
1

 اوالتكنولوجیجامعة السودان للعلوم

 كلیة الدراسات العلیا

 تكلفة المنتجات الصناعیة وأثره في خفض في الوقت المحدد الإنتاجنظام

just in time production system and its Impact on reducing the cost of
industrial products

 الماجستیر في التكالیف والمحاسبة الإداریةرسالة للحصول علي درجة

 :إشراف : الباحثةإعداد

 عثمان محمد النجیبإسماعیل .د منى حسن أحمد قسم االله

م2016ـ ه1437

2

3

 الاستھلال

 :تعالي الله قال

)یظلمون كسبت وھم لا الله ثم توفى كل نفس ما إلىیوم ترجعون فیھ وأتقو(

 صدق الله العظیم

)281(سورة البقرة الآیة

4

 داءــــــــالإھ

 أرضعتني الحب والحنان من إلى
 رمز الحب وبلسم الشفاءإلى

 والدتي ا لحبیبة(إلى القلب الناصع بالبیاض
) لها الرحمة والمغفرة

 جرع الكأس فارغاً لیسقیني قطرة حب من إلى
ت أنامله لیقدم لنا لحظة من إلى سعادة كلّ

 لیمهد لي طریق العلم حصد الأشواك عن دربي من إلى
)والدي له الرحمة والمغفرة (إلى القلب الكبیر

 إلى القلوب الطاهرة الرقیقة والنفوس البریئة إلى ریاحین حیاتي

ینهم اغلي لحظات عمري ویرون في إلي من قضیت ب
 نجاحي

 نجاحا لهم اخواني و اخواتي

 إلي الرائعون الزین عرفتهم رفقاء العلم والدرب

 زملائي الآعزاء

 ھالباحث

5

 الشكر و التقدیر

الحمد الله الذي بنعمته تتم الصالحات والیه ترجع الأمور كلها ، والحمد الله كما
یتبقى لجلال وجهة وعظیم سلطانة ، والصلاة والسلام علي خیر من وطأ الثرى
بعظیم نوره وتبیانه ،محمد المبعوث رحمة إلى العالمین بنور القرآن وعظیم شأنه

ذا البحث وذلك بتوفیق االله ،كما أتقدم بالشكر أجزله ،والحمد الله الذي وفقني لإتمام ه
لجامعة السودان للعلوم والتكنولوجیا ، والشكر أجزله لكلیة الدراسات العلیا ،
ولأستاذي الجلیل الدكتور إسماعیل عثمان محمد النجیب ، الذي قام بالأشراف

ها الكبیر في إتمامه على هذا البحث ، فقد كان لتوجیهاته المقدرة والمستمرة أثر
كماله ،والى أسرة مكتبة الدراسات العلیا ، و إلي الشركات الصناعیة التي تعمل وإ
كمطاحن للغلال،والي أفراد أسرتي لمصا برتهم ومساندتهم المستمرة ، و الشكر
موصول إلي كل من ساهم و ساعد في إعداد هذا البحث فلهم عظیم التقدیر

 .والامتنان

 ةالباحث

6

 المستخلص
في الوقت المحدد واثره على تخفیض تكلفة المنتجات في الإنتاجیتناول البحث تطبیق نظام

البحث في عدم قدرة منتجات الشركات الصناعیة المحلیة تمثلت مشكلة, الشركات الصناعیة
هدف البحث , بالتكلفة الأقل والجودة الأعلى على منافسة منتجات الشركات العالمیة التي تنافس

الى بیان عناصر ومتطلبات تطبیق نظام الأنتاج في الوقت المحدد والتعرف على مزایاه خاصة
وعلى المعوقات التى تحد من ,التي تسیطر على تكلفة المنتجات وتؤدي الى رفع كفاءة المنتجات

أهمیة البحث ببیان اهمیة نظام الأنتاج في نبعت , تطبیقه في المنشآت الصناعیة السودانیة
وفي امكانیة استخدام نظام الأنتاج في , الوقت المحدد لتخفیض تكالیف المنتجات الصناعیة

استخدمت الدراسة المنهج الوصفي لدراسة الاطار النظري , الوقت المحدد في الشركات الصناعیة
, كلفة المنتجات في الشركات الصناعیة لنظام الأنتاج في الوقت المحدد وأثره على تخفیض ت

المنهج , لاختبار الفروض: المنهج الاستقرائي , المنهج التاریخي في عرض الدراسات السابقة
الفرضیة ,اختبرت الدراسة ثلاثة فرضیات , الفروض لتحدید ابعاد المشلكة وصیاغة: الاستنباطي

ام الإنتاج في الوقت المحدد وتخفیض توجد علاقة ذات دلالة إحصائیة بین تطبیق نظ: الأولى
توجد علاقة ذات دلالة إحصائیة بین تطبیق نظام الإنتاج في :الفرضیة الثانیة , تكلفة التخزین

توجد علاقة ذات دلالة إحصائیة : الفرضیة الثالثة ,الوقت المحدد وتخفیض المنتجات المعیبة
 .دة الشاملة بین تطبیق نظام الإنتاج في الوقت المحدد وتحقیق الجو

استبیان لأثبات أو نفي فرضیات البحث تم) 100(لتحقیق الأهداف قامت الباحثة بتصمیم
الأستبیانات المستردة , توزیعها علي عینه من الشركات الصناعیة التي تعمل في طحن الغلال

وبناء علي التحلیل توصلت الباحثة SPSSاستبانه تم اعتمادها للتحلیل وفق برنامج) 89(
لنتائج اهمها وجود علاقة أیجابیة بین تطبیق نظام الأنتاج في الوقت المحدد وتخفیض تكلفة

ان الصعوبات التي تواجه الشركات الصناعیة في تطبیقه هي تأخر الأستلام ,المنتجات الصناعیة
مع العملاء نتیجة كل مفاجئةحیث تحدث مشا,من الموردین وطول زمن اعداد وتشغیل الآلآت

ضرورة اهتمام القائمین على الشركات الصناعیة ,من أهم توصیات الدراسة ,لتأخر الطلبات
 .التكلفة لإدارةبتطبیق نظام الأنتاج في الوقت المحدد كأداة متطورة

7

 ABSTRACT
This research deals with application of the production system on
time and its impact on reducing the cost of products in industrial
companies, represented the research problem in the inability of the
products of local industrial companies to compete with products of global
companies that compete at cost less and Top quality, objective research to
the statement of the elements and the requirements of the application of
the system of production at a time schedule and identify the special
advantages which controls the cost of products and lead to raising the
efficiency of the products, and the obstacles that limit the application of
the Sudanese industrial plants, stemmed the importance of research
statement the importance of the production system in time for the
reduction of industrial products costs, and the possibility of the use of the
production system on time in industrial companies, the study descriptive
method was used to study the theoretical framework of the production
system on time and its impact on reducing the cost of products in
industrial companies, historical approach in the presentation of previous
studies, inductive approach: to test the hypothesis, deductive approach: to
determine the dimensions of the problem and formulate hypotheses, test
study three hypotheses, first hypothesis: There are significant differences
between the application of the production system on time and reduce the
cost of storage relationship, second hypothesis: There are significant
differences between the application of the production system on time and
reduce the defective product relationship, third hypothesis: There are
significant differences between the application of relationship production

system on time and achieve a comprehensive quality.
 To achieve the goals, the researcher designs (100)

questionnaire to confirm or deny the hypotheses have been distributed to
a sample of industrial companies operating in the grinding grain,
questionnaires recovered (89) questionnaire was adopted for analysis in
accordance with the SPSS program Based on the analysis researcher
found the results of the most important of the existence of a positive
relationship between the application of the production system on time and
reduce the cost of industrial products, said that the difficulties facing the
industrial companies in its application is delayed delivery from suppliers
and the length of the preparation and operation of machinery time, where
the sudden problems with customers occur as a result of the delayed
orders, of the most important recommendations of the study, the need for
interest based on companies Industrial application of the production

system on time developed as a tool to manage the cos
t

8

 فهرست الموضوعات

 رقم الصفحة عنوان الموضوع
 أ الإستهلال

 ب الإهداء
 جـ الشكر والتقدیر

 د المستخلص
Abstract هـ

 و فهرست الموضوعات
 ح فهرست الجداول
 ي فهرست الأشكال
 ل فهرست الملاحق

 المقدمة
 1 الإطار المنهجي : أولاً
 6 الدراسات السابقة : ثانیاً

 الأول الفصل
 مفهوم وتطور واهداف ومتطلبات تطبیق نظام الأنتاج في الوقت المحدد

 21 نظام الأنتاج في الوقت المحدد ومراحل تطبیق مفهوم و تطور : المبحث الأول

 28 .نظام الأنتاج في الوقت المحدد) مقومات(أهداف ومتطلبات : المبحث الثاني
 الفصل الثاني

 الصناعیة وأثره على تخفیض تكلفة المنتجات) (JITمزایا ومعوقات نظام
نظام الأنتاج في الوقت المحدد و مدى امكانیة معوقات و مزایا: المبحث الأول

 . تطبیقه
38

نظام الأنتاج في الوقت المحددعلي تخفیض تكلفة تطبیق أثر:المبحث الثاني
 .المنتجات

43

 الفصل الثالث

9

 الدراسة المیدانیة
 53 نبذة عن مجتمع الدراسة : المبحث الأول
 56 تحلیل البیانات واختبار الفرضیاتو أجراءات الدراسة المیدانیة : المبحث الثاني

 الخاتمة

 85 النتائج : أولاً

 87 التوصیات : ثانیاً

 المصادر والمراجع

 88 قائمة المصادر والمراجع

 91 الملاحق

10

 فهرست الجداول

 رقم الصفحة البیان رقم الجدول

 54 عدد الأستمارات الموزعة والمعاده)1|2|3(

 56 الوزن والوسط المرجح لمقیاس الدراسة)2|2|3(
والصدق الإحصائي لإجابات أفراد العینة على محاور الثبات)3|3|3(

 الاستبانة
57

 58 التوزیع التكراري لأفراد عینة لدراسة وفق متغیر العمر)4|3|3(
التوزیع التكراري لأفراد عینة الدراسة وفق متغیر المستوي)5|3|3(

 التعلیمي
59

 60 المؤهل العلميالتوزیع التكراري لأفراد عینة الدراسة وفق متغیر)6|3|3(
 61 التوزیع التكراري لأفراد عینة البحث وفق متغیر المسمى الوظیفي)7|3|3(
 62 التوزیع التكراري لأفراد عینة الدراسة وفق متغیر الخبرة العملیة)8|3|3(
التوزیع التكراري لأفراد عینة الدراسة وفق العباره الأولى للفرضیة)9|3|3(

 الأولى
63

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الثانیة)10|3|3(
 للفرضیة الثانیة

64

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الثالث)11|3|3(
 للفرضیة الأولى

65

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الأولى)12|3|3(
 الثانیةالفرضیة

66

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الثانیة)13|3|3(
 للفرضیة الثانیة

67

11

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الثالثة 14|3|3
 للفرضیة الثانیة

68

العباره الرابعة التوزیع التكراري لإجابات أفراد عینة الدراسة وفق 15|3|3
 للفرضیة الثانیة

69

التوزیع التكراري لأفراد عینة الدراسة تجاه العباره الخامسه 16|3|3
 .للفرضیة الأولى

70

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الأولى 17|3|3
 للفرضیة الثالثة

71

الدراسة وفق العباره الثانیة التوزیع التكراري لإجابات أفراد عینة 18|3|3

 للفرضیة الثالثة

72

للفرضیة الثالثةالتوزیع التكراري لأفراد عینة الدراسة تجاه العباره 19\3|3
 .الثالثة

73

التوزیع التكراري لأفراد عینة الدراسة تجاه العباره الرابعة للفرضیة 20|3|3
 الثالثة

74

 76 اختبار عبارات الفرضیة الثانیة 21|3|3

 77 اختبار عبارات الفرضیة الثانیة 22|3|3

 79 اختبار عبارات الفرضیة الثالثة 23|3|3

 81 الفرضیات ملخص 24|3|3

 فهرست الأشكال

12

 رقم الصفحة البیان رقم الشكل

 27 العلاقة بین أقسام الإنتاج)1\1\1(

 28 مراحل الإنتاج وفق نظام الإنتاج في الوقت المحدد)(2|1|2

 JIT 38تعدد الشروط والمتطلبات لتطبیق)(3|1|3

 58 التوزیع التكراري لأفراد عینة لدراسة وفق متغیر العمر)4|3|3(

التوزیع التكراري لأفراد عینة الدراسة وفق متغیر المستوي)5|3|3(
 التعلیمي

59

التوزیع التكراري لأفراد عینة الدراسة وفق متغیر المؤهل 6|3|3
 العلمي

60

التوزیع التكراري لأفراد عینة البحث وفق متغیر المسمى 7|3|3
 الوظیفي

61

 62 التوزیع التكراري لأفراد عینة الدراسة وفق متغیر الخبرة العملیة 8|3|3

التوزیع التكراري لأفراد عینة الدراسة وفق العباره الأولى 9|3|3
 للفرضیة الأولى

63

أفراد عینة الدراسة وفق العباره الثانیة التوزیع التكراري لإجابات 10|3|3
 للفرضیة الثانیة

64

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره 11|3|3
 الثالث للفرضیة الأولى

65

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره 12|3|3
 الأولى الفرضیة الثانیة

66

13

التكراري لإجابات أفراد عینة الدراسة وفق العباره الثانیة التوزیع 13|3|3
 للفرضیة الثانیة

67

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الثالثة 14|3|3
 للفرضیة الثانیة

68

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره 15|3|3
 الرابعة للفرضیة الثانیة

69

التوزیع التكراري لأفراد عینة الدراسة تجاه العباره الخامسه 16|3|3
 .للفرضیة الأولى

70

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره 17|3|3
 الأولى للفرضیة الثالثة

71

التوزیع التكراري لإجابات أفراد عینة الدراسة وفق العباره الثانیة 18|3|3

 الثالثة للفرضیة

72

 الثالثةالتوزیع التكراري لأفراد عینة الدراسة تجاه العباره 19\3|3
 .للفرضیة الثالثة

73

التكراري لأفراد عینة الدراسة تجاه العباره الرابعة التوزیع 20|3|3

 للفرضیة الثالثة

74

14

 فهرست الملاحق

 رقم الصفحة أسم الموضوع رقم الملحق

 92 الإستبانة 1

 96 قائمة محكمي الإستبانة 2

15

 :المقدمة

 :تشتمل على الآتي

 .المنهجي الإطار: أولاً

 الدراسات السابقة: ثانیاً

1

لنظام الأنتاج في الوقت المحدد وأثره على خفض تكلفة المنهجي الإطار: أولا
 .المنتجات

 :تمهید

 الإنتاجالحدیثة كنظام الإنتاجیةالنظم إلىالتقدم في قطاع الصناعة والتوجه
وتطور الآلةعلى الاعتمادوزیادة الإجمالیةفي الوقت المحدد ورقابة الجودة

هذا التقدم خلال الفترة الأخیرة كل ,وتعدد رغبات المستهلكین الإنتاجیة التكنولوجیا
للمنتجات الدخول في تحدیات كبیرة أمام المنتجات المحلیة ومنافستها إلىأدى

فمنتجات الصناعة المحلیة غیر قادرة على منافسة المنتجات الخارجیة ,العالمیة
 الإنتاجیةیر من المفاهیم تغییر كث إلىأدى هذا التطور حیث. إنتاجهابارتفاع كلفة

تزید التكلفة لذلك تم توجه المنشآت الصناعیة نحو تخفیض تكلفة التيالتقلیدیة
المنتج مع المحافظة على جودته وتحسینه لمنافسة المنتجات الأخرى ولأجل حفظ

 حصة المنشأة في السوق

أدت هذه التغیرات الجوهریة التي طرأت على البیئة الصناعیة إلى تغیرات في كما
مما أدى إلي عدم ملائمة نظام تقویم الأداء التقلیدي الذي لا یمدنا ,أهداف المنشأة

ولتحقیق ,بالأدوات الملائمة لتقویم الجوانب المتعددة للأداء في الشركات الصناعیة
من أبرز التطورات في عالم یعتبر والذي.ت المحدد في الوق الإنتاجذلك جاء نظام

في تقییم یؤثر یستخدم كأداة لأدرة التكلفه تهدف الي تخفیض التكالیف حیث الإنتاج
 .وبالتالي یحقق میزة تنافسیة الأداء الداخلي للمنشآت الصناعیة

 الإنتاجحدیث في مجال استراتیجيفي الوقت المحدد نظام الإنتاجیعد نظام
حده الأدنى لأنه یعني تحمیل إلىیعتمد على تخفیض مستوى المخزون بأنواعه

ویتطلب ,أدنى مستوى إلىالمنشأة تكلفة مرتفعة یمكن تجنبها عند وصول المخزون

2

تحت التشغیل في الوقت المحدد والإنتاجتحقیق هذا المفهوم استلام المواد الخام
 إلىكذلك تسلیم الوحدات التامة الصنع مباشرة و ,ولیس قبلها الإنتاجیةلبدایة العملیة

 .الزبون أو مركز البیع في الوقت الذي حدد

أقل أو أكثر من الطلب في السوق یؤثر سلبا على نتیجة نشاط إنتاجیتضح أن
المنشأة ویحملها تكلفة مالیة عالیة وجاء هذا النظام وحل هذه الأعباء بالتوازن بین

المنشأة من تحقیق منافسة للمنتجات إدارةما یساعد م الإنتاجطلب السوق وكمیة
 .وعندما تنخفض التكلفة للمنتج ینخفض السعر

من هذه التطورات جاءت فكرة البحث لدراسة أثر تطبیق نظام الأنتاج في الوقت
كنظام له تأثیره على ,المحدد على تخفیض تكالیف المنتجات في الشركات الصناعیة

 .المنافسة تكلفة الأنتاج وتحقیق

 : مشكلة البحث

نبعت مشكلة البحث من التطورات والتغیرات في بیئة العمل التي تتطلب اللجوء إلى
تخفیض تكلفة المنتج مع المحافظة على أعلى فيأنظمة تكالیف حدیثة تساعد

عدم ملائمة النظم الإنتاجیة المستخدمة في إنتاج المنتجات الصناعیة مستوى للجودة
تظهر مشكلة حیث ,المحلیة لأهداف التطویر المستمر والمنافسة مع خفض التكلفة

الشركات منتجات منافسة علىالشركات المحلیة منتجات البحث في عدم قدرة
 . التي تنافس بالتكلفة الأقل والجودة الأعلى الأجنبیة

3

 : أهداف البحث

 :یسعى البحث لتحقیق الأهداف الآتیة

معرفة أثر تطبیق نظام الإنتاج في الوقت المحدد على تخفیض تكلفة .1
 .المنتجات

 .بیان عناصر ومكونات ومتطلبات نظام الإنتاج في الوقت المحدد .2
التي تواجه المنشآت الصناعیة في تطبیق والمعوقات التعرف على الصعوبات .3

 .)JIT(لإنتاج في الوقت المحددنظام ا
الشركات نظام الإنتاج في الوقت المحدد لكافةأثر استخدام توضیح .4

 . الصناعیة محل الدراسة

 :البحث أهمیة

 :تمثلت اهمیة البحث في الآتي

تنبع الأهمیة العلمیة من ضرورة التطور في أنظمة التكالیف :الأهمیة العلمیة
 الإنتاجتؤدى تخفیض التكلفة وجودة التيلتواكب التغیر في المفاهیم الحدیثة

في الوقت المحدد في تخفیض الإنتاجوبیان أهمیة تقنیة ,الأمثل للموارد والاستخدام
لباحثین علي تناول موضوع كما یعتبر هذا البحث اضافة للمكتبة تساعد ا,التكالیف

 .البحث بأفكار جدیده

) JIT(في الوقت المحدد الإنتاج نظام استخدام إمكانیةتظهر في : الأهمیة العملیة
من قبل الشركات الصناعیة العامة والخاصة المحلیة مع ضرورة تطبیقه وبیان أثره

كماتظهر في مساعدة ,المنتجات تخفیض تكلفة في تخفیض تكلفة العمل المباشر و

4

والمحافظه على)(JITالشركات في تخفیض تكالیف أنتاجها من خلال تطبیق نظام
 .حصتها السوقیة

 :البحث یاتضر ف

 :الآتیة یاتضالفر یختبر البحث

توجد علاقة ذات دلالة إحصائیة بین تطبیق نظام الإنتاج في : الفرضیة الأولى
 الوقت المحدد وتخفیض تكلفة التخزین

في الوقت الإنتاجبین تطبیق نظام إحصائیةتوجد علاقة ذات دلالة :الفرضیة الثانیة
 .وتخفیض التكالیف الأنتاجیة)(JITالمحدد

في الإنتاجبین تطبیق نظام إحصائیةتوجد علاقة ذات دلالة : الفرضیة الثالثة
 .الوقت المحدد وتحقیق الجودة الشاملة

 : البحث ةمنهجی
 :علي المناهج التالیه البحثعتمد ی
 .المنهج التاریخي في عرض الدراسات السابقة -1
لنظام الأنتاج في الوقت المحدد وأثره المنهج الوصفي لدراسة الاطار النظري -2

 . على تخفیض تكلفة المنتجات الصناعیة
 .لاختبار الفروض: المنهج الاستقرائي -3
 الفروض ةوصیاغة كللتحدید ابعاد المش: المنهج الاستنباطي -4
 -:مصادر جمع البیانات

 . لاستبانة ا: الأولیةالمصادر
 .الكتب والمراجع والمجلات العلمیة والرسائل الجامعیة والانترنت: ة یلمصادر الثانو ا

5

 : حدود البحث

 . مطاحن الحمامه ومطاحن الباقیر للغلال :الحدود المكانیة

 .م2016:الحدود الزمانیة

 : هیكل البحث

یتكون البحث من مقدمة وثلاثة فصول وخاتمة، المقدمة اشتملت علي الاطار
 ومراحل وأهدافمفهوم : الفصل الاول ,المنهجي بالإضافة الي الدراسات السابقة

والذي یتضمن مبحثین نظام الإنتاج في الوقت المحددتطبیق) مقومات(ومتطلبات
، اما نظام الإنتاج في الوقت المحدد تطبیقمراحل و مفهوم:،المبحث الاول
،الفصل تطبیق نظام الإنتاج في الوقت المحدد اهداف ومقومات :المبحث الثاني

