
II

 الجزائر - قاصدي مرباح، ورقمـة ةـجامع
 كمية العموم الاقتصادية والتجارية وعموم التسيير

 قسم عموم التسيير

أطروحة مقدمة لنيل شهادة دكتوراه علوم
العلوم الاقتصادية وعلوم التسيير: فرع علوم التسيير، تخصص

:واننـبع

 ال كـــمـــــدهيـــد :من إعداد المترشح
 2019افريل 17: علنا بتاريخوأجيزتنوقشت

: اللجنة المكونة من السادةمأما

 2018/2019السنة الجامعية

جامعة ورقلـــــــــــة رئيسا أستاذ بختي إبراهيم / د.أ
جامعة ورقلـــــــــــة مشرفا ومقررا دادن عبد الغني/ د.أ أستاذ

 هواري معراج/ د .أ أستاذ جامعة غردايــــــــــة مناقشا
جامعة ورقلـــــــــــة مناقشا خالد رجم / د أستاذ محاضر أ
 الشرع مريم/ د أستاذة محاضرة أ جامعة غردايــــــــــة مناقشا
 يلة لعمورمر/ د أستاذة محاضرة أ جامعة غردايــــــــــة مناقشا

 (ERP) اثر استخدام نظام تخطيط موارد المؤسسة
أداء المؤسسة الاقتصادية تحسين عمى

في الجزائر المؤسسات النفطية العاممة عينة مندراسة ميدانية ل

III

 إهـــداء
لى المتواضع امؼمل ثمرة ىذا اىدي :ا

ورػاىلٌ الله حفظيلٌ امكريمين اموالدين

لى امزوجة امكريمة ا

ة و رزان ً لى ابنتاي، آ ا

لى خوتي وآأخواتي الأغزاء كل ا آأفراد امؼائلة، ا

لى والأحباب الأصدكاء، كل ا

لى مساػدتي في جهدا ًدخر لم من كل ا

لى و ومو ثلليني في ساهم من كل ا

 .الدراس ية حياتي في بحرف

IV

 شكر وتقدير
 وغظيم سلطان وجهو لجلال ًنبغي كلٌ مباركا طيبا حمدا والمنة الحمد لله

لى وامؼرفان وامتلدير امشكر غبارات بأأسمى آأثلدم المشرف الأس تاذ ا

 هؼم وكان وخبرثو وثوجيهاثو بنصائحو ػلً ًبخل لم الذي دادن غبد امغني :الدكتور

امبحث، مراحل مكل متابؼتو في بذلهلٌ الذي واموكت الجيد كل و وشكره ػلى الموجو

ػلى ثوجهاثو وهصائحو فجزاه الله ، امصدًق وامزميل خالد رجمالدكتورواشكر آأًضا

 ؛كل خير

لي امزملاء الأساثذة من جامؼة اموادي وجامؼة وركل ة الذين ـــــوامشكر موصول ا

كدموا لي ًد المساػدة بامنصائح وال رشادات؛

ل آأثلدم كلٌ لي امسادة امكرام آأغضاء لجنة المناكشة متفضليم بلبول امشكر بجزً ا

مناكشة ىذه الأطروحة؛

ة طارات وموظفي المؤسسات الجزائرً لى كل ا كلٌ آأثوجو بامشكر والاحترام ا

الاس تلبال وثلديم ًد المساػدة ل تمام الدراسة الميداهية؛ حسن والأجنبية ػلى

ب آأو من بؼيد آأثوجووفي الأخير تمام ىذا امبحث من كرً بامشكر لمن ساػدنا في ا

 .ومو بدعم مؼنوي

V

الملخص

 النفطية المؤسساتبعض أداء تحسينعلى (ERP) نظام تخطيط موارد المؤسسة للتعرف على تأثير ىذه الدراسة تىدف
 ERP موظف من مستعملي نظام 149وقد شملت عينة الدراسة والمتمثلة في أربعة مؤسسات جزائرية وأجنبية، ،العاملة بالجزائر

، والاستبيان، ووثائق المؤسسات، من اجل التعرف على تالمقابلاإجراء داخل المؤسسات، حيث اعتمدنا في ىذه الدراسة على
 تم الاعتماد على التحليل الإحصائي انة بين نظام تخطيط موارد المؤسسة وتحسين الأداء؛ ولتحليل الاستبالتأثيريةواقع العلاقة

، وتحليل الانحدار البسيط والمتعدد وتحليل التباين الأحادي، وكان من بين أىم النتائج SPSS V22الوصفي باستخدام برنامج
 في المؤسسات محل الدراسة، وان ىذه الأخيرة ترتكز على ERPالتي توصلنا إليها ىو انو يوجد استخدام لجميع وحدات نظام

مؤشرات معينة من اجل تحسين أدائها، وتختلف من حيث الأهمية والاعتماد عن تلك المتوصل إليها في الدراسات السابقة، كما
أظهرت النتائج أن وحدة إدارة الموارد المالية ليس لها اثر في تحسين أداء المؤسسات، أما باقي الوحدات فانو يوجد اثر ذو دلالة

. إحصائية لاستخدام نظام تخطيط موارد المؤسسة في تحسين أداء المؤسسات النفطية العاملة بالجزائر محل الدراسة

 ؛تحسين الأداءالإدارة المتكاملة؛ ؛ نظام تخطيط موارد المؤسسة؛ النظام، المعلومات:الكلمات المفتاحيه

Summary:

This study aimed to identify the impact of the ERP system on improving the

performance of some oil companies operating in Algeria, The sample included

149 employees of the ERP system within the institutions. In this study,

Interviews, questionnaire and institutional documents in order to identify the

reality of the correlation between the ERP system and the performance

improvement. The analysis of the questionnaire was based on descriptive

statistical analysis using SPSS V22, simple and multiple regression analysis and

mono-variance analysis, Our findings indicate that There is use for all ERP

system modules in the institutions under study, and that the latter are based on

specific indicators to improve their performance, differ in importance and

depend on those obtained in previous studies. The results also showed that the

Financial Resources Management Unit Has no effect on improving the

performance of institutions, and the rest of the units, there is a significant impact

of the statistical use of the ERP system to improve the performance of the oil

institutions operating in Algeria under study.

Key words: system, information; enterprise resource planning system;

integrated management; performance improvement;

 قائمـة المحتويـــــات

VI

 III..الإهداء
 VI.. الشكر

 V...الملخص
 V I..قائمة المحتويات

 V II... والملاحق الأشكال و قائمة الجداول
 IIX..قائمة الاختصارات والرموز

و -أ..المقدمة
 65-1.............الأدبيات النظرية لأثر نظام تخطيط موارد المؤسسة على أداء المؤسسة: الفصل الأول: الفصل الأول

 03 ..(ERP)نظام تخطيط موارد المؤسسة : المبحث الأول
 45 .. تحسين الأداء في المؤسسة الاقتصادية: المبحث الثاني
 60(ERP).…..… باستخدام نظام تخطيط موارد المؤسسة المؤسسة الاقتصاديةتحسين أداء: المبحث الثالث

 88-66.. (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني
 67... الدراسات العربية: المبحث الأول

 74... دراسات الأجنبية: المبحث الثاني
 85.. ...الدراسات السابقة مقارنة الدراسة الحالية مع: المبحث الثالث

 139-89... الطريقـــة وإجــراءات الــدراســـة : الفصــل الثــالــث
 91......... ...طرق وأدوات الدراسة: المبحث الأول

 99.. في بعض المؤسسات النفطية العاملة بالجزائر ERPدراسة واقع استخدام نظام: المبحث الثاني
 224-140..ومناقشتهانتائج الدراسة : الفصل الرابع

 141عرض نتائج الدراسة: المبحث الأول
 212...مناقشة نتائج الدراسة: المبحث الثاني

 225...الخاتمة
 233..المصادر و المراجع

 243..الملاحق
 259...الفهرس

 قائمة الجداول والأشكال

VII

 قائمة الأشكال - 1

 الصفحة الشكـل وانـــعنرقم الشكل

 04 نموذج مبسط لنظام الدعلومات 11.

 05 العلاقة بين نظام الدعلومات ونظم الكمبيوتر 2.1

 07 نموذج مكونات نظم الدعلومات 3.1

 09 درجة التكامل بين نظم الدعلومات ووظائف الدؤسسة 4.1

 ERP 14مفهوم ومكونات نظام 5.1

 17 التطور الزمني لبرمجيات نظام تخطيط موارد الدؤسسة 6.1

 CRM 24 نموذج نظام إدارة العلاقات مع العملاء 7.1

 27 2018أسباب استخدام نظام تخطيط موارد الدؤسسة خلال سنة 8.1

 33 (2018)نسبة تكلفة تخطيط موارد الدؤسسة من الإيرادات السنوية، تقرير 9.1

 ERP 34مرحلة ما قبل تنفيذ مشروع نظام 10.1

 ERP .35مرحلة تنفيذ مشروع نظام 11.1

 ERP 36مرحلة ما بعد تنفيذ مشروع 12.1

 36دورة حياة مشروع تخطيط موارد الدؤسسة 13.1

 37 2018 حسب نشاطها خلال سنة ERPأكثر الشركات استخداما لــ 14.1

 42 2018 خلال ERPأكثر الشركات بيعا لنظام 15.1

 49 مفهوم الأداء من منظور الكفاءة والفعالية 16.1

 ROFANE 107مستويات تكامل نظام تخطيط موارد الدؤسسات في مؤسسة 1.3

 anefro 108 في مؤسسةPRE/PASقياس مرونة نظام 2.3

 ROFANE 112تشغيل الآلي والدعلوماتية لشركة على الsapتأثير 3.3

 ENTP 125 في مؤسسة PREوحدات نظام 4.3

 ENTP 128مستويات تكامل نظام تخطيط موارد الدؤسسات في مؤسسة 5.3

 entp 129 في مؤسسة /oraclepreقياس مرونة نظام 6.3

 ENTP 130 لمؤسسةمنحني رقم الأعمال 7.3

 ENTP 131 منحني النتيجة الصافية لدؤسسة 8.3

 ENTP 131لمؤسسةمنحني القيمة الدضافة 9.3

 ENTP 132لمؤسسةمنحني تطور الدوارد البشرية 10.3

 ptne 134 على الأتدتة الآلية والدعلوماتية في شركة erpتأثير 10.3

 قائمة الجداول والأشكال

VIII

 قائمة الجداول- 2

 الصفحة عنــوان الجدول الجدول رقم
 ERP 10مقارنة بين نظام الإدارة الالكترونية ونظام 1.1
 28 الفوائد الدلموسة والغير ملموسة 2.1
 ERP 29الأبعاد الخمسة لفوائد نظام 3.1
 31 تخطيط موارد الدؤسسةعوامل فشل استخدام نظام 4.1
 ERP 32الصعوبات التي تواجو تنفيذ مشروع نظام 5.1
 55 مميزات التحسين الدستمر والجذري 6.1
 93نتائج توزيع الاستبيان 1.3
 95توزيع فقرات الاستبيان لجميع المحاول 2.3
 96مقياس ليكارت الثلاثي 3.3
 96حساب الدتوسط الدرجح 4.3
 98معامل كرونباخ ألفا لقياس ثبات الاستبانة 5.3
 enafor 102دوافع اعتماد نظام تخطيط موارد الدؤسسات في مؤسسة 6.3
 Enafor 109في مؤسسة تطور رقم الأعمال 7.3
 Enafor 110تطور نتيجة الاستغلال في مؤسسة 8.3
 Enafor 110 تطور النتيجة الصافية في مؤسسة 9.3

 Enafor 110تطور القيمة الدضافة في مؤسسة 10.3
 Enafor 111تطور الدوارد البشرية في مؤسسة 11.3
 Enafor 111 تطور الدورات التكوينية لدي عمال مؤسسة 12.3
 rofane 115 وتأثيرىا على مؤشرات الأداء في مؤسسة ERPتأثيرات نظام 13.3
 ENTP 118 دوافع اعتماد نظام تخطيط موارد الدؤسسات في مؤسسة 14.3
 PRE 121النقاط والتواريخ الزمنية لإعداد وتطوير مشروع نظام 1.3

 130 (2012-2007) مؤشرات الأداء الدالي 16.3
 ENTP 132تطور الدوارد البشرية لدؤسسة 17.3
 ENTP 133 تطور الدورات التكوينية لدي عمال مؤسسة 18.3
 ENTP 136 وتأثيرىا على مؤشرات الأداء في مؤسسة ERPتأثيرات نظام 19.3
 142 توزيع أفراد العينة حسب الخصائص الشخصية 1.4
 ENAFOR 145الدتوسط الحسابي والانحراف الدعياري لوحدات نظام تخطيط موارد الدؤسسة لدؤسسة 2.4
 ENTP 146الدتوسط الحسابي والانحراف الدعياري لوحدات نظام تخطيط موارد الدؤسسة لدؤسسة 3.4
 weatherford 147الدتوسط الحسابي والانحراف الدعياري لوحدات نظام تخطيط موارد الدؤسسة لدؤسسة 4.4

 قائمة الجداول والأشكال

IX

 weatherford 148الدتوسط الحسابي والانحراف الدعياري لوحدات نظام تخطيط موارد الدؤسسة لدؤسسة 5.4
لجميع الدؤسسات (ERP)الدتوسط الحسابي والانحراف الدعياري لوحدات نظام تخطيط موارد الدؤسسة 6.4

محل الدراسة
149

 156 حسب درجة الاستخدام (ERP)مقارنة ترتيب وحدات نظام 7.4
 ENAFOR 158الدتوسط الحسابي والانحراف الدعياري للمتغير التابع تحسين أداء مؤسسة 8.4
 ENTP 159الدتوسط الحسابي والانحراف الدعياري للمتغير التابع تحسين أداء مؤسسة 9.4

 WEATHERFORD 160الدتوسط الحسابي والانحراف الدعياري للمتغير التابع تحسين أداء مؤسسة 10.4
 HALLIBURTON 161الدتوسط الحسابي والانحراف الدعياري للمتغير التابع تحسين أداء مؤسسة 11.4
 162الدتوسط الحسابي والانحراف الدعياري للمتغير التابع تحسين أداء مؤسسات محل الدراسة 12.4
 165مقارنة ترتيب مؤشرات تحسين أداء الدؤسسة حسب الأهمية 13.4
نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة على تحسين الأداء 14.4

الاقتصادي للمؤسسات الجزائرية
160

 على تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 15.4
الأداء الاقتصادي للمؤسسات الجزائرية

167

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 16.4
ERP في تحسين الأداء الاقتصادي للمؤسسات الجزائرية

168

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين الأداء 17.4
الاقتصادي للمؤسسات الأجنبية

169

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 18.4
الاقتصادي للمؤسسة الأداء

170

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 19.4
ERP في تحسين الأداء الاقتصادي للمؤسسات الأجنبية

171

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين الأداء 20.4
الاقتصادي للمؤسسات النفطية

172

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 21.4
أداء الدؤسسات النفطية

173

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 22.4
ERP في تحسين الأداء الاقتصادي للمؤسسات النفطية

174

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة على تحسين الأداء 23.4
التنظيمي للمؤسسات الجزائرية

175

 على تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 24.4
 للمؤسسات الجزائرية التنظيميالأداء

176

 قائمة الجداول والأشكال

X

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين الأداء 25.4
للمؤسسات الأجنبية التنظيمي

177

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 26.4
الأداء التنظيمي للمؤسسة

178

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 27.4
ERP في تحسين الأداء التنظيمي للمؤسسات الأجنبية

179

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين الأداء 28.4
التنظيمي للمؤسسات النفطية

180

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 29.4
أداء التنظيمي للمؤسسات النفطية

181

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 30.4
ERP في تحسين الأداء التنظيمي للمؤسسات النفطية

182

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة على تحسين الأداء 31.4
البشري للمؤسسات الجزائرية

183

 على تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 32.4
 الأداء البشري للمؤسسات الجزائرية

184

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 33.4
ERP في تحسين الأداء البشري للمؤسسات النفطية

185

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين الأداء 34.4
البشري للمؤسسات الأجنبية

186

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدام وحدات نظام 35.4
البشري للمؤسسة الأداء

187

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 36.4
ERP في تحسين الأداء البشري للمؤسسات الأجنبية

188

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين الأداء 37.4
البشري للمؤسسات النفطية

189

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 38.4
أداء التنظيمي للمؤسسات النفطية

190

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 39.4
ERP في تحسين الأداء التنظيمي للمؤسسات النفطية

191

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة على تحسين أداء 40.4
الدؤسسات الجزائرية

192

 193 على ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 41.4

 قائمة الجداول والأشكال

XI

تحسين أداء الدؤسسات الجزائرية
اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 42.4

ERP في تحسين أداء الدؤسسات الجزائرية
194

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين أداء 43.4
الدؤسسات الأجنبية

196

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 44.4
أداء الدؤسسات الأجنبية

196

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 45.4
ERP في تحسين أداء الدؤسسات الأجنبية

197

نتائج اختبار الانحدار الدتعدد للبحث عن اثر استخدام نظام تخطيط موارد الدؤسسة في تحسين أداء 46.4
الدؤسسة

199

 في تحسين ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 47.4
أداء الدؤسسات النفطية

199

اختبار معاملات التأثير للنموذج الدقترح الناتجة من تحليل الانحدار الدتعدد لأثر استخدم وحدات نظام 48.4
ERP في تحسين أداء الدؤسسات النفطية

200

 لعينتين مستقلتين لددي وجود فروق ذات دلالة إحصائية في إدراك أفراد عينة الدراسة tنتائج اختبار 49.4
. وأثره على الأداء تعزي لدتغير الجنسيةERPلواقع استخدام وحدات نظام

202

 203 تبعا لدتغير الوظيفة ANOVAنتائج اختبار التباين الأحادي 50.4
 204 تبعا لدتغير الدستوي التعليمي ANOVAنتائج اختبار التباين الأحادي 51.4
 205(scheffe)نتائج اختبار الدقارنات البعدية 52.4
 206 تبعا لدتغير الخبرة ANOVAنتائج اختبار التباين الأحادي 53.4
 207(scheffe)نتائج اختبار الدقارنات البعدية 54.4
 208 تبعا لدتغير الدعرفة بالتكنولوجيا ANOVAنتائج اختبار التباين الأحادي 55.4
 209(scheffe)نتائج اختبار الدقارنات البعدية 56.4

 قائمة الملاحق- 3
 الصفحة عنــوان الملحق رقم الملحق

 244نموذج الدقابلة 01
 248الاستبانة باللغة العربية 02
 253الاستبانة باللغة الفرنسية 03
 spss 258 مستخرجات برنامج 04
 264 المحكمين للاستبانة الأساتذةقائمة 05

 الرموز والاختصاراتقائمة

XII

ختصارالا دلالة بالعربيةال الدلالة بالانجليزية
ERP Enterprise resource planning تخطيط موارد الدؤسسة
SAP Systems applications products شركة موردة لنظام تخطيط موارد الدؤسسة
ORACLE Oracle corporation شركة بائعة لنظام تخطيط موارد الدؤسسة
ENAFOR Entreprise nationale de forage الدؤسسة الوطنية للتنقيب
ENTP Entreprise nationale des travaux

aux puits
الدؤسسة الوطنية لأشغال الآبار

HALLIBURTON Halliburton energy services للخدمات الطاقوية الأمريكيةالشركة
WEATHERFORD Weatherford international plc لخدمات الطاقة أمريكيةشركة

PRM Manufacturing resources planning تخطيط موارد التصنيع
PGI Progiciel de gestion integre برمجيات الإدارة الدتكاملة
SGI Systeme de gestion integre نظام الإدارة الدتكاملة
PRC Capacity requirements planning نظام التخطيط لاحتياجات القدرة الإنتاجية
CC Cloud computing الحوسبة السحابية
Cloud ERP Enterprise resource planning

cloud
 السحابية تخطيط موارد الدؤسسة أنظمة

SCM Supply chain management نظم إدارة سلسلة التوريد
CRM Customer relationship

management
 نظم إدارة علاقات العملاء

BI Business intelligenc ذكاء الاعمال
FI Financial accounting نظام إدارة الدوارد الدالية
HR Human resource نظام إدارة الدوارد البشرية
SD Sales and distribution الدبيعات والتوزيع
PP Production planning تخطيط الإنتاج
QM Quality management إدارة الجودة
CO Controlling الرقابة

 مــــة المقد

 ـة ـــــــــمقدمـال

 أ‌

 توطئة- أ
 شهد عالدنا الدعاصر العديد من التغيرات في جميع الديادين الاقتصادية والاجتماعية والسياسية والعلمية والتكنولوجية، وكذلك

 ويعود ذلك ،شهدت الدؤسسات حركية متسارعة لاستحداث طرؽ جديدة للنمو والتوسع بسبب الدنافسة على لستلف الأصعدة
 وما أحدثتو من تطورات تكنولوجية زادت من تعقيد بيئة أعماؿ الدؤسسات، وبالتالي زادت حاجة إلى ثورة الدعلومات والاتصالات

الدؤسسات إلى استخداـ أنظمة معلومات متطورة تفي بمتطلبات الزبائن وتزيد من ربحيتها وتحسين أدائها، فمنذ ظهور أنظمة
على معالجة وتخزين ونشر كميات ىائلة من الدعلومات في سنوات الخمسينات، فقد أثبتت فعاليتها في لراؿ الأعماؿ وقدرتها

حينها توجو الاىتماـ إلى نظم الدعلومات وغدت الدورد الرئيسي للقوة لتصبح أحد أىم أدوات الإدارة الحديثة، الدعلومات والبيانات
 .كاستجابة لدتطلبات السوؽ والدزايا التي تقدمها في المجتمعات ما بعد الصناعية، خاصة بعد تطويرىا الاقتصادية
ىو أحدث ىذه الأنظمة، وقد بدأ ظهوره خلاؿ فتًة الستينات من القرف الداضي، (ERP) تخطيط موارد الدؤسسة ونظاـ

والذي عن طريقو يتوفر التكامل الذي يعد الأساس في تطبيق تقنية الدعلومات وتوفير قاعدة بيانات مشتًكة، حيث بدأ تحديدا
بالاىتماـ بإدارة الدستودعات وخطط الإنتاج، وتدريجيا وبعد سلسلة من التعديلات التي ساهمت في تطويره تم إضافة تطبيقات

 ليشمل (ERP)تشمل باقي عمليات الدؤسسة كالدبيعات والدالية وغيرىا، وقد كاف لتكنولوجيا الدعلومات دور كبير في تطوير نظاـ
خدمة جميع عمليات الشركة في نظاـ واحد وربطها بقاعدة معلومات مركزية، وىذا ما ساىم بدرجة أولى في تحسين وسرعة ودقة
انتقاؿ وتبادؿ الدعلومات بين مستخدمي ىذا النظاـ، لشا حقق العديد من فوائد للشركات التي طبقتو تفوؽ تكلفة تنفيذه، وعلى

 .مستويات عدة كالدالية والتنظيمية والبشرية
نظم تخطيط موارد تعمل على استخداـ ، بمختلف لرالاتها سواء أكانت صناعية أـ تجارية أـ خدمية الحديثة إف الدؤسسات

، فعن طريق كبرلرية مصممة لخلق تكامل بين الأنشطة من خلاؿ التًابط بين الوظائف الدختلفة في الدؤسساتERPالدؤسسة
التكامل يسهل لدتخذي القرار الحصوؿ على الدعلومات والبيانات لدختلف الأقساـ بسهولة وبسرعة مع توفر الدقة والتوقيت

توحيد العمليات الدالية وغير الدالية وتخفيض تكاليف العمل ويساعد يهدؼ إلى (ERP)نظاـ تخطيط موارد الدؤسسةالدناسب، ؼ
، البعضبعضهامع للارتباطويساعد كافة الإدارات ، مع الدؤسسات لشا يزيد من الكفاءة التشغيلية والفعالية لذاالاتصاؿفي سرعة

 .واحدةمن خلاؿ قاعدة بيانات مركزية
 وحتى تتمكن الدؤسسة من معرفة قدرتها على بلوغ أىدافها، فهي بحاجة إلى تقييم أدائها، و إذا اعتبرنا أف الدؤسسة لرموعة من

. الوظائف فإنها حتما بحاجة إلى تقييم أداء كل وظيفة من وظائفها
 لا التي الكفاءة الاقتصادية تحقيق للمؤسسة ىو الرئيسي الذدؼىيبق عامة بصفة أنو إلا الدؤسسة وتتعدد، أىداؼ تختلف وقد
نظاـ تخطيط موارد الدؤسسة وجود لا بد من الفعاؿ التسيير جلأللمؤسسة الاقتصادية، ومن فعاؿ تسيير ىناؾ كاف إذا إلا تتحقق

ERPفعاؿ .
 إلى تحسين أداء الدؤسسة بالدرجة الأولى، بسبب تكامل الوظائف ERP ومن الدتوقع أف يؤدي الاستخداـ الجيد لنظاـ

 وحدات استخداـ تأثير ىإلى اختبار مد في ىذه الدراسة الإدارية للمؤسسة، وتوفير الدعلومات الدقيقة؛ وكنتيجة لذلك فإننا لضتاج
بعض الدؤسسات النفطية العاملة بالجزائر وخاصة الجزائرية منها، لدا واجهتو ىذه الدؤسسات من أداء تحسين على ERPنظاـ

مشكل التسارع الشديد والدستمر في إدارة أعماؿ ىذه الدؤسسات والذي واكب ثورة الدعلومات، لشا أجبرىا على اتخاذ قرارات
 لتحسين أدائها، وتدكين نفسها ERPسريعة من أجل البقاء والنمو، وبالتالي تطلب الأمر من الدؤسسات النفطية إدخاؿ أنظمة

 .من الاستمرار

 ـة ـــــــــمقدمـال

 ب‌

ثر استخدامو على الدؤسسات الدعاصرة، وأهميتو في تحسين أ وERP ـا نظرا لذذه الأهمية الدتزايدة لنظ: الدراسةمشكلة- ب
 : الأداء ، تظهر معالم الإشكالية التي نعالجها في التساؤؿ الجوىري التالي

ات النفطية المؤسسعينة من تحسين أداء على (ERP)استخدام نظام تخطيط موارد المؤسسة ما مدى تأثير "

 "العاملة في الجزائر؟

ف السؤاؿ الرئيسي حيث تدور وتتمحور الدراسة في ع نبثقة ولغرض الإلداـ بالدوضوع سنطرح لرموعة من التساؤلات الفرعية الم
: الإجابة عليها

إدارة الدوارد الدالية، إدارة الدخزوف، إدارة)ما مدى استخداـ الوحدات الفرعية لنظاـ تخطيط موارد الدؤسسة والدتمثلة في - 1
في الدؤسسات النفطية العاملة (التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 بالجزائر لزل الدراسة ؟
الأداء الاقتصادي، الأداء التنظيمي،)ما مدى اىتماـ الدؤسسات لزل الدراسة بتحسين مؤشرات أدائها، والدتمثلة في كل من - 2

 ؟ (الأداء البشري
 على تحسين أداء الدؤسسات النفطية لزل الدراسة؟ وينقسم ىذا ERPما مدي تأثير استخداـ جميع الوحدات الفرعية لنظاـ - 3

 :السؤاؿ بدوره إلى أسئلة فرعية وىي
 في تحسين الأداء الاقتصادي للمؤسسات النفطية لزل الدراسة؟ERPما مدي تأثير الاستخداـ جميع الوحدات الفرعية لنظاـ -
 في تحسين الأداء التنظيمي للمؤسسات النفطية لزل الدراسة؟ERPما مدي تأثير استخداـ جميع الوحدات الفرعية لنظاـ -
 في تحسين الأداء البشري للمؤسسات النفطية لزل الدراسة؟ERPما مدي تأثير استخداـ جميع الوحدات الفرعية لنظاـ -
 (الاقتصادي، التنظيمي، البشري) في تحسين الأداء الشامل ERPما مدي تأثير استخداـ جميع الوحدات الفرعية لنظاـ -

 للمؤسسات النفطية لزل الدراسة؟
 وتحسين أداء مؤسستهم تعزى لخصائصهم ERPما مدى وجود فروؽ في إدراؾ أفراد عينة الدراسة لواقع استخداـ نظاـ - 4

 ؟(الوظيفة، الدستوي التعليمي، الخبرة، الدعرفة بالتكنولوجيا)الشخصية

التي ىي عبارة عن انطلاقا من إشكالية الدراسة والتساؤلات الفرعية السابقة، نضع الفرضيات التالية: فرضيات الدراسة- ت
 :إجابة افتًاضية عن تساؤلات الإشكالية وتتمثل في

إدارة الدوارد الدالية، إدارة الدخزوف،)والدتمثل في (ERP)يوجد استخداـ لجميع الوحدات الفرعية لنظاـ تخطيط موارد الدؤسسة - 1
في جميع الدؤسسات النفطية لزل الدراسة، (إدارة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 الجزائرية والأجنبية ؛
تهتم الدؤسسات النفطية العاملة بالجزائر لزل الدراسة في تحسين أدائها من خلاؿ تركيز جهودىا على تحسين أىم الدؤشرات - 2

 ؛(مؤشرات اقتصادية، مؤشرات تنظيمية، مؤشرات بشرية)الدؤثرة على الأداء
على تحسين مؤشرات الأداء (ERP)يوجد أثر ذو دلالة إحصائية لاستخداـ الوحدات الفرعية لنظاـ تخطيط موارد الدؤسسة - 3

 للمؤسسات النفطية لزل الدراسة ؛ (الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري)والدتمثلة في أبعاد

 ـة ـــــــــمقدمـال

 ج‌

 :وتندرج تحت ىذه الفرضية، فرضيات فرعية وىي
على تحسين الأداء الاقتصادي (ERP)يوجد أثر ذو دلالة إحصائية لاستخداـ الوحدات الفرعية لنظاـ تخطيط موارد الدؤسسة -

 للمؤسسات النفطية لزل الدراسة ؛
على تحسين الأداء التنظيمي (ERP)يوجد أثر ذو دلالة إحصائية لاستخداـ الوحدات الفرعية لنظاـ تخطيط موارد الدؤسسة -

 للمؤسسات النفطية لزل الدراسة ؛
على تحسين الأداء البشري (ERP)يوجد أثر ذو دلالة إحصائية لاستخداـ الوحدات الفرعية لنظاـ تخطيط موارد الدؤسسة -

 للمؤسسات النفطية لزل الدراسة ؛
) وتحسين أداء مؤسستهم تعزى لخصائصهم الشخصية ERPيوجد فروؽ في إدراؾ أفراد عينة الدراسة لواقع استخداـ نظاـ - 4

 .(الوظيفة، الدستوي التعليمي، الخبرة، الدعرفة بالتكنولوجيا

لدوضوع دوف غيره من الدواضيع العلمية، ففضلا اىناؾ عدة دوافع وأسباب تقودنا للبحث في ىذا : مبررات اختيار الموضوع- ث
 : ذاتيةىعن أهميتو ىناؾ أسباب موضوعية وأخر

 الأسباب الموضوعية
، والدزايا التي يدنحها التطبيق الجيد في الدؤسسات الحديثة (ERP)الدور الدتزايد الذي أصبح يلعبو نظاـ تخطيط موارد الدؤسسة -
 ؛لو

 خاصة في الدؤسسات الجزائرية؛، وعلاقتو بتحسين الأداءلدؤسسةالكشف عن واقع استخداـ نظاـ تخطيط موارد الدؤسسة في ا-
 ؛لزاولة إضافة مرجع جديد في الدوضوع إلى الدكتبة الجامعية-
 . والذي يبقى موضوعا مهما يستحق البحث والدراسةتخطيط موارد الدؤسسةالدساهمة في إثراء موضوع نظاـ -
 الأسباب الذاتيــة:
 ؛وصلتو بموضوع الدراسة أو البحثوىو أنظمة الدعلومات ومراقبة التسيير، فيو،طبيعة التخصص العلمي الذي ادرس-
 وخاصة لراؿ نظم الدعلومات والأداء الذي ىو امتداد لرسالة الداجستير ؛ ،الدواضيع الحديثةالرغبة في البحث في -
 الرغبة في دراسة بعض الدؤسسات العاملة بالجزائرية لإعطاء أكثر مصداقية لواقع نظاـ تخطيط موارد الدؤسسة ؛-
علاقة ببيئة الأعماؿ الجديدة، ومن الدواضيع الدغرية والأكثر جذبا للبحث والتي مازالت بحاجة إلى الدزيد من ذو ىذا الدوضوع -

 .البحث حتى يدكن فهمها

 يهدؼ البحث عموما إلى الإجابة على التساؤلات الفرعية، ومن ثم الإجابة على الإشكالية الأساسية :أهداف الدراسة- ج
نظاـ)واختبار الفرضيات الدقدمة لإثبات صحتها أو نفيها، و إبراز دور نظم تخطيط موارد الدؤسسة بما تشملو من أنظمة فرعية

 سلسلة إدارة العلاقات مع العملاء، نظاـ إدارة الدخزوف، نظاـ إدارة الدوارد الدالية، ونظاـ معلومات الدوارد البشرية، نظاـ إدارة
 الدؤسسة لزل الدراسة، وذلك من خلاؿ لزاولة إعطاء صورة عن واقع نظاـ أداء، في الدساهمة في تحسين (العلاقات مع الدوردين

 ىذه الدؤسسات سواء الجزائرية أو الأجنبية العاملة في لراؿ النفط، في الدؤسسة، وأىم مؤشرات أداء ERPالدعلومات الدتكامل

 ـة ـــــــــمقدمـال

 د‌

في الدؤسسات الجزائرية وواقع استخدامو في الدؤسسات الأجنبية، ومن الأىداؼ ERPومعرفة مدى الفرؽ بين واقع استخداـ نظاـ
 :الأخرى النظرية للدراسة وىي

ومكوناتو وفوائد تطبيقو وتحديات التي تواجو تنفيذه وىذا باعتباره احدث أساليب التسيير في (ERP)توضيح مفهوـ نظاـ -
 الدؤسسات الحديثة؛

 في الدؤسسات وفي كل قسم من أقسامها؛ERPتحديد مستوي تطبيق نظاـ -
 .اقتًاح أنسب نموذج لتنفيذ نظاـ تخطيط موارد الدؤسسة وفقا للنتائج-

 في حياة ونمو الدؤسسة، وىذا تخطيط موارد الدؤسسةتكمن أهمية ىذا الدوضوع في لفت الانتباه إلى أهمية نظاـ : أهمية الدراسة- ح
ـ والتكيف مع الظروؼ الحالية للمحيط الدتميز بالتغير والحركية الدستمرة وىناؾ عدة نقاط تتمحور حوؿ قل ضرورة التأىبإبراز مد

 :أهمية الدراسة وىي كالأتي
تظهر أهمية ىذه الدراسة من خلاؿ حداثة الدوضوع ولستلف عناصره، حيث تم الجمع بمتغيرات ذات أهمية بالغة في ىذا الوقت؛ -

 والأداء، كما أف ىذا الدوضوع يدكن أف يكوف إضافة جديدة ومساهمة بناءة في إثراء نظاـ تخطيط موارد الدؤسسةالعلاقة بين
 النفطية العاملة بالجزائر؛ في الدؤسسات نظم تخطيط موارد الدؤسسةالدكتبة، وتبصير القارئين بما أحدثتو

وتكمن أهمية الدراسة أيضا في معرفة ىل حققت الدؤسسات لزل الدراسة الدنافع الدرجوة من تطبيق ىذا النظاـ في تحسين -
العمليات لديها، خاصة واف النظاـ ليس عملية سهلة ويحتاج لتكاليف وخبرات وإعدادات قبل تنفيذه، لذلك فاف ىذه الدراسة

 .على أداء الدؤسسات لزل الدراسة ERPنتوقع أف تساعدنا في توضيح الأثر الفعلي لاستخداـ نظاـ

 لغرض الإحاطة بإشكالية البحث وفهم جوانبها الدختلفة، لابد من وضع حدود للدراسة لكي يكوف :حدود الدراسة- خ
 : لتشعب، حيث تم تحديد البحث بالجوانب التاليةؿالتحليل دقيقا تفاديا

 نفطية عاملة بالجزائر واقعة في بلدية حاسي اقتصاديةاتتم إسقاط الجانب النظري للبحث على واقع مؤسس: الحدود المكانية-
 ، Enafor ،Entp) مسعود، التابعة لولاية ورقلة، حيث شملت دراسة الحالة كل من الدؤسسات الجزائرية والأجنبية وىم

Weatherford ، Halliburton .)

 استخدمنا في ىذه الدراسة لرموعتين من الدفاىيم، المجموعة الأولى تتعلق بمفهوـ الأداء وأبعاده الاقتصادية :الحدود الموضوعية-
 .والتنظيمية والبشرية، ومفهوـ نظاـ تخطيط موارد الدؤسسة ووحداتو الفرعية

 من خلاؿ الاستبانة وإجراء الدقابلة تم تحديد واستهداؼ فئة معينة من اجل الاستجواب وىم موظفي الإدارة :الحدود البشرية -
 . وىي الفئة الأكثر دراية بمدي تاثيره على الأداءERPالعليا والإدارة الوسطي أي الدستخدمين النهائيين لنظاـ

جل الإحاطة بإشكالية البحث والوصوؿ إلى نتائج تنفي أو تثبت صحة الفرضيات الدقتًحة، فضلنا أ من :لحدود الزمنيةا-
 خلاؿ الفتًة Entp، وبالنسبة لدؤسسة)2012-2004(خلاؿ الفتًة Enafor بالنسبة لدؤسسة البحث في ىذا الدوضوع ودراستو

، وقد كاف اختيار ىذه الدرحلة لدا لذا من أهمية، لاف ات الجزائريةىذا في إطار عرض وتحليل مؤشرات أداء الدؤسسو)2007-2012(
 ات تطور بعض مؤشرات الأداء في الدؤسسةقارفـ نا ، فأرد ERP نظاـ تخطيط موارد الدؤسسةت الدؤسساتاستخدـىذه الفتًة

 وما يقع من تطور في مؤشرات اتخلاؿ سنوات الدراسة نظرا لاستحداث تكنولوجيا ونظاـ معلومات جديدة من طرؼ الدؤسس
من توزيع (2018)، أما بالنسبة لإجراء الدقابلة وتوزيع الاستبانة لجميع الدؤسسات الجزائرية والأجنبية فقد تم خلاؿ سنة الأداء

 . للاستبياف إلى إجراء مقابلة إلى استلاـ الاستبانة

 ـة ـــــــــمقدمـال

 ه‌

 في ضوء طبيعة الدراسة والأىداؼ التي تسعى إلى تحقيقها وإبراز دور نظاـ تخطيط موارد الدؤسسة في تحسين :منهج الدراسة - د

أداء الدؤسسة الاقتصادية، وفي ضوء الأسئلة التي تسعى الدراسة للإجابة عنها، استخدـ الباحث الدنهج الوصفي في عرض الدفاىيم
 والتطرؽ أيضا إلى وصف للدراسات السابقة في ىذا المجاؿ ومقارنتها والدعلومات الخاصة في لراؿ البحث وتفسير تلك الدعلومات،

 الاعتماد على فقد تمأما في الجانب التطبيقي مع الدراسة الحالية واكتشاؼ نقاط القوة والضعف، ىذا في الجانب النظرية،
 عن طريق الدقابلة الدصممة مسبقا بالاعتماد على دراسات سابقة وتوجيهها إلى مسئولي إدارة الأسلوب الخاص بدراسة حالة

تكنولوجيا الدعلومات، وتصميم أداة استبانو اعتمدنا على بعض الدراسات السابقة سواء رسائل ماجستير أو أطروحة دكتوراه،
والاعتماد على من أجل البحث الدعمق والدفصل لحالة معينة على أرض الواقع وإسقاط نتائج الدراسة النظرية عليها، وذلك

الدقابلة والاستبياف واستعماؿ التقارير السنوية فحسب ما يرى الباحث أف أسلوب التقارير السنوية للمؤسسات لزل الدراسة،
. والوثائق الخاصة بالدؤسسات من شانو أف يجمع الدعلومات أكثر ويعطي نتائج مهمة

أربعة فصوؿ، الفصل الأوؿ للإحاطة بالإشكالية الدطروحة ومعالجتها منهجيا، تم تقسيم ىذه الدراسة إلى : تقسيمات الدراسة- ر

والثاني يحتوي على دراسة الأدبيات النظرية والتطبيقية والفصوؿ الاخري ىي من اجل الدراسة التطبيقية، حيث تم الاعتماد على
 .في تقسيمات البحث IMRADطريقة

وتم على أداء الدؤسسة؛نظاـ تخطيط موارد الدؤسسةلأثر النظرية عن الأدبيات وقد تم تخصيص الفصل الأوؿ للحديث
تقسيمو إلي ثلاث مباحث رئيسية ، تناولنا في الدبحث الأوؿ نظاـ تخطيط موارد الدؤسسة مفهومو وتطوره وأبعاده الدستقبلية،
 والدبحث الثاني تطرقنا إلي تعريف الأداء ومعايير ومؤشرات قياسو، والدبحث الثالث تطرقنا إلي عملية الربط بين الدتغيرين نظريا؛

مباحث ، وتبلورت خطة الفصل في تقسيمو إلى ثلاث التطبيقية الدراسات السابقة فقد تعلق بالأدبيات أما الفصل الثاني
تطرقنا في الدبحث الأوؿ إلي الدراسات باللغة العربية، والدبحث الثاني إلي الدراسات باللغة الأجنبية، والدبحث الأخير كاف من اجل

 مقارنة الدراسة الحالية مع الدراسات السابقة؛
دراسة طرؽ والأدوات والفصل الثالث كاف من اجل التعرؼ على طرؽ وإجراءات الدراسة حيث تطرقنا في الدبحث الأوؿ

 في ERPدراسة حالة واقع نظاـ الدستعملة في الدراسة مع اختبار صدؽ وثبات أدوات الدراسة ؛ والدبحث الثاني كاف من اجل
 .الدؤسسات الجزائرية وتم إجراء مقابلة مع الدسئولين في الدؤسسة

 أما الفصل الرابع تدحور حوؿ نتائج الدراسة واختبار الفرضيات ومناقشتها وذلك بعرض التحليل الإحصائي لنتائج الاستبانة
 ؛ لقياس اثر استخداـ نظاـ تخطيط موارد الدؤسسة على تحسين أداء الدؤسسة SPSS V22باستخداـ برنامج

. أما الخاتدة فهي عبارة عن حوصلة لأىم النتائج والتوصيات الدتوصل إليها من ىذه الدراسة

لا يخلو أي عمل أو بحث من صعوبات وعوائق تواجو الباحث أثناء الصازه، ومن بين أىم الصعوبات التي : صعوبات الدراسة- ذ

 :واجهتنا أثاء الصاز ىذا البحث ىي
 ؛بأداء الدؤسسة ERP نظاـ تخطيط موارد الدؤسسة بينالأبحاث والدراسات التي تربط العلاقةقلة -
عند اختيار مؤسسة تطبق نظاـ تخطيط موارد الدؤسسة بداية صعوبات في ما يخص الجانب التطبيقي، الكثير من اؿواجهتنا -

ERP وبعدما تحصلنا على قائمة الدؤسسات التي تطبق النظاـ، أردنا أف يكوف لرتمع الدراسة يشمل كل الدؤسسات العاملة في ،

 ـة ـــــــــمقدمـال

 و‌

، مهما كاف نشاطها أو طبيعتها القانونية، إلا أننا وبعد الاتصاؿ بهذه الدؤسسات لم نلقي أي رد ERPالجزائر التي تطبق نظاـ
ايجابي منهم، وواجهتنا صعوبة في الدوافقة على إجراء الدراسة إلا القليل منهم الذي ابدي رغبتو في الدساعدة في بداية الأمر، وعند
الذىاب إلى ىذه الدؤسسات وأردنا توزيع الاستبياف ولزاولة إجراء مقابلة لم نلقي أي استجابة منهم، وىناؾ بعض الدؤسسات من

 ولم يستًجعو، والسبب كاف موحد وىو انو لا يوجد وقت وكثرة الانشغالات؛ واستقر الأمر إلا في الدؤسسات فاستلم الاستبيا
 .النفطية لزل الدراسة

 في ىذه ERPعدـ قبوؿ الدؤسسات الأجنبية إجراء الدقابلة مع الدسئولين أو الاطلاع على الوثائق الخاصة بػواقع نظاـ -
 في الدؤسسات ERPوالاكتفاء باستلاـ الاستبياف وبصعوبة، وىذا ما جعلنا ندرس في الفصل الرابع التطبيقي واقع الدؤسسات،

 .الجزائرية فقط، وإدخاؿ الدؤسسات الأجنبية في الدراسة الإحصائية

 :نموذج الدراسة- ه
 في ضوء ما تقدـ، فقد سعى الباحث لوضع تصميم لنموذج الدراسة ليقدـ تفسيرا لأبعاد الدراسة ويسمح بتحقيق

أىدافها، حيث يعكس النموذج الدتغير الدستقلة ومتغيراتو الفرعية، والدتغير التابع ومتغيراتو الفرعية، تناسبا مع فرضيات الدراسة؛
إدارة الدوارد الدالية، إدارة الدخزوف،)فبالنسبة لدتغيرات الدستقل فقد تدثل بنظاـ تخطيط موارد الدؤسسة ومتغيراتو الفرعية الدتمثلة في

، أما بالنسبة للمتغير التابع (إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
؛ والدخطط التالي يوضح (الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري)والدتمثل في تحسين الأداء ومتغيراتو الفرعية الدتمثلة في

 :نموذج مقتًح الدراسة
 نموذج الدراسة: (01)الشكل رقم

 :من إعداد الباحث بناء على الدراسات السابقة لكل من : الدصدر

 (2005Kevin B. Hendricks ، 2016ali Parto، 2015 حياة يحي يامين ،2011 عبد الله بركات)

نظام تخطيط موارد المؤسسة
ERP

إدارة الدوارد الدالية
إدارة الدخزوف

إدارة التخطيط ومراقبة الإنتاج
إدارة الدوارد البشرية

إدارة سلسلة الإمداد
إدارة العلاقات مع العملاء

 لــــر المستقــــــالمتغي

تحسين أداء المؤسسة

 الأداء الاقتصادي

 التنظيمي الأداء

 البشري الأداء

 المتغيـــــر التابـــــع

 :الفصل الأول
الأدبيات النظرية لأثر

 تخطيط موارد نظام
المؤسسة على أداء

 المؤسسة

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

2

تمهيد
 تعتبر ات١ؤسسة نظاما مفتوحا على العابٓ ات٠ارجي تؤثر فيو وتتأثر بو، وتشكل ات١علومات الصلة الرابطة بتُ ات١ؤسسة وت٤يطها،

لذا تٯثل اتٟصوؿ على ىذه ات١علومات وتسيتَىا أحد الرىانات التي تسعى ات١نظمات إبٔ اكتسابها بُ عابٓ أضحى قرية صغتَة
؛ ومن أجل التعامل مع البيئة ات٠ارجية بفضل التطور ات١ذىل الذي يشهده بُ ت٣اؿ التقنيات اتٟديثة، وشبكات الاتصاؿ وغتَىا

ات١تغتَة بسرعة والتغلب على القيود ات١فروضة على النظم القدتٯة، نفذت العديد من الشركات أحدث التطورات بُ ت٣اؿ تكنولوجيا
ات١علومات، وىي نظم معلومات جديدة، وىي عبارة عن برت٣يات الإدارة ات١تكاملة، ومعروفة بنظاـ تٗطيط موارد ات١ؤسسة

(ERP) وحتى يضمن ت٢ا الاستغلاؿ الأمثل ت٢ذه ات١علومات، والوصوؿ بأداء أفضل ت١واردىا، وتٖقيق الأىداؼ ات١خطط ت٢ا؛ ،

 ومن خلاؿ ىذا الفصل سنحاوؿ إبراز الأدبيات النظرية لنظاـ تٗطيط موارد ات١ؤسسة بُ ات١بحث الأوؿ، ونتطرؽ بُ ات١بحث
 بُ تأثتَه على الأداء الاقتصادي بٍ على ERPالثاني بتوضيح مفهوـ الأداء، وات١بحث الثالث يتناوؿ نظريا واقع استخداـ نظاـ

. الأداء التنظيمي بٍ على الأداء البشري

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

3

 (ERP)نظام تخطيط موارد المؤسسة : المبحث الأول

 بً تقسيم ىذا ات١بحث إبٕ تٜسة مطالب رئيسية، حيث تناولنا بُ ات١طلب الأوؿ نظم ات١علومات والإدارة ات١تكاملة
 كأساس للتكامل الإداري، بٍ تطرقنا بُ ات١طلب الثاني تطور النظاـ وات١راحل التارتٮية التي مرة ERPكتمهيد لتعريف نظاـ

بها، بٍ مطلب ثالث من اجل ذكر الفوائد والأسباب التي جعلت معظم ات١ؤسسات اتٟديثة تتبتٌ النظاـ والتحديات التي
 منذ تبتٍ ات١شروع إبٕ الانطلاؽ بُ التنفيذ ERPتواجهها منذ بداية تشغيلو، وبُ ات١طلب الرابع تطرقنا إبٕ دورة حياة نظاـ

 ات١ستقبل والآفاؽ اتٟاضر بُ ERPواقع نظاـ إبٕ ما بعد التنفيذ بٍ ذكرنا أىم ات١وردين للنظاـ، وبُ ات١طلب ات٠امس تناولنا
 .من أنظمة سحابية وتطورات تكنولوجية

نظم المعلومات والإدارة المتكاملة : المطلب الأول

 نظم المعلومات: الفرع الأول

 أصبحت ات١علومات جزء لا يتجزأ من الإدارة ومن ات١وارد الأساسية لتدعيم الإدارة، وات١ساعدة بُ اتٗاذ القرارات، والعمل على
تٖستُ جودة الأداء، حيث تعتبر ات١علومات الركيزة الأساسية لبلوغ الأىداؼ، وتتضح منافع نظاـ ات١علومات من خلاؿ إمكانية

 .توفتَ معلومات دقيقة لتسهيل على ات١سئولتُ القدرة على اتٗاذ القرارات السليمة
 كما يسعي نظاـ ات١علومات إبٕ التحستُ ات١ستمر بُ أداء ات١ؤسسة انطلاقا من معلومات يوفرىا حوؿ ات١ؤسسة، ويقصد

 ىناؾ أفتٖسينات متواصلة لكافة العوامل ات١رتبطة بعملية تٖويل ات١دخلات إبٕ ت٥رجات، ولا يعتٍ التحستُ "بالتحستُ ات١ستمر
 .1" خاطئ، ولكن تٔا أف المحيط يتغتَ باستمرار فاف ىذا يتطلب تٖستُ ما ىو موجودشيء

تعددت التعاريف لنظم ات١علومات وذلك باختلاؼ ات٠لفية العملية والعلمية، وتٯكننا أف : تعريف نظم المعلومات: أولا
: نعرض أكثر التعريفات شيوعا ومنها

الأجهزة والبرامج وات١وظفتُ والبيانات : أنها ت٣موعة منظمة من ات١وارد" فانو يعرؼ نظم ات١علومات Gueguen وفقا لػػػػػػ - 1
بيانات، الصور، الأصوات،)والإجراءات اللازمة من أجل اتٟصوؿ على ات١علومات، وتٕهيزىا، وتٗزينها، والتواصل معها بُ شكل

. 2حيث تكوف ىذه ات١وارد متًابطة فيما بينها. " بُ ات١نظمات (ابْ ...
ت٣موعة من العناصر البشرية والآلية التي تعمل معا على تٕميع البيانات " و عرؼ فؤاد الشرابى نظم ات١علومات على أنو - 2

مقننة لأغراض ت٤ددة، لغرض إتاحتها للباحثتُ وصانعي القرارات وات١ستفيدين ومعاتٞتها وتٖليلها وتبويبها، طبقا لقواعد وإجراءات
 .3"الآخرين، على شكل معلومات مناسبة ومفيدة

التي تغطي تٚيع المجالات الوظيفية، وتعمل على تنفيذ ات١تداخلة ات١كونات ت٣موعة" أف نظم ات١علومات ىي Laudon ويعرفها -3
: ويقسمها إبٔ أربعة نظم رئيسية ىي كالتابٕ " 4العمليات التجارية بُ تٚيع أت٨اء ات١ؤسسة، تْيث تشمل تٚيع مستويات الإدارة

استًاتيجيات التدريب بُ ظل إدارة اتٞودة الشاملة كمدخل لتحقيق ات١يزة : مزىودة نور الدين، أثر أداء نظاـ ات١علومات على تنافسية ات١ؤسسة الاقتصادية، ات١لتقى الوطتٍ حوؿ - 1
. 2 ، ص 2009 نوفمبر 11 و 10 ، من تنظيم جامعة الدكتور مولاي طاىر بسعيدة، اتٞزائر، التنافسية

2 - Gueguen, G.. Sciences de Gestion : Systèmes d’Information – Plan. En ligne (2006) .

26-02-2018 , http://www.sciencesdegestion.com/elearning/systemeinfomaster/plan.htm
 .54، ص 2008(الأردف) للنشر والتوزيع عماف أسامة، دار الإداريةفؤاد الشرابي، نظم ات١علومات - 3

4- Laudon, Kenneth C and Laudon, Jane P, Management Information Systems: Managing the Digital Firm (9th ed,), New Jersey: Prentice

Education, Inc. (2006) (P 54)

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

4

 Supply Chain Management Systems(SCM)نظم إدارة سلسلة التوريد -
 Customer Relationship Management Systems(CRM)نظم إدارة علاقات العملاء -
 Knowledge management systems (KMS) نظم إدارة ات١عرفة -
 (ESmetsys esirpretnEs)أنظمة ات١ؤسسة -

 وباستعراض التعريفات السابقة، ت٩لص إبٔ أف نظم ات١علومات؛ ىي ت٣موعة من الإجراءات ات١نظمة التي تبتُ طريقة معاتٞة
. البيانات لتوفتَ معلومات تستخدـ لدعم عمليات صنع القرارات والرقابة بُ ات١نظمة

 . يظهر تتابع الإجراءات التي يتم من خلات٢ا تٖويل البيانات إبٔ معلومات تٯكن استخدمها بَ صنع القرارات(1.1)والشكل

نموذج مبسط لنظام المعلومات : (1.1)الشكل رقم

 08، ص2007، (مصر)الإسكندرية ، اتٞامعيت٤مد عبد العليم صابر، نظم ات١علومات الإدارية، دار الفكر :المصدر

ت٬ب اف نفرؽ بتُ حتى لا يكوف ىناؾ خلط بُ مفهوـ النظامتُ : بين نظام المعلومات ونظام الكمبيوترعلاقةال: ثانيا
كبرنامج تقتٍ بُ الكمبيوتر، فبرت٣يات الكمبيوتر ليست " نظاـ الكمبيوتر " كمجموعة من ات١وارد ات١تجانسة و " نظاـ ات١علومات "

. 1نظاـ ات١علومات بل ىي احد مكونات نظاـ ات١علومات، لذلك فاف نظاـ ات١علومات بطبيعتو التجانس وتٕميع ات١وارد والتطوير
 .ومنو نظاـ ات١علومات تٯكن اف يكوف بطريقة يدوية وتٯكن أف يكوف آليا، أما نظاـ الكمبيوتر ىي برامج الكتًونية فقط

 إذا فنظاـ ات١علومات ونظاـ الكمبيوتر يدخلوف ضمن إطار تطور تكنولوجيا ات١علومات والاتصاؿ وإذا نظرنا إبٔ تاريخ ظهور
: تكنولوجيا ات١علومات والاتصاؿ نلخصها كالتابٕ

 أت٘تة العمليات الإدارية؛: 1960سنة -
 أت٘تة عمليات الإنتاج؛: 1970سنة -

1- Gueguen, G.. Sciences de Gestion : Systèmes d’Information – Plan. En ligne (2006) .

26-02- 2018 , http://www.sciencesdegestion.com/elearning/systemeinfomaster/plan.htm

http://www.sciencesdegestion.com/elearning/systemeinfomaster/plan.htm26-02-2018

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

5

 أت٘تة الأعماؿ ات١كتبية الفردية؛: 1980سنة -
 إدخاؿ الشبكات بُ الكمبيوتر؛ : 1990سنة -
أت٘تة التبادلات؛ : 2000سنة -

 .1بتُ نظاـ ات١علومات ونظاـ الكمبيوترعلاقة والشكل التابٕ يوضح اؿ
 بين نظام المعلومات ونظام الكمبيوتر علاقةال: (2.1)الشكل رقم

 Source: sarra mamoghli " alignement des systèmes d’information à base de progiciel, vers

une ingénierie dirigée par les modèles centrée identification des risqué 08 P:", ; 2013

 ت٢ما علاقة تكاملية لا تٯكن استغناء نظاـ ات١علومات الإدارية نلاحظ من ىذا الشكل أف نظاـ الكمبيوتر ونظم ات١علومات
على الكمبيوتر ولا استغناء الكمبيوتر على نظاـ ات١علومات، تْيث اف نظاـ ات١علومات ات١تكوف من بيانات ومعاتٞتها لتكوف بُ
شكل معلومات مفيدة لا تتم إلا بالاعتماد على أنظمة الكمبيوتر التي تعابِ البيانات عن طريق أجهزة الإعلاـ الآبٕ والبرامج

. والتطبيقات لتكوف بُ شكل معلومات بُ قاعدة بيانات واحدة حتي تساىم بُ اتٗاذ قرارات صحيحة للمؤسسة

: 2 ت٣موعة من ات٠صائص نذكر أت٫ها بُ الفقرات التالية الاداريلنظاـ ات١علومات :خصائص نظم المعلومات: ثالثا

أي أف عناصره تكوف متوافقة فيما بينها ومنسجمة مع بعضها البعض وت٢ا مهاـ ت٤ددة لأجل بلوغ : لها عناصر منظمة- 1
. الأىداؼ التي يسعى إليها نظاـ ات١علومات

. يتكوف نظم ات١علومات بُ ت٣موعة من ات١وارد البشرية وات١ادية ولا تٯكن الاستغناء على أى منها : لو مجموعة من الموارد- 2
. لقد وجدت نظم ات١علومات لتحقيق أىداؼ ت٤ددة وىي نفس أىداؼ ات١ؤسسة :لو أىداف - 3
. تٯارس فيها نظم ات١علومات نشاطو، فيؤثر فيها ويتأثر بها، وىى التي ت٘ده بات١دخلات وتستقبل ت٥رجاتو :لو بيئة- 4

1 - sarra mamoghli " alignement des systèmes d’information à base de progiciel, vers une ingénierie dirigée par les modèles centrée

identification des risqué "Docteur de l’université de Strasbourg. ,p:08

28/ 10/2017 , https://tel.archives-ouvertes.fr/tel-00814495/document
 .09، ص2007، (مصر)ت٤مد عبد العليم صابر، نظم ات١علومات الادارية، دار الفكر اتٞامعى، الاسكندرية - 2

 نظام المعلومات

 بٌـانــات معلومات

 معالجة

 ٌرخص له ٌعتمد على

 نظام الكمبٌوتر

 البرامج اجهزة

 التطبٌقات وقواعد البٌانات

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

6

: 1يتكوف نظم ات١علومات من العديد من العناصر الأساسية التي تدخل بُ تكوينو وىي :عناصر نظم المعلومات: رابعا
وىي تظم وتٕمع العناصر معا وإعدادىا لتدخل النظاـ ت١عاتٞتها وت٬ب التأكد من أف ات١دخلات دخلت : المدخلات- 1

. صحيحة للنظاـ، وأف عدـ صحة البيانات تؤدي إبٔ نتائج خاطئة بُ ات١علومات لذلك ت٬ب التأكد قبل معاتٞتها
: أنػواع رئيسية للبيانات بُ نظم ات١علومات5وىناؾ

 بيانػػػات فيديو- بيانػػػات تصويرية - بيانػػػات صوتية - بيانػػػات نصية - بيانػػػات رقمية أو ىجائية -
العمليات التصنيعية : حيث يتم تٖويل مدخلات خاـ إبٔ ت٥رجات ذات شكل لو معتٌ مثل :الإجراءات أو المعالجة- 2

وىناؾ عدة طرؽ ت١عاتٞة البيانات، .حيث تعابِ بيانات ىذه النشاطات وتٖوؿ إبٔ معلومات للمستخدـ . واتٟسابات الرياضية
. تتًاوح ما بتُ ات١عاتٞة البسيطة، وات١عاتٞة الآلية ات١عقدة

مع . وىي العناصر ات١خرجة بعد ات١عاتٞة، حتى تتوفر للجهات التي تطلبها مثل ات١نتجات النهائية إبٔ مستخدميها:المخرجات- 3
. العلم أف ىدؼ نظاـ ات١علومات ىو إنتاج ات١علومات ات١ناسبة للمستخدـ وىي بُ شكل رسائل أو تقارير أو رسوـ

وحتى يكوف نظاـ ات١علومات أكثر أت٫ية ت٬ب تضمينو نشاطات التغذية العكسية والرقابة، : التغذية العكسية والرقابة - 4
فالتغذية العكسية تعتبر من العناصر ات٢امة بُ النظاـ، حيث يستخدـ بُ التقييم والعودة إبٔ ات١دخلات مرة أخرى لتعظم القيمة

فهي تٖديد فيما الرقابة والتحكمأما ات١بيعات تعتبر تغذية عكسية عن مدير ات١بيعات،أداءات١ضافة للمعلومات مثل البيانات حوؿ
 تٖقيق الغايات أـ لا فالرقابة تقوـ بتعديل ات١دخلات أو ات١عاتٞة وتصحيح أي ات٨رافات تظهر بُ باتٕاهإذا كاف النظاـ يتحرؾ

. ات١خرجات، فالتغذية العكسية ىي جزء من الرقابة
إف ات١نظمة نظاـ قابل للتكيف مع أنظمة أخرى بتقاسم ات١دخلات وات١خرجات لذلك يتوجب عليها إقامة علاقات : البيئـة- 5

مناسبة مع النظم الأخرى الاقتصادية والسياسية والاجتماعية بُ بيئتها، حيث تٯكن لنظاـ ات١علومات أف يساعد ات١نظمة على بناء
. يتفاعلوف مع ات١نظمة ويؤثروف فيها علاقات مع ىذه المجاميع، من مستهلكتُ وموردين ومنافستُ

من ات١وارد حتى يكوف لنظاـ ات١علومات تأثتَ واضح بُ نشاط ات١ؤسسة، لابد أف تتوفر فيو ت٣موعة:موارد نظم المعلومات: خامسا
وات١كونات اتٞوىرية التي تشكل البنية الوظيفية والتقنية والتنظيمية لنظم ات١علومات، حيث ت٭توي نظم ات١علومات على عدة مكونات

 : 2أساسية وىي
وتتمثل بُ تٚيع ات١عدات ات١ادية وات١وارد ات١ستخدمة بُ معاتٞة البيانات مثل اتٟاسبات والآلات اتٟاسبة : مـوارد الماديـات- 1

 .وأيضا أوساط البيانات مثل الأوراؽ والأقراص ات١غناطيسية
 :3ومن أمثلة ات١اديات بُ نظاـ ات١علومات

 اتٟاسبات الكبتَة والصغتَة والدقيقة؛ -
 وحدات إدخاؿ مثل لوحة ات١فاتيح، الفأرة، شاشة اللمس وغتَىا؛ -
 وحدات الإخراج مثل الطابعات، الشاشة، والوسائط الصوتية ؛ -
 .شبكات الاتصاؿ وات١عدات ات١ربوطة بوسائط الاتصاؿ ات١ختلفة -

 .50،ص2010(الأردف)عماف والتوزيع، للنشر اتٟامدي دار إداري، منظور الإدارية، ات١علومات نظم النجار، تٚعة فايز- 1
 .198،199،200 ص 2009(مصر)الإسكندرية اتٞامعي، الفكر دار ات١علومات، تكنولوجيا إدارة الصتَبَ، ت٤مد - 2
 .117، ص 2009 (الاردف)دار اليازوري، عماف سعد غالب ياستُ، نظم ات١علومات الادارية،- 3

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

7

إف . وىي ت٣موعة التعليمات التي يقوـ بتنفيذىا اتٟاسوب لآداء مهاـ ت٤ددة، ات٠اصة تٔعاتٞة البيانات:موارد البـرمجيــات - 2
البرات٣يات لا تشمل فقط البرامج التي توجو وتدير ات١كونات ات١ادية للحاسوب يشمل أيضا البرامج التي ت٭تاجها الأفراد ت١عاتٞة

. البيانات التي تسمى الإجراءات ومن البرت٣يات
مثل نظاـ التشغيل الذي يدير ويدعم عمليات منظومة اتٟاسوب ؛ : برت٣يات ات١نظومة -
 وىي توجو لاستخداـ معتُ للحاسوب من قبل ات١ستخدـ النهائي، مثل نظاـ الرواتب، ونظم معاتٞة النصوص:البرامج التطبيقية-
: 1ىناؾ حاجة للأفراد لتشغيل تٚيع أنظمة ات١علومات، وىذا ات١ورد يتكوف من الاختصاصيتُ و ات١ستخدـ : موارد الأفـراد- 3
 وىم الأفراد الذين يقوموف بتحليل وتصميم وتشغيل نظاـ ات١علومات، ويتكوف ىاؤلائى الأفراد من ت٤للي :الاختصػاصيتُ-

الأنظمة الذين يقوموف بتصميم النظاـ حسب احتياجات ات١علوماتية للمستفيدين النهائيتُ، وات١برت٣تُ الذين يقوموف بإعداد برامج
. اتٟاسوب بناءا على مواصفات ت٤للي النظم، ومشغلي اتٟاسوب الذين يقوموف بتشغيل اتٟاسوبات، الكبتَة والصغتَة

ابْ ... وىم آخر من يستخدـ نظاـ ات١علومات، تٯكن أف يكونوا ت١دراء والمحاسبتُ، أو ات١هندستُ، أو البائعتُ :ات١ستخدـ النهائي-
. ومعظمنا مستخدـ نهائي لأنظمة ات١علومات

بأنها حزمة من البيانات ات١تًابطة منطقيا والتي تصمم لتلبية احتياجات " سعد غالب ياستُ .فقد عرفها د: موارد البيانـات- 4
 . إف البيانات ىي أكثر ات١واد ات٠اـ التي يقوـ عليها نظاـ ات١علومات بُ أي مؤسسة 2"ات١ستفيدين من ات١علومات

 فقد أصبحت البيانات وات١علومات تشكل موارد تٙينة للمؤسسة، وتٯكن أف تأخذ البيانات أشكاؿ ت٥تلفة، يدوية أو إلكتًونية
. فيقوـ نظاـ ات١علومات بتحويلها إبٔ معلومات ذات فائدة لأصحاب القرار

. ابْ... ونعتٍ بها التنظيم الذي يتبتٌ بناء نظم ات١علومات، سواء كاف شركة أو مؤسسة تٕارية أو صناعية أو مالية :المنظمــة- 4
حيث أف أىداؼ ات١نظمة، وطبيعة عملها، وبيئتها ات٠ارجية، وثقافتها، كذلك فإف طبيعة الإدارة، وتوزيع الوظائف والصلاحيات

 أنظمة ات١علومات ىي نظم آلية تتكوف من ت٣موعة من أف نستنتج ؛ وبالتابٕكلها ت٘ثل عنصراً مهماً من عناصر نظاـ ات١علومات
 ت٪وذج تصوري ت١كونات (3.1)ات١كونات التي تستخدـ للقياـ باستقباؿ موارد البيانات، وتٖويلها إبٔ منتجات معلوماتية، والشكل

 نموذج مكونات نظام المعلومات: (3.1)الشكل .نظاـ ات١علومات

 2عصاـ الدين ت٤مد علي،مرجع سبق ذكره ص : ات١صدر

ت٭ياوي مفيدة، وسطحاوي عبد العزيز، دور تكنولوجيا ات١علومات والاتصاؿ بُ اتٗاذ القرارات الادارية بُ ات١ؤسسة دراسة حالة بعض ات١ؤسسات الصغتَة وات١توسطة، تْث منشور - 1
 ;http://www.scribd.com/meryem_mery : ,الرابط 26/02/2018: بُ تاريخبُ الانتًنت

 .124سعد غالب ياستُ، مرجع سبق ذكره، ص- 2

مدخلات
 من

موارد
 البيانات

تحويل
 البيانات

 إلى
 معلومات

مخرجات
 من

 منتجات
 المعلومات

 الرقابة على أداء النظام

 تخزين موارد البيانات

 مـوارد البيانـات

موارد البرمجيات-

موارد المعدات-

موارد الشبكات-

الموارد البشرية-

http://www.scribd.com/meryem_mery
http://www.scribd.com/meryem_mery
http://www.scribd.com/meryem_mery

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

8

أىم موارده وأىم أنشطتو، وتتعامل نظم ات١علومات مع تٚيع الأنشطة ات١تصلة بات١علومات، واتٗاذ (3.1) يوضح الشكل
 .1القرارات لتشغيل اتٞهاز الإداري بغرض رفع كفاءتو وفاعليتو عن طريق توفتَ ات١علومات وتدعيم قرارات ات١سئولتُ

 (ERP)الإدارة المتكاملة ىي أساس : الفرع الثاني

تعاني الشركات من بيئة معقدة ومتغتَة فهي تواجو العديد من ات١شاكل مثل تشبع الأسواؽ، زيادة القدرة التنافسية والعملاء
إبْ، بُ ىذه البيئة ات١تقلبة تسعى الشركات إبٔ جعل أدارتها مرنة وقادرة على الابتكار ووضع إنتاجها بُ ...أكثر طلبا وأقل ولاء

إستًاتيجية قادرة على التبادؿ مع العملاء وات١وردين بكل مرونة وات١شكلة الرئيسية التي تواجو الشركات ىي صعوبة اتٟصوؿ على
بيانات ومعلومات دقيقة وذلك بسبب تشتيت ات١علومات بتُ وظائفها ، وت١عاتٞة ىذه ات١شكلة تسعى الشركة إبٔ تغيتَ تنظيمها من
مؤسسة عمودية إبٔ مؤسسة أفقية من خلاؿ عمليات تركيز على خدمة العملاء، ىذا النموذج اتٞديد يتطلب تٖقيق التكامل بتُ

وظائف ات١ؤسسة، واستخداـ نظاـ معلومات متماسك ت٬مع معلومات وظائف ات١ؤسسة بُ نظاـ واحد يسهل الوصوؿ إليو من
(ERP)تٚيع وظائف الشركة والذي يوفر ىذه الاتٕاىات التنظيمية والإستًاتيجية ىو برت٣يات تغطية موارد ات١ؤسسة

 وبالتابٕ فإف ات٢دؼ الأوؿ ت٢ذه العنصر ىو تٖديد مفهوـ التكامل وات٢دؼ الثاني ىو تقديم نظاـ تٗطيط موارد ات١ؤسسة
 2.باعتباره تكنولوجيا التكامل

 ، فالتكامل بتُ العمليات التجارية على سبيل ات١ثاؿ ERP التكامل الإداري ىو ميزة تٗدـ نظاـ :الإدارة المتكاملة : أولا
يساعد على تطوير الاتصالات وتوزيع ات١علومات ت٦ا يؤدي إبٔ زيادة ملحوظة بُ الإنتاجية والسرعة والأداء، فبسبب تعقد

ات١نظمات وقوة ات١نافسة، أصبحت نظم ات١علومات الواحدة ات١تفرقة غتَ قادرة علي تلبية احتياجات ت٥تلف الإدارات، ومن اجل
. ؛ وتنفيذ التكامل ليس بالأمر السهل3تٖقيق أىداؼ ات١ؤسسة لابد من تنفيذ النظم ات١تكاملة

ات١ستوى التشغيلي، ونظم ات١علومات – ات١ستوى الوسطى – ات١ستوى الاستًاتيجي : مستويات3 تٔا أف ات٢رـ الإداري ينقسم إبٕ
 : العمليات الوظيفية مثل4.تدخل بُ تٚيع ات١ستويات الإدارية للمؤسسة اتٟديثة فإنها توفر مستوى عابٕ من الأت٘تة لتدعيم

 .الإنتاج –ات١الية والمحاسبة – إدارة ات١وارد البشرية – التسويق
 فلكل مستوي إداري نظم معلومات خاص بو، لذلك فإف تنفيذ نظم معلومات ات١ختلفة داخل ات١نظمة يشكل خليط من

النظم ات١ستقلة غتَ ات١تكاملة تتعارض مع أىداؼ ات١ؤسسة، وتكوف عائق لتدقق ات١علومات، لذلك استوجب على ات١نظمات اتٟديثة
أف تكوف مرنة، وت٬ب على أنظمة ات١علومات ات١طبقة بها أف تكوف ذات بيانات وتطبيقات متكاملة، حتى تستطيع تٖقيق أىدافها

 5.وبشكل فعاؿ
 . 6والشكل التابٕ يوضح درجة التكامل بتُ نظم ات١علومات ووظائف ات١ؤسسة على تٚيع ات١ستويات الإدارية

عصاـ الدين ت٤مد علي، تأثتَ نظم ات١علومات على الإدارة اتٟكومية بُ ات١دينة العربية بُ ظل الثورة الرقمية، ات١ؤت٘ر ات١عماري الدوبٕ السادس الثورة الرقمية وتأثتَىا على العمارة - 1
 .02 ص 2005والعمراف، أسيوط، مصر ،

2- Lilia GHARSALLAH, Impact de l'ERP sur la performance : cas d'IGL, Université de Sfax - Mastère Professionnel 2006 ,

available at : 12/06/2016, http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html
3 Uwizeyemungu, Sylvestre L'évaluation de la contribution des progiciels de gestion intégrés à la performance organisationnelle :

développement d'une méthodologie processuelle. Thèse.Trois-Rivières, Université du Québec à Trois-Rivières, p58, retrieved (2008). :

10/09/2017 , http://depot-e.uqtr.ca/1753/
 14/07/2016: بتاريخ www.kutub.info/library/authorموقع النشر ،5-4ص : ، ات١وقع(اتٞزء الأوؿ)ات١هدي أت٤مد جبريل، تٗطيط موارد ات١ؤسسة - 4

 .6نفس ات١رجع، ص ات١هدي أت٤مد جبريل، - 5
6 - Laudon, Kenneth C and Laudon. Op, cite . p: 54

http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

9

درجة التكامل بين نظم المعلومات ووظائف المؤسسة على جميع المستويات الإدارية : (4.1)الشكل رقم

Source: Laudon, Kenneth C and Laudon, Jane P, (2006) Management Information Systems:

Managing the Digital Firm (9
th

 ed,), New Jersey: Prentice Education, Inc.(P 54).

 نلاحظ من الشكل السابق أف ات٢رـ الإداري للمؤسسة يتكوف من ثلاث مستويات إدارية وىي مستوي الاستًاتيجي
ومستوي الوسطي بٍ مستوي التشغيلي، كما أنها تتكوف من اربعة وظائف رئيسية وىي وظيفة ات١وارد البشرية وات١الية والإنتاج

والتسويق، وكل وظيفة لديها ثلاث مستويات إدارية بدئا بالتشغيلي إبٕ الوسطي بٍ إبٕ الاستًاتيجي، ومن اجل اتٟصوؿ على أداء
جيد للمؤسسة تساىم نظم ات١علومات بُ تٚيع وظائف ات١ؤسسة وعلى تٚيع ات١ستويات على تٖقيق أداء جيد، تْيث أف ىذه

النظم تتفاعل مع بعضها وبُ تٚيع مستويات ات٢رـ الإداري للتحستُ من أداء ات١ؤسسة وبُ تٚيع الوظائف ، إذا فالإدارة ات١تكاملة
. ىي أساس تكامل نظم ات١علومات

 ت٘تلك ات١ؤسسة ت٣موعة من نظم ات١علومات موزعة على تٚيع الوظائف ات١كونة للمؤسسة ، فلكل وظيفة :مبدأ التكامل : ثانيا
نظاـ معلومات مستقل عن الآخر بتطبيقات ت٤ددة ومنفصلة، فرتٔا تٕد نظم معلومات إدارة التسويق من شركة ونظاـ معلومات

إدارة ات١وارد البشرية من شركة أخرى، فلكل نظاـ واجهة خاصة بو ومن أجل تٖستُ سرعة نقل ات١علومات بتُ ىذه التطبيقات مع
. ضماف الدقة وات١وثوقية ت٢ذه ات١علومات فقد أصبح من الضروري تطبيق التكامل

 ومنو فالتكامل ت٢ذه النظم يهدؼ إبٔ تطبيق التعاوف والاندماج بُ نظاـ واحد ت٭توي على قاعدة بيانات موحدة مشتًكة من
. قبل كافة التطبيقات، وبالتابٕ تكوف ات١ؤسسة قد عاتٞت خطر التناقض والتكرار بُ معاتٞة البيانات ات١تعددة

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

10

 لذلك ت٬ب على ات١ؤسسة إتباع نظاـ شامل لتوفتَ ات١علومات اللازمة لتشغيل تٚيع الوظائف الرئيسية للشركة ومن الأكيد أف
أجهزة الكمبيوتر ، والبرت٣يات ، والشبكات)الإدارة ات١تكاملة تكوف من خلاؿ مزيج من الأشكاؿ العملية والتنظيمية والتقنية

 1. يعبر عن تكنولوجيا التكامل ERPوبالتابٕ فإف (...،

 ىناؾ خلط بتُ مصطلحي الإدارة الالكتًونية ونظم :المقارنة بين نظم الإدارة الالكترونية ونظم تخطيط موارد المؤسسة: ثالثا
تٗطيط موارد ات١ؤسسة وىناؾ من يظن أنهما نفس ات١صطلح ويؤدي إبٔ نفس ات١عتٍ واتٞدوؿ التابٕ يوضح ات١قارنة بينهما من ناحية

 :2الأىداؼ وات١هاـ لكل نظاـ
 مقارنة بين نظم الإدارة الالكترونية ونظم تخطيط موارد المؤسسة: (1.1) الجدول رقم

نظم تخطيط موارد المؤسسة نظم الإدارة الالكترونية
تركز على تكامل ات١ستويات الوظيفية للمؤسسة للحصوؿ تركز على ربط ات١ؤسسة بشركائها ومسات٫يها

على برت٣يات تطبيقية للمؤسسة
تكنولوجيا كاسحة استطاعت التحويل جذريا لطريقة أداء
الأعماؿ من حيث البيع والشراء وخدمة العملاء والعلاقة

مع ات١وردوف

تكنولوجيا متكيفة استطاعت دمج تقنيات معاتٞة
البيانات القدتٯة مع ت٣هودات التكامل داخل ات١ؤسسة

البريد : بُ بداية ظهورىا ركزت على الاتصالات مثل
الالكتًوني، التًويج، التسويق، التجارة الالكتًونية

بُ بداية ظهورىا ركزت على ات١شاركة بُ البيانات، تكامل
الأنظمة، إعادة ىندسة العمليات، تٖستُ اتٗاذ القرار

من خلاؿ الوصوؿ إبٔ البيانات من مصدر واحد
ملخص النظم ات١تكاملة للمؤسسات، جامعة ات١لك فيصل عمادة التعلم الإلكتًوني والتعليم عن أتٛد ت٤مد الشريف، :المصدر

. 03: ص بعد

 نلاحظ من خلاؿ اتٞدوؿ انو من ناحية أىداؼ ات١ؤسسة فاف نظم الإدارة الالكتًونية يركز على ناحية العلاقات ات٠ارجية
 فهو erpللمؤسسة من حيث الشركاء الاقتصاديتُ وات١سات٫تُ حتى تكوف ات١ؤسسة أكثر سهولة ومرونة بُ التعامل معها، أما نظاـ

. يهدؼ إبٔ وجود إدارة متكاملة وعل تٚيع ات١ستويات الوظيفية تٔا تٮدـ البيئة الداخلية وات٠ارجية للمؤسسة
 وغتَ مرنة أي استعماؿ قاسية اما من ناحية ات١هاـ فنظاـ الإدارة الالكتًونية عند دمج التكنولوجيا بُ أداء الأعماؿ تكوف

ونقل لتكنولوجيات حديثة مباشرة و إلغاء مباشر للطريقة التقليدية بُ البيع والشراء والتعامل مع ات١وردوف والزبائن، عكس نظاـ
تٗطيط موارد ات١ؤسسة الذي يدمج الأدوات التقنية التقليدية بالتكنولوجيا اتٟديثة أي بطريقة مرنة ولا تشكل صعوبة ت١وظفي

. ات١ؤسسة عند استعماؿ النظاـ بالإضافة إبٕ جعل الإدارة متكاملة
 وعند بدايات ظهورت٫ا فقد ركز نظاـ الإدارة الالكتًونية على استعماؿ تكنولوجيا البريد الالكتًوني وأدوات التجارة الالكتًونية،

أما نظاـ تٗطيط موارد ات١ؤسسة فقد ركز على تكامل الأنظمة الوظيفية وجعل تٚيع معلومات ات١ؤسسة تظهر بُ قاعدة بيانات
. واحدة ت٦ا سهل لأصحاب القرار اتٗاذ القرارات السليمة

1 - 13/06/2016, Lilia GHARSALLAH op, cite -
 05/03/2018: تاريخ الاطلاع .ملخص النظم ات١تكاملة للمؤسسات، جامعة ات١لك فيصل عمادة التعلم الإلكتًوني والتعليم عن بعد أتٛد ت٤مد الشريف، - 2

 /https://forum.education-sa.com/attachments/edu11575d1432531699 :رابط ات١وقع

https://forum.education-sa.com/attachments/edu11575d1432531699/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

11

مفهوم نظام تخطيط موارد المؤسسة ومراحل تطوره ومكوناتو : المطلب الثاني

 (ERP)مفهوم نظام تخطيط موارد المؤسسة : الفرع الأول
، ت٬ب على ات١ؤسسات أف يكوف ت٢ا قدرة أكبر بَ التفاعل مع العملاء وات١وردين وىذا بُ بيئة الأعماؿ الشديدة ات١نافسة اليوـ

من اجل إنتاج سلع وخدمات ت٥صص من اجل متطلبات العملاء أي الإنتاج حسب الطلب وكذلك التسليم بُ اسرع وقت،
. وذلك من اجل تٖقيق أداء أفضل داخل ات١ؤسسة. لذلك ت٬ب أف تكوف ات١ؤسسة ت٢ا علاقات وثيقة مع ات١وردين والعملاء

 ومن اجل التحستُ بُ الكفاءة وفعالية ات١ؤسسة، تٖتاج أف يكوف للمؤسسة تٗطيط فعاؿ واف تتحكم جيدا بُ تٚيع عملياتها،
واف تتكوف من حزمة من البرت٣يات التي تزود ات١ؤسسة بالقدرة اللازمة بدمج ومزامنة وظائف معزولة داخل ات١ؤسسة بُ عمليات

 ؛ متقلبة أعماؿمبسطة للحصوؿ على ميزة تنافسية بُ بيئة
 إدارة انو بَ ظل بيئة سريعة التقلب من الصعب اتٟفاظ على حزمة البرت٣ات ات١صممة من اجل أدركتلذلك معظم ات١ؤسسات قد

 ؛وظائف ات١ؤسسة التي سوؼ تلبي تٚيع متطلباتها
لذلك صممت شركات عات١ية برت٣يات تٗطيط موارد ات١ؤسسة التي توفر حل لتكامل تٚيع وظائف ات١ؤسسة بُ نظاـ معلومات

 ؛واحد ومتكامل
 بُ الدوؿ ات١تقدمة وبُ ات١ؤسسة الكبتَة وىذا بسبب التكلف إلابُ بداية ظهور نظاـ تٗطيط موارد ات١ؤسسة كاف تطبيقو

ففي السنوات العشر الأختَة حاولت العديد من ات١ؤسسات بُ الدوؿ النامية على غرار ،1ات١رتفعة عند استخدامو بُ ات١ؤسسة
إبٔ النظم ات١تكاملة وات١سمي باسم نظاـ تٗطيط موارد ات١ؤسسة اتٞزائر التحوؿ من تطبيق أنظمة ات١علومات التجارية ات١ستقلة

(PRE.)2
 ات١ؤسسات بصفة عامة دائما تٖتاج إبٔ توفتَ ات١علومات من :أصل تسمية مصطلح نظام تخطيط موارد المؤسسة: أولا

. تٚيع عملياتها بالشكل الذي يضمن تكاملها من اجل توفتَ مؤشرات أداء دقيقة وشاملة
 و أصل تسميتو بُ اللغة الإت٧ليزية" نظاـ تٗطيط موارد ات١ؤسسة" يسمي بالعربية PRE تٕدر الإشارة بُ البداية إبٔ أف نظاـ

Enterprise Resource Planning(ERP) وىو ات١صطلح ات١تداوؿ " تٗطيط موارد ات١شاريع " وتعتٍ تقريبا بالتًتٚة اتٟرفية
 (manufacturing resources planning)" تٗطيط موارد التصنيع" حاليا والأكثر انتشارا، وىو مشتق من مصطلح

 تكامل تٞميع وظائف وأكثر شمولية أكثر ، حيث بً استبداؿ التصنيع بات١ؤسسة للدلالة على أنها (2PRM)وات١ختصرة بػػػػػػػ .
. ات١ؤسسة

وىي برت٣يات الإدارة ات١تكاملة، أو PGI (progiciel de gestion intégré) اما بُ مصطلح اللغة الفرنسي يسمي
SGI(système de gestion intégré) َالإدارة كلا ات١صطلحتُ يركزاف على أف إبٔ وىو نظاـ الإدارة ات١تكاملة، وىنا نشت

. انو نظاـ متعدد الوظائف إبٔ إشارةات١تكاملة وىذا
تٚيعها مستنبطة من " نظاـ تٗطيط موارد ات١ؤسسة" ت١صطلح أخري أتٝاء انو ىناؾ إبٔ وىناؾ بعض ات١ؤلفتُ يشتَوف

(2)PRM ، مثل (enterprise wide Systems) EWS ات١تعدد للمؤسسة، أو الأنظمة وىي (enterprise resources

1 - 19.20.21/09/2017 ,

https://www.academia.edu/7095803/Chapter_7_An_Overview_of_Enterprise_Resource_Planning_ERP?auto=download

للباحثتُ والاكادميتُ وطلبة الدراسات العلياموقع أكادتٯيا،
2- Ali, Syed Imran. "Post Implementation Performance Evaluation of Enterprise Resource Planning in Saudi Arabian Public University."

(2013). P:06

https://www.academia.edu/7095803/Chapter_7_An_Overview_of_Enterprise_Resource_Planning_ERP?auto=download

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

12

management) ERM ببساطة أو موارد ات١ؤسسة إدارةوىي ES(enterprise systems) ،ما أو وىي نظاـ ات١ؤسسة
 ؛وىي تكنولوجيا معلومات ات١ؤسسة EIT (enterprise information technology)يسمي بػػػػػػػػ

. فجميع ات١صطلحات تشتَ وتأكد علي إدماج جيع وظائف ات١ؤسسة بُ نظاـ معلومات واحد ومتكامل

 بُ ىذا العنصر سوؼ نقدـ نظاـ تٗطيط موارد ات١ؤسسة بصفتة :PRE()التعريف نظام تخطيط موارد المؤسسة : ثانيا
 1.تكنولوجيا التكامل الوظيفية، التي توفر للمؤسسة إمكانية إدارة متكاملة تٞميع وظائفها

 1990 وذلك خلاؿ سنة ((Gartner Group لأوؿ مرة من قبل ت٣موعة)PRE(حيث بً تقديم تٗطيط موارد ات١ؤسسة
إستًاتيجية " ىو PRE على ((Gartner Group ، حيث التعريف اتٟابٕ لػػػػ 2، وىو تطوير لنظاـ تٗطيط موارد التصنيع

(ابْ...ات١الية، وات١وارد البشرية، وات١شتًيات والتصنيع والتوزيع)التكنولوجيا التي تٖكم الروابط الإدارية وقدرات العمل التشغيلية مثل
 2. "مع مستويات مناسبة من التكامل الذي يوازف بتُ مزايا التكامل ات١قدـ من قبل ات١وردين وبتُ مرونة الأعماؿ وسرعتها

 ، عملت الكثتَ من أدبيات نظم ات١علومات ERP وبغية إيضاح المحتوى ات١فاىيمي والإجرائي الذي تنطوي عليو برت٣يات
 :3 وسوؼ نستعرض سلسة من التعريفات على النحو التابERPٕعلى صياغة قوالب تعريفية حتى توضح طبيعة ووظيفة برت٣يات

 -ERP: ،ىي ت٣موعات متكاملة من البرامج أو الوحدات التي توفر الدعم الأساسية والعمليات التجارية، مثل التمويل والمحاسبة
 ويساعد نظاـ تٗطيط موارد ،الإخراج/ وات١بيعات والتسويق، وتٗطيط الإنتاج، وات١وارد البشرية، وات٠دمات اللوجستية ات١دخلات

 4.ات١ؤسسات ت٥تلف أجزاء ات١نظمة على استخداـ نظاـ بيانات متكامل لتحستُ إدارة العمليات التجارية وخفض التكاليف
- ERP : ىو عبارة على ت٣موعة من النظم التقنية التي تعتمد على حزمة من برت٣يات التي صممت لتنسيق تٚيع ات١وارد

وات١علومات والأنشطة اللازمة لإت٘اـ الإجراءات العملية، وذلك بدمج تٚيع العمليات الرئيسية للمؤسسة بُ نظاـ واحد تٮدـ تٚيع
الاحتياجات لكل وظيفة أو أقساـ أو فرع، بً ربطو بُ قاعدة بيانات واحدة للنظاـ، وبالتابٕ تكوف ىناؾ سهولة بُ تبادؿ

 5.ات١علومات وتٖستُ الاتصالات بُ تٚيع وظائف ات١نظمة
- ERP: الإنتاج ، والتخطيط ، الرقابة ،) ىي أنظمة تعمل على توحيد حلوؿ الإعماؿ من حيث العمليات بُ الشركة مثل

مع الوظائف الإدارية الأخرى مثل المحاسبة وأداء ات١وارد البشرية، وبالتابٕ يؤثر على أداء الشركة ويعكس رؤية الشركة بُ (ات١خزوف
 6.تٚيع ات١ستويات

1 -15/06/2016, http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html

 موقع عات١ي للبحوث وات١ذكرات
2 - 14/03/2018, https://www.gartner.com/reviews/market/single-instance-erp-for-product-centric-midmarket-companies

 مؤسسة الدراسات والأتْاث العات١ية جارتنر موقع
 :، رابط النشر 04، ص "بُ تٖقيق أمثلية ات٠لق القيمي ((ERPأثر استخداـ برات٣يات" اتٛد على ت٤مد وآخروف، - 3

vb.ckfu.org/attachment.php?attachmentid=228891&d=1419207744 , 15/07/2016

 20/09/2017, تم التحميل مه الموقع خلال International Journal of Information System and Engineering ""مجلة دولية خاصة بالدراسات حول وظم المعلومات - 4

 www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf p: 13 :رابط الىشر

، (بالتطبيق على بيئة الأعماؿ الالكتًونية ات١صرية)للمحاسبة عن عمليات التجارة الالكتًونية (erp)اتٛد رجب اتٛد نصار، إطار مقتًح لتقييم الكفاية ات١علوماتية لنظم - 5
 .18، ص 2014ات١ؤت٘ر السنوي ات٠امس لكلية التجارة جامعة القاىرة،

6 - Fang, M., and Fengyi Lin. "Measuring the performance of ERP system-from the balanced scorecard perspectives." The Journal of

American Academy of Business 10.1 (2006): 256-263.

http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html
http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html
http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html
https://www.gartner.com/reviews/market/single-instance-erp-for-product-centric-midmarket-companies
http://www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf
http://www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf
http://www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

13

- ERP: ىو نظاـ الذي يدمج تدفق ات١علومات الداخلية وات٠ارجية للمؤسسة بُ خطوة واحدة حيث يساعد بُ إدارة الوظائف
إبْ وأيضا يساعد بُ إدارة الاتصاؿ مع الزبائن ت٦ا يساىم بُ زيادة مثل التخطيط وات١شتًيات والتصنيع ، والمحاسبة وات١بيعات

 1.الفعالية والكفاءة وتٗفيض تكاليف الإنتاج وتٖستُ الرتْية
ERP -: يدمج تٚيع العمليات التجارية ووظائف ات١ؤسسة بُ قاعدة بيانات واحدة، تْيث يقوـ ىو نظاـ معلومات متكامل

 2.بإدارة موارد ات١ؤسسة بأكملها بكفاءة وفعالية
- ERP: ىو تكامل للعمليات الرئيسية للشركة عكس الاستخداـ التقليدي للأنظمة متعددة لإدارة أعماؿ ات١ؤسسة فكل قسم

من الأقساـ ات١ؤسسة لو نظاـ معلومات حاسوبي خاص يتوبٔ تنفيذ العمليات يوميا وبشكل مستقل عن الأقساـ الأخرى أما نظاـ
ERP ُيقوـ بدمج تٚيع الأقساـ بنظاـ واحد متكامل لو قاعدة بيانات واحدة يستطيع تٚع ات١تعاملتُ الداخليتُ وات٠ارجيت

 3.والوصوؿ إليو بكل سلاسة
- ERP: يقوـ بتسهيل ات٧از ات١هاـ اليومية، وخفض الزائدة وات١زدوجة، والتخلص من مستودعات البيانات بتكوين ت٥زف مركزي

 4.تٞميع البيانات ، وإدارة أكثر فعالية للموارد ، وتٖستُ التخطيط الاستًاتيجي بدقة أكبر للحاجات التي تتطلبها الأعماؿ
- ERP: ىو نظاـ إداري يدمج باستخداـ اتٟاسوب تٚيع أنشطة ات١ؤسسة بُ قاعدة بيانات موحده باستعماؿ ت٪اذج متكاملة

 5؛تعمل بانسجاـ مع نظم ات١علومات ت٠دمة تٚيع مستوياتها الإدارية
- ERP: ىو نظاـ تتكامل فيو برت٣يات نظم ات١علومات وبشكل متجانس مع تٚيع اجزاء ت١نظمة بُ قاعدة بيانات واحدة، تْيث

 6.يعطي صورة على اف النظاـ عبارة على ت٥زف للبيانات
- ERP: نظم معلومات شبكية تٕمع وتعابِ وتزود ات١علومات للمنظمة للتعرؼ على احتياجات الزبائن وإيصاؿ الطلبات وتوزيع

 7.السلع واستلاـ ات١دفوعات
- ERP: 8 ىو عبارة على نظاـ برت٣يات يسمح للمؤسسة بػػػػػػػػ:
 .أت٘تة ودمج غالبية عملية ات١ؤسسة-
 .تبادؿ البيانات وات١مارسة ات١شتًكة عبر ات١ؤسسة-
 .الإنتاج والوصوؿ إبٕ ات١علومات بُ الوقت المحدد-

حياة ت٭تِ يامتُ، أثر تطبيق نظاـ تٗطيط موارد ات١ؤسسة على أداء الشركات الصناعية ات١سات٫ة العامة ات١درجة بُ بورصة عماف للأوراؽ ات١الية باستخداـ بطاقة الأداء ات١توازف، رسالة - 1
 07/2016/ 18بتاريخ www.zu.edu.jo/UploadFile/PaperFiles/PaperFile_3_55.pdf : ؛ منشورة عبر الرابط16.18، ص 2015ماجستتَ، الاردف،

2- Ali, Syed Imran. "Post Implementation Performance Evaluation of Enterprise Resource Planning in Saudi Arabian Public University."

(2013). P:07
، العراؽ ، 2008مع نظم ات١علومات المحاسبية لتعزيز سلسلة العرض، كلية بغداد للعلوـ الاقتصادية اتٞامعة ، العدد السابع عشر ايار (ERP) عامر ت٤مد سلماف، أثر تكامل- 3

 .259: ص
 14-13 ، ص 2013دراسة ميدانية بَ الشركات ات١توسطة والصغتَة اتٟجم، رسالة ماجستتَ ، الأردف)طارؽ بساـ اتٟلتو، العوامل ات١ؤثرة بُ ت٧اح نظم تٗطيط موارد ات١نظمة - 4
 أت٪وذجاً دراسة حالة بُ مصنع الغزؿ والنسيج بُ ات١وصل ، ت٣لة الرافدين لعلوـ اتٟاسوب ERPنظاـ : أكرـ اتٛد رضا الطويل، بلاؿ توفيق يونس، قواعد البيانات ات١وزعة- 5

 .27، ص 2013، العراؽ ، (01)العدد (10)والرياضيات المجلد
دراسة استطلاعية لاراء ات١دراء بُ الشركة العامة لصناعة الأدوية وات١ستلزمات - ألاء حسيب عبد ات٢ادي أتٞليلي، دور متطلبات نظاـ تٗطيط موارد ات١نظمة بُ تعزيز الإنتاجية - 6

 .165 ص 2013، العراؽ سنة 33 المجلد 113العدد تػنمية الرافديػن: نينوى، ت٣لة – الطبية
 51 ص2013 1، دار اتٟامد للنشر والتوزيع، الأردف ط (erp)أكرـ اتٛد رضا الطويل، بلاؿ توفيق يونس، نظاـ تٗطيط موارد ات١نظمة - 7

8-Uwizeyemungu, Sylvestre (2008). L'évaluation de la contribution des progiciels de gestion intégrés à la performance organisationnelle :

développement d'une méthodologie processuelle. Thèse.Trois-Rivières, Université du Québec à Trois-, p 352. –

10/09/2017 , http://depot-e.uqtr.ca/1753/

http://www.zu.edu.jo/UploadFile/PaperFiles/PaperFile_3_55.pdf

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

14

:PRE - ىو ت٣موعة من الوحدات التي تعمل كل منها على ت٣اؿ وظيفي معتُ، مع ربطو معا بقاعدة بيانات رئيسية واحدة
 1.تٯكن الوصوؿ إليها من جانب تٚيع ات١ستعملتُ للنظاـ

 -:PRE ،ىو نظاـ معلومات متكامل، قائم على البرت٣يات التي تعابِ معظم متطلبات نظاـ ات١ؤسسة بُ تٚيع المجالات الوظيفية
. ابْ ...والمحاسبة، وات١وارد البشرية، والتمويل، وات١بيعات، والتسويق، والتصنيع: مثل

حيث توفر التكامل ات١رف تٞميع تدفقات ات١علومات بُ ات١ؤسسة للقضاء على مشكل التنسيق بتُ وظائف ات١ؤسسة بُ عملية
: 3بُ أعقاب التعريفات السابقة من خلاؿ الشكل التابٕ وتٯكن توضيح مفهوـ نظاـ تٗطيط موارد ات١ؤسسات2؛الأعماؿ

مفهوم نظام تخطيط موارد المؤسسة : (5.1)الشكل رقم

 source:

Hossain, Liaquat, ed. Enterprise Resource Planning: Global Opportunities and

Challenges. IGI Global, 2001. 17p:

 ؛من خلاؿ التعريفات السابقة الشكل السابق تٯكننا استخلاص تعريف شامل لنظاـ تٗطيط موارد ت١ؤسسة

المحاسبة وات١الية، وات١وارد البشرية، والتمويل، وات١بيعات، والتسويق،) نظاـ معلومات متكامل يدمج تٚيع وظائف ات١ؤسسة بأنو
بُ قاعدة بيانات واحدة، يوفر (ابْ ... الالكتًونيةوالأعماؿوالتصنيع، سلسلة الإمداد التوريد، إدارة ات١خزوف، والصيانة والنقل،

تدفق ات١علومات من تٚيع الوظائف داخل ات١ؤسسة بطريقة واضحة وباستمرار، تْيث يستطيع من خلات٢ا مستخدمو النظاـ
 أداء معلومات دقيقة حوؿ وضعية ات١ؤسسة ت٦ا يساعد على اتٗاذ القرارات الصحيحة، وبذلك يساىم بُ تٖستُ إبٕالوصوؿ
 .ات١ؤسسة
 عند erpعلى الرغم من الاختلاؼ بُ تعريف مصطلح نظاـ :خصائص ومميزات نظام تخطيط موارد المؤسسة : ثالثا

 انو لا تٯكننا إلا مبتٍ على التكامل بُ عمليات ات١ؤسسة، erp نظاـ أف انو تٚيع التعريفات تصب بُ إلات٥تلف ات١ؤلفتُ

1 - Shatha Hussien Hasan Yousef " critical success factors in enterprise resource planning (erp) systems implementationmorf

 18 - p: www.meujo.com/uploads/1/58735b62a4b8c_1.pdf 30 /09/ 2017
2 - Woosang Hwang, the drivers of erp implementation and its impact on organizational capabilities and performance and customer value, the

Doctor, The University of Toledo , 2011 , p:09-10, ,morf:21- 10-2017deveirter

utdr.utoledo.edu/cgi/viewcontent.cgi?article=1611&context=theses-dissertations
3 - Hossain, Liaquat, ed. Enterprise Resource Planning: Global Opportunities and Challenges. IGI Global, 2001. 17p:

http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

15

 ات١ؤسسة نذكرىا أداء يتميز بها حتى يكوف ىو اتٟل لتحستُ أف بُ التكامل فقط فديو خصائص لا بد erpحصر نظاـ
 : 1كالتابٕ

 . ت٬ب أف يكوف نظاـ تٗطيط موارد ات١ؤسسات مرنا لتلبية الاحتياجات عند التغيتَ بُ نظاـ عمل ات١ؤسسة مستقبلا:المرونة (1
 ت٬ب أف يكوف نظاـ تٗطيط موارد ات١ؤسسات ذو تصميم مفتوح، وىذا يعتٍ أف كل الوحدات :نموذج الوحدات المفتوحة (2

 تأثر على الوحدات أف ذلك دوف إبٔالتي يتكوف منها النظاـ تٯكن أف تكوف متكاملة وتٯكن أف تكوف منفصلة عند اتٟاجة
 . الكمبيوتر ات١ختلفة، التي رتٔا تتغتَ لاحقاأجهزة للنظاـ؛ كذلك ت٬ب أف يكوف النظاـ قادرا على دعم تٚيع الأخرى

 ت٬ب أف يكوف نظاـ تٗطيط موارد ات١ؤسسات قادرا على دعم ت٣موعة متنوعة من الوظائف التنظيمية (:الشمولية)التكامل (3
 .داخل ات١ؤسسة ويكوف قادر على التوافق مع باقي ات١ؤسسات

لا ينبغي أف يكوف تٗطيط موارد ات١ؤسسات ت٤صورة داخل ات١ؤسسة، بل ت٬ب اف : الشخصية التنظيمية خارج المؤسسة (4
 .يكوف لو خط تواصل ومعاملة جيدة مع ات١تعاملتُ ات٠ارجيتُ

 .ت٬ب أف يقود نظاـ تٗطيط موارد ات١ؤسسات ات١نظمة ككل ابٕ أفضل ات١مارسات التجارية: أداء أفضل (5
ت٬ب على نظاـ تٗطيط موارد ات١ؤسسة أف يقوـ تٔحاكاة واقع عملية الأعماؿ على الكمبيوتر : محاكاة الواقع (6

 يستند علي تٕميع ات١علومات والعمليات ERP كما ذكرنا سابقا فاف نظاـ : PREالهدف من استخدام نظام : رابعا
. للمؤسسة بُ نظاـ واحد ت٭توي على العديد من الأنظمة والأجهزة كل ذلك للتجميع بُ قاعدة بيانات واحدة

 يشتَ ابٔ معرفة كيف لشركة كبتَة تٯكنها التخطيط لاستخداـ مواردىا الكبتَة أحسن ERPوات٢دؼ الأساسي من استخداـ
، أما الأنظمة اتٟالية تٯكنها (اتٟسابات وات١رتبات) يلبي وظائف ت٤دودة للإدارة تقتصر بُ ERPاستخداـ، حيث كاف بُ السابق

تلبية مساحة واسعة من الوظائف داخل ات١ؤسسة وتٕميعها بُ قاعدة بيانات واحدة، حيث اف كل وظيفة تستند ابٔ تطبيق
Software منفصل لكن يتم تٕميعو بُ شبكة واحدة بقاعدة بيانات واحدة، وىذا ما يطلق عليو ERP system .

 :2 التعريفات السابقة فاف الأسباب التي تٕبر ات١ؤسسات على استخداـ نظاـ تٗطيط موارد ات١ؤسسة ىي كالتابٕإبٕبالنظر
نظاـ تٗطيط موارد ات١ؤسسات ىو البنية التحتية للتكنولوجيا التي تٯكن أف تساعد الشركة بُ دمج ات١علومات بَ تٚيع الوظائف -

والإدارات الداخلية مع ات١وردين والعملاء، حيث يربط تٚيع ت٣الات ووظائف الشركة الداخلية و ات٠ارجية من أجل خلق علاقة
. وثيقة بتُ العملاء وات١وردين

 يسمح اف تكوف ات١علومات مشتًكة بتُ ت٥تلف الشركاء، ويدعم فعالية العرض وإدارة سلسلة التوريد، وت٭سن ERPاف نظاـ -
من تدفق ات١علومات، ومن شأف ىذه الإجراءات أف ت٘كن الإدارة العليا من تٖقيق نتائج أفضل و اتٗاذ قرارات تستند إبٔ معلومات

 .أكثر دقة وحديثة
 وغتَىا ىو من اجل القضاء Oracleو SAPإف من أسباب صنع نظاـ تٗطيط موارد ات١ؤسسات من قبل بعض الشركات مثل -

على مشاكل النظاـ القديم، وتوفتَ منصة تكنولوجية واحدة ومتكاملة، وبالتابٕ مساعدة الشركات بُ اتٟصوؿ على ميزة تنافسية
وات١نافسة على الصعيد العات١ي، ومع ذلك فاف تنفيذ نظاـ تٗطيط موارد ات١ؤسسات يتطلب تغيتَات بُ الثقافة التنظيمية للمؤسسة

1 - Uwizeyemungu, Sylvestre (2008). L'évaluation de la contribution des progiciels de gestion intégrés à la performance organisationnelle :

développement d'une méthodologie processuelle. Thèse.Trois-Rivières, Université du Québec à Trois-Rivières, p 352. –

10/09/2017 , http://depot-e.uqtr.ca/1753/

2-Shatat, Ahmad Saleh. "Critical success factors in enterprise resource planning (ERP) system implementation: An exploratory study in

Oman." Electronic Journal of Information Systems Evaluation 18.1(2015). ; 37:p

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

16

لذلك فاف ات١ؤسسات دائما تٖتاج إبٔ معرفة بوضوح ما ىو نظاـ . ت٦ا يستغرؽ وقتا طويلا للتنفيذ وتستهلك قدرا كبتَا من ات١اؿ
 . الشركة قبل التفكتَ بُ تنفيذ النظاـ أداءتٗطيط موارد ات١ؤسسات وبأي طريقة تٯكن أف يؤثر على

أف العديد من الباحثتُ قد نظروا بُ نظاـ تٗطيط موارد ات١ؤسسات منذ التسعينيات باعتباره واحد من التطورات الأكثر ابتكارا -
بُ ت٣اؿ تكنولوجيا ات١علومات وواحد من حلوؿ تكنولوجيا ات١علومات الأكثر شهرة بُ ىذا الزمن، وىذا ىو واقعنا اليوـ لأف نظاـ

 .تٗطيط موارد ات١ؤسسات أصبحت واحدة من أىم ات١تطلبات الأساسية والعمود الفقري لعصر الأعماؿ الإلكتًونية
قد بدأت الشركات تدرؾ أنو من أجل البقاء والاستمرارية بُ بيئة الأعماؿ التجارية العات١ية ت٬ب أف تٖسن ليس فقط الكفاءة -

وذلك لأف ات١نافسة اليوـ لا يقتصر بتُ الشركات فقط، ولكنها امتدت . التنظيمية، ولكن أيضا بُ أنظمة سلسلة التوريد بأكملها
 .ات١نافسة لتكوف بتُ سلاسل التوريد ات٠اصة بهم أيضا

نظاـ تٗطيط موارد ات١ؤسسات تٯكن أف يكوف أداة مفيدة للشركات لبناء بنية تٖتية قوية وت٘كتُ الإدارة من اتٗاذ قرارات أفضل -
. استنادا إبٔ معلومات دقيقة وبُ الوقت المحدد

 اف تنفيذ نظاـ تٗطيط موارد ات١ؤسسات، تٯكن للشركات تقليل التكاليف الإتٚالية، وت٬عل البيانات اكثر دقة ومتاحة بُ الوقت -
ات١ناسب، و يساىم بَ تبادؿ ات١علومات مع العملاء وات١وردين، وبالتابٕ تٯكن للشركات التي تنفذ نظاـ تٗطيط موارد ات١ؤسسات أف

تكوف ت٢ا فوائد مثل تٚع ات١علومات يكوف بطريقة سريعة ودقيقة، واتٗاذ القرارات بسرعة، وات٩فاض بَ تكلفة ات١خزوف، وتٖستُ
 1.التفاعل مع العملاء، وتٖستُ جودة ات١نتج

وثوقية وجودة واقل كلفة، كذلك ـ أكثر العمليات لديها فيجعلها أداء تٖستُ بُيساعد PRE استخداـ ات١ؤسسة لنظاـ إف-
 تصبح معلوماتها بُ تٚيع أف يساعد ات١ؤسسة بُ PRE، فاستخداـ الأىداؼيزيد من سرعة الاستجابة والقدرة على تٖقيق

 2. بُ الزمن اتٟقيقي وبطريقة سهلة ودقيقةومتوفرةوظائفها متزامنة
 ىذه الأسباب تٕبر العديد من الشركات على البقاء حتى الآف وتستثمر بُ تطوير وتنفيذ تكنولوجيات أنظمة معلومات أفضل

 .مثل نظاـ تٗطيط موارد ات١ؤسسات
 بُ تعزيز الأداء العاـ لأعماؿ ات١ؤسسة للمساعدة بُ تٖقيق ميزة تنافسية بُ الاقتصاد العات١ي و PRE وبُ الأختَ يساىم نظاـ

 .تٖستُ الرتْية على ات١دى الطويل

تاريخيا وتقنيا ERPتطور : الفرع الثاني
اتٟابٕ ىو بُ الأساس اتٞيل الأختَ من سلسلة من تطورات لنظم ات١علومات، التي)PRE(إف نظاـ تٗطيط موارد ات١ؤسسة

 ، لإدارة ات١واد وعمليات التصنيع فهي بُ الأساس امتداد لتاريخ ما يعرؼ بالثورة الصناعية، 1950أدخلت لأوؿ مرة بُ عاـ
والانتقاؿ من عابٓ الأيدي العاملة إبٔ عابٓ الآلات، مع زيادة الإنتاج وضخامة ات١ستودعات ومشاكل التسويق، فأصبح التفكتَ بُ

 MRP 3كيفية إدارة ىاتو ات١ستودعات ومعرفة حاجات السوؽ من عرض وطلب، لذلك بً العمل على مشروع نظاـ معلومات
 الذي يعتبر ثورة بُ إدارة ات١علومات عابٓ النظاـ PRE غاية نظم تٗطيط موارد ات١نظمة إبٕ ىذه النظم بُ التطور والتمدد أديوقد

1 - Woosang Hwang, the drivers of erp implementation and its impact on organizational capabilities and performance and customer value, the

Doctor, The University of Toledo , 2011 , p:09-10,

 21- 10-2017 , utdr.utoledo.edu/cgi/viewcontent.cgi?article=1611&context=theses-dissertations
2 - 14/03/2018, https://www.mozn.ws/5839 .

 01/08/2016 بتاريخ http://www.kutub.info/library/book/10960 :، موقع النشر10، ص 2012تامر رشاد بركات، عابٓ تٗطيط موارد ات١ؤسسة، - 3

https://www.mozn.ws/5839
http://www.kutub.info/library/book/10960%20%20%20%20%20%20%20������%2001/08/2016
http://www.kutub.info/library/book/10960%20%20%20%20%20%20%20������%2001/08/2016

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

17

 السنة

2000s 1990 1990آخر

1990s

1950s 1960s 1970s 1980s آخر
1980

1980s

ERPIII

ERPII-

ERP/

 APS

ERP-

MRPII-
 MES

MRPII-

MRP–
CRP

MRP-

ROP -

ERPكلما كاف ات٠ط أكثر تٝاكو كلما كاف ىناؾ تكامل أكثر بُ نظاـ
التكامل

 التدرٌجً

 2010

وبالتابٕ، ففهم تاريخ تٗطيط موارد ات١ؤسسات ىو شرط أساسي من اجل تطبيقو بُ اتٟاضر والتوجهات . بُ الوقت اتٟاضر
ات١ستقبلية

 1"لنظم تٗطيط موارد ات١ؤسسة "اتٞدوؿ الزمتٍ (6.1)و يوضح الشكل
 ERPII.2 إبٔ متكامل ت٘اما نظم 1950يبدأ التطور من نقطة إعادة الطلب ومشروع قانوف ات١واد بُ عاـ

التطور التاريخي لبرمجيات نظام تخطيط موارد المؤسسة : (6.1)الشكل رقم

 Source: Wickramasinghe, J., (2007). The value relevance of Enterprise ResourcePlanning

information, (unpublished doctoral dissertation), Bond University, Australia

 منذ نشأتو كبرت٣يات بسيطة ت١عاتٞة مشاكل التخزين ERP من خلاؿ ىذا الشكل الذي يوضح التدرج الزمتٍ لتطور نظاـ
إبٔ أف أصبح اليوـ بُ دوره كبرت٣يات متكاملة بُ تٚيع وظائف ات١ؤسسة ولذلك سنقوـ بتقسيم ىذا التطور ابٕ ات١راحل الزمنية

 (6.1)استنادا على الشكل
 Reorder)من خلاؿ برنامج نقطة إعادة الطلب (ERP)بدأ ظهور نظاـ تٗطيط موارد ات١ؤسسات : 1950مرحلة : أولا

Point Systems) ROP وىذا لتعزيز إدارة ات١خزوف من خلاؿ اتٟفاظ على اقل مستويات للمخزوف.

1 -Wickramasinghe, Jayantha. "The value relevance of Enterprise Resource Planning information." (2007).
2 - Shatha Hussien Hasan Yousef " critical success factors in enterprise resource planning (erp) systems implementation, ;17 - 14 p:

30/09/ 2017 , www.meujo.com/uploads/1/58735b62a4b8c_1.pdf

http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf30/09/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

18

 فعلى الرغم من النجاح الذي شهده النظاـ بُ البداية من حيث السيطرة على ات١خزوف وتٗفيض تكلفة ات١خزوف، إلا أف أداءه
ات٩فض بسرعة لعدـ ت٘كنو من التعامل مع التغيتَات بَ الطلب وىذا بسبب اعتمادىا على البيانات التارتٮية بدلا من البيانات

 1 .ات١توقعة
 على السيطرة على ات١خزوف ظهر نظاـ تٔا ROP استجابتا للطور بُ تكنولوجيا ات١علومات وعدـ قدرة : 1960مرحلة : ثانيا

 او تٔا يعرؼ بػػػ التخطيط للاحتياجات من ات١واد، والذي MRP(Material Requirement Planning)يسمي
 حيث كاف 2يقوـ على تعديل خطط الإنتاج ات٠اصة بات١ؤسسة بالإضافة ابٔ معاتٞة التوقع بُ التغتَ على الطلب على ات١خزونات

 ىو التخطيط لاحتياجات ات١واد وفقا للوقت المحدد وذلك تٔساعدة النظم المحوسبة، بٍ بً MRPات٢دؼ الرئيسي من أنظمة
 للحساب بأكثر كفاءة لاحتياجات ات١واد الأولية ات٠اـ ت١واجهة حالات العجز او النقص بُ ات١خزوف باستخداـ MRPتطوير

مراقبة)أنظمة الكمبيوتر، وكذلك حساب تٚيع الاحتياجات التشغيلية التي تتطلب التعاوف والتنسيق بتُ ت٥تلف الإدارات مثل
. بُ ات١ؤسسة (ابْ ...اتٞودة، التمويل، ات١بيعات، تٗطيط الإنتاج

 PRC(Capacity(بُ ىذه الفتًة ظهرت طريقة نظاـ التخطيط لاحتياجات القدرة الإنتاجية :1970مرحلة : ثالثا

Requirements Planning وىي طريقة ت٤اسبية تستخدـ لتحديد أقصي طاقة إنتاجية ات١ؤسسة، حيث يقوـPRC بُ البداية
بتقييم جدوؿ الإنتاج الذي بً التخطيط لو من قبل ات١ؤسسة، بٍ يقوـ بتحليل القدرة الإنتاجية الفعلية للمؤسسة، بٍ يقارف بتُ

 جزءا مهما لضماف قدرة PRCالعمليتتُ ت١عرفة ما اذا كاف اتٞدوؿ الزمتٍ مضبوط حسب القدرة الإنتاجية اتٟالية، وبذلك يعتبر
. ات١ؤسسة على تلبية توقعات الإنتاج

 حتي تكوف التخطيط ت١تطلبات الانتاج يتوافق مع التخطيط ت١تطلبات PRM مع نظاـ PRCخلاؿ ىذه الفتًة بً دمج نظاـ
 PRM. 3القدرة الإنتاجية ات١مكنة وبالتابٕ يساىم بُ ت٧اح نظاـ

 ليشمل عمليات أوسع، ويدمج تٚيع العمليات بُ شركة ويصبح اتٝو MRP بُ بداية الثمانينات تطور :1980مرحلة : رابعا
(MRP II) ،حيث 4حيث انتشرت ىذه الأنظمة ت٦ا تشجع الكثتَ لشرائها نظرا لفائدتها بُ العملأي تٗطيط موارد التصنيع ،

 MRP طريقة متكاملة للتخطيط ات١ابٕ والتشغيلي لشركات التصنيع حيث يستخدـ نظاـ (MRP II)يعتبر تٗطيط موارد التصنيع

II ىيكل تنظيمي يتكوف من ت٣موعة من الوحدات تعمل على ضبط ات٠صائص والوظائف ات٠اصة بات١نظمة بأكملها على سبيل
الوقوؼ على تصميم ات١نتج وتتبع تٚيع مواصفاتو، ايضا ضماف ومراقبة اتٞودة، مراقبة ادارة ات١خزوف، القدرة على العمليات : ات١ثاؿ

 .اتٟسابية، والتحكم بُ التدفقات ات١الية، حساب ات١دفوعات الضريبية
وقد استمر تطبيق ىذا النظاـ ابٕ غاية أواخر . من خلاؿ مزيج بتُ الكمبيوتر وات١وارد البشريةMRP IIحيث يتم تنفيذ عملية

 .19805سنة
 وىو كنوع من التطور لنظاـ IIPRM مع نظاـ SEM بُ أواخر الثمانينات بً دمج نظاـ :1980مرحلة أواخر : خامسا

 من اجل تتبع وتوثيق عند تٖويل ات١واد ات٠اـ ابٕ سلع تامة SEMتٗطيط متطلبات ات١واد، فادخل نظاـ معلومات تنفيذ التصنيع

1 - Shatha Hussien Hasan Yousef " CRITICAL SUCCESS FACTORS IN ENTERPRISE RESOURCE PLANNING (ERP) SYSTEMS

IMPLEMENTATION ; morf: 30 /09/2017: deveirter15 " p: www.meujo.com/uploads/1/58735b62a4b8c_1.pdf
 .10، ص .مرجع سبق ذكرهتامر رشاد بركات، - 2
، ات١الية ات١نتجات ت١ختلف وات١قارنات والتقييمات ات١راجعات جانب إبٔ ات١ابٕ والاستثمار التعليم على ويركز نيويورؾ مدينة بُ مقره يقع أمريكي موقع ىو "nvestopedia"موقع - 3

 https://www.investopedia.com/terms/c/capacity-requirements-planning.asp: ، ورابط النشر23/03/2018ت٘ت زيارة ىذا ات١وقع خلاؿ الفتًة

 .17مرجع سبق ذكره، ص ، حياة ت٭تِ يامتُ- 4
5- 17/03/2018, http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II

https://www.investopedia.com/terms/c/capacity-requirements-planning.asp
https://www.investopedia.com/terms/c/capacity-requirements-planning.asp
http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II
http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II
http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

19

 يوفر معلومات تساعد صناع القرار بُ التصنيع حسب الظروؼ اتٟالية للمصنع من اجل تٖستُ SEMالصنع وأيضا فاف
. ات١دخلات وات١وظفتُ والآلات: للتمكتُ من التحكم بُ عناصر متعددة من عملية الإنتاج مثل SEMالإنتاجية، تْيث تعمل

 انها تعمل على إنشاء عمليات تصنيع خالية من العيوب وتقدـ ملاحظات بُ وقتها ات١ناسب PRM2 مع SEMومن فوائد دمج
عند اي تغيتَ بُ متطلبات التصنيع، كذلك توفر معلومات بُ مصدر واحد، تقليل النفايات، زيادة اتٞاىزية، دمج أنشطة ستَ

 1.العمل بدوف ورؽ، ات٩فاض بُ ات١خزوف

إبٔ ما بعد مراقبة ات١خزوف والعمليات التشغيلية الأخرى، MRP2، بً توسيع مفهوـ 1990 وتْلوؿ عاـ :1990مرحلة : سادسا
 ، حيث يوفر PREوبً عرض اتٞيل اتٞديد للنظاـ ات١تكامل على مستوي ات١ؤسسة ولأوؿ مرة ويسمي نظاـ تٗطيط موارد ات١ؤسسة

. التكامل السلس تٞميع تدفقات ات١علومات بُ ات١ؤسسة مثل المحاسبة ات١الية وات١وارد البشرية وإدارة سلسلة التوريد ومعلومات العميل
 وبالتزامن مع ىيمنة الانتًنت بُ منتصف التسعينات، ومع موجة الابتكارات اتٞديدة ظهرت توجهات ت٨و التحوؿ باتٕاه ما

 (Oriented ERP Solutions Intenet)يعرؼ ببرت٣يات تٗطيط موارد منظمات الأعماؿ القائمة على استخداـ الانتًنت
وبالتابٕ أصبحت بإمكاف الوصوؿ الفوري إبٔ قاعدة بيانات مباشرة بدلا من فلتًه واستخلاص البيانات من قواعد بيانات

 2.تشغيليو
 SPA بُ سلسلة التوريد ظهر نظاـ أكثر والتحكم PRE ومن اجل تطبيق أفضل لنظاـ :1990مرحلة أواخر : سابعا

Advanced Planning Systems وبً دت٣و بُ نظاـ PRE انو نظاـ كمبيوتر متكامل ت٬عل من السهولة تٖستُ سلسلة
 ىذا النظاـ بسيط أف ، الإنتاج تٗطيط التوريد وتٗطيط إبٔ التسليم للعملاء، إبٔ التنبؤ بات١بيعات، إبٔ للمؤسسة، بأكملهاالتوريد

 ات١ؤسسات بُ PRE / SPA، فقد ساعد نظاـ 3 الطلب على ات١واردبُ لا يتكيف بسهولة مع متغتَات لأنوالتطبيق لكنو معقد
. التوزيع أو العرض أو الإنتاج أوتٖستُ معدؿ خدمة العملاء وتٗفيض التكاليف مثل تكاليف التخزين

اثر مقاؿ ، بُ أوائل العقد الأوؿ من القرف اتٟادي والعشرينERP II برز نظاـ تٗطيط موارد ات١ؤسسة :2000مرحلة : ثامنا
 تٞعلو أكثر شمولا، وىو نظاـ قائم ERP ، حيث يعتبر اتٞيل الثاني من حياة 2000 بُ سنة (Gartner Group) ت٣موعةنشرتو

، فقد انتفضت تٚيع 4على الانتًنت يوفر الوصوؿ بالسرعة اللازمة لنظاـ تٗطيط موارد ات١ؤسسة لأي موظف وأي شريك خارجي
إدارة : الشامل، الذي ت٧ح بُ دمج الوظائف الأخرى مثل 2ERP الشركات للتخلص من الأنظمة التقليدية وتٖل ت٤لها نظاـ

 customer relationship (CRM)، إدارة العلاقات مع العملاءsupply chain management (SCM)سلسلة التوريد

management ذكاء الأعماؿ ، Business Intelligenc (BI).5 و تطورت استًاتيجيات إدارة الأعماؿ من التًكيز على
 ؛ 6العمليات الداخلية إبٔ التًكيز أيضا على العمليات ات٠ارجية

1 23/03/2018 -

https://translate.google.dz/translate?hl=ar&sl=en&u=https://en.wikipedia.org/wiki/Manufacturing_execution_system&prev=search
 .08اتٛد على ت٤مد وآخروف، مرجع سبق ذكره، ص - 2

3 - , , 15 /04/2018 https://www.aloer.fr/glossary/aps-advanced-planning-system-definition/

 موقع خاص بشركة استشارات عات١ية بُ ت٣اؿ تٗطيط موارد ات١ؤسسة
4 - 01/05/2018 , http://4itmanonly.blogspot.com/2018/04/erp_14.htm -
5 - Chan, Joseph O., Husam Abu-Khadra, and Nidal Alramahi. "ERP II readiness in jordanian industrial companies." Communications of the

IIMA 11.2 (2011): 5 .
6 - Joseph O. Chan , Husam Abu-Khadra , Nidal Alramahi , ERP II Readiness in Jordanian Industrial Companies, 2011, p: 52, retrieved:

08/10/2017; from: http://scholarworks.lib.csusb.edu/ciima/vol11/iss2/5/

http://4itmanonly.blogspot.com/2018/04/erp_14.htm01/05/2018

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

20

 وأيضا فقد ساىم بُ معاتٞة القصور التي بُ ات١ؤسسات الكبتَة تّعل تٚيع نظم ات١ؤسسات متكاملة بُ قاعدة بيانات
(Y2K) 2، وكذلك بسبب توجو أغلب منظمات الأعماؿ لتحديث نظم معلوماتها التقليدية ت١واجهة مشكلة الألفية1واحدة

 ،
 كتحوؿ ىيكلي بُ سوؽ البرت٣يات، بناء على مبادئ بنيت (Cloud Computing) ظهرت اتٟوسبة السحابية 2009وبُ سنة

 ERP IIIعلى الانتًنت وىذا كاف ت٘هيدا لدخوؿ جيل جديد من انظمة تٗطيط موارد ات١ؤسسة

، ويعتبر ERP III وىو نظاـ تٗطيط موارد ات١ؤسسة اتٞيل الثالث ات١ستخدـ عات١يا بُ الوقت اتٟابٕ :2010مرحلة : تاسعا
، وىو تٯثل مرحلة مهم لزيادة تٖستُ العلاقات مع العملاء من خلاؿ توفتَ تكنولوجيا ات١علومات (ERP II)امتدادا للجيل الثاني

ات١ناسبة تٞذبهم للمؤسسة وات١شاركة ات١باشرة والنشطة بُ تنفيذ عمليات أعماؿ الشركة، حيث يوفر نظاـ اتٞيل الثالث استخداـ
تقنيات الانتًنت مع التًكيز على استخداـ تقنيات الأنظمة السحابية، فظهور اتٞيل الثالث جاء كحل ت٪وذجي مصمم لضماف

؛ 3عمل ات١ؤسسات استجابة لاحتياجاتهم بُ تنقل ات١ؤسسة وات١وظفتُ

 بسهولة، وتنفيذ مهامهم اليومية ERP وبفضل التطبيقات ات١ثبتو على ات٢واتف الذكية تٯكن للموظفتُ الوصوؿ إبٕ وظائف
 .ومن أي مكاف سواء داخل ات١ؤسسة او خارجها، دوف اتٟاجة إبٕ اتٞلوس على مكاتبهم بُ الشركة

ليستخدـ بُ قطاعات ت٥تلفة من الشركات سواء كانت تٕارية أو (ERP) ومن خلاؿ ىذا التطور توسع استخداـ نظاـ
 بُ الأعماؿ الالكتًونية، واتٟكومات PREصناعية أو خدمية، كبتَة أو صغتَة أو متوسطة؛ فقد أصبح يعتمد على نظاـ

الالكتًونية، والتجارة الالكتًونية، فات١ؤسسات كلها سواء الوطنية أو الأجنبية، ات٠اصة أو العامة أصبحت ت٣برة على تطبيق نظاـ
. PRE تٗطيط موارد ات١ؤسسة

 ونستنتج من مراحل تطور نظاـ تٗطيط مواد ات١ؤسسة انو ليس نظاما حديثا بل تتعامل بو الشركات منذ القدـ، فقد مر
ومنذ تٔراحل تطور فيها، ويتوقع أف ينتشر استخداـ ىذا النظاـ ويتطور وفق ما تقتضيو متطلبات الشركات؛ حيث اصبح اليوـ

Business Intelligence(BI) الأعماؿ تٚيع الوظائف وات١هاـ بُ ات١ؤسسات واستخداـ الذكاء ERP يغطي 2007
، وكذلك بانتقاؿ ات١ؤسسات ات٠اصة بهاأنظمةوذلك بُ ات١سات٫ة بإعداد التقارير وتٖليل البيانات التي تٕمعها وتديرىا بُ بُ

. ات١صنعتُ بهذه الأنظمة إبٔ تكنولوجيا الأنظمة السحابة

مكونات نظام تخطيط موارد المؤسسة : الفرع الثالث
نظاـ تٗطيط موارد ات١ؤسسة مصطلح يستخدـ لوصف العمليات والنظم البرت٣ية التي تقدـ الأدوات الضرورية لتشغيل اف

وتسيتَ الأعماؿ بُ ات١ؤسسة، فهو يتكوف من أدوات تكنولوجية تشكل البنية الأساسية لتكوينو عن طريق التفاعل مع بعضها،
وأيضا مكونات وظيفية تعمل معا ضمن قاعدة بيانات مشتًكة وتٗتلف تْسب طبيعة الشركة والوظائف ات١وجودة فيها وسنتطرؽ

. ىنا للمحة عامة عن ات١كونات التكنولوجية وات١كونات الوظيفية

1 - KADİR KANSU ÖZTÜRK, FLEXIBLE DATABASE DESIGN FOR ENTERPRISE RESOURCE PLANNING (ERP) APPLICATIONS

, A MASTER’S THESI S morf: ,14-10-2017,deveirter:6-4,p:2006, https://docuri.com/download/erp_59c1e634f581710b286bdb3c_pdf
 . 09احمد على محمد وآخرون, مرجع سبق ذكري, ص - 2
 - الألفية، او تسمي خطا الألفية مشكلة (Y2K problem) كاف التعامل ات١برت٣وف مع جهاز الكمبيوتر بالرقمتُ 2000 قبل سنة لأنو، أرقاـ 4 وىو رمز السنة ات١كوف من

 فهي 00 وضع إشكالية وقع ىناؾ 2000 ابٔ غاية 94،95،96،97،98،99 ، 93 ، 92، سنة91، سنة 90 للسنة ات١يلادية لتقليل كمية الذاكرة ات١ستهلكة مثل، سنةالآخرين
 . حتى تكتب سنةأرقاـ 4 الكمبيوتر وانظم ات١علومات على أجهزة برت٣ة إعادة، فكانت ىناؾ ثورة بُ 1900فرتٔا تقرا سنة 1999ليس العد التابٕ لسنة

3 - Tomasz Parys, ERP III SYSTEM AN EXAMPLE OF AN INTEGRATED SYSTEM THE ITS ERY MOBILE COMMUNICATION.

