
 ـورقلة ـ جامعة قاصدي مرباح

 معهد التكنولوجيا

 قسم المناجمنت

 مهني المذكرة لاستكمال متطلبات نيل شهادة ليسانس

 الفرع: علوم التسيير / علوم المالية والمحاسبة

 تخصص: محاسبة ومالية

 بعنوان:

 من إعداد الطالبين:

 عزاوي عبد القدوس

 سويلم زكرياء

 من طرف اللجنة: 12/06/2022: نوقشت بتاريخ

 رئيسا أ محاضر ـ معهد العلوم والتقنيات التطبيقية د. قريشي الصالح

 مشرفا ـ معهد العلوم والتقنيات التطبيقيةأ محاضر طيبي عبداللطيفد.

 مناقشا أ محاضر ـ معهد العلوم والتقنيات التطبيقية د. خمقاني بدر الزمان

دراسة الجدوى الاقتصادية والفنية في ومناهج أليات
 المؤسسات الاقتصادية

 2021-2018الفترة فيادرار -ن المطاح - دراسة مجمع الهامل فرع

2021/2022السنة الجامعية:

 جامعة قاصدي مرباح ورقلة

 معهد التكنولوجيا

 قسم المناجمنت

 مهني المذكرة لاستكمال متطلبات نيل شهادة ليسانس

 الفرع: علوم التسيير / علوم المالية والمحاسبة

 تخصص: محاسبة ومالية

 من إعداد الطالبين:

 عزاوي عبد القدوس

 سويلم زكرياء

 من طرف اللجنة: 12/06/2022ريخ: بتانوقشت

 رئيسا أ محاضر ـ معهد العلوم والتقنيات التطبيقية د. قريشي الصالح

 مشرفا أ محاضر ـ معهد العلوم والتقنيات التطبيقية طيبي عبداللطيف

 مناقشا أ محاضر ـ معهد العلوم والتقنيات التطبيقية د. خمقاني بدر الزمان

نية في دراسة الجدوى الاقتصادية والفومناهج ليات أ
 المؤسسات الاقتصادية

 2021-2017 الفترة في ادرار - نفرع المطاح -دراسة مجمع الهامل

2021/2022السنة الجامعية:

I

 عبد القدوس

 المولى فيهما قال من إلى جهدي ثمرة أهدي

 ربياني كما ارحمهما رب وقل" وجل عز

 الله حفظهم الكريمين والدي إلى ،"صغيرا

 .تعالى

 الأعزاء إخوتي إلى العمل هذا أهدي كما

عائلتي وجميع أفراد

وأحبائي أصدقائي جميع إلى

 هذا انجاح في لي عونا كان من كل إلى

 العمل

II

 زكرياء

 المولى فيهما قال من إلى جهدي ثمرة أهدي

 ربياني كما ارحمهما رب وقل" وجل عز

 الله حفظهم الكريمين والدي إلى ،"صغيرا

 .تعالى

 الأعزاء إخوتي إلى العمل هذا أهدي كما

عائلتي يع أفرادوجم

وأحبائي أصدقائي جميع إلى

 هذا انجاح في لي عونا كان من كل إلى

 العمل

III

في انجاز هذا العمل ناووفقن يالحمد والشكر لله تعالي نحمده ونستعينه الذي قدرن
 الصلاة والسلام على حبيبنا المصطفى محمد صلى الله عليه وسلم.و

كما نحمد الله على إلهامنا الصبر الذي اتخذناه سلاما لنا في كل خطوة خطوناها
 العون منه فنعم المولى ونعم النصير. يل تفكان

 "بيت العز والشرف مهديبنى بيوتا لا عماد لها........ والجهل ي" العلم

 هذا إلا أن نتقدم إلى من هم أكرم منا مكانة يضع بحثا اناو يولا يسعن

لى كل من ساعدن "طيبي عبد اللطيف" في إعداد هذا العمل خاصة إلى الأستاذ يوا
، وعلى النصائح والتوجيهات القيمة بفضل متابعته يتفضل بالإشراف على بحث الذي

لكل من و الشكر الجزيل " عبد الرحمان محمد الأمين "ى الأستاذ المؤطرالعلمية. وال
 بالكلمة الطيبة. ومن قريب أو من بعيد ول يساعدن

 طالبين من المولى عز وجل أن ينفع به غيرنا.

 الملخص

IV

 المخلص:

الاقتصادية والفنية في المؤسسات الاقتصادية في ومناهج الجدوى ليات دراسة آالى بحثال اهذهدف ي
ي الميزانيات المالية بالاعتماد على القوائم المالية الممثلة ف 2021الى 2018الفترة الممتدة من

 .وجداول التدفقات النتائجوحسابات

من دراسة الجدوى الاقتصادية بداية هناك آليات ومناهج يتم من خلالهاأن هذه الدراسة الى وتوصلت
كانت له، إذاالتي تسمح بمعرفة الجوانب الأساسية للمشروعلأولية الدارسة التمهيدية وهي النظرة ا

 ى بياناتعلالتي تعتمد التفصيليةالدارسة وهي وهي تعتبر الختم للمرور للمرحلة الثانية يةإيجاب نتائجها
 دقة. أكثرو أكبر

 .تفصيليةدراسة تمهيدية،دراسة اقتصادي،مشروع مالية، جدوى اقتصادية،جدوى المفتاحية:الكلمات

 ال

 Abstract : Cette recherche vise à étudier les mécanismes et les approches
de faisabilité économique et technique dans les institutions économiques
de 2018 à 2021 sur la base des états financiers représentés dans les
budgets financiers, les calculs de résultats et les calendriers de flux.

Cette étude a révélé qu’il existe des mécanismes et des approches par
lesquels l’étude de faisabilité économique est réalisée à partir de l’étude
préliminaire, qui est la vue préliminaire du projet qui permet de connaître
les aspects fondamentaux du projet, si ses résultats sont positifs et qu’il
est considéré comme le sceau de la deuxième phase, qui est l’étude
détaillée basée sur des données plus grandes et plus précises.

Mots-clés : faisabilité économique, viabilité financière, projet économique,
étude préliminaire, étude détaillée

 فهرس المحويات

V

 قائمة المحتويات

 الصفحة العنوان

 I الاهداء

 III الشكر

 IV الملخص

 V محتوياتقائمة ال

 VII جداولقائمة ال

 VII لأشكالقائمة ا

 VIII قائمة الملاحق

 أ المقدمة

 الاطار العام لدراسة الجدوى الاقتصادية الفصل الأول:

 1 تمهيد

 2 المبحث الأول: مفاهيم عامة في دراسة الجدوى الاقتصادية

 2 نشأة دراسة الجدوى الاقتصاديةالمطلب الأول:

 2 صادية وأهميتهادراسات الجدوى الاقت مفهومالمطلب الثاني:

 3 تصنيفات دراسة الجدوى الاقتصادية ومتطلباتها المطلب الثالث:

 5 اهداف دراسة الجدوى الاقتصادية وصعوبة اجرائها المطلب الرابع:

 6 المبحث الثاني: مراحل دراسة الجدوى الاقتصادية

 7 المرحلة التمهيدية المطلب الأول:

 8 وى التسويقية والقانونيةدراسة الجد المطلب الثاني:

 فهرس المحويات

VI

 13 دراسة الجدوى الفنية أو الهندسية المطلب الثالث:

 16 دراسة الجدوى المالية المطلب الرابع:

 22 خلاصة الفصل

 ادرار -فرع المطاحن -الهامل حالة مجمعالفصل الثاني: دراسة

 24 تمهيد

 25 ادرار - فرع المطاحن -الهامل مجمععام لتقديم المبحث الأول:

 25 ادرار - فرع المطاحن -جمع الهامل تقديم لم المطلب الأول:

 25 ادرار - فرع المطاحن -الهامل مجمعمهام وأهداف :المطلب الثاني

 26 دراسة الجدوى الاقتصادية لمشروع المطحنة :المبحث الثاني

 26 تقديم المشروع)الدارسة التمهيدية(: :الأولالمطلب

 27 دارسة التفصيليةال :المطلب الثاني

 37 خلاصة الفصل الثاني

 39 خاتمة

 41 المراجع

 43 الملاحق

 قائمة الأشكال والجداول

VII

 الاشكالقائمة

 الصفحة اسم الشكل الرقم
 26 الهيكل التنظيمي للمطحنة 1

 قائمة الجداول
 الصفحة اسم الجدول الرقم

 29 الإنتاج اليومي للمطحنة 1
 30 لاتالآتكاليف المستلزمات و 2
 31 تكاليف احتياجات المشروع 3
 31 تكاليف العمال 4
 32 الإيرادات السنوية للمشروع 5

 32 تكاليف الاستغلال 6
 33 الهيكل المالي للمشروع 7
 34 التدفقات النقدية السنوية المتوقعة 8
 34 صافي القيمة الحالية 9
 35 جدول التدفقات التراكمية 10

 قائمة الملاحق

VIII

 ققائمة الملاح

 الصفحة الملحق اسم الرقم
 43 2018الأصول التقديرية 1
 44 2018الخصوم التقديرية 2
 45 2018حساب النتائج التقديري 3

 46 2018جدول التدفقات التقديري 4
 47 2019الأصول التقديرية 5
 48 2019الخصوم التقديرية 6
 49 2019حساب النتائج التقديري 7

 50 2019جدول التدفقات التقديري 8
 51 2020الأصول التقديرية 9
 52 2020الخصوم التقديرية 10
 53 2020حساب النتائج التقديري 11
 54 2020جدول التدفقات التقديري 12

 55 2021الأصول التقديرية 13
 56 2021الخصوم التقديرية 14
 57 2021حساب النتائج التقديري 15
 58 2021جدول التدفقات التقديري 16

 الــمقدمـــــــــــة

 المقدمة

 أ

 تمهيد:

لعل من أهم سمات العقلانية والرشـد في السلوك والتصرف هو أن يقوم المـرء بدراسة ماهية وأبعاد وآثار
أي عمل قبل أن يقدم على تنفيذه، وهذا ينطبق على كـافة أعمـال وتصرفات الانسـان من أصـغرها الى أكبرها

لذا يكون لزاماً على أي فرد أو مجموعة أفراد أو جهة ما عندما تروم البدء بأنشاء وتنفيذ مشـروع حجماً وتأثيراً.
ما أي كان نوعه وحجمه وهدفه يكون لزاما عليها أن تدرس هذا المشروع وأن تبحث احتمـالات نجاحه او فشله

كافة جوانب وأنشطة ومجالات من كل الجهات وذلك من خلال القيام بدراسة جدوى اقتصادية وفنية شاملة ل
 المشروع.

المتخذة وهذا ية لدعم القراراتضرور ومن هنا تزايدت أهمية دراسة الجدوى الاقتصادية باعتبارها أداة لازمة و
ت داخلية وخارجية من شأنها التأثير على في ظل درجة معينة من المخاطرة وعدم التأكد، نتيجة وجود متغيرا

 هذه القرارات.

 إشكالية الدراسة:

وبناءا على ما سبق ذكره يتسنى لنا طرح الإشكالية التالية والتي تعتبر محور الدراسة في هذا البحث، والتي
 يمكن صياغتها على النحو الآتي:

في دراسة ادية المتبعة في دراسة الجدوى الاقتصادية والفنية في نجاح المشاريع الاقتصليات والمناهج لآا ما
 ؟ادرار - فرع المطاحن - مجمع الهامل

 من خلال الطرح العام للإشكالية يمكننا صياغة جملة من التساؤلات الفرعية التالية:

 ما الهدف من وراء دراسات الجدوى الاقتصادية؟
 ب للمشروع؟تمكننا من الوصول لدراسة جدوى اقتصادية انس ليات والمناهجآتوجد هل
 ؟فرع المطاحنصادية في مجمع الهامل ماهي المعايير المستخدمة في تقييم دراسة الجدوى الاقت

 الفرضيات:

 ى فشل أو نجاح المشروع يعتبر الهدف الرئيسي من دراسات الجدوى الاقتصادية هو دراسة مد
 ؛الاقتصادي

 ؛انسب للمشروع الاقتصاديإتباعها للوصول لدراسة جدوى يجبآليات ومناهج هناك
 .هناك جملة من المعايير يمكن إتباعها لتقييم الجدوى الاقتصادية في ظل ظروف معينة

 المقدمة

 ب

 مبررات اختيار الموضوع:

 ار من شأنها أن تشل الدور الذي تلعبه دراسات الجدوى في تجنيب اقتصاديات الدول من مواجهة أخط
 ؛حركة التنمية

 ؛المشاريع الاقتصاديةمتعمقة بدارسة جدوى الميل الشخصي إلى الموضوعات ال
 مالية ومحاسبة.ص ارتباطا وثيقا بتخصيرتبط هذا الموضوع

 أهمية الدراسة:

تستمد الدارسة أهميتها مما تمثله دارسة الجدوى الاقتصادية بالنسبة للمشاريع الاقتصادية حيث تعتبر أحد
هم الأدوات التي تدعم القدرة على اتخاذ القرارات الرشيدة المقومات الأساسية لتنفيذ مشاريع ناجحة، وواحدة من أ

 في ضوء الظروف الاقتصادية المتغيرة في الوقت الراهن.

 أهداف الدراسة:

 والطرق المستخدمة في توضيح الإطار النظري والتطبيقي لعملية دارسة الجدوى الاقتصادية والأساليب
 ؛القيام بها

 ؛نسبة لأصحاب المشاريع الاقتصاديةقتصادية بالإبراز مدى أهمية دارسة الجدوى الا
 وطرق الدعم والمرافقة لها.في المؤسسات الاقتصادية معرفة مدى تطبيق دارسات الجدوى الاقتصادية

 حدود الدراسة:

 :مجمعؤسسات الاقتصادية في أدرار لموضوع في احدى المتم تناول هذا ا الحدود المكانية للموضوع
 ؛نفرع المطاح الهامل

 :2018الدراسة خلال الفترة لمؤسسة محل للقوائم المالية اعلى الاعتماد تمالحدود الزمانية للموضوع
 ؛2021-

 يوما 15لتربص داخل المؤسسة لمدة تم اجراء الحدود الزمانية للتربص: ا.

 المنهج والأدوات المستخدمة في الدراسة:

 اطة بأهم جوانبه النظرية اعتمدناإن المنهج المتبع تحدده طبيعة الموضوع الذي نعالجه وقصد الإح

، بينما استخدمنا منهج دارسة الحالة في الجانب التطبيقي لهذا البحث من خلال الوقوف على المنهج الوصفي
ومعرفة مدى اعتماد أصحاب يقوم بها مجمع الهامل فرع المطاحنعلى مراحل دارسة الجدوى الاقتصادية التي

 المقدمة

 ج

لتمويل مشاريعهم لدى مؤسسات التشغيل او البنوك ومدى نجاحها على المدى القريب المشاريع على قابليتهم
 والبعيد.

