


اقتصاد

24 ألف مواطن اكتتبوا في «شمال الزور» الأولى والتغطية 17%

كتاب

09


«تجارة النقل البحري في الكويت من خلال سيرة حمد عبدالله الصقر» ل.د. فيصل عادل الوزان (10-9)

اقتصاد

16


«الخليج» يتعاون مع «طيران الإمارات» ضمن برنامج «Easy Pay»

محيات

06


ورشنة «بيئة البلدي» توصي بلجنة ومراكز لتجميع النفايات

حوليات

24


«تشريعية تونس»: الإسلاميون يحافظون على مواقعهم بصعوبة

رياضة

27


الدوحة ودعت ضيوفها وكو يصف البطولة بـ «الأفضل»

# إسقاط العضوية بحكم نهائي بلا تصويت

## «التشريعية» عدلت المادة 16 من لائحة «الأمة»... وأقرت «مخاصمة القضاء»

### الشطبي: اللجنة حرصت على ضمان حق المخاصمة مع حماية القضاة من الابتزاز

للقاضي وأعضاء السلطة القضائية كذلك حقوقهم إذا كانت الدعاوى ضدهم كيدية. من جانب آخر، كشف الشطبي أنه بعد قرار المحكمة الدستورية عدم دستورية المادة 16 من اللائحة الداخلية للمجلس بشأن إسقاط عضوية أي من أعضائه، اتفقت اللجنة على أن يكون نص تلك المادة كسابقه، مع إضافة عبارة تتناغم مع حكم «الدستورية»، تقضي بأن «يُعلن إسقاط العضوية دون تصويت إذا صدر حكم نهائي بحق صاحبها».

يسمح بإقامة دعوى ضد القضاة أو أعضاء النيابة في حالات «الغش والتدليس والأخطاء المهنية الجسيمة»، وإذا ثبت أي منها فستقضي المحكمة للمدعي بالتعويض المناسب عن الأضرار التي لحقت به، على أن «تتحمل خزانة الدولة قيمة هذا التعويض المحكوم به على المخاضم، ولها حق الرجوع عليه».

إليه اللجنة، مزيحاً من المشروع بقانون الذي تقدمت به الحكومة والإقتراحات النيابية. وذكرت المصادر أن «هذا القانون جاء في بعض مواد غير ما طلبه القضاة»، لافتة إلى أن اللجنة حددت 200 دينار قيمة للكمالة التي تقدم للمخاصمة، مع منح القاضي، في حال عدم جدية الشكوى ضده، حق ملاحقة من خصمه.

مع وضعها نصاً جديداً للمادة 16 من اللائحة الداخلية لمجلس الأمة بعد إسقاط المحكمة الدستورية تلك المادة، أقرت لجنة الشؤون التشريعية والقانونية البرلمانية، خلال اجتماعها أمس، قانون مخاصمة القضاء والنيابة العامة.

وقالت مصادر مطلعة لـ «الجريدة» إن اللجنة حرصت على إقرار قانون يضمن حق مخاصمة القضاء والنيابة العامة من جهة، وفي الوقت نفسه يمنع ابتزاز القضاة، وعلى ضوء ذلك جاءت مواد القانون، الذي انتهت

## «التجارة» تعتمد مجلس إدارة «الدرة» للعمالة المنزلية

الكشيتي: «الفتوى» أنصفتني وعلى العدساني الاعتذار

اعتمدت وزارة التجارة والصناعة مجلس إدارة شركة الدرّة الحكومية لاستقدام العمالة المنزلية المكون من محمد الكشيتي رئيساً، وعاصي الهاجري نائباً له، وحمد البرجس ومحمد الزعبي وأحمد غضنفر ومشمعل السليار وفضل المطيري أعضاء.

وكشف الكشيتي، لـ «الجريدة»، أن «التجارة» وافقت على تعيينه رئيساً لمجلس إدارة «الدرّة»، بعد إنصافه بالرأي 02

## طعون «التمييز» المتراكمة تصل إلى 32 ألفاً وبعضها يعود إلى عام 2014!

تتصدرها القضايا الإدارية بـ 7839 طعناً ثم المدنية بـ 7163 فالتجارية بـ 6912

إنشاء دائرة واحدة لفحص الطعون التجارية فقط ولا حلول لمواجهة التراكم

مراجعة فكرة الطعن أمام «التمييز» وربطها بعدة ضوابط

## «الأشغال»: حرمان مقاول مبنى «مبارك الكبير» من المناقصات

لتنعته في تنفيذ المشروع وتأخر إنجازه أكثر من 20% لجنة تحقيق محايدة بمخالفات الحزمة الأولى لمبنى T2

علمت «الجريدة»، من مصادرها، أن وزارة الأشغال ووزارة الدولة لشؤون الإسكان د. جنان بوشهري خاطبت جهاز المناقصات المركزي بحرمان عدد من الشركات المتعثرة والمتاخرة مشاريعها في «الأشغال» والهيئة العامة للطرق والنقل البري، من المناقصات الحكومية الجديدة وفق المادة 85 بند 4 من قانون «المناقصات»، وذلك تطبيقاً لقرار مجلس الوزراء.

# ترامب يترك أكراد سورية وحيدين بمواجهة إردوغان

## «هدية مسمومة» تضع أقدرة أمام تحديات جسيمة


شرطة كردية تؤمن تظاهرة جديدة ضد تركيا أمس (أ ب)


وجه الرئيس الأميركي دونالد ترامب ضربة شديدة لأكراد سورية بإصداره قراراً مفاجئاً بسحب قواته المنتشرة على الحدود التركية - السورية، فاتحاً الطريق أمام نظيره التركي رجب طيب إردوغان لشن هجوم توعد به مراراً لوقف نفوذ الأكراد الذين يسيطرون على منطقة واسعة شمال سورية.

وبهذا القرار، خلط ترامب كل الأوراق، معيداً إلى الأذهان حالة عدم اليقين التي أثارها قبل أشهر عندما أعلن نيته الانسحاب الكامل من سورية في أسرع وقت، قبل أن يعود ويتراجع عن هذا الأمر.

وفي «عاصفة تخريجات» صباحية بـ «تويتر»، قال ترامب:

## «نوبل» للطب الأميركيين وبريطاني

مهدوا الطريق لعلاج الأنيميا والسرطان


في مستهل موسم جوائز نوبل لهذا العام، ومكافأة لهم على اكتشافهم البات جزيئية مسؤولة عن تكيف الخلايا مع مستوى الأكسجين المنخفض في الجسم، حصل الأميركيان وليام كايلين وغريغ سيمنزا، والبريطاني بيتر راتكليف على جائزة نوبل في الطب، ليتقاسم الثلاثة 9 ملايين كرونة سويدية (نحو 830 ألف يورو).

أكد مصدر في المجلس الأعلى للأمن القومي الإيراني، لـ «الجريدة»، أن التظاهرات المتواصلة في العراق فُجرت خلافاً بين حكومة الرئيس الوسطي حسن روحاني، والحرس الثوري، الذي يسيطر عليه المتشددون، مما أدى إلى فشل جلستين استثنائيتين للمجلس الأعلى للأمن القومي يومي الجمعة والسبت الماضيين.

وحسب المصدر، فإن المرشد الأعلى علي خامنئي طلب من «الأعلى للأمن القومي»، بحث واتخاذ قرار بشأن إرسال الزوار الإيرانيين إلى العراق للمشاركة في مراسم أربعينية الحسين، التي ستجري بعد نحو 10 أيام، نظراً للظروف الحالية في العراق، وذلك بعدما أصر الحرس الثوري على ضرورة إرسالهم بالشكل المعتاد، في وقت قالت الحكومة إن الظروف الأمنية خطيرة وتهدد سلامتهم، داعية إلى التريث.

وذكر أن مندوبي الحكومة في جلسة «الأعلى للأمن القومي» اتهموا «فيلق القدس» التابع للحرس، والمكلف ملف العراق وقائده اللواء قاسم سليماني، بأن سياساته في بغداد أدت إلى خسارة إيران شعبيتها حتى بين الشيعة، مشيرين تحديداً إلى 02

## انتقادات حكومية لاذعة لسليمانى: سياساتك تثير الشبهة العرب ضدنا

طهران - فرزاد قاسمي


عراقيون يشيعون أحد قتلى الاحتجاجات في النجف أمس (رويترز)

## بوشهري: تجربتنا بالمدن السكنية محط تقدير

### «إشراك القطاع الخاص وتأمين موارد مالية لتمويل المشاريع»


جنان بوشهري

انتظار المستحقين للرعاية السكنية، وإيجاد موارد مالية جديدة مما يخفف عبء تمويل المشاريع عن كاهل الدولة. ولفتت إسي أن خطة المؤسسة لا تقف عند توفير المسكن لإعداد المواطنين المدرجة طلباتهم حالياً على قوائم الانتظار، بل النظر أيضاً في احتياجات الأجيال القادمة، لذا كان من الضروري تسريع خطوات تنفيذ المشاريع الإسكانية بما فيها المدن الجديدة متكاملة الخدمات.

ونوهت بدور بنك الائتمان الكويتي في توفير الرعاية السكنية بالكويت، عبر تنشيط إنجاز عمليات بناء المساكن وشراء الشقق وتوسيع وترميم المساكن القائمة وتوفير القروض للمرة السكنية للشراء والبناء مشيرة إلى أن «التحديات كثيرة والمهام كبيرة، وليس أمامنا إلا مضاعفة الجهود وتحقيق المزيد من الإنجازات».

الإجراءات وتدشين الخدمات الإلكترونية وتوافر الخبرات لاسيما الوطنية منها، مما سهل دعم وتنفيذ المشاريع، وسيؤدي بالتالي إلى إنعاش القطاع الخاص.

#### تقليص الانتظار

وذكرت بوشهري أن هذه النقلة تصب في خدمة المواطن دون تكاليف إضافية، إلى جانب أنها تقلص فترات

في إنشاء مدن سكنية متكاملة شمال وجنوب الكويت، وربطها بشبكة طرق تربطها بالعاصمة. وقد كانت المشاريع الإسكانية الكويتية المعروضة محط تقدير من نظراء العرب والخليجيين، وفي السياق الإسكاني، وبمناسبة اليوم العالمي للاسكان، صرحت بوشهري أمس بأن المؤسسة العامة للرعاية السكنية تسير بخطى ثابتة ورؤى واضحة لمواكبة احتياجات المواطنين بتوفير المساكن الكافية التي تتوافق مع زيادة الطلبات الإسكانية عاماً بعد آخر.

وأشارت إلى أن استراتيجية المؤسسة تتطابق مع منهجية الحكومة وتوجهات رئيس مجلس الوزراء سمو الشيخ جابر المبارك في تطوير المشاريع الإسكانية الضخمة الحالية والمستقبلية.

وأوضحت أن المؤسسة أحدثت نقلة نوعية وحضارية في مجال الرعاية السكنية بالكويت، عبر مرونة

أكدت وزيرة الأشغال العامة ووزيرة الدولة لشؤون الإسكان د. جنان بوشهري حرص الكويت على نقل تجربتها في مجال الرعاية السكنية إلى الدول العربية.

وقالت بوشهري، لـ «كونا»، على هامش مشاركتها في المنتدى الوزاري العربي الثالث للإسكان والتنمية الحضرية، المنعقد في دبي، «ناقشنا الهموم والتحديات المشتركة، وأجمعنا على ضرورة إشراك القطاع الخاص في حل القضية الإسكانية».

وأضافت أن المنتدى سهل تبادل الخبرات والتجارب بين الكويت وعدد من الدول العربية، لاسيما الإمارات والسعودية، موضحة أنها سلطت الضوء في حلقات نقاشية متعددة على آلية إنجاز المشاريع الإسكانية في الكويت حسب أفضل الممارسات.

وبيّنت أن أهم ما ميز المشاركة الكويتية في المنتدى هو عرض تجربتها

نقلة نوعية في الرعاية السكنية عبر مرونة الإجراءات والخدمات الإلكترونية

## الأمير يعزي خادم الحرمين في وفاة والدة الأمير بندر بن سلطان

سموه هنا بوتين بعيد ميلاده: نتطلع للارتقاء بالتعاون


بين البلدين الصديقين المزيد من التطور والنماء. وبعث سمو نائب الأمير ولي العهد الشيخ نواف الأحمد، وسمو رئيس مجلس الوزراء الشيخ جابر المبارك ببرقيات مماثلة.

التطلع المشترك لتعزيز أواصر هذه العلاقات والارتقاء باطر التعاون المشترك بين البلدين الصديقين إلى أفاق أرحب خدمة لمصلحتنا، راجياً سموه للبلد الصديق كل التقدم والازدهار وللعلاقات المتميزة

بعث صاحب السمو أمير البلاد الشيخ صباح الأحمد ببرقية تعزية إلى خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز آل سعود ملك المملكة العربية السعودية الشقيقة، عبر فيها سموه عن خالص تعازيه وصادق مواساته بوفاة المغفور لها، بإذن الله تعالى، والدة الأمير بندر بن سلطان بن عبدالعزيز آل سعود، سائلاً سموه المولى تعالى أن يتغمدها بواسع رحمته، ويسكنها فسيح جناته، وأن يلهم الأسرة المألقة الكريمة جميل الصبر وحسن العزاء.

وتبعثت صاحبة السمو ببرقية تهنئة إلى رئيس روسيا الاتحادية فلاديمير بوتين، أعرب فيها سموه عن خالص تهنئته بمناسبة عيد ميلاده، متمنياً له موفق في الصحة والعافية، مشيداً بسموه بالعلاقات التاريخية الوطيدة التي تربط الكويت بروسيا الاتحادية. وأكد سموه،

## اللجنة القنصلية الكويتية - السعودية تبحث تسهيلات السفر ونقل المصابين والتعاون الأمني والقضائي


جانب من أعمال اللجنة القنصلية الكويتية - السعودية المشتركة

أكد مساعد وزير الخارجية للشؤون القنصلية سامي الحمد أن دخول المملكة العربية السعودية مرافقي المواطنين من العتبة المنزلية هو باكورة تعاون اللجنة القنصلية الكويتية - السعودية المشتركة بدورتها الأولى في الرياض العام الماضي. وقال الحمد لـ «كونا» أمس على هامش افتتاحه أعمال الدورة الثانية للجنة الكويتية - السعودية المشتركة التي تستضيفها الكويت على مدى يومين إن اجتماعات اللجنة تعتبر تأكيداً لحرص البلدين على تعزيز مسيرة العلاقات القنصلية المميزة.

خفض رسوم مرافقي الكويتيين لدخول المملكة باكورة تعاون اللجنة

الحمد

#### تسهيلات السفر

وأضاف أن العلاقة التاريخية بين البلدين الشقيقين فرصت جدول أعمال حافلاً، إذ سيتم الانتهاء منها على مدى يومين، لافتاً إلى أن الجانبين يهدفان إلى متابعة ما تمخض عن اجتماع الدورة الأولى للجنة التي شهدت العديد من الموضوعات المشتركة والمهمة. وأوضح أن الجانبين بحثا

رغبة أكيدة من الجانبين في تذليل العقبات التي قد تعترض مواطني البلدين

الدوسري

في مصلحة مواطني البلدين الشقيقين.

#### تذليل كل العقبات

من جانبه، قال رئيس الوفد السعودي وكيل وزارة الخارجية للشؤون القنصلية تميم الدوسري إن الاجتماع الأول للجنة القنصلية الكويتية - السعودية المشتركة الذي عقد في الرياض العام الماضي حقق الكثير مما تم الاتفاق عليه من توصيات. وأضاف الدوسري في تصريح مماثل لـ «كونا» أن ذلك دليل على

تسهيلات السفر ونقل المصابين والجثامين بالإسعافات البرية أو الجوية إضافة إلى التسهيلات المتعلقة بمواطني البلدين فيما يخص الخدمات الجمركية وذلك بالتعاون في الشؤون القنصلية الأمنية والقنصلية القضائية. وأشار إلى أهمية الجهات المشاركة في أعمال اللجنة ومنها وزارتا الخارجية والداخلية إضافة إلى العدل والصحة والنجابة العامة والجمارك مؤكداً أن جميع المشاركين سيبحثون الموضوعات التي تصب مباشرة

## «التخطيط» و«الإحصاء» تدشن «مسح الدخل والإنفاق الأسري»

الشمري: البرنامج يدعم صنع القرارات الاقتصادية

افتتح مساء أمس الأول، في الأمانة العامة للتنمية، البرنامج التدريبي الخاص بمشروع «مسح الدخل والإنفاق الأسري بالكويت»، والذي يتم إعداده بالتعاون بين الأمانة، والإدارة المركزية للإحصاء، ومكتب برنامج الأمم المتحدة الإنمائي UNDP.

وأكد الأمين العام المساعد للدعم الاستشاري التنموي في الأمانة العامة للتخطيط طلال الشمري، في كلمة له، أن البرنامج التدريبي يهدف إلى توفير بيانات صحيحة وحديثة وذات أهمية من خلال مسوحات القطاع الأسري، التي تعتبر أساسية للحكومات لدعم عملية صنع القرارات الاقتصادية والاجتماعية.

وأشار إلى أن الحكومات تحتاج إلى هذه البيانات في قياس ورصد المستوى المعيشي للسكان، وفرص العمل والبطالة، والالتحاق بالنظام التعليمي والحالة التغذوية والظروف السكنية، وغيرها من الأبعاد المتعلقة بالمستويات المعيشية.

ولفت إلى أن الكويت استخدمت دراسات مسح الدخل والإنفاق العائلي في عملية التخطيط وإعداد ومتابعة خطة «كويت جديدة»، وأهداف التنمية المستدامة، مشيراً إلى أن من أهداف دراسات مسح الدخل والإنفاق الأسري توفير البيانات المطلوبة عن الدخل والإنفاق لأغراض حساب مؤشرات مستويات المعيشة، وتحديد الخصائص السكانية، وتوفير البيانات عن الاستهلاك النهائي والدخل للقطاع العائلي لأغراض الحسابات القومية.

وأضاف: يوفر المسح البيانات المتعلقة بالأوزان التي تعكس الأهمية النسبية لسند الإنفاق الاستهلاكي التي تستخدم في جميع الرقم القياسي لسعر المستهلك، مستطرداً: «كما توفر البيانات اللازمة لأغراض متابعة وتقييم برامج التنمية الاجتماعية والاقتصادية، بما في ذلك التي تستهدف حل المشاكل الهيكلية الاجتماعية والاقتصادية، وأردف أن هذا النوع من المسح يحدد الأنماط السائدة للإنفاق الاستهلاكي في المجتمع، وتأثير المتغيرات السكانية والاجتماعية والاقتصادية، كما يساعد المسح في حساب متوسط الدخل السنوي وأردف أن هذا النوع من المسح يحدد الأنماط السائدة للإنفاق الاستهلاكي في المجتمع، وتأثير المتغيرات السكانية والاجتماعية والاقتصادية».

العقبات ومعالجة المسائل المطروحة بما يحقق المصلحة المشتركة إضافة إلى إيجاد البات دائمة التنسيق والتعاون انطلاقاً من التفاهم والتنسيق المستمر بين الجانبين.

ولفت الدوسري إلى أنه لا تزال هناك الكثير من المهام لإنجازها مؤكداً لثقتة التامة بحرص الجانبين على العمل لحل القضايا والموضوعات القنصلية العالقة التي تهم البلدين الشقيقين وذلك سعياً لخدمة مواطني البلدين والتسهيل عليهم وإزالة العقبات التي قد تعترضهم.

الرغبة الأكيدة والصادقة من الجانبين في تذليل كل العقبات والصعوبات التي قد تعترض مواطني البلدين الشقيقين. وأكد أن العلاقة القوية الخاصة والمتميزة التي تربط البلدين الشقيقين تستمد مناتها من العلاقات التاريخية الممتدة عبر الزمن وحرص المسؤولين في الجانبين على استمرارها ورفعتها إلى مستويات أعلى وأفاق أرحب. وأوضح أن اللجنة تمثل آلية فعالة ضمن الجهود المشتركة لتطوير وتقوية العلاقات بين البلدين الشقيقين وتذليل كل

## الخضر يبحث التعاون العسكري مع أميركا


الخضر مستقبلاً المسؤول الأميركي أمس

انتقدوا المقابلة التلفزيونية الأخيرة لسليمانى، التي نتجت خلالها بدوره في حرب 2006 بين «حزب الله» وإسرائيل. وذكر أنهم لفتوا إلى أن تصريحات سليمانى تعتبر نوعاً من الاعتراف بالتدخل المكشوف في الشأن اللبناني، ويمكن استغلالها من جانب الحكومة اللبنانية وخموص «حزب الله» المحلبيين أو حتى إسرائيل.

إلى ذلك، انقسمت الصحف الإيرانية في تناول الأحداث بالعراق، فقد أشارت الصحف الإصلاحية إلى إقرار رئيس الحكومة عادل عبدالمهدي والمرجعية الشيعية العليا بشرعية مطالب المظاهرات وضرورة تلبيةها، في وقت تحدثت صفح المتشددين عن مؤامرة على إيران وحلفائها العراقيين.

وبدا أمس أن المرشد الأعلى انحاز إلى تقديرات الحرس، إذ قال في تغريدة إن «إيران والعراق شعبان ترتبط قلوبهما وأرواحهما وسوف يزداد هذا الارتباط قوة يوماً بعد يوم»، مضيفاً أن «الأعداء يسعون للتفرقة بينهما، لكنهم عجزوا ولن يكون لمؤامرتهم أثر».

#### «نوبل» للطلب لأميركيين...

الآداب الخميس، ثم «السلام» يوم الجمعة في أوسلو، ليختتم في 14 أكتوبر بجائزة الاقتصاد، التي استحدثت عام 1968، احتفاء بمرور 300 سنة على تأسيس بنك السويد.

أنقرة شنه هذه المرة يستهدف قلب مناطق سيطرة الأكراد الذين يحميهم مقاتلون مسلحتهم واشنطن واكتسبوا مهارات قتالية من جراء معاركهم مع «داعش». كما أن العملية العسكرية التي تخطط لها أنقرة أضخم من حيث مداها الجغرافي، وسيبتغى عنها كلفة اقتصادية، ليس من المؤكد على ضوء الانحماش الاقتصادي الحالي في تركيا، أن يكون البلد يملك الموارد لذلك.

ويضغط ترامب منذ عدة أسابيع على الدول الأوروبية لحضها على استعادة مواطنيها «الدواعش» المعتقلين في سورية، ووصل الأمر إلى حد التهديد بإطلاق سراح المقاتلين الأوربيين. وبإعطاء الضوء الأخضر لهجوم تركي على المقاتلين الأكراد، فإن ترامب يسعى أيضاً إلى إلقاء هذا العبء على عاتق تركيا. (عواصم- وكالات) 23+

#### انتقادات حكومية لادعة لسليمانى:...

التصريحات «غير المسؤولة» للسفير الإيراني في بغداد إيرج مسجدي، الذي كان يشغل منصب مستشار سليمانى قبل تعيينه سفيراً خارج السلك الدبلوماسي، إذ قال أخيراً إن طهران ستهاجم القواعد الأميركية في العراق إذا تعرضت لهجوم، مما أدى إلى تحريك الإحساس القومي لدى العراقيين عشية التظاهرات التي رددت شعارات ضد إيران.

وأضاف المصدر أن مذووبي الحكومة اتهموا الحرس بدعم عناصر فاسدة في العراق على حساب الشعب العراقي، الأمر الذي أدى إلى نقمة شعبية ضد طهران، موضحاً أن هؤلاء المذووبين

## «الصحة»: 150 مستفيداً من تطعيمات الشتاء في منطقة الأحمدى باليوم الأول

عادل سامي

إن الحملة تستهدف جميع الشرائح والفئات العمرية، خاصة الأطفال من سن 5 أشهر إلى 5 سنوات، والحوامل، وكبار السن، والبدناء، والمدخنين، بالإضافة إلى مرضى الأمراض المزمنة من المصابين بالسكري، والضغط، والقلب، وأمراض المناعة، ومرضى الفشل الكلوي، وزراعة الكلى وكذلك مرضى التهابات الشعب الهوائية والحساسية الصدرية. وأشار إلى أن هذه الفئات بصفة خاصة تحتاج إلى التأكد على ضرورة التطعيم، ليس فقط ضد الإنفلونزا الموسمية، وإنما

أيضاً ضد النيموكوكال والتهاب الشعب الهوائية. وأضاف الشطي أن تدشين الحملة الرابعة لتطعيمات الشتاء تأتي استمراراً لجهود وأنشطة مراكز الصحة الوقائية بوزارة الصحة في مختلف مراكز الرعاية الصحية الأولية، مشدداً على ضرورة تشجيع مقدمي الرعاية الصحية من الأطباء، وأعضاء الهيئة التمريضية، والصيادلة وغيرهم من الفنيين والعاملين بالمختبرات والأشعة على تحسين أنفسهم وزيادة مناعتهم من خلال أخذ التطعيمات للوقاية من الأمراض.

كشف مدير منطقة الأحمدى الصحية د. أحمد الشطي عن استفادة نحو 150 شخصاً في اليوم الأول من تدشين حملة تطعيمات الشتاء ضد الأمراض التنفسية المعديّة «الإنفلونزا الموسمية والتهاب الرئوي (النيموكوكال)» في المنطقة، أمس الأول، بمستشفى العдан ومركز شرق الأحمدى الصحي.

وقال الشطي، في تصريح صحفي أمس،

#### «الأشغال»: حرمان مقاول مبنى...

الوكلاء المساعدين في مكتب وزير الأشغال السابق حسام الرومي. إلى ذلك، أصدر وكيل الأشغال إسماعيل الفيلكاوي، أمس الأول، قراراً بتشكيل لجنة متابعة للتحقيق في المخالفة المالية رقم «21 لسنة 2017 / 2018»، المتعلقة بالإنفاقية رقم «أ ه م خ 232/» الخاصة بالخدمات الاستشارية للإشراف على تنفيذ الحزمة رقم 1 لمبنى الركاب الجديد «T2»، والإنفاق بمطار الكويت الدولي.

#### «التجارة» تعتمد مجلس إدارة...

القانوني من إدارة الفتوى والتشريع ضد الوزارة. وأضاف أن «الفتوى» أكدت تبرة صحيفته الجرائد المخلة باعتبار عدد من قضايا جنح الصحافة ضمن الجرائم المخلة بالشرف والأمانة حول منصبه في الشركة ممثلاً عن اتحاد الجمعيات التعاونية.

وبيّنما طالب الكشتي النائب رياض العدساني بالاعتذار له ولأسرته أمام الشعب الكويتي لتزييفه الحقائق واتهامه زوراً، والطنن في ذمته، داعياً إياه إلى الكف عن الاستعراض الانتخابي الرخيص، أكد أنه سيعمل على تطهير «الدرّة» وإقالة مديرها العام لعدم استحقاقه المنصب. وأفاد بأن براءة صحيفته أكدت نفاثة يده واستحقاقه المنصب، وأن شهادة «الفتوى» تعد وساماً ويتشرف بعرضها أمام جميع أبناء الكويت، بعيداً عن التكتسيات الانتخابية، ممثلاً جهود القائمين على الإدارة في إرجاع الحق لاهله.

# مجلس الوزراء: برنامج تنفيذي لميزانية الدولة والاقتراض الحكومي

## بحث تحصيل المديونيات المتركمة وغير المحصلة لـ «المعلومات المدنية»


المبارك مترأساً اجتماع مجلس الوزراء أمس

على اعتماد لائحة لغبر المواطنين، على أن تصرف المبالغ خصماً على «الوطني للثقافة والفنون والإداب».

اعتماد لائحة مكافآت إصدارات مجلة العربي وملاحقها، وقرر الموافقة

واطلع المجلس على طلب المجلس الوطني للثقافة والفنون والآداب

عدد من رؤساء وفود الدول الشقيقة والصديقة على هامش أعمال الدورة، والتي تناولت سبل تطوير علاقات التعاون القائمة بين دولة الكويت وكل من هذه الدول الشقيقة والصديقة، بما يخدم المصالح المشتركة، بالإضافة إلى القضايا محل الاهتمام المشترك.

### المديونيات المتركمة

وأحيط المجلس علماً بالتقرير الدوري المقدم من الهيئة العامة للمعلومات المدنية عن المديونيات المتركمة وغير المحصلة عن فترة 6 أشهر من 2019/4/1 حتى 2019/9/30، وبالإجراءات المتخذة من

عقد مجلس الوزراء اجتماعه الأسبوعي، بعد ظهر أمس، في قصر السيف برئاسة رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وبعد الاجتماع صرح نائب رئيس مجلس الوزراء وزير الدولة لشؤون مجلس الوزراء أنس الصالح بما يلي:

استهل مجلس الوزراء أعماله بالترحيب بعودة سمو رئيس مجلس الوزراء بعد مشاركته في اجتماع الدورة (74) للجمعية العامة للأمم المتحدة، التي عقدت في نيويورك مؤخراً ممثلاً لصاحب السمو الأمير، وقد أحاط سموه المجلس علماً بنتائج مشاركته في أعمال الدورة، وبفحوى اللقاءات والمحادثات التي أجراها مع

اعتماد لائحة مكافآت مجلة العربي وملاحقها

# «التربية» حددت نظام التقويم للمنهج الوطني الجديد

## باعتماد الوزير للمرحلتين الابتدائية والمتوسطة للعام الدراسي 2020/2019

فهد الرضوان

انتهت الجهات المعنية في وزارة التربية من تحديد نظام التقويم للمنهج الوطني للمرحلتين الابتدائية والمتوسطة للعام الدراسي 2020/2019، حيث

من المتوقع أن يتم اعتمادها بشكلها النهائي من وزير التربية وزير التعليم العالي د. حامد العازمي، وتعميمه على المناطق التعليمية والتوجيه الفني والمدارس خلال الأسبوع المقبل. وفي هذا السياق، علمت

«الجريدة» من مصادرها أن قطاع المناهج والبحوث التربوية، بالتعاون مع قطاع التعليم العام انتهت من إعداد نظام التقويم للمنهج الوطني الذي ينص على أن يقيم المتعلم وفقاً لمعايير المنهج في جميع الصفوف

الدراسية للمرحلتين الابتدائية والمتوسطة، ولا يشمل ذلك معايير الأداء، وأن يتم التقويم وفق معايير الأداء للصفين الخامس والتاسع، ويكون خاصاً بالدراسات المحلية لتقييم النظام التعليمي بالكويت.

وأشارت المصادر إلى أن التقويم النهائي للصف الخامس موحد ويطبق في نهاية كل فصل دراسي على مستوى المنطقة وبالنسبة إلى المواد ذات الطابع العملي، فيتم التقويم من خلال المشاركة والتفاعل والتطبيقات والممارسات والمشاريع، على أن تقوم التوجيه الفنية العامة بالتنسيق مع تحديد مواعيد المشروعات من حيث لا يعطى المتعلم أكثر من مشروع في أسبوع واحد للمواد ذات الطابع العملي.

ولفتت إلى أن النظام حدد أن يعتمد رئيس القسم كشف نتائج المتعلمين النهائية في التقويم التحصيلي، بعد توقيع من المعلم قبل نهاية الفصل الدراسي، ويرصد المعلم المجموع النهائي لكل متعلم في نظام سجل الطالب، على أن يتم الرجوع إلى الإطار العام للتقييم التحصيلي الذي يوضح المجالات الدراسية ودرجاتها وطريقة توزيعها، والذي سيرفق مع التعميم الذي سيصدر الأسبوع المقبل.

وفيما يخص تقييم المتعلمين خلال الفصل الدراسي الواحد، ذكرت المصادر أن نظام التقويم للمنهج الوطني حدد أن يستخدم مصطلح «التقييم التحصيلي» بدلاً من «التقييم البنائي»، ويستخدم مصطلح «الدرجات» بدلاً من «نقاط»، ويلغى استخدام المحددات الوصفية في تقييم المتعلمين، لافتة إلى أن مجالات التقويم بالنسبة للمواد ذات الطابع النظري ستكون من خلال المشاركة والتفاعل

### الإطار العام للتقييم التحصيلي 2020-2019م

النطاق والمواد	المجال	المشاركة والتفاعل	الأنشطة اللاصفية	التطبيقات والممارسات	الاختبارات التقييمية	المشروع
المرحلة الابتدائية	القرآن الكريم	12	4	20	20	4
	التربية الإسلامية	16	8	16	16	4
	اللغة العربية	12	8	16	16	8
	اللغة الإنجليزية	12	8	16	16	8
	الرياضيات	12	8	16	16	4
	العلوم	12	8	20	12	8
	الاجتماعيات	16	8	16	12	8
	القرآن الكريم	8	8	12	12	4
المرحلة المتوسطة	التربية الإسلامية	12	4	12	12	4
	اللغة العربية	12	4	12	12	4
	اللغة الإنجليزية	8	4	12	12	4
	الرياضيات	8	4	12	12	4
	العلوم	8	4	16	16	4
	الاجتماعيات	12	4	12	8	4
	القرآن الكريم	8	4	12	12	4
	الاجتماعيات	12	4	12	8	4

# 31 سكيناً عمالياً غير آدمي في الجليب تتبع عقوداً حكومية

## «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة


السوق يبدو خالياً من البائعين أمس عقب الفرار الجماعي

مشيرة إلى أنه سيتم إعداد تقرير مفصل بشأنها يتضمن المواقع التي شملتها الجولات وأعداد المخالفات المرصودة.

مطالبة الشركات بسرعة إخلائها من العمالة، وتوفير آخر خارج الجليب يكون أكثر سلامة وأدمية».

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

# العقيل: لجنة خماسية لمتابعة أصحاب تراخيص المحلات المغلقة

## لمكافحة العمالة السائبة وتجارة الإقامة

جورج عاطف


مريم العقيل

أصدرت وزيرة الدولة للشؤون الاقتصادية، رئيسة اللجنة العليا لمعالجة اختلال التركيبة السكانية، مريم العقيل القرار رقم 7 لسنة 2019 بتشكيل لجنة لمتابعة أصحاب المحلات المغلقة، وذلك للحد من اختلالات التركيبة السكانية.

وأفادت العقيل بأن هذا القرار أتى للحد من تجارة الإقامة في العمالة المسجلة على التراخيص التي لا تزال نشاطها رغم منحها مقرر ممارسة النشاط مغلقاً مدة ستة أشهر متتالية، والتي تتحمل في إلغاء التراخيص.

وأضافت العقيل أن القرار المذكور أشار إلى عضوية خمس من الجهات الحكومية المعنية بملفات أصحاب التراخيص المغلقة، هي: الهيئة العامة للقوى العاملة ووزارة التجارة والصناعة ووزارة الداخلية وبلدية الكويت والهيئة العامة للمعلومات المدنية، حيث

تشارك هذه الجهات عبر ممثلها في متابعة ملفات أصحاب التراخيص المغلقة، ويتيح القرار لها القيام بجولات تفتيشية بجميع محافظات الكويت للتفتيش على المحلات المغلقة، وتحرير محاضر المخالفات.

ويوجب هذا القرار يمكن للجهات الحكومية ذات الصلة اتخاذ الإجراءات التي تقع في اختصاصاتها بشأن المخالفات المشار إليها بالقوانين المختلفة، فضلاً عن اتخاذ الإجراءات التي حددتها أحكام قانون تنظيم تراخيص المحلات التجارية في حالة عدم قيام صاحب

# فرار جماعي... وطفح المجاري

أثناء الجولة لآذ الباعة المخالفون لقانون الإقامة، والذين افترضوا الأرض لبيع سلهم، بالفرار الجماعي من كل حذب وصوب، قاصدين شوارع خلفية يحفظونها عن ظهر قلب لاحتياجها في مثل هذه المواقف في منطقة هجرتها الحديثة، وأقل وصف لها هو «النائية»، حيث أضحت السوق خاوياً خلال دقائق.

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

مطلبة من الجليب تتبع عقوداً حكومية «القوى العاملة» تطالب الشركات بإخلائها وتوفير مساكن صحية خارج المنطقة

# الهاشم الجريدة: «العنف الأسري» 32 مادة وإنجازه غداً

## «اختلال التركيبة السكانية بات خطيراً وترحيل المنتهية إقاماتهم ضرورة»

فهد التركي

في وقت تجتمع لجنة المرأة والأسرة غداً لإنجاز التقرير الخامس بقانون العنف الأسري، كشفت الهاشم أن القانون يتكون من 32 مادة.

كشفت مقرة لجنة المرأة والأسرة البرلمانية النائية صفاء الهاشم، أن اللجنة ناقشت أمس قانون العنف الأسري، من أجل الوصول إلى أفضل صيغة تضمن حقوق المرأة والأسرة بشكل عام. وقالت الهاشم، في تصريح لـ «الجريدة»، إن اللجنة بحثت الضوابط والإجراءات التي من شأنها حماية المرأة والأسرة من آثار العنف الأسري، والتأكد على عيشها بأمان بعيداً عن العنف، إضافة إلى دور الجهات الحكومية المعنية على هذا الصعيد.

وأوضحت أن القانون الجديد هادف، ويشتمل على 32 مادة، ولم يتم التصويت عليه أو اتخاذ قرارات خاصة به، على أن يتم استكمال النقاش نهائياً وإنجازه في اجتماع اللجنة غداً الأربعاء على طريق إنجاز التقرير الخاص بالعنف الأسري، ثم إحالته إلى مجلس الأمة لإقراره.

### التركيبة السكانية

من جهة أخرى كشفت الهاشم أن اختلال التركيبة السكانية في الكويت وصل إلى مؤشر خطير وسبب ربكة كبيرة في المجتمع،

وساهم في زيادة انتشار الجريمة من مخالفتي قانون الإقامة، فضلاً عن إخلال الوافدين بالاتفاقيات المعقودة معهم بالعمل في أكثر من وظيفة، وعدم وجود إجراءات تصون للمواطنين حقوقهم.

وقالت الهاشم: «نظراً إلى ذلك تقدمت باقتراح يقضي بترحيل الوافدين في الحالات التالية: أصحاب الإقامات المنتهية الصلاحية، من يعمل عند غير كفيله، من تكون مهنته

في الإقامة غير مطابقة للواقع، من يعمل بشكل مباشر أو غير مباشر في مجال التجارة ولحسابه الخاص وينفس الوقت بعمالة سائبة وزائدة عن الحاجة، مع التفتيش على رخص العمل ورخص الشركات لتحديد الشركات الوهمية». وأضافت أن من تلك الحالات التي ينبغي ترحيلها كذلك «عمال الإنشاء والتعمير الذين تجاوزت أعمارهم 40 سنة أو

يعاون أي إعاقة أو أمراض، مع إلزام مقاول المشروع بإخراج العمالة من البلد في حال انتهاء المشروع، إلى جانب المعلمين والمعلمات والعمال والعاملات في المدارس الأهلية الذين ليس لديهم إقامة على صاحب المنشأة التعليمية، وترحيل بقية أفرادها ومنعها من الاستقدام مرة أخرى». وتابعت أنه «إذا تم ترحيل الوافدين، يتم ترحيل أسرته معه، مع ترحيل من سبق صدور عليه أحكام قضائية

أو قانونية، وإن نُفذ حكمها أو عفي عنه». لافتة إلى أن الاقتراح يتضمن كذلك «ترحيل الوافدين إلى بلاده عند ارتكابه 3 مخالفات مرورية، ووصول مخالفاته إلى الحد القانوني، وكل وافد انتهت صلاحية إحدى أوراقه أو ثبوتاته ولم يتم بتجديدها فسيطبق بحقه الترحيل وغرامة 500 دينار، مع تغريم الكويتي المستمر في تشغيل وافد مخالف، أو مشغل له بغير عقده جميع تكاليف سفر هذا الوافد،

على أن يوضع اسم الوافد المرسل على القائمة السوداء ويمنع من دخول الكويت مرة أخرى». وعقبت: «سيعتبر كل من يقوم بتسكين من ليس لديه إقامة نظامية أو يؤول مخالفين لأنظمة الإقامة في حكم المتستر ويطلق بحقه القانون لكل حالة على حدة»، لافتة إلى ضرورة أن تكون إقامة الوافد في دولة الكويت 5 سنوات فقط، «يتم تجديدها بحد أقصى خمس أخرى».


لجنة «المرأة والأسرة» في اجتماعها أمس

### سلطة برلمانية

عبدالكريم الكندري: فوضى مرورية في جامعة الشداية


طالب النائب د. عبدالكريم الكندري إدارة جامعة الكويت بوقف الفوضى المرورية في «الشداية»، وتكرار حالات الحوادث. وقال الكندري: «على الإدارة الجامعية التنسيق مع الجهات المعنية لوقف حالة الفوضى المرورية التي تشهدها الشداية وتكرار الحوادث بسبب تجاوز الإشارات المرورية، الأمر الذي يعرض الأرواح للخطر، إضافة إلى الخسائر المادية والتأخير الدائم».

الخصير: 800 عسكري حصلوا على الشهادة الجامعية أثناء الخدمة


دعا النائب د. حمود الخصير، نائب رئيس الوزراء وزير الداخلية الشيخ خالد الجراح إلى إصدار قرار ينصف مئات العسكريين الذين حصلوا على الشهادة الجامعية في أثناء تمتعهم بالخدمة العسكرية. وأضاف الخصير، في تصريح صحافي، أن صدور قرار يسمح لنحو 800 عسكري بالترقي إلى رتبة ضابط من شأنه أن يمنح دافعا أكبر لهؤلاء العسكريين في خدمة بلدهم، لا سيما أن عددا كبيرا منهم أمضى سنوات عديدة في الخدمة وينتظرون قرارا نعتقد أنه مستحق ومنصف. وقال: «كلنا أمل أن يشمل القرار جميع العسكريين الذين تخرجوا من الجامعات ويتقدمون لخدمة مختلفة، وهو قرار سيسحب للوزير الجراح ويضاف إلى سلسلة من القرارات الإيجابية الصادرة في عهده».

### «الصحية» تبحث اليوم قانون العمل الخيري

تعد لجنة الشؤون الصحية والاجتماعية والعمل اجتماعاً صباح اليوم، للتحقق من استكمال مناقشة مشروع القانون في شأن العمل الخيري، بحضور وزير الشؤون الاجتماعية أو من ينوب عنه، فضلاً عن بحث ما يستجد من أعمال.


خالد العتيبي

وجه النائب خالد العتيبي سؤالاً إلى وزيرة الأشغال العامة ووزارة الدولة لشؤون الإسكان جنان بوشهري عن أسباب إيقاف المقاول المنفذ لمشروع تطوير طريق ميناء عبدالله - الوفرة العمل بالمشروع.

وقال العتيبي، في سؤاله، «فجوى مرتادو وساكنو المناطق التي يخدمها طريق ميناء عبدالله - الوفرة منذ مدة بسحب مشروع تطوير الطريق من الشركة المنفذة السابقة، وإسناده لشركة أخرى أسند إليها فيما بعد عدة مشاريع على رأسها مشروع يتعلق بصيانة الطرق السريعة».

وأضاف أن ذلك الإسناد تسبب في سحب

الشركة المنفذة حالياً لمشروع (ميناء عبدالله - الوفرة) جميع معداتها واليائها وعمالها ونقلهم إلى مشروع صيانة الطرق السريعة، الأمر الذي أوقف العمل بالمشروع لتطوير ميناء عبدالله - الوفرة، الذي يحصد الأرواح بشكل مستمر بسبب التحويلات الضيقة والمسارات المظلمة التي نتجت عن توقف المشروع، وتسبب أيضاً في عدم تسليم المشروع بموعده الذي أعلنته وزارة الأشغال في أكثر من مناسبة وهو نهاية العام الحالي.

وسأل: «ما أولويات الوزارة والبيتها في التعامل مع مشاريع الطرق وإسناد عدة مشاريع لمقاول واحد، في ظل وجود أعمال قائمة لعقود طرق مهمة

## العتيبي يسأل بوشهري عن طريق ميناء عبدالله - الوفرة

تحصد الأرواح بشكل مستمر، وتأثير هذا الإسناد على المدد الزمنية للمشاريع الحيوية». وتساءل: «ما أسباب قيام المقاول المنفذ لمشروع ميناء عبدالله - الوفرة، بسحب معداته وعماله ونقلهم إلى مشروع آخر، وإيقاف العمل بالمشروع؟ وما الإجراءات المتخذة من قبل الوزارة تجاه هذا التصرف».

وطالب بإفادته عن الأسباب التي أدت إلى عدم الانتهاء من أعمال طريق ميناء عبدالله - الوفرة حتى الآن، والذي كان مقرراً الانتهاء منه نهاية العام الحالي، والإجراءات المتخذة من الوزارة تجاه هذا التأخير، ومتى سيتم الانتهاء من أعمال مشروع ميناء عبدالله - الوفرة؟

## مطالبات نيابية بإدراج «شؤون الطلبة» ضمن المستحقين لكادر الوظائف التربوية المساندة

هايف وفهاد: يؤدون مهام ومسؤوليات كبيرة ويستحقون الكادر


عبدالله فهاد


محمد هايف


حامد العازمي

الإمور، إضافة إلى تنظيم عمل الإدارة المدرسية». وتساءل هايف: «كم يبلغ عدد العاملين بوظائف شؤون الطلبة والحاصلين على مؤهل جامعي؟ وما التوظيف الوظيفي للعاملين بوظائف شؤون الطلبة؟ وما الإجراءات المتخذة لرفع الظلم الواقع على هذه الفئة بشأن حرمانهم من كادر الوظائف التربوية المساندة».

وتابع: «هل هناك مخاطبات بين مجلس الخدمة المدنية ووزارة التربية بشأن كادر الوظائف التربوية المساندة للعاملين بوظائف شؤون الطلبة والحاصلين على مؤهل جامعي؟ إذا كانت الإجابة بنعم اطلب تزويدي بصورة صوفية من تلك المخاطبات».

لكادر الوظائف التربوية المساندة، علماً أن القرار رقم 15 لسنة 2010 الصادر من مجلس الخدمة المدنية في المادة الأولى منه بالفقرة الأخيرة أشار إلى وظائف الخدمات التربوية في مجالات الخدمات الاجتماعية والنفسية والتقنيات التربوية والبحوث التربوية والمناهج والمكتبات وتسجيل الطلبة». وأضاف: «كما يتضح من القرار أن شؤون الطلبة ضمن الوظائف المستحقة للكادر، فضلاً عن أن قسم شؤون الطلبة يعد من الوظائف التربوية المساندة المهمة، حيث يعمل على ملفات الطلبة والسجلات والبيانات والدرجات وإصدار الشهادات واستقبال أولياء

محمد هايف وزير التربية والتعليم العالي د. حامد العازمي عن العاملين في «التربية» من مسجلين وشؤون طلبة وإحاقهم بالوظائف المساندة. وقال هايف، في سؤاله، «لما كان القرار رقم 16 لسنة 2019 بشأن وظائف ومكافآت الموظفين الكويتيين العاملين في مدارس وزارة التربية من شأغلي الوظائف الاجتماعية والإنشائية والتقنيات التربوية والمكتبات وتصنيف الوظائف التخصصية المتدرجة فنياً وبعض وظائف الأنشطة والتقنيات التربوية المساندة غير المتدرجة فنياً، لم يتضمن العاملين بوظائف شؤون الطلبة والحاصلين على مؤهل جامعي ضمن المستحقين

واصل النواب مطالبة وزارة التربية بإدراج العاملين في «شؤون الطلبة»، والبالغ عددهم نحو 4800 موظف، ضمن المستحقين لكادر الوظائف التربوية المساندة، مؤكداً أن هؤلاء الموظفين ظللوا بحرمانهم من الكادر.

ودعا النائب عبدالله فهاد وزير التربية إلى إنصاف الموظفين العاملين في إدارات شؤون الطلبة أسوة ببقية الموظفين، مثل الإخصائين والوظائف التربوية المساندة الذين شملتهم الزيادات الأخيرة ضمن قرار وزير التربية. وقال فهاد، في تصريح صحافي، «تجيب لنا أن عدد موظفي شؤون الطلبة وهم 4800 ظللوا عندما لم يشملهم قرار الزيادات الأخيرة، ويجب إنصافهم وتعديل الوضع الحالي وصرف الزيادات المستحقة لهم، وخصوصاً أنهم يقومون بأدوار حيوية وفعالة في مجال عملهم، وقد التقيت باللجنة المطالبة بكادر موظفي شؤون الطلبة برئاسة فاطمة الربيع».

وشدد على أنه سيتبنى هذا الموضوع، وسيسعى إلى التنسيق مع الوزير في سبل حصول هؤلاء الموظفين على حقوقهم.

من جهته، سال النائب

بقلوب مؤمنة بقضاء الله وقدره

تنعى

# عائلة قبازرد

فقيدها المغفور له بإذن الله تعالى

## عامر غلوم حسن قبازرد

تقبل التعازي ابتداءً من اليوم الثلاثاء الموافق ٢٠١٩/١٠/٨

ولمدة ثلاثة أيام

للرجال: الحسينية الجديدة - خلف بنك الكويت الوطني

للنساء: الجابرية - ق ٥ - ش عبد الله دشتي - منزل ٥٠

ملاحظة: للنساء بعد صلاة العصر فقط

سائلين العلي القدير أن يتفقد فقيدنا بواسع رحمته ويسكنه فسيح جناته ويلهمنا الصبر والسلوان

بإذن الله ولما آتاهم من نعمه

## الشاهين يسأل العازمي عن شمول الزيادة لكل الفئات


أسامة الشاهين

بلي: مدى شمول القرار لكل الفئات العاملة بالوظائف المساندة للتعليم، وفق التوصيف المعتمد من «الخدمة المدنية» ومدى توفيق القرار مع المطالبات التي قدمت إلى الديوان، لافتاً إلى أن وزارة التربية قامت بتوجيه كتب لديوان الخدمة، بعد صدور القرار، فيرجى تزويدي بصور صوفية عنها، وكذلك رد الديوان عليها إن وجد، والزيادة التي طرأت على أعداد المتقدمين من الكويتيين للوظائف المساندة للتعليم بالمدارس، سواء كانت طلبات النقل من ديوان الوزارة أو المناطق التعليمية أو وتابع الشاهين: لذا يرجى إفادتي بما

وجه النائب أسامة الشاهين سؤالاً إلى وزير التربية والتعليم العالي د. حامد العازمي عن مكافآت الوظائف المساندة، قائلاً: صدر قرار مجلس الخدمة المدنية رقم 16 لسنة 2019 بشأن وظائف الكويتيين العاملين في مدارس وزارة التربية من شأغلي الوظائف الاجتماعية والأنشطة التربوية والتقنيات التربوية والمكتبات وتصنيف الوظائف التخصصية المتدرجة فنياً، وبعض الوظائف والأنشطة والتقنيات التربوية المساندة غير المتدرجة فنياً.

# الأبنا أنطونيوس لـ الجريدة: الأقباط بالكويت يمارسون طقوسهم بمنتهى الحرية والأمان

## «نصلي من أجل سلامة الأمير ونتمنى عودة سموه معافى... سريعا»


مع الدولة والمسؤولين، وهذا تجلى في زيارة قداسة البابا تواضروس الثاني قبل نحو سنتين، وهي زيارة تاريخية بكل المقاييس وتخللها القبطية في الكويت منفتحة استقبال حافل لقداسه، وكما قلت سابقا، فإن الكنيسة القبطية في الكويت منفتحة على الدولة والمجتمع الكويتي، وقد ساعدنا في ذلك أن الكويت تفتتح أحضانها لتختمية العلاقات.

