

أثر التسويق الداخلي على أداء المنظمة دراسة حالة مؤسسة تيرصام للعربات
الصناعية-باتنة-

The impact of internal marketing on the organization performance-
case Study of Thirasam Industrial Vehicles Corporation - Batna –

د. سهام شوشان، جامعة باتنة 1، الجزائر

د. نوال بولعواد، جامعة باتنة 1، الجزائر

تاريخ الاستلام: 29/05/2019 تاريخ القبول: 07/06/2019

الملخص: هدفت الدراسة إلى إبراز أثر التسويق الداخلي على تحسين أداء المنظمة، وذلك من خلال استقصاء آراء عينة في مؤسسة تيرصام للعربات الصناعية، تشمل المديرين والإطارات في المستويات الإدارية العليا للمؤسسة، حيث تم التحقق من وجود أثر ذو دلالة معنوية للتسويق الداخلي على تحسين أدائها. وتم التوصل من خلال هذه الدراسة إلى أن أفراد العينة يدركون أهمية التسويق الداخلي في مؤسسة تيرصام للعربات الصناعية، كما توصلت الدراسة إلى نتائج تحقق أغلب الفرضيات والتي تؤكد وجود أثر ذو دلالة معنوية للتسويق الداخلي بمختلف أبعاده على أداء المؤسسة.

الكلمات المفتاحية: التسويق الداخلي، التدريب، التحفيز، التمكين، الاتصال الداخلي، أداء المنظمة.

Abstract: The study aimed to highlight the impact of internal marketing on improving the performance of the organization. Internal impact on the performance of the institution and verify the existence of a significant impact of internal marketing to improve its performance. The study found that the majority of the sample understands the importance of internal marketing in the Tirasam Industrial Vehicles Corporation, Batna. The study also found that most of the hypotheses confirm that there is a significant effect of internal marketing in its various dimensions on the performance of the Organization

Keywords: Internal Marketing, Training, Motivation, Empowerment, communication Internal, Organization Performance.

مقدمة:

ركز التسويق من الناحية التقليدية على عمليات التبادل بين المنظمة والعملاء، إلا أن طبيعة الدور الذي يلعبه العاملون بالمنظمة في تحديد مستوى الجودة ومدى رضا العميل عن العرض التسويقي قد وجه النظر إلى شكل آخر من أشكال التبادل، وهو ما يمكن أن يتم بين المنظمة والعاملين بها من خلال ما يعرف بالتسويق الداخلي.

ويهتم التسويق الداخلي بالموارد البشري في المنظمات، بحيث يقوم على فكرة أنه في مجال إنتاج السلع وتقديم الخدمات هناك نوعان من العملاء: عملاء داخليين (وهم العاملون داخل المنظمة) وعملاء خارجيين، ولكي يتم الوصول إلى العملاء الخارجيين فإنه يجب الاهتمام بالعملاء الداخليين الذين هم وسيلة المنظمة للوصول إلى العملاء الخارجيين، حيث تقوم فكرة التسويق الداخلي على أن كل الأفراد داخل المنظمة يجب أن يبذلوا جهدهم من أجل زيادة كفاءة وفعالية أنشطة التسويق الخارجي الخاص بها، لذلك أصبحت المنظمات تهتم وتتسابق للحصول على أفضل الأفراد والكفاءات واستثمارهم بما يتلاءم ومتطلبات الأداء الضرورية، وذلك بالاعتماد على مختلف الآليات التسويق الداخلي فتوفر لهم التدريب المناسب وتمنحهم مزيداً من الحوافز المادية والمعنوية بالإضافة إلى تمكينهم إلى زيادة مستوى الاتصال والمعرفة بينهم مما يجعلهم قادرين على العطاء أكثر والارتقاء في مستويات أداءهم وبالتالي أداء المنظمة ككل.

الإشكالية:

على غرار مختلف المنظمات لا بد أن مؤسسة تيرصام - باتنة - تولي أهمية كبيرة لأفرادها من خلال تدريبهم وتمكينهم ومنحهم حوافز مادية ومعنوية وبما يصب في خدمة أدائها وتحسينه .

ومن هنا تظهر مشكلة البحث التي تتمحور حل التساؤل الرئيسي التالي:

ما أثر التسويق الداخلي على أداء مؤسسة تيرصام للعربات الصناعية - باتنة-؟

ومن هذا التساؤل الرئيسي نصوغ الأسئلة الفرعية التالية:

- ما أثر التدريب على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة-؟
- ما أثر التحفيز على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة-؟
- ما أثر التمكين على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة-؟
- ما أثر الاتصال الداخلي على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة-؟

الفرضيات:

للإجابة على التساؤل الرئيسي والأسئلة الفرعية المطروحة نقتراح الفرضيات التالية:

الفرضية الرئيسية:

- يوجد أثر ذو دلالة معنوية للتسويق الداخلي بأبعاده المختلفة على الأداء بمؤسسة تيرصام للعبوات الصناعية - باتنة - .

وتندرج ضمن هذه الفرضية الرئيسية الفرضيات الفرعية التالية:

1. يوجد أثر ذو دلالة معنوية للتدريب على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة-؛
2. يوجد أثر ذو دلالة معنوية للتحفيز على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة-؛
3. يوجد أثر ذو دلالة معنوية للتمكين على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة-؛
4. يوجد أثر ذو دلالة معنوية للاتصال الداخلي على الأداء بمؤسسة تيرصام للعبوات الصناعية-باتنة- .

أهداف الدراسة:

تتمثل أهداف هذا البحث فيما يلي:

- ✓ إظهار مدى التزام المؤسسة محل الدراسة بمفهوم التسويق الداخلي وتجسيد أبعاده؛

- ✓ توضيح أثر التسويق الداخلي على أداء مؤسسة تيرصام للعبوات الصناعية-باتنته؛
- ✓ تقديم بعض الاقتراحات لمتخذي القرارات في مؤسسة تيرصام للعبوات الصناعية - باتنته - فيما يخص التسويق الداخلي، وبما يصب في خدمة أداؤها.

أهمية الدراسة:

يكتسب الموضوع أهميته كونه يعالج أحد المواضيع الحديثة في مجال التسويق ألا وهو التسويق الداخلي وأثره على أداء المنظمة، من خلال تقديم إطار عملي لأثر أبعاد التسويق الداخلي على الأداء من جوانبه المالية وغير المالية وفق منظور بطاقة الأداء المتوازن.

