

داخل العدد
توابل
tawabil

سلينا غوميز: كنت ضحية للإيذاء
العاطفي مع جاستن بيبير ص 15

الثلاثاء

28 يناير 2020م

3 جمادى الآخرة 1441هـ

العدد 4335 - السنة الثالثة عشرة

28 صفحة

السعر 100 فلس

aljarida
الجريدة
www.aljarida.com

الثانية

الأمير يزعي مراسم رفع
العلم بقصر بيان اليوم

محليات

الخالد: نجاح عضويتنا
بمجلس الأمن ثمرة
لدبلوماسيةنا المتزنة

قصر الحد

«التميز»: يحق لرجال
الجمارك استخدام
الأجهزة الفنية والحيوانات
لضبط جريمة التهريب

safari

«تايوان» قلب آسيا
الناض بالحضارة

مسك...

«التمن» تختم عروضها
على مسرح الدراما بمركز
جابر الأحمد الثقافي

رياضة

العالم تحت صدمة
خسارة الأسطورة براينت

ترحيل 9 قادمين من الصين احترازياً

للاشتباه في إصابتهم بـ «كورونا الجديد» بعد رصدتهم بكاميرات المطار الحرارية

● رئيس نقابة الطيران: تجهيزات المطار متواضعة ولا ترقى إلى المستوى المطلوب

● السفارة الصينية: الخطوة الصحيحة هي عزلهم في مكان مخصص لا ترحيلهم

موظفون صينيون يقتادون أحد المصابين بالفيروس في ووهان أمس الأول (أ ف ب)

منع موظفو الطيران المدني والجهات الصحية في مطار الكويت الدولي تسعة مسافرين قادمين على متن إحدى رحلات الترانزيت من هونغ كونغ، من دخول البلاد؛ للاشتباه في إصابتهم بفيروس كورونا الجديد.

وقال رئيس نقابة العاملين في «الطيران المدني» جابر العازمي، لـ «الجريدة»، إن الموظفين تعاملوا أمس مع المسافرين المشتبه فيهم عبر توقيفهم نموذج طلب «إعادة ركب»، وتمت مخاطبة شركات الطيران المعنية بهم لإعادتهم إلى بلادهم. وأوضح العازمي أن الكاميرات الحرارية في المطار رصدت المسافرين التسعة، وسط صمت الجهات الحكومية المعنية بهذا الشأن، مستنكراً التعاطي الخجول مع هذا الفيروس الخطير، في وقت اعتبر أن التجهيزات المتواضعة في المطار لا ترقى إلى المستوى المطلوب لمنع دخول المصابين.

وتساءل: كيف ستحمى موظفي المطار لاسيما أن

ربيع كلاس
ويوسف عبدالله

44 ألف إصابة محتملة في الصين

السعودية: تأثير محدود للفيروس على طلب النفط

ولم تظهر عليها الأعراض بعد نحو 44 ألفاً، وأصدر هؤلاء الباحثون، وهم من جامعة هونغ كونغ، تحذيرهم بعد تسارع انتشار الفيروس الذي أدى إلى وفاة 80 حالة في الصين.

رغم تأكيد السلطات الصحية الصينية تسجيل 2744 حالة إصابة بفيروس كورونا الجديد، قدر باحثون في هونغ كونغ «عدد الحالات المؤكدة الحاملة للأعراض بـ 26 ألفاً، وعدد الحالات التي لا تزال في فترة الحضانة

02

صندوق النقد: الكويت تستعد لفرض الضريبة الانتقائية وإعادة تسعير الخدمات

«الاقتصادية»: اللجوء إلى الدين العام الخارجي يزيد تقاعس الإدارة العامة

العالية التي تتمتع بها الكويت. وأكدت الجمعية، في بيان، أن مثل هذا التوجه من شأنه زيادة تقاعس الإدارة العامة عن السير باتجاه إصلاح اقتصادي حقيقي ينقذ الكويت من مازق اعتماد مستقبلها على أسواق النفط الدولية المتقلبة وغير المضمونة في الأمد البعيد.

الإنفاق الرأسمالي، إلى جانب الحد من الهدر في الإنفاق العام من خلال تحسين المشتريات. على صعيد آخر، أعربت الجمعية الاقتصادية عن قلقها البالغ من اللجوء مجدداً إلى الدين العام الخارجي بوصفه ملاذاً سهلاً في ظل الملاءة المالية

ونقل بيان لبنك الكويت المركزي، عن بعثة خبراء الصندوق عقب انتهاء زيارتهم للبلاد في إطار المشاورات الدورية لعام 2020، أن الحكومة وضعت مجموعة من خيارات الترشيد في النفقات العامة، تشمل سد الثغرات في برامج الدعم والتحويلات الاجتماعية المختلفة، وترشيد

أعلن صندوق النقد الدولي أن حكومة الكويت حددت مجموعة من الإجراءات لزيادة الإيرادات غير النفطية في الميزانية العامة للدولة، تشمل إدخال الضريبة الانتقائية على التبغ والمشروبات السكرية، وإعادة تسعير الخدمات الحكومية، إلى جانب تعزيز تحصيل الإيرادات العامة.

251 مليون دينار
أرباح «بيتك» في 2019
بنمو 10.4%

الحربي لـ «الجريدة»: مناهج جديدة بنظام المعايير لتحسين جودة التعليم

● «نسعى إلى الأفضل... ومصحة الطالب فوق كل الاعتبارات»

● «بقاء مناصب إشرافية شاغرة فترات طويلة ليس في مصلحة العمل»

● فهد الرضوان

ستعتمد نظام المعايير لتحسين جودة التعليم. وقال الحربي لـ «الجريدة»: «نحن نسعى دائماً إلى الأفضل، ووضع مصلحة الطالب فوق كل الاعتبارات»، مشيراً إلى أن قرارنا بالتحول إلى المناهج القائمة على نظام المعايير أمر طبيعي، لكنه لا يعني بالضرورة أن المناهج التي دُرست وفق نظام الكفايات كانت خاطئة أو سيئة.

في حين أكد وزير التربية وزير التعليم العالي د. سعود الحربي، أن وزارة التربية ماضية قدماً في إحداث تطوير حقيقي في المناهج الدراسية، لافتاً إلى أن «عملية التغيير في المناهج بين الحين والآخر تهدف في النهاية إلى تحقيق مصلحة المنظومة التعليمية»، وأوضح أن «المناهج الجديدة

العراق تحت رحمة «الأشباح» من الناصرية إلى المنطقة الخضراء

حرق خيام المحتجين وقصف السفارة الأميركية يضاعفان التوتر

العراق، خلال اقتحام مسلحين ساحة الحسبي، الساحة المركزية للاحتجاجات المناهضة للحكومة في المحافظة وإحراق خيام المحتجين. وعبر محتجون عن غضبهم من رواية السلطة، متهمين إياها بالعجز أو التواطؤ، في وقت يقول النشطاء إن الأحزاب المحسوبة على إيران وراء الاعتداءات عليهم. وأشار هؤلاء النشطاء إلى أن هذه الميليشيات، التي تملك السلاح والقدرة الأمنية والمنضوية في الحشد

وجد العراقيون أنفسهم تحت رحمة مسلحين مجهولين، تارة يطلقون النار على المحتجين خلال التظاهرات السلمية، وأخرى يهاجمون ساحات الاعتصام حارقين الخيام، ويطلقون كذلك أكثر من 109 صواريخ على السفارة الأميركية وقواعد تضم أميركيين، دون أن تتمكن السلطات من معرفتهم أو ضبط أحدهم. وفجر أمس، قُتل متظاهران بالرصاص الحي وأصيب آخرون، في مدينة الناصرية، مركز محافظة ذي قار، جنوب

ترامب مستقبلاً نتنياهو في البيت الأبيض أمس (أ ف ب)

ترامب يعلن اليوم «صفقة القرن»: الفلسطينيون سيقبلونها

بولتون: الرئيس أبلغني برغبته تجميد المساعدات لأوكرانيا حتى تحقق مع بايدن

بعد ساعات من تقديم فريق الدفاع عن الرئيس الأميركي دونالد ترامب دافعهم أمام مجلس الشيوخ في محاكمة العزل، معتبرين أن الرئيس لم يخطئ في الأصل، نشرت صحيفة «نيويورك

في توقيت أجمع المحللون على أنه يخدم مصالحهما الانتخابية، عرض الرئيس الأميركي دونالد ترامب، أمس، تفاصيل «صفقة القرن» المزمومة، على رئيس الوزراء الإسرائيلي بنيامين نتنياهو، قبل أن يطعن منافسه رئيس الأركان السابق بني غانتس عليها في لقاءين منفصلين بالبيت الأبيض.

ورغم الرفض الفلسطيني القوي، رأى ترامب، خلال استقباله لنتنياهو، أن ثمة «فرصة» أمام خطته، التي سيلتزمها اليوم، معتبراً أنها «جيدة بالنسبة إلى الفلسطينيين، وستعجبهم ولا بد أن يرضوا بها في نهاية المطاف».

وأوضح ترامب أن البيت الأبيض سينشر الخطة المتناظرة في الساعة الثامنة مساءً اليوم، مؤكداً أن هذه المبادرة «منطقية جداً بالنسبة إلى الجميع، وستعجب غانتس أيضاً».

(واشنطن - أ ف ب، رويترز)

الأمير يرعى مراسم رفع العلم بقصر بيان اليوم

سموه استقبل ولي العهد ورؤساء السلطات والمبارك وعزى ترامب وبولسونارو

الأمير مستقبلاً المطاوعة أمس

البرازيلي جايبير بولسونارو عبر فيها سموه عن خالص تعازيه وصادق مواساته بضحايا الفيضانات جراء الأمطار الغزيرة التي هطلت على جنوب شرقي البرازيل، وما أسفرت عنه من سقوط العشرات من الضحايا والمصابين ونزوح الآلاف من مناطقهم، راجياً سموه للمصابين سرعة الشفاء والعافية وللمناجحين سرعة العودة لمناطقهم، وبأن يتمكن المسؤولون في البلد الصديق من تجاوز آثار هذه الكارثة الطبيعية.

وبعث سمو ولي العهد وسمو رئيس مجلس الوزراء ببرقيات تعزية مماثلة.

الدستورية المستشار يوسف المطاوعة. وفي مجال آخر، يشمل صاحب السمو برعايته وحضوره مراسم رفع العلم بقصر بيان، في العاشرة من صباح اليوم، بحضور سمو ولي العهد، وكبار المسؤولين بالدولة.

من جهة أخرى، بعث صاحب السمو ببرقية تعزية إلى الرئيس الأميركي دونالد ترامب، عبر فيها سموه عن خالص تعازيه وصادق مواساته له ولأسر ضحايا حادث سقوط طائرة مروحية في ولاية كاليفورنيا، والذي أودى بحياة جميع ركابها. وبعث صاحب السمو ببرقية تعزية إلى الرئيس

استقبل صاحب السمو أمير البلاد الشيخ صباح الأحمد بقصر بيان، أمس، سمو ولي العهد الشيخ نواف الأحمد، بعد أن مثل سموه في الحفل الختامي لمهرجان الملك عبدالعزيز للإبل الرابع، والذي أقيم في مدينة الرياض بالمملكة العربية السعودية الشقيقة.

كما استقبل سموه رئيس مجلس الأمة مرزوق الغانم، ثم سمو الشيخ جابر المبارك. واستقبل سموه كذلك رئيس مجلس الوزراء سمو الشيخ صباح الخالد، ثم رئيس المجلس الأعلى للقضاء، رئيس محكمة التمييز، رئيس المحكمة

استقبالات ولي العهد

استقبل سمو ولي العهد الشيخ نواف الأحمد بقصر بيان، أمس، رئيس مجلس الأمة مرزوق الغانم. كما استقبل سمو الشيخ جابر المبارك، ثم رئيس مجلس الوزراء سمو الشيخ صباح الخالد.

الحرس الوطني ونظيره السعودي يبحثان قنوات للتعاون وتبادل الخبرات

استقبل وكيل الحرس الوطني الفريق الركن هاشم الرفاعي وفيد من الحرس الوطني السعودي، برئاسة رئيس هيئة التعليم والتدريب اللواء الركن نايف بن عبدالعزيز.

وضم الوفد السعودي العميد الركن عبدالله العصيمي، والعميد الركن سعيد الشهري، والمقدم الركن ناصر السبيعي، والملازم أول وليد المطيري.

يألف الوفد الشقيق، ونقل إليهم تحيات القيادة العليا للحرس، ممثلة في رئيسه سمو الشيخ

سالم العلي، ونائب الرئيس الشيخ مشعل الأحمد. وبحث الجانبان فتح قنوات للتعاون وتبادل الخبرات في المجالات العسكرية والأمنية، عبر إقامة الدورات والتدريبات المشتركة وتبادل الزيارات للوقوف على أحدث المستجدات، بما يسهم في خدمة أهداف التطوير التي تصبو إليها كلتا المؤسستين، لاسيما في ظل العلاقات الأخوية المتميزة بين الكويت والسعودية في المجالات كافة، إضافة إلى تشابه المهام والتحديات في الحرس الوطني

الكويتي ونظيره السعودي. وقدم المعاون للعمليات والتدريب اللواء الركن فالح شجاع إيجاباً عن طبيعة العمليات والتدريب في الحرس الوطني، وعمل الوحدات ذات الصلة في تحقيق الأهداف التشغيلية للوثيقة الاستراتيجية 2020 الأمن أولاً.

حضر اللقاء التطوير التي للشؤون المالية وإدارة الموارد في الحرس الوطني العميد رياض طواري.

مجلس الوزراء: اتخاذ التدابير لمواجهة «كورونا»

ناقش أسباب التراجع في «مدركات الفساد» واستعرض خطوات تنفيذ برنامج الحكومة

الثلاثاء الموافق 2020/2/4 للتصويت عليه. وهنا المجلس رئيس مجلس الوزراء في الجمهورية اللبنانية الشقيقة حسان دياب، بمناسبة تشكيل الحكومة اللبنانية، متمنياً لأعضائها كل التوفيق والسداد لتحقيق آمال وتطلعات الشعب اللبناني الشقيق، راجياً للبنان وشعبه الكريم كل التقدم والإنجاز، وللعلاقات الطيبة بين البلدين الشقيقين المزيد من الرقي والنماء، وأطلع على عرض تقديمي من كل من وزير الإعلام وزير الدولة لشؤون الشباب، ووكيل وزارة الإعلام المفوض العام لدولة الكويت في أكتوبر 2020 دبي وفريق وزارة الإعلام، حيث تم الإطلاع على الاستعدادات الحالية للمشاركة في المعرض، حيث عرضت التصميم النهائي لجناح الكويت والتكنولوجيا المستخدمة تحت عنوان «كويت جديدة... فرص جديدة للاستدامة»، مشيرة إلى أن افتتاح الجناح واستقبال الزوار سيكون اعتباراً من 20 أكتوبر 2020، وبعد جناح الكويت بموقعه المتميز أكبر الأجنحة المشاركة.

الإجراءات الوقائية والخطوات الاحترازية للحد من انتقال فيروس «كورونا» في الكويت، فقد استمع المجلس إلى شرح قدمه وكيل وزارة الصحة حول التدابير والإجراءات التي اتخذتها وزارة الصحة وبالتنسيق التام مع منظمة الصحة العالمية وجميع المنظمات العالمية والإقليمية المعنية، وكذلك الجهات المحلية المعنية بالتعامل مع مثل هذه الأمراض والأوبئة للحد من انتشار هذا المرض ومنع العدوى واتخاذ كل الإجراءات الوقائية والاحترازية لمجابهة هذا الفيروس.

وأكد خلو الكويت من أي إصابة بحمد الله، منوهاً بجاهزية العيادات الصحية وغرف العزل الموجود في مطار الكويت الدولي، وتزويد المنافذ بالكاميرات الدولية، وتعميم الإشارات الصحية على القادمين إلى الكويت من الدول المعلن عن ظهور المرض فيها، وتجهيز القطاع الصحي بالمعدات والأجهزة اللازمة لمنع انتشار العدوى.

الرقمي للخدمات الحكومية. وعبر مجلس الوزراء عن شكره وتقديره للجهود المبدولة من «نزاهة»، وقرر إحالة توصيات الهيئة إلى لجنة الشؤون القانونية للدراسة وموافاة المجلس بالتوصية المناسبة.

وضمن إطار متابعة مجلس الوزراء لخطوات تنفيذ برنامج عمل الحكومة والمحاور الرئيسية التي ارتكز عليها، لاسيما ما يتعلق منها بمحور التحول الرقمي للخدمات الحكومية، قدم نائب رئيس مجلس الوزراء وزير الداخلية وزير الدولة لشؤون مجلس الوزراء أنس الصالح وقياديو الجهاز المركزي لتكنولوجيا المعلومات عرضاً لمجلس الوزراء بشأن ما تم اتخاذه في مجال إمكانية الخدمات الحكومية، كذلك الخطط والمريثيات والخطوات اللازمة لتطبيق التحول الرقمي في الخدمات الحكومية، الذي يهدف إلى تحقيق أهداف عدة منها تعزيز الشفافية ومكافحة الفساد من خلال الاستخدام الأمثل للتقنيات والتقنية الحديثة وتسهيل خدمات مصالح المواطنين وتعزيز ثقة المواطن من خلال خلق تجربة مميزة في كل تعاملاته الحكومية، ورفع كفاءة وفعالية القطاع الحكومي من خلال الاستفادة من أدوات القياس والمتابعة الذكية.

بحث مجلس الوزراء في اجتماعه، أمس، برئاسة سمو الشيخ صباح الخالد رئيس مجلس الوزراء الإجراءات المعمدة لمواجهة انتشار فيروس «كورونا»، وناقش أسباب تراجع الكويت في مؤشر مدركات الفساد. وفي ختام الاجتماع صدر البيان الآتي:

يتقدم مجلس الوزراء إلى مقام حضرة صاحب السمو أمير البلاد وسموه ولي عهد الأمين، وإلى الشعب الكويتي بخالص التهاني وصادق التبريكات بمناسبة بدء الاحتفال بالأعياد الوطنية للكويت، وقيام صاحب السمو برفع علم الكويت في قصر بيان اليوم إيماناً ببدء الاحتفالات الوطنية بحلول الذكرى التاسعة والخمسين للعيد الوطني والتاسعة والعشرين ليوم التحرير، ومرور أربعة عشر عاماً على تولي صاحب السمو الأمير وسمو ولي العهد مقاليد الحكم، سائلاً المولى عز وجل أن تظل راية الكويت عالية خفاقة في سماء المجد والعلو، وأن يديم على وطننا الغالي وأهله والمقيمين نعمة الأمن والأمان والرفاه.

وقدم كل من وزير العدل وزير الأوقاف والشؤون الإسلامية، ورئيس الهيئة العامة لمكافحة الفساد «نزاهة» والفريق الفني في الهيئة» عرضاً مريئاً لمجلس الوزراء عن شرح ظروف والأسباب التي أدت إلى تراجع ترتيب الكويت في مؤشر مدركات الفساد العالمي والنتائج المترتبة عليها إضافة إلى الأسس والقواعد والمعايير التي استندت إليها منظمة الشفافية الدولية في تحديد ترتيب الكويت في هذا المؤشر.

كما تم استعراض توصيات هيئة «نزاهة» التي من شأنها تحسين ترتيب الكويت، من أبرزها الاستعجال في إصدار التشريعات ذات الصلة، وإنجاز مبادرات الاستراتيجية الوطنية بالسرعة الممكنة، وتفعيل التدابير والإجراءات الإصلاحية التي لها أثر مباشر وملمس على المواطن، وكذلك تسريع وتيرة التحول

ووافق مجلس الوزراء على مشروع القانونين بشأن ربط ميزانيات المؤسسات ذات الميزانيات المستقلة للمدة المالية 2020/2021 وهي (مؤسسة البترول الكويتية وشركاتها التابعة لها، ومؤسسة لعامة للتأمينات الاجتماعية)، وقرر رفعها إلى صاحب السمو تمهيداً لإحالتها إلى مجلس الأمة.

واستعرض المجلس ما عقدته إليه جلسة مجلس الأمة التي عقدت الثلاثاء الماضي، والتي تم فيها مناقشة الاستجابات الموجبة لوزارة الشؤون الاجتماعية، وتقدم عشرة أعضاء بطلب طرح الثقة بالوزيرة، وتحديد جلسة

ووافق مجلس الوزراء على مشروع القانونين بشأن ربط ميزانيات المؤسسات ذات الميزانيات المستقلة للمدة المالية 2020/2021 وهي (مؤسسة البترول الكويتية وشركاتها التابعة لها، ومؤسسة لعامة للتأمينات الاجتماعية)، وقرر رفعها إلى صاحب السمو تمهيداً لإحالتها إلى مجلس الأمة.

واستعرض المجلس ما عقدته إليه جلسة مجلس الأمة التي عقدت الثلاثاء الماضي، والتي تم فيها مناقشة الاستجابات الموجبة لوزارة الشؤون الاجتماعية، وتقدم عشرة أعضاء بطلب طرح الثقة بالوزيرة، وتحديد جلسة

كما تم عرض أهم التحديات التي تواجه التحول الرقمي في ضوء الوضع الراهن في الكويت، وكذلك أهم التوصيات التي تمثلت في الإسراع بوضع استراتيجية وطنية للتحول الرقمي، وتنفيذ الاستراتيجية ومتابعتها ونشر ثقافة التحول الرقمي بين قيادتي الدولة وشاغلي الوظائف الإشرافية، كذلك اعتماد نموذج تنظيمي لضمان تحقيق التحول.

ووافق مجلس الوزراء على مشروع القانونين بشأن ربط ميزانيات المؤسسات ذات الميزانيات المستقلة للمدة المالية 2020/2021 وهي (مؤسسة البترول الكويتية وشركاتها التابعة لها، ومؤسسة لعامة للتأمينات الاجتماعية)، وقرر رفعها إلى صاحب السمو تمهيداً لإحالتها إلى مجلس الأمة.

واستعرض المجلس ما عقدته إليه جلسة مجلس الأمة التي عقدت الثلاثاء الماضي، والتي تم فيها مناقشة الاستجابات الموجبة لوزارة الشؤون الاجتماعية، وتقدم عشرة أعضاء بطلب طرح الثقة بالوزيرة، وتحديد جلسة

«الكهرباء»: حملة للتوعية في جواخير كبد والهجن

ويبين أن بعض أصحاب الجواخير يستخدمون السواح لنسج الطاقة الشمسية، إضافة إلى لمبات «LED» ولديهم وعي كاف بأهمية ترشيد استهلاك الكهرباء والماء، مشيرة إلى أن الكويت طفرة في التوسع العمراني، وتحرص الوزارة على التوسع ومواكبة تلك الطفرة بزيادة الإنتاج، إضافة إلى مساهمة المستهلكين في ترشيد الاستهلاك باستخدام المرشحات، وعدم مخالفة قوانين وزارة الكهرباء والماء، لأن ذلك يؤثر سلباً على باقي المستهلكين في المنطقة التي يتبناها بعض المتداولين».

وكانت الطيار في تصريح صحفي إنه سيتم إجراء حملة بالتعاون مع إدارة شبكات التوزيع بهدف الحد من هدر الطاقة الكهربائية، وحث أصحاب الجواخير على استخدام الأدوات المرشدة في استهلاك الكهرباء والماء، وعدم استغلال تلك الجواخير في غير ما خصصت له، فقد تبين للوزارة أن الجواخير المستخدمة في «ورش» بعض الجواخير في استخدام الطاقة بدون ترخيص من الوزارة، مما يؤثر على

وذلك يؤثر على أحمال الكهرباء، ولقفت إلى أن «إجمالي الأحمال في القطاع الزراعي خلال العام الماضي 19.668.575 ألف كيلوات، مما دعا وزارة الكهرباء والماء لإجراء تلك الحملة التوعوية التي تنطلق غداً حيث ستقوم بزيارة الجمعيات التعاونية ومركز شؤون المستهلكين بمنطقة عبد الله المبارك للتوعية بأهمية استخدام المرشحات، وعدم استغلال الجواخير في غير ما خصصت له، إضافة إلى تثقيف حملات الضبطية القضائية على تلك المناطق».

سيد القصاص

أعلنت مديرية إدارة العلاقات العامة في وزارة الكهرباء والماء م. إقبال الطيار في بيان صحفي، إنه سيتم إجراء حملة بالتعاون مع إدارة شبكات التوزيع بهدف الحد من هدر الطاقة الكهربائية، وحث أصحاب الجواخير على استخدام الأدوات المرشدة في استهلاك الكهرباء والماء، وعدم استغلال تلك الجواخير في غير ما خصصت له، فقد تبين للوزارة أن الجواخير المستخدمة في «ورش» بعض الجواخير في استخدام الطاقة بدون ترخيص من الوزارة، مما يؤثر على

تضمن حقوق الجميع. وأضاف أنه سيتم تسكين جميع الوظائف الإشرافية الشاغرة في «التربية» قبل نهاية العام الدراسي الحالي، مشيراً إلى أن بقاء مناصب إشرافية شاغرة فترات طويلة ليس في مصلحة العمل. وأوضح أنه سيكلف الهيئة المعنية في الفترة المقبلة للبدء في إجراءات تسكين الوظائف الشاغرة بدءاً من مديري العموم للمناطق التعليمية، وصولاً إلى رؤساء الأقسام ومن في حكمهم، لافتاً إلى أنه شدد، خلال اجتماعاته مع قيادتي القطاعات ومديري العموم والموجهين، على أهمية تحري الدقة والشفافية في المقابلات، وعدم الظلم؛ لتحقيق الهدف المنشود منها، وهو حصول من يستحق على المنصب.

وأكد أن عملية تسكين الشواغر ستكون وفق النظم والمعايير، وستعلن الوزارة هذه الإجراءات بكل شفافية ووضوح، ولن يكون هناك ظلم لأي أحد، لافتاً إلى أن «التربية» ماضية في إنهاء كل الملفات الضرورية.

وعن عملية التطوير التي تمت أخيراً بالوزارة، أكد الحربي أنه كان حرصاً على تحقيق فصل العمل، وأن نقل المسؤول من مكان إلى آخر ليس عقاباً، بل هو لمصلحة العمل، ويمكن لهذا المسؤول أو ذاك أن ينقل خبراته وما اكتسبه من جهة عمله إلى الجهة الأخرى التي نقل إليها، وبالتالي نحن جميعاً نعمل لمصلحة العملية التعليمية التي محورها الطالب والبيئة المدرسية التي يجب أن تكون مهياً لتحقيق أفضل المخرجات».

ويعتقد أن عملية تسكين الشواغر ستكون وفق النظم والمعايير، وستعلن الوزارة هذه الإجراءات بكل شفافية ووضوح، ولن يكون هناك ظلم لأي أحد، لافتاً إلى أن «التربية» ماضية في إنهاء كل الملفات الضرورية.

وعن عملية التطوير التي تمت أخيراً بالوزارة، أكد الحربي أنه كان حرصاً على تحقيق فصل العمل، وأن نقل المسؤول من مكان إلى آخر ليس عقاباً، بل هو لمصلحة العمل، ويمكن لهذا المسؤول أو ذاك أن ينقل خبراته وما اكتسبه من جهة عمله إلى الجهة الأخرى التي نقل إليها، وبالتالي نحن جميعاً نعمل لمصلحة العملية التعليمية التي محورها الطالب والبيئة المدرسية التي يجب أن تكون مهياً لتحقيق أفضل المخرجات».

ويعتقد أن عملية تسكين الشواغر ستكون وفق النظم والمعايير، وستعلن الوزارة هذه الإجراءات بكل شفافية ووضوح، ولن يكون هناك ظلم لأي أحد، لافتاً إلى أن «التربية» ماضية في إنهاء كل الملفات الضرورية.

وعن عملية التطوير التي تمت أخيراً بالوزارة، أكد الحربي أنه كان حرصاً على تحقيق فصل العمل، وأن نقل المسؤول من مكان إلى آخر ليس عقاباً، بل هو لمصلحة العمل، ويمكن لهذا المسؤول أو ذاك أن ينقل خبراته وما اكتسبه من جهة عمله إلى الجهة الأخرى التي نقل إليها، وبالتالي نحن جميعاً نعمل لمصلحة العملية التعليمية التي محورها الطالب والبيئة المدرسية التي يجب أن تكون مهياً لتحقيق أفضل المخرجات».

بوتون: الرئيس أبلغني...

الماضي، أنه يريد تجميد المساعدات العسكرية لأوكرانيا إلى أن تجري تحقيقاً في اتهامات بالفساد موجّهة لجو بايدن نائب الرئيس السابق، ومناقسه المحتمل للانتخابات الرئاسية في نوفمبر المقبل.

وطالب ممثلو مجلس النواب السبعة في قضية عزل ترامب، مجلس الشيوخ باستدعاء بوتون ليدلي بشهادته في محاكمة الرئيس.

وقال زعيم الأقلية في مجلس الشيوخ تشاك شومر: «لا بد من إلقاء كبار مسؤولي الإدارة بشهاداتهم، وعلى الجمهوريين مساندة الجهود الرامية لاستدعاء بوتون ضمن آخرين للإدلاء بشهاداتهم».

وقالت رئيسة مجلس النواب نانسي بيلوسي إن «الرئيس رفض طلبنا إلى بوتون للإدلاء بشهادته، ولأن ينصح لنا سبب ذلك، لأن شهادته تناقض مباشرة أصل دفاع الرئيس».

ورد ترامب على التقرير في تغريدات، قائلاً: «لم أخبر بوتون أن المساعدات المقدمة لأوكرانيا مرتبطة بالتحقيقات بشأن الديمقراطيين، بمن فيهم بايدن وابنه. في الواقع، لم يشتك من ذلك في وقت فصله»، مضيفاً «إذا قال بوتون هذا، فإنه فقط ليبيع كتاب».

العراق تحت رحمة «الأشباح»...

لا يمكن أن تسمح لمسلحين مجهولين بافتعال حوادث أمنية دون علم بها، خصوصاً أن هذه الحوادث تجري في مناطق شيعية خالصة.

وعلى سبيل السخرية، أطلق على مرتكبي هذه الأحداث «الأشباح» أو «الطرف الثالث» نسبة إلى عبارة استخدمها رئيس الوزراء المستقيل عادل عبدالمهدي، للإشارة إلى مطلقي النار على المظاهرات في مطلع الحراك الاحتجاجي.

في المقابل، قالت حركة النجباء إن «عصابات الجوكر هي التي

البحري لـ «الجريدة»: مناهج جديدة...

لأن جميعها، في النهاية، منظمة تعليمية عالمية لها متطلبات يجب تحقيقها لاستفادة منها».

وذكر أن الوزارة بصدد وضع هذه المناهج الجديدة، لإحداث تطوير حقيقي للمنظومة التعليمية، ينعكس إيجاباً على من جانتها بما يخدم سوق العمل، ويحقق التنمية المنشودة.

من جانب آخر، أعلن الحربي عزمه إعادة النظر في آلية اختبارات الوظائف الإشرافية بشكل عام، موضحاً أنه إن الأوان لمراجعة هذه الآليات، وتقييمها بشكل جدي؛ للوصول إلى أفضل الآليات التي

البحري لـ «الجريدة»: مناهج جديدة...

لا يمكن أن تسمح لمسلحين مجهولين بافتعال حوادث أمنية دون علم بها، خصوصاً أن هذه الحوادث تجري في مناطق شيعية خالصة.

وعلى سبيل السخرية، أطلق على مرتكبي هذه الأحداث «الأشباح» أو «الطرف الثالث» نسبة إلى عبارة استخدمها رئيس الوزراء المستقيل عادل عبدالمهدي، للإشارة إلى مطلقي النار على المظاهرات في مطلع الحراك الاحتجاجي.

في المقابل، قالت حركة النجباء إن «عصابات الجوكر هي التي

البحري لـ «الجريدة»: مناهج جديدة...

لا يمكن أن تسمح لمسلحين مجهولين بافتعال حوادث أمنية دون علم بها، خصوصاً أن هذه الحوادث تجري في مناطق شيعية خالصة.

وعلى سبيل السخرية، أطلق على مرتكبي هذه الأحداث «الأشباح» أو «الطرف الثالث» نسبة إلى عبارة استخدمها رئيس الوزراء المستقيل عادل عبدالمهدي، للإشارة إلى مطلقي النار على المظاهرات في مطلع الحراك الاحتجاجي.

في المقابل، قالت حركة النجباء إن «عصابات الجوكر هي التي

البحري لـ «الجريدة»: مناهج جديدة...

لا يمكن أن تسمح لمسلحين مجهولين بافتعال حوادث أمنية دون علم بها، خصوصاً أن هذه الحوادث تجري في مناطق شيعية خالصة.

وعلى سبيل السخرية، أطلق على مرتكبي هذه الأحداث «الأشباح» أو «الطرف الثالث» نسبة إلى عبارة استخدمها رئيس الوزراء المستقيل عادل عبدالمهدي، للإشارة إلى مطلقي النار على المظاهرات في مطلع الحراك الاحتجاجي.

في المقابل، قالت حركة النجباء إن «عصابات الجوكر هي التي

البحري لـ «الجريدة»: مناهج جديدة...

لا يمكن أن تسمح لمسلحين مجهولين بافتعال حوادث أمنية دون علم بها، خصوصاً أن هذه الحوادث تجري في مناطق شيعية خالصة.

وعلى سبيل السخرية، أطلق على مرتكبي هذه الأحداث «الأشباح» أو «الطرف الثالث» نسبة إلى عبارة استخدمها رئيس الوزراء المستقيل عادل عبدالمهدي، للإشارة إلى مطلقي النار على المظاهرات في مطلع الحراك الاحتجاجي.

في المقابل، قالت حركة النجباء إن «عصابات الجوكر هي التي

الخالد: نجاح عضويتنا بمجلس الأمن ثمرة لدبلوماسية المتزنة

رعى ندوة «التجربة الثانية للكويت في مجلس الأمن» وثنى توجيهات الأمير ورسمه سياسة الكويت الخارجية

رئيس الوزراء ووزير الخارجية والعتيبي والشارخ خلال الندوة

أكد رئيس الوزراء أن الكويت نجحت خلال فترة عضويتها في مجلس الأمن في التركيز على 4 أولويات، هي تبنى القضايا العربية وعلى وجه الخصوص القضية الفلسطينية، كذلك القضايا الإنسانية، ثم منع نشوب النزاعات والدبلوماسية الوقائية والوساطة، وأيضاً تحسين أساليب عمل مجلس الأمن.

تحت رعاية سمو رئيس مجلس الوزراء الشيخ صباح الخالد أقيمت في معهد سعود الناصر الصباح الدبلوماسية الكويتية، أمس ندوة بعنوان «التجربة الثانية للكويت في مجلس الأمن 2019/2018».

والقى سمو رئيس الوزراء في بداية الندوة كلمة تضمنت الإشادة بدور الكويت خلال فترة عضويتها في مجلس الأمن، مؤكداً أنها كانت محل فخر واعتزاز لنا جميعاً بقيادة وتوجيهات صاحب السمو أمير البلاد الشيخ صباح الأحمد ورسمه لسياسة الكويت الخارجية.

ونوه سموه في كلمته بالمناسبة بالجهود الحثيثة لوزير الخارجية الشيخ د. أحمد الناصر، ونائب وزير الخارجية السفير خالد الجارالله، والمندوب الدائم لوفد الكويت لدى الأمم المتحدة منصور العتيبي وفرقة المميز، والفريق المعني بوزارة الخارجية، لما بذلوه من عمل دؤوب ساهم في نجاح مهمة الكويت في مجلس الأمن وساعد في تعزيز رصيدها الدبلوماسي والمنسجم أساساً مع أهداف ومقاصد ميثاق الأمم المتحدة المبني على احترام سيادة الدول وعدم التدخل في شؤونها الداخلية ودعم الجهود الدولية في سبيل صيانة الأمن والسلم الدوليين.

نهج متزن

وقال «لقد اتسمت فترة عضوية الكويت في مجلس الأمن بالحساسية والصعوبة لكثرة الملفات الدولية الشائكة التي طرحت على مجلس الأمن، لكن بفضل من الله عز وجل، وبسبب قيادة وتوجيهات صاحب السمو أمير البلاد ورسمه لسياسة الكويت الخارجية، إذ كانت فترة عضوية الكويت محل فخر واعتزاز لنا جميعاً».

وأضاف أن سياسة الكويت المتزنة تاريخياً كانت أحد الأسباب الرئيسية في نيل الكويت ثقة 188 دولة عضو في الأمم المتحدة لتكون عضواً

غير دائم في مجلس الأمن، وقد حرصت الكويت خلال تلك العضوية على التعامل مع القضايا والملفات الدولية وفق نهج سوي ومتزن يصبو للحفاظ على الاستقرار والسلم والأمن الدوليين. وتابع أنه منذ اليوم الأول للعضوية حرصت الكويت على تمثيل المجاميع السياسية والإقليمية التي تنتمي لها، ونقل مشاغلها والتعبير عن تطلعاتها بما يساهم ويؤدي إلى تحقيق الأمن والاستقرار الإقليمي والعالمي ومتابعة تنفيذ قرارات مجلس الأمن ذات الصلة بالنزاعات في المنطقة والمساهمة بدعم الجهود الرامية لاتخاذ ما يلزم من تدابير لوضعها موضع التنفيذ الأمر الذي شكّل قيمة مضافة بالنسبة للسياسة الخارجية الكويتية وعزز من مكانتها الدولية فقد كانت العضوية تجربة ثرية إزاء كيفية التعامل مع الأزمات المتسارعة في المنطقة والعالم واحتواء آثارها.

4 أولويات

وقال الخالد: إن ما تحقق من نجاحات خلال فترة العضوية لا يمكن وصفه إلا بأنه طفف للعارح ذلك النهج المتوازن والطرح العقلاني للكويت إزاء مختلف القضايا المطروحة على الساحة الدولية، ومبدئها في الحفاظ على علاقات متميزة مع كل الدول الأعضاء في الأمم المتحدة.

ولفت إلى أن الكويت نجحت خلال فترة عضويتها بالتركيز على أولوياتها الأربع في المجلس وهي: تبنى القضايا العربية وعلى وجه الخصوص

سعود العيصي وسليمان ماجد الشاهين ومحمد الصقر خلال الندوة

الأمم المتحدة في نجاحها، وتؤكد هنا على أهمية تقييم هذه التجربة بشكل شامل والاستفادة منها بما يساهم في تعزيز مكانة الكويت في الساحة الدولية واستثمار هذا الرصيد الزخر نحو تأكيد دورها عضواً فاعلاً في مختلف المنظمات الإقليمية والدولية والمساهمة في الجهود الرامية إلى تعزيز الأمن والسلم الدوليين. ووجد التحية والتقدير لمنتسبي وزارة الخارجية وأعضاء الوفد الدائم في نيويورك على ما بذلوه من جهود كبيرة وحثيثة في تمثيل الكويت خير تمثيل خلال فترة عضويتها غير الدائمة في مجلس الأمن.

حيث تعد الاجتماعات لمجلس الأمن وعدد ساعات العمل فيه (65 ساعة). ونجاح الدبلوماسية وقال إن الكويت أدركت أن رئاسة مجلس الأمن تعتبر من أهم الفترات التي تمر على الدولة العضو ومن خلالها يمكن إبراز أولويات الدولة بشكل ملحوظ، من خلال التحضير الجيد سواء فيما يتعلق بالجلسات التي يتم عقدها والعمل على إصدار أي منتج يتعلق بأهداف الدولة والتحصير له بشكل مسبق بفترة طويلة. واستعرض في كلمته ما بذله منتسبو ومنتسبات الكويت ونيويورك من جهود

حيث تعد الاجتماعات لمجلس الأمن وعدد ساعات العمل فيه (65 ساعة). ونجاح الدبلوماسية وقال إن الكويت أدركت أن رئاسة مجلس الأمن تعتبر من أهم الفترات التي تمر على الدولة العضو ومن خلالها يمكن إبراز أولويات الدولة بشكل ملحوظ، من خلال التحضير الجيد سواء فيما يتعلق بالجلسات التي يتم عقدها والعمل على إصدار أي منتج يتعلق بأهداف الدولة والتحصير له بشكل مسبق بفترة طويلة. واستعرض في كلمته ما بذله منتسبو ومنتسبات الكويت ونيويورك من جهود

الخالد يلقي كلمته

القضية الفلسطينية، والقضايا الإنسانية، ومنع نشوب النزاعات الدبلوماسية الوقائية والوساطة وتحسين أساليب عمل مجلس الأمن. واستذكر سمو رئيس الوزراء بكثير من الاعتزاز رئاسة الكويت لأعمال مجلس الأمن خلال شهرين الأولى في فبراير 2018 والثانية في يونيو 2019 وما حظيت به تلك الرئاسة من اهتمام دولي كبير نظراً إلى عدد الاجتماعات وأهميتها في الفترتين وتتنوع نطاقها الجغرافي بما في ذلك تطورات الأحداث في منطقة الخليج، كما كانت الرئاسة الكويتية في يونيو 2019 هي الأعلى كثافة ونشاطاً في ذلك العام الذي شهد 12 رئاسة مختلفة وذلك من

الناصر: ملتزمون بالنهج الدبلوماسي الذي أرساه سمو الأمير

حضور حاشد في الندوة

الدولي وثقة المجتمع الدولي في قدرتها على أن تكون لاعباً فاعلاً في صيانة السلم والأمن الدوليين. وعادت الكويت إلى مجلس الأمن بعد مرور 40 عاماً على عضويتها الأولى (1978 إلى 1979) لتلتحقها بمقدراً غير دائم عن مجموعة آسيا والباسيفيك) وشغل المقعد العربي الذي تتناوب عليه الدول العربية.

الأمم المتحدة وحقوقها وقضاياها إلى جانب جهودها الرائدة في دعم العمل الإنساني وإحلال السلام في الشرق الأوسط. وكانت الكويت حصلت على 188 صوتاً من أصل 192 صوتاً في الانتخابات التي عقدت في الثاني من شهر يونيو عام 2017 ما يعكس المكانة الدولية المرموقة التي تحظى بها الكويت في المجتمع

الأمم المتحدة وحقوقها وقضاياها إلى جانب جهودها الرائدة في دعم العمل الإنساني وإحلال السلام في الشرق الأوسط. وكانت الكويت حصلت على 188 صوتاً من أصل 192 صوتاً في الانتخابات التي عقدت في الثاني من شهر يونيو عام 2017 ما يعكس المكانة الدولية المرموقة التي تحظى بها الكويت في المجتمع

الأمم المتحدة وحقوقها وقضاياها إلى جانب جهودها الرائدة في دعم العمل الإنساني وإحلال السلام في الشرق الأوسط. وكانت الكويت حصلت على 188 صوتاً من أصل 192 صوتاً في الانتخابات التي عقدت في الثاني من شهر يونيو عام 2017 ما يعكس المكانة الدولية المرموقة التي تحظى بها الكويت في المجتمع

الأمم المتحدة وحقوقها وقضاياها إلى جانب جهودها الرائدة في دعم العمل الإنساني وإحلال السلام في الشرق الأوسط. وكانت الكويت حصلت على 188 صوتاً من أصل 192 صوتاً في الانتخابات التي عقدت في الثاني من شهر يونيو عام 2017 ما يعكس المكانة الدولية المرموقة التي تحظى بها الكويت في المجتمع

الأمم المتحدة وحقوقها وقضاياها إلى جانب جهودها الرائدة في دعم العمل الإنساني وإحلال السلام في الشرق الأوسط. وكانت الكويت حصلت على 188 صوتاً من أصل 192 صوتاً في الانتخابات التي عقدت في الثاني من شهر يونيو عام 2017 ما يعكس المكانة الدولية المرموقة التي تحظى بها الكويت في المجتمع

الأمم المتحدة وحقوقها وقضاياها إلى جانب جهودها الرائدة في دعم العمل الإنساني وإحلال السلام في الشرق الأوسط. وكانت الكويت حصلت على 188 صوتاً من أصل 192 صوتاً في الانتخابات التي عقدت في الثاني من شهر يونيو عام 2017 ما يعكس المكانة الدولية المرموقة التي تحظى بها الكويت في المجتمع

الأمم المتحدة وحقوقها وقضاياها إلى جانب جهودها الرائدة في دعم العمل الإنساني وإحلال السلام في الشرق الأوسط. وكانت الكويت حصلت على 188 صوتاً من أصل 192 صوتاً في الانتخابات التي عقدت في الثاني من شهر يونيو عام 2017 ما يعكس المكانة الدولية المرموقة التي تحظى بها الكويت في المجتمع

الجارالله: تقليص دبلوماسيين بالصين احترازياً بسبب «كورونا»

أكد خلال مشاركته في «العيد الوطني» للهند أن الكويت تنتظر رد إيران بشأن «درون» سليمانى

الجارالله والسفير الهندي خلال الحفل

ربيع كلاس

تصريحات

رأس
الدبلوماسية
الفلبينية تجاه
الكويت «تهديد
يتنافى مع
قواعد التعامل
بين الدول»

أكد نائب وزير الخارجية خالد الجارالله، أن وزارة الخارجية حذرت المواطنين الكويتيين من السفر إلى الصين بسبب انتشار فيروس كورونا الجديد، مضيفاً «طلبنا، خلال اليومين الماضيين، من سفارتنا في بكين وبعثاتنا في كوانزو وشنغهاي وهونغ كونغ إجلاء عائلاتهم من هناك، وأن يبقوا على الحد الأدنى من الإجراءات الطبية احترازياً بالنسبة لأعضاء البعثة بسبب تفشي الفيروس الغامض».

التصعيد الفلبيني

وقال الجارالله، في تصريح على هامش مشاركته للسفارة الهندية في الذكرى الـ 71 لتأسيس الهند، عن لقائه السفير الإيراني لدى الكويت محمد إيراني، وتسليمه إيها رسالة الاحتجاج على تصريحات الحرس الجمهوري بخصوص المزاعم عن إطلاق طائرة «درون» التي اغتالت قائد فيلق القدس في الحرس الثوري الإيراني قاسم سليمانى من الكويت، وما إذا كانت «الخارجية» قد تلقت رداً من نظيرتها الإيرانية: «لم نلتق حتى الآن هذا الرد».

وأستدرك الجارالله «ولكن أستطيع القول إن لقائي مع السفير الإيراني كان إيجابياً، ولمست منه تفهماً لقلق الكويت وانزعاجها لعملاً هذه

لا جديد

حول الخلاف
الخليجي...
وهناك بوادر
إيجابية لإعفاء
الكويتيين من
«شينغن»

... والتقى السفير الإيطالي

اجتمع نائب وزير الخارجية خالد الجارالله أمس، مع سفير إيطاليا لدى الكويت كارلو بالدوتشي. وتم خلال اللقاء بحث عدد من أوجه العلاقات الثنائية بين البلدين إضافة إلى تطورات الأوضاع على الساحتين الإقليمية والدولية. حضر اللقاء مساعد وزير الخارجية لشؤون أوروبا السفير وليد الخبيزي ومساعد وزير الخارجية لشؤون مكتب نائب الوزير السفير أيهم العمر.

دونالد ترامب الأسبوع المقبل والموقف العربي منها قال: «دعونا لا نستيق الأحدث، ولنطلع أولاً على تفاصيل هذه الصفقة، ولكل حادثة، ولو أننا نتضمن أن يكون مضمونها متفقاً مع

أخرى تدبر هذا الأمر، وهناك تواصل مع أشقائنا في العراق حول هذا الموضوع، ومذكرات متبادلة بين الجانبين بهذا الخصوص».

ونفى الجارالله اتهامات البعوض بأن وزارة الخارجية لا تلاحق المغردين المسيئين للكويت بالخارج في حين تتم ملاحقة المغردين المسيئين للدول بالداخل، قائلاً: «الكويت اتخذت إجراءات عديدة تجاه المغردين المسيئين في عدد من الدول العربية، وبالتالي هذا الإجراء سنواصل اتخاذه، ولن نقبل على الإطلاق أن يكون هناك مساس بالكويت أو بمرورها أو بشعبها».

وعن «صفقة القرن» التي سيعملها الرئيس الأميركي

في ملف الأزمة الخليجية - الخليجية، قال الجارالله: «بكل أسفة لا يوجد أي جديد».

وحول ملف إعفاء الكويتيين من تأشيرة «شينغن»، أوضح أن الملف يتقدم، وهناك بوادر إيجابية لتجاوب الجانب الآخر، ولكن المسألة قد تحتاج إلى بعض الوقت».

