

الثانية

الكويت وعمان: 5 مذكرات تفاهم وبرامج تنفيذية لتعزيز التعاون

اقتصاد

البحر: تمكين المرأة لخلق مستقبل أكثر ازدهاراً وشمولية

13

الثانية

إطلاق تطبيق «مصحف الكويت للقراءات العشر»

13

محليات

عضوات «البلدي»: كلفة تطوير «طريق الفحيحيل» ومدة تنفيذه مبالغ فيهما

04

دوليات

إسرائيل تقتل 3 من «عرين الأسود» قرب نابلس وتنتيها هو يسرع التعديل القضائي

16

رياضة

القسم الثاني للدوري الممتاز: الكويت يستمر على القمة وكازمة عاد للوصافة

17

الأمير: اتفاق السعودية وإيران خطوة لازدهار المنطقة

«مصالحة بناءة تصب في مصلحة الجميع وتعزز الاستقرار الإقليمي والدولي»

● سموه هنا خادم الحرمين وولي عهده ورئيسي... وأشاد بالمساهمة الفعالة لعمان والعراق والصين

● نائب الأمير: الاتفاق جسّد حرص الرياض وطهران على تعزيز الأمن والسلام

ويعت صاحب السمو ببرقية تهنئة إلى ولي العهد، رئيس مجلس الوزراء السعودي الأمير محمد بن سلمان، هناك فيها بالاتفاق الذي جسّد حرص البلدين على تعزيز الأمن والاستقرار والسلام الإقليمي والدولي، وبما يعود بالنفع ويحقق الازدهار لجميع دول المنطقة. كما بعث سموه ببرقيتي تهنئة إلى سلطان عمان هيثم بن طارق، والرئيس العراقي د. عبد اللطيف رشيد، أشاد فيهما بالمساهمة الفعالة للبلدين الشقيقين للوصول إلى الاتفاق باستئناف العلاقات الدبلوماسية بين السعودية وإيران. وبعث سموه ببرقية تهنئة إلى الرئيس الصيني شي جين بينغ لرعايته هذا الاتفاق، مشيداً سموه بمبادرته إلى رعاية المباحثات الثنائية بين

اعتبر سمو أمير البلاد الشيخ نواف الأحمد أن الاتفاق البناء، الذي أبرم مؤخراً بين السعودية وإيران، والذي يتضمن الموافقة على استئناف العلاقات الدبلوماسية، وإعادة فتح سفارة كل منهما لدى الأخرى، «خطوة مهمة نحو تحقيق الأمن والاستقرار والازدهار الإقليمي والدولي والارتقاء بتعاون البلدين، بما يصب في مصلحة جميع شعوب المنطقة ودولها». وهنا سموه، في برقيتين إلى كل من خادم الحرمين الشريفين الملك سلمان بن عبدالعزيز والرئيس الإيراني إبراهيم رئيسي، أمس، بالبيان الثلاثي المشترك (السعودي - الإيراني - الصيني)، مشيداً سموه بحرص البلدين وسعيهما المشترك الذي عكسه هذا الاتفاق.

«الصحة»: ضوابط لتنظيم الإعلانات الطبية في «الأهلي»

«لا يجوز لمزاوي المهنة إعلان أسعار الخدمات»

● عادل سامي

أصدر وزير الصحة د. أحمد العوضي قراراً وزارياً بشأن ضوابط ولوائح تنظيم عملية الإعلانات الطبية في القطاع الأهلي. وجاء في المادة الأولى من القرار الوزاري رقم 87 لسنة 2023، أنه بعد إعلاناً كل مادة أو محتوى أياً كان شكله أو نوعه يتم نشره بقصد الترويج للخدمات الصحية أو أسعارها أو أي منتج لأي علاج أو جهاز طبي سواء تم ذلك النشر من

رئيس الوزراء: الإسراع في تمكين المواطنين من حقهم بالرعاية السكنية

أذونات البناء لأهالي المطالع في 4 ضواحٍ أبريل المقبل

وذكر مركز التواصل الحكومي، أمس، على حسابه الرسمي عبر «تويتر»، أن سموه ضمن جهود الوزراء والأدوار التي تقوم بها وزارات الدولة ومؤسساتها الرسمية بتوفير الحق بالرعاية السكنية. وأعلن المركز عزم المؤسسة العامة للرعاية السكنية إصدار أذونات البناء للمواطنين أصحاب الطلبات الإسكانية المركز منطقة المطالع لضواحي منطقة المطالع واستدامته.

دعا رئيس مجلس الوزراء سمو الشيخ أحمد نواف الأحمد، ووزارات الدولة ومؤسساتها إلى اتخاذ خطوات تنفيذية بوثيرة سريعة لتمكين المواطنين من التمتع بحقهم في الرعاية السكنية في ظل ظروف كريمة ورفاه مستحق؛ تحقيقاً للغاية من توفير وضمان الحقوق الأساسية للمواطنين وبما لا يؤثر على المركز المالي لبنك الائتمان واستدامته.

محمد بن سلمان يطلق «طيران الرياض»

«طيران الجزيرة» تؤسس شركة في المملكة

في خطوة تصب في إطار تحركات السعودية للتحويل إلى مركز نقل وسفر ينافس مراكز إقليمية، أعلن ولي العهد السعودي الأمير محمد بن سلمان رسمياً، أمس، تأسيس ناقل جوي وطني جديد باسم شركة طيران الرياض، وتعيين توني دوغلاس صاحب الخبرة الطويلة في قطاع النقل والطيران رئيساً تنفيذياً لها. وتسعى المملكة إلى تحقيق أهداف طيران طموحة كجزء من «رؤية 2030» الإصلاحية الواسعة النطاق، بما في ذلك زيادة حركة الملاحة الجوية السنوية بأكثر من ثلاثة أضعاف إلى 330 مليون مسافر بحلول نهاية العقد الجاري، فضلاً عن نقل نحو خمسة ملايين طن من البضائع سنوياً. وفي نوفمبر الماضي، أعلن مسؤولون سعوديون خططاً لتشييد مطار جديد يمتد على مسافة 57 كيلومتراً في العاصمة، يُفترض أن يستوعب 120 مليون مسافر بحلول عام

«الأوقاف» تدمر التراث!

وزارة الأوقاف تغير معالم مسجد علي بن حمد التراثي (الصورة) دون علم المجلس الوطني للثقافة

«المركزي»: انكشاف البنوك الكويتية على «SVB» ضئيل جداً

الولايات المتحدة: لا خطة إنقاذ كبيرة قيد البحث

عبر تواصله المباشر مع البنوك المحلية، أكد بنك الكويت المركزي، أن انكشاف هذه البنوك على بنك سيليكون فالي (SVB) ضئيل جداً، في حين شدد محافظ «المركزي» باسل الهارون على استقرار ومثانة أوضاع وحدات الجهاز المصرفي في ظل ما تمتلكه البنوك من مصدات مالية كبيرة. وقال المحافظ، إن «المركزي» لديه منظومة رقابية متكاملة تستهدف تحصين القطاع المصرفي، والمحافظة على الاستقرار المالي. عالمياً، قالت وزيرة الخزانة الأميركية جانيت يلين، إنها تعمل عن كثب مع الجهات التنظيمية المصرفية لمواجهة انهيار «سيليكون فالي» وحماية المودعين، مستدركة أنه «لا خطة إنقاذ كبيرة قيد البحث».

وذكرت يلين لشبكة «سي بي إس نيوز»: «دعوني أوضح أنه خلال الأزمة المالية وضعت خطط إنقاذ لمستثمرين ومالكي بنوك نظامية كبيرة... والإصلاحات التي جرى تطبيقها تعني أننا لن نفعل ذلك مرة أخرى» مضيفة: «لكننا نشعر بقلق إزاء المودعين، ونركز على محاولة تلبية احتياجاتهم».

واشنطن تجدد انتقادها لاستراتيجية كيف العسكرية

كافياً للدعم الأميركي العسكري الكبير، الذي انطلق منذ فبراير من العام الماضي عند اقتحام القوات الروسية للأراضي الأوكرانية. من جهته، أوضح مشرع أميركي أن هناك انقساماً بين الإدارة والجيش حول نوع الأسلحة التي يجب إرسالها، خصوصاً الصواريخ الموجهة بعيدة المدى.

جو بايدن ترى أن معركة باخموت ستحد من قدرة القوات الأوكرانية على شن هجوم مضاد في الربيع، ولفتاً إلى أنه تم إبلاغ أوكرانيا أن مهاجمتها للقرم ستعقد فرص الحل، لكنها رغم ذلك مضت بضرب الجسر الذي يربط بين الأراضي الروسية وشبه الجزيرة قبل أشهر، وهو ما أطلق موجة تصعيد روسية مستمرة. واعتبرا أن كيف لم تظهر امتناناً

وبحسب صحيفة «بوليتيكو» الأميركية، أكد أكثر من 10 مسؤولين ومشرعين وخبراء أميركيين، أمس، وجود تباين في هذه الملفات، ونقلت عن مسؤولين في البيت الأبيض، أن واشنطن نصحت السلطات الأوكرانية بالتخلي عن مدينة باخموت، لاستنزافها كل الموارد، لكنها رفضت ذلك. وأشار المسؤولون إلى أن إدارة الرئيس

رغم الدعم الأميركي المنقطع النظير لأوكرانيا في حربها ضد القوات الروسية، جدد مسؤولون أميركيون انتقاداتهم للاستراتيجية القتالية التي تعتمدها كيف، خصوصاً الاستماتة في الاحتفاظ بمدينة باخموت شرق البلاد، والإصرار على مهاجمة شبه جزيرة القرم، فضلاً عن قضية تفجير خطي أنابيب الغاز نوردرستريم 1 و2.

الصين: تعيين وزير للدفاع خاضع للعقوبات الأميركية

16

رئيس الوزراء يهنئ موريشيوس بعيدها الوطني

بعث سمو الشيخ أحمد نواف الأحمد رئيس مجلس الوزراء ببرقية تهنئة إلى الرئيس بريثفيراجسنج روبون رئيس جمهورية موريشيوس بمناسبة العيد الوطني لبلاده.

نائب الأمير يهنئ موريشيوس بالعيد الوطني

بعث سمو نائب الأمير ولي العهد الشيخ مشعل الأحمد ببرقية تهنئة إلى رئيس جمهورية موريشيوس الصديقة بريثفيراجسنج روبون، ضمنها سموه خالص تهانيه بمناسبة العيد الوطني لبلاده، راجيا له دوام الصحة والعافية.

الأمير يهنئ رئيس موريشيوس بالعيد الوطني

بعث سمو أمير البلاد الشيخ نواف الأحمد، ببرقية تهنئة إلى رئيس موريشيوس، بريثفيراجسنج روبون، عبر فيها سموه عن خالص تهانيه بمناسبة العيد الوطني لبلاده، متمنياً سموه له موفقور الصحة والعافية، وللموريشيوس وشعبها كل التقدم والازدهار.

الكويت وعُمان: 5 مذكرات تفاهم وبرامج تنفيذية لتعزيز التعاون

● سالم الصباح ترأس الدورة التاسعة للجنة المشتركة ● 15 مليار دولار استثمارات الشراكة في المنطقة الاقتصادية بالدقم

وزير الخارجية مترسأ وفد الكويت في الدورة التاسعة للجنة الكويتية - العمانية

عمان بلغت 23 مشروعا، وهو ما يعكس طبيعة العلاقات والمناخ الاستثماري الواعد.

وتابع: كما بلغ حجم الاستثمار في صندوق عمان للدخل الثابت نحو 8 ملايين دينار، إلى جانب الشراكة الاستراتيجية المتميزة بين البلدين بالمنطقة الاقتصادية بالدقم، التي بلغ حجم الاستثمارات فيها ما يزيد على 15 مليار دولار.

وبيّن أن حجم التبادل التجاري بين البلدين بلغ ما يفوق 105 ملايين دينار، مبنا متطلعين إلى تعزيز هذا التعاون، بما يعكس قدرات وإمكانات البلدين الشقيقين.

الموقعة بين البلدين بلغ 27 اتفاقية منذ عام 1974 وحتى عام 2017 غطّت شتى المجالات، كما وقّعنا أمس 5 مذكرات تفاهم وبرامج تنفيذية.

25 منحة دراسية
وأشار إلى أن جامعة الكويت خصصت للعام الدراسي (2022/ 2023) نحو 25 منحة دراسية للطلبة العمانيين، في حين خصصت الهيئة العامة للتعليم التطبيقي والتدريب للعام الدراسي (2022/ 2023) حوالي 12 مقعدا.

وأوضح أن مشاريع الصندوق الكويتي للتنمية الاقتصادية العربية في سلطنة

تنمية الصادرات الصناعية للفترة من 2023/ 2025.

جاء ذلك خلال ترؤس وزير الخارجية الشيخ سالم الصباح وفد الكويت في أعمال الدورة المشتركة التي عقدت أعمالها من 11 إلى 12 الجاري بالعاصمة العمانية مسقط، في حين ترأس الجانب العماني وزير خارجية السلطنة بدر البوسعيدي. ووقع وزير الخارجية على المحضر الختامي لأعمال الدورة، حيث وقعه عن الجانب الكويتي الشيخ سالم الصباح وعن الجانب العماني بدر البوسعيدي. والقى الوزير الصباح كلمة خلال أعمال الدورة، قال فيها إنّ عدد الاتفاقيات

أثمرت أعمال الدورة التاسعة للجنة الكويتية - العمانية المشتركة عن التوصل إلى اتفاق حول 5 مذكرات تفاهم وبرامج تنفيذية من شأنها الإسهام في فتح آفاق أوسع للتعاون، وتعكس عزم البلدين الشقيقين في تطوير العلاقات الثنائية وتوطيدها في مختلف المجالات، وهي مذكرات تفاهم في مجالات الدراسات الدبلوماسية والتدريب، والتعليم العالي، وحماية المنافسة ومنع الاحتكار، وكذلك البرنامج التنفيذي للتعاون في مجال حماية البيئة للفترة من 2021/ 2024، والبرنامج التنفيذي للتعاون في مجال

تصليتها بعدة تدعو المعتمرين للالتزام بالإرشادات

دعت قنصلية دولة الكويت في جدة أمس، المواطنين الكويتيين القادمين إلى شهر السعودية لأداء العمرة في شهر رمضان المبارك إلى الالتزام بالبيان الصادر عن وزارة الحج والعمرة السعودية بشأن حجز موعد العمرة عبر تطبيق نسك (NUSUK).

وذكرت القنصلية، في بيان، أن وزارة الحج والعمرة السعودية دعت المعتمرين من الداخل والخارج إلى الاطلاع على مواعيد العمرة المتاحة في رمضان حسب الطاقة الاستيعابية عبر تطبيق (نسك) الذي يمكن تحميله بسهولة من خلال الأجهزة الذكية واختيار ما يناسبهم من الباقات المتاحة واستخراج التصريح. وأضافت أن الوزارة أتاحت للمواطنين والمقيمين استخراج التصاريح عبر تطبيق (توكلتنا) أيضا على أن يكون المتقدم في كل الأحوال غير مصاب بعدوى شديدة من فيروس (كورونا - كوفيد 19) وغير مخالط لمصاب على أن يكون أداء مناسك العمرة مرة واحدة في شهر رمضان.

ودعت القنصلية المواطنين الكويتيين الراغبين في أداء مناسك العمرة في رمضان إلى التقيد بالإرشادات المذكورة حفاظاً على سلامة وصولهم، وأداء مناسكهم بيسر وسهولة، وتهتم بنشر كتاب الله الكريم وحفظه في الوسائل المطبوعة والمسموعة، وباستخدام مختلف التقنيات.

إطلاق تطبيق «مصحف الكويت للقراءات العشر»

برعاية بنك بويان وبالتعاون مع الهيئة العامة لطباعة ونشر القرآن الكريم

جانب من الحضور خلال تدشين التطبيق

النبوية» سيكون محطة للزائرين الراغبين في التعرف على سيرة النبي (صلى الله عليه وسلم)، وكذلك إنجاز مشروع «موسوعة مفردات السيرة النبوية»، والتي تم إنجاز ما يقرب من نصفها حتى الآن.

خصائص ومميزات

بدوره، قال مساعد المدير العام لقطاع التدقيق الشرعي في «بويان» الشيخ فواز الكليب، إن التطبيق يتمتع بالعديد من الخصائص والمميزات الابتكارية التي تميزه عن غيره من سائر التطبيقات، ويقدم لمستخدميه قرآناً محمولاً، ويتضمن صوتاً وصورة لأيات كتاب الله العزيز، وبشكل قيمة مضافة ترسخ بها هوية «بويان» الإسلامية، وتهتم بنشر كتاب الله الكريم وحفظه في الوسائل المطبوعة والمسموعة، وباستخدام مختلف التقنيات.

هو طباعة «مصحف الكويت»، لتلبية جميع احتياجات المستخدمين، والقيام بمراجعة كل النسخ قبل الطباعة وبعدها، حرصاً على حماية كتاب الله من أي أخطاء طباعية.

وأكد أن الهيئة لاتزال تسير على خطنها المدروسة لتقديم مشاريع مميزة، مثل إنشاء مجمع الشيخ نواف الأحمد لطباعة المصحف الشريف، ليمثل هذا المشروع واسطة العقد ودررة مشاريع الهيئة في خدمة القرآن الكريم، باعتباره سيكون أهم الوجهات الضرورية للكويت.

وتابع: «كما حرصت الهيئة على إنشاء استديو صوتي خاص لتسجيل مشاريع مدروسة ضمن خطة محكمة خفتمت مشتركة للقرآن الكريم بأصوات مجموعة من أفضل القراء؛ صوتاً وترتيلاً واداءً، بالتعاون مع إذاعات القرآن الكريم والقنوات المختصة لبثها باسم الهيئة»، وأشار إلى أن مشروع «مجمع السيرة

الإدارة والإدارة العليا لبنك بويان، لما يتقله من أهمية ونيل الرسالة، بهدف اتساع قاعدة المستخدمين، لتشمل جميع المسلمين في الكويت والعالم، لتكون الفائدة أعم وأكبر»، مؤكداً أن هذا الأمر ليس بغريب على «بويان» وتاريخه، الذي يشهد على تعزيز ودعم المبادرات والإسهامات في خدمة الإسلام، والتي تبرز دوره كبنك إسلامي.

طباعة المصحف

من جانبه، قال الديباني إن الهيئة تميزت منذ إنشائها بالدقة والإبداع والتجديد في مشاريعها، عبر سلسلة مشاريع مدروسة ضمن خطة محكمة تراعي تحقيق الأهداف الريادية طويلة ومتوسطة وقصيرة الأمد في الكويت. وأوضح الديباني أن من أهم مشاريع الهيئة المدروسة لخدمة ونشر القرآن الكريم والسنة النبوية،

الشايح والديباني يدشان تطبيق مصحف الكويت الإلكتروني

وعدد من كبار مسؤولي البنك ووزارة الأوقاف الهيئة.

وأعلن الشايح، في كلمة له خلال حفل التدشين، أن التطبيق يُعد الأول رسمياً من نوعه على مستوى الكويت والعالم بقراءاته المختلفة، وهو ما تحقق من خلال التعاون بين «بويان» ووزارة الأوقاف، ممثلة في الهيئة العامة للعناية بطباعة ونشر القرآن الكريم والسنة النبوية وعلومهما.

وقال الشايح: «نسعى من خلال رعايتنا لإطلاق التطبيق إلى خدمة القرآن الكريم وعلومه، وترجمة معانيه وتفسيره، وحماية النص القرآني من التحريف، من خلال التوظيف الأمثل للتقنيات المتقدمة في مجال الطباعة، والتسجيلات الصوتية، والنشر الإلكتروني، والتطبيقات الرقمية». وأضاف: «حظي قرار رعاية التطبيق على موافقة ودعم كل أعضاء مجلس

برعاية بنك بويان، وبالتعاون مع الهيئة العامة لطباعة ونشر القرآن الكريم والسنة النبوية وعلومهما، دشن، أمس، تطبيق «مصحف دولة الكويت للقراءات العشر»، في خطوة تعزز دعم ونشر كتاب الله بين جموع المسلمين في الكويت والعالم اعتماداً على التقنيات الحديثة. جاء ذلك خلال المؤتمر الصحافي الذي عُقد في المسجد الكبير، بحضور رئيس مجلس الإدارة في «بويان» عبدالعزيز الشايح، والمدير العام للهيئة د. فهد الديباني، ونائب رئيس مجلس الإدارة الرئيس التنفيذي لمجموعة بنك بويان عادل الماجد، والرئيس التنفيذي للخدمات المصرفية الشخصية والرقمية عبدالله التويجري، ورئيس الخدمات المصرفية الخاصة والخدمات المصرفية الشخصية عبدالله المجحم،

«بويان» يدعم المبادرات التي تبرز دوره كمؤسسة مصرفية إسلامية

الشايح

● سيد القصاص

الهيئة تسير نحو خطى مدروسة لنشر القرآن والسنة النبوية الديباني

«الصحة»: ضوابط لتنظيم...

مزاوي المهنة أو المنشآت الصحية أو ملاكها أو مديريها أو من خلال الغير، متى تم ذلك بناء على طلب سالمي البيان بصورة مباشرة أو غير مباشرة وسواء كان ذلك النشر بمقابل أو دون مقابل، كما يعد إعلاناً كل مادة أو محتوى يتم نشره في أي وسيلة من وسائل النشر بقصد الترويج للأدوية والمستحضرات الطبية أو الخلطات أو المنشطات أو الأغذية الخاصة أو الأجهزة أو المعدات أو الأدوات المتعلقة بالنواحي الصحية أو الجمالية والمؤثرة على جسم الإنسان. وجاء في المادة الثانية أنه لا يجوز لمزاوي المهنة ولا ملاك المنشآت الصحية إعلان أسعار الخدمات الصحية التي يؤدونها أو أي منتج أو علاج أو جهاز طبي بأي وسيلة من وسائل النشر بما في ذلك وسائل التواصل، سواء تم الإعلان من خلالها مباشرة أو عبر آخرين بناء على طلبهم بأي شكل من الأشكال وسواء كان ذلك بمقابل أو دون مقابل قبل الحصول على ترخيص بذلك طبقاً لأحكام هذا القرار.

المملكة لتنوع اقتصادها، وتقليل اعتمادها على النفط. وقالت مصادر القطاع لـ «رويترز» إن السعودية أجرت في أكتوبر الماضي مفاوضات متقدمة لطلب نحو 40 طائرة من إيرباص من طراز إيه 350، كما تحاول شركة بوينغ الحصول على نصيب من صفقات تتعلق بتوسع المملكة في قطاع النقل الجوي. وذكرت صحيفة «ذي وول ستريت جورنال»، أمس الأول، أن صندوق الاستثمارات العامة كان «قريباً من صفقة» مع «بوينغ» لشراء طائرات بـ 35 مليار دولار.

ويقع أكثر المطارات الدولية ازدحاماً في المملكة حالياً في مدينة جدة الساحلية المطلة على البحر الأحمر، حيث يقع مقر شركة الخطوط الجوية السعودية.

إلى ذلك، قرر مجلس إدارة شركة طيران الجزيرة الموافقة على تأسيس شركة جديدة في السعودية لممارسة نشاط النقل الجوي.

رئيس الوزراء: الإسراع...

من أبريل المقبل، بتوجيهات من القيادة السياسية ومتابعة من سمو رئيس مجلس الوزراء.

وقال إن وزارة المالية ستقوم بالتنسيق مع «الاثنمان» لاتخاذ الإجراءات اللازمة لصرف المبالغ المالية المقررة للمستفيدين المستحقين ووضع الآليات والضوابط التي تعزز المركز المالي للبنك وتعالج العجز في أنشطته التمويلية.

عمان والعراق والصين في الوصول إلى اتفاق استئناف العلاقات السعودية- الإيرانية.

محمد بن سلمان يطلق...

2030، و185 مليوناً عام 2050، وتبلغ الطاقة الاستيعابية لمطار الرياض حالياً نحو 35 مليوناً.

وذكرت وكالة الأنباء السعودية الرسمية (واس)، أن «طيران الرياض» ستطلق رحلات إلى أكثر من 100 وجهة حول العالم بحلول عام 2030؛ للمساهمة في تطوير قطاع النقل الجوي، وتعزيز موقع المملكة الاستراتيجية الذي يربط بين ثلاث من أهم قارات العالم، آسيا وإفريقيا وأوروبا.»

وأضافت الوكالة أنه من المتوقع أن تساهم «طيران الرياض» في نمو الناتج المحلي الإجمالي غير النفطي للمملكة بنحو 20 مليار دولار، وتوفير أكثر من 200 ألف فرصة عمل.

وقال وزير النقل والخدمات اللوجستية صالح الجاسر على «تويتر»، إن إطلاق الناقل الجوي الجديد جزء من «حزمة ضخمة من المشاريع هي الأكبر على الإطلاق في تاريخ الطيران بالمملكة، لترسيخ مكانة بلادنا كمحور دولي للطيران ومركز لوجستي عالمي.»

«وطيران الرياض» مملوكة بالكامل لصندوق الاستثمارات العامة السعودي، وصندوق الثروة السيادية للمملكة الذي يبلغ إجمالي أصوله 600 مليار دولار وهو المحرك الرئيسي لجهود

محليات

«الصحة»: الوضع الوبائي مستقر و85% محصّنون بجرعتين

المضف: دراسة استحداث تخصصات دقيقة لتهيئة الكوادر الوطنية بالوزارة

بالجراجات التنشيطية للوقاية من مخاطر الإصابة بـ «كوفيد 19» ومتحوراتها. وفي كلمة نيابة عن وزير الصحة د. أحمد العوضي، أكدت المضف، في افتتاح فعاليات المؤتمر الثاني لمكافحة ومنع العدوى، أهمية المؤتمر في مواجهة التحديات المختلفة في هذا المجال، بما يضمن جودة الرعاية الصحية في البلاد، مشيرة إلى الدور المهم والفعال الذي تلعبه المؤتمرات العلمية في مد جسور الترابط والتعاون بين الجهات المختصة محليا، إقليميا وعالميا.

وأشارت إلى اهتمام الوزارة بالصحة بوزارة الصحة د. أمال الجبجي أن توقيع المذكرة يأتي في إطار التعاون المشترك، وكخطوة أساسية لتحويل مدينة صباح الجامعية إلى مدينة جامعية صحية، وهو أمر مهم جدا، حيث إن المدن الجامعية ذات طبيعة خاصة وليست فقط مؤسسة أكاديمية وبحثة، مشيرة إلى أن فيها قطاعات مختلفة ومباني وأساذة وتستوعب نحو 40 ألف طالبي وطالبة. ولغفت إلى أن فريقاً من منظمة الصحة العالمية سيرزور جامعة الكويت الخميس المقبل، بهدف الاطلاع على الخطوات والإجراءات المتبعة من الجامعة في هذا الصدد، والتعرف على التصميم العمراني والسياسة المطبقة، والإدارات المختصة التي تساهم في سرعة الاعتماد، مرجحة أن يتم ذلك خلال عام أو أقل.

كشفت وكيلة وزارة الصحة المساعدة لشؤون الصحة العامة د. بثينة المضف، أن نسب التحصين بجرعتين ضد «كوفيد 19» في البلاد تجاوزت 85 في المئة، مؤكدة استقرار الوضع

وقعت وزارة الصحة وجامعة الكويت، أمس، مذكرة تفاهم، بحضور وزير الصحة د. أحمد العوضي، ووكيل الوزارة د. مصطفى رضا ومدير الجامعة د. فهد الديس وعدد من عداء الكليات ومسؤولي الوزارة.

مذكرة تفاهم لجعل «الشداية الجامعية» مدينة صحية

وقعت وزارة الصحة وجامعة الكويت، أمس، مذكرة تفاهم، بحضور وزير الصحة د. أحمد العوضي، ووكيل الوزارة د. مصطفى رضا ومدير الجامعة د. فهد الديس وعدد من عداء الكليات ومسؤولي الوزارة.

وقعت وزارة الصحة وجامعة الكويت، أمس، مذكرة تفاهم، بحضور وزير الصحة د. أحمد العوضي، ووكيل الوزارة د. مصطفى رضا ومدير الجامعة د. فهد الديس وعدد من عداء الكليات ومسؤولي الوزارة.

سفير الصين: نتطلع لرؤية تواصل سعودي ـ إيراني أوثق

أكد ـ الجريدة. أن بكين لا تسعى إلى تحقيق أي مصلحة أنانية في الشرق الأوسط

● **ربيع كلاس**

تعليقاً على الاتفاق بين السعودية وإيران، الذي حدث الجمعة الماضي، أكد السفير الصيني لدى البلاد تشانغ جيان وي، أن «الرياض وطهران اتفقتا على الالتزام بأهداف ومبادئ ميثاق الأمم المتحدة، وحل الخلافات بينهما من خلال الحوار والدبلوماسية، واحترام سيادة الدول، وعدم التدخل في شؤونها».

تقديرهما وامتثانهما للصين لاستضافتها ورعايتها للمحادثات، وللجهود التي بذلتها بكين من أجل إنجاز المحادثات»، مشيراً إلى أن بلاده «نتطلع إلى رؤية تواصل وحوار أوثق بين الرياض وطهران، وهي على استعداد لمواصلة لعب دور إيجابي وبناء إزاء تسهيل هذه الجهود».

تشانغ جيان وي

بالاتفاق وتهنئ الجانبين، أوضح تشانغ أن «الصين لا تسعى إلى تحقيق أي مصلحة أنانية على الإطلاق في الشرق الأوسط، وإنما تحترم مكانة دول الشرق الأوسط كسادة لهذه المنطقة وتعارض المنافسة الجيوسياسية في الشرق الأوسط».

«التربية»: 129 متأهلاً لـ «تحدي القراءة»

جانب من فعالية «تحدي القراءة»

أكد المنسق العام لمبادرة تحدي القراءة العربي في الكويت، مدير إدارة المكتبات بوزارة التربية أحمد الماجدي، أن مشاركة المتعلمين في هذه المسابقة بحد ذاتها فوز لأن هدف المسابقة الأول هو كسر الحاجز النفسي بين الطالب والكتاب وتنمية الميول القرائية التي هي مفتاح العملية التعليمية.

جاء ذلك من خلال كلمة القاها في حفل تحدي القراءة بالتصفيات الثانية للموسم السابع، الذي أقيم صباح أمس، في مدرسة وربة الابتدائية ـ بنات التابعة لمنطقة الأحمدى التعليمية بمشاركة 148

مدرسة و49567 طالباً، بينما بلغ عدد المتأهلين لـ 129 طالباً. ووجه الماجدي رسالة لأولياء الأمور بأن يشاركوا أبناءهم ويشجعوهم على القراءة لأن المنهج ليس هو المقرر كما قال علماء التربية بل الكتاب المدرسي وجميع الأنشطة المصاحبة له هي مهمة، ولا تعتبر إهداراً للوقت.

كما وجه رسالة لمشرفي ومديري المدارس بما أنهم قادة الجيل فعليهم تأسيس قاعدة من المتعلمين يستطيعون من خلالها مواجهة الحياة بكل وعي وإدراك، إضافة إلى تفعيل كل مرافق المدرسة وإشراكها في هذه المبادرة.

«الكهرباء»: مستعدون لزيادة الأحمال في رمضان

● **سيد القصاص**

أكدت مصادر وزارة الكهرباء والماء استعداد الشبكة الكهربائية للزيادة المتوقعة للاستهلاك خلال شهر رمضان المبارك.

وقالت إن حلول شهر رمضان في ظل درجات حرارة معتدلة يسهم في عدم ارتفاع الأحمال بشكل كبير، متوقعة ألا تتبلغ الأحمال معدلات تفوق الـ 11 ألف ميغاواط.

ولفتت إلى أنه يتم حالياً تسجيل استهلاك ما بين 7 آلاف و7800 ميغاواط، مع وجود احتياطي يفوق الـ 2000 ميغاواط، أي أن الإنتاج الحالي يفوق الـ 10 آلاف ميغاواط، في ظل وجود وحدات خارج الخدمة بسبب الصيانة.

وأشارت إلى أنه خلال الأسبوع القادم سيتم إدخال وحدات إنتاج انتهت عمليات صيانتها إلى الخدمة لدعم الإنتاج بحوالي

2000 ميغاواط، تحسباً لأي زيادة مطردة في الاستهلاك خلال الأسبوع الأول من شهر رمضان.

وبيّنت أن الشبكة الكهربائية ستعمل بكامل كفاءتها مع نهاية شهر مايو المقبل مع إنهاء عمليات الصيانة بالكامل، حيث ستبلغ القدرة التشغيلية الآمنة حوالي 17800 ميغاواط، بينما الاستهلاك الأقصى المتوقع خلال الصيف 17 ألف ميغاواط.

أعلنت وزارة الأوقاف والشؤون الإسلامية أنها جهزت مركزاً رمضانياً موزعة على كل المحافظات لإقامة صلاتي التراويح والقيام خلال الشهر المبارك.

وقال مدير إدارة الإعلام في الوزارة، د. أحمد العتيبي، في تصريح صحفي، إن «الأوقاف»

اختتام المؤتمر الرابع لخدمات نقل الدم

أعلنت مديرية إدارة خدمات نقل الدم في وزارة الصحة د. ريم الرضوان اختتام المؤتمر الرابع لخدمات نقل الدم – الذي عُقد حضورياً وإلكترونياً في مركز الشخبة سلوى الصباح للخلايا الجذعية والحبل السري التابع لإدارة خدمات نقل الدم يومي 7 و8 مارس الجاري. وقالت الرضوان، في تصريح صحفي، إن المؤتمر هدف إلى مناقشة العديد من الموضوعات العلمية المتعلقة بخدمات نقل الدم، وإثمه فرصة لتبادل الخبرات بين المتخصصين بهدف مواكبة التطورات العلمية والسعي للارتقاء بالخدمات والحصول على الاعترافات الدولية.

وأشارت إلى عقد ورشتي عمل وندوات شملت كلاً من

تجاوزات قد تقود تعاونية بحولي إلى النيابة

تسيّب وظيفي وصرف مكافآت «إضافي» وهمية تجاوزت 180 ساعة

● **جورج عاطف**

المادة (64) من ذات القانون، موضحة أنه من بين المخالفات أيضاً عدم تعاون مجلس إدارة الجمعية مع مراقبي التعاون التابعين للوزارة، مما ترتب عليه تأخرهم في تزويد «الشؤون» بالإفادات العاجلة المطلوبة في مخالفة لنص المادة (88) من القرار الوزاري (46/ت) لسنة 2021، بشأن لائحة تنظيم العمل التعاوني.

ضعف النظام الرقابي

ونكرت المصادر، أنه من ضمن المخالفات المحررة ضعف النظام الرقابي على عملية حضور وانصراف الموظفين، وتعتد عدم تطبيق لائحة الجزاءات على غير المتزمين منهم بالمخالفة لنص المادة (35) من قانون العمل، بما يفتح الباب أمام عمليات التوظيف الوهمي، إضافة إلى عدم التزام الجمعية بنص المادة (76)، البند السابع، من القرار (46/ت) لسنة 2021، والخاصة بكاميرات المراقبة الأمنية، التي تلزم الجمعية بالاحتفاظ بالتسجيلات لمدة 4 أشهر (120 يوماً)، مبيّنة أنه تبين أيضاً عدم وضع الجمعية كادراً وظيفياً معتمداً من الوزارة، في مخالفة لنص المادة (55) من اللائحة.

16 مركزاً لإقامة صلاتي التراويح والقيام

على الهواء مباشرة، على أن يكون مركز التحكم الرئيسي في مسجد جابر العلي بجنوب السرة.

وضعت خططها لافتتاح المراكز الرمضانية بواقع مركزين في العاصمة و3 في حولي و2 في الفروانية و3 في كل من الجهراء ومبارك الكبير والأحمدي.

