

تقييم الأداء المالي للمؤسسة الاقتصادية في اتخاذ القرارات المالية
 - (دراسة حالة لشركة توزيع الكهرباء والغاز "معسكر")-

The évaluation of financial performance in organization to take financial decision
 - Case study For the electricity and gas distribution company -

أسماء بوزاغو¹ ، بن عومر سنوسي²

¹كلية العلوم الاقتصادية والتجارية وعلوم التسيير - جامعة معسكر asmaa.bouzaghou@univ-mascara.dz

²كلية العلوم الاقتصادية والتجارية وعلوم التسيير - جامعة معسكر benaoumer.senouci@univ-mascara.dz

تاريخ النشر: 2020/04/30

تاريخ القبول: 2020/03/16

تاريخ الاستلام 2019/12/28

ملخص: إن أفكار التسيير المحاسبي والمالي تطورت وتكيفت مع المحيط تبعا لتغيرات فرضتها الحاجة إلى تطوير المؤسسة وذلك بغرض الحفاظ على الوجود ثم الاستمرارية ومن ثم مواكبة التطور والصمود أمام المنافسة الشديدة والعراقيل، وذلك من خلال اتخاذ القرارات السليمة والتي تمكنها في الأخير من تحقيق أهدافها على أكمل وجه.

ولتتمكن المؤسسة من معرفة قدرتها على بلوغ أهدافها فإنها بحاجة إلى قياس و تقييم أدائها ، ويأخذ تقييم الأداء و

خاصة الأداء المالي حيزا كبيرا في دراسات الفكر الحديث

الكلمات المفتاحية: الأداء ، الأداء المالي ، القرارات المالية.

تصنيف JEL: M14 ، Q01.

Abstract: the practices of accounting and financial management have developed in accordance to the changing's of companies environment. This was a mandatory factor for the survival and the sustainability of companies to keep pace, then to deal with harsh competition

Therefore good decision -making, through better financial and accounting management facilitates this task.

Keys words: performance, financial performance, financial decisions

JEL classification codes : M14 ; Q01.

المؤلف المرسل : بوزاغو أسماء ، asmaa051992@hotmail.com

تمهيد :

تعتبر المؤسسة النواة الرئيسية في النشاط الاقتصادي ، فهي ترمي من خلال مزاولتها نشاطها إلى الاستمرارية في السوق معتمدة في ذلك على جميع الوسائل والإمكانات المتاحة لها ، كما تنتهج عدة طرق و تقنيات لغرض التنظيم ومراقبة أدائها ومدى فعالية الاجراءات المتبعة من طرف مسؤوليها لتشخيص الاختلالات وتحديد الانحرافات وتحليلها . ومن أهم هذه التقنيات عملية تقييم الأداء التي ترمي إلى تشخيص الوضعية المالية للمؤسسة وإعطاء معلومات مفيدة لمستخدميها بهدف اتخاذ قرارات ملائمة تخدم أهداف المؤسسة.

بحيث تعتبر وظيفة اتخاذ القرار جوهر العملية الإدارية لأي تخصص وظيفي ، بل يمكن القول أن الإدارة التي لا تمارس هذه الوظيفة في منهجها اليومي لا يمكن أن تسند لها صفة الإدارة ، خاصة على مستوى الإدارة المالية ، كونها إدارة قائمة على اتخاذ القرارات المالية ومضمونها يدور حول تحقيق هدف استراتيجي هو تعظيم ثروة الملاك ، وتستند هذه العملية في حد ذاتها على عدة معطيات من أهمها عملية تقييم الأداء المالي و هذه الأخيرة تتم بعدة طرق ووفقا لعدة مؤشرات .

ولقد ارتأينا في دراستنا الميدانية هذه دراسة لإحدى أهم شركات الطاقة الموجودة في الجزائر بحيث لعبت هذه المؤسسة على الدوام دورا راجحا في التنمية الاقتصادية والاجتماعية للبلاد، ومساهمتها في تجسيد السياسة الطاقوية الوطنية هذا فضلا على أنها تطمع بفعل المزيد وبشكل أفضل من أجل تطوير و تعزيز المنشآت الكهربائية و الغازية.

وانطلاقا مما سبق يمكن صياغة الإشكالية التالية :

ما مدى مساهمة الأداء المالي في اتخاذ القرارات المالية على مستوى المؤسسات الاقتصادية ؟

وللإجابة على الإشكالية قمنا بصياغة الأسئلة الفرعية التالية :

- ما المقصود بتقييم الأداء المالي في المؤسسة الاقتصادية ؟
- كيف تظهر أهمية تقييم الأداء المالي في ترشيد قرارات المؤسسة ؟
- إلى أي مدى يبرز دور تقييم الأداء المالي في اتخاذ القرارات المالية في المؤسسة ؟

الفرضيات :

- من أجل الإجابة على الإشكالية الرئيسية و الأسئلة الفرعية قمنا بصياغة الفرضيات التالية
- يقصد بتقييم الأداء المالي استخدام المؤشرات المالية التي يفترض أنها تعكس تحقيق الأهداف الاقتصادية للمؤسسة .
 - إن تقييم الأداء المالي يساعد على إعادة توجيه النشاط بالشكل الذي يسمح بتحقيق أهداف المؤسسة الاقتصادية.
 - الأداء المالي في المؤسسة الاقتصادية هو أداء ضعيف إلى متوسط و اعتماده كوسيلة في اتخاذ القرارات تكاد تكون منعدمة خاصة بالنسبة للمؤسسة العمومية .