### زيارة البابا

**\* في عام 2017 شهدت الكويت زيارة تاريخية لقداسة البابا تواضروس الثاني هي الأولى لبطريرك قبطي منذ قديم الأزل، رغم أن أول كنيسة كانت للأقباط خارج مصر وجدت في الكويت منذ عام 1961... كيف وجدتم انطباع البابا تواضروس عن تلك الزيارة؟**

- البابا تواضروس الثاني أبدى سعادة غامرة وفرحة كبيرة بزيارته إلى الكويت، خصوصا أن صاحب السمو الأمير والمسؤولين والشعب الكويتي غمروا بودية بكل واستقبال رائع. وقد استقبل صاحب السمو البابا خلال زيارته مرتين الأولى كانت بوجود الرئيس الفلسطيني محمود عباس والثانية بمفرده. وكانت زيارة تاريخية ومتميزة وودية بكل المقاييس.

ولا أعلم لماذا لم يزر أحد البياوات السابقين الكويت، ولكن ما رأيته خلال زيارة البابا تواضروس الثاني إلى الكويت في أبريل من عام 2017 من حفاوة وحسن استقبال وكرم كبير من المسؤولين والشعب الكويتي يعطينا انطباعا بكرم سمو الأمير، وهو ما أسعدنا جدا وأسعد البابا أيضا، ونحن ممنون لذلك كثيرا.

**\* وهل تتحرق هذه الزيارة مستقبلا؟**

- بكل تأكيد. وقد طلب من البابا تكرار الزيارة، ووعده بتلبية ذلك متى ما سمح الوقت لذلك.

**\* كلمة أخيرة؟**

أقول لكل مصري يعيش على أرض الكويت: كن سفيرا لبلدك وللإنسانية في الكويت، على قدر ما أعطتك الكويت من كرم وحفاوة وحقوق أعطها من باي مجهود في وطن استنقلك، وفتح لك بابها وأحضانها، وأعطاك كل ما يملك

الدير ليس لنا الحق في الصلاة فيهما، ويصلى فيها الإثيوبيون فقط.

ليس لنا سوى حق المرور في الدير كأي شخص آخر، وفي مناسبات معينة فقط. وأنا شخصيا منعوني من صلاة عيد القيامة الماضي، وتعليمات من الشرطة الإسرائيلية تكفل الإثيوبيون أمام باب الدير ومنعوني من المرور.

إسرائيل تحاول طمس الهوية العربية والقبطية في الدير وكنيسة القيامة، ونسف كل وجود عربي داخل كنيسة القيامة، وهي قضية سياسية لا دينية، وتحاول جاهدة أيضا تهيمش الكنيسة القبطية وتقلص حقوقها.

الإثيوبيون يمثلون الحكومة الإسرائيلية، وهم في الأساس ليسوا يهودا، لكنهم مسيحيون، والدولة الإسرائيلية آتت بهم فيما يعرف بيهود الفلانشا لحجز أراض بهم وعمل مستوطنات جديدة من خلالهم، وبنفذ التقليد يعملون ذلك داخل كنيسة القيامة.

دير السلطان يعادل نصف كنيسة القيامة، وهو الدور الأعلى من كنيسة القيامة ذاتها، والإسرائيليون يحاولون نسف أي وجود عربي داخل كنيسة القيامة، ومن هنا كانت وقفنا الاحتجاجية، ورفضنا ترميم الدير، حيث إن الترميم يهدف إلى طمس الهوية القبطية والعربية عن الدير.

لكن في ظل الوضع القائم حاولنا التفاوض مع الحكومة الإسرائيلية، وأدخلنا السفارة المصرية في إسرائيل، التي بذلت مجهودا كبيرا وعطلت أعمال الترميم مدة سنة كاملة. وإزاء تعنتت الحكومة الإسرائيلية زارني وزير الأديان الإسرائيلي، وقال لي أنا هنا لأبلغك قرار رئيس الوزراء ترميم الدير، بغض النظر عن الاعتراضات والالتماسات. وقد حاولنا التفاوض في هذه القضية، لكن أحدا لم يرد على مطالبنا، لذلك قررنا القيام بوقفة احتجاجية أمام الدير، وقامت قوات الشرطة الإسرائيلية بالهجوم علينا وسحلنا أمام أعين الجميع، وقد تعرض عدد من أبناء وشمامسة كنيسة دير السلطان التابعية للسلاح والتنكيل من جانب قوات الشرطة الإسرائيلية.

**\* تتمتع الكنيسة المصرية في الكويت بعلاقات رائعة مع الدوائر الرسمية والشعبية في البلاد، ولها حضور مجتمعي ممتاز... كيف ترون مشاهد المحبة والألفة السائدة؟**

- العلاقة بين الكويت ومصر والكنيسة المصرية القبطية متميزة جدا. وعلاقتنا قوية

التاريخ كانت لعلماء عرب يعيشون في الغرب، ومثال على ذلك ما قام به العالم العربي المصري الراحل د. أحمد زويل الذي اخترع «الفيمتوثانية» لخدمة البشرية كلها.

الصراعات والاضطرابات تستندف الشعوب والطاقت، ومشكلتنا أن منطقتنا تعيش صراعات بشكل مستمر. وهناك دول خارجية هدفها عدم استثمار الطاقات العربية داخل الوطن العربي، وتخاف من ذلك، وهدفها إشغال المنطقة وإرباكها في الحروب والصراعات واستنزاف طاقات شبابها في الحروب والصراعات ماديا وفكريا لكي لا تنهض دولنا.

### دير السلطان

**\* كيف تتعاملون مع الاعتداءات الإسرائيلية على دير السلطان بالقدس القديمة، وإبرزها الاعتداء على رهبان الدير خلال وقفهم الاحتجاجية العام الماضي؟ وهل هناك جهود تبذل لترميم الدير وحمايته باعتباره تراثا إنسانيا ومعلمًا دينيًا مهما؟**

- إسرائيل تعمل جاهدة على طمس الهوية المصرية والعربية والقبطية في دير السلطان التابع للكنيسة الأرثوذكسية المصرية بالقدس، ونزع ملكيته من الكنيسة القبطية المصرية، فدير السلطان مملوك للأقباط منذ القرن السابع الميلادي، ونملك وثائق تثبت ذلك أقدمها ترجع إلى عام 1680 ميلاديا، وأخرها 1961 ميلاديا.

القوات الإسرائيلية لا تبحث عن حقوق، لكنها تبحث عن منافع شخصية، وبالحكمة الإسرائيلية العليا، فإن دير السلطان مملوك للأقباط وللكنيسة المصرية، لكن في وقت من الأوقات كان هناك خلاف بين مصر وإسرائيل، ووقفت الكنيسة المصرية إلى جانب وطنها وحكومتها، وكان العقاب بانتزاع ملكية هذا الدير وإعطائه للكنيسة الإثيوبية، في مقابل منافع شخصية، ولا أقول كلاما مرسلا، فهناك كتب يهودية موجودة في الولايات المتحدة الأميركية وأطلعت على 5 كتب مختلفة منها من ضمنها كتاب لمساعد رئيس الوزراء الإسرائيلي يؤكد فيه أنه تم انتزاع هذا الدير من الأقباط وإعطائه للإثيوبيين في مقابل منافع مختلفة.

إسرائيل تريد انتزاع الدير بالكامل، والآن لا يوجد للكنيسة المصرية سوى راهب واحد في الدير أكثر من 20 راهبا من الكنيسة الإثيوبية، كما أن هناك كنيسة في

**تملك وثائق تؤكد امتلاكنا لدير السلطان بعضها يعود إلى سنة 1680**

**الكنيسة نصلي من أجل السلام ونترك الأمور السياسية لأهلها**

**البابا تواضروس غامرة بزيارته الكويت عام 2017**


الأبنا أنطونيوس متحدثا إلى الزميل عادل سامي (تصوير ميلاد غالي)

أتوجه بالشكر العميق لرجال الشرطة على كل ما يقومون به من مجهود لحماية الأقباط من مرتادي الكنيسة في مختلف المناسبات، كما أنهم يسهرون على راحة الكنيسة والمصلين، ما يشعرا براحة وطمانينة شديدة لأننا نمارس طقوسنا بكل حرية وأمان وسلام، كما نمارسها في وطننا الأصلي، وهو ما يجبر عن أصالة وكرم الشعب الكويتي وحكومته.

### أحداث المنطقة

**\* تمر المنطقة بأحداث غاية في الدقة، كيف تنظر الكنيسة لهذه الأحداث وما رسالتكم للعالم من أجل السلام والاستقرار في العالم؟**

- الكنيسة دائما تبحث عن السلام، ونصلي باستمرار من أجل إحلاله في العالم أجمع، ولكنها تترك الأمور السياسية لأهلها والمتخصصين فيها، ولكن حينما يكون العالم مضطربا نصلي أكثر من أجل سلام العالم، فالاضطرابات تحرم الشعوب من العمل والإبداع والابتكار والإنجاز، وهذا هو الفارق بين منطقتنا وبين الغرب، وبعض المناطق التي القت السلاح جانباً وتفرغت للعمل والإنجاز والابتكار، أصبحت دولا متطورة وتوسع إلى مزيد من التطور والتقدم في الابتكارات والبحث العلمي لخدمة الإنسانية.

وإذا لم نتفرغ للعمل والابتكار والإنجاز سوف نظل قابعين في مؤخرة الركب، ونظل نستورد الثقافة والعلم والحضارة من الخارج، وحينما نتبع عن الحروب سوف نتفرغ للبحث العلمي وتصدير العلم إلى الخارج، فهناك عقول عربية مبدعة وتساهم في الابتكارات التي تخدم البشرية في الغرب، وهو ما يدل على أننا مبدعون، ولكن بشرط توافر المناخ الملائم للإبداع والابتكار والإنجاز، ففكر من الاختراعات والابتكارات التي غيرت مجرى

في أي مجتمع ولا نعيش كمجموعة مغلقة على ذاتها، ولكن نتشارك في المجتمع الذي نعيش فيه ونشاركه المختلفة.

وهذه الأجواء الودية التي نعيشها في الكويت هي ذاتها التي نعيشها في مصر، خصوصا خلال المناسبات الدينية مثل مواسم الوحدة الوطنية في شهر رمضان المبارك وتبادل التهاني بين البابا وشيخ الأزهر. وهذه اللقاءات تزيد من الأجواء الأخوية والودية بين طوائف المجتمع المختلفة.

### حقوق الإنسان

**\* كيف تنظرون إلى تجربة الكويت في مجال حقوق الإنسان بشكل عام وفي مجال الحريات الدينية بشكل خاص على المستويين الرسمي والشعبي؟**

- لست متعمقا في السياسة الكويتية، ولكن من خلال متابعتي البسيطة أرى أن الكويت رائدة في مجال حقوق الإنسان، وكل إنسان فيها يحصل على حقوقه التي يكفلها له الدستور والقانون. فكل إنسان له ما له من حقوق وعليه ما عليه من واجبات، كما تنص القوانين.

وقد تجد في دول أخرى أنك تفعل ما يجب عليك القيام به، ولا تحصل على حقوقك، ولكن في الكويت كل إنسان يحصل على حقوقه وهي سمة من سمات المجتمعات المتطورة، التي تكفل للإنسان حياة كريمة.

أما الحريات الدينية فهي مكفولة في الكويت، وخير دليل على ذلك وجود كاتدرائية مارمرقس للأقباط بحولي، وهي كنيسة جميلة وتتسع لعدد كبير من الشعب يمارسون فيها طقوسهم الدينية بحرية تامة.

وفي هذا الإطار أود أن

**\* بداية ما الهدف من زيارتك للكويت؟**

- كما هو معروف لنا شعب قبطي في الكويت، وقد أتمنئني الله على هذه الرحلة، ومن وقت إلى آخر يكون لي زيارات للأطمئنان على الرعية والشعب ومعرفة متطلباتهم واحتياجاتهم. ويقدم في الكويت عدد من الأبناء القمامصة والقساوسة الموجودين هنا بشكل دائم لخدمة الشعب القبطي، لكنني أزر الكويت من حين لآخر، حيث إنها من البلدان التي أتولى رعايتها دينيا، وهي إلى جانب الكويت، سورية ولبنان والعراق والقدس والأردن.

**\* صف لنا مشاعركم تجاه الكويت وأميرها وشعبها؟**

- نصلي باستمرار من أجل الكويت ومسؤوليها وإدارتها، وصاحب السمو أمير البلاد الشيخ صباح الأحمد من الشخصيات المتميزة عالميا وعربيا، ومعروف عن سموه حكمته في إدارة البلاد، وقد تحسنت سياسته الحكيمه على سياسة الكويت التي لا تفرق بين طائفة وأخرى وبين عرق وآخر.

وأرى أن المصريين الذين يقيمون في الكويت يشعرون بأنهم في وطنهم وعلى أرضهم وفي بلدهم الثاني، ولا يشعرون أنهم غرباء، وهو ما يدل على رحابة صدر الشعب الكويتي ومسؤوليه وعلى رأسهم صاحب السمو، ونصلي جميعا من أجل سلامة سموه ونتمنى له العودة السريعة السالمة إلى وطنه وعمله في قيادة البلاد نحو مزيد من التقدم والرخاء والسلام والاستقرار.

### غبقة رمضان

**\* في شهر رمضان الماضي شاركتكم في غبقة المحبة التي تنظمها كاتدرائية مارمرقس في الكويت سنويا، وكان لكم كلمة بالمناسبة، كيف رأيتم المشاركة المجتمعية وهذا التنوع اللافت في الغبقة؟**

- يتميز شعب الكويت بأنه ودود ومحب للضيوف، ويتعامل معهم بود وطيبة شديدة ويعطيهم شعورا بأنهم أصحاب مكان لا ضيوف، وقد لمست خلال تلك الغبقة محبة غامرة تسود الجميع، وعمق العلاقات بين الكويت ومصر، فقد كنا في قاعة واحدة وطوائف متعددة ولم نشعر للحظة باننا ضيوف في الكويت، ولكننا شعرنا أننا وسط أسرتنا وأهلنا وهذا ما يعطيه الشعب الكويتي للغريب، ونحن كنيسة قبطية نندمج

## «التعريف بالإسلام»: الكويت منارة لنشر الوسطية

أكد المدير العام للجنة التعريف بالإسلام فريد العوضي أن الكويت غدت منارة لنشر رسالة الإسلام وقيمه الوسطية، وأن أعداد المهتمين في تزايد مستمر، بسبب حسن تعامل المواطنين مع الجاليات الوافدة، وتجربات المحسنين للمشاريع الدعوية، وعلى رأسها مشروع «علمني الإسلام».

وأوضح العوضي أن لجنة التعريف بالإسلام تحرص على تقديم خدمات ثقافية واجتماعية وعلمية للجاليات المقيمة على أرض الكويت، وهو ما جعلها محل ثقة وتقدير هذه الجاليات.

وفيما يتعلق بمشروع «علمني الإسلام» قال إن جهود اللجنة الدعوية تتمر آلاف المهتمين سنويا، ويحتاج هؤلاء المهتمون إلى من يعلمهم أصول دينهم من عبادة، وعبادات، وأخلاق، مبينا أن الدراسة في المشروع تتم بـ14 لغة، منها الإنكليزية والفرنسية والسبالي والتاميلي والهندي والأوردو والتلغو والماليلام والإثيوبية.

## «مكتبات الأوقاف»: «الصبحية» تستقبل الكتب العلمية من الجمهور

● محمد راشد

استعداد تام لاستقبال هذه المجموعات، وستقوم بحفظها وترميمها إن دعت الحاجة، ثم عرضها على زوار المكتبة، مشيرا إلى أن «الإدارة ستقوم بعمل سيرة ذاتية مختصرة للعلماء». وأضاف، أن «إدارة المخطوطات والمكتبات الإسلامية، تسعى دائما إلى تطبيق رؤية وزارة الأوقاف وهي الريادة عالميا في العمل الإسلامي، وذلك يتحقق عن طريق تفعيل وزيادة دور المكتبات الإسلامية في نشر الفكر والثقافة الوسطية وتعزيز القيم الإسلامية في المجتمع». يذكر أن وزير الأوقاف والشؤون

الإسلامية وزير الدولة لشؤون البلدية فهد الشعله، افتتح يوم الأحد الماضي مكتبة الصباحية العامة التي تضم قاعة رئيسية للكتب سيتم تزويدها تدريجيا بمصادر المعلومات إلى أن تصل بحسب الخطة الموضوعية إلى 250 ألف عنوان، بالإضافة إلى قاعة خاصة للدوريات تحتوي على 94 دورية من أهم وأندر الدوريات العربية التي تشتمل على مقالات علمية وأدبية وثقافية، وكذلك قاعة للمجموعات الخاصة، عبارة عن مكتبة تضم مصادر ومعلومات تعنى بالعلماء وكتاباتهم وتعليقاتهم، إضافة إلى مكتبة ومسرح للطفل تضم 1000 كتاب (قصص، سير، ومواضيع براعم).

## «منار» نظم ندوة عن الاستهلاك مقابل الترشيد

أكدت رئيسة مركز الكويت لدعم قيم العمل الإنساني (منار)، المنبثق عن جمعية ملتقى الكويت الخيري، د. فاطمة الويسان، أن المركز نظم ندوة ثقافية بعنوان «الاستهلاك مقابل الترشيد في ميزانية الأسرة الكويتية» تطبيق عملي، والتي أقيمت بإحدى قاعات الأمانة العامة للأوقاف. وأوضحت الويسان، في تصريح صحفي، أمس، أن الندوة تأتي ضمن سلسلة اللقاءات والنشاطات للمركز التي تعمل على دعم وتعزيز وغرس القيم في المجتمع الكويتي. وأشارت إلى أن الندوة تسعى إلى بيان أهمية الترشيد في ميزانية الأسرة الكويتية، مع ذكر سبلبات الاستهلاك والتبذير، عن طريق التطبيقات العملية لهذين النمطين المتضادين، مع التأكيد على الأسرة الكويتية أن تكون في حالة توازن، حتى لا تقع في فخ التقدير والشح أو التبذير والإسراف.

## ورشة «بيئة البلدي» توصي بلجنة ومراكز لتجميع النفايات

### البغلي: ضياع سنة بلا حل يؤخر المعالجة 10 أعوام مستقبلاً

محمد الجاسم

أوصت لجنة شؤون البيئة في المجلس البلدي بمخاطبة مجلس الوزراء لتشكيل لجنة عليا لإدارة ملف النفايات من الجهات المعنية ذات الصلة، والنظر في مقترح إنشاء مراكز تجميع النفايات بالمحافظات أو المناطق السكنية، وتمكين

وإشراك القطاع الخاص في المساهمة بإدارة النفايات والحملات التوعوية. وعقدت اللجنة ورشة عمل لمناقشة استراتيجيات وطنية لتطوير إدارة النفايات ودعم صناعة إعادة التدوير، أمس، برئاسة عضوة المجلس البلدي مها البغلي، وحضور عدد من أعضاء المجلس، وممثلين عن البلدية والهيئة العامة للبيئة، والهيئة العامة للصناعة، والمجلس الأعلى للتخطيط والتنمية، والهيئة العامة لشؤون الزراعة والثروة السمكية، والصندوق الوطني لتنمية المشاريع الصغيرة، وجمعية تقنية المعلومات، ووزارة التجارة والصناعة، ووزارة الكهرباء والماء، فضلاً عن اتحاد الصناعات، ومجموعة من شركات ومصانع الأسمنت وإعادة التدوير. وناقشت الورشة حجم صناعة إعادة التدوير في الكويت والعوائق التي تواجه

## المنفوشي: النفايات الإلكترونية ليست من اختصاص «البلدية»

ذكر مدير البلدية المهندس أحمد المنفوشي أن النفايات الإلكترونية تعد من النفايات الخطيرة، التي تخضع لاتفاقية بازل المنظمة للتعامل مع هذا النوع من النفايات. وبين المنفوشي، في رده على كتاب رئيس المجلس البلدي بشأن طلب دعم المبادرة الوطنية "تخلص رقمي آمن لبيئة مستدامة"، أن التعامل مع النفايات الإلكترونية لا يدخل ضمن اختصاص البلدية، خصوصاً أن القرار الوزاري رقم 190 لسنة 2008 بشأن لائحة النظافة ونقل النفايات حدد حصراً أنواع النفايات، التي تدخل ضمن اختصاص البلدية.


جانب من ورشة لجنة البيئة

نمو هذا القطاع وتحديات صناعة إعادة التدوير والقصور التنظيمي والتشريعي لإدارة النفايات المتنوعة، ومنها النفايات المنزلية الصلبة والإنشائية والنفايات الصناعية والتجارية والنفايات الكهربائية وغيرها. وقالت رئيسة اللجنة إن حضور هيئتي الصناعة والبيئة مؤشر إيجابي ودليل

على اهتمامها بإدارة النفايات وتطويرها، مبيّنة أن هناك مسؤولية كبيرة على الجهات المتعددة للتعاون فيما بينها لتحقيق الأهداف البيئية المشتركة. وأضافت البغلي أن الكويت على الرغم من مساحتها الصغيرة نسبياً، فإنها جزء من المجتمع الدولي، وعليها مسؤولية المشاركة في تحسين

الوضع البيئي، خصوصاً أنها مرتبطة بقوانين دولية إذا لم تبدأ في وضع حلول ستكون التكلفة عالية جداً على الجيل الحالي والأجيال المقبلة، متابعة أن كل سنة تضع في عدم وضع حل لمشاكل النفايات والبيئة ستؤخر المعالجة 10 سنوات في المستقبل، علماً بأن المعالجة في الوقت الراهن توفر الكثير.

## «البلدية» توافق على إعادة طرح «القرية التراثية»

محمد الجاسم

ليس هناك مانع من إعادة طرح المشروع، شريطة التنسيق مع وزارة المالية للتأكد والتحقق من عدم وجود أي نزاعات قضائية بين أطراف العقد السابق، وفي حال وجود أي نزاعات حوله لا يجوز إعادة طرحه حتى يتم الفصل فيها، وذلك تجنباً لتحميل البلدية أي مسؤوليات قد تنشأ من العقد السابق المبرم، الذي تم فسخه بين وزارة المالية وشركة القرية التراثية.

وافقت البلدية على مقترح رئيس المجلس البلدي، أسامة العتيبي، ونائبه عبدالعزيز المحصري والعضو مشعل الحمضان بشأن دراسة إعادة طرح مشروع القرية التراثية الواقع في منطقة شرق بمحافظة العاصمة في صورة مشاريع صغيرة ومتوسطة للشباب.

وقال مدير بلدية الكويت المهندس أحمد المنفوشي في كتابه الموجه لأعضاء المجلس البلدي، والذي حصلت «الجريدة» على نسخة منه، إن الإدارة القانونية في الجهاز التنفيذي بالبلدية رأت أنه

## حملة توعية لـ «الداخلية» بمدرسة عمرو بن العاص

أكد مدير العلاقات العامة والتوعية المرورية بوزارة الداخلية، النقيب عبدالله بوحسن، أن الوزارة تحرص في بداية كل عام دراسي جديد على القيام بحملة توعية للطلبة، ورفع معنوياتهم.

جاء ذلك خلال زيارة لمسؤولي الحملة إلى مدرسة عمرو بن العاص، التابعة لمنطقة العاصمة التعليمية. وقال بوحسن إن «الداخلية» تقوم خلال حملتها بتقديم نصائح وإرشادات بشأن التوعية المرورية والأمنية للطلاب، ولتعزيز المفاهيم الصحيحة لديهم، لافتاً إلى أن الوزارة تحرص دائماً على تنظيم حركة السير أمام المدارس، لجذب انتباه الطلاب لما يقوم به أفراد الشرطة، وحرصهم على أمنهم وسلامتهم.

من جانبها، أكدت مديرة مدرسة عمرو بن العاص الابتدائية للبنين، مريم الشلبي، أهمية مشاركة «الداخلية» الإيجابية مع وزارتي التربية والإعلام، وأشادت بمثل تلك الفعاليات، التي لها مردود إيجابي على سلوك المتعلمين.

## إحباط محاولة تهريب 300 كغ من الحشيش والأفيون

### رجال الجمارك وخفر السواحل ضبطوا 6 مهربين إيرانيين في ميناء الدوحة

محمد الشهران

في ميناء الدوحة اشتبهوا منذ فترة بلنج إيراني كان يدخل ويخرج من الميناء باستمرار، بعد أن لاحظوا أن ريان اللنج يدخل ويخرج في ساعات معدودة، ولم يكن يحمل أي بضائع أثناء مغادرته للميناء، وهو أمر غير معتاد.

وأضاف الجريد أن رجال الجمارك نقلوا شكوكهم إلى رجال خفر السواحل، الذين باشروا بدورهم مراقبة اللنج عن طريق إدارة التشيكالات البحرية، مشيراً إلى أنه صباح أمس، لاحظ رجال خفر السواحل دخول اللنج إلى

أحبط رجال الجمارك في ميناء الدوحة، بالتعاون والتنسيق مع رجال الإدارة العامة لخفر السواحل- إدارة التشيكالات البحرية، صباح أمس، محاولة تهريب 300 كيلو غرام من مادتي الحشيش والأفيون المخدريتين قادمة من إيران على متن لنج إيراني، وتمكنوا من ضبط 6 بحارة إيرانيين.

وفي التفاصيل التي رواها لـ«الجريدة» مدير إدارة الرقابة والتفتيش بالإدارة العامة للجمارك مشعل الجريد، فإن رجال الجمارك

بوزارة الداخلية ممثلة بإدارة العامة لمكافحة المخدرات، وتمت إحالة ريان اللنج و5 بحارة كانوا على متنه إلى جهات الاختصاص. وأوضح الجريد أن هذه الضبطة تأتي ترجمة لتعليمات المدير العام للإدارة العامة للجمارك المستشار جمال الجلاوي، الذي شدد على ضرورة متابعة كل الأمور الجمركية بحزم، وتفويت الفرصة على كل من يريد استهداف البلاد بالمخدرات وغيرها من المواد المحظورة.

الكويت، وهو حمل بخضراوات إيرانية.

ولفت إلى أن دوريات خفر السواحل اقتادت اللنج إلى ميناء الدوحة بناء على معلومات رجال الجمارك.

وقال إن رجال الجمارك أخضعوا اللنج لعملية تفتيش دقيقة عثروا خلالها على ما يقارب الـ300 كيلو غرام من مادتي الحشيش والأفيون المخدريتين في أماكن سرية داخل اللنج، مشيراً إلى أن رجال الجمارك حرزوا المواد المضبوطة، وأعدوا محضراً بالواقعة، وأبلغوا الجهات المعنية


جانب من المخدرات المضبوطة

إدارة المناقصات والعقود  
قسم الممارسات

إعلان رقم ٢٠١٩/٨٥  
الإعلان عن طرح العمارة رقم ٢٠٢٠/٢٠١٩/٢  
توريد قماش باقتة وقطن أبيض

تعلم بلدية الكويت عن طرح العمارة رقم ٢٠٢٠/٢٠١٩/٢ توريد قماش باقتة وقطن أبيض طبقاً للشروط والمواصفات العامة والخاصة الواردة في وثائق الممارسة المذكورة أعلاه شريطة أن يكون مقيداً في سجل الموردين لدى البلدية والتي يمكن الحصول عليها من إدارة المناقصات والعقود (مراقبة المشتريات) مبنى البلدية الرئيسي (المبنى الأرضي) - الدور الرابع وذلك مقابل (طوائف مالية - إيصال تحصيل نقدي) بقيمة ٧٥.٠٠٠ د.ك (خمسة وسبعون ديناراً فقط لا غير) غير قابلة للرد.

وعلى كافة الشركات المتقدمة بعطاء في الممارسة إيفاد من يمثلها لحضور الجلسة العلنية لكشف مقاريف العطاءات المقدمة في الممارسة مع العلم بأنه في حال عدم الإلتزام بالحضور لا تتحمل البلدية أية مسؤولية تجاه ذلك.

علماً بأن آخر موعد لإيفاد العطاءات في الصندوق المخصص بإدارة المناقصات والعقود بالبلدية الرئيسية، مبنى الوزير - الدور السابع هو في تمام الساعة الثانية عشرة من ظهر يوم الاثنين الموافق ٢٠١٩/١٠/٢١.

للاستفسار تليفون ٢٢٤٩١٩٧ (تسري العطاءات لمدة ٩٠) تسعين يوماً من تاريخ فض المقاريف الخاصة بها، ولا تقل قيمة الكافة الأولية عن ٥٢ (اثنان في المئة) من قيمة العطاء في صورة شيك مسدّد (مصري) أو كاش مصرفية (خطاب ضمان بنكي) لصالح بلدية الكويت سارية مطلقاً مدة سريان العطاء علماً بأن هذه الممارسة قابلة للتجزئة.

مدير عام البلدية

## إغلاق مركز خدمة المشاريع للصيانة

أعلنت الإدارة العامة للعلاقات والإعلام الأمني في وزارة الداخلية، أن الإدارة العامة لمراكز الخدمة أغلقت مركز خدمة المشاريع الصغيرة والمتوسطة التابع لإدارة مراكز خدمة محافظة حولي، اعتباراً من أمس الأول ولمدة شهر، لإجراء أعمال الصيانة.

## محطات الباصات في الروضة وحولي صديقة للبيئة ومكيفة وإنترنت مجاني

### الشرح: «تعاونية الروضة» رائدة في المشاريع والخدمات والأنشطة الاجتماعية


محطة الباص في منطقة الروضة


جانب من حفل الافتتاح

بالمشروع الوطني الخاص بخدمة أهالي المنطقة، قامت بعمل مبادرة فريدة من نوعها، والخاصة بتكثيف بعض محطات الباصات بمنطقة الروضة وحولي، لخدمة مستخدمي وسائل النقل العام، وللحماية من ظروف الأحوال الجوية، وتعد أول محطة باص مكيفة ومزودة بخدمة الواي فاي مجاناً بالكويت.

ولفت إلى أن «هذا المشروع هو خلاصة جهود بذلتها سواعد وعقول كويتية نبيرة، وضعت نصب أعينها مواكبة أحدث التطورات التقنية في العالم، وترجمة خطة التنمية الوطنية لرؤية الكويت».

وأوضح أن «المشروع تم تنفيذه وفقاً للمعايير البيئية والمواصفات القياسية العالمية، ويهدف إلى تسليط الضوء على أهمية النقل العام وفوائده على المجتمع، من خلال طرح نموذج مبتكر وعصري لمواقف

أكد رئيس مجلس إدارة جمعية الروضة وحولي التعاونية، م. طارق الشراح، أنه «جار إنهاء تنفيذ محطات الباصات الأخرى لافتتاح في الفترة المقبلة، بعد افتتاح المحطة الأولى في الروضة، برعاية المدير العام لبلدية الكويت أحمد المنفوشي، وبحضور عضوي المجلس البلدي؛ عبدالعزيز المعجر وعبد السلام الرندي، وممثل شركة النقل العام».

وقال إن «مجلس الإدارة أخذ على عاتقه جانب التنمية والتطوير في كل ما يخص خدمات المنطقة، ولدينا رؤية من خلال الخطة الاستراتيجية المقبلة، أن ننجز مشاريع لها أثر كبير للمنطقة والمساهمين، وهناك مشاريع كثيرة جار تنفيذها في جمعية الروضة وحولي، ولله الحمد بدأنا بزراعة 152 نخلة برحية مخمرة في المنطقة، كما تم افتتاح أول مركز صحي متكامل على مستوى الكويت، وغيرها من المشاريع التي سنرى النور قريباً. كما ستقوم الجمعية بتوفير وسائل النقل إلى مستشفى الأميري».

وأضاف الشراح: «دورنا الأساسي كمجلس إدارة، هو التطوير والاستمرار بالنجاح الإداري والمالي، وواجبنا الوصول بالجمعية إلى الريادة، ولتكون جمعية الروضة الأولى دائماً، ليس فقط بالمشاريع والخدمات الاجتماعية والريادة المالية، بل في مختلف المجالات، معتبراً أن هذا الافتتاح بمنزلة الانطلاقة نحو الأفضل».

وقال الشراح في الكلمة التي لقاهم بمناسبة افتتاح أول محطة انتظار للباصات، إن الجمعية ومن منطلق دورها الاجتماعي والتزامها

بالباسات العامة، مضيفاً أن جمعية الروضة قررت مواكبة تلك الرؤية بوجه جديد، بما يعكس رؤية الكويت الجديدة.

بمسور، قال المدير العام لبلدية الكويت أحمد المنفوشي، إن «التصميم العصري الذي نراه لمواقف الحافلات لم يكن وليد اللحظة، بل خلاصة خبرات وتجارب تطورت في هذا العمل الدؤوب وإنجازته بشكل مميز» لافتاً إلى أن التصميم رائع جداً، ومثال يحتذى به لتطوير كل محطات انتظار الركاب في محافظة حولي، وأشاد المنفوشي بمبادرة جمعية الروضة، لتكون بذلك في طليعة الجمعيات التعاونية والرائدة في تبني تنفيذ مشاريعها، ومنها الذي يظهر الوجه الحضاري للكويت، معلناً أن «ما سنعناه عن إنجازات جمعية الروضة لمشروعها يتماشى مع رؤية مجلس الإدارة للتطوير والنجاح».


أعضاء مجلس الإدارة

نادي المواهب

13 أكتوبر إلى 21 يناير  
أعمار 4-16

الفنون الأدائية  
الموسيقى  
الفنون الجميلة  
لأيمشت  
الدراما  
التقديم الإذاعي والتلفزيوني  
اليوغا  
الرياضة

سجل الآن:  
96011466  
lapa.loyac.org  
المدرسة القبلية

LAPA  
LAPA  
LAPA

# «طعون التمييز» المتراكمة تصل إلى 32 ألفاً وبعضها يعود إلى عام 2014!

- تتصدرها القضايا الإدارية بـ 7839 طعناً ثم المدنية بـ 7163 فالتجارية بـ 6912
- إنشاء دائرة واحدة لفحص الطعون التجارية فقط ولا حلول لمواجهة التراكم

حسين عبدالله

مازالت الطعون المتراكمة أمام محكمة التمييز عالية، إذ سجلت الإحصائيات ارتفاع عددها إلى 32 ألف طعن متراكم أمام المحكمة بمختلف الدوائر القضائية، وجاءت الطعون الإدارية في المرتبة الأولى.

رغم عقد محكمة التمييز الأسبوع الماضي جمعيتها العمومية التي أنتهت من توزيع العمل في الدوائر للعام القضائي الجديد، مازالت قضية تراكم الطعون أمام المحكمة باقية على السطح، ولم تجد المحكمة بعد الحلول التي تطوق هذه القضية، خصوصاً بعدما كشفت الإحصائيات عن تزايد عدد الطعون المتراكمة إلى 32 ألف طعن بمختلف أنواع الطعون. وجاءت في مقدمة الطعون المتراكمة أمام محكمة التمييز الطعون الإدارية إذ سجلت الإحصائيات قيد 7839 طعناً إدارياً تنظر في المنازعات التي تقام من الموظفين ضد جهات العمل، كذلك في القضايا المقامة من الأفراد ضد الجهات الحكومية الممتنعة عن إصدار القرارات التي تتعلق بحقوقهم، ثم الطعون المدنية بواقع 7163 والتي تنظرها الدوائر المدنية للفصل في المنازعات المدنية التي تنظر القضايا التي تتعلق بالتعويضات والتصرفات القانونية المتصلة بالعقود التي يقومون بإبرامها، فيما حلت الطعون التجارية بالمرتبة الثالثة بواقع 6912 وهي التي تتعلق بالمنازعات التجارية التي تحدث بين التجار كأشخاص طبيعيين أو اعتباريين كبنوك وشركات.

## الطعون العمالية

وحلت في المرتبة الرابعة الطعون العمالية بواقع 6166 الطعون المنازعات التي تحدث بين العمال وأرباب العمل في القطاعين الأهلي والنفطي، وتتعلق بالمنازعات الدائرة حول

المستحقات العمالية والمطالبات المترتبة عليها، بينما حلت طعون الأحوال الشخصية المتراكمة أمام محكمة التمييز بواقع 2806 طعون على الرغم من تقرير قانون الأسرة عام 2015 أو تعديله في 2018 على عدم الطعن أمام التمييز إلا عبر النيابة العامة وبمسائل محددة فقط تتعلق بالنسب والنظام العام. وجاءت في المرتبة الأخيرة الطعون الجزائية بواقع 1954 طعناً متراكماً أمام محكمة التمييز، وهذا النوع من الطعون يتعلق بالطعون التي تقام من المتهمين في قضايا الجنايات في القضايا الصادرة بحقهم فيها أحكام بالإدانة سواء بالحبس أو الغرامات وبمختلف القضايا التي تسمح بالطعن على الأحكام الصادرة من محكمة الاستئناف الجزائية أمام محكمة التمييز.

## قلة الدوائر

ويعود ارتفاع عدد الطعون أمام محكمة التمييز إلى جملة من الأسباب في مقدمتها قلة عدد الدوائر أمام محكمة التمييز، وعدد القضاة الذين يتولون الفصل في الطعون، أضاف إلى ذلك أن نيابة التمييز تلقى دفعات محددة من الطعون لإبداء الرأي فيها أولاً ثم عرضها على محكمة التمييز التي تنظرها بغرفة مشورة أولاً ثم تحدد لها جلسة لنظرها أمام محكمة التمييز.

ومن بين الأسباب التي تسمح بارتفاع أعداد الطعون أمام محكمة التمييز هو سماح القانون بالطعن أمام محكمة التمييز في كل أنواع

القضايا عدا أحوال الأسرة وقضايا أسواق المال، فضلاً عن رمزية رسوم الكفالة التي تودع للطعن أمام محكمة التمييز والتي يسهل سدادها قبل إيداع الطعون. والحلول التي يتعين على المسؤولين في محكمة التمييز العمل عليها هي زيادة عدد الدوائر في محكمة التمييز، إذ لا يعقل أن ترفض عمومية المحكمة زيادة عدد الدوائر القضائية لمجرد خشيتها من تضارب المبادئ التي تصدرها الدوائر في حين نص القانون على دائرة لتوحيد المبادئ القضائية، كما أن طبيعة عمل محكمة التمييز هي الانتصار لأحكام القانون وخروج بعض الدوائر عن المألوف من المبادئ والقاصر منها هو تطور لقضاء محكمة التمييز كما تطور قضاء المحكمة الدستورية في السنوات الـ 15 الماضية. والتمسك بفكرة الحفاظ على مبادئ محكمة التمييز لا يكون على حساب تعطيل حق التقاضي الذي كفله الدستور للمتقاضين، وهو الحق الذي أصبح معطلاً بسبب تراكم الطعون أمام محكمة التمييز، إذ من غير المنطقي أن تكون هناك طعون من عام 2014 وما بعدها لم يتم الفصل بها حتى الآن بسبب عدم قدرة الدوائر على استيعاب عدد الطعون التي ترد إلى محكمة التمييز ولا يمكن منع تدفقها إلا بتعديل أحكام القانون.

## إنشاء دوائر

وإزاء إصرار عمومية محكمة التمييز المسؤولة عن الدوائر القضائية عن عدم زيادة الدوائر القضائية

في المحكمة رغم حاجة المحكمة الفعلية لهذه الزيادة، فإن الأمر يستلزم إنشاء دوائر أخرى من قضاة محكمة التمييز حتى ولو كان عملاً إضافياً يكلف به المستشارون وبمقابل مادي، على ألا يكون عمل الدوائر بطريقة عمل لجان فحص الطعون، وهي التي لا تتفق وطبيعة عمل محكمة التمييز.

بينما الأمر الذي يتعين على المشرع النظر إليه وهو إعادة التفكير بطريق الطعن أمام محكمة التمييز، فبعد أن جاء المشرع عام 2010 بقانون هيئة أسواق المال ومنع التقاضي أمام محكمة التمييز بهذا النوع من القضايا منع كذلك في قانون الأسرة عام 2015 من الطعن على قضايا أحوال


الأسرة أمام محكمة التمييز، مما يتطلب من المشرع النظر مجدداً بدراسة فكرة الطعن أمام محكمة التمييز وربطها بجملة من الضوابط كما فعل عند تقرير حق الطعن الأصلي والمباشر للأفراد أمام محكمة الدستورية.

## دوائر «التمييز»

يبلغ عدد الدوائر في محكمة التمييز 16 دائرة قضائية هي دائرتان لأحوال الشخصية وثلاث دوائر تنظر القضايا المدنية والعمالية وخمس دوائر تنظر القضايا التجارية ودائرتان للقضايا الإدارية وثلاث دوائر للقضايا الجزائية ودائرة واحدة للنظر فحس الطعون التجارية، وتلك الدوائر تنظر القضايا التي ترفع لها على الأحكام الصادرة من محكمة الاستئناف.

## إحصائية بعد طعون التمييز الموجودة بقسم متابعة التمييز

نوع الدائرة	جنايات	مدني	عمالي	تجاري	أحوال	إداري	المجموع
2014	630	260	108	764	532	2294	
2015	1329	606	1080	1060	756	4831	
2016	10	671	536	1680	887	4645	
2017	726	2424	2640	2328	84	11877	
2018	1218	2109	2124	1716	37	9193	
المجموع	1954	7163	6166	6912	2806	7839	32840

## عدد القضاة

يبلغ عدد المستشارين في محكمة التمييز وفق كشف القضاة لمحكمة التمييز 100 مستشار موزعين على 11 مستشاراً على دائرتي الأحوال و20 مستشاراً على ثلاثة دوائر عمالية ومدنية و14 مستشاراً على الدائرتين الإداريتين و31 مستشاراً موزعين على خمس دوائر تجارية و19 مستشاراً موزعين على ثلاث دوائر جزائية وسبعة مستشارين بدائرة فحص الطعون التجارية خمسة منهم أصليون واثنان منهم أعضاء بالدائرة إلى جانب عضويتهم بدائرة أخرى.

زيادة عدد دوائر المحكمة ضرورة واستقرار المبادئ بهيئة توحيدها

## رأي

# غسل الأموال... وشبهة عدم الدستورية

«... الأصل أن المتهمين لا تجوز معاملتهم بوصفهم نمطاً ثابتاً، أو النظر إليهم باعتبار أن صورة واحدة تجمعهم لتصنيفهم في قالبها، بما مؤداه أن الأصل في العقوبة هو تفريدها لا تعميمها... وهو ما يعني إيقاع جزاء في غير ضرورة، بما يفقد العقوبة تناسبها مع وزن الجريمة وملابساتها... وحيث إنه فضلاً عما تقدم فإن (شخصية العقوبة ونسبتها مع الجريمة محلها) مرتبطتان (بمن يكون قانوناً مسؤولاً عن ارتكابها) على ضوء دوره فيها، ونواياها التي قارنتها، وما نجم عنها من ضرر، ليكون الجزاء عنها موافقاً لخياراته بشأنها...»

بهذه الكلمات الطبية الرائعة البديعة استهلّت وسطرت المحكمة الدستورية العليا في مصر أسباب الحكم في الدعوى رقم 133 لسنة 18 قضائية «دستورية» الصادر في نوفمبر لسنة 1997، وقد كتبها بالمناسبة رئيس المحكمة الدستورية، آنذاك، د. عوض المر، رحمه الله.

وحيث إنه بالنظر إلى ما قررته الدستورية العليا في القاعدة المشار إليها بمطلع المقال، وباستقراء نص المادة 2/ج من القانون رقم 106 لسنة 2013 بشأن مكافحة غسل الأموال وتمويل الإرهاب، التي تنص على أن يُعد مرتكباً لجريمة غسل الأموال كل من علم أن الأموال متحصلة من جريمة، وقام عمدًا -ج- اكتساب الأموال أو حيازتها أو استخدامها». وبالنظر إلى تلك العقوبة من زاوية دستورية يجد الكاتب في نفسه أنها تعدت على مبدأ شخصية العقوبة وميزان العدالة الجنائية، على اعتبار أن تلك المادة جعلت من كل جريمة من جرائم الأموال جريمة السرقة، مثلاً، التي عقوبتها الحبس مدة لا تتجاوز ثلاث سنوات أو بالغرامة بمجرد أن تكتمل أركان الجريمة في حق المتهم باكتساب أو حيازته للشيء المسروق حيازة هادئة يكون المتهم مرتكباً لجريمة سرقة ومرتكباً لجريمة غسل أموال التي تصل عقوبتها

إلى الحبس لمدة عشر سنوات، لكونه اكتسب الأموال -محل الجريمة- أو حازها، وهو يعلم أنه تحسّل عليها من جريمة السرقة. لا جرم أن النص المشار إليه، علاوة على أنه تحوم حوله شبهة عدم الدستورية، لكونه جعل (ضمناً) جميع جرائم الأموال - كما هو حال جريمة السرقة في المثال السابق، وقل مثل ذلك بجريمة النصب - قد ترقى إلى جريمة غسل أموال، كون المتهم يعلم أن الأموال المسروقة أو المستولى عليها تحسّل عليها من جريمة، وهو ما قررتة الفقرة «2/ج»، إلا أن ذلك التطبيق سيكون قادساً فجاً على المتهم، مجاوزاً حد الاعتدال، متعدياً على مبدأ مشروعية العقوبة.

ولأن المُشْرَع كان قد جرّم الأفعال الواردة بالمادة 2/ج من قانون غسل الأموال، ولم يعاقب عليها باعتبارها أعمالاً تحضيرية أو أعمالاً لاحقة للفقرات الواردة في المادة 2، واعتبرها جريمة مستقلة في ذاتها، من

المتصور أن يرد الشروع عليها، وأن تسبق بدورها بأعمال تحضيرية. بغض النظر عن الغرض المستهدف من تلك المادة، إلا أنها جعلت النيابة العامة تقدم متهمين للمحاكمة ارتكبوا جريمة نصب، وهي من جرائم الخنج، لكونهم اكتسبوا الأموال التي استولوا عليها أو حازوها بأفعال النصب تُسند إليهم - بالإضافة إلى تهمة النصب - تهمة غسل الأموال، وتحديدًا المادة 2/ج، وعلى ضوء ما تقدم يكون النص المشار إليه -برأي الكاتب الذي يحتمل الخطأ- بقانون غسل الأموال قد أهدر مبدأ شخصية العقوبة ونسبتها مع الجريمة، وأهدر مشروعية العقوبة، لذلك نأياً عن ضوابط المحاكمة المنصفة يتعين تصدي دوائر الجنايات لهذه المسألة إن كانت مطروحة عليها، بإحالة الدعوى للمحكمة الدستورية لخطورتها، أيضاً على المشرّع إيجاد حل لذلك الخلل بتدخل تشريعي يتواءم مع الدستور.


المحامي أحمد المطوع


حسين عبدالله

h.alabdullah@aljarida.com

## «العدل»... وعهد جديد!

ووفق مجلس الوزراء على تعيين السيد عمر الشرقاوي وكلاً لوزارة العدل، لما يتمتع به من خبرة لتقلد هذا المنصب، كما تمت الموافقة على تعيين السيد هاشم القلاف وكلاً مساعداً في الوزارة، وهو من عمل مراعياً لسنوات في إدارة التنفيذ، ثم مديراً لكتاب «الكلية»، ومن ثم لكتاب الأسرة بالاستئناف.

رغم أحقية من عُيّن في تلك المناصب، لما يتمتعون به من خبرة، فإن هناك من كانوا يستحقون أيضاً التعيين في منصب الوكيل المساعد، بعد أن انتحلوا سنوات طويلة، ولم ينالوا فرصة الحصول على تلك المناصب، ليس حياءً فيهم، بل لكفاءتهم، وحفظاً لحقهم الطبيعي في الترقية، بعد أن حصل عليها من لا يستحقونها. لذلك، من الضروري الحديث عن خطورة التعامل بانتقائية في اتخاذ القرار، حيث يتسبب ذلك في التفريط بالعديد من الكفاءات. ثلاثة نماذج عاصرتها في وزارة العدل عملت دون كلل أو ملل، وبدلاً من أن تكافأ وترقى وتمت إحالتها إلى التقاعد، وهم: هشام العبيدان، إبراهيم الطيباني وحمود الظفيري، لأنهم لم يكونوا من بطانة منخذي القرارات، ولم يكن خلفهم نائب يدافع عن بقائهم، ولأنهم لم يكونوا على هوى القرار حينها، بل كانوا حجر عثرة أمام متخذي القرار.

وبدلاً من أن يخفى المسؤول في الوزارة بالاحترام والتعاون مع مختلف القطاعات، كان - لاسف - يجد عدم التقدير، حتى على مستوى الاجتماعات الرئيسية في الوزارة، وهو الأمر الذي أدى إلى خلق الشللية والجزئية، ما أعاق القرار، وأجط كل أفكار التطوير، التي كان يفترض أن تحققها الوزارة، التي انشغلت بتلك الأحداث الغربية.

وبعد مُضي ذلك العهد جاء آخر يفترض أن يكون مليئاً بالإنجازات والتقدم والإنجاز، لكنه - لاسف - كان مليئاً بالتحصيرات والتعلق دون الإنجاز، وبدلاً من أن يقضي على الشللية كزسها مع تغيير بعض الأدوار، فعُتقت الفوضى أغلب الإدارات، بعدما كانت مرتبطة ببعضها، لكن هذا العهد لم يدم طويلاً، لرحيل من كان يعجبه الأمر ويفرح ببقائه، تلك عهود عاشتها وزارة العدل، وللاسف بين الشللية والجزئية غاب فيها القرار، وتعتد التخطيط الإداري والفني، وزاد فيها النفاق والمجاملات، وتركزت على الانتقام والإطاحات. شخصياً، أمل ممن بيده أمر التطوير اليوم، أن يتخلص من كل تلك الأمراض التي أفرزتها الإدارة، وأن يدرك جيداً أنه لو دامت لغير، لما أفضلت إليه.

على من بيده القرار في الوزارة، وهو عالم بعيوبها الكثيرة، أن يعمل على حلها، أو أن يبدأ بذلك، فحال المحاكم الإداري لا يسر، وخدماتها هي الأسوأ، والمراجع لا ينال منها إلا إنجاز القدر البسيط من بعض الموظفين المخلصين الموجودين، أو آخرين، بسبب معرفة صديق فيها، أو بطرق غير مشروعة ينجزها بعض ضعاف النفوس!

أتمنى ممن بيده القرار إحداث ثورة إدارية تركز على تطوير العمل، وأن توفر بيئة صحية تعمل وفق منظومة يسودها التعاون والتفاني في العمل، وأن يتخلص من كل أمراض الماضي، وتحرص في كل شهر على إنجاز أمر حقيقي يرفع من سهمها، لتحظى بفرصة التكريم ونيل المكافأة التي تستحقها، وكتب التقدير، وتسد على محاسبة المقصر وتعدد إلى إبعاده.

على من بيده القرار إيجاد حلول للعثرات التي تعيشها الوزارة، الإدارية والمالية والفنية، فضلاً عن إيجاد حلول للكوارث التي تعيشها المحاكم، بجميع قطاعاتها، كالإعلان والتنفيذ، وأن يعمل على النظر بيهيكلتها، والتركيز على إيجاد حلول من المختصين لتبسيط الإجراءات، والابتعاد عن كل أساليب التعقيد والروتين، واعتماد أسلوب الرقابة والمحاسبة، كأحد أساليب نجاح الإدارة.