منهج البحث:

من أجل الوقوف على حيثيات البحث وتحليله تم الاعتماد على المنهج الوصفي بالإضافة إلى منهج دراسة الحالة في الجانب التطبيقي.

أولاً: التأصيل النظري للدراسة

1/ التسويق الداخلي

يعرف التسويق الداخلي على أنه جذب واختيار وتدريب وتحفيز وصيانة أفضل العاملين، والعمل على إشباع احتياجاتهم، كمرحلة تسبق إشباع احتياجات العملاء، وذلك لأن العاملين هم عملاء المنظمة الداخليين، وبالتالي يجب أن يحصلوا على أفضل الخدمات حتى يتمكنوا من خدمة العملاء الخارجيين¹. وهو أيضا استخدام المنظور التسويقي لإدارة العاملين في المنظمة وتنمية مهاراتهم لكي يكونوا قادرين على تقديم أفضل الخدمات وخلق علاقات طيبة مع الزبائن وبالتالي تحقيق الهدف الذي تسعى إليه المؤسسة لتحقيقه ألا وهو رضا الزبائن الذي بدوره يحقق الربحية².

وقد عرف (Berry) التسويق الداخلي بأنه "تطبيق فلسفة وممارسات التسويق، على الأفراد الذين يخدمون الزبائن، بحيث يتم توظيف أكفأ الأفراد والاحتفاظ بهم للقيام بالأعمال المناطة بهم على أكمل وجه"³. ويمكن الإشارة إلى أن التسويق الداخلي يحمل ميزات

وخصائص مستمدة من تكامل تطبيقات إدارة الموارد البشرية والإدارة التسويقية، ويمكن تلخيص الخصائص الهامة للتسويق الداخلي بما يلي⁴:

- التسويق الداخلي عموماً هو ليس أنشطة منفصلة، ولكنها مضمنة بالجودة الأولية لبرامج خدمة الزبون والإستراتيجيات والأعمال الكلية، حيث يشكل هيكل الأنشطة المرافقة ويعد هيكل تمهيدي للنشاط التسويق الخارجي.
- الاتصالات هي النقطة الحاسمة لنجاح التسويق الداخلي، كما له دور حاسم في اكتساب الميزة التنافسية وفي تقليص الصراع داخل نطاق الكادر الوظيفي.
- يعد التسويق الداخلي عملية اختيارية تقود العاملين للحصول على النتائج الجيدة، و يستخدم في تيسير روح الإبداع.
- يكون التسويق أكثر نجاحاً عندما يكون الالتزام عالي عند المستويات العليا في الإدارة وكذلك يلتزم به كافة العاملين ويكون أسلوب الإدارة المفتوحة هو الأسلوب السائد.
- يعتبر التسويق الداخلي عملية اجتماعية فيتجاوز وظيفته إشباع الحاجات المادية للعاملين ويعمل على توفير لهم الاستقرار الوظيفي والأمن، بالإضافة إلى زيادة الرضاء الوظيفي لديهم.
- يعتبر التسويق الداخلي عملية إدارية يسعى لتحقيق التكامل والتنسيق بين الوظائف داخل المنظمة.

من خلال مختلف المفاهيم المتعلقة بالتسويق الداخلي نرى أن هذا الأخير يرتكز على مجموعة من الأبعاد أهمها:

1. التدريب

عرف التدريب على أنه: "نشاط منظم مستمر يركز على الفرد لتحقيق تغيير في معارفه ومهاراته، وقدراته الفنية، لمقابلة احتياجات محددة في الوضع الراهن و المستقبل، في ضوء

متطلبات العمل الذي يقوم به، وتطلعاته المستقبلية في إطار المؤسسة التي يعمل بها⁵ "فالتدريب عملية صقل وتنمية للمهارات في سياق معرفي ومنهجي علمي⁶، كما أن التدريب هو نشاط مخطط يهدف إلى تزويد الأفراد بمجموعة من المعلومات والمهارات التي تؤدي إلى زيادة معدلات أداء الأفراد في عمله.⁷

وتكمن أهمية التدريب في البحث عن البرامج التدريبية التي تمكن الأفراد من معرفة المنظمة وأهدافها، والتي تساهم بشكل كبير في رفع درجة كفاءة أفرادها وولاءهم من خلال⁸:

- زيادة الإنتاجية و الأداء التنظيمي، إذ أن إكساب العاملين المهارات و المعارف اللازمة لأداء وظائفهم، يساعدهم في تنفيذ المهام الموكلة إليهم بكفاءة وتقليص الوقت الضائع والموارد المادية المستخدمة في الإنتاج؛

- يساهم التدريب في خلق الاتجاهات الإيجابية لدى العاملين نحو العمل والمنظمة؛
- يؤدي إلى توضيح السياسات العامة للمنظمة، وبذلك يرتفع أداء العاملين عن طريق معرفتهم لما تريد المنظمة منهم من أهداف؛
- يؤدي إلى ترشيد القرارات الإدارية وتطوير أساليب وأسس ومهارات القيادة الإدارية؛
- يساعد على تجديد المعلومات وتحديثها، بما يتوافق مع المتغيرات المختلفة في البيئة.

2. التحفيز

تعرف الحوافز بأنها مجموعة العوامل والمؤثرات الخارجية التي تثير الفرد لأداء الأعمال الموكلة إليه على أكمل وجه عن طريق إشباع حاجاته ورغباته المادية والمعنوية⁹. ولنظام الحوافز أهمية كبيرة نذكر منها¹⁰:

- 1- زيادة إنتاجية العمل والمبيعات والأرباح؛
- 2- زيادة مداخل العاملين وإشعارهم بروح العدالة داخل المؤسسة؛
- 3- العاملين المؤهلين إلى المؤسسة وتنمية روح الولاء والانتماء والاستقرار لديهم؛
- 4- التخلص من مشاكل العمل كالغيابات ودوران العمل السلبي والصراعات.

3. التمكين:

يعرف التمكين بأنه توسيع صلاحيات العاملين وإثراء معلوماتهم، ومعارفهم ومهاراتهم، لصقل خبراتهم، وتنمية قدراتهم على المشاركة في اتخاذ القرارات وتنفيذها في الظروف العادية والطارئة، بهدف رفع مستوى أدائهم في العمل ومواجهة المشكلات¹¹.