University of Warsaw,2018, P: 04. 29/10/2018, https://www.researchgate.net/publication/323726864

https://www.researchgate.net/publication/323726864

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

21

حيث يكوف ت٢ا تتشكل ىذه ات١كونات بعلاقة ت٢ا ترتيبية بات٧از ات١همة ات١طلوبة داخل ات١ؤسسة، :المكونات التكنولوجية : أولا
 ت٣موعة من ات١وارد وات١كونات اتٞوىرية التي تشكل البنية PREتأثتَ واضح بُ نشاط ات١ؤسسة، لذلك لابد أف تتوفر بُ نظاـ

 :1التكنولوجية وىي
 : وتتمثل بُ تٚيع ات١عدات ات١ادية وات١وارد ات١ستخدمة بُ معاتٞة البيانات مثل:Hardware Resources مـوارد المعدات- 1

 أجهزة الكمبيوتر والآلات اتٟاسبة؛-
 وحدات إدخاؿ مثل لوحة ات١فاتيح، الفأرة، شاشة اللمس وغتَىا؛ -
 وحدات الإخراج مثل الطابعات، الشاشة، والوسائط الصوتية؛ -
 .شبكات الاتصاؿ وات١عدات ات١ربوطة بوسائط الاتصاؿ ات١ختلفة -
 وىي ت٣موعة التعليمات التي يقوـ بتنفيذىا اتٟاسوب لآداء مهاـ ت٤ددة، :Software Resourcesموارد البـرمجيــات - 2

 .نظاـ التشغيل الذي يدير ويدعم عمليات منظومة اتٟاسوب : ات٠اصة تٔعاتٞة البيانات، مثل
ىناؾ حاجة للأفراد لتشغيل نظاـ تٗطيط موارد ات١ؤسسة، وىذا ات١ورد يتكوف من : People Resources موارد البشريةال- 3

. 2الاختصاصيتُ و ات١ستخدـ النهائي
بأنها حزمة من البيانات ات١تًابطة منطقيا والتي " سعد غالب ياستُ .فقد عرفها د: Data Resources موارد البيانـات- 4

 إف البيانات ىي أكثر ات١واد ات٠اـ التي يقوـ عليها نظاـ تٗطيط موارد ات١ؤسسة 3"تصمم لتلبية احتياجات ات١ستفيدين من ات١علومات
 .وبُ أي مؤسسة

 تشكل البيانات موارد تٙينة للمؤسسة، وتٯكن أف تأخذ البيانات أشكاؿ ت٥تلفة، يدوية أو إلكتًونية فيقوـ نظاـ تٗطيط موارد
. ات١ؤسسة تٔعاتٞتها وتٖويلها إبٔ معلومات ذات فائدة لأصحاب القرار

، تستطيع أف تربط (سلكية أو لا سلكية)وىي عبارة على قنوات اتصاؿ : Network Resourcesموارد الشبكات - 5
 4 :الأنظمة والعتاد والأجهزة ببعضها البعض ومن بتُ أنواع الشبكات نذكر التابٕ

وىي ت٣موعة من الاجهزة ات١رتبطة مع بعضها البعض بُ : Local Area Network بالات٧ليزية) NAL (الشبكات المحلية -
 .مساحة جغرافية صغتَة وت٤دودة مثل ات١ؤسسة وات١كتب

وىي شبكات مرتبطة ببعضها البعض عبر مساحات جغرافية : wide area networkبالات٧ليزية) NAW(الشبكة الواسعة -
. الشركات ات١صنعة للهاتف النقاؿ حتي تربطها بالانتًنت أكثرواسعة تشمل الدوؿ والقارات وتستخدمها

 وىي شبكة تقوـ بربط ات١ستخدمتُ مع : Metropolitan Area Networks بالات٧ليزية) NAM(الإقليميةالشبكة -
 .) NAW(واقل من) NAL (بعضهم ومع اتٟاسوب تْدود أكثر من

 بدوف أجهزة PRE فلا تٯكن عمل نظاـ PRE كل ىذه ات١كونات التكنولوجية تدخل بُ تكوين نظاـ تٗطيط موارد ات١ؤسسة
 PRE.ومعدات تكنولوجية وكلما زاد تطور ىذه الأجهزة التكنولوجية زاد تطور نظاـ

. 198، ص مرجع سبق ذكرهت٤مد الصتَبَ، - 1
 بُ ات١ؤسسة دراسة حالة بعض ات١ؤسسات الصغتَة وات١توسطة، تْث منشور الإداريةت٭ياوي مفيدة، وسطحاوي عبد العزيز، دور تكنولوجيا ات١علومات والاتصاؿ بُ اتٗاذ القرارات - 2

 19/03/2015: بتارخ ;http://www.scribd.com/meryem_mery : بُ بُ الانتًنت
 .124، ص2009(الأردف)،دار اليازوري، عماف الإداريةسعد غالب ياستُ، ، نظم ات١علومات - 3

4 - 15-4-2018, Types of networks ..https://ccm.net/contents/266-types-of-networks

http://www.scribd.com/meryem_mery

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

22

ونقصد بػػػها الأقساـ الوظيفية بُ ات١ؤسسة بعد عملية الأت٘تة وتٚعها بُ نظاـ واحد شامل :المكونات الوظيفية : ثانيا
وبُ قاعدة بيانات واحدة، يسهل الوصوؿ إبٕ أي قسم من جهاز واحد وىذا ما يسمي بنظاـ تٗطيط موارد ات١ؤسسة كما عرفناه

 :سابقا، ومنو سوؼ نذكر أىم الوظائف الأكثر انتشارا التي يتكوف منها نظاـ تٗطيط موارد ات١ؤسسة كالتابٕ

وىي أىم وحدة وتعتبر العمود الفقري لنظاـ تٗطيط موارد ات١ؤسسة، حيث أف كل العمليات : FIنظام إدارة الموارد المالية - 1
 ات١بيعات تثبت أليا بُ حساب الأستاذ العاـ وبَ القوائم ات١الية، ومثاؿ ذلك انو بعد إصدار أواتٟاصلة سواء عند الشراء أو الإنتاج

فاتورة العميل من قسم ات١بيعات، يتابع حساب ات١دينتُ بُ إدارة ات١الية حتى تتم عملية تٖصيل الفاتورة، وتسجيل الدفعة وتثبيت
أثرىا على اتٟسابات ، وكذلك بعد إصدار فاتورة ات١واد تتابع أيضا بُ حساب ات١دينتُ مع متابعة الدفعات لتسدد بُ الوقت

: يقوـ بات١هاـ التالية ؛ ومنو فاف نظاـ إدارة ات١وارد ات١الية والمحاسبية 1ات١ناسب

متابعة ت٦تلكات ات١نظمة ات١الية، وانسيابية التمويل؛ -
يساعد على متابعة أعماؿ اتٟسابات القابلة للاستلاـ، وتٖليل السندات والأوراؽ التجارية، وات١وازنة، وتٗطيط الأرباح؛ -
نظم : تقوـ بتأمتُ وظائف ات١وازنة، وعمل ما يسمى بالأستاذ العاـ، والكشوفات والفواتتَ، وت٤اسبة التكاليف ومن أمثلتها-

. اتٟاسبات ات١ستلمة وات١دفوعة ونظم إدارة التمويل
 إذا فاف كل ات١ؤسسات تٖتاج إبٔ تسجيل مبيعاتها وتٚع معلوماتها المحاسبية وتتبعها وتوحيدىا بُ نظاـ ت٤اسبي مركزي واحد،

. مركزي واحد (دفتً الأستاذ، وات١دينوف، والدائنوف، ونظاـ الرواتب) فانو سيكوف ىناؾ PREوبوجود نظاـ تٗطيط موارد ات١ؤسسة

 وىي كذلك جزءا لا يتجزأ من نظاـ تٗطيط موارد ات١ؤسسة، فهي تقوـ بات٘تة عمليات ادارة :HR نظام إدارة الموارد البشرية- 2
شؤوف ات١وظفتُ تٔا فيها من إدارة ات١وظفتُ، وإعداد الكشوؼ ات٠اصة بات١وظفتُ ورواتبهم، وتكاليف التدريب والتنقلات، فهذه

الوحدة تركز على التحكم الآبٕ بُ تٚيع مهاـ ات١وارد البشرية وما يتماشي مع صاحب ات١ؤسسة، أما كشوؼ ات١رتبات فعادتا ما يتم
إعداد الشيكات ات١تعلقة بات١وظفتُ، الرواتب : دت٣ها مع وحدة الإدارة ات١الية فهي تعابِ تٚيع ات١سائل المحاسبية ات٠اصة بات١وظفتُ مثل

 2وات١كافآت
انو نظاـ متكامل يسمح باتٟصوؿ، معاتٞة، وتٗزين كل ات١علومات ات١تعلقة بات١وارد " ات١وارد البشرية إدارةوىناؾ من يعرؼ نظاـ

البشرية والتي تشمل التسيتَ التنبؤي للعماؿ، تسيتَ ات١وظفتُ، تسيتَ العملية التكوينية، تسيتَ الكفاءات، ات١سارات ات١هنية للعماؿ،
 3"وتسيتَ الأجور
 : 4يلخص أىم ات١هاـ العديدة التي يقوـ بها ىذا النظاـ كالتابٕ (فؤاد الشرابي)وت٦ا سبق فاف

تؤمن سجلات العاملتُ، ومتابعة مهارات العاملتُ؛ -
نها ات١تطلبات القانونية؛ ادعم التخطيط لتعويضات العاملتُ، وبضم-

ة العامة ات١درجة بُ بورصة عماف للأوراؽ ات١الية باستخداـ بطاقة الأداء ات١توازف، ىمحياة ت٭تِ يامتُ، أثر تطبيق نظاـ تٗطيط موارد ات١ؤسسة عمى أداء الشركات الصناعية ات١سا - 1
 25، ص 2015رسالة ماجستتَ بَ المحاسبة كلية الدراسات العليا،جامعة الزرقاء، الاردف،

2 - Marnewick, Carl, and Lessing Labuschagne. "A conceptual model for enterprise resource planning

(ERP)." Information management & computer security; (2005) ; p: 147.
 ات١وارد البشرية بُ عصر تكنولوجيا ات١علومات، ملتقي دوبٕ حوؿ راس ات١اؿ الفكري بُ منظمات الأعماؿ العربية بُ الاقتصاديات اتٟديثة إدارةخلفاوي شمس ضيات، متطلبات - 3

 08: ، ص 2011 ديسمبر 14و13: يومي-جامعة الشلف
 .115، 109: فؤاد الشرابي، مرجع سبق ذكره، ص،ص- 4

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

23

التطوير والتدريب ات١هتٍ وتٗطيط ات١وارد البشرية؛ -
 .وتؤمن نظم الامتيازات ونظم التعويضات، ونظم الستَة ات١هنية -

 يساعد ات١ؤسسة على توفتَ نظاـ موارد بشرية مركزي يساعد بُ تتبع ساعات erp وبوجود نظاـ تٗطيط موارد ات١ؤسسة
. العمل، ويساىم بُ تقييم أداء العاملتُ بُ ات١ؤسسة وتطويرىم

بُ Supply chain management (SCM) ظهر مفهوـ إدارة سلسلة الإمداد: SCM نظام إدارة سلسلة الإمداد - 3
 حيث أصبحت ،1بالولايات ات١تحدة الأمريكية، وىو من احدث التوجهات ات١تبعة بُ ت٣اؿ إدارة الأعماؿ 1990أوائل سنة

ات١ؤسسات تهتم بهذا النوع من الأنظمة بُ توفتَ وتدبتَ احتياجاتها من ات١واد والإمدادات والأجزاء والاحتياجات والتجهيزات
ات١ختلفة، وكذلك بُ توصيل منتجاتها ابٕ ات١ستهلك النهائي، حيث أصبحت ات١ؤسسات تركز على مدي كفاءة سلسلة الإمداد،

 2. تركزىم على جوده ات١نتجات وتٖستُ مواصفاتهاإبٕبالإضافة
 و يكمن ات٢دؼ من سعي ات١ؤسسات اتٟديثة ابٔ استخداـ نظم سلسلة الإمداد من اجل تٖقيق التكامل بتُ تٚيع وظائفها

ات١ختلفة والتي تبدأ من ات١وردين وتنتهي عند ات١ستهلك النهائي، وبذلك تٖقق كفاءة بُ إدارة العمليات الداخلية وتعظيم قيمة
. منتجاتها وخدماتها من وجهة نظر عملائها وملاكها

 قدر ت٦كن بأكبرعلى أنها عملية التخطيط والتنفيذ والسيطرة على عمليات التوريد ومتطلبات الزبائن Scm وىناؾ من يعرؼ
 ات١الية، إذا فاف والإدارةمن الكفاءة، حيث تشمل سلسلة التوريد خدمات التزويد، والتوزيع، وخدمة العملاء، وات١بيعات، والتصنيع،

 بُ ات١ؤسسة وىي كل اتٞهود ات١بذولة التي تشكل منتجات وخدمات للمستهلك أعماؿسلسلة التوريد تعد عاملا حاتٝا لنجاح أي
 . 3النهائي

 سلسلة التوريد ويتيح تبادؿ أبعادف نظاـ تٗطيط موارد ات١ؤسسة نظاـ الكتًوني شامل ومتكامل فانو يساىم بُ ربط ا تٔا
 4:ات١علومات بُ الوقت ات١ناسب، وت٬عل العمليات أفضل بُ تنفيذ ات١هاـ والتحليلات والتكامل بتُ أنظمة الإدارة وىي كالتابٕ

معلومات ات١نتج، والتسويق، والكاتالوجات، وبيانات التسعتَ؛ -
 الطلبات، وات٠دمات ات١قدمة؛ وإدارةالتواصل مع العملاء، -
الاتصاؿ مع ات١وردين، وتبادؿ البيانات، واوامر الشراء؛ -
؛ ، وات١ستودعات لدي ات١وردينالإنتاجالقدرة على تتبع عمليات -

. بُ ما بينها وتوفتَىا بُ الوقت اتٟقيقيأوتدفق ات١علومات داخل ات١ؤسسات -
فإدارة سلسلة الإمداد ا أيضا ERP وبالتابٕ فاف التأكيد على اتٗاذ القرار والتخطيط ليس فقط بسبب ات١زايا التي يقدمها

. تٯكن أف تتوقع الطلبات بكفاءة عالية وبشكل صحيح
ىا صودخوؿ البرامج السحابية بُ الوقت اتٟابٕ نلخ ERP بعد تكاملو معScm ومن بتُ نقاط القوة التي ت٘يز نظاـ

 5:كالتابٕ

، خطيب سيدي ت٤مد بومدين، انعكاسات تطبيق إدارة سلسلة الإمداد على أداء ات١ؤسسات الصناعية لولاية تلمساف، جامعة تلمساف، المجلة ات١غاربية للإقتصاد و ات١ات٧مت - 1
 . 69، ص 2017، سنة 4العدد

سليماف بن عبد االله اتٟضيف، عوامل ت٧اح تطبيق نظاـ إدارة سلسلة الإمداد وعلاقتها برضا ات١ستفيدين بُ ات١نظمات اتٟكومية بات١ملكة العربية السعودية، المجلة الأردنية بُ إدارة ا - 2
 https://journals.ju.edu.jo/JJBA/article/viewFile/2805/2493: ات١صدر63، ص 2012، 1، العدد 8الأعماؿ، المجلد

3 - PANDAY, M. P. N., & Panday, M. S. Research (Review) Paper: The Global Supply Chain and e-SCM. 2016, p: 05,
4 -Sarvnandan S. Soi ;"n Critical success factors in supply chain management at high technology companies"Doctor of Business

Administration; University of Southern Queensland 2012 ,32,31 p:- https://core.ac.uk/download/pdf/11034584.pdf 12/06/2018
5 - PANDAY, M. P. N., & Panday, M. S. Research (Review) Paper: The Global Supply Chain and e-SCM. 2016, p: 11

https://www.asjp.cerist.dz/en/PresentationRevue/138
https://www.asjp.cerist.dz/en/PresentationRevue/138

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

24

بُ تٚيع عمليات سلسلة التوريد؛ (الداخلية وات٠ارجية)تسهيل التنسيق وبفعالية بتُ اتٞهات الفاعلة -
إدارة ات١شتًيات ومتابعة ات١وردوف؛ -
 ات١ستودعات ؛ وإدارةمتابعة -
مواعيد التسليم، أوقات الإنتاج، إعداد النظاـ؛ : تٖستُ جودة ات١علومات-
 ما تٯكن للحد من بأسرعتٖديد أي تغيتَات تٖصل مثل التأختَ أو زيادة او نقص بُ الكمية، وإبلاغ ات١ستخدمتُ ات١عنيتُ للرد -
 التغيتَ؛ أثار
. من اجل اتٟفاظ على التتبع بُ حالة حدوث أي مشكلوالأحداثاتٟفاظ على تاريخ ات١علومات -
 تٖاوؿ ات١ؤسسات أف تقوـ ببناء علاقات تفاعلية طويلة الأجل مع الزبوف، :CRMنظام إدارة العلاقات مع العملاء - 4

بالتقرب أكثر منو وإدراؾ رغباتو وتوجهاتو، لذالك تدرؾ ات١ؤسسات أنها تْاجة إبٔ إدارة ت٤كمة تتحكم بُ إدارة العلاقات من
 : وىي اختصار لػػػػػػػػMRC: العملاء، فأصبح ىذا المجاؿ ىاما وتعمل فيو تٚيع ات١ؤسسات، وىو ما يطلق عليو ب

Customer Relationship management . 1 حيث يعرفها البعض على انها :
، مثل بياناتهم الشخصية (اتٟاليتُ والمحتملتُ)ىي عبارة عن قاعدة بيانات كبتَة، تقوـ على حفظ كل ات١علومات عن العملاء "

تارتٮها وت٤تواىا ونتائجها، وتسجيل كل ما ترتب على – وطرؽ الاتصاؿ بهم، وكذلك حفظ كل ات١راسلات مع كل عميل
 شخص عادي يريد التعامل أي نقصد بالعميل ىو .2"الاتصاؿ بكل عميل، من أمر شراء أو فاتورة مستحقة أو شكوى من منتج

. دولة أو مؤسسات حكومية أو تاجر، أو كبتَة أو شركة صغتَة أومع مبيعات ات١ؤسسة
 CRMنموذج نظام إدارة العلاقات مع العملاء: (7.1)الشكل رقم

source: https://www.engdraft.com

 تٜسة فروع رئيسية مع اختلاؼ طريقة كل فرع وكيفية ترابطو مع إبٔ وحسب النموذج فاف إدارة العلاقات مع العملاء تنقسم
 3:الفرع الآخر وذلك حسب نوعية نشاط ات١ؤسسة نوضحها كالتابٕ

، ات١لتقى العلمي الدوبٕ تّامعة جيلابٕ " والتفنن بُ معاتٞة شكاوي العملاء الوجهة الابتكارية اتٞديدة للتسويقCRMإدارة العلاقة مع العملاء"نوري منتَ، بوشاشية نادية، - 1
 07: ص2013 نوفمبر 26/27يومي- دور الابتكار التسويقي بُ ترقية أداء ات١ؤسسات - ليابس سيدي بلعباس حوؿ

2 - 16-04-2018, http://4itmanonly.blogspot.com/2015/09/customer-relationship-management-crm.html
3 19/ 14/2018- , https://www.engdraft.com/erp-next للبرت٣ات وتقنيات الانتًنت" مسودة مهندس" موقع

https://www.engdraft.com/
http://4itmanonly.blogspot.com/2015/09/customer-relationship-management-crm.html
,%20%20https:/www.engdraft.com/erp-next
,%20%20https:/www.engdraft.com/erp-next
,%20%20https:/www.engdraft.com/erp-next

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

25

ات١وقع، الاتٯايل، الشبكات) لو علاقة خاصة بإدارة ات١بيعات، حيث تقوـ بالتخطيط لعمليات التسويق من خلاؿ :التسويق-
وكذلك اكتشاؼ فرص البيع مع العملاء ات١توقعة والناجحة وات٠اسرة، وربطها بشكل مباشر مع (الاجتماعية، الرسائل القصتَة

. اتٟسابات ات٠اصة بالعميل وموظفي ات١بيعات، وكذلك دراسة ات١نافستُ ومعرفة استًاتيجيات التسويق ات١تبعة
 (الفواتتَ، ات٠صومات، خطط البيع) تتبع كافة ات١عاملات ات٠اصة بعملية البيع للعملاء :المبيعات-
، عمل (الاتٯيل، ات١كات١ات ات٢اتفية) توفتَ خدمات ما قبل وما بعد البيع للعملاء بواسطة وسائل التواصل مثل :خدمة العملاء-

. قاعدة بيانات خاصة تٔتابعة مشاكل العملاء، وكل ات١راجعات وات١قتًحات ات٠اصة بهم
 ات٠اصة بات١بيعات والتسويق والولاء لتوضح سجل كامل عن الإدارات ىذه الإدارة تتواصل مع كافة :حسابات العملاء والوثائق-

. كل عميل وىذا بُ شكل مراسلات خاصة بات١ؤسسة ومستندات مرفقة
ابْ ... من اجل تقييم ومكافأة العملاء الأكثر ولاء وإعطائهم خصومات وصلاحيات:الولاء-

كل ىذه الأقساـ تكوف مرفقة بتقارير مدعمة برسومات وبيانات ومتكاملة مع الإدارات الاخري، وتكوف صلاحيات كل مستخدـ
. واضحة

 سوؼ يساعد ات١ؤسسة على توفتَ نظاـ إدارة العلاقات مع العملاء مركزي erp وبوجود نظاـ تٗطيط موارد ات١ؤسسة
ىدفو الأساسي ىو ربط وتفعيل تٚيع العمليات ات٠اصة بالتسويق، وات١بيعات، وخدمو العملاء وجعلها تتفاعل معو بَ قاعدة

بيانات واحده، وبالتابٕ يوفر للمؤسسة ات١عرفة التامة على عملائها واتٟصوؿ على ولائهم من خلاؿ استخداـ معلومات حوت٢م
 . وتقديم ات١نتجات او ات٠دمة التي تلبي توقعاتهمأفضلبطريقة ت٘كنها من تٖديد احتياجاتهم بشكل

 كاف ىناؾ تزامن تاـ بتُ إذا أما ت٭دث ات١خزوف دائما عندما لا يكوف ىناؾ ثقة بتُ العرض والطلب، :نظام إدارة المخزون- 5
الربط بُ سلسلة الإنتاج فلا داعي إبٕ وجود ات١خزوف ويصبح غتَ ضروري، وبالتابٕ وجود ات١خزوف لتعويض العجز المحتمل بُ

 وظيفة التخزين من 1الإمداد للإنتاج و للزبائن وىذا ت٬علو ضروري من اجل اتٟفاظ على القدرة التنافسية بُ السوؽ، حيث تعتبر
الوظائف ات١همة التي ت٘ارسها ات١نشآت الصناعية والتجارية وات٠دمية على حد سواء، حيث تعتبر إدارة ات١خزوف أنها تلك الإدارة التي

 .تتوبٔ بذؿ اتٞهود للاحتفاظ بالأصناؼ، والعمل على بقاء تلك الأصناؼ على حالتها تٟتُ طلبها لاستخدامها
تستخدـ ىذه الوحدة بُ تنفيذ والسيطرة على ت٥تلف ات١راحل وات١هاـ وات١نهجيات : نظام إدارة التخطيط ومراقبة الإنتاج- 6

 .ات١ستخدمة بُ تٗطيط الإنتاج وعملية الإنتاج نفسها
 كاف استخدامو بُ ات١ؤسسات الصناعية الكبتَة، وكانت برات٣و منفصلة ERP بُ أوؿ ظهور لنظاـ تٗطيط موارد ات١ؤسسة

ويقتصر إلا على وظائف ت٤دودة للإدارات نظاـ المحاسبة ونظاـ ات١وارد البشرية وبُ وقتنا اتٟابٕ أصبح منتشرا ومتاحا تٞميع أحجاـ
)ات١ؤسسات، وتٯكنو تلبية ت٣موعة واسعة من الوظائف وتٕميعها بُ قاعدة بيانات واحدة مثل التي ذكرف بعضها بُ وحدات النظاـ

إدارة ات١الية، وات١وارد البشرية، وإدارة سلسلة الإمداد، وإدارة العلاقات مع العملاء وإدارة ات١خزوف، وات١شتًيات، وات١بيعات، والإنتاج،
 .(ابْ...وات١شاريع

منفصل، لكنها تكوف متكاملة بُ شبكة (ERAWTFOS)وكل وظيفة من ىذه الوظائف السابقة الذكر تستند ابٔ تطبيق
 2(ERP system)واحدة وقادة بيانات واحدة، وىذا ما يطلق عليو

 فوائد وتحديات استخدام نظام تخطيط موارد المؤسسة: المطلب الثالث

1 - PANDAY, M. P. N., & Panday, M. S. Research (Review) Paper: The Global Supply Chain and e-SCM. 2016, p: 05
2 , 20/04/2018 - https://ae.linkedin.com/pulse/

https://ae.linkedin.com/pulse/
https://ae.linkedin.com/pulse/
https://ae.linkedin.com/pulse/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

26

ودوافع استخدامو PREفوائد نظام : الفرع الأول

 ىناؾ العديد من الفوائد التي تدفع الشركات لتطبيق ىذا النظاـ كما أنو لو تٖديات تٕعل الشركات تعيد التفكتَ قبل تطبيقو،
وبُ ىذه الفقرة سوؼ نوضح الات٬ابيات أو الفوائد الناتٕة عن تنفيذ نظاـ تٗطيط موارد ات١ؤسسة، و التحديات والعوائق التي تٖد

. من تنفيذه
 من PRE تستخدـ ات١ؤسسة النظاـ ات١تكامل : (PRE)أسباب استخدام المؤسسات لنظام تخطيط موارد المؤسسة : أولا

وات١ساعدة على اتٗاذ (ات١الية ، ات١وارد البشرية، الإنتاج ، ات١بيعات والتسويق)اجل التحستُ من أداء وظائفها الإدارية ات١تمثلة بُ
: 1القرارات وسوؼ نلخص الأسباب الرئيسية حسب وظائف ات١ؤسسة كالتابٕ

 ىدؼ ات١دير التنفيذي لأي مؤسسة ىو معرفة الوضعية ات١الية للمؤسسة وتشخيص الاداء العاـ إف :دمج المعلومات المالية- 1
 ووحدة خاصة بات١بيعات ولكل وحدة بإيراداتت٢ا، فقد ت٬د العديد من ات١علومات ات١الية ات١ختلفة وات١تباعدة فهناؾ وحدة خاصة

سوؼ لن يكوف PRE ات١ؤسسة، وبإدماج تٚيع وحدات ات١الية بُ نظاـ واحد أرباحأعماؿ ت٥تلفة وت٢ا مقدار معتُ سات٫ت بو بُ
. ىناؾ تٗبط بُ ات١صادر ات١الية بل اتٞميع يستخدـ وحدة واحدة متكاملة

 قاعدة بيانات تٖتوي على كل طلبات العميل منذ عقد البيع)PRE(يوفر استخداـ نظاـ :دمج معلومات طلبات العميل- 2
إبٔ تٖميل البضاعة إبٔ إرساؿ الفاتورة، كل ىذه ات١علومات يتم اتٟصوؿ عليها بَ نظاـ برت٣ي واحد، بدؿ تناثرىا بتُ العديد من

 سهولة اكبر بَ تسيتَ طلبات العملاء والتنسيق مع PREالأنظمة ات١ختلفة التي من الصعب التواصل مع بعضها، حيث يوفر
. الإنتاج واتٞرد والشحن بَ وقت واحد

 الاندماج بُ عمليات التصنيع، باف تقوـ وحدات إبٔ معظم شركات التصنيع ت٘يل :توحيد عمليات التصنيع وتسريعها- 3
 إعداد التقرير حوؿ ات١نتج باستخداـ أساليب وأنظمة كمبيوتر ت٥تلفة، إبٔأعماؿ ت٥تلفة بنفس ات١عاملة بداية من التسجيل للعملية

 بعض خطوات عمليات التصنيع وعند توحيد ىذه العمليات واستخداـ نظاـ كمبيوتر واحد أت٘تة بُ PREويكمن استخداـ
. الإنتاجية والتقليل من عدد العماؿ بُومتكامل فانو يكوف ىناؾ توفتَ بُ الوقت وزيادة

يساعد تٗطيط موارد ات١ؤسسة على تدفق عمليات التصنيع بشكل سلس، كما يتحكم بُ عملية : التقليل من المخزون- 4
جرد العمل اتٞاري) صنع ات١نتج بُطلبات التصنيع داخل ات١ؤسسة، وىذا ما يؤدي إبٔ ات٩فاض بُ ت٥زوف ات١واد الأولية ات١ستخدمة

، كما تٯكنو من مساعدة ات١ستخدمتُ على التخطيط بُ عملية التسليم للعملاء بشكل أفضل، والتحكم بُ ات١خزوف اتٞيد و (
. ات١خازف، وذلك من اجل تٖستُ تدفق سلسلة التوريد ات٠اصة بات١ؤسسةبُالنهائي

 عند الكثتَ من الشركات العديد من الطرؽ لتتبع وقت ات١وظفتُ والتواصل معهم والاىتماـ :توحيد معلومات الموارد البشرية- 5
 . مواردىا البشرية بَ نظاـ واحدإدارة تتمكن الشركة من PREباحتياجاتهم، لكن باستخداـ نظاـ

 ، ىل ERP ىناؾ ما ت٭فز الشركات على تبتٍ استخداـ نظاـ أف إلا، ERP فبالرغم من التكاليف العالية لتنفيذ مشروع
 ؟ كل ىذه الأسئلة ERP؟ كيف تقرر شركة ما تبتٍ وتنفيذ نظاـ ERPيلعب العائد على الاستثمار دور مهما بُ قرار تنفيذ

 تقارير توضح فيها دراسة أجرتها على ت٣موعة 2018 ت٣مووعة بانوراما للاستشارات السنوية خلاؿ سنة أجرتهاتٕيب عليها دراسة
، %91 قارات وبنسبة متفاوتة حيث شملت الدراسة قارة أمريكا الشمالية وبلغت نسبة ات١ستجوبتُ 3من الشركات على مستوي

: 2، وكانت نتائج الدراسة موضحة بُ الشكل التابٕ%2، ومستجوبي قارة آسيا بنسبة %7وقارة اوروبا كانت نسبة ات١ستجوبتُ

1 - 21/04/2018, https://www.scribd.com/.../7-an-Overview-Enterprise-Resource-Plann...
2- report panorama 2018 , www.panorama-consulting.com , p: 12

http://www.panorama-consulting.com/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

27

 2018أسباب استخدام نظام تخطيط موارد المؤسسة خلال سنة : (8.1)الشكل رقم

source: report panorama 2018 , www.panorama-consulting.com , p: 12

: نستنتج من خلاؿ نتائج إجابات الشركات ت٤ل الدراسة التابٕ
ىو تٖستُ أداء ERP السبب الوحيد الأكثر إقناعا للكثتَ من الشركات ت٤ل الدراسة عن سبب استخدامهم لنظاـ إف

 كاف من ERP سبب استخدامها لنظاـ إفكانت لشركات التي قالت % 57، وبُ ات١رتبة الثانية بنسبة %64الأعماؿ بنسبة
اجل الرفع بُ العائد على الاستثمار ومنو زيادة ت٪و الشركة، والتقليل من حجم رأس ات١اؿ العامل، وتقديم خدمة أفضل للعملاء

 وحسب تقرير بانوراما وتٔقارنتها بالسنة السابقة فمن ات١لاحظ انو يوجد تركيز قليل على تسهيل وظائف ات١وظفتُ، ؛%54بنسبة
، وىذا ما فسر اف الشركات حققت تكامل بتُ وحداتها الوظيفية ات١ختلفة وتٖستُ العمليات ERPواستبداؿ النظم القدتٯة بػ

 ويبقي من أسبابها الرئيسية ىو تٖستُ أداء أعمات٢ا، وزيادة العائد ERPالتجارية وحققت الكثتَ من ات١كاسب من استخداـ نظاـ
على الاستثمار، واتٟد من رأس ات١اؿ العامل، وتقديم خدمة أفضل للعملاء؛ وىي من الأسباب الرئيسية التي جعلت الكثتَ من

. الشركات تتبتٍ مشروع نظاـ تٗطيط موارد ات١ؤسسة
 بُ أي مناقشة حوؿ استخداـ نظاـ تٗطيط موارد ات١ؤسسات، فالسؤاؿ ات١طروح دائما : ERPفوائد استخدام نظام: ثانيا
 "ما ىي فوائد استخداـ نظاـ تٗطيط موارد ات١ؤسسات؟"ىو

64%

57%

57%

54%

49%

41%

38%

32%

29%

24%

7%

7%

0% 10% 20% 30% 40% 50% 60% 70%

تحسٌن اداء الاعمال

زٌادة العائد على الاستثمار

للحد من راس المال العامل

تقدٌم خدمة افضل للعملاء

لتسهٌل وظائف الموظفٌن

لدمج الانظمة المتعددة

ERPلاستبدال الانظمة القدٌمة بنظام

لارضاء الشركة الام او المساهمٌن الرئٌسٌٌن

لضمان التنظٌم المثالً

ERPلان الشركات الاخري لدٌها نظام

لتوحٌد كل العملٌات التجارٌة

اسباب اخرى

http://www.panorama-consulting.com/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

28

 وقد ذكرنا سابقا أف تٗطيط موارد ات١ؤسسة ىو نظاـ متعدد الأبعاد الوظيفية والتنظيمية، فمعظم الدراسات تبرز فوائد النظاـ
 بشكل عاـ، بُ حتُ أف البعض الآخر يبرزوف فوائد النظاـ بُ ت٣اؿ معتُ مثل ت٣اؿ ات١الية، ERPبالنسبة للذين يطبقوف نظاـ

 1 تتحقق تدرت٬يا مع مرور الوقتERPومع ذلك فهناؾ توافق بُ الآراء بتُ ىذه الدراسات والدراسات التي تقوؿ أف فوائد نظاـ
 بُ الولايات ات١تحدة 1998 ومن بتُ أىم الدراسات الرئيسية التي تدرس فوائد النظاـ ىي دراسة استقصائية أجريت بُ عاـ

 شركة والتي حققت بُ الأسباب والفوائد وراء اختيار 62للاستشارات على Deloitte Consultingالأمريكية من قبل شركة
، حيث قسمت ىذه الدراسة فوائد النظاـ إبٔ قسمتُ فوائد ملموسة وفوائد غتَ PRE الشركات لتطبق نظاـ تٗطيط موارد ات١ؤسسة

 2النسبة ات١ئوية للشركات التي أشارت إبٔ الفوائد التي سوؼ تتحقق وبالتًتيب (7.1)ملموسة وسوؼ نعرض بُ اتٞدوؿ
الفوائد الملموسة والغير ملموسة : (2.1)الجدول رقم

Source : daniele. o’leary, enterprise resource planning (erp) systems: an empirical analysis

of benefits, journal of emerging technologies in accounting vol. 1 2004 , p68.

 تظهر منذ بداية استخدامو بُ ات١ؤسسة وقد تٖصل PREأف فوائد نظاـ ((Andrejs Tambovcevs 2013 وذكر

 3 :ات١ؤسسة على النتائج التالية
: تعزيز العمليات التنظيمية بُ الشركة، من خلاؿ تبسيط وتٖستُ ومراقبة العمليات التجارية ذات الأت٫ية الكبتَة مثل -

ات١شتًيات، ات١بيعات، شكاوي العملاء، متابعة صيانة ات١عدات، والعمليات التسويقية وغتَىا
 . تٗفيضات كبتَة بُ تكاليف الإنتاج، توفتَ الوقت بُ تٚيع العمليات التجارية-
. القدرة على إدارة شؤوف ات١وظفتُ-

1 - Shatha Hussien Hasan Yousef " CRITICAL SUCCESS FACTORS IN ENTERPRISE RESOURCE PLANNING (ERP) SYSTEMS

IMPLEMENTATION ; morf: 34- 28 p: 30/09/2017deveirter: " www.meujo.com/uploads/1/58735b62a4b8c_1.pdf
2 - daniel e. o’leary, enterprise resource planning (erp) systems: an empirical analysis of benefits, journal of emerging technologies in

accounting vol. 1 2004 , p68. From: https://www.marshall.usc.edu/.../doleary/.../Empirical%20Benefits-1.p... 12/10/2017
3- Tambovcevs, A., Tambovceva, T. ERP System Implementation: Benefits and Economic Effectiveness . In: Proceedings of the 2013

International Conference on Systems, Control, Signal Processing and Informatics ,218,p:

% الفوائد غير الملموسة % الفوائد الملموسة

تٗفيض تكاليف ات١خزوف -
تٗفيض عدد ات١وظفتُ -
التحستُ من مستوي الإنتاجية -
تٖستُ إدارة الطلبيات -
تٖستُ دورة الإغلاؽ ات١الية -
التخفيض من تكلفة تكنولوجيا ات١علومات -
تٗفيض تكاليف الشراء -
تٖستُ إدارة السيولة النقدية -
الأرباح / الارتفاع بُ الإيرادات -
 (النقل)تٗفيض تكاليف ات٠دمات اللوجستية -
التقليل من عمليات الصيانة -
التسليم بَ الوقت المحدد -

32
27
26
20
19
14
12
11
11

9
7
6

إعطاء رؤيا أكثر عن ات١علومات -
تٕديد وتٖستُ العمليات داخل ات١ؤسسة -
الاستجابة ت١تطلبات العملاء -
تٗفيض التكاليف -
التكامل -
توحيد ات١قاييس -
توفتَ ات١رونة -
العوت١ة -
K2 Yحل مشكلة -
أداء الأعماؿ -
سلسلة الطلب -

55
24
22
14
13
12

9
9
8
7
5

https://www.marshall.usc.edu/.../doleary/.../Empirical%20Benefits-1.p

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

29

 .توفتَ نظاـ لإدارة اتٞودة، الذي بٓ يكن مدعوما بُ نظم ات١علومات التقليدية، وت٘كتُ ات١ؤسسة من تٕنب كثرة الأوراؽ-
من خلاؿ تنفيذ نظاـ إدارة التصنيع أصبحت الإنتاجية مرنة وفعالة، وأصبحت وقت التسليم أكثر دقة، والتقييم اتٞيد ت١ستوي -

. ات١خزوف، وتٖستُ رضا العملاء
تسهيل الاتصالات ونقل البيانات وات١علومات عن ات١ؤسسة بأكملها، حيث أصبح بإمكاف ات١وظفتُ الوصوؿ الفوري إبٔ -

. البيانات وبُ وقتها ات١ناسب، وتٯكنهم الاطلاع على تٚيع الوثائق والتقارير التي تتعلق تْقوقهم وواجباتهم
. واختَا تتمكن ات١ؤسسة من السيطرة على أنشطة ات١بيعات وزيادة أرباحها-

 أبعاد ولكل بعد ت٣موعة من الأبعاد واتٞدوؿ 5 وىناؾ من الدراسات التي صنفت فوائد نظاـ تٗطيط موارد ات١ؤسسة إبٔ
 1.التابٕ يوضح ذلك

 ERPالأبعاد الخمسة لفوائد نظام : (3.1)الجدول رقم
البنية التحتية لتكنولوجيا فوائد إستراتيجية فوائد ادارية فوائد تشغيلية

المعلومات
الفوائد التنظيمية

تٗفيض التكاليف -
تٗفيض وقت الدورة -
تٖستُ الإنتاجية -
تٖستُ اتٞودة -
تٖستُ خدمة -

 العملاء

 تٖستُ إدارة ات١وارد-
تٖستُ عملية اتٗاذ -

القرارات والتخطيط
تٖستُ الأداء -

دعم ت٪و الأعماؿ التجارية -
دعم التكامل بُ الأعماؿ -

التجارية
بناء ابتكارات تٕارية -

توليد ت٘ييز للمنتج -
بناء روابط خارجية -
ت٘كتُ للتجارة ات٠ارجية -
توليد او دعم القدرة التنافسية -

بناء مرونة تٕارية -
للتغتَات اتٟالية وات١ستقبلية

تٗفيض تكاليف -
تكنولوجيا ات١علومات

الرفع من إمكانيات -
البنية التحتية لتكنولوجيا

ات١علومات

تغيتَ أت٪اط العمل -
تسهيل التعلم التنظيمي -
التمكتُ -
بناء رؤية مشتًكة -
زيادة التًكيز بُ العمل -
زيادة معنويات ات١وظفتُ -

ورضاىم

Source: Cheng, Eric Y., and Ying Jen Wang. "Business process reengineering and ERP

systems benefits." Proceedings of the 11th Annual Conference of Asia Pacific Decision

Sciences Institute. ; 2006p: 203

 بالنسبة للفوائد التشغيلية، فاستخداـ تكنولوجيا ات١علومات بُ ات١ؤسسات لديها تاريخ طويل بُ تٗفيض التكاليف والرفع
من مستوي الإنتاجية عن طريق أت٘تة العمليات الأساسية بُ ات١ؤسسة التي سات٫ت بُ تسريع العمليات الإنتاجية، ومنذ ظهور نظاـ
تٗطيط موارد ات١ؤسسة وأت٘تو تٚيع العمليات التجارية بُ ات١ؤسسة حققت ات١ؤسسات تٚيع الأبعاد او الفوائد ات٠مسة التشغيلية، أي

. تٖستُ التكاليف، والإنتاجية، ووقت الدورة واتٞودة وخدمة العملاء
 ، ERP أما البعد الثاني وات١تمثل بُ الفوائد الإدارية فقد ركزت على فائدة الإدارة العليا وأصحاب القرار من استخداـ نظاـ

 حيث يساعد استخداـ النظاـ بُ تٖستُ إدارة ات١وارد، تٖستُ اتٗاذ القرارات وتٖستُ أداء ات١ؤسسة
 يقدـ فرصة جديدة لتحقيق التميز والزيادة بُ التنافسية وتوسيع نطاؽ الأعماؿ وخلق ERPوبُ الفوائد الإستًاتيجية، فاف نظاـ

 يكوف ىناؾ ت٪و بُ الأعماؿ التجارية، والتكامل، أف ت٨قق ىذه الفوائد الإستًاتيجية ت٬ب أف تٯكننا حتىتكامل داخل ات١ؤسسة،
. والتميز، والابتكار

1 - Cheng, Eric Y., and Ying Jen Wang. "Business process reengineering and ERP systems benefits." Proceedings of the 11th Annual

Conference of Asia Pacific Decision Sciences Institute. ; 2006, p: 203.

13/10/2017, https://ortus.rtu.lv/.../16778-ERP+System+Implementation%3A+Bene...

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

30

 بالنسبة للبنية التحتية لتكنولوجيا ات١علومات فهي قابلة لإعادة الاستخداـ وتوفتَ قواعد أساسية لتمكتُ ات١ستخدـ بُ اتٟاضر و
 ات١تكامل فهو يوفر البنية ERPوات١ستقبل من استعماؿ التطبيقات التجارية بكل سهولة، كما ىو مبتُ بُ اتٞدوؿ، فتطبيق نظاـ

. التحتية التي تدعم مرونة الأعماؿ للتغتَات ات١ستقبلية، التخفيض من تكاليف تكنولوجيا ات١علومات، وتنفيذ تطبيقات جديدة
 تٯكن ات١ؤسسة من امتلاؾ قدرات تنظيمية كبتَة وذلك من خلاؿ دعم التغيتَات ات٢يكلية، تسهيل تعلم ERP استخداـ نظاـ إف

 . 1 مشتًكةرؤيةات١وظف، ت٘كتُ العماؿ، بناء
: العناصر الأساسية كالتابٕأىمونلخص من خلاؿ ما سبق من فوائد استخداـ نظاـ تٗطيط موارد ات١ؤسسة

 ؛يعتبر نظاما فعالا بُ ت٣الات تٕميع وتٖليل وتٗزين البيانات وت١واقع وظيفية وجغرافية مطبقا نظم اتٟاسوب -
 ؛يعتبر كبديل لنظم ات١علومات القدتٯة، بتخفيض التكاليف ويقدـ اتٟلوؿ ت١شاكل التي تواجو الزبائن -
 ؛لو القابلية للمشاركة بُ البيانات بسهولة بتُ الإدارات ات١ختلفة للمؤسسة -
 ؛تٖستُ مستويات الكفاءة والإنتاجية -
 ؛اتٟد من الإجراءات الورقية والتقليل من الأرشيف الورقي والتوجو إبٔ البديل الإلكتًوني -
تنمية ات١هارات وزيادة ات١عرفة العلمية ت١وظفي الشركة من خلاؿ العمل على نظاـ واحد متقدـ يشمل تٚيع أقساـ ومواقع -

 ؛الشركة
التعامل مع قاعدة بيانات واحدة تصب فيها تٚيع بيانات ات١ؤسسة لتكوف ىي ات١ورد الرئيسي والوحيد للبيانات ومن بعد -

 ؛معاتٞتها للحصوؿ على ات١علومات للمؤسسة ومن يتعامل معها
 ؛توفتَ ات١علومات الآنية والدقيقة للإدارة -
 ؛تقدـ لصاحب القرار وات١سئولتُ اقتًاحات وحلوؿ باستخداـ المحاكاة -
 ؛تقديم معلومات صحيحة وآنية وتقوـ بتوضيح مؤشرات والأداء وات١شاكل ومسبباتها ت٦ا يؤدي إبٔ تٖستُ العمل -
 ؛مرونة برات٣ها تْيث تكوف قابلة للتعديل والتشكيل لتتناسب مع ات١تطلبات بُ الشركة -
 ؛ K2Y يوفر حل ت١شكلة مثل -

 ERPتحديات استخدام وتشغيل نظام : الفرع الثاني
 على الرغم من النمو الكبتَ الذي حققو نظم تٗطيط موارد ات١ؤسسة من أواخر التسعينات إبٕ يومنا ىذا، إلا انو ىناؾ العديد

. من التحديات التي تواجهها الشركات عند تنفيذ النظاـ
، والسبب الرئيسي وراء تنفيذ 1990 فقد بدأت العديد من الشركات حوؿ العابٓ بتنفيذ نظاـ تٗطيط موارد ات١ؤسسة منذ سنة

 30000، حوابٕ 1990 اواخرإبٔىو تكامل نظم ات١علومات بَ قاعدة بيانات موحدة، فمن منتصف التسعينات ERPنظاـ
 العابٓ عشرات ات١ليارات الدولارات سنويا على تنفيذ أت٨اء الشركات بُ تٚيع أنفقتشركة نفذت نظاـ تٗطيط موارد ات١ؤسسة، وقد

 ERP 2نظاـ
 ت٭قق نتائج ناجحة، فتأثتَه يشمل تٚيع ERPفبالرغم من النتائج والفوائد التي حققها لكن ليس دائما استخداـ نظاـ

 التيكيانات ات١ؤسسة تٔا فيها ات١وظفتُ ثقافة ات١ؤسسة والعلاقات ات٠ارجية للمؤسسة، ونتيجة لذلك فهناؾ العديد من التحديات
: تنفيذ النظاـ لا تٗص مسائل مرتبطة بالتكنولوجيا مثلبُ ؛ فات١شاكل الرئيسية erpعلى الشركات مواجهتها جراء تنفيذ نظاـ

1 - Shang, Shari, and Peter B. Seddon. "A comprehensive framework for classifying the benefits of ERP systems." AMCIS 2000 proceedings;

(2000), . p:06
2 -Shatat, Ahmad Saleh. "Critical success factors in enterprise resource planning (ERP) system implementation: An exploratory study in

Oman." Electronic Journal of Information Systems Evaluation 18.1, (2015) 37-38 ; p: .

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

31

العمليات التجارية غتَ : التوافق التكنولوجي، والتعقيد التكنولوجي، بل ىي مشاكل تتعلق غالبا بالتنظيم وشؤوف الإنساف مثل
 1ابْ ...متوافقة، الثقافة التنظيمية غتَ موجودة، مقاومة التغيتَ، عدـ التزاـ الإدارة العليا، وسوء تسيتَ ات١شروع

ومن اكثر التحديات الشائعة التي تتسبب بُ فشل أنظمة ات١علومات عند تنفيذه بُ ات١ؤسسات، ىو سوء التسيتَ والتحكم بُ ىذا
 2 .النظاـ ت٦ا يؤدي إبٕ فشل جزئي أو كلي للمشروع بأكملو

 عشرة عوامل أساسية تتسبب بُ فشل استخداـ نظاـ تٗطيط موارد (Shing-Han Li and Ming-Tong Lin)وقد قدـ
: 3ات١ؤسسة بُ الشركات، وقد ت٠صت بُ اتٞدوؿ التابٕ

تخطيط موارد المؤسسة عوامل فشل استخدام نظام : (4.1)الجدول رقم
العوامل الرقم

عدـ التزاـ مديري الإدارة العليا 01
الاتصالات غتَ فعالة مع ات١ستخدمتُ 02
عدـ كفاية تدريب ات١ستخدمتُ النهائيتُ 03
عدـ اتٟصوؿ على دعم من موردي النظاـ 04
عدـ وجود منهجية فعالة لادارة ات١شاريع 05
 erpالاعتماد على برامج قدتٯة وت٤اولة ربطها بنظاـ 06
تعارض بتُ الإدارة وات١ستخدـ للنظاـ 07
تكوين أعضاء فريق ات١شروع ضعيف 08
عدـ إعادة تصميم عمليات الأعماؿ 09
 سوء فهم متطلبات التغيتَ 10

Source: Assessing risk in ERP projects: identify and prioritize the factors, p:42,43

 , 18/10/2018 iranarze.ir/wp-content/uploads/2016/06/4186-English.pdf

 تٔا أف نظاـ تٗطيط موارد ات١ؤسسة يؤدي حتما إبٔ تغيتَات تنظيمية، فانو من الضروري مشاركة كبار مسئوبٕ الإدارة العليا
من تٚيع فروع ات١ؤسسة القادرين على حل ات١شاكل التي تعتًض تطبيق النظاـ، فبدوف التزاـ الإدارة العليا بهذه ات١سؤوليات سوؼ

تؤدي ت٥اطر عالية وفشل بُ تطبيق النظاـ؛ إف التغيتَ بُ ات٢يكل التنظيمي للمؤسسة بإدماج أنظمة جديدة سوؼ تؤدي إبٔ
 من طرؼ ات١ستخدمتُ، وبالتابٕ ت٬ب على الإدارة العليا بتحضتَ ات١وظفتُ ات١وزعتُ على وظائف ERPمقاومة بُ اعتماد نظاـ

وتدريبهم وإيصات٢م بقنوات واضحة حتى لا يكوف ىناؾ ارتباؾ وعدـ الدقة وبالتابٕ الرفع من رضا ات١ستخدمتُ النهائيتُ ات١ؤسسة
. وزيادة مصداقية النظاـ

1- maonga isaac momanyi, enterprise resource planning system adoption and organizational performance of manufacturing firms in kenya-

10 -11:p,2014, , http://erepository.uonbi.ac.ke/handle/11295/76836 21- 2017,12
2 - shatha hussien hasan yousef " critical success factors in enterprise resource planning (erp) systems implementation ;43- 42deveirter: p: "

www.meujo.com/uploads/1/58735b62a4b8c_1.pdf 30/09/ 2017
3 - goeun seo; challenges in implementing enterprise resource planning (erp) system in large organizations: similarities and differences

between corporate and university environment; p:10; https://ic3.mit.edu/sites/default/files/documents/.pdf /09/2017 : 28

http://iranarze.ir/wp-content/uploads/2016/06/4186-English.pdf
http://iranarze.ir/wp-content/uploads/2016/06/4186-English.pdf
http://iranarze.ir/wp-content/uploads/2016/06/4186-English.pdf
http://iranarze.ir/wp-content/uploads/2016/06/4186-English.pdf
http://erepository.uonbi.ac.ke/handle/11295/76836
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%2030/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%20%20%20%20%20%20%20%20%20%20%20%2030/09/
https://ic3.mit.edu/sites/default/files/documents/.pdf/09/2017
https://ic3.mit.edu/sites/default/files/documents/.pdf/09/2017

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

32

 وتوضيح أىدافو وخطة العمل ات٠اصة بهم، حيث يلعب ERP ات١ؤسسة بُ حاجة إبٔ إدارة متماسكة لتكوين مشروع نظاـ
 حيث يقوـ بدمج وظائف العمل الإدارات ات١ختلفة وغتَ ات١نظمة بُ نظاـ ERP تكوين فريق ات١شروع دورا حاتٝا بُ تنفيذ نظاـ

واحد، ت٦ا يستلزـ حزمة برامج معقدة ومتكاملة، وبالتابٕ إذا كاف فريق ات١شروع ليس على دراية بالتغيتَات بُ ات٢يكل التنظيمي
 ، فانو لن تكوف ات١ؤسس بُ وضع تٯكنها من الاستفادة من ات١يزة التنافسية ERPوالاستًاتيجيات والعمليات عند تنفيذ نظاـ

 ت٬ب اختيار أعضاء فريق ات١شروع بالتوازي بتُ الأعضاء ذوي ات٠برة بُ ERP ، ومن اجل استخداـ افضل لػػ ERPلنظاـ
. الأعماؿ داخل ات١ؤسسة وأعضاء ذوي خبرات خارجية ومتخصصتُ بُ ت٣اؿ نظاـ تٗطيط موارد ات١ؤسسة

 وىناؾ من يصنف التحديات التي تواجو نظاـ تٗطيط موارد ات١ؤسسة حسب خصائص ات١ؤسسة، فهناؾ صعوبات تواجهها
 : 1أدناه() من ثلاث منظورات وقد أوجزنا ذلك من خلاؿ اتٞدوؿ erpات١ؤسسات خلاؿ تنفيذ نظاـ

 ERPالصعوبات التي تواجو تنفيذ مشروع نظام : (5.1)الجدول رقم
الصعوبات وجهة نظر

ات١ؤسسة غتَ مستعدة ولا تتماشي مع متطلبات تنفيذ نظاـ تٗطيط موارد ات١ؤسسة تنظيمية

عدـ وضوح ات١واصفات والاحتياجات ات١تفق عليها مع ات١ورد
عدـ كفاية عمليات اعادة ات٢يكلة والتنظيم

بشرية

عدـ ات١شاركة بُ مشروع الإدارة
مشاكل التواصل بتُ ات١وظفتُ

فريق ات١شروع غتَ مهيأ
عدـ كفاية التدريب
إت٫اؿ إدارة التغيتَ

سوء تكامل البيانات تقنية
التشخيص من واجهات الكتًونية غتَ كافية وغتَ واضحة

مشكلة تصميم أو تعديل الإجراءات
Source: clement lacombe; "contribution a une methodologie et une modelisation pour

accompagner les petites entreprises dans l'etude de leur organisation afin de specifier leurs

besoins et selectionner une solution erp"; docteur de l’université de bordeaux: p:29 ;

https://tel.archives-ouvertes.fr/tel-01282022/document

 تكاليف استخدام نظام تخطيط موارد المؤسسة: الفرع الثالث
 بُ الشركات تتعرض الكثتَ منها ابٔ الفشل بُ التنفيذ نظاـ تٗطيط موارد ات١ؤسسة وىذا راجع erp منذ استخداـ نظاـ

 مقارنتا بالإيرادات السنوية للشركة، وقد أصدرت ت٣موعة بانوراما erpللعديد من ات١شاكل ومن بينها ارتفاع تكاليف استخداـ
 تقارير توضح فيها دراسة أجرتها على ت٣موعة من الشركات وكانت نتائج الدراسة 2018للاستشارات السنوية خلاؿ سنة

: 2موضحة بُ الشكل التابٕ
(2018)نسبة تكلفة تخطيط موارد المؤسسة من الإيرادات السنوية، تقرير : (9.1)الشكل رقم

1 - clement lacombe; "contribution a une methodologie et une modelisation pour accompagner les petites entreprises dans l'etude de leur

organisation afin de specifier leurs besoins et selectionner une solution erp"; docteur de l’université de bordeaux; p:28-29 ;

28/09/2017; https://tel.archives-ouvertes.fr/tel-01282022/document
2- report panorama 2018 , www.panorama-consulting.com , p: 07

https://tel.archives-ouvertes.fr/tel-01282022/document
https://tel.archives-ouvertes.fr/tel-01282022/document
http://www.panorama-consulting.com/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

33

Source: report panorama 2018 , www.panorama-consulting.com , p: 07

. من الإيرادات السنوية للشركات ت٤ل الدراسة PREتٯثل الرسم البياني أعلاه نسبة تكاليف
 erp فعلية على مشروع نظاـ أومن الشركات ت٤ل الدراسة لديهم تكاليف متوقعة % 5 نلاحظ انو يوجد ما نسبة أكثر من

 حجم الشركة حسب توقعات ت٣موعة بانوراما، ت٢ذا اعتمدوا إبٔ من الإيرادات السنوية للشركة وىذا راجع %2قد بلغت نسبتها
من % 5 إبٕ 3 ما نسبتو أف أيضاعلى القياس بنسبة التكاليف من الإيرادات السنوية مهما كاف حجم او نوع الشركة، ونلاحظ

 erpوىذا راجع لنوع نظاـ % 4 من الإيرادات السنوية بنسبة ERP كانت نسبة تكاليف مشروع الشركات ت٤ل الدراسة
 السنوية لكن الإيرادات من ERP تكاليف مشروع %44 إبٕ غاية %10 من أكثر باقي النسب فكانت مرتفعة أماات١ستخدـ،

 إبٕ فشل تؤدي لكن تعتبر نسب مرتفعة ومضرة بإيرادات ات١شركة وقد %3 إبٕ اقل من %0.5كانت نسبة ات١ستجوبتُ قليلة من
 من ات١هم النظر بُ تٚيع التكاليف ، وليس ERP ، لذلك ت٬ب على الشركات عند وضع ميزانية لتنفيذ نظاـ ERPتطبيق نظاـ

 بعتُ الاعتبار التكاليف الداخلية، مثل النسبة ات١ئوية تأخذ أفالنظر فقط لثمن النظاـ وتراخيص الاستعماؿ، فعلى الشركات
 .لتكاليف تدريب ات١وظفتُ لتنفيذ ات١شروع

 دورة حياة نظام تخطيط موارد المؤسسة واىم الشركات الموردة لو :المطلب الرابع

 دورة حياة نظام تخطيط موارد المؤسسة: الفرع الأول
، فهو ليس بالوظيفة السهلة التنفيذ فهناؾ العديد من ERP يوجد الكثتَ من العوامل التي تساىم بُ ت٧اح تنفيذ نظاـ

اتٞوانب ت٬ب التحكم والسيطرة عليها ومن بينها ات١عرفة اتٞيدة والفهم العميق لدورة حياة مشروع نظاـ تٗطيط موارد ات١ؤسسة؛ فاف
الأنشطة التي ينبغي القياـ بها بُ كل مرحلة من مراحل دورة حياة النظاـ من شانها أف تٖسن كثتَا بُ الطريقة التي سيتم بها التعامل

. مع عملية التنفيذ، وبالتابٕ بً اقتًاح العديد من النماذج التي توضح دورة حياة مشروع نظاـ تٗطيط موارد ات١ؤسسة
 ERP: 1وقد اقتًح بعض الباحثتُ بُ ىذا المجاؿ ت٪وذج من ستة مراحل لتنفيذ نظاـ: الأولالنموذج : أولا

1 - shatha hussien hasan yousef " critical success factors in enterprise resource planning (erp) systems implementation p:30/09/2017

: deveirter" 23-27 ; from: www.meujo.com/uploads/1/58735b62a4b8c_1.pdf

44%

14%

26%

10%

4% 2%
0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

%0.5اقل من %1و 0.5بٌن %2و 1بٌن %3و 2بٌن %5و 3بٌن %5اكثر من

http://www.panorama-consulting.com/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

34

، وذلك برسم ERP ات١توقعة من تنفيذ نظاـ والأىداؼتشمل ىذه ات١رحلة التعرؼ على الاحتياجات والدوافع : المرحلة الأولى
 ؛ على العمليات ات١ستقبلية للشركةوتأثتَهخطة ورؤية واضحة حوؿ النظاـ

وىي مرحلة تبتٍ النظاـ وتتضمن قرار التكيف مع النظاـ، وتبرير ات١وارد الضخمة التي سيتم تٖصيلها من اجل : المرحلة الثانية
التنفيذ، وكذلك تٖديد مدة الات٧از والتكاليف وات١يزانية ات١خصصة وات١خاطر وات١نافع واختيار التكنولوجيا ات١ناسبة، واختيار موردي

 ؛النظاـ
 وىي مرحلة التكيف مع النظاـ وذلك باختيار حزمة البرامج ات١ناسبة للتنفيذ، وطريقة التنفيذ، والتقليل من مقاومة :المرحلة الثالثة

 ؛ات١ستخدـ وتشغيل وحدات النظاـ منفردة
 وظائف ات١ؤسسة ع ـيتلاءـ وىي مرحلة قبوؿ النظاـ حيث ت٘يل ىذه ات١رحلة إبٕ تٖستُ استخداـ النظاـ تٔا :المرحلة الرابعة

 ؛وتعديلو، والتدريب على استخدامو من ات١وظفتُ، ودمج الوظائف بُ نظاـ واحد
 وىي مرحلة رضا ات١ستخدـ على النظاـ وتامتُ تكامل النظاـ ليشمل كل وظائف ات١ؤسسة بُ قاعدة بيانات :المرحلة الخامسة

 ؛واحدة
 وىي ات١رحل الأختَة وفقا ىذا النموذج، حيث تتمثل بُ وجود تكامل على مستوي عات١ي والتخطيط ت٠طوات :المرحلة السادسة

 ؛الابتكار بُ ات١ستقبل
كثرة : قد صمم من اجل الاستمرارية، فقد تتخلي الشركة على النظاـ بُ بعض اتٟالات مثل erp نظاـ أف وعلى الرغم من

أعماؿ الصيانة بُ النظاـ وعدـ قدرة الشركة على دفع تكاليف الصيانة، عدـ توفر نسخة مطورة من موردي النظاـ، توفر أنظمة
. أكثر تطورا أو وجود إصدارات جديدة من موردين آخرين، فشل النظاـ بُ تلبية حاجيات الشركة

وقسمها إبٔ ثلاث مراحل رئيسية وىي قبل التنفيذ وأثناء التنفيذ وبعد وىناؾ من اقتًح ت٪وذج آخر، :النموذج الثاني: ثانيا
 :1التنفيذ

 حيث تنص ىذه ات١رحلة على أف تقوـ الشركة بدراسة جدوى بدأ مشروع نظاـ تٗطيط موارد :مرحلة ما قبل التنفيذ- 01
، ماذا ينتظروف من ىذا النظاـ ماذا ت٭تاجوف من إعدادات erpات١ؤسسة، حيث يتعتُ على الشركة أف تقرر ت١اذا تريد تنفيذ نظاـ

نتعرؼ على أف ات١ؤسسة ىل ىي بُ حاجة إبٔ إنشاء مثل ىذا النظاـ اـ لا، ومدي قدرتها على تبتٍ ىذا قبل التنفيذ، ومنو
 :ات١شروع، حيث تٕمع مرحلة ما قبل التنفيذ بتُ ات٠طوات ات١وضحة بُ الشكل التابٕ

 ERPمرحلة ما قبل تنفيذ مشروع نظام : (10.1)الشكل رقم

source: sarra mamoghli " alignement des systèmes d’information à base de progiciel, vers une

ingénierie dirigée par les modèles centrée identification des risqué "Docteur de l’université de

Strasbourg, p: 13 28/ 10/ 2017 , https://tel.archives-ouvertes.fr/tel-00814495/document

1- sarra mamoghli " alignement des systemes d’information a base de progiciel, vers une ingenierie dirigee par les modeles centree

identification des risque "docteur de l’universite de strasbourg 28/ 10/2017: deveirter ,13-15: p , from:

https://tel.archives-ouvertes.fr/tel-00814495/document

 ERPما قبل تنفٌذ مشروع

التعرف على الأهداف

 والاحتٌاجات الإستراتٌجٌة

 ERPاختٌار نظام الانطلاق فً المشروع

https://tel.archives-ouvertes.fr/tel-00814495/document%20%20%20%2028%20/10/
https://tel.archives-ouvertes.fr/tel-00814495/document%20%20%20%2028%20/10/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

35

 : كالتابERPٕمن خلاؿ الشكل نوضح خطوات ما قبل تنفيذ مشروع
تتعلق ىذه ات٠طوة تٔعرفة الاحتياجات العينية للمشروع وصياغة ات١واصفات : التعرؼ على الأىداؼ والاحتياجات الإستًاتيجية-

. ات١طلوبة لتنفيذ ات١شروع
: بُ ىذه ات٠طوة تطلق الشركة دعوة لتقديم ات١ناقصات وتشكل قائمة احتمالية للشركات ات١وردة للنظاـ مثل: ERPاختيار نظاـ -

SAP, ORACLE ..., بٍ تقوـ بتصنيف وتٖليل ىذه الأنظمة من اجل اختيار نظاـ ERP واحد، وتستطيع ات١ؤسسة الاستعانة
. بشركة استشارية ت١رافقة الشركة بُ اختيار النظاـ الذي يتلائم مع متطلبات ات١ؤسسة

. تتعلق ىذه ات٠طوة بتعيتُ فريق ات١شروع وإبراـ العقد مع الشركة ات١وردة وتفعيل التكامل: الانطلاؽ بُ ات١شروع-
 على كل شركة اف تعد نفسها لعملية معقدة ومكلفة وتستغرؽ وقت ERP قبل اختيار وتنفيذ نظاـ :مرحلة تنفيذ النظام- 02

، اف اختيار نظاـ للشركة لو تأثتَ على نشاطها وأىدافها، فيجب على الشركة أف تٗتار البرت٣يات التي تتماشي مع وظائفها طويل
القياسية والاحتياجات اتٟقيقية للشركة، إذ بٓ ت٭دث ذلك وكاف الاختيار عشوائي فاف الشركة سوؼ تكوف عرضة لعدـ ت٧اح تنفيذ

: وتتكوف ىذه ات١رحلة من ات٠طوات ات١وضحة بُ الشكل التابٕ؛النظاـ بُ ات١راحل القادمة
 ERPمرحلة تنفيذ مشروع نظام : (11.1)الشكل رقم

 Source: sarra mamoghli " alignement des systèmes d’information à base de progiciel, vers

une ingénierie dirigée par les modèles centrée identification des risqué "Docteur de

l’université de Strasbourg, p: 14

 28/ 10/ 2017 , https://tel.archives-ouvertes.fr/tel-00814495/document
: نستنتج ما يليERPمن خلاؿ الشكل الذي يوضح خطوات تنفيذ و

من شروط ىذه ات٠طوة أف يتم إدماج نظاـ تٗطيط موارد ات١ؤسسة بُ البيئة التقنية للشركة ويتلاءـ مع التكنولوجيا : الملائمة-
ات١وجودة ويصبح ىو النظاـ ات١ثبت بُ الشركة، ويتم تثبيتو بُ تٚيع وظائف ات١ؤسسة مثل المحاسبة والإنتاج، وات١خزوف، وات١وارد

 .ERPابْ، واتٗاذ القرارات التي سوؼ تٗضع لرقابة نظاـ ... البشرية، والإمداد ، والبيع، والصيانة
 وبُ ىذه ات٠طوة يتم تنفيذ القرارات ات١تخذة بُ ات٠طوة السابقة، تْيث يكوف لدي ات١ؤسسة نظاـ تٗطيط موارد :اختبار التكامل-

. ات١ؤسسة ت٤دد ومتكامل؛ ويرافق ىذه ات٠طوة بداية الإعداد وتٖويل البيانات وتوصيل البرامج ومن بٍ اختبار النظاـ
 بُ ىذه ات٠طوة يتم تدريب ات١ستخدمتُ النهائيتُ وذلك وفقا لاستًاتيجية التنفيذ التي اختارتها الشركة، وتٯكن اف :بداية التنفيذ-

وذلك بتنفيذ تٚيع الوحدات الفرعية للنظاـ بُ وقت واحد، أو إستًاتيجية التدرج بُ التنفيذ " الانفجار الكبتَ" تكوف استًاتيجية
وكثتَ من الاستًاتيجيات التي تٯكن أف تنتهجها الشركة؛ وتشمل ىذه ات٠طوة أيضا تٖويل تٚيع ... أي تنفيذ الوحدات بالتدرج

بيانات الشركة إبٔ النظاـ اتٞديد وتدرت٬يا سوؼ يتم الانتقاؿ من نظاـ الكمبيوتر ات١نفردة ابٔ نظاـ تٗطيط موارد ات١ؤسسة الذي
. ت٬مع كل برامج وظائف ات١ؤسسة بُ قاعدة بيانات واحدة

 ERP تنفٌذ مشروع

 الملائمة

 اختبار التكامل بداٌة التنفٌذ

https://tel.archives-ouvertes.fr/tel-00814495/document%20%20%20%2028%20/10/
https://tel.archives-ouvertes.fr/tel-00814495/document%20%20%20%2028%20/10/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

36

 ما قبل التنفٌذ

 ما بعد التنفٌذ

 مرحلة ما بعد التنفيذ تأبٌ بعد التثبيت التاـ للنظاـ بُ الشركة وتأبٌ مرحلة الاستقرار وتتكوف ىذه :مرحلة ما بعد التنفيذ- 03
: ات١رحلة من ات٠طوة ات١وضحة بُ الشكل التابٕ

 ERPمرحلة ما بعد تنفيذ مشروع : (12.1)الشكل رقم

Source: sarra mamoghli " source: sarra mamoghli " alignement des systèmes d’information

à base de progiciel, vers une ingénierie dirigée par les modèles centrée identification des

risqué "Docteur de l’université de Strasbourg, p: 14

 28/ 10/ 2017 , https://tel.archives-ouvertes.fr/tel-00814495/document

 :من خلاؿ الشكل نوضح التابٕ
تتبع مدي الاستخداـ الصحيح للنظاـ من قبل ات١ستخدمتُ النهائيتُ، وتٯكن الاستفادة من مساعدة موردي النظاـ للرد على -

. أي أسئلة قد تكوف لديهم
. إت٬اد حلوؿ لواقع أي خلل أثناء الاستخداـ-

 من خلاؿ ىذه ات١رحلة وبعد التنفيذ تٯكن لن يظهر للشركة مدي ملائمة النظاـ لوظائف الشركة، حيث يتم تعيتُ ات١ستخدمتُ
 مع النظاـ اتٞديد الذي انتهجتو الشركة تتلاءـ حتى مهامهم أداءالنهائيتُ بُ مهامهم اتٞديدة او تغيتَ الطريقة اتٞديدة بُ

 بُ تٚيع وظائفها، ويساء استخداـ النظاـ عند عدـ ملائمة ات١ستخدـ النهائي لطريقة عمل نظاـ تٗطيط ERPباستخداـ نظاـ
 . موارد ات١ؤسسة

 وبُ الأختَ وبعد التنفيذ اتٞيد للنظاـ والاستمرار بُ تٖقيق أىداؼ ات١ؤسسة، تأبٌ مرحلة تطوير ىذا النظاـ سواء بإدخاؿ نظاـ
أو تٖديث النظاـ ات١وجود، ومنو فانو تتخذ الشركة قرار بتغيتَ نظاـ تٗطيط موارد ات١ؤسسة بعد نهاية (نهاية عمر النظاـ)جديد

العمر الافتًاضي المحدد لو، وتبدأ مرحلة جديدة من نظاـ تٗطيط موارد ات١ؤسسة اتٞديد، والشكل التابٕ يوضح باختصار مراحل
 ERPحياة مشروع نظاـ

دورة حياة مشروع تخطيط موارد المؤسسة : (13.1)الشكل رقم

source: sarra mamoghli "source: sarra mamoghli " alignement des systèmes d’information à

base de progiciel, vers une ingénierie dirigée par les modèles centrée identification des

risqué "Docteur de l’université de Strasbourg, p: 15

 28/ 10/ 2017 , https://tel.archives-ouvertes.fr/tel-00814495/document

 بُ ىذه ات١رحلة تٖتاج الشركة إبٔ مواكبة احدث التقنيات من اجل اف تكوف قادرة على التعامل مع أي تكنولوجيا جديدة،

نظاـ تٗطيط : والانتقاؿ من الأعماؿ التقليدية ابٔ طريقة جديدة لإدارة الأعماؿ وذلك بتنفيذ نظاـ معلومات متكامل جديد مثل

 ERPما بعد تنفيذ مشروع

ػػػرارػػػػػػػػػػػػػػػػػػػػػػػػػػػالاستقػػ

 التنفٌــــذ
دورة حياة

 ات١شروع

28%20/10/
28%20/10/
28%20/10/
28%20/10/
28%20/10/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

37

، وبالتابٕ التخلي عن النظم القدتٯة والبدا بتشغيل الأعماؿ التجارية اتٞديدة؛ وقد يعتبر ىذا الانتقاؿ (ERP)موارد ات١ؤسسة
صعب وقد يتسبب بُ فشل النظاـ، على الرغم من انو يوجد الكثتَ من الشركات التي ت٧حت بُ تنفيذه وأيضا يوجد شركات

؛ 1فشلت بُ تنفيذه
 ، لا تزاؿ العديد من الشركات متخوفة القياـ بالاستثمار ودفع الأمواؿ الضخمة ERP بسبب ىذا الفشل بُ تنفيذ نظاـ

واستغراؽ فتًة طويلة لتنفيذه ىذا النظاـ اتٞديد، وبالتابٕ عدـ تٖقيق النتائج ات١رجوة، وتشتَ تقارير ت٣موعة بارنوراما للاستشارات
 تٮتلف من شركة إبٔ أخري وىذا يرجع إبٕ نشاط الشركة والشكل التابٕ يوضح ERP اف تنفيذ 2018السنوية خلاؿ سنة

: 2ذلك
 2018 حسب نشاطها خلال سنة ERPأكثر الشركات استخداما لــ : (14.1)الشكل رقم

Source: report panorama 2018 , www.panorama-consulting.com , p: 04

 الشمالية وكانت نسبة أمريكا وشمل ت٣تمع عينة ىذه الدراسة علي الشركات الناشطة بُ ثلاث قارات وىي قارة
؛ حيث أشارت النتائج إبٕ أف أكثر %2، وقارة آسيا نسبة ات١ستجوبتُ %7، وقارة أوروبا نسبة ات١ستجوبتُ %91ات١ستجوبتُ

، أي الشركات الصناعية وىذا نظرا ت١ا %43 ىي الشركات التي ت٘ارس نشاط صناعي بنسبة ERPالشركات التي تستخدـ نظاـ
 وتكامل ات١وارد بُ قاعدة بيانات واحدة ات١نتج وتقليل من التكاليف ورفع بُ جودة ات١نتجات من مزايا تنافسية بُ ERPيوفره

 ىذه ات١ؤسسات خلاؿ السنوات ات١اضية، وجاء بُ ات١رتبة الثانية الشركات التي تنشط أثبتتهاوغتَىا من ات١زايا ات١الية والتنظيمية التي
، بٍ تلتها بُ ات١رتبة الثالثة الشركات التي تعمل بُ ت٣اؿ تكنولوجيا % 11بُ ت٣اؿ البيع بالتجزئة وت٣اؿ ات١الية والتامتُ بنسبة

علي التوابٕ، وبُ % 5، والأعماؿ غتَ ات١رتْة %6، بٍ الشركات التي تنشط بُ ت٣اؿ الأعماؿ اتٟرفية %10ات١علومات بنسبة
، وىي %2والاتصالات % 3الأختَ جاءت ات١ؤسسات التي تعمل بُ ت٣اؿ الصحة والتعليم وأشغاؿ البناء وأعماؿ أخري بنسبة

1 - shatat, ahmad saleh. "critical success factors in enterprise resource planning (erp) system implementation: an exploratory study in

oman." electronic journal of information systems evaluation 18.1 (2015) ;. . 40p :
2 - panorama 2018 , www.panorama-consulting.com , p: 04

%43; التصنٌع

%2; الاتصالات

%3; اشغال البناء
; التعلٌم%3; الصحة

3%

شركات غٌر
%5; مربحة

%6; اعمال حرفٌة

; تكنولوجٌا المعلومات
10%

%11; المالٌة والتامٌن

; البٌع بالتجزئة
11%

%3; اخري

http://www.panorama-consulting.com/
http://www.panorama-consulting.com/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

38

 بُ شركاتو erpنسبة ضعيفة وخاصة بُ دوؿ متطورة مثل أمريكا الشمالية وأوروبا ، فالمجاؿ الصناعي ىو ات١هيمن على استخداـ
 على دولة مثل اتٞزائر؛ أيضاوىذا ما ينعكس

، ت١عرفة مدي تطبيق نظاـ (ERP) وبُ ىذه الأطروحة سوؼ نركز بات٠صوص على تنفيذ نظاـ تٗطيط موارد ات١ؤسسة
ERPمتو لنشاط الشركة بُ الواقع ات١يداني، بدراسة على الشركات ئ تّميع وحداتو الفرعية حسب نشاط الشركة، ومدي ملا

. العاملة باتٞزائر

 (ERP)تخطيط موارد المؤسسة مصادر توريد برمجيات نظام : الفرع الثاني
لقد شدد الباحثتُ بُ ىذا المجاؿ على اتٟاجة ابٔ دراسة متأنية وبكل اىتماـ عند اختيار نظاـ تٗطيط موارد ات١ؤسسة، فهي

تعتبر عملية حاتٝة بُ حياة ات١ؤسسة فغالبا ما تفشل الشركات بُ اختيار النظاـ ات١ناسب للعمليات التنظيمية الشاملة للشركة،
مع ERPلذلك ت٬ب على الشركات أف تدرؾ أف من ات١هم عند اختيار نوع الشركة ات١وردة للنظاـ أف تتناسب برت٣يات نظاـ

، وىناؾ دعم من ات١ورد الأنظمة لديها خبرة بُ بيع ىذه أيالتكنولوجيا ات١وجودة بالشركة، أف يكوف الاستقرار بُ الشركة ات١وردة
، ومن خلاؿ ىذه الفقرة سوؼ نتطرؽ إبٕ ما قبل اختيار الشركة ات١وردة للنظاـ، بٍ كيف ت٩تار الشركة ات١وردة للنظاـ، 1بعد التنفيذ

، وبُ الأختَ الأفاؽ ات١ستقبلية لنظاـ erpبٍ أىم الشركات البائعة لنظاـ . الذي استقرت عليو الشركة ERPبٍ طريقة تنفيذ نوع
ERP.

 : ERPما قبل اختيار نوع نظام : أولا
وتنفيذه ومن بٍ العمل بو، ERPىناؾ ت٣موعة من ات٠طوات العملية التي تقوـ بها ات١ؤسسة قبل اتٗاذ أي قرار بشأف اقتناء نظاـ

فهي خطوات تعطي صورة واضحة عن الوضع اتٟابٕ من متطلبات ونواقص وبدائل التي ت٘كن صاحب القرار من اتٗاذ القرارات
 : 2الصحيحة ونذكرىا كالتابٕ

. حتمية وجود موظفتُ على دراية بتقنية ات١علومات والاتصالات وات١الية والقانوف حتى يتم تشكيل تٞنة للمشروع -1
: ات١سح ات١يداني للتفاصيل ات١تعلقة بالابٌ-2
 ؛ات٢يكل التنظيمي والاختصاصات والارتباطات الأمامية وات٠لفية بتُ التقسيمات التنظيمية -
 ؛ات٠برات لدى الأفراد لاستخدامهم للحاسب -
 ؛ات١نظومة المحسوبة اتٟالية مزاياىا وعيوبها ونوعية قواعد البيانات -
 معرفة كل متطلبات كل تقسيم تنظيمي من البيانات وات١علومات لإت٧از مهامو وأوجو القصور تٔا ىو معموؿ بو بُ وقت -3

 ؛اتٟاضر
 ؛ العلاقة والأساليب ومستندات العمل بتُ ات١ؤسسة واتٞهات ات٠ارجية -4
 . النوعية بأسباب تبتٍ النظم ات١تكاملة للمؤسسة؛ ففي الغالب الذي يقوـ بهذه الأعماؿ ىي جهة استشارية متخصصة-5

 :ERPطرق اختيار نوع نظام : ثانيا
 3:ىناؾ ثلاث طرؽ أساسية لاختيار وبناء نظاـ يناسب ات١ؤسسة نذكرىا كالتابٕ

1 - Rabaa'i, Ahmad A. "Identifying critical success factors of ERP Systems at the higher education sector." (2009), . . 142p:
 4أتٛد ات١هدي المجدوب، مرجع سبق ذكره، ص 2

3 - 16/07/2016; http://www.wasael.org/tech-best-practice/ERP

http://www.wasael.org/tech-best-practice/ERP

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

39

 مناسب لأعماؿ ات١ؤسسة ومتطلباتها، والعمل على تكييف وإعادة ىندسة ERPيتم اختيار نظاـ : جاىز ERPنظام - 1
 .إجراءات ات١ؤسسة حتى تتمكن من استخداـ النظاـ، و ذلك يكوف عن طريق شراء البرنامج والستَفرات

وىو اختيار مفتوح وتٯكن التعديل عليو عن طريق فريق برت٣ي بُ ات١نظمة، أو عن طريق شركة متخصصة : مرنERPنظام -2
. بُ البرت٣يات وتقوـ بإجراءات التعديلات ات١طلوبة

نقصد بهذا الاختيار أف نقوـ ببناء نظاـ جديد عن طريق فريق من ات١طورين بُ ات١ؤسسة، أو عن : من الصفرERPنظام -3
. طريق منظمة متخصصة للقياـ تّميع أعماؿ التحليل والتطوير والدعم والتدريب

 :ERPطرق تنفيذ نظام : ثالثا
 ليس بالسهل إت٪ا ت٭تاج إبٔ مزيد من التخطيط والدراسة تْيث أنو بعد التنفيذ يكوف اختباره ت١دة ERP إف تطبيق نظاـ

ثلاث أشهر وت٘تد إبٔ سنة بُ بعض الأحياف، لأنو يكوف أكثر تعقيدا بُ ات١نظمات الكبتَة وىناؾ ثلاث طرؽ معموؿ بها عات١يا
 : 1 وىيERPلتنفيذ

 يتم اختيار وحدة من النظاـ أو أكثر للبدء بُ تنفيذىا وبعد الانتهاء : (modular phases)طريقة التنفيذ على مراحل - 1
منها يتم تنفيذ وحدة أخرى أو أكثر إبٔ غاية اكتماؿ تنفيذ تٚيع الوحدات مع الربط والتكامل تٞميع ات١راحل وىذه الطريقة الأكثر

 .تطبيقا عات١يا
 وذلك باختيار ت٣اؿ معتُ أو إدارة :(pross-oriented) طريقة تنفيذ كل وحدات النظام على جزء محدد من المؤسسة- 2

معينة أو أي نشاط من ات١ؤسسة وينفذ عليو تٚيع النظم دفعة واحدة، وعند ت٧اح التطبيق ينفذ على غتَىا وىكذا حتى يتم الأمر
. لكل ات١ؤسسة

 ؛وىنا يتم تنفيذ كل وحدات النظاـ بدفعة واحدة للمؤسسة :(Big Bang)طريقة التنفيذ دفعة واحدة - 3
 لكل طريقة ذكرناىا ميزات وعيوب وىذا راجع إبٔ توفر ات١وارد ات١الية والبشرية ات١دربة، وجاىزية آليات وإجراءات العمل

. وخاصة البنية التحتية ات١علوماتية
 :ERPأىم الشركات الموردة لنظام : رابعا

 يعتبر غاية بُ الأت٫ية من أجل تطبيقو بشكل فعاؿ، لأف اختيار أحد ERPإف اختيار الشركات التي تزود ات١ؤسسة بنظاـ
، ومن شروط اختيار ERPالشركات ات١وردة ىو التزاـ مدى اتٟياة، وىذا راجع إبٔ تثبيت أحد الوحدات والإصدارات من أنظمة

؛ ومنو سنقوـ بذكر 2 ىو أف تكوف شركات مستقرة ماليا، ت٢ا رؤية مستقبلية تتمتع تٔركز مهم بُ السوؽERPالشركة ات١وردة لػ
: بالتًتيب كالتابERPٕأىم الشركات ات١وردة لػ

 :(SAP)شركة - 1
وقد قاـ تٜسة مهندستُ من جنسية أت١انية كانوا موظفتُ بُ الشركة Systems Applications Products ىو اختصار لػ

 وتوظف اليوـ حوابٕ بأت١انيا، حيث انشئوا شركتهم التي تقع بُ فالدورؼ 1972 عاـ بأت١انيا sap ،بتأسيس شركة Ibmالأمريكية
 برت٣يات خاصة بالإدارة من اجل ربطها ببعضها البعض بُ نظاـ واحد، من اجل تٖستُ أدائها إنتاج موظف؛ وىدفها 52000

 العديدة من شركات متفرقة تكوف ت٥تلفة بُ خصائصها، الامر الذي كاف يظهر الأنظمةوالارتقاء بأعمات٢ا، وىذا بالاستغناء عن

 8أتٛد ات١هدي المجدوب، مرجع سبق ذكره، ص- 1
2 - Harrison, Joycelyn Lorraine. "Motivations for enterprise resource planning (ERP) system implementation in public versus private sector

organizations." (2004); p 34.

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

40

بتُ ىذه البرت٣يات (integration) الاندماجأومشاكل وعيوب بُ ات١علومات ات١دخلة وات١خرجة من البيانات، وبالتابٕ الربط
 100 من أكثرمن الشركات العات١ية التي تستخدمو، بُ 170000لضماف ت٤اكاتها مع بعضها البعض، واليوـ ىناؾ ما يقارب

. 1دولة
، باستخداـ قاعدة بيانات مركزية، وبً تطويره 1979 بُ سنة R/2 إصداروبً إطلاؽ أوؿ منتج لتخطيط موارد ات١ؤسسة

 وبيع نظم إنتاج بُ والأوؿ ثالث اكبر بائع برامج بُ العابٓ SAP أصبح 1999، وتْلوؿ سنة 1992 عاـ R/3 للإصدار
، التخزين البيع CRM,SCM مثل أخريتٗطيط موارد ات١ؤسسة، وبُ نفس السنة وسعت الشركة من نشاطها وبً دمج برت٣يات

 2ابْ ، كما استثمرت بُ قطاع البحث والتطوير؛...
 تستخدـ منفردة، وتعرؼ باسمأف نستخدمها ت٣تمعة، وتٯكن أف ت٣موعة من التطبيقات، تٯكن Sap لنظاـ إف

(sap modules) حيث اف لكل وحدة من التطبيقات ت٢ا سعر خاص بها ورخصة مستقلة خاصة بها ومن بتُ ىذه الوحدات
: تداولا بُ الشركات كما يليوالأكثر أت٫هانذكر

 FI(financial accounting)المحاسبة ات١ابٕ -
 CO(controlling)الرقابة -

 TR(treasury)ات٠زينة -
 HR(human resource)ات١وارد البشرية -
 SD (sales and distribution) ات١بيعات والتوزيع-
 PP(production planning)تٗطيط الإنتاج -
 QM(quality management)إدارة اتٞودة -
 CRM(customer relationship management)إدارة علاقات العملاء -

 SCM(supply-chain management)إدارة سلسلة الإمداد -
 اللغة الأساسية ات٠اصة إبٔ بالإضافةjava ,c فهو مزيج بتُ عدة لغات مثلSAP بالنسبة للغة ات١ستخدمة بُ نظاـ أما

 مثل ىذه الأنظمة ساعدت الشركات او (Advanced Business) وىي اختصار لكلمةABAPبالنظاـ والتي تسمي
. 3ات١ؤسسات بُ الارتقاء بالبنية التحتية للتقنية والارتقاء بأداء العمليات وبالتابٕ تنعكس ات٬ابيا على أداء تلك الشركات

 :(ORACLE)شركة أوراكل - 2
 أوراكل، تبيع (من حيث الإيرادات)ىي واحدة من اكبر شركات تكنولوجيا الكمبيوتر بُ العابٓ، وثالث اكبر شركات البرت٣يات

 بالولايات (larry Ellison) من قبل لاري اليسوف1977 وحدة بُ ت٥تلف وظائف ات١ؤسسة، تأسست عاـ 300 من أكثر
، حيث تعتبر ثاني شركة بُ تصنيع نظاـ تٗطيط 1987 كانت سنة ORACLE، والبداية الفعلية لتطبيقات الأمريكيةات١تحدة

 دولة عبر العابٓ، حيث 145 من أكثر زبوف منتشروف بُ 370000 من أكثر لدي الشركة والآف SAPموارد ات١ؤسسة بعد شركة
تقدـ أوراكل تطبيقات أو وحدات لأي شركة بُ العابٓ مهما كاف نشاطها ونوعها وحجمها، اي تعابِ أي وظائف للأعماؿ بُ

، إدارة (ERP)، تٗطيط موارد ات١ؤسسة (CRM)إدارة العلاقات مع العملاء : الشركات، وتغطي ت٣موعة من التطبيقات مثل

1 - 21/10/2018, https://www.slideshare.net/AhmedAlmahallawi/sap-34497240
2 - Hossain, Liaquat, ed. Enterprise Resource Planning: Global Opportunities and Challenges: Global Opportunities and Challenges. IGI

Global, 2001. p:22.
3 - 21/10/2018, http://wiki.kololk.com/wiki7843-taqneh-_sap

https://www.slideshare.net/AhmedAlmahallawi/sap-34497240
http://wiki.kololk.com/wiki7843-taqneh-_sap

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

41

 كل من ERP-ORACLE، بالإضافة إبٔ خدمة الاستشارات، وقد أدت٣ت 1ات١الية، إدارة ات١وارد البشرية، إدارة سلسلة الإمداد
بُ عاـ و، شبكة الانتًنت وحلوؿ تطبيقية أخري بُ التجارة الالكتًونية على الانتًنت ت٦ا يساعد الشركات بُ البيع عبر الانتًنت

. لعمليات الأعماؿERP قدمت تطبيقات 1992
: 2وبُ ما يلي سوؼ نوضح البرت٣يات التى قدمتها الشركة

 تستخدمو منفردا، أي ت٪وذج oracle وىي تعتبر تكامل لمجموعة وحدات أو تطبيقات (:Oracle E-Business)ت٣موعة -
. موحد للبيانات تٗزف معلومات الوحدات كلها بُ قاعدة بيانات واحدة

. وىي تبتٍ على معمارية تقنية معلومات شبكة الاتصاؿ الصافية وتصمم للأعماؿ ات١عقدة: للمشروع (PeopleSoft)حلوؿ -
 -(J.D.Edwards)وىي عبارة على ت٣موعة من الوحدات الفرعية للنظاـ متكاملة، وتهتم بأعماؿ صناعية : للمشروع الواحد

. معينة للانتشار السريع وتسهيل الإدارة على معمارية شبكة الاتصاؿ
 :(MICROSOFT DYNAMICS)شركة - 3

وىي ت٣موعة من البرامج ات١تكاملة ات٠اصة بات١ؤسسات الصغتَة وات١توسطة و الكبتَة، حيث توفر وحدات برات٣ية لبائعي التجزئة،
التصنيع، متاجر التوزيع، شركات ات٠دمات، وىذه البرت٣ات جاىزة للتطبيق بَ ات١يداف إبٕ حد بعيد، ومن ت٦يزات برت٣يات

(Microsoft)3 : أنها سهلة التنفيذ والاستعماؿ، حيث تستعمل ت٣موعة من التطبيقات نذكر من بينها
(-microsoft dynamics GP :) وكانت تعرؼ سابقا بػػػػ 2001تستعمل الشركة ىذه اتٟزمة منذ (Great plains

، وتركز على العمليات التي تٖتاجها للسوؽ ت١واجهة الاحتياجات ات١عقدة لعمليات الأعماؿ للمستوي ات١توسط من شركات (8.0
الإدارة ات١الية، التوزيع، التصنيع، ت٤اسبة ات١شروع، إدارة ات١وارد البشرية، إدارة : الأعماؿ، ويشمل بُ تطبيقاتو على الفروع التالية

. ت٣الات ات٠دمة، وتٖليل الأعماؿ، بالإضافة إبٕ خدمات العملاء
 -(dynamics AX microsoft) : ويقدـ ىذا النظاـ لغات متعددة تٟلوؿ نظاـ تٗطيط موارد ات١ؤسسة مع تدعيم تطبيقات

وأعماؿ التصنيع، والإدارة الالكتًونية، والبيع باتٞملة
 -(dynamics SL microsoft) : وىو تطبيق يقدـ حلوؿ مرنة، وذلك بتعزيز كفاءة العاملتُ بتزويدىم ببيانات بُ الوقت

. ات١ناسب من خلاؿ وصلات شبكة الانتًنت
، ويبقي اختيار النظاـ حسب erp وبُ الأختَ لابد أف نشتَ إبٕ أف معظم الشركات ات١وردة متشابهة بُ طريقة عمل

 صناعية تٕارية مالية خدماتية صغتَة متوسطة سواء حسب نشاط ونوع وحجم ات١ؤسسة أيمتطلبات ات١ؤسسات ات١شتًية للنظاـ،
 اتٟالية ومهما كاف نوعها فهي تقدـ وحدات تشمل تٚيع وظائف ات١ؤسسات ؛ ERPكبتَة، فأنظمة

 تقارير توضح فيها اكثر الشركات ات١وردة لنظاـ 2018 أصدرت ت٣موعة بانوراما للاستشارات السنوية خلاؿ سنة وقد
ERP قارات وبنسبة 3 اختيارا لدي شركات ت٤ل الدراسة، حيث أجريت الدراسة على ت٣موعة من الشركات على مستوي

، %7 كانت نسبة ات١ستجوبتُ أوروبا، وقارة %91متفاوتة حيث شملت الدراسة قارة أمريكا الشمالية وبلغت نسبة ات١ستجوبتُ
: 4، وكانت نتائج الدراسة موضحة بُ الشكل التابٕ%2ومستجوبي قارة آسيا بنسبة

1- 24/10/2018, https://www.softwareadvice.com/erp/oracle-software-brand/
 .228أكرـ اتٛد رضا الطويل، بلاؿ توفيق يونس، مرجع سبق ذكره، ص - 2
 .231أكرـ اتٛد رضا الطويل، ات١رجع نفسو، ص - 3

4 - panorama 2018 , www.panorama-consulting.com , p: 08

http://www.panorama-consulting.com/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

42

 2018 خلال ERP لنظام بيعاأكثر الشركات : (15.1)الشكل رقم

source: report panorama 2018 , www.panorama-consulting.com , p: 08

: من خلاؿ الدراسة وإجابة الشركات ت٤ل الدراسة نستنتج التابٕ

 أكثر الشركات ت٤ل الدراسة مبيعات لنظاـ تٗطيط موارد ات١ؤسسة بنسبة Sage و SAP و Oracle ت٘ثل كل من
 حسب رؤية ERP، على التوابٕ، مع وجود ت٣موعة متنوعة من الشركات الاخري ات١صنعة لنظاـ 8%، 15%، 16%

 معتُ فتقريبا نسب ERPالشركات ت٤ل الدراسة، وما نلاحظو من ذلك انو لا يوجد فرؽ كبتَة بُ اختيار نوع مورد نظاـ
 ويبقي اختلافهم بُ أي الأنظمة التي تدعم تٚيع ERPالاختيار متقاربة جدا، وىذا التقارب يعتبر من ات١ميزات عند اختيار نظاـ

 مع أىدافها اتٟالية ERPالوظائف بُ الشركات والأقل تعقيدا والأكثر تقنية، حتى تضمن الشركات ات١ستفيدة توافق نظاـ
. وات١ستقبلية

حاضر ومستقبل نظام تخطيط موارد المؤسسة : المطلب الخامس

 والآفاؽ ات١ستقبلية لزيادة ات١بيعات، بٍ واقع الأنظمة السحابية خلاؿ erp سوؼ نتطرؽ بُ ىذا ات١طلب إبٔ معرفة سوؽ نظاـ

 خلاؿ (Cloud Erp) السحابي erp ومدي استمرارىا للسنوات القادمة وذلك تٔعرفة أىم الشركات البائعة لنظاـ 2018سنة
. ىذه السنة والسنوات القادمة

 ERPسوق نظام : الفرع الأول

، وىو معدؿ ت٪و سنوي مركب يبلغ 2020 مليار دولار عاـ 41.69العات١ية ERP من ات١توقع أف تٖصد سوؽ برت٣يات نظاـ
 .1 2020-2014 خلاؿ فتًة التوقعات 7.2%

1 - 24/10/2018, https://www.alliedmarketresearch.com/ERP-market

16% 15%

5%
8%

6% 6% 5% 5% 1%

33%

0%

5%

10%

15%

20%

25%

30%

35%

ERP خ ي

http://www.panorama-consulting.com/
https://www.alliedmarketresearch.com/ERP-market

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

43

 يتكوف من وحدات برامج متعددة وتركز كل وحدة من الوحدات على ت٣اؿ واحد من العمليات ERP كما ذكرنا سابقا فاف
 ذلك، حيث تٯكن إعداد ىذه إبٔشراء ات١واد، مراقبة ات١خزوف، المحاسبة وات١الية، ات١وارد البشرية، والتسويق وما : التجارية مثل

 زيادة الكفاءة التشغيلية، وبالتابٕ توفتَ ميزة تنافسية إبٔ ERPالوحدات وفقا ت١تطلبات الشركة ات١ستعملة للنظاـ، يؤدي تنفيذ
 من اجل اف تبقي قادرة على ات١نافسة بُ سوؽ برت٣يات ERPللشركات، فاف ات١نافسة ات١تنامية تٕبر الشركات على اعتماد نظاـ
 بُ استكماؿ أت٫يتو بُ فتًة التوقعات، بسبب ERP برت٣ياتتٗطيط موارد ات١ؤسسة، بالتابٕ فمن ات١توقع اف ينمو الطلب على

ومزامنة العمليات التجارية للشركة؛
 وات١نافسة الشديدة بتُ مصنعي النظاـ تشكل بُ ت٣ملها تٖديات رئيسية بُ سوؽ ERP حيث تعتبر التكاليف العالية لتنفيذ

. اف يفتح العديد من الفرص بُ السوؽ تْيث يوفر مرونة اكبر للشركات Cloud ERP ، ومن شاف نظاـERPبرامج
 على مدي استخدامهم للأنظمة السحابية، ومن ات١توقع اف يرتفع استخداـ الأنظمة ERP ومنو فانو يتم تصنيف سوؽ نظاـ

التمويل، : السحابية اليا بُ ات١ستقبل القريب وذلك بسبب ات٩فاض تكلفة البنية التحتية لتقنية ات١علومات ات١رتبطة بو التي تتكوف من
التصنيع وات٠دمات، البيع بالتجزئة، ات١رافق اتٟكومية، : ات١وارد البشرية، سلسلة التوريد وغتَىا، وتشمل قطاعات رئيسية أخري مثل

. الطتَاف والدفاع، الاتصالات وغتَىا من القطاعات الاخري؛ وبالتابٕ فهو يشمل ات١ؤسسات الصغتَة وات١توسطة والكبتَة
 ات١تنافسة للحصوؿ على اكبر حصة سوقية لبرت٣يات تٗطيط موارد ات١ؤسسة نذكر منها ERPومن بتُ اكبر الشركات ات١صنعة لنظاـ

: 1التابٕ
(Oracle, IBM Corp., Microsoft Corp., SAP, Infor, Sage, Netsuite Inc., Totvs, Unit4 and

SYSPRO) وغتَىا .

 (Cloud ERP)الأنظمة السحابية : الفرع الثاني
 ليصبح عبارة على 2010 باللغة الات٧ليزية ىو سحابة، حيث انتشر ىذا ات١صطلح منذ سنة (Cloud) ات١قصود تٔصطلح

كلمة تٖتوي على كافة البرت٣يات والأنظمة التي تٯكن التعامل معها من خلاؿ الاتصاؿ بالانتًنت، كانت بُ بداية الأمر
، وات١قصود باتٟوسبة السحابية ىو التحوؿ من استخداـ (Cloud Computing)استخدمت السحابة عند اتٟوسبة السحابية

التطبيقات عبر أجهزة الكمبيوتر إبٕ استخداـ التطبيقات عبر متصفح الانتًنت ومن أي مكاف بُ العابٓ، وىناؾ من يسمي
 وىو ات١ستخدـ بُ شركات اليوـ فهو يعتمد (software as a service) وىو اختصار لػػ(saas)اتٟوسبة السحابية تٔسمي

كليا على التطبيقات ات١ستخدمة من خلاؿ الويب، وبُ الوقت اتٟاضر فقد تطورت كثتَا الأنظمة السحابية لتشمل أنظمة تٗطيط
 ؛ 2(Cloud ERP) ولتصبح لدينا سحابية تٖت مسمي ERPموارد ات١ؤسسة

 ىي أنظمة تٗطيط موارد ات١ؤسسة بً تثبيتها على بيئة سحابية ت٦ا تقلص من تكاليف (cloud ERP) تعتبر الأنظمة السحابية
 ات١كونة للنظاـ، والأجهزة مصاريف البرامج إبٔ خاصة تكاليف التشغيل والصيانة التي تشكل أكثر ات١صاريف بالإضافة ERPنظاـ

 لعدد (user licenses) إبٕ رخص استخداـ إضافة رسوـ بسيطة (cloud erp)حيث تدفع الشركة ات١ستفيدة من نظاـ
. ات١ستخدمتُ لدي الشركة حيث لكل مستخدـ رخصة خاصة تدفع رسومها سنويا

 الأنظمة الداخلي ىو مكاف تواجد برامج النظاـ، حيث توفر ERPونظاـ (cloud ERP) الفرؽ الوحيد بتُ أف بُ حتُ
 أنظمة إدارة العلاقة مع العملاء وات١وردوف وكذلك أنظمة الطرؽ، وتتكوف من وبأفضل الأعماؿ اتٟلوؿ ت١رونة أفضلالسحابية

1 - 24/10/2018; https://www.alliedmarketresearch.com/ERP-market
2- 24/10/2018; https://www.tech-wd.com/wd/2012/06/22/cloud-erp/ -

https://www.alliedmarketresearch.com/ERP-market

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

44

 ، حيث تصلح ىذه الأنظمة السحابية خاصة بُ الشركات ERP ات١شتًيات وات١بيعات وابٕ غتَ ذلك من الوحدات الفرعية لػ
 توفر ت٢م الوصوؿ إبٕ التطبيقات ذات الوظائف الكاملة بسعر مناسب دوف نفقات لأنهاالصغتَة وات١توسطة اتٟجم والغتَ تقنية،

 . 1مسبقة وبتوفتَ السحابة ات١ناسبة، ت٦ا يسهل على الشركة توسيع وت٪و أعمات٢ا
 لأنها توفر الوصوؿ إبٔ التطبيقات ذات الوظائف (SMB’s) تعد السحابة قيمة خاصة للشركات الصغتَة وات١توسطة اتٟجم

وباستخداـ مزود السحابة ات١ناسب ، تستطيع الشركة توسيع . الكاملة بسعر معقوؿ دوف نفقات مسبقة كبتَة للأجهزة والبرامج
. نطاؽ برامج إنتاجية الأعماؿ بسرعة مع ت٪و أعمات٢ا أو إضافة شركة جديدة

 ىو أف من يستخدمها سيضطر إبٔ وضع أسرار شركتو على سرفرات طرؼ (Cloud Erp) ومن سلبيات الأنظمة السحابية
آخر، والتي رتٔا تتعرض للتجسس او السرقة ت٦ا ت٬عل الشركة بُ خطر تسرب ات١علومات، وكذلك عندما تتعطل خدمة الانتًنت بُ

. ترجع الانتًنتأف إبٔمقر الشركة ات١ستخدمة للأنظمة السحابية سوؼ يؤدي ذلك ابٔ شلل عمل الشركة
لا تستخدـ معلومات سرية فإنها ستوفر ت٢ذه الشركة الكثتَ من (cloud erp) لذلك إذا كانت الشركة ات١ستخدمة لنظاـ

. الوقت واتٞهد وات١اؿ بُ العمل التقتٍ للشركة وتتفرغ ت١تابعة نشاطها الرئيسي وتٖقيق أىدافها
 بُ ظل تطور سوؽ نظاـ تٗطيط موارد ات١ؤسسة، فقد أصبحت الأنظمة السحابية ات٠يار الرئيسي ليس للشركات الواقعة بُ

 عن وجود 2017 سنة (Gartner) شركة أعلنتالدوؿ ات١تطورة فقط بل شملت حتى الشركات ات١تواجدة بُ الدوؿ النامية، فقد
 إبٕ وجود وحدات سحابية فقط، بناء على دور ERPتٖوؿ بُ سوؽ الأنظمة السحابية معلنة عن وجود تغتَ بُ وحدات نظاـ

 ما بعد اتٟداثة؛ ERP إستًاتيجيةالسحابة بُ
، ىي ت٣موعة (cloud erp) بُ دخوؿ الأنظمة السحابية، والتي كاف الطلب عليها بُ سوؼ بدأت التي ERPومن بتُ وحدات

 تٖولا بُ عملية التفكتَ بُ 2017الإدارة ات١الية والمحاسبية وىذا يدخل ضمن استًاتيجيات ما بعد تٟداثة، فقد شهد عاـ
بُ حد ذاتها نفس ات٠طوات ت٨وى تبتٍ الأنظمة السحابية من اجل إدارة أحسن (Gartner)التطبيقات السحابية، واتٗذت شركة

 من ات١توقع 2023 استقر السوؽ وبدأت كل الشركات تتجو ت٨وي الأنظمة السحابية، وتْلوؿ عاـ 2018لأداء الشركة؛ وبُ عاـ
من ات١ؤسسات الكبتَة % 25من ات١ؤسسات الصغتَة وات١توسطة وحدة الإدارة ات١الية على الأنظمة السحابية، و% 50 تطبق أف

. 2 عاـ على تٚيع الوظائفPREاتٟجم سوؼ يكوف تطبيق

 2018 خلال سنة سحابي ERPالشركات التي تقدم أفضل نظام : الفرع الثالث
 سحابي بُ العابٓ على نقاط القوة والضعف واحتمالات التطور والنمو وتٖستُ ERP سوؼ نعتمد بُ تقييمنا لأفضل نظاـ

: 3أداء الشركات ات١ستفيدة من النظاـ وسوؼ نذكر بعضها باختصار كالتابٕ
01 -Acumatica : وىو نظاـERP قائم على السحابة، وىو بدرجة عالية من الأماف؛ جاء لتلبية احتياجات الشركات

الصغتَة وات١توسطة، حيث يشمل نشاطو بُ قطاعات شركات التوزيع، والتصنيع، وات٠دمات، والتجارة بالتجزئة، والتجارة

1 - 24/10/2018, https://www.acumatica.com/what-is-cloud-erp-software/

. ، وىي مزود بتكنولوجيا حيث يقوـ بتطوير برت٣يات تٗطيط موارد ات١ؤسسات القائمة على السحابة 2008شركة تأسست بُ عاـ " Acumatica" موقع
2 -25/10/2018, http://www.brittenford.com/blog/gartner-cloud-erp-magic-quadrant-2018/

موقع شركة رائدة بُ ت٣اؿ المحاسبة والاستشارات، توفر النظاـ ات١ابٕ وإدارة أداء ات١ؤسسات وات٠دمات الاستشارية ت١ديري ات١علومات للشركات الصغتَة وات١توسطة بُ السوؽ
 . وات١نظمات غتَ الرتْة

3 - 25/10/2018, https://selecthub.com/enterprise-resource-planning/comparing-cloud-erp/

https://www.acumatica.com/what-is-cloud-erp-software/
https://selecthub.com/enterprise-resource-planning/comparing-cloud-erp/

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

45

؛ حيث تشمل وحداتو كل Microsoft Azyreعلى نظاـ التشغيل Acumaticaالالكتًونية، حيث تعمل تطبيقات السحاب
. من الإدارة ات١الية، إدارة التوزيع، إدارة العلاقات مع العملاء، وادارة ات١شاريع، فهو بسيط وقابل للتوسع

 وتتمثل نقاط ضعفو بُ انو لا يستطيع التحليل وإعداد التقارير حوؿ إدارة العلاقات مع العملاء، حيث تٖتاج ىذه العمليات
ابٔ مزيد من الدراسة لتلبية العديد من التوقعات للعملاء وات١ستخدمتُ ات١اليتُ

02- IQMS: ،بالولايات ات١تحدة الأمريكية، حيث يعتبر 1989 سنة تأسس ىو نظاـ يعتمد على اتٟوسبة السحابية
IQMS Manufacturing ERP حلا شاملا يوفر التكامل والرؤية تٞميع عمليات ات١ؤسسة، وكانت بداية تصميمو بُ شركة

بلاستيك، لكنو اثبت قدرات ىائلة بُ الأنظمة السحابية وبً تنفيذه بُ ت٣اؿ صناعة السيارات، والفضاء والدفاع، وات١نتجات
. الطبية، وتصنيع البلاستيك والتغليف وغتَىا من الصناعات التحويلية

عمليات التصنيع باستخداـ قاعدة بيانات : ت٣موعة من الوحدات التي تغطي نشاط ات١ؤسسة من بينهاIQMS ويتكوف نظاـ
oracle المحاسبة، إدارة العلاقات مع العملاء، إدارة اتٞودة، ات١راقبة، الشراء، الشحن التخزين، إدارة سلسلة الإمداد، وتشتهر ،
 بسهولة الاستخداـ، وسرعة انتقاؿ مستخدمي النظاـ بتُ الوحدات، وىذا ما ت٬عل IQMS ات١ستندة إبٕ السحابة erpأنظمة

IQMS ERP السحابي مثالا للتصنيع ات١عقد
03 -Microsoft Dynamics AX : تواصلMicrosoft ُاستثماراتها ب Dynamics AX ERP فهو نظاـ سحابي ،

يساعد الشركات على إدارة سلسلة التوريد ات٠اصة بها وتٚيع الأجزاء التي تدخل بُ العمليات التجارية ات٢امة، حيث تدعم وحدات
، وتوفر حلولا عبر قطاعاتها Microsoft Azureوحدات ات١الية، ووحدة إدارة ات١شاريع، والأداء السحابي على : أخري مثل
 اتٟسابات ات١ستحقة AX وات١تمثلة بُ التوزيع والتصنيع والبيع بالتجزئة، وات٠دمات الاحتًافية، وقد ت٘كن فريق تطوير الأساسية

 مرونة، كما ت٬د العملاء وحدة ات١خزوف مرنة وسهلة الاستخداـ، ومن بتُ نقاط ضعف ىذا النظاـ لا يوفر القدرة على أكثرالدفع
. قسم اتٟسابات ات١ستحقة الدفع والتحديات إبٔ ملاحظات إضافة

04 -NetSuite : يعابِ ىذا النظاـ الاحتياجات ات١عقدة و الشركات ات١تعددة اتٞنسيات، حيث تٯكن الشركة من التكيف مع
الفرؽ بتُ العملات والضرائب والامتثاؿ القانوني للبلد الذي تنشط فيو الشركة، مع ضماف إدارة متسقة ومتوافقة ت٤ليا وعات١يا،

 ذات ERP القدتٯة او التكامل معها، باستخداـ إستًاتيجية ERP الفوز بصفقات استبداؿ انظمة NetSuiteيواصل نظاـ
، وتوفتَ النظاـ لاي جهاز يدعم الانتًنت، 2017مستويتُ، ومن بتُ نقاط قوة ىذا النظاـ انو واجهة جديدة وت٤سنة خلاؿ عاـ

 العديد من نقاط الضعف وتشمل إدارة ات١خزوف ضعيفة، وظيفة البحث NetSuiteوتدعيم التجارة الالكتًونية، كما لدي
 الا بُ متاجر التجزئة واتٞملة و NetSuiteليست بُ ات١ستوي ات١طلوب عند إعداد التقارير، والوحدات بطيئة، ويكمن تفوؽ

. ملابس الازياء وشركات البرت٣ة، ولا يوجد وحدات تدعم التصنيع

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

46

 تحسين الأداء في المؤسسة الاقتصادية:المبحث الثاني

 إف ات٢دؼ الأساسي لأي مؤسسة سواء كانت صغتَة أـ كبتَة، خدماتية أو إنتاجية فهي تٗلق قيمة مضافة تشكل ثروة
ستوزع فيما بعد، وشكل وحجم ىذه الثروة مرتبط تٔفهوـ الأداء، وقد لقي مفهوـ الأداء اىتماـ الباحثتُ تٔختلف اتٕاىاتهم

، أىم التعريفات الأكثر تداولا من طرؼ الباحثتُ،الفكرية، لذلك سنتطرؽ بُ ىذا ات١بحث إبٔ مفهوـ الأداء والتطور التاريخ للأداء
 . وطرؽ معايتَ قياس الأداء، وكذلك عمليات تٖستُ الأداء

مفهوم الأداء : المطلب الأول

 :التطور التاريخي للأداء: الفرع الأول
 تٯكن تلخيص النظرة إبٔ الأداء حسب اختلاؼ ات١دارس والنظريات التي كانت سائدة بُ كل مرحلة تارتٮية لتطور الفكر

 .التنظيمي والتي تٖتوى كل منها على الكثتَ من الأفكار ات١تعلقة بالأداء
إبٔ الأداء من خلاؿ ات١عيارية والنمطية بُ الأداء المحدد سلفا، " ماكس فيبر" فقد نظرت ات١درسة البتَوقراطية التي ت٘ثلت بأفكار

وقد نظرت أيضا مدرسة الإدارة العلمية إبٔ الأداء من خلاؿ تنميط الأداء الفردي وتٗصيص ات١ناقشات لتحستُ الأداء ورفع
الإنتاجية من خلاؿ دراسة الوقت واتٟركة، وعند ات١ناداة بتحستُ ظروؼ العمل والأجور، وظهور أفكار مدرسة العلاقات الإنسانية

. تغتَت النظرة إبٔ الأداء حيث ركزت على اثر العوامل الاجتماعية والإنسانية وظروؼ العمل ات١ادية على الأداء
الأداء "إبٔ " الأداء ستتم مكافئتو" ومع ظهور ات١فاىيم اتٞديدة مثل توسيع العمل، إثراء العمل، تغتَت النظرة إبٔ الأداء من

وأصبح العاملوف قادرين على إشباع حاجاتهم ليس من خلاؿ العمل فقط وإت٪ا من خلاؿ الأداء العابٕ فيو، وىذا ما " ىو ات١كافئة
يعتبر أساسا لفهم ات١دخل الاستًاتيجي للأداء الذي يعتبر ات١وارد البشرية إحدى ات١وارد التي تٖتاجها ات١ؤسسة بُ عملية التخطيط

. 1الاستًاتيجي
 وتشتَ التوجهات العامة بُ الفكر الإداري إبٔ أف الأداء مفهوـ ذو أبعاد شمولية، لذلك فاف التوجهات اتٟديثة تنطلق من

: 2أطر مفات٫ية تغطي الصورة الشمولية التكاملية للمفهوـ وىي (04)أربعة
النجاح الذي تٖققو منظمة الأعماؿ وقابليتها علي تٖقيق أىداؼ طويلة الأمد؛ -
الاستغلاؿ الأمثل للموارد، حيث يشتَ الأداء إبٕ قدرة ات١نظمة بُ استغلاؿ مواردىا وتوجيهها ت٨و تٖقيق الأىداؼ ات١نشودة، -

. فالأداء ىو انعكاس لكيفية استخداـ ات١ؤسسة ت١واردىا ات١ادية والبشرية، واستغلات٢ا بالصورة التي تٕعلها قادرة على تٖقيق أىدافها
البعد البيئي الداخلي وات٠ارجي للمؤسسة، الذي يشتَ إبٔ قدرة ات١ؤسسة على تكييف عناصر بيئتها لتعزيز أنشطتها باتٕاه تٖقيق -

. أىدافها
ات١فهوـ الشموبٕ، الذي يرى أف الأداء يتمثل بنتائج أنشطة ات١ؤسسة، أي ت٥رجات الأنشطة والأحداث التي تشكل داخل -

. ات١ؤسسة، والتي يتوقع أف تقابل الأىداؼ ات١وضوعية

، 2005 مارس، 09-08اتٟكومات، جامعة ورقلة، و للمنظمات ات١تميز الأداء حوؿ الدوبٕ العلمي التنافسية، ات١ؤت٘ر وات١يزة الاستًاتيجي الأداء سناء عبد الكريم ات٠ناؽ، مظاىر- 1
 .35ص

رأس ات١اؿ الفكري بُ منظمات الأعماؿ : ت٤مد فلاؽ، جنات بوقجاني، تطوير أت٪وذج لقياس اثر رأس ات١اؿ الفكري علي كفاءة الأداء بُ منظمات الأعماؿ، ملتقي دوبٕ حوؿ - 2
 .10، ص 2011 ديسمبر 14و13يومي - العربية بُ الاقتصاديات اتٟديثة

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

47

رفع رقم الأعماؿ، والقيمة ات١ضافة، واتٟصة السوقية، وزيادة الأرباح، : كما يتجسد أداء ات١ؤسسة بُ عناصر كثتَة أت٫ها
. وىذا ما يدفعنا بالقوؿ إبٔ إف للأداء أوجو عديدة يتضح من خلات٢ا وسنوضح ذلك بُ التعريفات التالية للأداء

تعريــف الأداء : الفرع الثاني

 الأداء بُ أي مؤسسة عموما ىو ناتج عمل تٚاعي، أي ما ينتج عن مشاركة كل الذين أسهموا بُ الإنتاج من، ات١الك،
الأجراء، ات١وردوف، العملاء، ات١قرضوف، فكل الأطراؼ مشاركة تؤثر على أداء ات١ؤسسات ؛ وقد اختلف الباحثوف بَ تعريف

مصطلح الأداء وىذا يرجع إبٔ تباين وجهات نظر الكتاب واختلاؼ أىدافهم ات١نشودة من صياغة تعريف ت٤دد ت٢ذا ات١صطلح،
بُ صياغة تعريفو للأداء، بينما ذىب طرؼ آخر إبٔ أف (تفضيل الوسائل التقنية بَ التحليل)فطرؼ اعتمد على اتٞانب الكمي

مصطلح الأداء يتضمن أبعاد تنظيمية واجتماعية واقتصادية، فلا ت٬ب الاقتصار على استخداـ النسب والأرقاـ فقط بُ التعبتَ عن
 .1ىذا ات١صطلح

 فات١ستَ يرى الأداء على انو مرد ودية او تنافسية ات١ؤسسة، كذلك العامل بات١ؤسسة يرى الأداء انو مناخ وظروؼ العمل، والزبوف
أيضا يرى الأداء على انو نوعية ات٠دمة ات١قدمة، فتعدد ىذه ات١قاربات ات١مكنة جعلت من الأداء مفهوـ غتَ ت٤دد، نظرا لعدـ

 2 .ت٤دودية اتٞماعات التي تشكل ات١ؤسسة
 وقبل التطرؽ إبٔ إبراز أىم التعريفات ات١تعلقة تٔصطلح الأداء تٯكن الإشارة إبٔ أف الأداء لغة يقابل اللفظة اللاتينية

(PERFORMARE) وات١قصود بها إعطاء كلية الشكل لشئ ما، والتي اشتقت منها اللفظة الات٧ليزية (to perform) التي
 . 3تعتٍ ات٧از العمل أو الكيفية التي يبلغ بها التنظيم أىدافو

 اف ات١قصود من مصطلح الأداء بُ تْثنا ىذا ىو الأداء الشامل وليس الأداء العاـ أي أدى تأدية الشيء أو أوصلو وقضاه،
وليس ات١قصود أيضا بالأداء الوظيفي أي الالتزاـ ت٨و ات١ؤسسة وت٨و العمل والولاء للرؤساء والدقة بُ ات١واعيد؛ فكلاه مربوط فقط تٔا

 والذي ىو منظومة la performanceيؤديو الفرد كمكوف من النظاـ الكلي، عكس مصطلح الاداء الشامل ت٤ل الدراسة
 4.متكاملة لنتائج أعماؿ كل مكونات ات١ؤسسة

الأداء انو ت٤صلة قدرة ات١ؤسسة بُ استغلاؿ مواردىا وتوجيهها ت٨و تٖقيق الأىداؼ ات١سطرة، فهو يعكس Miller وقد عرؼ
. 5كيفية استخداـ ات١ؤسسة ت١واردىا ات١ادية والبشرية واستغلات٢ا بالصورة التي تٕعلها قادرة عل تٖقيق أىدافها

ت٣موعة النتائج ات١تًتبة على الأنشطة وات١مارسات التي تقوـ بها ات١نظمة والتي يتوقع منها أف تقابل " الأداء بأنوDavid ويعرؼ
 6"الأىداؼ ات١خططة وات١وضوعة

 .217ص 2009 – 2010 _ 07عدد – الباحث الأداء، ت٣لة ت١فهوـ النظرية الأسس الداوي، تٖليل الشيخ- 1
. 38، ص 2016/2017ات٤مد فرعوف، الاداء الشامل بُ ات١ؤسسات الاقتصادية، دراسة حالة مؤسسات الصناعات الغذائية بُ اتٞزائر، اطروحة دكتوراه، جامعة الشلف، - 2

 .86 ، جامعة بسكرة، ص2001ت٣لة العلوـ الإنسانية، العدد الأوؿ، نوفمبر، .مفهوـ وتقييم،:عبد ات١ليك مزىودة، الأداء بتُ الكفاءة والفعالية - 3
اطروحة - دراسة حالة الفروع الإنتاجية لمجمع ات١ؤسسة الوطنية لعتاد الأشغاؿ العمومية- ت٤مد الصابّ قريشي، تقييم اثر الاستثمار بُ تسيتَ ات١وارد البشرية على الأداء التنظيمي - 4

. 39، ص 2013-2012 ، 2دكتوراه، جامعة قسنطينة
 .10، ص 02، العدد 04مصطفى بياض، ستة سيجما و دورىا بُ تٖستُ أداء ات١ؤسسة دراسة حالة ملبنة سيقاية، المجلة ات١غاربية للاقتصاد وات١ناتٚنت، المجلد - 5
شركة نفطاؿ لتوزيع وتسويق ات١نتجات البتًولية اتٞزائر، اطروحة دكتوراه، جامعة بسكرة، : نواؿ شتُ، تاثتَ الاتٕاىات الإستًاتيجية على أداء منظمات الأعماؿ، دراسة حالة - 6

. 105، ص 2016/2017

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

48

 فحسب التعريفات السابقة فإف الأداء يتحقق عند ات٧از الأعماؿ والأنشطة المحددة مسبقا من طرؼ ات١ؤسسة باستخداـ
 .أفضل الطرؽ والأساليب ات١تاحة

 1: الأداء بُ ت٣اؿ التسيتَ ابٔ ثلاث فئات وىيBourguignonويقسّم
او الفاعلتُ؛ /الأداء غتَ موجود بُ ذاتو وإت٪ا ىو دالة للنجاح متغتَة حسب ات١ؤسسات و: الأداء ىو النجاح-
على العكس من الأوؿ، لا ت٭توي ىذا ات١عتٌ حكم ذو قيمة، قياس الاداء يعرؼ انو تقييم لاحق : الأداء ىو نتيجة العمل-

للنتائج المحققة؛
. ىو عملية وليس نتيجة تظهر بُ تٟظة معينةالأداءبهذا ات١عتٍ : الأداء ىو عمل-

ت٣موعة الرضا بُ كل ما يتعلق بالنتائج ات١الية وغتَ ات١الية ات١نشاة من " الأداء على انو Jean و Judith ويعرؼ كل من
الأطراؼ ات١كونة للمؤسسة وات١تضمنة ت١ستوى الثقة بُ قدرات ات١ؤسسة على إنتاج ىذا الرضا بشكل دائم، فات١ؤسسة التي تتميز

. 2"بأداء جيد ىي التي من أىم ت٦يزاتها الاستثمار الدائم لزبائنها، لعمات٢ا، ت١نتجاتها، وت١هامها

تٖستُ اتٞودة، زيادة رضا) الأداء على انو تٯثل من جهة قيمة مضافة على اتٟالة الأولية Pierre Voyer وعرؼ
 3 .ومن جهة أخري تٯثل الأداء الربط بتُ الكفاءة والفعالية بُ ات١ؤسسة (ات١ستفيدين

فقد ركزت التعريفات السابقة على النتائج وتٖقيق الأىداؼ ات١رسومة وت٧د بعض الباحثتُ من يعرؼ الأداء على انو كل ما
. وحتى تٯكننا فهم لفظة الأداء جيدا لابد من شرح معتٌ الكفاءة والفعالية؛ يتعلق بالفعالية، والكفاءة، وات١لائمة

 علاقة الأداء بمفهوم الكفاءة والفعالية: الفرع الثالث

 بُ كثتَ من التعريفات للأداء نلاحظ وجود اقتًاف بتُ الأداء ومفهوـ كل من الكفاءة والفعالية، وحتى تٯكننا فهم مصطلح
. الأداء جيدا وعدـ ات٠لط بتُ مصطلحات الكفاءة والفعالية فسوؼ نقوـ بشرح كل من الكفاءة والفعالية

ت٤اولة الوصوؿ إبٔ ات٢دؼ ات١نشود داخل التنظيم بأقل تكلفة مادية واقل " تعتٍ الكفاءة بانها (l’efficience)الكفـــاءة : اولا
 .4"جهد وأسرع وقت ت٦كن

أف أحد أىم ت٤اور الأداء ىو الكفاءة، وتعتٍ ات٧از الأىداؼ المحددة بأقل استخداـ للموارد، وتركز Thompson ويوضح
 5.الكفاءة على مفهوـ الاستفادة القصوى من ات١وارد ات١تاحة بأقل التكاليف

 .إذا فالكفاءة ىي الاستخداـ الأمثل للموارد البشرية وات١الية ات١تاحة من اجل تٖقيق ات٢دؼ العامل للمؤسسة
 ، وىناؾ من6"القدرة على البقاء والاستمرار والتحكم بُ البيئة " ىناؾ من يعرفها على أنها : (l’efficacité)الفعالية : ثانيا

 1."ات١رسومة والأىداؼ المحققة النتائج بتُ بالعلاقة الأىداؼ وتقاس بلوغ مدى "بالفعالية أنها يقصد

. 37ات٤مد فرعوف، مرجع سبق ذكره، ص - 1
2 -judith saghroun et jean-yves eglem, Performance Globale De L’entreprise : Les Informations Environnementales Et Sociales Sont-Elles

Prises En Compte Par Les Analystes Financiers Pour Leur Diagnostic ?P:04 www.odlv.free.fr/documents/recherche/............bdf
. 10مصطفى بياض، مرجع سبق ذكره، ص - 3
 35، ص 2006-2005بركات ربيعة، دور تقييم الأداء بُ تٖستُ ات٠دمات العمومية، رسالة ماجستتَ،جامعة ت٤مد خيضر بسكرة، اتٞزائر،- 4

5 - Thompson, J., (1994), “Strategy Management: Awareness and Change”, 2nd, Chapman Hall pub. P:87
 . 201، ص 2004سعد صادؽ تْتَى، إدارة توازف الأداء، الدار اتٞامعية، القاىرة، مصر، - 6

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

49

 القدرة على تقليل مستويات أنهايقصد بالفعالية ومنو نستنتج أف الكفاءة تعتٌ بالوسائل والفعالية بالنتائج، وىناؾ أيضا من
. 2استخداـ ات١وارد دوف ات١ساس بالأىداؼ ات١سطرة التي تقاس بالعلاقة بتُ النتائج و عواملو أو النتائج و ات١وارد ات١ستخدمة

القيمة والتكلفة، تٔعتٍ تٖستُ خلق الثروة؛ ومنو : ولا تٯكننا أف نتحدث عن أداء ات١ؤسسة، إلا إذا ت٘كنا من تٖستُ الثنائية
تٯكن التعبتَ عن ىذه الثنائية تٔصطلح القيمة ات١ضافة، والتي ت٘ثل الزيادة بُ القيمة التي تضيفها ات١ؤسسة إبٔ السلع وات٠دمات التي

. 3تتحصل عليها من الغتَ
 ومنو فإف الفعالية تعتٍ تٖقيق ات٢دؼ والوصوؿ إبٔ النتائج التي يتم تٖديدىا مسبقا، ويعتٍ ذلك انو عندما نري أف مؤسسة

. ت٘كنت من تٖقيق الأىداؼ ات١وضوعة، فهي تعتبر فعالة
 ومن خلاؿ التعريفات السابقة نستنتج أف مصطلح الأداء متعدد الأبعاد ووجهات النظر فلا ت٧د لو تعريفا واضحا وموحدا
عند تٚيع الباحثتُ، فهو تٯثل صورة أىداؼ ات١ؤسسة، ومنو فإنو يعتٍ إما الكفاءة أو الفعالية أو كليهما معا فكثتَ من الباحثتُ

 يوضح مفهوـ الأداء من منظور (16.1)والشكل ؛ يربطونو بهما، وبالتابٕ الأداء لو عدة متغتَات أبرزىا الكفاءة و الفعالية
 .الكفاءة والفعالية

 .مفهوم الأداء من منظور الكفاءة والفعالية: (16.1)الشكل

 تدنية تعظيم

 487للأداء، مرجع سبق ذكره، ص الإستًاتيجية عبد ات١ليك مزىودة، ات١قاربة:المصدر
يتضح لنا من الشكل السابق أف الفعالية والكفاءة وجهاف لعملة واحدة فكلات٫ا يتجهاف لوجهة واحدة وىي تٖقيق

الأداء اتٞيد للمؤسسة، فلا تٯكن أف تكوف ات١ؤسسة ذات فعالية وبدوف كفاءة، فالأساس بُ ات١ؤسسات الناجحة أف تكوف
ات١ؤسسة فعالة وذات كفاءة عالية من اجل تٖقيق أداء جيد، فتدنيو تكاليف رأس ات١اؿ العامل، وات١واد الأولية واتٟصوؿ على

ات١علومات بُ اقل وقت وتوفتَ تكنولوجيا جيدة تٚيعها ترفع من قيمة كفاءة ات١ؤسسة وبالتابٕ الرفع من قيمة الأداء، وعند تعظم
ات١ؤسسة معدلات الإنتاج، والربح، والقيمة ات١ضافة، ورقم الأعماؿ، وزيادة حصتها السوقية تٚيعها تساىم بُ زيادة فعالية ات١ؤسسة

، ص 2005 مارس 09-08اتٟكومات، جامعة ورقلة، و للمنظمات ات١تميز الأداء حوؿ الدوبٕ العلمي وقياسا، ات١ؤت٘ر مفهوما للأداء الإستًاتيجية مزىوده، ات١قاربة ات١ليك عبد- 1
486 .