## «اتحاد مصر» لـ «الجريدة»: طالبنا «التعليم العالي» بتسجيل الثانويات القديمة لكن بلا جدوى

«على الرغم من حصول بعض الطلبة على أحكام قضائية للتسجيل»


عبدالله العنزي

بضرورة تسريع عجلة اعتمادها، لأن هناك فترة تسجيل في ديوان الخدمة المدنية، متمنياً على المسؤولين النظر بمطالب الاتحاد بعين الاعتبار، وعدم تركها حبيسة الأدرج.

القائمة التي اعتمدها الجهاز الوطني للاعتماد الأكاديمي، وأشار إلى أن هناك الكثير من القضايا التي يجب حلها بأسرع وقت، غير وضعها على طاولة اجتماعات «التعليم العالي»، أبرزها السماح لطلبة الشهادات القديمة بالتسجيل في جامعات مصر، وإعادة النظر في وضع قائمة الجامعات المصرية، فهناك ظلم كبير على الجموع الطلابية التي ترغب في التسجيل وفق تخصصات معينة، وكشف العنزي عن تأخر أعداد كبيرة من الطلبة في تسلم شهادات تخرجهم من الجامعات المصرية، نظراً إلى طول الدورة المسندة لاعتمادها بين وزارة التعليم العالي والمكتب الثقافي في القاهرة، مطالباً

كثيرة منهم على أحكام قضائية تنصفهم لاستكمال دراستهم الجامعية في مصر 75، موضحاً أن لجوء الطلبة إلى القضاء بضيق الخناق على الطلبة بسبب أخذ وقت طويل حتى يحصلوا على حكم بنصفهم، ومبيناً أن وزارة التعليم العالي تعلم باستحقاق الطلبة للدراسة في الجامعات المصرية، لكنها لا ترغب في السماح لهم بالتسجيل بشكل موسع. وأضاف: لم يقف الأمر عند حرمات أصحاب الشهادات الثانوية القديمة من التسجيل، بل امتد إلى تقليص الدراسة لتقتصر على 7 جامعات مصرية، على الرغم من أن هناك جامعات ذات سمعة طيبة لم تكن ضمن

أحمد الشمري  
استنكر عضو الاتحاد الوطني لطلبة الكويت فرع مصر، عبدالله العنزي، لامبالاة وزارة التعليم العالي تجاه مطالب الطلبة أصحاب الشهادات الثانوية القديمة، الذين حرموا من استكمال دراستهم الجامعية نظراً لمعينة، مبيناً أن الاتحاد خاطب المسؤولين في الوزارة لإعادة النظر بتسجيلهم في الجامعات المصرية، لكن هذه المحاولات كانت دون جدوى، وباءت بالفشل. وتساءل العنزي في تصريح لـ «الجريدة»: لماذا لا تسمح وزارة التعليم العالي للطلبة بالتسجيل، على الرغم من حصول أعداد

## «اتحاد التطبيقي» لـ «الجريدة»: مساواة خريجي «الهيئة» والجامعة في تقدير جيد جداً قريباً

«المعدل سيكون 2.67 فما فوق بدلاً 2.80»


مبارك الجويسري

وفي مشكلة الشعب الدراسية التي ما زالت تكرر في كل فصل دراسي، بحيث يكون المتأثر هو الشريحة الطلابية في مختلف أقسامها ومجالاتها الدراسية.

الاتحاد منذ توليه الهيئة الإدارية للاتحاد العام في التطبيقي بأن يتساوى طلبة التطبيقي مع جامعة الكويت في نفس المعدل، لأن هذا الأمر يؤثر عليهم أثناء التقديم على الوظائف أو استكمال الدراسة، مشيراً إلى أن هذا القرار إذا طُبق في الهيئة فسيشمل جميع كلياتها وخريجها دون استثناء. وبين أن الانتداب الذي تقوم به الهيئة غير كافٍ لسد الحاجة، ولاخفاً ذلك في كلية التربية الأساسية التي ما زالت تعاني نقصاً في الأساتذة بمختلف الأقسام العلمية، الأمر الذي تسبب في زيادة احتكار المواد الدراسية أمام الطلبة،

كشفت رئيس الاتحاد العام لطلبة ومتدربي الهيئة العامة للتعليم التطبيقي والتدريب مبارك الجويسري، أن مساواة خريجي «التطبيقي» مع جامعة الكويت في معدل التخرج ستتم قريباً، لافتاً إلى أنه في حال حصول الطالب على معدل 2.67 فما فوق سيجسب له المعدل جيد جداً لفضلياً أثناء تخرجه من كليات الهيئة، علماً أن المعدل الحالي لتقدير جيد جداً 2.80 نقطة. وقال الجويسري، في تصريح لـ «الجريدة»، إن الطلبة في جامعة الكويت عندما يتخرجون وفق معدل 2.67 يتم احتسابها لهم بالتقدير اللفظي جيد جداً، ومن هذا المبدأ طالب

فيصل متعب

## البقاعين: «جائزة المعلوماتية» تحفز الطلاب المشاركين لجعلهم مخترعي المستقبل

الشمري: 100 طالب تقدموا للبرنامج في «الكويت للعلوم والتكنولوجيا»


البقاعين متوسط الحضور في الفعالية (تصوير عوض التعمري)

سيقودون التحول الرقمي واقتصاد الدولة مستقبلاً. وبين أن برنامج «مبتكر» طبق للمرة الأولى مع جامعة الخليج في الصيف الماضي، ونجاحه أدى إلى استمراريته، إذ تم اكتشاف مواهب ومهارات كثيرة لم تكن ظاهرة حتى لأولياء الأمور. من جانبه، قال مؤسس حركة الصناعات في الخليج العربي م. أحمد الصالح، أن البرنامج استطاع من خلاله الطلبة تحويل المشاريع التي كانت باذاهانهم وأحلامهم إلى مشاريع حقيقية ملموسة، موضحاً أن هذا البرنامج سيستمر مدة شهر.

وتشارك في وضع الخطط من أجل تطويرها والارتقاء بها، مضيفاً: «نؤمن بالشراكة في العمل، وإقامة هذه الدورة في الكلية ما هي إلا نوع من الشراكة الهادفة». وأشار إلى أن الكويت بلد المعرفة ولديها أبناء متميزون، موضحاً أن الجائزة أطلقت هذا العام أكاديمية المعلوماتية، وهي عبارة عن برنامج وطني يهتم بالتعليم والتدريب التقني، وأوضح أن «البرمجة أساس المستقبل، لذا أكاديمية المعلوماتية حرصت على إشراك الفئة ما بين 9 إلى 16 عاماً، لأنهم

ومن جانبه، أعرب م. الشمري عن اعتزازه وفخره بتقديم 100 طالب مبدع لهذه الدورة، مشيداً بالرعاية السامية لسمو أمير البلاد الشيخ صباح الأحمد للجائزة، مشيراً إلى أن سموه منذ عام 2006 برعى ويدعم الجائزة، ما أعطاها بعداً إقليمياً وعربياً ودولياً، كما أعرب عن شكره لرئيس الحرس الوطني سمو الشيخ سالم العلي، الذي يعود له الفضل في إطلاق هذه الجائزة عام 2001. وتضمن الشمري جهود رئيسة أمعاء الجائزة الشيخة عايدة سالم العلي، التي حرصت على وضع برامج الجائزة،

وقد حضر حفل افتتاح البرنامج، رئيس اللجنة المنظمة للجائزة م. بسام الشمري، ورئيس الكلية د. خالد البقاعين، وعميد الكلية د. فارس ملحم، وعميد الشؤون الطلابية د. رودريغو ماقالس، وما يزيد على 100 طالب وأولياء أمورهم. وذكر البقاعين أن الكلية ستشارك في مبادرات من هذا النوع، لإعطاء الطلبة أفضل الفرص لإظهار مواهبهم، متمنياً جهود الداعمين لمثل هذه المبادرات مثل حركة الصناعات، والصندوق الوطني للمشاريع الصغيرة والمتوسطة.

فيصل متعب

قال رئيس كلية الكويت للعلوم والتكنولوجيا الدكتور خالد البقاعين إن جائزة سمو الشيخ سالم العلي للمعلوماتية تذيّل جهوداً من أجل نشر المعلوماتية والتكنولوجيا في الكويت عبر مبادراتها التنموية.

وأضاف البقاعين، في كلمته خلال حفل انطلاق الدورة الثانية «أساسيات التصنيع الرقمي» في برنامج «تطوير الجائزة المعلوماتية» في الكلية مساء أمس الأول، أن الجائزة من خلال هذا البرنامج تحفز الطلاب المشاركين والبالغ عددهم 100 طالب وطالبة على التميز والابتكار وجعلهم مخترعي المستقبل.

## السفيرة الفرنسية: طموح متبادل لتوسيع العلاقات الثقافية مع الكويت

خلال محاضرة عن التعاون الخليجي-الفرنسي في «الأميركية»


السفيرة الفرنسية متوسطة الحضور

والمشرف العام لدار الآثار الإسلامية الشخبة حصة الصباح. وأكدت ماسدوبوي أنها واثقة جداً بوجود إرادة وطموح متبادل لتوسيع هذه العلاقات بكل أنواعها، مؤكدة وجهة نظر أول سفير فرنسي لدى الكويت السفير بيير لويس فالين، الذي تنبأ بأن إقامة تعاون دائم بين البلاد لا بد أن يرتكز على أسس عليا مثل الثقافة والتقنية والتفاهم في مختلف المجالات. وسلطت المحاضرة أوشين سيلبي الضوء على البعد الثقافي للعلاقات الدبلوماسية بين فرنسا ودول مجلس التعاون الخليجي، لافتة إلى أن فرنسا تمكنت منذ ستينيات القرن الماضي من إرساء وضعها كشريك دبلوماسي متميز لدول الخليج، وخاصة المملكة العربية السعودية والإمارات العربية المتحدة وقطر. وذلك من خلال استكشاف تاريخ الدبلوماسية الثقافية الفرنسية في منطقة الخليج، وكذلك التحقيق في دور الثقافة المترابدة الأهمية في العلاقات الدولية.

كشفت السفيرة الفرنسية لدى الكويت ماري ماسدوبوي عن أهمية الدبلوماسية الثقافية بين البلدين، معربة عن اهتمام الكويت الفريد وتقديرها للفن والثقافة والتاريخ والتشجيع على إقامة روابط ثقافية قوية مع فرنسا، مضيفة أن ثمة طموحاً متبادلاً بين بلادها والكويت لتوسيع العلاقات الثنائية. جاء ذلك خلال تنظيم مركز دراسات الخليج في الجامعة الأميركية في الكويت، بالتعاون مع المركز الفرنسي للآثار والعلوم الاجتماعية، محاضراته الافتتاحية لهذا الفصل الدراسي، تحت عنوان «محور العلاقة المتميزة: الدبلوماسية الثقافية الفرنسية في دول مجلس التعاون الخليجي»، والتي ألقته المحاضرة المرشحة لدرجة الدكتوراه في قسم الاتصالات والمعلومات والإعلام بجامعة السوربون نوفييل أوشين سيلبي، بحضور كل من السفيرة ماسدوبوي، والملحق الأكاديمي في السفارة الفرنسية لدى الكويت د. بتجامين توناي،

## «التمريض» وجامعة كانبيرا بحثاً أوجه التعاون

بحث عميد كلية التمريض في الهيئة العامة للتعليم التطبيقي والتدريب د. علي الحجرف، مع مدير مشاريع الشرق الأوسط وإفريقيا في جامعة كانبيرا الاسترالية دانيال كوتو، أوجه التعاون الممكنة بين الطرفين. وأكد الجانبان ضرورة تعزيز التعاون في مجال البحث العلمي، من خلال تشكيل فريق بحثي مشترك يضم باحثين من الطرفين، كما تمت مناقشة إمكانية التعاون في مجال تطوير المناهج والبرامج، عبر تبادل الخبرات في هذا المجال. وبحث الجانبان مناقشة مقترح اتفاقية شراكة بين الجامعة و«التمريض» يتم من خلالها وضع آليات للتعاون في مختلف الأنشطة الأكاديمية والبحثية والتدريبية.

من جانبه، أعرب د. الحجرف عن سعادته بمد جسور التواصل مع الكليات المناظرة في العالم، للاستفادة من تجاربها وخبراتها التدريسية والبحثية، وقال إن مثل هذه اللقاءات لا بد أن يكون لها أثر إيجابي على الجانبين.

## «اتحاد بريطانيا»: مؤتمر «القصر الأحمر» 25 الجاري


حمد العبدلي

كشفت أمين سر الاتحاد الوطني لطلبة الكويت فرع المملكة المتحدة، يزيد المحيال، عن انطلاق المؤتمر السنوي الخامس والخمسين للاتحاد تحت شعار «القصر الأحمر» من 25 إلى 27 الجاري، وبين المحيال، في تصريح صحافي، أمس، أن المؤتمر هذا العام سيكون في فندق park plaza Westminster بالعاصمة البريطانية لندن، مبيناً أن المؤتمر سيختلله العديد من الفعاليات والبرامج التي تهتم الطلبة. وأشار إلى أن المؤتمر السنوي لاتحاد المملكة المتحدة فرصة لاتقاء الطلبة الكويتيين بمختلف المناطق البريطانية في المرتبة الأولى.

مكان واحد، ويضم الكثير من الأنشطة والفقرات الاقتصادية والثقافية والسياسية والدينية. ودعا المحيال جميع الطلبة إلى حضور المؤتمر، والمشاركة الفعالة، خصوصاً أنه يستهدف الطلبة في المرتبة الأولى.

## BENTLEY تطرح سيارتها FLYING SPUR الجديدة كلياً عبر أسواق الشرق الأوسط


ثمانية السرعات مع قابض مزدوج، ما يجعل عملية التبدل بين التشغيقات أكثر سرعة وأسيابية. ويولد هذا الإصدار الجديد من محرك TSI قوة هائلة تبلغ 626 حصاناً (PSI 664)، وعزم دوران قدره 900 نيوتن. متر (664 رطلاً. قدم)، وهو يمكن التسارع من نقطة الثبات، وصولاً إلى سرعة 100 كلم/ساعة في غضون 3.8 ثوانٍ، مع إمكانية الوصول إلى أقصى سرعة عند حدود 333 كلم/ساعة. يزيد طول قاعدة العجلات لطراز Flying Spur الجديد على سابقه بمقدار 130 ملم، ما يرتقي برحابة المقصورة الداخلية وبخامتها لمستوى لا يضاهي من الراحة والرفاهية. وتحظى المقصورة الداخلية لهذه السيارة السيدان بلانحة واسعة من خيارات القشرة الخشبية أحادية أو ثنائية الطبقات، إضافة إلى مقاعد جديدة مكسوة بالجلد المحزّز وتطريز فريد ماسي الشكل وفقاً لمواصفات قيادة «مولينير» Mulliner (Driving Specification)، ولأول مرة في عالم السيارات تتوفر حشوات جلدية ماسية التصميم ذات أبعاد ثلاثة لألوان. وتتمايز الآن سيارة Flying Spur الجديدة بنسخة حشوة من محرك Bentley الشهير نوع W12 سعة 6.0 لترت مع شاحن توربيني توائي، وهو يفتقر بمناقل حركة

وتستعرض Bentley الجديدة لغة التصميم الحديثة والمعاصرة والمصقولة عبر أبعاد أنيقة توحى بالقوة، والجيل الأحدث لدى العلامة البريطانية الفاخرة من الأضواء الأمامية الفريدة مصقولة الشكل نوع LED ذات ثنائير القطع الكريستالي والمعززة لأن يحواف مصنوعة من الكروم وأضواء خلفية لافتة جديدة تعكس شعار حرف B. تتميز مقدمة Flying Spur الجديدة بشعار B الفلجج بتصميم جديد موثب للألفية الثانية لدى Bentley، لأول مرة في العصر الحديث، وهو يرتفع من تحت شعار Bentley المعاصر ذي التصميم الجميل، ليؤكد الجودة الرافية جداً لهذا الطراز. تُعد Flying Spur الجديدة حالياً سيارة السيدان الرياضية الفاخرة عالية الأداء (Grand Tourer) الأكثر تطوراً في العالم، وتأتي مجهزة بمقافة من أحدث التقنيات التي توفر تجربة قيادة مشوقة جداً وراخرة بالإمكانات والميزات غير المسبوقة في هذه الفئة من قبل.

أعلنت Bentley Motors طرح Flying Spur الجديدة كلياً، سيارة السيدان الرياضية الفاخرة عالية الأداء (Spur Grand Tourer) الأكثر تطوراً في العالم، عبر أسواق الشرق الأوسط، وهي متوافرة الآن للطلب من قبل العملاء ابتداءً من الشهر الجاري. جرى تصميم وهندسة Flying Spur الجديدة وتصنيعها يدوياً في مقر شركة Bentley بمدينة كرو في المملكة المتحدة، لتوفر تجربة فريدة للسائق والركاب على حد سواء ويجمع الطراز الجديد كلياً ما بين رشاقة سيارة سيدان رياضية ورفاهية ليومزين عصرية. كما تتميز Flying Spur ببراعة التصنيع والتكنولوجيا المبتكرة، ما يرفع معايير سيارة السيدان الفاخرة عالية الأداء العصرية إلى مستويات جديدة. ويتميز هذا الطراز الجديد بأحدث التقنيات المتطورة، التي تتناغم على نحو متكامل مع أعلى معايير الصناعة الدولية الإنكليزية والخصائص المبتكرة. ويرتقي الجيل الجديد من طراز Flying Spur بالمعايير المتعارف عليها للذقة والاهتمام بالتفاصيل لإبداع أفضل سيارة سيدان رياضية فائقة الفخامة على الإطلاق.

## «تجارة النقل البحري في الكويت من خلال سيرة حمد عبدالله الصقر»

10-9

## علاقته بأسرة الصباح ودخوله عالم السياسة

يعد المرحوم حمد عبدالله الصقر من أبرز رجالات أسرة الصقر في أوائل القرن العشرين من الناحيتين السياسية والاقتصادية. وقد تمثلت ذروة نشاطه السياسي في تسلمه رئاسة مجلس الشورى الذي أسس سنة 1921م، وكان اختياره لهذا المنصب دليلاً على علو مكانته الاجتماعية في الكويت.

وتحدث المؤلف د. فيصل عادل الوزان في الكتاب، وهو من مطبوعات مركز البحوث والدراسات الكويتية 2019، عن نشاط حمد الصقر في المجال الاقتصادي، وعن كونه المؤسس الرئيس للشبكة التجارية تجاوزت محيط الكويت إلى الموانئ المطلة على المحيط الهندي وبحر العرب، وامتلاكه أسطولاً من السفن الشراعية. نقل الثمور من أملاكه الواسعة في جنوب العراق، وتعود حملة بضائع

تلك البلاد، ليتم تصريفها مرة أخرى في مختلف أرجاء شبه الجزيرة العربية والعراق والشام، ومن هنا جاء لقب «ملك الثمور» الذي أطلق عليه.

ومن خلال تتبع السيرة الذاتية للمرحوم حمد الصقر يرصد المؤلف سجلاً لمرحلة مهمة من تاريخ الكويت الاقتصادي، معززاً بالوثائق الكاشفة عن أحداث ونشاطات وشخصيات لا يتجها لنا كتب التاريخ أو التقارير البريطانية التي تعود الباحثون على الرجوع إليها في أبحاثهم، وهذا الكتاب هو القسم الأول من دراسة وثائق أسرة الصقر.

وكان حمد تاجراً وسياسياً ومربياً عاش في فترة انتقالية مهمة من تاريخ الكويت الحديث والمعاصر، حيث عد أحد أهم تجار النقل البحري «تجارة السفن» في الكويت


والخليج العربي، وكان يشكل مع أخويه صقر وأحمد وأبناؤهم كتلة تجارية أساسية في الكويت قادت مع غيرها، ما يمكن تسميته النهضة الاقتصادية الثانية في تاريخ الكويت في الثلث الأول من القرن العشرين.

وهذا الكتاب الذي جعله المؤلف في 11 فصلاً لا يخدم التاريخ التجاري فقط، بل يفيد تخصصات تاريخية أخرى، كتاريخ اللغة واللهجة المحلية والقانون وعلم الإدارة والعلاقات العامة والمحاسبة، بما فيه من الوثائق العديدة المودعة والمنسوخة من مراسلات وعقود ودفاتر.

كما أن صور الوثائق والأخبار والروايات الموثقة في الكتاب والمراجع التاريخية والعربية والأجنبية منحتة قوة في التوثيق وصدقا في الرؤية، وفيما يلي تفاصيل الحلقة التاسعة.


د. فيصل عادل الوزان\*


وتحديد الية الاختيار وهي: 1- إن اتفق هؤلاء الثلاثة على أحدهم فإنه ينصب مباشرة، 2- إن اختلفوا فيؤخذ رأي المعتمد السياسي البريطاني بشرط أن يقبله أعضاء المجلس بالإجماع. 3- يقوم المجلس في حال وجود معارضة لرأي المعتمد السياسي البريطاني، بانتخاب من هو أجدر بالإمارة من بين المرشحين الشيوخ الثلاثة.

## الجلسة الثانية

تم اختيار ومبايعة الشيخ أحمد الجابر بالإجماع في الجلسة الثانية، وهو قرار استحسنته المعتمد السياسي البريطاني، ولاقي ترحيباً من الشيخ خزعل والأمير عبدالعزيز آل سعود، ولا شك أن هذه المبايعة قد أعطت للشيخ أحمد الجابر شرعية سياسية بينة، أزلت الغمام حول مسألة الإمارة، وقد أدى الشيخ أحمد الجابر اليمين مقسماً على الإخلاص بالعمل، وكتب للمجلس ميثاقاً، وهو كما يلي:

أولاً- أن تكون جميع الأحكام بين الرعية في المعاملات والجناسات مطبقة وفقاً للشريعة الإسلامية.

ثانياً: أن يقر حق الاستئناف للمحكوم عليه، بحيث يحق له طلب إعادة النظر في القضية، فتكتب القضية مرة أخرى بين المتحاكمين، وترسل إلى علماء الإسلام، وما اتفقوا عليه فهو الحكم الذي سيطبق.

ثالثاً- يحق للمتخاصمين أن يتفقا فيما بينهما على اختيار أي شخص ليحكم بينهما دون الالتزام بقاضي البلد.


رابعاً- أن يستشير الحاكم فيما يتعلق بشؤون البلد الداخلية والخارجية، من جلب مصلحة أو دفع مفسدة أو حسن نظام.

خامساً- فتح الباب للمواطنين لإبداء الآراء وتقديم الاقتراحات الإصلاحية التي تخص جوانب دينية وديوانية للحاكم، وتنفيذ الاقتراح في حال استحسانه بعد المشاورة.

## الجلستان الثالثة والرابعة

وفي الجلسة الثالثة، قرر أعضاء مجلس الشورى أن يستبدل القاضي الحالي بقاضٍ آخر، وهو الشيخ أحمد الفارسي، والزمو الشيخ أحمد الجابر بتنفيذ هذا القرار فوراً، في الجلسة الرابعة، عرض الشيخ أحمد الجابر نتيجة المفاوضات التي أجراها مع الشيخ الفارسي، وهي رفض الأخير واعتذاره عن تسلم هذا المنصب، ولذلك تمت الموافقة على الإبقاء على القاضي الحالي، إضافة إلى التوصية بتشكيل فريق إداري من شيوخ آل الصباح، ومن أعيان الكويت لتنفيذ مشاريع إصلاحية، ومراقبة أداء السلطة القضائية وعلى أي حال، يبدو لي أن نشأة هذا المجلس ولم تكن بمبادرة شعبية كما يجب أن ينصير بعض الباحثين، بل التفسير الأصح ربما هو أن هذا المجلس كان عبارة عن كيان يشبه نقابة التجار، أو مؤسسة تنظيم علاقاتهم مع الإمارة، وتعيد التوازن السياسي الذي ابتدأ مع نشأة الكويت الحديثة، وهو أمر يرويه مستحق بسبب دوره في توظيف قطاع واسع من السكان في تجارتهم البحرية والبرية، ولعل أبرز دليل على أن المجلس لم يكن يمثل عامة الشعب هو ما فعله السيد هاشم الرفاعي من مضايقة ومعارضة لأعضاء المجلس.

\* جامعة الكويت قسم التاريخ


رسالة من الشيخ سالم المبارك الصباح إلى الشيخ مذكور بن حسن المنصوري بتاريخ 12 يونيو 1917م

والمأمير خلال الجلسات الأربع الأولى، والتي بالتهمة على أحد الأعضاء في انحذار مستوى الأداء، إذ أنه- بحسب المؤلف- كان يتدخل في شؤون سيادية تخص الأسرة الحاكمة خارجة عن صلاحيات المجلس، وهو ما أغضب الشيخ أحمد الجابر وأسرتة، وذكر المؤلف أيضاً أنه مع فتور الجلسات صار بعض الأعضاء يرسلون أبناءهم لحضورها نيابة عنهم، بالإضافة إلى حدوث خلافات ومنازعات بين الأعضاء، وحدد المؤلف مدة قيام المجلس بما يقارب الشهرين، إذ أنه ابتدأ في إبريل 1921م.


## الصقر رئيساً لمجلس الشورى

وعلى كل حال، فإن اختيار حمد بن عبدالله الصقر رئيساً لهذا المجلس يعكس علو مكانته الاجتماعية والتجارية، ويبدو أن الصقر كان في الخمسين من العمر تقريبا في ذلك الوقت، ولم تات المصادر التاريخية على ذكر مهارات أو نزاعات له مع الأعضاء أو الأمير خلال مدة المجلس وكان يلقب بلقب الحاج.

وكان المجلس الذي ترأسه حمد عبدالله الصقر أربعة قرارات سياسية وإدارية على درجة عالية من الأهمية والحساسية، وبشكل يعكس قوة المجلس وأعضائه، ومرونة وحكمة أسرة آل الصباح. وهي كما يلي:

## الجلسة الأولى

في الجلسة الأولى، النظر في ترشيح ثلاثة من أعضاء الأسرة الحاكمة من ذرية الشيخ مبارك لتولي مسند الإمارة، وهم: الشيخ أحمد الجابر المبارك الصباح، والشيخ حمد المبارك الصباح، والشيخ عبدالله الصباح


من أوراق مجلس 1921م

## الشيخ سالم المبارك وتجارة الصقر

العبدالله الصقر، وهو كما نعلم من وثائق الكويت بتاريخ 12 يونيو 1917، يخاطب الشيخ ذكور بن حسن المنصوري شيخ قبيلة النصور في بلاد فارس، الذي لم يدفع ثمن البضاعة التي اشتراها منذ ما يزيد على سنة، ويطلبه بتسديد المبلغ.

ويوضح أنه لحساب التاجر صقر

## اختيار ومبايعة الشيخ أحمد الجابر بالإجماع في الجلسة الثانية لمجلس الشورى قرار استحسنته المعتمد السياسي البريطاني

بالحديث مع بعض وجهاء الكويت، كل على حدة، وأخذ موافقتهم.

ويقول القناعي إن امراء الكويت منذ تأسيسها كانوا يستشيرون وجهاء البلد، ولكن هذا التقليد توقف في عهد الشيخ مبارك وابنيه الشيخ جابر والشيخ سالم، وهو أمر جلب على الكويت الكثير من المصائب والحروب، وكلفها خسائر فادحة في الأرواح والثروات، كما حدث في المعارك ضد ابن رشيد والسعدون، وضد الإخوان في حمض والجهراء، ولذلك فإن عرض تأسيس مجلس الشورى هو تخفيف الكويت مزيداً من الأخطار من خلال توفير الية لتقديم النصيحة والمشورة للحاكم، وعند وصول الشيخ أحمد الجابر إلى الكويت بعد مهمة سياسية كان يقضيها في الرياض، أعلم بالأمر وتلقاه بالقبول.

ويقول القناعي، إن أعضاء المجلس اختيروا بناء على امتلاكهم للثروة، ولم ينتخبوا، لكنه لم يحدد الجهة التي اختارتهم، ثم أشار إلى أن هذه الآلية لم تعجب جزءاً من الكويتيين، إذ قام أحدهم بالتحريض ضد الأعضاء وانتقاد أعضائه، خصوصاً أن المشاورات بين الأعضاء والأمير لم تفض إلى تنفيذ القرارات، وإن الخلافات بين الأعضاء كانت سائدة بسبب تمسك كل برأيه، ثم صرح بالسبب الذي قضى على فعالية المجلس، وهو أن أحد المنتقدين

## اختيار حمد بن عبدالله الصقر رئيساً لمجلس الشورى يعكس علو مكانته الاجتماعية والتجارية

وأضاف حسين خلف الشيخ خزعل في كتابه «تاريخ الكويت السياسي» مزيداً من التفاصيل عن القرارات المبدئية التي اتخذها الأعضاء


قائمة بنسجنا تصور الشيخ مبارك الصباح في دفتر الصقر لسنة 1914م، وفي الصفحة المقابلة حساب المرحوم خالد المشاري

## أعضاء مجلس الشورى الأول

ضم مجلس الشورى الأول 12 رجلاً من وجهاء الكويت يمثلون المنطقة الغربية والمنطقة الشرقية من المدينة (حي القبلة وحي شرق)، وهم كما سجل الرشيد: حمد عبدالله الصقر، ويوسف بن عيسى القناعي، وأحمد فهد الخالد، وعبدالرحمن النقيب، ومشعان الخضير، وأحمد الحميضي، ومرزوق بن داود البدر، وشعلان بن علي بن سيف، وهلال المطيري، وإبراهيم بن مضاف، وخليفة بن شاهين الغانم، وعبدالعزيز الرشيد، وكان هذا المجلس برئاسة حمد بن عبدالله الصقر.

لم يكتب لهذا المجلس أن يستمر طويلاً أو تكتمل تجربته، وهو أمر دعا الشيخ عبدالعزيز الرشيد إلى التحسر، حيث أوضح أن المجلس قد انفرط سريعاً، لكنه في الوقت نفسه برأ الأمير أحمد الجابر من مسؤولية إخفاق مشروع المجلس، ملقياً اللوم على جهة أخرى، مرتبياً عدم ذكرى الأسماء، قائلاً: «أما أنا وقد كنت واحداً من أهل ذلك المجلس، فإني أنزه سمو الأمير عن المسؤولية، وقد عرف إخواني الفصلاء على من تكون المسؤولية من أهل ذلك المجلس»، وكذلك لم يفصح الرشيد عن سبب إنشاء ذلك المجلس أصلاً.

احتفلت مجموعة أسرة الصقر بوثائق مهمة ونادرة، منها تعامل أبناء الصقر تجارياً مع المرحوم الشيخ مبارك الصباح، ربما كوكلاء تجاريين ضمن وكلاء آخرين، وأخرى تخص أحد أبناء الشيخ مبارك الصباح، الذين توفوا مبكراً، وهو الشيخ صباح المبارك، الذي توفي بتاريخ 20 يونيو 1906م، وهو أخ شقيق لكل من الشيوخ جابر وسالم، وأهم الشخبة شخبة بنت دعيح الصباح، كان المرحوم صباح المبارك يتعامل مع المرحوم حمد الصقر، وفي إحدى الوثائق نجد أن الشيخ صباح يكتب أيضاً بتسلمه مبالغ بالليرة الذهبية الحميدية والمجيدية، بالإضافة إلى تمور من نوع جيل، وهي كما يبدو من محصول مزرعة موزة بنت داود، وهي زوجة جده صبح الثاني، وهي أيضاً جدة الشيخ سلمان الحدود الصباح، والتي كان المرحوم حمد الصقر وكلياً عنها بمنزلة للتحليل في منطقة بالغاو واسمها الحدة.

## علاقة الصقر بالسياسة


لعل ذروة النشاط السياسي للمرحوم حمد الصقر قد تمثلت في رئاسته لمجلس الشورى الذي تأسس سنة 1921م على إثر الفراغ السياسي الذي ظهر بعد وفاة المرحوم الشيخ سالم المبارك الصباح.

في الواقع، يبدو أن عدم وضوح الرؤية فيمن يخلف الشيخ سالم أفرز ثلاثة مرشحين متقاربين في السن والأهلية للحكم من ذرية مبارك الصباح، وهذا ما أعطى صفة وجهاء الكويت وتجارهم الكبار لمساحة الحركة والمباراة للمساهمة في إعانة الحاكم على إدارة البلاد.

بالإضافة إلى ذلك، فإن الكويت بذلك الوقت كانت تتعرض لضغوط عسكرية شديدة من الإخوان، نتجت عن معركتين راح ضحيتها كثير من الكويتيين وأموالهم وعلى ضوء ذلك، لم يكن أمام الأسرة الحاكمة بد من الاستجابة وإعادة تفعيل التقليد السابق القائم على الشورى، ولكن مع التي لم تكن متاحة في السابق. لقد بلورت خطوة تأسيس مجلس الشورى الطبقة التجارية، وعززت دورها السياسي والريادي تحت غطاء مؤسسي، ولم تبخل هذه النخبة في حثقة الأمر في تطوير البلاد من نواح شتى، وكان على رأسها المرحوم حمد الصقر.

## الشيخ مبارك يوقف العمل بمبدأ الشورى

قبل الدخول في تفصيل المجلس لعلنا نتطرق


وصل استلام أموال وتمور من حمد الصقر كتبه صباح المبارك بتاريخ 20 يونيو 1904م

## هناك وثائق مهمة ونادرة تؤكد تعامل أبناء الصقر تجارياً مع المرحوم الشيخ مبارك الصباح

## ذروة النشاط السياسي لحمد الصقر تمثلت في رئاسته لمجلس الشورى الذي أسس سنة 1921م

## في إحدى الوثائق كتب الشيخ صباح أيضاً للصقر بتسلم مبالغ بالليرة الذهبية الحميدية والمجيدية إضافة إلى تمور من نوع جيل

## خطوة تأسيس مجلس الشورى بلورت الطبقة التجارية وعززت دورها السياسي والريادي تحت غطاء مؤسسي

## مطلوب بروفيسور لإدارة فرع الباجلا والنخي


وليّد عبدالله الغانم

waleedalghanim.com

أعلنت إحدى الجمعيات التعاونية رغبتها في شغل وظيفة «مسؤول فرع الغاز»، وهي وظيفة متعارف عليها في كل الجمعيات التعاونية، بأن طبيعتها الإشراف على استلام سلندرات الغاز من الجهة الموردة وتخزينها بشكل جيد في مخزن الفرع، والإشراف على بيعها للمستفيدين، وكذلك تلقي طلبات التوصيل للبيوت عن طريق «هاف لوري» برفقة 3 عمال على فترتين يوميا.

من بداية توفير هذه الخدمة الضرورية في الجمعيات كان مسؤول فرع الغاز غالباً أحد عمال وموظفي الجمعية من الإخوة الوافدين، وتكاملاً مع خطة التنمية في الإحلال الوظيفي وتوفير فرص عمل للكويتيين قامت وزارة الشؤون بصفقتها مشرفة على الجمعيات التعاونية بالإعلان عن رغبتها في تعيين مواطنين بوظيفة «مسؤول فرع الغاز»، وكل هذا أمر طيب، المفاجأة أن إعلان شروط التعيين في هذه الوظيفة يوحي لك بانها وظيفة في وكالة «ناسا» وليس فرع غاز الجمعية.

أهم الشروط المطلوبة لتعيين الكويتي مسؤولاً لفرع الغاز في جمعية تعاونية أن يكون حاصلاً على مؤهل جامعي - أن يكون المؤهل مناسباً للوظيفة- أن يتمتع بخبرة لا تقل عن خمس سنوات- أن يكون ملقاً باللغة الإنكليزية- أن يكون عالماً باستخدام برامج الحاسب الآلي- أن يجتاز المقابلة الشخصية.

وهكذا أصبحت شروط التعيين في وظيفة مسؤول فرع الغاز التي أداها «سلامة» في المسلسل المحلي الحitale، أصعب من شروط الترشيح لمجلس الأمة والبلدي، وأصعب من شروط التعيين في الوظائف القيادية في الدولة، حيث يمكن لمجلس الوزراء استثناء من يشاء من شروطها، ولا يمكن للجمعية التعاونية استثناء شرط للتعيين في وظيفة مسؤول فرع الغاز!

تشجع وزارة الشؤون على تكويت وظائف التعاونيات، ونرى هذا التوجه مفيداً جداً في كثير من وظائف التعاونيات، ولكن من أجل نجاح هذا المشروع لا بد من تسويقه وتوفيره للشباب الكويتيين بصورة مشجعة ومناسبة تدعو الباحثين عن العمل لأن يلتحقوا به، وتخفف من طوابير الانتظار الوظيفي في المجتمع، ولئن يكون ذلك إلا من خلال التعامل معه بصورة مغايرة لشروط وضوابط التعيين في الوزارات والهيئات الحكومية، والتخلص من عقدة الجمود والتقليد في استقطاب الكويتيين لهذا المجال، لذلك أدعو وزارة الشؤون وهيئة القوى العاملة واتحاد الجمعيات إعادة دراسة الوظائف في الجمعيات التعاونية والتخلي بالشجاعة وحس الابتكار في خلق نظام جديد للتعيين للتعاونيات مختلف عن الأنظمة القائمة، فالهدف هو توظيف الكويتيين في القطاع التعاوني واستحداث مجالات وظيفية متجددة للشباب، وهذا لن يحصل في ظل جمود الأفكار السائدة حالياً.

نظالمكم بتصحيح هذا المسار جدياً حتى لا نقرأ يوماً ما إعلان وظيفة شاعرة لرئيس فرع الباجلا والنخي، والمطلوب لها بروفيسور تخصص علوم أحياء دقيقة وبروتينات احادية. والله موفق.

## صلاة


محمد أحمد المجرن الرومي

هذه المدينة بجبالها الجميلة الخضراء خاصة في شهور يونيو ويوليو وأغسطس حيث الأمطار الموسمية التي يسميها العمانيون فترة الخريف، وتشتهر بمهرجان خريف صلالة، وكذلك بأرض اللبان، حيث إن شجرة اللبان تنمو فيها.

أخذتنا الطائرة من الكويت إلى صلالة بدون توقف في ساعتين ونصف الساعة، المطار الذي يعد واجهة كل مدينة كان حديثاً، إذ تم تشغيله منذ نحو سنة، والإجراءات فيه بسيطة، والشوارع من المطار حتى المنتجع الذي نسكن فيه واسعة وجميلة، واستغرقت الرحلة نحو 25 دقيقة.

تعرفنا على شاب عماني طيب العنبر وذي خلق من أهالي صلالة اسمه أحمد سعيد، كان يلازمنا في زيارتنا

ويعرف الأماكن السياحية الجميلة، ذهبنا إلى منطقة وادي دربات التي تنحدر فيها شلالات المياه من أعلى الجبال المرصبة حيث صعدنا بالسيارة هذه الجبال المكسوة باللون الأخضر، وقد انتشر السياح من داخل عمان وبعض الدول الخليجية، وقد فرشوا الأرض مع عائلاتهم، بالقرب منهم عربات تنبع الأكل والمشروبات الباردة، وكذلك توجد دورات مياه متقنة لأن هذه الأماكن تكون مزدهمة وقت الخريف كما مطفون عليه.

كان الجو في المدينة رطباً نسبياً إلا أنه منعش لا سيما عندما تصعد السيارة الجبال بالقرب من مساقط المياه، ويقولون أننا إذا قمنا بهذه الشلالات جاءت من جراء الإعصار الذي صاحبه هطول أمطار غزيرة في العام الماضي، كان المنظر جميلاً ورائعاً من أعلى الجبال، في طريق العودة من الجبال مررنا بمنطقة تسمى آيتين مشهورة بالمطاعم الشعبية التي تقدم اللحم المشوي على الطريقة العمانية ويسمى المنضي.

وتشتهر صلالة بأشجار المانجو والموز العماني الصغير، وكذلك قصب السكر والبابايا وغيرها من المنتجات الزراعية، كما أن هذه المنطقة أسواقاً شعبية لبيع المنتجات اليدوية التي تشتهر بها كل المدينة في محافظة ظفار، إلى جانب الحلوى العمانية المشهورة، وكذلك اللبان المعروف بنوعيه للأكل أو يستعمل كبخور.

كما تشتهر صلالة بمهرجانها السنوي، ويطلق عليه مهرجان خريف صلالة، ويستمر ثلاثة أشهر، وتعرض فيه الفنون الشعبية العمانية من جميع أنحاء سلطنة عمان، كما تعرض فيه المشغولات اليدوية الشعبية من مختلف أنحاء محافظة ظفار. ومن الأماكن السياحية المشهورة منطقة المغسيل وتبعد عن صلالة نحو 56 كيلو متراً، وهي منطقة تطل مباشرة على البحر، وتظهر فيها نوافير المياه لأندماج أمواج البحر بالصخور القريبة من الساحل، وفي الطريق الجبلي نفسه تقع منطقة فزايح، حيث تشاهد الصخور العجيبة التي تشكلت من جراء الأمطار الغزيرة التي صاحبت الإعصار الشديد خصوصاً الأخير الذي ضرب السواحل العمانية، ويؤدي الطريق الجبلي إلى قرية صبادي الأسماك، لأن البحر هناك أهدأ من البحر في مدينة صلالة والطريق يؤدي إلى الحدود العمانية اليمنية التي تبعد عن ذلك المكان نحو 145 كم.

العجيب في هذه المناظر الماعز، ولكن أن تشاهد جمالاً تتسلق الجبال فهذا شيء غريب وعجيب، ويوجد في صلالة متحف البليد، ويسمى أيضاً متحف اللبان، وهذا المتحف يحكي قصة وتاريخ أرض ظفار، ويحكي قصة اللبان وتاريخ شجرة اللبان، ومنطقة البليد كانت ميناء مشهوراً على الساحل الشرقي الجنوبي لجزيرة العرب، ويعود تاريخ البليد إلى فترة ما قبل الإسلام.

وعما تشتهر به صلالة أيضاً كثرة العيون من جراء الأمطار الغزيرة في فصل الخريف، ومنها عين صحنوت وعين إرزات وكذلك الكهوف الجبلية، إلى جانب وجود مجمع تجاري وسوق السمك الكريب من مطاعم متخصصة بشوي الأسماك، كما أن هناك منتجعات وفنادق متعددة، وأهم من ذلك فإن الزائر لصلالة يقابل أناساً طبيين من أهل عمان يعرفون الضيف، وهذا أهم شيء يريده الإنسان عندما يزور أي بلد بغرض السياحة أو الثقافة أو الاكتشاف، فشكراً لأخيّننا «أبو سعيد» وقريبه «أبو رداد».

## السفير يوسف عبدالله العيزري


### التربية... والتعليم

التقيت بعدد من الأقراب والأصدقاء، ونظراً لبدء العام الدراسي فقد تركت الحوار حول وزارة التربية والتعليم، وما وصل إليه مستوى التعليم في الكويت، فقد تجاوزنا مرحلة «مع حمد قلم»، و«حمد ياكل ويشرب»، إلى مرحلة وصف عذاب القبر وأهوال يوم القيامة.

تحدثت سيدة وطلبت مني أن أكتب عن موقف واجهته، فقد حضرت خلال الأسبوع الماضي اجتماعاً لأولياء الأمور في مدرسة ابنها الذي تجاوز مرحلة «الروضة»، وفي بداية اللقاء وفتت السيدة الفاضلة مديرة المدرسة وبدات بقراءة بعض اللوائح والشروط، ومنها الالتزام بمواعيد الحضور، وأن عدم الالتزام يعني حرمان التلميذ (الطفل) من الانضمام إلى الطابور، وإيقافه خارج مع خصم بعض الدرجات من معدله، ثم ضرورة الالتزام بلبس الشورت الإسلامي في حصة التربية البدنية، وعدم الالتزام يعني خصم بعض الدرجات من معدل درجته، حتى لو كان متفوقاً ثم التزامه بحلاقة الشعر... و... وحل ظن بعض أولياء الأمور أنهم أخطؤوا العنوان ودخلوا أحد معسكرات التجنيد.

وتضيف السيدة الفاضلة بانها عندما فتحت «شئطة» ابنها وجدت عدداً من البنطلونات وعند الاستفسار من ابنها عن أصحابها

### حمزة عليان


## أستاذنا في الصحافة... رؤوف شحوري وداعاً

في كل سنة كنت أזור فيها لبنان أذهب إليه لالتقيه ليبارني بالسؤال عن أحوال «القبس» وأهلها والعاملين فيها، وقد الححت عليه بالطلب أن يروي قصة التأسيس منذ بداية السبعينيات، وكيف وقع الاختيار عليه، وكيف كان المسار لأن تتصدر «القبس» الصحف الخمس التي كانت وإلى وقت طويل تتسيد الساحة. حصلت على ما كنت أسعى إليه، وغادرت منزله وأنا مسكون بهذا الرجل الذي لازمته منذ عام 1976، وكان أحد الرموز المهنية الكبيرة في عالم الصحافة، كان أحد الأركان التي قامت عليها «القبس»، وبالطبع بنوجه وإشراف من ملاكها المؤسسين الخمسة.

قبل أن يستقر في الكويت ويتولى مهمة أول مدير تحرير لها منذ عام 1972 وإلى عام 1983 كانت له تجربة في صحافة لبنان، بدأها بـ«الحوادث» مع سليم اللوزي،

ثم «دار الصياد» مع سعيد فريحة وأبنائه

من بعده، ثم «الكفاح العربي» لرياض طه.

إلى بنبيان قوي في ظل منافسة شرسة على من يحتل الصدارة، كان التحدي بالصور هو البداية، خاصة أن الطباعة عند المجهوي والمكاتب في شارع فهد السالم، لكن القرار هو الفوز بقاعدة واسعة من القراء والمصداقية.

إحدى عشرة سنة أمضاها في «القبس» بعد أن أخذت مكانها وقوتها وتأثيرها مع زميلاتها الأربع، لتنتقل إلى شارع الصحافة بالشويخ بعد أن أكملت استقلاليتها بالمبنى والمطابع، ولم يكن قد مر عليها أكثر من سنتين.

أدار الصحيفة بقواعد مهنية وأعراف صحافية أجمع عليها معاصروه، وإلى اليوم يذكر اسمه بانة كان أستاذاً ومعلماً

وابن مهنة عريقاً.

رحمة الله عليك يا أبا ربيع، كنت وستبقى أستاذاً ومعلماً في الصحافة، تلتئمنا على يديه، وندين له بالعرفان.


## روث مايرزن-ديك\*


### تمكين مزارعات إفريقيا

يعمل أكثر من 60% من النساء العاملات في إفريقيا جنوب الصحراء الكبرى في مجال الزراعة، ومع ذلك، لا تجني المزارعات في المنطقة كثيراً من المال، ليس بسبب سوء الأحوال الجوية أو رداءة نوعية التربة، ولكن بسبب شبكة كثيفة من القوانين والسياسات والبرامج والعمالات التي تضعهن في وضع محجف.

تتطلب سد الفجوة بين الجنسين في مجال الزراعة اتخاذ إجراءات على ثلاث جهات: الجبهة الأولى هي حقوق ملكية الأرض، فنادراً ما تمتلك النساء أراضي في معظم الدول الواقعة جنوب الصحراء الكبرى في إفريقيا، وبدلاً من ذلك، عادة ما تحصل المزارعات على الأراضي من خلال أحد أقاربهن الذكور، والذي يكون في معظم الحالات الزوج أو الأخ أو الأب، وهذه الآلية تجعلهن عرضة للخطر بشكل كبير؛ ففي حالة وفاة الرجل، أو حدوث طلاق، أو مجرد تغيير رأيه، من الممكن أن تصبح المزارعة بلا أرض بين عشية وضحاها.

تؤثر حالة انعدام الأمن التي تشأ عن ذلك على الطريقة التي تمارس بها النساء عملهن كمرامعات، ففي ظل تعرضهن لخطر فقدان أراضيهن بشكل دائم، لا يبدو الاستثمار الطويل الأجل، الذي يهدف إلى تعزيز الإنتاجية، خياراً معقولاً من الناحية المالية. فما الفائدة من بناء مدرجات زراعية للحد من التجريف والاستثمار في تحسين جودة التربة إذا كان بإمكان شخص آخر أن يطلب بالأرض والتحسينات التي جرت عليها بمجرد انتهائها من العمل؟ ولماذا قد تزرع امرأة بستاناً إذا كان من الممكن أن يُسلب منها ببساطة بمجرد غرس آخر شجرة في الأرض؟

خلال العقدين الماضيين، اتخذت العديد من الدول خطوات مهمة لتعزيز وحماية حقوق المرأة في ملكية الأرض، فاستحدثت إثيوبيا تشريع التسجيل المشترك للأراضي، بحيث تدرج أسماء وصور كل من الزوج والزوجة في الوثائق، وبالتالي إضافة طابع رسمي على حقوق النساء في ملكية الأراضي التي يزرعنها. في الواقع، تبين أن هذا الإصلاح يؤدي إلى زيادة الاستثمار في الأراضي، وخاصة من قبل النساء، كما ترفع معدلات الاستثمار إلى أكثر من ذلك بين النساء الواعيات بحقوقهن في الأرض، مما يسلب الضوء على أهمية برامج لحو الأمية الإقونونية.

لكن ملكية الأرض ليست سوى الخطوة الأولى، إذ تتفكر النساء أيضاً إلى المساواة في فرص الحصول على المستلزمات الزراعية، بما في ذلك الأسمدة، والأنواع الجيدة من البذور، والمعدات الميكانيكية، وخدمات الإرشاد الزراعي التي من شأنها أن تمدنهن بمعلومات حول تحسين الممارسات الزراعية، كما تتفاهم حالة انعدام المساواة هذه بسبب عدم توافر فرص الحصول على الائتمان الذي يحتاجه المزارعون لشراء المستلزمات، وكما أظهرت الدراسات، تقل فرص النساء في الاستفادة من الخدمات المالية مقارنة بالرجال في كينيا، وملاوي، وسيراليون، وزامبيا، وزيمبابوي.

يشكل تحسين سبل الحصول على الخدمات المالية والمستلزمات

أفاد بأن أصحابها قد نسوها أثناء حصة التربية البدنية، وليس الشورت الإسلامي. وهنا تطرح تساؤلاً مستحقاً: هل تلك الشروط واللوائح صادرة من وزارة التربية، أم أنها اجتهادات شخصية؟ ثم إننا لا نختلف على أن التعليم من مهمة ومسؤولية المدرسة من معلمين ومعلمات، ولكن ماذا عن التربية؟ هل هي من مهمة المدرسة؟ أم أنها من مسؤولية الأسرة؟ وإن كانت مسؤولية مشتركة، فإن تبدأ مرحلة المدرسة؟ وأين تبدأ مرحلة الأسرة؟ ويؤدي هنا العودة لفترة الدراسة في مدرسة صلاح الدين المتوسطة، ففي بداية اليوم الدراسي كان هناك طابور الصباح، حيث يتم خلاله التفتيش على نظافة الملابس وتقليم الأظافر وقص الشعر وغيرها، أما الواجبات المنزلية فنحن من يقوم بإنجازها، ومن ناحية أخرى فقد كانت المناهج المدرسية تتميز بالتنوع وسهولة إيصال المعلومة، وكان من أبرز معدي المناهج الأستاذ مصطفى صافي والأستاذ زهير الكرمي وغيرهما من أساتذة كرام، في حين نرى بعض التعقيد والصعوبة في المناهج الحالية.

