

الجمهورية الجزائرية الديمقراطية الشعبية
وزارة التعليم العالي و البحث العلمي
جامعة محمد خيضر - بسكرة -
كلية العلوم الاقتصادية و التجارية و علوم التسيير
قسم : العلوم التجارية

الموضوع

مساهمة الرقابة المالية في تنفيذ عمليات ميزانية التجهيز

دراسة حالة: جامعة محمد خيضر بسكرة

مذكرة مقدمة كجزء من متطلبات نيل شهادة الماستر في العلوم المالية و المحاسبية
تخصص: محاسبة

الأستاذ المشرف:

إعداد الطلبة:

د. اسماعين جوامع

رشيدة بلجل

رقم التسجيل:	2019.....
تاريخ الإيداع

السنة الجامعية: 2018-2019

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

فهرس

V-I.....مقدمة

الفصل الأول: ماهية الرقابة المالية

2.....تمهيد

3.....المبحث الأول: مفهوم الرقابة المالية

3.....المطلب الأول: نشأة الرقابة المالية

4.....المطلب الثاني: مفاهيم الرقابة المالية

6.....المطلب الثالث: أهداف وأهمية الرقابة المالية

7.....المطلب الرابع: أنواع الرقابة

10.....المبحث الثاني: الهيئات المكلفة بالرقابة المالية

10.....المطلب الأول: الرقابة المالية القبلية

14.....المطلب الثاني: الرقابة المالية المرافقة

18.....المطلب الثالث: الرقابة المالية البعدية

23.....المبحث الثالث: الصفقات العمومية وأساليب إبرامها والرقابة عليها

23.....المطلب الأول: مفهوم الصفقات العمومية

25.....المطلب الثاني: أساليب ومراحل إبرام الصفقات العمومية

28.....المطلب الثالث: الرقابة على الصفقات العمومية

30.....خلاصة الفصل الأول

الفصل الثاني: عموميات حول ميزانية التجهيز

32.....تمهيد

- 33المبحث الأول: مفاهيم عامة حول الميزانية العامة.
- 33.....المطلب الأول: ماهية الميزانية العامة للدولة.
- 43المطلب الثاني: أقسام الميزانية العامة للدولة.
- 47.....المطلب الثالث: الفرق بين ميزانية التسيير وميزانية التجهيز.
- 49المبحث الثاني: ماهية نفقات التجهيز العمومي.
- 49المطلب الأول: مفهوم نفقات التجهيز العمومي.
- 52المطلب الثاني: نظام تسيير نفقات التجهيز العمومي.
- 60المطلب الثالث: مخططات برامج نفقات التجهيز العمومي.
- 62.....المبحث الثالث: تسيير ومراقبة تنفيذ نفقات التجهيز العمومي.
- 62.....المطلب الأول: مراحل وخطوات تسجيل برامج التجهيز العمومي للدولة.
- 63المطلب الثاني: متابعة تسيير برامج التجهيز العمومي للدولة.
- 64المطلب الثالث: الرقابة على تنفيذ نفقات التجهيز.
- 66.....خلاصة الفصل الثاني.
- الفصل الثالث: دراسة حالة تنفيذ عمليات ميزانية التجهيز والرقابة المالية عليها في جامعة محمد خيضر-بسكرة-.
- 68.....تمهيد.
- 69.....المبحث الأول: مفاهيم عامة حول الأطراف محل الدراسة.
- 69.....المطلب الأول: ماهية جامعة محمد خيضر بسكرة.
- 83.....المطلب الثاني: ماهية الرقابة المالية لولاية بسكرة.

88.....	المبحث الثاني: خطوات سير مشروع تجهيز عمومي
88.....	المطلب الأول: خطوات الأمر بالصرف
90.....	المطلب الثاني: خطوات المراقب المالي
94.....	المطلب الثالث: خطوات المحاسب العمومي
99.....	خلاصة الفصل الثالث
103-101.....	خاتمة
108-105.....	قائمة المراجع
112-110.....	فهرس الجداول والأشكال وقائمة المختصرات

الملاحق

ملخص البحث

فهرس الجداول

39	مبررات ودوافع مبدأ الفصل بين الأمر بالصرف والمحاسب العمومي	(1-II)
48	الفرق بين ميزانية التسيير وميزانية التجهيز	(2-II)
55	مثال توضيحي بعنوان البرنامج القطاعي المركز الثاني لوزارة النقل لسنة 2014	(3-II)
56	مثال توضيحي بعنوان : العملية الثانية لمقرر البرنامج رقم 01 الصادر عن وزير المالية للجهة المعنية بتنفيذ البرنامج (وزارة النقل) لسنة 2014	(4-II)
57	مثال توضيحي بعنوان الأمر 02 المتعلق بالعملية الثانية لبرنامج عادي ضمن المادة 01 في الفصل 621 المسجلة باسم وزارة التعليم العالي والبحث العلمي للفترة الممتدة من 2010 إلى 2014.	(5-II)
57	مثال توضيحي بعنوان رخصة البرنامج رقم 01 لسنة 2014 لولاية تلمسان.	(6-II)
58	مثال توضيحي بعنوان: العملية رقم 150 المفردة من طرف والي ولاية تلمسان تبعا لمقرر البرنامج 750101 الصادر عن وزارة المالية	(7-II)
82-81-80	مدى تقدم مشروع شبكة الأنترنت الداخلية بمختلف الأقطاب	(1-III)

فهرس الأشكال

16	تجميع حسابات المحاسبين الثانويين لدى أمين الخزينة الولائية	(1-I)
42	تنفيذ الميزانية وفقا للقانون 21-90 المتعلق بالمحاسبة العمومية	(1-II)
77	الهيكل التنظيمي لجامعة محمد خيضر بسكرة	(1-III)
84	الهيكل التنظيمي لمصلحة الرقابة المالية لولاية بسكرة	(2-III)
87	الهيكل التنظيمي للقسم الفرعي للنفقات والمؤسسات المسيرة	(3-III)

قائمة المختصرات

المختصرات	اللغة الفرنسية	اللغة العربية
PSC	Programme Sectoriel Centralisé	البرنامج القطاعي المركزي
PSD	Programme Sectoriel Déconcentré	البرنامج القطاعي غير المركزي
PCD	Plan Communal de Développement	المخطط البلدي للتنمية
CP	Crédits de Paiement	اعتمادات الدفع
AP	Autorisation de Programme	رخصة البرنامج

تمارس الهيئات العمومية و مؤسسات الدولة نشاطها المالي في سبيل الحصول على الموارد الضرورية اللازمة لإنفاقها، قصد إشباع الحاجات العامة، و تعتبر النفقات من أهم وإبراز أدوات تدخل الدولة، فهي تلك المبالغ التي تصرفها السلطة العمومية قصد تحقيق المنفعة العامة، ومع تطور الدولة وتحولها من دولة حارسة إلى دولة متدخلة، ازدادت أهمية تقسيم النفقات العامة فحسب المشرع الجزائري قسمت إلى نفقات تسيير ونفقات تجهيز، الهدف من ذلك تحقيق الكفاءة و الفعالية في تنفيذ الميزانية، وكذا القدرة على قياس مردود كل برنامج، بالإضافة أنه يسهل من إجراء رقابة فعالة تجعل الهيئات المكلفة بتنفيذها تؤديها على أكمل وجه وبصورة جيدة.

تسعى مختلف الحكومات والمؤسسات بما فيها الجزائر، لوضع أنظمة رقابية تسيير وتنظم نشاط إدارتها، وهذا من أجل الوصول لأهداف بغية تحقيقها، من خلال إصدار تعليمات وقوانين رقابية، بموجبها يلزم موظفيها العمل بها في مجال الميزانية، من أجل تحقيق أهداف الإدارة في أسرع وقت ممكن وبأحسن جودة، وكذا الحفاظ على الأموال وحمايتها من الضياع والإفلاس واكتشاف الأخطاء في وقت مبكر، حتى يتم اتخاذ التدابير اللازمة لإصلاحها.

وتعتبر ميزانية التجهيز جزء من ميزانية الدولة، من حيث نفقاتها، فهي كل النفقات المسجلة في الميزانية العامة في شكل رخص البرامج، والتي تستعمل في تنفيذ الاستثمارات وتنفذ عن طريق إعمادات الدفع، المخصصة لها سنويا، والتي تهدف الدولة من خلالها إلى تكوين رؤوس الأموال، قصد تنمية الثروة الوطنية، عكس نفقات التسيير، والتي تمثل الجزء الآخر من ميزانية الدولة والمخصصة لسد الحاجات العادية والضرورية لتسيير المصالح العمومية كالأجور ومصاريف الصيانة وغيرها، إلا أنها لا تحقق قيمة مضافة.

ويعتبر تنفيذ الميزانية حسب قانون المحاسبة العمومية 90-21، من اختصاص عونين مؤهلين لتنفيذ ذلك، وهما الأمر بالصرف والمحاسب العمومي، حيث تطرق هذا القانون لصلاحيات كل واحد منهما في تحصيل الإيرادات ودفع نفقات وهذا وفقا للقوانين والتنظيمات المعمول بها، كما أسندت مهمة الرقابة على تنفيذ الميزانية للمراقب المالي حسب المرسوم التنفيذي رقم 11-381 وهذا بغية الحفاظ على المال العام.

من خلال ماتم طرحه نتوضح لنا معالم إشكالية البحث والتي يمكن صياغتها في السؤال التالي:

كيف تساهم الرقابة المالية في تنفيذ عمليات ميزانية التجهيز؟ وكيف يتم ذلك في جامعة محمد خيضر - يسكرة-؟

وللإجابة على هذه الإشكالية يتبادر إلى ذهننا التساؤلات الفرعية التالية:

- ✓ هل نفقات التجهيز تتم دائما وفق رخص برنامج مساوية لإعتمادات الدفع؟
- ✓ هل يساهم الأعوان المكلفون بتنفيذ عمليات ميزانية التجهيز بالرقابة عليها؟

الفرضيات :

لحل الإشكالية المطروحة سالفا يمكن وضع الفرضيات التالية:

- ✓ نفقات التجهيز تتم دائما وفق رخص برنامج مساوية لإعتمادات الدفع.
- ✓ يمتلك الأمر بالصرف و المحاسب العمومي سلطة التنفيذ والرقابة.

المنهجية :

من اجل دراسة هذا الموضوع وللإجابة على الإشكالية المطروحة يتعين علينا استخدام المنهج الوصفي الذي يعتمد على الأسلوب الوصفي والتحليلي في الجانب النظري، أما الجانب التطبيقي دراسة حالة .

أهمية البحث:

- إبراز أهمية الرقابة المالية في الاستخدام الأمثل للمال العام .
- تحديد دور ومساهمة كل طرف مكلف بالرقابة المالية على تنفيذ عمليات ميزانية التجهيز.
- إثراء وتوسيع المعارف العلمية للباحث.

أهداف البحث:

- آليات سير ميزانية التجهيز .

- التعرف ميدانيا على كيفية سير مشروع تجهيز عمومي وكيفية الرقابة عليه ومدى مساهمة كل طرف فيه.

- الوقوف على مختلف الطرق والأجهزة لإجراء عملية الرقابة المالية .

مبررات اختيار الموضوع :

- تفيدني في مجال عملي (زاد معرفي).
- تساعد في إعطاء فكرة و لو وجيزة للمقبلين على عالم الشغل عن كيفية تنفيذ و تسيير مشروع تجهيز عمومي و كيف تتم الرقابة عليه.
- قابلية الموضوع للبحث والدراسة.

حدود الدراسة :

- الحدود المكانية: جامعة محمد خيضر ببسكرة ، والمراقب المالي لولاية بسكرة.
- الحدود الزمنية: - من 2019/04/06 إلى 2019/04/11 بجامعة محمد خيضر بسكرة
- من 2019/04/14 إلى 2019/04/18 بالمراقب المالي لولاية بسكرة

صعوبات البحث:

- قلة المراجع المتعلقة بموضوع ميزانية التجهيز .
- الصعوبات المتعلقة في أخذ المعلومة الكافية من الموظفين .

الدراسات السابقة:

1. زهير شلال (2014)، آفاق إصلاح نظام المحاسبة العمومية الجزائري الخاص بتنفيذ العمليات المالية للدولة، أطروحة الدكتوراه، تخصص تسيير المنظمات، بكلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة أمحمد بوقرة، بومرداس .

وكان الهدف من دراسة الباحث، تشخيص واقع المحاسبة العمومية في الجزائر وعرض آفاق إصلاح هذا النظام المحاسبي، وكانت أهم النتائج التي توصل إليها، أن المعايير الدولية للمحاسبة في القطاع العام، تعد أفضل الممارسات المحاسبية دوليا، وأن أساس الاستحقاق الكامل أفضل أساس للقياس المحاسبي الحكومي، وأن تبني أحد الأسس المحاسبية يؤثر على نوعية ومكونات

عناصر القوائم المالية وعليه فإن تطبيق المخطط المحاسبي الجديد للدولة قد يحقق قفزة نوعية في مجال رفع جودة الإبلاغ المالي الحكومي.

2. لحوّل كمال (2014)، اختيار المشاريع العمومية، دراسة مشروع الطريق السيار - شرق غرب - ،

مذكرة الماجستير، تخصص تسيير المالية العامة، بكلية العلوم الاقتصادية والتسيير والعلوم التجارية ، بجامعة أبي بكر بلقايد، تلمسان .

وكان الهدف من دراسة الباحث إظهار كيفية تقييم واختيار المشاريع العمومية وفق الأسس والمعايير العلمية الحديثة لضمان الاختيار الأمثل للمشاريع في ظل تعدد البدائل ومحدودية الموارد المالية وكانت النتائج المتحصل عليها، أن المشاريع العمومية يتم تقييمها واختيارها وفق الأساليب والمعايير العلمية (معايير تحقيق الربحية المالية)، شأنها شأن مشاريع القطاع الخاص، لكن بمعايير تحقيق الربحية الوطنية، أما مشاريع البنية التحتية، فيتم تقييمها واختيارها وفق معيار تحقيق أقصى منفعة عامة وبأقل التكاليف الممكنة، إضافة إلى معايير تحليل الربحية القومية ووفقا لأسعار الظل التي يتم تحديدها وفق معايير معينة.

3. عائشة بن ناصر (2013)، الرقابة المالية على النفقات العمومية، مذكرة الماستر، تخصص مالية

واققتصاد دولي، جامعة محمد خيضر، بسكرة .

حيث كان من أهداف دراسته الوقوف على أهم الطرق والأجهزة والإجراءات التي سخرتها الدولة للرقابة المالية، من أجل القضاء على الآثار السلبية التي تسبب فيها سوء التسيير والتنظيم، ومن أهم النتائج التي توصل إليها الباحث أن الرقابة المالية في بلادنا بالرغم من توفر القوانين والتشريعات إلا أنها لا تتمتع أجهزتها بميزة الاستقلال في متابعة المال العام، وبالتالي لم تصل لما كانت تصبو إليه.

هيكل الدراسة :

للتمكن من الوصول للنتائج المطلوبة ووفقا للمنهجية العلمية، تم تقسيمه إلى ثلاثة فصول فصلين نظريين وفصل تطبيقي، بداية هذه الفصول مقدمة عامة و نهايتها خاتمة عامة، وتتمثل الفصول فيما يلي:

الفصل الأول والفصل الثاني: وهما الفصلين المتعلقين بالجزء النظري، ولدراسة كل فصل تم تقسيمه إلى ثلاث مباحث:

الفصل الأول: ماهية الرقابة المالية

المبحث الأول: مفهوم الرقابة المالية

المبحث الثاني: الأعراف والهيئات المكلفة بالرقابة المالية

المبحث الثالث: الصفقات العمومية أساليب إبرامها والرقابة عليها.

الفصل الثاني: عموميات حول ميزانية التجهيز

المبحث الأول: مفاهيم عامة حول الميزانية العامة للدولة

المبحث الثاني: ماهية نفقات التجهيز العمومي

المبحث الثالث: متابعة ومراقبة تنفيذ نفقات التجهيز العمومي

أما الفصل الثالث فهو المتعلق بالجزء التطبيقي وتم تقسيمه إلى مبحثين

المبحث الأول: مفاهيم عامة حول الأطراف محل الدراسة

المبحث الثاني: خطوات إنجاز مشروع بميزانية التجهيز

خاتمة.

الملاحق

فهرس الجداول والأشكال وقائمة المختصرات

قائمة المراجع

قائمة المراجع

مفاتيح

الفصل الثاني!

عمومات حول ميزانية التحفيز

الفصل الثالث: دراسة حالة

تتخذ عمليات ميزانية التجهيز والرقابة المالية عليها بجامعة محمد خضير بسكرة.

الفصل الثاني:

عموميات حول ميزانية التجهيز

الْفَهْرَس

الْفَهْرَس

شكر وعرفان

قبل كل شيء، نشكر الله تعالى الذي وفقنا ويسر ومهد لنا طريق العلم والمعرفة ومهدنا
بموافر القوة والشجاعة والإرادة لإنجاز هذا البحث، فيا الله لك الحمد والشكر حمدا كثيرا
مباركا وشكرا عظيما يليق بعظمتك وجلال قدرتك.

كما أتقدم بأسمى آيات الشكر والامتنان والعرفان وأغلى عبارات المحبة إلى كل الذين
مهدوا لنا طريق العلم والمعرفة، إلى جميع أساتذتي الأفاضل دون تمييز.

كما لا أنسى عبارات الاحترام والامتنان والعرفان للأستاذ المشرف على المذكرة فضيلة
الأستاذ المحترم: اسماعيل جوامح، الذي شرفنا بقبوله الإشراف على هذه المذكرة واشكره
على دعمه وتوجيهاته القيمة، جزاه الله عنا كل خير.

كما لا أنسى أن أبلغ أسمى عبارات الشكر والعرفان لكل من مد لنا يد العون وزودنا
بمعلومات لازمة لإتمام هذا البحث من عمال جامعة بسكرة وأخص بالذكر: أحلام، السيد
المحترم مرابطي حسين، فطيمة، الأستاذة المحترمة عائشة قرقازي، حكيم عثمانية، فوزية
كما لا أنسى عمال المراقبة المالية لولاية بسكرة وأخص بالذكر: نعيمة، رابع، فهم من كانوا
نورا يضيء الظلمة التي كانت تقف في طريقنا.

"شكرا لكم جميعا"

الإهداء:

إلى كل من قال الله تعالى فيهما:

«واخفض لهما جناح الذل من الرحمة، وقل ربني ارحمهما كما ربياني صغيرا»

والدتي العزيزة قيس النور والطاء الرباني ورمز الحب والحنان الأبدي

ووالدي الكريم رمز الرجولة والشهامة والوفاء والطاء

أطال الله في عمرهما. وأمدهما بالتقوى والعافية

إلى من شاطرنبي الألم والأمل وأشعل شموع التضحية حبا وكرامة: شريك حياتي

إلى فلذات كبدي وممجة فؤادي والنور الذي يتلأأ في الأرجاء: أولادي حفظهم الله

إلى جميع إخوتي وأخواتي وجميع أفراد عائلاتهم كل باسمه

إلى أمز صديقاتي: الزهرة، عائشة، هند، حميدة، تونس.

إلى كل أساتذتي الكرام

أهدي هذا العمل المتواضع

"رشيدة بلجل"

تمهيد:

تستعد كل إدارة من إدارات الدولة لتحديد احتياجاتها من النفقات والإيرادات عن السنة المقبلة، وعند تحديد اعتماداتها من أموال الدولة، تسعى هذه الإدارات بإنفاقها في حدود الترخيصات المقدمة ووفقا لنظام المحاسبة العمومية وهذا لضمان تحقيق السياسة المرسومة، والأعوان المكلفة بتنفيذ الميزانية هما الأمر بالصرف و المحاسب العمومي، وهذا حسب القانون 90-21.

ولضمان تحقيق أقصى قدر من المنافع للمجتمع في حدود السياسة العامة للدولة، تعد الرقابة على تنفيذ الميزانية الأهم لتحقيق ذلك، وآخر مرحلة تمر بها الميزانية، حيث تقوم بمراجعة تنفيذها والتأكد من أنه قد تم على الوجه المحدد لها، والمكلف بالرقابة هو المراقب المالي الذي أدمج في الباب الخاص بالرقابة .

المبحث الأول: مفهوم الرقابة المالية

تعتبر الرقابة المالية الركيزة الأساسية التي من خلالها نضمن سلامة وحسن تنفيذ الميزانيات فهي الوسيلة الفعالة والآلية المهمة لمراقبة المال العام وحمايته من الضياع والاختلاس.

وقد عرفت الرقابة المالية تطورا كبيرا في مجال العلوم الإدارية والمالية، من خلال هذا المبحث سوف نتطرق لنشأة الرقابة المالية وأهدافها وخصائصها وأساليبها وأنواعها.

المطلب الأول: نشأة الرقابة المالية

عرفت الرقابة منذ العصور القديمة، وكان دورها الرئيسي يكمن في تنظيم المجتمع ومؤسساته، حيث اهتم الفرعنة في مصر برقابة ضبط المحاصيل، باعتبارها أهم مصدر للضرائب، وكان لدى أثينا منذ أكثر من 300 سنة قبل الميلاد مؤسسة مختصة بالرقابة على أموال الدولة.¹

أما في العصر الإسلامي فقد ظهرت الرقابة المالية بنوعها قبل الصرف وبعده، وقد كان يقوم بها الرئيس الأعلى أو مجلس الشورى أو المحتسبون.²

وفي العصور الحديثة، تعتبر فرنسا أول دولة، ظهرت فيها هيئة مختصة في الرقابة على المال العام حيث أنشأ الملك-سانت لويس- غرنا للمحاسبة من أهمها غرفة محاسبة باريس في سنة 1256 والتي ظهرت فيها الرقابة القضائية التي تمارسها محكمة المحاسبات منذ سنة 1807.

أما في إنجلترا فقد أنشأت أول هيئة للرقابة المالية في عام 1866، وفي الولايات المتحدة الأمريكية أنشأت هيئة عليا للرقابة المالية بموجب قانون الموازنة العامة الذي صدر في عام 1921.³

أما في الجزائر فقد نص المشرع الجزائري، كما في غيره من الدول، على تشكيل مجلس المحاسبة دستور 1976، وذلك في إطار استكمال تشكيل مؤسسات الدولة في تلك الفترة، وأنشئ ذلك المجلس سنة 1980 وخضع قانونه الأساسي لعدة تعديلات كان آخرها سنة 1995 حيث أصبحت مهمته تشمل مراقبة جميع الأموال العمومية مهما كان مصدرها ومهما كان المستفيد منها.⁴

1 عوف محمود الكفراوي، الرقابة المالية في الإسلام، (الإسكندرية، مصر، مطبعة الإشعاع الفنية، 1997)، ص 17.

2 محمود حسين الوادي، المالية العامة والنظام المالي في الإسلام، (عمان، دار المسيرة للنشر والتوزيع، 2000)، ص 163.

3 سيروان عدنان ميرزا الزهاوي، الرقابة المالية على تنفيذ الموازنة العامة في القانون العراقي، (الدائرة الإعلامية في مجلس نواب العراق، 2008)، ص 68-69.

4 موفق عبد القادر، الرقابة المالية من منظور الاقتصاد الإسلامي والاقتصاديات المعاصرة، أبحاث اقتصادية وإدارية، (مجلة كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة محمد خيضر بسكرة، العدد الخامس، جوان 2009)، ص 87.

إن تعدد ظهور الرقابة المالية ظهر جليا بتعدد العصور، حيث نجد مما سبق، أنه بات من اللازم وجود مثل هذا النوع من الرقابة ألا وهي الرقابة المالية، باعتبارها الآلية المهمة والأساس الذي من خلالها تسعى كل الدول للاهتمام بها، من أجل استكمال مؤسساتها، وذلك بالرفع من مستوى أداء أجهزتها، وإعطائها الأهمية اللازمة.

المطلب الثاني: مفاهيم الرقابة المالية

2-1- تعريف الرقابة المالية:

تأخذ الرقابة المالية عدة تعاريف أهمها:

- هي مجموع العمليات ذات الطبيعة القانونية، التقنية، والمالية التي تهدف إلى معاينة سلامة استخدام وتسيير الأموال العمومية، سواء تمت عن بعد أو من خلال مراجعة مباشرة للقيود والدفاتر المحاسبية في جزء منها أو في مجملها خلال السنة المالية أو بعد إقفال الحسابات.
 - هي الإشراف والمراجعة من جانب سلطة أعلى للتعرف إلى كيفية سير العمل داخل المشروع والتأكد من الموارد التي تستخدم وفقا لما هو مخصص لها.¹
 - هي قياس الأداء الحالي ومقارنته بالمعايير المتوقعة للأداء والسابق تحديدها، ومن واقع هذه المقارنة يصبح من الممكن تحديد ما إذا كان الأمر يحتاج إلى اتخاذ إجراءات تصحيحية لإعادة مستوى الأداء إلى المستوى المخطط والمعبر عنه بالمعايير السابق تحديدها.²
 - هي مجموعة من الإجراءات التي تتبعها الإدارة للتأكد من صحة أداء الأعمال والأنشطة المختلفة من قبل المرؤوسين وفقا للخطة والبرامج المحددة مسبقا، وبما يكفل تحقيق أهداف المنظمة بأعلى كفاءة اقتصادية ممكنة، ومن ثم تحديد الانحرافات عن الخطة الموضوعية، للتمكن من اتخاذ الإجراءات العلاجية والتصحيحية بما يمنع وقوعها مستقبلا.³
- من خلال التعاريف السابقة نجد أن الرقابة المالية عبارة عن مجموعة من الإجراءات والأساليب والوسائل التي تقوم بها هيئة مستقلة، مهمتها مراقبة تنفيذ العمليات، والتأكد من أنها نفذت وفقا للميزانية، وفي حدود القوانين والتنظيمات المعمول بهما.

