

تحليل وتقييم المزيج التسويقي للخدمات المصرفية الإسلامية

باستخدام عملية التحليل الهرمي AHP

"حالة المصارف الإسلامية الجزائرية"

Analysis and evaluation of the marketing mix for Islamic banking services using the Analytical Hierarchical Process (AHP).

The case of Algerian Islamic banks

طالب الدكتوراه: وكال عمر^{1*}، الدكتور: مصطفىاوي الطيب²

مخبر السياسات والاستراتيجيات الاقتصادية في الجزائر

¹ جامعة محمد بوضياف المسيلة، الجزائر، oukal.amar@univ-msila.dz² جامعة محمد بوضياف المسيلة، الجزائر، Taieb.mostefaoui @univ-msila.dz

تاريخ الاستلام: 2023/04/19 تاريخ القبول: 2023/06/07 تاريخ النشر: 2023/06/09

ملخص: الغرض من هذه الدراسة هو تحليل وتقييم المزيج التسويقي للخدمات المصرفية الإسلامية باستخدام عملية التحليل الهرمي AHP، لحل مشكلة عدم قدرة المصارف الإسلامية الجزائرية على حشد المدخرات المصرفية و أموال السوق الموازية، ولمعالجة هذه المشكلة عمليا استخدمنا المزيج التسويقي المصرفي لأنه الأكثر وضوحا وانسجاما.

سمحت الدراسة بتحديد معايير المزيج التسويقي المصرفي وتقدير أوزانها وترجيح المعايير باعتماد آراء الخبراء في مجال الصيرفة الإسلامية، وقد توصلنا الى أن أهم معيار رئيسي هو عنصر الخدمة المصرفية يليه عنصر مقدمو الخدمات وبتأثير واضح للتكنولوجيا والجانب الشرعي.

كلمات مفتاحية: المزيج التسويقي، المصارف الإسلامية، المعايير، التحليل الهرمي.

تصنيفات JEL : G02، M31، G21

Abstract: The purpose of this study is to analyze and evaluate the marketing mix of Islamic banks using the hiararchical analysis process AHP, to solve the problem of the inability of Algerian Islamic banks to mobilize bank savings and parallel market funds, and to address this problem in practice we used the banking marketing mix because it is the most obvious and harmonious. The study made it possible to determine the criteria of the banking marketing mix, estimate its weights and weigh the criteria by adopting the opinions of experts in the field of Islamic banking. We found that the most important key criterion is the banking element

followed by the service providers' component and with a clear influence of technology and religious aspect.

Keywords : marketing mix - Islamic Banks - criteria - hierarchical analysis.

Jel Classification Codes : G02، M31، G21

1. مقدمة:

تكمن أهمية التسويق المصرفي في التعرف على حاجات العملاء من الخدمات المصرفية وتحديد الأسواق المستهدفة للمصرف ثم دراستها وتحليلها، لتقديم خدمات مصرفية تتناسب مع حاجات ورغبات العملاء والحفاظ على الحصة السوقية للمصرف. وتحقيق الصمود والتفوق على المصارف المنافسة الأخرى، من خلال توفير حلول مالية متوافقة مع الشريعة الإسلامية وتحقيق الازدهار المالي للعملاء، بالإضافة إلى تعزيز الثقة في المصارف، وتحسين مستوى الخدمات المقدمة لتحقيق التميز.

تعد عملية التحليل الهرمي AHP أسلوباً لاتخاذ القرار متعدد المعايير، فهي مرنة وتستخدم في عديد المجالات بما فيها التسويقي، حيث تساعد على دمج المعايير الكمية والنوعية مما يؤدي الى اختيار مزيج تسويقي فعال.

هذه الدراسة تسلط الضوء على الخدمات المصرفية الإسلامية من خلال تقييم مزيجها التسويقي الذي يعد أحد أهم المداخل لتحليل الوضعية وتقييمها وتقديم الحلول للمشاكل التي تواجهها المصارف في تحقيق أهدافها الأساسية.

1.1 إشكالية الدراسة: يواجه مسيرو المصارف الإسلامية مشكلة تعدد العناصر المؤثرة في مزيجها التسويقي، واختلاف درجة تأثير كل عنصر من عناصر هذا المزيج بما في ذلك المعايير الفرعية لكل عنصر، والسؤال المطروح:

ما أهمية عناصر المزيج التسويقي للخدمات المصرفية الإسلامية في حل المشاكل التسويقية التي تواجه المصارف الإسلامية؟

حيث يتفرع من الإشكالية مجموعة من الأسئلة الفرعية:

- هل لعنصر الخدمات المصرفية أهمية في حل المشكل التسويقي للمصارف الإسلامية؟
- هل لعنصر تسعير الخدمة المصرفية أهمية في حل المشكل التسويقي للمصارف الإسلامية؟
- هل لعنصر التوزيع أهمية في حل المشكل التسويقي للمصارف الإسلامية؟
- هل لعنصر الترويج أهمية في حل المشكل التسويقي للمصارف الإسلامية؟

- هل لعنصر الأفراد أهمية في حل المشكل التسويقي للمصارف الإسلامية؟
- هل لعنصر العمليات أهمية في حل المشكل التسويقي للمصارف الإسلامية؟
- هل لعنصر الدليل المادي أهمية في حل المشكل التسويقي للمصارف الإسلامية؟

2.1 فرضيات الدراسة

الفرضية الرئيسية: من وجهات نظر الخبراء تختلف أهمية عناصر المزيج التسويقي للخدمات المصرفية الإسلامية من حيث درجة الأولوية والتأثير.

الفرضيات الفرعية:

- لعنصر الخدمات المصرفية أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف.
- لعنصر التسعير أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف.
- لعنصر الترويج أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف.
- لعنصر التوزيع أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف.
- لعنصر الأفراد أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف.
- لعنصر العمليات أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف.
- لعنصر الدليل المادي أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف.

3.1 أهمية الدراسة:

تستمد هذه الدراسة أهميتها من أهمية الصيرفة الإسلامية في الجزائر، حيث تساهم نتائجها من الناحية العملية في مساعدة المسيرين في المصارف والشبابيك الإسلامية الجزائرية في اختيار المزيج التسويقي الملائم بالاعتماد على عملية التحليل الهرمي AHP وتمكن من ترتيب عناصر المزيج التسويقي حسب المعايير المعتمدة والبدائل المتاحة.

