

دور التكنولوجيا المالية في تعزيز الشمول المالي في الوطن العربي - تجربة المملكة العربية السعودية -

The role of financial technology in promoting financial inclusion in the Arab world – Saudi Arabia's experience -

محمد أمين زاويخ^{1*}، محمد يونس²

¹ المركز الجامعي عبد الله مرسلتي بتيبازة، zaikh.amine@cu-tipaza.dz

² المركز الجامعي عبد الله مرسلتي بتيبازة، m.younsi@mesrs.dz

النشر: 2022-06-12

القبول: 2022-05-31

الاستلام: 2022-05-15

Abstract

This study aims to clarify the role of the fintech in enhancing financial inclusion in the Arab world, in order to ensure the achievement of financial, economic and social stability, by presenting the experience of the Kingdom of Saudi Arabia in activating financial technology to enhance financial inclusion.

The study concluded that the Kingdom has made progress and became a leader in this field, and is expected to become a financial technology pole in the region, which would enhance levels of financial inclusion.

Keywords: Financial Technology, Financial Inclusion, Financial Services, Fintech.

الملخص

تهدف هذه الدراسة إلى توضيح دور صناعة التكنولوجيا المالية في تعزيز الشمول المالي في الوطن العربي، بما يضمن تحقيق الاستقرار المالي والاقتصادي والاجتماعي، وذلك من خلال عرض تجربة المملكة العربية السعودية في تفعيل التكنولوجيا المالية لتعزيز الشمول المالي.

وتوصلت الدراسة إلى أن المملكة قد أحرزت تقدماً وأصبحت رائدة في هذا المجال، ومن المتوقع أن تصبح قطب التكنولوجيا المالية في المنطقة ما شأنه أن يعزز مستويات الشمول المالي.

الكلمات المفتاحية: التكنولوجيا المالية، الشمول المالي، الخدمات المالية، فنتك.

*المؤلف المراسل

1. مقدمة:

تعتبر التكنولوجيا المالية من أبرز نتائج الثورة الرقمية التي شهدها العالم، حيث ظهرت الشركات الناشئة للتكنولوجيا المالية التي ساهمت في تقديم العديد من الحلول والخدمات المالية الرقمية المبتكرة التي تعمل على تسهيل المعاملات المالية، هذا ما ساهم في رفع وتعزيز مستويات الشمول المالي.

الدول العربية من بين الدول التي تحظى بمعدلات شمول المنخفضة في العالم، ونظرا لتزايد الاهتمام العالمي بالشمول المالي تبنت العديد من الحكومات العربية جدول أعمال لتحسين مستويات الشمول المالي فيها، والمملكة العربية السعودية كان لها نظرتها الخاصة في هذا الشأن حيث عملت ضمن خطط رؤية 2030 الطموحة للمملكة على الارتقاء بصناعة التكنولوجيا لتحسين معدلات الشمول المالي فيها.

ومن خلال ما سبق يمكن طرح الإشكالية التالية:

ما هو دور صناعة التكنولوجيا المالية في تعزيز الشمول المالي في المملكة العربية السعودية؟ ولإجابة على هذه الإشكالية ومعالجة موضوع الدراسة والاحاطة بجميع جوانبه، ارتأينا تقسيمه الى ثلاث محاور رئيسية تتمثل في:

المحور الأول: الإطار النظري للتكنولوجيا المالية وواقعها في الوطن العربي

المحور الثاني: الشمول المالي الأسس والمفاهيم وموقعه ضمن رؤية 2030

المحور الثالث: تجربة المملكة العربية السعودية في تفعيل التكنولوجيا المالية لتعزيز الشمول أهداف البحث:

تسعى الدراسة إلى تحقيق جملة من الأهداف أهمها:

- التعرف على مفهوم التكنولوجيا المالية وخصائصها ومجالاتها.
- التعرف بالشمول المالي وأهم مؤشرات قياسه وواقعه في الوطن العربي.
- التعرف على تجربة المملكة العربية السعودية في التكنولوجيا المالية ودورها في تعزيز مستويات الشمول المالي في المملكة.

منهجية البحث:

بغية الإجابة على الإشكالية المطروحة، تم الاعتماد في هذه الدراسة على المنهج الوصفي التحليلي الذي يتلاءم وطبيعة الموضوع كما أنه أسلوب مناسب لوصف كل متغيرات الدراسة والمتمثلة في التكنولوجيا المالية والشمول المالي، وكذا وصف وتحليل العلاقة السببية بينهما، أي دور التكنولوجيا

المالية في تعزيز الشمول المالي، إضافة إلى عرض تجربة المملكة العربية السعودية في تعزيز وارساء دعائم الشمول المالي من خلال التكنولوجيا وفي هذا اعتمدنا أحدث تقارير واحصائيات المنظمات والهيئات الرسمية الدولية.

2. الإطار النظري للتكنولوجيا المالية وواقعها في الوطن العربي:

تقدم التكنولوجيا المالية (Fintech) العديد من الفرص للحكومات، لجعل أنظمتها المالية أكثر كفاءة وتنافسية إلى توسيع الوصول إلى الخدمات المالية للسكان المحرومين من الخدمات.

1.2 تعريف التكنولوجيا المالية:

يعرف البنك الدولي التكنولوجيا المالية على أنها خلق لفرص وتحديات جديدة للقطاع المالي: من المستهلكين، إلى المؤسسات المالية، إلى المنظمين (The World Bank, n.d.).

والتكنولوجيا المالية، هو المصطلح المستخدم لوصف أي تقنية تقدم خدمات مالية من خلال البرامج، مثل الخدمات المصرفية عبر الإنترنت أو تطبيقات الدفع عبر الهاتف المحمول أو حتى العملات المشفرة. كما تمثل فئة واسعة تشمل العديد من التقنيات المختلفة، ولكن الأهداف الأساسية هي تغيير طريقة وصول المستهلكين والشركات إلى مواردهم المالية والتنافس مع الخدمات المالية التقليدية (U.S. Chamber of Commerce, 2020).

يعرف مجلس الاستقرار المالي التكنولوجيا المالية على أنه ابتكار ممكن تقنيا في الخدمات المالية يمكن أن ينتج عنه نماذج أعمال أو تطبيقات أو عمليات أو منتجات جديدة ذات تأثير مادي مرتبط بالأسواق والمؤسسات المالية وتقديم الخدمات المالية. تؤثر ابتكارات التكنولوجيا المالية على العديد من المجالات المختلفة للخدمات المالية (FSB, 2021).

يستخدم مصطلح FinTech لوصف مجموعة متنوعة من المنتجات والخدمات المقدمة من خلال استخدام التكنولوجيا، باستخدام برامج وخوارزميات متخصصة على أجهزة الكمبيوتر، وبشكل متزايد، الهواتف الذكية. ويمكن تعريف التكنولوجيا المالية على أنه "ابتكار ممكن من التكنولوجيا في الخدمات المالية يمكن أن ينتج عنه نماذج أعمال جديدة أو عمليات تطبيقات أو منتجات ذات تأثير مادي مرتبط بتقديم الخدمات المالية (OECD, 2019).

مما سبق يمكننا القول أن التكنولوجيا المالية التكنولوجيا الجديدة التي تسعى إلى تحسين وأتمتة تقديم الخدمات المالية واستخدامها، وتستخدم التكنولوجيا المالية في جوهرها لمساعدة الشركات وأصحاب الأعمال والمستهلكين على إدارة عملياتهم المالية بشكل أفضل من خلال استخدام البرامج والخوارزميات المتخصصة التي تستخدم على أجهزة الكمبيوتر وعلى الهواتف الذكية.