أهداف الدراسة :

- التطرق لعملية تقييم الأداء المالي بدراسة ميدانية تتيح لنا تبسيط أكثر للمفاهيم من خلال معالجة الاطار النظري بمختلف توجهاته .
- محاولة تسليط الضوء على واقع تطبيق عملية تقييم الأداء المالي و مدى اعتمادها عمليا في إتخاذ القرارات الضرورية لدى المؤسسة العمومية بالجزائر .

أهمية الدراسة :

- محاولة إبراز أحد الجوانب المهمة في تسيير المؤسسة الاقتصادية و أحد أسرار نجاحها نتيجة الدور الكبير الذي تلعبه عملية تقييم الأداء المالي في تصحيح الانحرافات و معالجة الاختلالات.
- التطرق إلى جانب تقني بحكم التخصص يفتح مجال معرفي واسع يحتاج إضافات علمية و تحكم أكبر في تقنيات التقييم .

1- الأداء والأداء المالي:

أولا :الأداء

يحمل الأداء في طبيعته نكهة العمل وديناميكيته والجهد الهادف، وهو يفتح فصل العمل الجيد عن العمل السيئ ويتيح تقييمه، فمخرجات الأداء مؤشر عن مدى نجاح المنظمة وبقائها واستمرارها، وهناك مداخل متعددة يتم النظر منها للأداء، وأول هذه المداخل مدخل الهدف الذي يعتبر الأداء بلوغ المنظمة لأهدافها، أما المدخل الثاني فيدعى بمدخل الموارد ويؤكد على العلاقة بين المنظمة وبيئتها ويعتبر الأداء قدرة المنظمة في الحصول على مواردها والعمل على إدامتها، في حين أن المدخل الثالث يدعى بمدخل العملية وهو يعتبر الأداء انعكاس لسلوك المساهمين في المنظمة، كما يوجد مدخل آخر يدعى بمدخل المقوم الذي يميز الأداء بكونه مفهوما متعدد الأبعاد والتقييمات. ومن الناحية القانونية فإن الأداء هو أداء الفعل المطلوب بموجب العقد. وقد عرف الأداء من خلال مدخل الكفاءة والفعالية، فتعني الكفاءة أفضل إدارة للموارد للوصول إلى النتائج، بينما تشير الفعالية إلى الحصول على النتائج ضمن الأهداف المحددة، وهذه المعايير لا يمكن تحقيقها معا، بحيث لا يمكن الحكم على المنظمة التي بلغت أهدافها بارتفاع الأداء إذا كان ذلك قد كلفها الكثير من الموارد يفوق مثيلاتها، ولا على المنظمة التي تمكنت من توظيف كامل مواردها دون بلوغ الأهداف المتوخاة أو الاقتراب بنسب مرضية.¹

أ- أبعاد بطاقة الأداء المتوازن :

تتميز بطاقة الأداء المتوازن عن غيرها من الأساليب التقليدية المعتمدة سابقا لتقييم الأداء المالي بأبعادها المتعددة والتي تتضمن الإلمام بمختلف العناصر المؤثرة على الأداء المالي، كما تجسد أفضل تنسيق بين أربعة محاور متكاملة تنطوي على مختلف أبعاد الأداء في المؤسسة وهي :

- **المحور المالي :** حيث يترجم هذا المحور أهداف حملة الأسهم كما يسهم في تحليل نتائج المحاور الأخرى من خلال تقييم مدى مساهمتها في تعزيز الأداء المالي .
 - **محور الزبائن :** يسمح هذا المحور بتوفير معلومات تخص الأهداف المحققة و المتعلقة برضا الزبائن وموقع المؤسسة السوقي .
 - **محور العمليات الداخلية :** يخص هذا المحور بصفة خاصة متابعة الجودة و مختلف عوامل النجاح المرتبطة بالعمليات الإنتاجية ، الإبداع ، تصميم المنتجات و كذا خدمات ما بعد البيع .
 - **محور التعلم :** يتضمن هذا المحور مختلف الأنشطة المرتبطة بالموارد البشرية ، أنظمة المعلومات ومختلف إجراءات العمل ، ومن ثم فهو يعتبر بمثابة القاعدة الأساسية لتطوير المحاور الأخرى .
- كذلك فإن أهم ما يميز بطاقة الأداء المتوازن هو إحداثها لتناسق منطقي بين مختلف الأنشطة القصيرة الأجل و الأهداف المالية الإستراتيجية .²

ثانيا : الأداء المالي

أ- مفهوم الأداء المالي : يمكن تعرف الأداء المالي على أنه:

- يعتبر أداة تحفيز لاتخاذ القرارات الاستثمارية وتوجيهها اتجاه الشركات الناجحة فهي تعمل على تحفيز المستثمرين للتوجه إلى الشركة أو الأسهم التي تشير معاييرها المالية على التقدم والنجاح عن غيرها .
- أداة لتدارك الثغرات والمشاكل و المعوقات التي قد تظهر في مسيرة الشركة ، فالمؤشرات تدق ناقوس الخطر إذا كانت الشركة تواجه صعوبات نقدية أو ربحية أو لكثرة الديون و القروض ومشكل العسر المالي والنقدي وبذلك تنذر إدارتها للعمل لمعالجة الخلل.