4.1 أهداف الدراسة:

تتمثل أهداف الدراسة فيما يلي :

- تحديد المزيج التسويقي المناسب للخدمات المصرفية الإسلامية.
- بناء نموذج تقييم للمزيج التسويقي للخدمات المصرفية الإسلامية.
- تقديم مقترحات لمسيري المصارف الإسلامية فيما يخص المزيج التسويقي المناسب.

1. 5. منهج الدراسة:

تم اعتماد المنهج الوصفي التحليلي بغرض تقييم عناصر المزيج التسويقي للخدمة المصرفية الإسلامية من خلال المسح المكتبي لمصادر متعلقة بموضوع الدراسة، اما الجانب التطبيقي فقد تم اختيار طريقة التحليل الهرمي AHP وذلك للحصول على أوازن معايير عناصر المزيج التسويقي وتحليل النتائج المتوصل إليها.

1. 6. حدود الدراسة:

- حدود مكانية: مصرف السلام، بنك البركة. شبابيك الصيرفة الإسلامية بالجزائر.
- حدود زمانية: من سبتمبر 2022 الى مارس 2023.
- حدود بشرية: خبراء "ممارسون وأكاديميون" في مجال الصيرفة الإسلامية.

2. الإطار النظري للدراسة

1.2 تعريف وأهمية التسويق المصرفي الإسلامي:

يعتبر كلا من KOTLER & ARMSTRONG أن جوهر الخدمة المصرفية هو المحتوى الخدمي الذي تقدمه المصارف لعملائها ، متمثلا في مجموع المنافع التي يسعى العميل الى تحقيقها ، " السحب ، الإيداع ، التحويلات المالية ، دفع قيمة المشتريات " وهو ما ينطبق على الخدمة المصرفية الإسلامية شرط مراعاة الأحكام والضوابط الشرعية (النسور، 2015، صفحة 64).

تعريف التسويق المصرفي الاسلامي:

"كافة الجهود الإنسانية المتعلقة بتصريف الخدمات والأفكار المصرفية والتكافلية من البنك الاسلامي إلى العملاء والمستفيدين، لإشباع حاجاتهم ومتطلباتهم المالية والاجتماعية، والمساهمة في تحقيق التنمية الاقتصادية والاجتماعية، وتحقيق المنافع المالية والمعنوية للمساهمين والعاملين والمجتمع في ضوء الالتزام بأحكام الشريعة الإسلامية" (المغربي، 2004، صفحة 375).

أهمية التسويق المصرفي الإسلامي:

يكتسب التسويق المصرفي الإسلامي أهميته من النقاط التالية: (المغربي، 2004، صفحة 376).

- 1- يعتمد البنك الاسلامي على الاستثمار في مجال توظيف أمواله أكثر من الاقتراض، وهذا يعني حاجته لتطوير مزيج متكامل من الخدمات المصرفية لتلبية احتياجات العميل وتحقيق أهدافه.
- 2- يسعى البنك الاسلامي ايضاً إلى تبني التجديد والابتكار في خدماته المصرفية، سواء من ناحية

مضمونها أو كيفية تقديمها، وهذا يتطلب القيام بدراسة تسويقية لمعرفة حاجات ورغبات العملاء.

3- دراسة المنافسين ومعرفة نقاط الضعف والقوة لديهم، هذا يساعد البنك الاسلامي على مقارنة أدائه بهم، ويساعد في تعزيز تواجدته في السوق.

4- أساليب التمويل الإسلامية مثل المضاربة والمرابحة والمشاركة، هي أساليب جديدة غير منتشرة في كثير من المناطق، وهذا يستدعي جهوداً تسويقية كبيرة لإقناع المستفيدين خاصة ممن ليس لديهم معرفة مسبقة ودقيقة بهذه الأساليب.

5- لا بد من دراسة السوق ومعرفة الحصة السوقية قبل القيام بإنتاج الخدمات المصرفية.

2.2 عناصر المزيج التسويقي للخدمات المصرفية الإسلامية:

➤ الخدمة المصرفية الإسلامية: تمثل المنفعة أو السلعة التي سيحقق العميل من خلالها إشباع الحاجة، وهي تخضع للضوابط الشرعية حيث يجب أن تشبع حاجة العملاء الحقيقية وذلك بارتباطها بالحاجات الضرورية المتعلقة بالمقاصد الشرعية وهي حفظ النفس والدين والعقل والمال والعرض، كما ترتبط بما يحسن أحوال المجتمع من خلال المعاملات مع الأخذ بمحاسن العادات وترك ما تعافه النفس كالإسراف مما يؤدي الى صلاح حال الأمة، كما يجب مراعاة اعتبار الحاجة مشروعة. (الوادي، 2012، صفحة 78)

➤ تسعير الخدمات المصرفية الإسلامية:

هو القيمة التي يكون العميل على استعداد لدفعها و مبادلتها مع مجموعة المنافع المرتبطة بانتفاعه من الخدمة، (معلا، 2021، صفحة 161)

و يخضع للضوابط الشرعية بمراعاة تقدير القيمة وفق العرض و الطلب (ابن تيمية، 1998، صفحة 46) و منع أي تصرف ضار: لقوله صلى الله عليه وسلم قال: "لَا أَلْقَيْنَ اللَّهَ مِنْ قَبْلِ أَنْ أُعْطِيَ أَحَدًا مِنْ مَالِ أَحَدٍ، مِنْ غَيْرِ طِيبِ نَفْسٍ، إِنَّمَا الْبَيْعُ عَنْ تَرَاضٍ، وَلَكِنَّ فِي بَيْعِكُمْ خِصَالًا، أَذْكَرُهَا لَكُمْ، لَا تُضَاغِنُوا وَلَا تَنَاجَشُوا، وَلَا تَحَاسَدُوا، وَلَا يَسُومُ الرَّجُلُ، عَلَى سَوْمِ أَخِيهِ، وَلَا يَبِيعَنَّ حَاضِرٌ لِبَادٍ، وَالْبَيْعُ عَنْ تَرَاضٍ، وَكُونُوا عِبَادَ اللَّهِ إِخْوَانًا" رواه أبو سعيد الخدري

➤ توزيع الخدمات المصرفية الإسلامية:

إن أي منتج لا يعني أي شيء إلا إذا كان متاح له في المكان والوقت المناسبين لهذا فالتوزيع يحقق المنفعة الزمانية والمكانية للمستهلك، وهو العملية التي تنتهي بتسليم الخدمة للعميل في الزمان والمكان المناسبين. (عبد الرحمن محمود، 2015، صفحة 31).