وعن زيارة وزير الدفاع العراقي، وإذا ما نوقش خلالها موضوع ترسيم الحدود البحرية ما بعد النقطة 162،

ذكر أن «الزيارة كانت تتعلق بالجوانب الأمنية والدفاعية والعسكرية والتعاون في هذا المجال ولم يتم بحث شيء تفصيلي أو معمق فيما يتعلق بترسيم الحدود البحرية بعد النقطة 162، وهناك قنوات

إمكانيات واعدة للتعاون الكويتي - الهندي

ولفت إلى «وجود اتصالات مستمرة بين الكويت والهند إضافة إلى زيارات عدد من مسؤولي البلدين، مؤكداً أن «هناك إمكانيات واعدة للتعاون الاقتصادي والاستثماري والتطبيقي بين البلدين، ومن هذا المنطلق نشعر بأننا دائماً قريبون من الهند، ونعزز أيضاً متميزة وتاريخية مع هذا البلد، ومع هذا الشعب وهذه الحكومة».

أعرب الجارالله عن سعادته بالمشاركة في الاحتفال بالعيد الوطني الهندي، قائلاً: «نشعر بالاعتزاز والفخر بهذه المشاركة، خصوصاً أننا نتمتع بعلاقات جيدة وممتازة ومتميزة مع أصدقائنا بالهند، وهي علاقات تاريخية وممتدة بين الشعبين، وأيضاً على المستوى الرسمي بين قيادتي البلدين».

السفير ساغار: علاقات متجددة بين البلدين

يحدثها التقارب فيما بين شعوبها هي بالتأكيد مبنية على أساس متين، مضيفاً أن «منطقة الخليج والشرق الاوسط تعتبر من أكبر شركائنا التجاريين، وهي مصدر مهم لمنتجات الطاقة في الهند، وهي موطن لنحو 8.5 ملايين هندي. وأقامت الهند علاقات وثيقة مع جميع دول المنطقة من خلال الآليات المؤسسية الثنائية والإقليمية».

العلاقة المثمرة، لافتاً إلى أن «العلاقات الهندية - الكويتية متعددة الأبعاد، ومن الملاحظ أنها تركز على الانتماءات بين الشعوب، والتي تدل على طبيعتها الدائمة أن المواطنين الهنود يشكلون أكبر شريحة مغتربة في هذه الدولة الجميلة والناضجة بالحياة».

عبر السفير الهندي لدى البلاد جيفا ساغار في كلمته خلال الحفل، عن تقديره العميق لجميع أصدقاء الهند في الكويت، ولا سيما قيادة الكويت وشعبها وحكومتها، لالتزامهم الراسخ بمواصلة العلاقات الوثيقة والودية بين البلدين».

«الوقف الجعفري»: الارتقاء بالأوقاف لتصبح منتجة

«بيت الزكاة»: الزكاة تجب على الشركات المساهمة في 4 حالات

أعلن مدير مكتب الشؤون الشرعية في «بيت الزكاة» جابر الصويغ، أنه تجب الزكاة على الشركات المساهمة لهذا القانون بان تعد الـ (1%) من أرباحها من زكاة المقطوع من أرباحها من زكاة أموالها، ليصرف في مصارفها الشرعية».

وأضاف أن الهيئة الشرعية لـ«الزكاة» رأت أن من واجب البيت أن يقدم العون لهذه الشركات في هذا الموضوع، ويسر عليها أمر حساب زكاتها المتبقية عليها بعد إخراجها لهذه النسبة من أرباحها، ليتبين لكل مساهم فيها مقدار الزكاة الباقية عليه بعد ذلك ويصرفه في مصارفه الشرعية، تبرئة لذمته أمام الله تعالى في ذلك، وتحصيلاً للأجر والثوبة».

من جانبه، رأى د. علي الهولي أن «تضمن مبادئ الوقف في المناهج المدرسية المرذومة أصلاً، وفي جداول أعمال المعلمين المشغولين أمراً ليس سهلاً ويحتاج إلى تخطيط جيد وإلى تحديد واضح للذي يُراد من المعلمين معرفته عن الوقف ونشاطاته وهياكلته، وكذلك إتقان اختيار الأهداف

حسين، في ورقة له بعنوان «قضايا الوقف وأحاديثه المعاصرة نحو أفاق وقيفة أرحب»، إن «البحث يهدف إلى الارتقاء بالأوقاف من حيث المشروعات المرتبطة بها، التي من خلالها يتم تغيير حال العديد من المشروعات الوقفية لتصبح منتجة ومؤثرة اجتماعياً لتعبر عن بيئة جديدة عصرية».

أعرب الجارالله عن سعادته بالمشاركة في الاحتفال بالعيد الوطني الهندي، قائلاً: «نشعر بالاعتزاز والفخر بهذه المشاركة، خصوصاً أننا نتمتع بعلاقات جيدة وممتازة ومتميزة مع أصدقائنا بالهند، وهي علاقات تاريخية وممتدة بين الشعبين، وأيضاً على المستوى الرسمي بين قيادتي البلدين».

«المهندسين»: توحيد نظام مزاوله المهنة من خلال الاتحاد العربي

جمعية إشبيلية التعاونية تدعو هيئة الطرق إلى توسعة مداخل المنطقة ومخارجها

اشكثاني ووفد جمعية إشبيلية

للجمعية صلاح البادي، دور اشكثاني وتعاونها، لأنها وجهت فريقها في الهيئة لمناقشة المقترحات وتنفيذها.

توسعة مخرج منطقة إشبيلية باتجاه الدائري السادس بعد الدوار، وفتح مسار جديد لتسهيل حركة الخروج من المنطقة، لافتاً إلى أنه جار العمل على إعداد المقترح من قبل الهيئة.

قدم مجلس إدارة جمعية إشبيلية التعاونية عدة مقترحات إلى المديرية العامة للهيئة العامة للطرق والنقل البري سهي اشكثاني، تتعلق بإنشاء مداخل ومخارج خاصة بمنطقة إشبيلية.

وأضاف «طلبنا من اشكثاني سرعة تنفيذ المقترحات المقدمة من الجمعية، لاسيما التي يوجد فيها موافقات، والنظر بالمقترحات الجديدة لتخفيف الازدحامات بالمنطقة، إضافة إلى السرعة في تنفيذ فتح مسار ثالث لطريق الغزالي بالقرب من مدخل منطقتي إشبيلية والرحاب، إذ أن جميع الموافقات متوافرة من الجهات الحكومية، وبانتظار أمر التنفيذ من الهيئة العامة للطرق».

العزل والعتيبي خلال استقبال الوفد المصري

وفي ختام الزيارة، قام العزل باصطحاب القوي والوفد بجولة في مرافق الجمعية ومركز خدمات المهندسين غير الكويتيين ومراكز الاختبارات التي تتخذ بالتعاون مع جامعة الكويت وهيئة التطبيقية وأصحاب الخبرات من المهندسين والأكاديميين الكويتيين.

والمتمثلات الهندسية في اتحاد المهندسين العرب. بدورهم، وجّه السفير القوي والوفد المصري الشكر للعزل، لحرصه على تعزيز التعاون والمساهمة في تذليل العقبات التي تواجه المصريين وفقاً للأنظمة والقوانين المعمول بها في الكويت.

بحث رئيس اتحاد المهندسين العرب ورئيس جمعية المهندسين الكويتية فيصل العزل مع السفير المصري لدى الكويت طارق القوني، سبل تعزيز التعاون القائم بين المهندسين في البلدين الشقيقين.

وذكر العزل أنه اتفق والوفد المصري على ضرورة استمرار التنسيق بين الجانبين لاعتماد المؤهلات الهندسية المصرية، لافتاً إلى تفهم المصريين لمتطلبات واليات الاعتماد التي لاقت ترحيباً من قبلهم ومن غالبية الهيئات والنقابات الهندسية العربية. وأكد حرص الجمعية على تطوير الليات العمل في الاتحاد، وقال إنه أبلغ الوفد المصري بالتنسيق من أجل إيجاد آلية مشتركة يتم من خلالها توحيد نظام مزاوله المهنة الهندسية في جميع الهيئات

«المرأة»: إقرار «العنف الأسري» وصندوق خاص للمتضررين

الهاشم: تفعيل الشرطة المجتمعية ومنحها الضبطية القضائية

علي الصيحد

أعلنت رئيسة لجنة المرأة والأسرة النائية صفاء الهاشم أن اللجنة أقرت قانون العنف الأسري المتضمن إنشاء صندوق خاص يصرف على الأسر المتضررة وحماية المبلغ عن العنف وتفعيل دور الشرطة المجتمعية لباس عسكري ومدني ومنحها صفة الضبطية القضائية. وذكرت الهاشم في تصريح صحفي أنه تم تنقيح نسمة مقترحات بقوانين مقدمة لإنشاء مراكز حماية من العنف الأسري أو مراكز الإيواء المنتشرة في كل المحافظات تتضمن

الحماية النفسية والسياسية والقانونية والمالية. وأضافت أن القانون يتضمن مادة رئيسة تخص حماية المبلغ عن العنف الأسري سواء كنت جارا أو صديقا أو رب عمل، وشهدت واقعة على زوج أو زوجة أو طفل وابلغت الجهات فانه يتم حمايتك، إضافة إلى تفعيل الشرطة المجتمعية بحيث إذا تم الإبلاغ عن أسرة تعاقب طفلا بصورة عنيفة فهنا تكون العقوبة فورية من خلال الشرطة المجتمعية وتكون لديها صفة الضبطية القضائية كما هو لدى بعض أفراد

وزارة الشؤون، وبالتالي هناك فرق أمنية ستكون منتشرة بملابس مدنية وعسكرية في الأسواق والحدائق العامة، موضحة أن هذا الكلام موجه لكل من يقيم على أرض الكويت من وافدين وكويتيين. عن ناحيته، تقدم النائب عسكر العنزي باقتراح برغبة لإنشاء مركز إرشادي أسري يعمل على تاصيل الروابط الأسرية، من خلال إقامة برامج اجتماعية وتقديم استشارات في مرحلتها قبل الزواج وبعده عن طريق الهاتف، المقابلة الشخصية والبريد الإلكتروني، مع

الالتزام بالسرية والحفاظ على الخصوصية، إضافة إلى التعاون مع استشاريين الدولة.

مختصين في شؤون الأسرة والمجتمع من داخل وخارج الدولة.

الهاشم والدلال في اجتماع اللجنة أمس

سلة برلمانية

عبدالله الكندري يسأل عن تكلفة تجديد قصر العدل

وجه النائب عبدالله الكندري سؤالا برلمانياً إلى وزير العدل وزير الأوقاف والشؤون الإسلامية الدكتور فهد الغفاسي حول مشروع تجديد قصر العدل ونقل بعض الإدارات إلى مواقع أخرى، ومنها إدارة التخفيف التي انتقلت مؤخرا إلى مجمع الوطنية. وتساءل النائب عن الفترة الزمنية التي يستغرقها بناء قصر العدل الجديد والتكلفة التقديرية لهذا المبنى.

الحويلة: تكثيف التوعية بفيروس «كورونا»

دعا النائب د. محمد الحويلة وزارة الصحة والجهات الأخرى المعنية إلى تكثيف الإجراءات الوقائية لحد من انتشار فيروس كورونا الجديد، والذي تتسارع وتيرة انتشاره في الصين وبدأ يظهر ويثير القلق في العديد من الدول؛ لمنع انتقاله للبلاد، والعمل على جلب العقاقير اللازمة لهذا الخطر، مشيراً إلى ضرورة تنفيذ حملة إعلامية وتثقيفية عبر الإعلام المرئي والمسعود والصحف، لتوعية الأمانة والإرشادات المهمة حول خطر هذا الوباء.

الشاهين لصرف بدلات لموظفي الكهرباء

قدم النائب أسامة الشاهين اقتراحا برغبة بصرف بدلات طعام، وشاشة، ومناطق نائبة، وتلوث، وأعمال شاقة، وخطر، ومجهور للعاملين في وزارة الكهرباء والماء وقال الشاهين: العاملون في وزارة الكهرباء والماء يواجهون أعباء شاقة ومخاطر جمة لتوفير واستمرار الطاقة الكهربائية والماء في جميع أنحاء الوطن.

الدلال لتخصيص جزء بمستشفى الصباح لمعالجة كبار السن

تقدم النائب محمد الدلال باقتراح برغبة، قال فيه: «نصت خطة التنمية الاستراتيجية - كويت جديدة 2035 - في إحدى ركائزها الأساسية على الاتجاه نحو رعاية صحية عالية الجودة؛ وعلى ضوء ذلك قامت وزارة الصحة بإنشاء وبناء مستشفيات كبيرة ومبان جديدة، كمستشفى جابر الأحمد الصباح، ومستشفى الجهراء وغيرها، الأمر الذي يتطلب معه إعادة النظر والتفكير في إمكانية إعادة التوزيع والاستفادة من المستشفيات والمباني القديمة. كمستشفى الصباح القديم الذي يعد أحد تلك المستشفيات التي يمكن الاستفادة منها لريادة كبار السن والحالات المرضية التي تحتاج رعاية صحية خاصة وطويلة، وكذلك رعاية الصحة المنزلية، حيث إنه تم بناء مستشفى جديد بديل عنه (مقرر انتهائه 2020)». واستردك: «نظرا لطبيعة البناء والخصوصية والبيئة في مباني مستشفى الصباح القديم اقترح تحويل جزء من مباني المستشفى إلى مركز لعناية مرضى كبار السن وذوي الحاجة للرعاية الخاصة الطويلة».

العدساني: الاستجابات قائمة ما لم تعالج المخالفات

علي الصيحد

المواطنين، وعدم فرض الضرائب، والالتزام بما ذكرته في الجلسة السابقة لمجلس الأمة بصضرورة إصلاح الوضع الاقتصادي. وأشار إلى أن تحويل صفة «البيروقراطين» لا يكفي، بل يجب تحويل كل المخالفات الواردة في هذا التقرير، «والمجلس الأعلى للدفاع طلب 30 مروحية، وفي الأصل هم يحتاجون إلى 24 مروحية، و6 منها أخذها الحرس الوطني، وهذا مخالف للميزانية المخصصة لهذا الأمر». وتابع: فيما يخص لجنة التحقيق التي تم تشكيلها

دراسة محاور استجوابي الذي قدمته لوزير الداخلية السابق الشيخ خالد الجراح فإن الأمر لا ينتهي بتقديم الاستجابات واستقالة الحكومة، بل يجب النظر في كل المخالفات والملاحظات الواردة من فنية ومالية وإدارية، وأيضا التعيينات والمحسوبية والترقيات ووادها خاصة أنها تحصل لأجل كسب الولاءات، مؤكدا أن الاستجابات قائمة ما لم يتم حل هذه الأمور. ولفت إلى أن «الجلسة السابقة لمجلس الأمة كانت شبه فوضى، وطلبت نقطة نظام بعد أن ردت الحكومة

علي بشأن الميزانية، إذ كان لي حق الرد عليها استنادا إلى المادة 83 من اللائحة الداخلية التي تفترض من رئيس المجلس أن يكون على الحياد في نقاط النظام الأمر الذي جعل الرئيس ينتقل إلى البند الآخر دون أن يعطيني نقطة نظام للرد على جواب الحكومة على سؤالي». وأشار إلى أن «خطاباته هي لرئيس الوزراء والوزراء وليست لرئيس المجلس»، مضيفا: أقدم استجابات يتدخل، أقدم مساءلة يتدخل، أكلم الحكومة يتدخل، لا شأن له، فحيدتي للحكومة، فمن يحاكم النواب هو الشعب

الكويتي، وأقول لرئيس الحكومة: لا يحق لأي طرف برلماني أن يتدخل، وأي تدخل منه فسوف يتدخل بنفس رئيس المجلس أن يكون على الالتزام باللائحة الداخلية لمجلس الأمة، وعدم العبث بها كما قام رئيس المجلس. ودعا رئيس المجلس إلى عدم التدخل في كل ما أقوم به من تقديم استجابات أو مساءلة أو ما أوجهه للحكومة من أسئلة، لأن النواب من يسألهم هو الشعب ولا يحق لأي طرف برلماني أن يتدخل، مطالبا الحكومة بعدم مساس بحجج المواطنين وتقديم الإصلاحات الاقتصادية.

الشطبي: «العفو» حزمة واحدة لا يستثنى أحداً ولا يتخطى فئة

«إذا كان من اقتحم المؤسسات يستحق العفو فإن من خزن السلاح يستحقه أيضاً»

فهد التركي

التشريعية بشأن قانون العفو العام شامل. وأوضح أن النائبين انسحبا من اجتماع اللجنة الخميس الماضي، اعتراضا على تضمين الاقتراحات الثلاثة، المتعلقة بقضايا دخول المجلس وخليفة العبدلي وعبد الحميد دشتي، في تقرير واحد. واعتبر أن القول إن المواضيع مختلفة ولا يجوز تضمينها في تقرير واحد هو تدليس، مؤكدا بأنه في دور الانعقاد الأول للفصل التشريعي الحالي قدم تقريرا أعده النائب محمد الدلال، ورئيس اللجنة التشريعية آنذاك، وأحيل للمجلس، بشأن العفو العام شامل، وكان يتضمن 3 اقتراحات بقوانين، اثنين منها

وتعلقان بقضية دخول المجلس، والثالث يختص بجرائم الرأي. وكشف أن هناك من بعث له بعدة رسائل عبر نواب سابقين بأن يمرر قانون العفو عن قضية دخول المجلس، حتى يقوموا هم لاحقا بتمرير قانون العفو عن قضية خليفة العبدلي، مؤكدا أن «جريمة أسلحة العبدلي أقل قبحا وسوءا من كارثة اقتحام المجلس بكثير، ولولا الغدر لصف المخزن في مستودعات أسلحة المقاومة الباسلة، وعلقت للضحيا الأنواع على الصدور».

وقال: «نعم للمصالحة الوطنية وتضميد الجراح، ولا ولف لا للعفو الانتقائي الأعمور الذي لا تراه إلا في الدجال، وأبشر من يرجو ويتنظر،

وأحذر من يترصد ويرتقب، باننا لن نسكت على التعميم، فإلكن سواسية». وأكد: «اننا أمام منقطع تاريخي من العمل السياسي الوطني في الكويت، تترسخ فيه المساواة بصيغة عملية وممارسة ميدانية، ولن نسمح بعد اليوم بصيف وشتاء على سطح واحد، ولا بأفضلية مواطن على آخر لعرقه أو طبقته الاجتماعية أو مذهبه». وأردف: «إذا كان من اقتحم المؤسسات الرسمية للدولة، وأعلن إسقاطها وتامر عليها إبان فترة إسقاط الأنظمة في المنطقة، من خلال الربيع العربي، يستحق العفو فإن من خزن السلاح خوفا من غزو الإرهاب يستحق العفو أيضا».

خالد الشطبي

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

يَا أَيُّهَا الْمَرْءُ الْكَافِرُ وَالرَّافِي السُّعْيِ وَالرَّافِي السُّعْيِ

مَشَارِكَةُ الْكِبَرِ

تتقدم أسرة

الجريدة.

بأحر التعازي القلبية وخالص المواساة إلى

عائلي الزيايدي والغنيمان

لوفاة المرحومة بإذن الله تعالى

حصة سليمان صقر الغنيمان

أرملة / ماجد سعود الزيايدي

سائلين الله العلي القدير أن يتغمد الفقيدة بواسع رحمته ويسكنها فسيح جناته ويلهم أهلها وذويها الصبر والسلوان

إِنَّا لِلَّهِ وَإِنَّا إِلَيْهِ رَاجِعُونَ

«الميزانيات»: غير قادرة على تفعيل اختصاصاتها

جانب من اجتماع «الميزانيات»

قال رئيس لجنة الميزانيات والحساب الختامي البرلمانية النائب عدنان عبدالصمد إن اللجنة اجتمعت لمناقشة الحساب الختامي لكل من الهيئة العامة للطرق والنقل البري ووزارة الأشغال العامة عن السنة المالية 2019/2018 وملاحظات ديوان المحاسبة وجهات المراقبين الماليين بشأنهما، بحضور وزير الأشغال العامة وزير الدولة لشؤون الإسكان.

وأضاف عبدالصمد في بيان أمس: لاحظت اللجنة انخفاض الإيرادات الفعلية للهيئة العامة للطرق والنقل البري عما قدر لها في الميزانية للسنة المالية 2019/2018 وبنسبة 96%، إضافة إلى أن نسبة الصرف لم تتجاوز الـ 6% من الميزانية المرسودة بمبلغ 13 مليون دينار، وبأنه على السنة الـ 3 على التوالي الهيئة تستمر في تحقيقها خسائر بلغ إجماليها نحو 1.8 مليون دينار، نتيجة عدم تفعيلها لاختصاصاتها وممارسة أنشطتها وفقا لقانون إنشائها ولوائحها التنظيمية مما انعكس على نتائج أعمالها. وتابع: فالهيئة لا تزال تواجه صعوبات بشأن نقل اختصاصاتها وتنازعهما من الجهات الأخرى مثل وزارة الداخلية ووزارة المواصلات وبلدية الكويت ووزارة الأشغال وتسبب للجنة أن تطرقت لتفاصيل مستفظة في هذا الجانب في تقاريرها السابقة، وعدم أدت باللجنة إلى إدراج المبالغ الخاصة بالمشاريع والصيانة الجذرية في ميزانية وزارة الأشغال بدلا عنها للسنة الـ 3 على التوالي وذلك لاستمرار ذات الوضع وتكرار ذات الأسباب ومنها عدم إصدار هيكل تنظيمي معتمد حتى

الآن والذي أعاق الهيئة في نقل بعض الإدارات والموظفين من الجهات الأخرى وعدم الاعتماد على نظام مالي آلي معتمد من وزارة المالية لضبط الرقابة الداخلية. وقال عبدالصمد: كما تبين أنه على الرغم من انتقال بعض الاختصاصات من وزارة الأشغال فإن الهيئة لاتزال تعتمد على ما لديها من عدد كاف من الكفاءات من المهندسين في القيام بأعمال تأهيل الشركات وتحديد متطلبات العقود الفنية وإعداد وثائق مناقصاتها ودراسة العروض والإشراف على تنفيذها، خاصة أن الديوان أكد ضعف الوزارة في الرقابة والإشراف على معظم أعمال تلك المكاتب ووجود أخطاء جسيمة لا علم للوزارة بها. وودع أن اللجنة أكدت ضرورة الحد من التوسع في العقود الاستشارية والحرص

كونها من أولويات اللجنة في إقرار باب النفقات الرأسمالية مبكرا في آخر 3 سنوات، فقد بلغ الصرف الفعلي للصيانة الجذرية للطرق والتحسينات على الأراضي من مبان وساحات 79 مليون دينار منها 60% للطرق. واستطرد: وناقشت اللجنة اعتماد الوزارة الكلي على المكاتب الاستشارية بدلا من اعتمادها على ما لديها من عدد كاف من الكفاءات من المهندسين في القيام بأعمال تأهيل الشركات وتحديد متطلبات العقود الفنية وإعداد وثائق مناقصاتها ودراسة العروض والإشراف على تنفيذها، خاصة أن الديوان أكد ضعف الوزارة في الرقابة والإشراف على معظم أعمال تلك المكاتب ووجود أخطاء جسيمة لا علم للوزارة بها.

على استغلال بند التدريب الذي تتضمنه تلك الاتفاقيات بصقل خبرات الموظفين وتقليل مثل تلك العقود الاستشارية والتي تحمل المال العام مبالغ إضافية، كما ناقشت اللجنة ما لوحظ من ضعف في استيفاء عقود صيانة الطرق لإجراءات السابقة للتعاقد والتي أدت إلى انسحاب المناقص الأقل سعرا، وأكدت الوزيرة متابعتها لمثل تلك الحالات ومبرراتها إن وجدت واتخاذ إجراء بشأنها. وتابع إن اللجنة أكدت تجنيها لأي مقترحات نحو أي تعديل تشريعي بشأن قانون المناقصات العامة بما يضمن الحد من تلك الظواهر السلبية، كما ناقشت ظاهرة تطاير الحصى جودة الخلطة الإسفلتية وأكدت حينها الوزيرة منذ توليها المهام الوزارية في وزارة الأشغال العامة القيام باجتماعات شبه يومية لوضع تصور واضح وقابل للتنفيذ في موضوع

أسيري: مقبلون على نقلة نوعية في جميع المجالات

«الحكومة تعمل على تنفيذ عدة مشروعات تنموية برؤية مستقبلية طموحة»

جورج عاطف

قالت وزيرة أسيري إن «الرعاية السامية لجائزة العلاقات العامة للمرة الرابعة دليل على حرص سموه على دعم منظمات المجتمع المدني، ودورها المهم في تحقيق أهداف التنمية المستدامة ورؤية كويت جديدة 2035».

أكدت وزيرة الشؤون الاجتماعية، د. غدير أسيري، أن الحكومة تعمل على تنفيذ مشروعات تنموية عدة برؤية مستقبلية طموحة، تؤكد أننا مقبلون على نقلة نوعية في جميع المجالات، مشددة على ضرورة تضامنا الجهود، والدفع في اتجاه تحقيق الرغبة السامية بنحويل الكويت إلى مركز مالي وتجاري عالمي. وقالت أسيري، في تصريح صحفي، أمس الأول، على هامش حضورها الحفل الختامي لجائزة الكويت للعلاقات العامة وخدمة العملاء بالإقامة عن سمو الأمير الشيخ صباح الأحمد، إن الحكومة حريصة على التطوير والتنمية البشرية، التي تعد رافداً مهماً لتحقيق التنمية المستدامة، ما يتطلب أن تواكب إدارات العلاقات العامة وخدمة العملاء التطور المحلي والعالمي الحادث حالياً، داعية جميع المؤسسات الحكومية والخاصة إلى تطوير منظومة العلاقات العامة وخدمة العملاء والاقتراء بالجهات المتميزة بهذا الشأن. وذكرت أسيري أن جمعية العلاقات العامة ونحت من خلال تنظيم مثل تلك الفعاليات والأنشطة التي تقوم بها في تسليط الضوء على أهمية مهنة العلاقات العامة، متمنية أن تنجح الجمعية في تطوير مهارات ونقل خبرات ممارسي هذه المهنة الحيوية، مؤكدة أن الرعاية السامية للجائزة للمرة الرابعة دليل على حرص سموه على دعم منظمات المجتمع المدني، ودورها المهم في تحقيق أهداف التنمية المستدامة ورؤية كويت جديدة 2035.

أسيري تكريم ممثل البنك الوطني

وأشادت باهتمام الجائزة بتطوير البات التعامل مع الجمهور، من خلال تقييم أداء إدارات العلاقات العامة وخدمة العملاء الذي من شأنه أن يعطي العملاء حالة من الرضا، وهذا في حد ذاته هدف نبيل، يجب أن ندفع به جميعاً من أجل راحة المراجعين، مقدمة بالشكر إلى اللجنة العليا للجائزة، برئاسة رئيس المراسم والتشريعات الشيخ خالد عبدالله، على اهتمامه وحرصه على أن يخرج هذا الحدث بما يليق بالكويت وتطلعات أهلها.

شكراً... سمو الأمير

من جانبه، تقدم رئيس مجلس إدارة

جمعية العلاقات العامة جمال النصرالله، بالشكر والامتنان إلى سمو الأمير لرعايته للجائزة، وتوجيهاته التي كان لها الأثر في تطور هذا الحدث على مر دوراته الثلاث الماضية، مؤكداً أن مهنة العلاقات العامة احتلت مكانتها داخل الهيكل التنظيمي في إدارات العديد من الوزارات والمنظمات والمؤسسات الحكومية والخاصة، رغم تفاوت الاهتمام بها داخل المنظمات. وقال النصرالله إن «الإدراك المتزايد لأهمية العلاقات العامة انعكس في شكل الإدارات المتخصصة بالهيئات والمنظمات التي تقوم بإداء مهام العلاقات العامة، وتعد يد المساعدة للعديد من المؤسسات والمجتمع، كالإدارات الحكومية والاتحادات

جورج عاطف

إلزام الشركات تسجيل موظفيها «البدون» لدى «القوى العاملة»

والإجازات والرواتب الشهرية، فضلاً عن التمتع بكل الحقوق التي كفلها القانون، المشار إليه سلفاً، للعاملين في القطاع الأهلي، مؤكداً أن الهيئة تسعى ليكون للبدون أولوية التوظيف والعمل في القطاع الخاص محل العمالة الوافدة.

«الزبانية» والعيادات

في موضوع آخر، تكثف اللجنة الرباعية المشتركة، التي تضم في عضويتها ممثلين عن «القوى العاملة» وبلدية الكويت ووزارتي التجارة والداخلية، حملاتها على العيادات الطبية الخاصة، بهدف التأكد من مدى التزام تلك العيادات بقانون العمل، عقب جولات تفتيشية سابقة تم إنذارهم خلالها بضرورة تصحيح أوضاع عمالها، فضلاً عن التفتيش على الموافقات واشترطات الفنية وتراخيص الإعلانات من ممثل البلدية في اللجنة.

علمت «الجريدة» من مصادر مطلعة، أن ثمة تنسيقاً يجري حالياً بين الهيئة العامة للقوى العاملة والجهاز المركزي لمعالجة أوضاع المقيمين بصورة غير قانونية (البدون)، لإلزام أصحاب الأعمال والشركات العاملة في القطاع الأهلي بتسجيل موظفيها من تلك الفئة لدى الهيئة. وأوضحت المصادر، أنه تم الاتفاق على ضرورة تجديد البطاقة الأمنية حتى يتسنى التسجيل لدى الهيئة، مؤكداً أن القيد الأمني الموضوع على الشخص لا يمنع من عملية التسجيل، مشيرة إلى أنه عقب هذه الخطوة سيتم إصدار إذن عمل للموظفين البدون في القطاع الخاص، ليطبق عليهم القانون (2010/6) بشان العمل في القطاع الأهلي. وأضافت أن «الهدف من ذلك الحفاظ على حقوق هذه الفئة، فيما يخص مكافأة نهاية الخدمة

الحربي لأولياء أمور طالبات الحاسوب: قدموا شكوى رسمية لتشكيل لجنة تحقيق في رسوبهن

30 طالبة رسبن في المقرر رغم حصولهن على تقدير «A» في بقية المقررات

سعود الحربي

تشكيل لجنة للتحقيق في مسألة الرسوب الجماعي، موضحين أن مدرس المقرر أفاد بأنه لن يحدث تغيير في حال تقديم تظلمات إذ سيتم رفضها. وأفادوا بأن الحربي وعد بالتحقيق وعلاج الخلل بأسرع وقت، موضحين أنهم سيقومون بجمع توقيعات طالبات المتضررات وأسماؤهن وأرقامهن المدنية لرفعها بشكل رسمي إلى الوزير حتى يوم غد، ليمت بعدها تشكيل لجنة تحقيق بإشراف الوزير.

وأوضح أولياء الأمور، لـ «الجريدة»، أن الوزير طلب من المصنف محاولة حل أزمة الطالبات «دياً»، رغم استغرابه حصول مجموعة منهن على تقدير «A» في جميع المقررات ورسوبهن في مقرر واحد، لافتين إلى أن عدد الراسيات في مقرر الحاسوب تجاوز الـ 30 طالبة. وأضافوا أنهم أخبروا الوزير بتواصلهم مع عميد الكلية د. فريح العنزي، فافاد الأخير بأن التقرير لم يصله بعد، وبمجرد وصوله سيتم إرساله إلى مكتب الوزير.

أحمد الشمري

طلب وزير التربية وزير التعليم العالي د. سعود الحربي إلى مجموعة من أولياء أمور الطالبات الراسيات في قسم الحاسوب بكلية التربية الأساسية في الكويت العامة للتعليم التطبيقي والتدريب تقديم شكوى رسمية إليه باسماء الطالبات المتضررات من الرسوب في مقرر «حاسوب ومجتمع»، ليشكل على إثرها لجنة تحقيق مع استاذ المقرر، إلى جانب لجنة تقصي الحقائق

«تدريس الجامعة» لصف مستحقات الأساتذة الوافدين

أكد رئيس جمعية أعضاء هيئة التدريس بجامعة الكويت د. إبراهيم الحمود أن عدم صرف المستحقات والحقوق المالية لبعض الأساتذة الوافدين المتعاقد معهم رغم قيامهم بإنجاز واجباتهم التدريسية والأكاديمية أمر غير مقبول.

واستنكر الحمود عدم صرف مستحقات استاذ وافد قام بالتدريس ثلاث سنوات في برنامج الليسانس والدراسات العليا، موضحاً أن زميلاً آخر من الوافدين العرب لم تصرف مستحقاته فترة خمسة أشهر بحجة وجود بعض الإشكاليات في مسألة تعيينه رغم قيامه بواجباته ووضع اسمه في الجدول الدراسي، وقيامه في الواقع بالتدريس لطلبة البكالوريوس والدراسات العليا والإشراف على رسائل الماجستير ومناقشتها.

وذكر أن أحد الأساتذة الوافدين طالب إدارة الجامعة بصرف مستحقاته عن مدة ثلاث سنوات، غير أنها طردته وهددته إن عاد وطلب بحقوقه.

العوضي تحقق إنجازاً رائداً في مجال البحث العلمي

العوضي متوسطة أعضاء القسم

حقق قسم الكيمياء في كلية العلوم بجامعة الكويت، أخباراً، إنجازاً رائداً في مجال البحث العلمي، حيث أصدرت "John Wiley"، أكبر دور النشر المتخصصة في العالم، كتاباً للدكتورة نورية العوضي الأستاذة في القسم، بعنوان «تفاعلات الانحلال الحراري للغاز في المرحلة الغازية، والآليات، والحركية»، تولت د. العوضي عملية الإعداد له بناءً على دعوة تلقفتها من "John Wiley"، في ضوء الخبرة العلمية الواسعة لها بهذا المجال.

وذكر القسم، في بيان صحفي، أمس، أن الكتاب جاء في 300 صفحة تقريباً، موزعة على 7 فصول، تغطي بشكل واضح ومنظم كل ما يتعلق بمجال التفاعلات الخاصة بالانحلال الحراري، من حيث استحداثها في تحضير العديد من المواد الكيميائية ذات التطبيقات الحيوية، بطريقة فعالة تميزها عن طرق التحضير التقليدية والمتعارف عليها. وساعدت خبرة د. نورية في معالجة الثغرات التي برزت في هذا المجال المهم بالكيمياء، ويعد الكتاب مرجحاً للمبتدئين والباحثين المتخصصين في هذا المجال.

مؤتمر «القيادة التربوية» ينطلق 31 مارس العازمي: التعرف على آخر مستجدات البحث العلمي في مجال الإدارة

جانب من المؤتمر

التعليم، رابعاً: الإشراف التربوي، خامساً: التعليم سادساً: السلوك التقني في المؤسسات التعليمية، سابعاً: الاتصال التنظيمي في المؤسسات التعليمية، ثامناً: تطبيقات مبادئ إدارة الأعمال في المؤسسات التعليمية وتاسعاً: القانون التربوي.

الهندسية، كما أن المجال مفتوح أيضاً لكل جهة حكومية أو خاصة تود أن تشارك في رعاية هذا المؤتمر. وأفادت بأن المؤتمر يتكون من 9 محاور رئيسية، تُدرج تحتها الموضوعات التفصيلية، أو لا: التخطيط التربوي والتخطيط المدرسي، ثانياً: الإدارة التربوية والإدارة التعليمية والإدارة المدرسية، ثالثاً: اقتصاديات

مجال الإدارة والتخطيط التربوي، وتوفير منصة للقاء الباحثين فيما بينهم لتبادل الخبرات والأفكار. وبينت د. العازمي أن المؤتمر يقام بدعم ورعاية من مؤسسة الكويت للتقدم العلمي والخطوط الجوية الكويتية والمؤسسات الخاصة كدار المنظومة ومؤسسة سعد ماجد الديحاني للاستشارات

أعلن قسم الإدارة والتخطيط التربوي في كلية التربية بجامعة الكويت، خلال مؤتمر الصحافي صباح أمس بالكلية، لإعلان مؤتمره الثاني في القيادة التربوية والإدارة والتخطيط، بالتعاون مع الجمعية البريطانية في القيادة والإدارة التربوية BELMAS، برئاسة البروفيسور توني بوش،

عن عقده من 31 مارس إلى أول أبريل المقبل، بمشاركة نخبة من الباحثين المتميزين عالمياً، من بريطانيا والولايات المتحدة وجنوب أفريقيا ومصر والجزائر والأردن ودول مجلس التعاون الخليجي. من جانبها، ذكرت عضوة هيئة التدريس في القسم مقررته المؤتمرد. مزنة العازمي أن الهدف من هذا المؤتمر هو التعرف على آخر مستجدات البحث العلمي والتطبيقات الميدانية في

الدوري الثقافي لطالبات «التطبيقي» ينطلق اليوم

أعلن الاتحاد العام لطلبة ومتدربي الهيئة العامة للتعليم التطبيقي والتدريب، انطلاق الدوري الثقافي الرابع، الذي ينظمه الاتحاد لطالبات الهيئة، برعاية وحضور عميد كلية الدراسات التجارية د. أحمد الحنينان، في الساعة العاشرة من صباح اليوم بقاعة السيمتار مبنى 1 بكلية الدراسات التجارية-بنات.

وقال الاتحاد، في بيان صحفي، أمس، إن «عدة فرق تمثل كليات ومعاهد الهيئة ستشارك في الدوري الثقافي لهذا العام، ولتحقيق الشفافية والعدل بين جميع الفرق المشاركة، تم الاتفاق مع نخبة متميزة من أعضاء هيئة التدريس بالهيئة لتحكيم المسابقة، وهم: د. رشا أشكناني، د. فريدة

العلي، د. أحمد عرفة، كما يتضمن الدوري الثقافي مسابقات وهدايا قيمة للجمهور من الطالبات». ووجه الاتحاد شكره للدكتور الحنينان، لرعايته للدوري الثقافي، كما ثمن جهود أعضاء لجنة التحكيم، الذين عكفوا على الإعداد للمسابقة ووضع أسئلتها.

ضبط سوري يزور العملة الكويتية بمعدات صينية

عثر بحوزته على 10 آلاف دينار مزورة واعترف بتزويج 12 ألفاً في السوق المحلي

محمد الشهران

تمكّن رجال مباحث الإدارة العامة للمباحث الجنائية في محافظة الفروانية من ضبط وافد سوري بتهمة تزوير العملة الكويتية فئة العشرين ديناراً، وعثر بحوزته على نحو 10 آلاف دينار مزورة، كما عثر بحوزته على جهاز خاص بتزوير العملة جلبه من الصين لهذا الغرض. وفي التفاصيل التي رواها مصدر أمني لـ «الجريدة»، فإن رجال مباحث إدارة البعث والتحرّي في المحافظة تلقوا العديد من البلاغات حول عملات مزورة، فتم تشكيل فريق أمني من الضباط لتتبع خط سير البلاغات التي تبين أن

معظمها تقدم بها أصحاب بقالات وأصحاب مطاعم تقع في مناطق تركز العمالة الوافدة، وتحصل رجال المباحث على بعض المبالغ المزورة من المبلّغين، وتمت معاينتها وتبين أنها زورت بطريقة رديئة وسهلة الكشف، لافتاً إلى أن رجال المباحث لاحظوا ذلك أن جميع العملات المزورة مصدرها واحد. وذكر المصدر أن رجال المباحث كتفوا تحرياتهم حتى توصلوا إلى معلومة عبر أحد مصادرهم السرية، تفيد بأن سورياً يعمل مديراً لأحد المطاعم يقف خلف تصريف العملة المزورة، وأنه يمتلك مبلغاً كبيراً من العملة المزورة.

وأوضح أن رجال المباحث وضعوا المتهم السوري تحت المراقبة، ولاحظوا أنه كثير التردد على البقالات والمطاعم، وأنه يطلب منهم صرافة العملة من فئة الـ 20 ديناراً، لافتاً إلى أن رجال المباحث القوا القبض عليه أثناء وجوده في بقالة بمنطقة المهيولة، وعثروا بحوزته على مبالغ مزورة فاقتاهاوه إلى مكتب التحقيق. وذكر بعد تضييق الخناق على المتهم اعترف بأنه يزور العملة من فئة الـ 20 ديناراً بواسطة جهاز خاص جلبه من الصين على مراحل، حتى لا يفصح أمره، وأنه تحصل على أوراق البنك «نوت» التي تستخدم في عمليات التزوير من شخص سوداني الجنسية غادر البلاد.

ضبط 5 متهمين بنشر فيديو ضرب حدث

والد المعتدى عليه تقدم بلاغ

تمكّن رجال مباحث الإدارة العامة للمباحث الجنائية، إدارة مباحث الأحداث، من ضبط 5 أحداث نشروا مقطعاً لهم على مواقع التواصل الاجتماعي وهم يعدّون بالضرب على حدث آخر ويهدونه سلاح ناري بحوزتهم، في حين لا يزال 3 أحداث متوارين عن الأنظار.

وقال مصدر أمني لـ «الجريدة» إن التحريات التي أجراها رجال مباحث شرطة الآداب دلت على أن الواقعة

حدثت قبل عامين وسجلت قضية للمباحث الجنائية، إدارة مباحث الأحداث، من ضبط 5 أحداث نشروا مقطعاً لهم على مواقع التواصل الاجتماعي وهم يعدّون بالضرب على حدث آخر ويهدونه سلاح ناري بحوزتهم، في حين لا يزال 3 أحداث متوارين عن الأنظار. وقال مصدر أمني لـ «الجريدة» إن التحريات التي أجراها رجال مباحث شرطة الآداب دلت على أن الواقعة

مرافعة

حسين العبدالله
h.abdullah@aljarida.com

تنفيذ حكم بطلان الخبراء!

رغم صدور حكم محكمة التمييز الإدارية منذ شهرين تقريباً بإبطال تعيين ما يقارب 560 خبيراً هندسياً ومحاسبياً في إدارة الخبراء؛ فإن وزارة العدل عبر اللجنة المشكلة برئاسة وكيلها - لم تتخذ بعد القرارات اللازمة للتعامل مع أزمة تعيين الخبراء بالوزارة، خصوصاً بعدما بدأت الإدارة تأجيل العديد من القضايا إدارياً، بسبب عدم صلاحية الخبراء لإعداد التقارير بناء على بطلان تعييناتهم، وفق ما انتهى إليه حكم محكمة التمييز الإدارية الصادر في منتصف نوفمبر الماضي.

ورغم وضوح الحلول التي يتعين على وزارة العدل إعمالها نحو تنفيذ إبطال الحكم الصادر من محكمة التمييز؛ فإن الوزارة تتعامل مع الملف، للأسف، على أنه قضية يومية تمر بها وتحتاج إلى وقت زمني لعلاجها، بينما قضية التعيين، رغم أنها مصيرية لأعضاء إدارة الخبراء، باتت معطلة لحقوق الناس ومصالحهم، بعدما توقفت عجلة إصدار التقارير قرابة شهرين، وهي مرشحة للتعلل أشهراً أخرى إذا ما استمرت الوزارة للتعامل مع هذا الملف بهذه الوتيرة!

وكم محكمة التمييز الإدارية في قضية الخبراء لا يحتاج إلى الكثير للتعامل معه، لأن الوزارة قررت إنفاذه عملياً، وهو الأمر الذي يتعين عليها الإسراع بتنفيذه، خصوصاً أن الحكم قد بين الإجراءات الواجب على الوزارة إعمالها بدءاً من إصدار الوزارة إعلاناً للمقدمين، ومروراً بوضع المسابقة بين المتقدمين والتي بإمكان الوزارة أن تجريها بالشكل التي تريد، مادام ينطبق عليها وصف المسابقات بين المتقدمين، ومن ثم تقوم بإعلان قبول المحضرين بعد تطبيق الشروط التي أعلنتها.

ورغم ما شاب عملية القبول من مثالب وعيوب فإنه يتعين على وزارة العدل، عبر اللجنة الأخرى التي شكلها الوزير، النظر إلى الأسباب التي انتهى إليها حكم محكمة التمييز والتأكد من سلامتها، خصوصاً أن التقارير التي استند إليها الحكم ارتطبت بإحدى مراحل القبول وبإساءة محددة، وليست المرحلة النهائية، رغم اعتبار الحكم أن تلك التقارير أثرت فيها، الأمر الذي دفعه إلى إلغاء عملية القبول برمتها.

إجراءات القبول في الأجهزة المساندة للعدالة تتطلب من وزارة العدل إعادة النظر إليها مجدداً، سواء من حيث معايير القبول أو اللجان المكلفة بها أو حتى الشروط التي يتعين أن تتوفر فيمن يتقدم إليها، حفاظاً على مكانة هذه الوظيفة وجسامة المهام التي تقع على عاتق من يشغلها، وهي معايير تتطلب فيمن يتولاهما توافر عصري المؤهل والكفاءة، ومن دونهما لن يتحقق لهذه الوظيفة التقدم والعدالة اللازمين لخدمة العدالة.

«التميز»: يحق لرجال الجمارك استخدام الأجهزة الفنية والحيوانات لضبط جريمة التهريب

قررت الرجوع عن حكم أصدرته بسقوط طعن متهم بمخدرات

صالح المريشد

من المقرر أنه كلما كان القبض صحيحاً كان التفتيش الذي يأتي تبعاً له صحيحاً، وكانت واقعة الدعوى على نحو ما حملته أوراقها واعتنقه الحكم المستأنف وأطمأنت إليه هذه المحكمة إنما ترشح بدلالة يقينية إلى أن ما كشفت عنه تحريات ضابط الواقعة مؤيدة بالمعلومات التي وردت إليه من إدارة مكافحة المخدرات الدولية، ومؤيدة بما تم بمملكة البحرين من التثبت من أن الشحنة المرسولة إلى الكويت تحوي مؤثرات عقلية، إنما يكفي لتوافر الأدلة القوية التي يتحقق بها مراد المشرع في تخويل رجل الشرطة حق القبض بدون أمر.

وقالت المحكمة إن القبض على المتهم يكون قد وقع صحيحاً مستنداً إلى القانون، وأضحى من غير المتأني قانوناً من المتهم التحدي بطلان القبض بدعوى وقوعه خارج الدائرة الجرمية أو لوقوعه في غير الأحوال المقررة قانوناً في غير إذن النيابة العامة، كما لا بد من إذن النيابة العامة، كما لا يجدي التحدي بأحكام القبض والتفتيش المبينة بقانون الجمارك الموحد، ما دام ثابتاً أن الضبط تم من قبل رجل الشرطة وخارج نطاق الدائرة الجرمية،

قالت محكمة التمييز برئاسة المستشار صالح المريشد، في حكم قضائي بارز قررت فيه الرجوع عن حكم أصدرته قبل شهر من إصدار حكمها بسقوط طعن المتهم لإدراج اسمه ضمن العقوف الأميري، إلا أنها عادت ونظرت الطعن بعد تقدم وكيله بطلب رجوع للمحكمة، إن قانون الجمارك الخليجي لم يتطلب عند ضبط المتهمين بجريمة التهريب الجمركي، لم يتطلب توافر قبود القبض والتفتيش المنظمة بقانون الإجراءات والمحاكمات الجزائية أو اشتراط توافر وجود المراد تفتيشه في إحدى الحالات المبررة له، في نطاق الفهم القانوني للمبادئ المقررة، وبكفي أن تقوم لدى الموظف شبهة توافر التهريب الجمركي في الحدود المعرف بها في القانون.

وأضافت المحكمة أنه لا يشترط أن تقوم النيابة قبل تحريك الدعوى الجزائية لجريمة التهريب الجمركي بالحصول على طلب من الجمارك أو، لأن في ذلك ضرراً على العدالة الجزائية.