وأثره على تخفیض تكلفة) JIT(تطبیق نظام)صعوبات(مزایا ومعوقات : :الثاني
نتاج في نظام الإمزایا ومعوقات :: یتضمن مبحثین المبحث الاول حیث المنتجات

أثر نظام الإنتاج في الوقت المحدد على :، اما المبحث الثانيالوقت المحدد
المبحث الاول : ثلاثة مباحث،اما الفصل الثالث یتضمن تخفیض تكلفة المنتجات

تحلیل :المبحث الثالث ,ةاجراءت الدراس :،المبحث الثاني نبذه عن مجتمع الدراسة :
 .اتوتتضمن النتائج والتوصی ةواخیرا الخاتم.واختبار الفروض ةالاستبان

6

 الدراسات السابقة : ثانیاً

لها علاقة بموضوع البحث التيأطلعت الباحثة على العدید من الدراسات السابقة
 :لأهم هذه الدراسات وفیما یلي تلخیص

)1(م 2003, دراسة شوقي السید فوده .1

هل نظم وأسالیب المحاسبة الإداریة التقلیدیة :تمثلت مشكلة الدراسة في الأسئلة الآتیة
كافیة للتعامل مع أدوات أدارة التكلفة الإستراتیجیة وما هو دور كل من أسلوب تقنیة

في تقییم الأداء الداخلي)(TQMومفهوم إدارة الجودة الشاملة)(JITضبط الوقت
 .للشركات الصناعیة

الدراسة لتحقیق دور أسلوب تقنیة الوقت المحدد ومفهوم أدارة الجودة الشاملة هدفت
 .في تقییم الأداء الداخلي للشركات الصناعیة

تمثلت أهمیة الدراسة بأنها مساهمة علمیة نحو قیاس وتقییم الأداء الداخلي للشركات
 .الصناعیة المصریة

یس المالیة غیر كافیة لتقییم الأداء مما لاشك فیه أن المقای:نتائج الدراسة من اهم
وأن أسلوب ضبط ,الداخلي في الشركات الصناعیة في ظل بیئة التصنیع الحدیثة

الوقت له دور كبیر في تخفیض وقت الدورة الإنتاجیة وتوصي الدراسة بضرورة زیادة
ادارك الوعي بین مدیري ومهندسي الإنتاج ومحاسبي التكالیف ومتخذي القرارات

ة التكامل بین أسلوب ضبط الوقت ومفهوم الجودة الشاملة لغرض تقییم الأداء بأهمی
 .الداخلي للشركات الصناعیة محل البحث

لتقویم الأداء الداخلي في الشركات الصناعیة من خلال التكامل بین أسلوب تقنیة ضبط نحو إطار مقترح ,شوقي السید فوده .د\ 1

).م 2004,مجلة البحوث التجاریة ,كلیة التجارة ,جامعة طنطا :طنطا (,)TQM(ومفھوم إدارة الجودة الشاملة)JIT(الوقت

7

ركزت الدراسة السابقة على تحقیق التكامل بین مفهوم الجودة الشاملة وتقنیة ضبط
ي للشركات الوقت كأداة حدیثة لإدارة التكلفة وكلا الدراستین تهدف لتقییم الأداء الداخل

الدراسة الحالیة على إیضاح الأثر الذي تحدثه تقنیة ضبط ركزتبینما,الصناعیة
 .الوقت على تكلفة المنتجات الصناعیة

)1(م2004, نجوى أحمد السیسي :دراسة .2

وتأثیراتها) (JITتكمن مشكلة الدراسة في إیضاح طبیعة فلسفة الوقت المحدد
یضاح الركائز التي تستند علیها تلك ,والشراء والتخزین المختلفة على نظام الإنتاج وإ

الفلسفة والمتطلبات الأساسیة اللازمة لنجاح تطبیقها في الوحدات الاقتصادیة
یضاح أثر تطبیق فلسفة الوقت المحدد على كل من التكلفة والجودة وتحقیق رضا , وإ

وهل یساعد ,تصادیة العمیل بما یساعد على تدعیم القدرة التنافسیة للوحدات الاق
 .تطبیق فلسفة الوقت المحدد على تخفیض التكلفة والتحسین المستمر للجودة

تهدف الدراسة إلى بیان أثر تطبیق فلسفة الوقت المحدد علي تخفیض تكلفة المنتج
وأثر كل من تخفیض التكلفة والتحسین ,التحسین المستمر وتحقیق رضاء العمیل ,

یل وولاءه على تدعیم القدرة التنافسیة للوحدات المستمر للجودة ورضاء العم
 .الاقتصادیة

وجود علاقة عكسیة موجبة ذات دلالة إحصائیة بین التخفیض في :نتج عن الدراسة
كما یمكن تطبیق فلسفة الوقت المحدد ,تكلفة المنتج وبین تدعیم القدرة التنافسیة

JIT)(دیثة بنجاح في الوحدات الاقتصادیة ببیئة التصنیع الح.

أثر تطبیق فلسفة الوقت المحدد على تدعیم القدرة التنافسیة في الوحدات الاقتصادیة في ظل بیئة التصنیع , نجوى أحمد السیسي 1

).م 2004,العدد الأول ,مجلة الدراسات المالیة والتجاریة , كلیة التجارة ,جامعة القاھرة (, الحدیثة

8

ضرورة الاهتمام بصور الضیاع التي تلازم العملیة ,من اهم توصیات الدراسة
الإنتاجیة والحرص على تخفیضها كلما أمكن للمساهمة في تخفیض تكلفة المنتج

 .الكلیة

تناولت الدراسة السابقة أثر تظام الأنتاج في الوقت المحدد وأثره على على تدعیم
تمیزت الدراسة الحالیة بدراسة أثر تطبیق فلسفة الوقت المحدد بینما ,القدره التنافسیة

 .على تخفیض تكلفة المنتجات الصناعیة

) 1(م2006 , رانیا حماده عبد الفتاح:دراسة

في ضرورة صیاغة وتطویر نظام التكالیف الملائم لطبیعة تتمثل مشكلة الدراسة
مشروعات الإنتاج الفوري بما یضمن تحقیق متطلبات قیام هذه المشروعات ألا وهي

 .تخفیض التكلفة وتحقیق الفوریة في الإنتاج

الحاجة الى التوسع في مشروعات الإنتاج الفوري والتي : من نبعت اهمیة الدراسة
تطور المستمر وزیادة حدة المنافسة وارتفاع الأسعار وسیادة تلاءم متطلبات ال

سیاسات الاقتصاد المفتوحة تعطي الأولویة لهدف الرقابة على التكلفة وأن أسالیب
الإنتاج والتكالیف التقلیدیة لا تحقق هذا الهدف بل یحول من مجرد رقابه التكلفة إلى

لطبیعة تلك المشروعات الفوریة التطبیق المباشر لأسالیب خفض التكلفة الملائمة
وكذلك التأصیل العلمي لنظامي تحدید التكلفة بالتدفق العكسي والمحافظة عن ,

التدفق الفوري للإنتاج بهدف تنمیة الوعي والمعرفة المحاسبیة بها تمهیدا لتطبیقهما
 .وصیاغة نموذج حدیث مقترح یدعم سبل التطبیق العلمي وتنفیذ المشروع

 كلفة بالتدفق العكسي لتحقیق متطلبات مشروعات الإنتاج الفوريمدخل مقترح لاستخدام نظام تحدید الت,رانیا حماده عبد الفتاح . 1
).م 2006, 67العدد,مجلة المحاسبة والإدارة والتأمین , كلیة التجارة ,جامعة القاھرة ,:الإسماعیلیة(

9

لدراسة هي إن هناك تطابق بین فلسفة نظام تحدید التكلفة بالتدفق أهم نتائج ا
حیث یسعى كل منهما إلى محاولة ,العكسي وطبیعة مشروعات الإنتاج الفوري

تخفیض المخزون أو التركیز على أهمیة التخلص منه حینما یكون ذلك ممكنا
قیاس المحاسبي وسرعة إتمام الإجراءات المحاسبیة وتخفیض التكلفة الناتجة عن ال,

 .إلى أدنى درجة ممكنة

أهم التوصیات هي ضرورة تنویع نظم التكالیف المطبقة في مشروعات الإنتاج من
 .الفوري

تناولت نظام تحدید التكلفة بالتدفق العكسي لتحقیق على الدراسة السابقةركزت
الإنتاج في الدراسة الحالیة نظام بینما تناولت ,متطلبات مشروعات الإنتاج الفوري

الوقت المحدد وأثره علي تخفیض التكلفة للمنتجات وكلا الدراستین تسعي لتخفیض
 .تكلفة المنتجات

)1(م2007, محمد السید محمد الصغیر: دراسة

هل تمتلك فلسفة التوقیت المنضبط :تمثلت مشكلة الدراسة في التساؤل الآتي
JIT)(الوحدات الاقتصادیة ؟إضافة حقیقیو في مجال خفض التكلفة في

هذه الدراسة لتحقیق التكامل بین فلسفة التوقیت المنضبط ونظریة القیود هدفت
 وتوضیح فاعلیة ذلك في مجالات خفض التكلفة وتحسین الانجاز

تنبع أهمیة الدراسة من الحاجة إلي وجود إطار نظري یربط بین كل من فلسفة
JIT)(ونظریة القیود (TOC) الربط التي تخدم الوحدات الاقتصادیة وتحدید نقاط

 وتزید من قدرتها على الاستغلال الكفء للموارد

 لأغراض)(TOCونظریة القیود (JIT)إطار مقترح لتحقیق التكامل بین فلسفة التوقیت المنضبط ,محمد السید محمد الصغیر .د\ 1

).م 2007, 1العدد,المجلة العلمیة للتجارة والتمویل , كلیة التجارة ,جامعة طنطا (, خفض التكلفة وتحسین الانجاز

10

أهمیة نظریة القیود في تحسین كفاءة استغلال الموارد ونجاح من أهم نتائج الدراسة
 .تطبیق فلسفة التوقیت المنضبط

فة الدراسة ضرورة اهتمام القائمین على المصانع التي تطبق فلستوصیات من اهم
التوقیت المنضبط بتبني الأدوات المتطورة لإدارة التكلفة كنظریة القیود وذلك لخفض

 .التكلفة وتعظیم الأرباح في الأجلین الطویل والقصیر

السابقة على الربط بین فلسفة التوقیت المنضبط كنظام للتكالیف یؤدى الدراسة ركزت
رة التكلفة وكلا الدراستین تهدف إلى التخفیض التكلفة ونظریة القیود التي هي أداة لإدا

الدراسة الحالیة في أنها تناولت فلسفة الوقت المحدد بینما ركزت ,تخفیض التكلفة
 .وأثرها على تخفیض التكلفة

)1(م2007,غسان فلاح المطارنة وسلیمان حسین البشتاوي

تمثلت مشكلة الدراسة في ضرورة البحث عن أنظمة تكالیف جدیدة تساعد الشركات
الصناعیة الأردنیة في خفض التكلفة الإنتاجیة وكذلك رفع الجودة وتحقیق المیزة

هل یؤدي تطبیق نظام تكالیف الأنتاج بالوقت المحدد الى تخفیض كلفة ,التنافسیة
على اعطاء تصورا اكثر وضوحا لعملیة یقوم هذا النظام,المنتج وتحسین نوعیته

 .تقییم الأداء التشغیلي

)هدفت هذه الدراسة إلى معرفة أثر تطبیق نظام تكالیف الإنتاج في الوقت المحدد
just- in- time(الأداء التشغیلي للشركات الصناعیة الأردنیة ومعرفة أثر في

المخاوف التي تحد من تطبیق هذا النظام على تخفیض تكلفة المنتج والتعرف على
 هتطبیق

 على الأداء التشغیلي في الشركات JITاثر تطبیق نظام الأنتاج في الوقت المحدد ,غسان فلاح المطارنھ وسلیمان حسین البشتاوي 1

, 2العد, مجلة دراسات العلوم الأداریة, , قسم المحاسبة,كلیة ادارة المال والأعمال ,جامعة آل البیت :الأردن , الصناعیة الأردنیة
).م 2007

11

نبعت أهمیة البحث في كونه یسلط الضؤ على نظام تكالیف الأنتاج بالوقت المحدد
 .وتسلیط الضؤ على مقاییس ومعاییر تقییم الأداء المتقدمة ,واطاره النظري

دي إلى تحسین نوعیة ؤ نتائج الدراسة أن تطبیق نظام الإنتاج في الوقت المحدد ی من
وزیادة القدرة التنافسیة لها والى إزالة الهدر أو الضیاع في العملیة الإنتاجیة المنتجات

 .مما یؤدي إلى التخلص من التالف والمعیب والاهتمام بجودة المنتج

الشركات الأردنیة على محاولة التحویل من ادارةأن تعمل :من اهم توصیات الدراسة
الأنظمة الحالیة إلى نظام الإنتاج في الوقت المحدد والاطلاع على فلسفته ومقوماته

 .وفوائده على الشركة في المدى الطویل

الدراسة بینما ,تناول أثر هذا النظام على الأداء التشغیلي على الدارسة السابقةركزت
الإنتاج في الوقت المحدد وأثره علي تخفیض التكلفة وهناك نظامتناولت الحالیة

 .ارتباط بین الدراستین اذ أن خفض التكلفة جزء من الأداء التشغیلي بالشركات

)1(م2009,سالم عبداالله صالح بن كلیب : دراسة

عن القیام بتوفیر المعلومات ةفي عجز نظام تكالیف التقلیدی ةالدراس ةتمثلت مشكل
،كذلك مدي امكانیه تطبیق ةللاداره لمساعدتها في القیام بوظائفها المختلف ةاللازم

 .ةالیمنی ةالتكالیف في الشركات الصناعی ةلمحاسب ةالاسالیب الحدیث

التعرف علي مفهوم التكالیف : وهي من الاهداف ةالي تحقیق جمل ةهدفت الدراس
مفهوم ةمعرفو ديومایتعلق بها من اهداف ومعوقات وخصائص ومبا ةالمستهدف

، امكانیه تطبیق الاسالیب الحدیثه لمحاسبه التكالیف في الشركات الصناعیه الیمنیه ،سالم غانم صالح بن كلیب 1
التكالیف والمحاسبه الاداریه ،غیر في ره ارساله دكتو ,اكلیه الدراسات العلی, جامعه السودان للعلوم والتكنلوجیا : الخرطوم (

)م2009وره ، شمن

12

من مزایا یكون لها الاثر الكبیر في تخفیض ةالانتاج في الوقت المحدد ومایحقق
علي المنهج ةاعتمدت هذه الدراسو اوالتخلص من تكالیف الاحتفاظ بالمخزون

 .الاستباطي والاستقرائي والوصفي والتاریخي

بمخرجات ةاحصائی ةهنالك علاقه ذات دلال: هيفرضیات ة عدةالدراساختبرت
احتیاجات ةوعدم قدرتها علي تلبی ةنظام التكالیف المستخدم في الشركات الیمنی

بین التطور في التصنیع ومدي ةاحصائی ةهنالك علاقه ذات دلالة و الحدیث الإدارة
ذات دلاله ةهنالك علاقو علي تنفیذ هذا التطور ةتقبل الشركات الصناعیه الیمنی

 ةالیمنی ةبین تطبیق اسالیب تطویر التكالیف وعدم قدره الشركات الصناعی ةاحصائی
 .علي تنفیذ هذا التطور

عینه ةالیمنی ةبالشركات الصناعی ةالتكالیف المالی ةان انظم :من اهم نتائج الدراسة
ان اتباع اسالیب و ةللقیام بوظائفها المختلف ةالمطلوب ةالاتوفر معلومات بدق ةالدراس
 ةالصناعی ةواجب وضروره لتطویر نظم التكالیف لتتلائم مع البئی ةیف الحدیثالتكال
 ةالحدیث

ة الحدیث ةتطویر نظام التكالیف لتتلائم مع البئی ةضرور : من اهم توصیات الدراسة
عملها ةالتي تتناسب مع طبیع ةان تختار الاسالیب الحدیث ةعلي الشركات الصناعیو

 .طبیقهوامكانیاتها وقدرتها علي ت

ركزت الدراسة السابقة على مدى امكانیة تطبیق الأسالیب الحدیثة ككل في الشركات
الیمنیة بینما ركزت الدراسة الحالیة على أحد هذه الأنظمة وهو نظام الأنتاج في

 .الوقت المحدد واثره على تخفیض تكلفة المنتجات الصناعیة

13

)1(م 2009,أماني زكریا مصطفى مصطفى ناصف :دراسة .1

في التغیرات المحلیة والعالمیة التي أصبح بقاء واستمرار تمثلت مشكلة الدراسة
المشروعات أو الشركات المصریة متوقفا على مدى قدرتها على البحث عن كافة

 أسالیب ومداخل خفض التكلفة لتحقیق التكالیف التنافسیة

ب التقلیدیة لخفض فقد الأسالی:الفرضیة الأولى ,اختبرت الدراسة ثلاثة فرضیات
التكلفة بصفة عامة فاعلیتها وقدرتها على التلاؤم مع متطلبات البیئة التنافسیة

إن التكامل بین مداخل التكالیف المختلفة یحقق إبعاد الدقة في :الفرضیة الثانیة ,
القیاس والخفض المستمر للتكلفة بما یتلاءم مع متطلبات بیئة الصناعة الحدیثة

إن الأسالیب الحدیثة لخفض التكلفة بصفة عامة تواكب : رضیة الثالثة الف,المتقدمة
تطورات بیئة الصناعة الحدیثة للوصول إلى الخفض الحقیقي والمستمر للتكلفة

 .بالتطبیق في بیئة الأعمال المصریة

أدراك محاسبي التكالیف والمدراء ‘أهم نتائج الدراسة بعد التحلیل لتلك الفروض من
دم منطقیة تطبیق تلك الأسالیب التقلیدیة في ضوء الإمكانات والموارد المالیین ع

المالیة والبشریة المتاحة عند النظر للأسالیب الحدیثة المطبقة لدى المنافسین وهو ما
وكذلك إن ,یبرر أهمیة تطبیق هذه الأسالیب من المنظور الداخلي والخارجي للمنشأة

ل محل أو تغني عن الأسالیب التقلیدیة ولكنها أسالیب إدارة التكلفة الحدیثة لا تح
 .تتكامل معها

ضرورة تبني أسالیب جدیدة لخفض التكلفة تتوافق مع :من أهم ما وصت به الباحثة
متطلبات بیئة التصنیع الحدیثة وضرورة أجراء دراسة شاملة عن ظروف كل وحدة

حلوان (,دراسة تحلیلیة لأسالیب ومداخل خفض التكلفة في ظل المتغیرات البیئیة الحدیثة ,أماني زكریا مصطفى مصطفى ناصف 1
المجلد ,العدد الأول ,مجلة البحوث التجاریة , رسالة ماجستیر منشورة ,قسم المحاسبة ,التجارة وإدارة الأعمال كلیة ,جامعة حلوان :

).م2013, 35

14

مكانیاتها المتاحة ومدى استغلالها وقدرتها على مواجهة المنافسة المحلیة اقتصادیة وإ
والعالمیة للكشف عن مواطن جدیدة لخفض التكلفة مع الوصول لأعلى مستویات

 . الجودة

تناولت بینما ,كل أسالیب ومداخل خفض التكلفة على تناول الدراسة السابقة ركزت
ت الدراسة الحالیة أحد الأسالیب الحدیثة لإدارة التكلفة ألا وهو نظام الإنتاج في الوق

 .وأثرة على خفض تكلفة المنتجات الصناعیة) (JITالمحدد

)1(م2010عاشور المصراتي :ةدراس

في تخفیض تكالیف الانتاج في ةدور استخدام التكالیف الحدیث ةتناولت الدراس
في ارتفاع تكالیف الانتاج والتي ةالدراس مشكلة وتمثلت ةاللیبی ةالمنشات الصناعی

تعتبر اعقد المشاكل التي تواجهها المنشات اللیبیه وبتالي ، هل بالامكان تطبیق
 ؟ ةاللیبی ةفي المنشات الصناعی ةالنظم الحدیث

علي ضروره التغییر في سبل ةاللیبی ةالي حث المنشات الصناعی ةهدفت الدراس
محلیا ودولیا من خلال استخدام نظم ةالمنافس استقرارها ونموئها وبناء قدراتها علي

لها القدره علي توفیر معلومات تساعد في تطویر المنتج ةالانتاج وتكالیف حدیث
 .وتحدید التكالیف بدقه

یدعم الي حد كبیر الي ةبان استخدام نظم تكالیف حدیث ةالدراس اختبرت الدراسة
افضل الاسعار حقیقوتخفیض تكالیف الانتاج وت ةالقدره علي النمو والمنافس

 ةللمنافس

 م نظم التكالیف الحدیثه في تخفیض تكلفه الانتاج في المنشات الصناعیهااستخدعلي عاشور المصراتي ، 1

 .م2010كلیة الدراسات العلیا ,جامعه النیلین كلیة الدراسات العلیا ,جامعه النیلین ,غیر منشوره ,، رساله دكتوره

15

 .المنهج الاستباطي والوصفي والاستقرائي والتاریخي ةالدراس استخدمت

یعتبر مدخلا فعالا في خفض ةالمستهدف ةنظام التكلف ,ةالدراس من اهم نتائج
 ةتنافسیالتكالیف وتطویر المنتجات وكذلك یساهم في تعظیم الانتاج وبناء قدرات

 .ةعالی

ومفهوم ةالمستهدف ةتطبیق نظم التكالیف الحدیثه كالتكلف, ةالدراس من اهم توصیات
تفي ةوانتاج منتجات ذات جوده عالی ةلتفادي تكالیف الجوده الردئی ةالجوده الشامل

 .باحتیجات المستهلكین ورغباتهم

لى تخفیض تكلفة ركزت الدراسة السابقة على احد انظمة التكالیف الحدیثة یؤدي ا
بینما تناولت الدراسة الحالیة ,المنتجات وتحقیق المنافسة وهو نظام التكلفة المستهدفة

 .نظام الأنتاج في الوقت المحدد كنظام یؤدي الي تخفیض التكلفة

)1(م 2011 , زینب أحمد عبد العال محمد: دراسة

تمثلت مشكلة الدراسة في مدى ملاءمة نظام التكالیف الحالي مع ما حدث من تطور
ومدى فعالیته في تةفیر متطلبات الأدارة من البیانات والمعلومات ,في بیئة الأنتاج

