
 وزارة التعليم العالي والبحث العلمي

 الجزائر-جامعة قاصدي مرباح ورقلة

 معهد التكنولوجيا
 

 ليسانس مهنية شهادة متطلبات لاستكمال مقدمة مذكرة
 تجارية وعلوم التسيير علوم اقتصادية، علوم :الميدان

 مانجمنت مسار:
 و مالية محاسبة :التخصص

  بعنوان

 على الأداء المالي في المؤسسةعمليات الخزينة وتأثيرها 
    -سكيكدة–SOMIKدراسة شركة الصيانة الصناعية 

(2013-2015) 
 :الطالب إعداد من

 اسماعيل ماط

 2017ماي  22 بتاريخ: علنا وأجيزت نوقشت

 المكونة من:  المناقشة لجنة أعضاءامام  
 

 ارئيس) ورقلةقاصدي مرباح  جامعة– أستاذ محاضر قسم أ)خمقاني بدر الزمان الأستاذ/
 مشرفا ) جامعة قاصدي مرباح ورقلة- أستاذ محاضر قسم أ)شربي محمد الامين الأستاذ/ 
 مناقشا) جامعة قاصدي مرباح ورقلة-أستاذة محاضرة قسم ب) بخالد عائشة/ةالأستاذ

 

 2016/2017السنة الجامعية:


 


 وزارة التعليم العالي والبحث العلمي

 الجزائر-جامعة قاصدي مرباح ورقلة

 معهد التكنولوجيا
 

 ليسانس مهنية شهادة متطلبات لاستكمال مقدمة مذكرة
 تجارية وعلوم التسيير علوم اقتصادية، علوم :الميدان

 مانجمنت مسار:
 و مالية محاسبة :التخصص

  بعنوان

 على الأداء المالي في المؤسسةعمليات الخزينة وتأثيرها 
    -سكيكدة–SOMIKدراسة شركة الصيانة الصناعية 

(2013-2015) 
 :الطالب إعداد من

 اسماعيل ماط

 2017ماي  22 بتاريخ: علنا وأجيزت نوقشت

 المكونة من:  المناقشة لجنة أعضاءامام  
 

 ارئيس) ورقلةقاصدي مرباح  جامعة– أستاذ محاضر قسم أ)خمقاني بدر الزمان الأستاذ/
 مشرفا ) جامعة قاصدي مرباح ورقلة- أستاذ محاضر قسم أ)شربي محمد الامين الأستاذ/ 
 مناقشا) جامعة قاصدي مرباح ورقلة-أستاذة محاضرة قسم ب) بخالد عائشة/ةالأستاذ

 

 2016/2017السنة الجامعية:


I 

 

 

 

 الإهداء

 

 

مار جهدي المتواضع الى اللذان هما سبب في حياتي ثاهدي 

العزيزين "بي"وأ " امي"  

هذا  لإتمام للوصول ن وفرا لي جميع الظروف المساعدةواللذا

 العمل.

 كما اهدي عملي الى اخوتي

 ،فضيةوزوجته ، عبد السلاموزوجها ،رشيدة الصبحي) 

،لمين واخي الصغير صالح( وخطيبته ،نجيبوزوجها  

الاصدقاء والزملاء والزميلات وكل من ساعدني في  جميع والى

 اتمام هذا العمل المتواضع

مذكرتي اسم له ارتباط بذاكرتي ولم تسعه الى كل  

 احبكم في الله

 

 

 

 

 

 


II 

 

 

 

 تشكرات

 

 سبحانه من قائل)ولئن شكرتم لأزيدنكم(

 والصبر بالقوة مدّني الذي وجل عز لله والحمد بالشكر أتوجه

 .وإتمامه العمل هذا مواصلة على

 الأستاذ إلى التقدير وعظيم الشكر بجزيل أتقدم كما

 "شربي محمد الامين"  كمشرف 

 الى كل من علمني حرفا وسعى في تعليمي لاستزيد علما

 اليكم مني جزيل الشكر والعرفان.

 

 

 

 

 

 

 

 

 

 


III 

 

 

 ملخصال

لشركة الصيانة الصناعية  المالي الأداء على الخزينة أثر عمليات  بدراسة قمنا البحث هذا خلال من       
 قمنا فقد الماليل التحلي أدوات من لمجموعة استخدامنا خلال ومن ،(2015-2013سكيكدة للفترة )-صوميك
 للشركة؟ المالي الأداء في الخزينة اتعملي تأثير مدى ما : التالية الإشكالية على بالإجابة

 خلال سلبية نتائج سجلتالشركة  أن نجد إليها المتوصل النتائج إلى استنادا و حالة دراسة منهج على ادبالاعتم و
 أنشطة عن الناتجة متذبذبة لخزينة المؤسسة ققيتح إلى بالإضافة متذبذبة ماليا، الشركة جعل ما هذا المدروسة، الفترة

 وعدم تأثير عمليات خزيتها على ادائها المالي.  الاستغلال
 :المفتاح الكلمات

 خزينة ،اقتصاديةمردودية مالية ،مردودية  عامل، رأسمال في احتياج عامل، الرأسم مالي، توازن لي،ما أداء خزينة،
 .استغلال ،خزينة استثمار،خزينة تمويل

Résumé : 
         Nous avons étudié à travers cette recherche la trace des opérations de la 
trésorerie sur la performance financière de la société de maintenance industriel 
SOMIK de Skikda pour la période (2013-2015), et à travers l’utilisation d'une 
gamme d'outils d'analyse financière, nous avons répondu à la problématique de 
l’effet des opérations de la trésorerie sur la performance financier de société 
SOMIK-Skikda  
Et en adoptant la méthode d’étude de cas et par l'accoudement à les résultats 
conclut, nous constatons que la société a enregistré des résultats oscillante au cours 
de la période étudiée, c'est ce que font de l'institution un oscillante financier à de 
la période étudiée, et ajoutant à la réalisation de la société  une trésorerie oscillante 
produite par plus  les activités d'exploitation (besoin de fonds de  roulement) et 
sans l’effet des opérations de la trésorerie sur la performance financier de société 
SOMIK-Skikda . 
Mots clés: 
La trésorerie, la performance financière, l’équilibre financier, le fonds de 
roulement, besoin en fonds de roulement, la rentabilité financier   ، rentabilité 
économique, trésorerie  d’exploitation, trésorerie d’investissement, trésorerie de 
financement. 

 

 


IV 

 

 

 

 قائمة المحتويات

                    I                                                                                                                           الإهداء

 II                                                                                                          الشكر
 III                                                                                                      الملخص

 IV                                                                                              قائمة المحتويات

 V                                                                                                 قائمة الجداول

 VI                                                                                        قائمة الاشكال البيانية

 VII                                                                                               قائمة الملاحق
 VIII          الرموز والاختصارات                                                                        قائمة

     أ                                                                                                       مقدمة
                                                                                             

 المالي للمؤسسةعمليات الخزينة والأداء ل الأول: الدراسة النظريةالفصل 
                                                                                                         02تمهيد 

                                                                             03الخزينة الأول: عملياتالمبحث 
 15ة                                                                 المالي في المؤسس الثاني: الأداءالمبحث 

   19                                                                                       الاول خلاصة الفصل
 الفصل الثاني: الدراسة الميدانية

                                                                             21                                                                                                         تمهيد
  22                                               في الدراسة المستخدمة والأدوات الطريقة المبحث الأول:
  23                                                         وتحليلها ومناقشتها النتائج عرض المبحث الثاني:

  44                                                                                        الثاني الفصلخلاصة 
  45                                                                                                       الخاتمة
                      47                                                                                                      المراجع
  49                                                                                                    الملاحق

                                            
    63                                                                                                       الفهرس

 


V 

 

 قائمة الجداول

 رقم الجدول البيان الصفحة
(1-1) تمثيل الخزينة الصافية 5  
) المختصرة الميزانية الماليةتمثيل  6 1-2 ) 
الميزانية الوظيفيةتمثيل  7  ( 1-3 ) 
) تمثيل جدول تدفقات الخزينة 12 1-4 ) 
) جانب الاصول ( 2015-2013للفترة ) المفصلة المالية الميزانية 23 2-1 ) 
) جانب الخصوم ( 2015-2013للفترة ) المفصلة المالية الميزانية 24 2-2 ) 
2013لسنة الميزانية المالية المختصرة  25   ( 2-3 ) 
2014الميزانية المالية المختصرة لسنة  25  (2-4)  
2015الميزانية المالية المختصرة لسنة  26  (2-5)  
(7-2) (2015-2013جدول تدفقات الخزينة بالطريقة المباشرة للفترة ) 28  
(8-2) (2015-2013للفترة  ) FRLحساب رأسمال عامل سيولة 30  
-2013للفترة ) FRngالاجمالي  الصافي عاملالحساب رأسمال  31

2015 

(2-9)  

وخارج  BFRex للاستغلالحساب الاحتياج في رأسمال العامل  31
 BFRhexالاستغلال 

 

(2-10)  

للفترة  BFRgحساب الاحتياج في رأسمال العامل الاجمالي  32
(2013-2015) 

(2-11)  

(12-2) (2015-2013للفترة ) g TNالخزينة الصافية حساب  32  
(13-2) (2015-2013للفترة ) لتسديدل قابليةال نسبة حساب 33  
14-2) (2015-2013للفترة ) المالية الاستقلالية نسبة حساب 34  
(15-2) (2015-2013للفترة )او السيولة العادية  التداول نسبة حساب 35  
(16-2) (2015-2013للفترة ) المردودية الاقتصادية نسبة بحسا 36  
(2015-2013للفترة )المالية  المردودية نسبة حساب 37  )17-2( 

 

 

 


VI 

 

 قائمة الاشكال

 

 الشكل البيان  الصفحة 

 (1-1) التحليل البياني لوضعيات الخزينة 10
) (2015-2013نسب تغير الاصول للفترة ) 26 2-1 ) 

 

) (2015-2013نسب تغير الخصوم للفترة ) 27 2-2 ) 

)  (2015-2013للفترة )نسب تغير مؤشرات جدول تدفقات الخزينة  29 2-3 ) 

(4-2) (2015-2013للفترة ) FRLنسب تغير رأسمال العمال سيولة  30  

للفترة ( FRng-BFRg-TNgنسب تغيرات مؤشرات التوازن المالي ) 33
(2013-2015) 

 

(2-5)  

(6-2) (2015-2013القابلية للتسديد للفترة ) نسبتغير  34  

(7-2) (2015-2013المالية للفترة ) تغير نسب الاستقلالية 35  

(8-2) (2015-2013تغير نسب السيولة العادية )نسبة التداول( للفترة ) 36  

-2013نسب تغير معدلات المردودية )الاقتصادية والمالية( للفترة ) 37
2015) 

(2-9)  

 

 

 

 


VII 

 

 قائمة الملاحق

 

 

 

 

 

 

 الملحق البيان الصفحة
 1 (2015الميزانية الوظيفية ) 48
 2 جانب اصول-2013الميزانية المحاسبية لسنة  49
 3 جانب خصوم-2013الميزانية المحاسبية لسنة  50
 4 2013جدول حسابات النتائج لسنة  51
 5 2013جدول تدفقات الخزينة لسنة  52
 6 جانب اصول-2014الميزانية المحاسبية لسنة  53
 7 جانب خصوم-2014المحاسبية لسنة الميزانية  54
 8 2014جدول حسابات النتائج لسنة  55
 9 2014جدول تدفقات الخزينة لسنة  56
 10 جانب اصول-2015الميزانية المحاسبية لسنة  57
 11 جانب خصوم-2015الميزانية المحاسبية لسنة  58
 12 2015جدول حسابات النتائج لسنة  59
2015الخزينة لسنة جدول تدفقات  60  13 


VIII 

 

 قائمة الرموز والاختصارات

 

 

 

 

 الرمز/الاختصار الدلالة
سيولة-العامل رأسمال  FRL 
العامل الصافي الاجمالي رأسمال  FRng 

المال الصافي الاجمالي في رأسمالالاحتياج   BFRng 
العامل للاستغلال رأسمالالاحتياج في   BFRex 
العامل خارج الاستغلال رأسمالالاحتياج في   BFRhex 

 TNg الخزينة الصافية الاجمالية
 Re المردودية الاقتصادية

 Rcp المردودية المالية
  ETE فائض الخزينة للاستغلال

  FTD تدفق الخزينة المتاح 
ستخداماتالا  E  
 R مواردال

  Rd الموارد دائمة
 Es الاستخدامات مستقرة

 Eex استخدامات للاستغلال
 Ehex استخدامات خارج الاستغلال

 Rex موارد للاستغلال 
 Rhex موارد خارج الاستغلال

 Et استخدامات الخزينة
 Rt موارد الخزينة


IX 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


X 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


XI 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


XII 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


XIII 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 


 مقدمة 
 

 
 ب

    توطئة
لطالما شكل موضوع التسيير المالي حيزا هاما ضمن اهتمام الباحثين والمختصين وكذا المؤسسات  والتي لا يخلو نشاطها         

 تتماشى ومتنوعة وانماط تسيير  متعددة تحليلية أدوات وابتكار كبيرة، اليومي من العمليات المالية، حيث شهد هذا المجال تطورات
ونخص بالذكر المؤسسة كوحدة اقتصادية والتي تهدف الى  ،عام  بشكل الاقتصادية الساحة تشهده الذي والتنوع التقدم هذا مع

ومع تغير  خاصة ، المالي وأدائها عامة أدائها بكفاءة مرهون استمرارها و مؤسسة أي والبقاء......، وبقاء الاستمرارية، الربحتحقيق 
المال والاعمال واشتداد المنافسة بين والمؤسسات واتساع رقعة تحدياتها ، اصبح لزاما على المؤسسات الرفع المفاهيم السائدة في عالم 

 المدى في عقلانيا تسييرا وتسييرها اللازمة المالية الموارد تدبير في العلمية الأساليب من قدرة كفاءة وظيفتها المالية وذلك باستخدام
 .والطويل القصير والمتوسط 

 التسيير الخزينة ، والتي تعتبر من اهم الادوات في هي المؤسسة في المالية الموارد لتسيير واقعي تمثيل أهم بالإضافة لما سبق فإن       
النقدية فهي  للسيولة الأمثل التسيير هو الخزينة خلال من المؤسسة إليه تسعى هدف أهم ولعل والاستخدامات للموارد الفعال

 الأمثل الخوض في اهداف  عمليات الخزينة فإنها تهدف اساسا الى التخصيص أردنا ما إذا اموال أي مؤسسة، وتعتبر فوهة تسيير 
 تغطية تكلفة تكلفتها تفوق ضائعة فرص شكل في خفية تكاليف إلى تؤدي نقدية فوائض أو موجبة أرصدة إبقاء وعدم للموارد
 .المالي بالتوازن عنه يعبر ما وهذا العجز
 تحتاج ولتتمكن المؤسسة من معرفة مدى قدرتها على تحقيق اهدافها وتحسين ادائها المالي اعتمادا على عمليات الخزينة فإنها      

 عن واضحة صورة تعطينا التي المالي الأداء مؤشرات وهي مسبقا محددة ومؤشرات معايير بواسطة النتائج تلك تقييم أو قياس إلى
 الزمن  عبر تطورها مراحل أو المؤسسة بها تمر التي المالية الحالة

 طرح الاشكالية:
 جابة على التساؤل الرئيس التالي ويحاول بحثنا هذا الا

 (؟2015-2013)سكيكدة خلال الفترة –شركة الصيانة الصناعية   الاداء المالي في علىعمليات الخزينة  ر تؤث كيف

 : التالية الفرعية التساؤلات إلى الإشكالية تجزئة هذه تم الدراسة جوانب بمختلف وللإلمام

 .هل الاداء المالي يعكس صورة صادقة لعمليات الخزينة؟-

 .هل تتحكم عمليات الخزينة في رفع و خفض الاداء المالي؟-

 .(؟2015-2013هل لشركة الصيانة الصناعية أداءا ماليا جيدا بالاعتماد على التسيير الحسن لعمليات الخزينة  خلال فترة )-

 إلى: الموضوع هذا اختيار إلى بنا أدت التي الدوافع نجمل

 : في الموضوع بهذا الشخصي اهتمامنا يكمن الجانب الشخصي:

لشروعنا الشخصي المهني الذي شمل الخزينة اثناء  الاهتمام بالقضايا المالية وكل ما هو جديد على ساحة التسيير المالي واستكمالا-
 فترة الدراسة.

