

دور التحسين المستمر كمرتكز للإدارة الرشيقة في تطوير أداء العاملين -دراسة عينة من عمال شركة إنتاج الكهرباء والطاقات المتجددة وحدة ايليزي-

The role of continuous improvement as a pillar of lean management in developing the performance of employees -A study of a sample of workers of the Electricity and Renewable Energy Production Company, Illizi Unit -

ط.د عثمان بلال^{1*}، عبد الله بن الضب²

¹ مخبر تنمية اقتصاديات الأعمال الحديثة وتحسين أدائها بمنطقة الطاسيلي، المركز الجامعي المقاوم الشيخ أمود بن مختار

إيليزي (الجزائر)، blal.othmane@cuillizi.dz

² مخبر تنمية اقتصاديات الأعمال الحديثة وتحسين أدائها بمنطقة الطاسيلي، المركز الجامعي المقاوم الشيخ أمود بن مختار

إيليزي (الجزائر)، bendob.abdallah@cuillizi.dz

تاريخ النشر: 2023/01/31

تاريخ القبول: 2023/01/03

تاريخ الاستلام: 2022/10/20

ملخص:

تهدف هذه الدراسة إلى تسليط الضوء على دور التحسين المستمر كمرتكز للإدارة الرشيقة في تطوير أداء العاملين بشركة إنتاج الكهرباء والطاقات المتجددة وحدة إيليزي، حيث تم إجراء دراسة ميدانية على عينة من 43 مفردة، وذلك بتطبيق مجموعة من الأدوات الإحصائية المتمثلة في نموذج الإنحدار الخطي البسيط ومتعدد. لقد توصلت الدراسة إلى مجموعة من النتائج كان أهمها وجود علاقة موجبة بين التحسين المستمر بأبعاده مجتمعة وتطوير أداء العاملين بالمؤسسة، حيث بلغ معامل الارتباط 63.3%، كما أن هناك أثر للتحسين المستمر في تطوير أداء العاملين حيث بلغ معامل التحديد 40.1%، وقد أثبت نموذج الإنحدار المتعدد التدريجي أن متغير الفحص ومتغير التحسين هما من يحققان بشكل واضح الأثر في تطوير أداء العاملين في الشركة. كلمات مفتاحية: تحسين مستمر؛ تطوير أداء العاملين؛ كايزن؛ مرتكزات الإدارة رشيقة.

Abstract:

This study aims to shed light on the role of continuous improvement as a pillar of Lean management in developing the performance of employees of Electricity Production Company and Renewable Energies Unit Illizi, where a field study was conducted on a sample of 43 individuals, by applying a set of statistical tools represented by simple and multiple linear regression model.

The study found a set of results, the most important of which was the existence of a positive relationship between continuous improvement in its combined dimensions and the development of the performance of employees in

the Company, where the correlation coefficient reached 63.3%, and there is an impact of continuous improvement in developing the performance of employees with a determination coefficient of 40.1%, and the stepwise multiple regression model proved that the variable Check and variable Act are the ones who clearly achieve the effect on developing the performance of the company's employees.

Keywords: continuous improvement; employee performance development; kaizen; pillars of lean management.

1. مقدمة :

تعتمد العديد من المؤسسات في عصرنا الحالي على مناهج الجودة لتحقيق الكفاءة والفعالية في أداء مهامها، في ظل بيئة أبرز ما يميزها التغيير المستمر والغموض وعدم التأكد، وهو ما يحتم على المؤسسة إذا أرادت الاستمرار والنمو أن تواكب هذه التغيرات سواء لاستغلال الفرص أو تجنب المخاطر.

لقد باتت أغلب المؤسسات في سبيل مواجهة التغيرات تتبنى التميز والإبداع من خلال تطبيق تقنيات وأدوات حديثة لاسيما ما تعلق بإدارة الجودة الشاملة، حيث أثبتت المؤسسات اليابانية وعلى رأسهم شركة تويوتا تفوقها وتميزها على كبريات الشركات الغربية من خلال نظام TPS أو ما يعرف بنظام تويوتا للإنتاج، هذا المنهج للجودة والذي تم بنائه على مجموعة من المرتكزات أطلق عليه فيما بعد بنظام التصنيع الرشيق، ثم أصبح يعرف بالإدارة الرشيقة.

يعد التحسين المستمر أو ما يعرف في الثقافة اليابانية بـ الكايزن، أحد هذه المرتكزات وأهمها، إذ يعتمد على القيام بتغيرات بسيطة وصغيرة لكن بصفة تدريجية ومستمرة بهدف تقليل الهدر في الموارد والوقت مع تحقيق الجودة التي يطلبها الزبون في نفس الوقت.

1.1 إشكالية الدراسة: انطلاقاً مما سبق وباعتبار العنصر البشري أهم الموارد بالمؤسسة والتي تسعى هذه المناهج والأدوات الحديثة في الإدارة الى الرفع من إنتاجيته وتحقيق الفعالية، يمكننا أن نصيغ الإشكالية التالية: الى أي مدى يساهم التحسين المستمر في تطوير أداء العاملين بشركة إنتاج الكهرباء والطاقات

المتجددة وحدة إيليزي؟

2.1 الاسئلة الفرعية: ويندرج تحت هذا التساؤل مجموعة من الاسئلة الفرعية وهي:

- هل هناك علاقة ذات دلالة إحصائية عند مستوى $\alpha=5\%$ بين التحسين المستمر وتطوير أداء العاملين بشركة إنتاج الكهرباء والطاقات المتجددة وحدة إيليزي؟

- هل يوجد أثر ذو دلالة إحصائية عند مستوى $\alpha=5\%$ للتحسين المستمر في تطوير أداء العاملين بشركة إنتاج الكهرباء والطاقات المتجددة وحدة إيليزي؟

- هل هناك فروق ذات دلالة احصائية عند مستوى $\alpha=5\%$ في إجابات أفراد العينة حول عبارات متغير التحسين المستمر تعزى إلى المتغيرات الشخصية (المؤهل العلمي، المنصب، الخبرة المهنية)؟

- هل هناك فروق ذات دلالة احصائية عند مستوى $\alpha=5\%$ في إجابات أفراد العينة حول عبارات متغير تطوير أداء العاملين تعزى إلى المتغيرات الشخصية (المؤهل العلمي، المنصب، الخبرة المهنية)؟

1.3 الفرضيات: بهدف تقديم إجابات أولية حول الأسئلة التي تعالج موضوع الدراسة يمكننا صياغة الفرضيات التالية:

الفرضية 1: توجد علاقة ذات دلالة إحصائية عند مستوى $\alpha=5\%$ بين التحسين المستمر وتطوير أداء العاملين بشركة إنتاج الكهرباء والطاقت المتجددة وحدة إيليزي.

الفرضية 2: يوجد أثر ذو دلالة إحصائية عند مستوى $\alpha=5\%$ للتحسين المستمر في تطوير أداء العاملين بشركة إنتاج الكهرباء والطاقت المتجددة وحدة إيليزي.

