

جامعة السودان للعلوم والتكنولوجيا كلية الدراسات العليا

تقييم مستوى جودة الخدمات الطبية بالمستشفيات السودانية لتحقيق الميزة
التنافسية بينها

(دراسة حالة: مستشفى كوستي وربك)

2017 – 2015

Evaluating The level of medical services Quality in Sudan
Hospitals to Achieve Competitive Advantage at
(Case Study: Kosti and Rabak Hospitals)

أطروحة مقدمة لنيل درجة الدكتوراه في إدارة الجودة الشاملة والامتياز

إعداد الدارس: دفع الله محمد احمد إبراهيم

بكالوريوس الاعلام والعلاقات العامة - جامعة أمدرمان الإسلامية.

ماجستير إدارة مالية - جامعة الامام المهدي

إشراف: أ.د/ حسن عبد العزيز محمود.

M.B.B.S,Ph.D.Health Quality and Public Health-AAHEA Fellowship.

2017 - هـ 1439

المشرف الرئيس: الاسم: التوقيع: التاريخ:

صفحة الموافقة

اسم الباحث: د. ديفع الله محمد احمد ابراهيم
عنوان البحث: لتقييم جودة النظام الطبي من مستشفيات
ولاية النيل الأبيض (كوشة وريدي)
لتحقيق الميزة التنافسية في المستشفيات
في الفترة (٢٠١٦ - ٢٠١٧ م)

موافق عليه من قبل:

الممتحن الخارجي

الاسم: التاريخ: ٢٠١٧/٦/٢١

التوقيع: التاريخ: ٢٠١٧/٦/٢١

الممتحن الداخلي

الاسم: التاريخ: ٢٠١٧/٦/٢١

التوقيع: التاريخ: ٢٠١٧/٦/٢١

المشرف

الاسم: التاريخ: ٢٠١٧/٦/٢١

التوقيع: التاريخ: ٢٠١٧/٦/٢١

Abstract

During the field visits and observations made to the health institutions and installations, several problems that face the service beneficiaries and practitioners at these institutions were noticed on the basis of low-quality dimension at the installations for each institution in many ways, where the following question arises: What is the quality of the services provided by: Kosti and Rabak Hospitals.

This research aimed at identifying the effect of implementing “Total Quality” measures in order to achieve the competitive advantage of Kosti and Rabak Hospitals. In order to achieve said objective, the researcher used a questionnaire to measure the quality of services as identified by (Perry et al, 1988) as a tool for data collection. The Researcher used a descriptive analytical method to interpret research data. The research population consisted of health and administrative staff in addition to beneficiaries of medical services at Kosti and Rabak Hospitals. A sample of 209 from Kosti Hospital and 200 from Rabak Hospital was interviewed and the researcher applied several statistical methods using Statistical Package for the Social Sciences (SPSS) software.

Of the most important findings are:

1. Level of health services quality at Kosti and Rabak Hospitals is weak as far as reliability dimension is concerned despite the importance of the dimension in the service provided to beneficiary.
2. The speed of achievement and level of responsiveness provided to beneficiary by service provider at Kosti & Rabak Hospitals for responsiveness dimension.
3. The wisdom of those in charge in regard to service provision and their ability to disseminate confidence and assurance of patients in Rabak Hospital is excellent for assurance dimension with a moderate degree in Kosti Hospital.
4. Physical elements for tangibility dimension “Buildings, devices and equipment, health facilities and staff appearance” in Kosti & Rabak Hospitals is weak and turned out to be less than the expectations and aspirations of beneficiaries.
5. Care, attention and efforts devoted to resolve beneficiaries’ problems in a distinguished humane manner for empathy dimension, was good in Kosti Hospital and moderate in Rabak Hospital from the beneficiary’s viewpoint.
6. There is a high statistically significant relationship between the five dimensions and achievement of services quality.
7. Comparison of order of the most important dimensions for service quality in world literature, along with ordering same dimensions in Kosti & Rabak Hospitals.
8. The competitive advantage was in favor of Rabak Hospital.

Recommendations:

Based on the above findings, the researcher recommends as follows:

- 1- Modernizing physical elements “Buildings, devices and equipment, health facilities and staff appearance”.
- 2- Arranging technical training courses to increase staff in the accomplishment of work.
- 3- Preparation of quality assurance by identifying, analyzing, and processing work problems.

الفصل الأول

الإطار العام للبحث

والدراسات السابقة

الفصل الأول

الإطار العام والدراسات السابقة

مقدمة:

الرغبة في تطبيق برامج الإدارة الخاصة بالجودة الشاملة في مجال الرعاية الصحية هي هدف عالمي يتسع نطاق تطبيقه عاماً بعد عام لذلك فالجودة توضع في المرتبة الأولى ضمن أولويات الرعاية الصحية الأساسية في السودان والعالم أجمع، فالخدمات التي تقدمها الرعاية الصحية الأساسية ذات تأثير مباشر على حياة وصحة المواطنين وأسره، فالجودة هي مفتاح النجاح في عالم يعتمد اليوم أساساً على المنافسة، وحيث يشهد العالم الحديث اليوم متغيرات عديدة في جميع الميادين سواءً كانت اقتصادية، سياسية، اجتماعية وغيرها.

كما فرضت العولمة حرية انتقال رؤوس الأموال والعقول والخبرات والمعلومات التقنية حتى أصبح العالم قرية صغيرة مترامية الأطراف مما دعي المنشآت الخدمية والسلعية البحث عن عنصر يمكن أن ترتقي به في أدائها لتحافظ على موقعها وحصتها السوقية فمن هنا أصبح من الضروري اعتماد الجودة كمعيار أساسي للمفاضلة بين المنشآت ومدى تأثيرها على المنافسة بين المنشآت العاملة لذلك نجد التميز في تقديم سلعة أو خدمة لدى منشأة معينة يعتمد على مدى تطبيقها برامج إدارة الجودة داخل المنشأة ومن ضمنها المنشآت الصحية موضوع البحث.

حيث قطاع الرعاية الصحية في تنامي مستمر وكل يسعى في داخل هذه المنشآت الصحية بتقييم خدمة متميزة ذات جودة عالية من خلال تطبيق برامج الجودة بالطرق العلمية والإحصائية الحديثة ووضع المعايير الملائمة وتقويم مستويات الأداء والمحافظة على مستويات عالية من الأداء الإداري والفني وتكون بذلك إستراتيجية متكاملة طويلة المدى تسير على نهجها المنشأة ويكون نتائجها مرضية لجميع الأطراف.

مشكلة البحث:

من خلال الزيارات الميدانية والمشاهدات لواقع المؤسسات والمنشآت الصحية، لاحظ الباحث وجود عدة مشاكل لمتلقي الخدمة والممارسين في هذه المنشآت على أساس أن تدني عامل الجودة في المنشآت الصحية يمثل عقبة لكلا الطرفين من عدة أوجه.

مما أثار رغبة الباحث لدراسة هذه المشكلة ومعرفة أهم المعوقات التي أدت إلى عدم الأخذ بتطبيقات الجودة والوقوف على أسبابها ومحاولة تسليط الضوء على الدور الفاعل للجودة ومدى فاعليتها لتحسين وتطوير الأداء للمنشأة وانعكاس ذلك على ربحية أصحاب المنشآت.

تتبع مشكلة البحث في عدم وجود مرتكزات نظم إدارة الجودة الشاملة في معظم المستشفيات الحكومية مما حداها عن التطور والتحسين المستمر. وبشكل عام يمكن التعرف على مضامين المشكلة من خلال تطبيق مقياس الجودة الذي حدد من قبل (Berry، Zeithaml، Parasuraman، 1988). وتضمن خمسة أبعاد رئيسية: الملموسية، الاعتمادية، الاستجابة، التوكيد (الثقة)، التعاطف ويتكون من (21) سؤالاً.

بطرح التساؤل الرئيس التالي: ما مدى تحقق مقياس جودة الخدمة في مستشفى كوستي وربك؟

وتفرعت الأسئلة الآتية:

1/ ما مستوى جودة الخدمات في مستشفى كوستي وربك من خلال أبعاد (الملموسية، الاعتمادية، الاستجابة، التوكيد الثقة، التعاطف)؟

2/ ما نوع الارتباط بين أبعاد المقياس وجودة الخدمات المقدمة في مستشفى كوستي وربك؟

3/ ما هو ترتيب أبعاد مقياس الجودة في مستشفى كوستي وربك؟

4/ أي المستشفيين يحقق الميزة التنافسية بتطبيقه لنظم الجودة الشاملة؟

أهداف البحث:

1/الكشف عن الأساليب الملائمة لقياس مستوى جودة الخدمات الصحية في مستشفى كوستي وربك.

2/ تحديد مستوى الجودة من خلال أبعاد رئيسية تم الاعتماد عليها كأساس في القياس وهي (الملموسية، الاعتمادية، الاستجابة، التوكيد الثقة، التعاطف).

3/ تقييم أثر الجودة الشاملة وتحقيق الميزة التنافسية في المستشفيات السودانية.

4/ الكشف عن مستوى الاستجابة لما كان يتوقعه المستفيد من الخدمة ومستوى الرضا المتحقق له منها.

5/ تحقيق الشمولية والتكاملية في الأداء لأن الجودة في الخدمات الصحية لم تعد خاضعة للاعتبارات أو الاجتهادات الشخصية البحتة لما يقدم للمستفيد كونها تخضع للتطوير المستمر عبر إدارة متخصصة.

أهمية البحث:

تتبع أهمية البحث من أهمية الجودة في الخدمة الصحية والتي يمكن الاستدلال عليها من خلال:

1/ تقييم الجودة الشاملة المطبقة بمستشفى كوستي وريك لتحسين أداء العاملين ونيل رضا المستفيدين.

2/ إظهار مدى التزام العاملين باللوائح والأنظمة والقوانين المتعلقة بالجودة الشاملة في مستشفى كوستي وريك.

3/ تبصير الجهات المسؤولة بالعقبات والمعوقات لتطبيق الجودة لتقليل حجم الفجوة الحاصلة بين احتياجاتنا وبين ما هو موجود في الخدمات الصحية لضمان جودة الخدمات.

4/ ضرورة وجود إدارة فعالة لضبط الجودة الشاملة في المستشفيات.

5/ تدريب وتوعية العاملين فيما يتعلق بالأساليب والطرق السليمة لأداء العمل وفق مفهوم الجودة والتي من شأنها تدعيم ميزة التنافس بين المستشفيات.

إجراءات البحث:

للإجابة عن أسئلة هذا البحث تم إتباع الإجراءات التالية:

أولاً: للإجابة عن السؤال الأول:

ما مستوى جودة الخدمات في مستشفى كوستي وريك من خلال أبعاد (الملموسية، الاعتمادية،

الاستجابة، التوكيد الثقة، التعاطف)؟

تم إتباع الإجراءات التالية:

- 1/ عرض استجابات عينة البحث على أبعاد المقياس الخمسة من خلال جداول التكرار والنسبة المئوية.
- 2/ عرض متوسطات استجابات عينة البحث على أبعاد المقياس الخمسة والانحراف المعياري.
- 3/ حساب قيم ت ودلالاتها الإحصائية باستخدام اختبار (one sample t-test) واتجاه العبارة.

ثانياً : للإجابة عن السؤال الثاني:

ما نوع الارتباط بين أبعاد المقياس وجودة الخدمات المقدمة في مستشفى كوستي وريك؟ "

تم إتباع الإجراء التالي:

- 4/ حساب معامل بيرسون للارتباط بين أبعاد المقياس واستجابات عينة البحث.

ثالثاً : للإجابة عن السؤال الثالث:

"ما هو ترتيب أبعاد مقياس الجودة في مستشفى كوستي وريك؟"

تم إتباع الإجراءات التالية:

- 5/ مسح الأدبيات المرتبطة بمقياس الأبعاد الخمسة لجودة الخدمة لدى المستوي العالمي، و أظهرت الترتيب التالي للأبعاد الخمسة: الاعتمادية، الاستجابة، الضمان، التعاطف، الملموسية. (ARLEN، 2008،

- 6/ عمل مقارنات بين ترتيب أبعاد مقياس الجودة في مستشفى كوستي وريك وما أظهرته الأدبيات المرتبطة بمقياس الأبعاد الخمسة لجودة الخدمة.

رابعاً : للإجابة عن السؤال الرابع:

"أي المستشفيين يحقق الميزة التنافسية بتطبيقه لنظم الجودة الشاملة؟"

تم إتباع الإجراءات التالية:

- 7/ حساب النسبة المئوية للموافقة لاستجابات عينة على أبعاد المقياس وفق ترتيب الأبعاد في الأدبيات العالمية: الاعتمادية، الاستجابة، الضمان، التعاطف، الملموسية.

متغيرات البحث: المتغيرات المستقلة: أبعاد مقياس جودة الخدمة: الاعتمادية، الاستجابة، الضمان، التعاطف، الملموسية.

المتغير التابع: استجابات عينة البحث.

منهجية البحث:

بناءً على طبيعة البحث والأهداف التي يسعى إلى تحقيقها تم استخدام المنهج الوصفي التحليلي، والذي يعتمد على دراسة الظاهرة كما توجد في الواقع ويهتم بوصفها وصفاً دقيقاً ويعبر عنها تعبيراً كفيلاً وكمياً، كما لا يكتفي هذا المنهج عند جمع المعلومات المتعلقة بالظاهرة من أجل استقصاء مظاهرها وعلاقاتها المختلفة، بل يتعداه إلى التحليل والربط والتفسير للوصول إلى استنتاجات يبني عليها التصور المقترح بحيث زيد بها رصيد المعرفة عن الموضوع.

حدود البحث:

الحدود الموضوعية: اقتصر البحث على قياس جودة الخدمات في مستشفى كوستي وريك من خلال تطبيق مقياس الجودة الذي حدد من قبل (Berry ، Zeithaml، Parasuraman، 1988) من وجهة نظر الممارسين في الحقل الصحي الإداريين وكوادر صحية والمستفيدين من الخدمات. الحدود المكانية: طبق البحث في مستشفى ريك وكوستي.

الحدود الزمانية: خلال الأعوام 2013م - 2016م.

الحدود البشرية: الممارسين في الحقل الصحي الإداريين وكوادر صحية والمستفيدين من الخدمات.

مصطلحات البحث:

المعايير:

لغويًا : المعيار هو شيء يقاس به أو عليه (طه وقنديل، 1993، ص 741).

إجرائيًا : المعايير عند الباحث هي مجموعة من المحددات الأساسية، والأدائيات الفعالة التي تستخدم

للحكم على جودة أداء الخدمة الصحية الذي حدد من قبل (Berry ، Zeithaml، Parasuraman،

1988) بخمس معايير هي: الاعتمادية، الاستجابة، الضمان، التعاطف، الملموسية.

الاعتمادية: القدرة على تنفيذ الخدمة المتعهد بها باعتمادية ودقة

الاستجابة: درجة الاستجابة والرغبة لمساعدة المستهلكين وتقديم خدمة سريعة وملائمة بشكل عام

الضمان: كفاءة النظام.

التعاطف: العناية والاهتمام وقدرة المنظمة على توجيه الانتباه وبذل الجهود لفهم حاجات المستهلك وتوفير ما يطلبه.

الملموسية: وضوح التسهيلات المادية،التجهيزات،الأشخاص، وأدوات الاتصال. (عطية،2011، ص20)

الجودة الشاملة:

جزء من إدارة الجودة يركز على توفير الثقة بأن متطلبات الجودة سوف تلبى.(غارفين،1987، ص 11)

الميزة التنافسية:

تنفيذ المؤسسات الصحية للخدمة وفق أبعاد مقياس جودة الخدمة كما وردت في الأدبيات

العالمية: الاعتمادية، الاستجابة، الضمان، التعاطف، الملموسية.

المستشفيات:

هي جزء أساسي من تنظيم اجتماعي وطبي تتلخص وظيفته في تقديم رعاية صحية كاملة

للسكان علاجية كانت أم وقائية، وتمتد خدمات عيادته الخارجية إلى الأسر في بيئتها المنزلية، كما أنه

مركز لتدريب العاملين الصحيين، وللقيام ببحوث اجتماعية حيوية. (منظمة الصحة العالمية،1980، ص

(7

المبحث الثاني

الدراسات السابقة:

اطلع الباحث على عدد من البحوث والدراسات السابقة التي لها علاقة مباشرة أو علاقة غير مباشرة مع موضوع بحثه، ركز الباحث على الجوانب الرئيسية التالية: أهداف الدراسة، منهج الدراسة، أدوات الدراسة، عينة الدراسة، أهم النتائج.

تفاوتت الدراسات في درجة الاتفاق والاختلاف مع الدراسة الحالية، وقد بدأ الباحث بالدراسات المحلية ثم عرج على الدراسات العربية فالدراسات الأجنبية كما رتبها الباحث على حسب تسلسل تاريخها الزمني.

الدراسات المحلية:

1/ دراسة: حسن عبد العزيز محمود. بعنوان تطبيق وإدارة الجودة الشاملة في مكافحة العدوي ورعاية المرضى، بحث غير منشور.

لقد أصبح الاهتمام بتطبيق الجودة الشاملة في عصرنا الحالي متزايداً وملحاً وذلك في مختلف المجالات الاقتصادية والصناعية والتجارية والتعليمية والصحية وغيرها، مما أدى إلى لإحداث طفرة وتطور كبير في مفهوم إدارة الجودة الشاملة.

وظهر ذلك جلياً من خلال العديد من الدراسات والبحوث في مختلف بقاع الأرض في مشارقها ومغاربها وأصبحت مثار الاهتمام لدى العديد من المعاهد والمراكز التعليمية التدريبية والمؤسسات الاقتصادية والخدمية ومنها المرافق الصحية.

أن إدارة الجودة الشاملة كما وردت في العديد من المراجع والدراسات تحتوي على سلسلة مراتب وحلقات تلتقي وتختلف مع اختلاف المنهج والنظم المتبعة والنماذج الاقتصادية والخدمية التي يمر بها عالم اليوم والتي تشمل:

النموذج الإسلامي: المعتمد على الكتاب والسنة.

النموذج الغربي (الرأسمالي): يعطى الفرد الحرية الكاملة للتصرف في المادة (المال) كيف يشاء دون سقف أو ضوابط المصلحة العامة.

النموذج الاشتراكي (الشيوعي): فشل كنظام سباق وبقي كفكر يتأرجح بين التلاشي والتعديل وثبت عدم صلاحيته نظراً لخروجه ومحاربه للدين وحرمانه للملكية الفردية.

نجد أن الغرب قد وضع آليات متطورة لمفهوم تطبيق إدارة الجودة الشاملة تهدف في مجملها إلى إرضاء العميل وهي تلتقي حتماً مع المنظور الإسلامي الذي يتفوق عليها حتماً بما هو أسمى وأعلى مراتب الجودة الربانية جودة الخالق الذي أتقن كل شيء والتي تعتمد في أساسها على مراقبة الله في أعمالنا لنصل بها إلى أعلى مراتبها وهي مرتبة الإحسان والذي يعنى الإتقان وهي جودة دنيويا وأخرويا" هل جزاء الإحسان إلا الإحسان" الآية (60) سورة الرحمن.

نتائج الدراسة:

1/ الحاجة لوضع نظام معياري إسلامي لإدارة الجودة الشاملة مبنى على الأسس الروحية السامية والتي تهدف إلى إرضاء الله سبحانه وتعالى (رب العميل) من خلال تطبيق التجويد الكامل والدقيق الذي ورد في القرآن والسنة (المحجة البيضاء) والتي تشير إلى الإيمان والتقوى والعمل الصالح ثم الإحسان وهو قمة الجودة في مفهوم ديننا الحنيف.

2/ يمكن أن ينشأ نظام معياري إسلامي للجودة يقترح تسميته Islamic Standard of Quality Level. (ISQUAL)

3/ تتكون عناصر التقييم فيه من التخطيط السليم والالتزام والصدق والاستفادة القصوى من الإمكانيات المتاحة والتنفيذ الكامل للسياسات المعتمدة وتقييم ما تم تنفيذه بصورة دقيقة والتعامل الحسن مع أعضاء فريق العمل المشاركين والداعمين وبصفة أساسية مع متلقي الخدمة ابتغاء مرضاة الله والمراجعة المستمرة والمحاسبة الدقيقة (عناصر الإيمان والعمل الصالح والتقوى والإحسان).

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في القطاع الصحي، ولكنها تختلف معها في أنها تناولت أثر تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية في المستشفيات.

2/ دراسة سامية محمد فضل (2003م). بعنوان: أثر تطبيق المواصفة (ISO/IEC17025) في جودة خدمات المعامل السودانية، رسالة ماجستير غير منشورة، مجلس التخصصات الطبية السوداني.

يقدم البحث دراسة للوضع الراهن للمختبرات السودانية وهو يهدف إلى التأكيد على أثر تطبيق المواصفة الأيزو 17025 في جودة خدمات المختبرات السودانية وذلك بتقييم نظام الإدارة في المعمل القومي للصحة العامة كنموذج للدراسة.

وذلك بالتركيز على بعض الجوانب مثل جودة الخدمة ونظام الإدارة وتأهيل الموظفين وبيئة العمل. والمواصفة الدولية ISO:2005 ILEC-17025 المتطلبات العامة لكفاءة مختبرات الفحص والمعايرة هو المعيار المستخدم لاعتماد المختبرات ولها تأثير عميق في تحسين نوعية الخدمات التي تقدمها المختبرات الدولية.

ولتحقيق أهداف الدراسة جرى تصميم استبانة لإجراء الدراسة الميدانية من أجل اختبار الفرضيات والإجابة على أسئلة الدراسة. تكون المجتمع والعينة من العاملين في المعامل وتم استقصاء آراء 160 منهم، وقد جرى استخدام برنامج التحليل الإحصائي SPSS لتحليل البيانات. وقد توصلت الدراسة إلى مجموعة من النتائج أهمها:

1/ أن الخدمات المقدمة بواسطة المعمل ليست بالجودة المطلوبة.

2/ لا يوجد نظام إداري واضح لإدارة الجودة داخل المعمل.

3/ لا توجد آلية واضحة لتدريب الكادر البشرى.

4/ بيئة العمل لا تساعد في الحصول على نتائج دقيقة.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في القطاع الصحي، ولكنها تختلف معها في أنها تناولت أثر تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية في المستشفيات.

3/ دراسة نعيم كوتى كجو (2005). بعنوان: قياس إدراك العملاء الداخليين والخارجيين لجودة الخدمة بحوادث مستشفى أم درمان التعليمي ودرجة مطابقتها لتوقعاتهم. دراسة ماجستير غير منشورة، جامعة أم درمان الإسلامية.

تركز هذه الدراسة على موضوع غاية في الأهمية وهو جودة الخدمات الصحية في أقسام الحوادث، وببساطة فإن الجودة تعنى إن يؤدي المرء عمله بشكل أفضل باستمرار والغرض الأساسي من الجودة الصحية هو تلبية احتياجات وتوقعات مقدمي الخدمات الصحية ومتلقيها،

تعتبر هذه الدراسة تكملة للجهود المبذولة لإدخال نظم الجودة بمؤسساتنا الصحية للارتقاء بمستوى أدائها نحو خدمة طبية متميزة.

تقوم هذه الدراسة بقياس إدراك العملاء الداخليين والخارجيين لجودة الخدمة بحوادث مستشفى أم درمان التعليمي ودرجة مطابقتها لتوقعاتهم. تم تحديد عينة البحث من مجتمع البحث (العملاء الداخليين والخارجيين لجودة الخدمة بحوادث مستشفى أم درمان التعليمي).

حيث تم توزيع استمارات الاستبانة على مجتمع البحث وتم قبول 250 استمارة لتحليلها.

من نتائج الدراسة:

- 1/ حوادث مستشفى أم درمان التعليمي لا تطبق الجودة الشاملة بكفاءة.
 - 2/ العاملين بحوادث مستشفى أم درمان التعليمي لا يشعرون بالرضا الوظيفي.
 - 3/ من أسباب تدنى جودة الخدمة بحوادث مستشفى أم درمان التعليمي هي: التكلفة العالية وعدم توفر الدعم من وزارتي الصحة الاتحادية والولائية وقلة التدريب.
- ومن التوصيات:

- 1/ التركيز على تقديم التدريب الذي يفئ بمتطلبات العمل الإداري والسريري والفني والمهني.
- 2/ إتباع الاستشارة والمشاركة في توجيه العاملين واتخاذ القرارات التي تهمهم.
- 3/ كل شكوى يقدمها العميل ينبغي إن تتحول لميزة تنافسية في مواجهة المنافس الذي لم يستمع لمثل هذه الشكوى.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في المستشفيات، ولكنها تختلف معها في أنها تناولت تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى كوستي وربك.

- 4/ دراسة طلحة الطريفي محمد على (2010م). بعنوان: تطبيق نظام الأيزو 9001:2000 وأثره في أداء شركة شيكان للتأمين. دراسة ماجستير غير منشورة، جامعة السودان للعلوم والتكنولوجيا - مركز الجودة والامتياز.

الغرض من البحث هو دراسة أثر تطبيق نظام الأيزو على أداء شركة شيكان للتأمين وإعادة التأمين ويهدف البحث لاختبار الفروض الآتية.

- توجد علاقة إيجابية بين تطبيق نظام الأيزو وأداء الشركة.
- توجد علاقة إيجابية بين تطبيق نظام الأيزو وحصصة الشركة في السوق.
- توجد علاقة إيجابية بين تطبيق نظام الأيزو وربحية الشركة.

تم إعداد استبانة وزعت على مجتمع الدراسة المكون من الزبائن الذين تعاملوا مع شركة شيكان للقئين وإعادة التأمين، تكونت عينة الدراسة من (200) تم اعتماد (180) استمارة للتحليل، اعتمدت الدراسة المنهج الوصفي.

نتائج الدراسة:

1/ بذل المزيد من الجهد بواسطة الشركة لضمان استمرارية تطبيق نظام الأيزو وذلك عبر خلق بيئة عمل ملائمة.

2/ على الشركة الاهتمام بالعمليات الأساسية والتي لها علاقة مباشرة مع العملاء مثل الاكتتاب وتسوية التعويضات.

3/ إعطاء المزيد من الاهتمام لإدارة خدمات العملاء وتوفير الموارد اللازمة لها.

4/ على حكومة السودان تشجيع كل المؤسسات للأخذ بأنظمة الجودة.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة، ولكنها تختلف معها في أنها تناولت الجودة الشاملة في القطاع الصحي.

5/ دراسة: الطيب إبراهيم على عسل (2012م). بعنوان: أثر تطبيق الجودة الشاملة والامتياز في ترقية أداء المؤسسات الخدمية، بحث ماجستير غير منشور، جامعة الزعيم الأزهرى.

إن التحول الذي تشهده المؤسسات من الاهتمام بتوفير الخدمات للمستفيدين بما يتوافق مع رغباتهم ومتطلباتهم إلى الاهتمام بجودة تلك الخدمة وتقديمها بصورة تفوق توقعاتهم، كان نتيجة للتغيرات الاقتصادية والتنظيمية التي تمر بها القطاعات الإدارية بمختلف أنواعها، إذ أصبح المستهلك يتطلع إلى خدمات أرفع في مستوى الجودة والامتياز.

وكذلك الدول النامية والمتقدمة تحتاج إلى ثورات علمية ومعلوماتية وتكنولوجية إدارية، وقد أدت هذه الثورة إلى تلاشى الحواجز بين دول العالم حتى أصبح العالم عبارة عن قرية صغيرة.

وساعد هذا على اتساع دائرة النشطة الاقتصادية، وظهور العولمة التي أثرت في شتى مجالات الحياة، لذلك أصبح إتباع أساليب الجودة الشاملة والامتياز في الأعمال ليس اختياراً.

لأن بقاء أي مؤسسة ونموها أصبح مرتبطاً بقدرتها على الانخراط في رحلة من التطوير والتحسين المستمر الذي لانهاية له.

ولتحقيق ذلك تم إعداد استبانة وزعت على مجتمع الدراسة المكون من عاملين ووكلاء لشركة شيكان وبلغ عددهم (860)، تكونت عينة الدراسة من (400) منهم، اعتمدت الدراسة على المنهج الوصفي في تفسير النتائج.

نتائج البحث:

1/ الاستمرار في تطبيق نظام الجودة الشاملة بمزيد من الجهود وتهيئة بيئة العمل الصالحة بما يجعل ثقافة الجودة الشاملة هي السائدة وسط كل العاملين ووكلاء لشركة شيكان.

2/ إقامة الدورات التدريبية لكافة العاملين بالشركة من أجل تعميق مفاهيم ومبادئ إدارة الجودة الشاملة.

3/ ضرورة التوافق مع المستجدات العصرية المتجددة في الجودة الشاملة والتميز المؤسسي والوسائل والإجراءات والتكنولوجيا الحديثة لإنجاز الأعمال بأعلى درجة من الإتقان والتميز.

4/ خلق روح العمل الجماعي بمشاركة الجميع من الإدارات العليا ومدراء الإدارات ورؤساء الأقسام والعاملين بتهيئة بيئة مناسبة ليكون الجميع شركاء في تجديد الخدمة بروح الفريق المتجانس.

تلقت هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في المؤسسات ولكنها تختلف معها في أنها تناولت معايير الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى كوستي وريك.

6/ دراسة: مجدي كمال حسن صديق (2013م). بعنوان: دور إدارة جودة الخدمة في تحقيق رضا العملاء، دراسة حالة شركة أم تي أن للاتصالات - السودان، رسالة ماجستير غير منشورة، جامعة النيلين.

هدفت هذه الدراسة إلى قياس جودة الخدمات بالاعتماد على خمسة أبعاد والتي تقدمها شركة أم تي أن للاتصالات من وجهة نظر العملاء.