2.2 خصائص التكنولوجيا المالية

يمكن تلخيص أهم خصائص التكنولوجيا المالية فيما يلي:

- تعتبر التكنولوجيا المالية مجموعة من المعارف في المجال المالي، وكذا المناهج والطرق والأساليب المالية والمصرفية.
- يعتبر المجال المصرفي هو المجال الرئيسي لتطبيق الفننك من خلال الخدمات المصرفية.
- تعتبر التكنولوجيا المالية أهم وسيلة تستخدمها المؤسسات المالية والمصرفية لتحقيق أهدافها (جواني و مريم، 2021، صفحة 280).
- المرونة والقدرة على تحمل التكاليف حيث توفر الشركات الناشئة في مجال التكنولوجيا المالية للعملاء شريحة واسعة من العروض مع توفير عدة للدفع مقابل الخدمات المقدمة.
- خدمات التكنولوجيا تكون مصممة بعناية حسب احتياجات العملاء حيث تقوم شركات التكنولوجيا المالية بالتركيز على طلبات المستخدمين عند القيام بتصميم المنتجات.
- تتميز خدمات التكنولوجيا المالية بالسرعة، حيث تقوم شركات التكنولوجيا المالية بإنجاز المعاملات في بضعة دقائق مستفيدة من الخوارزميات (فلاق و شارفي، 2020، صفحة 302).
- تساهم التكنولوجيا المالية في توفير آليات مبتكرة لتلقي المدفوعات تكون عابرة الحدود تتسم بالكفاءة والشفافية والمردودية العالية مقارنة بآليات البنوك التقليدية أو شركات تحويل الأموال التي تعتمد على علاقات المراسلة المصرفية، وبذلك يمكن التخفيف من حدة التحديات التي يفرضها انقطاع علاقات البلدان (مناصرية، 2022، صفحة 403)، وفي الأزمة الروسية الأوكرانية خير مثال، حيث فرضت الدول الغربية عقوبات على روسيا جراء عملياتها العسكرية داخل الأراضي الأوكرانية ومن بين هذه العقوبات استبعاد بعض البنوك الروسية عن نظام سويفت وهي خدمة مراسلة بين البنوك تستخدمها غالبية البنوك حول العالم، فسارعت بعض الدول لإنشاء نظام بديل عن سويفت وهذا لتقادي العقوبات أحادية الجانب.
- استخدام التكنولوجيا المالية في الصناعة المصرفية الإسلامية يجعلها أكثر مرونة، وتساهم في تطوير قطاع الصيرفة الإسلامية والسوق المالي الإسلامي العالمي.
- استخدام التكنولوجيا المالية في القطاع المالي يضمن تحقيق الاستقرارين المالي والاقتصادي من خلال تعزيز مبادئ الشفافية والحوكمة وإدارة المخاطر.
- كما تتميز منتجات التكنولوجيا المالية بالبساطة وسهولة الاستخدام، وكونها مريحة للغاية بحيث تعتمد على نماذج بسيطة يتم تصميمها غالبا لتجنب الحاجة إلى إذن مسبق للاستعمال.

3.2 مجالات التكنولوجيا المالية:

مجالات أو قطاعات التكنولوجيا المالية أو قد يطلق عليها البعض خدمات التكنولوجيا المالية وهي ما يسمح بقياس التكنولوجيا المالية وقد اختلف الباحثون والمنظمات في تحديدها سنحاول ذكر أهمها حسب أحدث التقارير:

1.3.2 المدفوعات الرقمية: وهو القطاع الأكثر تقدماً في التكنولوجيا المالية، الدفع الرقمي أو الإلكتروني هو تحويل القيمة من حساب دفع إلى آخر باستخدام جهاز رقمي مثل الهاتف المحمول أو نقطة البيع (POS) أو الكمبيوتر أو القناة الرقمية للاتصالات مثل البيانات اللاسلكية المتحركة أو SWIFT (جمعية الاتصالات المالية العالمية بين البنوك)، يشمل هذا التعريف المدفوعات التي تتم من خلال التحويلات المصرفية، وأموال الهاتف المحمول، وبطاقات الدفع بما في ذلك بطاقات الائتمان والخصم والبطاقات المدفوعة مسبقاً (CSIS, 2021).

والشركات الناشئة تقدم خدمات دفع الفواتير، وحلول الدفع عبر الإنترنت والأجهزة المحمولة بالإضافة إلى المحافظ الإلكترونية، بالتالي تعد خدمات الدفع من أكثر الخدمات رواجاً مقارنة بباقي الخدمات والمنتجات المالية الأخرى (صخري و بن علي، 2021، صفحة 405).

2.3.2 الإقراض الرقمي: الإقراض الرقمي هو عملية تقديم القروض التي يتم التقدم للحصول عليها وصرفها وإدارتها من خلال القنوات الرقمية، حيث يستخدم المقرضون البيانات الرقمية لإبلاغ قرارات الائتمان وبناء مشاركة ذكية للعملاء (Accion, 2018, p. 09).

3.3.2 التأمين الرقمي: هو التحول الرقمي في خدمات التأمين أي تحويل كل خدمات التأمين التي تقدمها شركات التأمين لجميع العملاء إلى خدمات رقمية، أي أتمتة العمليات بهدف تعزيز الكفاءة والسرعة (زايد، الأشقر، شكري، و عبد الصبور أمين، 2019، صفحة 193)، وبمعنى أوضح هو استخدام البرامج وواجهات المستخدم الناشئة لمعالجة أوجه القصور في سلسلة قيمة التأمين، ويستهدف تطوير التفاعل بين شركات التأمين وعملائها (SOA, 2021, p. 05).

4.3.2 التمويل الرقمي: يقصد بالتمويل الرقمي، تمكين كل مواطن من الحصول على الخدمات المالية عن طريق التكنولوجيا الحديثة، والتمويل الرقمي أداة مهمة من أدوات برامج الشمول المالي، إذ يوفر فرصاً هائلة لزيادة الاحتواء المالي والتوسع في الخدمات الأساسية في ظل انتشار استخدام الهواتف النقالة (أبو ميسم، 2021).

وتعرف المفوضية الأوروبية التمويل الرقمي على أنه المصطلح المستخدم لوصف تأثير التقنيات الجديدة على صناعة الخدمات المالية. ويشمل المنتجات والتطبيقات والعمليات التي غيرت الطريقة التقليدية لتقديم الخدمات المصرفية والمالية (European Commission, 2020).

5.3.2 التكنولوجيا التنظيمية: هي إدارة العمليات التنظيمية داخل الصناعة المالية مع استخدام التكنولوجيا. تشمل الوظائف الرئيسية للتكنولوجيا التنظيمية Regtech المراقبة التنظيمية وإعداد التقارير والامتثال (مؤسسة الكويت للتقدم العلمي، 2019، صفحة 05) أي استخدام التقنيات الجديدة لحل الأعباء التنظيمية والامتثال بشكل أكثر فعالية وكفاءة.

6.3.2 تكنولوجيا (تقنية) الثروة: تكنولوجيا الثروة أو Wealthtech تعني الثروة والتكنولوجيا وهي أحد الأقسام الفرعية للتكنولوجيا المالية، وكما تجمع التكنولوجيا المالية (Fintech) بين التمويل والتكنولوجيا لتغيير الطريقة التي ننظم بها أموالنا وننفقها ونستلمها كأفراد وكشركات، توحد تكنولوجيا الثروة (Wealthtech) بين الثروة والتكنولوجيا بهدف توفير حلول رقمية لتعزيز إدارة الثروات الشخصية والمهنية والاستثمار (Forbes, 2019).

