

نظام الإدارة البيئية ISO 14001 بين دو افع تحسين الأداء ومتطلبات الأسواق الخارجية

-دراسة تحليلية لتجربة شركة TOYOTA-

The Environmental Management System ISO 14001 Applied Between The Motives Of Performance Improvement And Requirements Of Foreign Markets-TOYOTA Experience Analytical Study-

رحيمة بوصبيح صالح*

فاطمة الزهرة ستو

روضة جديدي

(مخبر PEDAA) جامعة الوادي (الجزائر) (مخبر النمو والتنمية الاقتصادية) جامعة الوادي (الجزائر) (مخبر PEDAA) جامعة الوادي (الجزائر)

bousbia-rahima@univ-eloued.dzsettou-fatimazohra@univ-eloued.dzraouda-djedidi@univ-eloued.dz

تاريخ القبول: 2021/11/12

تاريخ الاستلام: 2021/07/25

مستخلص:

تهدف هذه الدراسة إلى توضيح مدى أهمية تبني المؤسسات لنظام الإدارة البيئية ISO 14001 ومساهمته في تحسين أدائها البيئي وتحقيقها لأهدافها. وقد تم اسقاط الدراسة على شركة TOYOTA باعتبارها من المؤسسات الرائدة في مجال صناعة السيارات والتي تمتاز بجودة منتجاتها ومراعاتها للمعايير البيئية.

وقد توصلت الدراسة الى ان الشركة استطاعت عبر تبنيها لنظام الإدارة البيئية من التميز في مجال عملها وذلك بتحسين وتطوير منتجاتها بما يتناسب مع المتطلبات التعاقدية الدولية وهذا ما ساهم في تحسين أداءها البيئي من جهة وتعزيز صادراتها الى الأسواق الخارجية من جهة ثانية.

كلمات مفتاحية: نظام الإدارة البيئية، ISO 14001، الأداء البيئي، شركة TOYOTA، السيارات الهجينة

تصنيف JEL : P27، Q56

Abstract :

This study aims to clarify how important it is for organizations to adopt an environmental management system ISO 14001 and its contribution to improving its environmental performance, and achieve its goals, by taking TOYOTA as a case study, as one of the leading institutions in the auto industry, which is characterized by the quality of its products.

The study found that the company was able, through its adoption of the environmental management system was able to distinguish in its field and its hybrid car industry, and that within its formulation of a purposeful strategy it works to clearance the environment of harmful carbon dioxide emissions, consequently, improving the services provided by its ecosystems, thus contributing to improving its environmental performance on the one hand, and accessing foreign markets on the other hand.

Key words : Environmental Management System, ISO 14001, Environmental Performance, TOYOTA, Hybrid Cars

JEL Classification Codes: P27, Q56

1. مقدمة:

يشهد العالم طفرة هائلة في موضوع الاهتمام بالبيئة، نتيجة لنمو الوعي البيئي لدى مختلف أفراد المجتمع، حيث اتجه منذ أوائل القرن الماضي إلى وضع العديد من الاتفاقات والمعاهدات بهدف حشد الجهود الدولية لمعالجة القضايا المتعلقة بالبيئة، والتي أصبحت من أهم القضايا المعاصرة، خاصة تلك المعنية بوسائل حماية البيئة والمحافظة عليها. إذ أن مشكلة التلوث خطر يهدد الجنس البشري بالزوال ويهدد كذلك حياة كل الكائنات الحية والنباتات، هذا ما دفع الدول والباحثين إلى دراسة هذه الظاهرة الخطيرة لمعرفة الأسباب التي تؤدي إليها ومعالجتها إلى الحد الذي يقلل من الأثار السيئة التي تنتج عنها. كما عمدت الحكومات إلى سن جملة من القوانين والأنظمة بغرض تفعيل القرارات والمعاهدات الدولية والإقليمية المبرمة في هذا المجال وتطبيقها على مستوى اقتصاداتها المحلية.

وعليه ونظرا للتزايد المستمر للضغوط التي تمارسها الأطراف المهتمة بالبيئة (حكومات، منظمات، مجتمع مدني...الخ) على المؤسسات والمتعلقة أساسا بالحفاظ على البيئة والتنمية المستدامة، أصبح لزاما على هذه المؤسسات البحث عن أدوات وآليات تمكنها من الوصول إلى مستوى جيد للأداء البيئي من خلال تحكم أفضل في التأثيرات التي تحدثها نشاطاتها على البيئة.

وفي هذا السياق اعتمدت العديد من المؤسسات على فلسفة جديدة، تدمج من خلالها أهدافها وسياساتها الاقتصادية مع تلك المتعلقة بالحفاظ على البيئة، وهذا عبر نظام إدارة بيئية **ISO 14001**، ولعل من أهم هذه المؤسسات في مجال الصناعة نجد شركة **TOYOTA** اليابانية والرائدة في هذا المجال.

وعليه يمكن طرح الإشكالية التالية:

كيف يساهم نظام الإدارة البيئية **ISO 14001** في تحسين الأداء البيئي لشركة **TOYOTA**؟

ولإحاطة بالخطوط العريضة للسؤال الرئيسي، نطرح مجموعة من الأسئلة الفرعية التي يمكن من خلالها تشكيل المحاور الأساسية للبحث كالتالي:

- ما هو نظام الإدارة البيئية **ISO 14001**؟

- ما المقصود بالأداء البيئي؟

- ما هي أهم التقنيات البيئية التي اعتمدها شركة **TOYOTA** المدرجة ضمن تحسين أدائها البيئي؟

فرضيات الدراسة: تنطلق فرضيات الدراسة من محاولة الإجابة على الإشكالية الرئيسية وتساؤلاتها الفرعية، وعلى هذا الأساس جاءت الفرضيات التالية:

- نظام الإدارة البيئية عبارة عن أداة إدارية مرنة، تساعد المنظمات على فهم وتقييم وتحسين الجوانب البيئية لأنشطتها وعملياتها ومنتجاتها وخدماتها؛

- الأداء البيئي هو محصلة لنشاطات المؤسسة تجاه البيئة التي تنشأ فيها؛

- تعتبر تقنية الإنتاج الهجين ممثلة في طرازها **PRIOUS** أهم التقنيات المعتمدة لشركة **TOYOTA** المدرجة ضمن تحسين أدائها البيئي.

أهداف الدراسة:

- تقديم إطار نظري يشمل جميع الجوانب الأساسية لكل من نظام الإدارة البيئية **ISO 14001** والأداء البيئي، باعتبار كل منهم من أهم المواضيع في عصرنا الحالي؛

- توضيح مدى أهمية نظام الإدارة البيئية في تحسين الأداء البيئي؛

- زيادة الوعي لدى المؤسسات بتبني نظام الإدارة البيئية ضمن استراتيجياتها ومدى مساهمتها في تحسين أدائها وتحقيقها لأهدافها

منهجية الدراسة:

- بالنظر إلى طبيعة الموضوع محل الدراسة ولكي نتمكن من اختبار الفرضيات والإجابة على الإشكالية المطروحة، اعتمدنا على المنهج الوصفي التحليلي. فالمنهج الوصفي من أجل وصف الظاهرة محل الدراسة وتفسير جميع العناصر المحيطة بها، والمنهج التحليلي من أجل تحليل العلاقة بين نظام الإدارة البيئية ISO 14001 وبين تحسين الأداء البيئي وذلك بالاعتماد على المسح المكتبي وما تناولته المراجع والدراسات السابقة، وكذا المسح الإلكتروني عبر شبكة الانترنت بما تخرزته من مصادر وبيانات متنوعة وقيمة حديثة لتغطية الجانب النظري من الدراسة، أما في الجانب التطبيقي فقد تم الاعتماد على وثائق وتقارير منظمة تويوتا من جهة، وعلى الدراسات والتقارير الصادرة عن جهات خارجية عن المنظمة.

تقسيمات الدراسة: للإجابة على الإشكالية المطروحة تم تقسيم الدراسة إلى ثلاث محاور أساسية:

- المحور الأول: نظام الإدارة البيئية

- المحور الثاني: الأداء البيئي

- المحور الثالث: دراسة تحليلية لتجربة شركة TOYOTA

الدراسات السابقة:

1. شرح وليد، مكانة نظام الادارة البيئية الايزو14000 في تسيير المؤسسات الجزائرية، مجلة الواحات للبحوث والدراسات، المجلد07، العدد02، 2014، جامعة غرداية.

تناولت هذه الدراسة واقع تطبيق نظام الإدارة البيئية ايزو14001 في المؤسسات الجزائرية، وتوصلت الى انه بالرغم من المكاسب الاقتصادية والتجارية والبيئية التي ستجنيها المؤسسات الجزائرية من تطبيقه إلا ان مؤسساتنا لا تولي اهتماما لهذه المواصفة القياسية ويعود ذلك الى قلة الوعي وادراك مديري المؤسسات الجزائرية لأهمية الحصول على شهادة الايزو14001 من جهة، والسياسات البيئية المتساهلة مع الملوئين التي لا تدفعهم الى تحسين أدائهم البيئي.

2. سمية مناح، حبار بوكثير، أثر تطبيق نظام الإدارة البيئية وفق المواصفة الدولية ISO14000 على الأداء البشري في المؤسسات الاقتصادية-دراسة حالة مؤسسة اسمنت تبسة- مجلة اقتصاد المال والاعمال، المجلد الثالث، العدد الأول، جوان2018، جامعة الوادي.