 نوفمبر 11 و 10بن عبيد فريد، و حدانة أتٝاء التكنولوجيا و التنمية ات١ستدامة، ات١لتقى العلمي الدوبٕ حوؿ أداء وفعالية ات١نظمة بُ ظل التنمية ات١ستدامة، جامعة ات١سيلة، يومي - 2
 .07، ص 2009

3 - A. Khemkhem, la dynamique du contrôle de gestion, édition dunod , Paris, 1992 - p331.

 انمال رأس

 انعمم

 الأونية انمىاد

 انمعهىمات

 انثقافة

 انتكنىنىجيا

 انقيمــــة

 انفعـــانيــة الأداء انكفــــاءة

 الإنتاج

 انربح

 انمضافة انقيمة

 الأعمال رقم

 انسهم عائد

 انسىق في انمكانة

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

50

ومنو تٖستُ أداء ات١ؤسسة، وبالتابٕ لا تٯكن الاستغناء على كلا ات١فهومتُ الكفاءة والفعالية لأنهما يسات٫اف بُ رفع قيمة الأداء
. وبدوف الكفاءة والفعالية لا يكوف ىناؾ أداء للمؤسسة

قياس وتقييم الأداء في المؤسسة الاقتصادية : المطلب الثاني

 الفرق بين التقييم والتقويم والقياس للأداء: لفرع الأولا
التقييم والتقويم كلمتاف موجودتاف بُ قاموس لغتنا العربية، فعند استخداـ لفظ تقييم فيقصد بها تطبيق مفهوـ القياس للواقع

 .اتٟابٕ بشكل علمي ومدروس وت٥طط لو
 فالتقييم ىو تٚع البيانات واستخلاص النتائج، بينما التقويم عملية تصحيح ات١سارات وتعديلها، لذلك سيتم استخداـ

. كلمة التقويم مرادفة لكلمة التقييم بُ البحث لاف ذلك يساىم بُ توحيد ات٢دؼ الذي يتم من اجلو عملية التقييم

 أما بُ العلاقة بتُ التقييم والقياس فمن البديهي أف تسبق عملية القياس مرحلة التقييم، فالقياس ىو عملية التقييم اتٞبري
للشيء ات١دروس بُ صيغة رقم أو عدد أو مبلغ أو طوؿ أو وزف ويظهر ذلك بُ شكل نتيجة صماء من غتَ تعليق، بٍ بعدىا يأبٌ

. 1دور التقييم
. 2 وباختصار إف مصطلح القياس يتوقف على جوانب كمية، بينما مصطلح التقييم يشمل بَ وقت واحد أبعاد كمية ونوعية

 العوامل المؤثرة في أداء المؤسسة : الفرع الثاني

صنفها تعددت أساليب الباحثتُ بُ تصنيف العوامل ات١ؤثرة بُ الأداء ت٦ا جعل مهمة تٖديدىا بدقة صعبة جدا، فقد
 ات١عرفة، التعلم، بُت٣موعة العوامل التقنية والتكنولوجية وت٣موعة العوامل البشرية ات١تمثلة: الدكتور علي السلمي إبٔ ت٣موعتتُ ت٫ا

 ات٠برة، التدريب، ات١هارة، القدرة الشخصية، التكوين النفسي، ظروؼ العمل، حاجات ورغبات الأفراد، كما صنف البروفيسور
(Michelle Kukoleca Hammes)ُت٫ا ت٣موعة العوامل ات١وضوعية وتشمل العوامل : العوامل ات١ؤثرة بُ الأداء إبٔ ت٣موعتت

 ولكن معظم الباحثتُ صنفوا العوامل ات١ؤثرة إبٕ عوامل ؛الاجتماعية والفنية، وت٣موعة العوامل الذاتية ات١تمثلة بُ العوامل التنظيمية
 3:داخلية تتحكم فيها ات١ؤسسة وعوامل خارجية لا تسيطر عنها ات١ؤسسة ونوضحها كالتابٕ

ف تٖكم ات١ؤسسة بُ عواملها الداخلية ىو تٖكم نسبي، وىذا نظرا لتأثر العوامل إ: العوامل الخاضعة لتحكم المؤسسة: أولا
الداخلية تٔحيطها ات٠ارجي ت٦ا ت٬عل التحكم نسبي ولو حدود إلا بُ بعض اتٟالات، حيث أف ات١ستَ يقوـ بتعظيم تأثتَاتها الات٬ابية

 : وللتوضيح أكثر سيتم التطرؽ إبٔ الأكثر تأثتَا وىي. وتٗفيض التأثتَات السلبية
 إف استخداـ أسلوب التحفيز وأنظمة ات١كافآت يعتبر من أفضل أساليب تامتُ التزاـ العاملتُ بأىداؼ ات١ؤسسة، : التحفيػػز-1

. 4فعند التحفيز اتٞيد للعماؿ تتمكن ات١ؤسسة من تٖقيق أىدافها ومن تٙة تٖقيق الأداء اتٞيد، فالتحفيز يكوف ماديا أو معنويا
 يعتبر التكوين بالنسبة للمؤسسة استثمارا بُ العنصر البشري الذي تٯكنها من القياـ بتحستُ الأداء الكلي :التكويػػن- 2

 :1للمؤسسة، ويظهر دوره بُ تٖستُ الأداء كالتابٕ

أطروحة لنيل شهادة - حالة بورصة اتٞزائر وباريس– دادف عبد الغتٍ، قياس وتقييم الأداء ات١ابٕ بُ ات١ؤسسات الاقتصادية ت٨و إرساء ت٪وذج للإنذار ات١بكر باستعماؿ المحاكاة ات١الية - 1
. 20 ص 2007-2006الدكتوراه، جامعة اتٞزائر،

 13ص شباح نعيمة، مرجع سبق ذكره، 2-
. 7قريػن ربيػع، عطالله ياستُ، مرجع سبق ذكره، ص - 3
 51 ص بركات ربيعة، مرجع سبق ذكره،- 4

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

51

رفع مستوى معارؼ الأفراد ونشرىا وتٖستُ تقنيتهم بُ العمل؛ -
يسمح التكوين بتحستُ التنظيم وتنسيق ات١هاـ؛ -
 يسهل عملية الاتصاؿ وتٖرؾ ات١علومات بُ كل الاتٕاىات؛ -

تعرؼ القيادة على أنها القدرة على القياـ بالعملية الإدارية وتطبيقها بكفاءة، كما يؤكد بعض الكتاب على أنها : القيػػادة -3
القوة أو القدرة على الإسهاـ والتحفيز وإشراؾ العاملتُ بُ تغيتَ ات١ؤسسة ت٨و الأفضل والتفاعل معهم وخلق الدافع ت٢م على
ات١شاركة والتعاوف لتحقيق أىداؼ ات١ؤسسة وىذا ما نفسره أف للقيادة اثر على أداء ات١ؤسسة وعلاقة وثيقة بتُ ت٤يط القيادة

 .2والأداء
 وىي كل ات١تغتَات والقيود التي تقع خارج ت٤يط ات١ؤسسة ولا تستطيع ات١ؤسسة :العوامل الغير خاضعة لتحكم المؤسسة- ثانيا

اف تتحكم فيها، فالمحيط ات٠ارجي يؤثر وبشكل كبتَ على أداء ات١ؤسسة؛ فيجب على ات١ؤسسة استغلاؿ الفرص التي يتيحها المحيط
 . ات٠ارجي بالتأقلم معو وتٕنب ات١خاطر الصادرة عنو

: وتٯكن التطرؽ إبٔ بعض العوامل ات٠ارجية التي تؤثر بُ أداء ات١ؤسسة كالتابٕ
وىي الظرؼ الاقتصادي الذي تواجدت فيو ات١ؤسسة مثل التطور الذي يشهده العابٓ اليوـ من عوت١ة :العوامل الاقتصادية- 1

وانفتاح اقتصادي وتٖرير الأسواؽ وىذا ما ت٬بر الدولة على تبتٍ سياسات إصلاحية لإعادة ىيكلة اقتصادياتها وت٦ا قد يتيح عناصر
إت٬ابية للمؤسسة كالتي يرتكز نشاطها على التصدير فتزيد صادراتها ات٠ارجية وتزيد قدرتها التنافسية بُ اقتصاد مفتوح أماـ التجارة

. 3وتدفقات رؤوس الأمواؿ
ويقصد بالعوامل الاجتماعية ىو النمو الدتٯوغرابَ والتقاليد وت٪ط ات١عيشة للأفراد الذين ينتموف : العوامل الاجتماعية والثقافية- 2

للمجتمع الذي تعمل فيو ات١ؤسسة، وات١ستوى التعليمي والثقابُ للأفراد بُ المجتمع، وىذا ت٦ا يؤثر بشكل كبتَ على القدرة التسويقية
للمؤسسة وعلى أدائها، ودراسة العوامل الاجتماعية والثقافية تقدـ معلومات مفيدة للوظيفة التجارية داخل ات١ؤسسة كإطلاؽ منتج

. 4جديد واستهداؼ حصة من السوؽ
وتتمثل بُ ثورة ات١علومات وزيادة الاعتماد على الانتًنت والتكنولوجيا ات١تطورة التي تٖقيق فوائد عديدة : العوامل التكنولوجية- 3

بُ ت٣اؿ رفع مستوى الأداء، فعن طريق التكنولوجيا تقلل نسبة التدخل البشري بَ وظائف ات١ؤسسة، حيث تقوـ بتحستُ صورة
. 5ت٥رجات وأداء ات١ؤسسة، وتساعد بُ اتٗاذ القرارات ات١ناسبة والسريعة

وتتمثل بُ السياسة السارية بُ البلاد والاستقرار الأمتٍ، والعلاقات ات٠ارجية والدستور ات١وضوع : العوامل السياسية والقانونية- 4
والقوانتُ والقرارات، كل ىذه السياسات تؤثر بُ ات١ؤسسة ىناؾ ما يكوف بالإت٬اب للمؤسسة وتقوـ باستغلالو، وىناؾ من يكوف

 .6بالسلب فتحاوؿ ات١ؤسسة التأقلم معو والتخفيف من ت٥اطره

 8قريػن ربيػع، عطالله ياستُ، مرجع سابق، ص- 1
، 2005 مارس 09-08اتٟكومات، جامعة ورقلة، و للمنظمات ات١تميز الأداء حوؿ الدوبٕ العلمي التنافسية، ات١ؤت٘ر وات١يزة الاستًاتيجي الأداء ات٠ناؽ، مظاىر الكريم عبد سناء- 2

 45ص
. 123، ص 2005 مارس 9-8اتٟكومات، جامعة ورقلة، و للمنظمات ات١تميز الأداء حوؿ الدوبٕ العلمي ومؤشراتو، ات١ؤت٘ر التنافسية مسعداوي، القدرات يوسف- 3
 .54 ص بركات ربيعة، مرجع سبق ذكره،- 4
، 2005 مارس 9و8اتٟكومات، و للمنظمات ات١تميز الأداء حوؿ الدوبٕ العلمي الأداء، ات١ؤت٘ر وتطوير بتنمية وعلاقتها والاتصالات ات١علومات تكنولوجيا تٓتي، صناعة إبراىيم - 5

 .138ص
 .9قريػن ربيػع، عطالله ياستُ، مرجع سبق ذكره، ص- 6

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

52

 ومن خلاؿ ما بً عرضو من عوامل داخلية وخارجة للمؤسسة التى ت٢ا تأثتَ على ات١ؤسسة، منها ما تستطيع ات١ؤسسة
السيطرة عليها ومنها ما لا تٯكنها السيطرة عليها، لذلك ت٬ب على ات١ؤسسة تٖستُ أدائها بأف تقوـ باستغلاؿ ات٬ابيات العوامل

 .جيدا والتخفيف من حدة ت٥اطر العوامل حتى تستطيع ات١ؤسسة الاستمرار ويكوف أداءىا جيدا

قيــــاس الأداء : الفرع الثالث
 ات١مارسات تقييم من ات١ؤسسة قدرة من ذلك تٯثلو ت١ا بُ السنوات الاختَة، وىذا نظرا الأداء قياس بعملية زاد الاىتماـ لقد

 ىذه خلاؿ من تٖصل بٓ لو حتى إدارتها أو أعمات٢ا نتائج تقيس ، فات١ؤسساتالأىداؼ ات١وضوعة بتحقيق ارتباطها ومدى اتٟالية
. إبٔ الأحسن ات١ؤسسة أداء تٖوؿ عليها اتٟصوؿ يتم التي ات١علومات أف إذ مكافأة أو عائد على النتائج

 حيث عرؼ مكتب المحاسبة العامة بالولايات ات١تحدة قياس الأداء بأنو الرصد ات١ستمر والإبلاغ عن الات٧ازات التي حققها
 1البرنامج ات١سطر وبشكل خاص وىو التقدـ ت٨و الأىداؼ المحددة مسبقا، ويتم ذلك من قبل الإدارة

 ما قياس حتُ تستطيع" ىوالأداءإبٔ أف قياس (1896-1894كيلفن ولورد تومسوف ولياـ) الإدارة فلاسفة ويشتَ
 معرفتك فإف بالأرقاـ، عنو والتعبتَ قياسو تعجز عن حتُ ولكن عنو شيئا تعرؼ أنك ذلك فمعتٌ بالأرقاـ، عنو وتعبر عنو تتحدث
 مرحلة إبٔ وتصل أفكارؾ بُ ستتقدـ قلّما لكنّك فقط، معرفة بداية الأمر يكوف ة قداتٟاؿ تلك وبُ مرضية، وغتَ ضئيلة ستكوف

 2"العلم
 حية صورة لتكوف إليها الوصوؿ ات١مكن أو بلوغها ات١طلوب بات١ستويات مقارنة ات١ؤسسة إت٧ازات تقييم"الأداء أيضا قياس ويعتٍ
 .3"فعلا وت٭دث ت١ا حدث

 ؛4ويتمثل قياس الأداء أيضا بُ العملية التي تزود مسؤوبٔ ات١ؤسسة بقيم رقمية فيما تٮص أدائها مبنية على معايتَ الكفاءة والفعالية
 ومن التعريفات السابقة نستنتج أف قياس الأداء لا يتم إلا إذا توفرت ت٣موعة من ات١عايتَ وات١ؤشرات ات١ختلفة التي تصعب
اتٟكم علي العمل ات١نجز، لكن حدد بعض الباحثتُ مؤشرات لقياس الأداء لتشمل ت٣موعات أربعة رئيسية تتمثل بُ مؤشرات

الفاعلية، الكفاءة، الإنتاجية، ومؤشرات قياس مستوى اتٞودة، ومنو من يستخدـ ات١ؤشرات ات١الية لقياس الأداء، ومنو من يضيف
. 5إليها مؤشرات غتَ مالية

 معاييـــر ومؤشرات قياس الأداء في المؤسسة: الثالثالمطلب

 معايير قياس الأداء في المؤسسة: الفرع الأول
معدلات قياسية تستطيع الإدارة أف تستًشد بها كأساس للتقييم وات١راجعة وذلك تٔقارنة النتائج " حيث يعرؼ ات١عيار علي انو

 : 1؛ فطبيعة ات١عيار ات١ستخدـ يعتمد على الأمر ات١راد متابعتو وتٯكن تصنيف ىذه ات١عايتَ إب6ٔ"التي تٖققها تلك ات١عدلات

سلسلة العلوـ _ ميا رنػػػػػا و لياؿ ىيثم أحم، تٖديد مؤشرات الأداء الأكثر ملائمة ت١تابعة وتٖستُ أداء مشاريع التشييد بُ سورية، ت٣لة جامعة تشرين للبحوث والدراسات العلمية - 1
 .03: ، ص2014(2)العدد (36)ات٢ندسية المجلد

 اتٟكومي، الرياض ات١ملكة القطاع بُ متميز أداء ت٨و الإدارية للتنمية الدوبٕ اتٟكومي، ات١ؤت٘ر القطاع بُ الأداء وتطوير قياس بُ والتميز اتٞودة جوائز عبود، دور بن ثاني أتٛدعلي - 2
 .06 ص2009 نوفمبر 04-01السعودية، العربية

. 489وقياسا، مرجع سبق ذكره، ص مفهوما للأداء الإستًاتيجية مزىوده، ات١قاربة ات١ليك عبد- 3
. 45 ص عريف عبد الرزاؽ، مرجع سبق ذكره،- 4

 . 14شباح نعيمة، مرجع سبق ذكره، ص - 5
 73 ص بركات ربيعة، مرجع سبق ذكره،- 6

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

53

 تٖدد ماىية وكيفية العمل وىي تطبق على طرؽ الإنتاج والعمليات وات١وارد والآلات ومعدات السلامة :ات١عايتَ التقنية- أولا
معايتَ السلامة أمليت من خلاؿ اللوائح اتٟكومية أو : وات١وردين، تٯكن أف تأبٌ ات١عايتَ التقنية من مصادر داخلية أو خارجية، مثاؿ

. مواصفات ات١صنعتُ ت١عداتو
تتضمن التقارير واللوائح، تقييمات الأداء والتي ينبغي أف تركز تٚيعها على ات١ساحات الأساسية، ونوع : ات١عايتَ الإدارية -ثانيا

معرفة العمل، وكمية العمل ات١نجز ونوعية : الأداء ات١طلوب لبلوغ الأىداؼ المحددة، ومن أجل تٖقيق ىذا الأختَ ت٬ب ما يلي
. العمل

. تصف حجم ومواصفات ات١ؤسسة، وكذا موقعها وتكاليف مشاريعها: ات١عايتَ الفنية -ثالثا
. وتتجلى بُ ات١ردود الاقتصادي، ومستوى الطلب ومؤشرات اقتصادية أخرى:ات١عايتَ الاقتصادية- رابعا

مؤشرات قياس الأداء : الفرع الثاني

 يعتمد التصنيف اتٞيد ت١ؤشرات الأداء على حاجيات وأىداؼ عملية التقييم ونوعية ات١علومات ات١راد اتٟصوؿ عليها، ومن أكثر
 2:التصنيفات شيوعا، تصنيف مؤشرات الأداء إبٕ مؤشرات مالية وغتَ مالية

يعتبر قياس وتقييم الأداء باستخداـ مؤشرات الأداء ات١ابٕ من الأساليب التقليدية الأكثر : مؤشرات الأداء المالية: أولا
استخداما، حيث كانت من أىم أدوات التحليل استعمالا بُ تٖليل البيانات عن أداء ات١ؤسسة تٔقارنة الوضع ات١ابٕ للمؤسسة

خلاؿ عدة سنوات أو ات١قارنة بتُ مؤسستتُ ت٘ارس نفس النشاط، وقد بً تطوير ىذه ات١ؤشرات بشكل يضمن تغطية وتقييم كافة
. أوجو النشاطات التي تقوـ بها ات١ؤسسة

 أف التطورات التكنولوجية اتٟديثة بُ ت٣اؿ التصنيع وما صاحبها من زيادة احتياجات العملاء :مؤشرات الأداء غير المالية: ثانيا
وشدة ات١نافسة أدت إبٔ إت٬اد مؤشرات جديدة لأداء ات١ؤسسات تتلاءـ مع أىدافها، وىذا ما دفع ات١ؤسسات إبٔ استخداـ

. مؤشرات غتَ مالية تساىم بُ تٖقيق التفاعل والتًابط بتُ ت٥تلف ات١واد ات١الية وغتَ ات١الية التي ت٘لكها ات١ؤسسة
زاوية النظر أو ات١عيار ات١عتمد، وسنحاوؿ تقديم ومن جهة أخري فقد ذىب بعض الباحثتُ إبٔ تصنيف مؤشرات الأداء حسب

: 3ت٣موعة منها
 وتتمثل بُ تقييمات أفراد ات١ؤسسة وات١ؤشرات ات١وضوعية ىي التي لا تٯكن أف تولد تناقض لدي :مؤشرات شخصية وموضوعية- 1

. ابْ ...مؤشرات الإنتاجية، وحوادث العمل، ومعدؿ التغييب: الأطراؼ ات١عنية مثل
رضا العماؿ عن ظروؼ العمل، أما ات١ؤشرات الكمية : يصعب قياس ات١ؤشرات النوعية مثل:ات١ؤشرات النوعية والكمية- 2

ابْ ...فحسابها سهل مثل ات١ؤشرات ات١الية والعينية
 فات١ؤشرات الشاملة حسابها يكوف بنظرة شاملة عن أداء ات١ؤسسة، أما ات١ؤشرات اتٞزئية :ات١ؤشرات الشاملة وات١ؤشرات اتٞزئية- 3

. فتسمح بقياس كفاءة وفعالية الأنظمة التحتية

، ات١لتقى العلمي الدوبٕ حوؿ أداء وفعالية ات١نظمة بُ ظل التنمية ات١ستدامة، جامعة ت١سيلة، تٖليل ات١ؤشرات ات١الية وعلاقتها بقياس أداء وفعالية ات١نظمة، وآخروف بن ثامر كلثوـ- 1
 05،ص2009 نوفمبر 11 و 10

 رسالة ماجستتَ، جامعة -PMO- -رريغة اتٛد الصغتَ، تقييم أداء ات١ؤسسات الصناعية باستخداـ بطاقة الأداء ات١توازف، دراسة حالة ات١ؤسسة الوطنية لإنتاج الآلات الصناعي - 2
 40: ، ص2014-2013، 2قسنطينة

ت٘جغدين نور الدين، و عبد اتٟق بن تفات، مؤشرات قياس الأداء من ات١نظور التقليدي ابٕ ات١نظور اتٟديث، ات١لتقي الدوبٕ الثاني حوؿ الاداء ات١تميز للمنظمات واتٟكومات، - 3
 .244، ص 2011 نوفمبر 23 و 22ت٪و ات١ؤسسات والاقتصاديات بتُ تٖقيق الاداء ات١ابٕ وتٖديات الأداء البيئي، تّامعة ورقلة : الطبعة الثانية

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

54

 بُ السابق كاف الأداء اتٞيد يكوف عند تٖقيق ربح أكبر، غتَ أف ما ت٭دث من تطورات بُ المحيط دفعت ات١ستَين إبٔ البحث
: عن أدوات جديدة لقياس أداء ات١ؤسسة ومن أبرز ات١ؤشرات لقياس الأداء سابقا

. ابْ ...الإنتاجية، القيمة ات١ضافة، فائض الاستغلاؿ ات٠اـ، النتيجة الصافية، ات١ردودية ات١الية، ات١ردودية الاقتصادية
 فبالنسبة ت١ؤشرات قياس الأداء اتٟديثة أصبح يستعمل لوحة القيادة بُ ات١ؤسسة على الصنفتُ ات١ؤشرات ات١الية وغتَ ات١الية
لاف ات١ستَين تْاجة إبٔ وجود عرض متوازف ت٢ذه ات١ؤشرات حتى تكوف ت٢م رؤية متعددة الأبعاد، وبالتابٕ ستكوف ىناؾ تٖسينات

. مفيدة تتًجم بارتفاع رقم الأعماؿ وتدنيو التكاليف أو باستعماؿ أفضل للأصوؿ
 وتعتبر أيضا بطاقة الأداء ات١توازف إحدى الأدوات الإستًاتيجية اتٟديثة بُ قياس الأداء الشامل بُ ات١ؤسسة، وذلك ليس فقط

، وإت٪ا أيضا من خلاؿ التًكيز علي ثلاث)العائد علي الاستثمار، والقيمة الاقتصادية ات١ضافة(من خلاؿ التًكيز علي النواتج ات١الية
اتٞودة، الوقت، التكلفة، ات١نتجات)، العمليات الداخلية (رضا الزبوف، الاحتفاظ بالزبوف، اتٟصة السوؽ): ت٣موعات إضافية

؛ فباستخداـ بطاقة الأداء ات١توازف تٯكن أف توفر ات١ؤسسة نظرة (رضا العماؿ، نظاـ ات١علومات، التحفيز)النمو والتعلم (اتٞديدة
. شاملة عن أدائها وأعمات٢ا التجارية

 صعوبـات قياس الأداء: الفرع الثالث

إف عملية قياس الأداء من الناحية النظرية قوبلت بنوع من الاتفاؽ لدى الباحثتُ، ولكن عند عملية التطبيق لقيت إشكالية
معقدة بالرغم من كثرة الدراسات والبحوث التي تهتم بات١وضوع، لأف أي ات٧از تٖققو ات١ؤسسة ىو نتاج تفاعل العديد من الظواىر

 كما تكمن ات١شكلة الأساسية بُ عملية تقييم الأداء ىو اتٗاذ قرار حاسم من أين تبدأ عملية التقييم؟ 1غتَ ات١تجانسة بُ ما بينها؛
 2وما ىي نواحي الأداء التي توضع تٖت ات١لاحظة والتحليل؟ ومشكلة كيف تٗتار ات١عايتَ أو ات١قاييس ات١وضوعية لقياس الأداء؟

 أوؿ مشكلة تتعرض ت٢ا عملية قياس الأداء ىي عند التساؤؿ حوؿ طبيعة ات١ؤشرات ات١ستعملة بُ التطبيق فهناؾ من يستخدـ
 فقد تعددت ات١ؤشرات ات١ختارة لقياس 3ات١ؤشرات ات١الية وحدىا ومنها من يضيف إليها أدوات غتَ مالية أخري لقياس الأداء؛

وتقييم الأداء فليس بقياس النتائج وحدىا يقاس الأداء وىذا عندما يكوف ات١قيم حاضرا بُ مؤسسة خاضعة بُ عملية التعلم، ففي
. 4ىذه اتٟالة من الصعب تقييم الأداء، فيجب إضافة إبٔ ذلك معرفة درجة استيعاب ت٪وذج التسيتَ الذي ينتظر منو تٖستُ للأداء

: 5إف عدـ وجود معايتَ واضحة وت٤ددة للأداء لو مشاكل كبتَة علي أداء ات١ؤسسات من أت٫ها
صعوبة تٖديد أىداؼ ات١ؤسسة وبالتابٕ صعوبة تٖديد ات١وارد ت٦ا ينتج عنو صعوبة مراقبة الأداء؛ -
صعوبة القياـ بعملية التخطيط، فتصبح الوسائل أكثر أت٫ية من الأىداؼ، فيصبح ات١ستَوف يهتموف بالإجراءات أكثر من -

 اىتمامهم بتحليل ات١شكل واتٗاذ القرارات؛
الصعوبة بُ تٖديد ات١تغتَات ات١رغوب قياسها والعلاقات التي بينها؛ -
النقص بُ الكوادر البشرية ات١دربة للقياـ بقياس الأداء وتقييمو حيث يتطلب ىذه العملية درجة عالية من ات٠برات والكفاءات -

وات١هارات اللازمة؛

 .99عبد ات١ليك مزىودة، مرجع سبق ذكره، ص- 1
. 20شباح نعيمة، مرجع سبق ذكره، ص - 2

3 -http://hrdiscussion.com/hr6227.html consulte : 16-04-2016
 .20شباح نعيمة، مرجع سابق، ص - 4
. 83ص بركات ربيعة، مرجع سبق ذكره، - 5

http://hrdiscussion.com/hr6227.html

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

55

عمليات تحسين أداء المؤسسة الاقتصادية : المطلب الرابع
تعريف تحسين الأداء : الفرع الأول

 أف تٖستُ الأداء بُ ات١ؤسسة يتمثل بُ استخداـ تٚيع ات١وارد ات١تاحة لتحستُ ات١خرجات وإنتاجية العمليات، وتٖقيق التكامل
 1. بتُ التكنولوجيا الصحيحة التي توظف رأس ات١اؿ بالطريقة ات١ثلى

 2 :ىناؾ العديد من التعريفات لتحستُ اداء ات١ؤسسة الاقتصادية وسوؼ نلخص ات٫ها كالتابٕ
ىو الاستخداـ الأمثل للموارد ات١تاحة لتحستُ ات١خرجات؛ -
ىو التوظيف الكامل تٞميع ات١وارد ات١ستخدمة لتحستُ الاداء بُ ات١ؤسسة؛ -
ىو التوجو الصحيح للموارد ات١ستغلة من قبل ات١ؤسسة بُ مكانها من اجل تٖستُ ات١خرجات بصورتها الصحيحة؛ -

مداخل تحسين الأداء بواسطة العمليات : الفرع الثاني
: تعتبر العمليات ىي الأساس بُ معظم مداخل تٖستُ الأداء، ولتحستُ الأداء سوؼ نتبع ت٪طتُ أساسيتُ متكاملتُ، وت٫ا

الأوؿ يعتمد على التحستُ التدرت٬ي ات١ستمر والذي يتعلق بتحديد طرؽ التطوير بُ الأعماؿ اليومية وتنفيذىا بوضع فرؽ للتطوير
وتهتم تْل ات١شكلات اليومية التي تواجهها باستعماؿ أدوات إدارة اتٞودة؛ والثاني يهتم بالتحستُ اتٞذري ات١رتبط بإعادة التصميم،

أي لا يكوف تدرت٬يا بل بقفزة نوعية بُ مستوي الأداء، وتلجا ات١ؤسسات إبٕ ىذه الطريقة إذا كاف ىناؾ فرؽ كبتَ بتُ الأداء اتٟابٕ
 3 .والأداء ات١رغوب فيو، لذلك تٕري على العمليات تعديلات جذرية بُ طريقة تسيتَىا

مدخل : واتٞدوؿ التابٕ يبتُ اتٟاجة ت٢ذه ات١عايتَ، وذلك بوجود مدخلتُ للتحستُ ات١ستمر ومدخلتُ للتحستُ اتٞذري وىي
 kaizenإدارة اتٞودة الشاملة، ومدخل كايزف

. بالنسبة للتحستُ اتٞذري hoshinبالنسبة للتحستُ ات١ستمر، ومدخل إعادة ات٢ندسة وإدارة ىوشتُ
مميزات التحسين المستمر والجذري : (6.1)الجدول رقم

التحستُ اتٞذري التحستُ ات١ستمر
ىوشتُ إعادة ات٢ندسة اتٞودة الشاملة كايزف

** *** * * خطر الفشل
** *** * * أرباح الأداء

*** *** * * الصعوبة التقنية
** *** ** * ات١وارد ات١عبئة
** * *** ** التزاـ الإدارة

ضعيفة * متوسطة، ** ىامة، ***
مذكرة ماجستتَ بُ علوـ - دراسة حالة مؤسسة نقاوس– مومن شرؼ الدين، دور الإدارة بالعمليات بُ تٖستُ الأداء للمؤسسة الاقتصادية : المصدر
 .62 ص 2012-2011التسيتَ،

 2008-2013) ت٤مد بشتَ بن عمر، دور حوكمة ات١ؤسسات بُ ترشيد القرارات ات١الية لتحستُ الأداء ات١ابٕ للمؤسسة دراسة حالة المجمع الصناعي صيداؿ بُ الفتًة الزمنية - 1
 203 ، ص 2017اطروحة دكتوراه ، جامعة ورقلة،

 203ت٤مد بشتَ بن عمر، ات١رجع نفسو، ص - 2
 70 ص 2012-2011مذكرة ماجستتَ بُ علوـ التسيتَ، - دراسة حالة مؤسسة نقاوس– للمؤسسة الاقتصادية الأداءمومن شرؼ الدين، دور الإدارة بالعمليات بُ تٖستُ - 3

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

56

نستنتج من خلاؿ اتٞدوؿ انو عندما تريد مؤسسة اختيار معيار لتحستُ أدائها واختارت طريقة التحستُ بكايزف فهي تريد
أف لا تكوف ت٢ا نسبة كبتَة من خطر الفشل، او تٗتار التحستُ بهوشتُ إذا كانت تريد اف تكوف فتًة التحستُ قصتَة نوعا ما، او

. إعادة ات٢ندسة من اجل التحستُ الكبتَ بُ الأداء، وإدارة اتٞودة الشاملة من اجل التوفيق بتُ تٚيع العناصر ات١ذكورة
 وبالتابٕ فاف مداخل التحستُ ات١ستمر تعتٌ بالتغيتَات الصغتَة وات١تكررة التدرت٬ية ويظهر التحستُ بُ وقت قصتَ، بُ حتُ اف
التحستُ اتٞذري يعتٍ التغيتَات الكبتَة والمحددة والتي ليس ت٢ا علاقة بالستَ ات١وجود داخل ات١ؤسسة وتأخذ فتًة طويلة بُ التنفيذ؛
ومنو فاف لا يوجد تفضيل كبتَ ت١دخل على آخر، فكلا ات١دخلتُ متكاملتُ ويقدماف اداء مرتفع ودائم، فلهذا فمن الضروري على

 .كل مؤسسة اف تقوـ بكلا التحسينتُ بصفة مستمرة ودورية ومتتالية مع بعضها البعض
مداخل التحسين المستمر : أولا

 1: وتعتمد على إستًاتيجيتتُ أساسيتتُ وت٫ا
وتشمل اتٞودة أبعاد إستًاتيجية وتنظيمية، وىذا ما أدي إبٕ بروز ما يعرؼ باتٞودة : إستراتيجية إدارة الجودة الشاملة- 1

الشاملة ات١رتبطة تّميع وظائف ات١ؤسسة، حيث ت٘ثل التكيف ات١ستمر للمنتجات أو ات٠دمات مع ما ينتظره الزبوف، من خلاؿ
: التحكم بُ وظائف ات١ؤسسة وأساليب العمل، وتتميز ببعدين وت٫ا

البعد الاقتصادي ات١رتبط بتخفيض التكاليف للحصوؿ على اتٞودة؛ -
البعد الاجتماعي ات١رتبط بتعبئة وتٖفيز العاملتُ وإرضاء العملاء -

 تؤكد فلسفة إدارة اتٞودة الشاملة على أت٫ية التحستُ ات١ستمر ت١ختلف الأنشطة الوظيفية وعمليات التسيتَ بُ ات١ؤسسات،
ويؤكد ىذا ات١بدأ فرضية أف اتٞودة النهائية ما ىي الا نتيجة لسلسلة من ات٠طوات والنشاطات ات١تًابطة

 kaizenإستراتيجية كايزن - 2
 تبدأ إستًاتيجية كايزف من فرضية أف كل عمل تٯكن تٖسينو، فهو منهج موجو ت٨و حل ات١شاكل البسيطة والتحستُ السريع

للعمليات بُ ورشات العمل، حيث يوضع فريق يكرس كل وقتو بُ مشروع التحستُ، ويسمي فريق التحستُ، حيث يوفر منهج
 2 :كايزف الفوائد التالية

تٖستُ اتٞانب الاجتماعي بتغيتَ ثقافة العاملتُ وات١ؤسسة من خلاؿ تعلم الفرد كيف ت٭دد أىدافو وكيف يصل إليها بنفسو؛ -
يقلل كايزف من ات١ناوشات والاختلافات التي تكوف بتُ الطبقات الإدارية، كما يساعد على تكوين أسس الإبداع داخل -

. ات١ؤسسة
. ومنو فاف خصائص كايزف، ىو إدخاؿ تٚيع الفاعلتُ بُ ات١ؤسسة بُ عملية التحستُ

مداخل التحسين الجذري : ثانيا
 3 :وتعتمد على إستًاتيجيتتُ أساسيتتُ وت٫ا

وىي الوصوؿ إبٕ تٖسينات جوىرية بُ عملية ات١ؤسسة تٔا ت٭قق متطلبات ات١ستهلك من ناحية : إستراتيجية إعادة الهندسة- 1
اتٞودة، السرعة، التجديد، التنوع، وات٠دمات، ويتطلب تٖقيق ىذه ات٠طوات بالتعرؼ على ات١بادئ التي ت٢ا علاقة بكيفية أداء

: العمل ومكاف أدائو وتوقيت أدائو وتٕميع البيانات ودت٣ها وتٖليلها وىي كالتابٕ

 66مومن شرؼ الدين، مرجع سبق ذكره، ص - 1
 ات١دراء، والعماؿ على حد سواء، وتشتق كلمة : الكايزف يعتٍ التحستُ ات١ستمر الذي يشمل اتٞميعKaizen من جزأين: Kai وتعتٍ التغيتَ، وzen وتعتٍ للأفضل.
 70مومن شرؼ الدين، نفس ات١رجع، ص - 3

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

57

التنظيم حوؿ ات١خرجات من اجل تٖقيق سرعة اكبر بُ تنفيذ الأعماؿ وتٖستُ الإنتاجية والاستجابة إبٔ طلبات ات١ستهلكتُ؛ -
جعل الذين يستخدموف ات١خرجات يؤدوا العملية؛ -
دمج العمليات ات١توازية والتنسيق بينها بدلا من دمج نتائجهم ؛ -

خطوات الإنتاج، عدد ات١وردوف، عدد عماؿ الإنتاج، عدد طبقات التنظيم، تٖستُ تدفق : وتطبيق ىذه ات١بادئ يسمح بػتخفيض
 .العمليات

 وىي طريقة لتوحيد موارد ات١ؤسسة لسد الثغرات اتٟيوية بُ الأداء الاستًاتيجي، حيث :1إستراتيجية إدارة ىوشين كانري- 2
تسمح للمؤسسة بتعبئة مواردىا من اجل التًكيز على بعض النقاط ات١فتاحية التي تتعلق بأىداؼ النمو، حيث تقوـ إدارة ىوشتُ

ومنو فاف ؛ (الإستًاتيجية، التكتيكية، والعملية)باعتبار أف التحستُ يكوف على عمليات ات١ؤسسة بُ تٚيع ات١ستويات التنظيمية
إدارة ىوشتُ ىي طريقة لإدارة التغيتَ، فهي تنسق أنظمة ات١ؤسسة الرئيسية لتحقيق أىداؼ ت٤ددة، فهذا ات١دخل يفرض مراقبة

 .النتائج ات١تحصل عليها من اجل مقارنتها مع الأىداؼ

أبعاد تحسين الأداء : الفرع الثالث
 ومن خلاؿ تعريفنا للأداء ومؤشرات قياسو، استنتجنا انو يوجد العديد من اتٞوانب التي تعكس الأداء الشامل للمؤسسة والتي

من خلات٢ا نستطيع اف نعرؼ واقع أداء ات١ؤسسة ومدي التحستُ بُ الأداء، ومن بتُ ىذه اتٞوانب والأبعاد والتي اختًناىا للدراسة
: نذكرىا كالتابٕ

 :الأداء الاقتصادي: أولا
أف بعد الأداء الاقتصادي كاف وت١دة طويلة ىو أداة ات١ؤسسة لقياس ومعرفة أداءىا، فقد تطرؽ كثتَ من الباحثتُ ت١فهوـ الأداء

الاقتصادي ومن العديد من اتٞوانب مثل تايلر، فايوؿ، فيبر، فمعظم التعريفات تصب بُ ترتٚة العلاقة بتُ كمية ونوعية الإنتاج
 وزملائو بأنو ىو إنتاج أقصى ما تٯكن بأقل Morinوات١وارد ات١ستخدمة من اجل اتٟصوؿ على ىذا الإنتاج، كما أشار إليو

 2التكاليف ات١مكنة؛
يعتبر الأداء الاقتصادي من بتُ ات١هاـ اتٞوىرية التي تسعي إليها أي مؤسسة، وذلك بتحقيق فوائض اقتصادية من جراء تعظيم

الربح، القيمة ات١ضافة، رقم الأعماؿ، الرفع من)النتيجة، ويكوف قياس الأداء عادة باستخداـ مقاييس الرتْية بأنواعها ات١ختلفة
، حيث يعتمد قياس الأداء الاقتصادي علي سجلات ودفاتر ات١نظمة وكذلك ما تعده من قوائم وتقارير، 3 (... اتٟصة السوقية

 .4ومن بٍ فإف أدوات قياس الأداء الاقتصادي ىي التحليل ات١ابٕ باعتماده على نسب ومؤشرات مالية
 فالبعد الاقتصادي ت٭توي على ت٣موعة من ات١عايتَ الكمية التي تقيس جوانب مالية يعتمد عليها بُ تقييم وقياس أداء ات١ؤسسة

ابْ ؛ فالأداء الاقتصادي يعتبر ىو اتٞانب ات١سيطر عندما يتعلق الأمر بتقييم ...الإنتاجية، الكفاءة، النوعية: ومن أىم ىذه ات١عايتَ
وقياس أداء مؤسسة، وبالأخص المحور ات١ابٕ أي الأداء ات١ابٕ الذي يعكس الأىداؼ ات١الية وات١تمثلة بات٠صوص بُ قدرة ات١ؤسسة

 .ىيوليت بكارد و إنتل و تكساس إنستًومنتس: ىوشتُ منهج إداري ياباني يضمن تٖقيق ت٧احات إستًاتيجية ساحقة، وبٓ تعرفو إلا قلة من الشركات العات١ية مثل - 1
 . 146ت٤مد الصابّ قريشي، مرجع سبق ذكره، ص - 2
، اطروحة دكتوراه، جامعة الشلف، سنة -حالة ات١ؤسسات الصغتَة و ات١توسطة اتٞزائرية-بوخاري بولرباح، اقتًاح ت٪وذج لقياس أداء ات١ؤسسات الصغتَة و ات١توسطة - 3

. 24 ، ص2016/2017
. 46ص بركات ربيعة، مرجع سبق ذكره، - 4

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

58

على تٖقيق مصابّ تٛلة الأسهم ومصابّ ات١الكتُ، ومن بتُ ىذه ات١ؤشرات الأكثر أت٫ية بُ قياس الأداء الاقتصادي للمؤسسة
 1. العائد على الاستثمار، نسبة ات١ديونية، ات١ردودية، القيمة السوقية

: 2تكمن أت٫ية تقييم الأداء الاقتصادي بُ النواحي التالية: أىمية تقييم كفاءة الأداء الاقتصادي- 1
يساعد بُ الكشف عن الاختلاؿ بصورة سريعة وعند بدايتها، ويؤدي إبٔ معاتٞة الات٨رافات بسرعة وتوجيو العمل ابٔ مساره -

. الصحيح
الكشف عن الات٨رافات بُ موقع ت٤دد بشكل سريع من الوحدة الإنتاجية يساعد على عدـ تسربها إبٔ واقع أخري، ت٦ا يؤدي -

. إبٔ تٖجيم الات٨رافات وتقليل ات٠سائر
أف معرفة الات٨رافات مبكرا، يؤدي إبٔ تلابُ مثل ىاتو الات٨رافات عند وضع ات٠طط بُ ات١ستقبل -
متابعة تنفيذ أىداؼ الوحدة الاقتصادية لغرض التأكد من كفاءة تٗصيص واستخداـ ات١وارد الإنتاجية على النحو الأفضل -

. ولتحقيق الأىداؼ المحددة
: 3ات٢دؼ من تقييم الأداء الاقتصادي ىو تٖقيق ما يلي : أىداف تقييم الأداء الاقتصادي- 2
. الوقوؼ على مستوي ات٧از الوحدة الاقتصادية للوظائف ات١كلفة بأدائها مقارنة بتلك الوظائف ات١درجة بُ خطتها الإنتاجية-
تٖديد مسؤولية كل مركز بُ الوحدة الاقتصادية عن مواطن الضعف وات٠لل، وذلك من خلاؿ قياس إنتاجية كل قسم من -

. أقساـ العملية الإنتاجية، وتٖديد ات٧ازاتو وىذا ما ت٭قق منافسة بتُ الأقساـ من اجل رفع مستوي الوحدة الاقتصادية وأدائها
مساعدة ات١ستويات الإدارية على معرفة مدي الات٨رافات وبياف أسبابها واتٗاذ الإجراء الإصلاحي ت٢ا؛ -
 . الوقوؼ على كفاءة استخداـ ات١وارد ات١تاحة بطريقة رشيدة، ت٦ا ت٭قق للمؤسسة عوائد مالية كبتَة بتكاليف اقل ونوعية جيدة-

 الأداء التنظيمي: ثانيا
وىي الطرؽ والكيفية التنظيمية التي اعتمدتها ات١ؤسسة من اجل تٖقيق أىدافها، ومن بٍ يصبح لدي ات١ؤسسة معايتَ يتم من

خلات٢ا قياس فعالية الإجراءات التنظيمية ات١عتمدة وأثرىا على الأداء، أي أف مؤشر قياس الأداء يتعلق مباشرة بات٢يكل التنظيمي
وليس بالنتائج ات١توقعة ذات الطبيعة الاجتماعية والاقتصادية، ومنو نستنتج أف ات١ؤشرات ات١عتمدة بُ قياس الفعالية التنظيمية تلعب

دورا ىاما بُ تقييم وقياس وضع الأداء، وتتيح للمؤسسة إدراؾ الصعوبات التنظيمية بُ الوقت ات١ناسب قبل أف يتم إدراكها من
، ومن بتُ معايتَ "كيفية تنظيم ات١ؤسسة لتحقيق أىدافها " و تٯكن اعتبار الأداء التنظيمي على انو 4.خلاؿ مؤشرات اقتصادية

جودة تدفق ات١علومات، العلاقة بتُ الأقساـ، التنسيق، التعاوف، درجة السيطرة، التواصل، اللامركزية ، : تقييم الأداء التنظيمي ىي
. ات١رونة ، التكامل

 5:ومنو تٯكننا تٖديد بعض ات١عايتَ لقياس وتقييم الأداء التنظيمي ونذكرىا كالتابٕ
الوقوؼ على جودة تدفق ات١علومات سوء الداخلة أو ات٠ارجية؛ -

 146ت٤مد الصابّ قريشي، مرجع سبق ذكره، ص - 1
دراسة تٖليلية مقارنة، ت٣لة تنمية (2007-2002)عبد الغفور حسن كنعاف ات١عماري، وآخروف، تقييم كفاءة الأداء الاقتصادي للشركة العامة لصناعة الأدوية بُ نينوى للمدة - 2

 04:، ص2010 لسنة 32 ت٣لد 99الرافدين العدد
 06: عبد الغفور حسن كنعاف ات١عماري، وآخروف، ات١رجع السابق، ص3
. 219الشيخ الداوي، مرجع سبق ذكره، ص - 4

5 - Dumitru Valentin, Florescu Vasile," l’implantation de l’erp : facteurs cles du succes et impacte sur la performance"; p:05

04/08/2018 , steconomice.uoradea.ro/anale/volume/2008/v4.../248.pdf

http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf
http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf
http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf
http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

59

تنسيق العلاقة بتُ ات٠دمات والأقساـ الفرعية للمؤسسة؛ -
السيطرة والتحكم بُ عوامل الإنتاج ؛ -
سهولة الاتصاؿ والتواصل بتُ الوحدات الوظيفية للمؤسسة؛ -
اللا مركزية بُ اتٗاذ القرارات ؛ -
 ، الإنتاجيةات١رونة بُ العمليات -
التكامل بتُ موارد ات١ؤسسة ؛ -

 :الأداء البشري: ثالثا
يشكل العنصر البشري ونقصد بو أيضا الأداء الاجتماعي للموظف، أىم مورد بُ ات١ؤسسات الاقتصادية، حيث تتوقف

كفاءة وفعالية ات١ؤسسة على كفاءة وفعالية ىذا ات١ورد، وذلك بتحقيق الرضا عند أفراد ات١ؤسسة على اختلاؼ مستوياتهم، لذلك
فاف ات١ؤسسات اتٟديثة تٖرص حرصا كبتَا على الاستثمار بُ العنصر البشري وتٖاوؿ الاستفادة منو، وىذا ما ت٬عل ات١ؤسسة ككل
أكثر جودة وكفاءة لتتمكن من المحافظة على مكانتها بُ السوؽ او تٖستُ وضعيتها إبٕ الأفضل بُ ظل ات١نافسة الكبتَة وات١ستمرة

. من ات١ؤسسات الأخرى
 تعد عملية قياس الأداء البشري من ات١همات الصعبة التي ت٘ارسها إدارة ات١وارد البشرية، فعن :قياس وتقييم الأداء البشري- 1

طريق القياس والتقييم نستطيع اتٟكم على دقة والسياسات التي تعتمدىا سواء كانت سياسة استقطاب او متابعة او تطوير ت١واردىا
البشرية، فعلى مستوي العاملتُ أنفسهم، تعتبر عملية القياس والتقييم وسيلة يتعرؼ من خلات٢ا ات١وظف على نقاط القوة ويطورىا

ونقاط الضعف ويعاتٞها ؛ إذا فاف العملية تعتبر مهمة تٞميع ات١ستويات بُ ات١ؤسسة ابتداء بالإدارة العليا وانتهاء بالعاملتُ بُ
. 1أقساـ الإنتاج

 فعملية قياس وتقييم الأداء البشري ىو طريقة جديدة لقياس أداء وت٥رجات العاملتُ ومضاىاة ذلك الأداء وتلك ات١خرجات
بالإستًاتيجية العامة للمؤسسة، وات٠روج تٔعايتَ ومؤشرات إحصائية تٯكن من خلات٢ا قياس كفاءة ات١وارد البشرية ومدي مسات٫تها بُ

تٖقيق الأىداؼ الإستًاتيجية، لذلك فكل مؤسسة تقدـ طريقة حيوية بُ إدارة ات١وارد البشرية ومسات٫تها بُ تٖقيق الأىداؼ
 2.الإستًاتيجية ومصدر أساسي للميزة التنافسية، وبالتابٕ ات١سات٫ة بُ النتائج ات١الية وزيادة الرتْية للمؤسسة

بناء على ما تقدـ فاف عملية قياس وتٖستُ الأداء تستهدؼ غايات ثلاثة تقع على ثلاث : أىداف تحسين الأداء البشري- 2
 3 :مستويات وىي

 :متمثلة بالابٌ: على مستوي المؤسسة-
ات٬اد مناخ ملائم من الثقة والتعامل الأخلاقي الذي يبعد احتماؿ تعدد شكاوي العاملتُ اتٕاه ات١ؤسسة؛ -
رفع مستوي اداء العاملتُ واستثمار قدراتهم وإمكاناتهم وما يساعدىم على التقدـ والتطور؛ -
تقييم برامج وسياسات إدارة ات١وارد البشرية، كوف أف نتائج العملية تٯكن أف تستخدـ كمؤشرات للحكم على دقة ىذه -

السياسات؛
مساعدة ات١ؤسسة بُ وضع معدلات اداء معيارية دقيقة؛ -

 195خالد عبد الرحيم ات٢يتي، إدارة ات١وارد البشرية، دار وائل للنشر، بدوف سنة نشر، ص - 1
2 - 07/10/2018, https://hrdiscussion.com/hr109192.html

 201-200خالد عبد الرحيم ات٢يتي ، نفس ات١رجع ص - 3

https://hrdiscussion.com/hr109192.html

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

60

فمواجهة ات١دير او ات١شرؼ للموظف واتٟكم على ادائو لا تعتبر عملية سهلة، فعلى ات١ديرين تطوير : على مستوي المديرين-
 الفكرية لتقويم سليم وموضوعي للموظفتُ، وىذا يدفع باتٕاه تطوير العلاقات اتٞيدة مع ات١وظفتُ والتقرب وإمكانياتهممهاراتهم

. للتعرؼ على مشاكلهم وصعوباتهمإليهم
 شعورا أكثر بعتُ الاعتبار من قبل ات١ؤسسة ت٬علو تأخذ ات١بذولةشعور ات١وظف بالعدالة وجهوده : على مستوي الموظف-

. بات١سؤولية، ويدفعو للعمل أكثر وبإخلاص وجدية، وبالتابٕ يكسبوف ثقة رؤسائهم معنويا ومكافئتهم ماليا
: 1تقوـ ات١ؤسسات بقياس وتٖستُ أدائها لتحقيق ثلاث غايات أساسية: أىمية تحسين الأداء البشري- 3
اتٞذب للموارد البشرية اتٞيدة إبٔ ات١ؤسسة ؛ -
الدافعية للموظفتُ لتحقيق أداء أفضل عندما تنجز العملية بشكل دقيق وموضوعي؛ -
الاحتفاظ بات١وارد البشرية ذات ات١هارات وات١عارؼ والقدرات -
يوجد العديد من ات١عايتَ لتقييم أداء ات١ورد البشري وسوؼ نقسمها إبٔ تٜسة معايتَ أساسية : معايير تقييم الأداء البشري- 4

: 2كالتابٕ
وىي قياس مدي الفعالية بُ ات٧از ات١هاـ بأقل وقت وأكثر تكلفة؛ : الإنتاجية-
وذلك بقياس مدي الالتزاـ بات١عايتَ والنتائج ات١توقعة التي تتعلق بالوظيفة أو الأنشطة؛ : جودة العمل-
وذلك بقياس مدي القدرة على التصرؼ دوف مساعدة وإصرار الآخرين؛ : روح ات١بادرة-
حيث تٯتلك ات١وظف القدرة على العمل اتٞماعي ضمن ت٣موعة أو فريق لتحقيق نتيجة معينة؛ : العمل بروح الفريق-
أف تٯتلك ات١وظف القدرة العملية على إت٬اد حل للمشاكل والقضايا الصعبة؛ : حل ات١شاكل-

 نستنتج من خلاؿ تعريفنا لأبعاد الأداء ات١ختارة للدراسة وأىداؼ ومعايتَ تقييم وتٖستُ الأداء الاقتصادي والتنظيمي
والبشري، أف تٚيعها يركز على الفوائد التي يقدمها نظاـ تٗطيط موارد ات١ؤسسة التي ذكرناىا سابقا، وبالتابٕ تٯكننا أف نفتًض أف

 . وأداء ات١ؤسسة الاقتصاديةERPىناؾ علاقة بتُ نظاـ تٗطيط موارد ات١ؤسسة
ومن خلاؿ ات١بحث التابٕ سنحاوؿ التعرؼ على اثر استخداـ نظاـ تٗطيط موارد ات١ؤسسة بُ تٖستُ الاداء الاقتصادي و التنظيمي

. و البشري

 (ERP) باستخدام نظام تخطيط موارد المؤسسة المؤسسة الاقتصاديةتحسين أداء: المبحث الثالث

 تطرقنا بُ ما سبق إبٔ تعريف نظاـ تٗطيط موارد ات١ؤسسة وفوائده الناتٕة من جراء تنفيذه بُ ات١ؤسسات والآفاؽ ات١ستقبلية

 مبتٍ على أساس ERP، ومدي تٖسينو للأداء الشامل للشركة من خلاؿ الفوائد التي يوفرىا، وتٔا اف نظاـ ERPلتطور نظاـ
تكامل الأنظمة وات١وارد فهو يوفر فائدتتُ رئيسيتتُ غتَ موجودتتُ بُ الأنظمة الغتَ متكاملة التقليدية، فهو يوفر رؤية موحدة تٞميع

؛ 3 عنها والإبلاغالوظائف وإدارات ات١ؤسسة عن طريق قاعدة بيانات يتم تٚع فيها كل ات١عاملات وتسجيلها ومعاتٞتها ومراقبتها

 .202، ص السابقنفس ات١رجع - 1
2 - 08/10 /2018 , http://www.optimusperformance.ca/employee-performance-evaluation-criteria
3 -AJAO, Mayowa Gabriel ;DOCTOR OF PHILOSOPHY (PH.D) IN MANAGEMENT Evaluating The Effect Of Enterprise Resource

Planning (Erp) Systems On The Performance Of Commercial Banks In South-West Nigeri 77-78-79 ; p: 2012a . , 12/09/2017

repository.unn.edu.ng:8080/xmlui/handle/123456789/2397

http://www.optimusperformance.ca/employee-performance-evaluation-criteria

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

61

فوائد فلو أيضا أثار سلبية من بينها انو تستغرؽ مدة تنفيذه وقتا طويلا ومبالغ مالية كبتَة ت٦ا ت٬عل ERP لنظاـأفوتٔا
 ؛ و بناء على ذلك سوؼ نقدـ بُ ىذا ات١بحث بدراسة ERPات١ؤسسات التفكتَ جيدا بُ الآثار ات١توقعة لاستخداـ نظاـ

؛ وقبل ذلك سوؼ نتعرؼ على نظاـ ات١علومات 1 على أداء ات١ؤسسة وفقا لأبعاد متعددةERP ات١توقعة لاستخداـ نظاـ التأثتَات
 كنموذج وأثره بُ تٖستُ أداء ات١ؤسسة من خلاؿ الابعاد ات١قتًحة بُ ERPبصفة عامة كآلية لتحستُ أداء ات١ؤسسة بٍ نظاـ
. الدراسة، الأداء الاقتصادي، التنظيمي، البشري

نظام المعلومات كآلية لتحسن أداء المؤسسة : المطلب الأول

 نظاـ ات١علومات وكما عرفناه سابقا على أنو ت٣موعة منظمة من ات١وارد، الأجهزة، البرت٣يات، الأفراد، وكذلك إجراءات

تسمح تْيازة ومعاتٞة وتٗزين وتبادؿ ات١علومات بُ ات١ؤسسة وبُ الوقت ات١ناسب ؛ ولضماف ت٧اح نظاـ ات١علومات لابد أف يتواءـ مع
احتياجات ات١ستعملتُ، بطريقة يسهل استعمالو بالإضافة إبٔ كونو ذو مرونة ويتوافق اتٞانب التكنولوجي التقتٍ مع الإطار

التنظيمي للمؤسسة وكفاءاتها البشرية وىذا ليتمكن من تٖقيق الغاية منو ألا وىي تٖقيق مستويات مرتفعة من الأداء بُ ات١ؤسسة
. والذي يعد انعكاسا لكيفية استخداـ موارد ات١ؤسسة واستغلات٢ا بكفاءة وفعالية

 وبُ ظل انتشار العوت١ة والتطور السريع جعل ذلك من المحيط شديد التقلب والتغتَ، ت٦ا جعل من نظاـ ات١علومات عاملا أساسيا
وت٤فزا للتغتَات الرئيسية سواء بُ العمليات أو إدارة ات١ؤسسة ككل؛ ويرجع ذلك إبٔ قدرتها على تٖستُ الإنتاجية وتٗفيض

التكاليف وتٖستُ عملية اتٗاذ القرار بالإضافة إبٔ تٖستُ وتعزيز العلاقة مع العملاء وتطوير تطبيق استًاتيجيات جديدة وبالتابٕ
. يتحسن أداء ات١ؤسسة

 ومن ىنا ت٧د أف لنظاـ ات١علومات دور مهم بُ تٖستُ أداء ات١ؤسسة من خلاؿ تقدتٯو ت١علومات حوؿ المحيط الداخلي وات٠ارجي
ت٦ا تٯكنها من استباؽ الفرص والتهديدات وبهذا تتحقق الفعالية بُ اتٗاذ القرارات وىذا ما يؤدي إبٔ تٖستُ تنافسية ات١ؤسسة

 .2وأدائها

 كما يقوـ نظاـ ات١علومات بتحستُ إنتاجية أفراد ات١ؤسسة، وىذا لأنها ت٘كنهم من القياـ بات١هاـ بسرعة وبفعالية، فسرعة تبادؿ
ات١علومات تسمح للمؤسسة بتسريع العملية الإنتاجية وتوفتَ منتجات وخدمات تتوافق مع متطلبات واحتياجات الزبائن، فمثلا

. 3تٯكن أف تٖجز تذكرة طائرة أو الفندؽ بواسطة الانتًنت وبُ أي وقت تريده ومن دوف التحرؾ من مكانك
 وبالتابٕ أصبح نظاـ ات١علومات يعمل على تٖقيق مستويات عالية من الأداء، إذ تساعد وت٘كن ات١ستَين من إحداث

تٖسينات كبتَة بُ أعماؿ ات١ؤسسة، من خلاؿ توفتَ ات١علومات الضرورية وات١فيدة سواء عن المحيط الداخلي أو ات٠ارجي للمؤسسة
. ت٦ا تٯكن ات١ستَين من اتٗاذ قرارات فاعلة تٖقق الأداء ات١طلوب

1 - Clément LACOMBE; "Contribution à une méthodologie et une modélisation pour accompagner les petites entreprises dans l'étude de leur

organisation afin de spécifier leurs besoins et sélectionner une solution ERP"; DOCTEUR DE L’UNIVERSITÉ DE BORDEAUX; p: 22 - 23

; /09/2017deveirter : 28. From: https://tel.archives-ouvertes.fr/tel-01282022/document
2- Cohen Corine, « Intelligence et Performance mesurer l'efficacité de l'Intelligence Economique et Stratégique (IES) etson impact sur la

Performance de l'Organisation », VSE la revue de l’économie et de l’entreprise, 174/175, rueil- malmaison, France ,2007

http://www.cairn.info/revue-vie-et-sciences-economiques-2007-1-page-15.htm
3 - George Bataille, internet et les systemés d’information,erp, 2008 p 6. http://www.erpi.com/elm/1612.3094076141585261611.pdf

https://tel.archives-ouvertes.fr/tel-01282022/document
http://www.cairn.info/revue-vie-et-sciences-economiques-2007-1-page-15.htm

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

62

فعند استخداـ نظاـ ات١علومات يزيد من قدرة متخذي القرار على تٖليل ات١علومات ت٦ا يساىم بُ خفض الوقت اللازـ لصنع
القرار باستخداـ أسلوب التحليل تّهد ووقت أقل، وىذا ما من شانو أف يؤدي إبٔ اختيار البديل ات١ناسب تٟل ات١شكل وبالتابٕ

 1.فاف نظاـ ات١علومات باستخدامو يؤدي إبٔ قرارات ذات جودة عالية
 ومنو يظهر دور نظاـ ات١علومات بُ تٖقيق مستويات مرتفعة من الأداء إذ ت٘كن الإدارة العليا من إحداث تٖسينات فاعلة

وكفئة من خلاؿ توفتَ ات١علومات الضرورية وبُ الوقت المحدد لتمكنها من اتٗاذ قرارات فعالة تدعم رؤية ورسالة ات١ؤسسة ت٦ا ت٭قق
. الأىداؼ الإستًاتيجية للمؤسسة

 2:كما ت٧د أف لنظاـ ات١علومات علاقة كبتَة بالأداء من خلاؿ ما يلي
تؤدي إبٔ زيادة وتفعيل قنوات الاتصاؿ بتُ ت٥تلف أقساـ ات١ؤسسة؛ -
تٖقيق رقابة فعالة ت١ختلف أقساـ ات١ؤسسة ووحداتها؛ -
تفعيل عملية اتٗاذ القرار؛ -
توفتَ الوقت للإدارة العليا؛ -

 وت٦ا سبق نستنتج أنو إذا ما أرادت ات١ؤسسة أف تتميز بأدائها عن منافسيها لابد ت٢ا أف تستعمل نظاـ معلومات، وتسعى إبٔ
أف تكوف ات١علومات التي يقدمها مفيدة ت٦ا ت٭قق معايتَ الأداء ات١رتفع والفعاؿ وىذا من خلاؿ تٖستُ قدرتها الإبداعية والإنتاجية

. ومنو فإف نظاـ ات١علومات لو دور كبتَ ومهم بُ تٖقيق أىداؼ ات١ؤسسة وتٖستُ أدائها الكلي؛ وجودتها

 نظام تخطيط موارد المؤسسة وأثره على تحسين أداء المؤسسة : المطلب الثاني

 من اجل تٖستُ أدائها العاـ بُ ظل البيئة العات١ية الشديدة ات١نافسة، فعن طريق ERP تسعي ات١ؤسسات إبٔ اعتماد نظاـ
استخداـ نظم ات١علومات فإنها تساىم بُ تٖستُ خدمة العملاء وتقليل التكاليف، وتوفتَ معلومات دقيقة ومناسبة ومتكاملة

 3.لتحستُ عملية اتٗاذ القرارات
 بُ ERP اف الكثتَ من الباحثتُ بُ ت٣اؿ نظاـ تٗطيط موارد ات١ؤسسة يروف اف ات٢دؼ الأساسي من تبتٍ واستخداـ نظاـ

ات١ؤسسة ىو من اجل تٖستُ الأداء الشامل، بتقليل التكاليف وزيادة ات١رونة للمؤسسة، لذلك سوؼ نقوـ بالتعرؼ على مدي تأثتَ
 Clément)وذلك بالاعتماد على دراسة . استخداـ نظاـ تٗطيط موارد ات١ؤسسة على الأداء الاقتصادي والتنظيمي و البشري

LACOMBE)
 . بُ أبعاد الأداء4

دراسة مطبقة على الوزارات اتٟكومية بُ دولة الكويت، ت٣لة : ىليل منور ات١طتَي، فضل صباح ألفضلي، تأثتَ نظم ات١علومات على عملية اتٗاذ القرار بُ ات١نظمات العامة الكويتية- 1
 .77، ص2006، 122، العدد32دراسات ات٠ليج واتٞزيرة العربية، جامعة الكويت، المجلد

، 22للصناعة الكهربائية، ت٣لة كلية بغداد للعلوـ الاقتصادية اتٞامعة، العدد العامة الشركة بُ ميدانية أت١نظمي دراسة الأداء بُ ات١علومات تكنولوجيا جبوري، أثر إتٝاعيل ندى- 2
 .147، ص 2009

3 - maonga isaac momanyi, enterprise resource planning system adoption and organizational performance of manufacturing firms in Kenya ,

21/10/2017, http://erepository.uonbi.ac.ke/handle/11295/76836.
4 - clement lacombe ; contribution a une methodologie et une modelisation pour accompagner les petites entreprises dans l'etude de leur

organisation afin de specifier leurs besoins et selectionner une solution erp; docteur de l’université de bordeaux ; 2015; p 22-23.

http://erepository.uonbi.ac.ke/handle/11295/76836

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

63

اثر نظام تخطيط موارد المؤسسة على تحسين الأداء الاقتصادي : الفرع الأول
 بُ رتْية ات١ؤسسة والرفع من قيمة الشركة، فقد أشارت العديد من الدراسات إبٔ انو يوجد ERP من ات١توقع اف يساىم نظاـ

 تتجاوز تكاليفو، واف تاثتَه على الأداء الاقتصادي وات١ابٕ ERPعدد قليل جدا من الشركات التي كانت فوائد استخداـ نظاـ
، ولتقييم وقياس مدي ت٧اح مشروع 1 فتأثتَاتو على أت١دي الطويل كبتَة وات٬ابيةERPيكوف سلبي بُ أوؿ سنة استخداـ لنظاـ

 بُ ات١ؤسسة سيكوف الاعتماد بشكل أساسي على قياس العائد على الاستثمار، واف اوؿ ات١كاسب ات١الية تكوف بعد ERPنظاـ
، وبالتابٕ يزيد من القدرة التنافسية وترتفع اتٟصة السوؽ للمؤسسة ويقلل من التكاليف 2مضي ثلاث سنوات من تنفيذ النظاـ

ات١باشرة ويساىم بُ رضا العملاء ؛ كل ىذه التأثتَات تتناسب مع تٖستُ الأداء الاقتصادي وات١ابٕ للمؤسسة تْيث يشتَ تٖستُ
 3 .الأداء الاقتصادي إبٕ زيادة حجم ات١بيعات، تٗفيض معدؿ دوراف ات١خزوف، وزيادة معدؿ دوراف الزبائن، وت٪و بُ ىامش الربح

 الاقتصادي على بقاء ات١ؤسسة وقدرتها على تٖقيق الأىداؼ المحددة، ويقاس من خلاؿ مؤشرات مالية، لكن لا الأداءيعتمد
تعطي نتائج تعكس واقع ات١ؤسسة، وتٯكن قياس الأداء الاقتصادي من خلاؿ اتٞودة الشاملة والقدرة التنافسية للمؤسسة،

 4 يؤثر بالإت٬اب على اتٞودة الشاملة ويرفع من القدرة التنافسية للمؤسسةerpفاستخداـ
 بُ ات١ؤسسة، ىو موضوع معقد فبالرغم من الفوائد ERP ومنو فاف تقييم وقياس الأداء الاقتصادي عند استخداـ نظاـ

. والتحسينات التي يوفرىا بُ إدارة ات١ؤسسة فمعظمها غتَ قابل للقياس على ات١ستوي الاقتصادي

اثر نظام تخطيط موارد المؤسسة على تحسين الأداء التنظيمي : الفرع الثاني
 من اجل تغيتَ أنظمة ات١علومات ات١نفصلة التقليدية تٔجموعة متكاملة من ERP كما تطرقنا إليو سابقا فانو يتم استخداـ

أنظمة ات١علومات بُ قاعدة بيانات واحدة، ت٦ا يؤدي ابٔ تدفق ات١علومات للمؤسسة، حيث من بتُ ات١ميزات الرئيسية لنظاـ
ERP ُىو قدرتو القوية على تكامل وحداتو الفرعية ات١تمثلة بُ وظائف ات١ؤسسة مثل المحاسبة وات١وارد البشرية والإمداد وغتَىا ب

قاعدة بيانات واحدة واعتبارىا نظاـ واحد من واجهة واحدة ، فيمكن أف يؤثر على الأداء التنظيمي بتوفتَ معلومات متناسقة
. 5ودقيقة وبُ الوقت ات١ناسب فتساىم بُ تعزيز القدرة على اتٗاذ القرارات من الإدارة العليا

 لأوؿ مرة بُ ات١ؤسسة يتطلب منها إعادة ىيكلة عملياتها تٔا يتماشي مع متطلبات ERP فاف استخداـ نوع معتُ لنظاـ
ERP ومن ىنا تظهر درجة تأثتَه على الأداء التنظيمي من خلاؿ نوع نظاـ ،ERP ات١ستخدـ، ومنو فهناؾ نوعاف تٯيزاف نظاـ
ERP 6: وت٫ا

يقدـ ىذا النوع وظائف أساسية كاملة تٕعلو مستقلا بُ تغطية تٚيع الوظائف، وىذا : نظام تخطيط موارد المؤسسة الجاىز-
النوع من الأنظمة ليس مرف وليس قابل للتغيتَ، ويتطلب من ات١ؤسسة التي تستخدمو أف تتكيف معو، وبالتابٕ فاف تنفيذ ىذا النوع

. من الأنظمة يكلف وقت طويل، ويتطلب من ات١ؤسسة مراجعة ىيكلها بالكامل
 حيث يوفر ىذا النوع من النظاـ مرونة كبتَة تسمح لو بالتأقلم بسهولة مع ات١ؤسسات :نظام تخطيط موارد المؤسسة المرن-

. الاخري

1 - AJAO, Mayowa Gabriel; op cit p:54 .
2 - Clément LACOMBE; Loc cite.
3 - Tsai, Ming-Tien, et al. "Beyond ERP implementation: The moderating effect of knowledge management on business performance." Total

Quality Management 22.2(2011). ;p: 04;
4 - Dumitru Valentin, Florescu Vasile, op cite ; p: 04
5 - AJAO, Mayowa Gabriel op cite, p: 56
6 - Clément LACOMBE op cite, p 23.

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

64

 فاف طريقة ىيكلتها وتشغيلها لو اثر كبتَ على أداء ات١ؤسسة، فات٢يكلة اتٞيدة للمؤسسة ERP وبغض النظر عن نوع نظاـ
 تقضي بشكل دائم على إدخاؿ ات١علومات اليدوية التقليدية، وتوحيد وتٚع ERPوقاعدة بياناتها القوية التي يوفرىا نظاـ

. ات١علومات تقليديا، وتٕعل ات١ؤسسة قادرة على تتبع مشاكل ات١ؤسسة بشكل تقتٍ وسلس
 تٯكّن ات١ؤسسة من السيطرة على ات١علومات من اتٕاىات متعددة بُ الأنظمة ERP وكما تطرقنا اليو سابقا فاف نظاـ

التقليدية، وتكوف موحدة وبالتابٕ توفتَ الوقت وىو أمر مهم ؛
 ومن اجل مواجهة ت٥اطر نشر ات١علومات ات٠اطئة على النظاـ بأكملو، ت٬ب على ات١ؤسسات وضع إجراءات مراقبة ات١علومات

. لضماف دقة وثقة ات١علومات التي سيتم استخدامها لاحقا
. للمؤسسة القدرة على معاتٞة البيانات حتى تتمكن من إنشاء تقارير إحصائية دقيقة وموثوؽ فيها مسبقاERP يوفر نظاـ

 ومن اجل التواصل وتبادؿ ات١علومات داخل ات١ؤسسة، يتم ذلك من خلاؿ تٕانس وتكامل أنظمة ات١علومات الفرعية ودمج
الإستًاتيجية و التكتيكية و)، وبالتابٕ يتم توفتَ ات١علومات تٞميع ات١ستويات صنع القرار ERPالوظائف التي يوفرىا نظاـ

 1.للمؤسسة (التشغيلية
 إذا فاف أنظمة تٗطيط موارد ات١ؤسسة ت٢ا تأثتَ كبتَ على القدرات التنظيمية، تْيث توفر التنسيق بتُ ات١علومات بشكل دقيق

 ويزيد من الاستجابة ت١تطلبات السوؽ، وىذا ت٦ا يرفع من الإداريةوبُ الوقت ات١ناسب ت٦ا يقلل من تكاليف ات١خزوف والتكاليف
 2.كفاءة ومرونة ات١ؤسسة

اثر نظام تخطيط موارد المؤسسة على تحسين الأداء البشري : الفرع الثالث

 يغتَ بُ تنظيم ات١ؤسسة من وجهات نظر ت٥تلفة، وذلك ERP كما ذكرنا سابقا أف استخداـ نظاـ تٗطيط موارد ات١ؤسسة
بالتغيتَ بُ ات١هاـ وات١سؤوليات والاستقلالية وعادات الأفراد العاملتُ بُ ات١ؤسسة، فقد ركزت العديد من الأتْاث على تأثتَ نظاـ

ERP على البعد البشري للمؤسسة، لأنو قبل استخداـ النظاـ كانت لدي ات١وظفتُ منهج فردي ومنظم بُ طريقة عملهم، وبعد
استخداـ النظاـ أصبح عمل ات١وظفتُ أكثر منهجية وأكثر تنظيما ت٦ا أجبرىم على التعاوف اتٞماعي، ومنو يتغتَ تصور ات١وظف
ويصبح يدرؾ أف لو مكانو بُ التنظيم العاـ للشركة، ومن بٍ يتم قياس دوره بُ اتٞهد اتٞماعي لتحقيق أىداؼ ات١ؤسسة، وبُ

 التحكم وإدارة التغيتَ للموظفتُ لتحقيق اكبر قدر من الفوائد على ERPالأختَ ت٬ب على ات١ؤسسة التي تريد تطبيق نظاـ
. 3 بُ ات١ؤسسةERPمستوي ات١وظفتُ، فالإدارة السيئة للتغيتَ على ات١ستوي البشري تعد عامل خطر يهدد استخداـ نظاـ

 وبالتابٕ يتم تقييم وقياس مدي تٖسن الأداء البشري من خلاؿ النتيجة التي تٖصل عليها ات١وظفوف بُ ت٣الات عملهم
 4. فهو يقوـ بتحستُ الأداء البشري سواء بشكل فردي او كفريق عمل واحدERPكمجموعة، فعن طريق استخداـ نظاـ

 احد ERP إف الاستثمار بُ نظاـ تٗطيط موارد ات١ؤسسة لا يكوف استخدامو من اجل تٖستُ الأداء فقط، بل ت٬ب اعتبار
. أصوؿ ات١ؤسسة وليس داعما لأنشطتها فقط

1 - Clément LACOMBE; op cit , p: 23
2 - maonga isaac momanyi; op cit p: 6
3 - Clément LACOMBE; loc cit
4 - Dumitru Valentin, Florescu Vasile; op cit; p:05

 تخطيط موارد المؤسسة على أداء المؤسسةنظامالأدبيات النظرية لأثر : الفصل الأول

65

 خلاصة الفصل
 على أداء ات١ؤسسة وقد بً تقسيم الفصل ERPتطرقنا من خلاؿ ىذا الفصل إبٔ التعرؼ على الأدبيات النظرية لأثر نظاـ

إبٔ ثلاث مباحث رئيسية، الفصل الأوؿ ت٘حور حوؿ الأدبيات النظرية لواقع نظاـ تٗطيط موارد ات١ؤسسة وانو يهدؼ إبٔ التكامل
الإداري وتطرقنا إبٕ تعريفو وتطوره التارتٮي والفوائد والتحديات عند استخدامو، وبُ الأختَ معرفة الواقع اتٟابٕ وات١ستقبلي لتطور

ERPمن خلاؿ الاطلاع على ت٣لة بانوراما الدولية ات١هتمة بنظم ات١علومات .
وات١بحث الثاني تناولنا فيو مفاىيم عامة حوؿ الأداء وأنواعو وذلك بذكر التطور التارتٮي للأداء حسب اختلاؼ ات١دارس

والنظريات، وبعض التعريفات لو مع التفريق بينو وبتُ الكفاءة والفعالية حتى وصلنا إبٔ نتيجة مفادىا أف مصطلح الأداء متعدد
الأبعاد ووجهات النظر فلا ت٧د لو تعريفا واضحا وموحدا عند تٚيع الباحثتُ، فهو تٯثل صورة أىداؼ ات١نظمة وأنو يعتٍ إما الكفاءة

أو الفعالية أو كليهما معا، وبُ الأختَ تعرضنا إبٕ معايتَ ومؤشرات قياس الأداء؛ أما ات١بحث الثالث فقد خصصناه للربط بتُ
 على الأداء الاقتصادي والتنظيمي و البشري ERP والأداء ومدي تأثتَ نظاـ نظاـ ERPات١تغتَين نظاـ

إذا ما أرادت بُ ات١ؤسسات ىو من اجل تٖستُ الأداء، فانو ERP وبُ الأختَ نستنتج أف ات٢دؼ الأساسي لتنفيذ نظاـ
ات١ؤسسة أف تتميز بأدائها عن منافسيها لابد ت٢ا أف تستعمل نظاـ تٗطيط موارد ات١ؤسسة وبفعالية، وتسعى إبٔ أف تكوف ات١علومات

التي يقدمها مفيدة ت٦ا ت٭قق معايتَ الأداء ات١رتفع والفعاؿ وىذا من خلاؿ تٖستُ قدرتها الإبداعية والإنتاجية وجودتها؛ ومنو فإف
 .نظاـ تٗطيط موارد ات١ؤسسة لو دور كبتَ ومهم بُ تٖقيق أىداؼ ات١ؤسسة وتٖستُ أدائها الكلي

 على أداء ات١ؤسسة سواء دراسات أجنبية أو ERP وقد أجريت العديد من الدراسات للبحث ومناقشة مدي تأثتَ نظاـ
عربية، واختلفت الدراسات بُ مدي التأثتَ ومن الدراسات ىناؾ من ترى أنو لا يوجد تأثتَ أصلا أو ىناؾ تأثتَ سلبي لتنفيذ نظاـ

ERP بُ ات١ؤسسات الاقتصادية، وىذا ما سوؼ نتطرؽ إليو بُ الفصل الثاني وات١تعلق بدراسة الأدبيات التطبيقية أي الدراسات
 .السابقة التي عاتٞت ات١وضوع

 ثانيالفصل ال

الأدبيات التطبيقية
 (الدراسات السابقة)

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

67

 تمهيد
 السنوات الأختَة حسب علم في إلا موضوع نظام تٗطيط موارد الدؤسسة فَ يلقى اىتماما كبتَا لدي الباحثتُ العرب إن

 منذ نشأتو، ومن خلال ERPالباحث وخاصة في رسائل الداجستتَ والدكتوراه عكس الدول الأجنبية التي اىتم الباحثون بنظام
، تدرسو الدراسات السابقةفَ ىذا المجال لإثراء أطروحتو ودراسة مافيسبقوه الذين ىذه الدراسات استطاع الباحث أن يستفيد من

 . باللغة الأجنبيةتوقد تم ترتيب الدراسات السابقة باللغة العربية من الأقدم إفِ الأحدث، وكذلك بالنسبة للدراسا

 الدراسات العربية : المبحث الأول

 : بعنوان (2011، وآخرونأحمد علي لزمد)دراسة - 1
 في تحقيق أمثلية خلق القيمة في المنظمات الصناعية (ERP) تخطيط موارد المشروع برمجياتأثر استخدام "

 1"الأردنية

أي خفض أو تٖقيق أمثلية) على خلق القيمة ERPتطرق الباحثون في ىذه الدقال إفُ لزاولة استكشاف آثر برلريات
 تشكلت عينة إذعلى مستوى الشركات الصناعية الأردنية، (ىياكل التكلفة للمنتج، تٖستُ مستويات الجودة، وصيانة الدنظومة

 شركة صناعية مدرجة في بورصة عمان للأوراق الدالية ومن أجل تٖقيق الدراسة للأىداف الدرجوة استخدم 16الدارسة الحالية من
 في تنفيذ SPSSالباحثون استبانو خاصة صممت لدقابلة متطلبات جمع البيانات وذلك بالاعتماد على حزمة التحليل الإحصائي

سلسلة الاختبارات الإحصائية، وقد استخدم الباحث أيضا أسلوب الدقابلات الشخصية لتوفتَ قدر تفستَي أكثر قبولا لأسباب
: ما يلي إفُصتَورة النتائج وقد خلصت نتائج الدراسة

التكلفة خصوصا في لرالات تٖقيق أمثلية ىيكل ERP برلرياتوجود آثار خلق قيمة ذات دلالة لاستخدام وتوظيف -
 .للمنتج، وتٖستُ جودة الدنتج، وصيانة الدنظومة

 لػقق وبنسب كبتَة الكثتَ من متطلبات رقابة الجودة والأداء ، وبالتافِ تعتبر المحرك والمحفز ERPإن استخدام برلريات -
 ERPالأساسي لحيازة نظام

الأردنية لدنهجية إعادة ىندسة عمليات الأعمال في ضوء استخدام الباحثون على ضرورة تبتٍي الدنظمات الصناعيةأوصيوقد
والعمل قدر ERP جديا في مصفوفة الاستخدامات الحالية لبرالريات بالإضافة إفُ ضرورة إعادة التفكتERPَبرالريات

. الإمكان على إلغاد استخدامات تتصل بالابتكار والتجديد الدنتوجي

 في تٖقيق أمثلية خلق القيمة في الدنظمات الصناعية الأردنية، المجلة (ERP) -أثر استخدام برالريات تٗطيط موارد الدشروع، أحمد علي لزمد وإبراىيم منصور ولينا ىاني وراد- 1

 www.raheems.info/ima/52.doc 22/02 /2017: الدوقعرابط . 2011، السنة 1، العدد 7الاردنية في ادارة الاعمال ، المجلد

http://www.raheems.info/ima/52.doc
http://www.raheems.info/ima/52.doc

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

68

 :بعنوان (2011 ،وآخرون احمد يوسف كلبونة)دراسة . 2
اثر استخدام نظم المعلومات المحاسبية المحوسبة على الأداء المالي دراسة ميدانية على الشركات المساىمة العامة "

 1"الصناعية الأردنية
الذدف من ىذا الدقال ىو اختبار مدى تأثتَ استخدام نظم الدعلومات المحاسبية المحوسب على الأداء الدافِ للشركات الصناعية

الدسالعة العامة الأردنية وذلك باستخدام بعض مقاييس الأداء الدافِ ومقارنة نتائج ىذه الدؤشرات قبل استخدام نظام الدعلومات
، حيث اعتمد الباحث فى أبعاد الأداء الدافِ على استخدم 2009 افُ 2000وبعد استخدامو، وذلك خلال الفتًة من سنة

(. EPS)والعائد على السهم الواحد (ROE)والعائد على حقوق الدلكية (ROA)مؤشرات العائد على الأصول
 وبعد التحليل الإحصائي لبيانات الدراسة واختبار الفرضيات توصلت النتائج على أنو لا توجد فروقات ذات دلالة إحصائية

بتُ متوسطات الدقاييس الدالية الثلاثة الدستخدمة في الدراسة، قبل تاريخ استخدام نظام الدعلومات وبعد استخدامو، وبالتافِ كانت
 الباحثون بضرورة إجراء أوصيخلاصة الدراسة على انو لا يوجد تأثتَ لنظم الدعلومات المحاسبية على الأداء الدافِ للشركات، حيث

 دراسات أخرى حول نفس الدوضوع وباستخدام متغتَات
. أخرى لقياس أداء الشركات الدافِ ولفتًات اختبار أطول

 : بعنوان (2011عبد الله بركات ،)راسة د. 3
قياس اثر تطبيق نظام تخطيط موارد المنشاة على العائد على الاستثمار فى الشركات الصناعية السعودية، دراسة تطبيقية "

 2"على الشركات الصناعية المدرجة فى بورصة السعودية

 في الشركات الصناعية ERP لنظام تٗطيط موارد الدؤسسة الفعلي الذدف من ىذا الدقال ىو دراسة وقياس مدى التطبيق
الددرجة أسهمها في البورصة ، ومن ثم تٖديد أثره على الأداء الدافِ المحقق فيها، وقد تم قياس الدتغتَ الدستقبل تٔكوناتو الأربعة

المحقق (العائد على الاستثمار)وت٘ثل البعد الدافِ فى قياس (الدبيعات والتسويق، الإدارة والإنتاج، المحاسبة والتمويل ، الدوارد البشرية)
لدى الشركة الصناعية الدسالعة العامة السعودية، وللوصول افُ أىداف الدراسة قام الباحث بتصميم استبانو ووزعت على الشركات
الصناعية الددرجة أسهمها في بورصة السعودية، أما بالنسبة لقياس العائد على الاستثمار لذذه الشركات فقد تم الاعتماد على جمع

: ، وبعد اختبار الفرضيات كانت النتائج كالتافِ 2010البيانات اللازمة الدشورة خلال سنو
 تٔكوناتو الأربعة على العائد على الاستثمار في الشركات الصناعية الددرجة بسوق السعودية ERPأنو يوجد أثر لدستوي تطبيق -

 ؛الدافِ
متفاوتة قد وجد الباحث انو يوجد تطبيق لدكونات نظم تٗطيط موارد الدؤسسة في الشركات الصناعية السعودية ولا كن بدرجات-

 .ERPوقد أوصى الباحث بضرورة تطبيق جميع الشركات السعودية لنظام تٗطيط موارد الدؤسسة

مجلة الجامعة ، (دراسة ميدانية على الشركات الدسالعة العامة الصناعية الأردنية)واخرون، اثر استخدام نظم الدعلومات المحاسبية المحوسبة على الأداء الدافِ احمد يوسف كلبونة- 1

 2011 سنة 1465ص –1447المجلد التاسع عشر، العدد الثاني، ص) سلسلة الدراسات الإنسانية(الإسلامية
 journals.iugaza.edu.ps/index.php/IUGJHR/article/view/791/737 21/02/2017 : الدوقعرابط

دراسة تطبيقية على الشركات الصناعية)قياس اثر تطبيق نظام تٗطيط موارد الدنشاة على العائد على الاستثمار فى الشركات الصناعية السعودية ، وآخرون، عبد الله بركات- 2
. تّامعة الشلف الجزائر 2011 ديسمبر 14و13 الاقتصاديات الحديثة يومي في العربية الأعمال منظمات في الدال الفكري رأس، ملتقي دوفِ حول (الددرجة فى بورصة السعودية

 iefpedia.com/.../ 22/02/2017: الدوقعرابط

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

69

 : بعنوان (2011وصفي الكساسبة ،)دراسة . 4
 1"دراسة حالة مؤسسة المناطق الحرة الأردنية: اثر الاستثمار في تكنولوجيا المعلومات على تحسين الأداء المؤسسي "

 تطرق ىذا الدقال إفُ دراسة حالة مؤسسة الدناطق الحرة الأردنية، منذ بدايتها في الاستثمار في تكنولوجيا الدعلومات، واثر
حيث كانت أبعاد القياس فى تكنولوجيا . 2005 – 1996وذلك خلال الفتًة الزمنية للسنوات . ذالك على أدائها الدؤسسي

، كما تم قياس أبعاد (الدبالغ الدخصصة، الدبالغ الدنفقة فعليا، ورواتب العاملتُ في وحدة تكنولوجيا الدعلومات)الدعلومات من خلال
مدخل تٖقيق)الأداء من خلال تسعة أىداف حددتها الدؤسسة في خطتها الإستًاتيجية وتٔعدل ثلاث أىداف لكل من

وقد أسفرت . واعتمدت الدراسة على بيانات رسمية والدقابلة. (الأىداف، تٖستُ العمليات الداخلية، وتٖستُ الحصول على الدوارد
لو اثر الغابي على (1390.000)نتائج الدراسة بأنو كان للاستثمار في تكنولوجيا الدعلومات، والذي تٕاوز الدليون دولار أردني

. ، وىي نتيجة تستدعي دراسات لاحقة نظرا لألعية ىذا الذدف"تٖستُ العائد على الكلفة " كافة الأىداف، باستثناء ىدف
ضعف : كما ألقت الدراسة الضوء على لرموعة من الدشكلات الدهمة للمؤسسات العامة الاخري في الدول النامية، منها

عمليات توثيق البيانات الدهمة، ضعف عمليات التخطيط، وتأثتَ الدخصصات السنوية بسياسات وقتية لخفض الإنفاق، وعدم
. والإداريتٖديد أىداف كمية، واستمرار خضوع الدؤسسة للقوانتُ والأنظمة الحكومية على الرغم من استقلالذا الدافِ

 : بعنوان (2012 أسماء مروان الفاعوري ،)دراسة . 5

 2"دراسة تطبيقية في أمانة عمان الكبرى: اثر فاعلية أنظمة تخطيط موارد المنظمة في تميز الأداء المؤسسي"

على تٖقيق ت٘يز الأداء الدؤسسي في أمانة عمان الكبرى، وذلك ERPالذدف من ىذه الرسالة ىو الكشف عن أثر فاعليو
كفاءة) بأبعادهعلى الأداء الدؤسسي (جودة الدعلومات، جودة النظام ، رضا الدستخدم) فاعلية ىذه الأنظمة أبعادبدراسة

 ، والذي ERPحيث كان سبب اختيار أمانة عمان الكبرى نظرا لتطبيقها نظام (العمليات الداخلية، التعلم والنمو الدؤسسي
شمل معظم القطاعات والوظائف، ولتحقيق ىدف الدراسة قامت الباحثة بتصميم استبانو وتوزيعها على أفراد عينة الدراسة والذي

، حيث SPSSمستخدم، ىم من موظفي الدائرة الدالية، وتم اختبار الفرضيات باستخدام الحزمة الإحصائية (100)بلغ عددىم
جودة الدعلومات،)توصلت نتائج الدراسية افُ وجود اثر ذات دلالة إحصائية لفاعلية نظام تٗطيط موارد الدؤسسة وفقا للابعاد

 .كل بعد لوحده في تٖقيق ت٘يز فى الأداء الدؤسسي (جودة النظام، رضا الدستخدمتُ
 في جميع الدناطق الخاضعة لأمانة عمان الكبرى، مع ضرورة تٖستُ قدرات oracle ERPكما أوصت الباحثة إفُ ضرورة تطبيق

 .، من خلال دورات تدريبية متخصصة وبشكل مستمرERP الدستخدمتُ لـ

1 05/04/2017 - , http://dspace.univ-biskra.dz:8080/jspui/handle/123456789/1309

 . 2012دراسة تطبيقية فى امانة عمان الكبرى، رسالة ماجستتَ ، الاردن ، سنة : أسماء مروان الفاعوري، اثر فاعلية انظمة تٗطيط موارد الدنظمة فى ت٘يز الاداء الدؤسسي- 2
 https://www.scribd.com/document/334088071/ 21/02/2017 :الدوقعرابط

http://dspace.univ-biskra.dz:8080/jspui/handle/123456789/1309
http://dspace.univ-biskra.dz:8080/jspui/handle/123456789/1309
http://dspace.univ-biskra.dz:8080/jspui/handle/123456789/1309
https://www.scribd.com/document/334088071/
https://www.scribd.com/document/334088071/

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

70

 :بعنوان (2013 آلاء حسيب عبد الذادي الجليلي)دراسة 6.
دراسة استطلاعية لاراء المدراء في الشركة العامة - دور متطلبات نظام تخطيط موارد المنظمة في تعزيز الإنتاجية "

 1"نينوى– لصناعة الأدوية والمستلزمات الطبية

الاتصال، اختيار) متطلباتو أبعاديسعى الباحث من خلال ىذا الدقال إفُ تٖديد دور نظام تٗطيط موارد الدنظمة من خلال
في تعزيز إنتاجية الدنظمة من خلال دراسة استطلاعية (الدنظمة للتطبيقإدارة العليا، التدريب، الإدارة ، التزام ERPحزمة نظام

 مقابلة على وإجراءوحيث تم التوزيع استبانو (نينوى)ميدانية لأراء الددراء في الشركة العامة لصناعة الأدوية والدستلزمات الطبية
: أفراد عينة البحث، و خلصت نتائج الدراسة كالتافِ

الاتصال،)تٖقق وجود علاقة ارتباط معنوية بتُ كل متطلب من متطلبات تطبيق نظام تٗطيط موارد الدنظمة والدتمثلة فى -
. بصورة منفردةالإنتاجيةوتعزيز (الدنظمة للتطبيق إدارة العليا، التدريب، الإدارةاختيار حزمة النظام، دعم

من خلال الدقابلات التي أجرتها الباحثة وجدت لزدودية معرفة الددراء للنظام مع إدراكهم لألعية النظام في تعزيز إنتاجية -
 .الدنظمة

و من بتُ اقتًاحات الباحث انو لغب على إدارة الشركة لزل الدراسة تعزيز إنتاجيتها من خلال إدخال تقنيات معلومات حديثة،
 .ومن بتُ ىاتو التقنيات إدخال نظام تٗطيط موارد الدؤسسة

 :بعنوان (2014،لزمد قريشي)دراسة. 7
دراسة حالة مؤسسة صناعة - التغيير التكنولوجي وأثره على أداء المؤسسات الاقتصادية من منظور بطاقة الأداء المتوازن"

 2"بسكرة- فرع جنرال كابل–الكوابل

فرع جنرال - الذدف من ىذه الأطروحة ىو التعرف على مستوي التغتَات التكنولوجية الحاصلة على مؤسسة صناعة الكوابل
بسكرة، وأثرىا على مستوي أداء ىذه الأختَة واختبار الفروق في تلك التصورات تبعا لاختلاف خصائصهم الشخصية - كابل

 والوظيفية ؛
 حيث يتكون لرتمع الدراسة من جميع العمال الإداريتُ الدتواجدين في لستلف مديريات ودوائر الدؤسسة والبالغ عددىم

، حيث تم استخدام أداة الاستبانة ووزعت عليهم جميعا، وقد استخدم الباحث في التحليل الإحصائي للبيانات عدة (251)
 Tمقاييس الإحصاء الوصفي، معامل الالضدار، تٖليل الالضدار الدتعدد، تٖليل التباين الأحادي، واختبار : أساليب من بينها
 .للعينات الدستقلة

 :ومن بتُ أىم النتائج التي توصلت إليها الدراسة نلخصها كالتافِ
 وجود اثر ذو دلالة إحصائية للتغتَ التكنولوجي على مستوي أداء مؤسسة صناعة الكوابل؛-

1

دراسة استطلاعية لاراء الددراء في الشركة العامة لصناعة الأدوية والدستلزمات - ألاء حسيب عبد الذادي ألجليلي، دور متطلبات نظام تٗطيط موارد الدنظمة في تعزيز الإنتاجية -
 : الدوقعرابط 2013 السنة 35 المجلد 113نينوى ، لرلة تـنمية الرافديـن، العدد – الطبية

 http://www.iasj.net/iasj?func=search&query=kw:%22(ERP)%22 10/02/2018
، " بسكرة- فرع جنرال كابل– دراسة حالة مؤسسة صناعة الكوابل - التغيتَ التكنولوجي وأثره على أداء الدؤسسات الاقتصادية من منظور بطاقة الأداء الدتوازن"لزمد قريشي،- 2

 . 2014 دكتوراه علوم، جامعة بسكرة، أطروحة

http://www.iasj.net/iasj?func=search&query=kw:%22(ERP)%22
http://www.iasj.net/iasj?func=search&query=kw:%22(ERP)%22

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

71

وجود فروق ذات دلالة إحصائية لتصورات الدبحوثتُ حول مستوي التغيتَ التكنولوجي الحاصل للمؤسسة لزل الدراسة تعزي -
الجنس، العمر، الدؤىل العلمي، لرال الوظيفة الحالية، عدد سنوات الخبرة في الدؤسسة : للمتغتَات الشخصية والوظيفية التالية

 الحالية، عدد الدورات التدريبية في الحاسوب ؛
 وقد خلصت الدراسة إفُ العديد من الاقتًاحات من بينها انو على الدؤسسة لزل الدراسة ان تزيد من حجم استثماراتها في لرال

الإبداع والابتكار ودعم الدنتجات الجديدة، كذلك لغب عليها ان تستثمر بشكل مستمر في لستلف مكونات تكنولوجيا
 . الدعلومات

 : بعنوان (2015، حياة لػي يامتُ)دراسة . 8

أثر تطبيق نظام تخطيط موارد المؤسسة على أداء الشركات الصناعية المساىمة العامة المدرجة في بورصة عمان للأوراق "
 1"المالية باستخدام بطاقة الأداء المتوازن

 أراد الباحث من خلال ىذه الرسالة أن يبن اثر تطبيق نظام تٗطيط موارد الدؤسسة على الأداء الشركات الصناعية وكان

 شركة الدسالعة العامة الددرجة في بورصة عمان للأوراق الدالية باستخدام بطاقة الأداء الدتوازن، حيث اعتمد الباحث 43عددىا
 شركة، وقد استخدم الاستبانة لتحديد وجود تطبيق فعلي لنظام 43 والتي عدد ERPعلى بعض الشركات التي تطبق نظام
في ىذه الشركات، (الدبيعات والتوزيع، ادارة الدواد، الدوارد البشرية، المحاسبة والدالية، الدراقبة)تٗطيط موارد الدؤسسة وبكل مكوناتو

البعد الدافِ، بعد العملاء، بعد)كما يقيس أثر تطبيق النظام على الأداء من خلال الأبعاد الأربعة لبطاقة الأداء الدتوازن وىي
العائد على الأصول ن) ووضعت ثلاث مؤشرات لكل بعد من الأبعاد الأربعة كالتافِ (العمليات الداخلية، وبعد التعلم والنمو

والعائد على حقوق الدلكية ، وىامش لرمل الربح ، والحصة السوقية ، والقيمة السوقية افُ القيمة الدفتًية، ومعدل لظو الدبيعات،
وإنتاجية العاملتُ، ومعدل دوران الدخزون، وتٖليل نفقات البيع والتسويق، ومعدل دوران الأصول الثابتة، ومعدل دوران الدخزون،

 (لرموعة الأصول الدتداولة إفُونسبة الدخزون
، ان الشركات لزل (2014)وخلصت الدراسة بعد تٖليل إجابات الاستبانة، وعمل تٖليل إحصائي للنسب الخاصة بعام

 على الأداء في الشركات الصناعية ERP وبفعالية وفي جميع أقسام الإدارة، وبالتافِ يوجد أثر لتطبيق ERPالدراسة تطبيق نظام
 .الدسالعة العامة الدرجة في بورصة عمان للأوراق الدالية باستخدام الأبعاد الأربعة في بطاقة الأداء الدتوازن

 أن تسعى لتطبيق النظام لتستفيد من إنتاجيتو الدؤثرة على الأداء ERPوقد أوصى الباحث على حث الشركات التي لا تطبق
 .الدافِ وغتَ الدافِ لديها

ى أداء الشركات الصناعية الدسالعة العامة الددرجة في بورصة عمان للأوراق الدالية باستخدام بطاقة الأداء الدتوازن، رسالة لحياة لػتِ يامتُ، أثر تطبيق نظام تٗطيط موارد الدؤسسة ع- 1

 www.zu.edu.jo/UploadFile/PaperFiles/PaperFile_3_55.pdf 21/02/2017 :الدوقعرابط . 2015ماجستتَ ، جامعة الزرقاء ، الاردن ، سنة

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

72

 1"اثر نظام المعلومات والتوجو السوقي على أداء المؤسسات: "بعنوان (2016نبيلة سعيداني،)دراسة . 9

 الدؤسسات، والتعرف على العلاقة أداء نظم الدعلومات في تٖستُ مستوي وألعية ضرورة إبراز الدراسة إفِ ىذه أىدافتتمثل
 الدنظمات أداء فلسفة التوجو السوقي على تأثتَ الدنظمات، وكذلك دراسة مدي أداء بتُ فلسفة التوجو السوقي ومستوي والأثر

. التعرف على واقع نظم الدعلومات والتوجو السوقي في الدؤسسات الجزائريةوأيضا وفعالة، متطورةالتي تستخدم نظم معلومات
 الاستقرائي؛ وت٘ثل لرتمع الدراسة في قطاع الذاتف النقال الأسلوبحيث اعتمدت منهجية البحث في ىذه الدراسة على

اوريدو، في بعض ولايات الوطن؛ - جيزي- العليا في مديريات ووكالات كل من موبيليسالإطاراتبالجزائر، وتم اختيار عينة من
 الاستبانة، وتم أداة الدراسة الديدانية للحصول على البيانات الدرتبطة تٔوضوع الدراسة، تم استخدام أىدافومن اجل تٖقيق

. الإحصائية للأساليب وفقا (spss)استخدام برنامج
: وقد خلصت نتائج الدراسة إفِ التافِ

 استخدام تكنولوجيا الدعلومات والاتصالات لؽكن للمستَين من الحصول على الدعلومات الذامة عن حجم السوق وقوة إن-
 الدستهلكتُ والخصائص الثقافية للمجتمع والوسائل التكنولوجية الدستخدمة من طرف الدؤسسات الدنافسة ؛ أذواقالدنافستُ وتغتَ

الزبائن، وديناميكية : سالعت بطاقة الأداء الدتوازن في التحول من التًكيز على الدؤشرات الدالية إفِ الاىتمام تّوانب اخري، مثل-
النمو في الدؤسسة؛

 واتصال متطورة إعلام بكفاءة وفعالية يتطلب استخدام تكنولوجيات الأعمال أداء الدؤسسات لزل الدراسة بان وإدراكوعي -
 وىو تٖقيق رضا وولاء الزبون ؛ الأساسي الذدف إفُلدواكبة التطورات التكنولوجية ورصد تٖركات الدنافستُ للوصول

يستخدم الدتعاملون الثلاث لسوق الذاتف النقال احدث الدعدات الدتطورة وذات تكنولوجيا عالية مزودة بشبكات اتصال لزلية -
. وعالية تسمح لذا تٔواكبة العصرنة في قطاع الاتصال والإعلام

 : بعنوان (2016 ، نور الدين مزىودة)دراسة . 10

 PTNE2" دور نظام تخطيط موارد المؤسسات في تحسين أداء المؤسسة الوطنية للأشغال في الآبار"

توافق النظام مع عمليات الدؤسسة،) الدتمثلة في ERPإفُ البحث في العلاقة بتُ متطلبات تطبيق نظام ىذا الدقال ىدف ي
ومؤشرات تٖستُ (ياتل ىندسة العموإعادةدعم موردي النظام، دعم الإدارة العليا، الاتصال، فوائد النظام، التدريب، التغيتَ

زيادة رضا العاملتُ، زيادة جودة الخدمات، زيادة رضا الزبائن، زيادة لظو الدبيعات، زيادة الحصة) التالية الأبعادالأداء والدتمثلة في
 الدراسة قام الباحث بتصميم استبانو ووزعت على جميع مديري ورؤساء أىدافومن اجل تٖقيق (الأرباحالسوقية، زيادة لظو

 استمارة استبيان 56 في الدؤسسة الوطنية للأشغال في الآبار، حيث تم معالجة ERPالدصافٌ و الإطارات الدستخدمة لنظام
 ، وذلك باستخدام العديد من الأساليب الإحصائية منها الدتوسطات الحسابية SPSSV22 بواسطة البرنامج الإحصائي

ومعامل الارتباط والالضدار الخطي الدتعدد، وقد خلصت نتائج الدراسة إفُ أن الدؤسسة لزل الدراسة لا تهتم بالتغيتَ وإعادة ىندسة
العمليات، و أنها لا تعمل على تٖقيق رضا العاملتُ، وان كل من دعم الإدارة العليا، والاتصال، ودعم موردي النظام وإدراك فوائد

. 2016جامعة باتنة، أطروحة دكتوراه علوم، اثر نظام الدعلومات والتوجو السوقي على أداء الدؤسسات، ، نبيلة سعيداني -1
 . 2016 سنة 09العدد – الدؤسسات الجزائرية أداء، لرلة ENTP دور نظام تٗطيط موارد الدؤسسات في تٖستُ أداء الدؤسسة الوطنية للأشغال في الآبار، نور الدين مزىودة- 2

 . revues.univ-ouargla.dz/.../3115-entp-the-role-of-the-erp-system-to-improve-performa... 21/02 /2017 : الدوقعرابط

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

73

وعمليات ERP وان باقي العوامل الاخري الدتمثلة في عامل التوافق بتُ نظام. النظام ىي أكثر العوامل تأثتَا في تٖستُ الأداء
وقد توصلت ،الدؤسسة، وعامل التغيتَ وإعادة ىندسة العمليات، عامل التدريب فَ يكن لذا أي اثر يذكر على تٖستُ الأداء

مراحل تطبيق الدراسة ايضا إفُ أن ىناك حرص كبتَ من مسؤوفِ الدؤسسة بشان تطبيق النظام، إذ أنهم يشاركون خطوة تٓطوة في
من خلال برامج كافية ومفيد ، ومن ERP حيث تقوم الدؤسسة بتدريب الأفراد على كيفية استخدام نظام ؛ERP وتقييم نظام
مهامهم، لشا يؤثر أن الدؤسسة لا ت٘نح الحرية للأفراد للتعبتَ عن كل الصعوبات والعراقيل التي تواجههم أثناء تأديةأيضابتُ النتائج

دعم موردي النظام، دعم الإدارة : سلبا على أدائهم؛ وفي الأختَ استنتج الباحث أن تٖستُ الأداء يتأثر بأربعة عوامل تتمثل في
 .العليا، الاتصال، إدراك فوائد النظام

 : بعنوان (2016، مزىودة نور الدين)دراسة . 11

دراسة ميدانية لعينة من "على تحسين أداء المؤسسات الاقتصادية "نموذجا "ERP اثر نظام المعلومات المتكامل"
 1"المؤسسات العاملة في الجزائر

 على تٖستُ أداء بعض ERP ىو إبراز اثر نظام تٗطيط موارد الدؤسسة الأطروحة يتمثل الذدف الأساسي من ىذه
 . ومؤشرات تٖستُ الأداءERPالدؤسسات الاقتصادية، وذلك عن طريق العلاقة بتُ متطلبات تطبيق نظام

حيث يتمثل لرتمع ىذه الدراسة في الدؤسسات الاقتصادية العاملة بالجزائر سواء كانت جزائرية أو أجنبية، عامة أو خاصة إنتاجية
 أو خدمية، كبتَة أو متوسطة؛

 وقد اعتمد الباحث على الدنهج الوصفي التحليلي، وأسلوب دراسة حالة في الجزء التطبيقي بدراسة عينة من الدؤسسات
 .2016 إفُ غاية مارس 2015الاقتصادية العاملة في الجزائر خلال الفتًة بتُ

 spss ومن اجل معالجة إشكالية البحث استخدم الباحث أسلوب الاستبيان كأداة للدراسة، باستخدام برنامج الإحصائي

v22 باستخدام أساليب إحصائية مثل الدتوسطات الحسابية، ومعامل الارتباط، والالضدار الخطي الدتعدد، ومن بتُ أىم النتائج ،
 :التي توصلت إليها الدراسة نذكرىا كالتافِ

 تٗتلف باختلاف طبيعة الدؤسسة لزل الدراسة؛ERPإن متطلبات تطبيق نظام -
 نظرة الدؤسسات لتحستُ الأداء تتباين باختلاف طبيعتها؛-
 إن اثر نظام الدعلومات الدتكامل على تٖستُ الأداء لؼتلف باختلاف الدؤسسات العاملة بالجزائر؛-

ومن بتُ التوصيات التى توصلت اليها الدراسة ىو ضرورة استفادة الدؤسسات الجزائرية من خبرة الدؤسسات الأجنبية في لرال تطبيق
 والعمل على تبتٍ الاستًاتيجيات الفعالة التي من شانها تٖستُ اداء الدؤسسات ERP ، وضرورة الاىتمام اكبر بنظام ERPنظام

الجزائرية، وكذلك ضرورة الاىتمام اكثر بالدورد البشري الدتخصص في نظام الدعلومات، وذلك باستقطاب الكفاءات، وضرورة
 .مسايرة التطورات التكنولوجية الحديثة، خاصة في لرال الدعدات والأجهزة الحديثة

1

 ، أطروحة"دراسة ميدانية لعينة من الدؤسسات العاملة في الجزائر" على تٖستُ أداء الدؤسسات الاقتصادية "لظوذجا "ERP اثر نظام الدعلومات الدتكامل"مزىودة نور الدين، -

 .2016/2017دكتوراه علوم، جامعة ورقلــــــــة،

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

74

 : بعنوان(2017زناقي بشتَ و معاريف لزمد،) دراسة. 12
" ىنكل" دراسة استطلاعية بمؤسسة مواد التنظيف - في تعزيز ركائز الحوكمة(ERP)دور نظم تخطيط موارد المنظمة "

 1"عين تموشنت

 الذدف من ىذا الدقال ىو التًكيز على أىم الدفاىيم الخاصة بنظم تٗطيط موارد الدنظمة والحوكمة في الدؤسسة، والتعرف على
الإفصاح،)ومدي تأثتَه على ركائز الحوكمة والدتمثلة في الأبعاد " ىنكل"مدي تطبيق ىذا النظام على مستوي مؤسسة التنظيف

والتعرف على قواعد ولشارسات الحوكمة بشكل عام ومدي مسالعتها في تٖستُ الدناخ الاقتصادي ؛ وت٘ثلت (الرقابة، إدارة الدخاطر
 مستخدم فقط، وتتمثل أبعاد نظام تٗطيط 13 ، وقد بلغ عددىم ERPعينة الدراسة في جميع الدستخدمتُ النهائيتُ لنظام

؛حيث تم معالجة البيانات واختبار (جودة النظام، جودة الدعلومات، جودة الخدمة)موارد الدؤسسة في أبعاد تنظيمية تتمثل في
 ، SPSSالفرضيات باستخدام برنامج

 . وتوصلت الدراسة إفِ نتيجة انو لا توجد علاقة بتُ نظم تٗطيط موارد الدؤسسة وركائز الحوكمة لرتمعة في الدؤسسة لزل الدراسة
 وأوصت الدراسة بضرورة تعميم النظام في الدؤسسة، وضرورة تكاثف جميع الجهود لضمان تٕانس الدعلومات وعدم تعارضها

لضمان دعم وتعزيز ركائز الحوكمة، كما توصي الدراسة أيضا بضرورة تقديم الدزيد من الدعم للمستخدمتُ للتحكم الجيد في نظام
(ERP.)

دراسات الأجنبية ال: المبحث الثاني

 :بعنوان (, James E. Hunton 2003)دراسة -1
"Enterprise resource planning systems: comparing firm performance of adopters and

non adopters"
2

 الطويل على الأداء الدافِ بأبعاده الأربعة الددى في قام الباحثون في ىذا الدقال بدراسة تأثتَ نظام تٗطيط موارد الدؤسسة

(roi ، والعائد على الاستثمارatoالأصول، ومعدل دوران ros، والعائد على الدبيعاتroaالأصولالعائد على)الدتمثلة في
 والتي فَ تستخدمو، ERP الدافِ بتُ لرموعة من الشركات التي استخدمت الأداءولتحقيق ىدف الدراسة قام الباحث تٔقارنة

 شركة (60) شركة استخدمت النظام و (63)شركة في الولايات الدتحدة الأمريكية منها (123)حيث طبقت دراسة الحالة على
فَ تستخدمو، ومن أجل تقييم الأداء الدال للشركات قام الباحثون بتحليل البيانات الدالية باستخدام النسب الدالية الأربعة التالية

 الاستثمار، ومعدل العائد على الدبيعات ومعدل العائد على الأصول ، وتشتَ النتائج إفُ علىمعدل دوران الأصول، ومعدل العائد
: التافِ

 3 قد تٖسن خلال (ATO)ومعدل دوران الأصول (ROI) ، والعائد على الاستثمار (ROA)إن العائد على الأصول-
 .سنوات إفُ استخدمت فيها النظام، وىذا بالدقارنة مع الشركات التي فَ تستخدم النظام

1

، لرلة إدارة "عتُ ت٘وشنت" ىنكل" دراسة استطلاعية تٔؤسسة مواد التنظيف - في تعزيز ركائز الحوكمة(ERP)دور نظم تٗطيط موارد الدنظمة "زناقي بشتَ، معاريف لزمد، -
 .https://www.asjp.cerist.dz/en/article/20670 18/09/2018 :، الرابط 2017، 3الأعمال والدراسات الاقتصادية، الجزائر، العدد

2 ، 14/02/2017 - https://pdfs.semanticscholar.org/.../b87335e31b2b1fb7751d36f2358...

https://www.asjp.cerist.dz/en/article/20670
https://www.asjp.cerist.dz/en/article/20670

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

75

 بساعد الشركات على تٖقيق إنتاجية جيدة لشا يساعدىا على خلق ميزة تنافسية ERPواستنتج الباحثون أيضا أن تبن نظام -
 .ERPمقارنتا بالشركات التي فَ تستخدم نظام

 :بعنوان (Joycelyn Lorraine Harrison , 2004)دراسة -2

Motivations For Enterprise Resource Planning (erp) System Implementation In Public

Versus Private Sector Organizations 1

 في القطاع العام والخاص، وأيضا ERP الذدف من ىذه الأطروحة ىو استكشاف أو معرفة الفوائد والدوافع لتنفيذ نظام
 ، بالإضافة إفُ دراسة مستوي رضا الدستخدمتُ النهائيتُ على ERPمدي وجود العوامل الحاسمة والناجحة أثناء تنفيذ برلريات

أداء النظام، ومدى لساوف الدستخدمتُ من تنفيذ برلريات تٗطيط موارد الدؤسسة، حيث اجري الباحث عملية استقصائية عن
، لشركات فى SAPطريق البريد الالكتًوني، تْيث تم اختيار الدشاركتُ عشوائيا من قائمة معلومات للمدراء الدستخدمتُ لنظام

 مؤسسة من القطاع العام، حيث تم تقسيم 100 مؤسسة قطاع خاص و 100شمال الولايات الدتحدة الأمريكية، وقد تم اختيار
 ، والجزء الثاني ERPالاستقصاء إفُ أربعة أجزاء، تطرق الجزء الأول بالسؤال حول الفوائد الدطلوبة والمحققة عند تنفيذ نظام

السؤال كان حول الألعية والعوامل الحالية الدؤثرة أثناء التنفيذ، والتناول الجزء الثالث بطرح سؤال متعلق بالوحدات التي تم شرائها
وتنفيذىا وكذلك مستوي الرضا عن كل وحدة، والجزء الرابع مقسم إفِ لرموعة من الأسئلة ألعها مشاكل التنفيذ وأسئلة حول

spss الإحصائيةطريقة إصدار القرارات من اجل تنفيذ النظام، وقد تم تٖليل بيانات الردود على الاسئلة باستخدام الحزمة

: وأسفرت نتائج الاستقصاء على الأتي
إعداد تقارير أفضل، زيادة : والدتمثلة في ERP ىناك اتفاق بتُ القطاع العام والخاص في أن ىناك فوائد عند تنفيذ نظام إن -

 ؛اسي، والطفاض في تكاليف التشغيلية يالتوحيد الق
 ىي دعم الإدارة العليا ، دراسة ومعرفة مديري الدشروع بنظام ERPاستكشاف أن العوامل التي سالعت في لصاح تنفيذ -

ERP؛
ىناك فوارق بتُ المجموعتتُ من الدؤسسات عند تٖليل الاختبارات أي مؤسسات القطاع العام والقطاع الخاص، بشأن بعض -

 .الفوائد الدنشودة من النظام ، واختلاف أيضا مستوى الرضى عن بعض وحدات البرلريات
 بنجاح انو قبل شراء pre ومن بتُ توصيات الدراسة لدؤسسات القطاع العام والخاص من اجل زيادة فرصتها فى تنفيذ نظام
 .واستخدام النظام لغب على الدؤسسة الاىتمام بتنفيذ إدارة التغيتَ واستيعاب الإدارة العليا لفوائد النظام

1 - Harrison, Joycelyn L. Motivations for enterprise resource planning (ERP) system implementation in public versus private sector

organizations. Diss. University of Central Florida Orlando, Florida, 2004.

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

76

 :بعنوان (, 2005Kevin B. Hendricks)دراسة- 3
"The Impact of Enterprise Systems on Corporate Performance: A Study of ERP, SCM

and CRM System Implementations"
1

 ، وإدارة سلسلة التوريد ERPتٗطيط موارد الدؤسسة) يبحث ىذا الدقال في تأثتَ الاستثمار في أنظمة الدؤسسة الدتمثلة في

SCM وإدارة العلاقات مع العملاء ،CRM) العائد على السهم، والعائد) على الأداء الدافِ للشركة وذلك من خلال أبعاده
 5حيث كانت الدراسة مقارنة بتُ فتًة التنفيذ وبعد التنفيذ وفي مدى الطويل خلال (على الأصول ، والعائد على الدبيعات

 SCM وCRM واستثمرت أيضا في ERPسنوات، واعتمدت نتائج الدراسة على عينة من الشركات التي استثمرت في النظام
 :وكانت الدراسة ميدانية وأسفرت نتائج الدراسة إفُ التافِ

 ولددة سنتتُ كان أداء سعر السهم سيء جدا، أن ىناك تغتَات الغابية في ERPنتائج العينة من الشركات التي استثمرت في -
 .العائد على الأصول أثناء التنفيذ وبعد التنفيذ، ونتائج جيدة على العائد على الدبيعات

 كانت نتائج سعر السهم خلال فتًة التنفيذ فَ تٖدث أي تغتَ الغابي، فقد (SCM)وبالنسبة للشركات التي استثمرت في -
 .أحدثت تٖسينا في العائد على الأصول والعائد على الاستثمار فقط

 أثناء فتًة التنفيذ وبعدىا، فَ تكن ىناك أي دلالة إحصائية عن CRMأما النتائج الدالية لعينة الشركات التي استثمرت في -
تغتَ سلبي أو الغابي في أداء سعر السهم، أما العائد على الأصول، والعائد على الدبيعات فكان التأثتَ الغابي خلال التنفيذ

 .وبعد التنفيذ

: بعنوان (Andreas I. Nicolaou, Somnath Bhattacharya, 2006)دراسة - 4
" Organizational performance effects of ERP systems usage: The impact of post-

implementation changes "
2

 تهدف ىذه الدراسة إفُ البحث عن أثر استخدام نظم تٗطيط موارد الدؤسسة على الأداء التنظيمي، وذالك بدراسة مدى

، الأصولالعائد على) التالية الأبعاد الدتمثل في تأثتَ الشركات إفُ تبنت استخدام نظم تٗطيط موارد الدؤسسة على أدائها الدافِ
 التشغيلية على الدبيعات، تكلفة السلع الإيرادات، العائد على الدبيعات، الأصولالعائد على الاستثمار، العائد التشغيلي على

 ولددة طويلة، وقد تم الوصول في ىذه الدراسة إفُ لرموعة من النتائج الدختلطة (الدباعة، النفقات على الدبيعات، حساب الدبيعات
 ERP تأثتَ على الأداء الدافِ، لشا قد تكون مكسب للمنظمة أو خسارة أن فَ يتم الاستغلال الأمثل لـ ERPالتي تكشف إن لـ

 بعد التنفيذ إي الإطار الزمتٌ ىو الدؤثر على قدرة الدؤسسة ERPبعد تنفيذ النظام؛ فقد اىتمت ىذه الدراسة تٔدى التغيتَات لـ
على المحافظة على أدائها الدال ولددة طويلة، وخلصت الدراسة إفُ أن طبيعة تٖول النظام بعد التنفيذ لو ألعية في التأثتَ على الأداء

 شركة في نيكولا وخلصت النتائج بعد الدراسة الديدانية إفُ أنو 247الدال للمؤسسة وقد أجريت الدراسة على عينة تكونت من
 بعد تنفيذ فالتغتَات اللاحقة للنظام تساعد في قضايا التنفيذ أو التصميم، ERPمن الضروري زيادة الوعي لدى الشركات بألعية

وبذلك يساعد الدنظمة في تٖقيق أىدافها

1 - Hendricks, Kevin B., Vinod R. Singhal, and Jeff K. Stratman. "The impact of enterprise systems on corporate performance: A study of

ERP, SCM, and CRM system implementations." Journal of operations management 25.1 (2007): 65-82.
2- Nicolaou, Andreas I., and Somnath Bhattacharya. "Organizational performance effects of ERP systems usage: The impact of post-

implementation changes." International Journal of Accounting Information Systems 7.1 (2006): 18-35.