الفرضية 3: لا توجد فروق ذات دلالة إحصائية عند مستوى $\alpha=5\%$ في إجابات أفراد العينة حول عبارات متغير التحسين المستمر تعزى إلى المتغيرات الشخصية (المؤهل العلمي، المنصب، الخبرة المهنية).

الفرضية 4: لا توجد فروق ذات دلالة إحصائية عند مستوى $\alpha=5\%$ في إجابات أفراد العينة حول عبارات متغير تطوير أداء العاملين تعزى إلى المتغيرات الشخصية (المؤهل العلمي، المنصب، الخبرة المهنية).

4.1 أهمية الدراسة: يعد التحسين المستمر فلسفة تسمح للمؤسسة بتحسين وتطوير أدائها على مختلف المستويات وذلك بحل المشاكل التي تواجه سير العمل بأقل جهد، وهو ما يجعل من هذه الركيزة الخاصة بالإدارة الرشيقة ذات أهمية كبيرة خاصة في سبيل تطوير العنصر البشري والذي يعد أهم عامل من عوامل الإنتاج، وهو ما يجعل من الموضوع ذا أهمية بالغة.

5.1 أهداف الدراسة: تحاول الدراسة تسليط الضوء على مدى تبني محطة إنتاج الكهرباء لولاية إيليزي لإستراتيجيات التحسين المستمر، ومدى إدراك العاملين بها لأهمية هذه الإستراتيجية، وإبراز تأثيرها على فعالية أداء المهام من طرف العاملين.

6.1 المنهج المستخدم: حسب طبيعة البحث، تم الاعتماد على المنهج الوصفي والمنهج التحليلي من خلال وصف لمتغيرات الدراسة وتحليل المعطيات المرتبطة بها والتي تم جمعها باستخدام الاستبانة كأداة مكونة من محاور تشمل هذه المتغيرات، كما تم تحليل البيانات باستخدام برنامج spss21، من خلال تطبيق مجموعة من الاختبارات لتحليل العلاقة بين المتغير التابع والمستقل، وتحديد أثر المتغير المستقل على التابع.

7.1 الدراسات السابقة:

- دراسة (بن خزناسي و قرزير، 2021)، بعنوان التحسين المستمر والإبداع التنظيمي في مؤسسة كوندور برج بوغريج، حيث هدفت الدراسة إلى معرفة واقع التحسين المستمر وعلاقته بالإبداع التنظيمي في مؤسسه كوندور برج بوغريج من خلال التركيز على أهم مبادئ التحسين المستمر لدى العاملين، ولقد شملت الدراسة عينه عشوائية من 60 عامل بالوحدة خلال الفترة من 15 أكتوبر الى 02 نوفمبر 2020، وجاءت النتائج تؤكد وجود واقع جيد للتحسين المستمر وعلاقته بالإبداع التنظيمي، حيث قدرت علاقة الارتباط بنحو 81%، كما أن هذا الواقع يؤثر بصورة إيجابية وبمعامل تحديد بنسبة 65,7%.

- دراسة (بوحروود و هرباجي، 2021) بعنوان واقع التحسين المستمر للجودة في المؤسسات الصناعية الصغيرة والمتوسطة، وقد هدف هذا البحث إلى دراسة واقع التحسين المستمر لدى المؤسسات الصغيرة والمتوسطة الجزائرية، حيث تبين أن المؤسسات المدروسة تطبق معظم ممارسات التحسين المستمر للجودة، إضافة إلى ذلك أوضحت الدراسة أن المعوقات الثقافية ومعوقات بيئة العمل الجزائرية هي عوامل كابحة لطموحات المؤسسات الصغيرة والمتوسطة في سبيل تحقيق الاعتماد الكامل لمنهج التحسين المستمر.

- دراسة (المناصرة، 2020) تحت عنوان العناصر الحرجة للتحسين المستمر ودورها في التأثير على الأداء التنظيمي في الشركات الصناعية في الأردن، هدفت الدراسة إلى كشف تأثير العناصر الحرجة للتحسين المستمر والمتمثلة في دعم القيادة، ضبط العمليات، تركيز العميل، انغمار العاملين، على الأداء التنظيمي، وقد طبقت الدراسة على عينة من الشركات الصناعية العاملة في مدينة سحاب الصناعية بالأردن، حيث شملت هذه الدراسة 22 شركة من خلال توزيع 89 استبانة على أفراد العينة، وقد توصلت الدراسة إلى جملة من النتائج كان أهمها وجود تأثير إيجابي ذو دلالة إحصائية للعناصر الحرجة للتحسين المستمر مجتمعة، على الأداء التنظيمي في الشركات محل الدراسة.

- دراسة (Blaga, 2020)، بعنوان أهمية الموارد البشرية في التحسين المستمر لجودة الإنتاج، حيث سلطت الباحثة الضوء حول إمكانية تطبيق عدد من التقنيات وأدوات إدارة الجودة وإدارة الموارد البشرية لزيادة الطاقة الإنتاجية وحجم المنتجات المصنعة وجودة الإنتاج. وقد هدفت الورقة البحثية إلى عرض استخدام أدوات الجودة وإدارة الموارد البشرية في HR SRL company والتي تعمل في مجال إنتاج السيارات بمقاطعة موريس برومانية، إذ كانت الشركة تسعى لتحقيق نتائج إيجابية من حيث زيادة الطاقة الإنتاجية وحجم المنتجات وجودتها، وذلك من خلال التحفيز والمشاركة النشطة للعامل البشري في عمليات التحسين المستمر للإنتاج كأثر لاستخدام وتطبيق أدوات الجودة في مجال تصنيع المعدات الكهربائية والإلكترونية للسيارات،

وبعد تحليل الأسباب، قررت إدارة الشركة تطوير البرامج والإجراءات التي تشمل الموظفين في عملية التحسين المستمر، وقد أدت عمليات التحسين المستمر هذه التي تم تنفيذها من أجل زيادة كفاءة الإنتاج، إلى خفض التكلفة، في فترة الدراسة مما حقق مكاسب كبيرة للشركة.

- دراسة (حديدان و تريكي، 2019) تحت عنوان المنهجية اليابانية للتحسين المستمر لأداء الموارد البشرية(الكايزن)، تطرقت هذه الدراسة إلى تقنية الكايزن وكيف يمكن الاستعانة بها لتحسين أداء الموارد البشرية، وقد أوضحت الدراسة أن تقنية الكايزن تظهر نتائج على الموارد البشرية بالمؤسسة باعتبار هذا المورد هو المحرك الاساسي للمؤسسة، كما يعتبر تطبيق هذه التقنية - حسب ما اشار إليه البحث- تغييرا تنظيميا قد يحدث العديد من المخاوف لدى العمال، الذين لا بد أن يكون لهم علم بأي قرار تتخذه المؤسسة من أجل التغيير، ويكون ذلك بتفعيل قنوات الاتصال في جميع الاتجاهات ومشاركة العمال في اتخاذ القرار، إضافة إلى مختلف التحفيزات المادية المعنوية.