- أداة للتعرف على الوضع المالي القائم في الشركة لحظة معينة ككل أو لجانب معين من أداء الشركة أو لأداء أسهمها في السوق المالي في يوم محدد وفترة معينة.³

ب- أهمية الأداء المالي :

تتبع أهمية الأداء المالي بشكل عام في أنه يهدف إلى تقويم أداء الشركات من عدة زوايا وبطريقة تخدم مستخدمي البيانات ممن لهم مصالح مالية في الشركة لتحديد جوانب القوة والضعف والاستفادة من البيانات التي يوفرها الأداء المالي لترشيد القرارات المالية للمستخدمين :

وتتبع أهمية الأداء المالي أيضا وبشكل خاص في عملية متابعة أعمال الشركات وتفحص سلوكها ومراقبة أوضاعها وتقييم مستويات أدائها وفعاليتها وتوجيه الأداء نحو الاتجاه الصحيح والمطلوب من خلال تحديد المعوقات وبيان أسبابها واقتراح إجراءاتها التصحيحية وترشيد الاستخدامات العامة للشركات واستثماراتها وفقا لأهداف العامة للشركات والمساهمة في اتخاذ القرارات السليمة للحفاظ على الاستمرارية والبقاء والمنافسة .

حيث أن الأداء المالي يمكن من يحقق للمستثمرين الأهداف التالية :

- يمكن المستثمر من متابعة ومعرفة نشاط الشركة وطبيعته كما يساعد على متابعة الظروف الاقتصادية والمالية المحيطة ، وتقدير مدى تأثير أدوات الأداء المالي من ربحية وسيولة ونشاط ومدىونية وتوزيعات على سعر السهم .

- يساعد المستثمر في إجراء عملية التحليل والمقارنة وتفسير البيانات المالية وفهم التفاعل بين البيانات المالية لاتخاذ القرار الملائم لأوضاع الشركات .

- وبشكل عام يمكن حصر أهمية الأداء المالي في أنه يلقي الضوء على الجوانب التالية :

- تقييم ربحية الشركة .
- تقييم سيولة الشركة .
- تقييم تطور نشاط الشركة.
- تقييم مدىونية الشركة .
- تقييم تطور توزيعات الشركة .
- تقييم تطور حجم الشركة .

لذلك يتم تحديد المؤشرات التي توفر للشركة أدوات وطرق تحليل الأداء المالي ، حيث إن الغرض من تقييم الربحية وتحسينها هو تعظيم قيمة المؤسسة وثروة المساهم ، والغرض من تقييم السيولة هو تحسين قدرة الشركات في الوفاء بالالتزامات ، أما الغرض من تقييم النشاط هو معرفة كيفية توزيع الشركة لمصادرهما المالية واستثمارها ، والغرض من تقييم الرفع المالي لمعرفة مدى اعتماد الشركة على التمويل الخارجي ، والغرض من تقييم التوزيعات معرفة سياسة الشركة في توزيع الأرباح ، أما الغرض من تقييم حجم الشركة فهو يزودها بمجموعة من الميزات ذات أبعاد اقتصادية بالإضافة إلى تحسين القدرة الكلية للمؤسسات.⁴

ج- العوامل المؤثرة على الأداء المالي :

تتلخص العوامل المؤثرة على الأداء المالي في :

- الهيكل التنظيمي : هو الوعاء أو الإطار الذي تتفاعل فيه جميع المتغيرات المتعلقة بالشركات وأعمالها ، ففيه تتحدد أساليب الاتصالات والصلاحيات والمسؤوليات وأساليب تبادل الأنشطة والمعلومات . حيث يتضمن الهيكل التنظيمي الكثافة الإدارية هي الشركات والتمايز الرأسي هو عدد المستويات الإدارية في الشركات والتمايز الرأسي هو عدد المستويات في الشركات وأما التمايز الأفقي فهو عدد المهام التي تنتج عن تقسيم العمل والانتشار الجغرافي من عدد الفروع والموظفين .

ويؤثر الهيكل التنظيمي على أداء الشركات من خلال المساعدة في تنفيذ خطط بنجاح عن طريق تحديد الأعمال والنشاطات التي ينبغي القيام بها ومن الشركات والمساعدة في اتخاذ القرارات ضمن المواصفات التي تسهل لإدارة الشركات اتخاذ القرار بأكثر فاعلية.

• **المناخ التنظيمي** : هو وضوح التنظيم وكيفية اتخاذ القرار وأسلوب الإدارة و توجيه الأداء وتنمية العنصر البشري ، ويقصد بوضوح التنظيم إدراك العاملين مهام الشركة و أهدافها و عملياتها و نشاطاتها مع ارتباطها بالأداء، وأما اتخاذ القرار هو أخذه بطريقة عقلانية وتقييمها ومدى ملائمة المعلومات لاتخاذها، وأسلوب الإدارة في تشجيع العاملين على المبادرة الذاتية أثناء الأداء، أما توجيه الأداء من مدى تأكد العامل من أدائه و تحقيق مستويات عليا من الأداء.

حيث يقوم المناخ التنظيمي على ضمان سلامة الأداء بصورة ايجابية و كفاءته من الناحيتين الإدارية والمالية ، و إعطاء معلومات لمتخذي القرارات لرسم صورة للأداء و التعرف على مدى تطبيق الإداريين لمعايير الأداء في تصرفهم في أموال الشركات.