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

77

 : بعنوان(Lilia Gharsallah ,2006)دراسة - 5

" Impact De L'erp Sur La Performance : Cas D'igl "
1

تهدف ىذه الرسالة إفُ دراسة تأثتَ تٗطيط موارد الدؤسسة على أداء الدؤسسة، حيث تناولت الدراسة في الجزء النظري

مفهوم التكامل وتقديم نظام تٗطيط موارد الدؤسسة باعتباره تكنولوجيا التكامل أما الجزء التطبيقي كان لزاولة إلغاد رابط بتُ
: جوانب تعكس الاداء العام للشركة وىي كالتاف3ِ وتٖستُ أداء الدؤسسة بدراسة ERPتكامل نظام الدعلومات من خلال

الحصول على الدعلومات، الاعتماد على الدعلومات، مراقبة، التنسيق، القرارات الدركزية،) أبعاد 8الأداء التنظيمي من خلال -
 ؛(التسلسل الذرمي، الدرونة، التعاون بتُ لستلف الادارات

توفتَ الوقت، جودة الخدمة، دورة التشغيل، اقتصاد الدوارد الدعرفية، السيطرة على الدواعيد) أبعاد 8الأداء الاقتصادي من خلال -
 ؛ (وتٖستُ الخدمة، تٖستُ النتيجة

متابعة الأىداف، نوعية القرارات من الدسئولتُ، الدساعدة في صنع القرارات، عدد) أبعاد 8أداء الدوارد البشرية من خلال -
 ؛ (تدريب الدوظفتُ، إنتاجية الدستخدم، معارف الدوظفتُ، رضا الدوظفتُ، تبسيط مهام العمل

 وقد استعملت (IGL)ولعرض جميع البيانات قامت الباحثة بدراسة حالة في شركة متخصصة في بيع أجهزة الكمبيوتر
 :وخلصت نتائج الدراسة كالتافِ والاستبانة الباحثة عدة طرق لجمع البيانات من خلال تٖليل الوثائق، والدلاحظة،

 في الشركة لزل الدراسة قد كان لو تأثتَ في تٖستُ الأداء التنظيمي أكثر من ERPمن خلال نتائج الدراسة تبتُ أن تنفيذ -
. الأداء الاقتصادي والأداء البشري

 مفيد للشركة عند استخدام التكنولوجيا في الدراحل الإنتاجية والإدارية والتشغيلية، وبالتافِ قد حسن من ERPأن نظام -
 .الإنتاجية الإدارية والإنتاجية التشغيلية

 . قد حسن من أداء الأعمالigl في شركة ERPوبعد معالجة وتٖليل معلومات الاستبيان تبتُ أن استخدام -
، وأيضا عدم استعمال النظام في ERPوقد لاحظ الباحث أن القسم إدارة الدبيعات وإدارة الدشتًيات سلبي في تعاملو مع -

 .قسم الأسهم
 لؽكن أن يكون عاملا أساسيا لجميع الشركات في تٖستُ الأداء والتفوق على ERPوفي الأختَ أشار الباحث إفِ أن نظام

. منافسيهم

 : بعنوان (, 2008sylvestre Uwizeyemungu) دراسة - 6

"L'évaluation De La Contribution Des Progiciels De Gestion Intégrés À La

Performance Organisationnelle: Développement D'une Méthodologie Processuelle"
2

 الدتكاملة الإدارة يسعى الباحث من خلال ىذه الأطروحة إفُ البحث واقتًاح طريقة للمديرين لتقييم مدى مسالعة حزم برامج
 الأداءعلى أداء الدؤسسة، باستخدام بطاقة (الدرونة، السرعة، التطوير، التكامل) الدتمثل في أبعاد PREمن خلال برنامج

 لددة سنتتُ على الأقل، حيث ت٘حورت الإشكالية ERPالدتوازن، دراسة حالة لـ ثلاث شركات صناعية أمريكية استخدمت نظام
 على الأداء التنظيمي ؛ وكان التًكيز في PREكيف لؽكننا ان نساعد الددراء في تقييم مسالعة : الرئيسية في السؤال حول

1 ، 16/02/2017 http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html
2 ، 02/03/2017- depot-e.uqtr.ca/1753/1/030055440.pdf

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

78

الشركات على وحدات الإنتاج، والتصنيع، والجودة، ومن أجل جمع الدعلومات قام الباحث بإجراء مقابلات شبو منظمة مع
 موظفتُ للشركة 9 مقابلة مع 13الدديرين التنفيذيتُ ومديري تكنولوجيا الدعلومات والدستخدمتُ في وحدة الإنتاج، حيث اجريت

، وبعد تٖليل بيانات (ج) موظفتُ للشركة الثالثة 4 مقابلات مع 6و (ب) موظفتُ للشركة الثانية 3 مقابلات مع 6و (أ)الأوفُ
: فكانت نتائج الدراسة كالتافatlastiِالدقابلة باستخدام برنامج

 خطوات من اجل التقييم اللاحق للنظام أي بعد استخدامها من جهة، وأثرىا على الأداء التشغيل والتنظيمي 7اقتًح الباحث -
 .من جهة أخرى، تْيث أن الدنهجية الدقتًحة تتيح إقامة صلة بتُ تكنولوجيا الدعلومات ومؤشراي الأداء التنظيمي

. على الأداء التنظيمي والتشغيلي للشركات الثلاث ERPىناك تأثتَ ضعيف لنظام -

 : بعنوان (, 2008Petri Helo) دراسة - 7

"Expectation and reality in ERP implementation: consultant and solution provider

perspective"
1

 حاول الباحث في ىذا الدقال تٖليل الوقائع والتوقعات عند تنفيذ نظام تٗطيط موارد الدؤسسة من وجهة نظر الخبراء
 ، وقد تم توزيع استبانو على الشركات الدوردة للنظام لدي الشركات الفنلندية، ومقارنة نتائج ERPالاستشاريتُ بائعى نظام

ألاستبانة مع الدراسات السابقة، وقد أشارت النتائج على أنو يوجد توافق بتُ الدراسة الحالية والدراسات السابقة وىذا طبعا من
وجهة نظر موردي النظام، وأسفرت النتائج أيضا على أن كل الدراسات تٔا فيهم ىذه الدراسة استخلصت تٖديات تواجهها

: موردي النظام نذكر ىا كالتافِ
 ؛ والدبيعات والتسويقإدارةمشاكل في تٗطيط الإنتاج، ومشاكل في -
 ؛بالإضافة إفُ تعقيدات النظام تشكل تٖدي في نقل الدعرفة -

 ؛إن موردي النظام لديهم الدعرفة الكافية للنظام، لكن لاتزال ىناك تٖديات في ما يتعلق بإدارة التغيتَ -

 : بعنوان (Madapusi, ArunKumar ,2008) دراسة - 8
"Post-Implementation Evaluation Of Enterprise Resource Planning (Erp) Systems"

2

 الذدف من ىذه الأطروحة ىو تقييم مرحلة ما بعد تطبيق نظام تٗطيط موارد الدؤسسة، وذلك بتعريف ىذا النظام، وتقييم
أدائو ومزاياه بعد تنفيذه وفي جميع حالاتو، كما تطرق الباحث إفُ الكشف على أثر عوامل النجاح الحاسمة على عملية تطور

ERP وقد تم جميع البيانات من خلال دراسة ميدانية لشركات الإنتاج الذندية التي تطبق ، ERP حيث تكونت عينة ،
، تم اختبار لظاذج احصائية من بينها استخدام تٖليل الالضدار (CII)شركة تابعة لإتٖاد الصناعات الذندية (900)الدراسة من

الخطي الدتعدد، وتشتَ النتائج إفُ أن إسهامات نظام تٗطيط موارد الدؤسسة الشامل تساىم في تغيتَ الأداء، وتشتَ النتائج أيضا أن
مسالعة عوامل النجاح الحركة إفُ التغيتَ في الأداء، إضافة إفُ ذلك فقد خلصت الدراسة إفُ أن الشركات التي تهتم بعوامل

 تٖقق مزايا أداء أكبر مقارنة بالشركات التي تركز على عوامل النجاح خلال التطور ERPالنجاح خلال عملية التنفيذ لـ
 . ERPالتمهيدي لـ

1- ، 15/02 /2017 lipas.uwasa.fi/.../Expectation%20and%20reality%20in%20ERP%20i…
2 -White, R. E. (2008). Post-implementation evaluation of enterprise resource planning (ERP) systems (Doctoral dissertation, UNIVERSITY

OF NORTH TEXAS).

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

79

 : بعنوان (Ashim Raj Singla, 2008) دراسة - 9
"Impact Of Erp Systems On Small And Mid Sized Public Sector Enterprises"

1

 اتفق الباحث في ىذه الدراسة مع معظم الباحثتُ في ىذا المجال حيث أنو اتٖدوا على أن تطبيق نظام تٗطيط موارد الدؤسسة
داخل الدؤسسة، لصاحو أو فشلو يرجع افُ التطبيق الجيد عند التصميم والتنفيذ، فنجاح النظام يرجع بالأساس إفُ تأثتَه في الدنظمة،

وقد أجريت الدراسة على اثنتُ من مؤسسات الصغتَة والدتوسطة في القطاع العام في شمال الذند، حيث كانت الدراسة من حيث
الفوائد الدلموسة والغتَ ملموسة عند تطبيق نظام تٗطيط موارد الدؤسسة التي لذا تأثتَ على أداء الدؤسسة وقد أسفرت نتائج الدراسة

 تتميز بأداء أعلى من حيث تٖستُ الإنتاجية وتٗفيض تكاليف الشراء، وتٖستُ إجراءات العمل، ERPالدؤسسة التي تطبق
عكس الدؤسسات التي لا تستخدم النظام، وىذا لشا يشتَ إفُ أن نظام تٗطيط موارد الدؤسسة حقق فوائد كبتَة للمؤسسة لزل

 .الدراسة وأن الدخاطر الدتوقعة من تنفذه فَ تتجاوز الحد الدتوقع

 : بعنوان (Cedric Alexander, 2009)دراسة - 10
"A Case Study Exploring The Effectiveness Of Erp Integration towards Managerial

Performance"
2

 تهدف ىذه الأطروحة إفُ استكشاف فعالية تٗطيط موارد الدؤسسة الدتكامل على الأداء الإداري، وذلك بدراسة الأثر الذي
حيث أجريت دراسة الحالة على مؤسسة متوسطة الحجم تقع . تٗلفو ىذه النظم عند تنفيذىا على أداء الدديرين وأنشطة الأعمال

شرق الولايات الدتحدة، وذلك باستخدام الدقابلة مع مديري الدؤسسة والاستبانة وقد وجهت أسئلة الدقابلة إفُ عينة تكونت من
 قبل استخداماتو وبعد استخدامو وخلصت الدراسة إفُ أن ERPحيث ت٘حورت الأسئلة حول – مديرا ومشرفا 40 إفُ 20

 فشل وفَ لػقق الأىداف الدرجوة منو وذلك بتوفتَ البيانات والدعلومات التي لؽكن استخدامها للرفع من مستوى ERPاستخدم
 ، ERPالأداء في جميع إلضاء الإدارة وىذا ما سبب افتقار الدشرفتُ على النظام أو الدديرين للتدريب اللازم على استخدام نظم

وبالتافِ تؤثر على أداء الدديرين لدهماتهم تٔا يتماش مع رضا الدوظف، وقد خلصت الدراسة أيضا إفُ انو ومن أجل الحد من الآثار
. السلبية المحتملة على الأداء الإداري، لغب التكوين والتدريب الدستمر للمديرين والدوظفتُ

 : بعنوان(, 2011Ahmed A.Elragal and) دراسة - 11

 "The Effect of ERP System Implementation on Business Performance: An

Exploratory Case-Study"
3

 على أداء الأعمال من خلال الأداء الدافِ والتشغيلي ERP من خلال ىذا الدقال أراد الباحثان دراسة تأثتَ استخدام
الأعمال التجارية، رضا العملاء، وقت العمل، عدد الدهام على الوظيفة، الددة، وقت الإنتاج، عدد)والدتمثل في الأبعاد التالية

الأخطاء أخطاء الشحن، روتتُ عمل الدوظف، القدرة على الإنتاج، الاتصال الداخلي والخارجي، الاتصال مع الإدارة العليا، توفر

1 - Singla, Ashim Raj. "Impact of ERP systems on small and mid sized public sector enterprises." Journal of Theoretical and Applied

Information Technology 4.2 (2008): 119-131.
2 -Alexander, C. (2009). A case study exploring the effectiveness of ERP integration towards managerial performance (Doctoral dissertation,

CAPELLA UNIVERSITY). 09/02/2017 http://gradworks.umi.com/33/68/3368745.html
3 - Elragal, Ahmed A., and Ayman M. Al-Serafi. "The effect of ERP system implementation on business performance: An exploratory case-

study." Communications of the IBIMA 670212 (2011): 1-19.

http://gradworks.umi.com/33/68/3368745.html09/02/2017
http://gradworks.umi.com/33/68/3368745.html09/02/2017
http://gradworks.umi.com/33/68/3368745.html09/02/2017

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

80

وذلك بدراسة حالة لشركة صناعية متعددة الجنسيات في مصر، حيث قام الباحثان بإعداد استبانو (الدعلومات، وضوح الرؤية
: وتوزيعها على جميع الدديرين في الشركة وقد كانت نتائج الدراسة كما يلي

 والفوائد التي لػققها بعد تنفيذهERPأكد الددير الدافِ على ألعية -
 فَ يكن أداء الشركة الغابي من حيث أداء الأعمال التجارية والدالية، وىذا يدل ERPوأظهرت النتائج أيضا أن قبل استخدام -

 ؛ على أداء التجاري والدافِ والتشغيلي ERPعلى الدسالعة الإلغابية لـ
 فَ تٖقق أداء جيد ERPوفي الأختَ يرى الباحثان وبعد الدراسات السابقة التي تطرقا لذا بأن بعض الشركات التي نفذت -

 في الشركات لإعطاء رؤية ERPوبالتافِ اقتًح الباحثان بزيادة الأتْاث في ىذا المجال لتحقيق العوامل التي تساىم في لصاح
 . على الأداء ERPواضحة حول خارطة الطريقة من فوائد

 : بعنوان (Nooredin Etezady, 2011) دراسة - 12

"Th Impact of ERP Investments on Organizational Performance"
1

 تناول الباحث في ىذه الدراسة إفُ اثر الاستثمار في تٗطيط موارد الدؤسسة على الأداء التنظيمي ، وقد أوضح الباحث
مدى حجم التعقيد والتكلفة الباىظة لذذا النظام، وقد كان الذدف الأساسي من ىذه الدراسة ىو اكتشاف تأثتَ تطبيق نظم

تٗطيط موارد الدؤسسة على الأداء الدافِ للشركات العامة لددة أربعة سنوات، وقد تم تقسيم الدراسة على لرموعتتُ من الشركات
شركة فَ تتبتٌ استخدام (79) والمجموعة الثانية تكون من ERPشركات تبنت استخدام (79)العامة، المجموعة الأوفُ تتألف من

ERP وقد تم تٖديد أربعة مقاييس من الدتغتَ التابع الأداء الدافِ وىم العائد على الأصول ،(ROA)والعائد على الاستثمار،

(ROI) والعائد على الدبيعات (ROS) واستخدام الدقياس الرابع تكلفة السلعة الدباعة (CGSS) وقد أشارت النتائج الدراسة أن
 مقارنتا بالشركات التي فَ تطبق النظام، وقد ERP نفذت التي فَ يؤثر على الأداء الدافِ بشكل كبتَ في الشركات ERPتطبيق

 . أثناء عملية شرائوERP يساىم في تٖستُ عملية اتٗاذ القرار، ووضع التوقعات الدرتبطة بأنظمة ERPأضافت ىذه الدراسة أن

 : بعنوان (AJAO, Mayowa Gabriel ، 2012) دراسة - 13
"Evaluating The Effect Of Enterprise Resource Planning (Erp) Systems On The

Performance Of Commercial Banks In South-West Nigeria"
2

أداء) من خلال الأبعاد التالية ERPيسعى الباحث من خلال ىذه الأطروحة إفُ تقييم تأثتَ نظام تٗطيط موارد الدؤسسة
الإنتاجية ، ورضا العملاء ، رضا الدوظفتُ) 4على أداء البنوك، وذالك من خلال أبعاده (النظام ، أداء الخدمة، فعالية الدعلومات

دراسة حالة خمس بنوك تٕارية في جنوب غرب نيجتَيا، ومن أجل الوصول إفُ أىداف الدراسة استخدم (، الكفاءة الكلية
 موظف من البنوك التجارية 750الباحث أسلوب الدقابلة الشفوية مع مسئوفِ البنوك وقام أيضا بإعداد استبانو ووزعو على

: الخمسة باعتبارىم مستخدمي النظام، وبعد استًجاع الاستبانة وتٖليل البيانات التي تم جمعها وصلت الدراسة إفُ النتائج التالية
 . لو تأثتَ كبتَ على إنتاجية البنوك التجارية ERPإن اعتماد -
 ؛ لو تأثتَ كبتَ على رضا العملاء بتقديم الخدمات بكفاءة ERPإن اعتماد -

1 - Nooredin Etezady. "The Impact of ERP Investments on Organizational Performance" International Journal of the Academic Business

World Vol. 5 Iss. 2 (2011) http://works.bepress.com/etezady/1/ 27/02/2017
2 28/02/2017 - , repository.unn.edu.ng:8080/xmlui/handle/123456789/2397

http://works.bepress.com/etezady/1/

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

81

 ؛ لو تأثتَ كبتَ على رضا الدوظفتُ من خلال اندماج الإدارة والتدريب الدستمرERPإن اعتماد -
 ؛ لو تأثتَ كبتَ على الكفاءة الكلية للبنوك التجارية قيد الدراسة ERPان اعتماد -
من بتُ توصيات الباحث انو لغب على البنوك التجارية الاستمرار في تٕسيد التغيتَ في عافَ تكنولوجيا الدعلومات والاطلاع -

 ؛ ERPعلى آخر التطورات، وأوصى أيضا انو من اجل خلق بيئة تنافسية لغب على جميع البنوك استخدام

 :بعنوان (.Hassan R.Hassab Elnaby 2012)دراسة - 14
"The impact of ERP implementation on organizational capabilities and firm

performance"
1

 الذدف من ىذا الدقام ىو دراسة أثر تنفيذ أنظمة تٗطيط موارد الدؤسسة على القدرات التنظيمية وأداء الشركات، حيث
تسعى ىذه الدراسة إفُ الكشف عن ما إذا كان تنفيذ تٗطيط موارد الدؤسسة لو أثر على إستًاتيجية الأعمال والقدرات التنظيمية
التي بدورىا تعزر أداء الشركة على وجو التحديد، وأراد الباحث أيضا أن يثبت بأن استًاتيجيات الأعمال والقدرات التنظيمية لذا

. وأدائها ERPتأثتَ على العلاقة بتُ تنفيذ
 لو ERP شركة وتم اختبار العلاقة بتُ الدتغتَات وخلصت الدراسة إفُ أن تنفيذ 400 وقد أجريت الدراسة على أكثر من

تأثتَ الغابي عندما توظف الشركة إستًاتيجية عمل جديدة، فهي تعزز من قدرة الشركة على تٖقيق القدرات التنظيمية، وتسمح
 لا يعتمد فقط على مراقبة التكاليف والتقليل منها وإلظا يدعم ERPللشركة من تٖقيق مستوى أعلى فى الأداء الدافِ، وإن تنفيذ

. في تطوير منتجات جديدة ومبتكرة لشا يزيد في إيرادات الشركة وبناء العمليات بكفاءة وفعالية حتى تعزز من العائد على الأصول

 : بعنوان (, 2012Morteza Ramazani)دراسة - 15
"ERP Acceptance in the Accounting Applications"2

 الذدف من ىذا الدقال ىو تٖقيق من مدى قبول نظام تٗطيط موارد الدؤسسة في التطبيقات المحاسبية، فقد قام الباحث
بدراسة لداذا ت٘يل الشركات الإيرانية لقبول نظم تٗطيط موارد الدؤسسة من اجل زيادة وتعزيز الأداء المحاسبي، وقد استخدم الباحث

. مديرا ماليا وخبتَا لزاسبيا في بعض الدؤسسات الصناعية45الاستبانة والدقابلة لجميع البيانات، ووزعت على
 في التطبيقات المحاسبية، تؤدي إفُ زيادة تٖستُ الأداء المحاسبي، وزيادة في مرونة توحيد ERPوتشتَ نتائج الدراسة إفُ أن قبول

الدعلومات وأيضا التقليل من وقت المحاسبة كإصدار التقارير المحاسبية وإقفال الحسابات في وقت أقل من الوقت قبل استعمال
ERP ؛ وحسب رأي الباحث فهذا ىو السبب الذي جعل جميع الشركات ت٘يل لقبول استخدام ERPفي التطبيقات الحاسبية .

1 - Hassab Elnaby, Hassan R., Woosang Hwang, and Mark A. Vonderembse. "The impact of ERP implementation on organizational

capabilities and firm performance." Benchmarking: An International Journal 19.4/5 (2012): 618-633.
2 ، 13 /02 /2017 https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications

https://www.researchgate.net/profile/Morteza_Ramazani2
https://www.researchgate.net/profile/Morteza_Ramazani2
https://www.researchgate.net/profile/Morteza_Ramazani2
https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications
https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications
https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

82

 : بعنوان (, Kanellou Alexandra 2013) دراسة - 16
" Environment Accounting Benefits and Satisfaction in an ERP "

1

في الشركات اليونانية ومدى رضا ERP الذدف الرئيسي من ىذا الدقال دراسة الفوائد التي تٖققها المحاسبة عند الاعتماد على
 على الدعلومات المحاسبية ، وقد عملت استبانو ERP مستخدمي النظام عنها ن وتناولت ىذه الدراسة أيضا مدى تأثتَ نظام

وذلك من أجل الفحص والتحقق ما إذا كان . شركة (193) موظفا في التكنولوجيا الدعلومات في (96) لزاسبا و(75)وزعت على
 ومدى رضا ERPىناك اختلاف بتُ المحاسبتُ وخبراء تقنية الدعلومات في طريقة تقييمهم لفوائد المحاسبة عند استخدام

: الدستخدمتُ على ذلك، ومن أىم نتائج الدراسة نذكرىا كالتافِ
 لغمع البيانات بشكل أسرع ، ERP في العمليات المحاسبة ومن بتُ ىذه الفوائد أن ERPالحصول على الفوائد كثتَة عند إدراج

 ؛وأكثر دقة، لشا يساىم في الحصول على نتائج سريعة وصحيحة
 ؛توفتَ الوقت المحتاج للحصول على الدعلومات ، والتكامل بتُ الأقسام -
 ؛من الناحية التشغيلية ىناك فوائد في توفتَ الوقت المحتاج لإصدار القوائم الدالية، وتقليل الحاجة لعدد كبتَ من الدوظفتُ -
لا توجد فروق ذات دلالة إحصائية بتُ تصورات المحاسبتُ ومتخصص تكنولوجيا الدعلومات، حيث أوضحت الدراسة انو -

 من فوائد، وان الدستخدمتُ في تكنولوجيا الدعلومات أقل رضا ERPيوجد رضا على درجة عالية من طرف المحاسبتُ لدا وفره
 ؛ERPعن استخدام نظام

 : بعنوان (Valentin Florentin Dumitru , 2013)دراسة - 17

"Erp Implementation And Organizational Performance A Romanian Case Study Of

Best Practices"
2

 على الأداء التنظيمي للمؤسسات ERPتطرق الباحثون في ىذا الدقال إفُ دراسة أثر مشاريع تنفيذ تٗطيط موارد الدؤسسة
الصغتَة والدتوسطة في دولة رومانيا، وتهدف ىذه الدراسة إفُ التحقق من الحالة التي وصلت إليها الدؤسسات بعد تنفيذ نظام

القدرة)الجوانب الإستًاتيجية الدتمثلة في – تٗطيط موارد الدؤسسة وأثرىا على أداء الأعمال من خلال الجوانب التالية للأداء
 ؛(التنافسية، التنمية الإستًاتيجية، وحصتها في السوق

 ؛(كفاءة عملية النظام، وإدارة الدخزون، والفواتتَ)الجوانب التشغيلية الدتمثلة في -
 ؛(رضا العملاء، نوعية العملاء مع الشركة)جانب العملاء الدتمثلة في -
 ؛(مدي ارتياحهم في مكتب العمل، والتدريب، وفرص التطوير الوظيفي)جانب الدوظفتُ الدتمثل في -
 ؛(تٖستُ التعاون، الدعرفة التجارية، الإدارة العليا)جانب الإدارة الدتمثل في -
. (الدبيعات، التكاليف، العائدات الدالية)من جانب الأداء الدافِ الدتمثل في -

وتأتي ىذه الدراسة كبحث تٕريبي في رومانيا، حتى لؽكن تشجيع الدؤسسات على تبتٍ ىذه النظم والتحفيز على التغيتَ نظرا
لاقتصادىا الناشئ وتعقد البيئة التنافسية، ومن أجل تٖقيق أىداف الدراسة ثم تصميم إستبانة وتوزيعها على لرموعة من

: الدؤسسات الصغتَة والدتوسطة برومانيا وأوضحت النتائج التافِ

1 - Kanellou, Alexandra, and Charalambos Spathis. "Accounting benefits and satisfaction in an ERP environment." International Journal of

Accounting Information Systems 14.3 (2013): 209-234.
2 ، 26/02/2017 - https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html

https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html
https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html
https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

83

 ؛ الدافِالأداء في الدؤسسات الصغتَة والدتوسطة أدى إفُ تٖستُ الأداء وخاصة ERPإن إدخال نظام -
 .ERPإدراك الددراء والدوظفتُ أنو لؽكن الاستفادة والاستغلال الأمثل لنظام -

 : بعنوان (Ivo De Loo ,2013)دراسة - 18

"The effects of ERP-implementations on the non-financial performance of small and

medium-sized enterprises in the Netherlands"
1

في ىذا الدقال تطرق الباحث في لزاولة لتقييم تأثتَ تطبيق تٗطيط موارد الدؤسسة على تطوير الأداء التنظيمي غتَ الدافِ في
الدؤسسات الصغتَة والدتوسطة لدولة ىولندا، ولتحقيق أىداف الدراسة قام الباحث بتوزيع استبانو على عينة من الشركات الددرجة

 سنوات ماضية وقد 3 شركة وذلك خلال 19 وعددىا ERP adopting 21 نوع ERPفى البورصة والتي تبنت نظام
 :خلصت الدراسة إفُ النتائج التالية

 3 قبل ERPبعد الدراسة الديدانية لشركات الدراسة وأجراء مقابلات مع الدسؤلتُ تبتُ أن ىناك بعض الشركات استخدمت -
سنوات الدراسة وشركات حديثة الاستخدام وكانت النتيجة أن ىناك فروقا ذات دلالة إحصائية في الأداء التنظيمي بتُ

 ؛المجموعتتُ
 . سنوات حققت أداء جيد وأفضل من الشركات الأخرى الحديثة التنفيذ 3 منذ ERPإن الشركات التي نفذت -

 : بعنوان (,2013Hamid reza Vakilifard)دراسة - 19
"Evaluating the Effects of ERP Systems on Performance and Management Accounting

in Organizations"
2

 الذدف من ىذا الدقال ىو دراسة ما إذا كانت نظم تٗطيط موارد الدؤسسة تتسبب في زيادة كفاءة الأداء وتٖستُ الدمارسات
وحدة البيع ، وحدة)الإدارية والمحاسبية وما ينجم عنو من تغيتَ في الدؤسسة، وقد تطرق الباحث إفُ أبعاد الأداء من حيث

 شخص ذو 50، وقد تم اختيار عينة تتكون من (التخطيط ، وحدة الإنتاج ، وحدة التخزين، وحدة الدشتًيات، وحدة المحاسبة
: وتم تصميم استبانو وزعت عليهم وقد أشارت النتائج إفُ أن ERPكفاءة وأكثر إطلاعا على الدنظمات التي نفذت

. لذا تأثتَ على أداء الدنظمة، وتٖستُ من إجراءات المحاسبية ERPنظم -
. وفرت الوقت، وقدمت معلومات أكثر دقة إفُ الديزانية وذلك بعد إدخالذا تقنيات لزاسبية وإدارية جديدةERPنظم -
. أكسب الدستخدمتُ مهارات في تكنولوجيا الدعلومات من خلال التدريبERP أن تنفيذ أيضايري الباحث -

ويقتًح الباحث في نهاية الدراسة كنتيجة عامة على انو لغب على الدنظمات الحرص على تنفيذ نظام تٗطيط موارد الدؤسسة من
تعزيز كفاءة الأداء، التقليل من الوقت عند الدهام المحاسبية، ووقت أكثر من اجل تٖليل البيانات وتقييم الأداء، وتوفتَ : اجل

 .البيانات في الوقت الدناسب، وكذلك تٖستُ دقة وصحة التقارير

1- Electronic Journal of Information Systems Evaluation . 2013, Vol. 16 Issue 2, p101-113. 13p.

22/02/2017 www.ejise.com/issue/download.html?idArticle=907
2 - Vakilifard, Hamidreza, Shahla Abbaszadeh Meinagh, and Mohammad Reza Khataee. "Evaluating the effects of ERP systems on

performance and management accounting in organizations." European Online Journal of Natural and Social Sciences: Proceedings 2.3 (s)

(2014): pp-2412.

http://www.ejise.com/issue/download.html?idArticle=907
http://www.ejise.com/issue/download.html?idArticle=907
http://www.ejise.com/issue/download.html?idArticle=907

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

84

: بعنوان (,Maha Alkhaffaf 2015)دراسة - 20
"Enterprise Resources Planning effectiveness and Organizational Performance : The

case of “Jordanian Hashemite fund for human development"
1

في تٖقيق أداء تنظيمي أفضل، وذلك (ERP)الذدف من ىذا الدقال ىو تٖليل أثر وفعالية نظام تٗطيط موارد الدؤسسة
 فعالية نظام الخطط الدوارد الدؤسسة الدتمثلة أبعادبدراسة حالة الصندوق الأردني الذاشمي للتنمية البشرية، حيث قام الباحث بتحليل

الفعالية)الدتغتَ الدستقل، وتٖليل الدتغتَ التابع بأبعاده الثلاثة وىي (جودة الدعلومات، جودة النظام، رضا الدستخدمتُ)في
وقياس مدى تأثتَ الدتغتَ الدستقل على التابع، ومن أجل تٖقيق أىداف (التنظيمية، النجاعة التنظيمية، والإنتاجية التنظيمية

 25 ، حيث تتألف الاستبانة من spss الدراسة قام الباحث بإعداد استبانو لجمع البيانات الأولية تٖليلها بالبرنامج الإحصائي
 مقاطعات، وىم فقط الدوظفتُ الذين يستخدمون 10 موظفا موزعتُ على 678فقرة ووزعت على أفراد عينة الدراسة وعددىم

: وقد خلصت نتائج الدراسة إفُ الأتي (JONUD) نظام تٗطيط موارد الدؤسسة في الصندوق الأردني الذاشمي للتنمية البشرية
لو تأثتَ ملحوظ وكبتَ على ERP للتحليل الإحصائي التي يقدمها نظام SPSSإن نوعية وجودة الدعلومات الدستخدمة في برنامج

. لدستخدم النظامERPالأداء التنظيمي، حيث أشارت النتائج على ألعية جودة الدعلومات التي توفرىا
 . إن جودة النظام تأتي في مستوى الثاني بعد جودة الدعلومات من حيث التأثتَ، فهي تعتبر اقل تأثتَا على الأداء التنظيمي -

 فيأتي في الدستوى الثالث بعد جودة الدعلومات وجودة النظام، أي اقل تأثتَا على ERPأما بالنسبة لرضا الدستخدمتُ من نظام
 ؛الأداء التنظيمي

 بأبعاده الثلاثة لرتمعة وتأثتَىا على الأداء ERPوفي الأختَ وجدت الدراسة أن ىناك علاقة ذات دلالة إحصائية بتُ فعالية
 .التنظيمي

 : بعنوان (, 2016Minh Duc Le and)دراسة - 21

"Understanding the Impact of ERP System Implementation on

Firm Performance – Focused on Vietnamese SMEs"
2

جودة النظام، جودة) من خلال ERPيهدف ىذا الدقال إفُ فحص أبعاد التنفيذ الناجح لنظام تٗطيط موارد الدؤسسة
على أداء الشركات الصغتَة والدتوسطة الفيتنامية، وذلك من خلال (الدعلومات، رضا الدستخدم، التأثتَ الفردي، التأثتَ التنظيمي

 من 402 الشركة، وقد قام الباحث بتصميم استبانو ووزعت على أداءالتي تعكس (القدرة التنظيمية، وميزة تنافسية)أبعاد
 لا يؤثر بشكل ERPمستخدمي النظام في شركات لزل الدراسة، وقد كشفت نتائج الاستبانة إن تنفيذ ولصاح استخدام نظام

واضح في أداء الشركة بشكل عام إلا أنو لو آثار إلغابية على القدرة التنظيمية والديزة التنافسية والتي من شأنها أن تعزز من نتائج
. الشركةوأداء متبادلة للقدرة التنظيمية على الديزة التنافسية تأثتَاتالأداء، كما انو ىناك

1 ، 25/ 02 /2017 - http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328
2 - Le, Minh Duc, and Kyeong Seok Han. "Understanding the Impact of ERP System Implementation on Firm Performance–Focused on

Vietnamese SMEs." International Journal of Software Engineering and Its Applications 10.9 (2016): 87-104.

http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328
http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328
http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

85

: بعنوان (, 2016ali Parto) دراسة - 22
"The Impact of Enterprise Resource Planning on Financial Performance in a

Developing Country"
1

وتٔكوناتو (ERP) حاول أصحاب البحث من خلال ىذا الدقال دراسة واستكشاف أثر تنفيذ تٗطيط موارد الدؤسسة

على (الدالية، إدارة الدوارد، الدبيعات والتوزيع ، تٗطيط الإنتاج ، الدوارد البشرية، إدارة علاقات العملاء، إدارة الجودة)الدتمثلة في
دراسة حالة شركات تصنيع (العائد على الاستثمار، العائد على الأصول، صافي ىامش الربح ، قيمة التداول)الأداء الدافِ بأبعاده

 شركة، وتشتَ النتائج بعد التحليل 93الإيرانية، وقد أعتمد الباحث على الدقابلة وأعداد استبانو وتوزيعها على الشركات وعددىا
 قد يساعد ERP بشكلو الدتكامل يؤثر على الأداء الدافِ للشركات، كما أن تنفيذ النظام ERPالبيانات إفُ أن تنفيذ

 .الدسئولتُ، ومديري تكنولوجيا الدعلومات والاستشاريتُ، في فهم ومساعدة الإدارة ومراقبة مواردىا بفعالية

 مقارنة الدراسة الحالية مع البحوث والدراسات السابقة: المبحث الثالث

 أوجو، لاحظنا وجود إليها والنتائج الدتوصل اشكاليتها وطريقة معالجة أىدافهامن خلال تٖليلنا للدراسات السابقة وتلخيص

: يلي كمااتشابو واختلاف للدراسة الحالية والدراسات السابقة ونوضحو

 من حيث ىدف الدراسة- 1
ىناك اتفاق بتُ الدراسات السابقة والدراسة الحالية في لرال عرض الأدبيات النظرية والدفاىيم الدرتبطة بنظام تٗطيط موارد

 جميع الدراسات تقريبا تهدف إفُ معرفة العلاقة بتُ نظام تٗطيط موارد الدؤسسة وأثره على أداء إن الدؤسسة، أداءالدؤسسة وتٖستُ
 من حيث ERPالدؤسسة، واختلفنا في أبعاد الدتغتَات سواء التابع أو الدستقل، فمن الدراسات من يدرس جميع أبعاد نظام

، 2015 حياة يحي يامين, 2016ali Parto, 2011عبد الله بركات) كدراسة كل منERPالوحدات الدكونة لنظام
2005Kevin B. Hendricks ,2016ali Parto) إدارة الدالية، إدارة الدوارد البشرية، إدارة سلسلة):ومدي تطبيقها مثل

آلاء حسيب) كدراسة كل من من حيث متطلبات التطبيقالأبعادومنها من يدرس (افٍ...الإمداد، إدارة العلاقات مع العملاء
 مثلERP، أي ما يلزم من تٖضتَ قبل البدا في تنفيذ نظام (2016نور الدين مزىودة ، ، 2013عبد الهادي الجليلي

 للنظام أخري أبعاد من يري أيضا، وىناك (افٍ... ىندسة العملياتإعادةدعم الإدارة العليا، دعم موردي النظام، التدريب،)
 2008sylvestre Uwizeyemungu ,2012 AJAO Mayowa, 2012 أسماء مروان الفاعوري ،) كدراسة كل من

Gabriel ,2015 Maha Alkhaffaf ,2016Minh Duc Le and) من حيث خصائصو والفوائد التي يقدمها بعد
، أما بالنسبة لبعد الأداء اختلفت (افٍ...جودة النظام، جودة الدعلومات، رضا الدستخدم، الدرونة، السرعة، التكامل،)تنفيذه مثل

 lilia gharsallah ,2008sylvestre 2006) كدراسة كل منالدراسات في أبعاد الأداء، فمن الدراسات

Uwizeyemungu , 2016Minh Duc Le and) الأداءالأداء التنظيمي،) تٖستُ الأداء تتمثل في أبعاد أن من يري
 الكفاءة، رضا العملاء، رضا الدوظفتُ، الإنتاجية) وظيفية مثل أبعاد، وىناك من يري من ناحية (الدوارد البشريةأداءالاقتصادي،

1 ، 01/03/2017 - irmbr journal.com/papers/1455102789.pdf

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

86

 أبعادوىناك من يري (AJAO Mayowa Gabriel ،2015 Maha Alkhaffaf 2012) كدراسة كل من ،(الكلية
 Maha 2015)من كدراسة كل (التنظيميةالإنتاجيةالفعالية التنظيمية، النجاعة التنظيمية،)الأداء من الناحية التنظيمية مثل

Alkhaffaf ,2016Minh Duc Le and) إستًاتيجيةجوانب) الأداء من جوانب ىيكلية مثل أبعاد، وىناك من يري ،
 Valentin Florentin 2013) كدراسة كل من(جوانب تشغيلية، جوانب الدوظفتُ، جانب الإدارة، جانب الأداء الدافِ

Dumitru ,2016 ali Parto ،2003, 2011, وآخرون احمد يوسف كلبونة James E. Hunton ,2011 ,

Nooredin Etezady ,2013 , Valentin Florentin Dumitru.)
 ERP حاولنا الاستفادة من بعض الدراسات التي تعكس واقع استخدام نظام عن الدراسات السابقة أنناوما لؽيز دراستنا

 عكس واقع الدؤسسات الجزائرية ERPفي الدؤسسات العاملة بالجزائر، فمعظم الدراسات أجنبية ولذا سبق وتٕربة في تنفيذ نظام
 في ERPالتي تعتبر حديثة التنفيذ للنظام مقارنة مع الدراسات السابقة لذلك أراد الباحث أن يكون دراسة واقع تنفيذ نظام

، بقياس أبعاد النظام من خلال وحداتو ومدي تنفيذىا في ىذه سواء الأجنبية أو الجزائريةبعض الدؤسسات النفطية العاملة بالجزائر
إدارة الدوارد): تطبيقا في جميع الدؤسسات لزل الدراسة وىيوالأكثر الأىمالدؤسسات لزل الدراسة وكان اختيار ىذه الوحدات

، ومنو (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 بالنسبة لبعد الأداء فالدراسة الحالية أما جزء منها فقط، أو على كل ىذه الوحدات ERPنتعرف ىل الدؤسسات تطبق نظام

 الدؤسسات الجزائرية من حيث البيئة الخارجية التي تٖيط بالدؤسسات العاملة بالجزائر فاختلفت أداءركزت في جزء مهم يعكس واقع
الأداء الاقتصادي، الأداء)الدراسة مع الكثتَ من الدراسات وانصب التًكيز على أبعاد معينة تعكس الأداء الشامل للمؤسسة وىي

. (ERP)ومدي تؤثرىم عند استخدام نظام تٗطيط موارد الدؤسسة (التنظيمي، الأداء البشري

 من حيث عينة الدراسة- 2
وبالنسبة لحجم وعينة الدراسة، فالدراسات باللغة الأجنبية كان حجم عينتها كبتَ جدا، ولقطاعات لستلفة، حيث ان اغلبها شمل

، التي درست بعض (2016نور الدين مزىودة)مؤسسات اقتصادية صناعية، ولكن لا تنشط في المجال البتًوفِ ما عدا دراسة
، وبالنسبة SPSS عن طريق الإحصائية الاستبيان والدعالجة أسلوبالدؤسسات النفطية والغتَ نفطية العاملة بالجزائر واستعمل

للدراسة الحالية فقد اختلفت مع الدراسات السابقة في عينة الدراسة حيث تم التًكيز على بعض الدؤسسات النفطية العاملة بالجزائر
، واستهداف عينة من (Enafor, Entp, Halliburton, Wetherford) أو الأجنبية والدقارنة بينهما وىي زائريةسواء افً

، وبالإضافة إفِ (149) من الإدارة العليا والوسطي وعددىم ERPالدوظفتُ في ىذه الدؤسسات الدستخدمتُ النهائيتُ لنظام
ذلك استخدام دراسة حالة بالبحث في وثائق الدؤسسات لزل الدراسة وتٖليل البيانات والدعلومات الدوجودة والدقابلة مع إطارات

 . ومدي تأثتَه على تٖستُ أداء الدؤسسة والخروج بنتائجERP حول واقع نظام أسئلةالدؤسسة وتوجيو

 من حيث طريقة المعالجة- 3
 الاستبيان في معالجة أداة الدستخدمة، فمعظم الدراسات ركزت على والأدوات تنوعت طرق معالجة إشكالية الدراسات الدطروحة

 في الدؤسسات بهدف القياس والكشف عن مدي الدسئولتُ، والتي تم توجيهها إفِ SPSS V22الجزء التطبيقي باستخدام برنامج
 الدعتمدة لقياس الدتغتَات الأدوات من بتُ الأنسب تعتبر ىي الأداة في الدؤسسات لزل الدراسة، لان ىذه ERPتطبيق نظام

النوعية لدثل ىذه البحوث، وىناك من الدراسات من استخدم أسلوب الدقابلة، وىناك من استخدم أسلوب الدقارنة قبل وبعد تنفيذ
 ؛ وىناك من استعمل الدقارنة بتُ مؤسسات تطبق النظام ومؤسسات أخري لا تطبق النظام،ERP نظام تٗطيط موارد الدؤسسة

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

87

 الاستبيان وتوزيعو على عينة الدستخدمتُ النهائيتُ أداة بالنسبة للدراسة الحالية فقد استفدنا من الدراسات السابقة واعتمدنا أما
للمؤسسات لزل الدراسة، واستعمال أيضا أسلوب الدقابلة مع إطارات ومسئوفِ إدارة تكنولوجيا الدعلومات من اجل تٖليل و معرفة

. الأداء تٖستُواقع تنفيذ وحدات النظام في الدؤسسة ومدي تأثتَىا على

 من حيث نتائج الدراسة- 4
 الباحثون وىذا تبعا لعدة عوامل إليهامن خلال نتائج الدراسات السابقة نلاحظ وجود تباين واختلاف بتُ الدراسات التي توصل

 خلالذا الدراسة، أجريت القطاع، حجم الدؤسسة، حجم العينة، الفتًة الزمنية التي ، فيها الدراسةأجريتالدولة التي : منها
: ونلخصها كالتافِ

وتٖستُ الأداء، وىناك من الدراسات (ERP) فهناك من الدراسات من وجدت تأثتَ الغابي بتُ نظام تٗطيط موارد الدؤسسة -
 ؛القليلة التي وجدت العكس

؛ وىناك من اثبت انو قبل التفكتَ في تنفيذ النظام لابد للمؤسسة أن توفر متطلبات التنفيذ حتى لا تقع في الفشل والخسارة-
 وعلى ، أن نظام تٗطيط موارد الدؤسسة من التكنولوجيات الحديثة الدتسببة في لصاح تسيتَ الدؤسسةأثبتت معظم الدراسات -

 .الدؤسسات تنفيذه والاستفادة من الدزايا التي يقدمها

 (الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

88

خلاصة الفصل
 الدراسات التي لذا علاقة بدراستنا، من دراسات سابقة لذا صلة أىم إبرازمن خلال ما عرضناه في الدراسات السابقة حاولنا

 . سواء في الجزء النظري أو التطبيقي الدؤسسة، وىذاوأداء ERPتٔوضوع وتدرس العلاقة بتُ نظام
 الدبحث الأول إفِ الدراسات السابقة سواء باللغة العربية او باللغة مبحثتُ، حيث تطرقنا فيوقد تم تقسيم الفصل إفِ

 يرلدتغل أوجو التشابو والاختلاف بتُ الدراسة الحالية والدراسات السابقة سواء بالنسبة هالأجنبية، ثم الدبحث الثاني الذي تناولنا في
، وذلك من حيث ىدف الدراسة، عينة الدراسة، طريقة الدؤسسةأداء الدتغتَ التابع تٖستُ أوالدستقل نظام تٗطيط موارد الدؤسسة

 . الدعالجة ونتائج الدراسة
 ERP واقع استخدام نظام إفُ نتطرق أن في الدراسات النظرية والدراسات السابقة إليو الإشارةومنو نستطيع من خلال ما تم

 الدؤسسة باستخدام دراسة حالة والدقابلة وتوزيع الاستبيان أداء تٖستُ علىتأثتَهفي الدؤسسات النفطية لزل الدراسة ومدي
. من البحثفي كل من الفصل الثالث والرابع، وىذا SPSS للنتائج الدتحصل عليها باستخدام برنامج الإحصائيوالتحليل

 الفصـل الثالـث

جــراءات الطريقـــة وا
الــدراســـة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

90

 بسهيد
 بعد معالجة الجزء النظري للدراسة لددي تأثير نظام بزطيط موارد الدؤسسات على برسين الأداء والدتمثل في كل من الأداء

الاقتصادي، والأداء التنظيمي، والأداء البشري، تظهر لنا الألعية الكبيرة لاستخدام نظام بزطيط موارد الدؤسسة في الدؤسسات في
تطوير ولظو الدؤسسات العاملة بالجزائر والجزائرية خاصة، ومن خلال ىذا الفصل سوف نتطرق في الدبحث الأول إفِ طريقة

ومنهجية الدراسة التي نتبعها ولرتمع وعينة الدراسة، وكذلك أساليب الدعالجة الإحصائية الدستخدمة وفي الأخير قياس صدق وثبات
في الدؤسسات النفطية العاملة بالجزائر دراسة حالة كل ERPأداة الدراسة، والدبحث الثاني لضاول تشخيص واقع استخدام نظام

، وذلك بإجراء مقابلة مع مسئوفِ إدارة تكنولوجيا الدعلومات، (Enafor, Entp, Halliburton, Weatherford)من مؤسسة
والبحث في مستندات وتقارير ووثائق الدؤسسة، وقد اقتصر الأمر على الدؤسسات الجزائرية فقط والتي استجابت لإجراء مقابلة

إضافة إفُ الدوقع الالكتًوني الذي لػتوي على تقارير سنوية تصدرىا الدؤسسات ERPوالدساعدة بإعطاء وثائق على واقع
الجزائرية، أما الدؤسسات الأجنبية فلم نتمكن من إجراء الدقابلة والحصول على الوثائق لأسباب ذكرناىا في صعوبات الدراسة، ما

 . التي أعطتنا معلومات سطحية Halliburtonعدا مؤسسة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

91

طرق وأدوات الدراسة : ولالمبحث الأ

يتناول ىذا الدبحث الطريقة والأدوات الدعتمدة لالصاز ىذه الأطروحة، حيث تتضمن الدنهجية التي اعتمدت في الدراسة،
 .ولرتمع الدراسة وعينتها، والأدوات الدستخدمة وأساليب الدعالجة الإحصائية للبيانات التي جمعت، واختبار صدق الأداة وثباتها

طريقة الدراسة : المطلب الأول

منهجية الدراسة ومصادر جمع البيانات : الفرع الأول

 وما erp تتمحور إشكالية الدراسة حول معرفة والبحث عن مدي استخدام نظام بزطيط موارد الدؤسسة: منهجية الدراسة:أولا
أثره على برسين أداء الدؤسسات النفطية العاملة في الجزائر، حيث يريد الباحث أن يبحث عن أىم الأبعاد التي تساىم في برسين

 وفرضياتها قد مثلت الدعطيات الدوضوعية لاختيار الدنهج وأىدافها الإشكالية طبيعة وبدا أن؛ ERPأداء الدؤسسة باستخدام نظام
: الدلائم لالصاز ىذه الدراسة، وقد مرت منهجية ىذه الدراسة بدرحلتين لعا

 حيث استخدم الدنهج الوصفي من اجل بناء وصياغة الأسس النظرية لنظام بزطيط موارد الدؤسسة :الجزء النظري للدراسة-
 .على برسين أداء الدؤسسةERPوالأداء، وكيف يؤثر استخدام نظام

في ىذه الدرحلة استخدم الدنهج الوصفي التحليلي من اجل تشخيص الدشكلة وبرليلها واختبار : الجزء التطبيقي للدراسة-
الفرضيات، ومن اجل جمع البيانات لوصف الظاىرة والقياس الكمي لابذاىات الدوظفين في الدؤسسات النفطية لزل الدراسة ومدي

وأثرىا على برسين مؤشرات الأداء، ىدف ىذا الدنهج ىو وصف الظاىرة وصفا دقيقا وتعبيرا ERPتطبيقهم لجميع وحدات نظام
نوعيا وكميا، وكذلك برليل الظاىرة واكتشاف العلاقة بين أبعادىا من اجل الوصول إفِ استنتاجات تساىم بدعالجة الواقع، ومن
 . ىذا الدنطلق تم القيام بدراسة ميدانية عن طريق توزيع استبيان، وإجراء مقابلة، بالإضافة إفُ الاعتماد على وثائق وتقارير الدؤسسة

: من اجل الحصول على البيانات والدعلومات اعتمد الباحث على نوعين من الدصادر وىي كالتافِ: مصادر جمع البيانات:ثانيا
: وقد اعتمد الباحث في الدصادر الأولية على مصدرين رئيسيين ولعا: (الرئيسية)المصادر الأولية - 1
 مقابلة منظمة مع مسئوفِ إدارة تكنولوجيا إجراء ومن اجل برقيق أىداف الدراسة وجمع البيانات اللازمة فقد تم :المقابلة-

، وقد تم تزويدنا بالدعلومات الوافرة على النظام وتقديم شروحات على واقع النظام في الجزائريةالدعلومات والاتصال للمؤسسات
(01انظر الدلحق رقم) عن لظوذج الدقابلة الإجابةالدؤسسة، وكذلك تم

 ولاستكمال الجانب التطبيقي للدراسة وعند عدم كفاية الدعلومات الدوجودة في الدقابلة فقد تم تصميم استمارة :الاستبيان-
حيث بسثل مفردات عينة الدراسة التي عبرت عن أرائها وابذاىاتها من خلال الإجابة على فقرات (02انظر الدلحق رقم)استبيان

 . مصدر رئيسي لجمع مثل ىاتو البياناتأيضاالأسئلة التي ىي تعتبر
 حيث تم الاعتماد على الكتب العلمية والدراسات السابقة من رسائل جامعية وبحوث منشورة في المجلات :المصادر الثانوية- 2

والدوريات العلمية والدواقع الالكتًونية، كذلك فقد بسكنا من الحصول على بعض الوثائق الالكتًونية من لرلات وتقارير سنوية تابعة
. للمؤسسات لزل الدراسة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

92

مجتمع وعينة الدراسة : الفرع الثاني
 :سوف نوضح في ىذا الفرع من ما يتكون لرتمع الدراسة وعينة الدراسة كالتافِ

بعد عمل مسح شامل للدراسات السابقة التي تعافً موضوع الدراسة من أطروحات ومقالات وطنية :مجتمع الدراسة: أولا
 في البداية كانت رغبة أنلدراسة التطبيقية، فبالرغم من لفكرة وقد اختًنا عينة من ىذه الدراسات واعتمدنا عليها كوأجنبية،

 تكون الدراسة شبو شاملة تتمثل في عينة كبيرة من الدؤسسات الاقتصادية العاملة في الجزائر التي تطبق نظام أنالباحث حول فكرة
 ولو ERP مهما كان نشاط، وطبيعة، وحجم، ونوع ىذه الدؤسسة، أي ان الدؤسسة تطبق نظام ERPبزطيط موارد الدؤسسة

 في الدؤسسات الاقتصادية الجزائرية ومدي تأثيرىا على برسين أداء ىذه ERPجزئيا، وبذلك تعطي رؤى شاملة عن واقع نظام
الحلول)الدؤسسات، ولدعرفة الدؤسسات التي تطبق النظام فقد اعتمدنا على معلومات الشركات الدزودة للنظام في الجزائر مثل شركة

 .في الجزائرERP، التي من خلال التعرف على زبائنها ومنو عرفنا بعض الشركات الدطبقة لنظام 1(الآفِالذكية للإعلام
 على برسين ERP ومن ىنا كانت فكرة البحث ان يكون ميداني عن طريق استعمال الدقابلة الدباشرة الدنظمة لواقع نظام

بعض مؤشرات أداء الدؤسسة وإجراء مقارنة بين النتائج الدتحصل عليها بين لرموع الدؤسسات، لان التأثير على الأداء لؼتلف من
 وىنا جوىر الاختلاف في دراستنا، ونظرا لعدة ظروف ERPمؤسسة إفُ أخري فليس كل الدؤسسات تطبق جميع وحدات نظام

أحالت دون الوصول إفِ الدبتغي الدرغوب في عدد الدؤسسات عينة الدراسة ومن بين ىذه الظروف وسيلة الاتصال بهذه الدؤسسات
 ,Enafor,Entp) في الدؤسسات لزل الدراسة إلاوإجراء الدقابلات والحصول على وثائق الدؤسسة واقتصر البحث

Weatherford, Halliburton .)

إجراء الدقابلة مع الدسؤولين وجد الباحث صعوبة في ERP وبعد زيارة ميدانية لذذه الدؤسسات الدطبقة لنظام : عينة الدراسة:ثانيا
..." ليس لدي الوقت لإجراء مقابلة تعافُ مرة أخري، لقد أتيت في وقت غير مناسب"الدستخدمين للنظام فمعظم مبرراتهم كانت

 التي أبدت استعدادىا التام لتقديم يد الدساعدة مؤسستين على إلا، فمعظم الدؤسسات اعتذرت على إجراء الدقابلة واستقر الأمر
، ومن (15.3) العاملة بالجزائر وىي مبينة في الجدول (Enafor , Entp)ووجدنا فيها كل التسهيلات وىي مؤسسات نفطية

الدوظفين في الدؤسسات النفطية العاملة في ERPىنا أصبحت عينة الدراسة تستهدف فئة الدديرين والدستخدمين النهائيين لنظام
الجزائر، وبعد إجراء الدقابلة مع مسئوفِ إدارة تكنولوجيا الدعلومات والاتصال فَ يكتفي الباحث بأجوبة الدقابلة وخاصة في تأثير

 دراسة إحصائية وذلك بتصميم استبانو وتوزيعها على عينة من الدوظفين الدستخدمين لنظام إفُالنظام على الأداء، فتم اللجوء
 الوسطي حسب ىرم الإدارة، والإدارة، كعينة مستهدفة أي استهداف الإدارة العليا الأربعةبزطيط موارد الدؤسسة في الدؤسسات

وىذا نظرا لاعتقاد الباحث بان ىذه العينة لذم معرفة كافية عن موضوع الدراسة وبإمكانهم تعبئة الاستبانة بكل موضوعية ودقة
: كما يليانةعالية، والجدول التافِ يلخص وضعية توزيع الاستب

1
 - 17/03/2017, https://www.solutionsinformatiques.dz/?-SII

https://www.solutionsinformatiques.dz/?-SII

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

93

 نتائج توزيع الاستبيان :(01.3)الجدول رقم

المؤسسات عينة الدراسة
الاستبيانات الاستبيانات المسترجعة الاستبيانات الموزعة

المستبعدة
الاستبيانات الصالحة

النسبة العدد النسبة العدد النسبة العدد النسبة العدد

مؤسسات
وطنية

Enafor 60 25 %40 66.66 %01 1.66 %39 65 %

Entp 60 25 %50 83.33 %00 00 %50 83.33 %

مؤسسات
أجنبية

Wetherford 60 25 %36 60 %05 8.33 %31 51.66 %

halliburton 60 25 %43 71.66 %14 23.33 %29 48.33 %

% 62.08 149% 8.33 20% 70.4 169% 100 240المجمـــــــــــــــــــوع

 من إعداد الباحث بناء على نتائج توزيع الاستبيان :المصدر
 استبيان 240 الاستبيان التي تم توزيعها على جميع الدؤسسات قد بلغت أوراق نستنتج انو عدد (14.3) من خلال الجدول

 ورقة استبيان فَ 71من إجمافِ الاستبيانات الدوزعة، في الدقابل % 70.4 استبيان، وىو لؽثل ما نسبتو 169واستًجعت منها
 ورقة استبيان 20 ىناك أنيتم استًجاعها، وبعد مراجعتها وفحصها والتأكد من صلاحيتها من اجل التحليل الإحصائي تبين لنا

تم استبعادىا لعدم صلاحيتها وىذا بسبب عدم إبسام الإجابة على كل الأسئلة، فتشكلت بذلك نسبة الاستبيانات الدستبعدة
من لرموع % 62.08 ورقة استبيان صالحة ما نسبتو 149، وبالتافِ تبقي عدد الاستبيانات الخاضعة للتحلي بــــــــ % 8.33

أوراق الاستبيان الدوزعة، وىي موزعة على كل من الدؤسسات الوطنية وىي الأكثر توزيعا حيث جاءت في الدرتبة الأوفُ مؤسسة
entp استبيان صافٌ ، والدرتبة الثانية مؤسسة50 بـــــ enafor ورقة استبيان صالحة، ثم الدؤسسات الأجنبية وىي الأقل 39 بـــ

 ورقة استبيان صالحة، وفي الدرتبة الرابعة والأخيرة كانت 31 ــــ بweatherford توزيعا حيث جاءت في الدرتبة الثالثة مؤسسة
. ورقة استبيان صالحة29 بــــــــ Halliburtonلدؤسسة

متغيرات الدراسة : الفرع الثالث

 (وحدات نظام بزطيط موارد الدؤسسة) من اجل برديد متغيرات الدراسة اعتمد الباحث في متغيرات الدراسة الدستقلة على
، وىذا استنادا إفُ البحوث السابقة القليلة التي تطرقت إفُ موضوع تطبيق نظام بزطيط (مؤشرات أداء الدؤسسة)والدتغير التابع على

 . وأثره في برسين أداء الدؤسسة الاقتصادية ERPموارد الدؤسسة
ووحداتو الفرعية كمتغيرات مستقلة حيث ERP يتمثل الدتغير الدستقلة في نظام بزطيط موارد الدؤسسة: المتغيرات المستقلة:أولا

 الدؤسسة في قاعدة بيانات واحدة لشا يسهل على إدارات انو نظام لػقق التكامل والتًابط بين جميع الأولعرفناه سابقا في الفصل
 الدؤسسة، ولقياس ىذا الدتغير فقد اعتمدنا على مقياس متكون من ستة أىداف القرار ابزاذ القرارات الصائبة وبرقيق أصحاب

. في الدؤسسة الإدارات، كل بعد لؽثل احد أبعاد
 الدؤسسة ومؤشراتو تعتبر الدتغيرات التابعة، وىذا بالاعتماد على الدراسات أداءيتمثل الدتغير التابع في : المتغيرات التابعة:ثانيا

السابقة التي أظهرت تعدد واختلاف في مؤشرات الأداء الدعتمدة من دراسة إفُ أخرى، فكل دراسة تنظر إفُ الأداء من حيث
الذدف من الدراسة من حيث تركيزه على بعد أو أبعاد لزددة، بالإضافة إفُ ذلك فهناك عوامل مرتبطة بدكان أجراء الدراسة

. الديدانية

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

94

 :ومن خلال الدراسات السابقة وقع اختيارنا على الدتغيرات الدستقلة والدتغيرات التابعة لتشكيل متغيرات لظوذج الدراسة وىم كالتافِ
 إدارة الدوارد الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة :المتغير المستقل -

 ؛الإمداد، إدارة العلاقات مع العملاء
 .الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري: المتغير التابع-

أدوات الدراسة : المطلب الثاني
 من الفصل التطبيقي الأول بحث سابقا فقد اعتمد الباحث على الدقابلة، والاستبيان، التقارير والوثائق ففي افَإليو كما تطرقنا

والاستفادة من تقارير الدؤسسات، وذلك (01الدلحق رقم)تطرق الباحث إفِ دراسة حالة الدؤسسات عن طريق إجراء الدقابلة
بتوجيو أسئلة الدقابلة إفِ مسئوفِ إدارة تكنولوجيا الدعلومات والاتصال للمؤسسات وذلك من اجل اكتشاف الحقائق والوصول إفِ

نتائج صحيحة وقريبة من واقع الظاىرة لزل الدراسة، كذلك حتى لا تكون ىناك إصدار للأحكام الدسبقة وتكون النتائج ذات
دلالة وحتى لؽكننا في الأخير الدقارنة بين الدقابلة والاستبيان، وبعد الحصول على الدعلومات الكمية والإجابة على أسئلة الدقابلة قام

 والتعرف على الوحدات الدطبقة للنظام، وجميع الدعلومات ERPالباحث بدراسة برليلية لاستنباط نقاط القوة والضعف لواقع نظام
سنوات خمسة وبداية تطبيق النظام وتكلفتو خلال فتًة (أجنبيةوطنية أو)الفنية على الدؤسسات من حجمها ونشاطها ونوعها

أي دراسة واقع النظام قبل تنفيذه وبعد تنفيذه وما مدي تأثيره على مؤشرات أداء الدؤسسة، حيث برصلنا على مؤشرات الأداء من
لرلات وتقارير الدؤسسة التي ساعدتنا في تقصي الحقائق والتأكد من معلومات إجابات عينة الدراسة وكذلك موقعها الالكتًوني

رقم الأعمال، القيمة الدضافة، نتيجة الاستغلال، النتيجة الصافية، عدد العمال، تكوين الدوظفين، تكاليف)ومن بين الدؤشرات
 على برسين أداء الدؤسسة؛ ERP، ىذه الدراسة التحليلية فَ تكن كافية للخروج بنتائج مقنعة عن مدي تأثير نظام (التكوين

 ومن اجل تصميم أداة قياس تتوفر على دلالات برتوي على صدق وثبات مقبولة، فقد تم تطوير استبيان وذلك بتحديد
 برديد الأبعاد التي تعبر عن وأيضاكمتغيرات مستقلة فرعية، ERPالأبعاد الرئيسية للدراسة التي بسثل مدي تطبيق وحدات نظام

 ، وكذلك لدعرفة واقع العلاقة الارتباطية (1الشكل رقم)مؤشرات الأداء كمتغير تابع وقد تم اختصار الدتغيرات في لظوذج الدراسة
. بين الدتغير الدستقل والدتغير التابع، وقد تم توزيعها على الدستخدمين النهائيين للنظام

 الدراسة أداةمكونات : الأولالفرع

 فقد تم تصميم الاستبيان من خلال الدراسات السابقة والاستفادة منها في تشكيل أقسام ولزاور الاستبيان، وبعد عرض
 لدعرفة مدي صدق الاستبيان وبعد توجيو واقتًاح من ير كلية العلوم الاقتصادية والتجارية وعلوم التسيةساتذأالاستبيان على

، مع الأخذ بعين الاعتبار (02الدلحق رقم) تم التقيد والتعديل في عبارات الاستبيان وخروجو في شكلها النهائي الأساتذة
بتقليص عدد الأسئلة وتركيزىا كونها تستهدف مدراء ورؤساء مصافٌ، وفي مسؤوليات كبيرة لا لغدون الوقت الكافي لتعبئة

 :الاستبيان، وقد تكونت الاستبانة من قسمين لعا
والدؤىل العلمي، الوظيفة، سنوات الخبرة،): وىي، خصص لدعرفة البيانات العامة لأفراد عينة الدراسة: القسم الأول:أولا

 .(16.3)وسنوضح ذلك في الجدول رقم فقرات توضيحية،5، ولػتوي على (ومستوي معرفو تكنولوجيا الدعلومات
 في وتأثيرىاخصص لتقييم مدي تطبيق نظام بزطيط موارد الدؤسسة في الدؤسسات النفطية العاملة في الجزائر : القسم الثاني:ثانيا

 : الدؤسسة ويتكون من لزورين رئيسيين على النحو الآتيأداءبرسين

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

95

 الذي لؼص مدي استخدام جميع وحدات نظام بزطيط موارد الدؤسسة في الدؤسسات النفطية لزل الدراسة: الأولالمحور - 1
 :حيث تم تقسيمو إفِ ستة متغيرات وىي كالتافِ

 7-1 عبارات وجري قياسها من 7واشتملت على ، وحدة إدارة الدوارد الدالية :الدتغير الأول
 13-8 عبارات وجري قياسها من 6واشتملت على ، وحدة إدارة الدخزون :الدتغير الثاني

 20-14 عبارات وجري قياسها من 7واشتملت على ، الإنتاجوحدة إدارة التخطيط ومراقبة : الدتغير الثالث
 28-21 عبارات وجري قياسها من 8واشتملت على ، وحدة إدارة الدوارد البشرية : الدتغير الرابع

 34-29 عبارات وجري قياسها من 6واشتملت على ، الإمداد وحدة إدارة سلسلة :الدتغير الخامس
 38-35 عبارات وجري قياسها من 6واشتملت على ، وحدة إدارة العلاقات مع العملاء: الدتغير السادس

في الدؤسسات النفطية لزل ERP الدؤسسة عند استخدام نظام أداءويعبر عن الدؤشرات التي تقيس مدي برسن : المحور الثاني- 2
 :الدراسة

 45-39 عبارات وجري قياسو من 8الأداء الاقتصادي، ويشتمل على : الدتغير الأول
 54-46 عبارات وجري قياسو من 9الأداء التنظيمي، ويشتمل على : الدتغير الثاني

 62-55 عبارات وجري قياسو من 8الأداء البشري، ويشتمل على : الدتغير الثالث
: ةوالجدول التافِ يلخص الذيكل العام لفقرات الاستبان

توزيع فقرات الاستبيان لجميع المحاول : (02.3)الجدول رقم
عدد الفقرات المتغيرات الفرعية المتغير محاور الاستبيان أقسام المتغيرات

ول
 الأ

سم
نظام تخطيط موارد المحور الأول الق

 ERPالمؤسسة
 07إدارة الدوارد الدالية

 06إدارة الدخزون
 07 الإنتاجإدارة التخطيط ومراقبة

 09إدارة الدوارد البشرية
 07إدارة سلسلة الإمداد

 07إدارة العلاقات مع العملاء
 09الأداء الاقتصادي أداء المؤسسة المحور الثاني

 09الأداء التنظيمي
 09الأداء البشري

سم
الق

ي
لثان

الوظيفة، الدستوي العلمي، الخبرة، مستوي الدعرفة المعلومات الشخصية معلومات عامة ا
التكنولوجية

04

 74 فقرات الاستبانة إجمافِ
 بناءا على لظوذج الاستبانة من إعداد الباحث :المصدر

 سلم القياس المستخدم: الفرع الثاني

 الدراسة تعتمد على برليل أراء أفراد عينة الدراسة وإجاباتهم على فقرات الاستبيان، وبذلك لضصل على معلومات بدا أن
نوعية، ومن اجل برويل ىاتو الدعلومات النوعية إفُ كمية لتطبيق لستلف أدوات وأساليب إحصائية، تم الاعتماد على مقياس

 1932 حيث تم استخدام مقياس ليكرت منذ عام ، التي تتناسب مع مثل ىكذا دراسات،(Likert Scale)ليكرت الثلاثي
 وىو من أشهر الدقاييس استخداما نظرا لسهولة تطبيقو وبرليل نتائجو، فمن rensis likertم وكان ذلك بواسطة الدكتور

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

96

خلال ىذا الدقياس نستطيع معرفة ابذاىات وأراء ومواقف الأشخاص أي معرفة الرأي الشخصي من العبارات التي يقراىا الشخص
برت الدراسة، ومن أمام كل عبارة يوجد سلم بردد عليو الدرجات التي تعبر عن ابذاه الفرد لضوي ىذه العبارة، وعلى العموم بردد

: درجة سلم لكرت الثلاثي كما يلي
رت الثلاثي امقياس ليك (03.3)جدول رقم

غير موافق محايد موافق الوزن
 1 2 3الدرجة

: ، على الرابط538: موضوعات لستارة ص: ، الجزء الثالثspssعبد الفتاح عز، مقدمة في الإحصاء الوصفي والاستدلافِ باستخدام : الدصدر
http://site.iugaza.edu.ps/mbarbakh/files/2010/02/questionaire_analyzis.pdf ، 30/07/2018 بتاريخ

: ثم لػدد الابذاه حسب قيم الدتوسط الدرجح والجدول التافِ يوضح ذلك،وبعد ذلك يتم حساب الدتوسط الحسابي

حساب المتوسط المرجح (04.3)الجدول رقم
 ضعيف / غير موافق متوسط/لزايد قوي/ موافق الرأي

 1.66 - 1 2.33 - 1.67 3 - 2.34لرال الدتوسط الدرجح

 .539، ص عبد الفتاح عز، نفس الدرجع:المصدر

أساليب المعالجة الإحصائية المستخدمة في الدراسة : الفرع الثالث
من اجل وصف وبرليل نتائج الدراسة الديدانية، و قياس إجابات أفراد عينة الدراسة على الاستبيان، فقد تم الاستعانة بحزمة و

لتحليل بيانات الاستبيان والحصول على النتائج (SPSS v22)البرامج الاحصائيىة في لرال العلوم الاجتماعية والإنسانية نسخة
: الدطلوبة لخدمة أىداف وفرضيات الدراسة، حيث شملت ىذه الدراسة الأساليب الإحصائية التالية

. والذي تم استخدامو لتحديد استجابة مفردات العينة لدتغيرات الدراسة:المتوسط الحسابي-
 التشتت الحاصل في إجابات أفراد أيضالقياس درجة تباعد الاستجابات عن الدتوسط الحسابي، ويوضح : الانحراف المعياري-

 . وعدم تشتتها والعكس صحيحالإجاباتالعينة، حيث أنها كلما اقتًبت من الصفر دلت على تركيز
 ؛ (cronbbach alpha)اختبار معامل الثبات ألفا كرونباخ -
 برليل الالضدار الدتعدد للتعرف على أي الدتغيرات الدستقلة أكثر تأثيرا على الدتغير التابع؛-

برليل الالضدار الخطي البسيط للوقوف على اثر الدغير الدستقل على الدتغير التابع -
 لاختبار معنوية لظوذج الالضدار الدتوصل اليو؛fاختبار -
استخدام التكرارات والنسب الدئوية لدعرفة خصائص العينة، باعتباره مقياس لؽكننا من التعرف على كل من الصفات الشخصية -

 ؛والوظيفية لأفراد عينة الدراسة الدستهدفة
 ؛ لأكثر من عينتين (One-Way Anova)الأحادي ANOVA اختبار -

 لاختبار مدى وجود الفروق في استخدام وحدات (Independent samples T –Test)لعينتين مستقلتين T اختبار -
 . على برسين الاداء في الدؤسسات النفطية العاملة بالجزائرerpنظام

http://site.iugaza.edu.ps/mbarbakh/files/2010/02/questionaire_analyzis.pdf%20%20�%20%20%20������%2030/07/2018

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

97

قياس صدق وثبات أداة الدراسة : المطلب الثالث

 الدقصود بصدق الاستبيان ىو بسثيلو للمجتمع الددروس بشكل جيد، بدعني أن الإجابات الدتحصل عليها من أسئلة
الاستبيان تعطينا الدعلومات التي وضعت لأجلها الأسئلة، أما ثبات الاستبيان فالدقصود بو أننا إذا أعدنا توزيع ىذا الاستبيان على
عينة أخري من نفس المجتمع وبنفس حجم العينة فان النتائج ستكون مقاربة للنتائج التي حصلنا عليها من العينة الأوفُ، وتكون

. النتائج بين العينتين متساوية باحتمال يساوي معامل الثبات
حيث (Cronbach Alpha)كرونباخ -ألفا حيث يتم اختبار صدق وثبات الاستبيان بعدة أدوات أشهرىا معامل

 ىذا الدعامل قيما بين الصفر والواحد، فعندما تكون القيمة قريبة من الواحد فان الاستبيان صادق وانو لشثل للمجتمع يؤخذ
الددروس أما عند اقتًابو من الصفر فان الاستبيان لا لؽثل المجتمع، وفي ىذه الحالة ينصح بإعادة صياغة أسئلة الاستبيان، يستخدم

ىذا الدعيار لحساب معامل الثبات، ويتم حساب معامل الصدق عن طريق اخذ جذر معامل الثبات، وللتأكد من صدق الاستبيان
: 1قام الباحث باستخدام طريقتين كالتافِ

 (الصدق)الصدق الظاهري : الأولالفرع

 الاستبيان فقد عرضناه الاستبيان على الدشرف وعلى لرموعة من الأساتذة المحكمين من أداة من اجل التأكد من صدق
 كلية العلوم الاقتصادية والتجارية وعلوم التسيير في الجامعات أساتذةذوي الاختصاص ولؽتلكون الدؤىلات العلمية، حيث شملت

، فالذدف من بركيم الاستبيان ىو من اجل التحقق من مدي انتماء الفقرات سبعةالجزائرية، وقد بلغ عدد السادة المحكمين
لدتغيرات الدراسة ومدي الصياغة اللغوية، وعلى أساس الدلاحظات التي قدمها المحكمين فقد قمنا بالتعديلات اللازمة ووصلت افِ

 (. 02الدلحق رقم)الصورة النهائية للاستبيان كما ىي موضحة في

 (الثبات)صدق ثبات اداة الدراسة : الفرع الثاني
 الدراسة بالغ الألعية في علم الإحصاء، فهو عامل لزدد لددي ألعية النتائج التي يتوصل إليها البحث أداة يعد اختبار ثبات

حيث يعبر ىذا الاختبار عن مدي ثبات الأداة الدستخدمة في قياس متغيرات الدراسة، ومنو لؽكننا الحصول على نفس النتائج عند
 . 2القيام بقياس الظاىرة نفسها في العديد من الدرات وبنفس الوسيلة أي قائمة الأسئلة

من اجل حساب (الفا كرونباخ) ومن اجل اختبار ثبات أداة الدراسة إحصائيا فقد اعتمد الباحث على استخدام معامل
معاملات الارتباط بين كل فقرة من الفقرات في الاستبيان التي تقيس نفس الخاصية، او الارتباط بين بنود السؤال في حد ذاتو

: والذي يقيس خاصية معينة في الاستبيان وبرسب بالدعادلة التالية


















2

2

1
1

i

i

s

s

n

n


على انو عدد فقرات الاستبيان (n)حيث يرمز
( is2) : تباين درجات كل فقرات الاستبيان

2

is التباين الكلي لمجموع فقرات الاستبيان : ((

. 16، ص 2014 ، مركز صبر للدراسات الاحصائية والسياسات العامة، السنة ibm spss statisticsغيث البحر، معن التنجي، التحليل الاحصائي للاستبيان باستخدام - 1
 .58: ص 2014-2013 مطبوعة جامعية، جامعة البويرة، -منظور إحصائي –طويطي مصطفي، وعيل ميلود، أساليب تصميم و إعداد الدراسات الديدانية - 2

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

98

 وعلى العموم تعد نتائج الدراسة موثوقا اذا عكست بشكل أساسي أراء الأغلبية مقارنة مع الآراء الفردية الدعارضة، ويعبر
عنها بالدعامل الإحصائي فإذا كان للأسئلة معامل ألفا قريب من الواحد كانت فقرات الاستبيان متماسكة داخليا وكانت الأسئلة
التي تقيس نفس الخاصية عالية الارتباط والعكس بالعكس فحينما يقتًب الدعامل من الصفر يكون التماسك والارتباط منخفض

. ويذلك يدل على قلة الثبات
 إذا فاق ذلك وغير مقبول إذا في حين يكون مثاليا 0.8و0.6والدختصون يعتبرون الدقياس ثابتا ومقبولا حينما يقع الدعامل بين

: الذي يقيس متغيرات لزل الدراسة ذلك αوالجدول التافِ يوضح معامل ، % 0.6كان اقل من

معامل كرونباخ ألفا لقياس ثبات الاستبانة (05.3)الجدول رقم
معامل الفا كرونباخ عدد الفقرات الأبعاد الرقم محاور الاستبيان

: المحور الأول
نظام تخطيط موارد

 ERPالمؤسسة

 0.767 07إدارة الدوارد الدالية 01
 0.806 06إدارة الدخزون 02
 0.786 07 الإنتاج التخطيط ومراقبة إدارة 03
 0.644 08 الدوارد البشرية إدارة 04
 0.727 06إدارة سلسلة الإمداد 05
 0.801 04إدارة العلاقات مع العملاء 06

 ERP 38 0.887الدرجة الكلية لوحدات نظام
: المحور الثاني

تحسين أداء المؤسسة
 0.617 07 الاقتصادي الأداء 01
 0.851 09 التنظيمي الأداء 02
 0.882 08 البشري الأداء 03

 0.925 24الدرجة الكلية للأداء
 0.950 الدرجة الكلية للاستبيان

 Spssمن إعداد الباحث اعتمادا على لسرجات برنامج : الدصدر
 0.806) أن معامل ألفا كرونباخ في أبعاد المحور الأول قد تراوحت ما بين (19.3) نلاحظ من خلال الجدول أعلاه

، وأيضا في المحور الثاني قد (0.644الذي ىو بعد إدارة الدخزون كأعلى معامل ، وإدارة الدوارد البشرية كأقل معامل وقد بلغ
 لبعد الأداء الاقتصادي كأقل 0.617 لبعد الأداء البشري كأعلى معامل و 0.882)تراوح معامل ثبات ألفا كرونباخ بين

 ، ERP لمحور نظام بزطيط موارد الدؤسسة 0.887، وأيضا بلغ معامل ثبات لرموع الأبعاد للمحور الأول للاستبيان (معامل
 لمحور برسين أداء الدؤسسة، وىي معاملات مرتفعة، وكذلك معامل ألفا كرونباخ 0.925و لرموع معامل ثبات أبعاد المحور الثاني

 وىذا لشا يدل على أن أداة الدراسة ذات ثبات كبير لشا لغعل الباحث على 0.950لكلا لزوري الاستبيان ككل قد بلغت معا
 ثقة تامة بصحة الاستبيان وصلاحيتو لتحليل وتفسير نتائج الدراسة واختبار فرضياتها

 ولشا سبق نستنتج أن أداة الدراسة التي أعددناىا لدعالجة الدشكلة الدطروحة ىي صادقة وثابتة في جميع فقراتها وىي جاىزة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

99

 في بعض المؤسسات النفطية العاملة بالجزائر ERPدراسة واقع استخدام نظام: ثانيالمبحث ال

 الدؤسسة أداء في الدؤسسات النفطية العاملة بالجزائر من جهة وبرسين ERPلضاول من خلال ىذا الدبحث دراسة واقع نظام
. وذلك بدراسة كل مؤسسة على حدا أخريمن جهة

 حيث سوف نقوم بتقديم نتائج الدراسة على بعض الدؤسسات النفطية العاملة بالجزائر بالتتابع وبشكل مستعرض، نعرض فيو
 ومدي تأثيره على الأداء، مع استعمال نفس الدقابلة ونفس شبكة التحليل ERPمعلومات عن الدؤسسة وأىدافها وواقع نظام

 .مؤسسة على حدا كل ENTPو ENAFORمن مؤسسة لكل
ىي الحالة التي سوف نعتمد عليها في التحليل لجميع فقرات ENAFOR ومن الجدير بالذكر أن ننوه افُ ان مؤسسة

، ونقتصر على برليل الإجابات الدباشرة لنموذج enafor سوف نقدم برليل لستصر غير مكرر في مؤسسة ومنووأسئلة الدقابلة،
. الدقابلة

 () ROFANEدراسة حالة المؤسسة الوطنية للتنقيب : الأولالمطلب

 ومراحل تطوره والظروف التي تسببت في إنشائو وتطويره ERP سوف نتطرق في ىذا الدطلب إفُ دراسة واقع استخدام نظام
 في مؤسسة ERPوأيضا مدي تأثيره على أداء الدؤسسة، وىذا من خلال استخدام أسلوب الدقابلة من مسئوفِ نظام

ENAFOR
.

من اجل مواكبة عصر تكنولوجيا الدعلومات والتقنيات : ENAFOR المستخدمة فيتكنولوجيا المعلومات :الفرع الأول
 بكثافة في تكنولوجيا الدعلومات والاتصالات لتحديث نظام الإدارة الخاص بها وذلك لدن ENAFORالجديدة استثمرت مؤسسة
: خلال تتبع الخطوات التالية

. ، حزمة برامج إدارة متكاملة (ERP)النشر العام لنظام بزطيط موارد الدؤسسات -
جميع مواقع البناء والقواعد التشغيلية وأسس الحياة)تنفيذ شبكة عالدية عن بعُد تسمح بالربط البيني لجميع ىياكل الدؤسسة -

. (وورش العمل والدخازن ومراكز القيادة والدقر الرئيسي و تشغيلي
. وشبكة ألياف بصرية V-Satتعميم نظام بزطيط موارد الدؤسسات وإنشاء شبكة -
. القادرة على نقل الصوت عبر بروتوكول الإنتًنت (مدراء الدكالدات)تركيب معدات اتصالات الجيل الجديد -
 .Work Overة في قاعدل لاستقباامقر ت ولعمليااتير في مقر الفولامان إدارة الشبكة ترتيب ا-
 IDRإطلاق العمل الحساب التلقائي من -
. Chenachene VSAT))تركيب معسكر-
. نشر الرسائل الداخلية والخارجية -
. إطلاق الدوقع الجديد للشركة-
. (العرض عن بعد)تنفيذ الإشارات الرقمية -
. DTM أجهزة لتحديد نطاق الليزر لتلبية متطلبات 10الحصول على -

 -هي اختصار لــــ (ENTREPRISE NATIONALE DE FORAGE)

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

100

. ميغابايت4زيادة عرض النطاق التًددي لنظام اتصالات الدؤسسة إفُ -
 ERP للمؤسسة إفُ إصدار حديث وىو ERP / SAPمن نظام 18/06/2013في تاريخ ERPالانتقال في برديث نظام -

/ SAP .ECC6 ،لشا يسمح بدرونة أكبر ومعالجة أسرع للبيانات .
. بسديد اتصال الألياف البصرية في مواقع الشركة-
 1 الجديدة التي تعمل بسرعة IPإفُ شبكة 11.07.2013الانتقال من شبكة تكنولوجيا الدعلومات في الدكتب الرئيسي في -

، لشا يسمح بالنقل السريع للملفات والبريد الإلكتًوني Power Over Ethernet (PoE)جيجابايت في الثانية، بالكامل في
 .والذاتف

كان لذذا التقدم في تكنولوجيا الدعلومات تأثير كبير على برسين وكفاءة العمليات في كل من مشاريع الحفر والأشغال في
. الدؤسسة وكذلك الذياكل اللوجستية والدعم

: ، في إطار أنشطتها الرئيسية، مع العملاء والشركاء التاليين ENAFORتعاقدت مؤسسة
sonatrach, british petroleum, total, bhp, mobil, repsol, sonarco, anadarko, burlington

resources, sinopec, amerada hess, gtft, first calgary petroleum, statoil, schlumberger, medex...

نظام المعلومات القديم : الفرع الثاني

 سوف نتطرق باختصار وحسب وثائق الدؤسسة عن أنظمة الدعلومات القدلؽة الدستخدمة في تسيير الدصافٌ والأقسام الإدارية
للمؤسسة، حتى نستطيع أن نتعرف على التغييرات النابذة عند التحول من الأنظمة القدلؽة إفُ نظام الدعلومات الدتكامل وما تأثيره

 1.على أداء الدؤسسة

 أجهزة الكمبيوتر حيث كان الاستعمال يقتصر على ENAFOR أدخلت مؤسسة 1975 منذ سنة :دوره التنظيمي- أولا
واستخدم الكمبيوتر في المجال المحاسبي مثل إدارة الدرتبات للموظفين وإدارة الدخزون، وقد تطورت (ms/dos)البطاقات الدثقبة

الدؤسسة في استخدام أنظمة الكمبيوتر بدا يتماشى مع احتياجات الدؤسسة، حيث شمل ما يعد بتطبيق أنظمة أخرى لرصد
، حيث يوفر الاستخدام "batch"الأرشيف وبررير الفواتير، بالإضافة إفُ ذلك كانت تستعمل الدؤسسة نظام الدعلومات بصيغة

الأمثل للكمبيوتر، لكن من سلبياتو أن الدوظفين كانوا مقيدين في معظم الحالات في إعداد أوامر الإدخال، ومن ثم مراقبة ومراجعة
حالات الإخراج التي تم إنشاءىا بواسطة معالجة مؤجلة

، أدركت الدؤسسة أنها لغب تغيير النظام القديم 2003 استمر النظام القديم على ىذا الحال إفُ غاية سنة :درجة التكامل- ثانيا
. ومواكبة التطورات التكنولوجية في لرال نظم الدعلومات على غرار الدؤسسات العالدية

حيث اقتًح مسؤول في مديرية الإدارة الدتكاملة، وىي بداية فكرة استخدام نظام :أسباب التخلي عن النظام القديم- ثالثا
، بضرورة تطوير نظم الدعلومات الحالية Direction de Technologies de l"information (dti)تكنولوجيا الدعلومات

: برامج رئيسية للتسيير وىي3في النظام القديم الدعتمد على معالجة لكل قسم من الأقسام الإدارية على حدا، حيث كانت بسلك
 -Win-stockبرامج لتسيير الدخزون
 -Big finance a comptabilité برنامج لتسيير المحاسبة و الفواتير
 -G.M.A.O تسير الصيانة باستخدام الحاسوبل .

1
 - JOURNAL ENAFOR, n005 2004 www.rofane.zd

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

101

 وبالتافِ أصبحت ىذه البرامج غير قادرة على مواكبة تطورات تكنولوجية الدعلومات، ومنو بدأت مرحلة جديدة من حياة
الدؤسسة وىي الانطلاق في الاستثمار في مشروع نظام متكامل قادر على تقديم معلومات كبيرة ونوعية وجعلها أكثر موثوقية

. وجودة وأقل تكلفة، ويزيد من سرعة الاستجابة والقدرة على برقيق الأىداف
: أقسام رئيسية3إفُ (dti)حيث قسم أدارة

 ؛أي كل الدعلومات تدمج في الكمبيوتر: مركز الأرشيف-
 ؛إدارة وحماية الدعلومات وتسيير الشبكات-
 .إدارة الدعلومات-

. ثم قام بإعادة النظر في جميع برامج الدؤسسة، وجعل جميع قواعد البيانات للوحدات في قاعدة بيانات واحدة
وجود العديد من الإخفاقات في النظام القديم، لشا قاد الدؤسسة إفُ إعادة : الأسباب الرئيسية للتخلي عن النظام القديم- رابعا

: النظر في التخلي عن الأنظمة القدلؽة ومن بين ىذه الإخفاقات نذكرىا كالتافِ
 .إخفاقات ذات طبيعة تشغيلية (أ

 .صعوبة الدراقبة وغياب التنسيق الجماعي -
 .صعوبة الحصول على الدعلومات بالسرعة والوقت الدناسب -
 .صعوبة في تلبية متطلبات العملاء -
 .فشل النظام في ضبط مواعيد العلاقات مع العملاء والدوردون -
 .ضعف في جودة القرارات بسبب وجود قواعد بيانات متفرقة -

 .إخفاقات ذات طبيعة تكنولوجية(ب
النظام غير متكامل، وفَ يتم برديث الدعلومات في نفس)مشاكل في التكامل التي أدت إفُ عدم الثقة في النظام الدستعمل -

 .(الوقت
 .مشاكل في تنظيم الوحدات، الدوظفون يريدون التغيير ومشاركة الدعلومات -
 .تقادم التكنولوجيا، لشا جعل الدؤسسة تعاني من صعوبة في العثور على موظفين قادرين على العمل مع ىذا النظام -

 ROFANEدوافع اعتماد نظام تخطيط موارد المؤسسات في مؤسسة : الفرع الثالث

، وبعد سؤالنا لأحد مسئوفِ ERPوجود لرموعة من الدوافع الدختلفة أجبرت الدؤسسة على التفكير في اعتماد نظام
تكنولوجيا الدعلومات في الدؤسسة عن الأىداف والدوافع المحددة التي تسعى إليها الدؤسسة عند التخلي عن النظام القديم وتبني نظام

 على الأربعة دوافع رئيسية التي أجبرت أجابفقد (01الدلحق رقم) لظوذج الدقابلة إفُ، واستنادا ERPمعلومات متكامل
: كالتافERPِالدؤسسة على تبني نظام

 : دوافع تقنية: أولا
 ؛تكامل الدعلومات، الإدارة والتحكم في الدعلومات-
 ؛مراقبة الدعلومات لكل حركة في سلسلة الإنتاج -
 ؛الالتزام بالسرية في الدعلومات الدتعلقة بالإنتاج-
. ضعف النظام القديم، بحيث أصبح لا لؽكنو السيطرة على عوامل الإنتاج -

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

102

 : دوافع تشغيلية: ثانيا
 ؛إعادة النظر في القوانين وتطهيرىا وبرديثها، وبسكينها حتى تتجاوب مع القوانين الدولية-
 .البحث عن توفير معلومات في وقتها الدناسب حتى تساعد على ابزاذ قرارات في وقتها الدناسب -

 :دوافع إستراتيجية: ثالثا
 ؛الوصول بالدؤسسة إفُ الدراتب العليا-
 تسهيل العلاقات مع العملاء، والدوردون،البنك، الشركاء-

 :دوافع تحسين الأداء: رابعا
 ؛برسين خدمة العملاء-
 ؛برسين من الكفاءة التنظيمية-
 ؛التحكم في التكاليف وتسريع دورة الإنتاج، وبرقيق جودة أفضل-
 ؛(شراء آلات حفر جديدة)زيادة في حجم الاستثمارات -
 ؛زيادة الاستثمار خارج الدولة الجزائرية-

 وبذدر الإشارة إفُ أن ىذه الدوافع ىي الأسباب الرئيسية لفشل النظام القديم في عدم برقيقها، وىي الأسباب الرئيسية التي
كانت ىدف الدؤسسة مستقبلا وببقائها في استخدام النظام القديم سوف تفشل، لذلك كانت ىذه الدوافع الأربعة السبب

 .الرئيسي للتخلي عن النظام القديم والشروع في تبني نظام بزطيط موارد الدؤسسة
 ERPوالجدول التافِ يوضح إجابة احد الدسئولين عن الأسباب وراء التخلي عن النظام القديم وتبيني نظام

 enaforدوافع اعتماد نظام تخطيط موارد المؤسسات في مؤسسة (:06.3)الجدول رقم
دوافع اعتماد

 *الأهمية ERPأهداف تبني نظام ERPنظام
 تقنية

 2 البحث عن التكامل
 2تآكل النظام القديم

 2قدرات ضعيفة من النظام القديم
 2توفر معلومات موثوقة تشغيلية

 2 سهولة برديث عمليات النظام
 2 برسين نظام التسليم في الوقت المحدد

 2دعم العلاقات الخارجية إستراتيجية
 3تعزيز الوصول بالدؤسسة افُ مراتب عالدية

زيادة الحصة السوقية، برقيق أفضل عائد على)برسين الأداء الاقتصادي تحسين الأداء
 3 (الاستثمار، برسين العائد على القيمة الدضافة

تسريع دورة الدخزون، برقيق جودة أفضل،)التحسين من الفعالية التنظيمية
 (التحكم في التكاليف

3

 2 (نوعية القرارات، تدريب الدوظفين)التحسين في أداء الدورد البشري
 (مهم جدا)3، (مهم)2، (غير مهم)1، حسب الدقياس erpألعية دوافع استخدام نظام (*)

 من إعداد الباحث اعتمادا على لسرجات لظوذج الدقابلة: المصدر

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

103

 مهم جدا، إفُ من مهم النتائج، فمعظم الأربعة بين الدوافع الألعيةليس ىناك فرق كبير في (1.3)حسب نتائج الجدول
 فشل النظام القديم عدم أسباب مهم جدا لان من بين الألعية الدؤسسة كانت درجة أداء دوافع برسين أن نلاحظ أنلكن لؽكن

 الإستًاتيجية في الدوافع أيضا الاقتصادي والتنظيمي على الخصوص، ووجود اىتمام كبير والأداء الدؤسسة أداءقدرتو على برسين
. على الدستوي العالدي مراتب أوفُ إفُبحيث ان النظام القديم عن طريقو لا تستطيع الدؤسسة التطور ولا لؽكنها الوصول

 ERPعمليات تنفيذ مشروع : الفرع الرابع
، أن أحد الدسؤولين في الإدارة العليا ىو أول 2003كما ذكرنا سابقا وعند سؤالنا لدسؤول قسم تكنولوجيا الدعلومات في سنة

 وذلك بإعادة النظر في جميع برامج الدؤسسة، وجعل جميع قواعد البيانات للوحدات في ERPمن اقتًح بأن تتبني الدؤسسة نظام
قاعدة بيانات واحدة إضافة إفُ ذلك فإن مسؤوفِ الدؤسسة لؽلكون الإرادة لإعادة النظر في النظام القديم الذي لا يتجاوب مع

 :إنتاج الدؤسسة وقد ركزت الإدارة العليا قبل انطلاق الدشروع على
 .تغيير البنية التحتية -
 .تغيير التكنولوجيا وتطويرىا -
 .تغيير الأنظمة الدستخدمة -
 .تغيير البرامج -

 1: بالعديد من الدراحل التارلؼية نذكرىا بالتًتيب التافenaforِ في مؤسسة ERPوقد مرت عمليات تنفيذ مشروع
، حيث تم تعيين مكتب خاص استشاري لاختيار اي من erp التفكير الديداني في مشروع نظام بدأت: 2003ماي سنة - 01

 مع الدؤسسة وليس لو ميول لضو أي شركة داعمة لو، وتم إعداد دفتً شروط والإعلان عن مناقصة يتلاءم الذي ERP أنظمة
. الدؤسسات الدوردة للنظامأفضلدولية، ثم مباشرة دراسة العروض لاختيار

تم دراسة ردود فعل الدستخدمين، ونوعية البرنامج ودراسة العروض التقنية واختيار البرنامج الذي يقوم بإجراء : 2004سنة - 02
، ثم تم برضير الفرق الفنية والتقنية، وتنظيم 2004 فرنسا في أوت SAPالتكامل في الدؤسسة، ثم تم توقيع عقد الشراء مع نظام

 .2004أماكن العمل، والدعدات والتجهيزات، وتم إطلاق الدشروع في نوفمبر
 coopers(PWC) فرنسا والدنجز من طرف شركة SAP تم تنفيذ الدنحة الأوفُ لنظام :2005سنة - 03

wwwatevhoose price وىو مكتب للتدقيق والاستشارات والخبرة المحاسبية، وقد تضمنت عمليات SAPما يلي :
، (MM) ، تسيير الدخزون(Ps)، تسيير الدشاريع (Co)، المحاسبة التحليلية (Fi)المحاسبة) في سبعة وحدات ERPتثبيت نظام

 ؛(PM)، تسيير الصيانة (SD)، الفواتير (HR)تسيير الدوارد البشرية
 ؛ موظف يستعمل النظام698تدريب الدوظفين، تم تدريب -
 بنك للمعلومات صحيح ERP ورشات تنقيب وفي نهاية السنة أصبح لنظام 10توزيع النظام على مواقع حاسي مسعود و -

 ؛وىذا بسبب استعمالو الصحيح للنظام وبطريقة مثمرة وأفضل
 في لرال تكنولوجيا الدعلومات والاتصالات 2003 إلصازات كبيرة منذ سنة ENAFOR حققت مؤسسة :2006سنة - 04

 على مستوى ERP تم تبديل كل البرامج الدعلوماتية القدلؽة للمؤسسة بوظائف نظام 2006وفي نهاية السداسي الأول من سنة
بتجهيزات اتصال الجيل الجديد لتسيير " PABX"كل الدؤسسة وفي نفس السنة قامت الدؤسسة في تعويض التجهيزات القدلؽة

، وذلك قصد بسكينهم بالاتصال عبر شبكة التوزيع IPالقادرة على نقل الصوت عبر (Call Managers)الدكالدات الذاتفية
. والشبكات الذاتفية الداخلية والخارجية وكذلك خدمات الانتًنت (ERP)التطبيقية الخاصة بنظام التسيير الددمج

1
 - rapport , enafor 2005 http://www.enafor.dz

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

104

 في لرال التكوين فإن الدؤسسة اىتمت بتكوين الدوظفين من أجل التنمية والنجاح وبرضير الكفاءات :تكوين الموظفين- 05
. الضرورية للتحكم بهذا النظام والتخفيض من استعمال الدستشارين الخارجيين

: 1ولقد خصصت لعملية التكوين
 .الدستعملين الأساسيين للنظام، الذين لػملون على عاتقهم استمرارية استغلال ىذا النظام وكذلك التكوين -
 . عامل798تكوين الدستعملين النهائيين للوظائف الدختلفة، حيث بلغ عدد الدستعملين -

المراحل الزمنية لتنفيذ المشروع : الفرع الخامس

 : 2وىنا سوف نلخص الدراحل الأساسية للنظام
 .لتحليل والنمذجة، وىي مرحلة ا2005 التسليم في فيفري :المرحلة الأولى -
 :، ويشمل ما يلي2005 تقديم وضع الدشروع في الإنتاج في أكتوبر :المرحلة الثانية-
 (. HR)تسيير الدوارد البشرية -؛ (Fi)المحاسبة العامة -
 :، ويشمل ما يلي2006 تقديم ووضع الدشروع في الإنتاج جانفي :المرحلة الثالثة-
 .(PM)تسيير الصيانة -؛ (Ps)تسيير الدشاريع -؛ (MM)التمويل وتسيير الدخزون -
 .(Co)المحاسبة التحليلية -؛ (SD)الفوترة -

 إفُ نسخة ERP برديث لزرك برنامج 2013 برديث في البنية التحتية، وكان في سنة 2008حيث كانت خلال سنة
. جديدة

. أما تكاليف النظام فَ يصرح بها مسؤوفِ الدؤسسة وىذا بسبب سرية الدعلومات حسب قول مسؤول تكنولوجيا الإعلام والاتصال

نظام تخطيط موارد المؤسسات المعتمدة : الفرع السادس
يلعبون دور مهم في تنفيذ النظام، حيث انهم يدعمون (الدستخدمين الدختصين) عند تشغيل النظام فإن الدستخدمين الخبراء

بقية الدوظفين في استخدام النظام، وىذا راجع افُ خبرتهم ومشاركتهم في فريق الدشروع والتدريب الدكثف الذي تلقوه، ولديهم
. قدرات فهم أفضل للخصائص الدختلفة للنظام واستخدام لؽكن القيام بو في الأنشطة الخاصة بكل موظف

 فرنسا، وىي من أكبر شركات البرلريات في أوروبا، وىي الشركة SAP بعدد ما تم توقيع العقد مع شركة :SAP R/3 نظام :اولا
 كان 2013 وفي سنة SAP R/3 2008 ثم SAP R/1 ومنذ تنفيذه مرة بعدة مراحل بدءا بـ ERPالرائدة عالديا في لرال نظام

 : وىي النسخة الناجحة حاليا، حيث بسثل رموزىا التافSAP ECC6ِ وحاليا تستخدم نظام SAP R/3 V 4.7استخدمت
E :ERP ؛ C :Central ؛ C :COUPOUIT 6 ؛ :N° DE VERSION .

 Windows واستعمل نظام Serveur أجهزة 6ومن أىم الدواصفات الفنية للنظام أنو يتكون من : مواصفات النظام:ثانيا
 واللغة الدتاحة للاستخدام ىي الالصليزية، العربية، الفرنسية وبلغ عدد .SOL SGBDQ. MooSoFوقاعدة بيانات

 2013 موظف خلال سنة 2000مستخدمي النظام حوافِ

1
 - rapport , enafor 2006 http://www.enafor.dz

2 - JOURNAL ENAFOR, n003 2004 www.rofane.zd

http://www.enafor.dz/

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

105

 وكانت التعليمات الصادرة في بداية التنفيذ من الإدارة العليا أن ينجح النظام مهما كلف الأمر، وقد كان كذلك، حيث تم
 : التالية الستة على الوحداتERPتنفيذ وحدات وظيفية بدا يتماشى مع متطلبات الدؤسسة ومن تم تعميم نظام

 (.Co)مراقبة التسيير ؛ (HR)الدوارد البشرية ؛ (Fi)الدالية -
 (.Ps)تسيير الدشاريع ؛ (MM)تسيير الدخزونات -
 (.SD)تسيير الفواتير -

 وفي بداية التطبيق كان النظام لزصورا في الدالية، والدوارد البشرية والدخزونات، وقد شهد تطور كبير في نقل الفواتير وتسيير
 6 إفُ 5ملفات العمل وطريقة العمل، وكذلك في وحدة الدالية وىي أصعب وحدة حيث تم تنفيذىا تدرلغيا دامت فتًتها من

 وشمل النظام جميع وحدات الدؤسسة، إلا أنو وبفضل لرهودات SAP R3 حيث تم إصدار 2013سنوات وىذا إفُ غاية سنة
فريق الدشروع والشراكة مع الاستشاريين وموردي النظام تم تطوير النظام ليشمل جميع وظائف الدؤسسة وبذلك ارتفع استثمارات

 آلة حفر 12 حوافِ 2006 حيث بلغت آلات الحفر في سنة ERPالدؤسسة وزادت آلات الحفر مقارنة بسنوات قبل استخدام
. آلة حفر70 إفُ 60أما اليوم فالدؤسسة بستلك من

. أما بالنسبة لتكاليف الدشروع، فقد اعتذر الدسؤول عن التصريح بالدبالغ الدكلفة للنظام

فريق المشروع وموظفي الصيانة : الفرع السابع
 حيث تشكل ىذا الفريق سواء في الصيانة او التنفيذ من بداية ERP/SAPوىم الدوظفين الذين ساىم في بناء مشروع نظام

 وىم مقسمين في لرموعات 2003فكرة الدشروع أي منذ
 1 عضوا وعلى رأسهم الددير العام20يتكون فريق الدشروع من : فريق المشروع:أولا

 . كرعاة للتكاملENAFOR او من مؤسسة PWC استشاريين لذم بذربة سواء من شركة 8 -
 .PWC2 ومسيرين من ENAFORي الدشروع يتكون من موظفي ير مس10 -
 في وظائف الدؤسسة حيث تشكل لرموعة من الفرق ERP مستخدمي الدفاتيح أي الدشرفون عن تنفيذ من عضو 32 -

 :ذوي خبرة في لرال عملهم وىم كالتافِ
فريق - ؛ أعضاءMM :5فريق - ؛ أعضاءPS :4فريق - ؛ أعضاء5: فريق مراقبة التسيير- ؛ أعضاءHR :5فريق -

 . أعضاءSD :3فريق - ؛ أعضاء9: المحاسبة العامة والتحليلية
 SAP لؽكن للمؤسسة أن تعتمد على فريق صيانة النظام وىم الدوظفين الدكلفين بصيانة وحماية نظام :موظفي الصيانة: ثانيا

R/3وتتكون المجموعة من :
 . مهندس في الإعلام الآف12ِ -
 . رؤساء أقسام6 -
 . رؤساء مصاف6ٌ -
. أشخاص كمشرفين من الدديرية العامة4 -

1
 - JOURNAL ENAFOR, n003 2004 www.rofane.zd

2
 Price water house coopers : وىي اكبر شركات الخدمات الدهنية والاستشارات

sap

CO

SD

PS

FI

HR

M

M

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

106

 ERP/SAPخصائص تنفيذ نظام : الفرع الثامن
 يتميز نظام بزطيط موارد الدؤسسات بدجموعة من الخصائص يفتًض أنها مصممة ليتم استخدامها فى لرموعة متنوعة من

ىذا من الناحية النظرية، ولكن وضع النظام حسب (العمليات الدختلفة، الوظائف الدختلفة، الصناعات الدختلفة)المجالات
متطلبات الدؤسسة حتى يتكيف مع لرالاتها ووظائفها ليتلاءم معها، بالإضافة إفُ ذلك إذا فضلنا ان نكيف النظام مع ما يتماشي

 PRE، وىذا ىو نظام بعيدا عن النظم الدستخدم في الدؤسسة العالديةPREمع متطلبات الدؤسسة، سوف نتحصل على نظام
. 1الحقيقي والأفضل فيجب تكييف الدؤسسة مع الأنظمة العالدية لتحسين من أدائها وليس العكس

: ولؽكننا ىنا أن نذكر أىم لشيزات النظام التي ذكرىا مسئولو الدؤسسة
التكامل ومركزية الدعلومات في قاعدة بيانات واحدة؛ -
مرونة الاستعمال وسرعة التنفيذ للقرارات الحساسة؛ -
ضمان الشفافية والدصداقية للمعلومات ؛ -
 تم قياس التكامل من خلال الدقابلة وذلك بالنظر في ألعية تبادل الدعلومات والبيانات والوثائق التي تتم عن طريق :التكامل :أولا

 (التكامل الأفقي)، أو بين مستويات وظيفية لستلفة (التكامل الرأسي)نظام بزطيط موارد الدؤسسات، بين مستويات ىرمية لستلفة
. (التكامل خارج التنظيم)وسوف لطتار اىم الوظائف، إما بين الدنظمة وشركائها فى الأعمال

 مستوى أعلى 5 ، و (٪20-0) عند مستوى منخفض جدا من التبادل 1 ، أي ان 5 إفُ 1 يقاس على مقياس من
. الرقم صفر يعني عدم وجود تبادل عبر النظام. (٪ 100-80)تبادلات، مهمة جدا

 ROFANEمستويات تكامل نظام بزطيط موارد الدؤسسات في شركة ويبين الشكل التافِ

 . دليل الدقابلة لددير تكنولوجيا الدعلومات في الدلحق- 1

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

107

تكامل [= 3]؛(٪40-20)منخفض[= 2]،(٪20-0)جدا منخفضة تكامل[= 1]؛لا يوجد تكامل[= 0)*(]

 .(٪100-80)جدًا مهمة تكامل[= 5]، (٪80-60)مهمتكامل [= 4]،(٪60-40)متوسط

 ROFANEمستويات تكامل نظام تخطيط موارد المؤسسات في مؤسسة (:1.3)الشكل رقم
التكامل العمودي - 1

 قي لتكامل الأفا-2

لتكامل خارج المؤسسة ا- 3

* درجة التكامل العمودي بين الدستويات الذرمية
 4الإدارة الوسطي الإدارة العليا
 3الإدارة الدنيا الإدارة العليا

 5الإدارة الدنيا الإدارة الوسطي
 0.8 = 15/12الدرجة الشاملة للتكامل العمودي للنظام

* درجة التكامل العمودي بين الوظائف الرئيسية
 5الإدارة الدالية إدارة المحزونات
 5إدارة الدوارد البشرية إدارة الدخزون
 5إدارة الدوارد البشرية الإدارة الدالية

 1 = 15/15 الدرجة التكامل الأفقي

المجموع * درجة التكامل لكل شريكالنشاط
الدورد الزبون

 7 4 3تبادل الدعلومات
 7 5 2تبادل الوثائق

 5 4 1التعاون في تطوير الدنتجات
 2 2 0استلام، معالجة، متابعة الطلبيات

 20/15 0.30 =20/6إجمافِ الدرجات
 =0.75

40/21
= 0.52

 من إعداد الطالب اعتمادا على لسرجات بيانات الدقابلة :المصدر

 على الدستوي العام ىو مرتفع وىام للإدارةكما ىو موضح في الشكل، يكون مستوى التكامل الرأسي للمستويات الذرمية
؛ الإداري، وىذا يعني الدؤسسة حقق ىدف التكامل بين مستويات الذرم 5 إفُ 1 على مقياس من 0.8: جدا

 الإدارية والتكامل الأفقي ىو كبير ومرتفع جدا وىذا يدل على انو يوجد تبادل في الدعلومات والبيانات بين الوظائف
 انو خلال تنفيذ نظام أيضا ؛ ويعني 5 افُ 1 على مقياس من15/15وبدعدل وبشكل سلس erpللمؤسسة باستخدام نظام

erpبسكنت الدؤسسة من الربط التدرلغي لجميع وظائف الدؤسسة .
 21/40 بالنسبة للتكامل خارج الدؤسسة والذي ىو يعكس علاقة الدؤسسة بالدوردين والزبائن فدرجة التكامل الكلية ىي أما

 تكامل ىو العلاقات الأقل يوجد تكامل متوسط بين الدؤسسة والزبائن والدوردون ، والدتعامل أي، وىي درجة متوسطة 0.52 أي
 وىي درجة ضعيفة ولا تعكس التكامل، فجميع النشاطات متكاملة نسبيا ما عدي 6/20مع العملاء فقد بلغت الدرجة

بينها وبين الشركاء الاجتماعيين، والتعاون في تطوير ربط وأيفَ يكن لديها أي تكامل (استلام، معالجة، متابعة الطلبيات)
الدنتجات حيث كان التكامل بدرجة واحدة اي ضعيف ولا يعكس وجود اي تكامل، وىذا يرجع إفُ طبيعة نشاط الدؤسسة لأنها

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

108

تنشط في لرال التنقيب والحفر، وعلى العموم فان الدديرين لا تزعجهم نتائج التكامل مع الدتعاملين الخارجيين لأنها ليس من
. اىتمامات الدؤسسة في الوقت الحافِ

 في أربعة أبعاد رئيسية، باستخدام عشر خطوات تنفيذية وىي بعد الوقت ، ERP/SAP نظام لؽكن تقييم مرونة: المرونة:ثانيا
 وبعد التنوع، وبعد القياسي، والبعد البشري

rofane في مؤسسةSAP/ERPقياس مرونة نظام (:2.3)الشكل رقم

من إعداد الطالب بناء على أسئلة الدقابلة : المصدر

 ، 5 إفُ 1 يتم قياس مدي مرونة النظام من ROFANEالدستخدم في مؤسسة PRE /PAS القياس العام لدرونة نظام

 . مستوي عافِ لدرونة النظام5 ىو ضعيف و1حيث ان
 ، فاننا نقول ان im =10 فإننا لصد انو عند لرموع 5 إفُ 1 وعند حساب متوسط الدرونة التي تتناسب مع الدقياس من

 ىو مستوى 4.3، إذا فان (التي يتم تقييم الدرونة عليها10 الدعايير miحيث بسثل) 4.3 = 10/43= متوسط الحساب
 ذو مرونة مرتفعة ERPالدرونة العام في الوسط الحسابي؛ ومنو فان نظام

 من الشكل والتي كان سبب في ارتفاع الدرونة، انو ىناك ارتفاع في مرونة النظام بالنسبة للمعرفة التقنية و أيضا كما نلاحظ
وضوح وشفافية البيانات وىناك قوة في التحكم في موارد الدؤسسة كما يتميز بكفاءة عالية، كما انو ىناك حساسية في النظام

وبركم في الإدارة التكنولوجية، ولصد في الدقابل ضعف في مرونة التطبيقات الدنفذة في وظائف الشركة ولا يوجد مهارات في العمل
 . للمؤسسةالإداريةوضعف كبير في الدعرفة

0 1 2 3 4 5 6

المعرفة التقنية

المعرفة الادارية

مهارات العمل

ادارة التكنولوجيا

شفافية البيانات

سهولة التطبيقات

قوة في التحكم

البراعة

الحساسية

الكفاءة

المعرفة
التقنية

المعرفة
الادارية

مهارات
العمل

ادارة
التكنولوج

يا

شفافية
البيانات

سهولة
التطبيقات

قوة في
التحكم

البراعة الحساسية الكفاءة

مقياس المرونة 5 2.5 3.5 4 5 3.5 5 5 4.5 5

 sap /erpمقياس مرونة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

109

 ROFANEواقع الأداء في مؤسسة : الفرع التاسع
 لقد ذكرنا سابقا مدي تعقيد قياس الأداء في الدؤسسة، ومن الصعب فهم كيف يؤثر نظام بزطيط موارد الدؤسسات على

. الأداء فى الدؤسسة
 أبعاد رئيسية وىي الاداء الاقتصادي، الأداء 3 فنحن ومن خلال ىذه الدراسة أردنا معرفة الأداء في الدؤسسة من خلال

أكثر انتشارا في وظائف الدؤسسة كلما كان أداء الدؤسسة أحسن PREالتنظيمي، والأداء البشري، فكلما كان تطبيق نظام
وحققت إرباحا أكثر وكان نظامها التشغيلي يسير أكثر مرونة، وأيضا أكثر راحة للموظف في أداء مهامو وتصبح الدعلومة أكثر

. شفافية وتكون أيضا ىناك قابلية للتغيير لضو الأفضل
 لدا لذا من ألعية في التغييرات التي حصلت في جميع الدؤشرات الدالية 2009 إفِ سنة 2004 واختيارنا للفتًة الدمتدة بين سنة
 ، لذلك سوف نلاحظ 2006 في بدايات سنة erp بدأت في استخدام نظام rofaneوالدوارد البشرية وىذا راجع لان شركة

 . 2009 كيف كانت الدؤشرات وكيف أصبحت في سنة 2004التغييرات في الدؤشرات الدالية والبشرية من سنة
 2009 إفُ 2004 سنوات متتالية من 6الجدول التافِ يوضح تطور رقم الأعمال خلال :رقم الأعمال : أولا

 Enaforفي مؤسسة تطور رقم الأعمال (07.3)الجدول رقم
 2009 2008 2007 2006 2005 2004السنة

 22.790 20.461 18.030 16.565 13.071 12.234رقم الأعمال
 (دج/مليون : الوحدة) من إعداد الباحث استنادا إفُ التقارير السنوية للمؤسسة: المصدر

دج / مليون13.071 مقابل 2006دج سنة / مليون16.565 نلاحظ من الجدول انو ىناك ارتفاع في رقم الأعمال إفُ
. دج/ مليون 3.494والدقدرة ب (26.73%) ىذه الزيادة التي بسثل 2005في سنة

 والتي بسثل نسبة 2004دج، في سنة / مليون12.234دج، مقابل / مليون 13.071 بدا قيمتو 2005 وقد ارتفع أيضا سنة
%6.84

 حيث عرف رقم الأعمال ارتفاع بنسبة 2004 مقارنة بسنة 2005 قفزة نوعية سنة ENAFOR لقد حققت الدؤسسة
 .دج، لكن ىذه النسبة تبقى ضئيلة مقارنة بالنتائج التي كانت متوقعة/ مليون 13.071 أي بقيمة %6.84

 باستعمال الدقاييس الستة الدبرلرة حيث أنو من 2005 في أكتوبر ERP وىذا الارتفاع كان سبب بداية استعمال نظام
 أظهر مدى لصاعة ىذا النظام وخاصة في مقاييس المحاسبة والتحليل الدافِ كذلك إعطاء دفعة جديدة 2005خلال تقرير السنوي

للورشات وىذا بتزويدىا بتقنيات اتصال جديدة كالاتصالات بالأقمار الصناعية واللاسلكية التي بسكنها بالاتصال ببعضها في
. 2006الوقت الدناسب وقد بدأ التنفيذ في سنة

 التي قدرت بـ 2006دج، مقابل قيمة / مليون 18.030 شهد رقم الأعمال ارتفاعا بقيمة 2007 ونلاحظ أيضا سنة
. 8.84%دج، أي بنسبة / مليون 1.465دج ، وقيمة ىذا الارتفاع تقدر بـ / مليون 16.565

 التي قدر رقم الأعمال 2008دج مقارنتا بسنة / مليون 22.790 استمر ارتفاع رقم الأعمال ليصبح بدبلغ 2009 في سنة
 .11.38%دج أي بنسبة / مليون 2.329دج حيث قدر الارتفاع بدلغ / مليون 20.461

 .2009 إفِ سنة 2004 سنوات متتالية من سنة6الجدول التافِ يوضح تطور نتيجة الاستغلال خلال : نتيجة الاستغلال:ثانيا

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

110

 Enaforتطور نتيجة الاستغلال في مؤسسة (08.3)الجدول رقم
 2009 2008 2007 2006 2005 2004السنة

 2.732 2.019 1.654 2.647 1.228 2.021نتيجة الاستغلال

 (دج/مليون : الوحدة) من إعداد الباحث استنادا إفُ التقارير السنوية للمؤسسة :المصدر
 793دج بفارق سلبي يقدر بـ / مليون 1.228 نتيجة الاستغلال قدرت بـ 2005 نلاحظ من الجدول انو في سنة

 -(%39.24)دج أي بنسبة/ مليون
دج مليون1419دج،أي وجود فارق الغابي قدره مليون2.647 قدرت نتيجة الاستغلال بـ2006وفي سنة -
 . 2006دج مقارنة بنتيجة / مليون 1.002دج، بقيمة سلبية /مليون 1.654 قيمة 2007بلغت نتيجة الاستغلال لسنة وقد -

دج وىذا مقارنتا بدبلغ /مليون 713دج وذلك بقيمة الغابية تقدر بـ / مليون 2.732 بدبلغ 2009وقدرت نتيجة الاستغلال سنة -
 بقيمة 2007، والذي ارتفع على سنة 2.019 الذي قدر بـ 2008نتيجة استغلال سنة

. 2009 إفِ سنة 2004سنة سنوات متتالية من 6الجدول التافِ يوضح تطور النتيجة الصافية خلال :النتيجة الصافية: ثالثا

 Enaforتطور النتيجة الصافية في مؤسسة : (09.3)الجدول رقم
 2009 2008 2007 2006 2005 2004السنة

 1.279 1.602 1.659 1.630 1.208 1.825النتيجة الصافية

 (دج/مليون : الوحدة) من إعداد الباحث استنادا إفُ التقارير السنوية للمؤسسة:المصدر
: نلاحظ من الجدول ما يلي

مقارنة بنشاط سنة (33.81%)دج / مليون617دج أي بالطفاض/مليون 1.208 قدرت النتيجة الصافية بـ 2005 في سنة
2004.

. فبالنسبة لذذا الالطفاض فهو ناتج عن ارتفاع تكاليف الاستغلال التي عرفت زيادة معتبرة في ما لؼص التموين
 بفارق الغابي 2005دج عام /مليون 1.208دج مقابل / مليون1.630 حققت الدؤسسة نتيجة صافية قدرت بـ 2006في سنة -

 وىذا ناتج عن لظو في الحظيرة وورشات التنقيب ووجود ارتفاع طفيف في أسعار الخدمات وكذا 35%دج أي / مليون422قدره
. الطفاض واستهلاك قطع الغيار

 مقارنتا بسنة 1.78% دج أي نسبة/ مليون29دج ارتفعت بقدر/ مليون1.659 قيمة 2007بلغت النتيجة الصافية في سنة -
2006.