من خلال عرضنا للدراسات السابقة، وبالرغم من تطرق أغلب هذه الدراسات إلى عنصر التحسين المستمر وعنصر الموارد البشرية أو العاملين، غير أنه يتضح لنا بعض الاختلاف من حيث اعتماد الدراسة الحالية على نموذج عجلة ديمينغ كأداة للتحسين المستمر، وربطها بأداء العاملين، كما أن الإطار الزمني والمكاني يختلف في الدراسة الحالية عنه في الدراسات السابقة حيث كانت الدراسة الميدانية بوحدة إنتاج الكهرباء والطاقات المتجددة بولاية ايليزي خلال سنة 2022.

2. التحسين المستمر وأداء العاملين:

1.2 نظرة عامة حول التحسين المستمر:

1.1.2 مفهوم التحسين المستمر: من الناحية اللغوية يعد التحسين المستمر ترجمة لما يعرف في الثقافة اليابانية بالكايزن، وهي كلمة مكونة من جزئين، كاي Kai وتعني التغيير، و Zen ويقصد بها إلى الأفضل، والكلمة في أصلها صينية تعود إلى فترة حكم أسرة تشينغ الصينية خلال (1644- 1911)، ومع بداية القرن العشرين بدأ هذا المصطلح يظهر في الأعمال والمنشورات اليابانية بشكل تدريجي كمصطلح تقني.

(Kato & Smalley, 2011, pp. 19-20)

أما اصطلاحا، يعتبر التحسين المستمر فلسفة إدارية تهدف إلى بلوغ الإتقان عن طريق التحسينات في العمليات والأنشطة المتعلقة بالآلات والمواد والأفراد وكذا طرق الإنتاج. (مقداد، 2017، صفحة 96) كما يعبر الكايزن عن منهجية يابانية تستخدم في تحسين الإنتاجية وإتقان العمل على كافة المستويات من فرد ومجتمع ومؤسسة، وقد كان ابتكار هذه الفلسفة أو المنهجية على يد مؤسس نظام تويوتا للإنتاج تايشي أوهونو **Taiichi Ohno**، حيث تقوم هذه الفلسفة على جعل العمليات أفضل بشكل

مستمر، وهي تشمل التحسين التدريجي والتغيير المستمر لكافة نشاطات المؤسسة نحو الأفضل مع مراعاة عدم تكبيد المؤسسة خسائر أثناء إجراء هذا التغيير. (أبو الراغب و شاويش، 2015، صفحة 19)

أما ماساكي إماي **Masaki Imai** الأب الروحي للكايزن ومؤسس معهد الكايزن والذي يعود له الفضل في تطوير هذا المفهوم الذي إعتبره مفتاح نجاح وتفوق اليابان، فيصف الكايزن على " أنه ذلك التحسين المستمر الذي يشمل مختلف جوانب الحياة، الشخصية والعائلية والاجتماعية والحياة العملية، إن تطبيق منهجية الكايزن في مكان العمل حسب إماي يشمل الجميع من عمال ومديرين على حد سواء. "

(KAIZEN INSTUTITE, n.d.)

من خلال التعاريف السابقة يتضح لنا أن التحسين المستمر هو ترجمة للمصطلح الكايزن، وهو عبارة عن منهجية أو فلسفة تهدف إلى تقليل الهدر في الموارد وكذا الهدر في الوقت مع تحقيق الجودة في مختلف المجالات وذلك من خلال تغيرات صغيرة وتدرجية بصفة مستمرة مع تحقيق مستوى أداء عالي.

2.1.2 عجلة ديمينغ كأداة للتحسين المستمر: عجلة ديمينغ أو ما يعرف باختصار PDCA، هي منهجية لوصف كيفية حل المشكلات والتحسين المستمر، تستخدم هذه المنهجية على شكل عجلة مكونة من أربعة نشاطات متتالية حيث يعبر هذا النموذج عن الأحرف الأولى للكلمات الإنجليزية، **Check, Do, Plan, Act**، وقد تم تطوير هذا النموذج من طرف الإحصائي **Walter A Shewhart** في الثلاثينات من القرن الماضي ثم من طرف **Edwards Deming** والذي باتت تعرف باسمه (عجلة ديمينغ)، قبل أن تعرف انتشار وتعميم في اليابان. (Duc et al., 2020, p. 152)

وتشمل هذه الدورة مراحل أربعة وهي كالتالي: (مقداد، 2017، صفحة 108)

- **التخطيط Plan:** في هذه المرحلة يتم تجهيز الخطط لما يجب فعله من خلال تحديد المشكلات التي يجب حلها من أجل تحسين العمليات اللازمة للإنتاج وفق مواصفات مطلوبة ومرغوبة من طرف الزبون.
- **التنفيذ Do:** يتم في هذه المرحلة تنفيذ الحلول المثلى التي تم اقتراحها، وتحديد العمليات الخاضعة للتحسين، والشروع في التنفيذ بالاعتماد على الخطة الموضوعة من قبل.
- **الفحص Check:** الفحص أو التقييم حيث يتم في هذه المرحلة دراسة وتقييم النتائج المحصل عليها والتأكد من أن هذه التحسينات فعالة، لتستمر العملية من البداية مع إجراء التحسينات بشكل دوري.
- **التحسين Act:** بالاعتماد على ما تم تحقيقه من نتائج وبعد تقييمها يتم في هذه المرحلة إجراء التحسينات اللازمة، وبذلك تعود العملية الى مرحلتها الأولى وتطلق الدائرة من جديد.

2.2 أداء العاملين:

1.2.2 مفهوم الأداء: قبل التطرق إلى أداء العاملين لابد لنا من أن نعرف الأداء بصفة عامة، هذا المصطلح الذي لا يوجد اتفاق بين الباحثين حول تعريف موحد له، فمن الناحية اللغوية يقابل مصطلح الأداء الكلمة اللاتينية **Performare**، ومنها اشتقت كلمة **performance** الإنجليزية وتعني إنجاز العمل. (مزهودة، 2001، صفحة 86)

أما من الناحية الاصطلاحية فيرى **chevalier** وآخرون أن لأداء يعبر عما ينتج مباشرة من العمل، وهو ما يعني أن كل عامل سيقدم الأداء الذي يتناسب مع قدراته ومع طبيعة عمله، في حين يرى باحثون آخرون أن الأداء يرتبط بمدى بلوغ المؤسسة لأهدافها من جهة، ومن جهة أخرى بمدى الاقتصاد في الموارد المستخدمة، أما **Angelier** فقد أعطى للمصطلح بعداً إستراتيجياً حيث يعتبره قدرة المؤسسة على تنفيذ إستراتيجيتها في سبيل مواجهة المنافسين. (مزهودة، 2001، الصفحات 86-87)

من خلال التعاريف السابقة نلاحظ أن هناك من ربط الأداء بالعنصر البشري فقط، وهناك من أعطاه صفة الشمولية أي يشمل المؤسسة ككل، في حين أعطاه البعض النظرة الإستراتيجية، وبالاعتماد على ما سبق يمكننا اعتبار الأداء كمخرجات لتفاعل العوامل المختلفة التي تدخل في عملية الإنتاج أو تنفيذ المهام بشكل عام، من رأس مال وعامل بشري، وعوامل مادية وغيرها، والذي تحقق من خلاله المؤسسة أهدافها بكفاءة وفعالية على مختلف المستويات، الإستراتيجية والتكتيكية والتشغيلية.