¹ هشام سلوقي، رقابة المفتشية العامة للمالية على المؤسسات العمومية ذات الطابع الإداري، (مذكرة التخرج لنيل شهادة المدرسة الوطنية للإدارة، تخصص اقتصاد و مالية، المدرسة الوطنية للإدارة، مديرية التربصات، دفعة 2005-2006)، ص4.

² شويخي سامية، أهمية الاستفادة من الآليات الحديثة والمنظور الإسلامي في الرقابة على المال العام، (مذكرة ماجستير تخصص تسيير المالية العامة بكلية الاقتصاد والتسيير والعلوم التجارية، جامعة أبو بكر بلقايد، تلمسان، 2010-2011)، ص42.

³ حاتم إبراهيم إسماعيل، إستراتيجيات تطوير ديوان الرقابة المالية والإدارية في قطاع غزة في ضوء المعايير الدولية للرقابة، (مذكرة ماجستير في إدارة الأعمال بكلية التجارة، الجامعة الإسلامية، غزة، أبريل 2017)، ص23.

2-2- خصائص الرقابة المالية:

- الترشيد في الإنفاق وإتمام التنفيذ وفقا لما هو مقدر من حيث الهدف والإنجاز، أي بمعنى التوجيه السليم للنفقة العامة وفقا للهدف الذي خصصت له وفي حدود التقديرات مع إلزامية تنفيذها طبقا للقوانين والتنظيمات.
- عملية الرقابة تحدث في توقيت زمني معين، أي أن هذه العملية لها حدود زمنية معينة، تسمح للقائمين عليها بالتفرغ لها، والتدقيق فيها لما لها من أثر على المال العام.
- ممارسة عملية الرقابة ترتبط بالجهة التي تقوم بتحقيقها، أي أن هناك جهة قانونية خولتها الدولة للقيام بمراقبة المال العام للتأكد من وجهتها.
- الرقابة كوسيلة لها أدواتها وأساليبها وإجراءاتها، بحيث أن هذه الطرق كلها تساعدها في الوصول إلى الأهداف التي خصصت لأجلها.

2-3- أساليب الرقابة المالية:

هناك أساليب للرقابة المالية وهي عبارة عن أدوات أساسية، بواسطتها تسهل عملية الرقابة ومن أهم هذه الأساليب نجد:¹

- **النظم والتعليمات واللوائح:** تعتبر النظم والتعليمات واللوائح أهم أساليب الرقابة المالية، وهي من أهم الأدوات التي تقوم عليها عملية الرقابة حيث يتطلب الالتزام والعمل بها، وأي خطأ يعرض صاحبه للمساءلة.
- **المراجعة والتفتيش:** وهو أسلوب آخر من أساليب الرقابة، يقوم به شخص أو جهازا لم يشترك في العمليات التنفيذية، وهذا من أجل فحص الحسابات والدفاتر والمستندات، من أجل سلامة التنفيذ، والتأكد من مطابقته للقوانين والتعليمات.
- **الحوافز والجزاءات:** يعتبر أسلوب غير مباشر من أساليب الرقابة، بحيث يجب تحفيز القائمين على عملية الرقابة، حتى يتم الحصول على أقصى درجة من التعاون، للمحافظة على المال العام.
- **الملاحظة والمتابعة:** يسمح هذا الأسلوب بجمع أكبر قدر ممكن من المعلومات عن الأداء وبمختلف الوسائل وهذا لاكتشاف الأخطاء فور وقوعها وتصحيحها.

¹ عائشة بن ناصر، الرقابة المالية على النفقات العمومية، (مذكرة مكملة لنيل شهادة الماستر، تخصص مالية واقتصاد دولي، جامعة محمد خيضر بسكرة كلية العلوم الاقتصادية و التجارية و علوم التسيير، دفعة 2012-2013)، ص 39.

المطلب الثالث: أهداف وأهمية الرقابة المالية

3-1- أهداف الرقابة المالية:

إن الهدف من الرقابة المالية هو الحفاظ على المال العام وهذا من خلال التحقق والتأكد من أن الإنفاق قد تم وفقا لما هو مقرر وإن الموارد قد حصلت بما يكفي و استخدمت أفضل استخدام وهذا عن طريق:

- التأكد والالتزام بحسن تطبيق السياسات والقوانين والقرارات الإدارية.
- التأكد من سلامة وصحة البيانات والأرقام المحاسبية المسجلة بالدفاتر والسجلات والاعتماد عليها كمرجع.
- الحفاظ على الممتلكات والموجودات.
- تحفيز وتشجيع ورعاية ومكافئة المبادرات والممارسات الإبداعية.
- تزويد السلطة التشريعية بالبيانات والمعلومات الأكيدة.¹
- ضمان حسن التسيير والاستعمال الصحيح والعقلاني للإعتمادات التي خصصتها الدولة، والبحث عن السبل الكفيلة بصرفها بالطرق السليمة والقانونية دون وجود مخالفات تضر بمرتكبيها.²

3-2- أهمية الرقابة المالية:³

- تكمن أهمية الرقابة المالية بأنها مجموعة عمليات التي يتم من خلالها التأكد من أن الأداء قد تم على النحو الذي حددته الأهداف والمعايير، ومدى مطابقته لتلك المعايير تسهل عملية تحديد الخطأ.
- تتجلى أهمية الرقابة في قدرتها على الكشف عن المعوقات التي تقف إزاء تحقيق الأهداف، والإعلان عن التقويم، والتصحيح، وذلك بتوفير جميع الشروط التي تساعد على التغلب عن المشكلات التي صادفته والتي قد تصادفه مستقبلا.
- إن أهمية الرقابة المالية لا يقتصر على كشف الانحرافات والأخطاء بل امتد دورها ليشمل توضيح التصحيح والنقو، أي تحولت إلى الدور الوقائي، بدلا من أن تقتصر على الدور العلاجي.

¹ أكرم إبراهيم حماد، دورة في الرقابة المالية في القطاع الحكومي، تاريخ النشر 2015/12/31، ص ص 11،12،13.

² عبد الكريم صادق بركات، بونس أحمد البطريق، حامد عبد المجيد الدرار، المالية العامة، الدار الجامعة، بيروت 1986، ص 448.

³ بريش ريمة، الرقابة الإدارية على المرافق العامة، (مذكرة نيل شهادة الماجستير في القانون العام، تخصص قانون الإدارة العامة، كلية الحقوق والعلوم السياسية، جامعة العربي بن مهيدي، أم البواقي، الجزائر، السنة الجامعية 2012-2013)، ص ص 19،20.

المطلب الرابع: أنواع الرقابة

إن الرقابة المالية يمكن إن تمارسها ثلاث جهات وهي الإدارة، الهيئات السياسية وجهات أخرى مستقلة ومتخصصة، ولذلك تأخذ الرقابة أشكالاً ثلاثة وهي:

4-1- الرقابة الإدارية: وهي من اختصاص مراقبين وموظفين محاسبين، العاملين في الوزارات والمصالح والهيئات، والذين هم تحت سلطة وزير المالية، مهمتهم مراقبة المبالغ الواردة في الميزانية، من ناحية إذ ما تم صرفها في حدود الاعتمادات المرخصة لها أم لا، وتتم الرقابة الإدارية من الناحية العملية في طريقتين أساسيتين:¹

- **الرقابة الموضوعية:** أن يقوم الرئيس بزيارة تفقدية على مرؤوسيه ليتأكد من مباشرة عملهم بشكل منظم.
- **الرقابة على أساس الوثائق (مستنديه):** أن يقوم الرئيس بفحص أعمالهم من خلال التقارير والوثائق والملفات، وتنقسم الرقابة الإدارية من حيث توقيتها إلى:

* **رقابة قبل تنفيذ الميزانية (وقائية):** يطلق عليها الرقابة الإدارية حيث يتطلب موافقة الجهات المختصة بالرقابة قبل الارتباط والالتزام بدفع مبلغ معين، وذلك بالتأكد من توفر اعتمادات مالية مخصصة في باب معين من أبواب الميزانية، وعدم تجاوزه وبالتالي توفر السبب القانوني، هنا الهيئة المكلفة بالرقابة تضع التأشير لمباشرة تنفيذ الميزانية.

من إيجابيات هذه الرقابة أنها تتجنب وتتقضى الوقوع في الأخطاء المالية قبل أن تكون ولهذا سميت بالوقائية وتمنع الإسراف في الإنفاق ووقوع الانحرافات، من إيجابياتها كذلك أنها أداة فاعلة من أدوات الرقابة القانونية على المال العام.

أما سلبياتها فهي تعمل على ترك روح اللامبالاة وعدم الإحساس بالمسؤولية لدى القائمين على تنفيذ الميزانية بسبب إحساسهم بأنهم لا يملكون كامل الصلاحية المتعلقة باتخاذ القرارات ذات الصلة بالإنفاق العام، وتحقق ضمان الالتزام والنقطة والعمليات المالية المرتبطة بها موافقة للقواعد القانونية.

¹ محرزى محمد عباس، اقتصاديات المالية العامة، (ديوان المطبوعات الجامعية، الجزائر، 4، طبعه، السنة 2010)، ص 86، 85.

*رقابة بعد تنفيذ الميزانية:¹

يقصد بها الرقابة الإدارية اللاحقة على الحسابات، ويقوم المراقب المالي بفحصها للتأكد من سلامة العمليات وكذا بمراجعة دفاتر الحسابات المختلفة ويضع عن كل هذا تقريراً يرسله مع الحسابات إلى المديرية العامة للميزانية في وزارة المالية وتشمل أيضاً الرقابة على الخزينة وعلى المخازن للتأكد من عدم حدوث اختلاسات أو مخالفات مالية.

أخيراً يمكن القول أن الرقابة الإدارية هي رقابة من الإدارة على نفسها أي أنها رقابة ذاتية، وبما أنها ذاتية لا يمكن أن تكون فعالة فيما يخص ترشيد النفقات ولا تمثل أي ضغط لحجم القيام بالنفقات حيث عادة الإدارة لا تميل إلى تقييد حريتها.

4-2- الرقابة التشريعية:

الذي يقوم بالرقابة التشريعية هو البرلمان حيث يقوم بالمطالبة بتقديم الإيضاحات والمعلومات التي تؤكد سير عمليات التنفيذ، الخاصة بالنفقات والإيرادات العامة، إما شفويًا أو خطياً أو حتى عن طريق الاستجواب، إضافة إلى هذا أن الرقابة التشريعية تتمثل في مناقشة الحساب الختامي عن السنة المالية السابقة، وتمثل الرقابة التشريعية مرحلتين:

4-2-1- المرحلة المعاصرة لتنفيذ الميزانية العامة للدولة:

في البرلمان توجد لجنة الشؤون المالية مختصة في الرقابة التشريعية تدعى " لجنة الشؤون الاقتصادية والمالية " وراقبتها تكون أثناء السنة المالية لتنفيذ الميزانية، أي تعاصر تنفيذها، فإن تبين وجود أي مخالفة للقواعد المالية فمن حقها تقديم أسئلة واستجابات عن كيفية تنفيذ الميزانية على الوزراء المختصين ، فإن ثبت وجود مخالفات فإنه يعاقب عليها، إضافة إلى ذلك أن الحكومة إذا لجأت للبرلمان طالبة اعتمادات إضافية، فإن من حق هذا الأخير، أن يطالب بتبرير طلبها، من خلال تقديم الحكومة معلومات كافية عن حالة تنفيذ الميزانية، ومناقشته في سياستها المالية.

إن هذا النوع من الرقابة بالرغم من أهميته إلا أنه قليل الفعالية خاصة في الدول النامية حيث يلجأ البرلمان إلى مناصرة الإدارة حتى ولو كانت مخطئة.

¹ محرز محمد عباس، نفس المرجع السابق، ص 374.

4-2-2- المرحلة اللاحقة على تنفيذ الميزانية:

وهي تعني مراقبة عمليات تنفيذ الميزانية بعد إتمامها، و قفل الحسابات و اعتماده في شكل قانون أو في شكل قرار من رئيس الدولة.

من أهم ايجابياتها أنها لا تسبب عرقلة الأعمال الحكومية لأنها تتم بعد انتهاء النشاط، أما سلبياتها هي صعوبة إصلاح العيوب والمخالفات و بالتالي لا يمكن الحفاظ على المال العام.

4-3- الرقابة المستقلة:¹

سميت بالرقابة المستقلة لكونها مستقلة عن الإدارة والسلطة التشريعية، وهي أكثر أنواع الرقابة فاعلية تنحصر مهمتها، في رقابة تنفيذ الميزانية والتأكد من أن عمليات النفقات والإيرادات قد تمت على النحو الصادر بها إجازة السلطة التشريعية وطبقا للقواعد المالية المقررة في الدولة.

تختلف الهيئة التي تقوم بالرقابة المستقلة من دولة لأخرى، ففي فرنسا تتولى الرقابة على تنفيذ الميزانية هيئة قضائية مستقلة هي محكمة الحسابات وهي محكمة إدارية منظمة تنظيمًا قضائيًا، وفي الجزائر مجلس المحاسبة.

¹ محرز محمد عباس، نفس المرجع السابق، ص 377.

المبحث الثاني: الهيئات المكلفة بالرقابة المالية

تختلف الهيئات المكلفة بالرقابة المالية باختلاف كل دولة، وباختلاف توقيت الرقابة على النفقات العمومية، في هذا المبحث سنتطرق إلى هيئات الرقابة المالية القبلية والبعديّة والآنية في الجزائر من حيث الأعراف والهيئات المكلفة بالرقابة عليها.

المطلب الأول: الرقابة المالية القبلية

1-1 المراقب المالي:

1-1-1 تعريف المراقب المالي:¹

"المراقب المالي هو موظف، يعين من طرف الوزير المكلف بالمالية من أجل القيام بمهمة الرقابة السابقة على النفقات الملتزم بها من طرف الإدارات العمومية".

فالمراقب المالي هو شخص تابع لوزارة المالية، يتم تعيينه بمقرر وزاري، أسندت له مهمة الرقابة السابقة للنفقات العمومية.

1-1-2 صلاحيات المراقب المالي:

هي الرقابة القبلية على فحص بطاقة الالتزام وجميع المرفقات من الوثائق الثبوتية، والمقدمة من طرف الأمرين بالصرف، حيث يتأكد من صفة الأمر بالصرف أو مفوضه، ويتأكد من صحة مطابقة النفقة للقوانين والتنظيمات ووجود التأشيرات اللازمة والآراء المسبقة إذا لزم ذلك، وإذا ثبت صحة الوثائق، يقوم المراقب المالي بوضع التأشيرة على الالتزام، وهذه التأشيرة تسمح بدفع النفقة بطريقة قانونية.

ما المقصود بالتأشير على بطاقة الالتزام؟

إن الوسيلة التي يستخدمها المراقب المالي على بطاقة الالتزام عند بداية إجراءات تنفيذ النفقات هي التأشيرة، هذه الأخيرة تؤكد بان المراقب المالي مارس رقابته، بعد تأكده من أن إجراءات التنفيذ قد تمت قانونيا ووفقا للتنظيمات المعمول بها.

- ماهي قرارات الالتزام بالنفقة الخاضعة لتأشيرة المراقب المالي ؟

¹ مرسوم تنفيذي رقم 11-381 المؤرخ في 21/نوفمبر/2011 يتعلق بمصالح الرقابة المالية.

هناك العديد من قرارات الالتزام بالنفقة نذكر منها:¹

-قرارات تسديد التكاليف و المصاريف الملحقة و النفقات التي تصرفها الهيئات الإدارية مباشرة و الثابتة (فواتير الكهرباء و الغاز).

-كل التزام مدعم بسندات الطلب، الفاتورة الشكلية و الكشوف أو مشاريع العقود عندما لا يتعدى المبلغ المستوى المحدد من قبل التنظيم المتعلق بالصفقات العمومية (الالتزامات الخاصة بنفقات التجهيز و الاستثمار).

-كل قرار وزاري يتضمن تحويل اعتمادات أو منح تفويض بالاعتماد او يتضمن إعانات مالية.

-الجداول الأولية الأصلية التي تعد عند فتح الاعتمادات وكذا الجداول المعدلة خلال السنة المالية.

-الجداول الاسمية التي تعد عند قفل كل سنة مالية.

-قرارات متضمنة نفقات تسيير أو تجهيز أو استثمار لقطاع من القطاعات.

هناك عناصر يجب أن يتأكد منها المراقب المالي قبل التأشير على القرارات والالتزامات:

-وجود اعتمادات كافية لتغطية النفقات.

-صفة الأمر بالصرف مثلما ما هو محدد في قانون المحاسبة العمومية.

-التخصيص القانوني للنفقة (الفصل،المادة، الفقرة).

-تطابق جميع الوثائق المرفقة مع الالتزام بمبلغ الالتزام.

-جميع العمليات المطابقة للقوانين والتنظيمات الجاري العمل بها.

-توفر التأشيرات والترخيصات من السلطة الإدارية المؤهلة قانونا فيما يخص نفقات الصفقات العمومية.

من هذا كله إذ تأكد المراقب المالي وجود العناصر السابقة أشر بالموافقة على الالتزامات أو أي وثيقة أخرى كالسجل، أو يقوم برفضها (التأشير) لانعدام تلك العناصر مع تعليل سبب الرفض في مدة لا تتعدى عشرين يوما.

¹ الجريدة الرسمية الجزائرية، العدد82،المادة 5،6، المرسوم التنفيذي رقم 09-374، المؤرخ في 16/نوفمبر/2009،المتعلق بالرقابة السابقة للنفقات الملتمزم بها.

• رفض مؤقت

• رفض نهائي

✓ **الرفض المؤقت:** ويتم في الحالات التالية:

-عدم وجود أو كفاية الأوراق الثبوتية.

-إهمال وصف الوثائق الأساسية الملحقة.

-عند وجود التزام غير منظم يمكن تصحيحه.

✓ **الرفض النهائي:** قد يلجا المراقب المالي لحالة الرفض النهائي آخذا بعين الاعتبار ضمان تصحيح

الأخطاء، واخذ ملاحظات وتحفظات الرفض المؤقت ويكون في الحالات الآتية:

-عدم مطابقة الالتزام للقوانين والتنظيمات المعمول بها.

-عدم توفر اعتمادات المالية أو المناصب المالية إلا إذا تعلق الأمر بنفقات الدولة.

-عدم احترام الأمر بالصرف للملاحظات المقدمة له من خلال الرفض المؤقت.

تجاوز الرفض أو التغاضي: في حالة رفض نهائي للالتزام بالنفقات:

-يمكن للأمر بالصرف أن يتغاضى عن ذلك تحت مسؤوليته بمقرر معلل يعلم به الوزير المكلف

بالميزانية.

-يرسل الملف الذي يكون موضوع التغاضي فورا إلى الوزير المعني¹.

ملاحظة: هناك حالات لا يجوز فيها التغاضي في حالة رفض نهائي نذكر منها:

-صفة الأمر بالصرف.

-عدم توفر الاعتمادات القانونية.

-انعدام التأشيرات أو الآراء المسبقة المنصوص عليها في التنظيم المعمول به.

-انعدام الوثائق الثبوتية التي تتعلق به.

¹ المادة 12، من المرسوم التنفيذي 92/414، المؤرخ في 14 نوفمبر 1992 المتعلق بإجراءات الالتزام.

الفصل الأول: ماهية الرقابة المالية

-التخصيص غير القانوني للالتزام لهدف إخفاء، إما تجاوزا للاعتمادات وإما تعديلا لها أو تجاوزا لمساعدات مالية في الميزانية.

يرسل الالتزام مرفقا بمقرر التغاضي إلى المراقب المالي قصد وضع تأشيرة الأخذ بالحسبان مع الإشارة إلى رقم التغاضي وتاريخه.

يرسل المراقب المالي نسخة من ملف الالتزام الذي كان موضوع التغاضي إلى الوزير المكلف بالميزانية قصد الإعلام.

يرسل الوزير المكلف بالميزانية في جميع الحالات بنسخة من الملف إلى المؤسسات المتخصصة في الرقابة.

1-1-3-الأعوان المكلفون بممارسة الرقابة المسبقة للنفقات ومسئولياتهم:¹

يمارس الرقابة المسبقة للنفقات التي يلتزم بها المراقبون الماليون بمساعدة مراقبين ماليين مساعدين يعينهم الوزير المكلف بالمالية.

فالمراقب المالي مسؤول عن سير مجموع المصالح الموضوعة تحت سلطته وعند التأشيرات التي يستلمها.

والمراقب المالي المساعد مسؤول في حدود الاختصاصات التي يفوضها إليه المراقب المالي، عن الأعمال التي يقوم بها، وعن التأشيرات التي يسلمها بعنوان الرقابة المسبقة، على النحو المحدد في القانون.

-تسقط المسؤولية المنصوص عليها أعلاه عندما تطبق أحكام التغاضي.

-يلزم المراقبون الماليون ومساعدتهم بالسر المهني عند دراسة الملفات والقرارات التي يطلعون عليها.

-توفر الحماية أثناء ممارسة مهامهم من كل ضغط أو تدخل من شأنهما أن يضر بأداء مهمتهم.

1-1-4-مجال ممارسة رقابة المراقب المالي:²

✓ يمارس المراقب المالي رقابته على:

-ميزانيات المؤسسات والإدارات التابعة للدولة والميزانيات الملحقة.

-الحسابات الخاصة بالخرينة.

-ميزانيات الولايات والبلديات.

¹<http://khitasabdekarim.wordpress.com/category/الساعة> بتاريخ 2018/09/13 21:40

² المادة 2، من المرسوم التنفيذي رقم 374/09، نفس المرجع السابق.

- ميزانيات المؤسسات العمومية ذات الطابع الإداري وذات الطابع العلمي والثقافي .
 - ميزانيات المؤسسات العمومية ذات الطابع الإداري المماثلة.
 - ميزانيات المؤسسات العمومية ذات الطابع الصناعي والتجاري.
 - ميزانيات المؤسسات العمومية والاقتصادية عندما تكلف بإنجاز عملية ممولة من ميزانية الدولة.
- ✓ محاسبة الالتزام بالنفقات:¹

➤ مجال نفقات التسيير: محاسبة الالتزام بالنفقات التي يمسكها المراقب المالي تكون على:

- الاعتمادات المفتوحة و المخصصة حسب الأبواب والبنود؛
- ارتباط الاعتمادات؛
- تحويل الاعتمادات؛
- التفويضات بالاعتمادات التي تمنح للأمرين بالصرف الثانويين؛
- الالتزام بالنفقات التي تمت؛
- الأرصدة المتوفرة؛

➤ مجال نفقات التجهيز والاستثمار: محاسبة الالتزام بالنفقات تكون على:

- الترخيصات بالبرنامج وعند الاقتضاء إعادة التقييمات المتتالية؛
- التفويضات بتراخيص البرنامج؛
- الأرصدة المتوفرة؛

المطلب الثاني: الرقابة المالية المرافقة أو الآنية:

2-1-المحاسب العمومي:

2-1-1- تعريف المحاسب العمومي:²

"يعد محاسبا عموميا في مفهوم هذه الأحكام كل شخص يعين بصفة قانونية للقيام بتحصيل الإيرادات ودفع النفقات، ضمان حراسة الأموال أو السندات أو القيم أو الأشياء أو المواد المكلف بها وحفظها، تداول الأموال والسندات والقيم والممتلكات والعائدات والمواد مع القيام بمسك حركة حسابات الموجودات"

¹ -http://khtasabdekarim.wordpress.com/categoryالساعة21:45 بتاريخ 2018/09/13

² المادة33، القانون رقم90/21، نفس المرجع السابق.

يعين المحاسب العمومي من طرف الوزير المكلف بالمالية.

2-1-2-أصناف المحاسب العمومي:¹

يصنف قانون المحاسبة العمومية 21/90 المحاسبون العموميون إلى صنفين:

-المحاسبون الرئيسيون هم:

-العون المحاسبي المركزي للخرينة العمومية؛

-أمين الخزينة المركزية؛

-أمين الخزينة الرئيسية؛

-أمين الخزينة الولائية؛

-المحاسبون الثانويون هم:

-قابضو الضرائب؛

-قابضو الجمارك؛

-أمين خزينة ما بين البلديات؛

-قابضو أملاك الدولة؛

-الوكالات المالية؛

-محافظ الرهن؛

فالمحاسب الرئيسي هو المكلف بتنفيذ العمليات المالية التي تجرى في إطار المادتين 35 و36(تحصيل الإيرادات ودفع النفقات) من القانون 90- 21، في حين نجد المحاسبون الثانويون يتولى تجميع عملياتهم محاسب رئيسي.

¹ عبد الحميد مرغيت، نفس المرجع السابق، ص17.

الشكل رقم (1-1) تجميع حسابات المحاسبين الثانويين لدى أمين الخزينة الولائية

المصدر: عبد الحميد مرغيت، أساسيات المحاسبة العمومية، (مطبوعة كلية العلوم الاقتصادية والتجارية وعلوم التسيير
جامعة محمد الصديق بن يحيى جيجل، الجزائر، منشورة 2015)، ص 18.

2-1-3- مسؤولية المحاسب العمومي:

إن المسؤولية التي تقع على عاتق المحاسب العمومي هي مسؤولية مالية وشخصية وهذا حسب المادة 42 من قانون المحاسبة العمومية.

فأي عجز أو مخالفة تم إثباتها من طرف المراقبين، تلزم المحاسب العمومي بتغطيتها من أمواله الخاصة وبالتالي فهو يتحمل المسؤولية المالية والشخصية.

