

اقتصاديات الأعمال القائمة على الرقمنة " المتطلبات والعوائد " تجارب دولية – "دروس وعبر".

حميدوش علي

بوزيدة حميد

المجلة العلمية المستقبل الاقتصادي

ديسمبر 2020 المجلد- 8 العدد.01

الصفحات 041 الى 060

E-ISSN 2676-2218

P-ISSN 2352-9660

المقال متوفر على الرابط التالي:

<https://www.asjp.cerist.dz/en/PresentationRevue/583>

للاستشهاد بهذا المقال

حميدوش ع، بوزيدة ح (2020)، " اقتصاديات الأعمال القائمة على الرقمنة " المتطلبات والعوائد " تجارب دولية – "دروس وعبر"، *المجلة العلمية المستقبل الاقتصادي*، المجلد 8. العدد 01، ص 041-060.

اقتصاديات الأعمال القائمة على الرقمنة " المتطلبات والعوائد "

تجارب دولية – "دروس وعبر"

Digitization-based Business economics, "requirements and returns-lessons from International experiences

حميد بوزيدة

مخبر مستقبل الاقتصاد الجزائري خارج المحرقات،

جامعة محمد بوقرة بومرداس (الجزائر)

h.bouzida@univ-boumerdes.dz

علي حميدوش (*)

جامعة المدية، (الجزائر)

hamidouche_a2013@yahoo.fr

تاريخ القبول: 2020/07/10

تاريخ الارسال: 2020/07/03

الملخص: كان هدف الدراسة تبيان العوائد المادية والاقتصادية والمجتمعية على الشركات والأفراد وكذا الدول عندما تقام مؤسسات في ميدان الرقمنة أو تستخدم هذه التقنية والتجارب كثيرة في هذا المضمار من واد السليكون بأمريكا إلى آسيا وأوروبا. وقد توصلت هذه الدراسة إلى مجموعة من النتائج تقدم البيئة على أن طريق التقدم خصوصا في الوقت الحالي يقوم بالأساس على توظيف واستخدام الرقمنة في الأنشطة المختلفة وكل تقصير أو تهاون في هذا الميدان من شأنه أن يزيد من سعة هوة الفجوة الرقمية مع الدول المتقدمة. لذا فالمطلوب اليوم تكثيف الجهود في المنطقة العربية لقيام نهضة علمية تقوم بالأساس على تعظيم المنافع المختلفة للرقمنة وتعميمها في شتى المجالات المختلفة.

الكلمات الدالة: الرقمنة ؛ المعلومات ؛ الاتصالات ؛ تكنولوجيا ؛ إدارة الأعمال.

تصنيف حال: L81; D83; L96.; O32.; M1...

Abstract: The current study aims to show the material, economic and societal returns on companies and individuals, as well as countries when institutions are established in the field of digitalization or using this technology, and there are many experiences in this field from Silicon Valley in America to Asia and Europe. This paper concludes to a set of results, which provide evidence that the way of progress, especially at the present time, is mainly based on the employment and use of digitalization in various activities, and every default or hesitation in this field would increase the digital gap with developed countries. Thus, the Arab region needs to intensify efforts in establishment of a scientific renaissance based mainly on maximizing the various benefits of digitalization and generalizing it in different fields

Key words: Digitalization; Information; Telecommunications; Technology; Business Management.

JEL classification : L81; D83; L96; O32; M1

(*) المؤلف المرسل

مقدمة :

تشكل الرقمنة لغة العصر وأداته ، وهي التقنية الأكثر استخداماً في حياتنا، و بالكاد لم يبق شيئاً إلا وغزته الرقمنة، لقد غيرت نظرتنا إلى الكثير من أمور حياتنا وأعمالنا، وتصرفاتنا بشكل كبير، إنها تكاد تلغي كل حياتنا التقليدية، وتفرض علينا نمط جديد من الحياة والمعاملات والأعمال والاتصالات تختلف تماما عما سار عليه البشر قبل بضع عقود، لقد جعلت العالم في ثوب جديد في كل تعامله، قصرت في المسافات، وفتحت أفاق جديدة اختصرت زمن الانجازات في شتى الميادين، فتحت الباب واسعا لكل ميادين العلوم الاخرى للتطور بسرعة، ولكن أكثر المجالات كان سبقا للاستفادة منها هو القطاع الاقتصادي، وعلى الخصوص قطاع الأعمال، والذي يسمى حاليا؛(إدارة الأعمال الرقمية) إنها ثورة جديدة في توظيف واستخدام الرقمنة في كل الانشطة، والتحول إلى الأعمال القائمة عليها كونها أكثر مصدر الثروة والريادة ويعد القطاع الذي استفاد أكثر من جائحة فيروس كورونا أو خرج منه بأقل الاضرار.

تدور إشكالية هذا البحث حول مدى استفادة مؤسسات الأعمال القائمة في المنطقة العربية من هذه الثورة العلمية الرقمية وتوظيفها في معاملاتها المختلفة، لتعظيم المنافع المادية والمالية منها، ولتلحق بركب الشركات المتقدمة أو على الأقل جسر الهوة معها، وفي أسوء الحالات الاستفادة من الرقمنة في تحقيق التنافسية والريادة والقدرة على الولوج للأسواق الوطنية والدولية بمنتجات مادية أو خدمية تحضا بالقبول على المستوى الوطني والدولي، لذا يمكن صياغة هذه الاشكالية في التساؤل التالي.

هل من الممكن أن تستفيد مؤسسات الأعمال في عالمنا العربي من الرقمنة لتحقيق بعض من الانجازات المحققة لدى نظيراتها في الدول المتقدمة ؟

على ضوء يمكن أن نشق هذه مجموعة من الاسئلة الفرعية منها:

ما طبيعة التقنيات الرقمية ؟ وماهي أهم معالم هذه الثورات التي حققها البشرية في تاريخها ؟ وماهي مجالات تطبيقها في إدارة الأعمال ؟ ما طبيعة النجاحات المحققة

عند توظيف هذه التكنولوجيا ؟ كيف يمكن الاستفادة من التجارب الدولية في المهوض بقطاع إدارة الأعمال الرقمية في الدول العربية ؟

يمكن صياغة فرضيات الدراسة وفقا لمكانة الرقمنة في دعم النمو في الاقتصاديات المعاصرة الحالية حسب الفرضيات المرفقة :

1. يعد النمو المستدام ضرورية حتمية لكل الدول مهما كانت وتعد الرقمنة حاليا أدواته.

2. لا تستقيم اقتصاديات الدول العربية مالم تمهل من معين الرقمنة فهي اداة العصر ووسيلة التقدم.

3. كل تقصير أو تردد أو تهاون أو نظرة دونية لموضوع تعميم الرقمنة وتوظيفها يوسع من هوة الفجوة الرقمية و يصعب طريق اللحاق بالدول المتقدمة والناشئة.