 .عام بشكل الموضوع عن المسبقة الأفكار بعض أخذ من مكننا الذي الدراسي الاختصاص-


 مقدمة 
 

 
 ت

  :العملي الجانب

قلة الدراسات البيداغوجية في يخص هذا الموضوع خصوصا في شهادة ليسانس ، حيث ركزت مختلف الدراسات السابقة في -
 .سنوات الماستر

 اداة الخزينة ومكانتها في الوظيفة المالية للمؤسسة. يةأهم إبراز الموضوع هذا خلال من أردنا-

   الحدود الزمانية والمكانية 

طلاع على للا 2015الى غاية 2013من  الممتدة الفترة في أي الأخيرة، سنوات في الثلاث للدراسة الزمنية الحدود حصر يمكن  
 لمحاسبي.لا نها قيد الافصاح ا 2016كل ما هو حديث دون ادراج السنة الماضية 

 .لأنها تعمل في بيئة تنافسية في مجال خدمات الصيانة-سكيكدة–وتم حصر موضوع بحثنا في شركة الصيانة الصناعية     

 المستخدم  المنهج
 كل على الاعتماد منا تتطلب الفرعية، والأسئلة الرئيس السؤال عن والإجابة الموضوع، جوانب بمختلف الشاملة الإحاطة إن     
كما تم الي في اجاانب النرري،  وأصل عمليات الخزينة والاداء الم جذور لتبيين الوصفي المنهج نتبنى حيث ، الوصفي المنهج من

 .في اجاانب الميداني  حالة الاعتماد على منهج دراسة
 اهداف الدراسة 

 الاقتصادية. المؤسسات في المالي الأداء على الخزينة عمليات أثر بيان -

 .المالي بالأداء الخزينة عمليات علاقة بيان -

 .السابقة النررية الدراسة صحة من التأكد أجل من الصيانة الصناعية شركة على النررية الدراسة تطبيق -
 الدراسة هيكل

 الفصل الاول تحت عنوان الدراسة النررية ، وخاتمة فصلين مقدمة و إلى البحث تقسيم يتم المسطرة، الأهداف ولبلوغ      
لعمليات الخزينة والاداء المالي في المؤسسة ،والذي ضم بدوره مبحثين، المبحث الاول تناول عمليات الخزينة في المؤسسة اما المبحث 

، المبحث الاول يبين  مبحثين وشمل الميدانية للدراسة الثاني الفصل خصص حين في، يه الى الاداء المالي في المؤسسةالثاني فتطرقنا ف
  يتناول عرض ومناقشة النتائج المحصل عنها.اما المبحث الثاني  الطريقة المتبعة وادوات الدراسةلنا دراسة 

 صعوبات البحث: 

 في أساسا تتمثل وعراقيل، قيودا شكلت الصعوبات من بعض واجهنالتجربة لحداثة ا ونررا والدراسات، الأبحاث ككل      
 بالخزينة وكذا فيما يتعلق فيما خاصة ،اطلاعنا( )حسب والأصلية باللعة العربية  المتخصصة المراجع بعض على الحصول صعوبة
)كتب   الفرنسيةالعربية و  باللغتين المراجع من مجموعة على اعتمدنا فإننا لذا ،بمؤشرات تقييم الاداء المالي  الخاص بالقسم يتعلق
 .المجال هذا في المختصة الإلكترونية المواقع بعض إلى بالإضافة ،كرات(ذ + م

 


 مقدمة 
 

 
 ث

 

 

 


 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
2 

 
 تمهيد
 الفعلية للأهداف تحقيقها ومدى انشطتها مستوى وعلى المؤسسة كفاءة على الموضوعي للحكم أداةالاداء المالي   يعتبر      
 تحقيق في كبيرة أهمية لها اذ تركز على اداء وظيفتها المالية والتي تدخل تحت اطارها الخزينة بصفتها فوهة اموال المؤسسة ،  بفاعلية
  المؤسسة داخل ليالما التوازن على للحكم هام مؤشر كونها إلى بالإضافة هذا المردودية، وهدف السيولة هدف بين النسبي التوازن
 من الخزينة تدفقات جدول الى التطرق وسيتم وضعياتها ،عناصرها  الخزينة، حول أساسية مفاهيم توضيح الفصل هذا في سيتم لذا
 والمعايير المتحكمة فيه. قياسه ومؤشرات الماي داءالا على التعرف و له، المكونة والعناصر التعريف حيث
 :مبحثين إلى الفصل هذا ميسقمنا بتق وعليه
في المؤسسة. الخزينة حول مفاهيم : الأول المبحث 

الاداء المالي في المؤسسة : الثاني المبحث 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
3 

 عمليات الخزينة في المؤسسة المبحث الاول:
على خزينتها من اجل تحسين أدائها المالي والعمل على استقرار وضعيتها المالية وذلك لا يتم الا المؤسسات الاقتصادية تعتمد 

  .بمختلف عملياتها التي تجرى على مستواها
 مفهوم الخزينة ووضعياتهاالمطلب الأول: 

تعتبر مؤشرا هاما تسمح بإعطاء صورة عن اليسر المالي للمؤسسة في المدى حيث تؤدي الخزينة دورا هاما في نشاط المؤسسة 
 .القصير، و قياس احتياجات التمويل في المدى الطويل

 الفرع الأول: مفهوم الخزينة 
 1الديناميكي التفاضلي، والمفهوم المفهوم النقدي المفهوم و التقليدي، المفهوم بينها من نجد إذ متعددة بمفاهيم للخزينة النظر يمكن
 :للخزينة التقليدي المفهوم 1-

 الناتجة والاحتياجات المؤسسة لتمويل الموضوعة المصادر الفرق في لحظة زمنية معينة بين نهاأ على المفهوم هذا حسب للخزينة ينظر 
ويتضح من خلال هذا التعريف ارتباط مفهوم الخزينة بالمصادر المتعلقة بتمويل نشاط المؤسسة واحتياجات هذا  النشاط هذا عن

 الاخير، ويمكن تصنيف المصادر الممولة كما يلي:
وتكمن في التسهيلات الممنوحة للمؤسسة من طرف الموردين وبعض الديون  :المصادر المرتبطة مباشرة بدورة الاستغلال-     

 قصيرة الاجل غير المالية الناتجة ن دورة الاستغلال.
 : وتكمن في الاموال الخاصة والديون قصيرة الاجل.المصادر غير المرتبطة بدورة الاستغلال-    

 وعين:كما يمكن تصنيف الاحتياجات الناتجة عن هذا النشاط الى ن
:وتتجدد بمعدل يتناسب مع انسيابية  دورة الاستغلال وتتمثل في الائتمان  الاحتياجات المرتبطة اساسا بدورة الاستغلال-   

 الممنوح للعملاء، والرسوم المستحقة على المبيعات.
 اضي ،المباني ......: وهي الاحتياجات الدائمة وتكمن في الار الاحتياجات غير المرتبطة اساسا بدورة الاستغلال -   
 المفهوم المفهوم النقدي لخزينة: -2

 و المؤسسة، موارد و الاستخدامات هيكل مميزات على مستواه يتوقف أنها مخزون نقدي على النقدي المفهوم للخزينة حسب وينظر
 للاستخدامات الذي يتميز بخاصيتين هما: النقدي التقارب خلال الذي يتضح من

  السيولة :وهي مدي سرعة تحويل الاصل الى سيولة جاهزة للمعاملات المالية-    
 المتاح: مدى قدرة عناصر الاصول على توليد النقدية دون احداث توقف في نشاط المؤسسة     

 كما التقارب النقدي للموارد يتميز ايضا بخاصيتين:
 الدفعالاستحقاق: ويرتبط بفترة تسديد القروض الواجبة -    
 عدم الاستمرار: ويعبر عن امكانية سحب المورد )عنصر من عناصر الخصوم(من دورة تمويل المؤسسة.-    
 المفهوم التفاضلي للخزينة  -3
 العامل المال رأس بين الفرق بأنها إذن تعرف فهي المؤسسة، احتياجات ومجموع الموارد رصيد لمجموع عن المؤسسة خزينة تعبر

  المال رأس واحتياجات

                                                           
 27 – 26صفحة   2013دار الحامد للنشر  الأمثيلة في تسيير خزينة المؤسسةباديس بي يحيى بوخلوه،  1
 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
4 

 ويرتبط هذا المفهوم بتوعين من التدفقات
التدفقات النقدية المجمعة في الاجل الطويل او الاستثمار نتيجة العمليات المالية الخاصة بأعلى الميزانية والقائمة على تعديل -     

 رأس المال العامل . 
العمليات المالية الخاصة بأسفل الميزانية والتي تقوم بتعديل مستوى التدفقات النقدية المجمعة في الاجل القصير الاستثمار نتيجة  -

  احتياجات راس المال العامل.
 المفهوم الديناميكي للخزينة -
 الخزينة فجوهر للمؤسسة، الاقتصادي بالنشاط أساسا المرتبطة والخارجة الداخلة التدفقات بين الفرق عن ناتج لحظي مقياس وهو
 المؤسسة عليها حصلت التي الأموال تلك على الداخلة التدفقات تشمل حيث النقدية، للتدفقات المستمرة الحركة ضمان هو إذن
 تسديد المستخدمين، أجور ( الخارجة بالتدفقات   المتعلقة الاحتياجات لمواجهة ) الزبائن البنوك، المساهمون، ( متعددة أطراف من

 1 .....( الضرائب الديون،
 العناصر المكونة للخزينة الفرع الثاني:

 2الخصوم و تتكون من عناصر الاصول
 :وهي متاح أو سائل كل اصل تضمعناصر الاصول/  -1

 أجل  من المؤسسة إليها تلجأ التي التمويل وسائل أهم من التجارية الأوراق تحصيل يعتبر : للتحصيل التجارية الأوراق 1 -1 
 المؤسسة تحصل وبالتالي لخصمها، الزبون مع المتعامل البنك أو ببنكها المؤسسة اتصال طريق عن وهذا بالأموال، خزينتها تدعيم
 قدمها؛ التي الخدمة مقابل البنك يأخذها التي العمولة في يتمثل منها جزء اقتطاع مع التجارية الورقة قيمة على

 الورقة يقدم الذي هو المدين الخصم من النوع هذا في نقدا، الزبون مشتريات لتمويل وسيلة هو : المباشر غير الخصم  1-2
 لدينه، النقدي الدفع يتم وبالمقابل المدين باسم السفتجة حمل قد الورقة صاحب يكون أن يكفي العملية هذه ولإجراء للخصم،
 العميل؛ بنك بها يقوم والعملية أحدهما يتحملها الخصم ومصاريف للمورد، أو للمدين مباشرة الورقة تسديد إما البنك ويستطيع

 متغيرة تكون الآجال وهذه لأجل، بنكية حسابات فتح خلال من الفائضة أموالها بتوظيف المؤسسة تقوم : لأجل الودائع 1-3
 قبل نقدية سيولة إلى حاجة في المؤسسة كانت إذا ما حالة وفي أشهر، ثلاثة إلى شهر من تتراوح وهي الخزينة احتياجات حسب
 الخزينة؛ قرض يمنحها البنك فان القانونية المدة انقضاء

 الصندوق، حسابات في وتتمثل وقت، أي في المؤسسة فيها تتصرف أن يمكن التي الجاهزة الأموال هي :الجارية الحسابات 1-4
 .الجاري البريدي الحساب البنك،

 ثلاثة عن تزيد لا استحقاقها مدة للاكتتاب، يطرحها التي البنوك من سندات بشراء المؤسسة تقوم :الخزينة سندات 5 -1
 .المحددة الفائدة إليه مضافا السند قيمة يسدد البنك فان الاستحقاق موعد حلول وعند أشهر،

 السيولة بمنحها احتياجاتها يمول البنك أن أي البنك، قبل من المؤسسة لخزينة مباشرة تمنح التي الأموال هي :الخصوم عناصر-2
 :وتتمثل في الديون، وتسديد والخدمات السلع قيمة لتسديد إليها تحتاج التي

                                                           
 ( مذكرة2001-1997الفترة ) خلال , ورقلة بولاية , المهري فندق حالة دراسة الفندقية المؤسسات في السيولة تسيير , التجاني الدين شمس 1

  45 ص . 2010 , ورقلة سنة جامعة , ماستر
 
 30-27ص مرجع سبق دكرهباديس بي يحيى بوخلوه  2


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
5 

 المؤسسة، خزينة في لثغرة مباشر سد عن عبارة فهي للمؤسسة، الظرفية للمساعدة موجهة وتكون : الخزينة تسهيلات 2-1
 حجم عن المؤسسة وبين بينه الاتفاق ويتم المؤسسة، بها تمر التي الصعبة الفترة لتجاوز تسهيلات بتقديم البنك يقوم حيث

 العملية. هذه خلال المؤسسة تدفعها التي والعمولة التسهيلات
 من أطول بصفة مدينة حالة في يبقى أن المؤسسة لحساب يسمح القروض من النوع هذا :المكشوف على السحب-2-2

 فإن القرض هذا ومقابل المؤسسة، لحالة البنك دراسة على يتوقف الائتمان هذا منح فإن وبالتالي العملية، لخطورة نظرا الأولى
 البنك يمنحها ومقابلها محفظتها، تغطي التي مالية أوراق شكل في للبنك ضمانات وتمنح الأول، النوع من أكبر عمولة يقتطع البنك

 .بنكية تسبيقات
 لم وإن حتى الأموال بسحب لها يسمح أن الأخير لهذه يمكن والبنك المؤسسة بين اتفاق خلال من : المصرفية السلفات 3 -
 زيادة على يساعدها النقدية من ضئيل بحجم الاحتفاظ بينما قليلة، تكون السداد مخاطر أن البنك ،غير في جاهزة أموال لها يكن
 رأس تكوين مع تزول المخاطر هذه أن الحقيقة وفي السداد، عدم مخاطر مواجهة إلى بالمؤسسة يؤدي وقد الموظفة، الأموال ربحية
 .1جديدة نقدية تكوين إعادة مستوى في مردوديته تكون إنتاجي مال

 المطلب الثاني :حساب الخزينة ووضعياتها

 الخزينة وضعية استنتاج يمكن هذا من انطلاقا و العامل، المال رأس احتياجات و العامل المال رأس بين الفرق بأنها الخزينة تعرف
 . العامل المال رأس باحتياجات العامل المال رأس بمقارنة

 الفرع الأول: حساب الخزينة

من خلال البحث في موضوع دراستي ودراسة البحوث السابقة تبين لي وجود اختلاف في تحديد حساب الخزينة، هل يتم حسابه  
بالقيم  من الميزانية المالية التي تأخذ بالقيم الصافية وتبنى على اتقاض الميزانية المحاسبية ام من خلال الميزانية الوظيفية التي تأخذ

  الاجمالية وتبنى من خلال الميزانية المالية؟

 ( تمثيل الخزينة الصافية1-1) الجدول

 المصادر الاحتياجات

 المصادر غير الدورية الاحتياجات غير الدورية 

 المصادر الدورية الاحتياجات الدورية

 الخزينة الصافية )عجز( الخزينة الصافية )فائض( 

 32صفحة  2013بوخلوه، الأمثيلة في تسيير خزينة المؤسسة دار الحامد للنشر المصدر:باديس بي يحيى 
 حساب الخزينة من منظور الميزانية المالية -1
 مجموع بين الفرق هي الصافية فالخزينة المالي التوازن مؤشرات على بالاعتماد هذا و المالية الميزانية من انطلاقا الخزينة حساب يتم-

 .الاحتياجات ومجموع المصادر
 

                                                           
 30ص مرجع سبق دكرهباديس بي يحيى بوخلوه  1


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
6 

 المختصرة ( الميزانية  المالية2-1)الجدول
 الخصوم الاصول

 الاصول الثابتة
 الاستثمارات المادية والمعنوية و المالية     
 عناصر الاصول الثابتة لأكثر من سنة     

 الاموال الدائمة
 الاموال الخاصة   
 الديون المتوسطة والطويلة    
 لأكثر من سنةالاستحقاقات المؤجلة    

 الاصول المتداولة
 المخزونات

 حقوق المؤسسة لدى الغير
 المتاحات

 القروض قصيرة الاجل
 المورد وملحقاته

 الاعتمادات البنكية

 دار الأولى، الطبعة المالي، التسيير قريشي، يوسف  ساسي، بن إلياس: من إعداد الطالب اعتمادا على كتاب المصدر
 66 ص ،200 6الأردن، وائل،

 مفهوم رأس المال العامل سيولة-1 
المصادر تقضي هذه القاعدة بضرورة تمويل الاستخدامات الاكثر من سنة )الاحتياجات غير الدورية( بموارد مستقرة اكثر من سنة)

 هام  اضافي وتبعا لقاعدة التوازن المالي السابقة يجب توفير (،وتمويل الاستخدامات الاقل من سنة بموارد اقل من سنة.غير الدورية
 1  بمواجهة المخاطر الطارئة ويتمثل في رأس المال عامل سيولة

 FRLحساب -
 :من منظور اعلى الميزانية 

 
 الثابتة الأصول -الدائمة لأموالا=العامل المال رأس

 :من منظور اسفل الميزانية 

 الأجل قصيرة قروض المتداولة الأصول =العامل المال رأس
        

  FRLالدلالة المالية لــ -2
 2تكون في عدة حالات

   الثابتة. الأصول كل تمويل بعد المتبقي الدائمة الأموال فائض تحقيق يعني الحالة هذه في  FRL > 0 كان  اذا         
   البحث يستدعي الثابتة، مما المالية الاحتياجات جميع لتمويل كافية غير الدائمة الأموال أن يعني الحالة هذه في FRL<0 كان إذا         
 .أخرى موارد عن          

                                                           
 67- 66 ص ،200 6الأردن، وائل، دار الأولى، الطبعة ،المالي التسيير ،قريشي يوسف ساسي،  بن إلياس 1
ماستر  كرة ذ( م2014  -2006وحدة ورقلة خلال الفترة ) SNVIدراسة حالة  المالية المردودية على الخزينة تسيير أثربوضياف كويسي . 2

      10ص 2016جامعة ورقلة 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
7 

 .والاستخدامات الموارد هيكل في التام التوافق تمثل حيث الحدوث نادرة حالة وهي FRL = 0 كان  إذا -
 الميزانية أدنى منظور من 

 فائض ،ويبقى المتداولة أصولها باستخدام الأجل القصيرة الديون مواجهة على قادرة المؤسسة أن أي FRL>0 كان  إذا -
 .أمان هام  يمثل مالي
 .القصيرة   الآجال في ستسدد التي الاستحقاقات لتغطية كافية غير المتداولة الأصول تكون الحالة هذه في FRL<0 نكا اذا -

 للميزانية وجيز شرح من لابد الخزينة حساب كيفية إلى التطرق قبل :حساب الخزينة من منظور الميزانية الوظيفية-2
 المبدأ نفس وف يتم الوظيفية الميزانية حسابات أو عناصر تقسيم إن المالية، المؤشرات نستخرج أساسها على التي الوظيفية
 1)تمويل استثمار، استغلال،( المؤسسة عمليات تقسيم في المعتمد

 الميزانية الوظيفيةتمثيل  (3-1)الجدول
 R الموارد E الاستخدامات
 :Es المستقرة الاستخدامات
 والمالية؛ والمعنوية العينية التثبيتات
 .المستقرة الطبيعة ذات الأصول

 :Rd الدائمة الموارد
 الأموال الشركة، مال رأس الصادر، المال رأس

 المتوسطة الديون الاستغلال، أموال المخصصة،
و  الإهتلاكات مجموع الآجال، والطويلة
 .المؤونات

 :Eex الاستغلال استخدامات
 .ملحقاتها و العملاء المخزونات؛حقوق

 

 :Rex الاستغلال موارد
 .ملحقاته و المورد مستحقات

 :Ehex الاستغلال خارج استخدامات
 .أخرى حقوق
 

 :Rhex الاستغلال خارج موارد
 أخرى موارد
 

 Et الخزينة استخدامات
 المتاحات

 Rt الخزينة موارد
 الاعتمادات البنكية الجارية

  R الموارد مجموع E الاستخدامات مجموع
 

 وائل، دار الأولى، الطبعة المالي، التسيير قريشي، يوسف ساسي،  بن من اعداد الطالب اعتمادا على كتاب إلياس المصدر:
 81 ص ،200 6الأردن،

                                                           

 مسعود  دراسة حالة مؤسسة نفطال حاسي المالي للمؤسسة الاقتصاديةزينة على الاداء خ، اثر تسيير الأسماء السعيدي بوازر 1                  

 6ص ورقلة قاصدي مرباح  جامعة  2012 كرة ماسترذ( م2009-2007)  للفترة                     
 
 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
8 

 :FRng الإجمالي الصافي العامل المال رأس2-2
 الدائمة المالية الاحتياجات تمويل عن الناتج المالي الفائض ذلك أنه على ويعرفهو مؤشر هام في التوازن المالي طويل المدى 

