

جامعة مولود معمري - تيزي وزو

كلية الحقوق والعلوم السياسية

قسم العلوم السياسية

دور التحفيز في إستقطاب المورد البشري
دراسة حالة مؤسسة سونلغاز بتيزي وزو
(2018 - 2008)

مذكرة مقدمة لإستكمال متطلبات نيل شهادة الماستر في العلوم السياسية

تخصص: إدارة الموارد البشرية

إشراف الأستاذ:

د. زاوش حسين

إعداد الطالبة :

طوطاح وهيبة

أعضاء لجنة المناقشة :

أ/ عمرون محمد..... مناقشا

د/ زاوش حسين مشرفا ومقرا

أ/حمداني لونس..... رئيسا

تاريخ المناقشة 2019/11/25

شكر و عرفان

الحمد لله رب العالمين والصلاة والسلام على نبينا وشفيعنا محمد عليه أفضل الصلاة وأزكى التسليم وعلى آله وصحبه ومن تبعهم بإحسان إلى يوم الدين ،وبعد

أشكر الله العلي القدير الذي أتم علي نعمة العقل والدين و أنار دربي بنور علمه أتقدم بجزيل الشكر لمشرفي الدكتور زاوش حسين حفظه الله الذي يمثل رمز القدوة الحسنة بأخلاقه و تواضعه والذي لم يبخل علي بمعارفه

والذي لطالما شجعني على المثابرة في الدراسة دون كلل والذي علمني أنني خلقت للنجاح وليس للفشل

أشكر الدكتورة "نبيلة بن يوسف" التي لطالما زادتني ثقة و علمتني النجاح كما أشكر الدكتورة عكاش فضيلة" الأستاذة" سائل مليكة "والدكتورة "خلفوني فازية" والدكتورة " لعرابي كريمة" الأستاذة " حاكم"

كما لايفوتني أن أتقدم بشكري كذلك إلى الأساتذة المحترمين لجنة المناقشة الرئيس والعضو

ولا أنسى أيضا أن أشكر جميع من مد إلي يد العون و رافقني خلال هذا المشوار صديقتي العزيزة والغالية القاضي نادية التي كانت سندي و مشجعتي في كل خطوة أقدم عليها دون أن أنسى جميع زميلاتي و رفيقاتي وطاقم الإدارة على كافة الخدمات والنصائح التي قدمها لي ولكل من ساهم في دعمي لإكمال مذكرتي من قريب أو بعيد .

إهداء

أهدي عملي المتواضع إلى أعلى و أحب الناس في الوجود و التي تخجل كلمات الشكر منهما واللذان لا أقدر على إيفائي لهما بالصنيع الذي قدماه لي من صغري إلى أن كبرت و الذي يعجز اللسان عن شكرهما أُمي وأبي أطال الله في عمرهما

"و إخفض لهما جناح الذل من الرحمة وقل ربي إرحمهما كما ربياني صغيراً"
الآية 24 سورة الإسراء

وإلى جميع أفراد أسرتي الصغيرة والكبيرة وإلى جميع أساتذتي الكرام الذين درسوني ولقنوني أسمى الأخلاق والقيم و أجزلوا في العطاء يا من قيل عنهم

"قم للمعلم وفه التبجيلا كاد المعلم أن يكون رسولا"

خطة الدراسة

مقدمة

الفصل الأول: الإطار النظري للتحفيز والإستقطاب

المبحث الأول: مدخل مفاهيمي للتحفيز

المطلب الأول: تعريف التحفيز وتطوره التاريخي

المطلب الثاني: أهمية التحفيز وأنواعه

المطلب الثالث: متطلبات نجاح أنظمة الحوافز وأسباب فشلها

المبحث الثاني: أساسيات الإستقطاب

المطلب الأول: تعريف الإستقطاب والقائم به

المطلب الثاني: خطوات عملية الإستقطاب

المطلب الثالث: تحديات عملية الإستقطاب وعلاقتها بعملية التحفيز

الفصل الثاني: الإطار التطبيقي للدراسة

المبحث الأول: دراسة حالة مؤسسة سونلغاز

المطلب الأول: تعريف المؤسسة وتطورها التاريخي

المطلب الثاني: أهداف ومهام مؤسسة سونلغاز

المطلب الثالث: الهيكل التنظيمي و تحليله

المبحث الثاني: نظام الحوافز على مستوى مؤسسة سونلغاز

المطلب الأول: قانون النظام الداخلي للمؤسسة

المطلب الثاني: أنواع الحوافز المعتمدة عليها من قبل المؤسسة

المطلب الثالث: نتائج الدراسة التطبيقية وتحليلها

الخاتمة

قائمة المراجع

الملاحق

الفهرس

مقدمة

مقدمة :

يعتبر المورد البشري عنصرا محوريا و أساسيا في حياة المؤسسة وإستمراريتها،حيث يبعث فيها من خلال نشاطاته و وظائفه المختلفة روح الحيوية الدائمة، فهو يعد بمثابة العنصر الفعال الذي يساهم في بناء طاقة المؤسسة بكل مرونة من خلال جهده، و إبداعاته و أفكاره المتنوعة للصمود أمام التحديات التي قد تواجه المؤسسة في أي وقت وذلك بفضل إسهاماته الفعالة خاصة ونحن في عصر التغير،والتطور الذي يرجع سببه إلى العقل البشري بفكره المشحون بإبتكارات، وإختراعات من وسائل تكنولوجيا حديثة، فهو يعتبر بذلك مصدر ثروة و تنافس في عصرنا الحالي،حيث يكسب هذا الأخير المؤسسة ميزة خاصة بها على خلاف نظيراتها خاصة و إن أحسنت إستغلاله بطريقة جيدة.

تسعى جل المؤسسات جاهدة على وجه العموم سواء كانت عامة أو خاصة في الحصول على أكبر عدد من الموارد البشرية الممكنة، و الإستفادة منها،والإستثمار فيها قدر الإمكان لأن نجاح المؤسسة مرتبط بطبيعة القوى العاملة ودرجة إستعدادها للعمل،ورغبتها في ذلك حيث عمدت هذه الأخيرة إلى إستقطاب هذا العنصر إليها متبعة سبل مختلفة كالإغراءات المختلفة والإلتحاف من نظام الحوافز كآلية تمكنها من جذبها إليها،و كذا منحه إمتيازات خاصة للحفاظ،والإبقاء عليه داخل المؤسسة،وكسب ثقته بتعزيزات تمثلت في مجموعة من التحفيزات المادية كتقديم مكافآت ...إلخ، وأخرى معنوية تتمثل في تقدير الجهد المبذول من قبل الفرد بالشكر،والعرفان وكذا تشجيعه على مضاعفة الأداء مما يخلق لديه الدافعية في الإنجاز،ويعث روح الحماس فيه،وحب العمل،وبالتالي شعوره بالرضى الوظيفي الذي يعمل على توجيه سلوكاته نحو السلوك السوي، والزيادة من ولائه للمؤسسة، و تعزيز إنتمائه لها وبالتالي العمل على تحسين أدائه،والرفع من مستوى الإنتاج مما يحقق الأهداف و بلوغ النتائج المسطر لها من قبل المؤسسة، فالأسلوب الذي تعتمده في معاملة الفرد على أساسه عامل جد مهم كون هذا العنصر الحساس يمثل نقطة قوة ذات وزن وثقل كبيرين وسبب تصدر المؤسسات مستوى الريادة،وتوصلها لأرقى المراتب.

إن الدعم المستمر للفرد يدفع إلى تتجدد النفوس والأفكار التي تضيء رونق الحماس والنشاط وتجعل الفرد أكثر إصرار على المحاولات في النجاح ورفض الفشل مما يمنحه طاقة إيجابية للمحاولات،والإصرار على بلوغ التميز أكثر مما تقوده نحو إنتصارات جبارة وتجاوز المستحيلات بعزيمته القوية .

التعريف بالموضوع:

يعد موضوع التحفيز من الموضوعات الأكثر حيوية و نشاطا في مجال إدارة الموارد البشرية و أكثرها شيوعا في عصرنا الحالي، حيث نال إهتماما كبيرا من قبل العلماء والدارسين في علم الإدارة كونه ذو أهمية ودور فعال في المؤسسات و إنعكاساته عليها فهذا الأخير مرتبط بشكل وثيق و مباشر في سيرورة المؤسسات و إستمرارها من جهة، وإستقرار الفرد فيها من جهة أخرى، حيث يمثل التحفيز المستثير الفعال لرغبات الفرد الذي يتميز بقدرته الكبيرة في التأثير عليه في جميع النواحي من توجيه لسلوكاته، و تغيير لمساره كما إنصب إهتمام المفكرين، وتركيزهم على دراسة التحفيز بشكل عميق من الجوانب السيكلوجية، والاجتماعية والاقتصادية،... إلخ، والعمل على فهم تطلعات الفرد و رغباته لما يحتويه من قدرة في إستقطاب القوى العاملة والحفاظ عليها و الذي يشكل الخط المتوازن بين أهداف المؤسسات و بلوغ غايتها و ضمان العناصر الكفأة التي تمثل سبب نجاحها بالإضافة إلى الفوز بثقة الفرد و ولاءه، لذا تسعى المؤسسة الجزائرية من ضمنها مؤسسة سونلغاز في العمل جاهدا على إنجاح نظام الحوافز التي تنتهجها في سبيل الحصول على طاقات جديدة و السير على خطى العمل و الأداء المتميز من أجل الحفاظ على مكانتها وبلوغ أهدافها.

أهمية الدراسة:

تندرج هذه الدراسة التي نحن بصددنا ضمن الدراسات الحديثة و المعاصرة، فهي تكتسب أهميتها من خلال متغيرات الدراسة في حد ذاتها من جهة، ومن جهة أخرى ترجع أهميتها إلى العلاقة الموجودة بين التحفيز و الإستقطاب .

- 1- التعريف بالتحفيز كونه عنصر حيوي و أساسي للمؤسسة
- 2- التعريف بعملية الإستقطاب و مدى تحقيق العدالة و تكافؤ الفرص
- 3- محاولة معرفة الطرق التي تستخدمها مؤسسة سونلغاز من أجل إستقطاب المورد البشري.
- 4 - تشجيع الأفراد على الإبداع المهني الذي يساهم في تطوير بيئة العمل بالدرجة الأولى .

أهداف الدراسة:

إن إختياري للموضوع يسعى إلى بيان أهداف متنوعة من خلال تحليلي لمفاهيم و متغيرات الدراسة قصد الوصول إليها و هي كالآتي :

- 1- التعرف على مدى فعالية الحوافز في إستقطاب المورد البشري نحو مؤسسة سونلغاز.

2- محاولة التعرف على مدى تجاوب الأفراد المستقطبة لنظام الحوافز المنتهجة في مؤسسة سونلغاز.

- محاولة التعرف على نوع الحوافز التي تعتمد عليها المؤسسة بصورة أكبر في إستقطاب موردها البشري والمحافظة عليه .

4- محاولة رصد توافق نوع الحافز الممنوح للأفراد و رغباتهم .

مبررات إختيار الموضوع:

ترجع أسباب إختياري للموضوع لأسباب عديدة نذكر منها :

أ - أسباب ذاتية: وتتمثل فيما يلي :

1 الفضول في معرفة تجليات الدراسة ونتائجها المتوصل لها .

2- الإقتناع الشخصي بأهمية الموضوع لمواصلة البحث كونه عامل متفتح على جميع الأصعدة النفسية منها والإجتماعية والإقتصادية .

3 - الرغبة في التعرف والكشف عن المغريات الجاذبة نحو المؤسسة على خلاف الأخرى ومعرفة الفروقات .

4 - محاولة التقصي على ما يلائم الفرد من تحفيزات مادية أو معنوية .

ب- أسباب موضوعية :

- نقص الدراسات حول موضوع دور التحفيز في إستقطاب المورد البشري لاسيما التي تبحث في الجزائر.

2- محاولة معرفة مدى فناعة مؤسسة سونلغاز في تطبيق نظام الحوافز .

3- محاولة تسليط الضوء على رصد نقائص المؤسسة و أسبابها.

4- نظرا لأهمية الإستقطاب في مؤسسة سونلغاز فإنها تسعى جاهدة في الحصول على أفضل من سيشغل المنصب .

5- التعرف على أهمية العنصر البشري بمؤسسة سونلغاز و تأثيره على الإنتاجية .

6- فتح مجال للتوسع في هذا الموضوع كونه بحث أكاديمي يهدف إلى تنمية الرصيد المعرفي .

الدراسات السابقة: ومن بينها :

الدراسة الأولى:

وحيدة شرياف، "الوصول إلى الكفاءات البشرية عن طريق تكامل إستراتيجيتي التحفيز والتكوين"، دراسة حالة منظمة طبية فود كمباني لإنتاج عصير رامي، جامعة أحمد بوقرة بومرداس، كلية العلوم الإقتصادية والتجارية و علوم التسيير، أطروحة دكتوراه في شعبة علوم التسيير، تخصص تسيير المنظمات، سنة 2015-2016 ، حيث توصلت نتائج الدراسة بأن إستراتيجيتي التحفيز والتكوين يعتبران من أهم الطرق لإمكانية الوصول والحصول على الكفاءات المميزة والتي ستكون قيمة مضافة للمؤسسة والتي تسيير بها إلى طريق التمايز و الريادة وذلك من خلال إنتهاج برامج تطوير الكفاءات و العمل جاهدا على تنميتها كونها سر نجاح أية مؤسسة و إعتبرها من ضمن الأولويات التي من خلالها تمكن من إظهار و إكتشاف المهارات الكامنة في الفرد و إستغلالها بطريقة ذكية من أجل التوصل إلى نتائج باهرة و مستمرة و الوصول الى أرقى المراتب و بلوغ النجاعة في الأداء.¹

الدراسة الثانية:

وهيبة ليازيد، "فعالية أساليب التحفيز في إستقرار الموارد البشرية بالمؤسسة"، دراسة ميدانية بالمجمع الصناعي لإنتاج الألبان بتلمسان، جامعة أبو بكر بلقايد، تلمسان، كلية العلوم الإقتصادية والتجارية و علوم التسيير، أطروحة مقدمة لنيل شهادة الدكتوراه، تخصص تسيير، سنة 2013-2014 ، وتوصلت نتائج الدراسة إلى أن العنصر البشري يمثل عنصر الثروة والتقدم في المؤسسات على جميع الأصعدة، حيث وجب الإهتمام به على نحو فريد وكذا تقديم له التحفيزات اللازمة والملائمة لتحقيق أهداف المؤسسة وضمان إستقراره بها والعمل على نحو كسب رضاه و إشباع حاجاته و رغباته من أجل دفعه و إستثارة طاقته وإستغلالها في خدمة مصالح المؤسسة مما يكسبها ميزة تنافسية في سوق العمل و السعي في الإحتفاظ به بكل الوسائل و الطرق كونه جوهر النجاح بكفاءته وفعاليتته و أفكاره من إبداعات و إبتكارات ، فالإهتمام الجيد بالموارد البشري دافع لتبني السلوكات الإيجابية كرفع الإنتاجية والرضى الوظيفي، حيث يشعر بالإستقرار حيث يشع

بالإستقرار و الراحة مما يدفع به إلى بذل المزيد من جهوده في سبيل تحقيق أفضل النتائج.²

¹ وحيدة شرياف، "الوصول إلى الكفاءات البشرية عن طريق تكامل إستراتيجيتي التحفيز و التكوين"، دراسة حالة منظمة طبية فود كمباني لإنتاج عصير رامي ، جامعة أحمد بوقرة بومرداس، كلية العلوم الإقتصادية والتجارية و علوم التسيير، أطروحة دكتوراه في شعبة علوم التسيير، تخصص تسيير المنظمات ،سنة 2015-2016 .

² وهيبة ليازيد، "فعالية أساليب التحفيز في إستقرار الموارد البشرية بالمؤسسة"، دراسة ميدانية بالمجمع الصناعي لإنتاج الألبان، جامعة أبو بكر بلقايد، تلمسان، كلية العلوم الإقتصادية والتجارية و علوم التسيير، أطروحة دكتوراه ،تخصص تسيير، 2013-

الدراسة الثالثة:

نبيلة مرماط، "فعالية نظام التحفيز في المؤسسات العمومية ذات الطابع الإداري، دراسة حالة كلية العلوم الاقتصادية وعلوم التسيير و العلوم التجارية"، بجامعة أحمد بوقرة بومرداس، مذكرة ماجستير غير منشورة في علوم التسيير، فرع إدارة الأعمال، سنة 2008-2009، حيث توصلت الدراسة بأنه من الأمر الضروري التعرف على الحاجات المرتبطة بالأفراد و مختلف السلوكات المتعلقة بهم في العمل و إشباع حاجاتهم وذلك من خلال العملية التحفيزية التي تنتهجها المؤسسة من أجل تحقيق أهدافها، و أن عملية التحفيز تختلف في مدى جذب الأفراد و تفاعلهم معها وذلك بسبب الإختلاف الكامن في إتجاهات الفرد وثقافته ورغباته و ميوله، و أن تحقيق الأهداف المرغوبة من قبل المؤسسة تتطلب وتستوجب تكامل كل من حاجات الفرد و المؤسسة معا من أجل الحصول على أفضل مستوى من الأداء و ذلك من خلال إختيار الحافز الأنسب و الملائم و تحديد أسلوب منحه بدقة من أجل شد الفرد و رفع معنوياته و بعث فيه روح الحماس، و ضبط سلوكياته في إطار الرضى و الولاء للمؤسسة وكذا النجاح في تحسيسه بالإندماج و الأنتماء.³

الدراسة الرابعة:

إبراهيم أحمد داود أحمد، "أثر فوائد الإستقطاب الإلكتروني على معدل الدوران الوظيفي"، دراسة حالة في شركة أمنية للإتصالات، جامعة الشرق الأوسط، كلية الأعمال، قسم الأعمال الإلكترونية، مذكرة ماجستير غير منشورة في الأعمال الإلكترونية

أيار 2016، وتوصلت نتائج الدراسة إلى أن المورد البشري يحتل مكانة ذات نطاق واسع، حيث يعتبر منذ القدم مصدر طاقة و إنتاج لاغنى عنها و أنه مع ظهور العولمة والتكنولوجيا الحديثة و تزامنها مع خلق ثورة المعلومات يدفع بالمنظمة إلى التفكير في طرق جديدة للعمل من جهة و تطوير أساليب الإهتمام بالعمل البشري الذي يعد أساس الإستمرار و التقدم لتخطي العقبات التي قد تواجهها المنظمة حاضرا و مستقبلا و السعي على جذب و إستقطاب أجود الموارد التي تتمتع بقدرة على تحقيق أرقى النتائج لها إعتقادا على الإستقطاب الإلكتروني الذي هو أكثر فعالية و أقل تكلفة و تشجيع العاملين بمنحهم إمتيازات و رواتب جديدة تضمن بقائهم لأطول وقت ممكن لخلق التوازن في المنظمة ومنع تسربهم و العمل جاهدا على تطويرهم لتحقيق الكفاءة و الفعالية مع مراعاتها لمبدأ تكافئ الفرص في عملية التوظيف و توفير مناخ بيئي مناسب للعمل لتحسيسهم بالأمان و كذا تحقيق رضا العلاء من جهة أخرى وكذا حل المشاكل بكل عقلانية و رشادة و توضيح سبل و أساليب العمل للعاملين لما لها أثر كبير و واضح على دوران العمل.⁴

³ نبيلة مرماط، "فعالية نظام التحفيز في المؤسسات العمومية ذات الطابع الإداري، دراسة حالة كلية العلوم الاقتصادية و علوم التسيير و العلوم التجارية" جامعة أحمد بوقرة ، بومرداس، مذكرة ماجستير في علوم التسيير، فرع إدارة الأعمال، سنة 2008-2009.
⁴ إبراهيم أحمد داود أحمد، "أثر فوائد الإستقطاب الإلكتروني على معدل دوران العمل الوظيفي"، دراسة حالة شركة أمنية للإتصالات، جامعة الشرق الأوسط، كلية الأعمال، قسم الأعمال الإلكترونية، مذكرة ماجستير في الأعمال الإلكترونية أيار 2016 .

في حين ركزت الدراسة الحالية على أثر التحفيز في إستقطاب المورد البشري بوجود مثيرات مادية ومعنوية حيث تسعى في ربط و إبراز العلاقة بين متغيرات الدراسة و فهم "العلاقة الجوهرية الكائنة بين التحفيز و الإستقطاب "

التعليق على الدراسات السابقة:

لقد كانت الدراسات بمثابة نقطة إنطلاق لي في بحثي التي من خلالها تشكلت لدي نظرة و أفكار جديدة لم أكن على إطلاع بها سابقا حيث إكتشفت أنواعا عديدة من التحفيزات بعدما كنت على دراية فقط بالتحفيزات المادية والمعنوية كما أنها برزت لي معالم البحث بشكل متناسق و الحصول على معلومات جديدة من خلال تتبعي لمراحل و خطوات البحث التي إستندت عليها من خلالها ووضحت لي كيفية التعامل مع متغيرات الدراسة بداية من تفسيرها إلى تحليلها و أخيرا التوصل إلى الإستنتاج.

إعتمدت في دراستي على الدراسات السابقة كونها المرجع الأساسي الذي يمكن من خلالها تكوين حوصلة من المعلومات في دراسة العلاقة و الأثر بين المتغيرات و توضيحها بشكل سهل و بسيط.

إن الدراسات السابقة التي تم تناولها و تفحصها هي دراسات أكاديمية هادفة إهتمت بدورها على عملية التحفيز كونها مفتاح نفسي أساسي تساعد الفرد في إكتشاف طاقاته الذاتية التي يتمتع بها وميزاته الجوهرية التي تجعله فريدا من نوعه و مختلفا عن غيره كما أن التحفيز عامل إجتماعي، و نفسي أكثر مما هو إقتصادي ،فقد إهتمت بعض الدراسات بالتحفيز كعنصر ذو أهمية كبيرة في جذب و جلب المورد البشري كونه متغير حساس يتوجب الإهتمام به وضرورة التعرف على سر تنفيذه وبرمجته بكل ذكاء .

جوانب الإتفاق والإختلاف التي تميزت بها الدراسات السابقة:

جوانب الإتفاق: إتفقت هذه الدراسات على أن التحفيز عملية تساعد الأفراد في إطلاق قدراتهم الدفينة فكرية كانت أم بدنية وتوظيفها بشكل فعال مما يمكن من إظهار التباينات ، والفروقات التي لم تكن ظاهرة للمديرين سابقا حيث تمنح دافعا قويا لديهم في إتخاذ كل الوسائل في سبيل إبقاء هذه الديناميكية و الحيوية في الأداء بشكل دائم .

جوانب الإختلاف: إختلفت هذه الدراسات في طريقة طرحها لموضوع تحفيز المورد البشري من خلال إظهار الميولات و رغبات الفرد و إحتياجاته المتنوعة والمختلفة التي تعكس تميز

كل فرد عن الآخر في درجة و نوع توافق الحافز بإحتياجاته التي تبين وتوضح وجود نقص خلالها و بالتالي ضرورة إتخاذ برامج التحفيز الفعال من أجل ضمان جودة الأداء، لتعزز الرضى الوظيفي من أجل تفادي السلوكات السلبية و التوصل إلى مدى قدرة التحفيز في تحقيق درجة الأداء الجيد.

سأبين من خلال دراستي نوع العلاقة بين متغيري الدراسة وكذا نوع التأثير بين المصطلحين (التحفيز و الإستقطاب).

إشكالية الدراسة:

نظرا لأهمية العنصر البشري و الدور الذي يلعبه في تطوير المؤسسات أضحي الإهتمام به في تصاعد و تزايد مستمر ما دفع بالمؤسسات في التغيير من نظرتها و أسلوبها في التعامل في إتجاه هذا الأخير بعدما كان مهمشا لسنوات عديدة سابقا، حيث تفتنت إلى قدرة هذا العامل في بلوغ مراتب الرقي و التقدم بإبداعاته و أفكاره الخلاقة في الآونة الأخيرة ما دفع بها إلى إتخاذ وسائل و إجراءات عديدة في سبيل الحصول عليه و الإستبقاء به في المؤسسة عن طريق منحه تحفيزات متنوعة من أجل ضمان جودة الأداء وكذا نجاحها .
ومن هذا السياق قمنا بصياغة الإشكالية على النحو التالي: **كيف يساهم نظام الحوافز في إستقطاب الموارد البشرية، في مؤسسة سونلغاز بتيزي وززو؟**
وتتفرع عن هذه الإشكالية جملة من التساؤلات الفرعية التي أسعى من خلال بحثي بمعالجتها وتتمثل في:

- 1- ماهو التحفيز؟ وماهي أدواره؟
- 2- ما المقصود بالإستقطاب؟ وماهي أهميته؟
- 3 - ما واقع التحفيز في إستقطاب الموارد البشرية في مؤسسة سونلغاز؟
- 4 - كيف تحافظ مؤسسة سونلغاز على العناصر المستقطبة؟
- 5 - هل التحفيز يلبي جميع حاجات الأفراد في مؤسسة سونلغاز؟

الفرضية العامة:

التحفيز آلية فعالة تساهم في إستقطاب المورد البشري لدى مؤسسة سونلغاز.

الفرضيات الجزئية:

- 1- كلما كان نظام الحوافز الذي تعتمده مؤسسة سونلغاز متنوعا ،كلما كان إنجذاب الأفراد إليها بنسبة أكبر.
- 2- كلما إهتمت المؤسسة بعنصر الكفاءة في إستقطاب الأفراد وقللت إعتماها على التحفيز المادي، كلما تدنت نسبة الملتحقين بها
- 3 – إذا كانت بيئة العمل مناسبة فإنه يتحفز الأفراد للعمل فيها

حدود الدراسة:

الحدود المكانية: قامت الباحثة بالدراسة الميدانية في مؤسسة إنتاج وتوزيع الغاز والكهرباء في تيزي وزو.

الحدود الزمانية: تمتد المدة الزمانية التي تهتم بها دراسة موضوعنا من خلال الفترة الممتدة بين سنتي (2008- 2018) وقامت الباحثة بإختيار هذه الفترة للدراسة كونها منطلق لتجسيد أنظمة الحوافز في إستقطاب المورد البشري في مؤسسة سونلغاز.

كما تشمل عينة الدراسة مجموعة من الأفراد العاملين و الإداريين بالمؤسسة بالإضافة إلى المسؤول المباشر القائم بالعملية التحفيزية وعمدنا للتنوع في العينة من أجل توضيح مدى تأثير أنظمة الحوافز على نوعية الأداء على الرغم من إختلاف وظائف أفراد هذه العينة .

مناهج و إقترابات الدراسة:

أفضت طبيعة الدراسة إلى إستخدام مجموعة من المناهج و الإقترابات وهي كالآتي:

مناهج و إقترابات الدراسة:

المناهج العلمية: إن إختلاف المناهج المستخدمة في الدراسة تختلف بشكل أو بآخر على حسب طبيعة الموضوع المتناول الذي يحدد مناهج الدراسة.

وقد إعتمدت في نطاق دراستي على:

منهج دراسة حالة: وهو منهج يسمح لنا بالإحاطة بجميع جوانب المؤسسة و جمع المعلومات و البيانات قصد تحليلها وتفسيرها و الهدف من إستخدامه في المجال التطبيقي للدراسة معرفة مدى توافق إسقاط الجانب النظري على دراسة المؤسسة العمومية سونلغاز .

المنهج الإحصائي: وهو منهج يساعد الباحث في ترجمة كم الأسئلة إلى أرقام تمهد وتسهل له من العمليات الحسابية وتكوين نسبة مطابقة للسؤال المطروح بدقة وتحليل الدراسة بطريقة كمية .

المقاربات :إعتمدنا فيها على :

المقاربة المؤسسية: إن المؤسسة بمضامينها الخاصة في تأثر وتأثير ذات نشاط تبادلي تفاعلي مستمر فقد إستندت على هذا الإقتراب كون مؤسسة سونلغاز نموذج حي لدراستي التي بصدها الباحثة كونه إطار تحليلي يساعدني على تفسير و توضيح المعلومات بشكل جيد و تجسيدها بشكل مناسب في نطاق دراستي .

المقاربة المهنية: ويقصد بها التي تدرس الأنشطة العملية للعاملين داخل التنظيم والتي تتوافق مع إهتمامهم و ميولاتهم والتي تعمل على دمج العاملين بالأهداف التي تسعى المؤسسة إلى تحقيقها ، و وضع العاملين تحت المسؤولية و تحملها وإسناد المهام لهم وكذا تحديد الكفاءات اللازمة لمستوى الأداء المطلوب وتحفيزهم على العمل و دقة الإنجاز وتشجيعهم على الإنضباط في العمل .

أدوات جمع البيانات: و قد إعتدنا في دراستنا على مجموعة من الوسائل الهامة التي يقتضيها البحث الأكاديمي من بينها:

الملاحظة: وإعتدنا عليها لمعاينة حماس الأفراد وإندفاعهم نحو القيام بعملهم في الوقت المحدد دون أي تأخير .

الإستبيان: ويعتبر الأداة الأولى للحصول على المعلومات وتقصي الحقائق ذات علاقة وطيدة بالظاهرة المدروسة ويأتي على شكل مجموعة من التساؤلات المختلفة و التي تستدعي الإجابة بوضوح عنها من قبل العينة المختارة ،حيث قدمنا الدراسة في شكل إستمارة مرفقة بأسئلة المضمون .

المقابلة: وهي إحدى الطرق المباشرة التي إعتدت عليها في دراستي حيث قمت بمقابلة العمال مباشرة وجها لوجه.

تحديد العينة : ووفقا لما تتطلبه الدراسة من حيثيات عمدت على عينة قصدية تهتم بفئة العاملين والإداريين .

مصطلحات الدراسة: لكل بحث علمي يتميز بمفاهيمه ومصطلحاته الخاصة به مما يتوجب علينا تحديد المفاهيم المستهدفة قيد الدراسة بكل دقة ووضوح وذلك قصد فهم فحواها

وتوضيحها، وتبسيطها لإزالة الإبهام عنها ولتجنب الوقوع في الخلط بين المفاهيم وعلى هذا الأساس قمنا بتفصيلها في موضوعنا على النحو التالي:

1- التحفيز: هو عبارة عن عملية تشجيع تقوم بها المؤسسة المستخدمة تجاه عاملها من أجل الدفع بهم للقيام بالعمل الذي ينصب في مصلحتها بالشكل المطلوب إعتادا منها على تلبية الحاجات المادية والمعنوية للأفراد.

2- الحوافز: هي مجموعة من المؤثرات والإغراءات والمنبهات الخارجية التي تقوم بإيقاظ شعور الإرادة لدى الفرد من أجل دفع الفرد لتحقيق الهدف المطلوب بكل تلقائية .

3- الدافعية: والمقصود بها ذلك الشعور النفسي الداخلي الذي يحرك مشاعر الأفراد من أجل إتخاذ سبيل أو منهج معين أو الوسائل المتاحة ويترجمه برغبته الكامنة إلى العمل الظاهر لتحقيق الهدف المراد الوصول إليه

4 - الإستقطاب: هي عملية تأثير وجذب تقوم المؤسسة بإتباعها من أجل الوصول والحصول على القوى العاملة و الحفاظ والإبقاء عليها في المؤسسة بإستعمال وسائل مختلفة كالتحفيزات و الإغراءات ...إلخ.

5- المورد البشري: هي مجموعة من الأفراد يتمتعون بقدرات فكرية وجسمانية تشكل طاقة إنتاجية بفعل الجهود التي يبذلها من الناحية المادية والمعنوية من أداء و إنتاج مما يكسبه تسمية الفرد المنتج.

هيكل الدراسة:

لقد تم تقسيمي للبحث إلى فصلين، فصل نظري و فصل للدراسة التطبيقية حيث سأعرض في الفصل الأول إلى الإطار المفاهيمي للتحفيز والموزع على المبحث الأول الذي يتضمن (تعريف التحفيز وتطوره التاريخي، أهميته، أنواعه، أسس ومراحل أنظمة الحوافز، أهم النظريات المفسرة له و العوامل المؤثرة فيه، معوقات و أسباب فشل أنظمة الحوافز ومتطلبات نجاحها).

أما المبحث الثاني تناول أساسيات الإستقطاب (تعريف الإستقطاب، أهميته، أهدافه و القائم بعملية الإستقطاب، خطوات عملية الإستقطاب، العوامل المؤثرة على الإستقطاب ،مصادر الإستقطاب (مزايا و عيوب)، تحديات عملية الإستقطاب، إستراتيجيات الحفاظ على الموظفين).

فالمبحث الثالث (أثر التحفيز على الأداء الوظيفي، أثر التحفيز على الإنتاجية، علاقة التحفيز بالدافعية، علاقة التحفيز بالإستقطاب)

وخصص الفصل الثاني للدراسة الميدانية والتي ركزت على (التعريف بالمؤسسة ،هيكلها التنظيمي، دور و أهدافها بالإضافة إلى الأسلوب المتبع في الدراسة والأدوات المستعملة في جمع المعلومات ،تقديم المجتمع المدروس،كيفية معالجة البيانات و عرض النتائج بالتالي تحليلها و تفسيرها)، أخيرا الخاتمة عبارة عن حوصلة لمجموع النتائج التي توصلنا إليها وبعض الإقتراحات التي نعرضها لتكوين جملة البدائل المناسبة و المتنوعة.

صعوبات الدراسة

لايخلو أي بحث أكاديمي من عراقيل و عقبات إلا وتواجهنا ومن بين أهم الصعوبات التي واجهتني و أنا في صدد إنجاز هذا البحث مايلي :

1- صعوبة فهم التحفيز كونه عنصر وجداني ذاتي متداخل مع بعض المصطلحات كالرغبات، (الميولات، الإتجاهات، الدوافع، و السلوكات،... إلخ) مما أثار في نفسي روح الفضول و المعرفة و البحث في فحواه وكشف الفرق والتداخل بينه وبين المصطلحات المماثلة له والأكثر إرتباطا به فعمدت إلى علم النفس و الإجتماع للكشف عن جزئياته من أجل فهم و رصد مصطلحاته وذلك قصد التمكن من فصل و تحليل جوانبه بغية الكشف عن ميزاته و مكوناته بإعتباره جانب روعي معنوي كائن في ذات الإنسان يتعذر علينا تحديد معالم هذا الشعور .

2- صعوبة ضبط المصطلحات المتشابكة فيما بينها .

3- قلة وجود دراسات سابقة لهذا الموضوع والتطرق له رغم الأهمية البالغة التي يحملها في طياته خاصة المتعلقة بالجزائر.

الفصل الأول:
إطار مفاهيمي
حول التحفيز و
الإستقطاب

توطئة:

لكي تكون مؤسسة سونلغاز بالمستوى الذي ترغب به و المرتبة التي تصبو إليها أمر كامن في قدرتها على إثارة رغبات الفرد و دوافعه بإعتباره ليس بالأمر الهين، وإنما هناك بعض المفاتيح النفسية التي يتوجب على مدير المؤسسة إدراكها معرفتها، والتحكم فيها من أجل جذب المورد البشري إلى المؤسسة، خاصة وفهم الجانب السيكولوجي للفرد الذي يشمل الجانب المظلم والمعقد في ذاته و هذا كله مرتبط ارتباطاً وثيقاً بنوعية الحوافز المعتمدة عليها من أجل إغراء الأفراد، والسعي في دفعهم من أجل التقرب إليها والترشح لمناصبها كون المورد البشري مصدر ثروة و منافسة، وإستثمار وأنه عنصر مفكر ومبدع بالدرجة الأولى، لا يمكن الإستغناء عنه في أي حال من الأحوال، كما أن مؤسسة سونلغاز تبذل مجهودات كبيرة من أجل إنجاز عمليتي الحفز والجذب معاً، من أجل تنمية مشاريعها لزيادة إنتاجها و تجويد أداء عاملها لبلوغ درجة الجودة، وبالتالي جذب الزبائن والمتعاقدين معها لترويج منتوجاتها بالشكل الجيد، متخذة بذلك تحفيزات خدمة الزبائن على نحو معاملة جيدة مما يكسب ثقة الزبون وولائه أيضاً.

لهذا سنتطرق في هذا الفصل إلى معالجة الإطار المفاهيمي لكل من التحفيز و الإستقطاب حيث قسمنا الفصل إلى ثلاثة مباحث موزعة على مطالب وذلك على النحو التالي:

المبحث الأول: مدخل مفاهيمي حول التحفيز .

المبحث الثاني: أساسيات الإستقطاب .

المبحث الأول: مدخل مفاهيمي حول التحفيز

من خلال هذا المبحث الذي قسم إلى مطالب سأقوم بتقديم حوصلة من التعاريف التي تساعد على توضيح و إزالة الإبهام على المصطلحات (التحفيز، الإستقطاب).

المطلب الأول: تعريف التحفيز و تطوره التاريخي

أ- تعريف التحفيز من الناحية اللغوية :

الحفز في معجم مقاييس اللغة تدل "على الحث وما قرب منه "

فالحفز: "حثك الشيء من خلفه " و الرجل يحتفز في جلوسه إذا أراد القيام، كأن حانا حثه و دافعا دفعه " و يقال "الليل يسوق النهار و يحفزه"¹.

ب- تعريف التحفيز من الناحية الإصطلاحية:

يعرفه علي السلمي "أنه شيء خارجي في محيط العمل أو المجتمع يجذب إليه الفرد بإعتباره وسيلة لإشباع رغبة يشعر بها ومثيرات تحرك السلوك الإنساني وتساعد على توجيه الأداء حينما يصبح الحصول على الحافز مهما بالنسبة للفرد"².

يعرفه صلاح الشنواني "بأنها مجموعة القيم المادية و المعنوية الممنوحة للأفراد العاملين في قطاع معين و التي تشبع الحاجة لديهم وترشدهم إلى سلوك معين"³.

من خلال التعريفين يتبين لنا أن التحفيز بمثابة منبه خارجي ناتج عن البيئة التي يعيش فيها الفرد، حيث أنه أداة توجه سلوكه نحو الأفضل ويرغبه في القيام بالعمل و يدفعه إلى بذل أقصى طاقته و جهوده في سبيل تحقيق إشباع حاجاته المختلفة من جهة، ومن جهة أخرى تحقيق طموحاته وطموحات المؤسسة التي تصبو إليها، وتكون هذه الحوافز إما على شكل مادي ملموس أو معنوي محسوس، كما أن لها وقع إيجابي على دافعية الفرد حيث تزيد من عزيمته وإصراره في القيام بالعمل من أجل الحصول على الحافز الذي يعد مصدر دعمه وإصراره المستمر.

يعرفه برلسون و ستاير " شعور داخلي لدى الفرد يولد فيه الرغبة لإتخاذ نشاط أو سلوك معين بهدف تحقيق أهداف معينة (الكعبي نعمة، السامرائي مؤيد: 1990)."⁴

¹ زكريا أبو الحسن، "معجم مقاييس اللغة"، المجلد الثاني، بيروت: دار الجبل، ص 85.

² علي السلمي، "إدارة الموارد البشرية"، د.ط، القاهرة: دار غريب للطباعة والنشر و التوزيع، ص 277.

³ نقلا عن (الكعبي نعمة، السمرائي مؤيد)، صابر بحري، "السلوك التنظيمي في منظمات الأعمال القيادة- الدافعية - التغيير

التنظيمي"، ط1، عمان: دار الأيام للنشر و التوزيع، 2019، ص 156.

⁴ صابر بحري، نفس المرجع، ص 156.