وأفاد العتيبي بأن الوزارة حرصت على توفير خدمة النقل المباشر من جميع المراكز الرمضانية وفي كل المحافظات

أعلنت وزارة الأوقاف والشؤون الإسلامية أنها جهزت مركزاً رمضانياً موزعة على كل المحافظات لإقامة صلاتي التراويح والقيام خلال الشهر المبارك.

وقال مدير إدارة الإعلام في الوزارة، د. أحمد العتيبي، في تصريح صحفي، إن «الأوقاف»

سلة أخبار

«**تنمية**»: 643 ألف مستفيد

من 317 مشروعا

كشف نائب رئيس مجلس الإدارة المدير العام لجمعية تنمية الخبرة د. ناصر العجمي أن الجمعية لا تالو جهداً في تقديم المساعدات ومد يد العون للمحتاجين داخل الكويت وخارجها، مشدداً على أنها تقوم على تبرعات أهل الخير بامانة وانضباط.

وأشار العجمي، خلال تصريح، إلى صدور التقرير السنوي لأعمال الجمعية عن 2022

ليكون بين أبدي المتبرعين والجهات الرقابية، عملاً بمبادئ الشفافية والحوكمة وحرصاً على الكشف عن أنشطة الجمعية ووجوه صرف أموال المتبرعين، موضحاً أن نشاط الجمعية خلال العام الماضي امتد إلى 19 دولة ليعم الخير 643074 مستفيداً عبر 317 مشروعا بقيمة 2582969 ديناراً.

وبين أن المشاريع توزعت على 54 مشروعا داخل الكويت و263 خارجها، تنوعت بين المشاريع الإغاثية والموسمية والتعليمية والاجتماعية والثقافية، إضافة إلى كفاءة ودعم الأيتام والطلاب والأسر المحتاجة والمتعقة والمشاريع الوقفية.

«**التعريف بالإسلام**»: بدء

التسجيل بمسابقة «الريهاني»

أعلنت لجنة التعريف بالإسلام فتح باب التسجيل في مسابقة سليمان صالح الرهيماني لحفظ القرآن الكريم والسنة النبوية، للمهتدين الجدد والجاليات المسلمة من غير الناطقين باللغة العربية. وقال مدير العلاقات العامة والإعلام والموارد عمار الكندري، في تصريح صحفي، أمس، إن النسخة 21ال من المسابقة ستطلق تحت شعار «ومعهم الكتاب والحكمة»، مضيفاً أن أهم ما يميز المسابقة هذا العام أنها ستضمن لأول مرة إضافة السنة النبوية، حيث سبتنافس المسابقون على حفظ الأربعين النووية.

من ناحيته، ذكر مدير الشؤون الدعية باللجنة خالد السبع أن مسابقة الرهيماني هي أكبر مسابقة في الكويت لتحفظ القرآن الكريم والسنة النبوية لغير الناطقين بالعربية، لافتاً إلى أن التسجيل مستمر حتى 31 مارس.

«**الثراث**»: بدء التسجيل

في دورة «نور البيان»

أعلنت جمعية إحياء التراث الإسلامي، بدء التسجيل لفعاليات دورة «نور البيان» لتأسيس اللغة العربية. وقراءة القرآن الكريم، والتي تقامها ضمن حلقات «أوقاف شافع لحفظ كتاب الله تعالى وعلومه»، وقالت الجمعية، في بيان أمس، إن فعاليات هذه الدورة تستمر حتى 25 مايو المقبل، ويشرف عليها فرعا في منطقة العديلية، مشيرة إلى الدراسة فيها ستكون بواقع حلقتين في الأسبوع، وهي خاصة للذكور فقط.

وأهابت الجمعية بالولياء الأمور إلى تسجيل أبنائهم في هذه الأنشطة التي تقوم بها انطلاقاً من دعمها لكل ما يخدم أفراد المجتمع، وذلك لما لهذه الأنشطة من أهمية في تحفيز كتاب الله تعالى وسنة نبيه صلى الله عليه وسلم، وتنمية المواهب والقدرات، وإنقاذ الشباب من الانحرافات.

عضوات «البلدي»: كلفة «الفحيحيل السريع» ومدة تنفيذه مُبالغ فيهما

الفارسي والسلفان والرومي: تقارب بين المشروع و«الدائري الرابع» الذي رفضه المجلس

محمد جاسم

قالت عضوات المجلس البلدي م. علياء الفارسي، وشريفة السلفان، وم. فرح

الرومي، إن مشروع تطوير طريق الفحيحيل ما زال معروضاً على المجلس

بيان توضيحي، على ما ورد بشأن مشروع تطوير طريق الفحيحيل السريع، أنه من خلال عرض المشروع الذي تم تقديمه خلال اجتماع اللجنة الفنية في المجلس البلدي، تبين وجود تقارب واضح بينه وبين مشروع تطوير الدائري الرابع الذي رفضه المجلس سابقاً، إذ يُفترض في مثل هذه المشاريع وضع حلول مناسبة للازدحام المروري. واشرن إلى أنه تم عرض المشروع من دون إرفاق أي أرقام دقيقة للنمو السكاني المتوقع أو استعمالات الأراضي المحيطة بالمشروع المستقبلية، ودون الأخذ بعين الاعتبار لمنظومة النقل، لاسيما النقل العام والجماعي، مضيفات: أنه تبين أيضاً اللجوء إلى المبالغة في

مشاريع تطوير الطرق تفتقد أي تصور واضح لمنظومة متكاملة للنقل الجماعي

العنزي يقترح تحويل 118 قسيمة بالجهراء من خاص إلى استثماري

عبدالله العنزي

الجهراء، من ازدحام مروري نتيجة قربها من المنطقة التجارية التي تم تحويلها سابقاً من سكن خاص إلى تجاري.

وأضاف بأن تحويل المنطقة بات ضرورياً نزولاً عند رغبة أصحاب القسائم السكنية التي لم تعد مؤهلة للسكن الخاص وإعطاء فرصة أكبر للجانب الاستثماري بها، خصوصاً أنها قريبة من منطقة المجمعات التجارية.

قدم عضو المجلس البلدي عبدالله العنزي، اقتراحاً بشأن تحويل استعمالات القسائم السكنية التي تقع بالقرب من المنطقة التجارية من سكن خاص إلى سكن استثماري.

وقال العنزي في مقترحه الموجه لرئيس المجلس البلدي عبدالله المحري، إن المنطقة تشمل 118 قسيمة بالمحيط ما بين شارع مرزوق المتعب خلف مجمع وارة إلى شارع فهد عبداللطيف الأمير.

وذكر أن الاقتراح يأتي نظراً لوجود كثافة سكانية عالية في منطقة الجهراء، والتي يعاني سكان القسائم التي تقع خلف أحد المجمعات الشهيرة في

بدء إصدار أدونات البناء لأربع ضواحٍ بالمطلاع في أبريل

أعلن مركز التواصل الحكومي البدء بإصدار المؤسسة العامة للرعاية السكنية أدونات البناء للمواطنين أصحاب الطلبات الإسكانية لضواحي منطقة المطلاع «N1-N2-N3-N4» ابتداء من أبريل المقبل.

وذكر المركز، في بيان له أمس، أنه بتوجيهات من القيادة السياسية، ومتابعة من سمو الشيخ أحمد نواف الأحمد رئيس مجلس الوزراء، تم عقد اجتماع تنسيقي بين وزير المالية وزير الدولة للشؤون الاقتصادية والاستثمار، ووزير الدولة لشؤون مجلس الأمة وزير الدولة لشؤون الإسكان والتطوير العمراني، ومسؤولي بنك الائتمان الكويتي، والمؤسسة العامة للرعاية السكنية، لبحث وبيان آلية العمل والخطة التنفيذية للبدء بإصدار أدونات البناء للمواطنين أصحاب الطلبات الإسكانية لضواحي منطقة المطلاع «N1-N2-N3-N4» وفقاً لاستراتيجية تتضمن جدولاً زمنياً يتم خلاله الانتهاء من إصدار إذن البناء لجميع الطلبات المستوفية في هذه الضواحي.

وبين بأن وزارة المالية تتولى بالتنسيق مع بنك الائتمان الكويتي اتخاذ الإجراءات اللازمة لصرف المبالغ المالية المقررة للمستفيدين المستحقين ووضع الآليات والضوابط التي تعزز المركز المالي لبنك الائتمان وتعالج العجز في أنشطته التمويلية.

شريفة السلفان

علياء الفارسي

فرح الرومي

المستقبلية المتعلقة بتطوير الطرق الرئيسية في البلاد يأتي حرصاً على الالتزام بمبدأ الشفافية، وإيماناً بحق الجميع في معرفة الأسباب التي تقودنا إليها، وتطبيقاً لما أقمسنا عليه بضرورة المحافظة على المال العام.»

إلى وجود غياب تام لأي تصور واضح لمنظومة متكاملة للنقل، لاسيما النقل العام والجماعي، ودورها في تخفيف الضغط على شبكة الطرق والتقليل من الازدحام المروري. وذكرن أن «اتخاذ القرارات التي تخص المشاريع

«فروانية البلدي» وافقت على تطوير طريقي أرشيد القفيدي وحمود الجابر

جانب من اجتماع لجنة محافظة الفروانية

والشؤون الإسلامية توسعة مسجد عايض المطيري الكائن في خيطان قطعة رقم 9، فيما أبدت عدم موافقتها على الكتاب المقدم من شركة المرافق العمومية بشأن طلب إضافة نشاط مطعم وتجهيزات غذائية وكافية للنشاط الحالي «سوق مركزي وكافيتريا» في دار الضيافة في منطقة الرقعي. وأحالت اللجنة كتاب وزارة الداخلية بشأن اقتراح نوسعة شارع سالم المزين في منطقة خيطان، إلى الجهاز التنفيذي لعمل تقرير مفصل.

وافقت لجنة محافظة الفروانية في المجلس البلدي على الاقتراح المقدم من نائب رئيس المجلس البلدي خالد المطيري، بشأن تطوير طريق أرشيد القفيدي وطريق حمود الجابر. كما وافقت اللجنة خلال اجتماعها برئاسة المطيري، على طلب الإدارة العامة للإطفاء تخصيص موقع وقاية الفروانية ومواقف سيارات ضمن منطقة العارضية استعمالات حكومية. وايضاً وافقت اللجنة على طلب وزارة الأوقاف

بسم الله الرحمن الرحيم

يَا أَيُّهَا الْمُسْلِمُونَ: نَحْمَدُكَ يَا رَبِّكَ رَاضِيَةً مُرْتَضِيَةً، فَأَدْعِيكَ فِي عِبَادِي وَأَدْعِي لِي بِحَسَنِي

سَدَقَ اللهُ الْعَتِيقَ

شكر على عاز

آل كاكولي

يتقدمون بجزيل الشكر وعظيم الامتنان إلى

مقام حضرة صاحب السمو أمير البلاد المفدى

الشيخ/ نواف الأحمد الجابر الصباح

وسمو ولي العهد الأمين

الشيخ/ مشعل الأحمد الجابر الصباح

وسعادة رئيس مجلس الأمة

السيد/ أحمد عبدالعزيز السعدون

وسمو رئيس مجلس الوزراء

الشيخ/ أحمد نواف الأحمد الصباح

والى السادة الشيوخ والوزراء وأعضاء مجلسي الأمة والبلدي الكرام

ولكل من تفضل بمواساتهم في وفاة فقيدهم الغالي

المغفور له بإذن الله تعالى

ميثم حسين علي كاكولي

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

أو عبر وسائل التواصل الاجتماعي من داخل وخارج دولة الكويت

سائلين الله العلي العظيم ألا يريهم مكروهاً بعزیز

اللهم صل على آل أبي أرحم الراحمين

وزارة التجارة والصناعة
Ministry of Commerce and Industry

وزارة التجارة والصناعة

استدعاء دراجات نارية

دراجات نارية سوزوكي نوع هيابوسا

تم إنتاجها خلال الفترة من:

25 ديسمبر 2020 حتى 24 يناير 2022

لعدد (55) دراجة نارية

تبدیل ماستر الفرامل الأمامي
وذلك لزيادة كفاءة الفرامل

الخلل

ستبادر شركة مصطفى كرم وأولاده للتجارة العامة والمقاولات بالاتصال بعملائها المعنيين لإبلاغهم حول هذا الاستدعاء، ويرجى من العملاء الكرام الذين يملكون أحد الدراجات المذكورة أعلاه مراجعة الوكيل

الإجراء

شركة مصطفى كرم وأولاده للتجارة العامة والمقاولات
ت: 24743692/24743699 داخلي: 111-105
البريد الإلكتروني: suzuki.warranty@karamco.net

الاتصال

تم تنظيم هذا الاستدعاء وفقاً لمواد القانون (42,43,44,45,46,47) من القرار الوزاري

رقم (39/2015) بإصدار اللائحة التنفيذية للقانون رقم (39/2014) بشأن حماية المستهلك

مكتب المجلس: مراجعة مصروفات التلفزيون وشبكة الدستور

خالد بوصليبي

الطشة يسأل العجمي عن تأخر تسلم المواطنين قسائمهم السكنية في المطلاع

في مدينة المطلاع السكنية؟ وهل هناك جدول زمني واضح ومحدد لذلك؟ إذا كانت الإجابة بالإيجاب يرجى تزويدي به، وما الموعد المقرر للانتهاء من أعمال البنية التحتية في الضواحي الأربع؟ مع بيان أرقام الضواحي التي انتهى تجهيز البنية التحتية فيها، والضواحي المتبقية والجدول الزمني لتسليم كل ضاحية، وموعد البدء بإصدار أوامر البناء للمراحل المتبقية فيها.

واستفسر عن نسبة الإنجاز في مشروعات البنية التحتية بالضواحي الأربع؟ وهل هناك تعثر في أعمال المقاولين؟ إذا كانت الإجابة بالإيجاب فما أسبابه؟ وهل هناك تعمد تأخير من المقاولين بسبب عدم صرف الدفعات المالية لهم؟ وإذا كانت الإجابة بالإيجاب هل اتخذت أي إجراءات قانونية بحق المتسبب في التأخير؟

الصالح يستفسر عن انفجار محطة تحويل الكهرباء الرئيسية في السالمية

خليل الصالح

التحويل ومشاكل صيانة المحطات الكهربائية وإيجاد الحلول البديلة؟ وطلب أيضاً تزويده بنتائج هذه الدراسة والإجراءات التي اتخذت لمعالجة الاختلالات التي كشفت عنها؟

مبارك الطشة

البنية التحتية وتوصيل التيار الكهربائي يوماً بعد آخر على أمل تسلم شهادات لمن يهيمه الأمر وإصدار أوامر البناء. وتسائل: «متى سيتم تسليم المواطنين من أصحاب القسائم في الضواحي الأربع N1 و N2 و N3 و N4 شهادات لمن يهيمه الأمر، وتصدر لهم أوامر البناء

سأل النائب مبارك الطشة وزير الدولة لشؤون مجلس الأمة وزير الدولة لشؤون الإسكان والتطوير العمراني عمار العجمي عن موعد تسليم أوامر البناء لبقية قطاعات مدينة المطلاع والعوائق التي تواجهها بعد إعلان مركز التواصل الحكومي عن تسليم المواطنين أوامر البناء في أبريل 2023 لأصحاب الطلبات في قطاعات 4-3-2-N1.

وقال الطشة، في سؤاله، إن «مشروع مدينة المطلاع السكنية يعتبر من أهم وأضخم المشاريع الإسكانية في تاريخ الكويت، لكن على الرغم من بدء العمل به منذ سنوات ورصد المخصصات والإعتمادات المالية اللازمة له، لا تزال هناك آلاف الأسر التي خصصت لها قسائم سكنية في الضواحي N1 و N2 و N3 و N4 شهادات لمن يهيمه العمر، وتترقب انتهاء أعمال

أكد النائب خليل الصالح أن إصابة 4 مهندسين في انفجار محطة تحويل السالمية يجب ألا يمر مرور الكرام، مشيراً إلى أنه وجه سؤالاً إلى وزيرة الكهرباء والماء وزيرة الأشغال العامة، أماني بوقفان، للوقوف على تفاصيل الحادث ونتائج التحقيق فيها، وبيان أوجه القصور في صيانة محولات الكهرباء؟

وقال الصالح في سؤاله: نظراً لما تثيره هذه الحادثة من علامات استفهام حول سلامة محولات الكهرباء وإجراءات الصيانة، وما يستتبع ذلك من مخاطر على الأرواح، هل شكلت الوزارة لجنة تحقيق في الواقعة؟ وما النتائج التي توصلت إليها التحقيقات؟ وما

«الأوقاف» تدمر التراث!

- المجلس الوطني للوزارة: نحملكم مسؤولية أي أضرار تلحق بمسجد بن حمد
- «الوزارة قامت بأعمال ترميم للمسجد التراثي دون الرجوع إلينا»
- مشهد «بن شمالان» يتكرر... وبوشهري: فوضى حكومية يجب التصدي لها

مسجد علي بن حمد «تصوير عوض التعميري»

جنان بوشهري

جنان بوشهري انتقادات لأذاعة لما أسمته بالفوضى الحكومية قاتلة: «إن الآثار التاريخية في الدولة إرث وطني واجب علينا المحافظة عليه للأجيال القادمة، فهوية الكويت التاريخية تتعرض للاندثار مع ما نشاهده من فوضى وتخطب حكومي في التعامل مع المبانى والمواقع الأثرية، وأخرها ما قامت به وزارة الأوقاف من تشويه لمسجد علي بن حمد التراثي».

وأضافت بوشهري، في تصريح أمس، «على وزير الأوقاف وقف هذا العبث فوراً، ومعاقبة المسؤولين غير المؤتمنين على إرث الدولة ومساجدها التاريخية». جدير بالذكر أن مسجد علي بن حمد التراثي الكائن بمنطقة قبلية تم بناؤه عام 1900 ميلادية، أي قبل نحو 122 سنة، ويحمل اسم رجل من رجالات الكويت الذي عُرف بحب العلم والدين. كما تجدر الإشارة إلى أنه تم هدم مسجد شمالان الرومي التراثي في يوليو 2016، بعد أكثر من 120 عاماً على إنشائه، والذي ألفت فيه وزارة الأوقاف مسؤولية قرارها آنذاك على جهات حكومية أخرى.

حور فيه دون موافقة المجلس أجبر على إعادة البناء إلى ما كان عليه، فضلاً عن العقوبات المنصوص عنها في هذا القانون»، متابعا: «وعليه لا يتحمل المجلس الوطني للثقافة والفنون والآداب أي إجراء الإصلاح أو الترميم دون موافقة المجلس ودون إشرافه، وإذا هدم المالك عقاره المسجل أو قسما منه، أو

أي أضرار تلحق بمسجد علي بن حمد التراثي، بعد أن قامت بأعمال ترميم له دون علمه. وقال المجلس، في كتابه، «يعتبر مسجد علي بن حمد من المباني التاريخية المحفوظ عليها ومسجل بالمسجل التراثي للدولة الكويت وبدرجة تصنيف ثانية، بناء على المرسوم الأميري رقم 1 لسنة 1960 لقانون الآثار»، مضيفاً: «وقد لاحظنا أنه جار أعمال ترميم وعمل تغطية لحوش المسجد دون الرجوع إلينا»، وذكر المجلس وزارة الأوقاف في كتابه بنص المادة 13 من قانون الآثار، التي تنص على «يجب على المجلس الوطني للثقافة والفنون والآداب أن يدفع أي ضرر يلحق المواقع الأثرية والأبنية التاريخية المسجلة، ولا يحق للمالك إجراء الإصلاح أو الترميم دون موافقة المجلس ودون إشرافه، وإذا هدم المالك عقاره المسجل أو قسما منه، أو

في خطاب شديد اللهجة تسلم وكيل وزارة الأوقاف والشؤون الإسلامية كتاباً من المجلس الوطني للثقافة والفنون والآداب محملاً فيه الوزارة مسؤولية

صورة ضوئية للمكتب

أعمال ترميم دون علم المجلس الوطني للثقافة

استراتيجية وطنية منخفضة الكربون بحلول 2050

الطمار: الكويت قدمت وثيقة تؤكد التزامها باتفاق باريس

الطمار ملقياً كلمته

يذكر أن الجمعية البرلمانية الكويتية تشارك في المؤتمر الـ 146 للاتحاد البرلماني الدولي برئاسة وكيل الشعبة ثامر السويط، وعضو أمين سر الشعبة د. محمد المهنا، وأمين الصندوق حمد العبيد، والنواب خالد الطمار ود. جنان بوشهري.

المعدنية الخام من المناجم الموجودة في غابات بعض البلدان. وبين أن الزراعة أصبحت ضحية لموجات الحرارة العالية الناتجة عن الاحتباس الحراري الأمر الذي يهدد استدامة النظم الزراعية ومدى قدرتها على توفير الأمن الغذائي.

الانبعاثات الكربونية على مستواها الوطني بنسب تتجاوز ما أعلنت عنه في وثيقة مساهماتها الوطنية. وقال الطمار، إن العالم أصبح الآن يواجه ظواهر بيئية حادة لم يهدها من قبل كارتفاع درجات الحرارة الشديد، وزيادة مستويات التصحر العالمية، وتقلص مساحة الحزام الأخضر والذي يعد من أهم دعائم الأمن البيئي، مضيفاً أن هذا الخطر البيئي فتح ملفات أخرى تواجه الصير نفسه كاندفاع الأمن الغذائي.

وأكد أهمية دعم الحلول الرامية إلى تخفيض انبعاثات الكربون، ووقف الإزالة الجائرة لبعض الغابات لأهداف اقتصادية وتجارية جشعة من أجل تخفيف عمليات التعدين ونهضة البنية التحتية لعمليات استخراج الموارد

2021 لخفض تلك الانبعاثات للفترة من عام 2020-2035. وبين أن تلك الخطوة ستؤدي إلى تفادي انبعاثات ثاني أكسيد الكربون بنحو 3.6 غيغا طن في السنة على مدى الفترة الممتدة بين 2020-2050، للمساهمة بنحو 14 بالمئة من المستهدف المطلوب للحفاظ على الاحترار العالمي دون 1.5 درجة مئوية بحلول عام 2030. وأشار إلى أن الوثيقة الكويتية لخفض الانبعاثات الكربونية تؤكد التزامها التام بقرارات اتفاق باريس حيث خفضت انبعاثاتها بمقدار 7.4 بالمئة من إجمالي انبعاثاتها الكربونية لعام 2035. وذكر أن الهيئة العامة للبيئة في دولة الكويت تعمل على إعداد استراتيجية وطنية منخفضة الكربون بحلول 2050 بالتعاون مع برنامج الأمم المتحدة للبيئة لتقليل

السلبية للغابات» المساهمات الكويتية حيال خفض الانبعاثات الكربونية، مؤكداً أن دولة الكويت قدمت وثيقة على المستوى الوطني في عام

البرلماني الـ 146 في البحرين، واستعرض الطمار في مداخلة خلال الاجتماع الذي ناقش «الجهود البرلمانية في تحقيق موازين الكربون

مثل النائب خالد الطمار الشعبة البرلمانية الكويتية في اجتماع اللجنة الدائمة للسلم والأمن الدوليين في مؤتمر الاتحاد الدولي البرلماني الـ 146 بالبحرين، لمناقشة مشروع قرار بشأن مكافحة الهجمات والجرائم الإلكترونية ومخاطرها الجديدة على الأمن العالمي.

وأكدت بوشهري، في مداخلة خلال الاجتماع، ضرورة أن يراعى مشروع القرار الموازنة بين الديمقراطية والتقنيات الحديثة، معربة عن الشكر لكل الجهود المبذولة في صياغة المشروع، والتي أكدت أنه يتعلّق بالجوانب التقنية، وقالت إن هناك خطأ فريعاً بين حماية الأفراد من تهديدات الجرائم الإلكترونية وعدم

بوشهري: التدخلات الإلكترونية في الانتخابات جريمة أمن دولة

المساس بحقوقهم في حرية التعبير، وإن مواجهة تهديدات الفضاء الإلكتروني وانعكاسها على الأمن الوطني ينبغي ألا يكون على حساب حرية الرأي ولا يؤدي إلى تكميم الأفواه. وطالمت باعتبار التدخلات الإلكترونية في الانتخابات الرئاسية أو البرلمانية أو غيرها من الجرائم الماسة بأمن الدولة، لا سيما مع ازدياد الحديث عن هجمات تتعرض لها الأنظمة الانتخابية في بعض الدول، مبينة أن هذه التحديات التي تواجه الديمقراطية حول العالم يجب أن تؤخذ بشكل جدي، وضرورة تبني تشريعات دولية لمواجهةها، وشددت على اهتمام الكويت الكبير بهذا الجانب.

في اجتماع اللجنة الدائمة للسلم والأمن الدوليين في مؤتمر الاتحاد الدولي البرلماني الـ 146 بالبحرين، لمناقشة مشروع قرار بشأن مكافحة الهجمات والجرائم الإلكترونية ومخاطرها الجديدة على الأمن العالمي.

اليابان كما لم أعرفها

حمزة عليان

قرأاتي عن الشخصية اليابانية أثارت في نفسي الإعجاب، وهي ما دفعتني إلى قراءة كل ما هو جديد، وأحدثها مجلة خاصة باللغة العربية وتحت عنوان «نيبونكا» نافذة على اليابان.

إن ما سمعته عن تجارب حية ومعيشة ميدانية قلب الصورة رأساً على عقب، فليس كل ما تقرأه هو الواقع، ولهذا تبقى انطباعات من زارها واختبرها هي المرأة الحقيقية.

نتوقف عند الحالة الثقافية السائدة لدى عموم الشعب الياباني، فلكل ثقافة في العالم هويتها الخاصة،

ذهب إلى كيفية التمتع بالراحة وهي بالتأكيد أكثر من مجرد الجلوس في تكاسل، فالعقل والجسم يمكن شحنهما من خلال ممارسة أنشطة تختلف عن الروتين اليومي.

إن التامل وما يعرف بنظام «الزازن»، وهي تدريبات هوائية تمارس في الأماكن المفتوحة، تمثل وسيلة ممتازة لإنعاش الجسد والروح.

فقد وصل «مذهب الزازن» البوذي إلى اليابان في القرن الثاني عشر، وخلاصته أن الراحة والسكينة الذهنية تاتيان من الحياة المنظمة، فهما تساعدان في صفاء ذهن والتركيز على اللحظة الحاضرة، وجلسة واحدة من «الزازن» تمنحك الفرصة لتكون واعياً بذلك.

ونحن البشر، كما تقول أدبيات هذا المذهب، نميل إلى التفكير في الماضي والقلق من المستقبل والتوتر من أشياء ليست جزءً من الواقع، ولو أمكننا أن نحرر ذهننا وجسدنا من هذا التوتر لما وجدنا أنفسنا غارقين في هموم لا ضرورة لها.

الممارسات البوذية في الحياة اليومية ليست اختراعاً يقدر ما هي وسيلة للخروج من القوقعة والانعزال والياس، وإذا أردت ضح سلام نفسي فعليك أن تتدرب ولو لعشر دقائق يومياً، لأعمال التنظيف وعند تناولك الطعام، دون أن تسرح في ذهنك.

يعرف اليابانيون قصة «الكوميتكا» وهي بيوت قديمة تم بناؤها طبقاً لقواعد البناء اليابانية القديمة، أقل بيت عمره 100 عام وهي من الأثر الثقافي، جرى تحويل بعضها إلى مقاه أو مطاعم وباتت مقصداً للسباح، أحدهم قدم وصفاً مذهلاً «ضع قدمك داخل الكوميتكا تجد نفسك في مكان توقف عنده الزمن، فالأضواء تأخذك إلى عوالم أخرى والحواسط الطينية بالوان أرضية، والتهوية تشعرك بهواء بارد، أما في الشتاء فهناك موقد النار المشهور إنها بسطة فنادق العصر وعلى الطريقة اليابانية.

في طوكيو، وهي أكثر المدن ازدحاماً في العالم، أماكن يمكنك أن تستمتع بها، تختلط فيها الموسيقى ببحور عطرية للراحة وإنعاش الجسد والعقل. لم نقترب بعد من الحمامات والمنجنجات الساخنة فهذه لها قصة أخرى، بل عن أماكن تخصص في تقديم الحلوى، ظهرت من بداية عصر «ايدو» في القرن التاسع عشر، لها تاريخ طويل أطول من بيوت الشاي والتي تؤدي دور المقاهي. «اليابان كما عرفتها» من الكتب التي استمعت بقراءتها، فهي تجربة حية عاشتها قبل وفاته الصديق المرحوم فخري شهاب أعطتني عبارة ثقافية عن مرحلة ما بعد الحرب العالمية، وكيف نهض هذا البلد الآسيوي بعد قنبلتي هيروشيما وناغازاكي النووييتين؟

بل ساسع ومتنوع يدعو للدهشة، بعد أن تعرض لهزيمة بشعة وشنعة ثم استفاق من جديد ليدخل في نادي أهم الدول الصناعية المتقدمة تكنولوجياً، اليابان اليوم هي بخلاف الأمس، والصورة لم تعد كما قرأناها في الكتب، فمن سيتصدى لدراساتها؟

أحمد باقر

رياح وأوتاد: التغير في مواقف النواب وذاكرة الشعب

لا شك أن ما ذكره الرئيس السعدوني في مؤتمرة الصحافي هو الأصح والأجدر بالاتباع، فلا يجوز عقد الجلسات دون حضور الحكومة، وقد بينت هذا في أكثر من مقال سابق، وذكرت أن هذا هو رأي كثير من الأساذة الدستوريين، وأنه عرف سار عليه المجلس منذ تأسيسه، وأن وقف الاجتماعات عبارة عن أزمة يجب أن يتدخل الرئيسان لحلها أو يرفع الأمر إلى صاحب السمو الأمير، وليت الرئيس صرح برأيه

هذا أثناء المجلس الماضي لأن ما فهم من تصريحاته السابقة هو عكس هذا الرأي، حيث قام بعض الأعضاء بالتصعيد حتى وصل إلى الاعتصام في المجلس، إلا أن هؤلاء الأعضاء لم يكن تصرفهم في مجلس اليوم بالحدة نفسها والهجوم ذاته الذي مارسوه في المجلس الماضي.

ومثل هذا التغير في المواقف يظهر أيضاً عندما قام الرئيس بمنع تصوير أوراق الإنقلاب، وكذلك منعه التصويت العلني في انتخاب مكتب المجلس رغم أنها من المواقف التي اتفقت عليها المعارضة في المجلس الماضي وجعلتها عنواناً للوطنية وطعنت في من يخالفها، وكنت قد كتبت وقتها في هذه الزاوية أنها مخالفات واضحة للدستور واللائحة، وأنه لا يجوز إضفاء القاب الوطنية والبطولة على مخالفات تمت بالجملة للدستور

سامية الدحيب*

انتصار للطبيعة

هيمنت الكوارث المناخية والنتائج التي حققها مؤتمر المناخ في شرم الشيخ وأوجه القصور التي شابته على الأخبار البيئية على مدى الأشهر القليلة الماضية، مع وجود الخلافات المعتادة حول الإلغاء التدريجي للوقود الأحفوري أو تخفيض استخدامه أو إعادة استخدامه، ومع ذلك، تم تحقيق انتصار آخر لعالم الطبيعة مؤخرًا في كندا في نهاية العام الماضي، حيث انفتحت 196 دولة على إطار بالغ الأهمية لحماية الأرض والمحيطات والحياة البرية في العالم، ويتضمن إطار كومنيمغ-مونتريال العالمي للتنوع البيولوجي أهدافا ذات رؤية لعام 2050 و 23 هدفا مرحلياً لعام 2030 للحفاظ على الطبيعة واستعادتها وحماية التنوع البيولوجي ومنع انقراض الأنواع.

يتمثل التزام إطار كومنيمغ-مونتريال العالمي للتنوع البيولوجي في هدفه «30 × 30» للحفاظ بشكل فعال على ما لا يقل عن 30% من أراضي العالم ومياهه الداخلية ومناطقه الساحلية ومحيطاته، واستعادة 30% من البيئات البرية والبحرية المتدهورة بالفعل بحلول عام 2030، وتوفر هذه الاتفاقية أساساً جيداً للعمل العالمي بشأن التنوع البيولوجي، يُعد مكملاً لاتفاقية باريس للمناخ، وأصبح لدى العالم الآن مسار مزدوج للعمل من أجل اقتصاد عالمي مستدام بحلول عام 2050.

لم يُعد ذلك أمراً مهماً؟ يعتمد أكثر من نصف الناتج المحلي الإجمالي العالمي على خدمات النظام الإيكولوجي، وهي الخدمات الأساسية التي تجعل الحياة ممكنة للناس، على سبيل المثال، تعمل النباتات على تنقية الهواء النظيف وتصفية المياه بينما تعمل البكتيريا على تفكيك النفايات ويقوم النحل بتلقيح الأزهار وتنتج جذور الأشجار التربة في مكانها لمنع التعرية وما إلى ذلك، وهذه الوظائف مهددة نتيجة الانقراض واستغلال الأنواع الحيوية، وزيادة حموضة المحيطات الملتهمة بالنفايات البلاستيكية والإفراط في استهلاك موارد الكوكب. وقد يشير الاتفاق، إذا ما نُفذ، إلى تغييرات رئيسية في الزراعة، وسلاسل التوريد التجارية، ودور مجتمعات الشعوب الأصلية في الحفاظ على موارد الأرض. ستتمثل الاتفاقية إصلاحاً بقيمة 500 مليار دولار من الإعانات الحكومية الضارة بالبيئة، والتي تشمل الزراعة وصيد الأسماك واستهلاك المياه والوقود الأحفوري وما إلى ذلك، وتتطلب من الحكومات التأكد من

الجريدة.

العدد 5282 / الإثنين 13 مارس 2023م / 21 شعبان 1444هـ

الوزراء إلى حساباتهم الخاصة، وهكذا يتبين أن كثيراً من تصريحات ومواقف النواب قد تغيرت في فترة وجيزة مع أن المواضيع لم تتغير.

ومن المعروف أن كثيراً من الذين تنقلب مواقفهم في كل حين يراهنون على قلة الثقافة الدستورية، وضعف ذاكرة كثير من الناس، والتعلق برمزية أشخاص أو جماعات معينة، بحيث إن كل ما يقوم به هذه الرموز هو الصحيح والمبرر عندهم حتى لو انقلبوا على مواقفهم السابقة أي منقلب، وهذا لا يحدث في الدول الديموقراطية العربية، حيث يحاسب أي سياسي أو تجمع عندما تتغير مواقفه بشأن قضايا أو أزمتا لم تتغير مواضيعها.

المطلوب من السياسيين في الكويت عدم الاستعجال ودراسة أرائهم ومواقفهم دراسة دستورية وعلمية بأمانة قبل إعلانها كي لا يضطروا إلى تغييرها، كما أن عليهم احترام الراي الآخر في المواضيع الخلافية وعدم الانقياد وراء وسائل التواصل غير المتخصصة، وكذلك فإن المطلوب من الشعب الحكم بدقة على هذه المواقف وتكررها جيداً وعدم نسيانها أو الانقياد الأعمى لراي أي جماعة أو رمز، أو الانخداع بإشاعات وسائل التواصل حتى يتم تمحيصها من قبل المتخصصين.

أن تكشف الشركات الكبيرة والعالمية عن تأثيرها وتبعاتها وأثارها على التنوع البيولوجي، وما يؤثر الاهتمام في هذه الاتفاقية هو سعي الصين لتجربها، التي تعتبر عادة إحدى أكثر الدول إنتاجاً للملوثات في العالم، وإذا كانت الصين من الموقعين عليها، فمن المؤكد أن بقية العالم ستحذو حذوها.