أدلة قوية

ولفتت إلى أن الاوراق في قدرها المتيقن قد حملت بذلك أدلة قوية على قيام جريمة جلب مؤثر عقلي إلى الكويت بقصد الاتجار، وإذ كانت المادة 54 من قانون الإجراءات والمحاكمات الجزائية قد اجازت في فقرتها الأولى لرجال الشرطة حق القبض بدون أمر على من اتهم في جنائية، وقامت على اتهامه أدلة قوية، وكان تقدير هذه الأدلة ومبلغ قوتها وكفايتها إنما يكون بداية لرجل الشرطة على أن يكون تقديره هذا خاضعاً لرقابة محكمة الموضوع، وكان

القانون لم يشترط توافر قبود ضبط المتهمين الواردة بقانون الإجراءات

حالة التلبس

أكدت المحكمة، في حيثيات رفضها الطعن المقام من المتهم وتأييد حبسه 15 عاماً لجلب مواد مخدرة عن طريق تركيا بواسطة طرد بريدي، أن الحكم الابتدائي رد على دفع الطعن بطلان القبض عليه وأطرجه في قوله «وحضت وكان الثابت للمحكمة أن ضابط الواقعة شاهد الاتبات الأول فيها لم يلق القبض على المتهم إلا بعد أن قام بتسلم الطرد البريدي في الزمان والمكان اللذين حددهما عند الاتصال به، وكان تفتيش الطرد البريدي والواقع داخل الدائرة الجرمية قد أسفر عن وجود مؤثرات عقلية بداخله، مما تقوم معه حالة التلبس بالجرم المشهود وهو حيازة مواد مؤثرة عقلية، وهو ما يتيح لرجال الضبط تتبع حالة الجريمة، سيما أن حالة التلبس هي حالة عينية تقتزن بالجريمة حال ارتكابها، ومن

أكدت المحكمة، في حيثيات رفضها الطعن المقام من المتهم وتأييد حبسه 15 عاماً لجلب مواد مخدرة عن طريق تركيا بواسطة طرد بريدي، أن الحكم الابتدائي رد على دفع الطعن بطلان القبض عليه وأطرجه في قوله «وحضت وكان الثابت للمحكمة أن ضابط الواقعة شاهد الاتبات الأول فيها لم يلق القبض على المتهم إلا بعد أن قام بتسلم الطرد البريدي في الزمان والمكان اللذين حددهما عند الاتصال به، وكان تفتيش الطرد البريدي والواقع داخل الدائرة الجرمية قد أسفر عن وجود مؤثرات عقلية بداخله، مما تقوم معه حالة التلبس بالجرم المشهود وهو حيازة مواد مؤثرة عقلية، وهو ما يتيح لرجال الضبط تتبع حالة الجريمة، سيما أن حالة التلبس هي حالة عينية تقتزن بالجريمة حال ارتكابها، ومن

أكدت المحكمة، في حيثيات رفضها الطعن المقام من المتهم وتأييد حبسه 15 عاماً لجلب مواد مخدرة عن طريق تركيا بواسطة طرد بريدي، أن الحكم الابتدائي رد على دفع الطعن بطلان القبض عليه وأطرجه في قوله «وحضت وكان الثابت للمحكمة أن ضابط الواقعة شاهد الاتبات الأول فيها لم يلق القبض على المتهم إلا بعد أن قام بتسلم الطرد البريدي في الزمان والمكان اللذين حددهما عند الاتصال به، وكان تفتيش الطرد البريدي والواقع داخل الدائرة الجرمية قد أسفر عن وجود مؤثرات عقلية بداخله، مما تقوم معه حالة التلبس بالجرم المشهود وهو حيازة مواد مؤثرة عقلية، وهو ما يتيح لرجال الضبط تتبع حالة الجريمة، سيما أن حالة التلبس هي حالة عينية تقتزن بالجريمة حال ارتكابها، ومن

واستناداً الى ادلة قوية اطمانت اليها المحكمة وسوغت القبض على المتهم وتفتيشه، ومن ثم يكون كافة ما يثيره المتهم من منازعة في اجراءات القبض عليه وتفتيشه لا أساس له.

الضبط القضائي

وأوضحت ان البين من استقراء المواد 60، و116 و125 و126 من القانون رقم 10 لسنة 2003 بإصدار قانون الجمارك الموحد لدول مجلس التعاون لدول الخليج العربية أن الشارع منح موظفي إدارة الجمارك أثناء قيامهم بتادية عملهم صفة الضبط القضائي، وذلك في حدود اختصاصهم وإن لهم في سبيل التحري عن عملهم صفة الضبط القضائي، بالتكشيف عن البضائع وتفتيش الأشخاص وما يصطحبه المسافرون أن يعود اليهم داخل الدائرة الجرمية وغيرها من الأماكن الموضحة في هذا القانون، إذا قام لديهم اشتباه بان شخص ارتكب او حاول ارتكاب جريمة تهريب او نقل بضاعة مهربية او حيازتها، ولهم ان يستعينوا في ذلك بآية وسيلة تساعدهم في تادية اعمالهم كالأجهزة الفنية أو الحيوانات المدربة أو غيرها.

الاستدلال

وأشارت المحكمة الى ان الشارع بالخطر إلى طبيعة التهريب الجمركي وصلته المباشرة بمصلحة الخزائنية العامة ومواردها، ومدى الاحترام الواجب للقبود المنظمة للاستيراد والتصدير، لم يطلب بالنسبة للأشخاص توافر قبود التفتيش والمنظمة بقانون الإجراءات والمحاكمات الجزائية أو اشتراط توافر وجود المراد تفتيشه في إحدى الحالات

المبررة له في نطاق الفهم القانوني للمبادئ المقررة في القانون المذكور، بل انه يكفي ان تقوم لدى الموظف المنوط بالمراقبة والتفتيش في تلك المنطق حالة تدن عن شبهة توافر التهريب الجمركي في الحدود المعرف بها في القانون، حتى تبثت له في حق الكشف عنها، فإذا عثر أثناء التفتيش الذي يجريه على دليل يكشف عن جريمة يعاقب عليها في القانون العام فإنه يصح الاستدلال بهذا الدليل أمام المحاكم في تلك الجريمة، لأنه يظهر أثناء اجراء مشروع في ذاته ولم يرتكب في سبيل الحصول عليه أية مخالفة، وكان من المقرر أيضاً طبقاً للمادتين 43، 56 من قانون الإجراءات والمحاكمات الجزائية أن لرجال الشرطة حق القبض بدون أمر على المتهمين بارتكاب الجرح والجنابات المشهودة وتفتيشهم، وتعتبر الجريمة مشهودة إذا ارتكبت في حضور الشرطة أو اذا حضر الى محل ارتكابها عقب ارتكابها بجرهه يسيرة، وكانت آثارها ونتائجها ما زالت قاطعة بقرب وقوعها.

مكافحة

وقالت المحكمة إن من المقرر أن القول بتوافر الجريمة المشهودة أو عدم توافرها هو من المسائل المحكومة الموضوعية التي تستقل بها محكمة الموضوع بغير معقب عليها، ما دامت تقيمه على أسباب سائغة. وإن كان الحكم المطعون فيه قد عرض لدفع الطاعن بطلان القبض عليه وتفتيشه لخصولهما في غير أشكال الجريمة المشهودة وأطرجه مسوغاً هذه الإجراءات تأسيساً على أنه إثر ورود معلومات مؤكدة لضابط الإدارة العامة لمكافحة المخدرات بوصول طرد قادم من دولة تركيا ترانزيت

المحيرين به مواد مؤثرة عقلياً قام بإخطار رجل الجمارك بهذه المعلومات، فقام بتسليمه لشركة الشن بناء على طلب الضابط والاتصال بالطاعن لتسلمه، وحين حضر ووقع على تسلمه للطرد تم القبض عليه، وهو ما تكون معه جريمة استيراد المؤثر العقلي وتهريبه الى داخل البلاد - على هذا النحو - جريمة مشهودة، مما يبيح لرجل الشرطة القبض على قاعها وكل ما يساهم فيها، وفقاً للخطوة المرسومة لارتكابها، فإن قيام ضابط الواقعة بالقبض على الطاعن فور حضوره لمكان الضبط لتسلم الطرد محل الجريمة، يكون إجراء صحيحاً، وكان هذا الذي أورده الحكم بما يتفق والواقع في الدعوى سائغاً وصحيحاً في القانون ويسوغ به الرد على دفع الطاعن بطلان القبض والتفتيش، ومن ثم يصح ما يثيره في هذا الخصوص بدوره غير سديد. ولما كان ذلك، وكان الحكم قد خلص صائباً إلى أن القبض على الطاعن وتفتيش الطرد كانا وليدي إجراء مشروع وصحيح في القانون فلا مخبة عليه أو هو عول في إدانته على أقوال الضابط ومفتش إدارة الجمارك وما ثبت من تقرير الأدلة الجنائية، ومن ثم فلا محل للنعي على الحكم في هذا الوجه.

التوسع في التفسير

وأوضحت المحكمة أنه لما كان الأصل بمقتضى نص المادة 9 من قانون الإجراءات والمحاكمات الجزائية أن النيابة العامة تتولى سلطة التحقيق والتصريف والإدعاء في الجنابات وما تخصص به من الجرح وفقاً لهذا النص، واختصاصها في تحريك الدعوى الجزائية مطلقاً ولا يرد عليه قيد إلا في الحالات المستثناة بنص في القانون، وكانت حالات الطلب المنصوص

العدولمة الاقتصادية وتوحيد قواعد التجارة الدولية

دانة طلال العقاب*

تصدر عن هيئات لا تملك صلاحية المشرع ولا تستطيع أن تفرض اتفاقيات دولية، بالتالي فإن هذه القواعد لا تعدو أن تكون قواعد مكملة اختيارية تتعلق بإرادة الأفراد المتعاقدين. وبالنظر إلى محاولة التطبيق الدولي للقواعد الموحدة نرى أن هذا التطبيق واجه العديد من الآراء المعارضة، التي كانت تدعو في أن التوحيد عملية ضمنية، وصعب أن تقوم الاتفاقيات الدولية بوضع حلول وسطى بين وجهات النظر المختلفة التي سينتج عنها لا محالة قواعد غير متكاملة ومليئة بالتغترات، وهذه الحجة مردود عليها في أنه مهما تطورت الدول وامتلكت إمكانات وكفاءات في السلك التشريعي لن تصل إلى درجة الكمال في قوانينها، لكن بطبيعة الحال يوجد مجال للتفسير والاجتهاد، فمن باب أولى أن نغطي التفسير والاجتهاد مجالاً في الاتفاقيات الدولية.

ومن أبرز الانتقادات التي وجهت لتوحيد القواعد التجارية الدولية هي احتلال ميزان تأثير الدول في التجارة، فتفاوت الدول في درجات التأثير على التجارة قد يؤدي إلى سيطرة الدول الأكثر تأثيراً في التجارة على القواعد التجارية الدولية دون الدول الأقل تأثيراً، فلا يمكن التوحيد إلا بالتوازن النظري بين المصالح الاقتصادية المختلفة، وهذا ما قد ترفضه الدول صاحبة التأثير الأقوى جملة وتفصيلاً.

وخلاصة القول، إن توحيد التجارة الدولية مطلب دولي تجاري يسعى إليه العاملون بالتجارة الدولية، لكن تحقيق هذا المطلب مستعص على حد كبير بسبب اختلاف الثقافات والمدارس القانونية.

* باحثة قانونية

طرأت على التجارة تحولات عميقة وجزرية نتيجة المناخ التجاري الدولي الجديد، الذي يتسم بالحرية والسهولة مقارنةً بسابقه، وتعلق التجارة بحياة الفرد الاجتماعية التي تتصل بأشكال التنظيم القانوني واقع لا يمكن إنكاره، بالتالي فإني خلل أو قصور ينبج عن تنازع القوانين الوطنية في مجال التجارة على وجه الخصوص سيشكل عقبة أمام أولئك الذين يطمحون إلى اتساع وتطوير التجارة الدولية.

فترى تضافر الهيئات الدولية ومحاولاتها العديدة إدخال شكل من أشكال الوحدة وإضفاء صفة المنطقية والعلانية إلى قواعد التجارة، إذ اقترحت عدداً من نماذج تعاقدية، وكانت الهيئات الدولية ترمي من المطالبة بالتوحيد إلى هدفين: الأول محاولة إيجاد طرق ووسائل مرنة لتيسيق القواعد الوطنية للدول المختلفة رغبة في اتساع الأسواق الدولية، والآخر الحصول على نظام خاص للصفقات الدولية.

لكن الإشكالية تتمحور حول الوسيلة المناسبة التي تتوحد بها القواعد التجارية وعلى الصفة المعنوية لعملية التوحيد اختيارها، وقد تكون العقود النمطية من أنجح الوسائل التي تعتمد عليها الهيئات الدولية، ذلك أن العقود النمطية لا تتطلب مفاوضات من ممثلي الدول والتي يسعون من خلالها إلى إبرام الصفقات بما ينص في مصالحهم العامة، بل يكون بين ممارسين يقومون بعملهم بصورة غير رسمية وبعيدة كل البعد عن الإجراءات الدبلوماسية والقانونية شديدة التعقيد.

ونلاحظ النجاح جلياً في نماذج عقود مفتاح اليد التي تم نشره في الأعراف والعادات الموحدة الصادرة عن غرفة تجارة باريس والتي تتعلق بالعمل المصرفي، لكن هذه العقود النمطية والقواعد الموحدة

جاسم العبدلي

أسباب وأسانيد ومواعيده المقررة قانوناً وأوجه تقديمه إلى الجهات المختصة، وفي الفصل السابع مرسوم إنشاء الدائرة الإدارية بالموضوع التي تخصص بها المحكمة والطلبات التي تقبلها، والمواعيد المقررة لقبول الدعوى. وفي الفصل الثامن تطبيقات عملية مكتسب مالية أو وظيفية وما يقابلها من واجبات.

أما الفصل الثامن، فيتناول الإخلال بالمسؤوليات والجزاء المترتب عليها، وما يشملها من تعريف للمخالفة التأديبية للموظف، وما العقوبات المقررة وشكل التحقيق ومدته محو المخالفة التأديبية من ملف الموظف بعد تطبيقها عليه.

وفي الفصل السادس، تناول التظلم من القرارات الإدارية والشكل القانوني للتظلم من

وجود العدد الكافي الذي تتوافر فيه شروط شغل بعض الوظائف الدائمة أو لرغبة في الاستفادة من الخبرات الأجنبية أو الاستجابة للتعاون الدولي.

وقال إنه تطرق في الفصل الثاني إلى المرسوم في شأن الخدمة المدنية «وهو الذي سبق أن أشرنا إليه بأنه بعد بمنزلة اللائحة التنفيذية لقانون الخدمة المدنية لما يحتويه من تفاصيل لكل حقوق الموظف وواجباته».

فيما تطرق في الفصل الثالث إلى أهم المراسيم الصادرة بتعديل بعض مواد الخدمة المدنية لتساير التطور الزمني والمهني للعاملين في الجهات الحكومية.

وفي الفصل الرابع تناول الباحث العبدلي يمكن اعتباره تلخيصاً لأهم ما جاء في قوانين الخدمة المدنية والقرارات الصادرة من الديوان وما تحمله تلك القرارات من حقوق للموظف سواء كانت تلك الحقوق مالية أو وظيفية وما يقابلها من واجبات.

أما الفصل الخامس، فيتناول الإخلال بالمسؤوليات والجزاء المترتب عليها، وما يشملها من تعريف للمخالفة التأديبية للموظف، وما العقوبات المقررة وشكل التحقيق ومدته محو المخالفة التأديبية من ملف الموظف بعد تطبيقها عليه.

وفي الفصل السادس، تناول التظلم من القرارات الإدارية والشكل القانوني للتظلم من

تشرح له ما القانون المطبق عليه. وأضاف العبدلي أن القانون المعني والمطبق لموظفي القطاع الحكومي هو قانون الخدمة المدنية المرسوم بقانون الخدمة المدنية (أو كما يطلق عليه اللائحة التنفيذية لقانون الخدمة) يجوز لبعض الجهات الحكومية (بشكل خاص) أن تنظم شؤون الخدمة فيها بقوانين خاصة بعد موافقة مجلس الخدمة المدنية.

وتناول في مقدمة كتابه بالفصل الأول قانون الخدمة المدنية وما يحمله من مبادئ أساسية ومن تعريف للوظائف العامة وتقسيماتها كوظائف عامة ووظائف مؤقتة، والوظائف الدائمة هي الوظائف المخصصة للموظفين الكويتيين الذين يستمررون في أعمالهم الوظيفية حتى يتم بلوغهم السن المقررة لانتهاء الخدمة، أما الوظائف المؤقتة وهي التي ينتهي أسباب عددها منها عدم

أصدر الباحث القانوني جاسم عبدالرحمن العبدلي كتاباً يخدم الموظفين في القطاع الحكومي بعنوان «موظف القطاع العام تعرف على القانون المطبق، وجاء في الكتاب بنمائية فصول رئيسية. وأكد العبدلي أنه قبل التحاق الموظف للعمل في القطاع الحكومي دائماً ما ينتابه الخوف رية من كيفية التأقلم مع الوظيفة الجديدة المقبل عليها، وكيف سيكون أدائه وما المطلوب منه ليحقق الرضا الوظيفي، وأسئلة عديدة تدور في خلد كل من تسلم مباشرة العمل في الجهة الحكومية دون أن يرافقتها دورة

العبدلي يصدر كتاباً للموظف الحكومي بعنوان «تعرف على حقوقك»

وزارات سيادية

علي محمد البدر

بدون إلزام قانوني تم التعارف أن بعض وزارات الدولة أخذت لقب السيادية، ومنذ أن تشكلت أول وزارة عرفنا أن هذه الوزارات لا يشغلها إلا أبناء الأسرة، وهكذا عرفنا أن الأئمة من الدفاع والخارجية والداخلية هي الوزارات التي خصصت لأبناء الأسرة، وهذا لا يعني أن أحدا من الشيوخ لم يتولى وزارة أخرى لكن هذه الوزارات الثلاث بالذات لم يشغلها إلا أبناء الأسرة إلا في تشكيل الوزارة الأخيرة، فقد أخرجت وزارة الداخلية لأسباب ما من قائمة الوزارات السيادية.

لكن هناك وزارات سيادية أخرى ترى الأحزاب الدينية أنها خاصة بهم لا يقبلون أن يتولوا غيرهم أو أحد يقترحوه أو يعرفون ميله لهم أو خوفاً منهم، هذه الوزارات هي الأوقاف لأهميتها لهم للتوجيه وتوظيف الأئمة من كوادرهم أو أصحابهم من الهاربين من دول أخرى، ولضمان أن منابر المساجد وكل مطبوعات وزارة الأوقاف تنسجم مع أطروحاتهم في الدين وفي السياسة الوزارات السيادية الثانية هي وزارة الشؤون الاجتماعية والعمل، فهذه الوزارة التي تنسجم وتمنع ونقر في أنشطة العمل الخيري، وتحصي نشاط هذه الجمعيات وأعضائها وعمالها ومن تستقدم لنشر دعواتها، وتحصر أموالها وتجزئ وتمنع حملات جمع الصدقات والزكوات، وترافق مخالفتها، وتسبح أو ترفض توسعها وفتح فروع جديدة لها، وهو ما أثار العاصفة التي تعرضت لها الوزارة الجديدة لأنها لم تات من تحت عباءتهم.

الوزارة الأخرى هي وزارة التربية والتعليم العالي التي يعبرونها سيادية، وإن لم يحاولوا جاهدين لاستلامها، ليس لأنها غير مهمة لهم، لكن لأنهم سيطرون عليها من الداخل، وقد أفضوا جهود كل الوزراء السابقين لإصلاح التعليم من خلال كوادرهم التي تسيطر على جمعيات المعلمين والطلة وبعض قياديي الوزارة. عيّنهم أيضا على وزارة الإعلام، لكن لا يستطيعوا ضمها لوزارات السيادة لأسباب كثيرة، ولم يحاربوا كثيرا من أجلها لأن هذه الوزارة كانت عونا غير مباشر لهم لنشاطها المعروف في واد الكتب ووسائل النشر والتصديق على حرية التعبير، وهو ما تفرح به هذه الجماعات وتشجع عليه.

لذلك ليس بغريب أن تستقبل وزيرة الشؤون الاجتماعية بهذا السيل الهزيل من الاتهامات لا يطبقها على كل الوزراء وكل قياديين الدولة لما بقي لنا وزير واحد.

من منا لم يكن في وزارته أو شركته قريب من أهله المقربين أو البعيدين؟ الكويت عمليا كلها عائلة متصلة ولا يمكن أن تخلو وزارة أو دائرة من قريب هنا أو هناك، وبعض هؤلاء الأقارب يستفيدون من خدمات وزاراتهم، ويحصدون عليها لأن النظام يتيح لهم هذه الخدمات ولا تحتاج لوزير للتصريح بها، فهل هذا سبب تقابل به وزيرة لم تبدأ عملها بعد؟

كل هذه الحجج بما فيها الضجة التي أقاموها على تصريحات سابقة أو اعتناقها أفكارا لا تقع ضمن الشروط التي وضعوها لمن يتولى هذه الوزارة ما هي إلا احتجاج على احتمال خروج وزارة الشؤون عن سيادتهم. لو لم يكونوا يخشون شيئا لانتظروا عاما أو عامين وراقبوا عمل الوزارة وحصروا أخطاها إن أخطأت وحاصموها، لأن هذا دور مجلس الأمة، يشرعون ثم يراقبون من يخرج عن هذا التشريع، وبناء على جسامه المخالفة تكون جسامه العقاب. الأمر ليس متروكا للعبث ولا لأغراض خاصة ولا للاستعراض العام وفهل قيمة الناس بالأدعاء بحماية القانون والمال العام، خذ قمتك بهذا الدور اصلا وانجزت ما أقسمت عليه، ولم يتبق إلا شخصية الوزارة الجديدة؟

آن ماري سلوتر ومونيكا تشيلام*

حرب من أجل المواهب

في خمسينيات القرن الماضي، عندما كان سوق العمل محدودا للغاية في الفترة ما بعد الحرب، صنف مديرو الأعمال الأميركيين مجال "الموارد البشرية"، على أنه الأفضل في مجال الأعمال، وكما يروي بيتر كاييلي، الذي يشغل أستاذا بمدرسة وارتن، "سُخِّلت 90 في المئة من المناصب (وكلها تقريبا مناصب عليا) باشخاص من داخل المؤسسات المعنية، وخصصت 96 في المئة من الشركات الكبيرة قسما كاملا، للتخطيط للاحتياجات فيما يتعلق بالقرى العاملة". ويقول إنه عندما تحتاج الشركات للمواهب، ترتفع هبة الموارد البشرية، وعندما تتراجع أسواق العمل تعود الموارد البشرية إلى إدارة الفوائد.

إن سوق العمل ضيق جدا اليوم، إذ بلغت معدلات البطالة في الولايات المتحدة 4 في المئة أو أقل منها، منذ مارس 2018، وفي كتاب المدير العام السابق لماكينزي، ديف مونيكا وارتن، وشركاؤه في تاليف الكتاب، صدر عام 2018 Talent Wars (فوز المواهب)، حثوا جميع الرؤساء التنفيذيين الطموحين على الحصول على تجربة مهمة في مجال الموارد البشرية، وحث كل مجلس إدارة شركة على قضاء وقت كبير في الأمور التي تتعلق بالمواهب، وكذلك، خصص إيلي فيلر من شركة استشارات Korn Ferry (كورن فيري)، و Dave Ulrich (ديف أولريتش)، من جامعة ميشيغان، إلى أن سمات الرؤساء التنفيذيين ذات الصلة تتوافق مع سمات رؤساء موظفي إدارة الموارد البشرية أكثر من توافقها مع سمات أي منصب آخر في الرئاسة؛ ويقولون إنه ينبغي مراعاة رؤساء موظفي إدارة الموارد البشرية عند اختيار الرؤساء التنفيذيين.

ولابد أن تكون هذه الحرب من أجل المواهب خيراً رائعا للشساء، لأن النساء يهيمن على الموارد البشرية، ففي الولايات المتحدة تشكل النساء ذوات البشرة الملونة نسبة مئوية في الموارد البشرية أعلى من أي قسم آخر في الشركات.

وصفة عامة، على الرغم من التقدم، لا تزال النساء يمثلن نحو 10 في المئة فقط من المناصب التنفيذية العليا في الشركات الأميركية، و4 في المئة فقط من القادة في المناصب العليا هم من النساء ذوات البشرة الملونة، وبالقياس تشكل النساء الأغلبية في الموارد البشرية؛ 73 في المئة من مديري الموارد البشرية، و55 في المئة من رؤساء موظفي الموارد البشرية. وما يقرب من ثلث المتخصصين في الموارد البشرية في الولايات المتحدة هم من غير البيض، وأكثر من 10 في المئة من رؤساء موظفي الموارد البشرية في شركة Fortune 100، هم من النساء ذوات البشرة الملونة.

إذا لدينا الحل لسد ثغرة القيادة النسائية، اليس كذلك؟

ولكن ليس بهذه السرعة، فدراسة ماكينزي الرائدة التي نخبنا بان الموهبة ستكون المورود الأكثر قيمة والشركات- وستكون نادرة- نشرت منذ أكثر من 20 عاما،

بورج برنحه*

بناء التعاون في عالم غير مستقر

يقف العالم الآن على أعتاب نقطة تحول، مع تغير مركز القوة وتوزعها على النحو الذي يشير إلى ظهور عصر جديد متعدد الإقطاب، وفي البيئة العالمية المضطربة الناتجة عن ذلك، تزايد فرص التنافس أو التعاون عبر العديد من المجالات، ففي مجالات مثل الاقتصاد، والتكنولوجيا، والبيئة، أصبح السؤال يدور حول ما إذا كانت الأطراف المختلفة ستسعى إلى التقدم نحو تحقيق أهداف مشتركة أو اكتساب مزايا استراتيجية لا يملكها المنافسون.

خلال قسم كبير من حقبة ما بعد الحرب الباردة، كانت قضايا مثل التجارة، والحث العلمي، وتغير المناخ، معزولة إلى حد كبير عن اعتبارات المنافسة العالمية. على سبيل المثال، ازدهر اقتصاد الولايات المتحدة واقتصاد الصين معا لمدة عشرين عاما، الأمر الذي عمل على تعزيز الأسواق وفرص الاستثمار لأخرين من خلال نظام عالمي مفتوح للتحويل والتجارة.

على نحو مماثل، أصبح ازدهار شبكة الإنترنت في جزء مبكر من هذا القرن ممكنا بفضل منصة مشتركة يسهل الوصول إليها والتي كانت منفصلة إلى حد كبير عن المنافسات الوطنية، ونتيجة لهذا، سجل عدد الأشخاص الذين يستخدمون الإنترنت على مستوى العالم زيادة هائلة، من أكثر قليلا من 400 مليون شخص في عام 2000 إلى ما يقرب من مليار شخص في عام 2010.

وحتى أثناء الحرب الباردة، تمكنت الحكومات وقوى فاعلة أخرى من تحيئة المنافسة الاستراتيجية جانبا من أجل معالجة قضايا عالمية مثل البيئة، وكان المخال الأكثر بروزا ثقب الأوزون المتزايد الانتعاش الذي حفز العمل المناخي الجماعي. فبعدا من بروتوكول مونتريال في عام 1987، وعلى مدار العقود اللاحقة، خفضت الدول من استخدامها لمركبات الكربون الكلوروفلورية إلى الحد الذي بات من المتوقع معه الآن أن يتعافى الغلاف الجوي.

ولكن اليوم، أصبحت القضايا التي تميزت ذات يوم بالاشراكة عرضة لخطر التحول إلى خطوط أمامية للصراع، ومن المتوقع أن يضعف النمو الاقتصادي العالمي في المدى القريب، وهو الوضع الذي يتناقض سوءا بفعل حقيقة مفادها أن التجارة أصبحت تستخدم كأداة لاكتساب ميزة جيوسياسية وليس لتحقيق الرخاء المشترك، وعلاوة على ذلك، على النقيض من قضية استفاد طبقة الأوزون، لم يخدم ذوبان الجليد في القطب الشمالي كنداء تنبيه بحث على المزيد من العمل المناخي الطموح، فبدلا من ذلك، ترى الدول فرصة للتنافس على الموارد الطبيعية وطرق التجارة في أقصى الشمال، أما عن التكنولوجيا، فقد أصبحت ميزة منصة الاتصالات العالمية المشتركة عرضة للخطر الآن، نظرا لاحتمال نشوء أنظمة اتصالات أميركية وصينية "منفصلة" تعمل على شبكات منفصلة من الجيل الخامس للاتصالات.

لكن هذه التطورات لا تعني بالضرورة أننا يجب أن نستسلم لفكرة

كما أصبحت القوى الفاعلة من غير الدول في وضع يسمح لها بممارسة قدر متزايد من النفوذ، اليوم، تمثل الشركات العالمية جزءا مهما من الناتج الاقتصادي العالمي، ويلتزم قادة القطاع الخاص على نحو متزايد بالتطلع إلى ما يتجاوز الربح القصير الأجل، على سبيل المثال، في العام المنصرم، أعلنت 87 شركة كبرى أنها ستعمل على المساهمة في الحد من ارتفاع درجة حرارة الأرض نتيجة للاحتباس الحراري الكوكبي بما لا يتجاوز 1.5 درجة مئوية، والآن، يتحدث العديد من رؤساء الشركات التنفيذيين عن المخاطر المحتملة التي قد ترتب على الحرب الباردة التكنولوجية بين الولايات المتحدة والصين، أو الانفصال بين البلدين اقتصاديا.

في حين أن الطبيعة المتغيرة للقوة العالمية ربما تغري بعض القوى الفاعلة بالسعي إلى اكتساب ميزة من خلال المواجهة، فإن المجال المتزايد الانتعاش من أصحاب المصلحة يوفر إمكانية تصحيح المسار، وفي ظل التقلبات الجيوسياسية الحالية التي تميز العصر الجديد، لا تزال الفرصة قائمة لتوجيه العالم نحو التعاون وبعيدا عن المنافسة الضارة.

*** رئيس المنتدى الاقتصادي العالمي، ومؤلف التقرير الجديد بعنوان "تشكيل عالم متعدد المفاهيم".**
«بروجيكست سنديكيت، 2020، بالاتفاق مع «الجريدة»

نظاما مبنيًا يضم أكثر من 4000 من مزودي البرامج، الذين يلجون احتياجات محترفي الموارد البشرية. ويعيد هذا التطور، إلى جانب الاتجاه نحو إدارة فوائده الاستيعابية بمصادر خارجية، تشكيل وظيفة الموارد البشرية بشكل جذري.

ولكن عندما يتعلق الأمر بمزيد من التكنولوجيا والبيانات، مما يتطلب المزيد من المهارات الكمية، يلجأ الرؤساء التنفيذيون إلى الرجال، وبدلاً من الاستفادة من مجموعة المواهب من النساء في الموارد البشرية، يميل قادة الأعمال نحو توظيف الرؤساء التنفيذيين للموارد البشرية "الاستراتيجية" من خلفيات غير الموارد البشرية، وتشير المتطلبات الوظيفية للأدوار القيادية للموارد البشرية بشكل متزايد إلى "الفتنة التجارية" كشرط ضروري.

واستجابت شركات أخرى إلى الفجوة التي لوحظت في المواهب في مجال الموارد البشرية، من خلال أخذ أجزاء من الوظيفة، وتوزيعها على الموظفين التي يهمن عليها الذكور، بما في ذلك إرسال كشوف الرواتب، والمزايا إلى المدير المالي، وإرسال التحليلات إلى مدير التكنولوجيا التنفيذي، وإرسال أنظمة البرمجيات إلى المدير التنفيذي... الخ.

إن جلب مواهب جديدة إلى مجال الموارد البشرية، وزيادة المشاركة الوظيفية في الموارد البشرية ودعمها، ليس بالأمر السيس، وقد يعني ذلك مزيداً من الموارد المخصصة للموارد البشرية، وإيلاء مزيد من الاهتمام لما يقوم به قادة الموارد البشرية فعلياً، والمزيد من التفاوض على أهم الأدوار في قسم الموارد البشرية، ولكن قد يعني ذلك أيضاً أننا نهدر فرصة للتعرف على الموهبة الموجودة بالفعل بين قادة الموارد البشرية، الذين قلل من شأنهم بشكل منهجي، وتمكين مجموعة المواهب الحالية للموارد البشرية، وتنميتها.

وفي أغسطس الماضي، أعلنت طاوله مائدة الأعمال الأميركية المستديرة عزم أعضائها اتباع "اقتصاد يخدم جميع الأميركيين" والأهم في تلك الرؤى هو الاستثمار في تعزيز القوى العاملة المتنوعة والشاملة.

ومع احتمال المواهب مركز الصدارة، واكتساب راسمالية أصحاب المصلحة الرخام، فإن معدل النساء في الموارد البشرية، وهي الوظيفة الأكثر تنوعاً في الشركات الأميركية، يسير نحو الارتفاع، والقرار يرجع لرؤسائهن بالسماح لذلك.

*** آن ماري سلوتر الرئيسة التنفيذية لشركة نيو أميركا، ومونيكا تشيلام مديرة قسم تجربة العملاء في منصة "Udemy".**
«بروجيكست سنديكيت 2020، بالاتفاق مع «الجريدة»

*** «الغارديان»**

مع فخامة الرئيس الأميركي

د. فيصل الشريفي

faisal.alsharifi@hotmail.com

في استطلاع للرأي أجرته قناة «إي بي سي نيوز» نعت غالبية المشاركين الرئيس ترامب بالمغرور والجاهل والأناثي والعنصري والأحمق، في حين وصفه البعض الآخر بالقوي والوطني والحاسم وهم الأقلية، ومع هذا ما زالت نسبة مؤيديه في الشارع الأميركي بحدود 45% وهي نسبة لا يستهان بها. نادراً ما يتقيد الرئيس ترامب بالبروتوكولات الرسمية، كما أنه يميل إلى الخطابات الشعبية العفوية التي يحثوي بعضها على عبارات بذينة واستهجانية، وي زيد من حدتها عندما يوجه حديثه لرؤساء الشعوب العربية، وأخرها حديثه للشعب العراقي بعد مطالبة مجلس النواب العراقي الحكومة بإلغاء المعاهدات الأمنية، وخروج الجيش الأميركي بانهم لا يستحقون الحرية، وعليهم دفع التعويضات عند مغادرتهم للقواعد، وإلا ستواجه عقوبات صارمة غير مسبوقة، كما أنه ذكر، في لقاء تلفزيوني سابق له، أن على الجيش الأميركي تأمين مواقع النفط وأخذ ما ينتجه العراق.

هذا الرئيس تعود على هذا النوع من التصريحات غير المسؤولة، والتي طالت معظم الدول الخليجية الحليفة حيث ربط استقرارها بحجم الاستثمارات، على اعتبار المنطقة العربية والشرق الأوسط منطقة نفوذ أميركي، وقد نجح خلال فترة حكمه في الترويج لهذه الفكرة في أوساط المجتمع الأميركي بعد أن أدخل مئات المليارات السهلة، ووفر مئات الآلاف من الوظائف للأميركيين.

سياسة الإدارة الحالية تعتمد على خلق الأزمات المباشرة ومقارعة الخصوم، ولتأخذ تركيا وإيران كمثال لهذه السياسة بالرغم من عدم إدعائها وإصرارها على مواجهة العقوبات الاقتصادية التي فرضتها الولايات الأميركية، والتي أظهرت تأثيرها على الدولتين، وإن كان تأثيرها على إيران أكثر حدة، لكنها لم تدع أو تستسلم، لذلك أخذت هذه المواجهة منحى أكثر حدة بعد أن أصدرت الإدارة الأميركية أوامرها بقتل الجنرال قاسم سليمان، والذي تبعه رد فعل إيراني سريع بصفها قاعدة الاقتصادية التي فرضتها الولايات الأميركية، والتي أظهرت تأثيرها على الدولتين، وإن كان تأثيرها على إيران أكثر حدة، لكنها لم تدع أو تستسلم، لذلك أخذت هذه المواجهة منحى أكثر حدة بعد أن أصدرت الإدارة الأميركية أوامرها بقتل الجنرال قاسم سليمان، والذي تبعه رد فعل إيراني سريع بصفها قاعدة الاقتصادية، وتعمل على إرباك المنطقة وتاججها بحروب لا تاقه لنا فيها ولا جمل، فكل الخيارات مفتوحة، وتصب في النهاية لمصلحة أميركا أمام شعوب المنطقة، فلا يواكي لها ومواردها المالية لم تعد قادرة على مسaire احتياج مواطنيها. ودمت سالمين.

مارتن كيتل*

استئناف النقاش حول «بريكست» ضروري!

بين ليلة وضحاها، لم تعد خطة «بريكست» تطفي على السياسة البريطانية، بل أصبحت في طي النسيان فجأة، فبعد صدور النتائج الانتخابية الفزلية في 12 يناير أصبحت «بريكست» المسألة التي يرفض الجميع مناقشتها، بما في ذلك بوريس جونسون، إنه وضع مريح على مستويات عدة، لا سيما بالنسبة إلى المعلقين السياسيين.

يفرض انسحاب بريطانيا من الاتحاد الأوروبي على الحكومة سلسلة من القرارات المحلية الكبرى وغير القابلة للتاجيل، لا سيما إذا تمسك المعنويون بمهلة 31 يناير المقبل لإنهاء المرحلة الانتقالية، إذ تتعدد القرارات المطلوبة على مستوى سياسة الهجرة، والسياسات التنظيمية في قطاعات مثل الخدمات المالية، ومستقبل الزراعة وصيد الأسماك، ووضع حقوق الإنسان في بريطانيا بعد «بريكست»، لكنّ الموضوع المتفجر الحقيقي يتعلق على الأرجح بضرورة أن تعالج الحكومة الضغوط التي تتعرض لها الوحدة البريطانية بعد «بريكست»، انطلاقاً من إيرلندا الشمالية واسكتلندا تحديداً، ومن ويلز والمناطق الإنكليزية أيضاً. من بين هذه المسائل الأساسية كلها يواجه جونسون معضلات هائلة، فبعض عليه أن يعقد الاتفاقيات، ويحافظ على ثقة الآخرين، ويتابع إرضاء قاعدته المؤيدة للانسحاب من الاتحاد الأوروبي، ويتجنب أي استفزازات غير مبررة للأطراف التي يحتاج إلى دعمها في ملفات أخرى، كذلك يجب أن يخدم المصالح الجزئية والاقتصادية والمحلية والدولية في كل مسألة من تلك المسائل، تزامناً مع التكيف مع أي أحداث غير متوقعة، لقد انقلب الوضع بالكامل بسبب «بريكست»، سواء رضي بذلك أو لم يفعل.

طرح مؤتمراً دافوس الأخير نموذجاً كلاسيكياً عن الأثر المعقد والجانب لخط «بريكست»، في مختلف جوانب السياسة البريطانية، وتخضع بريطانيا لضغوط الاتحاد الأوروبي ومنظمة التعاون الاقتصادي والتنمية، لتأجيل ضريبة أرباح الخفض لها على الخدمات الرقمية التي تقدمها شركات أميركية عملاقة، كي يتمكن صانعو السياسة من فرض نظام دولي صارم في الضوابط، إذ سبق أن اتخذت فرنسا خطوة مماثلة قبل أيام. لكن تتعلق المشكلة السياسية الحقيقية بتعزيز حكومة جونسون في المقام الأول على الالتزام بخطابها عن استرجاع السيطرة على الوضع، فهي تحجز عن العمل إلى جانب الاتحاد الأوروبي لإنشاء نظام فاعل ضد شركات التكنولوجيا الخارجه الأوروبية نفسها أيضاً، كذلك تتعدد المسائل المُرْجحة في هذا الإطار محلياً، منها التردد حول مشروع السكك الحديدية العالية السرعة، ومستقبل مطار هيثرو، وميزانية ساجد جاويد في شهر مارس، وهذه الملفات كلها تتطلب قرارات قاسية على حزب المحافظين.

لكن لا يمكن أن تتجاهل الأحزاب السياسية الأخرى الرابط بين «بريكست» وهذه الخيارات الواقعية، وهذا الوضع لا يطرح مشكلة على أحزاب المعارضة التي تتفق حتى الآن بمواقفها الرافضة لخطة «بريكست»، على غرار «الحزب الوطني الاسكتلندي»، لكن حزب «العمال» في المقابل يواجه مشكلة حقيقية، وبغض النظر عن هوية زعيمه الجديد، يبدو أنه بائس الحاجة إلى وضع سياسة مناسبة للتعامل مع أوروبا بعد «بريكست»، وطرح خطب وحض حول بريطانيا و«بريكست» معاً، لكنه لم يرد على أي أسئلة مماثلة حتى الآن، ولذلك يجب أن تستمر الحياة رغم هذه الأجواء الخائفة ويتجدد النقاش حول مكانة بريطانيا في العالم ووجهة البلد في المرحلة المقبلة.

*** «الغارديان»**

المؤشر الكويتي		
السوق العام	السوق الأول	السوق الرئيسي
6.282	6.999	4.861

الدينار الكويتي		
1 KD	2.986	3.292
2.514	2.986	3.292

9

اقتصاد

251 مليون دينار أرباح «بيتك» في 2019 بنمو 10.4%

المرزوق: النمو المستدام يتماشى مع الاستراتيجية الطموحة وقوة أنشطة البنك

خدماته ومنتجاته تخدم العملاء وتساهم في تطوير القطاع المصرفي المحلي، وايضا تتقاطع مع خطة الدولة ضمن رؤية كويت 2035 الرامية إلى التحول نحو اقتصاد معرفي قائم على الابتكار والتكنولوجيا.

تصنيفات ائتمانية عالية

وتناول المرزوق التصنيفات العالية التي حصل عليها «بيتك» من كبريات مؤسسات التصنيف الائتماني العالمية، إذ تبيحت وكالة «موديز» تصنيف الودائع بالعملات المحلية والأجنبية على المديين القريب والمعيد لـ «بيتك» عند «A1/Prime-1»، كما تبيحت الوكالة التقييم الائتماني الأساسي «BCA»، والتقييم الائتماني الأساسي المعدل «Adjusted BCA» عند مستوى «baa3»، فيما رفعت «موديز» النظرة المستقبلية لتصنيفات «بيتك» على المدى البعيد من مستقرة إلى إيجابية. وأوضحت الوكالة في تقريرها، أن هذه التصنيفات جاءت في ضوء موافقة مساهمي «بيتك» على الاستحواذ على البنك الأهلي المتحد - البحرين».

تمويل المشاريع التنموية

وأكد المرزوق دور «بيتك» الرائد في دعم الاقتصاد الوطني ومساندة خطة التنمية في الكويت والمنطقة عبر المشاركة في تمويل المشروعات الضخمة، مبيّناً أن ذلك يعتبر ركيزة أساسية لتحويل البلاد إلى مركز مالي وتجاري إقليمي وعالمي.

ولفت إلى تنوع المحفظة التمويلية لـ «بيتك» لتشمل قطاعات حيوية مختلفة، بما فيها الطاقة والماء والكهرباء والبنية التحتية والإنشاءات، منوهاً بدوره البارز في إصدارات الصكوك لكثير من البنوك والشركات المحلية والعالمية، كذلك للحكومات، مؤكداً الاستعداد الكامل لمواصلة تمويل المشروعات الحكومية التنموية.

الجهات الرقابية، كما سيولد أكبر وأفضل بنك مصرفي إسلامي في العالم لخدمة الموجودات، ليتبوأ «بيتك» بعد ذلك المكانة الأولى والمستحقة محلياً بقيمة موجودات تبلغ حوالي 101 مليار دولار.

بنوك المجموعة... عناصر قوة

ولفت المرزوق إلى أن مراكز السيولة المرتفعة التي يتمتع بها «بيتك»، هي من ضمن عوامل القوة الرئيسية للبنك إلى جانب الرقعة الجغرافية التي يغطيها وشبكة بنوك المجموعة المنتشرة في تركيا وألمانيا والبحرين وماليزيا والسعودية، إضافة إلى تنوع خدماته المصرفية والاستثمارية، وتوافقها مع آخر تطورات التكنولوجيا المالية.

قفزات نوعية في التحول الرقمي

أكد المرزوق أن «بيتك» حقق قفزات نوعية في تنفيذ استراتيجيته التحول الرقمي، من خلال تبني آخر وأحدث وسائل التكنولوجيا المالية «FinTech» وتطبيق تكنولوجيا الذكاء الاصطناعي والروبوت في العمليات المصرفية وتحسين التميز في الخدمة المصرفية عبر الموبايل «Mobile Banking» ضمن مهنية عالية ومعايير عالمية وعلى مستوى المجموعة، مما يساهم بمنح العميل تجربة رقمية استثنائية ومستدامة، ويقود التطور الرقمي في الصناعة المصرفية. ولفتح إلى أن «بيتك» افتتح نحو 10 فروع KFH Go، منتشرة في مواقع حيوية مختلفة في الكويت، منوهاً بأن «بيتك» حصد جائزة أفضل منتج على مستوى الشرق الأوسط لـ KFH Go من مجلة «EMEA Finance» العالمية، تقديراً لكفاءة الخدمات التي يقدمها هذا الفرع الذي مبتكر تلبية لتطلعات العملاء.

وشدد على أن «بيتك» ماضٍ في استثماراته في التكنولوجيا لتعزيز قدراته الرقمية، مبيّناً أن الأهمية التي يوليها البنك للرقمنة وتطوير

حمد المرزوق

بزيادة الإيرادات التشغيلية، بالتالي نمو في صافي الربح.

وذكر أن «بيتك» نجح في توفير مجموعة واسعة من الخدمات والمنتجات والحلول المالية التي انفرد بها في السوق الكويتي لتكون إضافة جديدة إلى المميزات التنافسية التي يتمتع بها البنك.

ولفت المرزوق إلى أن استحواذ «بيتك» على البنك الأهلي المتحد ش.ج.ب الذي وافقت عليه الجمعية العمومية للمساهمين أخيراً، يحقق العديد من المنافع والإيجابيات، إذ يصب في خانة تحسين مؤشرات الربحية، في حين تبين الدراسات المعدة من المستشارين أن الزيادة المتوقعة في ربحية السهم المستقبلية نتيجة لهذا الاستحواذ «EPS Accretion» ستكون الأعلى مقارنة مع صفقات الاستحواذ التي تمت في منطقة الخليج والشرق الأوسط، وسوف تنتج عن الدمج آثار إيجابية لمصلحة مساهمي «بيتك» بسبب الارتفاع المتوقع في نصيبهم من الأرباح والتوزيعات النقدية.

وأشار المرزوق إلى أن الاستحواذ سيجسّن جودة أصول الكيان الجديد وارتفاع القاعدة الرأسمالية ومعدلات السيولة وكفاءة رأس المال بمعدلات تفوق متطلبات

تمثل استثماراً في صكوك سيادية. كذلك ارتفعت حسابات المودعين لتصل إلى 13.55 مليار دينار، بزيادة قدرها 1.77 مليار، وبنسبة زيادة 15.0 في المئة عن عام 2018.

كما بلغت حقوق المساهمين 2.06 مليار دينار بزيادة قدرها 166 مليون دينار، وبنسبة زيادة 8.8 في المئة عن عام 2018. إضافة إلى ذلك بلغ معدل كفاية رأس المال 17.67 في المئة بعد التوزيعات المقترحة متخطياً الحد الأدنى المطلوب وقيّمته 15 في المئة وهي النسبة التي تؤكد متانة المركز المالي لـ «بيتك».

وأضاف المرزوق، أن النتائج المالية القوية التي حققها البنك خلال العام الماضي إشارة واضحة على نجاح «بيتك» في تعزيز موقعه الرائد عالمياً في صناعة التمويل الإسلامي، وتأكيد قوته وملاءته المالية، وتعزيز قيمة حقوق مساهميه ومودعيه وتنمية العائد على استثماراتهم، مع تحقيق أعلى مستويات الابتكار والتميز في خدمة العملاء.

ولفت إلى أن النتائج المالية تؤكد القدرة على التكيف مع الظروف والتحديات التي مرت بها الأسواق الإقليمية والعالمية في 2019، منوهاً بحصافة البنك في إدارة المخاطر والنهج الحذر الذي خلق مصداقاً قوية تجاه تقلبات الأسواق نتيجة الظروف والتحديات الاقتصادية والجيوسياسية في المنطقة والعالم.

استراتيجية طموحة

وأكد أن النمو في مختلف المؤشرات المالية للبنك يتماشى مع الاستراتيجية الطموحة والإداء العام للمجموعة، ويعكس قوة أنشطة البنك، وزيادة كفاءة التكلفة، ونجاح استراتيجية تحقيق الإستدامة في النمو من خلال التركيز على الأنشطة المصرفية الأساسية، لافتاً إلى تحقيق نمو متواصل في صافي الإيرادات، مدعوماً

قال رئيس مجلس الإدارة في بيت التمويل الكويتي حمد المرزوق، إن «بيتك» حقق صافي أرباح المساهمين لعام 2019 بلغت 251.0 مليون دينار مقارنة بـ 227.4 مليون دينار للعام السابق، بنسبة نمو قدرها 10.4 في المئة.

وأضاف المرزوق، في بيان صحافي أمس، أن إيرادات التمويل بلغت 931.6 مليون دينار، بنسبة زيادة قدرها 8.1 في المئة عن العام السابق، كذلك ارتفع صافي إيرادات التشغيل إلى 510.1 ملايين دينار، بنسبة زيادة قدرها 12.5 في المئة عن العام السابق. ولفتح إلى تحسين نسبة التكلفة إلى الإيراد، إذ انخفضت إلى 37.36 في المئة لعام 2019 مقارنة بـ 39.20 في المئة عن العام السابق، وبلغت ربحية السهم عن عام 2019 ما قيمته 36.45 فلساً مقارنة بـ 33.06 فلساً عن عام 2018 وبنسبة زيادة 10.3 في المئة.

وذكر أن توزيعات «بيتك» لعام 2019 جاءت كالتالي: 3.120 في المئة للودائع الخماسية، و2.620 في المئة للودائع الاستثمارية المستمرة و2.075 في المئة للودائع السدرة و2.475 في المئة للودائع الدائمة 12 شهراً، و2.150 في المئة للخطط الاستثمارية طويلة الأجل و0.800 في المئة لحساب التوفير الاستثماري.