وقد حاولت استيعاب بعضها، ولكنني وجدت صعوبة في ذلك، مما جعلني أشك في قدرتي على استيعاب العلوم الحديثة. حفظ الله الكويت وقيادتها وأهلها من كل سوء ومكروه.

## رؤوف شحوري من المؤسسين الذين أعطوا المهنة، ولم ييخلوا عليها بالوقت والجهد والتطوير، وعندما جاءت لحظة المغادرة جمع أوقافه ورحل إلى باريس ليعمل في «الوطن العربي» مع وليد أبوظهر، ويعد سنوات قرر العودة إلى بيروت ليستأنف مشواره مع مهنة أحيها وأعطاه عمره، ويعود إلى حيث يعشق الفؤاد، أي إلى «دار الصياد» و«الأنوار»، ويذهب إلى الحازمية ليمارس نشاطه الذهني الذي لم يتركه يسرح على هواه، بل أن يبقى متقدماً وقلمه لا يشيخ إلى آخر لحظات العمر، ليستقر في منزله متكناً على عصاه ويغادرنا إلى دار الحق بسلام وهدوء.

رحمة الله عليك يا أبا ربيع، كنت وستبقى أستاذاً ومعلماً في الصحافة، تلتئمنا على يديه، وندين له بالعرفان.

## قلعتكم!


حسن عبدالله جوهر

hasanjohar@hotmail.com

مع الأسف، إن من طبلل للإجراءات الحكومية في 2010 ورقص فرحاً لدهس المعارضة، وبارك مهلاً لمشروع الصوت الواحد الذي يسهل معه شراء الذم، وخلق النواب السماسرة، وإفراغ المجلس من محتواه ودوره الرقابي، هم من يحاولون أن يوهمونا بأنهم يذرفون دموع الحزن على البلد، فلا تبكوا ولا تتباكوا فهذه «قلعتكم»!

حملة الاستنكار والغضب التي تقودها بعض وسائل الإعلام، وما تسببت فيه من هيجان شعبي على خلفية دخول بعض النواب في مزاييدة لشراء مجموعة من العقارات في وسط العاصمة، أمر ينذر للدهشة والتساؤل حول هذه الفزعة المفاجئة والتباكي على القيم والقانون.

مع الإحساس نفسه بمرارة ألم الحالة الكسفة التي وصلنا إليها من الفوضى والفساد يجب أن نتصارع لتكون النقاط واضحة على الحروف، فقصص مناقضة هنا أو هناك، ورواية عن صفقة مالية مشبوهة تظهر على السطح دون مقدمات، أو مزاييدة طائرة كالتى سمعنا بها مؤخراً، أو الفوز بمشروع كبير مفضل على قياس أشخاص معينين، ليست سوى نتيجة طبيعية أو إفراز لما هو أخطر أو أكبر. نعم يحق للناس أن تغضب وهي ترى نواباً منتخبين تركوا التشريع والرقابة وتحولوا إلى تجار ومزايدين والمناقصين في الأسواق، ومن حق الناس أن تنال عن مصادر الأموال المليونية التي تهب على بعض أعضاء مجلس الأمة ممن يفترض أنهم من عامة الشعب، وعلى طرق المعاش خلال وجودهم في البرلمان، ولكن التساؤل الأكبر الذي يتهرب منه الكثير، وخصوصاً المحرضين والمتباكين على المال العام، وعلى القانون المنتهك هو: من ينفق وراء هذه النوعية من النواب وغيرهم من الشخصيات الإعلامية والسياسية والاجتماعية وحتى الرياضية؟

السؤالان المستحقان والأهم: كيف يمكن أن تطرح عقارات تم استهلاكها من قبل الدولة وتحولت إلى املاك حكومية قبل عشرات السنين ثم يتم بيعها بمزاد علني للمالك السابق بغض النظر عن قام بشرائها؟ وكيف تسمح الأجهزة المعنية بالتفكير حتى بالسماح بمثل هذه الإجراءات الباطلة؟ والأخطر من ذلك كله هو تدمير مثل هذه القصة بعد زويعة إعلامية وشعبية لا تتعدى الفجائن، ثم تنتقل إلى قصة أخرى لمجرد أن يلبو بها الناس ويزيد غضبهم وتصلهم الرسالة بأن هذا هو الواقع ومن لا يعجبه ينسب من البحر.

عندما انتفض مجلس الأمة عام 2010 ومعه الشعب الكويتي لفضح أسرار الإبداعات المليونية لعدد كبير من النواب تم اتهام المجلس بمحاولة بث الفوضى، وعندما حل ذلك المجلس وخرج الناس للاحتجاج على كيفية نهب المال العام وتوزيعه على بعض النواب والمتنفذين تم اتهامهم بزعة الأمن والاستقرار السياسي، وعندما أصر بعض الشرفاء على متابعة هذا الملف والتذير من تبعاته التي نرى بعض قصصها اليوم كان مصيرهم السجن والملاحقة والنفي خارج البلاد، وتم تهديد الآخرين بسحب جناسهم ومعاقبتهم وانباءهم تحت غطاء القيد الأمني ليحرموا حتى من الوظيفة والمناصب الوسطى في الدولة.

مع الأسف فإن من طبلل للإجراءات الحكومية آنذاك ورقص فرحاً لدهس المعارضة، وبارك مهلاً لمشروع الصوت الواحد الذي يسهل معه شراء الذم، وخلق النواب السماسرة، وإفراغ المجلس من محتواه ودوره الرقابي، هم من يحاولون أن يوهمونا بأنهم يذرفون دموع الحزن على البلد، فلا تبكوا ولا تتباكوا فهذه «قلعتكم»!

## مستقبل التعليم في وطننا العربي... هموم مشتركة


أ. د. فيصل الشريفي

faisal.alsharifi@hotmail.com

خلصت ورشة العمل الإقليمية التي نظّمها مكتب البونسكو الإقليمي في بيروت خلال 23 و24 سبتمبر تحت عنوان "تعزيز الشراكات المؤسسية بين مؤسسات التعليم والتدريب في المجالين التقني والمهني وعالم العمل في الدول العربية" إلى مجموعة من التوصيات، نحو تعزيز سبل الشراكة بين مؤسسات التعليم الفني والتقني مع سوق العمل بشقيه العام والخاص ورفع جودة المخرجات.

مجمّل التوصيات كانت تدور حول أهمية مواكبة وتطوير التشريعات والقوانين الضامنة لفتح المجال أمام المبادرات والمشاريع الناجحة، ورفع كفاءة الخريجين، والتأكيد على ضرورة فتح الشراكات والتّوعمه بين مؤسسات التعليم المهني والفني والتقني وسوق العمل. قبل المضي والحديث عن مستقبل التعليم التقني والفني في الوطن العربي لا بد من الوقوف على بعض الحقائق المهمة ومنها على سبيل المثال:

- 1- نسبة المنتسبين إلى كليات ومعاهد ومراكز التدريب تتراوح بين 15 و أقل من 50%، مقارنة مع مجموع الطلبة الدارسين في الجامعات النظامية.
  - 2- هناك أكثر من مليون خريج سنوياً من مخرجات هذا التعليم يبحثون عن فرصة عمل يفترض بسوق العمل استيعابهم.
  - 3- نسبة البطالة في الدول العربية تتراوح بين 1.75 و 22%، مما يعني أن هناك خلاً في منظومة التوظيف واستغلال الطاقات البشرية وتوظيفها بالشكل الصحيح.
  - 4- غياب واضح للهوية الاقتصادية في مجمل الدول العربية، والتي لها الدور الأكبر في رسم سياسات الاقتصاد الوطني والهوية الوظيفية.
  - 5- معاناة أغلب الدول العربية من الديون الخارجية والداخلية بسبب سوء الإدارة وغياب التخطيط المؤسسي والشراكة المجتمعية رغم امتلاكها الموارد الطبيعية والبشرية. بالرغم من وجود هذا الكم من الخريجين فإن الحكومات عجزت عن توفير فرص وظيفية للشباب، مما يضعنا أمام ضرورة إيجاد حلول عملية سبقتنا إليها الكثير من الدول التي كانت في يوم من الأيام أقل شأنًا من معظم دولنا العربية، وعلى سبيل المثال كوريا الجنوبية وتركيا وسنغافورة ودول أخرى استطاعت أن تجد لها موضع قدم ضمن منظومة الاقتصاد العالمي.
- البحث عن الأعداء في ظل تراجع مؤشرات الاقتصادات في الوطن العربي لم يعد مقبولاً، خصوصاً في حالة امتلاكها كل مقومات النهضة الاقتصادية من موارد طبيعية نفطية وزراعية وسياسية ومعادن، ومع ذلك لم تستطع أن تصنع وتضع لها بصمة وعلامة مميزة في أي من هذه القطاعات.
- لناخذ على سبيل المثال القطاع الزراعي، ولنتعرف عن قرب على وضع هذه القطاعات، وهل استطاع الوصول إلى العالمية؟ طبعاً الإجابة: لا، فهذا القطاع لو استثمر فيه بالشكل الصحيح لاستوعب جزءاً كبيراً من الباحثين عن العمل وبرواتب عادلة، بعد أن وفرت التكنولوجيا الحديثة كل سبل الإنتاج والتصدير، وهذا القطاع يجر إليه بقية القطاعات.
- قد تنجح مؤسسات التعليم في رفع مخرجات جودة التعليم الفني والتقني، لكن يظل الاستثمار فيها هو الغائب الأكبر، وعلى الحكومات العمل الجاد من أجل تسخير كل ما يمكن من تشريعات وقوانين لدعم المشروعة الصغيرة والمتوسطة والانفتاح على العالم من خلال عقد اتفاقات اقتصادية وتجارية ثنائية لتأمين فرص الاستيراد والتصدير، بما يكفل حقوق أصحاب رؤوس الأموال، وكذلك إقرار قوانين الإعفاءات الضريبية على بعض القطاعات. ودمت سالمين.

المؤشر الكويتي			الدينار الكويتي			
السوق العام	السوق الأول	السوق الرئيسي	1 KD	2.668	2.991	3.288
5.720	6.232	4.724				

11

## اقتصاد

## «msci» تلقى ريدواً «إيجابية» من مؤسسات عالمية استطلعت «مشروع البورصة»

## بخصوص الحسابات المجمعّة وتقابل الحسابات

عيسى عبدالسلام

كشفت مصادر مطلعة لـ «الجريدة»، أن مؤسسة «مورغان ستانلي» أجرت استطلاعاً للرأي حول نموذج «بورصة الكويت للأوراق المالية» (model1)، الذي رفعت فيه أسواق المال لها قبل فترة، والذي يتعلق بالترقية المشروطة إلى مؤشر msci بخصوص الحسابات المجمعّة وتقابل الحسابات.

وأوضحت المصادر أن «مورغان ستانلي» عرضت على المؤسسات العالمية النموذج المقترح من بورصة الكويت، الذي يقضي بإجراء تنفيذ الصفقات من خلال الحساب المجمع، وإنهاء كل العمليات المتعلقة بها، وهي التقاص والتسوية، لافتة إلى أن النموذج المزمع تشييده قبل نهاية نوفمبر المقبل، وهو الموعد المحدد للترقية المشروطة من المؤسسة، يتم تطبيقه في الأسواق المتقدمة لا الناشئة، إذ تقتصر عملية التطبيق في بعض الأسواق المجاورة على إجراء عملية التقاص فقط، كالنموذج

المعمول به في البورصة المصرية. وبينت أن «مورغان ستانلي» نقلت إلى الجهات المعنية في بورصة الكويت تلميحات بخصوص الإجراءات المبنوية من هيئة أسواق المال، وشركة بورصة الكويت للأوراق المالية، بعدما تلقت ريدواً إيجابية من المؤسسات العالمية حول النموذج المقترح تتعلق بالترقية المشروطة إلى مؤشر msci، مشيرة إلى أن المؤسسة لا تدخل في مجال الموافقة على المقترح من عدمه بل يخضع الأمر لموافقة المؤسسات العالمية.

ولفتت إلى أن النموذج الذي تم التوافق عليه يتولى دمج وإامر العملاء المستفيدين، وتوحيد أسعار التنفيذ، بما يحقق مصالح المستفيدين، وتحقيق مبدأ سرية التعاملات من خلال عدم ظهور اسم المالك الحقيقي إلا في سجلات المالك المسجل، وشركة الإبداع، والقيد المركزي فقط، مما يدفع إلى تسهيل وتيسير الإجراءات بورصة تقوم بها الجهات التي تنفذ عمليات لمصلحة

المستثمرين في الأوراق المالية، وتخفيض تكلفة تنفيذ العمليات، وتحقيق مشاركة الأغلبية في اجتماعات الجمعيات العامة للجهات المصدرة لأوراق مالية، من خلال تمثيل المالك المسجلين للمالك المستفيدين في هذه الجمعيات. وأكدت المصادر أن بورصة الكويت ستكون جاهزة لطرح نموذج عمل الحسابات المجمعّة، وتقبال الحسابات للمستثمرين الأجانب قبل نهاية نوفمبر، رغبة في تيسير إجراءات حجز وتخصيص الأوراق المالية من الحسابات المجمعّة إلى الحسابات الأصلية. وأفادت بأن الفترة المقبلة ستشهد اختبارات موسعة مع شركات الوساطة والعاملين في السوق، لافتة إلى أن جميع الإجراءات التي يتم اتخاذها حالياً، بالتعاون مع الشركة الكويتية للمقاصة، وهيئة أسواق المال، تهدف إلى تيسير الإجراءات، وزيادة أحجام التداولات بورصة الكويت للأوراق المالية.

## شركة مدرجة تبيع أصولاً في دبي بـ 30 مليون دولار... دون إفصاح

## تعمل في «النفطية»... والاتفاقية منذ أسابيع

عيسى عبدالسلام

الكويت للأوراق المالية أو هيئة أسواق المال، مما يشير إلى ارتكاب مخالفة بخصوص التعليمات الصادرة من قانون هيئة أسواق المال رقم 7 لعام 2010 ولائحته التنفيذية وتعديلاتها. ولغنت المصادر إلى أن الشركة ستجني أرباحاً بموجب الاتفاقية التي تم التوقيع عليها من عملية بيع الأصول لها المتمثلة في القطاع النفطي سيتم ادراجها في الميزانية العامة للشركة للعام الحالي.

وأكدت المصادر على دور هيئة أسواق المال في تنظيم تعاملات السوق والتأكد من مدى التزام الشركات المدرجة بالتعليمات الصادرة والمتعلقة بتنظيم عملية الإفصاح، كما لا تقتصر الاستفادة على جهة دون غيرها.

علمت «الجريدة» من مصادر مطلعة أن إحدى الشركات المدرجة باعت أصولاً لها في إمارة دبي بقيمة 30 مليون دولار. وقالت المصادر، إن الشركة عقدت اتفاقاً يتم بموجبه بيع تلك الأصول «منها حفر نفطي» لها في دبي بعد سلسلة من المفاوضات بلغت بعد ذلك مراحل نهائية، مشيرة إلى أن مفاوضات عملية البيع سعت إليها الشركة منذ فترة من أجل سداد بعض الاستحقاقات الواجبة عليها بعد مواجهتها بعض المشكلات في السوق خلال الفترة الماضية.

وبيّنت المصادر، أن عملية البيع تم الاتفاق عليها منذ أسابيع ولم تقم الشركة بالإفصاح عنها لشركة بورصة

## نمو لمؤشرات البورصة مع ارتفاع السيولة إلى 29 مليون دينار

## مع اقتراب إعلانات الربع الثالث... وأسهم عديدة في «الرئيسي» تسجل ارتفاعات جيدة


وبضغط من تراجع نمو المراعي وعطاء والجمامة للحديد، وعلنت شركة واحدة في سوق مسقط بينما لم تعلن أي شركة من بقية الأسواق الخمسة.

في حين استمر تدفق نتائج الربع الثالث في بعض الأسواق الخليجية إذ أعلنت خمس شركات سعودية نتائجها وكانت النتائج الإجمالية متراجعة بنسبة 6.8 في المئة

تراجع مؤشرات السعودية وقطر وعمان، وبدأت تعاملات النفط التعاون، فقد كان التباين مسيطراً إذ ارتفعت مؤشرات سوقى الإمارات والكويت والبحرين بنسب واضحة مقابل

خليجياً، وعلى مستوى أسواق المال في دول مجلس التعاون، فقد كان التباين مسيطراً إذ ارتفعت مؤشرات سوقى الإمارات والكويت والبحرين بنسب واضحة مقابل

مكونات السوق الأول ارتفاعاً أقل كانت 0.42 في المئة أي حوالي 20 نقطة ليقل على مستوى 4724.08 نقطة، لكن بقيت سيولته عند مستويات منخفضة واقتربت من 4 ملايين دينار تداولت 66.6 مليون سهم من خلال 2553 صفقة.

## شراء بسيولة

بعد عدة جلسات سلبية لناحية حجم السيولة وجلسة إيجابية منخفضة السيولة كانت خلالها الأسهم ترتفع، لكن دون تدفق سيولة واضحة، أمس الأول، ومع اقتراب عدة استحقاقات للبورصة أهمها إعلانات الأرباح واستحواد بينك مع اهلي متحد، إذ كان مدار فقط لتنتهي الجلسة إيجابية على شقيها سواء المؤشرات الرئيسية الثلاثة أو السيولة التي أدخل تراجعها القلق في نفوس المتعاملين خلال تعاملات هذا الشهر.

## علي العزبي

أفقلت مؤشرات بورصة الكويت، أمس، في ثاني تعاملاتها الأسبوعية على إيجابية كبيرة، إذ ربح المؤشر العام للبورصة نسبة قريبة من 1 في المئة تعادل 51.4 نقطة ليقل على مستوى 5720.59 نقطة مصحوبة بسيولة قوية اقتربت من 30 مليون دينار، وكانت تحديداً 29.1 مليون دينار، تداولت عدد أسهم مرتفعاً كان 130.7 مليون سهم نفذت عملياتها من خلال 5712 صفقة. وكان الدعم الأول من خلال مكونات السوق الأول، الذي أنهى مؤشره بكاسب بلغت 1 في المئة تعادل 66.75 نقطة ليقل على مستوى 6232 نقطة، وبسيولة جيدة عادت إلى معدلات الشهر الماضي إذ بلغت أمس، 25 مليون دينار، تداولت 64 مليون سهم نفذت من خلال 3159 صفقة. ورافق مؤشر السوق الرئيسي

كان نمو الأسهم الصغيرة أكثر وضوحاً لتدعم السيولة في السوق الرئيسي خصوصاً أسهم كتلتى المدينة وأعيان، التي استحوذت على كمية كبيرة من الأسهم المتداولة أمس.

## عمومية «عقار» تقر التوزيعات الفصلية

سند الشمري

وبذلك تكون عقار للاستثمار العقارية ثاني شركة مدرجة في بورصة الكويت تتجه نحو التوزيعات الفصلية بعد شركة السبك الكويتية التي قامت بالفعل بتوزيع أرباح على مساهميها خلال الفترة الماضية.

وللتوزيعات الفصلية مزايا عديدة، إذ تساهم وبشكل واضح في زيادة السيولة في البورصة وتجذب المستثمرين والراغبين في شراء أسهم الشركات التي اعتمدت هذا النظام، مما يجعل السهم نشيطاً طوال العام.

كما تحدد التوزيعات الفصلية من السيولة الساخنة التي تأتي للبورصة في أوقات محددة لاستهداف التوزيعات النقدية، ثم الخروج، كما يعمل على إنعاش السوق خلال كل ربع، ويعزز الجانب الاستثماري المؤسسي.

عقدت شركة عقار للاستثمارات العقارية عموميتها غير العادية المؤجلة أمس، بنسبة حضور 68 في المئة، ووافق المساهمون على إضافة قفزة للمادة 46 من النظام الأساسي، ليجوز للشركة بناء على اقتراح مجلس الإدارة وموافقة الجمعية العمومية توزيع أرباح مرحلية بشكل نصف سنوي أو ربع سنوي.

كما تنص الفقرة على جواز التقويض المسبق من الجمعية العامة العادية لمجلس الإدارة بتوزيع الأرباح بشكل نصف أو ربع سنوي على أن يكون هذا التوزيع من أرباح حقيقية وفقاً للمبادئ المحاسبية المتعارف عليها دون المساس برأس المال المدفوع للشركة.

قالت شركة ريم العقارية إنه تم تحديد جلسة 17 الجاري، للحكم في دعاها ضد هيئة أسواق المال، وأضافت ريم، أن الدعوى تتعلق برفض الهيئة مشروع الاندماج المقدم من الشركة.

## «يونيكاب» تنقل مقرها خلال شهر

أفادت شركة يونيكاب للاستثمار والتمويل بأنها ستنتقل من مقرها الرئيسي الحالي الكائن في الكويت بمنطقة شرق، شارع خالد بن الوليد، برج كينكو الدور 44، إلى المقر الجديد الكائن في الكويت، المرقاب، قطعة 3، شارع عمر بن الخطاب، برج KBT، الدور 10، وذلك خلال شهر من تاريخه.

## الحكم في دعوى «ريم» ضد هيئة الأسواق 17 الجاري

قضت محكمة الجبوع الكويتية بحجز دعوى بنك الكويت الدولي ضد أحد العملاء إلى جلسة 11 نوفمبر 2019.

وأشار «الدولي» إلى أن الدعوى تتعلق ببيع العقارات المحجوز عليها بالمزاد العلني لسداد مديونية أحد العملاء.

## حملة سندات «كامكو» يقرون الاندماج مع «غلوبل»

وافق حملة سندات شركة كامكو للاستثمار الصادرة بـ 40 مليون دينار والمستحقة في 26 يوليو 2023، على قرار الاندماج بطريق الضم مع بيت الاستثمار العالمي «غلوبل».

وأفادت كامكو، بأن تكون هي الشركة الدامجة، طبقاً للموافقة الصادرة في اجتماع الجمعية العامة غير العادية لمساهمي شركة كامكو والمنعقد في 17 سبتمبر 2019، واجتماع العمومية غير العادية لـ «غلوبل»، في 18 من الشهر نفسه.

ويأتي ذلك بما يتوافق مع أحكام الكتاب التاسع «الاندماج والاستحواذ» من اللائحة التنفيذية للقانون رقم 7 لسنة 2010، بشأن إنشاء هيئة أسواق المال، وتنظيم نشاط الأوراق المالية وتعديلاتها، وأحكام قانون الشركات رقم 1 لسنة 2016، ولائحته التنفيذية، وأشارت «كامكو» إلى أنه لا يوجد أثر مالي لتلك المعلومة على المركزي المالي للشركة، مبينة أنها ستعلن الأثر عقب انتهاء إجراءات الاندماج بين الشركتين.

## «الوطني»: تراجع توظيف الوافدين قرب مستويات تاريخية

## انخفاض النمو السكاني في النصف الأول من 2019 بسبب تباطؤ نموهم

توزيع القوى العاملة بين القطاعين العام والخاص (منتصف العام)					
الإجمالي	الكويتيون		غير الكويتيين		الإجمالي
	القطاع العام	القطاع الخاص	القطاع العام	القطاع الخاص	
2014	295	64	134	1306	565
2015	306	65	143	1390	588
2016	317	63	144	1483	613
2017	322	63	126	1542	626
2018	335	64	124	1620	649
2019	340	65	121	1618	686

المصدر: الهيئة العامة للمعلومات المدنية [www.paci.gov.kw](http://www.paci.gov.kw) إلى نهاية يونيو 2019

## استقرار الدولار واليورو والإسترليني

استقر سعر صرف الدولار مقابل الدينار، أمس، عند مستوى 0.303 دينار، في حين استقر اليورو عند 0.333 دينار مقارنة بأسعار صرف أمس الأول. وقال بنك الكويت المركزي، في نشرته اليومية عن موقعه الإلكتروني، إن سعر صرف الجنيه الإسترليني استقر عند 0.374 دينار، في حين استقر الفرنك السويسري عند 0.305 دينار، وظل الين الياباني عند مستوى 0.002 دون تغيير.

تبدو أكثر ضعفاً عند 2.7% مقابل 5.1% على أساس سنوي في ديسمبر 2018.

إلى 4.1% في يونيو 2019، وباستثناء العمالة المنزلية، فإن نسبة النمو في يونيو 2019

وتيرة نمو عدد الكويتيين دون سن 15، فإن هذه الشريحة ما زالت تشكل أكثر من ثلث السكان، مقارنة بمتوسط معدل منطقة الشرق الأوسط وشمال إفريقيا البالغ 30%، مما يشير بشكل متنام إلى ضرورة توفير فرص العمل من أجل شريحة الشباب التي تمثل الجزء الأكبر من عدد السكان، والتي ستصبح لاحقاً جزءاً من القوة العاملة في السنوات القادمة.

إضافة إلى ذلك، فإن نمو عدد المواطنين فوق سن 15 قد بقي ثابتاً عند حوالي 3%.

تباطؤ معدلات التوظيف شهدت معدل نمو التوظيف تباطؤاً ملحوظاً من 4.2% في

نمو نسبته 2.8% في 2018 على أساس سنوي. وإضافة إلى ذلك، فإن عدد أفراد الأسر الملحقين بالوافدين استمر بالتراجع لينخفض بنسبة أكثر حدة بلغت 2.5% في يونيو 2019، مقارنة بعام 2018، إذ تراجعوا بنسبة 1.3%، وهو ما تزامن مع تراجع قياسية في معدلات التوظيف وارتفاع تكاليف المعيشة.

وقد شهد نمو عدد المواطنين الكويتيين نباتاً بشكل كبير عند 2.3% في يونيو الماضي، مقابل 2.4% في 2018، ليبقى عند مستويات 1.4 مليون نسمة.

تباطأ النمو السكاني في النصف الأول من عام 2019، وذلك بسبب التراجع الملحوظ في وتيرة نمو عدد الوافدين، والذي يرجع بشكل كبير إلى جهود الكويت على معدلات توظيف الوافدين. وقال الموجز الاقتصادي الصادر عن بنك الكويت الوطني، إنه بحسب آخر إصدار نصف سنوي للمؤشرات الاقتصادية، ارتفع عدد سكان الكويت في يونيو 2019 ليصل إلى 4.7 ملايين نسمة بنمو بلغت نسبته 2.1% على أساس سنوي، مقارنة بمعدل نمو بلغ 2.7% في 2018، ويرجع ذلك بشكل رئيسي إلى تراجع وتيرة نمو أعداد الوافدين، إذ ازدادت أعدادهم بنسبة 2.1% في يونيو على أساس سنوي، مقابل معدل

تباطؤ معدلات التوظيف الشباب الشريحة الأكبر بالرغم من استمرار تباطؤ

## «الوطني» يشارك في الاجتماعات السنوية لصندوق النقد ومجلس محافظي البنك الدولي تعقد في واشنطن خلال الفترة من 14 إلى 20 الجاري


عادل الماجد

يشارك وفد من بنك بوبيان في الاجتماعات السنوية لمجلس محافظي صندوق النقد الدولي ومجموعة البنك الدولي المقرر من 14 إلى 20 الجاري، حيث تضم الاجتماعات عدداً كبيراً من محافظي البنوك المركزية ووزراء المالية والتنمية وكبار المسؤولين من القطاع الخاص. وسيتم تكريم «بوبيان» من قبل مؤسسة «غلوبل فاينانس» على هامش فعاليات الاجتماعات لفوزه بجائزة أفضل بنك إسلامي في الكويت للعام الخامس على التوالي نتيجة للإنجازات التي حققها البنك في الفترة الأخيرة، خاصة ما يتعلق بأرقامه وارتفاع حصته السوقية في السوق الكويتي.

ويستقبل خاصة في ظل التطورات التي يشهدها العالم حالياً. كما سيشارك الوفد في اللقاءات والاجتماعات التي ستنظمها جهات محلية من بينها بنك الكويت المركزي واتحاد مصارف الكويت ووزارة المالية والسفارة الكويتية في واشنطن.

### آفاق الاقتصاد العالمي

ويتوقع ان تناقش اجتماعات العام الحالي الآفاق الاقتصادية العالمية واستئصال الفقر والتنمية الاقتصادية كما ستعقد أيضاً ندوات وجلسات إعلامية إقليمية ومؤتمرات صحافية والخير من الأنشطة والفعاليات الأخرى التي تركز على الاقتصاد العالمي والتنمية الدولية والنظام المالي العالمي.

ويجتمع مجلس محافظي مجموعة البنك الدولي (البنك) وصندوق النقد الدولي (الصندوق) عادة مرة واحدة سنوياً لمناقشة العمل الخاص بكل من المؤسستين. وجرت العادة على عقد الاجتماعات السنوية، التي تُعقد عموماً في الخريف في واشنطن سنتين متتاليتين وفي أحد البلدان الأعضاء في السنة الثالثة.

وتتضمن الاجتماعات السنوية اجتماعات لجنة التنمية، واللجنة الدولية للشؤون النقدية والمالية، ومجموعة العشر، ومجموعة

بشركة وفد من بنك بوبيان في الاجتماعات السنوية لمجلس محافظي صندوق النقد الدولي ومجموعة البنك الدولي المقرر من 14 إلى 20 الجاري، حيث تضم الاجتماعات عدداً كبيراً من محافظي البنوك المركزية ووزراء المالية والتنمية وكبار المسؤولين من القطاع الخاص. وسيتم تكريم «بوبيان» من قبل مؤسسة «غلوبل فاينانس» على هامش فعاليات الاجتماعات لفوزه بجائزة أفضل بنك إسلامي في الكويت للعام الخامس على التوالي نتيجة للإنجازات التي حققها البنك في الفترة الأخيرة، خاصة ما يتعلق بأرقامه وارتفاع حصته السوقية في السوق الكويتي.

ويستقبل خاصة في ظل التطورات التي يشهدها العالم حالياً. كما سيشارك الوفد في اللقاءات والاجتماعات التي ستنظمها جهات محلية من بينها بنك الكويت المركزي واتحاد مصارف الكويت ووزارة المالية والسفارة الكويتية في واشنطن.


وتشمل الاجتماعات السنوية العديد من اللجان أهمها: لجنة التنمية، واللجنة الدولية للشؤون النقدية والمالية، ومجموعة العشر، ومجموعة الأربعة والعشرين، ومجموعة الثلاثين. إن من المقرر أن يتطرق اجتماع اللجنة النقدية والمالية إلى النظر في تطورات أداء الاقتصاد العالمي واستشراف اتجاهاته المستقبلية أيضاً ما يرتبط بتطورات أداء الأسواق المالية الدولية وطبيعة المخاطر التي يمكن أن تؤثر في اتجاهات ذلك الأداء إضافة إلى مناقشة أهم السياسات التي ينبغي انتهاجها لتجنب تداعيات مثل تلك المخاطر.

تشهدها الصناعة المصرفية والمالية حول العالم في الفترة الأخيرة. كما وسيحضر وفد البنك الوطني حفل الاستقبال الذي ينظمه اتحاد مصارف الكويت على هامش الاجتماعات السنوية لصندوق النقد ومجلس محافظي البنك الدولي ويضم كبار المصرفيين والمستثمرين وصانعي السياسات المالية حول العالم.

وسيستعرض صندوق النقد الدولي خلال الاجتماعات السنوية تقريره الدوري حول آفاق الاقتصاد العالمي، إذ سيتضمن رؤى خبراء الصندوق بشأن اتجاهات أداء الاقتصاد العالمي والمخاطر المرتبطة إضافة إلى آفاقه المستقبلية، إلى جانب تقرير عن الاستقرار المالي في العالم. وتضم الاجتماعات السنوية لمجلس محافظي صندوق النقد الدولي ومجموعة البنك الدولي كلاً من محافظي البنوك المركزية، ووزراء المالية والتنمية، وكبار المسؤولين من القطاع الخاص، وممثلي منظمات المجتمع المدني، والأكاديميين وذلك لمناقشة أهم القضايا العالمية، ومنها: الآفاق الاقتصادية العالمية،

يشارك بنك الكويت الوطني في الفعاليات والاجتماعات السنوية لصندوق النقد الدولي ومجموعة محافظي البنك الدولي المزمع إقامتها في الفترة بين 14 و20 أكتوبر الجاري في العاصمة الأميركية واشنطن.

وقال «الوطني»، في بيان صحفي أمس، إنه سيرأس وفد البنك رئيس مجلس الإدارة ناصر السايير، والرئيس التنفيذي لمجموعة «الوطني» عصام الصقر، ونائبة الرئيس التنفيذي للمجموعة شيخة البحر، والرئيس التنفيذي لمجموعة الفروع الخارجية والشركات التابعة جورج ريشاني. وسيشارك الوفد في الاجتماعات السنوية التي ستناقش أبرز التحديات الاقتصادية والمالية وآفاق النمو المستقبلية، وتسلط الضوء على عدد من القضايا الخاصة بإصلاحات القطاع المالي العالمي. وسيحضر وفد «الوطني» عدداً من اللقاءات الثنائية الجانبية مع كبار المسؤولين الدوليين على هامش الاجتماعات، التي تقام في ذات الفترة، إذ تسلط الاجتماعات والمناقشات الضوء على أهم وأبرز التحديات التي

يحضر وفد «الوطني» عدداً من اللقاءات الثنائية الجانبية مع كبار المسؤولين الدوليين على هامش الاجتماعات.

## «التجاري» يعلن فوزي حملة «اربح كل هالجوائز مع تطبيق التجاري»

الذين يقومون بالعمليات في أي شهر خلال فترة الحملة سيتأهلون لدخول السحب في الأسبوع الأول من الشهر التالي لإجراء معاملاتهم. وذكر أن الحد الأدنى لمبلغ المعاملة التي يتم إجراؤها عبر خدمة T-Pay هو دينار، وأن الحد الأقصى للفرص التي يمكن للعميل الاستفادة منها هو 5 فرص، كما أنه إذا كان العميل لديه أكثر من حساب واحد فيجب عليه تفعيل خدمة الإشعارات على جميع الحسابات للدخول في السحب.

خارجها، وعن آلية التأهل للدخول في السحوبات، بين «التجاري» أن العميل سيحصل على فرصة واحدة للدخول في السحب الشهري والسحب النهائي عند استخدامه خاصة «ادفع لي» أو «مسح» عبر خدمة (T-Pay) أو عند تفعيل خدمة الإشعارات على تطبيق التجاري موبائل.

وأشار إلى أن الفائزين سيكون لديهم فرص لربح أجهزة آي فون iPhones وساعات آبل Applewatches وساعات Airpods في أول 5 سحوبات، أما الفائز في السحب النهائي فسيربح سيارة Fiat 500 موديل 2019. وكشف أنه يتعين على كل عميل أن يستخدم خاصية «ادفع لي» أو «مسح» أو يقوم بتفعيل خدمة الإشعارات عبر تطبيق التجاري موبائل قبل الدخول في السحوبات، مبيناً أن العملاء


التي تسمح بإجراء التحويل أو الدفع باستخدام رمز الاستجابة السريعة QR-Code عبر تطبيق التجاري موبائل، وكذلك العملاء الذين يقومون بتفعيل خدمة الإشعارات عبر تطبيق التجاري موبائل، والتي تصل إلى العميل عن طريق هاتفه الذكي في أي وقت وأي مكان، سواء داخل الكويت أو

أجرى البنك التجاري سحب حملة اربح كل هالجوائز مع تطبيق التجاري على الهواتف والألواح الذكية، وتم إجراء السحب الأول لهذه الحملة بحضور ممثل عن وزارة التجارة والصناعة عبدالعزيز أشكناني. وفاز بالجائزة الأولى، وهي عبارة عن iPhone XR، دلال سمير محمد الحسن، والجائزة الثانية وهي عبارة عن Apple Watch Series 4 أفريز فلتاواوس القمصين، والجائزة الثالثة وهي عبارة عن سماعات Apple Air Pods محمد غلوم كريمة.

وعلى هامش إجراء السحب والإعلان عن الفائزين في هذه الحملة، أوضح التجاري أن الحملة موجهة لخدمة خاصة «ادفع لي» أو «مسح» ضمن خدمات «T-Pay» المقدمة من «التجاري».

وسيتم من خلال حفل الاستقبال عقد لقاءات للمصرفيين الكويتيين مع نظرائهم العرب والأجانب لمناقشة آخر المستجدات المالية والمصرفية، كما أنه سيكون فرصة لتبادل الخبرات ومناقشة سبل التعاون في مجالي التمويل والاستثمار والمجالات الأخرى.

إلى ذلك، فإن الحفل سيكون مناسبة أيضاً لإلقاء الضوء على التقدم الذي أحرزته الكويت لتعزيز أوضاعها التنافسية وتحسين بيئة الأعمال وتطوير البنى التحتية بما يتسق والرؤية التنموية الشاملة. يذكر أنه في فصل الخريف من كل عام، يعقد مجلس محافظي مجموعة البنك الدولي وصندوق النقد الدولي اجتماعاتهما السنوية، ويقومان بتكثيف عدد من المنتديات لتسهيل تفاعل الحكومات والمهنيين من خبراء البنك والصندوق مع القطاع المصرفي ومنظمات المجتمع المدني والصحافيين ومسؤولي القطاع الخاص والأوساط الأكاديمية وممثلي المنظمات الدولية.

## «والمصارف» ينظم حفل استقبال على هامش الاجتماعات 18 الجاري

صرح الأمين العام لاتحاد مصارف الكويت د. حمد السوساي بان الاتحاد سينظم على هامش اجتماعات صندوق النقد والبنك الدوليين، التي تعقد بين 14 و20 أكتوبر، حفل استقبال في واشنطن، في 18 الجاري، بفندق Four Seasons قاعة (Seasons)، من السادسة مساء حتى الثامنة مساء، حرصاً على التواجد الفعال في مثل هذه المحافل الدولية. وسيحظى الحفل بحضور العديد من الشخصيات الحكومية والمصرفية والمالية، حيث يفوق عدد المسجلين للحضور 500 شخصية، وسيشرف الحفل بحضور وزير المالية د. نايف الجحرف، ومحافظ بنك الكويت المركزي د. محمد الهاشل، والعضو المنتدب للهيئة العامة للاستثمار فاروق يستكي، وسفير الكويت لدى الولايات المتحدة الشيخ سالم عبدالله الجابر، ورئيس اتحاد مصارف الكويت نائب رئيس مجلس الإدارة الرئيس التنفيذي في بنك بوبيان عادل الماجد. ويحضر الحفل أيضاً عدد من رؤساء مجالس الإدارات والرؤساء التنفيذيين للبنوك، إضافة إلى وزراء مالية ومحافظي بنوك مركزية، وعدد

كبير من أعضاء البعثات الدبلوماسية بواشنطن والمسؤولين الحكوميين وقيادات القطاع المالي والمصرفي من العرب والأجانب، كما سيكون الحفل مناسبة متميزة لحضور ممثلين عن صندوق النقد والبنك الدوليين. ويحرص اتحاد مصارف الكويت، من خلال إصدار عدد خاص من مجلة المصارف، على إبراز قوة النظام المالي والمصرفي الكويتي بوجه عام، وتعريف الحاضرين ووسائل الإعلام بمبادئ هذا القطاع الذي كان سباقي في اعتماد وتطبيق المعايير التنظيمية والرقابية الدولية التي عالجتها تداعيات الأزمة المالية، حتى باتت مصارف الكويت محصنة وقادرة على امتصاص تداعيات الأزمات، وأخرها هبوط أسعار النفط، في ظل رقابة بنك الكويت المركزي وسياسة النقدية الحصيفة. ولن يفوت المهتمون بالكويتيون التركيز على التصنيفات المرموقة التي تحظى بها وحدات هذا القطاع الحيوي ودور المصارف في تمويل الاقتصاد والتنمية، فضلاً عن تعريف الحضور الدولي بالبنوك الكويتية سواء بشكل مباشر أو غير مباشر.

## «بيتك» يقدم عروضاً وخصومات بمعرض للسيارات


مسؤولو «بيتك» في جناحه بالمعرض والتي صنعت من أجل السوق الخليجي. من جانبه، أكد رئيس اللجنة المنظمة للمعرض ناصر الغضوري أن رعاية «بيتك» لمعرض «موتور شو» تعكس الثقة الكبيرة بالمعرض، لكون «بيتك» المصرف الإسلامي الأول بالكويت والمنطقة، والذي يملك قاعدة كبيرة من العملاء، فضلاً

وهناك فرصة أمام المهتمين للاطلاع على طيف واسع من أنواع السيارات وأحدث المزايا التكنولوجية المستخدمة في صنعها، كما يسلط الضوء على واقع تجارة السيارات في السوق المحلية، كما يوفر المعرض أنواعاً مختلفة من السيارات ذات التصاميم المختلفة والنماذج المتعددة،

بشركة بيت التمويل الكويتي (بيتك) في معرض «موتور شو»، أول معرض متخصص في السيارات بمجمع الأفينيون، الذي انطلقت فعالياته أخيراً ويستمر إلى 12 الجاري بالمجمع، بوجود كبير لعدد من ممثلي وكلاء السيارات، وسط حشد كبير من الزوار والمهتمين بهذا المجال، حيث اطلعوا على آخر تطورات الطرازات الجديدة من السيارات. وقال مدير أول المنتجات في «بيتك»، وأمل الخزان، إن «بيتك» يحرص على الوجود بشكل مستمر في المعارض ضمن جهوده التسويقية وحرصه على التواصل واللقاء المباشر مع عملائه ودعم أعمال وكلاء السيارات وتوفير خدماته التمولية في مثل هذه المناسبات، مبيناً أن «بيتك» سيتيح للعملاء والجمهور عروضاً مميزة، سواء على تمويل السيارات أو التأجير والتمويل مقابل ضمان مالي،

بشركة بيت التمويل الكويتي (بيتك) في معرض «موتور شو»، أول معرض متخصص في السيارات بمجمع الأفينيون، الذي انطلقت فعالياته أخيراً ويستمر إلى 12 الجاري بالمجمع، بوجود كبير لعدد من ممثلي وكلاء السيارات، وسط حشد كبير من الزوار والمهتمين بهذا المجال، حيث اطلعوا على آخر تطورات الطرازات الجديدة من السيارات. وقال مدير أول المنتجات في «بيتك»، وأمل الخزان، إن «بيتك» يحرص على الوجود بشكل مستمر في المعارض ضمن جهوده التسويقية وحرصه على التواصل واللقاء المباشر مع عملائه ودعم أعمال وكلاء السيارات وتوفير خدماته التمولية في مثل هذه المناسبات، مبيناً أن «بيتك» سيتيح للعملاء والجمهور عروضاً مميزة، سواء على تمويل السيارات أو التأجير والتمويل مقابل ضمان مالي،

## QNB الكويت في زيارة خاصة لمرضى السرطان


زار فريق من بنك QNB - الكويت، مستشفى حسين مكي جمعة ومركز الرعاية التخصصية لمرضى السرطان، بهدف تفقد حالة المرضى، وتقديم الهدايا لهم، وتحسين حالتهم المعنوية، وإظهار الدعم النفسي الذي يحتاجونه، وذلك في إطار المسؤولية الاجتماعية والحملات الإنسانية التي يقوم بها البنك.

وتضمنت هذه الجولة زيارة لقسمي النساء والرجال، والتعرف على الحالات المرضية، وطرق الرعاية الطبية والنفسية المقدمة لهم في هذا الجانب. وأعرب سمير سلمان، المدير العام لـ QNB - الكويت، عن سعادته بزيارة المرضى، متمنياً لهم بالشفاء العاجل، موضحاً أن هذه المبادرة تعد من أهم المشاركات الاجتماعية السنوية التي يقوم بها البنك، حيث إن هذه الزيارات تُشعر المرضى بالاهتمام وتفاعل المجتمع لمقاومة الأمراض الجسدية والنفسية.

### أسعار صرف العملات العالمية

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الين الياباني	الفرنك السويسري	الغنيه	الريال القطري	الدولار الهولندي
الدينار الكويتي	12.2315	3.2749	2.9805	2.6561	3.2559	349.93	4.8582	3.2559	2.6561
الريال السعودي	0.08176	0.2677	0.2437	0.2171	0.2662	28.61	0.3972	0.2662	0.2171
الدولار الأمريكي	0.30535	3.7349	0.9101	0.8110	0.9942	106.85	1.4835	0.9942	0.8110
اليورو	0.33552	4.1039	1.0988	0.8914	1.0927	117.42	1.6303	1.0927	0.8914
الغنيه	0.37650	4.6051	1.2330	1.1218	1.2262	131.77	1.83	1.2262	1.1218
الريال القطري	0.30713	3.7567	1.0058	0.9152	0.8155	107.47	1.4921	0.8155	0.9152
الين الياباني	0.00286	0.0350	0.0085	0.0085	0.0093	0.0093	0.0139	0.0093	0.0085
الدولار الأسترالي	0.20584	2.5177	0.6741	0.6134	0.6702	72.03		0.6702	0.6134

### أسعار صرف العملات العربية

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم المصري
الدولار الأمريكي	0.30535	3.7349	0.3741	3.6270	0.3832	3.6575	16.2500
الدينار الكويتي	3.2749	12.2315	1.2250	11.8782	1.2548	11.9781	53.2176
الريال السعودي	0.2677	0.0818	0.1001	0.9711	0.1026	0.9793	4.3509
الدينار البحريني	2.6734	0.8163	9.9850	9.6966	1.0244	9.7781	43.4434
الريال القطري	0.2757	0.0842	1.0297	0.1031	0.1056	1.0084	4.4803
الريال العماني	2.6099	0.7969	9.7476	9.4660	9.4660	9.4660	42.4105
الدرهم المصري	0.2734	0.0835	1.0212	0.1023	0.9917	1.0448	4.4429
الغنيه	0.0615	0.0188	0.2298	0.0230	0.0236	0.0236	0.2251

### أسعار المعادن الثمينة والنفط

المؤشر	آخر أفتال	الحالي	التغير	أداء اليوم %	أداء السنة %
النفط الكويتي	60.59	60.55	-0.04	-0.07	12.35
برنت	60.04	60.54	0.50	0.83	15.86
غرب تكساس المتوسط	52.89	52.79	-0.10	-0.19	14.63
الذهب	1504.35	1500.02	-4.33	-0.29	14.73
الفضة	17.55	17.42	-0.13	-0.72	11.71

المصدر: بنك الكويت الوطني

## 24 ألف مواطن اكتتبوا في «شمال الزور الأولى» والتغطية 17%

«الوطني للاستثمار»: بمعدل 167 مكتتباً في الساعة

شركة أسست بموجب القانون رقم 39 لسنة 2010 بتأسيس شركات كويتية مساهمة تتولى بناء وتنفيذ محطات القوى الكهربائية وتحلية المياه وتعتبر محطة الزور الشمالية هي أول محطة خاصة لتوليد الكهرباء وتحلية المياه في الكويت. وقد بدأت الشركة عملياتها التشغيلية في نوفمبر 2016 بقدرة إنتاجية تعادل نحو 10% من إجمالي القدرة الإنتاجية الحالية للطاقة في الكويت ونحو 20% من إجمالي القدرة الإنتاجية الحالية لتحلية المياه في البلاد.

يذكر أن شركة شمال الزور حققت أرباحاً عن السنة المالية المنتهية في 31 ديسمبر 2018 تجاوزت 12 مليون دينار، كما بلغ إجمالي الأرباح المحترجة 30.7 مليوناً في نفس الفترة. وتحظر اتفاقية المساهمين توزيع أية أرباح لمساهمي الشركة قبل الانتهاء من عملية توزيع الأسهم على المواطنين.

أعلنت شركة الوطني للاستثمار، أمس، بصفتها مديراً لعملية طرح أسهم شركة شمال الزور الأولى (ش.م.ك.ع) على المواطنين، وصول عدد المكتتبين إلى 24 ألف مواطن حتى نهاية يوم 6 الجاري، وذلك بمعدل 167 مكتتباً في الساعة، لتصل نسبة تغطية الطرح إلى 17% منذ فتح باب الاكتتاب في الأول من الشهر الجاري.

وقالت «الوطني للاستثمار» في بيان: نحن نفتخر بتضافر جهودنا الاستثمارية من خلال احترافية فريق الخدمات المصرفية الاستثمارية في الشركة لإنجاز هذا الطرح الذي يمثل صفقة تاريخية فارقة من شأنها تسير الطريق للإصدارات القادمة.

وأضافت أن «الوطني للاستثمار» تفخر بان تكون جزءاً من هذا المشروع التنموي الاقتصادي الضخم، إضافة إلى القيام بدور المستشار الرئيسي لترتيب وتنفيذ عملية توزيع الأسهم على المواطنين لأول

## تطوير «توافق البيع مع الشراء» لتشجيع السيولة

«Cross Trading» تمكن المستثمرين من إتمام صفقات خاصة بمرونة عالية

محمد الإبري

تشير مصادر إلى أن مرحلة توافق البيع والشراء من أهم وأبرز المراحل التي يمكن تنفيذ الأمر الواحد فيها بنحو 5 ملايين.

بعد موافقة هيئة أسواق المال، تطلق بورصة الكويت أهم وأحدث تطوير وتغيير في منظومة التداول، وهي عملية Cross Trading أي «توافق البيع مع الشراء» التي ستفتح أفقاً جديدة أمام سيولة السوق، وجذب مزيد من المستثمرين والمعاملين، وتسهيل عملية نقل وبيع الأسهم بين العملاء، سواء الصفقات المتفق عليها الأقل من 5 في المئة أو التقابل بين الحسابات لدى شركات الاستثمار وحسابات العملاء لديها.

وتكشف مصادر لـ«الجريدة»، أن الجهاز التنفيذي للبورصة تحت إشراف اللجنة التنفيذية المنبثقة عن مجلس الإدارة أنجزت تلك المرحلة بنجاح بعد الخضوع لتجارب واختبارات فنية دقيقة منذ أغسطس الماضي بمشاركة كل شركات الوساطة والمقاصة، وممثلين عن هيئة أسواق المال.

ويعد التأكيد الفني من نجاح كل التجارب، تم إخطار هيئة أسواق المال باستعداد

البورصة للخروج مباشرة إلى السماح بعملية تقابل الحسابات والصفقات المتفق عليها، كذلك بعد التأكد من كفاءة أنظمة المقاصة، التي يعد دورها استراتيجياً ومفصلياً في كل عمليات التداول ومنظومة التطوير عموماً.

وتشير مصادر إلى أن مرحلة توافق البيع والشراء من أهم وأبرز المراحل التي يمكن تنفيذ الأمر الواحد فيها بنحو 5 ملايين، وتعني تلك الصفقات باتفاق على سعر محدد شرط أن تكون في سجل الأوامر عروض مختلفة وطلبات سعريّة مختلفة أيضاً ويكون سعر صفقة توافق البيع مع الشراء هو السعر الوحيد المختلف مع جملة أوامر البيع مع الشراء.

تمهيد لمرحلة أكبر

وتطبيق توافق البيع مع الشراء Corresponds to accounts وفق المصادر، من شأنه فتح مرحلة أكثر تنوعاً أمام المستثمرين الأجانب

وخصوصاً كبريات الشركات الاستثمارية المديرة للأصول التي لديها قاعدة عملاء واسعة، بحيث تتمكن تلك العملية من شراء أي كمية أسهم مطلوبة وتوزيعها على حسابات العملاء من دون الحاجة إلى فتح مئات الحسابات للعملاء الراغبين بشراء أسهم محددة في بورصة الكويت.