وقد تُشكل، في حالة تنفيذها، بداية لتغيير كبير في ممارسات القطاع الخاص والتجارة بشكل عام، حيث يعتمد نحو نصف الناتج المحلي الإجمالي العالمي على الأداء السليم للعالم الطبيعي، وفقاً للأمم المتحدة. فقدان التنوع البيولوجي نتيجة أعمال الشركات من طريقة استخلاص للموارد الطبيعية وسبل التوريد سيعتبر من أجندة المخاطر حيث الشركات الملوثة وغير ملتزمة ستفقد الصلاحية للعمل في بعض الأسواق العالمية، وقامت عدة بلدان بالفعل بوضع قواعد للاستعانة بمصادر مستدامة، بشأن المنتجات الاستهلاكية المختلفة مثل زيت النخيل والمطاط والقطن، ومن المتوقع أن تعم هذه القواعد جميع القطاعات بعد اتفاقية كومنيمغ-مونتريال.

وحضرت ما بين 700 و 1000 شركة الدورة الخامسة عشرة للمؤتمر، وهي المرة الأولى التي تظهر فيها هذه الشركات لدعم الحفاظ على التنوع البيولوجي، بما في ذلك 150 مؤسسة مالية، تمثل أكثر من 24 تريليون دولار من الأصول الخاضعة للإدارة، على النقيض من شركات الوقود الأحفوري التي كانت تميل إلى عرقلة المفاوضات بشأن المناخ.

لم يُنظر إلى ممثلي شركات الزراعة والسلع الأساسية في مونتريال على أنهم يحاولون عرقلة التوصل إلى اتفاق طموح، في المقابل، كانوا مصممين على تادية دور قيادي، كما نقل عن أحد المسؤولين فقد «كان رد فعل القطاع الخاص رائداً حقاً، فالشركات تطالب بوضوح بالتقييم والإصاح الالتزام، وهو ما فاجأ معظم المفاوضين».

وهذه دعوة تنبيه للقطاع الخاص في الكويت والمنطقة: فإذا كانوا يرغبون في العمل دولياً، فيجب الاستعداد لمنظومة عالمية جديدة لتقييم المخاطر والتبعيات والآثار المتعلقة بالتنوع البيولوجي والكشف عنها حيث ستطلب الأسواق العالمية والحكومات القيام بذلك في موعد اقصاه عام 2030.

*** خبيرة بيئية**

زوايا ورؤى

ربما إنسانيتنا ربما؟*

خولة مطر

جلسوا كلهم بعيدين عن هذا المكان، الشرفة قريبة من الوطن لكنها ليست هو، تجمعوا حول مائدة عامرة وقبلها كثير من المقبلات والحديث الحميمي والشمس، توشك أن تعدهم وهم جالسون مستمتعون بحضورها وغياها أيضاً.

كيف تكتب اللغة سالها؟ لم تفهم هي سؤاله، وربما لم تكن مهتمة به لأنها الآن واليوم في عالم آخر، استمرت الشمس تحرقهم مرة وتذيرهم مرات، وهي تسرع في عودتها إلى منزلها، وهم أو هن نساء ورجال وآخرون من قال إن الكون مشكل من رجال ونساء فقط؟ فهناك أطفال وهناك ما بين بين؛ أوشكت الشمس أن تعلن غيابها منذرة بالقدام، وهو في هذه البلدة ظلام حالك، فلا ضوء بعد ضوء الشمس عند رحيلها إلى منزلها!

كانوا شلة من هذا وذاك، أي بلد ولد، أو عرق وعرق، أو حتى طائفة وأخرى، ما يهم أنهم كلهم أو كلهن يعرفن بعضهن منذ سنين طويلة، فلم يتعرفوا على بعض بتعريف كهذا «مرحبا أنا لبنانية مارونية، أو أنا لبنانية شيعية من جنوب لبنان، أو حتى أنا من الخليج الذي لا تعرفون، أو من تونس التي لم تعد خضراء كما كان يقال لكم، ولا حتى من المغرب العربية، فهناك أمازيغ في المغرب هل تعلمون؟».

جلسوا يستمتعون باتفاق من الأكل متنوعة كما هم وكثير من الحب وبعض الشراب الذي يكون هنا وهناك؛ كانت أصوات ضحكاتهم تصل إلى آخر ذاك الشارع المتنوع الذي لا يشبههم، وهم يكتثرون من النكات والحديث حتى جاء صوت الجامع الأول، فسكتوا مصغين، ففي حينهم أكثر من جامع لأكثر من طائفة، التزموا جميعاً بأديانهم وطوائفهم بإعلان الصلاة تلك، وبعد لحظات عندما سكت صوت الأذان أو الدعوة للصلاة عادوا للأحاديث لبضع لحظات قبل أن يعاد الأذان الآخر للصلاة نفسها! سكتوا هم وهن واصفوا احتراماً وتقديراً.

وبعد أن سكتت أصوات الماذن على اختلاف أطرافها وطوائفها جاءت صلوات أخرى، ففي هذا البلد توجد أديان ومذاهب مختلفة... بقوا هم شلة من النساء والرجال في منتصف العمر أو بعضهم في آخره أو أوله محترمين لكل الأديان والطوائف والطقوس، ووقف أحدهم ليردد منى يحترمون هم أو الآخرون ما نؤمن نحن به بعيداً عن الدين؟ اليس هناك الكثير مما يؤلم وهو لا يمتّ للدين بصله؟ السنا جميعاً بشر ننتمي إلى هذا الكون وفيه ومنه أكثر من الدين والطائفة اللذين قتلنا كلنا الكثير؟

لم تتوقف الأصوات عبر مكبرات الصوت التي يملكونها هم بكل قدراتهم وسطوتهم، وبقينا نحن نتساءل: اليس الدين والمذهب جزءاً بسيطاً من تكوين الفرد وليسا كله؟ أم أنهم أصبحا كل ما يمثل الإنسان أينما كان؟ فالإنسان ليس طائفة أو ديناً فقط، ولا هو عائلة أو قبيلة، ولا حتى ما يراه الآخرون، بل هو أبعد من ذلك بكثير، لكننا لا نراه إلا بتلك المقاييس الضيقة، فإما هو من عائلتي أو قبيلتي أو طائفتي أو بلدي وإلا فهو ليس مني أبداً.

ترحل السنون ليعرف هو ونعرف نحن وهم أن العالم أوسع من كل هذا المحيط الضيق الذي خلقوه أو خلقناه نحن، وأن الكون أوسع من فكرة قبل أن يكون أوسع من طائفة أو دين، وهو أيضاً وبالتأكيد أوسع من بلد وتضاريس جغرافية، وبعض تاريخ يروى ربما يكون صحيحاً، وربما وكثيراً ما يمكن أن يكون مجرد رواية لشخص واحد، وهذا لا يعني أنها الرواية الواقعية.

تعود للجمع في تلك الشرفة المطلة على البحر الواسع والشمس توشك على توديع يومها الطويل بتقاؤب وببطء، وأنت وهم ما زلتم تضحكون بعض الشيء، وتعرفون أنكم أقرب مما كان يقال لكم من أحاديث من قرابة الدم والعرق والعائلة... شيء ما أعق من كل ذلك هو ربما مجرد إنسانيتنا التي بقيت بعد أن تلاشى كل شيء جميل آخر... ربما؟

*** ينشر بالتزامن مع «الشروق» المصرية.**

جمعية عبد الله المبارك التعاونية

إعلان | دعوة

لحضور اجتماع الجمعية العمومية العادية

للسنة المالية المنتهية في 2022-10-31

بناء على موافقة وزارة الشؤون الاجتماعية في كتابها رقم (4120-8647-2023) المؤرخ في تاريخ 2023/03/07 بشأن الموافقة على تحديد يوم (الثلاثاء) الموافق 2023/03/21 للجمعية العمومية لعنة السنة المالية المنتهية في 2022-10-31.
أولاً: يسر مجلس إدارة جمعية عبد الله المبارك التعاونية دعوة السادة المساهمين البالغين من العمر (واحد وعشرين عاماً فأكثر) في تاريخ انتهاء السنة المالية للجمعية والمساهمين في الجمعية حتى تاريخ 2022-10-31 لحضور اجتماع الجمعية العمومية العادية والذي سيعقد (بمدرسة لبيد بن ربيعة الثانوية – بنين - منطقة عبد الله المبارك) في تمام الساعة (الثالثة والنصف) عمراً يوم (الثلاثاء) الموافق 2023/03/21 وفي حال عدم اكتمال النصاب القانوني في الموعد المحدد يؤجل الاجتماع لمدة نصف ساعة يكون بعدها قانونياً بحضور (25) عضو على الأقل .

وذلك لمناقشة جدول الأعمال التالي:

- 1- مناقشة تقرير مجلس الإدارة عن السنة المالية المنتهية في 2022-10-31 والمصادقة عليه.
- 2 - مناقشة تقرير مراقب الحسابات عن السنة المالية المنتهية في 2022-10-31 والمصادقة عليه.
- 3- عرض تقرير المراقب المالي والمراقب الإداري لوزارة الشؤون الاجتماعية.
- 4- تقرير مراقب الحسابات للميزانية العمومية (الميزانية التقديرية) والتصديق عليها (مرفقاً بالتقرير السنوي للسنة المالية المنتهية في 2022-10-31).
- 5- اختيار مكتب لتدقيق حسابات الجمعية وذلك عن السنة المالية المنتهية في 2023/10/31.

ملاحظة:

- 1- يجب على كل عضو احضار البطاقة المدنية الأصلية (الذكية) ولن تعتمد صورة عنها أو إحضار شهادة لمن يهمله الأمر من المعلومات المدنية سارية المفعول.
- 2- يجب حضور العضو نفسه ولا يجوز الإثابة والتوكيل عنه.
- 3- يجب صدور المساهمين وغير المستكملين لملفاتهم ضرورة مراجعة إدارة الجمعية خلال مواعيد العمل الرسمية لاستكمال ملفاتهم.
- 4- على السادة المساهمين الذين لم يصلهم كتيب الميزانية وبطاقة الدعوة مراجعة إدارة الجمعية لاستلام نسخة منهم.

مجلس الإدارة

مواضيع تدور حول المثليين لمجرد أن الكتاب المقدس يحرم المثلية الجنسية، بل أيضاً (وربما في المقام الأول) لأنها تنتهك ما يعتقدون أنه النظام الطبيعي، ولا يخفى هذا كثيراً عن مشاعر الآلاف من الناس الذين وقعوا مؤخراً على رسالة أعربوا فيها عن احتجاجهم على تغطية قضايا المتحولين جنسياً في صحيفة نيويورك تايمز.

انزعج الموقعون إزاء حقيقة مفادها أن بعض المقالات افترضت أن مسألة الجندر (النوع الاجتماعي) قد لا تكون راسخة علمياً، وكانت إحداها، والتي دافعت فيها الكاتبة بامتياز بول عن جيه. كيه. رولينغ، مسيئة بشكل خاص، والواقع أن رولينغ لا تكره الأشخاص الذين تحولوا من جنس إلى آخر، لكنها تعتقد أن كون الشخص امرأة أو رجلاً مسألة اختيار. أما التقديميون الذين يدعون إلى حظر كتب هاري بوثر لمؤلفتها رولينغ (والتي شجها أيضاً المتعصبون الميمينيون لترويجها للسر) فإنهم لا يفلتون ذلك لأسباب دينية في مجمل الأمر، فهم مرة أخرى، يتحدثون عن أماكن العمل غير المرخصة، والتهميش، وعدم المساواة، وما إلى ذلك، لكنهم ليسوا أقل خماً من المؤمنين المتدينين غالباً، فهم متفانون أن الشخص المولود بأعضاء تناسلية ذكورية هو امرأة إذا قال إنه كذلك، والتشكيك في هذا الاقتناع، كما تفعل رولينغ، ينتهك رؤيتهم للطبيعة.

هذا لا يعني أن التهميدات من اليسار لقدرة الطلاب على الوصول إلى الكتب على قدر ذاته من خطورة تلك التي يرفضها اليمين المتطرف، فعلى عكس الأحزاب اليمينية المتطرفة، بما في ذلك الحزب الجمهوري اليوم، لا يدعو الساسة من يسار الوسط في عموم الأمر إلى حظر قانوني لقرضه الدولة، ومع ذلك، قد تعمل بعض خطابة التقديمين لمصلحة اليمين الشيوعي.

مع حرمانه من منصة اقتصادية متماسكة، ركز الحزب الجمهوري كل اهتمامه على حروب الثقافة الأميركية، ولكن لأن النداءات التي يطلقها المتدينون والمحافظون الاجتماعيون تتصل إلى اكتساب رواج متزايد بين النخبين مقارنة بالمواقف المتزمتة بشأن الهويات العرقية والجنسية، فإن هذه ليست حرباً من المرحح أن يفوز بها اليسار، وتحسين الديموقراطيين والأحزاب التقدمية في العالم الغربي ضُغماً بالإقلال من التركيز على مشاعر الأذى والتركيز بشكل أكبر على مصالح الناخبين الاقتصادية والسياسية.

« كاتب وصحافي، وأحد مؤلفاته كتاب «عقدة ترشرشل: لعنة التمين، وينستون ترشرشل وفراكتلين ديالانو زولفتل إلى ترابم والخروج البريطاني» «بروجيكت سنديكيت، 2023، بالاتفاق مع «الجريدة»

إيان بوروما*

فخ الحروب الثقافية

رُكز الحزب الجمهوري كل اهتمامه على حروب الثقافة الأميركية، ولأن النداءات التي يطلقها المتدينون والمحافظون الاجتماعيون تميل إلى اكتساب رواج متزايد بين النخبين مقارنة بالمواقف المتزمنة بشأن الهويات العرقية والجنسية، فإن هذه ليست حرباً من المرحج أن يفوز بها اليسار.

تعيش الولايات المتحدة الآن حالة من شعار حظر الكتب، فوفقاً لمنظمة PEN America، جرى حظر 1648 كتاباً في المدارس العامة في مختلف أنحاء البلاد خلال الفترة من يوليو 2021 إلى يونيو 2022. ومن المتوقع أن يرتفع الرقم هذا العام مع تكتل الجهود من جانب الساسة المحافظين والمنظمات المحافظة لفرض الرقابة على الأعمال التي تتناول الهوية الجنسية والعرقية.

شنت الولايات الخاضعة لسيطرة الجمهوريين حملات صارمة ضد المكتبات المدرسية في الأشهر الأخيرة، فحظرت عناوين تتناول قضايا عرقية أو قضايا تتعلق بالجندر (النوع الاجتماعي) أو قضايا جنسية، مثل كتاب إيسرام إكس كيندي «كيف تكون ضناًهاضاً للعنصرية» (How to Be an Antiracist) وكتاب مايا كوبايب «هوية جندرية غير ثنائية: مذكرة» (Gender Queer: A Memoir)، في أجزاء من ولاية فلوريدا، صدرت تعليمات للمدارس بالحد من القدرة على الوصول إلى الكتب التي تتناول العرق والتنوع، كما تلقت المدارس تحذيرات مفادها بأن المعلمين الذي يشاركون ما يسمى «المواد الفاحشة والإباحية» مع الطلاب يعرضون أنفسهم لعقوبة السجن خمس سنوات. في ساوث كارولينا، أشار حاكم الولاية هنري ماكماستر إلى كتاب كوبايب، الذي فاز بجائزة اليكس لأدب الشباب من جمعية المكتبات الأميركية في عام 2020، كمثال على «المواد الفاحشة والإباحية».

يعود السبب وراء حظر الكتب اليوم بدرجة كبيرة إلى الساسة الشعبويين اليمينيين وجماعات الآباء الذي يزعمون أنهم يحمون المجتمعات المسيحية السلمية القائمة على الأسرة من انحلال أميركا الحضرية. وعلى هذا فإن أي كتاب للأطفال يضح شخصيات تنتمي إلى مجتمع الميم (الذي يشمل مثليي الجنس ومزدوجي التوجه الجنسي والمتحولين جنسياً وغير ذلك) يندرج ضمن تعريفهم للمواد الإباحية.

الواقع أن رون ديسانتنيس، حاكم ولاية فلوريدا والمرشح الرئاسي المحتمل، يمكن اعتباره المدافع الرئيسي عن

المؤشر الكويتي		
السوق العام	السوق الأول	السوق الرئيسي
7.238	8.079	5.493

1 KD	الدینار الكويتي	
		
		
2.707	3.062	3.258

اقتصاد

8

تراجع مؤشرات البورصة... والسيولة 33.7 مليون دينار

علي العنزي

بنسبة 5.2 في المئة، بينما في المقابل تراجعت اسهم السوق الرئيسي ذات السيولة خصوصاً عربي قابضة 4.5 في المئة، وتراجع خصوصية 2.5 في المئة، واستقر سهمها قابضة مصرية كويتية وصالحية دون تغير لتنتهي الجلسة بانتظار بداية تعاملات الأسواق العالمية منتصف الليلة الماضية.

وتراجعت معظم مؤشرات الأسواق المالية الخليجية وكان مؤشر السوق القطري الأكثر خسارة وبنسبة 1.6 في المئة، وتراجع السعودي بحوالي نقطة مئوية، كما خسر مؤشر الكويت والحرين بنسب أقل وكان مؤشر سوق عمان الوحيد المنفلد بالأحمر، وكانت أسعار النفط قد أقلقت على مستوى 82.5 دولاراً للبرميل خلال تعاملات مساء الجمعة الماضي.

نسبة أكبر بلغت 1.5 في المئة، وكان الالف للنفط ارتفاع سهم مشاريع بنسبة كبيرة بلغت 2.6 في المئة وصعود قوي للجزيرة

المئة على التوالي، بينما اكتفى الوطني بتراجع بنسبة 0.7 في المئة وبنسبة مقاربة كان بنك، وخسر سهمها بنك بوبيان اجيليتي

الاسهم ذات السيولة، وكانت التراجعات متفاوتة اكبرها بنهاية الجلسة من نصيب جي اف انش واغيان وبنسبة 2.1 و 2.8 في

بجدان اتجاه السوق بعد إعلان إفلاس مصرف متوسط في الولايات المتحدة مساء الجمعة الماضي، وساد التراجع معظم

منها 3 أسهم فقط هي: الجزيرة، ومشاريع، وبوبيان بتروكيماويات، بينما خسر 26 سهماً، واستقر سهمان.

استقر مؤشر السوق الرئيسي على خسارة محدودة كانت بنسبة 0.13 في المئة أي 7.23 نقاط ليقل على مستوى 5493.77 نقطة بسببولة بلغت 5.1 ملايين دينار تداولت 44.9 مليون سهم عبر 2553 صفقة، وتم تداول 87 سهماً في الرئيسي ربح منها 19 فقط، بينما خسر 59 واستقرت 9 أسهم دون تغير.

وبدأت تعاملات بورصة الكويت على خسارة كبيرة وتراجع بيتك، وهو أكثر سهم تداولاً من حيث السيولة والأكبر وزناً في السوق بنسبة كبيرة تجاوزت 2 في المئة، ولأمس مستوى 852 فلساً قبل أن يرتد سريعاً إلى مستوى 860 فلساً.

في المقابل، كان الهدوء بسيط على تعاملات الوطني والجميع مراقب للسهمين بشدة، لأنها

بدأت أمس تعاملات بورصة الكويت هذا الأسبوع على وقع صدمة الأسواق العالمية وإعلان إفلاس مصرف اميريكي من البنوك المتوسطة لتسجل المؤشرات خسائر متفاوتة.

وتراجع مؤشر السوق العام بنسبة 0.62 في المئة، أي 44.95 نقطة ليقل على مستوى 7238.46 نقطة بسببولة متوسطة بلغت 33.7 مليون دينار تداولت 120.3 مليون سهم عبر 7313 صفقة، وتم تداول 118 سهماً ربح منها 22 سهماً وخسر 85 سهماً، بينما استقر 11 سهماً دون تغير.

وسجل مؤشر السوق الأول خسارة أكبر وجاء الضغط من الاسهم القيادية ليخسر المؤشر نسبة 0.72 في المئة أي 58.82 نقطة ليقل على مستوى 8079.32 نقطة بسببولة كبيرة بلغت 28.5 مليون دينار تداولت 75.3 مليون سهم عبر 4760 صفقة.

وتم تداول جميع مكونات السوق الأول الـ 31 سهماً وربحت

أخبار الشركات

«جي تي سي»: توزيع 18% نقداً

حققت شركة جاسم للنقليات (جي تي سي) أرباحاً قدرها 4.38 ملايين دينار، بواقع 29.21 فلساً للسهم خلال 2022، مقابل تحقيقها أرباحاً بقيمة 2.4

مليون، بما يعادل 16.05 فلساً للسهم خلال 2021، وأوصى مجلس إدارتها بتوزيع أرباح نقدية بواقع 18 في المئة نقداً عن أداء العام الماضي.

«الإينماء» تربح 352.97 ألف دينار

بلغت أرباح شركة الإنماء العقارية 352.97 ألف دينار، بواقع 0.78 فلس للسهم خلال الفترة المنتهية في 31

يناير 2023، مقابل تحقيقها أرباحاً بقيمة 85.41 ألفاً، بما يعادل 0.19 فلس للسهم خلال نفس الفترة من 2021.

... وتشتري عقاراً بـ 2.9 مليون دينار

أفادت شركة الإنماء العقارية بشراء عقار بمنطقة غرب أبوظيفيرة الحرفية في دولة الكويت بقيمة 2.85 مليون

دينار، وسيستج عنه زيادة في بند العقارات الاستثمارية، وزيادة الإيرادات التشغيلية للشركة.

«العربية العقارية»: سداد التزامات بـ 725 ألف دينار

سددت شركة العربية العقارية 725 ألف دينار كجزء من الالتزامات المستحقة على الشركة لدى بنك محلي، علماً بأن الأثر المالي لتلك المعلومة الجوهرية يتمثل في

انخفاض قيمة الالتزامات على الشركة بمبلغ السداد، وانخفاض تكاليف التمويل، ورحبت «العربية العقارية» انعكاس الأثر المالي على البيانات المالية للربع الأول من 2023.

«قبويين أ»: توزيع 6% نقداً

قالت شركة أم القبويين للاستثمارات العامة إنها حققت أرباحاً بقيمة 4.08 ملايين دينار، بواقع 13.63 فلساً للسهم خلال 2022، مقابل تحقيقها

أرباحاً بقيمة 4.9 ملايين، بما يعادل 16.34 فلساً للسهم خلال 2021، وأوصى مجلس إدارة الشركة بتوزيع 6 في المئة نقداً عن أداء العام الماضي.

«المنار»: توزيع 3% نقداً

حققت شركة المنار للتمويل والإجارة أرباحاً قدرها 1.47 مليون دينار، بواقع 5.22 فلساً للسهم خلال العام 2022، مقارنة بتحقيقها

أرباحاً بقيمة 1.36 مليون، بما يعادل 4.41 فلساً للسهم في 2021، وأوصى مجلس إدارتها بتوزيع 3 في المئة نقداً عن العام الماضي.

«هيئة الأسواق» تعدل بعض أحكام التطلبات التنظيمية لوكالة المقاصة

عدلت هيئة أسواق المال الكتاب الرابع «بورصات الأوراق المالية ووكالات المقاصة» من اللائحة التنفيذية للقانون رقم 7 لسنة 2010 بشأن إنشاء هيئة أسواق المال وتنظيم نشاط الأوراق المالية وتعديلاتها، حيث قامت بتعديل المادة (2-3-2) والتي تلزم الشركة الكويتية للمقاصة بوضع سياسة وإجراءات ملائمة تمنع اطلاع أعضاء مجلس الإدارة على

معلومات عملاء وأعضاء وكالة المقاصة، وذلك تعارض المصالح بين أعضاء مجلس إدارة وكالة المقاصة وهؤلاء العملاء والأعضاء.

كما ألزمت وكالة المقاصة في حال ما إذا كانت شركة تابعة أعداد السياسات والإجراءات المنصوص عليها، مع الأخذ في الاعتبار أي ظروف قد تؤدي إلى حالات تعارض المصالح تنشأ نتيجة للهيكل

«هيئة الأسواق»: زيادة رأسمال «الصفاء» لمساهمي «كاب كورب»

في سجل مسهمي الشركة، كما في تاريخ الاستحقاق الذي سيتم تحديده لاحقاً بنسبة تبادل الأسهم لكل سهم واحد من أسهم «كاب كورب» بنصف سهم من أسهم «الصفاء».

باتي ذلك بعد موافقة الجمعية العامة غير العادية على عملية الاندماج عن طريق الضم بين كل من شركة الصفا للاستثمار، وشركة كاب كورب للاستثمار.

مجلس التدابير يبنه «البورصة» والحميضي و«الأولى للوساطة» والزواوي

فهد الزواوي - ممثل نشاط وسيط أوراق وحوكمة الشركات.

كما قرر المجلس توقيع عقوبة التنبيه ضد كل من الشركة الأولى للوساطة المالية، والإدارة، لمخالفة قواعد الإفصاح والشفافية وحوكمة الشركات.

فهد الزواوي - ممثل نشاط وسيط أوراق وحوكمة الشركات.

كما قرر المجلس توقيع عقوبة التنبيه ضد كل من الشركة الأولى للوساطة المالية، والإدارة، لمخالفة قواعد الإفصاح والشفافية وحوكمة الشركات.

... ويغرم «ريم» 5 آلاف دينار ويبنه مجلس إدارتها

قام مجلس التدابير بتوقيع عقوبة غرامة قدرها 5 آلاف دينار ضد شركة ريم العقارية (ريم)، وتوقيع جزاء التنبيه ضد كل من: تهاني أحمد الفوري بصفتها رئيس مجلس إدارة شركة ريم العقارية، وعبد العزيز عبد الرشيد بصفته نائب رئيس مجلس إدارة شركة ريم العقارية (سابقاً)، وخالد عبد الرضا نادر كرم بصفته

عضو مجلس إدارة شركة ريم العقارية (سابقاً)، وخالد عبد الرضا نادر كرم بصفته عضو مجلس إدارة شركة ريم العقارية (سابقاً)، وفادي أباد الرمي بصفته عضو مجلس إدارة شركة ريم العقارية (سابقاً)، وأمين سر مجلس إدارة شركة ريم العقارية، وكل من: عبد العزيز عبد الرشيد بصفته رئيس لجنة المخاطر بشركة ريم العقارية (سابقاً)، وفادي أباد الرمي بصفته

«المشتركة»: توقيع عقود 3 مناقصات في أبوظبي

واوضحت أن عقد المناقصة الثانية يخصص بتطوير أعمال إنشاء الطرق الداخلية والبنية التحتية للطرق 19 في مدينة زايد الحزمة 2- أبوظبي في الإمارات بقيمة 79.03 مليون درهم، ما يعادل 6.63 ملايين، ومدة العقد 487 يوماً.

ويخصص عقد المناقصة الثالثة بأعمال إنشاء الطرق الداخلية والبنية التحتية للمناطق المطورة في منطقة السلع 104 مربع سكني الحزمة 3 أبوظبي، بقيمة 60 مليون درهم إماراتي، ما يعادل 5.08 ملايين دينار، ومدة العقد 518 يوماً.

كشفت شركة المجموعة المشتركة للمقاولات عن توقيع شركة تابعة لها عقود 3 مناقصات خاصة بإنشاء أعمال الطرق الداخلية والبنية التحتية للمناطق المطورة في مناطق مختلفة بأبوظبي لمصلحة شركة الدار العقارية في الإمارات.

وقالت الشركة إن المناقصة الأولى تخصص بتوقيع شركة المجموعة المشتركة للمقاولات بالإمارات عقد الحزمة رقم 1 أبوظبي في منطقة الشهباء، بقيمة 94.6 مليون درهم، ما يعادل 7.93 ملايين دينار، ومدة العقد 518 يوماً.

«زين» تعدل اتفاقية الإدارة مع «زين السعودية»

التجارية بشروط جديدة. وأشارت إلى أن تلك الخطوة ستخدم الأهداف الاستراتيجية طويلة المدى لكلا الطرفين، وتعكس نتائج مالية إيجابية على «زين السعودية» في المستقبل، على أن تنتهي الاتفاقية في نهاية 2032م.

كما لفتت إلى أنه حرصاً على الشفافية فإن قرار مجلس الإدارة كان بالإجماع، بعد استثناء الأطراف ذات العلاقة.

أعلنت شركة الاتصالات المتنقلة توصليها مع شركة زين السعودية إلى قرار تعديل اتفاقية الإدارة مع شركة الاتصالات المتنقلة ش.م.ع «مجموعة زين».

وأوضحت الشركة أنه نظراً للتحسن على مستوى الأداء التشغيلي والمالي، تعلن «زين السعودية» أنها توصلت مع «مجموعة زين» إلى تعديل اتفاقية الإدارة لتصبح اتفاقية دعم العلامة

إلغاء تسجيل «ثروة» صانع سوق على «المركز»

وافقت بورصة الكويت على إلغاء تسجيل شركة ثروة للاستثمار كصانع سوق على سهم المركز المالي الكويتي (المركز) اعتباراً من نهاية

فترة التداول ليوم الخميس الموافق 2023/4/20، بناء على طلب صانع السوق شركة ثروة للاستثمار.

«الوطني»: العزوف عن المخاطرة يطفئ على تطورات أسعار الفائدة

سيناريو «الفدرالي» لرفعها في بؤرة الاهتمام مع تحييد تقرير الوظائف للنبرة المتشددة

ويضيف هذا الرقم إلى سلسلة المفاجآت الإيجابية الأخيرة الخاصة بالنشطة الأعمال وأسعار المنازل ومبيعات التجزئة وثقة المستهلك.

ووفقاً لذلك تزداد فرص تحبب الركود، إلا أنه يضغط على بنك إنكلترا لمواصلة رفع سعر الفائدة. وما يزال الاقتصاد أقل بنسبة 0.2% مما كان عليه قبل الجائحة.

التضخم، فضلاً عن ضعف الطلب الاستهلاكي وتباطؤ النشاط الاقتصادي على نطاق أوسع.

الملكة المتحدة

تجاوز النمو الاقتصادي للمملكة المتحدة التوقعات في يناير. إذ ارتفع الناتج المحلي الإجمالي بنسبة 0.3% معوضاً بعض التراجع الذي تم تسجيله في ديسمبر الماضي بنسبة 0.5%، عندما عطلت الإضرابات النشاط الاقتصادي.

في ظل هذا التراجع مدفوعاً بصفحة رئيسية ومؤشر التوقعات، الذي وصلت قراءته إلى 13.0- مقابل 6.0- وتنتطبق الآراء والتوقعات المتشائمة للمستثمرين مع البيانات الاقتصادية التي تظهر ارتفاع وثبات معدلات

لهذا الأسبوع بالقرب من نفس المستويات التي بدأوا بها تداولات الأسبوع عند مستوى 1.0635 و 1.2024 على التوالي.

وفي غضون ذلك، وفي إشارة إلى توجه المستثمرين نحو العزوف عن المخاطر، حقق البن الياباني مكاسب كما انخفضت عائدات سندات الخزانة وتراجعت أسواق الأسهم بسبب حالة الهلع من المخاطرة الناجمة عن انهيار بنك وادي السليكون (SVB) وهو أكبر إفلاس مصرفي في الولايات المتحدة منذ عام 2008.

وخلال الأسبوع المقبل تتربق الأسواق التطورات الخاصة ببنك وادي السليكون إضافة إلى بيانات التضخم الأمريكي لشهر فبراير والتي ستحدد بشكل كبير مسار بنك الاحتياطي الفدرالي في المستقبل.

التضخم في الاتحاد الأوروبي

جاءت مبيعات التجزئة في منطقة اليورو أضعف مما كان متوقعاً، إذ وصلت إلى 0.3% في يناير مقابل 0.7% المتوقعة. ويسلط الانتعاش بوتيرة أضعف من القراء السابقة الضوء على ضعف طلب المستهلكين في منطقة اليورو وسط ارتفاع معدلات التضخم.

فالتضخم المتريخ الذي تشهده اقتصادات منطقة اليورو ناتج عن ارتفاع تكاليف المواد الغذائية والطاقة، وبالتالي يتسرب إلى قطاعات أخرى من الاقتصاد.

إضافة إلى ذلك، انخفض مؤشر ثقة المستهلك في منطقة اليورو إلى 11.6- مقابل توقعات بوصول قراء المؤشر إلى 5.6- والقراءة السابقة البالغة 8.0-.

وكان هذا التراجع مدفوعاً بصفحة رئيسية ومؤشر التوقعات، الذي وصلت قراءته إلى 13.0- مقابل 6.0- وتنتطبق الآراء والتوقعات المتشائمة للمستثمرين مع البيانات الاقتصادية التي تظهر ارتفاع وثبات معدلات

سندات الخزانة بعد تصريحات باول مع وصول عائدات سندات الخزانة لأجل عامين إلى أعلى المستويات المسجلة منذ عام 2007.

وكشف تقرير يوم الجمعة عن تجاوز الوظائف غير الزراعية التوقعات بينما تراجعت الأجور وارتفع معدل البطالة، مما قد صوره متخاطة في الوقت الذي يقرر فيه مجلس الاحتياطي الفدرالي ما إذا كان سيريد من وتيرة رفعه لأسعار الفائدة.

وأظهرت الرواتب غير الزراعية أن سوق العمل أضاف 311 ألف وظيفة الشهر الماضي لتجاوز بذلك توقعات تسجيل نمو بنحو 225 ألف وظيفة وأقل من الرقم السابق البالغ 504 آلاف (المعدل هبوطاً من 517 ألف وظيفية). ونمت الأجور بنسبة 4.6%، أي أقل من النسبة المتوقعة والبالغة 4.7% بينما ارتفع معدل البطالة إلى 3.6% مقابل توقعات بوصولها إلى 3.4% هي أيضاً القراءة السابقة.

ويعد صدور تلك البيانات، تراجعت توقعات رفع سعر الفائدة بمقدار 50 نقطة أساس من 51% إلى 44%.

وبدا الدولار الأمريكي تداولات الأسبوع بآداء قوي، إذ واصل زخمه الصعودي الناجم عن التصريحات المتشددة من مسؤولي الاحتياطي الفدرالي الأسبوع السابق.

وساهم تحول جيروم باول لتبني نبرة متشددة في تعزيز الدولار الأمريكي أمام نظرائه الرئيسيين ليصل إلى أعلى مستوياته المسجلة في ثلاثة أشهر عند مستوى 105.883.

من جهة أخرى، ساهمت البيانات المختلفة لسوق العمل التي صدرت يوم الجمعة في تعزيز التقلبات ودفعت الدولار للانخفاض في ظل تلاشي احتمالات رفع سعر الفائدة بمقدار 50 نقطة أساس في الإجماع القادم لمجلس الاحتياطي الفدرالي.

وانتهى اليوم والجنبة الإستراتيجي التداولات المتقلبة

أدلى رئيس مجلس الاحتياطي الفدرالي جيروم باول بشهادته حول التوقعات تجاه الاقتصاد والسياسة النقدية أمام الكونغرس الأمريكي الأسبوع الماضي، ذكر فيها أن أسعار الفائدة «من المرجح أن تكون أعلى مما كان متوقعاً في السابق»، مستشهداً بأحدث البيانات الاقتصادية التي جاءت «أقوى مما كان متوقعاً».

وأكد باول، حسب تقرير أسواق النقد الأسبوعي الصادر عن بنك الكويت الوطني، أنه إذا كانت «البيانات تشير إلى أن هناك ما يبرر تشديداً أسرع، فسنكون مستعدين لزيادة وتيرة رفع أسعار الفائدة».

في التفاصيل، تأتي هذه الشهادة المتشددة على خلفية انخفاض معدل البطالة إلى أدنى مستوياتها التاريخية واستقرار قراءات التضخم.