يهدف البحث إلى دراسة مدى استيعاب مؤسسات الأعمال للتقنيات تكنولوجيا المعلومات والاتصالات الحديثة، في إدارة شؤونها المختلفة ومدى إمكانية قيام منظمات الأعمال في الدول العربية أن توظف أو تحرص على توظيف هذه التقنية في أعمالها.

تم الاعتماد في هذه الدراسة على المنهج الوصفي وذلك بالاستدلال بطريقتي التحليل والتركيب، واستناداً على الدراسات المتاحة، كما تم استعمال منهج (دراسة حالة) للاستشهاد ببعض المؤسسات الرقمية الدولية والعربية للنجاح وكذا الإخفاق في أن واحد هذا الميدان، بالإضافة إلى كم كبير من الدراسات متاحة على الشبكة الرقمية .

الدراسات السابقة : في شتى الميادين تبنى العلوم بالتراكم ومن غير المعقول أن يبدأ أي باحث من الصفر وينجز دراسة تستوفي المعايير العلمية والموضوعية ، وينسحب هذا الأمر على هذه الدراسة، فهناك كم كبير من الدراسات والبحوث في هذا الميدان، غير أن ما قمت به هو إضافة بصمة جديدة لموضوع صغته وفق منهج محدد، ومن زاويا نظر خاصة .

من أجل الإلمام بجوانب البحث وتقديمه بصورة علمية تلم بجوانب الموضوع وبشكل موجز ومختصر فقد تم تقسيمه إلى محورين رئيسيين:

المحور الاول؛ نتناول فيه : الرقمنة، المفهوم والسياق والمتطلبات والعوائد.

المحور الثاني؛ فندرس فيه: التجارب الدولية والعربية في اقتصاديات الاعمال القائمة على الرقمنة "الدروس العبر" بالإضافة الى الخلاصة التي فتضمن جملة النتائج والتوصيات.

1. الرقمنة ؛ المفهوم والسياق والمتطلبات والعوائد .

1- مفهوم وتعريف الرقمنة : الرقمنة مفهوم حديث ارتبط ظهوره مع بروز تكنولوجيا المعلومات والاتصالات، والذي نتج عنه التحول من استخدام الطرق التقليدية في نقل المعلومات والمعارف إلى استخدام الارقام في نقل هذه المعلومات والمعارف بتوظيف هذه التكنولوجيا الحديثة في هذا الميدان .

تعدد المفاهيم المتعلقة بمصطلح "الرقمنة"، وذلك وفقاً للسياق الذي يستخدم فيه، فينظر ("تيري كاني" "Terry Kuny") إلى الرقمنة على أنها عملية تحويل مصادر المعلومات على اختلاف أشكالها من إلى شكل مقروء بواسطة تقنيات الحاسبات الآلية عبر النظام الثنائي (البيئات Bits)، والذي يعتبر وحدة المعلومات الأساسية لنظام معلومات يستند إلى الحاسبات الآلية، وتحويل المعلومات إلى مجموعة من الأرقام الثنائية، يمكن أن يطلق عليها (الرقمنة)، ويتم هذا بفضل الاستناد إلى مجموعة من التقنيات والأجهزة المتخصصة (مركز هردو لدعم التعبير الرقمي، 2016).

تعرف ("شارلوت بيرسي" "Charlette Buresi") الرقمنة على أنها منهج يسمح بتحويل البيانات والمعلومات من النظام التناظري إلى النظام الرقمي (هدى جربوعة، 2019).

2- سياق بروز الاقتصاد الرقمي: يعد التزاوج بين مفهومي (الاقتصاد والرقمية) قطاع النشاط الاقتصادي المتعلق بتكنولوجيا المعلومات والاتصالات بما في ذلك إنتاج وبيع السلع والخدمات والمحتوى الرقمي. هذا الاقتصاد الرقمي الجديد هو جوهر

النمو والقدرة التنافسية للدول والشركات على نطاق عالمي، فقد أصبح القطاع الأكثر دينامية في الاقتصاد العالمي، بمعدل نمو ضعف الاقتصاد الكلاسيكي في معظم البلدان المتقدمة. وهو العامل الرئيسي في اكتساب القدرة التنافسية لاقتصاديات هذه البلدان.

إن الثورة الصناعية الرابعة التي تزامنت مع الرقمنة تختلف عن الثورات السابقة في شدتها وتعقيدها واتساع نطاقها، بحكم استنادها في جوهرها إلى ظاهرة تكنولوجية جديدة بمسمى التحول الرقمي أي اندماج التكنولوجيات الرقمية وتغلغلها السريع في البنية التحتية لكل مؤسسة وحكومة، قد ساهمت في حدوث تقارب إبداعي وبرز مفهوم انترنت الأشياء، والحوسبة السحابية وتحليلات البيانات الضخمة، والذكاء الاصطناعي لتوجد نظاما بيئيا يتيح استفادة متبادلة بين مختلف أنواع التكنولوجيات بحيث تستفيد كل واحدة من الأخرى وتساهم في تطورها بذلك وجدت الشركات التجارية والمجتمعات على حد سواء نفسها أمام فرص وتحديات غير مسبوقة (برنامج الامم المتحدة الانمائي، بدون تاريخ).

تطلق الثورة الصناعية الرابعة موجة من الانفجار الإبداعي حيث توجد التكنولوجيات الجديدة أسواقا جديدة، وتغير طرق الإنتاج التقليدية، يقدم الذكاء الاصطناعي، و الأمن السيبراني، و التكنولوجيا الحيوية، و سلسلة الكتل سبلا جديدة تمكن الشركات من تلبية احتياجات عملائها و تفضيلاتهم ، وتسمح للدول بتوفير السلع العامة للمقيمين فيها، وتسهل على المستهلكين التوفيق بين أوقات العمل والترفيه. ويتمثل التحدي الرئيسي على المستوى العالمي في ضمان قدرة العملاء الاقتصاديين على استغلال هذه الفرص استغلالاً كاملاً ، وتوظيف التحول الرقمي لخلق مستقبل أفضل (جلال حازم ، 2018).

جدول رقم 01 محطات في تاريخ التحول الرقمي.