وأوصى مجلس الإدارة بمنح المساهمين توزيعات نقدية بنسبة 20 في المئة وأسهم منحة بنسبة 10 في المئة، بعد موافقة الجمعية العمومية والجهات المختصة.

وارتفع إجمالي الموجودات ليصل إلى 19.39 مليار دينار، بزيادة قدرها 1.621 مليار، وبنسبة زيادة 9.1 في المئة عن عام 2018، كما زادت محفظة التمويل لتصل إلى 9.33 مليارات، بزيادة قدرها 146 مليوناً، وبنسبة زيادة 1.6 في المئة عن عام 2018.

وارتفع رصيد الاستثمار في صكوك ليصل إلى 2.276 مليار دينار كويتي بزيادة قدرها 713 مليون دينار وبنسبة زيادة 45.6 في المئة عن نهاية العام السابق، وأغلبها

زيادة إيرادات التمويل بنسبة 8.1% إلى 931.6 مليون دينار

توزيع 20% نقداً و10% منحة و36.45 فلساً ربحية السهم

بيت التمويل الكويتي
Kuwait Finance House

بحمد الله وتوفيقه نتائج عام 2019

للسادة المستثمرين

يسر مجلس إدارة بيت التمويل الكويتي أن يعلن للسادة المستثمرين الكرام أنه تقرر توزيع الأرباح عن السنة المالية المنتهية في 31/12/2019 على النحو التالي:

2018	2019	
%	%	
3.125	3.120	الوديعة الاستثمارية «الخماسية»
2.625	2.620	الوديعة الاستثمارية «المستمرة»
2.100	2.075	الوديعة الاستثمارية «السدرة»
2.500	2.475	الوديعة الاستثمارية «الدائمة» - 12 شهراً
2.300	2.150	الوديعة الاستثمارية «الدائمة» - 6 أشهر
2.125	2.100	الخطط الاستثمارية طويلة الأجل
1.250	0.800	حساب التوفير الاستثماري

سيتم تسجيل الأرباح في حسابات العملاء

للسادة المساهمين

يسر مجلس إدارة بيت التمويل الكويتي أن يعلن للسادة المساهمين الكرام أنه قرر التوصية بتوزيع الأرباح عن السنة المالية المنتهية في 31/12/2019 على النحو التالي:

2018	2019	
%	%	
20%	20%	توزيعات نقدية
10%	10%	أسهم منحة

علماً بأن التوصية تخضع لموافقة الجمعية العمومية والجهات المختصة

	2018	2019	
%			
الأرباح الصافية للمساهمين	227.41	251.02	«مليون د.ك.»
ربحية السهم	33.06	36.45	«فلس»
إيرادات التمويل	862.06	931.57	«مليون د.ك.»
إجمالي إيرادات التشغيل	746.01	814.40	«مليون د.ك.»
صافي إيرادات التشغيل	453.55	510.13	«مليون د.ك.»
إجمالي الموجودات	17.770	19.391	«مليار د.ك.»
مدينو عمليات التمويل	9.190	9.337	«مليار د.ك.»
حسابات المودعين	11.780	13.553	«مليار د.ك.»
إجمالي حقوق المساهمين	1.894	2.060	«مليار د.ك.»

استقرار الدولار واليورو وتراجع الإسترليني

استقر سعر صرف الدولار أمام الدينار، أمس، عند مستوى 0.303 دينار، في حين استقر اليورو عند مستوى 0.334 دينار، مقارنةً بأسعار أمس الأول. 0.312 دينار، في حين بقي الين الياباني عند مستوى 0.002 دون تغيير.

العملة	الدينار الكويتي	الريال السعودي	الدولار الأمريكي	اليورو	الجنيه الإسترليني	الفرنك السويسري	الين الياباني	الدولار الأسترالي
الدينار الكويتي	12.2395	3.2765	2.9684	2.5006	3.1796	358.98	4.7868	
الريال السعودي	0.08170	0.2677	0.2425	0.2043	0.2598	29.33	0.3911	
الدولار الأمريكي	0.30520	3.7355	0.9060	0.7632	0.9704	109.56	1.4609	
اليورو	0.33688	4.1232	1.1038	0.8426	1.0712	120.92	1.6126	
الجنيه الإسترليني	0.39990	4.8946	1.3103	1.1868	1.2714	143.54	1.91	
الفرنك السويسري	0.31451	3.8494	1.0305	0.9335	0.7865	112.94	1.5055	
الين الياباني	0.00279	0.0341	0.0091	0.0083	0.0070	0.0089	0.0133	
الدولار الأسترالي	0.20891	2.5569	0.6845	0.6201	0.5224	0.6642	74.99	

العملة	الدولار الأمريكي	الدينار الكويتي	الريال السعودي	الدينار البحريني	الريال القطري	الريال العماني	الدرهم الإماراتي	الجنيه المصري
الدولار الأمريكي	0.30520	3.7355	0.3741	3.7355	3.6270	0.3831	3.6575	15.7100
الدينار الكويتي	3.2765	12.2395	1.2256	11.8840	11.9839	1.2554	11.9839	51.4744
الريال السعودي	0.2677	0.0817	0.1001	0.9710	0.9791	0.1026	0.9791	4.2056
الدينار البحريني	2.6734	0.8159	9.9866	1.0243	9.7781	1.0243	9.7781	41.9997
الريال القطري	0.2757	0.0841	1.0299	0.1031	1.0084	0.1056	1.0084	4.3314
الريال العماني	2.6100	0.7966	9.7497	0.9763	9.5461	0.9763	9.5461	41.0033
الدرهم الإماراتي	0.2734	0.0834	1.0213	0.1048	0.9917	0.1048	0.9917	4.2953
الجنيه المصري	0.0637	0.0194	0.2378	0.0238	0.0244	0.0238	0.0238	0.2328

المؤشر	أداء اليوم %	أداء السنة %	التغير	الحالي	أخر أقال
النفط الكويتي	-1.21	-7.52	▼	63.59	64.37
برنت	-0.06	-12.02	▼	61.53	61.57
فهرس التماس النفط	-0.18	-10.04	▼	55.46	55.56
الذهب	-0.17	2.92	▼	1560.34	1563.03
الفضة	0.16	-0.37	▲	17.81	17.78

المصدر: بنك الكويت الوطني

«كورونا» يضغط على تعاملات بورصات الخليج

مؤشرات سوق الكويت تتراجع مع بيع الأسهم القيادية

علي العنزي

بورصة الكويت

بنهاية تعاملات جلسة يوم الجمعة الماضي. تراجع مؤشر بورصة الكويت خلال ثاني تعاملاتها أمس، وبوتيرة أكبر من الخسائر التي سجلتها خلال جلسات الأسبوع الماضي أو أولى جلسات أسبوع أمس الأول، وتفاوتت خسائر مؤشراتها الرئيسية الثلاثة إذ خسرت مؤشر السوق العام نسبة 0.8 في المئة تعادل 50.39 نقطة ليقل على مستوى 6282.76 نقطة بتداولات قيمتها الإجمالية 45.6 مليون دينار تداولت أعلى كمية أسهم لها خلال هذا العام بلغت 340.3 مليون سهم من خلال 9951 صفقة. وتم تداول 129 سهماً ربح منها 39 سهماً فقط فيما خسرت 74 سهماً واستقر 16 سهماً دون تغير، وتراجع مؤشر السوق الأول بحوالي نقطة مئوية أي 68.5 نقطة ليقل على مستوى 6999.58 نقطة كاسراً مستوى 7 آلاف نقطة للمرة الأولى منذ اختراقه بنهاية العام الماضي ويتداول بقيمة 31.7 مليون دينار معظمها عمليات بيع على أسهم مدرجة في مؤشرات عالمية. وكانت الكمية 47.3 مليون سهم من خلال 3618 صفقة، ولم يربح سوى سهم واحد فقط في السوق الأول مقابل تراجع 17 سهماً واستقرار سهم واحد أيضاً، وكانت خسائر مؤشر السوق

ضرب فيروس كورونا مؤشرات الأسواق المالية في دول مجلس التعاون الخليجي في ثاني تعاملاتها واليوم الأول في افتتاح أسبوع الأسواق العالمية وفي مقدمتها الآسيوية التي فتحت بعد إقبال الأسواق الخليجية والآسيوية. وسجلت معظم المؤشرات المالية للأسواق خسائر واضحة بلغت 2 في المئة لمعظمها خصوصاً في اليابان والصين وخسرت مؤشرات أسواق دول مجلس التعاون الخليجي السبع وكانت في الإمارات والسعودية أكثر ارتباطاً، إذ فقدت حوالي 1.3 في المئة، كما خسرت مؤشرا قطر والكويت نسبة قريبة من 1 في المئة واستقر البحريني والعماني على خسائر محدودة. وكانت خسائر أسعار النفط أكثر وينسب قريبة من 4 في المئة إذ كسر برنت القياسي مستوى 60 دولاراً للبرميل ويتداول باتجاه 58 دولاراً للبرميل، في حين بلغ خامس مستوي 52 دولاراً للبرميل وجميعها ارتبط بأخبار انتشار فيروس كورونا الجديد الذي تفشى في ووهان الصينية وانتشر بوتيرة أكبر في نهاية الأسبوع، لتفتتح الأسواق على وقع الصدمة، التي أكملت الإطاحة بها بانتظار تقييم تأثيره على الأسواق الأميركية، التي استوعبت جزءاً من الخبر

تراجعت مؤشرات بورصة الكويت خلال ثاني تعاملاتها أمس، وبوتيرة أكبر من الخسائر التي سجلتها خلال جلسات الأسبوع الماضي أو أولى جلسات أسبوع أمس الأول.

التجاري: استقالة الخالد

أفاد البنك التجاري بأن عضو مجلس إدارة البنك خالد قدم استقالته من عضوية مجلس الإدارة، وجر اتخاذ الإجراءات اللازمة بشأن استدعاء عضو احتياطي لاستكمال دورة المجلس الحالية التي تنتهي في 31/12/2020.

الوطني: زخور رئيساً للخرافة

ذكر بنك الكويت الوطني أنه تم تعيين جاد زخور بوظيفة رئيس مجموعة الخزانة لدى مجموعة البنك اعتباراً من 2020/1/27، وذلك بعد تسلم موافقة بنك الكويت المركزي بهذا الشأن.

المصارف: حكم بإيقاف توثيق أي عقود بشأن مزايمة «نادي الكورنيش»

قالت شركة المصارف للتمويل والاستثمار إن محكمة الفروانية قضت في مادة مستعجلة، بشأن القضية المرفوعة من شركة نادي الكورنيش البحري ضد شركتي المشروعات السياحية، و«المصارف للتطوير العقاري» (شركة تابعة للمصارف) بوقف جميع الإجراءات والأثار المترتبة على إعلان ترسية المزايمة الخاصة بالموقع (ن 1) الواجهة البحرية - نادي الكورنيش، ومنع المدعي عليها الأولى مؤقتاً من إبرام أي عقود بشأن الموقع.

شمال الزور الأولى

دعوة لحضور اجتماع الجمعية العامة غير العادية

شركة شمال الزور الأولى للطاقة والمياه ش.م.ك.ع.

يتشرف مجلس إدارة شركة شمال الزور الأولى للطاقة والمياه ش.م.ك.ع. دعوة السادة المساهمين لحضور اجتماع الجمعية العامة غير العادية للشركة المقرر عقده في تمام الساعة العاشرة من صباح يوم الإثنين الموافق 2020/02/10 وذلك في برج الداو، الدور الأرضي، شارع خالد بن الوليد، شرق، لمناقشة جدول الأعمال الآتي:

- النظر في الموافقة على تعديل المادة (16) من النظام الأساسي للشركة بزيادة أعضاء مجلس الإدارة من خمسة أعضاء إلى سبعة أعضاء.
- النظر في الموافقة على إضافة فقرة جديدة برقم (حادي عشر) للمادة (49) من النظام الأساسي للشركة للسماح بتوزيع أرباح مرحلية طبقاً لنص المادة (226) من قانون الشركات رقم (1) لسنة 2016 وتعديلاته.
- النظر في الموافقة على تعديل المادة (56) من النظام الأساسي للشركة لتصحيح الإشارة إلى القوانين ذات الصلة.

وفي حال عدم توافر النصاب القانوني للإنعقاد سيتم تأجيل الاجتماع للنظر في ذات جدول الأعمال في تمام الساعة العاشرة من صباح يوم الإثنين 2020/02/17 في ذات مكان الإنعقاد الأصلي.

لذا يرجى من السادة المساهمين الكرام أو من ينوب عنهم مراجعة الشركة الكويتية للمقاصة في مقرها الكائن في شرق، شارع الخليج العربي، برج أحمد الدور الخامس، هاتف رقم 22464585 لاستلام جدول الأعمال وبطاقات وتوكيلات الحضور وذلك خلال ساعات العمل الرسمية.

والله ولي التوفيق،،،

مجلس الإدارة

«أهلي متحد»: بيتك» لم يتقدم بعرض استحواد حتى تاريخه

قال البنك الأهلي المتحد البحريني، بشأن تطور الاستحواذ المحتمل من جانب بيت التمويل الكويتي (بيتك) على أسهمه، إنه حتى تاريخ الإفصاح الحالي لم يتم عرض استحواذ رسمي من جانب «بيتك»، لافتاً إلى أنه سيقوم فوراً وتبعاً بعرض التطورات.

وأشار البنك، في بيان، إلى أنه لا يوجد أي تأثيرات جوهرية على مركزه المالي.

الذهب لأعلى مستوى في أسبوعين

ارتفعت أسعار الذهب لأعلى مستوى لها في أكثر من أسبوعين أمس مع تراجع الأسهم بسبب تزايد المخاوف من احتمال تأثير انتشار فيروس كورونا الجديد على الاقتصاد الصيني، مما دفع المستثمرين إلى التخلص من الأصول المرتفعة المخاطر والبحث عن الملاذات الآمنة. وارتفع الذهب في المعاملات الفورية 0.6 في المئة إلى 1579.42 دولاراً للساعة (الأونصة) بحلول الساعة 06:33 بتوقيت غرينتش. وفي وقت سابق من الجلسة وصل سعر الذهب لأعلى مستوى له منذ 8 يناير الجاري مسجلاً 1586.42 دولاراً.

وزادت العقود الأميركية الآجلة للذهب 0.5 في المئة إلى 1579.50 دولاراً. وتراجعت الأسهم الآسيوية بعد أن ارتفع عدد الوفيات الناجمة عن الإصابة بفيروس كورونا الجديد إلى 81، بينما فاق عدد حالات الإصابة بالعدوى 2700 في الصين، كما تم منع سكان إقليم هوبي، حيث ظهر المرض للمرة الأولى، من دخول هونغ كونغ، في إطار جهود عالمية لوقف انتشار المرض، وارتفع الين بسبب مخاوف من الصعوبات التي تواجهها السلطات الصينية لاحتمال التفشي.

نادي كاظمة الرياضي

إعلان

يعلن نادي كاظمة الرياضي عن طرح المزادتين رقم (4/2019/2020)، (5/2019/2020) بشأن استقلال المساحين الشاغرتين رقم (31، 30)، الموضحتين بمخطط المساحات القابلة للاستقلال لنادي كاظمة الرياضي الكائن بمنطقة العدلية بالأنشطة والمساحات المبنية بالجدول المشار إليه أدناه:

رقم القطعة	المساحة	النشاط
30	2م70	عصائر وآيس كريم
31	2م250	مطعم

بغرض عرضهما للاستقلال على الشركات المتخصصة لإقامة أنشطة تجارية متنوعة حسب المشار إليه أعلاه، وذلك بالأطراف المخففة طبقاً للشروط والموافقات الواردة بقرارات الشروط، والتي يمكن الحصول عليها من مقر لجنة استقلال الأراضي والممتلكات المملوكة للدولة بمبنى إدارة نادي كاظمة الرياضي (العدلية - قطعة 4 - شارع الاتحاد).

شروط التقديم:

- أن يكون كويتي تاجراً فرداً أم شركة، ويجوز أن يكون أجنبياً، بشرط أن يكون له شريك أو وكيل كويتي يعقد رسمي موثق طبقاً للأنظمة المعمول بها في الكويت.
- أن يكون مقيداً في السجل التجاري، ومسجلاً لدى غرفة تجارة وصناعة الكويت، وأن يكون تاريخ شهادة التقييد في كليهما معاصراً لتاريخ طرح المزايمة.
- تقدم العطاءات خلال المدة المحددة بالإعلان موقعة من أصحابها على نموذج العطاء المختوم بختم النادي، ووضعها داخل مظاريب مغلقة ومختومة بالشمع الأحمر، ومكتوب عليها اسم المزايمة ورقمها فقط، ويتولى مقدم العطاء أو مندوبه وضع المظاريف في صندوق المزايمة المعد لهذا الغرض بمقر النادي.
- يقوم المزايمة باستلام كراسة الشروط ونموذج العطاء نظير رسوم قدرها (2000 د.ك) فقط أثنى يومين كويتي لا غير قابلة للرد اعتباراً من يوم الأربعاء 29/1/2020 إلى يوم الجمعة الموافق 2/2/2020 خلال فترة الدوام الرسمي للنادي من الساعة العاشرة (10:00) صباحاً إلى الساعة الواحدة (1:00) ظهراً، ومن الساعة السادسة (6:00) مساءً إلى الساعة التاسعة (9:00) مساءً بمقر نادي كاظمة الرياضي.
- مواعيد الاجتماعات التمهيدية للقطعتين محل الاستقلال.
- القطعة رقم (30) لإقامة نشاط «عصائر وآيس كريم» يوم السبت الموافق 15/2/2020 الساعة العاشرة (10:00) صباحاً بقاعة الاجتماعات بمقر إدارة نادي كاظمة الرياضي.
- القطعة رقم (31) لإقامة نشاط «مطعم» يوم السبت الموافق 20/2/2020 الساعة الحادية عشرة (11:30) ظهراً بقاعة الاجتماعات بمقر إدارة نادي كاظمة الرياضي.
- يتم تسليم كراسات الشروط ونموذج العطاءات للمزايدين من الراغبين يوم السبت الموافق 20/2/2020 بإيداعها داخل الصندوق المخصص بمقر نادي كاظمة الرياضي خلال الفترة من الساعة التاسعة (9:00) صباحاً إلى الساعة الثانية عشرة (12:00) ظهراً.
- قيمة التأمين الأولي (2%) من إجمالي العطاء في صورة خطاب ضمان أو شيك مصدق من أحد البنوك المعتمدة في دولة الكويت، وتكون صلاحيته ثلاثة أشهر من غلق باب تقديم العطاء لصالح نادي كاظمة الرياضي، ولن يلتفت إلى العطاء غير المصحوب بالتأمين الأولي، وسيتم الإخراج عن التأمين الأولي لكل من لم ترس عليه المزايمة. بعد أن يقوم مقدم العطاء الذي رست عليه المزايمة بتقديم التأمين النهائي وتوقيع العقد.
- مواعيد فض المظاريف للمساكين محل الاستقلال يوم السبت الموافق 27/2/2020، وذلك على النحو التالي:
 - القطعة رقم (30) لإقامة نشاط «عصائر وآيس كريم» في تمام الساعة الثانية عشرة والنصف (12:30) ظهراً.
 - القطعة رقم (31) لإقامة نشاط «مطعم» في تمام الساعة الواحدة (1:00) ظهراً.

المستندات المطلوبة:

- اسم وعنوان «الشركة» / المؤسسة «الضرد».
- صورة البطاقة المدنية للأفراد.
- صورة من عقد التأسيس إذا كانت شركة وملاحق العقود والعقود التي طرأ عليها تعديل بالشركة.
- صورة من الترخيص الصادر من وزارة التجارة والصناعة بمزاولة المهنة ساري المفعول «الشركة» / المؤسسة.
- صورة رسمية من اعتماد التوقيع للممولين بالتوقيع «الشركة» / المؤسسة.
- شهادة حديثة صادرة من هيئة المعلومات المدنية للشركة / المؤسسة.
- إقرار من الشركة أو المؤسسة بأنها غير محجوز عليها أو خاضعة للحراسة أو الحل أو الضخ.
- سابقة الأعمال إن وجدت.
- قيمة التأمين الأولي بنسبة (2%) من إجمالي قيمة العطاء.
- إيصال شراء كراسة الشروط.
- كراسة الشروط ونموذج العطاء معبأة وموقعة ومختومة من قبل المزايمة.

مجلس الإدارة

النفط والطاقة

إعداد: أشرف عجمي
a.ajami@aljarida.com

نمو الطلب العالمي على النفط لا يزال يتراجع رغم اتفاق «أوبك» على تعميق خفض الإنتاج

توقعات تشير إلى عودة الفائض خلال النصف الأول والأسواق تراقب انعكاس ذلك على قرارات المنظمة

ويبدو أن الولايات المتحدة وإيران خففنا من لهجة التصعيد، وما لم يتم تعطيل الإمدادات فعلياً، لا يتوقع المحللون أن يتداول خام برنت في الأسابيع المقبلة أعلى بكثير من 65 دولاراً للبرميل.

وفي هذا السياق، فإن بعض الخبراء يرون أن «التوقعات الأساسية لأسواق النفط ليست تصاعديّة، مع توقعات بأن الفائض سيعود إلى الأسواق خلال النصف الأول من عام 2020». وأشار الخبراء إلى أن نمو الطلب العالمي على النفط لا يزال في تراجع، والأسواق ستراقب الأوضاع عن كثب، لمعرفة ما ستفعله «أوبك» بعد ذلك. ومع اقترابنا من مارس، فإن الأسواق ستشعر بالقلق بشكل متزايد بشأن ما إذا كانت «أوبك» وشركاؤها ستمددان اتفاق خفض الإنتاج حتى نهاية يونيو المقبل، أم ماذا سيفعلون؟ كما أن المخاوف بشأن الطلب لا تزال قائمة، رغم أن المرحلة الأولى من الاتفاق التجاري قد تجلب بعض الارتياح من ناحية الطلب، إلا أننا إذا نظرنا إلى هوامش التكرير، فإنها تظل تحت الضغط، ما يشير إلى أن الطلب على النفط ليس جيداً في الوقت الحالي.

يومياً إلى 1.22 مليون برميل يومياً، حيث أرجع المحللون ذلك إلى تحسن التوقعات الاقتصادية لهذا العام، حيث رفعت «أوبك» توقعاتها للنمو الاقتصادي لعام 2020 بنسبة 0.1 نقطة مئوية إلى 3.1 في المئة.

تصاعد التوتر

وتابع المحللون أن المنظمة السعودية أوضحتنا في أكثر من مناسبة أنهما جادان في منع وفرة أخرى في العرض خلال العام الحالي، إلا أن تصاعد التوترات الجيوسياسية في الشرق الأوسط قد وضع تخفيضات إنتاج «أوبك» وطاقتها الاحتياطية المحتملة في دائرة الضوء مرة أخرى، حيث أصيب المشاركون في السوق بالذعر «لوميون على الأقل» على خلفية اضطرابات العرض المحتملة بمنطقة الشرق الأوسط.

وفي هذا الجانب، قال وزير الطاقة الإماراتي في تصريحات صحافية، أخيراً، على هامش مؤتمر للطاقة الذي عُقد في أبوظبي خلال الأيام الماضية، إنه لا يرى تهديداً مباشراً لتدفقات النفط في مضيق هرمز، الذي يُعد الأهم في العالم، معرباً عن توقعه بعدم وجود أي نقص في الإمدادات، ما لم يهنك هناك تصعيد كارثي لا نراه الآن.

وتشير التوقعات المتزايدة في الشرق الأوسط مزيداً من عدم اليقين لخطط «أوبك» وشركائها بعد مارس 2020، عندما ينتهي مفعول الاتفاق الحالي، الذي نص على تخفيضات أعمق.

في الشهر الماضي، بلغ إجمالي إنتاج «أوبك» من النفط الخام 29.44 مليون برميل يومياً، بانخفاض 161 ألف برميل يومياً مقارنة بنوفمبر، وفقاً لتقرير المنظمة الشهري.

وفي ديسمبر الماضي، كان إنتاج النفط الخام في الدول العشر الأعضاء في «أوبك»، التي ستكون حصصها أكثر صرامة اعتباراً من الشهر الجاري، باستثناء فنزويلا، ليبيا، إيران والإكوادور، التي غادرت المنظمة في بداية الشهر الجاري، 25.06 مليون برميل يومياً، أي أقل بقليل من الحد الأقصى الجديد لخصص المنتجين العشرة، والبالغة 25.15 مليون برميل يومياً.

وأوضح أنه في اجتماع «أوبك» وحلفائها في السادس من الشهر الماضي، قررت المنظمة وشركاؤها تعميق التخفيضات الحالية بمقدار 500 ألف برميل في اليوم بالربع الأول من عام 2020، عندما توقع أن يكون الطلب على النفط في أضعف حالاته لعام 2020. وبذلك، يصل إجمالي تخفيضات الإنتاج لـ«أوبك» وشركائها إلى 1.7 مليون برميل في اليوم، أي إذا التزم جميع الأعضاء بحصصهم من هذه التخفيضات تبلغ حصة «أوبك» 1.2 مليون برميل يومياً، وقالت المنظمة إنه مع التخفيضات السعودية الطوعية يرتفع إجمالي تخفيضات «أوبك» وشركائها إلى 2.1 مليون برميل في اليوم.

ويقول بعض المحللين النفطيين إن التقرير الشهري الأخير للمنظمة، رفع توقعاته لنمو الطلب العالمي على النفط لعام 2020 بمقدار 140 ألف برميل

تذكر التقرير، أن هذا الإنجاز قد لا يبدو استثنائياً إذا أخذنا في الحسبان أنه كالعادة ليس جميع أعضاء «أوبك» التزموا بحصصهم في ديسمبر، وأن السعودية، أكبر منتج بالمنظمة، لا تزال تقوم بتحمل العبء الأكبر، وتعوض عدم التزام بعض الدول الأخرى.

وأضاف: «لعل المملكة والعراق والإمارات، أكبر ثلاث دول منتجة في (أوبك)، كانت أكثر الدول التي خفضت إنتاجها في ديسمبر الماضي، كما هي الحال في جميع الأشهر السابقة، امتثلت المملكة بشكل كبير بحصتها من التخفيضات، ما ساعد المنظمة على تحقيق الحصص الجديدة في وقت مبكر اعتباراً من الشهر الجاري».

وذكر أنه حسب أرقام المنظمة، بلغ إنتاج السعودية من النفط في ديسمبر 9.762 ملايين برميل يومياً، وهذا يمثل انخفاضاً بمعدل 111 ألف برميل في اليوم عن نوفمبر، ما أدى إلى زيادة التزام المملكة بأكثر من 500 ألف برميل يومياً مقارنة بحصتها في الاتفاق، وفقاً لأرقام التقرير الشهري للمنظمة.

ولفت إلى أنه بالنظر إلى هذا المستوى من الإنتاج، فإنه يُعد أقل بكثير من حصة ديسمبر، وفق الاتفاق، البالغة 10.3 ملايين برميل يومياً، حتى أقل من حصة المملكة الجديدة للربع الأول من 2020، البالغة 10.14 ملايين برميل في اليوم.

وأشار إلى أن المملكة كانت، ولا تزال، تعوض الدول غير الملتزمة في «أوبك» العراق ونيجيريا، رغم قيامها بخفض إنتاجها.

وفق أرقام التقرير الشهري للمنظمة الدولية للطاقة، الصادر أخيراً، لم تكتف «أوبك» بخفض إنتاجها من النفط الخام، كما هو مخطط حسب الاتفاق، لكنها تمكنت أيضاً من الوصول إلى هدفها الأعرق للربع الأول من 2020 قبل شهر من الموعد المقرر.

ماذا ينتظر النفط في المرحلة المتفجرة المقبلة؟

ظافر قطمة

قد تستفيد منه لأنه سيحشد الدعم الشعبي لها، كما حدث في أعقاب اغتيال الجنرال قاسم سليمان. وأخيراً أود أن أوضح صورة لا تفارق مخيلتي، وهي أن أسواق الخام - وفي الشرق الأوسط بشكل خاص - ستضرب من أي حرب في المنطقة، وستكون إسرائيل الرابع الوحيد فيها، لأنها ستفرضي إلى تباطؤ واضح في الاقتصاد - وربما إلى ركود - كما حدث في عام 1990، ومن المؤكد أن مثل تلك الحرب ستلحق الضرر بنمو الاقتصاد في اليابان والصين والهند وكوريا الجنوبية وتركيا ومعظم الدول الأوروبية.

النظرة كون الولايات المتحدة قد أصبحت دولة رئيسية منتجة للنفط، كما أن توقعات التضخم غدت أقل كثيراً مما كان عليه الحال في الفترات الماضية. ولكن لا بد من الإشارة إلى أنه على الرغم من تراجع فرص حرب مفتوحة بين واشنطن وطهران فإنه لا يوجد سبب يشير إلى احتمال عودة العلاقات بين البلدين إلى ما كانت عليه في الوقت الراهن، وستستمر العمليات العسكرية ولكن عن طريق الوكلاء الإقليميين، ولن تصل إلى مستوى الحرب الشاملة. والأكثر من ذلك أن النظام الإيراني مهدد من خلال ثورة داخلية بقدر يفوق أخطار حرب شاملة، لأن غزو إيران غير محتمل، كما أن حكومة طهران

ما يفضي بالضرورة إلى هبوط أسعاره، ولكن ليس هناك ما يعزز هذه الآمال في ظل هبوط عدد منصات حفر النفط الصخري الأمريكي، ويؤكد هذه التوقعات تصريح الرئيس التنفيذي لشركة إكسون موبيل دارن وودز بأن «الطلب على الطاقة سيستمر في الازدياد خلال الأعوام المقبلة بسبب الدور المهم الذي يلعبه النفط والغاز في الحياة العصرية، وفيما يتعلق بالإمداد فإن هذه الصناعة تمر بكثير من التطورات، أبرزها ثورة النفط الصخري وما واجهها من إمداد، ومن هذا المنطلق يتعين علينا أن نتوقع حدوث صعود وهبوط في مستويات الإنتاج والأسعار».

تهدئة المخاوف

من جهة أخرى، أسهمت مؤشرات سعي الولايات المتحدة وإيران إلى تفادي مزيد من التصعيد في تهدئة مخاوف المستثمرين، وأسفرت عن اقتراضين: أولاً، التركيز من جانب الدولتين على الابتعاد عن مواجهة واسعة يمكن أن تهدد النظام في طهران واحتمالات إعادة انتخاب ترامب في نهاية هذا العام. ويُمثل الاقتراض الثاني في اعتقاد المستثمرين بأن التأثيرات الاقتصادية لملئ ذلك النزاع ستكون متواضعة، ويعزز هذه

في أعقاب اغتيال الطائرات الأميركية قائد فيلق القدس الإيراني الجنرال قاسم سليمان في مطار بغداد، شهدت أسعار النفط العالمية فترة عاصفة توجت بارتفاع وصل إلى 10 في المئة، بعد توقيع اتفاق التجارة الأمريكي - الصيني وهبوط المخزون النفطي. وجاء رد إيران على اغتيال جنرالها عبر ضربة صاروخية استهدفت قاعدة أميركية في العراق أيضاً، ولكن استمرار تدفق النفط بعدها دفع خبراء الطاقة إلى عدم توقع مضاعفات مثيرة للقلق، بل إن بعض المحللين شدد على أن حصيلة هذه التطورات ربما تقضي إلى توجه منظمة أوبك نحو مزيد من خفض في إنتاج النفط، وإبقاء سعر البرميل ضمن حدود 60 دولاراً خلال العام الحالي على الأقل. لكن أوساط هذه الصناعة أعربت عن تخوفها من حدوث تحولات جيوسياسية في المنطقة، وخاصة في العراق وليبيا، قد تقلب الموازين وتسفر عن ارتفاع غير متوقع في سعر الخام، في غضون ذلك تشير مصادر الطاقة إلى أن التخمئة النفطية، التي أفضت إلى هبوط الأسعار في الفترة الأخيرة، قد تنتهي عما قريب، وأن الأخطار تتجه في الوقت الراهن نحو إنتاج الولايات المتحدة من النفط، وهو

الخام يتراجع مع انتشار «كورونا» في الصين

انخفضت أسعار النفط أكثر من اثنين في المئة لأدنى مستوياتها في عدة أشهر أمس، مع تنامي المخاوف بشأن الطلب على الخام، بعد تزايد عدد حالات العدوى والوفاة من فيروس «كورونا الجديد» في الصين وإغلاق مدن فيها. وانخفض خام برنت 1.28 دولار أو 2.1 في المئة إلى 59.41 دولاراً للبرميل، بعد أن نزل في وقت سابق إلى 58.68 دولاراً، وهو أدنى مستوى له منذ أواخر أكتوبر. وتراجع الخام الأمريكي 1.24 دولار أو 2.3 في المئة إلى 52.95 دولاراً للبرميل، بعد أن تراجع في وقت سابق 52.15 دولاراً، وهو أدنى مستوى له منذ أوائل أكتوبر. وقال وزير الطاقة السعودي الأمير عبدالعزيز بن سلمان، إن السعودية تتابع عن كثب التطورات في الصين، وذلك في مساع لتهدئة السوق. وأضاف الأمير عبدالعزيز أن ما يحدث في الأسواق «مدفوع في الأساس بالعوامل النفسية والنظرة شديدة التشاؤم التي يتبناها بعض أطراف السوق، على الرغم من أن أثره (الفيروس) على الطلب العالمي على النفط محدود». ومع زيادة قدرة «كورونا» على الانتشار تعرضت أغلب الأسواق المالية لهزات، رغم إغلاق بعض الأسواق في آسيا في عطلة العام القمري الجديد. وقال الأمير عبدالعزيز «مثل هذا التشاؤم حدث في عام 2003 أثناء الأزمة التي أحدثها انتشار فيروس «سارس»، ولم يترتب عليه انخفاض يُذكر في الطلب على النفط».

هايمان: الكويت تحتل ترتيباً جيداً بالشرق الأوسط في الحلول السيبرانية

شبكة الصيانة التنبؤية التي تكفل وضع خطط استباقية لمواجهة الأعطال والأزمات المفاجئة، بما يقلل تكلفة تلك الخطط بشكل واضح. وأرجع عوض التباطؤ النسبي في الطلب على الذكاء الاصطناعي في المنطقة إلى أن المنطقة تحتاج إلى المزيد من الوقت لتعزيز التحول نحو الذكاء الاصطناعي وتطبيق التجارب التي سبقتها إليها بعض الدول، لاسيما الأسواق الأوروبية وأمريكا. وتوقع أن تشهد السنوات العشر المقبلة تحولا جذريا وتطورات هائلة في أسواق الشرق الأوسط، عبر إيجاد خدمات جديدة مبتكرة وأكثر مطابقة مع الذكاء الاصطناعي.

تجارب رائدة

من ناحيته، تحدث الرئيس

والغاز والطاقة والمرافق والقطاع البحري.

تحول تقني

من جانبه، كشف نائب الرئيس الإقليمي للشرق الأوسط لدى «أيففا» محمد عوض، في تصريحات على هامش المؤتمر، أن الشركة تستعد حالياً لتنفيذ المرحلة الثالثة من مشروع التحول التقني الذي تنفذه مع شركة أدنوك، باستخدام الشبكات الضخمة وتقنيات الأبعاد الثلاثة، استكمالاً للنجاح الذي حققته في المراحل السابقة عبر تنفيذ مشروع بانوراما لمراقبة كل عمليات وأنشطة مشاريع الغاز والنفط الخاصة بـ«أدنوك»، بدءاً من عمليات الإنتاج وتحميل وتصدير الخام، إلى جانب

الاصطناعي بالمنطقة لا يزال تحت نسبة 45 في المئة، مقارنة بالنسبة العالمية التي تتجاوز 60 في المئة. ويستأن تترتيب الكويت واستعدادها في مجال الحلول السيبرانية، أفاد بأن الكويت تحتل مكانة وترتيباً جيداً بمنطقة الشرق الأوسط في هذا المجال، كما أن لديها الإمكانيات في التوسع بشكل أكبر بهذا القطاع. وأضاف: «تبرز أهمية المنطقة في أن الحاجة إلى الذكاء الاصطناعي تتجسد بالصورة الأكبر في قطاع الطاقة والمرافق وقطاع النفط والغاز، إلى جانب مشاريع المعالجة والتكرير والأنشطة الأساسية»، مبيناً أن الأمن السيبراني يشكل بدوره الطلب الأكثر إلحاحاً بتلك دول الخليج بشكل خاص، لاسيما رئيسية، مثل التعدين وتكرير النفط

والميزانيات المخصصة للتحويل السيبراني. وأضاف هايمان، على هامش أعمال ملتقى عالم أفيفا، الذي عقد في أبوظبي، أن منطقة الشرق الأوسط تستحوذ على ثلث العقود التي تنفذها الشركة حالياً، فيما يخصص السوق الإماراتي بنسبة تتراوح بين 10 و15 في المئة منها، مع توسعها بالأخص في العقود المنفذة مع شركتي أدنوك والإنشاء البترولية.

التحول والطلب

وسلط هايمان الضوء على الفرص المواتية لأنشطة مزودي خدمات الطاقة العالمية في أسواق دول الخليج بشكل خاص، لاسيما أن التحول والطلب على الذكاء

بلغ الطلب المحلي على شبكات البيانات الضخمة والحوسبة السحابية في عدد من دول الشرق الأوسط، تصدرها الإمارات، ضعف الطلب العالمي، وفق الرئيس التنفيذي لشركة أفيفا العالمية للحلول السيبرانية وتقنيات الذكاء الاصطناعي كريغ هايمان، الذي حدد 5 تقنيات رئيسية تستهدف اقتصاد المستقبل، وتتراوح نسب الطلب بين 40

كريغ هايمان

الكويت تستعد لفرض الضريبة الانتقائية وإعادة تسعير الخدمات

انتهاء زيارة بعثة خبراء صندوق النقد الدولي للبلاد في إطار المشاورات الدورية لعام 2020

● الهاشل: البيان الختامي أبرز طبيعة التحديات الهيكلية التي يواجهها الاقتصاد الكويتي وسبل مواجهتها

محمد الهاشل

عن المقرضين الأفراد، إذ تم إنشاء نظام تصنيف شامل على مستوى الدولة، مما أتاح للبنوك قدرة أكبر على تسعير المخاطر.

وتعتقد البعثة أن بنك الكويت المركزي لديه قائمة واسعة من أدوات التحوط الكلي والجزئي للحد من المخاطر المحتملة على الاستقرار المالي، وأن جهوده جديرة بالثناء في تعزيز حماية المستهلك وتعزيز الثقافة المالية، مما يساعد على تخفيف المخاطر للمقرضين الأفراد.

وأخيراً رحبت البعثة بالتقدم المستمر في تحسين بيئة الأعمال، حيث تحسّن ترتيب دولة الكويت في تقرير «سهولة ممارسة أنشطة الأعمال» الصادر عن البنك الدولي لعام 2020 بفضل الإصلاحات في بدء الأعمال التجارية، والحصول على الكهرباء، والحصول على الائتمان، والتجارة عبر الحدود.

وعبرت البعثة عن تشجيعها لخطط الحكومة الكويتية الرامية إلى المزيد من تبسيط عملية التسجيل والإسراع في إصدار تراخيص الأعمال والاستيراد وإزالة الحواجز التنظيمية أمام الاستثمار الأجنبي المباشر.

سقف القروض الشخصية الذي اتخذته في ضوء الظروف النقدية المواتية، والذي أثمر تسارعاً في نمو الائتمان المصرفي في الكويت.

كما أمنت البعثة على دور بنك الكويت المركزي في استخدام مختلف أدوات السياسة النقدية بحرفية عالية للحفاظ على جاذبية الدينار الكويتي ودعم الإقراض الموجّه للاقتصاد.

وعلى الرغم من قيام الاحتياطي الفدرالي الأميركي برفع أسعار الفائدة على الدولار الأميركي في عام 2018، فإن بنك الكويت المركزي أبقى أسعار الفائدة دون تغيير (باستثناء مارس 2018)، وقام فقط برفع سعر الفائدة على اتفاقيات إعادة الشراء «الريبو».

وأشارت البعثة إلى أن بنك الكويت المركزي خالف قراراته للاحتياطي الفيدرالي الأميركي بتخفيض أسعار الفائدة على الدولار الأميركي خلال عام 2019، وإجراءه في تخفيضه الثالث لأسعار الفائدة في أكتوبر 2019.

وعلى صعيد سياسة سعر الصرف، اعتبرت البعثة أن ربط سعر صرف الدينار بسلة «غير ملغنة» من العملات هي سياسة ملائمة للاقتصاد الكويتي، وقدمت دعامة فعالة ومرونة نسبية لسعر الصرف خلال فترة قوة الدولار الأميركي.

إلى جانب ذلك، أمنت البعثة على سياسات بنك الكويت المركزي الرقابية الحصيفة في التنظيم والإشراف، التي ساهمت في الحفاظ على مرونة القطاع المصرفي.

وعبرت البعثة عن دعمها خطط البنك المركزي لإجراء دراسة شاملة لأدوات التحوط الكلي لضمان استمرارها في تعزيز مرونة القطاع المالي، ومنع تراكم المخاطر النظامية.

وتحقيق التوازن بعناية بين أهداف الاستقرار المالي والنمو الاقتصادي، ودعمها أيضاً الجهود الجارية لتعزيز الأطر الإشرافية والتنظيمية وتعزيز الإشراف القائم على المخاطر.

ورحبت البعثة بالتقدم في سبيل إنشاء هيئة شرعية مركزية في البنك المركزي، والذي من شأنه تقليل المخاطر الناجمة عن الاختلاف في الاجتهادات الفقهية لدى البنوك الإسلامية.

ورات ضرورة مواصلة الكويت بذل الجهود لتعزيز إدارة الأزمات ووضع

أطر لتسوية أوضاع البنوك في حال تعثرها، كما ينبغي أن تركز الإصلاحات على تطوير النظام المالي للإفلاس وإعادة هيكلة البنوك، وتقليل المخاطر الأدبية، وتشجيع انضباط السوق، والمساعدة في حماية الموارد المالية، وتحقيق هذه الغاية، كانت الجهات الكويتية المعنية قد أعدت مسودة قانون في هذا الشأن، وبدأت مناقشات داخلية لإعداد خطة مناسبة لضمان الودائع في البلاد.

ورحبت البعثة بالتعهدات الأخيرة التي أدخلت وفقاً للقانون رقم 9 لسنة 2019 بشأن تنظيم تبادل المعلومات الائتمانية ما سحّن شركة شبكة المعلومات الائتمانية من البدء في جميع المعلومات الائتمانية الخاصة بالشركات، وكذلك عززت جمع البيانات

برميل يومياً، ما يؤدي إلى نمو الناتج المحلي الإجمالي الحقيقي للقطاع النفطي بنحو 0.3 في المئة.

كما يتوقع نمو الناتج المحلي الإجمالي الحقيقي للقطاعات غير النفطية بنحو 3 في المئة في عام 2020 وأن تتسارع وتيرة ذلك النمو ليصل إلى نحو 3.5 في المئة في المدى المتوسط، وعموماً بزيادة كل من الإنفاق الحكومي والتوظيف ونمو الائتمان.

وعليه، تتوقع البعثة أن يبلغ نمو الناتج المحلي الإجمالي الحقيقي نحو 1.5 في المئة في عام 2020 وأن يبلغ 2.7 في المئة على المدى المتوسط.

وفيما يتعلّق بتطورات الأسعار المحلية، وسطر ارتفاع كل من أسعار المواد الغذائية والنقل، وتباطؤ وتيرة تراجع الإيجارات في القطاع السكني المتوقع البعثة أن يبلغ معدل التضخم السنوي لعام 2019 نحو 1.1 في المئة، وأن يصل إلى نحو 1.8 في المئة في عام 2020، مع بدء ارتفاع الإيجارات في القطاع السكني.

عجز 8%

وعلى صعيد الميزان الداخلي، سجل رصيد الموازنة العامة (بعد خصم مخصصات صندوق احتياطي الأجيال القادمة، واستبعاد دخل الاستثمارات الحكومية) عجزاً بنحو 8 في المئة من الناتج المحلي الإجمالي للسنة المالية 2019/2018 إذ لم تتمكن الحكومة من إصدار أي دين جديد منذ أكتوبر 2017، في انتظار موافقة مجلس الأمة على قانون الدين العام الجديد، الأمر الذي اضطر الحكومة إلى السحب من أصول صندوق الاحتياطي العام لسد العجزوات في الموازنة العامة.

وفيما يتعلّق بالميزان الخارجي، تتوقع البعثة تراجع فائض الحساب الجاري لميزان مدفوعات الكويت ليصل إلى نحو 8.5 في المئة من الناتج المحلي الإجمالي في عام 2019 وسط تراجع الصادرات النفطية وارتفاع الواردات.

ونوه البيان الختامي للبعثة بالأداء القوي للقطاع المصرفي الذي عكسته نسبة كفاية رأس المال التي بلغت نحو 17.6 في المئة في سبتمبر 2019، وما تتمتع به البنوك المحلية من سيولة وفيرة على المدى القصير.

وفي هذا الصدد أيضاً، سجل معدل صافي القروض غير المنتظمة، بعد خصم المخصصات المحددة، مستويات منخفضة بلغت نحو 1.2 في المئة من إجمالي محفظة القروض، مما يعكس تحسن جودة الأصول لدى البنوك، كذلك ارتفعت نسبة تغطية المخصصات للقروض غير المنتظمة إلى نحو 229 في المئة، وتراجع صافي الدخل من الفوائد نتيجة تقليص هامش أسعار الفائدة على الإقراض المصرفي وتكلفة الأموال، هذا وتتوقع البعثة أن يتسارع نمو حجم الائتمان مع تدفقات إضافية محتملة لرؤوس الأموال ووفرة السيولة المصرفية.

وفيما يتعلّق بالسياسة النقدية، أشارت البعثة إلى قرار بنك الكويت المركزي أواخر عام 2018 بزيادة معدل عائد 2.750 في المئة. وكان «المركزي» أصدر سندات وتورقا بلغت 200 مليون دينار (نحو 660 مليون دولار)، وقال «المركزي» في بيان له «كونا» أمس، إن أجل الإصدار ثلاثة أشهر ومعدل عائد 2.750 في المئة.

الأداء القوي للقطاع المصرفي الذي عكسته نسبة كفاية رأس المال التي بلغت نحو 17.6% في سبتمبر 2019

و دون اللجوء إلى مصادر التمويل الأخرى، وفي ظل الأوضاع الحالية فيما يتعلق بالتحويل إلى صندوق الأجيال القادمة، سوف تكون تغطية هذه الاحتياجات التمويلية تحدياً جدياً، مما سيؤدي إلى استنفاد أصول صندوق الاحتياطي العام المتاح في أقل من عامين، بينما سيستمر إجمالي أصول الهيئة العامة للاستثمار بالارتفاع.

وأشارت البعثة في بيانها الختامي إلى أهمية تقليص فاتورة الأجور العامة تدريجياً من خلال الموازنة بشكل أوثق بين أجور القطاع العام والقطاع الخاص واحتواء نمو الأجور في المستقبل. كما أن موازنة هيكل الأجور العامة، وتعزيز العلاوات على أساس الكفاءة، وخفض فروقات الأجور المرتفعة للغاية في القطاع العام مقارنة بالقطاع الخاص، والترشيد المدروس للدعوم العامة وإصلاح التحويلات إلى المؤسسات العامة، من شأنه أن يولد وفورات كبيرة.

التسعير العادل

وأكدت البعثة في بيانها الختامي ضرورة التسعير العادل للخدمات الحكومية عند مستويات استرداد التكاليف، وترشيد عمليات التحويلات إلى المؤسسات المختلفة من خلال الضبط والتنفيذ الجاد، وزيادة الاستثمارات العامة المعززة للنمو وتحسين كفاءتها.

ومن شأن فرض ضريبة القيمة المضافة بنسبة 5 في المئة توسيع القاعدة الضريبية، وتحقيق إيرادات ثابتة للموازنة العامة، والمساعدة في رفع مستوى القدرة على إدارة الضرائب، وتوسيع تغطية ضريبة الدخل وفرض الضرائب على السلع الكمالية.

وأشار بيان البعثة بتحسّن نمو القطاعات غير النفطية الذي بلغ نحو 3 في المئة في عام 2019 مدفوعاً بقوة الإنفاق الحكومي والإنفاق الاستهلاكي، في حين تأثر نمو القطاع النفطي بانخفاض أسعار النفط وكميات إنتاجه، إذ انكمش الناتج المحلي الإجمالي الحقيقي للقطاع النفطي بنحو 1 في المئة في ظل تمديد اتفاقية (أوبك+) لتخفيض الإنتاج من النفط، وعليه، فمن المفّر أن يحقق الاقتصاد المحلي نمواً بنحو 0.7 في المئة عام 2019 مقارنة بنحو 1.2 في المئة عام 2018.