 التي تعمل على تحقیق التحسین المستمر

نظام هدفت الدراسة إلى معرفة أثر متغیرات بیئة الإنتاج الحدیثة على إجراءات
التكالیف الحالي للوقوف على مدى وكیفیة تطویر ذلك النظام لكي یوافق تلك

 .المتغیرات

موضوع تصمیم نظام للتكالیف دون التعرض لكیفیة تناولت الدراسة ,الدراسةحدود
 .قیاس ما یحتویه ذلك النظام من معلومات لخروج ذلك عن تخصص الباحث

رسالة ,كلیة التجاره , جامعة المنصورة :مصر (, تطویر نظم التكالیف في ظل بیئة الإنتاج الحدیثة,زینب أحمد عبد العال محمد \ 1

).م2011,غیر منشوره , ,ماجستیر

16

نتاج الحالیة تعطي أهمیة لعنصر العمل أهم نتائج الدراسة هي أن نظم الإمن
في حین أنه في ظل متغیرات بیئة ,بالإضافة إلى عنصري المواد والتكالیف الأخرى
 .الإنتاج الحدیثة تنخفض تكلفة العمل بنسبة كبیرة

الدراسة السابقة تحث على تطویر أنظمة التكالیف التقلیدیة في ظل بیئة الإنتاج
أنها تناولت أثر تطبیق أحد أنظمة التكالیف الحدیثة الحالیة الدراسة بینما الحدیثة

 . في الوقت المحددوهو نظام الإنتاج

)1(م2012,طلال سلیمان جریرة :دراسة

تمثلت مشكلة الدراسة في المنافسة العالمیة في عصرنا الحالي التي ضغطت على
حدیثة بهدف إنتاجتتضمن وسائل وأنظمة إستراتیجیةتبني باتجاهالمنشآت الصناعیة

 التيفي الوقت المحدد أحد هذه الأنظمة الإنتاجونظام ,تحقیق موقع تنافسي ممیز
تكمن في مدى أدراك المنشآت الصناعیة المساهمة كما التنافسي تحقق هذا التمیز

في الإنتاج؟ وما معوقات تطبیق نظام)(JITالعامة بالأردن بمزایا وفوائد نظام
الوقت المحدد في الشركات الصناعیة المساهمة في الأردن وهل تمتلك متطلبات

 .تطبیقه ؟

في الوقت المحدد ومتطلبات الإنتاجبحث في مفهوم نظام إلىهدفت هذه الدراسة
سهامه في تخفیض إالمنشآت الصناعیة المساهمة العامة بالأردن ومدى تطبیقه في

 .د من تطبیقه فیها حت التيوبات حجم المخزون لدیها وما هي الصع

ومتطلبات تطبیقه في الشركات الصناعیة المساهمة) (JITفي الوقت المحددظام الإنتاج ن ,طلال سلیمان جریرة 1

 العلوم الأداریة ,م2012,قسم المحاسبة ,كلیة الاقتصاد والعلوم الإداریة ,جامعة جرش الأهلیة :الأردن (, العامة في الأردن
)م2013العدد,40المجلد,عمادة البحث العلمي

17

 الإنتاجأنها استكشاف لأهمیة ومتطلبات تطبیق نظام منهذه الدراسة أهمیةنبعت
 التيفي الوقت المحدد في الشركات الصناعیة في الأردن وهو أحد الأنظمة الحدیثة

الأسواق العالمیة من خلال النوعیة المتمیزة إلىللنفاذ المتمیز إمامهاتمهد الطریق
یحققها هذا التيئد االعالیة والكلف المنخفضة وغیرها من الفو والإنتاجیة للإنتاج
 .النظام

في الوقت الإنتاجیتطلب نظام لا:الفرضیة الأولى ,الدراسة أربعة فرضیات اختبرت
اعیة المساهمة العامة في صنفي المنشآت ال الإنتاجیةتطویر العملیات) (JITالمحدد
لا یتطلب تطبیق نظام الإنتاج في الوقت المحدد تطویر :الفرضیة الثانیة ,الأردن

النظم المحاسبیة الإداریة والتكالیفیة في المنشآت الصناعیة المساهمة العامة بالأردن
 إلى تخفیض حجم المخزون) (JITلا یؤدى تطبیق نظام : الفرضیة الثالثة ,

تطویر) (JITفي الوقت المحدد الإنتاجیتطلب نظام , نتائج الدراسة من اهم
نشاءعلى عدد محدد من الموردین الاعتمادمن خلال الإنتاجیةالعملیات نظام وإ

نشاءترتیب المصنع إعادة,لرقابة الجودة الإنتاجخلایا للخدمات بجوار خلایا وإ
على والاعتماد الإداریة راءاتالإجغیر الضروریة وتسهیل التخلص من الأنشطة ,

في الإنتاجرغبة الشركات الصناعیة في الأردن في تطبیق نظام , قوى عاملة مرنه
 .الوقت المحدد ولكن وجود بعض المحددات یحول دون تحقیق الرغبة

بقیام المنشآت الصناعیة المساهمة العامة بالأردن الدراسة من أهم توصیات
في الوقت المحدد وفوائده للشركة في المدى الإنتاجعلى فلسفة نظام بالاطلاع
من للاستفادةكما تقوم بتطویر علاقات مع الشركات المطبقة لهذا النظام ,الطویل

والتركیز في الخطط ,في الوقت المحدد الإنتاجخبراتهم في مجال تطبیق نظام
 .الدراسیة المحاسبیة الجامعیة على الأنظمة الحدیثة للتكالیف

18

في الوقت المحدد ومتطلبات الإنتاجالدراسة السابقة على معرفة مفهوم نظام ركزت
 ,تحد من تطبیقه التيتطبیقه ومدى أسهامه في تخفیض تكلفة المخزون والصعوبات

وتخفیض تكلفة) (JITركزت الدراسة الحالیة على العلاقة والأثر لتطبیق نظام بینما
وتحقیق الجودة الشاملة التي تبدأ من الموردین المنتجات وتخفیض المنتجات المعیبة

 .للخامات ذات الجودة العالیة والخالیة من العیوب

19

 المبحث الأول

 في الوقت المحدد الإنتاجنظام وأهدافمفهوم وتطور

 :مفهوم نظام الإنتاج في الوقت المحدد : أولاً

عُرِّف نظام الإنتاج في الوقت المحدد بأنه أسلوب إداري یعتمد علي المرونة
,)1(في التصنیع ولا مركزیة خدمات الإنتاج واستخدام الموردین كشركاء من الخارج

الفلسفة الإداریة التي تسعي نحو استبعاد جمیع صور الضیاع من " عُرِّف بأنه و
ة في العلاقات البشریة و علاقات البائع الأنشطة الإنتاجیة للشركة والممثل

دارة المواد والمخازن , التكنولوجیا , فلسفة الإنتاج المعتمدة على " أنه وعرف ب،)2(وإ
 إنتاجوالتحسین المستمر للإنتاجیة من خلال ,كل من استبعاد جمیع صور الضیاع

وذلك بغرض إنتاج المنتجات المطلوبة للعملاء , له الحاجةما یحتاجه السوق عند
تقوم أساساً على , أنه فلسفة عامة للإنتاج بظام نوعرف ,) 3("بشكل اقتصادي وسریع

أداء الشيء المطلوب في الوقت المحدد دون أي تقدیم أو تأخیر وما یتطلبه ذلك من
ه أسلوب یقوم على بأنكما عرف ,)4(حسن إدارة وتوظیف الموارد البشریة المتاحة

أساس إنتاج وتسلیم المنتجات التامة في نفس لحظة بیعها وانتهاء من الجمعیات في
تمام تصنیع الأجزاء في نفس لحظة بدء نفس لحظة بدء تجمیع المنتج التام وإ

في نفس لحظة بدء عملیات تحویلها إلى ةالتجمعات الفرعیة واستلام المواد المشترا

الدار الجامعیة للنشر (، ، المحاسبة الإداریة المتقدمة للفكر الإستراتیجيفى عصام الدین مصطفى محمود مصط. د 1
 . 21ص)م2013،
دار أسامة :الأردن (, لمفاهیم الحدیثة لإدارة الإنتاج والعملیاتا,عزیز سطحاوي .أ,إلهام یحیاوي .د,د مفیدة یحیاوي 2

 .181‘180صص , ,)للنشر والتوزیع
, جامعة المنصورة : مصر(,تطویر نظم التكالیف في ظل بیئة الإنتاج الحدیثة ,زینب أحمد عبد العال محمد 3

 .431ص) م2011
مؤتمر المحاسبة عن الأداء في ,انحرافات التكالیف (, دراسات في إدارة الإنتاج والعملیات,حسین عطا غنیم . د 4

 .419ص)م 2000,مواجهة التحدیات المعاصرة

20

 ابتداءالمواد علي وقت استلامعملیة ضبط توقیت أیضا ف وعر ,)1(أجزاء مصنعة
من الإنتاج علي وقت تسلیم الانتهاءاستخدامها في عملیة الإنتاج مع ضبط توقیت

أنه تعبیر یتم استخدامه لوصف نظام وعرف ب ,)2(العمیل إليأو شحن الإنتاج التام
مها في حتى وصولها واستلا إنتاج یتم فیه إنتاج الأجزاء اللازمة للعملیة الإنتاجیة

عُرِّف نظام الإنتاج في الوقت المحدد بأنه نظام یتم ,موقع العملیة الإنتاجیة
بمقتضاه إنتاج كمیة معینة من المنتج النهائي في الوقت المحدد الذي یتم فیه طلب

وعرف بأنه سلسلة متكاملة من الأنشطة تقوم على أساس إنتاج)3(هذه المنتجات
تطویر وعرف بأنه)4.(المطلوبة وتخفیض المخزون إلى أقل حد ممكن الكمیات
وتقلیل الفاقد بها بحیث یتم تقصیر الوقت الخاص بالدورة التشغیلیة الإنتاجیةالعملیة

وعرف بأنه بمستوى الجودة بشكل دائب وتخفیض مستمر بالتكلفة الارتفاعللمنتج مع
مجموعة من الأسالیب والأدوات التي تتضافر معا لتحقیق الأداء الفوري لعملیات

وذلك لتلبیة احتیاجات الطلب لاتضیف قیمة للمنتج من خلال ,الشراء والأنتاج
وبشكل یمكن من تخفیض التكالیف وزیادة ,التحسین المستمر للعملیات والمنتجات

)5.(الأنتاجیة

 :من التعریفات أعلاه ان نظام الأنتاج في الوقت المحدد هو ستنتجت الباحثةا

 أسلوب اداري مرن للتصنیع ولا مركزیة خدمات الأنتاج .1

 . 3ص, مرجع سابق ، سحر عبد الرشید علي / 1
 الأسالیب الحدیثة لإدارة التكلفة وأثرها في تحسین معاییر التصنیف الائتماني لشركات,جبر إبراهیم الداعور . د 2

 . 393ص)م2013,جامعة الأزهر ,مجلة الفكر المحاسبي : غزة(, المساهمة العامة المدرجة في فلسطین
 .صم 2013جامعة عین شمس ، كلیة التجارة ، العدد الثالث ر المحاسبيمجلة الفك 3
أثر تطبیق فلسفة الوقت المحدد على تدعیم القدرة التنافسیة في الوحدات الاقتصادیة في نجوى أحمد السیسي ، . د 4

 .63ص) م 2004،) 1(جامعة عین شمس ، مجلة الدراسات المالیة و التجاریة ، العدد (، التصنیع الحدیثة ظل بیئة
دراسة تحلیلیة لأسالیب ومداخل خفض التكلفة في ظل المتغیرات البیئیة ,أماني زكریا مصطفى مصطفى ناصف 5

مجلة البحوث التجاریة ,سبة رسالة ماجستیر في المحا,كلیة الدراسات العلیا والبحوث ,جامعة حلوان :مصر(,الحدیثة
 .74ص) م 2013,العددالأول ,

21

 نظام یسعى لأستبعاد جمیع صور الضیاع من الأنشطة الأنتاجیة .2
 فلسفة للأنتاج تعتمد علي التحسین المستمر للأنتاجیة .3
 م یقوم على أداء الشي المطلوب في الوقت المحدد نظا .4
نظام ینتج كمیة معینة من المنتج النهائي في الوقت المحددالذي یتم فیه طلب .5

 هذا المنتج
تطویر للعملیة الانتاجیة وتقلیل للفاقد بها وتقصیر للدورة التشغیلیة مع ارتفاع .6

 .للجودة وتخفیض للتكلفة بشكل مستمر

نظام اج أعلاه تعرف الباحثة نظام الأنتاج في الوقت المحدد أنه بناءا على الأستنت
اداري مرن للأنتاج یسعى لأستبعاد جمیع صور الضیاع من الانشطة الأنتاجیه
وتخفیض المخزون ویعمل على انتاج كمیات محدده من المنتجات في الوقت الذي

 .وده وتخفیض للمخزون والتكلفة بشكل مستمر مع ارتفاع الجطلبت فیه

 الوقت المحددتطور نظام الإنتاج في : ثانیاً

برزت ,نظام الأنتاج في الوقت المحدد هو أكثر انظمة ادارة التصنیع شهرة ونجاحا
االسبعینیات عن طریق شركة تویوتا الیابانیة أي من الأفكار الأساسیة لهذا النظام في

إلى مستویات عالیة من النجاح في وتطور واظهر نتائج باهرة)عام 40حوالي (
الیابانیة التي أصبحت قادرة على منافسة الصناعة الأمریكیة وتجاوزتها المؤسسات

والتكلفة المنخفضة والمرونة ,والنوعیة الممیزة,فیما بعد من خلال الإنتاجیة العالیة
 النظام تصل الشركة إلي ذلكل,ل مع المتغیرات المختلفة للمحیط الكبیرة في التعام

زالة ,كان لابد لها من محاولة استخدامها لعناصر الإنتاج ومواردها بكفاءة وإ
لذلك ,التي تصاحب العملیة الإنتاجیة ,معوقات الإنتاج والأنشطة غیر الضروریة

جدید ال نظامهذا البدأت الشركات الیابانیة السباقة إلیها في السنوات الأخیرة بتطبیق

22

للحصول على المواد والإنتاج في أوقات محددة وبدقة وقد عرف هذا النظام ب
والذي یعمل على استقلال الموارد المتاحة دون ضیاع او , الإنتاج في الوقت المحدد

إلغاء العملیات التي ینتج عنها تكالیف ولا تضیف قیمة لمنتجات الشركة كتكالیف
النظام نتائج ملحوظة في زیادة الطاقة قد حقق استخدام الشركات لهذا ,التخزین

الإنتاجیة من خلال تقلیل الفاقد وقد حدد الفاقد من قبل مدیري الشركات الیابانیة بأنه
كل ما زاد عن المبلغ الأدنى الضروري للإنتاج والمتمثل بالمعدات والمواد ووقت

) 1(.العمل

بتفوق الشركات الیابانیة في الثمانینات بدأت الشركات الأمریكیة والأوربیة تتفاجأ
الى الآن مازال ,م وبدات في محاولة فهمه وتطبیقه علیهم نتیجة لتطبیق هذا النظا

التصنیع بل وادارة الخدمات كذلك هذا النظام یتفوق على اي نظام آخر لأدارة
زال العالم وما مازالت شركة تویوتا هي النموزج المثالي لأدارة العملیات الأنتاجیة في

تطویر هذا النظام ظهرت الحاجة الى انظمة مختلفة تكمل وخلال,احها یتوالى نج
بعضها البعض فمثلا لایمكنك تقلیل النخزون دون تقلیل نسبة المنتجات المعیبة ولا

قد 2.یمكنك تطبیق نظام سحب الأنتاج بدون تقلیل وقت ضبط المعدات واعطالها
وبیان أثره) (JITالإنتاج في الوقت المحددتم إجراء دراسة تجریبیة لتوضیح نظام

والبیانات المقدمة من خلال النظام المحاسبي التكالیفي المطبق على أداء المنشات
تمت الدراسة من خلال تجمیع البیانات عن طریق المقابلات , وعلى الربحیة

یطبق منشأة في استرالیا و) 55(الشخصیة للعدید من مدیري الإدارات المالیة لعدد
لمدة ثلاث سنوات سابقة للدراسة) (JITنظام الإنتاج في الوقت المحدد) 28(منهم

 یة الاستراتیجیة المطبقة من قبل الشركات المدرجة فيأسالیب المحاسبة الإدار(, حسن ابو حمام.جبر إبراهیم الداعور.د. 1

).395ص, م 2013العدد الثالث ,مجلة الفكر المحاسبي ,الناشر ,، كلیة التجارة ، جامعة عین شمس ,بورصة فلسطین
. 5ص) م2008, الناشر موقع الأدارة والهندسه الصناعیة ,ماجستیر ادارة الأعمال , نظام تویوتا الأنتاجي (,سامح محمد | 2

http://samehar.wordpress.com

23

وكان من نتائج هذه الدراسة التجریبیة النتائج , وبقیة المنشات لا تطبق هذا النظام
التي تؤید الإثبات بالدلیل القاطع على أن البیانات والمعلومات اللازمة من خلال

نشأة كافة الأهداف المرجوة بما فیها تحسین الجودة وزیادة قد حققت للم)(JITنظام
)1.(الربحیة

داریة حدیثة مثل قد شهد العقد الأخیر من القرن العشرین ظهور أسالیب تقنیة وإ
ونظم التصنیع المرنة ,و إدارة الجودة الشاملة) JIT(أسلوب التورید اللحظي للمواد

الأسالیب التقنیة الحدیثة التي یترتب على والإدارة ة على أساس النشاط وغیرها من
حیث أنه من الواضح إن هذه ,استخدامها تغیرات جوهریة في نظم محاسبة التكالیف

النظم التقلیدیة لمحاسبة التكالیف لا تتوافق مع البیئة الصناعیة الجدیدة التي تتمیز
اءم مع هذه استدعت هذه التطورات أن تسعى محاسبة التكالیف لتتو ,)2(بالمرونة

دخال أسالیب مستحدثة ومتطورة تحدید تم و التغیرات من خلال تطویر أنظمتها وإ
)3(:الاتجاهات المعاصرة للتطویر في اتجاهین

لي مبعض الأسالیب القائمة بما یتمشى مع الواقع الع تحسینالأول یتمثل في إعادة
أما الاتجاه الثاني فیتمثل في تقدیم مجموعة .وتصمیم نظام متكامل للأداء ,الحدیث

النظام مثل أسلوب هذا لزیادة فعالیة القرارات الإداریةداخلمن الأسالیب المستحدثة
)JIT)()4رالتحسین المستم

1 . Lokman Mia, "just in time Manufacturing Management Accounting Systems and Profitability

;Accounting and Business Research "vol,30,no2,2000,Pp137,151
 4ص,1998,القاهرة ,دار النهضة العربیة ,دراسات في محاسبة التكالیف ,محمد مسعد الشناوي .د. 2
 415ص,م1999,بورسعید ,مكتبة الجلاء الحدیثة ,مدخل معاصر ,مبادئ محاسبة التكالیف ,د محمد عبد الرحمن العایدي .أ. 3
مدخل مقترح لترشید التكالیف بهدف زیادة فعالیة القرارات الإداریة في المنشآت الصناعیة الحدیثة (,منى صبح محمد إبراهیم .د\ 4
).12, 11ص ص,م2004,كلیة التجارة ببور سعید ,جامعة قناة السویس ,رسالة دكتوراه ,

24

 مراحل الأنتاج وفقا لتطبیق نظام الأنتاج في الوقت المحدد : ثالثا

حجم أوامر التورید أو طلبات الشراء الإنتاجيتحدد احتیاجات القسم الأول في الخط
على المنتج أما احتیاجات القسم الأخیر حجم فتحدد بالطلب النهائي,من الموردین

في الأقسام السابقة الإنتاجثم تحدد احتیاجات القسم الأخیر حجم ,من قبل العملاء
)1(.له

 اجي كیفیة تحدید احتیاجات الأقسام في الخط الأنت) 1|1|1(یوضح الشكل

)1|1|1(رقم لشكلا

 العلاقة بین أقسام الأنتاج

 العلاقة بین أقسام الأنتاج)1|1|1(شكل رقم

 دحجم أمر التوری

مدى فعالیة نظام التوقیت المناسب لمجالات تخفیض ,زیاد سالم الغنام. محمد أبو العلى فرحان ،د. د: المصدر
 4ص,1993التكلفة، المجلة المصریة للدراسات التجاریة،

القسم اللاحق في نفس الیوم إلیهیحتاج ا م إنتاجالمبدأ الأساسي للنظام هو إنأي
احتیاجات الطلب النهائي یتم وضع جدول زمني یحدد كمیات وءوفي ض,فقط

الأقسام المختلفة إلیهاومكونات المنتج التي تحتاج وأجزاءوتوقیت تدفق المواد
ؤقت أو نقطة انتظار للوارد وأخرى منقطة مخزون إنتاجيوتوجد عند كل قسم ,

في مجالات تخفیض) JIT(مدى فعالیة نظام الإنتاج في الوقت المناسب (, زاید سالم أبو شناف. د,محمد أبو العلا الطحان .د\ 1

 4:م ص1993,العدد الرابع ,المجلة المصریة للدراسات التجاریة, كلیة التجارة ,جامعة المنصورة , التكلفة

القسم
 الأول

القسم
 الثاني

القسم
 الثالث

 الطلب النھائي

 من العملاء

25

 وعلى ذلك لا,كذا الوارد بالنسبة للقسم التالي وه للصادر وهي تمثل نقطة المخزون
)1. (الأقسام المختلفة إنتاج إلیهاتوجد مخازن رئیسیة یحول

ترتیب مراحل الأنتاج وفق) 1|1|1(أستفادت الباحثة من الشكل التوضیحي رقم
مع بیان تتالي نظام السحب للطلبات والكمیات نظام الأنتاج في الوقت المحدد

حاجة الماكینات التي تنتج تحدیدیلیها , ابتداءا من حاجة العملاء للمنتجات التامه
حاجة الماكینات السابقه تحدیدتلیها,)المرحله الأخیره في خط الأنتاج (المنتج التام

یلیها تحدید حجم امر التورید ,)المرحلة الأولى في خط الأنتاج(لمرحلة الأنتاج التام
 .للموردین

 الأنتاج في الوقت المحددمراحل الأنتاج وفق نظام)2|1|1(یوضح الشكل رقم
)2|1|1(الشكل رقم