الكشف عن المنافع والفوائد التي يمكن أن تحصل عليها الشركة من جراء قياس جودة خدماتها والعمل على تطويرها وصولاً لهدف أساسي ألا وهو زيادة الحصة السوقية وتعظيم الأرباح، ومعرفة توجهات العملاء نحو الخدمات ومن ثم تحسين هذه الخدمات للأفضل تمتاز الخدمات بشكل عام بعدم القدرة على لمسها، والتفاوت في مستوى الخدمة، واستهلاكها في أن واحد وغيرها من الخصائص التي تجعل عملية تقييم الجودة أكثر صعوبة مقارنة بالسلع المادية. ولتحقيق ذلك اعتمدت الدراسة الحالية المنهج الوصفي، كانت الاستبانة أداة للدراسة حيث وزعت على مجتمع الدراسة المكون من العملاء، وبلغ عددهم (2600)، تكونت عينة الدراسة من 20% من مجتمع الدراسة، أي ما يعادل (520) عميل.

من نتائج الدراسة:

1/ يتمتع مقدمي الخدمة في شركة أم تي أن للاتصالات بالانضباط وحسن التعامل مع المشتركين والعملاء الجدد والقدامى.

2/ ساعات العمل في شركة أم تي أن للاتصالات ملائمة لجميع فئات العملاء والمشاركين. تلقت هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة، ولكنها تختلف معها في أنها تناولت معايير الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى كوستي وريك.

7/ دراسة: محمد يوسف عبد الله (2013م). بعنوان: الإدارة الشاملة للجودة ودورها في وضع نظام السلامة والصحة المهنية في المؤسسات صغيرة ومتوسطة الحجم، دراسة ماجستير غير منشورة، جامعة أمدرمان الإسلامية.

أجريت الدراسة في ولاية الخرطوم وهدفت إلى تقييم دور الإدارة الشاملة للجودة في وضع نظم إدارة السلامة والصحة المهنية في المؤسسات متوسطة وصغيرة الحجم.

حيث لوحظ أن هنالك قصور في تطبيق متطلبات السلامة والصحة المهنية في تلك المؤسسات بالإضافة إلى ضعف الاهتمام بالجودة مما ينعكس سلباً في زيادة تكلفة الإنتاج وارتفاع الهدر في الموارد البشرية والمالية.

ولتحقيق ذلك تم إعداد استبانة وزعت على مجتمع الدراسة المكون من عاملين وورش وبلغ عددهم (500)، تكونت عينة الدراسة من (125) منهم، اعتمدت الدراسة على المنهج الوصفي في تفسير النتائج.

نتائج الدراسة:

1/ تبنى المؤسسات صغيرة ومتوسطة الحجم لأنظمة الجودة الشاملة والسلامة والصحة المهنية. 2/ تكامل وتطبيق الأنظمة يرفع الإنتاجية ويقلل من الفاقد في التكاليف والوقت ويمنع تكرار الجهود ويجعل أهداف السلامة والصحة المهنية متنسقة مع الكلية للمؤسسة.

3/ استخدام أدوات الجودة الشاملة في السلامة والصحة المهنية في المؤسسات صغيرة ومتوسطة الحجم لرفع كفاءتها. التحقيق في الحوادث ووضع مقياس التحكم.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة، ولكنها تختلف معها في أنها تناولت الجودة الشاملة لتحقيق الميزة التنافسية في القطاع الصحي بالسودان.

8/ دراسة: عائشة عبد الله المحجوب جمال (2013م). بعنوان: أثر إدارة الجودة الشاملة في أداء المراجعة الإستراتيجية في الصناعة الفندقية في السودان (دراسة تحليلية للفنادق ذات الخمسة نجوم بمدينة الخرطوم)، دراسة دكتوراه غير منشورة، جامعة الخرطوم.

تستحوذ موضوعات إدارة الجودة الشاملة على اهتمام واسع واستثنائي من قبل المسؤولين في القطاع العام والخاص وفي مجالات إنتاج السلع وتقديم الخدمات.

وهدفنا الدراسة إلى عرض تجربة فنادق الخمسة نجوم بالسودان إلى توضيح مفهوم المراجعة الإستراتيجية، وتحديد الممارسة الفعلية للمراجعة الإستراتيجية في الفنادق ومدى تحقيقها لأهداف ورسالة الفنادق.

تم تحديد عينة البحث من مجتمع البحث (بيئة عمل الفنادق ولدى العاملين فيها) التي تشكل الأساس المناسب للبحث.

حيث تم توزيع استمارات الاستبانة على مجتمع البحث وتم قبول 150 استمارة جرى تحليلها باستخدام المنهج الوصفي.

توصلت الدراسة بالآتي

1/ تخصيص وحدة تنظيمية تعنى بشئون الجودة وتتولى تخطيط وتنفيذ ومراقبة الجودة بالفنادق.
2/ وضع معايير قياسية عالية الجودة لقياس الأداء الفندقي وأداء المراجعة الإستراتيجية بالفنادق.
3/ متابعة ومراجعة الأداء بشكل مستمر للتأكد من مدى تحقيق الأهداف الإستراتيجية للمنشأة الفندقية.

4/ توفير ثقافة الجودة في بيئة عمل الفنادق ولدى العاملين فيها بالرغم من عدم وجود وحدة منفصلة.

5/ جودة المراجعة الإستراتيجية بالمنشأة الفندقية تتضمن أفضل المخرجات لخدمات الفنادق.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة، ولكنها تختلف معها في أنها تناولت الجودة الشاملة لتحقيق الميزة التنافسية في القطاع الصحي بالسودان.

9/ دراسة:سارة أحمد إبراهيم سعيد (2015م). بعنوان:فاعلية وأثر تطبيق إجراءات السلامة والصحة المهنية في أداء العاملين- مستشفى الخرطوم التعليمي، رسالة ماجستير غير منشورة، جامعة الأمام المهدي.

تركزت الدراسة على إن العاملين في المستشفيات والمؤسسات الصحية من الأشخاص الأكثر عرضة للمخاطر. وذلك في حالة عدم معرفتهم للتدابير الوقائية الواجب اتخاذها في أثناء العمل.

يقع على إدارة المؤسسة الصحية مسؤولية تزويد جميع العاملين بمختلف المعارف سواء النظرية منها أو العملية، وتزويد العاملين بإجراءات وقواعد السلامة المهنية وذلك لطبيعة هذه من حيث مكوناتها وتجهيزاتها وما تحويه من أجهزة علمية وأدوات معملية ومواد كيميائية خطيرة و غيرها حيث إنهم يتعاملون معها بشكل دائم.

حيث تم توزيع استمارات الاستبانة على مجتمع البحث وتم قبول 100 استمارة جرى تحليلها، تم تحديد عينة البحث من مجتمع البحث من عاملين وممارسين صحيين.

نتائج الدراسة:

1/ أوضحت نتائج الدراسة أن تأثير الإدارة العليا تشكل تأثيراً بدرجة متوسطة على فعالية إجراءات السلامة والصحة المهنية داخل المستشفيات.

2/ عدم وجود رؤية واضحة لدى العاملين بما تقوم به الإدارة في ما تعلق بإجراءات السلامة والصحة المهنية.

3/ لا يوجد قسم متخصص للسلامة والصحة المهنية داخل المستشفيات الحكومية وبالتالي لا توجد خطط وبرامج متعلقة بالسلامة والصحة المهنية والعمل على متابعتها داخل المستشفى.

4/ أن وجود إدارة خاصة في المؤسسات تعني بغرس ثقافة الأمن والوقاية في العمل وأن توفر الظروف الملائمة تجعل العاملين قادرين على الأداء بصورة أحسن وإنتاجية أعلى.

5/ لا يوجد تنسيق ومتابعة مستمرة من قبل المستشفى مع المؤسسات الحكومية وزارة الصحة ووزارة العمل بشأن تطبيق إجراءات السلامة والصحة المهنية.

تلقت هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في القطاع الصحي، ولكنها تختلف معها في أنها تناولت الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى ريك وكوستي.

10/ دراسة فيصل بشير موسى (2015م). بعنوان: أثر تطبيق إدارة الجودة ISO 9001/ (2008) على تحسين الأداء المؤسسي بالمؤسسات الخدمية، بحث ماجستير غير منشور، جامعة النيلين.

تعيش المؤسسات الخدمية اليوم عصراً سمته التغيير والبحث عن أساليب رفع الكفاءة والتميز في الأداء حيث يشهد العصر الحالي تطورات متسارعة في كافة المجالات لاسيما الخدمية لذلك فإن هيئة الجمارك السودانية أمامها العديد من التغييرات والتحديات.

التسابق نحو التميز على المستويين الإقليمي والعالمي، التطور التكنولوجي السريع، الانفتاح الاقتصادي العالمي، وظاهرة العولمة، نقص الموارد المالية وزيادة وعى العملاء في طلب

الخدمة الأفضل. لذلك اتجهت هيئة الجمارك السودانية إلى السعي لتغيير أساليبها التقليدية وتبنى أساليب إدارية حديثة تواكب ما تتطلب المرحلة وتبرز من خلالها جودة الأداء المؤسسي العالي والمقدرة على التميز.

حيث تم توزيع استمارات الاستبانة على مجتمع البحث وتم قبول 120 استمارة جرى تحليلها باستخدام المنهج الوصفي.

نتائج البحث:

1/ تعزيز مستوى معرفة جميع العاملين في هيئة الجمارك السودانية بمنهج تطبيق نظم أداء الجودة.

2/ اهتمام هيئة الجمارك السودانية بتلبية احتياجات العاملين من تدريب وتأهيل لأنه يقع عليهم العمل التنفيذي بأكمله.

3/ ضرورة الاهتمام بتعزيز مستوى تطبيق هيئة الجمارك لنظام إدارة الجودة ببقية الإدارات الأخرى لتأثيرها الإيجابي والهام على الأداء المؤسسي.

4/ ضرورة تبنى برامج التحسين المستمر الذي يؤدي إلى تحسين بنية العمل ومواكبة التطورات في بنية الأعمال الحديثة.

تلقتي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة، ولكنها تختلف معها في أنها الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى ريك وكوستي.

11/ دراسة: محمد نجم الدين إبراهيم إسماعيل (2015م). بعنوان: أثر تطبيق النموذج الأوروبي للتميز في أداء المؤسسات، بحث ماجستير غير منشور، جامعة السودان للعلوم والتكنولوجيا.

جاءت الدراسة تحت عنوان أثر تطبيق النموذج الأوروبي للتميز على أداء المؤسسات (جياذ كنموذج) وقد هدفت الدراسة إلى الإجابة على سؤال رئيسي ألا وهو: هل لتطبيق النموذج الأوروبي أثر إيجابي على أداء المؤسسات؟ من خلال الإجابة على أسئلة وفرضيات البحث

الخمس وهي أثر تطبيق النموذج على أنظمة الجودة المطبقة بالمجمع أثر تطبيق النموذج على ثقافة الجودة وثقافة المؤسسة.

ثم تطبيق الدراسة على مجمع الشجرة الصناعي كنموذج لشركات جيا، وباعتباره الشركة الفائزة بجائزة مجموعة جيا للتميز للسنتين الأخيرين.

استخدمت الدراسة المنهج الوصفي، حيث تم توزيع استمارات الاستبانة على مجتمع البحث وتم قبول 180 استبانة للتحليل.

خلصت الدراسة الى:

1/ أهمية الاهتمام بنشر ثقافة المجمع وثقافة الجودة عموماً وسط العاملين وبناء مناهج فعالة للتواصل الداخلي.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة، ولكنها تختلف معها في أنها تناولت الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى ريك وكوستي.

الدراسات العربية:

12/ دراسة: عبد اللطيف مصلح محمد عايض (2003م). بعنوان: دور القيادة الإدارية في مستشفى جامعة العلوم والتكنولوجيا في تطبيق إدارة الجودة الشاملة فيه، رسالة ماجستير غير منشورة جامعة العلوم والتكنولوجيا.

هدف الدراسة لمعرفة التحديات التي تواجه القيادات الإدارية في المستشفيات داخلية وخارجية كارتفاع تكلفة الخدمة الطبية، لاسيما مع ارتفاع أسعار المعدات والأجهزة الطبية وارتفاع معدل إهلاكها. وكذلك التوجه نحو فكرة التخصص الدقيق في الممارسات الطبية، إضافة إلى كثرة الأخطاء الطبية، وزيادة نسبة الشكاوى ضد المستشفيات بسبب سوء الممارسات الطبية؛ الأمر الذي جعل القيادات الإدارية في المستشفيات أمام تحد كبير في كيفية تحقيق النجاح والتميز في الخدمات التي تقدمها، لاسيما والمستشفيات تعمل في سوق تزداد فيه حدة المنافسة.

فجميع المستشفيات تقدم الخدمات نفسها، إلا أنها تختلف في مستوى جودة الخدمة المقدمة، ومدى الالتزام بمعايير الجودة والتي تعد من أهم عوامل نجاح أو فشل تلك المستشفيات لاسيما وأن الخدمة الصحية تتعلق بصحة الإنسان وحياته.

إلا أن معظم المستشفيات اليمينية مازالت تعاني من ضعف وقصور في تطبيق هذا المفهوم، وهذا ما لاحظته الباحث من خلال الزيارات الاستطلاعية للكثير منها، إضافة إلى معاشته لها من وقت لآخر.

استخدم الباحث المنهج الوصفي التحليلي، كما استخدم الباحث الاستبانة كأداة الدراسة، استطلع آراء 100 موظفا من العاملين في أقسام مستشفى جامعة العلوم والتكنولوجيا من خلال.

نتائج الدراسة:

1/ ضرورة قيام القيادة الإدارية في مستشفى جامعة العلوم والتكنولوجيا بدور أكبر من الدور الذي تقوم به فيما يخص دعم تطبيق إدارة الجودة الشاملة في المستشفى.

2/ ضرورة الاهتمام بممارسة كل من المتابعة والتقييم وصناعة القرار بما يخدم تطبيق إدارة الجودة الشاملة في المستشفى.

3/ العمل على خلق دافعية قوية لدى موظفي المستشفى نحو تطبيق إدارة الجودة الشاملة.

4/ العمل على زيادة مستوى تطبيق إدارة الجودة الشاملة بكافة مبادئها، لاسيما مبدأ التركيز على العميل وفق رؤية إستراتيجية للجودة.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في القطاع الصحي، ولكنها تختلف معها في أنها تناولت أثر تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية في المستشفيات.

13/ دراسة: سعدي محمد الكلوت (2004م). بعنوان: العوامل المؤثرة على استمرارية أنشطة الجودة الشاملة في مستشفيات وزارة الصحة الفلسطينية في قطاع غزة، دراسة منشورة.

تزايد إدراك المستهلكين لمستوى الجودة فيما يقدم لهم من سلع أو خدمات وقد أدركت وزارة الصحة الفلسطينية أهمية تطوير وتعزيز جودة خدماتها الصحية، وقد تبين ذلك جليا حين احتل هدف تطوير جودة الخدمات الصحية المرتبة الثالثة في مجموعة الأهداف الإستراتيجية الوطنية الثمانية التي وضعتها وزارة الصحة لنفسها ضمن خطتها الخمسية.

فأنشأت وحدة تعنى بجودة الخدمات الصحية في العام 1994 وكان ذلك في سياق إنشاء مجموعة من الوحدات تعنى بوضع الخطط وتطويرها من أجل النهوض بالقطاع الصحي وتطوير خدمات الرعاية الصحية في فلسطين

استخدمت الدراسة المنهج الوصفي التحليلي، ومن خلال استقصاء 120 موظفا من العاملين في أقسام مختلفة قامت بتطبيق أنشطة تحسين الجودة في أربعة مستشفيات تابعة لوزارة الصحة الفلسطينية في قطاع غزة، وذلك للتعرف على العوامل المؤثرة على نجاح واستمرارية أنشطة تحسين الجودة الشاملة في هذه الأقسام بشكل عام.

وقد تم التوصل إلى النتائج التالية:

- 1/ تدني درجة استخدام الأسلوب العلمي في قياس مؤشرات تحسين الجودة الشاملة في الأقسام التي شملتها الدراسة.
- 2/ عدم تحليل واستخدام البيانات للاستفادة منها بطريقة منهجية فيما بدا أنه نهجا عاما لا ينحصر في تلك الأقسام وحسب.
- 3/ الحوافز بشقيها المادي والمعنوي غير كافية من وجهة نظر المستطلعين. وجود بعض حالات سوء الاستخدام لهذه الحوافز مما يترك أثرا سلبيا لدى الكثير من العاملين.
- 4/ أظهرت نتائج الدراسة تدني درجة التزام الإدارة العليا بعمليات التحسين والتطوير بشكل خاص وبأنشطة الجودة الشاملة بشكل عام في المستشفيات التي شملتها الدراسة.
- 5/ وقد أوضحت النتائج أن تحسين الجودة لم يشكل أولوية في أكثر من فترة بداعي التأقلم مع المستجدات التي أوجدتها الظروف الأمنية.
- 6/ قد بينت النتائج عدم وجود إستراتيجية واضحة لدى الإدارة العليا لتطبيق أنشطة تحسين الجودة.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في المستشفيات، ولكنها تختلف معها في أنها تناولت تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية في المستشفيات بالسودان.

14/ دراسة: حاكم جبوري الخفاجي (2006م). بعنوان: رضا الزبون كمتغير وسيط بين جودة الخدمة وولاء الزبون في مصرف بابل الأهلي فرع النجف، بحث منشور الغري للعلوم الإدارية والاقتصادية، جامعة الكوفة.

هدفت الدراسة إلى اختبار أثر المتغير الوسيط رضا الزبون بين جودة الخدمة وولاء الزبون ويسعى في بيان أثره في تعزيز ولاء الزبون، ولتحقيق ذلك تم إعداد استبانة وزعت على مجتمع الدراسة المكون من الزبائن الذين تعاملوا مع مصرف بابل الأهلي فرع النجف لسنة أو أكثر وبلغ عددهم (860)، تكونت عينة الدراسة من (440) تم اعتماد (412) استمارة للتحليل، اعتمدت الدراسة الحالية المنهج الوصفي.

نتائج الدراسة:

1/ كشفت النتائج عن فروق ذات دلالة إحصائية بين جودة الخدمة وولاء الزبون.

2/ كشفت النتائج إلى وجود أثر لأبعاد رضا الزبون في العلاقة بين جودة الخدمة وولاء الزبون.

3/ جودة الخدمة لم تكن بالمستوى المطلوب من وجهة نظر الزبائن إذ لم تعزز لديهم الولاء بشكل عالي تجاه خدمات المصرف.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في المؤسسات ولكنها تختلف معها في أنها تناولت معايير الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى كوستي وريك.

15/ دراسة: أحمد عارف محروس أبو النجاة سعد الدين (2011م). بعنوان: القياس المتوازن في ظل تطبيق مدخل إدارة الجودة الشاملة لفاعلية تحقيق رقابة تكاليف الجودة في المنشآت الخدمية، دراسة تطبيقية لنيل درجة الماجستير، جامعة النجاح فلسطين.

إن التغييرات السريعة في بيئة الأعمال دفعت العديد من المنشآت إلى التفكير في تدعيم قدرتها التنافسية وهذا ما دفع الكثير من مديري المنشآت إلى تبني مداخل الإدارة المشتقة من السوق Market - Driven Management وفلسفتها تركيز الفكر الإداري على مفاهيم السوق كنقطة انطلاق للبدء في إنتاج ما يلبي احتياجات العملاء.

ومن أهم وأبرز هذه المداخل: مدخل إدارة الجودة الشاملة (TQM) Total Quality Management الذي يؤكد على الجودة في كل عمليات المنشأة وليس فقط جودة العملية الإنتاجية أو الصناعية.

لقد أصبحت الجودة Quality أحد عوامل النجاح الهامة (Key Success Factors) (KSFs) في الغالبية العظمى من المنشآت الصناعية والخدمية، لذا فقد استجاب الفكر المحاسبي بتقديم العديد من النماذج الناجحة (Crosby & Deming & Juran) لقياس تكلفة الجودة وأشهرها وأكثرها استخداماً في الممارسة العملية.

هدفت الدراسة إلى إن أي منشأة إذا أرادت أن تدعم قدراتها التنافسية لتبقى في السوق فإنها لا تستطيع أن تتجاهل حاجتها إلى قياس تكلفة الجودة واستخدام أساليب الرقابة على تكلفة الجودة الشاملة حتى تتمكن من تحقيق متطلبات المستهلك في الجودة وبأقل تكلفة إجمالية ممكنة على مستوى المنشأة ككل.

ولتحقيق ذلك اعتمدت الدراسة الحالية المنهج الوصفي، كانت الاستبانة أداة للدراسة حيث وزعت على مجتمع الدراسة المكون من العملاء، وبلغ عددهم (26000)، تكونت عينة الدراسة من 5% من مجتمع الدراسة، أي ما يعادل (1300) عميل.

ومن نتائج الدراسة:

1/ أهم مبادئ وأسس فلسفة الجودة الشاملة من وجهة نظر عينة الدراسة هي دعم فريق الإدارة العليا (TMT).

2/ تطبيق منهج إدارة الجودة الشاملة، التوجه للعميل، العمل الجماعي كفريق متكامل مع الاهتمام بتدريب وتحفيز العاملين.

3/ أهم آليات تطبيق الجودة الشاملة في الشركة من وجهة نظر عينة الدراسة نظام توكيد الجودة، إعداد تقارير عن تكاليف الجودة الشاملة.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة، ولكنها تختلف معها في أنها تناولت جانب من جوانب الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى كوستي وريك.

16/ دراسة: محمد أمين القضاة و عبد الفتاح صالح خليفات (2013م). بعنوان: درجة رضا طلبة جامعة مؤتة عن الخدمات الجامعية من وجهة نظرهم، بحث منشور مجلة المنارة المجلد 19، العدد 1.

هدفت الدراسة إلى تقصي درجة رضا طلبة جامعة مؤتة عن الخدمات الجامعية، ولتحقيق ذلك تم إعداد استبانة وزعت على مجتمع الدراسة المكون من جميع طلبة السنة الأخيرة من مرحلة البكالوريوس في جامعة مؤتة للعام الأكاديمي 2012/2011م خلال الفصل الدراسي الأول، وبلغ عددهم (2609) طالب وطالبة، تكونت عينة الدراسة من 17% من مجتمع الدراسة، أي ما يعادل (449) طالباً وطالبة، منهم (159) ذكراً، و(290) أنثى، اعتمدت الدراسة الحالية المنهج الوصفي وذلك نظراً لملاءمته لأغراض الدراسة.

نتائج الدراسة:

- 1/ أظهرت الدراسة درجة رضا متوسطة للطلبة على أداة الدراسة ومجالاتها.
 - 2/ وكشفت النتائج عن فروق ذات دلالة إحصائية في درجة رضا الطلبة عن الخدمات الجامعية في جامعة مؤتة على مجال الخدمات المكتبية تعزى لمتغير الكلية ولصالح الكليات الإنسانية، ولتفاعل الكلية مع المعدل التراكمي لصالح الكليات الإنسانية عند ذوي المعدل التراكمي ممتاز وجيد جداً، ولصالح الكليات العلمية عند ذوي المعدل التراكمي مقبول.
 - 3/ وظهرت فروق ذات دلالة إحصائية على الأداة ككل تعزى لتفاعل الكلية مع المعدل التراكمي لصالح طلبة الكليات الإنسانية ممن ممتاز، ولصالح طلبة الكليات العلمية ممن معدلهم جيد ومقبول.
 - 4/ ولم تظهر الدراسة فروقاً ذات دلالة إحصائية تعزى لمتغير الجنس.
- تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في المؤسسات ولكنها تختلف معها في أنها تناولت معايير الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى كوستي وريك.
- 17/ دراسة: أشرف عبد الله سليمان أبو حليقة (2013م). بعنوان: أثر الجودة في الرعاية الصحية، رسالة ماجستير غير منشورة، جامعة الجامعة العربية المفتوحة لشمال أمريكا.
- هدفت الدراسة إلى:**

- التعرف على مدى اهتمام المنشآت الصحية بعامل الجودة
 - معرفة أبرز الصعوبات والعقبات والمعوقات لتطبيق الجودة
 - الشروط الواجب توافرها في الخدمات الصحية لضمان جودة خدمات عالية
 - تقليص حجم الفجوة الحاصلة بين احتياجاتنا وبين ما هو اليوم موجود
- حيث تم توزيع استمارات الاستبانة على مجتمع البحث وتم قبول 180 استمارة جرى تحليلها، تم تحديد عينة البحث من مجتمع البحث من عاملين وممارسين صحيين ومراجعين التي تشكل الأساس المناسب للبحث.

أظهرت نتائج الدراسة:

- 1/ لا يوجد تحديث للأجهزة والمعدات والمستلزمات الطبية المستخدمة.
- 2/ ليس هناك التزام من قبل إدارة المنشأة الصحية بعودها للمرضى في مجال تقديم الخدمات الصحية والعلاجية.
- 3/ أن تقديم الخدمة الفورية للمرضى من قبل العاملين كان دون مستوى الطموح.
- 4/ هناك ثقة ضعيفة من قبل المرضى بالعاملين في المنشأة الصحية.
- 5/ معرفة العاملين لحاجات المرضى كان دون المستوى المطلوب.

تلقت هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في القطاع الصحي، ولكنها تختلف معها في أنها تناولت الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى ريك وكوستي.

18/ دراسة: محمد شمس الدين محمد (2013م). بعنوان: أثر تطبيق ممارسات الجودة الشاملة في أداء المستشفيات بوزارة الصحة بالمملكة العربية السعودية، رسالة ماجستير غير منشورة، جامعة تبوك.

هذه الدراسة تم إجراؤها في محاولة لملء هذا الفراغ وذلك بالبحث في أثر تطبيق ممارسات إدارة الجودة الشاملة على أداء المستشفيات في المملكة العربية السعودية شملت هذه الدراسة أربع مستشفيات في منطقة تبوك وهي: مستشفى الملك خالد، مستشفى الملك فهد، مستشفى الولادة والأطفال، مستشفى محافظة حقل.

حيث تم توزيع استمارات الاستبانة على مجتمع البحث وتم قبول 180 استمارة جرى تحليلها، تم تحديد عينة البحث من مجتمع البحث من عاملين وممارسين صحيين ومراجعين التي تشكل الأساس المناسب للبحث.

أظهرت نتائج الدراسة:

- 1/ وجود علاقة جوهريّة موجبة بين ممارسات إدارة الجودة الشاملة وأداء المستشفى، مما يعنى أن العلاقة بين الجودة الشاملة وأداء المستشفى علاقة قوية بشكل كبير.

2/ كذلك أظهرت الدراسة أن منظور الأطباء والتمريض للجودة أقل بكثير عن منظور غيرهم من العاملين بالمستشفى، وهذا يعكس بوضوح مدى الصعوبة التي تواجهها مستشفيات المملكة العربية السعودية في إشراك الأطباء والتمريض في برامج تحسين الجودة.

3/ بينت الدراسة أن المستشفيات المعتمدة تتفوق كثيراً على نظيرتها غير المعتمدة في تطبيق الجودة الشاملة.

كما وصت الدراسة:

1/ من الممكن للمستشفيات أن تقدم رعاية طبية أعلى جودة وأكثر أماناً للمرضى إذا قامت بتطبيق ممارسات الجودة الشاملة بفاعلية.

2/ التزام جميع العاملين بالجودة وتعاونهم ومشاركتهم في تحسين جميع العمليات والإجراءات وأنظمة العمل بالمستشفى.

تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة للمستشفيات، ولكنها تختلف معها في أنها تناولت الجودة الشاملة لتحقيق الميزة التنافسية في القطاع الصحي بالسودان.

الدراسات الأجنبية:

19/ دراسة: برونجودي نايدو وآخرون (Perunjodi Naidoo et al) (2010م). بعنوان: جودة الخدمة في الخدمة العامة، بحث منشور لمجلة الدولية لأبحاث الإدارة والتسويق، المجلد 3 العدد 1، جامعة التكنولوجيا، موريشيوس.

والغرض من هذه الورقة هو الحصول على فهم أفضل لمدى جودة الخدمة التي تقدمها الخدمة العامة في موريشيوس من خلال استطلاع الموظفين والعملاء وتصوراتهم لجودة الخدمة.

كان الاستبيان أداة البحث والمسح لهذه المجموعات من أفراد العينة وكان كل فريق وجهة نظر تباين في نوعية الخدمة. وقد بلغ حجم العينة 250 من العملاء و202 استبيان منها صالحة لتحليل البيانات لهذه الدراسة، وإعطاء نسبة الاستجابة 81%. وزع نفس الاستبيان على 30 موظفي الخدمة 28 استبيان منها صالحة لتحليل البيانات لهذه الدراسة وإعطاء نسبة الاستجابة 93%.

كشفت النتائج:

- 1/ أنه في حين أن هناك نقصا كبيرا في تلبية توقعات العملاء، الموظفين يبدو أن لديهم فهم جيد لما هذه التوقعات هي في الواقع.
- 2/ ينبغي أن تركز الإدارة على هذه الأبعاد التي تتلقى أدنى الدرجات والصفات مع عشرات فجوة عالية.
- 3/ ويضيف هذا البحث لمجموعة المعارف المتعلقة بإدارة جودة الخدمة العامة. كما سيكون من مصلحة لمديري الخدمات العامة الاستراتيجي والتشغيلي والأكاديميين التحقيق موثوقية و قيمة أدوات تقييم جودة الخدمة.
- 4/ ويتناول العلاقات الرئيسية بين أبعاد الخدمة وجودة الخدمة في الخدمة العامة موريشيوس. تلتقي هذه الدراسة مع الدراسة الحالية في تناول الجودة الشاملة في القطاع الصحي، ولكنها تختلف معها في أنها تناولت الجودة الشاملة لتحقيق الميزة التنافسية في مستشفى ريك وكوستي.