 صعوبات البحث:

 ؛الدقيقة عن المشروع محل الدارسة صعوبة الحصول على المعلومات والبيانات
 ؛لى تقديم المعلومات خاصة الماليةصعوبة في الدراسة الميدانية وهذا راجع لتحفظ المؤسسة ع
 التنقل إلى المؤسسة محل الدارسة. صعوبة

 هيكل الدراسة:

بهدف إتمام هذا الموضوع قمنا بتقسيمه الى فصليين، بالنسبة للفصل الأول تمت عنونته الإطار العام لدراسة
الجدوى الاقتصادية حيث تم تقسيمه الى مبحثين، المبحث الأول مفاهيم عامة حول دراسة الجدوى الاقتصادية

 مجمع الهامل - ميدانية في يتمثل في دراسة ثانيالاقتصادية أما في الفصل الدراسة الجدوى والثاني مراحل
 ادرار-لمجمع الهامل -قديم عام تولنا في المبحث الأول والذي قمنا بتقسيمه أيضا الى مبحثين، تنا ادرار -

 . 2021-2018ترة الممتدة من في الف المطحنةة التحليلية لجدوى مشروع الى جانب الدراس

 الفصل الأول

 الإطار العام لدراسة الجدوى الاقتصادية

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

1

 تمهيد:

من المكونات المتكاملة تهدف إلى وضع صورة شاملة للمشروع أو تتضمن دارسات الجدوى الاقتصادية جملة
لمجموعة البدائل التي تخضع للدارسة، بغرض التوصل إلى اتخاذ قرار سليم بشأنها على أساس البيانات
والتحليلات التي تتسم بأكبر قدر من الواقعية والدقة، كما تمثل ضرورة حتمية لابد منها قبل الانطلاق في

شروع من مجرد فكرة إلى حقيقة ملموسة وهذا ضمانا لنجاحه وتجنيب المستثمرين الدخول في مشاريع تحويل الم
 .غير مربحة

ق بدارسة الجدوى الاقتصادية للمشاريع الاقتصادية يتعلى كل ما على ذلك وبهدف التعرف أكثر علتأسيسا
 جاء هذا الفصل مقسم إلى مبحثين:

 دراسة الجدوى الاقتصادية.المبحث الأول: مفاهيم عامة حول

 مراحل دراسة الجدوى الاقتصادية. المبحث الثاني:

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

2

 المبحث الأول: مفاهيم عامة حول دراسة الجدوى الاقتصادية

 سنحاول التطرق في هذا المبحث إلى أهم المفاهيم المتعمقة بدارسة الجدوى الاقتصادية من نشأتها وتقديم
ول ائصيا كما سنتناول أهمية دارسة الجدوى الاقتصادية وأهدافها وفي الأخير سنحامختلف التعريفات وذكر خص

 .تسميط الضوء على مختلف الصعوبات والمشاكل التي تواجه إجراءها

 المطلب الاول: نشأة دراسة الجدوى الاقتصادية

دار قانون التحكم في ، عندما قامت الولايات المتحدة الأمريكية بإص1936تمتد جذور دراسة الجدوى إلى عام
الفيضانات، الذي يجيز إقامة مشروعات مقاومة للفيضان في حالة تفوق منافعها عن تكاليفها. ولقد شاع

دين جويل" سنة »استخدام هذا المصطلح في العديد من الكتابات بمفاهيم عديدة نلمسها في كتابات للاقتصادي
عات الاستثمارية. قامت لجنة فيدرالية بالولايات المتحدة عندما أصدر أول كتاب لمعالجة مشاكل المشرو 1951

، دليل 1975دليل البنك الدولي عام 1974الأمريكية بإعداد کتاب، عرف بالكتاب الأخضر ، وتم تطويره عام
OECD أهمها: دليل منظمة التعاون الاقتصادي لإعداد دراسات الجدوى من منظمة الأمم المتحدة للتنمية

، وبفضل هذه الأعمال بدأ يتبلور هذا الموضوع ليشكل أحد الفروع 1993وطور عام 1972الصناعية عام
الهامة في الاقتصاد التطبيقي و يستمد منهجيته من النظرية الاقتصادية بشقيها الكلي والجزئي و متأثر الى

 1جانب ذلك ببعض العلوم الأخرى مثل المحاسبة و الادارة بحوث العمليات.

 دراسات الجدوى الاقتصادية وأهميتها: ي: مفهومالمطلب الثان

 اولا: مفهوم دراسات الجدوى الاقتصادية:

رغم تعدد المفاهيم حول مصطلح دراسة الجدوى إلا أنه يتراوح مداها بين المفهوم الواسع الذي يشمل كافة
ارية حتى الوصول إلى الدراسات التمهيدية والتفصيلية التي على الفرص الاستثمارية منذ بحثها كفكرة استثم

القرار النهائي بقبول الفرص أو رفضها حسب المعايير الاقتصادية، أما المفهوم الآخر لدراسة الجدوى فيتمثل
في المفهوم الضيق والذي يميز بين دراسات التعرف على الفرص الاستثمارية، ودراسات الجدوى والتقييم،

لمشروعات فإن الهدف النهائي من ذلك كله هو الوصول وبغض النظر عن تعدد التقسيمات لمراحل جدوى ا
إلى قرار قبول أو رفض الفرص الاستثمارية محل الدراسة، الأمر الذي يحتم على متخذي قرار الاستثمار القيام

، ص 2010-2009 07، مجلة الباحث جامعة ورقلة، العدد » دراسات الجدوى الاقتصادية بين متطلبات والاشكالية العلميةتيمجغدين نور الدين،" 1

205-206

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

3

مسبقاً بمجموعة دراسات متكاملة لمعرفة جدوى الفرص الاستثمارية المتاحة من مختلف جوانبها وما يمكن أن
 ار ونتائج على تنفيذها على المستوى الفردي والكلي.تفرزه من آث

وانطلاقا من الهدف النهائي الذي تصبو إليه دراسة جدوى المشروعات الاستثمارية وعلى ضوء ما سبق تعرف
دراسة جدوى المشروعات الاقتصادية على أنها: "تلك المجموعة من الدراسات التي تسعى إلى تحديد مدى

ي أو مجموعة من المشروعات الاستثمارية من عدة جوانب: سوقية، فنية، مالية، صلاحية مشروع استثمار
تمويلية، اقتصادية، اجتماعية...الخ، وذلك تمهيداً لاختيار تلك المشروعات التي تحقق أعلى منفعة صافية

أنها ممكنة، بالإضافة إلى عدد آخر من الأهداف. وعلى هذا الأساس يمكن النظر إلى دراسات الجدوى على
 1أداة علمية تستخدم لترشيد قرار الاستثمار وتشكل دعامة قوية في توفير النجاح والأمان في مثل هذه القرارات.

 تتمثل أهمية دراسة الاقتصادية في:اهمية دراسة الجدوى الاقتصادية: ثانيا:

 مقترح؛لوصول الى أمثل هيكل مالي المساعدة على ا
 ال العوائد المتوقعة مقارنة بالتكاليف المتوقعة من الاستثمار طـو توضح دراسات الجدوى الاقتصادية

 المشروع؛ عمـر
 يتوقف قرار مؤسسات التمويل فيما يتعلق بمنح الائتمان على دراسات الجدوى المقدمة لهـا، وكـذلك

تعتمـد مؤسسات التمويل الدولية على دراسات الجدوى الاقتصادية عند منح مساعداتها لإقامـة
 النامية؛الإقليمية في الدول عات التنميـة مشـرو

 الأمثل؛ق وبدائل مختلفة، ومقارنة التفكير في طر
 للتشغيل؛لاقتصادية الطرقة المثلى توضح دراسات الجدوى ا
 يـق تضع دراسات الجدوى الاقتصادية خطة أو برنامج لتنفيذ المشروع وتحدد أسلوب إدارة المشروع، وتحق

 والتسويق؛يل والتمويل التفاعل بين عناصر التشغ
 توضح دراسات الجدوى الاقتصادية الاستثمارات المطلوبة للمشروع العائد الاستثماري الذي يمكن أن

 الاستثمار؛كبير درجة المخاطرة في يحققـه المشروع في ظل فرص استثمارية مدروسة تحدد بشكل
 تثمار أو عدمه، حيـث يتطلـب تساعد دراسات الجدوى الاقتصادية في الوصول إلى قرار بشأن الاس

 وتحليلها؛الأمـر مجموعة من المعلومات والبيانات وأسلوبا علميا للتعامل معها
 تعرض دراسات الجدوى الاقتصادية منظومة متكاملة من بيانات المشروع وتحليلها بصورة تساعد

 المناسب؛اتخاذ القرار الاستثماري المستثمر على

 206نفس المرجع السابق، ص 1

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

4

 شـروع رأس رفة العوائد المتوقعة والفترة الزمنية التي يمكن أن يسترد فيها المإتمام الدراسة المالية لمع
 المستثمر؛مـال

 ضـا تساعد الدراسة في وضع الخطط والبرامج الخاصة بمراحل الإعداد والتنفيذ والمتابعة كما تساعد أي
 الإنتاج؛العمالة والتدريب وتخطيط فـي إعداد برامج توفير والآلات والمباني و

 ثمر عتبر توفير الموارد المالية من أهم المسائل لضمان قيام ونجاح المشروع وتساعد الدراسـة المستي
 وتوقيتها؛روع من الموارد المالية فـي معرفة احتياجات المش

 .1درجة الدقة في دراسة الجدوى تمكن المستثمر من الاعتماد عليها في فرص نجاح المشروع

 ة الجدوى الاقتصادية ومتطلباتهاالمطلب الثالث: تصنيفات دراس

 أولا: تصنيفات دراسة الجدوى الاقتصادية

 يمكن التمييز بين التصنيفات التالية:

 التصنيف النفعي: -1

وهذا التقسيم يكون وفقا لصاحب المنفعة الذي ينتفع من دراسة الجدوى ويكون إما صاحب المشروع)مستوى
حب)أي على مستوى الاقتصاد القومي(والمنفعة التي تعود على صا المشروع(أو البلد الذي يقام به المشروع

تي تعود على المشروع يتم قياسها بدراسة الجدوى المالية والتجارية)الربحية التجارية أو المالية(أما المنفعة ال
 ة(.جتماعيالاقتصاد القومي من إنشاء المشروع فهي تقاس بدراسة الجدوى الاجتماعية أو القومية)الربحية الا

 التصنيف الوظيفي: - 2

فة وهذا التصنيف يتناول الوظائف المتعددة لإعداد دراسة الجدوى وهي: الوظيفة القانونية والبيئية، الوظي
 ية. التسويقية، الوظيفة الفنية أو الهندسية، الوظيفة المالية أو التجارية، الوظيفة الاجتماعية أو القوم

يتم عمل دراسة جدوى مستقلة لها، ويقوم بهذه الدراسة هذه الوظيفة والبيئية: دراسة الجدوى القانونية -أ
خبراء متخصصون في القانون أو الحقوق وعلى دراية كاملة بكافة طرق وأحكام قوانين الاستثمار والضرائب

 والجمارك وغيرها من التشريعات التي تؤثر على أرباح وخسائر المشروع الخ

 اسة عناصر البيئة المختلفة. بالإضافة إلى در

 23و 22، ص 2011، دار كنوز المعرفة العلمية نشر والتوزيع، عمان الاردن، بدون طبعة ، جدوى الاقتصاديةدراسة الجهاد فراس الطيلوني، 1

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

5

مل هذه الدراسة من طرف خبراء التسويق والدارسين لعلوم الإدارة عويتم دراسة الجدوى التسويقية: -ب
مل المؤثرة والمهتمين بدراسة إمكانية قبول المستهلكين للسلعة أو الخدمة التي ينوي المشروع إنتاجها وكافة العوا

 ة التنبؤ بالطلب ...إلخ وذلك خلال العمر الافتراضي للمشروع.على الطلب ومرونة الطلب وكيفي

يقوم بهذه الوظيفة خبراء متخصصون في الهندسة والإنتاج من لفنية أو الهندسية:ادراسة الجدوى -ت
الحجم خريجي كليات الهندسة، المعاهد الفنية والزراعية، وتهتم هذه الدراسة بتحديد الحجم المناسب للمشروع و

ويتم سب للإنتاج والتخطيط الداخلي للمشروع ووضع الآلات وعمل الاختبارات الخاصة بالتربة والجيولوجيةالمنا
ل العمر ربط كل ذلك بالتكاليف الاستثمارية والتكاليف الجارية المتعلقة بمزاولة النشاط عند بدء الإنتاج وخلا

 الافتراضي للمشروع.

قوم بها خبراء في المال والتجارة حيث يهتمون بدراسة المعايير التي ي دراسة الجدوى المالية والتجارية: -ث
تستخدم للحكم على نجاح أو فشل المشروع وتعتمد وظيفتهم على النتائج التي تقوم بها فرق العمل الخاصة
بالدراسات الأخرى. ج دراسة الجدوى الاجتماعية أو القومية : وتهتم بدراسة أثر المشروع على المجتمع أو

 1الاقتصاد القومي ومدى التوافق بين المستثمرين والمجتمع سواء من حيث الآثار الاجتماعية والسلبية .

 التصنيف التحليلي: - 3

والذي يميز بين دراسة جدوى المشروعات وفق لاختلاف درجة التفصيل وعمق التحليل المستخدم في الدراسة
 دراسة الجدوى التفصيلية. حيث يتم التمييز بين دراسة الجدوى المبدئية و

 :تثمر وهي التي تفتح إلى دراسات الجدوى التفصيلية أو تقفله وترسل الإشارة إلى المس جدوى المبدئية
والقائمين على دراسة الجدوى، بأن يتحولوا إلى مشروع آخر أو فرصة استثمارية أخرى وبالتالي هي

 مشروع.لاستغناء عنها بالنسبة لأي ضرورة لا يمكن ا
 ي فإذا كانت دراسات الجدوى المبدئية للمشروع إيجابية وتسمح بالفعل بالدخول لجدوى التفصيلية:ا

دراسات الجدوى التفصيلية للمشروع، فإن ذلك يؤدي إلى أن يشرع خبراء دراسات الجدوى المتخصصين
جراءات والتحليل و في كل جانب من الجوانب البيئية والقانونية والتسويقية والمالية والاجتماعية بالبحث ا

 التقديرات والتوقعات والاختيارات لتلك الجوانب.

 ثانيا: متطلبات دراسة الجدوى الاقتصادية

، مذكرة مكملة لنيل شهادة الماستر في علوم دور دراسة الجدوى الاقتصادية للمشاريع في اتخاد القرار الاستثماريالهام بن داس وزينة وارت، 1

 34و 33، ص 2020-2019المركز الجامعي عبد الحفيظ بوصوفة ميلة ، التسيير، تخصص إدارة مالية،

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

6

ك فإن تتوقف سلامة ودقة النتائج التي تقدمها دراسة الجدوى على نوعية البيانات والمعلومات ومصداقيتها ولذل
أي ساسيا لضمان اختيار البديل من البدائل المتاحةتوفر بيانات ومعلومات تفصيلية عن المشروع تعد مطلبا أ

ض أن اتخاذ القرار الاستثماري السليم، وحتى يمكن إخضاع المشروع للدراسة والتقييم فإن الشروط الآتية يفتر
 تتوفر فيه وهي:

ق ي الأسواتنفيذا أو تشغيلا سواء كانت تلك المتطلبات متوفرة فالمعرفة التفصيلية لمتطلبات المشروع: -1
ي فالمحلة أو من الخارجية، وهذا يستلزم تحديد مقدار النقد الأجنبي اللازم لتوفرا تلك المتطلبات

 ية؛المحلتكاليف المشروع بالعملة مرحلتي التنفيذ والتشغيل خلال عمر المشروع المتوقع بالإضافة إلى
طاقة حديد مستويات الوكذلك ت تحديد طبيعة وحجم السلع والخدمات التي سيقوم المشروع بإنتاجها: -2

الإنتاجية للمشروع لغرض معرفة مدى قدرة المشروع على تلبية الطلب المحلي والخارجي معا، وعلى
ه الفترات الزمنية من عمر ضوء هذه المعلومات يصبح بالإمكان تقدير العوائد المتوقعة للمشروع عبر

 المتوقع؛
منية وحدات ز وتثبيت ذلك ب وعمره الإنتاجي:المعرفة الدقيقة والتفصيلية لمراحل تنفيذ المشروع -3

 كالسنة؛متعارف عليها
عدم لأن الدراسة ستكون مستحيلة في حالةقابلية مستلزمات المشروع)تكاليفه(للقياس والتقييم: -4

 المتغيرات؛القدرة على التعدي رقميا عن
نفة الذكر شرطا أساسيا وتعد المتطلبات أالقدرة على قياس وتقييم مخرجات المشروع بوحدات نقدية : -5

 1يجب توفرها في أية فكرة حتى يمكن وضع تلك الفكرة موضع دراسة وتحليل.

 المطلب الرابع: اهداف دراسة الجدوى الاقتصادية وصعوبة اجرائها

 ا: تحقيق عدة أهداف أهمه تسعى دراسات الجدوى الاقتصادية إلى أهداف دراسة الجدوى الاقتصادية: :اولا

ال لاختيار تلك المشروعات التي تعمل على زيادة العدالة في التوزيع الدخل من خلال إدخإتاحة فرصة
 المشروعات؛الاجتماعية عند تقييم بعض الاعتبارات

ة، جتمع مثل: البطالاختيار المشروعات الاستثمارية التي تساعد على حل المشكلات الإقتصادية في الم
 إلخ؛التضخم...