➤ ترويج الخدمات المصرفية الإسلامية:

بقصد به مجموعة الأنشطة الاتصالية التي تستهدف تعريف الجمهور بالمصرف وخدماته ، والتأثير عليه بغرض استمالته وتوجيه سلوكه في الاتجاه المرغوب فيه من قبل إدارة المصرف وهو شراء الخدمة المصرفية ، وذلك بأحداث سلسلة من الاثار الذهنية بداية من المعرفة فالانطباع والاتجاهات، وغيرها من العمليات السلوكية لدى العميل (معلا ناجي، 2001، صفحة 221).

يجب أن يتضمن محتوى الترويج مزايا الخدمات دون مبالغة في المواصفات ، ودون استغلال العواطف، بحيث تحقق الخدمة إشباعا فعليا لحاجات العملاء المادية والروحية ، كما يجب مراعاة منح الجوائز حيث لا تكون مشروطة على المصرف، ولا يكون لتقديمها زمن محدد ، بحيث يكون متعارفا عليه، ويتحدد به تعامل العملاء مع المصرف (باقر محمد، 1990، صفحة 63).

➤ العنصر البشري "الأفراد":

ويمثل كل من يساهم في تقديم الخدمة ، حيث يخضع العنصر البشري في المصارف الإسلامية للضوابط الشرعية ، إضافة لالتزام الموظف بواجباته الوظيفية كما حددها القانون ، مثل عدم تقديم إعلانات مضللة، أو تلقي رشوة لتقديم خدمات مميزة لفئة معينة من العملاء دون غيرها، او اعتماد أسلوب الضغط لدفع العملاء لشراء الخدمات. (الوادي ، 2012 ، صفحة 78).

➤ الدليل المادي:

يقصد به بيئة المكان الذي يقدم الخدمة بمكوناته الخارجية (حجم البناء المادي ، شكل وتصميم البناء ، المداخل ، الإضاءة الخارجية ، الإشارات الخارجية ، تصميم مدخل المبنى ، المواد المستعملة في البناء ، مواقف السيارات) والداخلية (التصميم الداخلي الألوان ، المعدات ووسائل العرض ، الإضاءة الداخلية ، الإشارات الداخلية، التكييف والتدفئة ، المواد الداعمة كالقرطاسية) (هاني حامد الضمور، 2002، صفحة 305)

يفرض تسويق الخدمات المصرفية في المصارف الإسلامية مجموعة من الضوابط أهمها: (عبد الله ابراهيم، 1998، صفحة 142)

أ. التزام عدم الاختلاط بين الذكور والإناث من غير المحارم لمراعاة أحكام الشريعة الإسلامية.

ب. تجنب وضع كل ما يتنافى مع الشريعة على مرأى من العميل كالصور والتمائيل

ج. تقريب مكان التسليم للعميل بما يعود بالربح له وللمصرف.

➤ العمليات:

من خلال ضبط خطوات وإجراءات تقديم الخدمات المصرفية للعميل وسبل تطويرها، انطلاقاً من العوامل المؤثرة في البيئة المحيطة بالعميل والمصرف، باستغلال نقاط القوة، وتجنب نقاط الضعف، واغتنام الفرص والتحوط من التهديدات، (مصطفى احمد الزرقا، 2004، صفحة 108).

3.2 معايير اختيار الخدمات المصرفية الإسلامية:

أجريت عدة دراسات تتعلق بمعايير اختيار الأفراد للمصارف الإسلامية في عدة بلدان، وتبين أن معظم معايير الاختيار مرتبط بالسياسة التسويقية للمصرف حيث:

أشارت دراسة Afzal Hossain and others في بنغلاديش سنة 2020 الى أن أربعة من أصل سبعة عناصر لمزيج التسويق المصرفي "الخدمة، والسعر، والأشخاص، والعملية" لها تأثير كبير على نية الشراء. وباقي العناصر الثلاثة الأخرى (المكان، والترويج، والأدلة المادية)، أقل تأثيراً على نية الشراء. (Hossain، 2020، صفحة 372)، كما بينت دراسة Eko Fajar Cahyono في اندونيسيا سنة 2020 في تحليل وتقييم تصورات مستخدمي التسويق عبر وسائل التواصل الاجتماعي من قبل البنوك الإسلامية الإندونيسية أن عنصري "الأفراد" و "المنتج" هما الأكثر أهمية من حيث بناء تفضيلات العملاء (Cahyono، 2020، صفحة 190)، كما أجريت في باكستان بحوث عن عوامل هامة في اختيار المصارف الإسلامية منها عوامل التوافق مع الشريعة، جودة العرض، عوامل تقارب الموظفين الشخصي، فهم المجتمع، سمعة البنك، الشبكات، المتدينين، التأثير من الأصدقاء أو العائلة، جودة الخدمة، عوامل وسائل الإعلام، صورة البنك، والعامل الرخيص في تكلفة المنتجات والخدمات المصرفية (Naz Aziza، 2016).

كما أجريت بحوث تتعلق بتفضيلات المصارف الإسلامية في أماكن أخرى في تونس (Naoel، 2017)، الهند (Dhinaiya، 2016)، تركيا (Okumus، 2015) حيث أن عوامل تفضيل البنوك الإسلامية لا تختلف كثيراً نسبياً عن المعايير المذكورة أعلاه.

وحسب (Rusydia، 2019) بناءً على نتائج الحساب، فإن المعايير الأكثر أولوية التي تؤثر على اختيار المصارف الإسلامية في إندونيسيا عوامل الخدمة (0.320) تليها عوامل دينية أو مدى ملاءمة المصارف لمبادئ الشريعة (0.265) الربحية (0.164)، التطور التكنولوجي (0.148) وعامل إمكانية الوصول أو القدرة على تحمل تكاليف المصارف الإسلامية من قبل العميل (0.103).

تم استخدام الكثير من المعايير في تحديد دوافع اختيار البنك ولعل أبرزها وأكثرها استخداماً والمشاركة بين مختلف الدراسات والأبحاث.

وكنتيجة نجد أن معيار سهولة منح الائتمان، معيار تكلفة المنتجات والخدمات، معيار العائد معيار سرعة الخدمة معيار السرية معيار حجم وسرعة البنك، الموقع، موقف السيارات الواسع، تأثير العائلة والأصدقاء، الصداقة مع الموظفين.

3. الدراسة الميدانية:

1.3 مفهوم عملية التحليل الهرمي AHP : تم تطوير عملية التحليل الهرمي بواسطة البروفيسور ساعاتي SAATY في عام 1971 ، وقد تم نشر النظرية لأول مرة في كتاب بعنوان ANALYTIC HIERARCHY PROCESS عام 1980 ويصف SAATY العملية بالقول أن الملاحظات الأساسية عن طبيعة الإنسان والفكر التحليلي أدت إلى إيجاد أسلوب التحليل الهرمي كنموذج لحل المشكلات كميًا وبالإضافة إلى ذلك فهو مرن يمكن الأفراد والمجموعات من تشكيل الأفكار وتحديد المشكلات عن طريق وضع افتراضاتهم الشخصية واستخلاص حلها ، حيث صمم أسلوب التحليل الهرمي ليتناسب وطبيعتنا البشرية (مصطفاوي ، 2017 ، صفحة 161).