تعليق على الدراسات السابقة:

رغم كثرة الدراسات التي أجريت حول الجودة الشاملة في المجالات المختلفة، يلاحظ الباحث أن الدراسات المتعلقة بأثر تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية بين المستشفيات قليلة.

لقد تعددت الموضوعات التي تناولتها هذه الدراسات وتنوعت مناهجها كل حسب الغرض، كما اتسمت بالتنوع والثراء والتباين في بعض الأحيان، ومن ثم اختلفت النتائج، وهذا هو غاية البحث العلمي.

وحتى تتضح الصورة سوف يورد الباحث في هذا التعليق رؤية مجملية عن محتويات هذه الدراسات ومناهجها وربط ذلك بالدراسة الحالية للتعرف على نقاط الالتقاء والاختلاف وما أستفاده الباحث منها في موضوع دراسته، وقد قسم الباحث هذه الدراسات حسب موضوعاتها إلى:

النوع الأول: تعرض لدور الجودة الشاملة في المجال الصحي، كما في دراسة محمد يوسف، ودراسة حسن عبد العزيز، ودراسة سارة أحمد، ودراسة سعدى محمد، ودراسة أشرف عبد الله ودراسة محمد شمس الدين، ودراسة، عبد اللطيف مصلح، ودراسة برونجودي نايدو وآخرون.

النوع الثاني: تعرض لمعايير الجودة الشاملة بتطبيقها على مواصفة وملاءمتها أو تنفيذها بتقديم نموذج، كما في دراسة سامية محمد فضل، ودراسة طلحة الطريفي، ودراسة الطيب إبراهيم، ودراسة عائشة عبد الله المحجوب، ودراسة فيصل بشير موسى، ودراسة محمد نجم الدين إبراهيم، ودراسة أحمد عارف محروس.

النوع الثالث: تعرض للجودة الشاملة وارتباطها برضا العملاء في المجالات المختلفة، كما في دراسة نعيم كوتي، ودراسة مجدي كمال، ودراسة حاكم جبوري، ودراسة محمد أمين وعبد الفتاح صالح.

النوع الأول: يتفق مع الدراسة الحالية في أنه ركز على الإدارة ودورها في تحقيق الجودة الشاملة في الحقل الصحي.

النوع الثاني: يتفق مع الدراسة الحالية في أنه تحدث إمكانية تطبيق الجودة الشاملة وقياس نواتجها.

النوع الثالث: يتفق مع الدراسة الحالية في أنه تناول موضوع دور الجودة الشاملة في تحسين وتعزيز النواتج.

يمكن القول بأن الدراسات استخدمت المنهج الوصفي في غالبيتها، في البيئات المحلية أو العربية، وفيما يتعلق بأدوات جمع المعلومات تعتبر الاستبانة هي الأداة الغالبة.

على الرغم من تعدد جنسيات الباحثين الذين قاموا بدراسة الجودة الشاملة، فإن هذه الدراسات وصلت إلى نتائج من أهمها أن أسلوب إدارة الجودة الشاملة كان أفضل من غيره من الأساليب الإدارية المستخدمة في التطوير والتغيير من أجل التحسين المستمر.

من خلال ما تقدم يمكن للباحث أن يوضح ما استفاده من هذه الدراسات:

1/ استفاد الباحث من الاطلاع على هذه الدراسات لتثبيت فرضياتها وإثبات وتأكيد أهمية الجودة الشاملة.

2/ كما استفاد منها كثيراً في بناء ودعم إطاره النظري في فتح المجال واسعاً لاختيار أفضل الطرق.

3/ استفاد الباحث من الوسائل التي اتبعها الباحثون في الدراسات من إجراءات الدراسة الميدانية، حيث فتحت المجال أمامه لاختيار أمثل الطرق لبحثه.

تم عرض عدد (19) دراسة منها عدد (11) دراسات محلية، وعدد (7) دراسات عربية وعدد (1) دراسة أجنبية. ومن خلال إطلاع الباحث عليها استطاع أن يأخذ فكرة واسعة عن الجودة الشاملة. وبعد استعراض الباحث لهذه الدراسات وجد أن الكثير منها يتفق مع الدراسة الحالية في بعض جوانبها ويختلف معها في جوانب أخرى، وفيما يلي نوضح ذلك:

1 - من حيث الهدف، هدفت بعض الدراسات التي عرضها الباحث إلى التعرف على تعزيز الجودة الشاملة في المجال الصحي، كما في دراسة عبد اللطيف مصلح وأشرف عبد الله سليمان.

2 - من حيث العينة، تفاوتت العينات من حيث العدد والجنس من دراسة لأخرى، فعلى سبيل المثال بلغت العينة في دراسة سارة أحمد (100) فرداً، فيما بلغت العينة في دراسة أحمد عارف (1300) فرداً.

3 - من حيث الأداة التي استخدمت في الدراسات السابقة، فقد استخدم أغلبهم الاستبانة.

4 - من حيث الوسائل الإحصائية، تفاوتت المعالجات الإحصائية من دراسة لأخرى، فعلى سبيل المثال اعتمدت دراسة برونجودي نايدو وآخرون، (paired sample test) على البرنامج الإحصائي (spss)، فيما اعتمدت دراسة أشرف عبد الله النسب المئوية لتحليل النتائج.

موقع الدراسة الحالية من الدراسات السابقة:

من لعرض السابق للدراسات، والتي شكلت قاعدة انطلاق للدراسة الحالية، يلاحظ أن الدراسة الحالية اهتمت تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية بين المستشفيات، وهذا ما يجعلها تختلف عن الدراسات السابقة، لأن الدراسات السابقة منها ما تناول دور الجودة الشاملة في المجال الصحي، ومنها تعرض لمعايير الجودة الشاملة بتطبيقها على مواصفة وملاءمتها أو

تنفيذها بتقديم نموذج، وبعضها تعرض للجودة الشاملة وارتباطها برضا العملاء في المجالات المختلفة.

وهذا يجعل هذه الدراسة ذات فائدة في مجال البحث والدراسة، بجانب ذلك فإنها تمتاز عن غيرها في أنها تعتبر (على حسب علم الباحث) أول دراسة تناولت تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية بين المستشفيات (دراسة حالة مستشفى كوستي وريك).

الفصل الثانى

المبحث الأول : الإطار النظرى

الجودة الشاملة ، التطور التاريخى والمفهوم والنظم والأهداف

المبحث الثانى : الأيزو 9001 والتميز والفوائد

المبحث الثالث : الجودة فى القطاع الصحى

الفصل الثانى

الإطار النظرى

المبحث الأول: الجودة الشاملة:

التطور التاريخي لإدارة الجودة الشاملة:

نشأت الجودة كنظام إداري في اليابان مع بداية القرن العشرين حيث بدأ تطبيق مبادئها على المنشأة الصناعية باليابان، وقد لاقت نجاحاً كبيراً ساعد على انتشار هذه الفكرة، وبعد ذلك حاولت العديد من الدول الغربية تطبيقها على منشأتها الصناعية، وقد كانت الولايات المتحدة الأمريكية من أوائل الدول التي قامت بتطبيق فلسفة الجودة على القطاع الصحي ورغم ذلك نجد أن الالتزام بتحسين وتقديم مستوى وجودة الرعاية قد بدأ منذ حقب تاريخية قديمة.

ففي عام 2000 قبل الميلاد وتحديداً فقد احتوى قانون حمورابي ملك بابل على أقدم قوائم عرفها الإنسان وتتعلق بتكاليف ورسوم الخدمات المقدمة، وبهذا الشكل جمع هذا القانون بين الجودة وتكلفة الرعاية الصحية كما تم إصدار مجموعة قوانين شملت العقوبات الخاصة بالأخطاء الجراحية وجدير بالذكر أن متحف اللوفر في مدينة باريس يحتوي على لوحة ضخمة تتضمن أقدم لائحة جزاءات لحالات الإهمال والقصور في الأداء.

وفي القرن الرابع قبل الميلاد أيضاً وضع (أرسطو) قانوناً يؤكد أنه يسمح للأطباء بتغيير طريقتهم الاعتيادية في معالجتهم للمرضى إذا لم تتحسن حالة المريض بعد اليوم الرابع منذ بداية مرضه.

وفي القرن الخامس قبل الميلاد أحتوى كتاب (توت) في الحضارات المصرية القديمة على بعض معايير الممارسات الطبية، حيث أعتبر أي انحراف عن هذه المعايير جريمة يعاقب عليها.

وفي عصر الإغريق أيضاً طلب (أبقراط) من تلاميذه أن يقسموا يميناً على أن يقدموا إلى مرضاهم أفضل ما يمكن أن يقدموه من خدمة ورعاية صحية كما انتشر في دول أوروبا استخدام ما يطلق عليه (قسم الأطباء) حيث يتعهد الطبيب بأن يصف الدواء والنظام العلاجي الذي ينفع المرضى ولا يستخدم أشياء قد تسبب لهم طُبراراً .

ومن هذه البدايات نستخلص أن المفاهيم والمعايير الحالية والتي تحكم نشاطات إدارة الجودة وتطبيقاتها استمدت منذ قديم الزمان يظناً كان ولازال للحضارة الإسلامية حضوراً كبيراً فيما يخص الجودة وإتقان العمل، وفق مبادئ وأسس صحيحة لبناء مجتمع قوى ومتماسك نذكر منها على سبيل المثال ربط الشريعة الإسلامية ربطاً دقيقاً بين العقيدة والعمل.

لقد تم الاهتمام بالجودة بصيغ ومفاهيم متعددة، جميعها تهدف إلى تحسين مستوى جودة المنتج، وغالباً ما يتم تشخيص هذا التغيير في مفاهيم الجودة كل عقدين من الزمن خلال القرن العشرين المنصرم، وهذا ما اكده عدد من الباحثين منهم على سبيل المثال لا الحصر، (Evan 1993) (White1991) (Bank1989) (Feignbaum 1991) وغيرهم.

مراحل تطور مفهوم الجودة:

على شكل مراحل زمنية يمكن بيانها كما يلي:

المرحلة الأولى: ضبط الجودة:

امتدت هذه المرحلة ما بين (1920 - 1990) وتميزت هذه المرحلة بأن مسؤولية تحديد الجودة تقع على مشرفين متخصصين بضبط الجودة ومتابعة قياسها والتحقق منها على المنتجات التي تقوم الشركات بصناعتها.

المرحلة الثانية: الضبط الإحصائي للجودة:

امتدت هذه المرحلة خلال (1920 - 1940) اتسمت هذه المرحلة باستخدام وظيفة التفتيش ومقارنة النتائج بالمتطلبات المحددة، لتحديد درجة تطابق إنتاج المنتج وفق المواصفات المطلوبة للجودة.

المرحلة الثالثة: ظهور منظمات متخصصة بالجودة:

امتدت هذه المرحلة خلال (1940 - 1960) وامتازت هذه المرحلة بعدد من التغييرات في بيئة الصناعات وخاصة فترة الكساد الاقتصادي الرأسمالي في سنة (1929 - 1933) مما أدى إلى ظهور منظمات صناعية متخصصة بضبط الجودة مثل الجمعية الأمريكية لضبط الجودة American Society of Quality Control والتي يرمز لها بالرمز ASQC مما أدى إلى تحسين مستوى مقبول للجودة عند إنتاج وبيع المنتجات والخدمات كذلك ظهور حلقات الجودة في اليابان في عام 1956 وما حدث عليها من تطورات بعد ذلك التاريخ على مفهوم حلقات الجودة.

المرحلة الرابعة: تحسين الجودة:

امتدت هذه المرحلة من (1960 - 1980) والتي تميزت بتطور مفهوم حلقات الجودة في اليابان إلى مفهوم إدارة الجودة الشاملة Total Quality Management والمعروفة بالرمز TQM، وكذلك ظهور مفهوم التلف الصفري Zero Defect في اليابان إلى جانب مفاهيم أخرى كتوكيد الجودة والذي يعتبر نظام متكامل يتضمن عدد من السياسات والإجراءات اللازمة لتحقيق الجودة في الشركات الصناعية.

المرحلة الخامسة: إدارة الجودة:

امتدت هذه المرحلة ما بين (1980 - 2000) وتميزت هذه المرحلة بعدد من مفاهيم الجودة التي تمخضت عنها المرحلة السابقة كمفاهيم العولمة الأيزو ظهور عدد من برامج الحاسوب التي ساعد في ظهورها الجيل الخامس للحاسبات الذي جاء في سنة 1990 والتي ساهم الحاسوب في تصميم المنتج وفي تصنيعه وظهر فكرة التصنيع المتكامل وأنظمة التصنيع المرن وغيرها.

المرحلة السادسة: مرحلة القرن 21:

وهي المرحلة المستقبلية التي تشير إليها الأبحاث العلمية في هذا الميدان، بأنها ستكون مرحلة الاهتمام بالمستهلك من خلال تقديم وإنتاج كل ما يرغب به المستهلك من حيث سهولة وسرعة الحصول على المنتج أو الخدمة عند الطلب.

عدد من الباحثين قسموا التطور التاريخي لمفاهيم الجودة إلى أربع مراحل متميزة للجودة Quality Eras، وهي التفتيش Inspection وضبط الجودة Quality Control وتوكيد الجودة Quality Assurance،

المرحلة الزمنية الرابعة هي إدارة الجودة الشاملة Total Quality Management. والشكل 1 يوضح هذه التطورات التي حصلت على مفاهيم الجودة، بينما الجدول 2 يبين نموذج تفاعل وتداخل هذه المراحل للجودة مع بيان خصائص وصفات كل مرحلة تطور، ولعل من المفيد تناول بإيجاز ملامح كل مرحلة من تلك المراحل وعلى النحو الآتي: (علوان، 2013، ص: ص 23 – 26)

ففي الحضارات القديمة كالحضارة الإغريقية والرومانية والصينية والعربية الإسلامية كان يوجد العديد من القوانين والقواعد الجيدة لممارسة بعض المهن كالبناء والزراعة والطب وغيرها، وفي الحضارة الإسلامية على وجه الخصوص نلاحظ أن هنالك دلالات كثيرة من خلال الآيات الكريمة والأحاديث الشريفة قد اهتمت بالجودة، ومن بين هذه الدلالات مبدأ الشورى والذي يعنى اتخاذ القرارات حيال المشكلات بناءً على التشاور مع أفراد المجتمع.

كما أن الإسلام يؤكد على أهمية التعاون في سبيل الخير وروح الجماعة في كل توجهاته وتعاليمه السمحاء. والإسلام أيضاً يحث العامل المسلم على إتقان عمله وأن يكون مسئولاً عن جودته وسلامته من العيوب، بالإضافة إلى أن التربية الإسلامية تغرس في نفس المؤمن مبدأ الرقابة الذاتية من خلال إخلاصه وأمانته، حيث أن هذا المبدأ يعتبر من الركائز الأساسية لإدارة الجودة الشاملة.

كما كان لإسهامات المفكرين والعلماء الغربيين فيما يتعلق بالفكر الإداري بدءاً من Taylor Fredrick وجهوده في صياغة النظرية العلمية التي ركزت على العمل وتحسين أدائه. وHenriFayol صاحب الأسلوب الوظيفي للإدارة الذي اهتم بالجانب الهيكلي وبتقسيم العمل وتوزيع المهام. وEatonMayo ونظرية العلاقات الإنسانية التي ربطت بين زيادة الإنتاجية والروح المعنوية للعاملين، بالإضافة إلى إسهامات كل من Shewhart و Crosby و Juran وغيرهم وصولاً إلى العلماء اليابانيين Tagughi و Ishikawa و Shibba الذين أسهموا كلهم بفعالية في بلورة أفكار هذا التيار الإداري المتطور وتشكيل فلسفته وصياغة مبادئه.

إلا أنه تشير أغلب الأدبيات الإدارية المعاصرة في هذا الصدد أن الفضل الكبير في التأسيس الفكري لإدارة الجودة الشاملة كان على يد الدكتور Edward Deming في أمريكا، لكن ذلك لم يلق اهتماماً هناك، وعندما انتقل إلى العمل خبيراً في إحدى الشركات اليابانية منذ سنة 1931 أهتم اليابانيون بتلك الأفكار والمفاهيم وحولوها إلى تطبيق عملي وحققوا من خلالها ما يسمى بمعجزة الجودة اليابانية التي تشكلت معالمها منذ بداية الخمسينيات من القرن الماضي.

الشكل يوضح حلقات ديمينج

الشكل يوضح حلقات ديمينج (عشاوى، 2009، ص: 19 - 20)

من الجدير بالذكر أن الجودة والاهتمام بها لم يعد مقتصرًا على المراحل التاريخية الحديثة سيما وأن الإنسان الفرد منذ أن وجد على البسيطة يستهدف الركون في كافة سياقات حياته للحصول على الجودة الملائمة، إلا الجانب العلمي في الاهتمام بالجودة quality يعود لمرحلة العشرينات من القرن الماضي وبشكل مرتكزة من خلال إسهامات المهندس فردريك تايلر وقيامه بدراسة الوقت والحركة Motion and Time Study ويمكن إيجاز المراحل التاريخية التي تبين إسهامات المفكرين والاختصاصيين والباحثين في تطوير إدارة الجودة وفقاً للمراحل التاريخية المختلفة :

العام 1911 شهد قيام المهندس فردريك تايلر W.Frederick Taylor بطبع كتابه ذائع الصيت (مبادئ الإدارة العلمية) والذي تم من خلاله التأكيد على أهمية دراسة الوقت والحركة.

العام 1931 شهد قيام المفكر و الترشيوارت Walter A.shewhart باستخدام خرائط المراقبة الإحصائية التي ظهرت لأول مرة في كتابه الموسوم (المراقبة الاقتصادية لنوعية المنتجات الصناعية).

العام 1940 شهد قيام المفكر أدورد دامنج W.Edwards Daming باستخدام وتطبيق الأساليب الإحصائية والعينات في مكتب الإحصاءات في الولايات المتحدة الأمريكية ولأول مرة جرى استخدامها في ذلك الحين.

العام 1941 شهد قيام أدورد دامنغ W.Edwards Daming بالانضمام إلى وزارة الحرب الأمريكية وقيامه بتدريس أساليب الرقابة النوعية فيها.

العام 1950 لقد شهد قيام المفكر أدورد دامنغ W.Edwards Daming بتعليم العلماء والمهندسين والكوادر التنفيذية في المنظمات اليابانية لموضوع السيطرة على النوعية.

العام 1951 شهد قيام المفكر جوزيف جوران Joseph M. Juran بطبع كتابه الموسوم (مجلد السيطرة النوعية).

العام 1961 شهد قيام الشركة البحرية الأمريكية ببناء لقاح يتضمن المعيبات صفر Zero defects

العام 1965 شهد قيام المفكر فيليب كروسبي Philip Crosby بتقديم مفهوم المعيبات صفر .Zero defects

العام 1979 لقد شهد هذا العام قيام المفكر فيليب كروسبي Philip Crosby بطبع كتابه الموسوم (النوعية الحرة) Quality is Free.

العام 1980 شهد قيام التلفزيون الأمريكي بتقديم برنامج وثائقي يؤكد إذا كان اليابان هكذا فلماذا لا نكون نحن؟ If Japan can ...Why cannot we?

العام 1981 شهد قيام شركة فورد للسيارات بدعوة المفكر أدورد دامنغ Edwards Daming وإعطاء محاضرات للإدارة التنفيذية العليا بشأن النوعية (الجودة).

العام 1982 شهد قيام المفكر أدورد دامنغ W.Edwards Daming بتفسير كتابه الذائع الصيت (النوعية والإنتاجية والمركز التنافسي) Quality. Productivity and competitive position

العام 1984 شهد قيام المفكر فيليب كروسبي Philip Crosby بنشر كتابه الموسوم (النوعية بلا دموع. فن قتال الإدارة الحرة) Quality without Tears: The art of hassle-free management

العام 1987 لقد شهد هذا العام قيام الكونغرس الأمريكي U.S congress باعتماد جائزة مالكوم بالدرج للنوعية على المستوى الوطني في أمريكا. Malcolm Baldrige national quality award.

العام 1988 شهد قيام سكرتير الدفاع الأمريكي فرانك كارلوكي Frank Carlucci بتبني إدارة الجودة الشاملة فيوزارة الدفاع الأمريكية و لأول مرة.

العام 1989 شهد حصول شركة فلوريدا للقوة الكهربائية والإضاءة Florida Power and Light في الحصول على جائزة دامنج Daming Prize وهي أول شركة غير يابانية تحصل على هذه الجائزة

العام 1993 لقد شهد هذا العام وبشكل كبير قيام الولايات المتحدة الأمريكية في تدريس موضوع إدارة الجودة الشاملة في الكليات والجامعات وبصورة واسعة النطاق

ومن هنا يتضح بجلاء بأن إدارة الجودة الشاملة مرت من خلال العديد من الإنجازات الفكرية للمفكرين والاختصاصيين والباحثين وقد تألق دورها بصورة أكثر أهمية من خلال اعتماد العديد من المنظمات الاقتصادية سواء الإنتاجية أو الخدمية بإدخالها كأحد السبل الرئيسية في تطوير وتحسين الأداء فيها.

ولا زالت معالم التطور في اعتماد إدارة الجودة الشاملة تحظى باهتمام العديد من الأقطار العالمية والمنظمات الإنسانية بل أجمعت ضرورات اعتمادها كوسيلة هادفة في التطوير المستمر للمنتجات والخدمات التي تستهدف الاستقرار وتحقيق المكانة السوقية الملائمة لها. (حمود، 2002، ص: 41 - 43)

تعريف مفهوم إدارة الجودة الشاملة:

إن إدارة الجودة الشاملة Total Quality Management والمعروف اختصاراً (TQM) منهجاً إدارياً يسيطر على فكر وتصرفات الممارسين والمهنيين في أغلب المؤسسات المعاصرة التي تتسابق جاهدة نحو تحقيقه، لاسيما منذ نهاية الثمانينات من القرن الماضي بعدما حقق نجاحاً باهراً في المؤسسات اليابانية، فما المقصود بهذا الأسلوب المتطور؟

يعرف Philip Crosby 1986 إدارة الجودة الشاملة بأنها الطريقة المنهجية المنظمة لضمان سير النشاطات التي خطط لها مسبقاً، كما أنها الأسلوب الأمثل الذي يساعد على منع وتجنب حدوث

المشكلات وذلك من خلال التشجيع على السلوكيات الجيدة وكذلك الاستخدام الأمثل لأساليب التحكم التي تحول دون حدوث هذه المشكلات وتجعل منعها أمراً ممكناً .

يعرفها Josef Jablonski 1991 بأنها شكل تعاوني لأداء الأعمال بتحريك المواهب والقدرات لكل من العاملين والإدارة لتحسين الإنتاجية والجودة بشكل مستمر مستخدمة فرق عمل من خلال المقومات الأساسية الثلاثة لنجاحها في المؤسسة وهي: الاشتراك في الإدارة، التحسين المستمر للعمليات، استخدام فرق العمل.

يعرفها Josef. Juran بأنها ليست مجرد سلسلة من البرامج، بل هي نظام إداري والذي من خلاله يمكن تطبيق الكثير من الأدوات التي قامت إدارة الجودة بتطويرها بصورة فعالة على المؤسسة، في حين لا يمكن جني الفوائد كاملة دون إحداث تغيير في سلوكيات العاملين.

وكذلك إحداث تغيير على أوضاع التشغيل اليومية وألويتها، ومن أجل تحقيق النجاح في عملية تطبيق إدارة الجودة الشاملة، فإنه يتعين على جميع الأقسام في المؤسسة الالتزام بجدية هذا التطبيق، إلى جانب الولاء للمؤسسة من قبل عاملها.

يعرفها كول Cole بأنها نظام إداري يجعل رضا الزبون رأس قائمة الأوليات، بدلا من التركيز على الأرباح قصيرة الأجل.

يعرفها ديمينج Edward Deming على أنها إشراك والتزام الإدارة العليا والموظف في ترشيد العمل عن طريق توفير ما يتوقعه العميل أو ما يفوق توقعاته.

يعرفها المعهد الفدرالي الأمريكي للجودة بأنها تأدية العمل الصحيح على النحو الصحيح من الوهلة الأولى، مع الاعتماد على تقييم المستفيد في معرفة مدى تحسين الأداء.

يعرفها كل من Kenneth & Marshal بأنها تدل على أن المبدأ الرئيسي للمنشأة يحدده ويدعمه الالتزام الثابت بتوفير حلقة العميل من خلال نظام متكامل من الأدوات والأساليب والتدريب، الذي يركز على دوافع التطوير المستمر للأعمال التنظيمية، التي تفرز في نهاية المطاف سلع وخدمات ذات مستوى رفيع

يمكن تعريف إدارة الجودة الشاملة على أساس الكلمات التي يتكون منها مصطلح إدارة الجودة الشاملة (Q.M.T) كما يلي:

إدارة: والتي تعنى التخطيط والتنظيم والتوجيه والمراقبة لكافة النشاطات المتعلقة بتطبيق الجودة، كما يتضمن ذلك دعم نشاطات الجودة وتوفير الموارد اللازمة

الجودة: والتي تعنى تلبية متطلبات العميل وتوقعاته.

الشاملة: والتي تتطلب مشاركة واندماج كافة موظفي المؤسسة وبالتالي ينبغي إجراء التنسيق الفعال بين الموظفين لحل مشاكل الجودة ولإجراء التحسينات المستمرة.

من خلال التعريف السابقة يمكننا القول إنها تناولت جوانباً وأبعاداً متعددة ومتنوعة من إدارة الجودة الشاملة، والتي عكست وجهات نظر الباحثين في هذا الحقل والتي تمحورت في ثلاثة اتجاهات رئيسية تلخص أساساً كما يلي:

الاتجاه الأول: تمحور حول فكرة العميل ومتطلباته واحتياجاته وتطلعاته. وهناك عدد من العلماء والباحثين الذين عرفوا إدارة الجودة الشاملة من خلال هذا المدخل ومن بينهم Deming و Cole.

أما الاتجاه الثاني: فلقد ركز على فكرة النتائج النهائية. فإدارة الجودة الشاملة قد تم تصميمها للحصول على نتائج معينة. منها على سبيل المثال التحسين المستمر، تخفيض التكاليف، تحسين الإنتاجية. وهناك العديد من العلماء الذين عرفوا إدارة الجودة الشاملة. من خلال هذا المدخل ومن بينهم Crosby و Jablonski.

ج-أما الاتجاه الثالث: فلقد تمحور حول فكرة استخدام الوسائل العلمية والأدوات الإحصائية المتاحة لتطبيق مفهوم الجودة الشاملة ومن أبرز رواده juran و Kenneth و Marshal وهيئة معهد الجودة الفدرالي الأمريكي. (شماوي، 2009، ص: ص 23 - 25)

تقوم إدارة الجودة الشاملة على أساس أن كل عضو في المؤسسة، وعلى أي مستوى يكون مسئولاً بصورة فردية عن جودة ما يخصه من العمليات التي تساهم في تقديم السلعة أو الخدمة. تتطلب إدارة الجودة الشاملة من الفرد أن يكون ملتزماً بعملية التحسين المستمر.

تطبيق إستراتيجية إدارة الجودة الشاملة يهتم بصورة كبيرة جداً بعملية تحويل " القلوب والعقول " لذا لأنها تتطلب حماساً وتشجيعاً، والذي حين يكون ناتجاً من أعلى إلى أسفل في المنظمة، فإنه يجب أن يخلق التزاماً يمتد من أسفل المنظمة إلى أعلى مستوى فيها.

إدارة الجودة الشاملة جذبت عدداً كبيراً من بين العلماء والمختصين، أكد كل واحد منهم على جانب معين من الجودة، ومن بين العلماء الأكثر شهرة: (Edward1988) (DemingJuran1988) (Ishikawa1984) (Grosby1984) (Peter & Waterman1982)

وقد أكد كل من Ishikawa Juran and على ضبط الجودة (بواسطة الفرد ولكن ليس عن طريق التفتيش)، وأكد Crosby على تقليل التكلفة والعيوب، بينما ركز Peter على الاستجابة لطلبات الزبون أو العميل. Deming من جانبه ركز على ضرورة إدخال البهجة والسرور على نفس الزبون أو العميل. وعلى الفخر والاعتزاز بالعمل. هؤلاء الكتاب يختلفون فلسفياً بعض الشيء في تأكيداتهم تلك، إلا أن القاسم المشترك بينهم هو الإدراك بأن الجودة تهتم بتوفير أقصى درجة من الرضا للزبون مع الحفاظ على مستويات منخفضة من التكاليف.

وكما أوضح Bank 1992: تعد إدارة الجودة الشاملة جزءاً من المنهج الكلي للتقدم والتطور. ويمتلك مفهوم الجودة الشاملة القوة الكامنة لتحويل الألبان إلى شخصيات متحركة تحرر الناس في العمل لكي يصبحوا أكثر صدقاً مع أنفسهم وأكثر إبداعاً.

يرى البعض أن مفهوم مبدأ الجودة يرجع إلى الحضارة المصرية القديمة حيث استخدام قدماء المصريين مجموعة من مقاييس مراقبة الجودة (كل ضلع من أضلاع هرم الملك خوفو بالجيزة).

يرى البعض أن الإسلام (منذ 14 قرن) قد أكد في سورة الإحسان على الدعوة إلى الكمال والتحسينات المستمرة، أكد اليابانيون في الستينات على أهمية الجودة في إدارة المنظمات.

شعر الأمريكيون والأوروبيون في الثمانينات أنه لا بديل عن الجودة لمواجهة المنافسة الدولية، شعرت الدول النامية والدول العربية منها بعد ذلك أن الجودة والموارد البشرية الذكية هي المفتاح السحري للحاق بالدول الصناعية.