2.2.2 أداء العاملين: يعد العامل البشري أهم العوامل داخل المؤسسة لذا كانت مخرجاته ممثلة في أداء العاملين محل اهتمام المختصين وهو ما أعطى لهذا المفهوم تعاريف مختلف على حسب توجهات ووجهات نظر الباحثين.

فقد عرفته رواية محمد حسن على أنه يعبر عن درجة تحقيق المهام التي تتكون منها الوظيفة الموكلة للفرد، وهو يعكس كيفية تحقيق متطلبات الوظيفة من طرف الفرد، أما نيكولاس فأداء العاملين عنده هو نتاج سلوك، حيث أن السلوك هو النشاط الذي يقوم به العامل أو الفرد، أما نتاج هذا السلوك فهو يمثل تلك النتائج المترتبة عنه والذي يجعل من البيئة أو المصلحة النهائية مختلفة عما كانت عليه قبل هذا السلوك. (شلقود، 2020، صفحة 146)

أما بيرنيردان **Bernardin** فينظر للأداء على أنه لا شيء سوى نتاج العمل، لأن النتائج هي أقوى علاقة مع الأهداف الإستراتيجية للمؤسسة، ومع رضا الزبون، ومع التدخل الاقتصادي. (بن خيرة و بوخلوة، 2021، صفحة 5)

من هذه التعريفات السابقة يمكننا اعتبار أن أداء العاملين ما هو إلا نتاج السلوك الذي يقوم به الفرد داخل المؤسسة وكيفية تحقيقه لمتطلبات مهامه على حسب قدراته وإمكانياته الجسمية والفكرية، مع ربط هذه الكيفية بمدى تحقيقه للأهداف بكفاءة وفعالية.

3.2.2 محددات أداء العاملين: تتكون محددات أداء العاملين من عناصر ثلاثة وهي: (شلقود، 2020، صفحة 147)

● **الجهد:** يشير الجهد إلى الطاقة المبذولة من طرف الفرد أثناء تأديته لمهامه، سواء كانت هذه الطاقة جسمية أو عقلية.

● **القدرات:** وتمثل الخصائص والميزات الشخصية التي يستخدمها الفرد في أداء ما كلف به من مهام.

● **إدراك المهام:** يشير هذا العنصر إلى الاتجاه الذي يعتقد الفرد أنه من الضروري أن يوجه جهوده من خلاله.

ولتحقيق مستوى مرضي من الأداء لا بد من وجود حد أدنى من الإتيان في هذه المحددات، فبذل الأفراد لجهود معتبرة مع قدرات فائقة قد لا يكون مقبول من وجهة نظر آخرين إذا كان هؤلاء الأفراد لا يفهمون أدوارهم، وهو ما يجعل عملهم غير موجه بالطريقة الصحيحة. (شلقود، 2020، صفحة 147)

من جهة أخرى يرى محمد هلال أن محددات الأداء هي عبارة عن الرغبة في الأداء، القدرة على الأداء، وفرصة الأداء، في حين يراها البعض عبارة عن عامل أو موظف، وظيفية، وموقف. (بن خيرة و بوخلوة، 2021، صفحة 6)

3. الدراسة الميدانية:

1.3 منهجية الدراسة:

1.1.3 مجتمع وعينة الدراسة: بهدف معرفة تأثير التحسين المستمر في أداء العاملين تم إجراء دراسة ميدانية على مجموعة من العمال بشركة إنتاج الكهرباء والطاقات المتجددة وحدة ايليزي، حيث بلغ مجتمع الدراسة 78 عامل من مختلف المستويات، ولهذا الغرض تم اختيار عينة عشوائية وتوزيع مجموعة من الاستبانات قدر عددها ب 60 واحدة، وقد تم استرجاع 45 استبانة، وكانت 43 واحدة صالحة للتحليل.

2.1.3 أداة الدراسة: تم إعداد استبانة الدراسة بالاعتماد على دراسات سابقة مثلة في دراسة (صالح، 2017)، حول موضوع عناصر التحسين المستمر ودورها في تحقيق الميزة التنافسية المستدامة دراسة تحليلية في شركة **Carrefour**، ودراسة (خراز و بوزيان، 2017)، حول التوجه من الإبداع نحو التحسين

المستمر دراسة حالة المؤسسات الاقتصادية بالجزائر، وقد تم عرض الأداة على مجموعة من المحكمين ليتم تعديلها وتكييفها حسب التوجيهات والملاحظات المقدمة.

جاءت الاستبانة في صورتها النهائية مكونة من جزئين، يخص الجزء الأول منها المعلومات الشخصية لأفراد العينة (المؤهل العلمي، منصب العمل، الخبرة المهنية)، أما الجزء الثاني فقد تكون من محورين إثنين، يخص المحور الأول التحسين المستمر وفق نموذج PDCA من أربع مجموعات تشمل كل مجموعة 5 عبارات، أما الجزء الثاني فقد شمل مجموعة من العبارات وعددها 11 تعبر عن تطوير أداء العاملين.

كما تم بعد إدخال البيانات في برنامج spss21 التحقق من ثبات وصدق الأداة، فكانت النتائج مثل ما هو موضح في الجدول التالي:

الجدول رقم (01): ثبات وصدق أداة الدراسة

المعامل الصدق	معامل الثبات	عدد العبارات	المحاور
0,937	0,878	20	التحسين المستمر (التخطيط، التنفيذ، الفحص، الانجاز)
0,890	0,793	11	تطوير أداء العاملين
0,950	0,904	31	المجموع

المصدر: من إعداد الباحثين بناء على نتائج spss

من خلال الجدول أعلاه يتبين أن معامل ألفا كرومباخ **Alpha de cronbach** قدر بـ 0,87 بالنسبة لمتغير التحسين المستمر و0,79 لمتغير تطوير أداء العاملين، كما وصل إلى 0,90 في مجموع عبارات الاستبانة، أما معامل الصدق فقد بـ 0,95 لكل عبارات الاستبانة، وهي نسب مرتفعة تدل على قوة ثبات واتساق الأداة الداخلي.