ولقد تم تطوير مفهوم التمكين من خلال المفهوم الياباني لمصطلح "Kaizen"، والذي يتضمن التطوير والتحسين المستمر في مختلف مجالات العملية الإنتاجية والخدمية على حد سواء، إذ أن الأفراد العاملين في حقل معين يمتلكون رؤية واضحة عن طبيعة الأداء المراد إنجازه بشكل أكثر دقة عن الآخرين حيث أن مسؤولية الأداء المراد تحقيقه يعتمد على التراكم المعرفي لهؤلاء الأفراد في إطار حقلهم الإنتاجي والخدمي¹².
وتتمثل أبعاد التمكين فيما يلي¹³:

- ❖ **التوجه الذاتي:** ويشير إلى درجة الحرية التي يتمتع بها الفرد في اختيار طرق تنفيذ مهام عمله، وهذا الاختيار يوفر للفرد شعورا بإمكانية استخدام حكمه الشخصي والتصرف من خلال تفهمه للمهام التي يقوم بها.
- ❖ **الكفاءة:** وتعني قدرة الفرد على إنجاز مهام عمله بنجاح استنادا إلى خبراته ومهاراته ومعرفته، فالأفراد الذين يتمتعون بالقدرة والكفاءة يشعرون بأنهم يجيدون المهام التي يقومون بها، ويعرفون جيدا بأنهم يمكنهم أن يؤديوا تلك المهام بإتقان إذا بذلوا الجهد المناسب.
- ❖ **معنى العمل:** ويخص هذا البعد إدراك الفرد بأن المهام التي يؤديها ذات معنى وقيمة بالنسبة له وللآخرين داخل المؤسسة وخارجها، وأن العمل الذي يقوم به يستحق جهده ووقته، وأنه يؤدي رسالة ذات قيمة.
- ❖ **التأثير:** ويتعلق باعتقاد الفرد بأنه يؤثر في عمل الآخرين، وعلى القرارات التي يتم اتخاذها والسياسات التي تضعها المؤسسة، خاصة المتعلقة بعمله.

والهدف من التمكين هو استحداث أفراد أكفاء لديهم القدرة على إنتاج سلع وخدمات تفوق توقعات المستهلكين، بإطلاق طاقات الإبداع والابتكار لديهم وعدم ربطهم بالسياسات والإجراءات المقيدة غير المرنة، وتوفير قيادة ماهرة لتوجيههم وتحفيزهم والاتصال معهم، حيث تعد كفاءات الأفراد قوى مهنية محترفة ولديها قدرات للإبداع والابتكار، وهي بحاجة إلى محيط ثقافي محفز يوفر الثقة والأمان والشعور بالرضا والانتماء والولاء للمنظمة لخدمة المستهلك ونيل رضاه، وهذا لن يتحقق إلا برضا المستهلك الداخلي¹⁴.

4. الاتصال الداخلي:

يقصد بالاتصال الداخلي عملية نقل وتبادل المعلومات الخاصة بالمؤسسة داخلها وخارجها وهو وسيلة لتبادل الأفكار والاتجاهات والرغبات والآراء بين أعضائها، وذلك يساعد على الارتباط والتماسك، ومن خلاله يحقق المسؤول أو معاونوه التأثير المطلوب في تحريك الجماعة نحو الهدف، ويعتبر الاتصال أيضا أداة هامة لإحداث التغيير في السلوك البشري¹⁵.

وتكمن أهمية الاتصال الداخلي في المجالات التالية¹⁶:

- يلعب الاتصال الداخلي دورا هاما في عملية اتخاذ القرارات فمن خلاله يمكن تسهيل عملية إيصال المعلومات والبيانات الصحيحة لاختيار أفضل البدائل والوصول إلى أرشد القرارات؛
- يساعد الاتصال الداخلي في عملية التوجيه، حيث يستطيع المدير من خلال الوسائل المتاحة أن يوجه ويحدد للعاملين أهداف المؤسسة والإمكانات التي تضعها تحت تصرفهم لمساعدتهم في تحقيق هذه الأهداف؛
- يساهم الاتصال الداخلي في فعالية التنسيق بين الأنشطة في المؤسسة؛ إذ يتوقف التنسيق الفعال في المؤسسة على توفر مجال الاتصالات الأفقية والعمودية.

2/ أداء المنظمة:

إن الاختلاف في مفهوم الأداء ينبع من اختلاف المعايير والمقاييس التي تعتمد على دراسة الأداء وقياسه وتنوع أهدافه .

يتداخل تعريف الأداء مع مفهوم الإنتاجية فيعرف بأنه: " كمية أو قيمة السلع والخدمات المنتجة في مؤسسة معينة من قبل فرد خلال فترة زمنية معينة"؛ إذ تعني الإنتاجية أيضا النسبة بين حجم المخرجات والمدخلات¹⁷ .

ويعرف أيضا بأنه: " الوسيلة التي تساعد المؤسسة في قياس نتائجها، ومدى تحكمها في تكاليفها، ومدى تحقيقها للأهداف العامة"¹⁸ .

إن قياس وتقييم الأداء يؤدي إلى زيادة فاعلية نظام الاتصالات الداخلية بين العاملين والاتصالات الخارجية بين المؤسسة وعملاءها وتعتبر بطاقة الأداء المتوازن نظاما متوازنا لقياس الأداء، لأنها تحقق التوازن بين المقاييس المالية وغير المالية، وبين المقاييس الداخلية والخارجية، وكذا بين المقاييس الطويلة والقصيرة الأجل، وقد وصف "Kaplan & Norton" بطاقة قياس الأداء المتوازن بأنها: "نموذج يمثل إطار متعدد الجوانب لوصف وتنفيذ وإدارة إستراتيجية المؤسسة في كل المستويات الإدارية عن طريق ربط الأهداف والأولويات والمقاييس بهذه الإستراتيجية"¹⁹ .

تمثل بطاقة الأداء المتوازن عملية تقييم تقوم على تحويل رؤية وإستراتيجية المنظمة إلى أربعة مجاميع أساسية من المقاييس، بالإضافة إلى ما تحققه من التوازن بينهما، وسيتم عرض الأبعاد الأربعة لبطاقة الأداء المتوازن.