يعرفه عامر خيضر حميد الكبيسي "تمثل القوى و المحركات النقدية و المعنوية و العينية الخارجية التي تحته و تشجعه على تحسين وزيادة الأداء".¹

من خلال التعريفين يتبين لنا أن التحفيز عملية تنشيط الفرد و تبعث في نفسه روح الحيوية والحماس حيث تولد فيه طاقة دافعة تجعله يتخذ سلوكات على حسب الحافز المعتمد عليه والمقدم له سواء كان ماديا أو معنويا، حيث يسعى الفرد من خلال جهده على إعطاء العمل صورته المثالية، وقيمه الفعلية بما فيه تحسين مستوى الأداء و تجويده لتحقيق أفضل النتائج حيث يزيده ثقة بنفسه، ويجنبه الوقوع في الخطأ و تتولد لديه الجرأة على كسر حاجز الخوف مما يزيد من تنامي الرضى الوظيفي لديه، والذي يدفعه إلى التفكير في التغيير و التجديد وبالتالي الإبداع في العمل .

و بتعريف إجرائي :

التحفيز هو خطة أو سياسة تتبناها مؤسسة ما إتجاه العاملين فيها، لإثارة رغباتهم و دوافعهم و إستكشاف طاقاتهم الكامنة و دفعهم لتبني سلوكات إيجابية، وترك السلوكات الغير مروغبة بها و الرفع من مستوى أدائهم ،والعمل بشكل أكثر إنضباطا و السعي في تحقيق الأهداف المطلوبة من خلال تلبية حاجاتهم المادية والمعنوية، كما أنه غذاء روحي وجداني ينمي شعور الولاء و الرضى لدى الأفراد و يطرح معالم الأخلاق من تعاون وتضامن و تكاتف للجهود و توحيد للهمة ضمن مجموعة .

ج -التطور التاريخي للتحفيز:

المرحلة الأولى(المدرسة التقليدية):ظهرت في أواخر القرن (19م) مع بداية الثورة الصناعية حيث يرى أصحاب المصانع، وأرباب العمل أن الإنسان كسول بطبعه لا يميل إلى العمل، خاصة الأعمال التي تتطلب مجهودا كبيرا، وتعتبر هذه المرحلة ذات صلة وثيقة بالمدرسة التقليدية في الإدارة و التي تسلم أن المؤسسة وحدة إقتصادية مثالية، وليست على صلة مع البيئة والمؤثرات الخارجية في تحجيم أهدافها بصفة محضة، فقد إنحصرت الحوافز خلال هذه الفترة بتركيزها على الجانب المادي فقط، كتقديم المقابل المالي لقاء الجهد المبذول حيث تقوم الإدارة بالهيمنة على القرارات دون أدنى تفكير في ظروف العمل و من دون مراعاة شعور العاملين وإنطباعاتهم منها، حيث لا تتقبل أية إنتقادات أو توجيه أية ملاحظات متناقضة و أفكارها كما، كانت نظرتها إلى العاملين بشكل مادي محض.²

المرحلة الثانية(مدرسة العلاقات الإنسانية):ظهرت على غرار النظرية التقليدية، و كانت أبرز مسلماتها أن العلاقات الإنسانية بين أفراد المجتمع شيء فطري و غريزي و أن صفة الوحدة البشرية تظهر من خلال التآلف، والتآزر بينهم ومن أعلام هذه النظرية إلتون مايو حيث كانت نظرة هذه المدرسة إلى أن الإدارة تراعي دائما ظروف العمال، وتمنحهم

¹ عامر خيضر الكبيسي، "تنمية المهارات الإشرافية للفضة و العاملين في المحاكم و الهيئات القضائية الأخرى"، جامعة نايف العربية للعلوم الأمنية، الرياض، 2008، 1429، ص 23.

² يوسف حجيم الطائي و آخرون، "إدارة الموارد البشرية مدخل إستراتيجي متكامل"، ط1، عمان: مؤسسة الوراق، 2006، ص 405، ص 406.

فرصة التعبير عن أفكارهم وأنهم يساهمون في المشاركة بأرائهم في صنع القرارات بشكل جماعي، و تشاوري بين الإدارة والعاملين مما يكسبهم شعور الولاء والانتماء، و ثقافة حب العمل كما أنها أعطت قيمة للفرد بمراعاتها الجانب المعنوي كونه ذو مشاعر سريع التفاعل والاستجابة.¹

المرحلة الثالثة (المدرسة المعاصرة): وتمثل هذه المرحلة فترة جديدة حيث تمثل فكر إداري حديث بحيث ترى أن الإدارة هي مصدر كل الوظائف الأخرى، والتي تحتوي على إستراتيجيات و طرق جديدة و أنها تمس الإدارة بوجه خاص، حيث يمكن تحقيق النجاح من خلالها إذا كانت تقوم بأدوارها بالشكل المطلوب، كما أنه زادت إهتمامها بالطاقات البشرية أفكارهم و الإدارية و أصبحت تعتمد عليها في وضع مخطط و خارطة لجعل الأمور في نصابها و الرقابة و إيجاد طرق ووسائل حديثة و متطورة لإعانة الإدارة في القيام بوظائفها على أكمل وجه حيث أصبحت متفاعلة مع الأفراد بشكل كبير و ردت الإعتبار له بالشكل الذي يليق به كونه طاقة حيوية و إبداعية تعتمد عليه في جميع الأصعدة و إعتبرته المعيار الأساسي و الركيزة الأولى في إنجاح أية مؤسسة.²

كما تندرج ضمن أنظمة الحوافز مجموعة من الخصائص والميزات التي تجعل أية مؤسسة تتبناها مما لها أثر وإنعكاس إيجابي على مستقبلها و إستمراريتها وتتمثل فيما يلي:

- تكسب الإدارة المرونة.
- تقوم بتحديد السلوكات المناسبة للأفراد.
- تحقق التوافق و الإتزان في عملية التحثلي العمل وبعث الإنضباط لدى الفرد وحب العمل والإنجذاب إليه .
- تكسب المؤسسة سمعة ومكانة متميزة مما تجعلها قبلة للكفاءات .
- تحرك شعور الولاء والانتماء مما يجعل الفرد يستقر في المؤسسة .
- تطبع بصمة الجودة في الأداء والتميز والتفوق والإبداع والنجاح.
- يكسب الأفراد الثقة من خلال وضوحها و سهولة إستيعابها.³

¹ زاهد محمد ديري، "السلوك التنظيمي"، ط1، عمان: دار المسيرة للنشر و التوزيع و الطباعة، 2011، 1432، ص37.

² علي السلمي، "السلوك الإنساني في الإدارة"، د.ط، القاهرة: دار غريب للطباعة، ص09.

³ عائشة سليمان، "دور تسيير الموارد في تحقيق الميزة التنافسية-عامل الكفاءات في المؤسسة-"، دراسة حالة بالمطاحن الكبرى للظهرة بمستغانم، مذكرة ماجستير في علوم التسيير، مدرسة الدكتوراه إدارة الأفراد وحوكمة الشركات، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير الموارد البشرية، 2010، 2011، ص114.

المطلب الثاني: أهمية التحفيز و أنواعه

في هذا المطلب سأتطرق إلى توضيح الأهمية التي تحضى بها الحوافز على صعيد المؤسسة والفرد معا.

1 - أهمية الحوافز:

تكتسي الحوافز أهمية بالغة في حياة الفرد والمؤسسة معا لما لها من تأثيرات فعالة و نتائج إيجابية فمن خلال إستخدامها بالشكل المناسب تؤدي إلى تحقيق الأهداف المرجوة لكلا الطرفين و تظهر أهمية التحفيز و الحوافز فيما يلي :

أ- أهمية التحفيز على مستوى المؤسسة: وتظهر جليا من خلال مايلي:

- تحقيق رضا العملاء مما يساعد في إتاحة فرص إرتفاع حصص السوق للمؤسسة مما يمكنها من تصدرها أرقى المراتب و إكسابها ميزة تنافسية تسعى بدورها إلى غزو الأسواق وتوسيع أعمالها بحصولها على أكبر عدد ممكن من المتعاملين و المتعاقدين معها وكذا تنامي أرباحها و إندراج سمعتها بين منافسيها مما يكسبها قوة و مهابة.¹

- إحتدام التنافس بين المؤسسات في إستقطاب أكبر عدد ممكن من الموارد البشرية وإستغلالها خاصة الكفئة منها من خلال إنتهاجها طرق التنمية والتطوير وكذا قيامها بتخصيص الأدوار لكل فرد و تبسيط سبل العمل وكذا إعتماها على التقنيات المتطورة التي تعمل على التقليل من العبئ و ربح الوقت و التقليل من التكلفة و الزيادة في الإنتاج بالتركيز على جودة المنتج و نوعيته.

- دفع الفرد إلى الإبداع والإبتكار مما يؤدي إلى خلق برامج متطورة و جديدة يساهم في تقدم المؤسسات و رقيها.²

- الزيادة في القوى العاملة للمنتجات ورفع الإنتاجية في أقصر وقت ممكن .

- العمل على بناء مجموعة من الرغبات و تصنيفها حسب أسبقيتها في تحقيق الحاجة .

- القيام بترسيخ مجموعة من السلوكات المحترمة والمقبولة و الجديدة التي تهدف المؤسسة إلى غرسها لدى أفرادها مما يمكنها من شد هم و الإستبقاء عليهم و ضمان إستمرارهم في خدمة مصالحها.³

¹ وحيدة شرياف "لوصول إلى الكفاءات البشرية عن طريق تكامل إستراتيجيتي التحفيز و التكوين"، دراسة حالة منظمة طبية فود كمباني لإنتاج عصير رامى، أطروحة دكتوراه في شعبة علوم التسيير، كلية العلوم الإقتصادية والتجارية وعلوم التسيير، جامعة أحمد بوقرة بومرداس، 2016، ص130، ص131.

² وحيدة شرياف، نفس المرجع، ص131، 130.

³ سعد فؤاد علي حبابة، "السلوك التنظيمي"، د.ط، عمان: دار الإبتكار للنشر و التوزيع، 2018، ص 244.

ب- أهمية التحفيز على مستوى الأفراد: وتظهر جليا من خلال مايلي:

- شعور الفرد بالراحة النفسية من خلال تقوية أواصر العلاقة بين الرئيس و المرؤوسين مما يمكن من بعث الثقة المتبادلة بينهم .

- رفع الروح المعنوية لدى الفرد مما يخلق لديه الدافعية في الإنتاج و تكثيف جهوده بالتفاني في العمل دون تخاذل،وبالتالي الرفع من كفاءته خلال عمليتي التكوين والتدريب مما يشعره بأهميته كعنصر منتج لدى المؤسسة .

- إكتساب الفرد سلوكيات إيجابية ضمن بيئة صحية.

- تحسيس الفرد بالإحترام والتقدير مما يشعره بمكانته بين الزملاء.¹

- خلق شعور الإلتناء لدى الفرد وبعث الثقة في نفسه و في قدراته .

- تفادي الصراعات والمشاكل مع المسؤولين كالغياب الغير مبرر و التمارض،... إلخ التي تتنافى مع مصالح المؤسسة .

- التقليل من العبئ والتكاليف.²

ج - أنواع الحوافز:منها أنواع عديدة تتمثل فيما يلي :

➤ الحوافز من حيث طبيعتها :تتمثل في :

- الحوافز المادية:يقصد بها مجموع الحوافز التي يستطيع الفرد أن يلمسها و يتعامل بها من بيع وشراء قصد إشباع رغباته وحاجاته المختلفة وهي متعددة الأشكال منها المكافآت المالية و غيرها... إلخ.³

- الحوافز المعنوية: ويقصد بها الحوافز المرتبطة بالجانب الروحي الوجداني المعبرة عن الإحترام و حسن التقدير لجهود الأفراد والإعتراف بها مما يدفع الفرد إلى قيامه بالعمل بصورة جيدة حيث يقوم الرئيس بتقديم تشجيعات لفظية كالمديح و الشكرو ضمان بيئة عمل تبعث في النفس روح الإطمئنان والراحة.⁴

➤ الحوافز من حيث الأثر:وتتمثل في :

- الحوافز الإيجابية:يقصد بها مختلف الأساليب التشجيعية التي تعتمد عليها المؤسسة والتي تدفع العاملين إلى تبنيهم أخلاقيات إيجابية وتهدف المؤسسة من خلال هذه الحوافز

¹ وحيدة شريف،مرجع سابق،ص130،ص131.

² هند عبد الأمير أحمد محمد،"أهمية تحفيز العاملين"،المحاضرة 16،المرحلة الثانية،كلية الإدارة والاقتصاد،جامعة بابل،قسم الإدارة الصناعية،أقيمت على الساعة 19:34:03 بتاريخ 2013/05/14 وأطلع عليه على الساعة 22:16 مساء بتاريخ2019/03/30 نقلا عن الموقع www.oubabylon.edu.ig>lecture

³ عبد الوهاب حفيان،"دور إدارة الموارد البشرية في تحقيق الميزة التنافسية في المنظمات"،د.ط،عمان:دار الأيام للنشر و التوزيع،2014،ص122.

⁴ إبراهيم الفقي،"قوة التحفيز كيف تحفز الآخرين وتحصل على أفضل مآلديهم"،ط1،القاهرة:ثمرات للنشر والتوزيع،2011. ص 09.

إلى الإرتقاء بمستويات الأداء مقابل الجهد المبذول في سبيل تحقيق أهدافها¹.

وتعتبر الحوافز الإيجابية أسلوب وقائي تدفع الفرد باكتساب أفعال، وسلوكات سوية والعمل بإخلاص عندما يحس الفرد أنه محفز بالطريقة المناسبة و الوقت الملائم كون تصرفاته المكتسبة ناتجة عن التأثير المتبادل بين طاقاته التي يملكها و بين الوسائل البيئية المتاحة له حيث أنه يستجيب على حسب نوع الحافز المثير له².

-الحوافز السلبية: والمقصود بها الحوافز التي تنتهجها المؤسسة تجاه الأفراد لإجبارهم على التغيير من سلوكياتهم وتصرفاتهم نتيجة الإهمال و التكاثر في العمل وتعاقبهم على ذلك من خلال الحرمان من المكافآت، والخصم من الراتب، التهديد بالطرد،التأنيب والمعاقبة...إلخ³.

➤ الحوافز من حيث المستفيدين: و تتمثل في:

- **الحوافز الفردية:** هي الحوافز التي يتم تقديمها للأفراد بصفة خاصة دون الجماعة وتسعى إلى بعث صفة التمايز بينهم وخلق جو المنافسة من خلال دفعهم على رفع معدلات الإنتاجية وتحسين أدائهم⁴.

- **الأجر:** والمقصود به المقابل المادي الذي يدفعه صاحب المؤسسة للعاملين لقاء الجهد المبذول في القيام بالعمل المسند إليهم لإشباع حاجاتهم المادية⁵.

- **الأجر باليومية:** يقصد به المبلغ المالي الذي يتقاضاه الفرد بصفة يومية على غرار قيامه بالعمل ليوم كامل فهذه الكيفية لا تسمح ولا تمنح بديل آخر للعمال المهرة في قضاء أقصى جهودهم وإظهارها وذلك نتيجة وعي العاملين و إحساسهم بأنهم متعادلون من حيث الأجر

وهذا ما يؤدي إلى عدم السماح للعامل في إظهار طاقاته الحقيقية و إطلاق العنان لمهاراته مما يعمل على كبها⁶.

- **الأجر بالقطعة:** يعتبر من أعرق نظم الحوافز و أكثرها إنتشارا في عصرنا الراهن ووفقا لهذا النظام يتم تقديم قيمة مالية إلى العامل على نحو كل كمية قام بإنتاجها، في حين الرغبة التقيد بهذا النظام يتم اللجوء إلى خبراء متخصصين لتحديد نسب الإنتاج لكل فرد في الساعة

¹ مصطفى كولار وآخرون، تفسير الموارد البشرية، د. ط، الناشر، 2019، ص205.

² أحمد جابر حسنين، الإدارة الفعالة للموارد البشرية دليل المدير المحترف، ط1، القاهرة: الناشر المجموعة العربية للتدريب والنشر، 2014، ص25.

³ فيروز بوزورين، "أثر ممارسات إدارة الموارد البشرية في بناء المزايا التنافسية للمؤسسات المتوسطة الجزائرية"، دراسة ميدانية في بعض المؤسسات بولاية سطيف، أطروحة دكتوراه في العلوم الاقتصادية، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة فرحات عباس سطيف، 2016، 2017، ص43.

⁴ مصطفى كولار، نفس المرجع، ص205.

⁵ كمال صوشي، "مساهمة في دراسة أثر نظام العمل بالعقود على دافعية العمال في المؤسسات الصناعية"، دراسة ميدانية بالمؤسسة الجزائرية للأقمشة الصناعية بلمسيلة TINDAL، مذكرة ماجستير في علم النفس والعمل والتنظيم، كلية العلوم الإنسانية و العلوم الاجتماعية، جامعة منتوري قسنطينة، قسم علم النفس وعلوم التربية، تخصص السلوك التنظيمي وتسيير الموارد البشرية، 2007، 2006، ص61.

⁶ نبيلة مرماط، "فعالية نظام التحفيز في المؤسسات العمومية ذات الطبع الإداري"، دراسة حالة كلية العلوم الاقتصادية و علوم التسيير و العلوم التجارية، مذكرة ماجستير في علوم التسيير، كلية العلوم الاقتصادية و علوم التسيير، جامعة الجزائر، فرع إدارة الأعمال، 2008، 2009، ص38.

الواحدة فإذا ما تجاوز معدل إنتاج الفرد الكمية المحددة منح له حافزا زائدا عن كل قطعة منتجة بالأخذ بعين الاعتبار القيمة الدنيا للأجر خلال شهر وذلك وفقا للقوانين المتعامل بها ويستند نظام الحافز بالقطعة على الربط الشديد بين الجهد المبذول و المكافأة التي تمنح للعامل.¹

ولهذا النظام بالتحديد جملة من الإنعكاسات منها ما هو سلبي وما هو إيجابي فهو نظام يتم إستوعابه بكل سهولة إذ هو نظام متزن وسوي من حيث الأسس والركائز ولكن في نفس الوقت قد يصدر من قبل العاملين سلوك تغيير من نسب الإنتاج - حيث وإن كانت مثبتة - بعدم القبول الملح حيث يفضي ذلك إلى نوع من السلوكيات و إلى صرف العاملين صوب نظرهم على الطاقة المنتجة وعدم مراعاتهم لمعايير النوعية و عدم تقبلهم في تبديل أدوار مهامهم لما قد يكون سببا في الإنعكاس على مستوى الإنتاج بالإضافة إلى عدم رغبتهم و إقتناعهم في إجراء أي تبني لأساليب التكنولوجيا وعدم تقبل أية طرق تجديدية و تطويرية للإنتاج.²

- **الأجر حسب الخبرة في العمل:** عادة ما يرتبط الأجر بالإعتماد على أساس الخبرة حيث كلما كان العامل ذو أقدمية في العمل و المدة التي قضاها في عمله طويلة كلما زادت قيمة الأجر المدفوعة له حيث يرتبط بعدد السنوات التي مكثها العامل في عمله و المعروفة بالأقدمية ،حيث يظل الأجر الدافع الأساسي والمحرك المحوري الذي يجعل الفرد يعمل بأقصى جهوده في سبيل تلبية رغباته وبالتالي إحساسه بالعدالة والإنصاف إتجاه المؤسسة مما يزيد ثقة وأمانا بها وكذا تقديس العمل و إتقانه و إتمامه على أحسن وجه حيث يضمن النتائج الجيدة للمؤسسة بفضل أدائه الجيد.³

- **العلاوات:**ومن بين أنواع العلاوات مايلي :

العلاوات الدورية:و تعتبر كتشجيعات مستمرة تمنحها المؤسسة للعامل الذي تبادر منه حسن السلوك مع المديرين و أقرانه بصفة جيدة بالإضافة إلى مستوى أدائه الجيد وكذا درجة إنضباطه في العمل.⁴

العلاوات الإستثنائية:يقصد بها حافز إستثنائي تخصص بها المؤسسة فرد معين نتيجة قيامه بإضافة شئى أو إبداع جديد تتمكن المؤسسة من خلاله بالإستفادة منه بشكل يتماشى وأهدافها،فهذه العلاوة الإستثنائية تقدم ك مبلغ مالي يضاف إلى الأجر كون هذا الفرد متميز في أدائه و إستحدث أمورا لم تكن من قبل كإبتكار برنامج مثلا .⁵

¹ سمير محمد عبد الوهاب، منى مصطفى البرادعي، "إدارة الموارد البشرية المفاهيم والمجالات و الإتجاهات الجديدة" د.ط، القاهرة، 2007، ص128.

² سمير عبد الوهاب، نفس المرجع، ص128.

³ نبيلة مرماط، مرجع سابق ص38.

⁴ فطيمة زعزع، "أهمية الموارد البشرية في تحسين المؤسسات الإنتاجية في الجزائر لإندماجها في إقتصاد المعرفة"، أطروحة دكتوراه في علوم التسيير، كلية العلوم الاقتصادية والتجارية و علوم التسيير، جامعة باتنة1،شعبة تسيير المؤسسات، 2017، 2016، ص98.

⁵ أحمد ماهر، "إدارة الموارد البشرية"، د.ط، الإسكندرية:الدار الجامعية الإسكندرية للنشر، 2007، ص363.

المكافآت: ويقصد بها مبلغ تقديري معين يمنح للفرد المتفوق في عمله و الذي بذل مجهودا كبيرا في سبيل تحقيق العمل الجيد و تعتمد على النتائج المرضية و تقدم إكراما للفرد على حسن إتقانه لعمله و كفاءته على مضاعفة الإنتاج و الرفع من مستوى الأداء بأقل تكلفة و أقصر وقت ¹.

حافز الإنتاج: ويتعلق هذا الحافز بكمية الإنتاجية المنتجة من قبل العاملين وهو نوعين هما:

حافز الوقت: في هذه الحالة تتوقف نسبة الأجر المدفوع على الزمن المستغرق للإنتاج ويمكن حصرها خلال (عدد ساعات اليوم، شهر،... إلخ) وهذا الأسلوب إنتقد بسبب عدم علاقته بالإنتاج وهو غير مشجع مما دفع العمال للخمول والكسل على أساس ما قاله تايلور.²

العمولة: يقصد بها القدر النسبي للقيمة المالية التي تقوم الإدارة بتحديدتها، و يبينتشر هذا الأسلوب في (الأعمال التجارية و السوقية والأعمال المرتبطة بالإنتاجية... إلخ) وكذا الأعمال ذات علاقة بالجانب الإداري الضخم في حالة الوصول إلى النجاح في مشاريع ما ويستحسن في هذا الأسلوب ثبات الأجر للفرد ومن ثم حساب قدر العمولة قياسا بأداء الفرد الذي تم تحديده ³.

➤ **الحافز بالقطعة:** يتضمن صنفين هما:

- **أجر القطعة الموحدة:** من خلالها يتم حصر قيمة ونسبة المبلغ المالي أولا وهو ليس بمتغير مهما كانت نسبة الإنتاجية ⁴.

- **أجر القطعة المتغير:** ويعتبر هذا الصنف من أكثر الحوافز تشجيعا حيث تتصاعد كمية القطعة عند بلوغ نسبة معينة مثلا أجر القطعة 30 دج عندما تكون في المقابل كمية القطع التي أنتجت من 1- 60 ويتصاعد إلى 35 دج عندما يزيد عن 60 وحدة منتجة ومن هنا من الممكن أن تتراجع المنتجات من حيث النوعية حيث يهمل العاملين نوعية المنتج ويهتم فقط بالحصول على أجر أكبر.⁵

- **فرص التقدم والترقية:** غالبا ماتقوم المؤسسات بإتاحة فرص التقدم والترقية للعاملين المتميزين بالأداء الجيد وذلك نتيجة شغور منصب مهم كإحالة صاحبها إلى التقاعد أو الإستقالة من المنصب.

- **الترقية على أساس الكفاءة:** وتتم الترقية في هذه الحالة على أساس السمات الذاتية في الفرد نفسه حيث تؤخذ كفاءة الفرد بعين الإعتبار و تقوم على مبدئين هما:

¹ عاطف جابر طه، "قضايا عالمية في الموارد البشرية"، ط1، مصر: الدار الأكاديمية للعلوم، 2013، ص33.
² عماد لعلوي، "مفهوم العمل لدى العمال وعلاقته بدافعيتهم في العمل الصناعي من خلال إشباع الحوافز المادية"، دراسة ميدانية بمصالح الضرائب بقسنطينة، أطروحة دكتوراه في علم النفس و علوم التربية، كلية العلوم الإنسانية و الإجتماعية، جامعة الإخوة منتوري قسنطينة، قسم علم النفس و علوم التربية والأرطونيا، تخصص علم النفس العمل و التنظيم، 2012، 2011، ص40.
³ نبيلة مرماط، مرجع سابق، ص40.
⁴ عماد لعلوي، مرجع سابق، ص39.
⁵ منوبة مزاور، "أثر الحوافز على الولاء التنظيمي"، دراسة حالة عينة من المؤسسات العمومية، مذكرة ماجستير، كلية العلوم الإقتصادية والتجارية و علوم التسيير، جامعة محمد بوقرة بومرداس، شعبة علوم التسيير، تخصص إدارة أعمال، 2012، 2011، ص38.

- 1- القيام بتحليل العمل من حيث بيئة العمل، الأعباء، المسؤولية... إلخ
- 2- السمات الشخصية للعاملين الملائمين لشغل الوظيفة والتصرفات المرتبطة بمستويات الأداء.¹
- **الترقية على أساس الأقدمية:** فالأقدمية أمر يخول للفرد الترقية بعد قضائه لعدد معين من السنوات في عمله، والتي حددتها التشريعات وتتسم بطول الفترة بالمؤسسة مما يكسبه خبرة وكفاءة علمية وعملية.²
- **الحوافز الجماعية:** تسعى الحوافز الجماعية إلى تنمية روح الوحدة و التضامن بين الجهود حيث يراعي كل واحد من أفراد الجماعة مصالح الآخر، بحيث لا يتناقض عمله مع الآخرين كون ذلك يعيق أهداف المؤسسة حيث تسعى جاهدة في ترسيخ مبدأ العمل الجماعي في ظل مجموعة موحدة يشتركون في عمل وهدف واحد، مما يساهم في بروز نتائج جيدة.³
- **المشاركة في الأرباح:** و المقصود بها إشراك العاملين الأرباح التي تعود على المؤسسة وتتنازل على جزء من أرباحها لحساب العاملين ليكون نصيبا لهم منها إضافة الى الأجر المتقاضى كتحفيز للعاملين على ولائهم للمؤسسة، والمحافظة عليها.⁴
- **مشاركة العاملين في تملك أسهم المؤسسة:** هي خطة ذكية تميل إليها بعض المؤسسات من أجل تحسيس العامل بأنه عنصر لديه قيمة معينة في المؤسسة من أسهم وليس عضوا عاملا فيها فقط، وذلك قصد تنمية شعور الإنتماء والولاء فيه ليسعى في الحفاظ عليها والعمل من أجل إستمراريتها، كما تعتبر هذه الطريقة مثالية في تمويل المؤسسة وحل مشاكلها المادية و التنظيمية حيث تضع العامل محل الدائنين وبتحويل المديونية إلى ملكية خاصة وهي وسيلة جد فعالة في إعادة إنعاشها ماديا من خلال شراء العاملين لأسهم المؤسسة مما يمنعها من التدهور، وصيانة نفسها من أية ترصيدات من قبل المؤسسات المنافسة لها من شراء أسهمها وهو نظام إختياري، وإرادي تعرضه المؤسسة على العاملين وتترك لهم حرية الإختيار بين الحصول على حقهم من الأرباح أو الوفر في التكاليف أو شراء أسهم في المؤسسة.⁵
- **المشاركة في الأرباح المؤجلة:** ويقصد بها الفوائد المتمثلة في رؤوس الأموال لا تصرف إلى العاملين في نهاية كل عام، وإنما تبقى عليها الإدارة محجوزة بأسهم وتنميتها في

¹ فاتح جبلي، "الترقية الوظيفية و الإستقرار المهني"، دراسة حالة المؤسسة الوطنية للتبغ والكبريت وحدة لخروب بقسنطينة، مذكرة ماجستير في علم الاجتماع، كلية العلوم الإنسانية و العلوم الاجتماعية، جامعة منتوري قسنطينة، قسم علم الاجتماع والديمقراطية، تخصص تنمية وتسيير الموارد البشرية، 2006، 2005، ص38.

² فاتح جبلي، نفس المرجع، ص36.

³ محمد قاسم القريوتي، "السلوك التنظيمي دراسة السلوك الإنساني الفردي والجماعي في منظمات الأعمال"، ط5، عمان: دار وائل للنشر والتوزيع، 2019، ص71.

⁴ فطيمة زعزع، مرجع سابق، ص98.

⁵ أحمد ماهر، مرجع سابق، ص363.

مشاريع لصالح المؤسسة لضمان أكبر حجم من الأرباح، وتمنح للأفراد العاملين عند إنهاء سنوات عملهم كإحالة إلى التقاعد مثلاً... إلخ.¹

- **مكافأة الإقتراح:** هي عبارة عن مبلغ مالي تقوم المؤسسة بمنحه لمجموعة من الأفراد وتكافأهم على البدائل والحلول المقدمة من قبلهم وتكون فكرة، أو أسلوب تقوم بتقليص التكاليف والعبء وتطوير إجراءات العمل.²

- **التعويضات الإضافية المباشرة:** وتتمثل في كونها مبالغ مالية تدفع للعاملين بشكل نقدي زيادة على الرواتب، و الأجور التي يتقاضونها كما أنها تحتوي على الأجر المضاف الزائد في حالة إنجاز العامل لعمل خارج أوقات العمل الرسمي.³

- **التعويضات الغير مباشرة:** يقصد بها جميع العائدات المادية الملموسة وغيرها التي تمنح للعاملين من قبل المؤسسة التي يشتغلون فيها كونهم عناصر معينين بذلك فهي تمنح بغض النظر على مستوى الأداء والعمل لذا سميت بالتعويضات.⁴

- **حوافز الخدمات الإجتماعية:** تعتبر هذه الخدمات دعماً من المؤسسة المستخدمة لعاملها كونها تهتم لمصالحهم وتقدم لهم هذه الخدمات لتلبية حاجاتهم ومن بينها نجد ما يلي:

- **التأمين الصحي:** تقوم المؤسسة بالتكفل بكل التكاليف الطبية والعلاجية، ومستحقات العلاج بصفة كلية أو جزئية كانت عوض العاملين المستخدمين من قبلها وتحمل تكاليف التنقلات إلى القطاعات الإستشفائية.⁵

- **ضمان العجز وإصابات العمل:** تقوم المؤسسة المستخدمة بتعويض الأفراد العاملين بها في حالة تعرض الفرد لمرض ناتج عن العمل، ويكون العجز بصفة كلية أو جزئية نتيجة ضرر بدني بسبب حادث مفاجئ في بيئة العمل وألزمته عدم القدرة في مزاولة العمل، نتيجة مرض أو إصابة فهذا الأخير سيستفيد حتماً من المؤسسة التي قام بالعمل فيها كونه محمي ومضمون من قبلها، فأية إصابة تقوم المؤسسة بالتكفل بها من خلال دفع تكاليف و مستحق

العلاج والأدوية.⁶

¹ نور الدين مدوري، "الإدارة الإستراتيجية للموارد البشرية في ظل التغيرات التكنولوجية"، دراسة حالة مؤسسة إتصالات الجزائر بمستغانم، مذكرة ماجستير، في علوم التسيير، كلية العلوم الإقتصادية والتسيير والعلوم التجارية، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير الموارد البشرية، 2010، 2011، ص157.

² خالد أبو علان، "أثر الحوافز المادية والمعنوية على أداء العاملين في شركات المشروبات الفلسطينية"، مذكرة ماجستير في إدارة الأعمال، كلية الدراسات العليا، جامعة الخليل برنامج إدارة الأعمال، 2016، ص29.

³ مصطفى نجيب شاويش، إدارة الموارد البشرية إدارة الأفراد، ط1، عمان: دار الشروق للنشر والتوزيع، 2016، ص218.

⁴ مصطفى نجيب شاويش، نفس المرجع، ص218.

⁵ عزيز محمد طاهر، ملخص محاضرات في مقياس قانون العمل و الضمان الإجتماعي، كلية الحقوق والعلوم السياسية، قسم الحقوق، السنة أولى ماستر السداسي الثامن، 6 أغسطس 2017، على الساعة 15:36، تم الإطلاع عليه بتاريخ 4 أوت 2019 على الساعة 13:50 نقلاً عن الموقع sciences.juridiques.ahlamontada.net /t3336-topic

⁶ نهي خالد عيسى، محاضرة بعنوان "المخاطر المضمونة في قانون الضمان الإجتماعي"، كلية القانون، جامعة بابل، قسم القانون الخاص، المرحلة 3، ألقبت بتاريخ 03 ديسمبر 2018، على الساعة 38:47:05 إطلع عليه بتاريخ 03 أوت 2019 على الساعة 12:21 نقلاً عن الموقع

- **الأنشطة الترفيهية والرياضية:** تعتبر هذه الحوافز الخدمائية مصدر دعم العاملين على تطوير نواتهم وإكتساب طاقة متجددة من خلال الترويج عن النفس بممارسة الرياضة في النوادي وكذا الترفيه عن عبئ العمل والراحة من جهة، وإشباع حاجياتهم من جهة أخرى.¹

- **التأمين ضد البطالة:** تعمل المؤسسات على منح تعويضات للأفراد العاملين في حال وقوع ظرف مستعجل أو خطير يهدد المؤسسة ويترتب عنها ترك الأفراد والتخلي عن خدماتهم أو الإستغناء عنهم بشكل نهائي²

- **صندوق الإدخار والتأمين على الحياة:** ويعبر عنه بصندوق الإئتمان يعمل على تمويله كل من العاملين والمؤسسة معا وهو دليل على الوحدة، والتآزر وذلك بتجميع الأموال الناتجة عن المساعدة والسلفات تستغل في مواقف وحالات مختلفة كالقيام (بحفل ،مرض...إلخ) أما بالنسبة للتأمين على الحياة فيكون عن طريق ضمان المؤسسات لعاملها معاشات ومنح التقاعد، وكذا تقديم تعويضات لأسر الأفراد في حالة تعرضها لفقدان أحد منها بسبب الموت.³

المطلب الثالث: متطلبات نجاح أنظمة الحوافز و أسباب فشلها

1 - أسس منح الحوافز: وتتمثل أسس منح الحوافز فيما يلي:

- **معيار الأداء و المهارة:** إن معيار الأداء عنصر أساسي ومهم لدى جميع المؤسسات كون العمل المتميز والطريقة المثلى في القيام به أساس الجودة في تخفيض نسبة التكاليف و ربح الوقت حيث تظهر في النتائج التي يحققها الفرد من خلاله، كما أنه الركيزة الأولى التي يعتمد عليها بشكل أكبر في قياس مستوى المؤسسات وكذا بالنسبة لمهارة الفرد التي يمنح من أجلها مكافئة نتيجة ماتحصل عليه سابقا من شهادات علمية وتعليمية التي تمثل نسبة إدراكه وفهمه للأمور وكذا شهادات في تخصصات ميدانية تكسبه خبرة ومهارة في المجال⁴.

- **معيار الأقدمية:** وتعد المقياس الأكثر إنتهاجا وإعتقادا من قبل المؤسسات حيث يعبر عنها بالفترة الزمنية التي عمل فيها الفرد في المؤسسة حيث تظهر مدى خبرة ومهارة الفرد في العمل كلما كانت عدد سنوات العمل أكثر بالإضافة إلى أنها تبين أيضا مدى إنضباط الفرد في العمل وجديته وكذا قوة إرتباطه بالمؤسسة حيث يكافئ الفرد بمكافأة أو علاوة الأقدمية⁵.

- **معيار المجهود:** إن قياس المجهود أمر صعب كونه يحمل في طياته نتائج إحتمالية وترجيحية الحدوث و لكن الفائدة من ذلك هي محاولة الفرد في بذله ما في وسعه للقيام

¹ رافدة الحريري، "إتجاهات حديثة في إدارة الموارد البشرية"، عمان: دار البيزوري العلمية، 2018، ص74.

² علاء خليل محمد العكش، "نظام الحوافز والمكافآت وأثره في تحسين الأداء الوظيفي في وزارة السلطة الفلسطينية في قطاع غزة"، مذكرة ماجستير في إدارة الأعمال، كلية التجارة، الجامعة الإسلامية غزة، قسم إدارة الأعمال، 2007، 1428، ص14.

علاء خليل محمد العكش، نفس المرجع، ص14³

⁴ محمد أحمد إسماعيل، "أسس الحوافز"، المنتدى العربي لإدارة الموارد البشرية. الساعة 15:27، 2010/10/00، إطلع عليه بتاريخ 5 أوت 2019، على الساعة 21:00 نقلا عن الموقع <http://hardiscussion.com>

⁵ حمزة جواد، "الحوافز المادية والمعنوية وأثرها على الروح المعنوية"، مذكرة ماجستير في علم النفس والعمل والتنظيم، كلية العلوم الإنسانية والإجتماعية، جامعة منتوري قسنطينة، قسم علم النفس والعلوم التربوية، 2008، 2005، ص38.

بالعمل وليس النتائج متوقعة التحصل عليها، بحيث يؤخذ بعين الإعتبار الطرق والآليات التي ينتهجها الفرد في قيامه بالعمل ليتمكن من الوصول إلى نتيجة مستوى الأداء.¹

- **معيار تحقيق الأهداف:** وهو المعيار الجوهرى الذي تعتمد عليه جميع المؤسسات كونه سر التقدم والرقي، لذا تراعى المؤسسات بمجملها هذا المقياس حيث تسعى جاهدة في ترسيخ ثقافة الأهداف لدى أفرادها بشكل كبير حيث تحفزهم، وتدفع بهم إلى تحقيق رسالتها والوصول إلى مبتغاها بدعم أفرادها من جميع النواحي لرفع مستويات الأداء والترغيب على العمل.²

2- مراحل تصميم أنظمة الحوافز: حتى تكون المؤسسة قادرة على وضع خطة نظام حوافز مثالية يجب إتباعها لمجموعة من الخطوات بطريقة صحيحة وسليمة، و بطريقة متدرجة ومتناسقة وتتمثل هذه الخطوات فيما يلي :

- **تحديد الهدف من النظام:** على كل مؤسسة قائمة بتصميم نظام الحوافز أن تقوم بتحديد غرض وسبب الذي دفعها من القيام بهذا النظام ووضع إستراتيجية فعالة لها حيث يجب عليها تفحصه بدقة وبلورته على صورة نقطة إنطلاقاً تبدأ فيها برسم معالم الدافع الذي أدى بها من التفكير في إنتهاج هذا النظام وكذا تفحصه بشكل دقيق لتتمكن من السير نحو الخطوة الأولى لتجسيد هذا النظام دون إرتكاب أي خطأ حيث يمكن أن يكون السبب من وراء هذا الهدف هو رغبتها في مضاعفة مدخلاتها وترويج مبيعاتها، كما أنه يمكن أن يكون لغرض آخر وهو تقليص التكلفة والدفع على الإبداع ورفع من قيمة وجودة المنتج لإكتسابها سمعة جيدة مثلاً،³

مرحلة الدراسة والإستعداد: خلال هذه المرحلة تقوم الإدارة بإتخاذ أساليب علمية واضحة لجملة من المؤثرات سواء كانت إجتماعية، مادية، إجراءات قانونية من حيث خصائص العاملين لديها و رغباتهم، وتوجهاتهم و السلوكات التي طرأت عليها التعديلات خلال مدة زمنية ماضية وأهدافها، إضافة إلى المستويات الراهنة للأداء وخطة الحوافز السابقة والتشريعات المعتمد عليها وكذا تحليل سلوكيات الأفراد كما يستلزم الأخذ بعين الإعتبار الثقافة التنظيمية السائدة في بيئة المؤسسة وتطلعات الأفراد و إستخلاص ومعرفة آرائهم حول الحوافز ومعنى الحق والواجب (السالم والصالح 2002) ⁴.