فيما يلي أهم المقارنات بين الدول بالنسبة لفعاليات وثقافة الجودة من خلال رؤية العالم الياباني إيشيكاوا من خلال العناصر التالية:

محاور المناظرات	في اليابان	في المنظمات الغربية	في الدول العربية؟ أقل
	100%	60-100%	من 50%

			<p>مهنة إدارة الجودة كيفية المهن داخل المنظمة</p> <p>المجتمع الياباني مجتمع رأسي</p> <p>تعمل النقابات على تحسين الجودة</p> <p>يحدد مبدأ الغابات لتأيلور أسلوب الإدارة والتحفيز والاعتراف</p> <p>لا يوجد خوف بالمنظمات</p> <p>معدل دوران العمل مرتفع مما يسبب انخفاض الجودة</p> <p>نظام الأجور ليس المؤثر الوحيد في الدافعية والتحفيز</p> <p>يدعو نظام التعليم الياباني إلى الاجتهاد والعمل الجاد</p> <p>اليابان دولة ذات جنس واحد ولغة واحدة وثقافة واحدة</p> <p>توع التعليم باليابان ويعتمد على الكمبيوتر والرياضيات</p> <p>الديانة: ربط فلسفة الإدارة بالفحص والمراجعة والتفتيش</p>
--	--	--	---

(إيشيكاوا - مناظرات في الجودة)

مفهوم إيشيكاوا لإدارة الجودة الشاملة:

إيشيكاوا أول من أدخل مفهوم حلقات مراقبة الجودة QCC وأول من استخدم أسلوب تحليل العلاقات بين الأسباب والنتائج كما اقترح أيضاً فكرة مراقبة الجودة في جميع إدارات الشركة باستخدام الأساليب التالية:

Company – Wide quality control (CWQC)

<p>تحليل بارتنو</p> <p>تحليل الأسباب والنتائج</p> <p>تقسيم المشكلة لقطاعات ومستويات (نموذج عظام السمكة)</p>

قوائم المراجعة

الهيستوجرام

Scatter Diagram خرائط التوزيع

خرائط مراقبة الجودة

نظريات العينات

أساليب العينات الإحصائية

نظرية التقديرات الإحصائية

طرق الاختبارات

طرق تصميم التجارب

التحليل متعدد العوامل

بحوث العمليات

مفهوم تاجوشى لأساليب الجودة:

يرى تاجوشى أن العوامل التالية تؤثر في الجودة:

1/ خسائر الجودة نتيجة لفشل المنتج بعد البيع.

2/ تؤدي التصميمات المتميزة إلى قوة التوزيع والبيع.

3/ يجب استخدام المعامل والتجارب في اختبارات المنتج وأجزائه لتحسين المركز التنافسي.

4/ يجب تحديد القيم المعيارية المستهدفة في كل تصميم من التصاميم. (النجار، 2007، ص: ص

(257-255)

مفاهيم الجودة في نظر روادها:

موجهه نحو	تعريف الجودة	رواد الجودة
المستهلك	Fitness for الملائمة للاستخدام use	جوران Juran
المستهلك	Fitness for الملائمة للغرض Purpose	ديمينغ Deming
المستهلك والمورد	حسب خصوصية المستخدم None Specific	جارفين Garvin
المورد (المجهز)	المطابقة للمواصفات Conformance to requirements	كروسبى Crosby
المورد (المجهز)	حسب خصوصية المستخدم None Specific	إيشيكاوا Ishikawa
المورد (المجهز)	رضا المستهلك عند أقل تكلفة Customer satisfaction at the lowest cost	فيجنباوم Figenbaum
المورد (المجهز)	حسب خصوصية المستخدم None Specific	تاجوكي Taguchi

نظم إدارة الجودة الشاملة:

ويمكن تحديد بعض الخصائص العامة لنظام إدارة الجودة الشاملة التي أكد عليها العديد من

الخبراء بأقدار متفاوتة كالآتي:

- توقعات واحتياجات الزبون هي الأكثر أهمية.
 - الجودة هي ما يلبي احتياجات الزبون وليس ما يحدده المنتج.
 - تعتمد الجودة من وجهة نظر الزبون على فعالية الحلقات الداخلية للزبائن.
 - إن عمل الفريق يعتبر أمراً أساسياً .
 - يجب تقليل الهرمية أو الظل الإداري بحيث لا يزيد عن أربعة مستويات إدارية ما بين القمة والقاعدة.
 - تحسين الجودة يقوم على فعالية النشاطات قصيرة المدى.
 - الالتزام طويل المدى يعتبر شيئاً أساسياً ، حيث أن النجاح لا يمكن أن يكون كاملاً لان البيئة الخارجية للمنظمة المتغيرة بصورة مستمرة تتطلب إعادة تكيف مستمر من قبل إدارة المنظمة.
 - الغرض أو الهدف الرئيس هو تحول المنظمات إلى " ثقافة الجودة " .
 - تقدير الكادر البشري للتنمية والتطوير يعد عنصراً أساسياً .
 - مشاركة الموظفين والتزامهم بالعمل المبني على التأهل والتعليم والتدريب يعتبر عنصراً أساسياً .
 - الاعتراف بالإنجاز الجيد للأفراد والجماعات .
 - ترميز وقياس التغيير ضروري لتميز النظام. (المقلى وعبد الرحيم، 2003، ص: ص 16 - 17)
- هنالك ثمانية أساسيات تم تعريفها كهيكل عام من اجل تحسين الأداء لأي مؤسسة وكوسيلة لمساعدتها لتحقيق والحفاظ على النجاح وهي:
- وضع العميل في بؤرة الاهتمام: تعتمد المؤسسات على العملاء لذا يجب فهم احتياجاتهم الحالية والمستقبلية ويجب تحقيق متطلباتهم والاجتهاد في التفوق على توقعاتهم.

القيادة: توحيد القيادة أغراض واتجاهات المؤسسة ويجب عليها تهيئة وخلق الجو العام داخل المؤسسة التي تحفز جميع العاملين للمشاركة في تحقيق أهداف المؤسسة.

مشاركة العاملين: يعتبر العاملين على مختلف المستويات هم العمود الفقري لأي مؤسسة، وتداخلهم التام فيها يؤدي إلى الاستفادة القصوى من قدراتهم.

مفهوم العمليات: يمكن تحقيق النتائج المرجوة بصورة أكثر فاعلية عند إدارة الأنشطة وما يتعلق بها من إمكانيات كعملية.

النظام في إدارة الجودة الشاملة:

هو فهم وتعريف العمليات المتداخلة وإدارتها داخل منظومة المؤسسة لتحقيق أهدافها بفعالية وكفاءة التحسين المستمر يجب أن يكون التحسين مستمر للأداء العام داخل المؤسسة هدفاً دائماً لها.

اتخاذ القرار المبني على الحقائق: تنشأ القرارات الفعالة من تحليل البيانات والمعلومات.

علاقة تبادل المنافع: هي العلاقة بين المؤسسة والموردين والتي تؤدي إلى زيادة قدرة كلا من الطرفين على الاستفادة من بعضهما. (عبر الحدود للخدمات المالية والاستشارية، يونيو 2007، ص7)

يمكن تعريف نظام إدارة الجودة QMS بأنه يقوم على تجميع حزمة من المكونات مثل الهيكل التنظيمي،المسئوليات،العمليات، والموارد لتنظيم إدارة الجودة الشاملة. هذه المكونات تتفاعل وتتأثر ببعضها، كونها جزء من النظام، وبالتالي فإن عزلها ودراسة أي منها على حده بالتفصيل لا يقود بالضرورة إلى فهم النظام ككل. التفاعل بين المكونات مثل المواد، العمليات الإجراءات والمسئوليات، يعتبر ذو أهمية لا تقل عن أهمية المكونات نفسها وقد تنشأ المشاكل عندما تتفاعل هذه المكونات مع بعضها البعض.

أهمية إدارة الجودة الشاملة:

يمكن القول أن إدارة الجودة الشاملة هي النظام الذي يمكن من خلاله تحقيق التحسين المستمر لكل أنشطة إضافة القيمة (أنشطة إضافة القيمة هي التي تتضمنها سلسلة القيمة وتتضمن الأنشطة الأساسية والأنشطة الداعمة) التي تمارسها المنظمة، ويحدد الزبون ما إذا كانت هناك قيمة مضافة فعلً اعتماداً على رضاه الشخصي.

وينبغي على إدارة الشركة هنا أن تخطط لجراء مراجعات دورية للجودة، ويقصد بهذا إجراء مراجعات دورية شاملة طبقاً لخطة محددة لتحديد ما إذا كانت أنشطة الجودة ونتائجها تتوافق مع الجودة أهمية إستراتيجية كبيرة سواء على مستوى المستهلكين أو مستوى الشركات على اختلاف أنشطتها أو على المستوى الوطني للبلاد، إذ أنها تمثل أحد أهم العوامل الأساسية التي تحدد حجم الطلب على منتجات الشركة (العزاوي، ب. ت، ص 33)

ويمكن تناول هذه الأهمية كما يأتي:

سمعة الشركة: Company Reputation:

تستمد الشركة شهرتها من مستوى جودة منتجاتها، ويتضح ذلك من خلال العلاقات التي تربط الشركة مع المجهزين وخبرة العاملين ومهاراتهم، ومحاولة تقديم منتجات تلبي رغبات وحاجات زبائن الشركة فإذا ما كانت منتجات الشركة ذات جودة منخفضة فيمكن تحسين هذه الجودة لكي تحقق الشركة الشهرة والسمعة الواسعة والتي تمكنها من التنافس مع الشركات المماثلة في الصناعة أو القطاع الذي تنتمي إليه الشركة، كما هو الحال بالنسبة لشركة مرسيدس لإنتاج السيارات أو شركة IBM في صناعة الإلكترونيات وغيرها المسؤولية القانونية للجودة.

قانونية المنتج: Product Liability

تزايد باستمرار عدد المحاكم التي تتولى النظر والحكم في قضايا شركات تقوم بتصميم منتجات أو تقديم خدمات غير جيدة في إنتاجها أو توزيعها. لذا فإن كل شركة صناعية أو خدمية تكون مسؤولة قانوناً عن كل ضرر يصيب الفرد من جراء استخدامه لهذه المنتجات.

ج-المنافسة العالمية:Global Competition إن التغيرات السياسية والاقتصادية ستؤثر في كيفية وتوقيت تبادل المنتجات إلى درجة كبيرة في سوق دولي تنافسي، وفي عصر المعلومات والعولمة، تكتسب الجودة أهمية متميزة إذ تسعى كل من الشركة والمجتمع إلى تحقيقها بهدف التمكن من تحقيق المنافسة العالمية وتحسين الاقتصاد بشكل عام، والحصول على موطئ قدم في الأسواق العالمية، فكلما انخفض مستوى الجودة في منتجات الشركة أدى ذلك إلى إلحاق الضرر بأرباح الشركة، ومن ثم التأثير على الميزان التجاري للبلد.

د-حماية المستهلك:Consumer Protection: تطبق الجودة في أنشطة الشركة ووضع مواصفات قياسية محددة تساهم في حماية المستهلك من الغش التجاري ويعزز الثقة في منتجات الشركة عندما يكون مستوى الجودة منخفضاً يؤدي ذلك إلى إحجام المستهلك عن شراء منتجات الشركة، أن عدم رضا المستهلك هو فشل المنتج الذي يقوم بشرائه، من القيام بالوظيفة التي يتوقعها المستهلك منه.

وفي أغلب الأحيان يترتب على ذلك أن يتحمل المستهلك كلفة إضافية سواء كانت متمثلة بضياع الوقت اللازم لاستبدال المنتج أو إصلاحه وبالخسارة الكاملة للمبالغ التي دفعها المستهلك ثمناً باهظاً. وبسبب انخفاض الجودة أو عدم جودة المواصفات الموضوعية ظهرت جماعات حماية المستهلك Consumer Protection Agencies وحماية وإرشاده إلى أفضل المنتجات الأكثر جودة وأماناً.

هـ -التكاليف وحصة السوق Costa and Market Share تنفيذ الجودة المطلوبة لجميع عمليات ومراحل الإنتاج من شأنه أن يتيح الفرص لاكتشاف الأخطاء وتلافيها لتجنب تحمل كلفة إضافية الى الاستفادة القصوى من زمن المكائن والآلات عن طريق تقليل الزمن العاطل عن الإنتاج وبالتالي تخفيض الكلفة وزيادة ربح الشركة.

(علوان،2013، ص: ص 31-32)

أهداف إدارة الجودة الشاملة:

إن الهدف الأساسي من تطبيق برنامج إدارة الجودة الشاملة في الشركات هو (: تطوير الجودة لمنتجات والخدمات مع إحراز تخفيض في التكاليف والإقلال من الوقت والجهد الضائع لتحسين الخدمة المقدمة للعملاء وكسب رضائهم). هذا الهدف الرئيسي للجودة يشمل ثلاث فوائد رئيسية مهمة وهي:

1/ خفض التكاليف:

إن الجودة تتطلب عمل الأشياء الصحيحة بالطريقة الصحيحة من أول مرة وهذا يعني تقليل الأشياء التالفة أو إعادة إنجازها وبالتالي تقليل التكاليف.

2/ تقليل الوقت اللازم لإنجاز المهمات للعميل:

فالإجراءات التي وضعت من قبل المؤسسة لإنجاز الخدمات للعميل قد ركزت على تحقيق الأهداف ومراقبتها وبالتالي جاءت هذه الإجراءات طويلة وجامدة في كثير من الأحيان مما أثر تأثيراً سلبياً على العميل.

3/ تحقيق الجودة:

وذلك بتطوير المنتجات والخدمات حسب رغبة العملاء، إن عدم الاهتمام بالجودة يؤدي لزيادة

الوقت لأداء وإنجاز المهام وزيادة أعمال المراقبة وبالتالي زيادة شكوى المستفيدين من هذه الخدمات.

من أهداف وفوائد تطبيق برنامج إدارة الجودة الشاملة:

1/ خلق بيئة تدعم وتحافظ على التطوير المستمر.

2/ إشراك جميع العاملين في التطوير.

3/ متابعة وتطوير أدوات قياس أداء العمليات.

4/ تقليل المهام والنشاطات اللازمة لتحويل المدخلات) المواد الأولية (إلى منتجات أو خدمات ذات قيمة

للعلماء.

5/ إيجاد ثقافة تراز بقوة على العملاء.

6/ تحسين نوعية المخرجات.

7/ زيادة الكفاءة بزيادة التعاون بين الإدارات وتشجيع العمل الجماعي.

8/ تحسين الربحية والإنتاجية.

9/ تعليم الإدارة والعاملين كيفية تحديد وترتيب وتحليل المشاكل وتجزئتها إلى أصغر حتى يمكن السيطرة

عليها.

10/ تعلم اتخاذ القرارات استنادا على الحقائق لا المشاعر. (السقاف، د.ت، ص 3)

مكونات نظام الجودة الشاملة

نقاط الفحص:

ترتبط نقاط الفحص بين نظام الجودة كعنصر أساس من مكوناته وبين قدرة الشركة على تحقيق جودة عالية إذ ينبغي تحديد نقاط الفحص بما يضمن أهداف الجودة تماشياً مع وضع الخطط وتحديد أهداف الشركة وإمكانات تحقيقها ويمكن لنظام الجودة تحقيق أهدافه بكفاءة عالية من خلال التفاعل بين الأفراد والمعدات والمعلومات المتوفرة، ويتطلب ذلك تحديد أساليب الفحص والمعدات والأجهزة التي تطلبها إجراءات الفحص فضلاً عن تسلسل مواقع نقاط الفحص وفقاً لنظام الإنتاج. (الطائي، د.ت، ص 40)

يوجد ثلاث مكونات لنظام إدارة المعلومات أو المعرفة وهي:
المعرفة الداخلية:

ويقصد بها المعرفة التي تحقق من داخل بيئة العمل الداخلية في المنظمة وتحتوي على العناصر التالية:

- 1/ الأهداف الإستراتيجية للمنظمة.
- 2/ ثقافة وتاريخ المنظمة.
- شركاء المنظمة وعلاقتها مع المنظمات الأخرى.
- 3/ الاتصالات بين الأفراد والجماعات داخل المنظمة.
- 4/ توصيف الوظائف والخبرات المختلفة للعاملين ومهاراتهم اللازمة.
- 5/ المخرجات من السلع والخدمات (أنواعها، خصائصها، مواصفاتها إلى آخره).
- 6/ العمليات الإنتاجية أو الأنشطة التي تقوم بها المنظمة.
- 7/ مستوى التكنولوجيا والتقنية المستخدم في العمليات أو الأنشطة المتعددة.
- 8/ اللوائح الداخلية والقرارات والإجراءات والتعليمات المتعلقة بأداء الأعمال أو النماذج التي تستخدم في الأداء.
- 9/ مصادر المعرفة الأخرى مثل التقارير ونتائج الاجتماعات واللجان والمنشورات والدراسات السابقة والمؤتمرات وحلقات النقاش أو دروس العمل وغيرها). (عبد العظيم، 2008، ص 135)

مراحل تطبيق نظام الجودة الشاملة:

المراحل الزمنية لتطوير الجودة				مظاهر التطور
إدارة الجودة الشاملة	توكيد الجودة	ضبط الجودة	التفتيش	
-	-	-	*	قبل الإدارة العلمية
*	*	*	*	الإدارة العلمية
*	*	*	*	الإدارة السلوكية
*	*			إدارة النظم
*	*			إدارة ثقافة المنظمة

نموذج لمراحل تطبيق نظام الجودة الشاملة (علوان، 2013م، ص 40)

التفتيش : Inspection

وهو أحد الأنشطة الوظيفية للجودة التي تقوم بأدائها المشرفون المختصون بالجودة في الشركات الصناعية، حيث يهتم هذا المفهوم بأنشطة القياس والاختبار وفحص كل مكون من مكونات المنتج مقارنة مع المواصفات المحددة مسبقاً لهذا المكون من المنتج لكي يتم التحقق من تطبيق هذه المواصفات، وتحديد الانحرافات أو الأخطاء ومحاولة تصحيحها.

تركزت هذه المرحلة على ضبط مستوى جودة المنتج الذي تم إنتاجه فعلاً، أي عملية ضمان مطابقة المنتج للمواصفات بعد عملية الإنتاج وهو الذي يجب أن يباع للمستهلك، وفي حالة وجود وحدات معيبة من المنتجات، على عملية التفتيش أو الفحص تحديدها ومن ثم استبعادها من عملية البيع للمستهلك.

ويمكن إيجاز أهم خصائص هذه المرحلة بالآتي:

أ/ تحدد مفهوم الجودة في هذه المرحلة على أنه مطابقة المنتج للمواصفات.

ب/ قد لا تكون المنتجات التي تم إنتاجها تفي باحتياجات المستهلك لأن تصميم المنتج كان يقوده المنتجون أكثر مما يوجهه المستهلكون، أي ليس بالضرورة أن ما يراه المستهلكون أنفسهم تشبع احتياجاتهم بالفعل.

ج/ استعدت هذه المرحلة إلى الحاجة الملحة للتحسين والتطوير في عمليات التفتيش بدخول مرحلة جديدة من مراحل إدارة الجودة.

ضبط الجودة Quality Control

وهو مصطلح يشمل جميع عمليات الإنتاج المختلفة بهدف مطابقتها للمواصفات المطلوبة، معتمداً في تحقيق ذلك على استخدام عدد من أجهزة القياس والضبط المختلفة نظراً لتباين عمليات الإنتاج المطلوبة لإنتاج المنتج. وقد اتسمت هذه المرحلة بالآتي:

اتسمت هذه المرحلة باستخدام أساليب إحصائية في أنشطة ضبط الجودة.

تحليل نتائج عمليات الفحص الأساليب الإحصائية والاستفادة منها في إجراء التعديلات المستقبلية على التصميم والتنفيذ وغيرها وهذا يساهم في تقليل أو منع المنتجات غير المطابقة للمواصفات الموضوعه، الغاية مراجعة مواصفات المواد الأولية أو أجزاءها بما يساهم في تحسين الجودة. ويجب التنويه بأن كثيراً من الشركات الصناعية العربية ما زالت تأخذ بمفاهيم ضبط الجودة لقياس مستوى جودة منتجاتها.

توكيد الجودة: Quality Assurance

وهو مصطلح يشير إلى التأكد من تنفيذ وإنجاز الضبط الكلي وبكفاءة لجميع عمليات الإنتاج، مرحلة توكيد الجودة تؤكد على كل الأنشطة المخططة أو النظامية المهمة لمطابقة وضمان المنتج وفق احتياجات المستهلك، وأن هذه الأنشطة هي مستمرة في نظام ضبط الجودة أساسها منع وقوع الخطأ والذي يعمل على تحسين جودة المنتج وزيادة الإنتاجية وذلك بوضع إرشادات على مصادر الأنشطة اللازمة لمنع ظهور المنتجات غير المطابقة للمواصفات.

وقد تميزت هذه المرحلة بالآتي: أن الجودة تبنى في مرحلة التصميم والتي تشمل على تصميم

المنتج والعمليات الإنتاجية وهي ما يعبر عنها بمصادر الأنشطة.

امتلاك العاملين بقسم الجودة دراية كافية بموارد الشركة من عاملين، ومكائن وآلات، ومواد أولية،

وأساليب عمل وغيرها.

ج-تؤكد هذه المرحلة على تطوير تخطيط الجودة وتحسين تصميم المنتج والعمليات وتحسن عمليات

ضبط العمليات والإنتاج وتحفيز الأفراد العاملين وغيرها.

د - اتسمت هذه المرحلة من تطور الجودة بعدد من المفاهيم منها: ضبط الجودة الشاملة، وتقليل كلفة الجودة، والعولمة إضافة إلى مفهوم العيوب الصفرية Zero Defects.

مرحلة إدارة الجودة الشاملة: Total Quality Management

وهو مصطلح يتضمن الوصف الشامل لكل عمليات الإنتاج والعمليات المقترحة لتحسين الجودة ويشكل مستمر، ويهدف إلى التحقق من الشمولية والتكاملية في جودة المنتجات وخدمة المستهلك. (علوان، 2013م، 45)

العوائد المحققة من نظام الجودة الشاملة:

لقد حقق تطبيق إدارة الشاملة TOM العديد من الفوائد المشجعة التي حصلت عليها العديد من الشركات الصناعية العالمية مثل شركات زيروكس IBM Zerox، كاديلاك Cadilake، ديبونت Dupont، سولكترون Solectron، ميليكيني Milliken، ميل رويل Royal Mail وغيرها من الشركات العالمية الصناعية والخدمية ويمكن بيان أهم هذه الفوائد المتحققة من تجارب تلك الشركات وفق ما يلي:

أ/ تحسين الإنتاجية والجودة من خلال مشاركة العاملين في عملية التحسين والتدريب المستمرة.

ب/ انخفاض في تكاليف الإنتاج وبالتالي زيادة الأرباح المحققة للشركة.

ج/ تخفيض العمل المعاد Rework وبالتالي زيادة جودة المنتج وتحقيق رضا المستهلك.

د/ تحسين العلاقات الإنسانية مع العاملين ورفع الروح المعنوية من أجل تحقيق أهداف الشركة.

هـ/ أحداث عملية تفاعل وتنسيق شامل بين جميع العمليات والأششطة التي تقوم بأدائها الشركة من أجل إنتاج المنتج أو الخدمة المطلوبة.

و/ زيادة معدل العائد على استثمار الشركة.

ز/ زيادة فاعلية الشركة في تحقيق أهدافها وتقليل الأخطاء ووقت تأخير تسليم المنتج.

بينما حددها الباحثان آدم وإبيرت بأربع فوائد شاملة ومركزة هي:

1/ خدمة المستهلك وقد تأكد ذلك من خلال انخفاض شكاوى المستهلكين حول حصولهم لمنتج جيد ومطابق للمواصفات العالمية وبكلفة أقل مع خدمات ما بعد البيع أفضل.

2/ رضا العاملين: ويتمثل ذلك من القدرة على تحسين العلاقات بين العاملين في الشركة ورفع الروح المعنوية والمادية لهم وشعورهم بالتماسك والانتماء للفريق والولاء للمنظم

3/ تحقيق فاعلية المنظمة: وهذا يتمثل في زيادة الإنتاجية وتقليل مستويات المخزون وتقليل الأخطاء والتسليم في المواعيد المحددة وزيادة العائد على الاستثمار ومن ثم تحسين المركز التنافسي للمنظمة من خلال زيادة حصتها السوقية

4/ إن تطبيق الجودة الشاملة (TQM) في الشركات على اختلاف أنواعها أثبت بأنه يمكن تحقيق وفورات اقتصادية كبيرة من جراء تحسين العمليات المختلفة في الشركة تعادل ما يمكن تحقيقه من عملية مضاعفة حجم المبيعات السنوية. (علوان، 2013، ص: ص 91 - 92)

يرى أن تكلفة الجودة هي استثمار له عائد، يتمثل بالحصول على رضا وسعادة الزبون وكسب ولائه وجذب زبائن جدد والحصول على حصة أكبر من السوق. فبموجب هذا التعريف تكون برامج تحسين الجودة عبارة عن قرار استثماري تتخذه الإدارة تسعى عن طريقه إلى الحصول على رضا الزبون كمرود لتقديمها منتجات تلبي رغباته واحتياجاته.

(المسعودي، د.ت، ص 51)

كما يجب في جميع الأحوال وضع حجم الشركة في الاعتبار فحيث يكون حجم الشركة صغيراً فإن أداء مجموعة العاملين بكل الوظائف يكون بالجودة المطلوبة، أما إذا كان حجم الشركة كبيراً وذات فروع فإن تنفيذ المطلوب من الجودة يعتمد على تعاون جميع الفروع لإرضاء المستهلكين والحفاظ على مستوى الجودة. ويجب في هذه الحالة أن يكون الاتصال عن طريق الحاسب الآلي وذلك بإدخال المعلومة على الحاسب حتى يتمكن من اتصال الجانب الآخر وإطلاعه على المعلومة. (محمد، د.ت، ص165)

العوامل التي تؤدي إلى فشل المؤسسات في تطبيق إدارة الجودة الشاملة:

تصف العديد من المراجع النجاح وكيفية التحسين لكننا غالباً ما ننسى أن هناك بعض الفشل بين كل النجاحات. وإن كل التجارب ليست إيجابية. ولكننا نستطيع أن نتعلم منها إذا قادتنا إلى فوائد غير ملموسة للمشاركين فيها. ويناقد هذا الجزء موطن الصعوبة في تطبيق إدارة الجودة الشاملة:

لقد حان الوقت لمراجعته هذا الموضوع الهام الآن. وبعد ذلك يمكننا أن نربطه مباشرة بمنهج تطبيق إدارة الجودة الشاملة ذي الخمس مراحل السابقة الإشارة إليها. وتجنب الوقوع في بعض الأخطاء العامة. وقد سبق أن حددنا المراحل الخمس لعملية تطبيق إدارة الجودة الشاملة على النحو التالي:

1/ مرحلة الإعداد

2/ مرحلة التخطيط

3/ مرحلة التقييم والتقدير

4/ مرحلة التطبيق

5/ مرحلة التوزيع

إن كل مرحلة من هذه المراحل لها مشاكلها التي يمكن أن تعوق التطبيق إذا لم يتم التعامل معها بشكل صحيح. (توفيق، 2011، ص 63 - 64)

العوامل التي تؤدي إلى نجاح إدارة الجودة الشاملة:

ويتفق تعريف منظمة (ISO) مع هذا التعريف، فإدارة الجودة الشاملة هي مدخل إداري يركز على الجودة، ويعتمد على مشاركة جميع العاملين في المنظمة، ويهدف للنجاح الطويل الأمد من خلال رضا الزبون، والمنافع لجميع العاملين في المنظمة والمجتمع.

تسعى إدارة الجودة الشاملة إلى تحقيق التميز في الأداء الكلي للإيفاء بحاجات الزبائن والعاملين عبر اعتماد مدخل شامل للتحسين المستمر يشمل كافة مراحل الأداء، ويشكل مسؤولية تضامنية للإدارة العليا والإدارات والأقسام وفرق العمل والأفراد وتغطي كل مراحل العملية الإنتاجية بدءاً بالموارد مروراً بالعمليات التشغيلية وحتى التعامل مع الزبون والأسس التي تشكل الزوايا الثلاث لإدارة الجودة الشاملة موضحة في الشكل التالي:

الالتزام بالتحسين المستمر

المشاركة من قبل الجميع

المعارف والطرق العلمية

مثلث بديهيات إدارة الجودة الشاملة (عثمان، 2006م، ص 31)

متطلبات تطبيق إدارة الجودة الشاملة:

يجد الباحث أن من متطلبات التطبيق تمر عبر خمس مراحل ضرورية للتطبيق الناجح لإدارة الجودة الشاملة في أي منظمة وهذه المراحل هي:

المرحلة الصفرية: مرحلة الإعداد

المرحلة الأولى مرحلة التخطيط

المرحلة الثانية: مرحلة التقييم والتقدير

المرحلة الثالثة: مرحلة التطبيق

المرحلة الرابعة: مرحلة تبادل ونشر الخبرات

شكل رقم (5)

نموذج المراحل الخمس (توفيق، 2011، ص 40)

يلاحظ في هذا الشكل أن المرحلة الصفيرية منفردة في هذه المراحل: لان لها بداية محددة ونهاية محددة وهذا يختلف عن باقي المراحل التي تظهر مع الوقت وتستمر مع الوقت.

إن التطبيق الناجح لإدارة الجودة الشاملة يبدأ مع بداية المرحلة الصفيرية. أي مرحلة الإعداد. وقد سميت بالمرحلة الصفيرية، لأنها تسبق بالفعل مرحلة البناء والتي تضم المديرين التنفيذيين الرئيسيين بالمنظمة. وبمساعدة المدرب المحترف. وفي هذه المرحلة نجد أن هؤلاء المديرين يقومون بإعداد صياغة رؤية المنظمة. ووضع أهداف المنظمة. وتنتهي المرحلة الصفيرية بالالتزام بتخصيص الموارد الضرورية لتخطيط تطبيق إدارة الجودة الشاملة.