 وىذا 20.16%دج أي نسبة / مليون323دج بزيادة قدرت بـ / مليون1.297 قدرت النتيجة الصافية بـ 2009في سنة -
. 2007دج، بزيادة بسيطة عن سنة /مليون1.602 التي بلغ فيها النتيجة الصافية 2008عند مقارنتها بسنة

. 2009 إفِ سنة 2004 سنوات متتالية من سنة6الجدول التافِ يوضح تطور القيمة الدضافة خلال :القيمة المضافة : رابعا

 Enaforتطور القيمة المضافة في مؤسسة (10.3)الجدول رقم
 2009 2008 2007 2006 2005 2004السنة

 16.200 14.666 13.361 12.500 9.588 9.141القيمة المضافة

 (دج/مليون : الوحدة) من إعداد الباحث استنادا إفُ التقارير السنوية للمؤسسة :المصدر

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

111

: نلاحظ من خلال الجدول ما يلي
 .4.89%أي بزيادة تقدر بـ 2004دج مقارنة بتلك الدسجلة في / مليون 447 ارتفعت القيمة الدضافة بقيمة 2005 في سنة

 30.37% أي بزيادة تقدر بـ 2005دج مقارنة بـ/ مليون 2.912 ارتفعت القيمة الدضافة بـ 2006في سنة -
. 2006دج مقارنة بتقرير / مليون861دج وىو ارتفاع قدر بـ /مليون 13.361 قيمة 2007بلغت القيمة الدضافة في سنة -
 2008دج مقارنتا بتقرير / مليون 1.534دج بزيادة قدرت بـ /مليون 16.200بقيمة 2009قدرت القيمة الدضافة في سنة -

. 10.46%دج أي بنسبة /مليون 14.666الذي بلغت فيو القيمة الدضافة
. 2009 إفِ سنة 2004 سنوات متتالية من سنة 6الجدول التافِ يوضح تطور الدوارد البشرية خلال : الموارد البشرية :خامسا

 Enaforتطور الموارد البشرية في مؤسسة (11.3)الجدول رقم
 موارد بشرية

متربصين مؤقتين دائمين العدد الإجمالي
2004 4.135 2.293 1.823 19

2005 4.465 2.174 2.158 133

2006 4.828 2.085 2.678 65

2007 4.895 1.946 2.864 85

2008 4.954 3.346 1.528 80

2009 4.868 3.189 1.522 87

 من إعداد الباحث استنادا إفُ التقارير السنوية للمؤسسة :المصدر
 : من خلال الجدول نستنتج التافِ

عامل 330 بزيادة تقدر بـ أي 7.98% عرف التعداد الإجمافِ لدوظفي الدؤسسة ارتفاعا يقدر بـ 2005في سنة -
 مقارنة بسنة 8.01% عامل أي ارتفاع يقدر بـ 363 شهد التعداد الإجمافِ لدوظفي الدؤسسة زيادة تقدر بـ2006في سنة -

 . موظف 2.627 وعمال التنفيذ 1318 وعمال التحكم 883 الإطارات حيث بلغ عدد 2005
 وعمال التحكم 883 الإطاراتحيث بلغ عدد 1.39% موظف بدا نسبتو 67 ارتفع عدد الدوظفين بـ 2007في سنة -

 موظف 2.627 وعمال التنفيذ 1336
 التي الطفض فيها عدد الدوظفين 2008 موظفين جدد مقارنتا بسنة 07 إضافة ارتفع عدد الدوظفين 2009في سنة -

 من سواء داخل الدؤسسة او خارجها، الجدول التافِ يوضح عدد العمال الخاضعين للدورات التكوينية: دورات تكوينية:سادسا
. erpاجل مواكبة التطورات التكنولوجية وخاصة استخدام نظام

 enafor تطور الدورات التكوينية لدي عمال مؤسسة (12.3)جدول رقم

عدد العمال
2004 2005 2006 2007 2008 2009

 808 1041 357 430 1128 1067داخل المؤسسة

 3173 1676 1189 1897 1600 628خارج المؤسسة

 3981 2717 1546 2.327 2728 1695المجموع

 من إعداد الباحث استنادا إفُ التقارير السنوية للمؤسسة :المصدر

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

112

 أن نلاحظ من خلال الجدول أن العمال الخاضعين للدورات التكوينية في تذبب بين ارتفاع والطفاض، لكن ما يلفت الانتباه
 إفُ عامل وىو ارتفاع كبير وىذا راجع 1033 أي% 0.23 في ارتفاع ما معدل 2005عدد العمال الخاضعين للتكوين سنة

 ، وىي فتًة 2007 و 2006 ، ثم الطفاض في عدد الدتكونين في سنة ERPبدايات التحضير لتطبيق نظام الدعلومات الدتكامل
 ارتفاع كبير في عدد العمال الدتكونين وىذا راجع لكبر حجم الدؤسسة وشراء 2009و 2008الانطلاق في تطبيق النظام، وفي سنة

 . erp وىذا ما أدركتو الدؤسسة بزيادة عدد العمال الدتكونين في لرال erpآلات جديدة وكذلك البداية الفعلية في استخدام نظام
 وظائف في 7 حيث غطى 2005 الذي استخدمتو الدؤسسة ساىم في شكل كبير منذ بداية تنفيذه في نهاية ERP نظام أن

، تسيير (PM)، الصيانة الصناعية (MM) ، التمويل والخزائن (co) ، المحاسبة التحليلية (FI)الدؤسسة ، المحاسبة العامة
تم تبديل كل البرامج 2006وفي نهاية السداسي الأول من سنة ؛ (HR)و الدوارد البشرية ، (SP)الفوترة ، (ps)الدشاريع

. على مستوى كل مؤسسة ERPالدعلوماتية القدلؽة للمؤسسة بوظائف نظام

 3PAS/R آثار نظام تخطيط موارد المؤسسات : الفرع العاشر
تأثيرات في : ، حيث يتم بذميعها حسب طبيعتها PASتأثيرات نظام بزطيط موارد الدؤسسات (3.3) تظهر في الشكل

 من تغييرات على نظام إدارة الدؤسسة من الناحية الدعلوماتية sapالتشغيل الآفِ، وتأثيرات معلوماتية؛ أي بدعني ماذا احدث نظام
وكيف أصبح انتقال الدعلومات، والناحية التشغيلية من سهولة ومرونة في تسيير الدعدات التكنولوجية، ولؽكن الإشارة أيضا أن نظام

ERP لرتمعة، والشكل التافِ يوضح ذلك لؽكن أن تكون لو تأثيرات في التشغيل الآفِ ومعلوماتية :
ROFANE تشغيل الآلي والمعلوماتية لشركة على الsapتأثير : (3.3)الشكل

 من إعداد الباحث بناء على بيانات الدقابلة :المصدر

الدبنية على ونقصد ىنا بالأبستة الآلية ىو استعمال الحاسوب والدكائن والأجهزة : (Automation)آثار التشغيل الآلي : أولا
الدعالجات أو البرلريات في لستلف القطاعات الصناعية والتجارية والخدمية من أجل تأمين سير الإجراءات والأعمال بشكل آفِ

 وسنوضح ىنا عناصر دقيق وسليم وبأقل خطأ لشكن، فان الأبستة ىي فن جعل الإجراءات والآلات تسير وتعمل بشكل تلقائي
 . preالأبستة التي تأثرت باستخدام نظام

تأثيـــــر

PRE/PAS

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

113

 زادت الدؤسسة من آليات الحفر والتنقيب، وذلك بسبب SAP/ERPمنذ استخدام نظام : تنظيم العمليات الإنتاجية-
التقليل من التكاليف والاستغلال الأمثل للموارد الدالية لشا ساىم في زيادة لظو رقم أعمال الدؤسسة

 ساىم في برسين عملياتها الإنتاجية وبذميع ERPفان استخدام نظام " فحسب تصريح مسئول إدارة تكنولوجيا الدعلومات
 وفرت الدؤسسة مصاريف توظيف ERPالقياسات وجعلها أكثر وضوحا، دون استخدام عدد كبير من الدوظفين، فبفضل نظام

". مزيد من الدوظفين في ىذا المجال
 ساىم في إعطاء مساحات اكبر للمستودع، وىذا عن طريق التسليم في الوقت sapاستخدام نظام : إدارة أفضل للمخازن-

. المحدد وان أي سلعة أو أجهزة موجودة في الدستودع ىي في طور التسليم ، وىذا يعتبر مكسب كبير للمؤسسة
الاتصال بالعملاء لوضع طلباتهم عبر الإنتًنت، أيضا بتسهيل SAP/ERPيسمح نظام : الموردين/ الاتصال مع العملاء -

. الدوردين عن طريق النظامأوامر غاية التسليم، وكذلك بالنسبة للموردين فيتم تنفيذ إفُمتابعة
تكامل الدوارد يساعد على إدارة ىذه الدوارد بطريقة عقلانية، من خلال تبادل الدعلومات في نفس الوقت مع : تكامل الموارد-

. معالجة أي مورد بين مستخدمي النظام من وظائف لستلفة، ىذا التكامل لغنب أيضا الازدواجية في القرارات
جميع العمليات فهو يقوم بدمج ERPىي الغابية وفي نفس الوقت لذا سلبيات، فمن خلال الغابيات نظام : مخاطر التكامل-

تقريبا وبشكل قوي، واعتماد الشركة على ىذا التكامل لو آثار سلبية فلسبب أو لآخر لا يعمل النظام ويتوقف فانو سوف تتوقف
. كل عمليات الدؤسسة لأنها مرتبطة ببعضها

، بسبب التكامل وخاصة في "لؽكن لخطأ بشري صغير يكون لذا عواقب ضخمة"فحسب تصريح مسؤول تكنولوجيا الدعلومات
 . 100 بدلا من الرقم 001 الرقم إدخال: عمليات إدخال البيانات مثلا

أنها تقنية الدعلومات أي الدعالجة التلقائية للمعلومات، ونعني أيضا بالدعلوماتية:informationnels تأثيرات معلوماتية :ثانيا
. ERPوسنوضح ىنا عناصر الدعلوماتية التي تأثرت باستخدام نظام

ىائلة للتحليل والبحث التي فَ تكن متوفرة قبل النظام، وىو فرص ERP/SAPيقدم النظام : الاستغلال الأمثل للبيانات-
 البيع فهو لؽتلك سعة ضخمة لاحتواء الكم الكبير من البيانات أوأمر مفيد للمؤسسة عندما يتعلق الأمر بالتنبؤات بعملية الشراء

. والدعلومات
. يوفر النظام الوصول إفُ بيانات أكثر تفصيلا و أكثر دقة، ومعلومات عن الدخزونات بأكثر دقة: صحة ودقة البيانات-

 تكون للمؤسسة قدرة على توقع الدعلومات الواردة في الدستقبل عن طريق نظام أنأي : توقع المعلومات في أماكن العمل -
sapوبالتافِ تأخذ بالاحتياطات اللازمة ، .
وصول الدعلومات اللازمة لأداء عملية الحفر والتنقيب في الدصنع أو على ترتيب : الحصول على المعلومات في وقت واحد-

عمليات الإنتاج ىذا الأمر أصبح لشكناً بواسطة النظام، وىو ما يؤدي إفُ بسكين الدوظفين ويسمح بتخفيض كبير في الأخطاء
. البشرية على لزطات العمل

مقابلة مع رئيس تكنولوجيا)" يسمح النظام لعدة مستخدمين بالوصول إفُ نفس البيانات في نفس الوقت"بالإضافة إفُ ذلك
. (الدعلومات والاتصال

حيث تتوفر البيانات للمستخدمين بدجرد برديثها، لشا يسمح للشخص الذي يستخدم النظام بالتأكد من أن لديو أحدث
. الدعلومات في متناول اليد

الدعلومات التشغيلية والإدارية ىي موحدة، فجميع وظائف الدؤسسة لديها معلومات موحدة، وىذا لشا : وحدة المعلومات-
 .يسهل الاتصال بين الإدارات ويقلل من لساطر الأخطاء

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

114

من الأكيد أن القرارات يتم أخذىا على أساس معلومات حديثة وموثقة، والدساعدة التي : تحسين جودة اتخاذ القرارات -
 (اقتًاحات توظيف والاقتًاحات أوامر الإمداد ، وما إفُ ذلك)بدمج العديد من الدعلومات يسمح SAP / ERPيوفرىا نظام

 المؤسسة وأداء(PRE/PAS)العلاقة بين تأثيرات نظام : الفرع الحادي عشر

بتعيين فريق الدشروع ثم دراسة الدشروع مع استشاريين وتم منح 2003في سنة PRE كما ذكرنا سابقا بدا مشروع تنفيذ نظام
 برسن مستقر مقارنتا في غاية ىذا التاريخ كان أداء الدؤسسة إفُ 2006 سنة في PRE لرال في الرائدة PAS شركة إفُالصفقة

ولرال الدورد البشري (التسيير)بالشركات الدنافسة في لرال الحفر والتنقيب وخاصة في المجال الاقتصادي والدافِ والتنظيمي
 .للمؤسسة

 الدتداولة الأداءوكما لاحظنا في العنصر السابق انو لا توافق تأثيرات نظام بزطيط موارد الدؤسسات دائما مع مؤشرات
للعمليات في الدؤسسة، ولذذا السبب فبمجرد برديد وفهم ىذه الدؤشرات فإنها ترتبط تأثيرات نظام بزطيط موارد الدؤسسات

. ىذه العلاقة (8.3) بدؤشرات أداء الدؤسسة التي من الدرجح أن تؤثر بشكل إلغابي أو سلبي؛ ويبين الجدول
 حيث سوف نتبع أسلوب الدقابلة مع بعض مسئوفِ تكنولوجيا الدعلومات، ومنو سوف نأخذ بعين الاعتبار ألعية الدؤشر

 ERP، وكذلك درجة التباين للمؤشر الذي يدل على تأثير نظام (مهم جدا = 5ليس مهما إفُ = 1من)وتكون الإجابة
. إذا كان التباين سلبيا) - (، مع علامة (قوي جدا [3]قوية [2]متوسطة، [1] منخفض، [0]صفر)

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

115

rofane وتأثيرها على مؤشرات الأداء في مؤسسة ERPتأثيرات نظام : (11.3)الجدول رقم

 ERPتأثيــــــــرات
مؤشــــــــــــرات الأداء
I A B B*A الدؤشــــــــــر الدتـــــأثـــــــــــر

تية
وما

معل
ار

أث تنظيم العمليات الإنتاجية

معدلات الإنتاجية -
برسين من أداء القوة العاملة -
برديد معدلات السرعة -

1

2

3

3

4

3

2

2

1

6

8

3

 إدارة أفضل للمخازن

معدل وقت انتظار العملاء -
وقت التسليم -

4

5

3

3

3

2

9

6

 العلاقة مع العملاء

معدلات الإنتاجية -
إدخال الطلبيات -
معدل العائد -

6

7

8

3

3

4

3

1

2

9

3

8

 3 1 3 9معدلات الإنتاجية - تكامل الدوارد

معدلات الإنتاجية - لساطر التكامل
مستويات الدخزون -

10

11

3

4

-1

-3

-3

-12

لي
 الآ

غيل
تش

ت ال
ثيرا

مردودية الدواد الأولية - الاستغلال الأمثل للبيانات تأ
مستويات الدخزون -
إلعال الدواد الأولية -

12

13

14

3

4

2

2

2

1

6

8

2

مستويات الدخزون - صحة ودقة البيانات
إلعال الدواد الأولية -
نسبة الرفض -

15

16

17

4

2

4

3

3

3

12

6

12

نسبة الرفض - توقع الدعلومات في أماكن العمل
عدد حوادث العمل -
التحسين من أداء القوة العاملة -
توقف الآلة -
مردودية الآلة -

18

19

20

21

22

4

5

4

4

4

3

2

3

2

2

12

10

12

8

8

 23مشاركة الدوظفين - الحصول على الدعلومات في وقت واحد

5 3 15

 8 2 4 24نسبة الرفض - وحدة الدعلومات

نسبة الإنتاجية - برسين جودة ابزاذ القرارات
توقف الآلات -
مردودية الدواد الأولية -
مستويات الدخزون -

25

26

27

28

3

4

3

4

1

1

0

3

3

4

0

12

 A*B 178لرموع
 من إعداد الباحث بناء على بيانات الدقابلة :المصدر

I = التًتيب العددي(تأثيرERPو مؤشر الأداء) ؛
A =(5)إفُ غاية الألعية (1): ألعية الدؤشر

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

116

B - درجة التباين للمؤشر الذي يدل على تأثير نظامERP مع (قوي جدا (3)قوية (2)متوسطة، (1)منخفض، (0)؛ ،
 .إذا كان التباين سلبيا(-)علامة
لكل مؤشر، ويتم الحصول () B*A ويتم قياس ذلك عن طريق العملية PREلكل مؤشر من مؤشرات الأداء يتأثر بتأثيرات

. ة؛ كيف نفسر مثل ىاتو النتيج178وحسب نتائج الجدول فيساوي ، (AI*IB)على النتيجة الإجمالية بجمع حاصل ضرب
 تأثير إلغابي قوي على كل من مؤشرات الأداء التي ترتبط بها؛ ERP فمن الناحية الواقعية من الدفروض ان يكون لتأثير نظام

ومن خلال إجابات مسئوفِ إدارة تكنولوجيا الدعلومات ومن الجدول الدوضح أعلاه فهناك تأثيرات سلبية، فمن الدفروض أن تأثيرىا
 .وليس سلبيا (0)على مؤشرات الأداء في اقل مستوي لشكن وىي

، 420 يساوي (a*b) لو تأثير قوي جدا على الأداء فنجد أن المجموع sapفعند حساب لرموع الحالات الافتًاضية أي أن نظام
؛ 420 من أصل 178والحساب الذي برصلنا عليو ىو

 درجات الذي يسمح لنا بتسمية 5 وبدا ان الدقياس في الدقارنة لدعرفة مثل ىذا الوضع والدعتاد العمل بو في جميع الدراسات ىو
، مهم (3)، متوسط (2)، منخفض(1)منخفض جدا : في حسين الأداء على النحو التافERPِكل مستوي من مسالعة نظام

(. 5)، مهم جدا (4)
 ، وبالتافِ فان 2.11 = 420÷ 5× 178فان النتيجة ستكون بتطبيق القاعدة البسيطة (8.3)ومنو فبالنسبة لنتائج الجدول

في التأثير على الأداء كانت منخفضة ERPمسالعة استخدام نظام

 PTNE() دراسة حالة المؤسسة الوطنية للأشغال في الآبار: المطلب الثاني

 ، ومدي تأثيره على أداء الدؤسسة من ENTP في مؤسسة ERP في ىذا الدطلب سوف نتطرق إفِ دراسة واقع استخدام نظام
 . ERPخلال استعمال أسلوب الدقابلة مع مسئوفِ

 ENTP في مؤسسة نظم المعلومات القديم: ولالفرع الأ

 ونظام، LECXE قبل اعتماد نظام بزطيط موارد الدؤسسات، كانت الدؤسسة تستعمل أدوات تكنولوجية تقليدية مثل

OAMG في الصيانة وأنظمة معلومات متفرقة كل إدارة تستعمل برامج منفصل عن الإدارة الأخري ومن ألعها نظام الدعلومات
 الدالية في حاجة افُ معلومات عن إدارة الدوارد البشرية وىذه الإدارة، وبدا ان ecnanif giB الدوجود في الإدارة الدالية الدسمي

الأخيرة في حاجة افُ معلومات عن إدارة الإنتاج، وبهذا كانت ىناك ثقل وعدم الدقة في نقل الدعلومات، التكامل بين ىذه
الإدارات كان ضعيف جدا ولان العلاقة لا لؽكن ان تتم إلا في ابذاه واحد وىي أن تتجو أو تصب كل الدعلومات في قاعدة

بيانات واحدة وليس العكس، وىذا ما يتسبب في مشكل خطير في برديث وتوثيق الدعلومات الدتاحة في لحظة معينة، بحيث كانت
ىناك لساطر فقدان الدعلومة على طول الطريق فضلا عن لساطر الخطأ وعندما تقرر اعتماد نظام معلومات جديد فَ برتفظ الدؤسسة

 للحصول شيء تكنولوجيا الدعلومات والاتصال فان الدؤسسة لديها كل إدارة من النظام القديم، وحسب كلام رئيس شيء بأي
. على نظام جديد ولا شيئ بزسره بعد التخلي عن النظام القديم، لان النظام الأول كان بدائيا ولزدود للغاية

 وفي ظل التطورات التكنولوجية في العافَ أصبحت الدؤسسة غير قادرة عل الدنافسة الخارجية وأدائها الإجمافِ كان بطيء مقارنتا
مع الشركات الدنافسة في لرال أشغال الآبار، وىذا لشا اجبر الإدارة العليا للمؤسسة على ابزاذ قرارات صارمة من اجل النهوض

. بالدستوي العام للمؤسسة ومواكبة التطورات الحاصلة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

117

ENTP يتحرك نحو التحديث
 : 1 دخلت الدؤسسة في عدة إصلاحات حيث وضعت برنامج لددة خمسة سنوات نرتبها كالتاف2005ِمنذ سنة

إعادة تأهيل وسائل الإنتاج - 1
ركزت إستًاتيجيتها على إعادة تأىيل كل الآليات والأجهزة التي تدخل في عمليات الإنتاج، وذلك بتجديد أو استبدال الأجهزة -

 . 31/12/2007القدلؽة بأجهزة جديدة ومتطورة، حيث كان لسطط لذذه العملية أن تنتهي كاقصي حد في
وينطبق نفس الشئ على لرال النقل، حيث سنطبق ما تم استعراضو والاحتفاظ بو في الخطة الخماسية الدبرلرة من طرف الشركة -

. كتجديد واستبدال وسائل النقل
في جميع الأشغال والدشاريع، وكذلك على مستوي وسائل النقل من اجل التحكم الجيد في أداء الدشاريع OAMGتركيب -

. OAMGوأدوات النقل التي تستعملها الدؤسسة، حيث وضعت الشركة خطة لتدريب الدستخدمين لـــ
 الشركة إستًاتيجية مرونة وأكثر عملية، مع الأخذ في عين الاعتبار أكثرمراجعة الذيكل التنظيمي للشركة حتى تصبح :التنظيم- 2

 .والبيئة حتى تكون أكثر استجابة، ومنو أكثر كفاءة وسوف تكون أقرب إفُ الزبون
أصبحت الجودة Qualité, hygiène, sécurité, environnement (QHSE)الجودة والنظافة والسلامة والبيئة - 3

 .والنظافة والسلامة البيئية أولوية قصوى بالنسبة لجميع الشركات
 ، ولكن ما زال ىناك الكثير من الإصلاحات التي ينبغي عملها في الواقع الفعلي، QHSE تعتمد نظام PTNEوشركة

ونتيجة لذلك أدرجت عدة عمليات في الخطة الخماسية من اجل الاستثمار في لرال البيئة والتدريب وتوعية العاملين بالوقاية
. والأمن الصناعي

 مشكلة مغادرة الدوظفين اما في شكل تقاعد قانوني، أو كانوا مطمعا من قبل شركات PTNE واجهة شركة :الموارد البشرية- 4
: أخرى، وقد وضعت الشركة لرموعة من التدابير لتدارك ذلك وقد تم تنفيذ التدابير التافِ

وضع برنامج لددة خمس سنوات بتوظيف الشباب خرجي الجامعات، والوقوف الصارم على تنفيذ ىذا البرنامج ؛ -
وتنظيم التعويض في الأجور (الحفارات)مراجعة نظام الأجور، لا سيما بالنسبة لدواقع لزددة في الأعمال الأساسية في الشركة -
؛ (الجزء الثابت والجزء الدتغير)

برسين الظروف الدعيشية للعمال، وقد بدا برسين استخدام البنية التحتية للشركة؛ -
نظام المعلومات - 5

 ومن أجل التعامل مع الدنافسة ومعطيات السوق في الدستقبل، قررت الشركة مراجعة نظام الدعلومات الخاص بها، وىذا من
. أجل برديد التكاليف، والحصول على الدعلومات في الوقت الحقيقي، وإدارتها بشفافية تامة
 (ERP)لذلك قامت الشركة بإدراج برنامج من اجل دراسة إمكانية تركيب نظام متكامل جديد

الشراكة وتصدير الخدمات - 6.
 في لرال الشراكة، قاما الشركة بدراسة إمكانية إنشاء شراكات في الخدمات الدتعلقة بالأعمال الأساسية؛ مثل إصلاح

افٍ ...واعتماد معدات السلامة، أشغال البناء، والتجهز بالدعدات، والدناولة

1-Rapport d’Activité, entp,2005,p: 29,30.

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

118

ومن خلال الخطة الخماسية سيتم النظر في الشراكة خارج البلاد؛ أما فيما يتعلق بتصدير الخدمات في لرال الحفر، فكانت سنة
 مواتية لذذه العملية؛ حيث كان من أىداف الشركة أيضا ىو إنشاء وتطوير إدارة البيع والتسويق لتكون أكثر حرصا على 2005

. عملائها ودراسة أفضل للسوق الوطنية والدولية، لا سيما في الشرق الأوسط وليبيا

دوافع اعتماد نظام تخطيط موارد المؤسسات : نيالفرع الثا
وبعد إجراء الدقابلة مع احد مسئوفِ إدارة تكنولوجيا الدعلومات والاتصال، تبين انو ىناك دوافع (9.3) من خلال الجدول رقم

، حيث لخصت الدوافع إفُ ثلاثة أجزاء رئيسية لغيب عليها في الدقابلة erpلستلفة أدت إفُ إجبار الدؤسسة على استخدام نظام
لساطر فقدان الدعلومة، لساطر الخطأ، تنظيم الإنتاج، توفر)وىي دوافع تكنولوجيا وىي البحث عن التكامل، ودوافع تشغيلية مثل

 الدؤسسة مثل أداء، وكذلك دوافع استًاتيجيو مثل بزفيض تكاليف الإنتاج لتحقيق أفضل مبيعات، ودوافع برسين (معلومات موثقة
. الأداء الاقتصادي والأداء البشري

 ENTP دوافع اعتماد نظام تخطيط موارد المؤسسات في مؤسسة: (12.3)جدول رقم
مستوي ERPدوافع اعتماد نظام

 (*)الألعية
 3البحث عن التكامل تكنولوجية

 2التخفيض من لساطر فقدان الدعلومة تشغيلية

 3التقليل من لساطر ارتكاب الأخطاء

 3تنظيم أكثر للإنتاج

 3توفير معلومات موثوقة

 2التحكم في تكاليف الإنتاج، وإدارة أفضل للمخزون إستًاتيجية

زيادة الحصة السوقية، برقيق أفضل عائد على)برسين الأداء الاقتصادي برسين الأداء
 (الاستثمار، برسين العائد على القيمة الدضافة

3

 3 (نوعية القرارات، تدريب الدوظفين)التحسين في أداء الدورد البشري

 (مهم جدا)3، (مهم)2، (غير مهم)1، حسب الدقياس erpألعية دوافع استخدام نظام (*)
 من إعداد الباحث اعتمادا على لسرجات لظوذج الدقابلة: المصدر

 في الدؤسسة بزتلف نسبة ألعية من عنصر erpمن خلال الإجابات الدوجودة في الجدول نلاحظ أن الذدف أو الدافع لتبني نظام
 وجود معلومات صحيحة وموثوق فيها إفُإفُ آخر، فتنظيم الإنتاج الذدف منو بزفيض تكاليف الإنتاج، أيضا الدؤسسة في حاجة

 تستطيع من خلالذا ابزاذ قرارات صحيحة تساىم في تطوير الدؤسسة، فمعظم الدوافع لديها العية كبيرة لان الدؤسسة تريد حتى
 أكثر فكان الأداءتقديم أفضل أسعار لشكنة في لرال الأشغال وحفر الآبار من اجل الدنافسة والتحكم في السوق، أما دوافع برسين

 البشري والاقتصادي بزيادة أدائها الرفع من مستوي ERP طبيقها لـت ، وىذا لشا يعكس على أن الدؤسسة تريد من 3 بدرجة ألعية
 عائد على الاستثمار بحيث يساىم في ربحية الدؤسسة وىذا ما تصبو اليو أفضلالحصة السوقية، وتعزيز قدرتها التنافسية، وبرقيق

 . الدؤسسة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

119

 :ERPعملية تنفيذ مشروع : ثالثالفرع ال
 1 :مرت عملية التحضير بالعديد من الخطوات نذكرىا كالتافِ

حاليا أحد أكثر الدشروعات (ERP)يعد تنفيذ نظام بزطيط موارد الدؤسسات : تحضيرات ما قبل البدا في المشروع: أولا
شيوعا لتطور أنظمة معلومات أي مؤسسة، وىذا الأمر يتعلق بتنفيذ وبناء النظام العصبي لدؤسسات الدستقبل الذي يساعد

. الدؤسسة للوصول إفُ الدعلومات في وقتها الحقيقي
 وفي ىذا الوقت أصبح ىذا مطلبا بالنسبة لجميع الشركات لتحقيق أفضل أداء لشكن للمؤسسة، وعندما تريد الدؤسسة برسين
أدائها فإنها لابد لذا من برقيق مكاسب كبيرة في الإنتاجية، وبرقيق سرعة كبيرة في الوصول إفِ عدد اكبر من الدعلومات الدوثوق

. فيها والدقيقة والدفصلة
 وكما ىو الحال مع أي مشروع استًاتيجي، بدأت الشركة في مرحلة بسهيدية برضيرية لتوفير الأرضية الجيدة من اجل التنفيذ

: ومنو بدأت الدؤسسة في الحصول على الدوارد الأساسية وىي كالتافerpِالناجح لنظام
 ؛ بتوفير الكفاءات اللازمة عن طريق التوظيف والتدريب، من اجل الاستخدام الأمثل للنظام:المورد البشري-
 ؛ وجميع الدنشات الدختلفة والأدوات توفير الدعدات :المواد-
 ؛ وتتمثل في الدعلومات و البرامج الالكتًونية:الموارد غير المادية-
. توفير القدرة الدالية على بسويل الدشروع:الموارد المالية-

. لذلك تعد مرحلة الإعداد ىذه أساسية وتؤثر بشكل كبير على لصاح مشروع تنفيذ نظام بزطيط موارد الدؤسسة
من اجل التنفيذ الجيد لنظام بزطيط موارد الدؤسسة يتطلب ذلك :(مهندسي الكمبيوتر) موارد تكنولوجيا المعلومات إعداد: ثانيا

وجود قاعدة تكنولوجية كبيرة برتًم معايير الإنتًنت، وتضمن الاتصال بدحيط الخارجي، وتساىم في برقيق الأداء الدخطط لو،
والدرونة اللازمة من اجل تطويرىا ومواكبة التطورات الدستقبلية، وتهتم أيضا بأمن الدعلومات وامن الأجهزة، وكذلك تدعم الخدمات

. الدختلفة لذذه الأجهزة والبرامج من اجل بناء بنية تكنولوجية قوية تكون جاىزة لتنفيذ نظام الدعلومات الدتكامل وبكل أرلػية
في لرال تكنولوجيا الدعلومات، بحيث يكون (مهندسي الكمبيوتر) ومن اجل برقيق ذلك لغب بناء مركز لتكوين الإطارات

نظم الكمبيوتر، قواعد البيانات، : ىذا الدركز متعدد الخدمات في التكوين في لستلف لرالات تكنولوجيا الدعلومات والاتصال مثل
. ، ومكتب للمساعدة والدعمVsatنظم الدعلومات الذكية، شبكات الكمبيوتر السلكية و اللاسلكية،

 ان توفير قاعدة تكنولوجية كبيرة من شانو أن يسهل ويساىم بشكل كبير في اندماج نظم الدعلومات داخل الدؤسسة، مع
ضرورة توفر الدختصين والدستخدمين النهائيين للنظام في لستلف لرلات وإدارات الدؤسسة، وكذلك لابد من توفير مركز وفريق

. للحفاظ على نظم الدعلومات وتطويره
يفرض دائما متطلبات جديدة على (erp)ان التنفيذ الجيد لنظام بزطيط موارد الدؤسسة: إعداد المعمارية التقنية والوظيفية:ثالثا

قاعدة تكنولوجيا الإعلام الآفِ للشركة، فلابد من وجود قاعدة تكنولوجيا قادر على التكيف مع الاحتياجات الدتغيرة بسرعة وبثقة
كافية لدعم الوظائف الإستًاتيجية لنظام الدعلومات، بحيث برتاج ىذه القاعدة إفُ جميع الدكونات اللازمة لتطوير ونشر وإدارة

. تطبيقات الويب على الانتًانت والانتًنت
 خيارا حاسما لذيكلة بنيتها التقنية ENTP ومن أجل ضمان الاستغلال الأمثل لنظام الدعلومات الدتكامل الجديد، جعلت

الذي يتمحور حول ثلاثة (full web)مع ضمان متانتها وأمنها وقوتها وقابليتها للتطوير، مع احتًام النموذج الدتعدد الدستويات
 : عناصر أساسية

1
 - ENTP Le Journal N°74 Février 2009; P:52,56

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

120

 التطبيقات الذي يدير منطق الأعمال؛ (ruevres)خادم -
قاعدة البيانات الذي يدير الدعاملات التي تعتمد على البيانات والكمبيوتر، والدستخدم الذي يدير العرض (ruevres)خادم -

. مع متصفح الويب
الذي يغطي كل العمليات التجارية (ERP)تم تصميم الدعمارية التقنية الدعتمدة من اجل تنفيذ نظام بزطيط موارد الدؤسسة -

. ضمن الإطار الوظيفي للمشروع
ذات مستوي ruevres (HP(بالدرجة الأوفِ اثنان من خوادم : حيث تتكون الدعمارية التقنية والوظيفية من الدعدات التالية

 (SAN : Storage Area Network)، شبكة بززين داخلية (haute disponibilité)عافِ
 RTI والدورد شركة PTNE ومنو بدا تنفيذ لسطط أعمال الدعمارية التقنية، وىذا بعد التحقق او التدقيق من طرف الشركة

Algeria حيث أصبحت الدعمارية جاىزة قبل البدا بتنفيذ مشروع ،PRE حيث تم تشكيل لجنة مسئولة علي تكنولوجيا ،
: الدعلومات الشركة وىم كالتافِ

رئيس الأنظمة وقواعد البيانات -
. من مهندسين وتقنيين في الأنظمة وقواعد البيانات وخدمات الاستغلال 5-
. ITR من مهندسي الدعم التقني ولعا تابعان لشركة 2-

. 2009 أما بالنسبة للهندسة الوظيفية، فقد تم إطلاق التخطيط لدراسة وبرليل العمليات التجارية لنظام الدعلومات في مارس
وتركز ىذه الدراسة بشكل رئيسي على تدفق الدعلومات والتشغيل والواجهات والبيانات وكل العمليات في المجالات الإدارية

: الدختلفة، حيث تم تشكيل لجنة للتحكم موارد تكنولوجيا الدعلومات في المجال الوظيفي وىم كالتافِ
رئيس خدمة أنظمة الدعلومات -
 في المجال الدافِ والفوترة، 02 في لرال الدوارد البشرية، 02) مهندسي خدمة أنظمة الدعلومات موزعين فى الوظائف التالية 08-

 (في التخزين والشراء02 في لرال الصيانة، 02
. إن مستخدمي نظام الدعلومات الذي شاركوا في الدراسة ىم كبار الددراء والدهندسين والفنيين والدديرين الداليين والدوظفين الإداريين

 فمن اجل تنفيذ الشركة لنظام الدعلومات الدتكامل يتطلب منها توفير :المساحة الرقمية المتعددة الخدمات والاتصالات: رابعا
الوسائل الكافية مثل تنفيذ استًاتيجيو الاتصال الرقمي أثناء مرحلة إعداد الدشروع، وخلال الدشروع، وأثناء التدريب، وأثناء الإنتاج،

لان ىذا الفضاء الرقمي الدشتًك، لؽثل وسيلة للمعلومات والاتصالات عبر الإنتًنت داخل الشركة وخارجها، ؛ النشروأثناء
. وبالتأكيد يساىم في لصاح الدشروع

 كما يتم استخدامها من قبل فرق الدشروع لإعداد والتحقق من صحة وحفظ البيانات والوثائق الدختلفة لدختلف المجالات
ىذه الدساحة الرقمية، التي ؛ (إدارة رأس الدال البشري، والتمويل، والصيانة، والإمداد، ومشاريع الحفر وأعمال الصيانة)الوظيفية

، لؽكن الوصول إليها عن طريق الدستخدمين من خلال انتًانتطورىا مهندسو تقنية الدعلومات داخل الشركة، ىي عبارة عن منصة
. الشبكة المحلية للشركة

موقع تنفيذ مشروع بزطيط موارد الدؤسسات الذي اختارتو الشركة لفرق :مساحة أرضية لتسهيل عمل فريق المشروع: خامسا
ورشة العمل ىذه متكونة من غرف نوعية الدساحات الدفتوحة، ؛ 1955 أوت 20الدشروع ىو ورشة تقع على مستوى القاعدة في

: ومستخدمة بواسطة الألدنيوم مع حواجز زجاجية، حيث تتكون الدساحة الدستخدمة من
/ الصيانة، الدخزون)إدارة رأس الدال البشري، التمويل، إدارة الأصول : سبع غرف للفرق العاملة في المجالات الأربعة التالية -

والفواتير؛ (الحفر، الصيانة، التجديد)، إدارة الدشاريع (الشراء

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

121

 U مكاتب موضوعة على شكل حرف06برتوي كل غرفة على
غرفتين للتدريب والاجتماعات؛ -
 ؛ ENTPو (أوراكل)مكتبين لدديري مشروعات التكامل -
مكتب لأمانة الدشروع؛ -
مستشارو التكامل، منسق نطاق نظم الدعلومات، الأنظمة ومدير قواعد البيانات والإمكانات؛ : مكاتب لـ-
 .مكتب و مرحاض-

. ولتمكين فريق الدشروع من العمل في ظروف جيدة، قامت الشركة بتجهيز ىذه الدساحة بأثاث الدكتب الدناسب
تقدم خارطة الطريق ىذه الجدول الزمني للمهام الأساسية والضرورية : PREخارطة الطريق لإعداد وتطوير مشروع : سادسا

. ، قبل البدء الفعال للمشروع(Oracle) والدورد الدختار (ENTP)لإعداد وتطوير الدشروع، من قبل كلا الطرفين، العميل
 PREلسطط يوضح النقاط والتواريخ الزمنية لإعداد وتطوير مشروع نظام

 PREالنقاط والتواريخ الزمنية لإعداد وتطوير مشروع نظام (:13.3)الجدول رقم

مرحلة الإعداد قبل إطلاق المشروع 29/03/2009 24/11/2008
توقيع و توزيع عقود التراخيص و الخدمات - 1 15/12/2008 24/11/2008
 حفل التوقيع 24/11/2008 24/11/2008
 نشر وتسويق العقود 15/12/2008 29/11/2008
إعداد المشروع - 2 29/03/2009 16/12/2008
تحضيرالوسائل اللوجستية لفرق المشروع - 1.2 10/02/2009 22/12/2008
 استقبال مساحة العمل وأثاث الدكاتب 18/01/2009 14/01/2009
 إعداد الدسكن ووسائل النقل 10/02/2009 22/12/2008
تحدد فريق المشروع - 2.2 15/02/2009 20/12/2008
 ENTPتحضير فريق مشروع 15/02/2009 20/12/2008
 تعيين مفاوض الدشروع 24/12/2008 20/12/2008
 تعيين مدير الدشروع 24/12/2008 20/12/2008
 إعداد أمانة الدشروع 07/02/2009 17/01/2009
تعيين مستخدمين رئيسيين لتكنولوجيا الدعلومات حسب المجال الوظيفي 15/02/2009 25/12/2008
 (النظام الأساسي) برديد نظم تكنولوجيا الدعلومات وقواعد البيانات 30/12/2008 24/12/2008
 Oracleتحضير فريق مشروع 07/02/2009 20/12/2008
 تعيين أحد الدفاوضين للمشروع 15/01/2009 20/12/2008
 تعيين مدير مشروع أوراكل 31/01/2009 22/12/2008
تعيين الاستشاريين في المجال التقني والوظيفي 07/02/2009 20/12/2008
إعداد المعمارية التقنية والوظيفية - 3.2 29/03/2009 16/12/2008
المحيط المعماري والوظيفي للمشروع 15/02/2009 25/12/2008
 ،RH ،FIN ،Maint / Log: اعداد عمليات الدشروع في لرال 12/01/2009 25/12/2008

Chantiers/Facturation 25/12/2008 11/01/2009 الفواتير / برديد نقاط التكامل بين العمليات والمجالات مواقع البناء

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

122

التعرف على صيغ الحساب وقواعد العمل والبيانات 15/02/2009 25/12/2008
 (الاجهزة والبرامج)المعمارية التقنية 29/03/2009 16/12/2008
(salle des serveurs)برضير مركز البيانات 25/12/2008 20/12/2008
PRE وضع الدعمارية التقنية في خدمة 29/03/2009 16/12/2008
إعداد خوادم العمل والاتصال 28/02/2009 18/12/2008
 (outil de communication) برديث مركز الدعلومات 28/02/2009 18/12/2008
تنظيم مساحة العمل الرقمية الدشتًكة 28/02/2009 18/12/2008
 AT ENTPزيارة الموقع والتحقق من تثبيت - 4.2 15/02/2009 14/02/2009
 (من قبل أوراكل)التحقق من صحة التًكيب الدعماري 14/02/2009 14/02/2009
 Oracle من طرف ENTPتقديم نظام الدعلومات الخاص بـ 15/02/2009 14/02/2009
 من طرف استشاريي)زيارة اثنين من مواقع الحفر وأعمال الصيانة 15/02/2009 14/02/2009

Oracle) 10/02/2009 16/02/2009 5.2 - إعطاء اسم وشعار للمشروع
الاعلان عن مسابقة لاختيار اسم وشعار للمشروع 16/02/2009 10/02/2009
إطلاق المشروع - 3 16/02/2009 16/02/2009
 إطلاق الدشروع اجتماع من اجل 16/02/2009 16/02/2009

 من إعداد الباحث بناء على وثائق الدؤسسة :المصدر
 قبل البدا في التنفيذ، حيث بدا بدرحلة erp من خلال الجدول الزمني يوضح لنا الدراحل الزمنية التي مر بها مشروع نظام

بتوقيع عقود ومنح تراخيص خدمة، إعداد (ERP)الإعداد والتحضير ما قبل البدا في مشروع تنفيذ نظام بزطيط موارد الدؤسسة
الدشروع بتحديد فريق الدشروع وإعداد الدعمارية التقنية والوظيفية وزيارة الدوقع وإعطاء اسم للمشروع وفي الأخير إطلاق الدشروع،

 وخدمات ما بعد التنفيذ ، ERPوالبدا بالتنفيذ بناءا على ما سبق حيث تم توقيع العقد مع شركة اوراكل من اجل التنفيذ لنظام
 1. شهرا12 ومن بين بنود التنفيذ ان الانتهاء التام من التنفيذ يكون بعد 2009وبدا الدشروع في افريل من سنة

 للأعمال الالكتًونية وىو احدث obs oracle بدا تنفيذ النظام تدرلغيا ليشمل جميع موارد الدؤسسة، وتم إطلاق عليو اسم
ومع ذلك فَ يكون التنفيذ التام للنظام لأنو ERP انتهي تنفيذ نظام 2010جيل في نظام الدعلومات الدتكامل، و في جويلية سنة

: 2وقد مر بعدة مراحل وىي. لا تزال إدارة الدوارد البشرية ، والفواتير قيد التنفيذ
 12.0.6النسخة oracle buisnes swit (obs)اسم البرنامج -
 بدا التطبيق في بعض الوحدات 2009في -
 بدا في ورشات الصيانة 2011ثم ىناك برديثات في سنة -
 بدا في الفواتير والدوارد البشرية 2013في -
 بدا في الدالية 2014-

1
- ENTP Le Journal N°74 Février 2009; P:42

2
- Bulletin d’information N°02 Septembre 2011,p: 07

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

123

نظام تخطيط موارد المؤسسات المعتمد : رابعالفرع ال
 PTNE في مؤسسة (Oracle E-Business)واقع تنفيذ أوراكل للأعمال الالكترونية :أولا

 كانت الشركة تعاني من منافسة شديده في سوق الحفر بالجزائر، والشركة في ذلك PTNE قبل تنفيذ النظام الدتكامل في
الوقت كانت برتاج افُ الدرونة والقدرة على الدنافسة في السوق، والذي لػول دون ذلك ىو صعوبة الحصول على البيانات

والدعلومات اللازمة وفي الوقت الدناسب، حيث كان الذيكل التنظيمي للشركة تقليدي وىناك نظم فرعية متعددة موزعة على لستلف
 1 .وظائف الشركة

 حيث أصبحت الشركة غير راضية على طريق وصول الدعلومات الدتناقضة في كثير من الأحيان، والدتولدة من الدوارد الغير
متكاملة ومنو احتاجت الشركة إفُ حل لإدارة متكاملة فعليا من اجل الوصول إفُ الدعلومات في الوقت الفعلي والتفاعل الكامل

بين العمليات التشغيلية والإدارية والدالية للتخطيط والسيطرة وابزاذ القرار، كذلك للتعامل مع مشكلة تشتت الدعلومات
الذي يسمح بدمج العمليات (ERP) تنفيذ حل بزطيط موارد الدؤسسات ENTPوالاضطرابات الناجمة عن ذلك، قررت

الرئيسية للمؤسسة وتنفيذ نظام معلومات متماسك وقوى عن طريق تكامل الدعلومات، مع ضمان الوصول إليها من جميع الوظائف
. التي لدى الشركة، وبالتافِ يكون ىذا الحل ىو الدعامة الأساسية لإدارة الشركة وإدارتها وطبقتو على جميع أنشطتها

 وقواعد البيانات والدعمارية الدوجهة ERPالرائد العالدي في لرالات) Oracle الشركة العالدية أوراكل ENTPومنو اختار شركة
 .24/11/2008 ؛ وتم توقيع عقود التًخيص والتنفيذ في(لضو الخدمات

تم الانطلاق الرسمي للمشروع من قبل السيد الرئيس التنفيذي في اجتماع عقده في التاريخ : الانطلاق الرسمي للمشروع-1
 بسحورت النقاط ؛ فقد في حضور جميع موظفي الإدارة العليا للشركة وعناصر من أصحاب الشركة الدتعاقدة أوراكل17/03/2009

احتًام الدواعيد النهائية للتنفيذ، الانضباط والجدية في التنفيذ، ضرورة التقيد بالاتفاقيات : الدهمة في الاجتماع حول العناصر التالية
. الددرجة

 حيث كان ىذا الاجتماع فرصة للتعرف كلا الشركتين على بعضهم، وتقديم عرض لأىداف الدشروع وكذلك ىيكل الدشروع
. والانطلاق الرسمي للمشروع

 ىي واحدة من أضخم وأىم Oracle Corporationشركة أوراكل و التي تسمى بالإلصليزية : Oracleماهية شركة - 2
 على يد رجل الأعمال الأمريكي 1977شركات تقنية الدعلومات بشكل عام و قواعد البيانات بشكل خاص، ولقد تأسست سنة

 Larry Ellison. 2لاري اليسون
 من سان فرانسيسكو الواقعة على الساحل الغربي من الولايات الدتحدة Redwood يقع مركزىا الرئيسي في مدينة ريد وود

. الأمريكية في ولاية كاليفورنيا
 وكان مهتما كثيرا بقواعد البيانات ذات الحجم 2003 تقلد لاري اليسون منصب رئيس لرلس إدارة شركة أوراكل منذ سنة

. الكبير كقاعدة بيانات نظام التأمين الاجتماعي والتي عادة ما تضم عددا ىائلا من الدعلومات
 ىي الدنتج الرئيسي لشركة أوراكل بالإضافة إفُ Oracle Database أوراكل أدى ىذا الشغف لإنشاء قاعدة البيانات

 Oracle ومطور أوراكل Oracle Designerكـمصمم أوراكل القاعدةهالعديد من البرامج الأخرى الدساندة لذذ

Developerو التي تقوم بالدساعدة على كتابة برامج تتعلق بقاعدة بيانات أوراكل بشكل أفضل وأسرع ، .

1
 - ENTP Le Journal N°75 Février 2009; P:28,33

2
 ، 18/07/2018 https://www.matrix219.com

https://en.wikipedia.org/wiki/Oracle_Corporation
https://en.wikipedia.org/wiki/Oracle_Corporation
https://en.wikipedia.org/wiki/Larry_Ellison
https://en.wikipedia.org/wiki/Larry_Ellison
https://www.oracle.com/downloads/index.html
https://www.oracle.com/downloads/index.html
http://www.oracle.com/technetwork/developer-tools/designer/overview/index-082236.html
http://www.oracle.com/technetwork/developer-tools/designer/overview/index-082236.html
http://www.oracle.com/technetwork/developer-tools/designer/overview/index-082236.html
http://www.oracle.com/technetwork/developer-tools/designer/overview/index-082236.html
http://www.oracle.com/technetwork/developer-tools/designer/overview/index-082236.html
http://www.oracle.com/technetwork/developer-tools/designer/overview/index-082236.html

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

124

Oracle Database ىي أبرز منتج لشركة أوراكل، وىي قاعدة بيانات علائقية Relational DataBase و نظام
 تستعمل في إدارة معلومات العمل الأساسية من خلال برويلها إفُ قاعدة بيانات RDBMلإدارة قواعد البيانات العلائقية

 .تساعد في ابزاذ القرارات الدناسبة ومراقبة سيرورة العمل وبرسين الإنتاجية وسرعة قصوى في إلصاز الدهام والأشغال
 ولقد تم دمج برلرية الجافا معها لشا مكن من استخدامها لخوادم الويب و أتاح الفرصة للمبرلرين حول العافَ لإضافة برالرهم
الخاصة على قاعدة بيانات اوراكل ليتصرفوا بشكل أفضل و أحسن و يتحكموا بدخرجات البرامج التي يستعملونها على شبكة

. الويب
: التي بذعل أغلب الدطورين في العافَ يتهافتون على استعمالذا نذكر Oracle Databaseو من ميزات

 إمكانية معالجة كميات كبيرة من الدعلومات
 وجود نظام حماية قوي كفيل بضمان سرية البيانات الدخزنة
 وجود دعم فني لشتاز من قبل فريق العمل في موقع الانتًنت الخاص بها

 والتي من خلالذا تستطيع الوصول إفُ البيانات الدخزنة SQL وتعتمد أوراكل في برلرتها على عدة لغات مشهورة مثل لغة
 والتي تساعد PL/SQLوإجراء العديد من العمليات عليها مثل الإضافة والتعديل والحذف في الجداول، بالإضافة أيضا إفُ لغة

 .في كتابة البرامج والـوظائف الخاصة

 PRE عرض واقع مشروع :ثانيا
يعتبر استخدام نظام الإدارة الدتكاملة جزءا من إستًاتيجية الشركة للتفاعل : Entp في شركة erpأهداف استخدام نظام - 1

مع سوق الحفر الأكثر تنافسية في الجزائر، كذلك تريد شركة برديث ىيكل الإدارة، وبرسين رضا العملاء، وتقديم لرموعة كاملة
من العمليات الدتكاملة ودلرها للعمل بشكل تعاوني، لجعل الدعلومات متاحة في الوقت الحقيقي ليتمكن أصحاب القرار في الشركة

 وتكون ىناك رقابة أفضل، لتحل لزل أنظمة الدعلومات القدلؽة الإداريمن ابزاذ القرار بكل فعالة ودقيقة، وبرسين من الاداء
. وتوحيد معايير التكنولوجيا عبر الدؤسسة وتوسيع تغطية تكنولوجيا الدعلومات الحالية

 لظوذج من البيانات الدشتًك لدصدر وحيد وقاعدة ENTP افُ شركة ERP (Oracle E-Business Suite) يقدم نظام
بيانات واحدة برتوي على كافة موارد الشركة، فنجد مثلا انو ىناك تكامل تام بين عمليات الإدارة والإنتاج، وأدوات التحليل

. الدافِ، ومراقبة الديزانية ولوحة التحكم، مراقبة أداء العمال، مراقبة التكاليف وتطور الإنتاجية
من اجل برقيق الأىداف الدذكورة أعلاه كان لزاما على الشركة ان يشمل :في الشركة ERPالوحدات المستخدمة لنظام - 2

: الإدارات التاليةBusiness SuiteE-تطبيق نظام
 حيث تشمل الوحدات التالية NIF(:)المالية والميزانية -

المحاسبة التحليلية ، المحاسبة العامة، الدوردون والعملاء، الاصول الثابتة، وجدول تدفقات الخزينة : الدالية -
بزطيط : الديزانية -

 وتشمل العناصر التالية)HR(:الموارد البشرية -
تسيير الدوارد البشرية، وادارة التكوين للمستخدمين -
تسيير جدول رواتب الدوظفين -

 ويشمل الوحدات التالية(:MAS)المخزون، الشراء والصيانة -
 (الشراء، التعهد، عقود الشراء، تسيير الدخزون): الدشتًيات والدخزونات-

https://en.wikipedia.org/wiki/Relational_database_management_system
https://en.wikipedia.org/wiki/Relational_database_management_system
https://fr.wikipedia.org/wiki/Structured_Query_Language
https://fr.wikipedia.org/wiki/Structured_Query_Language
https://en.wikipedia.org/wiki/PL/SQL
https://en.wikipedia.org/wiki/PL/SQL

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

125

تسيير أعمال الصيانة عند الطلب وفي الوقت الدناسب : الصيانة-
 :وتشمل الوحدات التالية : ()HCإدارة المشاريع والفواتير -

. تسيير اتفاقيات العمل الدشتًك مع شركات أخري وإدارة الدشاريع (اتفاقيات الإدارة)الدشاريع -
. تقدير حجم التكاليف وإعداد الفواتير-

الدكتب الرئيس) أما في ما يتعلق بالمحيط التنظيمي والجغرافي للمشروع فقد خصصت الشركة عدة إدارات ومواقع لستلفة
، فمعظم حالات فشل تنفيذ مشروع بزطيط موارد الدؤسسة إفُ عدم تهيئة المحيط، لذلك (لانطلاق الدشروع، مكان عمل الدشروع

. لغب التحكم الجيد في لزيط الدشروع حتى تتجنب الشركة أي إخفاقات أو فشل في تنفيذ الدشروع
. التي تم تنفيذىا في إدارة الشركةPREوالشكل التافِ يوضح وحدات

 ENTP في مؤسسة ERPوحدات نظام (4.3)الشكل رقم

 من وثائق الدؤسسة المصدر
 ERPالجهات المؤثرة في تنفيذ مشروع نظام - 3

 من لستلف فروع الدؤسسة وىم وأعضاءوتتكون من الرئيس الددير العام : اللجنة المؤطرة للمشروع :
الدديرون التنفيذيون للشركة؛ -
 ؛(تكنولوجيا الدعلومات)، ورئيس مديرية (لجنة الدالية)السيد رئيس: ENTPالدسئولون عن إدارة مشروع في شركة-
 ؛مدير مشروع أوراكل واحد الدسئولين التابعين لو -
رئيس قسم أنظمة الكمبيوتر والعمليات؛ : ENTPمدير الدشروع من شركة -

 فرق المشروع :
مسؤول أمانة الدشروع -
 ENTPمن مؤسسة موظفين 10، و(أوراكل) من موظفي شركة 02: (إدارة النظام والدعمارية التقنية)الفريق التقني -

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

126

. ENTP من موظفي مؤسسة 04، و(أوراكل) من موظفي شركة03:فريق الدوارد البشرية
. ENTP من موظفي مؤسسة 07، و(أوراكل) من موظفي شركة02: فريق الدال والديزانية-
. ENTP من موظفي مؤسسة 07، و(أوراكل) من موظفي شركة01: فريق الصيانة-
. ENTP من موظفي مؤسسة 05، و(أوراكل) من موظفي شركة 01: الدخزون/ فريق الدشتًيات -
. ENTP من موظفي مؤسسة 03، و(أوراكل) من موظفي شركة03: فريق الدشروع والفواتير-
 التغييرات التي أحدثها فهو يأخذ في الاعتبار جميع: ويتناول إدارة التغيير الدكونات البشرية والتنظيمية للمشروع:إدارة التغييــر

اختفاء بعض الدهام، وتعزيز مهام)التغييرات في الدهنة : تنفيذ نظام الدعلومات الجديد وقد يشكل عوامل لزعزعة الاستقرار مثل
تطور)، والتغيرات التنظيمية (الدفاىيم الجديدة والأدوات الجديدة)، والتغيرات التكنولوجية (...التحليل، وإدارة التدفق

. (الإجراءات وألظاط العلاقات بين الخدمات
 أساسا يعتمد على تنفيذ خطة اتصال طوال الدشروع ولكن لديو تفاعلات قوية مع خطة التدريب التي ERP إن نظام

. لغب استخدامها كعنصر أساسي في الاستحواذ على السياق الجديد من قبل الدستخدمين
 : لغب على الدؤسسة إتباع الخطوات التاليةERPمن اجل لصاح تنفيذ نظام : ERP العوامل الرئيسية لنجاح تنفيذ نظام -4

، والتقيد بنموذج ERP إشراك الإدارة العامة، انضمام الدستخدمين للنظام إفُ اختيار الوظائف التي سوف ينفذ فيها نظام
بيانات التطبيق والعمليات الوظيفية؛ الاىتمام بالجوانب الأساسية للمؤسسة وعدم الاىتمام بالحالات الاستثنائية، التحقق من

. صحة العمليات في ورشة العمل؛ احتًام جدول إدارة التغيير التي أجريت في جميع ألضاء الدشروع
 في مركز بزطيط 2009 مارس 18تم تنظيم أول ورشة عمل في : أول ورشة عمل لكبار المديرين التنفيذيين للمؤسسة - 5

: موارد الدؤسسات، والتي يكون جدول أعمالذا لشا يلي
لكل الوحدات الخاصة بعمليات الأعمال، وجميع القضايا الدتعلقة بالتنفيذ ونقاط ENTPالقيام بعرض من قبل مديري مؤسسة -

 القوة والدؤشرات التوجيهية؛
/ الذيكل التنظيمي، توضيح للحلول المحاسبية) بعرض العناصر الذيكلية والاختيارات التوجيهية للنظام Oracleقيام شركة -

. و مقتًحات توجيهية للتنفيذ الجيد (برليل لزاور النظام
، حيث كان الذدف Oracle ومالكي نظام ENTP اجتماع العمل ىذا كان بين كبار الدسئولين التنفيذيين لدؤسسة

 ، مع إبراز المحاور ENTP داخل oracle e-business suiteالأساسي من ىذا الاجتماع ىو برديد أسس ىيكلة
: للأعمال الالكتًونية وىي كالتافِ ERP Oracleالوظيفية التي شملها نظام

 الأماكن ، الدنظمات ، الوظائف ،)، ىيكل العمل (...العملة ، اللغة ، العمر ،) الذياكل الأساسية :الموارد البشرية
 ؛ (...الدناصب ،

 إفٍ... البيئة الدالية للشركة، والأجزاء الرئيسية للمحاسبة :المالية والميزانية.
 العلاقة مع الدوردون، وأنواع الدشتًيات وأوامر الشراء، وأماكن التخزين، وسياسة التحديث للنظام، : المشتريات والمخزونات

 .والتقييم للنظام، وما إفُ ذلك
 إفٍ... الصيانة التنظيمية، والصيانة الوقائية والعلاجية :الصيانة.
 إفٍ...عقود العمل، أسعار العمليات التشغيلية، والفواتير: المشاريع والفواتير.

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

127

 . ERP ORACLEخصائص نظام : خامسالفرع ال
استنادا على الدقابلة التي أجريت مع مسئوفِ تكنولوجيا الدعلومات في الدؤسسة وكما ىو الحال في الدؤسسات الأخرى لزل

: الدراسة لؽكننا أن نذكر أىم لشيزات النظام التي أجاب عليها مسئولوا تكنولوجيا الدعلومات في الدؤسسة وىي
 ؛التكامل ومركزية الدعلومات في قاعدة بيانات واحدة-
 ؛مرونة الاستعمال وسرعة التنفيذ للقرارات الحساسة-
 ؛ضمان الشفافية والدصداقية للمعلومات -
 (دليل الدقابلة لدديري تكنولوجيا الدعلومات : في الدلحق)

 تم قياس التكامل من خلال الدقابلة، وذلك بالنظر في ألعية تبادل الدعلومات والبيانات والوثائق التي تتم عن طريق :التكامل: اولا
 (التكامل الأفقي)، أو بين مستويات وظيفية لستلفة (التكامل الرأسي)نظام بزطيط موارد الدؤسسات، بين مستويات ىرمية لستلفة

 لزلالأوفُ وفق الدؤسسة الإجابات، حيث سيتم قياس مستوي (التكامل خارج التنظيم) الأعمال فيإما بين الدنظمة وشركائها
مستويات التكامل الرأسي والأفقي وخارج التنظيم لنظام بزطيط موارد الدؤسسات (5.3)ويبين الشكل الدراسة؛

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

128

تكامل = [3]؛ (٪40-20)منخفض = [2]، (٪20-0)تكامل منخفضة جدا = [1]؛ لا يوجد تكامل[= 0)*(]

 .(٪100-80)تكامل مهمة جدًا = [5]، (٪80-60)تكامل مهم = [4]، (٪60-40)متوسط

 ENTPمستويات تكامل نظام تخطيط موارد المؤسسات في مؤسسة (:5.3)الشكل رقم
التكامل العمودي - 1

لتكامل الأفقي ا-2

 التكامل خارج المؤسسة- 3

 *درجة التكامل العمودي بين الدستويات الذرمية
 4 الإدارة الوسطي الإدارة العليا
 1 الإدارة الدنيا الإدارة العليا

 3 الإدارة الدنيا الإدارة الوسطي
 0.53 = 15/08 الدرجة الشاملة للتكامل العمودي للنظام

 *درجة التكامل العمودي بين الوظائف الرئيسية
 5 الإدارة الدالية إدارة المحزونات

 2 إدارة الدوارد البشرية إدارة الدخزونات
 5 إدارة الدوارد البشرية الإدارة الدالية

 0.8 =15/12 الدرجة التكامل الأفقي

 المجموع * درجة التكامل لكل شريك النشاط
 الدورد الزبون

 5 3 2 تبادل الدعلومات
 7 5 2 تبادل الوثائق

 2 2 0 التعاون في تطوير الدنتجات
 0 0 0 استلام، معالجة، متابعة الطلبيات

 20/4 إجمافِ الدرجات
=0.20

20/10
 =0.50

40/14
= 0.35

 من إعداد الطالب اعتمادا على لسرجات بيانات الدقابلة :المصدر
 على الدستوي العام ىو متوسط للإدارةكما ىو موضح في الشكل، يكون مستوى التكامل العمودي للمستويات الذرمية
 بدعدل الإداري، وىذا يعني الدؤسسة حقق ىدف التكامل بين مستويات الذرم 5 إفُ 1 على مقياس من 0.53: بدعدلالألعية

 .متوسط
 والتكامل الأفقي ىو كبير ومرتفع جدا وىذا يدل على انو يوجد تبادل في الدعلومات والبيانات بين الوظائف الادارية

كلما اقتًب الدعدل من الواحد كلما) أي 5 افُ 1على مقياس من (0.8)وبدعدل وبشكل سلس erpللمؤسسة باستخدام نظام
. بسكنت الدؤسسة من الربط التدرلغي لجميع وظائف الدؤسسةerp؛ ويعني أيضا انو خلال تنفيذ نظام (كانت الألعية أقوى

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

129

 0.35) اما بالنسبة للتكامل خارج الدؤسسة والذي ىو يعكس علاقة الدؤسسة بالدوردين والزبائن فدرجة التكامل الكلية ىي
، وىي درجة ضعيفة اي يوجد تكامل بشكل ضعيف بين الدؤسسة والزبائن والدوردون ، والدتعامل الاقل تكامل والدؤثر في ضعف (

وىي درجة ضعيفة ولا تعكس التكامل، فتبادل (0.2)التكامل خارج الدؤسسة ىو العلاقات مع العملاء فقد بلغت الدرجة
فَ يكن لديها (والتعاون في تطوير الدنتجات)(استلام، معالجة، متابعة الطلبيات)الدعلومات والبيانات كان بدعدل متوسط تقريبا اما

بينها وبين الشركاء الاجتماعيين، حيث كان التكامل بدرجة صفر اي ضعيف ولا يعكس وجود اي تكامل، أي تكامل واي ربط
قد قامت بإنشاء موقعا للعلاقة مع الزبائن والدوردون على الانتًنت، لكنها واجهت مقاومة ىؤلاء العملاء فبالرغم من أن الدؤسسة

. فهم يفضلون استخدام نظام التحكم الخاص بهم، وإتباع الطريقة التقليدية
 ولؽكن مقاييس مرونة النظام، (6.3)يعتبر مسئوفِ الدؤسسة أن مرونة النظام مهمة للغاية، حيث يوضح الشكل : المرونة:ثانيا

 في أربعة أبعاد رئيسية، باستخدام عشر خطوات تنفيذية وىي بعد الوقت ، وبعد التنوع، Oracle/ERP نظام تقييم مرونة
. وبعد القياسي، والبعد البشري

 entp في مؤسسة /oraclepreقياس مرونة نظام : (6.3)الشكل رقم

 الدقابلة أسئلة من إعداد الطالب بناء على مستخرجات :المصدر

 ، 5 إفُ 1 يتم قياسو بددي مرونة النظام من ENTPالدستخدم في مؤسسة PRE /elcarO القياس العام لدرونة نظام
. الأسئلة مستوي عافِ لدرونة النظام، ومسئوفِ تكنولوجيا الدعلومات ىم من اجابو على ىذه 5 ىو ضعيف و1حيث أن

 = im10 = 38.5 / 10/ لصد انو عند لرموع فإننا 5 إفُ 1 وعند حساب متوسط الدرونة التي تتناسب مع الدقياس من

. ىو مستوى الدرونة العام في الوسط الحسابي3.9، إذا فان (التي يتم تقييم الدرونة عليها10 الدعايير miحيث بسثل) 3.9
 النظام مستوي مرونتو في الشركة مرتفع جدا عند الدعرفة أن نلاحظ من الشكل وحسب إجابة مسئوفِ تكنولوجيا الدعلومات

 الكفاءة تعتبر من الدرونة أو شفافية البيانات أوالتقنية و البراعة في الاستخدام كما لا يقل عنها ألعية بالنسبة للإدارة التكنولوجية
 النظام حساس نوعا ما ولا لؽكن العبث بأدوات استعمالو وان أنالتي حققها النظام عند استخدامو في الدؤسسة، كما نلاحظ

. التحكم فيو صعب ولابد من وجود دورات تكوينية مستمرة حتى يسهل التحكم فيو وكذلك الشأن في التطبيقات والبرامج الدطبقة

0 1 2 3 4 5 6

المعرفة التقنية

المعرفة الادارية

مهارات العمل

ادارة التكنولوجيا

شفافية البيانات

سهولة التطبيقات

قوة في التحكم

البراعة

الحساسية

الكفاءة

المعرفة
التقنية

المعرفة
الادارية

مهارات
العمل

ادارة
التكنولوجيا

شفافية
البيانات

سهولة
التطبيقات

قوة في
التحكم

البراعة الحساسية الكفاءة

مقياس المرونة 5 3 3.5 4 4 3 3.5 5 3.5 4

oracl/erpمقياس مرونة نظام

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

130

2007 2008 2009 2010 2011 2012

رقم الاعمال 24.869 27.903 30.942 34.422 36.095 38.474

0

10

20

30

40

50

ج
 د

ن
يو

مل

رقم الاعمال

واقع الأداء في المؤسسة : دسالفرع السا
 لدا لذا من ألعية في التغييرات التي حصلت في جميع الدؤشرات الدالية 2012 افِ سنة 2007 اختًنا الفتًة الدمتدة بين سنة

 سنوات وىي لزل الدراسة، حيث من بين 6 كان لذا خطة استثمارية خلال entpوالدوارد البشرية وىذا راجع لان شركة
 مليون دولار، حيث وجو الاستثمار 373 مليار دينار أي حوافِ 24الإجراءات الدتخذة انو تم بزصيص في البرنامج الاستثمار

بشكل رئيسي لضو برديث وصيانة القدرات الإنتاجية، وبذديد الأجهزة التكنولوجية في أدوات الإنتاج، وكذلك برديث الإدارة
 ووحدة الدوارد البشرية ووحدة الدالية وغيرىا من وحدات GMAO في وحدة الإنتاج ERPبتنفيذ نظام بزطيط موارد الدؤسسة

، وفي لرال الدوارد البشرية قامت بتوظيف خرجي 2010 إفُ جويلية 2009 في افريل erpالإدارة ومنو بدأت في استخدام نظام
 مليون دينار لتدريب الدوظفين خاصة في لرالات الحفر والصيانة والصحة والسلامة والبيئة 430الجامعات الاكادميين وتم بزصيص

 كيف كانت الدؤشرات وكيف أصبحت في 2007 لذلك سوف نلاحظ التغييرات في الدؤشرات الدالية والبشرية من سنة ؛و الإدارة
. 2012 إفُ 2007 سنوات متتالية من 6 والجدول التافِ يوضح تطور مؤشرات الأداء الدافِ خلال فتًة ؛ 2012سنة

 (2012-2007) مؤشرات الأداء المالي : (14.3)الجدول رقم

 (دج/مليون : الوحدة) من إعداد الباحث استنادا إفُ التقارير السنوية للمؤسسة: المصدر

 ENTPمنحني رقم الأعمال لمؤسسة: (7.3)لشكل رقما تحليل رقم الأعمال :أولا
: نلاحظ من خلال الجدول السابق ما يلي

 2008قد بلغت قيمة رقم الأعمال سنة -
 مليون دينار مقابل 27.903ما قيمتو

 مليون دينار في السنة السابقة 24.869
 ٪ 12، وذلك بزيادة نسبتها 2007

 كانت من أسباب ىذه الزيادة بشكل
رئيسي ىو ارتفاع في حجم النشاط في

. الدؤسسة بشراء أجهزة جديدة
 وىي تقريبا 2008عن قيمة % 10 مليون دج، أي بنسبة 30.942 ارتفاع مستمر في رقم الأعمال بقيمة 2009وفي سنة -

 2007/2008نفس الزيادة بين الفتًة
 . 2009، عن سنة %11 بنسبة 2010استمرار في الارتفاع في سنة -
 ، %4.90، وىو ارتفاع بدعدل 2011 مليون دج في 36095 افِ 2010 مليون دج في 34.422ارتفاع في رقم الأعمال من -

 .وىو اقل من السنوات السابقة
. 2011عن سنة % 7.98 مليون دج، وىي زيادة بدعدل 38.474استمر رقم الأعمال في الارتفاع إفِ أن بلغ 2012في سنة -

 2012 2011 2010 2009 2008 2007السنة

 38.474 095 36 422 34 30.942 27.903 24.869رقم الأعمال

 5.837 3.239 2.807 3.011 3.069 3.771النتيجة الصافية

 28.247 648 24 436 24 23.393 19.333 17.517القيمة المضافة

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

131

2007 2008 2009 2010 2011 2012

النتيجة الصافية 3.771 3.069 3.011 2.807 3.239 5.837

0

1

2

3

4

5

6

7

ج
 د

ن
يو

مل

النتيجة الصافية

2007 2008 2009 2010 2011 2012

القيمة المضافة 17.51 19.33 23.39 24.43 24.64 28.24

0
5

10
15
20
25
30

ج
 د

ن
يو

مل

القيمة المضافة

تحليل النتيجة الصافية - ثانيا
 ENTPمنحني النتيجة الصافية لمؤسسة: (8.3)الشكل رقم: من خلال الجدول نلاحظ التافِ

 مليون 3.069بلغت النتيجة الصافية -
، وىو الطفاض 2008دينار خلال سنة

 التي 2007مقارنة بسنو % 19بدعدل
 3.771بلغت النتيجة الصافية ما قيمتو

. مليون دينار
حيث يفسر ىذا الالطفاض بزيادة كبيرة في

مستوى الاستهلاك، نتيجة لجهود الاستثمار
الأسباب)الدبذولة خلال ىذه السنوات

 (الدذكورة سابقا
، 2008مقارنة بسنة % 2 بدعدل 2009 مليون دج في سنة 3.011استمرار الالطفاض في النتيجة الصافية حتى بلغ -

. والسبب ىو نفس الأسباب السابقة ولكن بأقل الطفاض
% 7 مليون دج، وىو استمرار في الالطفاض وبأكثر حدة وىذا بنسبة 2.807 أصبحت النتيجة الصافية 2010وفي سنة -

. مقارنة بالسنة التي قبلها لنفس الأسباب
٪ عن 15.40 مليون دج، ومقارنة بالسنة الداضية فقد ارتفع بنسبة 239 3 أكثر من 2011وبلغت النتيجة الصافية في سنة -

العام السابق الذي كانت فيو النتيجة الصافية منخفضة، وتعتبر ىذه السنة ىي بداية تعويض الدصاريف الاستثمارية بتحقيق ارتفاع
. في النتيجة الصافية

مقارنة % 80 مليون دج، أي ارتفاع بنسبة 5.837 ىناك ارتفاع كبير في النتيجة الصافية حيث بلغت 2012وفي سنة -
بالسنة السابقة، وىذا دليل على أن الدخطط الاستثماري الذي انتهجتو الدؤسسة قد لصح وحقق نتيجة صافية مرتفعة بعدما عانت

. الدؤسسة في السنوات الأوفُ
: من خلال الجدول السابق نلاحظ ما يلي : تحليل القيمة المضافة:ثالثا

 ENTPمنحني القيمة المضافة لمؤسسة: (9.3)الشكل رقم
 19333بلغت القيمة الدضافة ما قيمتو -

، وىي زيادة بدعدل 2008مليون دينار في سنة
 التي بلغت مبلغ 2007 مقارنة مع سنة 10%

. مليون دينار17517
 بدا 2009ارتفعت القيمة الدضافة في سنة -

 مليون دج، ارتفاع بدعدل 23.393قيمتو
. مقارنة بالسنة السابقة% 21
 استمرار في الارتفاع للقيمة الدضافة 2010في -

 . وىو ارتفاع منخفض مقارنة بالسنة السابقة%4.5 مليون دينار، بدعدل 24.436حيث بلغت

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

132

2007 2008 2009 2010 2011 2012

الدائمين 3477 3916 3932 3891 3811 3972

المؤقتين 3125 3072 3086 2985 3124 2956

المتربصين 28 19 0 0 0 0

0
500

1000
1500
2000
2500
3000
3500
4000
4500

ال
عم

 ال
دد

ع

تعداد العمال

 وىو 2010 مقارنة بعام ٪0.90، وىذا بزيادة نسبتها 2011مليون دج في عام 648 24وصلت القيمة الدضافة إفُ حوافِ -
 .ارتفاع أكثر الطفاض

 2011 من سنة %15 مليون دج، بدعدل 28.247 ارتفاع كبير في القيمة الدضافة بدا قيمتو 2012وشهدت سنة -
 تشير إفُ أن الدؤسسة التزمت بخطة فإنها من خلال التقارير الدنشورة على مستوي الدؤسسة، : تحليل الموارد البشرية:رابعا

الذي يوضح تطور الدوارد ()إستًاتيجية من اجل تطوير الدوارد البشرية وسوف نلخص ولضلل ىذه التقارير من خلال الجدول
 . 2012 إفِ 2007البشرية خلال فتًة من

 ENTPتطور الموارد البشرية لمؤسسة (15.3)الجدول رقم
الزيادة موارد بشرية

 متربصين مؤقتين دائمين العدد الإجمالي
2007 6657 3477 3125 28

2008 7007 3916 3072 19 350 +

2009 7018 3932 3086 00 11 +

2010 6876 3891 2985 00 142 -

2011 6935 3811 3124 00 39 +

2012 6 928 3972 2956 00 7 -

 من إعداد الباحث اعتمادا على تقارير الدؤسسة: المصدر
 ENTPمنحني تطور الموارد البشرية لمؤسسة: (10.3)الشكل رقم: من خلال الجدول نلاحظ ما يلي

قد بلغ العدد الإجمافِ لدوظفي شركة
ptne حوافِ 2008 ديسمبر 31 في
 موظف بين دائمين ومؤقتين 7007

 موظف دائم 3916ومتًبصين، منهم
و (من الدوظفين % 55.9)وىم لؽثلون

% 43.8) بعقود دائمة لؽثلون 3072

والباقي متًبصين وبالدقارنة (من الدوظفين
 التي كان عدد الدوظفين 2007بسنة
 موظف، فقد ارتفع عدد 6657فيها

 350بزيادة % 5.3الدوظفين بنسبة
موظفين من الدتًبصين 9و موظف80 موظف والطفاض في الدؤقتين بـ439حيث أن الزيادة كانت في الدوظفين الدائمين بــ موظف،

. ىذه الزيادة ىي نتيجة لارتفاع مستوى التوظيف، استجابة لاحتياجات الإنتاج التي تؤدي إفُ زيادة في عدد الدوظفين
 موظف فقط، وىو 11، لكن ارتفاع بسيط بزيادة 7018 حيث بلغ عددىم 2009استمر ارتفاع عدد الدوظفين خلال سنة -

. ارتفاع عدد الدوظفين الدائمين والدؤقتين وتوقيف الدتًبصين وىذا راجع لسياسة الدؤسسة
 142 موظف أي بالطفاض بـ 6876 فقد شهدت الطفاض حاد في عدد الدوظفين، حيث بلغ عددىم 2010أما في سنة -

. موظف، وىذا يرجع ارتفاع في عدد الدوظفين
 موظفًا، وىو ما يقابل زيادة سنوية 6935 ، ما قدره 2011 ديسمبر 31، في تاريخ ENTPوبلغت القوة العاملة في -

 الدؤسسة وبعد خروج أن إفِ موظف، وىذا يرجع 6876 الدوظفين عدد التي بلغ 2010 موظفًا، مقارنة بنهاية سنة 59قدرىا

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

133

عدد كبير من الدوظفين للقاعد انتهجت سياسة وظيفية جديدة وذلك بتوظيف خرجي الجامعات الاكادميين من اجل إلصاح
. (كما ذكرناه في البداية)الدخطط السداسي

 كما نلاحظ في ىذه السنة أنها عكس السنوات السابقة فهناك الطفاض في عدد الدوظفين الدائمين وزيادة الدوظفين الدؤقتين
. وبزلي الدؤسسة عن الدوظفين الدتًبصين، والدرجح في أن سبب ىذا الالطفاض ىو التقاعد

 موظف، 6928 كان ىناك الطفاض بسيط في عدد العمال مقارنة بالسنة السابقة حيث بلغ عددىم 2012وفي نهاية سنة -
. موظفين7الطفاض بــ

 على برسين أداء مواردىا البشرية، ENTPلتعزيز مكانتها في لرال الحفر وصيانة الآبار، تعمل : الدورات التكوينية: خامسا
 أن يتلقى كل موظفيها التدريب الدناسبة في لرال العمل الخاصة بهم، وبزصص كل الدوارد ENTPوبرقيقا لذذه الغاية تضمن

. البشرية والدالية اللازمة لذلك
 ENTP تطور الدورات التكوينية لدي عمال مؤسسة (16.3)جدول رقم

دج /وحدة مليونال: من إعداد الباحث اعتمادا على وثائق الدؤسسة التكاليف:المصدر
 في توظيف مهارات جديدة ومفيدة في الذياكل الدختلفة التي تصنعها؛ إن سياسة التًحيب ENTPحيث تستمر شركة

بالدتخرجين الشباب مدعومة بجهد تدريبي مكثف في جميع المجالات، خاصة أعمال الحفر وأعمال الصيانة والأنشطة ذات الصلة،
. مثل الصحة والسلامة والبيئة وصيانة النفط والنقل وتكنولوجيا الدعلومات وغيرىا

: من خلال الجدول نلاحظ ما يلي
. أنواع وكل نوع والتكاليف الخاصة بو وعدد العمال الدتدربين6تم تقسيم عدد الدوظفين حسب نوع وقطاع العمل وقد قسم إفِ

 واصلت الدؤسسة جهودىا لتحسين مستوى التأىيل الفردي لعملائها وتطوير مهنيتهم، حيث شارك مركز 2008 في سنة
. تدريب الخاص بالدؤسسة بشكل كبير في برقيق ىذه الأىداف

 2007، وىذا يعتبر ارتفاع في عدد الدتدربين عند الدقارنة بـعام 2008موظفا في عام 5655بـ كانت إجراءات التدريب تتعلق
 دينار جزائري ، وتكلفة تكوين 321.821 موظفا؛ وبلغت تكلفة الإجمالية للتدريب بقدر 5499الذي بلغ عدد الدوظفين

. دينار جزائري355298 بلغ 2007الدوظفين في سنة
 في عدة لرالات مثل الأمن و الصحة أجنبية موظف في تدريب خارج الدؤسسة بهدف تزويد الدوظفين بخبرات 3376 وشارك

والسلامة والبيئة والحفر، والتًكيز أيضا على الكفاءة اللغوية والصيانة والإدارة وتكنولوجيا الدعلومات، حيث ان التدريب خارج

 2007 2008 2009 2010 2011 2012

تكاليف عدد الدوظفين حسب الوحدة
التدريب

عدد
الدوظفين

تكاليف
التدريب

عدد
الدوظفين

تكاليف
التدريب

عدد
الدوظفين

تكاليف
التدريب

عدد
الدوظفين

تكاليف
التدريب

عدد
الدوظفين

تكاليف
التدريب

11224 1940 183879 767 2الحفر

9

960 14881

4

2035 12876

6

1303 155297 97 12674

 8473 46 96512 780 81294 901 99900 900 99796 898 79323 734الصيانة

 601 18 30299 752 4590 120 4390 115 4368 105 3565 80الإدارة

الوقاية والأمن
الصناعي

1857 85775 2602 10490

9

2600 10490

0

2507 11560

0

1607 59233 90 2838

 412 15 782 28 504 25 2512 50 499 20 2756 61النقل

32182 5565 355298 5499المجموع

1

4625 36051

6

5588 33075

4

4470 342127 266 24.998

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

134

وباقي الدوظفين تلق تدريب داخل الشركة، كل حسب بزصصو بتخصيص دورات ودروس من قبل ؛ الدؤسسة كان باىض جدا
 1.ىيئات لستصة جزائريين وأجانب

 موظف متدرب وىذا راجع افُ خروج كثير من 4625 شهدت الطفاض في عدد الدوظفين الدتدربين حيث بلغ 2009وفي سنة -
 .الدوظفين للتقاعد كما وضحنا سابقا، وبذلك الطفضت تكاليف التدريب

 وبعد سياسة التوظيف التي انتهجتها الدؤسسة بتوظيف الشباب خرجي الجامعات وإجراء تكوين خاص يهم 2010وفي سنة -
، ونلاحظ أيضا ارتفاع في تكاليف التدريب وخاصة ان الشركة اعتمدت بنسبة 5588ارتفع عدد العمال الدتدربين حتي وصل إفِ

. على التدريب خارج الشركة أي خارج الوطن لشا كانت التكاليف أغلى% 70
 موظف في جميع لرالات العمال وخاصة المجال التقني 4.470 يوم تدريب إفُ 50.473 تم بزصيص 2011في سنة -

 . ERPواستخدام الدؤسسة لنظام
 للتدريب حسب النوع التدريب خارجي وداخلي، 2011مليون دج، في عام 123 342 في المجموع تم بزصيص ما يقرب

الحفر، الصيانة ، التسيير ، الوقاية والأمن الصناعي، النقل؛ : اما حسب الوظائف فقد قسم العمال على كل من
 موظف من اجل الاستجابة 266 يوما لتدريب الدوظفين، حيث استفاد من التدريب 4801 تم بزصيص 2012في سنة -

للتطورات التقنية في جميع لرالات النشاط، وكذلك للاحتياجات الدعلن عنها كجزء من خطة التدريب بشكل عام وتدريب خاص
 2012 مليون دج لإجراءات التدريب في ديسمبر 24.998 تم بزصيص ما يقرب فقدفي المجموع ، بشكل خاصERPبنظام

)elcaro/pre(آثار نظام تخطيط موارد المؤسسات: الفرع الثامن
. entpالدوجود في (erp/oracle)آثار نظام بزطيط موارد الدؤسسات (11.3)ويبين الشكل

 entpعلى الأتمتة الآلية والمعلوماتية في شركة PRE تأثير : (11.3)الشكل

 من إعداد الباحث بناء على بيانات الدقابلة :المصدر

 تأثيرات التشغيل الآلي:أولا
يتيح نظام بزطيط موارد الدؤسسات التعامل مع عدد قليل من الدوارد البشرية والعمليات الدعقدة، :تقليل مهام الإدارة والدراقبة (1

مثل عدد كبير من الدنتجات، مع العديد من مراحل التصنيع وتواريخ الإنتاج الدتنوعة وما إفُ ذلك، النظام لو تأثير كبير في إدارة
 .ومراقبة العمليات الدعقدة

1

 - Rapport d’Activité, entp,2008,p: 26.

تأثيـــــر

PRE/PAS

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

135

 أي نقوم بفعل شيء واحد مرة واحدة؛ بدعني انو مثلا لا يلزم إعادة تسجيل البيانات التي تم :القضاء على ازدواجية الوظائف (2
. إدخالذا على مستوى الإنتاج بإدخال نفس البيانات على مستوى المحاسبة، والعكس صحيح

. ERP ومنو فان ىذا ىو التأثير الناتج عن دمج نظام بزطيط موارد الدؤسسات
 ، والذي ERP عن طريق إنشاء موقع إلكتًوني للمعاملات، مدعوم بشكل واضح من قبل نظام 1:التواصل مع العملاء (3

لؽكن للعملاء من خلالو تقديم طلباتهم ومراقبة تطورىا، يتم تقليل من أوقات الطلب على الذاتف، أو طلب أوامر الدفع عن طريق
 يتجنب أخطاء الطلبات المحتملة، وبذلك لؽكن أن يقلل من الدوظفين الدعينين لذذه الدهام، وكذلك تقديم ERPالفاكس، ونظام

. خدمة العملاء لتقديم معلومات عن حالة معالجة الطلب
 : آثار معلوماتية:ثانيا

. بسبب التشغيل الآفِ للأجهزة والآلات فقد وفر النظام مراقبة أفضل للإنتاج(: الدراقبة الآلية)برسين الدراقبة والتحكم (1
يتم إنشاء دليل في النظام لػتوي على معلومات لكل لزطة، لكل آلة، لكل عملية، : التدريب الدستمر على لزطات العمل (2

. فهناك وصف دقيق لدا لغب القيام بو، والإجراءات الواجب أتباعها، والأدوات اللازمة
 وبالتافِ لؽكن أن يعمل الدوظفين بسهولة على لزطات العمل الخاصة بهم، بالإضافة إفُ ذلك لؽكنهم الوصول إفُ الإجراءات

. التي عليهم إتباعها فقط عندما لػتاجون إليها
النظام لغعل من الدمكن إجراء برليل تفصيلي لتكلفة التصنيع، والتي بسكن الشركة من السيطرة على تكاليف : تكلفة التصنيع (3

. الإنتاج بشكل أفضل، والرد بأسرع ما لؽكن عندما لؼرج عنصر معين من القواعد
ويؤدي ىذا التحسن إفُ توفر معلومات حديثة، وفي الوقت الدناسب، بدستوى معين من : برسين عملية ابزاذ القرارات (ـ4

. التفاصيل الدطلوبة، بالإضافة إفُ ذلك تكون ىذه الدعلومات متاحة للمدير العام، بغض النظر عن بعد مسافة الدقر الدتواجد فيو
نقل الدعلومات في جميع أجزاء الدؤسسة أي لدى جميع مستخدمي النظام، بدعني انو في حالة وجود : سهولة نقل الدعلومات (5

مشكل وعدم وجود موظف يشتغل في منصبو، فيعوضو شخص آخر قادر على القيام بذلك أي يكون لدى الدوظفين الآخرين
. سهولة في استلام الدعلومات والبيانات اللازمة لدواصلة العمل

يتيح النظام للشركة التحليل الدقيق للأخطاء البشرية، حيث تصل الأخطاء البشرية في أي : معلومات عن الأخطاء البشرية (6
وقت من اليوم؛ وىذه التحليلات توجو لعملية صنع القرار وابزاذ التدابير الدناسبة لتصحيح ىذه الأخطاء؛ مثل أخطاء في تعيين

. الدوظفين، في ساعات العمل، في تدريب الدوظفين

العلاقة بين تأثيرات تخطيط موارد المؤسسات والأداء : سابعالفرع ال
 على كل من مؤشرات الأداء الدختلفة؛ PTNEتأثيرات بزطيط موارد الدؤسسات الدستخدم في شركة (14.3)يقدم الجدول

وذلك عن طريق الدقابلة باستجواب رئيس مصلحة تكنولوجيا الدعلومات والاتصال حيث كانت الإجابات موضحة من خلال
 B.A()الرموز

 معقولة وتثبت مدي التأثير درجة ، وىي درجة من 58يساوي (B*A) عند حساب لرموع التأثيروحسب الجدول فان درجة
. الدؤسسةأداء على PRE نظام بزطيط موارد الدؤسسة تأثير

1
 معاملات بذارية كبيرة مثل إفِفي الشركة قيد الدراسة، لا يزال ىذا التأثير فَ يكتمل، بل ىو اقتًاح من موردي النظام لتفعيلو وبدا ان الشركة تنشط في لرال الطاقة فهي لا برتاج -

 الدؤسسات التجارية التي تتعامل بالسلع والخدمات الدوجهة مباشرة مع العملاء

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

136

 ENTP وتأثيرها على مؤشرات الأداء في مؤسسة ERP تأثيرات نظام (:17.3)الجدول رقم

 PREتأثيــــــــرات
مؤشــــــــــــرات الأداء

I A B B*A المؤشــــــــــر المتـــــأثـــــــــــر

تية
وما

معل
ار

أث 3 1 3 1بزفيض تكاليف العمليات - تقليل مهام الإدارة والدراقبة

القضاء على ازدواجية
الوظائف

بزفيض تكاليف العمليات -
التقليل من وقت العمليات -

2

3

3

1

1

1

3

1

رضا العملاء - العلاقة مع العملاء
بزفيض تكاليف العمليات -
التقليل من وقت العمليات -

4

5

6

5

3

1

0

0

0

0

0

0

لي
 الآ

غيل
لتش

ت ا
ثيرا

برسين الدراقبة والتحكم تأ
 (الدراقبة الآلية)

 -7 - - -

التدريب الدستمر على
لزطات العمل

 12 3 4 8تأىيل الدوظفين -

 15 3 5 9ىامش الربح الإجمافِ - تكلفة التصنيع

برسين عملية ابزاذ
القرارات

 8 2 4 10تأىيل الدوظفين -

 8 2 4 11تأىيل الدوظفين - سهولة نقل الدعلومات

معلومات عن الأخطاء
 البشرية

 8 2 4 12تأىيل الدوظفين -

 B*A 58مجموع

 من إعداد الباحث بناء على بيانات الدقابلة:المصدر
I = التًتيب العددي(تأثيرERPو مؤشر الأداء) ؛

A =(5)إفُ غاية الألعية (1): ألعية الدؤشر
B - درجة التباين للمؤشر الذي يدل على تأثير نظامERP مع (قوي جدا (3)قوية (2)متوسطة، (1)منخفض، (0)؛ ،

 إذا كان التباين سلبيا(-)علامة
 لكل مؤشر، ويتم) B*A(ويتم قياس ذلك عن طريق العملية PREلكل مؤشر من مؤشرات الأداء يتأثر بتأثيرات

؛ كيف نفسر مثل ىاتو 58 وحسب نتائج الجدول فيساوي ،(AI*IB)الحصول على النتيجة الإجمالية بجمع حاصل ضرب
. النتيجة

 تأثير إلغابي قوي على كل من مؤشرات الأداء التي ترتبط بها؛ ERP فمن الناحية الواقعية من الدفروض ان يكون لتأثير نظام
ومن خلال إجابات مسئوفِ إدارة تكنولوجيا الدعلومات ومن الجدول الدوضح أعلاه فهناك تأثيرات سلبية، فمن الدفروض أن تأثيرىا

. وليس سلبيا (0)على مؤشرات الأداء في اقل مستوي لشكن وىي
 لو تأثير قوي جدا على الأداء فنجد أن المجموع ERP/ORACLEفعند حساب لرموع الحالات الافتًاضية أي أن نظام

(a*b) ؛ 180 من أصل 58، والحساب الذي برصلنا عليو ىو 180 يساوي

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

137

 درجات الذي يسمح لنا بتسمية 5 وبدا ان الدقياس في الدقارنة لدعرفة مثل ىذا الوضع والدعتاد العمل بو في جميع الدراسات ىو
، مهم (3)، متوسط (2)، منخفض(1)منخفض جدا : في حسين الأداء على النحو التافPREِ كل مستوي من مسالعة نظام

 (.5)، مهم جدا (4)
، وبالتافِ فان 1.61 = 180÷ 5× 58فان النتيجة ستكون بتطبيق القاعدة البسيطة (14.3)ومنو فبالنسبة لنتائج الجدول

. في التأثير على الأداء كانت منخفضةerpمسالعة استخدام نظام

 HALLIBURTONدراسة حالة شركة : المطلب الثالث

 :المعتمد في المؤسسةERPنظام : الفرع الأول
 :« SAP » "الساب " نظامتعتمد شركة ىاليبرتون على

، وىو نظام كامل يقوم بتزويد "System, Application & Products" ىو اختصار لكمة "SAP"برنامج السـاب
الدنشأة أو الشـركة بحلول عمليـة جاىزة لكي تستطيع من خلالذـا أن تهيكل وتربـط كل أقسام الدنشأة في نظام واحد يغنيك عن

استخــدام الورق والنظـم التقليدية الأخرى حيث بإمكانك أن تقوم بأي عمليو مالية أو إدارية أو تقنية وأنت جالس في جهازك
 .بدون بذل أي جهد آخر مثل التوقيع أو الدوافقة على مستند مـا

مهام الشركة : انيالفرع الث
تتمثل مهام الشركة في الخدمات النفطية و الطاقوية عامة وتتكون من وحدات عديدة و لكل منها مهام خاصة بها وتنقسم إفِ

قسمين داخلية و خارجية على الشكل التافِ مع شرح لستصر لطبيعة مهامها
القسم الداخلي - 1
-INFORMATION –TECHNOLY ˸ وىي وحدة لستصة في صيانة أجهزة الكمبيوتر الخاصة بالشركة وأنظمتها وشبكة

 . الاتصالات والذواتف الناقلة وأمور أخرى متعلقة بالجانب التكنولوجي
 -HR˸ وىي مصلحة الدستخدمين وىي التي تهتم بأمور العاملين من ناحية القانونية وتكوينهم وحقوقهم
 -MATERIEL : إدارة الدخازن الدسؤولة عن الشراء و التخزين البضائع و الدواد الأولية
 -MANTENENCE : وحدة خاصة بصيانة سيارات وشاحنات الشركة والآليات الدوجودة فيها
 -FINANCE: وىو قسم خاص بأمور المحاسبة و الدالية
 -TRAVEL : وىي الدتكفلة بأمور السفر والنقل في الشركة
 -REAL ESTATES ˸وىو قسم الصيانة الداخلية في الشركة، الإطعام و السكن بالقاعدة .
 ˸القسم الخارجي- 2

: وىي لرموعة من الوحدات التي تعمل خارج الشركة وىي الدوردة للشركة
-HALLIBURTON DRILL BITS AND SERVICES OUTILS ˸ ؛صيانة وبيع فأس حفر الآباروعملها
 -PE –STIMULATION DES PUITS:تقوم بخدمات وصيانة الآبار و تنقسم إفُ الأقسام التالية ˸
 -WELL CONTROL

-FRAC-PRODUCATION ENHANCEMENT
 -COIL TUBING

-TEST BAY

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

138

-SPERRY SUN
- HCTوتنقسم افُ قسمين˸ TESTING TOOLS\SLICK LINE

مكانة الشركة في السوق الوطنية : ثالثالفرع ال
: مكثف وىيبشكل تتعامل الشركة مع أغلبية الشركات الدتخصصة في لرال عملها لكن ىناك مؤسسات تتعامل معها

 SONATRACH سونا طراك -
 JV GAS (SH – BP – STAOIL)جي في غاز -
 OURHOUD (SH – CEPSA)أورىود -
 SH - AGIP بسونا طراك أ جي -
 E – ON إ يون -
 GGTلرمع قارة تاسيلي -
 Gazpromغاز بروم -

، baker hughes بيكار ىيوج، schlumberger شلومبارجي لذا عدة منافسين على الدستوى الجهوي و العالدي ؛ أبرزىم
 .BJ بي جي ،weatherford ورذرفورد

مجال عمل شركة هاليبرتون : رابعالفرع ال
القيام بأغلب العمليات الخاصة بالآبار البتًولية مثل الاسمنت و الالضرافات؛ -
الصناعة الديكانيكية و معالجة السطح ؛ ، التجهيزات الأنبوبية، صيانة بذهيزات الأجهزة الخاصة-
النقل وتوفير العربات الخاصة بنقل و تسليم الدواد الدستهلكة و قطع الغيار؛ -
 لفائدة مركزي الحياة للشركة ىاليبرتون للخدمات الطاقة؛ الإطعام و الإيواءالفندقة لخدمات -
. خدمات عامة تكميلية داخلية -

 الدراسةوإجـراءات الطريقة :ثـالـالفصل الث

139

 :خلاصة الفصل
 الدبحث الأول إفِ طرق ومنهجية الدراسة حيث كانت عينة فقد تم تقسيم ىذا الفصل إفِ مبحثين رئيسيين، تطرقنا في

 موظف، نظرا لان ىذه 149الدراسة في إطارات ومسئوفِ الإدارة العليا والوسطي للمؤسسات النفطية عينة الدراسة والبالغ عددىم
الفئة تعتبر ىي الدستخدم النهائي للنظام، وىي الدقصودة في الاستبيان، ومن اجل التأكد من صلاحيات أداة القياس فقد أخضعت

 .لاختبار الصدق والثبات باستخدام مقياس ألفا كرونباخ، ومنو فان أداة الدراسة تتمتع بدرجة عالية من الثبات
 وبسحور الدبحث الثاني حول دراسة حالة الدؤسسات النفطية العاملة بالجزائر، واقتصرت الدراسة على الدؤسسات الجزائرية فقط

في ىذه الدؤسسات بدءا بالتعرف على نظم الدعلومات القدلؽة التي ERPللأسباب التي سبق ذكرىا، حيث تناولنا واقع نظام
في كلا الدؤسستين وبداية التفكير في التغيير، وكذلك كيف ERPكانت تستخدمها الدؤسسة، والدوافع التي تسببت في تبني نظام

بست عملية تنفيذ النظام والدراحل الزمنية التي مرة بها، وكيف تم تشكيل فريق العمل الذي سيشرف على متابعة وتنفيذ النظام،
وقمنا أيضا بدراسة واقع الأداء ERP/oracle تبنت نظامentp ومؤسسة ERP/sap نظام enaforحيث تبنت مؤسسة

بتحسين أداء الدؤسسة، وفي الفصول القادمة سوف نقوم بدراسة إحصائية ERPفي الدؤسستين والعلاقة التي تربط تنفيذ نظام
 .على برسين أداء الدؤسسة وتشمل أيضا الدؤسسات الأجنبيةERPعلى واقع نظام

وبعد التعرف على إجراءات ومنهجية الدراسة، وبرليل وإجراء الدقابلة مع الدؤسسات الجزائرية فَ يكتفي الباحث بالنتائج الدتوصل
إليها، وعدم استطاعة إجراء مقابلة مع الشركات الأجنبية، لجا الباحث تدعيم الدراسة باستبانة ووزعها على جميع الدؤسسات لزل

 .الدراسة ومن خلال الفصل الدوافِ الرابع الذي من خلالو سوف نقوم بتحليل الاستبانة واختبار فرضيات الدراسة

 الفصـل الرابــع
نتائج الدراسة

 مناقشتهاو

 نتائج الدراسة ومناقشتو : رابع الفصل ال

141

 بسهيد
 أساليبعلى برستُ أداء الدؤسسة باستخدام （ERP） إن دراسة و برليل اثر استخدام نظام بزطيط موارد الدؤسسة

الدلاحظة و الدقابلة و التقارير و الوثائق و المجلات التي تصدرىا الدؤسسات تعد غتَ كافية للإجابة على الإشكالية ولستلف
التساؤلات الدطروحة، لذا لجأ الباحث إلى تدعيم الدراسة باستبيان من اجل الحصول على الدعلومات بشكل مباشر، والحصول على

نتائج دقيقة لعينة الدراسة ومنو يمكن تعميمها على لرتمع البحث لذلك تم الاعتماد على أداة الاستبيان مع استخدام الأساليب
، وأمام صعوبة دراسة عدد كبتَ من SPSS V22برنامج باستخدام الإحصائية لتحليل البيانات و الوصول إلى النتائج

الدؤسسات الجزائرية التي تطبق نظام بزطيط موارد الدؤسسة وىذا راجع لصعوبة الاتصال وإجراء الدقابلات وتوزيع الاستبيانات مع
 والدتمثل في كل من مؤسسة ؤسسات نفطية عاملة في الجزائرأربعة مالدؤسسات الدطبقة للنظام، فقد اقتصرت الدراسة على

(Enafor, Entp, weatherford, halliburton) حيث تم تقسيم الفصل إلي مبحثتُ أساسيتُ، نتناول في ،
الدبحث الأول عرض لنتائج الدراسة واختبار الفرضيات بعد إجراء التحليلات الإحصائية، ومبحث ثاني من اجل مناقشة النتائج

 .الدتوصل إليها

 نتائج الدراسة ومناقشتو : رابع الفصل ال

142

 عرض نتائج الدراسة: المبحث الأول

تحليل توزيع عينة الدراسة حسب المتغيرات الشخصية : المطلب الأول

 مرجعيا مهما في الدراسة الديدانية، فمن خلالذا نستطيع تفستَ بعض إطارا عينة الدراسة لأفرادتعتبر البيانات الشخصية
البيانات الدتعلقة بالدراسة، ومنو سوف نتطرق في ىذه الفقرة إلى خصائص توزيع عينة الدراسة حسب الدتغتَات الشخصية لأفراد

: وسوف نستعرض في ما يلي ملخص لتوزيع أفراد عينة الدراسةالدستجوبتُ للاستبيان،
 العينة حسب الخصائص الشخصيةأفرادتوزيع (: 1.4)الجدول رقم

 من إعداد الباحث :المصدر
 العينة حسب الخصائص الشخصية لجميع مؤسسات لزل الدراسة نستنتج أفرادالذي يمثل توزيع (1.4)من خلال الجدول رقم

: التالي

مجموع التكــــــــــــــــرار الفئـــــــــــــة المتغير
التكرار

النسبة

Enafor Entp Halliburton Weatherford

% 2.7 04 00 01 01 02مدير الوظيفة الحالية

% 28.2 42 16 10 07 09رئيس قسم
% 16.1 24 08 08 03 05رئيس مصلحة

% 53 79 07 10 39 23موظف
% 100 149 31 29 50 39المجموع

% 2.7 04 04 00 00 00ثانوي او اقل المستوي التعليمي
% 37.6 56 27 06 09 14تقتٍ سامي او ليسانس

% 58.4 87 00 22 41 24مهندس او ماستً
% 1.3 02 00 01 00 01دراسات عليا

% 100 149 31 29 50 39المجموع
% 2.7 04 00 00 04 00 سنوات 5اقل من سنوات الخبرة

% 39.6 59 08 06 34 11 سنوات 10 إلي 6من
% 32.9 49 10 08 08 23 سنة 15 إلي 11من

% 24.8 37 13 15 04 05 سنة 16أكثر من
% 100 149 31 29 50 39المجموع

مستوي معرفو
تكنولوجيا المعلومات

% 12.1 18 02 05 06 06 مبتدأ

% 34.9 52 03 18 21 10جيد
% 53 79 26 06 23 23متخصص

% 100 149 31 29 50 39المجموع

 نتائج الدراسة ومناقشتو : رابع الفصل ال

143

 على مستوي الوظيفة :الفرع الأول
 الدستجوبتُ ىم موظفون عاديون يشتغلون على مستوي الإدارة الوسطى أي الأفرادمن % 53نلاحظ انو النسبة الأكبر

 موظف، ونسبة 62 موظف، وامتازت بذلك الشركات العمومية ب 79حيث بلغ عددىم ERPالدستخدمون النهائيتُ لنظام
 يتقلدون منصب مدير، %2.7 رئيس مصلحة، و %16.1من الدستجوبتُ يتقلدون منصب رئيس قسم، وما نسبتو % 28.2

 ىم الفئة الدستهدفة لعينة أنهمويرجع سبب الطفاض في نسبة الإطارات العليا إلى امتناعهم عن الإجابة على الاستبيان بالرغم من
 .الدراسة

 على المستوي التعليمي:الفرع الثاني
 للاستبيان إجابة الأكثر عينة الدراسة من حملة شهادة الداستً والدهندستُ وىم الفئة أفرادمن % 58.4 نلاحظ انو ما نسبتو

، حيث %37.6وعددىم % 37.6 ليسانس بنسبة اقل وىي أو موظف، ثم تليها فئة خرجي شهادة تقتٍ سامي 87وعددىم
 موظف من الدستوي الجامعي وخرجي الدعاىد الدتخصصة وىذا يدل على ان العينة الدستجوبة بسلك 143بلغ عددىم الإجمالي

 باقي أما الدؤسسات لزل الدراسة، أداء وبرستُ ERPالدؤىل العلمي الذي من خلالو تساىم في استخدام أفضل لنظام
على التوالي غتَ مؤثرين في % 1.3، %2.7الدستويات اقل من ثاوي ومن يملكون شهادة دراسات عليا فنسبتهم قليلة جدا

متغتَات الدراسة، ومنو فان الدؤسسات النفطية لزل الدراسة مهتمة بتوظيف حملة الشهادات الجامعية وخرجي الدعاىد الدتخصصة
الدهتمتُ بالشأن الإداري وىذ يعكس التوجو العام للمؤسسات لزل الدراسة لضوى توظيف الفئات العلمية للارتقاء بدستوي أداء

الدؤسسات؛ وبالإضافة إلى ذلك نستنتج أن أفراد عينة الدراسة كانوا يتمتعون بالدستوي التعليمي الذي من خلالو يستطيعون الفهم
و الإجابة على فقرات أسئلة الاستبيان وما تعنيو، وان إجاباتهم تكون واقعية وذات مصداقية عالية، لشا ينعكس إلغابا على صحة

 .إجاباتهم على أسئلة الاستبيان
 المهنية خبرةل على مستوي ا:الفرع الثالث

 سنوات أي 10 إلي 6من الدوظفتُ المجيبتُ على الاستبيان يملكون خبرة مهنية تتًاوح ما بتُ % 39.6 نلاحظ انو ما نسبتو
 موظف، وبالتالي فان الخبرة 49أي % 32.9 سنة بنسبة 15 الى 11 موظف ثم تليها فئة الدوظفتُ الذين يملكون خبرة من 59

 موظف تسمح لذم بتقلد مناصب عليا والدسالعة في 108 سنة والبالغ عددىم 15 الى 6التي يملكها الدوظفتُ الذين تتًاوح بتُ
 والتغيتَ إلى أداء أفضل للمؤسسات لزل الدراسة، ثم تاتي فئة الدوظفتُ الذين يملكون خبرة اكثر من ERPلصاح استخدام نظام

 ، ERPوىم الإطارات الذين يشغلون مناصب في الإدارة العليا ولذم تاثتَ مباشر في تنفيذ نظام % 24.8 سنة بنسبة 16
، فعلى .ERP سنوات فهم يعتبرون مبتدئتُ في لرال استخدام نظام 5الدوظفتُ الذين يملكون خبرة اقل من % 2.7وتليها نسبة

 الدؤسسات النفطية لزل الدراسة موظفيها يتمتعون بخبرة متوسطة لكن مفيدة خاصة وان معظم ىاؤلائي أنالعموم نستنتج لشا سبق
الأفراد واكبوا فتًة بداية استخدام النظام وتطوره وىو ما ينعكس بالإلغاب على أداء ىذه الدؤسسات؛ بالإضافة إلى ذلك فهذه

 العينة الدستجيبتُ على الاستبيان على فهم فقرات الاستبيان وما تعنيو لشا ينعكس الغابا على صحة أفرادالخبرة تعكس قدرة
 .إجاباتهم على أسئلة الاستبيان

 على مستوى المعرفة بتكنولوجيا المعلومات: الفرع الرابع
من الدوظفتُ المجيبتُ على الاستبيان ذو مستوي متخصص بدعرفة تكنولوجيا الدعلومات وعددىم % 53 نلاحظ انو ما نسبتو

 وىي قريبة من 52وعددىم % 34.9 موظف، ثم تليها فئة الدوظفتُ ذو مستوي جيد في معرفة تكنولوجيا الدعلومات بنسبة 79
 149 من اصل 131نسبة الدتخصصتُ، وبالتالي فان الدستوي العام لدعرفة تكنولوجيا الدعلومات مرتفع وبلغ عددىم الإجمالي

 ولم لغدو صعوبة في فهمو وتطبيقو وبالتالي يسالعون ERPمستجيب للاستبيان وىذ ما يسمح لذم بالاستخدام السلس لنظام

 نتائج الدراسة ومناقشتو : رابع الفصل ال

144

في لصاح تطبيق النظام ومنو برستُ أداء الدؤسسة، ثم تأتي فئة الدوظفتُ الدبتدئتُ في تعلم ومعرفة تكنولوجيا الدعلومات حيث بلغت
 موظف وىم عدد قليل مقارنة بالدستوي الجيد والدتخصصتُ ، ومنو فإننا نقول إن 18والبالغ عددىم % 12.1نسبة الدستجيبتُ

الدؤسسات النفطية لزل الدراسة مهتمة بتكوين الدوظفتُ في لرال تكنولوجيا الدعلومات والاتصال حتى يكونوا جاىزين لأي تغيتَات
 ، بالإضافة ERP وفهم الدوظفتُ للاستخدام الأمثل لنظام إدراك الدستقبل وبالتالي لا بذد صعوبة في في تطورات تكنولوجية أو

 الاختصاص في لرال تكنولوجيا الدعلومات فهذا يساعد أىل العينة الدستجيبتُ على الاستبيان من ىم من أفراد أنإلى ذلك بدا
. على صحة إجاباتهم على أسئلة الاستبيانإلغاباعلى فهم فقرات الاستبيان وما تعنيو، لشا ينعكس

 جنسية المؤسسةتوزيع عينة الدراسة حسب متغير: الفرع الخامس
حيث بلغ ENTP لعدد استجابات الدوظفتُ كانت من مؤسسة الأولى في الدرتبة أن نلاحظ من خلال الجدول السابق

 استمارة صحيحة، والدرتبة الثالثة 39 حيث بلغ العدد ENAFOR الدرتبة الثانية مؤسسة في استمارة صحيحة، وتلتها 50العدد
 حيث بلغ HALLIBURTON مؤسسة الأختَة استمارة صحيحة، والدرتبة 31 وبلغ العدد WETHERFORDمؤسسة
 الدؤسسات العمومية الوطنية كانت اكثر استجابة للاستبيان حيث بلغ أن استمارة صحيحة، ومنو نستنتج لشا سبق 29عددىا
، وىذا يرجع لبعض التسهيلات بطابع الوطنية في توزيع الاستمارات، 149 أصل من 89 عدد الاستمارات الصحيحة إجمالي

 60 وبالرغم من ذلك برصل الباحث على لرموع استمارات أجنبية التي كانت ىناك صعوبة بخصوصية الأجنبيةعكس الدؤسسات

 عرض وتحليل نتائج الاستبانة: المطلب الثاني

 الاستبيان والدتمثلة في جزئتُ أبعاد عرض وبرليل استجابة مفردات عينة الدراسة حول إلى ىذا الدبحث في سوف نتطرق
ووحداتو الفرعية التي تشكل الدتغتَات الدستقلة في لظوذج الدراسة وىي (ERP)أساسيتُ، جزء يمثل نظام بزطيط موارد الدؤسسة

إدارة الدوارد الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة : وحدة)
. غتَ التابع في النموذجتويمثل الم(الاقتصادي،التنظيمي، البشري: البعد)، وجزء آخر الأداء الدؤسسة وأبعاده (العلاقات مع العملاء

ومن اجل برليل نتائج الاستبيان اعتمدنا على بعض الأساليب الإحصائية الوصفية، حيث تم استخدام كل من الدتوسطات
 اختبارات تأثتَ أيضا الى وسوف نتطرق،الحسابية لتقدير الدستويات، والالضراف الدعياري لقياس درجة تشتت الاستجابات

. الدتغتَات الفرعية الدستقلة على الدتغتَ التابع ومتغتَاتو الفرعية
 رفض ىذه الفرضيات حيث بسثلت أوومن اجل اختبار الفرضيات فقد تبتٍ الباحث قاعدة قرار تعد الدرجع الدعتمد في مدي قبول

: قاعدة القرار في
 الإحصائية اختبار اكبر من قيمة الدلالة لأي كانت قيمة مستوي الدلالة المحسوبة إذا(: H0)يتم قبول الفرضية الصفرية -

 .(0.05)الدعنوية
 اختبار اقل من قيمة الدلالة الإحصائية لأي كانت قيمة مستوي الدلالة المحسوبة إذا(: H0)ويتم رفض الفرضية الصفرية -

. ، وبالتالي يتم قبول الفرضية البديلة(0.05)الدعنوية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

145

(ERP)دات المتغير المستقل اختبار مدي استخدام وحعرض وتحليل نتائج :الأولالفرع
 بسثل وحدات نظام بزطيط موارد الدؤسسة ىي الدتغتَ الدستقل وفقا لنموذج وفرضيات الدراسة، والتي من خلالذا نهدف الى

 إدارة الدوارد الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة)قياس اثر ىذه الوحدات لرتمعة
على برستُ أداء بعض الدؤسسات النفطية العاملة بالجزائر لرال الدراسة الديدانية، (سلسلة الإمداد، إدارة العلاقات مع العملاء

 :وبالتالي استخراج نقاط القوة والضعف فيها، ومنو سوف نقوم بالإجابة على السؤال البحثي التالي

إدارة الموارد المالية، إدارة المخزون،)ما مدي استخدام الوحدات الفرعية لنظام تخطيط موارد المؤسسة والمتمثلة في
في المؤسسات (إدارة التخطيط ومراقبة الإنتاج، إدارة الموارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 النفطية العاملة بالجزائر محل الدراسة ؟
 وللإجابة على ىذا السؤال سوف نقوم بحساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد العينة في

الدؤسسات لزل الدراسة لكل وحدة من الوحدات الفرعية، وتشخيص مدي تشتت الإجابات عن الدتوسط الحسابي ومن خلال
 وبالاستعانة بجدول ليكارت الثلاثي الذي سبق وذكرناه لضصل على جدول الابذاىات للمتغتَات spssبرنامججداول لسرجات

 . ثم كل الدؤسسات لرتمعةاالدستقلة في صورتها النهائية لكل مؤسسة لزل الدراسة على حد
 ENAFOR في مؤسسة (ERP)المتوسطات الحسابية والانحرافات المعيارية لوحدات نظام : أولا

 سوف لضاول على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة الدستقلة، من اجل الوقوف على الوحدة الأكثر العية
ثم التي تليها بالتًتيب، وذلك على مستوي الإدارات الفرعية للمؤسسة لزل ERPللتطبيق في نظام بزطيط موارد الدؤسسة

. الدراسة
 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل وحدة من ىذه الوحدات تم احتساب الدتوسطات الحسابية والالضرافات

 ERPعلى فقرات كل وحدة من وحدات نظام بزطيط موارد الدؤسسة enafor مؤسسة فيالدعيارية لإجابات أفراد عينة الدراسة
سوف نلخص إجابات أفراد عينة (2.4)الجدول ؛ ومن خلال على متوسطها الحسابيالإجابات، وتشخيص مدي تشتت

 .ERPالدراسة على كل وحدة من وحدات نظام بزطيط موارد الدؤسسة
المتوسط الحسابي والانحراف المعياري لوحدات نظام تخطيط موارد المؤسسة لمؤسسة (2.4)الجدول رقم

ENAFOR
رقم

الوحدة
المتوسط وحدات نظام تخطيط موارد المؤسسة

الحسابي
الانحراف
المعياري

درجة الترتيب
التطبيق

مرتفع 01 0.383 2.82 إدارة الدوارد الدالية 1
مرتفع 02 0.451 2.77إدارة الدخزون 2
مرتفع 03 0.106 2.74 إدارة التخطيط ومراقبة الإنتاج 3
مرتفع 05 0.408 2.59إدارة الدوارد البشرية 4
مرتفع 04 0.420 2.64إدارة سلسلة الإمداد 5
منخفض 06 0.385 1.40إدارة العلاقات مع العملاء 6

مرتفع -- 0.358 2.49نظام تخطيط موارد المؤسسة : المتغير المستقل
 SPSS V22 من إعداد الباحث بناء على مستخرجات برنامج :المصدر

 نتائج الدراسة ومناقشتو : رابع الفصل ال

146

 في erpأن آراء أفراد عينة الدراسة في جميع الوحدات الخاصة بددي تطبيق نظام (2.4) يتضح لنا من نتائج الجدول رقم
، وىذا (0.358)والضراف معياري (2.49)ذات درجة تطبيق مرتفعة، حيث بلغ الدتوسط الحسابي العام للنظام enaforمؤسسة

 (1.40 ، 2.82)حيث تراوحت الدتوسطات الحسابية لكل الوحدات بتُ يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي،
 والضراف معياري (2.82) بدتوسط حسابي من حيث درجة التطبيقإدارة الدوارد الدالية وقد جاءت في الدرتبة الأولى وحدة

وجاءت ، وىذا ما يؤكد لنا ان الدؤسسة تعمل على تطبيق نظام بزطيط موارد الدؤسسة بشكل كبتَ في إدارة الدوارد الدالية(0.383)
في الدرتبة الثانية وحدة إدارة الدخزونات على سلم أولويات تقييم أفراد عينة الدراسة من حيث درجة التطبيق بدتوسط حسابي

 وفي الدرتبة الثالثة جاءت إدارة التخطيط ومراقبة الإنتاج على سلم أولويات تقييم أفراد عينة ،(0.451) والضراف معياري (2.77)
، أما الدرتبة الرابعة فكانت لإدارة سلسلة (0.106) والضراف معياري (2.74) الدراسة من حيث درجة التطبيق بدتوسط حسابي

 وفي الدرتبة الخامسة قبل الأختَة كانت لإدارة الدوارد البشرية بدتوسط (0.420) والضراف معياري (2.64)الإمداد بدتوسط حسابي
 بدتوسط حسابي ، وفي الدرتبة السادسة والأختَة كانت لإدارة العلاقات مع العملاء(0.408) والضراف معياري(2.59) حسابي

، وىذا (غتَ موافق) درجة التطبيق منخفضة وعلى حساب سلم ليكارت الثلاثي فهي أي (0.385) والضراف معياري (1.40)
. العلاقات مع العملاء إدارة الدؤسسة لا تعمل على تنفيذ نظام بزطيط موارد الدؤسسة في أنما يؤكد لنا

 ENTP في مؤسسة (ERP)المتوسطات الحسابية والانحرافات المعيارية لوحدات نظام : ثانيا
 ألعية سوف لضاول على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة الدستقلة، من اجل الوقوف على الوحدة الأكثر

ثم التي تليها بالتًتيب، وذلك على مستوي الإدارات الفرعية للمؤسسة لزل ERPللتطبيق في نظام بزطيط موارد الدؤسسة
 .الدراسة

 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل وحدة من ىذه الوحدات تم احتساب الدتوسطات الحسابية والالضرافات
 ERP على فقرات كل وحدة من وحدات نظام بزطيط موارد الدؤسسة ENTPالدعيارية لإجابات أفراد عينة الدراسة فى مؤسسة

لخص إجابات أفراد عينة الدراسة على كل وحدة ي(3.4)الجدول ؛ و، وتشخيص مدي تشتت الإجابات على متوسطها الحسابي
. ERPمن وحدات نظام بزطيط موارد الدؤسسة

 ENTPالمتوسط الحسابي والانحراف المعياري لوحدات نظام تخطيط موارد المؤسسة لمؤسسة (3.4)الجدول رقم

رقم
الوحدة

المتوسط وحدات نظام تخطيط موارد المؤسسة
الحسابي

الانحراف
المعياري

درجة الترتيب
التطبيق

مرتفع 02 0.223 2.80 إدارة الدوارد الدالية 1
مرتفع 01 0.185 2.83إدارة الدخزونات 2
مرتفع 06 0.377 2.46 إدارة التخطيط ومراقبة الإنتاج 3
مرتفع 04 0.244 2.65إدارة الدوارد البشرية 4
مرتفع 03 0.321 2.75إدارة سلسلة الإمداد 5
مرتفع 05 0.259 2.58إدارة العلاقات مع العملاء 6

 مرتفع- 0.269 2.67 نظام تخطيط موارد المؤسسة: المتغير المستقل
 SPSS V22 من إعداد الباحث بناء على مستخرجات برنامج :المصدر

 نتائج الدراسة ومناقشتو : رابع الفصل ال

147

في ERPأن آراء أفراد عينة الدراسة في جميع الوحدات الخاصة بددي تطبيق نظام (3.4) يتضح لنا من نتائج الجدول رقم
، وىذا (0.269) والضراف معياري (2.67) ذات درجة تطبيق مرتفعة، حيث بلغ الدتوسط الحسابي العام للنظام entpمؤسسة

 (2.83، 2.46) يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل الوحدات بتُ
والضراف معياري (2.83) بدتوسط حسابي من حيث درجة التطبيقإدارة الدخزون وقد جاءت في الدرتبة الأولى وحدة

وجاءت في ، وىذا ما يؤكد لنا أن الدؤسسة تعمل على تطبيق نظام بزطيط موارد الدؤسسة بشكل كبتَ في إدارة الدخزون (0.185)
(2.80)الدرتبة الثانية وحدة إدارة الدالية على سلم أولويات تقييم أفراد عينة الدراسة من حيث درجة التطبيق بدتوسط حسابي

، وفي الدرتبة الثالثة جاءت إدارة سلسلة الإمداد على سلم أولويات تقييم أفراد عينة الدراسة من حيث (0.223)والضراف معياري
 الدرتبة الرابعة فكانت لإدارة الدوارد البشرية بدتوسط أما، (0.321)والضراف معياري (2.75)درجة التطبيق بدتوسط حسابي

وفي الدرتبة الخامسة قبل الأختَة كانت لإدارة العلاقات مع العملاء بدتوسط (0.244) والضراف معياري (2.65)حسابي
 بدتوسط ، وفي الدرتبة السادسة والأختَة كانت لإدارة التخطيط ومراقبة الإنتاج (0.256) والضراف معياري (2.58)حسابي

، وىذا (موافق) بدرجة تطبيق مرتفع وعلى حساب سلم ليكارت الثلاثي فهي (0.377) والضراف معياري (2.46)حسابي
إدارة الدوارد الدالية، إدارة)والدتمثلة في (ERP)يوجد تطبيق لجميع الوحدات الفرعية لنظام بزطيط موارد الدؤسسة هما يؤكد لنا أن

في الدؤسسة (الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
ENTPالجزائرية .