وتتدرج ضمن أنظمة الحوافز مجموعة من النظريات التي تسعى في تفسير عملية تحفيز العنصر البشري.

¹ المنتدى العربي لإدارة الموارد البشرية، "أسس ومعايير منح الحوافز"، 2، 31، 16: أوت 2008، إطلع عليه بتاريخ 5 أوت 2019 على الساعة 21:22 نقلا عن الموقع <http://hardiscussion.com/hr104143.html>

² عائشة شبيخي، "التحفيز والمردودية في المؤسسة"، دراسة حالة مؤسستي seror بتلمسان و socis بسعيدة، مذكرة ماجستير، كلية العلوم الإقتصادية و علوم التسيير، مدرسة الدكتوراه إدارة الأفراد و حوكمة الشركات، تخصص تسيير موارد بشرية، 2010، 2011، ص 38.

³ فيصل حسونة، "إدارة الموارد البشرية"، ط1، عمان: دار أسامة للنشر والتوزيع، 2008، ص 102.

⁴ غازي حسن عودة الحلابية، "أثر الحوافز في تحسين الأداء لعاملين في مؤسسة القطاع العام في الأردن"، دراسة تطبيقية على أمانة عمان الكبرى، مذكرة ماجستير، كلية الأعمال، جامعة الشرق الأوسط عمان، 2013، ص 11.

3- النظريات المرتبطة بالحوافز: وتتمثل فيما يلي :

✚ نظرية العلاقات الإنسانية:

يعد إلتون مايو من رواد هذه النظرية كونه عالم إجتماع حيث إقترنت نظريته بتجارب الهاوثرن والتي تمخضت عنها مجموعة من العوامل التي ساعدت في ظهورها والتي تمثلت أساسا في فشل القادة الإداريين في إعطاء جانب قيمي للعلاقات الإجتماعية و الإنسانية داخل بيئة العمل مما زاد الأمر تعقيدا كونها العامل الذي لا يستهان في مجال علاقات الأفراد¹.

حيث قام مايو بدراسة من (1924-1932) سبب تدني مستوى الأداء الإنتاجي وما ترتب عنه من نتائج سلبية من قبل العمال كالغضب والتذمر وعدم الرغبة في العمل و عدم رضاهم على أصحاب العمل حيث قام بالتدخل عن طريق إجراء تعديلات عديدة على بيئة العمل ومنح العاملين أوقات الراحة كما قام بتقليص مدة العمل الطويلة التي كانت ترهق العمال كونه على دراية بمعرفة إنعكاساتها على مستوى الفرد والمردودية فبعد هذه التعديلات لاحظ تغيير في إنطباعات العاملين وسلوكياتهم من الحسن إلى الأحسن كونه أدرك السبب الرئيسي في زيادة الإنتاج وتحسن مستوى أدائهم راجع لسبب مراعاة ظروفهم والإهتمام بهم على الصعيد المعنوي².

✚ التحليل والتعقيب على النظرية:

التحليل: بينت نتائج مصنع الهاوثرن من خلال الدراسات والنتائج المتوصل لها أنه أمر إعتقاد التنظيم هيكل رسمي يحتوي على مجموعة من الروابط أمر غير متكامل نظرا لما يتضمنه ويحتويه من تشابكات وصعوبات وأن الكيان التنظيمي للأفراد لا يعبر عنه بالآلة وإنما يحتوي في طياته روابط وعلاقات إنسانية لا تتصف بالرسومية لذا، فالقول بأن التصرف الفردي للعاملين داخل بيئة العمل ليس بالأمر المؤكد أنه يسعى لتحقيق هدف المؤسسة فقط بل يتجه إلى مسارات و أغراض أخرى بعيدة كل البعد عن الجانب الرسمي وعن التنظيم³.

❖ **التعقيب:** لقد إهتمت هذه النظرية بالجانب المعنوي الذي أغفلته النظرية الكلاسيكية لتايلور حيث إعتبرت الفرد ذو جانبيين مادي ومعنوي مما أدى إلى ربطهما معا كون الفرد كائن إجتماعي و إقتصادي في نفس الوقت ،فإنه يحتاج إلى الأجر لسد إحتياجاته المادية كالأكل والشرب... إلخ كما أنه يحتاج إلى الدعم النفسي الذي يشعره بالأمان والإستقرار في ظل كيان إجتماعي يتسم بروابط إنسانية سامية كالتعاون والتضامن من خلال الأخلاق و السلوكات الإيجابية مما يمنحه دافعا أكبر في العمل والإنتاج ورفع من الروح المعنوية لديه .

❖ نظريات المحتوى: وتتمثل فيما يلي:

✚ نظرية ماسلو: ومن أهم المبادئ التي تركز عليها مايلي :

¹ رافدة الحريري ، نفس مرجع،ص16

² ذهبية سبتي، "مساهمة الإتصال الداخلي في تحفيز العاملين"،دراسة حالة ديوان الترقية والتسيير العقاري بولاية لبويرة،مذكرة ماجستير في علوم التسيير،كلية العلوم الإقتصادية والتجارية وعلوم التسيير ،قسم علوم التسيير ،2015،2014،ص81..

³ مصطفى مصطفى كامل، "إدارة الموارد البشرية"،د.ط،القااهرة :الشركة العربية للنشر والتوزيع،1994،ص42

✓ **الحاجة الفيزيولوجية:** وتتمثل في ضروريات الحياة التي يجب إشباعها الفرد من أجل بقائه حيا كالأكل، الشرب،... إلخ كونه كائن حي حيوي يحتاج لمتطلبات حياتية للإستمرار

✓ **الحاجة إلى الأمن:** وذلك يكون من خلال دوام الهدوء والإستقرار وضمان

الصحة النفسية والجسمية والإبتعاد عن المصدر الذي يكون سببا لتهديد سلامته

✓ **الحاجة إلى الإنتماء:** وهو الإحساس والشعور الذي يخلق الجانب النفسي والرغبة

في الإنتماء إلى جماعة من الأفراد تثبت وجوده بشكل إجتماعي حيث الروابط

الإنسانية والأخلاق والمعاملات أين يؤثر ويتأثر عن طريق الإحتكاك بالأفراد

الأخرين.¹

✓ **حاجة تقدير الذات:** هي حاجة الإنسان للإحترام و تقديره كإنسان يتمتع بالكرامة

وعزة نفس مما يمنحه الشعور بالإعتزاز والفخر، وكذا شعوره بالأمان والثقة

المتبادلة لفسح المجال في تعميم الثقة المتبادلة لخلق روابط إنسانية مع مجموعة

من أفراد بيئته والتقدير المتبادل للأسس، والمبادئ الشخصية، والذاتية

والإجتماعية،².

✓ **حاجة تحقيق الذات:** وتكون إشباع مثل هذه الحاجات من خلال تحقيق الغاية

السامية من سر وجود الفرد وتحقيق رسالة المؤسسة من خلال الإنجازات

والإبتكارات بفضل قدراته و أفكاره بإستغلال خبرته وموهبته الإبداعية.³

🌈 **التحليل والتعقيب على النظرية:**

التحليل: لقد قام ماسلو في نظريته بتوضيح وتفسير مجموعة من الحاجات الأساسية

المختلفة التي لا يمكن عن الإنسان الإستغناء عنها حيث قسمها في هرم إلى خمسة أنواع

متعددة في حين تتركز الحاجة الفيزيولوجية في قاعدة الهرم بإعتبارها الأولى والطبيعية

التي يحتاجها الإنسان لضمان إستمراريته وحفظ البقاء ثم تليه الحاجة إلى الأمن التي

إحتلت الدرجة الثانية في الهرم والتي تضمن الهدوء والإستقرار له والعيش في ظل السلام

و الأمان ثم تليها الحاجة إلى الإنتماء التي تسمح للفرد بالشعور أنه في كنف جماعة تربط

بينهم علاقات مختلفة كالصداقة وغيرها مما يسمح له بالتفاعل في ظل هذه الجماعة مما

يشعره براحة نفسية كونه في ظل كيان تفاعلي ووصولاً إلى حاجة تقدير الذات والتي يعبر

عنها الفرد بالإحترام المتبادل بين أفراد المجتمع حيث كل واحد منهم يقدر الآخر ولا يتعدى

الحدود وتوقفا عند حاجة تحقيق الذات والتي تمثل أسمى درجة يتعلق بها الإنسان كونه

زاهد محمد دبيري، "إدارة الموارد البشرية"، ط1، عمان: دار الثقافة للنشر والتوزيع، 2011، 1432، ص301.¹

² لامية حميازية، "دور الموارد البشرية في تحقيق الميزة التنافسية للمؤسسة الصناعية"، دراسة ميدانية بمؤسسة ناطال بأم البواقي، مذكرة ماجستير في العلوم الإقتصادية، معهد العلوم الإقتصادية والتسيير، المركز الجامعي العربي بن مهيدي، تخصص مناجنت المؤسسة، 2007، 2008، ص36

³ هشام بوكفوس، "أساليب تنمية الموارد البشرية في المؤسسة الإقتصادية العمومية الجزائرية"، دراسة ميدانية بمؤسسة سوناريكفجوية، مذكرة ماجستير، كلية العلوم الإنسانية والعلوم الإجتماعية، جامعة الإخوة منتوري قسنطينة، قسم علم الإجتماع والديموغرافيا، تخصص تنمية الموارد البشرية، 2005، 2006، ص36

يحقق تطلعاته وتوجهاته من خلال إنجذابه و إندفاعه نحو تحقيق هدف ما والذي يعبر عنه ببصمته كالإبداع و الإختراع لتبيين غاية السامية من الوجود¹

❖ **التعقيب:** لم يوفق ماسلو من خلال نظريته في تقسيم الحاجات إلى خمسة وأن الفرد ليس مجبر في تلبية حاجاته بداية من قاعدة الهرم كون الأفراد مختلفين في رغباتهم وحاجاتهم فمنهم من يفضل الحاجة المعنوية على الحاجة المادية مما يبين تفاوت الأفراد في تأثرهم بالجانب المادي الملموس و الجانب المعنوي المحسوس وكذا وكل تفكيره و توجهاته نحو رغبة معينة ودرجة إنجذابه في تحقيق الحاجة الأسبق وجعلها في ضمن أولوياته .

❖ **نظرية التوقع لفكتور فروم:**

لقد ركز فروم في نظريته على مجموعة من الإفتراضات التي لها علاقة مباشرة بتصرفات الأفراد وتتمثل فيمايلي:

✓ **التوقع الأول:** ويراد به تنبأ الفرد على ما يمتلكه من قدرات ومهارات في إنجاز العمل أو النشاط المراد به والذي يفرض بدوره إلى ثمرة مجهوداته المبذولة في سبيل الحصول على المقابل المادي لقيامه بالعمل، والمعبر عنه بالراتب أو مكافأته... إلخ، حيث أن فكرة التوقع تخص الفرد نفسه بإفتراضه للتوصل إلى النتيجة الدرجة الثانية من التوقع خلال بذله لجهد في سبيل تحقيق مستوى الأداء المرغوب به، فمن خلال هذا تظهر العلاقة بين متغيرات الجهد المبذول فالنتيجة المحققة أما التنبأ فهو إلا إظهار لدرجة الربط بين المتغيرات وإحتمال تحقيقها عندما يتحقق الهدف "القوة الدافعة لأداء عمل معين = قوة جذب الفعل x التوقع"².

✓ **التوقع الثاني:** ويرتكز هذا التوقع على قياس النتيجة المتأمله للفعل، أو ماهي النتيجة المتوصل لها بعد هذا العمل والتصرف الذي قام به الفرد مثال: طرح الطالب سؤال إذا ما قد توصل إلى تحقيق نتيجة معينة هل سيثاب أم يوبخ من قبل الأهل؟ فهذا الإعتقاد يبرز الرابط بين القيام بالعمل وإنهائه والمقابل الذي سوف يتحصل عليه لاحقاً من خلال هذا الإنجاز، ومن جهة أخرى فإن لهذه النظرية ثقل ووزن في الإدارة نتيجة الدوافع التالية:³

- التعرف على توجهات الأفراد في إشباع الرغبات ذات أولوية و نوعها .
- إبراز العلاقة بين الجهد المبذول والنتيجة المتوصل إليها، وتلبية الحاجة الملحة ومن هنا نجد أن القيام بتشجيع العامل يركز بشكل واضح على نسبة التوقعات التي يخصصها الفرد للروابط التالية:

¹ زاهد محمد دبيري، مرجع سابق، ص103.

مصطفى كامل أبو العزم عطية، "مقدمة في السلوك التنظيمي"، د.ط، الإسكندرية: المكتب الجامعي الحديث، ص144.

³ أنس عيد الياسط عباس، "السلوك التنظيمي في منظمات الأعمال العلوم السلوكية"، ط1، عمان: دار المسيرة للنشر والتوزيع، 2011، ص1432، ص175.

- توقع أن القيام بالعمل وأن الجهد المبذول سيفضي إلى الهدف المرغوب به .
- توقع أن القيام بالعمل المرغوب به سيتمكن من تحصيل المقابل المتوقع .¹
- ❖ **التحليل:** إن مستوى الأداء الذي يرغب الفرد للتوصل إليه مستقبلا أمر مرتبط بصفة مباشرة بالإرادة، حيث تتعلق بدرجة إرادة الفرد في تلبية حاجاته لقيامه بالعمل ومدى قوة دافعيته لإنجازه من جهة أخرى حيث تنحصر درجة الأداء المرغوبة بها بمدى قدرة الفرد و توفره على إمكانيات مؤهلة لذلك العمل.
- ❖ **التعقيب:** إن هذه النظرية لم تنجح في قياس توقعات الفرد كونها صعبة القياس بسبب صعوبة تفسير الدوافع كونها معقدة و معنوية ذاتية و أمر التأكد من تواجدها أمر نسبي راجع لشخصية الفرد و طريقة تأثره و تحفيزه .
- ✓ تجنب توبيخ الفرد في العمل بصفة هجومية وإستخدام طريقة اللين في المعاملة لإدراك الخطأ بهدوء وتركيز وتصحيحه والتأكد من عدم إتاحة الفرصة للإنطباع السلبي .
- ✓ توجيه العامل إلى الهدف مباشرة بتوضيح الرؤى .²
- ❖ **نظرية (y و x) لـماك غريغور:** لقد قام ماك غريغور بإقتراح صنفين من وجهات نظر علمية حول تصرفات الفرد في بيئة عمله و تتمثل فيمايلي:
- **نظرية (x):** وتقوم على جملة من المبادئ منها :
 - ✓ الفرد مهمل بطبيعته لا يميل للعمل
 - ✓ الفرد غير مسؤول ولا يحب الإرتباط بأية إنشغالات أو مواعيد عمل .
 - ✓ الفرد أناني ومحب لنفسه وغير مبال بتحقيق أهداف المؤسسة.³
- ❖ **التحليل والتعقيب على النظرية:**
- ❖ **التحليل:** يظهر من خلال هذه النظرية أن الفرد يعطي قيمة للعمل الذي يشغله و مسؤول و واع حيث يعمل ما في وسعه لتفادي الأخطاء وعدم تكرارها حيث أنه يقوم بإحترام أوامر المديرين والخضوع لها لتحقيق أهداف المؤسسة من جهة ومن جهة أخرى يدعمون بتوفير بيئة ملائمة للنشاط وبوسائل مادية للعمل لتحفيز العاملين في بذل أفضل ما لديهم لرفع مستوى الأداء والوصول إلى درجة الرقي .
- ❖ **التعقيب:** إن هذه النظرية ركزت على الجانب الإنساني الإيجابي وتناست الجانب السلبي في الفرد حيث أنه لايمكن الإعتماد على الجانب النفسي الإيجابي للفرد فقط بل يجب مراعاة الإثنين معا بحيث يمكن للفرد أن يتصرف أو يتصرف بسلوك غير لائق و سلبي في حالة الغضب، أو إرتكاب خطأ غير مقصود يوقعه بذلك في مشاكل مع المؤسسة لذا فكل الإحتمالات واردة فلايؤخذ جانب إيجابي فقط و يترك الجانب السلبي كون الأفراد يختلفون في التوجهات والتفكير

¹ أنس عيد الباسط، نفس المرجع، ص175.

² إدريس تواتي، "محاضرة في النظريات المفسرة للسلوك الإنساني من منظور التحفيز والدافعية"، ص38 إطلع عليه بتاريخ 2019.8.13، على الساعة 00:50 نقلا عن الموقع delibrary.univ-boumerdes.dz:8080/...Touati%20idris.pd لامية حميازية، مرجع سابق، ص37³

النموذج الياباني في تنمية الموارد البشرية

المصدر: علي السلمي، "قراءات في إدارة الموارد البشرية الإستراتيجية"، ماجستير إدارة أعمال، الأكاديمية العربية للعلوم والتكنولوجيا والتنقل البحري، المملكة العربية السعودية: مركز جدة للتدريب، 2000، 1420، ص191.

¹ علي السلمي، "قراءات في إدارة الموارد البشرية الإستراتيجية"، ماجستير إدارة أعمال، الأكاديمية العربية للعلوم والتكنولوجيا والتنقل البحري، المملكة العربية السعودية: مركز جدة للتدريب، 2000، 1420، ص191.

ويمكن فصل هذا المطلب كما يلي:

أ- **متطلبات نجاح أنظمة الحوافز :** حتى تتحقق فعالية التحفيز بصورة جيدة وجب على المؤسسة إتباع وتوفير جملة من الشروط و المتطلبات والتقييد بها من أجل ضمان الوصول إلى النتيجة المطلوبة وتمثل فيما يلي :

- ✓ وضع لائحة خاصة للحوافز التي يستوجب الإعتماد عليها مع مراعاة قدرة ميزانية المؤسسة على منحها بصفة متوازنة من حيث المخرجات
- ✓ دمج كل من الحوافز المادية والمعنوية والأخذ بعين الاعتبار الحافز الذي يعتبر أكثر توافقا مع رغبات الفرد من أجل خلق نوعا من التوازن بين الحافز الممنوح والحافز المرغوب به
- ✓ الإعتماد على مبدأ المشاركة بين الأفراد العاملين والمؤسسة في رسم وتخطيط خارطة الحوافز
- ✓ الإفصاح عن أنظمة الحوافز والإعلان عنها وبيان الغرض منها و الدعائم والمرتكزات التي تعتمد عليها لبلوغ فعاليتها.¹
- ✓ الإعتماد على مبدأ المثل الأعلى في المؤسسة كونها تلفت إنتباه العاملين وبالتالي بعث روح المنافسة، و حب العمل، و إستكشاف سلوكياتهم وتوجهاتهم من خلال الحوافز .
- ✓ الإلتخاذ من عنصر الحوافز كعنصر مشترك بين الإدارة والعاملين لتقوية رابطة لولاء
- ✓ الإعتماد على العقلانية والرشادة في إتخاذ القرارات من طرف المديرين فيما يخص المرؤوسين
- ✓ الإعتماد على طريقة اللين في المعاملة مع العاملين وتوفير المناخ المناسب للعمل ليتمكن الفرد من تحقيق أفضل النتائج.²
- ✓ وحدة الهدف :حيث يجب أن تتوافق أهداف العاملين وأهداف المؤسسة.³
- ✓ إقناع الأفراد بأن العمل الذي قام بإنجازه سيكافئ عليه لاحقا
- ✓ توجيه تنبؤات الأفراد نحو الحوافز ليكونوا أكثر نشاطا وحيوية في العمل
- ✓ توافق الحافز و العمل المنجز والقدرات المبدولة و الهدف المتوصل إليه.⁴

ب- **العوامل المؤثرة على أنظمة الحوافز:** هناك مجموعة من العوامل المؤثرة التي تنعكس على العملية التحفيزية إما بصورة إيجابية تزيد من فعاليتها أو بصورة سلبية تكون سببا لعدم فعاليتها ومن هذه المؤثرات نجد مايلي :

- ✓ **المنافسون:** ويتضمن هذا العامل طرق تعامل المؤسسات مع عاملها من خلال دراسة الأجور والرواتب وكل مايتعلق بالحوافز بجانبها المادية والمعنوية التي تجعل الفرد ينجذب إلى المؤسسة وينقاد إلى العمل من جرائها حيث تسعى

صالح علي عودة الهلالات،مرجع سابق،ص306.¹

صابر بحري،مرجع سابق،ص164.²

³ محمد عبد الحميد محمد، وآخرون، "التحفيز من منظور إسلامي ودوره في جودة الأداء"، مجلة كلية الدراسات الإسلامية والعربية للبنات بكفر الشيخ، العدد الأول، المجلد الثاني، 2015، ص43.

⁴ صالح مهدي محسن العامري، طاهر محسن منصور الغالبي، "الإدارة والأعمال"، ط2، عمان: دار وائل للنشر، 2008، ص508 .

المؤسسات الواسعة ذات النطاق الواسع تحديث إستراتيجياتها من خلال هذا الجانب كي لا تترك مجالاً ولا تتيح فرصة في هروب القوى العاملة لديها وتسربها إلى مؤسسات منافسة لها في نفس المجال حيث تشجعهم على البقاء بمختلف المزايا التي تمنحها¹.

✓ **الإمكانيات المتاحة:** والمقصود بها جميع الأدوات والمعدات والمستلزمات التي يعمل بها لفرد داخل المؤسسة من آلات وحواسب وغيرها... إلخ ويستفيد من تواجدها الفرد والمؤسسة معا وتعيّنه في إنجاز العمل فهذا العامل له دور لا يستهان به في التأثير على العاملين وإستقرارهم في المؤسسة وتجنب تدمرهم وإستيائهم من نقصها أو عدم تواجدها فعلى سبيل المثال يجب على المؤسسات التي تقع في المناطق الحارة مثلا توفير مكيفات هوائية لتلطيف الجو وترطيبه في الصيف و توفير المدافئ في الشتاء وذلك تماشياً مع تغيرات المناخ ما يساعد على خلق بيئة مناسبة لعمل الأفراد².

✓ **جدية صرف المكافآت وعدم تأخيرها:** يعتبر هذا العامل جد حساس حيث يجب على المؤسسة المستخدمة من الإيفاء بالوعد في منح أفرادها العاملين المكافآت التي وعدت بسدادها لهم بشكل جدي وعدم التهرب أو المراوغة في ذلك كونها مؤثر فاعل وبشكل كبير في رفع معنويات الفرد وتوليد طاقة جديدة ذات إندفاع قوي للعمل و الاندماج معه بكل سهولة وكذا تنمية الطاقات المعنوية من خلال العملية التشجيعية في منح مكافآت وعلاوات... إلخ وغيرها حتى وأما تساعد الأفراد على تكوين فكرة وتبلور صورة جيدة عن مؤسستهم كونها تراعي وتهتم لأمر مجهوداتهم المبذولة حيث تزيد من تنمية علاقة الفرد بالمؤسسة وكذا التركيز على العمل لبلوغ الهدف بكل ثقة كون المؤسسة لم تخلف بوعداها وقامت بتحقيق الوعد والإيفاء به في الوقت المناسب³.

✓ **المشاركة في إتخاذ القرارات:** ويقصد بها إشراك الأفراد العاملين في قضايا المؤسسة ومنحهم مجال حرية التعبير عن أفكارهم وآرائهم وطرحها والأخذ بها إذا كانت تخدم

✓ **المؤسسة والعاملين معا وتقدير صاحبها على ذلك وتشجيعه بصورة مستمرة لرفع معنوياته كونه عنصر مشارك وفعال⁴.**

تدريب العاملين: إن العملية التدريبية لها تأثير فعال على تحفيز العاملين حيث تهدف العملية التدريبية إلى غرس روح الولاء والانتماء في الفرد وإكسابه خبرات ومهارات متنوعة في مجال عمله حيث التمرن الدائم يثبت من عزمته في العمل وإكسابه أفكارا جديدة و زيادة الوعي وكذا سهولة الإنتقال من عمل إلى آخر دون مواجهة صعوبات أو مشاكل⁵.

عبد الله محمد حمد الجساسي، مرجع سابق، ص 43¹

هشام محمد نور جمجوم، "سيكولوجية الإدارة"، د.ط.، بيروت: دار مكتبة الهلال، 2010، ص 268².

هشام محمد نور جمجوم، نفس المرجع، ص 268³.

يزن تيم، "إدارة الموارد البشرية (أساليب الإدارة الحديثة)"، د.ط.، الناشرين: دار فضاءات للنشر، 2006، 1427، ص 167⁴.

5 صلاح صالح معمار، "التدريب الأسس والمبادئ"، ط1، عمان: دار دييونو للنشر والتوزيع، 2010، ص 39

- ✓ **عملية الإتصال الشخصية:** يجب أن يركز مديري المؤسسات على هذه العملية كونها تسمح بالإحتكاك مع العاملين بطريقة جيدة مما يزيح الخوف من قلب الفرد وتكوين صورة حسنة للمدير حيث يحسبهم بالإهتمام¹.
- ✓ **الإقتناع:** والمقصود به تأكد الفرد من أن الأنشطة التي يمارسها تفي بالغرض الذي يهدف إليه وبالتالي تصديقه بأنه قرار صحيح لا رجعة فيه ولا شكوك حوله وأنه يضيف ميزات خاصة على مجال عمله مما يخلق لديه روح الحماس في الإستمرار بالعمل على نفس المنوال بكل إرادة وتصميم ويشعر بالفخر تجاه ما قام به من إنجازات².

ج- أسباب فشل أنظمة الحوافز: هناك أسباب عديدة ومعوقات كثيرة تتمثل فيما يلي:

- ✓ عدم الرغبة والتردد من القيام بمشروع ما والتخوف من إخفاقه
- ✓ الضغوطات النفسية التي تنتسل إلى الفرد نتيجة ضغوط العمل
- ✓ عدم الشعور بالراحة في بيئة العمل
- ✓ إحتكار معلومات وبيانات من قبل المديرين ومنعها وصولها للعاملين مما ينتج عنها الفجوة وعدم الثقة بين الرئيس والمرووسين
- ✓ ضعف مردودية الدورات التدريبية³
- ✓ عدم وضوح الغرض من أنظمة الحوافز بالنسبة للمديرين والعاملين
- ✓ الإعتقاد على أساليب ومناهج نفسها مما يؤدي إلى تكرار نفس النتائج
- ✓ عدم الإكتراث من إجراء دراسات بالشكل الوافي لتحليل سلوكات العاملين والمؤثرات مادية ومعنوية لضبط نقاط الضعف
- ✓ وقتية الحوافز ومحدودية تأثيرها على الأفراد حيث تكون بصفة مؤقتة⁴.

■ خلاصة:

¹ بزن تيم، نفس المرجع، ص167.

² الشيخ الداوي، "تحليل أثر التدريب والتحفيز على تنمية الموارد البشرية في البلدان الإسلامية"، مجلة الباحث، جامعة الجزائر، العدد 2008، ص6، ص14.

³ لمياء بنت عبد الله بن صالح الشيببي، "أساليب وإستراتيجيات التحفيز"، المملكة المتحدة، الأكاديمية البريطانية للتعليم العالي، الجامعة الافتراضية الدولية، 2010، ص1431، ص31.

⁴ علي جوادي، "التحفيز وعلاقته بأداء لاعبي نوادي كرة اليد الجزائرية أثناء المنافسة الرياضية"، دراسة ميدانية لنوادي القسم الممتاز (أولمبي الوادي، بركة وعين توتة)، مذكرة ماجستير في نظرية ومنهجية التربية البدنية والرياضية، معهد علوم الطبيعة والحياة، قسم التربية البدنية والرياضية، تخصص إدارة وتسيير رياضي، 2012، 2011، ص45.

ليس في إمكان أي شخص بدفع شخص آخر للقيام بعمل ما أو توجيهه صوب وجهة معينة باستخدام العنف خاصة تجاه العاملين حيث أنه من واجب المديرين مسايرة رؤوسهم وإقناعهم بسلوكات أو أفكار معينة بطريقة راقية حيث يكون التفهم لتوجهاتهم و توضيح أهدافهم مما يسهل إستوعابها من قبلهم من حيث البساطة والوضوح مما يترتب عن ذلك حسن الإصغاء والتركيز وبالتالي تحريض الأفراد وتحريك دوافعهم بطريقة ذكية والتأثير عليهم لتبني سلوكات واعية بكل تلقائية حيث تكون باعثة للتألق من جهة، ومن جهة أخرى

فتح المديرين مجالات للنقاش بشكل حضاري منفتح من أجل مناقشة الأعمال والتشاور حول القرارات المتخذة، والتعرف على مشاكل العاملين وإنشغالهم و تطلعاتهم وكذا تقديم وجهات نظر وآراء مختلفة ومن ثم تقييمها أو إنتقادها ضمن حدود حيث يكون الإحترام والتقدير المتبادل كما يجب على المديرين تقبل آراء عاملهم وإحترامها أيضا لخلق روح الوحدة والتعاون وبالتالي ضمان الحظ الأوفر للمؤسسة من التقدم والتطور بالشكل السليم .

المبحث الثاني: أساسيات الإستقطاب

تمهيد:

تعتبر عملية إستقطاب المورد البشري عملية أساسية في المؤسسة كونها المصدر الأصلي في قدرة المؤسسة على تحصيل المورد البشري اللازم في الوقت المناسب، و إشباع حاجاتها منه بإعتبار عملية الجذب والبحث مفتاحا لولوج باب العناصر ذوي كفاءات، وخبرة بإعتبار هذه العملية نشاط حيوي تتسم بالديمومة، والإستمرارية وأنها عملية صحية تتمكن من خلالها المؤسسة من الحصول على فراد جديدة ذوي أفكار، و تخصصات متنوعة وذات وزن وقيمة على المدى الطويل كون عالمنا اليوم في تغير، وتطور فإن المؤسسة أيضا بحاجة إلى دماء جديدة تنشطها، وتطورها من خلال مداخل علمية جديدة مما يكسبها قيمة مضافة، وبالتالي يضيف عليها هذا التنوع طابعا خاصا ومحيط حيوي مفعم بالنشاط، فكل هذا ينصب في نطاق وصالح المؤسسة الإيجابي بما فيها من تحقيق للأهداف دون عناء ولا تكاليف.

المطلب الأول: تعريف الإستقطاب والقائم به

1 - تعريف الإستقطاب:

أ - تعريف الإستقطاب من الناحية اللغوية:

"يقال (أقطب) القوم: إجتمعو والشراب مزجه فهو قاطب، وقطوب والمفعول مقطوب وقطيب"¹.

الإستقطاب: حالة وجود قطبين متضادين كما في المغنطيس (شمال، جنوب)، الكهرباء (سالب وموجب)².

ب - تعريف الإستقطاب من الناحية الإصطلاحية:

يعرفه راوية حسن: "هو البحث عن جذب وعاء من الأفراد والمؤهلين لشغل الوظائف الشاغرة"³

يعرفه محمد بن دليم القحطاني: "بأنها عملية توفير الموارد البشرية التي تحقق إحتياجات التنظيم بالعدد المطلوب وفي التوقيتات المناسبة، من المصادر المختلفة تمهيدا لإختيارها وتحقيقا لأهداف المنظمة"⁴

من خلال التعريفين يتبين لنا أن الإستقطاب مجموعة من الخطوات المنسقة والمرتبطة تنتهجها الإدارة قصد الحصول على القوى العاملة كما و كيفا وفي زمن محدد ومن مصادر مختلفة من أجل تلبية إحتياجاتها من الأفراد وبالمواصفات المطلوبة لتحقيق أهداف المؤسسة

وعرفه عادل حرحوش صالح و مؤيد سعيد السالم "هو البحث عن الأفراد الصالحين لملى الوظائف الشاغرة في العمل و إستمالتهم وجذبهم وإختيار الأفضل منهم بعد ذلك"¹.

معجم اللغة العربية المصري، "المعجم الوسيط"، ط4، القاهرة مكتبة الشروق الدولية، 2004، 1420، ص743.

معجم اللغة العربية، نفس المرجع، ص743.

³ راوية حسن، "إدارة الموارد البشرية رؤية مستقبلية"، د.ط، الإسكندرية:الدار الجامعية للنشر والتوزيع، 2000، ص99

محمد بن دليم القحطاني، "إدارة الموارد البشرية"، ط1، الرياض:العبيكان للنشر، 2008، 1429، ص97.

أو" هو إستمالة مجموعة كافية من الأفراد يكونون القاعدة التي يمكن منها إختيار أو إنتقاء أصلح الأفراد لملئ الوظائف الشاغرة"².

من خلال التعريفين تبين لنا أن الإستقطاب عملية بحث تقوم بها المؤسسة من خلال إنتهاج أساليب مختلفة تسعى من ورائها إلى جذب الأفراد ذوي قدرات جسمية، وفكرية وإنتقاء أحسن العناصر الكفئة التي تتمتع بالموصفات المطلوبة لخدمة مصالحها وتحقيق أهدافها.

ج- التعريف الإجرائي: الإستقطاب هو مجموعة من المراحل المدروسة والمخططة لها من قبل المؤسسة من أجل جذب الأفراد المؤهلة لشغل الوظيفة الشاغرة وفقا للمبادئ والشروط المنوطة بها والموصفات الواجب توفرها لدى المترشحين .

1- أهمية الإستقطاب:

تعتبر عملية الجذب التي تمارسها جل المؤسسات من أجل الحصول على المورد البشري لدعم العمل وإنجاحه يكمن في قدرة المؤسسة على التعرف على مايلئمها من عناصر ذات كفاءة لإكمال سيرتها في إستراتيجيتها المرسومة نحو طريق النجاح، فالإستقطاب يتمتع بأهمية كبيرة في نجاح المؤسسات الواعية بأهمية هذه الخطوة التي تحمل في طياتها العديد من النجاحات والإخفاقات في آن واحد فالمؤسسة الذكية فقط التي تدرك الأهمية الكبرى التي تحظى بها العملية الإستقطابية وتتمثل أساسا أهميتها فيما يلي:

- ✓ المساهمة في إتاحة فرص الإختيار من خلال إنتقاء أحسن العناصر المتقدمة وإستبعاد العناصر الغير كفئة لشغل الوظيفة
- ✓ المساهمة في رفع مستوى تأثير المؤسسة من خلال رفع مستويات بقاء العاملين
- ✓ قدرة المؤسسة في توصيل غايتها إلى المتقدمين كونها البيئة المناسبة لهم لبناء مستقبلهم.³

2- أهداف عملية الإستقطاب : إن عملية الإستقطاب تحتوي في مضمونها أهدافا عديدة ومتنوعة وتتمثل أساسا فيما يلي:

- ✓ الحد من التكاليف الزائدة و هدر الأموال في إنفاقها على العمليات التدريبية
- ✓ الإبقاء على العناصر الكفئة في المؤسسة والإحتفاظ بها
- ✓ ضمان فئة من المتقدمين بتكلفة أقل⁴.
- ✓ خلق فرص توسيع المؤسسة لممارساتها المختلفة وتطويرها والرفع من مستوى

¹ مؤيد سعيد السالم، عادل حروحوش صالح، "إدارة الموارد البشرية مدخل إستراتيجي"، ط2، عمان: عالم الكتب الحديث للنشر والتوزيع، 2006، 1426، ص81 .

² مؤيد سعيد السالم، عادل حروحوش صالح، نفس المرجع، ص81.

³ دينا راسم محمود عودة، "تقييم فعالية تطبيق إجراءات التوظيف في الجامعات الفلسطينية في قطاع غزة"، دراسة تحليلية، مذكرة ماجستير، عمادة الدراسات العليا، كلية التجارة، الجامعة الإسلامية غزة، قسم إدارة أعمال، 2008، 1429، ص25.

⁴ صبرينة سيدي صالح، "محاضرات في تسيير وتنمية الموارد البشرية"، سنة أولى ماستر، كلية العلوم الإنسانية والإجتماعية، جامعة محمد لمين دباغين سطيف2، قسم علم النفس وعلوم التربية والأرطفونيا، تخصص علم النفس التنظيم والعمل، 2017، 2016، ص38 نقلا عن الموقع dspace .univ-setif.dz إطلع عليه بتاريخ 14 جويلية 2019 عل الساعة 15:11 صباحا

حصص السوق لديها .

- ✓ خلق مجال التنافس والتسابق بين أفراد المؤسسة والأفراد المستقطبة حديثا
- ✓ ترسيخ ثقافة الإنتقاء العادل والمنصف على أساس المواصفات المطلوبة في شاغل الوظيفة مما يدعم ثقة الأفراد فيما بينهم¹.
- ✓ العمل على تقديم بيانات للمرشحين اللازمة عن المؤسسة وإستراتيجياتها وأعمالها ونوع العمل المعلن عنه والمواصفات التي يجب أن تتوفر لدى الأفراد المتقدمة .
- ✓ العمل على تقليل توقع هجرة الأفراد من المؤسسة بعد أن تم إختيارهم في فترة قصيرة².
- ✓ يعمل الإستقطاب على إسقاط مهارات وخبرات العناصر الكفئة على أرض الواقع الملموس حيث تصبو عملية الجذب إلى شد والحفاظ على الأفراد و إستثمار المورد البشري في العمل و توسيع آفاق العمل و تنمية القدرات والإنتاج
- ✓ نصب برامج القوى العاملة حيز التطبيق وذلك عن طريق الإحتفاظ بالكم المرغوب به و الكفاءات و طرق التوصل و التحصل عليهم
- ✓ المساهمة في الرفع من مستوى نشاط المؤسسة برفع مستويات شد العمالة وخلق يد عاملة مؤهلة ذات خبرة وقدرات جيدة³.

3- القائم بعملية الإستقطاب:

لدى جميع المؤسسات صغيرة كانت أو كبيرة جهة مختصة تتولى عملية الإستقطاب تساهم بدورها في عملية جذب القوى العاملة لديها حيث تفضل بعض المؤسسات في ذلك على تشكيل لجنة متضمنة لمجموعة من المشرفين،المديرين...إلخ من جميع فروع التخصصات ذوي مهارة وخبرة في المجال حيث يتمتعون بصفات وميزات عالية،ومعرفة ودراية بنوعية وصنف منصب العمل الشاغر ومحيطين بكل ظروف وتقلبات التي يحتويها مجال العمل كونهم خبراء في ذلك⁴.

بينما تعتمد المؤسسات الكبيرة على مكاتب التوظيف التي تقوم بتأسيسها المؤسسات ذات النطاق الواسع من أجل عملية إستقطاب المترشحين لشغل الوظيفة كما أن هذه المكاتب تعتبر هي المسؤولة في إجراء مقابلات أولية مع المتقدمين الجدد ويتمتع بأهمية وفعالية

1 محمد حسن حمادات، وآخرون، "واقع الإستقطاب الوظيفي لدى القادة الأكاديميين في الجامعات الأردنية"، مجلة الدراسات المالية والمحاسبية والإدارية، العدد الثامن، ديسمبر 2017، ص462.

2 عطاء آدم حمه صالح، محمد روستم كاوة، "دور الإستقطاب الإلكتروني في إدارة الموارد البشرية على نجاح المنظمات لمدينة فاروق الطبية في السلیمانية"، العدد3، المجلد2، كلية التقنية الإدارية، جامعة بوليتكنيك السلیمانية، أب2016، ص320 .

3 ميرفت محمد بيان الغلابي، "علاقة إستقطاب و تعيين الموارد البشرية بتحقيق الميزة التنافسية"، دراسة ميدانية على البنوك العاملة في قطاع غزة، مذكرة ماجستير في إدارة الأعمال، عمادة الدراسات العليا، كلية الإقتصاد والعلوم الإدارية، جامعة الأزهر-غزة، 2015، 1436، ص23.