والشكل الموالي يوضح أهم قطاعات التكنولوجيا المالية بمفهومها الموسع:

الشكل (01): قطاعات التكنولوجيا المالية بمفهومها الواسع

المصدر: من اعداد الباحثين اعتمادا على (Bennett, 2016)

4.2 التكنولوجيا المالية في الوطن العربي:

حسب تقارير منظمة مساعدة الفقراء (CGAP) فإن التكنولوجيا المالية انتشرت بشكل واضح في العالم العربي خلال السنوات القليلة الماضية، حيث تقدم التكنولوجيا المالية للعديد من البلدان فرصا جديدة لتوسيع الشمول المالي، ومع أنه لا تزال معظم شركات التكنولوجيا المالية حديثة العهد نسبيا، إلا أنه من المتوقع أن يتجسد انتشارها وتأثيرها على مدار السنوات المقبلة، مع نموها وبدء تأثيرات شبكاتها، والشكل التالي يوضح نمو التكنولوجيا المالية في الوطن العربي:

الشكل (02): نمو شركات التكنولوجيا المالية في العالم العربي

المصدر: من اعداد الباحثين اعتمادا على (Chehade, 2021)

من خلال الشكل نلاحظ أن نمو شركات التكنولوجيا في الوطن العربي استمر بشكل مطرد خلال الفترة من 2010 إلى 2020 تتركز التكنولوجيا المالية في البلدان التي مكنت فيها التغييرات القانونية والتنظيمية الحديثة شركات التكنولوجيا المالية من النمو، كما أنه حسب احصائيات منظمة مساعدة الفقراء (CGAP) تتركز 75% من شركات التكنولوجيا المالية في الوطن العربي في ستة بلدان هي: الإمارات العربية المتحدة، ومصر، والمغرب، وتونس، والأردن، ولبنان.

فمنذ سنة 2010، سمح البنك المركزي الأردني لمصدري النقود الإلكترونية غير المصرفية بالعمل في القطاع المالي، وفي 2015 و2016، على التوالي أدخل المغرب وتونس قوانين مصرفية

فتحت بموجبها أسواقها لفئات جديدة من مقدمي الخدمات بينما ذهب المغرب إلى حد السماح بفتح حسابات معاملات منخفضة القيمة برقم هاتف محمول وطني صالح فقط.

وفي محاولة لرقمنة اقتصاداتها بشكل أكبر، أصدر الأردن قانون المعاملات الإلكترونية في عام 2015، وجعلت مصر الدفع غير النقدي إلزامياً في عام 2019، كما أصدر العراق مثل هذا القانون في عام 2014 وقام مؤخرًا بتخصيص مقدمي خدمات الدفع، ويمكن القول إن هذه التغييرات لا بد أن تحدث فرقا في طريقة استخدام الناس للخدمات المالية الرسمية (Chehade, 2021).

3. الشمول المالي الأسس والمفاهيم وموقعه ضمن رؤية 2030:

أصبح مصطلح الشمول المالي يحظى بأهمية متزايدة من قبل المؤسسات الدولية وأصحاب الاختصاص في الشأن المالي، خصوصا في ظل التطورات التي شهدتها العالم مؤخرا، من أزمات مالية وصحية وسياسية التي تؤثر بشكل كبير على الاقتصاد العالمي، سنحاول فيما يلي التعريف بالشمول المالي وأهم أهدافه، مع إبراز أهم المؤشرات لقياسه.

1.3 تعريف الشمول المالي:

والشمول المالي يعني أن الأفراد والشركات لديهم إمكانية الوصول إلى منتجات وخدمات

مالية مفيدة وبأسعار ميسورة تلبي احتياجاتهم كالمعاملات، المدفوعات، المدخرات، الائتمان والتأمين ويتم تقديمها لهم بطريقة تتسم بالمسؤولية والاستدامة (The World Bank, n.d.).

ويطلق على الشمول المالي مصطلح التمويل الشامل وهو مفهوم يهدف إلى تعميم المنتجات والخدمات المالية والبنكية بتكاليف معقولة على العدد الأكبر من المجتمعات، والمؤسسات، والأفراد، خصوصا شرائح الدخل المنخفض في المجتمع، على عكس الإقصاء المالي الذي يستثني هذه الشرائح، كما يتطلب توافر القدرة لديهم على الحصول على الخدمات المالية واستخدامها بفعالية وبطريقة مسؤولة. والشمول المالي لا يتحقق من دون التنقيف المالي، فالمستهلك الواعي أكثر وعيا لحقوقه واجباته (اتحاد المصارف العربية، 2016).

ويشير الشمول المالي حسب التقرير المشترك لصندوق النقد العربي والمجموعة الاستشارية لمساعدة الفقراء الصادر في يناير 2017، إلى إمكانية الأفراد، بما في ذلك الأشخاص ذوو الدخل المنخفض والشركات، والشركات الصغرى، الوصول إلى مجموعة كاملة من الخدمات المالية الرسمية عالية الجودة والاستفادة منها، وأن يتم تقديمها بطريقة مسؤولة ومستدامة من قبل مجموعة متنوعة من مقدمي الخدمات الذين يعملون في بيئة قانونية وتنظيمية مناسبة (CGAP, Arab Monetary Fund, 2017).

مما سبق يمكننا القول أن الشمول المالي هو عملية ضمان الوصول إلى المنتجات والخدمات المالية المناسبة والرسمية التي تحتاجها جميع قطاعات المجتمع بشكل عام، والفئات الضعيفة مثل ذوو الدخل المنخفض على وجه الخصوص، بتكلفة معقولة وبطريقة عادلة وشفافة من قبل مقدمي الخدمات المالية الرسمية.

2.3 أهمية وأهداف الشمول المالي:

يترتب عن إرساء الشمول المالي عديد من المنافع الإنمائية، لاسيما من خلال استغلال تكنولوجيا المعلومات والاتصال واستخدام الخدمات المالية الرقمية بما فيها الخدمات المالية عبر الهواتف المحمولة، والتكنولوجيا المالية، ومختلف التقنيات المالية الحديثة.

كما أن الاعتماد على التكنولوجيا الحديثة يضمن تحقيق منافع واسعة النطاق من الشمول المالي، حيث تبين من خلال الدراسات أن الخدمات المالية عبر الهاتف المحمول تسمح للمستخدمين بحفظ الأموال وتحويلها وبالتالي تساعد في تحسين امكانات كسب الدخل، وبالتالي تحد من الفقر من خلال ضمان وصول أكبر للخدمات المالية (شني و بن لخضر، 2019، صفحة 107)، وسنذكر فيما يلي أهم أهداف الشمول المالي:

- تعزيز الاستقرار المالي والنمو الاقتصادي: هناك علاقة وثيقة بين الشمول المالي والاستقرار المالي والنمو الاقتصادي، حيث يهدف الشمول المالي إلى حصول شرائح المجتمع على الخدمات المالية الرسمية وبتكاليف معقولة، إذ من الصعب تحقيق استقرار مالي ونمو اقتصادي مقبول بينما لا تزال نسبة كبيرة من المجتمع والمؤسسات مستبعدة ماليا من النظام الاقتصادي، ذلك أن النظام المالي الذي لا يتضمن كافة الشرائح السكانية لا تتوافر لديه المعلومات الكافية عن حجم الإنتاج والاستثمار الفعلي في المجتمع، ومن ثم ترتفع احتمالية تعرضه للصدمات المالية وتخفض قدرته على تحقيق الاستقرار، ومن ثم فإن تحقيق الشمول المالي يدعم الاستقرار المالي.

