

متطلبات تبني التدقيق الاجتماعي بمنظمات الأعمال

THE Requirements for the adoption of social audit in business organizations

صابر شراد^{1*}، فارس صحراوي²

¹ جامعة محمد خيضر بسكرة (الجزائر)، saber.cherad@univ-biskra.dz

² جامعة محمد خيضر بسكرة (الجزائر)، fares.sahraoui@univ-biskra.dz

تاريخ النشر: 2020/06/30؛

تاريخ القبول: 2020/06/16؛

تاريخ الاستلام: 2020/03/08؛

ملخص: هدفت هذه الدراسة إلى ضبط المفاهيم المتعلقة بالتدقيق الاجتماعي والمسؤولية الاجتماعية، بالإضافة إلى التعرف على مقومات نجاح التدقيق الاجتماعي ومتطلبات تبنيه بمنظمات الأعمال، كون النتائج التي حققها التدقيق في المجال المالي والمحاسبي أجمت الباحثين والمهتمين به، مما أدى لتكثيف البحث من أجل إدخال تقنيات التدقيق في الأداء الاجتماعي للمنظمة، كون أن المسؤولية الاجتماعية أصبحت القضية الأكثر أهمية فهي ترتبط بعلاقات ومتغيرات متعددة سواء منها ما كان داخل المنظمة أم خارجها.

كما أن يهدف التدقيق الاجتماعي إلى فحص النقدي للإحداث والظروف التي وقعت بسببها وقياسها فهو عمل تحليلي بحت، له مبادئ ويعتمد على أدوات منهجية، وقد خلصت الدراسة أنه للقيام بالتدقيق الاجتماعي يجب أولاً قياس المعلومات المتعلقة بالأداء الاجتماعي للمنظمة.

الكلمات المفتاحية: تدقيق، تدقيق اجتماعي، مسؤولية اجتماعية، مقومات نجاح تدقيق.

تصنيف JEL: M14, M42

Abstract: This study aimed at controlling concepts related to social auditing and social responsibility, in addition to identifying the elements of success of social auditing and the requirements for its adoption in business organizations, as the results achieved by auditing in the financial and accounting field dazzled researchers and those interested in it, which led to intensified research in order to introduce auditing techniques in performance The social of the organization, since social responsibility has become the most important issue, it is linked to multiple relationships and variables, whether it is inside or outside the organization .Also, the social audit aims to critically examine and measure the events and circumstances that occurred due to it. It is a purely analytical work that has principles and depends on methodological tools The study concluded that in order to perform the social audit the information related to the social performance of the organization must first be measured.

Keywords: auditing, social auditing, social responsibility, and the fundamentals of Success Audit.

Jel Classification Codes : M42 , M14

مقدمة:

برزت المسؤولية الاجتماعية بقوة في الآونة الأخيرة على المستوى الدولي والوطني، حيث أنه رغم التغيرات التي تشهدها المنظمات وظهور العديد من المفاهيم، إلا أن مصطلح المسؤولية الاجتماعية اهتماما كبيرا من طرف هذه المنظمات، وذلك بهدف مواكبة هذه التغيرات من أجل الاستمرارية في نشاطها بصورة دائمة، حيث أدى هذا إلى إضافة أهداف ذات بعد اجتماعي للمنظمات بجانب الأهداف الاقتصادية التي تسعى إلى تحقيقها، ومن هنا ظهر ما يسمى بالتدقيق الاجتماعي الذي يقوم بفحص البيانات المتعلقة بالأنشطة الاجتماعية، الذي يهدف لإعطاء صورة صادقة على كل ما قامت به المنظمة إتجاه المحيط الذي تعمل به.

1. إشكالية الدراسة: على ضوء ما سبق فالإشكالية المراد دراستها يمكن صياغتها على النحو التالي: "ما متطلبات تبني تطبيق التدقيق

الاجتماعي في منظمات الأعمال؟". ويندرج تحت هذا التساؤل مجموعة من الأسئلة الفرعية تتمثل في:

- ما المقصود بالمسؤولية الاجتماعية؟

- ما مفهوم التدقيق الاجتماعي؟

- ما هي متطلبات تبني التدقيق الاجتماعي و مقوماته؟

أهمية الدراسة:

تكمن أهمية الدراسة في تناولها لموضوع التدقيق الاجتماعي الذي يعد من الموضوعات الحديثة، ذلك لإرتباطه بعدة متغيرات فأنت هذه الدراسة لتوضيح ماهية التدقيق الاجتماعي للمنظمات، كذا متطلبات تبنيه و مقوماته.

أهداف الدراسة: تسعى هذه الدراسة إلى تحقيق جملة من الأهداف تتمثل في:

- التعرف مفهوم المسؤولية الاجتماعية واهم أبعادها.

- التعرف على مصطلح التدقيق الاجتماعي.

- التعرف على متطلبات تبني التدقيق الاجتماعي و مقوماته.

هيكل الدراسة:

تم تقسيم هذه الدراسة إلى ثلاث محاور، بحيث تضمن المحور الأول مفاهيم عامة حول المسؤولية الاجتماعية، أما المحور الثاني فتضمن مفهوم التدقيق الاجتماعي، وفي المحور الثالث والأخير فتم التطرق إلى متطلبات تبني التدقيق الاجتماعي و مقوماته.

2. مفاهيم عامة حول المسؤولية الاجتماعية

1.2 مفهوم المسؤولية الاجتماعية

لقد تعددت التعاريف المعطاة للمسؤولية الاجتماعية نذكر منها على سبيل المثال:

عرفه مجلس الأعمال العالمي للتنمية المستدامة: "المسؤولية الاجتماعية هي الالتزام المستمر من قبل منظمات الأعمال بالتصرف أخلاقيا والمساهمة في تحقيق التنمية الاقتصادية والعمل على تحسين نوعية الظروف المعيشية للقوى العاملة وعائلاتهم، والمجتمع ككل".