 .1 الدائمة المالية الموارد باستخدام ،)المستقرة الاستخدامات(
 الاستغلال(ويعرف ايضا انه ذلك الجزء من الموارد المالية الدائمة)الموارد الدائمة( المخصص لتمويل الاصول المتداولة )استخدامات -

 :    BFRg العامل  المال رأس في الاحتياج   2-3
 لدى وحقوقها مخزوناتها بواسطة النشاط عن المترتبة ديونها مواجهة المؤسسة تستطيع لا عندما للاستغلال المالي الاحتياج يتولد

 . العجز هذا لتمويل أخرى مصادر عن البحث يتوجب بالتالي المتعاملين،
 :بالنشاط الاستغلالي ينقسم الى العناصر المرتبطة 

      :BFRex المال للاستغلال  رأس في الاحتياج 2-3-1
 استخدامات بين الفرق بإجراء حسابه ويمكن الاستغلال، دورة إلى ديون أو حقوق كانت سواء العناصر جميع بانتماء يتميز

 .الاستغلال موارد و الاستغلال
  BFRhex الاستغلال: خارج العامل المال رأس في الاحتياج 2-3-2
 بين الفرق طريق عن ويحسب الاستثنائي، بالطابع تتميز التي وتلك الرئيسية غير النشاطات عن الناتجة المالية الاحتياجات عن يعبر

 .الاستغلال خارج وموارد الاستغلال خارج استخدامات
 : BFRg الإجمالي العامل المال رأس في الاحتياج2-3-3
 الاستغلال خارج العامل المال رأس في والاحتياج للاستغلال العامل المال رأس في الاحتياج :السابقين الرصيدين مجموع وهو
 TNg: الخزينة الصافية الاجمالية  2-4
 دورة احتياجات تمويل في العجز تمويل في الإجمالي الصافي العامل المال رأس يستخدم عندما الإجمالية الصافية الخزينة تتشكل  -

 الاحتياج هذا تغطية من المؤسسة تمكنت فإذا وعليه الإجمالي، العامل المال رأس في الاحتياج به قصدنا ما وهو وغيرها الاستغلال
 .التمويل في العجز حالة وهي سالبة الخزينة تكون المعاكسة الحالة وفي التمويل، في الفائض حالة وهي موجبة الخزينة تكون
 بعض توجد تناولنها الذي المفهوم إلى بالإضافة معينة لدورة المؤسسة فيها تتصرف أن يمكن التي المالية القيم عن الخزينة تعبر-

  .الصافية الخزينة الممكنة، الخزينة ،)السائلة (النقدية  الأصول التحصيل، :منظور من أوسع وبشكل للخزينة الأخرى المفاهيم
 من وانطلاقا الخزينة، وموارد الخزينة استخدامات بين الفرق بإجراء الوظيفية الميزانية من انطلاقا الإجمالية الصافية الخزينة تحسب -

 2 :الإجمالي العامل المال رأس في والاحتياج الإجمالي الصافي العامل المال رأس بين الفرق طري عن للخزينة الأساسية المعادلة

                                                           
( مذكرة 2013-2010دراسة حالة مؤسسة الخشب ومشتقاته وحدة ورقلة ) ر تسيير الخزينة على الاداء المالي للمؤسسة الاقتصاديةثافاطمة الزهراء بوطبة، 1

 11ص جامعة ورقلة ،2015ماسثر

 
 85-83ص مرجع سبق ذكرهالياس بن ساسي ، يوسف قريشي  2
 

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
9 

E=R => Es+ Eex+Ehex + Et = Rd + Rex + Rhex + Rt 
 (Rd – Es) + (Rex – Eex) + (Rhex – Ehex) = Et - Rt  

 FRng – BFRg = Tng. 
 مما سبق يمكن استخلاص العلاقة التالية:

 السلفات المصرفية –احتياجات راس المال العامل=القيم الجاهزة -الخزينة الصافية=رأُس المال العامل
 الخزينة الفرع الثاني: وضعيات
 1تكون في عدة وضعيات: 

 TN>0خزينة موجبة -
 المؤسسة تجمد أن يعني وهذا ،(BFR) العامل المال رأس احتياجات من ( أكبرFRالعامل ) المال رأس أن نجد الحالة هذه في
 أو التزاماتها بعض تعالج أن المؤسسة على يجب وعليه الربحية، مشكلة يطرح مما العامل المال رأس احتياجات لتغطية أموالها من

 .... الأولية المواد شراء طريق عن استغلالها قيم تعظيم
  TN<0خزينة سالبة -2
 المؤسسة موارد أن يعني وهذا (BFR) العامل المال رأس احتياجات من اصغر (FR)العامل  المال رأس أن نجد الحالة هذه في
 أو البنك من قروض تطلب أو حقوقها تحصل أن المؤسسة على يجب لذا عجز حالة في أنها أي احتياجاتها كل لتغطية كافية غير
  .استثماراتها التي لا تؤثر على طاقتها وسياستها الانتاجية بعض عن التنازل
 TN=0خزينة صفرية)مثلى(  -3
 محافظة المؤسسة أن يعني هذا و (BFR) العامل المال رأس لاحتياجات مساويا (FR)العامل  المال رأس أن نجد الحالة هذه في
 .الوضعية في المدى القصير جداالوصول إلى هذه  من الصعبالمالية)متوازنة( ولكن  وضعيتها على

 التحليل البياني لوضعيات الخزينة (1 -1)الشكل رقم 

 

18بخلوة اديس ، مرجع سبق ذكره ، صالمصدر:   

                                                           
37-36ص مرجع سبق دكرهبوخلوة  بن يحي باديس 1

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
10 

 1 :و مسبباتها و هي ظروفهاهناك خمس حالات ممكنة و ذلك حسب  حالات العجز الممكنة:

 بتمويل المؤسسة تقوم إذ التوازن؛ بشروط المؤسسة اخلال عند الوضعية هذه تنتج: للمؤسسة المالية السياسة في خطأ حالة
العامل ،  المال رأس في الاحتياج ثبات مع العامل المال رأس وضعية تتغير بالتالي الأجل، و قصيرة مواردها خلال من استثماراتها
 الأموال زيادة :المؤسسة على يتوجب الحرجة الوضعية هذه من الخروج و للتوازن للعودة و ، سالبة الخزينة وضعية تكون لذلك
  الاستثمارات. بعض عن و التنازل الأجل المتوسطة و الطويلة الديون و الخاصة،

 يتضخم لذلك ، الحالية المالية بإمكانياتها يفوق بمعدل الأعمال رقم نمو بسبب ذلك و: فيه متحكم غير و سريع نمو حالة
 عجزا تحقق بالتالي و المالية فوائضها استهلاك المؤسسة على يتوجب مما العامل، المال رأس تطور مع العامل المال رأس في الاحتياج

 رقم تخفيض على و العمل جديدة أسواق استهداف عن التوقف  :يلي ما توازنها لإعادة المؤسسة على يتوجب  خزينتها في
 . السوقية الحصة تحديد عند المالية المؤسسة لقدرات بالنظر ذلك و الأعمال

 تباطؤ شكل في يظهر الذي و عشوائي، بشكل الاستغلال عناصر تسيير خلال من ذلك و:  الاستغلال عناصر تسيير سوء
 تآكل إلى يؤدي الذي و العامل، المال رأس احتياج في طبيعي غير نمو عنه ينجم ، مما الموردين و العملاء و المخزون لدوران شديد
 صارمة و دقيقة علمية سياسة اعتماد :بها العمل الواجب الإجراءات بين من و الخزينة، موارد إلى بالإضافة العامل المال رأس
 العملاء. و الموردين آجال في النظر و اعادة  الاستغلال عناصر تسيير على تساعد

 يؤدي مما ؛و المؤسسة حققتها التي المتتالية الخسائر بسبب ذلك و الجماعية، الأموال تآكل خلال من تظهر:  المتراكمة الخسائر
 الموارد في المستمر التدهور نتيجة الاجمالي العامل المال رأس في الاحتياج لتغطية يكفي لا الذي و العامل، المال رأس في انخفاض إلى

 و الرفع التكاليف تدنئة و الانفاق عقلنة : المؤسسة على الوضعية هذه لمواجهة ، و سالبة المؤسسة خزينة تكون بالتالي و الدائمة،
 . الأعمال رقم من

 أي أن إذ رغباته و احتياجاته جميع تلبية على تعمل حيث واحد عميل على المؤسسة تركز الحالة هذه في:  مهم عميل افلاس
 الاعمال رقم في لانخفاض يؤدي الذي و اختفائه، أو كإفلاسه المؤسسة على مباشر و كبير، يشكل سيؤثر المالية وضعيته في تغير
 الاستراتيجية. الوضعية و تحسين  الأسواق تنويع :المؤسسة على الأزمة هذه من للخروج و النشاط تدهور و

 

 

                                                           
 18-14، ص 2015-2014" مذكرة مقدمة لنيل شهادة الماجستير ، ورقلة ، منشورة ،  الحزينةإشكالية تسيير السيولة النقدية باستخدام جدول تدفقات طبشي مصطفى " 1
 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
11 

 المطلب الثالث: جدول تدفقات الخزينة

 ركة السيولة النقدية في المؤسسة يكشف لنا عن ح اهم كشف مالي نحوز عليه الخزينة  اذيعتبر 

 واستخداماتها، المالية الموارد تسيير فعالية على للحكم المستخدمة الدقيقة الأداة تلك هو: الخزينة تدفقات جدولتعريف      
 في قيادة كجدول ويعتبر .المؤسسة مالية تسيير على الحكم في موضوعية الأكثر المعيار يعد الذي الخزينة عنصر على اعتمادا وذلك
 منه الانسحاب أو توسيعه أو النشاط كتغيير الهامة القرارات من مجموعة ضوئها على تتخذ )العليا الإدارة( الاستراتيجية القمة يد
 ونظائرها الأموال توليد على المؤسسة قدرة مدى لتقييم أساسا المالية الكشوف مستعمل إعطاء إلى ويهدف .وغيرها النمو أو

 1 المؤسسة لدى المتاحة السيولة استخدام بشان المعلومات وكذلك

  : الخزينة تدفقات جدول محتوىالفرع الاول : 
 مجموعات ثلاثة إلى مصادرها حسب المالية السنة أثناء الحاصلة المالية الموجودات ومخارج مداخيل الخزينة تدفقات جدول يقدم

 2 رئيسية  )دورة الاستغلال ،دورة الاستثمار ،دورة التمويل (
تضم دورة الاستغلال عمليات الاستغلال ممثلة في عمليات الشراء ،الانتاج، البيع، والتي تمكن المؤسسة من :وظيفة الاستغلال-1

 موجبة وسالبة ،حيث تظهر خلال هذهممارسة نشاطها الاعتيادي واليومي، ومن منظور الخزينة تترجم تلك العمليات الى تدفقات 
( والتحصيلات )بيع المنتجات......(،وقد يحدث  63الدورة مجموعة من النفقات )شراء مواد الاولية ،مصاريف المستخدمين حـ/

نح المؤسسة قرضا تجاريا من طرف مورديها أو تمنح هي قرضا تجاريا لعملائها ممثلة في آجال الدفع.  وان تمم
ستغرق الانتاج مدة زمنية )ايام، شهور......( ومنه  دورة الاستغلال تتميز بوجود تباعد زمني بين التدفقات  لكنه عادة ما ي

 .الموجبة  والسالبة بسبب مدة الانتاج والسياسات التجارية 
 . ETEنسمي الفرق بين تحصيلات الاستغلال وتدفقات الاستغلال  بـ فائض الاستغلال للخزينة 

وتدنية نفقات   الطبيعية  يكون فاض الاستغلال للخزينة موجبا إذ تسعى المؤسسة الى تعظيم تحصيلات الاستغلالفي الحالات 
الاستغلال أما في الظروف الاستثنائية ،حالة بداية النشاط ،حالة النمو الكبيرة.....يكون الرصيد سالبا وهذا راجع الى سوء تسيير 

 والمؤسسة والموردين من جهة أخرى. الآجال بين المؤسسة والزبائن من جهة
: خلال دورة الاستثمار تقوم المؤسسة بشراء أصول ثابتة  واستعمالها في عدة دورات استغلال وعند نهاية وظيفة الاستثمار-2

 مدة حياتها او عدم كفاية انتاجها او التكنولوجيا يتم التنازل عنها .
الاستغلال على فائض في خزينة الاستغلال ، حيث تسدد نفقات الاستثمار  تتوقف مردودية الاستثمارات على مدى تحقيق دورة

من العوائد المالية على مستوى النشاط العادي للمؤسسة، نسمي الفرق بين فائض الخزينة للاستغلال والنفقة الاستثمارية بتدفق 
ادا على فائض الخزينة للاستغلال ، إذ يمكن قياس قدرة المؤسسة على تمويل عمليات الاستثمار اعتم، FTDالخزينة المتاح 

                                                           
 222 ص ،2011 ، ورقلة والتوزيع للنشر وائل دار ,الثانية الطبعة الأول، الجزء(  وتطبيقات دروس المالية الادارة ) المالي التسيير قريشي، يوسف ساسي، بن إلياس 1
2017جامعة قاصدي مرباح ورقلة  مقياس خزينة المؤسسة وجدول التدفقات محاضراتبخالد عائشة ، - 2

 

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
12 

حتى لا تضطر المؤسسة الى البحث عن موارد مالية خارجية لتمويل عمليات   FTDو ETEيستوجب تحقيق رصيد موجب في 
 الاستثمار ، اما في الحالة المعاكسة فاللجوء الى رفع راس المال او الاستدانة ضروريان لتمويل الاحتياجات المالية.

هي الجهة المقابلة لدورتي الاستغلال والاستثمار وتمثل العجز الناجم عنهما حيث يتمثل دور الموارد المالية في  التمويل:وظيفة  -3
 .FTDتمويل تلك الاحتياجات المالية الناتجة عن دورتي الاستغلال والاستثمار وهو ما يصطلح عليه بـ فائض الخزينة المتاح 

 تماد على موارد خارجية، تتشكل دورة التمويل من دورتين:والذي يتوجب تغطية العجز فيه اع
 والممثلة في أموال المساهمين مقابل الارباح الموزعة في شكل مكافآت  رأسمال  :دورة رأس المال)الاموال الخاصة (-
مالية تتمثل في يتم تسديدها مستقبلا مع مكافآت  دورة الاستدانة: والمتمثلة في القروض المقدمة من طرف البنوك حيث-

 1الفوائد.
 

 

 

 

 

 

 

 

 

 

 

 

 

 

                                                           
2017جامعة قاصدي مرباح ورقلة  مقياس خزينة المؤسسة وجدول التدفقات محاضراتبخالد عائشة ، 1

 

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
13 

 المباشرة الطريقة حسب الخزينة تدفقات شكل جدول-

 المباشرة الطريقة حسب(:جدول تدفقات الخزينة 4-1) الجدول

 ن 1-ن 2-ن البيان

 تحصيلات الاستغلال:

 ......تحصيلات المتأتية من الزبائن
 نفقات الاستغلال

 .....مدفوعات للموردين والعمال

   

    ETEالمتاح الخزينة  /عجزفائض

 حيازة الاستثمار
 والمالية والمعنوية المادية رات االاستثم على الحيازة

 التنازل عن الاستثمار
 والمعنوية والمالية  المادية رات الاستثما على التنازل

   

    FTDتدفق الخزينة المتاح 

 رفع راس المال
 مكافآت رأسمال

 IBSالضريبة على الارباح 
 مصاريف مالية صافية

   

    التغير في الاستدانة الصافية

 القروض البنكية الجديدة
 تسديدات القروض
 التغير في التوظيفات

   

    التغير في الخزينة

 (1الخزينة ومعادل الخزينة في افتتاح الدورة)
 (2الخزينة ومعادل الخزينة في اغلاق الدورة)

 (1)-(2في الخزينة للفترة)التغير 

   

    التقارب مع النتيجة المحاسبية

 اعداد الطالب اعتمادا على محاضرات مقياس خزينة المؤسسة وجدول تدفقات الخزينة من المصدر:


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
14 

 حسب هذه الطريقة يحدد صافي التدفقات النقدية لنشاط الرئيسي للمؤسسة بإضافة أو طرح  الطريقة غير المباشرة :
حيث تهتم هذه الطريقة باستبعاد أثر العناصر التي لا يصاحبها تدفقات  ؛العناصر غير المؤثرة في الخزينة من صافي الدخل

 .نقدية موجبة أو سالبة
  التدفقات النقدية المتولدة عن العمليات الاستغلالية  أما خزينة أنشطة  أهم اختلاف هو كيفية تكوينتقييم الطريقتين

 الاستثمار و التمويل فإنها  لا تختلف والجدول الموالي يوضح ذلك:
 : يوضح الاختلاف بين الطريقتين5. 1الجدول رقم 

 الطريقة غير المباشرة الطريقة المباشرة المعيار

التقرير عن الأقسام الرئيسية للتدفقات  العمليات التي يتم الافصاح عنها 
 النقدية الناتجة عن أنشطة الاستغلال .

العلاقة بين النتيجة الصافية و التدفقات النقدية 
 المتأتية من الأنشطة الاستغلال.

توضح المصادر الأساسية للتدفقات  الهدف 
النقدية الداخلة من أنشطة الاستغلال 
 و أوجه استخداماتها الأساسية .

تبرز العلاقة بين النتيجة الصافية و التدفقات 
 النقدية المتأتية من أنشطة الاستغلال .

تحويل الأقسام الرئيسية من ايرادات و  معالجة البيانات 
مصروفات إلى تدفقات نقدية بأخذ  
كل ايراد أو مصروف على حدى، و 
معالجته بالتغير في الأصول و الخصوم 
 المتداولة المتعلقة به 

تحويل النتيجة الصافية إلى تدفقات نقدية مع 
الأخذ في الحسبان كل المصروفات غير النقدية 
،و الأرباح و الخسائر المرتبطة بالتمويل و 
BFRالاستثمار بالإضافة للتغير في   .  