إن بداية المرحلة الأولى - التخطيط - تضع الأساس لعملية التغيير داخل المنظمة. وهنا نجد أن الأفراد الذين سيشكلون أعضاء المجلس الاستشاري للمنظمة يستخدمون صياغة رؤية المنظمة وأهدافها وسياساتها التي تمت أثناء مرحلة الإعداد. ويبدعون عملية التخطيط التفصيلي. وبمجرد انتهاء عملية التخطيط، يقوم المجلس بإعداد خطة التطبيق وتخصيص الموارد اللازمة وجعلها أمراً واقعاً. وتعتمد عملية التخطيط على المدخلات من كل المراحل اللاحقة للمساعدة على إرشاد تطبيقها وتقييمها.

أما المرحلة الثانية - التقييم والتقدير - فتتضمن توفير المعلومات الضرورية لدعم مراحل الإعداد والتخطيط والتطبيق وتبادل ونشر الخبرات وتتكون هذه المرحلة من المسوحات، والتقييمات، وقوائم الاستقصاء والمقابلات في كل المستويات التنظيمية، وكذلك التقييمات الذاتية لتقدير إدراكات الأفراد والجماعات لنواحي القوة ونواحي الضعف بالمنظمة.

وفي المرحلة الثالثة - التطبيق - نجد أن الاستثمارات التي تمت أثناء المراحل السابقة تؤتي أكلها في هذه المرحلة، كما تبدأ مبادرات تدريبية محددة بشكل جيد لكل من المديرين والعاملين. وبدعم كامل من المجلس الاستشاري للمنظمة نجد أن فرق العمل الخاصة بعمليات محددة Process Action Team (PATs) تمنح الحق في تقييم وتحسين العمليات، وتطبيق التغيير.

أما المرحلة الرابعة والأخيرة - فهي مرحلة تبادل ونشر الخبرات وإنجاز المرحلة الصفيرية (الإعداد) والمرحلة الثالثة (التطبيق) يزود المنظمة بأساس معرفي جوهري فالسياسة قد حُدِّدت، والاعتراضات على التغيير قد تم التغلب عليها، وقصص النجاح يمكن أن تحدث عنها فرق العمل، وحتى هذه النقطة، ومع الخبرة الجديدة المكتسبة يجب دعوة الأطراف الأخرى في المنظمة للمشاركة، وهذه الطراف يمكن أن تشمل على المنظمات الفرعية، ووحدات الأعمال الإستراتيجية والفروع، والموردون، والبائعين، أو الأقسام المختلفة داخل المنظمة، ويتم التوصية بتبادل ونشر الخبرات بمجرد الحصول على المصادقية بواسطة المنظمة الأم المطبقة لإدارة الجودة الشاملة.

(عبد الرحمن توفيق، 2011، ص 58 - 61)

المبحث الثاني: نظام الجودة العالمي ISO9000

وفي عام 1989م تم إصدار سلسلة المواصفات ISO 9000 في مجال إدارة وتأكيد الجودة التي تعد مواصفة إدارية تنصب على النظام الإداري فهي ليست مواصفة فنية ولا تتعلق بجودة المنتج ولكنها تبحث في كفاءة النظام ومدى التطور الذي يحققه وتصلح لمختلف أنواع المنظمات.

وتتكون سلسلة المواصفات ISO 9000 من خمس مواصفات خاصة بإدارة وتأكيد الجودة، وقد سارعت العديد من الدول إلى اعتمادها والعمل بها كمواصفات وطنية تحت مسميات مختلفة على اعتبار ISO نظام دولي جديد يوفر اللغة المشتركة بين دول العالم، باعتبار أن الزبون يبحث اليوم عن المنتجات التي تلبى رغبته وعلى منظمات تواكب التغيير المستمر في ذوقه وتطلعاته نحو المنتجات التي يفتتها.

أصدرت سلسلة ISO 9000 لأول مرة عام 1987م والتي تمثل أنظمة إدارة الجودة، وكانت في الأصل تتكون من خمسة مواصفات مستقلة وهي:

1/ ISO 9000 دليل إرشادي: وتتضمن خطوات إرشادية للاختيار والاستخدام لبقية مواصفة السلسلة.

2/ ISO 9001 نظم الجودة: نموذج لتأكيد الجودة في مراحل التصميم والتطوير.

3/ ISO 9002 نظم الجودة: نموذج لتأكيد الجودة في مراحل الإنتاج والتركيب وتقديم الخدمات.

4/ ISO 9003 نظم الجودة: نموذج لتأكيد الجودة في مراحل التفتيش والاختبار النهائي. وتستخدم المواصفات 9002، 9001، 9003 عند التعاقد بين جهتين منتج ومشتريه.

5/ ISO 9004 نظم الجودة: نموذج لإدارة النوعية داخلياً، وهي العنصر الأساسي وأداة إدارة الجودة الشاملة داخلياً (لا تستعمل لأغراض التعاقد).

وفي عام 2000م تم إعادة النظر بالسلسلة بشكل كامل استجابة لمتطلبات الزبائن فأصبحت كما يلي اعتباراً من 2000/12/15م:

1/ ISO 9000 أنظمة إدارة الجودة: المبادئ والمصطلحات.

2/ ISO 9001 أنظمة إدارة الجودة المتطلبات الأساسية، وهي المواصفة الوحيدة التي تمنح بها شهادة أنظمة الجودة الشاملة، مع إلغاء كل من 9002، 9003.

3/ ISO 9004 أنظمة إدارة الجودة: إرشادات لتحسين الأداء وتكون المواصفتين 9001 و 9004 ما يطلق عليه بالثنائي المتوافق Consistent Pair، حيث تتكون كل منهما من نفس الأجزاء والمكونات والفقرات، إلا أن ISO 9004 تحتوي على المزيد من المتطلبات على طريق التطبيق المتقدم لأسلوب إدارة الجودة الشاملة. (جمال، 2009م، ص 30-31)

المرجعية التاريخية لسلسلة ISO 9000

أصدرت المنظمة العالمية للتقييس مجموعة المواصفات الدولية ISO 9000 في العام 1987، وهي في مجملها تقدم الإرشاد للمنظمات التي ترغب إنشاء نظام للجودة يقوى فرصة المنافسة ويصل بالمنتج أو الخدمة إلى الجودة مع مداومة الحفاظ عليها. تتكون سلسلة الأيزو 9000 من مجموعتين من المواصفات: المواصفات الأولية (خمسة مواصفات) ومواصفات إرشادية ثانوية. فيما يلي عرض موجز لهاتين المجموعتين:

المواصفات الأولية: (Primary Standards)

ISO9000-1:1994: مواصفة نظام إدارة الجودة وتأكيد الجودة: الجزء الأول: إرشادات للاختبار والاستخدام. تعرف هذه المواصفة المفاهيم الأساسية المرتبطة بالجودة كما أنها توفر إرشادات لاختبار واستخدام المواصفة المناسبة من مجموعة الأيزو 9000

1994: ISO 9001: نظم الجودة - نموذج تأكيد الجودة في التصميم، التطوير، الإنتاج، التركيب والخدمة. تختص هذه المواصفة بمتطلبات نظم الجودة التي يمكن استخدامها لأغراض تأكيد الجودة خارج المنظمة (لعرض قدرات المورد وتقويم إمكاناته لأطراف خارجية)

ISO9002: نظم الجودة - نموذج لتأكيد الجودة في الإنتاج ، التركيب والخدمة. تحدد إمكانات المورد في توريد منتج مطابق لاحتياجات تصميم معد.

ISO 9003: نظم الجودة- نموذج لتأكيد الجودة في التفتيش والاختبار النهائي. تحدد هذه المواصفة متطلبات احتياجات نظام الجودة المستخدم عندما يطلب عرض إمكانات المورد في اكتشاف ومراقبة أي عدم مطابقة خلال التفتيش والاختبار النهائي.

ISO 9004: مواصفات إدارة الجودة وعناصر نظام الجودة: الجزء الأول: إرشادات. هذه المواصفة تستخدم لإرشاد جميع المنظمات في شأن نظام إدارة الجودة داخلياً .

المواصفات المساعدة (الثانوية): تتضمن عائلة المواصفات الدولية الأيزو 9000

المواصفات المساعدة التالية: Secondary Standards

ISO 8402: مواصفات إدارة وتأكيد الجودة: المصطلحات

ISO 9000-2: مواصفات إدارة وتأكيد الجودة: الجزء الثاني: إرشادات عامه لتطبيق الأيزو 9001 ، 9002 ، 9003.

ISO 9000-3: مواصفات إدارة وتأكيد الجودة: الجزء الثالث: إرشادات لتطبيق الأيزو 9001 في تطوير ، توريد ، وصيانة البرمجيات.

ISO 9000-4 / IEC300-1: مواصفات إدارة وتأكيد الجودة: الجزء الرابع: مرشد لإدارة برنامج الاعتمادية.

ISO 9004-2: إدارة الجودة وعناصر نظام الجودة: الجزء الثاني: إرشادات في مجال الخدمات.

ISO 9004-3: إدارة الجودة وعناصر نظام الجودة: الجزء الثالث: إرشادات للمواد المعالجة.

4-ISO 9004: إدارة الجودة وعناصر نظام الجودة: الجزء الرابع: إرشادات لتحسين الجودة.

ISO 10005: إدارة الجودة: إرشادات لخطط الجودة.

ISO 10007: إدارة الجودة: إرشادات لخطط الجودة.

1-ISO 10011: إرشادات لمراجعة نظم الجودة: الجزء الأول: المراجعة

2-ISO 10011: إرشادات لمراجعة نظم الجودة: الجزء الثاني: معايير مؤهلات مراجعو نظم الجودة.

3-ISO 10011: إرشادات لمراجعة نظم الجودة: الجزء الثالث: إدارة برامج المراجعة.

1-ISO 10012: متطلبات تأكيد الجودة لقياس المعدات: الجزء الأول: نظام تثبيت المقاييس لقياس المعدات.

ISO 10013: إرشادات لتطوير أدلة الجودة. (المقلى، 2003، ص 117-118).

في أعقاب الحرب العالمية الثانية، ومع تطور الصناعات العسكرية والذرية والإلكترونية، إذا كان يتم تصنيع أدوات الحرب في عدد من المصانع الإنتاجية، وعشرات المراكز التصميمية، كان لابد من ضمان جودة هذه المنتجات وضمان عدم وجود عيوب فيها، لأن ذلك سوف يؤدي إلى حدوث كوارث وخسائر كبيرة.

ومن هذا المنطلق انبثق للوجود عام 1959م المواصفة العسكرية الأمريكية MIL-Q9858 حول برنامج إدارة الجودة أعقبها عام 1968 صدور منشورات الحلفاء NATO لضمان الجودة Allied Quality Assurance Publication(AQAP).

وفي العام 1960م أصدرت وزارة الدفاع البريطانية المواصفة العسكرية DEF 08-STAN-05 وتشكل نسخة بريطانية محلية عن مواصفة الحلف المشار إليها في أعلاه، فضلاً عن المواصفة الصادرة عن BSI الخاصة بنظم الجودة سنة 1973م والسلسلة DS-05-21 وDS-05-29 والتي تتوافق مع مطبوعات Allied.

وفي عام 1979م، أصدر المعهد البريطاني للتقييم المواصفة BS5750 وتضمنت المواصفة شروط تسجيل الشركات طبقاً للمواصفة، وتطوير نظام لاعتماد الجهات المانحة لشهادات التسجيل، وبذلك تكون الحكومة البريطانية وقد وضعت الأساس لما يطلق عليه جهات الاعتماد Accreditation وجهات التسجيل Certification. (الطائي، د.ت، ص 312-313)

مقارنة ما بين المواصفة الايزو 9001/2008 وبين المواصفة 9001/2015

*تعديل هيكل المواصفة إلى سبعة أقسام رئيسية (4 - 10) في المواصفة ISO9001:2015 بدلاً من خمسة أقسام رئيسية (4 - 8) في المواصفة ISO9001:2008

*سياق المنظمة مصطلح جديد في المواصفة الغاية منه أن تفهم سياق مؤسستك قبل إنشاء نظام إدارة الجودة فيها. وأن تنظر في الأمور البيئية الخارجية (ثقافتها وقيمها. و أدائها، وأطرافها المعنية) والداخلية المناسبة للغرض المطلوب والتوجه الإستراتيجي وأن تفكر في التأثير الذي قد تحدثه هذه الأمور في نظام إدارة الجودة والنتائج التي ينوى تحقيقها لماذا؟ لأن نظام إدارة الجودة الخاص بك سيحتاج أن يكون قادراً على إدارة كل هذه التأثيرات.

*استبدال الإجراءات والسجلات الموثقة بمصطلح (معلومة موثقة) على أن تقوم المنظمة بتحديد هذه المعلومات وآلية توثيقها مما يؤدي إلى نهج أكثر مرونة في ترتيبات إدارة أنظمة الجودة، والغاية من هذا اعتبارات لتغييرات التكنولوجيا والمجتمعية فلم يعد إنشاء المعلومات وتنظيمها وإدارتها وصيانتها ونشر محتوياتها كما كان من قبل . على أن يتم احترام المبادئ الأساسية للتوثيق.

*إلغاء (دليل الجودة) مع ضرورة توثيق وحفظ المعلومات ذات الصلة، ولأن متطلبات التوثيق جزء أساسي في المواصفة إلا أن الدليل يبقى جزء فرعي من المتطلبات وليس الخيار الوحيد.

*القيادة .. تم استبدال البند السابق في المواصفة 2008 (مسؤولية الإدارة) بمصطلح (القيادة). وهذا مؤشر أهمية إشراك الإدارة العليا بتشغيل نظام إدارة الجودة ويعزز ذلك أيضاً أن نظام الجودة جزء لا يتجزأ في جميع الأنشطة بدل من العمل كنظام مستقل بحد ذاته مفقداً كثيراً من المسؤوليات والصلاحيات.

تميز مفهوم الجودة:

المرحلة الأولى: ضبط الجودة: امتدت هذه المرحلة ما بين (1990 - 1920) وتميزت هذه المرحلة بأن مسؤولية تحديد الجودة تقوم على مشرفين متخصصين بضبط الجودة ومتابعة قياسها والتحقق منها على المنتجات التي تقوم الشركات بصناعتها.

المرحلة الثانية: الضبط الإحصائية للجودة: امتدت هذه المرحلة خلال (1920-1940) واتسمت هذه المرحلة باستخدام وظيفة التفتيش ومقارنة النتائج بالمتطلبات المحددة، لتحديد درجة تطابق إنتاج المنتج وفق المواصفات المطلوبة للجودة.

المرحلة الثالثة: ظهور منظمات متخصصة بالجودة : امتدت هذه المرحلة خلال (1940 - 1960) وامتازت هذه المرحلة بعدد من التغييرات في بيئة الصناعات وخاصة بعد فترة الكساد الاقتصادي الرأسمالي في سنة (1929 - 1939) مما أدى إلى ظهور منظمات صناعية متخصصة بضبط

الجودة مثل الجمعية الأمريكية لضبط الجودة American Society of Quality Control والتي يرمز لها بالرمز ASQC مما أدى إلى تحديد مستوى مقبول للجودة عند إنتاج وبيع المنتجات كذلك ظهور حلقات الجودة في اليابان في عام 1956 وما حدث عليها من تطورات بعد ذلك التاريخ على مفهوم حلقات الجودة .

المرحلة الرابعة: تحسين الجودة: امتدت هذه المرحلة من (1960 - 1980) والتي تميزت بتطور مفهوم حلقات الجودة في اليابان إلى مفهوم إدارة الجودة الشاملة Total Quality Management والمعروفة بالرمز TQM، وكذلك ظهور مفهوم التلف الصفري Zero Defect في اليابان إلى جانب مفاهيم أخرى كتوكيد الجودة والذي يعتبر نظام متكامل يتضمن عدد من السياسات والإجراءات اللازمة لتحقيق الجودة في الشركات الصناعية.

المرحلة الخامسة: إدارة الجودة: امتدت هذه المرحلة ما بين 1980 - 2000 وتميزت هذه المرحلة بعدد من مفاهيم الجودة التي تمخضت عنها المرحلة السابقة كمفاهيم العولمة، والأيزو وظهر عدد من برامج الحاسوب التي ساعد في ظهورها الجيل الخامس للحاسبات الذي جاء بعد سنة 1990 التي ساهم الحاسوب في تصميم المنتج وفي تصنيعه وظهر فكرة التصنيع المتكامل وأنظمة التصنيع المرن وغيرها.

المرحلة السادسة: مرحلة القرن 21: وهي المرحلة المستقبلية التي تشير إليها الأبحاث العلمية في هذا الميدان، بأنها ستكون مرحلة الاهتمام بالمستهلك من تقديم وإنتاج كل ما يرغب به المستهلك من حيث سهولة وسرعة الحصول على المنتج عند الطلب. (علوان، 2013، ص 24)

تقديم ومراجعة تطبيق إدارة الجودة الشاملة:

إن تطبيق نظام إدارة الجودة حسب متطلبات المواصفة ISO 9001: 2008 في المؤسسات الحكومية.

يؤدي إلى:

- خفض الهدر

- تحسين مواصفات الخدمات المقدمة

- خفض زمن تقديم الخدمة

وبالتالي تلبية المواطن الذي هو زبون هذه المؤسسات، كما يساعد تطبيق مواصفات الايزو على تحسين أداء المؤسسات الحكومية:

-برفع وزيادة الوعي لدى العاملين في المنظمات الحكومية بجودة الخدمات المقدمة

-توفير نظام عمل موثق يمكن الرجوع إليه في أي وقت لتحديد الأخطاء ومعالجتها بفاعلية

ويساعد على رفع الحالة المعنوية للعاملين من خلال التعليم والتدريب والتوجيه وتطوير القدرات الشخصية لهم بما ينعكس إيجاباً على تقديم الخدمة بما هو مخطط لها من حيث المواصفات المطلوبة والوقت المطلوب للمواطن. ولتحقيق ما سبق نحتاج بداية لبرامج تدريبية تشمل الإدارة العليا، الإدارة المتوسطة، بقية العاملين وذلك على مختلف مبادئ وأسس الجودة. فلتحقيق الجودة في المؤسسات الحكومية لا بد من استعمال العديد من الأساليب والطرق والمهارات الخاصة بعلم الجودة ومن مراجعة بنود نظم إدارة الجودة يتبين أن تطبيق الجودة يؤمن جميع الشروط المناسبة لأداء خدمة مميزة أو إنتاج منتج جيد وبأقل التكاليف.

تدل نتائج العديد من الدراسات على أن جودة الخدمة تعتبر أحد المداخل الأساسية لتحسين أداء المؤسسات الحكومية وتحقيق ميزة تنافسية في السوق ففي الدراسة الشهيرة التي قام بها بخصوص أهم الفوائد التي يمكن أن تحققها المؤسسات الحكومية في الولايات المتحدة من وراء تبني برنامج فعال لتحسين الجودة أكدت النتائج أهمية الجودة في: زيادة الإنتاجية، التقليل من البيروقراطية، تخفيض التكلفة فضلاً عن مساعدة الدولة في حماية اقتصادها وكسب تأييد الرأي العام وزيادة الكفاءة وكسب تأييد القطاع الخاص.

كذلك في دراسة شملت 50 جهاز حكومي في الولايات المتحدة الأمريكية للتعرف عن مدى تطبيق إدارة الجودة الشاملة في هذه الأجهزة أسفرت النتائج عن أن الفوائد المترتبة على تطبيقها مرتبة حسب أهميتها تتمثل في: تحسين الإنتاجية والوفاء باحتياجات المتعاملين وتخفيض النفقات المالية.

وقد تم وضع أسس وقواعد لمكونات أنظمة إدارة الجودة والحكم على أداء جودة الخدمات الحكومية حيث قدم نموذج شامل للحكم على أداء جودة الخدمات الحكومية في الواقع العملي يتكون من العناصر التالية: أن الجودة هي وظيفة كل فرد داخل التنظيم، منع الأخطاء، مقابلة احتياجات الزبائن، وجود فرق عمل لتحسين جودة الخدمات الحكومية، استمرارية فرق العمل، مراجعة إجراءات تقديم الخدمة باستمرار للتأكد من مطابقتها لاحتياجات العميل، قياس الجودة.

ولبناء نظام متفوق يحقق الجودة في خدمات القطاع الحكومي حدد مجموعة من العناصر للوصول الى ذلك وهي على النحو التالي:

1- ضرورة تحديد الجمهور المستهدف من الخدمة.

2-تحديد الخدمات التي تقدمها المنظمة وتحديد المنظمات التي تقدم الخدمات مثيلة ويمكن الاستفادة من تجربتها .

3-جعل التفوق في الجودة والخدمة هدف أساسي للمنظمة .

4-استقصاء آراء العملاء والعاملين بشأن مستوى الخدمة ووسائل تحسينها .

5-وضع معايير لجودة الخدمة من خلال الاستفادة من آراء العمال .

6-مراجعة نظم تقديم الخدمة وخاصة السياسات والإجراءات .

7-حسن اختيار العاملين وتدريبهم على التقنيات الحديثة والمهارة التي تساعدهم على تقديم خدمة متميزة للعملاء .

8-إعطاء الحرية الكافية لمقدمي الخدمة بشكل يمكنهم من تقديم خدمة متميزة للعملاء .

9-تحفيز مقدمي الخدمة لتحسين الأداء باستمرار .

10-تطوير الخطط اللازمة لتحسين جودة الخدمة بشكل مستمر وجعلها موضع التنفيذ .

وفي دراسة بعنوان القياس واعداد تقارير الأداء في المنظمات الحكومية بالولايات المتحدة الأمريكية يوضح أن تطبيق برامج إدارة الجودة الشاملة بنجاح في الواقع العملي يتطلب قياس مدى التقدم في التطبيق وذلك عن طريق المخرجات . وعليه حدد العوامل التالية كإطار عام لتقييم مدى تطبيق برنامج تحسين الجودة الشاملة بنجاح بالمنظمات الحكومية:

1-تحديد هدف البرنامج والرؤية المستقبلية

2-تحديد المستفيد الداخلي

3-تحديد أهم مجالات الأداء التي تحتاج للقياس

4-تطوير المقاييس

5-اختبار نموذج متميز يمكن القياس على أساسه من خلال أسلوب القياس المقارن Benchmarking

6-توفير معلومات مرتدة

7-وأخيراً استخدام الأشكال والرسومات لعرض المؤشرات .

في الآونة الأخيرة ظهر اهتمام متزايد بتطبيق الوسائل والإجراءات التي تحددها المواصفات القياسية للأيزو 9000 كقياس لتحقيق الجودة. (عثمان، 2010، ص: 1 - 4)

فوائد ومعوقات إدارة الجودة الشاملة:

إن استخدام مبادئ ومفاهيم إدارة معينة لا يمكن أن تحظى باهتمام الإدارة العليا إلا إذا ترتب على تطبيق واستخدام هذه المبادئ تحقيق فوائد معينة، وتطبيق مفهوم إدارة الجودة الشاملة (11) يؤدي إلى تحقيق الفوائد التالية:

1/ تحسين نوعية الخدمات والسلع المنتجة.

2/ رفع مستوى الأداء.

3/ تخفيض تكاليف التشغيل.

4/ العمل على تحسين وتطوير إجراءات وأساليب العمل.

5/ زيادة ولاء العاملين للمنظمة.

6/ زيادة قدرة المنظمات على البقاء والاستمرار.

أما الفوائد التي تجنيها الأفراد العاملون نتيجة لالتزامهم بتطبيق إدارة الجودة الشاملة فهي:

1/ إعطاء العاملين الوقت والفرصة لاستخدام خبراتهم وقدراتهم

2/ تنمية مهاراتهم من خلال المشاركة في تطوير أساليب وإجراءات العمل

3/ توفير التدريب اللازم

4/ إعطاؤهم الحوافز الملائمة للجهود التي بذلوها للقيام بأعمالهم

وأعتمد نجاح إدارة الجودة الشاملة على العنصر البشري من حيث تدريب الأفراد العاملين وزيادة مهاراتهم وقدراتهم وزيادة الحوافز المقدمة لهم بشكل ساعد على إيجاد المناخ التنظيمي الملائم، وفي هذا الخصوص قدم " عبد الرحمن هيجان " بعض التوصيات الضرورية الواجب أخذها بالاعتبار لنجاح تطبيق إدارة الجودة الشاملة، وهذه التوصيات هي:

1. تقييم الوضع الراهن للمنظمة بخصوص تطبيق إدارة الجودة الشاملة.

2- ضرورة معرفة الأسباب والمشكلات من خلال الدراسات التحليلية للمنظمة التي تدفعها إلى تطبيق إدارة الجودة الشاملة.

3 وضع برامج تدريبية للمستويات الإدارية كافة بهدف تنمية مهارات العاملين حول مفهوم إدارة الجودة.

4. ضرورة توفير ما عرف "بدليل الجودة".

5. توفير قاعدة معلوماتية وبيانات ضرورية.

6. تطبيق أنظمة حوافز مادية ومعنوية جيدة. (اللوزي، 2004، ص373)

صعوبة تحديد النوع المناسب من السلسلة هل هو Iso 9001 أم Iso 9002 أم Iso 9003

المقاييس والمصطلحات المستخدمة غير مألوفة في صناعات أخرى (في كل الصناعات) سعة الإجراءات المكتوبة وتدريب العاملين تحتاج إلى مصاريف ووقت مستنفذ.

الوقت والكلفة للقيادة والمحافظة على Iso 9000 تكون مرتفعة .

قلة التشجيع أو التوجيه في Iso 9000 على النتائج المهمة كاستمرار التحسين وضبط الجودة إحصائياً
Quality Control Statistical

صعوبة تحديد من سيشمله تطبيق Iso (المنظمة ككل، أحد أقسامها أو وحداتها أو مجالاتها أو أبنيتها أو حتى على عملية محددة تنفذ في مجال معين).

أما المعوقات التي تقف حائلاً بوجه تطبيق نظم الجودة فهي الآتي:

1/ عدم تحمل الإدارة العليا لمسئولياتها.

2/ عدم التعريف الدقيق في أهداف الجودة.

3/ شح الأنظمة القانونية الملزمة لتطبيق نظام الجودة.

4/ قلة إجراءات التفتيش والضبط.

5/ قلة تدريب الكادر.

6/ قلة الفعاليات التصحيحية.

7/ الكمية على حساب الجودة.

8/ قلة الحوافز والمكافآت .

9/ عدم التمييز بين المنتجين والمستهلكين .

10/ عدم توفر عنصر المنافسة. (الطائي، د.ت ، ص 318)

الجودة أسسها وقواعدها:

أن الإدارة الرئيسة لتحقيق القيادة الفعالة هي إدارة الجودة الشاملة حيث أن جوهر إدارة الجودة الشاملة يتمثل في التواصل بين الزبائن والموردين، داخلياً وخارجياً وهناك حقيقة أساسية تتمثل في وجود عمليات تحول المدخلات إلى مخرجات في كل نقطة تداخل، وهنا يجب توفر الالتزام ببناء الجودة عن طريق إدارة المدخلات والعمليات.

والسؤال هو كيف يمكن مساعدة الإدارة العليا لإدراك ما يجب إنجازه حتى يكون هناك التزام نحو الجودة وتوفير المرونة؟ العديد من فقهاء الجودة الأمريكيين واليابانيين وضعوا مجموعة من النقاط أو الخصائص، مجموعة من الحكم في الإدارة والقيادة، في العديد من المنظمات والشركات وقد تم استخدامها لوضع سياسة قائمة على الجودة.

وقد لخص (Oakland 2000) هذه الحكم وعدلها في عدة نقاط في مجملها تشكل نموذج لإدارة الجودة الشاملة:

تحتاج المنظمة إلى التزام طويل المدى نحو التحسين المستمر: يجب أن تكون هناك أغراض ثابتة وأن يكون هناك التزام بها من الإدارة العليا. كما يجب تخطيط عملية تحسين الجودة في كافة أجزاء المنظمة، أي أن تشمل جميع المواقع، الإدارات، الزبائن، الموردين، والمقاولين.

تبنى فلسفة " معدل أخطاء صفر " لتغيير الثقافة إلى ثقافة العمل الصحيح من المرة الأولى. هذا الأمر يعتمد على فهم وإدراك راسخ باحتياجات وتوقعات الزبائن وفرق العمل، ويتم تطوير ذلك بمشاركة العاملين والتطبيق الصارم لدورة: التقييم، التخطيط، التنفيذ، الفحص، التصرف).

تدريب العاملين لفهم علاقات الزبون - المورد: الجودة تبدأ بالالتزام الإدارة العليا وفي غياب هذا الالتزام سوف تضيع الموارد المالية والجهد والوقت هدراً، عليه فإن مفهوم الزبائن والموردين الداخليين يتطلب إدراك عميق من الجميع.

عدم شراء السلع والخدمات على أساس السعر فقط، حيث يجب النظر للتكلفة الكلية مما يقتضي التحسين المستمر لكل شيء بما في ذلك أداء الموردين. هذا الوضع سوف يؤدي إلى التحسين في

المنتجات والخدمات وخفض معدلات الفشل، وبذا فإن التحسين المستمر يقلل من التكلفة الكلية لأداء الأعمال.

إدراك أن تحسين الأنظمة يتطلب إدارة جيدة: تعريف معايير الأداء المتوقعة والأنظمة الأربعة لتحقيقها يقع ضمن مسئولية الإدارة.

تبنى أساليب حديثة في الإشراف والتدريب - إزالة الخوف من السهل انتقاد الأخطاء، ولكن قد يكون من الصعب الثناء على المجهودات والنجاحات. الاعتراف بالإنجازات ونشرها يتطلب توفير التدريب الصحيح وتوفير التسهيلات والإشراف السليم.