(جديدي و ديدي، 2017، صفحة 3).

تعريف المنتدى الدولي لقادة الأعمال: "المسؤولية الاجتماعية للمنظمات هي التزام منظمات الأعمال المتواصل بالسلوك الأخلاقي وبالمساهمة في التنمية الاقتصادية ووفي الوقت ذاته تحسين نوعية حياة القوى العاملة وأسر ها فضلا عن المجتمعات المحلية

والمجتمع عامة." (شنيبي و مولاي لخضر، 2011، صفحة 228)

وعرفتها الغرفة التجارية العالمية: على أنها "جميع المحولات التي تساهم في تطوع المنظمات لتحقيق تنمية ذات اعتبارات أخلاقية واجتماعية، وبالتالي فالمسؤولية الاجتماعية تعتمد على المبادرات الحسنة من المنظمات دون وجود إجراءات ملزمة قانونياً، ولذلك فإن المسؤولية الاجتماعية تتحقق ومن خلال الإقناع والتعليم". (بن علي، زرواط، و مسعودي، 2018، صفحة 213)

2.2. التطور التاريخي لمفهوم المسؤولية الاجتماعية للمنظمات (عزاوي و مولاي، 2012، صفحة 14)

لا يعتبر معنى المسؤولية الاجتماعية للمنظمات مفهوماً حديثاً، حيث بدأ التطرق لهذا المفهوم في الستينيات من القرن الماضي، كما كبر الاهتمام بالدور الاجتماعي لرأس المال بعد انهيار جدار برلين، وأحداث 11 سبتمبر 2001، وكذلك الفضائح المالية للعديد من المنظمات العالمية مثل إنرون وآرثر أندرسون وغيرهما من المنظمات العالمية، مما أدى إلى الانتباه للممارسات الخاطئة لها ومظاهر الفساد التي كانت بها، من هنا ظهرت أهمية تبني القضايا المرتبطة بالمسؤولية الاجتماعية والتي من بينها زيادة الاهتمام بقضية الفقر وتدني مستوى معيشة بعض الأشخاص، والبطالة، كما بين "Sheldon" أن مسؤولية كل منظمة تتضح من خلال أدائها الاجتماعي والمنفعة المقدمة للمجتمع، كما أوصى المؤتمر المنعقد في جامعة كاليفورنيا عام 1972 تحت شعار "المسؤولية الاجتماعية لمنظمات الأعمال" على إلزام كافة المنظمات بالاهتمام بالجوانب الاجتماعية والمساهمة في التنمية الاجتماعية والتخلي عن فلسفة تعظيم الربح كهدف وحيد، عن طريق ترسيخ المسؤولية الاجتماعية التي تمكن المنظمات من التواصل بينها من خلال الشفافية والإفصاح، مما يؤدي إلى استثمار الخبرات المتراكمة في هذا المجال والاستفادة من التجارب السابقة، ومن هنا تتضح أهمية إعداد التقارير الخاصة بالمسؤولية الاجتماعية كأداة للإفصاح والشفافية.

ومع تأقلم منظمات الأعمال مع هذه التحولات، وضع المشرع قوانين تعطي لهذه الأفكار سمة الإلزام، للتأكيد على أن الالتزام بالأداء الاجتماعي لم يعد اختيارياً إنما هو أمر ملزم إذا أرادت هذه المنظمة الاستمرار، عليه ظهرت العديد من الدراسات منها دراسة الجمعية القومية للمحاسبين وجمعية المحاسبين الأمريكية ودراسات المعهد الأمريكي للمحاسبين القانونيين، التي أكدت على أهمية الإفصاح عن الأداء الاجتماعي، حيث قاموا بإرساء الأسس اللازمة لقياس فاعلية البرامج الاجتماعية لمنظمات الأعمال، كما أن الأطر النظرية المفسرة للدور الاجتماعي للمنظمة اختلفت من اقتصادي لآخر ومن مدرسة إدارية لأخرى، ولعل من أهم النظريات الممهدة للتأصيل العلمي والشرح الاصطلاحي لمفهوم المسؤولية الاجتماعية ما يلي:

- النظرية النيوكلاسيكية: ممارسة المسؤولية لفائدة المساهمين ويسمى أيضاً نموذج (shareholder).

- نموذج أصحاب المصالح.

- من نموذج أصحاب المصالح إلى المسؤولية الاجتماعية.

ويتم تطبيق المسؤولية الاجتماعية لرأس المال من خلال عدد من المحاور تشمل حماية مصالح المساهمين وحقوق المستهلكين والحفاظة على البيئة ومواردها الطبيعية، والاهتمام برأس المال البشري، والمساهمة في جهود التنمية، فضلاً عن المشاركة في العمل الاجتماعي.

3.3 أهمية المسؤولية الاجتماعية:

تعتبر المكاسب التي تتحصل عليها منظمات الأعمال من برامج المسؤولية الاجتماعية دافع رئيسي لممارسة المسؤولية الاجتماعية فقد

تناول البكري أبرز هذه المكاسب والمتمثلة فيما يلي: (ميتاني و حمدان، 2016، صفحة 48)

- تعمل المسؤولية الاجتماعية على تحسين وتطوير صورة المنظمة أمام المجتمع.

- تساهم في رفع قيمة الأسهم في الأمد الطويل، نتيجة الثقة التي تحصل عليها منظمة الأعمال من المجتمع.

- القوانين والتشريعات لا يمكنها أن تستوعب كل التفاصيل المرتبطة في المجتمع، ولكن بوجود المسؤولية في الأعمال فإنها ستمثل قانونا اجتماعيا.
- إن لم تقم منظمات الأعمال بتحقيق المسؤولية الاجتماعية، فإنها يمكن أن تخسر قوتها التأثيرية في المجتمع.
- الوقاية من المشكلة أفضل من علاجها، لذلك من المناسب ترك المنظمات تعمل في المجتمع لتجنب المشكلات قبل أن تتفاقم ويصعب علاجها.