1.3 خصائص عملية التحليل الهرمي AHP : حدد (kryvobokov) خصائص عملية التحليل الهرمي بالوضوح، قابلية القياس، الصلة والدقة وركز كل من (OngChew 1996) على الوضوح والأناقة والبساطة واعتبر (Render. Et al 2003) عملية التحليل الهرمي منهجية فاعلة ومبسطة تمتاز بالشفافية. فضلا عن القدرة على ترجمة الأحكام الشخصية إلى أرقام كمية.

3.3 خطوات طريقة التحليل الهرمي : تتمثل خطوات طريقة التحليل الهرمي فيما يلي (Halil ، 2018 ، صفحة 12): تحديد مشكلة القرار وتحديد الهدف، تحديد معايير القرار المناسبة، تحديد البدائل ، بناء الهيكل الهرمي لمشكلة القرار، مقارنة المعايير لكل مستوى من مستويات التسلسل الهرمي وتحديد مستويات الأهمية، مقارنة الحكام للبدائل حسب المعايير وحساب الأولويات ، تحديد المؤشر العشوائي.

الجدول رقم (01): المقياس الأساسي للمقارنات الزوجية :

الشرح	التعريف	الأهمية
العنصران يساهمان بدرجة متساوية في الهدف	أهمية متساوية	1
وفق خبرة وحكم الخبراء فان احد العنصرين مفضل قليلا عن الآخر	أهمية قليلة	3
وفق خبرة وحكم الخبراء فان احد العنصرين مفضل كثيرا على الآخر	أهمية كبيرة	5
أحد العنصرين يفضل على الآخر بدرجة كبيرة جدا	أهمية كبيرة جدا	7
أحد العنصرين يفضل على الآخر بدرجة مطلقة.	أهمية قصوى	9
أوزان بينية بين الأحكام		8-6-4-2

Source :Thomas L. Saaty، Decision making with the analytic hierarchy process، International Journal of Services Science، Vol. 1، No. 1، 2008، P86

الثبات :يتم الثبات للأحكام بحساب نسبة الثبات ويجب أن لا تتجاوز نسبة 10 % .حساب مؤشر

الثبات وفق المعادلة التالية : $CI = \lambda_{max} - n / n - 1$

λ الجذر الكامن لمصفوفة المقارنات الثنائية n عدد العناصر محل المقارنة

مقارنة مؤشر الثبات CI مع قيمة المؤشر العشوائي RI كما هو موضح في الجدول التالي :

جدول رقم (02) : متوسط مؤشر الثبات العشوائي (RI)

n	1	2	3	4	5	6	7	8	9	10
RI	0	0	0.52	0.89	1.11	1.25	1.35	1.40	1.45	1.49

المصدر: توماس ل ساعاتي، ترجمة أسماء بنت محمد باهرمز، سهام بنت علي محمد همشري، صناعة القرار للقادة، مركز البحوث بمعهد الإدارة العامة، الرياض، 2011، ص 001.

4.3 تطبيق طريقة التحليل الهرمي:

➤ الخطوة الأولى: بناء الشكل الهرمي:

المستوى الأول: تقييم المزيج التسويقي للخدمات المصرفية الإسلامية.

المستوى الثاني: تم الاعتماد على المعايير الرئيسية: عناصر المزيج التسويقي المصرفي .

المستوى الثالث: المعايير الفرعية المستخلصة من تجزئة المعايير الرئيسية.

معايير الدراسة تم اعتماد سبعة(07) معايير رئيسية وأربعين (40) معيارا فرعيا بعد اجراء

مقابلات اختيار المعايير الفرعية من خلال التواصل المباشر أو الالكتروني مع 38 خبير منهم 22

أكاديمي و16 ممارس ، حيث تم تلقي 12 ردا 06 أكاديميين 06 ممارسين . وهي الفئة التي تم

استهدافها في مرحلة المقارنات الزوجية بين المعايير. كما هو مبين في الجدول التالي :

جدول رقم (02) : المعايير الرئيسية والفرعية

المعايير الرئيسية	المعايير الفرعية
الخدمة المصرفية	تنوع الخدمات، مشروعية الخدمات "الحلال"، ربحية الخدمات، تكنولوجيا الخدمات المصرفية، تطوير الخدمات المصرفية، سمعة الخدمات المصرفية الإسلامية .
السعر	مشروعية التسعير، شفافية التسعير، مبدأ تنافسية السعر. امتيازات تسعير الخدمات المصرفية الإسلامي، التسعير السيكلوجي للخدمات المصرفية الإسلامية .
التوزيع	عنصر الملاءمة "الموقع الجغرافي"، استعمال التكنولوجيا المالية، جواربه الخدمات، مركز الاتصال. عنصر الاتاحة "توقيت عمل المصرف"

الترويج	الاتصالات التسويقية المتكاملة (الإعلان ، تنشيط المبيعات ، البيع الشخصي ، العلاقات العامة ، النشر)+ الكلمة المنطوقة. الأترنت.
الافراد	الكفاءة المهنية والفنية لمقدمي الخدمات، الوازع الديني لدى مقدمي الخدمة، قوة الاقناع، هيئة مقدمي الخدمة، حسن الاستقبال. أهمية الزبون.
العمليات	مشروعية العمليات ، تكنولوجيا العمليات ، جودة ودقة العمليات ، بساطة الإجراءات ، الشروط المصرفية العامة.
الدليل المادي	رفاهية الشبابيك وقاعات الانتظار للجنسين ، حجم البناء وتصميمه داخليا وخارجيا، التكييف والتدفئة ، موافق السيارات ، الوقاية والامن ، المنصة الرقمية .