 ويله؛تممما يجعلها تقبل بنوك كمستند يثبت ربحية المشروع وجدارته الائتمانية تقديم دراسات الجدوى لل

 34المرجع السابق، ص 1

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

7

تفيد دراسات الجدوى المستثمر في الاطمئنان على أمواله واستثماراته ليس في الوقت الحاضر فقط
نما في المستقبل أيضا من خلال معرفة: وا

 المستثمر؛دل العائد على الأموال مع
 الضرائب؛نسب
 المال؛في رأس الزيادة
 الاسترداد؛فترة
 التوسع؛احتمالات
 التمويل؛تكلفة
 الدولة؛مناخ الاستثمار في
 1. عالتدفقات النقدية للمشرو

اختيار المشروعات الاستثمارية التي تحقق أكبر نفع صافي للمجتمع، الأمر الذي يؤدي إلى تحقيق
على المشروعات التي يقع عليها الاختيار أن التخصيص الأمثل للموارد الاستثمارية النادرة، إذ يتعين

 2تتصف بالفعالية والكفاءة وقابلية النمو والملائمة.

 ثانيا: مشاكل وصعوبات دراسة الجدوى الاقتصادية

عة من بقدر ما تكون دراسة الجدوى الاقتصادية ذات أهمية كبيرة وأهداف رئيسية إلا أنها تتصادف مع مجمو
ري، نها أن تخفض من قيمتها ووزنها وحتى في دورها في نجاح المشروع الاستثماالصعوبات والعوائق من شأ

 نوجز البعض من هذه الصعوبات والمشاكل فيما يلي:

ات، عدم توافر المعلومات ودقتها: تعتبر من العقبات الأولى أمام الدراسة العلمية لجدوى المشروع -
ذ يها في اتخالصحيحة التي يمكن الاستناد علوالتي تؤدي إلى صعوبات كثيرة في إعداد التقديرات ا

 ؛قرار استثماري سليم
النقص الواضح في المتخصصون في دراسات الجدوى: لابد من وجود فريق من الخبراء ذوي -

الاختصاصات المختلفة، وقد أدى النقص في ذلك إلى دخول العديد من غير المتخصصين هذا
ن عت المقدمة التي يغلب عليها الطابع الشكلي والبعد المجال مما ترتب عليه ضعف وقصور الدراسا

 المصداقية المطلوبة؛

" دراسة حالة حمام منتيلة السياحيةأهمية دراسة الجدوى الاقتصادية في المشاريع الاستثمارية العالية،ختو صبرينة،مغتات مفيدة، نادي 1

 5ص ، 2016-05-08، 07العدد الحكمة للدراسات الاقتصادية،مجلة ، بغليزانالمركز الجامعي ،بغليزان ''
 208تيمجغدين نور الدين، مرجع سيق ذكره، ص 2

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

8

عدم التوازن بين تكاليف إجراء دراسات الجدوى وحجم المشروع ورأس المال المخصص للاستثمار -
 فيه؛

، صعوبة التنبؤ بالكثير من المتغيرات التسويقية والفنية والمالية التي تؤثر على القرارات الاستثمارية -
 1وهو ما ينعكس سلبا على تلك القرارات، وذلك بسبب تضارب السياسة الاستثمارية للدولة.

 المبحث الثاني: مراحل دراسة الجدوى الاقتصادية

ولية دارسة الجدوى التفصيلية عبارة عن دارسات لاحقة لدارسات الجدوى الأولية، ولكنها أكثر تفصيل ودقة وشم
ليا يشمل كافة جوانب المشروع المقترح والتي على أساسها تستطيع الإدارة الع منها، وهي بمثابة تقرير مفصل

ل مرحلة أن تتخذ قرارا، إما بالتخلي عن المشروع نهائيا أو الانتقال إلى مرحمة التنفيذ. تمر عبر عدة مراحل ك
دسية، الدارسة ة الفنية والهنمكملة للمرحلة التي تسبقها، تتمثل في)الدارسة القانونية، الدارسة التسويقية، الدارس

 المالية والدارسة الاجتماعية(، وسنتطرق ليا بالتفصيل في المطالب التالية.

 المطلب الأول: المرحلة التمهيدية

 اولا: مفهوم دراسة الجدوى المبدئية

هي عبارة عن استطلاع أولي الهدف منه هو التأكد من عدم وجود مشاكل جوهرية تعوق تنفيذ المشروع
لاقتصادي، ودراسة الجدوى لا تتطلب الفحص الدقيق والتفصيلي كما هو الحال في دراسات الجدوى المفصلة، ا

 2الأمر الذي يؤدي إلى عدم تحمل من يقوم بهت نفقات كبيرة.

وهي أيضا عبارة عن دراسة أو تقرير أولي يمثل الخطوط العامة عن كافة جوانب المشروعات المقترحة، والتي
 3لالها التوصل إلى اتخاذ القرار إما بالتخلي عن المشروع أو الانتقال إلى دراسة أكثر تفصيلا.يمكن من خ

 ثانيا: العناصر التي تتضمنها دراسة الجدوى المبدئية

 4وتتضمن الدراسة التمهيدية للجدوى العناصر التالية:

المتوافرة في السوق، ولابد لابد من وصف الخصائص الأساسية للسلعة مع بيان البدائل وصف السلعة: .1
 أيضا من تعريف السلعة المكملة التي يتطلب الأمر إنتاجها مع هذه السلعة.

، مجلة المنتدى للدراسات دراسات الجدوى الاقتصادية كآلية لنجاح المشاريع الاستثماريةبن شاعة وليد، علماوي أحمد، بن أوذينة بوحفص، 1

 138، ص 2019، 02داية، العدد والأبحاث الاقتصادية، جامعة غر
 128ص 2011، دار الراية للنشر والتوزيع، عمان، المملكة الأردنية الهاشمية، بدون طبعة، دراسة جدوى المشروعاتسيد سالم عرفة، 2
 112ص 2015، دار أمجد للنشر والتوزيع، عمان ، إدارة الاستثمار، الإطار النظري والتطبيقات العلميةهاشم، جياد3
 35ـ34، ص 1999، عمان ـ الأردن، بدون طبعة، تقييم المشروعات، دار مجدلاوي للنشرعقيل جاسم عبد الله، 4

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

9

لابد من إعداد وصف للسوق الحالية والمتوقعة وكذلك لطبيعة المنافسة فيها ويتضمن هذا وصف السوق:. 2
 الوصف عادة الإجابة على الأسئلة التالية:

 ؟ أين يتم إنتاج السلعة حاليا-

 ما هو عدد المنشآت التي تقوم بإنتاج السلعة حاليا وما هي درجة تخصص كل منها؟ -

 ما هو حجم الإنتاج الكلي في الدولة من هذه السلعة؟-

 ما هو حجم الصادرات والواردات فيها؟

 هل هناك تعاقدات مع الحكومة بالنسبة لهذه السلعة، وهل تقدم الحكومة أي دعم لها؟-

 لاستهلاك المقدر والمتوقع؟ ما هو حجم ا-

 ما هو هيكل الأسعار لهذه السلعة؟-

لابد من إعداد وصف مختصر للبدائل التكنولوجية المتوافرة لإنتاج السلعة، وصف المتغيرات التكنولوجية: .3
بالإضافة إلى ذلك يجب تعريف العوامل التي تحدد موقع الإنتاج زمنها العمالة، القرب من الأسواق، وسائل

 النقل وتكلفتها، المياه)الكمية، الجودة(، عوامل أخرى مثل: التفضيلات الشخصية، المنافسة والضرائب.

اج الأساسية مثل الخامات والمياه ويتطلب ذلك فحص عوامل الإنت مدى توافر عوامل الإنتاج الأساسية:.4
 ؛ت العملية للتأكد من مدى توافرهاوالقوى المحركة والطاقة والمهارا

 ؛للاستثمار وكذلك لتكلفة العملياتحيث يجب اعداد تقارير للتكلفة المبدئية تقديرات التكلفة:.5

لابد وأن تتضمن البيانات المجملة تقديرات لأرباح الشركات المنافسة التي تنتج سلعة تقدير الأرباح: .6
 ؛الخاضع للدراسة مشروعمشابهة، وفي حالة وجود بيانات أولية كافية فيستحسن إعداد تقرير لأرباح ال

إنشاء منشأة جديدة دراسة عدد من العوامل الهامة الأخرى التي ـ معلومات أخرى: تتطلب بعض الحالات:7
 تساعد في تقييم السلعة المقترحة وتحديد مدى مناسبتها، ومن هذه العوامل ما يلي:

 ؛جتمع المحلي للصناعة وتأييده لهادرجة تقبل الم-

 ؛لتعليم والترفيه والمرافق العامةا مدى توافر خدمات-

 .مدى توافر المواقع المحلية-

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

10

 المطلب الثاني: دراسة الجدوى التسويقية والقانونية

 الفرع الأول: دراسة الجدوى التسويقية

 أولا: تعريف دراسة الجدوى التسويقية

اك طلب على منتجات المشروع هي مجموعة الاختبارات والتقديرات والأساليب والأسس التي تحدد ما إذا كان هن
خلال عمره الافتراضي أم لا، وتتمحور حول تقدير الإيرادات المتوقعة في ضوء الظروف المختلفة للمسوق من

 1حيث درجة المنافسة، وما إذا كانت أسواقا محمية أو أسواقا خارجية يتم التصدير اليها.

لمختلفة لسوق السلعة التي ينتجها المشروع بهدف وأيضا هي الدراسة التي تهدف إلى التعرف على الجوانب ا
 2تقدير المبيعات الحالية والمتوقعة ورسم السياسة التسويقية المناسبة.

 ثانيا: أهداف دراسة الجدوى التسويقية:

في ضوء التعريفين السابقين يمكن تحديد عدد من الأهداف التي يرجى تحقيقها من خلال القيام بتلك الدراسات
 3واهمها:

قدير حجم الطلب المتوقع على منتجات المشروع ومعدل نموه وتحديد الحجم الكلي للسوق المرتقب والشريحة ت-
 ؛لمحددة للطلب على منتجات المشروعالتسويقية بما يتضمنه ذلك من دراسة العوامل ا

سيم الجغرافي حديد هيكل ونوع السوق ودرجات المنافسة التي يمكن أن يتعرض لها المشروع وتحديد التقت-
 ؛والقطاعي للسوق حسب نوعيات المستهلكين ودخولهم وأعمارهم

 ؛حديد نمط الأسعار واتجاهاتها في الماضي، في الحاضر والمستقبل وتخطيط الإستراتيجية السعريةت-

 ؛الترويجية الخاصة بالسلع أو الخدمة محل الدراسةو تحديد الحملات الإعلانية -

 .ئم طوال عمر المشروعالتوصية بحجم الإنتاج الملا-

 ثالثا: أهمية دراسة الجدوى التسويقية بالنسبة للمشروع

، مذكرة تدخل ضمن الحصول على شهادة الماجيستير، الإسلامية البنوك في الاستثماري القرار على الاقتصادية الجدوى دارسة أثر سعدي، اجره 1

 75ص 2013، 1عمقة، جامعة فرحات عباس سطيف تخصص إدارة مالية ومحاسبة م
 103،ص 2015، دار التعليم الجامعي للنشر، الإسكندرية، بدون طبعة، إدارة التسويقمصطفى أحمد عبد الرحمن المصري، 2
شر والتوزيع والطباعة، ، دار الميسر للندراسة الجدوى الاقتصادية وتقيم المشروعات الاستثماريةشقيري نوري موسى.، أسامة عزمي سلام، 3

 59ص 2009الطبعة الأولى، عمان ـ الأردن ،

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

11

لمعرفة أهمية بحوث التسويق بالنسبة لدراسات الجدوى للمشاريع المقترحة ودورها في تنميتها فإنه يتحتم علينا
مع غيره من المشاريع البيئة التسويقية التي يعمل فيها المشروعو معرفة ثلاث أشياء مهمة: إمكانيات المشروع

 1المنافسة، رغبات واحتياجات المستهلك.

 رابعا: مراحل دراسة الجدوى التسويقية

هناك أربعة خطوات رئيسية متتالية ومترابطة كل منها تخدم ما يليها من خطوات، وتشمل هذه الخطوات كل
التسويقي، فضلا عن خطوة من خطوة جمع البيانات، وكذا خطوة دراسة السوق، أيضا خطوة إعداد المزيج

 كتابة التقرير النهائي.

 الخطوة الأولى: جمع البيانات

 2وتشمل البيانات اللازم توفرها لإجراء الدراسة المتعلقة بالجدوى التسويقية ما يلي:

 ـ نوعية البيانات 1

لأهداف للوصول لتك اويتطلب تحقيق أهداف الدراسة التسويقية تجميع العديد من البيانات والمعلومات وتحليلها
محدد وتلعب خبرة القائمين بالدراسة دورا أساسيا في تحديد نوعية البيانات، إذ أنه في الواقع لا يوجد نظام
ر قدر لنوعية البيانات الواجب تجميعها سواء في المشروعات الإنتاجية أو الخدمية فالعبرة ليست في تجميع أكب

دراسة، يانات المطلوبة واللازمة والتي ينتج عن تحليلها تحقيق أهداف المن البيانات المتاحة بل في تحديد الب
ي تجمع وبالتالي تحديد مصدر البيانات ونوعها، كما يؤخذ بعين الاعتبار المدى الزمني أو السلسلة الزمنية الت

زمع لسلعة المالبيانات خلالها، ومدى تأثير مختلف العوامل خلال تلك الفترة الزمنية على اتجاه الطلب على ا
كن إنتاجها أو الخدمة المطلوبة تقديمها، حتى تأتي نتائج الدراسة مواكبة للواقع ومعبرة بصدق عنه حتى يم

 الارتكاز على نتائجه في اتخاذ القرار المناسب.

 ـ مصادر الحصول على البيانات 2

 ر الحصول عليها إلى بياناتبعض من الكتب تقسم البيانات اللازمة لإجراء الدراسة التسويقية تبعا لمصاد
ن أن تكون مكتبية وأخرى نوعية، وفي الواقع لا يوجد اختلاف بين التقسيمين، فالبيانات المكتبة أو الميدانية يمك

 نوعية أو كمية.

، مذكرة تخرج الجدوى الاقتصادية وتأثيرها على القرارات الاستثمارية في المؤسسة " دراسة حالة مجمع عبيدي "فتاتنية سارة، بوتيرة آمنة، 1

 58، ص 2017-2016قالمة ، 1945ماي 8ص مالية المؤسسات، جامعة مقدمة لاستكمال متطلبات نيل شهادة الماستر في العلوم المالية، تخص
 74ـ 72د. سيد سالم عرفة، مرجع سبق ذكره ص 2

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

12

 ـ جدولة البيانات 3

لدراسة يتم بعد إعداد قوائم الاستقصاء وتحديد الأسلوب المناسب لتوزيعها على أفراد العينة الممثلة لمجتمع ا
توزيعها ثم تجميعها مع مراعاة الاختيار المناسب للأفراد الذين سيتولون مسؤولية توزيع الاستثمارات واستلامها
بعد إجابة أفراد العينة عليها أو هؤلاء الذين سيقومون بإجراء المقابلات الشخصية المتعلقة أو بإجراء الملاحظة

الوقت المتاح والمسموح به لإجراء الدراسة التسويقية وحتى يتسنى المباشرة مع ضرورة أن يتم ذلك في حدود
 1تحليل البيانات وكتابة التقرير النهائي في موعده.

 ـ تحليل البيانات 4

بعد تمام تجميع البيانات اللازمة يتم مراجعتها لاستبعاد الإجابات أو المعلومات غير الدقيقة أو التي تتم عن
ي فئات أو مجموعات ثم جدولتها، يلي ذلك إجراء التحليل الإحصائي المناسب عدم الاهتمام وتصنيفها ف

للبيانات وصولا للغرض النهائي من إجراء دراسة الجدوى التسويقية وهو توصيف السوق ووضع تقديرات حجم
 2الطلب الحالي والمستقبلي.