1- البعد المالي: يعد البعد المالي أحد محاور قياس وتقييم الأداء في بطاقة الأداء المتوازن، وتمثل نتائج هذا البعد مقاييس موجهة لتحقيق الأهداف، ويركز هذا البعد على الهدف الرئيسي لمنظمات الأعمال بتحقيق أعلى مستوى من الأرباح، وبذلك يتم دراسة سلوك منظمات الأعمال التي تساعد في تحسين الأداء المالي في المدى القصير والطويل،

وبذلك لابد للمنظمة من إتباع سياسات تسهم في تعظيم الأرباح المحققة، ومن هذه السياسات: تخفيض التكلفة، وتحقيق المرونة في الإنتاج، وتطوير سياسات العمل باستمرار، وهذا يعني وضع معايير أداء مالية تسهم في استمرار المنظمة وتقدمها²⁰.

2- بعد العملاء: يركز بعد العملاء على رأي العملاء للمنظمة، وكيف يمكن للمنظمة أن تكون في نظر عملاءها، حيث يعد الاهتمام بالعملاء هو من أولوية المنظمة خصوصا في الوقت الحاضر حيث البيئة التنافسية للمنظمات، ومن خلال هذا البعد يتضح أن بطاقة الأداء المتوازن تطلب من المدراء أن يترجموا رسالتهم العامة حول خدمة العملاء إلى مقاييس محددة تعكس العوامل التي تهم العملاء، وأن اهتمامات العملاء تميل إلى أن تقع في أربع جوانب وهي: (الوقت، الجودة، الأداء أو الخدمة، التكلفة)، ومن أجل وضع بطاقة الأداء المتوازن موضع التنفيذ، يستلزم من المنظمات أن توضح الأهداف فيما يتعلق بالجوانب الأربعة ومن ثم تترجم هذه الأهداف إلى مقاييس محددة²¹.

3- بعد العمليات الداخلية: يقصد بالعمليات الداخلية جميع الأنشطة والفعاليات الداخلية الحيوية التي تتميز بها المنظمة عن مثيلاتها، والتي من خلالها يتم مقابلة حاجات العملاء وغايات وأهداف المالكين؛ وتقوم العمليات الداخلية على سلسلة القيمة والتي تمر بدورها بثلاث دورات كما يلي:

- **دورة الإبداع:** تدرس تطور احتياجات العملاء، وتعتمد على تنظيم بحوث وتطورات المنتج الجديد لإرضاء وتلبية هذه الحاجيات.
- **دورة العمليات التشغيلية:** تتضمن تحديد وتصميم المنتج أو الخدمة وتسليمها للعميل.
- **دورة عمليات ما بعد البيع:** تركز على تحديد طبيعة الخدمات ونوعيتها، وبرامج التعليم التي تقدمها المنظمة لتدعيم الاستعمال الفعال للمنتجات.

إن هذه الدورات الثلاث تعد الحلقة الرابطة بين حاجات العملاء ومتطلباتهم ومستوى الرضا المحقق من تعاملهم مع المنظمة، حيث يتم تحقيق أهداف المنظمة المالية و المتعلقة

بالعملاء والتي يجب أن تكون متوازنة إلى أبعد حد، ومدعمة بإدخال عمليات الإبداع في منظور العمليات الداخلية التي تتطلب من المنظمة تحديد المنتجات والخدمات الجديدة التي سوف تلبى الحاجيات الناشئة للعملاء الحاليين والمستقبليين²².

4- بعد التعلم والنمو: تعد منظمات الأعمال وحدات اقتصادية واجتماعية، وجدت لتلبية حاجات ورغبات العملاء استنادا إلى قدرتها على وضع الحاجات موضع إشباع فعال من خلال قيادات وإمكانيات خاصة بها؛ وبما أن هذه المنظمات تعمل في بيئة متغيرة فإنها تحاول أن تتكيف مع هذا التغيير من خلال قدرتها على التعلم والنمو الذاتي ومن تجارب الآخرين.

ويرتكز منظور التعلم والنمو على التعلم التنظيمي والنمو، والذي يقصد به تحديد وتشخيص البنية التحتية التي يجب أن تحققها المؤسسة لنمو وتحسين طويل الأجل، ويتحقق التعلم التنظيمي والنمو للمنظمة من خلال: مهارات العاملين، نظام المعلومات والمناخ التنظيمي²³.

- **مهارات العاملين:** إن التطور المهم والكبير الذي حصل في مهارات العاملين جاء مرتبطا بتغير جذري وأساسي بالدور الذي يلعبه هؤلاء العاملين في منظمات الأعمال، واتجاه المؤسسة نحو تقوية هذه المهارات وجعلها متميزة بهيئاً مجالاً خصبا للتحسين المستمر ونمو المنظمة مستقبلاً؛

- **نظام المعلومات:** إن رضا العاملين ومهاراتهم تعتبر ضرورية للقيام بالعمليات والأنشطة المختلفة بطريقة تؤدي إلى إنتاج سلع وخدمات تلبى رغبات العملاء، لكن هذا الأمر غير كاف لوحده ما لم يرتبط بوجود أنظمة معلومات قادرة على تزويد العاملين بما هو ضروري في المجالات المختلفة للعمل؛

- **المناخ التنظيمي:** المتمثل في التحفيز والتمكين والاندماج في العمل فلا يمكن أن نتحقق نتائج إيجابية ما لم يكن هناك إنسجام وتفاعل بين قدرات ومهاراتهم وطبيعة الإجراءات التنظيمية التي تساهم في جعلهم أكثر اندماجا في العمل²⁴.

ثانيا: دراسة حالة لأثر التسويق الداخلي على الأداء بمؤسسة تيرصام للعبوات الصناعية

1. نبذة عن مؤسسة تيرصام للعبوات الصناعية -باتنة-

تأسست مؤسسة تيرصام TIRSAM في شهر مارس 2008، برأس مال قدره 10 ملايين دينار جزائري 10.000.000 دج، فبالرغم من كونها حديثة النشأة إلا أنها اكتسبت مكانة في المجال الصناعي، حيث تمتلك مؤسسة تيرصام خبرة في صناعة الصهاريج والمقطورات، كما تعتبر رائدة في هذا المجال فاستمرارها ناتج عن النجاح التي حققته بتحكمها في معظم النشاطات، وكذلك النتائج القياسية التي حققتها في صناعة المنشآت الصناعية، حيث تهدف المؤسسة إلى النمو من خلال التطوير وكسب رضا زبائن، إذ تمتلك المؤسسة 43 منتج و40 نقطة بيع.