وتشير توقعات البعثة إلى ارتفاع إنتاج الكويت من النفط بنحو طفيف في عام 2020، ليصل إلى 2.7 مليون

إصدار بنك الكويت المركزي بياناً صحافياً أمس، بمناسبة انتهاء زيارة بعثة خبراء صندوق النقد الدولي للبلاد خلال الفترة 20-7 يناير الجاري في إطار المشاورات الدورية لعام 2020 بموجب المادة الرابعة لاتفاقية إنشاء الصندوق.

وقال البنك، إنه تولى بالتنسيق مع صندوق النقد الدولي والجهات المحلية المعنية إنجاز الترتيبات الخاصة بتلك الزيارة بما في ذلك تجميع المعلومات والبيانات وترتيب الاجتماعات مع كبار المسؤولين في الجهات الحكومية وغير الحكومية لمناقشة الأوضاع الاقتصادية والسياسة المالية والسياسة النقدية ومناقشة القطاع المصرفي والمالي.

وأدى د. محمد الهاشل محافظ بنك الكويت المركزي بتصريح حول تلك الزيارة أوجز فيه أهم مضامين البيان الختامي الذي أعدته البعثة، والذي أبرز طبيعة التحديات الهيكلية التي يواجهها الاقتصاد الكويتي وسبل مواجهتها، في حين رحب البيان الختامي للبعثة بجهود «المركزي» لتعزيز مقانة القطاع المصرفي والمالي وزيادة تحصيله.

وأوضح المحافظ أن البيان الختامي للبعثة جاء ضمن ثلاثة محاور رئيسية، تشمل التطورات المالية الكلية الراهنة في الكويت، والتوقعات الاقتصادية والمخاطر التي تواجه تلك التوقعات، ومناقشة السياسات.

وأوضحت البعثة أن التدابير المالية التي تعتمدها الحكومة اتخاذها لمواجهة التحديات القائمة على المدى القريب محدودة، حيث تُركّز الحكومة على الإجراءات المتاحة لها والتي لا تتطلب تغييرات تشريعية.

وحددت ذلك مجموعة من خيارات الترشيد في النفقات العامة، وتشمل:

(1) سدّ الشغرات في برامج الدعوم والتحويلات الاجتماعية المختلفة، (2) ترشيد الإنفاق الراسمالي، (3) الحد من الهدر في الإنفاق العام من خلال تحسين المشتريات، وفيما يتعلق بالإيرادات العامة، أشارت البعثة إلى أن الحكومة الكويتية تخطط لزيادة الإيرادات غير النفطية من خلال: (1) إدخال الضريبة الانتقائية على التبغ والمشروبات السكرية المخطط لها منذ فترة طويلة، (2) إعادة تسعير الخدمات الحكومية، (3) تعزيز تحصيل الإيرادات العامة.

وتتوقع البعثة أن تزداد الاحتياجات التمويلية للحكومة بسرعة، وأن يتحول رصيد الموازنة العامة (بعد احتساب دخل الاستثمارات الحكومية، واستبعاد مخصصات صندوق احتياطي الأجيال القادمة) من فائض قدره 5.5 في المئة من الناتج المحلي الإجمالي في عام 2019 إلى عجز بنفس القيمة بحلول عام 2025.

وضمن سيناريو استمرار التحويل إلى صندوق احتياطي الأجيال القادمة، واستبعاد دخل الاستثمارات الحكومية، فإن أرصدة الموازنة العامة ستحقق عجزاً ماليًا تراكمية بنحو 55 مليار دينار (بمعدل نحو 180 مليار دولار) على مدار الأعوام الستة القادمة.

ذكر محافظ «المركزي» أن البيان الختامي لبعثة صندوق النقد الدولي جاء ضمن 3 محاور رئيسية، تشمل التطورات المالية الكلية الراهنة في دولة الكويت، والتوقعات الاقتصادية الكلية والمخاطر التي تواجه تلك التوقعات، ومناقشة السياسات.

ربط سعر صرف الدينار بسلة من العملات "سياسة ملائمة" للاقتصاد الكويتي

توقعات الصندوق تشير إلى ارتفاع الإيجارات في القطاع السكني في 2020

بعثة صندوق النقد أمنت على سياسات بنك الكويت المركزي الرقابية الحصيفة في التنظيم والإشراف

ضرورة مواصلة السلطات الكويتية بذل الجهود لتعزيز إدارة الأزمات ووضع أطر لتسوية أوضاع البنوك في حال تعثرها

إصدار سندات وتورق بـ 200 مليون دينار

أصدر بنك الكويت المركزي سندات وتورقاً بقيمة إجمالية بلغت 200 مليون دينار (نحو 660 مليون دولار)، وقال «المركزي» في بيان له «كونا» أمس، إن أجل الإصدار ثلاثة أشهر ومعدل عائد 2.750 في المئة.

وقد وافق تراجع الزبيرة عن تصريحاتها، قيامها بإطلاق وعود لا تتطابق مع برنامج العمل الحكومي الذي نص «صبط الحكومي الجاري» وذلك بالحد من التوسع في المصروفات، وضمان وصول الدعم إلى مستحقيه» لافتاً إلى أن هذه التصريحات المتعارضة تدل على أن الحكومة لا تملك برنامجاً حقيقياً وشفافاً للإصلاح المالي، وأن المسؤولين الحكوميين، على أعلى المستويات، ما زالوا يترحون حولاً ارتجالية غير واقعية وغير مدروسة.

وأوضح البيان أن العجز التقديري المعلن في برنامج العمل الحكومي ما هو إلا محصلة طبيعية لتجاوز حجم الإنفاق العام التقديري، وهو 22.5 مليار دينار لحجم الإيرادات العامة التقديرية وهي 14.8 مليار دينار. وقد ساد لغف كبير كما هي العادة بعد كل إعلان عن عجز تقديري في مشروع جديد للميزانية العامة، حيث جادل البعض بعدم وجود عجز فعلي في الميزانية العامة، في حالة

«الاقتصادية»: اللجوء إلى الدين العام بشكل يزيد تقاعس الإدارة العامة

«تصريحات وزيرة المالية حملت وعوداً لا تتطابق مع برنامج العمل الحكومي»

عرضت وزارة المالية مؤخراً الملامح الرئيسية لمشروع قانون الميزانية العامة للدولة للسنة المالية 2020/2021، والذي تضمن عجزاً تقديرياً بنحو 7.7 مليارات دينار قبل استقطاع مخصصات الأجيال القادمة، ونحو 9.2 مليارات دينار بعد الاستقطاع.

وقال بيان للجمعية الاقتصادية الكويتية إنه في سياق الحلول المقترحة لهذا العجز أشارت وزيرة المالية إلى ضرورة إعادة النظر في رواتب موظفي القطاع الحكومي. وقد أثار تصريحها هذا ردود فعل ساخطة من جانب عدد من النواب وكتاب الأعمدة الصحافية ووسائل التواصل الاجتماعي، وشرائح مجتمعية كثيرة، وأعقب ذلك تراجع وزيرة المالية عن مضمون هذا التصريح، بل وتأكيدا عدم وجود نية لدى الحكومة للمساس بالمدعوم، وأن ما قصده بالنظر في الرواتب إنما يتعلّق بالبديل الاستراتيجي، الذي سيترتب على تطبيقه زيادة رواتب موظفين في القطاع الحكومي بنحو 30%.

«الاقتصادية»: اللجوء إلى الدين العام بشكل يزيد تقاعس الإدارة العامة

«تصريحات وزيرة المالية حملت وعوداً لا تتطابق مع برنامج العمل الحكومي»

«عجز الميزانية المتكرر يكشف عجز الحكومة عن التصدي للهدر والفساد»

تلمس صدى يذكر لمثل هذه التوصيات، علماً أن صندوق النقد الدولي قدر الفائض في الحساب الختامي عن السنة المالية لعام 2018 - 2019 بنحو 5.3 مليارات دينار، بعد إضافة هذه العوائد.

وأضاف: ولابد من التأكيد في هذا الصدد أنه في حالة استمرار الإدارة المالية للدولة على نفس نهج الإنفاق العام المتبع حالياً، فإن هذا الفائض المقدر من قبل الصندوق سيتحول إلى عجز خلال السنوات القليلة القادمة.

وجددت الجمعية دعوتها إلى الحكومة، قبل فوات الأوان، للالتزام ببرنامج إصلاح مالي واقتصادي حقيقي يرتكز بشكل رئيسي على الإصلاح الإداري والمؤسسي، وزيادة حجم الإنفاق الاستثماري، وإطلاق الحوافز الكفيلة بتفعيل دور القطاع الخاص، من خلال تبني سياسة استثمار وطنية للمساهمة في خلق اقتصاد متنوع ومستدام والحرص على عدم المساس بكمسيات ورفاهية الأسر الكويتية.

إلى تمويل العجز عن طريق الاستدانة من الخارج.

وأعربت الجمعية الاقتصادية، في بيانها، عن قلقها البالغ من الجوء مجدداً إلى الدين العام الخارجي بوصفه ملاذاً سهلاً في ظل الملاذ المالية العالمية التي تتمتع بها الكويت، إذ إن من شأن مثل هذا التوجه أن يزيد تقاعس الإدارة العامة عن السير باتجاه إصلاح اقتصادي حقيقي ينقذ الكويت من مأزق اعتماد مستقبلها على أسواق النفط الدولية المتقلبة وغير المضمونة في الأمد البعيد.

وأكد البيان أن عجز الميزانية المتكرر يكشف عجز الحكومة عن التصدي لمهام الهدر والفساد، كما يكشف عجز الإدارة الاقتصادية عن قدرتها على تخفيض إنفاق مالي اقتصادي حقيقي. وقد سبق للجمعية الاقتصادية الكويتية أن قدمت إلى متخذي القرار في الحكومة العشرات من التوصيات الهادفة إلى معالجة ضعف الإدارة الاقتصادية والتصدي لمسيات العجز في الميزانية، إلا أنها لم

لمتطلبات خطط التنمية الاقتصادية والاجتماعية. وأضاف أنه ناتج أيضاً عن استمرار الهدر في الإنفاق العام، خصوصاً في المشاريع الكبرى وعقود الصيانة والأوامر التغييرية ومخصصات الجان

وبدلاً من أن تعلن الحكومة عن استمرار النهج الخاطيء في إعداد تقديراتها، إن تترك الإدارة المالية للمهام الحكومية تقديراً احتجاجاً لها

وعدت على أن عجز الميزانية ناتج عن استمرار النهج الخاطيء في إعداد تقديراتها، إن تترك الإدارة المالية للمهام الحكومية تقديراً احتجاجاً لها من عجز سنوات طويلة من عمر النفط عن معالجة الخلل الهيكلي المتمثل على اعتماد الاقتصاد الكويتي على مورد وحيد للدخل، والتي عجزت عن تفعيل خطط جادة

بمعدل عائد 2.750 في المئة. وكان «المركزي» أصدر سندات وتورقا بلغت 200 مليون دينار (نحو 660 مليون دولار)، وقال «المركزي» في بيان له «كونا» أمس، إن أجل الإصدار ثلاثة أشهر ومعدل عائد 2.750 في المئة.

الجمعية الاقتصادية الكويتية
KUWAIT ECONOMIC SOCIETY

للتنوع الاقتصادي، وعن تنمية مصادر إيرادات إضافية، وعن سن تشريعات محفزة ومشجعة للاستثمار، وعن تبني سياسات دعم المنتجين الأكفاء ومحاسبة المقصرين. وشدد على أن عجز الميزانية ناتج عن استمرار النهج الخاطيء في إعداد تقديراتها، إن تترك الإدارة المالية للمهام الحكومية تقديراً احتجاجاً لها من عجز سنوات طويلة من عمر النفط عن معالجة الخلل الهيكلي المتمثل على اعتماد الاقتصاد الكويتي على مورد وحيد للدخل، والتي عجزت عن تفعيل خطط جادة

«الراية القابضة»: 25% نمو الاستثمارات ونمو رؤية توسعية

الفجي: الشركة حريصة على تشكيل قاعدة استثمارية صلبة وتحفيز التنوع الاقتصادي

إسناد الشمري

ذكر عدنان السالم أن شركة «الراية» للطيران، التي أسست تحت مظلة «ميداف القابضة»، تهدف إلى تغطية أسواق المنطقة، وتشكل قيمة مضافة لأعمال شركة الراية المتحدة.

أكد نائب رئيس مجلس إدارة «الراية القابضة» جاسم الفجي، حرص الشركة على أن تشكل قاعدة استثمارية كويتية صلبة من شأنها تحفيز التنوع الاقتصادي، وتنقيح المهارات الكويتية بأهمية القطاع الاستثماري، مع إعطائها فرصة للانخراط في فريقتها المهني وتطوير قدراتها.

جاء ذلك خلال مشاركة الفجي، في مؤتمر صحفي عقده الشركة أمس حول آخر مستجدات عمليات «الراية» التي أسست في مارس 2019 بناء على استراتيجية استثمارية توسعية في أسواق رأسية، دعماً لخطة الكويت للتنمية 2035 التي تتضمن في أهم بنودها تحويل الكويت إلى مركز مالي واستثماري وأعد في المنطقة، من خلال التركيز على سياسة التنوع الاقتصادي وإيجاد مصادر جديدة للدخل وتقليل المخاطر حرصاً على مصلحة المستثمرين.

وقال الفجي، إنه بناء على رؤية الدولة انطلقت الشركة في السوق الكويتي وفق رؤية توسعية تشمل أسواق المنطقة والعالم، وبالإستناد إلى بنود استراتيجيتها، إذ حرصت «الراية» منذ بدايتها على اقتناص الفرص الاستثمارية الواعدة وكانت باكورة استثماراتها الإستحواذ المتوسط وإفريقيا القابضة «ميداف للاستثمارات» التي تدرج تحتها ميداف المالية التي صنفت بأنها

الفجي والسالم خلال المؤتمر الصحفي

الحالي لتعزيز التعاون الاقتصادي بين الكويت ومصر لجهة البرامج الاستثمارية إذ تشير التقديرات إلى أن نسبة الاستثمارات الكويتية تبلغ نحو 25 في المئة من حجم الاستثمارات العربية في مصر وتحلل المرتبة الثالثة بين هذه الاستثمارات.

ولفت السالم إلى أن عمليات الراية القابضة، تتخطى أسواق الشرق الأوسط وشمال إفريقيا لتغطي أسواقاً في أوروبا والصين من خلال حصتها في ميداف القابضة. وأضاف أن الأخيرة عمدت إلى تأسيس شركة مالية في السوق البريطاني، «ميداف بريطانيا»، واستحوذت على شركة استثمارية

وكشف السالم، أن الشركة حالياً بصدد التفاوض لاستحواذ على بنك استثماري في سويسرا على أن يتم الإعلان عن الصفقة في وقت لاحق. وأشار إلى أن السوق المصري يحتل مرتبة متقدمة عالمياً في توفير مناخ مستدام للاستثمار، ويتمتع بدرجة استقرار دولية عالية، كما يتمتع ببنيّة تحتية تنافسية مشجعة على الاستثمار، في حين الحكومة المصرية ملتزمة بالخطىب المستقبلي وفق رؤية طويلة الأجل مع كامل استعدادها للاستجابة إلى التغيرات والتحديات بمرونة وفعالية.

بنك استثماري متكامل في السوق المصري، مع التركيز على أنشطة سوق المال، والخدمات المالية غير المصرفية والاستثمار المباشر. من جانبه، أكد الرئيس التنفيذي عدنان السالم، أن الشركة تتجه إلى أفق واعدة من الأذهار، إذ حققت ميداف القابضة نمواً في استثماراتها بالسوق المصري بنسبة 25 في المئة في فترة لم تتخط العام بعد، مؤكداً أن هذا النمو مؤشر داعم على جدوى الاستثمار مع ضمان عوائد مجدية للمستثمرين، نظراً إلى أن السوق المصري من الأسواق الواعدة للاستثمارات الأجنبية بالنظر إلى التسهيلات الاستثمارية التي تمنحها للمستثمري.

التي سوف تكون بمثابة الذراع المالية، تتولى دراسة الفرص الاستثمارية في أسواق أوروبية واعدة أبرزها سويسرا والصين.

وتطرق إلى تطورات عمليات ميداف القابضة، إذ تعزز الشركة حالياً نطاق استثماراتها باتجاه قطاعات اقتصادية متنوعة، إذ عملت أخيراً على ضخ الاستثمارات في قطاع التعدين والصناعة بما يعادل 10 مليارات جنيه مصري، وسوف يتم قريباً الإحواذ عن استحواذها على ثلاثة مصانع من ضمنها أكبر مصنع لإعادة تدوير الورق.

يضاف إلى ذلك استحواذها أخيراً على حصة 26 في المئة من أسهم شركة الثريا لتكرير الزيوت، إذ بلغت قيمة الصفقة أكثر من 30 مليون جنيه، وهي أكبر صفقة تبرمها المجموعة في عام 2019 وجر دراسة رفعت الحصة لـ 51 في المئة نتيجة لما رآته الشركة من تحقيق عوائد مجدية. يذكر أن ميداف القابضة تنشط في قطاعات اقتصادية متعددة منها: بنوك الاستثمار، والتأجير العقاري، والاستشارات المالية، كذلك القطاع الصناعي العقاري والنالي والتعدين إلى جانب المشاريع التي تعتمد على استخدام التكنولوجيا المالية لمواكبة روح العصر التكنولوجية، وقد تم الإستحواذ على شركة حلول تقنية كاستثمار مباشر للراية القابضة لتقديم أفضل

الخدمات المتخصصة في الإدارة الفندقية عبر فرعها في المملكة العربية السعودية؛ إذ تركز بنود استراتيجيتها التنموية على التحول إلى مزود خدمات موحد، يحصل من خلاله العميل على باقات متكاملة لكفاءة مناسك الحج والعمرة وتشمل إقامة فندقية، تذاكر سفر، خدمات نقل، تخطيط معاملات، التأشيرات وهذا غرض من فيض. وأوضح أن شركة الراية المتحدة العقارية، التي تقع تحت مظلة الراية القابضة تخطط للتوسع الاستثماري في سوق المملكة عبر دراسة الاستحواذ على فنادق جديدة وتنمية حصتها من سوق الضيافة الفندقية.

عملياتنا

تتخطى أسواق الشرق الأوسط وشمال إفريقيا لتغطي أسواقاً بأوروبا والصين

السالم

«زين» تفوز بـ 3 جوائز في حفل جائزة الكويت للعلاقات العامة وخدمة العملاء

د. غدير أسيري تقدم إحدى جوائز «زين» لرائد النايب بحضور الشيخ خالد الصباح وجمال النصرالله

«العلاقات العامة» تكرم «وفرة العقارية»

نالته جائزة التميز في الحفل السنوي

أسيري مكرمة إبراهيم الربيعان

تمنحه الصلاحيات كافة للقيام بالعديد من المبادرات الاجتماعية على مدار العام. وذكر أن «وفرة العقارية» بصدد تنظيم حملة للتبرع بالدم في مقرها الرئيسي ببرج التوام في 29 الجاري، مضيفاً أن الشركة بصدد تنظيم مسابقة القرآن الكريم في المسجد الكبير مع بداية فبراير المقبل، بمشاركة نحو 400 طفل بين 6 و10 أعوام، بالتعاون مع الهيئة العامة للعناية بطباعة ونشر القرآن الكريم والسنة النبوية وعلومها، وبحضور الشيخين بدر العلي وفهد

وواصل. وأفاد بأن الشركة رصدت جوائز متساوية للفائزين من المواطنين والمقيمين، وبين الذكور والإناث، انطلاقاً من قيم العدالة والمساواة التي

كرمت جمعية العلاقات العامة مدير العلاقات العامة في شركة وفرة العقارية إبراهيم الربيعان، خلال الحفل الختامي لجائزة الكويت للعلاقات العامة وخدمة العملاء، الذي أقيم في مركز الشيخ جابر الثقافي في 26 الجاري. وتم تكريم الشركة لتميز الأداء الذي قدمته، وتقديراً لجهودها الكبيرة في تعزيز حضورها بين أفراد المجتمع في الكويت.

وأوضح أنه تم تخصيص الفترة الصباحية من 9 إلى 12 ظهراً للأنات، والفترة المسائية من 4 إلى 8 مساءً للمركز الثاني 150 ديناراً، والمركز الثالث 100 ديناراً.

وأضاف أن شركة الراية المتحدة العقارية، التي تقع تحت مظلة الراية القابضة تخطط للتوسع الاستثماري في سوق المملكة عبر دراسة الاستحواذ على فنادق جديدة وتنمية حصتها من سوق الضيافة الفندقية.

وأشار إلى أن الشركة تتجه إلى أفق واعدة من الأذهار، إذ حققت ميداف القابضة نمواً في استثماراتها بالسوق المصري بنسبة 25 في المئة في فترة لم تتخط العام بعد، مؤكداً أن هذا النمو مؤشر داعم على جدوى الاستثمار مع ضمان عوائد مجدية للمستثمرين، نظراً إلى أن السوق المصري من الأسواق الواعدة للاستثمارات الأجنبية بالنظر إلى التسهيلات الاستثمارية التي تمنحها للمستثمري.

وأشار إلى أن الشركة تتجه إلى أفق واعدة من الأذهار، إذ حققت ميداف القابضة نمواً في استثماراتها بالسوق المصري بنسبة 25 في المئة في فترة لم تتخط العام بعد، مؤكداً أن هذا النمو مؤشر داعم على جدوى الاستثمار مع ضمان عوائد مجدية للمستثمرين، نظراً إلى أن السوق المصري من الأسواق الواعدة للاستثمارات الأجنبية بالنظر إلى التسهيلات الاستثمارية التي تمنحها للمستثمري.

وأشار إلى أن الشركة تتجه إلى أفق واعدة من الأذهار، إذ حققت ميداف القابضة نمواً في استثماراتها بالسوق المصري بنسبة 25 في المئة في فترة لم تتخط العام بعد، مؤكداً أن هذا النمو مؤشر داعم على جدوى الاستثمار مع ضمان عوائد مجدية للمستثمرين، نظراً إلى أن السوق المصري من الأسواق الواعدة للاستثمارات الأجنبية بالنظر إلى التسهيلات الاستثمارية التي تمنحها للمستثمري.

وأشار إلى أن الشركة تتجه إلى أفق واعدة من الأذهار، إذ حققت ميداف القابضة نمواً في استثماراتها بالسوق المصري بنسبة 25 في المئة في فترة لم تتخط العام بعد، مؤكداً أن هذا النمو مؤشر داعم على جدوى الاستثمار مع ضمان عوائد مجدية للمستثمرين، نظراً إلى أن السوق المصري من الأسواق الواعدة للاستثمارات الأجنبية بالنظر إلى التسهيلات الاستثمارية التي تمنحها للمستثمري.

وليد الخشتي يتوسط فريق «زين» وجوائز الشركة

للملتقى الإعلامي العربي، والتي شملت جائزة فئة الإعلان التلفزيوني عن إعلانها لشهر رمضان «الدين تمام الأخلاق»، وجائزة فئة الإخراج عن إعلانها لعيد الفطر المبارك «يا ماطر»، وجائزة فئة الإبداع عن العمل الوطني لإحتفالات العيد الوطني «الزين يحلاك حلو»، إضافة إلى جائزة فئة التميز في خدمة العملاء التي قدمتها للرئيس التنفيذي للعلاقات والاتصالات بشركة زين الكويت وليد الخشتي.

وأكدت أن حصولها على 3 جوائز ضمن جائزة الكويت للعلاقات العامة وخدمة العملاء جاء ليعكس الضوء على اهتمامها بمجالات العلاقات العامة وخدمة العملاء التسويقي، وعلى حرصها لتفعيل هذا الجانب لديها لأنها من كبرى المؤسسات الاقتصادية الرائدة، حيث تؤمن الشركة بأهمية التواصل مع المجتمع من خلال الإعلام بوسائله التقليدية والحديثة وتأثيره الكبير على المؤسسات والأفراد في المجتمع.

وأكدت أن حصولها على 3 جوائز ضمن جائزة الكويت للعلاقات العامة وخدمة العملاء جاء ليعكس الضوء على اهتمامها بمجالات العلاقات العامة وخدمة العملاء التسويقي، وعلى حرصها لتفعيل هذا الجانب لديها لأنها من كبرى المؤسسات الاقتصادية الرائدة، حيث تؤمن الشركة بأهمية التواصل مع المجتمع من خلال الإعلام بوسائله التقليدية والحديثة وتأثيره الكبير على المؤسسات والأفراد في المجتمع.

وأكدت أن حصولها على 3 جوائز ضمن جائزة الكويت للعلاقات العامة وخدمة العملاء جاء ليعكس الضوء على اهتمامها بمجالات العلاقات العامة وخدمة العملاء التسويقي، وعلى حرصها لتفعيل هذا الجانب لديها لأنها من كبرى المؤسسات الاقتصادية الرائدة، حيث تؤمن الشركة بأهمية التواصل مع المجتمع من خلال الإعلام بوسائله التقليدية والحديثة وتأثيره الكبير على المؤسسات والأفراد في المجتمع.

وأكدت أن حصولها على 3 جوائز ضمن جائزة الكويت للعلاقات العامة وخدمة العملاء جاء ليعكس الضوء على اهتمامها بمجالات العلاقات العامة وخدمة العملاء التسويقي، وعلى حرصها لتفعيل هذا الجانب لديها لأنها من كبرى المؤسسات الاقتصادية الرائدة، حيث تؤمن الشركة بأهمية التواصل مع المجتمع من خلال الإعلام بوسائله التقليدية والحديثة وتأثيره الكبير على المؤسسات والأفراد في المجتمع.

وأكدت أن حصولها على 3 جوائز ضمن جائزة الكويت للعلاقات العامة وخدمة العملاء جاء ليعكس الضوء على اهتمامها بمجالات العلاقات العامة وخدمة العملاء التسويقي، وعلى حرصها لتفعيل هذا الجانب لديها لأنها من كبرى المؤسسات الاقتصادية الرائدة، حيث تؤمن الشركة بأهمية التواصل مع المجتمع من خلال الإعلام بوسائله التقليدية والحديثة وتأثيره الكبير على المؤسسات والأفراد في المجتمع.

«الشايح» تعلن الفائزين في «نادي الامتيازات»

المشاركة في السحوبات الشهرية ونصف السنوية إذا كان رقم الهاتف الذي سجلوا به في برنامج مكافآت ستارباكس هو الرقم نفسه المستخدم عند الاشتراك في نادي الامتيازات، وسيتم إعلان الفائزين بالسحب نصف السنوي القادم في يوليو 2020.

«اتش أند ام»، و«مذكرير»، و«دينهانام»، و«فيكتوريا سيكريت»، و«هارفي نيكلز»، و«مساك»، و«سات» و«يودي ووركس»، و«بي اف تشانغز»، و«ذي تشينجك فاكترز»، و«بوتوتس»، و«بوتري بارن»، و«كيدزانيا» وغيرها الكثير. كما يستفيد أعضاء برنامج مكافآت ستارباكس My Starbucks Rewards في الكويت تلقائياً من مزيا العضوية في نادي الامتيازات، حيث يحصلون على فرص

وحقق نادي الامتيازات نجاحاً كبيراً في جذب أعضاء جدد في الكويت من خلال سحوبات نادي الامتيازات، وأعلنت المجموعة أسماء 9 فائزين من أعضاء النادي في السحب نصف السنوي، بجوائز بلغت قيمتها أكثر من 60000 دينار، وأعرب الفائزون عن سعادتهم البالغة بالفوز، مؤكداً أنها الهدية المثالية للعام.

وتقدم مجموعة الشايح لأعضاء نادي الامتيازات مجموعة واسعة من الخيارات لزيادة فرصهم بالفوز، حيث يمكنهم الدخول في السحب عند التسوق في محلات الشايح أو المطاعم أو جهات الترفيه العائلي، والتي تضم

وحقق نادي الامتيازات نجاحاً كبيراً في جذب أعضاء جدد في الكويت من خلال سحوبات نادي الامتيازات، وأعلنت المجموعة أسماء 9 فائزين من أعضاء النادي في السحب نصف السنوي، بجوائز بلغت قيمتها أكثر من 60000 دينار، وأعرب الفائزون عن سعادتهم البالغة بالفوز، مؤكداً أنها الهدية المثالية للعام.

وتقدم مجموعة الشايح لأعضاء نادي الامتيازات مجموعة واسعة من الخيارات لزيادة فرصهم بالفوز، حيث يمكنهم الدخول في السحب عند التسوق في محلات الشايح أو المطاعم أو جهات الترفيه العائلي، والتي تضم

وحقق نادي الامتيازات نجاحاً كبيراً في جذب أعضاء جدد في الكويت من خلال سحوبات نادي الامتيازات، وأعلنت المجموعة أسماء 9 فائزين من أعضاء النادي في السحب نصف السنوي، بجوائز بلغت قيمتها أكثر من 60000 دينار، وأعرب الفائزون عن سعادتهم البالغة بالفوز، مؤكداً أنها الهدية المثالية للعام.

وحقق نادي الامتيازات نجاحاً كبيراً في جذب أعضاء جدد في الكويت من خلال سحوبات نادي الامتيازات، وأعلنت المجموعة أسماء 9 فائزين من أعضاء النادي في السحب نصف السنوي، بجوائز بلغت قيمتها أكثر من 60000 دينار، وأعرب الفائزون عن سعادتهم البالغة بالفوز، مؤكداً أنها الهدية المثالية للعام.

Ooredoo تستمر بدعم المشاريع الشبابية في سوق Scene

جانب من سوق Scene

حيث تسعى Ooredoo لدعم سياسة الشركة للمسؤولية الاجتماعية المبنية على قيم التواصل والاهتمام والتحدي،

وصرّحت Ooredoo الكويت حول هذه الرعاية، بأنها «تفخر بدعم هذا المشروع الشبابي المميز الذي يبرز إبداعات المشاريع الصغيرة والمتوسطة

التي تدعمها لمشروع مروج الجديد (Scene)، الذي تم إنشاؤه بهدف دعم المشاريع الشبابية المحلية والشركات العالمية المميزة، بإعطائها فرصة لعرض منتجاتها وخدماتها المتنوعة في السوق، والذي أقدم بمجمع مروج المرحلة الأولى.

وخصص السوق المنتجات الغذائية والحرف اليدوية، إضافة إلى القسم المخصص للأطعمة، الذي يسيطر الضوء على تنوع الأظعمة المحلية. كما تم تقديم عروض حبة ترفيهية وموسيقية مميزة، إلى جانب قسم خاص لأنشطة الأطفال الترفيهية، حيث سيقام سوق Scene الثاني في الشهر المقبل من 25 إلى 29 فبراير في مروج المرحلة الثالثة.

21 وعبر

يعتبر المجلس الوطني الجهة الأولى المسؤولة عن الثقافة في الكويت، وهو انعكاس لاهتمام الدولة المبكر بالثقافة.

20 مسك

اختتمت أمس الأول عروض مسرحية «التمن» على مسرح الدراما بمركز الشيخ جابر الأحمد الثقافي.

16 ثقافات

يقف الأديب علي عبيد على ناصية الحلم يبت همومه وأوجاعه على بياض الورق، من خلال مجموعته «لغة الأرض» الفائزة بجائزة الطيب صالح.

سيلينا غوميز: كنت ضحية للإيذاء العاطفي مع جاستن بيبير

سيلينا غوميز

فإنها كانت سعيدة أيضا عندما انتهت تلك العلاقة، رغم أن تلك النهاية لم تكن سعيدة. وعُما إذا كانت تعتبر علاقتها بيبير (25 عاما) من أصعب الأوقات في حياتها، قالت غوميز (27 عاما): «لا، لأنني وجدت القوة فيها، فمن الخطر أن يظل المرء يعيش بعقلية الضحية، مضيقا، أنا لا أقلل من احترامي لأحد، (لكنني) أشعر بأنني كنت ضحية لنوع من الإيذاء».

(د ب أ)

ذكرت المغنية الأميركية سيلينا غوميز، أنها تشعر بانها كانت «ضحية» للإيذاء العاطفي، خلال علاقتها السابقة والمتقطعة مع المغني الكندي جاستن بيبير، التي استمرت خمسة أعوام. ونقل موقع كونتاكت ميوزيك الإلكتروني، أمس، عن المغنية الحسنة، قولها إنها رغم شعورها بأن الفترة العاطفية التي قضتها مع بيبير، منذ عام 2010 وحتى 2015، كانت «رائعة».

الفخراي ينال جائزة مهرجان أبوظبي

يحيى الفخراي

منح مهرجان أبوظبي جائزته لعام 2020 للممثل المصري يحيى الفخراي، الذي تسلمها في احتفال كبير بدار الأوبرا المصرية. ويعد هذا المهرجان، الذي تأسس في عام 2004، أضخم مهرجان فني وثقافي بالخليج، ويسلم جائزته بشكل سنوي لأصحاب العطاءات الاستثنائية على مر حياتهم في مجال الفنون والثقافة. وقالت مؤسسة مجموعة أبوظبي للثقافة والفنون والمدير الفني للمهرجان، هدى كاتو، في حفل تسليم الجائزة: «نكريم، وبكل امتنان، يحيى الفخراي، الطيب الذي اختار المهنة الأصعب والأقسى، مهنة الفن، اختارها مؤمنا بأن الفن والثقافة والعلم والتكنولوجيا هي الركائز الأساسية لنهضة الإنسانية، بل إنها نبض وجودنا». وأضافت: «ياخذنا الفخراي بموهبة استثنائية إلى عالم آخر، عالم تتلاشى معه جميع الفروقات، عالم يتشارك ناسه، على اختلاف أفكارهم، المشاعر والأحاسيس، يُضحكنا ويُبكيها معا، وفي الوقت عينه ياخذنا إلى سحر الدراما التي نعيش قصصها الرائعة في السينما والتلفزيون والمسرح».

(رويترز)

«باد بويز» يحافظ على صدارة شبك التذاكر في أميركا الشمالية

ملصق فيلم «باد بويز»

تصنّر الجزء الجديد من فيلم «باد بويز» شبك التذاكر في أميركا الشمالية، للأسبوع الثاني على التوالي، وحقق إيرادات بلغت 34 مليون دولار. وجاء في المرتبة الثانية فيلم «1917»، بعدما كان ثالثا الأسبوع الماضي، بإيرادات 15.8 مليون دولار. وتراجع إلى المرتبة الثالثة فيلم «دوليتل»، بطولة روبرت داووني جونيور، محققا 12.5 مليون دولار.

وأغار نجوم أصواتهم لشخصيات في الفيلم، مثل: إيما تومسون ووالف فاينز وأنطونيو بانديراس ورامي مالك وأوكافيا سينسر وماريون كوتيار.

أما المركز الرابع، فذهب إلى الفيلم جديد «جنتلمن»، من إنتاج «إس تي إس»، محققا 11 مليون دولار.

وحل في المرتبة الخامسة فيلم «جومانجي: وحل في نيكست ليفل»، بإيرادات 7.9 ملايين دولار، من بطولة دواين «ذي روك» جونسون وكيفين هارت، وفيما يأتي بقية الأعمال في ترتيب أفضل عشرة أفلام:

- 8 - «لبتل ويمن»: 4.7 ملايين دولار.
- 9 - «جاست ميرسي»: 4.1 ملايين دولار.
- 10 - «تايفز أوت»: مع 3.7 ملايين دولار.

(أ ب)

شاروخان

شاروخان يختلف في الدين مع أولاده

كشف الممثل شاروخان، أنه يختلف في الدين مع أولاده، وأكد أنه لا يجبر أي شخص أو أي فرد من عائلته على شيء، وخاصة في موضوع الديانات. وذكرت تقارير إعلامية، أنه قال إن ديانتة هي الإسلام، لكن زوجته «هندوسية»، موضحة أن مسألة الدين ليست موضوع نقاش في منزله. وتابع: «لم أعط أبنائي ديننا معنا، وحين ذهبوا للمدرسة طلبوا منهم أن يكتبوا دياناتهم، وأنت ابنتي وسالتني: ما هو ديننا؟ فقلت لها: نحن هندود، وليس لنا دين معيّن». وختم: «أعترف أنني مسلم صحيح لا أصلي خمس مرات في اليوم، لكني أؤمن بمبادئ الإسلام، وأعتقد أنه دين جيد».

الشين سانغو

ألشين سانغو ترفض «حياة جديدة»

رفضت النجمة التركية الشين سانغو خوض بطولة مسلسل «حياة جديدة»، لأسباب لم يُكشف عنها، رغم أنه لم يعرض أي جديد لها في هذه الفترة. واعتبرت وسائل إعلام تركية، أن سانغو تبحث عن نص يعيدها بقوة إلى الجمهور، بعد فشلها في مسلسلها السابق «اصطدام». جدير بالذكر، أن سانغو عُرفت في العالم العربي بدور «ديما» في مسلسل «حب لايجاز»، وبعده خاضت بطولة فيلم «وقت السعادة»، إلى جانب النجم التركي باريش أردوتش، الذي يُعد التعاون الثاني بينهما بعد «حب لايجاز».

دواين جونسون

دواين جونسون يشيد بلقائه أوبرا وينفري

شارك النجم دواين جونسون جمهوره ومتابعيه بفيدوهات وصور من لقائه مع الإعلامية أوبرا وينفري، ضمن جولتها لعام 2020، منثيا على المقابلة، ووصفا أوبرا بالصديقة. وذكرت تقارير إعلامية، أن «ذا روك»، ظهر في الفيدوهات التي نشرها مع أوبرا في بداية جولتها للعام الجديد، على مسرح في مدينة أتلانتا بجورجيا، إضافة إلى بعض الفيدوهات من كواليس التصوير وترحيب وينفري به وراء خشية المسرح، وأفادت بأنه تحدث في اللقاء، الذي استمر أكثر من ساعة، عن مشواره السينمائي للعام الماضي، وقلمه الجديد «The Next Level».

بيلي آيليش تحصد 5 جوائز في حفل «غرامي» منها 4 رئيسية

خروج أريانا غراندي خالية الوفاض رغم ترشحها سابقاً

نالت المغنية العالمية بيلي آيليش أكبر حصة من جوائز مسابقة «غرامي»، التي أقيمت في لوس أنجلوس، بحصدها 5 جوائز، كأفضل مغنية وأفضل البوم وأغنية وتسجيل وموهبة جديدة، كما فاز ليل ناس أكس بجائزتي غرامي عن أغنيته التي استحالت ظاهرة «أولد تاون رود». في حين حققت ليزو، الفنانة الحائزة أكبر عدد ترشيحات هذه السنة، 3 جوائز. وكان الأمر الأبرز هو عدم منح أريانا غراندي أي جائزة رغم ترشحها السابق لأكثر من واحدة.

الجوائز، إذ نالت ليلي غاغا مكافأتين عن أغنيتهما في فيلم «إيه ستار إز بورن»، بينما نالت بيونسي جائزة أفضل موسيقى فيلم عن «هوكامينغ». وقبل أيام من الحفلة تقدمت رئيسة «ريكورديغ أكاديمي»، التي علقت مهامها ديمورا دوغان، وهي أول امرأة تتولى قيادة المؤسسة المانحة ل«غرامي»، بشكوى بتهمة التمييز أمام هيئة تحاقق الفرص المهنية. وتتميز الحفلة عادة بجوائزها كما بالعروض التي تقدمها، وقد تحلل الحفلة تادية أريانا غراندي مجموعة أكبر عدد ترشيحات هذه السنة، 3 جوائز. ولم يغف الفنانون المخضرمون عن

مع أداء من أيليش التي شكرت المعجبين وأشادت بالفنانة أريانا غراندي لدى تسلمها جوائزها الكثيرة، وقالت وهي واقفة إلى جانب شقيقها وشريكها في التحالف فينيس أوكونيل، الذي نال جائزتين بمفرده أيضا، «أظن أن المعجبين يستحقون كل شيء، أشعر بأنه لم يتم ذكرهم، فهم السبب الوحيد لوجودنا جميعا هنا، شكرا لهم». ووجهت أيليش تحية إلى نجمة البوب غراندي، مؤكدة أنها تستحق جائزة أفضل البوم عن «شانك يسو».

حصلت المغنية الشابة بيلي آيليش 5 جوائز في حفلة «غرامي أواردن»، أولها كأفضل مغنية، ومن بينها الأربع الرئيسية، أي أفضل البوم وأفضل أغنية وأفضل تسجيل وأفضل موهبة جديدة، لتكرس الأوساط الموسيقية دورها كمرجع جديد في موسيقى البوب. وحققت أيليش (18 عاما) شهرة كبيرة خلال السنة المنصرمة، بعدما زاد عدد متابعيها عبر الإنترنت بشكل كبير، بفضل أغاني البوب القاتمة أحيانا، التي تؤديها مع انغام تطع الأذهان. في المقابل، نالت ليزو، التي كانت مرشحة في أكبر عدد من الفئات، 3 جوائز، وأطلقت الحفلة في ستايلز سنتر بإهدائها إلى روح كوبي براينت. وتولت تقديم الحفلة بعد ذلك المغنية البشا كين، التي أشادت أيضا ببرايبت بتأثر، قائلة: «نشعر بحزن لا يوصف الآن، ففي وقت سابق فقدت لوس أنجلوس وأميركا والعالم بأسره بطلا كبيرا». وأضافت: «نحن نقف محطمي الرؤود بالتحديد في البيت الذي بناه كوبي براينت، أي ملعب ستايلز سنتر، قبل أن تؤدي بتأثر أغنية «إيتس سو هارد» لوساي غودباي». إلا أن الحفلة تواصلت

بيلي آيليش تحمل جوائزها

الفائزون في الفئات الرئيسية

- فيما يأتي قائمة بالفائزين في الفئات الرئيسية:
- بيلي آيليش عن «وين وي آل فال اسليب وير دو وي غو».
- بيلي آيليش عن «باد غاي».
- بيلي آيليش وشقيقها فينيس أوكونيل عن «باد غاي».
- بيلي آيليش أفضل مغنية.
- أفضل البوم بوب غنائي: بيلي آيليش.
- أفضل فيديو كليب موسيقي: ليل ناس أكس وبيلي راي سايروس.
- أفضل البوم راب: تايلر ذي كريبتور.
- أفضل البوم روك: كايديج ذي إيلفتن.
- أفضل أداء بوب منفرد: ليزو.
- أفضل أداء بوب ثنائي أو جماعي: ليل ناس أكس وبيلي راي سايروس.
- أفضل البوم موسيقى بديلة: فامباير ويكند.
- أفضل البوم «ر أند بي»: أندرسون. باك.
- أفضل البوم لموسيقى العالم: أنجليك كيدجو.

حمود الشايحي
barak009@gmail.com
Twitter: @7moud009

الأخر

"بمناسبة ما يحدث"

(1) جسدك جسدي
وجهك وجهي
كلمات خارج إطار اللغة

كلمات تتراكم على حائط تاريخ منسي
مولع بخراب مدن الملح.

(2) نيران تغزونا بلا حريق
تصقل أرواحنا المتهاككة
بوطن لا نعرفه ولا يعرفنا.

(3) قلبك مبلبل بدمعي
قلبي مبلبل بدمك
حريتك تقتلني
حريتي تقتلك.

(4) أي جسر يمكن أن يمتد بيننا
أمازلت أقول
"أنا أنت"

كما كنت تقول
أم تجويفة براسي
باتت تغري رصاصتك!؟

(5) أي جسر يمكن أن يمتد
أمازلت أقول
"أنا أنت"

كما كنت أقول
أم تجويفة براسك
باتت تغري حدس رصاصتي!؟

(6) أي آخر أنت
وجلدك لا يزال يمتد علي
وجلدي لا يزال يمتد..

(7) أي آخر أنت
ورأحتك رآحتي
ودمي دمك أنت!؟

حصاد

وزير الإعلام: دعم النشاط الفني والثقافي ركيزة أساسية في توجه الدولة

الجبري مع رئيس وأعضاء جمعية الفنانين الكويتيين

أكد وزير الإعلام وزير الدولة لشؤون الشباب، محمد الجبري، أن دعم النشاط الفني والثقافي يمثل ركيزة أساسية في توجه الدولة، بما يخدم رسالتها الثقافية.

جاء ذلك في بيان صحفي صادر عن "الإعلام"، عقب لقاءات عقدها الوزير الجبري بالوزارة، أمس الأول، مع رئيس وأعضاء جمعية الفنانين الكويتيين، ورئيس مجلس إدارة فرقة المسرح الشعبي، ورئيس مجلس إدارة فرقة المسرح الكويتي، ورئيس مجلس إدارة فرقة المسرح العربي، ورئيس مجلس إدارة فرقة مسرح الخليج العربي، ورئيسة جمعية الصحافيين، وأمين سر الجمعية.

وقال الجبري إن الدولة تعمل على تطوير رسالتها الثقافية والفنية، من خلال تقديم كل أوجه الدعم والمساندة للفنان الكويتي بجميع المجالات، وتعزيز الشراكة بين "الإعلام" وجمعية الفنانين الكويتيين، انطلاقاً من حرص الجميع على النهوض بمستوى الحركة الفنية في البلاد.

وأشار بالمسرح الكويتية، والجهود المبذولة فيها عبر السنين، إذ تبوأ من خلالها المسرح الكويتي مركز الصدارة على المستوى الإقليمي، وأبهر المهتمين والمتابعين على المستوى العربي، لما يقدمه من فن مسؤول ومحتوى هادف ومواهب متعاقبة سطرت مسيرتها بأحرف من نور.

ودعا إلى مزيد من تحفل المسؤولية، واحتضان الفنانين، لاسيما الشباب، والعمل على توجيههم وصقل مواهبهم، ليواصلوا مسيرة العطاء نحو مزيد من الإبداع والتميز، بما يعكس زيادة المسرح ودور الكويت الحضاري.

واستمع الوزير خلال اللقاء إلى العديد من الآراء والأطروحات التي من شأنها أن تساهم في تطوير الحركة المسرحية الكويتية، مؤكداً تقديم كل أشكال الدعم والمساندة للمسارح الكويتية والفنانين عليها وفق اللوائح المنظمة والمعمول بها.

وعن الصحافة، أكد الوزير دعم جمعية الصحافيين، كونها تقوم بادوار ريادية في احتضان منتسبيها، وتقديم لهم كل التسهيلات، وتعكس الدور الريادي والحضاري للكويت، ومدى تطورها في المجالات الصحافية والثقافية والإنسانية.

ولفت إلى الدور المهم الذي تقوم به الجمعية في مسيرة العمل الصحافي والإعلامي، منوها بدورها المحوري كمنظلة لجميع الصحافيين في الكويت.

لمجمع اتحاد رئيس جمعية الفنانين الكويتيين عبدالعزيز المفرج، وفق البيان، بالدعم الكبير الذي يحظى به الفنان الكويتي من الدولة ممثلة بوزارة الإعلام.

بدورها، أعربت رئيسة مجلس إدارة جمعية الصحافيين فاطمة حسين، عن شكرها وجميع منتسبي الجمعية لدور الذي توليه "الإعلام" للجمعية في دعم أنشطتها الداخلية والخارجية.

ونوهت حسين بالشراكة الدائمة بين الجمعية والوزارة، بما يعود بالنفع على القطاع الإعلامي في البلاد.

علي عبيد: العمل الصحافي يحد من فرص المبدع وقدراته

حاز جائزة الطيب صالح مؤخراً عن مجموعته «لغة الأرض»

علي عبيد

الأخرى كالرواية والمجاميع القصصية.

«شرق المتوسط»

• ما الرواية التي تمنيت أن تتناولها بشكل مغاير؟

قبل عقدين أو أكثر أغرمتُ بأسلوب عبدالرحمن منيف، بدأ ذلك حين قرأت روايته «شرق المتوسط» ثم شرعتُ بقراءة كل رواياته، وما أشد سحر الكلمة لديه في أقصر رواياته، وأعني رواية «قصة حب مجوسية» وبطلتها المتفردة ليليان.

رواية جديدة

• ما مشاركتك المستقبلية في حقل الكتابة والتأليف؟

- الشروع بكتابة عمل جديد أمر مخيف، هكذا أشعر بيني وبين نفسي، لا يمكنك أن تكتب قبل أن تتيقن من أمرين حاسمين، الأول: هل لديك جديد متميز يتجاوز ما كتبتهُ سابقاً؟، الثاني: هل لديك قدرة على مواصلة الكتابة حتى نهاية العمل الذي بين يديك؟ هذان أمران ركز عليهما كثيراً قبل البدء بالكتابة، أنجزت بعد مجموعة لغة الأرض مجموعة قصصية أخرى، تبنت طبعها دار نشر مهمة، ربما تكون جاهزة للتوزيع خلال العام الحالي 2020، وهناك كتاب نقدي عنوانه "محاولة لتنسيق أصران العالم"، أعمل على تنقيحه قبل النشر.