 مراحل الإنتاج وفق نظام الإنتاج في الوقت المحدد

)(JITمراحل الأنتاج وفق) 2|1|1(الشكل

 م2016اعداد الباحثة : المصدر

كلیة (, ة الأعمال المعاصرةنظم قیاس تكلفة الإنتاج والخدمات في بیئ,شحاتة السید شحاتة .د,ناصر نور الدین عبد اللطیف .د \ 1

 .310, 309ص ص)م2009,الدار الجامعیة ,التجارة

JIT

طلب منتجات
 العملاء تامة من

تحدید احتیاجات
 الآلات للمنتج التام

 أمر تورید
 للمواد

تحدید احتیاجات
 أنتاج تحت التشغیل

 بیئة خارجیة

26

بط مع بعضها فان اي توقف او تتر) (JITترى الباحثه ان مراحل الأنتاج وفق نظام
تأخر في اي مرحله یؤثر على العملیه الأنتاجیه ككل وبالتالي یتأخر وقت تسلیم

فلذلك ,العملاء وقد یترتب علیه فقدانهم وكذلك فقدان المنافسه والحصة السوقیة
فأن الطلب علي ,یحرص مطبقي النظام على التوقیت والجوده من أول مرحله انتاجیه

تحرص على استلام الجید تي من بیئه خارجیه وكذلك الخامات وان الشركة المنتج یأ
).منتجات تامة(لتسلیم الجید وفي الوقت المطلوب) خامات(وفي الوقت المطلوب

27

 المبحث الثاني

 نظام الإنتاج في الوقت المحدد أهداف ومتطلبات تطبیق

 نظام الإنتاج في الوقت المحدد اهداف :أولا

)1(:فیما یلي)JIT(نظام الوقت المحدد تتمثل أهداف

ویعتبر موندن إن خفض التكلفة هو ,تخفیض المخزون ومن ثم تخفیض تكلفتة-1
وقد أدرج عدد من الأهداف بعد هذا الهدف) JIT(هدف رئیسي في تطبیق نظام

الرئیسي وأعتبر إن كافة الأهداف الأخرى هي فرعیة تساهم في تحقیق هدف خفض
لغاء الفاقد من الموارد التكلفة والتي منها تخفیض تكلفة المخزون وإ

تخفیض صور الضیاع التي تحدث أثناء العملیة الإنتاجیة والوقت والجهد والمواد -2
 .دمةالمستخ

استبعاد الأنشطة غیر الضروریة التي لا تضیف قیمة للوحدة الاقتصادیة -3
 .والتركیزعلى الأنشطة التي تضیف قیمه من خلال تحلیل أنشطة المنشأة

التحسین المستمر للأداء والتخلص من أو تخفیض الأنتاج المعیب من خلال -4
 .التحسین المستمر لنظام الرقابة على الجوده

 .بعاد الموردین الذین یفتقدون الجوده المطلوبة است -5

)2(.وضع برامج صیانة وقائیة تقلل من مخاطر الأعطال وتخفض من تكلفة الضیاع - 6

الجمعیة العربیة للتكالیف والمحاسبة , تأثیر نظام الإنتاج في الوقت المحدد على تحلیل انحرافات التكالیف, mondenرأي . 1

 "4:ص.م 2000مایو, الإداریة
 تقاریر المحاسبه الأداریة على تحسین أداء المنشآت في ضوء البیئة الصناعیةتأثیر تطویر ,مرفت مصري ,خالد القطیني .د 2

).م 2012 106,العدد ,اتمیة الرافدین , ,كلیة الأدارة والأقتصاد ,جامعة الموصل (,الحدیثة

28

زیادة كفاءة العملیات الإنتاجیة من خلال رقابة الجودة الشاملة والتركیز علي -7
 ,كیفیة تمیز الوحدة وزیادة حصتها السوقیة

تحقیق الجودة المثلي من خلال استبعاد الإنتاج المعیب وهذا یساعد علي تقدیم -8
)1(0منتجات متمیزة تدعم القدرة التنافسیة للوحدة الاقتصادیة

الاستجابة السریعة لطلبات السوق المتنوعة في أقصر وقت ممكن وتقدیم منتجات -9
 متمیزة تفوق احتیاجات وتوقعات العمیل

زیادة مقدرة الوحدة علي المنافسة مع الآخرین حیث تزداد حدة المنافسة بتحسین -10
 الجودة وانخفاض التكلفة

 أن یوجه الإنتاج لتلبیة احتیاجات العمیل وحسب الطلب ولیس للتخزین -11

 الاحتفاظ بالعلاقة الجیدة بین الوحدة والموردین-12

الاختناقات التصنیع من خلال إزالةتكامل وتماثل كل خطوة من خطوات عملیة -13
 الإنتاجیة

 تقلیل وقت الدورة الإنتاجیة-14

 زیادة وعي العاملین وتبنیهم لأهمیة وضرورة التحسین المستمر للجودة -15

تصمیم المصنع علي أعلي درجة من الكفاءة الممكنة لأن التصمیم یرتبط -16
 بكفاءة التصنیع وكفاءة استخدام الموارد

ل تقنیات الأنتاج المدخل المتكامل لتخفیض التكلفة ورقابة الجودة لریادة السوق التنافسي في ظ,فاروق جمعة عبد العال .د 1

العدد الثاني ,مجلة الدراسات والبحوث التجاریة , ,دراسة تطبیقیة على نشاط الطباعة في احدى المؤسسات الصحفیة(, الحدیثة
 ص)م2001,

29

المرونة الصناعیة والمقدرة على البدء في مشروعات جدیدة او تقدیم تطویر-17
 .منتجات جدیدة والارتقاء بكفاءة التصنیع والابتكار والتجدید

الاستخدام الكفء للموارد وتخفیض تكلفة المواد المباشرة من خلال التعاقدات -18
 و فة المنتجإلي تخفیض تكل ذلك یؤديو طویلة الأجل مع عدد محدود من الموردین

 .الالتزام بمواعید التسلیم وتحسین مستوى الجودة

 ,المنافسة على بط الوقت الى زیادة قدرة الشركاتویهدف تطبیق نظام ض -19
 ,وتقلیل مستوى الفاقد من المواد والوقت والجهد المتضمن في العملیة الأنتاجیة

والعمل على تحقیق العلاقة ‘الأحتیاجات وتحدید احتیاجات العملاء والأستجابه لتلك
 .المثلى بین الجوده والتكلفة

)1(:الأنتاج في الوقت المحدد في نظام أهداف تتمثل

 خفض مستویات المخزون .1
 تبسیط وتدفق الأنتاج بمرونة .2
 الأستجابة السریعة لطلبات السوق المتنوعة في أقصر وقت ممكن .3
)الأنتاجیة وقت الدورة (تقلیل وقت الأنتاج الكلي .4
 تحقیق أعلى مستوى جودة ممكن .5
 الغاء الفاقد والضائع من الموارد .6
 التأكید والعمل علي التطویر المستمر .7

نظام الأنتاج في الوقت المحدد یهدف الى تقلیل عدد ان یتضحالسابقة الأهدافمن
ركز نظام و ,من الفواقد مرتبطة مع بعضها البعض في جمیع المراحل الأنتاجیة

جامعة عین :لقاهره (ا,تأثیر نظام الإنتاج في الوقت المحدد على تحلیل انحرافات التكالیف ,سحر عبد الرشید علي . 1

 .9ص)م2000,الجمعیة العربیة للتكالیف والمحاسبة الإداریة , كلیة التجارة ,شمس

30

 بل الشركات التي تطبقه قد تتخذعلى تلك الأهداف نتاج في الوقت المحدد الأ
اجراءات لتحقیقها وربما توظف بعض أفرادها لمراقبة تحقیقها مع مناقشة اسالیب

كما یهدف نظام الأنتاج في الوقت المحدد الي ‘تحقیقها وتطورها بشكل دوري
ون من المنتجات لأنه تخفیض تكلفة المنتجات وذلك عن طریق تخفیض المخز

یحتاج الي مخزن خاص به وموظف مسؤل عنه وقد یتعرض لخطر التلف او
 .الضیاع

كما ان هدف تخفیض المخزون هو هدف یركز علیه هذا النظام لأن المخزون
الكبیر یمثل عائق للأداره من اكتشاف الفاقد من المنتجات والتالف منها لأنها لا

كما ان وجود مخزون منتجات تامه , ن الذي یغطیها تراها بسبب كبر حجم المخزو
یضعف الشعور بمشكلة تعطل اي مرحلة من مراحل الأنتاج فلا یهتم الفنیین
باصلاح التعطیل لأعتمادهم على المنتجات التامه المخزنه التي تغطي الطلب من

ملون كفریق والفنین یع الإدارةاما وفقا لنظام الانتاج في الوقت المحدد فان ,العملاء
لأنجاز طلبات العملاء مع حرصهم على الأنتاج الجید لأن كمیة الخامات محدده
بناءا على طلبات العملاء فبالتالي فان اي تلف او ضیاع قد یؤدي الي انحراف في

كما ان اي تعطیل في اي مرحلة من مراحل الأنتاج قد یؤدي الي ,الكمیة المطلوبه
أكبر اذ یتجه كافة أفراد الشركه نحو اصلاح المرحلة الانتاج هنا قد یكون بصوره

من هنا ظهر هدف فاعلیة ,عملاء في الأوقات التي یحددونها وتغطیة طلبات ال
الأداء بین افراد الشركة كهدف فرعي جاء نتیجة لتطبیق نظام الانتاج في الوقت

 .المحدد

31

 مقومات نظام الإنتاج في الوقت المحدد : ثانیا

أساسیة یقوم علیها نظام الإنتاج في الوقت المحدد وعناصر ومتطلباتهناك مقومات
)1(: .وتؤدي إلي نجاح تطبیقه في الوحدة الاقتصادیة وهي

 produce to orderربط الإنتاج بالطلب .1

ففور ,انطلاقا من فلسفة التوقیت المنضبط لا یتم الإنتاج الأبناء على طلبات العملاء
الشراء یتم البدء في إنتاجها فورا ثم تسلیمها لهم دون المرور بعملیة تلقي أوامر

 وبالتالي نتخلص نهائیا من تكالیف التخزین ,التخزین

 improving the plant layoutتحسین ترتیب المصنع .2

على نظام الإنتاج في الوقت المحدد ینبغي إن توضع كل الآلات اللازمة بناءاً
لإنتاج منتج معین معا في مكان واحد وتكون النتیجة وجود عدة خطوط لتدفق
الإنتاج وتتم فیها كل متطلبات الإنتاج وهذا ما یسمى بالمراكز الإنتاجیة المتعددة

)2(.المهام

قدر عالي من الكفاءة والتدریب والموهبة توافر عمالة فنیة ذات مهارات وعلى .3
تتوافق مع بیئة التصنیع الحدیثة وترتیبات الفن الإنتاجي المستخدم في ظلها حیث
تتوافر نظم الإنتاج المرنة ومیكنة الآلات واستخدام الحاسبات وتكامل خطوط

ونظریة القیود (JIT)إطار مقترح لتحقیق التكامل بین فلسفة التوقیت المنضبط ,محمد السید محمد الصغیر .د \ 1

TOC)(لناشر المجلة العلمیة للتجارة والتمویل ا,جامعة طنطا ,كلیة التجارة , خفض التكلفة وتحسین الانجاز لأغراض
 91ص,)م 2007, 1العدد,
 ومتطلبات تطبیقه في الشركات الصناعیة المساهمة العامة في الأردن) (JITنظام الإنتاج في الوقت المحدد ,طلال سلیمان جریرة \ 2
).م2013, 1العدد ,الإداریة الناشر مجلة دراسات العلوم,جامعة جرش الأهلیة ,كلیة الاقتصاد والعلوم الإداریة (,

32

الإنتاج وتجزئة عملیاته في شكل خلایا صغیرة ، بالتالي على العامل الفني أن
)1(تتوافر لدیه القدرة والمهارة على تشغیل كافة الآلات وصیانتها داخل الخلیة

بمعنى التخلص من بعض الأعمال غیر : تحسین تدفق المنتج باستمرار .4
الضروریة التي قد تؤدي إلى إعاقة المنتج وان تحقیق التدفق المستمر للإنتاج

ي الخط الإنتاجي هو ركن وانسیابه بسلاسة بین العملیات الإنتاجیة المختلفة ف
وذلك منذ وصول المواد أو الأجزاء ,هام یستند علیه نظام التوقیت المناسب

ومكونات المنتج من الموردین مرورا بالعملیات الإنتاجیة حتى یتم تسلیم المنتجات
 .تامة الصنع للعملاء

ب یتطلب تطبیق نظام التوقیت المناس: الصیانة الوقائیة ومرونة التسهیلات .5
وجود ألآت ذات درجة عالیة من الكفاءة وذلك من خلال التقید بالجداول الزمنیة
للصیانة الدوریة أو الوقائیة للآلات حتى یتم تجنب حدوث وقت ضائع نتیجة

 . لتعطل الآلات
تبسیط أنشطة الإنتاج بحیث یتم التعرف على الأنشطة التي تضیف قیمة والتي .6

للتخلص من الأنشطة التي لا تضیف قیمة والسعي ,لا تضیف قیمة للمنتج
 بالاعتماد على مدخل هندسة القیمة

وذلك بعقد اتفاقیات طویلة ,تطویر العلاقات مع الموردین للمواد الأولیة والآلات .7
الأجل مع عدد محدد من الموردین وكمیات ونوعیة متفق علیها وفي أوقات

تكالیف الاستثمار في وهذا یؤدي إلي ادخار في,محددة وأسعار متفق علیها
)2(. .المخزون والتكالیف المرتبطة بالمخزون

 311ص:مرجع سابق ,شحاتة السید شحاتة .د,ناصر نور الدین عبد اللطیف .د. 1
دور المحاسبة الإداریة الإستراتیجیة في تدعیم القدرة التنافسیة في الشركة ألعامه للصناعات المعدنیة ,خالد القطیني .د\ 2
). م2011م202ص,108العدد,الناشر تنمیة الرافدین , كلیة الأقّتصاد,جامعة حلب :حلب (,)بردى(

33

تنمیة عملیات التسویق بما یسمح لها أن تصنع المنتجات بناءا على لطبیات .8
العملاء أو تكون قادرة على التنبؤ بحجم الطلب بشكل دقیق حتى لا یتراكم

)1(.المخزون
الصیانة وتأدیة خطوات الأعداد تدریب العمال على القیام بمهمات متعددة مثل .9

والتهیئة وتشغیل آلات أخرى وزیادة جرعة التدریب تزید من المرونة والقدرة
)2(.الذهنیة للعمال

التأكد من الجودة عند المنبع وهذا یعني فحص كل عملیة فورا بدلا من .10
 الانتظار حتى إتمام الإنتاج و الاحتفاظ بخرائط رقابة للعملیة الإنتاجیة لضمان

 .استمرار العملیة
تطبیق ألرقابه الشاملة للجودة وتعتبر بدیل للرقابة الإحصائیة لجودة المنتج .11

ویجب توضیح سمات الرقابة ,) (JITویعد حجر الأساس لنجاح تطبیق نظام
 الشاملة للجودة بالأخص في الشركات المطبقة للنظام

د وتم تلخیص الشروط یجمع آخرون كل هذه الشروط فیما یسمى بعجلة الوقت المحد
)3:(والمتطلبات اللازمة كما یلي

 تطویر التصمیم الداخلي للمصنع .1
 خفض وقت أعداد الألات .2
 تعدد المهارات للعمال ومرونة قوة العمل .3
 الرقابة النوعیة الشاملة أو الجودة الشاملة .4
 تطویر العلاقات مع الموردین بالمةاد الأولیة والألآت .5

).م2013,مكتبة الواء القانونیة , ,مدخل التكالیف للأغراض الأداریة مدخل ادارة التكلفة (,صلاح الدین عبد المنعم مبارك .د 1
).م2007,المكتبة العصریة :, كلیة التجارة جامعة المنصورة, المحاسبة الأداریة الأصالة والمعاصرة,مكرم عبد المسیح باسیلي .د 2
 عمان دار أسامة للنشر:الأردن (,یم الحدیثة لأدارة الأنتاج والعملیات المفاه,عزیز سطحاوي .أ.الهام یحیاوي .د,مفید یحیاوي .د 3

).م2014,والتوزیع

34

 الصیانه الوقائیة .6
 اللامركزیة .7
 الدعم المستمر .8

عدم تطبیق بعض هذه العناصر یجعلنا غیر قادرین في النهایة على تقلیل المخزون
وتطبیق سیاسة سحب الأنتاج اي اننا لا نكون قد طبقنا سیاسة تقلیل الفاقد وبالتالي

ولكن تطبیق بعض هذه العناصر یؤدي الى بعض الفوائدبلا .لانحصل على فوائدها
طى الكثیر من فتطبیق حلقات ضبط الجوده على سبیل المثال في حد ذاته یع,شك

ولكن الحصول على الفوائد العظیمة لسیاسة تقلیل الفاقد فلا بد من ,النتائج الجیدة
 .تطبیق جمیع هذه العناصر

حقق الكثیر ق نظام الأنتاج في الوقت المحدد یالألتزام بهذه الشروط والمقومات لتطبی
وتدنیة وقت أعداد وتجهیز الآلات ,ایا كتخفیض التكلفة والألتزام بالجودة من المز

س فكره جدیرة بالاهتمام آخذا في الحسبان أن اتم أقتب, والتأكید على التزام الموردین ,
أي وحدة اقتصادیه ترغب في ضبط إیقاع دورات عملیاتها من خلال هذا النظام

صول على مزایا تطبیق هذا النظام حتى في أنه یمكن الح(وتتمثل هذه الفكرة في ,
حالة عدم التزام الموردون بمواعید الاستلام التي یتطلبها التوقیت المنضبط حیث
تستطیع الوحدة الاقتصادیة في هذه الحالة تطبیق نظام الإنتاج في الوقت المحدد

مواعید داخل المصانع والمراحل ألإنتاجیه والتغلب على مشكلة تأخیر الموردین عن
الاستلام من خلال الاحتفاظ بكمیات احتیاطي من المواد الخام في مخزن تابع

ولا یتم صرف هذه ,للوحدة الاقتصادیة في مكان منفصل ومستقل تماما عن المصنع
المواد من المخازن الأ حسب الطلب وفي المواعید المحددة وبالكمیات المحددة التي

)1()تتطلبها عملیة التصنیع فقط

تري الباحثة إن هذه المتطلبات لتطبیق نظام الإنتاج في الوقت المحدد عند توفرها
للشركات الصناعیة تحقق لها العدید من المیزات التنافسیة وتقلل العدید من التكالیف

 14ص,مرجع سابق .سدى سامح الأ.1

35

بالنسبة للمعوقات التي تعترض الشركات الصناعیة , والأعباء والمخاوف الإداریة
فنجد ,والمتمثلة في عدم التزام الموردین) ینة الدراسةع(التي تعمل في طحن الغلال

إن إحدى الشركات عالجت هذه المشكلة باتخاذ صوامع للغلال منفصلة عن المصنع
یتم تخزین المواد الخام لفترات قصیرة علي إن یتم صرفها حسب طلبات التصنیع

قد یطبق هذا النظام و , المحددة مع العمل علي تنبه الموردین بالالتزام بالوقت المحدد
بشروطه في بعض الأوقات التي تصل فیها المواد مع وجود طلبات منتجات من
العملاء في انتظار التنفیذ ففي هذه الحالة یتم إدخال المواد الخام مباشرة للعملیة

 . الإنتاجیة دون اللجؤ إلي تخزینها وصرفها في فترات لاحقه

)3|2|1(الشكل رقم

 والمتطلبات لتطبیق نظام الأنتاج في الوقت المحددتعدد الشروط

).2014,دار أسامة للنشر ,الأردن ,المفاهیم الحدیثة لأدارة الأنتاج والعملیات ,عزیز سطحاوي .أ,الهام یحیاوي .د,مفید یحیاوي .د:المصدر

 تسھیل التصریف مخرجات / إدارة مدخلات

 تكییف الھیكل

 تحسین إطار العمل

 وضع خطوط المنتوجات

 زیادة القدرة

 الإدارة بمرحلتین

 ضمان استمرار الطلب

 إدخال التصنیع في التصمیم

 تطویر شراكة
 مورد / زیبون

 زیادة الإنتاجیة

/ إدارة مدخلات
 مخرجات

 زیادة المرونة

 النظام التجاري

 المنتوجات

 الوسائل المادیة الأفراد

 الإدارة
 المعایزة

 إنشاء مجموعات المنتجات

 تحفیز تكلیف

 تنمیة التعددیة

36

 المبحث الأول

 ظام الإنتاج في الوقت المحددمزایا ومعوقات تطبیق ن

 نظام الإنتاج في الوقت المحدد مزایا : أولا

)1(:یحقق تطبیق نظام الانتاج في الوقت المحدد العدید من المزایا تتمثل في الآتي
)2(

الوضوح في إجراءات العمل والإنتاج مما یساعد على أظهار مجالات الكفاءة .1
 .أو أخطاء التنفیذ

 . تحقیق الاستقرار والاندماج بین وحدات المصنع لتحقیق أهدافه .2
تقلیل الفاقد من المواد الخام و استقرار معدلات وجداول الإنتاج .3

 المستخدم منهاو
 .توافق الإنتاج زمنیا مع الطلب مما یحقق توافق أنشطة الإنتاج .4
والاستجابة)اي وقت تلبیة اوامرالتصنیع(انخفاض الزمن الكلي للعملیة الإنتاجیة .5

 .الأسرع للعملاء
التخلص) من حیث مطابقتها للمواصفات(جودة المنتجات ارتفاع .6

من العادم والفاقد والمعیب نتیجة اقتران الإنتاج بفلسفة الجودة
 TQC)(الشاملة

 ینلالعام وزیادة الطموح وتحسن الحاله المعنویة زیادة إنتاجیة الآلة .7
 مع تقلیل معدل دوران العماله

المخزون من الإنتاج التام تقلیل وقت الدورة الإنتاجیة وتخفیض .8
 .والمنتجات تحت التشغیل والمواد الخام

 96ص,سابق مرجع,محمد السید محمد الصغیر 1
 14- 13ص ص,مرجع سابق ,سامح الأسدي 2

37

 توفیر المساحة المستخدمة في التخزین لاستغلالها بشكل أفضل .9
 تقلیل الاستثمارات في المخزون ومخاطر الاحتفاظ به .10
تكلفة العمالة بسبب الزیادة :تخفیض الكثیر من أنواع التكالیف .11