كما نجد أن قانون المحاسبة العمومية أعطى للمحاسب العمومي الحماية من التهديد بعقوبات إذ ثبت أن سبب رفض الامتثال لأمر من شأنه تحريك المسؤولية الشخصية والمالية، "تعد باطلة كل عقوبة سلطت على محاسب عمومي إذا أثبت أن الأوامر التي رفض تنفيذها كان من شأنها أن تحمله المسؤولية الشخصية والمالية".¹

2-1-4- رقابة المحاسب العمومي:

يجب على المحاسب العمومي قبل قبوله للنفقة أن يتأكد من:²

- مطابقة عملية الاتفاق للقوانين والتنظيمات المعمول بهما.

- التأكد من صفة الأمر بالصرف أو من ينوبه من خلال توقيع الأمر بالصرف المعتمد لديه وذلك بالعودة لنموذج إمضائه وبالاعتماد على قرار أو مرسوم تعيينه.

- توفر الاعتمادات المالية.

- عدم انقضاء الدين بالتقادم الرباعي.

- عدم وجود معارضة للدفع أيان الدائن (صاحب الحق اتجاه الدولة) يمكن أن يكون مدين من مصالح الضرائب أو الإدارات العمومية أو هيئات أخرى فالمحاسب هنا يقوم باقتطاع الدين الواقع على عاتقه ويقوم بدفع المبلغ المتبقي.

- التأكد من وجود التأشيرات القانونية (المراقب المالي، لجنة الصفقات العمومية).

- التأكد من انجاز الخدمة من خلال العودة إلى الوثائق الثبوتية وعملية التصفية على عبارة " تصفية بعد الخدمة المنجزة ".

¹ بلعروسي أحمد التيجاني، قانون المحاسبة العمومية، (الجزائر، دار هومة، ط 2011، 1)، ص 37.

² <http://ilfpedia.com/arab/wp08:48> الساعة 2018/09/20 التاريخ

الفصل الأول: ماهية الرقابة المالية

وأخيرا إذا تأكد من أن ملف الالتزام بالنفقة مطابق للقوانين والتنظيمات المعمول بهما فإنه يقوم بعملية الدفع و التسديد.

أما في حالة عدم مطابقتها للقوانين، فالمحاسب يرفض عملية إجراء الدفع، حيث يعلم الأمر بالصرف، بقرار رفض النفقة، مع ذكر الأسباب و الملاحظات، هنا الأمر بالصرف يقوم بأحد الإجراءات التالية: إما تصحيح الأخطاء أو التسخير.

*إذا قام الأمر بالصرف بتصحيح الأخطاء فإنه يمكنه إعادة الملف إلى المحاسب العمومي، و إذا تأكد صحته يقوم بتسديد النفقة.

*في حالة عدم إمكانية تصحيح الأخطاء يلجأ الأمر بالصرف إلى عملية التسخير المنصوص عليها في القانون المتعلق بالمحاسبة العمومية وذلك بتقديم الأمر بالصرف طلبا للمحاسب العمومي يخص التنازل عن قرار الرفض لكن تحت مسؤوليته الكاملة غير أن هناك حالات حددها القانون 21/90 التي لا يمكن الأمر بالصرف اللجوء للتسخير وهي:

-عدم توفر الاعتمادات المالية والمناصب.

-عدم توفر الأموال بالخزينة.

-انعدام إثبات انجاز خدمة.

-غياب التأشيرات القانونية الواجبة.

المطلب الثالث: الرقابة المالية البعدية:

3-1-1- المفتشية العامة:

3-1-1-1- تعريف المفتشية العامة:

- "هي هيئة مراقبة مستقلة، توضع تحت السلطة المباشرة لوزير المالية".¹

-وتعرف أيضا: "بأنها هيئة مكلفة قانونا بالرقابة المنصبة أساسا على التسيير المالي والمحاسبي لمصالح الدولة والجماعات المحلية وكل الأجهزة الخاضعة لقواعد الرقابة وأحكام المحاسبة العمومية".²

من خلال التعريفين نستنتج:

¹المادة 01، بموجب المرسوم التنفيذي 53/80 المؤرخ في 01مارس 1980، المتعلق بالمفتشية العامة.

²المادة 69، بموجب الأمر رقم 95-20 المؤرخ في 17/07/1995 المتعلق بمجلس المحاسبة.

-أن المفتشية العامة تعمل تحت سلطة وزير المالية؛

-ذات رقابة قانونية مستقلة؛

-هيئة مكلفة بالرقابة على التسيير المالي والمحاسبي؛

-لديها قواعد وأحكام تخضع لها؛

3-1-2- مهام رقابة المفتشية العامة:

-تمارس المفتشية العامة رقابة بعدية وأهمها:

-القيام بعمليات الفحص و المراقبة بصفة دورية في إطار تنفيذ البرنامج السنوي و هذا النوع من الرقابة يطلق عليه اسم رقابة دائمة.

-القيام بتدخلات ميدانية روتينية أو بناء على تلقي شكاوي¹؛

-التأكد من صحة المحاسبات و صدقها و انتظامها.

-التأكد من مطابقة العمليات المنجزة، للوثائق التقديرية.

-التأكد من حسن استخدام الاعتمادات المالية وحسن تسيير وسائل المصالح و هيكلها.

-التأكد من حسن سير الرقابة الداخلية في المصالح و الهيئات التي تعنيها هذه التدخلات.

-يتم رقابة المفتشية العامة في عين المكان وعلى أساس الوثائق أو بعد إشعار قبلي أو بصفة مباغته.

-تقوم بالرقابة الموضوعية، عدم التدخل في التسيير، تحافظ على السر المهني و تقدم الملاحظات على أساس وثائق ثابتة.

-تقوم رقابة المفتشية في النهاية بإعداد تقرير كتابي أولي يحتوي على الملاحظات و المعايينات التي جمعها المفتشون في شان فعالية تسيير المصلحة او الهيئة المراقبة²

3-1-3- دور المفتشية العامة في مراقبة المؤسسات العمومية ذات الطابع الإداري:

يقوم المفتشين العامين للمالية أو مفتشي المالية بمهمة الرقابة على المؤسسات العمومية ذات الطابع الإداري حيث يتم تنظيم نشاطهم في شكل بعثات أو فرق تفتيشية ، يقودهم رئيس بعثة أو رئيس فرقة ، يطلع المراقبين

¹المادة 02، بموجب المرسوم التنفيذي 53/80 ، نفس المرجع السابق.

² هشام سلوقي، نفس المرجع السابق، ص45.

الفصل الأول: ماهية الرقابة المالية

ميدانيا على طبيعة العمل اليومي داخل المؤسسة العمومية وذلك من خلال معاينة مصالحها و مكاتبها، يتم إجراء استجوابات شفوية للمستخدمين و مسؤولي الهيئة حول طبيعة و ظروف العمل ثم يقومون بمعاينة الوثائق في الحال ، للتأكد من أقوالهم و صدقها، يدون المفتشون ملاحظاتهم فيما يخص المخالفات و النقائص الموجودة داخل المؤسسة المراقبة و ذلك بالاستعانة بالأدلة الثبوتية، أما في حال وجود خروقات خطيرة يتم إعلام السلطة السلمية بأنه سيتم إعلام الجهات القضائية، وذلك عن طريق إعداد تقارير خاصة .

بالإضافة لذلك يقوم المفتشين بتقديم اقتراحات لمسؤولي هذه المؤسسات قصد تحسين العمل و محاولة تجاوز الأخطار قدر المستطاع فإذا تم تجاوزها فإنه لا يذكر ذلك في تقريره، أما في حالة تسجيل مخالفات خطيرة فإنه يذكر ذلك في تقريره.

3-2- مجلس المحاسبة:

3-2-1- تعريف مجلس المحاسبة:

*هو مؤسسة مستقلة وهيئة عليا من الرقابة البعدية، وهو بحكم المادة 3من الفقرة 2 من الأمر رقم 20-95 المؤرخ في 17/07/1995، يتمتع بالاستقلال الضروري في أعماله ضمانا للموضوعية و الحياد و الفعالية، كما انه يتمتع في ممارسة المهمة الموكلة إليه باختصاص إداري وقضائي، يقع مقره في مدينة الجزائر .

*مجلس المحاسبة هو المؤسسة العليا للرقابة البعدية لأموال الدولة والجماعات الإقليمية، والمرافق العمومية وبهذه الصفة يدقق في شروط استعمال الموارد والوسائل المادية والأموال العامة من طرف الهيئات الخاضعة لرقابته، و يقيم تسييرها ويتأكد من مطابقة العمليات المالية والمحاسبية لهذه الهيئات للقوانين والتنظيمات المعمول بها.¹

من خلال التعاريف السابقة نستطيع استنتاج أهم المهام التي تسند لمجلس المحاسبة

3-2-2- مهام مجلس المحاسبة:

-يدقق مجلس المحاسبة في شروط استعمال الهيئات للموارد والوسائل المادية والأموال العمومية التي تدخل في اختصاصه؛

-تقييم تسيير الهيئات المادية والمالية من حيث الفعالية والكفاءة والاقتصاد؛

-يتأكد مجلس المحاسبة من أن جميع العمليات المالية والمحاسبة مطابقة للقوانين والتنظيمات المعمول بها؛

¹ لعمارة جمال، منهجية الميزانية العامة للدولة في الجزائر، (القاهرة، مصر دار الفجر للنشر والتوزيع، ط2004، 1)، ص225.

-تشجيع الاستعمال الفعال والصارم للموارد والوسائل المادية والأموال العمومية؛

-يكلف بمهمة الرقابة البعدية لأموال الدولة والجماعات الإقليمية والمرافق العمومية، ورؤوس الأموال التجارية التابعة لدولة؛

- يقوم باختصاص قضائي إذ كشف أعمالا غير قانونية؛

-في نهاية تحرياته وتحقيقاته يوصي بكل الإجراءات التي يراها ملائمة من أجل تحسين ذلك؛

3-2-3-3-صلاحيات مجلس المحاسبة:¹

لمجلس المحاسبة صلاحيات متعددة منها: صلاحيات قضائية، صلاحيات إدارية، وصلاحيات أخرى.

✓ الصلاحيات القضائية:²

-مراجعة الحسابات الإدارية التي يقدمها الآمرون بالصرف ويختتمها بواسطة التصريح بالتطابق؛

-يصفى حسابات المحاسبين العموميين؛

-يفصل في المسؤولية المالية للمحاسبين المشكوك في تسييرهم؛

-يصرح بالتسييرات الفعلية ويصفىها؛

✓ صلاحيات إدارية:

-تقييم مدى فعالية التسيير المالي للهيئات الخاضعة لرقابته؛

-يقوم مجلس المحاسبة بمراقبة حسن استعمال الموارد والوسائل المادية والأموال العمومية.

-تعزير الرقابة من كل أشكال الغش والممارسات غير القانونية او غير الشرعية.

-تقييم نوعية تسيير الأموال والقيم والوسائل من حيث الاقتصاد والكفاءة والفعالية.

-التأكد من مدى فعالية آليات وإجراءات الرقابة والتدقيق وإعطاء توصيات وإجراءات يراها ملائمة في نهاية تحرياته وتحقيقاته وذلك من أجل تحسين نوعية التسيير.

- يشرف على توجيه أعمال مراقبته المالية ويتابع تنفيذها ويستغل نتائجها؛

الساعة 14:30 بتاريخ 2018/09/30 <https://khitassabdelkarim.wordpress.com/category>

² منصور الهادي، مجلس المحاسبة في التشريع الجزائري،(مذكرة لنيل شهادة الماستر في الحقوق، تخصص قانون إداري، السنة الجامعية 2014-2015)، ص10.

✓ صلاحيات أخرى:

- إعداد تقرير سنوي يطلع فيها رئيس الجمهورية كل مسالة ذات أهمية وطنية.
- استشار في المشاريع التمهيدية للقوانين المتضمنة ضبط الميزانية، والمشاريع المتعلقة بالأموال العمومية.

المبحث الثالث: الصفقات العمومية وأساليب إبرامها والرقابة عليها

تعتبر الصفقات العمومية من أهم العقود الإدارية التي تبرمها الإدارة العامة مع غيرها من الأشخاص سواء كانوا من أشخاص القانون الخاص، حيث أنها تلعب دورا كبيرا في تنمية اقتصاد الدولة، وقد حرص المشرع الجزائري على وضع قوانين لتنظيم الصفقات العمومية، و حدد طرق و أساليب إبرامها، ولكي يتم إبرام هذه الصفقات بشفافية و بهدف عقلنة وترشيد وحماية النفقات العمومية تم الاعتماد على آليات رقابية تضمن الحفاظ على المال العام وعليه سوف نتطرق في هذا المبحث إلى مفهوم الصفقات العمومية وطرق و أساليب إبرامها و كيفية الرقابة عليها.

المطلب الأول: مفهوم الصفقات العمومية

1-1- تعريف الصفقات العمومية:

التعريف الأول: حسب المادة الثالثة من المرسوم الرئاسي رقم 02-250 المؤرخ في 24 يوليو 2002 و المتضمن تنظيم الصفقات العمومية نصت على أنها عقود مكتوبة في مفهوم التشريع المعمول به، تبرم وفق الشروط المنصوص عليها في هذا المرسوم، قصد انجاز الأشغال و اقتناء المواد والخدمات والدراسات لحساب المصلحة.¹

التعريف الثاني: حسب المادة الرابعة من المرسوم الرئاسي رقم 10-236 فقد عرفها كما يلي: الصفقات العمومية هي عقود مكتوبة في مفهوم التشريع المعمول به، تبرم وفق الشروط المنصوص عليها في هذا المرسوم، قصد انجاز الأشغال و اقتناء اللوازم والخدمات والدراسات لحساب المصلحة المتعاقدة.²

التعريف الثالث: حسب المادة الثانية من المرسوم الرئاسي رقم 15-247 فقد عرفها كما يلي: " الصفقات العمومية هي عقود مكتوبة في مفهوم التشريع المعمول به، تبرم بمقابل مع متعاملين اقتصاديين وفقا للشروط المنصوص عليها في هذا المرسوم، لتلبية حاجات المصلحة المتعاقدة في مجال الأشغال واللوازم والخدمات والدراسات.³

¹ الجريدة الرسمية، عدد 55، المؤرخة في 24 يوليو 2002، المتضمن قانون الصفقات العمومية.

² الجريدة الرسمية، عدد 58، المؤرخة في 07 أكتوبر 2010، المتضمن قانون الصفقات العمومية.

³ الجريدة الرسمية، عدد 50، المؤرخة في 16 سبتمبر 2015، يتضمن تنظيم الصفقات العمومية و تفويضات المرفق العام.

من خلال التعاريف السابقة نستنتج أن المشرع الجزائري أعطى تعريف للصفقات العمومية ، و إن اختلفت صياغته بين مرحلة و أخرى، وهذا نظرا لأهمية الصفقات العمومية، لأنها تبرم بطرق خاصة، وتحكمها إجراءات معقدة و تخضع لأنواع كثيرة من الرقابة.

1-2- عناصر الصفقة العمومية:¹

- الشكل الكتابي للصفقات العمومية ؛
- عقود تبرم بمقابل؛
- أطراف الصفقة ؛
- القانون الواجب التطبيق على عقود الصفقات هي الأحكام الواردة في المرسوم الرئاسي رقم 15-247؛
- ينصب موضوع الصفقات على الأشغال واللوازم و الخدمات والدراسات التي تتعلق بالمرافق العامة؛

1-3- أطراف الصفقة العمومية:²

تظم كل صفقة عمومية ثلاثة أطراف هي:

- أ- **المصلحة المتعاقدة:** يقصد بها الشخص المعنوي الذي ينجز له الخدمات حيث يمكن أن يكون- الدولة - الجماعات المحلية -المؤسسات العمومية ذات الطابع الإداري.
- ب- **المتعامل المتقاعد:** يمكن أن يكون شخصا أو عدة أشخاص طبيعيين أو معنويين.
- ج- **المراقب التقني:** هو الشخص الطبيعي أو المعنوي المكلف بإجراء المراقبة التقنية لإنجاز موضوع الصفقة.
- 1-4- **العمليات التي تشملها الصفقات العمومية وحدود مبالغها:**

1-4-1- العمليات التي تشمل الصفقات العمومية: تشمل الصفقات العمومية إحدى العمليات التالية:

- أ- **انجاز الأشغال:** وتهدف صفقة الأشغال لقيام المقاول ببناء أشغال أو تأهيل أو ترميم أو هدم منشأة أو جزء منها وإذا تم تقديم خدمات في الصفقة و لم تتجاوز مبالغها قيمة الأشغال فان الصفقة تكون صفقة أشغال.

¹ خلاف فاتح، محاضرات في قانون الصفقات العمومية ، مطبوعة موجهة لطلبة السنة 3حقوق ، قسم القانون العام، كلية الحقوق و العلوم السياسية، جامعة محمد الصديق بن يحيى ،جيجل،الجزائر،السنة الجامعية 2015-2016،ص9.

²- عبد الحميد مرغيت، نفس المرجع السابق، ص59.

الفصل الأول: ماهية الرقابة المالية

ب-صفقة لوازم: وتهدف إلى اقتناء المصلحة المتعاقدة لعتاد أو مواد موجهة لتلبية الحاجات المتصلة بنشاطها من مورد، وإذا كانت أشغال وضع وتنصيب مدرجة ضمن الصفقة و لا تتجاوز مبالغها هذه اللوازم، فان الصفقة تكون صفقة لوازم.

ج-صفقة الدراسات: تهدف إلى اقتناء دراسات تساعد في تنفيذ بعض المشاريع أو برامج من اجل ضمان انجازها و استغلالها في أحسن الظروف و الشروط ، و تشمل صفقة الدراسات المبرمة ، أشغال المراقبة التقنية أو الجيوتقنية ، و الإشراف على الأشغال ، و المساعدة التقنية لصاحب المشروع.

د-تقديم الخدمات: تشمل كل صفقة تختلف عن الأشغال و اللوازم و الدراسات مثل: النقل الجامعي، خدمات التنظيف و غيرها.

1-4-2- حدود مبالغ الصفقة العمومية: تكون المصلحة المتعاقدة محل إبرام صفقة في الحالات التالية:¹

✓ في مجال الأشغال و اللوازم: إذا تجاوز المبلغ التقديري لحاجات المصلحة المتعاقدة عن 12 000 000 دج.

✓ في مجال الدراسات و الخدمات: إذا تجاوز المبلغ التقديري لحاجات المصلحة المتعاقدة عن 6 000 000 دج.

أما ما دون ذلك فإن المصلحة المتعاقدة أمام نوعين من طلب العروض:²

✓ بالنسبة للأشغال واللوازم أقل من 1000000 دج سند طلب، أكثر منها عقد

✓ بالنسبة للخدمات أقل من 500000 دج سند طلب، أكثر منها عقد

✓ أما بالنسبة للدراسات أقل من 500000 دج يكون عقد

المطلب الثاني: أساليب ومراحل إجراء الصفقات العمومية:

إن الصفقات العمومية تجرى وفقا لشروط معينة و أساليب محددة.

2-1- أساليب إبرام الصفقات العمومية:

تبرم الصفقات العمومية تبعا لإجراء المناقصة(طلب العروض) التي تشكل القاعدة العامة أو وفقا لإجراء التراضي كاستثناء.

¹ المادة 13 من المرسوم الرئاسي رقم 247/15 المؤرخ في 2015/09/15 المتعلق بالصفقات العمومية وتقويضات المرفق العام.

² المادة 21 من المرسوم الرئاسي السابق.

2-1-1- المناقصة (طلب العروض):

تعرف المناقصة حسب المادة 26 من المرسوم الرئاسي 10-236 بأنه "إجراء يستهدف الحصول على عروض من عدة متعهدين متنافسين، مع تخصيص الصفقة، للعارض الذي يقدم أفضل عرض".

تم تغيير اسم المناقصة إلى طلب العروض و الذي عرفته المادة 40 من المرسوم الرئاسي 15-247 بأنه "إجراء يستهدف الحصول على عدة عروض من متعهدين متنافسين مع تخصيص الصفقة للمتعهد الذي قدم أحسن عرض من حيث المزايا الاقتصادية".

✓ أشكال طلب العروض: يمكن أن يكون طلب العروض وطنيا أو دوليا و يمكن أن يتم حسب الأشكال

التالية:¹

- طلب العروض المفتوح؛

- طلب العروض المفتوح مع اشتراط قدرات دنيا؛

- طلب العروض المحدود؛

- المسابقة؛

➤ طلب العروض المفتوح (Appel d'offre ouvert): حسب المادة 43 من المرسوم الرئاسي

15-247 هو " إجراء يمكن من خلاله أي مترشح مؤهل أن يقدم تعهدا". لا جديد في النقطة

المتعلقة بهذا الشكل.

➤ طلب العروض المفتوح مع اشتراط قدرات دنيا (Appel d'offre restreint): حسب الفقرة 1

للمادة 44 من المرسوم الرئاسي 15-247 هو " إجراء لا يسمح فيه إلا للمرشحين الذين تتوفر

فيهم بعض الشروط الدنيا المؤهلة، التي تحددها المصلحة المتعاقدة مسبقا قبل إطلاق الإجراء

بتقديم تعهد".

➤ طلب العروض المحدود (Consultation sélective): حسب المادة 45 من المرسوم الرئاسي

15-247 هو " إجراء يكون المرشحون الذين تم انتقائهم الأولي من قبل مدعويين وحدهم لتقديم

تعهد".

من خلال المادة أعلاه نجد أن المشرع منح للإدارة الحرية الكاملة في انتقاء المتعاملين مع احترام مبادئ الصفقة

والعمل بها في إطارها القانوني.

¹ المادة 42، من المرسوم الرئاسي 15/247 المتعلق بالصفقات العمومية وتقويضات المرفق العام.

➤ **المسابقة (Concours):** حسب المادة 47¹ هي الإجراء الذي يضع رجال الفن في منافسة قصد

إنجاز عملية تشتمل على جوانب تقنية أو اقتصادية أو جمالية أو فنية خاصة.

والمسابقة مخصصة للأشخاص الطبيعيين دون المعنويين لأنه يركز على الجانب الفني، وتتم المسابقة بموجب جملة من الإجراءات المنظمة، وعلى أساس قانوني لحماية الإدارة.

2-1-2- التراضي (Gré à gré) :

يعتبر التراضي أسلوب استثنائي من أساليب إبرام الصفقات العمومية والمشرع الجزائري عرفه في المادة 27 من المرسوم الرئاسي 10-236 بأنه "ذلك الإجراء الهادف لتخصيص الصفقة لمتعامل متعاقد واحد دون الدعوة الشكلية للمنافسة....".

✓ **أشكال التراضي:** يتخذ التراضي شكلين أساسيين:

➤ **التراضي البسيط:** إن إجراء التراضي البسيط، بموجبه تقوم المصلحة المتعاقدة بإبرام الصفقة

العمومية مع متعامل وحيد بمجرد تطابق إرادتهما على محلها وفقاً لدفتر الشروط معد مسبقاً من طرف المصلحة المتعاقدة، دون اللجوء إلى أي نوع من أنواع الإشهار أو الدعوة إلى المنافسة.¹

➤ **التراضي بعد الاستشارة:** ويلجأ إليه عندما يتأكد لديه أن المنافسة غير مجدية لاستلام عرض واحد فقط، أو التأهيل الأولي التقني لعرض واحد فقط.

حالات التراضي:²

✓ لا يمكن تنفيذ الخدمة إلا من متعاقد وحيد يحتل وضعية احتكارية، أو يمتلك تكنولوجيا تحبذها المصلحة المتعاقدة.

✓ حالات مستعجلة بحيث لا يمكن أن تتكيف مع آجال المناقصة، كتقلب أسعار السلع.

✓ عندما يتعلق الأمر بمشروع ذي أولوية وأهمية وطنية، شرط الموافقة المسبقة لمجلس الوزراء.

2-2- مراحل إبرام الصفقات العمومية:

الإعلان في الجرائد: يتم الإعلان عن المناقصة في الجرائد باللغتين العربية وبلغة أجنبية واحدة على الأقل، كما ينشر إجبارياً في النشرة الرسمية لصفقات المتعامل العمومي، وعلى الأقل في جريدتين يوميتين وطنيتين

¹ زواوي الكاهنة، إبرام الصفقات العمومية في ظل القانون 247/15 (مجلة الشريعة والاقتصاد، العدد 12، ديسمبر 2017)، ص 41.

² عبد الحميد مرغيت، نفس المرجع السابق، ص 62، 61.

الفصل الأول: ماهية الرقابة المالية

موزعتين على المستوى الوطني¹ وهذا الإعلان لا بد أن يحتوي على: تسمية المصلحة المتعاقدة، عنوانها، ورقم تعريفها الجبائي، كيفية المناقصة، موضوع العملية، شروط التأهيل أو الانتقاء الأولي، إلزامية كفالة التعهد إذا اقتضى الأمر، مدة صلاحية العروض². تقوم المؤسسة المهتمة بشراء دفتر الشروط الخاص بالصفقة من المصلحة المتعاقدة.

تقديم العروض: تلزم المؤسسات المشاركة المتعهدين بتقديم العروض، التقنية والمالية في ظرف مزدوج مختوم مكتوب عليه عبارة "لا يفتح" ومراجع المناقصة.....

للعلم أن **العرض التقني (Offre technique)** يتكون من مختلف الوثائق الإدارية المطلوبة في دفتر الشروط، وتحديد القدرات والإمكانات البشرية والمادية للمتعهد، وكذا آجال التنفيذ....،

في حين **العرض المالي (Offre financier)** يوضح فيه المتعهد جدول الأسعار وحدوية والمبلغ الإجمالي بكافة الرسوم الذي يطلبه لإنجاز الصفقة.

يتم إيداع العروض أو إرسالها إلى المصلحة المتعاقدة في الآجال المحددة لذلك.