4 عادل محمد زايد، "إدارة الموارد البشرية رؤية إستراتيجية"، د.ط، القاهرة، 2003، ص267.

كبرى كونه يتفاعل بصفة مباشرة بالأفراد المرشحة سواء كانت على الصعيد الداخلي أو على الصعيد الخارجي للمؤسسة.¹

المطلب الثاني: خطوات عملية الإستقطاب

إن عملية الإستقطاب تعتبر الفكرة الأولى التي تتبادر إلى ذهن المؤسسة في حالة وجود وظائف شاغرة لتغطية الفراغ والتعويض عن النقص الذي سوف يؤثر سلبا على نشاطاتها وأعمالها ولتحقيق مطلبها في ذلك يجب إتباع مجموعة من الخطوات بطريقة تنظيمية نذكر منها مايلي:

1 - تخطيط القوى العاملة: والمقصود بها هي فترة مسبقة تأملية وإحتمالية لكيفية جذب الأفراد الذين يمتلكون قدرات تمكنهم من شغل الوظيفة في زمن ومكان مناسبين حيث تحدد المؤسسة كم الأفراد التي بحاجة إليها في الآفاق المستقبلية بحيث أن التخطيط الفعال يقلل من عملية الدوران الوظيفي حيث تمنح فرص تحقيق أفضل النتائج.²

وتتمثل فوائد تخطيط المؤسسة للقوى العاملة المستقبلية فيما يلي:

- تضمن جودة الإستغلال للمورد البشري مما يساهم في إمتصاص ظاهرة البطالة المنتشرة في أوساط المجتمع .
- الحفاظ على المورد البشري و التقليل من مستوى دوران العمل مما يساهم في قدرة المؤسسة على إبقاء العناصر ذوي كفاءات والقضاء على هجرة مثل هذه الثروة
- زيادة قدرة المؤسسة من مواكبتها للتغيرات البيئية الجديدة في ظل تطورات العلم في التقنيات والمعدات
- فتح المجال للمؤسسة في التدقيق من مدى ملائمة العمل بالفرد من حيث توافق القدرات .³

كما أن عملية تخطيط الموارد البشرية تتضمن أهمية كبيرة في نشاط المؤسسات وتكمن أهميتها فيما يلي:

- تفادي المجازفة بالمؤسسة في عدم معرفتها لنسب الطلب على العناصر ذوي كفاءة وخبرة و نوع التخصص والمجال الذي حدد بعامل الوقت و العمل على ضمان المورد البشري في الزمان والمكان المناسبين مما يعمل على تفادي المؤسسة من نقص في كم الكفاءات والخبرات مما يساعدها في تحقيق النتائج المرغوبة بها .
- التأقلم مع التحولات و التغيرات البيئية حيث تجعل المؤسسة في تحديات مع تقلبات المؤسسات المنافسة لها وكذا سوق العمل، والتغير التكنولوجي و القوانين ... إلخ حيث

¹ لمياء عدنان، "أثر الإستقطاب الإلكتروني على الإلتزام التنظيمي إختبار الدور الوسيط للتدريب الإلكتروني"، دراسة ميدانية في البنوك الإسلامية الأردنية في عمان، مذكرة ماجستير في 'دائرة الأعمال الإلكترونية، كلية الأعمال، جامعة الشرق الأوسط، قسم الأعمال الإلكترونية، أيار 2017، ص16.

² سعاد نانف برنوطي، "إدارة الموارد البشرية إدارة الأفراد"، ط3، عمان: دار وائل للنشر والتوزيع، 2008، ص215.

³ نصر الدين عشوي، "الأساليب العلمية لتخطيط القوى العاملة على مستوى المؤسسة"، مجلة إقتصاديات شمال إفريقيا، العدد4، ص160 إطلع عليه بتاريخ 29 أكتوبر 2019 علنا الساعة 11:34 صباحا نقلا عن الموقع https://www.univ-chlef.dz

تؤثر هذه الأخيرة على نسب مناصب العمل الشاغرة وكم ونوع القوى العاملة مما يتيح لها فرصة التلبية من خلال عملية تخطيط الموارد البشرية.

- يعمل تخطيط القوى العاملة في إرساء قواعد وأسس تحقيق الهدف والنجاح لمختلف العمليات المتعلقة بالقوى العاملة كالإستقطاب، عملية إنتقاء الأفراد ودمجهم،... إلخ.¹

2- التنبؤ بالإحتياجات(الطلب): ويستدعي تحديد إحتياجات المؤسسة للأفراد على المدى البعيد من حيث الكم والنوع مع الأخذ بعين الإعتبار الغاية التي تصبو إليها المؤسسة حيث تحتسب أمر النشاطات المتعلقة بدرجة العمل.²

3- التنبؤ بالإمدادات(العرض): والذي يستدعي تحديد العروض المتوقعة من الأفراد العاملين على المدى الطويل في بيئة المؤسسة والأخذ بعين الإعتبار العدد الزائد من العمالة ومجموع الخبرات الآنية ومستوى الأداء ومن البيئة الخارجية بملاحظة مجموعة القوى العاملة المتخصصة والمرتبقة والتي تمتلك درجة من الكفاءة والخبرة والقدرة.³

4- تحليل الوظائف: وتشير إلى تلك المراحل والخطوات التي تقوم بها الإدارة من أعمال وأنشطة تتمكن من خلالها من إبراز الخصائص و المميزات التي يحتويها منصب العمل على أساس البساطة و وضوح في الدور بحيث تقوم بتعيين الأدوار والمهام المراد من الوظيفة وبيان دور العمل ،وتلبية رغبات وأهداف مختلفة و مدى إرتباطها مع أعمال وممارسات إدارة المؤسسة كما أن عملية البحث و إيجاد الوصف و الشروط الواجب توفرها في العناصر المتقدمة لشغل الوظيفة.⁴

5- تحديد الوظائف الشاغرة: وذلك يتم من خلال إحصاء عدد الوظائف التي تستدعي تعيينات لتوليها وتعتبر طريقة أساسية في عملية جذب العناصر المتوقعة ومن طرق تحديد هذه الوظائف الخالية يكون من خلال وضع أهداف مباشرة وواضحة ودقيقة وذلك بدراسة (نوع الوظيفة، طبيعتها، عدد المناصب... إلخ).⁵

6 - تحليل المواصفات المطلوبة توفرها في الأفراد: وتتمثل في:

- ✓ متطلبات الوظيفة من حيث المؤهلات والخبرة
- ✓ تصنيف العمالة الموجودة حسب الوظيفة (الراتب، نوع المستوى... إلخ)
- ✓ العمر ومدة الخدمة والمؤهلات والتدريب ومعدلات الأداء
- ✓ معدلات التعيين والإستبقاء ومعدلات الخسارة ونسبة التغيب.⁶

¹ عائشة سليمان، مرجع سابق، ص77

² كاشواي باري، "إدارة الموارد البشرية"، ط2، القاهرة: دار فاروق للنشر والتوزيع، 2006، ص24.

³ كاشواي باري، نفس المرجع، ص24.

⁴ باباه ولد سيدن، "دور الموارد البشرية في التأثير على الأداء"، دراسة حالة البنك الموريتاني للتجارة الدولية BMC، مذكرة ماجستير، كلية العلوم الإقتصادية والتسيير والعلوم التجارية، جامعة أبي بكر بلقايد تلمسان، تخصص إدارة أعمال، 2010، 2009، ص26.

⁵ محمد بن دليم القحطاني، مرجع سابق، ص98.

⁶ كاشواي باري، نفس المرجع، ص34.

7- تحليل عبئ العمل: وبداية الإنطلاقة في هذه العملية تمس خاصة المؤسسات المنتجة من حيث حصر نسبة المنتج المباع المتأمل طبقاً لجهات البيع و حصة كل جهة منها كون هذا الكم يحول إلى أنظمة عمل لكافة أنواع نقاط المؤسسة و على أساس كم المبيعات المتأملة يمكن حصر الوقت المستغرق للإنتاج من خلال معيار مستوى العمل و المنتج أو من خلال قياس الزمن والنشاط بعد قياس الزمن المستغرق للقطعة المنتجة¹

المطلب الثالث: مصادر الإستقطاب (مزايا وعيوب)

تعتمد المؤسسة في عملياتها وممارساتها في جذب القوى العاملة على مصادر متنوعة لملئ المناصب الشاغرة ومن هذه المصادر مايلي:

أ- المصادر الداخلية: وتتمثل في العناصر التي تتوفر عليها المؤسسة في بيئتها الداخلية ومن بينها نجد:

الترقية: وتعمل هذه الأخيرة على بعث الفخر والإعتزاز لدى أفراد وتدعمهم لتقديم أفضل مآلديهم كما أن عملية الإستقطاب بهذه الطريقة يضمن عناصر كفئة وذوي خبرات مما يوفر تقليص التكاليف ونفقات لتدريب.²

الترقية: وتعمل هذه الأخيرة على بعث الفخر والإعتزاز لدى أفراد وتدعمهم لتقديم أفضل مآلديهم كما أن عملية الإستقطاب بهذه الطريقة يضمن عناصر كفئة وذوي خبرات مما يوفر تقليص التكاليف ونفقات لتدريب.³

النقل الوظيفي: يعتمد على هذا النوع في حالة ما إذا أرادت المؤسسة إضفاء جوا من الحيوية والنشاط والقضاء على الأعمال الروتينية المعتادة التي تسبب الملل لدى العاملين كما تقوم بها بسبب دفع الفرد في ترسيخ وإثبات مهاراته وخبراته حيث يصبح ذو رصيد فكري وخبراتي مشبع مما يكسبه ميزة خلق المعارف التطويرية وبعث روح التجديد فيها.⁴

التعاقب الوظيفي: وهو قدرة العاملين على الحركة بصفة نظامية من قسم إلى قسم آخر في نفس الوظيفة أو المشابهة لها وذلك قصد ترك الحرية للفرد في لإطلاق العنان لقدراته وخبراته المتنوعة في العمل بشكل مريح دون شعوره بالروتين، وكذا إثراء مخزونه المعرفي وتنمية كفاءته مما يساهم في إرتفاع معنوياته والشعور بالرضى وروح الفريق وإكتسابه طاقة يعزز فيه الطاقة الإبداعية وكذا رفع مستوى الأداء والعمل في ظل بيئة

¹ محمد الفاتح محمود بشير المغربي، "إدارة الموارد البشرية"، ط1، القاهرة: دار النشر للجامعات، 2013، ص108

² عمر بلخيري جواد، "تكوين الموارد البشرية في تطوير ونجاح المؤسسة"، دراسة حالة شركة الإسمنت و مشتقاته SCIS بسعيدة، أطروحة دكتوراه في العلوم الاقتصادية، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير، 2015، 2014، ص58.

³ عمر بلخيري جواد، مرجع سابق، ص58.

⁴ نعيمة يحيوي، "سلسلة محاضرات في إدارة الموارد البشرية"، ماستر، كلية العلوم الاقتصادية وعلوم التسيير، جامعة الحاج لخضر باتنة، تخصص إقتصاد للنقل والخدمات، إطلع عليه بتاريخ/02/2018.12 على الساعة 17:58 نقلا عن الموقع economieunibatna.dz، ص18.

عمل متجددة ومتفتحة كونه عامل في تحسين الروابط بين الزملاء وفتح مجال التعلم والتمرن المستمر، و إكتسابه لخبرات جديدة.¹

الإنتداب والتكليف: فالإنتداب يمثل إقدام الأفراد على العمل وتحمل المسؤوليات الأخرى في نفس مكان العمل أو في مصلحة أخرى كون العمل يتطلب ذلك ويكون في النهاية الرجوع والإنتساب إلى المصلحة الحقيقية والمبعوث منها أو التي خولته القيام بذلك.²

مخزون المهارات: في حالة توفير هذا المخزون من الطاقات والمعارف والخبرات يساعد ذلك المؤسسة على تكوين نظرة سابقة عن أنواع الوظائف والأعمال التي يشغلها الأفراد، مما يؤدي إلى التسهيل من عملية توجيه احتياجات وخبرات العاملين الأساسية بالترقية أو النقل.³

الإعلان الداخلي: وهو الإفصاح والكشف، وعرض المؤسسة لورقة كتابية تحتوي على عدد الوظائف الشاغرة خاصة بما فيها الوظائف ذات الرتب الدنيا تعلق على أبواب المؤسسة أو برواز خاص بالإعلانات ليتمكن جميع العاملين بالإطلاع عليها ورؤيتها وذلك قصد جذب المترشحين والتقدم لشغل العمل الشاغر، فالإستقطاب الداخلي يعمل على تمتين الروابط وعلى هذا الأساس تحرص وتلتزم التشريعات الداخلية للمؤسسة بما يلي:⁴

- ✓ الإبلاغ القبلي لعدد المناصب الشاغرة
- ✓ الإبلاغ عن خطة التبدیل والمحل وشرحها للعاملين
- ✓ تقديم معلومات عن الأساليب المنتهجة للإستقطاب
- ✓ إجراء عملية توثيق و إحصاء الموارد البشرية (مهارات، خبرات، كفاءات... إلخ) بحيث تنتج الفرصة وتمكن من تحصيل المعلومات مما يستلزم وجود نسق وبيانات ومعارف للمورد البشري حيث يتم رقابته والإطلاع عليه بصفة مستمرة.⁵

عن طريق الزملاء والمعارف: تعتمد المؤسسة على ترغيب العاملين فيها وتشجيعهم على الإتصال والتواصل مع الزملاء والمعارف خارج إطار العمل والذين يستوفون الشروط المطلوبة لشغل الوظيفة حيث يقومون بتقديم المؤسسة وأهم العروض التي تتمتع بها كذلك أهم المغريات ومختلف الإمتيازات التي تستعملها تجذبهم ولقبول التقدم والترشح لشغل الوظيفة المعلن عنها في المؤسسة.⁶

¹ مازن فارس رشيد، "إدارة الموارد البشرية الأسس النظرية والتطبيقات العملية في المملكة العربية السعودية"، ط3، الرياض: العبيكان للنشر والتوزيع، 2009، 1430، ص178.

² طارق عبد النبي عوض سلامة، "أساليب وطرق إستقطاب الكفاءات البشرية على مستوى المنظمة والدولة"، 1432، ورقة بحث، 2011، 2012/1433، إطلع عليه بتاريخ 2018/11/14 على الساعة 20:17 نقلا عن الموقع <http://kenanaonline.com/users/tariqsalama33/posts605556>

³ طارق عبد النبي عوض سلامة، نفس المرجع

⁴ ليندة رقام، دروس في "أسس إدارة الموارد البشرية مدعمة بحالات تطبيقية"، كلية العلوم الإقتصادية والتجارية، جامعة فرحات عباس سطيف1، قسم علوم التسيير، 2015، 2014، إطلع عليه بتاريخ 2019 /12/13 على الساعة 20:15

⁵ ليندة رقام، نفس المرجع، ص18

⁶ نعيمة يحيوي، مرجع سابق، ص18

ب- المصادر الخارجية: غالباً ما تقوم المؤسسة باللجوء إلى المصادر الخارجية وذلك في حين عدم توفر الأفراد المناسبة من داخل المؤسسة لشغل المنصب الشاغر فتعتمد إلى هذا المصدر لخلق نوع من التنوع في العمالة والخبرات و تتمثل فيما يلي :

الإعلان الخارجي: وتعتمد تأثير هذه الطريقة على إنتقاء القناة أو الأداة الملائمة لتفعيل الإعلان ونشره والتي تلفت أنظار العناصر الكفئة و الماهرة كما أنه من أنجع الطرق إستعمالاً في عملية جذب القوى العاملة.¹

توصية العاملين الحاليين: يعتبر من أكثر الوسائل نجاحاً من أجل تحصيل القوى العاملة والمرغوبة بها خاصة وإن كانت نابعة من العاملين ذوي خبرة ومهارة في العمل والمعروفين بأخلاقهم السامية والفاضلة في البيئتين الداخلية والخارجية،و أنهم يعرفون بطباعهم السوية و صادقين في القول المتخذ والعمل المنفذ مما يزيدهم ثقة وبالتالي تحسيس الأفراد بالأمان ،وجذبهم إلى المؤسسة لشغلهم المنصب وهم كلهم قناعة بحسن تصرفهم في إتخاذ قرار شغل الوظيفة.²

وكالات التوظيف الخاصة:وهي عبارة عن مكاتب يسيرها خبراء سامين وذوي خبرة وكفاءة في طرق جذب القوى العاملة حيث تتلقى هذه الأخيرة طلبات العمل من قبل الأفراد الذين يسعون في الإلتحاق بشغل المنصب الشاغر وكذا تقوم بتوجيه الأفراد حسب التخصص والقدرات للعمل وتقوم بالإعلان عن الوظيفة في جرائد ومجلات خاصة.³

المدارس و المعاهد المهنية والجامعات:تسعى كل من هذه الأخيرة في فتح الفرصة للطلاب ذوي تخرج حديث والسعي في البحث عنهم حيث تلعب دور الرابط بين المتخرجين ومؤسسات الأعمال لضمانها في إشباع حاجاتها من هذه الفئة المثقفة والفاعلة في كافة التخصصات المتنوعة.⁴

التدريب الصيفي لطلاب الجامعات:تقوم المؤسسات بإنتهاج طرق وأساليب تمرين وتدريب طلاب المدارس والخريجين الجدد في الجامعات وتتيح لهم فرصة التدريب لفترة معينة من أجل إكسابهم مهارات وخبرات و معارف جديدة حول طبيعة العمل و إعدادهم من جميع النواحي ليكونوا مستعدين في الإندماج في العمل بطريقة سهلة ومن ثم تعيينهم في الوظيفة بشكل رسمي و دائم.⁵

المصادر العرضية:في كثير من الأحيان تلجئ المؤسسات في توظيف الأفراد بإستخدامها لهذه الطريقة باعتبارها غير مكلفة بالإضافة إلى أنه المتقدم للعمل يبحث بصفة مباشرة

¹ عبد الكريم مغريش، "دور إستراتيجية تفعيل المورد البشري في تحسين أداء المنظمة الاقتصادية"، دراسة حالة بنك الجزائر الخارجي، مذكرة ماجستير في تسيير الموارد البشرية، كلية العلوم الاقتصادية وعلوم التسيير، جامعة منتوري قسنطينة، قسم علوم التسيير، تخصص تسيير موارد بشرية، 2011، 2012، ص23

² ثناء عبد الكريم عبد الرحيم، "إستقطاب الموارد البشرية"، المرحلة الثانية، كلية الإدارة والإقتصاد، جامعة بابل، قسم البيئة، أقيت على الساعة 2017/10/23، وإطلع عليه بتاريخ 2019/15/02 نقلا عن الموقع www.uobabylon.edu.ig

³ ثناء عبد الكريم عبد الرحيم، مرجع سابق.

⁴ محمد سعيد سلطان، "إدارة الموارد البشرية"، د.ط، بيروت: الدار الجامعية للطباعة والنشر والتوزيع، 2006، ص121.

⁵ الهيئة الاتحادية للموارد البشرية الحكومية، "دليل الجذب والحفاظ على الموظفين"، ط1، الإمارات العربية المتحدة، 2017، ص13

وشخصية عن الوظيفة لتقديم طلب الترشح مما يتيح الفرصة على المؤسسة بالإختيار ويجعلها في وضع مقايضة أحسن إذ أن عروض الأفراد لخدماتهم يعبر إحتياجاتهم للعمل بصفة ملحة مما يجعلهم في وضع تقبل كل ما تضعه المؤسسة من شروط (أجر، وقت،... إلخ).¹

مكاتب التوظيف: تعتمد المؤسسات في عملية إستقطابها للقوى العاملة و حصولها عليهم على هذه المكاتب التي تلعب دور المصدر الأساسي والفعال في إيجاد الأفراد بالكم والنوع والموصفات التي تشترطها المؤسسة في توفرها لديهم من (الخبرات المهارات، الكفاءات، الجنس، العمر... إلخ) مما يكسبها ميزة الفعالية في هذا المجال كما أنها تلعب دور الوسيط حيث تساعد البطالين والمؤسسات على تحقيق أهدافهم وهذا كله ضمن دفع مقابل مادي بسيط ومحدد من المتقدمين الراغبين بالعمل لقاء الخدمة.²

- **مزايا وعيوب المصادر الداخلية والخارجية:** وتظهر جليا في:

1 - المزايا الداخلية: وتتمثل فيما يلي:

- ✓ تحسيس الأفراد بأهميتهم والإهتمام بهم مما يدفعهم في ترسيخ روح الإلتزام والشعور بالأمان مما يحفزهم على تحقيق النتائج المرجوة
- ✓ ربح الوقت وتقليل العبئ وتقليل مصاريف التدريب
- ✓ الرفع من كفاءة الأفراد مما يعمل على رفع مستوى الأداء وكذا الإنتاجية
- ✓ خلق شعور الإندفاع والحماس والرغبة في الإبداع مما يؤدي إلى رفع معنوياته وشعوره بالرضى والإستقرار.³

2- عيوب المصادر الداخلية: وتتمثل فيما يلي:

- ✓ خلق جو من الروتين بسبب عدم السماح بفتح مجال لتنوع الأفكار والإبداع لدى عاملي المؤسسة مما ينتج عنه الجمود الفكري
- ✓ خلق خلافات بين العاملين الحاليين والعناصر المتقدمة الجدد لتحيز أفراد المؤسسة للمعلومات التي يتوفر عليها دون مساعدة المتدربين الجدد.⁴

أ- مزايا المصادر الخارجية: وتتمثل فيما يلي:

- ✓ إتاحة المجال في تنوع الأفكار وتبادل الآراء مما يخلق جو من النشاط
- ✓ الحصول على تخصصات جديدة في مجال العمل
- ✓ إتاحة الفرص لتوظيف العناصر ذات مهارات.¹

¹ نبيل إبراهيم يوسف الغول، "العلاقة بين توظيف العاملين وملانمة الأفراد لمنظمتهم"، دراسة تطبيقية على المؤسسات غير الحكومية العامة في قطاع غزة، مذكرة ماجستير في إدارة أعمال، عمادة الدراسات العليا والبحث العلمي، كلية الإقتصاد و العلوم الإدارة، جامعة الأزهر غزة، 2011، 1432، ص31.

² يوسف حجيم الطائي، وآخرون، مرجع سابق، ص197.

³ فيصل حسونة، "إدارة الموارد البشرية"، ط1، عمان: الأردن، دار أسامة للنشر والتوزيع، 2008، ص66.

⁴ المؤسسة العامة للتدريب التقني والمهني، الإدارة العامة لتصميم وتطوير المناهج، "إدارة الموارد البشرية"، د.ط، المملكة العربية السعودية دار: 1429، 225، ص37.

ب- عيوب المصادر الخارجية: وتتمثل في:

- ✓ زيادة التكاليف والنفقات في العملية التدريبية
- ✓ تستغرق وقت طويل في إندماج الفرد بعمله وصعوبة تكيفه
- ✓ عدم تعاون العاملين القدامى مع الأفراد الجدد
- ✓ عدم توجيه الأفراد الجدد بالشكل الملائم مما ينجر عنه أخطاء وخلافات.²

كما أن المؤسسة تتخذ من عملية الإختيار وسيلة في الحصول على العناصر المرغوبة بها و فيما يلي نوضح مفهوم هذه العملية وطريقة القيام بها.

- **مفهوم عملية الإختيار:** هي عملية مقارنة وإنتقاء أفضل العناصر المتقدمة وتحديد أفضلهم وأكثرهم ملائمة لشغل الوظيفة الشاغرة.³

وتتطلب عملية الإختيار مجموعة من المعايير الأساسية التي يستوجب مراعاتها وأخذها بعين الإعتبار من قبل المؤسسة في إختيارها للأفراد التي ستكون ذات مستوى أصيل ومن بينها نذكر مايلي:

- ✓ أن يكون الفرد متمتعاً بالمؤهلات المحددة والمشروطة من قبل المؤسسة المستقطبة
- ✓ أن يكون متمتعاً بمهارة كافية وكفاءة خاصة في ميدان العمل الذي تقدم للترشح له من أجل شغله
- ✓ أن تتم عملية الإختيار بصفة دقيقة وتتم من خلال درجة إرتفاع الفروقات الإيجابية للفرد من نقاط قوة، التناسب والأفضلية وعلى حسب نوعية العمل مع مراعاة عامل الجنس وفارق السن
- ✓ وجوب تناسب المواصفات الشخصية لدى الفرد مع نوع العمل الذي سوف يشغله.⁴

أهمية عملية الإختيار: تتمثل أهمية الإختيار فيما يلي:

- ✓ الإنتقاء الأمثل لأفضل العناصر المناسبة للوظيفة مما يضمن الأداء الجيد
- ✓ توفير إحتياجات الأفراد حيث يضمن لهم القدر المالي الذي مع قدرات الأفراد ومهاراتهم كما أنه يشعرهم بالولاء.
- ✓ ضمان الإنتاج الجيد والمستوى المطلوب وسهولة إندماج الفرد بالعمل.⁵

كما أنه تستدعي عملية الإختيار للأشخاص المختارة المرور بعدة خطوات نذكر منها مايلي:

1 سعيد بن يمينة، "تنمية لموارد البشرية"، د.ط، الجزائر: ديوان المطبوعات الجامعية 1 الساحة المركزية بن عكنون الجزائر، 2015، ص71
 2 سعيد بن يمينة، نفس المرجع، ص71
 3 علي السلمي، مرجع سابق، ص217
 4 أحمد عريقات، وآخرون، "دور تطبيق معايير الإستقطاب والتعيين في تحقيق الميزة التنافسية"، دراسة حالة بنك الإسكان للتجارة والتمويل الأردني، مجلة الزرقاء للبحوث والدراسات الإنسانية، العدد الثاني المجلد العاشر، جامعة عمان الأهلية، 2010، ص53.
 5 ماجد محمد الفار، محمد منصور الزعنون، "واقع سياسات الإختيار والتعيين في الوظائف الإدارية في وزارات السلطة الوطنية الفلسطينية في قطاع غزة"، مجلة الجامعة الإسلامية (سلسلة الدراسات الإنسانية)، المجلد السادس عشر، العدد 2، 2008، ص102.

المقابلة المبدئية: وتعتبر رابطة أولية تتشكل بين المتقدم لشغل الوظيفة والمؤسسة المستخدمة والهدف منها معرفة قدرات الشخص ومهاراته ومميزاته المرتبطة بالجانب

الشخصي حيث تقوم هذه المرحلة بغربلة المتقدمين حسب المواصفات المطلوبة¹.

طلب التوظيف: يتضمن ملف طلب العمل على معلومات عن الشخص الراغب في العمل ويستخدم أيضا هذا الملف في عملية الإنتقاء النهائي للمتشحين حيث يتم الموازنة بين مؤهلات المتقدمين مع شروط الوظيفة حسب المعلومات المتوفرة والبحث عن العناصر المؤهلة والملائمين لشغل الوظيفة الشاغرة².

التحري عن خلفية المتقدمين: إنه من الأمر الضروري أن تقوم المؤسسات من التأكد من صحة المعلومات بعد التحصل عليها من قبل الأفراد وذلك من أجل التدقيق والتأكد من عدم وجود نقص أو خلل فيها وتصحيح الخطأ إن وجد حتى تكون البيانات على نحو سليم وتفي بالغرض³.

الإختبارات: وتتضمن إختبارات عديدة ومتنوعة تقوم بها المؤسسة نذكر منها :

إختبار القدرات: وتتخلص في قدرة الفرد على إدراك الأمور وإستوعابها بشكل جيد وقدرته في الفهم والإستنباط ومدى إتقانه للغة وكذا الحساب بطريقة صحيحة، تفكيك الرموز والقدرة على إستعمالها⁴.

إختبارات الأداء: من خلال هذا الإختبار يتم تقدير قدرات الشخص في مدى إستطاعته في القيام بالعمل وكذا الأفكار والخبرات التي يكون الفرد قد توصل إليها في تحصيلها من خلال خضوعه لعملية تدريبية أو من خلال مكتسباته القبلية وتجربته وينقسم هذا الإختبار إلى نوعين:

1- ويكون بصفة كتابية أو شفوية

2- قياس خبرات والقدرات من خلال التجريب الميداني ومراقبة سلوكيات الشخص⁵.

إختبارات الشخصية: وهذا الإختبار بمثابة معيار يكشف عن السمات الفردية التي يتطلبها العمل في الفرد الراغب بالترشح لشغل الوظيفة حيث تبرز وتوضح الصفات المؤثرة على تصرفات الفرد ومدى قوته في الوثوق بقدراته ومدى سيطرته على عواطفه ودرجة تأثير

¹ أحمد عريقات، نفس المرجع، ص53.

² محمد الهزام، "تسيير الموارد البشرية في ظل تكنولوجيا المعلومات وإقتصاد المعرفة مع الإشارة إلى المؤسسة الجزائرية، أطروحة دكتوراه في علوم التسيير، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير الموارد البشرية، 2016، 2015، ص39.

³ رشيد مازن فارس، مرجع سابق، ص232.

⁴ مازن عبد العزيز مسودة، "وظائف إدارة الموارد البشرية مدخل إستراتيجي"، مذكرة ماجستير، كلية ابن رشد للعلوم الإدارية، قسم الدراسات العليا، المستوى الثاني MBA إدارة موارد بشرية، 2017/03/31، ص66.

⁵ منير زكريا أحمد عدوان، "واقع الإختيار والتعيين وأثرها على المسار الوظيفي للعاملين في المصارف العامة في قطاع غزة"، مذكرة ماجستير في إدارة أعمال إدارة الموارد البشرية، كلية التجارة، الجامعة الإسلامية غزة، قسم إدارة أعمال، 2011، 1432، ص48.

الجانب العاطفي عليه ويمثل إختبار صعب ومعقد كونه متصل بالجانب المعنوي للفرد كما أنه يكشف مدى درجة إرتياح الفرد معنويا وكذا الصدق في القول ودرجة الفطنة والذكاء.¹

إختبارات العمل والقدرة البدنية: ويعتبران معياران أساسيان للتعرف على الخبرات والقدرة، مميزات الأداء المختلفة ودرجة الميول والإنجذاب للقيام بالنشاطات والأعمال كما أنها تبين درجة تحمل الفرد لمشقة العمل ومصاعب التنقلات وغيرها كساعي البريد مثلا... الخ.²

إختبارات الذكاء: والهدف من القيام به هو قياس مدى إستطاعة الملكات العقلية في إستغلالها الفرد للتفكير بطريقة سليمة وقدرته على التذكر وسرعة بديهيته.³

المقابلات: وتحتوي على أنواع عديدة منها :

المقابلة الموجهة: وتعرف أيضا بالمقابلة المباشرة التي يتم من خلالها إعداد لائحة تحتوي على مجموعة من الأسئلة التي تقوم بطرحها على المتقدمين لشغل العمل و تستدعي ردود محتملة على كل طرح حيث تعرف أيضا بالمقابلة المقننة.⁴

المقابلة الغير موجهة: ويعبر عنها بالغير المرسومة لها وتجرى على أساس عشوائي كما أنها تترك الفرد غير مقيد وحر يستطيع أن يسأل مايريد بحيث يراها مشروطة لإتخاذ القرارات النهائية لإختياره كونه مؤهل لشغل منصب العمل مما يستوجب توفر كفاءة من المقابل وذو فكر قوي من أجل إسترجاع ما يجمعه من بيانات ومعلومات ن عيوبها عدم

مناسبتها للإختيار المثبت و المدقق للعناصر المتقدمة حيث يمكن أن تكون الأسئلة المطروحة من طرف المقابل غالبا أسئلة غير مخططة وإعتباطية.⁵

أهداف المقابلات: تتمثل أهدافها فيما يلي:

- ✓ التمكن من تجميع المعلومات من طالب العمل (المترشح)
- ✓ إعطاء نظرة وتصور شامل للمؤسسة
- ✓ بناء إستراتيجية جديدة للمؤسسة.⁶

¹ منير زكريا أحمد عدوان، نفس المرجع، ص58.

² كامل شكير عبيس الوطيفي، "إستقطاب و إختيار الموارد البشرية"، كلية الإدارة والإقتصاد، جامعة بابل، المرحلة 2، قسم الإدارة الصناعية، ألقيت بتاريخ 2012/07/12 على الساعة 16:40:14 إطلع عليه بتاريخ 2018/10/14 على الساعة 18:20 مساء نقلا عن الموقع www.uobabylon.edu.iq/lecture

³ صبرينة سيدي صالح، مرجع سابق، ص57.

⁴ جاري ديسلر، "إدارة الموارد البشرية"، (ترجمة: محمد سيد أحمد عبد المتعال)، المملكة العربية السعودية: دار المريخ للنشر والتوزيع، 2015، ص229.

⁵ زينب شكري محمود نديم، "أثر عملية الإختيار و التعيين في إنخفاض معدل دوران العمل"، دراسة حالة مصرف الشرق الأوسط العراقي للإستثمار، كلية المنصورة الجامعة، قسم إدارة أعمال، ص11.

⁶ كامل شكير عبيس الوطيفي، "أهمية الإستقطاب"، كلية الإدارة و الإقتصاد، جامعة بابل، قسم الإدارة الصناعية، المرحلة 2 تاريخ الإلقاء 2018/03/23 على الساعة 36:51:08: نقلا عن الموقع

<http://www.uobabylon.edu.iq/uobcoleges/lecture.aspx?Fid=9&cid=72261> إطلع عليه بتاريخ 26 أوت 2019 على الساعة 00:10

الكشف الطبي: ويتمثل في القيام بإجراء فحوصات طبية من قبل الطبيب المكلف حيث يتم تشخيص صحة المرشح وذلك قصد معرفة الإدارة للحالة الفيزيولوجية له و مدى ملائمة

لمنصب العمل وكذا الوقاية من الأمراض وكشفها بشكل مبكر والحفاظ على بيئة العمل والحفاظ على العاملين الآخرين من الأمراض المعدية التي تعيق العمل.¹

- **القرار النهائي بالقبول أو الرفض:** وبمعنى أن يتم إبرام العقد مع الأفراد المتقدمة لشغل منصب العمل أو التخلي عنهم وعن خدماتهم وعدم قبولهم و يكون هذا القرار اعتمادا على عملية المفاضلة السابقة بجميع خطواتها و منح العمل لمن سينال على أكبر عدد ونسبة من النقاط.²

التعيين: هو عملية تصفية العناصر المترشحة لشغل الوظيفة من خلال وثائق وملفات العمل المودعة في الإدارة ومن خلال عملية الإنتقاء والإختبارات والمقابلات المجراة لهم.³

- **مصادر التعيين:** وتتمثل فيما يلي:

- ✓ من خلال ترقية الفرد أو نقله عن طريق الإنتداب من قبل مؤسسة أخرى
- ✓ الإعلان عن العمل الشاغر داخل المؤسسة قصد منح العاملين فرصة التقدم
- ✓ أن يكون الفرد من المؤسسة لإدراكه ومعرفته بثقافة محيط العمل
- ✓ الإعلان على موقع الأنترنت المخصص للتوظيف لدى المؤسسة.⁴

- **إستمارة طلب التعيين:** وهي عبارة عن ورقة أو بيان تحتوي على مجموعة من المعلومات التي لها علاقة بالعمل وعلى المترشح تعبئتها بكل المعلومات الخاصة به كاللقب والإسم تاريخ ومكان الميلاد، الحالة المدنية، المستوى الدراسي، نوع التخصص... إلخ و المصدر الذي بإمكان الإدارة العودة إليه و أية معلومات أخرى تطلبها الإدارة.⁵

- **قرار التعيين:** يتم الإقرار بالتعيين المبدئي من الإدارة المسؤولة و المعنية بذلك حيث يتم إطلاع المتقدم للوظيفة على توقيت الشروع في العمل وكذا الإمضاء على قرار التعيين طبقا للطريقة والأساليب المعتمدة عليها في المؤسسة حيث يمر الفرد بفترة تجريبية على حسب المدة التي تحددها المؤسسة ثم يتم في هذه المرحلة تدوين الملاحظات من قبل المشرفين بمراقبة سلوك وأداء الفرد ثم تقييمه ثم بعثها إلى الجهة المسؤولة في إصدار القرار النهائي للتعين.⁶

وخلالها يتم إستقبال العامل الجديد في المؤسسة وتوضيح المؤسسة لواجباته العملية وإطلاعه على قوانين المؤسسة وأساليبها في العمل والتوضيح له الرابط الجوهرى الموجود

1 محمد الصيرفي، "إدارة الموارد البشرية" ط1، الإسكندرية: دار الفكر الجامعي، 2007، ص118.

2 صالح مهدي محسن العامري، طاهر محسن منصور الغالبي، مرجع سابق، ص659.

3 أحمد الصغير قراوي، أحمد إبراهيم، "إدارة الموارد البشرية وموقعها في الهيكل التنظيمي للمؤسسة الحديثة"، مجلة النبأ، العدد 80، ربيع الثاني 1428، نيسان 2007.

4 منظمة العمل الدولية، "نظام إدارة الموارد البشرية"، (دليل تدريبي وتطبيقي للشركات)، ط1، القاهرة: منظمة العمل الدولية، 2016.

5 كاظم محمود خيضر، ياسين كاسب الخرشنة، "إدارة الموارد البشرية"، ط1، عمان: دار المسيرة للنشر والتوزيع، 2007، 1427.

6 إيهاب عبد الله جغزون، مرجع سابق، ص21.

بينها وبين شغله ويمكن الإستعانة بدليل الوظيفة ،ملفات،بيانات،مجلات،... إلخ للتمكن من الإستوعاب أكثر وتعريفه بزملاء العمل وكذا خلال مرافقة المسؤول عنه ورقابته له في مدى تأقلمه بالوظيفة الجديدة.¹

المطلب الثالث: تحديات عملية الإستقطاب و علاقتها بعملية التحفيز

تواجه عملية الإستقطاب عدة عوائق تتمثل في:

- ✓ ضعف فرص التنمية والتطوير وقلة البحوث والدراسات فيها
- ✓ عدم الإكتراث بتجسيد مبدأ نسق وظيفي يساعد المتقدمين في ضمان إستقرارهم في العمل
- ✓ تداخل الأمور الوظيفية للعمل والحياة الشخصية للفرد مما يؤدي إلى ظهور ضغوطات ببيكولوجية تضعف من تدعيم مبدأ الرخاء
- ✓ عدم الإهتمام بالتطور التكنولوجي وبوسائل الإتصال الحديثة خاصة المرتبطة بمواق الأنترنت ذات علاقة بها.²

هناك عوامل عديدة تتدخل في عملية إستقطاب الموارد البشرية لدى المؤسسات والتي تجعل هذه العملية متفاوتة ومتباينة من مؤسسة لأخرى نذكر مايلي:

الخصائص البيئية: وتتمثل في المحيط التنظيمي للمؤسسة الذي يحتوي على عوامل عديدة وبأنواعها المختلفة والتي تتمثل في (العوامل الثقافية،الإقتصادية،... إلخ) وعلى البيئة الخارجية التي تؤثر أيضا من جانب المؤسسات المنافسة لها والتي هي في صدد التعاقد والتعامل معها.³

- **الحجم:** إن كبر حجم المؤسسة يلعب دورا في مجال سعيها للحصول على الموارد البشرية وتعد من المؤثرات الأولى التي تنعكس عليها بصورة كبيرة في سبيل الحصول على العدد المطلوب من العاملين فالمؤسسة الواسعة التي تشغل عشرات العاملين من أجل تحقيق إشباع طلباتها من القوى العاملة ومن أجل تحقيق أفضل النتائج فمن الوكد أن تقوم بالبحث على المتقدمين ضعف العدد الأول بنسبة كبيرة فمساحة نطاقها يزيد من تعداد العاملين مما يمكنها من إستغلال موارد أكبر لتسيير نشاط أعمالها بطريقة سريعة مما يخلق فرق العمل التي ترفع مستوى الإنتاج خلال مدة زمنية قصيرة مما يمكنها من ربح الوقت وخلق مجال المنافسة لرفع مستوى أداء العاملين.⁴

¹ عادل حرحوش صالح، مؤيد سعيد السالم، مرجع سابق، ص95.