• **التكنولوجيا** : هي عبارة عن الأساليب و المهارات و الطرق المعتمدة في الشركة لتحقيق الأهداف المنشودة والتي تعمل على ربط المصادر بالاحتياجات ويندرج تحت التكنولوجيا عدد من الأنواع كتكنولوجيا الإنتاج حسب الطلب وتكون وفقا للوصفات التي يطلبها المستهلك ، وتكنولوجيا الإنتاج المستمر التي تلتزم بمبدأ الاستمرارية ، وتكنولوجيا الدفعات الكبيرة.

وعلى الشركات تحديد نوع التكنولوجيا المناسبة لطبيعة أعمالها و المنسجمة مع أهدافها وذلك سبب أن التكنولوجيا من أبرز التحديات التي تواجه الشركات والتي لا بد لهذه الشركات من التكيف مع التكنولوجيا و إستعابها وتعديل أدائها وتطويره بهدف الموازنة بين التقنية والأداء، وتعمل التكنولوجيا على شمولية الأداء لأنها تغطي جوانب متعددة من القدرة التنافسية وخفض التكاليف و المخاطرة والتنوع بالإضافة إلى زيادة الأرباح و الحصة السوقية.

• **الحجم** : يقصد بالحجم تصنيف الشركات إلى شركات صغيرة أو متوسطة أو كبيرة الحجم حيث يوجد عدة مقاييس لحجم الشركة منها : إجمالي الموجودات أو إجمالي الودائع أو إجمالي المبيعات أو إجمالي القيمة الدفترية.

ويعتبر الحجم من العوامل المؤثرة على الأداء المالي للشركات سلبا فقد يشكل الحجم عاقا لأداء المؤسسات، حيث أن بزيادة الحجم فإن عملية إدارة المؤسسة تصبح أكثر تعقيدا ومنه يصبح أداؤها أقل فعالية ، وإيجابا من حيث أنه كلما زاد حجم المؤسسة زاد عدد المحللين الماليين المهتمين بها ، وأن سعر المعلومة للوحدة الواحدة الواردة في التقارير المالية يقل بزيادة حجم المؤسسات، وقد أجريت عدة دراسات حول علاقة الحجم بأداء المؤسسات وبينت أن العلاقة بين الحجم و الأداء هي علاقة طردية.⁵

2- القرارات المالية

أولا : مفهوم القرار المالي : تعرف القرارات المالية بأنها اختيار البديل الأمثل من بين العديد من المواقف المالية و الذي يترتب عليه زيادة القيمة السوقية للمؤسسة خلال فترة زمنية معينة حيث يقوم المحلل المالي بتحليل القوائم و التقارير المالية والبحث عن المعلومات الحاسبية والمالية وتحليلها و تعديلها لتساعد في اتخاذ القرارات المالية.⁶

تنقسم القرارات المالية إلى عدة أقسام مختلفة طبقا لمعيارين :

أ- حسب معيار النشاط الاستغلالي

• **قرارات التخطيط الاستثماري** : وهي تلك القرارات التي يترتب عليها استثمار الأموال في أصول ثابتة، ويتطلب اتخاذ هذه القرارات القيام بعدد من الأنشطة من أهمها تحديد بدائل الاستثمار المختلفة وتقييم البدائل باستخدام العديد من المؤشرات الخاصة بالربحية و قياس مخاطر الاستثمار و متابعة تنفيذ خطة الاستثمار.

- قرارات الاستثمار في الأصول المتداولة: وهي قرارات تتعلق بإدارة رأس المال العامل، وهي تتخذ في ضوء عاملي الربحية والسيولة المطلوبتين لتجنب المشروع مخاطر التعرض للعسر المالي.
- قرارات التمويل: وتتعلق بمصادر التمويل التي سوف يتم الاعتماد عليها، ويتم الاختيار بينها في ضوء حجم الاحتياجات المالية المطلوبة، ومدى توافر مصدر التمويل وتكلفة الاعتماد على مصدر التمويل.
- قرارات توزيع الأرباح وهي القرارات المتعلقة بسياسات توزيع الأرباح، التي يتم وضعها في ضوء تأثير ذلك على أصحاب المشروع وسلوكهم المستقبلي، وخاصة فيما يتعلق بالاحتفاظ بالمشروع أو التصرف فيه مما يعني في بعض الأحيان اختيار قيمة المشروع وتعرضه للإفلاس.

ب- حسب معيار المدة :

- القرارات المالية طويلة الأجل : هذه القرارات تخص بالدرجة الأولى قرارات الاستثمار ، و هذا يعني أن هدف خلق رأس مال الإنتاج هو الذي يسمح بتحقيق تدفق نقدي عبر دورات الاستغلال و بسبب ضخامة رؤوس الأموال المخصصة لهذه الاستثمارات فإنه يتطلب اللجوء إلى مصادر تمويل جديدة ، كما أن قرار التمويل طويل الأجل يستند إلى إمكانية توفير الأموال اللازمة من جهة و إمكانية تغطية تكلفة التمويل عن طريق المردودية أو عائد استثماري من جهة أخرى وهذا في أقرب مدة ممكنة وهو ما يسمى بفترة الاسترداد.