السنة	الحدث
2006	إطلاق تويتر = Twitter تحول (Google) من وسيلة بحث إلى ضرورة غير قابلة للاستغناء عنها.
2007	أطلقت شركة (أبل-Apple) للهواتف الذكي (الايفون-iPhone) أصبحت (فيس بوك) من وسائل التواصل الاجتماعي الأساسية المستخدمة في الحياة اليومية
2008	إطلاق (Airbnb)..... (موقع وتطبيق يتيح للأشخاص تأجير واستئجار أماكن سكن). افلاس شركة ليمان.
2009	اطلاق (Uber)..... (شركة تكنولوجية أمريكية على شبكة الانترنت يتيح لمستخدمي الهواتف الذكية طلب سائق مع سيارته بغرض التنقل). أصبح سكان المدن غالبية سكان الأرض . اطلاق (Google) نموذج مبدئي للسيارة بدون قائد.
2010	الخدمات الحكومية . تقدم التجارة الالكترونية. الخدمات الحكومية عن طريق المحمول M- Government
2011	التعداد السكاني العالمي يتخطى 7 مليار نسمة . غلق مكاتب (BordersGroup).... (ثاني أكبر سلسلة متاجر بيع بالتجزئة في الولايات المتحدة
2012	Kodak؛ تعلن عن إفلاسها
2013	عدد الهواتف والشبكات أكثر من عدد البشر على الأرض . غلق Blockbuster للأبد..... (Blockbuster = شركة افلام)
2014	64 مليار رسالة (WhatsApp) ترسل يوميا.
2015	سيطرة Amazon & Alibaba على التجارة الالكترونية.
2016	البيانات الشخصية وعلم النفس Bots تؤثر على التصويت في الانتخابات ... (Bots برامج تعمل تلقائيا Deepmind بوت لجوجل ينتصر على بطل لعبة Go ... (Deepmind- شركة للذكاء الاصطناعي)
2017	314 مليون نتائج بحث ل(مستقبل العمل) أول عملية باستخدام سلسلة الكتل (Blockchain) في دبي.

المصدر: حازم جلال (2018)،

3-متطلبات الرقمنة : تتطلب عملية الرقمنة_تضافر جهود أطراف كثيرة، تأتي في المقام الأول توفر البنية الأساسية للرقمنة، و في المقام الثاني العامل البشري المؤهل، و هو مجموع القائمين و العاملين في ميدان تكنولوجيا المعلومات والاتصالات، وفي مختلف الميادين والقطاعات ذات الصلة بالرقمنة، وكذلك العامل المالي، بالإضافة إلى توفر الأجهزة الخاصة لإنجاز هذه العملية كما لا ننسى الإطار القانوني، وعليه يتطلب إنجاز هذه العملية تحقيق مجموعة من الشروط يمكن إنجازها فيما يأتي (محمود عنبر، بدون تاريخ):

3-1-المتطلبات القانونية : وتشتمل مجمل التشريعات والقوانين التي يجب إقرارها لإيجاد البيئة القانونية اللازمة للعمل .

3-2-المتطلبات التنظيمية والإدارية : تشمل مجمل التعديلات التي يجب إجراؤها على البنى التنظيمية والإجراءات والهياكل الإدارية لأجهزة الدولة بهدف تبسيطها وزيادة مرونتها ورفع فاعليتها .

3-3-المتطلبات التقنية : ويمكن توزيعها إلى ثلاث فئات رئيسية:

متطلبات البنية التحتية الخاصة بشبكة الاتصالات والانترنت .

✓ المتطلبات الخاصة بالبنية التحتية المعلوماتية، أي تلك المتعلقة بوجود أنظمة معلومات فعالة وقادرة على تجميع البيانات من مصادرها وجودتها.

✓ المتطلبات المتعلقة بالأدوات البرمجية، بما في ذلك توافر الأطر البشرية المؤهلة القادرة على التعامل مع هذه الأدوات بكفاءة وفاعلية .

4-عوائد الرقمنة على الدول والأفراد : لا تقتصر عوائد ثورة تكنولوجيا المعلومات والاتصالات على جهة بعينها، إنها تشمل كل الأطراف والقطاعات، ويستطيع الجميع الاستفادة منها، وتوظيفها، حيث تحقق لهم الكثير من العوائد المادية، والمالية، والبشرية من حيث تنمية القدرات وزيادة المعارف والمعلومات " إن أكبر ثورة تكنولوجية في العالم تحدث تحولاً في أنشطة الأعمال والحكومات، بيد أن المنافع ليست تلقائية ولا مؤكدة. يجب أن نضمن أن هناك مشاركة واسعة النطاق لمنافع التقنيات الجديدة، لاسيما للفقراء. للذين يتمتعون بالقدرات الإدراكية التي تتيح لهم اللحاق بالثورة الرقمية" (جيم يونغ، 2018).

يؤدي التقدم التكنولوجي بطبيعة الحال إلى خلق وظائف بشكل مباشر في قطاع التكنولوجيا . ومع تغير اهتمامات المستهلكين بسرعة، هناك المزيد من الفرص السانحة للأشخاص لمتابعة مسيرتهم المهنية في تطوير تطبيقات الهواتف المحمولة وتصميمات الواقع الافتراضي) البنك الدولي(2016) ، وكم كانت أهمية هذه الأدوات والوسائل ضرورية وفعالة ومجدية خصوصا مع جائحة كورونا لقطاعات مهمة من الأنشطة الاقتصادية والاجتماعية والخدماتية.

5-فوائد التحول الرقمي : التحول الرقمي له فوائد عديدة ومتنوعة ليس فقط للعملاء والجمهور ولكن للمؤسسات والهيئات أيضاً (عدنان مصطفى البار، 2018)؛

- أ. يوفر التحول الرقمي التكلفة والجهد بشكل كبير؛
- ب. حسن الكفاءة التشغيلية وينظمها ؛
- ج. يعمل على تحسين الجودة وتبسيط الإجراءات للحصول على الخدمات.
- د. يخلق فرص لتقديم خدمات مبتكرة وإبداعية، بعيدا عن الطرق التقليدية
- هـ. يساعد التحول الرقمي المؤسسات والشركات على التوسع والانتشار في نطاق أوسع والوصول إلى شريحة أكبر من العملاء والجمهور؛

6-التحول الرقمي ضرورة في تحسين كفاءة المؤسسات : تساعد الرقمنة المؤسسات على تحسين الكفاءة التشغيلية وتحسين الخدمات التي تقدمها للعملاء والجمهور المستهدف من تلك الخدمات، فهو يقوم على توظيف التكنولوجيا بالشكل الأمثل ، مما يخدم سير العمل داخل المؤسسة في كافة أقسامها ، وأيضا في تعاملها مع العملاء والجمهور لتحسين الخدمات وتسهيل الحصول عليها، مما يضمن توفير الوقت والجهد في أن واحد (عدنان مصطفى البار(2018) .،)

7-أهمية الاقتصاد الرقمي في ريادة الأعمال : يعيش العالم مرحلة الانتقال إلى الاقتصاد الرقمي، وتتبوأ الشركات القائمة على تكنولوجيا المعلومات والاتصالات مكانة الصدارة في ريادة الأعمال وتتجمع لدى هذه الشركات ثروات كبيرة، وتتجاوز إيرادات بعض شركات القائمة على الرقمنة ميزانيات الكثير من الدول، أما قيمتها السوقية فالأرقام قد تكون مهولة وخياليه وفي ذات الوقت تدرجت مكانة الكثير من الشركات القائمة على الاقتصاد التقليدي ولا تكاد تظهر في قائمة الشركات الرائدة حاليا، رغم أهمية وضرورة المنتجات الاقتصادية المادية وغير المادية لديمومة نشاط الإنتاج، والتسويق والاستهلاك في