سعت هذه الدراسة الى تحديد مدى تأثير نظام الإدارة البيئية وفق متطلبات ISO14000 على أداء البشري في مؤسسة اسمنت تبسة وذلك من خلال توزيع استبيان على عينة من الموظفين(45عامل) الموزعين على الإدارات التالية: إدارة الجودة والبيئة، إدارة الموارد البشرية، إدارة الإنتاج، وبعض العاملين المنتجين.

توصلت الدراسة الى النتائج التالية:

- ساهم تطبيق نظام الإدارة البيئية على مستوى المؤسسة محل الدراسة في زيادة إنتاجية العاملين من خلال تحسين الوقت الحقيقي للإنتاج وتخفيض نسبة الإنتاج المعيب وتقليل الأخطاء المهنية إضافة الى تقليل غيابات العمال.

- ساهم تطبيق نظام الإدارة البيئية في تحقيق الرضا الوظيفي لدى العاملين في مؤسسة اسمنت تبسة من خلال استفادتهم من زيادة أرباح المؤسسة بعد تطبيق نظام الإدارة البيئية ونتيجة مساهمتهم في المحافظة على البيئة وفي خدمة المجتمع وتحسين ظروف العمل المادية.

3.Ahmed Turki, la relation entre la certification environnementale ISO14001 et la performance environnementale-etude de cas sur quatre entreprises tunisiennes, développement durable et territoires vol5,n°2, JUIN2014

هدفت هذه الدراسة الى تحليل تأثير الحصول على شهادة الايزو14001 على الأداء البيئي في المؤسسات التونسية وذلك بإجراء مقارنة لأربعة مؤسسات، مؤسستين حاصلين على شهادة الايزو 14001 ومؤسستين غير حاصلتين على الشهادة. ولقد تم الاعتماد على منهج دراسة الحالة وذلك بجمع البيانات من خلال مصدريين وهما المقابلات والبحث في الوثائق والتقارير البيئية للمؤسسات. وتوصلت الدراسة الى ما يلي:

- ان حصول المؤسسة على شهادة الايزو14001 لا يعتبر شرط كافي لتحسين الأداء البيئي.
- ان النتائج التي تحققت على اربع شركات تونسية أظهرت ان شهادة الايزو تستخدم لأغراض بيئية واقتصادية ولتحسين العلاقة مع الأطراف التي تتعامل معها المؤسسة.
- ان حصول المؤسسة على شهادة الايزو 14001 يساعدها على تنظيم الأنشطة الإدارية لكن لا يشكل ضمان لتحسين الأداء البيئي لأنه في الواقع خضعت الشركات محل الدراسة لعقوبات لأنها لا تمتثل للقوانين البيئية في تونس، ومع ذلك فان الشهادة تساهم في تخفيض الضغوط البيئية بغض النظر عن الحد من الاضرار التي لحقت بالبيئة.

4.Cicera maria gomes dos santos,Alexandre de oliveira e aguiar,independent journal of management and production,V10,N°1 January-February 2019

تناولت هذه الدراسة العلاقة بين الحصول على شهادة iso14001 وحجم الصادرات والواردات (التجارة الدولية). وقد استندت في ذلك على بحث أجرته المنظمة الدولية للتقييس سنة 2013 والذي تضمن ردود 110 دولة ب 11 لغة، حيث كانت المتغيرات المدروسة تركز على كل من دوافع التنفيذ والفوائد المتحققة من الحصول على الشهادة. وقد بينت النتائج وجود علاقة ارتباط ضعيفة بين دوافع تطبيق iso14001 وحجم التجارة الدولية أما بالنسبة لدوافع الحصول على الشهادة فأكدت النتائج ان العملاء ومصالح أصحاب المصلحة هي محرك مهم للشركات التي تصدر منتجاتها للخارج. الفجوة البحثية: من خلال استعراض الدراسات السابقة نشير الى ان الدراسة الحالية تتفق مع الدراسات السابقة في موضوعها الرئيس وهدفها العام الا انها تختلف عنها في عدة جوانب تمثل الفجوة العلمية التي تعالجها هذه الدراسة وهي:

- ✓ تضمنت هذه الدراسة ربط المشكلة البحثية بمتغيرين هما الاداء البيئي والتجارة الخارجية
- ✓ استخدمت هذه الدراسة المنهج الوصفي والمنهج التحليلي لدراسة وتحليل تجربة مؤسسة عالمية رائدة في مجال عملها.
- ✓ تضمنت هذه الدراسة تشخيص دقيق لواقع تطبيق نظام الادارة البيئية في شركة تويوتا لإنتاج السيارات وانعكاسه على الأداء البيئي للمؤسسة وعلى صادراتها

2. نظام الإدارة البيئية: مقارنة نظرية

لقد أصبحت المحركات الإيكولوجية أكثر تنظيماً وقوة وسرعة في الاستجابة والتحرك، وبالتالي أكثر تهديداً بالنسبة للمؤسسات الملوثة، مما أدى بهذه الأخيرة إلى إدخال البعد البيئي في مختلف أنشطتها وعملياتها، من خلال تبني نظام الإدارة البيئية ISO 14001.

1.2 مفهوم نظام الإدارة البيئية

يعرفه YARNELL ET PATRICK على أنه: "دورة مستمرة من التخطيط والتنفيذ والمراجعة والتحسين للأعمال التي تقوم بها المنظمات للإيفاء بالتزاماتها البيئية" (زديرة، 2019، صفحة 83).

كما عرفه **DE ARAUJO** بأنه: "مجموعة من الإجراءات الموثقة والمهيكلية، والقابلة للتحقق منها تأخذ صيغة المراحل المتعددة والمتكاملة وتعالج كل الأمور بدءاً من الإدارة وممارسات العمل إلى التقنيات والرعاية القانونية، والتي تم وضعها لتلبية وإدامة وتحسين مستوى السياسات البيئية وأهداف المنظمة". (دهيمي، 2019، صفحة 95)

أما المنظمة الدولية للتقييس **ISO** فتعرفه على أنه: "جزء من النظام الإداري الشامل الذي يضم الهيكل التنظيمي ونشاطات التخطيط والمسؤوليات والممارسات والإجراءات والعمليات والموارد اللازمة لتنفيذ وتطبيق السياسة البيئية للمنظمة وتحديد أهدافها وغاياتها من أجل تطبيق أداء بيئي متميز لها (زوين، 2019، صفحة 467).

نستنتج مما سبق أن نظم الإدارة البيئية عبارة عن أداة إدارية مرنة، تساعد المنظمات على فهم وتقييم وتحسين الجوانب البيئية لأنشطتها وعملياتها ومنتجاتها وخدماتها، من خلال توفير إطار عمل تكاملي يندمج بسهولة في هيكل الإدارة القائم تحقيقاً للإدارة الكفؤة للمخاطر والتأثيرات البيئية الحالية والمحتملة.

فالهدف الرئيسي من وضع نظام الإدارة البيئية هو تهيئة المؤسسات للتعامل مع القضايا البيئية وإدارتها ضمن سياسة واضحة للإدارة تراعي الإجراءات والقوانين البيئية السائدة، وبما يحقق الأهداف التالية: (دعاس، 2011، صفحة 47)

- تمكين المؤسسات من التعامل مع القضايا البيئية وعناصرها المختلفة؛
- مساعدة المؤسسات على وضع الأهداف والسياسات الخاصة بالإدارة البيئية؛
- إرشاد المؤسسات والشركات بالمتطلبات وكذا القوانين والتشريعات ذات العلاقة بأساليب وسلامة الإدارة البيئية؛
- تشجيع المؤسسات في الحصول على شهادة المطابقة من الجهات المختصة بالسلامة البيئية.

2.2 دوافع تبني نظام الإدارة البيئية

تباين الدوافع ما بين دوافع خارجية تتعلق بالضغوطات الخارجية التي تدفعها نحو تطبيق متطلبات المواصفة ودوافع داخلية تتعلق بالمزايا التي يمكن أن تجنّبها من وراء تبني المواصفة، وهي كما يلي: (زهرة، 2017، الصفحات 208-211)

أ- الدوافع الخارجية:

- طلب السوق: يعد طلب السوق على السلع المسؤولة بيئياً أو مقاطعة السلع الضارة سبباً رئيسياً لزيادة الوعي البيئي لدى المنتجين، إذ تشير البحوث العلمية أن أكثر من 80% من الزبائن يستعملون معياراً بيئياً ضمن سلوكهم الشرائي؛
- مزايا السوق: تمتلك المنظمات التي تنتج منتجات غير مضرّة بالبيئة حصة سوقية أكبر لكونها تساعد الزبائن على تحقيق أهدافهم البيئية؛
- المتطلبات التعاقدية: تقوم المنظمات بتشجيع المجهز أو الطلب منه تحقيق أداء بيئي محسن؛
- المتطلبات الحكومية: تؤدي الحكومة دوراً مهماً في تعزيز الأداء البيئي من خلال التشريعات والأنظمة البيئية؛

تقليل التعددية والتكرار: أضحى التوجه نحو قبول المواصفة الدولية ISO 14001 طريقاً لتقليل مرات التدقيق البيئية التي تجري على المنتج والخدمات، فضلاً عن تجنب المتطلبات المتعارضة مما يؤول إلى تحقيق وفورات في الكلفة للفحوصات المتعددة والالتزامات التي تفرض على المنظمات نتيجة تباين القوانين والتعليمات والأنظمة.