ويعتبر هذا التغيير لتبني اتجاه أكثر تشدداً إشارة إلى التحول عن التوجهات التي تبناها مجلس الاحتياطي الفدرالي في اجتماعه الأخير الذي عقد في فبراير الماضي، مما يسلط الضوء على بداية تراجع التضخم بعد قرار اللجنة الفدرالية للسوق المفتوحة لشهر فبراير.

وخلال ذلك الاجتماع، أقر مجلس الاحتياطي الفدرالي باتجاه التضخم نحو الانخفاض لتبرير تباطؤ وتيرة رفع أسعار الفائدة إلى 25 نقطة أساس مقابل 50 نقطة أساس في ديسمبر ورفعه عدة مرات بمقدار 75 نقطة أساس خلال عام 2022.

لكن منذ ذلك الحين، ظلت البيانات الصادرة عن اقتصاد الولايات المتحدة قوية، بما في ذلك تسارع وتيرة انكماش مؤشر أسعار نفقات الاستهلاك الشخصي، وهو مقياس التضخم المفضل لدى بنك الاحتياطي الفدرالي.

وارتفعت احتمالات رفع سعر الفائدة بمقدار 50 نقطة أساس من 25% إلى 71% بعد إدلاء باول بشهادته، كما تراجعت الأسهم الأمريكية بجدة بينما ارتفعت عائدات

«المركزي»: انكشاف البنوك الكويتية على SVB «ضئيل جداً»

باسل الهارون

الهارون: لدينا منظومة رقابية متكاملة تستهدف تحصين القطاع والمحافظة على الاستقرار المالي

ايضاً بترشيد وتنظيم السياسة الائتمانية للبنوك للحد من المخاطر الائتمانية، مبيناً أن قراراتها اتخذت بناء على دراسات وافية تمت لدى النظر في طلبات الاقتراض والتمويل. وجدد التأكيد على سلامة أوضاع وحدات الجهاز المصرفي وأن بنك الكويت المركزي يمارس وظائفه وإجراءاته الرقابية على البنوك من خلال الرقابة المكتتبية والتي تتم في ضوء نظام إحصائي يوفر المتطلبات الرقابية، وتسنده في ذلك وظائف رقابية من خلال التفتيش الميداني على البنوك بما يضمن استقرار وحدات هذا القطاع.

على الاستقرار المالي، وفي إطار هذه المنظومة فإن هناك حزمة متكاملة من التعليمات والضوابط الرقابية الصادرة إلى البنوك للمحافظة على سلامة أوضاعها المالية وتعزيز كل مؤشرات السلامة المالية لديها، وخصوصاً ما يتعلق بالمعايير الأساسية ومنها معيار كفاية رأس المال، ومعايير السيولة، والمعايير المتعلقة بجودة الأصول والربحية. ولغت في هذا الشأن إلى التعليمات والضوابط الرقابية الصادرة في إطار تعزيز الحوكمة وإدارة المخاطر ونظم الرقابة الداخلية، والتدقيق الداخلي والخارجي، وما يتعلق

في ضوء الأخبار المتداولة عن إغلاق السلطات التخنظمية في الولايات المتحدة الأميركية بنك سيليكون فالي (SVB)، أكد بنك الكويت المركزي، من خلال تواصله المباشر مع البنوك الكويتية، أن انكشاف هذه البنوك على (SVB) ضئيل جداً، في وقت تشدد محافظ «المركزي» باسل الهارون على استقرار ومتانة أوضاع وحدات الجهاز المصرفي في ظل ما تمتلكه البنوك من مصدات مالية كبيرة. وقال المحافظ، إن البنك المركزي لديه منظومة رقابية متكاملة تستهدف تحصين القطاع المصرفي والمحافظة

تداعيات كارثية عالمياً لانهيار بنك سيليكون فالي الأميركي

بنك إنكلترا لاستصدار أمر إفلاس ومطالبات للمستشار البريطاني بالتدخل

وأي أموال يتم استردادها سيتم تحويلها إلى الدائنين. وتعد حالات فشل البنوك نادرة في بريطانيا، حيث يخضع مقرضان فقط لإجراءات التسوية التي يتخذها بنك إنكلترا منذ عام 2009.

وفي وقت سابق، الجمعة، ذكرت صحيفة فايننشال تايمز أن الذراع البريطانية لبنك «SVB» طلبت 1.8 مليار جنيه إسترليني من السيولة من بنك إنكلترا عبر تسهيلات نافذة الخصم، والتي تقدم تمويلاً طارئاً للبنوك إذا كان لديها ضمانات كافية.

وقال بنك سيليكون فالي بالمملكة المتحدة في وقت سابق، الجمعة، إنه كيان مستقل له مجلس إدارة مستقل، فحاط بسياج من الشركة الأم والشركات التابعة الأخرى.

يأتي ذلك، بعد أن استحوذ المنظمون المصرفيون في الولايات المتحدة على البنك الرئيسي «SVB» في وقت سابق الجمعة، في محاولة لحماية المودعين، بعد أن دفع أكبر فشل للبنك منذ الأزمة المالية القطاع المصرفي العالمي إلى التخلّص من المليارات من القيمة السوقية. (الغربية نت)

في المئة، مستشهدة «بالوضع الذي يتكشف» مع بنك وادي السيليكون. وقال بنك إنكلترا، الجمعة، إنه يسعى للحصول على أمر من المحكمة لوضع بنك سيليكون فالي المملكة المتحدة – الفرع البريطاني من SVB الأميركي - في إجراء الإفلاس، بعد أن استولى المنظمون الأمريكيون على شركته الأم، «SVB Financial Group»، في وقت سابق. ويتمتع «SVB UK» بحضور محدود في المملكة المتحدة، وليس له تأثير مهم في النظام المالي، وفقاً لما نقلته شبكة «CNBC»، واطلعت عليه «العربية. نت».

في غضون ذلك، ستتوقف الشركة عن سداد المدفوعات أو قبول الودائع. «HLS Therapeutics Inc»، وفقاً لبيان سابق صادر عن البنك. كما كشفت شركة «AcuityAds Holdings Inc»، التي تتخذ من تورونتو مقراً لها، السبت، أن لديها 55 مليون دولار من الودائع في «SVB»، بما يزيد على 90 في المئة من أموالها. وكانت الشركة أوقفت تداول أسهمها الجمعة، بعد تراجع بنسبة 14

فالي» في كاليفورنيا - وكثير منهم من مؤسسي الشركات الناشئة - خارج فرع البنك في شارع ساند هيل الشهير بوادي السيليكون في البرد والأمطار، الجمعة، وطرقوا الأبواب الزجاجية المغلقة، وحاولوا إقناع ممثلي مؤسسة التأمين على الودائع الفيدرالية الإجابة عن أسئلتهم. وفي كندا، أفادت وحدة «SVB» Financial Group في البلاد عن تخصيص 435 مليون دولار كندي (314 مليون دولار أمريكي)

وكما هو الحال في الولايات المتحدة، يتم التأمين على بعض وداغ «SVB» في المملكة المتحدة، ولكن لم يكن من الواضح متى ستكون هذه الأموال متاحة. كما أن هناك قلقاً أعمق بين قادة الشركات الناشئة، وهو أن انهيار «SVB» من شأنه أن يخنق التمويل المستقبلي من رأس المال الاستثماري القادم إلى المملكة المتحدة، حيث تتعثر الشركات بالفعل، بسبب خروج بريطانيا من الاتحاد الأوروبي. كما وقف عملاء بنك «سيليكون

للتداعيات، فقد بدأت وزارة الخزانة بالمملكة المتحدة في جمع الأصوات حول الشركات الناشئة، وسؤالها عن مقدار الودائع لديها، وحرقتها النقدي التقريري، وإمكانية وصولها إلى التسهيلات المصرفية في «SVB» وما بعده، وفقاً لما نقلته «بلومبرغ»، عن مصادر. وكان المؤسسون ينتظرون بفارغ الصبر نتيجة المائدة المستديرة وأي معلومات حول كيفية التعامل مع ودائعهم في البنك. وكشف الرئيس التنفيذي لشركة «Lingumi» الناشئة للبرمجيات التعليمية، توبي ماثر، بأن شركته تحتفظ بـ 85 في المئة من أموالها في «SVB»، وحاول نقل بعض حساباتها، لكن حتى مساء السبت، لم يكن متأكداً من نجاح ذلك، وقال: «هذه مسألة حياة أو موت بالنسبة لنا». فيما أمضى جاك أوميرا، مؤسس شركة «Ocher Bio»، الناشئة في علم الجينوم بلندن، عطلة نهاية الأسبوع، في محاولة، دون جدوى، لنقل الودائع من «SVB»، وقال: «إذا لم يكن هناك تدخل، فقد يقضي حقاً على جيل من رواد الأعمال».

والدنمارك وألمانيا والهند وإسرائيل والسويد أيضاً. ويحذر المؤسسون من أن تعثر البنك يمكن أن يقضي على الشركات الناشئة في جميع أنحاء العالم دون تدخل الحكومة. بدوره، يسعى المشروع المشترك لبنك «SVB» في الصين، والمعروف باسم «SPD Silicon Valley Bank»، إلى تهدئة العملاء المحليين، من خلال تذكيرهم بأن العمليات كانت مستقلة ومستقرة. وقال مؤسسو الشركات الناشئة والمسؤولون التنفيذيون بالمملكة المتحدة في الرسالة الموجهة إلى هانت: «ستبدأ هذه الأزمة يوم الاثنين، لذا ندعوك لمنعها الآن». الشركات المدرجة في الرسالة تشمل «Uncapped»، و«Pockit»، و«Apian»، و«Earth».

من جانبها، صرحت وزارة الخزانة البريطانية، بأن هانت تحدث مع محافظ بنك إنكلترا بشأن الوضع، السبت، وأن وزير الخزانة الاقتصادي سيعقد مائدة مستديرة مع الشركات المتضررة في وقت لاحق. ويتسلط الضوء على التحدي الذي تواجهه الحكومات في التعامل مع المدى الكامل

بدأت تداعيات انهيار بنك سيليكون فالي تنتشر في جميع أنحاء العالم. ويشعر مؤسسو الشركات الناشئة في منطقة خليج المكسيك بولاية كاليفورنيا بالذعر بشأن الوصول إلى الأموال ودفع رواتب الموظفين، حتى إن مخاوف العدوى وصلت إلى كندا، بعد أن تضاعف دفتر قروض البنك في العام الماضي. ومن المقرر أن تعلن ذراع «SVB» في المملكة المتحدة تعسرها، وقد توقفت بالفعل عن التعامل، ولم تعد تستقبل عملاء جدداً. ويوم السبت، أرسل قادة ما يقرب من 180 شركة تكنولوجية خطاباً يطالبون فيه المستشار البريطاني جيرييمي هانت نقلاً عن رسالتهم لهانت، قولهم: «فقدان الودائع يمكن أن يتسبب في إحداث شلل للقطاع، وإعادة النظام البيئي 20 عاماً للوراء». «وسيوّدي إلى التصفية القسرية لعشرات الشركات بين عشية وضحاها»، وفقاً لما اطلعت عليه «العربية. نت».

مجرد بداية

كان لـ «SVB» فروع في الصين

البنك الأهلي المتحد ش.م.ك.ع. دعوة

لحضور الاجتماع التاسع والخمسين للجمعية العامة العادية

حضرة المساهم الكريم، يتشرف مجلس إدارة البنك الأهلي المتحد ش.م.ك.ع. بدعوتكم لحضور الاجتماع التاسع والخمسين للجمعية العامة العادية في تمام الساعة الحادية عشر والنصف صباحا يوم الثلاثاء الموافق 21 مارس 2023 والمقرر عقده بطابق الميزانين في المقر الرئيسي للبنك وذلك للنظر في جدول الأعمال التالي:

16) الموافقة على تعيين أو إعادة تعيين مكتب خارجي للتدقيق الشرعي للسنة المالية التي تنتهي في 31 ديسمبر 2023 وتفويض مجلس الادارة في تحديد أتعابهم وصرفها لهم.

ويرجى من السادة المساهمين الكرام ممن يحق لهم الحضور أو وكلائهم الراغبين في الحضور للاجتماع الاتصال على الهاتف برقم 22312006 (أمين سر مجلس الادارة) ابتداء من يوم الثلاثاء الموافق 7 مارس 2023 لاستلام بطاقات الحضور متضمنة جدول اعمال الجمعية العامة العادية.

البيان	اليوم	التاريخ
يوم إنعقاد الجمعية	الثلاثاء	21 مارس 2023
تاريخ حق الحضور	الثلاثاء	7 مارس 2023
تاريخ حيازة السهم	الخميس	2 مارس 2023

وفي حال عدم اكتمال النصاب القانوني للانعقاد فسوف يعقد اجتماع ثان للجمعية العامة العادية في ذات المكان وبذات جدول الأعمال في تمام الساعة الثانية عشرة ظهرا يوم الثلاثاء الموافق 28 مارس 2023، وتعتبر هذه الدعوة سارية على الاجتماع الثاني، والذي يكون صحيحاً أيا كان عدد الحاضرين.

والله ولي التوفيق...

مجلس الإدارة

الملحم د. الجريدة: الوعود الزائفة بأرباح استثمارية مذهلة... أحلام وسراب

«دعوات الاحتيال المنتشرة للاستثمار في الرعاية الصحية حلقة ضمن سلسلة»

هذه الدعوات سلباً على فرص الاستثمار الحقيقية؟ وهل من فوارق مميزة بين «غث» تلك الدعوات و«سمينها»؟ وإلى أي حد تنجح مثل تلك المحاولات التي لا تعرف اليأس في تعميق ضبابية المشهد الاستثماري، وضياح بوصلته أمام صغار المستثمرين على وجه التحديد؟

هذه التساؤلات وسواها كانت أبرز محاور النقاش الذي أجرته «الجريدة» مع الدكتور أحمد الملحم رئيس مجلس مفوضي هيئة أسواق المال المدير التنفيذي، والذي كان دافعنا الأول لبحثه دعوات الاحتيال المشبوهة المنتشرة منذ أيام قليلة للاستثمار في مجالات عدة بما فيها بعض أنشطة الرعاية الصحية.

وفي معرض إجاباته عن تلك التساؤلات، استعرض د. الملحم جهود الهيئة للحد من تلك الدعوات، داعياً الجميع إلى توخي أقصى درجات الحيطة والحذر قبل اتخاذ قرار الاستثمار، مؤكداً أن التمهّل بعض الوقت للتأكد من حصول الجهات المروجة على الترخيص من خلال التواصل مع الهيئة يمثل الضمانة الأبرز لحماية أموال المتعاملين من الوقوع ضحايا لعمليات احتيال مالي تستنزف مدخراتهم وتضيع جهدهم لسنوات، وفيما يأتي التفاصيل:

بصورة تكاد تكون لحظية لا يومية، تحاصرنا وسائل الإعلام والإعلان بما فيها وسائل التواصل الاجتماعي، والاتصالات الهاتفية والرسائل النصية، ومنصات إعلانية أخرى، بسيل من الإعلانات المتضمنة دعوات مغرية للاكتتاب والاستثمار، وترويجاً لأنشطة استثمارية ومنتجات وخدمات مالية، وتعدنا بأرباح مذهلة، بعضها عابر للحدود في مناطق شتى بالإقليم والكثير من بلدان العالم. ويوماً بعد آخر، يجتهد خبراء «الاحتيال المالي» للإفادة من التطورات التقنية المتسارعة في سعيهم الحديث إلى ابتكار الجديد من أدوات وأساليب الاحتيال ومطرقه، وتجاوز الإجراءات الرقابية والضوابط المنظمة، ودائماً وأبداً تحت شعار حرصهم على مصلحة ضحاياهم، ومنحهم فرص استثمار نادرة تنقلهم لعالم الثراء بين عسيرة وضحاها هي أحلام، كالظلمان يركض وراء سراب. في المقابل، تسابق الجهات الرقابية الزمن في صراع يبدو بلا نهاية لمواجهة الأساليب الاحتيالية المضللة المستحدثة يومياً لحماية مستثمريها ومتعاملي أنشطتها الأوراق المالية، الحاليين والمستقبليين، بإجراءات وقائية استباقية رادعة حثيماً، وإجراءات زاجرة لاحقة دائماً. هيئة أسواق المال، كما العديد من الجهات الرقابية لم تالَ جهداً في إجراء التعديلات التشريعية والرقابية والتنظيمية لضبط مثل تلك الممارسات المضللة، والتوعية بمخاطر الانسياق وراءها، ودعوتها المهتمين بالاستثمار إلى التزود بالوعي المطلوب قبل اتخاذ قرار الاستثمار بعده، كما لم تتأخر يوماً عن فرض العقوبات الرادعة بشأن المخالفات المرتكبة في هذا المجال. الأيام القليلة الماضية شهدت انتشار إحدى دعوات الاحتيال المالي انتشار النار في الهشيم، الأمر الذي طرح تساؤلات عدة، حول فعالية الجهود المبذولة للحد من انتشار مثل هذه الظواهر المتكررة بصورة أصبحت مقلقة بالفعل، أو كبح جماحها على الأقل، وإلى أي مدى تنعكس مثل

الاحتيال المالي... وتعدد الأساليب

في بداية حديثه، أشار الدكتور الملحم إلى أن دعوة الاستثمار المشبوهة التي تم رصدتها مؤخراً، وكانت الدافع الرئيسي لمسارعة الهيئة لإصدار تحذير لمواطني دولة الكويت والمقيمين فيها من مغبة الاستجابة لها، لا تعدو أكثر من حلقة في سلسلة مطولة تصادف الجديد منها كل يوم، وسط محاولة ممارسي تلك السلوكيات المجرمة ومروجي تلك الدعوات الاحتيالية الاستفادة من التطور التقني المتسارع، وتعاطف استخدامنا لوسائل التواصل الاجتماعي، مما يسهل وصولهم لضحاياهم. ولغت الدكتور الملحم الانتباه إلى تعدد صور أساليب الاحتيال المالي وأشكاله، بدءاً بالدعوات للاكتتاب أو الاستثمار الزائفة في أسواق المال المحلية أو الخارجية، أو في المعادن والذهب والنفط والسلع والعملات، لاسيما العملات الرقمية، وغيرها، وانتهاءً بالترويج لخدمات استثمارية، والإعلان عن منتجات استثمارية ومالية مشبوهة وعالية المخاطر.

وأوضح أن هذه الدعوات أعقبت موجة من الممارسات المضللة طغت على السطح خلال الشهور الأخيرة استندت بشكل رئيسي إلى استغلال منصات المشاهير وأسمائهم للترويج لأنشطة ومنتجات وخدمات مالية مزيفة، بعضها لا وجود له إلا في عالم وهمي، أما بعضها الآخر فيفتقد للمؤهلات المطلوبة والتراخيص اللازمة كما هو الحال فيما يتم نشره من تحليلات مالية، وما يتم تقديمه من توصيات واستشارات مالية واستثمارية، مما جعل من وسائل التواصل الاجتماعي مرتعاً لتلك الممارسات المضللة وخلق الإشاعات ونشرها بسرعة هائلة، فتعددت غرف الدردشة ونصات التحليل المالي، وتضاعفت أعداد مدعي امتلاك الخبرات الاستشارية، ومتخصصي أسواق المال، والمحليلين الماليين الوهميين. وذكر أن ذلك دفع الهيئة إلى اتخاذ إجراءات تنظيمية ورقابية حاسمة، كوضع ضوابط مستشار الاستثمار وسجل المحللين الماليين، كما فرضت عقوبات رادعة بحق المخالفين وأحالت - ولاتزال - إلى النيابة، بل إنها سعت وبالتعاون مع الأجهزة المختصة في الدولة للوصول إلى حقيقة العديد من المغردين باسماء مستعارة الذين يقومون ببث الإشاعات والتأثير على أسعار الأوراق المالية وتداولاتها، والهيئة بصدد اتخاذ الإجراءات القانونية بحقهم.

وأفاد بأن مطلقي تلك الدعوات الاستثمارية ومروجيها دائماً ما يلجأون إلى محاولة إيهام العامة بحصولهم على التراخيص المطلوبة من خلال الاستخدام غير المشروع لاسم بعض الجهات الرقابية كالهيئة أو شعاراتها الرسمية، أو تحت ستار ادعاء الحصول على الترخيص المطلوب، أو انتحال أسماء جهات ومؤسسات وشركات رسمية، أو أسماء وصور شخصيات رسمية أو معروفة.

حماية المتعاملين... أولوية دائمة للهيئة

ورأى الدكتور الملحم ضرورة وضع تلك الدعوات في إطار حجمها الحقيقي، «وعلياً لا نقلل من مخاطر تلك الممارسات، وفي ذات الوقت علينا عدم التهويل بشأنها، ومع الإقرار بأن مثل هذه الدعوات لابد أن تصادف نجاحاً، ولابد من ضحايا لها، وأكد حرص الهيئة على بذل كل ما يمكن

- إغراءات الثراء الفاحش تشكل نقطة الضعف الأساسية للضحايا
- جلبنا تقنيات فائقة التطور لرصد مواقع التواصل والمحتالين
- النصب المالي متعدد الصور والأدوات ومخاطره تبقى واحدة
- وعي المتعاملين وتعاونهم مع هيئة الأسواق ضمانة النجاح في مكافحة آفة النصب

الملحم إلى توزع تلك الجهود بين جهود استباقية وأخرى زاجرة رادعة. فعلى صعيد الجهود الاستباقية عرض الدكتور الملحم للحملات التوعوية المستمرة للهيئة والتي تحذر من ممارسات الاحتيال المالي والسلوكيات المضللة والمخالفة، وتلك المخصصة للتوعية بالأنشطة المرخصة وغير المرخصة وتلك التي تم إيقاف ترخيصها، موضحاً أن تلك الحملات تمتد لشهور عدة سنوياً، وتتضمن فعاليات عدة، بعضها تم تنفيذه بجهود مشتركة مع بعض الجهات الرقابية المحلية كبنك الكويت المركزي، أما رسائل التوعية بتلك الممارسات على حسابات الهيئة على وسائل التواصل الاجتماعي فتكاد تكون يومية.

وفي الإطار ذاته، تطرق الملحم لتقنين وتنظيم المحتويات الإعلامية والإعلانية ذات الصلة بتقديم الاستشارات الاستثمارية والتحليلات المالية من خلال قيامها مؤخراً بوضع ضوابط مستشار الاستثمار، وترخيص نشاط شركة الشخص الواحد لمزاولة نشاط أوراق مالية، وإطلاق سجل المحللين الماليين، لافتاً إلى أن الهيئة لن تكفي بحصر النشاط الاستشاري لدى فئة محددة من أصحاب الكفاءة والمهنية المطلوبة، بل ستتابع نشاطهم للتأكد من التزامهم الدائم بالضوابط المحددة، ومخالفة وشطب المخالفين منهم. وعن ضبط التغريدات ومنصات

ندرس

نشر أسماء

المخالفين

قبل توقيع

العقوبة

عليهم

وسائل

التواصل

مرتع

للممارسات

المضللة

وخلق

الإشاعات

والفوضى

التوعية المالية والتعاون لكشف المتلاعبين

الاستثمار الحقيقية لن تكون وليدة تلاعب وتضليل أو ممارسات مشبوهة، ومن المؤكد أنها ستتيح بعض الوقت للرجوع إلى موقع الهيئة الإلكتروني والتحقق من صحة التراخيص المطلوبة قبل إبرام أي تعاقد يخضع بأعمال وأنشطة الأوراق المالية مع أي جهة في دولة الكويت، والتحقق من حصول تلك الجهة على ترخيص ساري المفعول من الهيئة، وضرورة اقتصر تعاملهم مع المؤهلين المرخص لهم من مقدمي خدمات الاستشارات والتحليلات المالية.

كما دعا الجميع إلى التعاون مع الهيئة في كشف المتلاعبين من خلال قيامهم بإبلاغها حال تلقيهم دعوات الاستثمار المشبوهة أو دعوات التداول وتوصيات الاستثمار عبر مختلف الوسائل الإعلامية والإعلانية ووسائل الاتصال ومنصات التواصل الاجتماعي.

يعتقد د. الملحم أن نجاح هيئة الأسواق في ضبط الممارسات المخالفة المتصلة بدعوات الاستثمار المزيفة والإدعاء زوراً بالحصول على التراخيص المطلوبة لممارسة أي من أنشطة الأوراق المالية، والحد من انتشارها، إنما يركز بصورة رئيسية على تعاون الجميع ووعيهم المالي والاستثماري، مبيّناً أن التوصل إلى مستوى التوعية المطلوب لدى كل الشرائح المجتمعية بلا استثناء، يمثل الهدف الرئيسي للهيئة جراء مشروعها الوطني لتعزيز الشمول المالي قيد التنفيذ راهناً، والذي يستهدف في أحد جوانبه الأساسية التوعية بممارسات الاحتيال المالي واليات التعامل إزاءها.

وكرر الملحم تشديده على دور جمهور متعاملي الاستثمار عموماً في الحد من تلك ظاهرة الاستثمارات الزائفة، داعياً الجميع إلى الحذر من الدعوات الخادعة وعدم التسرع في تليبيتها تحت أية ذريعة، وفرصة

بعض الجهات الحاصلة على ترخيص لنشاط واحد من أنشطة الأوراق المالية للترويج لأنشطة أخرى غير مرخصة مستغلة ذاك الترخيص.

ودعا الملحم متلقي تلك الدعوات إلى مراجعة موقع الهيئة الإلكتروني أولاً، والدخول على الصفحة المخصصة للتراخيص والتي تعرض قائمة الشركات المرخصة وأنشطتها، كما تعرض الصناديق الاستثمارية المرخصة من قبل الهيئة، وتعرض في ركن مستقل الجهات غير المرخصة، وكذلك

المشاهير، أشار إلى استخدام الهيئة تقنيات فائقة التطور لرصد مواقع التواصل الاجتماعي، ومنصات المشاهير، وتعقب المنشورات الهادفة للتأثير على أسعار الأوراق المالية، بما فيها المقاطع المرئية والمسموعة والمحتويات الإعلامية المستخدمة لجذب المستثمرين، مضيفاً أنها اتخذت إجراءات عدة لتفعيل آليات ضبط المضاربة والتداولات غير الاعتيادية، والتأكيد على الشركات المدرجة بضرورة الالتزام بمتطلبات الإفصاح وتوقيته، بما في ذلك متابعة الإعلانات اليومية.

وعلى صعيد الإجراءات الرادعة، لفت إلى أن المركز القانوني لضبط المخالفات المرتكبة ومعاينة المخالفين يستند إلى نص المادة (122) التي أوضحت طبيعة المخالفات ذات الصلة والجزاءات المترتبة على مرتكبيها، حيث نصت على معاقبة مرتكبي المخالفات المتصلة بالتصرفات التي تنطوي على خلق مظهر وإيهام زائف أو مضلل بشأن التداول الفعلي لورقة مالية أو لسوق أوراق مالية، والتي تمتد لتشمل ممارسات التداول المخالفة والمضللة والمتعلقة أيضاً بالترويج لتلك الممارسات. وكذلك المادة (126) التي نصت على معاقبة كل من، زاول نشاطاً أو مهنة معينة دون الحصول على التراخيص اللازمة من الهيئة وفقاً لأحكام قانون الهيئة».

وأشار إلى قيام الهيئة بإحالة المخالفات المرصودة إلى مجلس التدابير واتخاذ الإجراءات القانونية بشأن المخالفين بما في ذلك الإحالة للنيابة، مبيّناً أن موقع الهيئة الإلكتروني ينشر بصورة دائمة أسماء المخالفين بعد توقيع العقوبة عليهم، وأن الهيئة بصدد دراسة إمكانية نشر أسماء المخالفين حتى قبل توقيع العقوبة عليهم تجاوزاً لما قد يترتب خلال الفترة الفاصلة بين ارتكاب المخالفة وتوقيع الجزاء بحق مرتكبها.

وفي إطار ذي صلة، ذكر الملحم أن الجرائم الإلكترونية المتصلة بأنشطة الأوراق المالية تمثل جانباً آخر من الممارسات المجرمة التي تحظى باهتمام خاص لدى الهيئة، لاسيما رسائل التصيد الاحتيالي الإلكتروني، مشيراً إلى قيام الهيئة بالتقدم ببلاغات عدة للناشئ العام بشأن العديد من الممارسات المشبوهة في هذا الإطار، كما أفصحت عن تلك البلاغات عبر موقعها الإلكتروني.

ولفت إلى أن المركز القانوني لمعظم تلك البلاغات يستند إلى حكم المادة (126) من قانون الهيئة المشار إليها سابقاً، وكذلك حكم المادة (125) من ذات القانون والتي تعاقب بغرامة لا تقل عن خمسة آلاف دينار ولا تتجاوز خمسين ألف دينار كل شخص ادعى - على خلاف الحقيقة - أن الهيئة قامت باتخاذ أي إجراء أو قرار لم تقم باتخاذها في الواقع.

أعداد مدعي الخبرة

الاستشارية ومتخصصي

أسواق المال والمحللين

الوهميين تضاعفت

لهم في أسواق المال وتحديثها بصورة مستمرة لضبط الممارسات المختلفة في الأسواق الخليجية، خصوصاً أن المخالفات في هذا الإطار عابرة للحدود. وأضاف أن قضية الاحتيال المالي كانت أيضاً موضوعاً للعديد من حملات برنامج التوعية الخليجية خلال العامين الماضيين، معقياً بأن «القلق من مخاطر هذه الممارسات عابر للحدود بدوره».

الحال بالنسبة للجهات المقيدة عن مزاولة أنشطة الأوراق المالية، مبيّناً أن تلك القوائم التي يجري تحديثها بصورة دائمة على ضوء الواقع يجب أن تمثل خطواتنا الأولى والحاسمة قبل الدخول في أية استثمارات أو أنشطة ذات صلة أيًا كانت طبيعتها. وفي السياق ذاته، أشار إلى أن هناك توجهاً من الجهات الرقابية على أسواق دول مجلس التعاون لدول الخليج العربية نحو التوصل إلى آلية تتيج لمواطني دول المجلس الاطلاع على قوائم المرخص

التأكد من التراخيص... أولى خطوات الحسم

إضافة إلى دعوته إلى ضرورة امتلاك أي راغب في الاستثمار حداً من الوعي المالي، والثاني المدروس قبل الاندفاع في القرار، شدد الملحم على أن أولى الخطوات التي يجب أن يسلكها متلقي الدعوات الاستثمارية والترويجية - الحقيقية منها والزائفة -التواصل مع هيئة أسواق المال للوقوف على حقيقة ادعاء الجهة المروجة حصولها على الترخيص المطلوب، ومدى سريان صلاحية هذا الترخيص واستمراره، ونوع النشاط المرخص، إذ قد تلجأ

Ooredoo: نختم عاماً من النجاحات ونتطلع لمزيد من التطوير

البابطين: طورنا منتجاتنا وخدماتنا وعززناها رقمياً لتزويد عملائنا بأفضل تجربة في السوق

العلامة التجارية لقد كان الكل رابحاً مع Ooredoo business، وتم منح جوائز لأفضل لاعب، أفضل حارس مرمى وأفضل هداف في الحفل الختامي الذي أقيم أيضاً في المقر الرئيسي لـ Ooredoo الكويت مع عبدالعزيز البابطين، الرئيس التنفيذي لـ Ooredoo الكويت والذي حضر لإلقاء التحية على الفائزين ومكافاتهم. وفي ظل اشتغال الحساس وارتفاع الطلب على تذاكر كأس العالم قطر 2022، حرصت Ooredoo على السرد على المكالمات، كجزء من مسؤوليتها تجاه المجتمع ومنح الجمع الفرصة للاستمتاع بهذا الحدث. وعزت Ooredoo الكويت فعالية نادي الإدارة في جامعة الخليج للعلوم والتكنولوجيا، وتضمنت العديد من الفعاليات الترفيهية للطلبة المحبين لكرة القدم، كما تم إجراء سحب على تذاكر لحضور مباريات كأس العالم، بالإضافة إلى جوائز وهدايا أخرى. وفي الوقت نفسه، قامت الشركة بإعداد ركن خاص بها يحمل شعار FIFA في مول الحمراء في مدينة الكويت، مما منح العملاء فرصة اختيار المباريات التي يرغبون في حضورها مع الاستفادة من العروض الحصرية والمصممة لهم، بالإضافة إلى العروض الترويجية على كل خدمات Ooredoo. وانتهى أروع حدث في المنطقة، وهو حدث لا ينسى، حيث أقيم كأس العالم FIFA للمرة الأولى على الإطلاق في منطقة الشرق الأوسط «كأس العالم FIFA قطر 2022»، وقد تزامن ذلك مع قيام Ooredoo بتطوير وتحسين بنيتها التحتية لاستيعاب ملايين الحاضرين، وتقديم خدمات رقمية متطورة وأقوى شبكة اتصالات، لتلبية احتياجاتهم وتزويدهم بالعروض والفرص الحصرية. في Ooredoo الكويت، ستبقى الأولوية للعملاء سعيًا لتزويدهم بأفضل الخدمات والتجارب الاستثنائية على شبكة «مطورة»، لا مثيل لها.

الملاعب المزودة بتقنية 5G، والتي من ضمنها 699 تيرابايت من البيانات و 9.8 ملايين مكالمة صوتية كما رحبت الشركة بـ 1.3 مليون ضيف على شبكاتها من خلال خدمات التجوال. كل هذا نتيجة الإرادة المطلق والمندفعة للتطوير والتحديث عن طريق زيادة قدرة ومرونة الخدمة، بالإضافة إلى تحديث الشبكة الأساسية وإضفاء الطابع الافتراضي عليها من خلال بناء مراكز بيانات «الاتصال السحابي» المتطورة وإجراء عمليات تدقيق متعددة للشبكة والمحاكاة لضمان توصيل خدمات أكثر مرونة وكفاءة. في الكويت، تمهد Ooredoo الطريق لتقديم المزيد من الخدمات الرقمية المبتكرة ولمشاركة هذه الخدمات المتطورة، أصبحت Ooredoo الكويت على خدمة عملائها ومكافاتهم أولاً على ولائهم للعلامة التجارية، حيث قدمت لهم Ooredoo Surprise فرصة الفوز بتذاكر لحضور كأس العالم FIFA قطر 2022. لقد تم بلورة مفهوم Ooredoo Surprise في الأساس كطريقة لمكافاة عملاء الشركة بجوائز قيمة على التزامهم وولائهم خلال أغسطس الماضي، وأيضاً كمنصة للتعريف بعلامتها التجارية ورفع مستوى الوعي بها، وزيادة التفاعل بينها وبين عملائها على مدار العام مع تشجيع العملاء الآخرين على الانضمام إلى شبكة الموبايل الأحده في المنطقة. كانت Ooredoo الكويت أول شركة في الكويت تسهل وتتيح لعملائها فرصة حضور كأس العالم، من خلال التذاكر الرسمية لكأس العالم، سواء عن طريق حملات Ooredoo Surprises التي تم الإشارة إليها سابقاً أو من خلال إنفاق أي مبلغ لإعادة شحن أو تسديد فواتيرهم عبر تطبيق Ooredoo الذي يؤهلهم تلقائياً للدخول في السحب والفوز. ومع اقتراب نهائيات كأس العالم قطر 2022، أرادت Ooredoo

عبدالعزیز البابطين

وتسليط الضوء على هذه الأعمال. تتيح ورش العمل التفاعلية لأصحاب الأعمال التعرف على أحدث الاتجاهات والممارسات المتعلقة بحلول الشركات الصغيرة والمتوسطة وكيفية الاستفادة منها. وتأتي ورش العمل ضمن جهود Ooredoo business لمساعدة عملاء الشركات الصغيرة والمتوسطة على زيادة وعيهم ومعرفتهم مما يساهم في تحقيق أهداف الشركات وزيادة درجة الولاء والثقة بين عملائهم.