الاقتصاديات العالمية على السواء، ويمكن أن نستشهد ببعض الشركات التي تتبوأ مركز الريادة حالياً من حيث الإيرادات وكذا القيمة السوقية، وهي شركات تعمل في قطاعات الرقمنة فعلى سبيل الذكر، تعد كل من شركة (Amazon) للتجارة الالكترونية والتي ارتفعت قيمة أسهمها للبيع عبر الإنترنت إلى مستويات قياسية لتصل إلى 900 مليار دولار للمرة الأولى في تاريخ الشركة التي أنشأت قبل 21 عاماً. (BBC arabic, 2018).

بالإضافة إلى كل من محرك البحث (Google) و (Facebook) للتواصل الاجتماعي، ومجموعة (Ali baba) الصينية للتجارة الالكترونية، والتي تعد من كبريات الشركات العالمية من حيث الإيرادات والقيمة السوقية، وكذا عدد الموظفين بها، وقد أثبتت الشركات العاملة في ميدان تكنولوجيا المعلومات والاتصالات، حسب تقرير سنوي تُصدره مؤسسة (Brand Finance) البريطانية للعام 2018 على سيطرت [شركات التكنولوجيا](#) على المراكز الخمسة الأولى في قائمة أعلى 500 شركة في العالم وفقاً لقيمة العلامة التجارية، حيث جاءت ثلاث شركات صينية وهم (Tencent؛ Alibaba؛ Huawei) ضمن المراكز العشرة الأولى. (البوابة العربية للأخبار 2018).

8- تجربة شركة (أبل؛ Appel) في التطور والنمو والريادة : من المعلوم أن الشركة أبل أمريكية أنشئت في [كاليفورنيا](#) في عام 1976 لم تحقق على امتداد 30 عاماً تلك المكانة إلا بعد عام 2001 بقيمة سوقية تعادل 6 مليار دولار عند طرح منتجها (الايبود) وارتفعت قيمتها السوقية إلى 106 مليار في جوان 2007 عند طرح "هاتف الآيفون" وما انفكت ترتفع قيمتها السوقية في البورصة بعد كل طرح لمنتج جديد وهذا ما تحقق لها عام 2010 مع طرح "الايباد" بقيمة سوقية 106 مليار دولار ثم ارتفعت قيمتها السوقية إلى 603 مليار دولار مع إطلاق "آيفون 6" عام 2014 لترتفع مرة أخرى قيمتها السوقية إلى 796 مليار دولار في سبتمبر 2017 مع إطلاق "آيفون x" وتسجل رقماً قياسياً عالمياً في 2 أوت 2018 بتريليون دولار (BBC arabic, 2018).

II: التجارب الدولية والعربية في اقتصاديات الأعمال القائمة على الرقمنة " الدروس العبر".

1- نشأة وتطور وأهميته علم إدارة الأعمال : يعد علم إدارة الأعمال من العلوم الحديثة النشأة في مجال الإدارة والاقتصاد. ولكن مفهوم الإدارة قديم تاريخياً، ويمكن القول، إن تنظيم أكثر المشاريع الصناعية التي قامت قبل القرن العشرين كان من هذا القبيل. وقد

أدت الثورة الصناعية في القرن التاسع عشر إلى نمو حجم الاستثمارات الصناعية الفردية والشركات الصغيرة وإلى مضاعفة رأس المال الضروري لتمويلها، وفرضت مكنته الصناعة ازدياد الطلب على الأموال إلى درجة لم يعد في وسع المصادر المالية للأفراد والأسر توفيرها، فكان أن عمدت المؤسسات الصناعية إلى بيع أنصبه من مشروعاتها إلى الجمهور في صورة أسهم. ومع اتساع الملكية العامة للمؤسسات والمشاريع الصناعية في أواخر القرن التاسع عشر وأوائل القرن العشرين تحولت هذه المؤسسات من الملكية الفردية إلى ملكية جماعية يستحيل "عملياً" إدارتها من مالكيها، وصار التقليد المتبع هو إدارتها عن طريق مجلس إدارة ينتخبه أصحاب الأسهم. وهكذا غدت الإدارة مهنة مستقلة، وصارت الحاجة ماسة إلى وجود مديرين متفرغين يسيرون العمل ويوجهونه، كما ظهرت الحاجة إلى وجود بنية هيكلية يعتمد عليها المديرون في عملهم الإداري. ويؤلف المديرون التنفيذيون والموظفون الكبار في المؤسسات الضخمة ما يعرف اليوم باسم (الإدارة العليا). (محمود عنبر، بدون تاريخ).

إذن تعود بدايات علم إدارة الأعمال إلى أواخر القرن التاسع عشر، وهو يعد علماً أمريكي النشأة، لأن أكثر مدارس ومذاهبه وبحوثه التطبيقية ظهرت في الولايات المتحدة الأمريكية، وظهرت على يد علماء ورجال أعمال أمريكيين. ولم يكن (فريدريك وينسلو تايلور-Taylor Frederic Winslow) أول من دعا إلى تطبيق الطرائق العلمية في الإدارة (محمود عنبر، بدون تاريخ).

2- أهمية التحول نحو الاقتصاد الرقمي " الإدارة عن بعد " : منذ قرن تقريباً كان فريدريك تايلور، (أبو الإدارة الحديثة). حاملاً بين يديه دفترًا ضخماً غريب الشكل يسجل فيه ملاحظاته على العمال. صمم الدفتر خصيصاً للأغراض الإدارية التي ابتكرها (تايلور) ليسجل فيه ملحوظاته السرية. كانت في السجل حفرة صغيرة بها ساعة ميقاتيه لا يراها العمال من حوله وبذلك تمكن "تايلور"

من تسجيل توقيعات الأداء والمقاربة بينها ليختار أفضلها. كان (تايلور) يفعل ذلك كله خفية. فهو يخفي الساعة عن العمال، ويخفي عملية التسجيل وتدوين الملاحظات وأهدافه أيضاً. ولم يكن يسمح لأحد بالاطلاع على دفتره. وهكذا استمر يحلل أداء العمال وسلوكياتهم دون أي مشاركة أو إفادة مرتدة من طرفهم. وبعد سبعين عاماً تقريباً هلّل العالم لظهور كتاب (مدير الدقيقة الواحدة؛ The One Minute Manager) للكاتبين "كينيث بلانشارد" و(سبنسر جونسون) الذي بدأ حركة (الإدارة الانسانية) ودعا هذا

النمط القيادي الاخاذ إلى مراقبة العاملين عن قرب . ودعا المدير أن يقترب من مرؤوسيه . لا لكي يضبطهم يؤدون أعمالا سلبية فيعاقبهم بل لكي يضبطهم يؤدون أعمالا رائعة فيحفزهم. أي أن (مدير الدقيقة الواحدة) ينادي برقابة القائد لا برقابة المدير وبالإدارة عن قرب لا الادارة عن بعد. (روبرت هارجروف، 2002)

3- الادارة الافتراضية : تجمع الادارة الافتراضية بين الادارة عن بعد، والإدارة عن قرب في ذات الوقت، فهي تعتمد على الارقام والنتائج، بسبب غياب العلاقات الانسانية المباشرة. إلا أنها أيضا تعتمد على التفاهم والثقة التي يضعها المدير في الموظفين الذين يقودهم دون أن يعرفهم وربما دون أن يراهم.