 .تقلیل الأعمال الكتابیة ,ة التصلیح تكلفة أعاد,الكلیة في الكفاءة
)1(تبسیط إجراءات المحاسبة والرقابة على المخزون .12
تقلیل العمالة بسبب الزیادة الكلیة في الكفاءة و تقلیل أعادة .13

 .التصلیح والأعمال الكتابیة
 .سرعة الأستجابة لمتغیرات السوق .14
 .المناولة النقل وتقلیل تكالیف ,الثقة في المستوى العالي للتسلیم .15
تخفیض حجم المخزون وكمیة الأموال المستثمره فیه وفي المباني .16

 لوضع كمیات المخزون الكبیرة
 تخفیض اعداد الألات مما یؤدي لأنخفاض اجمالي تكلفة الأنتاج .17
 انخفاض الأعطال المفاجئة للمعدات .18
اوتحسن ازدیاد ایرادات المبیعات نتیجة لسرعة الأستجابة للعملاء .19

)2(ت المالیة على المدى البعید بما في ذلك الربحیةالمؤشرا
تخفیض الزمن الضائع في أنتاج منتجات یصعب التصرف فیها .20

فیما بعد وابتدا الأنتاج عندال ترد طلبیات من العملاء مما یترتب
 .علیه تخفیض تكلفة المخزون من المنتجات الجاهزه

ه مزایا متعدده جزء ترى الباحثه ان نظام الأنتاج في الوقت المحدد ل
وجزء متعلق بتكالیف الأنتاج تصنیعمنها متعلق بخطواط ومراحل ال

جامعة عین : لقاهره (ا,تأثیر نظام الإنتاج في الوقت المحدد على تحلیل انحرافات التكالیف ,سحر عبد الرشید علي . 1

).م2000,الناشر الجمعیة العربیة للتكالیف والمحاسبة الإداریة , ,كلیة التجارة ,شمس
 396ص , مرجع سابق ,حسن ابو حمام ,الداعور جبر ابراهیم.د 2

38

وعند تطبیقه تقل الأختناقات بین الألات ومراكز التكلفة بسبب قلة ,
كما یخفض تكلفة الفرصة البدیلة للأموال ,الأنتاج تحت التشغیل

یضمن كما ,تكلفة فحص المواد للجودة المستثمرة في المخزون ویخفض
تصمیم مبدئي للمنتج بمنتهى الدقة ومحاولة تخفیض التكلفة المرتبطة

 . به

كما أستخلصت الباحثه ان نظام الأنتاج في الوقت المحدد یمثل أداة قویة
ومباشرة لتخفیض تكلفة المنتجات ویعمل على حفظ المركز التنافسى

 . للشركة الصناعیة التى تطبقه

 الإنتاج في الوقت المحدد تحدمن تطبیقالمعوقات التي : ثانیا

)1.(:هناك بعض المعوقات التي تحد من تطبیقه تتمثل في

والمعوقات بالرغم من المزایا التي حققها هذا النظام ألا أنه یواجه عدد من المشاكل
أو الصعوبات التي تحد المعوقاتویمكن أن نوجز أهم التي یجب العمل علي تزلیلها

 :الآتي في همن تطبیق

صعوبة تحقیق بعض افتراضات النظام مثل عدم حدوث عیوب في الإنتاج .1
والوصول بمستوى الوحدات المعیبة والمخزون إلى الصفر مما یعني صعوبة

 .تحقیق ذلك في المنشآت كبیرة الحجم أو المنشآت ذات النشاط الموسمي
الإدارة والموردین ولا یمكن أن النظام یتطلب عونا كبیرا بین الإدارة والعمال وبین .2

 .تطبیق هذا النظام دون التعامل المتكامل بین تلك الأطراف

 في المنشآت الصناعیة الأردنیة ودوره في) JIT(نظام تكالیف الإنتاج الآني ,غسان فلاح المطارنة.د,البشتاوي سلیمان حسین .د. 1

 .),جامعة آل البیت ,الأردن(اتخاذ القرارات الإستراتیجیة

39

یتطلب النظام ضرورة تطویر نظم المحاسبة بصفة عامة والتكالیف بصفة .3
 .خاصة والمفاهیم التي یقوم علیها نظام التكالیف بصفة عامه

الوقت المحدد بسبب أن بعض المنشآت لا تقبل فكرة تطبیق نظام الإنتاج في .4
الكلفة العالیة التي سوف تتكبدها المنشآت في بدایة تطبیق النظام من أعداد
للإداریین وتدریب للعاملین ولتغییر معاملات المنشأة مع كل من الموردین

عدم اقتناع الإدارة بالتحول من النظم الحالیة إلى نظام الإنتاج في . والعملاء
 .نجاح نتائج تطبیقه الوقت المحدد خوفا من عدم

أن أحد مضامین نظام الأنتاج في الوقت المحدد هو الوصول بالمخزون الى .5
المستوى الصفري وهذا مایحتاج الي جهد كبیر في التنسیق مع الموردین لكي لا

)1(.تتعرض الشركة لمشاكل مفاجئة

اید على قد تتوقف الشركات عن الأنتاج بالرغم من الطلب المتز ترى الباحثة أنه
المنتجات بسبب تأخیر المواد الخام ـوبعد المسافة بین المورد والشركة أو بسبب

ووضعت بعض الأفكار التي تحل هذا , أجراءات عبور المواد الخام المستوردة
العائق في تطبیق النظام اذا قامت الشركات باستخدام مخازن تتبع لأدارتها ولكنها

, أستلام الخامات من الموردین لفترة زمنیه محدده في أماكن منفصلة عنها یتم فیها
ولا یتم الصرف منها الي عند طلب العملاء لمنتجات تامة وبالكمیات التي تطلبها

وبذلك یحل عائق تأخر الموردین وتسطیع الشركة الأستفادة ,عملیة تصنیع المنتجات
ع دورات عملیاتها من مزایا تطبیق نظام الأنتاج في الوقت المحدد وتسطیع ضبط ایقا

ترى الباحثة أن بعض المعوقات التي تعرض نظام الأنتاج ,الأنتاجیة وتقلیل الفاقد
اذ ,و العاملین للنظام وعدم رغبتهم في تطبیقه الإدارةفي الوقت المحدد هي رفض

یرغب العاملین في مواصلة العملیات الأنتاجیة حتي اذا لم یكن هناك طلب فعلي

 97ص,محمد السید محمد الصغیر 1

40

اوترغب , نسبة عالیة من الأجر الأضافي الذي یتحصلون علیهالیها لكي یحققو
كما ان هذا النظام یواجه بصعوبة تنفیذ العمل ,ة في تحقیق كفاءة انتاجیة عالیة الأدار

ان اعتیاد أفرادالشركة علي الأحتفاظ بمخزون من و ,بروح الفریق المطلوبه لنجاحه
الخامات والمنتجات التامه قد یكون هو أكبر عائق لتطبیق نظام الأنتاج في الوقت

لذلك جاء نظام الأنتاج في , المحدد اذا یتعاملون مع التلف الذي یحدثه بانه طبیعي
اذ لا یقبل ,ت الوقت المحدد لأزالته تدریجیا لأنه یغطي علي كثیر من المشكلا

بحدوث اختناقات أمام مراحل الأنتاج ولا بأوقات انتظار طویلة من مرحلة لأخرى
 . فان جمیع المستویات الأداریة ستتعاون لحل اي مشكلة

41

 :لمبحث الثانيا

 المنتجات في الوقت المحدد علي خفض التكالیف الإنتاجأثر نظام

والتصنیع المتمیز أصبح یعتمد الإنتاجتمیز المنتجات أصبح مطلوب عالمیا وأن
 منخفضةمنتجات ذات جوده عالیه وتكلفه إنتاج إليتسعى التي لأداریه الفلسفةعلى

وهنا .وتقدیمها للعملاء في الوقت المحدد وهذه الموضوعات هي موضوع البحث
علي تخفیض تكالیف JITنظام العلمي لخفض التكالیف واثر الإطارنستعرض
 .والتخلص من الفواقد المنتجات

)1(التكلفةمفهوم خفض :اولا

 -:عرف تخفیض التكلفة على أنه

توجیه إداري مخطط مدروس لتحقیق أهداف محدده هي إحداث خفض حقیقي
ومستمر وایجابي لتكلفة الوحدة المنتجة وصولا إلي التكالیف التنافسیة التي یعتمد

 .علیها في تحدید السعر الذي یقبله العملاء وتحقق للمنشأة القدرة التنافسیة

كهدف یمثل الوسیلة الأكثر فاعلیة في مواجهة ظروف البیئة التكلفةان خفض
حول تعاریف خفض التكلفة ومن الآراءتواجه المنشآت ولقد تعددت التي التنافسیة

خلال تحلیل التعریفات السابقة وغیرها من الكتابات حول طبیعة التكلفة یمكن
 ـ:ما یلي استنتاج

 رسالة(,دراسة تحلیلیه لأسالیب ومداخل خفض التكلفة في ظل المتغیرات البیئیة ألحدیثه ,ناصف مصطفى زكریا مصطفىأماني \ 1

).2ص,م2013,كلیة ألتجاره جامعة الزقازیق ,ماجستیر

42

مخطط وایجابي لتحسین النفقات والتخفیض أسلوبخفض التكلفة هو إن - أ
 ة علي اعلي مستویات الجودة بالمواصفات المطلوبة وفظالایجابي یعني المحا

 ممكن سعر بأقل
نماخفض التكلفة لا یتعلق بتحقیق مستوي منخفض محدد من التكلفة إن - ب وإ

في اعتباره البحث في مواطن خفض التكلفة او دعائم رفع الكفاءة یأخذ
 الإنتاجیة

نما لا بد من البحث عن وسیلة ج ـ لیس الوصول إلي مستوي تكلفة اقل هو الهدف وإ
 .وظائفه أوعلي جودة المنتج لتأثیراللإحداث خفض مستمر لهذه التكلفة دون

لابد أن یأخذ شكلا متحركا التكلفةأن المفهوم الحدیث لخفض الاعتبارمع الأخذ في
فالتخفیض لا یتعلق بتحقیق مستوى منخفض محدد ,بدلا من الوضع الساكن المعتاد

نما, التكلفةكما في الأسالیب التقلیدیة لخفض التكلفةمن فیض المطلوب هو التخ وإ
حیث تتوفر الفرصة .هناك فرصه لأجراء ذلك التخفیض إنطالما للتكلفةالمستمر

حدودها إلىتمكن من خفض التكلفة التيدائما للبحث عن مواطن القصور
)1(التنافسیة

 في الوقت المحدد علي تخفیض تكالیف المنتجات الإنتاجأثر تطبیق نظام : ثانیا

على تكلفة المنتجات وذلك من خلال دالوقت المحدتطبیق نظام الأنتاج في یؤثر
 :الآتي

والتركیز ,أهداف نظم التكالیف أهمالتخلص من المخزون الذي كان تقیمه من .1
 . الإنتاجیةوعلى مستوى الخلایا ,علي دراسة تكلفة كل منتج على حده

جامعة عین ,كلیة التجارة,رسالة ماجستیر : مصر (,تحلیل سلسلة القیمه لأغراض خفض التكلفة ,رزان حسین كمال شهید . د. 1

).15ص,م2003,شمس

43

انخفاض تكلفة العمل المباشر حیث أصبح یمثل نسبة ضئیلة من تكالیف .2
 الإنتاجتكلفة إلىنسبة التكالیف المتغیرة تضاءلت: بالتالي والإجمالیة التصنیع

 .الكلیة
تزایدت تكلفة أساسیةبصفه الإنتاجیة في العملیة الآلیةعلى للاعتمادنظرا .3

 الإنتاجتكلفة إلى الثابتةزیادة نسبة التكالیف إلىالتجهیزات الآلیة مما أدى
 .سهوله أكثرویجعل تحلیلاتها , مما یسهل من عملیة تقدیرها الكلیة

وقد لإنتاجیة التحمیل المباشر لعناصر التكلفة المدعمة للأنشطة ا أسلوب إتباع .4
تخفیض إلي بالإضافة,التكلفة تخصیصه ساعد هذا الأجراء في علاج مشكلة

 المحاسبیة الإجراءات
 إلىوتحول هدف المشروعات من مجرد رقابة كل عنصر تكلفة مستقل تغیر .5

 التكلفة إجمالي محاولة تخفیض
وضرورة قیاس تكالیفها والرقابة علیها مع ألجودهبرفع مستویات الاهتمامزیادة .6

على لجودهاوعدم النظر الى تكالیف ,من العیوب الخالي الإنتاجتبنى فلسفة
وما یترتب على ذلك من قبول نسبة من الوحدات للإنتاج إضافیةأنها تكلفة

 طبیعي ومعالجته كجزء من التكالیف المعیبة كتالف
تضیف قیمة للمنتجات وما یترتب على ذلك من استبعاد الأنشطة التي لا .7

 .استبعاد مجمعات التكلفة الخاصة بها
 بأنواعهالفوري من تكلفة المخزون الإنتاجقد تم التخلص في ظل تطبیق نظام .8

 .المختلفة

على تخفیض التكالیف في مجالات د الوقت المحد الأنتاج فيكما یتضح أثر نظام
النشاط الإنتاجي المختلفة من خلال الفلسفة التي یقوم علیها هذا النظام والتي تقضي
بالإنتاج حسب الطلب الفعلي على المنتج والإنتاج على دفعات صغیرة أي صغر

44

حجم أوامر التشغیل والاهتمام بضرورة تخفیض وقت التجهیز للإنتاج ووقت التصنیع
سیط أداء الأنشطة الإنتاجیة وذلك من خلال محاولة التعرف على بعض وتب

الإجراءات غیر الضروریة التي لا تضیف قیمة للمنتج النهائي لتخفیضها أو
التخلص منها وكذلك ضرورة الاهتمام بجودة المنتجات وضرورة التخلص من جمیع

اجیة وأن یكون صور الإسراف أو الضیاع في كل مرحلة من مراحل العملیة الإنت
استخدام المعدات والأفراد والمواد في حدود الكمیات اللازمة بالضرورة لتنفیذ وانجاز

 . أهداف الخطة الإنتاجیة ومحاولة تخفیض هذه العناصر إلي أدني حد ممكن

 اثر نظام الأنتاج في الوقت المحدد على المخزون : ثالثا

باعتباره أحد تغلب نظام الإنتاج في الوقت المحدد على مشكلة المخزون بـأنواعه
)1(-: من خلالتحلص منها الفواقد التي یسعى لل

والتوقیت الدقیق ألجودهالتزام مصادر التورید بما یحقق شروط المنشأة من .1
 .التام بجداول أنتاج المنشأة والارتباط‘للتورید

 .الشاملةتطبیق برنامج الجودة .2
 للإنتاجالجدولة الجیدة .3
ت في المصنع لما یحققه لابمعنى أعادة ترتیب الآ: الإنتاجیةتخطیط العملیة .4

 واستغلال,ت ومناولة المواد تحت التشغیل لالآا تجهیزمن توفیر في عملیات
 . الإنتاجیةالعملیة وانسیابأمثل لمساحات المصنع

 للآلات الوقائیة الصیانة .5

مدخل مقترح لاستخدام نظام تحدید التكلفة بالتدفق العكسي لتحقیق متطلبات مشروعات ,رانیا حماده عبد الفتاح \ 1

م 2006,مجلة المحاسبة والإدارة والتأمین :الناشر ,جامعة القاھرة ,كلیة التجارة ,رسالة دكتورة (,الفوري الإنتاج
).796:ص,

45

ان أساس نظام)"JIT(أهنو المؤسس الرئیسى لنظام تایوتا الأنتاجي یقول تایتي
)1(" تویوتا الأنتاجي هو التخلص المطلق من الفواقد

توضح ان التخلص من الفواقد هو محور نظام الأنتاج في الوقت هذه المقولة
فالأمرطبیعي عندما یسمى هذا النظام باللغة العربیة بنظام تقلیل الفاقد ,المحدد

فلنزكر بعض الفواقد التي یخلصها هذا النظام كما حددتها الشركة المؤسسة وهي ,
فواقد ,فواقد التشغیل,اقد الحركة فو ,المنتجات المعیبة ,أوقات الأنتظار,الانتاج الزائد :

فنظام الانتاج في الوقت المحدد یسعى للتخلص من ,فواقد في المخزون ,في النقل
 .اینما وجدتكل هذه الفواقد

مقارنة بین أسلوب التعامل مع الفواقد في الفكر التقلیدي وفكر نظام الأنتاج في
)2(الوقت المحدد

 الأنتاجينظام تویوتا النظام التقلیدي
 محاولة الوصول الى السبب

 . بسرعة
 محاولة دراسة المشكلة بعمق وعدم استعجال

 .الوصول للسبب
هو من یتوصل الى السبب بسرعة "البطل "

العمل سیكون هو البطل عندما یتوصل فریق

 الى السبب الجزري بعد تفكیر جماعي عمیق

 ان العامل قد أخطأ:س
 عاقبه ونبه علیه ألا یخطئ مرة أخرى :ص

 انه خطاء العامل:س
 ولماذا أخطأ؟:ص
 لأن التعلیمات لم تكن واضحة :س
 ولماذا لم یكن على درایة بذلك :ع
 یثا انه عامل التحق العمل حد:س
 ولماذا لم یتلقى التدریب الكافى :ن
 لقد تلقى تدریبا وواضح ان هذه النقطة فاتته :س

 4ص ,م 1988, كتاب نظام تایوتا الأنتاجي .1
 21ص .مرجع سابق,محمد ، موقع الأدارة والهندسة الصناعیة سامح . 2

46

یتم :أولا)بعد المناقشة مع الآخرین :(ص
 تصحیح واستكمال تعلیمات العمل

 یتم شرح المشكلة لكل العاملین :ثانیا
یتم التاكد من مستوى التدریب الذي تم :ثالثا

لكل العمال الجدد ویتم تدریبهم على اي أعمال
 لم یتدربو علیها

یتم شرح المشكلة للمدربین لیراعوا ذلك في :رابعا
 برامج التدریب

یتم منع حدوث المشكلة عن طریق :خامسا
تمییز ألوان المفاتیح وكتابة اسمائها وكتابة

 ح ایقاف المعدة تحذیر تحت مفتا
لدینا من الخبره الطویلة أن نعرف اسباب

 المشاكل عن طریق التیلفون أو بقراءة التقاریر
 زیارة الموقع ومناقشة المشكلة هناك

الأسباب التي یتوصل الیها عادة كبیرة وغیر
 حقیقیة

الاسباب التي یتوصل الیها غیر ظاهره وعادة
 اشیاء بسیطة

الشخص المسؤل حتى عندحدوث الخطأ یخاف
 لو یكن له علاقه بالمشكلة

لماذا لماذا لماذا :العبارات التى تتردد عاده
تحتاج لتعدیل العامل یحتاج العملیة ,لماذا لماذا

 ادوات مساعده الجهاز یحتاج تطویر
اجزاء 3نریدشراء عدد :المطالب المعتاده

 احتیاطیه لمواجهة المشكلة عند تكرارها
نرید شراء كذااو عمل كذا :المطالب المعتاده

لتطویر الجهاز او طریقة العمل لمنع حدوث
 المشكلة

لا یمكن تحدید الأسباب الحقیقیة لأن الشخص
الذي یعرف الحقیقة یخاف ان یذبح نفسه او

 یذبح زمیله

لا مانع من ذكر الحقیقة فهي الوسیلة لمنع
البشر وعلینا المشكلة ثم ان الخطأ من طبیعة

 .مساعدة المخطئ لكي لا یتكرر الخطأ
المناقشات الشفهیة المعتمدة على فلان قال كذا

 وتقریبا كذا وغیاب الأرقام والحقائق
المناقشات یصاحبها تقاریر بها الحقائق

 والتاریخ والأرقام والرسومات
لاداعي لدراسة الأمر فالأمر :أسلوب الدراسة

 واضح جدا
 مخطط هیكل,عصف الذهن :سة أسلوب الدرا

 تجمیع معلومات,اجتماعات ,3تقاریر أ,السمكة
كل من له علاقة :المشاركون في الدراسة كبراء القوم فقط:المشاركون في الدراسة

47

بالأمر من صغیر او كبیر بل الصغیر قبل
الكبیر بمعنى أن عامل التشغیل قد یشارك

 ومدیر الشركة لایشارك
كل المشاكل تتكرر ویتم التعامل معها:النتائج

 مره
 المشاكل لا تتكرر بل یتم حلها جزریا:النتائج

العمل عبارة عن متعة حل المشاكل وتطویر العمل ممل
 العمل

الكثیر من المشاكل یتم التعتیم علیها
 حتى لا یعاقب أحد

الكل یسعدبطرح المشاكل والأخطاء لأنها
لا الى معاقبة ستؤدي الى تطویر العمل

 العاملین
الادارة والمشغلون متاح لهم نفس المعلوماتوكل المشغلون في واد والأدارة في واد

 المعلومات
 .م2008,موقع الأدارة والهندسة الصناعیة,ماجستیر ادارة أعمال ,تا الأنتاجي نظام تویو ,سامح محمد

 أثر نظام الأنتاج في الوقت المحدد على التكالیف غیر المباشرة :رابعا

 :المباشرة وتحل مشكلتها من خلال رعلى التكالیف غی)(JITنظام یؤثر تطبیق

 واستخدامنحو تقدیر التكلفة ولیس تخصیصها عن طریق دراسة الاتجاه .1
 مسببات التكلفة

محددة بحیث یمكن تحدید عناصر إنتاجیةعملیة أو إنتاجيالتركیز على خط .2
وبالتالي الإنتاجیةعلى مستوى العملیة أو الإنتاجالتكالیف على مستوى خط

 استخدام أسس لتحمیل عناصر التكالیف مباشرا على المنتج إلىتقل الحاجة
في الوقت المحدد في حساب تكلفة الإنتاجومن مظاهر تأثیر نظام .3

 -:ما یلي الانحرافات
ة عناصر التكالیف المباشرة حیث تحول الكثیر من عناصر أتساع دائر .4

 .التكالیف الى عناصر تكالیف مباشرة

48

التخلص من إلىالتغیر في مقدار التكلفة الناتج عن تبویب الأنشطة یؤدي .5
وبالتالي یتم تخفیض التكلفة ,تضیف قیمة للمنتج النهائي لا التيالأنشطة