2. عينة ومجتمع البحث:

يتمثل مجتمع هذا البحث في جميع العمال بمؤسسة تيرصام للعبوات الصناعية -باتنة - والبالغ عددهم 264، حيث تم سحب عينة عشوائية بسيطة ب 100 تم توزيعها بالمؤسسة استرجع منها 87، وتم استبعاد 3 استمارات لعدم صلاحيتها للتحليل ليصبح عدد الاستمارات الصالحة للدراسة هو 80 استمارة بنسبة (80%).

3. أداة جمع البيانات:

يعتبر الاستبيان هو الأداة الأكثر استعمالا لجمع البيانات المتعلقة بالبحث، ومن أجل ذلك تم تصميم استبيان مكون من قسمين هما:

القسم الأول: يتضمن البيانات الشخصية المتعلقة بالخصائص الديموغرافية لأفراد عينة الدراسة وهي: الجنس، السن، المؤهل العلمي، سنوات الخبرة.

القسم الثاني: تضمن 26 عبارة تمثل إدراك أفراد عينة البحث لأثر التسويق الداخلي على أداء مؤسسة تيرصام للعبوات الصناعية - باتنة -.

ولقد تم الاعتماد في الاستبيان على السلم الترتيبي الذي يحدد الإجابات المحتملة لكل عبارة، وذلك باستخدام مقياس ليكرت الخماسي.

4. ثبات وصدق أداة البحث

تم التأكد من ثبات استبيان البحث، من خلال معامل ألفا كرونباخ والنتائج مبينة في الجدول التالي:

جدول رقم (1) قيمة معامل ألفا كرونباخ لمحاور أداة البحث.

Cronbach's Alpha	N of Items
,934	26

المصدر: مخرجات برنامج SPSS

نلاحظ من خلال الجدول أعلاه أن معامل ألفا كرونباخ لجميع عبارات الاستبيان بلغ 0.934 وهي أكبر من 0.60 وهذا يدل على أن أداة الدراسة ذات ثبات كبير مما يجعلنا على ثقة تامة بصحة الاستبيان وصلاحيته لتحليل وتفسير نتائج البحث واختبار فرضياته.

5. أدوات التحليل الإحصائي المستخدمة

تم الاعتماد في معالجة البيانات على برنامج الحزمة الإحصائية للعلوم الاجتماعية بإصدار 22 (SPSS22)، وفيما يلي مجموع الأدوات الإحصائية التي تم استخدامها:

- التكرارات والنسب المئوية لوصف البيانات الشخصية لعينة البحث؛ معامل الانحدار الخطي المتعدد لاختبار تأثير المتغير المستقل بمختلف أبعاده على المتغير التابع؛ معامل الثبات ألفا كرونباخ لاختبار مدى صلاحية أداة جمع البيانات لقياس متغيرات البحث.

6. التحليل الوصفي لبيانات البحث

6-1- تحليل البيانات العامة لعينة البحث

جدول رقم (2) توزيع أفراد العينة حسب متغير البيانات العامة

المتغيرات	التكرار	النسبة %
الجنس	ذكر	62.5
	أنثى	37.5
السن	أقل من 25 سنة	52.5
	من 25 إلى 35 سنة	32.5
	من 36 إلى 45 سنة	7.5
	أكثر من 46 سنة	7.5
المؤهل العلمي	شهادة الدراسات	21.25
	ليسانس	40
	مهندس	25
	ماجستير	12.5
	دكتوراه	1.25
الخبرة	أقل من 5 سنوات	52.5
	من 5 إلى 10 سنوات	27.5
	من 11 إلى 15 سنة	15
	أكثر من 15 سنة	05
المجموع	80	100

المصدر: من إعداد الباحثين بناء على مخرجات برنامج SPSS

من خلال الجدول رقم (2) يتبين لنا أن أغلب أفراد العينة هم ذكور بنسبة (62.5%)، كما أن أغلب أفراد العينة تتراوح أعمارهم أقل من 25 سنة بنسبة (52.5%)، وتليها الذين تتراوح أعمارهم بين 25 و 35 سنة بنسبة (32.5%)، كما نلاحظ من الجدول أن المؤهل العلمي الغالب على أفراد عينة البحث هو شهادة الليسانس بنسبة (40%) تليها مهندس بنسبة (25%) ثم شهادة الدراسات التطبيقية بنسبة (21.25%) والماجستير بنسبة (12.5%)، أي أن أغلب أفراد العينة هم من حاملي الشهادات وبالتالي يتمتعون بكفاءات عالية، بينما يوجد فرد واحد من أفراد العينة مؤهله العلمي دكتوراه بنسبة (1.25%)، كما يبين الجدول أن (52.5%) من أفراد العينة نقل خبرتهم عن 5 سنوات، أما الأفراد الذين تتراوح خبرتهم بين 5 و 10 سنوات يمثلون نسبة (27,5.5%) تليها الأفراد الذين تتراوح خبرتهم بين 11 و 15 سنة بنسبة (15%) في حين أن (5%) من أفراد العينة تريد خبرته عن 15 سنة.

2-6- التحليل الوصفي لأبعاد التسويق الداخلي

من أجل التحليل الوصفي لإجابات أفراد عينة البحث حول محور التسويق الداخلي، تم التطرق إلى تحليل وعرض إجابات أفراد العينة حول هذا المحور والجدول التالي يوضح ذلك.

جدول رقم(3): نتائج التحليل الوصفي لمحور التسويق الداخلي

التقييم	الانحراف المعياري	المتوسط الحسابي	الأبعاد/المحور
جيد	0.669	3.87	التدريب
جيد	0.575	3.84	التحفيز
جيد	0.681	3.81	التمكين
جيد	0.698	3.78	الاتصال الداخلي
جيد	0.571	3.83	التسويق الداخلي

المصدر: من إعداد الباحثين بناء على مخرجات برنامج SPSS

كما يوضح الجدول رقم (3) ترتيب الأهمية النسبية من وجهة نظر العينة في المؤسسة للتسويق الداخلي وفقا للمتوسط الحسابي، حيث احتل الترتيب المرتبة الأولى من حيث درجة الموافقة عليه، يليه التحفيز في المرتبة الثانية، ثم التمكين في المرحلة الثالثة من حيث درجة الموافقة، أما الاتصال الداخلي فاحتل المرتبة الرابعة والأخيرة من طرف أفراد العينة، إلا أنها كلها تقع ضمن المجال الجيد.