إزالة الحواجز بين الإدارات عن طريق إدارة العمليات وتحسين الاتصالات وفرق العمل: هذه الحواجز تنشأ دائماً عندما نتعامل مع الإدارات كوحدات معزولة عن بعضها البعض. فالزبائن يوجدون خارج المنظمة و الاهتمام بهذه التقسيمات الداخلية كثيراً، عليه فإنه من الضروري بناء فرق العمل وتحسين الاتصالات حول هذه العمليات والتخلص من الآتي:

1. الأهداف العشوائية التي لا توجد طرق محددة لتحقيقها.
2. جميع المعايير الرقمية.
3. الحواجز التي تمنع العامل من الفخر والاعتزاز بالعمل.
4. الخيال، حيث يجب الحصول على الحقائق باستخدام الأدوات الصحيحة.
5. لتعلم وإعادة التدريب بصورة مستمرة - تطوير الخبراء الميدانيين: الخبراء في الميدان هم الأفراد الذين يؤدون الأعمال اليومية طيلة حياتهم. ويمكن إتاحة الفرصة لإطلاق القدرات أو الدوافع الكامنة بدواخلهم في المنظمات عن طريق التدريب، التعليم، التشجيع، والمشاركة.
6. تطوير منهج منتظم لإدارة تطبيق إدارة الجودة الشاملة. (المقلي وإدريس، 2003، ص: ص 74 - 76) وضع الدكتور إدوارد ديمينج أربعة عشر قاعدة لتطبيق نظريته، ويعول عليها فهم الجودة الشاملة، وقد أصبحت هذه القواعد هي الأساس لمفهوم الجودة الشاملة والتي لو طبقتها المنشآت لاتجهت تلقائياً نحو الجودة الشاملة، وهذه القواعد كالتالي:

أولاً: تحديد مجال تحسين المنتج أو الخدمة.

وهنا يتحتم على المنشأة وضع خطة محددة وواضحة للبحث باستمرار عن التحسين والتطوير المطلوبين في منتجاتها وخدماتها ويجب أن تشمل الخطة على البحث عن كل ما هو جديد في مجال العمل.

ثانياً : تبنى فلسفة الجودة الجديدة:

يجب أن يكون مبدأ الجودة الشاملة هو المبدأ الجديد الذي يجب على المنشأة أن تتبناه وتضعه نصب عينها وأن يكون هو المعتقد لأساس لا أن يكون شعاراً ترفعه المنشأة من وقت الى آخر كما يجب تعليمه لجميع العاملين في المنشأة بما في ذلك العاملين في المستويات الإدارية العليا، وذلك لتغيير نمط وأسلوب بترفعه المنشأة من وقت الى آخر كما يجب تعليمه لجميع العاملين في المنشأة بما في ذلك العاملين في المستويات الإدارية العليا، وذلك لتغيير نمط وأسلوب المنشأة.

ثالثاً : تقليص الوقت المخصص للمراجعة والمراقبة.

ينبغي أن تفهم المنشأة أن الغرض من المراجعة والمراقبة والتفتيش هو تطوير العمليات وتقليل التكاليف، والجدير بالذكر فإن المراقبة على النوعية عادة ما تكون بعد الانتهاء من عملية الإنتاج وإخراج المنتج النهائي، وبمعنى آخر فإن على المنشأة التوقف عن الاعتماد على التفتيش لتحقيق الجودة والاعتماد على عدم التوقف عن استمرارية التحسين

رابعاً : اختيار المواد الجيدة بصرف النظر عن السعر.

يجب أن تكون عملية اختيار العروض معتمدة على أفضل العروض المقدمة ليست على أقل سعر كما هو المعمور السعر الأقل إلى أفضل

عروض على في الوصول

هو وضع المواصفات على أعلى مستوى يطلبه العميل.

خامساً : التحسين المستمر.

وذلك ما نراه في فصل تحسين وتطوير الإجراءات والمسمى بعجلة ديمينج لتحسين الإجراءات PDCA وفيها يتم عرض الإجراءات والأعمال باستمرار ومراجعتها وتحسينها بشكل دائم والاستجابة لمتطلبات العملاء وتلبية رغباتهم والتأكد من مدى رضاهم على المنتج من سلعة أو خدمات.

سادساً :تطوير برنامج التدريب:

ويكون ذلك بفتح قنوات تدريبية سواء كانت على رأس العمل أو خارجية وذلك لفتح المجال لجميع العاملين في المنشأة بكافة مستوياتهم على التدريب على أسس ومبادئ وأفكار وأدوات وطرق تطبيق الجودة الشاملة.

سابعاً : تبني القيادة الجيدة:

يجب على كبار المسؤولية في المنشآت الاهتمام بالقيادة الجديدة التي تدير الأعمال دون تخويف أو ترهيب للعاملين من شبح الجودة الشاملة كما يجب حثهم للتغلغل في معانيها والدخول في أساسها وذلك عن طريق خلق ثقافة موحدة عن الجودة الشاملة منها.

ثامناً : الابتعاد عن الخوف من التغيير:

وذلك بمنع الخوف وخلق الثقة وجد التغيير والتحديث حيث يشعر العاملون بالأمان حتى يمكن تقديم أفكار جديدة، فن محاسبة العاملين على كافة الأخطاء التي تحدث منهم من شأنه أن يبيث روح الخوف في تحمل المسؤولية وبالتالي عدم الإقدام على العمل، لذا فإن على القيادة أن تتبنى مبدأ تحسين الثقة لديهم، ويجب على الإدارة أيضاً فتح باب التساؤلات والإجابة على جميع استفسارات العاملين

تاسعاً : إزالة الحواجز بين الأقسام:

يتحتم على الإدارة العليا أن تفتح مجالات الاتصال والحوار الدائم بين الإدارات والأقسام المختلفة في المنشأة، حيث أن الاتصال الغير جيد بين الأقسام والإدارات يسبب عدم توفر المعلومات الخاصة بالتحسين والتطوير.

عاشراً : الالتزام بالموضوعية:

يجب على الإدارة العليا في المنشأة منع الشعارات والأهداف غير ذات الفائدة حيث أن عدم تحقيق مثل هذه الشعارات تؤثر في نجاح جهود العاملين للتوصل إلى الجودة المطلوبة وبالتالي تؤدي إلى إحباط شامل للعاملين وما يترتب على ذلك من سلبيات.

حادي عشر: التركيز على الكيف وليس الكم:

إن تحديد إنتاج العاملين في المنشأة له مردود عكس على العاملين من جهتين الأول أن ذلك يعطل الرغبة في العمل بزيادة عن الأهداف المحددة الأخرى وهي أنه قد يؤدي إلى إحباط بعض العاملين الذين لا يستطيعون الوصول إلى الأهداف الموضوعية نظراً لضعف إنتاجيتهم لذا فإن التركيز على النوعية العالية أفضل بكثير من التركيز على الكمية فهذا، يساعد على إبداع العاملين في الابتكار والتجديد والتطوير والتحسين المستمر .

ثاني عشر: تقدير عمل الغير:

يجب على المسؤولين في المنشأة تبني تقدير عمل العاملين في المنشأة مهما صغر ذلك العمل حيث أن تشجيع العاملين فيها على اقل الأعمال من شأنه نشر حب الأداء الجيد والتطوير والابتكار لكل ما هو جديد ويخدم صالح العمل من اجل رضا العميل .

ثالث عشر: تأصيل التدريب في العمل وتشجيعه:

يجب تشجيع مبدأ التدريب لدى العاملين من قبل الإدارة العليا وتنميته لدى العاملين، فهذا المبدأ له الفضل في أداء العمل وتحسين الإنتاجية.

رابع عشر: العمل الجماعي:

يجب بث فكرة العمل بروح الفريق الواحد بين جميع العاملين في المنشأة جميعهم وذلك لتحقيق هدف التحول إلى نظام الجودة الشاملة. (رضوان، 2012م، ص: 28 - 32)

التميز في الجودة الشاملة:

إن الامتياز الأعمال هو التطور الجديد والأخير للجودة الشاملة رغم ما جاء بعده من أساليب، فقد أصبح محركاً رئيساً للتحسين المستمر في كثير من المؤسسات حول العالم، وقد ظهر امتياز الأعمال في الولايات المتحدة الأمريكية 1987م ومن باقي دول العالم الغربي، حيث ظهر نتيجة فشل الدول

الغربية في تطبيق الجودة الشاملة، والذي أستمّر من منتصف السبعينات وحتى منتصف الثمانينات من القرن العشرين، هذا الفشل الناتج عن الاختلاف الكبير بين المجتمع الياباني والمجتمعات الغربية.

العالم الغربي فشل في تطبيق فلسفة الجودة الشاملة، لأنه نظر إليها على أنها مجموعة من الأساليب والأدوات، وليست مجموعة من المبادئ الإدارية، وذلك حدث عندما ذهب عدد من علمائه إلى اليابان في حقبة الستينات والسبعينات من القرن العشرين حيث ركزوا على طرق العمل التي ابتكرتها اليابان، مثل حلقات الجودة وغيرها. ولكن زيارات علماء الإدارة في الغرب في حقبة الثمانينات بدأت بالتركيز على الفروق بين المجتمعين مما أظهر مجموعة المبادئ التي تقوم عليها فلسفة الجودة الشاملة وظهر معها مفهوم الامتياز.

بداية التعرف على الامتياز كانت على يد عالم الإدارة وليام أوتشي في كتابه " نظرية Z" 1981م، الذي أوضح للعالم الفرق بين الإدارة في الغرب والإدارة في اليابان، فلقد أوضح الكاتب الفوارق الكبيرة بين الثقافتين، وكيف أن اليابان استفادت من ثقافتها في تحقيق هذا النجاح الإداري وإذا أرادت الدول الغربية أن تأخذ هذه المنهجية الإدارية، فيجب أن تراعى الفوارق الثقافية بينها وبين اليابان.

كما أوضح أن السبب الرئيسي لفشل تطبيق الأنظمة الإدارية المختلفة كان نتيجة تطبيق الأنظمة الفرعية للإدارة اليابانية، وليس تطبيق النظام الكلي، لذلك أعطى أوتشي مجموعة من المقترحات الإدارية تقوم على بناء نظرية Z وهي نظرية ثالثة بعد نظرية Y X التي وضعها عالم الإدارة دوجلاس ماركر يجور.

قام وليام أوتشي عبر نظرية Z بتحديد الفوارق بين الفوارق الأساسي بين الفكر الإداري الياباني والفكر الإداري الأمريكي يتمحور في السؤال، من الذي يضع الأهداف في المؤسسة لذلك بين أن المطلوب في الجودة الشاملة حسب الفكر الياباني أن تصور الأهداف من أسفل لأعلى، أما الفكر الغربي القائم على نظرية الإدارة بالأهداف لذلك فقد أوصى في دراسته أن يتم بناء نظام إداري مختلط بين الإدارة بالأهداف والجودة الشاملة، يقوم هذا النظام على جمع الأفكار والمقترحات التطويرية من العاملين في المؤسسات من أسفل لأعلى، وتنزيل الأهداف لهم من أعلى لأسفل هذا الجمع حقق مزايا كبيرة للمؤسسات الأمريكية عند تطبيقه، فقد عملت على تصعيد مبادرات العاملين من أسفل لأعلى، ومن ثم تنزيل الأهداف من أعلى إلى أسفل كما يوضح الشكل امتياز الأعمال الربط بين الجودة الشاملة والإدارة بالأهداف .

شكل رقم (7)

امتياز الأعمال الربط بين الجودة الشاملة والإدارة بالأهداف:

عموماً كانت المؤسسات الأمريكية تحتاج لتطبيق الإدارة بالأهداف كنظام إداري، وذلك نتيجة الاختلاف الكبير بين أهداف العاملين وأهداف المؤسسة، نتيجة الاختلاف الكبير بين أفراد المجتمعات الغربية، وبالتالي أهدافهم، لذلك جعلت المؤسسات صياغة الأهداف مسؤولية الإدارة العليا، واستخدمت العديد من الوسائل لجمع مبادرات التحسين من العاملين.

وفي العام 1982م ظهر كتاب "خارج الأزمة" "Out of the Crisis" لعالم الجودة دكتور وليام ديمنا، ليتأكد أن فشل المؤسسات الأمريكية في تطبيق الجودة الشاملة نتج بشكل رئيسي عن الاختلاف بين الثقافتين، وفي العام نفسه ظهر كتاب البحث عن الامتياز 1982م لبيتر وترمان الذي أحدث ضجة في العالم الغربي، فقد أضاف إضافة جديدة بأن وثق هذا الكتاب التجارب الناجحة للمؤسسات الغربية، فقد أثبت أن هناك (43) مؤسسة ناجحة باحثة عن الامتياز في الولايات المتحدة الأمريكية، وقد اختيرت عدد من المؤسسات، منها آي بي إم، بروكتر أند جامبل، ماكدونالد، وهيولت باكارد، وغيرها من المؤسسات الأمريكية.

هنا بدأت تتضح نقاط الاختلاف والارتباط بين المؤسسات اليابانية والمؤسسات الغربية، ليس فقط الفرق بين الثقافتين كما في نظرية Z أو كتاب خارج الأزمة بل أهم ما قدمه كتاب البحث عن الامتياز هو توضيح مجموعة المبادئ التي تتميز بها المؤسسات الناجحة في الغرب وهي:

- 1/ الإدارة بالعمليات.
- 2/ التركيز على المتعاملين.
- 3/ الإدارة الذاتية والمبادرة.
- 4/ الإنتاجية من قبل العاملين.
- 5/ القيادة في التنفيذ.
- 6/ ثبات الغرض.
- 7/ التنظيم البسيط والإقلال من الإداريين.
- 8/ قيم الحرية والانضباط.

حقق الكتاب نسب مبيعات عالية، لأنه أضاف الكثير للإدارة الغربية، فقد أوضح المبادئ الإدارية التي تميز المؤسسات الغربية. إن نظرية Z وضحت جزءاً صغيراً من الصورة وهو علاقة العاملين بالإدارة العليا، لكن كتاب البحث عن الامتياز أعطى صورة أشمل مع توضيح التجارب الناجحة لذلك.

الامتياز هو التطبيق السليم لمبادئ فلسفة الجودة الشاملة، هذه المبادئ التي تحقق البنية الأساسية والهياكل والنظم والإجراءات والتوجهات السلوكية الإيجابية نحو الأطراف أصحاب الشأن، وذلك لضمان أن التطبيق يحقق النتائج المرجوة، لكن السؤال هنا، ما هي المبادئ التي تساعد في الوصول للنتائج المرجوة التي تتجح في التحول بالمؤسسات من الراحة في الخلف إلى الانطلاق للأمام؟ هذا السؤال هو الأساس الذي يكشف الطريق إلى الامتياز.

تتكون فلسفة الجودة الشاملة من مبادئ إدارية يكاد يكون هناك إجماع عليها قبل رواد الجودة أو من قبل المنظمات المتخصصة بالجودة الشاملة والامتياز، والاختلاف يبقى حول الترابط بين تلك المبادئ. ولكن أول من وضع مبادئ لفلسفة الجودة الشاملة دكتور وليام ديمنج، لخص فيها الخطة الكاملة للعناية الفائقة بالجودة.

- 1/ اجعل الهدف ثابتاً .

- 2/ تعلم الفلسفة الجديدة وجوب تبني الجودة كفسفة وطريقة جديدة للعمل.
- 3/ عدم الاعتماد على التفتيش لإيجاد الجودة.
- 4/ إنهاء عملية اختيار المورد ذي التكلفة الأقل.
- 5/ التطوير المستمر غير المنقطع لكافة الأعمال التي نقوم بهاز
- 6/ التدريب المستمر لكافة العاملين أثناء العمل.
- 7/ تغيير أسلوب الإشراف التقليديها إلى أسلوب القائد المشرف المعلم.
- 8/ وجوب طرد الخوف من بيئة العمل.
- 9/ إزالة الشعارات الخلابة التي تنافى واقع العمل.
- 10/ إزالة أسلوب الحصص في العمل.
- 11/ إزالة أسلوب التحفيز الفردي، سعياً لإذكاء روح الفريق.
- 12/ تشجيع التعليم والتطوير لكافة العاملين.
- 13/ إزالة العوائق التي تقف في وجه الاعتزاز بنوعية العمل.
- 14/ وجوب مشاركة الجميع في إحداث هذا التغيير دون استثناء أحد.

قامت المنظمة الإدارية لإدارة الجودة في تطويرها للنموذج الأوربي لامتياز الأعمال بوضع ثمانية مبادئ أساسية، نتجت هذه المبادئ عن الدراسة التي قامت بها المنظمة على أكثر المؤسسات نجاحاً في أوروبا، ووصلت الدراسة الى وجود عدد من المبادئ الأساسية التي تشترك فيها هذه المؤسسات الناجحة، سميت مبادئ الأساسية Fundamental Concepts of Excellence حيث أوضحت الدراسة أن هذه المبادئ موجودة بدرجات متفاوتة في المؤسسات الأكثر نجاحاً في أوروبا. تم تطوير هذه المبادئ عام 2010م لتصبح كالآتي:

المبدأ الأول: تحقيق نتائج متوازنة Achieving Balanced Results

المبدأ الثاني: إضافة قيمة للمتعاملين Adding Value for Customers

المبدأ الثالث: القيادة عن طريق الرؤية، الإلهام والأمانة و Inspiration & Integrity
Integrity

المبدأ الرابع: الإدارة بالمبيعات. Managing by Processes.

المبدأ الخامس: النجاح من خلال الأفراد Succeeding through People

المبدأ السادس: رعاية الابتكار والإبداع Nurturing Creativity & Innovation

المبدأ السابع: بناء الشركات Building Partnerships

المبدأ الثامن: تحمل المسؤولية لمستقبل مستدام Taking Responsibility for A sustainable

Future (الحكيم، 2012م، ص 7 - 11)

المبحث الثالث

الجودة الشاملة في القطاع الصحي

مفهوم جودة الخدمة الصحية:

ومن التعريفات المتعددة للجودة المشار إليها آنفاً فإن التعريف الذي يمنحنا فرصة أكبر لتحسين جودة الرعاية هو تفهمنا لتوقعات مرضانا المستفيدين من نظام الخدمة الصحية الوطنية. لذلك فإن تحديدنا لمستفيدينا المتعددين أولاً، ثم الوقوف على مرئياتهم حول حسن الرعاية الطبية (التقنية) وغير الطبية (غير السريرية) المقدمة لهم.

ثانياً: يعد أمراً حاسماً عند تقرير جودة الرعاية. ومن بين توقعاتنا. كمستفيدين أو عملاء، لجودة الخدمة التي نقف عندها عند حاجتنا إلى تلقى الرعاية الصحية، سهولة الحصول على الخدمة الصحية بأقصر وقت انتظار ممكن. (هيو كوش، إدارة الجودة الشاملة تطبيق إدارة الجودة الشاملة في الرعاية الصحية وضمان استمرار الالتزام بها).

أول من استخدم جودة الخدمة الصحية في مجال الطب ممرضة بريطانية تدعى " فلورنس ناي تفيل" والتي كانت تشرف على تقديم الرعاية الصحية بالمستشفيات العسكرية خلال حرب القرم وذلك بإدخال معايير أداء بسيطة إلى عملها مما أدى إلى انخفاض ملحوظ في عدد الوفيات في تلك المستشفيات.

أن موضوع جودة الخدمة الصحية أصبح من المواضيع الأساسية في تسويق خدمات الرعاية الصحية، كما أن هذا الموضوع هو محل الاهتمام والتركيز من قبل إدارات المستشفيات، والمستفيدين من خدمات الرعاية الصحية، والأطباء، والجهات الممولة لهذه الخدمات حيث تركز هذه الأطراف المتعددة على موضوع جودة الخدمة الصحية لتحقيق أهدافها ومصالحها، إذ إن الخلل والأخطاء في جودة الرعاية الصحية غير مقبول وتتعدى آثاره الضرر المادي إلى الضرر الجسدي والنفسي ولا بد من التطلع إلى ممارسة صحية خالية من العيوب.

مفهوم جودة الخدمات الصحية يبين بأن جودة الخدمة الصحية تعني مجموعة الإجراءات الموضوعية للتأكد من / والقدرة على ضمان تحقيق مستويات عالية من جودة الخدمة الصحية المقدمة إلى المرتادين إلى المنظمات الصحية. وأوضح بأن جودة الخدمة الصحية هي شكل من أشكال الطرائق التي تستخدمها المنظمة الصحية لتمييز نفسها عن المنظمات الصحية الأخرى المشابهة لها في النشاط عن طريق تكوين صورة عن المنظمة الصحية تتحدد من خلالها شخصية المنظمة على جميع المستويات.

جودة الخدمة الصحية هي تطبيق العلوم والتقنيات الطبية بأسلوب يحقق أقصى استفادة للصحة العامة بدون زيادة التعرض للمخاطر .

وذكر تعريف منظمة الصحة العالمية لجودة الخدمات الصحية بأنها التماشي مع المعايير والاتجاه الصحيح بطريقة آمنة ومقبولة من قبل المجتمع وبتكلفة مقبولة بحيث تؤدي إلى إحداث تأثيرات على نسبة الحالات المرضية، نسبة الوفيات، والإعاقة وسوء التغذية.

وأكد على أن جودة الخدمة الصحية هي أسلوب لدراسة عمليات تقديم خدمات الرعاية الصحية وتحسينها باستمرار بما يلبي احتياجات المرضى وغيرهم، وأضاف بأنها انجاز أعمال من قبل أفراد عاملين ذوي مهارات عالية كرسوا أنفسهم ومهاراتهم لتقديم خدمة ذات جودة عالية لمرضاهم.

ويبين بأن جودة الخدمة الصحية تعني تقديم خدمات صحية أكثر مأناً وأسهل مناً وأكثر إقناعاً لمقدميها وأكثر رضاءاً للمستفيدين منها بحيث تتولد في المجتمع نظرة إيجابية إلى الرعاية الصحية المقدمة.

وفي ضوء ما تقدم يمكن القول بأن برامج جودة الخدمة الصحية يجب أن تتميز بتوفير آلية للتأكد من أن مستوى جودة الخدمة الصحية التي تقدم للمرضى يطابق ما سبق تحديده من معايير وأن تلك البرامج قد صممت لحماية المرضى وتحسين مستوى الرعاية التي توفرها المنظمة الصحية.

وعليه فإن جودة الخدمة الصحية تمثل مجموعة من السياسات والإجراءات المصممة التي تهدف إلى تقديم خدمات الرعاية الصحية للمستفيدين منها (المرضى وغيرهم) على نحو نظامي وموضوعي، يسهم في تقديم الفرص لتحسين رعاية المرضى وحل المشكلات العارضة بطرق علمية.

وذلك عن طريق العاملين في المنظمات الصحية والذين يستخدمون مهاراتهم وخبراتهم وتقنيات الرعاية الصحية المتاحة لهم وبما يضمن تحقيق أفضل النتائج في الوقت المناسب والمكان المناسب وبأقل كلفة ممكنة، وهذا يعني أن جودة الخدمة الصحية هو أسلوب لدراسة عمليات تقديم خدمات الرعاية الصحية وتحسينها باستمرار بما يلبي احتياجات المرضى وغيرهم.

إدارة الجودة الشاملة في المستشفيات الحكومية:

المستشفى العمومي:

هو مؤسسة اجتماعية صحية تقوم بأداء مختلف الوظائف العلاجية والوقائية والتدريبية والعلمية والمهنية والتأهيلية بالإضافة إلى وظيفة البحث العلمي بهدف المساهمة في تحقيق الأهداف العامة للتخطيط الصحي على المستوى القومي وذلك عبر كادر طبي مهني مؤهل ومعتمد وفقاً للنظم والمعايير

الطبية وتتكون من مباني ثابتة تشمل أقسام ووحدات داخلية للتويم وأقسام مساعدة متعلقة بالخدمات المقدمة ويمكن أن يكون المستشفى العام تعليمياً وفقاً لما تحدده الجهات المختصة وتنقسم المستشفيات العمومية من حيث السعة إلى:

أ. مستشفى صغير (100) سرير أو أقل.

ب. مستشفى متوسط (100 - 200) سرير.

ج. مستشفى كبير (200 - 500) سرير.

د. مستشفى ضخم أكثر من (500) سرير.

2.2 كما يتكون المستشفى من الأقسام الآتية.

2.2.1 أقسام طبية تشمل الآتي.

2.2.1.1.1 العيادات الخارجية.

2.2.1.2.2 الصيدلة.

2.2.1.3.2 استقبال الطوارئ.

2.2.1.4.2 المعامل.

2.2.1.5.2 الأشعة.

2.2.1.6.2 العمليات.

2.2.1.7.2 النساء والتوليد.

2.2.1.8.2 العناية المركزة.

2.2.1.9.2 التعقيم المركزي.

2.2.1.10.2 أقسام التويم وتشمل (الباطنية، الجراحة، الأطفال، والتخصصات الأخرى)

2.2.1.11.2 العلاج الطبيعي.

2.2.1.12.2 الأشعة العلاجية.

2.2.2 الإدارة:

1.1.2.2.2 الخدمات المساندة (الاستعلامات، الأمن والسلامة وإدارة الحركة)

2.1.2.2.2 .التغذية.

3.1.2.2.2 .المغسلة.

4.1.2.2.2 .المخازن.

5.1.2.2.2 .المشرفة.

6.1.2.2.2 .الصيانة.

7.1.2.2.2 الخدمات الميكانيكية والكهربائية.

8.1.2.2.2 خدمات التحكم وانتظار السيارات.

الاشتراطات العامة:

1.3 الموقع:

1.1.3 . يجب دراسة البيئة المحيطة بالموقع والملائمة للأغراض الوظيفية للمبنى

2.1.3 يجب أن يكون الموقع المقترح بعيداً عن مناطق التلوث والضوضاء.

3.1.3 يجب أخذ موافقة السلطات الصحية المختصة على الموقع.

4.1.3 يجب أن يكون موقع المستشفى مخصص كمرفق صحي حسب المخطط المعتمدين الجهات المختصة.

5.1.3 يجب أن يكون الموقع قريباً من الخدمات العامة الأساسية مثل خطوط الكهرباء، الهواتف، الصرف الصحي والماء.

6.1.3 يجب أن يكون الموقع مرتبطاً بشبكات الطرق الرئيسية ومحطات للمواصلات العامة التي تعمل داخل المنطقة الواقع بها المستشفى على أن يكون بحرم لا يقل عن 80 م من الطرق الرئيسية و40 م عن الطرق الفرعية.

7.1.3 يراعى اختيار الأماكن المرتفعة نسبياً وغير المستقلة سكنياً .

2.3 المساحة:

1.2.3 يجب أن تكون المساحة الكلية لمبنى المستشفى على النحو التالي:

- 3.5 م لكل سرير عيادة خارجية.

- 17 م لكل سرير فراغات انتفاعية وممرات.

- 42 م لكل سرير خدمات داخلية.

- 10 م لكل سرير حدائق.

- 50 م لكل سرير توسعات مستقبلية مع الأخذ في الاعتبار معدلات الزيادة السكانية على أن يكون إجمالي نصيب السرير (122.5 م²) إذا كان تصميم المبنى أفقياً أو رأسياً .

2.2.3 يجب الأخذ في الاعتبار مساحات لمواقف السيارات.

1.1.3 اشتراطات التخطيط والتصميم المعماري:

1.1.1.3 يجب أن يوكل التخطيط والتصميم المعماري للمستشفى لاستشاري متخصص مؤهل ذو خبرة في مجال مشروعات التخطيط والتصميم الحضري ومعتمد من السلطات المختصة على أن يتم تكوين فريق العمل الخاص بالمشروع من كل التخصصات المطلوبة (تخطيط عمراني، معماري، مدني، ميكانيكي، كهربائي وغيرهم).

2.1.3.2 اشتراطات التخطيط:

1.2.1.3.1 يجب إجراء الدراسات الأولية لأقسام المستشفى المختلفة لتوصيف وتحديد دور كل قسم ومتطلباته الأساسية من حجرات مبنية وفراغات للحركة الأفقية الداخلية ولحركة السيارات ومواقفها والمساحات الخضراء والخدمات الضرورية والمداخل والمخارج بتخصصاتها المختلفة ومساحات التمدد المستقبلي ويرتكز ذلك على أساس مرجعية يتم إعدادها بواسطة الجهات المختصة قبل البدء في عملية التخطيط.

2.2.1.3 يجب إعداد رسومات بيانية تحدد فيها علاقات الأقسام ببعضها البعض استناداً على التوصيف الوارد بالأسس المرجعية والدراسات الأولية بالبند (1.2.1.3)

3.2.1.3 يجب إعداد خرائط للتخطيط التعمير على أن يكون المستشفى بأقسامه المختلفة عبارة عن وحدة متكاملة مترابطة تتخلله الفراغات المطلوبة للتهوية والخضرة والحركة بشقيها. وذلك حسب المؤشرات الصادرة كنتائج للدراسات الواردة بالبندين. (2.2.1.3 ، 1.2.1.3)

3.1.3 اشتراطات التصميم (معماري / إنشائي والخدمات المطلوبة):

3.1.3.1 يجب إعداد المخططات المعمارية على أساس نتائج دراسات التخطيط العمراني للمستشفى الوارد بالبند (2.1.3) والتي تم تحديد المساحة الكلية والموقع المعين لكل قسم على أن يتم توزيع الخبرات الداخلية حسب متطلبات القسم المعين من مساحات للاستخدامات المختلفة (أدوات، معدات، أساسات، احتياجات المرضى والكادر الطبي والزوار). للحركة المطلوبة.

3.1.3.2 يجب توجيه الآتي عند إجراء عملية التصميم المعماري.

3.1.3.2.1 توجيه المباني مما يتناسب مع الظروف الطبيعية بما يتناسب بما يشكل حماية من الرياح وأشعة الشمس والأمطار وبما يحقق التهوية والإضاءة الطبيعية.