المصدر: من اعداد الباحثين باعتماد نتائج مقابلات اختيار المعايير
الشكل رقم 01 : الشكل الهرمي لعناصر المزيج التسويقي المصرفي الإسلامي

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

الخطوة الثانية:

أ. إجراء المقارنات الثنائية للمعايير الرئيسة : بعد انهاء مقابلات المقارنات الثنائية وتحليلها باستخدام برنامج التحليل الهرمي تبين لنا ترتيب عناصر المزيج التسويقي للخدمات المصرفية الإسلامية من حيث الأهمية حسب آراء الخبراء المستجوبين ، حيث حل عنصر الخدمة المصرفية الإسلامية أولا وبنسبة 28.9 % . بينما حل عنصر مقدمو الخدمات ثانيا بنسبة 22.7 % . وحل

عنصر التسعير ثالثا بنسبة 15.3% وفي المرتبة الرابعة حل عنصر الترويج بنسبة 12.1% . وحل عنصر التوزيع في المرتبة الخامسة بنسبة 9.6% . وفي المرتبة السادسة عنصر العمليات بنسبة 06.2% . واخيرا عنصر الدليل المادي بنسبة 05.2% . كما هو مبين في الشكل أدناه:

الشكل رقم (02) : نتائج المقارنات الزوجية لمصفوفة المعايير الرئيسية :

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

ب. إجراء المقارنات الثنائية للمعايير الفرعية: بعد إجراء المقارنات الثنائية للمعايير الرئيسية "عناصر المزيج التسويقي للخدمات المصرفية الإسلامية" قمنا وباستعمال نفس البرنامج بإجراء المقارنات الثنائية للمعايير الفرعية وكانت النتائج كما هو مبين أدناه:

المقارنات الثنائية للمعايير الفرعية للخدمات المصرفية الإسلامية: أظهرت نتائج تحليل المقارنات الثنائية للمعايير الفرعية للخدمات المصرفية الإسلامية على وجود معيار تكنولوجيا الخدمات أول الترتيب من حيث الأهمية بنسبة 25.7% ، يليه معيار الخدمات المصرفية الحلال بنسبة 25.5% وفي المرتبة الثالثة معيار تنوع الخدمات المصرفية بنسبة 14.9% وحل رابعا معيار ربحية الخدمات المصرفية بنسبة 13.8% وفي المرتبة الخامسة معيار سمعة الخدمات المصرفية بنسبة 11.8% وأخيرا معيار تطوير الخدمات المصرفية بنسبة 08.2% كما هو مبين في الشكل أدناه :

الشكل رقم (03): نتائج المقارنات الزوجية مصفوفة للمعايير الفرعية لبعء الخدمات المصرفية الإسلامية:

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

المقارنات الثنائية للمعايير الفرعية لتسعير الخدمات المصرفية الإسلامية: أظهرت نتائج تحليل المقارنات الثنائية للمعايير الفرعية لعنصر التسعير أن شفافية التسعير أول الترتيب من حيث الأهمية وبنسبة 33.2 %، يلما معيار المشروعية "التوافق مع الشريعة الإسلامية" بنسبة 30.2 % ثالثا معيار امتيازات التسعير بنسبة 17.2 % وفي المرتبة الرابعة معيار السعر السيكلوجي بنسبة 9.9 % وفي المرتبة الخامسة معيار تنافسية التسعير بنسبة 09.5 %.

الشكل رقم (04) : نتائج المقارنات الزوجية مصفوفة للمعايير الفرعية لبعء تسعير الخدمات المصرفية الإسلامية :

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

المقارنات الثنائية للمعايير الفرعية لبعء ترويج الخدمات المصرفية الإسلامية: أظهرت نتائج تحليل المقارنات الثنائية للمعايير الفرعية لعنصر الترويج على وجود معيار الأنترنت أول الترتيب من حيث الأهمية حسب الخبراء المستجوبين وبنسبة 24.5 % ، يلما البيع الشخصي بنسبة 23.0 % وفي المرتبة الثالثة حل معيار الكلمة المنطوقة بنسبة 18.9 % وفي المرتبة الرابعة حل معيار تنشيط المبيعات بنسبة 10.4 % وفي المرتبة الخامسة معيار الإعلان بنسبة 09.2 % . بينما سادسا

العلاقات العامة بنسبة 07.5 % وأخيرا معيار الدعاية والنشر بنسبة 06.5 %. كما هو مبين في الشكل ادناه.

الشكل رقم (05) : نتائج المقارنات الزوجية مصفوفة للمعايير الفرعية لبعده توزيع الخدمات المصرفية الإسلامية :

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

المقارنات الثنائية للمعايير الفرعية لبعده توزيع الخدمات المصرفية الإسلامية: أظهرت نتائج تحليل المقارنات الثنائية للمعايير الفرعية لتوزيع الخدمات المصرفية الإسلامية أن معيار تكنولوجيا التوزيع أول الترتيب من حيث الأهمية حسب الخبراء المستجوبين وبنسبة 31.6 % ، يليه معيار الملاءمة بنسبة 23.6 % وحل ثالثا معيار مركز الاتصال بنسبة 18.5 % فيما حل رابعا معيار الإتاحة بنسبة 15.2 % وحل اخيرا معيار جوارية الخدمات بنسبة 11.1 %. كما في الشكل ادناه.

الشكل رقم (06) : نتائج المقارنات الزوجية مصفوفة للمعايير الفرعية لبعده توزيع الخدمات المصرفية الإسلامية :

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

المقارنات الثنائية للمعايير الفرعية لبعده الأفراد مقدمو الخدمات المصرفية الإسلامية: أظهرت نتائج تحليل المقارنات الثنائية للمعايير الفرعية لبعده الأفراد على وجود معيار الكفاءة الفنية والتقنية أول الترتيب من حيث الأهمية حسب الخبراء المستجوبين وبنسبة 27.6 % ، يليها معيار الوازع الديني للأفراد بنسبة 19.7 % وفي المرتبة الثالثة حل معيار حسن الاستقبال بنسبة 17.7 % وفي المرتبة الرابعة حل معيار قوة الإقناع بنسبة 14.8 % وفي المرتبة الخامسة معيار هيئة

وجاذبية مقدمي الخدمات بنسبة 10.9%. وفي المرتبة السادسة والأخيرة معيار أهمية الزبون بنسبة 09.4% كما هو مبين في الشكل ادناه.

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

المقارنات الثنائية للمعايير الفرعية لبعء العمليات: أظهرت نتائج تحليل المقارنات الثنائية للمعايير الفرعية لبعء العمليات على وجود معيار مشروعية العمليات أول الترتيب من حيث الأهمية حسب الخبراء المستجوبين وبنسبة 39.7% ، يلها معيار استعمال التكنولوجيا بنسبة 20.9% وفي المرتبة الثالثة حل معيار بساطة العمليات بنسبة 17.2% وفي المرتبة الرابعة حل معيار جودة ودقة العمليات بنسبة 14.3% وفي المرتبة الخامسة والأخيرة معيار الشروط المصرفية بنسبة 08.0%.