ب- المزايا الداخلية: عن طريق:

- زيادة الكفاءة التشغيلية من خلال تقليل حالات عدم التطابق والذي يقود إلى تقليل الهدر والوقاية من التلوث وإحلال الكيمياء الأخرى؛
- استخدام أقل للطاقة عن طريق تقليل هدر الطاقة؛

- تقليل الكلفة من خلال إعادة الدورة والبرامج الأخرى المشابهة وكذلك الإدارة الأفضل للجوانب البيئية لعمليات المنظمة؛
 - السيطرة الجيدة على سلوك الأفراد وطرائق العمل ذات التأثير البيئي المحتمل؛
 - توفير آلية للرقابة والسيطرة على الطرائق الإدارية الحالية من أجل تكامل الأنظمة المجزأة الحالية أو لأجل إيجاد نظام لم يكن موجوداً؛
 - المساعدة على تدريب العاملين قدر تعلق الأمر بدورهم في الحماية البيئية.
- لقد أظهر التنفيذ الفعلي لسلسلة المواصفات القياسية ISO 14000 عدة مزايا مهمة من ضمنها :
- التوافق مع التشريعات والمعايير البيئية الواردة في السياسات البيئية المحلية؛
 - اعتراف المنظمة الصريح بأن تطورها متعلق بالمصادر البيئية المؤثرة على نشاطها وهذا ما يؤشر على عمق درجة الاهتمام بالبيئة؛
 - منع التلوث والحفاظ على المواد الأولية بما يساهم في تقليل التكاليف؛
 - إيجاد أسواق ومستهلكين جدد؛
 - تعزيز صورة المنظمة لدى الموردين والمستثمرين والأفراد والجهات الأخرى المتعاملة مع المنظمة؛
 - إيجاد لغة عالمية بسيطة ومفهومة لإدارة البيئة وحمايتها من التلوث؛
- 3.2 مكونات نظام الإدارة البيئية

إن معالجة القضايا البيئية يتطلب تكاتف الجهود الدولية لذلك أصدرت المنظمات الدولية ومن بينها المنظمة الدولية للتقييس (ISO) مجموعة من المواصفات لنظم الإدارة البيئية بهدف تصميم وتحسين نظم الإدارة البيئية في المؤسسات الاقتصادية، والتي كان آخرها سلسلة المواصفة الدولية لنظام الإدارة البيئية ISO 14001:2015، التي بنيت على الأسلوب المعروف (خطط، اعمل، تحقق، افعّل) كما هو موضح فيما يلي: (بن عيشونة و العلمي، 2018، صفحة 06)

➤ **خطط:** تعني صياغة الأهداف والعمليات الضرورية لتحقيق النتائج وفقاً للسياسة البيئية المتبعة من طرف المؤسسة؛

➤ **اعمل:** أي تنفيذ العمليات؛

➤ **تحقق:** مراقبة وقياس العمليات مقارنة بالسياسة البيئية والأهداف والقوانين البيئية والمتطلبات والأخرى؛

➤ **افعل:** اتخاذ الإجراءات اللازمة لضمان التحسين المستمر لأداء نظام الإدارة البيئية.

ويتألف نظام الإدارة البيئية وفقاً للمواصفة الدولية ISO 14001:2015 من خمس مكونات نوجزها فيما يلي: (بلغنامي، 2018، الصفحات 7-8)

➤ **السياسات البيئية:** توضع من طرف الإدارة العليا متضمنة الخطوط العريضة للأهداف البيئية المراد تحقيقها مع الأخذ بعين الاعتبار حجم المؤسسة وطبيعة نشاطها والآثار البيئية لمنتجاتها وخدماتها، ويشترط فيها التعهد بالتحسين المستمر والحد من التلوث، الالتزام بالقوانين والتشريعات البيئية إضافة إلى إعلانها للعاملين والجمهور؛

➤ **التخطيط:** يتم فيه تحديد الجوانب البيئية لأنشطة المؤسسة ثم حصر الأكثر أهمية والتي يمكن التحكم في تأثيراتها على البيئة، مع وضع المتطلبات القانونية الواجب تطبيقها عليها، إضافة إلى وضع الغايات والأهداف التي يشترط أن

تكون قابلة للقياس ومتوافقة مع السياسة البيئية، ثم إعداد برنامج عمل زمني متضمن للمسؤوليات والوسائل مع الأجل المتوقعة لإنجازها؛

➤ التنفيذ والتشغيل: ويتضمن:

- توفير مختلف الموارد اللازمة لتنفيذ برنامج العمل المخطط وكذا تحديد المسؤوليات والصلاحيات لكافة العاملين؛
- تحديد الاحتياجات التدريبية للعاملين الذين ينتج عن تأدية وظائفهم آثارا ملموسة فعلية أو محتملة على البيئة؛
- توفير نظام فعال للاتصال الداخلي بين مختلف المستويات الإدارية للمؤسسة من خلال وضع إجراءات عمل متعلقة بنظام إدارتها البيئية وضمان احترامها، وكذا نظاما للاتصال الخارجي؛
- إنشاء نظام لتوثيق معلومات نظام الإدارة البيئية وترتيبها وتنظيمها وكذا ضبط الوثائق المطلوبة للمواصفة الدولية المعتمدة؛
- ضبط العمليات من خلال التمييز بين العمليات والأنشطة المرتبطة بالجوانب البيئية المحددة لتتوافق مع سياسة المؤسسة وأهدافها وغاياتها البيئية؛
- وضع إجراءات عمل لمواجهة الحالات الطارئة للحد من الآثار البيئية الناجمة عن هذه الحالات.

1. المراقبة والإجراءات التصحيحية: وتشمل:

- وضع إجراءات لمتابعة وقياس أداء المؤسسة البيئي ومدى مطابقته مع الأهداف والغايات المحددة مسبقا؛
- في حالة عدم تطابق الأداء البيئي المحقق مع الأهداف الموضوعية يجب تحديد أسباب ذلك واتخاذ الإجراءات اللازمة لمنع تكرار حدوثها، وكذا صياغة خطة تصحيحية لمعالجة حالات عدم المطابقة والحد من آثارها البيئية، وتسجيل نتائج كل من القياس والإجراءات التصحيحية للاستفادة منها مستقبلا.
- 2. مراجعة الإدارة: وتتمثل في التدقيق المستمر لمختلف خطوات نظام الإدارة البيئية من خلال مراجعة نتائج التدقيق الداخلي، المعلومات الواردة من الأطراف الخارجية كالشكاوي، نتائج المطابقة بين الأداء الفعلي والأهداف المسطرة والإجراءات التصحيحية وذلك بهدف التحسين المستمر لهذا النظام.

3. التأصيل النظري لمفهوم الأداء البيئي

إن كفاءة أداء المؤسسة مرهون بمستوى كفاءة أدائها البيئي أيا كان موقعها في العملية التنموية، كما تختلف كفاءة العناصر المختلفة في الأداء من فترة لأخرى، لذا فإن الأمر يقتضي التحسين المستمر في أدائها وفعالية أنظمة قياس وتقييم الأداء البيئي، لتحديد المستوى الحقيقي لأداء المؤسسة، وتوفير مختلف المعلومات على جميع المستويات بغية توجيه قرارات المؤسسة وسياساتها.

1.3 مفهوم الاداء البيئي

عرف الأداء البيئي حسب معيار ISO 14031 على أنه: "النتائج القابلة للقياس لنظام الإدارة البيئية في منظمة ذات علاقة بالتحكم في الجوانب البيئية والنتيجة عن الأهداف والسياسات البيئية". (Lyasmine, 2012, p83)

كما عرف الأداء البيئي كذلك بأنه: "كل النشاطات والعمليات التي تقوم بها المنظمة سواء بشكل إجباري أو اختياري، من شأنها منع الأضرار البيئية والاجتماعية الناتجة عن نشاطات المنظمة الإنتاجية أو الخدمية أو التخفيف منها". (الشحادة، 2010، ص 08)

وهناك من يرى بأن الأداء البيئي هو: "كل تصرفات المؤسسة تجاه البيئة بغض النظر عن قابليتها أو عدم قابليتها للقياس، وبغض النظر أيضا عن تأثيرها من عدمه، أي أن الأداء البيئي هو كل تأثير للمنظمة على البيئة سواء كان ذلك إيجابيا أم سلبا". (عثمان، 2008، صفحة 8)

من خلال التعاريف السابقة يتضح لنا بأن الأداء البيئي هو نتيجة أو محصلة لنشاطات المؤسسة تجاه البيئة التي تنشيط فيها، حيث تسعى المؤسسات في هذا الإطار إلى المواءمة بين الأداء الاقتصادي من خلال تحقيق الربحية والأداء البيئي من خلال محاولة خفض معدلات التلوث وترشيد الطاقة والاستخدام الأمثل للموارد المتاحة.