² الهيئة الاتحادية للموارد البشرية الحكومية، مرجع سابق، ص37.

³ سهيلة محمد عباس، "إدارة الموارد البشرية مدخل إستراتيجي"، ط2، عمان: دار وائل للنشر والتوزيع، 2006، ص106.

⁴ محمد سعيد سلطان، مرجع سابق، ص117.

- **الخصائص البيئية:** إن للعمل وفرص التقدم للترقية دور كبير في معدل الإستقطاب بالإضافة إلى الحالة الإقتصادية التي تعيشها المؤسسة تساعد على عملية الجذب عكس تدهورها مما يسبب لها ندرة الطلب على القوى العاملة.¹

- **الأجور وضغوط العمل:** تعتبر الرواتب عامل جد مهم في عملية جذب الأفراد للمؤسسة والإحتفاظ بهم حيث يحتفزون من خلاله في تلبية متطلباتهم المادية من غذاء وكساء... إلخ كما أن عامل الضغط الوظيفي يقوم بالتأثير السلبي على مجال الفرد حيث يعمل على إبعاد الفرد والنفور من المؤسسة المستقطبة لما تزيده من عبئ وإرهاق على نفسية الفرد وكذا تعرضه لمشاكل صحية و إجتماعية.²

- **تقييم تنفيذ برنامج الإستقطاب:** تسعى طريقة تقييم عملية إستقطاب المورد البشري إلى التعرف على مدى توفيق النظام الإستقطابي المعتمد من قبل المؤسسة في هيكلة ومسايرة البرامج خططها و برامجها الإستقطابية في الآفاق المستقبلية و الجعل منها أكثر نجاعة كما ان التقييم يتطلب كأي عملية أخرى إلى ركيزة تسري وفقها عملية التأكد من مدى نجاح عملية الجذب و أهم الأساليب المعتمدة عليها في هذا الأساس على ما يلي.³

- الكم المستقطب من القوى العاملة و منسوبه دليل على تميز هذا الأخير بالنجاح.
- مجموع التخصص الوظيفي الذي تم التوظيف فيه
- مواصفات شاغلي الوظيفة فعنصر صفة الكفاءة العالية والخبرة دليل على نجاح العملية الإستقطابية
- عامل الوقت حيث نجد عدم إستغراق عملية الإستقطاب للوقت يدل على نجاح الأسلوب الإستقطابي و درجة فعالية العملية الإستقطابية في الحالات المستعجلة
- الوفرة في التكاليف من عملية الإستقطاب في جذب أكبر عدد من المتقدمين
- مدى إقتناع العناصر المتقدمة لشغل الوظيفة في الإلتحاق بالمؤسسة و العمل فيها.⁴

إستراتيجيات الحفاظ على الموظفين: تتمثل في مجموعة من الطرق نذكر منها مايلي:

- ✓ المراقبة المستمرة للموظفين من خلال عقد إجتماعات وندوات،... إلخ بهدف معرفة توجهات الفرد وتفكيره على المدى البعيد
- ✓ منح فرص مميزة من خلال نقل الموظف الكفئ إلى مستويات عالية لتحفيزه ودعم مهاراته
- ✓ منح الحوافز بأنواعها في مواسمها وغير مواسمها.⁵

علاقة التحفيز بالإستقطاب

¹ المؤسسة العامة للتدريب التقني والمهني، مرجع سابق، ص30.

² منظمة العمل الدولية، مرجع سابق، ص51.

³ عمر وصفي عقيلي، "إدارة الموارد البشرية المعاصرة بعد إستراتيجي"، ط1، عمان: دار وائل للنشر والتوزيع، 2005، ص289.

⁴ عمر وصفي عقيلي، مرجع سابق، ص289

⁵ محمود عبد الفتاح رضوان، "إدارة المواهب في المنظمة"، ط1، القاهرة: المجموعة العربية للتدريب والنشر، 2012، ص44.

إن بعض المفكرين في تحليلهم لعملية الجذب وهجرة الأفراد من مكان إلى آخر، ومن مؤسسة إلى أخرى لا يكون إلا بعد تمحيص دقيق و تفكير طويل من ناحية البديل والإغراءات المقدمة لهم أو الموعودة بها ،حيث يركض الأفراد إلى مؤسسات أخرى سعياً منهم في إيجاد أجر أفضل وبيئة مريحة تشعره بالراحة و الأمان ولا يقوم بالهجرة والانتقال إلا إذا شعر بالرعاية به و الإهتمام بمجهوداته وتقديرها من مؤسسة أخرى ،حيث يسعى هو الآخر في تحسين وضعه المادي ليستطيع بذلك تلبية حاجاته المادية ،حيث يفضل الفرد المؤسسات التي تقدم أكثر إمتيازات وإغراءات من غيرها الأمر الذي يجعله الإلتحاق بمؤسسة دون الأخرى أين تقدم له تحفيزات مادية ومعنوية التي تشعره بالإستقرار والرغبة لخدمتها ،حيث أن السبب الدافع لهجرة معظم الكفاءات العلمية والكوادر يعود إلى درجة وقوة فعالية أنظمة الحوافز فيها فهي تعد العامل الجاذب وبنسبة كبيرة ،ولها وقع وتأثير على الفرد فالتحفيز ذو علاقة مثبتة بالإستقطاب حيث أنه سبب في حدوثه.¹

و ترى الباحثة أن مصطلح التحفيز مرتبط بمجموعة من المفاهيم الأخرى التي لا تقل أهمية عنه من بينها الإستقطاب حيث تنظر إليه جميع المؤسسات على أنها عملية حيوية تجديدية للمؤسسة تسمح لها جذب الأفراد من خلال معايير مختلفة فضلاً عن عملية التحفيز التي تمارسها لجلب هذا الأخير إليها فكل المؤسسات دون إستثناء تسعى في تحصيل أفضل الأفراد لخدمتها وتحقيق مصالحها وأهدافها من خلال عملية تبادل المصلحة بين الأفراد والمؤسسة حيث تعمل على تلبية حاجاته المختلفة من جهة ومن جهة أخرى يبذل كل طاقاته ووتوظيف خبراته وكفاءته من أجل تحقيق المطلوب منه فالفرد تثبت عزيمته من خلال إعطاء المؤسسة للفرد قدراً من الإحترام والإهتمام له وتحسيسه بأنه عنصر مهم ومشارك فيها حيث تعتمد عليه وتضع فيه ثقته كونه أهل لذلك وهذا الأخير تكسبه ثقة قوية بنفسه وفي قدراته ويسعى في بذل كل طاقاته من أجل تحقيق التميز لكلا منهما وعلاوة على ذلك فإن التحفيز يتداخل بشكل شديد ويتشابك معه بشكل قوي والذي يبرز صلة هذين المفهومين حيث يمثل مصدر دعم للإسلوب الإستقطابي والإستثمار في الفرد على أنه ثروة مستمرة ومتجددة فلولا عامل التحفيز لما كان عنصر الإستقطاب يتوقف ولما إستعد الفرد في الإنخراط في أية مؤسسة كانت فالتحفيز والإستقطاب يتميزان بعلاقة تكاملية كل واحد يكمل الآخر.

بناء على ما سبق نستنتج أن الإستقطاب يعتبر الركن الأساسي لنشاطات المؤسسات وممارساتها الوظيفية كونه الجزء الحيوي في العملية الإدارية الذي يحرك القوى العاملة ويجذبها إليها معتمدة على وسائل وإستراتيجيات متنوعة، حيث لا تتوقف أهمية الإستقطاب على مستوى المؤسسة فحسب بل تتعدى ذلك في تجميع الرأسمال البشري

¹ ذكرى عبد المنعم إبراهيم ،"الهجرة الخارجية وتحديات الثقافة والتنمية على المجتمع العراقي"، بحث انترولوجي عن تداعيات هجرة الكفاءات العلمية ،مجلة الآداب، العدد 106، كلية الآداب، جامعة بغداد، قسم علم الاجتماع، 2013، 1430، ص588 إطلع عليه على الساعة 20:19 مساء بتاريخ 2019/10/18 نقلا عن الموقع <iasj.net> <https://www.iasj.net>

ونجاح الخطط الإستراتيجية لها، لذا تبذل المؤسسات كل ما في وسعها في تفعيل عملية الإستقطاب وجعلها ناجحة، ومضبوطة بكل المعايير، لتتمكن المؤسسات في تعظيم نسبة مدخلاتها في المستقبل.

خلاصة الفصل:

من خلال كل ما رأيناه حول التحفيز، يمكن القول بأنه مهما كانت الموارد البشرية قوى عاملة تسعى إلى تحقيق المكسب المادي إلا أنه من الضروري إتباع، وعدم إغفال الجانب المعنوي الذي يمنح طاقة داخلية أكثر مما هي مادية، وأنه لولا عنصر التحفيز الفعال لما وصلت إليه معظم المؤسسات اليوم من تفوق ونجاحات .

كما أنه لولا الحوافز لما استطاع العنصر البشري تلبية رغباته المكبوتة التي ترجمها بإبداعاته في ميادين مختلفة، وأنه مهما توصلت المؤسسات من درجات الإزدهار والرقى فإنه لا يجب أن تهمل العامل البشري الذي أعطى للعمل وزنا، وفتح للباب نجاحا كونه العامل الأول، والرئيسي الذي تعلق عليه كل الآمال لتخطي كل العقبات، والجعل من المستحيل حقيقة، وهو الذي يحقق الفعالية بكفاءته، وجدارته في تحقيق التميز، فالتحفيز يعد من دعائم الإستقطاب الذي يعمل على جذب الأفراد، وتوليد الرغبة لديهم من أجل الحصول على منصب العمل في المؤسسة، حيث يكسب هذا الأخير سمعة جيدة، و مكانة في المجتمع بحيث يذاع سيطها على جميع الأصعدة مما يضمن لها بذلك الإستقرار على الصعيد العملي، وتمتعها بمكانة جيدة في سوق العمل .

الفصل الثاني:
الإطار التطبيقي
للدراصة

تمهيد :

يكن جوهر الدراسة التي يجريها الباحث في طريقة تعامله الصحيح والشكل الصائب مع متغيرات الدراسة، من الناحية النظرية وتظهر براعته في كيفية إستغلاله للوسائل المتاحة، حيث أن الدراسة النظرية لا تكتمل ولا تتحقق إلا إن كان هناك جانب ميداني يترجم فيه صلاحية وسلامة النتائج التي ترافقها دلائل إحصائية تمثل وتبين صحة كل معلومة بالشكل الدقيق الذي يجب أن تكون عليه، فلبد من نموذج إسقاط على أرض الواقع للتوفيق بين الجانبين لذا إعتدت على دراستي على إعتبار مؤسسة سونلغاز بتيزي وزو نموذج حي يتم من خلالها معرفة كيف يساهم نظام الحوافز في إستقطاب المورد البشري؟.

وقد وزع هذا الفصل على مبحثين مصنفين في المبحث الأول الذي يتضمن تعريف المؤسسة، أما الثاني فقد شمل على مناقشة وتحليل نتائج الإستبيان المتبوع بالإستمارة وتحليل المقابلات التي أجريناها بشكل مباشر مع المبحوثين

المبحث الأول: دراسة حالة المؤسسة العمومية سونلغاز

من خلال هذا المبحث سنعطي تعريفا موجزا للمؤسسة سونلغاز قيد الدراسة بحيث نجزل في ذلك بالمعلومات المتوفرة لدينا

المطلب الأول: التعريف بمؤسسة سونلغاز وتطورها التاريخي**أ - تعريف مؤسسة سونلغاز**

تعرف شركة توزيع الكهرباء والغاز باللغة الفرنسية بإسم *societe de distribution de l'electricite' et du gaz* وبالمختصر *sonelgaz*، أنشأت كمؤسسة عامة للكهرباء والغاز و تتسم بطابع صناعي وتجاري في نفس الوقت، و تطورت حتى أصبحت تعرف بإسم المؤسسة الجزائرية للكهرباء والغاز وهي شركة ذات قدر من الأسهم¹.

ب - التطور التاريخي للمؤسسة:

أنشأت المؤسسة العامة لتوزيع الكهرباء والغاز في الجزائر عام 1947، والتي عرفت بEGA والتي إحتكرت إنتاج الطاقة الكهربائية والغاز ونقلها وتوزيعها، وتشمل EGA شركات الإنتاج والتوزيع السابقة والتي إندرجت تحت مفعول قانون أساسي الخاص المعروف ب لبيون LEBON وشركائه (الشركة الجزائرية للكهرباء والغاز)، كما إندرجت تحت قانون التأميم سنة 1946 الذي أصدرته، تم دعم EGA من قبل الدولة الجزائرية المستقلة في غضون بضع سنوات بفضل جهد وتدريبات هائلة في سبيل تكوين الموظفين الجزائريين في تشغيل .

المؤسسة وإدارتها بفعالية، ودعم التنمية الإقتصادية، والإجتماعية، وفي عام 1969 تحولت EGA إلى الشركة الوطنية للكهرباء والغاز حيث أصبحت بحجم كبير وواسع تضمنت

¹كريمة سنوسي، "المناولة الصناعية كأداة لخلق المؤسسات الصغيرة والمتوسطة وتفعيل نشاطات فيها"، دراسة حالة مؤسسة سونلغاز ورقة، مذكرة ماستر، كلية العلوم الإقتصادية والتجارية وعلوم التسيير، جامعة قاصدي مبراح ورقة، شعبة علوم التسيير، تخصص تسيير المؤسسات الصغيرة والمتوسطة، قسم علوم التسيير 2014، 2013، ص22

6000 موظف، وكان هدف تحول الشركة على هذا الأساس إعطائها القدرة التنظيمية والإدارية لدعم التنمية الإقتصادية، والإقتصاد في البلاد خاصة التنمية الصناعية لحصول أكبر عدد من القاطنين في المناطق الجبلية على المزيد من الطاقة الكهربائية، المدرجة في خطة التنمية التي وضعتها السلطات العامة، وفي عام 1983 إمتلكت خمسة شركات أعمال متخصصة تابعة هي¹:

- 1- كهريف: للكهرباء والإنارة
- 2- كهراكيب: البنية التحتية والتركيبات الكهربائية
- 3- كاناغاز: تجسيد شبكة الغاز
- 4- إينيرغا: الهندسة المدنية
- 5- التركيب: التركيب الصناعي
- 6- مؤسسة AMC تقوم بتصنيع العدادات وأجهزة القياس والتحكم عليها.²

بفضل شركاتها التابعة أصبحت سونلغاز لديها حاليا بنية تحتية للكهرباء والغاز، تلبية إحتياجات التنمية الإقتصادية والإجتماعية للبلاد، وفي عام 1991 أصبحت مؤسسة عامة نوطابع صناعي وتجاري، وفي نفس السياق أصبحت سونلغاز في عام 2002 شركة مساهمة (CPA)، هذا الترويج الذي أتاح لها إمكانية توسيع وتحجيم أنشطتها لتشمل المجالات الأخرى المتعلقة بقطاع الطاقة، الأمر الذي مكنها من التدخل خارج حدود الجزائر ولأنها ذات وضع جيد فإنه يتوجب عليها إمتلاك أسهم وسندات مالية أخرى، وفرص إتحاذ حصص في شركات أخرى، هذا ما يترجم و يبين تطورها حيث أصبحت مجموعة قابضة سنة 2004. وخلال السنوات 2004-2006 قامت مجموعة الشركات القابضة بفصل المسؤولية النهائية عن الأنشطة الأساسية لشركات متفرعة للمؤسسة هي³:

- 1- سونلغاز لإنتاج الكهرباء (SPE)
- 2- مكلف بشبكة نقل الكهرباء (GRTE)
- 3- مكلف بشبكة نقل الغاز (GRTG)
- 4- وفي عام 2006 تم تنظيم وظيفة التوزيع في أربعة فروع منها :
 - الجزائر العاصمة (SDA)
 - منطقة الوسط (SDC)
 - منطقة الشرق (SDE)
 - منطقة الغرب (SDO)⁴.

¹ رابح زوبيري، عبد الحق بن تفات، "حساسية المستهلك الجزائري لسياسة أسعار الكهرباء والغاز"، دراسة لعينة من المستهلكين في ولاية البليدة، كلية العلوم الإقتصادية والعلوم التجارية وعلوم التسيير، جامعة الجزائر 3، مجلة الباحث، العدد 2013، 13، ص 94

² رابح زوبيري، عبد الحق بن تفات، نفس المرجع، ص 94

³ المصدر: وثائق المؤسسة Integration des nouvelle recrues.

⁴ وثائق المؤسسة، نفس المرجع

المطلب الثاني: المهام الرئيسية لمؤسسة سونلغاز

تتمثل المهام الرئيسية و أهداف المؤسسة فيما يلي:

أ- المهام: وتتمثل فيما يلي:

- تطوير المبيعات وتحصيل الديون

- تنفيذ وتطوير السياسة التجارية والتحكم فيها

- تلبية حاجة الإتصال بين العملاء

- إدارة وتطوير الشبكات

- تطوير وتنمية الموارد البشرية التي تم تعيينها

- ضمان أمن الأفراد وسلامة المعدات

- تمثيل مجموعة سونلغاز على المستوى المحلي

ب- أهدافها: وتتمثل فيما يلي :

- تحقيق التنمية المستدامة من خلال عملية إستثمار الطاقة الشمسية،... إلخ

- إنتاج الغاز والكهرباء وتغطية كافة إحتياجات المستهلكين .

- العدالة في التوزيع (الإضاءة، التدفئة)

- حيازة على سمعة رفيعة من خلال جودة نشاطاتها على مستوى الداخل والخارج.

- ضمان وصول المنتج للمستهلك دون مواجهة عراقيل .

- تنمية رأسمالها المادي وكذا حيازتها على حصص سوقية بشكل أكثر.

- الإهتمام بالأفراد ذوي كفاءات وخبرات ودعمها بعمليتي التكوين والتدريب والإحتفاظ بها

- إرضاء الزبون¹

- دعم فروع المؤسسات الصغيرة .

- تطوير مصادر الطاقة وتحويلها

- إنتاج الطاقة و تسويقها على المستوى المحلي و الخارج

¹ أمر دادا، قسم الموارد البشرية، (مقابلة شخصية) بتاريخ 15 جويلية 2019 على الساعة 00:10 صباحا

المطلب الثالث: الهيكل التنظيمي وتحليل مكوناته

تعريف الهيكل التنظيمي لمؤسسة سونلغاز: هو عبارة رسم شكلي يوضح مواقع توزيع الأدوار الوظيفية والمستويات الإدارية و القيادية للمؤسسة

الشكل 1-1 الهيكل التنظيمي لمديرية التوزيع بتيزي وزو

المصدر : وثائق المؤسسة

2- وظيفة كل بنية من الهيكل التنظيمي: يتكون الهيكل التنظيمي من عدة مستويات لكل منها وظيفة تتمثل في :

المستوى الأول: ويضم مدير المؤسسة الذي يعمل على تسيير شؤون المؤسسة و الرقابة على العاملين وكذا يتمتع بسلطة إصدار وإتخاذ القرارات وضمان السير الجيد للمؤسسة

المستوى الثاني: الذي يتضمن :

سكرتير التنسيق: الذي يتولى ترتيب الأعمال وتنظيمها وتخزينها

المسؤول عن الشؤون القانونية: يقوم بتولي جميع الشؤون القانونية ويساعد الهياكل في الأعمال التجارية ذات الطبيعة القانونية ويمثل المؤسسة أمام الجهات القضائية كما يقوم بمراقبة السجلات ومواصفات العقد

المسؤول عن الإتصالات:

المسؤول عن الأمن: يقوم بالتوعية الأمنية وعقد إجتماعات وتطبيق قواعد النظافة والسلامة المهنية والوقاية من حوادث العمل التقنية وجلب معدات الأمن

المسؤول عن الأمن الداخلي: يقوم بمتابعة مستمرة لكل الجوانب ذات الصلة بالأمن الداخلي على مستوى المديرية وإعداد تقارير يبلغ فيها عن الوضع النسبي في حالة وقوع حادث ويدونها في سجل بشكل مفصل ويقوم بزيارات تفقدية على المؤسسة ويطور خطة الأمن الداخلي بالتعاون مع مسؤول السلامة و سلطات الولاية¹

ففي مجال الداخلي للمؤسسة: فإن دور المسؤول عن الإتصال مايلي:

- ضمان بيئة ملائمة لإنجاح عملية الإتصال
- مرونة وسهولة إستقبال الأفكار من قبل الأفراد و الأقسام
- تولي تسيير الإتصال الداخلي

- على المستوى الخارجي:

- الإعلان والإقرار للإعلام

- السعي في تسوية الأحداث المتعلقة بالمؤسسة
- القيام بمقابلات صحفية وعقد ندوات صحفية²

- المستوى الثالث: ويتضمن الأقسام التالية:

- قسم العلاقات التجارية: تتضمن المهام التالية

¹ المصدر: وثائق المؤسسة

² حسان حجاج، "الإتصال الحديث في المؤسسة الجزائرية"، دراسة ميدانية لمكانة الإتصال الحديث في المديرية الجهوية للتوزيع سونلغاز شرق قسنطينة 02، مذكرة ماجستير، كلية العلوم الإنسانية والاجتماعية، جامعة منتوري قسنطينة، قسم علوم الإعلام والإتصال، تخصص إتصال وعلاقات عامة، 2010، 2009، ص145.

- في مجال التفتيش والرقابة:

- إدارة الطلب على الإتصال بالعملاء الجدد

- إدارة العملاء من حيث إسترجاع الفواتير وتحصيلها

- إستقبال العملاء ودعم طلباتهم

- من حيث دعم العملاء:

- تقديم المشورة للعملاء على الطاقة وإختيار معدل الإستهلاك

- إبلاغ العملاء بشأن ضخامة التقنيات الخاصة بالمؤسسة

- في مجال التسويق:

جلب العملاء المحتملين

إدارة ملف المباني الجديدة

المشاركة في مجال التنمية

وتتكون المديرية من الخدمات التقنية وخدمة العملاء والوكالات التجارية تتكون من 12 مجموعة موجودة في تيزي وزو تتمثل في (ذراع بن خدة، بني دواله، ذراع الميزان، بوغني، واضية عين الحمام، الأربعاء نايتياراثن، عزازقة، بوزقان، واقنون، تيغزيرت)¹

قسم إستغلال الكهرباء: ويقوم بالتركيز على مايلي:

- تتعلق بتشغيل الشبكة:

- يعمل على تطوير وصيانة البرامج

- متابعة وتحليل الحوادث

- متابعة وضع المعدات في عملية الإستغلال.

- إدارة الأعمال: يتم فيها

- تحديث بطاقات الشبكات

- متابعة وتحليل الإحصاءات

- وضع خطط

- تحديث العمل

- ضمان إدارة المحولات

¹ المصدر: وثائق المؤسسة

- تطوير الشبكة: يتم فيها
- إجراء الدراسات العامة
- وضع خطة رئيسية لمديرية التوزيع
- في مجال العمل تحت التوتر:
- تنفيذ عمليات الإتصال بالعملاء الجدد
- القيام بإستكشاف الأخطاء وإصلاحها
- في مجال صيانة الكهرباء:
- التأكد من عدم وجود خلل في الناقل
- التأكد من صيانة أجهزة العد والقياس
- ضمان الصيانة الخارجية و إدارة إستبدال القطع
- قسم إستغلال الغاز: يتضمن المهام التالية :
- من حيث تشغيل الشبكة:
- تطوير برامج صيانة العمل
- متابعة وتحليل المقاييس الدورية
- تطوير وتحليل إحصاءات الحوادث
- متابعة سير المعدات في عملية الإستغلال
- إعداد وتقديم تقارير الحوادث
- في مجال إدارة الأعمال: ويتم فيها :
- تحديث بطاقة الشبكات
- ضمان إدارة المحولات
- تحديث العمل في العاصمة
- متابعة وتحليل الإحصاءات المرتبطة بالأعمال
- إنشاء برامج الحماية
- تحديث ملف الملكية

- تطوير الشبكة: ويتم فيها
- إجراء الدراسات العامة
- وضع خطة رئيسية لمديرية التوزيع
- إجراء دراسات محددة
- في مجال العمل تحت التوتر:
- تنفيذ أعمال الإتصال بالعملاء الجدد
- القيام بصيانة الخلل
- إستكشاف وإصلاح الأخطاء
- في مجال صيانة الكهرباء:
- التأكد من عدم وجود خلل في الناقل
- التأكد من صيانة أجهزة العد والقياس
- ضمان الصيانة الخارجية وإدارة إستبدال القطع
- قسم إستغلال الغاز: ويتضمن المهام التالية:
- من حيث تشغيل الشبكة:
- تطوير برنامج صيانة العمل
- متابعة وتحليل المقاييس الدورية
- تطوير خطط الطوارئ
- متابعة وإحصاءات الحوادث
- متابعة سير المعدات في عملية الإستغلال
- إعداد وتقديم تقارير الحوادث
- في مجال تطوير الشبكة:
- إجراء الدراسات العامة
- وضع خطة رئيسية لمديرية التوزيع
- تقديم الدعم ومساعدة العملاء الجدد (التثبيت الداخلي)
- من حيث صيانة الغاز:

- إجراء دراسات حول الحماية
 - إنشاء ومتابعة البرامج السنوي للصيانة
 - صمان كشف الخطأ و إصلاحه
 - ضمان التتبع المنتظم وإصلاح الأنابيب التي تسبب في تسرب الغاز
 - وضع برنامج سنوي لحوادث التحكم
 - ضمان إدارة إستبدال القطع والأجزاء
 - ضمان إختبار شهادة المؤهل
- وهناك أربعة مراكز الخدمات الخدمات التقنية للغاز موجودة على التوالي في تيزي وزو (ذراع الميزان، عزازقة، الأربعة نايتارائن)
- قسم الدراسات وتنفيذ الأشغال: وتتضمن المهام التالية
 - من حيث دراسة أشغال الغاز والكهرباء:
 - دراسة الطلبات التي تتلقاها إدارة التوزيع
 - دراسة الطلبات الواردة من أقسام التشغيل (برنامج تنظيف)
 - ضمان الإلتزام بالمعايير التقنية ومعايير السلامة
 - ضمان تمثيل رجل العمل مه السلطات المحكمية
 - تسليم الأعمال المنجزة
 - في مجال الإنتمان والجدولة :
 - إدارة الإعتمادات من إتجاه التوزيع
 - متابعة تنفيذ الإنتمان
 - جدولة فواتير إنجاز الأعمال
 - من حيث الإستثمار:
 - تطوير برنامج الإستثمار من حيث المدى القصير و المتوسط
 - متابعة البرنامج الإستثماري
 - متابعة بيانات الإتفاق
 - متابعة الإنجازات المادية
 - إعداد وإطلاق المناقصات

- إختيار الشركات

- من حيث السوق:يتضمن

- تعليمات طلب الحصول على تفويض من الشركات

- إنشاء العقود و الإتفاقات

- تتبع مستويات الإتفاق في الأسواق

- قسم تسيير الأنظمة المعلوماتية (الكمبيوتر):وتتضمن

- الإهتمام ببرامج الحسابات الآلية

- صيانة أنظمة الكمبيوتر

- تطوير تطبيقات محددة لإدارة التوزيع

- معالجة الشؤون العالقة بالحسابات

- ضمان توريد المعدات الآلية

تعريف موجز عن قسم الموارد البشرية:يمثل قسم الموارد البشرية المكلف الرئيسي بكل الوظائف والأنشطة المرتبطة به بصفة قريبة أو بعيدة كعملية إستقطاب الأفراد وتوظيفهموتتبع مسارهم الوظيفي وكذا إجراء عمليتي التكوين والتدريب للعاملين لزيادة إكتسابهم الخبرات والمهارات و إثراء المخزون المعرفي لهم لمباشرة العمل دون صعوبات والتقليل من الأخطاء، كما أنه الخط الرابط بين الأفراد والإدارة التي يتمثل دورها في وضع خطة إستراتيجية للمؤسسة فيما يرتبط بالأفاق المستقبلية على المدى القصير والطويل لإستثمار الموارد كما أنها تساهم بطرح الأفكار والرؤى المتعلقة بالموارد¹.

- قسم الموارد البشرية: ويتضمن مايلي:

- ضمان إعداد وإستغلال الأجر أو الراتب

- ضمان ومراقبة وتحديث الملف الشخصي

- ضمان صيانة الملفات الإدارية للموظفين

- إدارة ومتابعة المسار الوظيفي للموظفين

- مراقبة شروط تطبيق قواعد إدارة الموظفين

- ضمان العلاقة مع مركز الطب المهني وغيرها من مؤسسات².

¹ راجح يخلف، "نحو تقييم فعال لأداء المورد البشري في المؤسسة الإقتصادية"، دراسة حالة سونلغاز توزيع الوسط-البلدية-مذكرة ماجستير في العلوم الإقتصاد وعلوم التسيير، كلية العلوم الإقتصاديةوعلوم التسييروالعلوم التجارية،جامعة أمحمد بوقرة بومرداس،2007،2006،ص126.

²المصدر : وثائق المؤسسة

شكل: يمثل قسم الموارد البشرية

المصدر: وثائق المؤسسة

المبحث الثاني: نظام الحوافز على مستوى مؤسسة سونلغاز**المطلب الأول: النظام الداخلي للمؤسسة**

إن هذا النظام بمثابة مجموعة من القواعد التي يتوجب على العاملين الخضوع له والتقيد به داخل المؤسسة كونه الفاعل الأساسي الذي تركز عليه ويتضمن مجموعة من المواد القانونية التي تنص فيها على ما يلي :

المادة 10: وضعت قائمة العطلات بصفة قبلية قبل الانتقال إلى العطلات حسب أسباب أو إحتياجات العاملين وذلك بعد ما إستشير المكلف بمهام هيئة المستخدمين.

المادة 11: من المحتمل أن تبلغ المؤسسة بحضور العامل أثناء العطلة إذا ما إستلزم الأمر و في حال ما إذا لم يتقيد بالأمر يخضع لإجراءات تأديبية.

المادة 16: يؤخذ كل غياب غير مبرر وغير معترف به في اليوم الأول أو في اليوم الأخير إلى خصم من الراتب لذلك اليوم و الأيام على مدار الأسبوع المعين من قبل الموظف حيث أنه ينتج عن الغياب الغير المصرح به إلى إتخاذ إجراءات عقابية .

المادة 17: يعتبر الغياب ليومين متتابعين غير مبررين ومثبتين ومدعمين بسبب مقنع والغياب الغير المسموح يؤدي إلى فصل وفسخ رابطة العمل من قبل الرئيس بسبب المرؤوسين.

المادة 18: في مصلحة الأم المرضعة الإستفادة من عطلة مدفوعة الراتب تنقص كل يوم من مدة المداومة وذلك ضمن 12 شهر خلال الولادة لمولودهن وهذا التغيب يحسب ساعتين في 6 أشهر مع عد فترة الأمومة بمقدار ساعة في 6 أشهر الأولى

المادة 21: يتوجب على صاحب العمل إنتهاج قواعد التواجد في مكان العمل وذلك من أجل الخضوع للوقت المحدد والمنصوص عليه

المادة 28: لا يتمكن المساعد في التواجد بموقع العمل إلا للقيام بالعمل المسند إليه والمسؤولية التي لها علاقة بوظيفته.

المادة 34: يتوجب على كل موظف من موظفي المنظمة أيا كان درجته في العمل أن يتصرف نحو العملاء و غيرهم بصفات أخلاقية تليق بسمعة المؤسسة .

المادة 36: يتوجب على موظفي المؤسسة التحلي بمسؤولية العمل حيث يحرم سرقة وتستر وتخريب والإفصاح عن الظروف أو السندات أو التبليغات فكل من يتعدى على حدود هذه القوانين تتخذ إجراءات قانونية على الموظف المتقصد لذلك لغرض ما ويحتسب خطأ عظيم في حقه.

المادة 39: يتوجب على الموظف الإخلاص نحو المنظمة ويجب التحلي بأخلاق حسنة بدوره عدم تجاوز بمصالح المنظمة وتخطي الحدود في تشويه أو خدش صورة المنظمة¹.

المادة 40: يتوجب على المساعد أو العضو في القيام بعمله وتحمل مسؤولياته و عدم أخذ موقف أو التدخل فيما يلحق الضرر بالزملاء كما أنه يعيق هذا القرار كل المفارقات أو التباينات لا تكون ذات علاقة بالقانون وتمثل فيمالي :

- تغيير ملفات أو أوراق أو مستندات قصد إلحاق خسائر
- إستغلال الوظيفة للتميز وإلحاق الأذى
- تضليل تجاه المستخدمين

المادة 47: يستلزم على كل موظف يريد أو يود تقديم شكاية للهيئة أن يعمل ويتقيد بالأسس والمبادئ التي نص عليها القانون في هذا الصدد خاصة إحترام وتقدير الهرم الإداري و التوجه لطرق العدالة الداخلية والإنصاف قبل القيام برفع ذريعة قانونية أمام أية لجنة خارجية .

المادة 50: لا يسمح بإستغلال أو إستخدام عتاد المؤسسة لأهداف شخصية فردية و في الأمور الغير المرتبطة بالعمل وكذا سرقة المواد التي تم الغش فيها والتلاعب بها للوسائل والأجهزة المرتبطة بورشة العمل .

المادة 53: كل عطل أو تخريب أو عطب مقصود يحدث في التجهيزات المتاحة للموظف العمل بها يتلقى إجراءات تأديبية وذلك إستنادا للقانون المعمول به

المادة 55: يتقيد إستعمال المركبة الشخصية لأسباب و أهداف ذاتية وأثناء الدوام للقانون الداخلي للمؤسسة كما تتقيد لحصول المعني رخصة لإستعمال المركبة

المادة 56: في حال ما إذا تم تجاوز القانون و تخطيه تعمل المؤسسة على تبرئة ذمتها من ناحية التأمينات أو غيرها و ذلك دون غض النظر بالإجراءات العقابية التي قد تنتهجها¹.

المادة 57: في حالة إستعمال الموظفين موقع توقف السيارات المخصصة لذلك يستوجب عليهم الإلتزام بقواعد الإحترام والقوانين النصوص عليها .

المادة 61: إن عدم إبداء أي إحترام للقواعد في نطاق إستغلال أجهزة الإتصال للعقاب طبقا للقانون

المادة 62: لا تتحمل المنظمة أية مسؤولية في حين ما إذا وقعت التعدي أو إختلاس للحاجات الخاصة بالفرد

المادة 63: إستنادا على نوعية العمل للإنشاء الكهرباء والغاز تستدعي الوقاية وسلامة العاملين في المجال أثناء تأدية مهامهم حيث تتدبر المؤسسة كل الإحتياطات اللازمة لذلك، حيث تترك المؤسسة إستغلال وإستخدام المعدات الهادفة لتوفير أكبر قدر من سلامة وحماية وذلك إستنادا للقانون المطبق فيها .

المطلب الثاني: أنواع الحوافز المعتمدة عليها من قبل المؤسسة

إن الشيء الأكبر والأكثر الذي يمنح ويخلق قوة الدافع لدى الأفراد نحو تقلد المهام وتحمل مسؤولية العمل وإنجازهم له على أكمل وجه أمر مرتبط بمدى اعتماد المؤسسة لأنظمة الحوافز ونوعيتها في دعم الأفراد وتشجيعهم على ذلك ومن بين هذه الحوافز المعتمدة عليها نجد:

- **البيئة المناسبة والمريحة:** وتتمثل في موقع العمل المناسب الذي تتوفر فيه كل الشروط اللازمة لإحساس الفرد بالراحة والإستقرار داخلها ومزاولة العمل والأنشطة في ظروف جيدة من بينها نجد(نظافة المكان، التهوية، الإضاءة، المغسل، الماء والصابون... الخ)
- **التكوين والتدريب:** تعمل المؤسسة من أجل ضمان أفراد كفئة على تنمية قدرات ومهارات من أجل الحصول على مردودية جيدة وأداء جيد وذلك من خلال القيام بدورات تكوينية وتدريبية على طريقة العمل وإستخدام المعدات والأجهزة بطريقة سليمة.
- **توفير الرقابة على الأجهزة:** وذلك قصد التعرف على وجود خلل أو عطل بالمعدات، والتدخل في إصلاحها بشكل قبلي وسريع لحماية الأفراد والمؤسسة ككل من وقوع حوادث أو حرائق
- **طب العمل:** يكون طب العمل داخل المنظمة وعلى حسب خطة يتعين في مجال قانوني، وإستنادا لأسس الممارسة في مواقع الشغل نفسها، حيث يهدف إلى الحفاظ على صحة العاملين داخل المؤسسة وحمايتهم من الأمراض المعدية ..
- **التأمين الصحي:** ويعتبر من بين أنواع حماية الأفراد في مكان العمل التي توفرها المؤسسة، حيث تتكفل بكل التكاليف والمصاريف و التشخيصات العلاجية وتغطية جميع النفقات
- **التعويض:** التعويض عن المخاطر والأضرار المترتبة أثناء القيام بمهمة العمل التي تؤدي إلى العجز بصورة كلية أو جزئية، الوفاة... الخ¹
- **توفير عدة حماية العامل:** وتتمثل أساسا في الألبسة الواقية من الصدمات الكهربائية عند قيام العامل بتسلك سلم كهربائي حيث توفر هذه الأخيرة خوذة واقية و قفازات و حزام... الخ
- **العلاوات الدورية:** تتمثل في مبلغ تقديري معين تقوم المؤسسة بإضافته إلى العامل الأكثر إنضباطا في عمله والمتعارف عنه بسيرته الحسنة في مكان العمل وعلاقته بالزملاء .
- **إشترك العاملين في تقديم الآراء:** إن المؤسسة تعمل على إتاحة الفرص للعاملين من أجل الإدلاء بأفكارهم وآرائهم والتخل في قضايا المرتبطة بالمؤسسة من أجل تحسيس الفرد بأهميته فيها وأنه عضو فعال مما يبعث في نفسه الثقة والدفع به في التفكير بما يعود بما هو إيجابي للمؤسسة.
- **منح المكافآت:** تعمل المؤسسة على منح المكافآت المادية إلى جانب الراتب وذلك نتيجة إجتهد الأفراد في عملهم وجديتهم في العمل والتزامهم بالتعليمات والأداء الجيد
- **العطل:** وهي عبارة عن الإجازات التي تمنحها المؤسسة للعاملين من أجل الراحة وتجديد نشاطهم بعد عمل دائم ومتواصل لفترات طويلة مما يعطي إنطباعات وسلوكات إيجابية من قبل الأفراد بعد تعب ومشقة ..