3-6- التحليل الوصفي لأبعاد الأداء

من أجل التحليل الوصفي لإجابات أفراد عينة البحث حول محور الأداء، تم التطرق إلى تحليل وعرض إجابات أفراد العينة حول هذا المحور والجدول التالي يوضح ذلك.

جدول رقم(4): نتائج التحليل الوصفي لمحور الأداء

المحور	المتوسط الحسابي	الانحراف المعياري	التقييم
الأداء	3.85	0.539	جيد

المصدر: من إعداد الباحثين بناء على مخرجات برنامج SPSS

من خلال الجدول يتبين لنا أن المتوسط الحسابي العام لمحور الأداء بلغ(3.85) وبانحراف معياري(3.85) قدره، وهذا يعني أن اتجاهات أفراد العينة حول هذا المحور إيجابية.

7. اختبار فرضيات البحث وتحليل النتائج

تم استخدام تحليل الانحدار المتعدد لاختبار فرضية الدراسة الرئيسية والفرضيات الفرعية.

1-7- اختبار الفرضية الرئيسية

H0: لا يوجد أثر ذو دلالة معنوية للتسويق الداخلي على الأداء بمؤسسة تيرصام - باتنة -

H1: يوجد أثر ذو دلالة معنوية للتسويق الداخلي على الأداء بمؤسسة تيرصام - باتنة -.

قد تبين من خلال نتائج هذا التحليل الواردة في الجدول أدناه ما يلي:

جدول رقم (5): نتائج تحليل الانحدار المتعدد لعلاقة المتغيرات المستقلة بأداء مؤسسة

تيرصام - باتنة-

R ²	R	مستوى الدلالة	قيمة T	Beta	الخطأ المعياري	B	المتغيرات المستقلة
0.501	0.708	0.000	8.843	0.708	0.062	0.547	التدريب
0.494	0.703	0.000	8.720	0.703	0.064	0.556	التحفيز
0.438	0.662	0.000	7.801	0.662	0.068	0.534	التمكين
0.438	0.662	0.000	7.801	0.662	0.080	0.621	الاتصال الداخلي
0.618	0.786	0.000	11.230	0.786	0.066	0.742	التسويق الداخلي

المصدر: من إعداد الباحثين بناء على مخرجات برنامج SPSS

يبين الجدول أعلاه نتائج تحليل التباين التي تشير إلى وجود أثر ذو دلالة معنوية للتسويق الداخلي على الأداء؛ إذ بلغ معامل الارتباط بيرسون (0.786) عند مستوى معنوية (0.000) وهو أقل من مستوى المعنوية المعتمد، أما معامل التحديد فقد بلغ (0.618)، كما بلغت قيمة درجة التأثير B (0.742) وهذا يعني أن التغيير في قيمة المتغير المستقل بوحدة واحدة يقابله تغير بمقدار (74.2%) في المتغير التابع، ويؤكد معنوية هذا التأثير قيمة T المحسوبة والتي بلغت (11.230) وهي دالة عند مستوى معنوية ($\alpha=0.05$)، حيث بلغ مستوى المعنوية (0.000) وهو أقل من مستوى المعنوية المعتمد.

وعليه نرفض الفرضية الصفرية ونقبل الفرضية البديلة والتي تنص على وجود أثر ذو دلالة معنوية للتسويق الداخلي على الأداء بمؤسسة تيرصام للعربات الصناعية - باتنة-.

وللتحقق من أثر كل بعد من أبعاد التسويق الداخلي على الأداء بمؤسسة تيرصام، تم تقسيم الفرضية الرئيسية إلى أربعة فرضيات فرعية كما يلي:

2-7- اختبار الفرضية الفرعية الأولى

H0: لا يوجد أثر ذو دلالة معنوية للتدريب على الأداء بمؤسسة تيرصام - باتنة -.

H1: يوجد أثر ذو دلالة معنوية للتدريب على الأداء بمؤسسة تيرصام - باتنة -.

يبين الجدول السابق نتائج تحليل التباين التي تشير إلى وجود أثر ذو دلالة معنوية للتدريب على الأداء بمؤسسة تيرصام؛ إذ بلغ معامل الارتباط بيرسون (0.708) عند مستوى معنوية (0.000) وهو أقل من مستوى المعنوية المعتمد، أما معامل التحديد R^2 فقد بلغ (0.501)، كما بلغت قيمة درجة التأثير B (0.547)، وهذا يعني أن التغيير في قيمة متغير تكوين الموارد البشرية بوحدة واحدة يقابله تغير بمقدار (54.7%) في المتغير التابع، ويؤكد معنوية هذا التأثير قيمة T المحسوبة والتي بلغت (8.843) وهي دالة عند مستوى معنوية ($\alpha=0.05$)، حيث بلغ مستوى المعنوية (0.000) وهو أقل من مستوى المعنوية المعتمد.

وما يفسر هذه النتيجة أن الاهتمام الكبير الذي توليه المؤسسة لتدريب أفرادها، يؤثر دون شك على أدائها من خلال زيادة معارف ومهارات الأفراد وتحسين سلوكياتهم مما ينعكس على أدائهم وبالتالي أداء المؤسسة، حيث تزيد إنتاجيتها التي تتمتع بجودة عالية، مما يزيد من رضا العملاء وولائهم لها وبالتالي تحسين وضعها المالي.

وعليه نرفض الفرضية الصفرية الفرعية الأولى ونقبل الفرضية البديلة والتي

تنص على وجود أثر ذو دلالة معنوية للتدريب على الأداء بمؤسسة تيرصام - باتنة -.

3-7- اختبار الفرضية الفرعية الثانية

H0: لا يوجد أثر ذو دلالة معنوية للتحفيز على الأداء بمؤسسة تيرصام - باتنة -.