 
، 2015-2014" مذكرة مقدمة لنيل شهادة الماجستير ، ورقلة ، منشورة ،  إشكالية تسيير السيولة النقدية باستخدام جدول تدفقات الحزينةطبشي مصطفى " المصدر:

 65-64ص 

 

 

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
15 

 المبحث الثاني: الأداء المالي للمؤسسة

 المفاهيم : إلى التعرض خلال من  لمؤسسةفي ا المالي الأداء على التركيز المبحث هذا في سيتم
 .مؤشراتهو  المالي الأداء معايير ، فيه المؤثرة العواملو  المالي للأداء المتعددة

 :المالي الاداء المطلب الاول :مفهوم
 أنشطتها من فائض وتحقيق الاستثنائية، أو الرأسمالية أو الجارية أنشطتها من سواء إيرادات توليد على المؤسسة قدرة مدىيعبر عن  
 1الإنتاج عوامل مكافأة أجل من

 بهدف أمثلا، استغلالا المتاحة مواردها استخدام خلال من نتائج تحقيق على المؤسسة قدرة مدى هو :المالي الأداءتعريف -1
   2 .المؤسسة طرف من المسطرة الأهداف وتحقيق الثروة تعظيم

 واعتبارات متعلقة لمعايير وفقا المتاحة، مواردها استثمار في الاقتصادية المؤسسة أسلوب عن يعبر واسع مفهوم المالي الأداء إن-
 كفاءتها لتحقيق سعيها في الاقتصادية المؤسسة معها تتفاعل التي والخارجية الداخلية المتغيرات من مجموعة ظل في بأهدافها
 هدفا تحقيق أو المقبولة، النتائج خلق في المؤسسة قابلية عن يعبر كونه في تكمن المالي الأداء أهمية أن كما بقائها، لتأمين وفعاليتها
  .الاقتصادية المؤسسة بها تقوم التي العمليات محصلة هو المالي الأداء فإن لذا بتفوق،
 3 : التالية العوامل على الضوء بتسليط المالي الأداء ويعرف-

  المالية. المردودية في المؤثرة العوامل-
 الخاصة. الأموال مردودية على المسيرين طرف من المتبناة السياسات أثر-
 وأرباح. فوائض وتحقيق المالية السياسة إنجاح في المؤسسة نمو معدل مساهمة مدى- 
 .العامة للمصاريف النشاط مستوى تغطية مدى -

 المطلب الثاني: معايير الاداء المالي 
 تفسير يمكن حيث نتائجه،  وتفسير عليه، حكم إعطاء بهدف معين شيء عليها يقاس أداة هو المعيار : المعيار تعريف 1-
 لعملية قاعدة بمثابة تكون المعايير من استخدام مجموعة طريق عن المالي التحليل تقنيات باستخدام إليها التوصل يتم التي النتائج
 تفسير تم إذا إلا للشركة، المالية للحالة بالنسبة شيئا يعني لا المالي التحليل عملية خلال من مطلقة أرقام إلى فالتوصل التحليل،
 2 المعايير. من المجموعة لتلك وفقا النتائج تلك

 :المعايير هذه أهم من ونذكر المالي، الأداء مستوى عن للتعبير المعايير من مجموعة المالي المحلل يستخدم

                                                           
الجزائر  بورصتي حالة دراسة)المالية المحاكاة باستعمال المبكر للإنذار نموذج إرساء نحو الاقتصادية المؤسسات في المالي الأداء وتقييم قياس دادان، الغني عبد  1

  35 ص ، 2007الجزائر منشورة(، غير الجزائر، جامعة الاقتصادية، العلوم في دكتوراه أطروحة (وفرنسا
دراسة حالة المديرية الجهوية لموبليس بورقلة  دور جدول تدفقات الخزينة في تقييم الاداء المالي للمؤسسة الاقتصاديةنور هدى قريشي ، 2

 13-3ص،جامعة ورقلة   2015( مدكرة ماستر2009-2011)
 

 41 ص ، 2006 الرابع، العدد الجزائر، ورقلة، جامعة الباحث، مجلة ،الاقتصادية المؤسسة في والقيمة المالي الأداء في قراءة دادن، الغني عبد  3
 

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
16 

 التاريخية المعايير 1-1
 المالية الإدارة قبل من الأداء رقابة لغرض السابقة للسنوات المالية الكشوفات من نسب حساب على المعايير هذه وتعتمد

 معرفة وكذلك السابقة لسنوات المؤسسة لنفس المالية النسب بين المقارنات خلال ،من.المستقبلية الخطط وضع في منها والاستفادة
 .الأعمال نتائج مع مقارنتها بعد الجديدة السياسات فاعلية مدى
 الجديد ؛ومتطلبات مستقبلا البيئة تأثير إلى النظر دون لذلك أساسا الماضي تعتمد التي احتسابه طريقة المعيار هذا على ويؤخذ
 .المماثلة للمشاريع باستمرار والمتطور

 ةالصناعي المعايير 1-2
 متعارف هو لما طبقا المعيار هذا ويحدد دولية، أو إقليمية أو محلية واحدة صناعة كانت سواء معينة صناعة ضمن يوضع معيار هو
 أو الماليين المحللين أو الإداريين أو المجال هذا في المختصة التجمعات سواء مختصين قبل من يوضع حيث السوق، في عليه

 ومعرفة أخرى مع المؤسسة أداء لمقارنة المعايير هذه من ويستفاد المجال، هذا في الخبرة ذوي من وغيرهم الاقتصاديين أو الاستثماريين
 بدقة أدائها

 المطلقة المعايير 1-3
 نوع اختلاف رغم المجالات جميع في عليه متعارف المالي التحليل مجال في استعمالها أصبح التي المعدلات أو النسب تلك وهي

 إيجاد على يعتمد لكونه  المدلول ضعيف مالي مؤشر انه المعيار هذا على يؤخذ و المحلل، وأغراض التحليل وقت و وعمرها المؤسسة
 .عملها طبيعة في ومختلفة متعددة مؤسسات بين مشتركة صفات

 المستهدفة المعايير 1-4
 أن يتوجب حيث المتاحة، والبشرية المادية إمكانياتها ضوء في إليها للوصول وتخطط المعنية الشركة تضعها التي المعايير تلك وهي
 المعايير أمثلة ومن أيضا ، ودقيقة سليمة المتحققة النتائج مع المقارنة عملية تكون حتى ودقيقا ، سليما   الشركة تخطيط يكون

 1 .المعيارية والتكاليف الموازنات أساليب الاقتصادية الوحدة لها تخطط أن يمكن التي المستهدفة
 يالمال الأداء تقييم مؤشرات :المطلب الثالث

 المؤشرات من كبيرا عداد يوفر أنه وذلك الأعمال عالم في شيوعا الأكثر المالي التحليل أساليب من المالي الأداء تقييم مؤشرات تعد
 الأداء تقييم مؤشرات أهم بين الكفاءة ومن و السيولة و الربحية مجال في المؤسسات أداء تقييم في منها الاستفادة يمكن التي المالية
 2 : بينها من المؤسسة تطور بمتابعة المالي للمحلل تسمح حيث المالية، النسب المالي

 والخصوم  الأصول هيكلة  نسبالفرع الاول :
 قسمين: إلى تقسيمها ويمكن الاقتصادي بقطاعها و المؤسسة بطبيعة ترتبط: الأصول هيكلة  نسب-1 

  معين تاريخ في المؤسسة أصول لإجمالي بالنسبة الثابتة الأصول عن النسبة هذه تعبر : الثابتة الأصول نسبة 1-1

                                                           
 13دكره ص  نور الهدى قريشي مرجع سبق  1
( ،مذكرة ماجيستر 2010-2006بن مالك عمار، المنهج الحديث للتحليل المالي الاساسي في تقييم الاداء، دراسة حالة شركة اسمنت السعودية )  2

 131،ص جامعة قسنطينة 2011


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
17 

 : التالية حسابها بالعلاقة ويمكن
 الأصول إجمالي / الثابتة الأصول = الثابتة الأصول نسبة                                       

 
 العلاقة وفق وتحدد الجارية الأنشطة في الأموال تشغيل على المشروع قدرة النسبة هذه تقيس :المتداولة الأصول نسبة 1-2

 1 التالية:
 

 الأصول إجمالي / المتداولة الأصول = المتداولة الأصول نسبة   
 
 سواء الديون إلى المؤسسة ميول مدى بتوضيح وذلك المؤسسة استقلالية مدى النسبة هذه تبين : الخصوم نسبة هيكلة  -2

 : يلي فيما وتتمثل وقصيرة الأجلا طويلة
 
 الخصوم إجمالي / الدائمة الأموال = الدائمة الأموال نسبة      

 الخصوم إجمالي / الأجل قصيرة الديون = الأجل قصيرة الديون نسبة      
 

  السيولة معدلات الفرع الثاني:
 الأجل، قصيرة المالية الالتزامات تسديد على المؤسسة مقدرة أي القصير، المدى في للمؤسسة المالية الملاءة السيولة نسب تقيس 

استحقاق  فترة تقريبا تعادل زمنية فترة في نقد إلى تحويلها يمكن بخصوم مغطاة المتداولة الأصول تكون مدى أي إلى تظهر وبالتالي
 ة.المتداول الأصول

 هذه تكون أن ويستحسن الأصول إجمالي إلى القروض لإجمالي المئوية النسبة إلى النسبة هذه وتشير :التسديد قابلية نسبة -1    
 : كالتالي ( وتحسب(1% - 0.5 ما بين النسبة

                
 الأصول إجمالي / الديون مجموع = التسديد قابلية نسبة         

 
 فنسبة للمؤسسة، الماي الهيكل عن صورة تعطي التي المالية الهيكلة نسب من نسبة أهم وهي : المالية الاستقلالية نسبة-2

 من أقل النسبة هذه تكون أن ويستحسن أصولها لتمويل الداخلية مصادرها على المؤسسة اعتماد مدى توضح المالية الاستقلالية
                          : التالية بالعلاقة وتحسب 0.5

 الدائمة الأموال / الخاصة الأموال = المالية الاستقلالية                                               

                                                           
 13نور الهدى قريشي مرجع سبق دكره ص   1


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
18 

 
 أو الإيفاء على المشروع قدرة معرفة مدى في منها ويستفاد العادية، السيولة بنسبة أيضا تسمى النسبة وهذه :التداول نسبة - 3

 1 .التزاماته سداد
 

 المتداولة( المطلوبات"الأجل قصيرة الالتزامات÷المتداولة  )الأصول = العادية السيولة
 
 أن أي ( 1:2 ) هي المقبولة النسبة أن حيث القيمة، هذه عن تهبط لا أن وينبغي النسبة لهذه معيارية قيمة يعطون الخبرة أهل 

 المتداولة المطلوبات ضعف تكون المتداولة الأصول
  المردودية  معدلاتالفرع الثالث :

 بها، تقوم التي الاقتصادية العمليات و الأنشطة مختلف تقييم خلال من للمؤسسة الماي لتقييم الأداء مهم معيار المردودية تعتبر 
 المستخدمة والوسائل المؤسسة تحققها التي النتائج بين العلاقة هي فالمردودية جيدة نتائج تحقيق على المؤسسة وسائل قدرة عن وتعبر
 على الاعتماد يمكن المؤسسة مردودية مواردها ولدراسة استخدام في المؤسسة كفاءة بمعرفة للمسيرين يسمح فقياسها ذلك، في

 : وهما للمردودية رئيسين نوعين
 المستعملة الأموال رؤوس ومجموع تحققها التي الاقتصادية النتيجة بين العلاقة انها على تعرف : (Re) الاقتصادية المردودية-1

 2.عليها للحصول

 في كأصول مستثمرة نقدية وحدة كل مساهمة حساب أي الاستغلال، نتيجة تكوين في الاقتصادية الأصول مساهمة تقيس أي
 التالية: بالعلاقة وتحسب .الاستغلال نتيجة تكوين
 

 الاقتصادية الأصول / الاستغلال نتيجة = الاقتصادية المردودية نسبة               
 
 تمكن صافية نتائج تحقيق في الخاصة الأموال مشاركة مستوى العلاقة هذه تحدد حيث:  (Rcp) المالية المردودية  -2

 ومكافأة أرباح توليد على المؤسسة قدرة مدى الخاصة الأموال مردودية وتقيس الخاصة، الأموال حجم ورفع استعادة من المؤسسة
 كل مقابل عليه المتحصل الربح تمثل كما  بالأرباح، يتعلق فيما مصيره تحدد كونها المالية بالمردودية المساهم يهتم ولهذا المساهمين
 :التالية بالعلاقة وتحسب  المستعملة، الخاصة من الأموال نقدية وحدة

                                                                

 الخاصة الأموال / الصافية النتيجة = المالية المردودية نسبة   

 
                                                           

 131ص  سبق ذكره مرجععمار بن مالك   1
2  Patrice Vizzavona "Analyse financiers, Gestion financier analyse prévisionnelle Berti éditions, 8eme Edition 1993 
Alger p120 

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
19 

 خلاصة الفصل الاول

مما سبق لاحظنا المفاهيم  المتعددة المرتبطة بالخزينة من المفهوم التقليدي الى النقدي والتفاضلي وكذا الديناميكي والتي          

تشترك اساسا في ان الخزينة هي الفرق بين الموارد والاستخدامات  ،وأيضا العناصر المكونة لها والتي تضم كل اصل سائل ومتاح 

ختلاف الموجود في تحديد حساب الخزينة من اي كشف يستخرج هل من الميزانية المالية ام الوظيفية؟ والذي ،وقد ظهر لنا الا

سنجيب عنه في النتائج المتوصل الي إليها، وكذا التطرق الى مختلف المؤشرات المستخرجة من الميزانيتين والتي يمكن من خلالها تحديد 

 ، صفرية ،سالبة(.وضعية الخزينة بأنماطها الثلاث )موجبة 

ومحتواها من الوظائف  كما تم استعراض اهم وثيقة في الخزينة الا وهي جدول تدفقات الخزينة بالطريقة المباشرة وبصفة وجيزة        

 والتعرف على مؤشراته.  الثلاث )استغلال،استثمار،تمويل( والتي هم اساس هذا الكشف

 المتاحة مواردها استخدام خلال من نتائج تحقيق على المؤسسة قدرة مدى هومه الذي هو ثم انتقلنا الى الاداء المالي ومفهو        

وكذا المحاور التي يتمحور حولها الاداء المالي  المؤسسة، طرف من المسطرة الأهداف وتحقيق الثروة تعظيم بهدف أمثلا، استغلالا

بصفة عامة مع التطرق الى معايير الاداء )معايير تاريخية ،صناعية ،مطلقة ومستهدفة( ،مع القاء الضوء على مؤشرات الاداء المالي 

 )نسب هيكلة الاصول،معدلات السيولة ومعدلات المردودية(.

 

 

 

 

 

 

 

 

 

 


 الدراسة النظرية لعمليات الخزينة والاداء المالي في المؤسسة      الفصل الاول:             
 

 
20 

 

 


 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

21 

 تمهيد:
 دراسة إجراء على اعتمادا وهذا ،السابق لالفص في إليها التطرق تم التي النظرية الدراسة تطبيق الفصل هذا في سنحاول       

على شركة الصيانة الصناعية بسكيكدة  خلال الفترة الممتدة ما بين  اختيارنا وقع حيث الاقتصادية، المؤسسات أحد على تطبيقية

 دراسة نتائج ودراسة بتحليل القيام خلال من أدائها المالي وذلك على خزينتها أثر عمليات  تحليل محاولين  2013-2015

سنستهله بالمبحث الاول الذي يبين لنا دراسة الطريقة المتبعة  الدراسة حيث محل من عليها المتحصل الوثائق على بناءا الحالة

 .عرض ومناقشة النتائج المحصل عنهاالذي يتناول  الثانيوادوات الدراسة والمبحث 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

22 

 في الدراسة المستخدمة والأدوات الطريقة :الأول
 الى بالإضافة ومصادرها المعلومات جمع طريقة المتغيرات، تحديد الدراسة، عينة اختيار كيفية على التركيز المبحث هذا في سيتم

 . المعطيات معالجة في المستخدمة البرامج

 مدخل الى شركة الصيانة الصناعية سكيكدة  : الأول المطلب
 التعريف بالشركة الفرع الاول :

 اولا : لمحة تاريخية 
بموجب قرار وزاري و هي شركة ذات أسهم تابعة  05/05/1991أنشئت شركة الصيانة الصناعية " صوميك " بسكيكدة في    

 دج. 10000سهم ، سعر السهم الواحد  50000دج مقسم إلى  500.000.000.00لمجموعة سوناطراك برأسمال قدره 

و المؤسسة  ENIP ناعية بالقرب من وحداتها البتروكيميائية  هكتار و توجد داخل المنطقة الص 14و تقدر مساحتها بـ       
كم شرقا ،شركة صوميك لم تتوقف عن إبداع نوعية مدخلاتها بواسطة الإمكانات   4تبعد عن مدينة سكيكدة بـ   GIP الغازية 

ي ( بالطاقات المادية و و خاصة الإطارات ذوي الكفاءة و الخبرة المكتسبة في الوحدات الصناعية ) الشرق و الجنوب الجزائر 
 HYDROالبشرية للشركة لضرورتها في الصيانة الصناعية المعقدة بوسائل البتروكيمياء في صناعة الحديد وتحويل المحروقات )

CARBUR) 
 كما تتميز أيضا:      

 بضمان احترام المهلة المحددة لها. -

 علاقة حقيقية ودائمة قائمة على الثقة. -

 السريعة و الفعالة.توفر التدخلات  -

     ثانيا :اهدافها

 تعمل المؤسسة على تحقيق الأهداف التالية :  
 خلق خبرة في مجال الصيانة الصناعية للاستغناء عن اليد العاملة الأجنبية. -
 تنمية الخبرات المحلية للتمكن من خلق خبرة عالية ذات أبعاد اقتصادية و بالتالي توفر العملة الصعبة. -
 ز و تنمية مختلف البرامج و النشاطات المرتبطة بالصيانة الصناعية.إنجا-
 تقييم و تحسين المعارف المكتسبة. -
 انسجام و عقلانية طرق العمل على مستوى كل الهياكل و الأقسام الإدارية و التقنية للمؤسسة .-
 فعالية التنظيم العام للمؤسسة و الإجراءات الخاصة بنظم التسيير .-

 موقع المؤسسة في السوق الحالية و توسيع رقعة وجودها نحو الأسواق الأخرىتثبيت -
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

23 

 الدراسة طريقة: الثانيالفرع 

 أحد على النظرية الدراسة إسقاط خلال من وذلك الميدانية بالدراسة قمنا النتائج واستخلاص المطروحة الإشكالية على للإجابة

 خلال من الميدانية الدراسة لطريقة عرض إلى سنتطرق لذلك ،الاقتصادي الجانب في بالغة أهمية لها والتي ،الاقتصادية المؤسسات