2.3 تحليل نتائج الدراسة:

1.2.3 تحليل نتائج الإحصاء الوصفي:

أولا - خصائص عينة الدراسة: من خلال مخرجات الإحصاء الوصفي للبيانات الخاصة بأفراد العينة المدروسة، يمكن تقديم النتائج المتحصل عليها في الجدول الموالي:

الجدول رقم (02): خصائص افراد العينة

المتغير	الفئة	التكرار	النسبة المئوية%
المؤهل العلمي	جامعي	26	60,5
	ثانوي أو اقل	9	20,9
	تكوين مهني	8	18,6

53,5	23	إطار	منصب العمل
32,5	14	التحكم	
14	6	التنفيذ	
58,1	25	من 1 الى 5 سنوات	الخبرة المهنية
32,6	14	من 6 الى 10 سنوات	
9,3	4	أكثر من 10 سنوات	
100	43	المجموع	

المصدر: من إعداد الباحثين بناء على نتائج spss

حسب ما هو مبين في الجدول رقم 2، والذي يوضح لنا الخصائص الوصفية لأفراد عينة الدراسة والمتمثلة في المؤهل العلمي، منصب العمل، الخبرة المهنية، يتضح أن توزيع أفراد العينة من حيث المؤهل العلمي كان بنسبة 60,5% للمستوى الجامعي من مجمل أفراد العينة وبتكرار 26 فرد، يليه المستوى الثانوي أو أقل بنسبة 20,9% وبتكرار 9 أفراد، ثم مستوى التكوين المهني بنسبة 18,6% وبتكرار 6 من مجموع أفراد العينة، أما من ناحية المناصب التي يشغلها العمال في هذه المؤسسة، فقد كانت نسبة الإطارات في العينة 53,3% بتكرار 23 عامل، تليها مستويات التحكم بنسبة 32,5% مع تكرار 14 عامل ثم في الأخير عمال التنفيذ بـ 14% وتعدادهم 6 أفراد، ومن ناحية أخرى وفي مجال خبرة العمال المهنية، كان ما نسبته 58,1% من العمال من ذوي الخبرة بين سنة إلى 5 سنوات وذلك بتعداد 25 عامل، تليها في المرتبة الثانية فئة العمال ذوي الخبرة من 6 الى 10 سنوات بتعداد 14 وبنسبة 32,6%، وفي الترتيب الأخير العمال من ذوي الخبرة أكثر من 10 سنوات وعددهم 4 وهو ما يمثل 9,3% من مجموع أفراد العينة.

ثانياً- التحليل الوصفي لإجابات العينة حول متغيرات الدراسة: بهدف معرفة اتجاهات إجابات أفراد العينة المدروسة، تم حساب المتوسطات الحسابية والانحراف المعياري وكذا درجة التحقق لكل عبارة من عبارات المتغير المستقل والتابع، إضافة الى المتوسط والانحراف العام لكل بعد وهو ما يوضحه الجدول التالي: الجدول رقم (03): اتجاهات إجابات أفراد العينة حول التحسين المستمر وتطوير أداء العاملين.

الرقم	عبارات متغير التحسين المستمر.	المتوسط الحسابي	الانحراف المعياري	درجة التحقق
1	نختار بدقة المجال المطلوب تحسينه وفق قواعد محددة.	3,91	0,610	موافق
2	يتم التخطيط للنشاط المراد تحسينه باستخدام أدوات التحسين المستمر.	4,00	0,378	موافق
3	يتم تحديد اهداف وفوائد وتكاليف التحسين قبل إجراءه.	4,12	0,823	موافق

موافق	0,574	4,16	يتم وضع اهداف وخطط للتحسين قابلة للقياس.	4
موافق	0,781	3,91	تجرى التحسينات المستمرة على مخرجاتنا وفق خطط دقيقة.	5
موافق	0,783	3,65	ينفذ فريق العمل في مؤسستنا خطط التحسين بدقة.	6
موافق	0,672	3,98	نتابع باستمرار تطوير المهام والنشاط أثناء التنفيذ.	7
موافق	0,610	4,09	نسجل المعلومات الخاصة بتنفيذ التحسين لتطويره.	8
موافق	0,601	3,86	ينفذ العاملون مهامهم وفق الخطط الموضوعه.	9
موافق	0,740	3,98	نؤكد على التنفيذ السليم للمهام وإجراء التحسينات باستمرار.	10
موافق	0,785	4,05	يتم فحص خطوات التنفيذ أول بأول لكشف الخطأ قبل وقوعه.	11
موافق	0,831	3,98	ندقق باستمرار في الأهداف المحققة بالتحسين المستمر.	12
موافق	0,721	3,84	نقارن باستمرار الأهداف المحققة مع الخطط الموضوعه.	13
موافق	0,852	3,81	نعتمد على مؤشرات الفحص العلمية الخاصة بتحسين جودة الانتاج.	14
موافق	0,844	3,95	يفحص العاملون باستمرار وبدقة كافة خطوات المهام.	15
موافق	0,956	3,88	يصحح العاملون الخطأ حيثما ظهر ومهما كان صغير.	16
موافق	0,868	3,91	نعدل وباستمرار المهام والنشاطات التي تحتاج الى تحسين.	17
موافق	0,794	3,81	نجري التعديلات اللازمة على مهامنا لتحقيق التحسين المستمر.	18
موافق	0,655	4,00	لدينا القدرة على تصحيح الخطأ وتحسين معالجته فوراً.	19
موافق	0,889	3,86	نعتمد على أسس علمية في تعديل الخطأ ومنع وقوعه لاحقاً.	20
موافق	0,412	3,94	المجموع	
عبارات متغير تطوير أداء العاملين.				
موافق	0,794	3,58	يؤدي عاملي المؤسسة أعمالهم بالفاعلية المطلوبة.	1
موافق	0,732	3,81	يحقق عاملي المؤسسة الأهداف المطلوب إنجازها.	2
موافق	0,731	3,88	يساهم الإبداع في تحسين أداء العاملين بالمؤسسة.	3
موافق	0,871	3,84	يشارك العاملين بالمؤسسة في إتخاذ القرارات المتعلقة بطبيعة أدائهم	4
موافق	0,644	3,67	يتوفر لدى العاملين بالمؤسسة المهارة والقدرة على حل المشكلات اليومية.	5
موافق	0,535	4,00	يستطيع العاملون بالمؤسسة العمل ضمن فرق العمل.	6
موافق	0,848	3,74	تتوفر لدى العاملين الجاهزية للعمل خارج أوقات الدوام الرسمي إذا اقتضى الأمر.	7
موافق	0,556	4,02	يتمتع العاملون بالمقدرة على التصرف في المواقف الحرجة.	8
موافق	0,898	3,84	يتمتع العاملون بمهارة التعامل الجيد مع الآخرين.	9
موافق	0,764	3,81	لدى العاملين ميول وقدرات على التكيف مع المتغيرات والظروف المستجدة.	10
موافق	0,905	3,88	لدى العاملين بالمؤسسة أسلوب جيد لعرض آرائهم ومقترحاتهم التي تمتاز بالقبول.	11

المجموع	3,83	0,435	موافق
---------	------	-------	-------

المصدر: من إعداد الباحثين بناء على نتائج spss

من خلال الجدول السابق، قدر المتوسط العام لبعده التحسين المستمر بـ 3,94 وهي قيمة مرتفعة حسب سلم ليكارت الحماسي، مع انحراف معياري يقدر بـ 0,412، وهو ما يعني أن إجابات أفراد العينة كانت بالموافقة على هذا البعد، فالمؤسسة حسب إجابات العمال تقوم بالتخطيط والتنفيذ ومن ثم فحص ومقارنة النتائج بالأهداف المخططة ليتم إجراء التعديلات المناسبة لتحقيق التحسين المستمر، وقد تراوحت متوسطات عبارات هذا البعد بين 3,65 كأقل قيمة و 4,16 كأكثر قيمة.