3. مفهوم التدقيق الاجتماعي

اهتم العديد من الباحثين والمختصين في المجال التدقيق بمصطلح التدقيق الاجتماعي الذي يعد احد أنواع التدقيق، حيث أصبح هدفا رئيسا تسعى لتطبيقه جميع المنظمات بمختلف أشكالها وذلك بغرض تحقيق الأهداف المرجوة.

1.3. ماهية التدقيق:

• **تعريف التدقيق:** لقد تعددت التعاريف المعطاة للتدقيق نذكر منها:

لغويا: من الفعل دقق، يدقق، تدقيقا، ونقول دقق الشيء بمعنى صيره دقيقا، ودقق في الشيء بمعنى استعمل الدقة فيه. (بن هادية و آخرون، 1991، صفحة 343)

كما أن الدقة هي: الضبط والإحكام . (محمد ابو هيبه، 2012، صفحة 219)

لتدقيق عند العلماء هو إثبات الدليل بالدليل أو إثبات المسألة بدليل، كما أن التحقيق هو إثبات المسألة بالدليل، والمدقق أعلى رتبة من المحقق. (1987، صفحة 219)

اصطلاحا: وفقا للجنة المفاهيم الأساسية للتدقيق بجمعية المحاسبة الأمريكية، والتي لا يختلف تعريفها كثيرا عن التعريفات العديدة للتدقيق هي كما يلي:

التدقيق هو " عملية منظمة لجمع وتقييم أدلة الإثبات - بموضوعية - تتعلق بحقائق حول وقائع وأحداث اقتصادية للتأكد من درجة تطابق تلك الحقائق مع المعايير الموضوعية، وتوصيل النتائج إلي مستخدمي المعلومات المعنيين". (محمد ابو هيبه، 2012، صفحة 13)

كما عرفت الجمعية المحاسبية الأمريكية التدقيق على انه " عملية منتظمة للحصول على القرائن المرتبطة بالعناصر الدالة على الأحداث الاقتصادية وتقييمها بطريقة موضوعية، ثم توصيل نتائج ذلك إلى الأطراف المعنية ". (عزوز، 2007، صفحة 15)

كما أن بعض الباحثون قاموا بتعريف التدقيق على أنه "أداة من أدوات الرقابة تقوم على فحص البيانات والسجلات المحاسبية والتأكد من صحة وسلامة العمليات المسجلة والتعبير عن المركز المالي للشركة، والحكم عليها من خلال التحقق ثم التقرير عنها، لذلك فإنه يمكن استخلاص ثلاثة عناصر يرتكز عليها التدقيق هي: (مصطفى سليمان، 2014، صفحة 14)

- الفحص: ويقصد به فحص السجلات المحاسبية للتأكد من صحة وسلامة قياس العمليات التي تم تسجيلها وتحليلها وتسويتها، وهذا بالرجوع إلي أدلة و قرائن الإثبات المختلفة للتأكد من سلامة القياس الكمي والنقدي للأحداث المالية.
- التحقق: يقصد بالتحقق إمكانية الحكم على صلاحية القوائم المالية الختامية كتعبير سليم لنتيجة أعمال الشركة، وعلى مدى تمثيل المركز المالي لوضع المنظمة الحقيقية في فترة زمنية محددة ومصورة صحيحة وصادقة.

- التقارير وإبداء الرأي: يقوم المدقق بإبداء رأيه من خلال التقرير الذي يعده، وهو يعد بمثابة المنتج النهائي لعملية التدقيق والذي تستخدمه مختلف الجهات المستفيدة من المعلومات محل التدقيق، سواء الأطراف داخل المنظمة أو الأطراف الخارجية كشهادة على مصداقية هذه المعلومات.

كما عرف التدقيق على أنه "عملية منظمة لجمع وتقييم الأدلة والقرائن بشكل موضوعي، لتحديد مدى التوافق والتطابق بين هذه النتائج والمعايير المقررة، وتبليغ الأطراف المعنية بتلك النتائج". (نصر الدين، 2011، صفحة 158)

مما سبق يمكن أن نعرف التدقيق على أنه فحص انتقادي يسمح بتدقيق المعلومات المقدمة من طرف المنظمة والحكم على العمليات التي جرت والنظام المقام الذي انتج تلك المعلومات.

• أهداف التدقيق

هناك العديد من الأهداف التي يحققها التدقيق نلخص أهمها في هذه النقاط التالية: (محمد العلمي، 2012، صفحة 37)

- ✓ مساعدة جميع المستويات الإدارية في إخلاء مسؤولياتهم من خلال التقارير المتعلقة بفحص وتحليل نتائج أعمالهم بشكل واقعي بعيدا عن التحيز وفي حالة وجود نقاط ضعف أو ثغرات معينة ففي العادة يقدم توصيات لمعالجة وتصحيح هذه الأوضاع.
- ✓ إضافة قيمة للمنظمة وتحسين عملياتها ومساعدة المنظمة على تحقيق أهدافها عن طريق تقييم وتحسين عمليات إدارة الخطر والرقابة و التوجيه، وبناء عليه تشمل المدققة آلية ضبط وتقييم وتحسين كفاءة وفعالية نظام الرقابة، التقييم والتوجيه وتقييم مستوى الأداء في تنفيذ المسؤوليات.

- ✓ التأكد من صحة وسلامة سير الأمور المالية في المنظمة واختبار دقة العمليات والبيانات المالية المثبتة في الدفاتر والسجلات لتقرير مدى مطابقتها للقوانين والأنظمة والتعليمات.

- ✓ التأكد من أن القرارات الإدارية ذات الآثار المالية تنفذ بدقة ووفقا للقوانين والأنظمة المعمول بها.