- القرارات المالية قصيرة الأجل : هذه القرارات تخص دورة الاستغلال حيث ترتبط بحجم نشاط المؤسسة ويتوقف قرار التمويل قصير المدى على مدى تغطية احتياجات رأس المال العامل عن طريق التمويل طويل الأجل.⁷

ثانيا : خطوات اتخاذ القرارات المالية

تتمثل خطوات اتخاذ القرار المالي فيما يلي :

الشكل رقم 01: مراحل صنع القرار المالي

- المصدر : من إعداد الباحثين بالاعتماد على المرجع السابق، بو الجندري صبري، دور آليات الحوكمة في اتخاذ القرار المالي.
- أ- مرحلة البحوث و الدراسات : أي تطبيق أساليب المنهج الاستقرائي لتحسين نوعية القرارات الأساسية المنظم عن المعلومات التي يحتويها التنظيم الرسمي لتحسين نوعية القرارات التي تتخذ في هذا المجال.
- ب- مرحلة التحليل لاتخاذ القرار : فتحليل البيانات يخضع لنوعين من الإجراءات يطبق الأول على البيانات المستخلصة من البحث فتستخدم الأساليب الكمية في التحليل قبل استخدامها كأساس لاتخاذ القرار. والنوع الثاني هو البحوث الاستدلالية فيتم وضع مجموعة من الافتراضات المعقولة والمنطقية للظاهرة المالية، ويهدف للتحقيق من صحة الفرض واستخلاص النتائج التي على ضوءها يتخذ القرار المالي.
- ت- مرحلة التخطيط و الرقابة : للتأكد من سلامة القرار وفاعليته لابد من وجود خطة واقعية وموازنات تفصيلية للأداء والرقابة و الطريقة المثلى لتشغيل القرار هي تطبيق نظام الموازنات لكل فرع من فروع الخريطة التنظيمية والرقابية.⁸

3- دراسة حالة لشركة توزيع الكهرباء والغاز - فرع معسكر

أولاً : تقديم شركة توزيع الكهرباء و الغاز للغرب فرع معسكر : شركة توزيع الكهرباء و الغاز (مديرية التوزيع فرع معسكر) هي جزء من مؤسسة توزيع الكهرباء و الغاز بالغرب التابعة لمجموعة سون لغاز و التي تأسست في جانفي 2006 يقع مقرها مقرها بشارع عدة بخلاف الحي الإداري معسكر وتغطي 16 دائرة .

تتمثل مهمتها فيما يلي :

- المشاركة في تطوير السياسة الخاصة بالمديرية العامة (فيما يتعلق بالخدمات المقدمة للعملاء وتطوير المبيعات و تحصيل الديون (...)
- تنفيذ السياسة التجارية للشركة ومراقبة التطبيق .
- تلبية طلبات ربط الزبائن MP / BT BT /MT في أفضل الظروف من حيث التكلفة والوقت ، ويقدم المشورة و المساعدة اللازمة للعملاء.
- إدارة و تنمية الموارد البشرية والمالية اللازمة لعمل مديرية التوزيع.
- ضمان نوعية و استمرارية الخدمة.
- إدارة (السلوك و التشغيل و الصيانة) و تطوير الشبكات MP / BT BT /MT و المرافق التابعة له .
- استغلال وصيانة شبكات توزيع الكهرباء والغاز.
- تطوير شبكات الكهرباء والغاز من أجل ربط الزبائن الجدد.
- ضمان أمن و فعالية الشبكة .
- ضمان التوازن بين العرض و الطلب على الطاقة.
- تسويق الكهرباء و الغاز.⁹

ثانيا : تقييم الأداء المالي عن طريق دراسة كمية للمؤسسة

منهجية الدراسة الميدانية و الأدوات المستخدمة

a- مجتمع و عينة البحث

تماشيا مع موضوع البحث الذي يعالج اتخاذ القرارات المالية في المؤسسة و أثرها على الأداء المالي بين عمال مؤسسة توزيع الكهرباء و الغاز بمعسكر ، وقد تم توزيع 90 استمارة و تم توزيعها بالشكل التالي :

فئة العمال	رؤساء المصالح	المكلفين بالدراسات	عمال التدخلات الصغيرة	الملحقين التجاريين	المجموع
العدد	6	20	40	25	90

وتم استرجاع 60 أي بنسبة 58.33 % لتصبح نسبة كل واحدة منهم على الشكل التالي :

فئة العمال	رؤساء المصالح	المكلفين بالدراسات	عمال التدخلات الصغيرة	الملحقين التجاريين	المجموع
النسبة	6%	22%	44.30%	27.70%	100%

b- أداة الدراسة : ولقد تم فيه تحديد حيز المعلومات الشخصية و الوظيفية لعينة الدراسة حسب الجنس ، و المؤهل العلمي بالإضافة إلى عدد سنوات الخبرة في المؤسسة.

c- الأدوات الإحصائية المستخدمة في تحميل البيانات: تم تحليل البيانات ومعالجتها بواسطة البرنامج الإحصائي SPSS وقد تم قياس الاعتمادية لتأكد من ثبات أداة الدراسة من خلال معامل ألفا-كرونباخ، كما تم تحليل الفقرات من خلال مقاييس الإحصاء الوصفي (التكرارات ، المتوسط الحسابي ، الانحراف المعياري)

d- تحليل بيانات ونتائج الاستبيان

أ- تحليل ثبات وصدق فقرات الاستبيان: تم اختبار درجة صدق و ثبات فقرات محاور الاستبيان من خلال اختبار ألفا-كرونباخ ، و كانت النتائج كما يلي:

عدد الفقرات	معامل ألفا كرونباخ	معامل الصدق
14	0.636	0.797

المصدر: نتائج الاستبيان بالاعتماد على SPSS

يتضح أن معامل ألفا-كرونباخ مرتفع بالنسبة للاستبيان حيث أنه بلغ %63,6 و هذا ما يدل على ثبات فقراته و محاوره، كما أنه يتميز بمعامل صدق عال نسبيا بلغ %79,7 مما يدل على صدق مختلف بياناته. تم تحليل إجابات 60 عامل بالمؤسسة ، و أظهرت خصائص بياناتهم الشخصية و الوظيفية ما يلي :

ب- متغير الجنس :

النسبة %	التكرار	الجنس
% 78.3	47	ذكر
% 21.7	13	أنثى
100	60	المجموع

المصدر: نتائج الاستبيان بالاعتماد على SPSS

نلاحظ من الجدول %78 من عمال المؤسسة هم ذكور فيما تمثل النسبة المتبقية الفئة النسوية، و هذا راجع إلى طبيعة

عمل المؤسسة.

متغير المؤهل العلمي:

النسبة التراكمية	النسبة %	التكرار	البيان
18.3	%18.3	11	البكالوريا
45	%26.7	16	لسانس
63.3	%18.3	11	ماجستير
85	% 21.7	13	الشهادات التطبيقية
100	% 15	9	مهندس
/	100	60	المجموع

المصدر: نتائج الاستبيان بالاعتماد على SPSS

نلاحظ أن 60% تقريبا من عمال المؤسسة ذو مستوى جامعي ، في حين أن % 40 ذو مستوى ثانوي أو خريجي مراكز التكوين المهني، مما يدل على توجه المؤسسات لتوظيف خريجي الجامعات و أصحاب الشهادات العليا مما يساعد على اتخاذ القرارات المالية الرشيدة و هذا يعتبر مؤشر جيد ، إضافة إلى توظيف مناصب شغل للذين لم يحالفهم حظ الالتحاق بالجامعات سنوات الخبرة :

السنوات	التكرار	النسبة	النسبة التراكمية
1	12	% 20	20
2	02	% 3.3	23.3
3	06	% 10	33.3
4	01	% 1.7	35
5	20	% 33.3	68.3
6	06	% 10	78.3
7	05	% 8.3	86.7
9	01	1.7%	88.3
10	02	% 3.3	91.7
11	05	% 8.3	100
المجموع	60	100	/

المصدر: نتائج الاستبيان بالاعتماد على SPSS

35 % من المستجوبين خبرتهم أقل أو تساوي 5 سنوات، وهو ما يؤكد أن أغلب عاملي المؤسسة حديثي التخرج. وبالتالي الاستثمار في الطاقات الشبابية الموجودة في المجتمع.

تحليل فقرات محاور الدراسة:

المحور الأول: يمثل المحور الأول مدى فهم وكفاية المعلومات المالية و يشتمل على 3 فقرات تتعلق بالمعلومات التي تتضمنها التقارير المالية و مدى وضوحها و اشتغالها على معلومات كافية.

رقم الفقرة	عبارة الفقرة
01	هل تجد أن المعلومات التي تتضمنها التقارير المالية المقدمة لك واضحة ؟
02	إذا كانت واضحة إلى أي مدى تفهم هذه المعلومات ؟
03	هل تعتقد أن هناك معلومات مالية أخرى يجب أن تتضمنها التقارير المالية ؟

المصدر: الاستبيان المعد من قبل الباحثين

رقم الفقرة	المتوسط الحسابي	الانحراف المعياري
01	3.23	0.890
02	3.25	0.895
03	2.88	1.010

المصدر: نتائج الاستبيان بالاعتماد على SPSS

من خلال نتائج الجدول يتضح أن المعلومات التي تقدمها التقارير المالية واضحة بالنسبة لأغلب عمال المؤسسة و هذا استنادا على المتوسط الحسابي للفقرة الأولى حيث أنه يساوي 3.23 أي أن متوسط الإجابات هو الإجابة واضحة. ويتبين كذلك أن هذه المعلومات كافية و واضحة . كذا الفقرة الثانية بحيث يتبين مدى فهم هذه المعلومات بالنسبة لمختلف عمال المؤسسة. كما أنهم يتفقون على وجود بعض التقارير المالية التي يجب أن تتضمنها المؤسسة.

تحليل فقرات المحور الثاني: يمثل المحور الثاني مدى استخدام المعلومات المالية في اتخاذ القرارات و يشتمل على 4 فقرات.