- تعزيز المنافسة بين المؤسسات المالية: وهذا من خلال العمل على تنوع منتجاتها والاهتمام بوجودها لاجتذاب أكبر عدد من الزبائن والعملاء والمعاملات وتقنين بعض القنوتات غير الرسمية.

- تحقيق أهداف التنمية المستدامة: الشمول المالي يمثل عاملا أساسيا لتحقيق أهداف التنمية المستدامة فتعميم الخدمات المالية يساهم في تحسين مستوى المعيشة، وتمكين المرأة، والحد من الفقر وعدم المساواة، وتوفير فرص العمل، ودمج الاقتصاد غير الرسمي في الرسمي، عن طريق إضفاء السمة الرسمية للمشروعات الصغيرة والمتوسط، وبالتالي رفع معدلات النمو الاقتصادي.

- تحقيق التنمية الاجتماعية: يهتم الشمول المالي بالجانب الاجتماعي وهذا من حيث الاهتمام بالفقراء ومحدودي الدخل من خلال حصولهم على المنتجات المالية بشكل عادل وبأسعار منخفضة وبالتالي تنمية أوضاعهم الاجتماعية والاقتصادية (بن قيدة و بوعافية، 2018، صفحة 94).

3.3 أبعاد ومؤشرات الشمول المالي:

ينظر إلى الشمول المالي على أنه هدف وطني وعالمي متعدد الأطراف، ومع تطور مفهوم الشمول المالي تعددت أبعاد الشمول المالي وتوسعت، في البداية تبنى البنك الدولي أبعاد للشمول المالي تتمثل في: استخدام الحسابات البنكية، والادخار، والاقتراض، والمدفوعات، والتأمين. وخلال اجتماع قادة مجموعة العشرين G20 سنة 2011 تم الاتفاق على ضرورة استحداث منظمة عالمية تهتم بشؤون الشمول المالي، فتم انشاء الشراكة العالمية للشمول المالي (GPII) بهدف تعزيز الشمول المالي العالمي والتي كان لها الفضل فيما بعد في تطوير مجموعة من المؤشرات لقياس الشمول المالي وفق ثلاث أبعاد، وحسب (GPII) يقاس الشمول المالي في ثلاثة أبعاد هي: الوصول إلى الخدمات المالية، استخدام الخدمات المالية وجودة المنتجات وتقديم الخدمات، سنقوم بالتطرق لها فيما يلي:

1.3.3 الوصول للخدمات المالية: وتعني إمكانية الوصول أن العميل لديه قرب مادي كاف من نقاط الوصول للخدمة بما في ذلك الفروع والوكالات وأجهزة الصراف الآلي وغيرها من المنافذ، لتمكينه من اختيار واستخدام مختلف المنتجات والخدمات المالية بسهولة، كما أصبحت قنوات الوصول عن بعد مثل الهواتف المحمولة والحواسيب ذات صلة متزايدة باستخدام المنتجات المالية. من أهم مؤشرات بعد الوصول هي عدد نقاط الخدمة وقابلية التواصل فيما بينها وعدد حسابات ملكية لبطاقات الائتمان والحسابات المصرفية الالكترونية.

2.3.3 استخدام الخدمات المالية: تشير درجة استخدام الخدمات المالية إلى مدى استخدام العملاء للخدمات المالية المقدمة بواسطة مؤسسات القطاع المصرفي لتحديد مدى استخدام الخدمات المالية يتطلب جمع بيانات حول مدى انتظام وتواتر الاستخدام عبر فترة زمنية معينة (بهناس، رسول، و بسيسة، 2019، صفحة 216).

وتعد إمكانية الوصول والمنتجات المتنوعة والمناسبة عناصر مهمة للشمول المالي من منظور العميل، ولكن التحدي المهم هو تطوير نظام مالي مستدام، يمكن مقدمي الخدمات من تقديم منتجاتهم المالية فيه بطريقة فعالة من حيث التكلفة والسلامة، ومستدامة على المدى الطويل، حيث

إن النظام المالي الذي يمكنه الوصول إلى العملاء المستبشرين ماليا ولكنه لا يفعل ذلك بشكل مستدام، يفشل في النهاية في تلبية الأهداف طويلة الأجل للشمول المالي. من أهم مؤشرات: البالغون الذين لديهم حساب رسمي، البالغون الذين لديهم تأمين أو قرض من مؤسسة مالية رسمية، عدد حسابات الودائع بما في ذلك الإلكترونية، عدد المعاملات غير النقدية. 3.3.3 جودة الخدمات المالية وسلامتها: تعتبر جودة الخدمات المالية مقياسا يعكس أهمية الخدمة المالية بالنسبة للعملاء، وتشمل الجودة آراء ومواقف العملاء اتجاه طلب الخدمة المالية المقدمة (فلاق و شارفي، 2020، صفحة 307)، كما تعتبر العناصر الأساسية لحماية المستهلك المالي مثل الإفصاح عن شروط وأحكام المنتجات والخدمات، والمعاملة العادلة للمستهلكين، والشفافية، ضرورة لضمان حصول العملاء على المنتجات والخدمات التي تلي احتياجاتهم على أفضل وجه ولا يتعرضون للضرر في تعاملاتهم مع مقدمي الخدمات المالية.

تعتبر مؤشرات الجودة صعبة التقدير لأن معظمها مؤشرات نوعية، إلا أنها تمثل عناصر مهمة يمكن الاعتماد عليها في قياس الشمول المالي ومن أهم مؤشرات بعد الجودة: التثقيف والوعي المالي، السلوك المالي، الإفصاح والشفافية وآلية تسوية النزاعات، حواجز الائتمان وتكلفة الاستخدام. 4.3 الشمول المالي في المملكة العربية السعودية ضمن رؤية 2030:

على المستوى الدولي لا يتمتع العديد من الأفراد والمؤسسات بإمكانية الوصول إلى الخدمات والمنتجات المالية، مثل فتح الحسابات المصرفية أو حسابات الاستثمار، والتقدم بطلب للحصول على قروض، وإصدار بطاقات الائتمان، وغيرها من الخدمات المالية، حيث هناك ما يقرب من 1.8 مليار بالغ لا يتعاملون مع البنوك (+15) في جميع أنحاء العالم، ما يقرب من 6.9 مليون منهم في المملكة العربية السعودية، وهو ما يمثل 28% من السكان البالغين في المملكة، وتجدر الإشارة إلى أن معدل ملكية الحسابات المصرفية حول العالم قد نما من 51% في 2011 إلى 69% في 2017، بينما في المملكة بلغ معدل اختراق الحسابات المصرفية 72% من السكان البالغين حسب تقرير مؤسسة الملك خالد الخيرية لعام 2018، (مؤسسة غير ربحية تهدف إلى تحسين التنمية الاجتماعية والاقتصادية في المملكة العربية السعودية).

كما أن رقمنة الخدمات المالية تمثل أداة قوية لتسريع الشمول المالي للأفراد الذين لا يتعاملون مع البنوك والذين يعانون كذلك من نقص في الخدمات المصرفية، وبالتالي تحقيق الاستقرار المالي وتحسين النمو الاقتصادي العام في المملكة، ووفقا لرؤية 2030، مبادرة الإصلاح

التي قدمها ولي العهد الأمير محمد بن سلمان، أصبح اقتصاد المملكة العربية السعودية الوجهة المالية الأكثر جاذبية في المنطقة.