- ✓ مراجعة القرارات الإدارية ومتابعة الإجراءات الهادفة إلى حماية موجودات المنظمة من سوء الاستعمال أو التلف أو الضياع.

- ✓ التأكد من أن كافة القوانين والأنظمة والتعليمات والقرارات السارية مرعية التطبيق من قبل جميع العاملين في المنظمة.

- ✓ تحديد كفاءة وفعالية نظام الرقابة الداخلية في المنظمة وتحديد مدى قابلية الاعتماد على المعلومات.

2.3. ماهية التدقيق الاجتماعي

- تعريف التدقيق: هناك العديد من التعاريف المختلفة حول التدقيق الاجتماعي نذكر منها:

يعرف على أنه: " الفحص وتقييم الأداء الاجتماعي للمنظمات والذي يمكن تميزه عن النشاط الاقتصادي لها وذلك بهدف التحقق من سلامة تنفيذ المنظمة للمسؤولية الاجتماعية الملقاة على عاتقها، ذلك مع مراعاة أن يتم هذا في ضوء مجموعة من المعايير المتعارف عليها لضمان جدية وسلامة الأداء من جانب القائمين على هذا النوع من أنواع المدققات". (محمد ابو هيبه، 2012، صفحة 25)

كما يعرف أيضا على انه: "إن التدقيق الاجتماعي يبحث في مدى إفصاح المنظمات عن إسهامات في تحسين ظروف العاملين فيها وعملائها والبيئة المحيطة بها والمجتمع المحلي بشكل عام". (بن شريف و هيري، 2017، صفحة 930)

كما عرف المعهد الدولي للتدقيق الاجتماعي على انه: "هو التدقيق المطبق في التسيير، وعلى الأنشطة والعلاقات الفردية والجماعية في المنظمة والروابط التي تربط بينها وبين الأطراف المهتمة الداخلية والخارجية". (تونسي و بورنان، 2016، صفحة 342)

كذلك التدقيق الاجتماعي هو "المسعى المنهجي الذي يكشف الحقائق ويرسم الاختلافات وهكذا يسمح بتقييم عوامل الخطر وتقديم

التوصيات التي من شأنها أن تعود بالنفع على سياسات الاجتماعية للمنظمة". (زقيب، مصيطفي، و عجيلة، 2017، صفحة 245)

مما سبق يمكن أن نعرف التدقيق الاجتماعي على انه عبارة عن وسيلة منهجية متبعة يقوم بها شخص مستقل لتشخيص الوضعية الاجتماعية للمنظمات، للكشف على نقاط القوة ونقاط الضعف، بغية تحسين فاعلية المنظمات وقدرتها على التكيف مع التغيرات التي تحدث، من خلال إعطاء توصيات موضوعية مستمدة من معطيات حقيقة وصادقة.

● **أهداف التدقيق الاجتماعي:** للتدقيق الاجتماعي أهداف عديدة نذكر منها مايلي: (حسين حمدان و ياسر عبيد، 2011، صفحة 95)

- ✓ التأكد من صحة بيانات ومعلومات قائمة الأداء الاجتماعي، وإبداء الرأي عن مستوى الأداء الاجتماعي فيها.
- ✓ فحص الأداء الاجتماعي والتأكد من ملائمة الإفصاح عن القوائم المالية والتقارير الاجتماعية وكفائتها في التعبير عن مدى تنفيذ الوحدة الاقتصادية لمسؤوليتها الاجتماعية.
- ✓ كما يمكن تحديد أهداف أخرى أهمها:
- ✓ التزام المنظمة بالقوانين والأنظمة والمعايير والمواصفات المعتمدة ذات العلاقة بالنشاط الاجتماعي.
- ✓ يسمح لجمهور المنظمة بالتأثير على أداؤها وسلوكها وتأثير على سياستها المستقبلية.
- ✓ يمكن المنظمة من تحسين أداؤها الاجتماعي من خلال منهجية تشاركية واضحة وقابلة للقياس.

● **مبادئ التدقيق الاجتماعي**

إن التدقيق الاجتماعي يساعد المنظمة ويشجعها وباستمرار على الإشراف على أداؤها الاجتماعي وتحسينه باستمرار، قام المعهد الدولي للمحاسبية الاجتماعية والأخلاقية بتنسيق المعلومات والمعرفة حول التطبيقات المتنامية للتدقيق الاجتماعي بوضع ستة مبادئ تشكل الأساس للتدقيق الجيد وهي: (حلمي جمعة، 2009، صفحة 188)

شكل رقم (01): مبادئ التدقيق الاجتماعي

المصدر: احمد حلمي جمعة، الاتجاهات المعاصرة في التدقيق والتأكيد، دار صفاء للنشر والتوزيع، عمان، الأردن، 2009، ص188.

- ✓ النظرة الشمولية : يجب أن يعكس التدقيق الاجتماعي وجهات نظر كل المعنيين والمتأثرين بالمنظمة بالمؤسسة وأن يشمل قياس مدى تحسن الأداء من النواحي الاجتماعية، البيئية الثقافية والمجتمع.
- ✓ القابلية للمقارنة: أن يوفر التدقيق الاجتماعي وسائل تمكن مقارنة أداء المنظمة عبر السنوات بأداء المنظمات الأخرى.
- ✓ الانتظام : يجب أن ينفذ التدقيق الاجتماعي بشكل منتظم، وليس مؤقتاً أو لمرة واحدة فيالعمر.
- ✓ الدورية : يجب أن تفحص الحسابات الاجتماعية سنويا بواسطة شخص أو أكثر من ليس لهم مصلحة في تحريف النتائج(محايدين).
- ✓ الإفصاح : يجب أن تكون نتائج التدقيق الاجتماعي متاحة ومعلنة لكل المعنيين في المنظمة والمجتمع بشكل عام.