- **الزيارات الدورية و الرقابة على العمل** :يقوم مدير المؤسسة بزيارات تفقدية مفاجئة لأماكن العمل وذلك قصد التعرف على طبيعة سريان العمل والمداومة عليه،حيث يضطلع على السندات والملفات بغية إكتشاف أية تقصيرات في حق العمل أو عدم الدوام بالشكل اللائق مما يزيد العاملين إندفاعا في العمل بكل شفافية وأمانة وبعث روح الثقة المتبادلة والقيام بالعمل بكل جدية .
- **تنظيم نزهات أسرية**:تقوم المؤسسة بإجراء وتنظيم نزهات العاملين مع أسرهم من أجل الترويح عن النفس وإدخال السرور والبهجة في أنفسهم من أجل تحفيزهم في الحفاظ على الإخلاص والولاء للمؤسسة و الزيادة من دافعية الفرد نحو رفع أدائه والتميز
- **تخصيص حضيرة السيارات**:تقوم المؤسسة على بناء موقف سيارات العاملين وسيارات العمل كما أنها توفر الأمن والمراقبة عليها من أجل ضمان حمايتها من السرقة ...إلخ
- **الإتصال**:تتأكد صحة البيئة التنظيمية في المؤسسة على عملية الإتصال الفعال بين الأنشطة وإنسجامها وبين الرؤساء والمرؤوسين،بحيث تكون هناك قنوات تساعد على تثبيت العملية الإتصالية التي تساعد على تعميم المعلومات من المستوى الأعلى إلى المستوى الأدنى والتي تساعد على العمل بروح الفريق الواحد وتفادي الفوضى و إحتكار المعلومات والتأكد من توصيلها بين العاملين بكل فعالية .
- **الغياب الإستثنائي**:تمنح المؤسسة وقت معين لحالة التغيب الإستثنائية و الغير مدفوعة الراتب للعامل الذي له عذر أو سبب ملح للتغيب كمرض أحد أفراد أسرته .

المطلب الثالث: عرض نتائج الدراسة التطبيقية وتحليلها

لقد قمنا في هذا المبحث من الجانب التطبيقي للدراسة بتفحص وتحليل النتائج المتحصل عليها من خلال قضائنا لفترة إستجماع المعلومات بصدد الدراسة في مؤسسة سونلغاز لتوزيع الكهرباء والغاز في تيزي وزو ،حيث قمنا بالإعتماد على مجموعة من أدوات لجمع المعلومات المتمثلة أساسا في المقابلة وإستمارة الإستبيان وقد عمدنا على عينة من العاملين في المؤسسة محل الدراسة و مجموعة من العاملين الإداريين وكانت العينة مقصودة ثم قمنا بتفريغها وتحليلها قصد التحصل على نتائج الدراسة .

✓ تفريغ الإستبيان وعرض نتائجه

يعتبر الإستبيان أداة تساعد الباحث على جمع المعلومات بكل سهولة حيث تفتح له مجالا للتنوع في الأسئلة التي يطرحها على المبحوثين مما تعمل بدورها على إثراء المعلومات المختلفة والذي يتبع بالإستمارة المرفقة بالأسئلة حيث تكون متنوعة منها أسئلة مفتوحة وأسئلة مغلقة وأسئلة حرة يجيب عليها المبحوثين بكل حرية في إبداء آرائهم على حسب قناعتهم

أولا:البيانات الشخصية

الجزء الأول:المعلومات الشخصية

جدول رقم 1:يبين توزيع أفراد العينة حسب الجنس

النسبة المئوية	عدد التكرارات	الإحتمالات
61,11 %	110	ذكر
38,88 %	70	أنثى
100 %	180	المجموع

يتبين من خلال الجدول (1) أن نسبة الذكور أكبر نسبة ،حيث قدرت ب 61,11% مقارنة بنسبة الإناث 38,88% وهذا راجع إلى طبيعة العمل حيث أن الذكور يقومون بالعمل خارج المؤسسة ويكلفون بالتنقل إلى مناطق المختلفة كما أنهم لا يابسون بالظروف الطبيعية ولا يكثرثون بمثل هذه الأمور،على خلاف العنصر النسوي اللواتي يفضلن العمل في المكاتب والإدارات كما أن ظروفهن الإجتماعية لا تسمح بذلك خاصة الأمهات منهن حيث لايجدر بهن البقاء لوقت متأخر،

كما أن الظروف المناخية القاسية ليست في صالحهن كونهن جنس حساس وأن ظروف المجتمع تجبر الذكور على العمل على خلاف النساء

جدول 2: يوضح توزيع أفراد العينة على حسب العمر

الإحتمالات	عدد التكرارات	النسبة المئوية
من 30-38 سنة	105	58,33%
من 40-45 سنة	45	25%
من 45-50 سنة	30	16,66%
المجموع	180	100%

يتبين من خلال الجدول رقم (2) مختلف الفئات العمرية لعينة الدراسة ونلاحظ الفئة العمرية من (30-38 سنة) تمثل نسبة 58.33%، وهي النسبة الأكبر والفتية ذات نشاط وحيوية بالمقارنة مع باقي الفئات الأخرى، ثم تليها الفئة العمرية من (40-45 سنة) المقدره بنسبة 25%، ثم تليها فئة العاملين من (45-50 سنة) المقدره بنسبة 16,66% مما يشير إلى أن مؤسسة سونلغاز لاتزال تستقطب الخريجين الجدد من الجامعات .

وبملاحظة الجدول تتبين لنا النتائج بأنه مؤشر إيجابي لمؤسسة سونلغاز، وذلك بضمن حصولها على قيمة ذات خبرة في المجال مما يقلص عنها من نفقات العمليات التدريبية وتوفير الحوافز المختلفة والتي تتطابق مع كل فئة من مختلف الفئات العمرية مما يخلق نوعاً من التجانس بينها .

الجدول 3: يوضح توزيع أفراد العينة على حسب المؤهل العلمي

الإحتمالات	عدد التكرارات	النسبة المئوية
متوسط	16	08,88%
ثانوي	53	29,44%
دراسات عليا	111	61,66%
المجموع	180	100%

من خلال هذا الجدول (3) نلاحظ مختلف المستويات العلمية التي تتكون منها عينة الدراسة وقد مثلت كل مستوى بنسبة مع المجتمع الكلي للبحث، حيث تمثل نسبة الأفراد المتحصّلين على درجة دراسات عليا أكبر نسبة، مقارنة بباقي المستويات حيث قدرت نسبة الإداريين بـ 61,66% مما يبين أن المؤسسة تحتوي على نسبة أعلى من ذوي المستوى العالي، ثم تليها نسبة المتحصّلين على درجة الثانوي المقدرة بنسبة 29,44%، وهم مزيج بين الإداريين و العاملين العاديين أما النسبة التي تمثل 08,88% فمن نصيب الأفراد العاملين في الإستقبال وأعوان الأمن الداخلي .

جدول 4: يمثل عدد سنوات الخبرة المهنية

النسبة المئوية	عدد التكرارات	الإحتمالات
46,11%	83	أقل من 6 سنوات
15,55%	28	من 07-10 سنوات
19,44%	35	من 12-20 سنة
11,11%	20	من 20-25 سنة
07,77%	14	أكثر من 25 سنة
100%	180	المجموع

من خلال الجدول (4) يتضح أن نسبة الأفراد الذين تقدر سنوات الخبرة المهنية لديهم تقدر أقل من 6 سنوات بـ (46,11%)، أكبر نسبة ثم تليها الفئة التي تتراوح عدد سنوات خبرتهم بين

10-07 سنوات بنسبة (19,44%) ، ثم تليها الفئة التي تتراوح عدد سنوات خبرتهم (11,77%)، لتكون في الأخير الفئة التي تقدر مدة خبرتها في المؤسسة أكثر من 25 سنة و التي قدرت بنسبة (07,77%) ، وهذا مايدل على أن المؤسسة تحتوي على نسبة من العاملين الجدد أكبر من نسبة العاملين القدامى وذلك نظرا لخروج معظم العاملين ذوي الخبرة إلى التقاعد مما فتح مجال للإستقطاب بصورة أكبر .

جدول رقم 5: جدول يمثل توزيع أفراد العينة حسب صنف العمل

الإحتمالات	عدد التكرارات	النسبة المئوية
عامل إداري	120	66.66%
عامل عادي	32	17.77%
مسؤول مشرف	28	15.55%
المجموع	180	100%

من خلال معطيات الجدول (5) يتبين أن نسبة العاملين الإداريين أكبرنسبة ،حيث قدرت ب 66.66% وذلك نظرا لتفضيل الأفراد العمل في المكاتب والإدارات وكانت النسبة الأكبر منهم ذوي الدراسات العليا، على خلاف نسبة العاملين العاديين التي كانت أقل نسبة مقارنة بنسبة الإداريين حيث قدرت بنسبة (17.77%)أغلبهم الذين يكفون بالقيام بالأعمال خارج المؤسسة، وذلك راجع إلى المستوى العلمي الغير المرتفع ودرجة الخبرة حيث هناك فرق كبير بين الإطار والعامل العادي والإداري جميعها لها مستويات مختلفة، ثم تليها نسبة (55.15%) التي تمثل فئة المسؤولين الذين يمثلون الفئة التي تقوم بالإشراف على العاملين وتوجيههم في طريقة القيام بالعمل والمكلفين بالرقابة .

جدول رقم 06: يوضح سنة إلحاق الأفراد بالعمل في المؤسسة

الإحتمالات	عدد التكرارات	النسبة المئوية
قبل 2008	32	17.77%
في 2008	18	10%
بعد 2008	130	72.77%
المجموع	180	100%

نلاحظ من خلال الجدول (6) أن نسبة إلتحاق الأفراد بالعمل لدى المؤسسة قبل سنة 2008 قدرت بنسبة 17.77%، وهذا نتيجة الأوضاع التي واجهتها المؤسسة خلال السنوات الفارطة حيث كانت نسبة الإستقطاب قليلة كما أن وضع الميزانية كان متوتر غير مستقر أما خلال سنة 2008 فكانت نسبة الإلتحاق قليلة جدا، وذلك نظرا لمحدودية الميزانية الأمر الذي أدى بالمؤسسة بعدم إستقطاب الأفراد إلا وقت الحاجة الملحة والشديدة في المقابل كانت نسبة الإستقطاب بعد سنة 2008 كبيرة و واسعة جدا حيث قامت بعملية إستقطاب واسعة نظرا لقيام المؤسسة بتوسيع حجم نطاقها كما أن الميزانية مستقرة وذات وضع إقتصادي جيد مما مكنها من إجتذاب الأفراد بمختلف مستوياتهم .

الجزء الثاني:المعلومات الوظيفية

جدول رقم 07: هل كان نظام الحوافز سببا في توظيفك؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	165	91,66 %
لا	15	08,33 %
المجموع	180	100 %

من خلال الجدول (07) يتبين لنا أن عدد المبحوثين في تعبيرهم عن آرائهم بإجابة نعم كان أنظمة الحوافز السبب الرئيسي في توظيفهم وإلتحاقهم بالمؤسسة كان من جراء أنظمة الحوافز حيث قدرت نسبة المعبر عن ذلك ب91,66% من أفراد العينة في حين عبرت نسبة قليلة عن عكس ذلك والتي قدرت نسبتها ب 08,33% من مجمل أفراد العينة، وهذا كله راجع لإختلاف أفكار الفرد و ميولاتهم نحو عنصر العمل و السبب الدافع والجاذب للإلتحاق بمؤسسة سونلغاز حيث كانت النسبة الأكبر في سبب التوظيف هي الأكبر مقارنة بالنسبة الثانية التي تلتها.

جدول رقم 08: هل تختلف الحوافز الممنوحة للعاملين على حسب أدائهم أم أنها نفسها في جميع المستويات؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	177	98.33 %
لا	03	01.66 %
المجموع	180	100 %

من خلال الجدول (08) يتضح لنا نسبة إجابات العاملين الإداريين تفوق نسبة إجابات العاملين العاديين حيث قدرت نسبتها بـ 98.33% وهذا دليل على أن المؤسسة تعمل بشكل واضح وكبير في منح الحوافز وذلك راجع إلى اعتمادها على عنصر المجهود إذ ساوت بينه وبين الحافز الممنوح كالمكافآت مثلا على خلاف الفئة القليلة التي قدرت نسبتها بـ 01.66% والتي نفت الاختلاف، لكن بالمقارنة مع النسبة السالفة الذكر تبقى قليلة جدا.

جدول رقم 09: هل تنتهج مؤسسة سونلغاز نظام العلاوات الدورية لتشجيع العاملين على الانضباط؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	128	% 71.11
لا	04	%02.22
أحيانا	48	% 26.66
المجموع	180	%100

من خلال الجدول (09) يتضح أن مؤسسة سونلغاز تهتم بإنضباط أفرادها في العمل والدليل هو إنتهاجها لنظام العلاوات حيث قدرت نسبة أفراد العينة المجيبين ب "نعم" بنسبة 71.11% حيث أنها تقدر الفرد المنضبط في عمله وتعمل جاهدة في تشجيعه للمواصلة على نفس المنوال من درجة الإنضباط ماجعل المؤسسة تسير أعمالها بكل سهولة وعدم مواجهة أية مشكلات مع أفرادها من هذا الخصوص في حين عبرت نسبة 02.22% على عكس النسبة الأولى التي لم تشجع على ذلك ولكن تبقى النسبة ضئيلة جدا مقارنة بالنسبة الأولى

جدول رقم 10: هل تشجع مؤسستكم العاملين على العمل ضمن فريق واحد؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	179	% 99.44
لا	01	% 0.55
المجموع	180	% 100

من خلال الجدول (10) يتضح أن المؤسسة تشجع الأفراد بالعمل في ظل فريق واحد بدرجة كبيرة وتعطي إهتماما و تشجيعا كبيرين على ذلك حيث تدعم الفرد على الإندماج مع الزملاء

وتبادل المعارف والخبرات في ظل مجموعة كما أن الفرد يحس بروح الفريق المتجانس و التضامن في ظل فرقة من خلال القيام بالعمل بشكل جماعي تعاوني والتي تثير دافعيته في الإنتاج في أقصر وقت وأقل جهد حيث قدرت نسبة الأفراد المجيبين ب"نعم" ب98.88% مما يشير إلى درجة إهتمام المؤسسة بذلك في حين قدرت إجابة واحدة بنسبة 01.11% على عكس ما أشادت به النسبة الأولى وهذا مايدل على قوة المؤسسة في سياستها الداخلية و علاقات الأفراد ببعضهم البعض .

جدول رقم 11: هل تراعي إدارة المؤسسة ظروف العاملين في حالة الغياب أو التأخر عن العمل؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	32	17.77 %
بدون إجابة	02	01.11 %
أحيانا	146	81.11 %

من خلال الجدول (11) يتبين أن نسبة الأفراد المجيبين بأعلى نسبة مقدره ب 81.11% على خلاف الأفراد المجيبين ب "نعم" المقدره ب 17.77 % حيث إمتنع عاملان عن الإجابة ومن خلال هذه المعطيات يتضح أن المؤسسة صارمة مع العاملين نوعا ما إلا للضرورة مستعجلة حيث يبدو أن الأفراد غير راضين بسياسة المؤسسة المتبعة كون كل عامل منهم لديه ظروف خاصة يتطلب منه التغيب أو التأخر خاصة الآباء منهم و المكلفين بإعانة أسرهم لدواعي شخصية (كمرض الأم أو الإبن ... إلخ)

جدول رقم 12: ماقولك على بيئة العمل هل هي مناسبة و محفزة على العمل والإبداع ؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	173	96.11 %
لا	00	00 %
أحيانا	07	3.88 %
المجموع	180	100 %

من خلال الجدول (12) يتبين لنا أن مؤسسة سونلغاز تهتم كثيرا بعامل البيئة وضمان مناسبتها للعاملين حيث تقوم بتوفير وسائل الراحة والمعدات للعاملين من أجل تحسيسهم بالراحة وتشجيعهم على الإبداع والإبتكار بإستخدام المثل الأعلى الذي يحفزهم وينشطهم على ذلك حيث عبرت نسبة 96.11% من أفراد العينة على تأكيدهم من مناسبة البيئة لنشاطهم بنسبة جيدة في حين عبرت نسبة 03.88% من مناسبة البيئة لهم في بعض الأحيان فقط ولكن تبقى النسبة الغالبة هي النسبة الأولى مقارنة بالنسبة الأخيرة

جدول رقم 13: هل تحس بالإستقرار في عملك في ظل مؤسسة سونلغاز؟

النسبة المئوية	عدد التكرارات	الإحتمالات
95.55 %	172	نعم
04.44 %	08	لا
00%	00	أحيانا
100%	180	المجموع

من خلال الجدول (13) يتضح لنا أن نسبة كبيرة جدا من العاملين يحسون بالإستقرار في عملهم نظرا لإهتمام المؤسسة بهم و منحهم مختلف التحفيزات وكذا تلبية إحتياجاتهم سواء كانت مادية أو معنوية بالإضافة إلى الخدمات التي تقدمها لهم حيث قدرت نسبة أفراد العينة الذين يؤكدون على شعورهم بالإستقرار قدرت ب 95.55% وهذا دليل على أن المؤسسة تضمن لأفرادها أمورا كثيرة تجعله يستقر فيها كالأجر و المكافآت... إلخ وهذا نتيجة تولى المؤسسة الفرد القدر من الإهتمام على خلاف نسبة قليلة من أفراد العينة عبرت بنسبة 04,44% عن عدم شعورها بالإستقرار عذا مايعني بهدم إقتناعهم بفكرة الإستقرار والبقاء في المؤسسة مما يؤدي برغبتهم في البحث عن مغريات أكثر .

جدول رقم 14: هل الفرد راض عن الإتصال الداخلي للمؤسسة ؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	156	% 86,66
لا	06	% 03,33
بدون إجابة	18	% 10
المجموع	180	% 100

من خلال الجدول (14) يتبين أن نسبة كبيرة من أفراد العينة راضين عن الإتصال السائد داخل المؤسسة والكل يعمل بشكل حريص في إطلاع الآخر بمختلف مستجدات البيئة الداخلية من أوامر وتعليمات أو أية معلومات واردة جديدة عن المؤسسة أو المسؤولين حيث يتبين أن غالبية نسبة أفراد العينة راضين عن ذلك و قدرت نسبهم بنسبة 86,66% في حين إعتضت نسبة قليلة جدا عن ذلك لأسباب وإمتنع 18 عامل عن الإجابة

جدول رقم 15: هل يشعر الأفراد بالولاء والإنتماء للمؤسسة؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	175	% 97.22
لا	02	% 01.11
بدون إجابة	03	% 01.66
المجموع	180	% 100

يتضح من خلال الجدول (15) أن غالبية أفراد العينة المقدره بنسبة 97.22% يشعرون بالولاء والإنتماء للمؤسسة كون المؤسسة تتعامل مع أفرادها بطريقة جيدة حيث يجدون فيها كل مايرغبون من تلبية للإحتياجات وبيئة عمل مناسبة وكذا الخدمات الجيدة مما أكسبهم روح الولاء والإنتماء لديهم في حين عبرت نسبة قليلة جدا تقدر ب1.11% عن عدم شعورهم بالولاء والإنتماء حيث إمتنعت نسبة 01.66% عن الإجابة.

جدول رقم 16: هل تقدر المؤسسة مجهودات العاملين على أدائهم الجيد وتشجعهم على ذلك؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	115	63.88%
لا	05	02.77%
أحيانا	60	33.33%
المجموع	180	100%

يتضح من خلال الجدول (16) أن أغلب أفراد العينة المقدرة بنسبة 63.88% يشعرون بتقدير مشرفيهم على أدائهم الجيد مما يثبت من عزيمتهم وبيعث فيهم روح النشاط والحيوية و الإندفاع في مواصلة العمل على نفس المنوال وبذل أقصى جهودهم في العمل بطريقة جيدة حيث عبرت نسبة قليلة جدا من أفراد العينة المقدرة ب 02.77% بعدم شعورهم بالتقدير والشكر في حين عبرت نسبة أخرى من أفراد العينة المقدرة بنسبة 33.33% أحيانا فقط يشعرون بتقدير مسؤوليهم مما يوتر من روحهم المعنوية ويتركها غير متوازنة لأن التشجيع والتقدير المستمر يجدد العزيمة والطاقة أكثر

جدول رقم 17: هل الإتصال يحفز العاملين في التوحد وبعث روح الفريق ؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	176	97.77%
لا	01	0.55%
دون إجابة	03	16.66%
المجموع	180	100%

يتضح من خلال الجدول (17) أن معظم أفراد العينة المقدرة بنسبة 97.77% يؤكدون على أن الإتصال يعمل على تحفيز الأفراد و تشجيعهم في توليد روح الفريق و التعرف على بعضهم البعض أكثر نتيجة الإحتكاك الدائم بينهم مما يساعدهم على تبادل المعلومات والأفكار ونقلها فيما بينهم مما يزيدهم لحمة مما يعمل على تنويع المعارف و تطويرها وكذا الخبرات مما يعمل على نشوء الأفراد في ظل بيئة واعية فيما عبرت نسبة 0.55% على عدم موافقتها على ذلك وإمتنعت نسبة 16.66% عن الإجابة

جدول رقم 18: ما طبيعة الثقافة التنظيمية السائدة في المؤسسة؟

الإحتمالات	عدد التكرارات	النسبة المئوية
قوية جدا	178	98.88 %
ضعيفة	00	00 %
بدون إجابة	02	02.22 %
المجموع	180	100 %

من خلال الجدول (18) نلاحظ أن نسبة 98.88% من أفراد العينة تؤكد على أن نوع الثقافة التنظيمية السائدة في المؤسسة قوية جدا وهي نسبة كبيرة جدا وذلك راجع لنوع المعاملة بين الأفراد والمؤسسة و عدم إحتكار المعلومات بين العاملين وتعاونهم في أداء عملهم ضمن فرق ناجحة وكذا إلهام الروح المعنوية المرتفعة لديهم تشجعهم في تحقيق الهدف الواحد الذي يصبون إليه حيث لم تعبر نسبة 02.22% بأية إجابة.

جدول رقم 19: هل ترحب مؤسسة سونلغاز بالعاملين الجدد الذين هم في حالة تربص وتشجعهم؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	160	88.88 %
لا	07	03.88 %
دون إجابة	15	08.33 %
المجموع	180	100 %

من خلال الجدول (19) يتضح أن مؤسسة سونلغاز مهتمة جدا بالعاملين الجدد الذين هم في فترة تدريبية للإلتحاق في العمل بها حيث توفر لهم كل الإمكانيات اللازمة والبيئة المناسبة لذلك حيث بلغت نسبة الأفراد المؤيدين لذلك قدرت بـ 88.88% وهذا دليل على ذلك في حين عبرت نسبة قليلة جدا بـ 03.88% بعدم تأييدها لذلك و أن نسبة 08.33% ظلت دون إجابة لذلك بلغت نسبة الأفراد المؤيدين لذلك قدرت بـ 88.88% وهذا دليل على ذلك في حين عبرت نسبة قليلة جدا بـ 03.88% بعدم تأييدها لذلك و أن نسبة 08.33% ظلت دون إجابة

جدول 20: هل هناك حوافز سلبية طبقتها المؤسسة على العاملين؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	05	02.77 %
لا	175	97.22 %
المجموع	180	100 %

من خلال الجدول (20) نلاحظ أن المؤسسة لم تقم بتطبيق حوافز سلبية على العاملين حيث عمدت نسبة 97.22% على إقرارهم بأن جميع العاملين يحترمون قواعد وقوانين المؤسسة الداخلية لها مما يساهم في قيام الفرد بعمله دون أدنى مشاكل مع المسؤولين مما جنبت من وقوعها وتطبيق هذه الأخيرة و قيام العاملين بمهامهم في ظل بيئة مستقرة يشعر فيها بالراحة والأمان في ظلها في حين عبرت نسبة 02.77% عن تطبيق المؤسسة لمثل هذه لمثل هذه الحوافز حتى وإن تواجدت فعلا فهي لا تؤثر بالنسبة تبقى قليلة جدا بالمقارنة مع النسبة الأولى حيث حتى وإن طبقت لأغراض منها فلربما إهمال أحد الأفراد عمله أو تهربه منه مما دفعهم لتأديبه بمثل هذه الحوافز كالتأنيب... إلخ.

جدول رقم 21: هل نظام الحوافز المعتمد عليه في المؤسسة يتوافق مع إحتياجات الأفراد؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	163	90.55 %
لا	17	09.44 %
المجموع	180	100 %

من خلال الجدول (21) نلاحظ أن الحوافز المعتمدة من قبل المؤسسة تتوافق مع إحتياجات الأفراد حيث عبرت نسبة أفراد العينة المقدرة بـ 90.55% عن تأكيدها على ذلك الأمر الذي أدى إلى استقرار الفرد بها وعدم رغبتهم في اللجوء للعمل في مؤسسة أخرى حتى وإن كانت فيها تحفيزات أحسن كون أن الأفراد مختلفين في الرغبات والميولات فأن المؤسسة درست الأنواع المناسبة لكل فرد من عاملها وعملت جهدها في سبيل تحقيق ذلك في حين عبرت نسبة 09.44% على عدم موافقتها على ذلك كون الحوافز التي تحصلوا عليها لا تتماشى وإحتياجاتهم

جدول رقم 22: هل تشرك المؤسسة العاملين في إتخاذ القرارات وتمنح فرص الإدلاء بالرأي؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	150	83.33 %
لا	20	11.11 %
أحيانا	10	05.55 %
المجموع	180	100 %

من خلال الجدول (22) نلاحظ أن المؤسسة تولي أهمية كبيرة للعاملين حيث تتيح لهم فرص المشاركة في إتخاذ القرارات في أي موضوع يخص المؤسسة كما أنه حر في إبداء رأيه وهذه نقطة قوة تحرزها المؤسسة لصالحها كون الأفراد يتدخلون في إبدأ أو طرح أية خطة أو بديل لمشكلة ما قد تواجه المؤسسة ما يعمل على تنويع الأفكار والآراء حيث عبرت نسبة 83.33% عن ذلك وتأكيدا على إشراك الفرد في ذلك دافع قوي يعمل على تحسيس الأفراد بأهميتهم في المؤسسة على خلاف النسبة 11.11% التي نفتت من إشتراك الأفراد إتخاذ القرارات بجانب المسؤولين كونه أمر يعني فقط المديرين والمشرفين أما غير ذلك فإنهم ينفذون الأوامر الصادرة من المستويات العليا فقط في حين عبرت نسبة 05.55% على أن المسؤولين نادرا مايتيحون فرصة الإبداء بالرأي وفي مناسبات وأوقات معينة

جدول رقم 23: هل هناك إتصال مباشر مع العاملين والمسؤولين عنهم ؟

الإحتمالات	عدد التكرارات	النسب المئوية
نعم	78	43.33 %
لا	21	11.66 %
أحيانا	81	45 %
المجموع	180	100 %

من خلال الجدول (23) يتضح أن هناك إتصال مباشر بين العاملين والمسؤولين لكن بطريقة متقطعة على حسب نسبة أفراد العينة حيث عبرت عن ذلك ب 45% كون المدير يضمن قيام العاملين بالمهام المكلفة بهم وأنه من حين لآخر يقوم لزيارة تفقدية فجائية لإستطلاع أمور سير العمل و الإنصاط إلى إنشغالات العاملين ثم تليها نسبة 43.33% حيث يتفقدون ويؤكدون من وجود إتصال العاملين بالمسؤولين ولا ينكرون ذلك في حين نفت نسبة 11.66% ذلك حيث تمثل أقل نسبة من النسبتين السابقتين

جدول رقم 24: هل تمنح مؤسستكم الحوافز في وقتها المناسب؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	170	94.44 %
لا	08	04.44 %
أحيانا	02	01.11 %
المجموع	180	100 %

من خلال الجدول (24) نلاحظ ان المؤسسه تقوم بمنح الحوافز في وقتها المناسب للعاملين مما أدى بهم إلى الرفع من معدلات الإنتاجية والرفع من مستوى الأداء كما أن العاملين أصبحوا أكثر تمسكا بالمؤسسة كونها تحترم قراراتها في منح الحوافز وكذا عامل الوقت المناسب حيث عبرت نسبة 94.44% من أفراد العينة على تأكيدهم وتعتبر أكبر نسبة مقارنة بالنسبتين الأخرتين المتمثلتين في (04.44% ونسبة 01.11%) حيث تشير الثانية منها إلى عدم إقرار بعض من أفراد العينة بسدادها في وقتها مما أدى إلى عدم تأييدهم للفكرة أما النسبة القليلة فتشير إلى ندرة صرف الحوافز للعاملين في وقتها المناسب وفي فترات متباعدة .

جدول رقم 25: ماهو سبب إلحاق العاملين بالمؤسسة؟

النسبة المئوية	عدد التكرارات	الإحتمالات
33.33 %	120	نظرا لسمعة المؤسسة
66.66 %	60	نظرا للراتب الجيد
100 %	180	المجموع

من خلال الجدول (25) يتضح لنا أن النسبة الغالبة لأفراد العينة هم الذين إتحقوا للعمل بها نتيجة سمعة المؤسسة الجيدة التي تتضمن مناخ تنظيمي مستقر وكذا شعور الأفراد بالإستقرار والأمان من حيث الضمانات التي تقدمها المؤسسة للأفراد وكذا التعامل الجيد مع العاملين حيث تحسبهم بقيمتهم و تشجعهم على الإنجذاب إليها بالإضافة إلى توفر الوسائل والمعدات التي يمكن أن يستغلها العاملين بطريقة سهلة لتخفيف العبئ عنه حيث عبرت نسبة 66.66% على تأكيدهم على أنه سبب إتحاقهم لخدمة المؤسسة في المقابل عبرت نسبة 33.33% على أن سبب إتحاقهم بالعمل الأجر المرتفع لاغير وذلك من أجل ضمان مستقبله ومستقبل عائلته

جدول رقم 26: هل هناك ثقة بين العاملين و نقابة المؤسسة ؟

النسبة المئوية	عدد التكرارات	الإحتمالات
77.77 %	140	نعم
05.55 %	10	لا
16.66 %	30	أحيانا
100 %	180	المجموع

من خلال هذا الجدول (26) يتبين لنا أنه أن نسبة كبيرة من أفراد العينة تثق في النقابة كونها تمثلهم في أحسن صورة وتسعى جاهدة في حل مشاكلهم بطرق حضارية وسلمية وأنها دائما تعمل في تحقيق الصالح العام للعمال حيث عبرت نسبة كبيرة من أفراد العينة التي قدرت ب 77.77% أنهم يضعون ثقة كبيرة في النقابة ويعلقون الآمال عليها كونها تحقق مبتغاهم في حين عبرت نسبة 5.55% من أفراد العينة على عدم إقتناعهم بما تقدمه النقابة من أعمال ومصالح كما أن عبرت مسبة 16.66% و أقرروا أنه قل ما تنجح النقابة في التحكم بزمام الأمور حيث تظل نسبة ثقتهم بها ترجيحية .

جدول 27: هل تهتم مؤسسة سونلغاز في عملية الإستقطاب على العامل الماهر أم بالمستوى العلمي فقط؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم تهتم بالمهارات	160	88.88%
لا تهتم بالمهارات	15	8.33%
أحيانا	05	2.77%
المجموع	180	100%

من خلال الجدول (27) نلاحظ أن المؤسسة تهتم بشكل كبير على عامل المهارات حيث تضعه من بين المعايير الرئيسية التي يجب أن يمتلكها الفرد ولا ينصب إهتمامها بالمستوى العلمي فقط

وذلك كونها تحتوي على مستويات تعليمية مختلفة لكن تحتوي على عنصر المهارة كونها المفتاح الأساسي في رفع الكفاءات ومستوى الخبرات التي تنعكس بصفة كبيرة على الإنتاجية و الأداء معا حيث أكدت نسبة 88.88% على ذلك في حين عبرت نسبة 08.33% على عدم قناعتها بفكرة المؤسسة في الإهتمام بعامل المهارات بشكل كبير جدا على خلاف النسبة المقدرة ب 02.77% التي تظن أنا قليلا فقط ماتعمد إلى هذا المعيار

جدول رقم 28: هل تعتمد مؤسسة سونلغاز على الإستقطاب الداخلي أم الخارجي بصفة أكبر؟

الإحتمالات	عدد التكرارات	النسبة المئوية
إستقطاب داخلي	15	08.33 %
إستقطاب خارجي	165	91.66 %
المجموع	180	100 %

من خلال هذا الجدول (28) نلاحظ نلاحظ أن مؤسسة سونلغاز تعتمد في عملياتها الإستقطابية على المصدر الخارجي بنسبة أكبر حيث تتيح الفرصة لنفسها من إشباع حاجاتها من كفاءات وخبرات جديدة مما يساعدها في إدخال دم جديد لديها والذي يعمل على إثراء بيئة العمل بمختلف الأفكار الجديدة التي قد تساهم إلى حد كبير على زيادة الإنتاجية والقضاء على الروتين حيث عبرت نسبة 91.66% على تأكيد ذلك من خلال هذه النسبة المرتفعة التي تفوق نسبة 08.33% التي عبرت بها هذه الفئة القليلة

جدول رقم 29: هل تكفي الحوافز المعتمدة عليها من قبل المؤسسة لإستقطاب الأفراد والإستبقاء عليهم؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	172	95.55 %
لا	08	04.44 %
المجموع	180	100 %

نلاحظ من خلال الجدول (29) أن مؤسسة سونلغاز تعتمد على حوافز كافية ليتم من خلالها تشجيع الفرد في الإنخراط فيها والعمل بها حيث عمدت على التنوع في الحوافز مما أكسبها سمعة جيدة ما يجعل الأفراد يتحفزون للعمل فيها كونها توفر ما يكفي من الحوافز حيث أكدت نسبة أفراد العينة على ذلك من خلال نسبتها الارتفاع في الدعم الإيجابي لهم على جميع الأصعدة حيث قدرت نسبة الموافقين على ذلك بـ 95.55% حيث نفت فئة ضئيلة جدا ذلك و التي قدرت بـ 04.44% والتي لا تؤثر من هذا المجال بل ولح يومنا ماتزال المؤسسة تستقطب أعدادا كبيرة من الأفراد

جدول رقم 30: هل التحفيز يقلل من الضغوطات النفسية ويرفع معنويات الأفراد؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	169	93.88 %
لا	11	06.11 %
المجموع	180	100 %

من خلال الجدول (30) نلاحظ أن معظم أفراد العينة يوافقون على أن الحوافز تساهم بشكل كبير في التخفيف من الضغوطات النفسية حيث تشعر الأفراد بالراحة و الرفاه والفرح والإهتمام وكذا عدم حيازة الأفراد في أنفسهم الضغينة للمؤسسة وإنما تجدد فيهم الطاقة الموجبة ويعملون على الحفاظ على المؤسسة ببذل أقصى جهودهم كون المؤسسة مصدر رزقهم وسبب سعادتهم بحيث يكون لهم استعداد في خدمة المؤسسة في أي وقت حيث عبرت نسبة 93.88% عن ذلك مما وضح تأييدها للفكرة في حين عبرت نسبة 06.11% على عدم موافقتها لذلك بسبب عدم إقتناعها بذلك .

جدول رقم 31: هل هناك عدالة توزيع الحوافز في مؤسسة سونلغاز؟

الإحتمالات	عدد التكرارات	النسبة المئوية
أوافق	152	% 84.44
لأوافق	20	% 11.11
دون إجابة	08	% 04.4
المجموع	180	% 100

من خلال الجدول (31) يتبين لنا أن المؤسسة تعتمد في سياسة توزيع الحوافز على العدالة في التوزيع وذلك لتحسيس عاملها بالإنصاف وعدم الظلم ودفعهم نحو إنتهاج السلوك السوي الذي يترك أثرا إيجابيا في نفسية الفرد حيث تقوي من رابطة الولاء والإنتماء حيث عبرت نسبة %84.44 من أفراد العينة عن تأييدها لذلك في حين لم تؤيد الفكرة نسبة %11.11 الدين لايشعرون بالعدالة نتيجة ظروف في حين إمتنعت نسبة %04.4 عن الإجابة

الجزء الثالث: الإستفادة من التحفيزات

جدول رقم 32: هل إستفدت من تحفيزات مادية أو معنوية خلال مشارك العملي؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	177	% 98.33
لا	02	% 01.11
أحيانا	01	% 0.55
المجموع	180	% 100

من خلال الجدول (32) يتبين أن عاملي مؤسسة سونلغاز يستفيدون من تحفيزات مختلفة التي تقدمها المؤسسة لهم، حيث عبرت نسبة 98.33% من أفراد العينة و تأكيدهم من إهتمام المؤسسة بهم من هذا الجانب، مما رفع من معنوياتهم في العمل وكذا الإلتزام فيه على خلاف بعض الأفراد التي نفت إستفادتهم من الحوافز حيث قدرت بنسبة 1.11% وهي نسبة قليلة جدا مقارنة بالنسبة الأولى كما عبرت نسبة 0.55% من إستفادتها من التحفيزات لكن بصفة غير مستمرة، فمن خلال معطيات الجدول نلاحظ أن النسبة الأكبر هي النسبة الأولى مما يبين إهتمام المؤسسة بالعاملين وتشجيعهم على العمل والولاء لها.

جدول رقم 33: هل تقوم المؤسسة بدورات تكوينية وتدريبية للعاملين؟

ولقد قمنا بطرح هذا السؤال لمعرفة ما إذا كانت المؤسسة تهتم بالعاملين فيها من ناحية زيادة إكتساب الخبرات والمهارات وفي فترات مناسبة وبيئة ملائمة

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	158	87.77%
دون إجابة	02	01.11%
أحيانا	20	11.11%
المجموع	180	100%

نلاحظ من خلال الجدول (33) أن عددا كبيرا من عينة الدراسة التي قدرت نسبتها ب 87.77% يتم إعلامهم، وإخبارهم بأوقات الدورات التكوينية، والتدريبية المحددة لفائدة العاملين على مستوى مؤسسة سونلغاز، في حين كانت نسبة التأخر 11.11% والتي تمثل أقل نسبة مقارنة بالأولى في حين إمتنع فردان من الإجابة ومن خلال هذه النسب يمكن القول أن مؤسسة سونلغاز يهتمها أمر أفرادها حيث تقوم بتكوين وتدريب عاملها من أجل الرفع من كفاءتهم وتحسيسهم بالإهتمام، الأمر الذي أدى إلى تعلق الأفراد بمؤسستهم كونها تحسسهم بأهميتهم وكذا الحفاظ على الأفراد من الحوادث وسلامتهم المهنية من أجل تقليل الأخطاء التي يمكن قد تحدث.

جدول رقم 34: هل تتقاضى تعويضات على ساعات العمل الإضافية ؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	110	61.66 %
لا	25	13.88 %
أحيانا	45	25 %
المجموع	180	10 %

الهدف من طرح هذا السؤال هو معرفة هل حقيقة مؤسسة سونلغاز تقوم بالتعويض المادي للعاملين المكلفين بالعمل الإضافي ومعرفة درجة إهتمام المؤسسة بأفرادها العاملين ماديا ومعنويا.

من خلال الجدول (34) يتبين أن عددا كبيرا من أفراد العينة أقرروا بتعويض المؤسسة لهم ماديا على ساعات العمل الإضافية التي تسند إليهم، حيث عبرت نسبة الأفراد الذين يؤكدون على ذلك ب 61.66% وهذا دليل على إهتمام المؤسسة بالأفراد من كلا الناحيتين المادية والمعنوية، وأنها تقدر مجهودات أفرادها وتسعى دائما في العمل على توفير ما يلائم أفرادها كما أنها بهذه الطريقة تعمل على الإحتفاظ بأفرادها، في حين عبرت نسبة 25% على أن المؤسسة حقيقة تقوم بالتعويض المادي لكن بصفة قليلة في حين نفت مجموعة من الأفراد على عدم تعويضهم على العمل الإضافي والتي قدرت ب 13.88 % .