 Weatherford في مؤسسة (ERP)المتوسطات الحسابية والانحرافات المعيارية لوحدات نظام : ثالثا
 للتطبيق ألعية سنحاول على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة الدستقلة، من اجل الوقوف على الوحدة الأكثر

 .ثم التي تليها بالتًتيب، وذلك على مستوي الإدارات الفرعية للمؤسسة لزل الدراسة ERPفي نظام بزطيط موارد الدؤسسة
حدة من ىذه الوحدات تم احتساب الدتوسطات الحسابية والالضرافات ا وبالتالي سوف نقوم بتحديد الألعية النسبية لكل و

 على فقرات كل وحدة من وحدات نظام بزطيط موارد WEATHERFORDالدعيارية لإجابات أفراد عينة الدراسة فى مؤسسة
 سوف نلخص إجابات أفراد (4.4) وفي الجدول ،، وتشخيص مدي تشتت الإجابات على متوسطها الحسابي ERPالدؤسسة

. ERPعينة الدراسة على كل وحدة من وحدات نظام بزطيط موارد الدؤسسة
المتوسط الحسابي والانحراف المعياري لوحدات نظام تخطيط موارد المؤسسة لمؤسسة (4.4)الجدول رقم

WEATHERFORD
رقم

الوحدة
المتوسط وحدات نظام تخطيط موارد المؤسسة

الوسط
الانحراف
المعياري

درجة الترتيب
التطبيق

مرتفع 02 0.187 2.82 إدارة الدوارد الدالية 1
مرتفع 01 0.237 2.83إدارة الدخزون 2
مرتفع 05 0.433 2.60 إدارة التخطيط ومراقبة الإنتاج 3
متوسط 06 0.703 2.17إدارة الدوارد البشرية 4
مرتفع 03 0.250 2.70إدارة سلسلة الإمداد 5
مرتفع 04 0.294 2.64إدارة العلاقات مع العملاء 6

 مرتفع-- 0.350 2.62نظام تخطيط موارد المؤسسة : المتغير المستقل
 SPSS V22 من إعداد الباحث بناء على مستخرجات برنامج :المصدر

 نتائج الدراسة ومناقشتو : رابع الفصل ال

148

 في erpأن آراء أفراد عينة الدراسة في جميع الوحدات الخاصة بددي تطبيق نظام (4.4) يتضح لنا من نتائج الجدول رقم
والضراف معياري (2.62)ذات درجة تطبيق مرتفعة، حيث بلغ الدتوسط الحسابي العام للنظام weatherford مؤسسة

، وىذا يعتٍ وقوعو في منطقة موافق على سلم ليكرت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل الوحدات بتُ (0.350)
(2.17 ، 2.83)

والضراف معياري (2.83) بدتوسط حسابي من حيث درجة التطبيقإدارة الدخزون وقد جاءت في الدرتبة الأولى وحدة
وجاءت في ، وىذا ما يؤكد لنا ان الدؤسسة تعمل على تطبيق نظام بزطيط موارد الدؤسسة بشكل كبتَ في إدارة الدخزون (0.237)

الدرتبة الثانية وحدة ادارة الدوارد الدالية على سلم أولويات تقييم أفراد عينة الدراسة من حيث درجة التطبيق بدتوسط حسابي
، وفي الدرتبة الثالثة جاءت إدارة سلسلة الإمداد على سلم أولويات تقييم أفراد عينة (0.187)والضراف معياري (2.82)

، أما الدرتبة الرابعة فكانت لإدارة (0.250)والضراف معياري (2.70)الدراسة من حيث درجة التطبيق بدتوسط حسابي
وفي الدرتبة الخامسة قبل الأختَة كانت لإدارة (0.294) والضراف معياري (2.64)العلاقات مع العملاء بدتوسط حسابي

، وفي الدرتبة السادسة والأختَة كانت لإدارة الدوارد (0.433) والضراف معياري (2.60) بدتوسط حسابيالإنتاجالتخطيط ومراقبة
 درجة التطبيق متوسطة وعلى حساب سلم ليكارت الثلاثي أي (0.703) والضراف معياري (2.17) بدتوسط حسابي البشرية
 بشكل متوسط الدوارد البشريةإدارة الدؤسسة تعمل على تنفيذ نظام بزطيط موارد الدؤسسة في أن، وىذا ما يؤكد لنا (لزايد)فهي

. عدم وجود اىتمام كبتَ بتطبيق النظام في الدوارد البشرية، وىذا راجع الى طبيعة نشاط الدؤسسةأي،

 HALLIBURTON في مؤسسة (ERP)المتوسطات الحسابية والانحرافات المعيارية لوحدات نظام : رابعا
 سنحاول على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة الدستقلة، من اجل الوقوف على الوحدة الأكثر ألعية للتطبيق

 . ثم التي تليها بالتًتيب، وذلك على مستوي الإدارات الفرعية للمؤسسة لزل الدراسةERPفي نظام بزطيط موارد الدؤسسة
 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل وحدة من ىذه الوحدات تم احتساب الدتوسطات الحسابية والالضرافات

 على فقرات كل وحدة من وحدات نظام بزطيط موارد الدؤسسة halliburton مؤسسة فيالدعيارية لإجابات أفراد عينة الدراسة
ERPسوف نلخص إجابات أفراد عينة (5.4) وفي الجدول ؛ ، وتشخيص مدي تشتت الإجابات على متوسطها الحسابي

 . ERPالدراسة على كل وحدة من وحدات نظام بزطيط موارد الدؤسسة
المتوسط الحسابي والانحراف المعياري لوحدات نظام تخطيط موارد المؤسسة لمؤسسة (5.4)الجدول رقم

HALLIBERTON
رقم

الوحدة
الدتوسط وحدات نظام بزطيط موارد الدؤسسة

الحسابي
الالضراف
الدعياري

درجة التًتيب
التطبيق

مرتفع 04 0.623 2.57 ادارة الدوارد الدالية 1
مرتفع 02 0.601 2.60إدارة الدخزون 2
مرتفع 01 0.598 2.62 إدارة التخطيط ومراقبة الإنتاج 3
مرتفع 05 0.531 2.47إدارة الدوارد البشرية 4
مرتفع 01 0.586 2.62إدارة سلسلة الإمداد 5
مرتفع 03 0.569 2.58إدارة العلاقات مع العملاء 6

 مرتفع- 0.577 2.58نظام تخطيط موارد المؤسسة : المتغير المستقل
 SPSS V22 من إعداد الباحث بناء على مستخرجات برنامج :المصدر

 نتائج الدراسة ومناقشتو : رابع الفصل ال

149

 ERPأن آراء أفراد عينة الدراسة في جميع الوحدات الخاصة بددي تطبيق نظام (5.4) يتضح لنا من نتائج الجدول رقم
والضراف معياري (2.58)ذات درجة تطبيق مرتفعة، حيث بلغ الدتوسط الحسابي العام للنظام halliburtonفي مؤسسة

، وىذا يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل الوحدات (0.577)
(2.62، 2.47)بتُ

من حيث درجة (إدارة سلسلة الإمداد)، و وحدة (إدارة التخطيط ومراقبة الإنتاج) وقد جاءت في الدرتبة الأولى وحدة
لكلا الوحدتتُ على التوالي، وىذا ما (0.586()0.598) لكلا الوحدتتُ والضراف معياري (2.62) بدتوسط حسابي التطبيق

يؤكد لنا أن الدؤسسة تعمل على تطبيق نظام بزطيط موارد الدؤسسة بشكل كبتَ وبدرجة أولى كل من إدارة الإنتاج و إدارة سلسلة
وجاءت في الدرتبة الثانية وحدة إدارة الدخزونات على سلم أولويات تقييم أفراد عينة الدراسة من حيث درجة التطبيق ، الإمداد

، وفي الدرتبة الثالثة جاءت إدارة العلاقات مع العملاء على سلم أولويات (0.601)والضراف معياري (2.60)بدتوسط حسابي
، أما الدرتبة الرابعة (0.569)والضراف معياري (2.58)تقييم أفراد عينة الدراسة من حيث درجة التطبيق بدتوسط حسابي

وفي الدرتبة الخامسة والأختَة كانت لإدارة (0.623) والضراف معياري (2.57)فكانت لإدارة الدوارد الدالية بدتوسط حسابي
 erp ومنو فان الدؤسسة تطبق جميع وحدات نظام ،(0.531) والضراف معياري (2.47)الدوارد البشرية بدتوسط حسابي
 .Halliburtonوبدرجات مرتفعة في مؤسسة

 مجتمعة في مؤسسات محل الدراسة (ERP)المتوسطات الحسابية والانحرافات المعيارية لوحدات نظام : خامسا

لضاول على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة الدستقلة، من اجل الوقوف على الوحدة الأكثر ألعية للتطبيق في
 . ثم التي تليها بالتًتيب، وذلك على مستوي الإدارات الفرعية للمؤسسة لزل الدراسةERPنظام بزطيط موارد الدؤسسة

 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل وحدة من ىذه الوحدات تم احتساب الدتوسطات الحسابية والالضرافات
لرتمعة على فقرات كل وحدة من وحدات نظام بعض الدؤسسات النفطية العاملة بالجزائر الدعيارية لإجابات أفراد عينة الدراسة فى

. ، وتشخيص مدي تشتت الإجابات على متوسطها الحسابيERPبزطيط موارد الدؤسسة
سوف نلخص إجابات أفراد عينة الدراسة على فقرات كل وحدة من وحدات نظام بزطيط موارد (6.4) وفي الجدول

. ERPالدؤسسة
لجميع (ERP)المتوسط الحسابي والانحراف المعياري لوحدات نظام تخطيط موارد المؤسسة : (6.4)الجدول رقم

 محل الدراسةالمؤسسات

رقم
الفقرة

المتوسط الفقرة
الحسابي

الانحراف
المعياري

درجة الترتيب
التطبيق

مرتفع 06 0.458 2.78إعداد القوائم الدالية في مواعيدىا وبالسرعة والدقة اللازمة في erpيساىم نظام 01

مرتفع 02 0.362 2.89في تسجيل البيانات في جميع الأقسام و في وقت واحد pre يساىم نظام 02

اعتماد لشارسات لزاسبية مالي متقدمة تتوافق مع الدعايتَ المحاسبية في erpيساعد نظام 03
 05 0.439 2.79الدولية

مرتفع

مرتفع 07 0.737 2.57في الالتزام بالدستحقات الضريبية في وقتها المحدد pre يساعد نظام 04

مرتفع 03 0.403 2.83وجود نظام متكامل لإدارة وحفظ الوثائق والبيانات إلى erpيؤدي استخدام نظام 05

مرتفع 01 0.335 2.90للوضع الدالي للمؤسسة إلى إعطاء الصورة الحقيقية erpيهدف استخدام نظام 06

 نتائج الدراسة ومناقشتو : رابع الفصل ال

150

مرتفع 04 0.440 2.81إعداد موازنة الشركة بشكل أحسن على erpيساعد نظام 07

مرتفع - 0.329 2.80إدارة الموارد المالية : المتغير الأول

تفصيلية للمخزون نستطيع من خلالو الوصول بسرعة يوفر معلومات erpوجود نظام 08
 0.370 2.89 (حجم الدخزون)الي معلومات التخزين

مرتفع 01

مرتفع 04 0.443 2.78بحيث تتماشي مع طلبيات الإنتاج في ضبط الدخزون erpيساعد نظام 09

مرتفع 03 0.439 2.79 في التقليل من تكاليف التخزين erpيساىم استخدام 10

مرتفع 03 0.519 2.79 رقابة دقيقة على جميع الدخزونات pre يوفر نظام 11

مرتفع 02 0.503 2.82الربط بتُ فروع الدخزونات لدعرفة رصيد الدخزونات الدتبقية في erpيساعد نظام 12

مرتفع 05 0.489 2.69إدارة الجودة بالدؤسسة في pre يساىم نظام 13

مرتفع - 0.354 2.79إدارة المخزونات : المتغير الثاني

مرتفع pre 2.52 0.673 06برديثات على عمليات الإنتاج في الدؤسسة لتتلاءم مع استخدام نظام القيام ب 14

مرتفع 03 0.582 2.64السيطرة على عوامل الإنتاج في التحكم و erpيساىم استخدام نظام 15

مرتفع 05 0.523 2.57تكاليف الإنتاج الدباشرة بتخفيض erpيقوم نظام 16

مرتفع 02 0.572 2.71سريع عملية الإنتاج وتقليل دورة الدنتج في تerpيساىم نظام 17

مرتفع 07 0.730 2.55. زيادة كفاءة الدراحل الإنتاجية وزيادة كفاءة جودة الدنتوجات في erpيساعد نظام 18

مرتفع 04 0.604 2.59. الطفاض كبتَ في الأخطاء النابذة عن عملية الإنتاج إلى erpيؤدي استخدام نظام 19

مرتفع 01 0.470 2.73. بإدارة أوامر الإنتاج والشراء بدا يتناسب مع معدلات الطلب erpيقوم نظام 20

مرتفع - 0.443 2.61إدارة التخطيط ومراقبة الإنتاج : المتغير الثالث

 وضع الشخص ذو الدهارة والتعليم الدناسب في الوظيفة فيerpيساعد استخدام 21
متوسط 07 0.689 1.89الدناسبة وفي الوقت الدناسب

مرتفع 02 0.579 2.72استخراج كشف الراتب في وقت قصتَ إلى erpأدي استخدام 22

مرتفع 05 0.617 2.57منح وتتبع الإجازات والعطل الدرضية في erpيساىم نظام 23

مرتفع 01 0.558 2.77تتبع وبرديث البيانات الشخصية للموظفتُ باستمرار إلى erpيؤدي استخدام نظام 24

تكامل وتنسيق بتُ لستلف أقسام وحدات إدارة الدوارد البشرية في erpيساىم نظام 25
مرتفع 05 0.617 2.57. والإدارات الأخرى

وجود قاعدة بيانات من اجل جمع كل القوانتُ إلى erpيهدف استخدام نظام 26
والأنظمة والتعليمات ذات الصلة بتنظيم شؤون العاملتُ في الدؤسسة للرجوع إليها عند

الحاجة
مرتفع 06 0.794 2.38

عملية استًجاع البيانات ومعالجتها، وبرليل أفضل إلى تسريع erpيساىم نظام 27
مرتفع 03 0.604 2.64للمعلومات، لشا ساىم في ابزاذ قرارات ذات فعالية كبتَة

مرتفع pre 2.59 0.614 04الدؤسسة مهتمة بتدريب الدوظفتُ قبل البدا في استخدام نظام 28

مرتفع - 0.466 2.52إدارة الموارد البشرية : المتغير الرابع

متوسط 05 0.766 2.29 . قاعدة معلومات مشتًكة مع الدورد من اجل عرض مبيعاتو erpيوفر نظام 29

 الربط بتُ نشاط عمليات الدؤسسة وأنشطة الاقتناء والشراء وإدارة erpلػقق نظام 30
مرتفع 03 0.430 2.82. الدواد والدوردون

التحكم الجيد في عمليات الشراء، وذلك بدعم في erpيساىم استخدام نظام 31
مرتفع 04 0.684 2.50الاتصالات الدتطورة مع الدوردين

 نتائج الدراسة ومناقشتو : رابع الفصل ال

151

دمج العمليات والأنشطة الدختلفة من اجل إدارة الأدوات اللازمة لerpيوفر نظام 32
مرتفع 02 0.366 2.87. فعالة لدناطق النشاط الاقتناء، الشراء، إدارة الدوارد والدوردين

مرتفع 01 0.279 2.94 . فى تنظيم عمليات الجرد والدخزون بشكل فعالerpيساعد نظام 33

مرتفع 03 0.430 2.82. في بذنب تكديس الدنتجات من اجل بزفيض نسب تلفها erpيساعد نظام 34

مرتفع - 0.374 2.71إدارة سلسلة الإمداد : المتغير الخامس

متوسط pre2.25 0.754 03 الدؤسسة تقوم بتعديل جميع العمليات التجارية بدا يتناسب مع استخدام نظام 35

مرتفع 02 0.823 2.36السرعة اللازمة في تنفيذ طلبيات العملاء pre يوفر نظام 36

 في الإيفاء بدواعيد تسليم طلبيات الزبائن حسب الكمية والنوعية erpيساىم نظام 37
متوسط 04 0.759 2.13. الدطلوبة وفي الوقت المحدد

مرتفع 01 0.564 2.51 التنسيق و الربط بتُ الدبيعات والوظائف الاخري للمؤسسة فيerpيساعد نظام 38

 متوسط- 0.652 2.31إدارة العلاقات مع العملاء : المتغير السادس

مرتفع - ERP 2.62 0.330نظام تخطيط موارد المؤسسة : المتغير المستقل

 SPSS V22 من إعداد الباحث بناء على مستخرجات برنامج :المصدر

 على جميع الدؤسسات لزل الدراسة لرتمعة ERP ومن خلال الجدول السابقة سوف نقوم بتحليل وتقييم مدي تطبيق نظام
: تطبيق وىو كالتاليذات ألعية اكبر في ال الوحدات بأيوذلك عن طريق دراسة كل فقرات وحدات النظام والخروج

 وفقا لفرضيات ERP لنظام الأولى و الوحدة الفرعية الأول الدوارد الدالية الدتغتَ الدستقل إدارةبسثل : الموارد الماليةإدارة : 01
يوضح الدتوسطات الحسابية والالضرافات (6.4) فقرات؛ والجدول 07الدراسة وترتيبها في النموذج الدقتًح، وقد تم قياسو بـــ

 .الدعيارية وترتيب فقرات إدارة الدوارد الدالية
في ERPأن أراء أفراد عينة الدراسة في جميع الفقرات الخاصة بددي تطبيق نظام (6.4) و يتضح لنا من نتائج الجدول رقم

، وىذا (0.329) والضراف معياري (2.80)إدارة الدوارد الدالية لجميع الدؤسسات تعد مرتفعة، حيث بلغ الدتوسط الحسابي العام
 ، 2.57)يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل الفقرات بتُ

2.90)
للوضع الدالي إلى إعطاء الصورة الحقيقية ERPيهدف استخدام نظام)06 وقد جاءت في الدرتبة الأولى الفقرة رقم

، وىذا لشا يؤكد أن قسم إدارة الدوارد الدالية يعطي الصورة (0.335) والضراف معياري (2.90) بدتوسط حسابي (للمؤسسة
 في ERPيساىم نظام)02 ، وجاءت في الدرتبة الثانية الفقرة رقم ERPالحقيقية للوضع الدالي للمؤسسة وىذا باستخدام نظام

، وتلتها في الدرتبة (0.362)والضراف معياري (2.89)بدتوسط حسابي (تسجيل البيانات في جميع الأقسام و في وقت واحد
بدتوسط حسابي (وجود نظام متكامل لإدارة وحفظ الوثائق والبيانات إلى ERPيؤدي استخدام نظام)05الثالثة الفقرة رقم

إعداد موازنة الشركة على erpيساعد نظام) 07، وفي الدرتبة الرابعة تاتي الفقرة رقم (0.403)والضراف معياري (2.83)
 في erpيساعد نظام)03، وفي الدرتبة الخامسة الفقرة رقم (0.335)والضراف معياري (2.81)بدتوسط حسابي (بشكل أحسن

، (0.439)والضراف معياري (2.79)بدتوسط حسابي(اعتماد لشارسات لزاسبية مالي متقدمة تتوافق مع الدعايتَ المحاسبية الدولية
(إعداد القوائم الدالية في مواعيدىا وبالسرعة والدقة اللازمة في erpيساىم نظام)01والدرتبة السادسة قبل الأختَة تأتي الفقرة

في الالتزام بالدستحقات pre يساعد نظام)04، والدرتبة الأختَة فقرة رقم (0.458)والضراف معياري (2.78)بدتوسط حسابي
، وىذا أيضا يثبت التحليل أن عند استخدام (0.737)والضراف معياري (2.57)بدتوسط حسابي (الضريبية في وقتها المحدد

. في إدارة الدوارد الدالية ساىم وبشكل كبتَ في التزام الدؤسسة بالدستحقات الضريبية في وقتها المحددERPنظام

 نتائج الدراسة ومناقشتو : رابع الفصل ال

152

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على جميع الفقرات، وىذا يدل على
 العينة بستلك تصورا واضحا حول الفقرات الخاصة بإدارة الدوارد الدالية في جميع الدؤسسات لزل الدراسة، ومنو فان الدؤسسة تطبق أن

 . بداية بإدارة الدوارد الداليةERPوبشكل مرتفع لوحدات نظام
 في إدارة الموارد المالية لجميع المؤسسات النفطية العاملة بالجزائر محل الدراسةERPأي بمعني وجود تطبيق لنظام

 وفقا لفرضيات الدراسة ERPتتمثل إدارة الدخزون الدتغتَ الدستقل الثاني والوحدة الفرعية الثانية لنظام : إدارة المخزون:02
يوضح الدتوسطات الحسابية والالضرافات الدعيارية وترتيب (6.4) فقرات؛ والجدول 06وترتيبها في النموذج الدقتًح، وقد تم قياسو بـــ

 .فقرات إدارة الدخزون
 في ERPأن أراء أفراد عينة الدراسة في جميع الفقرات الخاصة بددي تطبيق نظام (6.4) و يتضح لنا من نتائج الجدول رقم

، وىذا يعتٍ (0.354)والضراف معياري (2.79) لجميع الدؤسسات تعد مرتفعة، حيث بلغ الدتوسط الحسابي العام الدخزونإدارة
 (2.89 ، 2.69)وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل الفقرات بتُ

تفصيلية للمخزون نستطيع من خلالو يوفر معلومات ERPوجود نظام)08 وقد جاءت في الدرتبة الأولى الفقرة رقم
، وىذا لشا يؤكد أن فرع إدارة (0.370) والضراف معياري (2.89) بدتوسط حسابي (الوصول بسرعة الي معلومات التخزين

 وىذا باستخدام (حجم الدخزون) معلومات التخزين إليتفصيلية للمخزون بحيث توجد سرعة فى الوصول يوفر معلومات الدخزون
لدعرفة رصيد الدخزون الربط بتُ فروع الدخزون في ERPيساعد نظام)12 ، وجاءت في الدرتبة الثانية الفقرة رقم ERPنظام
 يساىم)،10،11، وتلتها في الدرتبة الثالثة كل من الفقرتان رقم(0.503)والضراف معياري (2.82)بدتوسط حسابي (الدتبقية

(2.79)بدتوسط حسابي (رقابة دقيقة على جميع الدخزونERP يوفر نظام () في التقليل من تكاليف التخزينERPاستخدام
 في erpيساعد نظام) 09، وفي الدرتبة الرابعة قبل الأختَة تأتي الفقرة رقم (0.519()0.439)لكلا الفقرتتُ، والضراف معياري

، وفي الدرتبة الخامسة (0.443)والضراف معياري (2.78)بدتوسط حسابي (بحيث تتماشي مع طلبيات الإنتاجضبط الدخزون
والضراف معياري (2.69)بدتوسط حسابي(إدارة الجودة بالدؤسسة في erpيساىم نظام)13والأختَة كانت الفقرة رقم

 . في إدارة الدخزون يساىم وبشكل كبتَ في إدارة الجودةERP، وىذا أيضا يثبت التحليل أن عند استخدام نظام (0.489)
 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على جميع الفقرات، وىذا يدل على

ان العينة بستلك تصورا واضحا حول الفقرات الخاصة بإدارة الدخزون في جميع الدؤسسات لزل الدراسة، ومنو فان الدؤسسة تطبق
 . عند إدارة الدخزونERPوبشكل مرتفع لوحدات نظام

 في إدارة المخزون لجميع المؤسسات النفطية العاملة بالجزائر محل الدراسةERPأي بمعني وجود تطبيق لنظام

بسثل إدارة التخطيط ومراقبة الإنتاج الدتغتَ الدستقل الثالث و الوحدة الفرعية الثالثة لنظام :إدارة التخطيط ومراقبة الإنتاج : 03
ERP يوضح الدتوسطات (6.4) فقرات؛ والجدول 07 وفقا لفرضيات الدراسة وترتيبها في النموذج الدقتًح، وقد تم قياسو بـــ

 .إدارة التخطيط ومراقبة الإنتاجالحسابية والالضرافات الدعيارية وترتيب فقرات

 في ERPأن أراء أفراد عينة الدراسة في جميع الفقرات الخاصة بددي تطبيق نظام (6.4)و يتضح لنا من نتائج الجدول رقم
والضراف معياري (2.61)لجميع الدؤسسات تعد مرتفعة، حيث بلغ الدتوسط الحسابي العام إدارة التخطيط ومراقبة الإنتاج إدارة

، وىذا يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل الفقرات بتُ (0.443)
 (2.55 ، 2.73)

 نتائج الدراسة ومناقشتو : رابع الفصل ال

153

(بإدارة أوامر الإنتاج والشراء بدا يتناسب مع معدلات الطلبERPيقوم نظام)20 وقد جاءت في الدرتبة الأولى الفقرة رقم
 إدارة ، وىذا لشا يؤكد أن فرع إدارة التخطيط ومراقبة الإنتاج يساعد على (0.470) والضراف معياري (2.73)بدتوسط حسابي

 17 ، وجاءت في الدرتبة الثانية الفقرة رقم ERP وىذا باستخدام نظام أوامر الإنتاج والشراء بدا يتناسب مع معدلات الطلب
، (0.572)والضراف معياري (2.71)بدتوسط حسابي (سريع عملية الإنتاج وتقليل دورة الدنتج في تERPيساىم نظام)

بدتوسط حسابي (السيطرة على عوامل الإنتاج في التحكم و ERPيساىم استخدام نظام)15وتلتها في الدرتبة الثالثة الفقرة رقم
الطفاض كبتَ إلى ERPيؤدي استخدام نظام) 19، وفي الدرتبة الرابعة تاتي الفقرة رقم (0.582)والضراف معياري (2.64)

 16، وفي الدرتبة الخامسة الفقرة رقم (0.604)والضراف معياري (2.59)بدتوسط حسابي (في الأخطاء النابذة عن عملية الإنتاج
، والدرتبة السادسة (0.523)والضراف معياري (2.57)بدتوسط حسابي(تكاليف الإنتاج الدباشرة بتخفيض ERPيقوم نظام)

بدتوسط (ERPبرديثات على عمليات الإنتاج في الدؤسسة لتتلاءم مع استخدام نظام القيام ب)14قبل الأختَة تأتي الفقرة
 في ERPيساعد نظام)18، والدرتبة الأختَة للفقرة الأقل استخداما للفقرة رقم (0.673)والضراف معياري (2.52)حسابي

، وىذا أيضا (0.730)والضراف معياري (2.55)بدتوسط حسابي (.زيادة كفاءة الدراحل الإنتاجية وزيادة كفاءة جودة الدنتوجات
زيادة كفاءة الدراحل في يساىم وبشكل كبتَالإنتاج في إدارة التخطيط ومراقبة ERPيثبت التحليل أن عند استخدام نظام
 .الإنتاجية وزيادة كفاءة جودة الدنتوجات

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على جميع الفقرات، وىذا يدل على أن
العينة بستلك تصورا واضحا حول الفقرات الخاصة بإدارة التخطيط ومراقبة الإنتاج في جميع الدؤسسات لزل الدراسة، ومنو فان

 . عند إدارة التخطيط ومراقبة الإنتاجERPالدؤسسة تطبق وبشكل مرتفع لوحدات نظام
لجميع المؤسسات النفطية العاملة بالجزائر محل الإنتاج في إدارة التخطيط ومراقبة ERPأي بمعني وجود تطبيق لنظام

 الدراسة

 وفقا ERP بسثل إدارة الدوارد البشرية الدتغتَ الدستقل الرابع و الوحدة الفرعية الرابعة لنظام :إدارة الموارد البشرية : 04
يوضح الدتوسطات الحسابية (6.4) فقرات؛ والجدول 08لفرضيات الدراسة وترتيبها في النموذج الدقتًح، وقد تم قياسو بـــ

 .إدارة الدوارد البشريةوالالضرافات الدعيارية وترتيب فقرات

 في ERPأن أراء أفراد عينة الدراسة في جميع الفقرات الخاصة بددي تطبيق نظام (6.4) و يتضح لنا من نتائج الجدول رقم
، (0.466) والضراف معياري (2.52)لجميع الدؤسسات تعد مرتفعة، حيث بلغ الدتوسط الحسابي العام الدوارد البشرية إدارة

 ، 1.89)وىذا يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل الفقرات بتُ
2.77) .

تتبع وبرديث البيانات الشخصية للموظفتُ إلى ERPيؤدي استخدام نظام)24 وقد جاءت في الدرتبة الأولى الفقرة رقم
تتبع ، وىذا لشا يؤكد أن فرع إدارة الدوارد البشرية يساعد على (0.558) والضراف معياري (2.77) بدتوسط حسابي (باستمرار

أدي)22 ، وجاءت في الدرتبة الثانية الفقرة رقم ERPوىذا باستخدام نظام وبرديث البيانات الشخصية للموظفتُ باستمرار
، وتلتها في (0.579)والضراف معياري (2.72)بدتوسط حسابي (استخراج كشف الراتب في وقت قصتَ إلى ERPاستخدام

عملية استًجاع البيانات ومعالجتها، وبرليل أفضل للمعلومات، لشا إلى تسريع erpيساىم نظام)27الدرتبة الثالثة الفقرة رقم
، وفي الدرتبة الرابعة تاتي الفقرة رقم (0.604)والضراف معياري (2.64)بدتوسط حسابي (ساىم في ابزاذ قرارات ذات فعالية كبتَة

والضراف معياري (2.59)بدتوسط حسابي (ERPالدؤسسة مهتمة بتدريب الدوظفتُ قبل البدا في استخدام نظام) 28

 نتائج الدراسة ومناقشتو : رابع الفصل ال

154

منح وتتبع الإجازات والعطل في ERPيساىم نظام)25،23، وفي الدرتبة الخامسة كل من الفقرتتُ رقم (0.614)
بدتوسط (تكامل وتنسيق بتُ لستلف أقسام وحدات إدارة الدوارد البشرية والإدارات الأخرى في ERPيساىم نظام ()الدرضية
يهدف استخدام)26، والدرتبة السادسة قبل الأختَة تأتي الفقرة (0.617)على التوالي ونفس الالضراف الدعياري (2.57)حسابي
وجود قاعدة بيانات من اجل جمع كل القوانتُ والأنظمة والتعليمات ذات الصلة بتنظيم شؤون العاملتُ في الدؤسسة إلى erpنظام

، والدرتبة الأختَة للفقرة الأقل استخداما الفقرة (0.794)والضراف معياري (2.38)بدتوسط حسابي(للرجوع إليها عند الحاجة
(وضع الشخص ذو الدهارة والتعليم الدناسب في الوظيفة الدناسبة وفي الوقت الدناسب فيERPيساعد استخدام)21رقم

بشكل في إدارة الدوارد البشرية يساىم ERP، وبالتالي فان استخدام نظام (0.689)والضراف معياري (1.89)بدتوسط حسابي
 . متوسط في وضع الشخص ذو الدهارة والتعليم الدناسب في الوظيفة الدناسبة وفي الوقت الدناسب

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على جميع الفقرات ما عدى الفقرة رقم
 فكان تقييمها متوسط، وىذا يدل على أن العينة بستلك تصورا واضحا حول الفقرات الخاصة بإدارة الدوارد البشرية في جميع 21

. عند إدارة الدوارد البشريةERPالدؤسسات لزل الدراسة، ومنو فان الدؤسسة تطبق وبشكل مرتفع لوحدات نظام
 لجميع المؤسسات النفطية العاملة بالجزائر محل الدراسة في إدارة الموارد البشريةERPأي بمعني وجود تطبيق لنظام

 وفقا ERPبسثل إدارة سلسلة الإمداد الدتغتَ الدستقل الخامس و الوحدة الفرعية الخامسة لنظام :إدارة سلسلة الإمداد: 05
 فقرات؛ والجدول التالي يوضح الدتوسطات الحسابية والالضرافات 06لفرضيات الدراسة وترتيبها في النموذج الدقتًح، وقد تم قياسو بـــ

 إدارة سلسلة الإمدادالدعيارية وترتيب فقرات
 في ERPأن آراء أفراد عينة الدراسة في جميع الفقرات الخاصة بددي تطبيق نظام (6.4) ويتضح لنا من نتائج الجدول رقم

(2.71)في الدؤسسات النفطية لزل الدراسة تعد مرتفعة على العموم، حيث بلغ الدتوسط الحسابي العام إدارة سلسلة الإمداد
، وىذا يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية (0.374)والضراف معياري

 .(2.94 ، 2.29) لكل الفقرات بتُ
بدتوسط (في تنظيم عمليات الجرد والدخزون بشكل فعالERPيساعد نظام)33 وقد جاءت في الدرتبة الأولى الفقرة رقم

 تنظيم يساىم بشكل كبتَ في، وىذا لشا يؤكد أن فرع إدارة سلسلة الإمداد (0.279)والضراف معياري (2.94)حسابي
 الأدوات ERPيوفر نظام)32 ، وجاءت في الدرتبة الثانية الفقرة رقم ERPوىذا باستخدام نظام عمليات الجرد والدخزون

بدتوسط (دمج العمليات والأنشطة الدختلفة من اجل إدارة فعالة لدناطق النشاط الاقتناء، الشراء، إدارة الدوارد والدورديناللازمة ل
 الربط ERPلػقق نظام)34، 30، وتلتها في الدرتبة الثالثة كل من الفقرتتُ رقم(0.366)والضراف معياري (2.87)حسابي

 في بذنب تكديس الدنتجات من erpيساعد نظام ()بتُ نشاط عمليات الدؤسسة وأنشطة الاقتناء والشراء وإدارة الدواد والدوردون
لكلا الفقرتتُ، وفي الدرتبة الرابعة (0.430)لكلا الفقرتتُ والضراف معياري (2.82)بدتوسط حسابي (اجل بزفيض نسب تلفها

التحكم الجيد في عمليات الشراء، وذلك بدعم الاتصالات الدتطورة مع في ERPيساىم استخدام نظام)31تاتي الفقرة رقم
 قاعدة ERPيوفر نظام)29، وفي الدرتبة الخامسة الفقرة رقم (0.634)والضراف معياري (2.50)بدتوسط حسابي (الدوردين

، بدعتٍ انو عند (0.766)والضراف معياري (2.29)بدتوسط حسابي(معلومات مشتًكة مع الدورد من اجل عرض مبيعاتو
قاعدة معلومات مشتًكة مع الدورد من اجل عرض توفر بشكل متوسط في إدارة سلسلة الإمداد فإنها erpاستخدام نظام

. مبيعاتو

 نتائج الدراسة ومناقشتو : رابع الفصل ال

155

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على جميع الفقرات ما عدى الفقرة رقم
 فكان تقييمها متوسط، وىذا يدل على أن العينة بستلك تصورا واضحا حول الفقرات الخاصة بإدارة سلسلة الإمداد في جميع 29

. عند إدارة سلسلة الإمدادERPالدؤسسات لزل الدراسة، ومنو فان الدؤسسة تطبق وبشكل مرتفع لوحدات نظام
 لجميع المؤسسات النفطية العاملة بالجزائر محل الدراسة في إدارة سلسلة الإمدادERPأي بمعني وجود تطبيق لنظام

 ERPبسثل إدارة العلاقات مع العملاء الدتغتَ الدستقل السادس والوحدة السادسة لنظام :إدارة العلاقات مع العملاء : 06
 يوضح الدتوسطات (6.4) رقم فقرات ؛ والجدول04وفقا لفرضيات الدراسة وترتيبها في النموذج الدقتًح، وقد تم قياسو بـــ

 .إدارة العلاقات مع العملاءالحسابية والالضرافات الدعيارية وترتيب فقرات
 في ERP أن آراء أفراد عينة الدراسة في جميع الفقرات الخاصة بددي تطبيق نظام (6.4) ويتضح لنا من نتائج الجدول رقم

في الدؤسسات النفطية عينة الدراسة ذات درجة تطبيق منخفضة، حيث بلغ الدتوسط الحسابي العام إدارة العلاقات مع العملاء
، وىذا يعتٍ وقوعو في منطقة لزايد على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات (0.652)والضراف معياري (2.31)

 (2.51 ، 2.13)الحسابية لكل الفقرات بتُ
 التنسيق و الربط بتُ الدبيعات والوظائف الاخري فيERPيساعد نظام)38 وقد جاءت في الدرتبة الأولى الفقرة رقم

يساىم ، وىذا لشا يؤكد أن فرع إدارة العلاقات مع العملاء (0.564)والضراف معياري (2.51) بدتوسط حسابي (للمؤسسة
 ، وجاءت في الدرتبة ERP وىذا باستخدام نظام التنسيق و الربط بتُ الدبيعات والوظائف الاخري للمؤسسة بشكل كبتَ في

والضراف معياري (2.36)بدتوسط حسابي (السرعة اللازمة في تنفيذ طلبيات العملاء ERPيوفر نظام)36الثانية الفقرة رقم
الدؤسسة تقوم بتعديل جميع العمليات التجارية بدا يتناسب مع استخدام نظام)35، وتلتها في الدرتبة الثالثة الفقرة رقم (0.823)

pre) يساىم نظام)37، وفي الدرتبة الرابعة والأختَة تأتي الفقرة رقم (0.374)والضراف معياري (2.25)بدتوسط حسابي
ERP(2.13)بدتوسط حسابي (في الإيفاء بدواعيد تسليم طلبيات الزبائن حسب الكمية والنوعية الدطلوبة وفي الوقت المحدد

في وبشكل متوسط في إدارة العلاقات مع العملاء تلتزم ERP، بدعتٍ انو عند استخدام نظام (0.759)والضراف معياري
. الإيفاء بدواعيد تسليم طلبيات الزبائن حسب الكمية والنوعية الدطلوبة وفي الوقت المحدد

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت بتُ مرتفعة ومتوسطة على جميع الفقرات، وىذا
يدل على أن العينة بستلك تصورا واضحا حول الفقرات الخاصة بإدارة العلاقات مع العملاء في جميع الدؤسسات لزل الدراسة، ومنو

 عند إدارة العلاقات مع العملاء ERPفان الدؤسسة تطبق وبشكل متوسط لوحدات نظام
لجميع المؤسسات النفطية العاملة بالجزائر في إدارة العلاقات مع العملاءERPأي بمعني وجود تطبيق متوسط لنظام

 محل الدراسة
للمؤسسات لزل الدراسة كان مرتفع اي بدرجو بجميع وحداتو الدتكاملة ERPأن نظام (6.4) ونستنتج من الجدول رقم

وىو ما يعكس أن جميع الدؤسسات لزل (0.330)والضراف معياري (2.62)موافق علي سلم لكارت وقد بلغ الدتوسط الحسابي
. شكلها الدتكاملفي ERPالدراسة تستخدم وحدات نظام

 عرض نتائج اختبار الفرضية البحثية الأولي : سادسا

 الدتكامل وبجميع وحداتو، ومن ERP الأولى أن الدؤسسات النفطية لزل الدراسة تستخدم نظام البحثيةحيث نصت الفرضية
للمؤسسات لزل الدراسة كان مرتفع بجميع وحداتو الدتكاملة ERP نلاحظ أن نظام (6.4)خلال نتائج الجدول الأختَ رقم

 نتائج الدراسة ومناقشتو : رابع الفصل ال

156

وىو ما يعكس أن جميع (0.330)والضراف معياري (2.62) بدرجو موافق علي سلم لكارت وقد بلغ الدتوسط الحسابي أي
 ىذه مسئولي، وىذه النتائج تدل على وعي وحرص فى شكلها الدتكاملERPالدؤسسات لزل الدراسة تستخدم وحدات نظام

 في جميع فروعها الإدارية، وما نلاحظو أيضا أنو يوجد استخدام ERPالدؤسسات على التطبيق الدتكامل لجميع وحدات نظام
 وىي وحدة ERPمتوسط او نقول عدم وجود اىتمام كبتَ للمؤسسات لزل الدراسة في تطبيق الوحدة الفرعية السادسة لنظام

 .(0.652)وبالضراف معياري (2.31)إدارة العلاقات مع العملاء حيث بلغ متوسط حسابها

 لكل مؤسسة منفردة على حدا ERP ونلاحظ أيضا في الجداول السابقة عند قياس مدي تطبيق الوحدات الفرعية لنظام
: ولرتمعة كانت نتائج ترتيب الوحدات موضحة في الجدول التالي

 حسب درجة الاستخدام(ERP)مقارنة ترتيب وحدات نظام: (7.4)الجدول رقم

ترتيب وحدات
 ERPنظام

Enafor Entp Wetherford halliburton جميع المؤسسات

إدارة التخطيط ومراقبة - إدارة الدخزون إدارة الدخزون إدارة الدوارد الدالية 01
الإنتاج

إدارة سلسلة الإمداد -

إدارة الدوارد الدالية

إدارة الدخزون إدارة الدخزون إدارة الدوارد الدالية إدارة الدوارد الدالية إدارة الدخزون 02
إدارة التخطيط 03

 الإنتاجومراقبة
إدارة العلاقات مع

العملاء
إدارة سلسلة الإمداد إدارة الدوارد الدالية إدارة سلسلة الإمداد

إدارة الدوارد البشرية إدارة سلسلة الإمداد 04

إدارة التخطيط ومراقبة إدارة العلاقات مع العملاء إدارة العلاقات مع العملاء
 الإنتاج

إدارة الدوارد البشرية 05

إدارة التخطيط
 الإنتاجومراقبة

إدارة التخطيط ومراقبة
 الإنتاج

إدارة الدوارد البشرية

إدارة الدوارد البشرية

إدارة العلاقات مع 06
العملاء

إدارة الدوارد البشرية إدارة سلسلة الإمداد

إدارة العلاقات مع -----
العملاء

 من اعداد الباحث بناءا على معلومات الجداول السابقة: المصدر

 عن ترتيب لظوذج الدراسة الدقتًح ERP من خلال ىذه النتائج يمكن القول انو يوجد اختلاف في ترتيب وحدات نظام
فالاختلاف في التًتيب يوجد بتُ كل مؤسسة على حدا والدؤسسات لرتمعة، ويبقي ترتيب ودرجة استخدام الوحدات الفرعية

. واعتمادىا وألعيتها مرتبط بظروف واحتياجات والصازات وأىداف كل مؤسسة على حداERPلنظام
بالنسبة لتًتيب الدؤسسات لزل الدراسة لرتمعة، اتفقت إجابات أفراد العينة على أن يكون في الدرتبة الأولي وحدة إدارة الدوارد -

الدالية وىي بدرجة أولى الأكثر ألعية فعن طريقها يتم إعداد القوائم الدالية في مواعيدىا وبسرعة، حفظ الوثائق والبيانات، إعطاء
صورة حقيقية للوضع الدالي للمؤسسة، الدرتبة الثانية وحدة إدارة الدخزونات والدرتبة الثالثة وحدة إدارة سلسلة الإمداد ، والدرتبة الرابعة

وحدة إدارة التخطيط ومراقبة الإنتاج، ثم وحدة إدارة الدوارد البشرية، وفي الأختَ وحدة إدارة العلاقات مع العملاء؛ كل ىذه
الوحدات على العموم كانت بدرجة موافق أي يوجد استخدام لجميع ىذه الوحدات وبدرجات متفاوتة، ماعدا الوحدة الأختَة التي

ىي إدارة العلاقات مع العملاء والتي كانت درجة تطبيقها غتَ موافق أي استخدام ىذه الوحدة كان بدرجة متوسط وىذا يؤكد
. عدم الاىتمام بشكل متوسط لدؤسسة لزل الدراسة لوحدة إدارة العلاقات مع العملاء بسبب نشاط الدؤسسة الذي سبق وذكرناه

 نتائج الدراسة ومناقشتو : رابع الفصل ال

157

 وبجميع وحداتو الفرعية، حيث كان الاىتمام ERPنلاحظ انو ان الدؤسسة مهتمة بتطبيق نظام enaforوبالنسبة لدؤسسة -
بدرجات متفاوتة بتُ الوحدات وجاءت في الدرتبة الأولى وحدة إدارة الدوارد الدالية، وىي اىم وحدة ثم في الدرتبة الثانية وحدة إدارة

الدخزون والدرتبة الثالثة وحدة إدارة التخطيط ومراقبة الإنتاج، والدرتبة الرابعة وحدة إدارة سلسلة الإمداد، ثم وحدة إدارة الدوارد
البشرية، كل ىذه الوحدات كانت بدرجة موافق أي يوجد استخدام لجميع ىذه الوحدات وبدرجات متفاوتة، ماعدا الوحدة

الأختَة التي ىي إدارة العلاقات مع العملاء والتي كانت درجة تطبيقها غتَ موافق أي استخدام ىذه الوحدة كان بدرجة ضعيف
وىذا يؤكد على اىتمام بشكل ضعيف لدؤسسة لزل الدراسة لوحدة إدارة العلاقات مع العملاء بسبب نشاط الدؤسسة الذي سبق

. وذكرناه، وىذا ما أثبتتو الدقابلة والوثائق والتقارير الصادرة من الدؤسسة
 لكن بزتلف معها في ترتيب استخدام enaforفبالرغم من أنها شركة وطنية جزائرية شانها شان مؤسسة entp مؤسسة أما-

 وبدرجات متفاوتة، حيث كانت في الدرتبة الأول والتي ىي أكثر اىتماما ىي وحدة إدارة الدخزون ERPالوحدات الفرعية لنظام
والدرتبة الثانية إدارة الدوارد الدالية وتلتها إدارة العلاقات مع العملاء ثم إدارة الدوارد البشرية وبعدىا إدارة التخطيط ومراقبة الإنتاج وفي

 وبدون استثناء أي بدعتٌ وجود متفاوتةالأختَ إدارة سلسلة الإمداد، كل ىذه الوحدات كانت من اىتمامات الدؤسسة وبدرجات
. في الدؤسسة لزل الدراسة وبدرجة موافق ERPاستخدام للوحدات الفرعية لنظام

 متفاوت حيث جاءت في ERP وىي الشركة الأجنبية العاملة بالجزائر فقد كان ترتيب وحدات weatherfordومؤسسة -
الدرتبة الأولى وحدة إدارة الدخزونات والدرتبة الثانية إدارة الدوارد الدالية، وتلتهم وحدة إدارة سلسلة الإمداد ثم إدارة العلاقات مع

العملاء ثم إدارة التخطيط ومراقبة الإنتاج، كل ىذه الوحدات الخمسة كانت درجة تطبيقها موافق أي وجود اىتمام كبتَ لدؤسسة
لزل الدراسة باستخدام ىذه الوحدات الخمسة، ما عدا وحدة إدارة الدوارد البشرية التي كانت درجة تطبيقها لزايد أي استخدام
ىذه الوحدة كان بدرجة متوسطة ومنو يوجد اىتمام بشكل متوسط بوحدة إدارة الدوارد البشري في مؤسسة لزل الدراسة وىذا

. راجع لطبيعة عمل الدؤسسة
وىي أيضا شركة أجنبية عاملة بالجزائر فقد جاءت في الرتبة الأولي كل من وحدة إدارة : Halliburtonأما بالنسبة لدؤسسة -

التخطيط ومراقبة الإنتاج ووحدة إدارة سلسلة الإمداد بنفس الدتوسط الحسابي، والدرتبة الثانية كانت لإدارة الدخزون وتلتها وحدة
إدارة الدوارد الدالية ثم وحدة إدارة العلاقات مع العملاء وفي الأختَ وحدة إدارة الدوارد البشرية، فكل ىذه الوحدات كان استخدامها

. في مؤسسة لزل الدراسة ERPفي الدؤسسة لزل الدراسة بدرجة موافق أي يوجد استخدام لوحدات نظام

 تحسين أداء المؤسسةاختبار مدي الاىتمام بعرض وتحليل نتائج : الثانيالفرع
 يعتبر برستُ الأداء المحور الثاني للاستبيان و الدتغتَ التابع للدراسة حيث تم تقسيمو إلى ثلاث أبعاد رئيسية تعكس واقع أداء

 :، ومنو سوف نقوم بالإجابة على السؤال البحثي التاليالدؤسسة، وذلك وفقا لفرضيات الدراسة وترتيبها في النموذج الدقتًح
الأداء الاقتصادي، الأداء التنظيمي،)ما مدى اىتمام المؤسسات محل الدراسة بتحسين مؤشرات أدائها والمتمثلة في

 ؟ (الأداء البشري
 وللإجابة على ىذا السؤال سوف نقوم بحساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد العينة في

، وتشخيص مدي تشتت الإجابات عن الدتوسط الحسابي ومن خلال الأداءالدؤسسات لزل الدراسة لكل مؤشرات برستُ
 وبالاستعانة بجدول ليكارت الثلاثي الذي سبق وذكرناه لضصل على جدول الابذاىات للمتغتَات spssبرنامججداول لسرجات

 : مؤشرات رئيسية 3الدستقلة في صورتها النهائية لكل مؤسسة لزل الدراسة على حدي ثم كل الدؤسسات لرتمعة وذلك من خلال

 نتائج الدراسة ومناقشتو : رابع الفصل ال

158

 ENAFORالمتوسطات الحسابية والانحرافات المعيارية لتحسين أداء مؤسسة : أولا

 سوف نسعى على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة التابعة، من اجل الوقوف على اي الدؤشرات أكثر
. ألعية في برستُ أداء الدؤسسة ثم التي تليها بالتًتيب

 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل مؤشر من ىذه الدؤشرات ثم احتساب الدتوسطات الحسابية والالضرافات
على فقرات كل مؤشر من مؤشرات برستُ الأداء، وتشخيص مدي Enaforالدعيارية لإجابات أفراد عينة الدراسة فى مؤسسة

. على متوسطها الحسابيالإجاباتتشتت
 الأداءسوف نلخص إجابات أفراد عينة الدراسة على كل مؤشر من مؤشرات برستُ (8.4) في الجدول

 ENAFORالمتوسط الحسابي والانحراف المعياري للمتغير التابع تحسين أداء مؤسسة : (8.4)الجدول رقم

رقم
المؤشر

المتوسط مؤشرات تحسين الأداء
الحسابي

الانحراف
المعياري

التقييم الترتيب

مرتفع 03 0.184 2.35 الأداء الاقتصادي 1
مرتفع 01 0.272 2.81الأداء التنظيمي 2
مرتفع 02 0.425 2.57 الأداء البشري 3

مرتفع - 0.293 2.57تحسين أداء المؤسسة : المتغير التابع
 spss22 من إعداد الباحث بناء على مستخرجات برنامج :المصدر

 مؤسسة أداءأن آراء أفراد عينة الدراسة في جميع الدؤشرات الخاصة بتحستُ (8.4) يتضح لنا من نتائج الجدول رقم
enafor وىذا يعتٍ وقوعو في (0.293)والضراف معياري (2.57) تقيم على أنها مرتفعة، حيث بلغ الدتوسط الحسابي العام ،

 الدؤسسة حيث تراوحت الدتوسطات الحسابية أداءمنطقة موافق على سلم ليكارت الثلاثي، وىذا يؤكد على وجود اىتمام بتحستُ
(2.35 ، 2.81)لكل الدؤشرات بتُ

انو ىناك تفاوت من حيث الألعية النسبية في ترتيب الدؤشرات، وىذا يدل على عدم (8.4) وما نلاحظو أيضا من الجدول
بدتوسط حسابي (الأداء التنظيمي) 02وجود نفس الاىتمام بدؤشرات برستُ الأداء ، فقد جاءت في الدرتبة الأولى الدؤشر رقم

 التنظيمي من أولوياتها من اجل الأداء أنتعتبر enafor مؤسسة أنوىذا يؤكد لنا (0.272) والضراف معياري (2.81)
، (0.425)والضراف معياري (2.57)بدتوسط حسابي (الأداء البشري) 03برستُ الأداء، وجاءت في الدرتبة الثانية الدؤشر رقم
الأداء)01 فنجد الدؤشر رقم الأختَة في الدرتبة أما الدورد البشري، أداءوىذا يدل على وجود اىتمام نسبي بضرورة برستُ

، فبالرغم من إن تقييمو مرتفع إلا انو قريب من الدتوسط وىذا (0.184)والضراف معياري (2.34)بدتوسط حسابي (الاقتصادي
. يعكس عدم وجود اىتمام كبتَ بتحستُ الأداء الاقتصادي

. مهتمة بشكل كبير بتحسين أدائهاالنفطية العاملة بالجزائر Enafor مؤسسة أن بمعني أي

 نتائج الدراسة ومناقشتو : رابع الفصل ال

159

 ENTPالمتوسطات الحسابية والانحرافات المعيارية لتحسين أداء المؤسسة لمؤسسة : ثانيا
سوف نسعى على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة التابعة، من اجل الوقوف على أي الدؤشرات أكثر ألعية

. في برستُ أداء الدؤسسة ثم التي تليها بالتًتيب
 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل مؤشر من ىذه الدؤشرات ثم احتساب الدتوسطات الحسابية والالضرافات

على فقرات كل مؤشر من مؤشرات برستُ الأداء، وتشخيص مدي Entp مؤسسة فيالدعيارية لإجابات أفراد عينة الدراسة
. على متوسطها الحسابيالإجاباتتشتت

 الأداءسوف نلخص إجابات أفراد عينة الدراسة على كل مؤشر من مؤشرات برستُ (9.4) في الجدول

 ENTPالمتوسط الحسابي والانحراف المعياري للمتغير التابع تحسين أداء مؤسسة : (9.4)الجدول رقم

رقم
المؤشر

المتوسط مؤشرات تحسين الأداء
الحسابي

الانحراف
المعياري

التقييم الترتيب

متوسط 03 0.482 2.15 الأداء الاقتصادي 1
مرتفع 01 0.176 2.44الأداء التنظيمي 2
متوسط 02 0.101 2.20 الأداء البشري 3

متوسط - 0.253 2.26تحسين أداء المؤسسة : المتغير التابع
 من إعداد الباحث بناء على نتائج الاستبيان:المصدر

أن آراء أفراد عينة الدراسة في جميع الدؤشرات الخاصة بتحستُ أداء مؤسسة (9.4) يتضح لنا من نتائج الجدول رقم
ENTP وىذا يعتٍ وقوعو في (0.253)والضراف معياري (2.26)، حيث بلغ الدتوسط الحسابي العام متوسط تقيم على أنها ،

 الدؤسسة لزل الدراسة حيث أداءبتحستُ متوسط منطقة متوسط على سلم ليكارت الثلاثي، وىذا يؤكد على وجود اىتمام
(2.15، 2.44)تراوحت الدتوسطات الحسابية لكل الدؤشرات بتُ

 ترتيب الدؤشرات، وىذا يدل على عدم فيانو ىناك تفاوت من حيث الألعية النسبية (9.4) وما نلاحظو أيضا من الجدول
بدتوسط حسابي (الأداء التنظيمي) 02وجود نفس الاىتمام بدؤشرات برستُ الأداء، فقد جاءت في الدرتبة الأولى الدؤشر رقم

 التنظيمي من أولوياتها من اجل الأداء أنتعتبر ENTP مؤسسة أنوىذا يؤكد لنا (0.176) والضراف معياري (2.44)
، (0.101)والضراف معياري (2.20)بدتوسط حسابي (الأداء البشري) 03برستُ الأداء، وجاءت في الدرتبة الثانية الدؤشر رقم

الأداء)01 في الدرتبة الأختَة فنجد الدؤشر رقم أما بتحستُ أداء الدورد البشري، متوسطوىذا يدل على وجود اىتمام
 أداء بتحستُ متوسط يدل على وجود اىتمامأيضا، وىو (0.482)والضراف معياري (2.15)بدتوسط حسابي (الاقتصادي

. الاقتصادي للمؤسسة لزل الدراسة

. مهتمة بشكل متوسط بتحسين أدائها النفطية العاملة بالجزائر Entp مؤسسة أن بمعني أي

 WEATHERFORDالمتوسطات الحسابية والانحرافات المعيارية لتحسين أداء مؤسسة : ثالثا
سوف نسعى على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة التابعة، من اجل الوقوف على أي الدؤشرات أكثر ألعية

. في برستُ أداء الدؤسسة ثم التي تليها بالتًتيب

 نتائج الدراسة ومناقشتو : رابع الفصل ال

160

 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل مؤشر من ىذه الدؤشرات ثم احتساب الدتوسطات الحسابية والالضرافات
 على فقرات كل مؤشر من مؤشرات برستُ الأداء، WEATHERFORDالدعيارية لإجابات أفراد عينة الدراسة فى مؤسسة

 .وتشخيص مدي تشتت الإجابات على متوسطها الحسابي
 سوف نلخص إجابات أفراد عينة الدراسة على كل مؤشر من مؤشرات برستُ الأداء (10.4) في الجدول

 Weatherfordؤسسة مالمتوسط الحسابي والانحراف المعياري للمتغير التابع تحسين أداء : (10.4)الجدول رقم

رقم
المؤشر

المتوسط مؤشرات تحسين الأداء
الحسابي

الانحراف
المعياري

التقييم الترتيب

مرتفع 02 0.367 2.59 الأداء الاقتصادي 1
مرتفع 01 0.169 2.77الأداء التنظيمي 2
مرتفع 03 0.387 2.43 الأداء البشري 3

مرتفع - 0.307 2.59تحسين أداء المؤسسة : المتغير التابع
 من إعداد الباحث بناء على نتائج الاستبيان :المصدر

أن آراء أفراد عينة الدراسة في جميع الدؤشرات الخاصة بتحستُ اداء مؤسسة (10.4)يتضح لنا من نتائج الجدول رقم
WEATHERFORD وىذا (0.307)والضراف معياري (2.59)تقيم على أنها مرتفعة، حيث بلغ الدتوسط الحسابي العام ،

يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، وىذا يؤكد على وجود اىتمام بتحستُ أداء الدؤسسة حيث تراوحت
 .(2.43 ، 2.77)الدتوسطات الحسابية لكل الدؤشرات بتُ

انو ىناك تفاوت من حيث الألعية النسبية فى ترتيب الدؤشرات، وىذا يدل على عدم (10.4) من الجدول أيضاوما نلاحظو
بدتوسط حسابي (الأداء التنظيمي) 02وجود نفس الاىتمام بدؤشرات برستُ الأداء ، فقد جاءت في الدرتبة الأولى الدؤشر رقم

تعتبر ان الأداء التنظيمي من WEATHERFORD مؤسسة أنوىذا يؤكد لنا (0.169) والضراف معياري (2.77)
والضراف (2.59)بدتوسط حسابي (الأداء الاقتصادي)01برستُ الأداء، وجاءت في الدرتبة الثانية الدؤشر رقم أولوياتها من اجل

أما في ، الاقتصاديأدائهاوىي درجة مرتفعة تعكس مدي الاىتمام الجاد للمؤسسة لزل الدراسة بتحستُ (0.367)معياري
، وىذا يدل على (0.387)والضراف معياري (2.43)بدتوسط حسابي (الأداء البشري) 03الدرتبة الأختَة فنجد الدؤشر رقم

 .وجود اىتمام نسبي بضرورة برستُ أداء الدورد البشري

. مهتمة بشكل كبير بتحسين أدائهاالنفطية العاملة بالجزائر WEATHERFORD مؤسسة ن بمعني اأي

 HALLIBURTONالمتوسطات الحسابية والانحرافات المعيارية لتحسين أداء مؤسسة : رابعا
سوف نسعى على مستوي ىذا الفرع الدقارنة بتُ متغتَات الدراسة التابعة، من اجل الوقوف على أي الدؤشرات أكثر ألعية

. في برستُ أداء الدؤسسة ثم التي تليها بالتًتيب
 وبالتالي سوف نقوم بتحديد الألعية النسبية لكل مؤشر من ىذه الدؤشرات ثم احتساب الدتوسطات الحسابية والالضرافات

على فقرات كل مؤشر من مؤشرات برستُ الأداء، HALLIBURTONالدعيارية لإجابات أفراد عينة الدراسة فى مؤسسة
 .وتشخيص مدي تشتت الإجابات على متوسطها الحسابي

 نتائج الدراسة ومناقشتو : رابع الفصل ال

161

 سوف نلخص إجابات أفراد عينة الدراسة على كل مؤشر من مؤشرات برستُ الأداء (11.4) في الجدول
المتوسط الحسابي والانحراف المعياري للمتغير التابع تحسين أداء مؤسسة : (11.4)الجدول رقم

HALLIBURTON
رقم

المؤشر
المتوسط مؤشرات تحسين الأداء

الحسابي
الانحراف
المعياري

التقييم الترتيب

مرتفع 02 0.621 2.62 الأداء الاقتصادي 1

مرتفع 01 0.580 2.63الأداء التنظيمي 2

منخفض 03 0.261 1.59 الأداء البشري 3

متوسط --- 0.435 2.27تحسين أداء المؤسسة : المتغير التابع

 من إعداد الباحث بناء على نتائج الاستبيان:المصدر

 مؤسسة أداءأن آراء أفراد عينة الدراسة في جميع الدؤشرات الخاصة بتحستُ (11.4)يتضح لنا من نتائج الجدول رقم
HALLIBURTON وىذا (0.435)والضراف معياري (2.27)، حيث بلغ الدتوسط الحسابي العام توسطةتقيم على أنها م ،

 الدؤسسة حيث أداء بتحستُ متوسطيعتٍ وقوعو في منطقة متوسط على سلم ليكارت الثلاثي، وىذا يؤكد على وجود اىتمام
(1.59 ، 2.63)تراوحت الدتوسطات الحسابية لكل الدؤشرات بتُ

انو ىناك تفاوت من حيث الألعية النسبية فى ترتيب الدؤشرات، وىذا يدل على عدم (11.4) من الجدول أيضا وما نلاحظو
بدتوسط حسابي (الأداء التنظيمي) 02وجود نفس الاىتمام بدؤشرات برستُ الأداء، فقد جاءت في الدرتبة الأولى الدؤشر رقم

تعتبر أن الأداء التنظيمي من HALLIBURTONوىذا يؤكد لنا ان مؤسسة (0.580) والضراف معياري (2.63)
والضراف (2.62)بدتوسط حسابي (الاقتصادي الأداء) 01برستُ الأداء، وجاءت في الدرتبة الثانية الدؤشر رقم أولوياتها من اجل

 03، وىذا يدل على وجود اىتمام بضرورة برستُ أداء الدورد البشري، أما في الدرتبة الأختَة فنجد الدؤشر رقم (0.621)معياري
، وىو بدرجة منخفض أي أن الدؤسسة لزل الدراسة (0.261)والضراف معياري (1.59) بدتوسط حسابي (البشريالأداء)

 .ليس لديها اىتمام تام بتحستُ أدائها

 . بتحسين أدائهامتوسطمهتمة بشكل النفطية العاملة بالجزائر HALLIBURTON مؤسسة أن بمعني أي

 مجتمعةالمتوسطات الحسابية والانحرافات المعيارية لتحسين أداء المؤسسات محل الدراسة: خامسا
 03 يمثل برستُ أداء الدؤسسة الدتغتَ التابع للدراسة ووفقا لفرضيات الدراسة وترتيبها في النموذج الدقتًح، فقد تم قياسو بـــــ

، التي من خلالذا سعت الدراسة لدعرفة إمكانية برستُ الأداء من خلال استخدام وحدات نظام بزطيط موارد مؤشرات رئيسية
 . الدتمثلة في الدتغتَات الدستقلة ERPالدؤسسة

يبتُ الدتوسطات الحسابية والالضرافات الدعيارية لدؤشرات برستُ أداء الدؤسسة، فبعد قياس مؤشرات كل (12.4) الجدول رقم
مؤسسة على حدا ومعرف أي الدؤشرات الأكثر ألعية للمؤسسة، وفي ىذا الفرع سوف نقيس جميع الدؤشرات لرتمعة التي تعكس

. برستُ أداء الدؤسسة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

162

المتوسط الحسابي والانحراف المعياري للمتغير التابع تحسين أداء مؤسسات محل الدراسة : (12.4)الجدول رقم

رقم
الفقرة

المتوسط الفقــــــــــــــــــرة
الحسابي

الانحراف
المعياري

التقييم الترتيب

متوسط 06 0.709 2.20في السوق المحلية، لشا زاد في لظو مبيعاتها زيادة الحصة السوقية بسكنت الدؤسسة من 39
مرتفع 02 0.521 2.58 . بسكنت الدؤسسة من تعزيز قدرتها التنافسية 40
مرتفع 01 0.509 2.63 . بزفيض الدورة الزمنية للإنتاجبسكنت الدؤسسة من 41
مرتفع 03 0.738 2.55. لدي الدؤسسة أدوات تكنولوجيا الدعلومات في جميع عمليات الدؤسسة 42

بسكنت الدؤسسة من برقيق أفضل عائد على الاستثمار، بحيث زادت من ربحية 43
متوسط 05 0.656 2.27 .الدؤسسة

متوسط 04 0.513 2.29. بسكنت الدؤسسة من برقيق أفضل عائد على الأصول 44
متوسط 04 0.513 2.29. برستُ العائد على القيمة الدضافة بسكنت الدؤسسة من 45

مرتفع - 0.594 2.40الأداء الاقتصادي : المتغير التابع الأول

 وسرعة في الوصول إلى الدعلومات واستًجاعها في اقصر لدي الدؤسسة سهولة 46
مرتفع 01 0.290 2.93. وقت

مرتفع 04 0.458 2.78. معلومات دقيقة وموثوق فيهااستطاعت الدؤسسة من توفتَ 47
مرتفع 02 0.343 2.89. قاعدة بيانات موحدة لجميع الدعلوماتبسكنت الدؤسسة من إنشاء 48

برستُ التنسيق داخل الدؤسسة ووجود سهولة في السيطرة بسكنت الدؤسسة من 49
مرتفع 03 0.414 2.82. على الدهام، وجعل الدؤسسة أكثر مرونة

متوسط 09 0.679 2.22 .استطاعت الدؤسسة من برقيق اللامركزية في ابزاذ القرارات 50
مرتفع 06 0.502 2.66. الإدارة تتميز ببساطة إجراءات العمل فيها جعل استطاعت الدؤسسة من 51
مرتفع 08 0.711 2.45. الدؤسسة بسلك خــــطة إستًاتيجية من اجل بزفيض النفايات الصناعية 52

لدي الدؤسسة لسطط استعجالي ووقائي في حالة وقوع كوارث بيئية بزص 53
مرتفع 07 0.527 2.50. الدؤسسة

مرتفع 05 0.494 2.68. سرعة في اكتشاف الأخطاء وإصلاحها البسكنت الدؤسسة من برقيق 54
مرتفع - 0.357 2.66الأداء التنظيمي : المتغير التابع الثاني

مرتفع 03 0.823 2.36. بسكنت الدؤسسة من برستُ نوعية القرارات من الدسؤولتُ 55
منخفض 08 0.619 1.76 . الدؤسسة بستلك آليات للتعرف على مستوي رضا الدوظفتُ 56
مرتفع 01 0.518 2.59. استطاعت الدؤسسة من تعزيز التعاون و العمل الجماعي بتُ الدوظفتُ 57
متوسط 04 0.780 2.31. بسكنت من زيادة فعالية تدريب الدوظفتُالدؤسسة 58
متوسط 07 0.762 2.01. بسكنت الدؤسسة من زيادة فاعلية مشاركة الدوظفتُ في صناعة القرار 59
متوسط 06 0.730 2.08. سرعة في معالجة شكاوي ومقتًحات العاملتُاستطاعت الدؤسسة من برقيق 60
مرتفع 02 0.587 2.52. لدي الدؤسسة مسئوليو أخلاقية بذاه المجتمع 61
متوسط 05 0.633 2.13. الدؤسسة تتسم بالدسؤولية والدسائلة أمام الدوظفتُ والعملاء 62

متوسط - 0.463 2.22الأداء البشري : المتغير التابع الثالث
مرتفع - 0.328 2.43تحسين الأداء : المتغير التابع

 نتائج الدراسة ومناقشتو : رابع الفصل ال

163

 spss22 من إعداد الباحث بناء على مستخرجات برنامج :المصدر

نتعرف على مدي اىتمام الدؤسسات لزل الدراسة لرتمعة بدؤشرات برستُ الأداء والفقرات (12.4)من خلال الجدول رقم
 : والخروج بالنتائج التاليةspssالتابعة لذا بعد برليل الاستبيان عن طريق

يمثل الأداء الاقتصادي الدتغتَ التابع الأول لتحستُ أداء الدؤسسة وفقا لفرضيات الدراسة وترتيبها في : الأداء الاقتصادي: 01
 فقرات؛ والجدول التالي يوضح الدتوسطات الحسابية والالضرافات الدعيارية وترتيب فقرات 07النموذج الدقتًح، فقد تم قياسو بــــــ

. الأداء الاقتصادي
أن آراء أفراد عينة الدراسة في جميع الفقرات الخاصة بتحستُ أداء الدؤسسة عن (12.4) يتضح لنا من نتائج الجدول رقم

طريق قياس مؤشر الأداء الاقتصادي في مؤسسات لزل الدراسة تعد مرتفعة على العموم، حيث بلغ الدتوسط الحسابي العام
، وىذا يعتٍ وقوعو في منطقة موافق على سلم ليكارت الثلاثي، حيث تراوحت الدتوسطات (0.594)والضراف معياري (2.40)

(2.20 ، 2.63)الحسابية لكل الفقرات بتُ
(2.63) بدتوسط حسابي (بزفيض الدورة الزمنية للإنتاجبسكنت الدؤسسة من)41 وقد جاءت في الدرتبة الأولى الفقرة رقم

، بزفيض الدورة الزمنية للإنتاجبسكنت منعلى أن الدؤسسة (موافق)ومن الدلاحظ ىنا ان إجابات أفراد العينة كانت الأغلبية
وجاءت في الدرتبة الثانية الفقرة رقم ، وىذا يدل على أن الضراف كل الإجابات عن الدتوسط كان كبتَ (0.509)والضراف معياري

، وتلتها في الدرتبة (0.521)والضراف معياري (2.58) بدتوسط حسابي (بسكنت الدؤسسة من تعزيز قدرتها التنافسية) أي 40
والضراف (2.55)بدتوسط حسابي (لدي الدؤسسة أدوات تكنولوجيا الدعلومات في جميع عمليات الدؤسسة)42الثالثة الفقرة رقم

 (بسكنت الدؤسسة من برقيق أفضل عائد على الأصول)45و44، وفي الدرتبة الرابعة تأتي كل من الفقرة رقم (0.738)معياري
(0.513)ونفس الالضراف الدعياري (2.29)، بنفس الدتوسط الحسابي (برستُ العائد على القيمة الدضافة بسكنت الدؤسسة من)

بسكنت الدؤسسة من برقيق أفضل عائد على الاستثمار، بحيث)43 كانت للفقرة رقم الأختَةعلى التوالي، والدرتبة الخامسة قبل
بسكنت الدؤسسة)39 للفقرة رقم الأختَة، والدرتبة (0.656)والضراف معياري (2.27)بدتوسط حسابي (زادت من ربحية الدؤسسة

، وقد (0.709)والضراف معياري (2.20)بدتوسط حسابي (في السوق المحلية، لشا زاد في لظو مبيعاتهازيادة الحصة السوقية من
 درجة الاىتمام متوسط وىذا يدل على وجود نقص وعدم الاىتمام بزيادة الحصة السوقية في السوق المحلية وىذا ربدا يرجع جاءت

. sonatrach طبيعة نشاط الدؤسسة في السوق الوطنية ومعاملاتها الدباشرة مع شركة إلى
 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على عموم الفقرات ما عدا الفقرات

 التي كان التقييم فيها متوسط، وىذا يدل على أن العينة بستلك تصورا واضحا حول الفقرات الخاصة 45-44-43-39رقم
بالأداء الاقتصادي في مؤسسة لزل الدراسة،

. بتحسين أدائها الاقتصاديكبيرمهتمة بشكل المؤسسات النفطية العاملة بالجزائر محل الدراسة أن بمعني أي
 يمثل الأداء التنظيمي الدتغتَ التابع الثاني لتحستُ أداء الدؤسسة ووفقا لفرضيات الدراسة وترتيبها في :الأداء التنظيمي: 02

 فقرات؛ والجدول التالي يوضح الدتوسطات الحسابية والالضرافات الدعيارية وترتيب فقرات 09النموذج الدقتًح، فقد تم قياسو بــــــ
الأداء التنظيمي

أن آراء أفراد عينة الدراسة في جميع الفقرات الخاصة بتحستُ اداء الدؤسسة عن (12.4) يتضح لنا من نتائج الجدول رقم
والضراف (2.66)طريق قياس مؤشر الأداء التنظيمي في مؤسسة لزل الدراسة تعد مرتفعة، حيث بلغ الدتوسط الحسابي العام

 نتائج الدراسة ومناقشتو : رابع الفصل ال

164

، وىذا يعتٍ وقوعو في منطقة موافق على سلم لكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل (0.357)معياري
(2.22 ، 2.93)الفقرات بتُ

 وسرعة في الوصول إلى الدعلومات واستًجاعها في اقصر لدي الدؤسسة سهولة)46 وقد جاءت في الدرتبة الأولى الفقرة رقم
 وسرعة الدؤسسات بسلك سهولةأنعلى (موافق) الإجابات كانت أغلبية أنومن الدلاحظ ىنا (2.93) بدتوسط حسابي (وقت

 الضراف كل الإجابات عن أنوىذا يدل على (0.290)، والضراف معياري في الوصول إلى الدعلومات واستًجاعها في اقصر وقت
وجاءت في الدرتبة تقارب جميع الإجابات أي انو يوجد إجابات قليلة تبعد عن الدتوسط؛إلىالدتوسط ليس بالبعيد ويعود ذلك

والضراف (2.89) بدتوسط حسابي (قاعدة بيانات موحدة لجميع الدعلوماتبسكنت الدؤسسة من إنشاء)48الثانية الفقرة رقم
برستُ التنسيق داخل الدؤسسة ووجود سهولة في بسكنت الدؤسسة من)49، وتلتها في الدرتبة الثالثة الفقرة رقم (0.343)معياري

، وفي الدرتبة الرابعة تأتي (0.414)والضراف معياري (2.82)بدتوسط حسابي (السيطرة على الدهام، وجعل الدؤسسة أكثر مرونة
والضراف معياري (2.78) بدتوسط حسابي(معلومات دقيقة وموثوق فيهااستطاعت الدؤسسة من توفتَ)47الفقرة رقم

 (سرعة في اكتشاف الأخطاء وإصلاحها البسكنت الدؤسسة من برقيق) 54، وفي الدرتبة الخامسة تأتي الفقرة رقم (0.458)
جعل استطاعت الدؤسسة من)51 الدرتبة السادسة فكانت للفقرة رقم أما، (0.494)والضراف معياري (2.68)بدتوسط حسابي

، وفي الدرتبة السابعة فكانت (0.502)والضراف معياري (2.66)بدتوسط حسابي (الإدارة تتميز ببساطة إجراءات العمل فيها
(2.50)بدتوسط حسابي(لدي الدؤسسة لسطط استعجالي ووقائي في حالة وقوع كوارث بيئية بزص الدؤسسة)53للفقرة رقم

الدؤسسة بسلك خــــطة إستًاتيجية من اجل) 52 فكانت للفقرة رقم الأختَة، وفي الدرتبة الثامنة قبل (0.527)والضراف معياري
، وفي الدرتبة التاسعة والأختَة فكانت للفقرة (0.711)والضراف معياري (2.45)بدتوسط حسابي (بزفيض النفايات الصناعية

، (0.679)والضراف معياري (2.22)بدتوسط حسابي (استطاعت الدؤسسة من برقيق اللامركزية في ابزاذ القرارات)50رقم
 . تقييم ىذه الفقرة متوسط وىي اقل الفقرات أي انو ىناك عدم الجدية في تفعيل اللامركزية في ابزاذ القرارات

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على جميع الفقرات، وىذا يدل على
أن العينة بستلك تصورا واضحا حول الفقرات الخاصة بالأداء التنظيمي في مؤسسة لزل الدراسة؛

. بتحسين أدائها التنظيميكبيرمهتمة بشكل المؤسسات النفطية العاملة بالجزائر محل الدراسة أي بمعني أن

 يمثل الأداء البشري الدتغتَ التابع الثالث لتحستُ أداء الدؤسسة ووفقا لفرضيات الدراسة وترتيبها في النموذج :يالأداء البشر: 03
 فقرات؛ والجدول التالي يوضح الدتوسطات الحسابية والالضرافات الدعيارية وترتيب فقرات الأداء البشري08الدقتًح، فقد تم قياسو بــــــ

أن آراء أفراد عينة الدراسة في جميع الفقرات الخاصة بتحستُ اداء الدؤسسة عن (12.4) يتضح لنا من نتائج الجدول رقم
والضراف (2.22)طريق قياس مؤشر الأداء البشري في الدؤسسات لزل الدراسة تعد متوسطة، حيث بلغ الدتوسط الحسابي العام

، وىذا يعتٍ وقوعو في منطقة لزايد على سلم لكارت الثلاثي، حيث تراوحت الدتوسطات الحسابية لكل (0.463)معياري
(1.76 ، 2.59)الفقرات بتُ

بدتوسط (استطاعت الدؤسسة من تعزيز التعاون و العمل الجماعي بتُ الدوظفتُ)57وقد جاءت في الدرتبة الأولى الفقرة رقم
 بسكنت من تعزيز التعاون و العمل على أن الدؤسسة(موافق) ومن الدلاحظ ىنا ان معظم الإجابات كانت (2.59)حسابي

وىذا يدل على أن الضراف كل الإجابات عن الدتوسط بعيدة ويعود ذلك الى (0.518)والضراف معياري ، الجماعي بتُ الدوظفتُ
لدي الدؤسسة)61وجاءت في الدرتبة الثانية الفقرة رقم ، اختلاف بعض الإجابات عند الدؤسسة التي لا تهتم بالأداء البشري

 55، وتلتها في الدرتبة الثالثة الفقرة رقم (0.587)والضراف معياري (2.52) بدتوسط حسابي (مسئوليو أخلاقية بذاه المجتمع

 نتائج الدراسة ومناقشتو : رابع الفصل ال

165

، وفي الدرتبة (0.823)والضراف معياري (2.36)بدتوسط حسابي (الدسئولتُبسكنت الدؤسسة من برستُ نوعية القرارات من)
والضراف معياري (2.31) بدتوسط حسابي(بسكنت من زيادة فعالية تدريب الدوظفتُالدؤسسة)58الرابعة تأتي الفقرة رقم

بدتوسط (الدؤسسة تتسم بالدسؤولية والدسائلة أمام الدوظفتُ والعملاء)62 الفقرة رقمتأتي، وفي الدرتبة الخامسة (0.780)
سرعة استطاعت الدؤسسة من برقيق)60، أما الدرتبة السادسة فكانت للفقرة رقم (0.633)والضراف معياري (2.13)حسابي

 الأختَة، وفي الدرتبة السابعة قبل (0.730)والضراف معياري (2.08)بدتوسط حسابي (في معالجة شكاوي ومقتًحات العاملتُ
والضراف (2.01)بدتوسط حسابي(بسكنت الدؤسسة من زيادة فاعلية مشاركة الدوظفتُ في صناعة القرار)59فكانت للفقرة رقم

الدؤسسة بستلك آليات للتعرف على مستوي رضا) 56 فكانت للفقرة رقم الأختَة، وفي الدرتبة الثامنة و (0.762)معياري
 التقييم كان متوسط وىذا يدل أن، يتضح لنا في ىذه الفقرة (0.619)والضراف معياري (1.76)بدتوسط حسابي (الدوظفتُ

. الدسئولتُ الدؤسسات لا تهتم كثتَا في برستُ نوعية القرارات من أنعلى
 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة لفقرات الاستبيان كانت متوسطة على عموم الفقرات ما عدا الفقرات

 التي كان التقييم فيها مرتفع، وىذا يدل على أن العينة بستلك تصورا واضحا حول الفقرات الخاصة بالأداء 61-57-55رقم
 .البشري في مؤسسة لزل الدراسة

 .بشري مهتمة بشكل متوسط بتحسين أدائها ال المؤسسات النفطية العاملة بالجزائر محل الدراسة أن بمعني أي

 عرض نتائج اختبار الفرضية البحثية الثانية: سادسا

 وبجميع مؤشراتو للمؤسسات لزل الدراسة كان الأداء نلاحظ أن برستُ (12.4)ومن خلال نتائج الجدول الأختَ رقم
. (0.328)والضراف معياري (2.43) بدرجو موافق علي سلم لكارت وقد بلغ الدتوسط الحسابي أيمرتفع

 ونلاحظ أيضا في الجداول السابقة عند قياس مدي اىتمام الدؤسسات لزل الدراسة بتحستُ أدائها الإجمالي فكانت نتائج
: ترتيب الوحدات موضحة في الجدول التالي

 حسب الأىميةمقارنة ترتيب مؤشرات تحسين أداء المؤسسة: (13.4)الجدول رقم
ترتيب وحدات

 ERPنظام
Enafor Entp Weatherford halliburton جميع المؤسسات

الأداء التنظيمي الأداء التنظيمي الأداء التنظيمي الأداء التنظيمي الأداء التنظيمي 01
الأداء الاقتصادي الأداء الاقتصادي الأداء الاقتصادي الأداء البشري الأداء البشري 02
الأداء البشري الأداء البشري الأداء البشري الأداء الاقتصادي الأداء الاقتصادي 03

 من إعداد الباحث بناءا على معلومات الجداول السابقة: المصدر

 عن ترتيب لظوذج الدراسة الدقتًح الأداء من خلال ىذه النتائج يمكن القول انو يوجد اختلاف في ترتيب مؤشرات برستُ
 في الدؤسسات الجزائرية والتي أفراد العينةإجابات، حيث اتفقت الدؤسسات الجزائرية والأجنبيةيوجد اختلاف في التًتيب بتُ و

كانت درجة اىتمامها بالأداء التنظيمي أولا ثم الأداء البشري وأخر اىتماماتها كان على الأداء الاقتصادي، أما الدؤسسات
والدرتبة الثانية ، التنظيمي وىو الدؤشر الأكثر ألعيةالأداء الأولىبتًتيب واحد حسب الألعية وجاءت في الدرتبة الأجنبية فكانت

 متوسطة وىذا يؤكد على ان ألعيتها، حيث كانت درجة للأداء البشري والأختَة، والدرتبة الثالثة كألعية ثانية الاقتصاديللأداء
 . الدوارد البشريةبإدارةالدؤسسات لزل الدراسة مهتمة بشكل متوسط

 نتائج الدراسة ومناقشتو : رابع الفصل ال

166

 الإجمالي، فقط بتحسين أدائهامهتمة بدرجة كبيرة المؤسسات النفطية العاملة بالجزائر محل الدراسة أن بمعني أي
 . تختلف في ترتيب درجة الأىمية بين مؤشرات الأداء

 ووحداتو الفرعية على تحسين أداء المؤسسة (ERP) تأثير نظام مدىاختبارعرض تحليل نتائج : الثالثالفرع
يوجد اثر ذو دلالة إحصائية لاستخدام : الفرضية البحثية الثالثة التي تنص على أن سوف نقوم باختبار فرعفي ىذا ال

الأداء)على تحسين مؤشرات الأداء والمتمثلة في أبعاد (ERP)الوحدات الفرعية لنظام تخطيط موارد المؤسسة
 وسوف نعتمد في تقسيم كل اختبار إلي ؛ للمؤسسات النفطية محل الدراسة (الاقتصادي، الأداء التنظيمي، الأداء البشري

 تأثتَ على برستُ أداء الدؤسسات الجزائرية لزل الدراسة، وجزء ثاني لاختبار ERPثلاثة أجزاء، الجزء الأول اختبار تأثتَ نظام
تأثتَ نظام على برستُ أداء الدؤسسات الأجنبية العاملة في الجزائر لزل الدراسة، والجزء الأختَ سوف نقوم باختبار ERPنظام

ERPعلى برستُ أداء الدؤسسات الجزائرية والأجنبية لرتمعة لزل الدراسة .
 اختبار تأثير نظام تخطيط موارد المؤسسة ووحداتو الفرعية على تحسين الأداء الاقتصادي للمؤسسة :أولا

 من خلال استخدام متوسطات إجابات أفراد عينة الدراسة على متغتَات الدراسة وبعد استبعاد الفقرات ذات النتيجة غتَ
إدارة الدوارد الدالية، إدارة الدخزون، إدارة) ووحداتو الفرعية (ERP)الدتغتَ الدستقل تأثتَمتأكد، وبتبنيها في عملية قياس مدى

برستُ الأداء) على الدتغتَ التابع (التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
يوجد اثر ذو دلالة إحصائية لاستخدام : ومنو سوف نقوم باختبار الفرضية الفرعية الأولى التي تنص على انو،(الاقتصادي

على تحسين الأداء الاقتصادي للمؤسسات النفطية محل (ERP)الوحدات الفرعية لنظام تخطيط موارد المؤسسة
 .الدراسة

التغتَ الذي لػصل في احد أبعاد الدتغتَ التابع تبعا لتغتَ الدتغتَ الدستقل أو تبعا لتغتَ متغتَاتو ثم استخراج لظوذج يفسر ومن
 .(باستخدام أسلوب الالضدار الدتعدد)الفرعية، وفيما يلي توضيح ذلك

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء الاقتصادي للمؤسسات الجزائرية -01
 سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل

: ، وقد تم صياغة الفرضية البحثية التالية(enafor, entp)على برستُ أداء الدؤسسات الجزائرية لزل الدراسة
 بجميع وحداتو الفرعية في تحسين الأداء الاقتصادي للمؤسسات ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "

" (α≤ 0.05)الجزائرية عند مستوي دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل على برستُ الأداء ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر نظام
الاقتصادي، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الجزائرية بعد استبعاد الوحدات التي لا تأثر على برستُ الأداء

 . التي لذا تأثتَ في برستُ أداء الدؤسسات الجزائرية لزل الدراسة(ERP)الاقتصادي للمؤسسة، والإبقاء فقط على وحدات نظام
سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو واحد : علاقة الارتباط بين المتغيرات-أ

. أبعاد الدتغتَ التابع
نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة على تحسين : (14.4)الجدول رقم

الأداء الاقتصادي للمؤسسات الجزائرية
R R المتغير المستقل

2
F Sig

 نتائج الدراسة ومناقشتو : رابع الفصل ال

167

 0.000 33.573 0.711 0.843على تحسين الأداء الاقتصادي للمؤسسة (ERP)اثر استخدام نظام

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل

 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 برستُ الأداء الاقتصادي: المتغير التابع

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، 0.843)) قيمة R، إذ بلغ معامل الارتباط برستُ الأداء الاقتصادي للمؤسسة
والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال (0.711) فقد بلغت قيمتو R2أما معامل التحديد

 من التغتَات في أداء الاقتصادي للمؤسسات 71.1%)) أي بدعتٌ أن ما قيمتو 71.1%))الدتغتَ الدستقل والذي بلغت نسبتو
 . ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة، والنسبة الباقية ترجع لعوامل أخريالجزائرية

كانت دالة إحصائيا بدستوي (33.573) المحسوبة قد بلغتF والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة ارتباط بتُ (0.05)وىو اقل من (0.000)دلالة

 لزل الدراسة والتغتَ في الأداء الاقتصادي لذذه الجزائريةالدستخدم في الدؤسسات (ERP)نظام بزطيط موارد الدؤسسة
. الدؤسسات

 ومن اجل معرفة ىل أن جميع الدتغتَات الدستقلة تأثر في برستُ الأداء الاقتصادي للمؤسسات الجزائرية :نتائج الانحدار- ب
 ىناك استثناءات ومن ثم الخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، ومن اجل أملزل الدراسة،

. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج Coefficientsالوصول إلي ذلك سوف نذىب الى جدول

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(15.4)الجدول رقم
على تحسين الأداء الاقتصادي للمؤسسات الجزائرية

 B0 B Sigالمتغير المستقل

 x1إدارة الموارد المالية

0.678

0.586- 0.082

 x2 0.235- 0.378إدارة المخزون

 x3 0.743 0.000إدارة الإنتاج

 x4 0.769 0.000إدارة الموارد البشرية

 x5 0.049- 0.743إدارة سلسلة الإمداد

 x6 0.031 0.555إدارة العلاقات مع العملاء

 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر
 موجب أي B معامل الالضدار (x3،x4) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات

، ومنو فان قيمة الدعاملات %5لأنها اقل من (0.000) بقيمة sigبدعتٍ معامل التأثتَ طردي وموجب، وذات دلالة الإحصائية
التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

168

 لزل الدراسة وىذا بالنسبة الجزائريةإحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء الاقتصادي للمؤسسات
 ,x6, x5, x2)للمتغتَات الدشار إليها؛ وفي نفس الجدول أيضا يظهر لنا جليا أن قيمة معامل الالضدار لكل من الوحدات

x1) ليس لذا تأثتَ نهائيا على الدتغتَ التابع برستُ الأداء الاقتصادي بالإضافة (0.031، 0.049، -0.235، -0.586)قد بلغت
 ، وبالتالي 0.05 وىي قيمة اكبر من مستوي الدلالة (0.555، 0.743، 0.378، 0.082) قد بلغ sigإلى أن مستوي الدلالة

ىذه الوحدات برقق الفرضية البحثية (إدارة الدالية، وإدارة الدخزون، وإدارة سلسلة الإمداد، وإدارة العلاقات مع العملاء)فان
% . sig 5 > أي ليس لذا اثر في معادلة الالضدار لان H0العدمية

إدارة الدالية، وإدارة الدخزون، وإدارة سلسلة الإمداد، وإدارة العلاقات مع) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن
 لزل الدراسة، وبالتالي فمن اجل الجزائريةىي الدتغتَات التي ليس لذا تأثتَ في برستُ الأداء الاقتصادي للمؤسسات (العملاء

إدارة الدالية، وإدارة الدخزون،) الذي يؤثر في برستُ الأداء الاقتصادي لغب استبعاد كل من الوحدات ERPالحصول على لظوذج
 .لأنو ليس لو اثر على برستُ الأداء الاقتصادي واقتًاح لظوذج جديد (وإدارة سلسلة الإمداد، وإدارة العلاقات مع العملاء

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح – ج
إدارة)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء الاقتصادي للمؤسسة باستثناء وحدات

 فهي غتَ معنوية، وليس لذا تأثتَ على الأداء (الدالية، وإدارة الدخزون، وإدارة سلسلة الإمداد، وإدارة العلاقات مع العملاء
إدارة الإنتاج، إدارة الدوارد): لزل الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج الجديد ىيالجزائريةالاقتصادي للمؤسسات

 .(البشرية
 وإعادة التحليل برصلنا على نتائج (x1, x2, x5, x6) وبعد حذف وحدات الفرعية (16.4) و من خلال الجدول رقم

على برستُ (x3, x4) والدتمثل في الوحدات الجزائرية في الدؤسسات (ERP)اختبار لظوذج الالضدار الدتعدد لأثر استخدام نظام
 ، وذلك باختبار طريقة SPSSالأداء الاقتصادي للمؤسسات الجزائرية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج

(enter) في التعامل مع الدتغتَات الدستقلة.
 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء الاقتصادي للمؤسسات لزل الدراسة في النموذج

. الذي يوضح أىم نتائج الالضدارspssالدستخرج من برنامج Coefficientsالدقتًح، سوف نذىب إلى جدول
اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (16.4)الجدول رقم

 في تحسين الأداء الاقتصادي للمؤسسات الجزائرية ERPوحدات نظام
 B0 B Sigالمتغير المستقل

 x3إدارة الإنتاج
0.783 -

0.346 0.000
 x4 0.809 0.000إدارة الدوارد البشرية

 SPSS من إعداد الباحث اعتمادا على برنامج :المصدر
 موجب B معامل الالضدار (x3،x4) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق نلاحظ أن الدتغتَات

، ومنو فان قيمة الدعاملات التي تم %5اقل من (0.000)أي بدعتٍ معامل التأثتَ طردي وموجب، وذات دلالة إحصائية
التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية

. لزل الدراسةالجزائريةلاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء الاقتصادي للمؤسسات
: ، ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(0.783-) إلي b0 وقد بلغت قيمة درجة التأثتَ

 نتائج الدراسة ومناقشتو : رابع الفصل ال

169

Y=-0.783+0.346x3+0.809x4
 وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء الاقتصادي للمؤسسة، وأي زيادة في الاىتمام بدرجة

على التوالي، وىذا ما (0.346، 0.809)تؤدي إلى التأثتَ في مؤشرات الأداء الاقتصادي بقيمة (x4 ،x3)واحدة للمتغتَات
 . المحسوبة في الجدول السابق fأكدتو قيمة

 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، والفرق
وىكذا نقبل الفرضية بتُ كلا النموذجتُ ىو أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛

: البحثية الرئيسية التي تقول انو
إدارة الموارد البشرية، إدارة)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية

 في تحسين الأداء الاقتصادي للمؤسسات الجزائرية محل الدراسة (الإنتاج

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء الاقتصادي للمؤسسات الأجنبية -02
 سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل

، وقد تم صياغة الفرضية (Halliburton,Wetherford)على برستُ الأداء الاقتصادي للمؤسسات الأجنبية لزل الدراسة
: البحثية التالية

 بوحداتو الفرعية في تحسين الأداء الاقتصادي للمؤسسات ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "
" (α≤ 0.05)الأجنبية عند مستوي دلالة

، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد
 الدتكامل بدون استثناء ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء الاقتصادي، وذلك من اجل قياس اثر نظام

أي من وحداتو الدطبقة عل برستُ الأداء الاقتصادي، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الأجنبية بعد استبعاد الوحدات
 التي لذا تأثتَ في برستُ الأداء (ERP)التي لا تأثر على برستُ الأداء الاقتصادي للمؤسسة، والإبقاء فقط على وحدات نظام

 .الاقتصادي للمؤسسات الأجنبية لزل الدراسة
سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو واحد :علاقة الارتباط بين المتغيرات- أ

. أبعاد الدتغتَ التابع

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (17.4)الجدول رقم
الأداء الاقتصادي للمؤسسات الأجنبية

 R R2 F Sigالمتغير المستقل
 على تحسين الأداءERPاثر استخدام نظام

الاقتصادي للمؤسسة
0.926 0.842 53.241 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل

 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 نتائج الدراسة ومناقشتو : رابع الفصل ال

170

 برستُ الأداء الاقتصادي: المتغير التابع
إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود

على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما معامل 0.926)) قيمة R، إذ بلغ معامل الارتباط برستُ الأداء الاقتصادي

والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ الدستقل (0.842) فقد بلغت قيمتو R2التحديد
 للمؤسسات الأجنبية لزل الأداء الاقتصادي من التغتَات في84.2%)) أي بدعتٌ أن ما قيمتو 84.2%))والذي بلغت نسبتو

 .الدراسة ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة
 كانت دالة إحصائيا بدستوي (53.241) المحسوبة قد بلغت F والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار

؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام (0.05)وىو اقل من (0.000)دلالة
. للمؤسسات لزل الدراسةالأداء الاقتصاديبزطيط موارد الدؤسسة و

 للمؤسسات لزل الأداء الاقتصاديومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ :نتائج الانحدار - ب
الدراسة، والخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب إلى جدول

Coefficients الدستخرج من برنامج spss الذي يوضح أىم نتائج الالضدار .

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(18.4)الجدول رقم
الاقتصادي للمؤسسة في تحسين الأداء

 B0 B Sigالمتغير المستقل

 x1إدارة الموارد المالية

0.288

0.224 0.121

 x2 0.004- 0.967إدارة المخزون

 x3 0.234 0.015إدارة الإنتاج

 x4 0.427 0.000إدارة الموارد البشرية

 x5 0.121 0.267إدارة سلسلة الإمداد

 x6 0.081- 0.425إدارة العلاقات مع العملاء

 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر
 موجب أي B معامل الالضدار (x3،x4) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات

، %5، لأنها اقل من (0.0150.000,) قيمتهما الإحصائية sigبدعتٍ معامل التأثتَ طردي وموجب، وذو دلالة إحصائية
ومنو فان قيمة الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو

 للمؤسسات الأجنبية لزل الدراسة الأداء الاقتصادييوجد اثر ذو دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ
وىذا بالنسبة للمتغتَات الدشار إليها ؛ ففي نفس الجدول يظهر لنا جليا أن قيمة معامل الالضدار للوحدات

 (x1,x2,x5,x6) ُ0.004، 0.121، -0.081) بقيمة الأداء الاقتصاديليس لذا تأثتَ نهائيا على الدتغتَ التابع برست-
على التوالي، (0.121، 0.967، 0.267، 0.425) قد بلغ sigعلى التوالي، بالإضافة إلى أن مستوي الدلالة (0.224،

 نتائج الدراسة ومناقشتو : رابع الفصل ال

171

 أي ليس لذا اثر في H0 ، وبالتالي فان ىذه الوحدات برقق الفرضية البحثية العدمية 0.05وىي قيم اكبر من مستوي الدلالة
% . sig 5 >معادلة الالضدار لان

ىي الدتغتَات التي ليس لو تأثتَ في برستُ الأداء (x1,x2,x5,x6) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن
 التي تأثر في برستُ الأداء ERPالاقتصادي للمؤسسات الأجنبية لزل الدراسة، وبالتالي من اجل الحصول على لظوذج

 (إدارة الدالية، إدارة الدخزون، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء)الاقتصادي حيث لغب استبعاد كل من المحاور
 .لأنها ليس لذا أي اثر على برستُ الأداء الاقتصادي للمؤسسات الأجنبية لزل الدراسة

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح – ج
إدارة الدالية،)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء الاقتصادي للمؤسسة باستثناء كل

فهما غتَ معنويان، وليس لذما تأثتَ على الأداء الاقتصادي (إدارة الدخزون، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 . (إدارة الإنتاج، إدارة الدوارد البشرية):للمؤسسات الأجنبية لزل الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج الجديد ىي

وإعادة التحليل برصلنا على نتائج اختبار لظوذج (x1,x2,x5,x6) وبعد حذف كل من (18.4) و من خلال الجدول رقم
على برستُ الأداء (x3,x4) في الدؤسسات الأجنبية والدتمثل في والوحدات (ERP)الالضدار الدتعدد لأثر استخدام نظام

في (enter)، وذلك باختبار طريقة SPSSالاقتصادي للمؤسسات الأجنبية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .التعامل مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء الاقتصادي للمؤسسة لزل الدراسة في النموذج
. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج Coefficientsالدقتًح، سوف نذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (19.4)الجدول رقم
 في تحسين الأداء الاقتصادي للمؤسسات الأجنبية ERPوحدات نظام

 B0 B Sigالمتغير المستقل

 x3إدارة الإنتاج
0.609

0.365 0.000

 x4 0.441 0.000إدارة الدوارد البشرية

 SPSS من إعداد الباحث اعتمادا على برنامج :المصدر
 موجب أي B معامل الالضدار (x3 ،x4) وقبل التطرق إلى معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَات

، ومنو فان قيمة الدعاملات التي تم %5لأنها اقل من (0.000)بدعتٍ معامل التأثتَ طردي وموجب وذو دلالة إحصائية بقيمة
التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية

. لزل الدراسةالأجنبيةلاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء الاقتصادي للمؤسسة
: ، ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(0.609) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y= -0.609+0.365x3+0.441x4

 نتائج الدراسة ومناقشتو : رابع الفصل ال

172

وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء الاقتصادي للمؤسسة، وأي زيادة في الاىتمام بدرجة
على التوالي، وىذا ما أكدتو (0.441، 0.356)تؤدي إلى التأثتَ في الأداء الاقتصادي بقيمة (x3 ،x4)واحدة للمتغتَات

. المحسوبة في الجدول السابق fقيمة
 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، والفرق بتُ

وىكذا نقبل الفرضية البحثية كلا النموذجتُ ىو أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛
: الرئيسية التي تقول انو

إدارة الإنتاج، إدارة الموارد)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية
في تحسين الأداء الاقتصادي للمؤسسات الأجنبية محل الدراسة (البشرية

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء الاقتصادي للمؤسسات النفطية محل الدراسة -03
سوف نقوم في ىذا الاختبار بقياس مدي استخدام نظام بزطيط موارد الدؤسسة بتكامل وحداتو الفرعية في تأثتَه على برستُ

: للمؤسسات النفطية لزل الدراسة، وقد تم صياغة الفرضية التاليةالأداء الاقتصادي
 بوحداتو الفرعية في تحسين الأداء الاقتصادي للمؤسسة النفطية ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "

" (α≤ 0.05)عند مستوي دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

الدتكامل بدون استثناء أي من وحداتو ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر نظام
. الدطبقة عل برستُ الأداء الاقتصادي

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو واحد :علاقة الارتباط بين المتغيرات- أ
. أبعاد الدتغتَ التابع

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (20.4)الجدول رقم
الأداء الاقتصادي للمؤسسات النفطية

 R R2 F Sigالمتغير المستقل
 على تحسين الأداء ERPاثر استخدام نظام

 الاقتصادي للمؤسسة
0.832 0.692 53.162 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة) :المتغير المستقل

 (العلاقات مع العملاء
 (الأداء الاقتصادي) : المتغير التابع

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما (0.832) قيمة R، إذ بلغ معامل الارتباط برستُ الأداء الاقتصادي للمؤسسة
Rمعامل التحديد

 والتي تشتَ الى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ (0.692)فقد بلغت قيمتو 2

 نتائج الدراسة ومناقشتو : رابع الفصل ال

173

 من التغتَات في الأداء الاقتصادي للمؤسسات لزل %) 69.2)أي بدعتٌ أن ما قيمتو %) 69.2)الدستقل والذي بلغت نسبتو
 .الدراسة ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة، والنسبة الباقية ترجع لعوامل أخري

كانت دالة إحصائيا بدستوي (53.162) المحسوبة قد بلغتF والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام (0.05)وىو اقل من (0.000)دلالة

. بزطيط موارد الدؤسسة و الأداء الاقتصادي للمؤسسات النفطية لزل الدراسة
 ومن اجل معرفة ىل أن جميع الدتغتَات الدستقلة تأثر في برستُ الأداء الاقتصادي للمؤسسات النفطية :نتائج الانحدار- ب

 جدول إلىلزل الدراسة، والخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب
Coefficients الدستخرج من برنامجspss الذي يوضح أىم نتائج الالضدار .

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(21.4)الجدول رقم
في تحسين أداء المؤسسات النفطية

 B0 B Sigالدتغتَ الدستقل

 x1إدارة الدوارد الدالية

0.404

0.527- 0.068

 x2 0.083- 0.731 الدخزونإدارة

 x3 0.847 0.000الإنتاج إدارة

 x4 0.257 0.000 الدوارد البشريةإدارة

 x5 0.134 0.348إدارة الإمداد

 x6 0.208 0.000إدارة العلاقات مع العملاء

 SPSS الباحث اعتمادا على لسرجات برنامج إعداد من :المصدر
 موجب أي B معامل الالضدار (x3،x6,x4) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات

، ومنو فان قيمة الدعاملات %5لأنها اقل من (0.000) بقيمة sigبدعتٍ معامل التأثتَ طردي وموجب، وذات دلالة الإحصائية
التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة

 لزل الدراسة وىذا بالنسبة النفطيةإحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء الاقتصادي للمؤسسات
قد (x5, x2, x1)للمتغتَات الدشار إليها؛ وفي نفس الجدول أيضا يظهر لنا جليا أن قيمة معامل الالضدار لكل من الوحدات

ليس لذا تأثتَ نهائيا على الدتغتَ التابع برستُ الأداء الاقتصادي بالإضافة إلى أن (0.134، -0.083، -0.527)بلغت
إدارة) ، وبالتالي فان 0.05وىي قيمة اكبر من مستوي الدلالة (0.348، 0.731، 0.068) قد بلغ sigمستوي الدلالة

 أي ليس لذا اثر في معادلة H0ىذه الوحدات برقق الفرضية البحثية العدمية (الدالية، وإدارة الدخزون، وإدارة سلسلة الإمداد
% . sig 5 >الالضدار لان

ىي الدتغتَات التي (إدارة الدالية، وإدارة الدخزون، وإدارة سلسلة الإمداد) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن
 ERP لزل الدراسة، وبالتالي فمن اجل الحصول على لظوذج النفطيةليس لذا تأثتَ في برستُ الأداء الاقتصادي للمؤسسات

لأنو (إدارة الدالية، وإدارة الدخزون، وإدارة سلسلة الإمداد،)الذي يؤثر في برستُ الأداء الاقتصادي لغب استبعاد كل من الوحدات
 .لا يوجد لذا اثر على برستُ الأداء الاقتصادي واقتًاح لظوذج جديد

 نتائج الدراسة ومناقشتو : رابع الفصل ال

174

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح – ج
إدارة)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء الاقتصادي للمؤسسة باستثناء وحدات

 فهي غتَ معنوية، وليس لذا تأثتَ على الأداء الاقتصادي للمؤسسات النفطية لزل (الدالية، وإدارة الدخزون، وإدارة سلسلة الإمداد
 .(إدارة الإنتاج، إدارة الدوارد البشرية، إدارة العلاقات مع العملاء):الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج الجديد ىي

وإعادة التحليل برصلنا على نتائج اختبار لظوذج (x1, x2, x5)وبعد حذف وحدات الفرعية () و من خلال الجدول رقم
على برستُ الأداء (x6 ,x3, x4) في الدؤسسات النفطية والدتمثل في الوحدات (ERP)الالضدار الدتعدد لأثر استخدام نظام

في (enter) ، وذلك باختبار طريقة SPSSالاقتصادي للمؤسسات النفطية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .التعامل مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء الاقتصادي للمؤسسات النفطية لزل الدراسة في
. الذي يوضح أىم نتائج الالضدارspssالدستخرج من برنامج Coefficientsالنموذج الدقتًح، سوف نذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (22.4)الجدول رقم
 في تحسين الأداء الاقتصادي للمؤسسات النفطية ERPوحدات نظام

 B0 B Sigالمتغير المستقل
 x3إدارة الإنتاج

0.195
0.566 0.000

 x4 0.256 0.000إدارة الموارد البشرية
 x6 0.205 0.000إدارة العلاقات مع العملاء

 SPSSمن إعداد الباحث اعتمادا على برنامج : المصدر
 موجب أي B معامل الالضدار (x3،x4،x6) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات

، ومنو فان قيمة الدعاملات التي تم التوصل %5اقل من (0.000)بدعتٍ معامل التأثتَ طردي وموجب، وذات دلالة إحصائية
إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية لاستخدام

. لزل الدراسةالنفطيةنظام بزطيط موارد الدؤسسة في برستُ الأداء الاقتصادي للمؤسسات
: ، ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(0.195-) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y= 0.195+0.566x3+0.256x4+0.205x6

وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء الاقتصادي للمؤسسة، وأي زيادة في الاىتمام بدرجة

على التوالي، (0.566، 0.256، 0.205)تؤدي إلى التأثتَ في الأداء الاقتصادي بقيمة x3,x4,x6))واحدة للمتغتَات
 . المحسوبة في الجدول السابق fوىذا ما أكدتو قيمة

ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، والفرق
وىكذا نقبل الفرضية بتُ كلا النموذجتُ ىو أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛

: البحثية الرئيسية التي تقول انو

 نتائج الدراسة ومناقشتو : رابع الفصل ال

175

إدارة الموارد البشرية، إدارة)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية
. في تحسين الأداء الاقتصادي للمؤسسات النفطية محل الدراسة (الإنتاج، إدارة العلاقات مع العملاء

اختبار تأثير نظام تخطيط موارد المؤسسة ووحداتو الفرعية على تحسين الأداء التنظيمي للمؤسسة : ثانيا
من خلال استخدام متوسطات إجابات أفراد عينة الدراسة على متغتَات الدراسة وبعد استبعاد الفقرات ذات النتيجة غتَ

إدارة الدوارد الدالية، إدارة الدخزون، إدارة) ووحداتو الفرعية (ERP)الدتغتَ الدستقل متأكد، وبتبنيها في عملية قياس مدى تأثتَ
برستُ الأداء) على الدتغتَ التابع (التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

يوجد اثر ذو دلالة إحصائية لاستخدام الوحدات : وبالتالي سيتم اختبار الفرضية التي تنص على انو، (التنظيمي للمؤسسة
 .على تحسين الأداء التنظيمي للمؤسسات النفطية محل الدراسة (ERP)الفرعية لنظام تخطيط موارد المؤسسة

التغتَ الذي لػصل في احد الدتغتَات التابعة تبعا لتغتَ الدتغتَ الدستقل أو تبعا لتغتَ متغتَاتو الفرعية، ثم استخراج لظوذج يفسر ومن
 .(باستخدام أسلوب الالضدار الدتعدد)وفيما يلي توضيح ذلك

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء التنظيمي للمؤسسات الجزائرية -01
 سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل

: ، وقد تم صياغة الفرضية البحثية التالية(enafor, entp)على برستُ الأداء الاقتصادي للمؤسسات الجزائرية لزل الدراسة
 بجميع وحداتو الفرعية في تحسين الأداء التنظيمي للمؤسسات ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "

" (α≤ 0.05)الجزائرية عند مستوي دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل بدون استثناء أي من ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر النظام
وحداتو الدطبقة عل برستُ الأداء التنظيمي، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الجزائرية بعد استبعاد الوحدات التي لا

 التي لذا تأثتَ في برستُ الأداء التنظيمي (ERP)تأثر على برستُ الأداء التنظيمي للمؤسسة، والإبقاء فقط على وحدات نظام
 .الدؤسسات الجزائرية لزل الدراسة

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو والدتغتَ : علاقة الارتباط بين المتغيرات-أ
. التابع وجميع مؤشراتو

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة على تحسين : (23.4)الجدول رقم
الأداء التنظيمي للمؤسسات الجزائرية

R Rالمتغير المستقل
2

F Sig

على تحسين (ERP)اثر استخدام نظام
الأداء التنظيمي للمؤسسة

0.991 0.982 736.739 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل

 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 . برستُ الأداء التنظيمي: المتغير التابع

 نتائج الدراسة ومناقشتو : رابع الفصل ال

176

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما 0.991)) قيمة R، إذ بلغ معامل الارتباط برستُ الأداء التنظيمي للمؤسسة
Rمعامل التحديد

 والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ (0.982) فقد بلغت قيمتو 2
 ىو الجزائرية للمؤسسات التنظيمي من التغتَات في أداء 98.2%)) أي بدعتٌ أن ما قيمتو 98.2%))الدستقل والذي بلغت نسبتو

 .ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة
كانت دالة إحصائيا (736.739) المحسوبة قد بلغتF والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار

؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة ارتباط (0.05)وىو اقل من (0.000)بدستوي دلالة
 لزل الدراسة والتغتَ في الأداء التنظيمي لذذه الجزائريةالدستخدم في الدؤسسات (ERP)بتُ نظام بزطيط موارد الدؤسسة

. الدؤسسات
ومن اجل معرفة ىل أن جميع الدتغتَات الدستقلة تأثر في برستُ الأداء التنظيمي للمؤسسات الجزائرية لزل :نتائج الانحدار- ب

الدراسة، أم ىناك استثناءات ومن ثم الخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، ومن اجل
. الذي يوضح أىم نتائج الالضدار spss الدستخرج من برنامج Coefficients جدول إلىالوصول إلي ذلك سوف نذىب

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(24.4)الجدول رقم
 للمؤسسات الجزائرية التنظيميعلى تحسين الأداء

 B0 B Sigالمتغير المستقل
 x1إدارة الموارد المالية

1.511

0.391- 0.000
 x2 0.295 0.000إدارة المخزون

 x3 0.564 0.000إدارة الإنتاج
 x4 0.261 0.000إدارة الموارد البشرية
 x5 0.138- 0.000إدارة سلسلة الإمداد

 x6 0.195- 0.000إدارة العلاقات مع العملاء
 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر

 موجب أي B معامل الالضدار (x2،x3،x4) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات
سالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة الإحصائية (x1,x5,x6)بدعتٍ معامل التأثتَ طردي موجب، وان

sig فإننا لصد أن الدتغتَات كلها (x2,x1،x3،x4،x5،x6) ومنو فان قيمة %5اقل من (0.000)دالة إحصائيا بقيمة ،
الدعامل التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فانو يوجد اثر ذو دلالة إحصائية لاستخدام نظام بزطيط

موارد الدؤسسة في برستُ الأداء التنظيمي للمؤسسات الجزائرية لزل الدراسة وىذا بالنسبة للمتغتَات الدشار إليها؛
: ، ومنو فان معادلة الالضدار تكون كالتالي(1.511) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y=1.511-0.391x1+0.295x2+0.564x3+0.261x4-0.138x5-0.195x6

 نتائج الدراسة ومناقشتو : رابع الفصل ال

177

 وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء التنظيمي للمؤسسة، وأي زيادة في الاىتمام بدرجة
-0.295-,0.391)تؤدي إلى التأثتَ في الأداء التنظيمي بقيمة (x1,x2,x3,x4,x5,x6)واحدة للمتغتَات

ومنو نقبل بالفرضية البحثية المحسوبة في الجدول السابق ؛ fعلى التوالي، وىذا ما أكدتو قيمة (0.195-,0.564,0.261,0.138
 :التي تقول انو

إدارة المخزون، وإدارة التخطيط)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية
. في تحسين الأداء التنظيمي للمؤسسات الجزائرية محل الدراسة (ومراقبة الإنتاج، إدارة الموارد البشرية

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء الاقتصادي للمؤسسات الأجنبية -02

 سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل
وقد تم صياغة الفرضية ،(Halliburton, Wetherford)على برستُ الأداء التنظيمي للمؤسسات الأجنبية لزل الدراسة

 :البحثية التالية
 للمؤسسات الأجنبية التنظيميبوحداتو الفرعية في تحسين الأداء ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "

" (α≤ 0.05)عند مستوي دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل بدون استثناء أي ERP، وذلك من اجل قياس اثر نظام التنظيميأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء
، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الأجنبية بعد استبعاد الوحدات التي التنظيميمن وحداتو الدطبقة عل برستُ الأداء

التنظيمي التي لذا تأثتَ في برستُ الأداء (ERP)للمؤسسة، والإبقاء فقط على وحدات نظام التنظيمي لا تأثر على برستُ الأداء
. للمؤسسات الأجنبية لزل الدراسة

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو واحد : علاقة الارتباط بين المتغيرات- أ
. أبعاد الدتغتَ التابع

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (25.4)الجدول رقم
للمؤسسات الأجنبية التنظيميالأداء

R R المتغير المستقل
2

F Sig

 على تحسين الأداءERPاثر استخدام نظام
 للمؤسسة التنظيمي

0.880 0.748 30.234 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل

 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 برستُ الأداء التنظيمي: المتغير التابع

إدارة) ووحداتو الفرعية(ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما معامل 0.880))قيمة R، إذ بلغ معامل الارتباط برستُ الأداء التنظيمي

 نتائج الدراسة ومناقشتو : رابع الفصل ال

178

Rالتحديد
2
والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ الدستقل (0.748) فقد بلغت قيمتو

للمؤسسات الأجنبية لزل الأداء التنظيمي من التغتَات في 74.8%)) أي بدعتٌ أن ما قيمتو 74.8%))والذي بلغت نسبتو
 .الدراسة ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة

كانت دالة إحصائيا بدستوي (30.234(المحسوبة قد بلغت F والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام (0.05)وىو اقل من (0.000)دلالة

. للمؤسسات لزل الدراسة الأداء التنظيميبزطيط موارد الدؤسسة و
للمؤسسات لزل الأداء التنظيمي ومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ :نتائج الانحدار- ب

الدراسة، والخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب إلى جدول
Coefficients الدستخرج من برنامجspss الذي يوضح أىم نتائج الالضدار .

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(26.4)الجدول رقم
في تحسين الأداء التنظيمي للمؤسسة

 B0 B Sig المتغير المستقل
 x1إدارة الموارد المالية

0.074

0.537 0.003
 x2 0.125 0.288إدارة المخزون

 x3 0.034- 0.765إدارة الإنتاج
 x4 0.055- 0.368إدارة الموارد البشرية
 x5 0.198 0.132إدارة سلسلة الإمداد

 x6 0.207 0.094إدارة العلاقات مع العملاء
 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر

 موجب أي بدعتٍ B معامل الالضدار (x1) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَ
، ومنو فان قيمة %5، لأنها اقل من (0.003) قيمتهما الإحصائية sigمعامل التأثتَ طردي وموجب، وذو دلالة إحصائية

الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو
للمؤسسات الأجنبية لزل الدراسة وىذا بالنسبة الأداء التنظيميدلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ

ليس (x2,x3,x4,x5,x6)للمتغتَات الدشار إليها ؛ ففي نفس الجدول يظهر لنا جليا أن قيمة معامل الالضدار للوحدات
على (0.125، 0.034، -0.055، 0.198، 0.207)بقيمة الأداء التنظيميلذا تأثتَ نهائيا على الدتغتَ التابع برستُ

على التوالي، وىي (0.288، 0.765، 0.368، 0.132، 0.094) قد بلغ sigالتوالي، بالإضافة إلى أن مستوي الدلالة
 أي ليس لذا اثر في معادلة H0 ، وبالتالي فان ىذه الوحدات برقق الفرضية البحثية العدمية 0.05قيم اكبر من مستوي الدلالة

% . sig 5 >الالضدار لان
ىي الدتغتَات التي ليس لو تأثتَ في برستُ (x2,x3,x4,x5,x6) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن

 التي تأثر في برستُ الأداء ERPالأداء التنظيمي للمؤسسات الأجنبية لزل الدراسة، وبالتالي من اجل الحصول على لظوذج
إدارة الدخزون، إدارة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة)التنظيمي حيث لغب استبعاد كل من المحاور

 .لأنها ليس لذا أي اثر على برستُ الأداء التنظيمي للمؤسسات الأجنبية لزل الدراسة (العلاقات مع العملاء

 نتائج الدراسة ومناقشتو : رابع الفصل ال

179

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح– ج
إدارة)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء التنظيمي للمؤسسة باستثناء كل من

فهما غتَ معنويان، وليس لذما تأثتَ (الدخزون، إدارة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 . (إدارة الدالية):على الأداء التنظيمي للمؤسسات الأجنبية لزل الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج الجديد ىي

وإعادة التحليل برصلنا على نتائج (x2,x3,x4,x5,x6) وبعد حذف كل من (26.4) و من خلال الجدول رقم
على برستُ الأداء (x1) في الدؤسسات الأجنبية والدتمثل في والوحدة (ERP)اختبار لظوذج الالضدار الدتعدد لأثر استخدام نظام

في (enter)، وذلك باختبار طريقة SPSSالتنظيمي للمؤسسات الأجنبية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .التعامل مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء التنظيمي للمؤسسة لزل الدراسة في النموذج
. الذي يوضح أىم نتائج الالضدارspssالدستخرج من برنامج Coefficientsالدقتًح، سوف نذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (27.4)الجدول رقم
للمؤسسات الأجنبية في تحسين الأداء التنظيميERPوحدات نظام

 B0 B Sig المتغير المستقل
 x1 0.017- 1.005 0.000إدارة الدالية

 SPSS من إعداد الباحث اعتمادا على برنامج :المصدر
 موجب أي B ومعامل الالضدار (x1) وقبل التطرق إلى معادلة الالضدار نلاحظ من الجدول السابق أنو يوجد متغتَ واحد

، ومنو فان قيمة الدعامل التي تم %5لأنو اقل من (0.000)بدعتٍ معامل التأثتَ طردي وموجب وذو دلالة إحصائية بقيمة
التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية

. لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء التنظيمي للمؤسسة الأجنبية لزل الدراسة
: ، ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(-0.017) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y= -0.017+1.005x1

لو تأثتَ في تباين اختلاف برستُ الأداء التنظيمي للمؤسسة، وأي زيادة في (الإدارة الدالية)وبذلك فان الدتغتَ الدستقل

 fوىذا ما أكدتو قيمة (1.005)تؤدي إلى التأثتَ في الأداء الاقتصادي بقيمة (x1)الاىتمام بدرجة واحدة للمتغتَات
. المحسوبة في الجدول السابق

 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى الرغم
من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة، والفرق
بتُ كلا النموذجتُ إلا أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛ وىكذا نقبل الفرضية

: البحثية الرئيسية التي تقول انو

 نتائج الدراسة ومناقشتو : رابع الفصل ال

180

في برستُ الأداء (إدارة الدوارد الدالية) يوجد اثر ذي دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة بوحداتو الفرعية
. التنظيمي للمؤسسات الأجنبية لزل الدراسة

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء التنظيمي للمؤسسات النفطية محل الدراسة -03
 سوف نقوم في ىذا الاختبار بقياس مدي استخدام نظام بزطيط موارد الدؤسسة بتكامل وحداتو الفرعية في تأثتَه على برستُ

: الأداء التنظيمي للمؤسسات النفطية لزل الدراسة، وقد تم صياغة الفرضية التالية
 بوحداتو الفرعية في تحسين الأداء التنظيمي للمؤسسة النفطية عند ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "

" (α≤ 0.05)مستوي دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل بدون استثناء أي من ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر النظام
 . التنظيميوحداتو الدطبقة عل برستُ الأداء

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو والدتغتَ :علاقة الارتباط بين المتغيرات- أ
. التابع وجميع مؤشراتو

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (28.4)الجدول رقم
الأداء التنظيمي للمؤسسات النفطية

 R R2 F Sigالمتغير المستقل
 على erpاثر استخدام نظام

تحسين الأداء التنظيمي للمؤسسة
0.858 0.737 66.241 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة) :المتغير المستقل

 (العلاقات مع العملاء
 (الأداء التنظيمي) : المتغير التابع

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما (0.858) قيمة R، إذ بلغ معامل الارتباط برستُ الأداء التنظيمي للمؤسسة
والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ (0.737) فقد بلغت قيمتو R2معامل التحديد

 من التغتَات في الأداء التنظيمي للمؤسسات لزل %) 73.7)أي بدعتٌ أن ما قيمتو %) 73.7)الدستقل والذي بلغت نسبتو
 .الدراسة ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة، والنسبة الباقية ترجع لعوامل أخري

كانت دالة إحصائيا بدستوي (66.241) المحسوبة قد بلغتF والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام (0.05)وىو اقل من (0.000)دلالة

. بزطيط موارد الدؤسسة و الأداء التنظيمي للمؤسسات النفطية لزل الدراسة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

181

ومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ الأداء التنظيمي للمؤسسات النفطية لزل :نتائج الانحدار- ب
الدراسة، والخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب الى جدول

Coefficients الدستخرج من برنامج spss الذي يوضح أىم نتائج الالضدار .

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(29.4)الجدول رقم
في تحسين أداء التنظيمي للمؤسسات النفطية

 B0 B Sigالمتغير المستقل

 x1إدارة الموارد المالية

0.645

0.062- 0.755
 x2 0.388 0.021إدارة المخزون

 x3 0.472 0.000إدارة الإنتاج
 x4 0.056- 0.234إدارة الموارد البشرية

 x5 0.078 0.427إدارة الإمداد
 x6 0.087- 0.006إدارة العلاقات مع العملاء

 SPSS الباحث اعتمادا على لسرجات برنامج إعدادمن : المصدر
 موجب أي بدعتٍ B معامل الالضدار (x2،x3) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات

 sig عكسي، ولكن جميع الدتغتَات الثلاثة ذو دلالة الإحصائية تأثتَسالب أي ذو (x6)معامل التأثتَ طردي وموجب، والدتغتَ
، ومنو فان قيمة الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي %5لأنها اقل من (0.000)بقيمة

فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء
 لزل الدراسة وىذا بالنسبة للمتغتَات الدشار إليها؛ وفي نفس الجدول أيضا يظهر لنا جليا أن قيمة لنفطيةاالتنظيمي للمؤسسات

ليس لذا تأثتَ نهائيا على (0.078، -0.056، -0.062)قد بلغت (x5, x4, x1)معامل الالضدار لكل من الوحدات
وىي قيمة (0.427، 0.234، 0.755) قد بلغ sigالدتغتَ التابع برستُ الأداء التنظيمي بالإضافة إلى أن مستوي الدلالة

ىذه الوحدات برقق (إدارة الدالية، وإدارة الدوارد البشرية، وإدارة سلسلة الإمداد) ، وبالتالي فان 0.05اكبر من مستوي الدلالة
؛ % sig 5 > أي ليس لذا اثر في معادلة الالضدار لان H0الفرضية البحثية العدمية

ىي الدتغتَات (إدارة الدالية، إدارة الدوارد البشرية، وإدارة سلسلة الإمداد) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن
 ERP لزل الدراسة، وبالتالي فمن اجل الحصول على لظوذج النفطيةالتي ليس لذا تأثتَ في برستُ الأداء التنظيمي للمؤسسات

لأنو لا يوجد (إدارة الدالية، إدارة الدوارد البشرية، وإدارة سلسلة الإمداد)الذي يؤثر في برستُ الأداء التنظيمي لغب استبعاد كل من
 .لذا اثر على برستُ الأداء التنظيمي واقتًاح لظوذج جديد

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح– ج
إدارة)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء التنظيمي للمؤسسة باستثناء وحدات

فهي غتَ معنوية، وليس لذا تأثتَ على الأداء التنظيمي للمؤسسات النفطية لزل (الدالية، إدارة الدوارد البشرية، وإدارة سلسلة الإمداد
 .(إدارة الدخزون، إدارة الإنتاج، إدارة العلاقات مع العملاء):الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج الجديد ىي

 نتائج الدراسة ومناقشتو : رابع الفصل ال

182

وإعادة التحليل برصلنا على نتائج اختبار لظوذج (x1, x4, x5)وبعد حذف الوحدات الفرعية () و من خلال الجدول رقم
على برستُ الأداء (x3 ,x2, x6) في الدؤسسات النفطية والدتمثل في الوحدات (ERP)الالضدار الدتعدد لأثر استخدام نظام

في (enter) ، وذلك باختبار طريقة SPSSالتنظيمي للمؤسسات النفطية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .التعامل مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء التنظيمي للمؤسسات النفطية لزل الدراسة في
. الذي يوضح أىم نتائج الالضدارspssالدستخرج من برنامج Coefficientsالنموذج الدقتًح، سوف نذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (30.4)الجدول رقم
 في تحسين الأداء التنظيمي للمؤسسات النفطية ERPوحدات نظام

 B0 B Sigالمتغير المستقل

 x2إدارة المخزون
0.634

0.331 0.000
 x3 0.486 0.000إدارة الإنتاج

 x6 0.072- 0.004إدارة العلاقات مع العملاء

 SPSSمن إعداد الباحث اعتمادا على برنامج : الدصدر
 موجب أي B معامل الالضدار (x2،x3،x6) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَات

، ومنو فان قيمة الدعاملات التي تم التوصل %5اقل من (0.000)بدعتٍ معامل التأثتَ طردي وموجب، وذات دلالة إحصائية
إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية لاستخدام

. لزل الدراسةالنفطيةنظام بزطيط موارد الدؤسسة في برستُ الأداء التنظيمي للمؤسسات
: ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي (0.634) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y= 0.634+0.331x2+0.486x3-0.072x6

وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء التنظيمي للمؤسسة، وأي زيادة في الاىتمام بدرجة

على التوالي، (0.331، 0.486، 0.072-)تؤدي إلى التأثتَ في الأداء التنظيمي بقيمة x2,x3,x6))واحدة للمتغتَات
 . المحسوبة في الجدول السابق fوىذا ما أكدتو قيمة

 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى الرغم
من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة، والفرق

وىكذا نقبل الفرضية البحثية بتُ كلا النموذجتُ أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛
: التي تقول انو

إدارة المخزون وإدارة التخطيط)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية
في تحسين الأداء التنظيمي للمؤسسات النفطية محل الدراسة (ومراقبة الإنتاج

 نتائج الدراسة ومناقشتو : رابع الفصل ال

183

اختبار تأثير نظام تخطيط موارد المؤسسة ووحداتو الفرعية على تحسين الأداء البشري للمؤسسة :ثالثا
 من خلال استخدام متوسطات إجابات أفراد عينة الدراسة على متغتَات الدراسة وبعد استبعاد الفقرات ذات النتيجة غتَ

إدارة الدوارد الدالية، إدارة الدخزون، إدارة) ووحداتو الفرعية (ERP)الدتغتَ الدستقل متأكد، وبتبنيها في عملية قياس مدى تأثتَ
برستُ الأداء) على الدتغتَ التابع (التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 يوجد اثر ذو دلالة إحصائية :وبالتالي فاننا سوف نقوم باختبار الفرضية الفرعية التي تنص على انو ، (البشري للمؤسسة
على تحسين الأداء البشري للمؤسسات النفطية (ERP)لاستخدام الوحدات الفرعية لنظام تخطيط موارد المؤسسة

 محل الدراسة
 في برستُ الأداء البشري للمؤسسة؟ erpىل تأثر جميع وحدات نظام : والسؤل الدطروح حسب أسئلة الدراسة ىو

 الذي لػصل في الدتغتَ التابع تبعا لتغتَ الدتغتَ الدستقل أو تبعا لتغتَ متغتَاتو الفرعية، وفيما يلي التغتَثم استخراج لظوذج يفسر ومن
 .(باستخدام أسلوب الالضدار الدتعدد)توضيح ذلك

 للمؤسسات الجزائرية البشري اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء -01
 سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل

: ، وقد تم صياغة الفرضية البحثية التالية(enafor, entp)على برستُ أداء الدؤسسات الجزائرية لزل الدراسة
 للمؤسسات البشري بجميع وحداتو الفرعية في تحسين الأداء ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "

" (α≤ 0.05)الجزائرية عند مستوي دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل بدون استثناء أي من ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر النظام
وحداتو الدطبقة عل برستُ الأداء البشري ، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الجزائرية بعد استبعاد الوحدات التي لا تأثر

 التي لذا تأثتَ في برستُ الأداء البشري (ERP)على برستُ الأداء البشري للمؤسسة، والإبقاء فقط على وحدات نظام
 .الدؤسسات الجزائرية لزل الدراسة

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو والدتغتَ :علاقة الارتباط بين المتغيرات- أ
. التابع وجميع مؤشراتو

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة على تحسين : (31.4)الجدول رقم
للمؤسسات الجزائرية البشري الأداء

 R R2 F Sigالمتغير المستقل
على (ERP)اثر استخدام نظام

تحسين الأداء البشري للمؤسسة
0.963 0.928 176.080 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل

 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 البشري برستُ الأداء: المتغير التابع

 نتائج الدراسة ومناقشتو : رابع الفصل ال

184

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما 0.963)) قيمة R، إذ بلغ معامل الارتباط للمؤسسةالبشريبرستُ الأداء
 والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ (0.928) فقد بلغت قيمتو R2معامل التحديد

 ىو الجزائرية للمؤسسات البشري من التغتَات في أداء 92.8%)) أي بدعتٌ أن ما قيمتو 92.8%))الدستقل والذي بلغت نسبتو
 .ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة

كانت دالة إحصائيا بدستوي (176.080) المحسوبة قد بلغت F والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
 ؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة ارتباط بتُ نظام (0.05)وىو اقل من (0.000)دلالة

. لذذه الدؤسساتالبشري لزل الدراسة والتغتَ في الأداء الجزائريةالدستخدم في الدؤسسات (ERP)بزطيط موارد الدؤسسة
 للمؤسسات الجزائرية لزل البشري ومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ الأداء :نتائج الانحدار- ب

 ىناك استثناءات ومن ثم الخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، ومن اجل أمالدراسة،
. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج Coefficients جدول إلىالوصول إلي ذلك سوف نذىب

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(32.4)الجدول رقم
على تحسين الأداء البشري للمؤسسات الجزائرية

 B0 B Sigالمتغير المستقل
 x1إدارة الموارد المالية

0.364

0.184- 0.209
 x2 0.418 0.001إدارة المخزون

 x3 0.041 0.502إدارة الإنتاج
 x4 0.639 0.000إدارة الموارد البشرية
 x5 0.132 0.046إدارة سلسلة الإمداد

 x6 0.386- 0.000إدارة العلاقات مع العملاء
 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر

 موجب أي B معامل الالضدار (x2،x4،x5) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات
 فإننا sigسالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة الإحصائية (x6)بدعتٍ معامل التأثتَ طردي موجب، وان

، ومنو فان قيمة %5اقل من (0.0460.000 ,)دالة إحصائيا تتًاوح قيمتها (x2، x4،x5،x6)لصد أن الدتغتَات
الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو

 لزل الدراسة وىذا بالنسبة الجزائريةدلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء البشري للمؤسسات
قد بلغت (x3, x1)للمتغتَات الدشار إليها؛ وفي نفس الجدول أيضا يظهر لنا جليا أن قيمة معامل الالضدار لكل من الوحدات

 قد بلغ sigليس لذا تأثتَ نهائيا على الدتغتَ التابع برستُ الأداء البشري بالإضافة إلى أن مستوي الدلالة (0.041، -0.184)
ىذه الوحدات برقق (إدارة الدالية، وإدارة الانتاج) ، وبالتالي فان 0.05وىي قيمة اكبر من مستوي الدلالة (0.502، 0.209)

 .% sig 5 > أي ليس لذا اثر في معادلة الالضدار لان H0الفرضية البحثية العدمية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

185

ىي الدتغتَات التي ليس لذا تأثتَ في برستُ (إدارة الدالية، وإدارة الإنتاج) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن
 الذي يؤثر في برستُ الأداء ERP لزل الدراسة، وبالتالي فمن اجل الحصول على لظوذج الجزائريةالأداء البشري للمؤسسات

 .لأنو لا يوجد لذا اثر على برستُ الأداء البشري واقتًاح لظوذج جديد (الإنتاجإدارة الدالية، إدارة)البشري لغب استبعاد كل من
 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح – ج

إدارة الدالية،) للمؤسسة باستثناء وحدات البشرياختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء
 للمؤسسات الجزائرية لزل الدراسة ؛ والدتغتَات الدعنوية التي البشريفهي غتَ معنوية، وليس لذا تأثتَ على الأداء (إدارة الإنتاج

 .(إدارة الدخزون، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء):يشملها النموذج الجديد ىي
وإعادة التحليل برصلنا على نتائج اختبار (x1, x3)وبعد حذف الوحدات الفرعية (33.4) و من خلال الجدول رقم

على (x2,x4,x5,x6) في الدؤسسات الجزائرية والدتمثل في الوحدات (ERP)لظوذج الالضدار الدتعدد لأثر استخدام نظام
 ، وذلك باختبار طريقة SPSS للمؤسسات الجزائرية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج البشريبرستُ الأداء

(enter) في التعامل مع الدتغتَات الدستقلة.
 للمؤسسات الجزائرية لزل الدراسة في البشري ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء

. الذي يوضح أىم نتائج الالضدارspss الدستخرج من برنامج Coefficientsالنموذج الدقتًح، سوف نذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (33.4)الجدول رقم
 في تحسين الأداء البشري للمؤسسات النفطية ERPوحدات نظام

 B0 B Sigالمتغير المستقل

 x2إدارة المخزون
0.209

0.290 0.000
 x4 0.701 0.000إدارة الموارد البشرية
 x5 0.110 0.015إدارة سلسلة الإمداد

 x6 0.387- 0.000إدارة العلاقات مع العملاء
 SPSS من إعداد الباحث اعتمادا على برنامج :المصدر

 موجب أي B معامل الالضدار (x2،x4،x5) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَات
 فإننا sig سالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة الإحصائية (x6)بدعتٍ معامل التأثتَ طردي وموجب، وان

، ومنو فان قيمة %5 اقل من (0.000 0.015 ,)دالة إحصائيا تتًاوح قيمتها (x2، x4،x5،x6)لصد أن كل الدتغتَات
الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو

. لزل الدراسةالنفطيةدلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء التنظيمي للمؤسسات
: ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(0.209) إلي B0 وقد بلغت قيمة درجة التأثتَ

Y= 0.209+0.290x2+0.704x4+0.110x5-0.387x6

 نتائج الدراسة ومناقشتو : رابع الفصل ال

186

وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء البشري للمؤسسة، وأي زيادة في الاىتمام بدرجة
(0.704,0.290، 0.110، 0.378-)تؤدي إلى التأثتَ في الأداء البشري بقيمة x2,x4,x5,x6))واحدة للمتغتَات

 . المحسوبة في الجدول السابق fعلى التوالي، وىذا ما أكدتو قيمة
 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى الرغم

من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة، والفرق
وىكذا نقبل الفرضية البحثية بتُ كلا النموذجتُ أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛

: التي تقول انو
إدارة الدخزون، إدارة الدوارد البشرية،) يوجد اثر ذي دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة بوحداتو الفرعية

في برستُ الأداء البشري للمؤسسات الجزائرية لزل الدراسة (إدارة سلسلة الإمداد

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء البشري للمؤسسات الأجنبية -02
سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل

، وقد تم صياغة الفرضية البحثية (Halliburton, Wetherford)على برستُ الأداء البشري للمؤسسات الأجنبية لزل الدراسة
 :التالية

 بوحداتو الفرعية في تحسين الأداء البشري للمؤسسات الأجنبية ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "
" (α≤ 0.05)عند مستوي دلالة

، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد
 الدتكامل بدون استثناء أي ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء البشري، وذلك من اجل قياس اثر نظام

من وحداتو الدطبقة عل برستُ الأداء البشري ، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الأجنبية بعد استبعاد الوحدات التي لا
 التي لذا تأثتَ في برستُ الأداء البشري (ERP)تأثر على برستُ الأداء البشري للمؤسسة، والإبقاء فقط على وحدات نظام

. للمؤسسات الأجنبية لزل الدراسة
سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو واحد :علاقة الارتباط بين المتغيرات- أ

. أبعاد الدتغتَ التابع
نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (34.4)الجدول رقم

الأداء البشري للمؤسسات الأجنبية
 R R2 F Sig المتغير المستقل

 على تحسين ERPاثر استخدام نظام
البشري للمؤسسة الأداء

0.510 0.260 3.107 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل

 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 البشري برستُ الأداء : المتغير التابع

 نتائج الدراسة ومناقشتو : رابع الفصل ال

187

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 وىو ما يعتٍ وجود ارتباط متوسط بتُ الدتغتَين، أما معامل 0.510)) قيمة Rالبشري ، إذ بلغ معامل الارتباط برستُ الأداء
والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ الدستقل (0.260) فقد بلغت قيمتو R2التحديد

البشري للمؤسسات الأجنبية لزل الدراسة ىو الأداء من التغتَات في26%)) أي بدعتٌ أن ما قيمتو 26%))والذي بلغت نسبتو
 .ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة، وىي نسبة ضعيفة جدا

كانت دالة إحصائيا بدستوي (3.107) المحسوبة قد بلغت F والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
 ؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام بزطيط (0.05) وىو اقل من (0.000)دلالة

. البشري للمؤسسات لزل الدراسةالأداء موارد الدؤسسة و
البشري للمؤسسات لزل الدراسة، الأداء ومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ :نتائج الانحدار- ب

 Coefficientsوالخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب إلى جدول
. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدام وحدات نظام :(35.4)الجدول رقم
البشري للمؤسسة في تحسين الأداء

 B0 B Sig المتغير المستقل
 x1إدارة الموارد المالية

0.482

1.076 0.006
 x2 0.101 0.695إدارة المخزون

 x3 0.767- 0.003إدارة الإنتاج
 x4 0.083 0.537إدارة الموارد البشرية
 x5 0.082 0.774إدارة سلسلة الإمداد

 x6 0.014- 0.959إدارة العلاقات مع العملاء
 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر

 موجب أي بدعتٍ B معامل الالضدار (x1) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات
 قيمتهما sigسالب أي لو تاثتَ عكسي، وكلالعا ذو دلالة إحصائية (x3)معامل التأثتَ طردي وموجب، ومعامل الالضدار

، ومنو فان قيمة الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج %5، لأنها اقل من (0.0060.003,)الإحصائية
الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في

البشري للمؤسسات الأجنبية لزل الدراسة وىذا بالنسبة للمتغتَات الدشار إليها ؛ ففي نفس الجدول يظهر لنا جليا الأداء برستُ
البشري بقيمة الأداء ليس لذا تأثتَ نهائيا على الدتغتَ التابع برستُ(x2, x4,x5,x6)أن قيمة معامل الالضدار للوحدات

، 0.774، 0.959) قد بلغ sig على التوالي، بالإضافة إلى أن مستوي الدلالة (0.101، 0.083، 0.082، -0.014)
 ، وبالتالي فان ىذه الوحدات برقق الفرضية البحثية 0.05على التوالي، وىي قيم اكبر من مستوي الدلالة (0.695، 0.537
% . sig 5 > أي ليس لذا اثر في معادلة الالضدار لان H0العدمية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

188

ىي الدتغتَات التي ليس لو تأثتَ في برستُ الأداء (x2, x4,x5,x6) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن
 التي تأثر في برستُ الأداء البشري حيث ERPالبشري للمؤسسات الأجنبية لزل الدراسة، وبالتالي من اجل الحصول على لظوذج

لأنها ليس لذا (إدارة الدخزون،إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء)لغب استبعاد كل من المحاور
 .أي اثر على برستُ الأداء البشري للمؤسسات الأجنبية لزل الدراسة

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح– ج
إدارة)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء البشري للمؤسسة باستثناء كل من

فهما غتَ معنويان، وليس لذما تأثتَ على الأداء (الدخزون،إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 . (إدارة الدالية، إدارة الإنتاج):البشري للمؤسسات الأجنبية لزل الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج الجديد ىي

وإعادة التحليل برصلنا على نتائج اختبار لظوذج (x2, x4,x5,x6)وبعد حذف كل من () و من خلال الجدول رقم
على برستُ الأداء (x3,x1) في الدؤسسات الأجنبية والدتمثل في والوحدات (ERP)الالضدار الدتعدد لأثر استخدام نظام

في (enter)، وذلك باختبار طريقة SPSSالبشري للمؤسسات الأجنبية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .التعامل مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء البشري للمؤسسة لزل الدراسة في النموذج
. الذي يوضح أىم نتائج الالضدارspss الدستخرج من برنامج Coefficientsالدقتًح، سوف نذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (36.4)الجدول رقم
للمؤسسات الأجنبية في تحسين الأداء البشريERPوحدات نظام

 B0 B Sig المتغير المستقل

 x1إدارة الدالية
0.612

1.149 0.000
 x3 0.644- 0.001إدارة الإنتاج

 SPSSمن إعداد الباحث اعتمادا على برنامج : المصدر
 موجب أي B معامل الالضدار (x3 ،x1) وقبل التطرق إلى معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَات

، ومنو فان قيمة الدعاملات التي تم %5لأنها اقل من (0.000)بدعتٍ معامل التأثتَ طردي وموجب وذو دلالة إحصائية بقيمة
التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية

. لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء البشري للمؤسسة الأجنبية لزل الدراسة
: ، ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(0.612) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y= -0.612+1.149x1-0.644x3

 وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء البشري للمؤسسة، وأي زيادة في الاىتمام بدرجة

على التوالي، وىذا ما أكدتو قيمة (1.149، 0.644)تؤدي إلى التأثتَ في الأداء البشري بقيمة (x3 ،x1)واحدة للمتغتَات
f المحسوبة في الجدول السابق .