✓ مقارن: لا بد للتدقيق الاجتماعي أن يوفر وسائل تمكن من مقارنة أداء المنظمة عبر سنوات أو بأداء المنشآت المماثلة وبالأداء المعياري للصناعة.

- خطوات التدقيق الاجتماعي: هناك العديد من خطوات نذكر منها على سبيل المثال: (تونسي و بورنان، 2016، صفحة 350)
 - ✓ تحديد مجالات الأداء الاجتماعي : والمتمثل في الأداء الاجتماعي الداخلي (تكوين العمال و توفير لكل ماله علاقة بالعمال من سكن ورعاية طبية وتأمين ، الأداء الاجتماعي البيئي الخارجي و الأنشطة الاجتماعية المختلفة المتعلقة بالمنتج.
 - ✓ فحص ومراجعة الأنشطة ومجالات الأداء الاجتماعي : من أساليب الفحص ، الشهادات وقرارات المعاينة والجرد الفعلي واستخدام قوائم الاستقصاء ، المدققة المستندية والمحاسبية الفحص الفني ، الاستفسارات الشفوية.
 - ✓ تفحص ومراجعة النظام المحاسبي الاجتماعي للمنظمة : وهي مرحلة مهمة بالنسبة للمدقق الاجتماعي من خلال مراجعة المجموعة المستندية والدفترية والإجراءات الخاصة بالقيود والترحيل وضبط الحسابات واستخراج النتائج وإعداد القوائم الاجتماعية لبيان نتيجة النشاط الاجتماعي والمركز الاجتماعي في نهاية الفترة المحاسبية.
 - ✓ إعداد تقرير التدقيق الاجتماعي : يتضمن التقرير معلومات عن مجالات النشاط الاجتماعي، ويكون داخليا وخارجيا.
- **معايير التدقيق الاجتماعي:** تتمثل معايير التدقيق الاجتماعي فيما يلي:

جدول رقم (01): معايير التدقيق الاجتماعي

معايير إعداد التقرير	معايير العمل الميداني	المعايير الشخصية
يعرض التقرير مدى التزام المنظمة بالقواعد المبادئ المتعارف عليها في إعداد القوائم والتقارير الاجتماعية ويشتمل أيضا رأي حول النشاط الاجتماعي للمنظمة وتقييم أدائها الاجتماعي.	معايير التخطيط لمهمة التدقيق: يجب رسم خطة وتضمينها جزء مخصص لفحص النواحي الاجتماعية للعميل وفحص الأداء الاجتماعي له. فحص نظام الرقابة الداخلية: الذي يقوم به المدقق الداخلي أدلة الإثبات: جمع وسائل الإثبات الكافية حول النشاط الاجتماعي للمنظمة.	معايير التأهيل العلمي والعملية: يجب أن يكون المدقق مؤهلا بالإضافة إلى إمكانية استعانهه بخبير في الأمور الاجتماعية. معايير الحياد والاستقلالية: يكون المدقق محايد ومستقلا عن الإدارة ومختلف الجهات. معايير بذل العناية المهنية اللازمة والمسؤولية المهنية: ويتمثل هذا المعيار في التحديد السليم لموقف المدقق تجاه المشاكل الاجتماعية

المصدر: شريف مبروكة، هيري آسيا، التدقيق الاجتماعي آلية لتحسين الأداء الاجتماعي، مجلة الحقيقة، العدد 41، 2018، ص 930.

4. متطلبات تبنى التدقيق الاجتماعي ومقوماته

1.4 **متطلبات التدقيق الاجتماعي:** إن نجاح التدقيق الاجتماعي في الوصول إلى تحقيق أهدافه يتطلب ما يأتي: (محمود الرفاعي وراغب الخطيب، 2012، صفحة 353)

✓ وجود نظام خاص بالمحاسبة عن المسؤولية الاجتماعية: هذا النظام يهدف إلى قياس المعلومات المتعلقة بالأداء الاجتماعي للمنظمة وتوصيلها وفي حال غياب هذا المتطلب، ليس بالإمكان تصور إمكانية القيام بالتدقيق الاجتماعي، بحيث أنه إذا لم يوجد

نظام محاسبي عن المسؤولية الاجتماعية فكيف يكون هناك تدقيق اجتماعي؟، كما أن نجاح التدقيق الاجتماعي يتوقف بدرجة كبيرة على طبيعة هذا القياس، فكلما كان القياس كمياً أو نقدياً كلما كان أدق، أما في حال القياس الوصفي فالدقة سوف تكون أقل إذ لا يتمكن المدقق من إبداء رأيه وبشكل موضوعي عن مدى صحة البيانات، ومدى تعبيرها عن الأداء الاجتماعي للمنظمة بدقة إذا لم يعبر عنها بشكل نقدي.

✓ توافر معايير محدد للأداء الاجتماعي: لا بد من توافر هذه المعايير لأجل تمكين المدقق من إبداء رأي غير متحيز، وعليه يجب توافر مجموعة من المعايير التي تستخدم لهذا الغرض، والجهات التي تتولى وضع هذه المعايير هي إما المنظمة بنفسها، أو غرفة التجارة والصناعة، أو الجمعيات العلمية والمهنية بالاشتراك مع أساتذة الجامعات، في حال غياب مثل هذه المعايير يصبح من الصعب على المدقق الاجتماعي أن يؤكد مساهمة المنظمة في أدائها الاجتماعي.

✓ وجود أشخاص أكفاء للقيام بالتدقيق الاجتماعي: يجب أن يقوم بمهمة التدقيق الاجتماعي مدقق كفؤ يتمتع بالاستقلال ولديه إلمام ومعرفة ذات طابع اجتماعي فيما تساهم فيه المنظمة، بالإضافة إلى معرفة وبقدر معقول بمجالات الاقتصاد والصحة العامة والبيئة.