ولتحقيق أهداف الاستقرار المالي والوصول إلى المستبعدين ماليًا، حدد البنك المركزي السعودي (SAMA) والسلطات الحكومية الأخرى جنبًا إلى جنب مع الشراكة العالمية لمجموعة العشرين من أجل الشمول المالي (GPII) ومجموعة البنك الدولي المجموعات الثلاث الأكثر احتمالية في السعودية التي تتطلب المساعدة والدعم من حيث تحسين الشمول المالي عبر الخدمات المصرفية الرقمية والحوافز التنظيمية وهي: الشباب، المرأة والشركات الصغيرة والمتوسطة. وهناك أيضا بعض الفئات الضعيفة الأخرى التي لا تزال تفتقر إلى أحدث الخدمات المالية الرقمية، وتحدد مؤسسة الملك خالد الخيرية الفئات التالية التي تتطلب المساعدة في تعزيز الشمول المالي: الفئات ذات الدخل المنخفض، الأفراد الأقل تعليماً، الأفراد الذين هم خارج سوق العمل، الأفراد الذين يعيشون في المناطق النائية والريفية (Wallet Factory, 2022).

والشكل الموالي يبين مكانة المملكة العربية السعودية بين الدول من حيث نسبة البالغين الذين يمتلكون حساباً بنكياً للشرائح التي تحتاج عناية خاصة.

الشكل (04): نسبة البالغين الذين يمتلكون حساباً بنكياً للشرائح التي تحتاج عناية خاصة

المناطق الريفية	النساء	الأفراد الذين ينتمون إلى فئة الأربيعين في المئة الأدنى من الدخل	النسبة الإجمالية

 100%	
 99%	
 99%	
 99%

 99%	
 98%	
 98%	
 97%

 95%	
 98%	
 94%	
 96%

 93%	
 94%	
 92%	
 95%

 92%	
 92%	
 85%	
 93%

 80%	
 82%	
 82%	
 88%

 80%	
 78%	
 80%	
 85%

 79%	
 78%	
 77%	
 79%

 78%	
 69%	
 64%	
 71%

 70%	
 67%	
 62%	
 70%

 68%	
 58.8%	
 56%	
 69%

 65%	
 54%	
 56%	
 68%

 47%	
 51%	
 35%	
 48%

 21%	
 33%	
 21%	
 36%

المصدر: (رؤية 2030)

من خلال الشكل نلاحظ بلغت نسبة الذين يمتلكون حسابا مصرفيا من البالغين في المملكة العربية السعودية 71%، بينما سجلت الأسواق المتقدمة نسبة شمول تجاوزت 90%، كما بلغت نسبة الشمول المالي بين النساء البالغات 58.2%، كما بلغت نسبة الشمول المالي بين الرجال والنساء في المناطق النائية 78.8% لعام 2017 حسب التقرير الذي جاء ضمن برنامج الإصلاح المالي لرؤية 2030، وعموما فإن المملكة تبقى متأخرة عن أقرانها من ناحية حصة أصحاب الحسابات في المؤسسات المالية الرسمية.

ويمكن تسريع معدلات الشمول المالي من خلال تنويع النظام المالي التقليدي الحالي جنبا إلى جنب مع التحول الرقمي والحوافز الحكومية، كما يجب تبني الابتكارات التقنية الجديدة بشكل متزامن من قبل كل من العملاء المستبدين من الخدمات والمنتجات المالية، وبأخذ كل هذه العوامل فالحسبان فإن المملكة العربية السعودية لديها كل الاحتمالات لتصبح المركز العالمي التالي للتكنولوجيا المالية (Wallet Factory, 2022).

4. تجربة المملكة العربية السعودية في تفعيل التكنولوجيا المالية لتعزيز الشمول المالي:

إذا أصبحت المملكة العربية السعودية رائدة في مجال التكنولوجيا المالية وهذا مرجح، فلن تعمل فقط كمحفز لتطوير حلول التكنولوجيا المالية في جميع أنحاء المنطقة، بل يمكن لهذه التكنولوجيا أن تفتح الخدمات المصرفية بطريقة لم يسبق لها مثيل من قبل.

1.4 التكنولوجيا المالية في المملكة العربية السعودية

تعتبر المملكة العربية السعودية سوق واعدة لصناعة التكنولوجيا المالية، فعلى الرغم من اقتصار الإنجازات في هذا القطاع في الشرق الأوسط على الجارة الأصغر للسعودية، الإمارات العربية المتحدة، إلا أن قطاع التكنولوجيا المالية السعودي واصل نموه بشكل مطرد على مدى السنوات القليلة الماضية، من 10 شركات ناشئة فقط مسجلة في إطار مبادرة (Fintech Saudi) في عام 2018، إلى إجمالي 155 شركة في عام 2020، كما جمعت الشركات الناشئة في مجال التكنولوجيا المالية في المملكة العربية السعودية ما يقرب من 130 مليون دولار، وهي قفزة هائلة مقارنة بـ 23 مليون دولار جمعها القطاع من 2015-2020.

ومن المرجح أن يستمر هذا النمو على المدى المتوسط، ما يمثل حافز للشركات الناشئة الغربية في مجال التكنولوجيا المالية التي تتطلع إلى الشرق الأوسط كسوق جديد محتمل لخدماتهم،

ومع ذلك، فإن مدى قدرتهم على الاستفادة من حجم السوق في المنطقة سيعتمد على عدد من العوامل، لعل أبرزها مدى الانفتاح على شركات التكنولوجيا.

يمثل الدعم الحكومي أساسياً لتشجيع قطاع التكنولوجيا المالية، ويبدو أن المملكة العربية السعودية قد أدركت ذلك، فاستحدثت مبادرة (Fintech Saudi) سنة 2018 من قبل البنك المركزي السعودي، تسهل هذه عملية الترخيص للشركات الناشئة، وتربط رواد الأعمال بالمستثمرين ومقدمي الخدمات والبنوك، ولديها برنامج تسريع تديره، كما دخل البنك في شراكة مع هيئة أسواق المال (CMA) في المملكة، والتي لعبت دوراً محورياً في توفير التمويل الاستثماري للشركات الناشئة في مجال التكنولوجيا المالية.

تهدف هذه الاستثمارات الطموحة لتحويل المملكة العربية السعودية إلى مركز مبتكر للتكنولوجيا المالية مع نظام بيئي مزدهر يشجع على دعم التكنولوجيا والابتكار في القطاع المالي (Moreau, 2021)، كما تمثل التكنولوجيا المالية أحد أهم القطاعات التي تهتم بها المملكة العربية السعودية كجزء من أجندة رؤية 2030 في سبيل تنويع اقتصادها بعيداً عن النفط.

وحسب مركز (Fintech Saudi) فإن الإستراتيجية الوطنية للتكنولوجيا المالية في المملكة العربية السعودية بلغت مراحلها النهائية من الموافقة الحكومية، وتتضمن 25 برنامج عمل لدعم قطاع التكنولوجيا المالية في الدولة، كما أنه من بين 155 شركة تكنولوجيا مالية مسجلة في مركز (Fintech Saudi) في المملكة، هناك 29 شركة تخضع لسلطة البنك المركزي السعودي (SAMA)، بينما تخضع 16 شركة تابعة لهيئة السوق المالية (CMA).