المزيد من التقدم

لقد ساهم تطوير المنتجات، العروض، الخدمات والشبكة، في إثبات جاهزية الشركة لاستضافة أول بطولة كأس عالم على الإطلاق في المنطقة في قطر ولتلبية احتياجات الملايين الذين حضروا. أعلنت الشركة مؤخرًا بصفتها المشغل الرسمي للاتصالات في الشرق الأوسط وإفريقيا لكأس العالم FIFA قطر 2022، أرقام الطلبات التي تلقتها على شبكتها من قبل الملايين الذين حضروا حتى نهاية ربع النهائي خلال المباريات في

بغض النظر عن أماكن تواجدهم، والاستمرار في ترقيبة تجربتهم عبر تقديم أفضل المنتجات والخدمات، وتدعم شبكات Ooredoo المتطورة إنترنت الأشياء وتحليل البيانات من خلال خدمات 5G. وتوفر تطبيقات الشركة تجربة رقمية كاملة وتطبيقات للخدمات المالية عبر الموبايل التي تطرح مجموعة جديدة من الخدمات لاسيما للمجتمعات التي لا تتعامل مع البنوك. ولخدمة عملائها بشكل أفضل، تستثمر الشركة أيضاً في موظفيها، وتدعم قياداتها الشابة، فضلاً عن جذب الجيل الجديد وتطوير مهاراته. تهدف Ooredoo إلى أن تصبح الوجهة المفضلة للعمل في كل الأسواق من خلال تطوير بيئة عمل مؤسسية تمتاز بالمرونة والتركيز على روح العمل كفريق.

شركاء في النجاح

لقد طورت «Ooredoo business» - وهي الخدمات التكنولوجية الأكثر ثقة لحلول الأعمال - نفسها، لتصبح منصة متكاملة لجميع احتياجات الأعمال ولادم

عقدت مجموعة Ooredoo الكويت، اجتماعها السنوي في 9 مارس 2023 لتختتم عاماً من النتائج المتميزة التي دفعت الشركة نحو آفاق جديدة. لقد سجلت Ooredoo زيادة في الإيرادات الموحدة بنسبة 3 في المئة لتصل إلى 620.3 مليون دينار في 2022، مقارنة بـ 601.7 مليون في 2021 مع ارتفاع قاعدة عملاء الشركة إلى 24.7 مليون عميل. هذه النتائج المبهرة دليل على القيادة الفعالة والاستراتيجيات المبتكرة التي تقدمها الشركة لعملائها، والتي تستهدف الارتفاع بخبراتهم من خلال شبكة رقمية مبتكرة مع تزويدهم بمنتجات وخدمات حصرية مصممة خصيصاً لتلبية متطلباتهم واحتياجاتهم اليومية. وبهذه المناسبة، قال الرئيس التنفيذي لـ Ooredoo الكويت عبدالعزيز البابطين: «لقد كان 2022 عاماً من النجاحات المذهلة لشركتنا، حيث قمنا بتنفيذ خطتنا الاستراتيجية لنقل تجارب العملاء إلى مستوى متطور غير مسبوق. لقد تركزت استراتيجياتنا حول عملائنا وتجربتهم المباشرة وعلاقتهم مع علامتنا التجارية لفهم احتياجاتهم ومطابليهم بشكل أفضل. لقد طورنا منتجاتنا، خدماتنا وعروضنا على مختلف الصعد، وعززناها رقمياً لتزويد عملائنا بأفضل تجربة في السوق. وقد ساهم الحرس والمقاربة من قبل كل فرد في Ooredoo الكويت في دعم نموها ومساعدتنا، ليس فقط على تلبية التوقعات بل وتحطيمها أيضاً». وتابع: «لقد أخطنا على عاتقنا ترقيبة وتعزيز جميع جوانب عملياتنا، خدماتنا وبنيتنا التحتية من أجل هدف واحد الا وهو تزويد عملائنا بأفضل تجربة ممكنة مع دمج رقمي شامل لبنيتنا التحتية، ليس فقط من أجل اكتساب ميزة تنافسية في السوق، ولكن لضمان الحصول على رضا عملائنا وتلبية احتياجاتهم».

قال عبدالعزيز البابطين: «كان 2022 عاماً من النجاحات المذهلة لـ Ooredoo، حيث نفذنا خطتنا الاستراتيجية لنقل تجارب العملاء إلى مستوى متطور غير مسبوق، وتركزت استراتيجياتنا حول عملائنا وتجربتهم المباشرة وعلاقتهم مع علامتنا التجارية لفهم احتياجاتهم ومطابليهم بشكل أفضل».

عقدت مجموعة Ooredoo الكويت، اجتماعها السنوي في 9 مارس 2023 لتختتم عاماً من النتائج المتميزة التي دفعت الشركة نحو آفاق جديدة. لقد سجلت Ooredoo زيادة في الإيرادات الموحدة بنسبة 3 في المئة لتصل إلى 620.3 مليون دينار في 2022، مقارنة بـ 601.7 مليون في 2021 مع ارتفاع قاعدة عملاء الشركة إلى 24.7 مليون عميل. هذه النتائج المبهرة دليل على القيادة الفعالة والاستراتيجيات المبتكرة التي تقدمها الشركة لعملائها، والتي تستهدف الارتفاع بخبراتهم من خلال شبكة رقمية مبتكرة مع تزويدهم بمنتجات وخدمات حصرية مصممة خصيصاً لتلبية متطلباتهم واحتياجاتهم اليومية. وبهذه المناسبة، قال الرئيس التنفيذي لـ Ooredoo الكويت عبدالعزيز البابطين: «لقد كان 2022 عاماً من النجاحات المذهلة لشركتنا، حيث قمنا بتنفيذ خطتنا الاستراتيجية لنقل تجارب العملاء إلى مستوى متطور غير مسبوق. لقد تركزت استراتيجياتنا حول عملائنا وتجربتهم المباشرة وعلاقتهم مع علامتنا التجارية لفهم احتياجاتهم ومطابليهم بشكل أفضل».

Ooredoo

الكويت ستظل دائماً تتطلع إلى الابتكار الرقمي وإدخال التقنيات التي تلبى احتياجات عملائها وإثراء أسلوب حياتهم

نظرة مستقبلية إيجابية وقوية لعام 2023

تم اعتماد شعار «طور عالمك» من قبل إدارة وعائلة Ooredoo الكويت، وكانت النتائج والإنجازات رائعة للعلامة التجارية وساهمت في ارتفاعها نحو آفاق جديدة، كل هذا يأتي نتيجة للجهود المتفانية التي يبذلها كل فرد من أفراد عائلة الشركة، للناك من نيل رضا العملاء بكل أطرافهم لضمان تفاعلهم الإيجابي مع الشركة. وإيماناً منها بهذه الاستراتيجية تأمل Ooredoo الكويت أن يكون العام المقبل عاماً رقمياً وأكثر ابتكاراً.

تطوير خدمات 5G

تواصل Ooredoo الكويت جهودها من قبل فريق التكنولوجيا والشبكات والتي يتم دعمها بشكل مباشر من قبل الإدارة العليا لتطوير خدمات 5G، حيث تمكنت الشركة من إطلاق أكثر من 2400 برج 5G في جميع أنحاء الكويت، كما أنها كانت أول مشغل في المنطقة ينشر خدمات 5G على الطيف الترددي المنخفض. وقد أدى ذلك إلى ضمان تغطية أوسع واشمل لخدمات 5G في جميع المناطق السكنية في الكويت، الشاليهات، المزارع والجزر. علاوة على ذلك، واصلت Ooredoo الكويت توسيع نطاق الاليف الضوئية إلى أغلبية مواقعها لضمان حصول العملاء على تجربة أفضل، وتحسين الأداء، فضلاً عن انخفاض تكاليف التشغيل.

الحرص على الارتقاء بتجارب العملاء

Ooredoo الكويت في سعي دائم للتطوير، ومن هذا المنطلق حرصت على اعتماد «قنوات الاتصال الشاملة والمتعددة» التفاعلية التي تدمجها مع Ooredoo IT Landscape. وتقديراً لموظفيها باعتبارهم الأصول الرئيسية داخل الشركة، أقامت برنامجاً تدريبياً لفريق مراكز خدمة العملاء من خلال مبادرة «Premium Call Boot-Camp» وهو برنامج تدريبي لمدة عام مصمم للاستثمار في كفاءاتهم، حيث يصف الموظفون وفقاً لأدائهم، ويساعد الآخرين على التطور داخل فريقهم. في طريقها نحو التحول الرقمي، حددت Ooredoo الكويت استراتيجيتها الرقمية من خلال قنوات اتصال رقمية قوية وفعالة، ولإظهار تطوير بنيتها التحتية الرقمية بغرض

إعلان نتائج أعمال

الجمعية العامة العادية لعام 2022

للشركة الوطنية للاتصالات المتنقلة (Ooredoo) (ش.م.ك.ع.)

عقدت الجمعية العامة العادية للشركة الوطنية للاتصالات المتنقلة (Ooredoo) (ش.م.ك.ع.) إجتماعها في تمام الساعة 1:00 ظهر يوم الخميس الموافق 9 مارس - 2023 بالمبنى الرئيسي للشركة الوطنية للاتصالات المتنقلة - بنسبة حضور 93.510% من مساهمي الشركة، وتم مناقشة البنود المدرجة بجدول الأعمال وقد تمت الموافقة على كافة البنود الواردة بجدول الأعمال ومنها القرارات الآتية:

- تمت الموافقة على توزيع أرباح نقدية بمقدار 70% من القيمة الاسمية للسهم الواحد أي بواقع (70 فلساً للسهم الواحد) وذلك بعد خصم أسهم الخزينة، ويستحق هذه الأرباح النقدية المساهمين المعقيدين في سجلات الشركة في نهاية يوم الإستحقاق المحدد بتاريخ 2 إبريل 2023.
- تمت الموافقة على مكافأة أعضاء مجلس الإدارة عن السنة المالية المنتهية 31 ديسمبر 2022 بقيمة 538,000 د.ك.
- تمت الموافقة على تعيين خالد الشطي من مكتب "برايس ووترهاوس كوبرز" الشطي وشركاه كمراقب لحسابات الشركة للسنة المالية 2023 وتفويض مجلس الإدارة بتحديد أتعابه.

والله الموفق والمستعان

مجلس الإدارة

أبورقبة: «الجودة الكويتية» تستهدف التحول لـ «مساهمة»

«عمومية» الشركة تزيد رأسمالها إلى 3.045 ملايين دينار

حصّة المطيري

وافقت الجمعية العمومية لشركة الجودة الكويتية للمواد الغذائية والخضار والفواكه على زيادة رأسمال الشركة من مبلغ 2.100 مليون دينار إلى 3.045 ملايين بمقدار 945 ألفاً، وينسبها 45 المئة من رأس المال المصدر المدفوع، زيادة نقدية تدفع دفعة واحدة تخصص للمساهمين الحاليين ويمكن دخول مساهمين جدد بعد مرور فترة أولوية الانتخاب للمساهمين الحاليين. وتم تعديل المادة 8 من عقد التأسيس والمادة (5) من النظام الأساسي إلى: «حدد رأسمال الشركة المصرح به والمصدر والمدفوع بمبلغ 3.045 ملايين مقسماً إلى 30.450 مليون سهم بقيمة اسمية 100 فلس وجميع الأسهم نقدية. وحدد رأسمال الشركة المدفوع بمبلغ 2.100 مليون مقسماً إلى 21 مليون

عبدالله أبورقبة

في التحول للصناعة التحويلية من المنتجات المحلية وتوسيع أنشطتها للدخول في قطاع الصناعة التحويلية للمنتجات المحلية تحديداً. وأضاف أبورقبة أن الشركة واتجه لتكون شركة مساهمة عامة وتراعي متطلبات هيئة أسواق المال، وسيكون التوجه

من المشاكل التي نواجهها عدم وجود تعريف لمشروع «بيوت التعبئة»

«stc» تشارك في مؤتمر «MWC 2023» برشلونة

وقعت مذكرتي تفاهم مع «سامسونغ» و«هواوي» لتعزيز حلولها من تكنولوجيا المعلومات والاتصالات

نجاح stc المستمر في صناعة الاتصالات والحلول الرقمية. ومن خلال التركيز القوي على الابتكار والحلول التي تركّز على العملاء، مكنت خدمات stc في مجال تكنولوجيا المعلومات والاتصالات، الشركات في مختلف الصناعات من تبني التحول الرقمي التي تبقيها في الطليعة، وتشمل مجموعة حلول تكنولوجيا المعلومات والاتصالات الشاملة للشركة على سبيل المثال خدمات الحوسبة السحابية، والأمن السبراني، وتحليلات البيانات الضخمة، وإنترنت الأشياء (IoT).

وسمحت خبرة stc في هذه المجالات، جنباً إلى جنب مع تبني أحدث التقنيات، لشركة بتقديم حلول شاملة مصممة خصيصاً لتلبية الاحتياجات الفريدة لكل عميل. ونتيجة لذلك، شهدت أعمال تقنية المعلومات والاتصالات في stc نمواً كبيراً بالسنوات الأخيرة، وتستعد الشركة، من خلال استحواذها على شركة البوابة الإلكترونية القابضة (E-Portal) عام 2022، إضافة إلى ذراع الشركات لدى stc solutions by stc، لتعزيز وجودها في سوق تكنولوجيا المعلومات والاتصالات العالمي وتوفير أفضل الحلول المتكاملة المتعلّقة بمجال الاتصالات والشبكات. وبفضل الالتزام بالتميز والتركيز على الابتكار، تتمتع stc الآن بمكانة متميزة تجعلها قادرة على مواصلة قيادة التحول الرقمي للشركات في جميع أنحاء الشرق الأوسط وخارجها.

الحربي ويانغ تشويين يتوسطان فريقَي الإدارة التنفيذية في «هواوي» و«stc»

أعلنت شركة الاتصالات الكويتية stc، الرائدة في تمكين التحول الرقمي وتقديم الخدمات المبتكرة والمنصات المتكاملة للعملاء في الكويت، مشاركتها في MWC 2023، في الحدث الأكثر تأثيراً في صناعة الاتصال عالمياً، والذي أقيم في برشلونة، من 27 فبراير حتى 2 مارس، تحت عنوان «السرعة: إطلاق العنان لتكنولوجيا الغد - اليوم»، وركز الحدث على دور التحول الرقمي في دعم ازدهار المجتمع والأعمال بوجود خبراء التقنيات المستقبلية جنباً إلى جنب مع قادة قطاع الاتصالات، حيث اجتمع أكثر من 61 ألف زائر من 168 دولة للتعرف على مجال الاتصالات وأحدث التقنيات.

وبصفتها ممكناً رقمياً وشركة رائدة في صناعة تكنولوجيا المعلومات والاتصالات، شارك فريق عمل stc الكويت في MWC 2023، بقيادة المهندس مزيد الحربي، الرئيس التنفيذي لشركة stc الكويت، جنباً إلى جنب مع عدد من المديرين التنفيذيين من الشركة، تحت مظلة مجموعة stc التي كانت موجودة في هذا المؤتمر، من خلال جناح ضخم يعكس التوجهات والطلعات الرقمية لـ stc، حيث تم عرض أحدث الخدمات والحلول التي تقدمها الشركة لمواكبة مستجدات التقنية عالمياً وتمكين رقمي ولرؤية مستدامة. وعلى هامش المؤتمر، حصلت مجموعة stc على جائزة العلامة التجارية الأكثر قيمة في قطاع الاتصالات بالشرق الأوسط للعام الثالث على التوالي، وفقاً لتصنيف «براند فاينانس غلوبال 500»، للعلامات التجارية الأقوى على مستوى العالم.

سامسونج، ستعاون الشركتان للاستفادة من جميع الحلول التي توفرها الأخيرة على صعيد خدمات الأفراد والأعمال لعملاء stc، لتعزيز جميع قنوات stc الرقمية من خلال برامج التدريب المكثفة. وبالنسبة لمذكرة التفاهم الموقعة مع هواوي، فإنها تهدف إلى فتح مرحلة جديدة من التعاون بين المؤسستين مع التركيز على تعزيز التطور المستمر لشبكات الجيل الخامس، واتفقت stc وهواوي، بموجب مذكرة التفاهم، على التعاون في العديد من الجوانب لدعم شبكة G 5.5، بما في ذلك الابتكار التكنولوجي المشترك للتحقق من التقنيات مثل RedCap و IoT، والخدمات الجديدة مثل XR، وحلول الاتصال العالية

وحضر الفريق العديد من الجلسات الرئيسية وتبادل قادة الصناعة وجهات نظرهم وآراءهم حول أحدث الابتكارات التكنولوجية، وكيف ستساعد هذه الابتكارات في تشكيل مستقبل الصناعة. كما أتاح هذا الحدث للفريق فرصة رائعة للتواصل مع بعض المهنيين الأكثر نفوذاً في الصناعة، مما يوفر فرصة رئيسية لشركة stc لعرض تقديمها والتطورات الاستراتيجية التي تم تقديمها في إطار أعمالها في مجال تكنولوجيا المعلومات والاتصالات. وتماشياً مع توجهها الاستراتيجي لتعزيز عروضها، وقعت stc مذكرتي تفاهم مع رواد الصناعة سامسونج وهواوي خلال المؤتمر. ووفقاً للاتفاقية المبرمة مع

السرعة بالنطاق العريض والاستمرار في تطبيق أحدث ما توصلت إليه شبكات تكنولوجيا الاتصالات المتقدمة. وإضافة إلى ذلك، يتم التخطيط من أجل التعاون في تطوير شبكة G 5.5 ومناقشة تطور الشبكة من طرف إلى طرف، لتوفير تجربة تنافسية يستمتع بها العملاء. كما سيتم استكشاف حالات الاستخدام عالية القيمة بناءً على تقنيات G 5.5 المبتكرة والمتطلبات الفعلية للسوق الكويتي، مع العمل في نفس الوقت مع شركاء الصناعة المحليين والعالميين لبناء نظام بيئي G 5.5 سليم وتعزيز الخدمات الرقمية. وتركز stc على تقوية البنية التحتية لشبكتها، بهدف تقديم حلول اتصال رقمية استثنائية يمكنها من أن تقود

المشهد الرقمي المتغير باستمرار. ومن خلال المشاركة في الفعاليات التي تخص التكنولوجيا وعالم الاتصالات مثل MWC برشلونة، يمكن للشركة الوصول إلى شبكة واسعة من خبراء الصناعة الذين يمتلكون رؤى قيمة حول تطورات السوق والاتجاهات التي يمكن أن تشكل مستقبل مشهد الاتصالات والحلول الرقمية. ويأتي حضور stc في MWC 2023 بهدف مشاركة بعض قصص النجاح التي حققتها الشركة من خلال القيام بدورها الرائد في تقديم مجموعة متنوعة من الحلول الرقمية وتكنولوجيا المعلومات والاتصالات المبتكرة والرائدة. وكانت أعمال وحلول تكنولوجيا المعلومات والاتصالات قوة دافعة وراء

اتحاد شركات الاستثمار يستضيف مؤتمراً للرؤساء التنفيذيين

بالتعاون مع «ذاكونفرنس بورد» حول اقتصاد المنطقة

لقطة جماعية خلال المؤتمر

المناقشة ثمينة بالنسبة للحضور، حيث اكتسبوا رؤى واستراتيجيات حول التغيير في المناخ الاقتصادي الحالي، بالإضافة إلى معرفة أفضل للتحديات والفرص في السوق.

وخلال المؤتمر، شارك المتحدثون الضيوف تعليقاتهم حول مواضيع مختلفة، إذ تحدث أليكس كرونك - الرئيس التنفيذي للشركة الكويتية للمقاصة، عن كيفية تأثير قضايا الأمن السيبراني على الأعمال التجارية، وشدد على ضرورة عمل المنظمات مع الشركات، كما ناقش فيصل صرخوه، أمين السر وعضو مجلس إدارة اتحاد شركات الاستثمار والرئيس التنفيذي لشركة كامكو إنفست، تأثير المنظمات على الأعمال التجارية، وسلط الضوء على أهمية البيانات والتخطيط للعمليات المستقبلية. وركز شادي خضر المدير العام لإدارة الأصول الإقليمية في شركة الوطني للاستثمار على تنمية المواهب، والفجوة بين الإجراءات المرغوبة والنتائج الفعلية، بينما علق أليكس كرونك على هذا الموضوع، مشيراً إلى الحاجة إلى تعزيز قيم الشراكة بالإضافة إلى كونها مدفوعة بمؤشرات الأداء الرئيسية.

وأعرب مجلس إدارة ذاكونفرنس بورد في منطقة الشرق الأوسط وشمال إفريقيا عن تقديره لزيادة اتحاد شركات الاستثمار، ومن المتوقع أن يمهّد هذا المؤتمر الطريق للتعاون والمبادرات المستقبلية.

عقد مؤخراً ذاكونفرنس بورد الشرق الأوسط وشمال إفريقيا، باتحاد شركات الاستثمار تحت عنوان «اجتياز حالة عدم اليقين: استراتيجيات الازدهار في بيئة أعمال متقلبة»، برئاسة رئيس المجلس الاستشاري والمستشار العالمي هشام الرزوقي، وحضور عدد من الرؤساء التنفيذيين من أعضاء اتحاد شركات الاستثمار، الذين شاركوا في مناقشة حيوية حول المشهد الاقتصادي الحالي في الشرق الأوسط، واستكشفوا استراتيجيات مبتكرة لمواجهة التحديات بقيادة جون متسيلار رئيس مركز الاقتصاد والاستراتيجية والمالية، ونمر كنفاني كبير الاقتصاديين في ذاكونفرنس الشرق الأوسط وشمال إفريقيا.

وتحدثت سارة موري، المدير العام لدولي لذاكونفرنس بورد عن المركز، وكيف يساعد القادة على التعامل مع أكبر القضايا التي تؤثر على الأعمال التجارية وخدمة المجتمع بشكل أفضل.

وأعرب صالح السلمي، رئيس مجلس إدارة اتحاد شركات الاستثمار، عن سعادته بأن يكون جزءاً من ذاكونفرنس بورد لإباحتها القيمة ورؤيته الثاقبة. إلى جانب ذلك أكدت فدوى درويش الأمينة العامة لاتحاد شركات الاستثمار على أهمية المؤتمر، وأعربت عن أرائها حول الوضع الاقتصادي. وقدم المؤتمر منصة حصريّة للحضور للتواصل وتبادل الأفكار، وكانت نتائح هذه

«النوادي» تربح 6 ملايين دينار في 2022

«عمومية» الشركة توافق على توزيع 15 فلساً

أعلنت شركة النوادي القابضة نتائجها المالية للسنة المالية المنتهية في 31 ديسمبر 2022، وتم اعتماد البيانات المالية في اجتماع الجمعية العمومية المنعقد الخميس الماضي 9 الجاري، حيث حققت مجموعة النوادي صافي ربح خلال عام 2022 قدره 6 ملايين دينار، بربحية سهم تبلغ 26.15 فلساً للسهم الواحد، مقارنة بصافي ربح قدره 5.9 ملايين بربحية سهم قدرها 23.01 فلساً خلال عام 2021.

وفي نفس الوقت ارتفع إجمالي الأصول، إذ بلغت قيمتها 174 مليون دينار، مقارنة بـ160 مليوناً في عام 2021، بنسبة زيادة 9% كما ارتفعت حقوق المساهمين بنسبة 5% لتصلح 52 مليوناً مقارنة بـ51.8 مليوناً في 2021. وتمت المصادقة على توصية مجلس الإدارة بتوزيع أرباح نقدية بنسبة 15% (15 فلساً للسهم الواحد) على المساهمين المسجلين في سجلات الشركة بتاريخ انعقاد الجمعية العمومية العادية. وتعليقاً على هذه النتائج، صرح رئيس مجلس الإدارة الرئيس التنفيذي لشركة النوادي القابضة نواف الرفاعي: «يرجع فضل هذا الإنجاز إلى الرؤية الحكيمة لأعضاء مجلس الإدارة المحترمين وكفاءة فريق الإدارة

إكسايث تختتم حملتها الخاصة بالأعياد الوطنية وتعلن عن الفائزة بالجائزة الكبرى

وميزة تضع راحة الزبائن وسهولة التعامل في المقام الأول.

يعود فضل نجاح إكسايث وريادتها في قطاع الإلكترونيات لعفود طويلة من اتباعها سياسة تضع اهتمامات العميل نصب عينها، عوضاً عن توفير أحدث المنتجات الإلكترونية التي تلبية احتياجات مختلف شرائح العملاء، وتمثل إكسايث اليوم أكثر من 300 علامة تجارية عالمية تقدم مختلف المنتجات الكهربائية. جدر بالذكر، بالإضافة إلى ذلك، أن إكسايث طوّرت علامتها التجارية الخاصة تحت اسم «ونسا» التي اكتسبت سمعة عالمية بفضل متانتها وموثوقيتها. تُعد «ونسا» نقطة فخر لإكسايث، حيث تؤكد التزام إكسايث بخدمة عملائها وكونها جزءاً من حياتهم. يمكنكم الاطلاع على آخر الأخبار والعروض الشهيرة عن طريق موقع إكسايث www.xcite.com ومتابعة قنوات وسائل التواصل الاجتماعي الخاصة بـ إكسايث على إنستغرام، تويتر، وسناب شات على @xcitealghanim، أو على الفيسبوك في XcitebyAlghanim.

البحر: تمكين المرأة لخلق مستقبل أكثر ازدهاراً وشمولية

نائبة الرئيس التنفيذي لمجموعة «الوطني» على هامش مشاركتها في حلقة نقاشية بالتزامن مع اليوم العالمي للمرأة

... وخلال توجهها للمشاركة في الجلسة

شيخة البحر محدثة خلال الحلقة النقاشية

الشركات التي تتمتع بقدر كبير من التنوع على تحقيق أداء مالي أفضل ومستويات أعلى من الابتكار

كما تتميز بالقوة والمرونة والإقبال على التعلم والفضول العلمي، ولديها القدرة على التعاطف مع الآخرين، وهذه كلها صفات عظيمة لا بد أن يتسم بها القادة. وأكدت أن تمكين المرأة وتعزيز المساواة بين الجنسين أمران حاسمان لتحقيق هذه الرؤية وخلق مستقبل أكثر ازدهاراً وشمولية للجميع.

فجوة الأجور

وحول أكبر التحديات التي تواجه المرأة في مكان العمل، قالت إن الفجوة الكبيرة في الأجور بين الجنسين تشكل أحد العوائق التي تحول دون تقدم المرأة في عالم الشركات، حيث يجب على الشركات إجراء عمليات تدقيق منتظمة للأجور لتحديد ومعالجة أي تفاوت في الأجور على أساس الجنس.

واختتمت البحر قائلة إن بنك الكويت الوطني يفخر بعدم وجود فجوة في الأجور لديه بين الجنسين، وعلاوة على ذلك، فقد أدخل تعديلات كبيرة على مزايا الموظفين لضمان فعالية أكبر للمساواة بين موظفيه.

البحر:

- التحيزات والقوالب النمطية التقليدية تحدان من النمو والتطور الوظيفي للمرأة
- أطلقنا في «الوطني» برنامج NBK RISE بهدف تمكين المرأة وتعزيز مكانتها لتولي الأدوار القيادية
- الرجال والنساء يمكنهم أن يكونوا قادة عظماء... والصفات القيادية تحدها الخبرات الفردية ونقاط القوة الشخصية

يمكنهم أن يكونوا قادة عظماء، حيث يعتمد النجاح في الدور القيادي على مجموعة من العوامل التي تشمل الشخصية، ومهارات الاتصال، والقدرة على الإلهام الآخرين وتحفيزهم، وإتقان رؤية واضحة للمستقبل. وأشارت إلى أن المملكة تشكل مثلاً على إمكانية إحداث فرق وفتح مجالات أرحب أمام النساء، فمع إتاحة الفرصة لهن أصبحن قيادات ناجحات ورائدات أعمال وسفيرات للتغيير الإيجابي، وبالتأكيد هن الآن يمثلن مستقبلاً مشرقاً لنمو

والإشرافية في البنك إلى 29.2 بالمئة. وأشارت إلى أن جهود البنك في تعزيز المساواة تم تتويجها أخيراً بالحصول على جائزة أفضل بنك في التنوع والشمول على مستوى الكويت من مجلة يورومني.

الصفات القيادية

وأكدت البحر، خلال الحلقة النقاشية، أن الصفات القيادية لا يتم تحديدها وفق الجنس، بل من خلال الخبرات الفردية ونقاط القوة، مشيرة إلى أن كلا من الرجال والنساء

على المنطقة بأكملها، كما أننا كخليجيين نعتبر أنفسنا شركاء للمملكة في تحقيق هذه الرؤية الرائدة في دفع عجلة التنمية». وأكدت أن المرأة في المملكة أصبحت تشكل عنصراً مهماً في التنمية المستدامة لرأس المال البشري للبلاد، موضحة أن تمكينها سيخلق فرصاً اقتصادية واعدة عبر العديد من القطاعات المزدهرة في المملكة.

وذكرت أن المرأة السعودية تقود الآن العديد من القطاعات المهمة، وتصنع التاريخ، وتشكل مصدر الإلهام في عملية التطوير والتغيير التي تشهدها المملكة.

NBK RISE

وسلّطت البحر الضوء على تجربة بنك الكويت الوطني في دعم القيادات النسائية عبر إطلاق مبادرة NBK RISE، المصممة خصيصاً لدعم وتعزيز القيادات النسائية لتولي أعلى المناصب القيادية، مشيرة إلى أن تلك المبادرة لا تقتصر فقط على جهود البنك منفردة، بل تمتد لتشمل عدداً من المؤسسات الرائدة في الكويت، من خلال توقيع تلك المؤسسات بشكل جماعي على وثيقة التعهد بزيادة تمثيل المرأة في

شاركت نائبة الرئيس التنفيذي لمجموعة بنك الكويت الوطني، شيخة البحر، في حلقة نقاشية عُقدت في العاصمة السعودية الرياض، بالتزامن مع اليوم العالمي للمرأة. وجمعت الحلقة النقاشية التي ناقشت كيف يمكن للمرأة أن تكون قيادية ناجحة، قائدات بارزات من مختلف القطاعات لمناقشة التحديات والفرص التي تواجه النساء في مسيرتهن المهنية. كما ركزت الفعالية على موضوعات مهمة؛ مثل المساواة بين الجنسين، والتنوع والشمول، ودور المرأة في دفع عجلة النمو الاقتصادي.

وشاركت البحر رؤيتها حول أهمية تمكين النساء وتزويدهن بفرص متكافئة للنجاح، مشددة على ضرورة وجود المزيد من المبادرات لدعم المرأة وتشجيع توليها مناصب قيادية.

رؤية 2030

وقالت البحر: «لا شك في أن رؤية 2030 دعمت المرأة السعودية بمستويات فريدة من القيادة والتمكين، التي سيكون لها أثر اقتصادي كبير على مستقبل المملكة، وستمدد أثارها الإيجابية

الفجوة الكبيرة في الأجور بين الجنسين تشكل عوائق التي تحول دون تقدم المرأة في عالم الشركات

«بيتك» يفوز بجائزة الشارقة للتميز لعام 2022

الرشود: إنجاز جديد يؤكد تفوق البنك في تحقيق أعلى معايير الجودة والتميز

ALASAKEN
UNITED REAL ESTATE CO.

دعوة لحضور إجتماع الجمعية العامة العادية لشركة المساكن المتحدة العقارية (ش.م.ك) مقفلة

يتشرف مجلس إدارة شركة المساكن المتحدة العقارية (ش.م.ك) مقفلة بدعوة السادة المساهمين الكرام لحضور إجتماع الجمعية العامة العادية المقرر إنعقادها الساعة 01:00 ظهراً يوم الاثنين الموافق 2023/03/20، في مقر الشركة مدينة الكويت – الشرق – شارع الشهداء – برج الحمراء الدور 34، وذلك للنظر في جدول الأعمال الآتي:-

جدول أعمال الجمعية العمومية العادية:

1. سماع تقرير مجلس الإدارة عن السنة المالية المنتهية في 2021/12/31 والمصادقة عليه.

2. سماع تقرير مراقب حسابات الشركة عن السنة المالية المنتهية في 2021/12/31 والمصادقة عليه.

3. مناقشة البيانات المالية للسنة المالية المنتهية في 2021/12/31 والمصادقة عليها.

4. سماع تقرير هيئة الفتوى الشرعية عن أعمال الشركة للسنة المالية المنتهية في 31/12/2021.

5. مناقشة توصية مجلس الإدارة بعدم توزيع أرباح عن السنة المالية المنتهية في 31/12/2021.

6. مناقشة توصية مجلس الإدارة بعدم صرف مكافأة لمجلس الإدارة للسنة المالية المنتهية في 31/12/2021.

7. سماع تقرير التعاملات التي تمت أو ستتم مع أطراف ذات صلة.

8. إخلاء طرف السادة أعضاء مجلس الإدارة وإبراء ذمتهم فيما يتعلق بتصرفاتهم القانونية والمالية والإدارية عن السنة المالية المنتهية في 2021/12/31.

9. مناقشة تعيين أو إعادة تعيين مراقب حسابات الشركة عن السنة المالية التي تنتهي في 2022/12/31 وتفويض مجلس الإدارة بتحديد أتعابه.

10. تعيين أو إعادة تعيين اللجنة الشرعية حتى نهاية السنة التي تنتهي في 2022/12/31 وتفويض مجلس الإدارة بتحديد أتعابه.

11. انتخاب مجلس إدارة الشركة.

وعليه فيرجى من السادة المساهمين الكرام الراغبين في الحضور أو من يتوب عنهم قانوناً مراجعة مقر الشركة مدينة الكويت، شارع الشهداء – برج الحمراء الدور – 34 - إدارة الالتزام الرقابي فمطابقين معهم، أجل البطاقة المدنية لتسلم بطاقات الحضور وجدول الأعمال قبل موعد إنعقاد الجمعية العامة العادية - وذلك من الساعة العاشرة صباحاً وحتى الساعة الواحدة بعد الظهر.

والله ولي التوفيق...

شركة المساكن المتحدة

رئيس مجلس الإدارة

الرشود متسلماً الجائزة من نائب حاكم الشارقة عبدالله القاسمي

2022، مبيناً أنها تؤكد تميز جهود «بيتك» وخدمات مبتكرة ومتوافقة مع أعلى معايير الجودة والتميز تلائم متطلبات العملاء الجيدة والتميز التي تستثمر في رأس المال البشري بسخاء لتعزيز كفاءات موظفيه، باعتبارهم المحور الرئيسي لتحقيق أهدافه الاستراتيجية، من خلال تزويدهم بأحدث الخبرات والمهارات اللازمة لمواكبة التطورات المصرفية الكبرى التي تمر بها الصناعة المصرفية.

وذكرت أن التوظيف والتدريب والتطوير تمثل أركاناً أساسية في مساعي البنك المستمرة لترسيخ مبادئ الاستدامة الاقتصادية، من خلال تعيين وتطوير المواهب الكويتية، وتشجيعهم على العمل والنمو ليكونوا قادة المستقبل في القطاع الخاص.

2022، مبيناً أنها تؤكد تميز جهود «بيتك» وخدمات مبتكرة ومتوافقة مع أعلى معايير الجودة والتميز من خلال تقديم حلول مالية وخدمات ومنتجات مصرفية مبتكرة تضيف قيمة للاقتصاد وتعزز تجربة العميل، وتدعم جهود التنمية المستدامة، وتعزز مكانة «بيتك» الرائدة عالمياً.