أتصالح مع شخصيات سيئة في الواقع من باب الاختيار، لكنني فشلت في رسم الشخصية بجودة عالية بحيث كان الإقحام والافتعال والتصنع كتاباً السرد بات مختلفاً عما كان عليه قبل الفوز، أقصد أنه ضاعف من حجم المسؤولية والتحدى.

أبطال متمردين

• ماذا عن علاقتك بأبطال رواياتك وقصصك؟ وهل يتم السرد من خلال علاقة ود أم تنافس؟

- يعيدني هذا السؤال إلى قصة كتبتها في بواكير رحلتي مع السرد، بطله القصة جِدتي ذات الشخصية الحيوية المتسلطة، تجاوزت الثمانين ولا تزال في عصفوان عبقها للأوامر والتحكّم في الجميع، كانت هذه الشخصية بطله قصتي الموسومة بالعجوز، ومازلت كيف كان القلم هو الذي يسيطر عليّ وينعت جِدتي بصفات ليست في مصلحتها، وهكذا أكون في حالة خصام بصياغة ورسم الشخصية عندما أكرهها في الواقع، هذا الأسر يتكرر مع شخصيات أحبها وأرسمها بكل الوُدّ وأكبل لها المديح وأبدو متصالحاً معها بدرجة واضحة، ولذلك سيجد القارئ أو الناقد شخصيات جيدة محببة وأخرى عكس ذلك، وحاولت في أكثر من مرة أن

الإبداع لكانت تجربتي الإبداعية مختلفة عما هي عليه الآن بكثير.

المجالات الإبداعية

• ماذا ترى في فوز مجموعتك القصصية «لغة الأرض» بجائزة «الطيب صالح» وهل اختلف الحال بعدها؟

- الجوائز الأدبية في عموم العالم وفي مختلف المجالات الإبداعية نوع من الإقرار بالمبدع وإبداعه، هذا أولاً، وثانياً الجوائز تعطي للمواهب الجيدة زخماً هائلاً من عوالم التميز، أما جائزة الطيب صالح فهي في الحقيقة تأخذ قوتها ورضانتها وحيويتها من الاسم الأدبي الكبير الذي أطلق عليها، وهو الروائي الراحل الشهير (الطيب صالح)، والقيمة المعنوية لجائزة الطيب صالح تفوق بكثير قيمتها المادية، ومن المفارقات التي أتذكرها وقد لا أنساها، أن المعلم الأول الذي وضعني على سكة الأدب في دراستي الابتدائية،

• شاعر وقاص و كاتب صحافي أين تجد نفسك؟ ومن أضاف إلى الآخر؟

- أجد نفسي في المجال الأدبي، واتفق تماماً مع الرأي القائل بأن العمل الصحافي يحد من فرص وقدرات المبدع، وقد عانيت من هذا الأمر بنفسني، لقد أخذت مني الصحافة وقتاً ثميناً لا يمكن تعويضه، وحتى لا ألق غيباً بالصحافة أو العمل الصحافي الخاص بي، أقول إنني حصلت منه على فائدتين، الأولى، كتابتي لأعمدة صحافية فاقت 200 عامود ثقافي، وانتهى المطاف بها إلى أن تُجمَع في كتاب تحت عنوان «ثقافة الجدران»، أما الفائدة الثانية فقد منحني الكتابة الصحافية ميزة المطاولة في الكتابة، أي أنها ساعدتني في الاستمرار بالكتابة ساعات متواصلة وعدة أيام متعاقبة من دون أن أشعر بالتعب، لكنها سرقت مني أوقاماً لو أنني استثمرتها في

القاهرة - محمد الصادق

الجوائز الأدبية في عموم العالم وفي مختلف المجالات الإبداعية هي نوع من الإقرار بالمبدع

معرض القاهرة الدولي للكتاب يحتفي بجمال حمدان

انطلق بمشاركة 38 دولة... والسنغال ضيفة الشرف

القاهرة - أحمد الجمال

أشاد المثقفون وعشاق القراءة والفعاليات الفنية والثقافية بفعاليات الدورة الحادية والخمسين لمعرض القاهرة الدولي للكتاب، التي انطلقت في 22 الجاري وتستمر حتى 4 فبراير المقبل في مركز مصر للمؤتمرات والمعارض الدولية، حيث ستزخر الدورة الجديدة بفعاليات عدة مميزة، تحت شعار 'مصر إفريقيا... ثقافة التنوع'.

وكانت الهيئة المصرية العامة للكتاب بدأت استعداداتها للدورة لتختتمها بشكل أكثر تطوراً من العام الفائت، حيث بلغ عدد الأجنحة المصرية والعربية والأجنبية 808، بزيادة 86 جناحاً عن العام الماضي، فيما بلغ عدد الناشرين والجهات الرسمية نحو 900 دار نشر بزيادة 153 داراً عن العام الماضي، كما بلغ عدد الناشرين المصريين 393 ناشراً، والعرب 255، وسيجري تنظيم 900 فعالية على مدار أيام المعرض، الذي يقام بمشاركة 38 دولة.

سور الأزبكية

وفي موازاة ذلك، أعلنت الهيئة مشاركة 41 مكتبة من 'سور الأزبكية' (مكان في وسط القاهرة مخصص لببيع الكتب القديمة) في معرض القاهرة الدولي للكتاب، استجابة إلى نداءات أطلقها مثقفون كثيرون للحفاظ على الطابع المميز لمشاركة تجار الكتب القديمة الذين نظموا في العام الماضي معرضاً موازياً احتجاجاً على حرمانهم من المشاركة في المعرض. وخلال دورات المعرض السابقة - باستثناء دورة العام الفائت - كان تجار سور الأزبكية يحرصون على المشاركة في الفعاليات، ويقبل

2.9 مليون زائر للمعرض في يوبيله الذهبي

يعد معرض القاهرة الدولي للكتاب تظاهرة ثقافية وفنية كبرى، ويحظى بإقبال جماهيري كبير سنوياً، حيث إن رواه من داخل مصر وخارجها، وخلال دورة العام الماضي زار المعرض في يوبيله الذهبي مليوناً و916

الف زائر، خلال أسبوعين هما مدة انعقاد المعرض، بحسب تصريحات سابقة لمدير إدارة المعارض في الهيئة المصرية العامة للكتاب إسلام بيومي.

إصدارات مهمة لجمال حمدان، منها "استراتيجية الاستعمار والتحرير"، و"الاستعمار والتحرير في العالم العربي".

سفراء المعرض

في سياق متصل، أطلقت الهيئة العامة للكتاب، بالتعاون مع مجلة «إيجيبتيان جيوغرافيك» التابعة للمؤسسة المصرية لتنسيب العلوم، مبادرة سفراء معرض القاهرة الدولي للكتاب 2020.

واختارت الهيئة شخصيات مصرية مؤثرة عالمياً من أجل الترويج للمعرض في جولاتهم الخارجية، في إطار دعم وتطوير المعرض، وتحت رعاية وزارة الثقافة المصرية.

وضمنت قائمة سفراء المعرض مجموعة من الشخصيات العلمية والثقافية والأثرية والفنية، على رأسهم عالم الفضاء المصري الدكتور فاروق الباز، ووزير الآثار الأسبق الدكتور زاهي حواس، والفنانة سميحة أيوب، إلى جانب عدد من الشخصيات التي يجري التواصل معها حالياً، أمثال الجراح العالمي مجدي يعقوب، والمهندس العالمي هاني عازن.

الجمهور على الجناح المخصص لهم، حيث تتوافر لديهم كتب قديمة ونادرة بأسعار أقل بكثير من الكتب المطبوعة حديثاً، لكن مع تطوير المعرض ونقل مكانه من منطقة "مدينة نصر" إلى "التجمع الخامس" خلال العام الماضي لم تتم إتاحة الفرصة لهؤلاء التجار للانتقال أيضاً بكتبهم إلى الموقع الجديد للمعرض، ما أثار استياء قطاع كبير من المثقفين.

ضيف الشرف

وتحل دولة السنغال ضيف شرف المعرض هذا العام، فيما اختير عالم الجغرافيا الراحل جمال حمدان ليكون شخصية العام في الدورة الجديدة التي تحمل شعار 'مصر إفريقيا... ثقافة التنوع'.

وفي هذا الإطار، تنشر الهيئة العامة المصرية للكتاب، بالتعاون مع دار الهلال العريقة، موسوعة "شخصية مصر" للكتاب الكبير جمال حمدان، والتي تضم 4 أجزاء، بهدف عرضها في مكتبة الأسرة داخل جناحها الخاص في المعرض.

وستعاون الهيئة مع "الهلال" أيضاً لنشر 8

بحيرة الشمس والقمر

«تايوان»

قلب آسيا النابض بالحضارة

تتطلع إلى الأمام عبر التقاء التيارات الإنسانية

تايوان - سيد القصص

"أنا أحب تايوان... ثلاث كلمات صغيرة لخصت الحضارة الحالية التي يعيشها الشعب التايواني، تلك الكلمات تجدها مكتوبة في كل مكان عندما تصل إلى تايوان، في مكاتب الوزارات الحكومية، وفي الشوارع، وعلى الجسور، وفي محطات المترو، التي اخترقت الجبال لإيصال مدن تايوان بعضها ببعض... ثلاث كلمات حولت تايوان إلى أحد أكبر الاقتصاديات العالمية، وجعلت أهلها يعيشون حضارة حقيقية حديثة لا حضارة قديمة لا يعرف أهلها عنها سوى الأغانى... ثلاث كلمات جعلت من تايوان قلب آسيا النابض بالحضارة.

• بلد ذو طبيعة بيئية خلابة لا مثيل لها في العالم • رفاهية الشعب أهم أولويات حكومته

السفاري في تايوان

جبال

معابد تايوان

تجاور جيدة مع البلدان الأخرى، واحترام المعاهدات وميثاق الأمم المتحدة، وتعزيز التعاون الدولي، وحماية العدالة الدولية، وضمان السلام الدولي.

وتسعى تايوان إلى ضمان بيئة محفزة للمحافظة على التطور للمدى الطويل للأمة، وتلتزم الحكومة ببناء 200 ألف وحدة إسكان اجتماعي للإيجار خلال 8 سنوات، وضمان أن وحدات الإسكان الاجتماعي الجديدة ملائمة لسكن كبار السن والمعاقين، وتعزيز تجديد المنازل والمجمعات القائمة لتحسين إمكانية الوصول إليها من السكان كبار السن.

3 - الحياة السهلة

دعا العهد الثالث إلى تنظيم أو بناء 200 ألف وحدة إسكان اجتماعي للإيجار خلال 8 سنوات، وضمان أن وحدات الإسكان الاجتماعي الجديدة ملائمة لسكن كبار السن والمعاقين، وتعزيز تجديد المنازل والمجمعات القائمة لتحسين إمكانية الوصول إليها من السكان كبار السن.

4 - سلامة الغذاء

العهد الرابع تعلق بسلامة الغذاء في تايوان، إذ دعا إلى اعتماد سلامة الغذاء بشكل أكثر صرامة لينطبق مع المعايير الدولية "الايزو 22 ألفاً" وتحليل المخاطر ونقاط المراقبة الحساسة، مع إنشاء نظام تتبع شامل للمنتجات الزراعية وتحسين إجراءات معالجة الأغذية والمنتجات الزراعية.

التعاون الاقتصادي

وتسعى تايوان إلى توسعة التعاون الاقتصادي والتجاري واستثمار المواهب وتشارك الموارد، والروابط الإقليمية مع 10 مؤسسات من الدول الأعضاء في جنوب شرق آسيا، و6 دول بجنوب آسيا وأستراليا ونيوزيلندا، إضافة إلى إنشاء نوع جديد من التعاون القائم على المنافع المشتركة، وتقييم علاقات دبلوماسية مع بلدان العالم من خلال روابط متينة منها بلدان في أميركا الوسطى والمحيط الهادئ ودول الشرق الأوسط والدول العربية وأوروبا وإفريقيا.

المشاركة الدولية

ولدى تايوان عضوية كاملة في 37 منظمة حكومية وهيئاتها الفرعية، بما يشمل منظمة التجارة العالمية ومنعدي التعاون الاقتصادي لدول آسيا والمحيط الهادئ وبنك التنمية الآسيوي وبنك أميركا الوسطى للتكامل، إضافة إلى أنها تنتم مع منصب رائد بين الحكومات الدولية، والهيئات التابعة لها، والبنك الأوروبي لإعادة الإعمار والتنمية، ولجان منظمة التعاون الاقتصادي والتطوير. وتسعى تايوان إلى المحافظة على السيادة الوطنية والكرامة والتقدم في رفاهية شعبها، إضافة إلى مشاركتها الدولية، ودعم مشاركتها في الوكالات المتخصصة للأمم المتحدة والآليات التي تركز على الرفاهية والتنمية مثل منظمة الصحة العالمية ومنظمة الطيران المدني الدولي، واتفاقية إطار عمل الأمم المتحدة للتغير المناخي.

ويأتي العهد الخامس متعلقاً بالسلامة العامة في تايوان، إذ أعطى الأولوية لمناقشة أنظمة المخدرات ومكافحة الاحتيال، إضافة إلى تعزيز سلامة النساء والأطفال، ومحاربة الجريمة المنظمة، والاستخدام غير القانوني للأسلحة النارية، وبناء البنية التحتية للمعلومات لمساعدة سلطات إنفاذ القانون في داخل البلاد وخارجها.

الشؤون الخارجية

إن جمهورية الصين تعتبر دولة ذات سيادة ومستقلة، وتحافظ على شؤونها الخارجية الخاصة، كما هو منصوص عليه في دستورها، وتسعى تايوان إلى المحافظة على خطوط

احتفالات وطنية

جنة الذواقة

الغذاء هو أولوية قصوى للشعب التايواني في حياتهم اليومية، ويقال إنه في أي شارع بتايوان، إذا كنت تسير على ثلاث خطوات، فهناك متجر صغير للأطعمة، وعند المشي خمس خطوات، يجب أن تصطدم بمطعم آخر، يتم تقديم جميع أنواع الأطعمة الإقليمية، من الجنوب إلى الشمال، وغيرها من الأطعمة التقليدية، وتتوفر أيضا الوجبات السريعة الحديثة، وقد جعل هذا ثقافة الطهي في تايوان متنوعة للغاية. ونظرًا، لأن تايوان هي المكان الذي تتلاقى فيه ثقافات العالم اليوم، يمكن العثور على الطعام من جميع أنحاء العالم.

التيارات مع حضارات عالمية مختلفة بطريقة متميزة ومتنوعة.

عهد الاستقرار الخمسة:

1 - الرعاية المجتمعية

وضعت الرئيسة تساي اينج وين عهداً خمسة للاستقرار الاجتماعي في تايوان، تبدأ تلك الجهود بالرعاية المجتمعية، التي تتمثل في تعزيز خدمات رعاية الأطفال في المنشآت العامة وغير الربحية، ورفع خدمات الرعاية المجتمعية طويلة المدى لكبار السن والمعاقين، وخلق فرص عمل، وتعزيز الاقتصاد المحلي من خلال تطوير الخدمات الطبية والرعاية المحلية.

2 - المعاشات المستدامة

وجاء العهد الثاني من تلك العهود متعلقاً بالمعاشات المستدامة، ومن خلاله يتم تنظيم مؤتمرات الشؤون الوطنية لمناقشة أنظمة التقاعد الرئيسية، وتلبية اثنين من المتطلبات الأساسية وخاصة الحاجات الأساسية لكبار السن، ومخططات التقاعد التي تحافظ على التوازن بين الدخل والنفقات، إضافة إلى

مشروباً ذات أهمية كبيرة في تايوان.

العجائب الترفيهية

وتعد تايوان من العجائب الترفيهية للزوار والمواطنين، ففي الشتاء يمكن مشاهدة سقوط الثلوج على منحدرات جبال هيهوان في مقاطعة نانخو، ومن ثم السفر قرابة 200 كيلومتر إلى مقاطعة بينغتونغ المعتدلة للاستمتاع بالفوق بين الشعب المرجانية عبر الجهة الجنوبية من الجزيرة، إضافة إلى أن الجزر الصغيرة التابعة لتايوان تملك خصائص طبيعية مميزة مثل الأعمدة البارزنتية في جزر بينهو والينابيع البحرية الساخنة على سواحل جزيرة غرين وجزيرة قويتشان.

الإرث الثقافي

ويقدر الشعب التايواني بشكل كبير إرثه الثقافي، الذي يعود إلى 16 قبيلة تتحدث الأسترونيزية رسمياً، وتبذل المؤسسات العامة والخاصة جهوداً لإعادة إحياء لغاتها وثقافتها، وتعد تايوان حالياً قلباً مفتوحاً يتطلع إلى الأمام من خلال التقاء التيارات الإنسانية التي ساعدت على دمج تلك

الوفد الإعلامي خلال زيارته لإحدى الجهات الصحية في تايوان

أي أن حجمها يقارب حجم هولندا.

أصلتها

وتتعلق أصالة تايوان إضافة إلى حضارتها الصناعية والتكنولوجية المتطورة بالكثير من الصناعات، وبالترميم والصحة والبناء والطرق والتكنولوجيا المختلفة، إضافة إلى طبيعتها الخلابة، إذ تضم تايوان سلسلة جبال يوجد بها العديد من القمم التي تصل إلى حوالي 3 آلاف متر، بينما تحتل التلال أكثر من نصف مساحتها، إضافة إلى الجبال البركانية والسهول الساحلية والأحواض.

جنة زراعية

وتقع تايوان في مسار تيارات المحيط الدافئة على الساحل الشرقي لقارة آسيا، وتمتاز خصائصها الطبيعية بشكل مميز بنطاق واسع من المناطق المناخية من الاستوائية إلى المعتدلة، إضافة إلى أنها تملك تربة خصبة، وتتميز بسقوط مطري متكرر يجعل من تايوان جنة زراعية، إذ يمكن زراعة أي نوع من الخضار والفواكه، إضافة إلى زراعة الشاي، الذي يعد

كبيرة في القصر الرئاسي الكائن في منطقة "Zhongzheng" في العاصمة تايبيه، التي يلتقط جوارها الضيوف العديد من الصور التذكارية. وكان للوفد الإعلامي المتعدد الجنسيات زيارة للقصر الرئاسي، وتعرف عن قرب على تاريخه والأحداث الكبيرة التي شاهدها.

الطبيعة فيها

تعد جزيرة تايوان من الجزر ذات الجمال الفائق، إذ تحتسى تايوان المكونة من عدة سلاسل جبلية بالأشجار الطبيعية، لذلك تعد تايوان محمية طبيعية، فحوالي 20 في المئة من أراضيها تعد مناطق محمية، وأيضاً تنظر تجد الجبال الشاهقة التي تناطح بارتفاعها السحب، والمكسبة بالأشجار، ويعتبر جبل "جيد" في تايوان أعلى قمة جبلية في شرق آسيا. وتقع جمهورية الصين "تايوان" في غرب المحيط الهادي ما بين اليابان والفلبين وتمتد سلطاتها وساداتها إلى جزر "بينغو وكينمين وماتسو"، إضافة إلى العديد من الجزر الصغيرة الأخرى، وتقارب مساحتها الإجمالية 36.197 كلم².

أحد المناظر الطبيعية

«القصر الوطني»

كان للوفد في آخر أيام الرحلة زيارة لمتحف القصر الوطني الذي أسس في عام 1965، وهو يضم واحدة من أكبر مجموعات القطع الأثرية والأعمال الفنية التي تخص الإمبراطورية الصينية على مستوى العالم، ويُقدّر عدد القطع الأثرية بنحو 700 ألف قطعة، ومن خلال المتحف يمكن استكشاف التاريخ الصيني العريق عبر القطع الفنية التي كانت ملكاً يوماً ما للإباطرة الصينيين.

تايبيه 101

برج تايبيه 101 هو ناطحة سحاب فائقة الارتفاع تقع في الحي التجاري في تايبيه، ويُعد بمنزلة أعجوبة تكنولوجية حديثة، ذات معالم الجذب السياحي، ومع إمكانية الوصول إلى المترو بجانب المبنى مباشرة، يُعد موقع تايبيه 101 سهلاً للوصول إليه عند زيارة تايبيه، كما أنه لا يقع في منطقة زلزالية. وتتميز ناطحة السحاب العملاقة تايبيه 101 بأسلوب معماري متميز وعصري يشبه الصناديق المكسدة والمتداخلة، وهو معلم بارز لمنطقة شينجي في تايبيه. بدأت عملية بناء تايبيه 101 في عام 1999، وتم الانتهاء منه في عام 2004. وسمي المبنى باسم تايبيه 101 لأنه يضم 101 طابق.

طبيعة خلابة

شواطئ تايوان

TOP CHEF

مش أي شيف

الموسم الرابع

mbc

كل أربعاء

9.30

mbc.net

PM KWT

#MBCTopChef

«التمن»... عندما يفتك الطمع بالروابط الأسرية

اختتمت عروضها على مسرح الدراما بمركز جابر الأحمد الثقافي

جوهر والسدحان وكرماني

السدحان يتوسط كرماني والطباخ

أبطال العمل وتحية للجمهور

عبدالله السدحان في بطولته هو: ماذا استفز السدحان في العمل وما الشخصية التي سيجسدها؟ لم تنتظر طويلاً لتخلص على إجابة، وفي تمام الثامنة والنصف من مساء الخميس رفعت ستار مسرح الدراما عن ديكور مميز لمنزل يعود إلى حقبة الثمانينيات من القرن الماضي، وكان واضحاً الاهتمام بأدق التفاصيل، وبالحالة التي يفترض أن يكون عليها الأثاث، ليبدأ العمل بمشهد افتتاحي حمل دلالات فكرية عدة لتتعرف على واقع منصور الذي جسده شخصيته ناصر كرماني، وهو رجل على مشارف الستين من العمر بدأ رحلته في الحياة شرطياً، وطارد حلمه على مدار سنوات، إلى أن تقلد أخيراً رتبة ملازم، وما هو يستعد للرحيل عن عمله، بينما زوجته وسمية التي لعبت دورها فاطمة الطباخ، ومن خلال حوارهما ندرت ماهية القضية، حيث يعود منصور للمنزل ليبيع إرثه من والده، وهو أثاث المنزل، ولكنه يواجه معضلة عدم رد شقيقه الأصغر والذي جسده دوره شهاب جوهر، وبين حوارات أغلبها استعراض للماضي وكشف طبيعة العلاقة بين شخص الأسرة الثلاثة يظهر لنا الدلال «بوسليمان» تاجر الأثاث، الذي لعب دوره ببراءة الفنان عبدالله السدحان، ولجمل معه الإجابة عن السؤال: لماذا السدحان؟ وماذا استفزه ليشترك بالعمل؟

العصر الأهم

لقد فطن المخرج الحشاش إلى أن العمل يعتمد في الأساس على حوارات الممثلين، فكان اشتغاله بصورة كبيرة على العنصر الأهم في لعبته المسرحية، وتجلي مدى اتقان نجوم

اختتمت أمس الأول عروض مسرحية «التمن»، على مسرح الدراما بمركز الشيخ جابر الأحمد الثقافي، والعمل كتب أحده الأديب الأميركي آرثر ميلر وأبسه الثوب الكويتي الكاتب المخضرم عبدالعزيز السريع وتصدى لإخراجه برؤية جديدة المخرج يوسف الحشاش بمشاركة الفنانين عبدالله السدحان وناصر كرماني وشهاب جوهر وفاطمة الطباخ، ويخاطب العمل وجدان النفس البشرية، من خلال تسليط الضوء على جملة من القضايا الاجتماعية التي تصح لكل زمان ومكان.

محمد جمعة

كل إنسان يدفع ثمن قراراته من سنوات عمره أو مواقف أو مستقبله، ورغم أنه لا قيمة للمال إذا ما وضع في الميزان أمام المبادئ، لكنه قد يصبح وقود النار التي تآكل علاقات وروابط أسرية راسخة. هذا هو الإطار العام الذي تدور حوله أحداث مسرحية «التمن» التي خط أحداثها الكاتب الأميركي آرثر ميلر عام 1968، وعاد الكاتب المخضرم عبدالعزيز السريع ليبلس النص ثوباً كويتياً عام 1988 قبل أن يعلن مركز الشيخ جابر الأحمد الثقافي عن إعادة إحياء تجربة السريع لتعرض ضمن فعاليات الموسم الثقافي بحلة جديدة.

«التمن»، التي بدأت عروضها مساء الخميس الماضي، من بطولة الفنان السعودي عبدالله السدحان، إلى جانب الفنانين ناصر كرماني وفاطمة الطباخ وشهاب جوهر من الكويت، وديكور فاطمة القامس وموسيقى جاسم العبد السلام ومكياج عبدالعزيز الجريب وإشراف عام منقذ السريع.

دلالات فكرية

وربما السؤال الذي لاح في الأفق بمجرد أن أعلن مركز جابر عن تفاصيل العمل ومشاركة الفنان السعودي

الخليجي، وأخرجها حينها المسرحي الراحل فؤاد الشطي، ولم تصور للتلفزيون، وقد اختار الكاتب عبدالعزيز السريع في معالجته للنص الأصلي الجاسم السدحان، وقناعتهما في الحياة، أيضاً مشهد الختام عندما يدرك الشقيقان أنه لا مجال للقاء المحلي، وحظيت المسرحية آنذاك بأصداء إيجابية، ولكنها لم تقدم للعرض العام بسبب التزام عرضها مع حادث اختطاف طائرة الجابرية، ونظراً إلى أهمية المسرحية بين أعمال آرثر ميلر من جهة وإلى موضوعها الرئيسي الذي مازال صالحاً لتسليط الضوء عليه في الوقت الحالي من جهة أخرى رأى السريع إعادة عرضها، برؤية إخراجية جديدة ومع فريق مختلف من الممثلين.

ويعتبر آرثر ميلر واحداً من أعظم الكاتبات المسرحيين الأميركيين في القرن العشرين وأحد عمالقة رموز الأدب والسينما الأميركية على مدى 61 عاماً. في بداية التحاقه بجامعة ميتشغان اختار ميلر تخصص الصحافة ثم انتقل إلى الأدب الإنكليزي فحصل على درجة البكالوريوس في عام 1938، وخلال فترة دراسته كتب أول مسرحية له بعنوان NO VILLAIN وفاز عنها بجائزة، وأنتج ميلر الكثير من الأعمال في جميع فروع الكتابة، من المسرح إلى الروايات والقصص القصيرة والمقالات والشعر والنثر. وفي عام 1968 كتب مسرحية «التمن» التي تعد واحدة من أنجح مسرحياته، التي تشمل أيضاً «كلهم أبنائي» و«موت بائع متجول» و«البوتقة».

العرض الأول

وعرضت المسرحية للمرة الأولى عام 1988 على مسرح الدسم، في افتتاح الدورة الأولى لمهرجان الفرق المسرحية الأهلية الشابة التابعة لدول مجلس التعاون

التي صاغها السريع برشاقة ساهمت في تقديم كاراكتري مميز يكسر حدة التوتر في الحوار الثلاثي بين أبطال العمل عندما يجتمعون. تميز السدحان في شخصية «بوسليمان»، بينما قدم ناصر كرماني أداءً متميزاً رزيناً يتسق وطبيعة منصور، أما شهاب جوهر فليس بمهارة دور الشقيق الأصغر، وكانت فاطمة الطباخ بدور وسمية همزة الوصل بين الشخصيات الثلاث، حيث قدمت أداءً يمكن وصفه بالسهل الممتنع، نماذج مختلفة وشخص لا يجمع بينهم سوى المكان.

أبرز المشاهد

ولعل من أبرز مشاهد المسرحية كان اللقاء الذي جمع بين بوسليمان ومنصور، حيث أفضى كل

السريع ألبس نص ميلر الثوب المحلي والحشاش اشتغل على الأهم عبر التمثيل وقوة الحوارات

حضور كبير في مسرح الدراما

السريع: المسرحية تحمل رسالة إنسانية معاصرة

ويرى الكاتب السريع أن أهمية «التمن» تأتي من أن موضوعها لا يقتصر على زمان أو مكان محددين، ويعتبر حضورها فرصة لمن يحب المسرح النوعي ويخاطب عقل وجدان الإنسان، فضلاً عن تسليطها الضوء على صراع الإنسان مع نفسه وغيره وصراعه مع البيئة المحيطة به والغيبيات. وعن سبب اختياره مسرحية «التمن» لتكون ضمن أعماله العديدة، سواء التي قام بإعدادها أو كتابتها، يقول السريع «إن المسرح الاجتماعي الذي يبحث هموم المجتمع يروق لي»، مضيفاً أن لدى آرثر ميلر -الذي يعتبره ملك المسرح الاجتماعي- مسرحيات منها «بعد السقوط» و«كلهم أبنائي» و«موت بائع متجول»، لكنه اختار «التمن» لأنها الأقرب لمعالجة قضايا تهم

ويرى الكاتب عبدالعزيز السريع أن أهمية مسرحية «التمن» تأتي من أن موضوعها لا يقتصر على زمان أو مكان محددين، ويعتبر حضورها فرصة لمن يحب المسرح النوعي ويخاطب عقل وجدان الإنسان، فضلاً عن تسليطها الضوء على صراع الإنسان مع نفسه وغيره وصراعه مع البيئة المحيطة به والغيبيات. وعن سبب اختياره مسرحية «التمن» لتكون ضمن أعماله العديدة، سواء التي قام بإعدادها أو كتابتها، يقول السريع «إن المسرح الاجتماعي الذي يبحث هموم المجتمع يروق لي»، مضيفاً أن لدى آرثر ميلر -الذي يعتبره ملك المسرح الاجتماعي- مسرحيات منها «بعد السقوط» و«كلهم أبنائي» و«موت بائع متجول»، لكنه اختار «التمن» لأنها الأقرب لمعالجة قضايا تهم

ويرى الكاتب عبدالعزيز السريع أن أهمية مسرحية «التمن» تأتي من أن موضوعها لا يقتصر على زمان أو مكان محددين، ويعتبر حضورها فرصة لمن يحب المسرح النوعي، الذي يخاطب عقل الإنسان وجدانه، فضلاً عن تسليطها الضوء على صراع الإنسان مع نفسه وغيره، وصراعه مع البيئة المحيطة به والغيبيات، ويرى أن المسرحية تتحدث عن اليونان الشاسع بين الطبقات المحدودة الدخل والطبقات الثرية وطغيان المادة على حياة الإنسان.

وتحمل المسرحية رسالة إنسانية اجتماعية معاصرة للمجتمع الكويتي، حيث تخاطب هموم المواطن وقضايا وعلاقاته الاجتماعية المعقدة.

الكاتب عبد العزيز السريع في مقدمة الحضور

المجلس الوطني للثقافة... حافظ التراث وداعم التنوع

إصداراته الدورية ركيزة أساسية في مجال النشر الثقافي بالعالم العربي

نشاط إدارة الآثار التقيبي في جزيرة فيلكا

الجمهور بما تقدمه من خدمات ثقافية وباستخدام أدوات الإعلام الإلكتروني الواسع الانتشار.

كوادر وطنية

وتساهم الأنشطة الاستراتيجية التي يقوم بها المجلس الوطني في مجالات عمل المجلس، عبر الدورات والورش المتخصصة، والمشاركة مع فرق التقيبي عن الأثر والمواقع التاريخية التي يستضيفها المجلس، والتي يقدر عددها حالياً 8.

كما تساهم الأمانة العامة، من خلال نافذتها النشطة على مؤسسات المجتمع المدني الثقافية، في الاستفادة المتبادلة من الخبرات والإبداعات الإنسانية والتي يتم تطايرها في شكل برامج وشركات تعود بالنفع على الكادر الوظيفي.

المستقبل الثقافي

ويسعى المجلس الوطني، من خلال المرسوم الأميري بإنشائه عام 1973، على المساهمة الرئيسية في عملية التنمية المستدامة في المجالات الفكرية والثقافية والفنية.

ويتبنى المجلس سياسة سنن قوانين وتشريعات لحماية التراث الكويتي، وحفظ المقتنيات الأثرية، وتفعيل تشريع الملكية الفكرية، والمحافظة على الهوية الوطنية، والتوسع في عمليات النشر والترجمة، وتبني إبداعات الشباب من خلال تشجيع المبادرات، واعمال المسح الأثري الذي أصبح أكثر نشاطاً في الفترة الأخيرة.

المشاريع الثقافية

ويساهم المجلس في تبني المشاريع الثقافية، من خلال إقامة مراكز المحافظات، وهي: مركز صباح الأحمد الثقافي، ومركز الأحمد الثقافي، ومركز الجهراء الثقافي، ومركز الفروانية الثقافي، ومركز مبارك الكبير الثقافي.

ويعمل المجلس أيضاً على صيانة وإعادة افتتاح المشاريع والمباني التاريخية التالية: متحف الكويت الوطني وقصر عبدالله الجابر ومتحف الخزف (بيت الغيث) والمتحف البحري.

للثقافة والفنون والآداب كجناح ثقافي مساند لجهود الدبلوماسية الكويتية في العديد من المهام بالمحافل العربية والدولية، وتوطيد العلاقات الثقافية مع الدول الشقيقة والصديقة.

وتساند الأمانة العامة بالمجلس سفارات الكويت، من خلال التنسيق المشترك على التعريف بنتائج الثقافة والتراث الكويتي، عبر إقامة الأسابيع الثقافية في الخارج والداخل.

الإعلام الإلكتروني

ويتبنى المجلس الثقافي الكويتي، الذي يتأسس على الثقافة العربية والإنسانية المنفتحة، وتساهم الدول بأجهزتها الإعلامية في القيام بدور محوري ومساند لعمل الأمانة العامة للمجلس، بنشر وتغطيتها ببرامجها وأنشطتها وربط الأفراد بالمؤسسة للوصول إلى أكبر عدد من المستفيدين سواء داخل أو خارج الكويت.

وتقوم الأمانة العامة بالمجلس، ومن خلال جهازها الإعلامي بدور هام في ربط

بين متاحف ومحترفات فنية ومبان تاريخية، وهي موزعة في جميع محافظات الكويت، إضافة إلى جزيرة فيلكا، وهي: القصر الأحمر ومتحف شهداء القرين ومتحف الفن الحديث ومتحف الكويت الوطني والمتحف البحري ومركز بيت ديكسون الثقافي ودار الأثر الإسلامية (المستشفى الأميركي).

إضافة إلى بيت البدر ومتحف كشد والمرسم الحر ومتحف الكويت الوطنية ومتحف التعليم النظامي (المرسة المباركية) وبيت الخزف الكويتي ومنطقة الآثار بجزيرة فيلكا ومتحف قصر الشيخ عبدالله السالم.

وتؤدي هذه المراكز دوراً هاماً في المحافظة على تاريخ الكويت، وتساهم في تفعيل العديد من الأنشطة والفعاليات في مناسبات مختلفة، إضافة إلى دورها الثقافي والتربوي والإعلامي المشهود.

دبلوماسية ثقافية

ويقوم المجلس الوطني

يتبنى سياسة سن قوانين وتشريعات لحماية التراث الكويتي وحفظ المقتنيات الأثرية

يدعم المبادرات الوطنية الشبابية الإبداعية في مجالات الثقافة كافة ويوفر لها سبل نجاحها

يولي المجلس الوطني للثقافة والفنون والآداب الثقافة والمثقفين اهتماماً كبيراً، وفي سبيل ذلك اعتمدت الأمانة العامة بالمجلس 11 تظاهرة ثقافية تقام سنوياً بشكل منتظم، تأخذ أشكال المهرجانات أو المعارض، لتنفيذ الأهداف التي رسمها مرسوم إنشاء المجلس عام 1973، وهي حفظ التراث الشعبي والعربي وتشجيع القراءة والكتابة ودعم الإبداع الفكري والفني، والاهتمام بالنشر والترجمة، وتفعيل قانون الآثار.

التأثير المحلي

ويقدم المجلس الوطني للثقافة والفنون والآداب جوائز الدولة التشجيعية والتقديرية سنوياً لتشجيع المبدعين في مجالات الثقافة بكل أشكالها والوانها، إضافة إلى التواصل الثقافي مع فئة ذوي الاحتياجات الخاصة من خلال إصدارات أدبية بلغة برايل، وتبني المبادرات التطوعية المتصلة بالطفل والناشئة خاصة في مجالات القراءة والكتابة والمسرح.

ويدعم المجلس كذلك المشروعات الثقافية والتمثيلية الإنسانية في القطاع الخاص خدمة للإبداع، ويحتضن المؤسسات والجهات التي تكمل مسيرة عمله وتساهم في إنجاح دوره بكفاءة، مثل نقل توعية المكتبات العامة من وزارة التربية والتعليم العالي للمجلس، ونقل توعية الفرق الشعبية من وزارة الشؤون الاجتماعية والعمل للمجلس، ونقل توعية إدارة الملكية الفكرية من وزارة التجارة والصناعة للمجلس.

الاندماج العربي والعالم

وأسفرت جهود المجلس الوطني عن اختيار مدينة الكويت عاصمة للثقافة العربية لعام 2001، واختيارها عاصمة للثقافة الإسلامية لعام 2016، لنقل الفكر والأدب والفنون، واعتماد ملتقى النحت الدولي.

وانتشرت الإصدارات الدورية التابعة للمجلس كركيزة أساسية في مجال النشر الثقافي في دول العالم العربي، ومن تلك الإصدارات عالم المعرفة والمسرح العالمي وعالم الفكر والثقافة العالمية وإبداعات عالمية.

ومن جهود المجلس أيضاً الارتباط ب22 اتفاقية تبادل ثقافي مع دول عربية وأجنبية صديقة، نقل توعية

المجلس الوطني للثقافة والفنون والآداب والثقافة والمثقفين اهتماماً كبيراً، وفي سبيل ذلك اعتمدت الأمانة العامة بالمجلس 11 تظاهرة ثقافية تقام سنوياً بشكل منتظم، تأخذ أشكال المهرجانات أو المعارض، لتنفيذ الأهداف التي رسمها مرسوم إنشاء المجلس عام 1973، وهي حفظ التراث الشعبي والعربي وتشجيع القراءة والكتابة ودعم الإبداع الفكري والفني، والاهتمام بالنشر والترجمة، وتفعيل قانون الآثار.

ويدعم المجلس كذلك المشروعات الثقافية والتمثيلية الإنسانية في القطاع الخاص خدمة للإبداع، ويحتضن المؤسسات والجهات التي تكمل مسيرة عمله وتساهم في إنجاح دوره بكفاءة، مثل نقل توعية المكتبات العامة من وزارة التربية والتعليم العالي للمجلس، ونقل توعية الفرق الشعبية من وزارة الشؤون الاجتماعية والعمل للمجلس، ونقل توعية إدارة الملكية الفكرية من وزارة التجارة والصناعة للمجلس.

وانتشرت الإصدارات الدورية التابعة للمجلس كركيزة أساسية في مجال النشر الثقافي في دول العالم العربي، ومن تلك الإصدارات عالم المعرفة والمسرح العالمي وعالم الفكر والثقافة العالمية وإبداعات عالمية.

ومن جهود المجلس أيضاً الارتباط ب22 اتفاقية تبادل ثقافي مع دول عربية وأجنبية صديقة، نقل توعية

وقام المجلس كذلك بإنشاء مقر دائم لبعثات التقيبي عن الآثار في جزيرة فيلكا، وزيادة أعداد فرق التقيبي عن الآثار وتجديد اتفاقيات سابقة معها، إثراء وتعزيز الإنتاج الأدبي في مجال الكتب المتخصصة بالآثار وفرق التقيبي، والمضي في إجراءات

يعتبر المجلس الوطني للثقافة والفنون والآداب والثقافة والمثقفين اهتماماً كبيراً، وفي سبيل ذلك اعتمدت الأمانة العامة بالمجلس 11 تظاهرة ثقافية تقام سنوياً بشكل منتظم، تأخذ أشكال المهرجانات أو المعارض، لتنفيذ الأهداف التي رسمها مرسوم إنشاء المجلس عام 1973، وهي حفظ التراث الشعبي والعربي وتشجيع القراءة والكتابة ودعم الإبداع الفكري والفني، والاهتمام بالنشر والترجمة، وتفعيل قانون الآثار.

ويدعم المجلس كذلك المشروعات الثقافية والتمثيلية الإنسانية في القطاع الخاص خدمة للإبداع، ويحتضن المؤسسات والجهات التي تكمل مسيرة عمله وتساهم في إنجاح دوره بكفاءة، مثل نقل توعية المكتبات العامة من وزارة التربية والتعليم العالي للمجلس، ونقل توعية الفرق الشعبية من وزارة الشؤون الاجتماعية والعمل للمجلس، ونقل توعية إدارة الملكية الفكرية من وزارة التجارة والصناعة للمجلس.

وانتشرت الإصدارات الدورية التابعة للمجلس كركيزة أساسية في مجال النشر الثقافي في دول العالم العربي، ومن تلك الإصدارات عالم المعرفة والمسرح العالمي وعالم الفكر والثقافة العالمية وإبداعات عالمية.

ومن جهود المجلس أيضاً الارتباط ب22 اتفاقية تبادل ثقافي مع دول عربية وأجنبية صديقة، نقل توعية

وقام المجلس كذلك بإنشاء مقر دائم لبعثات التقيبي عن الآثار في جزيرة فيلكا، وزيادة أعداد فرق التقيبي عن الآثار وتجديد اتفاقيات سابقة معها، إثراء وتعزيز الإنتاج الأدبي في مجال الكتب المتخصصة بالآثار وفرق التقيبي، والمضي في إجراءات

وقام المجلس كذلك بإنشاء مقر دائم لبعثات التقيبي عن الآثار في جزيرة فيلكا، وزيادة أعداد فرق التقيبي عن الآثار وتجديد اتفاقيات سابقة معها، إثراء وتعزيز الإنتاج الأدبي في مجال الكتب المتخصصة بالآثار وفرق التقيبي، والمضي في إجراءات

يساهم في تغيير حقائق تاريخية سادت مدداً زمنية سابقة حول طبيعة الوجود البشري على أرض الكويت

يساهم في تغيير حقائق تاريخية سادت مدداً زمنية سابقة حول طبيعة الوجود البشري على أرض الكويت

يساهم في تغيير حقائق تاريخية سادت مدداً زمنية سابقة حول طبيعة الوجود البشري على أرض الكويت

يساهم في تغيير حقائق تاريخية سادت مدداً زمنية سابقة حول طبيعة الوجود البشري على أرض الكويت

يساهم في تغيير حقائق تاريخية سادت مدداً زمنية سابقة حول طبيعة الوجود البشري على أرض الكويت

يساهم في تغيير حقائق تاريخية سادت مدداً زمنية سابقة حول طبيعة الوجود البشري على أرض الكويت

أحد أنشطة الأسابيع الثقافية

المتحف البحري

ورش تدريب الكادر الوظيفي في المجلس

سلة أخبار

وفاة لينا بن مهني...

«نافذة» الثورة التونسية

نعت وزارة الثقافة التونسية، أمس، المؤونة والناشطة الحقوقية لينا بن مهني، التي وافقها المنيّة أمس، بعد صراع مع المرض.

جاء ذلك في بيان لوزارة الشؤون الثقافية التونسية نعتي لينا، 36 سنة، التي يعتبرها البعض «نافذة لثورة الياسمين» التي أطاحت الرئيس الأسبق زين العابدين بن علي عام 2011.

ولينا بن مهني أستاذة جامعية وناشطة في مجال حقوق الإنسان، ومكافحة رقابة الإنترنت، وحرية التدوين وحرية التعبير.

حفر يتمسك

ب«الحل العسكري»

رأى اللواء أحمد المسماري الناطق باسم الجيش الوطني الليبي، بقيادة خليفة حفتر، أن «الحل عسكري»، مؤكداً أن قوات شرق البلاد «لن تتراجع عن مكتسباتها في العاصمة طرابلس» بعد إحرارها.

تقدماً باتجاه مدينة مصراته الاستراتيجية المتحالفة مع حكومة «الفاق الوطني» التي تتخذ من العاصمة مقراً لها.

في المقابل، حذر المجلس الرئاسي لحكومة «الفاق» بقيادة فايز السراج من أنه سيكون مضطراً لإعادة النظر بأي حوار سياسي أمام خروقات قوات شرق البلاد التي يقودها خليفة حفتر للهدنة وخصفها الأحياء المدنية، في طرابلس.

وخلال المجلس في بيان مساء أمس الأول «دعاة الهدنة» مسؤولية عدم التزام الطرف المعتدي.

وأضاف: «وقعنا على وقف إطلاق النار استجابة لتدخلهم وتقديراً لمكانتهم وإن كنا نعلم بأن هذا التمردد لا عهد له».

العراق: إحراق «خيام الناصرية» وقصف سفارة أميركا

● علاوي: هل ستقتلون 39 مليون عراقي؟ ● «حلفاء طهران» يتبرأون من صواريخ «الخضراء»

مظاهران يحملان دروعا مبتكرة خلال احتجاجات في ساحة الخلاني ببغداد أمس الأول (أ ف ب)

أمس، رفضها واستنكارها لما وصفته بـ«الدعوان» الذي استهدف سفارة الولايات المتحدة بالقصف بقذائف كاتيوشا، أمس، مؤكدة أنه لن يؤثر في العلاقات الاستراتيجية.

وعلمت وزارة الخارجية الروسية على حادثة قصف السفارة، مشددة على أنه يجب على السلطات المحلية توفير الأمن لجميع الهيئات الدبلوماسية.

وقبل هذا الهجوم، ذكر تقرير نشرته «بي بي سي»، أمس الأول، أن 109 صواريخ استهدفت القوات الأميركية بالعراق منذ أكتوبر الماضي.

الصدر

إلى ذلك، حاول رجل الدين الشيعي النافذ مقتدى الصدر، أمس الأول، التقرب مجدداً من المحتجين الذين وجهوا إليه اتهامات خطيرة وتبسبوا بحالة ارتباك داخل صفوف التيار الصدري.

ووجه الصدر 12 نصيحة للمحتجين ودعاهم إلى «طرده المسمي فوراً وعلناً»، وطالب بـ«عدم قطع الطرق وإرجاع الدوام في عموم المدارس»، وكذلك «التبرؤ من المحتل».

لكن لا يبدو أن المحتجين مستعدون للاستماع إلى نصح الصدر المتم من قبلهم «بخيانة الثورة»، بسبب وعد من إيران لدعم مرشحة لرئاسة الحكومة.

عباس يرفض تلقي مكاملة ترامب

البيت الأبيض يمهل إسرائيل 6 أسابيع لتطبيق «صفقة القرن»

وحسب الهيئة الإسرائيلية، فإن نتخبهاو شدد على أن «الخطة الأميركية تصب في مصلحة إسرائيل لاعتبار مشيرة إلى أن غانص اعتبر أنها «تشكل أساسا للتفاوض مع الفلسطينيين والدول العربية الأخرى».

ووفق البرنامج، الذي نشرته الرئاسة الأميركية، لن يكون أي من اجتماعي ترامب مع نتخبهاو وغانص، والذين باتيان قبل شهر من الانتخابات التشريعية للصحافة، على أن يتحدث ترامب ونتخبهاو اليوم من البيت الأبيض.

واعتبر مراقبون أن اختيار توقيت إعلان الخطه يمكن أن يرقى لوصفه بالتدخل الأميركي في السياسة الداخلية لإسرائيل لمصلحة نتخبهاو، حيث يأتي التوقيت قبل الانتخابات الإسرائيلية المقدره 2 مارس، وبالترامب مع مناقشة البرلمان الإسرائيلي طلب نتخبهاو منحه حصانة ضد الملاحقة القضائية، على خلفية اتهامات الفساد التي يواجهها.

خليفته، مبنية أنه بموجبها لن يكون للفلسطينيين أي حدود مشتركة مع أي دول عربية، باستثناء محور فيلادلفيا بين قطاع غزة ومصر.

وفي ظل تهاوي علاقاته مع الفلسطينيين، خصوصا بعد اعترافه بالقدس المحتلة عاصمة لإسرائيل، ونقل السفارة من تل أبيب إليها، تم قطعه المساعدات المالية عن «أوسروا»، يعترزم ترامب لقاء «صديقه» نتخبهاو وغانص في لقاءين منفصلين بالبيت الأبيض، للاستماع إلى موافقتهم على الخطه، التي رفضها الفلسطينيون بقوة ويعتبرونها «ميته أصلا».