 المرحلة الثانية: دراسة السوق

 3وتشمل ما يلي:

 ـ توصيف المنتج1

 المنتجات عموما إلى سلع وخدمات كما تنقسم السلع بدورها من وجهة النظر السوقية تبعا لمشتريها،تنقسم
 والغرض من شرائها إلى سلع استهلاكية وأخرى صناعية وبناء عليه يشمل توصيف المنتج، تحديد نوعيته سواء

ا استهلاكيا أو صناعيا أو كان ويتضمن التوصيف في حالة السلع خصائص المنتج واستخداماته وتحديد، منتج
 خدمة المواد الخام والأجزاء المستخدمة في تصنيعه.

 ـ توصيف السوق 2

تتمثل عملية توصيف السوق في التعرف عليه من خلال مكوناته المختلفة من منتجات وخدمات ومؤسسات
 يها السوق.منافسة ومن أسعار سائدة ومن القوانين المنظمة وكذا الفرص والتحديات التي يتوافر عل

 ـ تجزئة السوق 3

 133مصطفى أحمد عبد الرحمن المصري، مرجع سبق ذكره ص 1
 133نفس المرجع ص 2
 78ـ 74سيد سالم عرفة، مرجع سبق ذكره ص 3

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

13

يقصد بتجزئة السوق تقسيمه إلى مجموعة من الأسواق لكل منها مجموعة من الخصائص المميزة، أي تقسيم
السوق الكلي إلى قطاعات ومجموعات متجانسة من المستهلكين، تعرف باسم القطاعات السوقية، والعمل على

خصائصه المميزة، وذلك بتقديم أفضل مزيج تسويقي إشباع احتياجات كل قطاع سوقي أو سوق فرعي حسب
 له.

 ـ تحديد السوق المستهدفة4

يقصد بتحديد السوق المستهدف تحديد القطاع أو القطاعات التسويقية التي سيركز المشروع على خدمتها،
ذا تبث نجاحه يمكن إضافة قطاعات وعادة يفضل عند دخول سوق جديد التركيز على قطاع واحد فقط، وا

 أخرى، إلا أنه تعددت الأساليب المتبعة لتحديد السوق المستهدف.

 ـ تقدير حجم السوق 5

يعتبر تحديد الطلب المتوقع على منتجات أو خدمات المشروع والعوامل المؤثرة فيه وسوق تلك المنتجات حجر
ي اتخاذ القرار بصلاحية الزاوية في دراسة الجدوى التسويقية ودراسات الجدوى التالية لها، بل ويعتبر الأساس ف

 المشروع للتنفيذ من عدمه.

 ـ تقدير حجم الفجوة التسويقية ونصيب المشروع منها6

تتمثل الفجوة التسويقية في الفرق بين الطلب الكلي المتوقع للمنتج محل الدراسة والعرض الكلي المتوقع لنفس
ل ذلك على تشبع السوق، وبالتالي لا مجال الفترات الزمنية، فإذا كان العرض مساويا للطلب أو أكبر منه د

 لإنتاج المزيد من هذا المنتج، وفي هذه الحالة يلزم التوقف عند هذه المرحلة وعدم استكمالها.

أما إذا ظهر الفرق بين الطلب والعرض موجبا فإن ذلك يعني وجود فرصة متاحة في البيئة الخارجية، ولكن
 ذ قد تكون هذه الفجوة ضئيلة بدرجة لا تستحق إقامة مشروع لسدها. ذلك لا يعني حتمية تنفيذ المشروع، إ

وفي الاتجاه الآخر قد تكون فجوة الطلب كبيرة، وتمثل فرصة تسويقية تدفع القائمين بالدراسة لاتخاذ قرار بإقامة
ويقية المشروع والدخول في السوق والاستمرار في دراسات الجدوى، على ألا يغطي المشروع كل الفجوة التس

 المتاحة.

ومما تجدر الإشارة إليه أن نصيب المشروع من الفجوة التسويقية هو تابع لكل من سياسة المنافسين، جودة
السلعة، تكلفة الإنتاج، واتجاهات نمو السوق، وبالأخذ في الاعتبار تلك العوامل يتم تقدير نصيب المشروع من

 الفجوة الذي يحقق أقصى ربحية ممكنة.

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

14

 ثالثة: إعداد المزيج التسويقيالخطوة ال

يج تعتبر الخطوة التالية لدراسة السوق والتنبؤ بالطلب في دراسة الجدوى التسويقية هي تحديد وا عداد المز
التسويقي والذي يقصد به مجموعة الوظائف التي يلزم القيام بها لضمان تدفق المنتج أو الخدمة من مصدر

واحتياجات المستهلكين وقدراتهم على شراء، وفيما يلي عرض موجز استخدامه والوسائل التي تحقق رغبات
 لعناصر المزيج التسويقي:

 ـ تخطيط مزيج المنتجات والأنشطة المكملة1

يقصد بتخطيط مزيج المنتجات ذلك النشاط الخاص باختيار نطاق المزيج التسويقي بما يحقق أهداف المشروع
لدور الأساسي في تخطيط وتحديد المزيج السلعي للمشروع إذا توفر تحت الدراسة، وتلعب نتائج دراسة السوق ا

 1البيانات في العوامل الخارجية والداخلية المؤثرة على تحديد المزيج السلعي.

 ـ التسعير2

ونقصد بالتسعير هو وضع السعر المناسب للمنتج أو للخدمة المراد تسويقها ويعتمد التسعير على تكلفة الإنتاج
سعر القائم في السوق، وكذا على أسعار المنافسة، فضلا عن حجم الطلب وقيمة الاستهلاك وكذا على ال

 2الموجودة في السوق زيادة على الأهداف الرحية للمؤسسة المعنية.

 ـ تحدي منافذ التوزيع3

مكن م ييحدد القائمون بدراسة الجدوى التسويقية الأهداف الإستراتيجية للتوزيع على مدى عمر المشروع، ومن ث
لأهداف لهم التخطيط لمنافذ التوزيع)قنوات التوزيع(بنجاح لتوزيع المنتج أو الخدمة قيد الدراسة بما يحقق ا

المطلوبة، ومما لا شك فيه أن القرارات الخاصة بتوزيع منتجات)أو خدمات(المشروع لها تأثير هام على
 على نشاط المشروع من جانب اخر.القرارات التسويقية الأخرى للمزيج التسويقي من جانب، و

 ـ الترويج4

يعتبر الترويج عنصرا هاما في المزيج التسويقي الذي تضمنه دراسة الجدوى التسويقية والمقصود به صور
لسلعة، الاتصال المختلفة التي يوجهها المنتج أو البائع إلى العملاء أو المستهلكين والمستفيدين النهائيين ل

 المستقبل. الخدمة الي يقدمها، والتأثير عليهم لإقناعهم باتخاذ قرار الشراء وتكرار ذلك في لتعريفهم بالمنتج أو

 153ق ذكره ص مصطفى أحمد عبد الرحمن المصري، مرجع سب 1

 82 ص ذكره سبق مرجع عرفة، سالم سيد. د 2

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

15

 ـ تكلفة التسويق5

صال يتم تقدير تكلفة التسويق المرتبطة بحملات الترويج ووسائل العلاج وكذا مصروفات البيع المرتبطة بالات
 فة خدمات ما بعد البيعبالعملاء وعمولة البيع ومصروفات التوزيع والتغليف وتكل

 الخطوة الرابعة: كتابة التقرير النهائي

بعد تمام تحليل البيانات ودراسة السوق بما يشمله من توصيف المنتج وتجزئة السوق وتحديد السوق المستهدف
، وحجم وصوله إلى تحديد الفجوة التسويقية ونصيب المشروع منها، يتم كتابة التقرير تقرير عن نتائج الدراسة

حثيث يتضمن الهدف من إجرائها والطرق والوسائل التي اتبعت في تجميع البيانات وجدولتها وتحليلها
واستخلاص النتائج منها، وأهم المعلومات والنتائج التي تم التوصل إليها من تحليل البيانات المتاحة وهل هي

الهندسية، أم أن نتائج الدراسة كانت سلبية، في صالح إقامة المشروع، وبالتالي يوصى بالقيام بالدراسة الفنية و
وبالتالي المشروع غير صالح نتيجة لعدم وجود طلب على المنتج أن هناك أوامر تؤثر على مدى تقبل السوق

 1ولذلك تتوقف دراسة الجدوى للمشروع عند هذه المرحلة. للسلعة،

 الفرع الثاني: دراسة الجدوى القانونية:

 وى القانونيةأولا: مفهوم دراسة الجد

دراسة الجدوى القانونية هي ثاني الدراسات التفصيلية، وهذا النوع من الدراسات يحدد العلاقة بين المشروع
والقوانين والتشريعات المؤثرة فيه، والمنظمة والتي هي أحيانا ما تحد من أهدافه وطموحاته، لذلك يجب مراعاة

 2يقها لمصلحة المشروع والدولة.مثل هذه التشريعات والقوانين والعمل على تطب

وهذا النوع من الدارسات يحدد العلاقة بين المشروع والقوانين والتشريعات المؤثرة فيه والمنظمة لنشاطه، ومن
ثم فإن الدارسة القانونية تجيب عن سؤال ما إذا كان للمشروع جدوى من عدمه من الناحية القانونية، وهذا من

 3ناصر لعل من أهمها:خلال تحميل العديد من الع

لمباشرة اتحديد وتحميل لقوانين وتشريعات الاستثمار المنظمة للمشروع والمؤثرة فيه، من خلال المزايا الممنوحة
وغير المباشرة والقيود المطروحة على الاستثمار في أنشطة معينة، وغيرها من القيود التي تفرضها بعض

 الجيهات.

 84نفس المرجع ص 1
 134،ص 2013ازوري العلمية للنشر والتوزيع، عمان الأردن ، ي، دار الإدارة المشروعات الائتمانيةضرار العتيبي، نضال الحواري، 2
 45الهام بن داس، زينة وارت، نفس المرجع السابق، ص 3

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

16

 شروع الاستثماري وأهم العوامل المحددة مثل: دارسة جدوى الشكل القانوني للم

 ؛حجم الأعمال المرغوب في تنفيذها_نوع النشاط و

 ؛مة الحكومة في أرس مال المشروع_ مدى مساه

 _ أحكام القوانين المنظمة للمشروع.

 المطلب الثالث: دراسة الجدوى الفنية أو الهندسية

لحصول ن دارسات الجدوى التفصيلية تعتمد أساسا على المعلومات التي تم اتمثل الدارسة الفنية عنصرا أساسيا م
لى هذه إعليها من الدارسة التسويقية، حيث تبدأ مما انتهت عندها الدارسة التسويقية، ولكي تتمكن من الانتقال

ر أو ر الاستمراالمرحلة يجب الاستعانة بما أفرزته دراسة السوق من نتائج والتي فيما إذا كان حجم الطلب يبر
شروع، وتقوم بتحديد كافة الاحتياجات الفنية والتكنولوجية اللازمة لتنفيذ الم التوقف عن دراسة الجدوى ككل.

 وتختلف دارسة الجدوى الفنية من مشروع إلى آخر، فلكل مشروع ظروفه واحتياجاته الفنية الخاصة به.

 أولا: مفهوم دراسة الجدوى الفنية:

نية المقترح الاستثماري دراسة الجوانب الهندسية المتعلقة بإقامة المشروع ومدى تحقيقها هدف يقصد بالجدوى الف
 1اتخاذ قرار تبني الاستثمار أو رفضه على أساس جدواه.

 2وتعرف أيضا بأنها : بأنها تلك الدراسة المتعلقة بتحديد مدى قابلية المشروع موضع الدراسة من عدمه.

 وى الفنية:ثانيا: مراحل دراسة الجد

 3وتشمل دراسة الجدوى الفنية مجموعة من المراحل التالية:

 المرحلة الأولى: دراسة وتحليل موقع المشروع

تحتل دراسة موقع المشروع المقترح أهمية خاصة ليس في دراسة الجدوى الفنية والهندسية فقط بل أيضا في
ا يلي أهم ع آثاره القانونية والفنية والتسويقية، وفيمإطار دراسة الجدوى الاقتصادية عموما، فلا شك أن لكل موق

 عناصر دراسة الموقع:

الوراق للنشر والتوزيع، الطبعة الأولى، عمان الأردن ، الجدوى الاقتصادية وتقييم المشاريع، الجميلي، عبد الحليم محمد جبران، حميد جاسم 1

 85ص 2013
 85ص 2013، دار زهران للنشر والتوزيع، الطبعة الأولى، عمان، دراسات الجدوى الاقتصاديةبهاء الدين أمين، 2
، دار الوفاء لدنيا للطباعة والنشر، الطبعة الأولى، الإسكندرية ، دراسة الجدوى الفنية والاقتصادية وتقيم المشروعات، احمد عبد السميع علام 3

 71ص 2008ـ2007

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

17

 تضاريس المنطقة وتراكيب التربة

متها يتعين على القائمين على دراسة الجدوى الفنية تحليل تضاريس المنطقة وتراكيب التربة لمعرفة مدى وملاء
 لطبيعة نشاط المشروع.

 مياهمدى توافر الوقود والقوى الحركة لل

مكانية إحلال نوع منها بآخر فإن بعض الصناعات تحتل فيها أنواع معينة من ال وقود رغم تعدد أنواع الوقود وا
اليف أهمية خاصة وعند دراسة موقع المشروع قد يكون تكلفة نوع الوقود المتوافر بمنطقة المشروع إلى حملة تك

 مصادرها إلى موقع المشروع.التشغيل وكذلك التكلفة النسبية لنقل أنواع الوقود من

من كما أن توافر المياه بالموقع يعتبر من الأمور الحيوية لبعض الصناعات التي تحتاج إلى مقادير كبيرة
 المياه في عملياتها الصناعية، كما في حالة الصناعات الغذائية.

 مدى القرب من العمالة

يجعل المنطقة تحصل على أفضل المواد الخام ولكن إن القرب من مصادر المواد الخام يوفر تكاليف النقل و
 القرب من مصادر المواد الخام ليس أمرا من السهل تنفيذه.

 مدى توافر خدمات النقل والقرب من أسواق التصريف

هنا و قد تتميز منتجات المشروع بعدم قابليتها لتحمل مشقة النقل لمسافات طويلة حتى تصل للمستهلك النهائي،
الأفضل إعادة اختيار موقع آخر للمشروع بالقرب من أسواق تصريف المنتجات كما أن اختيار قد يكون من

موقع المشروع لا تتوافر فيه تسهيلات وخدمات النقل مثل: سكة الحديد والسفن.... وما إلى ذلك قد يدفع
 المشروع لتحمل تكاليف نقل مرتفعة.

 1المرحلة الثانية: تخطيط العملية الانتاجية

 د العمليات الصناعيةتحدي

فاصيل إن تجديد العمليات الصناعية التي يطلبها إنتاج سلعة معينة هي نقطة البداية والتي يترتب عليها وضع ت
 المشروع الصناعي وسياسة تنفيذه.

 اختيار الآلات والمعدات

 104ـ99مرجع سبق ذكره ص 1

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

18

تها، ولهذا يجب يتوقف اختيار معدات التصنيع من أجهزة وآلات وأدوات على كثير من العوامل الواجب مراعا
 أن يؤخذ بعين الاعتبار عند الاختيار تميز المعدات المختارة بالمرونة والقابلية للتكيف عند الحاجة.

 ترتيب الآلات

تنقسم الصناعات الحديثة إلى أربعة أقسام هي الصناعات الاستخراجية والتشكيلية والتحويلية والتجميعية ولا
زم ترتيبا خاصا للآلات والمعدات يناسب عملياته الإنتاجية ويمكن شك أن كل نوع من هذه الصناعات يستل

 حصر هذه الآلات والمعدات في معظم المشروع على النحو التالي:

 ؛الآلات حسب خط الإنتاج المتسلسلترتيب -

 ؛يات الإنتاج الوظيفيلات حسب عملترتيب الآ -

 ترتيب الآلات على شكل مجموعات. -

 بة لمحطات التشغيل لمعدات الإنتاجتحديد المساحة المطلو

والمقصود بمحطة التشغيل مجموعة من المعدات، قد تكون واحدة أو أكثر يتولى إدارتها عامل واحد أو مجموعة
 من العمال المتكاملين ويتم تحديد مساحة المحطة بمراعاة الاقتصاد في الحركة.