أما بعد تطوير أداء العاملين لدى شركة إنتاج الكهرباء، فقد قدر المتوسط العام بـ 3,83 كما قدر الانحراف المعياري بـ 0,435، في حين تراوحت المتوسطات للعبارات بين 3,58 و 4,02، وهو ما يعبر عن موافقة أفراد العينة على أن أداء العمال يعرف تطور مستمر خاصة من خلال قدرتهم على التصرف في الأوقات الحرجة وعملهم ضمن فريق حسب ما تشير إليه الفقرة الثامنة والفقرة السادسة واللتين حققنا أكبر متوسط بـ 4,02 و 4,00 على التوالي.

2.2.3 تحليل ومناقشة الفرضيات: من أجل إثبات صحة الفرضيات من عدمه، ستتطرق الدراسة إلى مجموعة من الاختبارات بداية بالتوزيع الطبيعي لمعرفة الاختبارات الإحصائية المناسبة، ثم اختبار العلاقة والأثر واختبار الفروق.

أولاً- اختبار التوزيع الطبيعي: قبل دراسة وتحليل النتائج يتم التأكد من اعتدالية البيانات بإتباعها للتوزيع الطبيعي، وقد تم اعتماد اختبار شايبرو- ويلك والذي يناسب العينات أقل من 50 مفردة، (مع فرضية H_0 البيانات تتبع التوزيع الطبيعي، وفرضية بديلة H_1 البيانات لا تتبع التوزيع الطبيعي) فكانت النتائج كالتالي:

الجدول رقم (04): اختبار التوزيع الطبيعي لمتغيرات الدراسة.

المتغير	الإحصائية	درجة الحرية	المعنوية
التحسين المستمر	0,979	43	0,619
تطوير أداء العاملين	0,970	43	0,326

المصدر: من إعداد الباحثين بناء على نتائج spss

يبين الجدول أعلاه أن مستوى المعنوية لمتغير التحسين المستمر كان 0,619 أما بالنسبة لتطوير أداء العاملين فقددر مستوى المعنوية بـ 0,326 وهي نسب أكبر من 0,05، ما يعني قبولنا للفرضية الصفرية وإتباع البيانات للتوزيع الطبيعي، وعليه يمكننا تطبيق الاختبارات المعلمية.

ثانيا- اختبار العلاقة: بهدف التحقق من علاقة الارتباط بين متغيرات الدراسة تم اعتماد اختبار بيرسون، وقد جاءت النتائج حسب ما هو موضح في الجدول التالي:

الجدول رقم (05): معامل الارتباط بين التحسين المستمر وتطوير أداء العاملين.

البيانات	القيم
معامل الارتباط بيرسون	0,633**
المعنوية	0,000
حجم العينة	43
**دال إحصائيا عند مستوى 0,01	

المصدر: من إعداد الباحثين بناء على نتائج spss

يتضح من خلال الجدول السابق وجود علاقة ارتباط موجبة وهي ذات دلالة إحصائية عند مستوى 0,05 بين التحسين المستمر وتطوير أداء العاملين، وقد قدر هذا الارتباط بـ 0,633 أي 63,3%، وهو معامل ارتباط قوي دال عند مستوى 0,01، ومن خلال هذه النتائج يتبين لنا أن أفراد عينة الدراسة يتجهون الى تأكيد وجود علاقة طردية بين التحسين المستمر بأبعاده حسب نموذج PDCA وبين تطوير أدائهم، فكلما كانت هناك زيادة في التحسين المستمر إلا وكان معها زيادة وتطوير في أداء العاملين بالمؤسسة، ومن خلال النتائج المعروضة يتبين لنا صدق الفرضية الأولى والتي تنص على وجود علاقة إيجابية ذات دلالة إحصائية عند مستوى $\alpha=5\%$ بين التحسين المستمر وتطوير أداء العاملين بشركة إنتاج الكهرباء والطاقت المتجددة وحدة إيليزي.

ثالثا- اختبار الأثر: بهدف معرفة أثر التحسين المستمر بمختلف أبعاده في تطوير أداء العاملين تم الاعتماد على تحليل الانحدار البسيط فكانت النتائج كما يلي:

الجدول رقم (06): نتائج تحليل الانحدار البسيط

مستوى الدلالة	قيمة t المحسوبة	Béta	الخطأ المعياري	A	
0,023	2,363	-	0,505	1,194	الثابت
0,000	5,236	0,633	0,128	0,669	التحسين المستمر

المصدر: من إعداد الباحثين بناء على نتائج spss

ما يبينه الجدول السابق أن نموذج الانحدار الخطي البسيط ذو دلالة إحصائية عند مستوى 0,05، وهو ما يعني وجود أثر موجب للتحسين المستمر في تطوير أداء العاملين بالمؤسسة محل الدراسة، حيث كانت

معنوية الثابت 0,023 والمتغير المستقل 0,000، ولمعرفة مدى أثر التحسين المستمر على أداء العاملين يتم عرض الجدول التالي الذي يلخص لنا هذا النموذج:

الجدول رقم (07): ملخص نموذج الانحدار البسيط.

معامل الارتباط R	معامل التحديد R ²	معامل التحديد المصحح	الخطأ المعياري للتقدير
0.663	0.401	0.386	0.341

المصدر: من إعداد الباحثين بناء على نتائج spss

من خلال نموذج الانحدار البسيط يتبين لنا وجود أثر ذو دلالة معنوية عند مستوى 5% حيث قدر معامل التحديد بـ 0,401 وهو ما يعني أن التحسين المستمر يؤثر في تطوير أداء العاملين بنسبة 40,1%. وعليه يمكننا القول أن الفرضية الثانية محققة إذ يوجد أثر للتحسين المستمر عند مستوى $\alpha = 5\%$ في تطوير أداء العاملين بشركة أنتاج الكهرباء والطاقات المتجددة وحدة إيليزي.

رابعا: اختبار الفروقات: من أجل اختبار فرضية الفروق بين المتغير المستقل التحسين المستمر والمتغير التابع تطوير أداء العاملين، وبين المتغيرات الشخصية، تم تطبيق تحليل التباين الأحادي **One-way-ANOVA**، فكانت النتائج حسب الجدول التالي:

الجدول رقم (08): اختبار الفروق بين متغير التحسين المستمر والمتغيرات الشخصية.