والشكل التالي يوضح تطور عدد شركات التكنولوجيا المالية النشطة في المملكة العربية السعودية: الشكل (03): تطور عدد شركات التكنولوجيا المالية النشطة في السعودية خلال 2018-2021

المصدر: من اعداد الباحثين بناء على (Fintech Saudi, 2021, p. 18)

نلاحظ من الشكل أن عدد شركات التكنولوجيا المالية النشطة استمر في النمو، حيث شهد

عام 2021 زيادة بنسبة 37% في عدد شركات التكنولوجيا المالية النشطة عن العام الذي سبقه.

2.4 جهود المملكة العربية السعودية في تفعيل الفنتك لتعزيز الشمول المالي:

تسعى المملكة لأن تصبح القطب التالي في مجال التكنولوجيا المالية والاستفادة من هذا في

تعزيز الشمول المالي، سنعرض أهم الجهود فيما يلي:

1.2.4 تشجيع الانفتاح المصرفي والشمولية:

في الوقت الحالي مستويات الشمول المالي في المملكة العربية السعودية لا تزال منخفضة

وهذا يرجع بالأصل لطبيعة المجتمع السعودي المحافظ، كما تتسم المملكة بأن لديها من أكثر

الممارسات المصرفية سرية في العالم، ومع ذلك مع تولي محمد بن سلمان لولاية العهد ظهرت

دلائل على انفتاح المملكة على التغيير سواء من الناحية الاجتماعية أو بالطريقة التي تمارس بها

الأعمال، كما أن مركز (Fintech Saudi) صرح بهذا صراحة وأن من بين أهدافهم هو إجبار البنوك

السعودية على أن تكون أكثر انفتاحا، ومشاركة البيانات حول أنشطتها على نطاق أوسع، وهذا بدوره

سيمكن الفئات ذات التمثيل المنخفض في الدولة أو المستبعدين ماليا من الوصول إلى الخدمات

المصرفية بسهولة.

كما يعاني العديد من العمال الوافدين في المملكة من نقص في الخدمات المالية من قبل

المؤسسات المالية، ومن خلال السماح لهم بفتح حسابات يؤمل أن تصبح البلاد أكثر انفتاحا بشكل

عام، إضافة إلى هذا يمكن أن تساعد التكنولوجيا المالية هؤلاء العمال على إجراء التحويلات الدولية بسهولة أكبر وإرسال الأموال إلى وطنهم الأم ومشاركة فوائد الاقتصاد السعودي القوي.

كذلك هناك قضية الأمن السيبراني، حيث كانت السعودية هدفا رئيسيا للهجمات الإلكترونية في السنوات الأخيرة العديد منها إيراني المصدر وقد يكون هذا لاعتبارات سياسية، مع هذا فإن أغلب الشركات الناشئة في مجال التكنولوجيا المالية قد لا يكون هدفا لهجمات السيبرانية العالمية، لكن مع العدد الهائل من الهجمات السيبرانية التي تتعرض لها الشركات السعودية قد يكون كافيا لردع بعض الشركات الناشئة والمستثمرين عن العمل في البلاد (Moreau, 2021).

2.2.4 التحول نحو الخدمات المالية الرقمية:

عند الحديث عن الخدمات المالية الرقمية وأخذا بعين الاعتبار معدلات انتشار الهواتف الذكية المرتفعة، فإن العديد من ابتكارات التكنولوجيا المالية تنتشر على نطاق واسع ويتم تبنيها من قبل العملاء، وجاءت الاحصائيات والتوقعات كما يلي:

- أكد أكثر من 66% من كبار المسؤولين التنفيذيين في البنوك أن التكنولوجيا المالية غيرت المنتجات والخدمات المصرفية الرئيسية، كالمحافظ الإلكترونية والمدفوعات عبر الهاتف المحمول، على نطاق عالمي.

- من المتوقع أن تستحوذ المدفوعات الرقمية على نصيب الأسد من سوق التكنولوجيا المالية بقيمة إجمالية تقارب 8 مليارات دولار من قيمة المعاملات بحلول نهاية عام 2022.

- من المتوقع أن يصل عدد العملاء النشطين لخدمات الدفع عبر الإنترنت وحدها إلى أعلى 5 ملايين مستخدم في عام 2025.

- من المتوقع أن يصل متوسط قيمة المعاملات لكل عميل إلى 35 ألف دولار في عام 2022. من المتوقع أن تكون البنوك الجديدة هي الشيء الكبير التالي في التكنولوجيا المالية، مع زيادة كبيرة في الإيرادات بنسبة 40% تقريبا بحلول عام 2023 (Wallet Factory, 2022).

وفي السعودية تبذل المملكة قصارى جهدها لتسخير إمكاناتها غير المستغلة لابتكارات التكنولوجيا المالية في الصناعات والمجتمعات المستبعدة، بالنسبة لمنطقة الشرق الأوسط وشمال إفريقيا، كان لمصر والإمارات التفوق في الشركات الناشئة في مجال التكنولوجيا المالية، ولكن الآن يبدو أن الوقت قد حان لهذين البلدان لتسليم شعلة التكنولوجيا المبتكرة إلى المملكة.

والشكل التالي يبين تطور بعض مؤشرات الانفتاح المصرفي على التكنولوجيا في المملكة العربية السعودية في أوساط البالغين (15+) خلال الفترة 2014-2017:

الشكل (05): مؤشرات الانفتاح المصرفي على التكنولوجيا في المملكة للبالغين 2014-2017

المصدر: من اعداد الباحثين بالاعتماد على بيانات (World Bank, 2018)

من الشكل نلاحظ أن هناك نموا في جميع المؤشرات المدروسة حيث زادت نسبة البالغين فوق 15 سنة لتلقي المدفوعات الرقمية والأجور المستلمة عبر الهاتف المحمول واستخدام الإنترنت في لدفع الفواتير أو الشراء عبر الإنترنت في المملكة العربية السعودية من 24.3% و 2.0% و 16.2% سنة 2014 إلى 34.0% و 10.7% و 38.5% على التوالي سنة 2017، وهذا ما يعكس توجه المملكة نحو تبني التكنولوجيا المالية والانفتاح على التكنولوجيا في العمل المصرفي في أوساط المجتمع السعودي ككل بما هو مخطط ضمن أهداف رؤية 2030.

3.2.4 تعزيز التكنولوجيا المالية في ظل جائحة كورونا Covid-19:

يعتبر الدعم الحكومي والتقدم التكنولوجي بالإضافة للطلب المتزايد على المنتجات المالية والتنافسية في القطاع المالي، العوامل الرئيسية التي أسهمت في ظهور الشركات الناشئة في مجال التكنولوجيا المالية والاستثمار في هذا القطاع بنمطيه التقليدي والإسلامي بالمملكة.

وفي أعقاب أزمة جائحة كورونا Covid-19 برزت أهمية التكنولوجيا المالية في القطاعين المالي والمصرفي، وقد أوضح التقرير السنوي 2019-2020 لمركز (Fintech Saudi) ان سنتي 2019 و 2020 كانت محورية في مجال التقنية المالية في المملكة العربية السعودية، حيث تم اصدار قوانين تنظيمية جديدة كقانون المدفوعات واللوائح المنظمة لشركات التمويل الأصغر والبنوك الرقمية، كما تم إحراز تقدم كبير في قطاع المدفوعات فتم انشاء شركة المدفوعات السعودية في

نوفمبر 2019، بالإضافة إلى صندوق الرياض تقنية وهو صندوق استثماري مغلق يستثمر في رأس المال الجريء تم تأسيسه من قبل مؤسسة الرياض المالية و شركة تقنية و يحظى بدعم كبرى المنظمات الاستثمارية في المملكة العربية السعودية التي تستثمر في تقنية المعلومات والطاقة المستدامة، كذلك أطلق مركز فنتك السعودية (Fintech Saudi) عددا من المبادرات لدعم قطاع التكنولوجيا المالية.