 تحديد مراكز الإنتاج

ل أو أكثر، ومن الملاحظ أن العمليات التي تتم في أي مركز إنتاجي يشمل مركز الإنتاج عادة محطة تشغي
يجب أن تكون مكملة لبعضها أو متماثلة في حالة تقسيم المصنع تبعا لنوع الإنتاج وعند تخطيط محطة التشغيل

 يجب مراعاتها هنا أيضا، مع الأخذ في الاعتبار احتياجات أعمال الإشراف والرقابة.

 جتحديد أقسام الإنتا

 يتم تحديد أقسام الإنتاج بإتباع أحد الأسلوبين:

 ؛ع الإنتاج: يكون الإنتاج مستمرانو -

 نوع العملية: عندما يكون الإنتاج تعاقديا. -

 التخطيط النهائي للمصنع

حيث يبدأ بوضع الأقسام الإنتاجية وغيرها من الأقسام الفنية والإدارية وأقسام الخدمات في مواقع تؤدي إلى
 تأدية الوظائف الإدارية والفنية بكفاءة وفعالية. سهولة

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

19

 1المرحلة الثالثة: تخطيط احتياجات ومستلزمات النشاط الإنتاجي

 تحديد احتياجات المشروع من مواد والمهمات

يد الخاصة تتطلب العملية الإنتاجية توفير الاحتياجات للتشغيل من المواد الأولية بالكميات المطلوبة وفي المواع
وتسبق عملية توفير هذه المواد تحديد دقيق للاحتياجات موزعة على مدار السنة ثم رسم سياسة واضحة بها

 بالنسبة للرصد المناسب للمخزون ومعدات الشراء ومواعيدها المناسبة.

 تحديد احتياجات المشروع للقوى العاملة ووضع الهيكل التنظيمي

يلي و يق الأهداف لأوجه النشاط المختلفة بالمصنع يبدأ مسؤول بعد الانتهاء من تحديد الأعمال المطلوبة لتحق
ذلك تجميع الوظائف في مجموعات يشرف، التنظيم في تحديد الوظائف التي ستكلف بأداء هذه الأعمال على
كل منها وظيفة رئاسية ثم تأتي بعد ذلك مرحلة تحديد، اختصاصات الوظائف المختلفة وعلاقتها ببعضها

هذه الاختصاصات يبدأ المسؤول عن التنظيف في تحديد الكيفية التي سيتم الاتصال بين وبمجرد أن تحدد
 الوظائف.

 المرحلة الرابعة: تقدير تكاليف المشروع

 2تنقسم تكاليف المشروع إلى تكاليف الاستثمار وتكاليف التسويق:

 تكاليف الاستثمار

الآلات ملية الإنتاجية بمدة إنتاجية على الأقل مثل:تتمثل المبالغ التي تجمد في صورة أصول لازمة لإتمام الع
 لعامل. اوالمعدات والمباني..... وتنقسم تكاليف الاستثمار بدورها إلى قسمين تكاليف الإنشاء وتكاليف رأس مال

 مالية وهييطلق على تكاليف الإنشاء رأس المال الثابت كما يطلق عليها أحيانا التكلفة الرأس تكاليف الإنشاء:-
تحتوي على الأصول الثابتة الملموسة وغير الملموسة التي تستخدم في المشروع طوال عمره الاقتصادي زمن

 أهم خصائصه أنه يخضع للاهتلاك.

وهو يتكون يتمثل رأس العامل في القيمة اللازمة لتشغيل المشروع لمدة دورة إنتاجية تكلفة رأس المال العامل:-
 لمتداولة اللازمة لتشغيل المشروع وسمي أحيانا برأس مال العامل الجاري.من جميع الأصول الجارية أو ا

 تكاليف التشغيل

 107ـ105نفس المرجع السابق ص 1
 ،مصر الإسكندرية الجامعية، الدار ،BOT مشروعات مع جتماعيةوالا والاقتصادية التجارية الجدوى دراسات عطية، القادر عبد محمد القادر عبد 2

 138ـ135ص 2014

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

20

غض تشير تكاليف التشغيل إلى قيمة المدخلات التي تستخدم في العملية الإنتاجية خلال فترة زمنية معينة، ب
: تكاليف المصنع، النظر عن كيفية تمويلها، وهي تتضمن ثلاث عناصر أساسية في حالة المشروع الصناعي

 تكاليف الإنتاج، تكاليف الإدارية الثابتة.

 تكاليف التسويق

 يوجد هناك عنصرين لتكاليف التسويق مباشرة، وغير مباشرة.

-يع. وهي تحتوي على: التغليف، تكاليف البيع، تكاليف الترويج، تكاليف التوز تكاليف التسويق المباشرة:-
 تتضمن التكاليف الثابتة لقسم التسويق من أجور ومواد وخدمات وحثوث تكاليف التسويق غير المباشرة: وهي
 التسويق وأنشطة ترويجية وغيرها.

 المطلب الرابع: دراسة الجدوى المالية والاجتماعية

تهتم دارسة لجدوى المالية بقياس ربحية المشروع من الناحية التجارية إلى جانب تحديد مصادر التمويل
المقترح للمشروع وتقيس دارسة الجدوى المالية الربحية المتوقعة للمشروع من وجية نظر والهيكل التمويلي

المستثمر وتتوقف هذه الدارسة عمى نتائج كل من الدارسة التسويقية والدارسة الفنية والهندسية وتساعد دارسة
 1محل الدارسة من عدمه.الجدوى المالية المستثمر في اتخاذ القرار بشأن الاستثمار في المشروع المقترح

يعتبر تحديد التكاليف الكمية ـ تقدير إجمالي تكاليف المشروع الاستثماري وتحديد الاحتياجات المالية: 1
 2للمشروع هي نقطة البداية في إعداد تقديرات مبدئية للاحتياجات المالية بمعنى تقدير إجمالي حجم الأموال.

 : وتتمثل في:تكاليف الاستثمارـ 1.1
 ويتمثل في الأرض والمباني والمعدات ووسائل النقل وغيرها وهو ما يطلق ف الاستثمار الثابت:تكالي

 3عليه رأس المال الثابت ممثلا في الأصول الثابتة.

 4ويتم تقدير وتحميل التكاليف لهذه البنود كما يلي:

 362ص 2006، 1 ط ، الإسكندرية مصر،الجامعي الفكر دار ،للمشروعات الاقتصادية الجدوى دارسات أندراوس، وليم عاطف 1
 208ص 2009، بدون طبعة، كتابلل الإسكندرية ، مركزالاقتصادية للمشروعات الجدوى دارسات أسس ،ملوخية فوزي أحمد 2
 نفس المرجع السابق 3
 138د. موسى نوري الشقيري، مرجع سبق ذكره ص 4

اضي تكلفة الأر= التسجيل رسوم + المتر سعر× لوبةالمط المساحة

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

21

 تدخل ضمن تكاليف التشغيل.أما إذا كانت الأرض مؤجرة فإنها لا تدخل ضمن التكاليف الاستثمارية ولكن

ية : حيث يتم دارسة المواصفات المطلوبة للمباني ويضاف اليها الرسوم الهندستكلفة المباني والإنشاءات
 والإشراف على التنفيذ.

 كأثاث الإدارة والأثاث الخاص بالإنتاج، الحاسبات، الأدوات المكتبية... إلخ تكلفة الأثاث والمفروشات:

احتياطي النفقات الطارئة: هذا البند يخصص لمواجهة تغيرات أسعار البنود السابقة بسبب التضخم مثلا أو
 سوء التقدير.

 مثل تكاليف الرسوم والتراخيص وتكاليف إجراء الدارسات وتدريب العاملين :تقدير مصروفات التأسيس
 1والدعاية والإعلان عن المشروع.

 :عة الأموال اللازمة للتشغيل أي شراء المواد والخامات والأجور وتكاليف هو مجمو أرس المال العامل
 الصيانة والمصروفات الإدارية والعمومية وغيرها من الأموال اللازم توفرها عند بدء التشغيل

وهي تضم تكاليف التصنيع والتكاليف العامة الإدارية ، وتكاليف الإهتلاك وتكاليف 2ـ تكاليف التشغيل:1.2
سويق والبيع ، وتتم دارسة التكاليف التشغيلية التقديرية لغرض التوصل إلى تحديد صافي الربح السنوي الت

 المتوقع من المشروع ، ويتم التمييز بين نوعين من التكاليف التشغيلية:

 :هي التكاليف التي لا تتأثر بتغير حجم النشاط وتبقى ثابتة خلال فترة من الزمن، التكاليف الثابتة
 ذلك ما دامت البنية الأساسية للمؤسسة لم تتغير مثل إيجار المباني والمعدات والآلات.وك

 هي تكاليف تتغير وفق تغير حجم الإنتاج، أي أن العلاقة بين حجم الإنتاج التكاليف المتغيرة :
 والتكاليف المتغيرة هي علاقة طردية، والتغير يكون بالنسبة نفسيا وتنعدم في حالة توقف النشاط

 139نفس المرجع السابق ص 1
 2012، 1 ط الأردن، والتوزيع، لمنشر النفائس دار ،تطبيقية دارسة الإسلامية البنوك في والاستثماري التمويلي القرار أبعاد يم،إبراه بن الغالي 2

 142ـ141ص

لرسوما + الواحد مربع المتر تكلفة متوسط ×مباني = المساحة ال تكلفة

 اريةجصوم الـ اجمالي الخ لجارية= اجمالي الأصول اجارية صافي الأصول ال

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

22

 ـ الهيكل المالي للمشروع:2

يقصد بالهيكل المالي تشكيلة المصادر التي حصل منها المشروع على الأموال بهدف تمويل استثمارات سواء
 1كانت مصادر قصيرة أو طويلة الأجل.

بوع هي تلك الأموال التي يجب تسديد قيمتها في مدة تتراوح ما بين أسمصادر التمويل قصيرة الأجل: ـ 1ـ2
 ة واحدة ومن مصادر هذه الأموال نجد:وسن

هو قيمة المشتريات الآجلة التي يحصل عليها المشتري من الموردين والتي لا تتجاوز مدة الائتمان التجاري:أـ
 2تسديدها السنة

هو تلك العملية التي يقوم بمقتضاها بنك على منح عميله سواء كان فردا أو شركة ب ـ الائتمان المصرفي:
لات مصرفية سواء كانت في شكل نقود أو صور أخرى، وذلك لتغطية العجز المسجل في السيولة لدى تسهي

 المؤسسة، من أجل مواصلة نشاطها المعتاد، وهذه التسهيلات تكون مقابل فائدة يحصل عليها البنك.

ة تزيد عن السبع تلك الأموال التي تلتزم المؤسسة بتسديدها خلال مد هي مصادر التمويل طويلة الاجل: 2ـ2
 سنوات، ومن مصادرها نجد:

هي أداة ملكية طويلة الأجل، تمثل حقا لحائزها في الحصول على أرباح في أصول الشركة المصدرة أ ـالأسهم:
 له، وتقسم إلى:

o :3وهي مستند ملكية له قيمة إسمية وقيمة دفترية، وقيمة سوقية، وقيمة تصفوية. الأسهم العادية
o هي مستند ملكية له قيمة اسمية ودفترية وسوقية، تجمع في سيماتها بين الأسهم ة:الأسهم الممتاز

 العادية والسندات.
o :هي أموال تحصلت عليها المؤسسة إلا أنها قررت عدم توزيعها على المساهمين الأرباح المحتجزة

 بغية استثمارها في فرص أخرى.

 125موسى شقيري، مرجع سبق ذكره ص 1
 الأعمال، ادارة فرع التسيير، ومعل في الماجستير شهادة لنيل مقدمة رسالة ،الاستثمارية المشروعات تقييم ومعايير الجدوى دارسة حسان، بن حكيم 2

 97ص 2006ـ2005، 3 الجزائر جامعة
 2018ـ2017الصوف ميلة ، بو الحفيظ عبد جامعة تخصص إدارة مالية، ،الاستثمارات واختيار لجدوىا دارسة مقياس في مطبوعة حريد، ميار 3

ن ـ فترة الخصمفترة الائتما /360 ×ـ سعر الخصم 1= نسبة الخصم / التجاري الائتمان تكلفة

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

23

o :على القيمة الإسمية لسند عند تاريخ هي أداة دين تعطي لحاملها الحق في الحصول السندات
 الاستحقاق، مقابل فائدة ثابتة أو متغيرة.

o :ية هًي تلك القروض التًي تحصل علٌيها المؤسسة من البنوك والمؤسسات المالً القروض طويلة الأجل
 10الأخرى من أجل تموٌيل استثماراتها طوٌيلة الأجل، وٌيتم سداد قٌمتها على مدى عدة سنوات)من

 سنة(. 25لى ا

 1:ـ تقدير التدفقات النقدية للمشروع الاستثماري 3

سمى التدفقات النقدية أساسا هي إما مقبوضات نقدية وتسمى التدفقات النقدية الداخلة، أو مدفوعات نقدية وت
 بالتدفقات النقدية الخارجة.

سابه حصندوق المشروع أو إلى هي عبارة عن التدفقات النقدية الداخلة إلى أ ـ التدفقات النقدية الداخلة:
 الجاري في البنك وتتمثل في العناصر التالية:

 ؛بيع البضاعة والمواد نقدا
 بيع الأصول الثابتة نقدا.

 ب ـ تحصيل الذمم المدينة:

 ؛تحصيل أوراق القبض
 ؛خصم اوراق القبض
 .أية إيرادات اخرى داخلة

بنك ن صندوق المشروع أو من حسابه الجاري في الوهي التدفقات الخارجة م ج ـ التدفقات النقدية الخارجة:
 وتتمثل في العناصر التالية:

 ؛مشتريات البضاعة نقدا
 ؛مشتريات الأصول واللوازم نقدا
 ؛سداد الذمم الدائنة
 ؛دفع القروض وفوائدها
 ؛دفع المصاريف
 ؛توزيع الأرباح ودفع الضرائب

 110حكيم بن حسان، مرجع سبق ذكره ص 1

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

24

 .تخفيض أرس المال نقدا

كون يعبارة عن الفرق بين التدفقات النقدية الداخلة والتدفقات الخارجة، وقد د ـ صافي التدفق النقدي: وهو
 صافي التدفق النقدي:

 في حالة زيادة التدفقات الداخلة عن التدفقات الخارجة.)فائض(موجب:

 في حالة ازدياد التدفقات النقدية الخارجة عن التدفقات النقدية الداخلة.)عجز(سالب:

 1ي التدفقات الداخلة مع الخارجةفي حالة تساو صفر:

 ـ التقييم المالي والاقتصادي للمشروع: 4

هناك عدة معايير تستخدم في تقييم وترتيب أساليب الإنفاق الرأسمالي المتاحة، وهي تتفاوت فيما بينيا من حيث
 2الدقة والصعوبة، ونظرا لتعدد المعايير وتفاوتيا سنقتصر على عرض أهمها:

مع التدفق : يشير إلى طول المدة الزمنية اللازمة لتساوي التدفق النقدي الداخلفترة الاستردادـ معيار 1ـ 4
 النقدي الخارج للمشروع المقترح ويعبر عنو رياضيا بالمعادلة التالية:

يعتمد هذا الأسلوب على البيانات المحاسبية عند المفاضلة ـ أس لوب متوسط معدل العائد المحاسبي: 2ـ 4
بين البدائل الاستثمارية ويتم حسابه بقسمة متوسط صافي الربح بعد الضريبة على متوسط تكلفة الاستثمار

 الأولية أو المبدئية المترتبة على الاقتراح الاستثماري، وذلك كما في المعادلة التالية:

ق بين أرس المال المستثمر صافي القيمة الحالية لمشروع هو الفر :VANـ معيار صافي القيمة الحالية 3ـ 4
في المشروع والقيمة الحالية لصافي التدفقات النقدية المتوقعة ل لمشروع. ويمكن التعبير عن صافي القيمة

 الحالية باستخدام المعادلة التالية:

 135موسى شقيري مرجع سبق ذكره ص 1
 140نفس المرجع ص 2

ينوالس النقدي التدفق /الاستثمار تكلفة = الاسترداد فترة

 متوسط /لاك الإهتو الضرائب خصم بعد المحاسبي الربح صافي متوسط = المحاسبي العائد معدل متوسط

 .المبدئية أو الأولية الاستثمار تكلفة

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

25

𝑡)حيث: + 1)−𝑖 معامل التحيين ؛tمعدل المردودية الأدنى المطلوب تحقيقه من الاستثمار والذي :

 1: تكلفة الاستثمارI0؛ i: التدفق النقدي للسنة Vi: العمر الافتراضي للمشروع؛ nيمثل عادة تكلفة الأموال ؛

 إذا كانVAN موجب يعني أن معدل العائد الذي سيتولد عن المشروع أكبر من العائد المطلوب
 وبالتالي نقبل المشروع المقترح.