2.3 مؤشرات الأداء البيئي

يساهم الاهتمام بالأداء البيئي في تحقيق مزايا هامة منها المساهمة في خفض التكاليف للمحافظة على الميزة التنافسية الموجودة أو تحقيق مزايا تنافسية جديدة، المحافظة على الصحة العامة للمجتمع والتي بدورها تحسن الصورة العامة للمؤسسة، وهناك عدة مبادرات لتحديد مؤشرات الأداء البيئي منها ISO 14031، إرشادات مبادرة إعداد التقارير العالمية GRI وإرشادات الكفاءة البيئية لمجلس الأعمال العالمي للتنمية المستدامة (WBCSD)، ويمكن تقسيم مؤشرات الأداء البيئي كما يلي: (العايب، 2020، الصفحات 55-56)

- أ- مؤشرات الإدارة البيئية: تعبر عن أهداف الإدارة المتعلقة بالجانب البيئي للمؤسسة من خلال الرؤية والاستراتيجية؛
- ب- مؤشرات الحالة البيئية: توفر معلومات عن الحالة المحلية، الإقليمية الدولية أو العالمية للبيئة مثل نسبة التلوث في الهواء؛
- ج- مؤشرات الأثر البيئي وتنقسم إلى:
 - مؤشرات تشغيلية بيئية: تتعلق بالمقاييس الفنية للمنتج/العملية ومقاييس استعمال المنتج/العملية وتصريف المنتجات؛
 - مؤشرات الأثر البيئي: تتعلق بالمرجات مثل إجمالي المخلفات، استهلاك المواد، المياه والطاقة وانبعاث الغازات.

فتقييم الأداء البيئي هو "منهج لتسهيل قرارات الإدارة بخصوص الأداء البيئي للمؤسسة باختيار مؤشرات وجمع وتحليل بيانات وتقييم المعلومات وفقا لمقاييس الأداء البيئي وإعداد تقارير وتوصيل المعلومات والفحص الدوري بهدف تطوير هذا المنهج يعتبر بمثابة نظام يهدف إلى التأكد من استخدام الموارد المتاحة من خلال المطابقة بين الأداء الفعلي والأداء المعياري المخطط، والتأكد من مدى الالتزام في تطبيق القوانين والتشريعات البيئية المختلفة، وبذلك فهو يعتبر بمثابة أسلوب يهدف إلى تحديد وقياس وتحليل وتتبع تكاليف ومنافع الأنشطة والبرامج البيئية التي تقوم بها المؤسسات لحماية البيئة من أضرار نشاطها، وذلك في ضوء مجموعة من الأهداف والمتطلبات والمعايير والمؤشرات البيئية، بهدف دعم وترشيد القرارات المختلفة بشأن تحسين وتطوير أدائها البيئي بالإضافة إلى خدمة أهداف الأطراف أصحاب المصالح. (فهيم، 2005، صفحة 62)

4. دراسة تحليلية لتجربة شركة TOYOTA

1.4 تقديم عام لشركة تويوتا العالمية

تعتبر شركة تويوتا اليابانية من بين أول شركات صناعة السيارات في العالم، وشهدت هذه الشركة عدة تطورات منذ نشأتها سنة 1933، وتتواجد تويوتا حاليا في معظم بلدان العالم، أين تلقى قبولا وإعجابا من قبل المستهلكين، وذلك للصورة الحسنة والسمعة الجيدة التي تمتلكها هذه الشركة، وتتمتع مؤسسة تويتا بشخصية قوية ومبادئ زادت من شهرتها واحترام وتقدير المجتمعات لها.

والمراحل التالية تبين نشأة وتطور الشركة عبر أكثر من سبعين (70) سنة من الوجود: (دفرور، 2016، الصفحات 294-295)

1933: Kiichiro Toyoda يكون فرع لصناعة السيارات في مؤسسة صناعة النسيج التي أسست سنة 1897 من قبل أبيه Sakichi Toyoda في مدينة Nogoya والتي كانت تحمل اسم Toyoda Automatique Loom Works؛

1935: ظهور أول سيارة للمؤسسة تحت اسم Toyoda 1، ولصناعة هذه السيارة استعان Kiichiro Toyoda بمدير العلاقات العامة لمؤسسة Général Motors وهو Shotora Kamiya، وكانت هذه السيارة شاحنة أكثر مما هي سيارة وذلك لكبر حجمها؛

1936: في هذه السنة كانت أول عملية تصدير للمؤسسة، وذلك ببيع أربع شاحنات G1 للبلاد المجاور للصين؛
1937: Toyota Motors Corporation تصبح مؤسسة مستقلة، واسم Toyoda العائلي يتغير إلى اسم Toyota؛

1952: بعد وفاة Kiichiro Toyoda قام كل من Eiji Toyoda و Shoichi Saito وهما على التوالي مدير تويوتا العالمية TMC ومدير المبيعات بزيارة بحث واستكشاف حول سوق السيارات في الولايات المتحدة الأمريكية، وعادا بفكرة وقناعة مفادها أنه لا بد من الاستثمار في الآلات والوسائل الحديثة وذلك للوصول إلى الإنتاج الأمثل والأحسن والجودة التي تحقق الميزة التنافسية؛

بعدها بقليل اندلعت حرب كوريا والتي شكلت منطلقا وحافزا أساسيا لصناعة السيارات في اليابان، وأصبحت تويوتا تنتج وتبيع أكثر وأكثر، ويرجع السبب في ذلك كذلك إلى سياسة الإنعاش الاقتصادي التي انتهجتها الدولية اليابانية خلال تلك الفترة؛

وفي سنوات الستينات، شاركت المؤسسة في معرض في مدينة جنيف السويسرية Genève، وكان هذا المعرض المنطلق الحقيقي لمبيعات المؤسسة في العالم عامة وأوروبا خاصة؛
اليوم، تنتج مؤسسة تويوتا وتبيع أنواعا متعددة ومختلفة من السيارات والشاحنات عبر مختلف أنحاء العالم، فهي تمتلك فرعا للسيارات الصغيرة والسياحية (Daihatsu) وفرعا للآلات والشاحنات (Hino)، وشرعت سنة 1989 في صناعة السيارات الفاخرة وذلك من خلال علامة Lexus، كما تملك المؤسسة فرعا لصناعة السيارات "الشابة" والمتمثلة في علامة (Scion).

2.4 الجانب البيئي في شركة تويوتا

في يونيو 2010، أنشأت تويوتا لجنة إدارة المخاطر تسمى الآن "اجتماع الاستدامة ولجنة (ECG)"، وعينت مديري المخاطر على مستوى العالم وفي كل قسم لمنع وتخفيف شامل لتأثير المخاطر التي قد تنشأ في أنشطة الأعمال.

أ/ الإدارة البيئية:

تعتمد فلسفة تويوتا وسياساتها البيئية على المبادئ التوجيهية للشركة، والتي تم تأسيسها في عام 1992 (تم تنقيحها عام 1997) كما تم صياغة سياسات للمبادرات البيئية عام 1992 باسم ميثاق الأرض في تويوتا. تتم مشاركة هذا الميثاق بين 671 شركة تابعة لتويوتا تخضع لنظام الإدارة البيئية الموحد (EMS) في جميع أنحاء العالم.
تؤكد رؤية تويوتا العالمية التي أعلنت في عام 2011 على أهمية احترام الكوكب، بناء على هذه الفلسفة والسياسات، صاغت تويوتا تحدي البيئة لعام 2050 في العام المالي 2016 كأول رؤية طويلة الأجل للمبادرات البيئية، وفي سنة المالية 2017 أطلقت تويوتا خطة العمل البيئية السادسة لشركة تويوتا لعام 2017 - 2021 لضمان تقدم مطرد لأهدافنا. تتم مراجعة الأهداف في خطة العمل مرة واحدة كل 05 سنوات، مع وضع تدابير للمساهمة الإيجابية في الأرض ومجتمعها بهدف تحقيق مجتمع مستدام. (رضا، 2020، الصفحات 606-607)

✓ تعزيز الإدارة البيئية لتطوير المنتجات (Eco - VAS)

قدمت تويوتا نظام تقييم المركبات البيئية (Eco – VAS) لتحديد وتحقيق الأهداف البيئية كالمعلقة بدورة الحياة وقابلية إعادة التدوير، بما في ذلك في مرحلة التطوير. بموجب هذا النظام تجري الشركة (تقييم دورة الحياة LCA)، الذي يقيم تأثير دورة حياة السيارة على البيئة في جميع المراحل بما في ذلك تصنيع المواد والأجزاء، وتجميع المركبات، والقيادة والصيانة والتخلص، وإعادة التدوير. تم اعتماد طريقة LCA من تويوتا، والتي يتم تطبيقها على سيارات الركاب لدى الشركة وفقا لمعايير ISO 14040. تقوم تويوتا باتخاذ تدابير لتحسين كفاءة نقل أجزاء الإنتاج، سيارات كاملة الصنع، وقطع الغيار.