فالانتقال من الادارة المكانية إلى الافتراضية يفترض التحول من المكان هو البعد المادي الذي نحيا ونتحرك ونعمل فيه. فهو يمثل غرف الاجتماعات التي نجتمع فيها بالموظفين والمكاتب التي نجلس اليها لتعمل والأصوات التي نرسلها إلى أذان الآخرين لنبلغهم برسائلنا الشفهية . ووجودنا في هذا البعد المكاني يمدنا بنمط محدد من الادارة المكانية. وتختلف الادارة المكانية عن الادارة الافتراضية التي يفرضها علينا العالم الافتراضي، الذي يتكون من شبكات الاتصال الالكترونية (روبرت هارجروف، 2002).

4- دور الرقمنة في دعم التنمية : أدت التقنيات الرقمية إلى أتساع كبير في قاعدة المعلومات، وصناعة سلع معلوماتية . وكان لهذا دور في تسهيل البحث عن المعلومات والمقارنة بينها وتبادلها، وأسهم في زيادة مستويات التنظيم والتعاون بين الجهات الاقتصادية الفاعلة، وهو ما أثر على كيفية عمل الشركات وكيفية بحث الناس عن الفرص، وتفاعل المواطنين مع حكوماتهم، ويمكن للتقنيات الرقمية أن تجعل عملية التنمية أكثر احتواءً وكفاءةً وإبداعاً، وذلك من خلال تذليل العوائق أمام الحصول على المعلومات وتعزيز عوامل الإنتاج ، وإحداث تغييرات في المنتجات (البنك الدولي، 2016).

5- أهمية البنية التحتية لتكنولوجيا المعلومات في تحقيق أهداف التنمية المستدامة : نعيش حاليا بداية الثورة الصناعية الرابعة التي تختلف كثيرا والتي يشار إليها أيضا باسم (الصناعة-4.0) هي ثورة أكثر تعقيدا وتتميز باتجاه

" الأتمتة-Automation" وتبادل البيانات في تكنولوجيا التصنيع. وتعد تكنولوجيا المعلومات والاتصالات (ICT) قاطرة هامة وهي ضرورية لكي تتحقق الثورة الصناعية الرابعة بالكامل. وفي العديد من البلدان المتقدمة، بلغت (الصناعة-4.0) واستخدامات تكنولوجيا

المعلومات والاتصالات مرحلة مبتكرة متقدمة جدا بالفعل. وتطبق الشركات حلولاً مبتكرة منها على سبيل المثال، إنترنت الأشياء ، والحوسبة السحابية ، والمنتجات البالغة الصغر، والطباعة ثلاثية الأبعاد. وتمكن هذه الحلول تحسين قابلية التشغيل البيئي، وتعزيز مرونة العمليات الصناعية، والتصنيع الذكي المستقل ذاتيا. وعلاوة على ذلك تتحول المكونات المادية للإنتاج الصناعي إلى أنظمة سيبرانية مادية بالتوصيل الشبكي الرقمي ، مما يسمح بالإدارة الآنية لعمليات الإنتاج عبر المسافات الشاسعة () لي يونغ (2017) ،

6-تطبيقات الاقتصاد الرقمي في الدول المتقدمة والعربية: قطعت الدول المتقدمة شوطا كبيرا جداً في الاستثمار والإنجاز وتوظيف وتحقيق عوائد الرقمنة، وما من يوم يمر إلا ويشق فتح جديد في هذا الميدان، وتجري الأمور إلى أشياء قد تبدوا خارقة، تتجاوز في بعض الأحيان قدرات العقل البشري، بفضل الانجازات المحققة أو تلك التي هي على أبواب التحقق، كالذكاء الاصطناعي وعلم الروبوتات المتطورة، وتكنولوجيا النانو الدقيقة ذات الفعالية والكفاءة العالية، وغيرها من المجالات والميادين التي يتعذر حصرها هنا بفضل هذا التطور الهائل والسريع في تكنولوجيا المعلومات والاتصالات، والتي أفضت بدورها إلى تطورات أنية ذات أهمية كبيرة في شتى ميادين الحياة .

في المقابل تعد الانجازات المحققة على مستوى الدول العربية على ضخامتها بالمقارنة بالدول المتقدمة شيء يهمل لا مجال للمقارنة، وما زالت أبسط التقنيات في هذا الميدان أسيرة ما ينتجه الغرب أو الشرق الآسيوي، وما لبلدان العربية إلا سوق استهلاكية لهذه المنتجات، ولم نستفد من هذه الثورة العلمية إلا الشيء اليسير، وكل أعمالنا وجهودنا تذهب في ميادين أو نشاطات غير ذات جدوى اقتصاديه ، أو مجتمعية ، وقد تكون مضارها أكبر من منافعها ، عندما يتعلق الأمر بالاستخدام السيئ للرقمنة خصوصا تلك البرامج الموجهة للأطفال والتي زادت من نسبة الانتحار في المنطقة العربية، أو برامج التوظيف السيئ لشبكات التواصل الاجتماعي التي تحولت إلى ما يسمى (الذباب الإلكتروني) الذي يسوق للإساءة والتشهير، وتزييف الحقائق، ودعم المواقف الشاذة، وتبني المواقف التي لا تخدم المجتمعات العربية بقدر ما تزيد من تفككه المجتمعي .

1-6 تجربة شركات محركات البحث الدولية والعربية : كما هو الحال في البلدان المتقدمة قامت أيضا في بعض البلدان العربية مبادرات لإنشاء شركات قائمة على تكنولوجيا المعلومات والاتصالات في ذات الوقت أو قبل إنشاء بعض منها في الدول المتقدمة.