وقال مصدر مالي لـ«الجريدة»، إن شركات الاستثمار وعملاءها سيستفيدون بشكل كبير من تلك الخاصية وستسهل عمليات الترخارج لكثير من العملاء مقابل عملاء آخرين راغبين في شراء هذه الأسهم داخل الشركة الواحدة سواء كانت حساباتهم بإدارة الشركة أو تحت إدارتهم.

اللجنة التنفيذية للبورصة

على صعيد متصل، أوضحت المصادر أن اللجنة التنفيذية للبورصة من خلال متابعتها الحديثة لمنظومة التطوير والأدوات المطروحة

## أبرز المعلومات عن الاكتتاب:

- الحصص: 50% من أسهم شركة شمال الزور الأولى للطاقة والشياح. م.ك.ع (وهي تمثل كامل حصة هيئة مشروعات الشراكة بين القطاعين العام والخاص في أسهم رأسمال الشركة).
- تاريخ بدء الاكتتاب: 1 أكتوبر 2019.
- تاريخ انتهاء الاكتتاب: 29 نوفمبر 2019.
- الفئة المسموح لها بالاكتتاب: المواطنون الكويتيون المسجلون لدى الهيئة العامة

- للمعلومات المدنية حتى تاريخ 15 سبتمبر 2019.
- الحد الأدنى للاكتتاب: 387 سهماً بقيمة اسمية 100 فلس للسهم.
- الحد الأقصى للاكتتاب: 20.000 سهم بقيمة اسمية 100 فلس للسهم (يتحدد بناء على نتيجة تخصيص الأسهم على حسب مستوى المشاركة في التوزيع).

## «رساميل»: أسبوع صاخب لأسواق الأسهم في الولايات المتحدة

## عانت على خلفية أخبار وبيانات متفاوته بين إيجابي وسلبي

اكتفى بالارتفاع بنسبة بسيطة بلغت 0.06 في المئة.

وعلى الرغم من أن أسواق الأسهم الأمريكية تراجعت بشكل حاد يوم الخميس مع صدور البيانات الخاصة بالقطاع غير الصناعي، فإن المستثمرين راؤوا في هذه البيانات مؤشراً على أن مجلس الاحتياطي الفدرالي الأميركي سيضطر إلى التحرك في وقت مبكر، قد يكون شهر أكتوبر الجاري، لاتخاذ قرار بخفض أسعار الفائدة أكثر.

في غضون ذلك، سجلت عائدات سندات الخزنة الأمريكية لأجل عشر سنوات أكبر انخفاض لها في أسبوع واحد منذ شهر أغسطس الماضي مع ارتفاع أسعار السندات، وقد أغلق المؤشر عند مستوى 1.53 في المئة.

أما على صعيد أسواق النفط، فقد تأثرت الأسعار بالبيانات الخاصة بالمخزون الاستراتيجي، والتي أظهرت استقراره عند مستويات تتجاوز التوقعات، مما دفع الأسعار إلى التراجع بنسبة 5.19 في المئة لهذا الأسبوع.

الأمريكية الرئيسية فقد شهدت تداولات الأسبوع الماضي ارتفاع مؤشر S&P 500 بنسبته 1.4 في المئة، ليصل إلى مستوى 2952.01 نقطة بفضل المكاسب واسعة النطاق التي تم تحقيقها، والتي تسارعت في وقت لاحق من جلسة تداول ذلك اليوم، كما ارتفع مؤشر Dow Jones الصناعي بمقدار 372.68 نقطة أو ما نسبته 1.4 في المئة، ليصل إلى مستوى 26573.72 نقطة.

أما مكاسب مؤشر Nasdaq المركب للتكنولوجيا فقد بلغت 110.21 نقاط، أو ما نسبته 1.4 في المئة، ليصل إلى مستوى 7982.47 نقطة.

كان ذلك يوم الجمعة، أما للأسبوع فقد سجل كل من مؤشري Dow و S&P500 والصناعي خسائر للأسبوع الثالث على التوالي، حيث تراجع مؤشر S&P 500 بنسبة 0.83 بالمئة في الوقت الذي تراجع فيه مؤشر Dow Jones الصناعي بنسبة 1.27 بالمئة في غضون ذلك كان أداء مؤشر Nasdaq للتكنولوجيا إيجابياً للأسبوع وإن كانت نسبة مكاسبه متواضعة، حيث


لقد كان المستثمرون يراقبون عن كثب ظهور أي مؤشرات تدل على تراجع أو ضعف في قطاعي الصناعة والخدمات في

من المتوقع وأظهرت علامات انكماش، فإن معنويات المستثمرين تأثرت بطريقة سلبية وبشكل كبير وسط مخاوف من تباطؤ نمو الأسواق العالمية، إلا أن يوم الخميس شهد نشر البيانات الخاصة بمؤشر مديري المشتريات للقطاع غير الصناعي، وهو المؤشر الذي يقاس صحة قطاع الخدمات، وهي البيانات التي أظهرت نمواً معقولاً وإن كان دون مستوى التوقعات.

إن هذه البيانات إلى جانب الموقف المرن لمجلس الاحتياطي الفدرالي الأميركي على صعيد سياساته المالية والنقدية طمأن المستثمرين في الوقت الذي اتجهت طمان كافة الأنظار نحو تقرير الوظائف الأميركي أو البيانات الخاصة بالرواتب غير الزراعية الشهريّة التي كانت ستصدر يوم الجمعة. ووفقاً للبيانات التي تم نشرها، فقد نجح الاقتصاد الأميركي في إضافة 136 ألف وظيفة جديدة خلال سبتمبر الماضي، وهي الزيادة التي جاءت دون مستوى التقديرات بهامش بسيط، وذلك وفقاً للبيانات الصادرة عن وزارة العمل الأميركية.

عاشت أسواق الأسهم في الولايات المتحدة أسبوعاً صاخباً متقلباً خلال الأسبوع الماضي على خلفية بعض الأخبار والبيانات المتفاوته بين الإيجاب والسلب. وقد عانت الأسواق بعض الأخبار والبيانات الاقتصادية السيئة، قبل أن تعود إلى الهدوء بفضل بعض المعلومات الإيجابية، وهو الأمر الذي انسحب على المستثمرين.

وحسب التقرير الأسبوعي الصادر عن شركة رساميل للاستثمار، كانت الأخبار التي تحدثت عن تباطؤ القطاع الصناعي في الولايات المتحدة على إثر نشر البيانات الاقتصادية الخاصة بهذا القطاع، والتي أظهرت استقرار مؤشر مديري المشتريات الصناعي الأميركي عند مستوى 47.8 نقطة، مقارنة مع التقديرات التي كانت تتوقع وصوله إلى مستوى 50.4 نقطة، وهو الأمر الذي هزّ أسواق الأسهم يوم الثلاثاء الماضي، وأثر عليها بشكل سلبي.

وهي البيانات الوحيدة المتبقية في القطاع الصناعي في السوق المتقدمة، أضعف

## «الحمراء» تطلق حملة للتوعية بسرطان الثدي

في برج الحمراء للأعمال ومركز التسوق، وللعام الثاني على التوالي، دعت شركة الحمراء العقارية الجميع إلى المشاركة في ماراثون تستخدم فيه آلة التجذيف المستوحاة من رياضة تسلق قمة الأبراج، ولقبت هذا النشاط الرياضي بـ«The Pink Rowathon».

وشارك 38 فريقاً و200 متسابق في المسابقة التي أقيمت في 5 أكتوبر من 10 صباحاً حتى 2 ظهراً، في مركز الحمراء للتسوق، لدعم شهر التوعية بسرطان الثدي، وتم تكليف كل فريق مكون من 3 إلى 4 أفراد بالتجذيف مدة 30 دقيقة، وفاز الفريق الأول، الذي قطع أطول مسافة، بالجائزة الكبرى وهي 3000 دينار.

وشهد الماراثون فوز "Serbian Boyzz" بالمركز الأول، بمسافة إجمالية بلغت 9.959 كم، بينما حصل فريق "Circuit 965" على المركز الثاني بمسافة إجمالية بلغت 9.910 كم، وحصل فريق "Alpha Squad" على المركز الثالث بمسافة إجمالية بلغت 9.610 كم. وتم تخليط الماراثون بالتعاون مع نادي نيون فيتنس Neon Fitness، وضع العديد من العلامات التجارية الرائدة - أنداس، وجراند سينيمان، ومركز إعادة التأهيل Disc، وتشيسيس ستور Chips Store، ولينز & دينز Lina's، وكافيه تي جي Dina's، وكافيه تي جي Tea G Café.

النساء للمحافظة على صحتهم، وتستمر هذه الحملة طوال شهر أكتوبر

للتوعية بأهمية الكشف المبكر عن سرطان الثدي، وتشجيع

أطلقت شركة الحمراء العقارية حملة توعوية شاملة بعنوان ENLIGHTEN

## جمعية الفيحاء التعاونية

### الإعلان الموحد لطرح الأنشطة للاستثمار من قبل الغير

تعلن جمعية الفيحاء التعاونية عن طرح الأنشطة التالية للاستثمار من قبل الغير بناءً على موافقة وزارة الشؤون الاجتماعية رقم 2124، والأنشطة كالتالي:

م	النشاط	المساحة	القيمة الإيجارية	الموقع	الرقم الأبي للنشاط
1	تجميل سيدات	108 م <sup>2</sup>	3000 د.ك	شارع الزهراء - قطعة 005 ميني 00000 طابق 01	19481932

وبذلك وفقاً للشروط التالية:

- 1- أن يكون المتقدم من أصحاب الاقتصاد ولديه ترخيص تجاري ساري المفعول ويكون مرافقاً فعلياً للمنتج.
- 2- توضع العطاءات بالصندوق مباشرة وبالطرف المعلق من قبل مقدمي العطاءات ويكتب على كل عطاء اسم النشاط المطلوب استثماره فقط دون الإشارة إلى أي بيانات أخرى بناءً على القرار الوزاري رقم (16/ت) لسنة 2016 الخاص بتنظيم عطاءات الاستثمار.
- 3- تكون الأولوية للمساهم عند تساوي الدعم.
- 4- سوف يتم الاختيار للمتقدم بأعلى دعم مالي للجمعية على أن يكون يشيك واحد مصدق.
- 5- يلتزم مقدم الطلب بدفع شيك مصدق بمبلغ وقدره 250 د.ك قيمة التأمين الأولي حسب قرار وزارة الشؤون الاجتماعية ويتم استرداده في حالة عدم الفوز مع مراعاة أن مبلغ التأمين الأولي المتكور ليس له علاقة بمبلغ التأمين المتعلق بالقيمة الإيجارية المعتمدة على التمتع.
- 6- يقدم الطلب على كراسة الشروط نظير رسم وقدره 50 د.ك لا غير، غير قابلة للاسترجاع وذلك اعتباراً من تاريخ 2019/10/09 وحتى تاريخ 2019/10/22 من الساعة 9:00 صباحاً وحتى الساعة 3:00 عصراً من الأحد إلى الخميس.
- 7- تودع الطلبات داخل الصندوق المخصص لذلك بمقر اتحاد الجمعيات التعاونية الاستهلاكية (جولي - الدائري الرابع) من تاريخ 2019/10/09 إلى تاريخ 2019/10/22 خلال فترات الدوام الرسمي للاتحاد اعتباراً من الساعة 9 صباحاً حتى الساعة 3 عصراً.
- 8- من وقع عليه الاختيار يلتزم بمراجعة إدارة الجمعية عند إبلاغه كتابياً خلال أسبوعين من تاريخ الاختيار لإتمام الإجراءات اللازمة وتوقيع العقد ولا يعتبر طلبه ملغى ويصبح مبلغ التأمين حقا خالصاً للجمعية مع استرداد مبلغ الدعم المقدم.
- 9- تلتزم أحكام القانون رقم (24) لسنة 1979 والمعدل بالقانون رقم (118) لسنة 2013 في شأن الجمعيات التعاونية والقرارات الوزارية في هذا الشأن.
- 10- أن تكون الرخصة التجارية المعتمدة مطابقة تماماً لمسمى النشاط المطروح أعلاه حسب المعصر به بقرار المجلس البلدي لسنة 2011 ولن يقدر بأي رخصة أخرى.

المستندات المطلوبة:

- 1- صورة البطاقة المدنية سارية المفعول لصاحب الترخيص.
- 2- صورة الرخصة التجارية سارية المفعول للنشاط المطروح.
- 3- أن يقدم طالب الاستثمار إقراراً وتعهداً بعدم وجود أي استثمار لنفس النشاط المطروح لدى الجمعية مستمراً من قبله حالياً، وفي حالة ثبوت عكس ذلك سيتم سحب الاستثمار الجديد منه وتحمله المسؤولية القانونية.
- 4- شيك مصدق بقيمة مائتين وخمسين ديناراً قيمة الضمان الأولي.
- 5- شيك مصدق بقيمة الدعم.
- 6- وصل شراء كراسة الشروط.
- 7- كراسة الشروط معبأة ومعتمدة وموقعة ومختومة من قبل المستثمر.

## الهيئة العامة للإستثمار

إعلان رقم 2019/06

### فرص تدريب للكويتيين حديثي التخرج

يسر الهيئة العامة للإستثمار أن تعلن عن فتح باب الالتحاق بالمجموعة الثانية والأربعون لبرنامج الهيئة لتدريب وتأهيل الخريجين الجدد، وذلك لتأهيلهم للعمل في مختلف المجالات الإستثمارية المتعلقة بالأسهم والسندات والعقار والاستثمارات المباشرة للأسواق المالية المحلية والعالمية.

### ويشترط في المتقدم لهذا البرنامج أن يكون:

1. كويتي الجنسية.
2. لا يعمل لدى أي جهة أخرى في حال قبوله في الدورة التدريبية.
3. ألا يزيد عمر المتقدم عن 26 عام وقت التقديم.
4. حصل على شهادة بكالوريوس معترف بها، لم يمض عليها أكثر من سنتين في أحد التخصصات التالية، خريجي كلية العلوم الإدارية بجميع تخصصاتها - خريجي كلية الهندسة والبتترول بجميع تخصصاتها - كلية العلوم تخصص (رياضيات).
5. حصل على معدل عام لا يقل عن 3.00 (أو ما يعادل).
6. أن يقدم ما يفيد حصوله على نتيجة اختبار GMAT بدرجة لا تقل عن (360).
7. يجيد اللغتين العربية والإنجليزية قراءة وكتابة ومحادثة.
8. ضرورة الانضمام إلى البرنامج التدريبي خارج دولة الكويت لمدة 10 أسابيع.

من المقرر بدء البرنامج بإذن الله في يوم الأحد الموافق 02/يناير/2020 ويستمر لمدة سنة واحدة، يتم بعدها منح المتدربين شهادة اجتياز البرنامج التدريبي والتي تؤهلهم عادة للعمل لدى البنوك والشركات والمؤسسات المحلية.

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

على الراغبين في الالتحاق بالبرنامج التدريبي ممن تنطبق عليهم الشروط المذكورة أعلاه تعبئة طلب الالتحاق من خلال الموقع الإلكتروني للهيئة العامة للإستثمار [www.kia.gov.kw](http://www.kia.gov.kw) وذلك خلال الفترة من 2019/09/08 إلى 2019/11/28، مع ضرورة إرفاق المستندات التالية بصيغة PDF (بشكل منضغل):

صورة شخصية - سيرة ذاتية حديثة - الشهادة العلمية المعتمدة - كشف الدرجات الجامعية - شهادة المعادلة من وزارة التعليم العالي (تغير طلبية جامعة الكويت) - صورة من البطاقة المدنية - الجنسية - شهادة الميلاد - جواز السفر - صورة عن اختبار (GMAT).

علماً بأنه سوف يتم استبعاد أي طلب مخالف للشروط العلن عنها وغير مستوفي للأوراق

وفي حالة الاستفسار يرجى الاتصال على الأرقام التالية:

22485633 - 24 - 69


## النفط والطاقة

إعداد: أشرف عجمي  
a.ajami@aljarida.com

# استراتيجية الصندوق السيادي النرويجي بالخروج من شركات النفط تشكل مخاطر على الاستثمار في الخام نفطيون لـ الجريدة: التوسع في الطاقة المتجددة والسيارات الكهربائية بات خطراً محققاً على أسعار النفط


أحمد كرم

**إنشاء المصافي البترولية والمصانع البتروكيمياوية في الأماكن الصحيحة**

كرم

البيئة. لكنها لم تفعل لأن هذه الشركات مربحة وذات متانة مالية قوية.

## فرض ضرائب

بدوره، قال الخبير النفطي كامل الحرمي، إن النرويج دولة نفطية وتحاول حالياً التقليل من استثماراتها في الصناعة النفطية، وربما ارتأت أن النفط لن يكون له دور في المستقبل.

وأضاف الحرمي، أن النرويج ربما تعمل على التركيز في تنويع مصادر الاستثمار خارج نطاق برميل النفط على المدى البعيد.

وأستبعد أن تكون هناك نوايا من المهتمين بالبيئة لفرض ضرائب على المستثمرين في الصناعة النفطية.

## سبب ثانوي

من جانبه، قال الخبير النفطي أحمد كرم، إن تخرج الصندوق السيادي النرويجي من القطاع النفطي تدريجياً يعد ضمانةً لاستثمارات وأموال الصندوق، فلا علاقة لهذا القرار بالأمور البيئية والمحافظة عليها بشكل مباشر بل هو سبب ثانوي لا أكثر.

وأضاف كرم، أن الأوضاع الراهنة للأسواق البترولية تشهد تذبذباً واضحاً وربما سيستمر هذا الحال فترة طويلة، وعليه تم اتخاذ القرار بالزيادة إلى التخوف من فرض الضرائب الباهظة لحماية البيئة.

وأشار إلى أن مثل هذا القرار سيكون لها آثار سلبية على الأسواق النفطية ربما تشمل أسعار النفط انخفاضاً كنتيجة لاحتمال انخفاض نسبة الاستثمارات في الصناعة النفطية، معرباً عن مخاوفه من ازدياد ظاهرة الانسحابات هذه من الصناديق السيادية أو حتى الشركات الخاصة الأخرى إذ إن ذلك سيؤثر بشكل مباشر على أسعار الخام في الأسواق العالمية.

## باتت غير مرغوبة

ونكر أن هذه الانسحابات لا تعني بشكل مطلق أن النفط أو مشتقاته باتت غير مرغوبة، وأصفاً ذلك الانسحاب بأنه تكتيكي ومؤقت حينما يرى المستثمرون أن الأسواق متذبذبة وتكمن فيه الأخطار أكثر من الأرباح المتوقعة.

وأوضح أن الاستثمارات ستعود بقوة عندما تستقر الأوضاع العالمية ويكون الصراع التجاري الاقتصادي بين أميركا والصين والتوترات السياسية في الشرق الأوسط قد انتهت؛ وبناءً على ذلك ستكون الأسواق النفطية أكثر جاذبية مرة أخرى.

وأضاف أن لهذه الأمور جوانب أخرى تجعل من الدول الصناعية والشركات ذات الاهتمام بمصادر الطاقة زيادة الاستثمار بالطاقة المتجددة والبدلية واستغلال الأوضاع الحالية لمصلحتها في جني الأرباح وجعل هذه النوعية من المصادر أكثر رغبة بدلاً من الطاقة البترولية ذات التلوث والضرر البيئي، ولهذا ترى بأن المدافعين عن البيئة يرحبون بهذه النوعية من القرارات التي من شأنها المحافظة على البيئة حسب إرائهم.

## مازال مسيطراً

وشدد على أن النفط ما زال المسيطر كمصدر للطاقة، فلا منافس له في الوقت الراهن ولا منافسة كبيرة ومباشرة معه في المستقبل البعيد.

ولفت كرم إلى ضرورة اتخاذ الدول المنتجة للنفط إجراءات احترازية اقتصادية البترولية والمشتقات بدلاً من بيعه كسلعة عام عبر إنشاء المصافي البترولية والمصانع البتروكيمياوية في الأماكن الصحيحة.


كامل الحرمي

**استبعد نوايا المهتمين بالبيئة بفرض ضرائب على المستثمرين في الصناعة النفطية**

الحرمي

أنه إذا كان القرار يبيئاً بحثاً لكان من الأولى ضم شركات التكسير، لأن الانبعاثات النفطية الملوثة للبيئة تنتج منها بنسبة أكبر بكثير من شركات الاستكشاف والإنتاج؛ ولأن تقلبات أسعار النفط تؤثر بشكل أكبر بكثير على شركات الاستكشاف والإنتاج، ولا تؤثر كثيراً على شركات التكسير والصناعة البتروكيمياوية.

## ترتيب المراكز

وأضاف قائلاً: لا أتوقع أن تتبع الصناديق السيادية بصورة عامة هذه الخطوة، لكن قد تلجأ بعض الصناديق إلى إعادة ترتيب مراكزها الاستثمارية في قطاع النفط، لأننا مقلون على هبوط أسعار النفط مدة طويلة قد تمتد إلى 10 سنوات، فقد يتم تداول النفط بين 20 و40 دولاراً للبرميل خلال السنوات العشر المقبلة، إلا إذا حدثت كوارث جيوسياسية من العيار الثقيل.

وأردف قائلاً إن النفط سيبقى المادة الأسهل والأرخص لتوليد الطاقة لـ 100 سنة المقبلة، لافتاً إلى أنه لا توجد منافسة حقيقية من مصادر الطاقة المتجددة لسلعة النفط، لأنها موجودة بكثرة وبسعر مناسب، فضلاً عن سهولة التعامل مع النفط كمادة سهلة في الإنتاج والتكرير والتخزين والنقل.

وأشار البذالي إلى أن البنية التحتية الخاصة بالصناعة النفطية قد صممت بتريليونات الدولارات، ومن الصعب إعادة تصميمها لاستخدام مصدر آخر؛ لافتاً إلى تلك التريلونات من الدولارات منحت كقروض مرتبطة ارتباطاً مباشراً بالصناعة النفطية، فإن ذهب النفط ذهب معه، وموضحاً أن الولايات المتحدة الأمريكية تستهلك 25 في المئة من النفط العالمي، ولن تستطيع التخلي عنه، إضافة إلى أن هناك العديد من الصناعات كالأدوية والأغذية والمواد الاستهلاكية تعتمد على النفط كمادة أساسية في تصنيعها.

## انحسار النفط

واستبعد أن يكون للطاقة المتجددة أثراً في انحسار النفط واستخدامه، لكون تلك الطاقة المتجددة موجودة منذ ستينيات القرن الماضي، والسيارة الكهربائية وجدت منذ أكثر من 80 عاماً؛ لذلك فالحديث عنها قديم وعقيم.

كما استبعد أيضاً أن يكون الانسحاب خطة احترازية من إمكانية فرض ضرائب باهظة على مثل تلك الصناديق السيادية في إطار الحفاظ على البيئة، معتبراً أن ذلك السبب قد يكون ثانوياً لكن السبب الرئيسي هو تقليل يكمن في مواجهة مخاطر هبوط أسعار النفط. وتوقع أن تقوم الدول المنتجة للنفط بتحسين عملياتها الإنتاجية بطريقة تقلل فيها من الانبعاثات السامة والملوثة للبيئة، وقد تلجأ تلك الدول إلى رفع سعر المحروقات، وفرض ضرائب لترشيد استخدام النفط. وأفاد بأن النرويج قررت التخلي عن 95 شركة نفطية استكشافية نظراً إلى تدهور بياناتها ومراكزها المالية، لكنها ربطت تلك الخطوة بعوامل بيئية كي تغطي على خسائر تلك الشركات المالية، مبيئاً أن هذه الشركات لا تمثل سوى 1 في المئة من حجم الصندوق السيادي النرويجي.

## متانة مالية

وأشار إلى أن الصندوق النرويجي أبقى على استثماره في شركات نفطية كبرى مثل إكسون موبيل وشل وتوتال التي تمثل قرابة 5 في المئة من إجمالي الصندوق، مؤكداً أنه كان من الأجر التخلي منها إن كان الهدف المحافظة على


طلال البذالي

**النفط سيبقى المادة الأسهل والأرخص لتوليد الطاقة خلال الـ 100 سنة المقبلة**

البذالي

السيارات الكهربائية قبل عام 2023، متسائلاً ماذا سيفعل العالم بالبنزين والديزل الذي يمثل أكثر من 55% من إنتاج المصافي.

وقال: لم يعد السؤال القديم الذي يسأل متى سنستخدم السيارة الكهربائية قائماً بقدر التساؤل عن متى سنتوقف عن استخدام السيارة ذات الوقود؟

## مشاريع مستقبلية

وشدد العوضي على ضرورة أن تقدم مؤسسة البترول الكويتية تصوراتها عن أثر الطاقة المتجددة والسيارات الكهربائية على مشاريعها المستقبلية، مشيراً إلى أنه أصبح هناك اختلاف بين التوجهات الاستراتيجية للمؤسسة وبين الشركات النفطية العملاقة، لكون الشركات النفطية أصبحت تنجبه في اهتماماتها أكثر نحو الطاقة المتجددة.

وقال: مؤسسة البترول تساهم في مشروع توليد الطاقة الكهربائية من الطاقة الشمسية كمشروع الديدية؛ كما افتتحت شركة البترول العالمية محطة لتزويد الكهرباء للسيارات لمواكبة التطورات العالمية؛ فضلاً عن إعلان البترول الوطنية الاكتفاء بطاقة تكريرية قدرها 1.4 مليون برميل يومياً.

وقدم العوضي ورشمة نصائح على المدى الطويل كالآتي:

1. خفض الاستثمار في إنتاج النفط الثقيل محلياً، وبناء المصافي داخلياً وخارجياً.
2. عدم التوسع في الاستثمار بشركات نفطية خارجية أو شراء أسهمها.
3. التركيز على الاستثمار في إنتاج الغاز أكثر داخلياً وخارجياً.
4. التركيز على الاستثمار في مشاريع الطاقة المتجددة داخلياً وخارجياً.

## نسبة المخاطر

من ناحيته، قال الخبير النفطي د. طلال البذالي إن الصندوق السيادي النرويجي قرر تقليل نسبة المخاطر التي قد يتعرض لها الصندوق نتيجة تقلبات أسعار النفط في السنوات الـ 10 المقبلة؛ متوقعاً تهافت أسعار النفط مستقبلياً نتيجة احتمال حدوث ركود للنمو العالمي والحرب التجارية بين الولايات المتحدة والصين؛ لافتاً إلى التضخم النفطي في الأسواق العالمية.

وأضاف البذالي: لا أستبعد تفكك منظمة أوبك التي تعتبر الضمام الوحيد لموازنة السوق النفطية، منوهاً إلى أنه إذا حدث تفكك تام للمنظمة، فإن السوق النفطي ستصاب بعلمليات إغراق، وستهوي الأسعار إلى ما دون الـ 20 دولاراً؛ مشيراً إلى أن هناك مراقبة لهذه التطورات التي ستترجم مستقبل النفط والاستثمار فيه.

وفيما يتعلق بما إذا كان الموضوع مرتبطاً بقضية المناخ، فقد أكد البذالي أن القرار سيكون ناجماً عن ضغط من المؤسسات الأكاديمية وجمعيات النفع العام في النرويج، والتي ذات من نشاطها في السنوات الماضية؛ حيث إن الجزء الأكبر من القرار يعود إلى أسباب اقتصادية ومخاوف من مستقبل سعر النفط والجزء الأصغر يعود لأسباب سياسية تتعلق بقضية المناخ. وقال: كما ذكرت أن جزءاً صغيراً من القرار يتعلق بقضية المناخ لأسباب سياسية، والدليل على ذلك أن النرويج قررت الانسحاب من 95 شركة نفطية ذات طابع استكشافي إنتاجي، وأبقت استثمارها في الشركات ذات الطابع التكريري والصناعة البتروكيمياوية؛ موضحاً


عبد الحميد العوضي

**النرويج رصدت 20 مليار دولار للاستثمار في الطاقة المتجددة**

العوضي

الاحتياجات البيئية، مما سيجعلها خارج المنافسة وتكديها خسائر غير محسوبة.

ونوه إلى أن هذا لا يعني أن المواد البلاستيكية ضارة، فهناك فوائد جمّة، ولكن تكمن خطورتها في سوء التصرف بها بعد استخدامها؛ حيث بلغت كمية المخلفات البلاستيكية عام 2000 نحو 150 مليون طن، وهي في تزايد مستمر حتى بلغت حوالي 500 مليون طن في العام الحالي، مما يعكس اهتماماً عالمياً بالبيئة، كما يعكس أيضاً في نفس الوقت الآثار السلبية الناتجة من الصناعة النفطية مستقبلاً، وهذا ما يجعلها تبدو أقل أهمية، ويزداد التركيز على البدائل الأخرى، ولذلك تشهد صناعة السيارات عالمياً تطوراً كبيراً في استخدام الطاقة الكهربائية، فمن يتحول حول العالم فسيجد سيارات وحافلات النقل والمetro حتى سيارات التاكسي وسيارات الشرطة تسير بالطاقة الكهربائية، إلى جانب مثيلاتها التي تسير بالبنزين أو الديزل.

## السيارات الكهربائية

ولفت إلى أن تلك التطورات السريعة في إنتاج السيارات الكهربائية دفعت الشركات النفطية إلى إعادة التفكير في استراتيجيتها ورؤيتها لمستقبل النفط والسيارات الكهربائية المتوقعة، وكيف تتفاعل مع المتغيرات غير المتوقعة في انتقال الطاقة حتى أصبحت هذه الشركات اليوم تخطط للاستثمار في مجال الطاقة المتجددة والسيارات الكهربائية، مشيراً إلى أن هناك شركات رصدت نحو 250 مليار دولار للسنوات الـ 5 المقبلة مثل (بي بي، شل، اكسون)، حيث باتي ذلك متزامناً مع توقعات انخفاض الطلب العالمي بحدود مليوني برميل يومياً بحلول 2030، بسبب تنامي الطلب على الطاقة المتجددة، منوهاً إلى أن أوروبا أغلقت نحو 90 مصفاة نفط خلال السنوات العشر الماضية، كما أعلنت 7 دول منها بريطانيا وفرنسا وهولندا منع بيع سيارات تعمل بالبنزين والديزل بعد عام 2040 متسائلاً ماذا سيحدث لمستقبل البنزين والديزل؟

وأشار العوضي إلى أن أكبر مصنعي السيارات في العالم مثل فولكس فاغن، وجنرال موتورز يرون أن 20-25 في المئة من اسطول السيارات في عام 2025 سيعمل بالكهرباء؛ لافتاً إلى أن الصين تتسابق الزمن لتصنيع المزيد من

أكد خبراء نفط ضرورة تقديم مؤسسة البترول الكويتية كل التصورات عن أثر الطاقة المتجددة، والتوسع في إنتاج السيارات الكهربائية على مشاريعها المستقبلية؛ لأن شركات النفط العالمية بدأت توجيه جل اهتمامها إلى التوسع في إنتاج الطاقة المتجددة.

وتوقع الخبراء، في تحقيق أجرته "الجريدة"، حول انسحاب بعض الصناديق السيادية من القطاع النفطي، حسبما أعلنت النرويج أخيراً، هبوط أسعار الخام إلى أرقام متدنية لا تلبى طموحات الدول المنتجة؛ معربين عن مخاوفهم من تفكك منظمة الدول المنتجة والمصدرة للنفط (أوبك)، وبالتالي ستحدث عمليات إغراق في الأسواق النفطية العالمية، وأشاروا إلى أن هناك ضغوطاً من المهتمين بالمناخ حول العالم بضرورة خفض الانبعاثات التي تؤثر بشكل كبير ومباشر على البيئة، وأكدوا أنه ليس بالإمكان الاستغناء مطلقاً عن النفط، لأنه يستخدم في الكثير من الصناعات، مثل الدواء والأغذية والمواد الاستهلاكية، وفيما يلي التفاصيل:

بداية، قال الخبير المتخصص في تكرير وتسويق النفط عبدالحميد العوضي إن النرويج هي أكبر دولة منتجة للنفط والغاز في أوروبا الغربية، وفي عام 2018 وضعت خططا لخفض الاستثمار في النفط والغاز.

وأضاف العوضي أن البرلمان النرويجي أقر خطط الصندوق السيادي للخروج من استثمارات نفطية في أكثر من 90 شركة نفطية تعادل 1% من أصول الصندوق، الذي يبلغ حجمه نحو 1.1 تريليون دولار، وهو أكبر صندوق سيادي حكومي في العالم.

ولفت إلى تراجع إنتاجها من مليوني برميل يوميا عام 2018 إلى 1.65 مليون حالياً، بسبب إلغاء خطط للاستثمار في مشاريع استكشاف حقول وحفر آبار جديدة بقيمة 7 مليارات دولار؛ موضحة أنها شجعت الاستثمار في الطاقة المتجددة، كالرياح والطاقة الشمسية، بقيمة 20 مليار دولار خلال السنوات المقبلة.

## قرار كبير

وتساءل العوضي، ما الذي دعا النرويج إلى اتخاذ هذا القرار الكبير، وهي الدولة المنتجة للنفط، ولديها مخزون يكفيها 25 عاماً؟ لافتاً إلى أن الأسباب تعود إلى دراسات وتقارير علمية متخصصة، وأخرى صادرة من الأمم المتحدة توصلت إلى نتيجة مفادها أن هناك مخاطر على مياه الشرب المقطرة من مياه البحار والأنهار والبحيرات بوجود صغيرة جداً من المواد البلاستيكية الناتجة من الصناعات البتروكيمياوية، وحتى الملح المستخرج وجدت به عينات دقيقة (ميكرو بلاستيك)، واحتمال تزايد لمستقبل النفط والسيارات الكهربائية، وكيف تتفاعل مع المتغيرات غير المتوقعة في انتقال الطاقة حتى أصبحت هذه الشركات اليوم تخطط للاستثمار في مجال الطاقة المتجددة والسيارات الكهربائية، مشيراً إلى أن هناك شركات رصدت نحو 250 مليار دولار للسنوات الـ 5 المقبلة مثل (بي بي، شل، اكسون)، حيث باتي ذلك متزامناً مع توقعات انخفاض الطلب العالمي بحدود مليوني برميل يومياً بحلول 2030، بسبب تنامي الطلب على الطاقة المتجددة، منوهاً إلى أن أوروبا أغلقت نحو 90 مصفاة نفط خلال السنوات العشر الماضية، كما أعلنت 7 دول منها بريطانيا وفرنسا وهولندا منع بيع سيارات تعمل بالبنزين والديزل بعد عام 2040 متسائلاً ماذا سيحدث لمستقبل البنزين والديزل؟

وأشار العوضي إلى أن أكبر مصنعي السيارات في العالم مثل فولكس فاغن، وجنرال موتورز يرون أن 20-25 في المئة من اسطول السيارات في عام 2025 سيعمل بالكهرباء؛ لافتاً إلى أن الصين تتسابق الزمن لتصنيع المزيد من

## مخاطر بيئية

واستطرد العوضي قائلاً لكن ما تأثير هذا على عمل شركات نفط كبرى مثل اكسون موبيل، وشل، وإرامكو، وشركات بتروكيمياوية مثل باسيف، وداوكيميكال، وسابك، وعلى أرباحها مع تزايد المخاطر البيئية وتزايد الضغوط السياسية والتشريعات الدستورية المتعلقة بحماية البيئة حتماً ستتراجع الأرباح، وهو سبب منطقي آخر بالنسبة للصندوق السيادي النرويجي، كي يبتعد عن الاستثمار بهذه المشاريع مستقبلاً، أضف إلى ذلك فشل بعض الشركات النفطية في تلبية


# الأجواء المتوترة انعكست سلبياً على الأسواق الخليجية

## «الوطني للاستثمار»: المكاسب السنوية للسوق الكويتي عند مستويات إيجابية هذا العام

قال تقرير صادر عن شركة الوطني للاستثمار، إن أسواق دول مجلس التعاون الخليجي انهدت شهر سبتمبر في المنطقة الحمراء، بسبب الأجواء المتوترة التي شهدتها المنطقة في أعقاب الهجوم الذي تعرضت له مصادفي «ارامكو» السعودية.

ووفق التقرير، انخفض مؤشر «ستاندر أند بورز» للأسواق الخليجية بنسبة 1.2 في المئة، وتأثر مؤشر دول مجلس التعاون الخليجي بشكل خاص بالتراجعات التي حدثت في سوقى ابوظبي والكويت، إذ انخفض المؤشر العام لسوق ابوظبي للأوراق المالية بنسبة 2.10 في المئة ومؤشر الأسهم الكويتية بنسبة 4.42 في المئة

خلال شهر سبتمبر. ومع ذلك، تظل مكاسب السوق الكويتي السنوية عند مستويات إيجابية منذ بداية العام حتى نهاية سبتمبر، كما انخفض مؤشر بورصة البحرين لجميع الأسهم بنسبة 1.08 في المئة. وكانت قطر أفضل أداء في دول مجلس التعاون الخليجي خلال هذا الشهر، إذ ارتفعت الأسهم القطرية بنسبة 1.31 في المئة، تلتها المملكة العربية السعودية التي استطاع سوقها استعادة الخسائر التي تكبدتها بعد هجمات 14 سبتمبر على منشآت «ارامكو» ليعتافي بشكل مطرد ليرتفع بنسبة 0.90 في المئة، ثم سوق دبي بنسبة 0.81 في المئة. عالمياً، استردت الأسواق العالمية عافيتها خلال شهر

سبتمبر على أمل أن يتم التوصل إلى اتفاق تجاري ولو مؤقت على الأقل بين الولايات المتحدة والصين وسط تراجع حدة التصعيد الكلامي بين البلدين. وكانت الأسواق تلقت دعماً إضافياً من البنك المركزي الأوروبي وبنك الاحتياطي الفدرالي إذ قام كلا البنكين المركزيين بخفض أسعار الفائدة في منتصف سبتمبر.

وارتفع مؤشر MSCI AC World بنسبة 1.91 في المئة خلال الشهر لكنه لا يزال متراجعاً بنسبة 0.53 في المئة للربع الثالث. وأشار التقرير إلى أنه لا تزال التوترات التجارية هي المحرك الأكثر قوة في السوق، خصوصاً أن تأثيرها على الاقتصادين العالمي والأميركي بدأ يزداد

وضوحاً. وخلال شهر سبتمبر، قام الاحتياطي الفدرالي بخفض سعر الفائدة المستهدف بمقدار 25 نقطة أساس إلى نطاق يتراوح بين 1.75 في المئة و2.0 في المئة، مشيراً إلى آثار التطورات العالمية على التوقعات الاقتصادية والضعف المستمر في مستوى التضخم. وفي الواقع، لا يزال معدل التضخم أقل من هدف الاحتياطي الفدرالي بنسبة 2.0 في المئة.

### المؤشرات الأميركية

وأغلقت المؤشرات الأميركية الرئيسية في المنطقة الخضراء لهذا الشهر لكن دون أعلى مستوى لها في منتصف سبتمبر. وارتفع مؤشر S&P 500 ومؤشر داو الصناعي بنسبة 1.72 في المئة

و1.95 في المئة على التوالي ليعلقا الربع الثالث بمكاسب محدودة بنسبة 1.2 في المئة لكل منهما. لكن أداء مؤشر ناسداك بالكاد كان إيجابياً شهر سبتمبر إذ أغلق عند 0.46 في المئة وذلك بعد انخفاضه بنسبة 2.4 في المئة تقريباً عن أعلى مستوى إغلاق خلال الشهر عند 8.194.47.

### الأسواق الأوروبية

في أوروبا، عاد البنك المركزي الأوروبي إلى سياسة التحفيز المالي إذ قام بتخفيض مستوى الفائدة بمقدار 10 نقاط أساس إلى 0.5 في المئة، كما أعلن أنه سيسانف برنامج شراء السندات والأدوات المالية الأخرى بقيمة 20 مليار يورو شهرياً اعتباراً من

نوفمبر. وأرجع البنك المركزي التباطؤ في أوروبا إلى الضعف السائد في التجارة الدولية وبيئة عدم اليقين العالمي الذي طال أمدها. كذلك خفض البنك المركزي الأوروبي توقعات نمو الناتج المحلي الإجمالي الأوروبي لعام 2019 إلى 1.1 في المئة من 1.2 في المئة وعام 2020 من 1.4 في المئة إلى 1.2 في المئة.

### الأسواق الناشئة

كان أداء الأسواق الناشئة مختلطاً بالإجمال وأقل من أداء نظرائها العالميين. إذ ارتفع مؤشر MSCI EM للأسواق الناشئة بنسبة 1.69 في المئة، في حين ارتفع مؤشر MSCI Asia ex-Japan بنسبة 1.44 في المئة خلال

الشهر لكن أداء المؤشرين لا يزال سلبياً للربع الثالث عند 5.11 في المئة و5.34 في المئة على التوالي. ومن بين الأسواق البارزة في منطقة الأسواق الناشئة كان مؤشر بورصة إسطنبول 100 في تركيا الذي بنسبة 8.60 في المئة ومؤشر Nifty50 الهندي الذي ارتفع بنسبة 4.09 في المئة، ثم مؤشر Ibovespa البرازيلي الذي ارتفع بنسبة 3.57 في المئة وبورصة تايوان بنسبة 1.99 في المئة.

وفي منطقة الشرق الأوسط وشمال إفريقيا، انخفض مؤشر S&P Pan Arab بنسبة 0.87 في المئة، متأثراً بتراجع المؤشر المصري بنسبة 3.89 في المئة خلال سبتمبر مع تصاعد التوترات السياسية في نهاية الشهر.

الأسواق العالمية استردت عافيتها على أمل التوصل لاتفاق تجاري بين واشنطن وبيكين

## VIVA تطلق حملتها التوعوية للوقاية من سرطان الثدي


دانة الجاسم

أعلنت شركة الاتصالات الكويتية VIVA، إطلاق حملة توعوية للوقاية من سرطان الثدي تحت مظلة «لأننا نهتم» خلال أكتوبر، تزامناً مع الحملة التوعوية العالمية.

وقامت VIVA بتغيير صورة الملف على جميع منصاتها بمواقع التواصل الاجتماعي، بضم شعارها إلى الشعار العالمي للحملة، الذي يتمثل بالشريط الوردي، كما ستقوم بنشر نصائح لأطباء متخصصين طوال شهر أكتوبر، تهدف إلى زيادة الوعي حول أهمية الوقاية والفحص المبكر وتقييم السيدات حول مخاطر سرطان الثدي، وزيادة معرفتهن بعلاماته وأعراضه، وتمكينهن من معرفة طرق الحفاظ على صحة الثدي.

وصرّحت دانة الجاسم، المدير العام لإدارة اتصالات الشركات في VIVA: «نسعى إلى تثقيف موظفينا بمعلومات ونصائح قيمة تشجع على ضرورة الكشف المبكر، ما يساعد على تقليل احتمالية الإصابة بمرض السرطان وانتشاره». وأضافت: «تندرج هذه الحملة التوعوية، فضلاً عن الأنشطة وفعاليات أخرى، ضمن برنامج VIVA للمسؤولية الاجتماعية، الذي يدعم مختلف المبادرات في مجالات الصحة والتعليم والبيئة والرياضة وريادة الأعمال، ونحن نتطلع إلى المزيد من الأحداث التفاعلية والمفيدة التي تعود بالنفع على موظفينا والمجتمع».

## «زين»: انطلاق المعسكر التدريبي لـ «Zain Great Idea»

### تشرف عليه نخبة من الأكاديميين من كبريات المؤسسات التعليمية الإقليمية والعالمية


المباردون وأصحاب الأفكار المبتكرة خلال اللقاء التنويري

قراءة 10 أعوام من إطلاقها لهذه المبادرة، نجحت الشركة في تاهيل أكثر من 500 مبارد، وسافرت إلى أربع دول حول العالم، وأخذت بيد ما يقارب 70 مبارداً كويتياً مبدعاً نحو آفاق جديدة، بدفع أفكارهم الواعدة إلى أنشطة تجارية وشركات صغيرة ومتوسطة فاعلة في السوق.

وعلى مدى أربعة مواسم سابقة ناجحة، احتضنت «زين» من خلال هذا البرنامج وتدريب مئات الشباب الكويتيين المبدعين ممن لديهم مشاريع صغيرة ومتوسطة ناجحة حتى هذا اليوم، إذ تضع «زين» تشجيع مجتمعها وريادة الأعمال المحلي إلى تسريع المشاريع الصغيرة والمتوسطة في الكويت، ومؤسسة Mind The Bridge الاستشارية العالمية التي تسعى إلى توفير بيئة عملية ذات معايير عالمية للشباب لابتكار وتسريع مشاريعهم الصغيرة، ومقرها وادي السيليكون، وتوجد في كل من سان فرانسيسكو ولندن.

تشمل جامعة ستانفورد وIE Business School وشركات استثمارية محلية ومباردين من الساحة المحلية والإقليمية والعالمية.

وأوضحت الشركة أنها أطلقت برنامج ZGI للمرة الأولى في عام 2010 كمبادرة للمسؤولية الاجتماعية تهدف إلى دعم الشباب لمساعدتهم على تحويل أحلامهم في عالم ريادة الأعمال إلى حقيقة، وكانت زين الأولى على مستوى المنطقة في طرح برنامج متكامل من مثل هذا النوع، وبعد

ريادة الأعمال في الكويت. وأفادت بأن المشاركين المؤهلين سيخوضون مرحلة المعسكر التدريبي في الكويت، على مدار فترة دراسية تستمر ثلاثة أسابيع بمقر الشركة الرئيسي في الشويخ، إذ سيخضعون من خلال منهج أكاديمي مصمم بعناية على أساسيات تسريع المشاريع التكنولوجية الناشئة، وذلك في ورش عمل ومحاضرات تخصصية يديرها ويشرف عليها نخبة من المتخصصين والمدرسين من كبريات المؤسسات التعليمية الإقليمية والعالمية

أعلنت شركة «زين» انطلاق المرحلة الأولى - المعسكر التدريبي - من برنامجها المبتكر «Zain Great Idea» لتسريع وتطوير المشاريع التكنولوجية الناشئة بنسخته الخامسة، الذي استضافت من خلاله اللقاء التنويري الأول بحضور المباردين وأصحاب الأفكار المبتكرة، ويشرف على محتواه الأكاديمي نخبة من المتخصصين والمدرسين من كبريات المؤسسات التعليمية الإقليمية والعالمية.

وقالت الشركة، في بيان صحافي أمس، إنها أعلنت الإطلاق الرسمي للنسخة الخامسة من برنامجها المبتكر على هامش الفعالية التي أقامتها أخيراً في مركز زين للإبداع ZINC بمقرها الرئيسي في الشويخ، وشهدت حضور مجموعة من الشخصيات البارزة في مجتمع ريادة الأعمال الكويتي والمباردين من خريجي النسخ السابقة من البرنامج، الذي يعتبر واحداً من أكثر المبادرات التي أطلقتها الشركة نجاحاً في بيئة الأعمال كجزء من استراتيجيتها المتكاملة لدعم الابتكار وريادة الأعمال، وتفتح من خلاله آفاقاً جديدة أمام مجتمع

## «طيران الجزيرة» تكشف عن «الدرجة السياحية المميزة»

كشفت شركة طيران الجزيرة، أمس، عن «الدرجة السياحية المميزة» الجديدة التي تقدم لركابها أسعار تذاكر تنافسية، والعديد من الخدمات الإضافية المجانية، علاوة على وزن 40 كيلوغراماً للحقائب المسموحة.

وأضافت الشركة هذه الدرجة الجديدة إلى تقسيمه مقصورة طائراتها الجديدة من طراز إيرباص A320neo، والتي تتكون من ثلاث درجات، تستخدم بها الرحلات إلى لندن اعتباراً من 27 الجاري.

وتمنح «الدرجة السياحية المميزة» كذلك مساحة مقعد أمامية وفترة تبلغ 31 بوصة، إضافة إلى كون المقعد المتوسط خالياً، لتوفير مزيد من الراحة والخصوصية، وكاونترات مخصصة لركاب هذه الدرجة لتسجيل حقائبهم، وأولوية الصعود إلى الطائرة، ووجبة ساخنة مجانية على متن الرحلة. وتمت إضافة هذه الدرجة الجديدة خلف مقاعد درجة الأعمال. أما الدرجتان الأخريان، فهما: درجة الأعمال، والدرجة السياحية، حيث توفر درجة الأعمال مقاعد مساحة أمامية وفترة تبلغ 33 بوصة، إضافة إلى 50 كيلوغراماً لوزن الحقائب المسموح به، وأولوية الصعود إلى الطائرة ووجبة ساخنة مجانية على متن الطائرة. وتبلغ المساحة الأمامية للمقعد في الدرجة السياحية 30/29 بوصة، في حين تتوافر للركاب على الدرجة السياحية مجموعة متنوعة من الوجبات من قائمة الجزيرة كافية.

وستعمل رحلات طيران الجزيرة إلى مطار غاتويك - الصالة الجنوبية في لندن، حيث يمكن للركاب أخذ قطار غاتويك إكسبريس للوصول مباشرة إلى وسط لندن. وستقوم الشركة بتسيير رحلاتها يومياً بمواعيد مناسبة تنقل من الكويت في الصباح المبكر للوصول إلى لندن عند وقت الغداء، أو بعد الظهر أيام السبت.

## «أسيكو» تعرض خدماتها وعروضها في مول 360


جناح «أسيكو» في المعرض

كما تدعوهم للاستفادة من الخدمات المتكاملة التي يقدمها قطاع «أسيكو البيوت»، والتي تشمل خدمات التصميم الفريد وخدمات التنفيذ التي سيقوم مهندسو المبيعات بشرح عمليتها تفصيلياً، فضلاً عن خدمات التشطيب الكامل، والالتزام بالتسليم على المفتاح خلال فترة زمنية قياسية بحدود 7 أشهر، إلى جانب شرح إمكانية التسوية المستقبلية وترميم المنشآت. ومن خلال زيارة جناح «أسيكو» المجموعة، في 360 مول سبتمبرنك الزوار من معرفة كل التفاصيل

أعدت «أسيكو المجموعة» مؤخراً جناحاً خاصاً بها في مول 360، بهدف استقبال زوار المول وتعريف الجمهور بمجال عمل الشركة وقطاعاتها المختلفة والمتنوعة، إلى جانب عرض خدماتها ومنتجاتها المتكاملة أمامهم. وتمتد هذه الفعالية التعريفية حتى 20 أكتوبر، حيث يقوم مهندسو المبيعات يومياً بالترحيب بزوار جناح «أسيكو» المجموعة، ودعوتهم للتعرف على سلسلة منتجات الشركة المتكاملة للبناء.

كما يتواجد فريق هندسي من قطاع «أسيكو البيوت» لتعريف المواطنين المقيمين على بناء منازلهم الجديدة بكل الخدمات الاستشارية والهندسية وحلول البناء الذكية التي يقدمها القطاع بمنتهى الكفاءة، وكيفية توفير المواد التي تم اعتمادها كماد مدعومة مقدمة لمواطني السكن الخاص، داعياً إليهم لزيارة جناح «أسيكو» للاستفادة من العرض الخاص والحصري الذي تقدمه «البيوت» لزوار الجناح خصيصاً عند التعاقد لبناء سكن خاص. وتسمى «أسيكو المجموعة» دائماً، من خلال مثل هذه

الفعاليات، إلى الوصول لأكثر شريحة ممكنة من المجتمع الكويتي، والمساهمة بشكل فعال في إيجاد وتوفير الحلول المبتكرة والمستدامة للتنمية البيئية المبنية في الكويت.