✓ اقتناع الإدارة بأهمية التدقيق الاجتماعي: يجب أن يكون رد فعل الإدارة إيجابياً تجاه نتائج التدقيق الاجتماعي وتوصيات المدقق الاجتماعي، خاصة فيما يتعلق بالجوانب التي لم توليها الإدارة اهتماماً كافياً ففي حال عدم إيمان الإدارة واقتناعها بالنشاط الاجتماعي، قد يؤدي الأمر إلى إلغاء النشاط الاجتماعي بالكامل والعكس هو الصحيح.

2.4. مقومات نجاح التدقيق الاجتماعي

إن نجاح مهمة التدقيق الاجتماعي مرهون بنوعية المعلومات المرسل إلى المديرية العامة وعلى إرادتها ومقدرتها في استغلالها على أحسن وجه وهي إظهارها في التقرير النهائي للتدقيق، والمعلومات المتضمنة فيه تخص ثلاثة نقاط وهي: (سكاك، 2011، صفحة 215)

✓ **تقرير التدقيق:** يعتبر التقرير وسيلة إعلامية وثيقة عمل جد هامة لذلك يجب على المدقق أن ينظر إلى التقرير الذي يقدمه إلى إدارة المنظمة على أنه منتج لذلك فهو يخضع إلى متطلبات الجودة وأهميته تظهر من خلال استخداماته لذلك يجب أن يراعي في تحريره الدقة، الوضوح، المصدقية والإيجاز، وأخيراً أن يصدر في الوقت المناسب لئتم اتخاذ الإجراءات المناسبة، مع مراعاة خصوصية الطابع الإنساني للتدقيق الاجتماعي وأن يتجنب اعتبار الإنسان مثال باقي عوامل الإنتاج أي احترام عزة وكرامة الإنسان.

✓ **الرأي المقدم:** الرأي هو الحكم الاحترافي الذي يصدره المدقق في ما يخص المجال المدروس يجب أن يركز على المعايير المنجزة ونتائج الاختبارات بعد التصديق عليها من طرف الهيئة المدققة، ويقوم المدقق في نهاية عمل التدقيق بإصدار رأيه بوضوح حول المجال المدقق والإجابة على الأهداف المسطرة من طرف إدارة المنظمة، ولا يجب التركيز فقط على نقاط الضعف والنقص بل كذلك يجب الإشارة على نقاط القوة، حيث يتم عرض الآراء على شكل موافقة أو غير موافقة بدرجات محددة .

✓ **التوصيات:** لا تتوقف أهداف الإدارة العليا في التدقيق على المعايير وإصدار الرأي بل يتعدى ذلك إلى الحصول على التوصيات المستمدة من التشخيص الموضوعي للوضعيات من أجل تطوير وتحسين المطابقة الفعلية ورسم وتنفيذ الخطط والسياسات الاجتماعية، فعملية التدقيق تكتمل بتقديم التوصيات لمعالجة النقص والاختلالات الملاحظة ويمكن للمدقق في بعض الأحيان إعطاء اقتراحات عملية كتعديل في الإجراءات، تغيير أنظمة ووثائق، تعديل في الأهداف المسطرة وفي حالات أخرى أن يقترح انتهاج قواعد معينة للوصول إلى الحلول كتتظيم مجموعة عمل، إجراء تكوين متخصص أو إجراء تدقيقات تكميلية.

✓ **إرادة الإدارة العليا ومتابعة التنفيذ:** إن اقتناع الإدارة بأهمية التدقيق الاجتماعي وجعله وسيلة في التسيير، خاصة مع زيادة أهمية المورد البشري والبعد الاستراتيجي الذي اتخذته إدارة الموارد البشرية ومساهمتها في تحقيق من أجل احترام مطابقة المنظمة

للتشريعات وتنفيذ المخططات، للوصول إلى المزايا التنافسية والأهداف المتوسطة وطويلة الأجل، وتظهر هذه الإرادة من خلال سعيها إلى تطبيق التوصيات والسهر على متابعة تنفيذها فعلياً لإيجاد التناسق والتكامل في البناء الاستراتيجي المتكامل والمندمج.

3.4. الأدوات المنهجية المطبقة للتدقيق الاجتماعي ومكانته على مستوى المنظمة

• الأدوات المنهجية المطبقة للتدقيق الاجتماعي على مستوى المنظمة: (حلمي جمعة، 2009، صفحة 122)

✓ التشخيص الاولي: يتم من خلال الزيارة الميدانية للمنظمة بحيث تعتبر هذه المرحلة تمهيدية من أجل الوقوف على الصورة الحقيقية للمنظمة والهدف منها هو أن يكشف المدقق الاجتماعي على ظروف العمل السائد وقيامه بجمع كل الوثائق التي يحتاجها ويسجل النقائص والمشاكل التي لاحظها.

✓ المقابلات و المحادثات : تعتبر من بين الوسائل التي يلجأ إليها المدقق الاجتماعي، كون التدقيق يتمثل في عملية الاستماع والإصغاء إلى مختلف افراد المهتمة .

✓ تقنيات تحليل المعلومات : يجمع فيها المدقق بين المنهج الكمي التحليلي والوصفي للبيانات الذي يعتمد على أدوات التحليل المختلفة، بهدف قياس الظواهر الملاحظة وتسهيل الضوء على مواطن القوة والضعف وتحليل وتشخيص مختلف المشاكل الممكنة وتحديد درجة خطورتها .

✓ الأشكال البيانية : تعتبر من أبسط أنواع التحليل، يأخذ المدقق من خلالها نظرة شاملة عن تطور الظواهر، فمثلا من خلال الهرم الخاص بالاعمار والجنس، مستوى التأطير، يتمكن من أخذ صورة واضحة وشاملة عن توزيع أفراد المجتمع حسب السن والجنس.