وأضاف الرشود أن توقيع «بيتك» بهذه الجائزة هو إنجاز جديد يؤكد جدارة البنك وكفاءته ومساهماته المتنوعة لتعزيز قطاع الصيرفة الإسلامية حول العالم بمنتجات

«الخليج» شارك بمعرض توظيف كلية الكويت التقنية

سلمى الحجاج

المستمر على تطوير إمكاناتهم». وأشارت إلى أن «الخليج» في إطار مساعيها لترسيخ مكانته كبنك المستقبل، وضمن استراتيجيته لعام 2025، يحرص على استقطاب المواهب الشبابية في مختلف المجالات، باعتبارهم الجيل القادر على التماشي مع لغة العصر ومسايرة الابتكارات والتطور التكنولوجي المتسارع في القطاع المصرفي محلياً وعالمياً، لاسيما في ظل رحلة التحول الرقمي التي يقودها «الخليج»، والتي أثمرت خدمات ومنتجات نوعية خلال الفترة الماضية. وأكدت الحجاج حرص البنك على دعم رؤية «الكويت الجديدة 2035»، التي تستهدف في مقدمة مرتكزاتها التوظيف في القطاع الخاص، وتنمية الشباب الكويتي، وتشجيعهم على النمو والتطور، وهو الأمر الذي انعكس نسب النمو

ضمن مساعيها المتواصلة لتمكين الشباب، وابتعاثه وجهة مفضلة للعمل في القطاع المالي الكويتي، شارك بنك الخليج في معرض التوظيف الذي نظّمته كلية الكويت التقنية (KTeCh)، من 6 إلى 8 الجاري. وسلط ممثلو «الخليج» خلال مشاركتهم في المعرض الضوء على طبيعة العمل المصرفي التي يجسدها البنك، وأقدموا شرحاً تفصيلياً عن آليات العمل والفرص الوظيفية المتاحة لحديثي الخريج، كما أجروا المقابلات الشخصية للطلبة المتقدمين. وبهذه المناسبة، قالت المدير العام لإدارة الموارد البشرية في «الخليج» سلمى الحجاج: «تأتي مشاركة البنك في معرض كلية الكويت التقنية هذا العام ضمن جهودنا المتواصلة في دعم الكوادر الكويتية الشابة، والعمل

خبريات

تكريم التشكيلي المشعل من «الريادة الدولية»

بحضور الأميرة خلود خالد بن عبدالعزيز، والأمير سلطان بن ناصر بن عبدالعزيز، والشيخ محمد بن عبدالله جاسم، بقاء حفل تكريم فرسان الريادة الدولية لإكمال الإنسانية بالشرق الأوسط، اليوم، في الرابعة عصرًا بالقاهرة. ومن بين المكرمين ممثل الكويت الفنان التشكيلي د. عادل المشعل، الذي عبّر عن سعادته، بتكريمه من المؤسسة العالمية للريادة الدولية للأعمال الإنسانية، والتي تدعم العمل الإنساني والخيري والتطوعي في ربوع الوطن العربي، مؤكدًا أن «الفن لا بد أن يكون في خدمة الإنسانية، فإذا كان الفن يعني الجمال والمتعة، فهو أيضًا يعني الأخلاق والتعاون والتطلع، بهدف الارتقاء بالإنسان، أيا كان لونه أو جنسه».

نجوى كرم أبهرت الجمهور في «دبي أوبرا»

أحيت الفنانة نجوى كرم حفلًا غنائيًا بأهرا، أمس، قدمت فيه بأقة من أجمل أغانيها القديمة والجديدة، وسط حفاوة جمهور قارب ألفي شخص. ولدى إطلالتها من المسرح، عبّرت كرم عن اعتزازها بوقوفها على خشبة مسرح «دبي أوبرا»، ورحت بجمهورها، قائلة: «من بلدي لبنان الحبيب، أرحب اليوم بكل الموجودين هنا، من جمهوري الحبيب، لاسيما من لبنان والأقطار العربية كافة. يسعدني الوقوف هنا، في أرض الإمارات، التي فتحت قلبها لكل الجنسيات والناس، واحضنت الجميع بمحبة». وضمن برنامج الحفل، قدمت الفنانة مجموعة من أغانيها الجبلية ومواويلها الشبيهة، التي تفرقت بها، وتمثل بصمة فنية وإبداعية خاصة بها.

محمد رمضان ينتهي من تصوير «جعفر العمدة»

انتهى المخرج محمد سامي من تصوير أحدث مسلسلاته الدرامية (جعفر العمدة)، الذي يقوم ببطولته الفنان محمد رمضان مع مجموعة كبيرة من الفنانين، والمقرر عرضه في رمضان المقبل على قنوات الفضل من المسلسل، بفضل التحضيرات الممكرة والتصوير المكثف الذي جرى بالأسابيع الماضية، في وقت حرص فريق عمل المسلسل على الاحتفاء بانتهاء التصوير في آخر المشاهد بمدينة الإنتاج الإعلامي، والتي ضمت مجموعة من الفنانين. سامي يباشر في الوقت الحالي مونتاج ما تبقى من الحلقات، مع العمل على الانتهاء من مونتاج الحلقات الأولى، بالتزامن مع التصوير، علمًا بأن الشركة المنتجة ستستلم جميع الحلقات قبل بداية رمضان، فيما يستكمل بطل المسلسل محمد رمضان تصوير فيلمه الجديد (هارلي)، المقرر عرضه بموسم عيد الفطر.

«القرين» يمزج بين الشعر والغناء والمعارض الفنية

ألطاف العلي: النسيج وسيلة أساسية للتعبير عن الهوية والمعنى الثقافي

ألطاف العلي وبيبي الدعيج مع بعض المشاركين في المعرض

قاسم حداد ودخيل الخليفة والعتاب في الأمسية الشعرية

قربنتي/ والمعجزات صحبتي نُتلي/ وكنتُ بداية القتل/ تداعى أمةُ/ أُرختُ رباط خيولي للروم/ غصّت طرفها عن سيرة الأسرى/ وسُفنتني شهيداً فأنصأ/ زجعتُ نَعْدُ المعجزات وتكشف الأسرار/ تمحوني لتنسى/ أمة تكلّى هنا، في منحني الأشياء/ كنا في اندلاع البحر عند جزيرة العرب.

مكتبة الكويت الوطنية أمسية شعرية عكست بدورها عمق القصيدة المعاصرة، من خلال استعراض تجارب شعرية فريدة ومتميزة للشاعرين قاسم حداد، ودخيل الخليفة، وأدار الأمسية الشاعر محمد العنابي، على مسرح مكتبة الكويت الوطنية، وسط حضور عدد كبير من الأدباء والشعراء والمهتمين.

سدي 2023، مبادرة سدو للفنون والتصميم. هذه السنة طلبنا من الفنانين الخمسة المشاركين أن يعرضوا قطعاً فنية معاصرة مستوحاة من السدو، وطلبنا منهم أن يسلطوا الضوء على سرد القصص والرمزية، وقد أبدعوا من خلال المحاضرات، وورش العمل، وجلسات مع الناجحات، وجلسات في المكتبة، وانتجوا هذه الأعمال المعاصرة التي تنقل حرفة السدو من التقليدي إلى المعاصر.

مثيراً للاهتمام للتعبير الفني المميز في الشكل والمعنى والرمزية. وبالنسبة للمرأة البدوية بشكل عام، كان النسيج وسيلة أساسية للتعبير عن الذات والهوية والمعنى الثقافي. مع أن الحياكة كانت عملية نفعية في الأساس، إلا أنها تعكس قدراً كبيراً من الإبداع، حيث يظهر النسيج البراعة اليدوية والتعبير الفني للمرأة. كانت الحياكة البدوية، بألوانها الغنية وأنماطها التصميمية القوية وسيلة جريئة يمكن للمرأة من خلالها توصيل الرسائل الشخصية للمشاعر والفخر.

تنوعت فعاليات الدورة الـ 28 من مهرجان القرين الثقافي، حيث قدّم الأمسيات الشعرية والمعارض الفنية، إضافة إلى الحفلات الغنائية. ضمن هذا الإطار، أقام بيت السدو الكويتي معرض «سدي 2023... الرموز وسرد القصص»، ضمن فعاليات المهرجان، بحضور الأمين العام للمجلس الوطني للثقافة والفنون والآداب بالإتاحة د. محمد الجسار، والرئيسة الفخرية لجمعية السدو الحرفية الشبيخة ألطاف سالم العلي، ورئيسة جمعية السدو الشبيخة بيبي الدعيج، إضافة إلى الفنانين الخمسة المشاركين في المعرض، وهم: المصمم المعماري ساير السابير، والفنانة ومصممة وسائط متعددة نورة الشمري، والفنانة ومصممة وسائط متعددة رتاج الخالدي، والفنانة البصرية وباحثة وأمين فني حر سماء الرفاعي، والفنان والمؤلف محمود شاكر، الذين قدموا من خلال أعمالهم نتيجة استكشافهم وتحليلهم لرمزية فن السدو في سرد قصصهم عبر وسائلهم الفنية الخاصة، وباستخدام خامات معينة.

فضة المعيلي
حرص المشرفون على مهرجان القرين الثقافي على تقديم فعاليات متنوعة خلال الدورة الـ 28 من المهرجان، شملت الأدب والشعر والمعارض الفنية والغناء والموسيقى.

ناصر الظفيري

بدوره، ألقى الشاعر دخيل الخليفة مجموعة من قصائده، منها قصيدة بعنوان «وأصبح» (يا بدو الشمال)، لتعكس عمق الكلمات والمعاني وصداقتها.

أمسية شعرية

بدورها، قالت رئيسة جمعية السدو الحرفية الشبيخة بيبي الدعيج: «معرض

فرقة الفنتاس تتألق في «الأفنيوز»

من جانب آخر، أقيمت في مسرح

فرقة الفنتاس تتألق في «الأفنيوز»

أنا المستجلي»، فضلاً عن الأغنية المشهورة لأبوبكر سالم (غدار الليل والرحلة طويلة)، في حين تألقوا باللون البداوي في أغنية «هيا لي ليتني داله سالي»، مروراً باللون «السواحلي» في أغنية «عاده صغير يربونه»، فأغنية أجيت المنازل».

تألت فرقة الفنتاس للفنون الشعبية بالعرضتين «النجدية»، و«الحربية»، في مجمع الأفنيوز. وكان الجمهور الكويتي على موعد غير عادي مع حفل امتزجت فيه كل الألوان الغنائية المستلهمة من التراث الأصلي، مثل: العرضة والسامري والفريسي والمجسلي وفن الصوت، وغيرها من أنواع الفنون البحرية والبرية. كما أبدعت الفرقة بالأداء الجماعي لأعمال عدة، عاطفية ووطنية، إضافة إلى الغناء الفردي لفنانين من طراز الأخوة الثلاثة: مطر ويعقوب ورشد المزيعل، على وقع الأغاني العذنية، مثل: «يا عود الرمان في وادي»، و«عديت

فرقة الفنتاس تتألق في «الأفنيوز»

من جانب آخر، أقيمت في مسرح

جوائز «مهرجان الشباب» وتكريم سعاد عبدالله اليوم

ختام قوي ومبهج للعروض رغم الأماسة في «صورة عائلية»

مشهد من مسرحية «صورة عائلية»

أيضاً، طالما نضحت بالفن والإبداع والرسالة، ولها هدف ومغزى راق، خصوصاً في مثل تلك القضايا الإنسانية، كازمة اللاجئين، ومن رحم تلك المأساة تنتج فناً حقيقياً يصل للجمهور. أما الجوائز، فهي تسعدنا جميعاً من دون شك، لاسيما بعد أن حصلت العام الماضي على جائزة أفضل عرض متكامل. لدى طموح للفن، لكن طموحي الأكبر هو النجاح والتأثير، وهذا التفاعل الكبير من الجمهور والحقاف التي تلقوا بها المسرحية، فهذه هي الجائزة الكبرى».

الآلم، وربما لأن التناغم الفني بينهما جعلهما يلتقيان على خشبة واحدة تألق فوقها صناع العمل بأدواته، لاسيما فريق العمل من الممثلين والفنيين، ما نتج عنه عمل مسرحي متكامل إلى حد كبير.

جسد أدوار البطولة في «صورة عائلية» أسماء العجمي، ومحمد الخليبي، وماجد البلوشي، وبدر الهندي، وعلي المهيني، ومحمد الزنكي، والديكور تصميم محمد بهبهاني، وتصميم الإضاءة عبدالله النصار، والأزياء طلال الفريجي، وماكياج عبدالعزيز الجريب، وتديق لغوي د. أيمن

والأم تلك التجربة إلى جمهور المسرح، الذي صنف من فرط الألم حين كانت تصرخ الأم، بطله العمل، وتتمزق أحشائها، قلقاً على أبنائها حين اضطرت للضحية بهم، من أجل إنقاذهم من الفقر والجوع والضياع ويرد الشتاء القارس، الذي يلتهمهم داخل المخيمات الباردة منزوعة الدفء.

وعلى قدرته على الإبحار بعيداً عن النص، كما فعل في مسرحية «طاهرة» بالمهرجان الماضي، حيث قدّم رؤيته الإخراجية المتفردة، والتي أضافت للنص بعداً فنياً جديداً، فإن المخرج هاني الهزاع التزم في «صورة عائلية» بما قرره مريم نصير، ربما لقدرتها الكبيرة البالغة على صياغة

أيضاً، طالما نضحت بالفن والإبداع والرسالة، ولها هدف ومغزى راق، خصوصاً في مثل تلك القضايا الإنسانية، كازمة اللاجئين، ومن رحم تلك المأساة تنتج فناً حقيقياً يصل للجمهور. أما الجوائز، فهي تسعدنا جميعاً من دون شك، لاسيما بعد أن حصلت العام الماضي على جائزة أفضل عرض متكامل. لدى طموح للفن، لكن طموحي الأكبر هو النجاح والتأثير، وهذا التفاعل الكبير من الجمهور والحقاف التي تلقوا بها المسرحية، فهذه هي الجائزة الكبرى».

الآلم، وربما لأن التناغم الفني بينهما جعلهما يلتقيان على خشبة واحدة تألق فوقها صناع العمل بأدواته، لاسيما فريق العمل من الممثلين والفنيين، ما نتج عنه عمل مسرحي متكامل إلى حد كبير.

جسد أدوار البطولة في «صورة عائلية» أسماء العجمي، ومحمد الخليبي، وماجد البلوشي، وبدر الهندي، وعلي المهيني، ومحمد الزنكي، والديكور تصميم محمد بهبهاني، وتصميم الإضاءة عبدالله النصار، والأزياء طلال الفريجي، وماكياج عبدالعزيز الجريب، وتديق لغوي د. أيمن

وعلى قدرته على الإبحار بعيداً عن النص، كما فعل في مسرحية «طاهرة» بالمهرجان الماضي، حيث قدّم رؤيته الإخراجية المتفردة، والتي أضافت للنص بعداً فنياً جديداً، فإن المخرج هاني الهزاع التزم في «صورة عائلية» بما قرره مريم نصير، ربما لقدرتها الكبيرة البالغة على صياغة

«الإعلام» تطرح مزايمة لإنشاء وإدارة منصة رقمية «OTT»

الاستثمارية خلال الفترة القادمة الخاصة بهذه المنصة، مبنية أن ذلك يأتي ضمن سلسلة إنجازات حققتها «الإعلام» في مجال التحول الرقمي، بعد أن رصدت متطلباته للسنوات المقبلة، من خلال إنشائها مركز اتصال، وتشكيل فرق تقنية للمساهمة في إنجاح هذه العملية الطموحة، لمواكبة متطلبات رقمنة الخدمات، وفق خطط مدروسة ومؤشرات للتقييم والتقويم.

أعلنت وزارة الإعلام انتهاءها من تصميم مزايمة استثمارية لإنشاء وإدارة منصة رقمية للوزارة لخدمة بث المحتوى عبر الإنترنت (OTT) وفق أعلى المعايير العالمية في هذا المجال، تحقيقاً لأهداف استراتيجية التحول الرقمي في تطبيق التحول الرقمي وتعزيز إيرادات الدولة.

وقالت المتحدث الرسمية باسم الوزارة، أنوار مراد، في بيان صحفي، إن إطلاق هذه المنصة يأتي بتوجيه من وزير الإعلام والثقافة وزير الدولة لشؤون الشباب عبدالرحمن المطيري، في إطار تنفيذ الأهداف المستدامة لاستراتيجية الوزارة فيما يتعلق بالرقمنة.

وأوضحت مراد أن إنشاء وإدارة المنصة لعرض المحتوى المتعدد الأوساط، مثل: الأفلام الوثائقية التي تعبر عن الثقافة الكويتية وتراثها العريق في مختلف المجالات، والمسلسلات التلفزيونية، إضافة إلى عرض البرامج الإذاعية التاريخية والبرامج التلفزيونية والإذاعية الحالية والمستقبلية، وتوفير خدمة الفيديو حسب الطلب بنظام الاشتراك.

وأشارت إلى أن الوزارة ستعلن طرح المزايمة

«الفكر العربي» تصدر كتاباً عن المدن العربية

ومشروعات لمدن عربية أنشئت أو هي قيد الإنشاء وفق هذه المفاهيم. ولا يغفل الكتاب قوة حضور المدينة في المخيال الروائي، معاً في المحور الرابع العلاقة العضوية التي لطالما ربطت بين المدن وهذا الجنس الأدبي الذي وثق تاريخ المدن العربية: قديمها وجديدها، وساهم في الحفاظ على ذاكرتها من التبدد والسيان.

يتألف الكتاب من أربعة محاور، يتناول أولها تاريخ المدينة العربية وهويتها، ويتركز المحور الثاني على ما شهدته المدن العربية من محو الذاكرة وتشويه للتراث، ولا تقتل للدراسة المدينة العربية دون إلقاء نظرة استشرافية إلى مستقبل المدن العربية، حيث يضطلع المحور الثالث بمهمة التعريف بالمدن الذكية والخضراء والإبداعية، وعرض نماذج

عالم شاسع يكاد لا يُحد، وأن الموضوعات التي ترتبط بها لا تحصى. لكنها اختارت هذا الموضوع بالذات، لما تمثله المدينة العربية من ثراث فريد وثري تنبغي حمايته، ولما يفرض عليها من تحديات داهمة ومتنوعة بتعين علينا العمل الجاد لمواجهتها، ونظراً أيضاً لما تنشده من حداثة واستدامة بحسن بها أن تنتهي للانحطاط الفعلي في فضاءاتها ومساراتها.

من نواح عدة: سوسيولوجية وديموغرافية وأنثروبولوجية وعمرانية وتنموية وبيئية وغيرها. بعد أن أضى أكثر من نصف سكان العالم يعيشون الآن في مناطق حضرية، مع توقع ارتفاع نسبة قاطني المدن في عام 2030 إلى 60 في المئة.

بمناسبة يوم المدينة العربية، أطلقت مؤسسة الفكر العربي كتابها السنوي السادس (أفك) بعنوان «المدن العربية: بين العراقة والاستدامة»، الذي شارك في تأليفه نخبة من المؤرخين والخبراء المختصين والنقاد الأدبيين من العالم العربي.

يأتي هذا الإصدار في سياق الاهتمام المتزايد خلال العقود الثلاثة الأخيرة بدراسة المدن

سلة أخبار

الإمارات تتنازل لقطر
في صندوق النقد

قررت الإمارات سحب ملف ترشحها لاستضافة الاجتماعات السنوية لصندوق النقد الدولي ومجموعة البنك الدولي لعام 2026، ودعم دولة قطر لاستضافة الحدث. وذكرت صحيفة «الشرق» القطرية، أمس، أن أمير قطر تميم بن حمد، تلقى اتصالاً هاتفياً من رئيس الإمارات، محمد بن زايد، أعرب خلاله عن «دعم بلاده لملف ترشيح الدوحة لاستضافة الاجتماعات السنوية لصندوق النقد الدولي ومجموعة البنك الدولي لعام 2026». وأضافت أنه خلال الاتصال استعرض الجانبان العلاقات الأخوية بين البلدين وسبل دعمها وتعزيزها.

لبنان: محققون أوروبيون يحضرون استجواب سلامة

قال مصدران أمس إنه سيتم السماح لمحققين أوروبيين يصلون إلى بيروت اليوم بحضور جلسة استجواب قاضٍ لبناني لحاكم مصرف لبنان رياض سلامة بعد غد الأربعاء وذلك في الوقت الذي يحقق لبنان وعدة دول أجنبية بشأن ما إذا كان سلامة اختلس أموالاً عامة.

وجري التحقيق مع سلامة (72 عاماً) وشقيقه في لبنان وخمس دول أوروبية على الأقل. وكلاهما يقفان ارتكاب أي مخالفة، وكان قاضٍ لبناني وجه اتهامات لأخوين سلامة الشنن الماضي بالاختلاس وغسل أموال وتحقيق ثروة بطريقة غير مشروعة والاحتيال والتهرب الضريبي.

وقال المصدر القضائي إن القاضي الذي يرأس الجلسة لن يسمح للمحققين الأجانب بتوجيه أسئلة مباشرة لسلامة، الذي يتولى منصبه منذ 1993.

مصر: بدء طرح «وطنية» و«صافي» في البورصة

أعلنت الحكومة المصرية بعد اجتماعها أمس أنها ستبدأ بعد غد الأربعاء إجراءات طرح شريحتي «وطنية» و«صافي» في البورصة. وقال البيان الصادر عن الحكومة إنها ستطرح أربع شركات إضافية في السوق المالية، لكن البيان لم يذكر أسماء تلك الشركات.

بوادر انفراجة في اليمن والبحرين بعد الاتفاق السعودي . الإيراني

● واشنطن تنفي صحة تصريحات عبداللهيان بشأن التوصل إلى اتفاق لتبادل السجناء

البوسعيدي مجتمعاً بكني في مسقط أمس (أونا)

بشرت عدة دوائر إيرانية رسمية، أمس، بانعكاسات إيجابية لاتفاق استخفاف العلاقات الدبلوماسية مع السعودية على السلام في اليمن، فيما عقد وفد إيراني برلماني مباحثات مع مسؤولين في البحرين للمرة الأولى منذ انقطاع العلاقات الدبلوماسية بين البلدين عام 2016.

وفي وقت علمت «الجريدة» من مصادر مطلعة أن طرفي النزاع اليمني سيناقشون إعلان هدنة رسمية مع حلول شهر رمضان، بعد 10 أيام، على هامش مباحثاتهم التي ترعاها الأمم المتحدة حالياً في فيينا بهدف تحادل الأسرى، أكدت البعثة الدائمة لإيران لدى الأمم المتحدة أن استئناف العلاقات السياسية مع السعودية، بواسطة صينية، سيسرع في تحقيق وقف إطلاق النار في اليمن، وبدء حوار الشعب اليمني، وتشكيل حكومة وطنية شاملة.

ونقلت وكالة أنباء «مهر»، أمس، عن البعثة أن العلاقات الإيرانية- السعودية مهمة على 3 مستويات: ثنائية وإقليمية ودولية.

وأضافت أن استخفاف العلاقات بين البلدين على جميع المستويات الثلاثة، بما في ذلك المنطقة والعالم الإسلامي، سيكون إيجابياً.

في موازاة ذلك، رأى رئيس البرلمان الإيراني، محمد باقر قاليباف، أن الاتفاق بين طهران والرياض، الذي أعلن عنه الجمعة الماضية من بكن، يظهر أن «التدخل الأجنبي كان فعالاً ورئيسياً في إثارة الخلافات بين البلدين الإسلاميين»، في إشارة إلى الولايات المتحدة على ما يبدو. وقال في كلمة أمام مجلس الشورى، أمس، إن الاتفاق يعد بداية لتطوير التعاون السياسي الاقتصادي بين البلدين ولصالح جميع دول المنطقة.

وفي وقت أمس الاتفاق بين الفوتين الإقليميين برعاة الصين القوة العالمية الصاعدة بمواجهة الولايات المتحدة، وصف مستشار المرشد الإيراني للشؤون العسكرية، اللواء يحيى رحيم صفوي، الاتفاق الإيراني

السعودي بأنه «زلزال بالساحة السياسية»، معتبراً أنه «ينهي السلطة الأمريكية بالمنطقة». وقال صفوي إن الاتفاق، الذي تم عقب استضافة بكن لمباحثات سعودية إيرانية على مدار 4 أيام من 6 إلى 10 مارس، «بداية مرحلة ما بعد الولايات المتحدة بالشرق الأوسط».

وأضاف أن ما ستشهده المنطقة بعد الاتفاق سيكون مختلفاً، مؤكداً أنه لمصلحة البلدين ومنطقة غرب آسيا وليس ضد أي دولة في المنطقة. ولكن تصريحات صفوي عن أفول نجم النفوذ الأميركي في المنطقة تزامن مع إجراء المساعد السياسي لوزير الخارجية رئيس وفد إيران بالمفاوضات النووية علي باقري كني مشاورات مع كل من وزير الخارجية العماني بدر البوسعيد، ونائبة خليفة الحارثي، في مسقط حول «تشكيل لجنة المشاورات السياسية الاستراتيجية بين

كلا البلدين». وتأتي مشاورات كني في سلطنة عمان، التي لعبت دوراً بارزاً في التمهيد للاتفاق النووي الإيراني عام 2015 وسط قلق غربي وإقليمي متزايد بشأن برنامج طهران الذري، ووسط ترقب لخطوات جديدة بشأن التفخيش الدولي بالمنشآت النووية الإيرانية.

وأكد أن «الشرط المسبق لتطوير هذا التعاون هو مراعاة حسن الجوار وخلق الثقة المتبادلة». وأعرب قاليباف عن أمله أن تنصرف السعودية بجزر بالنسبة لإسرائيل.

أول لقاء بحريني- إيراني

وفي خطوة ذات دلالة، وتعد الأولى من نوعها منذ انقطاع العلاقات الدبلوماسية بين البلدين عام 2016، بحث رئيس مجلس النواب البحريني، أحمد المسلم، ليل السبت، الأحد، مع رئيس وفد مجلس الشورى

الإيراني، مجتبی رضاخواه، «سبل التعاون والتنسيق المشترك في المحافل البرلمانية الدولية»، وجاء اللقاء على هامش انعقاد الجمعية 146 للاتحاد البرلماني الدولي بالمانما.

تضحيات في اليمن

في السياق، قال مندوب اليمن لدى اليونسكو محمد جميع، إن على إيران تقديم بعض التضحيات لإنجاح اتفاقها مع السعودية، الذي اعتبر أن تأثيره على الأوضاع والحرب في اليمن، «يتوقف على اليمينين أنفسهم»، مشيراً إلى أن بإمكانهم استثماره واستغلاله لنهضة الأوضاع والوصول إلى حل شامل وسلام دائم في بلدهم. وأوضح أن «التوافق الإقليمي إذا ما تم فإنه سينعكس إيجاباً على الأوضاع في اليمن». وأضاف جميع: «لكن طبعاً هناك من يطرح بعض الشكوك، ويتساءل هل يمكن لإيران

أن تتخلى عن مبدأ أساسي لدورها، وهو مبدأ تصدير الثورة؟».

وفي وقت انضمت خارجية ألمانيا إلى الترحيب الدولي والإقليمي الواسع بالاتفاق الإيراني- السعودي، معربة عن أملها أن يسهم في استقرار المنطقة، أفادت الرئاسة العراقية بأن الرئيس عبد اللطيف جمال رشيد تسلم رسالة خطية من نظيره الإيراني إبراهيم رئيسي تضمنت دعوة رسمية لزيارة إيران.

مناورة وضربة

وفيما أعلن وزير الخارجية حسين أميرعبداللهيان اتفاقاً مبدئياً لتبادل السجناء مع واشنطن، معرباً عن أمله أن يتم التبادل في الأيام المقبلة، نفى البيت الأبيض وزارة الخارجية صحة تصريحات الوزير الإيراني، وقالت الخارجية الأميركية إن الحديث عن اتفاق

لتبادل السجناء كذبة وقحة. إلى ذلك، انطلقت مناورة بقيادة سلاح الجو الأميركي، وبمشاركة سلاح الجو الإسرائيلي في قاعدة نيلس الجوية الأميركية تستغرق نحو أسبوعين.

وقال المتحدث عسكري إسرائيلي إن مناورة «العلم الأحمر» ستشمل تدريبات منها «الهجوم الاستراتيجي في العمق، وتحقيق التفوق الجوي في المنطقة، وطلعات هجومية مشتركة، والهجوم في منطقة غير مألوفة ومكتظة بوسائل الدفاع ضد للطائرات». جاء ذلك،

فيما قتل اثنان من الميليشيات الموالية لإيران، فجر أمس، جراء قصف جوي إسرائيلي استهدف مواقع في ريفي حماة وطرطوس في سورية، وتسبب في إصابة 3 عسكريين من الجيش السوري. وأكد المرصد السوري أن الضربة استهدفت مخزناً للأسلحة الإيرانية بالقرب من مدينة مصياف.

«تسمم الطالبات»: توقيف 100 شخص واتهامات لسفير بريطانيا

ونستون تشرشل، الذي يستخدم الطلاب في تنفيذ العمليات الإرهابية». وذكرت أن «أجهزة مخابرات العدو وشبكاته تفقدان هذه العمليات بهدف إعادة إثارة أعمال الشغب في الشوارع التي هدأت الفترة الماضية» في إشارة إلى الاحتجاجات التي انطلقت بعد وفاة الشابة مهسا أميني سبتمبر الماضي. إلى ذلك، أعلن القضاء الإيراني، أمس، تثبيت الحكم بالإعدام على المعارض الإيراني السويدي حبيب شعب المحتجز منذ 2020 في إيران، بعد عامين من احتفائه في مطار بتركيا.

اتهمت منصات إيرانية، ليل السبت، الأحد، سفير بريطانيا لدى طهران ساميون شركليف بالوقوف خلف سلسلة حالات التسميم التي طالت مئات الطالبات بعد أيام من إعلانته تعطيله مع أهالي الضحايا، في حين قامت السلطات باعتقال 100 شخص في 11 محافظة بشبهة التورط في الحوادث الغامضة. وأشارت صحيفة مقربة من «الحرس الثوري» إلى أن «السفير البريطاني تورط بشكل مباشر في تسميم الطالبات»، لافتة إلى أنه «يتبع تعليمات نادي رئيس الوزراء البريطاني السابق

مهلة الشهرين... سلوك إيران تحت المجهر

والتزامها التام بما تم الاتفاق عليه». وأحد أسباب التوتر الرئيسية بين البلدين هي قضية اليمن، حيث تقود الرياض تحالفاً عسكرياً يقاتل منذ 2015 جماعة الحوثيين المختلفة مع إيران والتي أطلقت خلال الحرب صواريخ وطائرات مسيرة على المملكة.

واتفق معه الكاتب عبدالله العتيبي في مقال افتتاحي بصحيفة الشرق الأوسط، معتبراً أن فترة الشهرين «اختبار» لمدى التزام إيران. وقال إن بكن يمكن أن تلعب دوراً أكثر فاعلية من الجهود الغربية «الفاشلة»، في التعامل مع إيران. وقال الكاتب السعودي طارق الحميد «من الطبيعي أن تكون هناك علاقات دبلوماسية، ولو على درجة تمثيل منخفض، لأن نقاط التماس بين السعودية وإيران متعددة بسبب نهج إيران التوسعي» (لكن) أبقي عينك مفتوحة»، مضيفاً أن «الصين هي الضامن لهذا الاتفاق اليوم، وهذا مؤثر بحال لم تلترز طهران».

قال كتاب صحافيون سعوديون أمس إن المملكة ستراقب سلوك إيران خلال فترة الشهرين المتفق عليها لاستعادة العلاقات، مما يعكس استمرار الحذر منذ الخصومة الطويلة بين البلدين.

وقالت طهران والرياض إنهما اتفقتا على استئناف العلاقات الدبلوماسية وإعادة فتح السفارتين في غضون شهرين، كما أعلنتا أن وزيريه خارجيه البلدين سيجتمعان لتنفيذ الاتفاق

لكن دون تحديد جدول زمني تفصيلي. وقال الكاتب السعودي حمود أبو طالب في صحيفة عكاظ اليومية: «فترة الشهرين المحددة لفتح السفارات وعودة العلاقات هي المحك الأول لمصادقية إيران وإثبات حسن نواياها إذ لا بد أن نلمس بداية تغير حقيقي في المشهد الذي صنعتة حولنا، وتصبح فعلي لتعاملها مع المملكة، وحتى إذا نجحت إيران في اختبارها خلال هذه الفترة فلا بد أن تثبت جدية استمرارها

لبنان في مصالحة الرياض وطهران... مسار مفتوح ومزید من المفاوضات

● بيروت- منير الربيع

تتكاثر التساؤلات اللبنانية حول مضمون الاتفاق السعودي- الإيراني، الذي حصل برعاية صينية، وأكثر الأسئلة المطروحة في لبنان، هو إذا ما كان الملف اللبناني حاضراً في المداولات وعلى طاولة المفاوضات.

وبحسب ما تنشر مصادر دبلوماسية متابعة فإن الاتفاق يبقى أشمل وأوسع من الساحة اللبنانية حتماً، وهو لا يتعلق بملفات المنطقة فقط، بل بالعلاقات البينية بين الطرفين، وفي إطار توازن القوى، خصوصاً مع إبراز دور الصين، والذي سيكون له انعكاسات متعددة حول آلية التعامل في سوق النفط والغاز، أو بما يتعلق بالسعي الصيني لإزالة العثرات الإقليمية من أمام مشروع «الحزام والطريق».

ووفقاً لما تقول المصادر المتابعة فإن الاتفاق شامل ويشمل عدداً من النقاط الأساسية، أبرزها إعادة تفعيل الاتفاقات الأمنية لتعزيز الأمن الإقليمي وعدم التأثير السلبي داخل الدول العربية. وثانيها إعادة مراجعة للسياسات الإيرانية في المنطقة، واحترام سيادة الدول وعدم المساس باستقرارها، والالتزام بالعهود والمواثيق وعدم نقضها، وعدم دعم الميليشيات في المنطقة. كل هذه النقاط على درجة عالية من الأهمية، وهي تضع الاتفاق أمام اختبارات كثيرة وأساسية في المرحلة المقبلة، لا سيما أن تطبيقها سيحتاج إلى وقت، في حين ستكون الصين هي الجهة الضامنة لذلك. ومما لا شك فيه أن الخطوة السعودية النوعية استراتيجياً، تأتي في جزء منها كنوع من الرد على آليات الابتزاز الأميركي الطويلة

مستشار الأمن الوطني السعودي مساعد العياد ونظيره الإيراني علي شمخاني في بكن الجمعة (رويترز)

مستعدين لفتح الباب أمام مسار التسوية التي تحظى بثقة إقليمية. ويشير الاتفاق إلى مسار استراتيجي جديد تسلكه السعودية، سيكون له أبعاد كخيرة في المرحلة المقبلة. لكنه يرتكز على الاستثمار في مساحة التهدئة ونسج العلاقات مع الجميع شرقاً وغرباً، وهو الملعب الأساسي والاستراتيجي لولي العهد السعودي محمد بن سلمان بالانطلاق من رؤية مشروع 2030، والتي تقوم على توسيع هامش العلاقات والاستثمارات والارتكاز على مبدأ التنمية، وهنا تتقدم السعودية على إيران في هذا المجال، ما سيعطيها حيزاً أوسع وأكبر في المرحلة المقبلة. وهذا ما يمكن تلخيصه باتفاق «الحزام والطريق»، فالحزام أمني واستراتيجي، والطريق مفتوح على آفاق جديدة.