فتح الأظرفة وتقييم العروض: تقوم لجنة مختصة في ذلك، بالفتح العلني للأظرفة بحضور ممثلهم، بعد ذلك تتولى هذه اللجنة باختيار المتعامل المتعاقد، باعتماد معايير الانتقاء التي نص عليها دفتر الشروط، وإعداد محضر يوثق ذلك.

الإعلان عن النتائج: تعلن نتائج المناقصة، مع إعطاء مهلة للطعون، يتم استدعاء المتعامل المختار، لإمضاء عقد الصفقة، وبداية تنفيذها.

3-1-المطلب الثالث: الرقابة على الصفقات العمومية:

للقابة على الصفقات العمومية ثلاثة أنواع، حددها المشرع الجزائري وهي: رقابة داخلية، رقابة خارجية، ورقابة الوصاية.

▪ **الرقابة الداخلية:** تمارس عمليات الرقابة الداخلية على الصفقات العمومية، من طرف موظفين مؤهلين تابعين للمصلحة المتعاقدة³ فهي لجنة دائمة واحدة أو أكثر مكلفة بفتح الأظرفة وتحليل العروض

¹ المادة 49 من المرسوم الرئاسي رقم 236/10 المؤرخ في 2010/10/7 المتضمن تنظيم الصفقات العمومية.

² نفس المرجع السابق، المادة 46.

³ فتيحة حابي، النظام القانوني لصفقة إنجاز الأشغال العمومية في ظل المرسوم الرئاسي رقم 10-236 المعدل والمتمم، (مذكرة نيل درجة الماجستير في القانون العام، فرع قانون الإجراءات الإدارية)، ص 109.

والبدائل والأسعار (لجنة فتح الأظرفة وتقييم العروض)، تتمتع هذه الرقابة بأهمية جوهرية فيما يتعلق بالسير الحسن للإدارة وحماية المصالح المالية لها.

- **الرقابة الخارجية:** تمارس هيئات الرقابة الخارجية، رقابة مشروعية ورقابة ملائمة في الوقت نفسه وتتمثل الغاية من هذه الرقابة، في التحقق من مطابقة الصفقة للتشريع والتنظيم المعمول به، ومن مطابقة التزام المصلحة المتعاقدة للعمل المبرمج بكيفية نظامية، كما تتولى هذه الرقابة، لجنة الصفقات العمومية التي يعين أعضائها بمقرر من رئيس اللجنة، إذا كانت لجان وزارية أو لجان ولائية أو لجان بلدية، أما أعضاء لجان المؤسسات العمومية أو المؤسسة العمومية الاقتصادية، فيتم تعيينهم من السلطة الوصية عليها.¹
- **رقابة الوصاية:** لا تمارس الوصاية إلا بنص قانوني، وتهدف هذه الرقابة على ضمان مشروعية وملائمة القرارات الصادرة عن هذه الهيئات اللامركزية، تمارس رقابة الوصاية قبل البدء في تنفيذ الصفقة وأثناء تنفيذ الصفقة.²

¹ نفس المرجع السابق، ص 118.

² نفس المرجع السابق، ص 137، 138.

تعتبر الرقابة المالية وسيلة أو أداة أو إجراء تقوم به هيئة عليا لمراقبة تنفيذ العمليات المالية وفقا للخطة المنجزة، وطبقا للقوانين التنظيمية والتشريعية، هذه الرقابة تساهم بشكل فعال في تسيير العمليات المالية بطريقة صحيحة، محافظة في ذلك على المال العام من كل أشكال التسبب والإهمال وضياع المال العام.

وتمارس هذه الرقابة جهات ثلاث هي الإدارة والهيئات السياسية وجهات أخرى مستقلة، فالرقابة الإدارية هي رقابة من الإدارة على نفسها وبالتالي لا يمكن أن تكون فعالة مقارنة مع الرقابة المستقلة ، كون هذه الأخيرة مستقلة عن الإدارة وعن السلطة التشريعية فأى قرار يصدر منها يساهم بشكل فعال في سير العمليات المالية على أسس صحيحة.

أما الأعوان والهيئات المكلفة بالرقابة المالية في الجزائر نجد المراقب المالي والمحاسب العمومي المعينين من طرف الوزير المكلف بالمالية، فالعون الأول أوكلت له مهمة الرقابة السابقة على النفقات الملتمزم بها من طرف الإدارات العمومية، بينما الثاني أوكلت له مهمة الرقابة الآنية لتنفيذ النفقة، وهناك هيئات أخرى تقوم بالرقابة البعدية والمتمثلة في المفتشية العامة للمالية وكذا مجلس المحاسبة ، وهذا الأخير يعتبر هيئة رقابية و قضائية لذلك يمكنه أن يقرر عقوبات إذ تم إثباتها.

تعتبر الصفقات العمومية من أهم العقود التي تبرمها الدولة، فهي وسيلة تساعد في استمرار المرفق العام وتضمن المحافظة على المال العام، وتساهم بدور كبير في تنمية اقتصاد الدولة، والصفقات تخضع للرقابة المالية وهي تأخذ ثلاثة أنواع ، رقابة داخلية تقوم بها لجنة فتح الأظرفة وتقييم العروض، ورقابة خارجية تقوم بها لجنة الصفقات الوزارية أو الولائية أو البلدية، ورقابة الوصاية لهدف ترشيد وتسيير المال العام.

تمهيد :

خصصت الدولة أموالاً كبيرة لتسيير احتياجاتها من خلال الميزانية العامة للدولة، التي تمثل أهم وثيقة تقدر للسنة المالية مجموع الإيرادات والنفقات الخاصة بالتسيير والتجهيز، كما خصصت لها مجموعة نصوص قانونية تعمل على إظهار الشروط التي تساعد في تنفيذها، وكذا تحديد المسؤوليات والمهام لأعوان تنفيذ الميزانية والرقابة على أموالها.

إن الجانب الأهم في هذه الميزانية هي ميزانية التجهيز وهي تلك النفقات المتعلقة بالتجهيز والتي تهدف الدولة من خلالها إلى تكوين رؤوس الأموال قصد الزيادة في الثروة الوطنية، هذه النفقات صنف في الجدول (ج) من الميزانية ووزعت حسب مختلف القطاعات الاقتصادية في شكل رخص برامج وتنفيذ باعتمادات الدفع.

المبحث الأول: مفاهيم عامة حول الميزانية العامة للدولة

إن كل دولة أو مؤسسة عمومية عندما تقدر معدل إيراداتها ونفقاتها خلال فترة زمنية، تحتاج لجدولة هذه المعلومات وتوثيقها في وثيقة رسمية، يطلق عليها مصطلح الميزانية.

المطلب الأول: ماهية الميزانية العامة للدولة

1-1 تعريف الميزانية:

تعريف أول: الميزانية هي "وثيقة صادقة عليها من السلطة التشريعية المختصة تحدد نفقات الدولة وإيراداتها خلال فترة زمنية معينة".¹

تعريف ثاني: الميزانية هي "الوثيقة التي تقدر للسنة المدنية، مجموع الإيرادات والنفقات الخاصة بالتسيير والاستثمار، منها نفقات التجهيز العمومي والنفقات بالرأسمال، وترخص به".²

تعريف ثالث: "الميزانية تتشكل من الإيرادات والنفقات النهائية للدولة، المحددة سنويا بموجب قانون المالية والموزعة وفق الأحكام التشريعية والتنظيمية المعمول بها"³

من خلال التعاريف السابقة، نستنتج أن الميزانية، تتضمن عنصرين أساسيين هما: التوقع والترخيص وعليه فالميزانية هي وثيقة تقديرية معتمدة تتضمن مجموع الإيرادات ومجموع النفقات المقدرة، لفترة زمنية معينة وترخص بها.

2-1 خصائص الميزانية: تتميز الميزانية بخصائص من أهمها:⁴

- **وثيقة محاسبية:** يتم تقسيم الميزانية، إلى قسم الإيرادات وقسم النفقات، وكل جانب مقسم إلى فصول وكل فصل إلى أبواب، وكل باب إلى مواد ثم بنود، وهذه الوثيقة المحاسبية، تعتمد عليها الهيئات العمومية ذات الطابع الإداري، عند مسك محاسبتها.
- **وثيقة تقديرية:** حيث تستند إلى توقع الإيرادات العامة وما يقابلها من النفقات العامة.

¹ حسين مصطفى، المالية العامة، ديوان المطبوعات الجامعية، ساحة بن عكنون، ص75.

² المادة 3 من القانون 21-90 الصادر في 15/08/1990 المتعلق بالمحاسبة العمومية.

³ المادة 6 من القانون 17-84، المؤرخ في 07 يوليو 1984 المتعلق بقوانين المالية المعدل

⁴ http://sciecesjuridiques.ahlamontada.net/t708.topic بتاريخ 25/01/2019 الساعة 15:08.

الفصل الثاني: ————— عموميات حول ميزانية التـجـهـيز

- وثيقة مساعدة لاتخاذ القرار: حيث يعتمد مسؤولي المؤسسات، في اتخاذ قراراتهم، إلى معطيات الميزانية، فهي وسيلة مساعدة لاتخاذ القرارات .
- وثيقة لمراقبة الأداء: تعتبر كأداة لمراقبة الأداء، وذلك من خلال قياس نسبة ماتم تحقيقه من البرامج المسطرة، والمقارنة بين ما كان مقررا، وما تم تحقيقه فعلا.

1-3 مبادئ الميزانية العامة للدولة: مبدأ السنوية، مبدأ وحدة الميزانية، مبدأ عمومية (شمولية) الميزانية، مبدأ توازن الميزانية.

1-3-1 مبدأ سنوية الميزانية:

يعني أن البرلمان منح إجازة للسلطة التنفيذية من أجل الشروع في تنفيذ قانون المالية العامة، وذلك استنادا لأحكام المادة 120 من الدستور، حيث تتحدد السنة المالية من 01 جانفي ونهايتها في 31 ديسمبر من نفس السنة¹، وهذه المدة ملائمة لضمان دقة تقديرات الإيرادات والنفقات ومنح رخص قبض الإيرادات ودفع النفقات دون أي مشاكل أو أخطاء، مما يسهل عمليات الرقابة على تنفيذ الميزانية، ويزيد كافة الأعمال من فعاليتها كذلك يعني هذا المبدأ اعتماد الميزانية يكون سنويا من السلطة التشريعية، ومبدأ سنوية الميزانية ليس مطلق حيث يستثني منها الميزانيات المخصصة لبرامج ومخططات اقتصادية واجتماعية والتي يستغرق تنفيذها في الميدان عدة سنوات، كذلك يستثنى من هذا المبدأ نظام الميزانية الاثني عشر (12/1).

1-3-2 مبدأ وحدة الميزانية:

يعني هذا المبدأ أن جميع بنود الإيرادات والنفقات توضع وتسجل وتقدم في خطة واحدة وهي الميزانية والهدف من ذلك تسهيل عملية ضبط مجاميع الإيرادات والنفقات ومعرفة مدى توازن الميزانية وتحديد الفائض أو العجز كما يسهل هذا المبدأ عملية الرقابة الممارسة من الهيئات الرقابية.

ويترتب على مبدأ وحدة الميزانية قاعدة أخرى، عدم تخصيص الإيرادات أي عدم تخصيص إيراد معين لتغطية نفقة معينة²، أي يجب أن تخصص جميع موارد الدولة لتمويل جميع النشاطات التي تقوم بها.

¹ أوكيل أحمد أمين، محاضرات في قانون الميزانية العامة، (مطبوعة موجهة لطلبة السنة الثانية، كلية الحقوق والعلوم السياسية، جامعة عبد الرحمن ميرة بجاية، الجزائر، السنة الجامعية 2014-2015)، ص 19.

² محرز محمد عباس، نفس المرجع السابق، ص 330.

1-3-3 مبدأ العمومية (الشمولية):

يعني أن تظهر في وثيقة الميزانية، كافة تقديرات النفقات وكافة تقديرات الإيرادات دون أي مقاصة بين الاثنين وهذه الطريقة، توضح نتيجة نشاط الدولة مما ييسر مهمة البرلمان في الرقابة على بنود الميزانية، والرقابة الداخلية في مرحلة تنفيذ الميزانية وهذا المبدأ يكمل مبدأ وحدة الميزانية، فإذا كان مبدأ وحدة الميزانية يهدف إلى إعداد وثيقة واحدة لميزانية الدولة، ويمثل الإطار الخارجي للميزانية، فإن مبدأ العمومية يهدف إلى ملأ هذا الإطار، عن طريق التسجيل النقطي لكل تقدير بنفقة، ولكل تقدير بإيراد، دون إجراء مقاصة بين التقديرين، أي أن مبدأ عمومية الميزانية يمثل المضمون الداخلي لمبدأ وحدة الميزانية، وأن هذا الأخير هو الإطار الخارجي للميزانية، ورغم ما يحققه هذا المبدأ من فوائد إلا أنه تعرض لنقد كبير، أهم ما انتقد فيه أن هذا المبدأ من شأنه إضعاف الحافز لدى القائمين بإدارة المرفق العام على ضغط نفقاتهم أو زيادة إيراداتهم خاصة وأن أي فائض يحققه المرفق سيذهب إلى ميزانية الدولة ولن يوجه لمكافأة العاملين به أو تحسين ظروف عملهم، غير أن هذا الانتقاد تم الرد عليه، فمبدأ العمومية يقتصر على نحو مفصل في وثيقة الميزانية دون إجراء أية مقاصة بينهما ومن ثم فإن الأخذ به لا يعني في قليل أو كثير ضرورة توجيه إيرادات المرفق العام إلى وجه آخر من أوجه الإنفاق.¹

1-3-4 مبدأ توازن الميزانية:

حيث تنص قاعدة التوازن على ضرورة تعادل جملة الإيرادات العامة العادية مع جملة النفقات العامة العادية في الموازنة العامة للدولة،² وأن لا يكون هناك زيادة ولا نقصان فيها، بعبارة أخرى أن تكون النفقات العامة والعادية للدولة في حدود إيراداتها العادية فلا يكون في الموازنة العامة للدولة عجز ولا فائض (العجز هو زيادة إجمالي النفقات العامة عن إجمالي الإيرادات العامة، أما الفائض هو زيادة الإيرادات العامة عن إجمالي النفقات العامة).

1-3-3 مراحل إعداد الميزانية العامة:

1-3-1 مرحلة التحضير والإعداد:

كل مصلحة أو هيئة أو مؤسسة عامة، تقوم بإعداد تقديراتها بحسب ما يلزمها من نفقات وما تتوقع أن تحصل عليه من إيرادات السنة المالية الجديدة المطلوب إعداد ميزانيتها، ترسلها إلى الوزارة التابعة لها هذه الأخيرة لها

¹ محرز محمد عباس، نفس المرجع السابق، ص 339، 340.

² حسين الصغير، دروس من المالية والمحاسبة العمومية، دار المحمدية العامة سنة 1998، ص 92.

الفصل الثاني: ————— عموميات حول ميزانية التجـهيز

مهمة المراجعة والتصفية وإجراء التعديلات الجوهرية التي تراها ملائمة، ثم تقوم بإدراجها في مشروع متكامل لميزانية الدولة حيث يرفع مع الوثائق المالية إلى السلطة للاطلاع عليه واعتماده.

وزارة المالية كذلك، تقوم بإضافة تقديرات نفقاتها وإيراداتها، التي تحصلها المصالح التابعة لها، وتتولى المديرية العامة للميزانية بالوزارة جمع كافة التقديرات المشار إليها وتنسيقها، بعد أن تتصل بالوزارات المختلفة إذا اقتضى الأمر ويكون مشروع الميزانية الذي يرسل إلى المديرية العامة للميزانية بالنسبة للنفقات العامة والمديرية العامة للضرائب بالنسبة للإيرادات العامة بالوزارة مرفقا به مذكرة تفسيرية أو عرض للأسباب.

1-3-3 مرحلة اعتماد الميزانية:

إن مشروع الميزانية العامة الذي تعده الحكومة، لا يكون قابلا للتنفيذ إلا إذا وافق عليه البرلمان، لذلك فإنه وبانتهاء مرحلة التحضير على مستوى السلطة التنفيذية، فإن مشروع الميزانية يودع قبل تاريخ 30 سبتمبر لدى مكتب المجلس الشعبي الوطني (السلطة التشريعية) من أجل الشروع في إجراءات الاعتماد¹، ثم تصدره في شكل مرسوم نهائي، وبعد الاعتماد تأتي مرحلة التنفيذ.

1-3-3 مرحلة تنفيذ الميزانية:

في هذه المرحلة يبدأ العمل على تنفيذ بنود الميزانية لحظة اعتمادها من السلطات المعنية، ثم يصدر بلاغ لكل وزارة أو مؤسسة عامة، بنصيبها النهائي منها، ليتم العمل بمقتضاها.

مما سبق نجد أن إعداد الميزانية العامة للدولة يمر بعملية إعداد وتحضير الموازنة التي تتم قبل نهاية السنة المالية من طرف إدارات وهيئات الدولة وذلك عن طريق تحديد احتياجاتها من النفقات وتوقعاتها من الإيرادات، عن السنة المقبلة وبمجرد تحديد اعتماداتها، يشرع في تنفيذها وفقا للقواعد القانونية التي تحددها الوزارة المعنية.

1-3-3-1 تنفيذ الميزانية العامة:

إن تنفيذ ميزانية الدولة والجماعات المحلية والمؤسسات العمومية ذات الطابع الإداري، يقوم بها أعوان مكلفون بذلك، وهما الأمر بالصرف والمحاسب العمومي، وفق صلاحيات حددها لهم قانون المحاسبة العمومية من حيث الإيرادات والنفقات، وقبل البدء في ذلك، لابد من التطرق للتعريف بالأمر بالصرف وأصنافه

¹ أوكيل أحمد أمين، نفس المرجع السابق، ص41.

الفصل الثاني: عموميات حول ميزانية التجـهـيز

ومسؤولياته، ومبدأ الفصل بينه وبين المحاسب العمومي، باعتبار أن هذا الأخير قد تم التطرق إليه في الفصل السابق.

أ-تعريف الأمر بالصرف: يعد أمرا بالصرف، كل شخص يخول له القانون القيام بعمليات مالية تتعلق بالمال العام ، سواء كانت هذه العمليات تخص الإيرادات العامة او النفقات العامة، وقد يكون الأمر بالصرف معينا أو منتخبا مثلما نصت على ذلك المادة 23 من قانون المحاسبة العمومية (معينا مثل الوالي او المدير العام في إدارة عمومية) كما يمكن أن يكون منتخبا كرئيس المجلس الشعبي البلدي، بحسب المادة 24 من قانون المحاسبة العمومية فانه لا بد من اعتماد الأمر بالصرف لدى المحاسب العمومي

ب-أصنافه: يصنف الأمر بالصرف إلىأمرون بالصرف أساسيون وأمرون بالصرف ثانويون.

***الأمرون بالصرف الأساسيون هم:** المسؤولون المكلفون بالتسيير المالي للمجلس الدستوري، المجلس الشعبي الوطني، مجلس المحاسبة، الوزراء، الولاة، رؤساء المجلس الشعبية، مسؤولو المؤسسات العمومية ذات الطابع الإداري، مسؤولو مصالح الدولة التي تستفيد من الميزانيات الملحقة (البريد والمواصلات).

***الأمرون بالصرف الثانويون:** هم المسؤولون عن الإدارات الفرعية بصفتهم رؤساء مصالح خاضعين للوصاية (مثل المدراء التنفيذيين على مستوى الولايات: مديرية الصحة،السكن،الأشغال العمومية) أو الموظف التي تحصل من الوزير باعتباره الأمر بالصرف لميزانية الدولة على تعويض بالإنابة عنه للقيام بتنفيذ بعض العمليات المالية.

***الأمر بالصرف الوحيد:** منحت هذه الصفة للوالي، لتنفيذ العمليات غير الممركزة للتجهيز العمومي (برامج التجهيز مسجلة باسم الوالي)، وعليه في إطار تلك العمليات، يعتبر الوالي أمر بالصرف الوحيد والذي يمثل الأمرين بالصرف الابتدائيين.¹

ج-مسؤولية الأمر بالصرف:

حسب المادة 32 من قانون المحاسبة العمومية يكون الأمر بالصرف مسؤولا مدنيا وجزائيا وتكون المسؤولية مدنية عند ارتكاب اخطاء غير متعمدة وعليه تعويض الضرر الذي سببه للأفراد

¹ لحول كمال،اختيار المشاريع العمومية،دراسة مشروع الطريق السيار"شرق غرب"، (مذكرة شهادة الماجستير في العلوم الاقتصادية، تخصص تسيير المالية العامة، كلية العلوم الاقتصادية والتسيير والعلوم التجارية، جامعة أبي بكر بلقايد، تلمسان، الجزائر، السنة الجامعية2013-2014)، ص 109.

الفصل الثاني: عموميات حول ميزانية التجـهـيز

المتضررين، وتكون المسؤولية جزائية إذا ظهرت مخالفة مالية ألحقت ضررا بالخبزينة، فإنه ترفع دعوى قضائية ضد الأمر بالصرف ويكون بذلك معرض للعقوبة.

د-مبدأ الفصل بين الأمر بالصرف والمحاسب العمومي:

يعتبر هذا المبدأ مهم، حيث يتم من خلاله تقسيم المهام بين الأمر بالصرف والمحاسب العمومي، مع استقلالية كل طرف عن الآخر، وهذا من أجل التنفيذ الجيد للميزانية، وتحقيق الرقابة المزدوجة، ويمكن إيجاز أهم مبررات ودوافع مبدأ الفصل في الجدول التالي:

الفصل الثاني: عموميات حول ميزانية التجـهيز

جدول رقم: (1-11) مبررات ودوافع مبدأ الفصل بين الأمر بالصرف والمحاسب العمومي

تفادي الغش	وحدة الصندوق	تسهيل عملية الرقابة	توزيع المهام
-صعوبة التواطؤ نظرا لعدم الانتماء لنفس الهيئة. -إخفاء المعلومات والوثائق غير ممكن وغير دائم، نظرا لازدواجية الحفظ بين المحاسب العمومي والأمر بالصرف.	-وحدة الصندوق يؤول معناها خضوع جميع المحاسبين لسلطة واحدة وهي سلطة وزير المالية وهذا ما يؤدي إلى خلق الانسجام والتكامل بين المهام من نفس الطبيعة.	-إمكانية وجود رقابة متبادلة: أي خلل في عملية التنفيذ من أحد الطرفين نستطيع اكتشافه هو بالتالي هذه الرقابة تسهل معرفة الخلل أين يكمن.	-إتقان العمل بتخصيص الأدوار: فالمهام الإدارية من اختصاص الأمر بالصرف بينما المهام المحاسبية هي من اختصاص المحاسب العمومي، فتخصيص الأدوار يؤدي إلى إتقان العمل بالتالي زيادة فعالية التنفيذ.

المصدر: لحول كمال، دور الخزينة في تنفيذ الميزانية، مذكرة لنيل شهادة الدراسات العليا في الخزينة المحاسبة والتأمينات، المدرسة الوطنية للضرائب، 2010-2011، ص22.

الفصل الثاني: عموميات حول ميزانية التجـهيز

من خلال ما سبق وحسب هذا المبدأ يتم تقسيم تنفيذ الميزانية لمرحلتين أساسيتين:

***المرحلة الإدارية:** وهي من اختصاص الأمر بالصرف حيث يقوم هذا الأخير باتخاذ القرار اللازم للتنفيذ (انفاق وتحصيل)

***المرحلة المحاسبية:** وهي من اختصاص المحاسب العمومي حيث يقوم بتنفيذ القرار الإداري (صرف النفقة أو جباية الإيراد) .

ومنه يمكن أن نتطرق لصلاحيات الأمر بالصرف والمحاسب العمومي.

1-3-3-1-1 صلاحيات الأمر بالصرف:

حسب المواد 16،17،18،19،20،21 من القانون 90-21 فان صلاحيات الامر بالصرف تنقسم الى قسمين:

***صلاحيات متعلقة بالإيرادات:** وتتم عبر مرحلتين:¹

الإثبات: يعد الإجراء الذي يتم بموجبه تكريس حق الدائن العمومي.

التصفية: تسمح بتحديد المبلغ الصحيح لديون الواقعة على المدين لفائدة الدائن العمومي والامر بتحصيلها وذلك بإصدار سند التحصيل من الامر بالصرف الى المحاسب العمومي.

***صلاحيات متعلقة بالنفقات:** وتتم عبر ثلاث مراحل:

الالتزام: ويعد الإجراء الذي بموجبه اثبات نشوء الدين.

التصفية: تحديد المبلغ الصحيح للنفقات العمومية من خلال التحقيق على أساس الوثائق المحاسبية وذلك بمراجعة وصل الطلب مع وصل الاستلام والفاتورة كما يتم التحقق من صحة الفاتورة من حيث مطابقتها للمقاييس المطبقة.

الأمر بالصرف أو تحرير حوالة: ويعد الاجراء الذي يأمر بموجبه دفع النفقات العمومية.

¹ الجريدة الرسمية، القانون 90/21 مرجع سابق، المواد 16،17،18،19،20،21 .

الشكل رقم (1-11) شكل توضيحي لتنفيذ الميزانية وفقا للقانون 21-90 المتعلق بالمحاسب

المصدر: الجريدة الرسمية 21-90 المتعلق

بالمحاسبة العمومية

المطلب الثاني: أقسام الميزانية العامة للدولة:

تتكون أي ميزانية من قسمين هما: الاصول والخصوم.

فالأصول تمثل الموارد التي تستخدم في تسديد أي التزامات مالية على الدولة بينما الخصوم تمثل مجموعة المستحقات المالية المترتبة على الدولة.

وحدد الخبراء الاقتصاديون مجموعة من المفاهيم المتعلقة بالميزانية وهي الإيرادات والنفقات ولذلك يمكن اعطاء مفهوم لهما:

2-1- مفهوم الإيراد العام:

تقوم الدولة بتحصيل إيراداتها العامة من مختلف المصادر و هذا من أجل تغطية نفقاتها العامة.