4.4.4 تعزيز التكنولوجيا المالية في القطاع المصرفي الإسلامي:

على صعيد المصارف الإسلامية بالمملكة العربية السعودية، فقد تبنت أغلبها التوجه نحو التكنولوجيا المالية من حيث المبدأ، إلا أنها متفاوتة في سرعة، وسعة مجالات التنفيذ، منطلقاً من غيرها من العديد من المصارف الإسلامية في الوطن العربي، من رؤية متحفظة تؤكد على أنه لا يمكن التوسع في اعتماد منتجات التكنولوجيا المالية على حساب سلامة المصارف ومئاتها وصلابتها المالية، كذلك على حساب حماية المستهلك وأمن المعلومات ومع هذا سعت لاستخدام أوسع لمنظومة التكنولوجيا المالية.

وقد أطلقت عديد من المصارف في المملكة مبادرات للحاق بركب التكنولوجيا المالية الإسلامية، فأطلقت بعض البنوك منصات رقمية مثل الراجحي أعمال، الراجحي تكافل، الراجحي أسهم لبنك الراجحي، واعتمد البعض مجموعة من القنوات الرقمية كتطبيقات مخصصة للعملاء لإنجاز مختلف العمليات المصرفية، كما تم استحداث العديد من النوافذ الإلكترونية التي توفر مجموعة من الخدمات الرقمية كخدمات الحسابات، والبطاقات الائتمانية، وخدمات تحويل الأموال وغيرها (السعدون، 2021، صفحة 584).

للمساهمة في هذا النظام البيئي، أعلنت شركة (Mambu) وهي منصة مصرفية للخدمة البرمجية، وشركة (Ta3meed) إحدى الشركات الرائدة في مجال التكنولوجيا المالية الإسلامية والتمويل التجاري في المملكة العربية السعودية، إبرام الشركتين لاتفاقية شراكة استراتيجية لتقديم تمويل إسلامي رقمي مبتكر للشركات الصغيرة والمتوسطة والمستثمرين في المنطقة.

بشكل عام فإن الظروف العالمية خصوصا في أعقاب جائحة كورونا Covid-19 تحتم على المصارف ومختلف المؤسسات المالية تسريع إنفاذ استراتيجيتها الرقمية، واعتماد التكنولوجيا المالية بوتيرة رغم العقبات العديدة التي تحول دون ذلك، ك محدودية أعداد الشركات والهيئات التي تستثمر في الخدمات الرقمية عالية الجودة، وقلة أعداد الموارد البشرية المتمرس في المجال الرقمي وتقنيات التكنولوجيا المالية.

5. خاتمة:

عرفت صناعة التكنولوجيا المالية تطورا متسارعا أدى لظهور العديد من الخدمات المالية الرقمية المبتكرة، كما أدت جائحة كورونا COVID-19 إلى زيادة استخدام المدفوعات الرقمية، مما ساهم في تعزيز مستويات الشمول المالي ودفع العديد من الحكومات في مختلف البلدان ببذل مجهودات حثيثة لمواكبة كل هذه التطورات، وتعتبر الدول العربية من بين الدول التي أولت اهتماما كبيرا بدعم الشمول المالي من خلال عدة استراتيجيات وبرامج حكومية، وحققت المملكة العربية السعودية تقدما كبيرا في صناعة التكنولوجيا المالية وتعزيز الشمول المالي ضمن برامج رؤية 2030 للمملكة.

اكتسب قطاع التكنولوجيا المالية في المملكة زخما هائلا على مدى السنوات الماضية، وعلى الرغم من الدعم والتوجيه الذي يقدمه البنك المركزي السعودي لمساعدة المصارف السعودية في تسريع وتيرة تقدمها نحو اعتماد منتجات التكنولوجيا المالية التي من شأنها تحسين معدلات الشمول المالي، إلا أن هناك عقبات عديدة تحول دون ذلك، لعل أبرزها محدودية الاستثمارات في الخدمات الرقمية عالية الجودة، وقلة الكفاءات البشرية المتمرسية في المجال الرقمي وتقنيات التكنولوجيا المالية.

ومن خلال دراستنا لهذا الموضوع استخلصنا مجموعة من النتائج والتوصيات نوردتها فيما يلي:

1.5 نتائج الدراسة:

- تعتبر التكنولوجيا المالية آلية فعالة لتعزيز الشمول المالي خصوصا في أعقاب جائحة كورونا، حيث تعمل على تسريع وتسهيل المعاملات مما يزيد من إمكانية الوصول للخدمات المالية في الوقت المناسب وبتكلفة معقولة.

- في الوطن العربي إرساء دعائم الشمول المالي مرهون بتعزيز مستويات التثقيف المالي ونشر الوعي والمعرفة الماليين، والاهتمام بصناعة التكنولوجيا المالية لتدعيم الخدمات المالية الرقمية.

- مثلها مثل العديد من الدول العربية، حققت المملكة العربية السعودية مستويات دنيا من الشمول المالي لا يرقى لمكانتها الدولية، وهذا راجع بالدرجة الأولى لطبيعة المجتمع السعودي المحافظ وقلة الانفتاح المصرفي، إلا أنه ومنذ تولي محمد بن سلمان ولاية العهد في المملكة، تبنت المملكة نهجا أكثر انفتاحا سواء من الناحية الاجتماعية أو الاقتصادية، ما شأنه أن يؤثر إيجابا على المؤشرات الاقتصادية للمملكة بما فيها الشمول المالي.

- اهتمت المملكة العربية السعودية بالتكنولوجيا المالية ووضعت برنامجا خصيصا لها ضمن رؤية 2030، فأحرزت تقدما ملحوظا في هذا المجال، حيث أصبحت رائدة في المنطقة ومن المتوقع أن تصبح قطب التكنولوجيا المالية في المنطقة.

- شكل الدعم الحكومي دافعا أساسيا في تعزيز معدلات الشمول المالي في المملكة العربية السعودية من خلال تفعيل التكنولوجيا المالية، حيث قدم البنك المركزي للمملكة العربية السعودية (SAMA)، جنبا إلى جنب مع هيئة السوق المالية في المملكة العربية السعودية (CMA)، دعما مكثفا للشركات المحلية الناشئة مما يسمح باختبار وتجربة التقنيات المالية الرقمية الجديدة في بيئة آمنة واحدة، الأمر الذي يعمل على تسهيل وصول الخدمات المالية لمختلف شرائح المجتمع.

2.5 توصيات الدراسة:

- ضرورة الاستفادة من التجارب الدولية الرائدة في مجال التكنولوجيا المالية وتعزيز الشمول المالي من خلال التقنيات الحديثة.

- ضرورة نشر الوعي المالي في أوساط الشعوب العربية لتعزيز الثقة في النظام المالي والمصرفي.

- تحسين البنية التحتية التكنولوجية من شأنه أن يساهم في تعزيز البنية المالية التحتية والاستفادة من تكنولوجيا المعلومات والاتصال في المجال المالي لإيصال الخدمات المالية للأفراد المستبعدين - يمكن تحقيق قدر أكبر من الابتكار في مجال التكنولوجيا المالية بتوفير بيئة مثالية للشركات ورجال الأعمال تضمن الامتثال للقواعد المالية وتوفير ثقة أكبر للنظام المالي.

- الاستفادة من تطبيق التقنيات الحديثة في مجال التكنولوجيا المالية، مثل تقديم الخدمات المالية الرقمية، والعمل على توفير بيئة قانونية وتشريعية مناسبة وتمكن من تعزيز الشمول المالي.