 إذا كانVAN الذي سيتولد عن المشروع أقل من العائد المطلوب وبالتالي سالب يعني أن معدل العائد
 نرفض المشروع المقترح.

 إذا كانVAN صفر فهذا يعني أن معدل العائد المتوقع من المشروع يساوي كلفة رأس المال وبالتالي
 2يتم رفض المشروع المقترح.

الربحية المطلقة للاقتراح الاستثماري إذا كان أسلوب القيمة الحالية الصافية يقيس :IP أسلوب مؤشر الربحي
فإن أسلوب مؤشر الربحية يقيس الربحية النسبية للاقتراح، أي يقيس ربحية كل وحدة نقدية مستثمرة وبالتالي
يمكن المفاضلة ما بين عدة مشاريع استثمارية حتى ولو اختلفت في حجمها. ويمكن التعبير عن مؤشر الربحية

 3ية:باستخدام المعادلة التال

 فهذا يعني أن القيمة الحالية التدفقات النقدية الداخلة للمشروع أكبر من 1 >إذا كان مؤشر الربحية

 التكلفة المبدئية له يعني أن المشروع مربح.
 فهذا يعني أن القيمة الحالية للتدفقات الداخلة للمشروع أقل من التكلفة 1 <إذا كان مؤشر الربحية

 ي أن المشروع غير مربح.المبدئية له يعن

 74رامي جريد، مرجع سبق ذكره ص 1
 581موسى شقيري، سلام عزمي أسامة، مرجع سبق ذكره ص 2
 75رامي جريد، مرجع سابق ص 3

 المبدئية ماري /التكلفةالاستث الاقتراح عن المتولدة النقدية للتدفقات الحالية القيمة= الربحية مؤشر

الاستثماري للاقتراح ةالأولي أو

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

26

 = ئية فهذا يعني تساوي القيمة الحالية لمتدفقات الداخلة مع التكملة المبد 1إذا كان مؤشر الربحية
 وبالتالي هذا المشروع لا يولد أرباحا.

يعرف معدل العائد الداخلي بأنه معدل الخصم أو التحيين الذي تتساوى عنده TRI:1 أسلوب معدل العائد
الية لصافي التدفقات النقدية المتوقعة مع تكلفة الاستثمار المبدئية أو الأولية، أي هو ذلك المعدل القيمة الح

 الذي يجعل صافي القيمة الحالية للاقتراح الاستثماري مساوية للصفر.

𝑇𝑅𝐼)حيث + 1)−i معامل التحيين ؛TRI معدل العائد الداخلي؛ :n العمر الافتراضي للمشروع ؛ :Vi :
 تكلفة الاستثمار . =Ιοالتدفق النقدي للسنة ؛

 2ثانيا: دراسة الجدوى الاجتماعية

تيتم دارسة الربحية الاجتماعية بتحديد مدى مساهمة المشروع في الاقتصاد القومي ، فبينما يتم الاعتماد في
جب أن يقاس أيضا بما دارسة جدوى المشروع على ما يحققه من ربح وعائد اقتصادي نجد أن نفس المشروع ي

يحقق نفع للاقتصاد القومي ويحظى هذا الموضوع باهتمام متزايد في الدول النامية والتي تكون خطة التنمية
فيها من المشروعات المنفذة في قطاعات الدولة المختلفة .وبالتالي تتطلب ظروف التنمية في تمك البلد

مكن حصر أهم الجوانب الاجتماعية التي تيتم بها دارسة الربحية الاستخدام الأمثل لهذه الموارد المحدودة ، وي
 الاجتماعية فيما يلي:

 ؛ع الدخل وخاصة ذوي الدخل المحدودأثر المشروع على العدالة أو توزي
 ؛جات الأساسية للأغلبية من السكاندور المشروع في إشباع الحا
 ؛وعاتحاجة المشروع من العملات الأجنبية وأثره على ميزان المدف
 ؛نتجات ثم الاعتياد على استيرادهامدى ما يوفره المشروع من عملات أجنبية عن طريق إنتاجه لم
 .أثر المشروع على خلق عمالة جديدة

 76نفس المرجع ص 1
 64ـ63ص 2009، دار الراية للنشر والتوزيع، عمان، الأردن، بدون طبعة ، إدارة المشروعاتمحمد حسين عبد سمرة، 2

 الفصل الأول: الإطار العام لدراسة الجدوى الاقتصادية

27

 خلاصة الفصل:

من خلال هذا الفصل قمنا بدارسة مختلف جوانب دارسة الجدوى الاقتصادية فتوصلنا إلى أنها ترتكز على
كملتين لبعضيهما البعض هما، دارسة الجدوى التمهيدية)المبدئية(، دارسة الجدوى مرحلتين أساسيتين م

التفصيلية. حيث من خلال دارسة الجدوى التمهيدية يمكن الحكم عمى إمكانية التخمي عن إقامة المشروع، أو
متتالية ومترابطة قبوله والمضي قدما في إجراء دارسة الجدوى التفصيلية، تتم هذه الدارسة الأخيرة على مراحل

مع بعضها البعض حيث تتضمن كل مرحمة دارسة معمقة وشاملة لكافة جوانب المشروع، وعمى أساس النتيجة
المتوصل إليها في كل مرحمة يتم اتخاذ القرار إما بعدم التوقف عند هذا الحد أو إلغاء المشروع او الاستمرار

الانتقال من مرحلة إلى مرحلة موالية وفقا لنتائج المرحلة السابقة. وقبول الاقتراح والمرور إلى باقي المراحل، أي
كما تسمح هذه الدارسة بتقييم مدى صلاحية المشاريع التي من خلالها يتم المفاضلة بين المشاريع المقترحة

 لفكرة. والبدائل المتاحة واختيار المشروع الأنسب والأصح والذي يتماشى مع متخذ القرار أو صاحب المشروع وا

 الفصل الثاني

 دراسة حالة في مجمع الهامل

 ادرار -فرع المطاحن -

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

24

 تمهيد:

بعد التطرق في الفصل السابق للدراسة النظرية لدراسات الجدوى الاقتصادية، حيث من خلالها تم التعرف
والتطرق إلى أهم المراحل التي تمر بها لكي تكون ناجحة من الوجهة الاقتصادية، والتعرف على أهم الطرق

 ستثمر على قبول فكرة المشروع أو رفضها.التي تساعد الم

وفي هذا الفصل سنعمل على محاولة تطبيق كل المفاهيم النظرية على مشروع مطحنة الهامل وذلك من أجل
 .الحكم على الإشكالية والإجابة على الفرضيات وفي الأخير الخروج بنتائج وتوصيات

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

25

 دراراامل ـ فرع المطاحن ـ اله جمعالمبحث الأول: تقديم عام لم

 دراراالهامل ـ فرع المطاحن ـ مجمعلالمطلب الأول: تقديم

سوف نتطرق في هذا المطلب لبعض الجوانب المتعلقة بمؤسسة الهامل فرع المطاحن من تعريف للمؤسسة
 بالإضافة للهيكل التنظيمي وكذا اهداف المؤسسة

 ادرار –المطاحن فرع – الهامل مجمعتعريف

ن وحدة صناعية لمجمع الهامل فرع المطاحن، تحتوي على مطحنة للقمح تعمل على استخراج هو عبارة ع
 هكتار. 2السميد من القمح الصلب والدقيق)الفرينة(من القمح اللين، وتقدر مساحة نشاطها ب

أدرار ويعد الفرع مؤسسة ذات مسؤولية محدودة، تعود طبيعة ملكيتها إلى القطاع الخاص، وهي متواجدة بشمال
بالمنطقة الصناعية بحيث تكمن مهمتها الأساسية في إنتاج الدقيق بكل أنواعه 6في الطريق الوطني رقم

المختلفة وتوزيعه عبر الفروع التابعة لها)نقاط البيع(حيث تكمن مجمل تعاملاتها مع بعض قصور الولاية من
 1إعطاء صورة شاملة وواضحة بتقريبه للمستهلك.بينها: زاوية كنته، تيميمون، رقان، برج باجي مختار، بغية

 2 ادرار -فرع المطاحن -الهامل جمعمطلب الثاني: مهام وأهداف مال

 أولا: المهام

تكمن المهمة الرئيسية للمؤسسة في عملية طحن القمح بضمان تنفيذ العملية الإنتاجية من خلال التكلف
تتجلى و (ونقلها وتخزينها وفي الأخير توزيعها وبيعها بنشاطات تسيير عمليات الإنتاج للقمح)السميد، الفرينة

 بمجموعة من العمليات التالية:

 في أكياس بلاستيكيةاستقبال المادة الأولية والتنظيف الأولي، التنظيف النهائي، الطحن، ووضعها
 ؛وأخيرا بيعها

 :عملية الطحن للقمح تعطي

 لمحلي والقمح المستورد من الخارج ذو اللون الأصفربالنسبة للقمح الصلب هو عبارة عن مزيج بين القمح ا
 الفاقع والموجه لإنتاج السميد المتوسط، والسميد الخشن، والسميد الرقيق المستعمل في صناعة العجائن.

 ؤسسةمن وثائق الم1
 نفس المرجع السابق 2

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

26

ة عادية أما بالنسبة للقمح اللين ذو اللون البني فيعطي الفرينة الممتاز والمستعملة في صناعة الحلويات وفرين
 صناعة الخبز وأخيار النخالة التي تستعمل لتغذية الحيوانات. تستعمل في

 ثانيا: الأهداف

سي للمؤسسة مجموعة من الأهداف المتمثلة في تحقيق المتطلبات الأساسية لنجاح المؤسسة ويتمثل الهدف الرئي
مجموعة من لها كهدف أي مؤسسة أخرى هو تحقيق قدر أعظم من الربح، أما الأهداف الفرعية لها فتتمثل في

 النقاط التالية:

ليه تلبية حاجيات الزبائن وتغطية النقص لهذه المادة وهذا باعتبار أن القمح العنصر الأساسي الذي تعتمد ع
دول الجنوب الكبير وتقديم منتوجات من السلع والخدمات التي يطلبها المستهلك بالشكل الذي يتناسب مع

لوقت اتاج بتكلفة معقولة ومناسبة وان يتم تقديم السلعة والخدمة في قدرات المنظمة، ويعني ذلك أن يكون الإن
 ؛المرغوب وحسب المواصفات الموضوعةالمناسب ومستوى الجودة

 ؛لشؤون الحبوب على المستوى المحليضمان تمثيل جيد

زيادة تكثيف و التنمية والاستمرار على المستوى الولائي وتشجيع الشباب على الاقتناء بهذه الاستثمارات وبهذا
 ؛ؤسسات بمختلف انواعها في الولايةالم

 ؛من اجل التجديد والابتكار للعمالفتح الفضاء

 .بتوفير مناصب شغل لأبناء المنطقةامتصاص وتقليل البطالة في المجتمع

 1:مجمعالثالث: الهيكل التنظيمي لل المطلب

 الشكل الموالي:من خلال هدا المخطط يمكن إبراز أهم المصالح للفرع من خلال

 نفس المرجع السابق 1

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

27

 : الهيكل التنظيمي للمطحنة 1الشكل

 المصدر: من وثائق المؤسسة

 -أدرار - المبحث الثاني: دراسة الجدوى الاقتصادية لمشروع المطحنة

سنعمل في هذا المبحث على تقديم دارسة جدوى اقتصادية لمشروع صناعي وتجاري المتمثل في انشاء مطحنة
 من خلال ما يلي: للقمح وهذا

 1المطلب الأول: تقديم المشروع)الدارسة التمهيدية(:

 سنتطرق من خلال هذا المطلب إلى تقديم بطاقة تقنية للمشروع وذلك على النحو التالي:

 أولا: طبيعة المشروع:

هذا المشروع هو عبارة عن مؤسسة متوسطة ذات طابع تجاري صناعي، حيث تعمل على إنتاج منتجات
 .06لاكية يومية)دقيق، سميد، طحين، نخالة(يقع هذا المشروع في منطقة أدرار طريق الوطني رقم استه

 ثانيا: وصف السلعة:

تتميز منتجات هذا المشروع بكونها مواد أساسية تستخدم في الحياة اليومية بشكل دائم ومتكرر وتعتبر الطعام
 ها وهذه المنتجات هي مصدرها الأول.للمنطقة وهو الكسكس أي الطعام الأول في الأساسي

 معلومات مقدمة من طرف المؤسسة 1

 مصلحة الانتاج مصلحة الشراء مصلحة المحاسبة

 الصيانة

 المسير العام

 مصلحة التخزين

 المنتوج

 التسويق

المستخدم

 ين

 المراقبة الفواتير

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

28

 ثالثا: وصف السوق

السوق الذي يتم فيه تسويق هذه المنتجات يكون نشط حيث يكون الطلب على هذه المنتجات في ذروته، وبشكل
ت يومي ومتكرر، أما فيما يخص المنافسة فهي منعدمة محليا لأنه المصنع الوحيد الذي ينتج مثل هكذا منتجا

ءم لولاية، المنافسة ستكون على الصعيد الخارجي)خارج الولاية(تكن أسعار هذه المنتجات تتلاعلى مستوى ا
 .مع القدرة الشرائية للمستهلكين خاصة في الظروف الحالية

 رابعا: مدى توفر عوامل الإنتاج الأساسية:

وفي فهو يتوفر في المنطقةتتمثل مدخلات هذه العلمية الإنتاجية في القمح بمختلف أنواعه)الصلب واللين(،
ج النهائي حال عدم توفره فيستورد من الولايات الأخرى، وكذا أنواع من الاكياس البلاستيكية لتغليف وتعبئة المنت

بالإضافة إلى مختلف الآلات لدمج المكونات)آلات طحن، صهاريج تخزين، ميزان، الة طباعة(، وكل هذا
ا الى بعد التطرق لمختلف جوانب الدارسة التمهيدية لمشروع مطحنة توصلن بداية من المادة الأولية وهي القمح.

أن المشروع من جميع الجوانب ولا توجد مشاكل جوهرية تعوق تنفيذ المشروع أو تعرقل إمكانات نجاحه
ر، سعاالمستقبلي، فمن حيث طبيعة المشروع يعتبر فعالا خاصة من حيث ندرة هذه المواد في الولاية وارتفاع الا
منتجات بالإضافة إلى توافر عوامل الإنتاج واحتكاره في السوق المحلي باعتباره المشروع الوحيد لإنتاج هذه ال

 في الولاية.