 . الإنتاجیةطة من تكالیف العملیة بمقدار التكلفة المرتبطة بهذه الأنش

 المنتجات تكلفة في الوقت المحدد علي تخفیض الإنتاجقد یتضح أثر تطبیق نظام
كما یلي النتائج الایجابیة للإنتاج حسب الطلب وصغر حجم أمر التشغیل من خلال

:-).1(

داخل كل مركز وفیما بین المراكز الأخرى الإنتاجسرعة وسهولة تدفق .1
 .المنتج لإتماموهذا بدوره یؤدي الي تخفیض الوقت الكلى اللازم

یؤدى صغر حجم أمر التشغیل مع قلة عدد المراكز التي ینتقل المنتج بینها .2
تحت التشغیل والذي الإنتاجفي المساهمة في تخفیض حجم المخزون من

 .التام الإنتاجلمخزون من یؤدي بدوره الى تخفیض حجم ا
عادةتعدیلات إي إجراء إمكانیة .3 بسرعة وسهولة لمقابلة الإنتاججدولة وإ

 .التغیر في الطلب
یتشكل منها المنتج یتم شرائها بكمیات التيالمواد الخام والأجزاء والمكونات .4

مما یقلل من المبالغ المستثمرة للإنتاجصغیره وعلى حسب الكمیة المطلوبة
هذه لاستیعابمخازن إلىالتخلص من الحاجة إلىتلك المواد ویؤدي في

 .المواد
سرعة اكتشاف الوحدات المعیبة والتعرف بسرعة على إليكما یؤدى .5

حدوث مثل هذه العیوب ووضع العلاج اللازم إلىالأسباب التي تؤدي
یل التشغ إعادةتخفیض تكلفة إلىیؤدي الذيالأمر ,لتلافي حدوثها مستقبلا

في مجالات تخفیض (JIT)مدى فعالیة نظام التوقیت المناسب (,زاید سالم ابو شناف .د,محمد ابو العلا الطحان .د. 1

).19-16:ص,م 1993,العدد الرابع ,كلیة التجارة ,جامعة المنصورة ,المجلة المصریة للدراسات التجاریة ,التكلفة

49

صلاح كما یهتم بالمحافظة على هذه المواد والانتفاع , المعیبةالوحدات وإ
 بها بأقصى كفاءة ممكنه

في ظل المتاحةوالضیاع في استخدام الموارد الإسرافتخفیض بعض صور .6
الوقائیة لخطوط الصیانةتطبیق نظام التوقیت المناسب یتم وضع برامج

ت والمعدات وكفاءتها وقدرتها على حتى یمكن التأكد من سلامة الآلا الإنتاج
)1(.الأداء بصفة مستمرة وفي الوقت المناسب

عن طریق وضع نظام مناسب للحوافز یؤدي الى حفز الزائدةالعمالة تخفضكما
ثارةالعاملین دوافعهم للعمل كفریق متكامل یحرص على تحقیق الأهداف وإ

أضف ,التي یحققها كل منهم الانجازاتالموضوعة من خلال الشعور بأهمیة وقیمة
ذلك أن أسلوب تكنولوجیا المجموعات یقتضي أن یكون العامل قادرا على تشغیل إلي

أداء العدید من ت في المركز والأشراف علیها أي یكون قادرا علىلاكل أو بعض الآ
 .تخفیض عدد العمال إلىالمهام مما یؤدى

مما ,ان اسلوب تقنیة ضبط الوقت له دوركبیر في تخفیض وقت الدوره الانتاجیة
ومما لا شك فیه انه یركز علي عدم وجود ,یؤدي الى زیادة فعالیة الطاقة الانتاجیة

فترة (لمواد من الموردین فتره زمنیه تفصل بین تاریخ اصدار اوامر وتاریخ استلام ا
وحتى تاریخ الانتاج وتسلیم المنتجات الى العملاء مما یؤثر ذلك على)التورید

خلال دورة lead timeتخفیض تكالیف الانتاج نتیجة تخفیض وقت فترات الانتاج
)2(حیاة المنتج

والأهداف الفؤادید من دتحقیق الع إليأن تطبیق هذا النظام قد یؤدي الباحثةترى
 النوعیةتسعى لها فان النظام یعمل على تحقیق الصناعیةالتي كل الشركات

 19-18ص,مرجع سلبق ,زاید سالم ابو شناف .د,محمد ابو العلا الطحان .د . 1
 .307ص .مرجع سابق ,شوقي السید فوده .د 2

50

ثم والتصمیم للإنتاج التخطیطبشكل تام من مرحلة الإنتاجیة الدورةفي الإجمالیة
تكون كمیة إنویتعین بموجب تطبیقه , التامةشحن الأجزاء إلىجدولة الطلب

 المطلوبةتحقق التوزیع والشحن والتسلیم للكمیات بحجم الطلب لكي یالمنتجة الإنتاج
تحدث مشاكل تخزین أو تكدیس تعوق وصولها لأماكن في الوقت المناسب ولا

المنتجات بل العمل على في تحدید فلسفة تمن النظام لیس العبرةان .منها الاستفادة
ترى كما. لأدراهاو والمورد والعاملین الشركةفیه المشاركةتكالیفها وهذا یجب تخفیض
أن نظام الأنتاج في الوقت المحدد یفضل بقاء العمال عاطلین عن الأنتاج الباحثة

لذلك قد یجد النظام رفض ومقاومة من ,في حالة عدم توفر طلبات حالیة للمنتجات
حرمانهم من الأجور الأضافیة قبل العمال والموظفین داخل الشركة لانه یؤدي الي

 .هم في أعلى درجات الأنتاج المتحققه من ابقاء

51

 المبحث الأول

 نبذه عن مجتمع الدراسة

 المحدودةایه لطحن وتوزیع الغلال .واي .شركة أم

 :للغلال ألحمامهمطاحن

من كبریات الشركات المحدودةایه لطحن وتوزیع الغلال .واي .تعتبر شركة أم
لها مطاحن تنتميقابضه في مجال الغلال ومشتقاته في البلاد كشركه العاملة

وتمثل واسطة العقد بها حیث تملك وتساهم في عدد من %)100(– ألحمامه
) مطاحن دایموند للغلال (الشركات العاملة في مجال المطاحن وتوزیع الغلال

على للغلال ألحمامهلكل ذلك حازت مطاحن %) 100(مطاحن رویال %) 51(
 المخبوزاتالمتمیز والصدى الأوسع والمنتج الحاضر في البیوت ومحلات الاسم

 .وكافة المنتجات التي تعتمد على الدقیق بمختلف درجاته ومواصفاته

 :المعدات والتجهیزات

أحدث المعدات والآلیات والتقنیات باستیراد ألحمامهسعیا للتمیز قامت مطاحن
والكفاءة ألجودهبمجال طحن الغلال تركیة الصنع بمواصفات عالمیة عالیة الخاصة

قامت بتوفیر ألحمامهفیما یتعلق بالتوزیع والتسویق فأن مطاحن أما .والقیاس
مركز توزیع فرعي وفق رؤى تستهدف كل الرقعة)100(مركز رئیسي و)30(

 خرطوم المركز الرئیسي السوق المحلي ال.حیث تنتشر مراكزها في الجغرافیة للبلاد

-دنقلا–كریمه –مروي –عطبره –الدامر –شندي –الخرطوم بحري _أم درمان
 -سنجه–سنار -الفاو–المفازه -الحواته-القضارف–حلفا الجدیده -كسلا–بورتسودان

52

–الأبیض –كوستي –ربك –الدویم –الحصیحیصا –المناقل –مدني –الدمازین
)1(.-الجنینه -نیالا–الفاشر -كادقلي

 : والإنتاجالتشغیل

 منها إنتاجعدة خطوط المحدودةلشركة ام واي ایه لطحن الغلال

 طن في الیوم)360(إلىالأول والذي تصل طاقته إنتاجهاخط

م في 2012الذي افتتح في ابریل ألحمامهالثاني یعمل بمطاحن إنتاجهااما خط
وتبلغ والاقتصاديفي العمل التنفیذي والسیاسي ألدولهمشهد تداعى له كل قیادات

 .طن في الیوم)360(طاقته

طن في)750(الإنتاجیةیعمل بمطاحن رویال حیث یبلغ طاقته الثالث الإنتاجوخط
 .طن في الیوم) 1470(الیوم لیبلغ طاقة الأنتاج الكلي

تتراوح ما بین وان انتاج دقیق الحمامه یغطي كل مجالات الدقیق المختلفة وبعبوات
كیلو)25(كیلو الحمامه عادي)50(فاخر ألحمامه كیلو)50(,كیلو) 10(الى)50(

 .كیلو)10(عادي و ألحمامه

 كیلو)10(ساملینا –كیلو)50(بسكویت –كیلو)50(نسر –كیلو)10(نسر فاخر

فرد بمختلف تخصصاتهم)345(تستوعب أكثر من والإدارةهذه الأقسام والوحدات
 .ودرجاتهم العلمیه

 . ن وتوزیع الغلال المحدودةایه لطح.واي .شركة ام. 1

53

 : الموقع والمساحة

وفي أمیز المواقع وتحتل مطاحن بالباقیربمنطقة الصناعات ألحمامهتقع مطاحن
 .متر مربع)70000(مساحه تبلغ ألحمامه

منفذ –وللشركة أدارة للمبیعات والإدارةوالتخزین الإنتاجویوجد بها مختلف وحدات
من الكوادر والوسائل ملةمتكا أدارهبیع رئیسي بالسوق المحلي بالخرطوم تقوم علیه

 .المدروس والانتشاروكافة متطلبات التوزیع

التزاما عةناعة الغلال وأبدى وزیر الصناصتعد فتحا في مجال ألحمامهمطاحن إن
ج للجوال والألتزام بدعم 150سعر تركیزي بواقع بشراء القمح السوداني لهذا العام ب

المزارع مبینا ان البرنامج الثلاثي للوزاره یركز على الأكتفاء ذاتیا من القمح بنهایة
الأعوام القادمة وبالتالي یستقل السودان قیمة القمح المستورد سنویا مایعادل

 . ملیون دولار في دعم المزارعین 700

54

 المبحث الثاني
 إجراءات الدراسة المیدانیة

یشتمل هذا المبحث على الإجراءات التي اتبعها الباحث في الدراسة التطبیقیة
من تحدید مجتمع الدراسة المیدانیة، واختیار مفردات العینة الممثلة لهذا المجتمع

جراء نات وكیفیة التوصل إلیها، مع بیان الأداة المستخدمة لجمع البي. ووصفها وإ
كما یتم توضیح . اختبارات الثبات والصدق لهذه الأداة للتأكد من صلاحیتها للدراسة

 : كما یلي المقاییس والأسالیب الإحصائیة التي تستخدم لدراسة وتحلیل البیانات
 :مجتمع وعینة الدراسة: 1

 فيالصناعیة العاملة الشركات من عینة یتكون مجتمع الدراسة من: مجتمع الدراسة
 .الجزیرة و الخرطوم تيبولای مطاحن الغلال

مطاحن (بسیطة من مجتمع الدراسة تم أخذ عینة عشوائیة:عینة الدراسة : 2
 .عینة 89بلغ حجمها) ومطاحن رویال الحمامة ومطاحن دایمون

)1|2|3(جدول
 الاستبیانات الموزعة والمعادة

 النسبة العدد البیان
 %89 89 تعبئتها كاملةاستبیانات تم إعادتها بعد

 %11 11 استبیانات غیر صالحة للتحلیل
 %100 100.0 إجمالي الاستبیانات الموزعة

 .م2016إعداد الباحثة بالاعتماد على بیانات الدراسة، : المصدر

من الاستبیانات الموزعة % 89من الجدول أعلاه یتضح أن معدل الاستجابة بلغ
 . صالحة للتحلیلستبیانات غیر من الا% 11وأن

 تصمیم أداة الدراسة - 3

55

من أجل الحصول على المعلومات والبیانات الأولیة لهذه الدراسة قام الباحث بتصمیم
استبانه لدراسة أثر تطبیق نظام الإنتاج في الوقت المحدد على تخفیض تكالیف

تتمیز ولاستبانه هي من الوسائل المعروفة لجمع المعلومات المیدانیة و . المنتجات
بإمكانیة جمع المعلومات من مفردات متعددة من عینة الدراسة ویتم تحلیلها للوصول

 .للنتائج المحددة
 :ولقد اتبعت الباحث خلال عملیة بناء أداة الدراسة الخطوات التالیة

الاطلاع على العدید من الدراسات المتعلقة أثر تطبیق نظام الإنتاج في الوقت
المحدد على تخفیض تكالیف المنتجات بالإضافة إلى الاطلاع على الدراسات

 . السابقة، وذلك للاستفادة منها في إعداد أداة جمع البیانات
) Likert Scale(وقد اعتمد الباحث في إعداد هذا القسم على مقیاس لیكرت

، وقد تم تصحیح المقیاس)لا أوافق بشدة -أوافق بشدة(الخماسي وهو یتراوح بین
 :المستخدم في الدراسة كالآتي

 .الدرجة الكلیة للمقیاس هي مجموع درجات المفردة على العبارات -
 :إعطاء كل درجة من درجات مقیاس لیكرت الخماسي وزن ترجیحي كالآتي -
).1(، لا أوافق بشدة)2(، لا أوافق)3(، محاید)4(ق ، أواف)5(أوافق بشدة
 :وقد تمَّ حساب الأوساط المرجحة لهذه الأوساط كما في الجدول التالي

 .یوضح الأوزان والأوساط المرجحة لخیارات إجابات أفراد العینة) 3/1/2(الجدول

)3/2/2(جدول
 الوزن والوسط المرجح لمقیاس الدراسة

 أوافق بشدة أوافق محاید لا أوفق بشدةلا أوافق الخیار
 5 4 3 2 1 الوزن

 5ـ 4.20 4.1ــ 3.4 3.39ـ2.60 2.59ـ 1.8 1.79ـ 1.0 المتوسط المرجح
 .541و 540، الصفحات SPSSعز عبد الفتاح، مقدمة في الإحصاء الوصفي والاستدلالي باستخدام . د

56

أي) 5/4(هي ناتج قسمة من الجدول السابق نلاحظ أن طول الفترة المستخدمة
 5و 4و 3و 2و 1وقد حسب طول الفترة على أساس أن الأرقام) 0.80(حوالي

 .مسافات 4قد حصرت فیما بینها

 :أسلوب التحلیل الإحصائي المستخدم في الدراسة -4
قامت الباحثة بترمیز أسئلة الاستبانه ومن ثمَّ تفریغ البیانات التي تمَّ جمعها من

خلال الاستبیانات وذلك باستخدام برنامج الحزمة الإحصائیة للعلوم الاجتماعیة
)SPSS (Statistical Package for Social Sciences" " ومن ثمَّ تحلیلها من
ئیة المناسبة لطبیعة البیانات ونوع متغیرات لال مجموعة من الأسالیب الإحصاخ

 .الدراسة
لتحقیق أهداف البحث واختبار فروض الدراسة، ولقد تمَّ استخدام الأدوات

 : الإحصائیة التالیة
لعبارات الاستبانه المكونة من جمیع) Reliability Test(إجراء اختبار الثبات -أ

وتم استخدامه)Cronbach,s Alpha" (معامل الفا كرونباخ" البیانات باستخدام
 . لقیاس صدق وثبات استبیان الدراسة

وذلك لوصف خصائص مفردات عینة الدراسة من : أسالیب الإحصاء الوصفي -ب
خلال عمل جداول تكراریة تشمل التكرارات والنسب المئویة والرسومات البیانیة

مفردات العینة بالنسبة لكل متغیر للمتغیرات الدیمغرافیة ، للتعرف على الاتجاه العام ل
على حدا ، والانحراف المعیاري لتحدید مقدار التشتت في إجابات المبحوثین لكل

كذلك حساب المتوسط المرجع لإجابات العینة . عبارة عن المتوسط الحسابي
 .باستخدام مقیاس لیكارت الخماسي لقیاس اتجاه آراء المستجیبین

57

وذلك لاختبار فروض الدراسة، وتمثلت هذه : دلالیةأسالیب الإحصاء الاست -ج
، وتم استخدام هذا الاختبار لاختبار) اختبارات الفروق (-الأسالیب في استخدام

 % .5الدلالة الإحصائیة لفروض الدراسة عند مستوى معنویة
 تقییم أداة القیاس: 5

 :ثبات وصدق الاستبیان: ثانیا

)3|2|3(جدول رقم

و صدق الاستبیان لكل محور وكذلك) معامل الثبات(كرنباخ معاملات ألفا
 .للاستبیان ككل

 عدد العبارات معامل الصدق الثبات معامل الفرضیة

 12 0.84 0.71 الثبات والصدق الكلي
 .م2016إعداد الباحثة من بیانات الدراسة المیدانیة : المصدر

وهي درجة % 0.71أن قیمة معامل الثبات الكلیة للاستبیان هي)3|2|3(یتضح من الجدول
وهي أیضاً درجة عالیه من الصدق، أي أن الاستبیان % 0.84عالیة و قیمة معامل الصدق هي

 .یتمتع بدرجة عالیة من الثبات والصدق

58

 المبحث الثالث
 تحلیل واختبار فرضیات الدراسة

التوزیع التكرارى والتوزیع البیاني) 4|3|3(رقموالشكل)4|3|3(یوضح الجدول رقم
 . لأفراد عینة الدراسة وفقا لمتغیر العمر

)4|3|3(جدول رقم
 لأفراد عینة الدراسة وفقا لمتغیر العمرالتوزیع التكراري

 %النسبة التكرار العمر
 31.5 28 سنة 30أقل من

 49.4 44 سنة40- 30من
 11.2 10 سنة50- 40من

 7.9 7 سنة 50من أكبر
 100.0 89 المجموع

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر
)4|3|3(شكل رقم

 لتوزیع البیاني لأفراد عینة الدراسة وفقا لمتغیر العمرا

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :مصدرلا

من % 31.5أن)4|3|3(و الشكل البیاني)4|3|3(یتضج من الجدول التكراري
 30في الفئة من % 49.7و , فرد 28سنة بعدد 30أفراد الدراسة أعمارهم أقل من

سنة 50و أكبر من 10سنة عددهم 50-40من % 11.2, 44بعدد 40 –
 .من جمیع أفراد الدراسة% 7.9بنسبة 7عددهم 50

0

10

20

30

40

50

سنة 30أقل من سنة40-30من سنة50-40من سنة 50أكبر من

31.5

49.4

11.2 7.9

59

التوزیع التكرارى والتوزیع البیاني) 5|3|3(رقموالشكل)5|3|3(یوضح الجدول رقم
 لمتغیر المستوى التعلیمي لأفراد عینة الدراسة وفقا

)5|3|3(جدول رقم
 المستوى التعلیمي الدراسة وفقا لمتغیرلأفراد عینةالتوزیع التكراري

 %النسبة التكرار العلميل المؤه
 51.7 46 بكلاریوس
 12.4 11 دبلوم عالي
 11.2 10 ماجستیر
 19.1 17 دكتوراه
 5.6 5 أخرى

 100.0 89 المجموع
 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

)5|3|3(شكل رقم
 المستوى التعلیمي الدراسة وفقا لمتغیرلأفراد عینةالتوزیع البیاني

 م2016 إعداد الباحث من بیانات استبیان الدراسة المیدانیة:المصدر

أن من أفراد الدراسة)5|3|3(والشكل البیاني رقم) 5|3|3(یتضح من الجدول رقم
 11دبلوم عالي بعدد , % 51.7ونسبة 4لهم بكلاریوس بعدد المستوى التعلیمي

ونسبة 17دكتوراه بعدد , %11.2ونسبة 10و ماجستیر عددهم , %12.4و
 .من جمیع أفراد الدراسة % 5.6ونسبة 5بینما أخرى بعدد , 19.1%

0

10

20

30

40

50

بكلاریوس دبلوم عالي ماجستیر

46.7

26.7 26.7

60

 التوزیع التكرارى والتوزیع البیاني) 6|3|3(والشكل رقم)6|3|3(یوضح الجدول رقم
 المؤهل المهني لمتغیر لأفراد عینة الدراسة وفقا

)6\3|3(جدول رقم
 المؤهل المهني لمتغیر لأفراد عینة الدراسة وفقاالتوزیع التكراري

 %النسبة التكرار التخصص العلمي
 4.5 4 مالیة ومحاسبة تكالیف

 15.7 14 وتمویل محاسبة
 14.6 13 أعمال إدارة

 16.9 15 ومصارف بنوك اقتصاد
 5.6 5 معلومات نظم

 42.7 38 أخرى
 100.0 89 المجموع

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر
)6|3|3(شكل رقم

 المؤهل المهني لمتغیر لأفراد عینة الدراسة وفقاالتوزیع البیاني

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

أن أفراد الدراسة)6|3|3(والشكل البیاني رقم) 6|3|3(رقم یتضح من الجدول
 14 وتمویل بعدد محاسبة, % 4.5ونسبة 4ومحاسبة بعدد العلمي تكالیف مؤهلهم
بعدد بنوك و و اقتصاد,% 14.6ونسبة 13إدارة أعمال بعدد , % 15.7ونسبة

 وأخرى.% 5ونسبة 5ونظم معلومات بعدد% 16.9ونسبة 15

0
10
20
30
40
50

تكالیف
ومحاسبة

مالیة

محاسبة
وتمویل

إدارة أعمال اقتصاد بنوك
ومصارف

نظم
معلومات

أخرى

4.5
15.7 14.6 16.9

5.6

42.7

61

التوزیع التكرارى والتوزیع البیاني) 7|3|3(والشكل رقم)7|3|3(یوضح الجدول رقم
 للمسمى الوظیفى لأفراد عینة الدراسة وفقا

)7|3|3(جدول رقم
 المسمى الوظیفي لمتغیر لأفراد عینة الدراسة وفقاالتوزیع التكراري

م2016من بیانات استبیان الدراسة المیدانیة إعداد الباحث:لمصدرا

)7|3|3(شكل رقم
 المسمى الوظیفي لمتغیر لأفراد عینة الدراسة وفقاالتوزیع البیاني

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :مصدرال

أن من أفراد الدراسة المسمى الوظیفي لهم مدیر)7|3|3(والشكل) 7|3|3(یتضح من الجدول
تكالیف بعدد ونسبة محاسب, % 3.4ونسبة 3مالي بعدد مدیر, %5.6ونسبة 5إداري بعدد