3.1.3.2.2 يجب الأخذ في الاعتبار مقاييس وأحجام الكتل البنائية ومع مراعاة البعد الإنشائي والمرونة والقابلية للتوسع والألوان التي تتناسب مع متطلبات كل قسم للمستشفى في مشهده العام 4.1.3 اشتراطات التصميم الإنشائي:

3.1.3.4.1 يجب إعداد المخططات الإنشائية وفقاً لنتائج دراسات فحص التربة من الجهات المختصة مع الأخذ في الاعتبار العوامل الطبيعية ومتطلباتها. على أن تشمل على مخططات تفصيلية للحجرات المبنية والحدائق والطرق والممرات.

3.1.3.5 اشتراطات تصميم الخدمات الضرورية:

3.1.3.5.1 يجب إعداد مخططات تفصيلية لكل الخدمات المطلوبة للمستشفى من خرائط للتديدات المياه والكهرباء والصرف الصحي والسطحي استناداً على دراسات فحص التربة الممتدة للموقع.

3.1.3.5.2 يجب إعداد مخططات تفصيلية للخدمات الملحقة بالمستشفى حسب الأسس المرجعية لشبكات الحاسوب وخطوط الاتصال والرقابة والإنذار والتكييف وتمديدات الغاز والأكسجين والغازات الطبيعية.

الاشتراطات العامة:

1.4 يجب الأخذ في الاعتبار اشتراطات توريد وتركيب وتشغيل كل المعدات الطبية من الجهات ذات الصلة.

2.4 يجب أن يخضع الممارس الصحي للاشتراطات الفنية الصادرة من المجلس الطبي والوزارة المختصة.

3.4 يجب أن تخضع نظم تشغيل المستشفى للقواعد والمطالبات اللازمة الصادرة من جهات الاختصاص فيما يتعلق بالآتي:

- 1.3.4 الممارسة السريرية والتعليم الطبي المستمر.
- 2.3.4 الرعاية والتغذية.
- 3.3.4 حقوق المرضى.
- 4.3.4 التمريض.
- 5.3.4 المعمل.
- 6.3.4 الصيدلانية.
- 7.3.4 الأشعة.
- 8.3.4 العملية.
- 9.3.4 مكافحة العدوى المكتسبة من المستشفيات.
- 10.3.4 الجودة.
- 11.3.4 الموارد البشرية وحقوق العاملة.
- 12.3.4 النظم إدارية.
- 13.3.4 الشؤون المالية والمحاسبية.
- 14.3.4 البنية التحتية:(النظافة - المياه - الصرف الصحي - الكهرباء - الأجهزة الطبية - المباني والأساسات)
- 15.3.4 الاستقبال وتنظيم المستشفى.
- 16.3.4 الدعم الاجتماعي.
- 17.3.4 المخازن والمهمات.
- 18.3.4 الترحيلات.
- 19.3.4 الإشراف والمتابعة.
- 4.4 يجب التقيد باشتراطات الأمن والسلامة من الجهات المختصة.
- 5.4 يجب اختيار ألوان الطلاء والفرش والمباني.

6.4 يجب فصل عنابر تنويم الرجال من عنابر النساء.

7.4 يجب توفير لافتات توضيحية في كل أنحاء المستشفى.

8.4 يجب مراعاة الاشتراطات الخاصة بالمعاقين.

9.4 يجب توفير مواقف كافية للسيارات.

10.4 يجب إبعاد النشاطات التي تولد الحرارة والضوضاء عن غرف المرضى.

11.4 يجب أن تخضع عملية اختيار الألوان ومواد التشطيب للأرضيات والحائط ولأسقف والفرش والإضاءة وفقاً للمعايير ومحددات وأسباب علمية قوية تأخذ في الاعتبار مدى التأثير السيكولوجي والفيولوجي لهذه المواد على مستخدمي المستشفى.

12.4 يجب توفير أجهزة أشعة أكس في أي مستشفى.

13.4 يجب التميز بين مصاعد نقل المرضى على نقلات وتلك المخصصة لنقل الزوار والعاملين ومصاعد الخدمة.

14.4 يجب توفير مصلى وكافتيريا لخدمة الزوار مع محلات بيع هدايا. (المستشفيات العمومية، مواصفة قياسية سودانية، م س د ق 2010/1161، ص 2 - 5).

قياس الجودة في الخدمات:

تمتلك الخدمات عموماً بُعَاداً متعددة ترتبط أساساً بالجودة يمكن من خلالها تحديد قدرة إشباعها لحاجات العملاء ومن أهمها:

1-الاعتمادية:

والتي تتمثل في مدى وفاء المؤسسة بوعودها التي وعدت بها العملاء بخصوص مستوى الجودة المتضمن لخدماتها.

2- الملموسية:

وهي كافة المستلزمات المادية والتجهيزات ذات الالتماس المباشر مع العملاء، حيث ينتظر أن تكون الملموسات في الخدمة أعلى من توقعات العميل

المصداقية:

تعنى الثقة المتبادلة والصديق 5تعنى الثقة المتبادلة والصدق في الأداء، التي تركز على تنفيذ الخدمات المعلنة وفق لما روج لها.

فهم ومعرفة العميل:

يتطلب ذلك من المؤسسة الخدمية بذل المزيد من الجهود لتفهم حاجات ورغبات العملاء من خلال البحوث والاستبيانات والمقابلات لغرض التعرف على الخدمة المطلوبة المؤدية إلى تحقيق رضاهم.

الاتصالات:

تعتمد أساساً على استعمال اللغة المعبرة التي يفهمها العميل وتولد انطباعات إيجابية لديه من خلال تحلى مقدمي الخدمة باللباقة وفن التحدث وحسن الاستماع وغيره.

الأمان:

ينبغي أن تتوفر هذه الخاصية في الخدمة بما يفوق توقعات العميل، ويتمثل ذلك من خلال توفير أجهزة السلامة والأمان والإجراءات المرتبطة بها على مستوى المؤسسة الخدمية.

التمكن:

يظهر التمكن من خلال المهارات والقدرات والمعارف التي تمكن مقدمي الخدمات من أداء مهامهم بشكل دقيق ومنتقن.

التفضيل:

إذ أن الموقع المناسب لمؤسسة تقديم الخدمة، وكذا مدى توفر وسائل النقل المؤدية إليها يساهم بشكل كبير في سهولة الحصول على خدماتها، مما من شأنه أن يكون محفزاً على تفضيلها من قبل العملاء على غيرها من المؤسسات المماثلة.

الاستجابة:

التي تعتمد أساساً على مدى قدرة العاملين في تقديم الخدمة بصورة فورية ومتقنة وفقاً لما يتطلع له العميل، وكذا التفاعل السريع مع المشاكل غير المتوقعة وحلها بصورة جيدة وفقاً لتصوره.

المجاملة:

تتطلب من مقدم الخدمة أن يتحلى بالمحاذثة المهذبة والاحترام المتبادل والشفافية والألفة وهي صفات جد مؤثرة في نفسية العميل يبنى على أساسها انطباعها حول مستوى الخدمة المقدمة.

فمن خلال ما تقدم يتبين أن جودة الخدمات ليست ثابتة وهي تختلف من شخص لأخر، إذ أن ملتقى الخدمة يحكم على مستوى جودتها عن طريق مقارنة ما حصل عليه (وهو ما يسمى بالجودة المدركة) مع ما توقعه من إشباع من تلك الخدمة (ما يطلق عليه الجودة المتوقعة).

ويقول محمود توفيق ماضي أن "Gronroos" لقد ميز بين نوعين من الجودة المدركة وهما:

الجودة الفنية "Technical Quality" والجودة الوظيفية "Functional Quality"

أما الجودة الفنية فهي ما يتم تقديمه للعميل فعلاً ويتصل بالحاجة الأساسية التي يسعى لإشباعها، على حين أن الجودة الوظيفية هي درجة جودة الطريقة التي يتم بها تقديم الخدمة.

أما من حيث الجودة المتوقعة فقد ميز "Boulding" بين نوعين منها وهما: الجودة المتوقع حدوثها "Will expectations" والجودة كما يجب أن تكون "Should expectation" فعلى حين تمثل الأولى التوقع ما ينبغي أن يكون في مثل هذا النوع من الخدمات.

لقد خلص "Berry & Parasuraman" عقب دراسة استطلاعية أجراها على العديد من مؤسسات تقديم الخدمة في الولايات المتحدة الأمريكية في محاولة لوضع مقياس لجودة الخدمة يتسم بالصدق والثبات، واعتماداً على العديد من المقابلات المعمقة مع مجموعة من عملاء هذه المؤسسات أمكن التوصل إلى خمسة أبعاد أساسية في قياس الخدمة وهي:

الجانب الملموس من تقديم الخدمة، الاعتمادية، الاستجابة السريعة، المجاملة، المصادقية، تم تقديمها في شكل مقياس أطلق عليه اسم "Servqual" يتم استخدامه مرتين، الأولى قبل حصول العميل على الخدمة لقياس ما يسمى بالجودة المتوقعة، أما الثانية فهي مستوى الجودة المدركة والتي يتم قياسها بعد حصول العميل على الخدمة، حيث يتم بعد ذلك مقارنة الجودة المتوقعة بالجودة المدركة لتحديد درجة رضا العميل عن الخدمة المقدمة. (عشاوى، د.ت، ص 163 - 166)

إن عملية التركيز على العميل تتطلب الاهتمام به وتلبية حاجاته ورغباته من أجل إرضاءه، بل أيضاً من أجل اسعاده. His Delightness وتتضمن المبادئ الأساسية لخدمة العميل والعناية به ما يلي :

1-التلبية الفورية: Promptness استعداد المنظمة لتلقي مطالب العميل والسرعة في إنجاز هذه المطالب.

2-القدرة على تلبية الوعود (Reliability) الموثوقية): ضرورة توفر الخبرة في موظفي المنظمة عند أداء الخدمة، وتقديم المشورة المتخصصة.

3-الدقة في التعامل Accuracy وتزويد العميل بالمعلومات، بالإضافة إلى الدقة في الوفاء بالالتزامات.

4-إبداء المودة (Courtsey) الكياسة): توفير جو الألفة والمودة مع العميل، ومخاطبته على نفس مستوى تفكيره يساهم في شعور العميل بأن له قرين في المنظمة يتفهمه ويعمل لصالحه.

من الضروري أن يعرف موظف المنظمة نفسه أمام العميل وان يكن له الإقدام وان ينصت لقضاياها باهتمام.

5/ اللياقة في التعامل: Tactfulness

غضب العميل يكمن دائماً في عدم كون البائع لبقاً في إبلاغه بعدم إمكانية تلبية طلباته بالصورة التي طلبها. والعميل يطلب أن يرى البائع دائماً مساعداً وناصحاً .

6-دقة وشمول المعلومات: Information

يتوقع العميل أن يكون مصدر المعلومات عن المنظمة موثقاً به ويود أن يعرف أي تغييرات أو إضافات تتعلق بالخدمة المقدمة له، بشرط أن تكون هذه المعلومات موثقة ودقيقة وكاملة.

7-الإنصات إلى العميل: Listening

الاهتمام بالعميل والإنصات له دون مقاطعة هو نصف الطريق إلى تفهم رغباته. المطلوب الإنصات إلى العميل حتى لو كان العميل غير موضوعي في الحديث.

8-حق العميل في الاعتراض The right to object :فمن حق العميل أن يعترض على موظف المنظمة أن يجيب على اعتراضاته. أن عملية التركيز على العميل تتطلب أن يستمر تدفق المعلومات عن العميل ابتداء من تحديد حاجاته ورغباته وتوقعاته ووصولاً إلى نقل وجهة نظر هو مدى رضاها و عدم رضاه وشكاويه عن المنتج . (جويده، 2012م، ص 13)

يحاول البعض بأن إدارة الجودة الشاملة حكراً على القطاع الخاص، وذلك لتوفر عنصر المنافسة عند تقديم الخدمة للمستفيدين. إن معظم العاملين والمراقبين لأداء الحكومة المصابون بإحباط بسبب سوء سمعتها فيما يتعلق بالجودة وبسبب عدم الكفاءة التي يلاحظونها والتي يعايشونها يومياً .

إن جاذبية وإغراء إدارة الجودة الشاملة يكمن في أنها تقدم طريقة لبعض النشاط في المستشفى وعملها، كما تؤدي إلى تحسين أدائها. إن تطبيق إدارة الجودة الشاملة في المستشفيات الحكومية لا يتطلب موافقة من البرلمان أو زيادة في الميزانية للعمل بطريقة أكثر براعة، ذلك أن أي مدير في أي مستوى إداري من الممكن أن يطبقها في منظمته.

صحيح أن بعض الحكومات العربية قد بدأت منذ زمن ليس بالقصير على الاهتمام بالإنتاجية ونوعية الخدمات التي تقدمها لمواطنيها سعياً نحو تحقيق الرضاء العام. ولكن هذا الاهتمام لم يجد ترجمة حقيقية له في الواقع إلا في بعض البرامج المحددة التي لم تدوم طويلاً وتجارب للإصلاح الإداري لم تحقق المنشود منها وبعض البرامج التدريبية الموجهة للموظفين العاميين محدودية الفعالية.

ومن ثم شعرت المنظمات العامة ومنها المستشفيات بالحاجة إلى تبنى الأساليب التي أثبتت فعاليتها في تحسين إنتاجية القطاع الخاص ومنها مداخل إدارة الجودة الشاملة في إطار اهتمام هذه المستشفيات بجودة الخدمات التي تقدمها

إن ما يجب إدراكه في هذا المجال أن تعديل مفهوم إدارة الجودة الشاملة والتدرج في تطبيقه يعتبر من الخطوات الضرورية للتطبيق الناجح في قطاع المستشفيات. وقد أشارت كثير من البحوث والدراسات على نجاح تطبيق هذا المفهوم في مختلف مؤسسات القطاع العام وخصوصاً المستشفيات.

حيث أن الحكومات المحلية أصبحت تواجه نفس الظروف التي دفعت القطاع الخاص إلى التوجه نحو الجودة والتمثلة بالضغوطات المالية والرغبة في تحسين الخدمات المقدمة للجمهور بالإضافة إلى الرغبة إلى كفاءة التنظيم، إن تطبيق إدارة الجودة الشاملة في المستشفيات الحكومية، يتطلب إجراء بعض لتغييرات ومعالجة عدد من الأمور مثل:

1- التركيز على تحسين العمليات. حيث لم يكن يهتم القطاع الحكومي سابقاً بمشكلة تكلفة تقديم الخدمات. ومع تزايد عجز الموازنات الحكومية اتجه الاهتمام على المستوى المحلي إلى الكفاءة والفاعلية والخصخصة وعقود التشغيل.

إضافة إلى الاهتمام المتزايد بالإنتاجية وتقليل الكلفة، وأن الجودة يمكن تحقيقها من خلال طرق إدارية جديدة كالجودة الشاملة إشراك وتفويض السلطة للموظفين لصنع القرارات المستفيدين من الخدمة

الصحية هم المرجعية لمعرفة مستوى جودة الخدمة المقدمة لهم. مهما يترتب على ذلك من المداومة على استطلاع آراء المستفيدين والعاملين بشأن تحديد دواعي جودة الخدمة.

اعتماد القرارات في المستشفيات الحكومية على الحقائق من خلال استخدام المناهج العقلانية وأدوات القياس الفعالة للأداء التحول من الطرق الفردية لأداء العمل إلى الطرق الجماعية الحاجة إلى نظام تعليمي وتدريب مناسب على مهارات حل المشكلات وديناميكية الجماعة وتطوير الموظفين مراجعة نظام تقديم الخدمات وخاصة السياسات والإجراءات ومتابعة أشكال سوء التعامل مع المستفيد.

وضع معايير للخدمة من خلال الاستعانة بأداء المستفيدين مع مراعاة العمل على تحسين الأداء باستمرار .

رفع شعار التفوق في الجودة والخدمة أساس للمستشفى وتعميم ذلك على جميع العاملين فيها.

تطوير الخطط اللازمة لتحسين جودة الخدمة، وجعلها موضع التنفيذ، وذلك من خلال المحافظة على أن تكون ضمن إطار النقاط السابقة. (James, Kline, 1993, p7)

أن نظام الاعتماد للجودة من أهم النظم العالمية التي تهدف إلي تحسين جودة الخدمات الصحية مما يعود بالنفع على صحة المواطن والمجتمع بالإضافة إلى بناء الثقة بين الجهاز الصحي والمواطنين ومراعاة حقوق المرضى وضمان رضائهم عن الخدمة الصحية، كما أن الالتزام بمعايير الأمان وسلامة للمرضي تعتبر من أهم المعايير التي يركز عليها برنامج اعتماد جودة الخدمات الصحية.

أن البرنامج المصري لاعتماد جودة الخدمات الصحية يتميز باشماله على ثلاثة مراحل وهي المستوي التأهيلي للجودة والمستوي الأساسي للجودة ثم الاعتماد الكلي، وهو ما يشجع كافة المؤسسات الصحية بمصر على الانضمام للبرنامج والتطور التدريجي حتى الوصول إلى مستوي الاعتماد الكلي لجودة الخدمات الصحية.

جودة الخدمة الصحية فقد عرفت الهيئة الأمريكية المشتركة لاعتماد المنظمات الصحية والمعروفة باسمها المختصر (جاكو The Joint Commission on Accreditation of Hospitals) (JCAH)

بأنها" درجة الالتزام بالمعايير المعاصرة المعترف بها على وجه العموم للممارسة الجيدة والنتائج المتوقعة لخدمة محددة أو إجراء تشخيص أو مشكلة طبية " (سعيد , 1994).

وكذلك عرفها (Pasternak and Berry 1993,p.88) بأنها "كل ما يتعلق بشئون المستهلك والالتزام بجودة المنتج المقدم لهم عن طريق البحث المستمر واختيار أفضل الطرق لإشباع حاجاتهم

ورغباتهم."

تعريف الجودة في القطاع الصحي:

الخدمات الطبية الجيدة هي تلك التي تتبع المعايير والأسس التي يتبعها ويدرسها القادة المؤسسون لمهنة الطب في المجتمع.

-جودة الخدمات الصحية تعني مدى تحقق النتائج الصحية المرجوة ومدى توافرها مع المبادئ المهنية.
-الرعاية التي تمتاز بدرجة عالية من رضا المستفيدين، والتميز المهني، وكفاءة استخدام الموارد، وتحقق النتائج المرجوة، وتحد من تعرض المريض للخطر.

-تعرف الهيئة الأمريكية المشتركة لاعتماد منظمات الرعاية الصحية

الجودة بأنها: درجة الالتزام بالمعايير الحالية والمتفق عليها للمساعدة في تحديد مستوى جيد من الممارسة ومعرفة النتائج المتوقعة من الخدمة أو الإجراء العلاجي أو التشخيصي". أي أن الجودة هي درجة تحقيق النتائج المرغوبة وتقليل النتائج غير المرغوبة في ظل الحالة المعرفية في فترة زمنية معينة.
عناصر جودة الخدمات الصحية:

1-فعالية الرعاية (Effectiveness): درجة تحقيق الإجراءات الصحية المستخدمة للنتائج المرجوة منها. أي أن تؤدي الرعاية إلى تحسن متوسط العمر مع توافر القدرة على الأداء الوظيفي والشعور بالرفاهية والسعادة بشكل مستمر.

2- الملائمة (Appropriateness): اختيار الإجراءات الصحية الملائمة لحالة المريض.

3- القبول (Acceptance): تقبل المريض (والمجتمع) لاستخدام إجراء صحي معين.

2- إمكانية الحصول على الخدمة الصحية (Access) مثال ذلك قوائم الانتظار للحصول على مواعيد سواء في العيادات الخارجية أو للتتويم أو لإجراء عمليات جراحية.

3- العدالة (Equity): مدى توفر الرعاية الصحية لمن يحتاجونها فعلا وعدم وجود تفاوت في إمكانية الحصول عليها بين فئات المجتمع لأسباب غير صحية.

4- الكفاءة (Efficiency): الاستخدام الأمثل للموارد والتكاليف أخذاً بالاعتبار الاحتياجات الأخرى والمرضى الآخرين.

التطوير التاريخي لفكر الجودة في الإدارة الصحية:

يرجع تاريخ الجودة في المجال الصحي إلى عام 2000 قبل الميلاد وإلى قانون حمورابي ملك بابل، حيث يحتوي قانونه على أقدم قوائم عرفها الإنسان تتعلق بتكاليف ورسوم الخدمات المقدمة والذي جمع بين الجودة وتكلفة الرعاية الصحية (بن سعيد، 1418هـ).

كما تضمن قانون حمورابي بنوداً خاصة بالعقوبات المرتبطة بالأخطاء الجراحية والتقصير والإهمال (المرجع السابق). وفي القرن الخامس قبل الميلاد احتوت كتب "توت" في الحضارة المصرية القديمة على بعض معايير الممارسات الطبية، حيث عد أي انحراف عن هذه المعايير جريمة تستوجب العقاب (المرجع السابق).

وفي القرن الرابع قبل الميلاد وضع أرسطو قانوناً يؤكد أنه لا يسمح للأطباء بتغيير طريقتهم الاعتيادية في المعالجة إلا في ظروف قصوى. وفي عصر الإغريق طلب أبو قراط من تلاميذه أن يقسموا على أن يقدموا لمرضاهم أفضل ما يمكن تقديمه من رعاية. وقد أدت هذه الخلفية التاريخية إلى تأسيس وترسيخ قيم وتقاليد مهنية معينة تحكم ممارسة مهنة الطب منذ عصور ما قبل التاريخ وحتى عصرنا الحاضر.

وفي العصر الحديث أدى إنشاء الكلية الأمريكية للجراحين عام 1913هـ إلى حدوث تطورات رئيسية في مجال جودة الرعاية الطبية من أهمها تحسين التوثيق لإجراءات الجراحية وإعداد والالتزام بما يعرف ببروتوكولات العلاج (Clinical Protocols).

هذا وقد انضمت الكلية الأمريكية للجراحين وعدد من الهيئات الأخرى لتشكيل ما يعرف بالهيئة المشتركة لاعتماد المستشفيات عام 1951م والتي تابعت حركة تحسين الجودة في المستشفيات وذلك بوضعها لضوابط محددة للأداء في المنظمات الصحية.

وقد تابعت جهود تحسين الجودة في القطاع الصحي تحركها جهات التمويل والمنظمات الحكومية والخاصة والجمعيات المهنية. وقد يكون أهم أعمال هذه الحركات فكرة معايير الجودة النوعية أو توكيد الجودة في السبعينيات والثمانينيات الميلادية.

في التسعينات الميلادية انتشرت مفاهيم إدارة الجودة الشاملة (Total Quality Management) أو الجودة الشاملة للجودة (Continuous Quality Improvement) والتي تستند إلى المبادئ التي وضعها خبراء الجودة أمثال ديمينج، وجوران، وكروسي والتي بدأ تطبيقها في القطاع الصناعي في اليابان في أعقاب الحرب العالمية الثانية ثم امتدت تدريجياً إلى القطاعات الأخرى بما فيها الخدمات الصحية.

قياس جودة الخدمة الصحية:

تشير الدراسات السابقة إلى أن هناك أسلوبين لقياس جودة الخدمة ينسب أولهما إلى (Berry,et.-al.,1985) وهو الذي يستند على توقعات العملاء لمستوى الخدمة وإدراكهم لمستوى أداء الخدمة المقدمة بالفعل , ومن ثم تحديد الفجوة (أو التطابق) بين هذه التوقعات والإدراكات وذلك باستخدام الأبعاد العشر الممثلة لمظاهر جودة الخدمة وهي:

- ❖ الفورية Access أو سهولة الوصول إلى الخدمة في الموقع المناسب والوقت المناسب وبغير انتظار طويل.
- ❖ الاتصالات Communication أو دقة وصف الخدمة باللغة التي يفهمها العميل.
- ❖ المقدرة Competence أي امتلاك العاملين للمهارات والقدرات والمعلومات اللازمة.
- ❖ الثقة Credibility حيث ينظر العاملون في المنظمة إلى العميل بوصفه جديرا بالثقة.
- ❖ الاعتمادية Reliability حيث تقدم الخدمة للعميل بدقة يمكنه الاعتماد عليها.
- ❖ الاستجابة Responsiveness حيث يستجيب العاملون بسرعة وبشكل خلاق لطلبات العميل ومشكلاته.
- ❖ التجسيد Tangibles ويركز هذا العنصر على الجانب الملموس من الخدمة كالأجهزة والأدوات التي تستخدم في تأديتها.
- ❖ الأمان Security بمعنى أن تكون الخدمة خالية من المخاطرة والمغامرة والشك.
- ❖ فهم ومعرفة العميل Knowing / Understanding أن يبذل العاملون جهدا لتفهم احتياجات العميل وان يمنحو اهتماما شخصياً .
- ❖ المجاملة Courtesy بمعنى التعامل مع العميل بصدقة واحترام وتقدير.

مقياس الأبعاد الخمس لقياس جودة الخدمات:

وفي دراسة لاحقة تمكن (Berry,et.-al.,1988) من دمج هذه الأبعاد العشرة في خمسة أبعاد فقط هي النواحي المادية الملموسة في الخدمة، الاعتمادية، الاستجابة، الأمان والتعاطف. كما احتوت هذه الأبعاد على اثنتين وعشرين عبارة تترجم مظاهر جودة الخدمة بالنسبة لكل بعد من هذه الأبعاد.

هذه الأبعاد الخمسة هي من وجهة نظر الباحثين أبعادا عامة يعتمد عليها العميل في قياس جودة الخدمة بغض النظر عن نوعية الخدمة وأطلق على هذا الأسلوب في قياس جودة الخدمة اسم مقياس الفجوة أو مقياس SERVQUAL. وهذه الفجوات تحدث إذا حدث اختلاف بين توقعات العميل وبين إدراك الإدارة لهذه التوقعات (Smith,1995) جودة الخدمة الصحية تقاس بمدى توافر الأبعاد الخمسة التي توصل إليها،(Berry,et.-al.,1988)

وهذه الأبعاد هي :

أ-الجوانب الملموسة: وتشمل المتغيرات الآتية :

- جاذبية المباني والتسهيلات المادية.
- التصميم والتنظيم الداخلي للمباني.
- حداثة المعدات والأجهزة الطبية.
- مظهر الأطباء والعاملين.

ب-الاعتمادية: وتشمل المتغيرات الآتية:

- الوفاء بتقديم الخدمة الصحية في المواعيد المحددة.
- الدقة وعدم الأخطاء في الفحص أو التشخيص أو العلاج.
- توافر التخصصات المختلفة.
- الثقة في الأطباء والأخصائيين.
- الحرص على حل مشكلات المريض.
- الاحتفاظ بسجلات وملفات دقيقة.

ج- الاستجابة: وتشمل المتغيرات الآتية:

- السرعة في تقديم الخدمة الصحية المطلوبة.
- الاستجابة الفورية لاحتياجات المريض مهما كانت درجة الانشغال.
- الاستعداد الدائم للعاملين للتعاون مع المريض.
- الرد الفوري على الاستفسارات والشكاوى.

•إخبار المريض بالضبط عن ميعاد تقديم الخدمة والانتهاؤ منها:

د- الأمان: ويشمل المتغيرات الآتية:

- الشعور بالأمان في التعامل.
- المعرفة والمهارة المتخصصة للأطباء.

• الأدب وحسن الخلق لدى العاملين.

• استمرارية متابعة حالة المريض.

• سرية المعلومات الخاصة بالمريض.

• دعم وتأييد الإدارة للعاملين لأداء وظائفهم بكفاءة.

هـ - التعاطف: ويشمل المتغيرات الآتية:

• تفهم احتياجات المريض.

• وضع مصالح المريض في مقدمة اهتمامات الإدارة والعاملين.

• ملائمة ساعات العمل والوقت المخصص للخدمة المقدمة.

• العناية الشخصية بكل مريض.

• تقدير ظروف المريض والتعاطف معه.

• الروح المرحة والصدقة في التعامل مع المريض.

هناك مبادئ بسيطة يمكن من خلالها الحكم على جودة الأداء أو النظام الصحي مثل:

1/ التقليل من الاختلافات في الممارسة الطبية وتقليل الأخطاء الطبية يدل على الجودة.

2/ قصر أوقات الانتظار بين المواعيد وقصر الانتظار لإجراء العمليات الاختيارية يدل على جودة النظام.

3/ انطباع ورأي المريض عن النظام الصحي يدل على مدى جودة النظام.

4/ توفير الخدمات الصحية بشكل مقبول لجميع فئات المجتمع بشكل متوازن، الأطفال والنساء وكبار السن وأصحاب الإعاقات وذوي الأمراض المزمنة والشباب وغيرهم، يدل على جودة النظام الصحي.

5/ الالتزام بالمعايير والأخلاقيات الطبية والإدارية دليل آخر على جودة النظام.

6/ وجود معايير ونظم واضحة تحكم النظام الصحي تدل على جودته.

7/ توفر الخدمة الصحية الفعالة في الوقت والمكان المناسب للمريض دليل على مدى جودة النظام الصحي.

تلك مؤشرات عامة، بعضها يمكن قياسه بشكل موضوعي والبعض الآخر يظل خاضعاً لوجهات النظر الشخصية والخلفية التي منها ينطلق التقييم، ومرة أخرى تستخدم الأمثلة لإيضاح مثل هذه الفلسفة:

1. الجودة من المنظور المهني الطبي هي تقديم أفضل الخدمات وفق أحدث التطورات العلمية والمهنية، ويحكم ذلك ثلاث نقاط رئيسية: أخلاقيات الممارسة الصحية، الخبرات ونوعيتها والخدمة الصحية المقدمة.

والإتهام للعاملين في المهن الصحية بتدني المستوى أو الجودة ينطلق من عدم الكفاءة، عدم القدرة على التعامل المثالي مع بعضهم البعض ومع المريض والإداري، وكذا عدم الالتزام بالمعايير والأخلاقيات التي تحكم المهن الصحية، إضافة إلى ضعف التأهيل والممارسة والخبرة.