وأوضحت هيئة البث الإسرائيلية أن ترامب يريد الاستماع إلى موافقة نتخبهاو وغانص على الخطه، قبل أن يستعرض تفاصيلها في اجتماع بالبيت الأبيض مع نتخبهاو، اليوم، مؤكدة أنه «سيقول خلال اجتماع معهما أن أمامهما 6 أسابيع لتحريك عملية تطبيق الخطه إذا كانا معينين بها».

«داعش» يعلن الحرب على إسرائيل

أعلن تنظيم داعش بدء «مرحلة جديدة» تستهدف إسرائيل في تسجيل صوتي نسب للمتحدث باسمه وتناقلته، أمس، حسابات جهادية على تطبيق «تليغرام».

وقال المتحدث أبوحمزة القرشي في التسجيل ومدته أكثر من 37 دقيقة إن زعيم التنظيم الجديد أبا إبراهيم الهاشمي القرشي «عمد على مرحلة جديدة ألا وهي قتل اليهود ومهاجمة المستوطنات واسترداد ما سلبوه من المسلمين»، متعهداً بعمليات كبيرة «في قادم الأيام» وإفشاء «صفقة القرن».

إلى ردود أفعال أشد، فهل سيتواصل قتلكم لـ 39 مليون عراقي؟

من ناحيته، دعا رئيس تحالف القرار عصابات الجوكي على مجموعات مجهولة تتهمها بالارتباط بالسفارة الأميركية وافتعال اضطرابات أمنية.

وفي بغداد سادت أجواء من الهدوء النسبي في ساحة التحرير، قلب الحراك الاحتجاجي الاصلاحى المتواصل منذ أكتوبر الماضي، وتوافد الآلاف من المحتجين معظمهم من طلبة الكليات الى ساحة التظاهر بعد دعوات وجهت لهم، تزامنا مع انسحاب اتباع التيار الصدري ورفع الخيم التابعة لذوي «القبعات الزرقاء».

وتدفق الآلاف الى بقية الساحات مثل الخلاني والوثبة ونفق التحرير والسعدون، عشية مواجهات ادت الى اختناق العشرات بسبب الغاز المسيل للدموع.

وأرقت مقطعا مصورا يظهر النيران وهي لتتهم خيم المعتصمين، وتطلق الاحزاب الموالية لإيران عبارة عصابات الجوكي على مجموعات مجهولة تتهمها بالارتباط بالسفارة الأميركية وافتعال اضطرابات أمنية.

وفي بغداد سادت أجواء من الهدوء النسبي في ساحة التحرير، قلب الحراك الاحتجاجي الاصلاحى المتواصل منذ أكتوبر الماضي، وتوافد الآلاف من المحتجين معظمهم من طلبة الكليات الى ساحة التظاهر بعد دعوات وجهت لهم، تزامنا مع انسحاب اتباع التيار الصدري ورفع الخيم التابعة لذوي «القبعات الزرقاء».

وتدفق الآلاف الى بقية الساحات مثل الخلاني والوثبة ونفق التحرير والسعدون، عشية مواجهات ادت الى اختناق العشرات بسبب الغاز المسيل للدموع.

قصف السفارة

على صعيد متصل، تبرزت معظم الفصائل العراقية المحسوبة على إيران، أمس، من قصف 5 صواريخ سقطت في المنطقة الخضراء وسط بغداد، وأصابت للمرة الأولى مبنى السفارة الأميركية.

وأصاب صاروخ قاعة الطعام، بينما سقط الأخران في منطقة قريبة. وأصيب 3 أشخاص على الأقل، حسبما أفادت وكالة رويترز، نقلا عن مصادر أمنية. وهذه أول مرة منذ سنوات يُصاب فيها موظفون بالسفارة في هجوم مماثل.

وقالت وزارة الخارجية الأميركية،

روحاني: المتشددون يقودوننا لانتخابات شكلية

احتجاجات واتهامات لظريف بالتهريف في «دم سليمان»

طائرة إيرانية انحرفت بعد هبوطها وخرجت إلى طريق مجاور بمدينة بندر ماهشهر أمس (بي بي آيه)

محمد جواد ظريف بعد تصريحاته عن استعداد لظهور لإجراء مفاوضات مع ترامب «حتى بعد قتل واشنطن قاسم سليمان».

وبعد مهاجمة افتتاحية صحيفة «كيهان» الرسمية، الخاصة لسيطرة المتشدد، ظريف على اعتبار أنه فرط في «دم سليمان» وكرامة البلاد بعرضه للتفاوض المشروط، وهو ما رفضه ترامب، تحدثت تقارير عن تجهير طلابي نظمه التيار الاصولي أمام مقر وزارة الخارجية الإيرانية في طهران للتحديد بالوزير.

وعبرت وكالة «رجا نيوز» التابعة لـ«الحرس الثوري» عن الغضب من تصريحات الوزير، ووضعت صورة له وهو مبتسم حين كان يصافح الديكتاتور العراقي الراحل صدام حسين، واصفة إبتسامته بأنها ممتدة لعشرين سنة.

(طهران) أ ف ب، رويترز، د ب أ

بـ«اغتيال» الاتفاق النووي، من أجل ضرب الاقتصاد الإيراني.

واعتبر أن ترامب يريد عزل إيران، قائلا: «عندما تكون قوة الشعب إلى جانب الاقتصاد تكون هناك فعاليات ونشاط، وعندما تحقق نجاحات على مستوى المنطقة يتحرك ترامب لاغتيال الاتفاق النووي، و«اغتيال» القائد العزيز قاسم سليمان، وبعد ذلك يتحرك للقضاء على رعاينا واستقرارنا ووحدة شعبنا وانسجامه وتلاحمه الوطني».

ورأى أنه «يجب ألا ندع ترامب وأولئك الإرهابيين في البيت الأبيض يعزلون إيران عن عالمها الإسلامي والأصدقاء».

وجاءت تصريحات الرئيس في وقت تواجه طهران أزمة محتملة تتعلق بالشرعية في ظل غضب شعبي متزايد وانتقادات دولية بسبب تاخرها في الاعتراف بالمسؤولية عن

ووجه الرئيس الإيراني حسن روحاني انتقادات لاذعة لتيار المتشدد في النظام، بعد إقدام مجلس صيانة الدستور الذي يسيطر عليه الاصوليون على الغاء أوراق ترشيح الآلاف المرشحين من التيار المعتدل للانتخابات التشريعية المقررة الشهر المقبل، معرباً عن خشيته من نجاح الرئيس الأميركي دونالد ترامب في خلق فجوة بين النظام والشعب.

وقال الرئيس في خطاب بثه موقعه الرسمي على الإنترنت مباشرة: «يجب ألا ندع ترامب ينجح في خلق فجوات بين المؤسسة والناس، يجب تحويل الانتخابات المقرر إجراؤها في 21 فبراير المقبل إلى «انتخابات شكلية».

واعتبر أن أكبر خطر على الديمقراطية ولاي نظام سياسي حاكم هو تحول الانتخابات الحقيقية إلى انتخابات شكلية، مضيقاً «أفسحوا المجال أمام مشاركة الجميع».

ودعا روحاني الأمة الإيرانية إلى التصويت «حتى إذا كانت لديكم انتقادات بشأن قضايا ومشكلات، رجاء الدولوا باصواتكم».

واتهم الرئيس الإيراني، الرئيس الأميركي وإسرائيل والسعودية

أشباح

وعبر محتجون عن غضبهم من رواية السلطة، متهمينها بالعجز أو التواطؤ. ويقول الناشطون إن الأحزاب المحسوبة على إيران هي وراء الاعتداءات عليهم، مشيرين خصوصا إلى أن هذه الميليشيات التي تملك السلاح والقدرات الأمنية، والمنضوية في الحشد الشعبي، لا يمكن أن تسرح لمسلحين مجهولين باقتحام حوادث أمنية دون علم بها، خصوصا أن هذه الحوادث تجري في مناطق شيعية خالصة.

وعلى سبيل السخرية، أطلق على مرتكبي هذه الأحداث «الأشباح» أو «الطرف الثالث» نسبة إلى عبارة استخدمها رئيس الوزراء المستقيل عادل عبدالمهدي للإشارة إلى مطلق النار على المظاهرين في مطلع الحراك الاحتجاجي.

وقالت «حركة النجباء» إن «عصابات الجوكي هي التي هاجمت المظاهرين في

لبنان: إقرار الموازنة بتصويت هزيل

«المستقبل» أمن النصاب... وغياب تام للوزراء الجدد

بيروت - ريان شربل

دياب وحيداً في البرلمان أمس (رويترز)

على وقع الغضب الشعبي الذي عم شوارع بيروت المحيطة بمجلس النواب، رفضاً لعقد جلسة «غير دستورية»، لإقرار موازنة مستنسخة عن ميزانية 2019 وتحميل الحكومة الجديدة وزير موازنة لا يعرفون عنها شيئاً، وسط غياب للوزراء الجدد عن الجلسة، عقدت جلسة مجلس النواب، أمس، بحضور 76 نائباً، وأقرت موازنة 2020 بـ49 صوتاً ومعارضة 13 وامتناع 8 عن التصويت، في حين قاطع الجلسة نواب كتلة حزب «الكتائب اللبنانية» و«الجمهورية القوية» وبعض النواب المستقلين.

وقالت مصادر سياسية متابعه لـ«الجريدة»، أمس، إن «نواب كتلة لبنان القوي وتيار المردة وحزب الله وحركة أمل صوتوا مع الموازنة، في حين امتنع نواب تيار المستقبل واللقاء الديمقراطي عن التصويت أو صوتوا ضد الموازنة»، مشيرة إلى أن «موازنة 49 صوتاً تعتبر هزيلة»، وأمنت كتلة «المستقبل»، التي قررت الحضور في الدقائق الأخيرة، النصاب للجلسة العامة، شرط الحصول على إقرار من رئيس الحكومة حسان دياب بتبني الموازنة، وطرح مسألة دستورية الجلسة، وهذا ما عبر عنه باسم الكتلة النائب سمير الجسر، الذي دخل في مناظرة قانونية مع رئيس مجلس النواب نبيه بري، الذي استعان بالمادة 64 من الدستور لتثبيت دستورية الجلسة.

دياب

وأطلقت الجلسة بتلاوة مراسيم استقالة الحكومة السابقة وتشكيل الحكومة الجديدة برئاسة دياب، ثم كانت كلمة مقتضبة لدياب، الذي رمى الكرة في ملعب المجلس النيابي تاركاً له القرار بالمضي بالجلسة أم لا. وأكد دياب أن «لا شيء

عادياً في لبنان اليوم، كل شيء استثنائي وتعقيدات الظروف الاقتصادية والمالية والنقدية تملينا علينا» وشدد على أن «رئاسة الحكومة تدرك جيداً المفاهيم الدستورية وتمسك بالصلاحيات المعطاة لها، وهي تضع نصب أعينها مصلحة الدولة والمواطنين. ولأن الواقع استثنائي، فإن الحكومة في ظل وضعها الراهن، أي قبل نيلها الثقة، وبحسب الرأي الدستوري الراجح، هي حكومة تصريف أعمال بالمعنى الضيق، ويفترض أن يكون عملها محصوراً بإعداد البيان الوزاري، وبالتالي لا يمكنها أن تمثل مجتمعة أمام المجلس النيابي الكريم في جلسة مناقشة الموازنة العامة، كما أنه لا يحق لها استرداد الموازنة».

وأكد أن «الحكومة لن تعرقل موازنة أعدتها الحكومة السابقة وناقشتها لجنة المال والموازنة النيابية واللجان المشتركة، واكتملت إجراءاتها»، معلناً أنه «انطلاقاً من ذلك، فإن الحكومة تحرك الأمر إلى المجلس النيابي الكريم، مع احتفاظها بحق تقديم مشاريع قوانين لتعديلات

وغيره رئيس الحزب التقدمي الاشتراكي» النائب السابق وليد جنبلاط عبر

في الموازنة، بعد نيل الثقة». ورد بري على كلام الجسر فقال: «جرى العرف في لبنان أنه تنتقل عملية تصريف الأعمال من الحكومة القائمة إلى الحكومة التي صدرت مراسيمها، صحيح، هذا الشيء قائم والحكم يا سيدي كما تعلم هو استمرار، والفصل بين السلطات قائم، والمادة 16 من الدستور تقول إن حق التشريع مطلق لمجلس النواب، والمطلق على إطلاقه وليس على حجمه، ولا يتوقف هذا الأمر على مدى الصلاحيات التي تتمتع بها الحكومة».

بزي

ورد بري على كلام الجسر فقال: «جرى العرف في لبنان أنه تنتقل عملية تصريف الأعمال من الحكومة القائمة إلى الحكومة التي صدرت مراسيمها، صحيح، هذا الشيء قائم والحكم يا سيدي كما تعلم هو استمرار، والفصل بين السلطات قائم، والمادة 16 من الدستور تقول إن حق التشريع مطلق لمجلس النواب، والمطلق على إطلاقه وليس على حجمه، ولا يتوقف هذا الأمر على مدى الصلاحيات التي تتمتع بها الحكومة».

جنبلاط

وغيره رئيس الحزب التقدمي الاشتراكي» النائب السابق وليد جنبلاط عبر

مصر: حكم نهائي بحظر ارتداء هيئة التدريس للنقاب في جامعة القاهرة

اجتماع حاسم حول سد النهضة ينطلق في واشنطن وسط شكوك

القاهرة - حسن حافظ

في سابقة من المتوقع أن تثير الجدل في الشارع المصري، أصدرت الدائرة الأولى بالمحكمة الإدارية العليا، حكماً تاريخياً ونهائياً، أمس، برفض الطعون المطالبة بوقف تنفيذ وإلغاء حكم محكمة القضاء الإداري بتأييد قرار رئيس جامعة القاهرة بحظر ارتداء النقاب على عضوات هيئة التدريس بالجامعة التي تعتبر رمزاً من رموز المجتمع المدني منذ تأسيسها مطلع القرن العشرين. وانتصر الحكم القضائي لقرار رئيس جامعة القاهرة الأسبق جابر نصار، والذي صدر في أبريل 2015، بحظر عمل المنتقبات بالجامعة الأعرق في مصر، فتم على إثره رفع أربع دعاوى قضائية من 80 باحثة منتقبة ضد القرار، لكن محكمة القضاء الإداري أصدرت حكماً في 19 يناير 2016 بتأييد قرار رئيس الجامعة بحظر النقاب لأعضاء هيئة التدريس والهيئة المعاونة من طلبة الدراسات العليا داخل المعامل البحثية ومراكز التدريب.

إلى ذلك، على طاوله أميركية تُكشف جميع الأوراق دفعة واحدة، إذ تتجه الأنظار إلى واشنطن العاصمة اليوم، مع بدء اجتمع يفترض أن يكون نهائياً وحاسماً في مسار مفاوضات مضنية استمرت سنوات حول سد النهضة الإثيوبي، بتوقيع اتفاق نهائي ملزم بين مصر والسودان وإثيوبيا، يحفظ حقوق القاهرة والخروطوم المائية، لكن بعض المؤشرات توحي بأن اجتماعات

الثلثاء والأربعاء لن تكون هينة، وقد تشهد مفاجأة بعدم التوصل إلى اتفاق شامل. وزراء خارجية ومياه دول حوض النيل الشرقي يلتقون في واشنطن بمشاركة وزير الخزانة الأميركي ورئيس البنك الدولي، بهدف وضع كلمة النهائية لمسار تفاوضي دشنه اجتماع جرى في العاصمة الأميركية 6 نوفمبر الماضي، وشهد عقد أربعة اجتماعات فنية بين وفود الدول الثلاث واجتماعين للتقييم في واشنطن، وشهد الاجتماع الأخير في 16 يناير الجاري اتفاقاً مبدئياً. ونص الاتفاق المبدئي على «تنفيذ ملء سد النهضة على مراحل، بطريقة تكيفية وتعاونية تأخذ في عين الاعتبار الظروف الهيدرولوجية للنيل الأزرق، والتأثير المحتمل للملء على الخزانات في مجرى النهر»، على أن يتم الملء «خلال موسم الأمطار، بشكل عام من يوليو إلى أغسطس، على أن تستمر في سبتمبر وفقاً لشروط معينة»، مع ضمان الملء السريع في المرحلة الأولى لمستوى 595 متراً فوق مستوى سطح البحر.

وتم الاتفاق على إجراء اجتماع في الخرطوم للاتفاق على بنود ملء وتشغيل السد والية فض المنازعات، وهو الاجتماع الذي انتهى إلى عدم الاتفاق حول هذه النقاط الخلافية نهاية الأسبوع الماضي، ولم تخرج بيانات من الجانب المصري حول هذا الاجتماع مع أبناء عن ترحيل الخلافات إلى الاجتماع الأخير في واشنطن، الذي قد يشهد مواجهة دبلوماسية ثقيلة بين المواقف المصرية والإثيوبية المتباينة. مصر التي نفت تعرضها لضغوط

الإلكترونية مما يعني فعلياً إلغاء الإصدار الورقي لعدد كبير من الإصدارات التي تجاوز عمر بعضها الثمانين عاماً، فضلاً عن وقف التعيين ومنع التعاقدات بها. وأعلن نقيب الصحفيين السابق يحيى قلاش وعضو المجلس السابق خالد البلشي وعشرات الصحفيين عبر إصدار بيان حول التوجه الحكومي الذي يهدد آلاف الصحفيين والعاملين في المؤسسات الصحافية.

الصحافيون يتخوفون من خطة إنقاذ الإعلام

عبر قطاع عريض من الصحافيين المصريين بما فيهم أعضاء في مجلس نقابة الصحفيين، عن غضبهم الشديد، من خطة الحكومة لتطوير المؤسسات القومية المالي والإداري، مع طرح بعض أصول هذه المؤسسات للبيع واستثمار البعض حلول للإصدارات الصحافية الخاسرة خلال 6 شهور، مع زيادة الاعتماد على المواقع

عبر قطاع عريض من الصحافيين المصريين بما فيهم أعضاء في مجلس نقابة الصحفيين، عن غضبهم الشديد، من خطة الحكومة لتطوير المؤسسات القومية المالي والإداري، مع طرح بعض أصول هذه المؤسسات للبيع واستثمار البعض حلول للإصدارات الصحافية الخاسرة خلال 6 شهور، مع زيادة الاعتماد على المواقع

عبر قطاع عريض من الصحافيين المصريين بما فيهم أعضاء في مجلس نقابة الصحفيين، عن غضبهم الشديد، من خطة الحكومة لتطوير المؤسسات القومية المالي والإداري، مع طرح بعض أصول هذه المؤسسات للبيع واستثمار البعض حلول للإصدارات الصحافية الخاسرة خلال 6 شهور، مع زيادة الاعتماد على المواقع

E-mail: ads@aljarida.com Fax: 22252537 66793860 دليل الجريدة الطبي www.aljarida.com

إعلاناتكم في الجريدة
www.aljarida.com
66793860 Fax: 22252537 E-mail: ads@aljarida.com

مركز النخيل الدولي AL NIHEL INTERNATIONAL CLINIC DENTAL CLINIC عيادة الأسنان
-خلع و زراعة الأسنان -جلسة واحدة -لم تعد زراعة الأسنان حكراً -على عمر معين
د. كابل حيردهار أخصائي طب أسنان زراعة أسنان وأمراض اللثة أخصائي هندي في طب الأسنان
زراعة الأسنان وتليبيسات الزيركون
320
66608700, 66609400, 22649652

مستشفى السيف وحدة الطوارئ - الدور الرابع
د. هنوف بدر المصيط استشاري طب المخومة وأطفال الأنابيب والنساء والولادة
25764245/7، مباشر - 1881122 - halsomait@alseef-hospital.com dr_hanouf_clinic www.alseef-hospital.com

عيادة الدكتور عبد الله الحمادي ALHAMMADI CLINIC for MENTAL HEALTH
د. عبد الله الحمادي استشاري الطب النفسي
كلية الأطباء الجراحيين - كندا
المورد الكندي، الدكتوراه - أستراليا
استشاري زائر لمستشفى كاب برينتون التحريض المغناطيسي - هارفارد
السرية التامة في التعامل وقت الملف
الزيارة المنزلية حسب الحالة
حولتي قطعة 4 - شارع المعتمتع تقاطع الدائري الثالث مع شارع القاهرة الدور الثالث مركز الجوار الله الألماني.
22636346 / 56 - 99566112
www.alhammadiclinic.com Dr: Abdullah Alhammadi
مواعيد العمل من السبت إلى الخميس من الساعة 4م - 9م

المركز الطبي الكندي CANADIAN MEDICAL CENTER Sharq - Block 3 - Building No. 20 - P.O Box 25585 Safat 13116 Kuwait
للحجز والاستفسار: 66833320 - 22967756 @cmckwt @canadianclinic
لايتسامة أكثر إشراقاً ما إلك إلا المركز الكندي
إيتسامة هوليوود 16 سن لومنيير E-max 799 دك
الإستشاره وفتح الملف والأشعه مجاناً ، نتعامل بالتأمين

44 ألف إصابة محتملة بـ «كورونا الجديد» في الصين

● رئيس الوزراء الصيني يزور ووهان «المقفرة» تزامناً مع إجلاء عشرات الدول رعاياها من مركز الوباء
● أول وفاة في بكين... ومنغوليا أول «دولة جوار» تقفل حدودها ووكالات أوروبية تلغي رحلاتها

الكمامات الواقية
أنواع الكمامات الواقية المستخدمة بعد انتشار فيروس كورونا في الصين

كمامات 95% أو الأنواع المماثلة
حماية في اتجاهين: تنقية الهواء الذي يدخل عبرها/يخرج منها
تُنقى ما لا يقل عن 95% من الجزيئات المحمولة بالهواء
تُغطى الوجه بإحكام
تستخدم غالباً من قبل العاملين في مجال الصحة
يحذر الخبراء من أن الأقنعة ليست مضمونة لأن الفيروس قد يدخل من خلال الجوانب أو عبر العينين

مرضون يعاينون مجموعة أشخاص في ووهان (أ ف ب)

قُدِّرَ باحثون من جامعة هونغ كونغ في الصين، بناءً على نماذج حسابية، أن عدد الإصابات في الصين بفيروس كورونا الجديد 44 ألفاً.

وأصدر هؤلاء العلماء من جامعة هونغ كونغ تحذيرهم بعد تسارع انتشار الفيروس، الذي أدى إلى 80 حالة وفاة معلنة في الصين.

وأعلن رسماً عن 2744 حالة إصابة في الصين، من بينها رضيع يبلغ عمره تسعة أشهر، في حين تضاعف عدد الحالات المشتبه فيها خلال 24 ساعة ليبلغ 6 آلاف حالة.

وقال مدير مجموعة الأبحاث غابريال ليونج: «يجب علينا الاستعداد لاحتمال تحول هذا الوباء الاستثنائي إلى وباء عالمي»، مضيفاً «يجب اتخاذ إجراءات مهمة وصارمة في أقرب وقت ممكن للحد من تحركات السكان».

وذكر رئيس لجنة الصحة الوطنية الصينية ما شيواي، أن فترة حضانة الفيروس المستجد تصل إلى أسبوعين، وأن الإصابة ممكنة خلال فترة الحضانة، أي حتى قبل ظهور أعراض الإصابة. واستنتج ليونج وفرقيته، بناءً على النماذج الحسابية لانتشار الفيروس، أن العدد الحقيقي للإصابات يتجاوز بكثير الحصيلة التي أعلنتها السلطات التي لا تشمل سوى الحالات المعلنة رسمياً.

وقدر ليونج، بناءً على معطيات إحصائية نظرية، خلال مؤتمر

تضاعف حالة الهلع العالمية من «كورونا الجديد»، الذي يجتاح الصين، التي أقرت بإصابة المئات بالفيروس وسط تقديرات من «هونغ كونغ» تفيد بأن العدد الحقيقي لحاظني المرض قد يصل إلى 44 ألفاً.

سلة أخبار

الصين تتخطى روسيا في صناعة الأسلحة

أصبحت الصين ثاني أكبر دولة منتجة للأسلحة وفق تقرير لـ «معهد استوكهولم الدولي لأبحاث السلام» (سيبري) نُشر، أمس.

وباتت الصين، التي كانت قبل 10 أعوام تعتمد على استيراد الأسلحة، تحتل المركز الثاني على قائمة الدول المنتجة للأسلحة، متقدمة على روسيا، علماً بأن الولايات المتحدة تحتل الصدارة.

ويحذر التقرير من أن التكتم الذي يحيط بـ «أرقام مبيعات الأسلحة للشركات الصينية لا يزال عائقاً أمام الفهم الشامل» لقطاع صناعة الأسلحة في البلاد.

إيطاليا: هزيمة قاسية لسالفيني بانتخابات «رومانيا»

لمصين، إغلاق نقاط عبور السيارات والمشاة عند حدودها البرية الشاسعة مع الصين وسداسيها وجامعاتها، في مسعى لكبح انتشار الفيروس. ولم تسجل منغوليا حتى الآن أي إصابة.

إصابات خارجية

ووصل الفيروس إلى أوروبا، وسجلت إصابة محتملة أيضاً في كندا، لكن لم تسجل أي وفاة حتى الآن خارج الصين.

وأعلنت كيري تشانغ، كبيرة مسؤولي الصحة بولاية نيو ساوث ويلز الأسترالية، تشخيص إصابة امرأة تبلغ من العمر 21 عاماً بالفيروس الجديد، لترفع عدد الحالات المصابة في أستراليا إلى 5.

وأعلنت كوريا الجنوبية، أمس، تسجيل رابع حالة إصابة.

دول عربية

عربياً، أعلنت وزارة الصحة البحرينية، أنه لم يتم رصد أي حالات إصابة بالفيروس في عموم المستشفيات والمراكز الصحية بالمملكة.

وأكدت الوزارة استمرارها في اتخاذ الإجراءات الاحترازية كافة للوقاية من هذا الفيروس، وعدم دخوله إلى البلاد.

وفي عمان، أعلن مصدر طبي، أمس، أن السلطات الأردنية حولت عملاً صينياً يبلغ من العمر 18 عاماً وجاء قبل أيام من ووهان، إلى الحجر الصحي للاشتباه في إصابته بالفيروس. وفي القاهرة، كشفت وزارة الصحة والسكان، عن شن حملات واسعة على المطاعم الصينية في مصر، لتأمين سلامة أغذية المصريين.

وأوضحت الوزارة، أنه تم تكليف المحافظين بحصر المطاعم الصينية مجدداً لفرض سبل الرقابة عليها بشكل صارم، والتأكد من اليات طهي الطعام وسلامته للمترددين على المطاعم، مشيرة إلى أن الحملات شملت 7 محافظات حتى الآن. (عواصم - وكالات)

وذكر خلال مؤتمر صحافي، أن ألمانيا تدرس إجراء رعاياها، إذا رغبت في ذلك، من ووهان.

وتحضر باريس بدورها لإجلاء مواطنيها جواً من ووهان، كما أعلن أمس، وزير الخارجية الفرنسي جان إيف لودريان، وقال صحافيين في باريس «بمشاركة وزارات الداخلية والصحة والجوش، نحن بصدد الإعداد لمهمة إجلاء جوية لمواطنينا»، مضيفاً أن هذا الإجراء سيجري «مبدئياً مطلع الأسبوع».

وألفت فرنسا احتفالات كانت مقرة بمناسبة رأس السنة الصينية في باريس وبيرو، حيث سجلت ثلاث إصابات، كما أعلنت نقابة وكالات السفر الأوروبية إسقاط الرحلات السياحية إلى الصين حتى 21 فبراير المقبل.

وأعلنت الولايات المتحدة التي سجلت فيها خمس إصابات مؤكدة، نيتها ترحيل طاقمها الدبلوماسي ومواطنيها العالقين في ووهان، حيث سترسل طائرة لإجلائهم اليوم.

وذكرت وزيرة خارجية إسبانيا أريانا غونزاليس لاي، أمس، أن حكومة بلادها تعمل مع الحكومة الصينية والاتحاد الأوروبي لإعادة المواطنين الإسبان من ووهان، في حين أعلنت بريطانيا أنها تعمل أيضاً لمساعدة رعاياها على العودة من هناك. وأرسل العراق طائرة لنقل طلابه الموجودين في ووهان لإعادتهم إلى البلاد.

وفي طوكيو، أشار توشيهيرو نيكاي، الأمين العام للحزب الليبرالي الديمقراطي الحاكم، أمس، إلى أن بلاده تنوي إعادة المئات مواطنيها من ووهان. وكانت اليابان أعلنت أمس الأول تسجيل إصابة شخص رابع بالفيروس القاتل.

أما ماليزيا التي سجلت 6 إصابات، فأعلنت حظراً مؤقتاً على الصينيين القادمين من هوبي في محاولة لكبح انتشار تفشي فيروس كورونا.

والمعزولة منذ أربعة أيام. وهو أول مسؤول رفيع المستوى في النظام الشيوعي يزور المدينة حيث تم بيع لحوم كائنات برية من بينها ثعابين وخفاش، منذ ظهور الفيروس في ديسمبر الماضي.

وفي صور نشرتها الحكومة، بدأ رئيس الوزراء مرتدياً معطفاً بلاستيكيًا أزرق، ووجهه مغطى بقناع من اللون نفسه، يتفحص شاشة قرب سرير أحد المرضى. وبدت ووهان، شبه مقفرة في ظل منع تحرك السيارات «غير الضرورية»، ويسمح فقط للسائقين الذين يتلقون أطباء وموظفين إلى المستشفيات بالقيادة.

وحسب لجنة الصحة الوطنية الصينية، فقد ارتفع عدد الوفيات إلى 80 شخصاً، بينهم أول وفاة في بكين بينما سجلت 2744 إصابة في البلاد، بينها رضيع يبلغ من العمر 9 أشهر كما تضاعف عدد حالات الاشتباه في إصابات خلال 24 ساعة إلى نحو ستة آلاف شخص.

وتوفي 24 شخصاً إضافياً في مقاطعة هوبي التي عاصمتها ووهان.

وفي الإجمال، يوجد 56 مليون شخصاً معزولون عن العالم في هوبي بسبب الإجراءات الهادفة لاحتواء المرض.

من جهته، أعلن رئيس بلدية ووهان جو تشانوانغ أمس الأول، أن خمسة ملايين شخص غادروا المدينة قبل رأس السنة الصينية الواقعة في 25 يناير.

ويزيد هذا الرقم الكبير من خضبة توسع انتشار المرض، خصوصاً أنه يمكن للفيروس أن ينتقل من شخص لآخر، من دون ظهور أي عوارض على حامله.

في هونغ كونغ، أن «عدد الحالات المؤكدة الحاملة للفيروس يجب أن يكون في حدود 25 أو 26 ألفاً في اليوم الأول للسنة الصينية الجديدة».

وأضاف أنه في حال احتساب الحالات التي لا تزال في فترة الحضانة، والتي لم تظهر عليها بعد أعراض الفيروس، «يقترّب العدد من 44 ألفاً».

ورأى ليونج أنه يمكن لعدد الإصابات أن يتضاعف كل ستة أيام، ليلعب ذرته في البريل ومايو في المناطق التي وجد فيها الوباء بالفعل، لكنه اعترف بإمكانية خفض نسق العدوى في حال اتخاذ إجراءات صحية عامة فعالة.

وتدعى مدينة ووهان ومقاطعة هوبي بصفة عامة مركز انتشار المرض. لكن رصدت أيضاً حالات في عدد من المدن الصينية الكبرى، على غرار بكين وشنغهاي وشينجن وكانتون. وقال ليونج: «نتوقع رؤية مراكز انتشار دائمة للوباء في هذه المدن الكبرى».

وفي حين اعتبر أن الحجر الصحي «سليم تماماً»، رأى الباحث أن الإجراءات «لا قد تكون كافية لمنع تسرب الوباء للمدن الكبرى الأخرى».

ويتمثل فريق معهد الطب في جامعة هونغ كونغ أحد المراكز المتعاونة مع منظمة الصحة العالمية في مجال السيطرة على الأمراض المعدية.

زيارة وإجلاء

وزار أمس، رئيس الوزراء الصيني لي كه تشيانغ معسكرات قناعاً للحماية، منطقة ووهان، في وسط البلاد، بؤرة المرض

فيروس كورونا المستجد في الصين: إجلاء الرعايا الأجانب

بدأت بعض الحكومات والشركات الخاصة باتخاذ تدابير لإجلاء الطلاب الأجانب والرعايا الذين علقوا في مقاطعتي ووهان وهوبي، حيث تفشى الفيروس

الولايات المتحدة
أعلنت وزارة الخارجية أنها تعكف على تنظيم رحلة جوية لإجلاء موظفيها الدبلوماسيين وسواهم من الرعايا الأمريكيين في مدينة ووهان الصينية - محذرة من محدودية الأماكن على متن الطائرة، لنقل نحو 1000 أمريكي موجود في ووهان

فرنسا
تنوي فرنسا إجلاء مواطنيها من مقاطعة هوبي بالحافلات
تُخطط شركة صناعة وشحن السيارات في فرنسا في أي إجلاء موظفيها وعائلاتهم الذين يتواجدون حالياً قيد الحجر الصحي في مقاطعة مجاورة

روسيا
تُخطط شركة «روس-تور» للسياحة إعادة 1100 شخص مقيم في هاينان، على بعد 1600 كلم جنوب ووهان

شرطي يقف حارساً خارج سوق ووهان لبيع ثمار البحر بالجملة - مركز تفشي فيروس كورونا. 24 يناير 2020/تصوير: هيكتور ريتامال © AFP

باكستان: اعتقال ناشط

انتقد الجيش و«طالبان»

اعتقلت الشرطة الباكستانية زعيم حركة «بشتون تحفظ»، منصور بشتين، بعد أن أدى انتقاده الشديد للعلاقة المزعومة بين الجيش ومسلحين من حركة «طالبان»، إلى قيام الألاف بتنظيم مسيرات وتجمعات عامة، في تحد نادر لسلطة الجيش. وقالت أسرة بشتين، إن الشرطة نقلته بعيداً عن منزله الواقع في مدينة بيشاور في شمال غربي البلاد، في عملية مداهمة جرت الليلة قبل الماضية.

طالبان تدعي إسقاط طائرة أميركية

قالت حركة «طالبان» إنها أسقطت طائرة تحطمت، أمس، في منطقة تسيطر عليها بإقليم غزني وسط أفغانستان. وقال المتحدث باسم الحركة الأفغانية ذبيح الله مجاهد في بيان: «إن الطائرة العسكرية الأميركية التي كانت في مهمة تجسس، جرى إسقاطها في منطقة ده ياك، مضيفاً أن كل من كانوا على متنها، وبيدهم ضباط كبار، لقوا حتفهم».

ونفى مسؤول عسكري رفيع المستوى خلال تفقد الحطام، مقتل أي ضابط أميركي كبير، في منطقة تسيطر عليها بإقليم غزني وسط أفغانستان. وقال المتحدث باسم المسؤوليين الأفغان حول الحادث، وذهب البعض إلى التشكيك في وقوعه من الأساس.

ونفت خطوط «أريانا» إحدى طائراتها، بينما أنكر المتحدث باسم وزارة النقل عدم تسجيل حادثة تحطم.

وأضافت «سيكون ذلك خطيراً جداً على ديمقابنتنا، وسأفعل كل ما بوسعي لأضمن، هذه المرة، فوز الديمقراطيين».

وقالت «علينا أن نقوم بعمل أفضل من المعسكر المقابل، لأنهم منظمون جداً، مسؤولون بشكل مهل، ويستفيدون من مساعدة خارجية».

وأوضحت كلينتون «على معسكرنا أن يقف بوجه الإغناء ناخبين، والتعامل مع التهديد الحقيقي للقرصنة واستخدام وثائق مسروقة لأهداف عدائية،

أن الولايات المتحدة يجب ألا تتحمل «أربع سنوات إضافية»، من رئاسة دونالد ترامب، وأنها تفعل «كل ما بوسعها» لضمان فوز الديمقراطيين في انتخابات 2020.

وعند سؤالها حول الانتخابات الرئاسية المقبلة، وقبل أيام من انطلاق الانتخابات التمهيدية للحزب الديمقراطي، قالت كلينتون من دون ذكر اسم ترامب «أعتقد أن علينا الفوز. لا أعتقد أننا قادرون على تحمل أربع سنوات إضافية مع الرئيس المنتهية ولايته».

ساندرز يتصدر عشية «تمهيدية» أيوا

بوتيدجيج يحلّ ثانياً وبايدن إلى المركز الثالث

في ولاية إنديانا، المثلي بيت بوتيدجيج، بـ 18 في المئة من استطلاع الصحفية.

لكن سيناتور ماساتشوستس إليزابيث وارن، صاحبة أكبر فريق عمل انتخابي في أيوا والتي تصدرت سابقاً استطلاعات الآراء في الولاية، نالت السبب دعماً له تأثره من صحيفة كبرى في أيوا هي «دي موين ريجيستر» التي وصفتها بأنها «أفضل قائدة للولايات الراهنة».

وحول هذه الأخبار المقلقة، كشف موقع «بيرت باتر» المحافظ عن استعداد الرئيس السابق، باراك أوباما، للتدخل لمنع صعود ساندروز. وأفاد صحافي تشارلز غاسبارينو، كبير مراسلي «فوكس للأعمال»، بأن أوباما يزداد قلقاً على نحو متزايد بشأن تقدم ساندروز في صناديق الاقتراع، ويفكر في إصدار بيان حول المرشح الأسترالي.

في ولاية إنديانا، المثلي بيت بوتيدجيج، بـ 18 في المئة من استطلاع الصحفية.

لكن سيناتور ماساتشوستس إليزابيث وارن، صاحبة أكبر فريق عمل انتخابي في أيوا والتي تصدرت سابقاً استطلاعات الآراء في الولاية، نالت السبب دعماً له تأثره من صحيفة كبرى في أيوا هي «دي موين ريجيستر» التي وصفتها بأنها «أفضل قائدة للولايات الراهنة».

وحول هذه الأخبار المقلقة، كشف موقع «بيرت باتر» المحافظ عن استعداد الرئيس السابق، باراك أوباما، للتدخل لمنع صعود ساندروز. وأفاد صحافي تشارلز غاسبارينو، كبير مراسلي «فوكس للأعمال»، بأن أوباما يزداد قلقاً على نحو متزايد بشأن تقدم ساندروز في صناديق الاقتراع، ويفكر في إصدار بيان حول المرشح الأسترالي.

موظفة في مقهى روسي تسكب القهوة في أكواب ورقية تحمل صوراً لترامب أمس (رويترز)

موظفة في مقهى روسي تسكب القهوة في أكواب ورقية تحمل صوراً لترامب أمس (رويترز)

باختصار

أليكس الغيص ينضم
لسلة الأبيض

نجحت إدارة نادي الكويت في التعاقد مع اللاعب الكويتي أليكس الغيص، لتدعيم صفوف الفريق الأول لكرة السلة فيما تبقى من منافسات الموسم الحالي. ويعد أليكس إضافة للكويت في ظل ما يملكه من إمكانات، حيث يلعب في مركزي صناعة الهجمات والجناح، ويمتاز بالعديد من المهارات. ولم يسبق للغيص اللعب في الدوري الكويتي، حيث يعيش اللاعب في ألمانيا، ويلعب في الدوري الألماني، وتعتبر هذه المشاركة الأولى له في دوري بلاده (الكويت). ومن المتوقع أن يشارك الغيص مع الأبيض في الجولة المقبلة أمام فريق كاظمة في الجولة التاسعة التي ستقام غداً.

منتخب الجيماب اختتم
مسكره البرتغالي

ناصر عناد مدرب المنتخب الكويتي الأول لكرة القدم

عناد الجريدة: المنتخب يعاني قبل مواجهتي أستراليا والأردن

«الجاهزية أقل من الطموح... و6 لاعبين جدد تحت المجهر»

أكد المدير الفني لمنتخب الكويت لكرة القدم ناصر عناد حاجة لاعبي الأزرق إلى فترة تجهيز لا تقل عن أسبوعين، استعداداً لمواجهة أستراليا، والأردن، ضمن التصفيات الآسيوية المؤهلة لمونديال قطر 2022، وكأس آسيا 2023. ويلتقي الأزرق المنتخب الأسترالي في كانون الثاني 26 مارس المقبل، ثم المنتخب الأردني في الكويت 31 من الشهر نفسه، إلا أن رزمة لجنة المسابقات حددت 5 أيام فقط لتجهيز المنتخب نظراً لضغط المنافسات المحلية. وقال عناد، في تصريح لـ «الجريدة»، إن الكثير من لاعبي الأزرق الذين كانوا ضمن خياراته في التوليفة الأخيرة عانوا عدم استمرارية المشاركة في الفترة الأخيرة، سواء بداعي الإصابات، أو الرؤية الفنية للاجهزة الفنية داخل الأندية، مما يتطلب تجهيز من يوجد منهم في التوليفة الجديدة فترة مناسبة لا تقل عن أسبوعين قبل مواجهتي أستراليا والأردن. واعد عناد بعض اللاعبين الذين غابوا عن انديتهم بصورة مستمرة خلال الفترة الأخيرة، أمثال بدر المطوع، وخالد إبراهيم، وأحمد الزكي، وشيبي الخالدي، وطلال فاضل، وضاري سعيد، وغيرهم من اللاعبين، الذين عوّل عليهم بصورة كبيرة خلال الفترة السابقة.

عناصر جديدة

وعن إمكانية ضم عناصر جديدة لصفوف المنتخب خلال الفترة المقبلة، أوضح عناد أن باب الأزرق مفتوح لكل مجتهد، مضيفاً أنه يضع 6 لاعبين جدد في الوقت الحالي تحت المجهر. وأشار إلى أن لاعبي الدرجة الثانية ليسوا بعيداً عن الاختيار، مؤكداً أنه يتابع مع الجهاز المعاون كل المباريات سواء في الممتاز أو بالدرجة الأولى، ولن يتوانى عن ضم الأفضل من خلال المستوى داخل المستطيل الأخضر.

أكد المدير الفني لمنتخب الكويت لكرة القدم ناصر عناد حاجة لاعبي الأزرق إلى فترة تجهيز لا تقل عن أسبوعين، استعداداً لمواجهة أستراليا، والأردن، ضمن التصفيات الآسيوية المؤهلة لمونديال قطر 2022، وكأس آسيا 2023. ويلتقي الأزرق المنتخب الأسترالي في كانون الثاني 26 مارس المقبل، ثم المنتخب الأردني في الكويت 31 من الشهر نفسه، إلا أن رزمة لجنة المسابقات حددت 5 أيام فقط لتجهيز المنتخب نظراً لضغط المنافسات المحلية. وقال عناد، في تصريح لـ «الجريدة»، إن الكثير من لاعبي الأزرق الذين كانوا ضمن خياراته في التوليفة الأخيرة عانوا عدم استمرارية المشاركة في الفترة الأخيرة، سواء بداعي الإصابات، أو الرؤية الفنية للاجهزة الفنية داخل الأندية، مما يتطلب تجهيز من يوجد منهم في التوليفة الجديدة فترة مناسبة لا تقل عن أسبوعين قبل مواجهتي أستراليا والأردن. واعد عناد بعض اللاعبين الذين غابوا عن انديتهم بصورة مستمرة خلال الفترة الأخيرة، أمثال بدر المطوع، وخالد إبراهيم، وأحمد الزكي، وشيبي الخالدي، وطلال فاضل، وضاري سعيد، وغيرهم من اللاعبين، الذين عوّل عليهم بصورة كبيرة خلال الفترة السابقة.

أحمد حامد

قال مدرب المنتخب ناصر عناد إن الجهاز الإداري للأزرق، سيلتقي مع القائمين على الاتحاد واللجنة الفنية لوضع النقاط على الحروف فيما يخص تجهيز المنتخب للفترة المهمة المقبلة.

عقلة رئيساً للجنة الحكام وبوجو مساعداً للمدرب الأزرق

قرر مجلس إدارة اتحاد الكرة إسناد مهمة رئاسة لجنة الحكام لنائب رئيس الاتحاد أحمد عقلة، على أن يتولى الأخير ترتيب الأوضاع داخل اللجنة، كما قرر اعتماد عقد المدرب البرتغالي بوزيدار «بوجو» ليكون مساعداً للمدرب الأزرق ناصر عناد.

ومن المقرر أن يقوم عقلة بإعادة تشكيل أعضاء لجنة الحكام، بعد أن قدم اتحاد الكرة الشكر إلى أعضاء اللجنة السابقة على الجهود التي بذلوها خلال الفترة الماضية. وفي السياق ذاته، قرر الاتحاد تأجيل النظر في الاستقالة التي قدمها عضو مجلس الإدارة صبيح أبل الرئيس السابق للجنة الحكام، كما وافق على تسمية عضوة مجلس الإدارة رئيسة لجنة الكرة النسائية فاطمة حيات رئيسة للجنة المنظمة لبطولة الخليج لكرة قدم الصالات النسائية التي تستضيفها الكويت في 2020. مارس

أحمد عقلة

كاظمة والقادسية هزما اليرموك والجهراء في «السلة»

الكويت يواصل صدارته للدوري السداسي

ولم تشهد مباريات اليوم أي ندية أو إثارة، حيث استطاع القادسية التغلب على منافسه الجهراء في المباراة الأولى بسهولة وأنهى المباراة لمصلحته 96-62. وفي المباراة الثانية التي جمعت العربي مع الكويت لم يستطع الأخضر مجارة منافسه، إذ لم يسجل في الربع الأول سوى سلة واحدة مقابل 17 نقطة للكويت، واستمر مسيطراً في الربع الثاني حتى أنهاه لمصلحته 42-8، وقد أشرك الكويت جميع لاعبيه في الربعين الثالث والرابع ولعب بجهود كبير حتى أنهى المباراة لمصلحته بنتيجة 56-30. أما المباراة الأخيرة، التي جمعت كاظمة مع اليرموك، فحاول الأخير أن يجاري منافسه، إلا أن البرتغالي أنهى الربع الأول لمصلحته 23-18، ووسع كاظمة الفارق في الربع الثاني لمصلحته 45-33، واستمر البرتغالي في تبادل التسجيل في الربع الثالث، حيث استطاع اليرموك أن يقلص الفارق إلى 8 نقاط، ولكن سرعان ما عاد كاظمة، وأنهى الربع الثالث لمصلحته 62-45، وترجم البرتغالي أفضليته في المباراة وخرج فائزاً بنتيجة 84-59.

جابر الشريقي

فاز الفريق الأول لكرة السلة بنادي كاظمة على نظيره اليرموك بنتيجة 84-59، في المباراة التي جمعتهم، أمس الأول، على صالة نادي الجهراء، ضمن منافسات الجولة الثامنة من الدور الثاني لبطولة الدوري العام، التي شهدت أيضاً فوز الكويت على العربي 56-30، والقادسية على الجهراء بنتيجة 96-62. وبهذه النتائج يواصل الأبيض صدارته للفريق برصيد 16 نقطة، ثم القادسية وكاظمة ثانياً برصيد 14 نقطة لكل منهما، والجهراء 10 نقاط، وأخيراً العربي واليرموك 9 نقاط لكل منهما. وبذلك يكون أندية الكويت والقادسية وكاظمة ضمنّت مقاعدها في المربع الذهبي، في حين بات الصراع محتمداً على الطاولة الرابعة بين الأندية الثلاثة الأخرى. ويقام الدور الثاني بنظام الدوري من قسمين، ثم تتاهل الفرق الأربعة الأولى للمربع الذهبي الذي يقام بنظام «بلاي أوف» من ثلاث مباريات، على أن يتأهل للمنهائي الفائز في مباراتين.

صراع تحت السلة في مباراة كاظمة واليرموك

الأدوار النهائية للملاكمة العربية تبدأ اليوم

تنتقل في الخامسة من مساء اليوم النزالات النهائية لجميع الأوزان الثلاثة عشر، للبطولة العربية الأولى للملاكمة للناشئين القادمة حالياً على صالة نادي الصليبيخات.

وتجمع النزالات اليوم بين 26 ملاكماً من 9 دول عربية بلغوا نصف النهائي، وستكون الميداليات الذهبية عنصر الحسم الأول لتحديد المراكز الأولى بين المنتخبات العربية المشاركة. وفي منافسات اليوم الرابع تالت لاعب منتخبنا الوطني محمد الانتصاري في

وزن 54 كغم بعدما سيطر على النزال الذي جمعه مع نظيره السوري جعفر المصري، لفوز بإجماع آراء القضاة في ختام الدور التمهيدي للبطولة، في حين خسّر سعيد الشمري من المصري محمد محمود في وزن 63 كغم. وأسفرت بقية نتائج مواجهات الدور التمهيدي عن فوز حسين جاسم (العراق) على محمد الزاحمي (الامارات) في وزن 46 كغم، وتغلب محمد بن ميهاني (الجزائر) على كزار حيدر (العراق) في وزن 50 كغم، وفي وزن 52 كغم فاز عمر أحمد (مصر) على

عبد الرحمن مالي (فلسطين)، وفاز أمين الله بوغانمي (تونس) على خالد الكردي (الإمارات) في وزن 57 كغم، وفي وزن 60 كغم تغلب محمد علي (تونس) على عيسى الكردي (الإمارات)، وفاز محمد محمود (مصر) على سعيد الشمري (الكويت) في وزن 63 كغم، وفي وزن 75 كغم تغلب علي إبراهيم (سورية) على قصي شبيخوي (فلسطين)، وفاز عمر مصطفى (مصر) على خليفة أنيس (الجزائر) في وزن فوق 80 كغم، وفي وزن 70 كغم تغلب ضرغام كريم (العراق) على سيف عايد (تونس).