6. قائمة المراجع العربية

1. صونيا جواني، و عديلة مريميت. (2021). دور التكنولوجيا المالية في تعزيز الشمول المالي في الوطن العربي - تجربة البحرين-. مجلة أبحاث إقتصادية معاصرة، 04(02)، 271-291.
2. اتحاد المصارف العربية. (06، 2016). واقع الشمول المالي في العالم العربي. تاريخ الاسترداد 11 27، 2021، من اتحاد المصارف العربية:
<https://uabonline.org/ar/الشمول-المالي-في-العالم-العربي>
3. أسعد حمود السعدون. (2021). المصارف الإسلامية وكسب رهان التكنولوجيا المالية مع التطبيق على المصارف الإسلامية بالمملكة العربية السعودية. مجلة الجامعة الإسلامية للعلوم الشرعية، 02(199)، 547-594.

4. العباس بهناس، حميد رسول، و بلعباس عز الدين بسياسة. (2019). أسس ومتطلبات استراتيجية تعزيز الشمول المالي مع الإشارة إلى التجربة الأردنية. معارف، 210-237.
5. خولة مناصرية. (أفريل، 2022). التكنولوجيا المالية في ظل جائحة كورونا: الفرص والتحديات. مجلة الأصيل للبحوث الاقتصادية والإدارية، 06 (01)، 399-414.
6. رؤية 2030. (بلا تاريخ). خطة تنفيذ برنامج تطوير القطاع المالي. تاريخ الاسترداد 12 05 2022، من رؤية 2030 المملكة العربية السعودية:
https://www.vision2030.gov.sa/media/s3gfmwtw/fsdp_ar.pdf
7. صليحة فلاق، و سامية شارفي. (2020). دور صناعة التكنولوجيا المالية في تعزيز الشمول المالي بالعالم العربي - تجربة مملكة البحرين-. مجلة العلوم الاجتماعية والإنسانية، 21 (01)، 297-320.
8. صورية شنبي، و السعيد بن لخضر. (2019). أهمية الشمول المالي في تحقيق التنمية (تعزيز الشمول المالي في جمهورية مصر العربية). مجلة البحوث في العلوم المالية والمحاسبة، 04 (01)، 104-129.
9. عبد الوهاب صخري، و سمية بن علي. (2021). تحليل واقع التكنولوجيا المالية في منطقة الشرق الأوسط وشمال إفريقيا: قراءة للتحديات والامكانات. مجلة البحوث في العلوم المالية والمحاسبة، 06 (01)، 402-418.
10. محمد شريف أبو ميسم. (05 01 2021). التمويل الرقمي. تاريخ الاسترداد 12 12 2021، من alsabaah:
<https://alsabaah.iq/44012/%D8%A7%D9%84%D8%AA%D9%85%D9%88%D9%8A%D9%84-%D8%A7%D9%84%D8%B1%D9%82%D9%85%D9%8A>
11. محمد عبد اللطيف زايد، السيد الشرييني الأشقر، علاء محمد شكري، و هبة الله عبد الصبور أمين. (03، 2019). التأمين الرقمي: دراسة تطبيقية على قطاع التأمين السعودي. المجلة العربية للإدارة، 39 (01)، 191-211. doi:DOI: 10.21608/aja.2019.27782.
12. مروان بن قيده، و رشيد بوعافية. (2018). واقع وآفاق تعزيز الشمول المالي في الدول العربية. مجلة الاقتصاد و التنمية البشرية، 09 (01)، 90-105.
13. مؤسسة الكويت للتقدم العلمي. (2019). فينتك - الابتكارات المالية التقنية. الكويت: مارمور.

قائمة المراجع الأجنبية

1. Accion. (2018, 04). *Demystifying Digital Lending*. Retrieved 12 12, 2021, from FinDev Gateway:
https://www.findevgateway.org/sites/default/files/publications/files/1123_digital_lending_r10_print_ready.pdf
2. Bennett, J. (2016, 10). *An introduction to fintech: Key sectors and trends*. Retrieved 05 11, 2022, from S&P Global:
<https://www.spglobal.com/marketintelligence/en/documents/an-introduction-to-fintech-key-sectors-and-trends.pdf>
3. CGAP, Arab Monetary Fund. (2017). *Financial Inclusion Measurement in the Arab World*. Washington, DC: CGAP.
4. Chehade, N. (2021, 01 05). *Harnessing Fintech in the Arab World: An Opportunity Worth Billions*. Retrieved 05 12, 2022, from CGAP:
<https://www.cgap.org/blog/harnessing-fintech-arab-world-opportunity-worth-billions>
5. CSIS. (2021, 09 21). *Developing Inclusive Digital Payment Systems*. Retrieved 12 12, 2021, from The Center for Strategic and International Studies (CSIS):
<https://www.csis.org/analysis/developing-inclusive-digital-payment-systems>
6. European Commission. (2020, 09 24). *Digital finance*. Retrieved 12 12, 2021, from European Commission: https://ec.europa.eu/info/business-economy-euro/banking-and-finance/digital-finance_en
7. Fintech Saudi. (2021). *Fintech Saudi Annual Report 2021*. Al Riyadh: Fintech Saudi.
8. Forbes. (2019, 02 19). *The Future of Wealthtech*. Retrieved from Forbes:
<https://www.forbes.com/sites/margueritacheng/2019/02/19/the-future-of-wealthtech/?sh=3a66d38a35e6>
9. FSB. (2021, 06 28). *FinTech*. Retrieved 12 10, 2021, from Financial Stability Board: <https://www.fsb.org/work-of-the-fsb/financial-innovation-and-structural-change/fintech/>
10. Moreau, F. (2021, 07 08). *Is Saudi Arabia Leading the Race for FinTech Financial Inclusion?* Retrieved 05 09, 2022, from Global Trade:
<https://www.globaltrademag.com/is-saudi-arabia-leading-the-race-for-fintech-financial-inclusion/>
11. OECD. (2019, 05 31). *Digital Disruption in Financial Markets*. Retrieved 12 10, 2021, from The Organisation for Economic Co-operation and Development:
[https://one.oecd.org/document/DAF/COMP/WD\(2019\)69/en/pdf](https://one.oecd.org/document/DAF/COMP/WD(2019)69/en/pdf)
12. SOA. (2021). *InsurTech: A Guide for the Actuarial Community*. Illinois: Society of Actuaries. Retrieved 12 12, 2021

13. The World Bank. (n.d.). *Fintech*. Retrieved 12 10, 2021, from The World Bank: <https://www.worldbank.org/en/topic/fintech>
14. The World Bank. (n.d.). *Overview*. Retrieved 11 27, 2021, from The World Bank: <https://www.worldbank.org/en/topic/financialinclusion/overview#1>
15. U.S. Chamber of Commerce. (2020, 06 11). *What Is Fintech? Definition, Evolution and Examples*. Retrieved from U.S. Chamber of Commerce: <https://www.uschamber.com/co/run/business-financing/what-is-fintech>
16. Wallet Factory. (2022, 02 20). *Saudi Arabia: Unlocking the Potential for Financial Inclusion*. Retrieved 05 09, 2022, from Wallet Factory: <https://walletfactory.com/blog/financial-inclusion-in-saudi-arabia/>
17. World Bank. (2018, 10 15). *Data Bank Global Financial Inclusion*. Retrieved 05 13, 2022, from The World Bank: <https://databank.worldbank.org/reports.aspx?source=1228>