رقم الفقرة	عبارة الفقرة
01	هل يتم استخدام التقارير المالية السنوية عند اتخاذ القرارات؟
02	ما هو تأثير تقرير محافظ الحسابات بصحة الحسابات ودقتها على نتيجة القرار المالي؟
03	ما هو تأثير تقرير مجلس الإدارة على القرارات في المؤسسة؟
04	هل يتم استخدام التقارير المالية المرحلية كعامل مساعد عند اتخاذ القرار؟

المصدر: الاستبيان المعد من قبل الباحثين

رقم الفقرة	المتوسط الحسابي	الانحراف المعياري
01	3.68	0.596
02	3.73	0.548
03	3.68	0.504
04	3.25	0.773

المصدر: نتائج الاستبيان بالاعتماد على SPSS

من خلال نتائج الجدول نلاحظ أن : المتوسط الحسابي للفقرة الأولى تساوي 3,68 و بالانحراف المعياري يساوي 0,596 أي أن متوسط الإجابات على الفقرة الأولى كانت الإجابة عليها بشكل كبير باختلاف بين الإجابات قدره 0,596 مما يعني أنه يتم استخدام التقارير المالية السنوية عند اتخاذ القرارات بشكل كبير .

وأن تأثير تقرير محافظ الحسابات بصحة الحسابات ودقتها على نتيجة القرار المالي هو تأثير عالي جدا، أما فيما يخص تأثير تقرير مجلس الإدارة على القرارات في المؤسسة فهو كذلك تأثير عالي. و كذلك من نتائج الجدول نستخلص أنه يتم استخدام التقارير المالية المرحلية بشكل كبير كعامل مساعد عند اتخاذ القرار.

تحليل فقرات المحور الثالث : القرارات المالية في المؤسسة:

يمثل المحور الثالث القرارات المالية في المؤسسة و يتضمن 5 فقرات:

رقم الفقرة	عبارة الفقرة
01	تعد قائمة التدفقات النقدية من أهم مصادر المعلومات التي يعتمد عليها في صناعة قرار التمويل
02	تساعد المعلومات المفصّل عنها في قائمة التدفقات النقدية إلى تخفيض درجة المخاطرة في قرار التمويل
03	إن توفر المعلومات في قائمة التدفقات النقدية واستخدامها في اتخاذ قرار توزيع الأرباح يعد من الأمور الضرورية والمهمة
04	في حالة عدم توفر المعلومات الكافية في القوائم المالية فهل متخذ القرار يميل إلى حكمه الشخصي في اتخاذ القرارات المالية.
05	هل تقوم المؤسسة بالاستفادة من خبرات العمال لاتخاذ بعض القرارات المالية

المصدر: الاستبيان المعد من قبل الباحث

رقم الفقرة	المتوسط الحسابي	الانحراف المعياري
01	1	0.000
02	0.98	0.129
03	0.63	0.486
04	0.37	0.486
05	0.65	0.481

المصدر: نتائج الاستبيان بالاعتماد على SPSS

من خلال تحليل نتائج مخرجات SPSS تظهر لدينا النتائج التالية :

الفقرة الأولى: المتوسط الحسابي يساوي الواحد مما يعني أن قائمة التدفقات النقدية تعد من أهم مصادر المعلومات التي يعتمد عليها في صناعة قرار التمويل.

الفقرة الثانية: المعلومات المفصّل عنها في قائمة التدفقات النقدية تساعد بنسبة معتبرة إلى تخفيض درجة المخاطرة في قرار التمويل.

الفقرة الثالثة : توفر المعلومات المالية واستخدامها في اتخاذ قرار توزيع الأرباح يعد من الأمور التي يجب أخذها بعين الاعتبار.

الفقرة الرابعة : في حالة عدم توفر المعلومات الكافية في القوائم المالية فإن متخذ القرار لا يميل إلى حكمه الشخصي في اتخاذ القرارات المالية بل يستند إلى متغيرات أخرى.

الفقرة الخامسة: المؤسسة تحاول في بعض من الحالات الاستعانة بخبرات العمال لاتخاذ بعض القرارات المالية، و لكن نادرا ما تلجأ إلى ذلك .

تحليل فقرات المحور الرابع : يتضمن المحور الأداء المالي و القرارات المالية و يشتمل على فقرتين:

رقم الفقرة	عبارة الفقرة
01	إلى أي مدى تساهم القرارات المالية على الأداء
02	تعتبر القرارات المالية العنصر الرئيسي المباشر المؤثر على الأداء في المؤسسة

المصدر: الاستبيان المعد من قبل الباحثين

النسبة التراكمية	النسبة %	التكرار	
5	5 %	03	بشكل متوسط
65	60 %	36	بشكل كبير
100	35 %	21	بشكل كبير جدا
/	100 %	60	المجموع

المصدر: نتائج الاستبيان بالاعتماد على SPSS

النسبة التراكمية	النسبة %	التكرار	
13.3	13.3 %	8	تأثير متوسط
76.7	63.3 %	38	تأثير عالي
100	23.3 %	14	تأثير عالي جدا
/	100 %	60	المجموع

المصدر: نتائج الاستبيان بالاعتماد على SPSS

من خلال نتائج الجدولين نستنتج أن القرارات المالية تساهم بشكل كبير في أداء المؤسسة وأن تأثيرها عالي عليه.

خاتمة :

يلعب تقييم الأداء دورا هاما في توفير المعلومة وذلك عن طريق متابعة نشاط المؤسسة ومقارنته بمختلف المعايير ثم استكشاف أدائها المستقبلي ، فهو يقوم بتشخيص السياسة المالية المتبعة ، و يوجه الانتباه إلى النقاط الحساسة التي تستوجب الدراسة لاتخاذ القرارات اللازمة لتحسين الوضع المالي للمؤسسة وبالتالي الأداء الكلي له الذي يفترض أن يتسم بالكفاءة و الفعالية حتى يتسنى تحقيق أهدافها ، ولا يتأتى ذلك إلا بوجود محلل مالي كفؤ قادر على انتقاء معايير وأدوات تحليلية من شأنها عكس الوضع الحقيقي للمؤسسة.