النموذج	مجموع المربعات	درجة الحرية	مربع المتوسط	قيمة F محسوبة	مستوى الدلالة
الفرضية الفرعية 1-3 لا توجد فروق ذات دلالة إحصائية لمتغير التحسين المستمر تعزى الى المؤهل العلمي.					
بين المجموعات	0,175	2	0,088	0,504	0,608
داخل المجموعات	6,950	40	0,174	-	-
المجموع	7,125	42	-	-	-
الفرضية الفرعية 2-3 لا توجد فروق ذات دلالة إحصائية لمتغير التحسين المستمر تعزى الى المنصب.					
بين المجموعات	0,250	2	0,125	0,728	0,489
داخل المجموعات	6,875	40	0,172	-	-
المجموع	7,125	42	-	-	-
الفرضية الفرعية 3-3 لا توجد فروق ذات دلالة إحصائية لمتغير التحسين المستمر تعزى الى الخبرة المهنية.					
بين المجموعات	0,186	2	0,093	0,536	0,589
داخل المجموعات	6,940	40	0,173	-	-
المجموع	7,125	42	-	-	-

المصدر: من إعداد الباحثين بناء على نتائج spss

من خلال الجدول السابق يتضح لنا أن مستوى المعنوية بالنسبة لكل الاختبارات كانت أكبر من مستوى الدلالة المعتمد 0,05، حيث كانت معنوية الاختبار 0,608 للفروق بين المؤهل العلمي والتحسين المستمر، أما بين المنصب والتحسين المستمر فبلغت 0,489 في حين كانت النسبة 0,589 بين الخبرة المهنية والتحسين المستمر.

وعليه نقبل الفرضية الثالثة وإثبات أنه لا توجد فروق ذات دلالة إحصائية عند مستوى $\alpha=5\%$ في إجابات أفراد العينة حول عبارات المتغير المستقل (التحسين المستمر) تعزى إلى المتغيرات الشخصية. الجدول رقم (09): اختبار الفروق بين متغير تطوير أداء العاملين والمتغيرات الشخصية.

النموذج	مجموع المربعات	درجة الحرية	مربع المتوسط	قيمة F محسوبة	مستوى الدلالة
الفرضية الفرعية 1-4 لا توجد فروق ذات دلالة إحصائية لمتغير تطوير أداء العاملين تعزى الى المؤهل العلمي.					
بين المجموعات	0,253	2	0,126	0,657	0,524
داخل المجموعات	7,695	40	0,192	-	-
المجموع	7,947	42	-	-	-
الفرضية الفرعية 2-4 لا توجد فروق ذات دلالة إحصائية لمتغير تطوير أداء العاملين تعزى الى المنصب.					
بين المجموعات	0,562	2	0,281	1,521	0,231
داخل المجموعات	7,386	40	0,185	-	-
المجموع	7,947	42	-	-	-
الفرضية الفرعية 3-4 لا توجد فروق ذات دلالة إحصائية لمتغير تطوير أداء العاملين تعزى الى الخبرة المهنية.					
بين المجموعات	0,284	2	0,142	0,741	0,483
داخل المجموعات	7,664	40	0,192	-	-
المجموع	7,947	42	-	-	-

المصدر: من إعداد الباحثين بناء على نتائج spss

يتضح لنا من الجدول السابق أن مستوى المعنوية لاختبارات الفروق بين المتغير التابع والمتغيرات الشخصية كانت أكبر من مستوى الدلالة المعتمد 0,05، فقد كانت معنوية الاختبار 0,524 للفروق بين المؤهل العلمي وتطوير أداء العاملين، أما بين المنصب وتطوير أداء العاملين فبلغت 0,231 في حين كانت النسبة 0,483 بين الخبرة المهنية وتطوير أداء العاملين.

وعليه نقبل الفرضية الرابعة والتي تنص على أنه لا توجد فروق ذات دلالة إحصائية عند مستوى $\alpha=5\%$ في إجابات أفراد العينة حول عبارات تطوير أداء العاملين تعزى إلى المتغيرات الشخصية.

خامساً- تحليل الانحدار المتعدد: قبل البدء بتحليل الانحدار المتعدد نتأكد من عدم وجود مشاكل في النموذج من تعدد خطي، ارتباط ذاتي بين الأخطاء، وعدم ثبات تباين الخطأ، حيث بعد القيام بالاختبارات اللازمة تحصلنا على النتائج التالية:

1.التعدد الخطي: بالنسبة للتعدد الخطي هناك عدة طرق يمكن أن نكتشف بها هذه المشكل منها قيم **VIF** و **Tolérance**، حيث تراوحت **VIF** بين 1,3 الى 2,26 للمتغيرات المستقلة وهي أقل من 10، أما قيم **Tolérance** فتراوحت بين 0,44 الى 0,72 وهي أكبر من 0,1 ما يعني عدم وجود ترابط عالي بين المتغيرات المستقلة (أنظر الملحق 1).

2.عدم ثبات التباين: للتحقق من ثبات التباين تم الاعتماد على توزيع البواقي، حيث يبين الشكل في الملحق رقم 2 توزيع البواقي وهو ما يدل على ثبات التباين وتحقيق الشرط الثاني.

3.الإرتباط الذاتي بين الأخطاء: أظهر اختبار دربن وواتسون **Durbin-Watson** قيمة مقدارها 2,16 وهي أكبر من 2 ما يعني عدم وجود ارتباط ذاتي بين الأخطاء (أنظر الملحق 3).

من خلال هذه النتائج يتبين لنا سلامة النموذج من المشاكل المتعلقة بتحليل الانحدار المتعدد، وحتى يتثنى لنا تحديد المتغيرات المستقلة ذات الأثر في تطوير أداء العاملين، سنقوم بتحليل الانحدار المتعدد التدريج الذي يسمح بالتخلص من المتغيرات التي ليست لها دلالة إحصائية، وقد كانت النتائج حسب الجدول التالي:

الجدول رقم (10): نتائج تحليل الانحدار المتعدد التدريجي

مستوى الدلالة	T المحسوبة	Béta	الخطأ المعياري	A	
0,000	4,134	-	0,411	1,699	الثابت
0,009	2,756	0,389	0,106	0,291	X3
0,019	2,437	0,344	0,104	0,253	X4

المصدر: من إعداد الباحثين بناء على نتائج spss

أثبتت نتائج تحليل الانحدار المتعدد التدريجي أن عملية الفحص وكذا عملية التحسين لهما تأثير واضح على تطوير الأداء للعاملين بالمؤسسة محل الدراسة، في حين استبعد النموذج متغير التخطيط والتنفيذ لأنهما لا يحققان المعنوية.