H1: يوجد أثر ذو دلالة معنوية للتحفيز على الأداء بمؤسسة تيرصام - باتنة -.

يبين الجدول أعلاه نتائج تحليل التباين التي تشير إلى وجود أثر ذو دلالة معنوية للتحفيز على الأداء بمؤسسة تيرصام؛ إذ بلغ معامل الارتباط بيرسون (0.703) عند مستوى معنوية (0.000) وهو أقل من مستوى المعنوية المعتمد، أما معامل التحديد R^2 فقد بلغ

(0.494)، كما بلغت قيمة درجة التأثير B (0.556)، وهذا يعني أن التغيير في قيمة متغير تحفيز الموارد البشرية بوحدة واحدة يقابله تغير بمقدار (55.6%) في المتغير التابع، ويؤكد معنوية هذا التأثير قيمة T المحسوبة والتي بلغت (8.720) وهي دالة عند مستوى معنوية ($\alpha=0.05$)، حيث بلغ مستوى المعنوية (0.000) وهو أقل من مستوى المعنوية المعتمد. وعليه نرفض الفرضية الصفرية الفرعية الثانية ونقبل الفرضية البديلة، والتي تنص على وجود أثر ذو دلالة معنوية للتحفيز على الأداء بمؤسسة تيرصام - باتنة - . وما يفسر هذه النتيجة أن قيام المؤسسة بتحفيز أفرادها ماديا ومعنويا، وكذا توفير البيئة الملائمة لهم ينعكس على أدائهم وبالتالي أداء المؤسسة، حيث تزيد درجة ولائهم وانضباطهم في العمل وبالتالي تزيد جودة أدائهم.

4-7 - اختبار الفرضية الفرعية الثالثة

H0: لا يوجد أثر ذو دلالة معنوية للتمكين على أداء مؤسسة تيرصام - باتنة - .

H1: يوجد أثر ذو دلالة معنوية للتمكين على أداء مؤسسة تيرصام - باتنة - .

يبين الجدول السابق نتائج تحليل التباين التي تشير إلى وجود أثر ذو دلالة معنوية لتمكين الموارد البشرية على أداء مؤسسة تيرصام؛ إذ بلغ معامل الارتباط بيرسون (0.662) عند مستوى معنوية (0.000) وهو أقل من مستوى المعنوية المعتمد، أما معامل التحديد R^2 فقد بلغ (0.438)، كما بلغت قيمة درجة التأثير B (0.534)، وهذا يعني أن التغيير في قيمة متغير تمكين الموارد البشرية بوحدة واحدة يقابله تغير بمقدار (53.4%) في المتغير التابع، ويؤكد معنوية هذا التأثير قيمة T المحسوبة والتي بلغت (7.801) وهي دالة عند مستوى معنوية ($\alpha=0.05$)، حيث بلغ مستوى المعنوية (0.000) وهو أقل من مستوى المعنوية المعتمد.

وعليه نرفض الفرضية الصفرية الفرعية الثالثة ونقبل الفرضية البديلة والتي تنص على وجود أثر ذو دلالة معنوية للتمكين على أداء مؤسسة تيرصام - باتنة - .

وما يفسر هذه النتيجة أن قيام المؤسسة بتمكين أفرادها من خلال إشراكهم في خططها الإستراتيجية يزيد من حرص الأفراد على تأدية مهامهم بحماس وجودة عالية، كما يخلق بينهم نوع من التنافس والتحدي لزيادة الإنتاج وتحسينه.

7-5- اختبار الفرضية الفرعية الرابعة

H0: لا يوجد أثر ذو دلالة معنوية للاتصال الداخلي على أداء مؤسسة تيرصام - باتنة - .
 H1: يوجد أثر ذو دلالة معنوية للاتصال الداخلي على أداء مؤسسة تيرصام - باتنة - .
 يبين الجدول السابق نتائج تحليل التباين التي تشير إلى وجود أثر ذو دلالة معنوية للاتصال الداخلي على أداء مؤسسة تيرصام؛ إذ بلغ معامل الارتباط بيرسون (0.662) عند مستوى معنوية (0.000) وهو أقل من مستوى المعنوية المعتمد، أما معامل التحديد R^2 فقد بلغ (0.438)، كما بلغت قيمة درجة التأثير B (0.621)، وهذا يعني أن التغيير في قيمة متغير تطوير فرق العمل بوحدة واحدة يقابله تغير بمقدار (62.1%) في المتغير التابع، ويؤكد معنوية هذا التأثير قيمة T المحسوبة والتي بلغت (7.801) وهي دالة عند مستوى معنوية ($\alpha=0.05$)، حيث بلغ مستوى المعنوية (0.000) وهو أقل من مستوى المعنوية المعتمد. وعليه نرفض الفرضية الصفرية الفرعية الثالثة ونقبل الفرضية البديلة والتي تنص على وجود أثر ذو دلالة معنوية للاتصال الداخلي على أداء مؤسسة تيرصام - باتنة - .
 وما يفسر هذه النتيجة أن قيام المؤسسة بتفعيل الاتصال بين أفرادها وكذا تشجيع تبادل المعارف والخبرات بينهم يرفع من مستوى الأداء والجودة بالمؤسسة.

الخاتمة

تم التوصل من خلال الدراسة النظرية والتطبيقية إلى أثر التسويق الداخلي على أداء المنظمة، من خلال تبني هذه الأخيرة لأبعاد التسويق الداخلي وإدراجها ضمن إستراتيجيتها بحيث تعمل على تدريب الأفراد، تحفيزهم، تمكينهم، وتقوية الاتصال بينهم بما يؤثر على أدائها ويميزه، هذا وقد استنتجنا من خلال دراسة الحالة بمؤسسة تيرصام للعربات الصناعية

- باتت- أن التسويق الداخلي يؤثر بشكل جيد على أداء المؤسسة، إلا أن نسبة التأثير متفاوتة حيث نجد التدريب يؤثر بشكل أكبر على أداء المؤسسة يليه التحفيز في المرتبة الثانية، أما التمكين و الاتصال الداخلي فيأتان في المرتبة الأخيرة من حيث درجة التأثير، إلا أن درجة التأثير تعتبر متقاربة بين مختلف المتغيرات على الأداء بالمؤسسة، وبالتالي فمؤسسة تيرصام تولي أهمية نوعا ما للتسويق الداخلي، وتبنى آليات من أجل تحسين أداء أفرادها وزيادة ولائهم والذي ينعكس بدوره على ولاء عملائها ويحسن من أدائها.