 1المطلب الثاني: الدارسة التفصيلية

 أولا: الدراسة البيئية والقانونية:

ر المشروع البيئية نحاول معرفة تأثيسنتطرق فيما يلي إلى كل من دارسة الجدوى البيئية والقانونية، فمن الناحية
 روع.على البيئة وتأثير البيئة على المشروع، أما من الناحية القانونية محاولة اختيار الشكل المناسب للمش

 ـ دارسة الجدوى البيئية: 1

و في هلا يوجد أي تأثير جانبي للبيئة على المشروع ولا للمشرع على البيئة، المكان المقترح لإنشاء المشروع
منطقة بعيدة عن السكان توجد بها جميع المرافق الضرورية من كهرباء وماء مع مراعاة البعد عن السكنات
نظرا للضجيج الصادر عن الآلات، بالإضافة إلى أن المنطقة ذات أرض صلبة كونها مخصصة للبنايات

على ا الأخير لا يشكل أضرار صحيةوبالتالي توفرها عمى الطاقة الكهربائية التي يحتاجها المشروع بوفرة. هذ
 السكان كونه بعيد عن التجمعات.

 رجع السابق نفس الم 1

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

29

 ـ دراسة الجدوى القانونية:2

 إن الشكل القانوني المناسب لهذا المشروع الاستثماري هو شركة ذات مسؤولية محدودة وهذا لرغبة المستثمر.

 حوافز ومزايا الاستثمار في مثل هكذا مشاريع:

 عات تعيق القيام بهذا النوع من المشاريع بل على العكس فإن الدولة تشجع لا توجد أي قوانين أو تشري
 ؛الاستثمار من خلال عدة وكالات ومؤسسات مالية

 ؛ل الأجلقرض بنكي طوي
 بالإضافة الى مزايا وتسهيلات ممنوحة من طرف الدولة بالإضافة الى دعم مالي لان تلك المنتجات

 .مدعمة من طرف الدولة

الدارستين السابقتين توصلنا إلى أنه لا توجد عوائق قانونية أو تأثيرات بيئية على المشروع بناءا على نتائج
 ومنه يتم اتخاذ قرار بالانتقال إلى الدارسة التسويقية.

 ثانيا دراسة الجدوى التسويقية للمشروع:

منتج المزمع سنحاول في هذه الدارسة تحديد حجم الطلب وكذا حصة المشروع من السوق مع تحديد سعر ال
 إنتاجه،

 ـ المزيج التسويقي للمنتجات:1

 تصميم المنتج والسياسة المنتجة

كلغ 25بعد الدراسة المجربة من طرف المؤسسة تم تقرير إنتاج المنتج بنوعين حيث يتم إنتاج أكياس ذات وزن
نتج، بالإضافة إلى كلغ حيث تحمل كل عبوة اسم المنتج، العلامة التجارية، مكونات هذا الم50وأكياس ذات

 تاريخ الإنتاج وتاريخ نهاية الصلاحية ومعلومات أخرى مثل رقم الحصة ومكان الإنتاج وغيرها من المعلومات.

 سياسة التسعير:

يعتبر القرار التسعيري من بين القرارات المصيرية والحاسمة حيث تراعي كل الظروف الداخلية)سعر الفائدة،
، مصاريف الترويج والتوزيع(أي تكلفة الإنتاج بالإضافة إلى الظروف الخارجية مصاريف النقل، أجور العمال

)المنافسين(كما تعتمد على نضام الخصومات الذي يسمح لها بتحقيق حجم كبير من المبيعات مما يحقق مزايا
 تنافسية للمؤسسة الأمر الذي يمكنها من مجابهة المنافسين.

 سياسة الترويج:

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

30

فالمؤسسة تعمل على تخصيص تكلفته على أساس تكلفة الإنتاج أي أنها لا تعتمد على فيما يخص الترويج
 نسبة معينة، بعبارة أخرى لا تعتمد في ذلك على نسبة محددة.

 سياسة التوزيع:

يهتم هذا المشروع بوظيفة التوزيع اهتماما كبيرا، وهذا من أجل تحقيق المنفعة المكانية والزمنية والحيازية، أي
نية تواجد المنتوج في كل نطاق البيع من أجل الحضور الجيد أمام المنتجات المنافسة، وهذا بتسخير كل إمكا

الوسائل المتاحة لتأكيد هذا الحضور عن طريق اللجوء إلى سياسات توزيع جديدة والمعتمدة على دراسات
 ة عامة فهناك شكلين:تسويقية متطورة، أما عن أشكال التوزيع التي يتبناها المشروع والوحدة بصف

حيث تعتمد على هذا الشكل من التوزيع حيث تكون من المؤسسة الى المستهلك مباشرة أو التوزيع المباشر:-
وكذا المستهلكين العاقدين مع عن طريق عمال المؤسسة الذين يقومون بإيصاله مباشرة إلى المستهلك النهائي.

 المؤسسة كالمخابز وغيرهم.

نظرا لزيادة الطلب على المنتجات من طرف المستهلكين ووجود بعض الصعوبات)قلة اشر:التوزيع الغير مب
الموارد البشرية، قلة وسائل النقل(تلجأ المؤسسة إلى هذه الطريقة وذلك بالاعتماد على الوسطاء الذين يجب

 أن تتوف فيهم الشروط المناسبة.

 دراسة الجدوى الفنية:ثالثا:

 الموقع :دراسة ـ 1

هكتار، 2تواجه المؤسسة أي مشاكل فيما يتعلق باختيار الموقع الذي يخدم هذا المنتج والذي يحتل مساحة لم
 وهذا راجع إلى الأسباب التالية:

أن عملية الإنتاج هذه المنتجات تتشارك تقريبا في مادة أولية واحدة وهي القمح وتمر في نفس المراحل -
 ؛ة وطحنها وكذا تعبئتها وتخزينهاليالإنتاجية من استقبال للمواد الأو

هذا الموقع سيساعد في إمداد المشروع ببعض مستلزمات التشغيل الأمر الذي يحقق للمشروع وفرات تتعلق -
 بتكاليف نقل مستلزمات التشغيل وقربها من مراكز التوزيع.

 تقدير وتخطيط الطاقة الإنتاجية:ـ 2

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

31

ساعات عمل يومية وسيتم احتساب طاقات 8اليوم وذلك من خلال بما أن الفرع يعمل بنظام دورية واحدة في
يوم في السنة وهذا من خلال استبعاد أيام العطل الأسبوعية 320الإنتاج النظرية انطلاقا من أن عدد أيام السنة

 وعليه تكون الطاقة الإنتاجية كما يلي:

 : الإنتاج اليومي للمطحنة:1الجدول رقم

 الإنتاج السنوي عدد أيام السنة ميالإنتاج اليو المنتج
 طن 4 السميد

 يوم320

 طن سنويا 1280
 طن سنويا 2880 طن 9 الفرينة
 طن سنويا 960 طن 3 النخالة

 من أعداد الطالبين بناءا على معطيات مقدمة من طرف المؤسسة

 توصيف خط الإنتاج المقترح:ـ 3

على مادة أساسية وهي القمح، فلما تتطلب العملية الإنتاجية بما أن هذا الخط الإنتاجي يقوم في الأساس
 لصناعة هذه المنتجات يجب أن تكون متواصلة ومكملة لبعضها البعض وهي كالآتي:

 المرحلة الأولى: مرحلة استقبال المادة الأولية

مرحلة وضعها في صهاريج في هذه المرحلة يتم استقبال المادة الأولية والمتمثلة في القمح، حيث يتم في هذه ال
 خاصة بالتخزين وهي بدورها تمر بمراحل، حيث يتم تنقيتها من الأتربة جيدا ثم توجه لمرحلة الطحن

 المرحلة الثانية: مرحلة الطحن

بعدما تم استقبال المادة الأولية وفرزها تأتي مرحلة الثانية وهي المرحلة التي يتم بها طحن القمح وذلك حسب
 أي تطحن جيدا. أملسص له فثملا السميد فيطحن القمح بشكل خشن واما الفرينة فيطحن بشكل المنتج المخص

 المرحلة الثالثة: مرحلة التعبئة

كلغ ثم توجه للتخزين 50كلغ أو 25في هذه المرحلة توضع المنتجات في الاكياس البلاستيكية على وزنين أما
 مباشرة.

 المرحلة الرابعة: مرحلة التخزين

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

32

خير تأتي مرحلة التخزين وهي تعتبر مهمة بالنسبة للمؤسسة حيث في هذه المرحلة يتم توجيه الكمية في الأ
 المنتجة نحو مخازن مجهزة للتعبئة وملائمة للمنتوج وهنا تكون السلعة أو المنتج قابل للتسويق.

 بغرض توجيهها للمرحلة المقبلة وهي التوزيع.

 البيعالمرحلة الخامسة التوزيع على مناطق

في هذه المرحلة توجه الكميات المنتجة للتوزيع على مناطق البيع في كافة الولاية)ادرار ـ تيميمون ـ أولف ـ
 زاوية كنتة ـ برج باجي مختار ـ رقان(.

 تسعير احتياجات المشروع ومستلزمات التشغيلـ 4

 :في الجدول الآتي بعد هذه الدراسة تم وضع احتياجات المشروع من آلات ومعدات كما هو موضح

 : تكاليف المستلزمات والآلات:2الجدول رقم

 التكلفة المستلزمات والآلات

 8000000 شاحنات نقل
 13000000 الصهريج لتخزين القمح

 10000000 مرطبة القمح
 14000000 المطحنة
 9600000 الغربال

 11400000 الة التعبئة التغليف
 4000000 انابيب نقل

 10000000 حن الة ش
التكلفة الاجمالية

 للآلات
 دج 80,000,000

 من اعداد الطلبة بناءا على وثائق مقدمة من طرف المؤسسة

 تقدير احتياجات المشروع من المواد والإمدادات:ـ 5

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

33

 : تكاليف الاحتياجات المشروع3قم الجدول ر

 الكميات السنة
 طن 192 1

 طن 220.8 2
 طن 253.92 3
 ن ط 292 4
 طن 335.8 5

 بناءا على معطيات مقدمة من طرف المؤسسة الطالبينمن اعداد

من خلال الجدول أعلاه تم تقدير الاحتياجات من خلال الكميات المنتجة سنويا مع تقدير الزيادة السنوية في
 %15الانتاج والذي قدر ب

 تقدير احتياجات المشروع من الموارد البشريةـ 6

الى عمالة فهي مصنفة في الجدول بالأخذ بعين الاعتبار ان انتاج هذه المنتجات الى عملية دورية فهي تحتاج
 الاتي:

 : تكاليف العمال4الجدول رقم

 التكلفة السنوية للعمال عدد العمال السنة

1 43 14160000.00
2 43 14160000.00
3 43 14160000.00
4 46 14760000.00
5 46 14760000.00

 بناءا على معطيات مقدمة من طرف المؤسسة الطالبينمن اعداد

 الاستثمارية:تقدير التكاليف ـ 7

 ا على معطيات من المؤسسةمن أعداد الطالبين بناء

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

34

 الإيرادات السنوية للمشروع:ب ـ

)دج(: الإيرادات السنوية للمشروع5 الجدول رقم

 السنة 1 2 3 4

الايراد 100,000,000.00 210,000,000.00 320,000,000.00 480,000,000.00
 السنوي

 التطور 2.1% 1,5% 1,5% 1.5%

 مقدمة من طرف المؤسسة تمن اعداد الطلبة بناءا على معطيا

 من خلال الجدول أعلاه تم تقدير الإيرادات السنوية بناءا على الكميات المحتاجة من المواد الأولية السنوية.

 تكاليف الاستغلال:ج ـ

)دج(: تكاليف الاستغلال 6الجدول رقم

 النخالة لفرينةا السميد البيان السنة

1

 1000 800 880 الإنتاجتكلفة
 300 400 320 هامش الربح
 1300 1200 1200 (2+1سعر البيع)

2

 967 867 779 الإنتاجتكلفة
 133 133 221 هامش الربح
 1100 1000 1000 (2+1سعر البيع)

3

 990 765 756 تكلفة الإنتاج
 60 185 194 هامش الربح

 1050 950 950 (2+1لبيع)سعر ا

 900 750 750 تكلفة الإنتاج
 150 200 200 هامش الربح

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

35

 1050 950 950 (2+1سعر البيع) 4

 مقدمة من طرف المؤسسة تمن اعداد الطلبة بناءا على معطيا

ن سنة نلاحظ من الجدول أعلاه أن تكلفة الوحدة الواحدة تختلف من سنة لأخرى وكذلك الأسعار تنخفض م
لأخرى، وهذا يدل على أن المشروع يحاول تقليص تكاليفه والتحكم فيها من سنة لأخرى، حيث أن ارتفاع
الأسعار في السنة الأولى هو محاولة منهم لتعويض هذه التكاليف المرتفعة التي تصيب الفترات الأولى من

 بداية نشاط المشروع

 دراسة الجدوى المالية للمشروع:رابعا:

 تحديد الهيكل المالي للمشروع:أولا:

يتضح من الجانب المالي للدراسة الفنية والتسويقية أن المشروع في حاجة لتغطية كافة أصوله، وفي ضوء هذه
الاحتياجات تم الحصول على معلومات بنكية حيث أن البنك وافق على تغطية ما يعادل من قيمة التكلفة سوف

 :ليه سوف يكون هيكل التمويل المشروع المقترح على النحو التالييتم تحمل قيمة من أصحاب المشروع وع

 : الهيكل المالي للمشروع7الجدول رقم

وحسب المعلومات المقدمة من طرف دج والتمويل ثنائي 100,000,000.00بما أن تكلفة المشروع بلغت
 المؤسسة فإن الهيكل المالي في الجدول الاتي:

 المبلغ النسبة مصدر التمويل

 دج 40,000,000.00 %40 أصحاب المشروع
 دج 60,000,000.00 %60 البنك

 دج 100,000,000.00 %100 المجموع
 من اعداد الطلبة بناءا على معطيات مقدمة من طرف المؤسسة

 : حساب الفائدة السنوية

 هذه القروضتسديد هذه القروض البنكية تصنف ضمن القروض المتوسطة والطويلة الأجل وقد تم الاتفاق على
تدفع هذه الفوائد %6 سنوات حيث يسدد هذا القرض بطريقة الأقساط الثابتة وبمعدل فائدةست على مدى
 :يكون تسيد هذه القروض كالتالي أشهر. وعليهكل ثلاثة

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

36

 حيث قدمت لنا مؤسسة الهامل المعلومات التالية:

 % 6بـ ـ معدل الفائدة قدر

 ـ أقساط القرض سنوية

 دج 100,000,000ـ أصل القرض

 سنوات 6مدة القرض ـ

 ثانيا: الدراسة المالية للمشروع

 أ ـ جدول التدفقات النقدية:

اعتمادا على بيانات الدارسة التكنو اقتصادية ليذا المشروع يمكن تحديد التدفقات النقدية المتوقعة من المشروع
 طيلة سنوات امتلاك القرض كما يلي:

 السنوية:: التدفقات النقدية 8الجدول رقم

 السنة 01 02 03 04 05 06
335339302

.9
291599393

.8
253564690.

32
181303908.

60
151434299.

46
141564690.

32

التدفق
النقدي
السنو
 ي

 من اعداد الطلبة بناءا على معطيات مقدمة من طرف المؤسسة

 بـ ـ تقييم المشروع واتخاذ القرار

 :VANيمة الحالية معيار صافي الق

 :9الجدول رقم

القيمة السنوية للتدفق معامل الخصم التدفق النقدي السنة
 النقدي السنوي

1 141564690.32 1 141564690.32

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

37

2 151434299.46 0.9478 143529429

3 181303908.60 0.8984 162883431
4 253564690.32 0.8516 215935690
5 291599393.8 0.8072 235379031
6 335339302.9 0.7252 243188062.5

 1142480334.8مجموع القيم الحالية لمتدفق السنوي:

 142480333.8صافي القيمة الحالية للمشروع:
 ن بالاعتماد على بيانات الدارسة التكنو اقتصاديةالطالبيمن إعداد

لمشروع مجدي اقتصاديا، وعلى (ومنه فإن اVAN>1صافي القيمة الحالية للمشروع للاستثماري موجب)
 أساس ذلك يتم اتخاذ القرار بقبول منح المشروع التمويل اللازم.