4. الخاتمة:

يهدف انتهاج أسلوب التحسين المستمر في المؤسسات إلى الرفع من أدائها وتحقيق التميز والتفوق، وقد حاولت الدراسة تسليط الضوء على الدور الذي يلعبه التحسين المستمر - باعتباره أحد

مرتكزات الإدارة الرشيقة- في تحقيق الفعالية في الأداء من خلال تطوير أداء العاملين بشركة إنتاج الكهرباء والطاقت المتجددة وحدة إيليزي خلال الفترة من بداية مارس الى نهاية ماي 2022، حيث تم توزيع استبانة على العمال بمختلف مستوياتهم تشمل متغيرات الدراسة ممثلة في التحسين المستمر كمتغير مستقل، وتطوير أداء العاملين كمتغير تابع، وبعد تحليل البيانات باستخدام برنامج **spss21** تم التوصل إلى النتائج والتوصيات التالية:

1.4 نتائج الدراسة:

- موافقة العاملين بالمؤسسة محل الدراسة على عبارات متغير التحسين المستمر ومتغير تطوير أداء العاملين، وهو ما يعني وجود أسلوب التحسين المستمر بالمؤسسة، وكما بينت الدراسة أيضا أن أداء العمال يعرف تطور بشكل مستمر؛
- اتضح من خلال الدراسة وجود علاقة ارتباط موجبة ودالة إحصائيا بين التحسين المستمر وتطوير أداء العاملين بالشركة، حيث قدر معامل الارتباط بـ 63,3% وهو دال إحصائيا مستوى 0,01؛
- أظهرت نتائج الانحدار البسيط وجود أثر للتحسين المستمر في تطوير أداء العاملين وهو أثر موجبا، حيث يقدر هذا التأثير بـ 0,401، فكلما زاد التحسين المستمر بمقدار وحدة إلا كانت هناك تطوير في أداء العاملين بـ 40.1%؛
- من خلال نتائج الانحدار المتعدد التدريجي، اتضح أن متغير الفحص ومتغير التحسين هما من يؤثران بشكل واضح في تطوير أداء العاملين بالمؤسسة؛
- كما تبين أنه لا توجد فروق ذات دلالة إحصائية في إجابات أفراد العينة حول متغيرات الدراسة تعزى للمتغيرات الشخصية.

2.4 التوصيات: انطلاقا من النتائج المشار إليها سابقا يمكننا أن نقدم المقترحات التالية:

- ضرورة زيادة الاهتمام أكثر بتطبيق منهجية التحسين المستمر من خلال التنسيق بين مختلف المراحل من تخطيط وتنفيذ وفحص وتصحيح؛
- الاهتمام بعملية التخطيط وعملية تنفيذ الخطط وفق ما تم تسطيره؛
- الاهتمام والتركيز على أداء المهام بالفعالية المطلوبة من خلال ربط النتائج بالأهداف المسطرة؛
- زيادة نشر ثقافة التحسين المستمر بين العمال وإبراز دورها في تقليل الهدر في الموارد والوقت؛
- تشجيع العمال على الإبداع وإبراز قدراتهم في حل المشكلات التي تواجههم؛
- مشاركة العمال في اتخاذ القرارات المتعلقة بمهامهم.

5. قائمة المراجع:

- Blaga, P. (2020). the importance of human resources in the continuous improvement of production quality. (Elsevier, Ed.) *procedia manufacturing*, 46, pp. 287-293.
- Duc, F., Fantaine, R., Hoenen, D., & Wellhoff, S. (2020). *PROen Lean*. Paris, France: Vuibert.
- KAIZEN INSTUTITE. (n.d.). *What's KAIZEN*. Retrieved Aout 1, 2022, from KAIZEN INSTITUTE: https://www.kaizen.com/what-is-kaizen#definition_kaizen
- Kato, I., & Smalley, A. (2011). *Toyota Kaizen Methods- six step to improve*. New York: Taylor & Francis Group.
- إكسمري عامر المناصرة. (2020). العناصر الحرجة للتحسين المستمر ودورها في التأثير على الأداء التنظيمي في الشركات الصناعية في الأردن. مجلة الجامعة الإسلامية للدراسات الاقتصادية والإدارية، 28(2)، الصفحات 78-89.
- الأخضر خراز، و عثمان بوزيان. (1 جوان، 2017). التوجه من الإبداع نحو التحسين المستمر، دراسة حالة المؤسسات الاقتصادية بالجزائر. *Revue d'economie et de Management*, 16(1)، الصفحات 116-142.
- سامي بن خيرة، و باديس بوخلوة. (2021). أثر إدارة أداء العاملين في الأداء الوظيفي-دراسة ميدانية في مؤسسة الكهرباء والطاقت المتجددة بتقريت. *المجلة الجزائرية للتنمية الاقتصادية*، 8(1)، الصفحات 1-16.
- سهام شلقود. (اوت، 2020). واقع التدريب في تحسين أداء العاملين في المؤسسات. *مجلة مدارات للعلوم الاجتماعية والإنسانية*(1)، الصفحات 134-150.
- صبرينة حديدان، و حسان تريكي. (ديسمبر، 2019). المنهجية اليابانية للتحسين المستمر لأداء الموارد البشرية(الكازين). (2)3، الصفحات 55-66.
- عبد المليك مزهودة. (2001). الأداء بين الكفاءة والفعالية، مفهوم وتقييم. *مجلة العلوم الإنسانية*(1)، الصفحات 85-100.
- فتيحة بوحرود، و حمزة هراجي. (2021). واقع التحسين المستمر للجودة في المؤسسات الصاعية الصغيرة والمتوسطة: دراسة حالة عينة من المؤسسات بولاية سطيف. *Revue Algérienne d'Economie et gestion*, 15(1)، الصفحات 683-699.
- فطوم لينة بن خزناجي، و محمود قرزيز. (جوان، 2021). التحسين المستمر والإبداع التنظيمي في مؤسسة كوندور برج بوغريج، دراسة سوسيوتنظيمية لبعض المتغيرات الشخصية والوظيفية. *مجلة أبحاث ودراسات التنمية*، 8(1)، الصفحات 143-164.
- ماجد محمد صالح. (2017). عناصر التحسين المستمر ودورها في تحقيق الميزة التنافسية المستدامة-دراسة تحليلية في شركة Carrefour. *مجلة تكريت للعلوم الإدارية والإقتصادية*، 2(38)، الصفحات 144-180.
- محمد عدنان أبو الراغب، و مها رشيد شاويش. (2015). *منهج الجودة الكازين في تطوير وتحسين الانتاجية* (الإصدار الطبعة 1). عمان، الأردن: دار المناهج للنشر والتوزيع.
- مليكة مقداد. (جوان، 2017). دور مناهج التحسين المستمر للعمليات في تحسين أداء المؤسسة. *مجلة أبعاد إقتصادية*(7)، الصفحات 94-113.

الملحق رقم (01): اختبار التعددية الخطية.

VIF	Tolerance	المتغيرات	إحصائية العلاقة
1.373	0.728	Plan	الخطية المتداخلة
2.268	0.441	Do	
2.200	0.455	Check	
1.438	0.695	Act	

المصدر: من إعداد الباحثين بناء على نتائج spss

الملحق رقم: 2 منحني توزيع البواقي

Diagramme gaussien P-P de régression de Résidu standardisé


المصدر: من إعداد الباحثين بناء على نتائج spss

الملحق رقم (03): اختبار الارتباط الذاتي بين الأخطاء.

Durbin-Watson	الخطأ المعياري للتقدير	معامل التحديد المصحح	معامل التحديد R^2	R
2,16	0,344	0,376	0,405	0,637

المصدر: من إعداد الباحثين بناء على نتائج spss