وانطلاقا من النتائج المتوصل إليها يمكن اقتراح التوصيات التالية:

- التركيز على آليات التسويق الداخلي أكثر من طرف المؤسسة لضمان تعزيز مكانتها وزيادة ولاء عملائها.
- المحافظة على الأفراد الأكفاء بالمؤسسة لما يتمتعون به من معارف ومهارات تزيد من مستوى أداء المؤسسة؛
- زيادة الاهتمام أكثر بالتدريب لما له من أهمية في تطوير مهارات وسلوكات الأفراد بالمؤسسة.
- الإبقاء على برامج تحفيز الأفراد وتطويرها بالمؤسسة لزيادة ولاء الأفراد وبالتالي ولاء الزبائن.
- تمكين الأفراد أكثر من طرف إدارة المؤسسة وتفعيل الاتصال بينهم، من خلال تبادل وتشارك المعارف بين الأفراد وبما يصب في خدمة أداء المؤسسة.

الهوامش والاحالات:

¹ إياد عبد الفتاح النصور، عبد الرحمن بن عبد الله الصغير، قضايا وتطبيقات تسويقية معاصرة، دار صفاء، عمان، 2014، ص.212.

² حميد الطائي، بشري العلق، تسويق الخدمات مدخل استراتيجي، وظيفي، تنظيمي، دار البازوري، عمان، 2009، ص.246.

- Berry, L., **Service Marking in Different: Text, Cases and Reading**, Prentice³ Hall New jersey, 1984 p.23.
- ⁴ أيمن عبد الله محمد أبو بكر، أثر ممارسات التسويق الداخلي على رضا العاملين: دراسة حالة بنك ابو ضبي الإسلامي، مجلة العلوم الاقتصادية، العدد، 16، المجلد 1، 2015، ص 15.
- ⁵ حسن أحمد الطعاني، التدريب الإداري المعاصر، دار المسيرة للنشر والتوزيع والطباعة، الأردن، ط2010، ص20.
- ⁶ عبد المعطي عساف، التدريب وتنمية الموارد البشرية، دار زهران للنشر والتوزيع، عمان، 2008، ص 35.
- ⁷ صلاح الدين محمد عبد الباقي، الجوانب العلمية والتطبيقية في إدارة الموارد البشرية بالمنظمات، الدار الجامعية، الإسكندرية، ص183.
- ⁸ سهلية محمد عباس، إدارة الموارد البشرية مدخل استراتيجي، دار وائل للنشر والتوزيع، الأردن، ط1، 2003، ص 187.
- ⁹ خالد عبد الرحمن الهيتي، إدارة الموارد البشرية: مدخل استراتيجي، دار وائل للنشر، الأردن، 2006، ص255.
- ¹⁰ مؤيد سعيد سالم، إدارة الموارد: مدخل إستراتيجي تكاملي، إثراء للنشر والتوزيع، الأردن، 200-، ص ص 330-331.
- ¹¹ رامز عزمي بدير، محمد جودت فارس، حسن مروان عفانة، التمكين الإداري وعلاقته بفاعلية فرق العمل في المؤسسات الأهلية الدولية العاملة في قطاع غزة، مجلة الجامعة الإسلامية للدراسات الاقتصادية والإدارية، الجامعة الإسلامية غزة، فلسطين، المجلد 23، العدد 1، جانفي 2015، ص 310.
- ¹² خضير كاضم حمود، منظمة المعرفة، ط 1، دار صفاء للنشر والتوزيع، عمان، الأردن، 2010، ص ص 177 - 178.
- ¹³ شاكر جار الله الخشالي، موضوعات إدارية معاصرة، ط 1، دار حامد للنشر والتوزيع، الأردن، 2015، ص ص 290 - 291.
- ¹⁴ شاكر عطا الله بشير النويقة، أثر تمكين فرق العمل في تحقيق التميز التنظيمي في جامعة الطائف: دراسة تطبيقية، المجلة الأردنية في إدارة الأعمال، الأردن، المجلد 10، العدد 3، 2014، ص 434.
- ¹⁵ منال طلعت محمود، مدخل إلى علم الاتصال، المكتب الجامعي الحديث، مصر، 2001، ص 22.

¹⁶ عمر عبد الرحيم نصر الله، مبادئ الاتصال التربوي والإنساني، دار زائل للنشر، ط 1، 2001، ص 39.

¹⁷ نبيل إبراهيم الطائي، قياس الإنتاجية والتغيير التقني في قطاع الصناعات التحويلية، ط1، دار البداية للنشر والتوزيع، الأردن، 2011، ص 104.

¹⁷ سهيلة محمد عباس، إدارة الموارد البشرية مدخل استراتيجي، ط2، دار وائل للنشر والتوزيع، الأردن، 2006، ص 138.

¹⁸ Jean Luis Viargues, **Le guide de manager d'équipe: les clés pour gérer vos ressources humaines**, Edition d'organisation, Paris, 2001, P 74.

¹⁹ رحاب محمد عبد الرحمن، أثر الإدارة بالقيم على الأداء المتوازن، ط1، الدار الجزائرية، المنظمة العربية للتنمية الإدارية، الجزائر، مصر، 2015، ص 168.

D. Norton, **The Balanced Scorecard: Translating Strategy into Action**, R. Kaplan,²⁰ Harvard Business School Press, September, 1996, P 324
and al, **The Use of the Balanced Scorecard in Small Companies**, George Giannopoulos²¹ International Journal of Business and Management, Canada, Vol 8, N 14, 2013, P 5

Ondrej Zizlavsky, **The Balanced Scorecard: Innovative Performance Management Control System**, Journal of Technology Measurement and Management & Innovation, Vol 9, Issue 3, 2014, P 213

Paul R Niven, **Balanced Scorecard Diagnostics: Maintaining Maximum Performance**, John Wiley & Sons, Inc, United States of America, 2005, P 16

²⁴ محمد صبحي إدريس وائل، محسن منصور الغالبي طاهر، أساسيات الأداء وبطاقة التقييم المتوازن، ط1، دار وائل للنشر، الأردن، 2009، ص 145-147.