2-1-1- تعريف الإيراد العام: هو كل دين أو حق مستحق لهيئة عمومية ما.

2-1-2- مصادره: تحصل الدولة على إيراداتها العامة من مختلف المصادر أهمها أملاك الدولة (الدومين)، الضرائب والوسوم، القروض العامة .

2-1-2-1- المصدر الأول: الدومين (أملاك الدولة): يقصد به الأموال العقارية والمنقولة التي تملكها الدولة أو المؤسسات والهيئات العامة ملكية عامة أو خاصة وينقسم على قسمين:

أ- الدومين العام (الأملاك الوطنية العامة): يقصد بالدومين العام، الاموال التي تملكها الدولة، وهي تخضع للقانون العام كالموائئ والحدائق والطرق.....

ب- الدومين الخاص: وهو كل ماتملكه الدولة ملكية خاصة ويخضع لأحكام القانون الخاص (أحكام الملكية في قانون المدني) ويدر إيرادات لميزانية الدولة¹

2-2-1-2- المصدر الثاني: الضرائب والرسوم: يمكن اعطاء تعريف لهما.²

¹ لحسن دردوري، سياسة الميزانية في علاج عجز الميزانية العامة للدولة، (أطروحة دكتوراه لنيل شهادة دكتوراه علوم في العلوم الاقتصادية 2013-2014) ص 63.

² محمد الصغير بعلي، المالية العامة، دار علوم النشر والتوزيع، الجزائر 2003، ص 55.

- **تعريف الضرائب:** هي فريضة نقدية يدفعها الفرد بشكل اجباري ونهائي الى الدولة أو أحد هيئتها العامة، وذلك مساهمة منه في تحمل الاعباء العامة، دون أن تعود عليه بنفع خاص
- **تعريف الرسم:** هو مورد مالي تحصل عليه الدولة ممن يكون في حاجة الى خدمة خاصة أي اختيارية تنفرد الدولة بأدائها كالرسوم القضائية.

2-1-2-3-المصدر الثالث: القروض العامة: يقصد بالقروض العام أن يقوم أحد أشخاص القانون العام (دولة، ولاية، بلدية....) استئانة أموالا من الغير مع التعهد بردها اليه وتنقسم الى قرض داخلية(وطنية) وخارجية (أجنبية)

2-2-2- مفهوم النفقات العامة:

2-2-1- تعريف النفقة العامة: نعرف النفقة العامة بأنها مبلغ من النقود نقوم بإنفاقه شخص عام قصد تحقيق نفع عام(المقصود بالنفقة العامة كل الاموال التي تصرفها الدولة من أجل اشباع الحاجات العامة للدولة)¹

ومن خلال التعريف السابق نستخلص عناصر النفقة العامة وهي ثلاث:

-الصفة النقدية

-صدورها من هيئة عامة

-تحقيق منفعة عامة

2-2-2- تقسيم النفقات العامة:

ان تقسيم النفقات العامة يعني دراستها من حيث تركيبها ومضمونها وطبيعتها ونجد اغلب المؤلفين أسهبوا في التقسيمات النظرية في حين أن الدولة اخذت بالتقسيمات الوضعية كل حسب ما يلائم حاجاتها وظروفها ودرجة تطورها اقتصاديا واجتماعيا.

¹حسين الصغير، نفس المرجع السابق، ص36.

2-2-2-1- التقسيمات النظرية:

- **من حيث دوريتها:** - نفقات عادية (مرتبات الموظفين، نفقات إدارية لتسيير الإدارة)
- نفقات غير عادية (نفقات الاستثمارات الكبرى، نفقات الحروب)
- **من حيث غرضها:** - نفقات إدارية (نفقات تسيير الإدارات العامة للدولة، نفقات الموظفين)
- نفقات رأسمالية (نفقات التجهيز والاستثمار)
- **من حيث طبيعتها:** - نفقات حقيقية (مقابل خدمة مثل أجور الموظفين)
- **نفقات ناقلة:** - بناء ملحق للعجزة (من خلال الضرائب التي تفرض على الاغنياء حيث تساهم هذه الضرائب (ايراد) في بناء ملجأ).
- **من حيث الهيئات التي تقوم بها:** - نفقات قومية (تصرف من ميزانية الدولة)
- نفقات محلية (نفقات تقوم بها الجماعات المحلية ولاية، بلدية...)

2-2-2-2- التقسيمات الوضعية:

- 2-2-2-2-1- تقسيمات إدارية:** أي تقوم الهيئات الإدارية بتقسيم النفقات العامة تبعا للهيئات الادارية وبصرف النظر عن الوظائف التي تقوم به هذه الهيئات
- 2-2-2-2-2- تقسيمات وظيفية:** أي تقسيم النفقات تبعا لأوجه النشاط الذي تقوم به هذه الهيئات (تقسيمها في إطار وظيفي).

2-2-2-3- تقسيم النفقات العامة في الجزائر:

2-2-2-3-1- تقسيمات حسب المعايير الوضعية:

- **من حيث التقسيم الهيكلي الإداري:** توضع الاعتمادات المفتوحة بموجب قانون المالية، تحت تصرف الدوائر الوزارية، فيما يتعلق بنفقات التسيير وكذا المتصرفين العموميين الذين يحملون مسؤولية العمليات

الفصل الثاني: ————— عموميات حول ميزانية التجهيز

المخططة فيما يتعلق بنفقات الاستثمار، تخصص هذه الاعتمادات، وتوزع حسب طبيعتها أو غرض استعمالها وفقا لمدونات تحدد عن طريق التنظيم¹

- من حيث التقسيم الوظيفي: بمعنى تجمع نفقات عدة وزارات في مجموعة واحدة فمثلا نفقات ثقافية فإننا نجتمع نفقات الوزارات التالية: وزارة التعليم العالي والبحث العلمي، وزارة الاتصال والثقافة، وزارة التربية الوطنية²
- تقسيمها إلى نفقات تسيير ونفقات تجهيز:

➤ **نفقات التسيير:** تسمى ديون التسيير (مقسمة حسب الهيكل الإداري) وهي تسمح للدولة بتسيير وأداء مهامها والتزاماتها الجارية وتتوزع نفقات التسيير الى اربع أبواب وهي:³

-أعباء الدين العمومي والنفقات المحسومة من الإيرادات؛

-تخصيصات السلطة العمومية؛

-نفقات خاصة بوسائل المصالح (تخصيصات السلطة العمومية)؛

-التدخلات العمومية؛

➤ **نفقات الاستثمار والتجهيز:** هي نفقات تقوم بتوسيع الثروة العمومية، وتوزيع وتحسين تجهيز الجماعات العمومية وتتكون نفقات التجهيز من:⁴

- نفقات الاستثمار في المنشآت القاعدية؛

- نفقات ما قبل الاستثمار؛

- النفقات الموجهة للاستثمار المباشر في القطاعات الإنتاجية والممولة من خزينة الدولة؛

¹ المادة 20 من القانون 17/84، مرجع سابق.

² جمال بركي، أساسيات في المالية العامة واشكالية العجز في ميزانية البلدية، (رسالة مقدمة ضمن متطلبات الحصول على درجة الماجستير في العلوم الاقتصادية- جامعة الجزائر-دفعة 2001-2002)، ص 10.

³ المادة 24 من القانون 17/84، مرجع سابق.

⁴ جمال لعمارة، نفس المرجع السابق ص 38، 37.

الفصل الثاني: _____ عموميات حول ميزانية التـجهيز

المطلب الثالث: الفرق بين ميزانية التسيير وميزانية التجهيز:

من خلال الموازنة العامة للدولة، تقوم السلطة المالية بتنفيذ عملياتها، حيث رصدت الدولة مبالغ ضخمة لـصرفها إشباعا للحاجات العامة وتحقيقا لدخلها الاقتصادي والاجتماعي، فحسب تقسيم النفقات في الجزائر (المذكور سابقا) تقسم الميزانية العامة من حيث النفقات الى ميزانية التسيير وميزانية التجهيز.

3-1- تعريف ميزانية التسيير:

هي تلك النفقات التي تخصص للنشاط العادي والطبيعي للدولة والتي تسمح بتسيير نشاطات الدولة والتطبيق اللائق للمهام الجارية، ونفقات التسيير تشمل نفقات المستخدمين ونفقات معدلة.

3-2- تعريف ميزانية التجهيز:

هي تلك النفقات التي لها طابع الاستثمارالذي يتولد عنه ازدياد الناتج الوطني الاجمالي وبالتالي ازدياد ثروة البلاد .

يمكن إيجاز أهم الفروقات بين ميزانية التسيير وميزانية التجهيز في الجدول التالي:

الجدول رقم: (II-2) الفرق بين ميزانية التسيير وميزانية التجهيز

ميزانية التجهيز	ميزانية التسيير	البيان
<ul style="list-style-type: none"> ▪ نفقاتها منتجة وبالتالي تزيد في الناتج الوطني الإجمالي، باعتبار أنها تتميز بطابع الاستثمار 	<ul style="list-style-type: none"> ▪ هي نفقات مخصصة لاستمرارية سير مصالح الدولة وبالتالي هي غير منتجة 	<p>✓ من حيث المفهوم:</p>
<ul style="list-style-type: none"> ▪ صنفت إلى 3 أبواب 	<ul style="list-style-type: none"> ▪ صنفت إلى 4 أبواب 	<p>✓ من حيث التبوب:</p>
<ul style="list-style-type: none"> ▪ النفقات مدرجة في برامج وعمليات مقسمة إلى حصص. 	<ul style="list-style-type: none"> ▪ النفقات مدرجة في فصول ومواد. 	<p>✓ من حيث مبدأ تخصيص الإعتمادات</p>
<ul style="list-style-type: none"> ▪ ترحيلها ممكن واختياري في إطار رخص البرامج 	<ul style="list-style-type: none"> ▪ غير ممكن ترحيلها 	<p>✓ من حيث ترحيل النفقات</p>
<ul style="list-style-type: none"> ▪ ينبغي أن نستعرض مايلي: الترخيصات بالبرامج وعند الاقتضاء إعادة التقييمات المتتالية التفويضات برخص البرامج والأرصدة المتوفرة. 	<ul style="list-style-type: none"> ▪ ينبغي أن نستعرض مايلي: الإعتمادات المفتوحة أو المخصصة حسب الفصول والمواد إرتباط الإعتمادات، تحويل الإعتمادات، تفويضات بالإعتمادات التي تمنح للأمرين بالصرف الثانويين الإلتزام بالنفقات التي تمت والأرصدة المتوفرة. 	<p>✓ من ناحية مسك محاسبة الإلتزام بالنفقات بالنسبة للمراقب المالي.</p>

المصدر: الجريدة الرسمية للجمهورية الجزائرية، المرسوم التنفيذي رقم 92-414 المؤرخ في 14/11/1992، المواد 27، 29، 28 (معدل ومتمم بالمرسوم التنفيذي رقم 09-374 المؤرخ في 16/11/2009) وجمال لعمارة، منهجية الميزانية العامة للدولة في الجزائر، (مصر، القاهرة، دار الفجر للنشر والتوزيع، ط1، 2004)، ص 92.

المبحث الثاني: ماهية نفقات التجهيز العمومي

تمثل الميزانية العامة للدولة وسيلة بواسطتها تقوم الدولة باقتطاع وتوزيع الثروة بهدف التنمية الاجتماعية وكذا الاقتصادية، وفي هذا المبحث سنركز على نفقات التجهيز العمومي والتي تمثل جزء من النفقات العمومية الموجودة بالميزانية.

المطلب 1: مفهوم نفقات التجهيز العمومي

1-1- تعريف نفقات التجهيز:

* هي تلك النفقات التي تسجل في الميزانية العامة للدولة على شكل رخص برامج وتنفذ باعتمادات الدفع¹.

* هي نفقات تتعلق بالتجهيزات الجماعية وأشغال المنشآت الأساسية لتكوين رؤوس الأموال بقصد تنمية الثروة الوطنية وتوزيع حسب المخطط الإنمائي السنوي الذي يتم إعداده في قانون كوسيلة تنفيذية لميزانية البرامج الاقتصادية، على ثلاث أبواب وهي :

-الاستثمارات الممنوحة من قبل الدولة والتي تستند إمالي أملاك الدولة أو إلى المنظمات العمومية.

-إعانات الاستثمارات الممنوحة من طرف الدولة.

-نفقات أخرى برأسمال.

1-2- مميزات نفقات التجهيز:

* استثمارية: لأنها تحقق موارد مالية كبيرة؛

* إنتاجية: لأنها تولد إنتاج مادي و إنتاج غير مادي؛

* نشيطة وحيوية: لأنها تريد من الناتج الوطني؛

¹ المادة 6 من القانون 21/90، مرجع سابق.

1-3- أهمية نفقات التجهيز: تتمثل أهميتها فيما يلي :

- مشاريع هادفة؛

- ذات تأثير وفعالية على الاقتصاد الوطني؛

- تخلق مجال للاستثمار وبالتالي ذات مناخ اقتصادي ملائم؛

- لا تتمتع بالطابع التكراري؛

- تزيد في الناتج الوطني وبالتالي تزيد في الثروة الوطنية؛

1-4- أنواع نفقات التجهيز العمومي: هناك تصنيفات لنفقات التجهيز العمومي منها:

1-4-1- التصنيف الاقتصادي: حسب المادة 35 من قانون 17/48 المؤرخ في 1984/07/07 والمتعلق

بقوانين المالية أن الاعتمادات التي تم فتحها في الميزانية العامة للدولة وفقا للمخطط الإنمائي تجمع في ثلاث أبواب :

- استثمارات منقذة من قبل الدولة ؛

- إعانات الاستثمارات الممنوحة من قبل الدولة؛

- نفقات برأسمال؛

من خلال ما سبق نجد أن الميزانية العامة للدولة صنفت نفقات التجهيز إلى قسمين:

*نفقات الاستثمار

*نفقات برأسمال

حيث تكون موزعة على القطاعات العشرة وهذا في شكل رخص برامج وتنفيذ باعتمادات الدفع .

الفصل الثاني: عموميات حول ميزانية التجـهيز

1-1-4-1-1-نفقات الاستثمار: هي تلك النفقات التي تجمع في عناوين حسب القطاعات، وهي مشاريع لبرامج إنمائية موزعة على عشرة قطاعات حسب الجدول (ج) وهذه القطاعات هي:

-المحروقات -المنشآت الأساسية الاقتصادية والإدارية

-الصناعات التحويلية -التربية والتكوين

-الطاقة والمناجم -المنشآت الأساسية الاجتماعية والثقافية

-الفلاحة والري -المباني ووسائل التجهيز

-الخدمات المنتجة -المخططات البلدية للتنمية

مع الإشارة إلى أن القطاع قد يضم عدد معين من الوزارات

1-1-4-2-نفقات برأسمال: وتتمثل في:

-تخفيض نسب الفوائد؛

-الإعانات وتبعات التهيئة العمرانية؛

-التخصيصات للمؤسسات العمومية ذات الطابع الصناعي والتجاري ومركز البحث والتنمية؛

-الاحتياطات المخصصة للمناطق الواجب ترقيةها؛

-نفقات برأسمال؛

-احتياطي لنفقات غير متوقعة؛

-صندوق دعم الاستثمار؛

1-4-2- تصنيف على أساس تسييرها:

هناك ثلاث أصناف لنفقات التجهيز العمومي وهذا التصنيف يكون على حسب الجهة المكلفة بتسييرها، وهي عبارة عن برامج تنفيذ عمليات، إضافة لذلك وحسب المادة 4 من المرسوم التنفيذي 227/98 المؤرخ في 13 جويلية 1998 المتعلق بنفقات التجهيز العمومي، هذه البرامج تتم على أساس إبرام صفقات عمومية، باعتبار أن مبالغها كبيرة، وتنفيذها يفوق السنة الواحدة.

1-4-2-1- برامج قطاعية ممرضة PSC: (les programmes sectoriels centralisé)

والتي تخص جميع العمليات المسجلة باسم الوزارة، أو باسم المؤسسات العمومية ذات الطابع الإداري الموضوعة تحت وصايتهم ومختلف المؤسسات التي تتمتع بالاستقلالية المالية والإدارية المتخصصة ويكون الوزير هو الأمر بالصرف الرئيسي المكلف بتنفيذها، ويجوز أن تكون عمليات التجهيز العمومي الممرضة والمسجلة باسم الوزارات موضوع تفويض رخصة برنامج واعتمادات دفع، لصالح الأمرين بالصرف الثانويين المعنيين.¹

1-4-2-2- برامج قطاعية غير ممرضة PSD: (les programmes sectoriels déconcentré)

وهي جميع العمليات المسجلة باسم الوالي²، وهو الأمر بالصرف الوحيد المكلف بتنفيذها

1-4-2-3- مخططات البلدية لتنمية PCD: (Les plans communal de développement)

وهي جميع العمليات التي يكون موضوعها برامج أعمال ذات أولوية في التنمية والتي تخضع في تسييرها البلديات كالتجهيزات الفلاحية، توزيع مياه الشرب وغيرها، والذي يختص بتنفيذها رئيس المجلس الشعبي البلدي باسم الوالي.

المطلب 2: نظام تسيير نفقات التجهيز العمومي

هناك نظام خاص لتسيير نفقات التجهيز العمومي يحمل عدة أدوات أهمها:

- نظام رخص البرامج؛

- نظام مدونة الاستثمارات؛

¹ الجريدة الرسمية للجمهورية الجزائرية، العدد 51، المادة 5، من المرسوم التنفيذي رقم 98-227 المؤرخ في 13 يوليو 1998، يتعلق بنفقات الدولة للتجهيز.

² المادة 16، من المرسوم التنفيذي رقم 98-227، المؤرخ في 13 جويلية 1998 المتعلق بنفقات التجهيز العمومي

-نظام الشيفرة(الترميز)؛

2-1- نظام رخص البرامج:

إن تنفيذ نفقات التجهيز من ناحية التحضير والمراقبة يخضع لنفس قواعد المحاسبة العمومية غير أنها تمتاز ببعض الخصوصيات خاصة على مستوى مرحلة الالتزام والدفع حيث يسمح بالالتزام بعد اعتماد رخص البرامج ولا يمكن الدفع إلا بعد الترخيص باعتماد الدفع.

2-1-1- تعريف رخص البرامج: تمثل الحد الأعلى للنفقات التي يؤذن للآمرين بالصرف باستعمالها في تنفيذ الاستثمارات المخططة وتبقى صالحة دون أي تحديد لمدتها حتى يتم إلغاؤها¹. من خلال ماسبق نستنتج أن:

- رخص البرامج تمثل السقف الأعلى لنفقات الاستثمار؛

- الأمرين بالصرف هم المؤهلين لتنفيذ الاستثمارات المخططة؛

- صالحة لعدة سنوات حتى يتم إلغاؤها؛

2-1-2- تعريف اعتماد الدفع: تمثل التخصيصات المالية السنوية، التي يمكن للأمر بالصرف صرفها أو تحويلها أو دفعها، لتغطية الالتزامات المبرمة في إطار رخص البرامج المطبقة فهي تلغى في آخر السنة إن لم يتم استعمالها، لكن منذ سنة 2006 لا يتم إلغاؤها في آخر السنة، إذ لم يتم استعمالها.

يتم اعتماد رخص البرامج واعتمادات الدفع ضمن قانون المالية السنوي بصفة إجمالية حسب القطاعات، ثم يقوم الأمرين بالصرف بتوزيعها وفقاً لمدونات يحددها التنظيم.

2-2- نظام مدونة الاستثمارات:

يقوم نظام رخص البرامج واعتمادات الدفع على أساس مدونة الاستثمارات وحسب نص المادة 20 من قانون المالية 17/84 " يتم تخصيص اعتمادات الدفع وتوزيعها حسب الحالات على الفصول أو القطاعات التي تتضمن النفقات حسب طبيعتها أو غرض استعمالها وفقاً لمدونات تحدد عن طريق التنظيم "

¹ المادة 6 من القانون 21/90 المؤرخ في 15 غشت 1990 المتعلق بالمحاسبة العمومية.

2-2-1 الهدف من مدونة الاستثمارات

-السماح بالربط والتنسيق البرامج الإنمائية وحاجات المصلحة العمومية

-متابعة تنفيذ الاستثمارات العمومية

-سهولة القيام بالتحاليل الاقتصادية والمالية القائمة على الاستثمار العمومي

2-2-2-2 تصنيف مدونة الاستثمار: يتم تصنيف مدونة الاستثمارات إلى أربعة مستويات:¹

القطاع: هو الذي يظم نشاطات واسعة، كبيرة شاملة (يوجد تسع قطاعات).

القطاع الفرعي: يقسم القطاع إلى مجموعات حسب النشاط، (يوجد أربعون قطاعا فرعيا).

الباب: يمثل وحدة قاعدية وأساس من خلاله يتم تصنيف الاستثمارات.

المادة: كل فصل يضم 09 مواد على الأكثر وهذا التصنيف يتم حسب طبيعة وخصوصية كل استثمار.

2-3-3 نظام الشيفرة (الترميز):

يعتمد نظام الشفرة أو الترميز حسب الجهة المسؤولة عن تسيير وتنفيذ النفقة بحيث ينسب رمز لكل مسير، كما ينسب رمز لكل عملية حسب فرع البرنامج الإنمائي الذي تنتمي إليه النفقة (برامج قطاعية ممرضة، برامج قطاعية غير ممرضة، برامج البلدية للتنمية)

2-3-3-1 رمز المسير: العون المكلف لتنفيذ عمليات التجهيز للدولة هو الأمر بالصرف، الذي يمثل طرف

مسير ينسب له رمز مكون من 06 أرقام، مسجل في سجل لدى مصالح وزير المالية بشكل متسلسل.

مثال:

512000 وزارة النقل

262012 وزارة التعليم العالي والبحث العلمي

28000 وزارة التربية الوطنية.

¹لحول كمال، نفس المرجع السابق، ص 90.

الفصل الثاني: عموميات حول ميزانية التجـهيز

2-3-2- رمز العملية أو القرار: إن تبليغ العمليات للآمرين بالصرف، يصدر بواسطة مقررين كل مقرر يحتوي على:

-رقم ثابت لكل قرار .

-رقم تحليلي للعمليات.

هذا القرار يخص مختلف البرامج القطاعية المركزية وغير المركزية، وبرامج البلدية للتنمية، ويصدر عن مستويين:

-مقرر صادر عن وزير المالية: وهذا لتبليغ البرامج إلى الوزراء المختصين أو السلطة الإدارية

- مقرر صادر عن المستفيد من مقرر البرنامج مثل: الوزير، ومسؤول إدارة مختصة. المؤسسات ذات الاستقلالية المالية

2-3-2-1- بالنسبة للبرامج القطاعية الممركزة:

أ-المقرر الصادر عن وزير المالية: يتكون من 10 أرقام:

الرقمين الأولين: رقم البرنامج أو العملية.

الستة أرقام التالية: رمز الوزارة أو الإدارة المعنية.

الرقمين الأخيرين: السنة.

الجدول رقم(II-3) مثال توضيحي بعنوان البرنامج القطاعي الممركز الثاني بعنوان وزارة النقل لسنة 2014

السنة	الوزارة	رقم البرنامج
2014	512000	02

المصدر: لحول كمال، إختيار المشاريع العمومية، دراسة مشروع الطريق السيار -شرق غرب-، كلية العلوم الإقتصادية والتسيير

والعلوم التجارية، جامعة أبي بكر بلقايد، تلمسان، الجزائر، بالإعتماد على وثيقة داخلية من خزينة الولاية عن وزارة المالية.

ب-مقرر عملية التسجيل الصادر عن الأمر بالصرف: يشرع الأمر بالصرف بمقرر تسجيل العملية محدد تبليغ مقرر البرنامج من الوزارة ويتكون المقرر من:

➤ رقم ثابت: والذي بدوره يشكل من 12 رقما:

الرقمين الأولين: رقم العملية.

الرقمين التاليين: رقم مقرر البرنامج.

الفصل الثاني: عموميات حول ميزانية التجـهـيز

الأرقام الستة الموالية" تمثل رمز الوزارة أو الإدارة المعنية.

الرقمين الأخيرين: السنة

الجدول رقم (II-4) مثال توضيحي بعنوان: العملية الثانية لمقرر البرنامج رقم 01 الصادر عن وزير المالية

للجهة المعنية بتنفيذ البرنامج (وزارة النقل) لسنة 2014

رقم العملية	رقممقرر البرنامج	الوزارة	السنة
02	01	512000	2014

المصدر: لحول كمال، نفس المرجع السابق، بالإعتماد على وثيقة داخلية من خزينة الولاية عن وزارة المالية.

➤ رقم التحليل: يتشكل من 15 رقم مضاف اليه حرفين

الرقمين الأولين : رقم الأمر الصادر عن المسير ضمن المادة المحددة

الستة أرقام التالية : اسم الوزارة أو رمز المسير

الرقمين المواليين : المادة

الثلاثة أرقام التالية: الفصل

الرقمين الأخيرين: طبيعة التمويل

الحرف D: يمثل مدة أو فترة معينة.

الحرف N: يمثل نوع البرنامج

ملاحظة: للعلم أن:

- نوع البرنامج قد يكون: NORMAL, N

S, SPECIAL

U, URGENT

- طبيعة التمويل قد يكون:

5 تمويل نهائي

6 تمويل مؤقت

7 تمويل ذاتي

الفصل الثاني: عموميات حول ميزانية التجـهيز

8 تمويل مختلط

9 تمويل جماعات محلية

الجدول رقم: (II-5) مثال توضيحي بعنوان: الأمر 02 المتعلق بالعملية الثانية لبرنامج عادي ضمن المادة 01 في الفصل 621 المسجلة باسم وزارة التعليم العالي والبحث العلمي للفترة الممتدة من 2010 إلى 2014.