وسأستعرض هنا بعض تجارب شركات محركات البحث على شبكة العنكبوتية نشأت وتطورت وحققت الاستمرار والنجاح، وفي المقابل مؤسسات عربية كان لها السبق في القيام غير أنها لم تكمل مشوار الاستمرار ولم يتحقق لها ما تحقق لغيرها . فمحركات البحث المشهورة الامريكية مثل : (yahoo : google) و (Ayna : maktoob) في الدول العربية.

ولم يتجاوز عدد مستخدمي في عام 1997 الإنترنت العرب (300000) مستخدم وعدد صفحات الويب العربية مليون صفحة، حينها أعلنت شركة (أين-Ayna) اللبنانية عن إطلاق أول محرك بحث باللغة العربية للإنترنت، وذلك قبل عام من إطلاق شركة (google) لمحرك بحثها الذي لم يدعم العربية في بداياته ولم يكن في ذلك الحين أي محرك بحث عالمي يدعم اللغة العربية، ولو بشكل سطحي سوى محرك البحث (ألتافيستا-Altavista). وفي عام 2012 أوقفت شركة (أين-Ayna) عمل محرك البحث وغيرت عملها.

وحاولت عدة شركات عربية أخرى تطوير محرك بحث عربي للإنترنت. ففي عام 2006 أطلقت شركة (Maktoob) الأردنية محرك البحث (عربي)، ثم أغلقته مباشرة بعد بيع مكتوب إلى (yahoo) عام 2009. وفي عام 2007 أطلقت شركة أوراسكوم تيليكوم المصرية محرك البحث (أنكش)، لكنها أوقفت عمله لأسباب تجارية عام 2010 (عبد القادر الكاملي، 2016).

والسؤال ؛ ماهي عوائق تفعيل محرك بحث عربي؟ يمكن حصر ذلك في الأسباب التالية: (عبد القادر الكاملي، 2016) :

أ. ضآلة حجم الاستثمار: كانت المبالغ التي خصصت للاستثمار في محركات البحث العربية صغيرة جدا مقارنة مع ما يتطلبه مشروع إستراتيجي معقد مثل محرك البحث، والغريب أن مؤتمرا نظمته مؤسسة عربية مرموقة خرج بتوصيات تنص على ضرورة إنشاء محرك بحث عربي، وأن تكلفته تقدر بنحو مليون دولار في حين يحتاج تطوير هذا المشروع واقعا إلى عشرات الملايين من الدولارات.

ب. صغر حجم الفهرس : يرتبط نجاح محرك البحث العربي بعدد صفحات الويب العربية التي يفهرسها. وللأسف لم يتجاوز حجم أكبر فهرس لصفحات الويب العربية التي وفرها محرك بحث عربي 10% من صفحات الويب العربية التي يفهرسها محرك (Google).

ج. غياب الحرفية والابتكار: يتطلب مشروع محرك بحث عربي ناجح فريقاً من المهنيين والخبراء من ذوي المهارات العالية في مجال تكنولوجيا البحث واللغة العربية.

د. ضعف الإنفاق على إعلانات الإنترنت في العالم العربي عند تأسيس تلك المحركات: عندما ظهر أول محرك بحث عربي عام 1997 كان سوق إعلانات الإنترنت العربي صغيراً جداً، ولم يتعدَّ عشرات الآلاف من الدولارات. وعندما ظهر محرك بحث (مكتوب عربي) عام 2006، كان سوق إعلانات الإنترنت العربي قد بلغ نحو 15 مليون دولار. وعندما ظهر المحرك (أنكش) عام 2007 كان سوق إعلانات الإنترنت العربي قد وصل إلى نحو 28 مليون دولار. وتعتبر هذه المبالغ صغيرة جداً، خاصة أنها تتوزع على عشرات بل ومئات مواقع الويب ومحركات البحث الناشطة في المنطقة العربية.

إن قيام محرك البحث العربي هو بمثابة البنية الأساسية لتطوير كافة الأدوات اللغوية الرقمية التي ستلعب دوراً محورياً في إرساء المجتمع المعرفي كالفهم الآلي للغة العربية وتطوير صناعة الترجمة الآلية الفورية، والتفاعل بين الإنسان والآلة، والمساهمة في وضع قواعد الويب العربي الدلالي، والتطبيقات المناسبة لفهم المحتوى العربي، وهي مسائل أساسية لتطوير المحتوى العربي الرقمي في كافة أنحاء العالم، وسوف يؤدي هذا إلى المساهمة في تأسيس علم البحث في المحتوى العربي، الذي سيكون من العلوم الأساسية الجديدة التي لا غنى عنها في مجتمع المعرفة (عبد القادر الكامل، 2016).

إن مشروع إنشاء محرك بحث عربي جديد على شبكة الإنترنت هو ضرورة حضارية، وذو جدوى اقتصادية في الوقت ذاته، بالإضافة إلى كونه استثماراً إستراتيجياً لا غنى عنه إذا أردنا النهوض ببلداننا في عصر المعرفة. فهل نترك أقدارنا اللغوية بيد الشركات العالمية؟ وهل وصل بنا العجز إلى درجة الانسحاب من إنشاء صناعات ترتبط مباشرة باللغة والثقافة والهوية العربية (عبد القادر الكامل، 2016).

7- الفرص المتاحة للبلدان النامية والعربية: تتيح الثورة الصناعية الرابعة أيضاً فرصاً هامة للبلدان الأقل تقدماً، وتخطو الرقمنة خطوة هامة نحو التنفيذ الكامل (للصناعة 4.0). إذ تجعل الرقمنة التدفق العالمي للمعلومات أرخص وأسهل. ويمكن للتكنولوجيات الرقمية أيضاً أن تحسن الإنتاجية والقدرة التنافسية، فضلاً عن تعزيز كفاءة استخدام الموارد والطاقة، وبالتالي توفير فرص جديدة للأعمال والتوظيف مع حماية البيئة. ويمكن أن تساعد الرقمنة والتجارة الإلكترونية والتسويق عبر الإنترنت الشركات الصغيرة

والمتوسطة في التغلب على التحديات اللوجستية والجغرافية وإمكانية وصولها إلى الأسواق (لي يونغ، 2017).

8- مؤشرات قياس الرقمنة في المنطقة العربية : لا يوجد في المنطقة العربية مؤشر مخصص لقياس الاقتصاد الرقمي، ولذلك اعتمدت على بعض الدراسات التي قامت هي الأخرى على الاستقصاء حيث تستخدم منهجية مخصصة للمنطقة تعتمد على مزيج من المؤشرات هي؛ (الاسكوا، 2018).