✓ التحليل باستعمال المؤشرات : يطلق عليها مصطلح الميزج الاجتماعي، حيث أن تقنية التحليل باستعمال المؤشرات تسمح للمدقق الاجتماعي برصد الظواهر داخل المنظمة والمتعلقة بكل من سياسات ادارة الموارد البشرية (التوظيف، الترقية، الأجور التكوين، التدريب، التغيب، اوقات العمل، الحوافر وحوادث العمل).

كما يوجد عدد كبير من المؤشرات لدي المدققين الاجتماعيين ، التي تستعمل حسب الظروف والأهداف الخاصة بالظواهر لذلك كان من الضروري فهم طبيعة وشروط عمل المؤشرات لإعطائها تفسيرا اللائقة والصحيحة إذ يجب أن يعكس المؤشر الهدف المحدد من مهمة التدقيق.

4.4. التدقيق الاجتماعي ومكانته ضمن إستراتيجية المنظمة

إن معظم المنظمات اليوم تعتمد على وظيفة التدقيق الاجتماعي في تعزيز نظام الرقابة على مواردها البشرية واتساع نطاقه ليشمل استراتيجية المنظمة و المسؤولية الاجتماعية لكونه يساعد في إيجاد الثغرات واقتراح الحلول وتنفيذ القرارات المتخذة ويعطي ضمان لكفاءة القرارات، فمنذ وقت كان التخطيط الإستراتيجي للمنظمة يعتمد على الجوانب المالية والمحاسبية، إلا أن التطور الهام لنظرية المنظمات وطرق التسيير أدى لإدخال مفهوم الموارد البشرية ضمن إستراتيجية المنظمة باعتباره المصدر الرئيسي للإنتاجية وتحسين النوعية، كذا كونه عنصرا فاعلا في العملية الإنتاجية، أي أن عملية البناء الاستراتيجي الشامل للمنظمة لايمكن أن تنفصل على بناء استراتيجي خاص بالموارد البشرية.

إن تنامي التنافس الدولي وزوال الحدود بالمفهوم الكلاسيكي وظهور التجارة الالكترونية، نتيجة التطور التقني مما انجر عنه إعادة التفكير بصفة جذرية في رسم الاستراتيجيات، كون النجاح أصبح يعتمد على قوة الإبداع و الابتكار المستمر للطرق والمناهج بالنسبة للمستلزمات الرأسمالية خاصة الرأسمال البشري، بحيث أنه لايمكن رسم إستراتيجية شاملة دون الأخذ بعين الاعتبار للمورد البشري، كون المقدرة على الإبداع لا يقوم بها التطور التكنولوجي ولكن يتعلق أساسيا بنوعية الاستثمار في المجال البشري وضمان قفزة ديناميكية مرنة لتنمية هذا العنصر لتمكينه من الاستجابة السريعة للتغيرات التي قد تحدث في الوقت المناسب. (حامد عبد المعطي،

2001، صفحة 32)

فالتدقيق الاجتماعي يعتبر وسيلة جد فعالة وإستراتيجية مضمونة النتائج ومثبة علميا من خلال العديد من التطبيقات التي أقيمت في الدول المتطورة واستحداث خلايا للتدقيق الاجتماعي بالمنظمات ومثبة علميا من خلال تطبيقه جنبا إلى جنب مع دراسة علمية حيث في سنة 2001 بدأ يتابع المنهج العلمي للبحث وباستعمال الاختبارات العلمية الممكنة مثل طرق الثبات كإعادة التطبيق، التجزئة النصفية، صدق المحكمين، صدق الاتساق الداخلي. (عقدة و سعادة، 2004، صفحة 36)

5. خاتمة:

يؤدي التدقيق الاجتماعي دورا هاما في تنمية وتطوير أداء المنظمة، كونه يمثل بديلا شاملا في عمليات القياس التحكم و التنبؤ هذا أنه يتبع منهجا علميا وعمليا واستراتيجيا متكاملا، يعتمد أساسا على منهجية عمل صارمة للوصول إلى تشخيص أسباب الظواهر باستعمال مزيج من التقنيات العلمية والعملية في تجميع المعطيات وتحليلها باستعمال المؤشرات، للوصول إلى تخفيض المخاطر المحيطة بالمنظمة والتكاليف الغير مجدية وتدعيم نقاط القوة وانتهاز الفرص المتاحة لها انطلاقا من التوصيات المبينة على حقائق مستمدة من واقع المنظمة، كما أنه لا بد من وجود طريقة لتقييم الخطة المتبناة من قبل المنظمة للمسؤولية الاجتماعية، ومن خلال هذه الورقة البحثية توصلنا إلي جملة من النتائج يمكن إيجازها في ما يلي:

✓ من أجل القيام بعملية التدقيق الاجتماعي لا بد من وجود نظام فرعي للمحاسبة عن المسؤولية الاجتماعية وربطه بالنظام المحاسبي المالي لغرض توفير البيانات والمعلومات المحاسبية الاجتماعية اللازمة لعملية التدقيق الاجتماعي.

✓ من أجل القيام بعملية التدقيق الاجتماعي على أكمل وجه، يجب أن يتوفر مدققين لهم مكاسب علمية حول التدقيق الاجتماعي.

✓ المسؤولية الاجتماعية للمنظمات تعني التفاعل بين مع مختلف شرائح المجتمع، وتطبيق ممارسات مستدامة ومسؤولة في توفير الطاقة وإدارة النفايات والعمليات.

✓ إن ما يسعى إلى قياسه المدقق الاجتماعي هو بالأساس مؤشرات نوعية، حيث تكمن صعوبة عملية القياس في صعوبة تحديد جميع مؤشرات الأداء الاجتماعي، وعدم وجود وحدة مشتركة للقياس، غياب آليات الإفصاح عن نتائج الأداء الاجتماعي، كما أنه من الصعوبة قياس ومعرفة مردود الأنشطة الاجتماعية لدى الفئات المستهدفة.