بنك الخليج يتصدر دوري المصارف للبولينغ

فريق بنك الخليج

تصدر بنك الخليج مسابقة الثلاثي ضمن منافسات دوري البولنغ الذي ينظمها نادي المصارف على صالة نادي الكويت. وحصد «الخليج» 1564 نقطة، في حين حل بنك الكويت الوطني ثانياً بـ 1470 نقطة، وجاء بيت التمويل الكويتي (بيتك) في المركز الثالث بمجموع 1449 نقطة. وأشاد رئيس اللجنة الرياضية بنادي المصارف طلال النصار بمستوى البطولة، وما قدمه اللاعبون من مستويات فنية متميزة، وهنا أصحاب المراكز الثلاثة الأولى، متحمياً حظاً أوفر لجميع الفرق التي شاركت في البطولة.

تشكيل لجان خليجي الأندية لكرة الطائرة

تواصل اللجنة المنظمة العليا للبطولة الخليجية الـ 37 لنادية الأبطال لكرة الطائرة، التي يستضيفها نادي الكويت من 4 إلى 12 فبراير المقبل، استعداداً لها لاستضافة هذا الحدث الخليجي البارز، الذي يأتي لأول مرة بعد رفع الإيقاف عن الرياضة الكويتية، بمشاركة 6 أندية: الكويت «المستضيف» والهلال السعودي والسيب العماني والشرطة القطري والعيون الإماراتي ودار كليب البحريني. وكانت اللجنة التنظيمية لكرة الطائرة في دول مجلس التعاون الخليجي أطلقت اسم صاحب السمو أمير البلاد الشيخ صباح الأحمد على كأس النسختة الـ 37، تقديراً وعرفاناً من اللجنة الخليجية والشباب الرياضي في دول مجلس التعاون لسمو الأمير، لما يقدمه للشباب والرياضيين بصورة عامة. ويترأس اللجنة التنظيمية العليا للبطولة خالد الغانم رئيس نادي الكويت، ونائبه محمد

نزار النصف، ومدير البطولة نواف الجريد، ورئيس اللجنة الإعلامية عبدالرحمن الانتصاري، ورئيس لجنة العلاقات العامة أحمد الكوس، ورئيس اللجنة الأمنية عبدالوهاب العمر، ورئيس لجنة كبار الشخصيات أحمد الفهود، ورئيس لجنة السكرتارية هاني سرحان. وقامت اللجنة المنظمة بتحديد صالة نادي الكويت، وتجهيزها لانطلاق البطولة حسب المقاييس العالمية ولوائح ونظم اللجنة الخليجية لكرة الطائرة. يذكر أن اللجنة التنظيمية لكرة الطائرة الخليجية وضعت جدول مباريات البطولة التي تقام بنظام الدوري من دور واحد، ويحقق اللقب الفريق الذي يحصد أكبر عدد من النقاط، وتفتتح طائرة الكويت منافسات الجولة الأولى بقاء العين الإماراتي، على أن يلتقي بنفس الجولة السيب العماني والهلال السعودي، والشرطة القطري مع دار كليب البحريني.

دوري اليد يستأنف
مبارياته 31 الجاري

يستأنف الدوري العام لكرة اليد نشاطه يوم 31 الجاري بإقامة مباريات الجولة الخامسة من البطولة على مجمع صالات الشيخ سعد عبداللله.

وكان الدوري توقف عقب نهاية منافسات الجولة الرابعة أواخر نوفمبر الماضي، بسبب استعدادات أزرق اليد لاستضافة منافسات البطولة الآسيوية الـ 19 للمنتخبات لكرة اليد، والتي اختتمت أمس وحصل فيها الكويت على المركز الثامن.

طائرة الأبيض تسعى
لضم عنان

يسعى مجلس إدارة نادي الكويت لضم لاعب نادي الأهلي البحريني محمد عنان للمشاركة مع الفريق كلاعب خليجي في البطولة الخليجية الـ 37 التي يستضيفها الكويت خلال الفترة من 4 إلى 11 فبراير المقبل. وقام الكويت بمخاطبة النادي البحريني لطلب اللاعب، وينتظر الموافقة الرسمية من الجانب البحريني حتى يمكن تسجيله، وسيكون ذلك عقب نهاية منافسات دوري الدرجة الأولى البحريني الجمعة المقبلة في حالة الموافقة.

نابولي يلحق الخسارة الثانية بيوفنتوس وروما يفرمل لاتسيو

فرحة لاعبي نابولي بعد الفوز على يوفنتوس

فيما سعد نابولي إلى المركز العاشر. وهو الفوز الثاني لنابولي في مبارياته الست الأخيرة في الدوري. تعادل روما ولاتسيو وضع روما حدا لسلسلة من 11 فوزا متتاليا للاتسيو في الدوري، وهو انجاز تاريخي حققه للمرة الأولى، عندما خرجا حبيبين من اللقاء الذي جمعهما في ديربي العاصمة بتعادلا إيجابيا 1-1 في الملعب الأولمبي. وفشل لاتسيو الطامح في التتويج للمرة الأولى منذ عام 2000 في الاستفادة من تعادل إنتر، حيث كانت الفرصة متاحة أمامه لمعادلة نقاطه، ليكتفي بنقطة بتيمه رفع بها رصيده إلى 46 نقطة في المركز الثالث مع مباراة موقعة أمام هيلاس فيرونا، فيما بقي روما رابعا برصيد 39 نقطة. كما فشل لاتسيو الذي خسره لقبه في كأس إيطاليا بخروجه من الدور ربع النهائي أمام نابولي الثلاثاء، في تحقيق فوز أول في مباراة محتسبة على أرض روما (بما أنهما يتشاركان الملعب ذاته) منذ أواخر أبريل 2017 (1-3)، فيما عجز روما عن تحقيق فوز على أرضه للمباراة الثالثة تواليا في "سيرى" بعد خسارتين أمام يوفنتوس وتورينو.

وافتتح اليوسني ادين دزيكو التسجيل لروما بعد أن وصلت إليه كرة طويلة من براين كريستانتو إلى داخل المنطقة، فتابعتها برأسه ساقطة

ثار نابولي من مديريه السابق ماوريتسيو ساري وغريمه يوفنتوس، عندما الحق بهما الخسارة الثانية هذا الموسم بالفوز 2-1، في حين حرم روما جاره لاتسيو الثالث من الاستفادة من النتيجة بإرغامه على التعادل 1-1 في ديربي العاصمة موقفا انتصاراته المتتالية عند 11. في المباراة الأولى، أوقف نابولي مسلسل نتاجته المخيبة مع مديريه الجديد جينارو غاتوزو بفوز ثمين على يوفنتوس المتصدر والمدرّب "الخائن" ساري.

وكان لورنتسو إينسيني أعلن مطلع الموسم الحالي بانضمام ساري إلى الإدارة الفنية ليوفنتوس "بالنسبة لنا، رحيل ساري إلى يوفنتوس يعتبر خيانة". وكان قائد نابولي بتسجيله الهدف الثاني بتسديدة على الطائر من مسافة قريبة ارتطمت بقدم المدافع الدولي الهولندي ماتيس دي ليخت وعانقت الشباك (86)، بعدما افتتح البولندي بيوتر زيلينسكي التسجيل بملعب سان باولو في الدقيقة 63. وقلص السدوسي البرتغالي كريستيانو رونالدو الفارق في الدقيقة الأخيرة، رافعا رصيده إلى 17 هدفا في المركز الثاني على لائحة الهدافين دون أن يجنب فريقه الخسارة الثانية بعد الأولى أمام لاتسيو (3-1)، فقلص الفارق إلى ثلاث نقاط بينه وبين إنتر ميلان،

تلقى يوفنتوس هزيمة مفاجئة 2-1 أمام مستضيفه نابولي، أمس الأول، في عودة ماوريتسيو ساري مدرّب حامل اللقب إلى ملعب فريقه السابق، بينما نجح رونالدو في هز الشباك للمرة الثامنة على التوالي في الدوري.

بالبفديو "في آيه آر"، للتأكد من عدم وجود خطأ (49). وتالت الحارس ستراكوشا في الشوط الثاني من اللقاء وأنقذ لاتسيو من هدفين محققين، بتصدية ببراعة لمحاولتي دزيكو من مسافة قريبة حيث أنقذ الثانية برجله (69 و80).

وكان الطرف الأفضل مع بداية الشوط الثاني، وكان قريبا من التقدم عندما توغل التركي أوندر جنكير من الطرف الأيمن قبل أن يمرر كرة بينية رائعة إلى الهولندي جاستن كلوبفرت على باب المرمى، إلا أن الأخير تعثر اثر مضايقة من الإسباني باتريك، ولجأ الحكم إلى تقنية المساعدة

دائرة الخطر بالتصدي لها بقبضة يده، سقطت امام المرمى ونهيات لفرانثيسكو أنتشيري الذي تابعها في الشباك (34)، وكان روما قاب قوسين أو أدنى من إنهاء الشوط الأول مقدما لولا رد القائم الأيسر لتسديدة لورينتسو بيليجريني القوية من خارج المنطقة (44).

بعد خروج خاضئ للحارس الالاباني توماس ستراكوشا (26). وأردك فريق المدرب سيموني اينزاغي التعادل بعد ثماني دقائق فقط بطريقة غريبة، بعدما شنت الدفاع دافيدي سانتون الكرة من ركنية للاتسيو، وحين حاول الحارس الإسباني باو لوبيز ابعادها من

إريكسن يصل إلى ميلانو

كريستيان إريكسن

وصل الدنماركي كريستيان إريكسن، لاعب نادي توتنهام الإنكليزي لكرة القدم، إلى مدينة ميلانو الإيطالية أمس، تمهيدا لإنهاء إجراءات انتقاله إلى إنتر ميلان الإيطالي، خلال فترة الانتقالات الشتوية الجارية.

ونشرت قنوات ووسائل إعلام عالمية لقطات لوصول النجم الدنماركي إلى مدينة ميلانو، حيث حرص عدد من محبي إنتر على استقباله في المطار للترحيب به.

وينتهي عقد إريكسن مع توتنهام في يونيو المقبل، حيث يمكنه الانتقال إلى أي ناد بدون مقابل، لكنه اختار الرحيل عن الفريق الإنكليزي في يناير الجاري.

وكان إريكسن انضم إلى توتنهام قادما من آياكس أمستردام الهولندي في صيف

طالب المدير الفني لمانشستر سيتي بيب غوارديولا الجماهير بالحضور المكثف لدعم الفريق في مباراة الديربي المرتقبة أمام جاره مانشستر يونايتد، في إياب الدور قبل النهائي من بطولة كأس رابطة المحترفين الإنكليزية لكرة القدم.

وكان مانشستر سيتي تغلب على مانشستر يونايتد في عقر داره 3-1 في مباراة الذهاب، ويتطلع إلى تأكيد تفوقه عبر مباراة الإياب المقررة على ملعب "الاتحاد" مساء غد.

وجاء نداء غوارديولا، بعد أن شهدت المباراة التي انتهت بفوز مانشستر سيتي على فولهام 4-0 صيفر مساء أمس الأول، في الدور الرابع من بطولة كأس الاتحاد الإنكليزي، حضور نحو 39200 مشجع، علما أن استاد الاتحاد يسع 55 ألفا.

وقال غوارديولا، في تصريحات نشرتها شبكة "سكاي سبورتس" أمس الأول، "الآن نستعد لمواجهة مانشستر يونايتد، أتمنى أن يتمكن مشجعونا

غوارديولا يطالب الجماهير بدعم الفريق

غوارديولا

من الحضور وملء الاستاد"، مضيفا أن الحماس دائما ما يكون حاضرا في الدوري الإنكليزي الممتاز. وأكد أن الفريق لا يزال داخل إطار المنافسة ويكافح في كل يوم، متابعا: "الآن، طموحنا للمباراة المقبلة، وهي مباراة الإياب في كأس الرابطة، ونهدف إلى التأهل للنهائي، هذا هو ما نسعى إليه".

(د ب أ)

نيمار يقود سان جرمان إلى الفوز على ليل

ابتعد باريس سان جرمان بفارق 10 نقاط عن منافسه المباشر مرسييليا بفوزه على مضيفه ليل 2-0 صفر، سجلها نجمه البرازيلي نيمار في ختام المرحلة الحادية والعشرين من بطولة فرنسا لكرة القدم.

ورفع فريق العاصمة الفرنسية رصيده إلى 52 نقطة مقابل 42 لمرسييليا، الذي سقط في فخ التعادل السلبي على ملعبه ضد انجيه في افتتاح المرحلة الجمعة.

وتابع نيمار تالقه في الأونة الأخيرة، وافتتح التسجيل بعد هدف رائع، عندما تلقى الكرة على مشارف المنطقة وسدها لولبية بعيدا عن متناول حارس ليل (28) قبل أن يعزز تقدم فريقه من ركلة جزاء (51)، رافعا رصيده إلى 13 هدفا هذا الموسم، ليتقاسم المركز الثاني في صدارة ترتيب الهدافين مع زميله كيليان مبابي، بفارق هدف واحد عن مهاجم موناك وسام بن يدر.

ونجح نيمار بالتالي في تسجيل هدف على الأقل في مبارياته السابعة الأخيرة تواليا، وهي المرة الأولى التي يحقق فيها هذا الإنجاز منذ انتقاله إلى سان جرمان صيف عام 2017.

ولكونه من أنصار لعبة كرة السلة واحد الأصدقاء المقربين من النجم الأميركي كوبي براينت، الذي لقي حتفه في حادثة تحطم طائرته الهليكوبتر، ألقي النجم البرازيلي التحية لبراينت من خلال الإشارة بإصبعه إلى الرقم 24 الذي كان يرتديه كوبي بعد تسجيله.

كلوب لن يشرك اللاعبين الأساسيين

كلوب

أعلن يورغن كلوب، المدير الفني لفريق ليفربول، أنه لن يدفع باي من لاعبي الفريق الأول، في المباراة المُعدة أمام شروزبري تاون في الدور الرابع من بطولة كأس الاتحاد الإنكليزي لكرة القدم، التزاما بعبطة الفريق الأول.

وقال كلوب إن فريقا من "اللاعبين الصغار" سيخوض المباراة المُعدة، وأنه لن يكون حاضرا، وسيقود الفريق نيل كريتشلي مدرب فريق الشباب، وأضاف: "قلت للاعبين قبل أسبوعين بالفعل إننا سنحصل على إجازة شتوية، وهو ما يعني أننا لن نكون حاضرين في المباراة".

وتابع: "رابطة الدوري الإنكليزي الممتاز طالبتنا باحترام الإجازة الشتوية، وهذا ما سنفعله، وإذا كان الاتحاد الإنكليزي لا يحترم هذا، فنحن لا يمكننا تغيير ذلك، لن نكون هناك".

تجدر الإشارة إلى أن هذه هي المرة الأولى التي تحدد فيها رابطة الدوري الإنكليزي إجازة شتوية، وطالبت جميع الأندية "بمنح لاعبيها راحة من الضغوط البدنية والذهنية لخوض المباريات".

(د ب أ)

شروسبيري يفرض إعادة على ليفربول بكأس الاتحاد

جماهير شروسبيري تدخل أرض الملعب بعد نهاية المباراة

فرض شروسبيري تاون من الدرجة الثانية مباراة إعادة على ضيفه ليفربول بتعادلهما 2-2 في الدور الرابع من بطولة كأس الاتحاد الإنكليزي لكرة القدم. ولعب ليفربول بفريقه الريدف، عندما عاد من تأخر بهدفين لمعادلة النتيجة 2-2 بفضل البديل الاسكتلندي جايسون كامبنغز.

ورغم استحواد ليفربول الذي خاض المباراة في غياب جميع نجومه، على الكرة فإن الفريق المضيف كان الأخطر في اللقاء من خلال اعتماد على المرتدات. ودفع الألماني يورغن كلوب

مدرب ليفربول بالعاثدين من الاصابة البرازيلي فابينييو والكرواتي ديان لوفرن والكاميروني جويل ماتيب في التشكيلة الأساسية إلى جانب البديل البلجيكي ديفوك أوريغي. وافتتح الياغ كورتيس جونز

عن طريق شون والي الذي انفرد بالحارس الإسباني أندريان، إلا أن الأخير تصدى برجله للمحاولة (24) قبل أن تمر كرة الإنكليزي بجانب القائم الأيسر (40).

وسجل دونالد لوف هدفا

النتيجة للضيوف عندما وصلت إليه كرة بينية رائعة طويلة من الإسباني بيدرو شيريفيا إلى داخل المنطقة، فتابعتها بيسراه أسفل الزاوية اليسرى (15). وانجحت عدة فرص لأصحاب الأرض لمعادل الإرقام، لاسيما

المرمى (58). إلا أن دخول كامبنغز في الدقيقة 60 غير مجريات اللقاء، إذ ترجم بعد عشر دقائق بنجاح ركلة الجزاء التي تحصل عليها جوش لورانت (64).

وحين حاول ليفربول تسجيل هدف الاطمئنان، كان الحارس ماكس اوليري في المرصاد لتسديدة البلجيكي ديفوك أوريغي القوية من خارج المنطقة (75).

وأردك كامبنغز التعادل بعد أن وصلت إليه كرة طويلة من الحارس أوليري، فراوغ المدافعين وأسكن الكرة على

يمين أندريان (75). ودفع كلوب بالمصري محمد صلاح (79) والبرازيلي روبرتو فيرمينو (85) مكان ماتيب والياباني تاكومي ميناميتو على التوالي لحسم النتيجة دون جدوى.

رأس ناتشو يفسد مغامرة بلد الوليد ويمنح الملكي الصدارة

طويلا وسيكون صعبا بالنسبة لجميع الفرق وبالنسبة لنا أيضا، نحن سعداء بالنتيجة، ناضلنا من أجل الفوز وقدمنا مباراة جيدة دفاعيا، في الشوط الثاني لعبنا بمستوى أفضل، لقد حصدا النقاط الثلاث في ملعب معقد وضد منافس قوي، وأضاف في التصريحات التي نشرها موقع ريال مدريد "تقدم مستوى جيدا دفاعيا، هنا تكمن صلابتنا، الجميع يدافع، وعندما نخسر الكرة نضغط بشدة ونستعيد، عندما لا نستقبل الأهداف نتصاعف فرص تسجيلنا لها، وهذا ما تحدث اليوم".

وتابع: نحن سعداء بالفوز، وبالمعمل الذي قدمه اللاعبون وبتصالحهم حتى النهاية. ما زال أمامنا 17 مباراة وستعطينا علينا النضال حتى النهاية لتحقيق اللقب. نحن في الصدارة اليوم وسنواصل القتال حتى النهاية. مشوار الليغا طويل جدا.

(د ب أ)

الوحيد في الدقيقة 78 بتوقيع المدافع ناتشو فيرنانديز. وجاء الهدف اثر تمريرة عرضية لعبها الألماني الدولي توني كروس من الناحية اليمنى وارتقى لها ناتشو ووجها برأسه في الزاوية البعيدة على يمين الحارس الذي فشل في الوصول للكرة.

وسجل سيرجيو غوارديولا هدفا لبلد الوليد في الدقيقة 87 ألغاه الحكم بداعي التسلل. وباءت محاولات الفريقين بالفشل فيما تبقى من المباراة ليختتم اللقاء بالفوز الثمين للريال.

زيدان: 3 نقاط مهمة

من جانبه رفض الفرنسي زين الدين زيدان المدير الفني لفريق ريال مدريد المبالغة في الاحتفال بالانفراد بصدارة الدوري الإسباني. وقال زيدان، هي ثلاث نقاط مهمة، لا شيء أكثر. ما زال مشوار الليغا

وقدم الفريقان عرضا حماسيا في الشوط الأول وجاء الأداء سجلا بينهما في معظم فترات هذا الشوط حيث فشل الريال في فرض إيقاع لعبه على اللقاء في مواجهة الاستبسال الواضح من لاعبي بلد الوليد.

وبخلاف الهدف الذي سجله الريال في الدقيقة 13 وإلغاه الحكم لتسلل البرازيلي كاسميجيرو بعد مراجعة نظام حكم الفيديو المساعد (فار)، لم تشهد فعاليات الشوط الأول الفرص الخطيرة المتوقعة من الريال في مواجهة بلد الوليد الذي لم يحقق أي فوز في آخر ثماني مباريات خاضها بالمسابقة قبل مباراة يوم. وفي الشوط الثاني، تحسن أداء الريال كثيرا وكثف الفريق هجومه ووصل مارا إلى منطقة جزاء المنافس لكنه فشل في ترجمة هذه الفرص إلى أهداف.

وعانى هجوم الريال في مواجهة بسالة مدافعي بلد الوليد والثقة الكبيرة التي لعب بها الفريق صاحب الأرض. وأسفر ضغط الريال عن هدف المباراة

أنقذ المدافع ناتشو فيرنانديز فريقه ريال مدريد من فخ التعادل السلبي مع مضيفه بلد الوليد وسجل له هدف الفوز 1-صفر في مباراة التهما الأحد في ختام فعاليات المرحلة الحادية والعشرين من الدوري الإسباني لكرة القدم.

وانفرد الريال بصدارة جدول المسابقة رافعا رصيده إلى 46 نقطة بفارق ثلاث نقاط أمام برشلونة حامل اللقب والذي خسر أمام فالنسيا في مباراته بنفس المرحلة.

وفي المقابل، تجمد رصيد بلد الوليد عند 22 نقطة في المركز السادس عشر بعدما مني بالهزيمة الرابعة مقابل خمسة تعادلات في آخر تسع مباريات خاضها بالمسابقة ليواصل مسلسل الختائج الهزيلة في المسابقة. وانتهى الشوط الأول من المباراة بالتعادل السلبي الذي ظل قائما حتى الدقيقة 78 التي سجل فيها ناتشو فيرنانديز هدف المباراة الوحيد بضربة رأس رائعة.

فرحة لاعبي ريال مدريد بالهدف في مرمى بلد الوليد

العالم تحت صدمة خسارة الأسطورة براينت

لقي حتفه في حادث تحطم مروحية إلى جانب ابنته جيانا

براينت مع ابنته جيانا

جماهير ومحبو كوبي براينت في مدينة لوس أنجلوس

أحدث مصرع كوبي براينت "الأم لا يمكن وصفه" في الولايات المتحدة وعبر البحار. وكانت المباريات التي أقيمت، أمس الأول، في دوري كرة السلة الأمريكي للمحترفين مناسبة لتذكير هذا اللاعب الذي فرض نفسه أحد أساطير اللعبة، قبل أن يغادر هذا العالم عن 42 عاماً في حادث تحطم مروحية أودى أيضاً بحياة ابنته جيانا (13 عاماً) وسبعة آخرين.

وخرجت مجلة "سبورتنس إيلوسترايتد" الأمريكية بصورة للاين العام الذي اعتزل اللعب عام 2016، بالأبيض والأسود، كاتبة "كوبي براينت، 1978-2020".

وكتب بيل بلاشك في "لوس أنجلوس تايمز"، صحيفة المدينة التي تعشق براينت: "كيف يحدث ذلك؟ كوبي أقوى من أي مروحية، لم يكن بحاجة حتى إلى مروحية، طار إلى العظمة طوال 20 عاماً، حاملاً معه مدينة خُطفت أنفاسها". وفي الطرف الآخر من البلاد على الساحل الشرقي، نشر موقع صحيفة "نيويورك تايمز" نبذة مطولة عن براينت، مشيداً بـ"مسيرته الاستثنائية"، مع ذكره لنهضة الاعتصام التي وجهت للاعب عام 2003 في كولورادو قبل أن تسقط الدعوى.

وكتب جايسون غراي في صحيفة "ول ستريت جورنال"

صافرة استهجان، كل تسديدة خاطئة وكل خسارة". وعلى الرغم من انشغال البلاد بوباء "كورونا" القاتل الذي أصيب به أكثر من 2700 شخص في أنحاء البلاد، أحدث مصرع براينت صدمة كبيرة جدا في الصين، العاشقة لكرة السلة وحيث يحظى نجم ليكرز السابق وكاتبة خاصة جداً، فقد شاهدت وسم "كوبي مات" أكثر من 1.2 مليار مرة على شبكة "ويبو" الاجتماعية الموازية لتويتر، ونشرت أكثر من مليون رسالة بعد ساعات قليلة من إعلان وفاته. وكتب أحد مستخدمي الإنترنت الصينيين كوبي

وتحدثت "ماركا"، الصحيفة الرياضية الأكثر شعبية في إسبانيا، عن "الأم والمجد" بعد مصرع براينت، فيما كتب روي وارد في صحيفة "سيدني مورنينغ هيرالد" الأسترالية: "تُنتهك معظم اللاعبين من مارتون الدوري الأمريكي للمحترفين أو يستغفون طاقاتهم بسبب 82 مباراة، بالإضافة إلى الأدوار الإقصائية". وفي فرنسا، حيث عاش براينت فترة وجيزة أيضاً عندما كان راهقاً، كرست صحيفة "ليكيب" الرياضية تسع صفحات لموت النجم، أسفل صورة لبراينت ومن خلفه الألق الباريسية. واستذكرت "ليكيب" تصريحاً لبراينت أدلى به للصحيفة عام 2017 قال فيه "إن كرة السلة وحدها لا تحدد شخصيتي".

دلو سبورت" بعنوان "لا براينت"، معتبراً أن نجم ليكرز السابق جسد الشخص المهيمن (ألفا) في الرياضة المعاصرة". وتابع "في الملعب، كان ألفا" حقاً، للأفضل، وأحياناً للأسوأ، في العظمة والهزيمة، مطالباً بحمل المباراة بأكملها على كتفيه عندما تكون الأمور على المحك، وحتى عندما لا تكون كذلك بتاتا". وعم الحزن القارة الأوروبية بنفس القدر، لاسيما في إيطاليا حيث قضى براينت جزءاً من طفولته بصحبة والده سيكون بالونين الأسود والأحمر (لونا ميلان)، أما

جوردان: أحببت كوبي

براينت وجوردان

نعي أسطورة شيكاغو بولز مايكل جوردان مواطنه كوبي براينت، الذي لقي حتفه أمس الأول. وقال جوردان، الذي لطالما شبه براينت به، إنه سيتم تذكر براينت كأحد أعظم اللاعبين في اللعبة، مضيفاً: "لا يمكن للكلمات أن تصف الألم الذي أشعر به". وأضاف جوردان، المنوج بلقب الدوري 6 مرات، "أحببت كوبي، لقد كان بمنزلة الأخ الصغير بالنسبة لي".

ترامب وأوباما ينعيان

ترامب وأوباما

نعي الرئيس الأمريكي دونالد ترامب وسابقه باراك أوباما نجم كرة السلة الأمريكي سابقاً، كوبي براينت، الذي لقي مصرعه أمس الأول. ووصف ترامب وفاة النجم السابق في صفوف نادي لوس أنجلوس ليكرز بأنه "خير مفرغ". من جانبه، قال أوباما إن "كوبي كان أسطورة في الملاعب... وفقد جيانا أيضاً بفطر القلب أكثر بالنسبة لنا كآباء".

عبدالجبار: ألهم جيلاً كاملاً

كريم عبدالجبار

وقال عبدالجبار: "أرقد في سلام أيها الشباب. هذه خسارة لا يمكننا استيعابها". ونعى أسطورة كرة السلة الأمريكي السابق كريم عبدالجبار من قبله كوبي براينت الذي لقي حتفه مساء أمس الأول. وقال عبدالجبار في مقطع فيديو مقتضب: "أود أن أبعث لعائلة كوبي بخالص أسفي ومواساتي. دعواتي وكل حواسي معكم". ووصف عبدالجبار مواطنه براينت بأنه "رجل عائلي رائع... ورياضي هائل، وزعيم في الكثير من الأمور". وأضاف "ألهم براينت جيلاً كاملاً من الرياضيين الشباب، كما أشار لذكريات المباراة التي سجل فيها براينت 81 نقطة عام 2006.

شاكيل أونيل: أشعر بالألم الآن

شاكيل أونيل وبراينت

وسبق للاعبين أونيل وبراينت أن فازا بعدد من الألقاب خلال مشاركتهما معا في فريق لوس أنجلوس ليكرز. وقال أونيل، على "تويتر"، "ما من كلمات يمكنها التعبير عما أشعر به من الإزاء هذه المأساة بخسارة أخي العزيز كوبي براينت". وانضم أونيل بهذا إلى قائمة النجوم الكبار الذين أعلنوا تعازيهم في وفاة براينت. واستطرد: "أحبك يا براينت وسأفتقدك، تعازينا لعائلة براينت وعائلات باقي الأشخاص الذين كانوا على متن الطائرة، أشعر بالألم الآن".

كوبي أسطورة مطلقة في كرة السلة الأميركية

على اللقب المحلي من 2000 إلى 2002. كان كوبي شغوفاً بالتدريبات ساعات متواصلة، يبقى في الملعب للقيام بالتسديدات باتجاه السلة في وقت متأخر من الليل بعد التدريبات الرسمية لأهله، يتعمق بدراسة تحليلات المدربين الأمريكيين والأوروبيين ويقوم بتدريبات بدنية إضافية. بعد أن أصبح اللاعب الأشهر والأعلى دخلاً في عالم الرياضة، عزز براينت من أسطورة من خلال تسجيله 81 نقطة في سلة تورونتو رابتورز عام 2006، وإلقائه الخمسة في الدوري الأمريكي للمحترفين، وذهبيته الأولمبيتين، ومشاركته 18 مرة في مباراة كل النجوم "أول ستارز" بالإضافة إلى تسجيله أكثر من 33 ألف نقطة في مسيرته. تميزت نهاية مسيرته مع ليكرز بالكثير من الإصابات الخطيرة وتراجعت نسبة تسجيله بشكل كبير إلى أن أعلن اعتزاله من خلال رسالته الشهيرة وعنوانها "كرة السلة العزيبه" في 29 نوفمبر 2015 عندما اعترف بان "جسده ادرك بان الساعة قد أتت للقول وداعاً".

تنازل عنه في ما بعد إلى لوس أنجلوس ليكرز. بدأ كوبي مسيرته في ذروة حمى مايكل جوردان الذي كان صاحب الصولات والجولات في صفوف فريقه شيكاغو بولز لا سيما بعد اعتزال مايكل جونسون. كان كوبي يتتبع مباريات جوردان ويحاول تقليده ويستلهم من لعبه البدني وقدرته على الفتح ويلخص المدرب الشهير فيل جاكسون، الذي قاد شيكاغو مع جوردان إلى تحقيق اللقب ست مرات، ومع كوبي خمس مرات في صفوف لوس أنجلوس ليكرز ذلك بقوله "كان هوسه بمايكل جوردان وأضاحاً جداً". عندما كان جوردان يعيش آخر أوجاهه في صفوف شيكاغو بولز، بدأ كوبي يلفت الأنظار وفرض نفسه خليفة المنتظر. وقام جاكسون بترتيب لقاء بين جوردان وكوبي عام 1999 أملاً في أن يستلم الأخير غير المنضبط في بعض الأحيان من حكمة جوردان بعد اعتزال الأخير. وبالفعل بدأت حقبة كوبي في الدوري الأميركي فقد سيطر إلى جانب زميله شاكيل أونيل

في صفوف فيلادلفيا قبل أن ينتقل إلى الدوري الإيطالي. وعاش كوبي ثمانية مواسم في إيطاليا ويتحدث اللغة بطلاقة كبيرة كما احتفظ بحب جنوني لكرة القدم ويمك دراية كبيرة بالأسس الفنية والتكتيكية وهو أمر نادر لدى اللاعبين الأمريكيين. لكن بعد عودته إلى الولايات المتحدة عام 1992، عانى كوبي الذي كان يرتدي باستمرار قميص مثله الأعلى مايكل جونسون في الحصول على دقائق لعب في صفوف مدرسته لويز ميريون في فيلادلفيا، لكنه بعد أربع سنوات من الجهود المضنية بات نجم فريق مدرسته المطلق.

توتي وبيرولو يعبران عن أسفهما

توتي

عبر لاعبا كرة القدم السابقان فرانچيسكو توتي وأندريا بيرلو، عن أسفهما لوفاة أسطورة السلة الأميركية كوبي براينت، من جراء تحطم مروحية في مدينة كالاباساس بكاليفورنيا. ونعى لاعب فريق روما ومنتخب الأتوري السابق توتي "بشرني أنني تعرفت عليك، أنت بطل داخل وخارج الملعب". كما نشر اللاعب السابق وبطل العالم مع المنتخب الإيطالي لكرة القدم، بيرلو، كوبي مرفقا صورة تجمع به قائلا "لقد كان مثالا لكل جيلنا. أرقد في سلام أيها الأسطورة".

ميسي: كان عبقرياً

مارادونا

أعرب النجم الأرجنتيني ليونيل ميسي عن حزنه وألمه لوفاة أسطورة السلة الأميركي، كوبي براينت، من جراء تحطم مروحية في مدينة كالاباساس بكاليفورنيا. وكتب ميسي على حسابه على موقع (انستغرام) "لا أمك أي كلمات... كل حبي لعائلة كوبي ولأصدقائه. كان من دواعي سروري أن التقى به وشارك لحظات جيدة كان عبقرياً ولا يوجد مثله الكثير" مرفقا صورة لاسطورة كرة السلة الأميركي، الجدير بالذكر أن براينت الذي أظهر أنه مشجع كرة قدم رائع في العديد من المناسبات، كشف أيضاً عن ولعه بأسطورة كرة القدم الأرجنتيني ومهاجم برشلونة الإسباني. كان براينت قد ذكر في مقابلة سابقة مع شبكة (ESPN) الرياضية العالمية "نحن متساوون (ميسي وأنا) في طريقة تفكيرنا في هدفنا، بالنسبة له كرة القدم، وبالنسبة لي كرة السلة؛ كأشخاص نحن مختلفون، إنه شخص متحفظ، ولكن في الحب الذي نشعر به تجاه رياضتنا نحن متساوون؛ وكذلك الحال في الموهبة".

مارادونا: إلى الملتقى قريباً

مارادونا

أعرب الأسطورة الأرجنتينية ديبغو مارادونا عن أسفه لوفاة نجم كرة السلة الأميركي سابقاً كوبي براينت وابنته جيانا في حادث تحطم مروحية. وقال مارادونا، عبر حسابه الرسمي في "إنستغرام"، إن "جميع الأشخاص الجيدين يغادرون. أشعر بالحزن أيضاً لوفاة ابنته وطاقم المروحية. إلى الملتقى قريباً أيها الأسطورة". وكان براينت (41 عاماً) معجباً جداً بمارادونا، وقال في السابق إنه كان يحلم في صغره بأن يكون مثل الأسطورة الأرجنتينية.

آخر كلام

الجريدة.

رئيس التحرير خالد هلال المطيري

حسن العيسى

الحرية لا تتجزأ

رائع أن تتبنى جريدة القبس، في افتتاحيتها الأحد الماضي، دعوة وزارة الخارجية إلى أن تتعقل وتتوقف عن التعسف في تطبيق نصوص قانون الجزاء والمدونات، وهما أبعد ما يكونان عن قضايا حرية التعبير، فقد وجهت نداء لهذه الوزارة التي تتحرك في تقديم الشكاوى ضد المواطنين كالريشة في مهب الريح، وتسارع لتقديمهم للمحاكمة والسجن، حين يبدي المواطن رأياً في نهج دولة أجنبية. إلا أن هذا الرأي في الافتتاحية وافقته للأسف دعوة مناقضة تنسف ما شرعت به الافتتاحية حين ذكرتنا بالمطالبة الدائمة للقبس بـ "... تطبيق أقصى العقوبات على مثيري الفتن والعابثين بأمن البلاد من خلال حسابات وهمية، صنعوها لمارب شيطانية... إلخ"، وتمضى الافتتاحية في هذا الشق بلغة الخطاب الرسمي الواعظ، ولهجة التهديد والوعيد التي تضح بها لغة السلطة الأمنية ومن يزايد عليها، وكانك يا بوزيد ما غزيت!

قضية الحرية لا تتجزأ، فلا يمكن أن ادعو إلى حرية إبداء الرأي في شق معين، ثم ادعو إلى نفي هذه الحرية في شق ثان هو الوجه الآخر للعملة ذاتها، فحين ندعو إلى وقف شكاوى وزارة الخارجية ضد المغردين ثم نأتي للمطالبة بعقوبة مشددة على الحسابات الوهمية أو قنوات الفتن (تعبير الافتتاحية)، مثلاً، فهذه تعد ازدواجية بالمعايير في تقدير العدالة وفهم أبعاد الحرية، فقد تلحق بنا بعض الأضرار من تقول بعض الحسابات "الوهمية وقنوات الفتن"، إلا أن هذه تكلفة علينا تقبلها كثم للحرية، ففي اللحظة التي ندعو فيها إلى تغليظ العقوبة أو مد نطاق الحظر والزجر لممارسات أخرى، سترتد نتائج تلك المطالبات على قضية حرية الضمير ذاتها، وتجد السلطة في هذه المناسبة الداعية إلى العقوبة والتشدد غايتها لمصادرة القليل مما تبقى لدينا من الحريات، والكويت خلال السنوات القليلة الماضية، ومنذ نهاية أيام الربيع العربي 2012، تحيا حرية التعبير في أسوأ زمن لها، ويا حسافة.

د. نجم عبدالكريم

خنجري، وسمعتك تحدث أحد كبار موظفيك وتقول له: بطشت بالمصريين فلن تقوم لهم قيامة بعد اليوم... ثم صرخت على الخادم عثمان أن يحضر لك كوباً من الشراب فخرت الشجرة وظهرت أمامك وبسرعة البرق أردديك بطعنة مميتة.

- ولكك في تلك اللحظة طلبت يدي لتقبلها؟
- نعم... لكي تمد يدك ولا تصرخ لجندك طالباً النجدة فواصلت طعناتي لجسمك.
- لا شك أنك كنت ترهني جداً؟
- جداً... جداً... جداً...
* * *

● انتهى الحوار وعاد الاثنان إلى برزخهما بعد أن حصلنا منهما على ومضات تاريخية مستخرجة مما سطرته لنا كتب التاريخ.

طعنتي أربع طعنات قاتلة.
- تماماً...
- وما اسمك أيها القاتل؟
- بل قل المنتقم لوطنه سليمان الحلبي السوري الذي ناز أخيه المصري.
- اشكر يا سيد سليمان.
- على ماذا؟
- لقد كنت دائماً أتمنى أن أموت ميتة سريعة وانت حققت لي تلك الأمنية في طعناتك الأربع.
- اعتقد أن أنفاسك أخدمت من الطعنة الثالثة، ولكنني طعنتك الرابعة لكي أتأكد من موتك.
- كيف تمكنت من الوصول إلي لتقتلني يا سليمان؟
- تتبعتك من الجيزة حتى قصرك في الأزبكية وتسللت إلى حديقة القصر.
- وبعدين؟
- اختبأت خلف شجرة ويدي على

- غريباً... وأين كان ذلك اللقاء؟
- حاول أن تتذكر.
- أنا شخصياً لا أذكر... ومع ذلك...
- انتظر لحظة... انتظر انتظر... أجل...
- أجل... يخيل إلي أنني رأيتك... أين؟ أين؟
- يا الله... يا الله... إن وجهك هذا يذكرني بشيء خطير حدث لي في حياتي!
- ما قد بدأت تتذكر يا جنرال كليبر.
- أو تعرف اسمي أيضاً؟
- وأعرف أنك كنت قائد العسكر الفرنسي أيام حملة بونابرت على مصر العزيرة.
- ولكنني لا أعرف حتى اسمك.
- لأنني لم أتج لك الفرصة لتتعرف علي... بل لأنني لم أمنحك الفرصة... فما التفتك سوى بضع دقائق.
- أين؟
- في حديقة الأزبكية.
- أه... أه... الآن تذكرت... أنت الشاب الذي

كشك من أشكال اختزال الأزمنة والإمكانيات في عالم الكتابة، وجدنتني في مقال اليوم أستحضر من برزخ العالم الآخر شباباً في الرابعة والعشرين وآخر في الخامسة والأربعين - هكذا كان عمرهما - حينما توفيا عام 1800، ولم يكن في الحسبان أن يقابلا أبداً... ولكن ورشة أفكار وأقلام جريدة الجريدة استحضرتهما، بلق الفراء على ومضة من تاريخهما بعد هذا الحوار القصير الدال على تلاحم العرب عند الكوراث والملمات.

- لم أعرفك في بداية الأمر... ولكن لما تمعت فيك عقب النظر إليك طويلاً عرفت من أنت.
- تعني أنه سبق لنا أن التقينا؟
- كان لقاءً سريعاً جداً لم يتجاوز بضع دقائق.

سياحة تاريخية!

محمد الوشيجي

alwashi7i@aljarida.com

كحة بحجة الفيروس

لا يستفزني استذباح ترامب وبتناها وبعض المنصهين العرب لإقرار "صفقة القرن"، كما يسمونها. ما يستفزني ويستفز آخرين كثيراً غيري هو احترام ترامب وتقديره، المبالغ بهما، لطرفي النزاع في الكيان الصهيوني، المعارضة والسلطة، وفي الوقت نفسه "تطينشه" التام الشامل الكامل للعربان، حكومات ومعارضة. أصلاً، كيف يمكن أن يحترم تيارات المعارضة في الوطن العربي وهو لا يحترم السلطة؟ ثم كيف يحترم تيارات المعارضة في الوطن العربي وسلطات بلدانهم لا تحترمهم، بل تعتبرهم إرهابيين، خونة، مدفوعين من كل قوى الشر في العالم؟!

عموماً، ما يريد ترامب، أو ما تريده أميركا، سيحدث، لكننا اعتدنا في زمن ما قبل ترامب أن تضع الإدارة الأميركية بعض الماكياج على الوجه العربي لتجميله وتخفيف بشاعته بعد كل صفقة، أما هذا الترامب فقد قرر أن تخرج الأمور بانته على حقيقتها، بخذ أحمر و"طرق الماي والصابون"، وإن لم يكن هناك صابون فلا مانع.

على أن الإنصاف يجبرنا أن نشهد لترامب بأنه لم يمنع المناديل عن العرب، بل سمح لهم باستخدامها لمسح دموعهم، بشرط ألا يرتفع صياحهم ونواحهم فيزعج مسامحة ومسامح الصهاينة، أعمام أحفاده من ابنته إيفانكا وزوجها كوشنر.

سيقول قائل: "هل تريد من القباذات العربية شرعنة صفقة القرن عبر حضورهم؟"، فأقول: "لا طبعاً، لكن ليعلنا اعتراضهم بجملة واحدة على الأقل، أو بكلمة، أو حتى كحة واحدة، فإن غضب ترامب يمكنهم التعذر بفيروس كورونا".

وفيات

عبدالله بدر محمد المصنف	41 عاما، شيع، الرجال: ديوان المصنف، الدعية، ق4، ق4، ق45، م3، 99010493.99929911، ت: 86، م44، ش9، ق9، م86، ت: 66589747
سيد فاضل السيد علي الهاشمي	89 عاما، شيع، الرجال: حسينية معرفي القديمة، النساء: الجابرية، ق9، ق9، م6، ش6، ق49، (مساء فقط)، ت: 66589747
شما ملفي مبارك الهدية	76 عاما، شيعت، الرجال: جابر الأحمد، ق1، ش148، ق475، النساء: القصور، ق2، ق19، ش9، ق9، ت: 67710012.99075377
فهد فريخ العلي الفريخ	88 عاما، شيع، الرجال: ديوان الفريخ، العمرية، ق3، ق3، م49، النساء: الزهراء، ق4، ش411، م55، ت: 66390390
فاطمة أحمد أحمد العبد	77 عاما، شيعت، الرجال: الحسينية الهاشمية، الصليبيخات، ق4، ش114، ج1، م1، النساء: حسينية قصر بني هاشم، الدعية، ق2، ش23، م31، ت: 99667167.55440770
أحمد عبدالعزيز عبدالعزيز أحمد	48 عاما، شيع، الرجال: صباح السالم، ق7، ش1، م5، ق13، النساء: صباح السالم، ق7، ش1، م7، ت: 99767849.55530059
محمد خالد جاسم الحمدان	31 عاما، شيع، الرجال: الفنتاس، ق2، ديوان الحمدان، النساء: الفنتاس، ق4، ش103، م433، ت: 99446708.99990986
كامل حسين علي الدشتي	59 عاما، شيع، الرجال: مسجد الجارثانة، الدعية، النساء: حسينية أم البنين، الرميثة، ت: 98730000
حسام داود حمود المطوع	53 عاما، شيع، الرجال: ديوان القناعات، الشويخ، النساء: الشعب، ق4، ش40، م8، ت: 22665522.24843681
خديجة عيسى عبدالكريم الشهران	72 عاما، تشيع اليوم بعد صلاة العصر، الرجال: القادسية، ق9، شارع القاهرة، مقابل حولي، ديوان الشهران، النساء: القصور، ق7، ش38، م69، ت: 99027825
عايشة يوسف علي باش	93 عاما، تشيع اليوم بعد صلاة العصر، الرجال: مسجد الوزان، مشرف (اعتباراً من غد)، النساء: بيان، ق3، الشارع الأول، ج1، م8، ت: 60626655

مواعيد الصلاة	الطقس والبحر
الفجر 05:19	العظمى 18
الشروق 06:42	الصغرى 08
الظهر 11:59	أعلى مد 01:03 صباحاً
العصر 02:57	أدنى جزر 08:40 صباحاً
المغرب 05:17	08:23 مساءً
العشاء 06:37	

حبس الزوجين المتهمين بقتل الفلبينية النقل العام في لوكسمبورغ مجاني

تأخذ دولة لوكسمبورغ الصغيرة خطوة كبيرة في مكافحة التغيير المناخي، فمن الأول من مارس المقبل فصاعداً سوف تصبح الدوقية الكبرى أول دولة في العالم تجعل وسائل النقل العام مجانية. وتامل لوكسمبورغ أن تقلل الخطوة حركة المرور والاختناقات المرورية. ولدى هذه الدولة 662 سيارة لكل ألف ساكن، ويعلق الأشخاص في الاختناقات المرورية لما متوسطه 33 ساعة في السنة. لكن الترتيب الجديد لن يفيد السكان المحليين فحسب، فإذا كنت من بين 1.5 مليون سائح يزورون لوكسمبورغ سنوياً، فيمكن التمتع برحلات مجانية في الحافلات والقطارات. (د ب أ)

بالإتهامات المنسوبة إليهما. يذكر أن السلطات الفلبينية قررت وقف إرسال عمالتيها إلى الكويت، بعد وقوع قضايا بحق عمالتيها، من بينها قضية القتل التي تجري النيابة تحقيقاتها فيها.

ووجهت النيابة إلى الزوجين تهمة القتل العمد، مع سبق الإصرار للتعامل الفلبينية، وتوقيع أقصى عقوبة بحقهما، والتي يعاقب عليها قانون الجزاء الكويتي بالأعدام. ومن المتوقع أن تحيل النيابة ملف القضية إلى "الجنايات" قريباً، لمواجهة

قررت النيابة العامة، أمس، حبس الزوجين المتهمين بقضية قتل واحدة فلبينية تعمل لديهما، 21 يوماً على ذمة القضية، وإحالتهما إلى السجن المركزي، تمهيداً لإحالة ملف الدعوى إلى محكمة الجنايات.

شمسنا «أوميغا»

أشرفت الشمس السبت 25 يناير 2020 في الكويت على شكل الحرف اللاتيني أوميغا (ظاهرة أوميغا)، بسبب الجو البارد ودفء الماء، وتنتج هذه الظاهرة بسبب انعكاس الضوء من خلال السراب الذي يتشكل بسبب فارق درجة الحرارة بين الماء والهواء، ورغم ندرة هذه الظاهرة فإنها تشاهد في اليابان، ويعتقد اليابانيون أن مشاهدة هذه الظاهرة تجلب الحظ والنصر. (تصوير عبدالمجيد الشطي)

الشكاوى والتوزيع: شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 - داخلي: 731 - فاكس: 22252540

الإعلانات: شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 - داخلي: 700 - فاكس: 22252540
البريد الإلكتروني: ads@aljarida.com

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

www.aljarida.com
يومية سياسية مستقلة