جدول رقم 35: هل تقدم مؤسسة سونلغاز قروض أو سلفة للعاملين ؟

والهدف من طرح هذا السؤال هو معرفة هل فعلا مؤسسة سونلغاز تقوم بمنح قروض أو سلفات لمساعدة العاملين المحتاجين لهذه الأخيرة نتيجة ظروف (مرض، أعياد، مناسبات، زواج... إلخ)

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	174	96.66 %
لا	06	03.33 %
المجموع	180	100 %

نلاحظ من خلال الجدول (35) أن عددا كبيرا من أفراد العينة يؤكدون على منح المؤسسة لهم سلف وقروض، حيث قدرة نسبتهم ب 96.66% مما يوضح أن المؤسسة تمنح لأفرادها مثل هذه المساعدات وقت الحاجة إليها، مما يدل على أنها يهتمها أمر أفرادها بصفة كبيرة في المقابل عبرت نسبة 03.33% على عدم إستفادتها من مثل هذه المساعدات وقد قامت بنفي ذلك لكنها تبقى نسبة قليلة جدا مقارنة بالأولى .

جدول رقم 36: هل هناك رضى عن الخدمات الإجتماعية التي تقدمها المؤسسة؟

والهدف من طرح هذا السؤال هو مدى رضى الأفراد من الخدمات الإجتماعية التي تقدمها المؤسسة

الإحتمالات	عدد التكرارات	النسبة التئوية
نعم	157	71.11 %
لا	10	05.55 %
أحيانا	13	07.22 %
المجموع	180	100 %

نلاحظ من خلال الجدول (36) أن عددا كبيرا من أفراد العينة راضين بالخدمات الإجتماعية المقدمة من قبل المؤسسة لهم، حيث قدرت نسبتهم ب 71.11% حيث تمثل النسبة الأكثر ارتفاعا

من النسب الأخرى وهذا دليل على أن الأفراد يشعرون بالراحة والرضى تجاه مؤسستهم وما تقدمها من خدمات إجتماعية في حين عبرت نسبة 05.55 % عن عدم رضاها من ناحية الخدمات، في حين عبرت نسبة أخرى قدرت ب 07.22% عن تواجد الخدمات لكن بصفة قليلة وأنها غير راضية بها.

جدول رقم 37: هل هناك تكافؤ الفرص في ترقية العاملين المتميزين في المؤسسة؟

ولقد عمدنا لطرح هذا السؤال لمعرفة ما إذا كانت الفرص متكافئة ومتاحة بشكل عادل ومتساوي بين العاملين المجددين في العمل والمتميزين بالأداء الجيد أم أن هناك عدم الإنصاف واللاعادلة في حق هؤلاء العاملين في التكافؤ أو تدخل إعتبرات أخرى

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	164	91.11 %
لا	16	08.88 %
المجموع	180	100 %

نلاحظ من خلال الجدول (37) أن أغلب أفراد العين قد كانت إجاباتها ب"نعم" حيث قدرت نسبتها ب 91.11%، مما يدل على أن المؤسسة مراعية لمجهودات العاملين وتقديرها لهم بحيث تتكافؤ الفرص في الترقية على أساس الأداء الجيد، والمجهود المبذول في العمل و أنه الفارق الوحيد، والمعيار الأساسي الذي تعتمد عليه المؤسسة والذي يكون حاسما بين العاملين، وهو درجة الإمتياز الذي تحظى بها العناصر المجتهدة في الأداء في المقابل نفت نسبة الأفراد ذلك المقدر ب 08.88 %، والتي تبقى نسبة قليلة جدا مقارنة بالنسبة الأولى فمن هنا يمكن أن نقول أن مؤسسة سونلغاز تنتهج عدالة الترقية تجاه العاملين دون تدخل أية إعتبرات أخرى وأنها صارمة من هذا القبيل .

جدول رقم 38: هل هناك حافز النقل والمواصلات لتقليل العبء بالنسبة للعاملين القاطنين بعيدا عن المؤسسة؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	162	90 %
لا	18	10 %
المجموع	180	100 %

نلاحظ من خلال الجدول (38) أن نسبة إجابات أفراد العينة المتمثلة في الإداريين قدرت بنسبة 90% في حين قدرت نسبة العاملين العاديين خلافا على ذلك بنسبة قدرت ب 10% مما يشير إلى أن هناك إهتمام كبير من قبل المؤسسة بهذا الجانب كونها تراعي الظروف التي يمكن أن يعيق أفرادها عن العمل والتأخر أو عدم قدرة العامل في إستقالة سيارة أجرة بشكل دائم نظرا للغلاء و كذا حفاظا على صحة العاملين وسلامتهم من العوامل المناخية المتقلبة والأضرار التي يمكن أن تلحق بهم لهذا فإن المؤسسة تتخذ كل الطرق لتوفير الراحة لعاملها .

جدول رقم 39: هل تضمن مؤسستكم معاشات كافية للأفراد المتقاعدين؟

الإحتمالات	عدد التكرارات	النسبة المئوية
نعم	175	97.22 %
لا	05	02.77 %
المجموع	180	100 %

من خلال هذا الجدول (39) يتبين لنا أن نسبة الإجابات المقدرة من قبل الإداريين 97.22% بينما كانت نسبة العاملين العاديين 02.77% خلافا عن أجوبة الإداريين مما يدل على أنهم راضين جدا بنسبة الأجر المقدر كمعاش للتقاعد كونه يغطي إحتياجاتهم ويساير قدرتهم الشرائية على عكس الفئة التي عبرت ب"لا" أنه غير كاف وغير مطابق للمجهود المبذول ولا الأداء.

ومن هنا يمكن أن نقول إن مؤسسة سونلغاز قدرت تمكنت من تخصيص معاشات كافية ووافية للعاملين لديها وأنهم راضين عن ذلك .

خلاصة الفصل الثاني:

من خلال مارأيناه في الفصل الثاني للدراسة الميدانية التي أجريناها في مؤسسة سونلغاز بتيزي وزو إتضح أنها منذ حقبتها الزمنية عرفت تطورات عديدة مرورا من نشأتها إلى يومنا هذا فمن خلال مسيرتها التاريخية ومن خلال التغيرات، والتطورات التي لحقت بها زادت من قوتها التنظيمية وقدرتها العملية للوصول إلى ماوصلت إليه الآن فمن خلال تمتع أفرادها بالمهارة والخبرة، والكفاءة أمر دفع بها إلى التحسين لما كل ماهو وارد فمن خلال إعتماها على أنظمة حوافز فعالة نجحت بدورها في جذب العناصر المرغوبة بها، والكفيلة في ضمان إستمرارها في الآفاق المستقبلية الأمر الذي أدى إلى قوة ثقة المؤسسة بأفرادها .

كما أنه من خلال هذا الفصل قدمنا تعريفا موجزا للمؤسسة وقمنا بإبراز مختلف المصالح والأقسام التي يتكون منها الهيكل التنظيمي، وقمت بتوزيع الإستثمارات على عمال المؤسسة حيث وزعت 200 إستمارة وإسترجعت 180 منها وعمدت أيضا في دراستي على إجراء مقابلات مع أعوان رئيسية في قسم الموارد البشرية، وقد تبين من خلال بحثي أن التحفيز عملية تطبق في المؤسسة بصفة كبيرة وذلك من أجل دعم الأفراد وتشجيعها، وتحسيسها بالإستقرار والانتماء للرفع من معنوياتهم والرفع من أدائهم وكذا زيادة إنتاجيتهم.

وفي الأخير نستنتج أن عملية التحفيز عملية جد حيوية توقض مشاعر الأفراد ودافعيتهم نحو العمل وأنه يتضمن دورا لايستهان به في إكساب المورد البشري سلوكات تعمل على تطوير أدائهم وأساليبهم وصقل مهاراتهم الإبداعية.

خاتمة

تعد المؤسسة في عصرنا الحديث أكثر إهتماما بالموارد البشري، من خلال إتباعها إجراءات وأساليب تحفيزية مختلفة من أجل الحد من مخاوفها من هجرة موردها البشري نحو مؤسسات منافسة، مما دفعها في تطوير إستراتيجياتها في عملية الجذب و الحفاظ على موردها البشري الذي يمثل رأسمالها الفكري،الذي يساهم من خلال نشاطاته وإبداعاته المتميزة في تحقيق رسالة المؤسسة وتفعيل نشاطاتها من خلال مايمتلكه من خبرات ومهارات و كفاءة ،والتي يقوم بتوظيفها في تجنب المؤسسة من الإخفاقات والعوائق التي يمكن أن تواجهها من خلال التحديات البيئية الخارجية وتقلبات سوق العمل،لهذا تسعى المؤسسات في تفعيل أنظمة الحوافز و جعلها أكثر فعالية، من خلال تلبية حاجات و رغبات الأفراد المادية والمعنوية،فردية وجماعية تماشيا مع تداعيات الأفراد و ميولاتهم وسعيها من خلال عمليتي التكوين والتدريب في صقل قدراتهم والرفع من كفاءتهم لتحقيق التناغم بين أهداف المؤسسة ومتطلبات الأفراد على حد سواء .

كما أنه يساهم نظام الحوافز المعتمد عليه في مؤسسة سونلغاز على عملية إستقطاب المورد البشري بصفة كبيرة، من خلال التحفيز المادي والمعنوي الذي يعمل على دعم أفرادها وإكتسابهم لخبرات ومهارات متنوعة ،من خلال عمليتي التكوين والتدريب وكذا منحهم تحفيزات مادية كالأجر المرتفع، إضافة إلى تقديم القروض والسلف...إلخ ، فمن هنا تظهر قدرة المؤسسة في إنتهاجها للوسائل والطرق التحفيزية المناسبة، والفعالة في إستقطاب المورد البشري بكل سهولة، ويتضح ذلك بشكل أكبر من خلال الإستقطاب المتزايد وسعي المؤسسة بشتى الطرق من أجل الإستبقاء على موردها،وتوفير له كل متطلباته و إحتياجاته من أجل الدفع به للتفكير في الإستقرار بها دون التفكير في الإنتقال إلى مؤسسات أخرى مما يمكنها في الإبقاء عليه لأطول مدة ممكنة لخدمتها .

يعتبر التحفيز في مؤسسة سونلغاز أمرا مهما حيث تعتمد بنسبة كبيرة من خلال توفيرها لتحفيزات مادية، وأخرى معنوية متنوعة،حيث نجد أفراد العينة راضون عنها وعن الإستراتيجية المعتمدة من قبل مؤسساتهم، وهذا ما أدى إلى زيادة تمسكهم بالعمل فيها وشعورهم بالولاء، والإنتماء لها وعدم رغبتهم في ترك العمل لديها، مما أعطى إنطباعات إيجابية للأفراد والرفع من مستوى كفاءتهم،وأدائهم بإعتبارها أكثر إهتماما بموردها البشري من الناحية المادية، خاصة أنها توفر أجرا جيد وكاف و كذا تقديم تعويضات على ساعات العمل الإضافية و العلاوات التشجيعية...إلخ مما عكس ذلك على جاهزية الفرد لخدمة المؤسسة لأطول فترة حتى التقاعد، وإحساسه بالراحة والأمان كل هذه المدة دليل بارز على فعالية نظام الحوافز، وهو ما يثبت الفرضية المتعلقة بتنوع الحوافز وفعاليتها في جذب الأفراد إلى المؤسسة بنسبة أكبر .

على غرار ماتعتمده مؤسسة سونلغاز من تحفيزات مادية ومعنوية إلا أنها تغاضت في عمليتها الإستقطابية لموردها البشري على مجموعة من العوامل،كالجنس نظرا لكونها تعيق سياستها الإستقطابية حيث أقر أفراد العينة بأن نسبة الذكور تفوق نسبة النساء وذلك نتيجة تقبل الذكور المهام المسندة إليهم خارج المؤسسة،على عكس الإناث اللواتي يجدن صعوبة في ذلك وأن المؤسسة تقوم بإستقطاب كفاءات جديدة من خارج المؤسسة من أجل الحصول على خبرات مختلفة ومتنوعة،وأنها لا تعتمد فقط في عملية الإستقطاب على المستوى

العلمي فقط بل تعتمد أيضا على المستوى الخبراتي للفرد، كما أنها تعتمد على العدالة في توزيع التحفيزات على العاملين لإشعارهم بالإهتمام وعدم التمييز بينهم، كما أن الحوافز لديها تعد مفتاح لدفع الفرد للعمل بالشكل السليم والمنضبط، وهو ما يثبت تفنيد الفرضية المتعلقة بكلما إهتمت المؤسسة بعنصر الكفاءة في إستقطاب الأفراد وقللت من إعتماها على التحفيز المادي كلما تدنت نسبة الملتحقين بها .

تتميز مؤسسة سونلغاز بسمعة رفيعة من خلال ماتوفره من بيئة نظيفة وملائمة لموردها البشري، لتحسيسه بالراحة و دعم قدراته بالشكل الذي يزيد من كفاءته، و خبراته الذي يساهم في الرفع من مستوى الأداء والإنتاج، وتفجير طاقاته الفكرية والإبداعية، كما أنها تولي إهتماما كبيرا بأفرادها من خلال عملية الإتصال بين العاملين والمسؤولين الأمر الذي يحفزهم أكثر للعمل بجدية، كما أنهم على إطلاع دائم بتغيرات البيئة الداخلية والخارجية دليل على فطنتهم و قوة عملية الإتصال بينهم مما يخلق مجال الثقة المتبادلة سواء بين العاملين فيما بينهم أو بين المسؤولين، إضافة إلى ثقافتهم التنظيمية القوية السائدة في المؤسسة والناجئة عن الدعم التنظيمي وتشجيع على التعاون والتآزر مما يخلق جو عمل جماعي والعمل ضمن فرق، كما أن دعمها وتقديرها لمجهودات الأفراد أمر يزيد من عزيمتهم في العمل كما أن قيام المؤسسة بترقية أفرادها عامل دافع لخلق جو المنافسة بين العاملين وإعطاء أفضل ما لديهم، في سبيل حيازة الترقية والتحفيزات الأخرى، بالإضافة إلى إهتمامها و بشكل كبير في إشراك عاملها في إتخاذ القرارات والأخذ بعين الإعتبار آرائهم وإقتراحاتهم لإستخلاص أفكارا متنوعة وآراء مختلفة تمثل جملة من البدائل و حلول سريعة لأية مشكلة قد تصادف المؤسسة حيث لعب هذا الأخير دور الحافز المعنوي الذي يساهم في نماء الثقة والولاء بالمؤسسة كما أن مراعاة المؤسسة لظروف العاملين عامل على توليد جوا إيجابيا مما يشجع الأفراد في الإلتحاق للعمل فيها، وهو ما يثبت الفرضية المتعلقة بكلما كانت بيئة العمل ملائمة، كلما تحفز الأفراد للعمل فيها .

مناقشة فرضيات الدراسة

1 - مناقشة الفرضية الرئيسية: تنص هذه الفرضية على أنه: التحفيز آلية فعالة في إستقطاب المورد البشري لدى مؤسسة سونلغاز بتيزي وزو

- بعد النتائج المتحصل عليها من تحليل الفرضيات الثانوية تبين لنا أن التنوع في أساليب التحفيز من قبل المؤسسة والتي توفر أكثر من بديل لجعل العامل يبذل جهدا في عمله مما يجعلها قبلة للعديد من طالبي الوظائف والباحثين عن منصب في صفوف المؤسسة كمصدر لتلبية إحتياجاتهم السوسولوجية من جهة وكمستقر يظهرون فيه قدراتهم في ظل ذلك فإن إهتمام المؤسسة بمختلف القدرات العلمية و العملية وعدم تفضيل فئة عن فئة أخرى من العاملين كتحفيز معنوي يخلق لدى المورد البشري الشعور بالعدل الوظيفي و الأمان مما يجعل نسبة التردد في الإلتحاق بمؤسسة سونلغاز ضئيلة جدا خاصة أن المناخ التنظيمي للمؤسسة محفز على العمل وعلى بذل الجهد فيه إيمانا من العمال بمؤسستهم أنها تستحق ذلك لأنها تحفزهم بصفة مباشرة على العطاء الدائم خدمة لها ولزبائننا، ومن هنا يمكن القول أن الفرضية الرئيسية المذكورة أعلاه صحيحة لأنه أي كان نوع التحفيز الذي تقدمه

المؤسسة خاصة إذا كانت هذه الأخيرة تعتمد على نظام حوافز فعال فحتمًا ستكون المؤسسة قبله للعديد ممن يرغبون في الإلتحاق بها

2 - مناقشة الفرضية الفرعية الأولى: تنص هذه الفرضية على أنه كلما كان نظام التحفيز الذي تعتمد عليه مؤسسة سونلغاز متنوعا وفعالًا كلما كان إنجذاب الأفراد إليها بنسبة أكبر .

بالعودة إلى الجداول رقم 09-35-38-34 يتضح أن مؤسسة سونلغاز تقدم تحفيزات متنوعة للأفراد العاملين بها، ودليل ذلك نسبة 61.66% المعبر عنها في الجدول رقم (09) والتي تقر فيها أفراد العينة بأن المؤسسة تنتهج نظام العلاوات الدورية لتشجيع عمالها ليس ذلك فقط بل وتمنحهم تحفيزات أخرى، كتوفيرها النقل للمقيمين بعيدا عن المؤسسة، كما عبرت نسبة 90% من المبحوثين عن ذلك في الجدول رقم (38) ناهيك عن القروض مع السلف التي تمنحها لهم من أجل إعانتهم، حيث عبرت نسبة 96.66% من آراء المبحوثين عن ذلك في جدول رقم (35)، كما أنها تمنح تعويضات على ساعات العمل الإضافية لعمالها والمصرح عنها في الجدول رقم (34) والتي عبرت بنسبة تقدر بـ 61,66% بالإضافة إلى ذلك فإن الحوافز المقدمة للأفراد مختلفة في جميع المستويات، ويعود ذلك إلى درجة إجتهد الأفراد في تادية العمل بالطريقة الجيدة والعمل المتقن دون تأخير، فهذه المجاميع كلها تسعى في منح صورة الأداء الجيد والمستوى المتميز والرفع من الإنتاجية، وبلوغ الفعالية، الكفاية حيث بينت نسبة 98.33% ذلك في الجدول رقم (08) والملاحظ في كل ذلك أن هذه النسب المرتفعة الدالة على إهتمام المؤسسة بالتحفيز المادي والمعنوي يعكس جاهزية المؤسسة لخدمة عمالها خاصة من الناحية المادية هذه الأخيرة يكون نصيب العاملين فيها نسبة أوفر وهذا ما يثبت التطابق مع نسبة 98.33% من الجدول رقم (32) التي أكد من خلاله عدد من المبحوثين حصولهم على نسب أكبر من التحفيزات المادية، لا يقتصر الأمر على تقديم التحفيزات على العمال فقط بل حتى المتقاعدين منهم الذين تصرف إليهم معاشات وفق نسبة 97.22% المعبر عنها في الجدول رقم (39) كل هذه الحوافز التي تقدمها مؤسسة سونلغاز لأفرادها تمنح لهم في أجالها المحددة حسب نسبة أفراد العينة المعبر عنها بـ 94.44% في الجدول رقم (24) تجدر الإشارة كذلك إلى أن مؤسسة سونلغاز لا تستعين بسياسة التحفيز السلبي لأفرادها لحثهم على العمل و هذا ما عبرت عنه نسبة 97.22% في الجدول رقم (20)، ومن هنا يتضح أن التحفيزات المادية تلعب دورا بارزا في إستقطاب الأفراد إليها وذلك إستنادا إلى معطيات الجدول رقم (25) للنسبة المعبر عنها بـ 66.66% في تبرير سبب الإلتحاق العاملين للعمل في المؤسسة هو نظرا للأجر المرتفع، ومن هنا يتضح أن نظام الحوافز الذي تنتهجه المؤسسة هو نظام فعال و الدليل على ذلك هو الجدول رقم (21) التي عبرت عن فعاليته وإستيفائه لإحتياجات الأفراد بنسبة 90.55% وهذا ما أكده لنا السيد حصاص إبراهيم تقني من خلال (مقابلة شخصية) له بتاريخ 2019 /08/12 على الساعة العاشرة صباحا. ومن خلال ما سبق يتضح أن العاملين يمنحون إهتماما بالغا للماديات التي توفرها المؤسسة كالأجر والوسائل التي تضعها تحت تصرفهم .

إنطلاقا من ذلك يمكن القول أن الفرضية الأولى صحيحة .

- مناقشة الفرضية الثانية: تنص هذه الفرضية على أنه: كلما إهتمت المؤسسة بعنصر الكفاءة في إستقطاب الأفراد وقللت إعتماها على التحفيز المادي كلما تدنت نسبة الملحقين بها .

من خلال العودة إلى الجداول رقم 28-01-27 يتضح أن مؤسسة سونلغاز تعتمد بنسبة أكبر على الإستقطاب الخارجي وقد أكدت نسبة 91.66% من أفراد العينة ذلك في الجدول رقم (28) حيث يشير ذلك على أن المؤسسة تهتم بإستقطاب الكفاءات الجديدة و عدم الإكتفاء فقط بما لديها من مورد بشري، والذي تراعي في إختياره معيار الجنس إذ بلغت نسبة إعتماها على الذكور في المؤسسة ب 61.11% كما يتوضح ذلك من خلال الجدول رقم (01) مقارنة بالجنس الأنثوي الذي قدر بنسبة 38.88% ويعود السبب في ذلك حاجة المؤسسة للمهندسين الذين يتمكنون من التنقل إلى ميادين المشاريع خارجها وكذلك التقنيين أكثر من حاجتها للإداريين كمناصب تشغلها عادة الإناث اللواتي لايتحملن مشقة التنقل كما يفعل الذكور، كما تراعي مؤسسة سونلغاز في إختيارها لهؤلاء عدة معايير فلا تكتفي فقط بالشهادة التي تترجم المستوى العلمي للفرد رغم ضرورة تسليم هذه الأخيرة في ملفات طلب التوظيف والدليل في ذلك نسبة 88.88 % في الجدول رقم (27) التي عبرت فيها أفراد العينة على أن مؤسسة سونلغاز لاتهتم فقط بالجانب العلمي لكن تراعي في إستقطابها مهارات الأفراد وتوفر لأجل ذلك مايكفيهم من تحفيزات وهذا ما عبرت عنه نسبة 95.55% في الجدول رقم (29)، لأن توفير أكبر قدر من التحفيزات يولد الشعور بالرغبة في الإلتحاق بالمؤسسة و الإستقرار فيها لتوفر الدعم المادي الذي يعكس مهارات الأداء الجيد الذي تطرحه الكفاءات، كما عبرت نسبة 84,44% من أفراد العينة في الجدول رقم (31) أن مؤسسة سونلغاز تنتهج سياسة العدالة في منح الحوافز لتحسيس الأفراد بالإنصاف وعدم شعورهم بالإختلاف والظلم لدفعهم نحو الإخلاص للمؤسسة وكذا زيادة ثقة الفرد في النقابة التي تمثله والتي تلعب دور المدافع عن حقوق الأفراد والتي تمثلهم بأحسن صورة وذلك من خلال الجدول رقم (26) والمعبر عنها بنسبة 77,77% بالإضافة إلى رضى العاملين عن الخدمات الإجتماعية التي عبر عنها في الجدول رقم (36) بنسبة 71,11% وهذا ما أكده السيد حصاص موسى عون رئيسي في قسم الموارد البشرية من خلال (المقابلة الشخصية) يوم 13 أوت 2019.

ومن هنا يمكن تنفيذ وتكذيب الفرضية الثانية لأنه لا يمكن للمورد البشري في أية مؤسسة ومهما بلغ مستواه العلمي لتقديم أداءات جيدة في ظل غياب تحفيزات التي تدخل ضمن إحتياجاته الأساسية وبالتالي لايمكن للمؤسسة نفسها أن تتخلى أو تخل بنظامها التحفيزي في إستقطاب المورد البشري .

مناقشة الفرضية الثالثة: تنص هذه الفرضية على أنه: كلما كانت بيئة العمل ملائمة ،كلما تحفز الأفراد للعمل فيها.

تلعب بيئة العمل في مؤسسة سونلغاز دورا هاما بالتعريف بها مايسمح لها باكتساب سمعة تساهم إلى حد كبير في إستقطاب العديد من الأفراد إليها علما أن المورد البشري يبحث دوما عن بيئة مستقرة وأمنة مما تحسسه بالراحة التي تدفعه بدورها في تفجير طاقاته الوظيفية بما يخدم كل من مساره المهني وكذا إنتاجية المؤسسة فبالعودة إلى نتائج الجدول رقم (12) وكذا الجدول رقم (18) و(30) يتضح من خلال هذا الأخير أن المبحوثين إتفقوا بأن الثقافة التنظيمية في بيئتهم العملية ثقافة قوية جدا والدليل على ذلك إجماع نسبة 98.88% منهم على أن المؤسسة تولي أهمية بالغة للمورد البشري الملتحق بها خاصة في فترة التدريب أو التربص لكن لم يقتصر هذا الإهتمام على الوافدين الجدد فحسب بل حتى أصحاب الأقدمية لهم نصيب من ذلك حيث عبرت نسبة 15,55% على ذلك من خلال النتائج المتحصل عليها من الجدول رقم(04) لاتعتمد مؤسسة سونلغاز في تقوية ثقافتها التنظيمية بالإهتمام برفع مستوى أفرادها علميا فحسب بل تعتمد الإتصال بين الأفراد المكونين لموردها البشري كآلية لدعم الجو التنظيمي فيها وفي ذلك أكدت نسبة 43,33% من آراء أفراد العينة من الجدول رقم (23) إتصالهم الدائم والمباشر بالمسؤولين عنهم قصد نقل إنشغالاتهم الوظيفية الأمر الذي يحفزهم على الإتحاد و توطيد روح العمل والمسؤولية بينهم و قد أكدت نسبة 97.77% من آراء المبحوثين المبينة في الجدول رقم (17) ذلك، فبالعودة إلى الجدول رقم (16) نجد المؤسسة محل الدراسة تقدر وتثمن المجهودات المقدمة من قبل العاملين الذين أشادوا بذلك بنسبة 63.88% إذ تعتمد مؤسسة سونلغاز على هذه المجهودات في تحفيزهم معنويا و جذبهم للعمل أكثر بالإضافة إلى ترقيةهم حيث أكدت نسبة 91.11% المعبر عنها في الجدول رقم (37) كدليل على إهتمام المؤسسة بمخرجات أدائهم ،إضافة إلى لكل ذلك تتولى المؤسسة بالإهتمام بالنقائص و المشاكل التي تواجهها مواردها البشرية الذي يستعين في ظلها بالنقابة التي تلعب دورا هاما في ذلك ما جعلها تحظى بثقتهم وهذا ما عبرت عنه نسبة 77.77% في الجدول رقم (33) لكن تجدر الإشارة إلى أن المؤسسة لا تستعين بالنقابة فقط من أجل حل مشاكلها بل تأخذ بعين الإعتبار جل الآراء الفاعلة والقرارات الصادرة من عمالها في شكل إقتراحات وحلول لأزمتهما كما هو مبين في الجدول رقم(22) من خلال منح عمالها فرصة الإدلاء بالرأي السديد الذي يخدم مصالحها ومصالح المؤسسة وهذا ما عبرت عنه نسبة 83.33% كدليل على إشادة العاملين بذلك وهذا ما أكده لنا السيد أادا أعمار مسؤول قسم الموارد البشرية من خلال (المقابلة الشخصية) بتاريخ 2019/07/16 .

كل تلك الظروف السالفة الذكر تعزز من ثقة العمال القائمين عليهم لعبت دور الحافز المعنوي المساهم في رفع نسبة ولاء العاملين في مؤسسة سونلغاز وكذا رفع نسبة الإلتماء في صفوفهم وقد أكدت ذلك نسبة 97.22% المعبر عنها في الجدول رقم (15) مما يقلل تفكيرهم في التخلي عن مؤسستهم للبحث عن مناخ آخر ،نسبة كبيرة جدا 98.33% من آراء عينة البحث المعبر عنها في الجدول رقم (07) بالتالي كل تلك التحفيزات المقدمة

تعكس صحة بيئة العمل لمؤسسة سونلغاز مايجعلها قبلة للمزيد من الأفراد الراغبين في الإنتماء إليها فقد أكدت نسبة 81.11% من أفراد العينة أن المؤسسة رغم صرامتها وحرصها على مصالحها إلا وأنها تراعي وتأخذ بعين الإعتبار ظروف عاملها من خلال أسباب تأخرهم عن مواعيد العمل أو تغيبهم وتنفهم الظروف التي قد يمر بها أفرادها كما أنها سعت في توسيع سياسة الحوافز لما لها من أهمية بالغة في إمتصاص توتر الأفراد و الضغوطات التي قد تصادفه أثناء قيامه بالعمل فهذه هذا ما عبرت عنه نسبة 81.11% من أفراد العينة في الجدول رقم (11) كما أنها لازالت تعمل كل مافي وسعها لتوفير بيئة عمل أفضل مما عليها الآن لتفتح بذلك مجالا في إطلاق الأفكار الجديدة والإبداع وهذا ما بينته نسبة 96.11% من خلال الجدول (12)، كما أكدت نسبة 46.11% من آراء المبحوثين عن ذلك في الجدول رقم (4) الذي يعكس وجود فئات تمسكت بضمناها في نفس المؤسسة لأكثر من 25 سنة من الخبرة حسب ما أكدته نسبة 07.77% على الرغم من أنها قليلة إلا أنها تعبر عن ولائهم لعملهم وعلى جذب الفئات المختلفة لخدمة المؤسسة هو إهتمام هذه الأخيرة لقراراتهم ومجهوداتهم والكفاءة العلمية لديهم إذ بلغ عدد الإطارات فيها 66.66% وفقا للنتائج المبينة في الجدول رقم (05).

ومن هذا المنطلق يتضح أن مؤسسة سونلغاز تقدم تحفيزات معنوية جمة تخلق في وسط الأفراد جوا إيجابيا يولد لدى العديد منهم الرغبة في الإلتحاق بالمؤسسة وهنا يتضح أن بيئة العمل تلعب دورا في إستقطاب المورد البشري، إذن يمكن القول أن الفرضية الفرعية الثالثة صحيحة.

على ضوء النتائج المتوصل لها من خلال الدراسة خرجت بمجموعة من التوصيات:

- 1- أوصي بضرورة منح ألقاب متميزة للأفراد ذوي الأداءات المتميزة و ذلك من أجل خلق المنافسة بين الأفراد والرقى بمستوى الفرد.
 - 2- الإجتهد أكثر في دراسة ميولات الأفراد و تحديد أولوياتهم من حيث نوع الحافز بطريقة أكثر دقة
 - 3 - جعل أنظمة الحوافز أكثر فعالية على الصعيد المعنوي خاصة .
 - 4- الإهتمام بالأفراد ذوي الأداء المتوسط وتشجيعهم بطريقة مستمرة من قبل المديرين مما يخلق التفاعل الإيجابي بين هذا الأخير ومديره، جعل أنظمة الحوافز أكثر فعالية على الصعيد المعنوي خاصة .
 - 5 - تحسيس العاملين في المؤسسة أنهم شركاء وليسوا بعمال مما يزيد في تجميع طاقاتهم وتفجيرها
 - 6 - وضع دعائم ثابتة على أساسها أنظمة الحوافز
 - 7- عدم الإستهزاء بقدرات الفرد والعمل على صقلها وتنميتها وإستثمارها
 - 8 - التعامل بالطريقة المناسبة مع العاملين و الإبتعاد عن مظاهر إستغلال المنصب و التحيز من قبل المسؤولين حتى لاتنجر عنها مشاكل وخلافات مستقبلا .
- البدائل المقترحة**

- ✓ أتباع أساليب الإستقطاب أكثر حداثة من الأساليب التقليدية
- ✓ إدخال تكنولوجيا في عمليتي التحفيز والإستقطاب
- ✓ توعية الأفراد من وقت لآخر بضرورة إدخال أفكار جديدة وإقناعهم بأن الروتين يقتل النشاط والتحرر في العمل
- ✓ إعطاء الأهمية الأكبر لعنصر التحفيز المعنوي مهما كان نوع الحافز المادي
- ✓ توفير المزيد من الإهتمام والدعم بشكل متكرر ومستمر
- ✓ نشر ثقافة التحفيز المعنوي بين العاملين والمسؤولين مع بعضهم البعض .

قائمة المراجع

- باللغة العربية

أولاً - الكتب :

- 1- برنوطي نائف سعاد، "إدارة الموارد البشرية إدارة الأفراد"، ط1، عمان: دار وائل للنشر والتوزيع، 2008.
- 2- بن يمينة سعيد، "تنمية الموارد البشرية"، د.ط، الجزائر: ديوان المطبوعات الجامعية 1 الساحة المركزية بن عكنون، 2018 .
- 3- بحري صابر، "السلوك التنظيمي في منظمات الأعمال القيادة- الدافعية- التغيير التنظيمي"، ط1، عمان: دار الأيام للنشر والتوزيع، 2019 .
- 4 - مجموع محمد نور هشام، "سيكولوجية الإدارة"، د.ط، بيروت: مكتبة الهلال، 2010.
- 5- ديري محمد زاهد، "السلوك التنظيمي"، ط1، عمان: دار المسيرة للنشر والتوزيع والطباعة، 2011 .
- 6- ديسلر جاري، "إدارة الموارد البشرية"، (ترجمة محمد سيد أحمد عبد المتعال)، المملكة العربية السعودية: دار المريخ للنشر و التوزيع، 2015 .
- 7- الهيئة الاتحادية للموارد البشرية الحكومية، "دليل الجذب والحفاظ على الموظفين"، ط1، الإمارات العربية المتحدة، 2017 .
- 8- زايد محمد عادل، "إدارة الموارد البشرية رؤية إستراتيجية"، د.ط، القاهرة، 2003.
- 9- حسن مصطفى مصطفى، "إدارة الموارد البشرية"، د.ط، القاهرة : الشركة العربية للنشر والتوزيع، 1994.
- 10- حسن راوية، "إدارة الموارد البشرية رؤية مستقبلية"، د.ط، الإسكندرية: الدار الجامعية للنشر والتوزيع، 2000.
- 11- حسونة فيصل، إدارة الموارد البشرية"، ط1، عمان: دار أسامة للنشر والتوزيع، 2008.
- 12- حفيان عبد الوهاب، "دور إدارة الموارد البشرية في تحقيق الميزة التنافسية في المنظمات"، د.ط، عمان: دار الأيام للنشر والتوزيع، 2014.
- 13- حسني جابر أحمد، "الإدارة الفعالة للموارد البشرية دليل المدير المحترف"، ط1، القاهرة: الناشر المجموعة العربية للتدريب و النشر، 2014.
- 14- حباية سعد فؤاد علي، "السلوك التنظيمي"، د.ط، عمان: دار الابتكار للنشر والتوزيع، 2018 .
- 15- الحريري سرور محمد، "الإدارة العالمية للمنظمات"، ط1، عمان: الأكاديميون للنشر والتطبيق"، والتوزيع، 2014.
- 17- الحريري رافدة، "إتجاهات حديثة في إدارة الموارد البشرية"، عمان: دار اليازوري العلمية، 2018.
- 18- طه جابر عاطف، "قضايا عالمية في الموارد البشرية"، ط1، مصر: الدار الأكاديمية للعلوم، 2013.

- 19- الكبيسي خيضر عادل، "تنمية المهارات الإشرافية للقضاة والعاملين في المحاكم والهيئات القضائية الأخرى"، د.ط جامعة نايف العربية للعلوم الأمنية، الرياض 2008.
- 20- الكلالدة محمود طاهر، "الإتجاهات الحديثة في إدارة الموارد البشرية"، د.ط، عمان: دار اليازوري العلمية للنشر والتوزيع، 2011.
- 21- كاشواي باري، "إدارة الموارد البشرية"، ط2، القاهرة: دار فاروق للنشر والتوزيع، 2006.
- 22- كولار مصطفى، وآخرون، تسيير الموارد البشرية"، د.ط، الناشر، 2019 .
- 23- كامل مصطفى أبو العزم عطية، "مقدمة في السلوك التنظيمي"، د.ط، الإسكندرية: المكتب الجامعي الحديث، د.س.ن .
- 24- المغربي محمد الفاتح محمود بشير، "إدارة الموارد البشرية"، ط1، القاهرة: دار النشر للجامعات، 2013.
- 25- منظمات الأعمال، ط5، عمان: دار وائل للنشر والتوزيع، 2019 .
- 26- المؤسسة العامة للتدريب التقني و المهني، الإدارة العامة لتصميم وتطوير المناهج، "إدارة الموارد البشرية"، د.ط، المملكة العربية السعودية: دار 1429، 225.
- 27- ماهر أحمد، "إدارة الموارد البشرية"، د.ط، الإسكندرية: الدار الجامعية للنشر 2007.
- 28- معمار صلاح صالح، "التدريب الأسس والمبادئ"، ط1، عمان: دار ديبونو للنشر والتوزيع، 2010.
- 29- محمد عباس سهيلة، "إدارة الموارد البشرية مدخل إستراتيجي" ط2، عمان: دار وائل للنشر والتوزيع، 2006.
- 30- منظمة العمل الدولية، "نظام إدارة الموارد البشرية"، دليل تدريبي وتطبيقي للشركات، ط1، القاهرة: منظمة العمل الدولية، 2016.
- 31- سلطان سعيد محمد، "إدارة الموارد البشرية"، د.ط، بيرزوت: الدار الجامعية للطباعة والنشر والتوزيع، 2006 .
- 32- السالم سعيد مؤيد ، حرحوش صالح عادل، "إدارة الموارد البشرية مدخل إستراتيجي"، ط2، عمان: عالم الكتب الحديث للنشر و التوزيع، 2006 .
- 33- السلمي علي، "إدارة الموارد البشرية"، د.ط، القاهرة: دار غريب للطباعة والنشر والتوزيع، د.س.ن.
- 34- السلمي علي، "السلوك الإنساني في الإدارة"، د.ط، القاهرة: دار غريب للطباعة، د.س.ن.
- 35- عبد الوهاب محمد سمير ، البرادعي منى مصطفى، "إدارة الموارد البشرية المفاهيم والمجالات والإتجاهات الجديدة"، د.ط، القاهرة، 2007.
- 36- عباس عبد الباسط أنس، "السلوك التنظيمي في منظمات الأعمال العلوم السلوكية"، ط1، عمان: دار المسيرة للنشر والتوزيع، 2011.
- 37- عودة الهللات صالح علي، "الإدارة الفعالة للموارد البشرية"، ط1، عمان: دار ومكتبة الحامد للنشر والتوزيع، 2016، 1437 .
- 38- عقيلي عمر وصفي، "إدارة الموارد البشرية المعاصرة بعد إستراتيجي"، ط1، عمان: دار وائل للنشر والتوزيع، 2005، ص289.