 نتائج الدراسة ومناقشتو : رابع الفصل ال

189

 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى الرغم
من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة، والفرق
بتُ كلا النموذجتُ إلا أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛ وىكذا نقبل الفرضية

: البحثية الرئيسية التي تقول انو
في برستُ الأداء (إدارة الدوارد الدالية) يوجد اثر ذي دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة بوحداتو الفرعية

البشري للمؤسسات الأجنبية لزل الدراسة
اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين الأداء البشري للمؤسسات النفطية محل الدراسة - 03

 سوف نقوم في ىذا الاختبار بقياس مدي استخدام نظام بزطيط موارد الدؤسسة بتكامل وحداتو الفرعية في تأثتَه على برستُ
: للمؤسسات النفطية لزل الدراسة، وقد تم صياغة الفرضية التالية الأداء البشري

للمؤسسة النفطية عند بوحداتو الفرعية في تحسين الأداء البشريERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "
" (α≤ 0.05)مستوي دلالة

، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد
 الدتكامل بدون استثناء أي من ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر النظام

 . البشريوحداتو الدطبقة على برستُ الأداء
سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو واحد :علاقة الارتباط بين المتغيرات- أ

. الدتغتَات التابعة

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (37.4)الجدول رقم
الأداء البشري للمؤسسات النفطية

 R R2 F Sigالمتغير المستقل
 على ERPاثر استخدام نظام

تحسين الأداء البشري للمؤسسة
0.709 0.503 23.932 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة) :المتغير المستقل

 (العلاقات مع العملاء
 (الأداء البشري) : المتغير التابع

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما (0.709) قيمة R، إذ بلغ معامل الارتباط للمؤسسةالبشريبرستُ الأداء
والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ (0.503) فقد بلغت قيمتو R2معامل التحديد

 للمؤسسات لزل البشري من التغتَات في الأداء %) 50.3)أي بدعتٌ أن ما قيمتو %) 503)الدستقل والذي بلغت نسبتو
 .الدراسة ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة، والنصف الباقية ترجع لعوامل أخري

 نتائج الدراسة ومناقشتو : رابع الفصل ال

190

كانت دالة إحصائيا بدستوي (23.932) المحسوبة قد بلغتF والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام (0.05)وىو اقل من (0.000)دلالة

. للمؤسسات النفطية لزل الدراسة البشريبزطيط موارد الدؤسسة و الأداء
 للمؤسسات النفطية لزل البشريومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ الأداء : نتائج الانحدار- ب

الدراسة، والخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب الى جدول
Coefficients الدستخرج من برنامج spss الذي يوضح أىم نتائج الالضدار .

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(38.4)الجدول رقم
في تحسين أداء التنظيمي للمؤسسات النفطية

 B0 B Sigالدتغتَ الدستقل
 x1إدارة الدوارد الدالية

0.846

0.369- 0.296
 x2 0.971 0.001إدارة الدخزون
 x3 0.414- 0.002إدارة الإنتاج

 x4 0.043 0.605إدارة الدوارد البشرية
 x5 0.704 0.000إدارة الإمداد

 x6 0.537- 0.000إدارة العلاقات مع العملاء
 SPSSمن اعداد الباحث اعتمادا على لسرجات برنامج : الدصدر

 موجب B معامل الالضدار (x2،x6, x5) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات
سالب أي ذو تأثتَ عكسي، ولكن جميع الدتغتَات الاربعة ذو دلالة (x3)أي بدعتٍ معامل التأثتَ طردي وموجب، والدتغتَ

، ومنو فان قيمة الدعاملات التي تم التوصل إليها تعتبر %5لأنها اقل من (0.002،0.000) تتًوح قيمتها بتُ sigالإحصائية
ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية لاستخدام نظام

 لزل الدراسة وىذا بالنسبة للمتغتَات الدشار إليها؛ وفي نفس لنفطيةابزطيط موارد الدؤسسة في برستُ الأداء البشري للمؤسسات
ليس لذا (0.043، -0.369)قد بلغت (x4, x1)الجدول أيضا يظهر لنا جليا أن قيمة معامل الالضدار لكل من الوحدات

وىي قيمة (0.605، 0.296) قد بلغ sigتأثتَ نهائيا على الدتغتَ التابع برستُ الأداء البشري بالإضافة إلى أن مستوي الدلالة
ىذه الوحدات برقق الفرضية البحثية العدمية (إدارة الدالية، وإدارة الدوارد البشرية) ، وبالتالي فان 0.05اكبر من مستوي الدلالة

H0 أي ليس لذا اثر في معادلة الالضدار لان < sig 5 % ؛
ىي الدتغتَات التي ليس لذا تأثتَ في (إدارة الدالية، إدارة الدوارد البشرية) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن

 الذي يؤثر في برستُ ERP لزل الدراسة، وبالتالي فمن اجل الحصول على لظوذج النفطيةبرستُ الأداء البشري للمؤسسات
لأنو لا يوجد لذا اثر على برستُ الأداء البشري واقتًاح (إدارة الدالية، إدارة الدوارد البشرية)الأداء البشري لغب استبعاد كل من

 .لظوذج جديد

 نتائج الدراسة ومناقشتو : رابع الفصل ال

191

من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم : النموذج المقترح – ج
إدارة الدالية،)للمؤسسة باستثناء وحدات البشري اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ الأداء

 للمؤسسات النفطية لزل الدراسة ؛ والدتغتَات الدعنوية التي البشريفهي غتَ معنوية، وليس لذا تأثتَ على الأداء (إدارة الدوارد البشرية
 .(إدارة الدخزون، إدارة الإنتاج، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء):يشملها النموذج الجديد ىي

وإعادة التحليل برصلنا على نتائج اختبار (,x1, x4)وبعد حذف الوحدات الفرعية (39.4) و من خلال الجدول رقم
على (x2,x3,x5,x6) في الدؤسسات النفطية والدتمثل في الوحدات (ERP)لظوذج الالضدار الدتعدد لأثر استخدام نظام

، وذلك باختبار طريقة SPSS للمؤسسات النفطية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج البشريبرستُ الأداء
(enter) في التعامل مع الدتغتَات الدستقلة.

 للمؤسسات النفطية لزل الدراسة في البشري ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ الأداء
. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج Coefficientsالنموذج الدقتًح، سوف نذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (39.4)الجدول رقم
 في تحسين الأداء التنظيمي للمؤسسات النفطية ERPوحدات نظام

 B0 B Sigالمتغير المستقل

 x2إدارة المخزون

0.782
0.698 0.000

 x3 0.434- 0.001إدارة الإنتاج

 x5 0.685 0.000إدارة سلسلة الإمداد

 x6 0.532- 0.000إدارة العلاقات مع العملاء

 SPSSمن إعداد الباحث اعتمادا على برنامج : الدصدر
 موجب أي بدعتٍ معامل التأثتَ طردي وموجب، B معامل الالضدار (x2 ،x6) نلاحظ من الجدول السابق أن الدتغتَات

اقل من (0.000) عكسي، ولكن كل الدتغتَات في النموذج الجديد ذات دلالة إحصائية تأثتَسالب أي (x3,x6)والدتغتَ
، ومنو فان قيمة الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي 5%

 لزل النفطيةتقول انو يوجد اثر ذو دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ الأداء البشري للمؤسسات
. الدراسة

: ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي (0.782) إلي B0 وقد بلغت قيمة درجة التأثتَ

 Y= 0.782+0.698x2-0.434x3+0.685x5-0.532x6

وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ الأداء البشري للمؤسسة، وأي زيادة في الاىتمام بدرجة

 على (0.698، 0.434، 0.685، 0.532-)تؤدي إلى التأثتَ في الأداء البشري بقيمة x2,x3,x5,x6))واحدة للمتغتَات
 . المحسوبة في الجدول السابق fالتوالي، وىذا ما أكدتو قيمة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

192

 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى الرغم
من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة، والفرق

وىكذا نقبل الفرضية البحثية بتُ كلا النموذجتُ أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛
: التي تقول انو

إدارة المخزون، وإدارة سلسلة) يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية
 .في تحسين الأداء البشري للمؤسسات النفطية محل الدراسة (الإمداد

اختبار تأثير نظام تخطيط موارد المؤسسة ووحداتو الفرعية على تحسين الأداء الشامل للمؤسسة : رابعا
 من خلال استخدام متوسطات إجابات أفراد عينة الدراسة على متغتَات الدراسة بعد استبعاد الفقرات ذات النتيجة غتَ

 العلاقات مع العملاء، إدارة الدخزون، إدارة) ووحداتو الفرعية (ERP)الدتغتَ الدستقل تأثتَمتأكد، وبتبنيها في عملية قياس مدى
برستُ) على الدتغتَ التابع (إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

يوجد اثر ذو دلالة إحصائية لاستخدام الوحدات : وسيتم اختبار الفرضية البحثية الثالثة التي تنص على انو ،(الدؤسسةأداء
الأداء الاقتصادي،)على تحسين مؤشرات الأداء والمتمثلة في أبعاد (ERP)الفرعية لنظام تخطيط موارد المؤسسة

 .للمؤسسات النفطية محل الدراسة (الأداء التنظيمي، الأداء البشري
التغتَ الذي لػصل في الدتغتَ التابع تبعا لتغتَ الدتغتَ الدستقل أو تبعا لتغتَ متغتَاتو الفرعية، وفيما يلي توضيح ذلك وذلك بحساب
 (باستخدام أسلوب الالضدار الدتعدد)

اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين أداء المؤسسات الجزائرية - 01
 سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل

: ، وقد تم صياغة الفرضية البحثية التالية(enafor, entp)على برستُ أداء الدؤسسات الجزائرية لزل الدراسة
 في تحسين الأداء الشامل للمؤسسات الجزائرية ERPنظام جميع وحدات يوجد اثر ذو دلالة إحصائية لاستخدام "

 "(α≤ 0.05)عند مستوي دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل بدون استثناء أي من ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر النظام
وحداتو الدطبقة عل برستُ الأداء بجميع مؤشرات، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الجزائرية بعد استبعاد الوحدات التي

 التي لذا تأثتَ في برستُ أداء الدؤسسات الجزائرية (ERP)لا تأثر على برستُ أداء الدؤسسة، والإبقاء فقط على وحدات نظام
 .لزل الدراسة

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو والدتغتَ :علاقة الارتباط بين المتغيرات -أ
. التابع وجميع مؤشراتو

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة على تحسين : (40.4)الجدول رقم
أداء المؤسسات الجزائرية

 R R2 F Sigالمتغير المستقل

 نتائج الدراسة ومناقشتو : رابع الفصل ال

193

 على تحسين أداء ERPاثر استخدام نظام
المؤسسة

0.908 0.883 301.609 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر

الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل
 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 (الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري) برستُ أداء الدؤسسة وأبعاده : المتغير التابع
إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود

على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما (0.908) قيمة R، إذ بلغ معامل الارتباط برستُ مؤشرات أداء الدؤسسة

والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ (0.883) فقد بلغت قيمتو R2معامل التحديد
 ىو ناتج عن الجزائرية من التغتَات في أداء الدؤسسات 88.3%)) أي بدعتٌ أن ما قيمتو 88.3%))الدستقل والذي بلغت نسبتو

 .التغتَ في وحدات نظام بزطيط موارد الدؤسسة، والنسبة الباقية ترجع لعوامل أخري
كانت دالة إحصائيا (301.609) المحسوبة قد بلغتF والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار

؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة ارتباط (0.05)وىو اقل من (0.000)بدستوي دلالة
. لزل الدراسة والتغتَ في أداء ىذه الدؤسساتالجزائريةالدستخدم في الدؤسسات (ERP)بتُ نظام بزطيط موارد الدؤسسة

 ومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ أداء الدؤسسات لزل الدراسة، ام ىناك :نتائج الانحدار- ب
استثناءات ومن ثم الخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، ومن اجل الوصول إلي ذلك سوف

. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج Coefficientsنذىب الى جدول

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(41.4)الجدول رقم
على تحسين أداء المؤسسات الجزائرية

 B0 B Sigالمتغير المستقل
 x1إدارة الموارد المالية

0.851

0.387- 0.000
 x2 0.159 0.040إدارة المخزون

 x3 0.449 0.000إدارة الإنتاج
 x4 0.556 0.000إدارة الموارد البشرية
 x5 0.018- 0.670إدارة سلسلة الإمداد

 x6 0.184- 0.000إدارة العلاقات مع العملاء
 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر

 موجب أي B معامل الالضدار (x2 ،x3،x4) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات
سالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة الإحصائية (x1, x5, x6)بدعتٍ معامل التأثتَ طردي وموجب، وان

 نتائج الدراسة ومناقشتو : رابع الفصل ال

194

sig فإننا لصد أن الدتغتَات (x1, x2, x3, x4, x6) بدا فيهم معاملات التأثتَ السالبة جميعها دالة إحصائيا حيث تراوحت
، ومنو فان قيمة الدعاملات التي تم %5اصغر من الصفر، وىي دالة إحصائيا لأنها اقل من (0.000،0.040)قيمتهم بتُ

التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فانها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية
 لزل الدراسة وىذا بالنسبة للمتغتَات الدشار إليها؛ ففي الجزائريةلاستخدام نظام بزطيط موارد الدؤسسة في برستُ أداء الدؤسسات

 وىذا يعتٍ انو ليس لذا تأثتَ نهائيا - (0.018)نفس الجدول يظهر لنا جليا أن قيمة معامل الالضدار لوحدة إدارة سلسلة الإمداد
وىي قيمة اكبر من مستوي الدلالة (0.670) قد بلغ sigعلى الدتغتَ التابع برستُ الأداء بالإضافة إلى أن مستوي الدلالة

 أي ليس لذا اثر في معادلة الالضدار لان H0، وبالتالي فان إدارة سلسلة الإمداد ىي لوحدىا برقق الفرضية البحثية العدمية 0.05
< sig 5. %

: ، ومنو فانو تصبح معادلة الالضدار مبدئيا للنموذج تكون كالتالي(0.851) إلي b0 وقد بلغت قيمة درجة التأثتَ
 Y= 0.851-0.387x1+0.159x2+0.119x3+0.556x4-0.184x6

 وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ أداء الدؤسسة، وأي زيادة في الاىتمام بدرجة واحدة
- ,0.556 ,0.119 ,0.159 ,387-) تؤدي إلى التاثتَ في مؤشرات الأداء بقيمة (x6،x4 ،x3،x1, x2)للمتغتَات

. المحسوبة في الجدول السابق fعلى التوالي، وىذا ما أكدتو قيمة (0.184
ىي الدتغتَ الوحيد الذي ليس لو تأثتَ في برستُ (الإمدادإدارة سلسلة) وبالتالي فقد أظهرت نتائج التحليل الإحصائي ان

 التي تأثر في برستُ الأداء لغب استبعاد ERP لزل الدراسة، وبالتالي من اجل الحصول على لظوذج الجزائريةالأداء للمؤسسات
 .لأنو ليس لو اثر على برستُ الأداء (الإمدادإدارة سلسلة)لزور

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح – ج
فهي (الإمدادإدارة سلسلة)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ أداء الدؤسسة باستثناء وحدة

إدارة): لزل الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج الجديد ىيالجزائرية الدؤسسات أداء على تأثتَغتَ معنوية، وليس لذا
 .(الدخزون، إدارة الإنتاج، إدارة الدوارد البشرية، إدارة الإمداد، إدارة العلاقات مع العملاء

 التحليل برصلنا على نتائج اختبار لظوذج الالضدار الدتعدد وإعادة(x5)وبعد حذف وحدة (42.4) و من خلال الجدول رقم
على برستُ أداء جميع (x1, x2, x3, x4, x6) والدتمثل في والوحدات الجزائرية في الدؤسسات (ERP)لأثر استخدام نظام

في التعامل (enter)، وذلك باختبار طريقة SPSSمؤشرات الدؤسسات الجزائرية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ أداء الدؤسسات لزل الدراسة في النموذج الدقتًح، سوف
. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج Coefficientsنذىب إلى جدول
 اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (42.4)الجدول رقم

في تحسين أداء المؤسسات الجزائرية ERPوحدات نظام
 B0 B Sigالمتغير المستقل

 x1إدارة المالية

0.848

0.400- 0.000
 x2 0.175 0.010إدارة المخزون

 x3 0.442 0.000إدارة الإنتاج
 x4 0.546 0.000إدارة الموارد البشرية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

195

 x6 0.188- 0.000إدارة العلاقات مع العملاء

 SPSS من إعداد الباحث اعتمادا على برنامج :المصدر

 B معامل الالضدار (x2 ،x3،x4)وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق نلاحظ ان الدتغتَات

سالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة (x1, x6)موجب أي بدعتٍ معامل التأثتَ طردي وموجب، وان
بدا فيهم معاملات التأثتَ السالبة جميعها دالة إحصائيا (x1, x2, x3, x4, x6) فإننا لصد أن الدتغتَات sigالإحصائية

، ومنو فان قيمة %5اصغر من الصفر، وىي دالة إحصائيا لأنها اقل من (0.010 ,0.000)حيث تراوحت قيمتهم بتُ
الدعاملات التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو

. دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ أداء الدؤسسات الجزائرية لزل الدراسة
: ، ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(0.848) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y= 0.848-0.400x1+0.175x2+0.442x3+0.546x4-0.188x6

 وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ أداء الدؤسسة، وأي زيادة في الاىتمام بدرجة واحدة

تؤدي إلى التأثتَ في مؤشرات الأداء بقيمة (x6،x4 ،x3،x1, x2)للمتغتَات
. المحسوبة في الجدول السابق fعلى التوالي، وىذا ما أكدتو قيمة (0.188 ,0.546 ,0.442 ,0.175 ,0.400-)

 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى الرغم
من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة، والفرق

وىكذا نقبل الفرضية بتُ كلا النموذجتُ إلا أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛
: البحثية الرئيسية التي تقول انو

إدارة الدخزون، وإدارة التخطيط ومراقبة) يوجد اثر ذي دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة بوحداتو الفرعية
في برستُ الأداء الشامل للمؤسسات الجزائرية لزل الدراسة (الإنتاج، إدارة الدوارد البشرية

 اختبار تأثير نظام تخطيط موارد المؤسسة على تحسين أداء المؤسسات الأجنبية -02
 سوف نقوم في ىذا الاختبار بقياس مدي تأثتَ استخدام الوحدات الفرعية لنظام بزطيط موارد الدؤسسة في شكلها الدتكامل

: ، وقد تم صياغة الفرضية البحثية التالية(Halliburton, Wetherford)على برستُ أداء الدؤسسات الأجنبية لزل الدراسة
 في تحسين أداء المؤسسات الأجنبية عند مستوي دلالة ERPيوجد اثر ذو دلالة إحصائية لاستخدام نظام "

(α≤ 0.05)"
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter)ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل بدون استثناء أي من ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر نظام
وحداتو الدطبقة عل برستُ الأداء بجميع مؤشرات، ومن ثم اقتًاح النموذج الدناسب للمؤسسات الأجنبية بعد استبعاد الوحدات التي

 التي لذا تأثتَ في برستُ أداء الدؤسسات الأجنبية (ERP)لا تأثر على برستُ أداء الدؤسسة، والإبقاء فقط على وحدات نظام
 .لزل الدراسة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

196

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو والدتغتَ :علاقة الارتباط بين المتغيرات- أ
. التابع وجميع مؤشراتو

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (43.4)الجدول رقم

أداء المؤسسات الأجنبية
 R R2 F Sigالمتغير المستقل

 على تحسين أداء ERPاثر استخدام نظام
المؤسسة

0.868 0.753 26.991 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية،) ويتكون من ERPنظام :المتغير المستقل

 (إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 (الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري) برستُ أداء الدؤسسة وأبعاده : المتغير التابع

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
على (الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

 وىو ما يعتٍ وجود ارتباط قوي بتُ الدتغتَين، أما 0.868)) قيمة R، إذ بلغ معامل الارتباط برستُ مؤشرات أداء الدؤسسة
والتي تشتَ إلى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من خلال الدتغتَ (0.753) فقد بلغت قيمتو R2معامل التحديد

 من التغتَات في أداء الدؤسسات الأجنبية لزل الدراسة 75.3%))أي بدعتٌ أن ما قيمتو 75.3%))الدستقل والذي بلغت نسبتو
 .ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة

 كانت دالة إحصائيا بدستوي (26.991) المحسوبة قد بلغت F والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام (0.05)وىو اقل من (0.000)دلالة

. بزطيط موارد الدؤسسة و أداء الدؤسسات الأجنبية لزل الدراسة
 لزل الدراسة، الأجنبية ومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ أداء الدؤسسات :نتائج الانحدار- ب

 Coefficients جدول إلىوالخروج بالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب
. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(44.4)الجدول رقم
 الأجنبيةفي تحسين أداء المؤسسات

 B0 B Sigالمتغير المستقل

 x1إدارة الموارد الماليت

0.281

0.612 0.000

 x2 0.074 0.442إدارة المخزون

 x3 0.189- 0.044إدارة الإنتاج

 x4 0.151 0.004إدارة الموارد البشريت

 x5 0.133 0.213إدارة سلسلت الإمذاد

 نتائج الدراسة ومناقشتو : رابع الفصل ال

197

 x6 0.037 0.709إدارة العلاقاث مع العملاء

 SPSS من إعداد الباحث اعتمادا على لسرجات برنامج :المصدر
 موجب أي B معامل الالضدار (x1 ،x4) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَات

 فإننا لصد sigسالب أي معامل التأثتَ عكسي ؛ وعندما ندرس الدلالة الإحصائية (x3)بدعتٍ معامل التأثتَ طردي وموجب، وان
 بدا فيهم معاملات التأثتَ السالبة جميعها دالة إحصائيا حيث كانت قيمتهم الإحصائية تتًاوح (x1,x3,x4)أن الدتغتَات الثلاثة

، ومنو فان قيمة الدعاملات التي تم التوصل إليها %5 اصغر من الصفر، وىي دالة إحصائيا لأنها اقل من (0.000,0.044)بتُ
تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية لاستخدام نظام

 لزل الدراسة وىذا بالنسبة للمتغتَات الدشار إليها ؛ ففي نفس الجدول الأجنبيةبزطيط موارد الدؤسسة في برستُ أداء الدؤسسات
على التوالي، وىذا يعتٍ (0.074، 0.037،0.133)ىي (x2,x5,x6)يظهر لنا جليا أن قيمة معامل الالضدار للوحدات

وىي قيمة اكبر (0.670) قد بلغ sigانو ليس لذا تأثتَ نهائيا على الدتغتَ التابع برستُ الأداء بالإضافة إلى أن مستوي الدلالة
ىي (إدارة الدخزون، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء) ، وبالتالي فان الدتغتَات 0.05من مستوي الدلالة

% . sig 5 > أي ليس لذا اثر في معادلة الالضدار لان H0الوحدات التي برقق الفرضية البحثية العدمية
ىي (إدارة الدخزون، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن
 التي ERP لزل الدراسة، وبالتالي من اجل الحصول على لظوذج الأجنبيةالدتغتَات التي ليس لذا تأثتَ في برستُ الأداء للمؤسسات

لأنها ليس لذما (إدارة الدخزون، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء)تأثر في برستُ الأداء لغب استبعاد وحدات
 .أي اثر على برستُ أداء الدؤسسات الأجنبية لزل الدراسة

 من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح – ج
إدارة الدخزون، إدارة)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ أداء الدؤسسة باستثناء كل من

 لزل الدراسة ؛ الأجنبية فهما غتَ معنويان، وليس لذما تأثتَ على أداء الدؤسسات (سلسلة الإمداد، إدارة العلاقات مع العملاء
 .(إدارة الدالية، إدارة الإنتاج، إدارة الدوارد البشرية):والدتغتَات الدعنوية التي يشملها النموذج الجديد ىي

 وإعادة التحليل برصلنا على نتائج اختبار لظوذج الالضدار (x2, x5, x6)وبعد حذف كل من () و من خلال الجدول رقم
على برستُ أداء جميع (x1, x3,x4) والدتمثل في والوحدات الأجنبية في الدؤسسات (ERP)الدتعدد لأثر استخدام نظام

في التعامل (enter) ، وذلك باختبار طريقة SPSSمؤشرات الدؤسسات الأجنبية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ أداء الدؤسسات لزل الدراسة في النموذج الدقتًح، سوف
. الذي يوضح أىم نتائج الالضدار spssالدستخرج من برنامج Coefficientsنذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (45.4)الجدول رقم
 في تحسين أداء المؤسسات الأجنبية ERPوحدات نظام

 B0 B Sigالمتغير المستقل
 x1إدارة الدالية

0.289
0.759 0.000

 x3 0.126- 0.114إدارة الإنتاج
 x4 0.185 0.000إدارة الدوارد البشرية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

198

 SPSSمن إعداد الباحث اعتمادا على برنامج : الدصدر
 موجب أي بدعتٍ B معامل الالضدار (x1 ،x4) وقبل التطرق إلى معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَات

 فإننا لصد sigسالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة الإحصائية (x3)معامل التأثتَ طردي وموجب، وان
اصغر من الصفر، وىي دالة إحصائيا لأنها (0.000)الإحصائيةدالة إحصائيا حيث كانت قيمتهم (x1, x4)أن الدتغتَات

وبالتالي فوحدة إدارة الإنتاج ليس لذا % . 5فهي اكبر من (0.114) بقيمة إحصائيافهي غتَ دالة (x3)أما، %5اقل من
 لزل الدراسة ؛ الأجنبية الدؤسسات أداء على تأثتَ

تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فإنها (الدوارد البشريةوإدارةإدارة الدالية،)ومنو فان قيمة الدعاملات التي تم التوصل إليها
برقق الفرضية البحثية التي تقول انو يوجد اثر ذو دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ أداء الدؤسسات

. لزل الدراسةالأجنبية
: ، ومنو فانو تتغتَ معادلة الالضدار وتصبح كالتالي(0.289) إلي b0 وقد بلغت قيمة درجة التأثتَ

Y= -0.289+0.759x1+0.185x4

 وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ أداء الدؤسسة، وأي زيادة في الاىتمام بدرجة واحدة
 fعلى التوالي، وىذا ما أكدتو قيمة (0.759، 0.185)تؤدي إلى التأثتَ في مؤشرات الأداء بقيمة (,x4،x1)للمتغتَات

. المحسوبة في الجدول السابق
 ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى الرغم

من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة، والفرق
وىكذا نقبل الفرضية بتُ كلا النموذجتُ إلا أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛

: البحثية التي تقول انو
إدارة الدوارد الدالية، وإدارة الدوارد) يوجد اثر ذي دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة بوحداتو الفرعية

. لدؤسسات الأجنبية لزل الدراسةافي برستُ الأداء (البشرية

ختبار تأثير نظام تخطيط موارد المؤسسة على تحسين أداء المؤسسات النفطية محل الدراسة ا-03
 سوف نقوم في ىذا الاختبار بقياس مدي استخدام نظام بزطيط موارد الدؤسسة بتكامل وحداتو الفرعية في تأثتَه على برستُ

: مؤشرات أداء الدؤسسات النفطية لزل الدراسة، وقد تم صياغة الفرضية التالية
 في تحسين أداء المؤسسة النفطية عند مستوي ERPيوجد اثر ذو دلالة إحصائية لاستخدام جميع وحدات نظام "

" (α≤ 0.05)دلالة
، لأنها ىي الطريقة التي لا يتم فيها استبعاد (enter) ومن اجل اختبار ىذه الفرضية فقد تم استخدام برليل الالضدار الدتعدد

 الدتكامل بدون استثناء أي من ERPأي متغتَات حتى لو كانت غتَ ذي اثر على الأداء، وذلك من اجل قياس اثر النظام
. وحداتو الدطبقة عل برستُ الأداء بجميع مؤشرات

سوف نبتُ من خلال الجدول التالي قيمة الارتباط بتُ الدتغتَ الدستقل وجميع وحداتو والدتغتَ :علاقة الارتباط بين المتغيرات -أ
. التابع وجميع مؤشراتو

 نتائج الدراسة ومناقشتو : رابع الفصل ال

199

نتائج اختبار الانحدار المتعدد للبحث عن اثر استخدام نظام تخطيط موارد المؤسسة في تحسين (46.4)الجدول رقم
أداء المؤسسة

R Rالمتغير المستقل
2

F Sig

 على تحسين أداء ERPاثر استخدام نظام
 المؤسسة

0.822 0.676 49.321 0.000

 spssمن إعداد الباحث بناء على مستخرجات برنامج : المصدر
الإدارة الدالية، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة) :المتغير المستقل

 (العلاقات مع العملاء
 (الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري) : المتغير التابع

إدارة) ووحداتو الفرعية (ERP) ذي دلالة إحصائية لاستخدام نظام علاقة ارتباط تشتَ نتائج التحليل الإحصائي وجود
العلاقات مع العملاء، إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات

وىو ما يعتٍ وجود ارتباط قوي بتُ (0.822) قيمة R، إذ بلغ معامل الارتباط على برستُ مؤشرات أداء الدؤسسة (مع العملاء
والتي تشتَ الى نسبة تباين الدتغتَ التابع الذي يمكن تفستَه من (0.676) فقد بلغت قيمتو R2الدتغتَين، أما معامل التحديد

 من التغتَات في أداء الدؤسسة لزل %) 67.6)أي بدعتٌ أن ما قيمتو %) 67.6)خلال الدتغتَ الدستقل والذي بلغت نسبتو
 .الدراسة ىو ناتج عن التغتَ في وحدات نظام بزطيط موارد الدؤسسة، والنسبة الباقية ترجع لعوامل أخري

 كانت دالة إحصائيا بدستوي (49.321) المحسوبة قد بلغت F والدلاحظ أيضا أن قيمة اختبار برليل التباين لخط الالضدار
؛ ومنو نقول أن الالضدار معنوي ولا يساوي الصفر وبالتالي توجد علاقة بتُ نظام (0.05)وىو اقل من (0.000)دلالة

. بزطيط موارد الدؤسسة و أداء الدؤسسات النفطية لزل الدراسة
 ومن اجل معرفة ىل أن جميع الدعاملات الدستقلة تأثر في برستُ أداء الدؤسسات لزل الدراسة، والخروج :نتائج الانحدار- ب

الدستخرج Coefficients جدول إلىبالنموذج الذي يقيس الضدار الدتغتَ التابع على الدتغتَات الدستقلة، وبذلك سوف نذىب
. الذي يوضح أىم نتائج الالضدار spssمن برنامج

 ERPاختبار معاملات التأثير الناتجة من تحليل الانحدار المتعدد لأثر استخدم وحدات نظام :(47.4)الجدول رقم
في تحسين أداء المؤسسات النفطية

 B0 B Sigالمتغير المستقل

 x1إدارة الموارد المالية

0.631

0.319- 0.115

 x2 0.426 0.013 المخزونإدارة

 x3 0.302 0.000الإنتاج إدارة

 x4 0.081 0.088 الموارد البشريةإدارة

 x5 0.305 0.003إدارة الإمداد

 x6 0.139- 0.000 العلاقات مع العملاءإدارة

 SPSS الباحث اعتمادا على لسرجات برنامج إعدادمن : الدصدر

 نتائج الدراسة ومناقشتو : رابع الفصل ال

200

 موجب أي B معامل الالضدار (x2،x3، x5) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق أن الدتغتَات
 فإننا sigسالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة الإحصائية (x6)بدعتٍ معامل التأثتَ طردي موجب، وان

اصغر من الصفر، وىي دالة (0.000،0.013)دالة إحصائيا حيث تراوحت قيمتها بتُ (x2،x3،x5،x6)لصد أن الدتغتَات
، ومنو فان قيمة الدعامل التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي فانو يوجد اثر %5إحصائيا لأنها اقل من

ذو دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ أداء الدؤسسات لزل الدراسة وىذا بالنسبة للمتغتَات الدشار
لوحدة الإدارة الدالية وىذا يعتٍ انو ليس لذا تأثتَ (- 0.319)إليها ؛ ففي نفس الجدول يظهر جليا أن قيمة معامل الالضدار

وىي قيمة اكبر من مستوي (0.115) قد بلغ sigنهائيا على الدتغتَ التابع برستُ الأداء بالإضافة إلى أن مستوي الدلالة
فمعامل (x3)، وكذلك الحال لــــ% sig 5 >، وبالتالي فان الإدارة الدالية ليس لذا اثر في معادلة الالضدار لان (0.05)الدلالة

 الدوارد البشرية ليس لذا اثر على الدتغتَ التابع فإدارة، إذا (0.088)وبدلالة إحصائية (0.081)الالضدار بلغ
ىي الدتغتَات التي ليس لو تأثتَ (الدوارد البشريةوإدارةإدارة الدالية،) وبالتالي فقد أظهرت نتائج التحليل الإحصائي أن كل من

 التي تأثر في برستُ الأداء لغب ERPعلى برستُ أداء للمؤسسات النفطية لزل الدراسة، وبالتالي من اجل الحصول على لظوذج
لأنهما ليس لذما أي اثر على برستُ أداء الدؤسسات االنفطية لزل (إدارة الدالية، وإدارة الدوارد البشرية)استبعاد كل من لزور

 .الدراسة
من اجل جودة أفضل لنموذج الدراسة و إلغاد لظوذج غتَ متضمن متغتَات غتَ معنوية، سوف يتم :النموذج المقترح – ج

 الدوارد وإدارةإدارة الدالية،)اختبار لظوذج يقيس اثر استخدام نظام بزطيط موارد الدؤسسة على برستُ أداء الدؤسسة باستثناء كل من
 لزل الدراسة ؛ والدتغتَات الدعنوية التي يشملها النموذج النفطيةفهما غتَ معنويان، وليس لذما تأثتَ على أداء الدؤسسات (البشرية

 .(إدارة الدخزون، إدارة الإنتاج، إدارة الإمداد، إدارة العلاقات مع العملاء):الجديد ىي
وإعادة التحليل برصلنا على نتائج اختبار لظوذج الالضدار (x1,x4)وبعد حذف كل من (48.4) و من خلال الجدول رقم
على برستُ أداء جميع (x2,x3,x5,x6) والدتمثل في والوحدات النفطية في الدؤسسات (ERP)الدتعدد لأثر استخدام نظام

في (enter) ، وذلك باختبار طريقة SPSSمؤشرات الدؤسسات الأجنبية لزل الدراسة، وقد اعتمدنا في ذلك على برنامج
 .التعامل مع الدتغتَات الدستقلة

 ومن اجل إثبات أن جميع الدعاملات الدستقلة الدتبقية تأثر في برستُ أداء الدؤسسات لزل الدراسة في النموذج الدقتًح، سوف
. الذي يوضح أىم نتائج الالضدارspssالدستخرج من برنامج Coefficientsنذىب إلى جدول

اختبار معاملات التأثير للنموذج المقترح الناتجة من تحليل الانحدار المتعدد لأثر استخدم : (48.4)الجدول رقم
 في تحسين أداء المؤسسات النفطية ERPوحدات نظام

 B0 B Sigالمتغير المستقل
 x2إدارة الدخزون

0.580

0.197 0.006
 x3 0.276 0.000الإنتاجإدارة
 x5 0.336 0.000الإمدادإدارة

 x6 0.144- 0.000إدارة العلاقات مع العملاء
 SPSSمن إعداد الباحث اعتمادا على برنامج : الدصدر

 نتائج الدراسة ومناقشتو : رابع الفصل ال

201

 موجب أي B معامل الالضدار (x2،x3،x5) وقبل التطرق إلي معادلة الالضدار نلاحظ من الجدول السابق ان الدتغتَات
 فإننا sigسالب أي معامل التأثتَ عكسي ؛ لكن عندما ندرس الدلالة الإحصائية (x6)بدعتٍ معامل التأثتَ طردي موجب، وان

اصغر من الصفر، (0.006 ،0.000)دالة إحصائيا حيث تراوحت قيمتها بتُ (x2،x3،x5،x6)لصد أن الدتغتَات كلها
، ومنو فان قيمة الدعامل التي تم التوصل إليها تعتبر ذات ألعية في لظوذج الالضدار، وبالتالي %5وىي دالة إحصائيا لأنها اقل من

نقول انو يوجد اثر ذو دلالة إحصائية لاستخدام نظام بزطيط موارد الدؤسسة في برستُ أداء الدؤسسات لزل الدراسة بالنسبة
. لدتغتَات النموذج الدقتًح

 :، ومنو فان معادلة خط الالضدار للنموذج الدقتًح تكون كالتالي (0.580) إلي b0حيث بلغت قيمة درجة التأثتَ

Y= 0.580+0.197x2+0.276x3+0.336x5-0.144x6

وبذلك فان الدتغتَات الدستقلة لذا تأثتَ في تباين اختلاف برستُ أداء الدؤسسة وأي زيادة في الاىتمام بدرجة واحدة
 على التوالي، وىذا (0.197,0.276,0.336,0.144) بقيمة الأداء تؤدي إلى الزيادة في مؤشرات (x6،x5،x3،x2)للمتغتَات

. المحسوبة في الجدول السابق fما أكدتو قيمة
ومن خلال نتائج جداول النموذج الدقتًح نستنتج أن ىذا الأختَ ىو أكثر جودة من النموذج الدعتمد في الدراسة، فعلى

الرغم من أن كلا النموذجتُ معنويتُ ووجود تقارب في نسبة التغتَ في الدتغتَ التابع الناتج عن تأثتَ الدتغتَات الدستقلة لرتمعة،
وىكذا نقبل الفرضية والفرق بتُ كلا النموذجتُ أن النموذج الدقتًح جميع متغتَاتو معنوية، إذا فهو النموذج الأكثر قبولا للدراسة ؛

: البحثية التي تنص انو
إدارة المخزون، وإدارة)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية

 في تحسين الأداء الشامل للمؤسسات النفطية محل الدراسة (التخطيط ومراقبة الإنتاج، وإدارة سلسلة الإمداد

عينة الدراسة أفراد وجود فروق في إجابات ىاختبار مدعرض وتحليل نتائج : رابع الفرعال
 ووحداتو ERP والدقصود من ىذا الاختبار ىو مدي وجود اختلاف في إدراك أفراد عينة الدراسة لددي استخدام نظام

الفرعية وأثرىا على برستُ مؤشرات أداء الدؤسسة، وىذا تبعا للخصائص الشخصية للموظفتُ الدستجيبتُ في الدؤسسات عينة
يوجد فروق في إدراك أفراد : حيث تنص الفرضية البحثية الرابعة على انوالدراسة التي ينتمي إليها مؤسسات عمومية أو أجنبية،

الوظيفة، المستوي) وتحسين أداء مؤسستهم تعزي لخصائصهم الشخصية ERPعينة الدراسة لواقع استخدام نظام
 ومدي تأثتَ ذلك على إجاباتهم وإدراكهم لدعاني فقرات الاستبيان ومدي تطبيق ؛(التعليمي، الخبرة، المعرفة بالتكنولوجيا

متغتَات الدراسة

اختبار مدي وجود فروق في إجابات أفراد عينة الدراسة تبعا لمتغير الجنسية : أولا
 : التي تنص على انوللإجابة على فرضية الدراسة

 على تحسين الأداء تعزي لمتغير الجنسية في المؤسسات ERPتوجود فروق ذات دلالة إحصائية لأثر استخدام نظام
. النفطية محل الدراسة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

202

 لعينتتُ مستقلتتُ لاكتشاف ىل توجد فروق ذات دلال إحصائية لأثر t وللإجابة على ىذه الفرضية تم أجراء اختبار
، ويوضح الجدول (الوطنية و الأجنبية)على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الجنسية ERPاستخدام نظام

 .نتائج الاختبار والدلالات الإحصائية (49.4)رقم

 لعينتين مستقلتين لمدي وجود فروق ذات دلالة إحصائية في إدراك أفراد عينة tنتائج اختبار : (49.4)الجدول رقم
. وأثره على الأداء تعزي لمتغير الجنسيةERPالدراسة لواقع استخدام وحدات نظام

 لعينتين مستقلتين tاختبار لتجانس التباين leveneاختبار

درجة الحرية المحسوبة tقيمة sigمستوي الدلالة الإحصائية F قيمة
df

مستوي الدلالة
(2-tailed)sig

 ERP 0.249 0.618 0.312 0.147 0.756نظام
 0.431 123.758 0.790 0.005 8.130تحسين الأداء

 spssمن إعداد الباحث بناء على لسرجات برنامج : المصدر
، وبدا 0.249(= F) لتجانس التباين أن قيمة levene يتضح لنا من خلال الجدول بالنسبة للمتغتَ الأول عند اختبار

 وىذا يعتٍ أنها اكبر من قيمة مستوي الدلالة 0.618فان يوجد تساوي لتباين العينتتُ، ومستوي دلالتها (1)أنها اقرب لـ
، لشا يدل على أنها غتَ دالة إحصائيا وىذا يعتٍ انو يوجد شرط بذانس التباين لدتوسطات عينتي 0.05الدعمول بو في الدراسة وىو

، ERPالدقارنة، والتي ىي عينة الدؤسسات الوطنية والاخري الأجنبية العاملة بالجزائر، وبدا ان العينتتُ متجانستتُ عند متغتَ نظام
 المحسوبة t-testللفروق بتُ متوسطي عينتتُ، فنلاحظ من ىذه النتائج ان قيمة (t) قراءة وبرديد نتائج اختبار إلى نذىب فإننا
؛ α = 0.05، وىي قيمة اكبر من قيمة sig = 0.756(tailed-2)، وقيمة df = 0.147، ودرجة الحرية 0.312= -

الجنسية (ترجع) تعزي ERP عينة الدراسة حول الفقرات المتعلقة بمتغير نظام أفراد إجاباتوبالتالي لا يوجد فروق في
، وبدا 8.130(= F) لتجانس التباين فان قيمة levene بالنسبة للمتغتَ الثاني عند اختبار أما، التي تنتمي إليها مؤسساتهم

 وىذا يعتٍ أن القيمة 0.005 بلغ مستوي دلالتها وأيضافانو لا يوجد تساوي بتُ العينتتُ، (1) القيمة كبتَة وبعيدة عن أن
، لشا يدل على أنها دالة إحصائيا ومنو فانو لا يوجد شرط بذانس التباين لدتوسطات عينتي الدقارنة، والتي ىي عينة 0.05اصغر من

نذىب إلي الفقرة الثانية من الاختبار (t)الدؤسسات الوطنية والاخري الأجنبية العاملة بالجزائر، وعند قراءة وبرديد نتائج اختبار
، df = 123.758، ودرجة الحرية 0.790= المحسوبة t-testوىي حالة عدم التجانس، فنلاحظ من ىذه النتائج أن قيمة

وبالتالي لا يوجد فروق في إجابات أفراد عينة ، α = 0.05، وىي قيمة اكبر من قيمة sig = 0.431(tailed-2)وقيمة
وبدا ان مستوي ، مؤسساتهمإليهاالجنسية التي تنتمي (ترجع)الدراسة حول الفقرات المتعلقة بمتغير تحسين الأداء تعزي

 ؛ فانو لا توجد فروق في إجابات أفراد عينة الدراسة حول الفقرات الدتعلقة بدتغتَات 0.05الدلالة في كلا الدتغتَين اكبر من
الدراسة تعزي للجنسية التي تنتمي إليها مؤسساتهم، أو نقول انو لا يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق

. وأثرىا على برستُ الأداء مرجعها الجنسية التي تنشط فيو الدؤسسات التي ينتمون إليهاerpوحدات نظام
: نص على انو التي ت البديلة وبالتالي فإننا نقبل بالفرضية البحثية

 على تحسين الأداء تعزي لمتغير الجنسية في ERPلا توجود فروق ذات دلالة إحصائية لأثر استخدام نظام
. المؤسسات النفطية العاملة بالجزائر سواء الأجنبية أو الوطنية محل الدراسة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

203

اختبار مدي وجود فروق في إجابات أفراد عينة الدراسة تبعا لمتغير الوظيفة : ثانيا
: التي تنص على انو على فرضية الدراسةللإجابة

 على تحسين الأداء تعزي لمتغير الوظيفة في المؤسسات ERP توجود فروق ذات دلالة إحصائية لأثر استخدام نظام
. النفطية محل الدراسة

 لاكتشاف ىل توجد فروق ذات (One-Way ANOVA) للإجابة على ىذا الفرضية تم أجراء اختبار التباين الأحادي
 على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الوظيفة، ويوضح الجدول ERPدلال إحصائية لأثر استخدام نظام

. نتائج الاختبار والدلالات الإحصائية(50.4)رقم
 تبعا لمتغير الوظيفة ANOVAنتائج اختبار التباين الأحادي : (50.4)الجدول رقم

 في تحسين ERPأثر استخدام نظام
أداء المؤسسات محل الدراسة تبعا لمتغير

الوظيفة

المتوسط
الحسابي

الانحراف
المعياري

قيمة
F

مستوي الدلالة
Sig

الدلالة
الإحصائية

 0.276 2.59مدير ERPنظام

2.038 0.111

غتَ دالة
إحصائيا 0.335 2.52رئيس قسم

 0.256 2.64رئيس مصلحة

 0.342 2.67موظف

 0.189 2.37مدير تحسين الأداء

0.943 0.422

غتَ دالة
إحصائيا 0.236 2.37رئيس قسم

 0.217 2.41رئيس مصلحة

 0.395 2.47موظف

 spss من إعداد الباحث بناء على لسرجات برنامج :المصدر
 في اثر إحصائية الابذاه ومنو نستنتج انو لا توجد فروق ذات دلالة أحادييوضح الجدول السابق نتائج برليل التباين

 بالنسبة لنظام بزطيط موارد 2.038 بـــــ F تبعا للوظيفة، وذلك بسبب انو جاءت قيمة الأداء في برستُ ERPاستخدام
 بالنسبة F 0.943 قيمة أيضا جاءت ا، كمإحصائيا أي غتَ دالة 0.05 اكبر من 0.111الدؤسسة أي بقيمة احتمالية

. إحصائيا أي غتَ دالة 0.05 وىي اكبر من 0.422 وىو بقيمة احتمالية الأداءلتحستُ
 قيمة الدتوسطات تبعا للوظيفة في كلا الدتغتَين متقاربة ولا توجد بينهم فروقات كبتَة ففي إن وما نلاحظو من الجدول السابق

؛ وبالنسبة 3 من أصل 2.52 ، واقل قيمة لرئيس قسم 2.67 لصد أن أعلى قيمة ىي لفئة الدوظفتُ ERPالدتغتَ الدستقل نظام
 من 2.37 واقل قيمة لرئيس قسم والددير بـ 2.47للمتغتَ التابع برستُ الأداء فنجد أيضا أن قيمة أعلى قيمة ىي للموظفتُ بـ

؛ فانو نستنتج انو لا توجد فروق في إجابات 0.05 ؛ وبدا ان كلا الدتغتَين مستوي الدلالة غتَ دال إحصائيا اكبر من 3أصل
أفراد عينة الدراسة حول الفقرات الدتعلقة بدتغتَات الدراسة تعزي للوظيفة التي تنتمي إليها الدوظفتُ، أو نقول انو لا يوجد اختلاف

 وأثرىا على برستُ الأداء مرجعها الوظيفة التي يشغلها موظفي ERPفي إدراك أفراد عينة الدراسة لواقع تطبيق وحدات نظام
. الدؤسسات التي ينتمون إليها

 نتائج الدراسة ومناقشتو : رابع الفصل ال

204

 لا توجود فروق ذات دلالة التي تنص على انو البديلة ومن خلال ما سبق من النتائج نقبل بالفرضية البحثيةفإننا وعليو
 في تحسين الأداء تعزي لمتغير الوظيفة في المؤسسات النفطية محل ERPإحصائية لأثر استخدام وحدات نظام

 الدراسة

 عينة الدراسة تبعا لمتغير المستوي التعليمي أفراد إجاباتاختبار مدي وجود فروق في : ثالثا
: للإجابة على فرضية الدراسة

 في تحسين الأداء تعزي لمتغير المستوي في المؤسسات ERP توجود فروق ذات دلالة إحصائية لأثر استخدام نظام
 .النفطية محل الدراسة

 لاكتشاف ىل توجد فروق ذات (One-Way ANOVA) للإجابة على ىذه الفرضية تم أجراء اختبار التباين الأحادي
 على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الدستوي، ويوضح الجدول ERPدلال إحصائية لأثر استخدام نظام

. نتائج الاختبار والدلالات الإحصائية(51.4)رقم
 تبعا لمتغير المستوي التعليمي ANOVAنتائج اختبار التباين الأحادي : (51.4)الجدول رقم
 على تحسين أداء ERPأثر استخدام نظام

المؤسسات محل الدراسة تبعا لمتغير المستوي
التعليمي

الانحراف المتوسط الحسابي
المعياري

قيمة
F

مستوي
الدلالة

Sig

الدلالة
الإحصائية

نظام
ERP

 0.011 2.35ثانوي او اقل

دالة إحصائيا 0.000 20.218
 0.413 2.41تقتٍ سامي او ليسانس

 0.320 2.77ماستً او مهندس

 0.330 2.66دراسات عليا

تحسين
الأداء

 0.000 2.57ثانوي او اقل

دالة إحصائيا 0.002 5.310
 0.414 2.30تقتٍ سامي او ليسانس

 0.238 2.50ماست راو مهندس

 0.231 2.66دراسات عليا

 spssمن إعداد الطالب بناء على لسرجات برنامج : الدصدر
يوضح الجدول السابق نتائج برليل التباين أحادي الابذاه ومنو نستنتج انو توجد فروق ذات دلالة إحصائية في اثر استخدام

ERP في برستُ الأداء تبعا للمستوي التعليمي، وذلك بسبب انو جاءت قيمة F بالنسبة لنظام بزطيط موارد 20.218 بـــــ
 بالنسبة لتحستُ 5.310 بــــــــ Fأي دالة إحصائيا، كما جاءت أيضا قيمة 0.05 اقل من 0.000الدؤسسة أي بقيمة احتمالية
. أي دالة إحصائيا0.05وىي اقل من 0.002الأداء وىو بقيمة احتمالية

 ERP وما نلاحظو من الجدول السابق أن قيمة الدتوسطات تبعا للمستوي في كلا الدتغتَين متقاربة ففي الدتغتَ الدستقل نظام
 ىو قيمة الدتوسطات للمستوي التعليمي لخرجي الداستً و الدهندستُ ERPلصد أن أعلى الفئات في قيمة واقع استخدام نظام

 درجات؛ أما بالنسبة للمتغتَ التابع برستُ الأداء فنجد أيضا أن أعلى الفئات في قيمة برستُ 3، من أصل 2.77بقيمة متوسط
. 3 من أصل 2.73الأداء ىي فئة الدراسات العليا بقيمة متوسط

 multiple comparisons (scheffe)ولدعرفة سبب الفروقات تم اختبار الدقارنات البعدية
: وسوف نوضح ذلك في الجدول التالي

 نتائج الدراسة ومناقشتو : رابع الفصل ال

205

 (scheffe)نتائج اختبار المقارنات البعدية : (52.4)الجدول رقم
 على تحسين أداء المؤسسات محل الدراسة تبعا ERPأثر استخدام نظام

لمتغير الوظيفة
الفرق في

المتوسطات
القيمة

الاحتمالية
الدلالة

الإحصائية

غتَ دالة 0.972 0.063ثانوي أو اقل ------ تقتٍ سامي أو ليسانس ERPنظام
دالة 0.019 0.424ثانوي أو اقل ------ ماستً أو مهندس
دالة 0.000 0.360تقتٍ سامي أو ليسانس ------ ماستً أو مهندس
غتَ دالة 0.996 0.043دراسات عليا ------ ماستً أو مهندس

غتَ دالة 0.400 0.380ثانوي أو اقل ------- دراسات عليا
غتَ دالة 0.398 0.317تقتٍ سامي أو ليسانس ------- دراسات عليا

غتَ دالة 0.347 0.271تقتٍ سامي أو ليسانس ------ ثانوي أو اقل الأداء تحسين
غتَ دالة 0.973 0.069ماستً أو مهندس ------ ثانوي أو اقل

دالة 0.002 0.201تقتٍ سامي أو ليسانس ------ ماستً أو مهندس
غتَ دالة 0.987 0.090ثانوي أو اقل ------- دراسات عليا
غتَ دالة 0.385 0.361تقتٍ سامي أو ليسانس ------- دراسات عليا
غتَ دالة 0.894 0.159ماستً أو مهندس ------- دراسات عليا

 spssمن إعداد الباحث بناء على لسرجات برنامج : الدصدر

 على برستُ أداء الدؤسسة تبعا ERP سبب الفروق الدالة إحصائيا في تأثتَ استخدام أن(52.4) يتضح لنا من الجدول
والدستويات (مهندسأوماستً) يعود الفرق بتُ الدستوي الدراسي بتُ خرجي شهادة ERPللمستوي الدراسي، فبالنسبة لدتغتَ

عن الدستوي التعليمي (0.360)، وفارق معنوي (ثانوي او اقل) عن مستوي الدراسي (0.424)الأقل منها بفارق معنوي
؛ بينما الفرق بتُ 0.05على التوالي اقل من (0.000-0.019)، حيث جاءت القيمة الاحتمالية (تقتٍ سامي او ليسانس)

وبالتالي (0.398- 0.996)الدستويات الاخري لم يكن دال إحصائيا حيث جاءت القيمة الاحتمالية لجميع الدستويات بتُ
. 0.05ىي اكبر من

 منها بفارق الأقلوالدستوي (ماستً او مهندس) أما بالنسبة لدتغتَ الأداء يعود الفرق بتُ الدستوي الدراسي بتُ خرجي شهادة
أي اقل من (0.002)، حيث جاءت القيمة الاحتمالية (تقتٍ سامي او ليسانس) عن مستوي الدراسي (0.201)معنوي
؛ بينما الفرق بتُ الدستويات الاخري لم يكن دال إحصائيا حيث جاءت القيمة الاحتمالية لجميع الدستويات بتُ 0.05

؛ وبدا ان كلا الدتغتَين على العموم مستوي الدلالة دال إحصائيا اصغر من 0.05وبالتالي ىي اكبر من (0.090- 0.361)
؛ فانو نستنتج انو توجد فروق في إجابات أفراد عينة الدراسة حول الفقرات الدتعلقة بدتغتَات الدراسة تعزي للمستوي 0.05

وأثرىا على ERPالتعليمي للموظفتُ، أو نقول انو يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق وحدات نظام
. برستُ الأداء مرجعها الدستوي التعليمي لدوظفي الدؤسسات التي ينتمون إليها

 توجود فروق ذات دلالة إحصائية : وعليو فإننا ومن خلال ما سبق من النتائج نقبل بالفرضية البحثية التي تنص على انو
 على تحسين الأداء تعزي لمتغير المستوي التعليمي في المؤسسات النفطية محل ERPلأثر استخدام وحدات نظام

 مهندسأوالدراسة لصالح فئة خرجي شهادة الماستر

 نتائج الدراسة ومناقشتو : رابع الفصل ال

206

اختبار مدي وجود فروق في إجابات أفراد عينة الدراسة تبعا لمتغير الخبرة : رابعا
: للإجابة على فرضية الدراسة

 في تحسين الأداء تعزي لمتغير الخبرة في المؤسسات ERP توجود فروق ذات دلالة إحصائية لأثر استخدام نظام
. النفطية محل الدراسة

لاكتشاف ىل توجد فروق ذات (One-Way ANOVA) للإجابة على ىذه الفرضية تم أجراء اختبار التباين الأحادي
 على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الخبرة، ويوضح الجدول رقم ERPدلال إحصائية لأثر استخدام نظام

 . نتائج الاختبار والدلالات الإحصائية(53.4)

 تبعا لمتغير الخبرة ANOVAنتائج اختبار التباين الأحادي : (53.4)الجدول رقم
 في تحسين أداء ERPأثر استخدام نظام

المؤسسات محل الدراسة تبعا لمتغير الخبرة
المتوسط
الحسابي

الانحراف
المعياري

قيمة
F

مستوي الدلالة
Sig

الدلالة
الإحصائية

 0.000 2.17 سنوات 5اقل من ERPنظام

18.160 0.000

دالة إحصائيا
 0.373 2.47 سنوات 10 إلي 6من
 0.216 2.66 سنة 15 إلي 11من
 0.198 2.86 سنة وأكثر 16

 0.000 1.93 سنوات 5اقل من تحسين الأداء

45.973 0.000

دالة إحصائيا
 0.308 2.18 سنوات 10 إلي 6من
 0.123 2.65 سنة 15 إلي 11من
 0.230 2.58 وأكثر سنة 16

 spssمن إعداد الباحث بناء على لسرجات برنامج : الدصدر
يوضح الجدول السابق نتائج برليل التباين أحادي الابذاه ومنو نستنتج انو توجد فروق ذات دلالة إحصائية في اثر استخدام
 بالنسبة لنظام بزطيط موارد 18.160 بـــــــــــــــ Fعلى برستُ الأداء تبعا للخبرة، وذلك بسبب انو جاءت قيمة ERP نظام

 بالنسبة 45.973 بــــــ F أي دالة إحصائيا، كما جاءت أيضا قيمة 0.05 اقل من 0.000الدؤسسة أي بقيمة احتمالية
. أي دالة إحصائيا0.05 وىي اقل من 0.000لتحستُ الأداء وىو بقيمة احتمالية

 وما نلاحظو من الجدول السابق أن قيمة الدتوسطات تبعا للخبرة في كلا الدتغتَين متباعدة قليلا، ففي الدتغتَ الدستقل نظام
ERP لصد أن أعلى الفئات في قيمة واقع استخدام نظام ERP سنة وأكثر 16 ىو قيمة الدتوسطات لفئة الخبرة الذين ىم

 درجات؛ أما بالنسبة للمتغتَ التابع برستُ الأداء فنجد أيضا أن أعلى الفئات في قيمة 3، من أصل 2.86وذلك بقيمة متوسط
. 3 من أصل 2.65 سنوات بقيمة متوسط 10 إلي 6برستُ الأداء ىي فئة خبرة من

 multiple comparisons (scheffe)ولدعرفة سبب الفروقات تم اختبار الدقارنات البعدية
: وسوف نوضح ذلك في الجدول التالي

 نتائج الدراسة ومناقشتو : رابع الفصل ال

207

 (scheffe)نتائج اختبار المقارنات البعدية : (54.4)الجدول رقم

 على تحسين أداء المؤسسات محل الدراسة تبعا ERPأثر استخدام نظام
لمتغير الخبرة

الفرق في
المتوسطات

القيمة
الاحتمالية

الدلالة
الإحصائية

غتَ دالة 0.175 0.301 سنوات 5اقل من --- سنوات10 إلي 6من ERPنظام

دالة 0.006 0.494 سنوات 5اقل من ---- سنة15 إلي 11من
دالة 0.003 0.192 سنوات 10 إلي 6من ---- سنة15 إلي 11من
دالة 0.000 0.694 سنوات 5اقل من ----- سنة وأكثر16
دالة 0.000 0.392 سنوات 10 إلى 6من ----- سنة وأكثر16
دالة 0.008 0.199 سنة 15 إلي 11من ----- سنة وأكثر16

غتَ دالة 0.177 0.250 سنوات 5اقل من ---- سنوات10 إلى 6من تحسين الأداء
دالة 0.000 0.716 سنوات 5اقل من ---- سنة15 إلى 11من
دالة 0.000 0.465 سنوات 10 إلى 6من ---- سنة15 إلى 11من
غتَ دالة 0.577 0.066 سنة وأكثر 16---- سنة15 إلى 11من
دالة 0.000 0.650 سنوات 5اقل من ----- سنة وأكثر16
 دالة 0.000 0.399 سنوات 10 إلى 6من ----- سنة وأكثر16

 spssمن إعداد الباحث بناء على لسرجات برنامج : الدصدر
 على برستُ أداء الدؤسسة تبعا ERP سبب الفروق الدالة إحصائيا في تأثتَ استخدام إن (54.4)يتضح لنا من الجدول

والسنوات الأقل منها بفارق (سنة15 إلى 11من) يعود الفرق في الخبرة الدكتسبة لدي الدوظفتُ ERPللخبرة، فبالنسبة لدتغتَ
 10 إلى 6من) على أصحاب الخبرة (0.192)، وفارق معنوي بــــ (سنوات5اقل من)على أصحاب الخبرة (0.494)معنوي
 يعود الفرق في الخبرة الدكتسبة وأيضا؛ 0.05 على التوالي اقل من (0.003-0.006)، حيث جاءت القيمة الاحتمالية (سنوات

اقل)على أصحاب الخبرة (0.694)والسنوات الأقل منها بفارق معنوي (سنة وأكثر16من)لدي الدوظفتُ الذين يملكون خبرة
 (0.199) بفارق معنوي بــــ وأيضا، (سنوات10 إلى 6من)على أصحاب الخبرة (0.392)، وفارق معنوي بــــ (سنوات5من

على التوالي اقل من (0.008-0.000-0.000)حيث جاءت القيمة الاحتمالية (سنة15 إلى 11من)على أصحاب الخبرة
0.05.

لم يكن دال إحصائيا حيث (سنوات 5اقل من) و (سنوات 10 إلي 6من) بينما الفرق بتُ سنوات الخبرة بتُ الفئتتُ
. 0.05وبالتالي ىي اكبر من (0.175)جاءت القيمة الاحتمالية

والسنوات الأقل منها بفارق (سنة15 إلى 11من) أما بالنسبة لدتغتَ الأداء يعود الفرق في الخبرة الدكتسبة لدي الدوظفتُ
 10 إلى 6من)على أصحاب الخبرة (0.465)، وفارق معنوي بــــ (سنوات5اقل من)على أصحاب الخبرة (0.716)معنوي
؛ وايضا يعود الفرق في الخبرة 0.05على التوالي اقل من (0.000- 0.000)، حيث جاءت القيمة الاحتمالية (سنوات

على أصحاب (0.650)والسنوات الأقل منها بفارق معنوي (سنة وأكثر16من)الدكتسبة لدي الدوظفتُ الذين يملكون خبرة
، حيث جاءت القيمة (سنوات10 إلى 6من)على أصحاب الخبرة (0.399)، وفارق معنوي بــــ (سنوات5اقل من)الخبرة

 الدوضحة في الأخرى؛ بينما الفرق بتُ سنوات الخبرة بتُ الفئات 0.05على التوالي اقل من (0.000-0.000)الاحتمالية
؛ وبدا ان 0.05وبالتالي ىي اكبر من (0.577-0.177)الجدول لم تكن دالة إحصائيا حيث جاءت القيمة الاحتمالية بتُ
؛ فانو نستنتج انو توجد فروق في إجابات أفراد عينة 0.05كلا الدتغتَين على العموم مستوي الدلالة دال إحصائيا اصغر من

 نتائج الدراسة ومناقشتو : رابع الفصل ال

208

 انو يوجد اختلاف في أخرىغة يالدراسة حول الفقرات الدتعلقة بدتغتَات الدراسة تعزي للخبرة الدكتسبة لدي الدوظفتُ، أو نقول بص
وأثرىا على برستُ الأداء مرجعها الخبرة الدكتسبة لدى موظفي ERPإدراك أفراد عينة الدراسة لواقع تطبيق وحدات نظام

 . الدؤسسات التي ينتمون إليها
توجود فروق ذات دلالة إحصائية وعليو فإننا ومن خلال ما سبق من النتائج نقبل بالفرضية البحثية التي تنص على انو

 على تحسين الأداء تعزي لمتغير الخبرة في المؤسسات النفطية محل الدراسة لصالح ERPلأثر استخدام وحدات نظام
 (. سنة وأكثر16() سنة15 إلى 11من)فئة الخبرة

 عينة الدراسة تبعا لمتغير مستوي معرفة التكنولوجيا أفراد إجاباتاختبار مدي وجود فروق في : خامسا
: على فرضية الدراسةللإجابة

 في تحسين الأداء تعزي لمتغير المعرفة بالتكنولوجيا في ERPتوجود فروق ذات دلالة إحصائية لأثر استخدام نظام
 .المؤسسات النفطية محل الدراسة

لاكتشاف ىل توجد فروق ذات (One-Way ANOVA) للإجابة على ىذه الفرضية تم أجراء اختبار التباين الأحادي
 على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الدعرفة بالتكنولوجيا، ERPدلال إحصائية لأثر استخدام نظام

 .نتائج الاختبار والدلالات الإحصائية ()ويوضح الجدول رقم
 تبعا لمتغير المعرفة بالتكنولوجيا ANOVAنتائج اختبار التباين الأحادي : (55.4)الجدول رقم

 في تحسين أداء المؤسسات ERPأثر استخدام نظام
محل الدراسة تبعا لمتغير المعرفة بالتكنولوجيا

المتوسط
الحسابي

الانحراف
المعياري

قيمة
F

مستوي
الدلالة

Sig

الدلالة
الإحصائية

 0.378 2.016مبتدئ ERPنظام

65.961 0.000

دالة
إحصائيا 0.251 2.725جيد

 0.189 2.702متخصص

 0.369 1.908مبتدئ تحسين الأداء

43.847 0.000

دالة
إحصائيا 0.200 2.437جيد

 0.268 2.548متخصص

 spssمن إعداد الطالب بناء على لسرجات برنامج : المصدر
يوضح الجدول السابق نتائج برليل التباين أحادي الابذاه ومنو نستنتج انو توجد فروق ذات دلالة إحصائية في اثر استخدام

ERP في برستُ الأداء تبعا لدعرفة التكنولوجيا، وذلك بسبب انو جاءت قيمة F بالنسبة لنظام بزطيط موارد 65.916 بــــــ
 بالنسبة 43.847 بـــــــــــــ F أي دالة إحصائيا، كما جاءت أيضا قيمة 0.05 اقل من 0.000الدؤسسة أي بقيمة احتمالية

. أي دالة إحصائيا0.05 وىي اقل من 0.000لتحستُ الأداء وىو بقيمة احتمالية
 وما نلاحظو من الجدول السابق ان قيمة الدتوسطات تبعا للمعرفة بالتكنولوجيا في كلا الدتغتَين متباعدة قليلا، ففي الدتغتَ

 ىو قيمة الدتوسطات لفئة الجيدين في استخدام ERP لصد أن أعلى الفئات في قيمة واقع استخدام نظام ERPالدستقل نظام
 درجات؛ أما بالنسبة للمتغتَ التابع برستُ الأداء فنجد أيضا أن أعلى 3 من أصل 2.725التكنولوجيا وذلك بقيمة متوسط

. 3 من أصل 2.52الفئات في قيمة برستُ الأداء ىي الأشخاص الدتخصصتُ في استعمال التكنولوجيا بقيمة متوسط
 multiple comparisons (scheffe) ولدعرفة سبب الفروقات تم اختبار الدقارنات البعدية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

209

 :وسوف نوضح ذلك في الجدول التالي
 (scheffe)نتائج اختبار المقارنات البعدية : (56.4)الجدول رقم

 على تحسين أداء المؤسسات محل الدراسة ERPأثر استخدام نظام
تبعا لمتغير المعرفة بالتكنولوجيا

الفرق في
المتوسطات

القيمة
الاحتمالية

الدلالة
الإحصائية

دالة 0.000 0.709مبتدئ ------- جيد ERPنظام

غتَ دالة 0.853 0.023متخصص -------جيد
دالة 0.000 0.686مبتدئ ------ متخصص

دالة 0.000 0.529مبتدئ --------- جيد تحسين الأداء
دالة 0.000 0.639مبتدئ ---------- متخصص
غتَ دالة 0.051 0.110جيد ---------- متخصص

 spssمن إعداد الباحث بناء على لسرجات برنامج : المصدر
 على برستُ أداء الدؤسسة تبعا ERPان سبب الفروق الدالة إحصائيا في تأثتَ استخدام (56.4) يتضح لنا من الجدول

 (جيد) يعود الفرق في الدعرفة بتكنولوجيا الدعلومات لدي الدوظفتُ الى مستوي ERPلدعرفة التكنولوجيا، فبالنسبة لدتغتَ
 الفرق الدعرفي للتكنولوجيا أيضا، ويعود (مبتدئ) على من ىم بدستوي معرفة (0.709) منو بفارق معنوي الأقلوالدستوي الدعرفي

، حيث (مبتدئ) على من ىم بدستوي معرفة (0.686) منو بفارق معنوي الأقلوالدستوي الدعرفي (متخصص)إلي مستوى
لم (متخصص)و(جيد)؛ بينما الفرق مستوي معرفي 0.05على التوالي اقل من (0.000-0.000)جاءت القيمة الاحتمالية

. 0.05وبالتالي ىي اكبر من (0.853)تكن دال إحصائيا حيث جاءت القيمة الاحتمالية
والدستوي الدعرفي الأقل (جيد) مستوي إلى يعود الفرق في الدعرفة بتكنولوجيا الدعلومات لدي الدوظفتُ الأداء بالنسبة لدتغتَ أما

، ويعود أيضا الفرق الدعرفي للتكنولوجيا إلى مستوى (مبتدئ) على من ىم بدستوي معرفة (0.529)منو بفارق معنوي
، حيث جاءت القيمة (مبتدئ) على من ىم بدستوي معرفة (0.639)والدستوي الدعرفي الأقل منو بفارق معنوي (متخصص)

لم تكن دال إحصائيا (متخصص)و (جيد)؛ بينما الفرق مستوي معرفي 0.05 على التوالي اقل من (0.000-0.000)الاحتمالية
؛ وبدا ان كلا الدتغتَين على العموم مستوي الدلالة دال 0.05 وبالتالي ىي اكبر من (0.051) حيث جاءت القيمة الاحتمالية

؛ فانو نستنتج انو توجد فروق في إجابات أفراد عينة الدراسة حول الفقرات الدتعلقة بدتغتَات الدراسة 0.05إحصائيا اصغر من
 انو يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع أخرىغة يتعزي الدعرفة بتكنولوجيا الدعلومات لدي الدوظفتُ، أو نقول بص

 بتكنولوجيا الدعلومات لدى موظفي الدؤسسات التي ينتمون الدعرفة وأثرىا على برستُ الأداء مرجعها erpتطبيق وحدات نظام
. إليها

 توجود فروق ذات دلالة إحصائية وعليو فإننا ومن خلال ما سبق من النتائج نقبل بالفرضية البحثية التي تنص على انو
 على تحسين الأداء تعزي لمتغير المعرفة بتكنولوجيا المعلومات في المؤسسات ERPلأثر استخدام وحدات نظام

 .النفطية محل الدراسة لصالح أصحاب المعرفة جيد و متخصص

 نتائج الدراسة ومناقشتو : رابع الفصل ال

210

 مناقشة نتائج الدراسة: المبحث الثاني

 سنتطرق في ىذا الدبحث إلي مناقشة نتائج اختبار الفرضيات التي توصلنا إليها من خلال الدراسة التطبيقية، حيث شملت
الدراسة التطبيقية على اختبار أربعة فرضيات بحثية، بسحورت الفرضية الأولي حول مدي تطبيق نظام بزطيط موارد الدؤسسة في

الدؤسسات لزل الدراسة، والفرضية الثانية حول مدي اىتمام الدؤسسات لزل الدراسة بتحستُ أدائها، والفرضية الثالثة من اجل
اختبار تأثتَ نظام بزطيط موارد الدؤسسة على برستُ الأداء، والفرضية الأختَة حول الفروق في إجابات أفراد العينة، والخروج بنتائج
 .إحصائية من اجل قبول أو رفض ىذه الفرضيات، ثم تأتي مرحلة مناقشة ىذه الفرضيات وىو ما نريد الوصول إليو في ىذا الدبحث

 تحليل ومناقشة نتائج الفرضية البحثية الأولى: المطلب الأول

 الأولي في لبحثيةالفرضية ا سنقوم من خلال ىذا الدطلب بدناقشة النتائج التي توصلنا إليها في الدبحث الأول عند اختبار

: نصت على ما يليوالتي الدراسة
إدارة الموارد المالية، إدارة المخزون،)والمتمثل في (ERP)يوجد استخدام لجميع الوحدات الفرعية لنظام تخطيط موارد المؤسسة "

في جميع المؤسسات النفطية محل الدراسة، الجزائرية (إدارة الإنتاج، إدارة الموارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
 ".والأجنبية

: ولإثبات أو نفي ذلك قمنا بدراسة ميدانية وبرليل الاستبيان والخروج بالنتائج التالية

 بالنسبة للمؤسسات الجزائرية:الفرع الأول

 تطبق ENAFORبعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبتُ ان مؤسسة
 وحدة واحدة وىي إدارة العلاقات مع ا، ما عد(2.49) في جميع الإدارات وبدتوسط حسابي مرتفع ERPجميع وحدات نظام

 أي درجة تطبيق منخفض، وقد 1.40العملاء فلم يكن للمؤسسة اىتمام بتطبيق ىذه الوحدة، وقد بلغ متوسطها الحسابي
جاءت في الدرتبة الاولي الوحدة الأكثر ألعية وىي إدارة الدوارد الدالية كأعلى متوسط حسابي وىذا يدل على وعي الدؤسسة بألعية

وجاءت في الدرتبة الثانية حسب الألعية وحدة إدارة الدخزون، وفي الدرتبة الثالثة جاءت إدارة في إدارة الدالية ERPتطبيق نظام
التخطيط ومراقبة الإنتاج، أما الدرتبة الرابعة فكانت لإدارة سلسلة الإمداد وفي الدرتبة الخامسة قبل الأختَة كانت لإدارة الدوارد

 وىذا ما يؤكد لنا ان الدؤسسة لا تعمل على تنفيذ نظام البشرية، وفي الدرتبة السادسة والأختَة كانت لإدارة العلاقات مع العملاء
بزطيط موارد الدؤسسة في إدارة العلاقات مع العملاء، وىذا ربدا راجع لطبيعة نشاط الدؤسسة النفطية وليس لذا أبعاد بذارية كبتَ

 .حتى تستعمل النظام في إدارة العلاقات مع العملاء

جاءت في بدون استثناء وكانت الوحدة الأكثر ألعية والتي ERP تطبق جميع فروع وحدات نظام فإنها ENTP مؤسسة أما
 وىذا ما يؤكد لنا أن الدؤسسة تعمل على (2.83) بدتوسط حسابي بدرجة تطبيق مرتفعة وذلكإدارة الدخزون الدرتبة الأولى وحدة

وجاءت في الدرتبة الثانية وحدة إدارة الدالية، وفي الدرتبة الثالثة ، تطبيق نظام بزطيط موارد الدؤسسة بشكل كبتَ في إدارة الدخزون
 الدرتبة الرابعة فكانت لإدارة الدوارد البشرية وفي الدرتبة الخامسة قبل الأختَة كانت لإدارة العلاقات أماجاءت إدارة سلسلة الإمداد،

 نتائج الدراسة ومناقشتو : رابع الفصل ال

211

وىذا ما يؤكد لنا أن الدؤسسة تعمل باىتمام كبتَ على مع العملاء، وفي الدرتبة السادسة والأختَة كانت لإدارة التخطيط ومراقبة
. تنفيذ نظام بزطيط موارد الدؤسسة في إدارة التخطيط ومراقبة الإنتاج

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة على وحدات الاستبيان كانت درجة التطبيق فيها مرتفع، وىذا يدل
 .ENTPعلى أن العينة بستلك تصورا واضحا حول الفقرات الخاصة بوحدات نظام بزطيط موارد الدؤسسة في مؤسسة

 كما لاحظنا من برليل إجابات عينة الدراسة على مستوي كل وحدة انو ىناك نسبة عالية من إجابات عينة الدراسة توافق
 ؛ erpعلى وجود تطبيق كبتَ لوحدات النظام في جميع الإدارات، وان الدؤسسة تهتم بشكل فعال في تطبيق وحدات نظام

إدارة الدوارد الدالية، إدارة)والدتمثلة في (ERP)يوجد تطبيق لجميع الوحدات الفرعية لنظام بزطيط موارد الدؤسسة فانو ومنو
في الدؤسسات (الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

. الجزائرية

بالنسبة للمؤسسات الأجنبية .:الثانيالفرع
ذات درجة weatherford بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبتُ ان مؤسسة

، ما عدي وحدة واحدة وىي إدارة (2.62) في جميع الإدارات وبدتوسط حسابي مرتفع ERPتطبيق مرتفعة لجميع وحدات نظام
أي درجة تطبيق (2.17)الدوارد البشرية فكانت تلقي اىتمام متوسط او أنها في بداية التنفيذ، حيث بلغ متوسطها الحسابي

 لشا يؤكد لنا ان (2.83) بدتوسط حسابي من حيث درجة التطبيقإدارة الدخزون وحدة متوسط ، وقد جاءت في الدرتبة الأولي
وجاءت في الدرتبة الثانية وحدة إدارة الدوارد ، تطبيق نظام بزطيط موارد الدؤسسة بشكل كبتَ في إدارة الدخزونسعي اليالدؤسسة ت

الدالية، وفي الدرتبة الثالثة جاءت إدارة سلسلة الإمداد، أما الدرتبة الرابعة فكانت لإدارة العلاقات مع العملاء وفي الدرتبة الخامسة قبل
، وىذا ما يؤكد لنا ان الأختَة كانت لإدارة التخطيط ومراقبة الإنتاج، وفي الدرتبة السادسة والأختَة كانت لإدارة الدوارد البشرية

 بشكل متوسط، وىذا راجع الى طبيعة نشاط إدارة الدوارد البشريةالدؤسسة تعمل على تنفيذ نظام بزطيط موارد الدؤسسة في
. الدؤسسة

 وبناءا على ما سبق نستنتج أن إجابات عينة الدراسة على وحدات الاستبيان كانت على جميع الوحدات ما عدا وحدة إدارة
الدوارد البشرية التي كانت درجة التطبيق فيها متوسط، وىذا يدل على أن العينة بستلك تصورا واضحا حول الفقرات الخاصة

 .weatherford بوحدات نظام بزطيط موارد الدؤسسة في مؤسسة
 كما نلاحظ من برليل إجابات عينة الدراسة على مستوي كل وحدة انو ىناك نسبة عالية من إجابات عينة الدراسة توافق

 .ERPعلى وجود تطبيق كبتَ لوحدات النظام في جميع الإدارات، وان الدؤسسة تهتم بشكل فعال في تطبيق وحدات نظام
 لزل الدراسة ما عدا وحدة إدارة الدوارد البشرية وىذا راجع لطبيعة نشاط ERP ومنو فان الدؤسسة تطبق كل وحدات نظام

الدؤسسة خدمات النفطية والآبار وتعتمد بشكل كبتَ على الآلات والدعدات بأحدث التكنولوجيات لشا قلل من استعمال نظام
ERP الدورد البشري في مؤسسة في إدارةweatherford.

 ، حيث كانت أكثر الوحدات ألعية وأولوية ERP لنظام فقد طبقت جميع الوحدات الفرعية halliburtonأما مؤسسة
 بنفس الدتوسط الحسابيمن حيث درجة التطبيق (إدارة سلسلة الإمداد)، و وحدة (إدارة التخطيط ومراقبة الإنتاج)للتطبيق وحدة

لكلا الوحدتتُ، وىذا ما يؤكد لنا أن الدؤسسة تعمل على تطبيق نظام بزطيط موارد الدؤسسة بشكل كبتَ وبدرجة أولى (2.62)
وجاءت في الدرتبة الثانية وحدة إدارة الدخزون، وفي الدرتبة الثالثة جاءت إدارة ، في كل من إدارة الإنتاج و إدارة سلسلة الإمداد

العلاقات مع العملاء، أما الدرتبة الرابعة فكانت لإدارة الدوارد الدالية، وفي الدرتبة الخامسة والأختَة كانت لإدارة الدوارد البشرية بدتوسط

 نتائج الدراسة ومناقشتو : رابع الفصل ال

212

لاحظنا من برليل إجابات عينة الدراسة على مستوي كل وحدة انو ىناك نسبة عالية ومتقاربة من ، وىذا وكما (2.47)حسابي
إجابات عينة الدراسة توافق على وجود تطبيق كبتَ لوحدات النظام في جميع الإدارات، وان الدؤسسة تهتم بشكل فعال في تطبيق

، وان كان ىذا الاىتمام غتَ كافي كونو لا يغطي كل فروع إدارات الدؤسسة وكل الوحدات الدرتبطة بنظام ERPوحدات نظام
ERP ومنو فان الدؤسسة تطبق جميع وحدات نظام ، ERP وبدرجات مرتفعة في مؤسسة halliburton.

إدارة الدوارد الدالية، إدارة)والدتمثلة في (ERP)يوجد تطبيق لجميع الوحدات الفرعية لنظام بزطيط موارد الدؤسسة انو فوبالتالي
في الدؤسسات (الدخزون، إدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء

. الأجنبية
 بالنسبة لمؤسسات محل الدراسة مجتمعة: الفرع الثالث

بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبتُ ان الدؤسسات لزل الدراسة لرتمعة
لدا لذذه الإدارة من ألعية بالنسبة (2.80) الدوارد الدالية بدتوسط حسابي مرتفع إدارة في ERPتهتم بدرجة أولى في استخدام نظام

للمؤسسات النفطية واعتمادىا الكبتَ في تسيتَ العمليات الدالية، وفي الدرتبة الثانية جاءت وحدة إدارة الدخزون، وفي الدرتبة الثالثة
 وحدة الأختَةجاءت وحدة إدارة سلسلة الإمداد، ثم في الدرتبة الرابعة وحدة إدارة التخطيط ومراقبة الإنتاج، والدرتبة الخامسة قبل

بدتوسط ، العلاقات مع العملاء بدرجة تطبيق متوسطلإدارة كانت والأختَةإدارة الدوارد البشرية، والوحدة السادسة
عند قياس الدتوسط الحسابي والالضراف enafor، أي يوجد اىتمام بدرجة متوسطة، وىذا ما تسببت بو مؤسسة (2.31)حسابي

الدعياري لذا وجدنا أن درجة استخدام وحدة إدارة العلاقات مع الزبائن منخفض، وبالتالي كانت النتائج الإجمالية للمؤسسات
الأربعة بدرجة استخدام متوسط، ونرجح السبب الأساسي ىو نشاط الدؤسسات لزل الدراسة أي مؤسسات نفطية، وعلاقتها

 لذلك فالدؤسسات لزل الدراسة Sonatrachالكبتَة مع زبون واحد تقريبا وىو الدؤثر في نشاطها والدتمثل في الدؤسسة الوطنية
كانت غتَ ملزمة بتفعيل نظام لإدارة العلاقات مع العملاء لاختيار افضل العملاء واكتفت بالدعاملات الالكتًونية التقليدية ولذذا

. كانت النتيجة متوسطة
 لكن بدرجات متفاوتو ماعدا مؤسسة ERP وفي الأختَ نستنتج أن الدؤسسات الوطنية تستخدم جميع وحدات نظام

enafor فلم تستخدم وحدة إدارة العلاقات مع العملاء، وقد اختلفت في أولوية استخدام الوحدات بحسب اىتمامات الدؤسسة
 كان من أولوياتها استخدام وحدة إدارة enaforمن حيث أي الوحدات لغب تطبيقو أولا لتحقيق أىداف الدؤسسة، فنجد ان

 كان أولوياتها استخدام وحدة إدارة الدخزون؛ أما الدؤسسات الأجنبية العاملة بالجزائر والدتمثلة في مؤسسة entpو الدوارد الدالية،
weatherford, Halliburton فقد استخدمت وحدات نظام ERP وبدرجة عالية، ماعدا مؤسسة weatherford فقد

 فبالرغم من أن وحدة Halliburtonكان استخدام وحدة إدارة الدوارد البشري بدرجة متوسطة وىو ما لصده ايضا في مؤسسة
إدارة الدوارد البشرية كانت بدرجة موافق إلا أنها كانت آخر التًتيب وىنا نستنتج أن الدؤسسات الأجنبية لا تهتم باستخدام وحدة

: ، ومنو فعلى عموم نتائج دراسة جميع الدؤسسات نستنتج ما يليERP الدوارد البشرية في نظام إدارة
: نقبل الفرضية الفرعية الثالثة التي تقول انو

 في الدؤسسات لزل الدراسة، لكن ىناك تفاوت ودرجات اىتمام لجميع الوحدات، ERPيوجد استخدام لجميع وحدات نظام
 تستخدم وحدة إدارة weatherford تستخدم وحدة إدارة العلاقات مع العملاء بشكل منخفض، ومؤسسة enaforفمؤسسة

 .enaforالدوارد البشري بشكل متوسط وىذا ما أثبتناه في الدقابلة ووثائق الدؤسسة الدتحصل عليها بالنسبة لدؤسسة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

213

تحليل ومناقشة نتائج الفرضية البحثية الثانية : المطلب الثاني
 في الدراسة ثانية اللبحثيةالفرضية اسنقوم من خلال ىذا الدطلب بدناقشة النتائج التي توصلنا إليها في الدبحث الأول عند اختبار

 :نصت على ما يليوالتي

تهتم المؤسسات النفطية العاملة بالجزائر محل الدراسة في تحسين أدائها من خلال تركيز جهودىا على تحسين أىم
 (مؤشرات اقتصادية، مؤشرات تنظيمية، مؤشرات بشرية)المؤشرات المؤثرة على الأداء

: ولإثبات أو نفي ذلك قمنا بدراسة ميدانية وبرليل الاستبيان والخروج بالنتائج التالية

 بالنسبة للمؤسسات الجزائرية :الفرع الأول
 تهتم بجميع enafor مؤسسة أنبعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبتُ

، وما لاحظناه أيضا من ىناك تفاوت في الألعية (2.57)، حيث بلغ الدتوسط الحسابي العام مؤشرات برستُ الأداء بدرجة مرتفعة
النسبية في ترتيب الدؤشرات، وىذا يدل على عدم وجود نفس الاىتمام بدؤشرات برستُ الأداء، فقد جاءت في الدرتبة الأولى

برستُ الأداء، تعتبر أن الأداء التنظيمي من أولوياتها من اجل enaforوىذا ما يؤكد لنا ان مؤسسة (الأداء التنظيمي)مؤشر
وىذا أيضا يعتبر اىتمام نسبي بضرورة برستُ اداء الدورد البشري، أما في الدرتبة (الأداء البشري)وجاءت في الدرتبة الثانية مؤشر

وىذا يدل على عدم وجود اىتمام كبتَ بتحستُ الأداء الاقتصادي؛ (الأداء الاقتصادي)الأختَة فنجد مؤشر

تلف معها في درجة تخ النسبية للمؤشرات ولكن الألعيةمن حيث ترتيب ENAFOR تتفق مع مؤسسة ENTPأما مؤسسة
 تقيم على أنها ENTPآراء أفراد عينة الدراسة في جميع الدؤشرات الخاصة بتحستُ أداء مؤسسة النتائج ان أثبتتالاىتمام ، فقد

فالدرتبة الأولى كانت للأداء التنظيمي بدتوسط ENTPوىذا يؤكد على وجود اىتمام متوسط بتحستُ أداء مؤسسة متوسط،
باىتمام أيضا متوسط ؛ (الاقتصاديللأداء) وباىتمام متوسط، والدرتبة الثالثة البشريللأداء، والدرتبة الثانية (2.44)حسابي

 ومنو فأن إجابات عينة الدراسة لفقرات الاستبيان كانت بدرجة متوسط على كل من مؤشر الاقتصادي والبشري، ومرتفع
 ENTPعلى مؤشر الأداء التنظيمي، وىذا يدل على أن العينة بستلك تصورا واضحا حول الدؤشرات الخاصة بتحستُ اداء مؤسسة

 وبالتالي نستنتج أن الدؤسسات الجزائرية تهتم وبدرجة كبتَة بتحستُ مؤشر أدائها التنظيمي، وتهتم وبشكل متوسط بتحستُ
 بحصول الدؤسسة على الأكبرمؤشر الأداء البشري والأداء الاقتصادي، وىذا ربدا يرجع إلي طبيعة نشاط الدؤسسة النفطي واىتمامها

 إنشاء وأيضا الدعلومات واستًجاعها في اقصر وقت، وكذلك توفتَ معلومات دقيقة وموثوق فيها، إلىمرونة وسرعة في الوصول
. العمل فيهاإجراءات تتميز ببساطة الإدارة ىو جعل ألعية والأكثرقاعدة بيانات واحدة لجميع الدعلومات،

 بالنسبة للمؤسسات الأجنبية :الفرع الثاني

 جميع Weatherford مؤسسة بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبتُ أن
، لكن ىناك تفاوت من حيث (2.59)الدؤشرات الخاصة بتحستُ أداء تقيم على أنها مرتفعة، حيث بلغ الدتوسط الحسابي العام

وىذا يؤكد (2.77) بدتوسط حسابي (الأداء التنظيمي)الألعية النسبية في ترتيب الدؤشرات، فقد جاءت في الدرتبة الأولى مؤشر
برستُ الأداء، وجاءت في الدرتبة الثانية مؤشر تعتبر ان الأداء التنظيمي من أولوياتها من اجل Weatherfordلنا ان مؤسسة

وىذا يدل على وجود اىتمام نسبي بضرورة برستُ أداء (الأداء البشري)، أما في الدرتبة الأختَة فنجد مؤشر (الأداء الاقتصادي)
. الدورد البشري

 نتائج الدراسة ومناقشتو : رابع الفصل ال

214

ان إجابات عينة الدراسة لفقرات الاستبيان كانت مرتفعة على جميع الدؤشرات، وىذا يدل على أن العينة بستلك تصورا ومنو ف
 النفطية العاملة Weatherford مؤسسة ن، اي بدعتٍ اWeatherfordواضحا حول الدؤشرات الخاصة بتحستُ أداء مؤسسة

 .بالجزائر مهتمة بشكل كبتَ بتحستُ أدائها
 الدؤسسة فحساب أداء في برستُ الألعية من حيث Weatherford بزتلف مع مؤسسة Halliburton مؤسسة أما

وىذا يدل على وجود اىتمام متوسط بتحستُ مؤشرات اداء الدؤسسة، فقد (2.27)الدتوسط الحسابي للمؤشرات لرتمعة قد بلغ
الأداء)وجاءت في الدرتبة الثانية مؤشر (2.63) بدتوسط حسابي (الأداء التنظيمي)جاءت في الدرتبة الأولى مؤشر

وىو بدرجة منخفض أي أن الدؤسسة (1.59)بدتوسط حسابي (الأداء البشري)، أما في الدرتبة الأختَة فجاء مؤشر (الاقتصادي
. لزل الدراسة ليس لديها اىتمام تام بتحستُ أدائها

 والأداء التنظيمي الأداء ومنو فان إجابات عينة الدراسة لفقرات الاستبيان كانت متوسطة على عموم الدؤشرات، فمؤشر
 البشري كان ضعيف، وىذا يدل على أن العينة بستلك تصورا واضحا حول الأداءالاقتصادي كان بدرجة مرتفعة ما عدا مؤشر

 النفطية العاملة بالجزائر مهتمة Halliburton مؤسسة أن بدعتٍ أي، Halliburtonالدؤشرات الخاصة بتحستُ أداء مؤسسة
 . بتحستُ أدائهامتوسطبشكل

وبالتالي نستنتج أن الدؤسسات الأجنبية تهتم وبدرجة كبتَة بتحستُ مؤشر أدائها التنظيمي والأداء الاقتصادي، وتهتم وبشكل
ضعيف او متوسط بتحستُ مؤشر الأداء البشري، وىذا ربدا يرجع إلي طبيعة نشاط الدؤسسة النفطي أولا واىتمامها الكبتَ بحصول

الدؤسسة على مرونة وسرعة في الوصول الى الدعلومات واستًجاعها في اقصر وقت، وكذلك توفتَ معلومات دقيقة وموثوق فيها،
 العمل فيها، عند إجراءات تتميز ببساطة الإدارة ىو جعل ألعية والأكثر قاعدة بيانات واحدة لجميع الدعلومات، إنشاء وأيضا

لحصة السوقية في السوق ا في زيادة ألعية الاقتصادي لدا لو من الأداء التنظيمي واىتمامها أيضا الكبتَ بتحستُ للأداءبرسينها
. عائد على الاستثمارأفضل برقيق وأيضاالمحلية، وتعزيز قدرتها التنافسية،

بالنسبة لمؤسسات محل الدراسة مجتمعة : الفرع الثالث

 بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبتُ ان الدؤسسات لزل الدراسة لرتمعة قد
اختلاف في التًتيب بتُ كل الدؤسسات لرتمعة، فجميعها تتفق على ، والدلاحظ انو لا يوجد(2.43)بلغ متوسطها الحسابي

 وجاءت في الدرتبة الأولى الأداء التنظيمي وىو الدؤشر الأكثر ألعية فمن خلالو تكون ىناك سرعة في الوصول الألعيةترتيب حسب
 الدعلومات واستًجاعها في اقرب وقت، توفتَ معلومات دقيقة وموثوق فيها، وإنشاء قاعدة بيانات موحدة لجميع الدعلومات، إلى

وكذلك جعل الإدارة تتميز ببساطة العمل فيها، وكذلك حماية الدؤسسة من الوقوع في كوارث بيئية بتخفيض النفايات الصناعية،
 في زيادة الحصة السوقية وبرقيق عائد أفضل على الأصول، والدرتبة الثالثة والأختَة للأداء وألعيتووالدرتبة الثانية للأداء الاقتصادي

البشري، حيث كانت درجة ألعيتها متوسطة وىذا يؤكد على ان الدؤسسات لزل الدراسة مهتمة بشكل متوسط بإدارة الدوارد
البشرية وىذا يرجع الى النشاط النفطي للمؤسسات لزل الدراسة ؛ وبدا ان كل الدؤسسات تشتًك في نشاط واحد لذلك فهي

، وىو ما يعكس أن جميع الدؤسسات لزل الدراسة مهتمة بشكل كبتَ في أىداف واحد ومنو ألعية واحدة في ترتيب الدؤشرات
، وىذه النتائج تدل على وعي وحرص مسئولي ىذه الدؤسسات على برستُ مؤشرات أدائها، برستُ أداء الدؤسسات لزل الدراسة

(2.22) الدوارد البشرية، حيث بلغ متوسط حسابهاأداءومنو فانو يوجد اىتمام متوسط للمؤسسات لزل الدراسة في برستُ
 كان اىتمامها بتحستُ الأداء البشري متوسط، ومؤسسة Entpو يرجع ذلك إلى أن مؤسسة ، (0.463)وبالضراف معياري

Halliburton اىتمامها كان ضعيفا، لذلك كان الاىتمام بالأداء البشري للمؤسسات الاريعة متوسط، وىذا بسبب ان

 نتائج الدراسة ومناقشتو : رابع الفصل ال

215

لا تهتم بتحستُ نوعية القرارات من الدسؤولتُ، وكذلك لا تهتم بان بسلك آليات للتعرف على (entp, halliburton)الدؤسسات
 .مستوي رضا الدوظفتُ

 وفي الأختَ نستنتج أن الدؤسسات الوطنية والأجنبية العاملة بالجزائر لزل الدراسة تشتًك في ألعية واحدة في ترتيب أولويات
: مؤشرات أداء الدؤسسة ومنو نقبل الفرضية البحثية التي تقول أن

والدلاحظ ان مؤشر الأداء البشري ىناك ، الدؤسسات لزل الدراسة مهتمة بتحستُ أداءىا الإجمالي، لكنها تهتم بشكل متفاوت
 كان معدل الاىتمام بتحستُ الأداء البشري متوسط (Halliburton, entp) مؤسسة أناىتمام بشكل متوسط وىذا راجع إلي

. ومنخفض على التوالي وبالتالي لشا تسبب في وجود معدل اىتمام الدؤسسات لرتمعة بتحستُ أدائها في شكل متوسط
 تصورات الدبحوثتُ لدستوي استخدام وحدات نظام بزطيط موارد الدؤسسة في جميع الدؤسسات أن وتأسيسا لدا سبق، نستنتج

 بالضراف معياري (2.62)لرتمعة (erp) عن وحدات إجاباتهملزل الدراسة جاءت مرتفعة وفقا لدقياس الدراسة، إذا بلغ متوسط
، ومدي ألعية ىذه الدؤسسات بتحستُ أدائها جاءت مرتفعة أيضا، وقد بلغ متوسط إجاباتهم على جميع الدؤشرات (0.330)قدره

، ىذه النتائج بذيب على التساؤل حول مدي استخدام جميع وحدات نظام بزطيط موارد (0.328) والضراف معياري (2.43)
. الدؤسسة ومدي اىتمام ىذه الدؤسسات لزل الدراسة بتحستُ أدائها

تحليل ومناقشة نتائج الفرضية البحثية الثالثة : المطلب الثالث

 في الدراسة ثالثة اللبحثيةالفرضية اسنقوم من خلال ىذا الدطلب بدناقشة النتائج التي توصلنا إليها في الدبحث الأول عند اختبار

 :نصت على ما يليوالتي

على تحسين مؤشرات (ERP)يوجد اثر ذو دلالة إحصائية لاستخدام الوحدات الفرعية لنظام تخطيط موارد المؤسسة "
 "للمؤسسات النفطية محل الدراسة (الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري)الأداء والمتمثلة في أبعاد

وذلك الدعتمدة لقبول أو رفض الفرضيات، 0.05 من اجل إلغاد قيمة الدلالة الإحصائية spssولقد استخدمنا برنامج
 العلاقات مع العملاء، إدارة الدخزون، إدارة التخطيط إدارة) ووحداتو الفرعية (ERP) الدتغتَ الدستقل نظام تأثتَبقياس مدي

وأي الوحدات الأكثر تأثتَا والغتَ مؤثرة (ومراقبة الإنتاج، إدارة الدوارد البشرية، إدارة سلسلة الإمداد، إدارة العلاقات مع العملاء
ثم (الأداء البشري)ثم الدتغتَ الفرعي الثالث (الأداء التنظيمي)ثم الفرعي الثاني (الأداء الاقتصادي) التابع الأولعلى الدتغتَ الفرعي
، في الدؤسسات الجزائرية والأجنبية والدؤسسات النفطية لرتمعة، وكانت نتائج اختبار (أداء الدؤشرات لرتمعة)على الدتغتَ التابع
 : الفرضيات كالتالي

 اختبار الفرضية الفرعية الأولينتائج : الأولالفرع
 على تحسين الأداء الاقتصادي (ERP)نظام جميع وحدات ستخدام لااثر يوجد : والتي تنص على انو

 التي لذا اثر على برستُ الأداء ERP نستنتج من خلال لسرجات التحليل الإحصائي ومعادلة الالضدار أن وحدات نظام
: الاقتصادي للمؤسسات لزل الدراسة نلخصها كالتالي

(: Halliburton, weatherford) والأجنبية (Enafor, Entp) بالنسبة للمؤسسات الجزائرية: أولا
 تشتًك في استخدام الوحدات الدؤثرة في برستُ الأداء الاقتصادي للمؤسسة وبتاثتَ طردي والدتمثلة في كل من وحدة إدارة
الإنتاج، وىذا لدا تقدمو ىذه الوحدة من بركم والسيطرة في عوامل الإنتاج، وبزفيض تكاليف الإنتاج، ووجود سرعة في عملية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

216

الإنتاج والتقليل من الأخطاء النابذة عن عملية الإنتاج، ووحدة إدارة الدوارد البشرية، وما تقدمو أيضا من سهولة وسرعة في
استخراج كشف الراتب، وكذلك تتبع وبرديث للبيانات الشخصية للموظفتُ، وتوفر أيضا ىذه الوحدة قاعدة بيانات لجمع كل

القوانتُ والأنظمة والتعليمات التي لذا علاقة بتنظيم شؤون الدوظفتُ، وتسريع عملية استًجاع البيانات والدعلومات ومعالجتها،
 نستنتج ان الدؤسسات الجزائرية والأجنبية لزل ه، ومنERPووجود اىتمام للمؤسسات بتدريب الدوظفتُ قبل وبعد استخدام نظام

 الدوارد البشرية من اجل برستُ أدائها الاقتصادي وإدارة الإنتاج في كل من إدارة التخطيط ومراقبة erpالدراسة تستخدم نظام
وألعلت بقية الوحدات ؛

كانت النتائج إضافة وحدة أخري مؤثرة في برستُ أداء الدؤسسة : بالنسبة للمؤسسات النفطية مجتمعة محل الدراسة-ثانيا
ألا وىي وحدة إدارة العلاقات مع العملاء لدا لذا دور في تنفيذ طلبيات العملاء وتنفيذ العمليات التجارية بدا يتناسب مع استخدام

 ، وكذلك لدا لو من دور في التنسيق والربط بتُ العملاء والوظائف الاخري للمؤسسة، أما باقي الوحدات الاخري ERPنظام
لا تؤثر نهائيا في الأداء الاقتصادي للمؤسسات لزل الدراسة، (إدارة الدوارد الدالية، إدارة الدخزون، إدارة سلسلة الإمداد)والدتمثلة في

إلا أن بعد % 83.2فبالرغم من انو عند قياس علاقة الارتباط بتُ جميع الوحدات لرتمعة كانت علاقة الارتباط قوية بقيمة
التحليل أظهرت لنا النتائج الإحصائية أن الدؤسسات النفطية لرتمعة من اجل برقيق أداء اقتصادي أفضل بزيادة حصتها السوقية

في السوق الوطنية وتعزيز قدرتها التنافسية، وبرقيق أفضل عائد على الاستثمار الذي يزيد من ربحية الدؤسسة، وكذلك برقيق أفضل
، بالنسبة للمؤسسات الجزائريةعائد على الأصول وبرستُ العائد على القيمة الدضافة وىذا ما أثبتتو وثائق الدؤسسة وبيانات الدقابلة

 في كل من إدارة الإنتاج erpمن اجل برقيق ذلك فان الدؤسسات النفطية لرتمعة لزل الدراسة اىتمت باستخدام نظام فومنو
 في الإدارات الاخري erpوإدارة الدوارد البشرية وإدارة العلاقات مع العملاء، و ألعلت استخدام الوحدات الفرعية الاخري لنظام

من اجل برستُ الأداء الاقتصادي، فربدا يكون لذا دور في برستُ أداء الدؤشرات الاخري لرال الدراسة ؛ وىذا ما سنعرفو من
. خلال الفقرات القادمة

: ومنو فإننا نقبل الفرضيات البحثية التي تقول انو
إدارة التخطيط ومراقبة الإنتاج،)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -

في تحسين الأداء الاقتصادي للمؤسسات الجزائرية محل الدراسة (إدارة الموارد البشرية
إدارة التخطيط ومراقبة الإنتاج،)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -

في تحسين الأداء الاقتصادي للمؤسسات الأجنبية محل الدراسة (إدارة الموارد البشرية
إدارة التخطيط ومراقبة الإنتاج،)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -

في تحسين الأداء الاقتصادي للمؤسسات النفطية محل الدراسة (إدارة الموارد البشرية، إدارة العلاقات مع العملاء

اختبار الفرضية الفرعية الثانية نتائج :الثانيالفرع
 على تحسين الأداء التنظيمي (ERP)نظام جميع وحدات ستخدام لااثر يوجد : والتي تنص على انو

 التي لذا اثر على برستُ الأداء ERPنستنتج من خلال لسرجات التحليل الإحصائي ومعادلة الالضدار ان وحدات نظام
: التنظيمي للمؤسسات لزل الدراسة نلخصها كالتالي

 من اجل ان تؤثر في برستُ erpتستخدم جميع وحدات نظام : (Enafor, Entp)بالنسبة للمؤسسات الجزائرية : أولا
الأداء التنظيمي الدؤسسة والدتمثلة في كل من وحدة إدارة الدوارد الدالية كان لذا تأثتَ عكسي، حيث أنها تساىم في تسجيل البيانات

في جميع الأقسام وفي نفس الوقت وإعطاء صورة حقيقية عن الوضع الدالي للمؤسسة وبالتالي فزيادة الاىتمام أكثر بالإدارة الدالية

 نتائج الدراسة ومناقشتو : رابع الفصل ال

217

، وىذا حسب معادلة الالضدار، وإدارة الدخزون تأثتَ طردي وما تقدمو من %39.1سوف يقلل من الأداء التنظيمي بنسبة
معلومات تفصيلية للمخزون وبالسرعة اللازمة وكذلك والتقليل من تكاليف التخزين لشا تساىم في إدارة أفضل للجودة، ووحدة

 وبزفيض من erp طردي وما تقوم بو من برديثات على عملية الإنتاج لتتلاءم مع نظام تأثتَإدارة التخطيط ومراقبة الإنتاج لذا
 طردي لدا لذا من ألعية في الدسالعة في وضع الشخص تأثتَ أيضاالأخطاء النابذة عن عملية الإنتاج، ووحدة إدارة الدوارد البشرية لذا

الدناسب في الدكان الدناسب وكذلك التنسيق والربط بتُ إدارة الدوارد البشرية والإدارات الأخرى، ووحدة إدارة سلسلة الإمداد فلها
 عكسي وما تقدمو من قاعدة بيانات مشتًكة مع الدورد والربط بتُ نشاط عمليات الدؤسسة وأنشطة الشراء وإدارة الدواد تأثتَ

، ووحدة % 13.8 التنظيمي بنسبة الأداءوالدوردون وبالتالي فزيادة الاىتمام بدرجة واحدة بإدارة سلسلة الإمداد سوف يقلل من
 عكسي وما تقوم بو من تعديل لجميع العمليات التجارية حتى تتناسب مع استخدامات أيضاإدارة العلاقات مع العملاء تأثتَىا

erp ومنو % 19.5 التنظيمي بنسبة الأداء، وبالتالي فزيادة الاىتمام بدرجة واحدة بإدارة العلاقات مع العملاء سوف يقلل من ،
 في كل من إدارة الدخزون وإدارة التخطيط ومراقبة الإنتاج وإدارة erpنستنتج ان الدؤسسات الجزائرية لزل الدراسة تستخدم نظام

 البشري وتهمل بقية الوحدات ؛ أدائهاالدوارد البشرية من اجل برستُ
فكانت النتيجة انو يوجد وحدة واحدة تاثر في : (Halliburton, weatherford) بالنسبة للمؤسسات الأجنبية :ثانيا

برستُ الأداء التنظيمي لذذه الدؤسسات، وىي وحدة إدارة الدوارد الدالية ولذا تأثتَ طردي ولدا لذا ألعية في إعداد القوائم الدالية في
مواعيدىا وبالسرعة والدقة اللازمة وتسجيل البيانات في جميع الأقسام وفي نفس الوقت، واعتماد لشارسات لزاسبية مالية متقدمة

تتوافق مع الدعايتَ المحاسبية الدولية وكذلك الالتزام بالدستحقات الضريبية في وقتها ووجود نظام متكامل لإدارة وحفظ البيانات
 في إدارة الدوارد الدالية من اجل برستُ ادائها erp لزل الدراسة تستخدم نظام الأجنبيةوالوثائق، ومنو نستنتج ان الدؤسسات

 . بقية الوحداتوألعلالبشري
كانت النتائج التخلي على بعض الوحدات لعدم تأثتَىا على الأداء : بالنسبة للمؤسسات النفطية مجتمعة محل الدراسة:ثالثا

 تأثتَا الوحدات أكثرالتنظيمي على عموم الدؤسسات النفطية لرتمعة لزل الدراسة، وحسب النتائج الإحصائية السابقة فقد كانت
 طردي وما تقدمو ىذه الوحدة من معلومات التأثتَعلى الأداء التنظيمي لجميع الدؤسسات النفطية ىي إدارة الدخزون حيث كان

تفصيلية للمخزون وبالسرعة اللازمة وكذلك التقليل من تكاليف التخزين لشا تساىم في إدارة أفضل للجودة، ووحدة إدارة التخطيط
 وبزفيض من الأخطاء erp طردي وما تقوم بو من برديثات على عملية الإنتاج لتتلاءم مع نظام تأثتَ أيضاومراقبة الإنتاج لذا

 العلاقات مع العملاء لذا تأثتَ عكسي وبالتالي أي زيادة في الاىتمام بدرجة واحدة بإدارة وإدارةالنابذة عن عملية الإنتاج،
إدارة الدوارد)، اما باقي الوحدات الاخري والدتمثلة في % 7.2العلاقات مع العملاء سوف يقلل من الأداء التنظيمي بنسبة

لا تؤثر نهائيا في برستُ الأداء التنظيمي للمؤسسات النفطية لرتمعة لزل (الدالية، إدارة الدوارد البشرية، إدارة سلسلة الإمداد
إلا أن % 85.8الدراسة، فبالرغم من انو عند قياس علاقة الارتباط بتُ جميع الوحدات لرتمعة كانت علاقة الارتباط قوية بقيمة

بعد التحليل أظهرت لنا النتائج الإحصائية أن الدؤسسات النفطية لرتمعة من اجل برقيق أداء تنظيمي بوجود سهولة وسرعة في
الوصول إلى الدعلومات واستًجاعها في أسرع وقت، وتوفتَ معلومات دقيقة وموثوق فيها، وكذلك إنشاء قاعدة بيانات موحدة

لجميع الدعلومات، وأيضا برقيق اللامركزية في ابزاذ القرارات، وبرقيق سرعة في اكتشاف الأخطاء وإصلاحها، ومنو ومن اجل برقيق
 في كل من إدارة الدخزون وإدارة التخطيط ومراقبة erpذلك فان الدؤسسات النفطية لرتمعة لزل الدراسة اىتمت باستخدام نظام

 في الإدارات الاخري من اجل برستُ الأداء التنظيمي، فربدا erpالإنتاج، وألعلت استخدام الوحدات الفرعية الاخري لنظام
. يكون لذا دور في برستُ أداء الدؤشر الأداء البشري لرال الدراسة ؛ وىذا ما سنعرفو من خلال الفقرات القادمة

: ومنو فإننا نقبل الفرضيات البحثية التي تقول انو

 نتائج الدراسة ومناقشتو : رابع الفصل ال

218

إدارة المخزون، وإدارة)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -
في تحسين الأداء التنظيمي للمؤسسات الجزائرية محل الدراسة (التخطيط ومراقبة الإنتاج، إدارة الموارد البشرية

في (إدارة الموارد المالية)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -
تحسين الأداء التنظيمي للمؤسسات الأجنبية محل الدراسة

إدارة المخزون وإدارة التخطيط)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -
. في تحسين الأداء التنظيمي للمؤسسات النفطية محل الدراسة(ومراقبة الإنتاج

 ختبار الفرضية الفرعية الثالثةا: الثالثالفرع

 . على تحسين الأداء البشري(ERP)ستخدام نظام لااثر يوجد : والتي تنص على انو
 اثر على برستُ الأداء البشري ERPنستنتج من خلال لسرجات التحليل الإحصائي ومعادلة الالضدار أن لوحدات نظام

: للمؤسسات لزل الدراسة نلخصها كالتالي
 من اجل ان تؤثر في erpتستخدم ثلاث وحدات فرعية لنظام : (Enafor, Entp) بالنسبة للمؤسسات الجزائرية :أولا

برستُ الأداء البشري للمؤسسة والدتمثلة في وحدة إدارة الدخزون ولذا تأثتَ طردي وما تقدمو من معلومات تفصيلية عن الدخزون
وبالسرعة اللازمة وضبط الدخزون بدا يتماشي مع حجم الإنتاج وكذلك الرقابة الدقيقة على جميع حركات الدخزون لشا يؤدي إلي
التقليل من تكاليف التخزين، ووحدة إدارة الدوارد البشرية فلها أيضا تأثتَ طردي لدا لذا من ألعية في الدسالعة في وضع الشخص
الدناسب في الدكان الدناسب وكذلك التنسيق والربط بتُ إدارة الدوارد البشرية والإدارات الأخرى واستخراج كشف الراتب بسرعة

، ووحدة إدارة سلسلة الإمداد erp والعطل الدرضية للموظفتُ مع تدريب الدوظفتُ قبل وبعد استخدام نظام الإجازاتكذلك تتبع
 وما تقدمو من قاعدة بيانات مشتًكة مع الدورد وتنظيم عمليات الجرد وبذنب تكديس الدنتجات حتى لا أيضا طردي تأثتَفلها

تتلف، ووحدة إدارة العلاقات مع العملاء لذا تأثتَ عكسي وما تقوم بو من تعديل لجميع العمليات التجارية حتى تتناسب مع
، وبالتالي فزيادة الاىتمام بدرجة واحدة بإدارة العلاقات مع العملاء سوف يقلل من الأداء البشري بنسبة erpاستخدامات

 الدوارد البشرية وإدارة في كل من إدارة الدخزون erp، ومن نستنتج ان الدؤسسات الجزائرية لزل الدراسة تستخدم نظام 38.7%
 سلسلة الإمداد من اجل برستُ أدائها البشري وألعل بقية الوحدات ؛ وإدارة
فكانت النتيجة انو يوجد وحدتان تأثران في برستُ : (Halliburton, weatherford) بالنسبة للمؤسسات الأجنبية :ثانيا

الأداء البشري لذذه الدؤسسات، ولعا وحدة إدارة الدوارد الدالية وكان لذا تأثتَ طردي، بحيث أنها تساىم في تسجيل البيانات في جميع
 وحفظ الوثائق والبيانات لإدارةالأقسام وفي نفس الوقت والالتزام بالدستحقات الضريبية في وقتها المحدد وتوفتَ نظام متكامل

وإعطاء صورة حقيقية عن الوضع الدالي للمؤسسة، ووحدة إدارة التخطيط ومراقبة الإنتاج ولذا تأثتَ عكسي فبالتالي فان زيادة
وىذا حسب معادلة % 64.4 البشري بنسبة الأداءالاىتمام بدرجة واحدة إدارة التخطيط ومراقبة الإنتاج سوف يقلل من

 في كل من إدارة الدوارد الدالية من اجل برستُ erp لزل الدراسة تستخدم نظام الأجنبيةالالضدار، ومنو نستنتج ان الدؤسسات
 بقية الوحدات ؛ وألعلتأدائها البشري

كانت النتائج الاعتماد على أربعة وحدات مؤثرة في برستُ الأداء : بالنسبة للمؤسسات النفطية مجتمعة محل الدراسة:ثالثا
 تأثتَا الوحدات أكثر السابقة فقد كانت الإحصائيةالبشري على عموم الدؤسسات النفطية لرتمعة لزل الدراسة، وحسب النتائج
 طردي وما تقدمو ىذه الوحدة من معلومات التأثتَعلى الأداء البشري لجميع الدؤسسات النفطية ىي إدارة الدخزون حيث كان

تفصيلية عن الدخزون وبالسرعة اللازمة وكذلك التقليل من تكاليف التخزين لشا تساىم في إدارة أفضل للجودة، ووحدة إدارة

 نتائج الدراسة ومناقشتو : رابع الفصل ال

219

سلسلة الإمداد لذا أيضا تأثتَ طردي وما تقدمو من قاعدة بيانات مشتًكة مع الدورد والربط بتُ الدؤسسة والدورد والعملاء وجميع
شركاء العمل، ووحدة إدارة التخطيط ومراقبة الإنتاج لذا تأثتَ عكسي فأي زيادة في الاىتمام بدرجة واحدة بإدارة التخطيط ومراقبة

 العلاقات مع العملاء لذا تأثتَ عكسي وبالتالي أي زيادة في وإدارة، %43.4الإنتاج فسوف يقلل من الأداء البشري بنسبة
، اما باقي الوحدات % 53.2الاىتمام بدرجة واحدة بإدارة العلاقات مع العملاء سوف يقلل من الأداء التنظيمي بنسبة

لا تؤثر نهائيا في برستُ الأداء البشري للمؤسسات النفطية لرتمعة (إدارة الدوارد الدالية، إدارة الدوارد البشرية)الاخري والدتمثلة في
إلا % 70.9لزل الدراسة، فبالرغم من انو عند قياس علاقة الارتباط بتُ جميع الوحدات لرتمعة كانت علاقة الارتباط قوية بقيمة

أن بعد التحليل أظهرت لنا النتائج الإحصائية أن الدؤسسات النفطية لرتمعة من اجل برقيق أداء بشري جيد وذلك بتحستُ نوعية
 مشاركة وأيضا، والتعرف على مستوي رضا الدوظفتُ، وكذلك تعزيز العمل والتعاون الجماعي بتُ الدوظفتُ، الدسئولتُالقرارات من

 ابذاه المجتمع، ومنو ومن اجل برقيق ذلك فان الدؤسسات النفطية لرتمعة لزل أخلاقية مسؤوليةالدوظفتُ في صناعة القرار، ووجود
، وألعلت استخدام الوحدات الفرعية الاخري الإمداد في كل من إدارة الدخزون وإدارة سلسلة erpالدراسة اىتمت باستخدام نظام

 في الإدارات الاخري من اجل برستُ الأداء البشري، فربدا يكون لذا دور في برستُ الأداء الشامل ؛ وىذا ما سنعرفو erpلنظام
. من خلال الفقرات القادمة

: ومنو فإننا نقبل الفرضيات البحثية التي تقول انو
إدارة المخزون، إدارة الموارد)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -

في تحسين الأداء البشري للمؤسسات الجزائرية محل الدراسة (البشرية، إدارة سلسلة الإمداد
في (إدارة الموارد المالية)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -

تحسين الأداء البشري للمؤسسات الأجنبية محل الدراسة
إدارة المخزون، وإدارة سلسلة)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -

في تحسين الأداء البشري للمؤسسات النفطية محل الدراسة (الإمداد

 اختبار الفرضية الفرعية الرابعة:الرابعالفرع
 شامل على تحسين الأداء ال(ERP)ستخدام نظام لااثر يوجد : والتي تنص على انو

 التي لذا اثر على برستُ الأداء ERP نستنتج من خلال لسرجات التحليل الإحصائي ومعادلة الالضدار أن وحدات نظام
: التنظيمي للمؤسسات لزل الدراسة نلخصها كالتالي

 تؤثر في أن من اجل ERPتستخدم خمسة وحدات فرعية لنظام : (Enafor, Entp)بالنسبة للمؤسسات الجزائرية : أولا
 عكسية على الأداء بحيث ان أي زيادة في الاىتمام تأثتَبرستُ الأداء الشامل للمؤسسة والدتمثلة في وحدة إدارة الدوارد الدالية ولذا

، ووحدة إدارة الدخزون ولذا تأثتَ طردي وما تقدمو من %40بدرجة واحدة إدارة الدوارد الدالية سوف تقلل من أداء الشامل بنسبة
معلومات تفصيلية عن الدخزون وبالسرعة اللازمة وضبط الدخزون بدا يتماشي مع حجم الإنتاج وكذلك الرقابة الدقيقة على جميع

حركات الدخزون لشا يؤدي إلي التقليل من تكاليف التخزين، ووحدة إدارة التخطيط ومراقبة الإنتاج فلها تأثتَ طردي لدا لذا ألعية في
، ووحدة إدارة الدوارد البشرية الإنتاجيةالتحكم والسيطرة على عوامل الإنتاج وبزفيض تكاليف الإنتاج الدباشرة وزيادة كفاءة الدراحل

فلها أيضا تأثتَ طردي لدا لذا من ألعية في الدسالعة في وضع الشخص الدناسب في الدكان الدناسب وكذلك التنسيق والربط بتُ إدارة
 والعطل الدرضية للموظفتُ مع تدريب الإجازاتالدوارد البشرية والإدارات الأخرى واستخراج كشف الراتب بسرعة كذلك تتبع

 ، ووحدة إدارة العلاقات مع العملاء لذا تأثتَ عكسي وما تقوم بو من تعديل لجميع ERPالدوظفتُ قبل وبعد استخدام نظام

 نتائج الدراسة ومناقشتو : رابع الفصل ال

220

 ، وبالتالي فزيادة الاىتمام بدرجة واحدة بإدارة العلاقات مع العملاء ERPالعمليات التجارية حتى تتناسب مع استخدامات
 في كل ERP، ومنو نستنتج ان الدؤسسات الجزائرية لزل الدراسة تستخدم نظام %18.8سوف يقلل من الأداء الشامل بنسبة

 الدوارد البشرية من اجل برستُ أدائها الشامل وألعلت بقية الوحدات ؛ وإدارة التخطيط ومراقبة الإنتاج وإدارةمن إدارة الدخزون
 فكانت النتيجة انو يوجد وحدتان تأثران في برستُ :(Halliburton, wetherford)بالنسبة للمؤسسات الأجنبية : ثانيا

الأداء الشامل لذذه الدؤسسات، ولعا وحدة إدارة الدوارد الدالية وكان لذا تأثتَ طردي، بحيث أنها تساىم في إعداد القوائم الدالية في
 تساىم في تسجيل البيانات في جميع الأقسام وفي نفس الوقت والالتزام بالدستحقات الضريبية وأيضامواعيدىا وبسرعة ودقة كبتَة

 وحفظ الوثائق والبيانات وإعطاء صورة حقيقية عن الوضع الدالي للمؤسسة، ووحدة لإدارةفي وقتها المحدد وتوفتَ نظام متكامل
إدارة الدوارد البشرية ولذا تأثتَ طردي على الأداء لدا لذا ألعية في الدسالعة في وضع الشخص الدناسب في الدكان الدناسب، وسهولة في
استخراج كشف الراتب، وبرديث البيانات الشخصية للموظفتُ باستمرار، وقدرة كبتَة في استًجاع البيانات ومعالجتها وبرليل دقيق

 لزل الدراسة تستخدم نظام الأجنبية الدؤسسات أنللمعلومات وىذا لشا يساىم في ابزاذ القرارات الصحيحة، ومنو نستنتج
ERP بقية الوحدات وألعلت الدوارد البشرية من اجل برستُ أدائها الشامل وإدارة في كل من إدارة الدوارد الدالية .