وهنا تقول مصادر متابعة، إن استباق «حزب الله» وحركة أمل لترشيح سليمان فرنجية كان مبنياً على معطيات باقتراب حصول الاتفاق، وبالتالي أرادوا القول إن ترشيح فرنجية جاء قبل هذا الاتفاق في محاولة منهما لفرض أمر واقع معين والتفاوض على أساسه. إلا أن السفير السعودي في بيروت وليد البخاري، الذي كان لديه معلومات أيضاً حول هذا التطور، كان قد رد على ترشيح فرنجية على طريقته من خلال تغريدة «الساكنين» وحذف أحدهما مقابل تحريك الآخر، بالإضافة إلى زيارته للطبيب الماروني بشارة الراعي والاتفاق على مواصفات لرئيس الجمهورية الذي يُفترض ألا يكون محسوباً على طرف سياسي. كما أن المعطيات لدى البخاري كانت تصل إلى خلاصة أن «حزب الله» وبري سيكونان

الصين: تعيين وزير للدفاع خاضع للعقوبات الأميركية

صحيفة صينية رسمية: افتقار واشنطن للدبلوماسية ونزعتها العسكرية سيقودان إلى حرب

مع بداية ولايته التاريخية الثالثة الممتدة 5 سنوات، نجح الرئيس الصيني شي جينينغ، في تمرير إدارته الجديدة المكونة من أكثر حلفائه المقربين، وعين الجنرال لي شانغفو وزيراً جديداً للدفاع، في خطوة ستزيد الصعوبات أمام العلاقات مع الولايات المتحدة.

وصادق المجلس الصيني على أن يحلّ الجنرال لي شانغفو، البالغ من العمر 65 عاماً، محلّ وزير الدفاع وي فغني، الذي كان من المتوقع تقاعده بعد تنحيه عن اللجنة العسكرية المركزية للحزب الشيوعي الحاكم في أكتوبر الماضي.

وانضم شانغفو إلى هذه اللجنة في نفس جلسة البرلمان الصيني أمس، ليصبح أول عسكري في تلك اللجنة التابعة للحزب الشيوعي من قوة الدعم الاستراتيجي في الجيش، وهو الفرع الذي جرى إنشاؤه في 2015 لإعادة الهيكلة للتركيز على الفضاء والحرب الإلكترونية. وجاء تعيين شانغفو لثبتر مخاوف جديدة من زيادة التوتر مع الولايات المتحدة، التي عاقبته في 2018 بتهمة استيراد طائرات مقاتلة من طراز «سو-35» ومعدات نظام صواريخ «إس-400» من شركة الأسلحة الروسية، أثناء توليه إدارة تطوير المعدات في أعلى لجنة عسكرية تشرف على التكنولوجيا العسكرية في الصين.

وفرضت الخارجية الأميركية آنذاك عقوبات واسعة النطاق على القيادات الروسية وشانغفو ووزارته. وتضمنت القيود المفروضة عليه حظر معاملات الصرف الأجنبي بموجب الولاية القضائية الأميركية، والمعاملات مع النظام المالي الأميركي، ومصادرة جميع الممتلكات

داخل الولايات المتحدة، وحظر تاشيرات الدخول إليها.

حلفاء الرئيس

وعين مجلس نواب الشعب الصيني أيضاً الأعضاء المتبقين بالحكومة الجديدة المؤلفة الآن من حلفاء مقربين من الرئيس شي جينينغ، أبرزهم بعد تأكيد تعيين أحد الرجال الأكثر موثوقية وقرباً منه لي تشيانغ رئيساً للحكومة أمس الأول.

وفي وقت تلوح بالأفق تحديات اقتصادية داخلية وخارجية، وافق نحو 3 آلاف مندوب، تم اختيارهم بعناية، على اختيارات شي لمنصب النائب الأول لرئيس الوزراء التنفيذي- المقرب منه منذ فترة طويلة ورئيس الأركان السابق، دينغ شيو شيانغ، بالإضافة إلى مناصب حكومية أخرى.

وتم تعيين الخبير الاقتصادي، هي ليفينغ في منصب نائب رئيس الوزراء، الذي يشرف على السياسة المالية والاقتصادية. ليحل محل ليو هي، الذي ترأس مفاوضات التجارة مع أميركا.

وفي خطوة مفاجئة تهدف إلى تعزيز الثقة في الاقتصاد، أبقى شي على وزير المالية ليو كون، والتجارة وانغ وينتاو بمنصبيهما،بالإضافة إلى محافظ البنك المركزي يي جيانغ، الذي درس في الولايات المتحدة، وكان من المتوقع إقالته بعد خروجه في أكتوبر من اللجنة المركزية للحزب الشيوعي الحاكم.

وخلال اجتماع المجلس هذا العام، وافق المندوبون أيضاً على خطط شي لأكبر عملية إعادة تنظيم للحكومة منذ سنوات. وتركز الخطط على «الريادة التكنولوجية» الصينية وتشمل

الاستغناء عن حوالي 5 في المئة من الوظائف بالحكومة. ومن المقرر أن ينتهي الاجتماع السنوي للمجلس اليوم بعقد مؤتمر صحافي لرئيس الوزراء الجديد والموافقة على تقارير عمل الحكومة المنقضة ولايتها، بالإضافة إلى الميزانية الجديدة، بما في ذلك زيادة حادة بنسبة 7.2 في المئة، في الإنفاق الدفاعي.

حرب محتلمة

في غضون ذلك، كتبت صحيفة «غلوبال تايمز» في مقال أمس، أن السياسة الخارجية للولايات المتحدة ذات الطابع العسكري استكت أي منطق دبلوماسي يمكن اللجوء إليه في التعامل مع الصين وتهدد بأنارة حرب بين أكبر قوتين بالعالم. وأوضحت الصحيفة الرسمية الصينية الناطقة بالإنكليزية أن

تصويت المندوبين العسكريين بقاعة الشعب الكبرى في بكين أمس الأول (أ ف ب)

استراتيجيات مشتركة لمنع اندلاع الحرب. والمحت الصحيفة، أنه عقب سلسلة من الانتكاسات التاريخية في كوريا وفيتنام وإيران ولبنان، حرص الأميركيون على استعادة نفوذهم العسكري المفقود على المسرح العالمي، مشيرة إلى أن انتصار الولايات المتحدة في العراق خلال عملية «عاصفة الصحراء»، جعلها تستعيد شعورها بأنها قوة عظمى مرة أخرى.

ووفقاً للصحيفة، فإن الجدرالات والأميرالات، هم المستشارون الأكثر طلباً في السياسات الخارجية، لرؤساء الولايات المتحدة، منوهة بأن الرؤساء أنفسهم لا يمتحنون الوسائل الدبلوماسية الكافية لحل النزاعات، حتى عندما تكون هناك حاجة ملحة لذلك.

إسرائيل تقتل 3 من «عرين الأسود» قرب نابلس

ونتتياهو يسرّع التعديل القضائي رغم التظاهرات

سموتريتش يبدأ زيارة إلى واشنطن وسط مقاطعة أميركية رسمية

تسوية، واختيار الالتزام الصارم بالجدول الزمني الذي أعلنه مع وزير العدل ياريف ليفين. وأمس الأول تظاهر عشرات آلاف الإسرائيليين للاسبوع العاشر على التوالي، احتجاجاً على مشروع القانون.

إلى ذلك، غادر وزير المالية الإسرائيلي المتشدد بتسليل سموتريتش ليل السبت. الأحد إلى واشنطن في أول زيارة له منذ توليه مهام منصبه، وسط مقاطعة رسمية أميركية على خلفية دعوته إلى محو بلدة حوارة الفلسطينية.

ومن المقرر أن يلقي سموتريتش رئيس حزب «الصهيونية الدينية»، المبني المتطرف، كلمة أمام مؤتمر «البنودس» وهي منظمة تعمل على بيع سندات الحكومة الإسرائيلية لمستثمرين أجانب، كما سيعقد لاحقاً لقاءات مع رؤساء الجاليات اليهودية في الولايات المتحدة. وسيخصص جزءاً من اجتماعاته في واشنطن لشرح خطة الإصلاح القضائي، التي تروج لها الحكومة بقيادة بنيامين نتنياهو رافضاً ضمناً لدعوات إبطاء أو تعليق النظر في المشروع في الكنيست للسماح بمفاوضات

تتحرك باحثة عنكم في كل مكان وزمان وأن

سلسلة عمليات الثار مستمرة».

وكان المتحدث باسم الجيش الإسرائيلي أفخاي أدركي أفاد أمس بأن «مسلمين فلسطينيين أطلقوا اللبلة الماضية النار نحو قوة عسكرية كانت داخل موقع عسكري في مفرق جيت قرب مدينة نابلس» مضيفاً أنه جرى قتل مسلحين وأسر رابع.

على صعيد آخر، يستعد الائتلاف الحاكم في إسرائيل المشكل من أحزاب اليمين واليمين المتطرف بقيادة نتنياهو، لتسريع العملية التشريعية والدفع بمشروع التعديلات القضائية الذي يعتبر منتهقوه أنه سيقضي على النظام الديموقراطي في البلاد من خلال الحد من سلطات المحكمة العليا التي تشرف عملياً على تفسير القوانين الأساسية للدولة التي ليس لديها دستور. وحدد رئيس لجنة القوانين في الكنيست (البرلمان) سيمشا روثمان جلسات يومية حول مشروع قانون الإصلاح القضائي ابتداءً أمس وتستمر إلى الأربعاء ويبدو القرار رافضاً ضمناً لدعوات إبطاء أو تعليق النظر في المشروع في الكنيست للسماح بمفاوضات

أعلنت مجموعة «عرين الأسود» المسلحة الفلسطينية، أمس، أن 3 من أفرادها قتلوا في اشتباك مع الجيش الإسرائيلي شمالي الضفة الغربية، فيما هدد رئيس الحكومة الإسرائيلي بينيامين نتنياهو، الذي خرجت، مساء أمس الأول، تظاهرة هي الأكبر بتاريخ إسرائيل ضد حكومته، بقتل «كل من يحاول المساس بإسرائيل أو إلحاق الضرر بها».

وقالت «عرين الأسود» في بيان، إنه «بعد رصد دقيق لوحدة غولاني (وحدة الخنثة في الجيش الإسرائيلي) على حاجز صرة (قرب نابلس) تحركت إحدى جموعنا المقاتلة لنصب كمين لهذه الوحدة والاشتيك معها».

وأضافت: «نبين لنا بأن عناصر هذه الوحدة ينصون كميناً لمجموعتنا القتالية فقرر عناصر المجموعة التسلل لإيقاع جنود هذه الوحدة في كمين أكبر وأوسع ووقع الاشتباك من مسافة الصفر قبل أن يتوزع مقاتلونا في المنطقة».

وتوعدت المجموعة الفلسطينية المسلحة الجيش الإسرائيلي، قائلة إن «عرين الأسود

عرض ضوئي خلال مسيرة حاشدة للمعارضة الإسرائيلية في تل أبيب ليل السبت - الأحد (رويترز)

أوكرانيا تكسب وقتاً في باخموت وتتلقى انتقاداً أميركياً

«حرب أسماء» بين زيلينسكي ومدفيدف

واصلت القوات الأوكرانية، أمس، الدفاع عن مدينة باخموت شرق أوكرانيا، بهدف «كسب الوقت» قبل أن تشن هجومًا مضاداً في مواجهة تقدم القوات الروسية التي تحاول منذ الصيف الاستيلاء عليها، على الرغم من خسائر فادحة، في وقت جدد مسؤولون أميركيون انتقادهم لكيفية لمتسككها بهذه المدينة، رغم نصائح أميركية مخالفة.

وقال قائد القوات البرية للجيش الأوكراني ألكسندر سيرسكي «الأبطال الحقيقيون هم المدافعون الذين تقع الجبهة الشرقية على عاتقهم»، مضيفاً: «يجب كسب الوقت لتجميع احتياطي وشن هجوم مضاد، وهو ليس بعيداً» وفي وقت سابق، أعلن وزير الداخلية الأوكراني، إيهور كلمينكو، قرب الانتهاء من تشكيل الوية هجومية جديدة، تُعرف أيضاً باسم الحرس الهجومي، وهدفها مساعدة الجيش على تحرير الأراضي المحتلة.

الى ذلك، أكد أكثر من 10 مسؤولين ومشرعين وخبراء أميركيين لصحيفة بوليتيكو الأميركية، وجود تباين في عدد من الملفات بين واشنطن وكيف، لاسيما القتال المستمرت عن مدينة باخموت، فضلاً عن قضية تفجير خطي أنابيب الغاز «نورد ستريم» وأوضح مسؤولان في البيت الأبيض للصحيفة أن واشنطن

نصحت كيف بالتخلي عن باخموت، لاستنزافها الموارد كافة، لكن السلطات الأوكرانية رفضت ذلك، وهو ما قد يحد من قدرة القوات الأوكرانية على شن هجوم مضاد.

ولفت المسؤولان إلى أنه تم إبلاغ أوكرانيا بأن مهاجمتها للقرم ستعقد فرص الحل، لكنها رغم ذلك مضت بحضر الجسر الذي يربط روسيا بشبه الجزيرة قبل أشهر، وهو ما أطلق موجة تصعيد روسية لا تزال مستمرة.

يأتي ذلك غداة إعلان وزارة

الدفاع البريطانية أن مجموعة فاغنر سيطرت خلال الأيام الأربعة الماضية» على الجزء الأكبر من شرق باخموت. وقالت إن القوات الأوكرانية تسيطر على غرب المدينة، وهدمت الجسور الرئيسية فوق النهر، الذي يعبرها.

بريفوجين

وفي تسجيل مصور، قال رئيس مجموعة فاغنر شابه العسكرية الذي يخوض مواجهة علنية مع القيادة العسكرية الروسية، خلوصاً من أجل الحصول على مزيد من الذخيرة وقذائف المدفعية، يغبيني بريغوجين، إن «أهم شيء هو الحصول على الكمية المناسبة من الذخيرة والتقدم، مضيفاً: «نحتاج إلى 10 آلاف طن من الذخيرة شهرياً من أجل الانتصار في معركة باخموت».

وهاجم بريغوجين من جديد، علناً، وزير الدفاع سيرغي شويغو ورئيس الأركان فاليري

أنه يوفر لموسكو أسباباً «لمزيد من التعدي» على تاريخ «كيف روسيا إلى موسكو في اقتراح مشابه، لكن لتغيير اسم أوكرانيا. فقد اقترح الرئيس الروسي تسبكي ديمتري ميدفيدف إعادة التسمية أوكرانيا «امبراطورية الحنايزر بانديرا» على اسم النازي القومي الأوكراني الشهير ستيفان بانديرا.

ووقع آلاف الأوكران على عريضة لتغيير اسم «روسيا» بـ«ريعة

الدفاع البريطانية بأن القيادة الروسية تحمي بصورة كبيرة الأغنياء والسكان في مدنها الرئيسية من تداعيات الحرب في أوكرانيا.

وكتب محللو وزارة الدفاع: «مع استمرار روسيا في تكثيد خسائر بشرية، فإن التآثر يختلف بصورة كبيرة، حيث لم تتأثر أسر الخنثة في مدينتي موسكو وسان بطرسبرغ،

سلة أخبار

بنس: التاريخ سيحاسب ترامب على «6 يناير»

قال مايك بنس، نائب الرئيس الأميركي السابق، الذي يدرس الترشح للانتخابات الرئاسية في 2024، إن «التاريخ سيحاسب (الرئيس السابق) دونالد ترامب» على دوره في الهجوم على مبنى الكونغرس في 6 يناير 2020، موجهاً بذلك أحد أشد الانتقادات حتى الآن إلى ترامب.

وأضاف بنس، أمس الأول، خلال مناسبة سنوية أقيمت في واشنطن: «كان الرئيس ترامب مخطئاً» وتابع: «لم يكن لي الحق في تغيير النتائج، لقد تسببت كلماته غير المسؤولة في تعرض عائلتي وكل شخص في الكابيتول للخطر في ذلك اليوم، وأنا أعلم أن التاريخ سيحاسب دونالد ترامب».

سوناك وبايدن والباينز يبحثون صفقة القواصات

وصل رئيس الوزراء البريطاني ريشي سوناك، أمس، إلى الولايات المتحدة لعقد اجتماعات مع الرئيس الأميركي جو بايدن ورئيس الوزراء الأسترالي أنتوني البابين، لوضع آخر اللمسات على اتفاق شراء أستراليا لغواصات تعمل بالطاقة النووية، بموجب اتفاق «أوكوس».

ومن المتوقع أن يعلن البابين خطة لاسطول ذي تصميم بريطاني، مع شراء قوارب أميركية، كإجراء لسد الفجوة. ومن المقرر أيضاً أن يكشف سوناك، أثناء وجوده في الساحل الغربي اليوم عن المراجعة المتكاملة الجديدة للدفاع والسياسة الخارجية، التي تم تحديثها في أعقاب الغزو الروسي لأوكرانيا. وستحدد المراجعة الجديدة نهج المملكة المتحدة تجاه التهديدات من موسكو والصين التي تتخذ توجهاً حازماً بشكل متزايد. وقبل زيارته، قال سوناك: «في الأوقات المضطربة، فإن التحالفات العالمية للمملكة المتحدة هي أكبر مصدر لدينا للقوة والأمن».

مولودفا تفكك شبكة روسية لزعة استقرارها

قبل ساعات من تظاهرة مناهضة للحكومة، أعلنت مولودفا أمس، توقيف عناصر شبكة «ظلمتها موسكو»، هدفها زعزعة استقرارها. وقال قائد الشرطة فيوريل سيرناتويان: «عقب المظاهرات مساء السبت، استجوب المحققون 25 رجلاً واحتجز سبعة منهم».

وأضاف: «وصل أشخاص من روسيا لتادية دور تدريبي محدد» وأفاد بأن أحد الشرطيين تمكن من التسلل إلى المجموعة التي يرأسها رجل روسي مولدافي، مشيراً إلى «توفر «عشر ساعات» من التسجيلات المرئية والصوتية ضد». وأوضحت السلطات أنها تحركت بعدما تلقت معلومات عن المجموعة من قبل الاستخبارات الروسية حول تنظيم أعمال لزعة استقرار في أراضينا من خلال تظاهرات.

رياضة

الكويت يستمر على القمة وكاظمة عاد للوصافة

جانب من مباراة الكويت والسالمية

القادسية تألق والنصر والتضامن والساحل «مهلك راوح» والعربي والجهراء أكبر الخاسرين

احتجاج الجهراء إلى «أوضاع اللاعبين»

قررت إدارة المسابقات في الاتحاد الكويتي لكرة القدم إحالة احتجاج الجهراء إلى لجنة أوضاع اللاعبين لجنة، وإصدار قرار نهائي بشأنه. وكان الجهراء تقدم باحتجاج أخيرا على مشاركة لاعب العربي السابق علي فريدون مع الأخضر في المباراة التي جمعت الفريقين في الجولة الخامسة من منافسات القسم الأول، حيث طالب باعتباره فائزا على الأخضر 3-0. يذكر أن العربي حسم اللقاء المذكور لمصلحته بهدفين دون رد.

انتهى القسم الثاني من دوري

زين الممتاز لكرة القدم ببقاء الكويت ومحافظة على الصدارة، في حين شهد صعود أكثر من فريق في جدول الترتيب، أبرزها القادسية، وتراجع البعض الآخر كالعربي، والجهراء الذي جاءت مشاركته في المجموعة الثانية على عكس التوقعات بقرار إداري.

ولم يشهد القسم الثاني المستوى المامول، نظرا للحذر الشديد لجميع الفرق دون استثناء، إلى جانب تراجع مستوى أغلبية الفرق.

«الجريدة» تلقي الضوء على الفرق العشرة من خلال مستواها ونتائجها في القسمين الأول والثاني.

الكويت

الكويت هي القوة العظمى في الدوري، حيث تحتل المركز الأول في جميع المقامات، وتحتل المركز الثاني في جميع المقامات، وتحتل المركز الثالث في جميع المقامات.

الكويت هي القوة العظمى في الدوري، حيث تحتل المركز الأول في جميع المقامات، وتحتل المركز الثاني في جميع المقامات، وتحتل المركز الثالث في جميع المقامات.

الكويت هي القوة العظمى في الدوري، حيث تحتل المركز الأول في جميع المقامات، وتحتل المركز الثاني في جميع المقامات، وتحتل المركز الثالث في جميع المقامات.

الكويت هي القوة العظمى في الدوري، حيث تحتل المركز الأول في جميع المقامات، وتحتل المركز الثاني في جميع المقامات، وتحتل المركز الثالث في جميع المقامات.

على الرغم من تصدر الكويت للقمة في القسمين الأول والثاني، فإن الفريق لم يقدم المستوى المأمول والمعروف عنه وما يتماشى مع إمكاناته، وذلك خلال فترات عمل المدربين الثلاثة الكرواتي رادان، والراحل محمد عبدالله، والبحريني علي عاشور، الذين لم يجدوا حلاً للثغرة الدفاعية التي تسببت في اهتزاز شبك الأبيض 22 مرة.

واعتمد الكويت خلال القسمين على الأسلوب الجاري الذي يحقق له الفوز على منافسيه فقط، بغض النظر عن المستوى والمتعة.

واللافت، أن الفريق في القسم الثاني فشل في تحقيق فوزين متتاليين، إذ استهل انتصاراته في الجولة العاشرة على الجهراء 3- صفر، واختتمها في الجولة السابعة عشرة على النصر 2-7، في حين حقق

31 مارس انطلاق القسم الثالث

استقر الأمر داخل إدارة المسابقات بالاتحاد الكويتي لكرة القدم على انطلاق منافسات القسم الثالث (المجموعتين لدوري زين الممتاز، على انطاق منافسات الجولة الأولى من المجموعة الثانية التي ستشهد تحديد الفريقين الهابطين إلى دوري الدرجة الأولى يوم 31 الجاري. فيما تنطلق منافسات المجموعة الأولى التي ستحدد البطل، كذلك المراكز من الثاني إلى السادس في الأول من أبريل المقبل.

وكان من المقرر، أن تنطلق منافسات هذا القسم يوم 16 من الشهر الجاري، وفقا لروزنامة الاتحاد التي تسلمت الأندية منها نسخة في الشهر الماضي.

وجاء سبب التأجيل لمشاركة الكويت في بطولة كأس الملك سلمان حيث يلتقي مع شبيبة الساورة الجزائري إيابا وذهابا يومي 15 و 21 الجاري، إلى جانب مواجهة منتخبنا الوطني مع الفلبين وطاجيكستان خلال فترة التوقف الدولية التي ستقام في الفترة من 20 إلى 29 الجاري.

محمود المرضي وسلطان العنزي في كرة مشتركة

أرقام

- أحرزت الأندية في القسمين الأول والثاني 279 هدفا بمعدل تهديفي 3.1 أهداف في المباراة الواحدة.
- تُعد الجولة السابعة عشرة هي الأكثر تهديفاً، حيث تم إحراز 25 هدفا بمعدل 5 أهداف في المباراة، بينما كانت الجولة الخامسة هي الأقل تهديفاً، حيث أحرز خلالها 9 أهداف فقط بمعدل تهديفي 1.8 هدف في المباراة.
- الكويت هو الأكثر تحقيقاً للفوز (9 انتصارات)، يليه كاظمة والقادسية (8 انتصارات)، في حين كان الساحل هو الأقل فوزاً (3 انتصارات).
- خسر الكويت في مباراة واحدة، وهو بذلك الأقل خسارة، بينما تقاسم التضامن والساحل لقب الأكثر خسارة حيث خسر كل منهما في 10 مباريات.
- تقاسم الكويت والسالمية لقب الأكثر تعادلاً، بعد

- تعادلهما في 8 مباريات.
- يمتلك الكويت الهجوم الأكثر فاعلية بعد أن أحرز 37 هدفاً، في المقابل، كان التضامن هو الأقل تهديفاً، حيث لم يحرز الفريق إلا 9 هدفاً فقط.
- شهد صراع الهادفين متعة وإثارة في القسمين الأول والثاني، حيث احتل مهاجم النصر محمد دحام قمة الهادفين في الجولة الأخيرة بعد أن أحرز 12 هدفاً كان آخرها 3 أهداف في مرمى التضامن، وتراجع محترف الكويت التونسي طه الخنيسي إلى مركز الوصافة مع شبيب الخالدي ولكل منهما 11 هدفاً، مع الوضع في الاعتبار أن الخنيسي غاب 8 جولات بداعي الإصابة، وحل محترف العربي الليبي محمد الصولة ومحترف الجهراء الغاني ايساكا في المركز الثالث ولكل منهما 10 أهداف، ثم جاء محترف الفحيحيل التونسي يوسف بن سودة في المركز الرابع وله 8 أهداف.

وتعادل العربي في القسم الثاني في ثلاث مباريات، وخسر في مباراتين أمام القادسية وكاظمة، وهما الخسارتان اللتان كان لهما أكبر الأثر في تراجعه المركز الرابع وتقدم الأصفر والبرتقالي، ولم يحقق الفريق الفوز إلا في 3 مباريات فقط، في الجولات 13 و 15 و 16، ليحصد 12 نقطة فقط.

أداء جيد للفحيحيل

من جهته، قدم الفحيحيل مستوى متميزاً تحت قيادة مدربه السوري فراس الخطيب، ما ترتب عليه مشاركته في المجموعة الأولى. ولعل أبرز ما يميز الفحيحيل هو الاعتماد على أسلوب هجومي أمام جميع الفرق، مع غلق منطقة وسط الملعب، وهو أسلوب اعتمد عليه المدرب السوري فراس الخطيب الذي قدم أوراق اعتماده للجهراء. على التونسي يوسف بن سودة، الذي يعد ترومتر الأداء بالنسبة للأصفر، فقط. وحصدهم الفريق في القسم الثاني 12 نقطة، محققا الفوز في 3 مباريات، والتعادل والخسارة في مثلهما.

السالمية.... بداية قوية ثم تراجع فنتاج

أما فريق السالمية فلم يكن له أسلوب أو طريقة ثابتة، فلا هجوم فعال ولا دفاع صلب، بينما يمتلك السماوي لاعبين أكفاء في جميع المراكز، لكن لم يتم توظيفهم بشكل جيد من قبل الجهاز الفني. وكان منطقيا تراجع النتائج بشكل لافت في القسم الثاني الذي حصده في 10 نقاط فقط، بتحقيق الفوز في مباراتين فقط إلى جانب التعادل مع الكويت، وهي النتيجة الأهم له في الموسم الجاري، حيث قادته إلى المشاركة في المجموعة الأولى، تحت قيادة المدرب محمد المشعان الذي تولى المهمة بعد اعتذار المدرب السابق محمد إبراهيم عن عدم الاستمرار بسبب النتائج والسوء.

توقعات عكسية للجهراء

نال الجهراء تقدير وإعجاب الجميع في القسم الأول للبطولة، بعد المستوى الرائع الذي قدمه تحت قيادة مدربه السلوفيني ساندني، والذي طبق الهجمة المرددة بشكل مثالي في أغلب المباريات، وحققت خطورة حقيقية على المنافسين، معتمدا على سرعة لعبه في الارتداد من الدفاع للهجوم في أقل عدد من المباريات.

وانتهى الفريق القسم الأول في المركز الخامس برصيد 13 نقطة متساويا مع السالمية وكاظمة، لكن على عكس سير

17

أبل ل الجريدة : وضع الحكام كارثي... والقادم أصعب

وصف الحكم الدولي السابق والخبير التحكيمي منصور أبل، وضع الحكام الملحين في القسم الثاني، بالكارثي، وسط غياب القراءة الصحيحة للعديد من القرارات، والإصرار، رغم مراجعة «الفار»، على القرارات الخاطئة.

وقال أبل لـ «الجريدة»: «لا جديد، لا قراءة صحيحة، نفس الأخطاء المتكررة، نفس العقلية، لا دراية، لا خبرة، لا متابعة للتحديدات الخاصة بالقرارات التحكيمية، المستوى كارثي». وأضاف أن القادم في القسم الثالث، أصعب بكثير من القسمين الأول والثاني، فالفائز مولود، والخاسر مفقود، وهو ما يلقي على لجنة الحكام، والحكام مسؤوليه مضاعفة، خلال الفترة المقبلة.

وطالب الحكام بالمزيد من العمل، والتطوير، وعدم الوقوف عند نقطة الثبات، التي غيّبت التطور المنشود عن أغلب الحكام.

ولفت إلى أن الحكام الأجانب الذين تمت الاستعانة بهم، أدوا بشكل مقبول، لكنهم ليسوا من حكام الصفوة في أوروبا، حيث يتطلب حكام الصف الأول، مبالغ كبيرة.

أخطاء فادحة

وعن أبرز القرارات التي يرى أبل أنها حادت عن الصواب، قال «قرار الحكم

المدرّب الوطني ضحية القسم الثاني

غاب المدرّب الوطني عن مقصلة الأندية في الدور الأول، وفي المقابل، كانت التضيّقة بالمدرّب الأجنبي، بداية من مدرّب الكويت الكرواتي رادان، والمقدوني يوغسلاف مدرّب العربي، إلى جانب الصربي زيلكو ماركوف مدرّب كاظمة، في حين كانت الإقالة الوحيدة للمدربين الوطنيين من نصيب ناصر الشطي مدرّب القادسية.

أما في الدور الثاني فقد تبدل الأمر بعد اعتذار مدرّب السالمية محمد إبراهيم عن عدم الاستمرار، وإقالة محمد المشعان عن تدريب النصر، وهو ما ينطليق على مدرّب التضامن جمال القّبدي، الذي رحل مع الجهاز الإداري بقيادة فهد دابس.

وكانت الإقالة الوحيدة للمدربين الأجانب من نصيب مدرّب الجهراء السلوفيني ساندي، بعد أن تأكدت منافسة الفريق في القسم الثالث بمجموعة صراع البقاء في الدوري الممتاز، ويعتبر مدرّب السالمية الحالي محمد المشعان، الاستثناء الوحيد بين المدربين الذين تمت إقالتهم، إذ تمكن من العودة سريعا، بعد جولة واحدة، إلى تولي مهمة السالمية.

الخطيب يتألق في سنة أولى تدريب

فراس الخطيب

يعتبر مدرّب الفحيحيل، السوري فراس الخطيب، هو الأبرز خلال منافسات الدور الثاني، بعدما نجح في قيادة فريقه إلى البقاء بين الكبار، واللافت للنظر في فريق الفحيحيل، هو الأداء الجماعي، الذي لم يتأثر غياب لاعب أو أكثر في أصعب الجولات.

وما يحسب للخطيب، الذي لا يزال في سنة أولى تدريب، هو واقعيته، وقدرته على المواجهة، سواء بعد الفوز أو حتى الخسارة.

المشعان أعاد السالمية

خطف مدرّب السالمية د. محمد المشعان، الأضواء في الجولات الثلاث الأخيرة في دوري زين الممتاز، بعد أن تمكن من قيادة السماوي، للفوز في مواجهتي النصر، والجهراء، كما تمكن من تحقيق التعادل مع المتصدر الكويت.

وغابت الانتصارات عن السالمية، قبل تولي المشعان، في 7 مباريات، بواقع 4 هزائم، و3 تعادلات، وهو ما يكشف عن شخصية قوية، للمشعان، نجحت في تعديل الأوضاع في زمن قياسي.

محمد المشعان

الكويت هي القوة العظمى في الدوري، حيث تحتل المركز الأول في جميع المقامات، وتحتل المركز الثاني في جميع المقامات، وتحتل المركز الثالث في جميع المقامات.

«البحري» يدعو للاشتراك في السباق الختامي للدراجات المائية

الجاري)، لتعبئة الاستمارة وتقديم الفحص الطبي. وكانت نتائج الجولة الأولى، التي أقيمت في 10 فبراير الماضي، أسفرت عن تحقيق محمد الباز المركز الأول في الفئة المفتوحة، وفهد الخلفان في فئة سوبر ستوك، وفصل طه بوربيع في فئة الستوك. وواصل الباز نالقه، بفوزه بالمركز الأول في الفئة المفتوحة خلال الجولة الثانية التي أقيمت في 3 الجاري، في حين حقق سلمان بوصخر المركز الأول في فئة سوبر ستوك، وبدر الكندري في فئة الستوك.

خالد الفودري

البطولة، مشبهاً إلى أنه على الراغبين في الاشتراك ضرورة مراجعة مقر النادي بالسالمية من 5 إلى 9 مساءً في موعد اقضاء الثلاثاء (14

أعلنت لجنة الدراجات المائية في النادي البحري الرياضي الكويتي، تنظيم سباق الجولة الثالثة والختامية من بطولة الكويت للدراجات المائية (سباق السرعة)، التي ستقيها الجمعة (17 الجاري) في مدينة صباح الأحمد البحرية بمنطقة الخبران. وتشمل الجولة ثلاث فئات خصصت لها جوائز مالية قتمة مقدمة من الهيئة العامة للرياضة.

ووجه أمين السر العام في النادي خالد الفودري، الدعوة لابطال ومتسابقى الدراجات المائية من المواطنين والمقيمين للاشتراك في

الأنصاري: قرار الاعتزال الأصعب في حياتي يودّع الملاعب 3 مايو المقبل ويرتب لمواجهة أخرى للقادسية واتحاد جدة

الأنصاري يتوسط زملاءه

فهد الأنصاري

التي كانت على الدوام داعماً له، سواء بالإشادة، أو بالنقد البناء. وأضاف أنه ممتن لكل من ساندته في مشواره بالملاعب، بداية من نادي القادسية، ورؤساء النادي، والجمهور، ومروراً بالأندية التي احترف فيها: الاتحاد السعودي، والوكرة القطري، والفيصلي السعودي، وصولاً إلى راعي مهرجان الاعتزال عبدالله الشاهين، والذي بادر كأول شخص، وأعرب عن جازيته لرعاية مباراة الاعتزال. كما أشاد برئيس نادي الكويت خالد الغانم، مشيراً إلى أنه لم يتأخر يوماً عن دعمه، رغم أنه يقود النادي الذي نافس القادسية على أغلب البطولات، وكشف أن اختيار مباراة القادسية والكويت في الدور قبل النهائي لكأس الأمير جاء لأنها

كانت على الدوام داعماً له، سواء بالإشادة، أو بالنقد البناء. وأضاف أنه ممتن لكل من ساندته في مشواره بالملاعب، بداية من نادي القادسية، ورؤساء النادي، والجمهور، ومروراً بالأندية التي احترف فيها: الاتحاد السعودي، والوكرة القطري، والفيصلي السعودي، وصولاً إلى راعي مهرجان الاعتزال عبدالله الشاهين، والذي بادر كأول شخص، وأعرب عن جازيته لرعاية مباراة الاعتزال. كما أشاد برئيس نادي الكويت خالد الغانم، مشيراً إلى أنه لم يتأخر يوماً عن دعمه، رغم أنه يقود النادي الذي نافس القادسية على أغلب البطولات، وكشف أن اختيار مباراة القادسية والكويت في الدور قبل النهائي لكأس الأمير جاء لأنها

أكد لاعب المنتخب الوطني ونادي القادسية السابق لكرة القدم، فهد الأنصاري، أن قرار اعتزاله الملاعب بعد الأصعب في حياته، بعد أن تعود على مدار 27 عاماً، قضاها في الملاعب، على روتين يومي، من تدريبات وخوض مباريات، وما إلى ذلك من حياة رياضي محترف.

وقال الأنصاري، في مؤتمر صحفي عقده مساء أمس الأول في قاعة المؤتمرات باستاد جابر الأحمد الدولي، بمناسبة ترتيبات مباراة اعتزاله، التي تقام في 3 مايو المقبل، والتي تجمع القادسية والكويت في الدور قبل النهائي لكأس الأمير، إن عقد المؤتمر يأتي من باب الاحترافية، التي حرص عليها في مشواره داخل الملاعب، واحتراماً لوسائل الإعلام،

سباق الدراجات المائية

«يد» الكويت للمحافظة على قمة مجموعته أمام الصفا

لحصد النقطتين، ثم انتظار نتيجة اللقاء الثاني لتحديد هوية البطاقة الثانية لقبل النهائي.