الشكل رقم (08): نتائج المقارنات الزوجية مصفوفة للمعايير الفرعية لبعء العمليات

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

المقارنات الثنائية للمعايير الفرعية لبعء الدليل المادي: أظهرت نتائج تحليل المقارنات الثنائية للمعايير الفرعية لبعء الدليل المادي على وجود معيار المنصة الرقمية أول الترتيب من حيث الأهمية حسب الخبراء المستجوبين وبنسبة 33.2% ، يلها معيار الوقاية والأمن بنسبة 22.3% وفي المرتبة الثالثة حل معيار رفاهية الشبابيك بنسبة 15.6% وفي المرتبة الرابعة حل

معيار التكييف والتدفئة بنسبة 10.6% وفي المرتبة الخامسة معيار التصميم الداخلي والخارجي للمصرف بنسبة 09.3%. بينما حل في المرتبة السادسة والأخيرة معيار حظيرة السيارات بنسبة 08.9% كما في الشكل أدناه.

الشكل رقم (09) : نتائج المقارنات الزوجية مصفوفة للمعايير الفرعية لبعدها الشواهد

المادية:

المصدر: من اعداد الباحثين باعتماد مخرجات برنامج Expert Choice

الجدول رقم (05) يبين أوزان المعايير الفرعية المعايير الرئيسية والفرعية للنموذج:

المعيار الرئيسي	الوزن	المعيار الفرعي	الوزن
الخدمة المصرفية الإسلامية	28.9%	تكنولوجيا الخدمات المصرفية الإسلامية	25.7%
		الخدمات المصرفية الجلال	25.5%
		تنوع الخدمات المصرفية الإسلامية	14.9%
		ربحية الخدمات المصرفية الإسلامية	13.8%
		سمعة الخدمات المصرفية الإسلامية	11.8%
		تطور الخدمات المصرفية الإسلامية	8.2%
مقدمو الخدمات المصرفية الإسلامية "الأفراد"	22.7%	الكفاءة المهنية والفنية لمقدمي الخدمات الإسلامية	27.6%
		الوازع الديني لدى مقدمي الخدمات الإسلامية	19.7%
		حسب الاستقبال لدى مقدمي الخدمات الإسلامية	17.7%
		قوة الإقناع لدى مقدمي الخدمات الإسلامية	14.7%
		هئية مقدمي الخدمات الإسلامية	10.9%
		أهمية الزبون	9.4%
تسعير الخدمات المصرفية الإسلامية	15.3%	شفافية تسعير الخدمات المصرفية الإسلامية	33.2%
		مشروعية تسعير الخدمات المصرفية الإسلامية	30.2%
		امتيازات تسعير الخدمات المصرفية الإسلامية	17.2%
		التسعير السيكولوجي للخدمات المصرفية الإسلامية	9.9%
		تنافسية تسعير الخدمات المصرفية الإسلامية	9.5%
ترويج الخدمات المصرفية الإسلامية	12.1%	الإنترنت	24.5%
		البيع الشخصي	23.0%
		الكلمة المنطوقة	18.9%
		تنشيط المبيعات	10.4%
		الإعلان	9.2%
		العلاقات العامة	7.5%

06.5 %	الدعاية والنش		
31.6 %	استعمال التكنولوجيا المالية	09.6 %	توزيع الخدمات المصرفية الإسلامية
23.6 %	عنصر الملاءمة "الموقع الجغرافي"		
18.5 %	مركز الاتصال		
15.2 %	عنصر الإتاحة "توقيت عمل المصرف"		
11.1 %	حوار به الخدمات المصرفية الإسلامية		
39.6 %	مشروعية العمليات المصرفية الإسلامية	06.2 %	العمليات المصرفية الإسلامية
20.9 %	تكنولوجيا العمليات المصرفية الإسلامية		
17.2 %	بساطة اجراءات تنفيذ العمليات المصرفية الإسلامية		
14.3 %	حودة ودقة العمليات المصرفية الإسلامية		
08.0 %	شروط العمليات المصرفية الإسلامية		
33.2 %	المنصة الرقمية	05.2 %	الدليل المادي للخدمات المصرفية الإسلامية
22.3 %	الوقاية والامن		
15.6 %	رفاهية الشباب وقاعات الانتظار للجنسين		
10.6 %	التكيف والتدفئة		
09.4 %	حجم البناء وتصميمه داخليا وخارجيا		
08.9 %	مواقف السيارات		

المصدر: من أعاد الباحثين باعتماد مخرجات برنامج Expert Choice

➤ مناقشة النتائج واختبارات الفرضيات

➤ مناقشة النتائج:

أظهرت نتائج التحليل الهرمي للمعايير الرئيسية والمتمثلة في عناصر المزيج التسويقي المصرفي الأهمية الأولى لعنصر الخدمات المصرفية ونسبة 28.9 % ، مما يدل على ضرورة اهتمام المصارف الإسلامية بخدماتها من حيث الحدثة والمشروعية والتنوع والجودة ، بينما حل عنصر مقدمو الخدمات ثانيا من حيث الأهمية بنسبة 22.7 % وهو ما يدعو المصارف الإسلامية الى ضرورة الاهتمام بهذا العنصر من حيث التدريب الفني والتقني والتحفيز المادي والمعنوي باعتماد استراتيجيات التسويق الداخلي ، فيما حل عنصر التسعير ثالثا بنسبة 15.3 % . يجعل المصارف الإسلامية تهتم بهذا العنصر من حيث شفافية ومشروعية العقود ، وحل رابعا عنصر الترويج بنسبة 12.1 % . من خلال اعتماد تكنولوجيا الاتصال وعناصر المزيج الترويجي بالشكل الذي يحقق أهداف المصارف الإسلامية . ويأتي عنصر التوزيع في خامسا من حيث الأهمية بنسبة 09.6 % مع ضرورة الاهتمام بالملاءمة والإتاحة بما يتناسب مع طبيعة العملاء . وحل سادسا من حيث الأهمية عنصر العمليات ونسبة 06.2 % . اين يجب التركيز على مشروعية العمليات المصرفية واعتماد التكنولوجيا لتحقيق الثقة ، السرعة والفعالية ، فيما حل أخيرا عنصر الشواهد المادية ونسبة أهمية قدرها: 05.2 % حيث يجب التركيز على الرقمنة ، الرفاهية والراحة والجاذبية .

أن أهم نتيجة يمكن الإشارة إليها هي اشتراك الخبراء على اختلاف مواقعهم في كون الجانبين الشرعي والتكنولوجي نالا أعلى نسب الأهمية في جميع المعايير المدروسة سواء كانت رئيسية أو فرعية، وهذا إن دل على شيء انما يدل على ضرورة تركيز الجهود التسويقية للمصارف والشبابيك الإسلامية على هذين العنصرين.