1-8- الأسلوب المهجي؛ لقياس التقدم الذي أحرزته المنطقة العربية في الانتقال إلى الاقتصاد الرقمي تمت دراسة ستة جوانب هي:

- أ. قطاع تكنولوجيا المعلومات والاتصالات : الابتكار والتمويل؛
- ب. البنية التحتية لتكنولوجيا المعلومات والاتصالات ويسر التكليف؛
- ج. القدرات البشرية والبحث؛
- د. استخدام الأفراد وقطاع الأعمال والحكومات لتكنولوجيا المعلومات والاتصالات؛
- هـ. الأثر الاقتصادي؛
- و. الأثر الاجتماعي؛

ويستند تحليل هذه الجوانب بالأساس إلى مؤشرين دوليين، (مؤشر الجاهزية الشبكية للمنتدى الاقتصادي العالمي) و (مؤشر الابتكار العالمي للمعهد الأوروبي لإدارة الأعمال) إلى جانب مؤشرات محددة أخرى حيثما أتاحت البيانات.

ويظهر أن بلدان مجلس التعاون الخليجي تأتي في مقدمة البلدان العربية، بسبب دخلها العالي وانخفاض عدد سكانها (ما عدا في المملكة العربية السعودية) وإتباع قادتها نهجا طوعيا في أغلب الأحيان في اعتماد تكنولوجيا المعلومات والاتصالات. أما البلدان العربية الأخرى فبعضها يملك موارد جيدة، لا سيما في القدرات البشرية والتعليم وحتى البنى التحتية بيد أن بعض العوامل أثر على ترتيبها، ومنها عدم الاستقرار السياسي والتزاع الدائر في بعضها، مثل سورية وليبيا واليمن. وإجمالاً رغم أن بعض بلدان مجلس التعاون الخليجي أبلت بلاء حسناً ومنها الامارات العربية المتحدة بصفة خاصة، تصنف معظم البلدان العربية في المراتب الدنيا من المسح .

جدول (02) قيمة مؤشر الخدمات على الإنترنت ومؤشرات استقصاء الرأي بشأن الخدمات العامة ، البلدان العربية 2016.

البلدان	قيمة مؤشر الخدمات على الإنترنت (1-0)	أهمية تكنولوجيا المعلومات والاتصالات في رؤية الحكومة (7-1) (المرتبة)	نجاح الحكومة في تعزيز تكنولوجيا المعلومات والاتصالات (7-1) (المرتبة)	أثر تكنولوجيا المعلومات والاتصالات على النفاذ إلى الخدمات الأساسية (1-7) (المرتبة)	النفاذ إلى الإنترنت في المدارس (7-1) (المرتبة)	استخدام تكنولوجيا المعلومات والاتصالات وكفاءة الحكومة (1-7) (المرتبة)
الامارات	0.8913	6.1 (1)	6.2(1)	6.1(4)	6.0 (4)	6.1 (1)
البحرين	0.261	4.3 (50)	4.3 (49)	3.8 (96)	3.5(110)	4.0(65)
المغرب	0.739	4.3 (50)	4.3 (49)	3.8(96)	3.5(110)	4.9(65)
تونس	0.7174	3.6 (90)	3.8 (83)	3.8 (100)	3.4 (112)	3.6(92)
السعودية	0.6739	5.3(7)	5.3 (9)	5.2 (33)	4.4 (63)	5.5 (8)
قطر	0.6739	5.9 (3)	5.8 (4)	6.0 (8)	5.9 (18)	6.0 (3)
الكويت	0.6522	3.2 (113)	3.3 (116)	4.1 (71)	4.0 (81)	3.7 (89)
عمان	0.5942	4.5 (39)	4.4 (44)	4.6 (50)	3.9 (84)	4.5 (46)
لبنان	0.5145	2.7 (134)	2.7 (134)	3.4 (117)	3.9 (86)	3.0 (126)
مصر	0.4594	3.2 (112)	3.6 (99)	3.5 (108)	2.6 (132)	3.4 (112)
الأردن	0.4565	4.5 (36)	4.4 (40)	4.8 (43)	4.6 (56)	4.4 (47)
الجزائر	0.0652	3.1(119)	3.4 (115)	3.2 (124)	2.8 (128)	3.3 (116)
موريتانيا	0.0652	3.1(124)	3.1(123)	3.0 (129)	2.1(136)	3.0(123)

المصدر: الاسكوا (اللجنة الاقتصادية والاجتماعية لغربي آسيا) مرجع سابق ص 58

9-سبل جسر الفجوة الرقمية : هناك شبه إجماع على أن التعريف القديم للفجوة الرقمية والمرتبطة بالقدرة بالمؤشرات السابقة، لا يعبر سوى عن جزء يسير من المشكلة، ولهذا فقد تم تطوير تعريف متقدم يأخذ بالحسبان مجمل العوائق التي قد تعوق الاستفادة من الإنترنت. وإنه من الضروري تمتع الأفراد بالحد الأدنى الميّن من المهارات المعلوماتية للتمكن من التعامل مع الإنترنت ، ومنها (محمود عنبر، بدون تاريخ).

- أ. إرسال وقراءة الرسائل الالكترونية.
- ب. البحث عبر الإنترنت عن معلومات تتعلق بالعمل أو المدرسة.
- ج. البحث عن عمل عبر الإنترنت.
- د. استخدام برامج تحرير النصوص.
- هـ. قراءة الصحف والمجلات عبر الإنترنت.
- و. تركيب برمجيات بسيطة.
- ز. البحث عن منتجات عبر الإنترنت.
- ح. البحث عبر الإنترنت عن معلومات صحية أو دوائية.
- ط. البحث عن معلومات مالية عبر الإنترنت.
- ي. استخدام الإنترنت للإطلاع على النشاطات المجتمعية المختلفة .

10- سبل النهوض بهذا القطاع والميدان في الدول العربية: تقرر البلدان المتقدمة أنه رغم النجاحات المحققة في ميدان الرقمنة أنها مازالت تعاني من قصور وعجز، وهذا ما عبرت عنه منظمة التعاون والتنمية في الميدان الاقتصادي للفترة (2017-2018)، وأن الكثير من الاقتصاديات المتقدمة لا تزال في طور التحول إلى اقتصاد ومجتمع رقميين، وأن العديد من السياسات العامة هي إرث العصر التناظري الذي يركز على الحالة المادية ولا يتوافق مع العصر الرقمي. وبالمثل، يفتقر صانعو السياسات في بعض الأحيان إلى فهم التغيرات الجارية ويسعون إلى ضبط السياسات السارية التنفيذ بدلا تطوير نهج جديد. (الاسكوا، 2018).

وفي المنطقة العربية يحتاج الأمر إلى وضع استراتيجيات وطنية لتمكين الرقمنة في كل القطاعات المختلفة حتى تلحق بركب الدول المتقدمة، وتجسر الهوة التي تتوسع باستمرار، وأيضا التحكم في هذه التقنيات، وتصبح بالإمكان المساهمة في الثورة العلمية والمعلوماتية، وليس مستهلك لها فقط، وأيضا تستفيد من العوائد الاقتصادية والاجتماعية لها. وكذلك يتطلب الأمر تحسين تكنولوجيات النفاذ إلى الحزمة العريضة الثابتة الفائقة السرعة لتقديم تجربة جيدة للمستخدمين. بالإضافة إلى معدلات انتشار الحزمة العريضة، تكتسي جودة النفاذ إليها أهمية بالغة بالنسبة إلى الاقتصاد الرقمي. وترتبط الجودة بسرعة النفاذ إلى الإنترنت (الاسكوا، 2018).