وبالتالي يمكن القول أن تقييم الأداء المالي في المؤسسة يعتبر نظام قائم بحد ذاته يجب على المؤسسات الاقتصادية القيام به لتجنب الوقوع في الأزمات و الرفع من مستوى الأداء والمساعدة على تحقيق الأهداف وتصحيح الانحرافات حال وقوعها، ومن بين أهم النتائج المتوصل إليها في دراستنا ما يلي:

- تعد القوائم المالية المرجع الرئيسي في توفير المعلومات ، فهي توفر لكل فئة من مستخدمي البيانات المالية المنشورة حد أدنى من المعلومات تمكنها من اتخاذ القرارات .
- إن دراسة النسب المالية مجتمعة تخلق نظام متناسق من خلال تكامل المعلومات التي تنتجها كل النسب (السيولة، الربحية، الهيكل المالي) يساعد على التعرف على نواحي القوة والضعف في المؤسسة.
- إن إدراك القائم بعملية تقييم الأداء المالي لكبير حجم المؤسسات وتعقد نشاطاتها واشتداد المنافسة فيما بينها أدى إلى عدم قدرة التحليل التقليدي على توفير معلومات مناسبة لهذه المؤسسات، لذا أصبحت الحاجة ملحة باستخدام الأساليب الحديثة في التقييم.
- تولي الشركة اهتمام كبير بالنمو والتوسع على حساب تحقيق الأرباح ، وهذا ما يظهر جليا من خلال الخسائر المتوالية مع تزايد في الاستثمارات من سنة إلى أخرى.
- الوضعية الاحتكارية التي تفرضها شركة توزيع الكهرباء والغاز تجعلها في وضعية مرتاحة حيث تراهن على الاستمرارية والريح المؤجل عن طريق زيادة الاستثمارات بالرغم من الخسائر.
- ارتفاع رقم الأعمال المسجل نتيجة الزيادة في أسعار المواد المنتجة التي أقرتها الحكومة مؤخرا ، و ينتظر انتعاش أكثر في السنوات القليلة القادمة و تحسين الوضعية المالية مستقبلا مرهون بمحصد نتائج الاستثمارات الحالية و الذي سيكون بالتوازي مع انخفاض الأعباء نتيجة الإجراءات الجديدة في متابعة حالات عدم التسديد و الخفض من قيمة المؤونات المخصصة لمواجهة خطر عدم التسديد وكذا الاستثمارات.

التوصيات :

- على الشركة أن تبحث عن مصادر تمويل داخلية و أن تقلل من التمويل الخارجي لتحسين هيكلها المالي.
- على المؤسسة أن تحفض من تكاليفها قدر الإمكان و ألا تتخذ قرار في زيادة الأجور دون أن يتبع ذلك زيادة في إيراداتها .
- استغلال السيولة المتوفرة بالصندوق في توسيع دورة الاستغلال أو التقليل من الديون قصيرة الأجل للتخفيض من التكاليف
- التأكد من جدوى المشاريع الاستثمارية التي تقوم بها قبل القيام بأي إنفاق استثماري عليها ، لأن استمراريته في المستقبل القريب مرهون بنجاح تلك الاستثمارات .

قائمة المراجع :

- 1-براي الهادي ، بطاقة الأداء المتوازن و علاقتها بأنشطة التسويق البنكي ، مجلة الاقتصاد و التنمية ، محبر التنمية المحلية المستدامة ، جامعة المدية ، العدد 02 ، ص 144 ، جانفي 2014 .
- 2-النمري نصر الدين ، التكامل بين مؤشر القيمة الاقتصادية المضافة و بطاقة الأداء المتوازن ودوره في تقييم الأداء و قيادته نحو خلق القيمة ،مجلة مسارف ، قسم العلوم الاقتصادية ، العدد 19 ، ص82 ، ديسمبر 2015.
- 3-مُجد محمود الخطيب ، الأداء المالي و أثره على عوائد أسهم الشركات ، دار حامد للطباعة والنشر ، عمان ، الأردن ، 2009.
- 4-مُجد محمود الخطيب ، الأداء المالي و أثره على عوائد أسهم الشركات ،مرجع سبق ذكره .
- 5-مُجد محمود الخطيب ، الأداء المالي و أثره على عوائد أسهم الشركات ،مرجع سبق ذكره .
- 6-عبد الغفار حنفي ، أساسيات التمويل و الإدارة المالية ، الدار الجامعية ، الإسكندرية ، مصر ، 2002 .
- 7-بو الجذري صبري ، دور آليات الحوكمة في اتخاذ القرار المالي ، مذكرة ماجستير غير منشورة ، كلية العلوم الاقتصادية و التجارية و علوم التسيير ، جامعة مُجد خيضر ، بسكرة ، الجزائر ، 2015 ، ص : 37-38 .
- 8- بو الجذري صبري ، دور آليات الحوكمة في اتخاذ القرار المالي ، مرجع سبق ذكره.
- 9- معلومات مؤخوذة من الموقع : <http://www.sdo.dz/sdoara/spip?.article> يوم 20/07/2019