 .الدراسة عينة تقديم الدراسة، منهج

 الدراسة منهج : تقديملثالثاالفرع 

 على للإجابة و النتائج واستخلاص الأهداف إلى والوصول الموضوع بجوانب الإلمام وبقصد بها، قمنا التي الدراسة لطبيعة نظرا

 .اليها  المتوصل النتائج وتحديد المعلومات لجمع الحالة دراسة منهج باستخدام قمنا المطروحة الإشكالية

 الدراسة متغيرات تحديد :الرابعالفرع 

 ذات معلومات لقياسه يتطلب كمي متغير وهو الدراسة، هذه في المستقل المتغير الماي الأداء يتمثل : المالي للأداء بالنسبة

 لمعرفة الصيانة الصناعية بسكيكدة لشركة ليالما الأداء تقييم بغرض وهذا المالية، القوائم من المؤسسة مخرجات في المتمثلة مالية طبيعة

 .فيها الضعف ونقاط القوة نقاط

تمثل الخزينة الصافية الاجمالية المتغير المستقل في هذه الدراسة و هو متغير كمي ديناميكي في حسابه  :الخزينة لعمليات بالنسبة

للتدفقات النقدية و يتطلب قياسه الالمام بكافة المدخلات و المخرجات النقدية الحقيقية للمؤسسة خلال كل دورة و من ثم معرفة  

  SOMIKعلى الاداء المالي في شركة ز، توازن ( كيف تؤثر الخزينة الصافية الاجمالية )فائض، عج

 المعلومات جمع في المستعملة الأدوات :الثاني المطلب

 من كل استخدام ارتأينا ولهذا والمعلومات، البيانات جمع في المستعملة البحث أدوات تحديد يتم الدراسة مجتمع اختيار بعد

 .بالمؤسسة الخاصة الوثائق من مجموعة على الاعتماد الى بالإضافة الملاحظة أسلوب وكذا الشخصية المقابلة أسلوب

 .المعطيات وتلخيص ،جمع طريقة :الاول الفرع
 المعطيات جمع مصادر :اولا
 :كالتالي وهي للمعلومات أساسين مصدرين دراستنا في استخدمنا وقد

 ذات والمراجع الكتب في والمتمثلة الثانوية البيانات مصادر على اعتمدنا  للدراسة النظري الجانب لمعالجة: الثانوية المصادر-1
 .الدراسة موضوع تناولت التي السابقة الدراسات و والابحاث ،المقالات المداخلات إلى بالإضافة بالموضوع الصلة

 المؤسسة من عليها الحصول تم التي المالية القوائم على الاعتماد تم للدراسة التطبيقي الإطار معالجة للمحاولة :الأولية المصادر-2
 .المطروحة الدراسة إشكالية حول إجابة إلى للوصول وتحليلها تفسيرها بغرض والملاحظة المقابلة طريق عن الدراسة قيد


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

24 

 المجمعة المعطيات تلخيص :ثانيا
   المحاسبية الميزانية في ، تحديدا المعطيات هذه وتتمثل المالي الاداء ومؤشرات بالخزينة المتعلقة المعطيات جمع من الدراسة هذه تنطلق

 (2015-2013) الخزينة تدفقات وجدول ، (2015-1013) للفترة النتائج حسابات جدول ،(2013-2015)
 : كالتالي المعطيات تلخيص تم الدراسة أهداف تحقق أجل ومن -
 .(2015-2013) للفترة المفصلة المالية الميزانية تكوين -
 .(2015-2013) للفترة المختصرة المالية الميزانية تكوين -
 .(2015) تكوين الميزانية الوظيفية لسنة -
  (FRng –BFRg –TNg) .وظيفيةال الميزانية على بالاعتمادالمالي  التوازن المؤشرات حساب -
  .( بالاعتماد على الميزانية المالية المختصرة2015-2013للفترة ) FRLحساب  -
 . المختصرة المالية والميزانية النتائج حسابات جدول على اعتمادا والمردودية السيولة نسب حساب - 

 الدراسة في المستخدمة الأدوات :الثاني الفرع

 الشخصية المقابلة- اولا

 للمؤسسة الأقسام رؤساء في والمتمثلين الدراسة، مجتمع أفراد مع الشخصية المقابلة أسلوب على هذه دراستنا في اعتمدنا لقد

 واضحة صورة أخذ على المقابلة أسلوب ساعدنا كما دقيق، بشكل المعلومات على للحصول وذلك ،مصلحة الخزينة وبالأخص

 .دقيق بشكل النتائج تحديد لنا يتسنى وحتى المؤسسة عمل سير طريقة على

 الملاحظة- ثانيا

 مصالح مختلف في بها قمنا التي الزيارات خلال من وذلك الشخصية المقابلة جانب إلى كذلك، الملاحظة أسلوب استخدمنا وقد

 .المعلومات جمع في عليها اعتمدنا التي الوثائق خلال ومن الدراسة، محل المؤسسة

  .بالمؤسسة الخاصة الوثائق- ثالثا

 .النتائج  ،جدول تدفقات الخزينة حسابات جدول ، كالميزانيات الوثائق من مجموعة على تحصلنا اننا الى بالإضافة

 الدراسة في المستخدمة البرامج :الثالث الفرع

 .التوازن ورسم الاشكال البيانية  ومؤشرات المالية النسب لحساب Microsoft  Exel 2010 برنامج على اعتمدنا

 ومناقشتها النتائج عرض :الثاني المبحث
 ثم المالي بالأداء المتعلقة والنسب المؤشرات وحساب للمؤسسة المالية والميزانية الوظيفية  الميزانية عرض المبحث هذا في سيتم

 . ومناقشتها النتائج استخلاص
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

25 

 المطلب الاول :عرض نتائج الدراسة
 وجدول تدفقات الخزينة  2015والوظيفية لسنة  (2013-2015 ) والمختصرة  المفصلة المالية الميزانية عرض: الاول الفرع
 (2015-2013الممتدة ) للفترة المفصلة المالية الميزانية عرض :أولا

 ( 2015-2013للفترة ) المفصلة المالية الميزانية ( يوضح 1-2رقم) الجدول
 ججانب الاصول                                                                                                          الوحدة/د 

              البيان
        
 السنوات                  

2013 2014 2015 

 الاصول الثابتة 
 اراضي
 بناءات
 اخرى مادية تثبيثات

 ات قيد الانجازتثبيت
 ات مالية تثبيت

 ضرائب مؤجلة 

 
0.00 

113448756.28 
248196973.88 

43864843.08 
5924642.35 

234107596.83 

 
0.00 

104978905.21 
173606112.75 

28158088.01 
5723069.03 

234777722.17 

 
0.00 

96509054.14 
112177602.93 

30722088.01 
5729452.65 

233521815.71 

Σ 481734413.44 551086897.17 645542812.42 الاصول الثابتة 

 الاصول المتداولة
 مخزونات

 الزبائن
 حقوق اخرى

 ضرائب وماشابها
 اصول اخرى جارية

 )الخزينة(متاحات

 
825328929.73 

1982155834.01 
222401530.82 
416065833.51 

0.00 
74428372.55 

 
1085390359.20 
1698556397.45 

25099823.28 
314134082.19 

0.00 
98716164.14 

 
1240574488.14 
1821573238.47 
285489864.20 
236849546.32 

0.00 
82915853.18 

Σ 3667402990.31 3449896826.26 3520380500.62 الاصول المتداولة 

 Σ 4149137403.75 4000983723.43 4165923313.04 الاصول 

 .المحاسبية الميزانية على بالاعتماد الطالب إعداد من:المصدر


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

26 

 التعليق: -1
-2013ان قيمة مجموع الاصول المتداولة اكبر من قيمة مجموع الاصول الثابثة  خلال سنوات  من خلال الجدول نلاحظ

دلالة على اعتمادها في تحقيق النتيجة على دورة استغلالها ،وهذا راجع الى طبيعية نشاط الشركة في مجال  2014-2015
دج سنة  3520380500.62قيمة اصولها المتداولة  بـ  ،هذا ما يتيح للشركة  الوفاء بالتزاماتها قصيرة الاجل اذ قدرتالخدمات
 .2015سنة  دج 3667402990.31، 2014سنة  دج   3449896826.26و 2013

 دج 481734413.44، دج  551086897.17، دج  645542812.42 مقارنة بقيمة اصولها الثابثة قدرت بـ
 . على التوالي خلال فترة الدراسة

 جانب الخصوم ( 2015-2013) للفترة المفصلة المالية الميزانية يوضح(  2-2رقم) الجدول
 الخصوم                                                                                                      الوحدة/دج

      البيان
السنوات 

 
2013 2014 2015 

 الاموال الدائمة
 الاجتماعي لرأسما

 احتياطات
 نتيجة الدورة

 اموال خاصة  اخرى 
 اقتراضات

 المتنبئ بها(-الضرائب )المؤجلة
المؤونات والمنتوجات المحاسبية 

 مسبقا
 

 
50000000.00 

15150325600.97 
71326457.99 

(655880232.46) 
0.00 

34391902.00 
260453959.63 

 
50000000.00 

1153891923.87 
(1216598.16) 
(632703982.69) 

0.00 
17320876.00 

263134460.99 

 
50000000.00 

1153891923.87 
11333225.64 

(659883090.47) 
0.00 

28775896.00 
257673998.12 

Σ 1291791953.2 1300426680.6 1360617688.1 الاموال الدائمة 
 الخصوم المتداولة

 الموردون والحسابات الملحقة
 الضرائب 

 ديون اخرى
 الخصوم ةخزين

 
760858040.49 
146003242.56 

1878058801.46 
20385540.40 

 
71568612.54 

103304700.21 
1770538180.94 
108145550.18 

 
748378682.42 
142242653.56 

1753091853.24 
213632261.37 

 Σ 2857345450.59 2700557043.87 2805305624.91 الديون قصيرة الاجل 
Σ 4149137403.75 4000983723.43 4165923313.04 الخصوم 

 .المحاسبية الميزانية على بالاعتماد الطالب إعداد من:المصدر
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

27 

 التعليق:
-2013خلال سنوات   اموالها الدائمةاكبر من قيمة مجموع  ديونها القصيرة الاجل ان قيمة مجموع  من خلال الجدول نلاحظ

،وهذا راجع الى كبر الاحتياج في النشاط الاستغلالي دلالة على اعتمادها في تحقيق النتيجة على دورة استغلالها 2014-2015
دج 2700557043.87دج و2805305624.91اذ قدرت  قيمة خصومها  المتداولة بـ للمؤسسة ،

دج 1360617688.1مقارنة بأموالها الدائمة التي قدرت بــدج على التوالي خلال سنوات الدراسة 2857345450.59،
  دج على التوالي.1291791953.2دج،1300426680.6،

 (2015-2013ثانيا : عرض الميزانية المالية المختصرة للفترة )
 2013( يبين الميزانية المالية المختصرة لسنة 3-2الجدول )

 الوحدة /دج
 % النسبة المبالغ الخصوم % النسبة المبالغ الاصول

 %32.67 1360617688.1 الاموال الدائمة %15.49 645542812.42 الاصول الثابتة

الديون قصيرة  %84.51 3520380500.52 الاصول المتداولة
 الاجل

2805305624.91 67.33% 

Σ 100 4165923313.28 الاصول% Σ 100 4165923313.28 الخصوم% 

 .المالية المفصلة الميزانية على بالاعتماد الطالب إعداد من:لمصدرا
 التعليق:-1

تمثل اصولها  %15.49وتبقى نسبة  من مجموع الاصول %84.51 نلاحظ من خلال الجدول ان نسبة الاصول المتداولة تمثل
التي تمثل ديونها قصيرة الاجل مع مجموع الخصوم  الشيءدلالة على اعتمادها على دورة استغلالها في توليد اموالها ونفس   المتداولة
 .2013سنة  خلال لأموالها الدائمة % 32.67 وتبقى نسبة %  67.33نسبة 

 2014( يبين الميزانية المالية المختصرة لسنة 4-2الجدول )
 الوحدة /دج

 % النسبة المبالغ الخصوم % النسبة المبالغ الاصول

 %32.50 1300426680.6 الدائمةالاموال  %13.77 551086897.17 الاصول الثابتة

الديون قصيرة  %86.23 3449896829.26 الاصول المتداولة
 الاجل

2700557043.87 67.50% 

Σ 100 4000983723.43 الاصول% Σ 100 4000983723.43 الخصوم% 

 .المالية المفصلة الميزانية على بالاعتماد الطالب إعداد من:المصدر
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

28 

 التعليق:-2
تمثل اصولها  %13.77وتبقى نسبة  من مجموع الاصول %86.23 الجدول ان نسبة الاصول المتداولة تمثلنلاحظ من خلال 

دلالة على اعتمادها على دورة استغلالها في توليد اموالها ونفس الشيء مع مجموع الخصوم التي تمثل ديونها قصيرة الاجل   المتداولة
 .2014سنة  خلال الدائمةلأموالها  % 32.50 وتبقى نسبة %  67.50نسبة 

 2015( يبين الميزانية المالية المختصرة لسنة 5-2الجدول )
 الوحدة /دج

 % النسبة المبالغ الخصوم % النسبة المبالغ الاصول

 %31.13 1291791953.2 الاموال الدائمة %11.61 481734413.44 الاصول الثابتة

قصيرة الديون  %88.39 3667402990.31 الاصول المتداولة
 الاجل

2857345450.59 68.87% 

Σ 100 4149137403.75 الاصول% Σ 100 4149137403.75 الخصوم% 

 .المالية المفصلة الميزانية على بالاعتماد الطالب إعداد من:المصدر
 التعليق:-3

تمثل اصولها  %11.61وتبقى نسبة  من مجموع الاصول %88.39 نلاحظ من خلال الجدول ان نسبة الاصول المتداولة تمثل
دلالة على اعتمادها على دورة استغلالها في توليد اموالها ونفس الشيء مع مجموع الخصوم التي تمثل ديونها قصيرة الاجل   المتداولة
 .2015سنة  خلال لأموالها الدائمة % 31.13 وتبقى نسبة %  68.87نسبة 

 (2015-2013( نسب تغير الاصول للفترة )1-2الشكل )

 
 Excelمخرجات  -(5-2(،)4-2(،)3-2) الجداول على بالاعتماد الطالب إعداد من:المصدر

 

 الاصول الثابثة

 الاصول المتداولة
0

20

40

60

80

2013
2014

2015

 الاصول الثابثة

 الاصول المتداولة


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

29 

 التعليق:-1
 وارتفعت في 2013سنة  %84.51ة اذ سجلت نسبة  لمتداولالتفاوت في نسب الاصول ا نلاحظ من خلال الشكل البياني

 دلالة على ان النشاط الاستغلالي للشركة في نمو  % 88.39فارتفعت بنسبة  2015اما سنة  %86.23بنسبة  2014سنة 
لتواصل   2014في سنة %13.77وانخفضت بنسبة %15.49 بـ قدرت 2013في سنة فاما عن نسب الاصول الثابتة 

قيام الشركة بمشاريع استثمارية واعتمادها على استراتيجية  عدم  دلالة على %11.61لتصل الى  2015الانخفاض في سنة 
 . في مجال سياستها الاستثمارية  انكماشية

 (2015-2013ر الخصوم للفترة )ي( نسب تغ2-2الشكل )-

 
 Excelمخرجات  -(5-2(،)4-2(،)3-2) الجداول على بالاعتماد الطالب إعداد من:المصدر
 التعليق:

وارتفعت  2013سنة  %67.33اذ سجلت نسبة   الديون قصيرة الاجل نلاحظ من خلال الشكل البياني التفاوت في نسب 
النشاط  احتياجات  دلالة على ان %68.87فارتفعت بنسبة  2015اما سنة  %67.50 ـب 2014سنة  فيبنسبة طفيفة 

 32.50 وانخفضت بنسبة %32.67ـ قدرت ب 2013في سنة ف الاموال الدائمة اما عن نسب ، الاستغلالي للشركة في نمو
عدم مقدرة الشركة في توفير الاموال دلالة على  %31.13لتصل الى  2015لتواصل الانخفاض في سنة   2014في سنة %

 . الطويلة الاجل من اجل تمويل استماراتها 
 1الملحق  (2015)لسنة  ثالثا: عرض الميزانية الوظيفية

 التعليق:
دلالة على % 45.10اقل من نسبة الموارد الدائمة بـ % 27.45الاستخدامات المستقرة نلاحظ من خلال الجدول ان نسبة 

نلاحظ ان نسبة كما ،الموارد الدائمة على تغطية الاستخدامات المستقرة الى قدرة  موجب راجع FRngتحقيق فائض الا وهو  
الاستغلال في ،في مجموع الاصول دلالة على تركيز الشركة على وظيفة %60.91استخدامات الاستغلال حققت اكبر نسبة بـ

 BFRhexعكس   موجب BFRex لمواردها الاستغلالية ما يتيح تحقيق%17.11تحقيق النتيجة ،كما حققت نسبة 
اكبر من نسبة الاستخدامات خارج %  33.68الذي يبقى سالبا وهذا راجع الى ان نسبة الموارد خارج الاستغلال

 الاموال الدائمة 

 الديون قصيرة الاجل 
0

20

40

60

80

2013
2014

2015

 الاموال الدائمة 

 الديون قصيرة الاجل 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

30 

على نسبة % 04.10كما نلاحظ تحقيق لخزينة صافية سالبة دلالة على كبر نسبة موارد الخزينة ، %10.03الاستغلال
 .%01.59استخدامات الخزينة 

 ثالثا :عرض جدول تدفقات الخزينة بالطريقة المباشرة
 جدول تدفقات الخزينة بالطريقة المباشرة (7-2الجدول )-

 2015 2014 2013 السنوات البيان          

 الاستغلال أنشطة من المتأتية الخزينة تدفقات
 تحصيلات المتأتية من الزبائن
 مدفوعات للموردين والعمال

 فوائد ومنح مالية مدفوعة
 على النتيجة مدفوعة ةبضري

 
0.00 

(2181640576.72) 
2140656643.05 

(5000.00) 

 
0.00 

(1967698245.96) 
1991991037.55 

(5000.00) 

 
0.00 

(2001656839.77) 
2005653351.29 

(5000.00) 
 الاستغلال أنشطة من المتأتية الخزينة تدفقات

ETE (1) 
(40988933.67) 24287791.59 3991511.52 

 الاستثمار   أنشطة من المتأتية الخزينة تدفقات
 والمعنوية المادية رات االاستثم على الحيازة-
 والمعنوية المادية رات الاستثما على التنازل+

 المالية  على الاستثمارات الحيازة-

 المالية الاستثمارات عن التنازل +

 +الفوائد المحصلة من التوظيفات المالية

 

 
0.00 
0.00 
0.00 
0.00 

 
0.00 
0.00 
0.00 
0.00 

 
0.00 
0.00 
0.00 
0.00 

 الاستثمار   أنشطة من المتأتية الخزينة تدفقات
FTD (2) 

0.00 0.00 0.00 

 التمويل أنشطة من المتأتية الخزينة تدفقات
 +تحصيلات متعلقة بالأسهم

 تسديدات القروض-
 والتوزيعات الاخرى ربح موزع على المساهمين

 
0.00 
0.00 

 
0.00 
0.00 

 
0.00 
0.00 

(19791822.48) 
 التمويل أنشطة من المتأتية الخزينة تدفقات

(3) 
0.00 0.00 (19791822.48) 

 (15800310.48) 24287791.59 (40988933.67) (3(+)2(+)1)تغيرات الحزينة 
 (1)الخزينة ومعادل الخزينة في افتتاح الدورة

 (2الخزينة ومعادل الخزينة في اغلاق الدورة)
 (1)-(2التغير في الخزينة للفترة)

115411101.94 
74428372.55 

(40982735.39) 

74428372.55 
98716164.14 
24287791.59 

98716164.14 
82915853.18 

(15800310.48) 

 0.00 0.00 (6198.28) التقارب مع النتيجة المحاسبية

 جدول تدفقات الخزينة للمؤسسة على بالاعتماد الطالب إعداد من:المصدر


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

31 

 التعليق:
ما (دج من خلال التدفقات المتأتية من انشطة الاستغلال 40988933.67):نلاحظ تحقيق المؤسسة لعجز بقيمة 2013سنة 

نفس الشيء بالنسبة لدورة التمويل ليبقى تعير الخزينة نفسه العجز المحقق في دورة حققت دورة الاستثمار تغير خزينة صفري 
 الاستغلال.