الخلاصة: مازال هناك شوط كبير للحاق الدول العربية بركب الدول الرائدة في الاقتصاد الرقمي، وريادة الأعمال، فالمنطقة العربية رغم التباينات بينها من حيث حجم الانجازات في

تكنولوجيا المعلومات الاتصالات مازالت في عمومها في مهد التحول نحو الرقمنة ، ورغم الجهود المبذولة، فلم تكن الانجازات المحققة في هذا الميدان إلا قليلة وغير مرضية، ومازال الأمر يحتاج الكثير من الاستثمار في المال والجهود والفكر لجسر الهوة الرقمية، التي ما فتئت تتوسع ليس مع الدول المتقدمة فهي قائمة وستستمر، ولكن مع بعض البلدان النامية الناشئة كبلدان شرق آسيا وبعض بلدان أوروبا الشرقية و بعض بلدان أمريكا الجنوبية، وحتى بعض البلدان الأفريقية، لذا فالمطلوب من الدول العربية أن تعمل على:

✓ وضع خطط استراتيجية لتحقيق التحول نحو الاقتصاد الرقمي وإلحاق بركب الدول المتقدمة .

✓ وضع البنية الأساسية لانجاز التحول نحو الاقتصاد الرقمي.

✓ وضع حيز التطبيق الحكومة الالكترونية وتحويل كل التعاملات وفق هذا النهج.

✓ دعم وإشراك القطاع الخاص في انجاز التحول نحو الرقمنة.

✓ تأهيل الكوادر البشرية لضمان القدرة التمكين والتحول وفقا للإمكانيات البشرية الوطنية .

✓ الاستعانة بالخبرات الدولية للدول الرائدة في هذا الميدان منها الصين وكوريا الجنوبية .

✓ تسهيل الاجراءات الادارية والرقابية في الانشطة التي تعتمد على الرقمنة.

✓ تشجيع الابتكار والأعمال القائمة على الرقمنة من أجل دعم وتشجيع ريادة الاعمال .

✓ عقد المعارض والملتقيات الدولية في مجال الرقمنة للإطلاع على الإنجازات الدولية في هذا الميدان للاستفادة منها والاقتداء بها.

المصادر والمراجع:

1. لي يونغ. (2017). كيف تؤدي البنية التحتية لتكنولوجيا المعلومات والاتصالات دورا حاسما في تحقيق التنمية المستدامة في عصر الثورة الصناعية الرابعة .

ITU NEWS MAGAZINE03/2017, 34.

2. BBC arabic. أبل :اول شركة عامة في العالم تبلغ قيمتها تريليون دولار

في 2018/8/02/ موقع تلفزيون و هيئة الاذاعة البريطانية الناطق بالعربية واختصاراً بي

بي سي عربي :

<https://www.bbc.com/arabic/business-45035547>. Récupéré sur

3. هيئة الإذاعة البريطانية، BBC ARABIC، قيمة أسهم أمازون، تبلغ 900 مليار دولار في بورصة وول ستريت، تاريخ النشر: 19 يوليو، 2018، الموقع :
<http://www.bbc.com/arabic/live/44884693>
4. الاسكوا. (2018). أفاق الاقتصاد الرقمي في المنطقة العربية. بيروت: لبنان: بيت الامم المتحدة ساحة رياض الصلح.
5. البنك الدولي. (2016). العوائد الرقمية عرض عام... تقرير عن التنمية في العالم . USA, 20433 DC, Washington, NW Street H 1818, Group, Washington.USA: Bank World The, Publications .
6. البوابة العربية للاخبار. (2018, 12 10). اكبر 10 شركات تقنية بالعالم من حيث قيمة العلامة التجارية لعام 2018 . أكبر-10-شركات-تقنية-بالعالم-من-حيث-قيمة-
<https://aitnews.com/2018/12/10/>
7. برنامج الامم المتحدة الانمائي). بدون تاريخ. (استشراف مسقبل المعرفة. الامارات العربية المتحدة: دبي.
8. جلال حازم. (2018). نظرة عامة عن التحول الرقمي. السعودية: المدينة المنورة.
9. جيم يونغ. (2018). الثورة الرقمية تحتاج إلى مساندة غير رقمية لتحقيق اهدافها. واشنطن؛ الولايات المتحدة الامريكية: مجموعة البنك الدولي.
10. روبرت هارجروف. (2002). الادارة الافتراضية؛ مهارات القيادة والاتصال والتفاعل عن بعد. القاهرة: الشركة العربية للاعلام العلمي - القاهرة.
11. محمد وليد الجلال، إدارة الأعمال - الموسوعة العربية التصنيف: [الاقتصاد](#)، المجلد [الاول](#)، سوريا. الرابط: <http://arab-ency.com.sy/detail/2103>
12. راضي خازم، الحكومة الإلكترونية، الموسوعة العربية، التصنيف: [التقنيات \(التكنولوجية\)](#)، المجلد [الثامن](#)، الرابط: <http://arab-ency.com.sy/detail/4956>
13. عبد القادر الكامي. (2016, 08 30). لماذا فشلنا في تطوير محرك بحث عربي؟. لجزيرة نت.....Récupéré sur
<https://www.aljazeera.net/news/scienceandtechnology/2016/8/30/> لماذا-
فشلنا-في-تطوير-محرك-بحث-عربي
14. عدنان مصطفى البار. (2018, 02). تقنيات التحول الرقمي. Digital transformation.

- التحول الرقمي جامعة الملك عبد العزيز : Récupéré sur
<http://www.kau.edu.sa/GetFile.aspx?id=287966&fn=Article-of-this-week-DrAdnan-ALBAR-Feb-2018.pdf>.
15. محمود عنبر. بدون تاريخ ., الفجوة الرقمية . الموسوعة العربية . دمشق , الجمهورية العربية السورية : الطبع والنشر محفوظة لهيئة الموسوعة العربية .
16. مركز هردو لدعم التعبير الرقمي . (2016) . الرقمنة وحماية التراث الرقمي . القاهرة- مصر : المركز المشاع الابداعي المنسوب للمصدر لغير الاغراض الربحية .
17. هدى جربوعة . (2019, 01 11) . التسيير الالكتروني للوثائق . تكنولوجيا المعلومات في المكتبات : Récupéré sur :
<https://houdadgerboua1999.blogspot.com>