 معيار فترة الاسترداد

بناء على جدول التدفقات النقدية نحن أمام حالة عدم تساوي التدفقات وبالتالي يتم اللجوء إلى طريقة حساب
 التدفقات التراكمية كالتالي:

 10الجدول

 التدفق التراكمي فق النقدي التد الرقم
1 141564690.32 141564690.32
2 151434299.46 292998989.7
3 181303908.60 474302898.3
4 253564690.32 727867588.6

5 291599393.8 1019466982
6 335339302.9 1354806285

 من إعداد الطالبين بالاعتماد على بيانات الدارسة التكنو اقتصادية

 يتم حساب فترة الاسترداد كالآتي: ومنه: 5والسنة 4نلاحظ ان رأس المال محصور بين السنة

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

38

 727867588.6 - 1019466982الفرق الكلي =

 =291599393.4

 727867588.6 - 100000000الفرق الجزئي =

 =272132411.4

 291599393.4يوم 360 ومنه:

 x 272132411.4

X =272132411.4 ×360 ÷291599393.4

 يوم 336=

 يوم 20شهر و 11سنوات و 4ومنه فترة الاسترداد هي

 :IP معيار مؤشر الربحية

 1+ 141564690.32÷ 142480333.8معدل الربحية =

 =2.006

 IP>1ومنه المشروع مجدي اقتصاديا وفق معيار مؤشر الربحية، حيث كل وحدة مستثمرة في المشروع

 1.006تحقق عائد قدره

 دارسة الجدوى الاجتماعية للمشروع:

رباح من الناحية الاجتماعية يحقق هذا المشروع مداخيل على المستوى المحلي من خلال دفع الضرائب على أ
هذا الأخير ومنه على المستوى الوطني، بالإضافة إلى كونه قادرا على توظيف أكبر عدد من العمال عمال
وبالتالي يتحصل على امتيازات مالية، ويعود بالنفع على المجتمع ككل من خلال إشباع لحاجات المستهلكين

 للمجتمع.وكذلك توفير المنتجات الأساسية لهذه المنتجات

 ادرار ـالهامل ـ فرع المطاحن جمعالفصل الثاني: دراسة حالة م

39

 الفصل الثاني: خلاصة

في هذا الفصل قمنا بدارسة جدوى مشروع استثماري الا وهو مشروع مطحنة حيث همن خلال ما تم عرض
نتاج منتجات استهلاكية أولية ، والتي شملت جميع جوانب دارسات الجدوى تقوم هذه المؤسسة بطحن القمح وا

يئية والقانونية ، التسويقية ، الفنية والهندسية ، وكذا المتمثلة في الدارسة المبدئية والتفصيلية بمراحلها) الب
الدارسة المالية والاجتماعية للمشروع (،فالدارسة المبدئية هي بمثابة تقرير أولي يمثل الخطوط العامة عن كافة
ة جوانب المشروع ولا تكلف وقت وجهد كبيرين ، وبناءا على نتائجها التي كانت مقبولة تم الانتقال إلى دارس

أكثر تفصيلا تعتمد على بيانات دقيقة قمنا بتحليلها بالاعتماد على عدة معايير منها معايير تقييم المشروعات
 التي كانت كلها إيجابية وبالتالي اتخاذ قرار تجسيد المشروع على أرض الواقع.

 الخاتمة

 الخاتمة

39

 :خاتمة

نعيشه في الوقت الحالي والتغيرات التي نشهدها أصبح من الضروري التطرق نظرا للوضع الاقتصادي الذي
إلى موضوع دراسات الجدوى الاقتصادية لأي مشروع قبل اتخاذ أي قرار من خلال الدارسة التي قمنا بها،
يد وبالاعتماد على الإطار النظري تبين لنا أن انجاز دارسات الجدوى ليس هدفا قائما بذاته بل وسيلة لترش

ى الموارد الاقتصادية لالقرار وأداة لمساعدة صاحب المشروع في اتخاذ القرار الرشيد والأمثل، والمحافظة ع
 المختلفة وتعظيم منافعها.

ولهذا حاولنا في هذا البحث إبراز دور دارسة الجدوى الاقتصادية من خلال مراحلها المختلفة بشأن انشاء
 ة ذلك في نجاح هذه المشاريع مستقبلا وتوسعيها.المشروع من عدمه بالإضافة إلى أهمي

 التالية:بعد التطرق الى جوانب البحث النظري والتطبيقي تم الوصول الى مجموعة من النتائج

I الفرضيات :.اختبار

 إذ يتم اختيار المشروع الناجح بناء على صحيحة،هذه الفرضية الأولى:اختبار صحة الفرضية
لى النتائج الدقيقة والبيانات الشاملة عن دارسة الجدوى الاقتصادية للمشروع القرار الفعال المبني ع

 ؛البحثوهذا ما تم التوصل إليه من خلال هذا
 هناك آليات ومناهج يتم إذ صحيحة،بالنسبة للفرضية الثانية فهي الثانية:اختبار صحة الفرضية

التي للمشروعلأولية من الدارسة التمهيدية وهي النظرة ا من خلالها دراسة الجدوى الاقتصادية بداية
 التفصيليةايجابية يتم الانتقال إلى الدارسة نتائجهاكانت له، إذاتسمح بمعرفة الجوانب الأساسية

 ؛دقةى بيانات أكثر علالتي تعتمد
 ير تعتمد على كل بنك الذي لأن هذا المعاي صحيحة،هذه الفرضية الثالثة:اختبار صحة الفرضية

 .تمويل للمؤسسةيقدم

II الدراسة :.نتائج

 :ئج التاليةمن خلال دارستنا لموضوع دارسة الجدوى الإقتصادية توصلنا إلى النتا

 النظرية:النتائج

 ؛نحو نجاح المشروعات الاقتصادية تعتبر دارسة الجدوى الاقتصادية الركيزة الأولى -
امل المتعمقة بالمشروع تساهم الدارسة التفصيلية في رسم صورة شاملة تهم كافة العوامل والجوانب والعو -

 ؛الاقتصادي

 الخاتمة

40

ت موثوقة ومفيدة تمكن المستثمر أو الممول في دارسة الجدوى الاقتصادية تقضي إلى تقديم معطيا -
 ؛اتخاذ القرار المناسب

ما هي لازمة لكل أنواع المشروعات موه القراراتمية لاتخاذ علدارسة الجدوى الاقتصادية هي منهجية -
 ؛سواء مشروعات عامة أو خاصة أهدافهاكانت

 .لجدوى الاقتصاديةيم يعتمد عمى مدى دقة وموضوعية نتائج دارسة االسل القرار اتخاذ -

 النتائج التطبيقية:

الدارسة المبدئية للمشروع مرحلة جد مهمة في دارسة الجدوى الإقتصادية بحيث يتوقف قبول المشروع والمرور
إلى الدارسة التفصيلية بناء على نتائجها، وبالنسبة للمشروع محل الدارسة فقد توصلنا إلى أنه لا توجد معيقات

 يق القيام به.جوهرية أو مشاكل تع

ومن خلال ما الاقتصادية،يعتبر الاهتمام بالجانب البيئي والقانوني أمرا ضروريا في دارسة الجدوى -
يوجد به أية المشروع محل الدارسة لا فإنالجانب ومن هذا -ادرار -توصلنا إليه في مؤسسة الهامل

 ؛عوائق
أهمية كبيرة من قبل القائمين بدارسة الجدوى إن الدارسة التسويقية هي عصب الدارسة الاقتصادية وليا -

وبالنسبة للمشروع محل الدارسة،ويتم على أساس نتائجها اتخاذ قرار بالانتقال إلى المرحلة الموالية من
أي لقى الدارسة فإن الطلب المتوقع على منتج المشروع كبير جدا وعملية تسويق وتوزيع المنتج لا ي

 ؛صعوبة تمنع إقامة المشروع
ناء على نتائج الدارسة التسويقية وبعد تحديد الطلب المتوقع تم تحديد حجم المشروع والطاقة الإنتاجية ب -

نا وتوصلله، كما تم من خلال الدارسة الفنية للمشروع تقدير التكاليف التي يحتاجها واليد العاملة اللازمة
 ؛تغطي كل التكاليف منهة المحصل الإيراداتإلى أن

 التدفقات،مالية للمشروع يتم الاهتمام بالهيكل التمويلي له وتحديد مصادره وتقدير جميع في الدارسة ال -
الدارسة باستخدام مؤشر صافي القيمة الحالية والذي كان موجبا بالنسبة للمشروع محل وتقييم المشروع

 .ومعيار الربحيةبالإضافة الى مؤشرات أخرى كمعيار فترة الاسترداد

III .الدراسة توصيات:

العمل على بناء دارسة الجدوى على أساس بيانات دقيقة تعبر فعلا على الواقع واستخدام مؤشرات -
دارسة الجدوى والمعادلات التي تمكن من الوصول إلى نتائج معبرة على ما سيؤول إليه المشروع

 ؛مستقبلا

 الخاتمة

41

 ؛بالخبرةالقيام بالدارسة التفصيلية يجب أن تكون من طرف إطارات متخصصة ويتميزون -
ا وذلك نتيجة ظروف عدم حجمها أو نوعهما كان مهمية القيام بدارسة الجدوى لكل المشروعات أه -

 ؛التي تميز العالم الاستقرار
يجب الإشارة إلى أنو رغم أهمية دارسة الجدوى إلا أنه يجب عدم النظر إليها كضمان كامل لنجاح -

 تضمن لصاحب المشروع النجاح بصورة مطلقة فهي تعتبر كمؤشر للقيام بالمشروع لكن لا المشروع،
وهذا يقتضي تحليل ما بعد نتائج دارسة الجدوى وذلك بالاستناد إلى التجارب الواقعية للمشاريع القائمة

 ل.خذ بالتوصيات لدعمها وتجنب الفشوالأ

IV الدراسة :.آفاق

 جديرة بالبحث:التي نعتبرها من خلال هذه الدراسة يمكن ان نقترح المواضيع التالية

 ؛العاملترشيد الإنفاق الاستثماري دارسة الجدوى الاقتصادية كأداة -
 ؛داء المشروعات الصغيرة والمتوسطةوى على أأثر استخدام دراسات الجد -
 ؛مار نحو تحقيق التنمية المستدامةدارسة الجدوى البيئية وتأثيرها على توجيه الاستث -
 ت الصغيرة والمتوسطة.موذج لتقييم المشروعامساهمة في بناء ن -

 المصادر والمراجع

41

 والمراجعالمصادر

 الكتب:

 ،دار الوفاء لدنيا دراسة الجدوى الفنية والاقتصادية وتقيم المشروعاتاحمد عبد السميع علام ،
 .2008ـ2007للطباعة والنشر، الطبعة الأولى، الإسكندرية مصر ،

 ،مصر، للكتاب،ركز الإسكندرية ، مأسس دارسات الجدوى للمشروعات الاقتصاديةأحمد فوزي ملوخية
 .2009بدون طبعة ،

 ،دار زهران للنشر والتوزيع، الطبعة الأولى، عمان دراسات الجدوى الاقتصاديةبهاء الدين أمين ،
 .2013الاردن،

 ،دار كنوز المعرفة العلمية نشر والتوزيع، عمان دراسة الجدوى الاقتصاديةجهاد فارس الطيلوني ،
 .2011بدون طبعة، الأردن،

 ،دار أمجد للنشر والتوزيع، عمان إدارة الاستثمار، الإطار النظري والتطبيقات العلميةجياد هاشم ،
 .2015بدون طبعة، الأردن،

 ،الوراق للنشر الجدوى الاقتصادية وتقييم المشاريع، حميد جاسم الجميلي، عبد الحليم محمد جبران
 .2013عمان الاردن، الأولى،والتوزيع، الطبعة

 ،بدون طبعة، الأردن،عمان والتوزيع،، دار الراية للنشر دراسة جدوى المشروعاتسيد سالم عرفة
2011.

 دراسة الجدوى الاقتصادية وتقيم المشروعات الاستثماريةأسامة عزمي سلام، موسى،شقيري نوري ،
 .2009دار الميسر للنشر والتوزيع والطباعة، الطبعة الأولى، عمان ـ الأردن ،

 ،عمان والتوزيع،، دار المازوري للنشر إدارة المشروعات الائتمانيةضرار العتيبي، نضال الحواري
 2013بدون طبعة ، الأردن،

 ،1، دار الفكر الجامعي، ط دارسات الجدوى الاقتصادية للمشروعاتعاطف وليم أندراوس ،
 .2006الإسكندرية مصر ،

 ،اسات الجدوى التجارية والاقتصادية والاجتماعية مع مشروعاتدر عبد القادر محمد عبد القادر عطية
BOT 2014بدون طبعة، مصر،، الدار الجامعية، الإسكندرية.

 ،1999بدون طبعة، الأردن،، عمان ـ تقييم المشروعات، دار مجدلاوي للنشرعقيل جاسم عبد الله.
 دار ،»نوك الإسلامية " دراسة تطبيقية الب والاستثماري فيابعاد القرار التمويلي براهيم،الغالي بن

 2012الطبعة الأولى ، الأردن،عمان والتوزيع،الفكر للنشر

 المصادر والمراجع

42

 ،بدون طبعة ، الأردن،، دار الراية للنشر والتوزيع، عمان، إدارة المشروعاتمحمد حسين عبد سمرة
2009.

 ،مصر،نشر، الإسكندرية ، دار التعليم الجامعي للإدارة التسويقمصطفى أحمد عبد الرحمن المصري
 .2015بدون طبعة ،

 المذكرات:

 رسالة مقدمة لنيل شهادة ،الاستثماريةدراسة الجدوى ومعايير تقييم المشروعات حسان،حكيم بن
 2006-2005، 3جامعة الجزائر اعمال،تخصص إدارة التسيير،ماجستير في علوم

 يرها على القرارات الاستثمارية في المؤسسة " الجدوى الاقتصادية وتأثتاتنية سارة، بوتيرة آمنة، ق
، مذكرة تخرج مقدمة لاستكمال متطلبات نيل شهادة الماستر في العلوم دراسة حالة مجمع عبيدي "

 2017-2016قالمة ، 1945ماي 8المالية، تخصص مالية المؤسسات، جامعة
 ،مذكرة في البنوك الإسلاميةأثر دارسة الجدوى الاقتصادية على القرار الاستثماري هاجر سعدي ،

تدخل ضمن الحصول على شهادة الماجيستير، تخصص إدارة مالية ومحاسبة معمقة، جامعة فرحات
 .2013، 1عباس سطيف

 ،دور دراسة الجدوى الاقتصادية للمشاريع في اتخاد القرار الاستثماري الهام بن داس وزينة وارت ،
المركز الجامعي عبد الحفيظ مالية،تخصص إدارة التسيير،م مذكرة مكملة لنيل شهادة الماستر في علو

 .2020-2019بوصوفة ميلة ،

 :المقالات

 ،دراسات الجدوى الاقتصادية كآلية لنجاح المشاريع بن شاعة وليد، علماوي أحمد، بن أوذينة بوحفص
 .2019-02جامعة غرداية، العدد والأبحاث الاقتصادية،، مجلة المنتدى للدراسات الاستثمارية

 "،مجلة الباحث » دراسات الجدوى الاقتصادية بين متطلبات والاشكالية العلميةتيمجغدين نور الدين ،
 .2010-2009 07جامعة ورقلة، العدد

 ،أهمية دراسة الجدوى الاقتصادية في المشاريع الاستثمارية نادي مفيدة، مغتات صبرينة، ختو العالية
مجلة الحكمة للدراسات ، المركز الجامعي بغليزان، نتيلة بغليزان ''السياحية " دراسة حالة حمام م

 2016-05-08، 07العدد الاقتصادية،

 المصادر والمراجع

43

 لمطبوعات الجامعية:ا

 ،جامعة عبد الحفيظ بوالصوف مطبوعة في مقياس دارسة الجدوى واختيار الاستثماراترامي حريد ،
 .2018ـ2017ميلة ،

 الملاحق

43

 الملاحق

44

 الملاحق

45

 الملاحق

46

 الملاحق

47

 الملاحق

48

 الملاحق

49

 الملاحق

50

 الملاحق

51

 الملاحق

52

 الملاحق

53

 الملاحق

54

 الملاحق

55

 الملاحق

56

 الملاحق

57

 الملاحق

58