كما حققت دورة الاستثمار  دج 24287791.59 بــسة لفائض في خزينة الاستغلال يقدر نلاحظ تحقيق المؤس:2014سنة  
 بالنسبة لدورة التمويل ليبقى تغير الخزينة نفسه الفائض  المحقق في دورة الاستغلال.تغير خزينة صفري نفس الشيء 

كما حققت دورة الاستثمار  دج، 3991511.52ــ بـسة لفائض في خزينة الاستغلال يقدر نلاحظ تحقيق المؤس :2015سنة 
 (دج . 19791822.48تغير خزينة صفري اما عن دورة التمويل نلاحظ وجود قيم سالبة بـ )

  
 مؤشرات جدول تدفقات الخزينة (نسب تغير3-2الشكل)

 
 Excelمخرجات -(7-2الجدول ) على بالاعتماد الطالب إعداد من:المصدر
 التعليق:

تدفقات الخزينة خلال فترة الدراسة اذ نلاحظ ان  مستويات جدول تغير التفاوت في نسبنلاحظ من خلال الشكل البياني 
ETE  دلالة على زيادة في حجم تدفقات المدفوعات  2015ليصبح عجزا  سنة  (5.084سالبة)في انخفاض ليأخذ نسبة

 مقارنة بالتحصيلات .
 خارجة او داخلة فيما يخص المشاريع الاستثمارية.اما دورة الاستثمار فهي معدومة دلالة على عدم وجود تدفقات 

 2013سنة  1ارتفاع في نسبة تغير دورة التمويل بنسبة كما نلاحظ 
لتعاود الانخفاض سنة  2014سنة  2.687ثم ارتفعت ب 2013سنة  1.691اما عن التغير في الخزينة نلاحظ تسجيل نسبة  

 2.537بـ 2015
 
 
 
 

ETE FTD  الغير في الخزينة التغير في الاستدانة

2013 6,295 0 1 1,691

2014 2,687 0 0 2,687

2015 -5,084 0 2,537

-6

-4

-2

0

2

4

6

8

Ti
tr

e
 d

e
 l'

ax
e

 

 تغير في نسب جدول التدفقات


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

32 

 المالي  الاداء مؤشرات نسب التوازن و عرض: الثاني الفرع
 :حساب مؤشرات التوازن المالي اولا 

 FRL (2013-2015)حساب رأسمال العامل سيولة -1
  FRL( حساب رأسمال عامل سيولة8-2الجدول )

 2015 2014 2013 السنواتالعملية      

 1291791953.2 1300426680.6 1360617688.1  (1)الاموال الدائمة
 481734413.44 551086897.17 645542812.42 (2)الاصول الثابتة

رأسمال العامل سيولة 
FRL(=1)-(2) 

715074875.86 749339782.89 810057539.56 

 (2015-2013المالية المختصرة )الميزانية  على بالاعتماد الطالب إعداد من:المصدر
 التعليق:

 2015و 2014، 2013موجب خلال السنوات، سيولة  رأس مال عامل من خلال الجدول نلاحظ أن المؤسسة حققت     
دل على أن المؤسسة استطاعت تمويل استثماراتها بواسطة أموالهما الدائمة و تغطية ديونها قصيرة الأجل من خلال أصولها مما ي

 المتداولة
 FRL(نسب تغير 4-2الشكل)

 
 Excelمخرجات  -(8-2الجدول ) على بالاعتماد الطالب إعداد من:المصدر
 التعليق:

لترتفع % 40ب 2013وفي حالة نمو جيدة اذ سجلت نسبة النمو سنة سيولة موجب العامل نلاحظ أنها حققت رأس مال 
 %75فقد حققت نموا معتبرا بـ 2015اما سنة % 45الى  2014هذه النسبة سنة 

 (2015-2013للفترة )  FRng الاجمالي الصافي  حساب رأسمال العامل -
 FRngالاجمالي  الصافي عاملال( حساب رأسمال 9-2الجدول )-
 

0

0,01

0,02

0,03

0,04

0,05

0,06

0,07

0,08

2013 2014 2015

FRL 

FRL


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

33 

 

 2015 2014 2013 السنواتالعملية      

 3396274190 2266869745 9661513060 ( 1الموارد الدائمة )
 

 1429153160.59 1408168594.06 1429313593.12 (2الاستخدامات المستقرة )
 

 
 الصافي رأسمال العامل

 FRng(=1)-(2)الاجمالي
823219467.93 857484554.2 9.091820231 

 (2015-2013الميزانية الوظيفية للفترة ) على بالاعتماد الطالب إعداد من:المصدر
 التعليق:

مما يدل على أن المؤسسة خلا فترة الدراسة  من خلال الجدول نلاحظ ان المؤسسة حققت رأس المال العامل الصافي موجب 
 .مع الاحتفاظ بهامش لتمويل الاصول المتداولة  احتياجاتها طويلة المدى بواسطة مواردها طويلة المدىتمكنت من تمويل 

 BFRhexوخارج الاستغلال  BFRex للاستغلال العامل رأسمال( حساب الاحتياج في 10-2الجدول )

 2015 2014 2013 السنواتالعملية      

 3170292497.8 2892091527.9 2915629535  (1استخدامات الاستغلال)
 890621335.98 821873312.75 906861283.05 (2)موارد للاستغلال

رأسمال في   الاحتياج 
 للاستغلال العامل

BFRex (=1)-(2) 

2008768252 2070218215.2 2279671161.8 

استخدامات خارج 
 ( 1الاستغلال)

638467364.33 567233905.47 522339410.52 

 1753091853.24 1770538180.94 1878058801.46 (2خارج الاستغلال)موارد  
في رأسمال   الاحتياج 

العامل خارج  الاستغلال 
BFRex (=1)-(2) 

(1239591437) (1203304275) (1230752442) 

 (2015-2013الميزانية الوظيفية للفترة ) على بالاعتماد الطالب إعداد من:المصدر
 
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

34 

 التعليق:
الى زيادة احتياج في الدراسة و يعود ذلك فترة خلال  موجب في حالة تطور  للاستغلال  الاحتياج في رأس المال العاملنلاحظ أن 

الاحتياج في رأس المال ،كما ان  من موارد الاستغلال اقل  يدل على أن احتياجات الاستغلال  نشاطها الاستغلالي العادي و
الموارد خارج الاستغلال اكبر من الاستخدامات مما يدل على أن  من الدراسةفي الثلاث سنوات الاستغلال سالب خارج  العامل

 خارج الاستغلال. 
 BFRg( حساب الاحتياج في رأسمال العامل الاجمالي 11-2الجدول )

 2015 2014 2013 السنواتالعملية      

في رأسمال   الاحتياج
العامل للاستغلال 

BFRex (1 ) 

2008768252 2070218215.2 2279671161.8 

في رأسمال   الاحتياج
العامل خارج  الاستغلال 

BFRex (2) 

(1239591437) (1203304275) (1230752442) 

الاحتياج في رأسمال العامل 
الاجمالي 

BFR(=1(+)2) 

769176815 866913940.2 1048918719.8 

 (10-2الجدول) على بالاعتماد الطالب إعداد من:المصدر
 التعليق:

سالب خلال BFR hexpالدراسة و يعود ذلك لتحقيق المؤسسة فترة خلال  موجبنلاحظ أن الاحتياج في رأس المال العامل 
 خلال  موجب BFR expسنوات مما يدل على أن موارد خارج الاستغلال أكبر من الاحتياجات خارج الاستغلال و  الثلاث 

 .من موارد الاستغلال اقل  مما يدل على أن احتياجات الاستغلال  الدراسة فترة
 g TNالخزينة الصافية( حساب 12-2الجدول ) 

 2015 2014 2013 السنواتالعملية      

 82915853.18 98716164.14 74428372.55 ( 1استخدامات الخزينة)
 213632261.37 108145550.18 20385540.40 (2موارد الخزينة)

الخزينة الصافية 
TN(=1)-(2) 

54042652.14 (9429386.04) (130716363.1) 

 (2015-2013الميزانية الوظيفية للفترة ) على بالاعتماد الطالب إعداد من:المصدر
 
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

35 

 التعليق:
اكبر من الاحتياج في  FRngالاجمالي  الصافي عاملالرأسمال في السنة الاولى مما يدل على ان   موجبة المؤسسة خزينة أن نلاحظ

   BFRgرأسمال العامل الاجمالي 
 (FRng-BFRg-TNg( نسب تغيرات مؤشرات التوازن المالي )5-2الشكل )

 
 Excelمخرجات  -(12-2(،)11-2(،)9-2الجداول) على بالاعتماد الطالب إعداد من:المصدر
 التعليق:

  2014حيث حققت اعلى نسبة لها سنة خلال فترة الدراسة زينة الصافية من خلال الشكل البياني نلاحظ ان نسب تغير الخ
،اما الاحتياج في رأسمال العامل الاجمالي سجل نسب متذبذبة حيث سجل اعلى  %62بـ 2013وادنى نسبة سنة  %673بـ

الاجمالي فقد حقق ،اما رأسمال العامل الصافي  2014سنة % 11وادنى نسبة انخفاض بـ% 22بـ 2013نسبة ارتفاع سنة 
 على التوالي خلال سنوات الدراسة .     %90، %39،%30تطور ملحوظ حيث سجل نسب 

 معدلات السيولة ثانيا: حساب
 :التسديد قابلية نسبة حساب-1

 الأصول إجمالي / الديون مجموع = التسديد قابلية نسبة         
 التسديد قابلية نسبة حساب (13-2الجدول )-

 2015 2014 2013 السنواتالعملية      

 2930163083.3 2872866830.7 3079765946.1 ( 1)مجموع الديون
 4149137403.75 4000983723.43 4165923313.04 (2)اجمالي الاصول

 التسديد قابلية نسبة
(=1)/(2) 

0.73 0.71 0.70 

 (2015-2013المفصلة )المالية الميزانية  على بالاعتماد الطالب إعداد من:المصدر
 

2013 2014 2015

TNg 0,62 6,73 0,92

BFRg 0,22 0,11 0,17

FRng 0,03 0,039 0,9

0

1

2

3

4

5

6

7

8

Ti
tr

e
 d

e
 l'

ax
e

 
 نسب تغير مؤشرات التوازن المالي


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

36 

 التعليق:
-%73حيث سجلت نسب من خلال الجدول نلاحظ ان نسبة القابلية للتسديد في حالة انخفاض مستمر خلال فترة الدراسة 

 على التوالي دلالة على انخفاض في مستوى قابلية الشركة للإيفاء بالتزاماتها.  70%-71%
 نسبة القابلية للتسديد تغير  (6-2الشكل )-

 
 Excelمخرجات  -(13-2الجدول ) على بالاعتماد الطالب إعداد من:المصدر
 التعليق

وادنى نسبة  %73بـ 2013كما يبين لنا الشكل البياني انخفاض في نسبة القابلية للتسديد اذ سجلت اعلى نسبة ارتفاع سنة 
 .%70بـ 2015انخفاض سنة 

 المالية الاستقلالية نسبةحساب  -2
 الدائمة الأموال / الخاصة الأموال = المالية الاستقلالية                                                       

 
 المالية الاستقلالية نسبة حساب (14-2الجدول )-
 

 2015 2014 2013 السنواتالعملية      

 1005342059 1019971343 1465771826.5 ( 1) الخاصة الأموال
 1291791953.2 1300426680.6 1360617688.1 (2) الدائمة الأموال

 المالية الاستقلالية نسبة
(=1)/(2) 

1.077 0.78 0.77 

 (2015-2013المالية المفصلة )الميزانية  على بالاعتماد الطالب إعداد من:المصدر
 
 
 

0,685

0,69

0,695

0,7

0,705

0,71

0,715

0,72

0,725

0,73

0,735

2013 2014 2015

 نسبة القابلية للتسديد


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

37 

 التعليق    
حيث سجلت خلال فترة الدراسة  الانخفاضمتذبذبة بين الارتفاع و في حالة  الاستقلالية من خلال الجدول نلاحظ ان نسبة 

على التوالي دلالة على انخفاض في مستوى قدرة الشركة على الاعتماد على اموالها  %77-%78-%107.7نسب 
 الداخلية لتمويل اصولها . 

 المالية الاستقلاليةتغير نسب  (7-2الشكل )-

 
 Excelمخرجات  -(14-2الجدول ) على بالاعتماد الطالب إعداد من:المصدر
 التعليق

وادنى  %107.7بـ 2015كما يبين لنا الشكل البياني انخفاض في نسبة الاستقلالية المالية  اذ سجلت اعلى نسبة ارتفاع سنة 
 .% 50 حيث يستحسن لهذه النسبة ان تكون اقل من،%77بـ 2015نسبة انخفاض سنة 

 التداول نسبةحساب  3
 المتداولة( المطلوبات"الأجل قصيرة الالتزامات÷المتداولة  )الأصول = العادية السيولة

 
 او السيولة العادية التداول نسبة حساب (15-2الجدول )-

 2015 2014 2013 السنواتالعملية      

 3667402990.31 3449896829.26 3520380500.52 ( 1) الاصول المتداولة
 2857345450.59 2700557043.87 2805305624.91 (2) الاجل قالالتزامات 

 1.28 1.27 1.25 (2)/(1=) التداول نسبة
 (2015-2013المالية المختصرة )الميزانية  على بالاعتماد الطالب إعداد من:المصدر
 التعليق

 127، %125من خلال الجدول نلاحظ ان نسبة التداول  في حالة ارتفاع  مستمر خلال فترة الدراسة حيث سجلت نسب 
   ارتفاع في مستوى قدرة  المشارع في الوفاء بالتزاماتها على التوالي دلالة على % 128،  %

0

0,2

0,4

0,6

0,8

1

1,2

2013 2014 2015

 نسبة الاستقلالية المالية

 نسبة الاستقلالية المالية


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

38 

  العادية )نسبة التداول( تغير نسب السيولة (8-2الشكل )-

 
 Excelمخرجات  -(15-2الجدول ) على بالاعتماد الطالب إعداد من:المصدر

 Re المردودية  معدلاتثا: حساب ثال
 المردودية الاقتصاديةحساب  -1

 / الاصول الاقتصادية ب الضريبة نسبة المردودية الاقتصادية =نتيجة الاستغلال                                             
 المردودية الاقتصادية نسبة حساب (16-2الجدول )-

 2015 2014 2013 السنواتالعملية      

 2186050.323 (6902978.722) 63930808.29 ( 1) ب ض نتيجة الاستغلال
 4149137403.75 4000983723.43 4165923313.28 (2) الاصول الاقتصادية

 معدل المردودية الاقتصادية
(=1)/(2) 

0.0153 (0.00172) 0.000052 

 المالية المختصرة  والميزانيةالنتائج حساب  على بالاعتماد الطالب إعداد من:المصدر
 التعليق

والملاحظ ان السنة من خلال الجدول نلاحظ تسجيل الشركة لمردودية اقتصادية  متذبذبة بين الصعود والهبوط خلال فترة الدراسة 
التي تم الثانية حققت مردودية سلبية دلالة عن عدم استطاعة الاصول  المستثمرة في تحقيق  النتيجة عكس السنتين الباقيتين 

 بية خلالهما تحقيق مردودية ايجا
 المالية حساب المردودية -

 المالية =النتيجة الصافية / الاموال الخاصة المردوديةمعدل 
 

 المالية المردودية نسبة حساب (17-2الجدول )
 

2013 2014 2015

1,25 نسبة التداول 1,27 1,28

1,23

1,24

1,25

1,26

1,27

1,28

1,29

Ti
tr

e
 d

e
 l'

ax
e

 

 نسبة التداول


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

39 

 2015 2014 2013 السنواتالعملية      

 11333225.64 (1216598.61) 71326457.99 ( 1) النتيجة الصافية
 1005342059.1 101997134.6 1065771826.5 (2) الاموال الخاصة

 م المردودية المالية
(=1)/(2) 

0.06692 (0.01192) 0.01127 

 (2015-2013للفترة ) المالية المفصلة والميزانيةالنتائج حساب  على بالاعتماد الطالب إعداد من:المصدر
 التعليق

متذبذبة بين الصعود والهبوط خلال فترة الدراسة والملاحظ ان السنة الثانية  ماليةمن خلال الجدول نلاحظ تسجيل الشركة لمردودية 
التي تم خلالهما تحقيق عكس السنتين الباقيتين دلالة عن عدم استطاعة الاموال الخاصة  في تحقيق  النتيجة  حققت مردودية سلبية 

 مردودية مالية ايجابية
 دية والمالية( تغير معدلات المردودية )الاقتصا (9-2الشكل )-

 
 (.17-2،)(16-2ول )االجد على بالاعتماد الطالب إعداد من:المصدر

اذ سجلت نسبتي   2014كما يبين لنا الشكل البياني انخفاض في نسبتي المردودية الاقتصادية و المالية خلال سنة 
، 0.0153 ( على التوالي وارتفاع في خلال السنتين المتبقيتين )المردودية الاقتصادية :0.01192) ،(0.00172)
 ( على الترتيب0.06692،0.01127(، )المردودية المالية : 0.000052