بدأت تويوتا تقييم CO₂ في كل بلد ومنطقة منذ عام 2008، ووضعت مبادئ توجيهية للأهداف العالمية ابتداء من عام 2014، بناء على هذه الإرشادات حدد كل بلد ومنطقة هدفا ينفذون فيه أنشطة تخفيض الانبعاثات، وهذا ما يوضحه الجدول التالي: (www.toyota.fr/consulté le 18/04/2020, 2020)

الجدول رقم (01): الاتجاهات في حجم انبعاث غاز CO₂ لكل طن في كيلومتر من عمليات شركة تويوتا اللوجستية باليابان

السنة المالية	2014	2015	2016	2017	2018
انبعاث غاز ثاني أكسيد الكربون الناتجة عن اللوجيستيات (مليون طن)	0.290	0.278	0.275	0.282	0.286
انبعاث غاز ثاني أكسيد الكربون لكل طن في الكيلومتر (g-co ₂ /tkm)	106.6	109.6	108.4	105.2	104.2

Source : <https://www.toyota.fr/>, consulté le : 18/04/2012 à 22h :20

من خلال الجدول أعلاه، يتضح أن شركة تويوتا تساهم في عملية تخفيض انبعاث غاز ثاني أكسيد الكربون من خلال السياسات التي تم وضعها لحماية البيئة حيث نلاحظ أن الانبعاثات قد انخفضت إذ قدرت بـ 0.290 مليون طن أي ما يعادل 290000 طن سنة 2014 ثم انخفضت هذه القيمة إلى 0.286 مليون طن أي ما يعادل 2860000 طن سنة 2018. كما يلاحظ أن انبعاث غاز ثاني أكسيد الكربون لكل طن في الكيلومتر قد انخفضت من 106.6 طن في الكيلومتر سنة 2014 إلى 104.2 طن في الكيلومتر سنة 2018. ويفسر هذا الانخفاض الملحوظ في انبعاث غاز ثاني أكسيد الكربون إلى التدابير المتخذة في إطار تحسين أدائها البيئي والتي ارتكزت على آليتين هما: دراسة وتقييم دورة حياة السيارة على البيئة في جميع مراحل انتاجها، تحسين كفاءة نقل أجزاء الإنتاج تامة الصنع وقطع الغيار.

ب/ الأداء البيئي في كل دولة ومنطقة: تضع تويوتا سياسات سنوية وتنفذ مبادرات بناء على سياسات محددة لضمان جميع الأنشطة التجارية لأداء بيئي على أعلى مستوى.

✓ أنشطة المصنع البيئية: تقوم تويوتا بإجراء أنشطة المصنع الإيكولوجي منذ سنة 2004 بهدف الدمج المستمر للتدابير البيئية في أنشطة المصنع. وقد تم تنفيذه في ستة مصانع في المكسيك والولايات المتحدة والصين وإندونيسيا وماليزيا. وذلك من أجل المساهمة في تحسين البيئات الجوية الحضرية في كل بلد وإقليم عن طريق خفض الانبعاثات وتخفيض انبعاث المركبات العضوية المتطايرة في أنشطة الإنتاج، (المركبات العضوية المتطايرة "VOCs" هي واحدة من المساهمين الرئيسيين في الأوكسدة الضوئية، مما يؤدي إلى الضباب الدخاني الكيميائي الضوئي كما تساهم المركبات العضوية المتطايرة في تلوث الهواء وتلوث التربة، مما يثير المخاوف بشأن التأثير على جسم الإنسان). (صباح، 2016، صفحة 608)

وتسعى تويوتا جاهدة لتقليل المركبات العضوية المتطايرة المنبعثة في عمليات طلاء المركبات وهذا ما توضحه الجداول التالية:

الجدول رقم (02): الاتجاهات في حجم انبعاث المركبات العضوية المتطايرة في عمليات طلاء المركبة في TMC في اليابان (متوسط لجميع الخطوط)

السنة المالية	2014	2015	2016	2017	2018
انبعاث المركبات العضوية المتطايرة (VOC) لكل منطقة مطلية (م ² /غ)	18.8	17.2	15.8	14.6	14.4

Source : <https://www.toyota.fr/>, consulté le : 18/04/2012 à 22h :20

الجدول رقم (03): الاتجاهات في حجم انبعاث المركبات العضوية المتطايرة في عمليات طلاء المركبة بواسطة الشركات التابعة الموحدة في اليابان

السنة المالية	2014	2015	2016	2017	2018
انبعاث المركبات العضوية المتطايرة (VOC) لكل منطقة مطلية (م ² /غ)	24.1	22.6	21.8	21.5	21.5

Source : <https://www.toyota.fr/>, consulté le : 18/04/2012 à 22h :20

الجدول رقم (04): الاتجاهات في حجم انبعاث المركبات العضوية المتطايرة في عمليات الطلاء الوفير في TMC في اليابان (متوسط لجميع الخطوط)

السنة المالية	2014	2015	2016	2017	2018
انبعاث المركبات العضوية المتطايرة (VOC) لكل منطقة مطلية (م ² /غ)	310	282	253	193	176

Source : <https://www.toyota.fr/>, consulté le : 18/04/2012 à 22h :20

من خلال هذه الجداول يتضح لنا بأنه:

- في عام 2014 كان حجم انبعاث المركبات العضوية المتطايرة (Volatile Organic Compounds) VOC لكل مساحة مطلية في عمليات طلاء الجسم بشركة تويوتا للسيارات TMC (Toyota Motor Corporation) المتوسط لجميع الخطوط (18.8 م²/غ) ونظرا لاهتمام الشركة بالبيئة والمحافظة عليها شهدت انخفاضا حيث قدرت بـ (14.4 م²/غ) هذا بالنسبة إلى TMC في اليابان؛
- كما بلغ حجم انبعاثات المركبات العضوية المتطايرة (24.1 م²/غ) لتتخف عام 2018 إلى (21.5 م²/غ)؛
- في الوقت نفسه، بلغ حجم انبعاثات المركبات العضوية المتطايرة لكل منطقة مطلية في عمليات الطلاء عام 2014 بـ (310 م²/غ) ثم انخفضت إلى (176 م²/غ). ويمكن تفسير هذا الانخفاض بالتوجه الجديد الذي اتبعته شركة تويوتا في اطار سعيها لتحسين أدائها البيئي وذلك من خلال سعيها لتنويع مصادر الطاقة النظيفة و تبني تقنية الكهروجين التي تعد اقل تأثيراً وضراً على البيئة

هذا التوجه حقق لها مجموعة من الإنجازات تمثلت في: (صباح، 2016، صفحة 610)

- تحقيق هدف المبيعات لعام 2020 للمركبات الثقيلة عالية الكثافة في إطار تحدي بيئي تويوتا 2050، قبل 03 سنوات من الموعد المحدد؛
- قام المجلس الاستشاري لتجار تويوتا الوطنيين (TNDAC) بتشجيع الجهود الموحدة بين جميع المتعاملين في اليابان لتنفيذ الأنشطة التطوعية بناء على إرشادات موزع تويوتا للمسؤولية الاجتماعية للشركات؛
- حصل التجار الموصى بهم على شهادة تقييم البيئة الخارجية؛

ج/ تحدي تويوتا البيئي 2050

تعمل تويوتا على 6 تحديات طموحة من خلال استراتيجية تحدي تويوتا البيئي 2050 وذلك من خلال معالجة القضايا العالمية مثل تغير المناخ وندرة المياه واستنفاد الموارد والتنوع البيولوجي، وتهدف هذه الاستراتيجية إلى تقليل التأثير البيئي لإنتاج السيارات وتداولها، يتم تقديمه في 06 تحديات مستهدفة، مقسمة إلى 03 مجالات: التحسين المستمر للمركبات والإنتاج وحياة المجتمعات المحلية. (www.toyota.fr/world-of-toyota/environnement/2050, 2021)

- التحدي رقم 01: السعي نحو صفر انبعاثات ثاني أكسيد الكربون من أجل مركبات جديدة: وذلك بتقليل المتوسط العالمي لانبعاثات ثاني أكسيد الكربون من السيارات الجديدة بنسبة 90% بحلول عام 2050 (مقارنة بـ 2010 معدل تويوتا العالمي)؛
- التحدي رقم 02: اسع جاهدا من أجل خفض انبعاثات ثاني أكسيد الكربون طوال الوقت من دورة الحياة: وذلك بالتخلص من جميع انبعاثات ثاني أكسيد الكربون الناتجة خلال دورة حياة السيارة، بما في ذلك انبعاثات غاز ثاني أكسيد الكربون من المواد والأجزاء والإنتاج؛
- التحدي رقم 03: السعي نحو انعدام انبعاثات ثاني أكسيد الكربون في المواقع من المنتج: وذلك من خلال القضاء التام على انبعاثات ثاني أكسيد الكربون ككل من مواقع الإنتاج بحلول عام 2050؛
- التحدي رقم 04: الحد من استهلاك المياه وتحسينه: وذلك بإنشاء إدارة عقلانية لمياه الصرف الصحي وتقليل استهلاك المياه، مع مراعاة الظروف الخاصة لكل دولة ومنطقة؛
- التحدي رقم 05: بناء حلول ومجتمع قائم على إعادة التدوير: وذلك بتعزيز النشر العالمي للتقنيات اليابانية لإعادة معالجة وإعادة تدوير المركبات المنتهية الصلاحية، من خلال إقامة مشروعين من إعادة التدوير في عام 2016؛
- التحدي رقم 06: تعزيز ظهور المجتمع في الانسجام مع الطبيعة: وذلك بتشجيع عمليات حماية الطبيعة على المستوى العالمي وخارج مجموعة تويوتا وشركائها، من خلال إنشاء 03 مشاريع دولية في عام 2016 ذات طبيعة استشرافية؛