كانت النتائج الاعتماد على أربعة وحدات مؤثرة في برستُ الأداء : لرتمعة لزل الدراسة بالنسبة للمؤسسات النفطية:ثالثا
 تأثتَا الوحدات أكثر السابقة فقد كانت الإحصائيةالشامل على عموم الدؤسسات النفطية لرتمعة لزل الدراسة، وحسب النتائج
 طردي وما تقدمو ىذه الوحدة من معلومات التأثتَعلى الأداء الشامل لجميع الدؤسسات النفطية ىي إدارة الدخزون حيث كان

 التخطيط وإدارةتفصيلية عن الدخزون وبالسرعة اللازمة وكذلك التقليل من تكاليف التخزين لشا تساىم في إدارة أفضل للجودة،
 طردي وىذا لدا توفره ىذه الوحدة من ألعية في التحكم والسيطرة على عوامل الإنتاج وبزفيض التأثتَومراقبة الإنتاج فقد كان

تكاليف الإنتاج، ووحدة إدارة سلسلة الإمداد لذا أيضا تأثتَ طردي وما تقدمو من قاعدة بيانات مشتًكة مع الدورد والربط بتُ
الدؤسسة والدورد والعملاء وجميع شركاء العمل، ووحدة إدارة العلاقات مع العملاء فلها تأثتَ عكسي فأي زيادة في الاىتمام بدرجة

، اما باقي الوحدات الاخري والدتمثلة في %14.4واحدة بإدارة العلاقات مع العملاء فسوف يقلل من الأداء البشري بنسبة
لا تؤثر نهائيا في برستُ الأداء الشامل للمؤسسات النفطية لرتمعة لزل الدراسة، فبالرغم (إدارة الدوارد الدالية، إدارة الدوارد البشرية)

إلا أن بعد التحليل % 82.2من انو عند قياس علاقة الارتباط بتُ جميع الوحدات لرتمعة كانت علاقة الارتباط قوية بقيمة
 الاقتصادي أدائها وذلك بتحستُ أفضلأظهرت لنا النتائج الإحصائية أن الدؤسسات النفطية لرتمعة من اجل برقيق أداء شامل

 التخطيط ومراقبة الإنتاج وإدارة في كل من إدارة الدخزون ERP فقد اىتمت باستخدام نظام ، البشريوأدائها التنظيمي وأدائها
 في الإدارات الاخري من اجل برستُ الأداء ERP، وألعلت استخدام الوحدات الفرعية الاخري لنظام الإمدادوإدارة سلسلة

. الشامل
: ومنو فإننا نقبل الفرضيات البحثية التي تقول انو

إدارة المخزون، وإدارة التخطيط)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -
في تحسين الأداء الشامل للمؤسسات الجزائرية محل الدراسة (ومراقبة الإنتاج، إدارة الموارد البشرية

إدارة الموارد المالية، وإدارة)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -
 للمؤسسات الأجنبية محل الدراسة شاملفي تحسين الأداء ال (الموارد البشرية

إدارة المخزون، وإدارة التخطيط)يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد المؤسسة بوحداتو الفرعية -
 للمؤسسات النفطية محل الدراسة شاملفي تحسين الأداء ال (ومراقبة الإنتاج، وإدارة سلسلة الإمداد

 نتائج الدراسة ومناقشتو : رابع الفصل ال

221

 وفي الأختَ نستنتج من إثبات الفرضيات السابقة أن الدؤسسات الجزائرية من اجل برستُ مؤشرات أدائها فهي تستخدم كل
إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج إدارة الدوارد البشرية) والدتمثلة في erpفروع وحدات نظام بزطيط موارد الدؤسسة

؛ أما الدؤسسات الأجنبية فوحدات (إدارة الدوارد الدالية، ووحدة إدارة العلاقة مع العملاء) ماعدا وحدات (وإدارة سلسلة الإمداد
إدارة الدوارد الدالية وإدارة التخطيط ومراقبة الإنتاج إدارة الدوارد) الدستخدمة لتحستُ أداء مؤشراتها فمحصورة في erpنظام

 في برستُ مؤشرات أدائها لجميع الدؤسسات لرتمعة فكانت erp، وعند قياس مدي استخدام جميع وحدات نظام (البشرية
إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج إدارة الدوارد البشرية وإدارة سلسلة الإمداد)النتيجة أنها استخدمت كل من الوحدات

ما عدا وحدة إدارة الدوارد الدالية فلا اثر لذا في برستُ مؤشرات أداء الدؤسسات لزل الدراسة، وبالتالي (وإدارة العلاقة مع العملاء
 لزل الدراسة لكن ERP الدؤسسات لزل الدراسة تستخدم جميع وحدات أنبالرغم من انو عند اختبار الفرضية الأولي وجدنا

 وحدة إدارة الدالية لا تؤثر في برستُ الأداء، أي بدعي أن الدؤسسات الجزائرية لا تهتم في أنوبعد اختبارنا لذذه الفرضية وجدنا
 وان نظام Sonatrch ملكيتها لشركة إلى في وحدة إدارة الدالية، وىذا ربدا يرجع ERP عن طريق استخدام نظام أدائهابرستُ
ERP القوائم الدالية ورفعها إلي شركة وإعداد للأجور في إدارة الدالية دوره يستَ الدصالح الدالية من ترتيب Sonatrch أن بدون

 . الدؤسسةأداءيكون لذا أي اثر على برستُ

تحليل ومناقشة نتائج الفرضية البحثية الرابعة : المطلب الرابع

 في الدراسة رابعة اللبحثيةالفرضية ا نتطرق من خلال ىذا الدطلب بدناقشة النتائج التي توصلنا اليها في الدبحث الاول عند اختبار
 :نصت على ما يليوالتي

 وتحسين أداء مؤسستهم تعزي لخصائصهم ERPيوجد فروق في إدراك أفراد عينة الدراسة لواقع استخدام نظام "
 "(الوظيفة، المستوي التعليمي، الخبرة، المعرفة بالتكنولوجيا)الشخصية

 مؤسسات عمومية أو أجنبية، الدستوي التعليمي الوظيفة الخبرة ومستوي إليهاحيث تم تقسيمها حسب الخصائص التي تنتمي
معرفة التكنولوجيا، ومدي تأثتَ ذلك على إجاباتهم وإدراكهم لدعاني فقرات الاستبيان ومدي تطبيق متغتَات الدراسة، وكانت

: النتائج كالتالي

 اختبار مدي وجود فروق في إجابات أفراد عينة الدراسة تبعا لمتغير الجنسية :الأولالفرع
 لعينتتُ مستقلتتُ لاكتشاف ىل توجد فروق ذات دلال إحصائية لأثر t وللإجابة على ىذا الاختبار تم أجراء اختبار

، حيث كانت (الوطنية و الأجنبية) على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الجنسية ERPاستخدام نظام
متجانستتُ، (الدؤسسات الوطنية والأجنبية) ان العينتتُ Leventعند اختبار التجانس ERPنتائج الدراسة بالنسبة لدتغتَ نظام

 أفراد إجاباتيوجد فروق في لا اكبر من الدلالة الإحصائية الدعمول بها في الدراسة، وبالتالي sig وجدنا ان قيمة tوعن اختبار
 بالنسبة لدتغتَ برستُ أماالجنسية التي تنتمي إليها مؤسساتهم، (ترجع) تعزي ERPعينة الدراسة حول الفقرات الدتعلقة بدتغتَ نظام

 اكبر من الدلالة الإحصائية الدعمول بها في sig كانت tالأداء فلم لػقق شرط التجانس بتُ العينتتُ، ولكن عند قياس قيمة
 (ترجع)، وبالتالي فانو لا يوجد فروق في إجابات أفراد عينة الدراسة حول الفقرات الدتعلقة بدتغتَ برستُ الأداء تعزي %5الدراسة

 وأثرىا erpلا يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق وحدات نظام ومنو مؤسساتهم، إليهاالجنسية التي تنتمي
 .على برستُ الأداء مرجعها الجنسية التي تنتمي إليها

 نتائج الدراسة ومناقشتو : رابع الفصل ال

222

 على برستُ الأداء تعزي لدتغتَ الجنسية في الدؤسسات ERPوجد فروق ذات دلالة إحصائية لأثر استخدام نظام يلا ومنو
 . الوطنية لزل الدراسةأوالنفطية العاملة بالجزائر سواء الأجنبية

اختبار مدي وجود فروق في إجابات أفراد عينة الدراسة تبعا لمتغير الوظيفة : الثانيالفرع
 لاكتشاف ىل توجد فروق ذات (One-Way ANOVA) للإجابة على ىذا السؤال تم أجراء اختبار التباين الأحادي

. على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الوظيفةERPدلال إحصائية لأثر استخدام نظام
 في برستُ الأداء تبعا للوظيفة، وىذا بسبب erp فقد جاءت النتائج انو لا توجد فروق ذات دلالة إحصائية في اثر استخدام

 أي غتَ دالة إحصائيا ؛ ولا توجد فروق في إجابات أفراد عينة الدراسة حول الفقرات %5أن قيمة الدلالة الإحصائية اكبر من
الدتعلقة بدتغتَات الدراسة تعزي للوظيفة التي تنتمي إليها الدوظفتُ، أو نقول انو لا يوجد اختلاف في إدراك أفراد عينة الدراسة

 موظف عادي، فالجميع يدرك واقع تطبيق الوحدات أو رئيس مصلحة أو رئيس قسم أومهما كانت وظيفتهم سواء كان مدير
 وأثرىا على برستُ الأداء الاقتصادي والتنظيمي والبشري، ولا يوجد فرق بتُ الوظائف التي يشغلها موظفي erpالفرعية نظام

 .الدؤسسات التي ينتمون إليها، وىذا بسبب تقارب الدتوسطات
 في برستُ الأداء تعزي لدتغتَ الوظيفة في ERPوجد فروق ذات دلالة إحصائية لأثر استخدام وحدات نظام يلا ومنو

 .الدؤسسات النفطية لزل الدراسة

 اختبار مدي وجود فروق في إجابات أفراد عينة الدراسة تبعا لمتغير المستوي التعليمي :الثالثالفرع
 لاكتشاف ىل توجد فروق ذات (One-Way ANOVA)للإجابة على ىذا السؤال تم أجراء اختبار التباين الأحادي

 على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الدستوي التعليمي، ومن ERPدلال إحصائية لأثر استخدام نظام
 في برستُ الأداء تبعا للمستوي erpخلال برليل الاختبار تبتُ لنا انو توجد فروق ذات دلالة إحصائية في اثر استخدام

 أي دالة جاءت دالة إحصائيا لكلا الدتغتَين، ولدعرفة لصالح من 0.05 اقل من 0.000التعليمي، بسبب ان القيمة احتمالية
، وبعد الاختبار والتحليل تبتُ ان multiple comparisons (scheffe)ىذه الفروقات تم اختبار الدقارنات البعدية

الاختلاف الحاصل ىو بتُ الدوظفتُ الدتحصلتُ على شهادة الداستً أو الدهندستُ ونظرائهم أفراد عينة الدراسة من مستوي الثانوي
على التوالي، اما باقي الدقارنات بتُ لستلف (0.000، 0.019) اقل، تقتٍ سامي أو ليسانس، عند مستوي الدلالة أو

وىو الدستوي الدعتمد في % 5الدستويات العلمية لم يكن ىناك أي اختلاف فيما بينها، حيث جاءت مستويات الدلالة اكبر من
. الدراسة

 وأثرىا على برستُ erp ومنو نقول انو يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق الوحدات الفرعية لنظام
وجد فروق ذات ومنو فانو ي ،الأداء الاقتصادي والتنظيمي والبشري، مرجعها الدستوي التعليمي لدوظفي الدؤسسات التي ينتمون إليها

 على برستُ الأداء تعزي لدتغتَ الدستوي التعليمي في الدؤسسات النفطية لزل ERPدلالة إحصائية لأثر استخدام وحدات نظام
 .الدراسة لصالح فئة خرجي شهادة الداستً أو مهندس

اختبار مدي وجود فروق في إجابات أفراد عينة الدراسة تبعا لمتغير الخبرة : الرابعالفرع

 لاكتشاف ىل توجد فروق ذات (One-Way ANOVA) للإجابة على ىذا السؤال تم أجراء اختبار التباين الأحادي
 برليل إجراء على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الخبرة، وبعد ERPدلال إحصائية لأثر استخدام نظام

 نتائج الدراسة ومناقشتو : رابع الفصل ال

223

 على برستُ الأداء تبعا للخبرة، erpالتباين أحادي الابذاه استنتجنا انو توجد فروق ذات دلالة إحصائية في اثر استخدام نظام
 أي دالة إحصائيا، ولدعرفة سبب الفروقات تم 0.05 اقل من 0.000 القيمة الاحتمالية لكلا الدتغتَين جاءت أنوذلك بسبب

 erp سبب الاختلاف الحاصل، بالنسبة لدتغتَ أن، ووجدنا multiple comparisons (scheffe)اختبار الدقارنات البعدية
اقل) و (سنوات 10 إلى 6من) الخبرة بتُ الفئتتُ أصحاب، ما عدا إحصائيايرجل إلي جميع سنوات الخبرة والتي جاءت دالة

، وىذا ينطبق 0.05وبالتالي ىي اكبر من (0.175) لم يكن دال إحصائيا حيث جاءت القيمة الاحتمالية (سنوات 5من
، (سنة وأكثر16من)و (سنة15 إلى 11من)أيضا على الدتغتَ التابع، فيضيف برستُ الأداء فئة أخري غتَ دالة إحصائيا وىي

 على الأداء الاقتصادي والتنظيمي والبشري، erpوباقي الفئات دالة إحصائيا وبزتلف في ما بينها في معرفة اثر استخدام نظام
 وأثرىا على برستُ الأداء مرجعها الخبرة erpومنو فانو يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق وحدات نظام

. الدكتسبة لدى موظفي الدؤسسات التي ينتمون إليها
 على برستُ الأداء تعزي لدتغتَ الخبرة في الدؤسسات ERPوجد فروق ذات دلالة إحصائية لأثر استخدام وحدات نظام ومنو فانو ي

. (سنة وأكثر16)و (سنة15 إلى 11من)النفطية لزل الدراسة لصالح فئة الخبرة

 عينة الدراسة تبعا لمتغير مستوي معرفة التكنولوجيا أفراد إجابات اختبار مدي وجود فروق في :الخامسالفرع
لاكتشاف ىل توجد فروق ذات (One-Way ANOVA) للإجابة على ىذا السؤال تم أجراء اختبار التباين الأحادي

 على برستُ أداء الدؤسسات النفطية لزل الدراسة تبعا لدتغتَ الدعرفة بالتكنولوجيا، حيث ERPدلال إحصائية لأثر استخدام نظام
 في برستُ الأداء تبعا erpأوضحت نتائج برليل التباين أحادي الابذاه انو توجد فروق ذات دلالة إحصائية في اثر استخدام

 أي دالة إحصائيا، ولدعرفة سبب الفروقات 0.05 اقل من 0.000لدعرفة التكنولوجيا، وذلك بسبب انو جاءت القيمة احتمالية
، ليتضح لنا أن سبب الاختلاف في معرفة تكنولوجيا multiple comparisons (scheffe)تم اختبار الدقارنات البعدية

والدستوي الدعرفي الأقل منو (جيد) ومتغتَ برستُ الأداء، يعود للموظفتُ على مستوي معرفة erpالدعلومات بالنسبة لدتغتَ
، بينما الفرق مستوي (مبتدئ)والدستوي الدعرفي الأقل (متخصص)، ويعود أيضا الفرق الدعرفي للتكنولوجيا إلي مستوى (مبتدئ)

 erpلم تكن دال إحصائيا وبالتالي لا يوجد فروق في معرفة الوحدات الفرعية لنظام (متخصص)و(جيد)معرفي
 على برستُ الأداء تعزي لدتغتَ الدعرفة ERPوجد فروق ذات دلالة إحصائية لدعرفة أثر استخدام وحدات نظام وبالتالي ي

. (متخصص)و (جيد)بتكنولوجيا الدعلومات في الدؤسسات النفطية لزل الدراسة لصالح أصحاب الدعرفة
 على ERP ومن خلال نتائج اختبار الفرضيات يتضح بأنو لا توجد فروق ذات دلالة إحصائية لدعرفة اثر استخدام نظام

برستُ أداء الدؤسسات النفطية لزل الدراسة تعزي أو تعود إلي خصائصهم الشخصية، ما عدا الاختلاف في الدستوي العلمي بتُ
الدتحصلتُ على شهادة الداستً أو الدهندس ونظرائهم من مستوي ثانوي أو اقل، وتقتٍ سامي أو ليسانس، وكذلك الاختلاف في

 سنة ، وأيضا ىناك اختلاف في مستوي 16 سنة وبتُ فئة الخبرة أكثر من 15 إلي 11سنوات الخبرة بتُ الذين يملكون خبرة من
. الدعرفة بتكنولوجيا الدعلومات لصالح الدوظفتُ الذين يملكون معرفة جيد والذين لديهم معرفة متخصصة في تكنولوجيا الدعلومات

: ومنو نقبل الفرضية البحثية التي تنص على انو
 على تحسين أداء المؤسسات النفطية محل الدراسة ERPتوجد فروق ذات دلالة إحصائية لمعرفة اثر استخدام نظام

. تعزي أو تعود إلي المستوي التعليمي، والخبرة المكتسبة، ومستوي المعرفة لتكنولوجيا المعلومات

 نتائج الدراسة ومناقشتو : رابع الفصل ال

224

 خلاصة الفصل
 يعتبر ىذا الفصل ىو خلاصة الدراسة، فمن خلالو تم برليل نتائج الدراسة ومناقشتها، وبعد تطبيق أدوات الدراسة وجمع

، تم توظيف أساليب إحصائية وصفية وأخري استدلالية تتناسب مع SPSSالبيانات، ومعالجتها عن طريق استخدام برنامج
 فرضيات الدراسة ومتغتَاتها؛

 حيث تطرقنا في بداية الفصل في الدبحث الأول إلي برليل توزيع الاستبيان عل العينة في الدؤسسات لزل الدراسة وذلك
حسب الدتغتَات الشخصية من وظيفة أو مستوي تعليمي او خبرة مهنية، والتعرف على كل مؤسسة ونسبة توزيع متغتَاتها

الشخصية، ثم قمنا بعرض وبرليل نتائج الاستبيان، حيث اعتمدنا على بعض الأساليب الإحصائية الوصفية لتقييم متغتَات
الدراسة الدستقلة والتابعة والإجابة على الفرضية الأولى والثانية، والأساليب الإحصائية الاستدلالية للتعرف ىل يوجد اثر ذو دلالة
إحصائية لاستخدام نظام بزطيط موارد الدؤسسة على برستُ أداء الدؤسسة، وفي الأختَ تم اختبار الفروق في إجابات أفراد العينة

، وفي الدبحث الثاني قمنا بدناقشة نتائج (الوظيفة، الدستوي التعليمي، الخبرة، الدعرفة بالتكنولوجيا،)التي ترجع إلي الدتغتَات الشخصية
الفرضيات التي توصلنا إليها من خلال اختبارات الدبحث الاول، حيث قمنا بعرض نتائج الدراسة الإحصائية ومناقشة الفرضيات

 وذلك بالنسبة للمؤسسات الجزائرية والدؤسسات الأجنبية وكانت ERPبدءا بدناقشة الفرضية الأولي الدعنية بددي استخدام نظام
النتيجة انو يوجد تطبيق للنظام بجميع وحداتو، وناقشنا أيضا الفرضية الثانية التي توضح مدي اىتمام الدؤسسات الجزائرية

والدؤسسات الأجنبية بتحستُ أدائها، وكانت النتيجة أنها تهتم بجميع الدؤشرات وبدرجة مرتفعة ما عدا مؤشر الأداء البشري الذي
 ومدي تأثتَه في برستُ أداء الدؤسسات الجزائرية ERPكان فيو الاىتمام متوسط، وأيضا ناقشنا الفرضية الثالثة التي تربط نظام

، وكانت النتيجة أن وحدة (الأداء الاقتصادي، الأداء التنظيمي، الأداء البشري)والدؤسسات الأجنبية من خلال مؤشرات الدراسة
الإدارة الدالي ىي الوحيدة الغتَ مؤثرة في برستُ أداء الدؤسسة، وفي الفرضية الأختَة تم اختبار الفروقات في إجابات أفراد عينة

الدستوي الدراسة التي ترجع إلي الدتغتَات الشخصية، وكانت النتائج أنو ترجع الفروقات في إجابات أفراد العينة إلي الاختلاف في
 .التعليمي، والخبرة الدكتسبة، ومستوي الدعرفة لتكنولوجيا الدعلومات

 ـةــــالخـاتمـ

 الخاتدة العامة

226

في الختام يمكن الإشارة إلى أن نظم الدعلومات أصبحت عنصرا أساسيا في إستًاتيجية الدؤسسة، حيث أن كل الدراسات و
في الدؤسسات أصبح لذا بعدا (ERP) تخطيط موارد الدؤسسة ةمأنظالسابقة أثبتت أن دور أنظمة الدعلومات الدتكاملة والدتمثلة في

استًاتيجيا، وىي كذلك أداة لبناء و إعادة ىيكلة أشكال الدؤسسة، بالإضافة إلى أنها لزرك أساسي لتطورىا في لزيط تنافسي
. صعب و معقد

على تحسين أداء الدؤسسة، حيث قمنا ERP وقد تدحورت إشكالية دراستنا حول مدى تأثير نظام تخطيط موارد الدؤسسة
 على تحسين نظام تخطيط موارد الدؤسسةلاستخدام فصول تطرقنا في الفصل الأول إلى الأدبيات النظرية أربعةبتقسيم البحث إلى

 الثالٍ إلى الأداء بتعريفو وذكر أهميتو في الدبحثوذكر مراحل تطور نظم الدعلومات الدتكامل، وفي النظام وذلك بتعريفو الأداء
 التشابو والاختلاف مع الدراسة الحالية والفصل الرابع كان حول أوجو الدراسات السابقة، إلى تطرقنا لٍالدؤسسة ، وفي الفصل الثا

 مقابلة مع مسئولي الإدارة العليا والوسطي الدستخدمين لتكنولوجيا الدعلومات لدؤسسات لزل الدراسة حول بإجراءالدراسة الديدانية
ومدى (ERP)واقع نظام الدعلومات الدتكامل القدلَ والحديث في الدؤسسة وتطرقنا إلى وحدات نظام تخطيط موارد الدؤسسة

 استعملنا أساليب التحليل الإحصائي عن طريق الرابع، والفصل وكذلك طرق وأدوات الدراسةمساهمتهم في تحسين أداء الدؤسسة
 نوضح الدلالات الإحصائية لأثر استخدام نظام تخطيط موارد الدؤسسة على تحسين أداء أن حيث حاولنا SPSSبرنامج

(ROFANE ، ENTP ، WETHERFORD ، HALLIBURTON)والتي ىي الدؤسسات النفطية لزل الدراسة

 . والفصل الأخير تطرقنا إلي مناقشة نتائج الفرضيات التي توصلنا إليهاالعاملة بالجزائر
 :والتوصيات أهمها بعد معالجتنا لدختلف جوانب الدوضوع النظرية منها والتطبيقية، قادنا ىذا العمل إلى لرموعة من النتائج

نتائج الدراسة : أولا
بعد معالجتنا وتحليلنا لدختلف جوانب الدوضوع في فصولو وبناءا على الدقابلة والتحليل الإحصائي للبيانات التي جمعت لتحقيق و

 .أىداف الدراسة توصلنا إلى نتائج خاصة باختبار الفرضيات

 :نتائج المقابلة - 1
 بما أن الدقابلة أجريت على الدؤسسات الوطنية فقط للأسباب التي سبق ذكرىا، فانو سوف تكون النتائج مقتصرة على

 . Entp و Enaforمؤسسة
 الاقتصادي الأداء فشل النظام القدلَ عدم قدرتو على تحسينأسبابمن بين أن Enaforأظهرت نتائج الدقابلة في مؤسسة -

 لا تستطيع الدؤسسة ا عن طريقوةالقدلَالأنظمة الإستًاتيجية للنمو، وانوالتنظيمي على الخصوص، ووجود اىتمام في الدوافع
 متطورة على الدستوي العالدي؛ مراتب إلىالتطور ولا يمكنها الوصول

بينها وبين الشركاء ربط وأيلم يكن لديها أي تكامل أيضا أن الدؤسسة Enaforأظهرت نتائج الدقابلة في مؤسسة -
، وىذا يرجع إلى طبيعة مع شركائها الاجتماعيينتعاون في تطوير الدنتجات حيث كان التكامل ضعيفولا أي الاجتماعيين،

الدديرين لا تزعجهم نتائج التكامل مع الدتعاملين الخارجيين لأنها ليس من ونشاط الدؤسسة لأنها تنشط في لرال التنقيب والحفر،
 ؛اىتمامات الدؤسسة في الوقت الحالي

بالنسبة للمعرفة التقنية و وضوح وىذا ERP/SAP كبيرة في نظام ىناك مرونةانو Enaforأظهرت نتائج الدقابلة في مؤسسة -
وشفافية البيانات وىناك قوة في التحكم في موارد الدؤسسة كما يتميز بكفاءة عالية، كما انو ىناك حساسية في النظام وتحكم في

 الخاتدة العامة

227

الإدارة التكنولوجية، ولصد في الدقابل ضعف في مرونة التطبيقات الدنفذة في وظائف الشركة ولا يوجد مهارات في العمل وضعف
 ؛ للمؤسسةالإداريةكبير في الدعرفة

 ؛ في التأثير على الأداء كانت منخفضةERP ان مساهمة استخدام نظام Enaforأظهرت نتائج الدقابلة في مؤسسة -
 أدائها الرفع من مستوي ERP/ORACLE لـطبيقها تأن الدؤسسة تريد من Entpأظهرت نتائج الدقابلة في مؤسسات -

 عائد على الاستثمار بحيث يساىم في ربحية أفضلالبشري والاقتصادي بزيادة الحصة السوقية، وتعزيز قدرتها التنافسية، وتحقيق
 ة ؛الدؤسس

بينها وبين الشركاء الاجتماعيين، ربط وأيلم يكن لديها أي تكامل أن الدؤسسة Entpأظهرت نتائج الدقابلة في مؤسسة -
قد قامت بإنشاء موقعا للعلاقة ضعيف ولا يعكس وجود اي تكامل، فبالرغم من أن الدؤسسة أيحيث كان التكامل بدرجة صفر

مع الزبائن والدوردون على الانتًنت، لكنها واجهت مقاومة ىؤلاء العملاء فهم يفضلون استخدام نظام التحكم الخاص بهم، وإتباع
. الطريقة التقليدية

 مستوي مرونتو النظام في الشركة مرتفع جدا عند الدعرفة التقنية والبراعة في أنEntpأظهرت نتائج الدقابلة في مؤسسة -
الاستخدام كما لا يقل عنها أهمية بالنسبة للإدارة التكنولوجية او شفافية البيانات او الكفاءة تعتبر من الدرونة التي حققها النظام

 النظام حساس نوعا ما ولا يمكن العبث بأدوات استعمالو وان التحكم فيو صعب ولابد من وجود أنعند استخدامو في الدؤسسة،
. دورات تكوينية مستمرة حتى يسهل التحكم فيو وكذلك الشأن في التطبيقات والبرامج الدطبقة

. في التأثير على الأداء كانت منخفضةERPمساهمة استخدام نظام أن Entpأظهرت نتائج الدقابلة في مؤسسة كما -

ختبار الفرضيات الإحصائية لانتائج ال- 2

 : وعند التحليل الإحصائي الذي ضم جميع الدؤسسات الجزائرية والأجنبية واختبار الفرضيات كانت النتائج كالتالي
يوجد استخدام لجميع الوحدات الفرعية لنظام تخطيط موارد : نصت ىذه الفرضية على ما يلي: الفرضية البحثية الأولى

إدارة الموارد المالية، إدارة المخزون، إدارة الإنتاج، إدارة الموارد البشرية، إدارة)والمتمثل في (ERP)المؤسسة
 . في جميع المؤسسات النفطية محل الدراسة، الجزائرية والأجنبية (سلسلة الإمداد، إدارة العلاقات مع العملاء

 في الدؤسسات الجزائرية ثم الدؤسسات الأجنبية ثم الدؤسسات الجزائرية ERPوبعد تحليل الاستبيان واختبار مدي استخدام نظام
: والأجنبية لرتمعة كانت النتائج كالتالي

 أن وبعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبين :بالنسبة للمؤسسات الجزائرية-
 في جميع الإدارات، ما عدا وحدة إدارة العلاقات مع العملاء فلم يكن ERPتطبق جميع وحدات نظام ENAFORمؤسسة

 الدؤسسة لا تعمل على تنفيذ نظام تخطيط أنوىذا ما يؤكد لنا للمؤسسة اىتمام بتطبيق ىذه الوحدة، أي بدرجة تطبيق منخفض،
 حتى ة طبيعة نشاط الدؤسسة النفطية وليس لذا أبعاد تجارية كبيرإلىموارد الدؤسسة في إدارة العلاقات مع العملاء، ربما يرجع ذلك

 مازالت تستعمل أساليب تكنولوجية قديمة مثلما أنهاتستعمل النظام في إدارة العلاقات مع العملاء، وربما يرجع السبب أيضا إلى
وىذا ما يؤكد لنا أن الدؤسسة بدون استثناء ERP فإنها تطبق جميع فروع وحدات نظام ENTPأثبتناه في الدقابلة؛ أما مؤسسة

. تعمل باىتمام كبير على تنفيذ نظام تخطيط موارد الدؤسسة في إدارة التخطيط ومراقبة الإنتاج
 أنبعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبين :بالنسبة للمؤسسات الأجنبية-

 في جميع الإدارات، ما عدا وحدة إدارة الدوارد ERP ذات درجة تطبيق مرتفعة لجميع وحدات نظام weatherford مؤسسة
 الدؤسسة تعمل على تنفيذ نظام تخطيط موارد أنوىذا ما يؤكد لنا أنها في بداية التنفيذ، أوالبشرية فكانت تلقي اىتمام متوسط

 الخاتدة العامة

228

ؤسسة خدمات النفطية والآبار والتي تعتمد بشكل م بشكل متوسط، وىذا راجع لطبيعة نشاط إدارة الدوارد البشريةالدؤسسة في
الدورد البشري في في تسيير ERPكبير على الآلات والدعدات بأحدث التكنولوجيات لشا قلل الاىتمام من استعمال نظام

ىناك نسبة عالية ومتقاربة من إجابات ، فERP لنظام فقد طبقت جميع الوحدات الفرعية halliburtonأما مؤسسة الدؤسسة،
ن الدؤسسة تهتم بشكل فعال في تطبيق وحدات أعينة الدراسة توافق على وجود تطبيق كبير لوحدات النظام في جميع الإدارات، و

 ، ERPن كان ىذا الاىتمام غير كافي كونو لا يغطي كل فروع إدارات الدؤسسة وكل الوحدات الدرتبطة بنظام إ، وERPنظام
. Halliburtonوبدرجات مرتفعة في مؤسسة ERPن الدؤسسة تطبق جميع وحدات نظام إومنو ف

بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة : بالنسبة لمؤسسات محل الدراسة مجتمعة-
 في الدؤسسات لزل الدراسة، لكن ىناك تفاوت ودرجات اىتمام ERPالدراسة تبين انو يوجد استخدام لجميع وحدات نظام

 weatherford تستخدم وحدة إدارة العلاقات مع العملاء بشكل منخفض، ومؤسسة enaforلجميع الوحدات، فمؤسسة
تستخدم وحدة إدارة الدوارد البشري بشكل متوسط وىذا ما أثبتناه في الدقابلة ووثائق الدؤسسة الدتحصل عليها بالنسبة لدؤسسة

enafor .

تهتم المؤسسات النفطية العاملة بالجزائر محل الدراسة في : نصت ىذه الفرضية على ما يلي :الثانيةالبحثية الفرضية
مؤشرات اقتصادية، مؤشرات)تحسين أدائها من خلال تركيز جهودها على تحسين أهم المؤشرات المؤثرة على الأداء

 (تنظيمية، مؤشرات بشرية
في الدؤسسات الجزائرية ثم الدؤسسات الأجنبية ثم الدؤسسات الجزائرية ERPوبعد تحليل الاستبيان واختبار مدي استخدام نظام

: والأجنبية لرتمعة كانت النتائج كالتالي
بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبين أن : بالنسبة للمؤسسات الجزائرية-

آراء أفراد عينة أن النتائج أثبتت فقد ENTPأما مؤسسة ، تهتم بجميع مؤشرات تحسين الأداء بدرجة مرتفعةenaforمؤسسة
وىذا يؤكد على وجود اىتمام متوسط بتحسين الدراسة في جميع الدؤشرات الخاصة بتحسين أداء الدؤسسة تقيم على أنها متوسط،

 .ENTPأداء مؤسسة
ن الدؤسسات الجزائرية تهتم وبدرجة كبيرة بتحسين مؤشر أدائها التنظيمي، وتهتم وبشكل متوسط بتحسين مؤشر إ وبالتالي ف

 واىتمامها الأكبر بحصول الدؤسسة على مرونة ةالأداء البشري والأداء الاقتصادي، وىذا ربما يرجع إلى طبيعة نشاط الدؤسسة النفطي
قصر وقت، وكذلك توفير معلومات دقيقة وموثوق فيها، وأيضا إنشاء قاعدة أوسرعة في الوصول إلى الدعلومات واستًجاعها في

. بيانات واحدة لجميع الدعلومات، والأكثر أهمية ىو جعل الإدارة تتميز ببساطة إجراءات العمل فيها
 بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة الدراسة تبين أن :بالنسبة للمؤسسات الأجنبية-

 فيوجد Halliburtonما مؤسسة أم على أنها مرتفعة،يتقيال جميع الدؤشرات الخاصة بتحسين أداء Weatherfordمؤسسة
 .اىتمام متوسط بتحسين مؤشرات أداء الدؤسسة

ن الدؤسسات الأجنبية تهتم وبدرجة كبيرة بتحسين مؤشر أدائها التنظيمي والأداء الاقتصادي، وتهتم وبشكل إ وبالتالي ف
 التي ذكرناىا في والأسبابضعيف أو متوسط بتحسين مؤشر الأداء البشري، وىذا ربما يرجع إلى طبيعة نشاط الدؤسسة النفطي

 . الأولىالفرضية
بعد حساب الدتوسطات الحسابية والالضرافات الدعيارية لإجابات أفراد عينة : بالنسبة لمؤسسات محل الدراسة مجتمعة-

 الدؤسسات لزل الدراسة لرتمعة مهتمة بتحسين أداءىا الإجمالي، لكنها تهتم بشكل متفاوت، فمؤشر الأداء أنالدراسة تبين

 الخاتدة العامة

229

كان معدل الاىتمام بتحسين الأداء (Halliburton, entp) مؤسسة أنالبشري ىناك اىتمام بشكل متوسط وىذا راجع إلى
 ىذه الدؤسسات لا تهتم بتحسين نوعية القرارات من الدسئولين، وكذلك أنالبشري متوسط ومنخفض على التوالي وىذا يدل على

لا تهتم بان تدلك آليات للتعرف على مستوي رضا الدوظفين، لشا تسبب في وجود معدل اىتمام الدؤسسات لرتمعة بتحسين أدائها
 .في شكل متوسط

يوجد اثر ذو دلالة إحصائية لاستخدام الوحدات الفرعية لنظام نصت ىذه الفرضية على ما يلي :الثالثةالبحثية الفرضية

الأداء الاقتصادي، الأداء التنظيمي،)على تحسين مؤشرات الأداء والمتمثلة في أبعاد (ERP)تخطيط موارد المؤسسة
: فرضيات جزئية كالتالي وقد تم تقسيم ىذه الفرضية إلى. للمؤسسات النفطية محل الدراسة (الأداء البشري

 ؛ على تحسين الأداء الاقتصادي(ERP)يوجد اثر لاستخدام جميع وحدات نظام هأنوالتي تنص على : الفرضية الجزئية الأولى-
 ؛ تحسين الأداء التنظيميفي (ERP)ثر لاستخدام جميع وحدات نظام أيوجد هأنوالتي تنص على : الفرضية الجزئية الثانية -

 ؛ تحسين الأداء البشريفي (ERP)ثر لاستخدام جميع وحدات نظام أيوجد نوأوالتي تنص على : الفرضية الجزئية الثالثة-
 على تحسين الأداء الاقتصادي ثم على تحسين الأداء التنظيمي ثم ERPثر استخدام نظام أ وبعد تحليل الاستبيان واختبار

على الأداء البشري ثم على الأداء الشامل، للمؤسسات الجزائرية ثم الأجنبية ثم الدؤسسات الجزائرية والأجنبية لرتمعة و كانت
: النتائج كالتالي

يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد الدؤسسة كانت النتيجة انو : بالنسبة للمؤسسات الجزائرية-
في تحسين الأداء الشامل للمؤسسات (إدارة الدخزون، وإدارة التخطيط ومراقبة الإنتاج، إدارة الدوارد البشرية)بوحداتو الفرعية

، أما باقي الوحدات الإدارة الدالية، وإدارة سلسلة الإمداد، وإدارة العلاقات مع العملاء، فليس لذا أي اثر في الجزائرية لزل الدراسة
 .تحسين أداء الدؤسسة

يوجد اثر ذي دلالة إحصائية لاستخدام نظام تخطيط موارد الدؤسسة بوحداتو كانت النتيجة انو :بالنسبة للمؤسسات الأجنبية-
إدارة)، أما باقي الوحدات في تحسين الأداء للمؤسسات الأجنبية لزل الدراسة (إدارة الدوارد الدالية، وإدارة الدوارد البشرية)الفرعية

فيس لذا أي تأثير على تحسين (وإدارة سلسلة الإمداد، وإدارة العلاقات مع العملاء الدخزون، وإدارة التخطيط ومراقبة الإنتاج،
 .أداء الدؤسسة

جل تحقيق أداء اقتصادي أفقد أظهرت لنا النتائج الإحصائية أن الدؤسسات النفطية لرتمعة من :بالنسبة للأداء الاقتصادي-
في كل من إدارة الإنتاج وإدارة الدوارد البشرية وإدارة العلاقات ERPأفضل ركزت اىتمامها على استخدام الوحدات الفرعية لنظام

أهمية في زيادة حصتها السوقية في السوق الوطنية وتعزيز قدرتها التنافسية، وتحقيق أفضل عائد على من مع العملاء، لدا لذا
الاستثمار الذي يزيد من ربحية الدؤسسة، وكذلك تحقيق أفضل عائد على الأصول وتحسين العائد على القيمة الدضافة وىذا ما أثبتتو

. وثائق الدؤسسة وبيانات الدقابلة بالنسبة للمؤسسات الجزائرية
 أظهرت لنا النتائج الإحصائية أن الدؤسسات النفطية لرتمعة من اجل تحقيق أداء تنظيمي أفضل :بالنسبة للأداء التنظيمي-

في كل من إدارة الدخزون وإدارة التخطيط ومراقبة الإنتاج، لدا لذا ERPركزت اىتماماتها على استخدام الوحدات الفرعية لنظام
أهمية بتحقيق سهولة وسرعة في الوصول إلى الدعلومات واستًجاعها في أسرع وقت، وتوفير معلومات دقيقة وموثوق فيها، وكذلك

. إنشاء قاعدة بيانات موحدة لجميع الدعلومات

 الخاتدة العامة

230

أظهرت لنا النتائج الإحصائية أن الدؤسسات النفطية لرتمعة من اجل تحقيق أداء بشري جيد ركزت : بالنسبة للأداء البشري-
في كل من إدارة الدخزون وإدارة سلسلة الإمداد، وذلك لدا لذا أهمية في ERPاىتماماتها على استخدام الوحدات الفرعية لنظام

. تحسين نوعية القرارات من الدسؤولين، والتعرف على مستوي رضا الدوظفين، وكذلك تعزيز العمل والتعاون الجماعي بين الدوظفين
في تحسين مؤشرات أدائها الشامل لجميع ERP عند قياس مدي استخدام جميع وحدات نظام :بالنسبة للأداء الشامل-

إدارة الدخزون، إدارة التخطيط ومراقبة الإنتاج إدارة الدوارد)الدؤسسات لرتمعة فكانت النتيجة أنها استخدمت كل من الوحدات
ما عدا وحدة إدارة الدوارد الدالية فلا اثر لذا في تحسين مؤشرات أداء (البشرية وإدارة سلسلة الإمداد وإدارة العلاقة مع العملاء

الدؤسسات لزل الدراسة، وبالتالي بالرغم من انو عند اختبار الفرضية الأولى وجدنا أن الدؤسسات لزل الدراسة تستخدم جميع
 وحدة إدارة الدوارد الدالية كانت الأولي في درجة الاىتمام إلا أننا وبعد اختبارنا أنلزل الدراسة وبالرغم من ERPوحدات نظام

من أن الدؤسسات الجزائرية لا تهتم في تحسين أدائها لٌلذذه الفرضية وجدنا أن وحدة إدارة الدالية لا تؤثر في تحسين الأداء، أي بمع
. في وحدة إدارة الدالية ERP استخدام نظام خلال

وجد فروق في إدراك أفراد عينة الدراسة لواقع استخدام نظام ي :نصت ىذه الفرضية على ما يلي :الرابعةالبحثية الفرضية
ERP الوظيفة، المستوي التعليمي، الخبرة، المعرفة)لخصائصهم الشخصية (ترجع) وتحسين أداء مؤسستهم تعزي

 . (بالتكنولوجيا
نو لا يوجد فروق في إجابات أفراد عينة الدراسة حول الفقرات الدتعلقة بمتغير أفقد أثبتت النتائج : بالنسبة لمتغير الجنسية -

الجنسية التي تنتمي إليها مؤسساتهم، ومنو لا يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق (ترجع)تحسين الأداء تعزي
وأثرىا على تحسين الأداء مرجعها الجنسية التي تنتمي إليها الدؤسسات النفطية العاملة بالجزائر سواء الأجنبية ERPوحدات نظام

. أو الوطنية لزل الدراسة
لا يوجد اختلاف في إدراك أفراد عينة الدراسة مهما كانت وظيفتهم سواء كان أنوأثبتت النتائج: بالنسبة لمتغير الوظيفة-

وأثرىا على ERPمدير أو رئيس قسم أو رئيس مصلحة أو موظف عادي، فالجميع يدرك واقع تطبيق الوحدات الفرعية نظام
. تحسين الأداء الاقتصادي والتنظيمي والبشري، ولا يوجد فرق بين الوظائف التي يشغلها موظفي الدؤسسات التي ينتمون إليها

نو يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق الوحدات أأثبتت النتائج : لمتغير المستوي التعليمي بالنسبة-
 التعليمي لدوظفي الدؤسسات التي ى وأثرىا على تحسين الأداء الاقتصادي والتنظيمي والبشري، مرجعها الدستوERPالفرعية لنظام

على تحسين الأداء تعزي لدتغير ERPنو يوجد فروق ذات دلالة إحصائية لأثر استخدام وحدات نظام إينتمون إليها، ومنو ف
. ي شهادة الداستً أو مهندسيجالدستوي التعليمي في الدؤسسات النفطية لزل الدراسة لصالح فئة خر

 وأثرىا ERPنو يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق وحدات نظام أأثبتت النتائج : بالنسبة لمتغير الخبرة-
د فروق ذات دلالة و وجعلى لشا يدل على تحسين الأداء مرجعها الخبرة الدكتسبة لدى موظفي الدؤسسات التي ينتمون إليها؛

على تحسين الأداء تعزي لدتغير الخبرة في الدؤسسات النفطية لزل الدراسة لصالح فئة ERPإحصائية لأثر استخدام وحدات نظام
 .(سنة وأكثر16)و (سنة15 إلى 11من)الخبرة

نو يوجد اختلاف في إدراك أفراد عينة الدراسة لواقع تطبيق أ أثبتت النتائج :بالنسبة لمتغير مستوي معرفة التكنولوجيا-
وأثرىا على تحسين الأداء مرجعها الدعرفة بتكنولوجيا الدعلومات لدى موظفي الدؤسسات التي ينتمون ERPالوحدات الفرعية لنظام

 على تحسين الأداء تعزي لدتغير الدعرفة ERPإليها؛ ومنو يوجد فروق ذات دلالة إحصائية لدعرفة أثر استخدام وحدات نظام
. (متخصص)و (جيد)بتكنولوجيا الدعلومات في الدؤسسات النفطية لزل الدراسة لصالح أصحاب الدعرفة

 الخاتدة العامة

231

 على تحسين أداء الدؤسسات النفطية لزل الدراسة ERPر استخدام نظام أثنو توجد فروق ذات دلالة إحصائية لدعرفة إ ومنو ف
. تعزي أو تعود إلى الدستوي التعليمي، والخبرة الدكتسبة، ومستوي الدعرفة لتكنولوجيا الدعلومات

 الاقتراحات والتوصيات- ثانيا

 :ومن خلال ىذه الدراسة والنتائج الدتوصل إليها يمكن الخروج بالاقتًاحات و التوصيات التالية

، فهو ERPعلى الدؤسسات الجزائرية عينة الدراسة خاصة وباقي الدؤسسات الجزائرية عامة أن تسعى إلى التطبيق الأمثل لنظام -
 . يساعد في أداء الدهام بشكل بالغ الأهمية ويساىم في اتخاذ القرارات الإيجابية

 وخاصة وحدة إدارة الدالية التي أثبتت ERPعلى الدؤسسات الجزائرية لزل الدراسة أن تهتم بتطبيق جميع الوحدات الفرعية لنظام -
 النتائج أنها غير مؤثرة في الأداء؛

نقتًح على الدؤسسات لزل الدراسة زيادة الاىتمام أكثر بتحسين الأداء البشري لدا لو من أهمية في تحسين نوعية القرارات، -
 ونعرف من خلالو مستوى رضا الدوظفين، وكذلك يساىم في تعزيز التعاون والعمل الجماعي بين الدوظفين؛

على الدؤسسات لزل الدراسة أن توضح للموظفين الدستخدمين النهائيين للنظام على مدى أهمية تنفيذ النظام، والذدف الرئيس -
 من استخدامو، حتى يكون ىناك مستوى أداء أفضل؛

تفعيل إدارة العلاقات مع العملاء وخاصة الشركات الجزائرية، والتخلي عن الأساليب التقليدية في التعامل مع العملاء والدوردون -
 ؛ CRM, SCMأيضا، بتفعيل كل من

 سواء في الدؤسسات العمومية أو الاقتصادية، وعلى الجهات الحكومية أن ERPعلى الحكومة أن تدعم جميع مشاريع نظام -
 تطلع على ما يحتوي عليو تطبيق النظام من إيجابيات للمؤسسات الحكومية في نموىا، ولدينا تجارب العالم الدتقدم أكبر دليل؛

على الدؤسسات عينة الدراسة خاصة والدؤسسات الجزائرية عامة أن تعمل على مسايرة العالم الخارجي وخاصة ما يحدث فيو من -
 والذي بدوره ERPصدور آخر تحديثات للنظام وآخر التكنولوجيات الحديثة ولزاولة اقتنائها وتوفيرىا لدعم لستلف وحدات نظام

 يعود بالتأثير الإيجابي على تحسين أداء الدؤسسة؛
في حد ذاتو، ومكافحة الفساد الإلكتًولٍ بما تحدثو عمليات القرصنة (ERP)نظام تخطيط موارد الدؤسسة الحد من سلبيات -

بتجنيد متخصصين لذلك، فعمليات القرصنة تكلف خسائر مالية للمؤسسة وخاصة التي تدتلك أداء جيد مقارنة للأنظمة،
 خطأ غير مقصود للمعلومات قد يؤدى إلى انهيار النظام؛أيلأن بنظيراتها،

، يجب أن ينفذ النظام بكفاءة وفعالية حتى تستمر الدؤسسة في (ERP)نظام تخطيط موارد الدؤسسة لتستفيد الدؤسسة أكثر من -
 أعمالذا وتحقق أداء جيد؛

وعقد الدورات التدريبية الدتخصصة بشكل دائم ومستمر النظام في العاملين الأفراد على الدؤسسات لزل الدراسة أن تقوم بتطوير-
 للتحكم فيو بكل سهولة ومرونة؛ ERPلتحسين قدرات مستخدمي نظام تخطيط موارد الدؤسسة

 . تستثمر جيدا في مواردىا البشرية، لشا يسمح بالتنفيذ الجيد لنظم الدعلومات وتحسين أدائهاأنعلى الدؤسسات الجزائرية -

 الخاتدة العامة

232

 آفــاق الدراسة: ثالثا

ىو موضوع متشعب وذو شجون (ERP)نظام تخطيط موارد الدؤسسة ما تبين لنا خلال ىذه الدراسة ىو أن موضوع

ويصعب حصره؛ لذا يبقي باب دراسة ىذا الدوضوع مفتوح لدن أراد البحث فيو أكثر، وإثراء لستلف جوانبو الجديرة بالبحث وذلك
لتعميق ىذا الطرح من خلال تدعيم النتائج الدتوصل إليها أو تعديلها أو إمكانية تناول الدوضوع من جوانب أخرى؛ فلا ندعي

 (ERP)نظام تخطيط موارد الدؤسسة الإلدام بكل جوانب الدوضوع؛ ىناك فجوات لم نتطرق إليها في الأطروحة وذلك بان ندرس
 أي الاستعانة بالدقاييس العالدية في الأداء كمتغيرات تابعة ؛ كذلك وأثره على تحسين أداء الدؤسسة باستخدام بطاقة الأداء الدتوازن

 في (ERP)نظام تخطيط موارد الدؤسسة واقع بما أن الجزائر من دول العالم الثالث فكان من الدفروض أن تكون الدراسة حول
 التي تعالٍ من مشكل عدم الفاعلية في تطبيقها لنظام تخطيط موارد الدؤسسة ؛ كذلك لابد من الدؤسسات الصغيرة والدتوسطة

 التي بقيت تستعمل الاساليب التقليدية في تسيير في الجامعات الجزائرية (ERP) وذج لنظام تخطيط موارد الدؤسسة اقتًاح لً
 في تحسين القرارات بالدؤسسة (ERP)نظام تخطيط موارد الدؤسسة الذي يلعبودورمواردىا ؛ كذلك نشير أننا لم نظهر مدي ال

نظام تخطيط العوامل الدؤثرة في لصاح تنفيذ وىو أىم عنصر في تحقيق أىداف الدؤسسة ؛ كذلك كان من الدفروض أن نتعرف على
 العاملة في الجزائر التي دراسة مقارنة بين الدؤسسات العمومية والخاصةوإجراء أي عوامل النجاح الحرجة (ERP)موارد الدؤسسة

 .ERPتنفذ نظام

 المصادر قائمة
المراجع و

ـع ــــــــــــــــــــــــــــــراجــــ الم

234

 المراجع باللغة العربية: أولا

 في برقيق أمثلية خلق القيمة (ERP) -أثر استخدام برالريات بزطيط موارد الدشروع، وآخرونأحمد علي لزمد وإبراىيم - 1
: رابط الدوقع. 2011، السنة 1، العدد 7 ، المجلد الأعمال إدارة في الأردنيةفي الدنظمات الصناعية الأردنية، المجلة

www.raheems.info/ima/52.doc 22/02 /2017
. 2004سعد صادق بحيرى، إدارة توازن الأداء، الدار الجامعية، القاىرة، مصر، - 2
 الأداء حول الدولي العلمي الأداء، الدؤبسر وتطوير بتنمية وعلاقتها والاتصالات الدعلومات تكنولوجيا بختي، صناعة إبراىيم -3

 .2005 مارس 9و8الحكومات، و للمنظمات الدتميز
: ، موقع النشر10، ص 2012تامر رشاد بركات، عالم بزطيط موارد الدؤسسة، - 4

http://www.kutub.info/library/book/10960 01/08/2016 بتاريخ

-2005بركات ربيعة، دور تقييم الأداء في برسين الخدمات العمومية، رسالة ماجستير،جامعة لزمد خيضر بسكرة، الجزائر،- 5
2006 .

قياس اثر تطبيق نظام بزطيط موارد الدنشاة على العائد على الاستثمار فى الشركات الصناعية ، وآخرون، عبد الله بركات- 6
، ملتقي دولي حول رأس الدال الفكري في (دراسة تطبيقية على الشركات الصناعية الددرجة فى بورصة السعودية)السعودية

: رابط الدوقع. بجامعة الشلف الجزائر 2011 ديسمبر 14و13منظمات الأعمال العربية في الاقتصاديات الحديثة يومي
iefpedia.com/.../ 22/02/2017

، الدلتقى العلمي الدولي حول أداء وفعالية برليل الدؤشرات الدالية وعلاقتها بقياس أداء وفعالية الدنظمة وآخرون، بن ثامر كلثوم- 7
. 2009 نوفمبر 11 و 10الدنظمة في ظل التنمية الدستدامة، جامعة لدسيلة،

 الإدارية للتنمية الدولي الحكومي، الدؤبسر القطاع في الأداء وتطوير قياس في والتميز الجودة جوائز عبود، دور بن ثاني أحمدعلي 8-
 .2009 نوفمبر 04-01السعودية، العربية الحكومي، الرياض الدملكة القطاع في متميز أداء نحو
بن عبيد فريد، و حدانة أسماء التكنولوجيا و التنمية الدستدامة، الدلتقى العلمي الدولي حول أداء وفعالية الدنظمة في ظل التنمية - 9

 .2009 نوفمبر 11 و 10الدستدامة، جامعة الدسيلة، يومي
لزمد بشير بن عمر، دور حوكمة الدؤسسات في ترشيد القرارات الدالية لتحسين الأداء الدالي للمؤسسة دراسة حالة المجمع - 10

 . 2017اطروحة دكتوراه ، جامعة ورقلة، 2008-2013) الصناعي صيدال في الفترة الزمنية
، -حالة الدؤسسات الصغيرة و الدتوسطة الجزائرية-بوخاري بولرباح، اقتراح نموذج لقياس أداء الدؤسسات الصغيرة و الدتوسطة - 11

 . 2016/2017اطروحة دكتوراه، جامعة الشلف، سنة
 خطيب سيدي لزمد بومدين، انعكاسات تطبيق إدارة سلسلة الإمداد على أداء الدؤسسات الصناعية لولاية تلمسان، 12-

 ،2017، سنة 4، العدد جامعة تلمسان، المجلة الدغاربية للإقتصاد و الدانجمت
مصطفى بياض، ستة سيجما و دورىا في برسين أداء الدؤسسة دراسة حالة ملبنة سيقاية، المجلة الدغاربية للاقتصاد والدناجمنت، - 13

 .02، العدد 04المجلد
بسجغدين نور الدين، و عبد الحق بن تفات، مؤشرات قياس الأداء من الدنظور التقليدي الي الدنظور الحديث، الدلتقي الدولي - 14

نمو الدؤسسات والاقتصاديات بين برقيق الاداء الدالي وبرديات : الثاني حول الاداء الدتميز للمنظمات والحكومات، الطبعة الثانية
. 2011 نوفمبر 23 و 22الأداء البيئي، بجامعة ورقلة

http://www.raheems.info/ima/52.doc
http://www.kutub.info/library/book/10960%20%20%20%20%20%20%20������%2001/08/2016
https://www.asjp.cerist.dz/en/PresentationRevue/138
https://www.asjp.cerist.dz/en/PresentationRevue/138

ـع ــــــــــــــــــــــــــــــراجــــ الم

235

للصناعة الكهربائية، لرلة العامة الشركة في ميدانية ألدنظمي دراسة الأداء في الدعلومات تكنولوجيا جبوري، أثر إسماعيل ندى- 15
. 2009، 22كلية بغداد للعلوم الاقتصادية الجامعة، العدد

دراسة استطلاعية لاراء - ألاء حسيب عبد الذادي ألجليلي، دور متطلبات نظام بزطيط موارد الدنظمة في تعزيز الإنتاجية - 16
 2013 السنة 35 المجلد 113نينوى ، لرلة تـنمية الرافديـن، العدد – الددراء في الشركة العامة لصناعة الأدوية والدستلزمات الطبية

 http://www.iasj.net/iasj?func=search&query=kw:%22(ERP)%22 10/02/2018: رابط الدوقع
سليمان بن عبد االله الحضيف، عوامل نجاح تطبيق نظام إدارة سلسلة الإمداد وعلاقتها برضا الدستفيدين في الدنظمات - 17

: الدصدر. 2012، 1، العدد 8الحكومية بالدملكة العربية السعودية، المجلة الأردنية في إدارة الأعمال، المجلد
https://journals.ju.edu.jo/JJBA/article/viewFile/2805/2493

دراسة ميدانية فى الشركات الدتوسطة والصغيرة)طارق بسام الحلتو، العوامل الدؤثرة في نجاح نظم بزطيط موارد الدنظمة - 18
 2013الحجم، رسالة ماجستير، غير منشورة، الأردن

 و للمنظمات الدتميز الأداء حول الدولي العلمي التنافسية، الدؤبسر والديزة الاستراتيجي الأداء سناء عبد الكريم الخناق، مظاىر- 19
، 2005 مارس، 09-08الحكومات، جامعة ورقلة،

دادن عبد الغني، قياس وتقييم الأداء الدالي في الدؤسسات الاقتصادية نحو إرساء نموذج للإنذار الدبكر باستعمال المحاكاة الدالية - 20
 .2006أطروحة لنيل شهادة الدكتوراه، جامعة الجزائر، - حالة بورصة الجزائر وباريس–
رريغة احمد الصغير، تقييم أداء الدؤسسات الصناعية باستخدام بطاقة الأداء الدتوازن، دراسة حالة الدؤسسة الوطنية لإنتاج - 21

. 2014-2013، 2 رسالة ماجستير، جامعة قسنطينة-PMO- -الآلات الصناعي
دراسة استطلاعية بدؤسسة - في تعزيز ركائز الحوكمة(ERP)دور نظم بزطيط موارد الدنظمة "زناقي بشير، معاريف لزمد، - 22

: ، الرابط 2017، 3، لرلة إدارة الأعمال والدراسات الاقتصادية، الجزائر، العدد "عين بسوشنت" ىنكل" مواد التنظيف
https://www.asjp.cerist.dz/en/article/20670 18/09/2018.

. 2016اثر نظام الدعلومات والتوجو السوقي على أداء الدؤسسات، أطروحة دكتوراه علوم، جامعة باتنة، ، نبيلة سعيداني-23
مع نظم الدعلومات المحاسبية لتعزيز سلسلة العرض، كلية بغداد للعلوم الاقتصادية (ERP) عامر لزمد سلمان، أثر تكامل- 24

 2008الجامعة ، العدد السابع عشر ايار ، العراق
 .2008 (الاردن) للنشر والتوزيع عمان أسامة، دار الإداريةفؤاد الشرابي ، نظم الدعلومات - 25
ملخص النظم الدتكاملة للمؤسسات، جامعة الدلك فيصل عمادة التعلم الإلكتروني والتعليم عن بعد أحمد لزمد الشريف، - 26

 05/03/2018: تاريخ الاطلاع .
شركة نفطال لتوزيع وتسويق الدنتجات : الابذاىات الإستراتيجية على أداء منظمات الأعمال، دراسة حالةتأثيرنوال شين، - 27

 .، 2016/2017 دكتوراه، جامعة بسكرة، أطروحةالبترولية الجزائر،
. 2009 (مصر)، إدارة تكنولوجيا الدعلومات، دار الفكر الجامعى، الإسكندرية الصيرفيلزمد - 28
خلفاوي شمس ضيات، متطلبات ادارة الدوارد البشرية في عصر تكنولوجيا الدعلومات، ملتقي دولي حول راس الدال الفكري - 29

 2011 ديسمبر 14و13: يومي-في منظمات الأعمال العربية في الاقتصاديات الحديثة جامعة الشلف
 مطبوعة جامعية، جامعة -منظور إحصائي –طويطي مصطفي، وعيل ميلود، أساليب تصميم و إعداد الدراسات الديدانية - 30

 . 2014-2013البويرة،
 أنموذجاً دراسة حالة في مصنع الغزل ERPنظام : أكرم احمد رضا الطويل، بلال توفيق يونس، قواعد البيانات الدوزعة- 31

 .2013، العراق ، (01)العدد (10)والنسيج في الدوصل ، لرلة الرافدين لعلوم الحاسوب والرياضيات المجلد

http://www.iasj.net/iasj?func=search&query=kw:%22(ERP)%22
http://www.iasj.net/iasj?func=search&query=kw:%22(ERP)%22
https://www.asjp.cerist.dz/en/article/20670

ـع ــــــــــــــــــــــــــــــراجــــ الم

236

 1، دار الحامد للنشر والتوزيع، الأردن ط (erp)أكرم احمد رضا الطويل، بلال توفيق يونس، نظام بزطيط موارد الدنظمة - 32
2013.

 .2009 (الاردن)سعد غالب ياسين، نظم الدعلومات الإدارية،دار اليازوري، عمان - 33
 ، مركز صبر للدراسات ibm spss statistics للاستبيان باستخدام الإحصائيغيث البحر، معن التنجي، التحليل - 34

 .2014 والسياسات العامة، السنة الإحصائية
 عمان أمانةدراسة تطبيقية فى : الدؤسسيالأداءأسماء مروان الفاعوري، اثر فاعلية انظمة بزطيط موارد الدنظمة فى بسيز - 35

 : رابط الدوقع .2012 ، سنة الأردنالكبرى، رسالة ماجستير ،
https://www.scribd.com/document/334088071/ 21/02/2017

 .فايز جمعة النجار، نظم الدعلومات الإدارية، منظور إداري،مرجع سبق ذكره -36
الزمد فرعون، الاداء الشامل في الدؤسسات الاقتصادية، دراسة حالة مؤسسات الصناعات الغذائية في الجزائر، اطروحة -37

 .2016/2017دكتوراه، جامعة الشلف،
لزمد فلاق، جنات بوقجاني، تطوير أنموذج لقياس اثر رأس الدال الفكري علي كفاءة الأداء في منظمات الأعمال، ملتقي - 38

 .2011 ديسمبر 14و13يومي - رأس الدال الفكري في منظمات الأعمال العربية في الاقتصاديات الحديثة: دولي حول
دراسة حالة الفروع الإنتاجية لمجمع - لزمد الصالح قريشي، تقييم اثر الاستثمار في تسيير الدوارد البشرية على الأداء التنظيمي- 39

 .2013-2012 ، 2اطروحة دكتوراه، جامعة قسنطينة - الدؤسسة الوطنية لعتاد الأشغال العمومية
دراسة حالة - التغيير التكنولوجي وأثره على أداء الدؤسسات الاقتصادية من منظور بطاقة الأداء الدتوازن"لزمد قريشي،- 40

 . 2014، أطروحة دكتوراه علوم، جامعة بسكرة، " بسكرة- فرع جنرال كابل– مؤسسة صناعة الكوابل
دراسة ميدانية على الشركات)، اثر استخدام نظم الدعلومات المحاسبية المحوسبة على الأداء الدالي وآخرون احمد يوسف كلبونة- 41

المجلد التاسع عشر، العدد الثاني، سنة) سلسلة الدراسات الإنسانية(لرلة الجامعة الإسلامية ، (الدساهمة العامة الصناعية الأردنية
 journals.iugaza.edu.ps/index.php/IUGJHR/article/view/791/737 21/02/2017: رابط الدوقع. 2011

 2009 – 2010 _07عدد – الباحث الأداء، لرلة لدفهوم النظرية الأسس الداوي، برليل الشيخ- 42
. 2007، (مصر)لزمد عبد العليم صابر، نظم الدعلومات الادارية، دار الفكر الجامعى، الاسكندرية - 43
عصام الدين لزمد علي، تأثير نظم الدعلومات على الإدارة الحكومية في الددينة العربية في ظل الثورة الرقمية، الدؤبسر الدعماري - 44

 2005الدولي السادس الثورة الرقمية وتأثيرىا على العمارة والعمران، أسيوط، مصر ،
استراتيجيات التدريب : نور الدين مزىودة ، أثر أداء نظام الدعلومات على تنافسية الدؤسسة الاقتصادية، الدلتقى الوطني حول- 45

 و 10 ، من تنظيم جامعة الدكتور مولاي طاىر بسعيدة، الجزائر، في ظل إدارة الجودة الشاملة كمدخل لتحقيق الديزة التنافسية
 . 2009 نوفمبر 11
، 2001لرلة العلوم الإنسانية، العدد الأول، نوفمبر، .مفهوم وتقييم،:عبد الدليك مزىودة، الأداء بين الكفاءة والفعالية - 46

 .جامعة بسكرة
، لرلة ENTP دور نظام بزطيط موارد الدؤسسات في برسين أداء الدؤسسة الوطنية للأشغال في الآبار، نور الدين مزىودة- 47

 : رابط الدوقع . 2016 سنة 09العدد – اداء الدؤسسات الجزائرية
 revues.univ-ouargla.dz/.../3115-entp-the-role-of-the-erp-system-to-improve-performa...

دراسة ميدانية " على برسين أداء الدؤسسات الاقتصادية "نموذجا "ERP اثر نظام الدعلومات الدتكامل"مزىودة نور الدين، - 48
 .2016/2017دكتوراه علوم، جامعة ورقلــــــــة، ، أطروحة"لعينة من الدؤسسات العاملة في الجزائر

https://www.scribd.com/document/334088071/

ـع ــــــــــــــــــــــــــــــراجــــ الم

237

 و للمنظمات الدتميز الأداء حول الدولي العلمي وقياسا، الدؤبسر مفهوما للأداء الإستراتيجية مزىوده، الدقاربة الدليك عبد- 49
 . 2005 مارس 09-08الحكومات، جامعة ورقلة،

الحكومات، جامعة و للمنظمات الدتميز الأداء حول الدولي العلمي ومؤشراتو، الدؤبسر التنافسية مسعداوي، القدرات يوسف- 50
. 2005 مارس 9-8ورقلة،

دراسة : ىليل منور الدطيري، فضل صباح ألفضلي، تأثير نظم الدعلومات على عملية ابزاذ القرار في الدنظمات العامة الكويتية- 51
، 122، العدد32مطبقة على الوزارات الحكومية في دولة الكويت، لرلة دراسات الخليج والجزيرة العربية، جامعة الكويت، المجلد

2006.
عبد الغفور حسن كنعان الدعماري، وآخرون، تقييم كفاءة الأداء الاقتصادي للشركة العامة لصناعة الأدوية في نينوى للمدة - 52

. 2010 لسنة 32 لرلد 99دراسة برليلية مقارنة، لرلة تنمية الرافدين العدد (2002-2007)
، موقع 5-4ص : ، الدوقع(الجزء الأول)الدهدي ألزمد جبريل، بزطيط موارد الدؤسسة - 53

 14/07/2016: بتاريخ www.kutub.info/library/authorالنشر

مذكرة - دراسة حالة مؤسسة نقاوس– مومن شرف الدين، دور الإدارة بالعمليات في برسين الأداء للمؤسسة الاقتصادية - 54
 .2012-2011ماجستير في علوم التسيير،

ميا رنـــــا و ليال ىيثم أحم، برديد مؤشرات الأداء الأكثر ملائمة لدتابعة وبرسين أداء مشاريع التشييد في سورية، لرلة جامعة - 55
 .2014(2)العدد (36)سلسلة العلوم الذندسية المجلد _ 56تشرين للبحوث والدراسات العلمية

)للمحاسبة عن عمليات التجارة الالكترونية (erp)احمد رجب احمد نصار، إطار مقترح لتقييم الكفاية الدعلوماتية لنظم - 57
 .2014، الدؤبسر السنوي الخامس لكلية التجارة جامعة القاىرة، (بالتطبيق على بيئة الأعمال الالكترونية الدصرية

 والتفنن في معالجة شكاوي العملاء الوجهة الابتكارية CRMإدارة العلاقة مع العملاء"نوري منير، بوشاشية نادية، - 58
دور الابتكار التسويقي في ترقية أداء - ، الدلتقى العلمي الدولي بجامعة جيلالي ليابس سيدي بلعباس حول"الجديدة للتسويق

 2013 نوفمبر 26/27يومي- الدؤسسات
. خالد عبد الرحيم الذيتي، إدارة الدوارد البشرية، دار وائل للنشر، بدون سنة نشر- 59

 2009 (الاردن)دار اليازوري، عمان ،الإداريةسعد غالب ياسين، ، نظم الدعلومات 60-
حياة يحيى يامين، أثر تطبيق نظام بزطيط موارد الدؤسسة على أداء الشركات الصناعية الدساهمة العامة الددرجة في بورصة - 61

 : ؛ منشورة عبر الرابط16.18، ص 2015عمان للأوراق الدالية باستخدام بطاقة الأداء الدتوازن، رسالة ماجستير، الاردن،
www.zu.edu.jo/UploadFile/PaperFiles/PaperFile_3_55.pdf 07/2016/ 18بتاريخ

يحياوي مفيدة، وسطحاوي عبد العزيز، دور تكنولوجيا الدعلومات والاتصال في ابزاذ القرارات الادارية في الدؤسسة دراسة - 62
 26/02/2018: في تاريخحالة بعض الدؤسسات الصغيرة والدتوسطة، بحث منشور في الانترنت

http://www.scribd.com/meryem_mery;

http://www.zu.edu.jo/UploadFile/PaperFiles/PaperFile_3_55.pdf
http://www.scribd.com/meryem_mery

ـع ــــــــــــــــــــــــــــــراجــــ الم

238

 المراجع باللغة الأجنبية: ثانيا

1
-
 Alexander, C. (2009). A case study exploring the effectiveness of ERP integration towards

managerial performance (Doctoral dissertation, CAPELLA UNIVERSITY).

http://gradworks.umi.com/33/68/3368745.html 09/02/2017

2-Kanellou, Alexandra, and Charalambos Spathis. "Accounting benefits and satisfaction in an

ERP environment." International Journal of Accounting Information Systems 14.3 (2013)

3- Singla, Ashim Raj. "Impact of ERP systems on small and mid sized public sector

enterprises." Journal of Theoretical and Applied Information Technology 4.2 (2008)

4-George Bataille, internet et les systemés d’information,erp, 2008 ..

http://www.erpi.com/elm/1612.3094076141585261611.pdf

5- Chan, Joseph O., Husam Abu-Khadra, and Nidal Alramahi. "ERP II readiness in jordanian

industrial companies." Communications of the IIMA 11.2 (2011): 5 .

 -6 Cheng, Eric Y., and Ying Jen Wang. "Business process reengineering and ERP systems

benefits." Proceedings of the 11th Annual Conference of Asia Pacific Decision Sciences

Institute; 2006.

7 - clement lacombe; "contribution a une methodologie et une modelisation pour

accompagner les petites entreprises dans l'etude de leur organisation afin de specifier leurs

besoins et selectionner une solution erp"; docteur de l’université de bordeaux;

https://tel.archives-ouvertes.fr/tel-01282022/document 28/09/2017

8 - clement lacombe ; contribution a une methodologie et une modelisation pour accompagner

les petites entreprises dans l'etude de leur organisation afin de specifier leurs besoins et

selectionner une solution erp; docteur de l’université de bordeaux ; 2015;.

9- Clément LACOMBE; "Contribution à une méthodologie et une modélisation pour

accompagner les petites entreprises dans l'étude de leur organisation afin de spécifier leurs

besoins et sélectionner une solution ERP"; DOCTEUR DE L’UNIVERSITÉ DE

BORDEAUX; /09/2017deveirter : 28. From:

 https://tel.archives-ouvertes.fr/tel-01282022/document

10- Cohen Corine, « Intelligence et Performance mesurer l'efficacité de l'Intelligence

Economique et Stratégique (IES) etson impact sur la Performance de l'Organisation », VSE la

revue de l’économie et de l’entreprise, 174/175, rueil- malmaison, France ,2007

http://www.cairn.info/revue-vie-et-sciences-economiques-2007-1-page-15.htm
10-

 daniel e. o’leary, enterprise resource planning (erp) systems: an empirical analysis of

benefits, journal of emerging technologies in accounting vol. 1 2004

https://www.marshall.usc.edu/.../doleary/.../Empirical%20Benefits-1.p... 12/10/2017
11-

 Electronic Journal of Information Systems Evaluation . 2013, Vol. 16 Issue

www.ejise.com/issue/download.html?idArticle=907 22/02/2017

-12 Hassab Elnaby, Hassan R., Woosang Hwang, and Mark A. Vonderembse. "The impact of

ERP implementation on organizational capabilities and firm performance." Benchmarking:

An International Journal 19.4/5 (2012).

-13 Elragal, Ahmed A., and Ayman M. Al-Serafi. "The effect of ERP system implementation

on business performance: An exploratory case-study." Communications of the IBIMA 670212

(2011).

http://gradworks.umi.com/33/68/3368745.html09/02/2017
http://gradworks.umi.com/33/68/3368745.html09/02/2017
http://gradworks.umi.com/33/68/3368745.html09/02/2017
https://tel.archives-ouvertes.fr/tel-01282022/document
https://tel.archives-ouvertes.fr/tel-01282022/document
http://www.cairn.info/revue-vie-et-sciences-economiques-2007-1-page-15.htm
https://www.marshall.usc.edu/.../doleary/.../Empirical%20Benefits-1.p
http://www.ejise.com/issue/download.html?idArticle=907

ـع ــــــــــــــــــــــــــــــراجــــ الم

239

-14 Nooredin Etezady. "The Impact of ERP Investments on Organizational

Performance" International Journal of the Academic Business World Vol. 5 Iss. 2 (2011)

 http://works.bepress.com/etezady/1/ 27/02/2017

-15 Fang, M., and Fengyi Lin. "Measuring the performance of ERP system-from the balanced

scorecard perspectives." The Journal of American Academy of Business 10.1 (2006): 256-263.

16- Lilia GHARSALLAH, Impact de l'ERP sur la performance : cas d'IGL, Université de

Sfax - Mastère Professionnel 2006 ,

available at : http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-

igl.html 12/06/2016

17- goeun seo; challenges in implementing enterprise resource planning (erp) system in large

organizations: similarities and differences between corporate and university environment;;

https://ic3.mit.edu/sites/default/files/documents/.pdf /09/2017: 28

-18 Gueguen, G. (2006). Sciences de Gestion : Systèmes d’Information – Plan. En ligne 26-

02-2018 http://www.sciencesdegestion.com/elearning/systemeinfomaster/plan.htm

-19 Hendricks, Kevin B., Vinod R. Singhal, and Jeff K. Stratman. "The impact of enterprise

systems on corporate performance: A study of ERP, SCM, and CRM system

implementations." Journal of operations management 25.1 (2007.

20- Wickramasinghe, Jayantha. "The value relevance of Enterprise Resource Planning

information." (2007).

21
-
 Harrison, Joycelyn Lorraine. "Motivations for enterprise resource planning (ERP) system

implementation in public versus private sector organizations." (2004); p 34.

 -22 Harrison, Joycelyn L. Motivations for enterprise resource planning (ERP) system

implementation in public versus private sector organizations. Diss. University of Central

Florida Orlando, Florida, 2004.

23 - KADİR KANSU ÖZTÜRK, FLEXIBLE DATABASE DESIGN FOR ENTERPRISE

RESOURCE PLANNING (ERP) APPLICATIONS , A MASTER’S THESI S 2017deveirter:

,2006, https://docuri.com/download/erp_59c1e634f581710b286bdb3c_pdf

24- A. Khemkhem, la dynamique du contrôle de gestion, édition dunod , Paris, 1992 -.

-25 Le, Minh Duc, and Kyeong Seok Han. "Understanding the Impact of ERP System

Implementation on Firm Performance–Focused on Vietnamese SMEs." International Journal

of Software Engineering and Its Applications 10.9 (2016.

-26 Laudon, Kenneth C and Laudon, Jane P, (2006) Management Information Systems:

Managing the Digital Firm (9th ed,), New Jersey: Prentice Education, Inc

-27 Hossain, Liaquat, ed. Enterprise Resource Planning: Global Opportunities and Challenges.

IGI Global, 2001.

28- sarra mamoghli " alignement des systèmes d’information à base de progiciel, vers une

ingénierie dirigée par les modèles centrée identification des risqué "Docteur de l’université de

Strasbourg,.

29-maonga isaac momanyi, enterprise resource planning system adoption and organizational

performance of manufacturing firms in kenya ,2014,

http://erepository.uonbi.ac.ke/handle/11295/76836. 21 -2017,12

 -30 maonga isaac momanyi, enterprise resource planning system adoption and organizational

performance of manufacturing firms in Kenya,

http://erepository.uonbi.ac.ke/handle/11295/76836. 21/10/2017

http://works.bepress.com/etezady/1/
http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html
http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-igl.html
https://ic3.mit.edu/sites/default/files/documents/.pdf/09/2017
https://ic3.mit.edu/sites/default/files/documents/.pdf/09/2017
http://erepository.uonbi.ac.ke/handle/11295/76836
http://erepository.uonbi.ac.ke/handle/11295/76836

ـع ــــــــــــــــــــــــــــــراجــــ الم

240

-
 31 Marnewick, Carl, and Lessing Labuschagne. "A conceptual model for enterprise resource

planning (ERP)." Information management & computer security ; p: 147 ; (2005).

https://tel.archives-ouvertes.fr/tel-00814495/document

32
-
 AJAO, Mayowa Gabriel ;DOCTOR OF PHILOSOPHY (PH.D) IN MANAGEMENT

Evaluating The Effect Of Enterprise Resource Planning (Erp) Systems On The Performance

Of Commercial Banks In South-West Nigeri 77-78-79 ; p: 2012 -a .

repository.unn.edu.ng:8080/xmlui/handle/123456789/2397 12/09/2017

-33 Nicolaou, Andreas I., and Somnath Bhattacharya. "Organizational performance effects of

ERP systems usage: The impact of post-implementation changes." International Journal of

Accounting Information Systems 7.1 (2006).

34- PANDAY, M. P. N., & Panday, M. S. Research (Review) Paper: The Global Supply

Chain and e-SCM. 2016,

35
-
 Rabaa'i, Ahmad A. "Identifying critical success factors of ERP Systems at the higher

education sector.", (2009).

-36 judith saghroun et jean-yves eglem, Performance Globale De L’entreprise : Les

Informations Environnementales Et Sociales Sont-Elles Prises En Compte Par Les Analystes

Financiers Pour Leur Diagnostic ? www.odlv.free.fr/documents/recherche/............bdf

37
-
 Sarvnandan S. Soi ;"n Critical success factors in supply chain management at high

technology companies"Doctor of Business Administration; University of Southern

Queensland 2012 ,- https://core.ac.uk/download/pdf/11034584.pdf 12/06/2018

 -38 Shang, Shari, and Peter B. Seddon. "A comprehensive framework for classifying the

benefits of ERP systems." AMCIS 2000 proceedings; p:06 (2000).
-

 39 shatat, ahmad saleh. "critical success factors in enterprise resource planning (erp) system

implementation: an exploratory study in oman." electronic journal of information systems

evaluation 18.1 (2015);

40- Shatha Hussien Hasan Yousef " critical success factors in enterprise resource planning

(erp) systems implementationmorf : www.meujo.com/uploads/1/58735b62a4b8c_1.pdf

30/ 09/ 2017

41- Shatha Hussien Hasan Yousef " CRITICAL SUCCESS FACTORS IN ENTERPRISE

RESOURCE PLANNING (ERP) SYSTEMS IMPLEMENTATION "

www.meujo.com/uploads/1/58735b62a4b8c_1.pdf 30/ 09/2017

42- Ali, Syed Imran. "Post Implementation Performance Evaluation of Enterprise Resource

Planning in Saudi Arabian Public University." (2013).

43-Tambovcevs, A., Tambovceva, T. ERP System Implementation: Benefits and Economic

Effectiveness . In: Proceedings of the 2013 International Conference on Systems, Control,

Signal Processing and Informatics , https://ortus.rtu.lv/.../16778-

ERP+System+Implementation%3A+Bene... 13/10/2017

44- Tomasz Parys, ERP III SYSTEM AN EXAMPLE OF AN INTEGRATED SYSTEM

THE ITS ERY MOBILE COMMUNICATION. University of Warsaw,2018,.

https://www.researchgate.net/publication/323726864 29/10/2018

45- Tsai, Ming-Tien, et al. "Beyond ERP implementation: The moderating effect of

knowledge management on business performance." Total Quality Management ; (2011).

46- Types of networks ..https://ccm.net/contents/266-types-of-networks .

http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf%20%20%20%20%2030%20/09/
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf
http://www.meujo.com/uploads/1/58735b62a4b8c_1.pdf
https://www.researchgate.net/publication/323726864

ـع ــــــــــــــــــــــــــــــراجــــ الم

241

47
-
Uwizeyemungu, Sylvestre (2008). L'évaluation de la contribution des progiciels de gestion

intégrés à la performance organisationnelle : développement d'une méthodologie

processuelle. Thèse.Trois-Rivières, Université du Québec à Trois-Rivières, retrieved :

10/09/2017 , from: http://depot-e.uqtr.ca/1753/

 -48 Vakilifard, Hamidreza, Shahla Abbaszadeh Meinagh, and Mohammad Reza Khataee.

"Evaluating the effects of ERP systems on performance and management accounting in

organizations." European Online Journal of Natural and Social Sciences: Proceedings 2.3 (s)

(2014).

59- Dumitru Valentin, Florescu Vasile," l’implantation de l’erp : facteurs cles du succes et

impacte sur la performance";

 steconomice.uoradea.ro/anale/volume/2008/v4.../248.pdf 04/08/2018

50- White, R. E. (2008). Post-implementation evaluation of enterprise resource planning

(ERP) systems (Doctoral dissertation, UNIVERSITY OF NORTH TEXAS).

51- Woosang Hwang, the drivers of erp implementation and its impact on organizational

capabilities and performance and customer value, the Doctor, The University of Toledo ,21-

10-2017 .

 مواقع الانترنت :ثالثا

- www.icaiknowledgegateway.org/.../chapter-7-an-overview-of-enterpr...
-
http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas

igl.html

-https://www.gartner.com/reviews/market/single-instance-erp-for-product-

centric-midmarket-companies

-www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf

- https://www.mozn.ws/5839

- https://www.investopedia.com/terms/c/capacity-requirements-planning.asp

 - http://whatis.techtarget.com/definition/Manufacturing-resource-planning-

MRP-II

- ki/Manufacturing_execution_system&prev=search

-https://www.aloer.fr/glossary/aps-advanced-planning-system-definition/
-
http://4itmanonly.blogspot.com/2018/04/erp_14.htm

-http://4itmanonly.blogspot.com/2015/09/customer-relationship-management-

crm.html

- https://www.engdraft.com

- https://ae.linkedin.com/pulse/

- https://www.scribd.com/.../7-an-Overview-Enterprise-Resource-Plann...

- report panorama 2018 , www.panorama-consulting.com ,

 -http://www.wasael.org/tech-best-practice/ERP

- https://www.slideshare.net/AhmedAlmahallawi/sap-34497240

- http://wiki.kololk.com/wiki7843-taqneh-_sap

-https://www.softwareadvice.com/erp/oracle-software-brand/ ,

http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf
http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf
http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf
http://steconomice.uoradea.ro/anale/volume/2008/v4-management-marketing/248.pdf
http://www.icaiknowledgegateway.org/.../chapter-7-an-overview-of-enterpr...p:01
http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas%20igl.html
http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas%20igl.html
https://www.gartner.com/reviews/market/single-instance-erp-for-product-centric-midmarket-companies
https://www.gartner.com/reviews/market/single-instance-erp-for-product-centric-midmarket-companies
http://www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf
http://www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf
http://www.ftms.edu.my/journals/pdf/IJISE/Nov2014/11-20.pdf
https://www.mozn.ws/5839
-%20https:/www.investopedia.com/terms/c/capacity-requirements-planning.asp
http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II
http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II
http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II
http://whatis.techtarget.com/definition/Manufacturing-resource-planning-MRP-II
https://translate.google.dz/translate?hl=ar&sl=en&u=https://en.wikipedia.org/wi-
http://4itmanonly.blogspot.com/2018/04/erp_14.htm01/05/2018
http://4itmanonly.blogspot.com/2018/04/erp_14.htm01/05/2018
http://4itmanonly.blogspot.com/2018/04/erp_14.htm01/05/2018
http://4itmanonly.blogspot.com/2015/09/customer-relationship-management-crm.html
http://4itmanonly.blogspot.com/2015/09/customer-relationship-management-crm.html
https://www.engdraft.com/
https://ae.linkedin.com/pulse/
http://www.panorama-consulting.com/
http://www.wasael.org/tech-best-practice/ERP
http://www.wasael.org/tech-best-practice/ERP
http://www.wasael.org/tech-best-practice/ERP
https://www.slideshare.net/AhmedAlmahallawi/sap-34497240
https://www.slideshare.net/AhmedAlmahallawi/sap-34497240
https://www.slideshare.net/AhmedAlmahallawi/sap-34497240
http://wiki.kololk.com/wiki7843-taqneh-_sap
http://wiki.kololk.com/wiki7843-taqneh-_sap
http://wiki.kololk.com/wiki7843-taqneh-_sap

ـع ــــــــــــــــــــــــــــــراجــــ الم

242

-https://www.alliedmarketresearch.com/ERP-market

- https://www.tech-wd.com/wd/2012/06/22/cloud-erp/ -

- https://www.acumatica.com/what-is-cloud-erp-software/

-http://www.brittenford.com/blog/gartner-cloud-erp-magic-quadrant-2018/

- https://selecthub.com/enterprise-resource-planning/comparing-cloud-erp/

-http://hrdiscussion.com/hr6227.html

- https://hrdiscussion.com/hr109192.html

-http://www.optimusperformance.ca/employee-performance-evaluation-criteria

-https://pdfs.semanticscholar.org/.../b87335e31b2b1fb7751d36f2358...

-http://www.memoireonline.com/05/07/463/m_impact-erp-performance-cas-

igl.html

 -depot-e.uqtr.ca/1753/1/030055440.pdf

- lipas.uwasa.fi/.../Expectation%20and%20reality%20in%20ERP%20i…
-

https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_

Accounting_ Applications
-
https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html

- www.ejise.com/issue/download.html?idArticle=907

-http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328

-www.rofane.zd

- http://www.entp-dz.com/index.php/entreprise/historique

- https://www.solutionsinformatiques.dz/?-SII

https://www.alliedmarketresearch.com/ERP-market
https://www.alliedmarketresearch.com/ERP-market
https://www.alliedmarketresearch.com/ERP-market
https://selecthub.com/enterprise-resource-planning/comparing-cloud-erp/
http://hrdiscussion.com/hr6227.html
https://hrdiscussion.com/hr109192.html
http://www.optimusperformance.ca/employee-performance-evaluation-criteria
https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications
https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications
https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications
https://www.researchgate.net/publication/256044493_ERP_Acceptance_in_the_Accounting_Applications
https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html
https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html
https://ideas.repec.org/a/aes/amfeco/v15y2013i34p518-531.html
http://www.ejise.com/issue/download.html?idArticle=907
http://www.ejise.com/issue/download.html?idArticle=907
http://www.ejise.com/issue/download.html?idArticle=907
http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328
http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328
http://www.macrothink.org/journal/index.php/ber/article/view/8315/7328
https://www.solutionsinformatiques.dz/?-SII

 الملاحـــــــــــق

 الملاحــق

244

نموذج المقابلة : 01الملحق رقم

: بطاقة فنية على الشركة
، عنوان الشركة ومقرىا، الطبيعة القانونية، تاريخ التأسيس، رقم الأعمال السنوي، عدد العاملين؛ قطاع النشاط، اسم الشركة

 .الانتًنتموقعها عبر
 :ERPتنفيذ نظام - 01

. (المورد/النظام)المواصفات الفنية
 ..……… SAP ORACLE في المؤسسة ERPما هي الشركة المزودة بنظام

 ...النسخة، ...اسمو، : الخاص بكERPما هي المواصفات الفنية لنظام
 Clientالزبون Serveurالخادم

الأجهزة
نظام التشغيل
قاعدة البيانات

اللغة

 أقصى عدد المستخدمين
الوحدات المستخدمة / الأقسام المستخدمة - 02

أي من الوحدات التالية تم تنفيذها
 المالية:

 .المحاسبة -
 .التسيير -

 .التقارير مالية -
 .حوكمة الشركات -

 عمليات الإنتاج:
 .الإمداد -
 .التصنيع -
 .تسيير دورة مياه الدنتوج -
 .SCM3 علاقات العملاء -
أخري -

 .إنتاج مواد جديدة -
 .الدخزونات -
 .تسيير الصيانة -
. CRMسلسلة الإمداد -

 تسيير الموارد البشرية:
 .التوظيف -
 .الحوافز -
 .تسيير دورة مياه الدنتوج -
أخري -

 .التدريب -
 .تخزين الدعلومات -

 خدمات الشركات:

 الملاحــق

245

 .تسيير الدمتلكات -
. تسيير اللجان والحوافز -

 .سلامة البنية وأمنها -
. أخرى -

 البيع والتسويق:
 .خدمات الزبائن -
أخرى -

. مواصفات الدنتوج -

: ERPميزات نظام - 03
 ميزات للنظام حتى مركم عليو أنو أكثر أمشية؟3يمكنك تسمية -
 لداذا ىذه الدميزات ضرورية؟ -
 على العملية؟لديزاتإلى أي مدى تأثر ىذه ا -

 (الأنظمة القديمة)معلومات موجزة عن النظام القديم - 04
 هل يمكن أن تصف لنا باختصار النظام القديم الخاص بالشركة وما هي أهم مميزاته؟ .1

 . نوع النظام -
 .دوره التنظيمي -
 .(العمودي)درجة التكامل -
 ماذا تبقى من النظام القديم ولماذا؟ .2
 ما هي الأسباب الرئيسية للتخلي عن النظام القديم؟ .3

. ERPما هي أهداف المؤسسة عندما قررت اعتماد على - 05
 .ERPهل يمكن ذكر الأهداف المحددة التي كانت تسعى إليها الشركة عند اعتمادها على .1

وصف الأىداف نوع الهدف

 2000مشكلة)تقني
 (التكامل

1.
2.

تحديث)تشغيلي
 (العمليات

1.
2.

التحالف)الإستراتيجية
 (مع الشركاء

1.
2.

 الملاحــق

246

تخفيض)الأداء
 (التكاليف

1.
2.

 ERPمعلومات عن مشروع تنفيذ - 06
 ERPأذكر لنا المراحل التاريخية عن تنفيذ .1
وصف مختص التاريخ

 بنى تقرار ال
 أول تنفيذ
 التحديثات

ما هي تكاليف النظام؟ .2
 تكلفة التحدث الثاني تكلفة التحدث الأول تكلفة التنفيذ الأول

 دراسة المشروع
 الأجهزة

 البرمجيات
 الاستشارات

 التدريب
 أخرى

معلومات حول فريق المشروع وموظفي الصيانة - 07
من هم الأشخاص الذين ينتمون إلى فريق المشروع؟

من هم الأشخاص موظفي الصيانة؟
عددهم (من هم صفتهم)الفئة

1.
2.
3.

: الذي تم تطبيقهERPخصائص نظام - 08
ما هي درجة التكامل العمودي للنظام؟ -

الاستشاريين طاقم العمل المجموع
العمال مزودي

 النظام

 العدد

 الملاحــق

247

هل يمكن تحديد مدى تبادل المعلومات والبيانات والمستندات المطلوبة بين مختلف المستويات الهرمية من : السؤال
. ERPخلال نظام

 .ERP لا تبادل عبر % 0 -
 . تبادل منخفظ جدا% 2000 -
 . تبادل منخفظ% 40- 20 -
 . تبادل متوسط% 60 – 40 -
 . تبادل ىام% 80 – 60 -
 . تبادل كبير جدا% 100 – 80 -
- NAغير قابل للتطبيق .

. ما هي درجة التكامل الأفقي للنظام -
هل يمكن تحديد مدى تبادل المعلومات، البيانات، الوثائق اللازمة، بين الإدارات والخدمات من خلال نظام : السؤال
ERPالخاص بك .

إدارة المخزون قسم الإمداد قسم موارد بشرية CRMقسم الصناعة
 قسم المالية

قسم)الإنتاج
 (الصناعة

 إدارة العملاء
CRM

 قسم موارد بشرية
 قسم الإمداد

ما هي درجة التكامل خارج التنظيم للنظام
؟ ERPإلى أي مدى لديك تبادل مع شركاء عملك الرئيسيين عن طريق نظام : السؤال

 المورد العميل

 .تبادل المعلومات -
 .تبادل الوثائق -
التعاون في تطوير -

 .المنتجات
 استلام معالجة -
. متابعة الطلبيات -

إدارة
عليا

الوسطى

التشغيلية

 الملاحــق

248

 الاستبانة بالعربية : 02الملحق رقم

 وزارة التعليم العالي والبحث العلمي

- الجزائر– جامعة قاصدي مربــــــاح ورقلة

كلية العلوم الاقتصادية والتجارية وعلوم التسيير

 انةاستبـــ

/ الفاضل (ة)سيدي

السلام عليكم ورحمة الله

 تحية طيبة مباركة وبعد،،،

 بين يديك استبيان يدخل ضمن متطلبات إعداد أطروحة دكتوراه علوم، تخصص أنظمة الدعلومات ومراقبة التسيير،
PRE (i)اثر استخدام نظام تخطيط موارد المؤسسة " حيث يرغب الباحث من خلال إجابتك على الأسئلة معرفة

 "على أداء المؤسسة الاقتصادية دراسة حالة عينة من المؤسسات

لذا نرجو أن مذد لديكم متسعاً من الوقت للإجابة على الأسئلة الواردة بهذا الاستبيان ومريطكم علماً أن بيانات ىذا
الاستبيان سرية للغاية، ولن يطلع عليها سوى الطالب فقط، ولن تستخدم نتائجها إلا في أغراض البحث العلمي ولن تعرض

. نتائجها إلا في صورة إجمالية رقمية ونسب مئوية

 . البحث ىذا في ومسامشاتكم تعاونكم حسن لكم وفي الأخير أشكر

. الرجاء التواصل عبر الذاتف او البريد الالكتًوني للباحث . للتوضيح أو الإجابة على أي أسئلة لديكم

 (في الخانة الدناسبة× ضع علامة)محاور وعبارات الاستبيان : القسم الأول

ديــــــــده كمــــــــــــال : البـــاحث

 06.72.97.51.35: رقم الهاتف

 dida-kamel@univ-eloued.dz: البريد الالكتروني

mailto:dida-kamel@univ-eloued.dz
mailto:dida-kamel@univ-eloued.dz

 الملاحــق

249

 في المؤسسة ERP مدى استخدام جميع وحدات نظام :المحور الأول
 حتى تسهل عليك الإجابة ERP في الدرفق التابع للاستبيان صفحة منفصلة تحتوي على جميع التعريفات لدختلف وحدات

. على ىذه الأسئلة

الرقم
العبارات

محايــــــد موافـــــق
غيـــــر

موافق
إدارة الموارد المالية :الوحدة الأولى

 إعداد القوائم الدالية في مواعيدىا وبالسرعة والدقة اللازمة في erpيساىم نظام 1
 في تسجيل البيانات في جميع الأقسام و في وقت واحد pre يساىم نظام 2
 اعتماد مدارسات محاسبية مالي متقدمة تتوافق مع الدعايير المحاسبية الدولية في erpيساعد نظام 3
 في الالتزام بالدستحقات الضريبية في وقتها المحدد pre يساعد نظام 4
 وجود نظام متكامل لإدارة وحفظ الوثائق والبيانات إلى erpيؤدي استخدام نظام 5
 للوضع الدالي للمؤسسة إلى إعطاء الصورة الحقيقية erpيهدف استخدام نظام 6
 إعداد موازنة الشركة بشكل أحسن على erpيساعد نظام 7

 إدارة المخزون: الوحدة الثانية

1
تفصيلية للمخزون نستطيع من خلالو الوصول بسرعة الي معلومات التخزين يوفر معلومات erpوجود نظام

 (حجم الدخزون)

 بحيث تتماشي مع طلبيات الإنتاج في ضبط الدخزون erpيساعد نظام 2
 في التقليل من تكاليف التخزين erpيساىم استخدام 3
 رقابة دقيقة على جميع الدخزون pre يوفر نظام 4
 الربط بين فروع الدخزون لدعرفة رصيد الدخزون الدتبقية في erpيساعد نظام 5
 إدارة الجودة بالدؤسسة في pre يساىم نظام 6

 إدارة التخطيط ومراقبة الإنتاج : الوحدة الثالثة
 preتحديثات على عمليات الإنتاج في الدؤسسة لتتلاءم مع استخدام نظام القيام ب 1
 السيطرة على عوامل الإنتاج في التحكم و erpيساىم استخدام نظام 2
 تكاليف الإنتاج الدباشرة بتخفيض erpيقوم نظام 3
 سريع عملية الإنتاج وتقليل دورة الدنتج في تerpيساىم نظام 4
 . زيادة كفاءة الدراحل الإنتاجية وزيادة كفاءة جودة الدتوجات في erpيساعد نظام 5
 . امزفاض كبير في الأخطاء الناتجة عن عملية الإنتاج إلى erpيؤدي استخدام نظام 6
 . بإدارة أوامر الإنتاج والشراء بما يتناسب مع معدلات الطلب erpيقوم نظام 7

إدارة الموارد البشرية : الوحدة الرابعة
 . وضع الشخص ذو الدهارة والتعليم الدناسب في الوظيفة الدناسبة وفي الوقت الدناسب فيerpيساعد استخدام 1

 الملاحــق

250

مؤشرات تحسين الأداء في المؤسسة : المحور الثاني

 استخراج كشف الراتب في وقت قصير إلى erpأدي استخدام 2
 منح وتتبع الإجازات والعطل الدرضية في erpيساىم نظام 3
 تتبع وتحديث البيانات الشخصية للموظفين باستمرار إلى erpيؤدي استخدام نظام 4
 . تكامل وتنسيق بين مختلف أقسام وحدات إدارة الدوارد البشرية والإدارات الاخرى فى erpيساىم نظام 5

6
وجود قاعدة بيانات من اجل جمع كل القوانين والأنظمة والتعليمات ذات الى erpيهدف استخدام نظام

. الصلة بتنظيم شؤون العاملين في الدؤسسة للرجوع اليها عند الحاجة

عملية استًجاع البيانات ومعالجتها، وتحليل أفضل للمعلومات، مدا ساىم في اتخاذ الى تسريع erpيساىم نظام 7
قرارات ذات فعالية كبيرة

 preالدؤسسة مهتمة بتدريب الدوظفين قبل البدا في استخدام نظام 8
إدارة سلسلة الإمداد : الوحدة الخامسة

 . قاعدة معلومات مشتًكة مع الدورد من اجل عرض مبيعاتو erpيوفر نظام 1
 . الربط بين نشاط عمليات الدؤسسة وأنشطة الاقتناء والشراء وإدارة الدواد والدوردون erpيحقق نظام 2

التحكم الجيد في عمليات الشراء، وذلك بدعم الاتصالات الدتطورة مع في erpيساىم استخدام نظام 3
الدوردين

" دمج العمليات والأنشطة الدختلفة من اجل إدارة فعالة لدناطق النشاط الأدوات اللازمة لerpيوفر نظام 4
. الاقتناء، الشراء، إدارة الدوارد والدوردين

 . فى تنظيم عمليات الجرد والدخزون بشكل فعالerpيساعد نظام 5
 . في تجنب تكديس الدنتجات من اجل تخفيض نسب تلفها erpيساعد نظام 6

 إدارة العلاقات مع العملاء : الوحدة السادسة
 pre الدؤسسة تقوم بتعديل جميع العمليات التجارية بما يتناسب مع استخدام نظام 1
 السرعة اللازمة في تنفيذ طلبيات العملاء pre يوفر نظام 2

3
 في الإيفاء بمواعيد تسليم طلبيات الزبائن حسب الكمية والنوعية الدطلوبة وفي الوقت erpيساىم نظام

. المحدد

 التنسيق و الربط بين الدبيعات والوظائف الاخري للمؤسسة فيerpيساعد نظام 4

غير محايد موافق العبــــــــــــارات الرقم
موافق

 الأداء الاقتصادي: البعد الأول
 .في السوق الأجنبية، مدا زاد في مسو مبيعاتهازيادة الحصة السوقية تدكنت الدؤسسة من 1
 . تدكنت الدؤسسة من تعزيز قدرتها التنافسية 2
 . تخفيض الدورة الزمنية للانتاجتدكنت الدؤسسة من 3

 الملاحــق

251

المعلومات العامة : القسم الثاني
I. المعلومات الشخصية

 (يرجي ذكرها): الوظيفة الحالية- 1
تقني سامي أو ليسانس مهندس أو ماستر دراسات عليا ثانوي أو اقل :المستوي التعليمي- 2

 سنة وأكثر 16 سنة 15 - 11 سنوات 10 - 6 سنوات5 اقل من :سنوات الخبرة- 3

لا اعرف مبتدأ جيد متخصص : مستوي معرفتك لتكنولوجيا المعلومات - 4

 . لدي الدؤسسة أدوات تكنولوجيا الدعلومات في جميع عمليات الدؤسسة 4
 .تدكنت الدؤسسة من تحقيق أفضل عائد على الاستثمار، بحيث زادت من ربحية الدؤسسة 5
 . تدكنت الدؤسسة من تحقيق أفضل عائد على الأصول 6
 . تحسين العائد على القيمة الدضافة تدكنت الدؤسسة من 7

 الأداء التنظيمي: البعد الثاني
 . وسرعة في الوصول إلى الدعلومات واستًجاعها في اقصر وقتلدي الدؤسسة سهولة 1
 . معلومات دقيقة وموثوق فيهااستطاعت الدؤسسة من توفير 2
 . قاعدة بيانات موحدة لجميع الدعلوماتتدكنت الدؤسسة من إنشاء 3

تحسين التنسيق داخل الدؤسسة ووجود سهولة في السيطرة على الدهام، وجعل الدؤسسة أكثر تدكنت الدؤسسة من 4
. مرونة

 .استطاعت الدؤسسة من تحقيق اللامركزية في اتخاذ القرارات 5
 . الإدارة تتميز ببساطة إجراءات العمل فيها جعل استطاعت الدؤسسة من 6
 . الدؤسسة تدلك خــــطة إستًاتيجية من اجل تخفيض النفايات الصناعية 7
 . لدي الدؤسسة مخطط استعجالي ووقائي في حالة وقوع كوارث بيئية تخص الدؤسسة 8
 . سرعة في اكتشاف الأخطاء وإصلاحها التدكنت الدؤسسة من تحقيق 9

الأداء ا البشري : البعد الثالث
 . تدكنت الدؤسسة من تحسين نوعية القرارات من الدسؤولين 1
 . الدؤسسة تدتلك آليات للتعرف على مستوي رضا الدوظفين 2
 . استطاعت الدؤسسة من تعزيز التعاون و العمل الجماعي بين الدوظفين 3
 . تدكنت من زيادة فعالية تدريب الدوظفينالدؤسسة 4
 . تدكنت الدؤسسة من زيادة فاعلية مشاركة الدوظفين في صناعة القرار 5
 . سرعة في معالجة شكاوي ومقتًحات العامليناستطاعت الدؤسسة من تحقيق 6
 . لدي الدؤسسة مسئوليو أخلاقية تجاه المجتمع 7
 . الدؤسسة تتسم بالدسؤولية والدسائلة أمام الدوظفين والعملاء 8

 الملاحــق

252

 تعريف لمصطلح نظام تخطيط موارد المؤسسة(PRE :)

 ىو نظام تقني صمم لتنسيق وتكامل جميع الدوارد والدعلومات في قاعدة بيانات واحدة، لإتدام جميع الإجراءات العملية في
 .الدؤسسة، ويدعم جميع وظائف الدؤسسة بكفاءة وفعالية جيدة

 تعريف لوحدات نظام تخطيط موارد المؤسسة PRE
: على وحدات نظام تخطيط موارد الدؤسسة الدستخدمة في الاستبيان حتى تكون ملائمة لوضع الإشارة عليهاسنتعرف

. تتشكل ىذه الوحدة في أتدتة الجوانب التشغيلية للمعلومات المحاسبية والدالية العامة للمؤسسةإدارة الموارد المالية- 1
تعتبر وظيفة التخزين من الوظائف الدهمة التي تدارسها الدنشآت الصناعية والتجارية والخدمية على حد سواء، : إدارة المخزونات- 2

حيث تعتبر إدارة الدخازن أنها تلك الإدارة التي تتولى بذل الجهود للاحتفاظ بالأصناف، والعمل على بقاء تلك الأصناف على حالتها
 .لحين طلبها لاستخدامها

تستخدم ىذه الوحدة في تنفيذ والسيطرة على مختلف الدراحل والدهام والدنهجيات الدستخدمة في : إدارة التخطيط ومراقبة الإنتاج- 3
 .تخطيط الإنتاج وعملية الإنتاج نفسها

تستخدم ىذه الوحدة في مهام الدوارد البشرية، بما في ذلك من الرواتب، والتعيينات، وبيانات السفر في : إدارة الموارد البشرية- 4
الخ الأعمال التجارية، ومخصصات العطل، والأجور والدكافآت

يتمثل استخدام ىذه الوحدة من اجل التحكم في التمويل بــــ الدواد، والدعلومات، والدالية، بحيث يكون : إدارة سلسلة الإمداد- 5
. ىناك تنسيق ودمج ىذا التمويل داخل الدؤسسة، من الدورد الي العملاء

 تستخدم ىذه الوحدة من اجل إدارة كل تفاعلات عملائها في قاعدة بيانات واحدة، والإحاطة إدارة العلاقات مع العملاء- 6
 مبجميع الدعلومات عن الزبون الحالي والمحتمل، وبتفصيل كاف لأجل التفاعل أكبر مع الزبون في كل مراحل العلاقة معو

 الملاحــق

253

الاستبانة باللغة الفرنسية: 03الملحق

République Algérienne Démocratique Et Populaire

Université Kasdi Merbah Ouargla, Algérie

Faculté Des Sciences Economiques, Sciences Commerciales

Et Sciences De Gestion

Questionnaire

Madame, Monsieur

Je mets entre vos mains ce questionnaire qui entre dans le cadre de la préparation de

ma thèse de doctorat en sciences, spécialité systèmes d’information et contrôle de gestion. Ce

questionnaire vise à définir l’impact de l’utilisation des ERP sur la performance des

entreprises économiques.

Je vous prie de m’accorder quelques minutes de votre temps précieux afin de répondre

aux questions. Sachant que toutes les réponses seront gardées secrètes et seront uniquement

exploitées dans un cadre purement scientifique et objectif par le chercheur lui-même.

Je vous remercie pour votre coopération et pour votre contribution précieuse.

Je reste disponible pour répondre à toutes vos questions par téléphone ou par courrier

électronique.

Le chercheur : Kamal Dida

N° de téléphone : 06 72 97 51 35

Adresse électronique : dida-kamel@univ-eloued.dz

mailto:dida-kamel@univ-eloued.dz

 الملاحــق

254

Partie N°1 : Axes et expressions du questionnaire (prière de mettre une croix « X » au

bon endroit)

Axe N°1 : Degré d’utilisation des différentes composantes des ERP au sein de

l’entreprise.

Veuillez trouver à la fin de ce questionnaire toutes les définitions concernant les différentes

composantes d’un ERP.

N° Expression D’accord Neutre
Pas

d’accord

Composante N°1 : Gestion des ressources financières

1
L’ERP contribue à l’élaboration des états financiers à temps, rapidement et

avec la précision nécessaire

2
L’ERP permet l’enregistrement des données issues des différents

départements de l’entreprise en même temps

3
L’ERP permet d’adopter des pratiques de comptabilité financière

développées compatibles avec les normes comptables internationales

4 L’ERP permet de payer à temps les impôts et les redevances fiscales

5
L’utilisation des ERP permet d’avoir un système intégré de sauvegarde et

de gestion des données et des différents documents de l’entreprise

6
L’utilisation des ERP vise à mettre en évidence la situation financière de

l’entreprise

7
L’utilisation des ERP permet une meilleure budgétisation au sein de

l’entreprise

Composante N°2 : Gestion des stocks

1
L’existence d’un ERP permet l’accès facile et rapide aux informations

concernant les stocks et les opérations de stockage (mouvement des stocks)

2
L’utilisation des ERP permet une meilleure harmonisation entre les stocks

disponible et les besoins de production

3 L’ERP permet de minimiser les coûts de stockage

4 L’ERP permet un contrôle détaillé de tous les stocks

5
L’ERP permet une meilleure gestion des différents stocks de l’entreprise

afin de donner des informations exactes sur l’état des stocks existants

6 L’ERP permet une meilleure gestion de la qualité au sein de l’entreprise

Composante N°3 : Gestion de la planification et contrôle de la production

1
La mise à jour des opérations de production au sein de l’entreprise de façon

à ce qu’elle soit en adéquation avec l’ERP

2 L’ERP permet un meilleur contrôle des facteurs de production

3 L’ERP permet la minimisation des coûts directs de production

4
L’ERP permet l’accélération des opérations de production et la réduction

du cycle de production

5
L’ERP permet de renforcer l’efficience des différentes étapes de

production ainsi que la qualité des produits

6
L’ERP permet une grande réduction des erreurs issues des opérations de

production

7
L’ERP permet de gérer les ordres de production et d’achat en accordance

avec le niveau de la demande

Composante N°4 : Gestion des ressources humaines

1
L’ERP permet d’assigner la bonne personne avec les bonnes compétences

et la bonne formation au bon endroit au bon moment

2 L’ERP a permis l’élaboration des fiches de paies de façon instantanée

 الملاحــق

255

3 L’ERP permet de gérer et de suivre les congés

4
L’ERP permet de gérer et d’actualiser de façon continue les données

personnelles des employés

5
L’ERP permet une meilleure harmonisation et une meilleure collaboration

entre la composante des ressources humaines et les autres composantes

6

L’ERP vise à constituer une base de données regroupant tous les textes et

les lois en relation avec la gestion des ressources humaines au sein de

l’entreprise

7

L’ERP permet d’accélérer les opérations de récupération, de traitement et

d’analyse des données. Ce qui permet une prise de décision beaucoup plus

efficace

8
L’entreprise forme ses employés à l’utilisation des ERP avant l’acquisition

de cette dernière

Composante N°5 : Gestion de la chaine d’approvisionnement

1
L’ERP offre une base d’information commune avec les fournisseurs afin

d’obtenir les informations nécessaires concernant les ventes de ces derniers

2

L’ERP permet de relier les différentes activités au sein de l’entreprise

notamment celles liées à l’acquisition, l’achat, la gestion des stocks et la

gestion des fournisseurs

3
L’utilisation d’un ERP permet un meilleur contrôle des opérations d’achat

à travers le renforcement des liens de communication avec les fournisseurs

4

L’ERP offre les outils nécessaires à l’intégration des différentes opérations

et activités. Ce qui permet une gestion plus efficace des acquisitions, des

achats, du stockage et des fournisseurs.

5
L’ERP permet d’organiser les opérations d’inventaire de façon plus

efficace

6
L’ERP permet d’éviter tous surplus de stocks ce qui permet de réduire

significativement le taux de détérioration des produits stockés

Composante N°6 : Gestion des relations clients

1
L’entreprise adapte toutes ses opérations commerciales de façon à ce

qu’elles soient conformes avec les exigences de l’ERP

2 L’ERP permet l’exécution rapide des ordres d’achat

3
L’ERP permet la livraison à temps des commandes selon la quantité et la

qualité exigées par les clients dans les délais impartis

4
L’ERP permet la coordination entre la fonction de vente et les autres

fonctions au sein de l’entreprise

Axe N°2 : Indicateurs d’amélioration de la performance au sein de l’entreprise

N° Expression D’accord Neutre Pas d’accord

Dimension N°1 : Performance économique

1
L’entreprise a pu augmenter sa part de marché au niveau

international. Ce qui a contribué à accroitre ses ventes

2
L’entreprise est capable de fournir à ses clients les produits désirés

de façon plus efficace et plus efficiente

3 L’entreprise a pu renforcer sa position compétitive

4 L’entreprise a pu réduire le cycle de production

5
L’entreprise est dotée des technologies de l’information à tous les

niveaux

6
L’entreprise a pu réaliser un meilleur retour sur investissement et

une meilleure rentabilité

 الملاحــق

256

7 L’entreprise a pu réaliser un meilleur retour sur ses actifs

8 L’entreprise a pu améliorer la rentabilité sur la valeur ajoutée

Dimension N°2 : Performance organisationnelle

1
L’entreprise peut facilement et rapidement accéder et récupérer les

informations dont elle a besoin

2
L’entreprise est capable de fournir des informations exactes et

fiables

3
L’entreprise a été capable de créer une base de données unique

contenant toute les informations

4

L’entreprise a été capable d’améliorer la coordination, de faciliter la

gestion des missions ainsi que de créer une plus grande flexibilité

entre ses propres services

5 L’entreprise a été capable de décentraliser la prise de décision

6 L’entreprise a été capable de faciliter les procédures administratives

7
L’entreprise a un plan stratégique visant à réduire les déchets

industriels

8
L’entreprise a un plan préventif d’urgence en cas de désastre

écologique causé par l’entreprise elle-même

9
L’entreprise a été capable de détecter et de corriger toutes erreurs de

façon rapide

Dimension N°3 : Performance humaine

1
L’entreprise a été capable d’améliorer la qualité des décisions prises par

les responsables

2
L’entreprise a les instruments nécessaires permettant de connaitre le

niveau de satisfaction chez ses employés

3
L’entreprise a été capable de renforcer la coopération et le travail

d’équipe entre ses employés

4 L’entreprise a été capable de former ses employés de façon plus efficace

5
L’entreprise a permis à ses employés de participer au processus de prise

de décision

6
L’entreprise a été capable de gérer de façon rapide les suggestions et les

préoccupations de ses employés

7 L’entreprise est socialement responsable envers la société

8
L’entreprise est responsable et rend des comptes à ses employés et à ses

clients

Partie N°2 : Informations générales

Informations personnelles

Fonction actuelle (veuillez préciser) : …………………………………

Niveau de formation :

⃝ Secondaire ou inferieur ⃝Technicien supérieur ou licence ⃝ Master ou ingénieur

Etudes supérieures

Années d’expérience :

⃝ Moins de 5 ans ⃝ 6 à 10 ans ⃝ 11 à 15 ans ⃝ 16 ans et plus

Niveau de maitrise des technologies de l’information :

⃝ Ne sait pas ⃝ Débutant ⃝ Bon ⃝ Spécialisé

Information sur l’entreprise

Nature de l’entreprise :

⃝ Entreprise privée ⃝ Entreprise publique ⃝ Entreprise mixte

 الملاحــق

257

Nature de l’activité de l’entreprise :

⃝ Entreprise de commercialisation ⃝ Entreprise de production ⃝Entreprise

financière

Taille de l’entreprise (selon le nombre d’employés) :

⃝ Micro entreprise (1 à 9 employés) ⃝ Petite entreprise (10 à 49

employés) ⃝Moyenne entreprise (50 à 250 employés) ⃝ Grande entreprise (> 250

employés)

Age de l’entreprise :

⃝ Inferieur à 10 ans ⃝11 à 30 ans ⃝ 31 à 50 ans ⃝ > 51 ans

Type d’ERP utilisé au sein de l’entreprise :

⃝ Oracle ⃝SAP ⃝ONYX ⃝ Scrabble Techno soft ⃝autre (veuillez préciser) :

……..

Année de la première utilisation de l’ERP au sein de l’entreprise (veuillez mentionner

l’année) : ……..

Selon votre expérience avec l’ERP de votre entreprise, pensez-vous que cet ERP a :

⃝Echoué (n’a pas été à la hauteur de vos attentes)

 ⃝Réussi (a accompli les principaux objectifs)

⃝Très largement réussi (a dépassé toutes les attentes)

⃝Autre (veuillez préciser) : ………..

Définition d’une ERP :

Le terme ERP vient de l’anglais Enterprise Ressource Planning. Un ERP est aussi connu en

français comme Progiciel de Gestion Intégré. Il peut être définit comme un groupe de

composantes reliées à une base de données unique permettant de gérer l’ensemble des

processus opérationnels d’une entreprise en intégrant plusieurs fonctions de gestion

Définition des différentes composantes de l’ERP :

Cette section présente les différentes composantes d’un ERP qui ont été employées lors de ce

questionnaire :

Gestion des ressources financières : cette composante permet l’automatisation des aspects

opérationnels liés à l’information comptable et financière au sein de l’entreprise.

Gestion des stocks : la fonction de gestion des stocks est l’une des fonctions principales des

entreprises industrielles, commerciales ainsi que les entreprises de prestation de service. Cette

fonction consiste en l’ensemble des techniques et méthodes permettant de préserver en l’état

un ou plusieurs produits jusqu’à leur utilisation.

Gestion de la planification et contrôle de la production : cette composante permet

l’exécution et le suivi des différentes étapes liées à la planification de la production et aux

opérations de production en soit.

Gestion des ressources humaines : cette composante permet de gérer tout ce qui est en

relation avec le facteur humain notamment les salaires, les rémunérations, les affectations, les

ordres de missions ainsi que les congés, etc.

Gestion de la chaine d’approvisionnement : cette composante permet un meilleur contrôle

des flux de produits et d’informations à partir de l'achat des matières premières jusqu'à la

livraison des produits finis au consommateur.

Gestion des relations clients : cette composante permet de gérer toutes les interactions avec

les clients de l’entreprise à travers une base de données unique qui contient des informations

détaillées sur les clients actuels et potentiels.

P.S : je vous remercie infiniment pour le temps et l’effort que vous avez consacré à ce

questionnaire. Je tacherais de vous communiquer les résultats finals de cette étude.

 الملاحــق

258

spss مستخرجات برنامج : 04الملحق رقم
GET

 FILE='E:\مؤسسة استبيان تحليل\الاستبيان تحليل ENTP.sav'.

DATASET NAME Jeu_de_données1 WINDOW=FRONT.

NEW FILE.

DATASET NAME Jeu_de_données2 WINDOW=FRONT.

DATASET ACTIVATE Jeu_de_données1.

DATASET CLOSE Jeu_de_données2.

DESCRIPTIVES VARIABLES=unite01

 /STATISTICS=MEAN STDDEV.

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

.947 62

Statistiques descriptives

 N Moyenne Ecart type

 22311. 2.8057 50 المالية الادارة

 18593. 2.8300 50 المخزون ادارة

 37773. 2.4600 50 الانتاج ادارة

 24484. 2.6500 50 البشرية الموارد ادارة

 32163. 2.7533 50 الامداد ادارة

 25971. 2.5800 50 العملاء مع العلاقات ادارة

N valide (liste) 50

 الملاحــق

259

Statistiques descriptives

 N Moyenne Ecart type

v01 39 2.3516 .18495

 27275. 2.8177 39 التنظيمي

v03 39 2.5737 .42508

N valide (liste) 39

 [Jeu_de_données3] E:\مؤسسة استبيان تحليل\الاستبيان تحليل

WETHERFORD.sav

Statistiques descriptives

 N Moyenne Ecart type

 36719. 2.5945 31 الاقتصادي

v02 31 2.7778 .16973

 37897. 2.4355 31 البشري

N valide (liste) 31

Statistiques descriptives

 N Moyenne Ecart type

 18703. 2.8249 31 المالية الادارة

 23760. 2.8387 31 المخزونات

 43326. 2.6083 31 الإنتاج

mean04 31 2.1774 .70325

 25081. 2.7097 31 الإمداد

mean06 31 2.6452 .29421

N valide (liste) 31

 الملاحــق

260

[Jeu_de_données4] E:\مؤسسة استبيان تحليل\الاستبيان تحليل enafor.sav

Statistiques de fiabilité

Alpha de

Cronbach

Nombre

d'éléments

.887 38

Statistiques descriptives

 N Moyenne Ecart type

v01 39 2.3516 .18495

 27275. 2.8177 39 التنظيمي

v03 39 2.5737 .42508

N valide (liste) 39

[Jeu_de_données1] E:\تحليل\لوحدها مؤسسة كل استبيان تحليل\الاستبيان تحليل

 HALLIBURTON.sav مؤسسة استبيان

Statistiques descriptives

 N Moyenne Ecart type

 62387. 2.5714 29 المالية

 60161. 2.6034 29 المخزونات

 59812. 2.6256 29 الإنتاج

 53178. 2.4741 29 البشرية

 58699. 2.6264 29 الإمداد

 59620. 2.6207 29 العملاء

erp 29 2.5870 .57759

N valide (liste) 29

 الملاحــق

261

DESCRIPTIVES VARIABLES=mean.y1 mean.y2 mean.y3 mean.y

 /STATISTICS=MEAN STDDEV.

Statistiques descriptives

 N Moyenne Ecart type

 59559. 2.5862 29 الاقتصادي

 58013. 2.6398 29 التنظيمي

 26173. 1.5991 29 البشري

 43520. 2.2751 29 الأداء

N valide (liste) 29

GET

 FILE='E:\المؤسسات جميع استبيان تحليل\الاستبيان تحليل .sav'.

DATASET NAME DataSet1 WINDOW=FRONT.

REGRESSION

 /DESCRIPTIVES MEAN STDDEV CORR SIG N

 /MISSING LISTWISE

 /STATISTICS COEFF OUTS R ANOVA

 /CRITERIA=PIN(.05) POUT(.10)

 /NOORIGIN

 /DEPENDENT meany

 /METHOD=ENTER mean.x1 meanx2 meanx3 meanx4 meanx5 meanx6

 /SCATTERPLOT=(*ZRESID ,*ZPRED)

 /RESIDUALS HISTOGRAM(ZRESID) NORMPROB(ZRESID).

Regression

[DataSet1] E:\المؤسسات جميع استبيان تحليل\الاستبيان تحليل .sav

 الملاحــق

262

Descriptive Statistics

 Mean Std. Deviation N

 149 329. 2.43 الأداء

 149 329. 2.80 المالية

 149 355. 2.80 المخزونات

 149 443. 2.62 الإنتاج

 149 467. 2.52 بشرية

 149 374. 2.71 الإمداد

 149 653. 2.32 العملاء

Variables Entered/Removed
a

Model Variables Entered

Variables

Removed Method

 ,بشرية ,العملاء 1

 ,الانتاج ,المخزونات

المالية ,الامداد
b

. Enter

a. Dependent Variable: الأداء

b. All requested variables entered.

Model Summary
b

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .822
a
 .676 .662 .191

a. Predictors: (Constant), المالية ,الامداد ,الانتاج ,المخزونات ,بشرية ,العملاء

b. Dependent Variable: الأداء

ANOVA
a

Model Sum of Squares df Mean Square F Sig.

1 Regression 10.796 6 1.799 49.321 .000
b

 الملاحــق

263

Residual 5.181 142 .036

Total 15.977 148

a. Dependent Variable: الأداء

b. Predictors: (Constant), المالية ,الامداد ,الانتاج ,المخزونات ,بشرية ,العملاء

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) .631 .146 4.339 .000

 115. -1.584- -319.- 201. -319.- المالية

 013. 2.512 460. 169. 426. المخزونات

 000. 4.117 407. 073. 302. الانتاج

 088. 1.719 116. 047. 081. بشرية

 003. 3.059 348. 100. 305. الامداد

 000. -4.352- -276.- 032. -139.- العملاء

a. Dependent Variable: الأداء

Residuals Statistics
a

 Minimum Maximum Mean Std. Deviation N

Predicted Value 1.29 2.77 2.43 .270 149

Residual -.288- .548 .000 .187 149

Std. Predicted Value -4.236- 1.261 .000 1.000 149

Std. Residual -1.508- 2.871 .000 .980 149

a. Dependent Variable: الأداء

 الملاحــق

264

 قائمة الأساتذة المحكمين للاستبانة: 05الملحق رقم

أستاذ بكلية العلوم الاقتصادية والتجارية وعلوم التسيير جامعة ورقلة دادن عبد الغني .د .أ-

أستاذ بكلية العلوم الاقتصادية والتجارية وعلوم التسيير جامعة ورقلة مناصرية رشيد . د-

 أستاذ بكلية العلوم الاقتصادية والتجارية وعلوم التسيير جامعة ورقلة عبد الحق بن تفات . د-

 أستاذ بكلية العلوم الاقتصادية والتجارية وعلوم التسيير جامعة ورقلة خالد رجم . د-

 الواديأستاذ بكلية العلوم الاقتصادية والتجارية وعلوم التسيير جامعة محمد الهادي ضيف الله. د-

 الوادي أستاذ بكلية العلوم الاقتصادية والتجارية وعلوم التسيير جامعة عقبة الريمي. د-

 الواديأستاذ بكلية العلوم الاقتصادية والتجارية وعلوم التسيير جامعة هشام لبزة . د-

 الفهــــــــرس

265

..III الإىداء
 .. IV.....................................الشكر
 ..V..الدلخص

 VI ..قائمة المحتويات
 VII.. والأشكال قائمة الجداول

 XI....... ...ختصارات والرموز قائمة الا
 X....... ..لاحققائمة الم
 و-أ...الدقدمة

 65-1.............الأدبيات النظرية لأثر نظام تخطيط موارد المؤسسة على أداء المؤسسة: الفصل الأول: الفصل الأول
 01:... تدهيد

 03... (ERP)نظام تخطيط موارد الدؤسسة : الدبحث الأول
 03..نظم الدعلومات والإدارة الدتكاملة: الدطلب الأول
 11مفهوم نظام تخطيط موارد الدؤسسة ومراحل تطوره ومكوناتو : الدطلب الثاني
 26 ..فوائد وتحديات استخدام نظام تخطيط موارد الدؤسسة: الدطلب الثالث
 33دورة حياة نظام تخطيط موارد الدؤسسة واىم الشركات الدوردة لو: الدطلب الرابع
 42 ..حاضر ومستقبل نظام تخطيط موارد الدؤسسة : الدطلب الخامس

 46 ... تحسين الأداء في الدؤسسة الاقتصادية:الدبحث الثاني
 46 ...مفهوم الأداء : الدطلب الأول
 50..قياس وتقييم الأداء في الدؤسسة الاقتصادية: الدطلب الثاني
 52 ..معاييـــر ومؤشرات قياس الأداء في الدؤسسة : ثالثالدطلب ال
 55..عمليات تحسين أداء الدؤسسة الاقتصادية : الدطلب الرابع

 60(ERP).…..………… باستخدام نظام تخطيط موارد الدؤسسة الدؤسسة الاقتصاديةتحسين أداء: الدبحث الثالث
 61 ..نظام الدعلومات كآلية لتحسن أداء الدؤسسة: الدطلب الأول
 62نظام تخطيط موارد الدؤسسة وأثره على تحسين أداء الدؤسسة: الدطلب الثاني

 65... خلاصة الفصل
 88-66 ...(الدراسات السابقة)الأدبيات التطبيقية : الفصل الثاني

 67.. تدهيد
 67 ...العربية الدراسات: الدبحث الأول

 74 ...دراسات الأجنبية: الدبحث الثاني
 85 ...مقارنة الدراسة الحالية مع البحوث والدراسات السابقة: الدبحث الثالث

 88.. خلاصة الفصل
 139-89 ...الطريقـــة وإجــراءات الــدراســـة : الفصــل الثــالــث

 90.. تدهيد

 الفهــــــــرس

266

 91 ...طرق وأدوات الدراسة : ولالدبحث الأ
 91 ... طريقة الدراسة: الدطلب الأول
 94..أدوات الدراسة: الدطلب الثاني
 97..قياس صدق وثبات أداة الدراسة : الدطلب الثالث

 99 في بعض الدؤسسات النفطية العاملة بالجزائر ERPدراسة واقع استخدام نظام: ثانيالدبحث ال
 99(.................................... ENAFOR)دراسة حالة الدؤسسة الوطنية للتنقيب : الأولالدطلب

 PTNE 116() دراسة حالة الدؤسسة الوطنية للأشغال في الآبار: الدطلب الثاني
 HALLIBURTON...137دراسة حالة شركة : الدطلب الثالث

 139:.. خلاصة الفصل
 224-140 ..مناقشتهانتائج الدراسة و: الفصل الرابع

 141: ... تدهيد
 141..عرض نتائج الدراسة: الدبحث الأول
 142 ..تحليل توزيع عينة الدراسة حسب الدتغيرات الشخصية: الدطلب الأول

 144..عرض وتحليل نتائج الاستبانة: الدطلب الثاني
 210... مناقشة نتائج الدراسة :بحث الثانيالم

 210...ولىتحليل ومناقشة نتائج الفرضية البحثية الأ: الأولالدطلب
 212..ثانيةتحليل ومناقشة نتائج الفرضية البحثية ال: الدطلب الثاني
 215...ثالثةتحليل ومناقشة نتائج الفرضية البحثية ال: الدطلب الثالث
 221..رابعة تحليل ومناقشة نتائج الفرضية البحثية ال: الدطلب الرابع

 224: ... خلاصة الفصل
 225...الخاتدة

 233.. الدراجعالدصادر و
 243...الدلاحق
 259..الفهرس