 .الدراسة نتائجمناقشة وتحليل  :الثاني المطلب 

 التوازن المالي الفرع الاول :مناقشة النتائج المتعلقة بمؤشرات
 FRLسيولة -اولا :رأسمال العامل

تمويل الاستخدامات الاكثر من سنة  من قاعدةلمواجهة المخاطر الطارئة  باعتبار ان رأسمال العامل سيولة  يعبر عن الهامش المتبقي
 من عليها المتحصل النتائج ملاحظة خلال ، ومن (المصادر غير الدورية)الاحتياجات غير الدورية( بموارد مستقرة اكثر من سنة)

  FRLنلاحظ ان خلال سنوات الثلاث من الدراسة و  في حالة صعودسيولة -العامل المال رأس أن نجد ، الدراسة المؤسسة

-0,05

0

0,05

0,1

0,15

0,2

0,25

2013 2014 2015

 Rfالمردودية المالية 

 Reالمردودية الاقتصادية 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

40 

، يعني هذا ان الاموال الدائمة استطاعت تغطية الاصول الثابتة وهذا راجع الى توفر مصادر كافية لتمويل الاصول الثابتة  موجب
 موجب. FRLمع ملاحظة وجود علاقة طردية بينهما اذ هما في حالة هبوط ومع ذلك يبقى 

الى حجم اموالها الدائمة واصولها الثابتة فان وضعيتها  ،اما بالنظر FRL ة متوازنة ماليا هذا بالنظر الىومنه نقول  ان المؤسس
، مع العمل على تحسين حجم اموالها  FRLالمالية تسير نحو الهبوط، وبالتالي وجب على المؤسسة المحافظة على وضعية الموجبة لـ 

 ية .الدائمة واصولها الثابتة من خلال التنازل عن استثمارات غير مهمة  او القيام باقتراضات بنك
  FRngالصافي الاجمالي  العامل رأسمال :ثانيا

-2013نجده انه يتطور بقيم موجبة خلال الفترة )الصافي الاجمالي  العامل المال رأسب  المتعلقة الدراسة نتائج عرض خلال من-
الفائض لتمويل (، مايدل على انه هناك فائض من تمويل الموراد الدائمة للاستخدامات المستقرة يستخدم هذا 2014-2015

 الاصول المتداولة )دورة الاستغلال(.
حيث وصل  (2014مقارنة بسنة ) دج 823219467.93قدره  FRngالمؤسسة ( حققت 2013حيث خلال سنة )-

 دج 9.091820231( قدر بــ2015) ما سنة ا دج 857484554.2الى   
 .ومنه نقول ان المؤسسة في وضعية مالية جيدة ومتوازنة ماليا على المدى الطويل -

 BFRgثالثا :الاحتياج في رأسمال العامل الاجمالي 
في تطور بقيم موجبة دلالة على وجود احتياج  في دورة نلاحظ ان الاحتياج في راسمال العامل الاجمالي خلال فترة الدراسة -

 حاجة الى تمويل احتياجاتها الدورية ووجود انخفاض في المصادر الدورية للتمويل .الاستغلال اي انها في 
( وصل الى 2014اما سنة )   دج 769176815 قدره  BFRg( حققت المؤسسة2013خلال سنة )و حيث -

 .دج1048918719.8ـي قدر بذ( ال2015مقارنة بسنة ) دج866913940.2
 النشاط عن المترتبة ديونها مواجهة تستطيع لا المؤسسةومنه نقول ان وجود احتياج موجب حلال دورة الاستغلال يدل على ان -

 العجز هذا لتمويل أخرى مصادر عن البحث يتوجب بالتالي المتعاملين، لدى وحقوقها مخزوناتها بواسطة
 TN الخزينة الصافية :رابعا-
( ظهور 2013حيث نلاحظ خلال سنة ) الدراسة،خلال فترة خلال عرض النتائج تبين لنا وجود تدبدب في حساب الخزينة  من

 تمويل في العجز تمويل في الإجمالي الصافي العامل المال رأسدلالة على استخدام  دج54042652.14 خزينة موجبة وقدرت بــ
ومنه وجب على المؤسسة معالجة  الإجمالي العامل المال رأس في الاحتياج به قصدنا ما وهو وغيرها الاستغلال دورة احتياجات

 بعض التزاماتها او تعظيم قيم استغلالها .
 ،دج(9429386.04)( على التوالي نلاحظ حساب خزينة بقيم سالبة 2015-2014اما خلال سنتي )-     

العامل الصافي الاجمالي في سد الاحتياج الذي ظهر  رأسمالراجع اساسا الى عدم مقدرة تواليا وهذا دج  (130716363.1)
 التنازل أو البنك من قروض تطلب أو حقوقها تحصل أن المؤسسة علىلذا يجب  ،FRngفي دورة الاستغلال بقيمة تفوق قيمة  

 .استثماراتها التي لا تؤثر على طاقتها وسياستها الانتاجية بعض عن
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

41 

 مناقشة النتائج المتعلقة بنسب السيولة  الثاني:الفرع 
 التسديد قابلية نسبة اولا:

الملاحظ من خلال نتائج الدراسة ان نسبة القابلية للتسديد خلال فترة الدراسة في حالة انخفاض مع ان القيم المحصل عليها هي 
 .( %1-0.5)جيدة بالنسبة للحالة التي تكون عليها اذ يستحسن ان تكون ما بين 

( على التوالي ومنه نقول 0.70-0.71-0.73( نسب)2015-2014-2013سجلت هذه النسبة خلال سنوات ) حيث
 ان المؤسسة قادرة على الايفاء بالتزاماتها المالية  قصيرة الاجل خلال فترة استحقاق الاصول المتداولة .

 ثانيا : نسبة الاستقلالية المالية 
تعتبر اهم نسبة في تسب الهيكلة المالية اذ تقيس لنا مدى قدرة المؤسسة على الاعتماد على مصادرها الداخلية لتمويل اصولها 

( دلالة على عدم 0.5،حيث نلاحظ ان النسب المحصلة خلال فترة الدراسة غير جيدة بالنسبة لما يجب ان تكون عليه )اقل من 
وهذا راجع التفاوت بين حجم اصولها والاموال الداخلية  اموالها الخاصة من اجل تمويل اصولها قدرة المؤسسة على الاعتماد على 

 المتاحة للتمويل.
ومنه نقول ان يجب على المؤسسة ان تقوم بالعمل على رفع قيمة اموالها الخاصة من اجل تجنب تكاليف اقتراض قروض جديدة 

 ن استثمارات غير مهمة .والعمل على خفض حجم اصولها من خلال التنازل ع
  )السيولة العادية ( ثالثا: نسبة التداول

(،ان نسبة السيولة في حالة تطور بقيم موجبة دلالة على 2015-2013نلاحظ من خلال نتائج الدراسة المحصل عليها للفترة )
( اي ان الموجودات  1:2المعيار المطلق )هذا ما يرجح صحة ان الموجودات المتداولة لاقل من سنة قادرة على الايفاء بالتزاماتها 

 المتداولة ضعف المطلوبات المتداولة لدى المؤسسة .
(على التوالي رغم ان حجم الاصول المتداولة ليس ضعف المطلوبات المتداولة 1.28-1.27-1.25حيث سجلت هذه النسبة )

اتجاه التزاماتها ،اذ يجب عليها العمل على رفع حجم  الا ان هناك فرق لابأس به بينهما مما يضع المؤسسة في وضعية شبه مريحة
 اصولها المتداولة من خلال منح قروض قصيرة الاجل لزبائنها وقروض طويلة الاجل لمورديها وكذا تسريع عملية دوران المخزون.

 بمعدلات المردودية  مناقشة النتائج المتعلقةالفرع الثالث 
 المردودية الاقتصادية نسب اولا : 

الدراسة في حالة تدبدب بين الارتفاع والانخفاض ،حيث نجد خلال   الملاحظ ان معدلات المردودية الاقتصادية  خلال سنوات
(دلالة على ان كل دينار مستثمر قد حقق النسبة المذكورة سابقا ،عكس سنة 0.0153( سجل نسبة قدرها)2013سنة )

وال عجز الام ما يفسر (-0.00172ادية حيث حققت قيمة سالبة)( التي عرفت انخفاض نسبة المردودية الاقتص2014)
،اما لنتيجة استغلال سالبة بسبب ارتفاع تكاليف المؤسسة  تكوين الاصول المستثمرة في تحقيق نتيجة ايجابية وهذا راجع اساسا الى 

لسابقة  مع خروج المؤسسة من ( حيث تبقى هذه النسبة جيدة مقارنة بالسنة ا0.00052( فعاود الارتفاع بنسبة)2015سنة )
 تحقيق نتيجة سلبية.

 النتيجة قيمة من تنقص التي الاهتلاكات زيادة ومنه الاستثمارات حجم في المستمرة الزيادة إلى هذا التذبذب بشكل عام  ويرجع 
 .الاجل الطويلة الديون تزايد وكذلك الصافية


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

42 

 ثانيا نسب المردودية المالية
دلالة خلال فترة الدراسة بين الصعود والنزول  متذبذبةحيث نلاحظ نتائج تحدد لنا العلاقة بين الاموال الخاصة والنتيجة الصافية 

( بتحقيق 2015(و)2013على مقدرة المؤسسة في الاعتماد على مواردها الداخلية في توليد نتيجة وهذا ما لاحظناه سنتي )
 (.-0.01192تحقيق نسبة سالبة بــ) ( تم2014نسبة موجبة عكس سنة )

 ذلك ، الدراسة سنوات خلال المؤسسة طرف من المحققة الصافية النتيجة في الحاصل الضعف إلى التذبذب هذا سبب يفسرومنه 
المردودية وهذا ما لفسر  وجود علاقة طردية بين ، ةالدائم الموارد حجم وانخفاض, الاستثمارات عن الناتجة الاهتلاكات حجم لكبر

 المالية والاقتصادية .
 جدول تدفقات الخزينة وتحليلمناقشة الفرع الثالث 

 حركة لتتبع طبقا السنوات من سنة لكل , والتمويل الاستثمار , الاستغلال دورة من لكل الخزينة تدفقات تحليل عملية تسند
 : بها الحاصلة المتغيرات

من خلال التدفقات المتأتية من انشطة الاستغلال  دج(40988933.67):نلاحظ تحقيق المؤسسة لعجز بقيمة 2013سنة 
لية التي الما والمنح وهذا راجع اساسا لعدم تخصيل المؤسسة لأي دينار من حقوقها لدى الزبائن مع دفعها لنفقات تفوق الفوائد

 حصلتها خلال دورة الاستغلال.
 قيام المؤسسة باي تنازل او حيازة فيما يخص استثماراتها .اما عن دورة الاستثمار نلاحظ قيم صفرية دليل على عدم 

 نفس الشيء مع الاموال المتأتية من دورة التمويل فقد سجلت قيم صفرية
حيث يمكننا القول ان دج  24287791.59 بــ سة لفائض في خزينة الاستغلال يقدر نلاحظ تحقيق المؤس:2014سنة 

 ETEالمؤسسة استطاعت تمويل احتياجاتها المتعلقة بدورة الاستغلال وتحقيق فائض بعد التمويل يسمى بــ 
دليل على عدم قيام المؤسسة باي تنازل او حيازة فيما اما فيما يخص الاموال المتأتية من دورة الاستثمار نلاحظ انها بقيم صفرية 

 يخص استثماراتها .
الشيء مع الاموال المتأتية من دورة التمويل فقد سجلت قيم صفرية دليل على عدم قيامها باي تسديد لديونها اعتمادا على  نفس

 مواردها.
دج متبقي من عملية قيام المؤسسة  3991511.52ــ بـسة لفائض في خزينة الاستغلال يقدر نلاحظ تحقيق المؤس :2015سنة 

 بدورة الاستغلال ،وذلك لوجود تحصيلات اكبر من النفقات الاستغلاليةبتمويل احتياجاتها المتعلقة 
 دليل على عدم قيام المؤسسة باي تنازل او حيازة فيما يخص استثماراتها .نلاحظ انها بقيم صفرية  عن دورة الاستثماراما 

باتخاذ قرار توزيع الارباح  لادارة مجلس ا (دج راجع الى قيام19791822.48اما عن دورة التمويل نلاحظ وجود قيم سالبة بـ )
 العكس و. الثالثةو  الاولى السنتين هذه خلال مالي ويسر بسيولة تتمتع المؤسسة أن نقول سبق ما خلال ومن على المساهمين.

 الثانية. للسنة بالنسبة
 . المالي الاداء مؤشرات و الخزينة عمليات  بين العلاقة اختبار :الفرع الرابع 

 القوائم المالية المدروسة  مخرجات على اعتمدنا المالي الاداء مؤشرات على الخزينةعمليات  تأثير مدى لاختبار أنه سابقا ذكرنا كما
 ففي هذا الجزء نقوم بتحليل النتائج وربطها مع فرضيات الدراسة .


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

43 

 اولا: اختبار العلاقة بين الخزينة ومؤشرات الاداء المالي
قيم موجبة للخزينة والمردودية الاقتصادية خلال السنة الاولى مع وجود  يتضح لنا  (16-2)(، 12-2)من خلال الجدولين -

 تحقيقهما لقيم سالبة خلال السنة الثانية وفي السنة الثالثة يتضح لنا عدم توافق اشارة القيم  بين الخزينة والمردودية الاقتصادية .
 زينة على المردودية الاقتصادية.لعمليات الخثر  ومع وجود هذا التذبذب وعدم الترابط فانه لا يوجد ا

قيم موجبة للخزينة والمردودية المالية خلال السنة الاولى مع تحقيقهما وجود  يتضح لنا  (17-2) ،(12-2)من خلال الجدولين -
 والمردودية المالية  . لقيم سالبة خلال السنة الثانية وفي السنة الثالثة يتضح لنا عدم توافق  في اشارة القيم  بين الخزينة

 لخزينة على المردودية المالية .ا لعملياتومع وجود هذا التذبذب وعدم الترابط فانه لا يوجد اثر 
 السيولة ومؤشراتاختبار العلاقة بين الخزينة  ثانيا:

القابلية للتسديد خلال السنة ونسب يتضح لنا  وجود قيم موجبة بالنسبة للخزينة  (13-2(، )12-2)من خلال الجدولين -
      الاولى مع عدم توافق اشارتيهما خلال السنتين المتبقيتين. 

 على القابلية للتسديد.  لعمليات الخزينة ومع وجود هذا التذبذب وعدم الترابط فانه لا يوجد اثر
نسب الاستقلالية المالية  خلال السنة وجود قيم موجبة بالنسبة للخزينة و يتضح لنا  (14-2(، )12-2)من خلال الجدولين -

 بالنسبة للاستقلالية المالية ما يدل على 0.5الاولى مع عدم توافق اشارتيهما خلال السنتين المتبقيتين و تحقيق نسب اكبر من 
  للخزينة على الاستقلالية المالية  .  لعمليات  عدم الترابط ومنه لا يوجد اثر

ونسبة السيولة العادية  خلال السنة وجود قيم موجبة بالنسبة للخزينة لنا  يتضح (15-2)(، 12-2)من خلال الجدولين -  
 الاولى مع عدم توافق اشارتيهما خلال السنتين المتبقيتين دلالة على عدم وجود اثر بين عمليات الخزينة والسيولة العادية.

 .لها التابعة المتغيرات باقي على المستقل المتغير بين ارتباط علاقة توجد لا أيى،الاخر  المتغيرات على ينطبق ء الشي ونفس
 المتغير للأثر بالنسبة الشيء نفس وكذلك ، المتغيرات باقي على الخزينة عمليات بين ارتباط علاقة توجد لا أنه نقول الاخير وفي

 :يلي ما نستخلص وبالتالي ,المستقلة المتغيرات على التابع
 الاقتصادية المردودية على الخزينة عمليات  أثر يوجد لا 
 المالية المردودية على الخزينة عمليات أثر يوجد لا. 
 القابلية للتسديد على الخزينة عمليات أثر يوجد لا  
 الاستقلالية المالية  على الخزينة عمليات أثر يوجد لا 
 العادية. السيولة على الخزينة عمليات أثر لا 
 : يلي ما نستخلص قدم ما خلال ومن الاخير وفي
 - أثر عمليات الخزينة على الاداء المالي لشركة الصيانة الصناعية سكيكدة خلال فترة  يوجد لا

(2013-2015.) 
 قيم إلى تنحدر وأحيانا والنزول الصعود بينالمدروسة  المالي والاداء  زن التوا مؤشرات من كل في الاستقرار عدم إلى راجع وهذا-

في المشاريع الاستثمارية وعدم اليحت عن مصادر لتمويلها والاعتماد على مصادرها الذاتية وكذا سوء تسيير ، بسبب التوسع سالبة
 ذصل مندج كحقوق لدى الغير لم تحُ 1000000000السياسة المتبعة في اجال التحصيل والدفع اذ قمنا بإحصاء حوالي 

  .سنوات


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

44 

 خلاصة الفصل
 هذا و الميدانية الدراسة على الاعتماد تم حيث للدراسة المطروحة الاشكالية على الاجابة حاولنا الفصل هذا خلال من         

 و الدراسة نتائج فيه عرض تم الثاني المبحث أما الدراسة في المستخدمة الأدوات و الطريقة الى الأول خصص مبحثين خلال من
 حسابات وجدول المحاسبية  الميزانيات في المتمثلة المؤسسة طرف من المقدمة القوائم  الماليةوبالاعتماد على  مناقشتها و تحليلها
 المالية الميزانية تكوين على المعتمدة التحليلية الدراسة بإجراء قمنا  حيث سنوات الثلاث  للفترة وجدول تدفقات الخزينة  النتائج
والتوازن  بالأداء المتعلقة المؤشرات أهم وتحليل حساب ثم والميزانية الوظيفية وجدول التدفقات  المختصرة المالية والميزانية المفصلة
 مالية وضعية فيانها   المؤسسة لوضعية دراستنا خلال من استخلصنا حيث ، المالية والمؤشرات النسب في تتمثل التي المالي المالي 

 :التالية الاسباب من جملة إلى يعود والذي المالية تها مؤشر  في التذبذب إلى راجع وهذا مستقرة غير
 .والنزول الصعود بين واضحة غير نتيجة أيتحقيق المؤسسة لنتائج متذبذبة خلال فترة الدراسة بين موجبة وسالبة، -1
تحقيق المؤسسة لخزينة موجبة خلال السنة الاولى دلالة على وجود رأسمال العامل اكبر من الاحتياج فيه ،عكس السنتين -2