✓ الميزانية الاجتماعية هي عبارة عن أداة تمكن المنظمة من الإحاطة العامة بالوضعية الاجتماعية، من خلال ما توفره من معلومات وبيانات مختلفة، أي أنها تهتم بكل مجال يمكن أن تنشأ فيه علاقة اجتماعية بين شخصين أو أكثر في المنظمة.

✓ إن الهدف الأساسي من وضع الميزانية الاجتماعية والتدقيق الاجتماعي بشكل عام، هو تحديد الانحرافات والأخطار

الاجتماعية ومحاولة تفاديها، والتقليل من آثارها الجانبية.

6. قائمة المراجع.

الكتب:

1. احمد حلمي جمعة. (2009). الاتجاهات المعاصرة في التدقيق والتاكييد . عمان : دار صفاء للنشر والتوزيع .
2. المنجد في اللغة والأعلام. (1987). بيروت: دار المشرق.
3. حامد طلبة محمد ابو هيبه. (2012). اصول المراجعة. عمان: دار زمزم للنشر والتوزيع.
4. صالح نصر الدين. (2011). نظرية المراجعة. طرابلس: الدار الأكاديمية للنشر والتوزيع.
5. علي بن هادية، وأحرون. (1991). القاموس الجديد للطلاب. الجزائر: المؤسسة الوطنية للكتاب.
6. محمد مصطفى سليمان. (2014). الأسس العلمية والعملية لمراجعة الحسابات. الإسكندرية : الدار الجامعية للنشر والتوزيع .

المقالات و المنقبات

7. أمال بن علي، فاطيمة الزهراء زرواط، و زكرياء مسعودي. (2018). المسؤولية الإجتماعية للمنظمات ميزة إستراتيجية على العمليات التسويقية -دراسة حالة :مؤسسة Orsim لإنتاج اللوالب والبراغي والصنابير ولواحقها بوادي اريهو ب غليزان-، المجلد12، العدد16 .
8. أمنة تونسي، و ابراهيم بورنان. (2016). المراجعة الاجتماعية ودورها في تضيق فجوة التوقعات عن المسؤولية الاجتماعية من خلال المحاسبة عن المسؤولية الاجتماعية. مجلة دراسات العدد الإقتصادي ، المجلد7، العدد3.
9. بلال ميتاني، و رشيد الجمال حمدان. (2016). أثر تطبيق مبادئ الحوكمة على المسؤولية الاجتماعية في منظمات الأعمال الخيرية. مجلة الاقتصاد والمالية ، المجلد2، العدد2 .
10. خليل محمود الرفاعي، و خالد راغب الخطيب. (2012). قياس مدى تطبيق المدققين الأردنيين لمفهوم التدقيق الاجتماعي كجزء من عملية التدقيق الشاملة. مجلة جامعة القدس المفتوحة للأبحاث والدراسات . المجلد2، العدد27 .
11. خولة حسين حمدان، و جبار ياسر عبيد. (2011). دور المدقق الخارجي في التدقيق الاجتماعي. مجلة الكوت للعلوم الاقتصادية والإدارية . المجلد2 ، العدد 11 .
12. خيرة زقيب، اللطيف مصيطفي، و محمد عجيلة. (2017). دور التدقيق الاجتماعي في تحسين أداء إدارة الموارد البشرية. مجلة دراسات وأبحاث ، المجلد9 ، العدد27 .
13. شعبان حامد عبد المعطي. (2001). تحليل مخاطر الإنفاق الاستثمائي والمعالجات المحاسبية المقترحة لمواجهتها. المجلة العربية للإدارة . المجلد1 ، العدد11 .
14. صالح عقدة، و يوسف سعادة. (2004). مدى ادراك المدققين الاردنيين لمفهوم التدقيق الاجتماعي" دراسة ميدانية شملت مكاتب مدققي الحسابات في الاردن . المجلة الاردنية للعلوم التطبيقية . المجلد4 ، العدد12 .
15. مبروكة بن شريف، و آسيا هيري. (01 03 2017). التدقيق الاجتماعي آلية لتحسين الأداء الاجتماعي من وجهة نظر موظفي القطاع الصحي لولاية أدرار. مجلة الحقيقة للعلوم الإنسانية والإجتماعية. المجلد16 ، العدد 41 .

الأطروحات والمذكرات

16. حسام أحمد محمد العلمي. (2012). دور نظم المعلومات المحاسبية المحوسبة في كفاءة وفاعلية التدقيق الخارجي. تخصص محاسبة وتمويل. جامعة غرة.
17. حسين شنيني، و عبد الرزاق مولاي لخضر. (22-23 11 2011). الملتقى الدولي الثاني حول الأداء المتميز للمنظمات والحكومات. أثر تبني المسؤولية الاجتماعية على الأداء المالي . ورقلة، الجزائر: جامعة قاصدي مبراح.
18. روضة جديدي، و سميحة ديدوي. (06-07 02 2017). الملتقى وطني حول إشكالية استدامة المؤسسات الصغيرة والمتوسطة. الالتزام بالمسؤولية الاجتماعية كتوجه استراتيجي لاستدامة المؤسسات الصغيرة والمتوسطة . وادي سوف: جامعة الشهيد حمه لخضر.
19. عمر عزوي، و لخضر عبد الرزاق مولاي. (15-14 02 2012). الملتقى الدولي الثالث حول "منظمات الأعمال والمسؤولية الاجتماعية".
20. مراد سكاك. (2011). دور التدقيق الاجتماعي في بناء إستراتيجية المؤسسة. سطيف: جامعة سطيف.
21. ميلود عزوز. (2007). دور المراجعة في تقييم أداء نظام الرقابة الداخلية للمؤسسة الاقتصادية. ، اقتصاد وتسيير المؤسسات. سكيكدة: جامعة سكيكدة.