3.4 التقنيات البيئية التي تستخدمها TOYOTA

إن عمل تويوتا لا يرتكز فقط على تعزيز راحة مركباتها، وإنما تتركز مبادراتها أيضا على حل القضايا البيئية العالمية من خلال مجموعة متنوعة من الأنشطة والمقترحات ومن خلال تقنياتها البيئية المتمثلة في: (www.wikipedia.org/wiki, 2021)

- أ- تقنية توليد الطاقة : تطوير هذه التقنية هو الأساس لتحسين الأداء البيئي للمركبات، ويجري تطوير هذه التقنية على ثلاثة أسس وهي:
 - تحسين كفاءة الوقود من أجل الحد من انبعاثات غاز ثاني أكسيد الكربون؛
 - جعل انبعاثات العادم أنظف للمساعدة في التقليل من تلوث الغلاف الجوي؛
 - السعي لتنويع مصادر الطاقة النظيفة.
- ب- تقنية الهجين: تعتبر تويوتا من أكبر الشركات التي تمد الأسواق بالسيارات الهجينة وكانت هي الأولى في صنع سيارات الإنتاج الهجين ممثلة في طرازها بريوس **PRIUS**. تطورت كثيرا هذه التقنية وامتدت إلى الطرازات المتوسطة الرئيسية مثل كامري هايبرد ومؤخرا بالسيارات الفاخرة مثل "**Lexus Hybrid Drive**".
- ج- تقنية تويوتا الهجين الثاني: بعد أن قامت تويوتا بتطوير نظامها الهجين والذي زودت به عدة طرازات كطرازي بريوس **PRIUS** وكامري هايبرد، تقوم تويوتا بتطوير نظام جديد معتمد على النظام الأول وأطلقت عليه نظام تويوتا الهجين الثاني "**Toyota Hybrid System THS II**"، والذي يحقق مستويات عالية من التوافق بين الأداء البيئي وقوة

المحرك الذي زادت قوته بحوالي 1.5 مرة، وزيادة جهد إمدادات الطاقة لتحقيق تقدم أفضل في نظام التحكم، بهدف التآزر بين قوة المحرك الكهربائي وقوة المحرك البنزيني.

د- تقنية خلية الوقود: اعتمدت تقنية خلية الوقود على تقنية تويوتا الهجينة وتقوم تويوتا حاليا بتطويرها سريعا لاعتقادها بتعدد استخداماتها، كما تبحث في مجال واسع من الوقود البديل وليس فقط الهيدروجين بالأخذ بالاعتبار قوانين الدولة المختلفة. فقد بدأت تويوتا في 12 ديسمبر 2012 بالتسويق المحدود لطرازها الذي يعمل بالهيدروجين (FCHV) بالولايات المتحدة واليابان.

ه- تقنية الكهروهجين: بعد إعلان شركة جنرال موتورز إصدارها لطرازها فولت الكهروهجين أعلنت تويوتا أيضا أنها ستصدر طرازًا مماثلاً، وقد اختبرت سيارتها "Plug-in HV" في اليابان وأمريكا وأوروبا والتي تعتمد على مجموعة بطارية أيون الليثيوم، ثم أعلنت عن عزمها إنتاجها تحت اسم بريوس بلج إن هايبرد عام 2010. ومن المتوقع أن يكون تأثير هذه التقنية وضررها على البيئة أقل من تأثير تقنية الهجين. (براهيمي، 2017، صفحة 185)

و- السيارة الكهربائية كلياً: تسعى تويوتا جاهدة في تطوير السيارات التي تعمل كلياً بالكهرباء والتي تخطط طرحها خلال العقد القادم، حيث قامت تويوتا بإنتاج إصدار كهربائي بين عامي 1997 و2003 وتم تسميتها RAV4 EV وبيع منها حوالي 1557 وحدة، كما قامت تويوتا بإصدار طرازها الاختياري E-Com عام 2006. (www.wikipedia.org/wiki) (2021)

ز- إعادة التصنيع: منذ إنشاء لجنة إعادة التصنيع في أكتوبر 1990 تعمل تويوتا بنشاط لجعل تصميم المركبات يسهل إعادة تصنيعها وذلك بدراسة دورة حياة السيارة من مرحلة التطوير حتى التخلص منها.

تقوم تويوتا بتطوير تصاميم ومواد يسهل إعادة تصنيعها (مرحلة التطوير) أخذاً بالاعتبار إمكانية التفكيك أثناء تطوير وتقديم تقنيات إعادة التصنيع المتنوعة في (مرحلة الإنتاج). أنشأت تويوتا نظاماً للموزعين (مرحلة الاستخدام) للتشجيع على إعادة استخدام قطع غيار السيارات ولتجميع وإعادة تصنيع المصدات التي تم استبدالها. تم تطوير الأبحاث لتقنيات التفكيك وإعادة استخدام مخلفات التقطيع (مرحلة التخلص من السيارة). (براهيمي، 2017، صفحة 186)

ح- تقنية حيوية زراعية: تسعى تويوتا للمحافظة على البيئة وخصوصاً مع التقدم والتطور العالمي وقامت بالاهتمام والتركيز على هذا النوع من التقنيات الحيوية وذلك للأسباب التالية:

- الزيادة الكبيرة في التعداد السكاني العالمي وخصوصاً في قارة آسيا؛
- زيادة الاستهلاك الشخصي للغذاء وذلك لارتفاع مستوى الدخل؛
- تقلص مساحات المزارع والغابات نتيجة لزيادة التصنيع وزحف العمران، وأيضاً لنقص المياه والغذاء نتيجة لزيادة استهلاك المياه وزيادة تلوث البيئة.

لذا قامت تويوتا بإنشاء فرع أعمال التقنية الحيوية الزراعية والتشجير وبدأت بالبحث والتطوير في جانفي عام 1998م. وقامت بإنشاء معمل تويوتا للتقنية الحيوية الزراعية والتشجير في ماي عام 1999م لمساعدة ومواكبة أعمال البحث والتطوير في مجال التقنية الحيوية الزراعية. كما أنها تقوم بالاستثمار في عدة أعمال صغيرة والمشاركة بتقديم تقنياتها في عدة مشاريع في عدة دول منها إندونيسيا وأستراليا.

4.4 سيارة TOYOTA PRIUS الصديقة للبيئة

تويوتا بريوس TOYOTA PRIUS: (دفرور، 2016، الصفحات 296-297) هي سيارة هجين تكتي بالسيارة الخضراء وتسمى الصديقة للبيئة أيضاً، متوسطة الحجم، بدأت الشركة في إنتاجها عام 1997م باليابان لتكون بذلك أول سيارة إنتاج هجين. تتميز السيارة الخضراء عن غيرها بأنها تتوفر فيها تقنيات تحدّ من انبعاثات الغازات السامة وغاز ثاني أكسيد الكربون CO₂ كما أنها اقتصادية في استهلاك الوقود ولا تصدر أصواتاً مزعجة.

تعمل هذه المركبة على تقنية حديثة تدعى **HSD – Hybird Synergy Drive** وهي عبارة عن دمج بين محركين في نفس المركبة، محرك بنزين وآخر كهربائي، في تقنية كهذه يتم اعتماد المحرك المناسب للوقت المناسب حتى تتحقق النجاعة المطلوبة فأثناء قيادة المركبة بسرعات بطيئة يعمل المحرك الكهربائي وبالتالي يكون استخدام الوقود صفرًا كما ولا يكاد يسمع للسيارة صوت، أما في السرعات العالية يعمل محرك البنزين ليحرك السيارة وليحرك المولد الكهربائي الذي سيوفر الطاقة اللازمة للمحرك الكهربائي، أي المحرك التقليدي يعمل بنظام الاحتراق الداخلي والمحرك الآخر كهربائي يقوم بتخزين الطاقة المتولدة من حركة محرك الاحتراق الداخلي ويحولها إلى حركة.

أ/ مميزات سيارة **TOYOTA PRIUS** الصديقة للبيئة (نوري، لجلط، 2012، الصفحات 8-9)

- تحوي السيارة محركين، أحدهما بنزيني والثاني كهربائي كما تحتوي على مجموعة بطارية أيون الليثيوم وذلك لتخزين الطاقة أثناء عمل المحرك البنزيني لاستخدامها بعد فترة عندما يتوقف ذلك المحرك، وذلك لتوفير استهلاك الوقود وتقليل تأثير السيارة الضار بالبيئة؛
 - التسارع من 0 – 100 كم في الساعة يستغرق أقل من 11 ثانية؛
 - استهلاك لتر واحد فقط من البنزين لكل 25 كيلو متر، مقارنة مع استهلاك 10 لتر في السيارات العادية التي نعرفها وهناك سيارات تصل إلى 5 لتر؛
 - معدل انبعاث غاز الـ CO₂ وغازات سامة أخرى: 104 غرام للكيلومتر، أي توفير 1 طن في السنة وهذا إنجاز عظيم؛
- تم تسويق سيارة **TOYOTA PRIUS** الصديقة للبيئة في الأسواق العالمية مع مطلع الألفية الجديدة حيث تباع الآن في أكثر من 40 دولة ومنطقة حول العالم، يتمركز سوقها الرئيسي الآن باليابان وأمريكا الشمالية.