الشارقة والأهلي

أما المباراة الثانية، فسكون صعبة على الطرفين، فالشارقة (الثالث بنقطة واحدة) قاد من هزيمة أمام الكويت، ويسعى للتغلب بالنقطتين، وانتظار نتيجة مواجهة الكويت والصفا، لحسم البطاقة الثانية لنصف النهائي في حين يطمح الأهلي (الثاني بنقطتين، والمنتشي بفوز أمس الأول على الصفا) في الفوز على الشارقة، للصعود بجانب الكويت إلى الدور الثاني، والابتعاد عن الحسابات المعقدة، فالعادل سوف يُدخله في حساب فارق الأهداف مع الصفا في حالة فوز الأخير على الكويت.

● **محمد عبدالعزيز** يلتقي فريق الكويت لكرة اليد في الخامسة من مساء اليوم نظيره الصفا السعودي، تليها في السابعة مساءً مباراة الشارقة الإماراتي مع الأهلي البحريني، في ختام الدور التمهيدي للبطولة الخليجية التاسعة والثلاثين للأندية أبطال الكؤوس، المقامة حالياً على صالة خليفة الرياضية في العاصمة البحرينية. ويتطلع الكويت، متصدراً المجموعة الثانية بـ 4 نقاط وصاحب بطاقة التأهل الأولى لنصف نهائي البطولة إثر فوزه على الأهلي البحريني والشارقة الإماراتي، للمحافظة على الصدارة وتقادي مواجهة أول المجموعة الأولى، والذي يتأرجح بين النجمة البحريني (المضيف)، والعربي القطري، فيما يأمل الصفا (الرابع بنقطة واحدة) في إحداث مفاجأة وعرقلة «الأبيض»،

«سيدات الخليج» بطل «طائرة» التعليم العالي

أكاديمية سعد العبدالله تلتقي «التطبيقي» لفك الشراكة

التعليم التطبيقي بالشيوخ، بينما تستضيف صالة كلية الكويت التقنية مواجهتي جامعة الكويت مع كلية الكويت التقنية، والجامعة الدولية للعلوم مع الجامعة الأسترالية.

دوري كرة القدم

وفي الجولة الرابعة لدوري كرة القدم رجال، تلتقي أكاديمية سعد العبدالله للعلوم الأمنية مع الهيئة العامة للتعليم التطبيقي والتدريب لفك شراكة المجموعة الثانية، بعدما ترعق الفريقان على قمة جدول الترتيب برصيد 9 نقاط بتحقيق العلامة الكاملة، بينما يبحث فريق كلية القانون الكويتية العالمية والجامعة الأميركية عن الانتصار الثاني، حيث يتساوى الفريقان برصيد 3 نقاط من خلال فوز واحد وهزيمتين. ويتطلع فريق جامعة الخليج للعلوم والتكنولوجيا عندما يواجه كلية الكويت التقنية (3 نقاط) إلى تحقيق أول انتصار له بعدما تلقى 3 هزائم.

جانب من مباراة الخليج والتعليم

الأول والثاني إلى الدور النهائي. ويلتقي اليوم في الجولة الأولى أكاديمية سعد العبدالله للعلوم الأمنية مع الجامعة الأميركية في اليوم، الاثنين، ودوري الكرة الطائرة، التي تقام بنظام دوري مجموعتين من دور واحد بمشاركة 8 مؤسسات جامعية، ويتأهل أصحاب المراكز

مع كلية الكويت التقنية، وتقام المنافسات من دوري من دور واحد، وينتوج باللقب صاحب أعلى رصيد. وفي منافسات الرجال ينطلق اليوم، الاثنين، دوري الكرة الطائرة، التي تقام بنظام دوري مجموعتين من دور واحد بمشاركة 8 مؤسسات جامعية، ويتأهل أصحاب المراكز

تؤج فريق جامعة الخليج بلقب دوري سيدات الطائرة ضمن دورة الألعاب الرياضية الثانية للتعليم العالي التي ينظمها الاتحاد الكويتي الرياضي المدرسي والتعليم العالي. بعدما تغلب على فريق الهيئة العامة للتعليم التطبيقي في المواجهة التي جمعتهم بصالة التعليم التطبيقي بالشيوخ، وبهذا الفوز حصلت جامعة الخليج اللقب الثالث في الدورة بعد البادل وكرة السلة سيدات.

صالات سيدات

وعلى الجانب الآخر، تنطلق منافسات الجولة الثانية لدوري كرة القدم للصالات للبنات التي تستضيفها صالة الجامعة الأميركية، حيث يلتقي جامعة الخليج مع كلية الكويت التقنية، ويقابل الجامعة الأميركية الهيئة العامة للتعليم التطبيقي، وكانت الجولة الأولى قد انطلقت أمس بمواجهة جامعة الخليج مع «التطبيقي» والجامعة الأميركية

«أزرق يد الشواطئ» يخسر أمام عمان في «الآسيوية»

جانب من مباراة الكويت وعمان

خسر منتخبنا الوطني لكرة اليد للشواطئ أمام نظيره المنتخب العماني، أمس، بشوطين مقابل لا شيء (الأول 12-13، والثاني 15-16)، في المباراة التي جمعتهم ضمن الجولة الثالثة من المجموعة الثانية في البطولة الآسيوية التاسعة لكرة اليد للشواطئ، المقامة حالياً في جزيرة بالي الإندونيسية، وتستمر حتى 19 الجاري. وأسفرت نتائج بقية مباريات الجولة الثالثة، التي جرت أمس، عن فوز منتخبان إندونيسيا (المضيف) على هونغ كونغ، وفيتنام على الصين بنتيجة واحدة 2-0 (المجموعة الثانية)، كما تغلبت الفلبين على كوريا الجنوبية، وقطر على السعودية 2-0 (المجموعة الأولى). وبذلك حافظ منتخب عمان على قمة المجموعة الثانية بـ 6 نقاط، وتساوى منتخباً إندونيسيا وفيتنام بـ 4 نقاط لكل منهما، وظل منتخبنا الوطني والصين بنقطتين، وهونغ كونغ في المركز الأخير من دون رصيد. فيما انفرد منتخب قطر بقمة المجموعة الأولى بـ 6 نقاط، يليه إيران ثانياً بـ 4 نقاط، والفلبين ثالثاً بنقطتين، وبقي منتخباً كوريا الجنوبية والسعودية من دون رصيد. وستتخذ جميع منتخبات البطولة اليوم للراحة، على أن تستأنف مباريات الجولة الرابعة غداً (الثلاثاء).

الألماني كويرتز بطل الجولة السادسة لدوري الفروسية

الكويتي للفروسية صفيان بوقمان: «شهدت الجولة السادسة من الدوري الكويتي للفروسية أداء مشرفاً ومنافسة قوية بين أكثر من فارس لتحقيق المركز الأول، وشارك 16 فارساً وفارسة في شوط الجائزة الكبرى، وهو دلالة قوية على تطوير الفروسية الكويتية، والأمور تسير وفق الخطة التي وضعها مجلس الإدارة». يذكر أن الحكمة الدولية ابتسام العاروري ترأست لجنة حكام البطولة، وضمت كلا من شارون القعود ولمي عبدالعال وندي العوضي، ويتولى تصميم المسلك المصمم يعقوب النصارالله ومحمد السعيد وآلاء السلطان. وترأس الحكم الدولي د. يحيى الهدبان حكام الساحة، وساعده بدر الهبني ومي الصقعي.

توج نجم مركز الكويت للفروسية، البطل الألماني بيورن كويرتز بلقب الجولة السادسة من بطولة دوري الاتحاد الكويتي للفروسية، التي أقيمت في ضممار مركز الكويت للفروسية بمنطقة صباحان. وفاز كويرتز باللقب بعد تصدره لشوط الجائزة الكبرى على ارتفاع 145-140 سم، بعد جولة تمايز برزمن 35:96 ثنائية وبدون نقاط جزاء، تلاه عنان العنان والإيطالي أنطونيو موروزو وعلي الخرافي وفواز السبيعي وعبدالله العوضي وغازي الجريوي. وعلى ارتفاع 130-135 سم، جاء الفارس الدولي عبدالله الروضان أولاً، تلاه غازي الجريوي وعبدالله العوضي وأحمد الأنصاري، فيما فاز الفارس عبدالله العصيمي بالمركز الأول على ارتفاع 120 سم. وفي تصريح له بعد نهاية المنافسات، قال المدير الإداري للاتحاد

الكويت يستضيف المنامة البحريني في «سلة آسيا»

جابر الشريفي

انتصار وهزيمتين، وأخيراً النصر بـ 4 نقاط من 4 هزائم. وتقام البطولة بنظام الذهاب والإياب لأول مرة في تاريخ بطولات كرة السلة الآسيوية. ويقدّم «الأبيض»، بقيادة مدربه الألماني بيتر شومرن، مستويات متميزة، سواء على مستوى البطولة الآسيوية، أو في البطولات المحلية، حيث يتصدر الدوري الممتاز بالمركز الأول دون هزيمة مع كازملة، وهو يتطلع إلى الظفر بالمركز الأول في مجموعته الآسيوية وبلوغ الدور الثاني

انتصار وهزيمتين، وأخيراً النصر بـ 4 نقاط من 4 هزائم. وتقام البطولة بنظام الذهاب والإياب لأول مرة في تاريخ بطولات كرة السلة الآسيوية. ويقدّم «الأبيض»، بقيادة مدربه الألماني بيتر شومرن، مستويات متميزة، سواء على مستوى البطولة الآسيوية، أو في البطولات المحلية، حيث يتصدر الدوري الممتاز بالمركز الأول دون هزيمة مع كازملة، وهو يتطلع إلى الظفر بالمركز الأول في مجموعته الآسيوية وبلوغ الدور الثاني

يستضيف فريق الكويت لكرة السلة في السابعة والنصف من مساء اليوم على صالة الاتحاد، نظيره المنامة البحريني، ضمن الجولة الخامسة من منافسات المجموعة الثانية في بطولة غرب آسيا لكرة السلة. ويتصدر الكويت المجموعة بـ 8 نقاط من 4 انتصارات دون هزيمة، ويأتي بعده المنامة البحريني بـ 7 نقاط من ثلاثة انتصارات وهزيمة، ثم السد بـ 5 نقاط من

خماسية صن داونز تفجّر البراكين داخل الأهلي

الخطيب يقرر توقيع عقوبات مادية وتجميد المستحقات... وكولر يتمسك بالأمل

ورغم صعوبة مهمة الأهلي في الصعود فإنه لاتزال فرصته قائمة، لكن الفريق يحتاج إلى «مساعدة خارجية»، بالاعتماد على نتائج الفرق الأخرى، ومن الضروري أن ينتصر في اللقاءين المتبقين أمام القطن الكامبروني على ملعبه، ثم على الهلال السوداني في القاهرة، مقابل تعثر بطل السودان أمام صن داونز.

الخطيب وحديث جانبي مع كولر

توقيع غرامات مالية مضاعفة على جميع أعضاء الفريق، سواء من اللاعبين أو الجهاز الفني عقب السقوط أمام صن داونز، كما تم إبلاغ عناصر الفريق بتجميد مستحقاتهم لأجل غير مسمى، بعدما باتت فرص تأهله للدور ربع النهائي صعبة.

الخطيب وحديث جانبي مع كولر

كوارث فنية داخل الملعب كانت كفيلة بأن تنهي المباراة بتلك الهزيمة الثقيلة.

غرامات مضاعفة

إلى ذلك، قرر مسؤولو النادي الأهلي

فجرت الهزيمة الثقيلة التي مني بها فريق الأهلي المصري أمام صن داونز أمس الأول (السبت) بخماسية مقابل هدفين في الجولة الرابعة من دور المجموعات لبطولة دوري الأبطال الإفريقي براكين الغضب في أوساط الجماهير الحمراء، ووضعت الإدارة، وتحديداً محمود الخطيب رئيس النادي بصفته المشرف العام على الفريق، في مازق شديد وصل إلى حد اتهامه بأنه أحد أسباب تردي النتائج في الفترة الأخيرة، لرفضه تدعيم الفريق بصفقات هجومية قوية خلال فترة الانتقالات الشتوية الماضية.

وطال غضب جماهير الأهلي أيضاً الجهاز الفني بقيادة السويسري مارسيل كولر والألمانيين وتوجيه اتهامات لهم بالتخاذل والتهاون في حق الأهلي، والرعونة أمام الفريق الجنوب أفريقي، وغياب الروح، وارتكاب

في نفس السياق، ينوي فيكتوريا الاعتماد على عمر مرموش المحترف في فريق فولفسبورغ الألماني أو أحمد صير زيزو نجم الزمالك المصري لتعويض غياب محمود حسن تريزغيه لاعب فريق طرابزون سبور التركي، بعدما تأكد غيابه عن مباراتي مالاي بسبب الإصابة.

وانتظامهما في اليوم التالي، على أن يكتمل وصول اللاعبين المحترفين بحد أقصى مساء يوم 21 مارس. وكان اختيار روي فيكتوريا وقع على كل من محمد صلاح، وأحمد حجازي، وطارق حامد، وأحمد حسن كوكا، وإمام عاشور، ومصطفى محمد، وعمر مرموش، وسام مرسى، وأحمد حمدي.

حدد مدرب المنتخب المصري، البرتغالي روي فيكتوريا، موعد انطلاق معسكر الفراعنة في مارس الجاري، استعداداً لمواجهة منتخب مالاي في مباراتين رسميتين بالجولتين الثالثة والرابعة ضمن تصفيات إفريقيا المؤهلة لامم 2024 بكوت ديفوار. وتقرر إقامة المعسكر 20 مارس في القاهرة، استعداداً للمباراة الأولى المقررة في 24 من نفس الشهر، ثم المواجهة الثانية خارج الأرض في مالاي يوم 28.

ومن المقرر أن يبدأ لاعبو مصر المحترفون في الانضمام تبعاً للمعسكر من اليوم الأول لانطلاقه، حيث تم تأكيد وصول الثنائي أحمد حجازي وطارق حامد المحترفين في صفوف فريق اتحاد جدة السعودي للقاهرة يوم 19 مارس،

معسكر الفراعنة 20 مارس بالمحترفين

روي فيكتوريا وحديث سابق مع محمد صلاح

القاهرة - الجريدة.

حدد مدرب المنتخب المصري، البرتغالي روي فيكتوريا، موعد انطلاق معسكر الفراعنة في مارس الجاري، استعداداً لمواجهة منتخب مالاي في مباراتين رسميتين بالجولتين الثالثة والرابعة ضمن تصفيات إفريقيا المؤهلة لامم 2024 بكوت ديفوار. وتقرر إقامة المعسكر 20 مارس في القاهرة، استعداداً للمباراة الأولى المقررة في 24 من نفس الشهر، ثم المواجهة الثانية خارج الأرض في مالاي يوم 28.

ومن المقرر أن يبدأ لاعبو مصر المحترفون في الانضمام تبعاً للمعسكر من اليوم الأول لانطلاقه، حيث تم تأكيد وصول الثنائي أحمد حجازي وطارق حامد المحترفين في صفوف فريق اتحاد جدة السعودي للقاهرة يوم 19 مارس،

أرسنال يتعد مجدداً... وكاسيميرو يتسبب في تعثر يونايتد

أوديجارد نجم أرسنال يحزن هدفه في مرمى فولهام

فانبري لها بنجاح النرويجي اربلنغ هالاند بنجاح في الدقيقة 78. ورفع هالاند رصيده الى 34 هدفا في مختلف المسابقات هذا الموسم و28 في صدارة هدافي الدوري منذ انتقاله الى سيتي قادما من بوروسيا دورتموند الألماني.

كريستال بالاس 1 - صفر السبت. على ملعب «سيلهبرست بارك» في لندن، عانى مانشستر سيتي الذي سيطر على مجريات المباراة بنسبة كبيرة، كثيرا، واحتاج الى ركلة جزاء في ربع الساعة الاخير لكي يخرج منتصرا بهدف نظيف. وحصل سيتي على ركلة جزاء إثر إعاقة لاعب وسطه البرتغالي برناردو سيلفا داخل المنطقة،

وبدا أن «الشياطين الحمر» وضعوا خلعهم هذه الهزيمة المذلة بالفوز الخميس على ريال بيتيس الإسباني 4 - 1 في ذهاب ثمن نهائي مسابقة «يوروبا ليغ»، لكن طرد كاسيميرو الذي نال أول بطاقة صفراء قبل أن يعود الحكم عن قراره بعد مراجعة «في إيه آر» ويرفع الحمر، عقد مهمته الأحد وأجبره على الاكتفاء بنقطة

واصل أرسنال التحليق في صدارة جدول ترتيب الدوري الإنكليزي الممتاز لكرة القدم، بعدما حقق فوزا كبيرا 3 - صفر على مضيفه فولهام، في الديربي اللندني، الذي جرى بينهما أمس، ضمن منافسات المرحلة الـ 27 للمسابقة.

عاد أرسنال الفارق الذي كان يفصله عن ملاحقه مانشستر سيتي حامل اللقب الى ما كان عليه، بفوزه الكبير على مضيفه وجاره فولهام 3 - صفر، فيما تعثر مانشستر يونايتد مجدداً، وهذه المرة بالتعادل السلبي مع ضيفه ساوثمبتون، أمس، في المرحلة الـ 27 من الدوري الإنكليزي، متأثراً بطرد البرازيلي كازيميرو.

في لندن، واصل أرسنال مشواره نحو اللقب الأول منذ 2004 وإيام المدرب الفرنسي أرسين فينغر، وذلك بتحقيقه فوزه الخامس توالياً على حساب جاره الذي لم يذُق طعم الانتصار على «المدفعية» منذ يناير

كلوب: تلقينا صفة قوية

قال الألماني يورغن كلوب، المدير الفني لفرينبول، إن خسارة فريقه أمام بورنموث، السبت، في بطولة الدوري الإنكليزي لكرة القدم، تعد بمنزلة صفة قوية للفرينبول، مشيراً إلى الأداء السيئ لفريقه خارج ملعبه، معتبراً أن ذلك هو السبب في تباين نتائج الفريق في البطولة.

وذكرت وكالة الأنباء البريطانية (بي إيه ميديا)، أن كلوب قال عقب المباراة: «هناك الكثير من الأشياء التي يجب أن نعمل من أجلها، لكن الوقت غير مناسب للحديث عن ذلك».

وأضاف: «أمام بورنموث تلقينا صفة قوية ، أنت تعلم جيداً حينما تتلقى الضربات تحاول أن تتعرف على مدى حجم الذنوب لديك». وتابع كلوب: «في مبارياتنا على ملعبنا، نحن فريق من الأربعة الكبار، لكن في مباريات الإياب نحن لسنا حتى في أوروبا، دائماً هناك أسباب ونتائجنا خارج ملعبنا هي السبب». (إفي)

الملكي يدخل «كطرف متضرر» في قضية «نيغيريا»

رابطة الدوري الإسباني، إن برشلونة لا يواجه خطراً مباشراً على المستوى الرياضي، لأن الهيئات الإدارية لكرة القدم الإسبانية والأوروبية والعالمية لديها قانون تقادم مدته 5 سنوات. ويواجه المسؤولون المعنويون عقوبة بالسجن من 6 أشهر إلى أربع سنوات. يمكن للعقوبات المفروضة على برشلونة أن تتراوح بين «تعليق نشاطه النادي وحله التام» كشركة، وفقاً لألبرتو بالومار، أستاذ القانون في جامعة كارلوس الثالث في مدريد الذي استشارته وكالة «فرانس برس».

البالغ من خطورة الوقائع، ويؤكد ثقته في النظام القضائي. اتفق النادي، دفاعاً عن حقوقه المشروعة، على الظهور أمام المحكمة عندما يفتح القاضي القضية أمام الأطراف المتضررة». وتستهدف ملاحقات النيابة العامة في برشلونة، النادي الكاتالوني بصفته المعنوية، بالإضافة إلى روسيل وبارتوميو وشخصين آخرين في فريق الأخير.

وتتعلق القضية بمدفوعات مزعومة دفعها برشلونة إلى نيغيريا، نائب رئيس لجنة التحكيم الفنية السابق، لتزويد النادي بنصائح ومشورة شفهية حول مواضيع متعلقة بالكم.

أعلن نادي ريال مدريد الإسباني، أمس، أنه سيظهر في قضية فساد التحكيم المتعلقة بغريمه برشلونة «كطرف متضرر» ما إن تستأنف الإجراءات. واتهم القضاء الإسباني الجمعة برشلونة ورئيسه السابقين ساندرو روسيل وجوزيب بارتوميو والمسؤول التحكيمي السابق خوسيه مارييا إنريكييس نيغيريا بـ«الفساد» وإساءة الأمانة، وتزوير سجلات تجارية» في قضية الدفوعات المالية المشبوهة من النادي الكاتالوني لنيغيريا.

جاء في بيان للنادي الملكي الأحد «يود ريال مدريد أن يعرب عن قلقه

بنزيمة وميندي يستعدان للمشاركة في «الأبطال»

شارك الفرنسيان كريم بنزيمة وفيرلاند ميندي، أمس، في تدريبات ريال مدريد عقب تحسن حالتهما من المشكلات العضلية التي تعرضا لها ومن المحتمل مشاركتهما الأربعاء المقبل في مباراة إياب دور الـ 16 في دوري الأبطال أمام ليفربول، بينما يحظى النمساوي ديفيد ألبا بخيارات قليلة للمشاركة فيه.

ولم يخضع ريال مدريد للراحة الأحد وعاد بعد ساعات من فوزه في الليغا على إسبانيول على ملعب سانتياغو برنابيو للتدريبات، وركز على مباراته الأوروبية المقبلة.

وقبل المدرب الإيطالي، كارلو أنشيلوتي، اللاعبين الذين لعبوا

كوري يقود ووريزز للفوز على باكس

كوري نجم غولدن ستايت ووريزز

انتفض ستيفن كوري في الربع الأخير والتמיד ليفود غولدن ستايت ووريزز حامل اللقب للفوز على ضيفه ميلووكي باكس المنقوص من نجمه اليوناني بانيس أنتيتوكونمو 125-116 السبت، ضمن منافسات دوري كرة السلة الأميركي للمحترفين.

سجل كوري، أفضل لاعب في الدوري مرتين، 22 من نقاطه الـ 36 في الربع الأخير والتמיד، بينها ثلاثية حاسمة ونصير للكرة، ليساعد ووريزز في تحقيق فوزه السابع توالياً على أرضه.

في أتلانتا، سجل جايسون تاتوم 34 نقطة هي الأعلى في المباراة و15 متابعة ليقود بوسطن سلتيكس للفوز 134-125 على هوكس.

وسجل كواهي لينارد 38 نقطة ليقود لوس أنجلوس كليبرز للفوز على ضيفه نيويورك نيكس 106-95. وأضاف بول جورج 22، 8 متابعات و8 تمريرات حاسمة للفائز فيما كان إيمانويل كوكلي الأفضل في نيكس بـ26 نقطة.

وثيقة الاتحاد الإيطالي قد تلغي عقوبات يوفنتوس

النادي بين آخرين. وبهذا سيكون الاتحاد مضطراً لتسليم هذه الوثيقة - التي من الممكن أن تكون حاسمة في مسألة إلغاء العقوبة - للنادي قبل الـ 14 من الشهر الجاري.

وتتضمن هذه الوثيقة اتصالات بين جيورجيي تشيني، المدعي الفردي المسؤول عن التحقيق، والاتحاد الإيطالي لكرة القدم لوضع وجود تحقيق سابق لموعد التحقيق الرسمي أو العلم بوجود جريمة، وهو ما يعني وجود خرق لملف التحقيق.

سيتوجب على الاتحاد الإيطالي لكرة القدم إعطاء نادي يوفنتوس ما يسمى (Carta Covisoc) أو وثيقة اللجنة المراقبة المحاسبية للشركات الرياضية، وهي وثيقة من الممكن أن يستخدمها البيانكونيري لصالحه في إلغاء عقوبة خصم 15 نقطة من رصيده الموقعة عليه من قبل الاتحاد.

وسبعد ذلك تطوراً جديداً في أدلة القضية المتعلقة بتحقيق مكاسب وهمية، وهو الأمر الذي كلفه عقوبة رياضية تقضي بخمس 15 نقطة من رصيده في بطولة الدوري «سيري أ».

ورفض مجلس الدولة السبت طلب الاتحاد الإيطالي لكرة القدم ضد قرار المحكمة الإدارية الإقليمية بتسليم نادي يوفنتوس وثيقة لجنة المراقبة المحاسبية للشركات الرياضية إلى فابيو باراتيتشي وفيدريكو تشيروبيني محامي

دورتموند لم يفقد الأمل في «البوندسليغا»

وأضاف: «كان أمراً مزعجاً جداً، وغير ضروري على الإطلاق. يمكننا أن نكون راضين عن الشوط الأول. كان ينبغي أن نسجل هدفاً ثانياً على الأقل، وربما ثالثاً».

مع تبقي 10 مباريات في الدوري. وقال كيل للصحافيين: «كلنا نريد أن نستمر الإثارة في سياق الترويج بلقب الدوري حتى النهاية. لهذا السبب كانت خسارة النقطتين مؤلمة. ولكن لم تنته الأمور بعد».

مع شالكة 2-2، أمس الأول السبت. وجاء التعادل المثير في الديربي في الوقت الذي فاز بايرن على أوغسبورغ 3-5، وهذه النتائج تعني أن بايرن ميونخ تصدر جدول الترتيب بفارق نقطتين عن دورتموند

كفاراتسخيليا يقود نابولي لاستعادة سكة الانتصارات

نقطة واحدة خلف إنتر ميلان، علماً بأنه سيواجه روما في ديربي العاصمة الأحد المقبل ضمن المرحلة السابعة والعشرين.

وتعتبر النتيجة مخيبة للاتسوي الذي كان يأمل العودة الى سكة الانتصارات عقب خسارته أمام ضيفه الكمار الهولندي 2-1 الخميس الماضي في ذهاب الدور ثمن النهائي لمسابقة الدوري الأوروبي.

«يوروبا ليغ»، وقبل حلوله ضيفاً على الأخير في سعيه الى مواصلة مشواره في المسابقة القارية الثانية.

وتختتم المرحلة اليوم بقاء ميلان مع ساليرينيانا.

ورفع كفارا رصيده الى 11 هدفا في موسمه الأول في «سيري أ» و13 في جميع المسابقات. ونجح رحمانى في تعزيز تقدم نابولي بتسجيله الهدف الثاني بضربة رأسية أثر ركلة ركنية أنبرى لها البديل المقدوني الشمالي إلف الماس (77).

تعثر لاتسيو

وفشل لاتسيو الذي فجر مفاجأة من العيار الثقيل في المرحلة الماضية بفوزه على نابولي، في استغلال خسارة إنتر ميلان وانتزاع المركز الثاني منه بسقوطه في فخ التعادل السلبي أمام ضيفه بولونيا.

وبقي لاتسيو ثالثاً بفارق

والأول على أرضه عندما سقط أمام لاتسيو صفر-1 في المرحلة الماضية حين توقف مسلسل انتصاراته المتتالية في الكالتشيو عند ثمانية، فحقق فوزه الـ 22 معززا موقعه في الصدارة برصيد 68 نقطة ومستعيدا فارق النقاط الـ 18 أمام طارسه المباشر إنتر ميلان الذي خسر أمام ضيفه سييسبا 2-1 الجمعة في افتتاح المرحلة.

كما أكد الفريق الجنوبي الذي اقترب كثيرا من التتويج بلقب الدوري، استعداده الجيد للمواجهة التاريخية أمام ضيفه أينتراخت فرانكفورت الألمانية المقبل في إياب ثمن نهائي مسابقة دوري أبطال أوروبا حيث يسعى الى

كفاراتسخيليا نجم نابولي يحتفل بهدفه

وضّاح
nashmi22@hotmail.com

درايش

أصدقائنا المخبّرين!

ما بيننا وبين الوطن خمسة أشجار وانتم تعديتوا المسافه القصيره! مثل السلوقي يسبق الطير لا طار وراعيه وذه لو رماه بذخيره تلقاه في «الديوان» شمّام الأخبار يسأل على بعض الأمور الصغيره وتلقاه ما بين المطابع والأحبار قبل «العدد» ينزل... يراسل مديره وتلقاه في الأحزاب «مسؤول الأسرار» والحزب واثق... كلّفه ويستشيره كم خَرَب ب «تِيّار» وأودى ب «تِيّار» والحال ماشي والخطابا كثيره بعض النفوس الطامعه بصيدها صغار فلا تثق في شخص ما فيه غيرِه ولأهل السياسه بيت مكشوف للجار الله يستر في الأمور الخطيره!

إِنقاذ قَطٍّ متعاطٍ من السقوط

اليوم، أمس، إن حراسه الكلاب استجابت لتقارير عن وجود «نمر» في شجرة حوالي الساعة الثانية صباحاً، مؤكداً أنه تم القبض عليه. وأضاف أندرسون، أن فريقاً طبياً عالج القط الكبير، الذي أصيب بكسر في الساق أثناء استعادته، كما أجروا اختبار الحمض النووي الذي كشف أنه «تعاطى» مخدر الكوكايين، مستطرداً أنه «لا يمكنني التحدث عن كيفية تعرضه للكوكايين في هذا الوقت».

أنزلت مجموعة لإنقاذ الحيوانات في الولايات المتحدة قطعاً كبيراً علق على شجرة في سينسيناتي، أكدت التحاليل أنه كان تحت تأثير الكوكايين. وقال مسؤولو مراقبة الحيوانات في المجموعة، إن القط «Amiry» هرب عندما أوقفت الشرطة صاحبه في 28 يناير الماضي، حيث قفّر من السيارة واعتلى شجرة. وقال راي أندرسون، من مركز رعاية الحيوانات بمقاطعة هاميلتون، في تصريح نقله موقع روسيا

أنزلت مجموعة لإنقاذ الحيوانات في الولايات المتحدة قطعاً كبيراً علق على شجرة في سينسيناتي، أكدت التحاليل أنه كان تحت تأثير الكوكايين. وقال مسؤولو مراقبة الحيوانات في المجموعة، إن القط «Amiry» هرب عندما أوقفت الشرطة صاحبه في 28 يناير الماضي، حيث قفّر من السيارة واعتلى شجرة. وقال راي أندرسون، من مركز رعاية الحيوانات بمقاطعة هاميلتون، في تصريح نقله موقع روسيا

مدرسة أردنية تبعد الاكتئاب عن الكلاب

المطار، ثم تعيدها إلى منازلها عند الساعة 14:00. ونشرت المدرسة، عبر حساباتها في مواقع التواصل، الخدمات الأساسية التي تقدّمها للكلاب، ومنها خدمات رعاية

تقوم شاحنة تتبع مدرسة مخصصة للكلاب في الأردن بجمع الكلاب الأليفة من أصحابها يومياً، وتعيدها إليهم في المساء. وأوضح وزير البيئة معاوية الردايدة، وهو أحد القائمين على مدرسة الكلاب، في تصريح نقله موقع روسيا اليوم، أمس الأول، أن الهدف من هذا المشروع هو حماية الكلاب الأليفة من الإصابة بالاكئاب. وأضاف الردايدة أن القائمين على مدرسة الكلاب يقدّمون للكلاب خدمات خاصة كالمدارس المتخصصة، حيث يجمعونها صباحاً، ثم يدرّبونها التدريبات الأساسية، كإطاعة أوامر أصحابها، ويوفّرون لها جواً من المرح واللعب، حتى تفرّج عن نفسها، ويشرف على هذه العملية، منذ عامين، مدرّبان متخصصان، مشيراً إلى أن المدرسة تضم حالياً 40 كلباً. ولفت إلى أن تكاليف إيداع الكلاب فيها غير ثابتة، وتعتمد على مكان إقامة مالكي الكلاب، حيث تبدأ الحافلة بجمع الكلاب من منازلها عند الساعة الـ 6:00 صباحاً، وتتوجه بها إلى مقر الحضانة في طريق

يمشي حافياً منذ وفاة زوجته

تعرض رجل في بريطانيا إلى الطرد من أحد فروع مطعم «ماكدونالدز» لأنه كان حافي القدمين ولا يرتدي حذاء، ليتبين أن الرجل يعيش حياته بهذه الطريقة ولا يستخدم الأحذية مطلقاً.

وقال تقرير نشرته جريدة «METRO» الواسعة الانتشار في لندن ونقلته «العربية

نت»، إن إدارة مطعم الوجبات السريعة طلبت من جيمس غراهام مغادرة المكان بعد فترة وجيزة من جلوسه على طاولة في انتظار تناول طعامه، في منطقة «بيكسهيل» شرقي مقاطعة ساسكس في بريطانيا. وعندما سأل غراهام الموظفين عن سبب مطالبته بالمغادرة، أجاب أحدهم: «لا

أحذية ولا قميص يعني أنه لا خدمة». وقال «في عام 2013 كانت لي تجربة غيّرت حياتي. زوجتي توفيت ومنذ ذلك الحين وأنا أعيش الحياة حافي القدمين... الحياة أقصر من أن تفعل أشياء» تعتقد أنك قد ترغب في القيام بها».

بريطانيا على موعد مع تسونامي مدمر

حدّر أحد الخبراء من أن موجات مد عاتية (تسونامي) ضخمة قد تضرب بريطانيا «في أي وقت»، مما يقضي على البلدات والمدن الساحلية، ويرسل الملايين إلى مقابر مائية. وقال السير ديفيد كينغ، الذي شغل في السابق منصب كبير المستشارين العلميين لحكومة بريطانيا في حديث مع إذاعة «ماي لندن» ونقله موقع «سكاي نيوز» أمس، إن جدار المياه يمكن أن يكون ناتجاً عن انهيار أرضي

ضخم في جزر الكناري. وأضاف «سيؤدي الدمار الناتج عن ذلك إلى إرسال صخرة بحجم «جزيرة مان» إلى المحيط الأطلسي في حال ضرب تسونامي بارتفاع عدة أمتار بريطانيا»، وأكمل كينغ: «سيتم القضاء على الملايين في البلدات والمدن مثل برايتون، وساوثامبتون، وبورنموث، وبورتسموث، وإكستر، مع وصول الفيضانات إلى لندن»، مشيراً إلى أنه بعد الانهيار الأرضي في جزر الكناري سيسغرق

وصول الموجة إلى بريطانيا 6 ساعات تقريباً. وقال خبير البيئة إن 6 ساعات لن تكون كافية للسكان للهروب، حيث سيهجه الجميع نحو سياراتهم للخروج، مما سيؤدي لانغلاق الطرق، وسينتج عن ذلك موت الكثيرين داخل سياراتهم، وفقاً له. وشبّه السير كينغ ما حدث في عاصمة البرتغال لشبونة، عام 1755، عندما ضربت المدينة بموجة ارتفاعها 10 أمتار، تلت ضربة

زلزال بقوة 9 على مقياس ريختر. وتسونامي لشبونة القديم أدى إلى مقتل 100 ألف شخص وقتها. وقال الخبير إن الضربة قد تأتي بعد 10 آلاف عام، وقد تأتي غداً، في إشارة إلى صعوبة توقع موعد التسونامي.

الإعلانات:

شركة الجريدة للصحافة والنشر والتوزيع
تلفون: 1828111 - داخلي: 700 - فاكس: 22252537
البريد الإلكتروني: ads@aljarida.com

تصدر في الكويت عن شركة الجريدة للصحافة والنشر والتوزيع

الصاحبة - شارع فهد السالم - مبنى أسامة
تلفون: 22257036 / 22257037 - فاكس: 22257035 - ص.ب: 29846 صفاة 13159 الكويت
خدمة العملاء: تلفون: 1828111 - فاكس: 22252540