وتدعو الجميع إلى زيارة جناحها في مول 360 بالدور الأرضي، بالقرب من بوابة 3، للتعرف على سلسلة مواد البناء المتكاملة التي توفرها الشركة والمصنعة محلياً في مصانع «أسيكو المجموعة» بأعلى معايير الجودة والمطابقة للمواصفات المحلية والعالمية.

## «جنيد للعطور» راعياً ذهيباً لمعرض الخريف


حمد جنيد

أعلنت شركة جنيد للعطور، مشاركتها كراعٍ ذهبي في معرض الخريف للعطور، الذي تقيمه شركة معرض الكويت الدولي على أرض المعارض الدولية بمشرف، في الفترة من 24 الجاري حتى 6 نوفمبر المقبل، وسط مشاركة حشد من شركات العطور المحلية والإقليمية والعالمية من ممثلي وكلاء الماركات العالمية المتخصصة في قطاع العطور ونفاثس الطيب والبخور ومستحضرات التجميل. وفي هذا الصدد، قال المدير التنفيذي لشركة جنيد للعطور حمد جنيد إن الشركة حرصت على المشاركة في هذا المعرض، منذ أكثر من 28 عاماً، لتقدم منتجاتها الفاخرة من عطورات تناسق وتلائم جميع أذواق عملائها، إذ تطرح مجموعة من منتجاتها لهذا الموسم تشمل تشكيلة من أجود

## القطان: «الركب للنفط والكهرباء» تشارك في مؤتمر الكويت للنفط والغاز

أعلنت شركة الركب للخدمات النفط والكهرباء مشاركتها في معرض ومؤتمر الكويت للنفط والغاز، الذي تنظمه جمعية مهندسي البترول، تحت رعاية رئيس مجلس الوزراء سمو الشيخ جابر المبارك، وبحضور الرئيس التنفيذي لمؤسسة البترول الكويتية هاشم هاشم، وقيادات القطاع النفطي، من 14 إلى 16 الجاري، في أرض المعارض. وصرح رئيس مجلس إدارة «الركب»، سعد القطان بان معرض ومؤتمر الكويت للنفط والغاز يحظى باهتمام كبير من الشركات النفطية الوطنية والأجنبية العاملة بقطاع النفط والغاز والصناعات اللاحقة المتعلقة بالقطاع للمشاركة بقوة في فعالياته. وشدد القطان على أن المعرض والمؤتمر يعد حدثاً هاماً، حيث يشهد تسابقاً ملحوظاً من قبل الجهات المهتمة بالمشاركة فيه محلياً وإقليمياً وعالمياً، نظراً لما له من أهمية وخصوصية في مجالات النفط والغاز والطاقة.


سعد القطان

وأكد القطان أن مشاركة «الركب» في معرض ومؤتمر الكويت للنفط والغاز تأتي إيماناً منها بما يحظى به المعرض من اهتمام قادة ورؤساء الشركات العالمية، والخبراء وأصحاب الأعمال في قطاع النفط والغاز والطاقة، ونظراً لاستشراف الحداث لآفاق المستقبل، من

الأنشطة القائمة على صناعة النفط والغاز، والتطرق إلى أحدث ما توصل إليه العلم في هذا المجال، مبيحاً أن أهميته تكمن في المكانة التي تحتسبها الكويت إقليمياً وعالمياً باحتضانها أهم المعارض الدولية المتخصصة في العالم، ولجعل «معرض ومؤتمر الكويت للنفط والغاز» واحداً من أهم المعارض المتخصصة في المنطقة. وأشار إلى أن معرض ومؤتمر الكويت للنفط والغاز يمثل نقطة التقاء لعقد كبير من الجهات والمؤسسات العاملة في مجال صناعة النفط والغاز، ومنها شركات محلية وإقليمية وعالمية في هذا الحدث التخصصي.

## «الكيمويات البترولية» تدعم حملة جمعية الهلال الأحمر «تبرع لتعليمهم»


جانب من زيارة «الكيمويات البترولية» لـ «الهلال الأحمر» لتقديم الدعم

جبل متعلم وواع يسهم في صنع مستقبل مشرق للأجيال القادمة، وأن الشركة تتطلع لمواصلة التعاون وتقديم الدعم لهذه القضايا الإنسانية التي تتبناها «الهلال الأحمر»، وتكرس صورة الكويت كعاصمة للعمل الخيري والإنساني.

«الهلال الأحمر» في تحسين حياة المحتاجين. وعبرت معرفي عن سعادتها، بكون الشركة تمثل جزءاً من هذه الحملة، مشيرة إلى أن دعم المبادرات التعليمية يحظى بالأولوية لدى «الكيمويات البترولية»، لما له من دور في خلق

الشركة، لدعم جهود الجمعية في العمل الإنساني، مؤكداً حرص الشركة على أداء دورها في خدمة المجتمع، وتقديم يد العون لمن هم بحاجة للمساعدة في مختلف القضايا والاجتماعات الإنسانية داخل الكويت، مشيدة بالدور الكبير الذي تقوم به

قدمت شركة صناعة الكيمويات البترولية دعماً مادياً لحملة جمعية الهلال الأحمر الكويتي «تبرع لتعليمهم»، التي تهدف إلى تعليم أكثر من 5000 طالب بالية، من خلال تغطية تكاليفهم الدراسية على مدار العام الدراسي، كما نظمت الشركة حملة تبرع للعلماء، لإتاحة الفرصة لهم للمساهمة في دعم الحملة، وتشجيعاً لهم للتبرع، من خلال حملة خاصة تستمر حتى نهاية أكتوبر 2019.

باتي ذلك في إطار مسؤولية الشركة المجتمعية، والالتزام بدعم المبادرات الخيرية والإنسانية. وقالت مديرة الاتصال والخدمات بالكيمويات البترولية، م. عبير معرفي، إن هذا التبرع يأتي مساهمة من

## «فيتش» تثبت تصنيف «وربة» عند A+ مع نظرة مستقبلية مستقرة

الغانم: التصنيف يعكس مكانته كبنك إسلامي رائد


تطوير محفظة البنك الاستثمارية وتوسيع نطاقها الجغرافي العالمي واقتناص الفرص التي تدعم تحقيق هذا الهدف؛ للتحاق بالركب الحالي في أتمتة مختلف العمليات المصرفية، لإسمايا التعاملات المالية اليومية للعملاء. وأضاف الغانم: منذ انطلاق عملياته في السوق الكويتي، حرص بنك وربة على التميز، حيث استطاع خلال فترة وجيزة اكتساب ثقة العملاء في السوقين المحلي والعالمي، نظراً لخدماتنا ومنتجاتنا المصرفية المبتكرة التي تناسب تطلعاتهم واهتماماتهم في الصيرفة الإسلامية، وهو ما أدى إلى إنشاء مصنع بنك وربة الرقمي (الويتن)، الذي كان وسيكون بمنزلة البوابة التي تنطلق منها جميع خدماتنا ومنتجاتنا الرقمية بحيث تقدم تجربة مصرفية رائعة للعملاء توفر عليهم الوقت والجهد وتمكنهم من إتمام جميع معاملاتهم البنكية في أي وقت وأي مكان بكل يسر وسهولة. وأكد أن بنك وربة ماضٍ في خطته الطموحة إلى تحقيق المزيد من الإنجازات والتوسعات، سواء في الأسواق المحلية أو الإقليمية أو العالمية، مع تنوع في محفظته الاستثمارية الصاعدة بقوة، هادفاً من خلال ذلك إلى تقديم أفضل الخيارات الاستثمارية والمصرفية المتوافقة مع أحكام الشريعة الإسلامية لعملائه.

تحت وكالة فيتش تصنيف بنك وربة طويل الأجل (IDR) بدرجة A+ مع نظرة مستقبلية مستقرة، متسقاً مع تأكيد أسس تصنيفات الدعم (SRF) أيضاً بدرجة A+ الأمر الذي يعكس جودة الائتمان المرتفعة ووجود مخاطر قليلة للتعثر. وفيما يتعلق بالنسبة للحدوى المالية (VR) فقد صنفت الوكالة بنك وربة (BB-)، والذي يعكس الحصص السوقية المتنامية للبنك رغم حدائته التي وصلت إلى 4.4% من حيث الأصول مع نهاية النصف الأول من عام 2019.

كما أشاد التقرير بفرق إدارة بنك وربة وكفاءته ونموذج العمل الذي يستند إليه البنك في التوجه إلى قطاع الشركات واقتناص الفرص الممتازة في القطاع العقاري، الأمر الذي دعم بدوره ارتفاع حصصه السوقية.

وانتشار إلى النجاح الكبير الذي حققه بنك وربة في إصدار صكوك الشريحة الأولى (Tier 1) بقيمة 250 مليون دولار في مارس 2017، وإصدار أسهم لزيادة رأس المال بمبلغ 90 مليون دينار في 2018 لدعم النمو وتعزيز نسب رأس المال. وفيما يتعلق بمحفظة البنك التمويلية، أفاد بأن أغلبها يذهب للمؤسسات، وأن أكبر المودعين في البنك هم مؤسسات حكومية وشبه حكومية وبعض الشركات الكبرى المستقرة، وهو ما يعكس إيجاباً على نسبة المخاطر ويقائنها تحت السيطرة في ظل الإدارة الجديدة التي يتمتع بها البنك.

وحول تثبت تصنيف «وربة» من قبل «فيتش»، قال الرئيس التنفيذي للبنك شاheen الغانم: «نحن نعتز بان يتم تثبت تصنيف بنك وربة من قبل مؤسسة عالمية مثل وكالة فيتش على A+ لإسمايا في ظل الظروف التي يمر بها القطاع المالي العالمي، وهو ما يدعم مكانة البنك كبنك إسلامي رائد استطاع رغم عمره القصير في القطاع المصرفي الكويتي تحقيق إنجازات على صعيد الخدمات المصرفية للأفراد والشركات؛ وهو أيضاً يؤكد نجاح الاستراتيجية التي تم وضعها من إدارة البنك، والتي نستند فيها إلى عدد من الأهداف، منها ابتكار حلول وخدمات مصرفية إسلامية خلاقة ترقى إلى المستويات العالمية في تحويل التجربة المصرفية لعملائنا إلى تجربة ممتعة وعملية؛

## «الخليج» يتعاون مع «طيران الإمارات» ضمن برنامج «Easy Pay»


جانب من توقيع الاتفاق

نطاق منتجاتنا وخدماتنا بشكل مستمر، وتوفير وسائل مبتكرة لإنشاء الحياة اليومية للعملاء. من جانبه، قال طارق المطوع، مدير طيران الإمارات لمنطقة الكويت والعراق: سوف توفر شركتنا الجديدة مع بنك الخليج للمسافرين من الكويت وسيلة أسهل للسفر على رحلات طيران الإمارات. وبالإضافة إلى تجربة منتجاتنا ذات الجودة العالمية والخدمة العالية الجودة، سيتمكن العملاء من السفر عبر شبكة خطوط طيران الإمارات العالمية الواسعة والوصول إلى مختلف وجهاتهم براحة وأمان.

قال الأمير إنه مع انضمام طيران الإمارات إلى المجموعة الكبيرة من الشركات المشاركة في خاصية «Easy Pay» أصبح السفر أكثر سهولة ويسراً بالنسبة لحاملي بطاقات بنك الخليج الائتمانية.

أعلن بنك الخليج امس انضمام «طيران الإمارات» إلى شركاء برنامج «Easy Pay» الأول من نوعه في الكويت، الذين يزيد عددهم على 100 شريك تسوق، ويتيح البرنامج للعملاء من حاملي بطاقات بنك الخليج الائتمانية شراء السلع والخدمات من المحلات التجارية المشاركة وتقسيم قيمة مشترياتهم بدون أي فوائد أو رسوم على المعاملة. ومع انضمام طيران الإمارات لبرنامج «Easy Pay»، فقد أصبح بإمكان العملاء الاستمتاع بجداول دفع مرنة تمتد فترة مطولة عند شراء تذكرة السفر، بدون أية فوائد أو رسوم على الكويت إلى دبي، «طيران الإمارات» أكبر ناقلة جوية دولية في العالم، وتسير 6 رحلات يوميا انطلاقاً من الكويت إلى دبي، ومنها إلى مختلف محطات شبكة خطوطها العالمية، التي تغطي أكثر من 150 مدينة في 86 دولة عبر القارات الست. وتشغل «طيران الإمارات» أكبر أسطول في العالم من طائرات الأيرباص A380 والبوينغ 777، ما يوفر للعملاء الراحة في أحدث وأكفأ طائرات الجسم العريض. وبدأت «طيران الإمارات» اعتباراً من مطلع يونيو 2019 تشغيل أحدث طائراتها من طراز بوينغ 777-300ER ذات التصميم الداخلي الجديد والمزودة بأجنحة

خاصة مغلقة بالكامل في الدرجة الأولى توفر خصوصية تامة. وحول ذلك، قال مساعد المدير العام للاتصالات الخارجية في بنك الخليج، أحمد الأمير: مع انضمام طيران الإمارات إلى المجموعة الكبيرة من الشركات المشاركة في خاصية «Easy Pay» أصبح السفر أكثر سهولة ويسراً بالنسبة لحاملي بطاقات بنك الخليج الائتمانية. فالיום أصبح بإمكانهم السفر إلى أكثر من 150 وجهة والدفع حسب جدول مرين، بدون فوائد أو رسوم على المعاملة. نفتخر في بنك الخليج بالتزامنا بالابتكار، وبقدرتنا على توسيع

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

دليل الجريدة الطبي

**المركز البريطاني الطبي**

**عيادة النساء والولادة**  
د. إيمان أحمد إبراهيم  
مسجل امراض النساء والتوليد والعقم  
خبرة أكثر من 18 سنة

**عيادة العيون**  
د. راجيش بونائيل  
اختصاصي العيون

- فحص شامل للعيون
- قياس النظر بالكمبيوتر
- علاج حالات السداع
- تصحيح وعلاج حالات الجول
- تقويم وعلاج حالات الماء الأبيض
- تقويم وعلاج حالات الماء الأزرق
- تصحيح الانحرافات البصرية ومشاكل القراءة
- تشخيص ومتابعة جميع امراض العيون
- تقويم وعلاج حالات انفصال الشبكية
- لررض السكر وارتفاع الضغط
- استعمال الأجهزة البصرية الحديثة
- لتخصصات العيون

متابعة الحمل الطبيعي والعمل ذو الخطورة العالية.  
تشخيص أسباب وعلاج حالات الاجهاض المتكرر.  
علاج اضطرابات الدورة الشهرية وتكيس المبايض.  
تشخيص أسباب وعلاج حالات التأخر في الإنجاب لدى الزوجين.  
علاج امراض سن اليأس.

• الكشف المبكر عن أورام عنق الرحم.  
• تشخيص وعلاج الالتهايات الصائبة المتكررة  
• وكى عنق الرحم.  
• إجراء تخطيط قلب ونشاط الجنين.  
• متابعة حالات ما بعد الولادة والتوعية بوسائل تنظيم الحمل.  
• تركيب وزائدة اللولب.  
• فحص عنق الرحم ب جهاز الكوليبوسكوب.

المنقف - طريق الأحمدى السريع - مقابل نادي الضاحيل البحري - هاتف: +965 23713600 - فاكس: +965 23713900  
www.gulfhealthcare-kw.com

**د. هنوف بدر الصميط**  
استشاري طب الخصوبة واطفال الانابيب والنساء والولادة

مستشفى السيف  
وحدة الخصوبة - الدور الرابع

25764245/7 - 1881122  
halsomait@alseef-hospital.com  
dr\_hanouf\_clinic

www.alseef-hospital.com

**د. عبد الله الجمادي**  
استشاري الطب النفسي

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

السرية التامة في التعامل وحكم الملف  
الزيارة المنزلية حسب الحالة

حولى قطعة 4 - شارع المعتمسم تقاطع الدائري الثالث  
مع شارع القاهرة السور الثالث مركز الجوار الله الامناني.

22636346 / 56 - 99566112  
www.alhammadiclinic.com Dr: Abdullah Alhammadi  
مواعيد العمل من السبت إلى الخميس من الساعة 4م - 9م

**PAYOT PARIS**

Déodorant Ultra Douceur

مزيل العرق الطبي من ماركة بايوت بخلاصة البابوخ خالي من الكحول. مزيل للسواد وقاتل للبكتيريا ويخفف من ظهور الشعر بنوعيه بخاخ وروول

صيدلية السماح - السالبية - ت: 25717316

المركز الفرنسي للتجميل  
FRENCH BEAUTY CENTER

**وحدة النطق و اللغة**  
تحت اشراف الاخصائية شهد شهاب  
اختصاصية النطق و اللغة

بكالوريوس في علوم اضطرابات التواصل من الولايات المتحدة الامريكية  
خبرات دولية من خلال تدريبها في مستشفى الجامعة الامريكية بيوت - AUH  
تجربة في مركز سالم العلي لعلاج النطق

للحجز الرجاء الاتصال على: 22967719 \_ 66900447

المرکز الطبي الكندي  
CANADIAN MEDICAL CENTER

Sharq - Block 3 Building No. 20 P.O.Box 25585 Safat 13116 Kuwait  
@cmckwt @cmc\_kwt @canadianmedicalclinickuwait  
www.kuwaitcmc.com


**حمود الشايجي**  
baraka009@gmail.com  
Twitter: @7moud009

### الجوكر

(1) يحكي فيلم الجوكر حكاية كوميدى فقير يعانى مرضاً عقلياً يتجاهله المجتمع، ويؤدى عدم نجاحه إلى أن يصبح مجرماً عدنياً. السؤال هنا: هل يحتاج الإنسان إلى أن يكون مريضاً عقلياً لكي يصل إلى ما وصل إليه الجوكر؟ لا أعتقد ذلك، المرض العقلي والتركيز عليه كان شائعة ليخفف القائمون على العمل الحالة المأساوية التي وصل إليها العالم، وهذه الحالة قبيحة بأن تصيب أي إنسان طبيعي بخلل عقلي.

فالمفهوم الذي تم وضعه بأن آرثر فليك / الجوكر هو مريض عقلي أدى به مرضه إلى أن يرتكب ما ارتكبه، أعتقد أنه لا يتحول إلى أي إنسان طبيعي يواجه ما واجهه آرثر فليك ولا يتحول إلى "الجوكر" يكون إنساناً بلدياً، فالحياة غير العادلة والحياة المنحرفة إنسانياً تحدث على الإنسان أن يختار خيارات غير اعتيادية، وهذه الاختيارات ممكن أن تتحول إلى عنف بوجه الظلم.

وهذا ما رأيناه بالفعل بفيلم الجوكر، فلقد قام آرثر فليك الكوميدى الفقير بمواجهة العالم البائس من حوله عن طريق الضحك، الضحك القهري، الضحك بطعم الكآبة، واستمر العالم بالضغف عليه أكثر فأكثر إلى أن وجد نفسه أمام خيار الدفاع عن نفسه بقتل ثلاثة أشخاص بعدما تناولوا على فتاة أمامه في المترو.

حالة النحرش التي وقعت على الفتاة الملتهية بكتابتها من قبل ثلاثة شبان أثرياء، تحدث بوجود آرثر فليك الذي يشهد على الحادثة، فتصديه حالة من الضحك القهري الذي لا يستطيع السيطرة عليه، ما يجعل الشبان الثلاثة يتركون الفتاة ويتجهون إليه، يحاول إهملهم أنه لا يستطيع التوقف عن الضحك، يقومون بالتمتر عليه، يضحك، تستفزهم ضحكاته، يضربونه بشدة، يضطر إلى إخراج مسدس للدفاع عن نفسه، يقتل الأول والثاني، ويهرب الثالث، بلحقه ثم يقتله، يشعر بخفة روحه، يشعر بارتياح، وكأنه عرف كيف يواجه الزيف الذي يحيط به بالتخلص منه، وهذا ما شهدناه باكتشافاته المتتالية للحياة المريرة التي يعيشها والتي تسبب له ضغطاً نفسياً لا يستطيع احتماؤه، فقرر أن يتخلص من كل الزيف الذي يحاصره.

(2) فيلم السنة، الحملة الإعلانية للفيلم كانت قائمة على ترويج "الجوكر" بوصفه فيلم السنة، وأعتقد أن هذه الحملة الإعلامية إلى الآن ناجحة، وتزامن إطلاق الفيلم مع مجموعة من الحركات الشعبية في مجموعة من العواصم والمدن العربية والعالمية، ما يعطي هذا الفيلم بعداً تاريخياً على ما اعتقد، فالحراك الشعبي ضد الأنظمة المريرة والظالمة والقاهرة لشعوبها سيحدث من هذا الفيلم أيقونة له، وهذا ما تعرضت له بعض وسائل الإعلام الأمريكية.

إن فيلم الجوكر، "يدعو إلى العنف ويعطي مبرراً له"، ما جعل الجهات الأمنية الأمريكية قبل بداية عرض الفيلم تتخذ إجراءات مشددة في الولايات والمدن التي تعرض هذا الفيلم، خوفاً من أي حالة تخرج الناس عن سيطرتها، حتى أنه في بعض الولايات تم منع ارتداء أي أغطية للمهرجين أو صنع الوجوه بأصابع ترمز لشخصية الجوكر، استناداً إلى الحادثة الأخيرة لعرض شخصية الجوكر في فيلم باتمان "The Dark Knight"، وجريمة قتل 12 شخصاً وجرح 70 التي وقعت في مدينة أورورا بولاية كولورادو الأمريكية سنة 2008، عندما فتح رجل النار على الحضور أثناء عرض الفيلم.

(3) قوة تمثيل خاويين فينكس أثرت سلباً بوجهة نظري في قصة الفيلم، قوة الأداء طغت على كل شيء في فيلم الجوكر، من قصة وموسيقى وإخراج، الأداء الأوسكارى الذي قدمه خاويين فينكس بسبب تفوقه على عناصر الفيلم الأخرى جعل من أدائه في بعض المشاهد أداءً مبالغاً فيه، لكن هذه المبالغة لن تقلل من فرص فينكس بالحصول على جائزة الأوسكار هذه السنة وربما أكثر من جائزة لأدائه المبهج الذي تمتعت أن ترتفع معه قوة الكتابة والإخراج ليصبح هذا الفيلم إحدى أيقونات السينما العالمية.

# غاليري «ذي هب» يدين موسم الجدي بـ «أحاسيس»

## المعرض يشارك فيه 14 فناناً من مختلف الأجيال والمدارس

### فضة المعيلي

تحت سقف واحد، يجمع المعرض الفني "أحاسيس"، في غاليري "ذي هب"، بين جهود مبذولة من مختلف الأجيال والمدارس الفنية، لمشاركة أصحابها مشاعرهم وتوصيل أفكارهم من خلال الرسم.

دشن غاليري "ذي هب"، فعالياته الفنية للموسم الجديد لعام 2019-2020، بإطلاق معرضه الأول لهذا الموسم بعنوان "أحاسيس"، تحت إشراف المدير الشريك ابراهيم القصاب، بالتعاون مع منسقة المعرض الفنانة السورية آية خير. وجمع المعرض 14 فناناً من أربعة بلدان مختلفة؛ الكويت وسورية ومصر والمانيا وهم: عبد الله العتيبي، عماد عبد الوهاب، غيداء أسعد، حمود شنتوت، منى رول، نعمان عيسى، عروبة ديب، سعد حمدان، سامي محمد، شيخة سنان، سوزان بشناق، تالا خير، ولاء دكك، زهير حسبي.

كما يجمع المعرض بين جهود مبذولة من مختلف الأجيال والمدارس الفنية لمشاركة مشاعرهم وتوصيل أفكارهم من خلال الرسم تحت سقف واحد.

وبهذه المناسبة، قالت منسقة المعرض آية خير أن الفنانين المشاركين عبروا عن مشاعرهم من خلال لوحاتهم، باستخدام أساليبهم الفنية المختلفة، لافتة إلى أنها أرادت من هذا المعرض أن تطلع المتلقي على أعمال عدد من الفنانين وطرقهم الفنية في التعبير بالتعاون مع المدير الشريك لـ "ذي هب" إبراهيم القصاب.

بدوره، وصف الفنان القدير

سامي محمد الجمهور المتلقي، بأنه واع جدا ومتذوق للفن، مشيراً إلى أنه يشارك فيه للمرة الأولى، وأن هذه المشاركة جاءت مثمرة، متمنيا النجاح لهذا المعرض الجميل يستحق الزيارة "وأتمنى من الجمهور الكريم أن يحضره ويطلع على الأعمال المشاركة".

من جانبه، عبر الفنان عبد الله العتيبي عن سعادته بمشاركته في المعرض، وقال إنه شارك بستة أعمال فنية، منها أربعة عبارة عن لوحات وقطعتي تشكيل، معتبراً أن المعرض يعطي الفنان نوعاً من الدعم حتى يطلع على تجارب الآخرين.

### رؤى فنية

وتبرز هذه الأعمال الحضور الذهني والفني والحسي للمفاهيم المتعلقة بالحياة، سواء كانت تسير في طرق واقعية أو خيالية، أو سيرالية أو تأثيرية، عبر ما أحدثته الفنانين من حركة دووية في عناصر أعمالهم، بفضل ما لديهم من أفكار خاصة، ومعالجاتهم المختلفة لمسائل تتعلق بالرؤية والألوان.

### أعمال المشاركين

وفي جولة لها، اطلعت "الجريدة"، على بعض أعمال


من لوحات المعرض

المشاركين، ومنهم أعمال الفنان القدير سامي محمد التي استمدت مدلولات رمزية تتحدث عن الإنسان ومعاناته مع الواقع، من خلال ما تحتويه من عناصر يبدو فيها الفعل الرمزي وكأنه منحرف تجاه الخيال. أما الفنان سعد حمدان، فشارك بقطعة خزفية ذات رؤى فنية جمالية وأبعاد ومضامين حسية واضحة من خلال تقنية الخزف، والمعروف أن أعماله تتميز بإضافة الحروف والكلمات العربية والزخارف التي يزين بها أعماله، في أنساق فنية جميلة.

### الطفولة حاضرة

ويجد زائر المعرض، من خلال أعمال الفنان التشكيلي نعمان عيسى صممة خاصة تميزه في كل لوحة، حيث شارك في المعرض بثلاث لوحات تشكيلية بينت أن الطفولة حاضرة بكثافة في تلك الأعمال، ففي كل لوحة رسمها ترك شيئاً يخص الأطفال ويذكر بهم، وترجمت أعماله تعبيرات ووقائع حياتية ومختلطة.

وحملت لوحاته عدة رموز تجعل المتلقي يمعن ويتساءل عن مضامين لوحاته، ومنها المفتاح الذي يرافق الدب، والدائرة التي تعلق رؤوس الشخصيات.


الشيخة انتصار سالم العلي والفنان سامي محمد في المعرض

الجميلة بجامعة دمشق عام 1984.

### مواضيع متعددة

وشارك الفنان حمود شنتوت بثلاث لوحات بنت السدء والجمال وتميزت بألوانها الغنية وعوامها الرومانسية، وجاءت بمواضيع متعددة ركزت على جانب مهم، وهو تكريس حالة من الجمال، ومنها لوحة جاءت بعنوان "بحيرة كرتايا". أما الفنان التشكيلي زهير حسب فقد شارك بعملين، ويذكر أن حسب من مواليد مدينة الحسكة السورية عام 1960، وتخرج في قسم التصوير بكلية الفنون

بدمرها، تالتت أعمال الفنانة التشكيلية شيخة شنتوت بثلاث لوحات بنت السدء والجمال وتميزت بألوانها الغنية وعوامها الرومانسية، وجاءت بمواضيع متعددة ركزت على جانب مهم، وهو تكريس حالة من الجمال، ومنها لوحة جاءت بعنوان "بحيرة كرتايا". أما الفنان التشكيلي زهير حسب فقد شارك بعملين، ويذكر أن حسب من مواليد مدينة الحسكة السورية عام 1960، وتخرج في قسم التصوير بكلية الفنون


لوحة سرالية

# الروضان: كل الدعم للمشروعات الصغيرة والحرف اليدوية


مهن من تراث الكويت (النداف والقفاص والصفار)


الوزير الجبري والروضان خلال افتتاح المعرض

محمد كمال في 2016 ويعد أول فريق تطوعي على جميع المستويات المحلية والإقليمية والعربية والعالمية ينتمي إليه نحو 145 عضواً متخصصين في 50 مجالاً تراثياً وحرفياً وإبداعياً متنوعاً. وأقام الفريق وشارك حتى الجاري في نحو 135 معرضاً تراثياً وحرفياً محلياً وإقليمياً ودولياً في حين كرم 1050 شخصية رجالية ونسائية من المواطنين والوافدين وابتداء مجلس التعاون الخليجي من أصحاب العطاءات المتنوعة في خدمة أي من مجالات التراث الكويتي أو التراث في بلدانهم. وانضم الفريق إلى عضوية المجلس العالمي للحرف (إقليم آسيا والباسيفك) ليعزز دوره عالمياً في المحافظة على الهوية والتراث الكويتي ورعاية الحرف اليدوية التقليدية والصناعات اليدوية وحمايتها من الأندثار.

محمد كمال إن المعرض الذي يستمر حتى الـ 10 من أكتوبر الجاري متضمناً عدداً من الفعاليات يشهد مشاركة نحو 130 عضواً من الفريق. وأضاف كمال أن المعرض يشهد هذا العام وللمرة الأولى مشاركة صاحب متحف خاص أو حرفي واحد من كل دولة خليجية، لافتاً إلى أنه يتضمن خمسة ملتقيات مهمة، هي: الشبابي الثاني للتراث والصناعات اليدوية تحت عنوان "التراث والصناعات اليدوية - ميدان للاستثمار البشري... مبادرات ونجاحات". وأوضح أن اليوم الثلاثاء سيتم تنظيم "الملتقى الثاني لذوي الإعاقة" و"الملتقى الأول لحفظ القرآن الكريم الكويتيين"، على أن يعقد "الملتقى الثاني للفن للتطوير والتنمية المجتمعية" يوم غد الأربعاء ثم "الملتقى الخليجي الثالث للتراث والحرف" بعد غد الخميس.

وأشاد الروضان بتحميز المعرض المقام برعايته هو ووزير الإعلام، وبدعم من الشيخ صباح جابر المبارك، لأنه يضم كوكبة من الشباب الكويتيين الذين توليهم القيادة كل الدعم والاهتمام. من جانبه، قال مؤسس "أكسبو 965"


حياكة السدو بخيوط القطن الملون


فن الرسم على الماء


مشاركة بحرينية (الرسم بالجلود الطبيعية)

# رمزي: الجمهور يحاسب الفنان على جودة العمل

## «فيلم 2020 تجربة صعبة وتكلفته كبيرة جداً»

القاهرة - محمد قحري

• حدثنا عن تجربتك السينمائية الجديدة "2020"، ولماذا تأخر خروجها للنور؟

- الفيلم من التجارب المهمة جداً، وليست سهلة على المستوى السينمائي، وكُتب من الفيلم نسخ مبدئية، ولكن نستكمل حالياً كتابته إذ يحتاج للمزيد من الضبط، وإن تدخل التصوير بشكل نهائي إلا في حالة جاهزيته.

### الأفلام الصعبة

• هل سينتج الفيلم "شركة أفلام النصر" التي تمتلكها؟

- الفيلم من الأفلام الصعبة جداً في التنفيذ، وسيكون مكلفاً جداً، وستصل تكلفته إلى مبالغ كبيرة جداً، ولا أريد أن أخاطر بمفردتي في هذه التجربة الكبيرة إلا في حالة الاستقرار على وجود نجوم كبار معي، لأن البطولة الجماعية تسمح بالمخاطرة من خلال الشركة، وإلا نتجه إلى جهات إنتاجية أخرى، وسنشرع في التصوير حين نرى أننا جاهزون تماماً للدخول في العمل.

• اتفقت على عدة

مشروعات لكنها لم تخرج للنور بعد ما المشكلة؟

- لدي أكثر من مشروع في السينما والدراما التلفزيونية، لكنني لا أريد الحديث عنها، فقبل ذلك تحدثت عن أفكار لتجارب قبل الخوض فيها وفوجئت بانها سُرت مني قبل التنفيذ وتعرضت لازمة كبيرة على المستوى الشخصي وتضايقت كثيراً لما حدث، وهناك أعمال عرفت أن غيري ينفذها والأفكار كانت تخصني، وانتظر أن أشاهدها على الشاشة لمعرفة هل هي أفكار أم لا، لذلك تعلمت ألا أتحدث كثيراً حتى ندخل حيز التنفيذ، ووضعت خطة لنفسي بأن أشرع في كل عمل تنتهي من تجهيزاته، ومن المتوقع أن أكون في نشاط كبير خلال الفترة المقبلة.

### من الألف للياء

• أنت متهم بقلة وجودك في الأعمال الفنية، ما السبب؟

- أصبحت مختلفاً في الطريقة التي أعمل بها، فقبل ذلك أنشأت إدارة والدي لشركة أفلام النصر، شركة

والدي وجدي من قبلي، كنت أتبنى المشروعات الفنية من الألف للياء من الفكرة لتأقلم العمل للتنفيذ والتوزيع حتى يراها المشاهد، لكن بعدما توليت مسؤولية هذه الشركة العملاقة، أصبحت غير قادر على القيام بكل هذه المهام، وأصبحت أنتظر الأفلام الجاهزة التي أدخل لتصويرها مباشرة، لما أتحملة من مهام أخرى، وكى أحصل على عمل جاهز فالأعداد قليلة جداً، وأنا لا أريد أن أدخل أي تجربة فقط من أجل المشاركة، فلو وجدت العمل المناسب فسأجري خلفه تماماً لكي يكون إضافة لي في سيرتي الذاتية.

### الفارق الزمني

• لكن هذه الفكرة أحرّكت عن أبناء جيلك من حيث الشهرة؟

- لا أرى أننا في سياق، فهناك عدد من الفنانين أنهما حياتهم الفنية، والجمهور لا يحاسب على عدد الأعمال أو الفارق الزمني بينها، ولكن يحاسب على جودة العمل، فهناك من قدم مئات الأفلام ولا يتذكرها أحد، وهناك من قدم أعمالاً قليلة والكل يتذكرها، وهو ما يهمني، فنحن لسنا في سياق بل نسعى للنجاح وتقديم عمل مناسب للجمهور.

### قرار ريهام

• دائماً ما يثار الحديث حول علاقتك بالتدخل في عمل زوجتك الفنانة ريهام أيمن وأنت من أجبرها على الابتعاد عن الفن، ما حقيقة ذلك؟

- أبدأ على الإطلاق، وليس كل ما يقال حقيقياً، ولم أتدخل على الإطلاق في قرار ريهام بالبعد عن العمل الفني تماماً، فالأطفال سبب هذه الخطوة، وهي تريد أن تمنح كل وقتها لأطفالها كي ترعاهم في هذه المرحلة التي تحتاج


رمزي وزوجته ريهام أيمن

تحدث الممثل شريف رمزي، لـ "الجريدة"، عن تفاصيل كثيرة عن فيلمه "2020"، وكيفية الاستعداد له بشكل منظم ونجاح، وتجنب إقحام شركته "أفلام النصر" في إنتاجه... وفيما يلي نص الحوار:

كثير من المحبين يريدون مشاهدتي أنا وأبنائي على السوشيال ميديا

الجمهور لا يحاسب على عدد الأعمال بل على جودتها الفنية

## أخبار النجوم

### دينا الشربيني تستبدل مؤلفة ومخرج «زي الشمس 2»


دينا الشربيني

رغم أن الجزء الأول من مسلسل "زي الشمس" للنجمة دينا الشربيني كان من تأليف السيناريست مريم نعيم، ومقتبساً عن فورمات إيطالي، وإخراج سامح عبدالعزيز الذي حل بديلاً للمخرجة الأصلية كاملة أبو ذكري، فإن الجزء الثاني سيشهد تغييرات شاملة تلبية لرغبة الشربيني التي طلبت الاستعانة بالسيناريست تامر حبيب والمخرج هاني خليفة. وستشمل التغييرات كذلك عدد من نجوم العمل، ولكن لم يتم الاستقرار على الأسماء التي ستستمر في الجزء الثاني المقرر عرضه بماراثون دراما رمضان 2020 على شبكة قنوات MBC، وتم تأجيل الأمر إلى حين التعاقد مع المخرج الجديد والانتهاء من كتابة نصف حلقات المسلسل على الأقل، على أن يتم البدء في تصويره مطلع شهر ديسمبر المقبل. يذكر أن الشربيني تراجعت عن تقديم مسلسل "شفيفة ومتولي" في موسم دراما رمضان 2020 رغم تكليف تامر حبيب بكتابته والانتهاه بالفعل من كتابة 5 حلقات، بعدما تبين أنه سيحتاج لتحضيرات ضخمة فيما يتعلق بالديكور. ووافقت الشربيني على تقديم جزء جديد من مسلسل "زي الشمس" استثماراً لنجاحه، خاصة أن النهاية كانت مفتوحة وتسمح بتقديم مفاجآت جديدة.

### عاصي الحلاني يستعد لإطلاق أغنية جديدة باللون الخليجي


عاصي الحلاني

يستعد المطرب اللبناني عاصي الحلاني لطرح أغنية جديدة تحمل اللون أو الطابع الخليجي في محاولة منه لتجديد أعماله سواء من خلال الكلمة أو اللحن لإرضاء جمهوره.

واختار الحلاني التعاون مع الملحن عمرو الشاذلي في الأغنية المتوقع تسجيلها خلال أيام لطرحها عبر قناة الرسمية على موقع الفيديوها "يوتيوب". وكشف ملحن الأغنية عمرو الشاذلي، في تصريح صحافي، أن الأغنية لم يتم الاستقرار على اسمها حتى الآن، وهي من كلمات محمد القاسمي وتحمل طابع اللون الخليجي، ولذلك فهي تعتبر غير أعمال الحلاني السابقة، خاصة أن جمهوره يحب تطويره الدائم في نوع الموسيقى الذي يقدمها من خلال أغنياته.

يذكر أن آخر أعمال الحلاني أغنية "أضحكي"، التي حصدت أكثر من 3 ملايين من المشاهدات منذ طرحها على "يوتيوب"، وهي من كلمات عامر لاوند، والحن علي حسون، وتوزيع سليمان دميان، ويضع حالياً الحلاني للمسات النهائية لألبومه الجديد استعداداً لطرحه قريباً.

### درة تفتتح العرض العالمي لفيلم «يوم وليلة» بالسويد


درة

تصل الفنانة التونسية درة إلى السويد اليوم الثلاثاء، لحضور العرض العالمي الأول لفيلم "يوم وليلة" في حفل ختام الدورة التاسعة لمهرجان مالمو للسنيما العربية. وقالت درة، في تصريح، إنها تتمنى أن ينال الفيلم إعجاب الجمهور هناك ويلقى ترحيباً من الجمهور عند عرضه في مصر، مضيفة أن التجربة كانت ممتعة جداً بالنسبة لها، إذ تعاونت مع نجوم بحجم خالد النبوي وأحمد الفيشاوي وغيرهم من أبطال الفيلم. يُذكر أنه من المقرر عرض الفيلم في افتتاح الدورة الثانية من مهرجان الدار البيضاء للفيلم العربي، التي تعقد خلال الفترة من 18 إلى 25 الجاري بالمغرب، وكانت فعاليات الدورة التاسعة من مهرجان مالمو للسنيما العربية انطلقت في مدينة مالمو السويدية، وسط حضور كبير من الفنانين، وحلت السنيما التونسية كضييفة شرف على الدورة الحالية.

منها للتركيز معهم بدرجة كبيرة، لذلك قررت البعد حتى تستطيع القيام بذلك، وحين تريد العودة وترى الوقت مناسباً، وأنها جاهزة ستعود بدون مشكلات، وأرى أن ما يحدث خطوة ستجني ثمارها قريباً وكنت دائماً ما أدمعها، وفي حالة وجود عروض قريباً ورات أنها مناسبة، وأن الأطفال في سن مناسبة لكي تتركهم وتدخل للحقل الفني مرة أخرى فستقوم بها.

### لحظات سعيدة

• بمناسبة الحديث عن الأسرة والأطفال دائماً ما تكون على مواقع التواصل في لحظات سعيدة كيف ترى ذلك؟

- بالفعل، هناك الكثير من المحبين الذي يريدون أن يشاهدوني ويشاهدوا أبنائي معي ونحن في لحظات سعيدة، ولذلك أقوم بوضع هذه اللحظات التي أستمتع بها كثيراً، وكى يشاهد المتابعون حياتي، وهناك الكثير من المتابعين يشاركونني ردود الفعل حول حياتي الخاصة أكثر من المنشورات الرسمية الخاصة

## مي مصري: تكريم «الجونة» لي اعتراف بنجاحاتي


مي مصري

مشارك أخرجتني بصعوبة التمويل لفيلم فلسطيني، وأنه لو وصلها فيلم إسراخيلي بنفس القصة لمحتته الدعم على الفور.

### الصورة السلبية

• لكن ثمة مخرجين وفنانيين نجحوا في ذلك؟

- بالتأكيد هذا الأمر مهم لتغيير الصورة السلبية الموجودة هناك عن العرب بشكل عام والفلسطينيين بشكل خاص، وهنأت هاني أبواسعد على تجربته الأخيرة مع كيت وينسلت، ومهم أن تكون هناك تجارب أخرى متعددة، وبالنسبة لي إذ طلب مني دعم أحد لن أأخر، لكن بالنسبة لي لا أفكر في الأمر كثيراً.

### أنواع الرقابة

• هل تجدين نفسك محصورة في العمل بنطاق معين؟

- في تجربة "3 آلاف ليلة"، وكنت أرغب في تقديم عمل يعبر عني وعمما أريده، وبالتالي فضلت أن يكون هو تجربتي في الأفلام الروائية الطويلة، وأركز على الجمليات التي أريد تقديمها والتجربة نجحت كثيراً في كل من شاهدها.

### متوجة فرنسية

• لماذا لا تعملين في "هوليوود"؟

- ليس لدي حافز للعمل هناك، لأنهم يضعونني في نظام لا أفضل التقيد به، فهناك تمييز ضد العرب، فما بالك بمخرجة سيده فلسطينية، وهذا ليس في "هوليوود" فقط، لكن أيضاً في عدة دول، وأتذكر أن منتجة فرنسية قدمت فيلمي عليها للحصول على الدعم كإنتاج

- حياتي، ولا يمكن أن أنساه وأفتقده بشدة، لكن في النهاية عزائي أن تجربتنا معا راسخة في حياتي وفي بناتنا، فعلاقة الحب التي جمعت بيننا ليس من السهل نسيانها على الإطلاق، فهو رفيق عمري، وتعرفنا على بعضنا في ظل ظروف غاية في الصعوبة بلبنان، وتحديداً خلال فترة الحب، وجمعتنا قضايا فكرية وأفكار وطموحات، فكل منا كان يكمل الآخر، لكنني مع ضرورة أن يكون هناك صناع للسنيما العربية في "هوليوود" للمساهمة بتغيير هذه الصورة السلبية عن العرب، وكذلك للتأثير في المحتوى الذي يتم تقديمه، وهذه الأمور مهمة للغاية

• هل لقاءك تتحدثين عن زوجك الراحل جان سمون؟

- بالتأكيد، فانا أتذكره دائماً، فهو شريك عمري

## «يعطي الفنان دفعة من وقت لآخر»

كزم مهرجان الجونة السينمائي، في نسخته الأخيرة المخرجة الفلسطينية مي مصري عن مسيرتها الفنية والأعمال التي قدمتها بتاريخها الفني. وفي دراستها مع "الجريدة"، تتحدث من عن التكريم ومشاريعها السينمائية، وسبب تأخرها في خوض تجربة تقديم الأفلام الروائية الطويلة.

القاهرة - هيثم عسران

التكريم بالنسبة لي اعتراف بما حققته من نجاح، والتكريم يعطي الفنان دفعة من وقت لآخر، لأن من المهم أن تجد ما يدفعك للعمل، وفي نفس الوقت يجب أن تقوم بعمل المزيد، ولا تتوقف عند محطة في حياتك، وهذا ما أعمل عليه باستمرار، خاصة أنني شخصية بطبعي لا أحب الأضواء كثيراً، وما يهمني هو تقديم أعمال جيدة باستمرار، ومثل هذه التكريمات تعطيني الدفعة لتقديم أعمال أفضل.

يجب أن يكون هناك صناع السنيما العربية في "هوليوود"

### فترة زمنية

• هل توقعت تكريمك بمهرجان مصري؟

- الحقيقة لا، خاصة أنني شاركت في غالبية المهرجانات المصرية، سواء بأعمال أو برئاسة لجان التحكيم، وعندما تم إبلاغي بالتكريم من إدارة المهرجان سعدت للغاية، لأنني كنت أسمع عن المهرجان قبل أن يتحول إلى مهرجان بالفعل، وخلال فترة زمنية قصيرة استطاع المهرجان أن يفرض نفسه وسط المهرجانات العالمية، وأول من أخبرني باختياري للتكريم رئيس المهرجان صديقي انتشال التميمي، وخلق لدي شعورا لا يوصف.

في تجربة "3 آلاف ليلة" كنت أرغب في تقديم عمل يعبر عني

• تتحدثين دائماً عن


# ديلانو تأسر قلوب الجمهور في «موسيقى من البرازيل»

## ضمن فعاليات دار الآثار وبالتعاون مع السفارة البرازيلية في الكويت

### خبرات

نوال الزغبى غاضبة من تسريب أحدث أغنياتها


عبرت النجمة اللبنانية نوال الزغبى عن غضبها من تسريب أحدث أغنياتها "بداك تسال علي"، لافتة إلى أنها لا تعرف من وراء التسريب، وصعدت في البداية وحاولت إيقافها. وصرحت نوال بأن ما حدث فاجأها، لأنها لم تكن تنوي طرحها في هذا الوقت، لأن كل شيء له وقته المناسب، مشيرة إلى أن الأغنية كان من الممكن أن تنشر إذا تم طرحها منذ 3 سنوات. يذكر أن الزغبى غنت بتر مسلسل "بروق"، الذي عرض في موسم رمضان الماضي، بعنوان "لما بتحسبنا"، كلمات حياة إسبر، والحان فضل سليمان، وتوزيع عمر صباغ، وإخراج إيلي السعمان، وشارك في تمثيل كليب الأغنية أبطال المسلسل أحمد فهمي وماغي بوغصن.

### هينم سعيد يستعد لطرح «يوم 30»


انتهى المطرب هينم سعيد من وضع المسلمات النهائية لألبومه الجديد، الذي يحمل اسم "يوم 30"، المقرر طرحه خلال الشهر الجاري، ويضم 8 أغنيات متنوعة، بحيث يتم طرح أغنية منفصلة كل 5 أيام على "يوتيوب"، ويراهن هينم على اليوم لأنه يقدمه بشكل مختلف تماما عن أعماله السابقة، ويتعاون من خلاله مع عدد كبير من الشعراء والموزعين والملحنين. يذكر أن آخر أعمال هينم سعيد أغنية "500 سكة"، وكان قد اشتهر من خلال أغنية "هنا ما لهم بيانا بالليل"، وهو أحد نجوم برنامج سوبر ستار، وأصدر من قبل البومات منها "مش بس كلام" والبوم "إلتمت"، كما شارك في عدد من الأعمال التمثيلية، منها فيلم "رامي الاعتصامي" وغيره.

### فرايس سعيد ضيف شرف «بلا دليل»


يظهر الفنان فرايس سعيد ضمن أحداث مسلسل "بلا دليل" كضيف شرف ويتم قتله في إطار من الغموض والتشويق، ومن تأليف إنجي علاء وإخراج منال الصيغي وإنتاج سينرجي، ومن المقرر طرحه خارج السباق الرمضاني. و"بلا دليل" تأليف إنجي علاء وإخراج منال الصيغي وإنتاج شركة سينرجي، وينتمي لنوعية أعمال الـ45 حلقة، وتدور أحداثه في إطار الغموض والتشويق، ويشارك في بطولته درة وخالد سليم وحازم سمير ونيكولا معوض وجمال عبدالناصر وإسلام جمال عبدالناصر وأحمد وعمر الشناوي وأحمد كرامة وإنعام الجريتلي ومها نصار وديانا هشام وشيرين عرفة، وآخرون.


... وتتوسط أعضاء فرقتها


كريس ديلانو خلال الحفل

وقوع اختيار ديلانو على 12 أغنية تقريبا مزجت فيها بين موسيقى الجاز وموسيقى السامبا، التي تميّز الغناء البرازيلي، وتعد الأقدم في أميركا اللاتينية، في توليفة لاقت استحسان الجمهور. وكان لافتا خلال الحفل ذلك الانسجام والتناغم بين المطربة البرازيلية وفرقتها، وكذلك حرص ديلانو على استخدام لغة الجسد والإيماءات، لترجم معاني أغنياتها.

موسيقية ضخمة بمختلف بلدان العالم، وحصلت على جائزة غرامي اللاتينية (حفلة 2002). وشاركت ديلانو في مهرجان روسكيلد بالنمرك، وفي نادي موسيقى الجاز روندي سكوت بلندن، وفي هولندا، وفي بوا نونا اليابان، وفي بوساكاباريت في باريس، وأيضا شاركت في بطولة كأس العالم جنوب إفريقيا 2010. أما فرقتها الموسيقية، فتتألف من الفريديو كاردم عازف البيانو، والمؤلف والموزع الموسيقي، واشتهر بالعزف مع فنانين مشهورين من مختلف بقاع العالم، مثل: رون كارتر وأسترد غليبرتو وغونزاغويها، فيرن إيداعه بعزف السامبا جاز بصورة لافتة.

بينما يُعد رونالدو سلفا أحد أبرز أعضاء العائلات الأكثر شهرة في فن الطبل

### توزيع الموسيقى

حصلت كريس ديلانو على درجة البكالوريوس في توزيع الموسيقى البرازيلية الشائعة، وشاركت في مجالات مختلفة بالموسيقى، كالتأليف، والأداء، والتوزيع، والعزف، وسجلت 12 ألبوماً موسيقياً، وغنت الفن البرازيلي في حفلات

وتناغمهم جميعاً، ليقدّموا حفلاً مدهشاً، فاستحقوا تصفيق الجمهور لهم طويلاً. **حفلة مختلفة** وفي تمام الساعة مساءً كان الحضور ملا المقاعد، يُمني نفسه بحفل مختلف، حيث دأبت إدارة دار الآثار على تنظيم مجموعة من الفعاليات التي تلبّي جميع الأذواق، وتخطب شرائح مختلفة من الجمهور، وتصحبهم إلى مناطق أخرى، للتعرف على ثقافات مختلفة، ما يؤكد دور الفن في تواصل الحضارات وتبادل الخبرات. وبمركز اليرموك التقى عدد من الجمهور من مختلف الجنسيات جمعهم شغف الموسيقى وحبهم للفن، الذي لا يعترف بهوية، ويتخطى حدود الزمان وحاجز المكان واللغة، حضور من مختلف

ضمن فعاليات الموسم الثقافي الـ 25 لدار الآثار الإسلامية، استضاف مركز اليرموك، بالتعاون مع سفارة البرازيل في الكويت، حفلاً مميزاً بعنوان "موسيقى البرازيل في الكويت، حفلاً خلاباً وصالت وجالت خلالها بحنجرتها الذهبية بمعية فرقتها الموسيقية، لتأسر القلوب بمجموعة مميزة من الأغنيات التي انتقتها بعناية. وقد مزجت ديلانو بين موسيقى السامبا والجاز بحرفية عالية، وبحس فنان مبدع، واستطاعت أن تحلّق بالجمهور، الذي شغل مقاعد المركز، واستمر في التوافد حتى بعد بدء الحفل بدقائق، إلى فضاءات أخرى، حيث لا صوت يعلو فوق صوت الموسيقى التي انسابت من بين أنامل عازفين بدا مدى انسجامهم مع ديلانو،

### محمد جمعة

قدّمت الفنانة البرازيلية كريس ديلانو حفلاً مميزاً، ضمن أنشطة دار الآثار الإسلامية، بالتعاون مع السفارة البرازيلية بالكويت.