رقم الأمر	الوزارة	المادة	الفصل	طبيعة التمويل	الفترة	نوع البرنامج
02	512000	01	621	5	2014-2010	N

المصدر: لحوول كمال، نفس المرجع السابق، بالإعتماد على وثيقة داخلية من خزينة الولاية عن وزارة المالية.

2-2-3-2- بالنسبة للبرامج القطاعية غير الممركزة:

أ-مقرر صادر عن الوزير (مقرر رخص البرامج) يتكون من 6 أرقام وتوضع بالصفة التالية:

الرقمين الأوليين: رقم الأمر.

الرقمين التاليين: رمز الولاية.

الرقمين الأخيرين: سنة تسجيل رخصة البرنامج

الجدول رقم (II-6) مثال توضيحي بعنوان: رخصة البرنامج رقم 01 لسنة 2014 لولاية تلمسان.

رقم الأمر	الولاية	السنة
01	13	2014

المصدر: لحوول كمال، نفس المرجع السابق، بالإعتماد على وثيقة داخلية من خزينة الولاية عن وزارة المالية.

ب-مقرر صادر عن الوالي:

يلجأ الولاية بمجرد تبليغهم رخص البرامج من وزير المالية بإصدار مقرر تسجيل يخص كل عملية تجهيز بحيث يتكون هذا المقرر من رقم ثابت وأخرى تحليلي :

الفصل الثاني: عموميات حول ميزانية التجـهيز

➤ رقم ثابت: يتكون من 9 أرقام محددة من طرف مصالح الولاية

3 أرقام الأولى: تحدد رقم الأمر التسلسلي للعمليات المنجزة من طرف الولاية

6 أرقام الموالية: تمثل الأرقام مقرر رخص البرامج

الجدول رقم (II-7) مثال توضيحي بعنوان: العملية رقم 150 المفردة من طرف والي ولاية تلمسان تبعا لمقرر البرنامج 750101 الصادر عن وزارة المالية

رقم العملية	مقرر رخص البرامج
150	750101

المصدر: لحوول كمال، نفس المرجع السابق، بالاعتماد على وثيقة داخلية من خزينة الولاية عن وزارة المالية.

➤ رقم تحليلي: يتكون هذا الأخير من 17 رقما وحرفين كالتالي:

في الموقع الأول والثاني من جهة اليمين: رقم الأمر أو العملية.

في الموقع الثالث والرابع: سنة تسجيل رخصة البرنامج.

في الموقع الخامس إلى العاشر: رقم مسير العملية.

في الموقع الحادي عشر والثاني عشر: رقم المادة.

في الموقع الثالث عشر إلى الخامس عشر: رقم الفصل.

في الموقع السادس عشر والسابع عشر: طبيعة التمويل.

في الموقع ما قبل الأخير: حرف يبين المدة الزمنية.

في الموقع الأخير: حرف يبين نوع البرنامج.

2-3-2-3- المخطط البلدي للتنمية: يتم إدراج البرامج الإنمائية للتنمية بإصدار:

أ-قرار برنامج عن وزير المالية يتضمن:

الرقمين الأولين: الرقم التسلسلي للقرار

الرقمين التاليين: رمز الولاية

الرقمين الأخيرين: سنة تسجيل رخصة البرنامج

ب-مقرر تسجيل للتنمية صادر عن الوالي: يتضمن قرار الوالي رقمين أحدهما ثابت والآخر تحليلي:

➤ رقم ثابت: يتكون هذا الرقم من 9 أرقام تنتمي لمصالح الولاية تخص عملية معينة من مخطط البلدية للتنمية لفائدة بلدية معينة.

➤ رقم تحليلي: توضع من طرف مصالح الوالي يتشكل من 17 رقم وحرفين:

الرقمين الأولين: رقم العملية

رقمين ذو الرتبة الثانية: سنة رخصة البرنامج

6 أرقام ذو الرتبة الثالثة: رمز مسير العملية

رقمين ذو الرتبة الرابعة: المادة

3 أرقام ذو الرتبة الخامسة: الباب

رقمين ذو الرتبة السادسة: يتعلق بطبيعة التمويل

حرف في الرتبة ما قبل الأخيرة: يتعلق بفترة معينة

حرف في الرتبة الأخيرة: يتعلق بطبيعة البرنامج

المطلب 03: مخططات برامج نفقات التجهيز العمومي

كل برنامج قطاعي للتجهيزات العمومية يحمل في طياته مخططات:

3-1- البرامج القطاعية الممركزة :

هذه البرامج تخص التجهيزات العمومية للإدارات المركزية والمؤسسات العمومية ذات الطابع الإداري، والهيئات المستقلة مالياً، والإدارات المتخصصة، هذا البرنامج يتم وفق المراحل التالية:

-التسجيل بعنوان (ميزانية التجهيز)؛

-التبليغ من طرف وزير المالية؛

-التسجيل من طرف المسؤولين المختصين؛

3-2- البرامج القطاعية غير الممركزة:

وهي تلك البرامج المسجلة باسم الوالي¹ وبإشراف منه، بحيث تكون رخصة البرنامج موزعة لقطاعات فرعية ضمن مدونة الاستثمارات العمومية، ومسببة بمقرر برنامج وزير المالية، ويتم وفق المراحل التالية:

3-2-1- تبليغ مقرر البرامج للوالي: يصدر وزير المالية مقررات برنامج وفقاً للبرنامج السنوي للتجهيز

المقبول من طرف الحكومة، ثم يبلغها للوالي باعتباره الأمر بالصرف الوحيد .

ملاحظة: لا تخضع البرامج القطاعية غير الممركزة لإجراء التسجيل بعنوان ميزانية التجهيز .

3-2-2- تسجيل المشروع:

الوالي يقوم بتسجيل المشاريع التي بلغت نضجاً واكتمالاً كافياً، مما يسمح بالانطلاق في الانجاز خلال السنة وذلك من خلال :

-توفير مسرح البناء (وعاء)؛

-توفير الدراسات الملائمة للمشروع؛

¹ المادة 16، من المرسوم التنفيذي رقم 98-227، مرجع سابق.

- تقييم المشروع؛

-أجل الانجاز والدفع؛

-نتائج إعلان المناقصة أو فحص العملية المستهدفة طبقا لنظام الصفقات العمومية؛

يمكن للوالي تعديل المواصفات أو تعديل هيكل الكلفة في حدود رخصة البرنامج بينما إعادة التقييم(التعديلات التقنية أو مبالغ رخصة البرنامج) لابد من المصادقة على المستوى المركزي (موافقة مجلس الوزراء).

3-3- المخططات البلدية للتنمية:

يتم إعداد المخططات البلدية للتنمية من طرف مصالح مختصة ولأئيا، لتكن موضوعا لرخص برنامج إجمالية، يتم تبليغ رخص البرامج من طرف وزير المالية إلى الولاية، وهذا بعد التشاور مع الوزير المكلف بالجماعات الإقليمية.

3-3-1- توزيع برنامج التجهيز العمومي:

يقوم الوالي بفصل برنامج التجهيز العمومي للبلديات إلى أبواب وبلديات على مستوى الولاية حسب احتياجات كل بلدية (الأكثر حرمانا)

3-3-2- تبليغ عمليات التجهيز العمومي:

يقوم الوالي بتبليغ عمليات تجهيز المخططات البلدية إلى المجلس الشعبي التنفيذي.

الفصل الثاني: عموميات حول ميزانية التجهيز

المبحث الثالث: تسيير ومراقبة تنفيذ نفقات التجهيز العمومي

في هذا المبحث سوف نتطرق إلى مراحل وخطوات تسجيل برامج التجهيز العمومي ثم متابعة تسيير البرامج القطاعية الثلاثة لنعرض في الأخير كيفية الرقابة عليها من طرف أعوان الرقابة وكذا الهيئات المكلفة بذلك.

المطلب الأول: مراحل وخطوات تسجيل برامج التجهيز العمومي للدولة:

1-1- التحضير: الأمر بالصرف على المستوى المحلي، يقوم باقتراح مشاريع على أساس احتياجات المصلحة وذلك بعد دراسة مسبقة للمشروع الذي أرادت المصلحة أن تختاره والذي سنتقّره بعنوان ميزانية التجهيز، وعملية الاختيار تكون على أساس الدراسات المنجزة التي يحتويها الملف التقني الملحق بالمشروع ولا بد من الاكتمال الكافي للمشروع قبل تسجيله، والذي يسمح بالانطلاق في الإنجاز خلال السنة، وعليه يجب أن يشمل الملف التقني للمشروع المطلوب تسجيله العناصر التالية:¹

- عرض الأسباب؛

- بطاقة تقنية تتضمن المحتوى المادي والكلفة بالدينار والعملة الصعبة و رزنامة الإنجاز و المدفوعات؛

- دراسة إمكانية التنفيذ ودراسة الأثر؛

- إستراتيجية الانجاز والاختيار المقرر؛

- التنسيق الضروري فيما بين القطاعات؛

- نتائج المناقصات؛

- تقرير تقديري يبرز مختلف البدائل؛

- تقويم الكلفة بالعملة الصعبة وكيفية تمويلها؛

يقدم الأمر بالصرف ممثل المؤسسة أو الهيئة العمومية طلب رسمي إلى الهيئة الوصية عنها يتضمن محتوى المشروع المقترح إنجازه.

2-1- التسجيل: تقوم الوزارة الوصية باستقبال مختلف طلبات تسجيل المشاريع وتقوم بدراسة الملفات التي تخص المشاريع المقترحة بحضور الوزير المختص والمدراء التقنيين المختصين من أجل مباشرة عمليات التقديرية، فالمشاريع قيد الانجاز يحتفظ لها بأعلى قدر من اعتمادات الدفع، بينما المشاريع الجديدة فقبولها حسب توفر الاعتمادات وكذا أهمية المشروع المقترح، بعد ذلك يتم تركيز مختلف مشاريع الوزارات المعنية على مستوى وزارة المالية

¹ المادة 9، من المرسوم التنفيذي رقم 98-227، مرجع سابق.

3-2- بلورة واعتماد ميزانية التجهيز:

بعد اعتماد انجاز المشروع من طرف الوزارة الوصية تركز مجموعة الطلبات على مستوى المديرية العامة للميزانية (بالضبط المديرية الفرعية لميزانية التجهيز) تقوم بمناقشة مشروع الميزانية المقترحة لوضع طلبات الاعتمادات وفي حالة عدم الموافقة على هذه الطلبات يتم اللجوء إلى الوزارة وفي حالة عدم الموافقة تلجأ لرئيس الحكومة ليتم بعد ذلك بلورة مشروع ميزانية التجهيز ليتم إرسال مشروع الميزانية لمجلس الوزراء لتحديد المبلغ النهائية لتأتي المرحلة الأخيرة وهي المصادقة على مشروع ميزانية التجهيز من طرف البرلمان.

المطلب الثاني: متابعة تسيير برامج التجهيز العمومي للدولة

يتم متابعة تسيير نفقات التجهيز والمسجلة في ميزانية الدولة وفقاً للبرامج التالية:

2-1- متابعة تسيير البرامج القطاعية الممركزة: تسيير البرامج القطاعية الممركزة وفقاً لخص البرامج، حيث تبلغ مصالح الوزير المكلف بالمالية الوزراء المختصين بموجب مقرر يبين رخصة البرامج الموزعة حسب كل قطاع فرعي وتصحيحات البرامج الجاري انجازها، ويوضح مقرر التوزيع الملحق برخص البرنامج المضمون المادي والمقاييس الأخرى والمؤشرات الخاصة بالبرنامج الجديد.

الوزير المختص، والذي يعتبر الأمر بالصرف الرئيسي يستطيع أن يتولى تنفيذ البرنامج بنفسه كما يستطيع أن يقوم بتفريد المشروع باسم الأمر بالصرف المكلف بالانجاز، يحوي مقرر التفريد مواصفات المشروع، كلفته هيكل التمويل، كذلك يمكن الوزير المختص ان يقوم بتحويلات رخصة البرنامج من مشروع إلى آخر.

يتم الانطلاق في الأشغال عند تسجيل رخصة البرنامج التي تسمح بالبدء بأول عملية التزام، في حين عملية الدفع تكون بعد أداء الخدمة ، ووفقاً لإعتمادات الدفع السنوية الموضوعة تحت تصرف الوزير المختص، ترصد هذه الاعتمادات بموجب مقرر مبلغ من وزير المالية، كما يقوم الوزير المختص بموجب مقرر بتوزيع اعتمادات الدفع للأمرين بالصرف الثانويين ومن خلال تلك المقررات يمكن تحرير الحوالات .

عند انتهاء البرنامج يتم إغلاق العمليات ، ويترتب عن ذلك الأخذ بنفس الإجراءات المتبعة في التسجيل حيث يصدر الوزير المعني، أو مسؤولي المؤسسة أو الإدارة قرار الغلق.

2-2- متابعة تسيير البرامج القطاعية غير الممركزة : تسجل البرامج القطاعية غير الممركزة باسم الوالي ، يتم تبليغ رخص البرامج حسب كل ولاية بمقرر من طرف وزير المالية، هذا المقرر يبين المحتوى المادي ، يقوم الوالي بتسجيل العمليات بمقرر ثم يقوم بتبليغه للمصالح المعنية بغية التنفيذ، هنا الوالي لا يستطيع التفريد إلا المشاريع التي بلغت الاكتمال الكافي ، والتي يسمح لها الانطلاق في الانجاز خلال السنة.

الفصل الثاني: عموميات حول ميزانية التجـهيز

قد يعدل الوالي العمليات (المواصفات، هيكله الكلفة) في حدود رخصة البرنامج للقطاع الفرعي مع احترام المحتوى المادي للمشروع، يقوم الوالي حسب كل فصل بتوزيع اعتمادات الدفع، بموجب مقرر، وفي حدود تلك الاعتمادات تنجز العمليات.

يتولى الوالي تنفيذ العمليات حتى يتم إتمامها، يحرر بذلك عقد يثبت فيه انتهاء العمليات الخاصة بالبرنامج (قرار إغلاق مقرر العملية).

2-3- متابعة تسيير مخططات البلدية لتنمية:

يتم إعداد البرامج التابعة لمخططات البلدية للتنمية، من قبل المصالح الولائية المختصة، وذلك باختيار البرنامج الذي يعمل على ترقية البلديات المحرومة، والذي يكون ذو أهمية وألوية في التنمية، يبلغ وزير المالية رخصة البرنامج للوالي وبالتشاور مع الوزير المكلف بالجماعات الإقليمية، يتم توزيعها على البلديات، كذلك يتم تبليغ إعمادات الدفع الخاصة بمخططات البلدية بموجب مقرر من الوزير المكلف بالمالية، ثم يقوم الوالي بتوزيع هذه الإعمادات وفقا للفصول وحسب كل ولاية، تقوم مصالح الخزينة الولائية بتسجيل إعمادات الدفع السنوية الخاصة بكل بلدية، أما مصالح الولاية تتبع كل عملية بواسطة بطاقة المشروع من أجل معرفة مدى تقدم البرنامج، أما بالنسبة للبلدية يقوم أمين الخزينة البلدي بدفع النفقات الخاصة بهذه المخططات البلدية وتفيد في حساب خاص، لحين تسويتها من طرف أمين خزينة الولاية، ثم يتم تسوية الوضعية بين خزينة الولاية ومديرية التخطيط والتهيئة العمرانية، التي تحرر حوالة الدفع لصالح خزينة الولاية للتسوية.

المطلب الثالث: الرقابة على تنفيذ نفقات التجهيز

عند القيام بتنفيذ نفقات التجهيز نخضع هذه الأخيرة للرقابة عليها وهذا بغية الحفاظ على المال العام من الضياع وأهم رقابة تتم على تنفيذ نفقات التجهيز هي:

3-1- رقابة لجنة الصفقات العمومية: فكل عقد أو طلب يفوق المبالغ التي حددها القانون 247/15 المتضمن قانون الصفقات العمومية، يتطلب إبرام صفقة تمارس عليها رقابة لجنة خاصة بالصفقات العمومية حيث يتم إحداث لجنة لدى كل مصلحة متعاقدة مهمتها اتخاذ القرار، بحيث تقوم بدراسة ملف الصفقة وتسليم تأشيرتها التي تحمل الصفة الشرعية للإدارة لدفع النفقة.

إن المصلحة المتعاقدة بمجرد حصولها على التأشيرة من طرف اللجنة تقوم بإعداد ملف الالتزام بغية عرضه على المراقب المالي للتأشير عليه لأجل ضمان تأكيد وجود رخصة برامج التي تسمح بتنفيذ الصفقة.

الفصل الثاني: عموميات حول ميزانية التجـهيز

3-2- رقابة المراقب المالي: يتم تقديم جميع الوثائق التي بها صلة بمشاريع التجهيز (مقرر التسجيل ، بطاقة الالتزام) حيث يقوم المراقب بمطابقة تلك الوثائق مع مقرر البرنامج السنوي الصادر عن وزير المالية نفس الشيء بالنسبة لمقررات إعادة التقييم ن تخفيض التقييم تغيير هيكل المواصفات حيث يقوم المراقب المالي بوضع التأشيرة في حالة صحة ومطابقة المعلومات، ثم يقوم بمراقبة مختلف الالتزامات التي تخص تنفيذ المشروع للتأكد من عدم تجاوز الاعتمادات المنصوص عليها في مقرر التسجيل إضافة إلى المهام الموكلة للمراقب والتي تم ذكرها في الفصل الأول (مهام المراقب المالي)

3-3- رقابة المحاسب العمومي: أما رقابة المحاسب العمومي تكون قبل الدفع الحقيقي للنفقة، إذ لا بد له من التأكد من صحة الوثائق ومطابقة جميع العمليات للقوانين والأنظمة المعمول بها، وكذا توفر الاعتمادات والصحة، القانونية للمكسب الإبرائي، وتوفر التأشيرات المسبقة (تأشيرة لجنة الصفقات) والصفة القانونية للأمر بالصرف.

3-4- رقابة مجلس المحاسبة والمفتشية العامة للمالية: في حين نجد الرقابة البعيدة والمتمثلة في المفتشية العامة للمالية التي تقوم بمهمة الرقابة ومهمة التفتيش إما بطلب الوثائق أو الانتقال لعين المكان بشكل فجائي أو عن طريق الإعلام المسبق وكذلك مجلس المحاسبة الذي يعتبر المؤسسة الدستورية العليا للرقابة القضائية على تنفيذ الميزانية.

تعتبر الميزانية العامة لدولة الوثيقة الهامة التي تعبر عن النشاط المالي لدولة، فهي التي تهدف إلى تقدير النفقات التي تتوقع السلطة التنفيذية إنفاقها والإيرادات التي ستحصل عليها خلال فترة زمنية مقبلة، فهي تعكس بذلك برنامج عمل الحكومة في فترة اللاحقة على كل الأصعدة، ولذا فلا بد أن يكون هناك انسجام بين بنود وتقسيمات الميزانية المختلفة، وحتى تتمكن الحكومة من تنفيذها بصورة صحيحة، قسمها المشرع الجزائري إلى ميزانية تسيير وميزانية تجهيز هذه الأخيرة خصصت لها الدولة مبالغ ضخمة تهدف من خلالها تكوين رؤوس أموال قصد تنمية الثروة الوطنية وبالتالي فهي نفقات تؤثر بفعالية في مسار التنمية.

وحتى يكون تسيير فعال لمثل هذه النفقات تم توزيعها حسب مختلف القطاعات الاقتصادية في شكل رخص برامج وتنفيذ باعتمادات الدفع، كما تم تصنيف نفقات التجهيز إلى نفقات حسب التصنيف الاقتصادي لنفقات الاستثمار ونفقات الرأسمال، وتصنيف حسب التسيير إلى برامج قطاعية مركزية وبرامج قطاعية غير مركزية ومخططات البلدية التنموية، تسيير جميعها وفقا لنظام خاص يلائم هاذ النوع من النفقات وهو نظام رخص البرامج ونظام مدونة الاستثمارات ونظام الترميز.

إن تنفيذ نفقات التجهيز مرتبط ارتباط وثيق بالرقابة عليها، هذه الأخيرة خصص لها المشرع مجال معين وهاذ لضمان السير الصحيح والفعال والمنظم لصرف الأموال العمومية.

تمهيد :

في إطار فهم عملية سير مشروع تجهيز عمومي، والوقوف على مساهمة كل عون من أعوان تنفيذ الميزانية وكذا مساهمة المراقب المالي في تنفيذ عمليات الرقابة على ميزانية التجهيز، وبغية تجسيده على أرض الواقع اخترنا جامعة محمد خيضر لولاية بسكرة كمثال لدراسة مشروع تجهيز عمومي، ووقفنا على أهم الخطوات والإجراءات التي يعتمد عليها كل من الأمر بالصرف والمحاسب العمومي في الجامعة وكذا المراقب المالي في هيئة المراقبة المالية لولاية بسكرة ومدى مساهمته في الرقابة على تنفيذ ميزانية التجهيز، وهذا من أجل الوقوف على دور ومساهمة كل طرف في تنفيذ مشروع تجهيز، حيث تطرقنا في هذا الفصل إلى:

المبحث الأول: مفاهيم عامة حول الأطراف محل الدراسة

المبحث الثاني: خطوات إنجاز مشروع بميزانية التجهيز

بغية التطرق لدراسة الجانب التطبيقي لموضوع بحثنا إختارنا جامعة محمد خيضر ببسكرة، كمكان لإجراء الدراسة الميدانية لمشروع تجهيز عمومي وهذا من جانب تنفيذ ميزانية التجهيز، وكذا الرقابة المالية لولاية بسكرة كجهة مختصة في الرقابة المالية عليها، مما يستلزم أخذ لمحة عن ماهية كليهما.

المطلب الأول: ماهية جامعة محمد خيضر ببسكرة

1-1 الإطار القانوني لنشأة وتنظيم الجامعة:¹

تعتبر الجامعة مؤسسة عمومية ذات طابع علمي وثقافي ومهني تتمتع بالشخصية المعنوية والاستقلالية المالية. فقد نشأت جامعة محمد خيضر بسكرة منذ إحداث المعاهد الوطنية للتعليم العالي معهد الري بموجب المرسوم رقم 84-254 المؤرخ في 18/04/1984 ومعهد الهندسة المعمارية: المرسوم رقم 84-253 المؤرخ في 05/08/1984 ومعهد الهندسة الكهربائية: المرسوم رقم 86-169 المؤرخ في 18/08/1986 كمؤسسة عمومية مستقلة ذات طابع إداري تربوي، تحت وصاية وزارة التعليم العالي والبحث العلمي، تتمتع بالشخصية المعنوية والاستقلال المالي، بعدها مرت بعدة مراحل أهمها في سنة 1992 حيث رقيت إلى مركز جامعي بموجب المرسوم رقم 92-295 المؤرخ في جويلية 1992.

وكانت تحتوي على خمسة معاهد، وفي سنة 1998 تمت ترقيتها إلى جامعة بموجب المرسوم رقم 98-219 المؤرخ في 07 جويلية 1998 وشملت آنذاك ثلاثة كليات وثلاث مديريات، وفي سنة 2004 تمت إعادة هيكلتها إلى أربعة كليات بمرسوم تنفيذي 04-255 المؤرخ في 24 أوت 2004، ومنذ سنة 2005 أصبحت تحمل اسم المجاهد محمد خيضر.

¹ جامعة محمد خيضر - بسكرة -

الفصل الثالث — دراسة حالة تنفيذ عمليات ميزانية التجهيز والرقابة المالية عليها في جامعة بسكرة

أما في سنة 2009، تم إعادة هيكلة النظام البيداغوجي للجامعة إلى أربع نيابات وستة كليات ومعهد جامعيين بالمرسوم التنفيذي رقم 90-09 الموافق 17 فيفري 2009 يعدل ويتم المرسوم التنفيذي رقم 219-01 الموافق لـ 07 جويلية 1998 والمتضمن إنشاء جامعة بسكرة وهو كالآتي:

نيابات رئاسة الجامعة:

- التكوين العالي في الطورين الأول والثاني والتكوين المتواصل والشهادات وكذا التكوين العالي في التدرج.
- التكوين العالي في الطور الثالث والتأهيل الجامعي والبحث العلمي وكذا التكوين العالي فيما بعد التدرج.
- العلاقات الخارجية والتعاون والتنشيط والاتصال والتظاهرات العلمية.

أما الكليات المكونة لها هي:

- كلية العلوم الدقيقة وعلوم الطبيعة والحياة
- كلية العلوم والتكنولوجيا
- كلية الحقوق والعلوم السياسية
- كلية العلوم الإنسانية والاجتماعية
- كلية العلوم الاقتصادية والتجارية وعلوم التسيير
- كلية الآداب واللغات

المعهد:

- معهد علوم وتقنيات النشاطات البدنية والرياضية.

1-2 الهيكل التنظيمي للمؤسسة محل الدراسة

تتشكل الجامعة من هيئات (مجلس إدارة ومجلس علمي)، رئاسة الجامعة، كليات ومعاهد وملحقات في بعض الأحيان، كما تتضمن مصالح إدارية وتقنية مشتركة، سنركز بحثنا على الهيكل التنظيمي لرئاسة الجامعة باعتبار أن تحضير عمليات التجهيز تتم على مستواها وبالضبط على مستوى نيابة مديرية الجامعة للاستشراف والتوجيه.