 . أخرى%15.7ونسبة 14و أخرى بعدد % 48.3ونسبة 43بینما موظف بعدد , % 5.6

0
10
20
30
40
50

مدیر إداري مدیر مالي محاسب
تكالیف

محاسب
مالي

موظف أخرى

5.6 3.4 5.6

21.3

48.3

15.7

 %النسبة التكرار المسمى الوظیفي

 5.6 5 إداري مدیر
 3.4 3 مالي مدیر
 5.6 5 تكالیف محاسب

 21.3 19 مالي محاسب
 48.3 43 موظف
 15.7 14 أخرى

 100.0 89 المجموع

62

التوزیع التكرارى والتوزیع البیاني) 8|3|3(والشكل رقم)8|3|3(یوضح الجدول رقم
 لسنوات الخبرة لأفراد عینة الدراسة وفقا

)8|3|3(جدول رقم
 وفقا لسنوات الخبره لأفراد عینة الدراسة التوزیع التكراري

 % النسبة التكرار سنوات الخبرة
 28.1 25 سنوات 5أقل من

 42.7 38 سنوات10 - 5
 11.2 10 سنة 15 -10

 18.0 16 سنة 15أكثر من
 100.0 89 المجموع

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر
)5|3|3(شكل رقم

 وفقا لسنوات الخبره لأفراد عینة الدراسة التوزیع البیاني

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

 5أن من أفراد الدراسة سنوات الخبرة لهم أقل من)8|3|3(والشكل) 8|3|3(یتضح من الجدول
 15-10و , %42.7ونسبة 38سنوات بعدد 10-5و من % 28.1ونسبة 25سنوات بعدد

 %.18.0ونسبة 16سنة بعدد 15و الفترة أكثر من %11.2و نسبة 10سنة بعدد

0
5

10
15
20
25
30
35
40
45

سنوات 5أقل من سنوات10 - 5 سنة 15 -10 سنة 15أكثر من

28.1

42.7

11.2

18

63

في توجد علاقة ذات دلاله إحصائیة بین تطبیق نظام الإنتاج : الفرضیة الأولى
 .المخزون وتخفیض تكلفة) JIT(الوقت المحدد

التوزیع التكراري والتوزیع البیاني لأفراد عینة الدراسة)9|3|3(یوضح الجدول رقم
 . الأولى للفرضیة الأولى تجاه العباره

)9|3|3(جدول رقم
 الأولىالتوزیع التكراري لأفراد عینة الدراسة تجاه العباره الأولى للفرضیة

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :لمصدرا
)9|3|3(شكل رقم

 العبارة الأولى للفرضیة الأولى التوزیع البیاني لأفراد عینة الدراسة تجاه

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

تطبیق نظام "من أفراد الدراسة موافقون بشدة على25أن)9|3|3(والشكل یتضح من الجدول
موافقون % 28.1بنسبة " الإنتاج في الوقت المحدد یوفر تكلفة الاحتفاظ بمخزون المواد الخام

 % 4.5ونسبة 4عددهم لایوافقون والذین,%5.6ونسبة5دون بعددمحای% 61.8وبنسبة 55عددهم

التوزیع التكراري والتوزیع البیاني لأفراد عینة الدراسة تجاه)10|3|3(یوضح الجدول رقم

0

20

40

60

80

موافق بشدة موافق محاید لا موافق لا موافق
بشدة

28.1

61.8

5.6 4.5 0

 %النسبة التكرار العبارة
 28.1 25 أوافق بشدة

 61.8 55 أوافق
 5.6 5 محاید

 4.5 4 لا أوافق
 0.0 0 لا أوافق بشدة

 100.0 89 المجموع

64

 .العباره الثانیة للفرضیة الأولى
)10|3|3(جدول رقم

 الدراسة تجاه العباره الثانیة للفرضیة الأولىالتوزیع التكرارى لأفراد عیتة
 %النسبة التكرار العبارة

 29.2 26 أوافق بشدة
 52.8 47 أوافق
 10.1 9 محاید

 10.1 9 لا أوافق
 0.0 0 لا أوافق بشدة

 100.0 89 المجموع
م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :لمصدرا

)10|3|3(شكل رقم
 التوزیع البیاني لأفراد عینة الدراسة تجاه العباره الثانیة للفرضیة الأولى

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

 "من أفراد الدراسة موافقون بشدة على 26أن)10|3|3(والشكل)10|3|3(یتضح من الجدول
تطبیق نظام تكالیف الإنتاج في الوقت المحدد یخلص تكلفة الأموال المستثمرة في المخزون وفي

, % 52.8بنسبة 47موافقون عددهم , %29.2بنسبة " المباني اللازمة لوضع كمیات المخزون
 من جمیع المبحوثین % 10.1بنسبة 9لا یوافق عددهم , % 10.1 ونسبة9محایدون بعدد

0

10

20

30

40

50

60

أوافق بشدة أموافق محاید لا أوافق لا أوافق بشدة

29.2

52.8

10.1 10.1

0

65

التوزیع التكراري والتوزیع البیاني لأفراد عینة) 11|3|3(ل والشكل یوضح الجدو
 الدراة تجاه العباره الثانیة للفرضیة الأولى
)11|3|3(جدول رقم

 التوزیع التكراري لأفراد عینة الدراسة تجاه العباره الثالثة للفرضیة الأولى
 %النسبة التكرار العبارة

 47.2 42 أوافق بشدة
 34.8 31 أوافق
 13.5 12 محاید

 4.5 4 لا أوافق
 0.0 0 لا أوافق بشدة

 100.0 89 المجموع
م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

)11|3|3(شكل رقم
 التوزیع البیاني لأفراد عینة الدراسة تجاه العباره الثالثة للفرضیة الأولى

م2016بیانات استبیان الدراسة المیدانیة إعداد الباحث من :المصدر

فرد من أفراد الدراسة موافقون بشدة 42أن)11|3|3(والشكل) 11|3|3(یتضح من الجدول
" تكلفة الاحتفاظ بمخزون الإنتاج التام رالإنتاج في الوقت المحدد یوف تطبیق نظام تكالیف "على

والذین لا , % 13.5ونسبة 12عدد محاید ب,% 34.8ونسبة 31موافقون بعدد % 47.2بنسبة
 % 4.5بنسبة و 4یوافقون عددهم

0
10
20
30
40
50

أوافق بشدة أوافق محاید لا أوافق لا أوافق بشدة

47.2

34.8

13.5
4.5

0

66

توجد علاقة ذات دلاله إحصائیة بین تطبیق نظام الإنتاج في : الفرضیة الثانیة
 .وتخفیض التكالیف الإنتاجیة) JIT(الوقت المحدد

الجدول التكراري والتوزیع البیاني) 12|3|3(والشكل رقم)12|3|3(یوضح الجدول
 .عینة الدراسة تجاه العباره الأولى للفرضیة الأولى لأفراد

)12|3|3(جدول رقم
 التوزیع التكراري لأفراد عینة الدراسة تجاه العباره الأولى للفرضیة الثانیة

 %النسبة التكرار العبارة
 21.3 19 أوافق بشدة

 55.1 49 أوافق
 15.7 14 محاید

 15.7 14 لا أوافق
 1.1 1 لا أوافق بشدة

 100.0 89 المجموع
م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

)12|3|3(شكل رقم
 التوزیع البیاني لأفرادعینة الدراسة تجاه العباره الأولى للفرضیة الثانیة

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

" من أفراد الدراسة موافقون بشدة على19أن)12|3|3(والشكل)12|3|3(یتضح من الجدول
, % 21.3بنسبة " نظام الإنتاج في الوقت المحدد یخفض تكلفة تجهیز الآلات ومناولة المواد

 14وكذلك الغیر موافقین بعدد ,% 15.7بنسبة 14محایدون % 55.1ونسبةو 49موافقون بعدد
 . من جمیع المبحوثین %15.7ونسبة

0

20

40

60

أوافق بشدة أموافق محاید لا أوافق لا أوافق
بشدة

21.3

55.1

15.7 15.7
1.1

67

التوزیع التكراري والتوزیع البیاني) 13|3|3(والشكل)13|3|3(ضح الجدول یو
 .لأفراد عینة الدراسة تجاه العباره الثانیة للفرضیة الثانیة

)13|3|3(جدول رقم
 التوزیع التكراري لأفراد عینة الدراسة تجاه العباره الثانیه للفرضیة الثانیة

 %النسبة التكرار العبارة
 29.2 26 أوافق بشدة

 48.3 43 أوافق
 15.7 14 محاید

 5.6 5 لا أوافق
 1.1 1 لا أوافق بشدة

 100.0 89 المجموع
نیة :المصدر دا .م2016إعداد الباحث من بیانات استبیان الدراسة المی

)13|3|3(شكل رقم
 التوزیع البیاني لأفراد عینة الدراسة تجاه العباره الثانیه للفرضیة الثانیة

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

" فرد من أفراد الدراسة موافقون بشدة على 26أن)13|3|3(والشكل)13|3|3(یتضح من الجدول
یتطلب التطبیق لنظام الإنتاج في الوقت المحدد استبعاد الأنشطة التي لا تضیف قیمة حقیقیة

 14محایدون بعدد , %13.3و% 48.3بنسبة 43افقون بعدد مو , % 29.2بنسبة " للمنتج
من جمیع المبحوثین% 5.6بنسبة 5والذین لا یوافقون عددهم % 15.7ونسبة

0

10

20

30

40

50

أوافق بشدة أوافق محاید لا أوافق لا أوافق بشدة

29.2

48.3

15.7

5.6
1.1

68

التوزیع التكراري والتوزیع البیاني لأفراد عینة الدراسة)14|3|3(یوضح الجدول رقم
 .تجاه العباره الثالثة للفرضیة الثانیة

)14|3|3(جدول رقم
 .الثالثة للفرضیة الثانیة لأفراد عینة الدراسة تجاه العبارهالتوزیع التكراري

 %النسبة التكرار العبارة
 25.8 23 أوافق بشدة

 52.8 47 أوافق
 15.7 14 محاید

 3.4 3 لا أوافق
 2.2 2 لا أوافق بشدة

 100.0 89 المجموع
م2016المیدانیة إعداد الباحث من بیانات استبیان الدراسة :المصدر

)14|3|3(شكل رقم
 .الثالثة للفرضیة الثانیة لأفراد عینة الدراسة تجاه العبارهالتوزیع البیاني

نیة :مصدرال م2016إعداد الباحث من بیانات استبیان الدراسة المیدا

إن نظام " فرد من أفراد الدراسة موافقون بشدة على 23أن)14|3|3(والشكل یتضح من الجدول
زالة التالف والمعیب الإنتاج في الوقت المحدد یؤدي إلي تخفیض تكلفة المنتج وتحسین نوعیته وإ

موافقون % 25.8بنسبة " من خلال وجود مقاییس الأداء المرتبطة بالموردین ومقاییس الجودة
 3بینما غیر موافقین بعدد , % 15.7ونسبة 14دد ومحایدون بع, %52.8ونسبة 47بعدد
 %. 2.2ونسبة 2والذین لا یوافقون بشدة عدد %3.4ونسبة

0

10

20

30

40

50

60

أوافق بشدة أموافق محاید لا أوافق لا أوافق بشدة

25.8

52.8

15.7

3.4 2.2

69

التوزیع التكراري والتوزیع البیاني لأفراد عینة الدراسة تجاه)15|3|3(یوضح الجدول رقم
 العباره الرابعة للفرضیة الثانیه

)15|3|3(جدول رقم
 الرابعة للفرضیة الثانیه عینة الدراسة تجاه العبارهلأفراد التوزیع التكراري

 %النسبة التكرار العبارة
 29.2 26 أوافق بشدة

 52.8 47 أوافق
 11.2 10 محاید

 6.7 6 لا أوافق
 0.0 0 لا أوافق بشدة

 100.0 89 المجموع
 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

)15|3|3(شكل رقم
 التوزیع البیاني لأفراد عینة الدراسة تجاه العباره الرابعة للفرضیة الثانیه

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

نظام "من أفراد الدراسة موافقون بشدة على% 29.2أن)15|3|3(یتضح من الجدول والشكل
جودة المواد من خلال عدم الاحتفاظ بمخزون المواد الخام الإنتاج في الوقت المحدد یضمن

 .غیر موافقون% 6.7و محایدون% 11.2موافقون و% 52.8, 26بعدد " وتعریضها للتلف

0
10
20
30
40
50
60

أوافق بشدة أوافق محاید لا أوافق لا أوافق بشدة

29.2

52.8

11.2
6.7

0

70

التوزیع التكراري والتوزیع البیاني لأفراد عینة)16|3|3(یوضح الجدول رقم جدول
 .الدراسة تجاه العباره الخامسه للفرضیة الأولى

)16|3|3(رقم
 .الخامسه للفرضیة الأولى لأفراد عینة الدراسة تجاه العبارهالتوزیع التكراري

 %النسبة التكرار العبارة
 48.3 43 أوافق بشدة

 38.2 34 أوافق
 5.6 5 محاید

 5.6 5 لا أوافق
 2.2 2 لا أوافق بشدة

 100.0 89 المجموع
 م2016الدراسة المیدانیة إعداد الباحث من بیانات استبیان :المصدر

)16|3|3(شكل رقم
 نة الدراسة تجاه العباره الخامسه للفرضیة الأولىالتوزیع البیاني لأفراد عي

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

 "من أفراد الدراسة موافقون بشدة على% 48.3أن)16|3|3(یتضح من الجدول
, 43وعددهم " الإنتاج في الوقت المحدد یؤدي إلى تحسین الأداء التشغیليتطبیق نظام

غیر موافقون بعدد % 5.6وكذلك 5محایدون وعددهم % 5.6و 34موافقون بعدد % 38.2و
 .لا یوافقون بشدة من إجمالي المبحوثین % 2.2وبینما 5

0
5

10
15
20
25
30
35

موافق بشدة موافق محاید غیر موافق غیر موافق
بشدة

33.3

26.7

13.3

20

6.7

71

نظام الإنتاج في توجد علاقة ذات دلاله إحصائیة بین تطبیق : : الفرضیة الثالثة
 .وتحسین الكفاءة الإنتاجیة وتحقیق الجودة الشاملة) JIT(الوقت المحدد

التوزیع التكراري والتوزیع البیاني لأفراد عینة الدراسة)17|3|3(یوضح الجدول رقم
 الأولى للفرضیة الثالثة العبارهتجاه

)17|3|3(جدول رقم
 الأولى للفرضیة الثالثة العبارهلأفراد عینة الدراسة تجاه التوزیع التكراري

 %النسبة التكرار العبارة
 34.8 31 أوافق بشدة

 49.4 44 أوافق
 10.1 9 محاید

 5.6 5 لا أوافق
 0.00 0 لا أوافق بشدة

 100.0 89 المجموع
م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

)17|3|3(شكل رقم
 الأولى للفرضیة الثالثة لأفراد عینة الدراسة تجاه العباره البیانيالتوزیع

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

نظام الإنتاج في " من أفراد الدراسة موافقون بشدة على 31أن)17|3|3(یتضح من الجدول
% 34.8بنسبة " الوقت المحدد یؤدي إلى تحسین الكفاءة الإنتاجیة من خلال تدریب القوه العاملة

 5غیر موافقون عددهم % 10.1وبنسبة 9محایدون عددهم % 49.7موافقون بعدد ونسبتهم ,
 .من جمیع المبحوثین% 5.6و بنسبة

0

10

20

30

40

50

أوافق بشدة أوافق محاید لا أوافق لا أوافق بشدة

34.8

49.4

10.1
5.6

0

72

والتوزیع البیاني لأفراد عینة الدراسة التوزیع التكراري)18|3|3(یوضح الجدول رقم
 الثانیة للفرضیة الثالثة تجاه العباره

)18|3|3(جدول رقم
 الثانیة للفرضیة الثالثة لأفراد عینة الدراسة تجاه العباره التوزیع التكراري

 %النسبة التكرار العبارة
 47.2 42 أوافق بشدة

 43.8 39 أوافق
 3.4 3 محاید

 5.6 5 لا أوافق
 0.00 0 لا أوافق بشدة

 100.0 89 المجموع
نیة :المصدر 2016إعداد الباحث من بیانات استبیان الدراسة المیدا

)18|3|3(شكل رقم
 الثانیة للفرضیة الثالثة لأفراد عینة الدراسة تجاه العبارهالتوزیع البیاني

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

تسلیم المواد في " من أفراد الدراسة موافقون بشدة على 42أن)18|3|3(یتضح من الجدول
بنسبة ""الوقت المحدد یساعد في التخلص من تكلفة تقادم الأصناف المخزنة وكلفة الفاقد والتالف

غیر % 3.4ونسبة 3محایدون عددهم % 43.8بنسبة 39و موافقون عددهم % 47.2
 .اد الدراسة من جمیع أفر % 5.6وبنسبة 5موافقون عددهم

0

10

20

30

40

50

أوافق بشدة أوافق محاید لا أوافق لا أوافق بشدة

47.2
43.8

3.4 5.6
0

73

التوزیع التكراري والتوزیع البیاني لأفراد عینة الدراسة)19|3|3(یوضح الجدول رقم
 .للفرضیة الثالثة الثالثةتجاه العباره

)19|3|3(جدول رقم
 .للفرضیة الثالثة الثالثةالتوزیع التكراري لأفراد عینة الدراسة تجاه العباره

 %النسبة التكرار العبارة
 27.0 24 بشدةأوافق

 43.8 39 أوافق
 23.6 21 محاید

 4.5 4 لا أوافق
 1.1 1 لا أوافق بشدة

 100.0 89 المجموع
 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

)19|3|3(شكل رقم
 .للفرضیة الثالثة الثالثةلأفراد عینة الدراسة تجاه العباره التوزیع البیاني

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

نظام "أن من أفراد الدراسة موافقون بشدة على% 27أن)19|3|3(یتضح من الجدول والشكل
الإنتاج في الوقت المحدد یحسن كفاءة المنتج من خلال دراسة كفاءة استخدام المواد بواسطة

غیر % 4.5و 21محایدون بعدد% 23.6و 39موافقون بعدد % 43.8و 24وعددهم "" العمال
 .من جمیع المبحوثین 1غیر موافقون بشدة بعدد % 1.1موافقون و

0
5

10
15
20
25
30
35
40
45

أوافق بشدة أوافق محاید لا أوافق لا أوافق بشدة

27

43.8

23.6

4.5
1.1

74

التوزیع التكراري والتوزیع البیاني لأفراد عینة الدراسة تجاه)20|3|3(یوضح الجدول رقم
 .للفرضیة الثالثة الرابعة العباره

)20|3|3(جدول رقم
 للفرضیة الثالثة الرابعة لأفراد عینة الدراسة تجاه العبارهالتوزیع التكراري

 %النسبة التكرار العبارة
 44.9 40 أوافق بشدة

 43.8 39 أوافق
 6.7 6 محاید

 3.4 3 لا أوافق
 1.1 1 لا أوافق بشدة

 100.0 89 المجموع
 م2016الدراسة المیدانیة إعداد الباحث من بیانات استبیان :لمصدرا

)20|3|3(شكل رقم
 .للفرضیة الثالثة الرابعة لأفراد عینة الدراسة تجاه العبارهالتوزیع البیاني

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

 "من أفراد الدراسة موافقون بشدة على% 44.9أن)20|3|3(یتضح من الجدول والشكل رقم
نظام الإنتاج في الوقت یمكن من إنتاج منتجات مطاقة للمواصفات الفنیة المطلوبة لدي العملاء

موافقون % 43.8بینما 40بعدد " من خلال تتبع وقیاس الأداء مما یحقق الجودة الشاملة
 1.1وبینما 3غیر موافقون عددهم % 3.4و , أفراد 6محایدون بعدد % 6.7و, 39وعددهم

 .غیر موافقون بشدة بعدد فرد واحد من جمع أفراد الدراسة %

0
5

10
15
20
25
30
35
40
45

أوافق بشدة أوافق محاید لا أوافق لا أوافق بشدة

44.9 43.8

6.7
3.4 1.1

75

 :اختبار فرضیات الدراسة
)21|3|3(جدول رقم

توجد علاقة ذات دلاله إحصائیة بین تطبیق نظام (اختبار عبارات الفرضیة الأولى
)التخزینوتخفیض تكلفة) JIT(الإنتاج في الوقت المحدد

 رقم
 العبارة

قیمةمربع
 كاي

 درجة
 الحریة

القیمة
 الاحتمالیة

 الوسط
 الحسابي

الانحراف
 الاستنتاج الوسیط المعیاري

 التفسیر

1

تطبیق نظام الإنتاج
في الوقت المحدد
یوفر تكلفة الاحتفاظ
 بمخزون المواد الخام

 موافق دالة 4.00 0.71 4.13 0.00 3 76.89

2

تكالیف تطبیق نظام
الإنتاج في الوقت
المحدد یخلص تكلفة
الأموال المستثمرة في
المخزون وفي المباني
اللازمة لوضع كمیات

 المخزون

 موافق دالة 4.00 0.85 4.03 0.00 3 46.51

3

إن نظام الإنتاج في
الوقت المحدد یؤدي
إلي تخفیض تكلفة
المنتج وتحسین نوعیته
زالة التالف والمعیب وإ

وجود من خلال
مقاییس الأداء
المرتبطة بالموردین

 ومقاییس الجودة

موافق دالة 4.00 0.86 4.25 0.00 3 40.66
 بشدة

 م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر

76

أن جمیع العبارات القیمة الاحتمالیة لاختبار مربع كاي لها أقل)23|3|3(رقممن الجدول
وبالنظر لقیم الأوساط وهي دالة إحصائیا أي توجد فروقات بین إجابات المبحوثین ؛ 0.05من

علیه أخذت آراء المبحوثین القبول على عبارات) 3(الحسابیة نجدها أكبر من الوسط الفرضي
لاقة ذات دلاله إحصائیة بین تطبیق نظام الإنتاج في الوقت توجد عالفرضیة الأولى ، أي

 .وتخفیض تكلفة التخزین) JIT(المحدد

)22|3|3(جدول رقم

توجد علاقة ذات دلاله إحصائیة بین تطبیق نظام الإنتاج في (اختبار عبارات الفرضیة الثانیة
)وتخفیض التكالیف الإنتاجیة) JIT(الوقت المحدد