 اللاحقتين حيث تم تحقيق خزينة سالبة بسبب زيادة في الاحتياج لرأسمال العامل. 
 والذي والنزول الصعود بين مستمر تغير في هيف مالها رأس استثمار خلال من مالية مردودية توليد على المؤسسة قدرة عدم -3

 على الاصول قدرة عدم أي الاقتصادية بالمردودية يتعلق الامر نفس المؤسسة، لدى الصافية النتيجة ضعف عن ينتج
 .الاستثمارات تكاليف تضخم عن الناتج أرباح توليد

 لم عمليات خزينة المؤسسة  أن نقول وبالتالي ، واضحة وغير مبهمة مالية وضعية في المؤسسة بأن نستخلص قدم ما خلال من-
 . المالي أدائها على يأثر
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


الميدانية ةالدراسالفصل الثاني:                                                                              
 

 

45 

 


 


 الخاتمة
 

 

46 

 الصيانة الصناعية شركة  في المالي الاداء على الخزينة عمليات  تأثير مدى على التعرف الدراسة هذه خلال من حاولنا لقد        

 و  النظرية بالأدبيات يتعلق الاول الفصل ، فصلين في الدراسة هذه جاءت ولقد(،2015-2013خلال الفترة ) سكيكدة

 الحالة دراسة ومنهج النظري الجانب في التحليلي الوصفي المنهج استخدمنا كما ، الميدانية بالدراسة بالجانب يتعلق الثاني الفصل

 .والاسئلة الفرعية  المطروحة الاشكالية على للإجابة ، التطبيقي الجانب في

 والاقتراحات: التوصيات-

 الاداء على بالإيجاب ينعكس مما الخزينة عمليات  من تحسن أن انهشأ من التي التوصيات طرح يمكن السابقة النتائج ضوء على -
 :يلي ما وأهمها للمؤسسة المالي

 عليها المؤسسة تضيع لا حتى ، النقدية للسيولة الامثل المستوى تحديد في تساعد التي الحديثة الكمية الاساليب استخدام-
 .مالي عسر في تقع لا الوقت نفس وفي ،جديدة استثمارات من الربح فرصة

 بالزبائن والموردين على التوالي .اعادة النظر في اجال التحصيل والدفع المتعلقة -
  المؤسسة خزينة على إيجابا تؤثر والتي والتمويل الاستثمار دورتي تفعيل أجل من مجهودات بذل-
 زبائنها المتماطلين من اجل تحصيل حقوقها. استخدام سياسات الضغط على-
  . ويلهالتم جديدة مصادر عن البحث أو ( الثابتة الاصول) الاستثمارات حجم من التقليل-
 التخلص من التكاليف الباهظة المدفوعة للأعمال خارج نشاطها العادي باعتبارها مؤسسة خدماتية .-
 .للخزينة الامثل لتسيير الحديث الاساليب استعمال -
 : الدراسة أفاق-
 بعض ابهتشو  محاولة مجرد يبقى إذ ، بالموضوع المتعلقة والتفاصيل الجوانب بجميع يلم لم بحثنا أن القول يمكن الاخير وفي -

 التالية:المستقبل حيث يمكننا فتح باب لأفاق دراستنا القادمة بالإجابة عن الاسئلة  في أخرى لبحوث منطلقا تكون لعلها النقائص
  كيف يتم توسيع رقعة استخدام حساب الخزينة من اجل المساهمة في رفع الاداء المالي وتحقيق النتيجة؟-
 
 
 
 
 
 
 


 


 المراجع
 

 

40 

 اولا: المراجع باللغة العربية 

 الكتب 

 للنشر، عمان وائل دار ، الاولى الطبعة ، ( وتطبيقات دروس )المالية الادارة المالي التسيير ، قريشي ويوسف ساسي بن إلياس-1
2006 

 للنشر وائل دار ,الثانية الطبعة الأول، الجزء(  وتطبيقات دروس المالية الادارة ) المالي التسييرقريشي،  يوسف ساسي، بن إلياس-2
 2011 ، ورقلة والتوزيع

 2013الطبعة الاولى دار الحامد للنشر والتوزيع ،عمان الأمثيلة في تسيير خزينة المؤسسة باديس بي يحيى بوخلوه، -3

 المحاكاة باستعمال المبكر للإنذار نموذج إرساء نحو الاقتصادية المؤسسات في المالي الأداء وتقييم قياس دادان، الغني عبد -4
 . 2007الجزائر منشورة(، غير الجزائر، جامعة الاقتصادية، العلوم في دكتوراه أطروحة (الجزائر وفرنسا بورصتي حالة المالية دراسة

  المدكرات 

مسعود       دراسة حالة مؤسسة نفطال حاسي  ، اثر تسيير الزينة على الاداء المالي للمؤسسة الاقتصادية السعيدي بوازرأسماء  -1
  2012جامعة ورقلة  ( مدكرة ماستر2009-2007للفترة )

(   2014-2006وحدة ورقلة خلال الفترة ) SNVIدراسة حالة  المالية المردودية على الخزينة تسيير أثربوضياف كويسي . -2
 2016مدكرة ماستر جامعة ورقلة 

دراسة حالة مؤسسة الخشب ومشتقاته وحدة ورقلة  المالي للمؤسسة الاقتصاديةاثر تسيير الخزينة على الاداء فاطمة الزهراء بوطبه، -3
  2015( مذكرة ماستر جامعة ورقلة 2010-2013)

- 1997خلال الفترة) ، ورقلة بولاية ، المهري فندق حالة دراسة الفندقية المؤسسات في السيولة تسيير ، التجاني الدين شمس -4
  2010 ، سنة ، ورقلة جامعة ، ماستر ( مذكرة2001

دراسة حالة المديرية الجهوية لموبليس  دور جدول تدفقات الخزينة في تقييم الاداء المالي للمؤسسة الاقتصاديةنور هدى قريشي ،-5
 2015 ( مدكرة ماستر ،جامعة ورقلة2011-2009بورقلة )

-2006، دراسة حالة شركة اسمنت السعودية )الاداءالمنهج الحديث للتحليل المالي الاساسي في تقييم بن مالك ، عمار -6
 2011جامعة قسنطينة  ( ،مذكرة ماجيستر ،2010

 المجلات 

  2006 الرابع، العدد الجزائر، ورقلة، جامعة الباحث، مجلة ،الاقتصادية المؤسسة في والقيمة المالي الأداء في قراءة دادن، الغني عبد -
 المراجع باللغات الاجنبية

- Patrice Vizzavona "Analyse financiers, Gestion financier analyse prévisionnelle Berti 
éditions, 8eme Edition 1993 Alger 

 المحاضرات 

 .2017جامعة قاصدي مرباح ورقلة  محاضرات مقياس خزينة المؤسسة وجدول تدفقات الخزينةبخالد عائشة -


 المراجع
 

 

41 

 


 


 


 المحتويات فهرس

 أ............................................................................................مقدمة

 10.............................الفصل الأول: الدراسة النظرية لعمليات الخزينة والأداء المالي للمؤسسة

 02تمهيد............................................................................................

  03ة...................................................................الخزين المبحث الأول: عمليات

 03......................................المطلب الاول:مفهوم الخزينة ووضغياتها.....................

 03......................................................................................الفرع الأول: مفهوم الخزينة

 03....................................................................................للخزينة التقليدي المفهوم-1

 03...............................................................................المفهوم المفهوم النقدي لخزينة-2

 03..................................................................................المفهوم التفاضلي للخزينة  -3

  04..................................................................................المفهوم الديناميكي للخزينة -4

 04............................................................................العناصر المكونة للخزينة الفرع الثاني:

 04..............................................................................................عناصر الاصول-1

 04................................................................................للتحصيل التجارية الأوراق 1 -1

 04......................................................................................المباشر غير الخصم  1-2

 04.............................................................................................لأجل الودائع 1-3

 04.........................................................................................الجارية الحسابات 1-4

 04...............................................................................عناصر الخصوم-2

 04.........................................................................................الخزينة تسهيلات 2-1

 05.................................................................................المكشوف على السحب-2-2

 


 

  05.......................................................................................المصرفية السلفات 2-3

 05.......................................................................المطلب الثاني :حساب الخزينة ووضعياتها 

 05.....................................................................................الفرع الأول: حساب الخزينة

 06....................................................................حساب الخزينة من منظور الميزانية المالية -1
 06.............................................................................مفهوم رأس المال العامل سيولة1-1

 FRL.................................................06 رأس المال العامل سيولةالدلالة المالية لــ 2 -1              
 07..................................................................حساب الخزينة من منظور الميزانية الوظيفية -2

 07.....................................................................................الميزانية الوظيفيةشكل 2-1

 FRng...............................................................08 الإجمالي الصافي العامل المال رأس2-2

    BFRg...............................................................08 العامل  المال رأس في الاحتياج   2-3

   BFRex.........................................................08 المال للاستغلال رأس في الاحتياج 2-3-1

  BFRhex. ..........................................08 الاستغلال خارج العامل المال رأس في الاحتياج 2-3-2

 BFRg.....................................................08 الإجمالي العامل المال رأس في الاحتياج2-3-3

 TNg........................................................................08 الخزينة الصافية الاجمالية  2-4

 09...................................................................................الخزينة الفرع الثاني: وضعيات

 09.................................................................................................خزينة موجبة-1

 09.................................................................................................سالبةخزينة -2

 09..........................................................................................صفرية)مثلى(خزينة -3

 10في الخزينة............................................................................... حالات العجز الممكنة

 11..........................................................................المطلب الثالث: جدول تدفقات الخزينة

 11......................................................................الخزينة تدفقات جدول محتوىالفرع الاول :


 

 

 11.............................................................................................وظيفة الاستغلال-1

 11.............................................................................................وظيفة الاستثمار-2

 12...............................................................................................التمويلوظيفة -3

 13.........................................................المباشرة الطريقة حسب الخزينة تدفقات شكل جدول-4

 14................................................ المباشرة غير  الطريقة حسب الخزينة تدفقات جدول -5

  15........................................................المؤسسةالمبحث الثاني: الأداء المالي في 

 15..............................................................................المالي الاداء المطلب الاول :مفهوم

 15.................................................................................المالي الأداءتعريف الفرع الاول:

 15............................................................................ء المالي العوامل المؤثرة على الادا-1

 15..............................................................................المطلب الثاني: معايير الاداء المالي

 15.......................................................................................المعيار تعريفالفرع الاول:

 16........................................................................................اهم المعايير المعتمدة-1

 16...........................................................................................التاريخية المعايير1-1

  16............................................................................المعايير المطلقة 1-2

  16.........................................................................المعايير الموضوعية 1-3

  16.........................................................................ر المستهدفةالمعايي 1-4

 16.....................................................................المالي الأداء تقييم مؤشرات :المطلب الثالث

  16.....................................................والخصوم الأصول هيكلة  نسبالفرع الاول : الفرع الاول:
 16.........................................................................................هيكلةالأصول نسب-1


 16...................................................................................... الثابتة الأصول نسبة 1-1

 17...................................................................................المتداولة الأصول نسبة  1-2

 17.......................................................................................الخصوم هيكلة نسب -2

 17....................................................................................السيولة معدلات الفرع الثاني:

 17.........................................................................................التسديد قابلية نسبة -1

 17......................................................................................المالية الاستقلالية نسبة-2

 18...............................................................................................التداول نسبة - 3

 18................................................................................المردودية  معدلاتالفرع الثالث :

 18................................................................................ (Re) الاقتصادية المردودية-1

 18..................................................................................(Rcp) المالية المردودية  -2

  19..............................................................................الاول خلاصة الفصل

 20...................................................................الفصل الثاني: الدراسة الميدانية

 21....................... ........تمهيد............................................................

  21..........................................في الدراسة المستخدمة والأدوات الطريقة المبحث الأول:

 21........................................مدخل الى شركة الصيانة الصناعية سكيكدة: المطلب الاول
 21....................................................................................بالشركةالفرع الاول :التعريف 

 21..............................................................................لمحة تاريخية ..اولا:

     21....................................................................................................ثانيا :اهدافها

 22.......................................................................الدراسة : طريقةالثانيالفرع 

 22...............................................................................الدراسة منهج : تقديملثالثاالفرع 

 


 

 22............................................................................الدراسة متغيرات تحديد :الرابعالفرع 

 22...........................................المعلومات جمع في المستعملة الأدوات :الثاني المطلب

 22....................................................................المعطيات وتلخيص ،جمع طريقة :الاول الفرع
 22.....................................................................................المعطيات جمع اولا: مصادر

 22.............................................................................................الثانوية المصادر-1

 22..............................................................................................الأولية المصادر-2

 23................................................................................المجمعة المعطيات تلخيص :ثانيا
 23....................................................................الدراسة في المستخدمة الأدوات :الثاني الفرع

 23.........................................................................................الشخصية المقابلة- اولا

 23.................................................................................................الملاحظة– ثانيا

 23.................................................................................بالمؤسسة الخاصة الوثائق- ثالثا

 23....................................................................الدراسة في المستخدمة البرامج :الثالث الفرع

 23..........................................................................ومناقشتها النتائج عرض :الثاني المبحث
 24..............................................................................المطلب الاول :عرض نتائج الدراسة

 24..............وجدول تدفقات الخزينة (2013-2015 ) المفصلة والمختصرة  المالية الميزانية عرض: الاول الفرع

 24............................................(2015-2013الممتدة ) للفترة المفصلة المالية الميزانية عرض :أولا
 26......................................................................................................التعليق-1

 26..................................................(2015-2013ثانيا : عرض الميزانية المالية المختصرة للفترة )
 26............................................................(2013الميزانية المالية المختصرة للفترة ) التعليق-1
 26............................................................(2014الميزانية المالية المختصرة للفترة ) التعليق-2

 27............................................................(2015الميزانية المالية المختصرة للفترة ) التعليق-3

 27.....................................................(2015-2013( نسب تغير الاصول للفترة )1-2الشكل )
 


 

 28........................................التعليق..............................................................-1

 28...................................................(2015-2013( نسب تغير الخصوم للفترة )2-2الشكل )-
 28.....................................................................التعليق.................................-1

 28..........................................................1الملحق  (2015)لسنة  ثالثا: عرض الميزانية الوظيفية
 28التعليق......................................................................................................-1

 29ثالثا :عرض جدول تدفقات الخزينة بالطريقة المباشرة..............................................................
 30..................................................................................التعليق....................-1

 30مؤشرات جدول تدفقات الخزينة......................................................... (نسب تغير3-2الشكل)
 30التعليق......................................................................................................-1

 30.......................................................المالي الاداء  مؤشرات عرض نسب التوازن و: الثاني الفرع
 30............................................................................ي اولا :حساب مؤشرات التوازن المال

 FRL (2013-2015)......................................................30حساب رأسمال العامل سيولة -1
 31التعليق....................................................................................................1-1

 FRL................................................................................31(نسب تغير 4-2الشكل)

 31التعليق......................................................................................................-1

 31..................................(2015-2013للفترة )  FRng الاجمالي الصافي  حساب رأسمال العامل -

 31....................................................................التعليق..................................-1

 BFRhex.....32وخارج الاستغلال  BFRex للاستغلال( حساب الاحتياج في رأسمال العامل 10-2الجدول )
 33التعليق......................................................................................................-1

 BFRg........................................33( حساب الاحتياج في رأسمال العامل الاجمالي 11-2الجدول )

 33......................................................................التعليق................................-1

 g TN...............................................................34الخزينة الصافية( حساب 12-2الجدول )
 35......................................................................................................التعليق-1

 


 
 35..........................(FRng-BFRg-TNg( نسب تغيرات مؤشرات التوازن المالي )5-2الشكل )-
 35التعليق......................................................................................................-1

 35...................................................................................ثانيا: حساب معدلات السيولة
 35..................................................................................التسديد قابلية نسبة حساب-1
 36التعليق....................................................................................................1-1

 36....................................................................نسبة القابلية للتسديد تغير  (6-2الشكل )-
 36التعليق......................................................................................................-1

 36..............................................................حياب نسبة الاستقلالية المالية ...................2
 37....................................................................................................التعليق2-1

 37...................................................................المالية الاستقلاليةتغير نسب  (7-2الشكل )-
 37التعليق......................................................................................................-1
 37........................................................................................التداول نسبةحساب  -3
 37...................................................................................... التعليق3-1

 38السيولة العادية )نسبة التداول(....................................................... تغير نسب (8-2الشكل )-

 Re...........................................................................38 المردودية  معدلاتثالثا: حساب 
 38................................................................................حساب المردودية الاقتصادية -1
 39....................................................................................................التعليق1-1

 39. ..................................................................................المالية حساب المردودية -2

 39....................................................................................................التعليق2-1

  39...................................................تغير معدلات المردودية )الاقتصادية والمالية( (9-2الشكل )-

 39......................................................................................................التعليق-1

 39.......................................................................الدراسة نتائجمناقشة وتحليل  :الثاني المطلب

 39...............................................التوازن المالي الفرع الاول :مناقشة النتائج المتعلقة بمؤشرات
 


 FRL..............................................................................39سيولة -اولا :رأسمال العامل

 FRng .................................................................40الصافي الاجمالي  ثانيا: رأسمال العامل
 BFRg.............................................................40ثالثا :الاحتياج في رأسمال العامل الاجمالي 

  40...............................................................الفرع الثاني: مناقشة النتائج المتعلقة بنسب السيولة
 40.......................................................................................التسديد قابلية نسبة اولا:

 41ثانيا : نسبة الاستقلالية المالية ...................................................................................
 41....................................................................)السيولة العادية (......... ثالثا: نسبة التداول

  41بمعدلات المردودية.......................................................... مناقشة النتائج المتعلقةالفرع الثالث 
 41...............................................................................المردودية الاقتصادية نسب اولا : 

 41......................................................................................ثانيا نسب المردودية المالية
 41..................................................جدول تدفقات الخزينة............ وتحليلمناقشة الفرع الثالث 
 41........................................المالي الاداء مؤشرات و الخزينة عمليات  بين العلاقة اختبار :الفرع الرابع 

 42...........................................................اولا: اختبار العلاقة بين الخزينة ومؤشرات الاداء المالي
 42السيولة................................................................. ومؤشراتاختبار العلاقة بين الخزينة  ثانيا:

 43....................................................................................خلاصة الفصل
  44...........................................................................................الخاتمة

  46..........................................................................................المراجع

  48..........................................................................................الملاحق

 61...........................................................................................الفهرس

 

 

 

 

 


 