1-2-1 الأمانة العامة¹

-تتكفل الأمانة العامة بما يأتي:

- ضمان تسيير المسار المهني لمستخدمي الجامعة مع احترام صلاحيات الكلية والمعهد في هذا المجال.
- تحضير مشروع ميزانية الجامعة ومتابعة تنفيذها.
- ضمان متابعة تمويل أنشطة المخابر ووحدات البحث.
- السهر على السير الحسن للمصالح المشتركة للجامعة.
- وضع برامج الأنشطة الثقافية والرياضية للجامعة وترقيتها.
- ضمان متابعة وتنسيق مخططات الأمن الداخلي للجامعة بالتنسيق مع المكتب الوزاري للأمن الداخلي.
- ضمان تسيير وحفظ الأرشيف والتوثيق لمديرية الجامعة.
- ضمان مكتب تنظيم الجامعة وتسييره.
- تشمل الأمانة العامة التي يلحق بها مكتب التنظيم العام ومكتب الأمن الداخلي المديرية الفرعية الآتية:
 - المديرية الفرعية للمستخدمين والتكوين.
 - المديرية الفرعية للمالية والمحاسبة.

¹<http://ar.univ-biskra.dz> بتاريخ 10:10 الساعة 2019/04/14

-المديرية الفرعية للوسائل والصيانة.

-المديرية الفرعية للأنشطة العلمية والثقافية والرياضية.

1-1-2-1 المديرية الفرعية للمستخدمين والتكوين

تتكفل المديرية الفرعية للمستخدمين والتكوين بما يأتي:

-تسيير المسار المهني للمستخدمين التابعين لمديرية الجامعة والمصالح المشتركة وكذا الذين يتولى مدير الجامعة تعيينهم.

-إعداد وتنفيذ مخططات التكوين وتحسين المستوى وتجديد معلومات المستخدمين الإداريين والتقنيين وأعوان مصالح الجامعة.

-ضمان تسيير تعداد مستخدمي الجامعة مع ضمان التوزيع المنسجم بين الكليات والمعاهد والملحقات.

-تنسيق إعداد وتنفيذ مخططات تسيير الموارد البشرية للجامعة وتشمل المصالح الآتية:

* مصلحة مستخدمي الأساتذة.

* مصلحة الموظفين الإداريين والتقنيين وأعوان المصالح.

* مصلحة التكوين وتحسين المستوى وتجديد المعلومات.

1-2-1-2 المديرية الفرعية للمالية والمحاسبة

تتكفل المديرية الفرعية للمالية والمحاسبة بما يأتي:

-تحضير مشروع ميزانية الجامعة على أساس اقتراحات عمداء الكليات ومديري المعاهد والملحقات.

-متابعة تنفيذ ميزانية الجامعة.

-تحضير تفويض الاعتمادات إلى عمداء الكليات ومديري المعاهد والملحقات وضمان مراقبة تنفيذها.

-متابعة تمويل أنشطة البحث التي تضمنها المخابر والوحدات.

-تحسين محاسبة الجامعة.

وتشمل المصالح الآتية:

*مصلحة الميزانية والمحاسبة.

*مصلحة تمويل أنشطة البحث

*مصلحة مراقبة التسيير والصفقات.

3-1-2-1 المديرية الفرعية للوسائل العامة والصيانة

تتكفل المديرية الفرعية للوسائل والصيانة بما يأتي:

-ضمان تزويد الهيئات التابعة لمديرية الجامعة والمصالح المشتركة بوسائل السير .

-ضمان صيانة الممتلكات المنقولة وغير المنقولة لمديرية الجامعة والمصالح المشتركة.

-مسك سجلات الجرد.

-ضمان الحفاظ على أرشيف الجامعة وصيانتته.

-ضمان تسيير حظيرة السيارات لمديرية الجامعة.

وتشمل المصالح الآتية:

*مصلحة الوسائل والجرد.

*مصلحة النظافة والصيانة.

*مصلحة الأرشيف .

4-1-2-1 المديرية الفرعية للأنشطة العلمية والثقافية والرياضية

تتكفل المديرية الفرعية للأنشطة العلمية والثقافية والرياضية بما يأتي:

-ترقية وتنمية الأنشطة العلمية والثقافية في الجامعة لفائدة الطلبة.

-تنظيم الأنشطة الترفيهية.

- دعم الأنشطة الرياضية في إطار الرياضة الجامعية.

- القيام بأنشطة اجتماعية لفائدة مستخدمي الجامعة.

وتشمل المصالح الآتية:

* مصلحة الأنشطة العلمية والثقافية

* مصلحة الأنشطة الرياضية و الترفيهية.

1-2-2 نيابة مديرية الجامعة للتنمية والاستشراف والتوجيه

تتكفل نيابة مديرية الجامعة للتنمية والاستشراف والتوجيه بما يأتي:

* جمع العناصر الضرورية لإعداد مشاريع مخططات تنمية الجامعة.

* القيام بكل دراسة استشرافية حول توقعات تطور التعداد الطلابي للجامعة واقتراح كل إجراء من أجل التكفل بهم

لا سيما في مجال تطور التأطير البيداغوجي والإداري

* مسك البطاقة الإحصائية للجامعة وتحيينها دوريا

* القيام بإعداد دعائم إعلامية في مجال المسار التعليمي الذي تضمنه الجامعة ومنافذها المهنية

* وضع تحت تصرف الطلبة كل معلومة من شأنها مساعدتهم على اختيار توجيههم

* متابعة برامج البناء وضمان تنفيذ برامج تجهيز الجامعة بالاتصال مع المصالح المعنية وهذه المصالح هي:

- الإحصاء والاستشراف

- مصلحة متابعة برامج البناء والتجهيز الجامعة

1-2-3 نيابة مديرية الجامعة لتكوين العالي في الطور الثالث والتأهيل الجامعي والبحث العلمي والتكوين

العالي في مابعد التخرج

تتكفل نيابة مديرية الجامعة لتكوين العالي في الطور الثالث والتأهيل الجامعي والبحث العلمي والتكوين العالي

في مابعد التدرج بمايلي:

*متابعة المسائل المرتبطة بسير التكوين لما بعد التدرج وما بعد التدرج المتخصص والتأهيل الجامعي والسهر

على تطبيق التنظيم المعمول به في هذا المجال

*متابعة أنشطة البحث لوحدات ومخابر البحث وإعداد الحصيلة بالتنسيق مع الكليات والمعاهد

*القيام بكل النشاط من شأنه التثمين نتائج البحث

*ضمان سير المجلس العلمي للجامعة والحفاظ على أرسيفه

*جمع ونشر المعلومات الخاصة بأنشطة البحث التي تنجزها الجامعة

المصالح:

- مصلحة مابعد التدرج

- مصلحة التأهيل الجامعي

- مصلحة البحث العلمي

1-2-4 نيابة مديرية الجامعة للعلاقات الخارجية والتعاون والتنشيط والاتصال والتظاهرات العلمية:

تتكفل نيابة مديرية الجامعة للعلاقات الخارجية والتعاون والتنشيط والاتصال والتظاهرات العلمية بمايلي:

*ترقية علاقات الجامعة مع محيطها الاجتماعي والاقتصادي والمبادرة ببرامج الشراكة؛

*المبادرة بكل نشاط من أجل ترقية التبادل مابين الجامعات والتعاون في مجالي التعليم والبحث؛

*القيام بأعمال التنشيط والاتصال؛

*تنظيم التظاهرات العلمية وترقيتها؛

*ضمان متابعة البرامج تحسين المستوى وتجديد المعلومات للأساتذة والسهر على انسجامه؛

المصالح:

مصلحة العلاقات الخارجية والتنشيط والاتصال والتظاهرات العلمية؛

مصلحة التعاون والتبادل والشراكة؛

1-2-5 نيابة مديرية الجامعة لتكوين العالي والتكوين المتواصل والشهادات:

تتكفل نيابة مديرية الجامعة لتكوين العالي في التدرج والتكوين المتواصل والشهادات:

*متابعة المسائل المتعلقة بسير التعليم والتدريب المنظمة من قبل الجامعة؛

*السهر على انسجام عروض التكوين المقدمة من كليات ومعاهد مع مخطط تنمية الجامعة؛

*السهر على احترام تنظيم الساري المفعول في مجال التسجيل وإعادة التسجيل ومراقبة المعارف وانتقال الطلبة؛

*متابعة أنشطة التكوين عن بعد الذي تضمنه الجامعة وتطوير أنشطة التكوين المتواصل؛

*السهر على احترام تنظيمات والإجراءات الساري المفعول في تسليم الشهادات والمعادلات؛

*ضمان مسك القائمة الاسمية لطلبة وتحيينها؛

المصالح:

مصلحة التعليم والتدريب والتقييم

مصلحة الشهادات والمعادلات

الشكل رقم (1-III) الهيكل التنظيمي لرئاسة جامعة محمد خيضر بسكرة

المصدر : جامعة محمد خيضر بسكرة

1-3 أهم المشاريع المبرمجة في إطار البرنامج الخماسي 2010-2014 بالجامعة:¹

المشاريع التي استفادت منها جامعة محمد خيضر في إطار البرنامج الخماسي 2010-2014 قد شهدت تأخرا في الإنجاز في جزء منها، وعدم الانطلاق في الجزء الآخر، وكان المفروض استلامها مع الدخول الجامعي 2015-2016.

الهيكل التي هي في مرحلة الإنجاز:

- مشروع 6000 مقعد بيداغوجي
 - 2000 سرير في مرحلة الاستلام
 - 1000 سرير في طور الإنجاز بنسبة تقدم الأشغال 45 في المائة
- المشاريع التي مازالت في مرحلة الدراسة والإنجاز:
- 4000 مقعد بيداغوجي نسبة الإنجاز 95 في المائة
 - 2000 مقعد بيداغوجي نسبة الإنجاز 75 في المائة، سبر الأشغال بوتيرة بطيئة.
 - مطعم مركزي نسبة الإنجاز 85 في المائة
 - مسبح نصف أولمبي نسبة الإنجاز 45 في المائة

1-4 عمليات في إطار ميزانية التجهيز لسنة 2018:

- تجهيز مجمع 6000/4000 مقعد بيداغوجي بالشتمة
 - الشبكات
- ومن اهم النشاطات للسنة الجامعية 2018/2019 كما يلي:
- تجهيز مجمع 20 مخبر بحث بجامعة بسكرة.

¹ جامعة محمد خيضر، نيابة مديرية الجامعة للتنمية للاستشراف والتوجيه، حصيلة النشاطات البيداغوجية والعلمية والإدارية، إلى غاية 31 مارس 2019.

- تهيئة مجمع 20 مخبر بحث.
- تجهيز أربعة مخابر علمية.
- تهيئة مقر منصة القياسات الفيزيائية والكيميائية في الحاجب.
- إقتناء التجهيزات العلمية لمقر منصة القياسات الفيزيائية والكيميائية في الحاجب.

1-4-1 مشروع شبكة الأنترنت:¹

يهدف هذا المشروع إلى توسعة شبكة الانترنت بالجامعة وذلك بإنشاء شبكات داخلية بجميع المنشآت التي أنجزت بعد سنة 2003 وهي السنة التي أنجز فيها الشطر الأول من مشروع الانترنت والذي يحوي على 863 مأخذ موثق كما يهدف هذا المشروع إلى ربط جميع هذه الشبكات:

يتمثل المشروع أساسا في:

1-1-4-1 إنشاء الشبكات الداخلية بمختلف الأقطاب:

خصص لهذه العملية 3254 مأخذ ليصل العدد الإجمالي للمأخذ الموجودة بالجامعة إلى 4117 مأخذ موثق:

يلخص الجدول التالي مدى تقدم هذا المشروع في مختلف الأقطاب الثلاث:

¹ نفس المرجع السابق.

الجدول رقم (III-1) مدى تقدم مشروع شبكة الأنترنت الداخلية بمختلف الأقطاب

الجامعة وسط:

في طور الانجاز	المنجز	المبرمج	Désignation
0	116	116	قسم العلوم الزراعية
0	139	139	قسم الهندسة المعمارية
0	136	136	كلية العلوم والتكنولوجيا
0	91	91	كلية العلوم الدقيقة
0	197	197	كلية الآداب واللغات
0	192	192	كلية العلوم الاقتصادية
0	80	80	Bibliothèque Centrale Gestion de Prêt
0	75	75	قاعات قسم الإعلام الآلي
0	156	156	قسم الهندسة الكهربائية
0	73	73	مجمع مكاتب الأساتذة
0	12	12	Salle Visioconférence
0	60	60	قاعة الانترنت للمكتبة المركزية
0	40	40	الأمانة العامة (مثال مديرية الجامعة)
0	18	18	المركز الثقافي
100	100	200	مجمع 20 مخبر بحث
110	0	110	مجمع 10 مخابر بحث
220	1485	1695	المجموع

القطب الجامعي شتمة:

Désignation	المبرمج	المنجز	في طور الانجاز
المكتبة المركزية شتمة	205	205	0
الإدارة المركزية 4000 مقعد شتمة	152	0	152
قاعة المحاضرات الكبرى كمال بولنوار	20	0	20

كلية الحقوق والعلوم السياسية:

Désignation	المبرمج	المنجز	في طور الانجاز
قاعة بيداغوجية	70	70	0
مكاتب الأساتذة أ	70	70	0
مكاتب الأساتذة ب	40	40	0
مكتبة	97	97	0
إدارة-مصلحة التدريس	72	72	0
قاعات الإعلام الآلي 03	90	90	0
قاعة الإعلام الآلي ماستر	25	25	0
المجموع	464	464	0

كلية العلوم الإنسانية والاجتماعية:

Désignation	المبرمج	المنجز	في طور الانجاز
قاعة بيداغوجية	70	70	0
مكاتب الأساتذة أ	70	70	0
مكاتب الأساتذة ب	40	40	0
مكتبة	97	97	0
إدارة-مصلحة التدريس	72	72	0
قاعات الإعلام الآلي 03	90	90	0
قاعة الإعلام الآلي ماستر	25	25	0
المجموع	464	464	0

المصدر: جامعة محمد خيضر، نيابة مديرية الجامعة للتنمية للاستشراف والتوجيه، حصيلة النشاطات البيداغوجية والعلمية والإدارية

إلى غاية 31 مارس 2019.

المطلب الثاني: ماهية الرقابة المالية لولاية بسكرة:

2-1 لمحة تاريخية عن الرقابة المالية لولاية بسكرة

أنشئت الرقابة المالية لولاية بسكرة في سنة 1978 وعين السيد/بخوش صالح أول مراقب مالي

وكان مقرها يوجد بمقر الولاية القديم¹ أما هيكلتها فكانت تتكون من مكتبين :

أولا -مكتب التسيير: وهو خاص بالتدقيق في النفقات الخاصة بالإعتمادات المركزية واللامركزية للدولة

(المديريات والمؤسسات ذات الطابع الإداري (المعاهد والمراكز).

ثانيا-مكتب التجهيز(الصفقات العمومية): الذي يتكفل بكل التدقيقات في النفقات الملتزم بها والخاصة بميزانية

التجهيز: المرسوم التنفيذي رقم 75/11 المؤرخ في 2011/02/16 يحدد صلاحيات المصالح الخارجية

للمديريات العامة للميزانية.

2-2 الهيكل التنظيمي للرقابة المالية لولاية بسكرة:

مصلحة الرقابة المالية لولاية بسكرة وحسب القرار الوزاري المشترك لـ 9 جويلية 2012 الذي يحدد عدد المراقبين

الماليين والمراقبين الماليين المساعدين وكذا تنظيم مصالح الرقابة المالية في مكاتب وفروع يضم مساعدين

ومكتبين.

¹مقابلة مع المراقب المالي لولاية بسكرة.

الشكل رقم (2-111) الهيكل التنظيمي لمصلحة الرقابة المالية لولاية

1-2-2 مكتب محاسبة الالتزامات والتحليل والتلخيص: ومن أهم المهام التي تسند لهذا المكتب:

- مسك محاسبة الالتزامات وتعداد الميزانيات.
- مسك سجلات تدوين التأشيريات والرفض.
- إعداد الإحصائيات الدورية المتعلقة بالالتزام بالنفقات.

ويتكون من 3 فروع :

- فرع محاسبة الالتزامات بالنفقات والتعداد والميزانيات
- فرع الإحصائيات والتحليل والتلخيص للميزانيات.
- فرع الإعلام الآلي والشبكات وتسيير الأرشيف.

2-2-2 مكتب الصفقات العمومية وعمليات التجهيز: ومن أهم مهام هذا المكتب:

- دراسة مشاريع دفاتر الشروط والمناقصات التي يكون فيها المراقب المالي والتعديلات التي طرأت عليها.
- إعداد مختلف التقارير التقديمية والتحليلية والتكفل برخص البرنامج والتعديلات التي طرأت عليها.
- الرقابة السابقة لنفقات التجهيز ومسك المحاسبة الخاصة بها، مسك سجل التأشيريات ومذكرات الرفض.

ويتكون مكتب الصفقات العمومية وعمليات التجهيز من 3 فروع :

- فرع الصفقات العمومية.
- فرع الرقابة السابقة ومحاسبة الالتزامات بنفقات عمليات التجهيز.
- فرع الوثائق و إحصائيات نفقات الاستثمار والصفقات العمومية.

2-3 الهيكل التنظيمي للقسم الفرعي للنفقات والمؤسسات المسيرة: القسم الفرعي للنفقات والمؤسسات

المسيرة، وينقسم إلى ثلاث مصالح:

2-3-1 مصلحة النفقات:

استلام الالتزامات في إطار تنفيذ ميزانيات الولاية طبقاً للتنظيم المعمول به والتكفل بها والتحقق منها.

-عمليات نفقات حساب الدولة تتضمن كافة الالتزامات المتعلقة بالمديريات .

-استلام الالتزامات في إطار تنفيذ ميزانيات المؤسسات العمومية ذات الطابع الإداري طبقاً للتنظيم المعمول به

والتكفل بها والتحقق منها.

2-3-2 مصلحة تسيير المؤسسات:

ومهمتها إعداد الإحصائيات المتعلقة بالنفقات الملتزم بها وقبولها أو رفضها.

2-3-3 مصلحة الصفقات العمومية:

مراقبة الصفقات العمومية.

الشكل رقم (3-III) الهيكل التنظيمي للقسم الفرعي للنفقات والمؤسسات المسيرة

المصدر: الرقابة المالية لولاية بسكرة

المبحث الثاني: خطوات سير مشروع تجهيز عمومي

من أجل فهم سير مشروع تجهيز عمومي والوقوف على أهم الخطوات التي ينتهجها كل من الأمر بالصرف والمراقب المالي والمحاسب العمومي ارتأينا أن نقف على مثال تطبيقي من أجل إعطاء صورة واضحة .

المطلب الأول: خطوات الأمر بالصرف

1-1 التحضير: نظرا للاحتياجات الضرورية للجامعة يقوم مدير الجامعة وأعوانه بدراسة مسبقة لأهمية مشروع تجهيز عمومي وفوائده وكذا مردوديته حيث يتعين عليه معرفة وتوفير العناصر التي تبين الملائمة الاقتصادية والاجتماعية والأولية الممنوحة لهذا المشروع، وكذا معرفة طريقة الانجاز، ودراسة إمكانية التنفيذ وكذا أجل الانجاز والدفع .

وبعد اكمال نضج المشروع يتم إعداد ملف تقني مطلوب تسجيله.

1-2 التسجيل: يرسل المدير طلب التسجيل مرفق بالملف التقني لوزارة التعليم العالي والبحث العلمي بغية دراسته وبعد المناقشة يتم اعتماد ميزانية التجهيز وبموجب مقرر يبين رخصة برنامج لكل مشروع ، يتقرر منح هذا المشروع، يتم إرسال المقررة التسجيل تحتوي اسم العملية والحصص الملتمزم بها، ومن خلال هذا المقرر يتم العمل، حيث تعرض الحصص للمنافسة، تقوم الإدارة بالتقييم الإداري، فعند جمع التقييمات إذا فاقت القيمة حد الصفقة مثلا فالإدارة لا بد لها من إبرام صفقة، يتم إعداد دفتر الشروط الذي يعرض على لجنة الصفقات العمومية للجامعة للتأشير عليه، ليتم بعد ذلك الإعلان، ولتوضيح ذلك نقدم المثال التالي:

بعد تحضير مشروع "اقتناء وحدة حساب مكثف بالجامعة"، وبعد إرسال الطلب للوزارة بغية تسجيله، وقيام هذه الأخيرة بالدراسة والمناقشة المعمقة، تقرر منح هذا المشروع، حيث يتم تحديد رخصة البرنامج بميزانية التجهيز بمبلغ

إجمالي حدد ب : 34 513 000,00 دج

رخصة البرنامج مجزأة على حصص من حيث المواصفات وعددهم 23 حصة مقسمة على أقسام الجامعة.

الفصل الثالث — دراسة حالة تنفيذ عمليات ميزانية التجهيز والرقابة المالية عليها في جامعة بسكرة

في هذه الحالة يتم إرسال مقررة التسجيل (رخصة البرنامج) إلى مصلحة مراقبة تسيير الصفقات العمومية بالجامعة، أين يقوم أعوان هذه المصلحة بإعداد التزام محاسبي (التزام تسجيل) من خلال المبلغ المحدد في مقررة التسجيل.

يرسل التزام التسجيل مرفق بمقررة التسجيل للمراقب المالي للقيام بإجراء الرقابة عليه.

تم الإعلان عن إبرام صفقة وفق منهج المناقصة الوطنية المحدودة وفق أمر المرسوم الرئاسي رقم 236/10 المؤرخ في 2010/10/07 المتضمن تنظيم الصفقات العمومية المعدل والمتمم.

وكان موضوعها " اقتناء وحدة حساب مكثف بجامعة بسكرة"، صدر الإعلان في صحيفتين وطنيتين ناظقتين باللغة العربية والفرنسية (المشوار السياسي، Algérie Confluences) على التوالي، وكانتا جال تحضير العروض 21 يوما، وعدد المؤسسات التي سحبت دفتر الشروط (مؤشر عليها من طرف لجنة الصفقات العمومية) هي أربع مؤسسات وبعد انتهاء مدة إيداع العروض، تم فتح الأظرفة التقنية والمالية وبعد فتحها قدمت لجنة تقييم العروض جامعة محمد خيضر محضر تحليلي لمختلف العروض وأعطيت نقاط تلخص التقييم العرض التقني والمالي.

أسندت هذه الصفقة لمؤسسة EURL AMANI ALGERIE

تم الإعلان المؤقت بالجريدتين، وحددت مدة 10 أيام للطعون، حيث لم يتم تسجيل أي طعن، في هذه الحالة تقوم الجامعة بإعداد التزام مشروع صفقة باسم المؤسسة التي رست عليها الصفقة، حيث قدرت بمبلغ:

33903792,00 دج

حددت مدة التسليم 110 يوما

يرفق الالتزام بالوثائق الثبوتية اللازمة ويسلم للمراقب المالي للتأشير عليه.

للعلم أن هذه الصفقة أدمجت ضمن العملية رقم: 02 174.3.260.174 NF5.621 حيث تمثل :

02: رقم العملية

174 260: اسم المسير: عميد جامعة محمد خيضر بسكرة

3: المادة: تمثل نوع البرنامج الذي ينسب إليه كل فصل

621: الفصل: يمثل الوحدة الأساسية التي تصنف على أساسها الاستثمارات

5: تمويل نهائي

F: مخطط خماسي (من 2010-2014)

N: اسم البرنامج: برنامج دعم النمو الاقتصادي

المطلب الثاني: خطوات المراقب المالي

يستلم المراقب المالي التزام التسجيل مرفق بمقرر التسجيل الذي يحتوي اسم العملية، بحيث يتأكد من صحة:

- المبلغ الموجود بالمقررة ومطابقته لمبلغ الالتزام.

- الرقم الثابت والتحليلي الموجود بمقرر التسجيل والالتزام.

- مطابقة اسم العملية في المقرر مع الالتزام.

- صفة الأمر بالصرف.

ثم بعد فحص التزام التسجيل، يأتي دور فحص التزام مشروع صفقة أين تتم عملية الرقابة عليه، للعلم أن التزام

مشروع صفقة يحتوي الوثائق الثبوتية التالية:

- مذكرة تحليلية للصفقة (ملحق 01)

- مقررة تأشيرة لجنة الصفقات العمومية

- التقرير التقديمي للمدير (ملحق 02)

- توفر نسختين من مشروع الصفقة والذي يحتوي على:

-التصريح بالاكتتاب(ملحق 03)

-رسالة تعهد (ملحق 04)

-التصريح بالنزاهة: هو تصريح يوضح عدم التورط في متابعات قضائية بسبب رشوة أو محاولة رشوة أعوان

اقتصاديين، والذي يأخذ الشكل التالي:

الجمهورية الجزائرية الديمقراطية الشعبية

وزارة التعليم العالي والبحث العلمي

جامعة محمد خيضر بسكرة

التصريح بالنزاهة

1/ تحديد المصلحة المتعاقدة:

تعيين المصلحة المتعاقدة: جامعة محمد خيضر بسكرة

2/ موضوع الصفقة: تهيئة

الحصة الاولى:-

الحصة الثانية :-

3/ تقديم المرشح أو المتعهد:

لقب واسم وجنسية وتاريخ ومكان ميلاد الممضي الذي له الصفة للالتزام باسم الشركة عند إبرام الصفقة:

الاسم و اللقب :الجنسية تاريخ ومكان ميلاد الممضي

يتصرف: باسمه وحسابه

باسم وحساب الشركة التي يمثلها.

تسمية الشركة:

عنوان الشركة: الشكل القانوني للشركة:

.....

مبلغ رأسمال الشركة:

الفصل الثالث — دراسة حالة تنفيذ عمليات ميزانية التجهيز والرقابة المالية عليها في جامعة بسكرة

رقم و تاريخ التسجيل في السجل التجاري أو سجل الحرف والمهن أو غير ذلك (يوضح) (اشطب العبارات غير المفيدة):.....
رقم:..... بتاريخ:.....