ب/ مؤشرات نجاح **TOYOTA PRIUS** السيارة الصديقة للبيئة:

3. تطور مبيعات السيارة الصديقة للبيئة: كشفت شركة تويوتا عن بيع مليون سيارة تعمل بالدفع الهجين في اليابان، وأكثر من 2.86 مليون عالميا وذلك حتى تاريخ 31 يوليو 2010، وبلغت أكثر من 4 مليون سيارة مبيعة عبر العالم سنة 2014، وكانت تويوتا قد أطلقت مبيعات أولى سياراتها بالدفع الهجين إلى السوق الياباني في أوت 1997، وتمثلت في حافلة حجم صغير "EV"، وفي ديسمبر لنفس العام أطلقت الجيل الأول من سيارة الدفع الهجين الأكثر شهرة ومبيعا في العالم "بريوس" **PRIUS** ثم توسعت في توظيف أنظمة الدفع الهجين للمزيد من سياراتها لتشمل سيارات الركاب، والمركبات النفعية الرياضية SUV، نجحت الشركة اليابانية وخلال الفترة من عام 1997 وحتى 31 يوليو 2010 في تخليص البيئة في اليابان من 4 ملايين طن من انبعاث ثاني أكسيد الكربون الضار بالبيئة، وتخليص البيئة حول العالم من قرابة 15 مليون طن، وهي كميات هائلة من الغاز الذي يتسبب بشكل رئيسي في ظاهرة "الاحتباس الحراري" (http://www.toyota.fr/cars/new_cars/prius/index.tmx, 2021).

والجدول التالي يبين مدى تطور مبيعات السيارة الصديقة للبيئة **TOYOTA PRIUS**

الجدول رقم (06): مبيعات السيارات الصديقة للبيئة من تويوتا خلال الفترة 1997-2015 (الوحدة: 1000×1 وحدة)

السنة	اليابان	خارج اليابان	الإجمالي	التركي
1997	0.3	-	0.3	0.3
1998	17.7	-	17.7	18
1999	15.3	-	15.3	33.3
2000	12.5	6.5	19	52.3
2001	18.5	18.5	37	89.3
2002	20.0	21.4	41.4	130.7
2003	27.2	26.1	53.3	184

318.7	134.7	66.0	68.7	2004
553.6	234.9	176.4	58.5	2005
866.1	312.5	240.1	72.4	2006
1295.6	429.5	347.5	82.0	2007
1725.3	429.7	325.3	104.4	2008
2255.4	530.1	279	251.1	2009
2685.1	429.7	170.8	258.9	2010
3256.9	571.8	300.6	271.2	2011
3826.4	569.5	306.4	263.1	2012
4409.8	583.4	292.1	291.3	2013
4944.1	534.3	288.9	245.4	2014
5522.8	578.7	327.4	251.3	2015

المصدر: شاهد إلياس ودفورر عبد المنعم، مرجع سبق ذكره، ص ص 298، 299.

ولن تتوقف جهود تويوتا عند هذا الحد من الإنجازات، بل تهدف الشركة اليابانية إلى بيع مليون سيارة سنويا تعمل بالدفع الهجين خلال العقد الحالي، وتوفير خيار الدفع الهجين لكل منتجاتها خلال العقد القادم.

4. شهادات النجاح والأوسمة التي حصلت عليها **TOYOTA PRIUS** الصديقة للبيئة: تحصلت شركة تويوتا على

العديد من الشهادات والأوسمة نظير مجهوداتها لحماية البيئة واتجاهها نحو التصنيع المستدام في اطار سعيها لتحقيق التنمية المستدامة (براهيبي، 2017، الصفحات 187-188)

- طبقا لوكالة حماية البيئة الأمريكية: تويوتا بريوس **TOYOTA PRIUS** هي أكثر سيارة اقتصادا في استهلاك الوقود لعامي 2007-2008م؛

- قامت وكالة حماية البيئة الأمريكية بمنح شركة تويوتا لهندسة السيارات والصناعة بأمريكا الشمالية وسام نجمة الطاقة 2007؛

- فازت تويوتا بوسام صانع السيارات الخضراء عام 2008م؛

- قدم قسم المواصلات البريطاني تقريرا أن تويوتا بريوس **TOYOTA PRIUS** هي ثالث أقل مركبة إشعاعا لغاز ثاني أكسيد الكربون تباع في بريطانيا؛

- فازت السيارة تويوتا بريوس **TOYOTA PRIUS** بلقب السيارة الصديقة للبيئة للعام في اختيار مجموعة من الخبراء الألمان؛

- فاز محرك تويوتا 1,5ل الهجين على وسام أفضل محرك اقتصادي في استهلاك الوقود من عام 2004م حتى عام 2007م، كما حصل على وسام أفضل محرك جديد وأفضل محرك لعام 2004م وأفضل محرك للفئة 1,4ل إلى 1,8ل لعام 2005م وأفضل محرك أخضر لعام 2008م؛

- حصلت طراز **TOYOTA PRIUS** على 05 نجوم عام 2004م؛

- في 11 مارس 2011 ضرب زلزال على ساحل المحيط الهادئ في توهوكو وتسونامي لاحقا، ودمر جزءا كبيرا من المصانع والأوراق المالية لتويوتا، فتقلصت مبيعاتها عبر العالم إلى حد كبير، لكن سرعان ما تعافت الشركة وعاد الإنتاج إلى طبيعته صيف 2011، وبلغت مبيعاتها أرقاما قياسية في جميع أنحاء العالم وخاصة في اليابان عام 2012؛

- عام 2012 أعلنت تويوتا عن بلوغ مبيعاتها من السيارات الهجينة إلى 4 ملايين سيارة؛

- عام 2014 حققت تويوتا رقما مذهلا في مبيعاتها من السيارات الهجينة، حيث باعت أكثر من 1.26 سيارة هجينة عبر العالم.

- وقد تجاوزت مبيعات مركبات تويوتا الهجينة على الصعيد العالمي، 7 مليون سيارة، الأمر الذي أدى إلى توفير أعلى في انبعاثات ثاني أكسيد الكربون بنسبة بلغت نحو 49 مليون طن، والتي يعتقد بأنها المسؤولة عن ظاهرة الاحتباس الحراري في العالم، مقارنة بالانبعاثات الناتجة عن السيارات المجهزة بمحركات البنزين من الحجم نفسه.

5.4 آفاق شركة TOYOTA في إنتاج السيارات الصديقة للبيئة

بات لدى تويوتا اليابانية ما يكفي من الخبرة لإدراك أهمية المنتجات الصديقة للبيئة ومكانتها لدى العملاء لذلك تحرص تويوتا الآن على وضع خطة استراتيجية تهدف بحلول عام 2030م إلى تزويد كل طراز من طرازات تويوتا بالتقنية الهجينة سواء كانت الصغيرة أو العائلية أو الرباعية الدفع. كما أنها تصمم طرازاً جديداً "بيوموبايل ميشا" للعام 2057، نموذجاً إضافياً على هذا الصعيد، يساهم في تأكيد مكانتها الرائدة في المركبات الصديقة للبيئة فعوضاً عن ضخ الغازات الملوثة في الهواء، فإن هذه السيارة تستخدم تلك الغازات بعينها كوقود في عملية "إعادة التوازن إلى الطبيعة وأخذت الشركة اليابانية بعين الاعتبار أن التطور الذي سيلحق بتصاميم البناء خلال العقود الخمسة المقبلة سيؤدي إلى ضيق الشوارع وازدياد ناطحات السحاب فوفرت في مركبتها الجديدة ميزة تعديل الحجم بما يتناسب مع وضعية الطريق ففي حال مرور السيارة داخل شارع ضيق، يمكن لها الانكماش بسهولة، قبل أن تعود لتتسع في المساحات المفتوحة للتحويل إلى ما يشبه غرفة الاستقبال. (دفرور، 2016، صفحة 300)

5. تحليل النتائج:

ان تطبيق نظام الادارة البيئية في المؤسسة بفعالية من شأنه ان يؤدي دورا ايجابيا في تحسين أدائها البيئي والمالي وزيادة رضا العاملين وتقليل الهدر في الموارد .
ان تبني نظام الادارة البيئية من طرف المؤسسات يؤدي حتما الى تدعيم موقفها في الاسواق العالمية وتحسين أدائها البيئي وذلك عبر اعادة النظر في العملية الانتاجية من خلال اتخاذ عدد من التدابير التي تفتضي انتاج سلع ذات مواصفات تتلائم والمتطلبات البيئية للدول المستوردة ، مما يتيح للمؤسسة فرصة اكتساب ميزة تنافسية بين منافسها في السوق.
لذلك نجد ان الحصول على شهادة ISO14000 اصبح مطلباً أساسياً للدخول للعديد من الأسواق العالمية مما يجعلها تتمتع بأفضلية تنافسية تعزز من مكانتها في السوق.
لقد استطاعت شركة تويوتا ان تحقق عوائد مالية كبيرة نتيجة اتجاهاها نحو انتاج منتجات صديقة للبيئة عبر طرحها للسيارة الخضراء التي تمتلك مزايا تختلف عن غيرها من المؤسسات حيث تحد من انبعاث الغازات السامة وثاني أكسيد الكربون ، كما انها اقتصادية من ناحية استهلاكها للوقود.
ان اتجاه شركة تويوتا نحو انتاج منتجات صديقة للبيئة جعلها تجسد أهم بعد من أبعاد المسؤولية الاجتماعية مما ساهم في تحسين علاقاتها مع مختلف الأطراف في المجتمع مما انعكس إيجاباً على صورتها الذهنية.