➤ **اختبار الفرضيات:** بعد اجراء المقارنات الثنائية للمعايير الرئيسية " عناصر المزيج التسويقي للخدمات المصرفية الاسلامية " والمعايير الفرعية الناتجة عنها وبناء على الدراسات السابقة وآراء الخبراء، تحصلنا على نتائج التحليل بالاعتماد على برنامج التحليل الهرمي حيث يمكن اختبار صحة فرضيات الدراسة الرئيسية منها والفرعية كما هو مبين أدناه.

➤ **اختبار الفرضية الرئيسية:** تختلف أهمية عناصر المزيج التسويقي للخدمات المصرفية الاسلامية فيما بينها حسب وجهات نظر الخبراء ، حيث تم اختبار هذه الفرضية باستخدام المقارنات الثنائية لأحكام الخبراء، نال فيها معياري "الخدمة المصرفية الإسلامية " و"الأفراد " أعلى مستويات الأهمية بنسبة قدرها 28.9 % ، 22.7 % على التوالي، بينما نالت معايير التسعير وترويج الخدمات المصرفية الإسلامية مستويات متوسطة من الأهمية بنسبة 15.3 % ، 12.1 % على التوالي ، في حين نالت باقي المعايير متمثلة في التوزيع ، العمليات والدليل المادي نسبا أقل أهمية مقارنة بباقي العناصر وبناء على قيم الأحكام المتحصل عليها نقبل صحة الفرضية الرئيسية، حيث تحققت بدرجة جيدة مقارنة بالجانب النظري.

➤ **اختبار الفرضيات الفرعية:**

اختبار الفرضية الأولى: لعنصر الخدمات المصرفية الإسلامية أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف . حيث حاز على أعلى نسبة من حيث الأهمية حسب آراء الخبراء 28.9 % وفي معايير الفرعية كان معيار تكنولوجيا الخدمات و معيار الخدمات المصرفية الحلال أول الترتيب من حيث الأهمية وبنسبة 25.7 % ، 25.5 % على التوالي تليها معايير تنوع الخدمات المصرفية الإسلامية ، ربحية الخدمات المصرفية الإسلامية ، سمعة الخدمات المصرفية الإسلامية بنسب أهمية 14.9 % ، 13.8 % ، 11.8 % فيما حل أخيرا معيار تطوير الخدمات المصرفية الإسلامية بنسبة 08.2 % من حيث الأهمية وبناء على نسب الأهمية المتحصل عليها نقبل صحة الفرضية الأولى، حيث تحققت بدرجة عالية مقارنة بالجانب النظري.

اختبار الفرضية الثانية: لعنصر السعر أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف حيث حاز على نسبة أهمية تقدر بـ 15.3 %، وفي معايير الفرعية حل كل من معيار شفافية التسعير ومعيار مشروعية التسعير أول وثاني الترتيب من حيث الأهمية بنسبة 33.2 %، 30.2 %، تلتها باقي المعايير الفرعية وبنسب متفاوتة، وبناء عليه نقبل صحة الفرضية الثانية.

اختبار الفرضية الثالثة: لعنصر الترويج أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف حيث حاز على نسبة أهمية تقدر بـ 12.1 % وفي معايير الفرعية نال منها كل معيار الأنترنت ومعيار البيع الشخصي، الكلمة المنطوقة أعلى نسب الأهمية 24.5 %، 23.0 %، 18.9 % تلتها باقي المعايير الفرعية وبنسب متفاوتة، وبناء عليه نقبل صحة الفرضية الثالثة.

اختبار الفرضية الرابعة: لعنصر توزيع الخدمة المصرفية الإسلامية أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف حيث حاز على نسبة أهمية تقدر بـ 09.6 %. وفي معايير الفرعية حل كل من معيار تكنولوجيا التوزيع ومعيار الملاءمة أول وثاني الترتيب من حيث الأهمية بنسبة 31.6 %، 23.6 % تلتها حلت باقي المعايير الفرعية وبنسب متفاوتة وبناء على نسب الأهمية المتحصل عليها نقبل صحة الفرضية الرابعة، حيث تحققت بشكل جزئي مقارنة بالجانب النظري.

اختبار الفرضية الخامسة: لعنصر الأفراد أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف، حيث حاز على نسبة عالية من حيث الأهمية تقدر بـ 22.7 %، وفي معايير الفرعية حاز معيار الكفاءة الفنية والتقنية، معيار الوازع الديني للأفراد بنسبة 27.6 %، 19.7 % على التوالي تلتها باقي المعايير الفرعية، وبناء عليها نقبل صحة الفرضية الخامسة.

اختبار الفرضية السادسة: لعنصر العمليات أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف حيث حاز على نسبة أهمية 06.2 % وبالنسبة لمعايير الفرعية حل معيار مشروعية العمليات أول الترتيب من حيث الأهمية بنسبة 39.7 %، تلتها باقي المعايير الفرعية وبنسب متفاوتة، وبناء عليها نقبل صحة الفرضية السادسة.

اختبار الفرضية السابعة: لعنصر الدليل المادي أهمية كبيرة في تحقيق أهداف المزيج التسويقي للمصرف حيث حاز هذا المعيار على نسبة أهمية 05.2 % وبالنسبة لمعايير الفرعية حل معيار المنصة الرقمية الأول من حيث الأهمية بنسبة 33.2 %، تلتها باقي المعايير وبنسب متفاوتة، وبناء عليها نقبل صحة الفرضية السادسة، حيث تحققت بشكل جزئي مقارنة بالجانب النظري.

4. خاتمة:

لقد أصبح التحدي الحقيقي الذي يواجه المصارف الإسلامية هو محاولة إيجاد مجموعة من الخدمات التي تلبي نطاق واسع من العملاء باعتبارهم نقطة البدء في العمل المصرفي وقد ساعد على ذلك التطور التكنولوجي الذي حققته نظم المعلومات المصرفية.

يعتبر المزيج التسويقي المصرفي الأداة التي تمكن المصرف من تحقيق أهدافه وتلبية حاجات ورغبات زبائنه، وقد حاولنا في هذه الدراسة تقييم المزيج التسويقي للخدمات المصرفية الإسلامية في الجزائر، من خلال تحليل عناصره " يهدف بناء نموذج يتلاءم مع حاجات ورغبات الزبائن،

1.4 النتائج:

توصلنا في هذه الدراسة الى النتائج التالية:

✓ طريقة التحليل الهرمي المستخدمة في هذه الدراسة أداة فعالة لقياس أوزان معايير الاختيار عن طريق المقارنات الثنائية.