### الحفل تابعه

جمهور من مختلف الشرائح العمرية والخلفيات الثقافية بمركز اليرموك

## عبدالله العابر: «الصبخة» تراثية بحلة عصرية وطرح جريء

### محمد جمعة


يستعد المخرج د. عبدالله العابر لعرض مسرحية "الصبخة" على مسرح عبدالحسين عبدالرضا بالسالمية في 17 الجاري، ليقدّم العمل للمرة الأولى للجمهور الكويتي، بعدما حقق نجاحات كبيرة لدى عرضه في الإمارات، تحت مظلة مهرجان الشارقة للمسرح الخليجي بدورته الثالثة، و"الصبخة" من الأعمال التراثية التي كتب نصها وخرجها د. عبدالله العابر، والمعروف عنه تميزه في هذه المنطفة، حيث سبق أن قدم تجارب هامة، وتحمل المسرحية عبق الماضي والمسوروث الشعبي، وتدور أحداثها من خلال قضية اجتماعية، ويشارك في تجسيد أدوارها سماح وعلي الحسيني وعبدالعزیز بهبهاني ويوسف البغلي وغيرهم.

وقال العابر، لـ"الجريدة"، "مسرحية الصبخة تعرض للمرة الأولى في الكويت، وسبق أن قدمناها في مهرجان الخليج المسرحي، الذي أقيم في الإمارات، وحصد العمل 6 جوائز مختلفة في الإخراج، وممثل دور أول، ودور ثان، وممثلة دور ثان، وهم عبدالعزیز بهبهاني وعلي الحسيني

ويوسف البغلي وكفاح الرجيب، وأيضا محمد الربيعان، الذي حصد جائزة أفضل دكتور وتنافسنا على الجوائز الأخرى". وأضاف: "العمل تراثي يستعرض حالة إنسانية اجتماعية، ولن أتحدث في تفاصيل المسرحية، وأترك الفرصة للجمهور ليصدم بالأحداث"، مؤكداً أن العمل جريء في طرح بعض القضايا.

ولفت إلى أن طريقة الإخراج والشكل والأسلوب عصري، وهناك رؤية مغايرة على مستوى استخدام الموسيقى التراثية

## «إن بارادوكس» يمثل الكويت في مهرجان كازابلانكا

### محمد جمعة

للجمهور العربي، ليتم وضع الكويت بقائمة الدول الجادة في صناعة السينما العالمية". وكشف أن الفيلم تلقى عدداً من الدعوات الرسمية لمجموعة من المهرجانات سيتم إعلانها لاحقاً.


فيصل العميري

وتفنّ حمد الدعم الإيجابي الذي تحظى به السينما في الكويت من الجهات الرسمية، سواء وزارة الإعلام، أو المجلس الوطني للثقافة والفنون والآداب، أو القطاع الخاص، ممثلاً بشركة السينما الكويتية الوطنية (سينسكيب)، التي وصفها بأنها الداعم الأساسي لصناع السينما في الكويت. وسيطلق مهرجان الدار البيضاء للفيلم العربي من 18 إلى 25 الجاري، ويشهد تنافساً سينمائياً عربياً واسعاً.

اختير الفيلم الكويتي "إن بارادوكس"، للمخرج حمد الصراف، وبطولة الفنان فيصل العميري، ضمن المسابقة الرسمية في مهرجان كازابلانكا السينمائي. وتعد هذه نقلة مميزة للسينما الكويتية، حيث سينافس الفيلم مع أعمال مهمة في السينما العربية. الفيلم من تأليف وإخراج حمد الصراف، وبطولة فيصل العميري وجاسم النبهان من الكويت، وفايز قزق، جفرا بونس وسامر إسماعيل من سورية، وغانم زرللي من تونس. وعن عمله السينمائي الأول في الأفلام الروائية الطويلة، قال الصراف: "يتناول الفيلم قصة رجل يصارع ذكريات ليست له، ويتتبع الرموز، ليفك لغز هذا الغموض، لكنه يواجه مصاعب تعرض حياته للخطر، حتى يصل الي

## روان العلي: أناقض نفسي في «والدي العزيز» و«عافك خاطر»

### عزة إبراهيم


تواصل الفنانة روان العلي تصوير مشاهدتها بالتزامن بين مسلسلي "والدي العزيز"، و"عافك خاطر"، لكن بدورين مختلفين بينهما الكثير من التناقض والتنوع. وقالت روان، لـ"الجريدة"، إنها ليست قلقة من عرض المسلسلين متزامنين خلال الفترة القليلة المقبلة وقبل الموسم الدرامي الرمضاني، مضيفة: "أناقض نفسي في العملين بشكل كبير، لذلك حين يرى المشاهد المسلسلين معا سيجد اختلافاً واضحاً وكأنني شخصان مختلفان". وأوضحت أنها تجسد في مسلسل "والدي العزيز" دور فتاة تدعى "عائشة" ابنة الفنان محمد العجيمي، وهي شخصية هادئة ومتعاونة مع أهلها، وتتدخل لحل المشكلات بشكل راق وجميل، بينما تظهر في "عافك خاطر" بدور "نديرة" على النقيض تماماً، فهي فتاة مصدرة إزعاج لأسرتها، ويعترض والداها الفنانان مشاري البلام وعبير أحمد للعديد من المتكلمات والمتاعب بسبب سلوكياتها الخاطئة.

وأشارت إلى أن المتكلمات تظهر بسبب دخولها في علاقة عاطفية مع ابن الجيران، وهو صديق أخيها الفنان ناصر الدوسري، وفي هذا الإطار تعرض أسرتها لمخاطر تكون هي السبب في اندلاعها. وبينت أن "والدي العزيز" هو للمخرج البحريني علي العلي، والمؤلف الفنان حسين المهدي.

## ناصر القصبي والسنان والشمراني في عمل جديد من إخراج محمد الحملي


ناصر القصبي

يذكر أنه سبق للفنانين القصبي والسنان والشمراني أن قدموا مسرحاً أثناء دراستهم الجامعية، وتالقوا في روائع المسرح العالمي والعربي، مثل الملك لير وهاملت لشكسبير ومسرح سعدالله ونوس وتوفيق الحكيم وغيرها.

يؤكد أنه سبق للفنانين القصبي والسنان والشمراني أن قدموا مسرحاً أثناء دراستهم الجامعية، وتالقوا في روائع المسرح العالمي والعربي، مثل الملك لير وهاملت لشكسبير ومسرح سعدالله ونوس وتوفيق الحكيم وغيرها.

يقعد الفنانون ناصر القصبي وعبدالإله السنان والشمراني والشمراني جلسات عمل للاستقرار على عملهم الجديد، المقرر عرضه في موسم الرياض المقبل، من خلال مسرحية تحمل الطابع الكوميدي، ومن المقرر عرضها على مسرح جامعة الأميرة نورة في الرياض 20 الجاري، ولمدة شهر. ويشارك في المسرحية عدد من الفنانين، أبرزهم ريماس منصور وزارا البلوشي، كما يشارك في البطولة الفنانان حبيب الحبيب وعبدالمجيد الرهيدي، وهي من تأليف خلف الحربي، وإخراج الفنان محمد الحملي، ومن المتوقع أن تشهد إقبالاً كبيراً من جمهورهم، بسبب الكيمياء التي تجمع بين الثلاثي على خشبة المسرح. وبدأت مسيرة الثلاثي في المسرح عام 1984، عندما قدم القصبي والسنان والشمراني مسرحية بعنوان "الثلاثة"، وفي عام 1987 بزغ نجم الثلاثي في المسرحية الشهيرة "تحت الكراسي"، مع الفنان الراحل محمد العلي، وفي عام 1987 قدمت المجموعة مسرحية "عويس التاسع عشر"، تأليف راشد الشمراني، وشاركت في مهرجان دمشق المسرحي. كما التقى الثلاثي في عدد من

## العراق: «الحشد» وخامنئي يعلنان فشل «مؤامرة» التظاهرات

● الجيش ينسحب من مدينة الصدر بعد اشتباكه مع «سرايا السلام»... وقيادته تقر بتجاوزات  
● عبد المهدي لبومبيو: الأمور عادت إلى طبيعتها ● لافروف يحيي في بغداد «صفقات التسليح»


متظاهرون عراقيون في بغداد أمس الأول (أ ب)

أعلن رئيس هيئة «الحشد الشعبي» العراقي فالح الغياض، الذي يشغل أيضاً منصب مستشار الأمن القومي، أمس، أن «مخطط إسقاط النظام فشل» في البلاد، في إشارة إلى التظاهرات التي خرجت الأسبوع الماضي، رافعة مطالب اجتماعية بالدرجة الأولى، دون أن تخلو من نكهة سياسية مناهضة للنفوذ الإيراني في العراق ولحلفاء طهران المحليين.

وفيما بدا أنه تلويح باستخدام مزيد من القوة إذا أصر المتظاهرون على تحركاتهم، قال الغياض في مؤتمر صحافي ببغداد، إن فصائل «الحشد» التي تعتبر مقربة من طهران، جاهزة للتدخل لمنع أي «انقلاب أو تمرد» إذا طلبت الحكومة ذلك.

ورأى أن «هناك من أراد التامر على استقرار العراق ووحده»، مشيراً إلى التظاهرات التي اندلعت خلال الأيام الماضية، والتي سقط فيها أكثر من 120 قتيلاً معظمهم من المدنيين، و«الوقت والسلطات اللوم بذلك على «مندسين»».

وأكد أن «الحشد» يريد «إسقاط الفساد لا إسقاط النظام»، في رد على شعارات المتظاهرين خلال أسبوع من الاحتجاجات الدامية، مضيفاً «نحن نعلم من يقف وراء بعض المتسللين إلى هذه التظاهرات لدينا أسماء وتصورات ومعلومات سنعرضها في الوقت المناسب».

وأضاف أن القوات المسلحة بعيدة عن أي خلاف سياسي في العراق، مشدداً: «القوات المسلحة والأمنية تدافع عن الدستور وعن دولة بنييناها بالدماء والتضحيات ولا علاقة لها بالسياسة».

وشدد على أنه «سيكون هناك

قصاص عادل وراذع لمن أرادوا بهذا البلد شراً، ولا يمكن التساهل مع المتطرفين»، وتابع: «نقول للأعداء والمتطرفين إن سعيهم سيخيب وقد خاب».

### خامنئي

قبيل ذلك، اعتبر المرشد الأعلى الإيراني علي خامنئي أن «مؤامرة الإعداء» لدق إسفين بين طهران وبغداد فشلت، مشيراً على ما يبدو إلى الشعارات المناهضة للنفوذ الإيراني في العراق. وقال خامنئي، عبر «تويتز»، إن إيران والعراق شعبان ترتبط قلوبهما وأرواحهما، وسوف يزداد هذا الارتباط قوة يوماً بعد يوم،

## صفوي: سنشارك في «الأربعينية» حتى لو أمطرت السماء رصاصاً

رأى مستشار المرشد الإيراني علي خامنئي للشؤون العسكرية اللواء يحيى صفوي أن «أحداث العراق الأخيرة، هدفها إخماد الناس من المشاركة في مراسم الأربعينية الحسينية التي تجري بعد أيام».

وسيط خلاف إيراني داخلي بشأن السماح للزوار بالعبور إلى العراق، شدد صفوي على أن هذه الأحداث لن تخفف الزوار، الذين لن يترددوا في المشاركة حتى لو أمطرت السماء حبراً ورصاصاً».

إلى ذلك، أعلنت سفارة إيران في العراق إلغاء تاشيرات الدخول للزوار العراقيين الراغبين في زيارة إيران حتى نهاية العام الحالي.

وقالت السفارة، في بيان لها أمس، إنه بإمكان المواطنين العراقيين زيارة إيران من تاريخ 24

أكتوبر حتى 27 ديسمبر المقبل، من دون أخذ التأشيرة من ممتلكات إيران في العراق. وأعربت السفارة، عن أملها، أن «يساهم مثل هذا الإجراء في تعميق وتوطيد العلاقات بين الحكومتين والشعبين الصديقين الشقيقين أكثر فأكثر، وأن يمهد الطريق لإلغاء التاشيرات بين البلدين بشكل دائم».

في سياق متصل، أعرب القائم بأعمال السفارة الإيرانية في بغداد، موسى طباطبائي، عن «تقدير الجمهورية الإسلامية للحكومة والشعب في العراق» لاستضافة زوار الإمام الحسين خلال موسم الزيارة الأربعينية، بأمل أن يكون هذا تمهيداً لإلغاء التاشيرات بشكل دائم بين البلدين» ويسمح العراق لإيرانيين بالدخول إلى أراضيه خلال مراسم الأربعينية من دون تأشيرات.

## تحركات عالمية تنديداً بالتقاعس

### في مواجهة أزمة المناخ


جانب من التظاهرات في لندن أمس (أ ب)

وفي إسبانيا، تظاهر مئتا شخص أمام مقر وزارة الانتقال البيئي في مدريد، حيث نصب البعض خيماً لتنفيذ اعتصام في الموقع.

كما شمل حراك «إكستكتشن ريبيليين» مدناً أخرى بينها برلين، إضافة إلى أمستردام التي أوقف فيها أكثر من 90 شخصاً على خلفية هذه التحركات. وفي باريس، احتل مئات الناشطين البيئيين، السبت والأحد، على مدى 17 ساعة مركزاً تجارياً يضم 130 متجرًا ومطعمًا في جنوب شرق باريس، ويمثل بنظرهم «رمزاً للراسمالية».

وعلى بعد نحو عشرة آلاف كيلومتر، في مدينة كيب تاون بجنوب إفريقيا، تجمع عشرات الناشطين في إطار هذه الحركة العالمية.

وفي أستراليا، من المتوقع أن يشارك الآلاف هذا الأسبوع في مجموعة من التحركات في أنحاء البلاد، ومن أبرزها إعلان إخفاء النحل واستعراض سيقوم به أشخاص عراة وموكب جنازة رمزي كوكب الأرض.

كذلك من المقرر إقامة تحركات في الهند وبوينوس آيرس.

(لندن- أ ب)

مضيفاً أن «الأعداء يسعون للفرقة بينهما، لكنهم عجزوا ولن يكون لمؤامرتهم أثر».

وفي تطور آخر، أعلنت قيادة العمليات المشتركة، أمس، أن وجه سحب قطعات الجيش من مدينة الصدر، وذلك غداة اشتباكات عنيفة في هذه الضاحية التي يسكنها أكثر من 3 ملايين نسمة، وفيها نفوذ تاريخي للتيار الصدري بزعامة مقتدى الصدر. وأشارت تقارير إلى أن عناصر من «سرايا السلام» التابعة للصدر تصدوا بشكل منفرد وبأسلحة متوسطة للجييش، بعد اعتداء على متظاهرين مدنيين أسفر

### خوف بعد «غزوة الفضائيات»

أثارت سلسلة هجمات وتهديدات شملت وسائل إعلام عدة في العراق، قلق الأمم المتحدة ومنظمات دولية وصحافيين وناشطين، مطالبين الحكومة بمنع «إسكات» الإعلام الذي يقوم بتغطية الاحتجاجات.

وعززت عمليات الاقتحام التي وقعت نهاية الأسبوع، المخاوف من حيلاب حرية التعبير التي شملها أولاً إقدام السلطات على حجب الإنترنت تماماً، بعد انطلاق الاحتجاجات.

ومساء السبت الماضي، تعرضت قنوات «ان آر تي» الناطقة بالعربية، وقناة العربية- الحدت المملوكة للسعودية، وقناة «دجلة» المحلية لعمليات اقتحام وتخريب من مجهولين.

وقالت الممثلة الأممية في العراق هينيس، بلاسختارت، إنها «صدمت من التخريب- الترهيب الذي قام به مسلحون ملتصمون»، مضيفاً أن «المطلوب جهود حكومية لحماية الصحافيين، الإعلام الحر أفضل ضمانة للديمقراطية القوية». وصرح مصدر أممي بأن قناة محلية أخرى، «النهرين»، قد تمت مداممة مقرها وتدمير معداتها، إضافة إلى تلقي قناتي «هنا بغداد» و«الرشيد» تهديدات. ولا يزال موقع «ناس نيوز» حتى الآن خارج العمل بعد مداممة مقره.

بدأت من خلال مجالس تحقيقية فورية، مطالبة بجمع القوات الامنية بالالتزام التام بقواعد الاشتباك الخاصة بحماية المتظاهرين ومكافحة الشغب.

### وزير الدفاع

من ناحيته، أكد وزير الدفاع العراقي نجاح الشمري، أن «الوضع الأمني في عموم العراق جيد، وفي بغداد جيد جداً، وأن قواتنا لن تتهاون مع من يريد إحداث الشغب والفوضى»، مضيفاً: «تم التوجه بتغيير القيادة العسكرية بمدينة الصدر بعد إجراء تحقيق وتقديم المقصرين أمام المحاكم».

على المستوى السياسي يسود صمت تام من القوى السياسية، خصوصاً تلك التي بادرت إلى إطلاق مواقف عالية اللهجة على نبرة التظاهرات الشعبية. وكان زعيم التيار الصدري مقتدى الصدر دعا إلى استقالة الحكومة وإلى إجراء انتخابات مبكرة، وأيدته في هذا المطلب زعيم «اتحاد النصر» رئيس الحكومة السابق حيدر العبادي. وفي حين أفادت معلومات بأن عبدالمهدي سيعلم اليوم حزمة جديدة من الإصلاحات بعد حزمة الـ 17 بنداً، لم يتضح بعد إذا كانت كتلة «ساترون» التي يرعاها الصدر ستعود إلى البرلمان بعد أن علقت عضويتها فيه إلى حين اتخاذ الحكومة إجراءات اصلاحية ملموسة.

ويبدأ عبدالمهدي لا يزال يتحتم بدعم من الكتلة الأكبر بالبرلمان، وهي الكتلة التي تضم «تحالف الفتح» بزعامة هادي

### لافروف

إلى ذلك، أجرى وزير الخارجية الروسي سيرغي لافروف، أمس زيارة شديدة الأهمية في توقيتها لبغداد. وأكد لافروف في مؤتمر صحافي مشترك مع نظيره العراقي محمد علي الحكيم لدى وصوله إلى العاصمة العراقية أن روسيا، التي تعد ثاني أكبر مصدر للأسلحة في العالم، ستقوم بتنفيذ عقود توريد الأسلحة إلى العراق.

وأفادت تقارير بأن حلفاء طهران في العراق يدفون باتجاه شراء بغداد أنظمة دفاع جوية روسية للتخلص من الاعتداء العسكري على واشنطن. (بغداد- وكالات)

## اتفاق وشيك بين هادي و«الانفصاليين»

### تقارير عن إعادة انتشار للتحالف وتبادل مهام في عدن

وجاء ذلك في وقت كتب المتحدث باسم قاعدة العنذ العسكرية القريبة من عدن على «فيسبوك» إن «القوات المسلحة الإماراتية تغادر قاعدة العنذ العسكرية».

ويجري الحديث حالياً عن ملامح هذا الاتفاق، وأبرزها كما هو متداول إعادة انتشار ضمن «التحالف العربي» الذي تقوده الرياض، حيث ستحل قوة سعودية مكان القوات الإماراتية في عدن، بينما ستتم إعادة هيكلة الحكومة الشرعية خلال المرحلة المقبلة.

ويبحث نائب وزير الدفاع السعودي الأمير خالد بن سلمان، مساء أمس الأول، في أبوظبي التنسيق العسكري والعمل المشترك بين المملكة والإمارات.

واستقبل ولي عهد أبوظبي نائب القائد الأعلى للقوات المسلحة الإماراتية الشيخ محمد بن زايد نائب وزير الدفاع السعودي في العاصمة الإماراتية.

في المقابل، صرح المتحدث باسم «انصار الله»، محمد عبدالسلام خلال لقاء جمعه بالسفير البريطاني مايكل آرون في العاصمة العمانية مسقط بأن مبادرة جماعته بإيقاف استهداف السعودية جاءت لإبداء حسن النوايا والحرص على السلام والاستقرار في اليمن. لكن عبدالسلام اعتبر أن الرد السعودي على المبادرة «غير واضح ولا يرقى للمستوى المطلوب»، محذراً من إفشال الخطوة.

(الرياض، أبوظبي- أ ب، رويترز، د ب أ)

### سلة أخبار

عباس يكلف بالتحضير للانتخابات التشريعية


كلف الرئيس الفلسطيني محمود عباس، رئيس لجنة الانتخابات المركزية حنا ناصر بيده التحضير لإجراء انتخابات برلمانية يتبعها بعد أشهر الرئاسية. وجاء التكليف خلال اجتماع عقد في مدينة رام الله بالضفة الغربية المحتلة. ونقل عن عباس قوله إنه أصدر تعليماته للحكومة وللأجهزة المعنية بالعمل على توفير جميع المتطلبات اللازمة لإجراء الانتخابات التشريعية. وفي وقت سابق، تمنى رئيس الوزراء محمد اشتية من حركة حماس، التي تسيطر على قطاع غزة التقاط خطوة عباس التاريخية.

### الجزائر تبحث

عن «رئيس توافق»


خيب رئيس الحكومة الجزائرية الأسبق مولود حمروش آمال الآلاف من انصاره ورفض المشاركة، في حين يبقى الجزائريون في رحلة بحث عن شخصية توافقة للمشاركة في الانتخابات الرئاسية المقبلة. وإلى جانب الشارع المنقسم بشأن الانتخابات، تباينت مواقف الطبقة السياسية، وعزفت عن تقديم أسماء وازنة للمشاركة مع انتهاء لجنة الانتخابات من مراجعة قائم الترشح. لكن هذه ظروف لم تكن مئة وثلاثين شخصاً من التقدم للترشح للانتخابات الرئاسية المقررة في الثاني عشر من ديسمبر المقبل، بينهم مسؤولون سابقون وشخصيات سياسية قدموا أوراق ترشحهم لدى السلطة المستقلة.

### خان يبحث قضية

كشمير في بكين


توجه رئيس الوزراء الباكستاني عمران خان أمس إلى الصين في زيارة من المقرر أن تركز على قضية كشمير، وتعزيز التعاون الاقتصادي بين البلدين. وتأتي الزيارة، وهي الثالثة التي يقوم بها خان إلى بكين في أقل من عام، في حين تصاعدت حدة التوترات بين باكستان والهند، على خلفية إلغاء الأخيرة الوضع الدستوري الخاص لكشمير. وتحذر الصين، التي يوجد نزاع حدودي بينها وبين الهند في المنطقة ذاتها، نيودلهي من اتخاذ أي خطوات أحادية من شأنها تغيير الوضع القائم في المنطقة التي تسكنها أغلبية مسلمة.

### طهران: الصحافية

الروسية ليست جاسوسة


كشفت طهران، أمس، أن سبب إيقاف الصحافية الروسية، يوليا يوزيك، يتعلق بمخالفاتها لتأشيرة الدخول ولا علاقة له بالتجسس، وقال المحقق الإعلامي بالسفارة الروسية في طهران، أندريه غانينكو، في وقت سابق أمس، إن السفارة تعمل لتأمين تواصل الدبلوماسيين مع الصحافية الروسية، المحجزة منذ 29 سبتمبر الماضي. وأعلنت الناطقة باسم الخارجية الروسية، ماريا زاخاروفا، الجمعة الماضي، أن الوزارة استدعت السفير الإيراني لدى موسكو، مهدي سنائي، على خلفية احتجاج الأمن الإيراني للصحافية لإيضاح ملبسات الموقف وضمان حقوقها.

## سلة أخبار

هونغ كونغ تلوح بحظر الإنترنت


لوحّت السلطات في هونغ كونغ، أمس، بحظر الإنترنت في حال أخفق الحظر الذي تم فرضه أخيراً على ارتداء أقنعة الوجه في ردة التظاهرات المناهضة للحكومة، التي تقرب من شهرها الخامس. وقال أب كوك-هيم، أحد مسؤولي المدينة البارزين في برنامج إذاعي، تصريحات الرئيسة التنفيذية كاري لام لدى إعلانها حظر ارتداء أقنعة الوجه قائلاً: "في هذه المرحلة، سندرس الحكومة كل السبل القانونية لوقف أعمال الشغب".

## البرتغال: فوز كبير

لـ«الاشتراكي» دون أغلبية


حقّق رئيس الوزراء البرتغالي الاشتراكي أنطونيو كوستا فوزاً كبيراً في الانتخابات التشريعية التي جرت، أمس الأول، معزّزاً بذلك الانتصار الذي أحرزته في 2015 حين تسلّم السلطة وطوى صفحة التفتيش مع التزامه سياسة مالية صارمة. لكنه لم يحقق أغلبية مطلقة، ما يعني أنه سيضطر للتفاوض على اتفاق جديد مع أحد أو كلا حليفه اليساريين المخطفين في البرلمان السابق، وأظهرت النتائج الرسمية شبه النهائية، أنّ حزب رئيس بلدية العاصمة السابق حصّد 36.65 في المئة من الأصوات، ما يمنحه 106 مقاعد في البرلمان المكوّن من 230 نائباً. ويعني هذا احتلالهم المركز الأول ولكن في وقت لم يتبق سوى أربعة مقاعد لم تحسم بعد، لا يمكن للحزب الاشتراكي تحقيق الأغلبية المطلقة بالحصول على 116 مقعداً في البرلمان.

## كيف: الآلاف يحتجون على خطة الحكم الذاتي


احتشد آلاف الأشخاص في الميدان الرئيسي بالعاصمة الأوكرانية كييف، للاحتجاج على اتفاق الرئيس فولوديمير زيلينسكي مع موسكو على منح شرق البلاد الموالي لروسيا والخاضع لسيطرة المتطرفين حكماً ذاتياً في إطار جهود لإنهاء صراع مستمر منذ خمس سنوات. واتفق مبعوثون من موسكو وكييف، على موعد انتخابات في منطقة دونباس وعلى إصدار تشريع يعطي المنطقة وضعاً خاصاً. ووافقت أوكرانيا أيضاً على استدعاء قواتها من خط المماس الحالي مع المقاتلين الانفصاليين.

## نيبال: اعتقال رئيس البرلمان السابق


اعتقلت الشرطة في نيبال رئيس البرلمان السابق كرينشنا بهادور ماهاراج، بسبب اتهامات بالاعتصاب من جانب مؤلفة حكومية. متآخراً مساء أمس الأول، وسيتم تقديمه إلى المحكمة الأسبوع المقبل، بسبب العاطلة لعملية مهرجان داشاين السنوي.

## ترامب يتخلى عن أكراد سورية: سنترك هذه الحرب السخيفة

## ● إردوغان: سندخل شرق الفرات في أي وقت ● «قسد» تعد بحرب طويلة رغم «طعنة واشنطن»


أكراد حول مدرعة أميركية خلال مظاهرة ضد تركيا أمس على مشارف رأس العين الأول (أ ف ب)

مع إعلان الرئيس التركي رجب طيب إردوغان أن هجومه على الوحدات الكردية وقوات سورية الديمقراطية (قسد) سيبدأ في أي ليلة ويبدون سابق إنذار، أفسحت واشنطن المجال أمامه، أمس، لتنفيذ خطته بسحب قواتها من الشريط الحدودي مع سورية، في تطور دفع الأمم المتحدة لإعلان خطة طوارئ استعداداً للأسوأ.

ويضوء أخضر من الرئيس دونالد ترامب، أخلّى الجيش الأميركي كامل عتاده وأسلحته من قاعدة تل أرمق في منطقة رأس العين في ريف الحسكة الشمالي الغربي وموقعين للمراقبة في المدينة ذاتها وفي تل أبيض بريف الرقة الشمالي.

وفي تأكيد لتحول سياستها البارز وتخليها الملحوظ عن حليفها الرئيسي في قتال تنظيم "داعش"، بلغت واشنطن الوحدات الكردية و"قسد" أن القوات الأميركية لن تدافع عنهما في مواجهة الهجمات التركية في أي مكان.

وفي سلسلة تغريدات على "تويتر"، دافع ترامب عن قراره، مؤكداً أن "الأكراد قاتلوا مع الأميركيين لكنهم حصلوا على مبالغ طائلة وعتاد هائل مقابل مشاركتهم في محاربة تنظيم داعش في سورية، وما زالوا يقاتلون تركيا منذ عقود"، معتبراً أن مواصلة دعمهم مكلف جداً. وشدد ترامب على أنه "إن الأوان للخروج من حروب قلبية لا نهائية وسخيفة وإعادة جودنا إلى الوطن"، معتبراً أنه يتعين على الأطراف الصالعة في النزاع مثل تركيا وأوروبا وسورية وإيران والعراق وروسيا والأكراد تسوية الوضع الآن.

## فاجأت القوات الأميركية

حلفاءها في سورية وأخلت

مواقعها من المنطقة

الحدودية فاتحة الطريق

أمام الجيش التركي لمهاجمة

الوحدات الكردية المنتشرة

بالمنطقة بدون سابق إنذار

مما دفع الأمم المتحدة

للاستعداد للأسوأ.

تريدون منا أن نحترّمهم بسجوننا وبتكلفة هائلة".

## دخول إردوغان

وعقب مكالمة هاتفية اتفق فيها مع ترامب على عقد لقاء في واشنطن الشهر المقبل لبحث "المنطقة الآمنة"، قال إردوغان، في مؤتمر صحفي أمس، "يمكننا دخول سورية في أي ليلة بدون سابق إنذار. ومن غير الوارد على الإطلاق بالنسبة لنا التغاضي فترة أطول عن التهديدات الصادرة عن المجموعات الإرهابية".

وفي وقت سابق، أكد البيت الأبيض أن "تركيا ستتمضي قريباً قدماً في عملية خطت لها طويلاً في شمال سورية والقوات الأميركية لن تنخرط فيها ولن تدعمها ولن تتركز على الأرض مباشرة بعد أن هزمت خلافة داعش، مؤكداً أن أنقرة "ستكون المسؤولة الآن عن جميع مقائليه المعتقلين في العامين الماضيين بعد أن تخلت فرنسا وألمانيا وغيرها من الدول الأوروبية عن إعادتهم لمواطنهم".

وفي حين دعا السناتور ليندسي غراهام إلى "العودة عن القرار" إلا فإنه سيقدم مشروع قرار لمجلس الشيوخ

وشدد على أن أميركا لن تدخل في أي حرب إلا دفاعاً عن مصالحها ولن تخوض قتالاً إلا إذا كانت ستختصر فيه.

وقال ترامب: "قبل سنوات عدة كان من المفترض أن نكون في سورية لمدة 30 يوماً وأصبحنا أعمق وأعمق في المعركة بدون هدف في الأفق. وعندما وصلت 100 في المئة وقبضنا على الآلاف من مقاتليه، معظمهم من أوروبا. لكن قادتها لم يستردوهم، وقالوا لي عليك أن تحتفظ بهم! فاجتهدنا، لأننا لقد قدّمنا لكم معروفاً والأين

## هل حذرت طهران الأسد؟

سليمان، الذهاب إلى سورية، وإخبار الأسد بأن الشعب السوري هو خط أحمر بالنسبة إلى إيران، التي دعمته منذ بداية الثورة سياسياً واقتصادياً، وعسكرياً عبر حشود من الميليشيات أبرزها "حركة النجباء" و"فاطميون" و"حزب الله".

وبحسب وكالة "فارس"، أشار عبدالمهيان إلى أن "القضية السورية مهمة للغاية بالنسبة لإيران، لكن نيّة خامنئي أن قتل مظلوم فيها هو خط أحمر".

زعم المساعد الخاص لرئيس البرلمان الإيراني للشؤون الدولية أمير حسين عبدالهيان، أن المرشد الإيراني الأعلى علي خامنئي حذر الرئيس السوري بشار الأسد، في بداية الحرب الأهلية السورية، من المماس بشعبه، الأمر الذي أثار تساؤلات، نظراً إلى الدعم الكبير الذي قدمته إيران للأسد.

ووفق عبدالهيان، فإنه في بداية الانتفاضة الشعبية ضد حكم حزب البعث، طلب خامنئي من قائد "فيلق القدس" قاسم

## الحريري يهاجم «حزب الله» من الإمارات: ينتهك «النأي بالنفس»

## أكد وقوفه ضد أي أنشطة عدائية تستهدف الخليج

## ● القاهرة- ريان شربل

في النزاعات الخارجية أو في الشؤون الداخلية للدول العربية، لكن مع الأسف يتم انتهاك هذا القرار (النأي بالنفس) ليس من الحكومة، لكن من أحد الأطراف السياسية المشاركة في المتعددة من هذا العدوان، ولم تستجب لمحاولات استفسارها من الجانب الآخر".

وأقترح الحريري الأخر. ووصفه جزءاً من النظام الإقليمي، لا بصفته أحد الحوار، لافتاً إلى أنه "يتعين على المجتمع الدولي تحمّل مسؤولياته لوقف التدخل في الشؤون الداخلية للدول العربية". وكان الحريري قد شارك، أمس، في مؤتمر الاستثمار اللبناني - الإماراتي، وأعلن في المناسبة أن الإمارات لعبت على الدوام دوراً مهماً في الاقتصاد اللبناني، وكانت الداعم الأساسي للبنان في المحافل الدولية، ووقفت إلى جانبه في الأيام الصعبة. وقال: "نحن هنا اليوم لتعزيز التعاون مع الإمارات من خلال خلق شراكات أساسية بين القطاع الخاص اللبناني والقطاع الخاص الإماراتي". وأشار إلى أن الإمارات استقبلت الشباب اللبنانيين وساهمت في تثبيت الاستقرار المالي والاجتماعي، موضحاً أن مؤتمر "سيدر واكب خطة ماكنزي، وفرص الاستثمار الموجودة في لبنان مهمة جداً وفي كل المجالات".

ووصل رئيس الحكومة اللبنانية سعد الحريري إلى أبوظبي، في زيارة رسمية تستمر يومين، على رأس وفد وزاري واقتصادي ومصرفي وأمني، يلتقي خلالها ولي عهد أبوظبي نائب القائد الأعلى للقوات المسلحة الشيخ محمد بن زايد آل نهيان وعدداً من المسؤولين الإماراتيين. وشارك الحريري في افتتاح مؤتمر الاستثمار الإماراتي - اللبناني الذي ينعقد بمشاركة القطاعين العام والخاص في مرحلة اقتصادية ومالية دقيقة يعيشها لبنان، في حين تسعى البلاد إلى إعادة تحفيز قطاعاتها واستقطاب المزيد من الاستثمارات الأجنبية والخارجية، خصوصاً بعد الحديث عن دعم عربي مرتقب للبنان وحكومته في المرحلة المقبلة لمواجهة الأزمة المالية والاقتصادية التي تعانيها البلاد.

وطغت المواقف السياسية على زيارة الحريري، الذي أكد أن حكومة بلاده "تقف ضد أي أنشطة عدائية تستهدف دول الخليج العربي". وقال رئيس الحكومة اللبنانية في مقابلة مع وكالة "أنباء الإمارات"، أمس، "لقد اتخذت الحكومة اللبنانية قراراً بعدم التدخل

المعارضة تنشيط على الحدود وتواصل استعدادها للمشاركة بالعملية المرفقة، بعد اندماجها في هيكل عسكري واحد قبل أيام بطلب من الحكومة التركية.

وفي إطار التحضرات، أكدت وكالة "الأنضول" استكمال نحو ألفي مقاتل من فصائل "فرقة الحمزة" و"كتيبة سليمان شاه" دورة تدريبية في منطقة عفرين.

## خطة طوارئ

وفي جنيف، قال منسق الشؤون الإنسانية بالأمم المتحدة بانوس موسيس: "لا نعرف ماذا سيحصل ونستعد للأسوأ".

وبيّنما عارض الاتحاد الأوروبي حل الأزمة بالطرق العسكرية، طالب المتحدث باسم الكرملين ديمتري بيسكوف بضرورة الحفاظ على وحدة الأراضي السورية، مؤكداً أن تركيا تشاطر موسكو نفس الموقف وتامل أن تلتزم بهذا في جميع الظروف، ومشدداً على ضرورة رحيل كل القوات العسكرية الأجنبية الموجودة بشكل "غير قانوني" من سورية. (عواصم- وكالات)

مشيراً إلى أن الحرب ستكون طويلة الأمد.

## تحرك الأسد

وفي تطور لافت، أعلنت "قسد" أن قوات الرئيس بشار الأسد المدعومة من روسيا تستعد للتحرك نحو مدينة منبج بريف حلب، مؤكدة أن ذلك يُعتبر النتيجة الأولى لقرار الولايات المتحدة والشدد وزير الخارجية التركي مولود جاويش أوغلو على أنه "منذ بداية الأزمة دعمنا وحدة أراضي سورية، وسنواصل القيام بذلك من الآن فصاعداً، وسنساهم في إرساء السلام والاستقرار فيها".

بينما تعهد مدير الاتصالات بالرئاسة التركية فخر الدين الخون بتوفير الخدمات للمناطق، التي يتم السيطرة عليها من الوحدات الكردية.

## استنفا وحشد

ووسط مخاوف شعبية، أفاد المرصد السوري بأن مناطق شرق الفرات تشهد استنفاً كبيراً من "قسد" والمستمر في تأمين الدولار لها، مشيراً إلى أن فصائل

للإغاء خطة صديقه ترامب، أوضح مسؤول أميركي أن الانسحاب لن يشمل الكثير من القوات بل ربما العشرات فقط، وسيقتصر في بادئ الأمر على الجزء المخصص لإقامة المنطقة الآمنة.

## آمال الأكراد

وبعد أن علّق الأكراد أملاً على حليفهم لردع أي هجوم محتمل، اتهمت "قسد" واشنطن بعدم الوفاء بوعدوها وتمهيد "غزو القوات التركية".

وشددت "قسد" على أن "العملية التركية سيكون لها عواقب وخيمة على المنطقة بأسرها والأثر السلبي الكبير على محاربة داعش وستدمر كل ما تم تحقيقه من حالة الاستقرار خلال السنوات الماضية، مبدية خشيتها من أن يسمح الهجوم "لخاليا" التنظيم بتحرير مقائليه المعتقلين وأفراد عائلاتهم عدا عن "عودة قادة المتورطين في الصحراء"، في إشارة إلى البداية السورية لمراتمة المساحة.

واعتبر المتحدث باسم "قسد" كينون جبريل عدم تدخل القوات الأميركية "مفاجأة وطعنة بالظهر"،


الحريري يلتقط «سلفي» مع مشاركة في المؤتمر الاستثماري في أبوظبي أمس (رويترز)

وبسؤاله عما إذا كانت الإمارات ربما تقدّم للبنان مساعدة مالية من خلال الائتلاف في إصدار سندات، قال: "هناك احتمالات عديدة ومناقشات... إنما هذا الأمر متروك لرؤساء الدول، هم يقررون". وأكد أن "هناك استقراراً في البنك المركزي الذي يوفر الدولارات للسوق بسعر صرف ثابت".

وأعرب الحريري في حديث إلى وكالة "رويترز"، أمس، عن "أمل لبنان في تدبير بضع سبولة من الإمارات ويرغب في جذب استثمارات إماراتية من خلال شراكات أجنبية". وعلى الأثر، ارتفعت سندات لبنان السيادية المقومة بالدولار أمس بفضل أمال في أن الحكومة ربما تدبر ضح سيولة من الإمارات، ووفق بيانات تريديب، كانت الإصدارات الأطول أجلا هي الأكثر زيادة، إذ صعد إصدار استحقاق 2037 بمقدار 0.6 سنت إلى 65.96 سنتا للدولار، بينما ارتفع إصدار استحقاق 2032 بمقدار 0.5 سنت إلى 65.57 سنتا للدولار.

## جعج يدعو إلى تشكيل «حكومة مختلفة»

الانتلافية، التي يرأسها سعد الحريري والمؤلفة من 30 وزيراً. ولدى التيار الوطني الحر، بزعامة وزير الخارجية جبران باسيل، 11 وزيراً، الأمر الذي يجعله أكبر كتلة وزارية. وكان رئيس حزب "الكتائب اللبنانية" سامي الجميل دعا قبل يومين، في مؤتمر صحفي، إلى تشكيل حكومة اخصاصيين محايدة لإنقاذ الوضع.

دعا رئيس حزب "القوات اللبنانية" سمير جعجع من كندا، "الأكثرية الوزارية الحالية" إلى "الاستقالة، مطالباً بتشكيل حكومة مختلفة، وهنا لا أقصد حكومة تكنوقراط بالمعنى التقني، بقدر ما أقول إننا نريد حكومة مختلفة، تتعالج الوضع بمقاربات مختلفة، لنصل إلى نتائج مختلفة".

ولدى حزب "القوات" 4 وزراء في الحكومة

«المرکزي» مستمر في توفير الدولار لأسواق المال المحلية

سلامة

# «تشريعية تونس»: الإسلاميون يحافظون على مواقعهم

## حزب القروي يحل ثانياً و«النداء» يتلاشى... وسيناريوهات معقدة بانتظار تشكيل الحكومة


مؤيدون للنهضة يحتفلون في العاصمة التونسية أمس الأول (رويترز)

أظهرت نتائج رصدتها مؤسسات الاستطلاع أن الانتخابات التشريعية التونسية أسفرت عن تحقيق حزب النهضة الإسلامي تقدماً طفيفاً بحصوله على 40 مقعداً، في حين حصل حزب المرشح الرئاسي المسجون نبيل القروي على 33 مقعداً، وتلاشى حزب «النداء» صاحب الكتلة البرلمانية الأكبر في الانتخابات الماضية.

وأظهرت نتائج غير الرسمية عن تلاشي حزب «النداء» الذي أسسه الرئيس الراحل الباجي قايد السبسي، بحصوله على مقعد واحد، بعد أن كان يمتلك الكتلة الأكبر في البرلمان السابق.

ووضعت النتائج الأولية غير الرسمية القوى السياسية أمام مازق، تبدو حواله عملية تشكيل حكومة جديدة أمراً يستدعي خيارات شاقة وتحالفات «مرة» مع كل القوى التي تقاسمنا نفس الرؤى والبرامج.

وتوقع الخميني أن تفوز النهضة بأكثر من 50 مقعداً نيابياً بعد الإعلان عن النتائج النهائية. وانتشر الناطق الرسمي باسم الحركة إلى أنه سيتم فتح حوارات ونقاشات مع

### أيادي النهضة»

وبدا أن أمام «النهضة» مهمة صعبة جدا في تشكيل تحالف حكومي، إذ إن الحركة بحاجة إلى أغلبية 109 نواب.

وقال الناطق الرسمي باسم الحركة عماد الخميني إن نتائج الانتخابات التشريعية أثبتت أن

النهضة حافظت على قواعدها ومنخرطيتها وصمدت منذ الانتقال الديمقراطي عكس عذة كينيات سياسية وأحزاب اندثرت واختفت من الساحة السياسية. وأضاف «النهضة تلقت رسالة الشعب ومطالبهم المتمثلة في مقاومة الفقر والتهميش والتشغيل وليس الهوية. لهذا سنعمل على هذه النقاط وسننخرط في المعارك القادمة مع كل القوى التي تقاسمنا نفس الرؤى والبرامج».

الغرض في مغالزة معارضيه، النهضة بأكثر من 50 مقعداً نيابياً بعد الإعلان عن النتائج النهائية. وانتشر الناطق الرسمي باسم الحركة إلى أنه سيتم فتح حوارات ونقاشات مع مقعداً، ودخلت الحكم، لكنها خرجت منه بعد أزمة سياسية في البلاد اشتدت أواخر 2013.

### رفض ومظلومية

في المقابل، أكد مدير الحملة الانتخابية لـ«قلب تونس» أسامة الخلفي أن حزبه، الذي يصف سياسته بالوسطية، سيكون ملتزماً بالعودة الانتخابية التي قدمها، معلناً أنه في حال تحصل الحزب على المرتبة

الأولى فإنه لن يتحالف مع «النهضة»، وفي حال تحصل على المركز الثاني فسيفكر في المعارضة.

ورفض الجزم بأن «النهضة» هي الأولى، «لأن عمليات احتساب الأصوات مازالت متواصلة ولدينا 15 ألف مراقب، وما تلقيناه من معلومات لا يتطابق مع ما تم الإعلان عنه، لذلك نحن ننتظر النتائج النهائية وثقتنا كبيرة في هيئة الانتخابات».

وأوضح أن حزبه يرفض التحالف مع النهضة «لا بسبب الخلاف حول الهوية، بل الخلاف معها يتمحور حول المشروع، نحن لا نريد تقاسم المناصب بل نريد الدفاع عن حق التونسي، كما أن رئيس حزبنا مسجون سياسي ومظلوم في عهدهم».

وحول التحالفات الحزبية الممكنة، قال إن «قلب تونس» منفتح على الأحزاب التي تشاركه التوجهات والرؤى ذاتها، على غرار الحزب

و«قوى أخرى وتحيا تونس».

### «الكرامة» وسعيد

من جانب آخر، برز «ائتلاف الكرامة»، الذي حل ثالثاً بالنتائج

الأولية كداعم للمرشح الأوفر حظاً للفرز بالدورة الثانية من الانتخابات الرئاسية، التي تجرى الأحد المقبل، أستاذ القانون الدستوري المستقل قيس سعيد.

وظهر حزب «ائتلاف الكرامة» كمنافس قوي على مقاعد البرلمان، بعدما احتل رئيسه المحامي سيف الدين مخلوف مرتبة متقدمة في الدورة الرئاسية الأولى وحصد 4.3 في المئة من الأصوات.

وتضمّ قوائم «ائتلاف الكرامة» مرشحين محافظين، كانوا عبروا عن دعمهم لمتصدر الجولة الأولى من الانتخابات الرئاسية سعيد.

### الدستوري و«الإخوان»

ويمكن «الحزب الدستوري الحر»، المؤسسته عبير موسى التي ترفع لواء الدفاع عن نظام الرئيس الراحل زين العابدين بن علي، من تكوين قاعدة مكنتها من نيل 4 في المئة من الأصوات في الدورة الرئاسية الأولى.

وقالت عبير موسى، عقب ظهور نتائج الاستطلاعات «الديستاترة (انصار الحزب الدستوري) دخلوا التاريخ من الباب الكبير، ولأول مرة بعد ثورة 2011 مجلس نواب

الشعب بحزبهم يحمل اسمهم وتاريخهم، وأكدت «لن أدخل في توافق مع الإخوان» في إشارة إلى «النهضة»، وسبق في المعارضة.

من جهته، دعا حزب «التيار الديمقراطي»، الذي أظهرت النتائج حصوله على 14 مقعداً، إلى «تشكيل حكومة تكنوقراط غير حزبية».

### إقبال مقبول

من جهتها، أعلنت الهيئة العليا للانتخابات أن نسبة المشاركة في الانتخابات بلغت 41.3 في المئة، في إقبال وصفه رئيس الهيئة نبيل بقون بد«المقبول».

وأفاد بقون بأن نسبة الإقبال خارج تونس 16.4 بالمئة. وهذه النسبة أقل من تلك التي سجلت في الدورة الأولى من الانتخابات الرئاسية، وكانت 49 في المئة، في بلد يزيد عدد ناخبيه على 7 ملايين ناخب. وسعاد أمس الأول، أعلن حزبا «النهضة» و«قلب تونس» فوز كل منهما في الانتخابات التشريعية، في استباق لإعلان النتائج الرسمية. (تونس - أ. ب. رويترز، د ب أ)

## المعارضة تتقدم على «أحزاب الحرب» في الانتخابات التشريعية بكوسوفو

وينص دستور كوسوفو على تكليف الحزب الحاصل على أكبر عدد من الأصوات مهمة تشكيل الحكومة الجديدة، وفي حال أكدت النتائج النهائية فوز «حزب الاستقلال» فإن زعيمه البين كورتي (عاماً) سيكون رئيس الوزراء المقبل، لبني بذلك سيطرة تاجي، لكن زعيمه حزب «رابطة كوسوفو الديمقراطية»، فيوسا عثمانى تأمل أن تصبح أول امرأة تتراش حكومة في كوسوفو.

وعلى عكس تاجي وهارادينا، اللذين كانا من قادة «جيش تحرير كوسوفو»، الذي حارب من أجل الاستقلال عن صربيا، فإن كورتي كان من قادة الاحتجاجات الطلابية.

وانتقد كورتي بصورة قوية تعامل تق مع مباحثات التطبيع مع صربيا بوساطة من الاتحاد الأوروبي ودور المجتمع الدولي في كوسوفو. يذكر أنه وبعد مرور عقدين على انتهاء آخر الحروب التي أدت إلى تفكك يوغوسلافيا، لا تزال بلغراد ترفض الاعتراف بالاستقلال الذي أعلنه أحاديا إقليمها السابق الذي يشكل الألبان غالبية سكانه.

وتمنع صربيا وحلفاؤها وفي طليعتهم روسيا والصين، كوسوفو من شغل مقعد في الأمم المتحدة.

(بريستينا - أ. ب. د ب أ)

## ترامب لبايدن: انسحب من «الرئاسية»

الخيانة»، مضيفاً: «اعتقد أن هذا يعني إنه يتعين أن يعزل كل هؤلاء ومن نواظب معهم فوراً». وفي تغريدة أخرى، قال ترامب: «المعلومات السرية التي كشف عنها تتناقض مع معلومات المُلغِغ. ولكن لماذا يندھش الناس؟ معلومات المُلغِغ كانت خاطئة جداً، ومكالمتي مع الرئيس الأوكراني كانت مثالية ومن دون وجود أي ضغوط. لقد تم إحضار مُلغِغ آخر من مقاعد البدلاء».

وترامب متهم بالضغط على نظيره الأوكراني لتحقيق بشأن بايدن مقابل مساعدات عسكرية لكيف قدرها 400 مليون دولار، في فضيحة أدت إلى فتح مجلس النواب الأميركي تحقيقاً يهدف لعزل الرئيس الأميركي.

وأمس الأول، شنّ الرئيس الأميركي هجوماً حاداً على بايدن، مطالباً إياه بالانسحاب من السباق إلى البيت الأبيض.

(واشنطن - وكالات)

تصنّر حزبا المعارضة في كوسوفو الانتخابات التشريعية التي جرت، أمس الأول، في هزيمة لأمر الحرب السابقين الذين سيطروا على الحياة السياسية على مدار العقد الماضي.