4/ تصريح المرشح أو المتعهد:

أصرح بأنه لم أكن أنا شخصياً، ولا أحد من مستخدمي، أو ممثلين عني، محل متابعات قضائية بسبب الرشوة أو محاولة رشوة أعوان عموميين.

لا أو نعم

في حالة الإيجاب (في حالة الإيجاب وضع طبيعة هذه المتابعات، والقرار المتخذ وأرفق نسخة من الحكم).

ألتزم بعدم اللجوء إلى أي فعل أو مناورة ترمي إلى تسهيل أو تفضيل دراسة عرضي على حساب المنافسة النزيهة

ألتزم بعدم اللجوء إلى أي أفعال أو مناورات ترمي إلى تقديم وعد لعون عمومي بمنح أو تخصيص، بصفة مباشرة أو غير مباشرة، إما لنفسه أو لكيان آخر، مكافأة أو امتياز مهما كانت طبيعته، بمناسبة تحضير صفقة عمومية أو ملحق أو التفاوض بشأن ذلك أو إبرامه أو تنفيذه.

أصرح أنني على علم أن اكتشاف أدلة خطيرة ومطابقة لانحياز أو فساد، قبل أو أثناء أو بعد إجراء إبرام صفقة عمومية أو ملحق يشكل، دون المساس بالمتابعات القضائية، سبباً كافياً لاتخاذ أي تدبير ردي، لا سيما فسخ أو إلغاء الصفقة أ، الملحق المعني، وتسجيل المؤسسة في قائمة المتعاملين الاقتصاديين ممنوعين من المشاركة في الصفقات العمومية.

أشهد بأن المعلومات المذكورة أعلاه صحيحة تحت طائلة التعرض لتطبيق العقوبات المنصوص عليها في المادة 216 من الأمر رقم 156-66 المؤرخ في 18 صفر عام 1386 الموافق 8 يونيو سنة 1966 المتضمن قانون العقوبات.

حرر ب..... في.....

إمضاء المرشح أو المتعهد

(اسم وصفة الموقع وختم المرشح أو المتعهد)

الفصل الثالث — دراسة حالة تنفيذ عمليات ميزانية التجهيز والرقابة المالية عليها في جامعة بسكرة

-جدول الأسعار الوحدوية: وهو الجزء الذي سيتطرق إلى تفصيل أجزاء الأشغال على شكل بنود محددة ويقدم من خلاله وصفا دقيقا للأشغال المطلوبة من حيث نوعية الأشغال، نوعية المواد المستعملة مع مراجع المطابقة والمواصفات التقنية..... وغيرها.

-الكشف الكمي والتقديري: وهو الخلاصة العامة للبنود الواردة في جدول الأسعار الوحدوية مرفقة بالمكيات، سعر الوحدة، ثم المبلغ الإجمالي لكل بند، مما يعطينا قراءة المبالغ الإجمالية للأجزاء وأخيرا المبلغ الإجمالي للعرض بالرسم على القيمة المضافة، أو بدونها، يسمح هذا الجدول بمعرفة التقويم العام للأشغال محل المناقصة أو الاستشارة الانتقائية.

-دفتر الشروط للعرض التقني والمالي

-الوثائق التخطيطية للكشف الوصفي

يقوم المراقب المالي كذلك بالتأكد من:

-وجود تأشيرة لجنة الصفقات العمومية

-صفة الأمر بالصرف.

-توفر الاعتماد المالية لمشروع الصفقة.

-التأكد من صفة وإمضاء المتعامل المتعاقد في كل الوثائق.

بعد التأكد من صحة جميع الوثائق الثبوتية مع بطاقة الالتزام، يضع المراقب المالي تأشيرته (رقابة قبلية) على هذه البطاقة وعلى الوثائق الثبوتية اللازمة لتكون هذه التأشيرة منطلق العمل المالي ، يرسل الالتزام المؤشر والوثائق المرفقة معه إلى الجامعة ليتم استدعاء المتعامل المتعاقد للحصول على أمر بالعمل، تقوم المصلحة بإعداد محضر استلام مؤقت.

المتعامل المتعاقد هنا يقوم بإحضار وضعية الأشغال، وعند إنهاء أشغاله يتم إعداد التزام الغلق الذي يرفق معه الوثائق الثبوتية اللازمة، حيث يضع المراقب المالي تأشيرته عليه، والتي تسمح للمحاسب العمومي بدفع

الفصل الثالث — دراسة حالة تنفيذ عمليات ميزانية التجهيز والرقابة المالية عليها في جامعة بسكرة

المستحقات، يتم إعداد بمصلحة مراقبة تسيير الصفقات العمومية بالجامعة ملف الدفع Dossier de paiement

مرفق داخل حوالة أين يتم إرسالها للمحاسب العمومي للدفع.

المطلب الثالث: عمليات المحاسب العمومي

يتمثل المحاسب العمومي هنا في أمين الخزينة لولاية بسكرة. يتم إرسال حوالة تحوي ملف الدفع وكذا وثائق

مرفقة بداخلها والمتمثلة في:

-نسختان من الصفحة

-مذكرة تحليلية

-تقرير تقديمي للمدير

-أمر بالعمل مع التبليغ: والذي يأخذ الشكل التالي:

/ج. م. خ. ب / الرقم

جمهورية الجزائرية الديمقراطية الشعبية

وزارة التعليم العالي والبحث العلمي

جامعة محمد خيضر بسكرة

الأمانة العامة

أمر بالعمل

بيان العملية:

المقاولة:

المدة:

السيد (ة):

مسير(ة) شركة:

الساكن بـ:

مدعو لتبليغ العقد رقم: بتاريخ:

والمعلقة بـ:

المطلوب من المؤسسة مباشرة الأشغال ابتداء من يوم:

مدير الجامعة

-وضعيته اتجاه الضمان الاجتماعي

-وضعيته اتجاه الضرائب

-بطاقة الدفع

-كفالة حسن التنفيذ: تمثل نسبة معينة (10 بالمائة) من قيمة الصفقة وتصدر من مؤسسة بنكية طبقا لأحكام

قانون الصفقات والتي تحول عند الاستلام المؤقت إلى ضمان.

-وضعية الأشغال

-محضر الاستلام: والذي يأخذ الشكل التالي:

ج.م.خ. ب/الرقم:

الجمهورية الجزائرية الديمقراطية الشعبية

وزارة التعليم العالي والبحث العلمي

جامعة محمد خيضر بسكرة

التاريخ:

الأمانة العامة

محضر إستلام الأشغال

في عام ألفين وفي يوم من شهر وعلى الساعة قامت اللجنة التي تضم
مختلف المصالح الإدارية والتقنية والمتمثلة في:

- ممثل صاحب المشروع (مدير الجامعة):
- ممثل مكتب الدراسات:
- ممثل الشركة :
- الأمين العام للجامعة
- رئيس مصلحة الوسائل و الصيانة

بمعاينة الأشغال المنجزة من طرف مقابلة:

والمتمثلة في: ، وبعد المعاينة الميدانية التي قامت بها

اللجنة صرحت أن كل الأشغال قد أنجزت وفقا للمواصفات التقنية المعمول بها، ووفقا سند طلب رقم: بتاريخ:

..... و سند طلب رقم:.....بتاريخ.....وتبعا للعقد رقم..... بتاريخ.....المبرم بين
الطرفين وكذا الكشف الكمي والتقديري.

وبناء على ذلك قمنا بتحرير هذا المحضر وتم استلام الأشغال بدون تحفظات والمصادقة عليه من طرف اللجنة المذكورة آنفا.

حرر هذا المحضر في اليوم والشهر والسنة المذكورين أعلاه.

مكتب الدراسات

المقاول

مدير الجامعة

الفصل الثالث — دراسة حالة تنفيذ عمليات ميزانية التجهيز والرقابة المالية عليها في جامعة بسكرة

يقوم المحاسب قبل عملية الدفع بالتأكد من صحة الحوالة وكذا الوثائق المرفقة وذلك بالتأكد من:

- توفر رخصة البرنامج (مقررة التسجيل)(ملحق 5)الخاصة بمشروع صفقة

- اسم المتعاقد

- صحة الوثائق وذلك بتطابق جميع المعلومات المدونة بداخلها مع الحوالة.

- صحة إمضاء الأمر بالصرف .

عندما يتأكد المحاسب العمومي من صحة جميع الوثائق يقوم بتحويل المبلغ المالي المستحق للمتعاقد في حسابه الخاص.

نتائج الدراسة:

من خلال دراستنا لخطوات تنفيذ عمليات ميزانية التجهيز من طرف أعوان المحاسبة العمومية وكذا المراقب المالي بجامعة محمد خيضر ببسكرة، توصلنا إلى النتائج التالية:

✓ أن ميزانية التجهيز، تتميز بخصائص فريدة من نوعها تميزها عن غيرها، كونها تبدأ بمشروع وتنتهي بانتهاء المشروع.

✓ أن تنفيذ ميزانية التجهيز، تمارس عليها رقابة قبلية من طرف المراقب المالي، كما أن لجنة الصفقات العمومية تمارس رقابتها أثناء إعداد العقد وقبل التنفيذ.

✓ أن ميزانية التجهيز لها علاقة مباشرة بالصفقات العمومية، إذ لا يمكن تنفيذ نفقة من نفقات التجهيز العمومي دون المرور بإبرام صفقة عمومية.

✓ أن التقييم الجيد للمشاريع يساعد في تفادي الخطوات التي قد تأخذ وقتا طويلا ومن ثم قد تعرقل تنفيذها في الأجال المحددة.

من خلال الدراسة التطبيقية، تم التوصل إلى أن النفقات في ميزانية التجهيز تسجل في شكل رخص برامج (مقررة التسجيل) وتنفذ عن طريق إتمادات الدفع السنوية، وأن العمليات بالجامعة هي عمليات ممرضة أي أنها تسجل باسم الوزارة (وزارة التعليم العالي والبحث العلمي) وأن رخصة البرنامج واعتمادات الدفع مفوضة لصالح مدير الجامعة الذي يمثل في هذه الحالة أمر بالصرفثانوي.

وأن الرقابة على مستوى المراقب المالي تكون رقابة قبلية، حيث يضع تأشيرته على التزام تسجيل المقررة، وكذا التزام مشروع صفقة أو اتفاقية أو عقد، وهذا بعد التأكد من أن جميع العمليات تمت وفقا للتنظيم القانوني المعمول به، ليأتي بعد ذلك دور المحاسب العمومي المتمثل في هذه الحالة أمين خزينة الولاية الذي يقوم بدفع مستحقات المتعامل المتعاقد، وهذا طبعا بعد التأكد من الصحة القانونية للعمليات.

تستخدم جميع الدول ميزانيتها العامة التي تعد أهم وسيلة تعكس استراتيجيتها، وهذا من خلال الاستخدام الأمثل لمختلف الموارد والإمكانيات المتاحة لها.

وتعتبر ميزانية التجهيز جزء من ميزانية الدولة من حيث نفقاتها فهي تلك النفقات المسجلة في ميزانية الدولة في شكل رخص برامج والتي تستعمل لتنفيذ استثماراتها عن طريق اعتمادات الدفع السنوية، وهذا لتحقيق تنمية الثروة الوطنية، وتكوين رؤوس الأموال.

وتعد الرقابة المالية أسلوب شامل لمجموعة مفاهيم قانونية، ومالية ومحاسبية والتي تمارسها هيئات واطراف لهدف التأكد من صحة وسلامة الإجراءات والتصرفات المالية وهذا بغية الحفاظ على المال العام وزيادة كفاءة الاستخدام الأمثل لها.

نتائج الدراسة:

بعد التطرق لمختلف جوانب الموضوع نظريا وميدانيا استخلصنا النتائج التالية:

- ✓ أن دراسة الخطوات التي ينتهجها كل عون من أعوان المحاسبة العمومية وكذا المراقبة المالية، يساعد في معرفة مساهمتهم في الرقابة المالية لنجد أن المراقب المالي والمحاسب العمومي يمتلكان صلاحية الرقابة قبل التنفيذ.
- ✓ الحرص على ضمان النزاهة الكاملة في مجال الصفقات العمومية لأنها تمثل الأساس لتنفيذ المشاريع العمومية.
- ✓ يجب الاهتمام بأجهزة الرقابة المالية وتفعيل دورها باعتبارها المبدأ الأساسي في تعزيز الشفافية والقضاء على الغموض الذي من شأنه أن يعرقل تنفيذ المشاريع العمومية.
- ✓ إن عملية نجاح أي مشروع لا تتوقف عند مرحلة تنفيذه بل لا بد من المتابعة الجيدة لكل خطوة من خطواته.
- ✓ للرقابة جانب آخر قد يغفل عليه الكثير، إذ لا يمكن النظر إليها على أنها ذلك الأسلوب الذي تترتب عليه مجموعة من العقوبات تجاه مرتكبيها، وإنما لها دور في تقديم التوجيه والنصح من أجل تفادي الأخطاء التي قد تحدث مستقبلا.

✓ الفرضية الأولى: نفقات التجهيز تتم دائما وفق رخص برامج مساوية لاعتمادات الدفع .

نقول بعدم صحة الفرضية ، فرخص البرامج التي تمثل الحد الأعلى للنفقات لا يتم تنفيذها إلا بتوفر اعتمادات الدفع ، فإذا كانت اعتمادات الدفع تساوي أو اقل من رخصة البرنامج فهنا يتم التنفيذ ونكون أمام حالتين، حالة أن يكون التوريد خلال السنة، أين يتم عمل التزام محاسبي، وفي حالة التوريد أكثر من سنة نستخدم التزام قانوني بقيمة رخصة البرنامج، والتزام محاسبي بقيمة اعتمادات الدفع، أما إذا كانت رخصة البرنامج اقل من اعتمادات الدفع لن يتم التنفيذ .

✓ الفرضية الثانية: يمتلك الأمر بالصرف والمحاسب العمومي سلطة التنفيذ والرقابة

نقول بعدم صحة الفرضية كون أن العمليات المالية في ميزانية التجهيز تدخل ضمن مجموعتين، الأولى هي أفعال قانونية، إدارية وتقنية كمنح صفقة مثلا وبالتالي هي أفعال تدخل ضمن اختصاص ومهام الأمر بالصرف (مبدأ الملائمة) في حين الثانية هي أفعال تتطلب استخدام وتسخير الأموال في حدود القوانين والتنظيمات، فهي أفعال محاسبية والتي تدخل ضمن اختصاص المحاسب العمومي (مبدأ الشرعية)، والذي يتطلب منه إجراء رقابة قبلية، قبل تنفيذ عملية الدفع، وهذا حتى يضمن وصول الحق لصاحب الدين وفي حدود الاعتمادات المخصصة.

الاقتراحات والتوصيات:

في إطار هذه الدراسة التي قمنا بها يمكن الخروج بالتوصيات التالية:

- ✓ إجراء عمليات المناقصة (طلب العروض) في جو تسوده الشفافية الكاملة مع إشراك كل من له الحق في المنافسة بصفة نزيهة.
- ✓ تدعيم مصالح الرقابة المالية بأليات حديثة من إعلام آلي وشبكات إتصال مع الهيئات المراقبة وهذا ربحا للوقت وسهولة في التعامل وتقليل الأخطاء.
- ✓ لا بد من إجراء نضج كامل للمشروع قبل تسجيله، وذلك بإشراك كل من له صلة بذلك، وهذا حتى نضمن اكتمال تنفيذ المشروع ميدانيا في آجاله وبدون عوائق.
- ✓ الحرص على تطبيق القوانين الصارمة ضد المتعامل الاقتصادي، الذي لم يستوف الشروط المحددة في العقد من تنفيذ المشروع في الآجال المحددة، ووفقا للقوانين التنظيمية الساري العمل بها.

آفاق الدراسة:

تبين لنا من خلال هذه الدراسة أن الخطوات التي ينتهجها أعوان تنفيذ الميزانية (الأمر بالصرف والمحاسب العمومي)، تتطلب منهم وعي وإدراك بالمسؤولية الملقاة على عاتقهم، باعتبار أن ميزانية التجهيز تظم مبالغ ضخمة، لا بد من صرفها بطريقة صحيحة، ووفقا للقوانين والتنظيمات المعمول بها، وأن المراقب المالي الذي يمثل عون من أعوان المراقبة المالية، يتحمل مسؤولية الرقابة المسبقة على أعماله باعتباره المراقب لكل خطوات تنفيذ الميزانية.

كما نجد أن المحاسب العمومي يساهم بمراقبة كل ما من شأنه أن يعيق وصول الدين لصاحب الحق، وأن العمليات تمت بمصداقية ووفقا للقوانين والتنظيمات المعمول بها.

إن موضوع مساهمة الرقابة المالية في تنفيذ عمليات ميزانية التجهيز، هو موضوع معمق ومتشعب لذا دراسته مفتوحة لكل من أراد أن يضيف الجديد فيه، ويمكن حصر أهم المواضيع:

- دور الرقابة المالية في تنفيذ الصفقات العمومية
- عوائق تنفيذ ميزانية التجهيز في المؤسسات العمومية
- أثر المشاريع غير الممركزة على ميزانية التجهيز

بهذا نرجو أن نكون قد ساهمنا ولو بالقليل من خلال دراستنا، في إتمام جهود من سبقونا في هذا المجال وأتمنى من العلي القدير أن نكون قد وفقنا إلى حسن القصد وصحة الفهم وصواب القول وسداد العمل.

قائمة المراجع

الكتب:

- بلعروسي أحمد التيجاني، قانون المحاسبة العمومية، الجزائر، دار هومة، طبعة رقم 1، 2011.
- حسين الصغير، دروس من المالية والمحاسبة العمومية، دار المحمدية العامة سنة 1998.
- حسين مصطفى، المالية العامة، ديوان المطبوعات الجامعية، ساحة بن عكنون.
- سيروان عدنان ميرزا الزهاوي، الرقابة المالية على تنفيذ الموازنة العامة في القانون العراقي، الدائرة الإعلامية في مجلس نواب العراق 2008.
- عبد الكريم صادق بركات، يونس أحمد البطريق، حامد عبد المجيد الدرار، المالية العامة، الدار الجامعة بيروت 1986.
- عوف محمود الكفراوي، الرقابة المالية في الإسلام، مطبعة الإشعاع الفنية بمصر 1997.
- لعمارة جمال، منهجية الميزانية العامة للدولة في الجزائر، القاهرة، مصر دار الفجر للنشر والتوزيع طبعة، السنة 2004.
- محرز محمد عباس، اقتصاديات المالية العامة، ديوان المطبوعات الجامعية ، الجزائر بن عكنون، طبعة 4، السنة 2010
- محمود حسين الوادي، المالية العامة والنظام المالي في الإسلام، عمان، دار المسيرة للنشر والتوزيع سنة (2000).

القوانين والمراسيم التنفيذية:

- الأمر رقم 95-20 المؤرخ في 17 / 07 / 1995 المتعلق بمجلس المحاسبة
- الجريدة الرسمية، عدد 50، المؤرخة في 16 سبتمبر 2015، يتضمن تنظيم الصفقات العمومية و تفويضات المرفق العام.

- الجريدة الرسمية، عدد 55، المؤرخة في 24 يوليو 2002، المتضمن قانون الصفقات العمومية.
- الجريدة الرسمية، عدد 58، المؤرخة في 07 أكتوبر 2010، المتضمن قانون الصفقات العمومية.
- القانون 17-84 المتعلق بقوانين المالية.
- القانون 21-90 الصادر في 15/08/1990 المتعلق بالمحاسبة العمومية .
- المرسوم التنفيذي 53/80 المؤرخ في 01 مارس 1980، المتعلق بالمفتشية العامة
- المرسوم التنفيذي رقم 09-374، المؤرخ في 16 نوفمبر 2009، المتعلق بالرقابة السابقة للنفقات الملتمزم بها.
- المرسوم التنفيذي رقم 98-227 المؤرخ في 13 يوليو 1998، يتعلق بنفقات الدولة للتجهيز.
- المرسوم التنفيذي 92/414، المؤرخ في 14 نوفمبر 1992 المتعلق بإجراءات الالتزام.
- مرسوم تنفيذي رقم 11-381 المؤرخ في 21 نوفمبر 2011 يتعلق بمصالح الرقابة المالية.

المذكرات:

- بريش ريمة، الرقابة الإدارية على المرافق العامة، (مذكرة الماجستير في القانون العام تخصص قانون الإدارة العامة، كلية الحقوق والعلوم السياسية، جامعة العربي بن مهيدي، أم البواقي الجزائر، السنة الجامعية 2012-2013).
- جمال يرقى، أساسيات في المالية العامة وإشكالية العجز في ميزانية البلدية، رسالة الماجستير في العلوم الاقتصادية- جامعة الجزائر-دفعة 2001-2002.
- حاتم إبراهيم إسماعيل، إستراتيجيات تطوير ديوان الرقابة المالية والإدارية في قطاع غزة في ضوء المعايير الدولية للرقابة، مذكرة ماجستير في إدارة الأعمال بكلية التجارة، الجامعة الإسلامية، غزة، سنة 2017.

- شويخي سامية، أهمية الاستفادة من الآليات الحديثة والمنظور الإسلامي في الرقابة على المال العام، مذكرة ماجستير تخصص تسيير المالية العامة بكلية الاقتصاد والتسيير والعلوم التجارية، جامعة أبو بكر بلقايد، تلمسان، (2010-2011).
- عائشة بن ناصر، الرقابة المالية على النفقات العمومية ، مذكرة الماستر، تخصص مالية واقتصاد دولي، جامعة محمد خيضر بسكرة كلية العلوم الاقتصادية و التجارية وعلوم التسيير، دفعة 2012-2013.
- فتيحة حابي، النظام القانوني لصفقة إنجاز الأشغال العمومية في ظل المرسوم الرئاسي رقم 10-236 المعدل والمتمم، مذكرة الماجستير في القانون العام، فرع قانون الإجراءات الإدارية.
- لحسن دردوري، سياسة الميزانية في علاج عجز الميزانية العامة للدولة، أطروحة دكتوراه علوم في العلوم الاقتصادية، 2013-2014.
- لحول كمال، اختيار المشاريع العمومية، دراسة مشروع الطريق السيار "شرق غرب"، مذكرة الماجستير في العلوم الاقتصادية، تخصص تسيير المالية العامة، كلية العلوم الاقتصادية والتسيير والعلوم التجارية، جامعة أبي بكر بلقايد، تلمسان، الجزائر، السنة الجامعية 2013-2014.
- منصور الهادي، مجلس المحاسبة في التشريع الجزائري، مذكرة الماستر في الحقوق، تخصص قانون إداري، السنة الجامعية 2014-2015.
- هشام سلوقي، رقابة المفتشية العامة للمالية على المؤسسات العمومية ذات الطابع الإداري، مذكرة شهادة المدرسة الوطنية للإدارة، تخصص اقتصاد و مالية، المدرسة الوطنية للإدارة، مديرية التبرصات، دفعة 2005-2006.

المجلات:

- موفق عبد القادر، الرقابة المالية من منظور الاقتصاد الإسلامي والاقتصاديات المعاصرة، أبحاث اقتصادية وإدارية، مجلة كلية العلوم الاقتصادية والتجارية وعلوم التسيير، جامعة محمد خيضر بسكرة العدد الخامس، جوان 2009.
- زاوي الكاهنة، إبرام الصفقات العمومية في ظل القانون 247/15، مجلة الشريعة والاقتصاد، العدد 12، ديسمبر 2017).

المواقع الإلكترونية:

- <http://sciecesjuridiques.ahlamontada.net/t708.topic>
- <http://ilfpedia.com/arab/wp>
- <http://khitasabdekarim.wordpress.com/category>

المحاضرات:

- خلاف فاتح، محاضرات في قانون الصفقات العمومية ، مطبوعة موجهة لطلبة السنة 3 حقوق ، قسم القانون العام، كلية الحقوق و العلوم السياسية، جامعة محمد الصديق بن يحيى ،جيجل، الجزائر، السنة الجامعية 2015-2016.
- أوكيل أحمد أمين، محاضرات في قانون الميزانية العامة، مطبوعة موجهة لطلبة السنة الثانية، كلية الحقوق والعلوم السياسية، جامعة عبد الرحمان ميرة بجاية، الجزائر، السنة الجامعية 2014-2015.

ملخص

تهدف هذه الدراسة إلى معرفة خطوات كل من أعوان المحاسبة العمومية الممثلة في الأمر بالصرف والمحاسب العمومي وكذا هيئة الرقابة المالية الممثلة في المراقب المالي ، وذلك بإجراء دراسة حالة لمشروع برنامج قطاعي ممرکز والوقوف على كيف يساهم كل من الأمر بالصرف و المحاسب العمومي و المراقب المالي لنجد أن الرقابة القبليّة المنفذة من العون الأخير تبدأ قبل انطلاق تنفيذ المشروع وتنتهي برقابة المحاسب العمومي الممثلة في أمين الخزينة الولائي قبل تنفيذ عملية الدفع .

الكلمات الافتتاحية: ميزانية التجهيز ، الرقابة المالية، الصفقات العمومية ،محاسب عمومي، أمر بالصرف،

مراقب مالي.

Résumé

Le but de cette étude est de connaître les démarches des agents de comptabilité public représentés par l'ordonnateur et le comptable public, ainsi que l'autorité de contrôle financier représenté par le contrôleur, en réalisant une étude de cas pour un programme sectoriel centralisé et pour savoir comment l'ordonnateur comptable et le contrôleur contribuent, et par la suite nous constatons que le contrôle tribal mis en place à partir de la dernière aide commence avant la mise en œuvre du projet et se termine par le contrôle du comptable public représenté par **le trésorier** avant l'exécution du processus de paiement.

Mots d'ouverture: budget d'équipement, contrôle financier, les marches publics, comptable public, l'ordonnateur, contrôleur financier.