6. خاتمة:

يحظى موضوع البيئة باهتمام كبير في وقتنا الحالي على الصعيدين المحلي والدولي، خاصة مع الوعي البيئي والذي تجسد من خلال انعقاد العديد من المؤتمرات الدولية على غرار قمة ريو في 1992، الشيء الذي جعل الحفاظ على البيئة والالتزام بخفض التلوث أمراً ضرورياً، كما أصبح التوجه الاستراتيجي المبني على مراعاة الرهانات البيئية هو الأداة السليمة لتموقع المؤسسة ونموها واستقرارها وتحقيق الأداء الفعال على المدى الزمني الطويل والقصير على حد سواء.
وعلى هذا الأساس حاولت هذه الدراسة البحث في كيفية مساهمة نظام الإدارة البيئية ISO 14001 لتحسين الأداء البيئي في ظل متطلبات الأسواق الخارجية من خلال دراسة تحليلية لشركة TOYOTA وقد أسفرت نتائج الدراسة عن التالي:

- يعد نظام الإدارة البيئية المنبثق من الجهود الرامية إلى إدماج البعد البيئي ضمن عمليات المؤسسة، مدخلا إداريا يساهم في إكساب المؤسسة ميزة تنافسية مقارنة بمنافسها، مما ينعكس ايجابا على الأداء البيئي للمؤسسة وبالتالي يفتح لها آفاق واسعة لاقتحام الاسواق الخارجية.
- تؤكد دراسة حالة تويوتا بأن المساهمة في الحفاظ على البيئة وتخفيف التلوث البيئي في إطار نظام الإدارة البيئية لن يكون عائقا للمؤسسة ومعرقلا لتحقيق أهدافها بقدر كونه استراتيجية داعمة لقدرتها التنافسية .
- نجحت شركة تويوتا الى حد كبير في تخفيض انبعاثات ثاني اكسيد الكربون CO2 وذلك بفضل اتجاهها نحو تنوع مصادر الطاقة النظيفة من جهة و انتاج السيارات الهجينة التي استطاعت من خلالها تخليص العالم من قرابة 15 مليون طن من انبعاثات CO2 مما ساهم في زيادة صادراتها من السيارات.
- ان تجربة تويوتا في تبني نظام الادارة البيئية يبين ان المؤسسة استطاعت من خلال حصولها على شهادة الايزو 14001 ان تحسن اداءها البيئي بشكل كبير مما انعكس ايجابا على صادراتها التي عرفت ارتفاعا ملحوظا وهذا على خلاف دراسة احمد تركي التي تضمنت مقارنة بين 4 شركات في تونس والتي توصلت الى ان حصول المؤسسات محل الدراسة على شهادة الايزو لا يشكل ضمانا على استمرارية تحسين اداءها البيئي وكذلك دراسة . Cicera maria gomes dos santos,Alexandre de oliveira e aguiar التي توصلت الى وجود علاقة ارتباط ضعيفة بين دوافع تطبيق نظام الايزو 14001 وحجم الصادرات .

بناء على النتائج المتوصل اليها في هذه الدراسة ارتأينا ادراج التوصيات التالية :

- ✓ ضرورة استعانة شركة تويوتا بفكرة الانتاج النظيف سواء في عملها الاداري او الانتاجي وذلك بهدف تحسين اداءها البيئي .
- ✓ بما ان الحصول على شهادة الايزو 14001 يساهم في زيادة صادرات الشركة محل الدراسة، فعليها التوسع في انتاج السيارات عبر تقنية الكهروجين لتحسين كفاءتها البيئية وبالتالي زيادة صادراتها.
- ✓ يجب على ادارة شركة تويوتا ان تركز على سلسلة القيمة العالمية لإنتاج سياراتها التي لا بد ان تراعي المعايير البيئية في عملها عبر كامل السلسلة وفي جميع مراحل الانتاج .

7. قائمة المراجع:

مراجع باللغة العربية:

➤ الكتب:

1. -ابو العزم محمد فهم. (جوان, 2005). معوقات الافصح البيئي في التقارير المالية-حالة جمهورية مصر العربية. مجلة الادارة العامة ، صفحة 62.
2. حليلو صياح. (ديسمبر , 2016). دور المسؤولية الاجتماعية في تحسين اداء المؤسسات. مجلة الدراسات المالية والادارية ، صفحة 608.
3. نوري، لجلط. (2012). منظمات الاعمال والمسؤولية الاجتماعية. واقع وآفاق توجه شركة تويوتا نحو انتاج المنتجات الصديقة للبيئة (الصفحات 8-9). بشار: جامعة طاهري محمد.

➤ المجالات:

4. -أحلام قراوي، عبد الرحمان العايب. (جوان , 2020). دور بطاقة الاداء المتوازن في تقييم الاداء البيئي للمؤسسة الاقتصادية-دراسة حالة شركة الاسمنت لعين الكبيرة. مجلة تنمية الموارد البشرية ، الصفحات 55-56.

5. -الصادق زوين. (جوان, 2019). نظام الادارة البيئية كأداة فعالة في نشر الوعي البيئي في المؤسسة الاقتصادية. مجلة معهد العلوم الاقتصادية ، صفحة 467.
6. زديرة شرف الدين، قليل، حداد. (جوان, 2019). تبني المسؤولية الاجتماعية والبيئية كتوجه لدعم نظام الادارة البيئية في منظمات الاعمال-نماذج عن شركات متميزة اجتماعيا-. حوليات جامعة بشار ، صفحة 83.
7. جابر دهيمي. (2019). أثار الممارسات البيئية على أداء المؤسسة الاقتصادية الجزائرية جامعة فرحات عباس.
8. الشاهد دفرور. (ديسمبر, 2016). أهمية المنتجات الخضراء في المؤسسات الصناعية -مؤسسة تويوتا نموذجا-. مجلة ابحاث اقتصادية ودورية ، الصفحات 294-295.
9. حليلو صباح، يونس عبيدة رضا. (ديسمبر, 2020). دور المسؤولية الاجتماعية في تحسين أداء المؤسسات. مجلة الدراسات المالية المحاسبية والادارية ، الصفحات 606-607.

➤ الملتيقيات:

10. بن عيشوبة رفيقة ، لعلي فاطمة. (2018). ملتقى البيئة. الإنتاج الأنظف كتوجه أساي لنظم الإدارة البيئية وتحقيق التنمية المستدامة –دراسة حالة ألمانيا، (صفحة 06). تركيا.

➤ الأطروحات والرسائل:

11. -شرف براهيمي. (2017). أثر الادارة البيئية على كفاءة المشاريع الصناعية-دراسة حالة مؤسسة الاسمنت ومشتقاته بالشلف ECDE. بسكرة: جامعة بسكرة.
12. عبد الرزاق قسم الشحادة. (العدد الاول, 2010). القياس المحاسبي لتكاليف الاداء البيئي للشركة السورية العامة للأسمدة وتأثيره في قدرتها التنافسية في مجال الجودة. مجلة جامعة دمشق للعلوم الاقتصادية والقانونية، ص 283.
13. عثمان حسن عثمان. (2008). التنمية المستدامة والكفاءة الاستخدامية للموارد المتاحة . دور ادارة البيئة في تحسين الاداء البيئي للمؤسسة الاقتصادية (صفحة 5). سطيف: جامعة فرحات عباس.
14. عز الدين دعاس. (2011). أثار تطبيق نظام الادارة البيئية من طرف المؤسسات الصناعية. باتنة: جامعة الحاج لخضر.
15. فاطمة العلمي، نبيلة بلغنامي. (2018). نموذج التنمية الجديد وجودة الحياة . الانتاج الأخضر كآلية لدعم نظم الادارة البيئية وتحسين جودة الحياة-دراسة التجربة الالمانية- (الصفحات 07-08). بشار : جامعة طاهري محمد.
16. نزي فاطيمة زهرة. (2017). تطبيق متطلبات نظام الإدارة البيئية ISO 14001 في المؤسسة الاقتصادية –دراسة حالة المؤسسات الجزائرية. تلمسان: جامعة ابي بكر بلقايد.

➤ مراجع باللغة الأجنبية

17. Arab Lyasmine. (2012/2011). Impact de la certification environnemental ISO 14031 sur la performance environnemental d'une entreprise algérienne– cas de l'Entreprise Nationale des Industries de l'Electroménager (ENIEME).(Tizi ousou.
18. http://www.toyota.fr/cars/new_cars/prius/index.tmex. (2021, 04 18). Récupéré sur www.toyota.f.
19. www.toyota.fr/consulté le 18/04/2020.(2020) .
20. 3-www.toyota.fr/world-of-toyota/environnement/2050. (2021, 04 19). Récupéré sur [/www.toyota.f](http://www.toyota.f).
21. www.wikipedia.org/wiki (2021 ,03 20). تم الاسترداد من