وأظهرت نتائج غير نهائية نشرت لها لجنة الانتخابات أن حزبي المعارضة وهما «الاستقلال» (فيتيفيدوسوي) اليساري القومي و«رابطة كوسوفو الديمقراطية» من يمين الوسط، حصلا على التوالي على 25.9 في المئة و25.33 في المئة من الأصوات، متفقدتين بفارق كبير على الحزبين الرئيسيين في الائتلاف الحاكم.

وحاز حزب كوسوفو الديمقراطي، بزعامة الرئيس هاشم تاجي، 21.35 في المئة، بينما حصل الحزب «التحالف من أجل مستقبل كوسوفو»، بزعامة رئيس الوزراء المنتهية ولايته راموش هارادينا على 11.7 في المئة.

ولم يتأخر قدرى فيسيلي، زعيم حزب كوسوفو الديمقراطي في الاعتراف بهزيمة الحزب الحاكم، وقال: «نقبل حكم الشعب». حزب كوسوفو الديمقراطي ينتقل إلى المعارضة.

ومع عدم تمكن أي حزب من الحصول على الأقرية المطلقة من الأصوات، فإن حزبي المعارضة يحتاجان إلى التكتل.

وبالفعل، استنبح الحزبان الانتخابات بمفاوضات حول إمكان تشكيل تحالف حكومي رغم الاختلاف الأيديولوجي الكبير الذي يباع بينهما.

واصل الرئيس الأميركي دونالد ترامب، تصعيد حدة خطابه عقب شروع مجلس النواب في إجراءات تفضي في نهاية المطاف إلى عزله من الحكم، على خلفية مكالمته المثيرة للجدل مع نظيره الأوكراني فولوديمير زيلنكي. واتهم ترامب، رئيسة مجلس النواب نانسي بيلوسي بد«الخيانة»، كما دعا منافسه الديمقراطي المرشح الأوفر حظاً لنيل بطاقة الترشيح الديمقراطي للانتخابات الرئاسية في 2020 بايدن، إلى الانسحاب من سباق الانتخابات.

وأضاف: «هذا يجعل بيلوسي المضطربة مذنبية مثل آدم شيف بجرائم ومخالفات خطيرة بل وحتى

## مصر: دعوة نيابية لاستدعاء سفير إثيوبيا فصل 1070 معلماً بتهمة الانتماء إلى «الإخوان»


صورة تداولها نشطاء على مواقع التواصل تظهر جمال مبارك والسيدة جيهان السادات خلال احتفالية بمناسبة أنتصار أكتوبر عند النصب التذكارية شرق القاهرة أمس الأول

### القاهرة - حسن حافظ

انتخابات المجلس ذاته، في خطوة تعد بداية مناقشة قوانين المجلس الذي عاد للحياة بعد إقرار التعديلات الدستورية في أبريل الماضي. وفيما تم تجديد حيس ضابط اعتدى على محام بالمحلة الكبرى 15 يوما على نمة التحقيق، قال وزير التربية والتعليم طارق شوقي، في مؤتمر صحافي أمس، إنه تم فصل 1070 معلما من الوزارة بسبب انتمائهم لجماعة «الإخوان المسلمين» الرمادية، وذلك بعد صدور أحكام قضائية ضدهم، وأن قرار الفصل جاء وفقا لرؤية الوزارة في مكافحة الإرهاب والتطرف، وأن الفترة المقبلة ستشهد المزيد من فصل معلمين للسبب نفسه.

وفي حين استقبل الرئيس عبد الفتاح السيسي رئيس الصندوق الدولي للتنمية الزراعية جيلبرت أونجيو أمس، تستضيف القاهرة قمة ثلاثية بين السيسي ورئيس القبرصي نيكوس أناستاسيادس، ورئيس وزراء اليونان كيرياكوس ميتسوتاكيس، أمس الاثنين، مشروع قانون قدمه النائب عبد المنعم العليمي بخصوص مجلس الشيوخ (الغرفة الثانية من البرلمان)، ومشروع قانون قدمه النائب سلامة الرقيعي بخصوص تقسيم دوائر

الأوروبية والإفريقية حول تجاوز إثيوبيا للقانون الدولي، ورفع شكاوى للهيئات الإقليمية والدولية ومنظمات حقوق الإنسان حول تهديد إثيوبيا لحق الإنسان المصري في الحياة.

في الأثناء، زاد الحديث عن قرب إجراء تعديل وزارى موسع وحركة محافظين، في إطار قرار الدولة المصرية ضخ دماء جديدة مع الاعتماد على عناصر شابة، بعد الحراك الاجتماعي الأخير. وأبدى عدد من نواب البرلمان غضبهم من عدم حضور الوزراء إلى المجلس، الأمر الذي دفع النائبة ثريا الشيخ، المطالبة بإقالة الحكومة بالكامل «لأنها لا تعمل لصالح المواطن»، وخطاب رئيس البرلمان علي عبدالعال، وزير شؤون مجلس النواب عمر مروان، بحضور الوزراء بانفسهم للإجابة عن أسئلة النواب.

في سياق قريب، أحال رئيس البرلمان إلى لجنة الشؤون الدستورية والتشريعية، أمس الاثنين، مشروع قانون قدمه النائب عبد المنعم العليمي بخصوص مجلس الشيوخ (الغرفة الثانية من البرلمان)، ومشروع قانون قدمه النائب سلامة الرقيعي بخصوص تقسيم دوائر

### سلة أخبار

فرنسا: ضغوط على وزير الداخلية بعد اعتداء باريس


عشية تكريم مرتقب للضحايا وفي ظل التعرض لانتقادات وضغوط، تعهد وزير الداخلية الفرنسي كريستوف كاستانير أمس، بـ «تصحيح الخناق» على التطرف الإسلامي ضمن أجهزة الأمن بعد مقتل أربعة في مقر شرطة باريس على يد زميل لهم كان اعتنق الإسلام وترب من الأوساط السلفية. وسعى وزير الداخلية مجدداً إلى تقديم إجابات بشأن الهزة التاجمة عن الاعتداء الدامي الذي ارتكبه ميكائيل هاربون، موظف مقر الشرطة البالغ 45 عاماً الذي قتل أربعة موظفين طعنًا الخميس الماضي قبل تصفيته. وبعد أربعة أيام على هذا الاعتداء غير المسوق داخل جهاز الشرطة، لا تزال عدة شخصيات تندد بقصور السلطات وتحاول فهم كيفية نجاح هاربون في الإفلات من الرقابة بعدما بدرت عنه إشارات تطرف داخل مديرية استخبارات مقر شرطة باريس حيث كان يعمل.

### المفوضية الأوروبية: بريطانيا بحاجة لحل على


قالت المفوضية الأوروبية أمس، إن بريطانيا بحاجة لطرح حل عملي الآن وذلك قبل قمة الاتحاد الأوروبي المقررة الأسبوع المقبل، والتي تأتي للمفاوضات بشأن خروج بريطانيا من الاتحاد الأوروبي في مرحلة حرجية، وليس ترتيبات غير مجربة وقابلة للإلغاء بشأن الحدود الأيرلندية.

وقالت المتحدة باسم المفوضية الأوروبية مينا أندريفا أمس، في بروكسل، إن قادة الاتحاد الأوروبي بحاجة لوقت للإعداد للاجتماع، بعدما طالب العديد من القادة الأوروبيين لندن بتعديل المقترح بحلول نهاية الأسبوع.

### قمة صينية - هندية وسط توتر حدودي وتجاري


يقعد الرئيس الصيني شي جينينغ ورئيس الوزراء الهندي ناريندرا مودي قمة غير رسمية في جنوب الهند، الجمعة، وسط توتر في علاقة البلدين الآسيويين. ويأتي اللقاء بعد أشهر من المناوشات بين أكبر بلدين من حشد عدد السكان.

ويأتي اللقاء في بلدة تاميل نادو في مامالايورام المعروفة بمعابدتها التاريخية وأسلوبها المعماري، وسط نزاع حاد بين البلدين بخصوص موقع حدودي في منطقة الهيمالايا. وتوترت العلاقات بين الفريقين التاريخيين خلال الأشهر الأخيرة بعد ما اتفقت بكين قرار نيودلهي إلغاء الحكم الذاتي لشطر الهندي من إقليم كشمير المتنازع عليه مع باكستان.

كما دانت بكين قرار نيودلهي إنشاء إدارة منفصلة في لداخ، وهي منطقة ذات أغلبية بودية في كشمير، في إطار القرارات الهندية الأخيرة المتعلقة بكشمير. تجارياً، تعارض الهند مبادرة الحزام والطريق الصينية، وهي مشاريع بنى تحتية عملاق تتضمن مشروعا رئيسياً يمر عبر الشطر الباكستاني من كشمير الذي تطالب به نيودلهي. ومن المتوقع أن يضغط شي على مودي لفتح الأسواق الهندية أمام شركة هواوي لتطوير شبكات الجيل الخامس أي الجيل الجديد من الإنترنت الفائق السرعة عبر الهواتف الذكية.


## برشلونة يُسقط إشبيلية برعاية ويضيق الخناق على الريال


سواريز نجم برشلونة يحتفل بهدفه في مرمى إشبيلية

انفرد برشلونة بالمركز الثاني في جدول ترتيب الدوري الإسباني لكرة القدم، بعد فوزه على إشبيلية 4-صفر، في المباراة التي جمعتهما أمس الأول بالمرحلة الثامنة من المسابقة.

حقق برشلونة فوزاً عريضاً على ضيفه إشبيلية بنتيجة 4-صفر، في ختام المرحلة الثامنة من الدوري الإسباني لكرة القدم، أمس الأول، لضيق الخناق على غريمه ريال مدريد المتصدر إلى فارق نقطتين مع الدخول إلى فترة الاستراحة الدولية.

ورفع النادي الكاتالوني، الذي سجل ثلاثة أهداف في غضون ثماني دقائق في الشوط الأول على ملعب كامب نو، رصيده إلى 16 نقطة في المركز الثاني، بعد فوز خامس في "الليغا" هذا الموسم مقابل تعادل وهزيمتين، بفارق نقطتين خلف الريال الذي فاز 2-4 على غرناطة السبت.

وسجل الأرجنتيني ليونيل ميسي هدفة الأول هذا الموسم مع برشلونة، بعد مشاركته أساسياً عقب غيابه عن فوز المرحلة السابعة أمام خيتافي (2-صفر) للإصابة، علماً أنه لعب أساسياً منتصف الأسبوع في الفوز 1-2 على إنتر الإيطالي ضمن

منافسات دوري أبطال أوروبا. وجلس الفرنسي أنطوان غريزمان للمرة الأولى على مقاعد البدلاء منذ انضمامه هذا الصيف من أتلتيكو مدريد لأسباب تكتيكية من المدرب إرنستو فالغيريدي، فيما شارك مواطنه عثمان ديمبيلي للمرة الأولى أساسياً هذا الموسم منذ سقوط "البلوغرانا" صفر-1 في المرحلة الأولى أمام أتلتيك بلباو.

وسجل سواريز هدفاً رائعاً بمقصية بيسراه، إثر عرضية من الجهة اليسرى للبرتغالي نيلسون سيميدو استقرت على يسار الحارس التشيكي توماش فاتشليك (27).

وضاعف التشيلي أرتورو فيدال، الذي شارك أساسياً للمرة الأولى هذا الموسم، النتيجة، بعد كرة بينية من البرازيلي آرثر ديغو كارلوس، قبل أن يسدد بيميناه كرة زاحفة على يسار فاتشليك (32).

ولم يخسر "برشا" أبداً من مبارياته الـ22 في الدوري المحلي التي شارك بها فيدال أساسياً (قبل هذه المباراة)، وفق

موقع أوبتا للإحصاءات، وأثبت ديمبيلي (22 عاماً) صحة اعتماد فالغيريدي عليه أساسياً، بتسجيله الهدف الثالث، بعد مجهود فردي على الجهة اليسرى، حيث دخل منطقة الجزاء مراوغاً البرازيلي بيمناه كرة زاحفة على يسار فاتشليك (35).

**ميسي يسجل الرابع**

وسجل ميسي الهدف الرابع

من كرة حرة متقنة عن الجهة اليسرى مرت من فوق حائط الصد، واستقرت في الزاوية اليسرى (78).

ويبدأ الضيوف المباراة بقوة، وكادوا يفتتحون التسجيل، بعدما وجدت عرضية الأرجنتيني لوكاس أوكامبوس زميله الهولندي لوك دي يونغ على بُعد أمتار من المرمى، تصدى لها ببراعة الحارس الألماني مارك-أندريه تير شتيغن (11)، قبل أن تعلق رأسية الهولندي المرمي، إثر

عرضية أخرى من كامبوس (26).

وكعاد النادي الأندلسي يقلص الفارق مع انطلاق الشوط الثاني، بعدما خسرت كرة في منطقة فريقه اقتنصها دي يونغ، لكن كرتة ارتطمت بالقائم الأيمن (49). وكان ميسي قريباً من تسجيل هدفة الشخصي الأول في اللقاء، بعد انطلاقته من الوسط نحو الجهة اليسرى، متجاوزاً أربعة لاعبين، قبل أن يسدد كرة زاحفة بيسراه

تصدي لها فاتشليك (60)، وأنهى برشلونة اللقاء بتسعة لاعبين، بعد طرد البديل الأوروغوياني رونالد أروخو، إثر تلقيه بطاقة حمراء مباشرة لعرقلة المكسيكي خافيير هرنانديز "تشياريتو" (87)، قبل أن يطرد ديمبيلي، لحصوله على إنذار ثان، لاعتراضه على طرد زميله (88)، وتجمد رصيد إشبيلية عند 13 نقطة في المركز السادس خلف ريال سوسيداد بفارق الأهداف.

فيما اكتفى أتلتيكو مدريد، وصيف البطل، بالتعادل، للمباراة الثالثة في آخر أربع مباريات، وهذه المرة أمام مضيفه بلد الوليد دون أهداف أيضاً.

## فالغيريدي: الشوط الأول كان حاسماً


فالغيريدي

أشاد إرنستو فالغيريدي مدرب برشلونة بالفوز العريض (0-4) على إشبيلية، أمس الأول، في الدوري الإسباني لكرة القدم، لكنه أشار إلى تعرض فريقه لبعض الهجمات الخطيرة. وصرح فالغيريدي عقب اللقاء "عندما يبادلونك الهجمات، فأفضل يكون بضرية قوية، سنحت لهم فرص لكنهم لم يستغلوها، وعندما سجلنا الهدف الأول شكلنا عليهم المزيد من الخطورة. أنهينا الشوط الأول بالتقدم بثلاثة أهداف لأننا استفدنا من الفرص".

وأضاف فالغيريدي، الذي قاد الفريق إلى الفوز الثالث تالياً "يتعين علينا تحسين أمور معينة، لكن كان الأهم لنا هو الفوز".

وعن حالتي الطرد التي تعرض لهما لاعبا الفريق رونالد أرواخو وعثمان ديمبيلي قال فالغيريدي "بالنسبة لي، كنت بعيداً عن اللعبة، لكن لا اعتقد أنها تستحق احتساب خطأ على أرواخو. اعتقد أن قرار الحكم كان قاسياً". (إفي)

## لوبيتيجي: النتيجة غير مُستحقة


لوبيتيجي

أكد جولين لوبيتيجي، مدرب إشبيلية، عقب خسارة فريقه أسس الأول أمام برشلونة برعاية نظيفة، أن النتيجة "غير مُستحقة على الإطلاق"، ومع ذلك علق بأن "في كرة القدم تكون الجدارة من خلال الأهداف المُسجلة".

وخلال المؤتمر الصحافي عقب اللقاء، طالب لوبيتيجي لاعبيه بـ"الاستيقاظ والتعلم من هذه الهزيمة التي كرر مرارا خلال حديثه أنها غير مستحقة. وأكد المدرب "خوض شوط المباراة الثاني لم يكن أمراً سهلاً، في الاستراحة فكرنا في الفوز خلال الشوط الثاني، وبالفعل عدنا للعب بشكل جيد وجازفنا بعض الشيء وسنحت لنا فرصتان

خطيرتان كانتا ستغيران الأحداث، ولكن هذه النتيجة لم تكن مستحقة على الإطلاق". (إفي)

## سينسي يغيب عن «الأزوري» للإصابة

خرج ستيفانو سينسي، لاعب إنتر ميلان الإيطالي لكرة القدم، من حسابات المنتخب الإيطالي في مباراته المقبلة بالتصفيات المؤهلة إلى نهائيات كأس الأمم الأوروبية (يورو 2020)، بعدما تعرض لإصابة خلال مشاركته في مباراة القمة بين إنتر ميلان ويوفنتوس، أمس الأول، ضمن منافسات الدوري الإيطالي.

وذكر الاتحاد الإيطالي لكرة القدم، أمس، أن سينسي (24 عاماً) سيعيب عن صفوف المنتخب

## بوكا يفرد بصدارة الدوري الأرجنتيني

خوستيكا عند 10 نقاط في المركز الثامن عشر. وحسم بوكا جونيورز المباراة بهدف وحيد سجله اجوستين الميندرا في الدقيقة 19، وشهدت المباراة طرد زميله خوليو البرتو بوفارييني في الثواني الأخيرة لحصوله على الإنذار الثاني. أما ريفر بليت فقد حسم مباراته أمام باتروناتو بهدفين نظيفين سجلهما رافاييل سانتوس بوري في الدقيقتين 59 و60.

انفرد فريق بوكا جونيورز مجدداً بصدارة الدوري الأرجنتيني الممتاز لكرة القدم، بعدما تغلب على ديفينسا خوستيكا 1-صفر مساء أمس الأول، في ختام المرحلة التاسعة من المسابقة، التي شهدت أيضاً فوز ريفر بليت على باتروناتو 2-صفر. ورفع بوكا جونيورز رصيده إلى 21 نقطة في الصدارة بفارق 3 نقاط أمام أرجنتينوس جونيورز، بينما تجمد رصيد ديفينسا

## سيلافينو وجونينو تحت الضغط بعد الهزيمة


جونينو وسيلافينو

وقال جان ميشيل اولاس، رئيس أولمبيك ليون، لصحيفة "ليكيب الرياضية"، أمس: "نادراً ما تعرضنا لهذا الموقف، ويتعين على جونينو مراجعة الأمور. لسنا في المكاة التي نرغبها".

هذا الموسم بدا أن ليون سيكون منافساً خطيراً على اللقب، لكن الأمور انقلبت رأساً على عقب سريعاً.

ومن وقتها حصد ليون ثلاث نقاط فقط من سبع مباريات، وبدأ ظلاً للفريق الشرس تحت قيادة جنيسيو وسابقه.

ويحتل ليون الآن المركز 14 في الترتيب برصيد تسع نقاط، متأخراً بفارق 12 نقطة عن سان جرمان البطل.


ومنح الفوز 2-صفر الأسبوع الماضي على مستضيفه لايبزيغ في دوري الأبطال، الجهاز الفني للفريق الفرنسي هدنة، لكن الهزيمة في واحدة من أكثر مباريات القمة في الدوري وضغطت بعد التعادل وكان قريباً من التقدم عبر لوتارو مارتينيز، لكن تشيزني تائق في الدفاع عن مرماه (28)، ثم تعرض فريق كوتني لإصابة ستيفانو سينسي مما اضطره لترك مكانه للاورو غوياني ماتياس فيسينو (34).

وقبل نهاية الشوط الأول، استعاد يوفنتوس زمام المبادرة وكان رونالدو قريباً من التسجيل بتسديدة من مشارف المنطقة، لكن هاندانوفيتش تائق في الدفاع عن مرماه، ثم اعتقد البرتغالي أنه أعاد فريقه إلى المقدمة، لكن الحكم ألغى الهدف بداعي التسلل على المرمى (34).

**الإنتر يفرض إيقاعه**

وتمكن إنتر تدريجياً من فرض إيقاعه في الشوط

## غوارديولا: خسرنا أمام فريق منظم


غوارديولا

قال الإسباني بيب غوارديولا، مدرب مانشستر سيتي، عقب خسارة فريقه، أمس الأول، أمام وولفرهامبتون (2-0) بالدوري الإنكليزي واتساع الفارق بينه وبين ليفربول المتصدر إلى 8 نقاط إنه من الأفضل عدم التفكير في الفارق مع الريذز تحت قيادة مدربه يورغن كلوب.

وأضاف: "عندما يفرق عنك فريق بثماني نقاط من الأفضل عدم التفكير في هذا الأمر، من الأفضل التفكير فيما هو قادم بعد ذلك، فقد كان هذا يوماً سيئاً وحدث ذلك أحياناً".

وزاد: "لقد خسرنا أمام فريق منظم جداً، وقوي من الناحية الهجومية ويتميز بالسرعة في الهجمات المرتدة". (إفي)

## يوفنتوس يلدغ إنتر في عقر داره بثنائية أرجنتينية ويتصدر

الثاني تزامناً مع تبدلين ليوفنتوس الذي زج بالأوروغوياني رودريغو بنتاكور، وهيغواين بدلا من الألماني سامي خضيرة وبرانارديسكي (62)، وكان قريباً من الوصول إلى الشباك بتسديدة من البديل فيسينو بعدما تحولت الكرة من ظهر دي ليخت، لكن القائم الأيمن تدخل وانقذ الضيوف (69). وتكرر سيناريو الزيارة الأخيرة ليوفنتوس إلى ملعب "جوسيب مياتسا" حين فاز 2-3 في الوقت القاتل بهدف هيغواين، إذ ضرب الأرجنتيني في الدقيقة 80 عندما وصلت إليه الكرة من بنتاكور فتقدم بها في منطقة الجزاء قبل أن يسدها أرضية على يمين هاندانوفيتش.

**تعادل نابولي وتورينو**

وسقط نابولي وصيف البطل في فخ التعادل للمرة الأولى هذا الموسم بعدما فشل في الوصول إلى شباك مضيفه تورينو.

وهي المرة الأولى التي يفشل فيها نابولي بالعودة من ملعب تورينو بالنقاط الثلاث في زيارته الخمس الأخيرة إلى ملعب الفريق النابولي، مكتفياً بنقطة رفع من خلالها رصيده إلى 13 نقطة وفي رابعها، في حين أصبح رصيد مضيفه 10 نقاط في المركز التاسع.

تربع يوفنتوس، بطل الموسم الثمانية الماضية، على الصدارة بعدما حسم موقعة "ديربي إيطاليا" في معقل غريمه إنتر ميلان بفوزه على الأخير 1-2 أمس الأول في المرحلة السابعة من الدوري الإيطالي لكرة القدم. ودخل يوفنتوس إلى ملعب إنتر وهو يتخلف بفارق نقطتين عن "نيراتسوري"، بعد أن خرج الأخير منتصراً من مباراته الست الأولى للموسم بقيادة لاعب ومدرب "السيدة العجوز" السابق أوتونيو كوتني.

وأكد يوفنتوس أنه رغم التغيير الفني مع قدوم ماوريتسيو ساري للإشراف عليه بدلاً من ماسيميليانو ألغيري، نفوذه على إنتر الخالم بلقبه الأول منذ 2010 حين أحرز الثلاثية المحلية-القرارية بقيادة البرتغالي جوزيه مورينيو، إذ إن الفريق الأسود والأبيض لم يفرّ على غريمه في ملعبه منذ سبتمبر 2016 (1-2).

وفضل ساري مدرب يوفنتوس أن يبدأ اللقاء بالهجوم الأرجنتيني باولو ديبالا على حساب مواطنه هيغواين، فكان مصيباً بخياره، لأنه فأجاً جمهور "سان سيرو" بافتتاح التسجيل من المحاولة الأولى بعدما وصلت إليه الكرة بعد تمريرة طويلة من البوسني ميراليم بيانيتش، وإثر خطأ لم يحسب على زميله البرتغالي كريستيانو رونالدو، فتقدم بها


هيغواين نجم يوفنتوس يحتفل بهدفه في مرمى الإنتر


## الدوحة ودعت ضيوفها وكو يصف البطولة بـ «الأفضل»

اختتمت أمس الأول بطولة العالم السابعة عشرة للألعاب القوى، التي استضافتها العاصمة القطرية الدوحة، حيث شهدت تحطيم 21 رقماً قارباً وتسجيل 78 رقماً وطنياً.

أسدل الستار أمس الأول على بطولة العالم للألعاب القوى، التي استضافتها الدوحة للمرة الأولى في منطقة الشرق الأوسط، بعد عشرة أيام من منافسات طبعها مشاركة نحو ألفي رياضي ورياضية، وشملت انتقادات من جهة الظروف المناخية وضعف الحضور الجماهيري لاسيما في الأيام الأولى.

لكن البطولة التي امتدت عشرة أيام تعد آخر محطة إعدادية كبيرة لرياضي ورياضيات «أم الألعاب» قبل دورة الألعاب الأولمبية الصيفية المقبلة المقررة في طوكيو عام 2020، ومحطة أساسية للدولة المضيفة على صعيد استعداداتها لاحتضان كأس العالم في كرة القدم عام 2022.

وإذا كانت البطولة حفلت بسباقات مثيرة ولحظات مشوقة، فإنها كانت أيضاً عرضة للانتقادات عدة فيما يتعلق بإقامة السباقات الطويلة كالماراثون وسباق المشي 50 كلم مشياً للرجال والسيدات وسط حرارة مرتفعة ورطوبة عالية، رغم تأخير موعد انطلاقها إلى قرابة منتصف الليل. وبدأت الانتقادات مع سباق الماراثون الافتتاحي للسيدات الذي أقيم على كورنيش الدوحة

### سجل الميداليات العربية في مونديال 2019

الدولة	الذهبية	الفضية	البرونزية	المجموع
البحرين	1	0	1	3
قطر	1	0	1	2
الجزائر	0	1	0	1
المغرب	0	0	1	1

### سجل الميداليات في مونديال الدوحة لألعاب القوى 2019

الدولة	الذهبية	الفضية	البرونزية	المجموع
الولايات المتحدة	14	11	4	29
كينيا	5	2	4	11
جامايكا	3	5	4	12
الصين	3	3	3	9
اثيوبيا	2	5	1	8
بريطانيا	2	3	0	5
المانيا	2	0	4	6
اليابان	2	0	1	3
هولندا	2	0	0	2
اوغندا	2	0	0	2

### استاد خليفة الدولي خلال حفل الختام

الذي أعيد قبل انطلاق البطولة، انتخابه رئيساً لولاية ثانية من أربعة أعوام، من تأثير قضية سلازار وضعف الحضور على مسار بطولة العالم. وفي المؤتمر الختامي للبطولة، وصف كو نسخة الدوحة بأنها «الأفضل من ناحية أداء الرياضيين. خاض الرياضيون غمار البطولة وهم أكثر استعداداً، وبالتالي فإن هذه الرياضة في صحة جيدة».

### تحطيم 21 رقماً قارباً

وكشف عن سقوط 21 رقماً قارباً، إضافة إلى تسجيل 78 رقماً وطنياً، مشيراً إلى أن معدل أعمار الرياضيين والرياضيات الذين احرازوا الألقاب في النسخة الحالية، ما دون الـ 24 عاماً أي نحن نصد رؤى جبل جديد في السنوات المقبلة. وتابع: «حدثت 40 دولة مشاركة ميداليات في نسخة الدوحة، وهذا يجسد أن رياضتنا عالمية».

وسائل الإعلام بشأن الحضور الجماهيري، أصدرت اللجنة المحلية المنظمة بياناً أكدت فيه أنها تبذل جهوداً مضاعفة لتأمين إقبال جماهيري أكبر خلال الأيام المتبقية من البطولة.

### تحسن الحضور الجماهيري

وبالفعل، تحسن الحضور الجماهيري تدريجياً حتى بلغ الذروة يومي الخميس والجمعة أي خلال عطلة نهاية الأسبوع في قطر، كما بلغ الحماس أوجه خلال خوض البطل المحلي والعالمى معتز برشم منافسات الوثب العالي مساء الجمعة، حيث لقي تشجيعاً واسعاً. نحا كو جانباً بقضية سلازار والحضور، وحتى الظروف المناخية خارج استاد خليفة الدولي، حيث أقيمت غالبية المنافسات، في ظروف التكيف التي يتمتع بها أحد الملاعب المضيفة لمونديال 2022. وقلل العداء البريطاني السابق

## تشيبتيجي يخلف فرح على عرش 10 آلاف متر


الأوغندي تشيبتيجي

في النسخة الماضية عام 2017. في المقابل، فاز منافسه الإثيوبي بالميدالية الفضية قاطعاً المسافة في 26 دقيقة و 49.34 ثانية فيما حل الكيني رونيكس كيبوتو ثالثاً وفاز بالميدالية البرونزية بزمن بلغ 26 دقيقة و 50.32 ثانية.

وكان فرح احتكر لقب هذا السباق في آخر ثلاث نسخ من بطولات العالم وكذلك في دورتي الألعاب الأولمبية عامي 2012 و 2016 فيما يشارك فرح حالياً في سباقات الماراثون.


(د ب أ)

أحرز الأوغندي جوشوا تشيبتيجي، أمس الأول، الميدالية الذهبية لسباق عشرة آلاف متر ضمن منافسات بطولة العالم السابعة عشرة للألعاب القوى بالدوحة.

وبهذا، افتتح العداء الأوغندي عصر ما بعد العداء البريطاني الشهير مو فرح. وتفوق تشيبتيجي في النهاية على منافسه الإثيوبي يوميف كيجليتشا الذي ركض بجواره طيلة اللغة الأخيرة من السباق قبل أن ينفرد العداء الأوغندي بصدارة السباق في آخر 50 متراً.

وقطع البطل الأوغندي مسافة السباق في 26 دقيقة و 48.36 ثانية ليحزّن الميدالية الذهبية بعدما فاز بالفضية

## بيترز يفوز بذهبية رمي الرمح


أندرسون بيترز

انتزع أندرسون بيترز متسابق جرينادا، أمس الأول، الميدالية الذهبية لمسابقة رمي الرمح في بطولة العالم السابعة عشرة للألعاب القوى بالدوحة.

وتفوق بيترز على منافسه الأوروبيين المرشحين بقوة للقب المسابقة، حيث سجل 86.89 متراً مقابل 86.21 متراً للاستوني ماجنوس كيرت صاحب أفضل رقم للمسابقة في العام الحالي، والذي فاز أمس بالميدالية الفضية.

واكتفى الألماني يوهانس فيتر بطل أوروبا بالميدالية البرونزية مسجلاً 85.37 متراً، علماً بأنه خاض المسابقة للدفاع عن لقبه العالمي. وهذه هي الميدالية الأولى لجرينادا في البطولة الحالية.

(د ب أ)

## نايا علي تنضم لقائمة «الأمهات الذهبيات»

أصبحت الأميركية نايا علي أحدث أم تتوج بميدالية ذهبية في بطولة العالم السابعة عشرة للألعاب القوى بالدوحة، حيث توجت الأحد بذهبية سباق 100 متر حواجز متفوقة على مواطنتها كيندرا هاريسون التي احتلت المركز الثاني وفازت بالفضية. وأحرزت علي، وهي أم طفلين، الميدالية الذهبية أمس عن جدارة إذ سجلت 12.34 ثانية ليكون أفضل رقم شخصي لها في السباق. وسبق لعلی أن توجت بالميدالية الفضية للسباق في الأولمبياد كما فازت بالسباق مرتين في بطولات العالم داخل القاعات. وحلت هاريسون في المركز الثاني بزمن بلغ 12.46 ثانية، فيما احتلت الجامايكية دانيلا وليامز الفائزة باللقب في 2015 للمركز الثالث وفازت بالبرونزية بفارق 0.01 ثانية.

وأصبحت علي أحدث أم تحزّن الذهب في المونديال الحالي إذ سبقتها مواطنتها اليسون فيليكس والعداءة الجامايكية شيلي أن فريزر برايس والكينية هيلين أوبيري ومسابقة المشي الصينية ليو هونغ. وقالت الأسترالية ميشيل جينيك التي خرجت من الدور قبل النهائي للسباق: «الأجواء في الملعب جيدة جداً، استمتعنا بوجود العديد من الجماهير الأسترالية في المدرجات مما أضفى على السباق رونقاً مميزاً، كما كانت درجة حرارة الملعب ممتازة».


نايا علي

## ميهامبو تقهر منافساتها في الوثب الطويل

أحرزت الألمانية مالمكا ميهامبو تفوقاً هائلاً على باقي منافساتها لتتوج بالميدالية الذهبية لمسابقة الوثب الطويل، أمس الأول، في بطولة العالم السابعة عشرة للألعاب القوى بالدوحة. وحققت ميهامبو، التي تصدرت أرقام المسابقة على مدار الموسم، أكبر هامش فوز في تاريخ المسابقة ببطولات العالم، حيث سجلت 7.30 أمتار في محاولتها الثالثة، لتقضي على أمال باقي منافساتها في إحراز الذهب.

وحسنت ميهامبو رقمها الشخصي للمسابقة بـ 14 سنتيمتراً، وتفوقت بفارق 38 سنتيمتراً على الأوكرانية ماريانا بيك رومانتشوك التي توجت بالميدالية الفضية مسجلة 6.92 أمتار. وحلت النيجيرية إيسا بريم في المركز الثالث، وفازت بالميدالية البرونزية مسجلة 6.91 أمتار. وتفوقت ميهامبو على صاحبة الفضية في المسابقة بفارق 38 سنتيمتراً مقابل تفوق الأميركية بريتي ريس على أقرب منافسة لها في بطولة عام 2009 بفارق 30 سنتيمتراً، في أكبر هامش فوز سابق بهذه المسابقة.

(د ب أ)


مالمكا ميهامبو

## مخولفي يفوز بفضية سباق 1500م

وكل مخولفي ثانياً في السباق خلف الكيني تيموتي تشيربوت، الذي انطلق بمفرده سريعاً في السباق منذ البداية ليحسم الذهبية لنفسه مسجلاً 3 دقائق و 29.26 ثانية، ليمنح بلاده ذهبية السباق للنسخة الخامسة على التوالي من بطولات العالم.

وحل مخولفي الفائز بذهبية السباق في أولمبياد 2012 ثانياً بفارق 2.12 ثانية. وفي المقابل، فاز البولندي مارسين ليفاندوفسكي بطل أوروبا السابق بالميدالية البرونزية، محققاً رقماً قياسياً بولندياً جديداً بلغ ثلاث دقائق و 31.46 ثانية. وقال مخولفي: «فرحتي كبيرة جداً، خصوصاً أن الفوز بالميدالية جاء بعد تعب وتضحية. أهدى الميدالية للشعب الجزائري وعائلتي ومدربي، وأعتقد أن الشعب الجزائري يعيش معي اليوم هذه الفرحة».

وتوجه مخولفي بالشكر للجماهير التي منحته بتشجيعها العزيمة والإصرار على الفوز، خصوصاً أن البطولة تقام للمرة الأولى في أرض عربية، ما منحها معنويات وعزيمة أثناء السباق. وحول التنظيم في الجولة الحالية، قال مخولفي: «لا أشك أن وجود الإرادة شيء مهم في تنظيم مثل هذه البطولات، وهذا ما ظهر واضحاً في الدوحة».

(د ب أ)

أحرز العداء الجزائري توفيق مخولفي، أمس الأول، الميدالية الفضية لسباق 1500 متر، ضمن منافسات بطولة العالم السابعة عشرة للألعاب القوى المقامة حالياً بالدوحة.


الجزائري توفيق مخولفي

الذهبية حيث قطع الفريق الأميركي المسافة في دقيقتين و 56.69 ثانية. وحل المنتخب الجامايكي في المركز الثاني بزمن قدره دقيقتان و 57.90 ثانية مقابل دقيقتين و 58.78 للمنتخب البلجيكي الذي أحرز الميدالية البرونزية.

وفي سباق السيدات، توج المنتخب الأميركي المكون من فيليس فرانسيس وسيدني ماكلوجلين ودليلية محمد وواديلين جوناتاس بالميدالية الذهبية مسجلاً ثلاث دقائق و 18.92 ثانية مقابل ثلاث دقائق و 21.89 ثانية للمنتخب البولندي الذي احتل المركز الثاني وفاز بالميدالية الفضية.

ونال المنتخب البريطاني الميدالية البرونزية بزمن بلغ ثلاث دقائق و 23.02 ثانية بعد تجريد المنتخب الجامايكي من نتيجته علماً أنه أنهى السباق في المركز الثالث. ولم تشارك اليسون فيليكس في نهائي السباق مع المنتخب الأميركي ولكنها نالت ميدالية ذهبية لمشاركتها في التصفيات لترفع بهذا رصيداً إلى 18 ميدالية منها 13 ذهبية في صدارتها أكثر الرياضيين والرياضيات تحقيقاً للنجاح في بطولات العالم.

## أميركا تواصل هيمنتها على سباقات التتابع

كما حقق منتخب السيدات ذهبية التتابع 4 × 400 متر ليؤكد هيمنته مجدداً. وحقق فريد كيرلي مع زملائه مايكل كيري وويلبرت لوندون وراي بنيامين الميدالية

واصل المنتخب الأميركي هيمنته على سباقات التتابع 4 × 400 متر ببطولات العالم للألعاب القوى وحصد الميدالية الذهبية الثامنة على التوالي في بطولات العالم بإحراز المركز الأول، أمس الأول، في النسخة السابعة عشرة من البطولة بالدوحة.


فريق المنتخب الأميركي لسباق التتابع 4 × 400 متر

## آخر كلام

## الجريدة.

رئيس التحرير خالد هلال المطيري


## غطيني يا صفية

الصحافة التي تحذر وتذوّر بمخاطر إفسار مؤسسة التأمينات والاستقطاعات المتواصلة من الاحتياطي العام أو احتياطي الأجيال حول مشاريع الاستبدال والأعمال هي تنفّخ، كالعادة، في قربة مثقوبة، فالحكومة في النهاية، لا بد أن تتنازل لطرح النواب المطالبين بإسقاط فوائد قروض الاستبدال أو تخفيضها أو إقرار نظام الأمثال (غير مفهوم). لا جديد الآن فيما نكتبه، فهذه حكومة سيفوه وهذا مجلسها، لحظة استهلاك المستقبل المالي من أجل حاضر سياسي بائس لا أكثر ولا أقل، وتنتي تيتي مثل ما رحتي جيتي.

في مثل دولنا الريعية، والكويت كما وصفها الباحث مايكل هارب "دولة ريعية متطرفة"، يغيب الفكر والتخطيط للمستقبل، ولا يمكن لحكومات محترقة السلطة بكل صورها أن تواجه الطرح الشعبي لنوابها في إغراق الدولة بمزيد من مخاطر المستقبل، فهذه الحكومة العاجزة عن مواجهة الفساد المالي والإداري ليس لها غير مسابرة مثل ذلك الطرح النيابي في "تكبيش" الاقتصاد، فلا مكان هنا للنقاش حول قضايا جادة بشأن مستقبل الأجيال واستنهاض الوعي بمخاطر الغد ومواجهة الفساد بصورة جادة، لأن الذي على رأسه بطحة يحسس عليها، والسلطة على رأسها "بطحات" و"بلاوي"، ففي آخر الأمر سترضخ لربعها ومطالباتهم، حتى لا يثتر هؤلاء مواجع الألم عندها. مايكل هارب يذكر في كتابه - وليس هذا بجديد - "أجور النفط، برلمانات التطور الاقتصادي في الكويت والإمارات..." أن "غالبية المواطنين تعتمد في الرواتب والأجور على مدخول النفط، وليس على ضرائب تفرض على القطاع الخاص، والراسماليون في هذا القطاع يعتمدون على قوة العمل الأجنبية، بدلاً من المواطنين"، حتى نصل إلى وضع ريعي يركز جانباً أي نخب وجماعات ضغط واعية، ولا يقيم لها أي حساب، عندها لا يوجد هنا غير جماعات عقائدية، مثل الحركات الإسلامية المحافظة التي تنفرد في الساحة، والتي بالنسبة لها بعد الاقتصاد مسألة ثانوية!

قبل أيام احتلت في مواقع التواصل الاجتماعي قضية استحوذت على هموم الكثيرين، وهي عرض شريط فيديو لفتاة بالكيبي أمام أبراج الكويت، أما المجلس البلدي فلم يكن من همه "أطنان الفساد" الذي لا تحمله العارفين في جهاز البلدية، وإنما كان همه الأكبر منع الشيشة في الأماكن المغلقة... كما تشغل اليوم مسألة فتوى عدم جواز سلام الطالبات على أساتذة الجامعة...! ربما واجب الطالبات أن يصنعن الأساتذة كتحية مستحقة. في مثل هذا الطقس السياسي والاجتماعي التافه هل هناك مكان للحديث عن الاقتصاد وهمومه والقلق المشروع من الغد المجهول...! قولوا "غطيني يا صفية...".


## د. نجم عبدالكريم

- حياتك للقيادة وللبلد... وهذه ثمّة عقوبتها الإعدام.

\*\*\*

• بعد صدور الحكم كتب موسيليني: "بنفذ الحكم في أقرب وقت، ثم ذهب لابنته قائلاً لها:

- لا مؤفر من أن يموت شيانو إذا أردنا لاولادنا أن يعيشوا.

- ماذا تعني يا دوتشي؟

- اولادك يا ابنتي في ايدي الجستابو.

- لا اصدق... لا اصدق... وحوش... وحوش... لا يمكن أن يقتلوا زوجي واولادي!

- وعدني هتلر بإحضارهم سالمين إذا وقعت بإعدام شيانو.

\*\*\*

• لكن موسيليني نفسه شنقه الإيطاليون، ومثّلوا بجنته في شوارع روما.

• ألا يذكركم هذا الحدث بحادثة مشابهة حدثت في بغداد؟!؟

- لكنه زوج ابنتي ووالد أحفادي.

- شيانو سيكون أول من ينفذ فيهم الإعدام.

\*\*\*

• هرعت إيذا إلى أبيها:

- لا معنى لهذا الاضطراب يا عزيزتي.

- تقول هذا لأنك لا تريد إنقاذ زوجي.

- سيكون من حقّي إعفاء من أريد إعفاههم.

- ولكن ماذا فعل شيانو؟ هل لأنه أراد أن ينفذ إيطاليا من سيطرة هتلر؟

- تقولين ماذا فعل؟ لقد صوّت بإقالتني من قيادة الحزب.

- وحش... وحش... هذا أنت يا والدي وحش... وحش.

\*\*\*

• قال رئيس المحكمة لشيانو:

- أنت متهم بالخيانة العظمى.

- الخيانة العظمى يا سيدي للدوتشي أم لإيطاليا؟!؟

• اجتمع المجلس الفاشي ليحكم بتجريد موسيليني من قيادة الحزب، بعد أن أصبح هتلر هو الذي يتحكّم في سياسة إيطاليا، وكان شيانو صوّت ضد صهره. فلما التقاه موسيليني قال له:

- حتى أنت يا شيانو؟!؟

- دوتشي، إنك لست بولوبوس قيصر، وأنا لست بروتوس.

- فماذا تسمي تصويتك لعزلي عن قيادة الحزب؟!؟

- لتخليص البلاد من هيمنة ألمانيا وهيمنة هتلر.

\*\*\*

• فثارت ثائرة هتلر، وأمر باعتقال من أسماهم مجموعة خنازير إيطاليا، وفي مقدمتهم شيانو، وأصدر أوامره بإعدامهم. ولما حاول موسيليني أن يكلم هتلر بشأن شيانو، والد أحفاده، أجابه هتلر:

- ألم أقل لك إنك أضعف من أن تكون حاكماً.

تذوّف أشهر فتاة في إيطاليا إلى المع فتيانها عام 1928، وعلقت الزينات والمصابيح الكهربائية في معظم أنحاء المدن، وزينت المحال التجارية بأعلى ما أنتجته المصانع من ورق الزينة، فقد كان والد الفتى صاحب أكبر مصانع الورق في البلاد.


دار الزمن، ودارت أشهر فتاة في إيطاليا على بيوت الإصداقاء والصدىقات تطلب ملجأ لليلة واحدة... ليلة واحدة، لتنفذ في الغد الزوج المحبوب من رصاص فرقة الإعدام، لكن أبواب كل البيوت أغلقت في وجهها، مما اضطرها إلى قضاء تلك الليلة على مفعد البشارع في عز البرد القارس.

• وساوّج لكم اليوم حكاية إيذا، ابنة الدكتاتور موسيليني، وزوجها شيانو، الفتى المحبوب الذي كان وزيراً للخارجية... وأمر صهره وجدّ أولاده بإعدامه.

\*\*\*

## دكتاتور يقتل والد أحفاده!

## رحيل رؤوف شحوري... أحد رواد الصحافة


شحوري "بميناً" مع فريق زميلة "القبس"

بعد أن أغلقت "الأنوار" أبوابها هذا العام.

يذكر أن الفقيد من مواليد 1934 وقد توفي فجر أمس في لبنان، ولديه أربعة أولاد هم ربيع ورامي وربما ورشا.

تحرير، ثم انتقل إلى مجلة "الحصاد"، وبعدئذ عمل سكرتير تحرير بجريدة الأنوار وفي دار الصياد.

في عام 1972 جاء إلى الكويت، وتولّى مهمة

فقدت الصحافة العربية أمس أحد روادها اللبنانيين الأوائل، وهو المحروم الأستاذ رؤوف شحوري.

وكان شحوري من جيل المخضرمين، وأول مدير تحرير لصحيفة "القبس" ومن المؤسسين لها، وقد أمضى فيها 11 سنة (1972 - 1983).

تخرج من كلية الإعلام بالجامعة اللبنانية (الدفعة الأولى) بعد أن أكمل دراسته بالكلية العاملة في بيروت حتى المرحلة الثانوية.

وعمل مساعداً في القضاء اللبناني في بداية حياته العملية، وفي عهد الرئيس فؤاد شهاب شارك في تظاهرة ضد الفساد أدت إلى إنهاء خدماته.

والتحق بجريدة "الجريدة" في أوائل الستينيات كسكرتير

## بوتين في عيد ميلاده... سيبيري

عشية الاحتفال بعيد ميلاده، الذي يصادف 7 أكتوبر (أمس)، تجول الرئيس الروسي فلاديمير بوتين في غابات سيبيريا، بصحبة وزير الدفاع سيرغي شويغو، حيث قضى وقته في تأمل الطبيعة وجمع الفطر.

وأظهر مقطع فيديو تداولته وسائل الإعلام، ونشره موقع روسيا اليوم، أمس، الرئيس الروسي بين الأشجار السيبيرية، يتأمل الطبيعة البكر ويجمع الفطر، في حين قام وزير الدفاع سيرغي شويغو بأخذ شتلة لشجرة توت بري نصحه بوتين بغرسها في حديقة منزله الريفي.

وتنزه بوتين في هذه الجولة مشياً على الأقدام في أحضان الطبيعة السيبيرية في منطقة على ارتفاع 2000 متر. وقال

شويغو إن موسكو بحاجة لمثل هذا المناخ وإلى هواء نقي، كما في غابات سيبيريا، الأمر الذي أيدّه الرئيس الروسي، قائلاً: "علينا أن نسعى إلى ذلك".

وكان المتحدث باسم الرئاسة الروسية، دميتري بيسكوف، أفسد في وقت سابق، بأن الرئيس فلاديمير بوتين سيقتضي عيد ميلاده مع الأسرة والأقارب، وقبل ذلك سيتجول في الغابات السيبيرية.

وأظهر مقطع فيديو تداولته وسائل الإعلام، ونشره موقع روسيا اليوم، أمس، الرئيس الروسي بين الأشجار السيبيرية، يتأمل الطبيعة البكر ويجمع الفطر، في حين قام وزير الدفاع سيرغي شويغو بأخذ شتلة لشجرة توت بري نصحه بوتين بغرسها في حديقة منزله الريفي.

وتنزه بوتين في هذه الجولة مشياً على الأقدام في أحضان الطبيعة السيبيرية في منطقة على ارتفاع 2000 متر. وقال

## الثقافة هذا المساء


## • الفعالية: حفل "من غير ميكروفون".

الوقت: الثامنة مساءً.

المكان: مركز الشيخ جابر الأحمد الثقافي.

## وفيات

## مريم سلطان فيروز محمد

84 عاماً، شيعت، بنيد القار، حسينية علي الموسوي، ت: 570001412، 99897521

## بحرية حسن العنزي

أرملة علي شامخ العنزي 84 عاماً، شيعت، الفحيحيل، ديوان الشامخ، ق، 1، ش، 4، م، 110، ت: 99033352، 99024605

## رجعه شونف مرزوق الشعلان

أرملة محمد الحصان 83 عاماً، شيعت، الرجال: العزاء في المقبرة فقط، النساء: الأندلس، ق، 5، ش، 1، م، 60، ت: 55231177، 60770096

## عمر سليمان العبدالكريم

78 عاماً، شيع، الرجال: ضاحية عبدالله السالم، ق، 1، شارع نصف اليوسف، ج، 15، م، 8، النساء: قرطبة، ق، 4، ش، 1، ج، 5، م، 43، ت: 67088999، 67777726

## غولم علي محمد جمعة أشكناني

86 عاماً، شيع، الرجال: الدسة، مسجد النقي، النساء: ضاحية عبدالله السالم، ق، 2، ش، 23، م، 10، عصرًا فقط، ت: 99452794

## عمر غولم حسن قيازرد

61 عاماً، شيع، الرجال: شرق، الحسينية الجديدة، النساء: الجابرية، ق، 5، شارع عبدالله دشتي، م، 50، بعد العصر فقط، ت: 99375353، 66067000

مواعيد الصلاة	الطقس والبحر
الفجر 04:26	العظمى 38
الشروق 05:45	الصغرى 21
الظهر 11:35	أعلى مد 05:44 صباحاً
العصر 02:55	09:22 مساءً
المغرب 05:25	أدنى جزر 00:40 صباحاً
العشاء 06:42	02:40 مساءً

## «ناسا» تستبدل بطاريات المحطة الفضائية

استبدل رائدا فضاء تابعان لوكالة الفضاء الأميركية (ناسا)، بطاريات في محطة الفضاء الدولية خلال رحلة سير في الفضاء من المقرر أن تستمر أكثر من 6 ساعات.


وقالت "ناسا"، أمس، إن كريستينا كوتش وأندرو مورغان خرجا من غرفة التحكم بالمحطة الفضائية، أمس الأول، لت تركيب بطاريات ليثيوم أيونية جديدة بجسم المحطة.

ويُعد السير في الفضاء هو الأول في سلسلة من خمس خطوات مزعجة في أكتوبر الجاري لاستبدال البطاريات على الطرف البعيد من دعائم ميناء المحطة.

وذكرت "ناسا" في منشور بمدونتها، أن بطاريات النيكل الهيدروجينية الحالية يتم تحديتها ببطاريات ليثيوم أيونية ذات قوة أكبر.

وأوضحت وكالة الفضاء الأميركية، أن البطاريات الجديدة توفر قدرة طاقة محسنة وأخف وزناً وأصغر حجماً من بطاريات النيكل الهيدروجينية التي تم استبدالها.

(د ب أ)


الشكاوى والتوزيع: شركة الجريدة للصحافة والنشر والتوزيع  
تلفون: 1828111 - داخلي: 700 - فاكس: 22252537  
البريد الإلكتروني: ads@aljarida.com

الإعلانات: شركة الجريدة للصحافة والنشر والتوزيع  
تلفون: 1828111 - داخلي: 700 - 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  
خدمة العملاء: تلفون: 1828111 - فاكس: 22252540

الجريدة.  
www.aljarida.com  
يومية سياسية مستقلة