 رقم

 العبارة
 العبارة

قیمةمربع
 كاي

 درجة

 الحریة
القیمة
 الاحتمالیة

 الوسط

 الحسابي
الانحراف
 الاستنتاج الوسیط المعیاري

 التفسیر

1

نظام الإنتاج
في الوقت

المحدد یخفض
تكلفة تجهیز

الآلات ومناولة
 المواد

 موافق دالة 4.00 0.86 3.89 0.00 4 79.26

2

یتطلب التطبیق
لنظام الإنتاج

الوقت في
المحدد استبعاد
الأنشطة التي
لا تضیف قیمة
 حقیقیة للمنتج

 موافق دالة 4.00 0.89 3.99 0.00 4 65.33

3

إن نظام
الإنتاج في

الوقت المحدد
یؤدي إلي

 موافق دالة 4.00 0.87 3.97 0.00 4 76.56

77

تخفیض تكلفة
المنتج وتحسین
زالة نوعیته وإ

 والمعیبالتالف
من خلال وجود
مقاییس الأداء

 المرتبطة
بالموردین
ومقاییس

 الجودة

4

نظام الإنتاج
في الوقت
المحدد یضمن
جودة المواد

عدم من خلال
 الاحتفاظ

 خزونبم
 الخامالمواد

تعریضها و
 للتلف

 موافق دالة 4.00 0.82 4.04 0.00 3 46.76

5

تطبیق نظام
الإنتاج في
الوقت المحدد
یؤدي إلى
تحسین الأداء

 التشغیلي

موافق دالة 4.00 0.96 4.25 0.00 4 82.84
 بشدة

م2016إعداد الباحث من بیانات استبیان الدراسة المیدانیة :المصدر
أن أغلب العبارات القیمة الاحتمالیة لاختبار مربع كاي لها أقل)22|3|3(یتضح من الجدول

وبالنظر لقیم الأوساط وهي دالة إحصائیا أي توجد فروقات بین إجابات المبحوثین ، 0.05من
علیه أخذت آراء المبحوثین القبول على عبارات) 3(الحسابیة نجدها أكبر من الوسط الفرضي

78

بوجود علاقة ذات دلاله إحصائیة بین تطبیق نظام الإنتاج في تحقق الفرضیة الثانیة ، أي تم ال
 . وتخفیض التكالیف الإنتاجیة) JIT(الوقت المحدد

)23|3|3(جدول رقم
توجد علاقة ذات دلاله إحصائیة بین تطبیق نظام الإنتاج في (اختبار عبارات الفرضیة الثالثة

)وتحقیق الجودة الشاملةوتحسین الكفاءة الإنتاجیة) JIT(الوقت المحدد

 رقم

 العبارة
قیمةمربع العبارة

 كاي
 درجة

 الحریة
القیمة

 الاحتمالیة
 الوسط

 الحسابي
الانحراف
 المعیاري

 التفسیر الاستنتاج الوسیط

1

نظام الإنتاج
في الوقت
المحدد یؤدي
إلى تحسین

الكفاءة
الإنتاجیة من
خلال تدریب

 القوه العاملة

 موافق دالة 4.00 0.82 4.13 3 0.00 45.97

2

تسلیم المواد
في الوقت
المحدد یساعد
في التخلص
من تكلفة تقادم

الأصناف
المخزنة وكلفة

 الفاقد والتالف

 دالة 4.00 0.8 4.33 3 0.00 60.17
موافق

 بشدة

3

نظام الإنتاج
في الوقت
المحدد یحسن
كفاءة المنتج
من خلال

 موافق دالة 4.00 0.89 3.91 4 0.00 54.54

79

دراسة كفاءة
استخدام المواد

 العمالبواسطة

4

نظام الإنتاج
في الوقت

یمكن من إنتاج
منتجات مطاقة

للمواصفات
الفنیة المطلوبة
لدي العملاء
من خلال تتبع
وقیاس الأداء
مما یحقق
 الجودة الشاملة

 دالة 4.00 0.83 4.28 4 0.00 88.92
موافق

 بشدة

م2016بیانات استبیان الدراسة المیدانیة إعداد الباحث من:المصدر

أن أغلب العبارات القیمة الاحتمالیة لاختبار مربع)23|3|3(یتضح من الجدول

وهي دالة إحصائیا أي توجد فروقات بین إجابات 0.05كاي لها أقل من
) 3(المبحوثین، وبالنظر لقیم الأوساط الحسابیة نجدها أكبر من الوسط الفرضي

تحقق من علیه أخذت آراء المبحوثین القبول على عبارات الفرضیة الثانیة ، أي تم ال
توجد علاقة ذات دلاله إحصائیة بین تطبیق نظام الإنتاج في الوقت (إنه

 .)وتحسین الكفاءة الإنتاجیة وتحقیق الجودة الشاملة) JIT(المحدد

80

)24|3|3(جدول رقم
 الفرضیات ملخص

 رقم
 العبارة

 العبارة
 قیمة

مربع
 كاي

 درجة
 الحریة

القیمة
 الاحتمالیة

 الوسط
 الحسابي

الانحراف
 المعیاري

 الاستنتاج الوسیط

 التفسیر

1

توجد علاقة ذات
دلاله إحصائیة بین
تطبیق نظام الإنتاج
في الوقت

) JIT(المحدد
وتخفیض تكلفة

 .التخزین

 موافق دالة 4.00 808. 4.14 0.00 3 141.07

2

توجد علاقة ذات
دلاله إحصائیة بین
تطبیق نظام الإنتاج
في الوقت

) JIT(المحدد
وتخفیض التكالیف

 .الإنتاجیة

 موافق دالة 4.00 885. 4.03 0.00 4 353.64

3

توجد علاقة ذات
دلاله إحصائیة بین
تطبیق نظام الإنتاج
في الوقت

) JIT(المحدد
وتحسین الكفاءة
الإنتاجیة وتحقیق

 الجودة الشاملة

 موافق دالة 4.00 857. 4.11 0.00 4 341.91

 م 2016من بیانات استبیان الدراسة المیدانیةإعداد الباحث :المصدر

81

 أن القیم الاحتمالیة لاختبار مربع كاي یوضح)24|3|3(رقم الجدول
وهي دالة إحصائیاً أي توجد فروق ذات 0.05للفرضیة الأولى أقل من

دلالة إحصائیاً بین إجابات المبحوثین تجاه الفرضیة الأولى ، وبالنظر
علیه أخذت آراء) 3(الحسابي نجدها أكبر من الوسط الفرضي لقیمة الوسط

المبحوثین الموافقة على الفرضیة الأولى ، أي توجد علاقة ذات دلاله
وتخفیض تكلفة) JIT(إحصائیة بین تطبیق نظام الإنتاج في الوقت المحدد

 .التخزین، علیه تم التحقق من الفرضیة الأولى
 من الجدول أعلاه نجد أن القیم الاحتمالیة لاختبار مربع كاي للفرضیة

وهي دالة إحصائیاً أي توجد فروق ذات دلالة 0.05الثانیة أقل من
إحصائیاً بین إجابات المبحوثین تجاه الفرضیة الثانیة ، وبالنظر لقیمة

ت آراء علیه أخذ) 3(الوسط الحسابي نجدها أكبر من الوسط الفرضي
المبحوثین الموافقة على الفرضیة الثانیة ، توجد علاقة ذات دلاله إحصائیة

وتخفیض التكالیف الإنتاجیة) JIT(بین تطبیق نظام الإنتاج في الوقت المحدد
 .علیه تم التحقق من الفرضیة الثانیة

 من الجدول أعلاه نجد أن القیم الاحتمالیة لاختبار مربع كاي للفرضیة
وهي دالة إحصائیاً أي توجد فروق ذات دلالة 0.05ة أقل من الثالث

إحصائیاً بین إجابات المبحوثین تجاه الفرضیة الثالثة ، وبالنظر لقیمة
علیه أخذت آراء) 3(الوسط الحسابي نجدها أكبر من الوسط الفرضي

ة المبحوثین الموافقة على الفرضیة الثالثة ، توجد علاقة ذات دلاله إحصائی
وتحسین الكفاءة الإنتاجیة) JIT(بین تطبیق نظام الإنتاج في الوقت المحدد

 .وتحقیق الجودة الشاملة علیه تم التحقق من الفرضیة الثالثة

82

 : اولا النتائج

 :بعد الدراسة النظریة والتطبیقیة توصل البحث الي النتائج الآتیة

الاحتفاظ بمخزون المواد تطبیق نظام الإنتاج في الوقت المحدد یوفر تكلفة .1
 .الخام

تكلفة الأموال فضالیف الإنتاج في الوقت المحدد یختطبیق نظام تك .2
 المستثمرة في المخزون وفي المباني اللازمة لوضع كمیات المخزون

إن نظام الإنتاج في الوقت المحدد یؤدي إلي تخفیض تكلفة المنتج وتحسین .3
زالة التالف والمعیب من خلال وجود مقاییس الأداء المرتبطة نوعیته وإ

 بالموردین ومقاییس الجودة
 نظام الإنتاج في الوقت المحدد یخفض تكلفة تجهیز الآلات ومناولة المواد .4
یتطلب التطبیق لنظام الإنتاج في الوقت المحدد استبعاد الأنشطة التي لا .5

 تضیف قیمة حقیقیة للمنتج
خفیض تكلفة المنتج وتحسین إن نظام الإنتاج في الوقت المحدد یؤدي إلي ت .6

زالة التالف والمعیب من خلال وجود مقاییس الأداء المرتبطة نوعیته وإ
 بالموردین ومقاییس الجودة

نظام الإنتاج في الوقت المحدد یضمن جودة المواد من خلال عدم الاحتفاظ .7
 بمخزون المواد الخام وتعریضها للتلف

 ي إلى تحسین الأداء التشغیليتطبیق نظام الإنتاج في الوقت المحدد یؤد .8
نظام الإنتاج في الوقت المحدد یؤدي إلى تحسین الكفاءة الإنتاجیة من خلال .9

 تدریب القوه العاملة
تسلیم المواد في الوقت المحدد یساعد في التخلص من تكلفة تقادم الأصناف .10

 المخزنة وكلفة الفاقد والتالف

83

لمنتج من خلال دراسة كفاءة نظام الإنتاج في الوقت المحدد یحسن كفاءة ا .11
 استخدام المواد بواسطة العمال

قة للمواصفات الفنیة بنظام الإنتاج في الوقت یمكن من إنتاج منتجات مطا .12
 المطلوبة لدي العملاء من خلال تتبع وقیاس الأداء مما یحقق الجودة الشاملة

لوقت ان الصعوبات التي تواجه مطاحن الغلال في تطبیق نظام الأنتاج في ا .13
المحدد تتمثل في عدم توفر المواد الخام لأنتاج المنتجات بالكمیات المطلوبة
محلیا وبالتالي تلجأ المطاحن الى الاستیراد من الخارج مما یجعل عملیة
الأحتفاظ باحتیاطي من مخزون المواد في بعض المطاحن أمر ضروري

 .لمواجهة طلبات عملاءها
ان الصعوبات التي تواجه الشركات الصناعیة في استخدام تطبیق نظام .14

الأنتاج في الوقت المحدد تتمثل في تأخر الأستلام من الموردین وطول زمن
اعداد وتشغیل الألآت والتجهیزات وبالتالي حدوث مشاكل مفاجئة مع العملاء

 . نتیجة لتأخر الطلبات
فاظ الشركة الصناعیة بمخزون كحد سیادة الطرق التقلیدیة في ضرورة أحت .15

او انتظار الموسم الجدید أوانتظار حاویات) القمح (أدني لمواجة الندرة في
 .الأستیرار من الخارج فقد یتوقف الأنتاج فجأة نتیجة لبعض هذه العوامل

تطبیق نظام الأنتاج ف الوقت المحدد في الشركات الصناعیة محل ضعف .16
 .الدراسة

 انتشار الفكر التقلیدي في قیاس قدرة وامكانیات الشركة بكثرة ما تمتلكه .17
 انواعه من مخزونات بمختلف وتحتكره

 :التوصیات

 :نتائج البحث توصي الباحثة بلآتي بناء على

84

الأهتمام والسعي نحو التأصیل العلمي والتطبیقي لأسالیب أدارة التكلفة .1
 .صنیع الحدیثة الحدیثة لتتفق مع متطلبات بیئة الت

ضرورة التنمیة والتطویر المستمر لمهارات وقدرات محاسبي التكالیف .2
والمحاسبین الأداریین بما یمكنهم من فهم وتطبیق الفلسفات المختلفة التي

 .تدعم العملیة الأنتاجیة ونظم التكالیف
الأنتاج في بتطبیق نظام الشركات الصناعیة ضرورة اهتمام القائمین على .3

 .خها تخفیضكأداة متطورة لأدارة التكلفة و الوقت المحدد
زیادة الوعى والأدراك بین مدیري ومهندسي الأنتاج ومحاسبي التكالیف .4

).JIT(ومتخذي القرارات بأهمیة تطبیق نظام الأنتاج في الوقت المحدد
تفادة اوصي الشركات الصناعیة بتطبیق نظام الإنتاج في الوقت المحدد للأس .5

 من مزایاه المختلفة المتعلقة بتقلیل الفاقد وتخفیض تكلفة المنتجات

85

 بسم االله الرحمن الرحیم

 لوجیاو جامعة السودان للعلوم والتكن

 كلیة الدراسات العلیا

 الموقر..|السید

 تعالى وبركاتهالسلام علیكم ورحمة االله

 وبعد

 استمارة استبیان:الموضوع

تقوم الباحثة بدراسة لنیل درجة الماجستیر في التكالیف والمحاسبة الأداریة بعنوان أثر تطبیق
 .نظام الأنتاج في الوقت المحدد على تخفیض تكلفة المنتجات في الشركات الصناعیة

نكم المساهمة في تكملة الجانب التطبیقى نظرا لما تتمتعون به من خبره علمیة وعملیة نرجو م
للدراسة بملأ الأستبانة المرفقة ونطمئن سیادتكم بأن ما تدلون به من بیانات سوف تستخدم

 .فقط لأغراض الدراسة

 ,,, ولكم الشكر والتقدیر

 الباحثة

منى حسن أحمد قسم
 االله

 0122529821:ت

86

 -:البیانات الشخصیة: أولاً
 .تختارهاداخل المربع أمام الاجابة التي) √(أرجو وضع علامة

 :العمر/ 1
سنة 50 - سنه 40سنة 40 - سنه 30سنة 30اقل من

 سنة فأكثر50
 :المستوى التعلیمي/

 بكالریوس دبلوم عالي ماجستیر دكتوراه أخرى
 :العلمي المؤهل/ 3

إدارة أعمال محاسبة وتمویل تكالیف ومحاسبة إداریة
 أخرى اقتصاد بنوك ومصارف نظم معلومات

 :الوظیفي المسمى/ 4
مدیر إداري مدیر مالي محاسب تكالیف محاسب مالي

 أخرى موظف
 :سنوات الخبرة/ 5

سنة 15 - سنه 10سنة 10 - سنه 5 سنة 5أقل من
 سنة فأكثر 15

87

 :عبارات الاستبانة: القسم الثاني
 :امام مستوى الموافقه التي تراها مناسبة) √(الرجاء التكرم بوضع علامة

توجد علاقه ذات دلاله احصائیه بین تطبیق نظام الإنتاج في : الفرضیة الأولى
 وتخفیض تكلفة التخزین) JIT(الوقت المحدد

لا
اوافق
 بشدة

لا
اوافق اوافق محاید اوافق

 بشدة

 العبارات

ــــدد -1 ــــ ـــت ا لمحــ ــــ ـــي الوقـــ ــــ ــــاج فـــ ــــ ـــــام الأنتــ ــــق نظـــــ تطبیــــــ
ــام ــــ ــــ ــــــواد الخـ ــــ ــــزون المـ ــــ ـــــاظ بمخـــ ــــ ــة الأحتفــ ــــ ــــ ـــوفر تكلفـ یــــــــ

 .
ـــت -2 ــــ ـــــي الوقـــــ ــــ ـــــاج فــ ــــ ــالیف الانتــ ــــ ــــ ـــام تكــ ــــ ـــــق نظــــ ــــ تطبیــ

ـــــي ــــ ـــتثمره فــ ــــ ــوال المســــ ــــ ـــة الأمــــ ــــ ـــــص تكلفــــ ــــ ـــدد یخلــ ـــــ المحــ
ـــع ــــ ـــــ ــــ ــــه لوضــ ــــ ــــ ـــــ ـــــاني اللازمـ ــــ ــــ ــــ ــــي المبـ ــــ ـــــ ــــ ـــزون وفـ ــــ ــــ ــــ المخـــ

 كمیات المخزون
ـــت -3 ــــ ــــــي الوقــــ ــاج فـــــ ــــ ــــالیف الأنتــــ ــــ ــام تكـــ ــــ ـــــق نظـــــ ــــ تطبیـ

ــــــزون ــــ ــــ ــــاظ بمخـــــ ــــ ــــ ــــ ــة الأحتفــ ـــــ ــــ ــــ ــــوفر تكلفـــ ــــ ــــ ــــ ـــدد یــ ــــ ــــ ـــــ المحــ
 الأنتاج التام

88

ذات دلاله احصائیه بین تطبیق نظام الإنتاج في توجد علاقه: الفرضیة الثانیة
 .وتخفیض التكالیف الإنتاجیة) JIT(الوقت المحدد

لا اوافق
 بشدة

لا
 اوافق

 اوافق محاید
اوافق
 بشدة

 العبارات

ـــــــض -1 ــــدد یخفــــ ــــ ـــــت المحـــ ــــ ــــي الوقــ ــــ ــاج فـــ ــــ ــــ ــام الإنتـ ــــ ان نظـــــ
 . الموادالآلات ومناولة تجهیزتكلفة

ــــت -2 ــــ ـــــ ــــي الوق ـــــ ــــ ـــــاج ف ــــ ــــ ــام الإنت ــــ ـــــ ـــق لنظــ ــــ ــــ ــــــــب التطبیــ ـــــ یتطل
ــــدد ــــ ـــالمحـــ ــــ ـــطة الأتبعاد ا ســــ ـــــ ـــــي نشـــ ــــ ــ ـــــة الت ــــ ـــیف قیمــ ــــ لا تضــــ

 .حقیقیة للمنتج
ــي -3 ــــ ـــــؤدي الـــ ــــدد یـــ ـــت المحــــ ـــــ ــــي الوق ـــــاج فــــ ــــام الأنتـــ ان نظــــ

ـــــة ــــ ــــ ــه وازال ــــ ــــ ـــــین نوعیتـــ ــــ ــتج وتحســــ ــــ ــــ ـــــة المنـــ ــــ ــــ ــیض تكلف ــــ ــــ ـــ تخف
ــــاییس الأداء ــــ ــود مقـــ ــــ ـــــلال وجـــــ ــــ ــــن خــ ــــ ــب مـــ ــــ ــالف والمعیـــــ ــــ التـــــ

 .الجوده المرتبطه بالموردین ومقاییس
ــــودة -4 ـــمن جـــــ ــــ ــدد یضــ ــــ ـــــت المحـــ ــي الوقـــ ــــ ـــاج فـــ ــــ ـــــام الأنتــ نظـــ

ـــواد ـــــ ــواد المــ ــــ ـــزون المــــ ـــــ ــاظ بمخــ ــــ ـــدم الأحتفــــ ــــ ــلال عـــ ــــ ــن خــــ ــــ مــــ
 الخام وتعریضها للتلف

ـــــق -5 ــــ ــــدد تطبیـــــ ـــــ ــــ ــت المحـ ــــ ـــــ ــي الوقـــ ــــ ــــ ـــــاج فــــ ـــــ ـــام الأنتــــ ــــ ــــ نظـــ
 .یؤدي الى تحسین الأداء التشغیلي

89

بین تطبیق نظام الإنتاج في توجد علاقه ذات دلاله احصائیه : : الفرصیة الثالثة
 .وتحسین الكفاءة الإنتاجیة وتحقیق الجودة الشاملة) JIT(الوقت المحدد

لا اوافق
 بشدة

لا
 اوافق

 اوافق محاید
اوافق
 بشدة

 العبارات

ــى -1 ــــ ـــؤدي إلـــــ ــــ ــــدد یــــ ــــ ـــــت المحـــ ــــ ــــي الوقـ ــــ ـــاج فـــ ــــ ـــام الأنتــــ ـــــ نظــ
ــوه ــــ ــــدریب القــــ ـــــ ــــلال تـ ــــ ــــن خــ ــــ ــــه مــ ــــ ــــــاءه الأنتاجیــ ـــــــین الكفــــ تحســـ

 .العامله

یساعد في التخلص تسلیم المواد في الوقت المحدد - 2
 .تكلفة تقادم الأصناف المخزنھ وكلفة الفاقد والتالف من

ـــــاءة -3 ــــن كفــــ ــــ ـــدد یحسـ ــــ ــت المحــ ـــــ ـــي الوقــ ــــ ــــاج فــ ــــ ــام الإنتـ ــــ نظـــ
ــواد ــــ ـــــتخدام المـــــ ــــ ـــاءة اســ ــــ ــة كفــــ ــــ ــــ ـــــلال دراسـ ــــ ـــن خــ ــــ ــــتج مــــ ــــ ـــ المن

 . بواسطة العمال
ـــاج -4 ــــ ــــ ــن انتـ ـــــ ــــ ــن مـ ــــ ــــ ــت یمكــ ـــــ ــــ ــــي الوقـ ــــ ــاج فــــ ــــ ــــ ـــــام الإنتــ ــــ نظـــ

ــــدى ـــــ ــه لــ ــــ ــــة المطلوبــــ ــــ ـــــفات الفنیــ ــــ ــــة للمواصـ ــــ ـــــات مطابقــ ــــ منتجـ
ــق ــــ ـــا یحقــــ ــــ ــــاس الأداء ممــ ــــ ــــع وقیـ ـــــلال تتبــــــ ــــــن خــــ ـــــلاء مـــ العمــــ

 الجوده الشامله

90

 قائمة المحكمین

 قائمة المحكمین

 العنوان الدرجة الوظیفیة الاسم الرقم

 إكادیمیة السودان للعلوم المصرفیة أستاذ مساعد زین العابدین یاسین / دكتور 1

 جامعة السودان للعلوم والتكنولوجیا أستاذ مساعد إسماعیل محمد النجیب/ دكتور 2

 جامعة السودان للعلوم والتكنولوجیا أستاذ مساعد أستاذ محمد عبدالحمید 3

91