- 39- العامري صالح مهدي محسن، الغالبي طاهر محسن منصور، "الإدارة والأعمال" ط2، عمان: دار وائل للنشر والتوزيع، 2008.
- 40- الفقي إبراهيم، "قوة التحفيز كيف تحفز الآخرين وتحصل على أفضل ما لديهم"، ط1، القاهرة: ثمرات للنشر والتوزيع، 2011.
- 41- الصيرفي محمد، "إدارة الموارد البشرية" ط1، الإسكندرية: دار الفكر الجامعي، 2007.
- 42- القحطاني بن دليم محمد، "إدارة الموارد البشرية" ط1، العبيكان للنشر، 2008.
- 43- القريوتي محمد قاسم، "السلوك التنظيمي دراسة السلوك الإنساني الفردي والجماعي في منظمات الأعمال" ط5، عمان: دار وائل للنشر والتوزيع، 2019.
- 44 - رضوان عبد الفتاح محمود، "دارة المواهب في المنظمة"، ط1، القاهرة: المجموعة العربية للتدريب والنشر، 2012.
- 45- رايس وفاء، "نظام التسيير بالأهداف في المؤسسات العامة بين النظرية، اليازوري، 2016، رياض محمد حسن، "التجربة اليابانية في تنمية الموارد البشرية" د.ط، مصر: مصلحة الكفاية الإنتاجية، د.س.ن .
- 46- شاويش نجيب مصطفى، "إدارة الموارد البشرية إدارة الأفراد" ط1، عمان: دار الشروق للنشر والتوزيع، 2016.
- 47- تيم يزن، "إدارة الموارد البشرية أساليب الإدارة الحديثة" د.ط، الناشرين: دار فضاءات للنشر، 2006.
- 48- خيضر محمود كاظم، الخرشة كاسب ياسين، "إدارة الموارد البشرية" ط1، عمان: دار المسيرة للنشر والتوزيع، 2007.
- ج- **المجلات العلمية:**
- 49- الداوي الشيخ، "تحليل أثر التدريب والتحفيز على تنمية الموارد البشرية في البلدان الإسلامية"، مجلة الباحث، جامعة الجزائر، العدد 2008، 6.
- 50- زوييري رابح، عبد الحق بن تفات، "حساسية المستهلك الجزائري لسياسة أسعار الكهرباء والغاز"، دراسة لعينة من المستهلكين في ولاية البليدة، كلية العلوم الاقتصادية و العلوم التجارية و علوم التسيير، جامعة الجزائر 3، مجلة الباحث، العدد 2013، 13.
- 51- حمه صالح عطاء آدم، كاوة محمد روستم، "دور الإستقطاب الإلكتروني في إدارة الموارد البشرية على نجاح المنظمات لمدينة فاروق الطبية في السليمانية"، العدد 3، المجلد 2، كلية التقنية الإدارية، جامعة بوليتكنيك السليمانية، آب 2016
- 52- حمادات حسن محمد،، وآخرون، "واقع الإستقطاب الوظيفي لدى القادة الأكاديميين في الجامعات الأردنية"، مجلة الدراسات المالية والمحاسبية و الإدارية، العدد الثامن، ديسمبر 2017 .
- 53- عريقات أحمد، وآخرون، "دور تطبيق معايير الإستقطاب والتعيين في تحقيق الميزة التنافسية"، دراسة حالة بنك الإسكان للتجارة والتمويل الأردني، مجلة الزرقاء للبحوث والدراسات الإنسانية، العدد الثاني، المجلد العاشر، جامعة عمان الأهلية، 2010 .

54- عشوي نصر الدين، "الأساليب العلمية لتخطيط القوى العاملة على مستوى المؤسسة"، مجلة إقتصاديات شمال إفريقيا، العدد 4، د.س إطلع عليه بتاريخ 29 أكتوبر 2019 على الساعة 11:34 صباحا نقلا عن الموقع <https://www.univ-chlef.dz/a...pdf>

55- عبد المنعم إبراهيم زكري، "الهجرة الخارجية وتحديات الثقافة والتنمية على المجتمع العراقي"، بحث أنثروبولوجي عن تداعيات هجرة الكفاءات العلمية، مجلة الآداب، العدد 106، كلية الآداب، جامعة بغداد، قسم علم الاجتماع، 2013، 1430، إطلع عليه على الساعة 19 : 20 مساءً بتاريخ 2019/10/18 نقلا عن الموقع <https://www.iasj.net/iasaj.pdf>

56- عبد الحميد محمد محمد، وآخرون، "التحفيز من منظور إسلامي و دوره في جودة الأداء"، مجلة كلية الدراسات الإسلامية والعربية للبنات بكفر الشيخ، العدد الأول، المجلد الثاني، 2015.

57- الفارا محمد ماجد ، الزعنون محمد منصور ، "واقع سياسات الإختيار والتعيين في الوظائف الإدارية في وزارة السلطة الوطنية الفلسطينية في قطاع غزة"، مجلة الجامعة الإسلامية (سلسلة الدراسات الإنسانية)، المجلد السادس عشر، العدد 2008، 2

58- القيسي إبراهيم مروان ، "الدافعية النفسية في العقيدة الإسلامية"، مجلة جامعة الملك سعود، المجلد العاشر، العدد 1998، 1418، 1

59- قرأوي أحمد الصغير ، إبراهيم أحمد ، "إدارة الموارد البشرية وموقعها في الهيكل التنظيمي للمؤسسة الحديثة"، مجلة النبأ، العدد 80، ربيع الثاني، 1428، نيسان 2007.

ثانيا- المعاجم والقواميس

60- أبو الحسن زكريا ، "معجم مقاييس اللغة"، المجلد الثاني، بيروت: دار الجبل .

61- معجم اللغة العربية المصري، "المعجم الوسيط"، ط4، القاهرة: مكتبة الشروق الدولية، 2004.

الأطروحات والمذكرات و الجامعية:

- أطروحات الدكتوراه:

62- بوزورين فيروز ، "أثر ممارسات إدارة الموارد البشرية في بناء المزايا التنافسية للمؤسسات المتوسطة الجزائرية"، دراسة ميدانية في بعض المؤسسات بولاية سطيف، أطروحة دكتوراه في العلوم الاقتصادية، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة فرحات عباس سطيف، 2016/2017.

63- بلخيري جواد عمر ، "تكوين الموارد البشرية في تطوير ونجاح المؤسسة"، دراسة حالة شركة الإسمنت ومشتقاته SCIS بسعيدة، أطروحة دكتوراه في العلوم الاقتصادية، كلية العلوم

الإقتصادية والتجارية وعلوم التسيير، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير، 2014،
2015/

64- الهزام محمد، "تسيير الموارد البشرية في ظل تكنولوجيا المعلومات وإقتصاد المعرفة مع الإشارة إلى المؤسسة الجزائرية"، أطروحة دكتوراه في علوم التسيير، كلية العلوم الإقتصادية والتجارية وعلوم التسيير، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير الموارد البشرية، 2016/2015.

65- زعزع فطيمة، "أهمية الموارد البشرية في تحسين المؤسسات الإنتاجية في الجزائر لإندماجها في إقتصاد المعرفة"، أطروحة دكتوراه في علوم التسيير، كلية العلوم الإقتصادية والتجارية وعلوم التسيير، جامعة باتنة 1، شعبة تسيير المؤسسات، 2017/2016

66- لعلاوي عماد، "مفهوم العمل لدى العمال وعلاقته بدافعيتهم في العمل الصناعي من خلال إشباع الحوافز المادية"، دراسة ميدانية بمصالح الضرائب بقسنطينة، أطروحة دكتوراه في علم النفس وعلوم التربية، كلية العلوم الإنسانية والاجتماعية، جامعة الإخوة منتوري قسنطينة، قسم علم النفس وعلوم التربية والأرطوفونيا، تخصص علم النفس العمل والتنظيم، 2012/2011

67- ليازيد وهيبة، "فعالية أساليب التحفيز في إستقرار الموارد البشرية بالمؤسسة"، دراسة ميدانية بالمجمع الصناعي لإنتاج الألبان بتلمسان، أطروحة دكتوراه في العلوم الإقتصادية، كلية العلوم الإقتصادية والتجارية وعلوم التسيير، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير، 2014/2013.

68- شرياف وحيدة، "الوصول إلى الكفاءات البشرية عن طريق تكامل إستراتيجيتي التحفيز والتكوين"، دراسة حالة منظمة طبية فود كمباني لإنتاج عصير رامي، أطروحة دكتوراه في شعبة علوم التسيير، كلية العلوم الإقتصادية والتجارية وعلوم التسيير، جامعة أمحمد بوقرة بومرداس، 2016.

- مذكرات ماجستير:

69- أبو شرخ نادر حامد عبد الرازق، "تقييم أثر الحوافز على مستوى الأداء الوظيفي في شركة الإتصالات الفلسطينية من وجهة نظر العاملين"، مذكرة ماجستير في إدارة أعمال، عمادة الدراسات العليا والبحث العلمي، كلية الإقتصاد و العلوم الإدارية، جامعة الأزهر غزة، قسم إدارة أعمال، 2010/1431 .

70- أبو علان خالد، "أثر الحوافز المادية والمعنوية على أداء العاملين في شركات المشروبات الغازية الفلسطينية"، مذكرة ماجستير في إدارة أعمال، كلية الدراسات العليا، جامعة الخليل، برنامج إدارة أعمال، 2016 .

71- بوكفوس هشام، "أساليب تنمية الموارد البشرية في المؤسسة الإقتصادية العمومية الجزائرية"، دراسة ميدانية بمؤسسة سوناريكفرجيو، مذكرة ماجستير، كلية العلوم الإنسانية والعلوم الاجتماعية، جامعة الإخوة منتوري قسنطينة، قسم علم الاجتماع و الديموغرافيا، تخصص تنمية الموارد البشرية، 2006./2005 .

- 72-** بن صالح الشبيبي لمياء بنت عبد الله ،"أساليب وإستراتيجيات التحفيز"، المملكة المتحدة، الأكاديمية البريطانية للتعليم العالي، الجامعة الإفتراضية الدولية، 2010/1431.
- 73-** جوادي علي ،"التحفيز وعلاقته بأداء لاعبي نوادي كرة اليد الجزائرية أثناء المنافسة الرياضية"، دراسة ميدانية لنوادي القسم الممتاز (أولمبي الوادي، بريكة وعين توتة)، **مذكرة ماجستير** في نظرية ومنهجية التربية البدنية والرياضية، معهد علوم الطبيعة و الحياة، قسم التربية البدنية والرياضية، تخصص إدارة وتسيير رياضي، 2012/2011 .
- 74-** جبلي فاتح ،"الترقية الوظيفية والإستقرار المهني"، دراسة حالة المؤسسة الوطنية للتبغ والكبريت وحدة لخروب بقسنطين، **مذكرة ماجستير** في علم الاجتماع، كلية العلوم الإنسانية و العلوم الإجتماعية ،جامعة منتوري قسنطينة، قسم علم الاجتماع و الديموغرافيا، تخصص تنمية وتسيير الموارد البشرية، 2006/2005.
- 75 -** جوادي حمزة ،"الحوافز المادية و المعنوية وأثرها على الروح المعنوية"، **مذكرة ماجستير** في علم النفس العمل والتنظيم ،كلية العلوم الإنسانية و الإجتماعية ،جامعة منتوري قسنطينة، قسم علم النفس والعلوم التربوية، 2008/2005 .
- 76-** جغرون إيهاب عبد الله ،"واقع سياسات الإختيار والتعيين في الوظائف الإدارية في وزارة التربية و التعليم العالي الفلسطينية في قطاع غزة وأثره على الولاء التنظيمي"، **مذكرة ماجستير** في إدارة أعمال، عمادة الدراسات العليا، كلية التجارة ،الجامعة الإسلامية غزة، قسم إدارة أعمال، 2009/1430 .
- 77-** الجساسي عبد الله حمد محمد ،"أثر الحوافز المادية والمعنوية في تحسين أداء العاملين في وزارة التربية والتعليم بسلطنة عمان"، **مذكرة ماجستير**، الأكاديمية العربية البريطانية للتعليم العالي، 2011، 2010.
- 78-** ولد سيدن باباه ،"دور الموارد البشرية في التأثير على الأداء"، دراسة حالة البنك الموريتاني للتجارة الدولية BMCI، **مذكرة ماجستير**، كلية العلوم الإقتصادية و التسيير و العلوم التجارية، جامعة أبي بكر بلقايد تلمسان، تخصص إدارة أعمال، 2010/2009
- 79-** حجاج حسان ،"الإتصال في المؤسسة الجزائرية"، دراسة ميدانية لمكانة الإتصال الحدتي في المديرية الجهوية للتوزيع سونلغاز شرق قسنطينة 02، **مذكرة ماجستير**، كلية العلوم الإنسانية و الإجتماعية ،جامعة منتوري قسنطينة، قسم علوم الإعلام و الإتصال، تخصص إتصال و علاقات عامة 2010/2009
- 80-** حميازية لامية ،"دور الموارد البشرية في تحقيق الميزة التنافسية للمؤسسة الصناعية"، دراسة ميدانية بمؤسسة نافطال بأم البواقي، **مذكرة ماجستير** في العلوم الإقتصادية، معهد العلوم الإقتصادية والتسيير، المركز الجامعي العربي بن مهدي، تخصص مناجمت المؤسسة، 2008/2007
- 81-** مقدود وهبية،"التحفيز ودوره في تفعيل أداء الأفراد في المنظمة، دراسة حالة الشركة الوطنية للهندسة المدنية والبناء، **مذكرة ماجستير** في العلوم الإقتصادية و علوم التسيير، كلية العلوم الإقتصادية وعلوم التسيير و العلوم التجارية، جامعة أمحمد بوقرة بومرداس، فرع تسيير المنظمات، 2008/2007

- 82-** محمود عودة دينا راسم، "تقييم فعالية تطبيق إجراءات التوظيف في الجامعات الفلسطينية في قطاع غزة"، دراسة تحليلية، **مذكرة ماجستير**، عمادة الدراسات العليا، كلية التجارة، الجامعة الإسلامية غزة، قسم إدارة أعمال، 2008/1429
- 83-** مرماط نبيلة، "فعالية نظام التحفيز في المؤسسات العمومية ذات الطابع الإداري"، دراسة حالة كلية العلوم الاقتصادية و علوم التسيير والعلوم التجارية، جامعة أحمد بوقرة بومرداس، **مذكرة ماجستير** في علوم التسيير، فرع إدارة الأعمال 2009/2008
- 84-** مراد جمال، "تحفيز العاملين لرفع روح الولاء المؤسسي"، دراسة حالة شركة صوفية سوق أهراس lasa نموذجاً، **مذكرة ماجستير**، كلية الأدب والعلوم الإنسانية و الإجتماعية، جامعة باجي مختار عنابة، قسم علوم الاجتماع 2011/2010
- 85-** مدوري نور الدين، "الإدارة الإستراتيجية للموارد البشرية في ظل التغيرات التكنولوجية"، دراسة حالة مؤسسة إتصالات الجزائر بمستغانم، **مذكرة ماجستير** في علوم التسيير، كلية العلوم الإقتصادية والتسيير والعلوم التجارية، جامعة أبي بكر بلقايد تلمسان، تخصص تسيير الموارد البشرية 2011/2010.
- 86-** مزاور منوبة، "أثر الحوافز على الولاء التنظيمي"، دراسة حالة عينة من المؤسسات العمومية، **مذكرة ماجستير**، كلية العلوم الاقتصادية و التجارية و علوم التسيير، جامعة أحمد بوقرة بومرداس، شعبة علوم التسيير، تخصص إدارة أعمال، 2012/2011.
- 87-** مسودة عبد العزيز مازن، "وظائف إدارة الموارد البشرية مدخل إستراتيجي، **مذكرة ماجستير**، كلية ابن رشد للعلوم الإدارية، قسم الدراسات العليا، المستوى الثاني MBA إدارة موارد بشرية، 2017/03/31.
- 88-** مغريش عبد الكريم، "دور إستراتيجية تفعيل المورد البشري في تحسين أداء المنظمة الإقتصادية"، دراسة حالة بنك الجزائر الخارجي، **مذكرة ماجستير** في تسيير الموارد البشرية، كلية العلوم الاقتصادية وعلوم التسيير، جامعة منتوري قسنطينة، قسم علوم التسيير، تخصص موارد بشرية، 2011/2011 .
- 89-** ميرفت محمد بيان الغلاني، "علاقة إستقطاب و تبيين الموارد البشرية بتحقيق الميزة التنافسية"، دراسة ميدانية على البنوك العاملة في قطاع غزة، **مذكرة ماجستير** في إدارة الأعمال، عمادة الدراسات العليا، كلية الإقتصاد و العلوم الإدارية، جامعة الأزهر- غزة، 2015، 1436.
- 90-** السلمي علي، "قراءات في إدارة الموارد البشرية الإستراتيجية"، **مذكرة ماجستير** إدارة أعمال، الأكاديمية العربية للعلوم والتكنولوجيا والنقل البحري، المملكة السعودية :مركز جدة للتدريب، 2000 /1420.
- 91-** سليمان عائشة، "دور تسيير الموارد في تحقيق الميزة التنافسية-عامل الكفاءات في المؤسسة-، دراسة حالة بالمطاحن الكبرى للظهرة مستغانم، **مذكرة ماجستير** في علوم التسيير، مدرسة الدكتوراه إدارة الأفراد وحوكمة الشركات، جامعة أبي بكر بلقايد تلمسان، 2010، 2011.

- 92- سنوسي كريمة، "المناولة الصناعية كآلية لخلق المؤسسات الصغيرة و المتوسطة وتفعيل نشاطات فيها، دراسة حالة مؤسسة سونلغاز ورقلة، مذكرة ماستر، كلية العلوم الإقتصادية و التجارية وعلوم التسيير،الميدان علوم إقتصادية،علوم التسيير و علوم تجارية،الشعبة علوم التسيير ،التخصص تسيير المؤسسات الصغيرة والمتوسطة،2014/2013 .
- 93- سبتي ذهبية، "مساهمة الإتصال الداخلي في تحفيز العاملين"،دراسة حالة ديوان الترقية والتسيير العقاري بولاية لبويرة،مذكرة ماجستير في علوم التسيير،كلية العلوم الإقتصادية والتجارية وعلوم التسيير،قسم علوم التسيير،2015/20114
- 94- العكش علاء خليل محمد، "نظام الحوافز والمكافآت وأثره في تحسين الأداء الوظيفي في وزارة السلطة الفلسطينية في قطاع غزة"،مذكرة ماجستير في إدارة الأعمال،كلية التجارة،الجامعة الإسلامية غزة،قسم إدارة الأعمال،2007،1428.
- 95- عدنان لمياء، "أثر الإستقطاب الإلكتروني على الإلتزام التنظيمي إختبار الدور الوسيط للتدريب الإلكتروني"،دراسة ميدانية في البنوك الإسلامية الأردنية في عمان،مذكرة ماجستير في إدارة الأعمال الإلكترونية،كلية الأعمال،جامعة الشرق الأوسط،قسم الأعمال الإلكترونية،أيار 2017 .
- 96- عودة الحلايبة غازي حسن، "أثر الحوافز في تحسين الأداء لعاملين في مؤسسة القطاع العام في الأردن"،دراسة تطبيقية على أمانة عمان الكبرى،مذكرة ماجستير،كلية الأعمال،جامعة الشرق الأوسط عمان،2013 .
- 97- عدوان زكريا منير، "واقع الإختيار والتعيين وأثرها على المسار الوظيفي للعاملين في المصارف العامة في قطاع غزة،مذكرة ماجستير في إدارة أعمال إدارة الموارد البشرية،كلية التجارة الجامعة الإسلامية غزة،قسم إدارة أعمال،2011/1432 .
- 98- يخلف رابح، "نحو تقييم فعال لأداء المورد البشري في المؤسسة الإقتصادية،دراسة حالة سونلغاز توزيع الوسط- البليدة ،مذكرة ماجستير في علوم الإقتصاد وعلوم التسيير،كلية العلوم الإقتصادية و علوم التسيير والعلوم التجارية،جامعة أمحمد بوقرة بومرداس،2007/2006.
- 99- صوشي كمال، "مساهمة في دراسة أثر نظام العمل بالعقود على دافعية العمال في المؤسسات الصناعية"،دراسة ميدانية بالمؤسسة الجزائرية للأقمشة الصناعية بلمسيلة TINDAL،مذكرة ماجستير في علم النفس العمل والتنظيم،كلية العلوم الإنسانية والعلوم الإجتماعية،جامعة منتوري قسنطينة،قسم علم النفس وعلوم التربية،تخصص السلوك التنظيمي وتسيير الموارد البشرية،2007 /2006
- 100- الشرقاوي علي خليفة،تأثير ممارسات إدارة الموارد البشرية على التميز المؤسسي في وزارة الداخلية بمملكة البحرين"،مذكرة ماجستير في العلوم الإدارية و الأمنية،الدفعة الثانية،الأكاديمية الملكية للشرطة ،كلية تدريب الضباط،قسم الدراسات العليا،فبراير 2018.
- 101- شنيق عبد العزيز، "الحوافز والفعالية التنظيمية"،المؤسسة المينائية لسكيدة نموذجاً،مذكرة ماجستير،كلية الحقوق والعلوم الإجتماعية،جامعة 20 أوت 55 سكيدة،قسم علم الإجتماع والديموغرافيا،2008،2007 .

102- شيخي عائشة، "التحفيز والمردودية في المؤسسة"، دراسة حالة مؤسستي seror بتلمسان و socis بسعيدة، **مذكرة ماجستير**، كلية العلوم الاقتصادية وعلوم التسيير، مدرسة الدكتوراه إدارة الأفراد وحوكمة الشركات، تخصص تسيير موارد بشرية 2010/ 2011.

103- خرخاش سامية "أثر الحوافز على رفع مستوى الكفاءة الإنتاجية"، دراسة ميدانية لوحدة البثق والتغطية وتدويب الأليومنيوم EA.RA التابعة لشركة الأليومنيوم ALGAL بلمسيلة فرع ميتانوف، **مذكرة ماجستير**، كلية العلوم الاقتصادية وعلوم التسيير والعلوم التجارية، جامعة محمد بوضياف المسيلة، قسم العلوم التجارية، تخصص إدارة أعمال، 2003/12/04.

104- الغول نبيل إبراهيم يوسف، "العلاقة بين توظيف العانملين وملائمة الأفراد لمنظمتهم"، دراسة تطبيقية على المؤسسات غير الحكومية العامة في قطاع غزة، **مذكرة ماجستير** في إدارة أعمال، عمادة الدراسات العليا والبحث العلمي، كلية الإقتصاد و العلوم والإدارة، جامعة الأزهر غزة، 2011/1432 .

المقابلات:

103- مقابلة مع السيد حصاص إبراهيم ، تقني في مؤسسة سونلغاز تيزي وزو يوم 08/13/2019/

104- مقابلة مع السيد حصاص موسى، عون رئيسي في قسم الموارد البشرية بمؤسسة سونلغاز، تيزي وزو يوم 2019/08/13

105- مقابلة مع السيد دادا أعمار ، عون رئيسي في قسم الموارد البشرية في مؤسسة سونلغاز تيزي وزو يوم 2019/07/16

المحاضرات:

106- بلعيد سماح، محاضرات مدخل عام لإدارة الموارد البشرية ونظرياتها، كلية العلوم الإجتماعية، جامعة الشاذلي بن جديد الطارف، قسم علم الاجتماع، 2016/2015، إطلع عليه بتاريخ 23 جويلية 2019 على الساعة 30:09 صباحا نقلا عن الموقع -dSPACE.univ-setif.dz>handle pdf

107- جدار رياض، محاضرات في مقياس مدخل إدارة أعمال، موجهة لطلبة LMD، كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة الجزائر 03، قسم علوم التسيير 2016/2017، إطلع عليه بتاريخ 2018/02/02 على الساعة 35:10 صباحا نقلا عن الموقع >www.univ-alger.dz

108- طاهر محمد عزيز، ملخص محاضرات في مقياس قانون العمل والضمان الإجتماعي، كلية الحقوق والعلوم السياسية، قسم الحقوق، السنة أولى ماستر، السداسي الثامن، 06 أغسطس 2017، على الساعة 50:13 زوالا ،تم الإطلاع عليه بتاريخ 04 أوت 2019 على الساعة 50:13 زوالا نقلا عن الموقع sciences jeridiques.ahla montada . net/ t3336- topic

109- يحيوي نعيمة، سلسلة محاضرات في إدارة الموارد البشرية، مستوى ماستر، كلية العلوم الاقتصادية وعلوم التسيير، جامعة الحاج لخضر، باتنة، تخصص إقتصاد للنقل

والخدمات، إطلع عليه بتاريخ 2018/02/12 الساعة 58:17 نقلا عن الموقع
economieunbatna.dz

110- محمود نديم زينب شكري، أثر عملية الإختيار والتعيين في إنخفاض معدل دوران العمل، دراسة حالة مصرف الشرق الأوسط العراقي للإستثمار، كلية المنصورة الجامعة، قسم إدارة أعمال .

111- نهى خالد عيسى، محاضرات بعنوان المخاطر المضمونة في قانون الضمان الإجتماعي ،كلية القانون، جامعة بابل، قسم القانون الخاص، المرحلة الثالثة ،ألقيت بتاريخ 03 ديسمبر 2018، على الساعة 38:47:05، إطلع عليه بتاريخ 03 أوت 2019 على الساعة 12:21 ليلا نقلا عن الموقع

www.uobabylon.edu.iq/lecture.aspx?fid=&depid=18126

112- سيدي صالح صبرينة ،محاضرات في تسيير و تنمية الموارد البشرية ،سنة أولى ماستر، كلية العلوم الإنسانية والإجتماعية، جامعة محمد لمين دباغين سطيف 2، قسم علم النفس وعلوم التربية و الأرطفونيا، تخصص علم النفس والتنظيم والعمل، 2017/2016 نقلا عن الموقع dSPACE.univ-setif.dz إطلع عليه بتاريخ 14 جويلية 2019 على الساعة 15:11 صباحا

113- عبيس الوطيفي كامل شكير، إستقطاب و إختيار الموارد البشرية، كلية الإدارة والإقتصاد، جامعة بابل ،قسم الإدارة الصناعية ،المرحلة 2، أقيت على الساعة 16:40:14 بتاريخ 2012/12/07 إطلع عليه على الساعة 18:20 مساء بتاريخ 2018/ 10/14 نقلا عن الموقع www.uobabylon.edu.iq>lecture

114- عبيس الوطيفي كامل شكير، أهمية الإستقطاب، كلية الإدارة والإقتصاد، جامعة بابل، قسم الإدارة الصناعية، المرحلة الثانية، أقيت على الساعة 36:51:08 بتاريخ 2018/03/23 إطلع عليه على الساعة 10:00 ليلا بتاريخ 2019 /08/26 نقلا عن الموقع www.uobabylon.edu.iq>lecture

115- عبد الكريم عبد الرحيم ثناء ،إستقطاب الموارد البشرية، المرحلة الثانية، كلية الإدارة والإقتصاد، جامعة بابل، قسم البيئة، أقيت على الساعة 25:52:21 بتاريخ 2017/10/23، إطلع عليه بتاريخ 2019/15/02 على الساعة 30:20 ليلا نقلا عن الموقع www.oubabylon.edu.ig

116- عبد الأمير أحمد محمد هند، أهمية تحفيز العاملين، كلية الإدارة والإقتصاد، جامعة بابل، قسم الإدارة الصناعية، أقيت على الساعة 19:34:03 بتاريخ 2013/05/14 إطلع عليه على الساعة 11:50 بتاريخ 17 /10/ 2019 نقلا عن الموقع www.oubabylon.edu.ig

117- العاني هيثم، محاضرة الإدارة بالحوافز و التحفيز والمكافآت، ط1، عمان دار كنوز المعرفة العلمية للنشر و التوزيع، 2008/1428.

118- رقام ليندة، دروس في أسس إدارة الموارد البشرية مدعمة بحالات تطبيقية، كلية العلوم الإقتصادية والتجارية، جامعة فرحات عباس سطيف1، قسم علوم التسيير، 2014/2015
إطلع عليه بتاريخ 2019/12/13 على الساعة 20:15 مساء نقلا عن الموقع

119- تواتي إدريس، محاضرة في النظريات المفسرة للسلوك الإنساني من منظور التحفيز والدافعية، إطلع عليه بتاريخ 2019/08/13 على الساعة 50:00 ليلا نقلا عن الموقع
delibrary.univ- boumerdes.dz :8080/....Touati %20idris.pdf

المواقع الإلكترونية :

120- بوجعادة إلياس، تفعيل الموارد البشرية وأثره في تحسين الأداء الإقتصادي للمؤسسة، إستمارة بحث، كلية العلوم الإقتصادية و علوم التسيير، جامعة 20 أوت 1955، قسم علوم التسيير، السنة الثانية ماجستير إقتصاد وتسيير المؤسسة، 2006، 2005،
إطلع عليه على الساعة 17:20 مساء بتاريخ 2019/10/18 نقلا عن الموقع -vrpg.univ-
skikda.dz>fac_ec...

121- طارق عبد النبي عوض سلامة، "أساليب وطرق إستقطاب الكفاءات البشرية على مستوى المنظمة والدولة، ورقة بحث، 2011/1432، 2012/1433، إطلع عليه بتاريخ 2018/11/14 على الساعة 20:17 نقلا عن الموقع

<http://kenanaonline.com/users/tariqsalama33/posts605556>

122 - المنتدى العربي لإدارة الموارد البشرية، أسس ومعايير منح الحوافز"،

2008، 16:31/08/02 إطلع عليه بتاريخ 2019/08/05 على الساعة 21:22 ليلا نقلا عن

الموقع <http://harsiscussion.com/hr104143/htm>

123- محمد أحمد إسماعيل، "أسس الحوافز"، المنتدى العربي لإدارة الموارد البشرية،
2010، 00:27/10/15 إطلع عليه بتاريخ 2019/08/05 على الساعة 21:00 ليلا، نقلا
عن الموقع <http://hardiscussion.com>

الفهرس

فهرس المحتويات

الصفحة	العنوان
	الشكر والعرفان
	الإهداء
01	مقدمة
	تمهيد
51 – 12	الفصل الأول: الإطار المفاهيمي للتحفيز والإستقطاب
33 -12	المبحث الأول: مدخل مفاهيمي للتحفيز
15 -13	المطلب الأول: تعريف التحفيز وتطوره التاريخي <ul style="list-style-type: none"> • تعريف التحفيز من الناحية اللغوية والإصطلاحية • تعريف إجرائي للتحفيز
23 -16	المطلب الثاني: أهمية التحفيز وأنواعه <ul style="list-style-type: none"> • أهمية التحفيز على مستوى المؤسسة • أهمية التحفيز على مستوى الأفراد • الحوافز من حيث طبيعتها (الحوافز المادية، المعنوية) • الحوافز من حيث الأثر (الحوافز الإيجابية، السلبية) • الحوافز من حيث المستفيدين (الحوافز الفردية، الجماعية)
32 – 23	المطلب الثالث: متطلبات نجاح أنظمة الحوافز وأسباب فشلها <ul style="list-style-type: none"> • معيار الأداء والمهارة • معيار الأقدمية • معيار المجهود • معيار تحقيق الأهداف • مرحلة تحديد الهدف من النظام • مرحلة الدراسة و الإستعداد • النظريات المرتبطة بأنظمة الحوافز (النظرية الكلاسيكية، نظرية التوقع، نظرية العلاقات الإنسانية، نظرية المحتوى، نظرية (y) و(x) • العوامل المؤثرة على أنظمة الحوافز • أسباب فشل أنظمة الحوافز

55 – 40	المبحث الثاني: أساسيات الإستقطاب
36 -34	المطلب الأول: تعريف الإستقطاب والقائم به <ul style="list-style-type: none"> ● تعريف الإستقطاب من الناحية اللغوية ● تعريف إجرائي للإستقطاب ● أهمية الإستقطاب ● أهداف عملية الإستقطاب ● القائم بعملية الإستقطاب
39 -37	المطلب الثاني: خطوات الإستقطاب <ul style="list-style-type: none"> ● تخطيط القوى العاملة ● التنبؤ بالإحتياجات (الطلب) ● التنبؤ بالإمدادات (العرض) ● تحليل الوظائف ● تحديد الوظائف الشاغرة ● تحليل المواصفات المتطلبة توفرها في الأفراد ● تحليل عبء العمل
49 - 39	المطلب الثالث: مصادر الإستقطاب (مزايا و عيوب) <ul style="list-style-type: none"> ● المصادر الداخلية (الترقية، النقل الوظيفي، الإنتداب والتكليف، مخزون المهارات ،الإعلان الداخلي، عن طريق الزملاء والمعارف) ● المصادر الخارجية: ● توصية العاملين الحاليين ● وكالات التوظيف الخاصة ● المدارس والمعاهد المهنية والجامعات ● المصادر العرضية: ● مكاتب التوظيف ● تحديات عملية الإستقطاب وإستراتيجية الحفاظ على الموظفين ● مزايا المصادر الداخلية ● عيوب المصادر الداخلية ● مزايا المصادر الخارجية ● عيوب المصادر الخارجية ● علاقة التحفيز بالإستقطاب
93 -53	الفصل الثاني عرض نتائج الدراسة التطبيقية وتحليلها
63 -53	المبحث الأول: دراسة حالة مؤسسة سونلغاز
54-53	المطلب الأول: تعريف المؤسسة وتطورها التاريخي
55	المطلب الثاني: مهام وأهداف مؤسسة سونلغاز
62-56	المطلب الثالث: الهيكل التنظيمي وتحليله

	<ul style="list-style-type: none">• وظيفة كل بنية من الهيكل التنظيمي• المستوى الأول• المستوى الثاني• المستوى الثالث• قسم الموارد البشرية
94 - 64	المبحث الثاني: عرض نتائج الدراسة التطبيقية وتحليلها
65 - 64	المطلب الأول: قانون النظام الداخلي لمؤسسة سونلغاز
67 - 66	المطلب الثاني: أنواع الحوافز المعتمدة في مؤسسة سونلغاز
	المطلب الثالث: نتائج الدراسة التطبيقية وتحليلها
	خاتمة
	قائمة المراجع
	الملاحق
	الفهرس
	الملخص باللغتين العربية والإنجليزية

الملاحق

جامعة مولود معمري تيزي وزو

كلية الحقوق و العلوم السياسية

قسم العلوم السياسية

إستبيان

سيدي (سيديتي)

في إطار دراستنا الأكاديمية الخاصة بإعداد مذكرة الماستر في تخصص إدارة الموارد البشرية الموسومة " **بدور التحفيز في إستقطاب الموارد البشرية**" في مؤسستكم المحترمة نضع بين أيديكم هذا الإستبيان و نرجو من حضرتكم التعاون معنا و الإجابة على الأسئلة بكل موضوعية و شفافية حتى تكون الدراسة صحيحة و وافية.

وشكرا لكم على تعاونكم

ملاحظة: يرجى وضع علامة (x) أمام الإجابة الواحدة والمختارة بكل أمانة

تحت إشراف الأستاذ:

زاوش حسين

إعداد الطالبة:

طوطاح وهيبة

2019 - 2018

الجزء الأول : خاص بالمعلومات شخصية

الجنس: ذكر () أنثى ()

العمر: من 30-35 () ، من 40-45 () ، من 45-50 ()

المؤهل العلمي: متوسط () ثانوي () دراسات عليا ()

عدد سنوات الخبرة المهنية: أقل من 06 سنوات () ، من 07-10 سنوات () ، من 12-20 سنة () ، من 20-25 () ، أكثر من 25 سنة ()

طبيعة العمل: عامل عادي () إداري () ، مسؤول مشرف ()

سنة الإلتحاق بالعمل: قبل سنة 2008 () ، في 2008 () ، بعد سنة 2008 ()

الجزء الثاني: المعلومات الوظيفية :

س1: هل كان نظام الحوافز في مؤسسة سونلغاز سببا في توظيفك؟

س 02: هل تختلف الحوافز الممنوحة للعاملين على حسب أدائهم أم أنها نفسها في جميع المستويات ؟

نعم () لا ()

س 03: أنتتهج مؤسسة سونلغاز نظام العلاوات الدورية لتشجيع العاملين على الإنضباط؟

نعم () لا () أحيانا ()

س 04: هل تشجع مؤسستكم العاملين على العمل ضمن فريق واحد ؟

نعم () لا () أحيانا ()

س 05: هل تراعي إدارة المؤسسة ظروف العاملين في حالة الغياب أو التأخر عن العمل ؟

نعم () لا () أحيانا ()

س 06: ما قولك على بيئة العمل هل هي مناسبة ومحفزة على العمل و الإبداع ؟

نعم () لا () أحيانا ()

س 07: هل تحس بالإستقرار في عملك في ظل مؤسسة سونلغاز؟

نعم () لا () أحيانا ()

س 08: هل أنت راض عن الإتصال الداخلي السائد في المؤسسة؟

نعم () لا () أحيانا ()

س 09: هل تشعر بالولاء والإلتزام تجاه مؤسستك؟

نعم () لا () أحيانا ()

س 10: هل تقدر مؤسسة سونلغاز مجهودات العاملين على أدائهم الجيد وتشجعهم؟

نعم () لا () أحيانا ()

س 11: هل الإتصال يساعد على التوحد وبعث روح الفريق؟

نعم () لا () أحيانا ()

س 12 : ما هو قولك عن الثقافة التنظيمية السائدة في المؤسسة؟

قوية () ضعيفة () منعدمة ()

س 13: هل ترحب مؤسسة سونلغاز بالمتدربين الجدد الذين هم في حالة تربص و تشجعهم؟

نعم () لا ()

س 14: هل هناك حوافز سلبية طبقتها مؤسسة سونلغاز على العاملين العاملين؟

نعم () لا () دون إجابة ()

س 15: هل هناك توافق للحوافز الممنوحة في مؤسستكم مع إحتياجات الأفراد؟

نعم () لا ()

س 16: هل تعتمد مؤسسة سونلغاز على الإستقطاب الداخلي أم الخارجي بنسبة أكبر؟

س 17: هل الحوافز المعتمدة من قبل المؤسسة كافية لإستقطاب الأفراد وشد العاملين؟

نعم () لا ()

س 18: هل تشرك مؤسستكم العاملين في إتخاذ القرارات وتمنحهم فرص حرية الإدلاء

الرأي؟

نعم () لا () أحيانا ()

س19: هل هناك إتصال بين العاملين والمسؤولين بصفة مباشرة و مستمرة ؟

نعم () لا () أحيانا ()

س20: هل تمنح مؤسسة سونلغاز التحفيزات في وقتها المناسب؟

نعم () لا () أحيانا ()

س21: ما هو سبب إلتحاقك بالمؤسسة؟

نظرا للراتب الجيد () نظرا لسمعة المؤسسة ()

س22: هل يثق العاملون في النقابة ويؤمنون بقدراتها في إنصافهم؟

نعم () لا () أحيانا ()

س23: هل تهتم مؤسستكم في عملية إستقطابها على المستوى العلمي أم الخبرة؟

نعم () لا () أحيانا ()

س24: هل تعتمد مؤسستكم في إستقطابها على المستوى الداخلي أم الخارجي بصفة أكبر؟

الإستقطاب الداخلي () الإستقطاب الخارجي ()

س25: هل نظام الحوافز المعتمد عليه كاف للإستقطاب والحفاظ على الأفراد ؟

نعم () لا ()

س26: هل التحفيز يساعدك من التخلص على الضغوطات النفسية ويرفع معنوياتك؟

نعم () لا ()

س27: هل تشعر بعدالة في توزيع الحوافز في مؤسسة سونلغاز؟

نعم () لا ()

الجزء الثالث: الإستفادة من التحفيزات:

س28: هل إستفدت من تحفيزات مادية أو معنوية خلال مشاركتك العملي بمؤسسة سونلغاز ؟

نعم () لا () أحيانا ()

س29: هل تقوم المؤسسة بدورات تكوينية وتدريبية للعاملين؟

نعم () لا () أحيانا ()

س30: هل تتقاضى تعويضات على ساعات العمل الإضافية؟

نعم () لا () أحيانا ()

س31: هل تمنح مؤسسة سونلغاز قروض أو سلفة للعاملين؟

نعم () لا () أحيانا () دائما ()

س32: هل أنت راض عن الخدمات الإجتماعية التي تقدمها لك المؤسسة؟

نعم () لا () أحيانا () دائما ()

س33: هل هناك تكافؤ الفرص في ترقية العاملين المميزين؟

نعم () لا ()

س34: هل هناك حافز النقل والمواصلات لتقليل العبء بالنسبة للعاملين البعيدين عن المؤسسة؟

نعم () لا ()

س35: هل تضمن مؤسستكم معاشات كافية للأفراد المتقاعدين؟

نعم () لا ()