✓ نتائج المقارنات الزوجية أظهرت الأهمية الكبيرة للمعيار الرئيسي المتمثل في الخدمة المصرفية الذي يضم ستة معايير فرعية أهمها معيار التكنولوجيا ومعيار الخدمات المصرفية الحلال.

✓ المعيار الرئيسي الثاني الأكثر أهمية في عناصر المزيج التسويقي المصرفي هو عنصر الأفراد الذي يضم ستة معايير فرعية أهمها معيار الكفاءة المهنية والفنية لمقدمي الخدمات المصرفية الإسلامية ومعيار الوازع الديني للأفراد مقدمي الخدمات المصرفية الإسلامية.

✓ الالتزام بالإطار الشرعي للعمل المصرفي في جميع انشطته ومراحله، وكذا استغلال التكنولوجيا بالمستوى الذي يسمح بسرعة ودقة وشفافية الأداء، اهم معيارين يمكن اعتمادهما لرسم استراتيجية تسويقية تساهم في دعم الموقع التنافسي للمصارف والشبابيك الإسلامية، دون اغفال المعايير الأخرى التي لها أهمية متباينة حسب نتائج الدراسة.

2.4 الاقتراحات:

من خلال ما تم التوصل اليها من نتائج، ومن خلال المسح المكتبي والملاحظة الميدانية يقترح الباحثان:

✓ يتعين على المصارف الإسلامية في الجزائر الاستخدام الفعال لجميع أبعاد المزيج التسويقي المصرفي. مع الاستغلال الأمثل للتكنولوجيا في تنفيذ جميع الأنشطة التسويقية.

- ✓ يتعين على المصارف الإسلامية التطوير والابتكار؛ حتى تحافظ على هوية الصناعة وتلبي احتياجات السوق وتسهم في تحقيق التنمية الاقتصادية.
- ✓ رفع مستوى الاهتمام بالإطار البشري في جميع مواقعه ومسؤولياته من ناحية التدريب التخصصي (المصرفي) والشري والتكنولوجي. وكذا التحفيز المادي والمعنوي، والتمكين لبعث روح المبادرة والتثقيف الديني لدى الافراد.
- ✓ وضع ضوابط محددة في اختيار العاملين لضمان انسجامهم مع رسالة المصرف الإسلامي والتزامهم بأخلاقيات العمل داخل المصرف الإسلامي، ووضع ميثاق وظيفي والإمام بالمعرفة الشرعية وضوابط الحلال والحرام، بالإضافة إلى المعرفة الفنية والتقنية المصرفية للوصول الى موارد بشرية قادرة على جذب المودعين، وفهم طبيعة العلاقة التي تربط العميل بالمصرف الإسلامي.
- ✓ توظيف عمالة قادرة على تقديم الخدمة المصرفية بالسرعة والجودة الملائمتين وفقا للمتطلبات الشرعية، نوعية من الموارد البشرية قادرة على البحث عن الفرص الاستثمارية الملائمة، ودراسة جدواها وتقييمها وتنفيذها، ومتابعتها في إطار الضوابط الشرعية.

5. قائمة المراجع:

- معلا، (2021). الأصول العلمية للتسويق المصرفي. عمان، الأردن: اليازوري للطباعة والنشر والتوزيع.
- النسور، (2015). تسويق المنتجات المصرفية،، 2015، مصر: دار صفاء للنشر والتوزيع.
- عبد الرحمن محمود. (2015). الاتجاهات المعاصرة في التسويق المصرفي. عمان دار الكندي للنشر .
- محمود حسين الوادي. (2012). تسويق الخدمات المصرفية الإسلامية. عمان دار المسيرة للنشر والتوزيع.
- مصطفى احمد الزرقا. (2004). المدخل الفقهي العام. دمشق: دار القلم.
- المغربي. (2004). الإدارة الاستراتيجية في البنوك الإسلامية. جدة: المعهد الإسلامي للبحوث.
- السالوس علي أحمد. (2003). فقه البيع والاستيثاق والتطبيق المعاصر، ط1، مؤسسة بيروت، لبنان
- هاني حامد الضمور. (2002). تسويق الخدمات، ط1. عمان، الاردن: دار وائل.
- معلا ناجي. (2001). الأصول العلمية للتسويق المصرفي. عمان، الأردن: مطابع الصفاة.
- ابن تيمية، (1998). مجموعة الفتاوى. مصر: دار الوفاء.
- باقر محمد. (1990). البنك اللاربيوي في الإسلام. بيروت، لبنان: دار التعارف للمطبوعات.
- مصطفىاوي الطيب. (2017). تحليل وتقييم استخدام الإنترنت في مجال التسويق، أطروحة مقدمة لنيل شهادة الدكتوراه في العلوم التجارية. المسيلة: جامعة محمد بوضياف المسيلة.
- عبد الله ابراهيم، (1998). سياسة التسويق المصرفي في احد البنوك الإسلامية . اليرموك، الأردن.
- Cahyono، E. F. (2020). « Perceptions of the 7P Marketing Mix of Islamic Banks in Indonesia: What do Twitter Users Say About It?».
- Hossain، A. (2020). Banking service in Bangladesh: The impact of service marketing mix on purchase intention of university students”. *Strategic Change*.
- Rusydiana، A. (2019). Islamic Banking Selection Criteria: Case in Indonesia Using Analytic Network Process. *Economica. Jurnal Ekonomi Islam –Volume 10*.
- Halil، M. Ş. (2018). A Content Analysis Study on the Use of Analytic Hierarchy Process in Educational Studies. *Journal of Measurement and Evaluation in Education and Psychology*، 9(4).
- Nadarajan، D. S. (2018). “Islamic banking: A study in Malaysia”. *International Journal of Management and Applied Science*، Vol.4، Issue 1.
- Naoel، C. (2017). An exploratory study of Tunisian customers’ awareness and perception of Islamic banks. *International Journal of Islamic Economics and Finance Studies*، Vol.3.
- Dhinaia، G. (2016). A study on determinants of preference and selection of bank”. *International Journal of Research in Business Management*، Vol.4، Issue 9.
- Naz Aziza، a. F. (2016). Customer’s patronage in selection criteria of Islamic banks in Pakistan. *The International Journal of Business & Management* Vol.4.
- Okumus، H. (2015). (Customers’ bank selection، awareness and satisfaction in Islamic banking: Evidence from Turkey. *International Journal of Business and Social Science*، Vol.6، No.4.