2. الجودة من منظور المستفيد أو المريض، قد تختلف عن المفهوم المهني بالتركيز على طريقة الحصول على الخدمة ونتيجتها النهائية، وهنا لا يكفي النظام المتقدم أن يركز على فرض التنظيمات وسن التشريعات التي تبنى على أسس مهنية أو تنظيمية محددة دون الالتفات إلى احتياج ورغبة وطموح وآمال المستفيد النهائي من كل ذلك.

وفي الخدمة الطبية يجب أن تكون الخطوة الأولى في العلاج معرفة شكوى واحتياج المريض، ويجب أن يكون الهدف النهائي هو معالجة أو التغلب على تلك الشكوى، والتفاصيل ما بين ذلك تعتبر مفيدة للمريض ولكنها ليست الهدف من مراجعته لطلب العلاج.

وأفضل طريقة لمعرفة تحقق الجودة في هذا الجانب تكمن في قياس مدى رضا العملاء وهم في الجانب الصحي للمرضى، بطرق مقننة يمكن الاستدلال منها على مدى جودة الخدمة.

3. الجودة الصحية من الناحية الإدارية تعنى بالدرجة الأساسية بكيفية استخدام الموارد المتوفرة والقدرة على جذب مزيد من الموارد لتغطية الاحتياجات اللازمة لتقديم خدمة متميزة، وهذا يشمل ضمناً أهمية تقديم الخدمة المناسبة في الوقت اللازم وبالتكاليف المقبولة، ويقدر الاهتمام بالتكاليف وترشيد الموارد.

يجب الحرص على ألا يكون ذلك على حساب الجودة في الأداء ويتطلب ذلك كفاءة إدارية على المستوى التخطيطي وعلى المستوى التنفيذي، ويتطلب كفاءة على المستوى الفني وكفاءة على المستوى الشخصي، ويتطلب تنظيمياً إدارياً داخلياً جيداً وكذا تنظيمياً إدارياً واضحاً في التعامل مع الأطراف ذات العلاقة خارج النظام، فعندما يرتبط النظام على سبيل المثال بجهات مالية أخرى تؤثر على كمية الموارد المتوفرة.

إدارة النظام الصحي تصبح مسئولة عن تطوير المبررات والحيثيات المهنية والموضوعية والاجتماعية التي تتيح لها المطالبة بمزيد من الموارد، وبشكل أدق يتطلب البحث عن الموارد اللازمة

تطوير العلاقات العامة للمؤسسة والقطاع الصحي، بما في ذلك العلاقات الشخصية للقيادة الصحية للبحث عن مزيد من الموارد وللتعامل والإقناع للجهات المعنية بتوفير تلك الموارد.

وتبرز الحاجة إلى العلاقات الاجتماعية والشخصية بشكل أكبر في المجتمعات ذات التنظيمات الإدارية والبيروقراطية والسياسية المعقدة والغامضة، والنظام الصحي بصفة عامة نظام معقد يتطلب الكثير من الجهد في الارتقاء بالجودة الإدارية.

4. ويبقى هناك وجهة نظر أخرى للجودة، ألا وهي وجهة النظر السياسية أو وجهة نظر القيادة والإدارة العليا بالدولة، وغالباً ما ينطلق القياس هنا من مدى رضا المواطن والمقيم عن أداء قيادته في دعم وتطوير الخدمة الصحية والنظام الصحي.

وحين تضع القيادة العليا ثقها في القيادة الصحية أو التنفيذية فإنها تضع لها هدفاً لا يخرج في الغالب عن إطار تحقيق الرضا للمواطن بتقديم أفضل الخدمات الصحية الممكنة له، وفي نفس الوقت فإن المنظور القيادي أو السياسي.

يبحث عن كفاءة النظام الصحي من ناحية توازن مصاريفه مع ما يقدمه من خدمة ومدى قدرته على رسم استراتيجيات مستقبلية تضمن الاستقرار والتطور الطبيعي للنظام الصحي ضمن منظومة العمل الإداري للدولة بشكل عام، بجوانبه الاقتصادية والتقنية والاجتماعية والبيئية والسياسية.

أهمية النظر إلى الجودة الصحية بالنظر إلى الرعاية الصحية كنظام، أو ما نطلق عليه النظام الصحي، ويتم تقييم الجودة هنا وفق معايير منفردة ومجموعة وبشكل تنظيمي، تنظر إلى كافة مكونات النظام الصحي الرئيسية:

. البنية التحتية، وتشمل الإدارة، التنظيم، التشريعات والقوانين التي تشكل وتحكم عمل الفريق الطبي والصحي وما يشمل ذلك ضمناً مثل العلاقات بين أفراد الفريق الصحي ومع الجهات ذات العلاقة خارج الفريق الصحي وتكوين الفريق الإداري القيادي.

. البنية المادية وتشمل المباني والمنشآت وتحديث الأجهزة وصيانتها.

. التعليم والتدريب ويشمل التقييم المهني والتدريب المستمر وتطوير الكفاءات على أسس الجودة النوعية مثل المراجعة للتنظيمات وكيفية إجرائها.

. تصنيف المجتمع الممارس لتقديم الخدمة الصحية وخلفياته الديموغرافية والتدريبية والعلمية وعلاقة ذلك بمدى الرضا الوظيفي وكفاءة الأداء. (محمد الخازم، 2007م)

فوائد تطبيق الجودة بالمستشفيات:

تواجه المستشفيات تحديات كبيرة ومتعددة لعل في مقدمتها التكاليف المتزايدة في إنتاج الخدمات الطبية، وتحديات جودة هذه الخدمات، لاسيما وأن هذه المستشفيات تتعامل مع صحة الإنسان وعامل الحياة والموت وإدارة الجودة الشاملة تحقق الاستخدام الأمثل للموارد وتقنين الإنفاق وجودة متكاملة في العمليات والخدمة المقدمة للمرضى والمراجعين للمستشفيات.

ويمكن تلخيص أهم فوائد تطبيق إدارة الجودة الشاملة في المنظمات الصحية فيما يلي:
1/ جودة الرعاية المقدمة:

الهدف من تطبيق إدارة الجودة الشاملة هو تحقيق مستويات عالية من الجودة في الرعاية الطبية التي توفرها المستشفيات والاستخدام الأمثل لمواردها المادية والبشرية وترشيد النفقات والاستخدام وتقييم جودة الإنتاجية المتمثلة في الخدمات الصحية والعمل الدائم والمستمر على تحسين جودة الخدمات الصحية.

2/ رضا العملاء: تستهدف إدارة الجودة الشاملة تقديم خدمة صحية عالية الجودة وبما يتفق مع تطلعات المستفيدين منها وذلك من خلال عملية تستهدف تحسينا مستمرا للجودة بما يتفوق ويتفوق على توقعات العملاء.

3/ رفع معنويات العاملين: تعد مشاركة العاملين في صنع القرار من أساسيات إدارة الجودة الشاملة، فهم يعتبرون عملاء داخليين يجب إرضاءهم.

4/ ميثاق حقوق المرضى، للتثبت من جودة الخدمة الصحية المقدمة. وقد تضمنت هذه اللائحة حقوق المرضى العشرة التالية:

أ/ أن يتلقى المريض الرعاية الصحية على أساس احتياجاته الطبية (السريية) بغض النظر عن مقدرته على الدفع.

ب/ أن يكون مسجلاً في العيادة الطبية العامة.

ج/ أن يتلقى الرعاية الطبية في حالات الطوارئ في أي وقت، عن طريق عيادتكم الطبية العامة أو إدارة خدمات إسعاف الطوارئ وقسم الحوادث والطوارئ بالمستشفى.

د/ أن يتم تحويله إلى طبيب استشاري يكون مقبولاً منكم، عندما يعتقد الطبيب العام لديكم أن هذا الإجراء ضروري، وأن يحال لأخذ رأى استشاري ثاني إذا وافقتم أنتم وطبيبكم العام على أن هذا الإجراء مطلوب.

ه/ أن يعطى المريض تفسيراً واضحاً حول أي معالجة (علاج) تدبير يقترح له. بما في ذلك أي إخطار قد يتعرض لها نتيجة لذلك، إضافة إلى إعلامه بدائل التدابير التي تتناسب وحالته الصحية، وذلك قبل تقريره بالموافقة على العلاج المقترح له، من قبل الطبيب الذي سيعالجه، أو أفراد الفريق الطبي المعالج.

و/ أن يتاح للمريض حصوله على سجلاته الصحية عند الضرورة، وأن يفهم بأن أولئك الذين يعملون في نظام الخدمة الصحية هم تحت طائلة المسؤولية القانونية في حال عدم حفاظهم على سرية معلومات حالته المرضية.

ز/ أن يكون للمريض الخيار في التقرير عن رغبته في المشاركة أو عدم المشاركة في الأبحاث الطبية أو التدريب الطبي الذي يتم في بعض المرافق الطبية.

ح/ أن تعطى للمريض معلومات مفصلة عن الخدمات الصحية المحلية. بما فيها مقاييس الجودة المتبعة فيها، والحد الأقصى لأوقات انتظار المرضى فيها.

ط/ أن يكون للمريض الحق في حصوله على إذن لإدخاله إلى المستشفى للعلاج عندما تستدعي حالته ذلك. وذلك وفق تاريخ محدد. لا يزيد على سنتين من اليوم الذي يضعه فيه طبيبه الاستشاري على قائمة الانتظار.

ك/ أن يكون للمريض الحق في حال وجود شكوى منه عن الخدمات التي يقدمها نظام (الخدمة الطبية الوطنية) بغض النظر عن الجهات المقدمة للخدمة - أن يتم إجراء تحقيق في شكواه وأن يتلقى إجابة سريعة حولها بحيث تكون شاملة ومكتوبة من قبل المدير التنفيذي أو المدير العام للخدمة الطبية. (هجوكوش، مرجع سابق، ص 26-27)

تطبيق إدارة الجودة في المنظمات الصحية حقق كثير من المنظمات الصحية فوائد ومكاسب لا بأس بها كتحسين الجودة والكفاءة والإنتاجية ورضاء العملاء وتحسين بيئة العمل نتيجة لتطبيق إدارة الجودة الشاملة. ووفقاً لهذا المفهوم فإن إدارة الجودة الشاملة تعتمد على الجودة الشاملة للعمليات بتبسيط إجراءاتها أو تحسينها والقضاء على الهدر والتكرار وعلى اختلاف الطريقة التي تؤدي بها هو أفضل السبل لكي تحقق المنظمات أهدافها.

بعض الفوائد المرتبطة بالجوانب الطبية والتي حققتها بعض المنظمات الطبية نتيجة لتطبيق إدارة الجودة الشاملة:

1-تبسيط الإجراءات:

يساعد تطبيق نموذج الجودة الشاملة على تحديد سبل تبسيط إجراءات العمل من خلال اختصارها أو تحسينها، وقد تمكن مستشفى جامعة ميتشجن (University of Michigan Hospital) من تخفيض مدة وتكلفة الإقامة وأجور العاملين بما قيمته (500.000) دولار أمريكي سنوياً نتيجة لتبسيط إجراءات الدخول وتخفيض فترة انتظار المريض قبل أن يتم تحويله إلى الغرفة التي تخصه.

2-تحسين الإجراءات:

يهدف نموذج الجودة الشاملة إلى السعي الدؤوب لتقصي فرص التحسين و اغتنامها. وقد تمكن مستشفى وست بأسس فيري (West Paces Ferry) تقليص معدل العمليات القيصرية والبالغ (22%) من المعدل السنوي للمواليد بالمستشفى إلى أقل من (10%) وذلك باستخدام أسلوب المقارنات المرجعية (Benchmarking)، حيث تم اختيار مستشفيات الدانمارك والتي تبلغ فيها نسبة الولادات القيصرية 5% لتكون معياراً لعملية التحسين ومن ثم جرى العمل على تحديد أوجه القصور في طرق العمل وتحسينها لتحقيق المستوى المطلوب من الأداء، كذلك تمكن مستشفى جامعة ميتشجن (University of Michigan Hospital) من رفع معدل تشغيل غرف العمليات بنسبة (30%) نتيجة لتحسين جدولة استخدامها.

3-كفاءة التشغيل :

تعتبر كفاءة التشغيل من أهم الفوائد التي يحققها تطبيق مفهوم الجودة الشاملة وذلك نتيجة للقضاء على الهدر في أداء العمليات وارتفاع مستوى مهارة العاملين. وقد تمكن مستشفى سنترال دو بيج في ولاية إلينوي الأمريكية من توفير (73.000) دولار أمريكي سنوياً بتخفيض استهلاك الإبر الوريدية في وحدة الطوارئ نتيجة لتدريب العاملين على استخدامها بشكل أفضل.

وفي برنامج زراعة نخاع العظام بمستشفى لوثرن جنرال في ولاية إلينوي تم تخفيض الهدر في استهلاك أحد الأدوية الباهظة الثمن والناجم عن التأخر في إعطائه للمريض مما يفقده صلاحيته للاستخدام وقد كان يكلف المستشفى حوالي (120.000) دولار أمريكي سنوياً .

4-القضاء على اختلافات الممارسة الإكلينيكية:

من أهم المشكلات التي تواجه المنظمات الصحية اختلاف الطرق التي يؤدي بها الأطباء عملهم، وما لذلك من انعكاسات على مستوى الجودة والكفاءة. ويسهم تطبيق مفهوم الجودة الشاملة في القضاء على اختلافات الممارسة الإكلينيكية واختيار الطرق الأفضل لأداء العمل وفقاً للأدلة والحقائق العلمية.

وفي أربع مستشفيات تابعة لمركز (إنترماونتن Intermountain) وجدت الاختلافات التالية بين مجموعة متماثلة من المرضى الذين أجريت لهم عملية جراحية معينة من قبل ستة عشر جراحا تابعين للمركز: تراوحت مدة العملية الجراحية بين (20) إلى (90) دقيقة.

وتراوح وزن الأنسجة المستأصلة في العملية بين (13) إلى (45) غرام، وتراوحت مدة بقاء المريض في المستشفى بين (2.7) إلى (4.9) أيام، مما يعكس تفاوتاً غير مبرر في الأسلوب الإكلينيكي المتبع. وقد تمكن فريق التحسين والمكون من مجموعة من الجراحين المعيّنين من دراسة هذه الاختلافات ومن ثم تحديد الأسلوب الأفضل لإجراء هذه العملية الجراحية وبالتالي القضاء على هذه الاختلافات.

5- الحد من تكرار العمليات:

يساعد تطبيق هذا المفهوم على تحديد الطرق الأفضل لأداء العمل ومن ثم الحد من التكرار وما لذلك من تأثير سلبي على مستوى الجودة والكفاءة والإنتاجية ورضاء العملاء. وفي دراسة أجريت في مستشفى هنري فورد وجد بأن (25%) من مسحات عنق الرحم (Pap Smear) تتم إعادتها لأن حجم العينة ليس مناسباً لإجراء التحليل.

وكان ذلك يسبب إزعاجاً للمريضات ويؤدي إلى زيادة غير مبررة في تكاليف العلاج. وقد تم القضاء على المشكلة بعد أن تبين لفريق التحسين أن الأطباء يتبعون طرقاً مختلفة لإجراء مسحة عنق الرحم وأن بعض هذه الطرق يحقق نتائج أفضل من غيره). (الأحمدي 2000، الرياض).

تواجه المستشفيات تحديات كبيرة ومتعددة لعل في مقدمتها التكاليف المتزايدة في إنتاج الخدمات الطبية، وتحديات جودة هذه الخدمات، لاسيما وأن هذه المستشفيات تتعامل مع صحة الإنسان وعامل الحياة والموت. وإدارة الجودة الشاملة تحقق الاستخدام الأمثل للموارد وتقنين الإنفاق وجودة متكاملة في العمليات والخدمات المقدمة للمرضى والمراجعين للمستشفيات.

ويمكن تلخيص أهم فوائد تطبيق إدارة الجودة الشاملة في المنظمات الصحية فيما يلي:

جودة الرعاية المقدمة: الهدف من تطبيق إدارة الجودة الشاملة هو تحقيق مستويات عالية من الجودة في الرعاية الطبية التي توفرها المستشفيات والاستخدام الأمثل لمواردها المادية والبشرية وترشيد النفقات والاستخدام وتقويم جودة الإنتاجية المتمثلة في الخدمات الصحية والعمل الدائم والمستمر على تحسين جودة الخدمات الصحية.

رضا العملاء: تستهدف إدارة الجودة الشاملة تقديم خدمة صحية عالية الجودة وبما يتفق مع تطلعات المستفيدين منها وذلك من خلال عملية تستهدف تحسينا مستمرا للجودة بما يتفق ويتفوق على توقعات العملاء.

رفع معنويات العاملين: تعد مشاركة العاملين في صنع القرار من أساسيات إدارة الجودة الشاملة، فهم يعتبرون عملاء داخليين يجب إرضاءهم . (برهمن، 2015م)

القيم الجوهرية لإدارة الجودة الشاملة:

وهناك العديد من الفوائد التي توفرها إدارة الجودة لكل من مقدمي الخدمة والمستفيدين سواء كانت فوائد ملموسة أو غير ملموسة وهي على سبيل المثال:

1- مستويات إنتاجية أفضل:

إن الهدف الأساسي من إدارة الجودة هو محاولة تحسين جودة الرعاية الطبية والخدمات الأخرى المقدمة للمستفيدين وكذلك الاستخدام السليم والتوظيف المثالي لكل من الموارد المالية والاستفادة المثلى من النظم الطبية الحديثة بالإضافة إلى محاولة تقليص النفقات والمصروفات الخاصة بالرعاية الصحية.

ومحاولة تشجيع ودعم الإدارة على تقييم جودة الإنتاج والخدمات المقدمة عوضا عن التركيز على كميتها حتى تصل المنشأة إلى المستوى الأمثل والذي يتفق ويتلاءم مع أهداف المستشفى ومعاييرها ويتم ذلك عن طريق التقويم السليم ومتابعة المنهجية الموضوعية لبرامج الجودة ومدى ملاءمتها للرعاية المقدمة والبحث الدائم عن أي فرصة تساعد على تحسين مستوى الخدمات المقدمة وإيجاد الحلول السليمة للمشكلات التي يمكن أن تواجهها المنشأة. وكما ذكرنا سابقا فمثل هذه الإنجازات لن تتم إلا بوجود تعاون مسبق بين جميع العاملين في المنشأة بمختلف الأقسام ابتداء من الإدارة العليا مروراً بالهيئة الطبية وهيئة التمريض والأجهزة المساندة في المستشفى.

فإدارة الجودة تعمل على زيادة الإنتاج وتطويره بصورة تتوافق مع أهدافها من أجل الوصول إلى رضا العميل كما أن أي منشأة تطبق نظام الجودة فإنها تسعى لتقليل مستوى الأخطاء وانخفاض معدل

تكرار إجراءات العمل والمحافظة على الجهود المبذولة من الضياع فالمحصلة النهائية تكمن في حصول المنشأة على مستويات إنتاجية أفضل من جميع النواحي التي تهتم المنشأة سواء مادية أو إكلينيكية أو إدارية.

2-رضا العميل:

يتضح من جميع المعلومات السابقة أن هناك قيم جوهرية لإدارة الجودة لا بد من توفرها في أي مؤسسة تعمل على تطبيق نظم الجودة فيها وبالتالي تطوير أداء العمل ومن هذه القيم:

2-1 خدمة العملاء ورضاهم أولاً.

2-2 تنفيذ رغبات العميل وتلمس احتياجاته.

2-3مقابلة توقعات العميل وجعلها من الأولويات.

2-4تأدية الخدمة بالشكل الصحيح من أول مرة.

2-5المساهمة في خفض تكاليف الأعمال التي تنتم بعدم الجودة.

2-6دعم الأداء الجيد للعاملين.

فما سبق يتضح لدينا أن من أهم أهداف إدارة الجودة هي تقديم خدمة أفضل لشريحة المستفيدين أو العملاء بما تتناسب مع توقعاتهم واحتياجاتهم لذا فمن المتوقع أن تكون نتيجة عمليات تطبيق أنظمة الجودة تكون محصلتها في النهاية الوصول إلى رضا العميل وأن تحوز المنشأة الطبية بما تقدمه من خدمات على زيادة عملائها وتمسكهم بخدماتها وعلى رضا العميل.

فالعملاء عندما يجدون مستوى عالي من الخدمات تقدم إليهم فأنهم سوف يكررون الزيارة لهذه المنشأة وكذلك يدعمون المنشأة بسمعة حسنة لدى البيئة المحيطة بهم كما أن مثل هؤلاء العملاء قد يتغاضون عن بعض الأخطاء التي يتعرضون لها في المنشأة نتيجة الخبرة الحسنة السابقة التي توفرت لديهم بسبب ما تقدم لهم سابقا من خدمات صحية تنتم بالجودة.

فنظام إدارة الجودة يسعى دوما إلى إعطاء فكرة للمجتمع أن المستشفى التي تخدمهم الرعاية المقدمة فيها تعتبر من أفضل ما يمكن تقديمه في ظل الموارد المتاحة للمستشفى ويتم ذلك عن طريق تضامن الجهود بين أقسام المستشفى مع منسق إدارة الجودة في تحسين وتطوير الخدمات الصحية المقدمة للعملاء وتطوير أنظمة العمل في المستشفى وتنفيذ برامج الجودة التي سوف تعمل على توفير أفضل الخدمات للمستفيدين.

3-رفع معنويات الموظفين: إن المنشأة الصحية الناجحة هي التي يكون لديها القدرة على تعزيز الثقة في نفس العاملين لديها وجعلهم يشعرون بأنهم مقدرين كأفراد لحظة تشجيعهم على أداء العمل وأنهم أعضاء يتمتعون بالفاعلية مما يؤدي إلى رفع معنوياتهم وبالتالي الحصول على أفضل النتائج والخدمات.

إن مشاركة الموظفين في صنع القرار بخصوص العمل يعتبر من أهم أسس الجودة حيث يتم تشجيعهم على المشاركة في جمع المعلومات واقتراح الحلول الممكنة والمناسبة للمشكلات التي يمكن أن تواجهها المنشأة فيؤدي ذلك إلى تحرير طاقة الابتكار والإبداع لدى الموظف حيث يتكون لديه شعور كبير بالرغبة في تحسين المنشأة وتطويرها. فمشاركتهم الفعالة في تسليط الضوء على المشكلات ومحاولة إيجاد الحلول للتغلب عليها يرفع من مستوى الرضا لدى الموظف ويؤدي ذلك إلى زيادة الإنتاجية.

إن تطبيق أسلوب إدارة الجودة سواء في منشأة صحية أو أي منشأة تقدم خدمة للمجتمع هدفه ضمان تبني أوائل الموظفين لعقلية متفتحة مرنة فالتغيير الثقافي لا يتم بين يوم وليلة لذلك لابد من وجود التزام من قبل الموظفين بتطبيق برامج الجودة وكما هو معروف فإن إدارة الجودة تعمل على تعزيز أسلوب أداء العمل الصحيح من المرة الأولى وخاصة بما يتعلق بالأمور الإكلينيكية والخدمات الصحية المقدمة للمرضى.

وبالتالي نستطيع القول إن إدارة الجودة ليست مجموعة من البرامج يتم تطبيقها وحسب بل هي نظام إداري متكامل فلا يمكن لبرامج الجودة إحراز أي تقدم دون إحداث تغيير في مفاهيم الموظفين تجاه أهمية الجودة النوعية وإعطائهم دورات تدريبية مكثفة عن ماهية الجودة وكيف يتم تطبيقها بصورة سليمة على جميع أقسام المستشفى بالإضافة إلى ما تتطلبه من التزام قد تطول مدته من قبل جميع منسوبي المنشأة.

في القطاع الصحي هناك العديد من الهيئات والمنظمات التي كان لها الكثير من التجارب والنماذج بخصوص الجودة وبرامجها وكيفية تطبيقها ومن المؤسسات التي اشتهرت باهتمامها بتطبيق الجودة في مجال الرعاية الصحية الهيئة الأمريكية المشتركة لاعتماد مؤسسات الرعاية الصحية " جاكو JCAHO", الهيئة الوطنية للاعتماد والتطوير الصحي في فرنسا ANAES, والهيئة الكندية للاعتماد.

ولقد تم اقتراح العديد من النماذج التي تساهم وتساعد بصورة مباشرة في تطبيق نظم إدارة الجودة في المنشآت الصحية والخدمة على حد سواء وفيما يلي سيتم إلقاء الضوء على بعض أشهر النماذج ومن خلالها يمكننا معرفة أوجه الشبه بين هذه النماذج وأبرز الاختلافات فيما بينها.

الميزة التنافسية:

ترمز الميزة التنافسية competitive advantage إلى مقدرة المستشفى على تحقيق تفوق في السوق على منافسيها. في المدى الطويل، توفر الميزة التنافسية الدائمة أداء أعلى من المتوسط. وللميزة التنافسية القوية الست خواص التالية:

- 1/ تقودها رغبات، واحتياجات العميل. تقدم الشركة قيمة لعملائها لا يستطيع المنافسون تقديمها.
 - 2/ تعمل مساهمة معنوية في نجاح الأعمال
 - 3/ تجعل الموارد الفريدة للتنظيم متفقة مع الفرص الموجودة في البيئة. ليس للمستشفيين نفس الموارد، وتستخدم الإستراتيجية الجيدة الموارد بفاعلية.
 - 4/ تكون دائمة، ومستمرة ومن الصعب أن يقلدها المنافسون. فيكن لقسم الأبحاث والتطوير المتفوق، على سبيل المثال، أن يطور خدمات أو عمليات جديدة، بصورة متسقة للبقاء متفوقاً على المنافسين.
 - 5/ تقدم الأساس للمزيد من التحسين.
 - 6/ تتقدم الاتجاه، والتحفيز للتنظيم كله.
- مع ارتباط كل خاصية من هذه الخواص بالجودة، يمكن أن تكون الجودة وسيلة مهمة لكسب ميزة تنافسية. (إيفان ودين. 2015، ص 488)،

الصحة والسلامة المهنية وفق المواصفة OHSAS18001

الرقابة وقياس الأداء:

- يتوجب على المؤسسة إعداد والاحتفاظ بإجراءات لرقابة وقياس أداء السلامة والصحة المهنية بصورة دورية منتظمة، هذه الإجراءات يجب أن تتضمن ما يلي:
1. معايير نوعية وكمية قابلة للقياس ومناسبة لاحتياجات المؤسسة.
 2. الرقابة على المجالات التي تتوافق مع أهداف المؤسسة وتؤثر فيها.
 3. التركيز على معايير قياس الأداء التي تراقب مدى التوافق مع برامج المؤسسة لإدارة السلامة والصحة المهنية ومعايير العمليات التشغيلية ومتطلبات القوانين والأنظمة.
 4. معايير الاستجابة لقياس كفاءة الرقابة على الحوادث والأمراض المهنية والأحداث (بمافي ذلك حالات الفقد) وغيرها من الشواهد السابقة المؤثرة على أداء السلامة والصحة المهنية.

5. توثيق بيانات ونتائج عمليات الرقابة والقياس والمناسبة لتسهيل عملية تحليل تسلسل الإجراءات الوقائية والعلاجية اللازمة.

6. إذا كانت هناك حاجة لتوفير معدات ضرورية لتنفيذ عمليات الرقابة والقياس يتوجب على المؤسسة إعداد الاحتفاظ بإجراءات للمعايرة والصيانة لمثل هذه المعدات المستخدمة. كما يجب الاحتفاظ بسجلات خاصة لعمليات المعايرة والفحص ونتائج هذه العمليات. (العمارة، 2015م، ص 182)

الاستعدادات والاستجابة للحالات الطارئة وفقاً للمواصفة الدولية للنظام:

تقوم المؤسسة بتحديد وتدريب عدد كاف من الموظفين لديها للمساعدة في عملية ضبط النظام وتوفير السلامة أثناء عملية إخلاء الموظفين من موقع العمل في حالات الطوارئ تنفذ المؤسسة تدريب عام للموظفين وتحدد من خلال التدريب أيضاً ما يلي:

1. القواعد والمسئوليات الفردية.
 2. المخاطر وإجراءات الوقاية من الخطورة.
 3. إجراءات التبليغ والتحذير والاتصال.
 4. وسائل تجمع الأفراد وأعضاء الفرق أثناء الطوارئ.
 5. إجراءات الاستجابة للطوارئ.
 6. إجراءات الإخلاء والاحتواء (بالملاجئ) وإجراءات الحساب (عدد الموظفين).
 7. موقع واستخدام المعدات العامة للطوارئ.
 8. إجراءات إغلاق / انتهاء حالة الطوارئ.
- (العمارة، 2015، ص 207)

نشأة وتطور المستشفيات الحكومية في السودان:

يرجع تاريخ الخدمات الصحية الحديثة بالسودان إلى العهد الثنائي التركي المصري والتي كان الجيش يتولى تقديمها (1899م) وتم في هذا العهد بناء بعض المستشفيات وتنفيذ حملات تطعيم ضد الجدري. وتلي ذلك قيام الإدارة الطبية (Medical Department) في العام (1904م) في شمال

السودان وظلت المناطق الجنوبية تحت السيطرة العسكرية. وفي العام (1905م) تم إنشاء المجلس الصحي المركزي (Central Sanitary Board) الذي يطلع بالشئون الخاصة بالصحة العامة والصحة العلاجية.

وفي العام (1924م) تم إنشاء الخدمات الطبية السودانية (Sudan Medical Service) يديرها مدير مسئول عن الخدمات في السودان بما فيها الخدمات الطبية العسكرية. وفي العام (1949م) تم إنشاء أول وزارة للصحة وعين لها الدكتور على بدري الخريج لأول دفعه لكلية كتشنر الطبية.

في الفترة من 1951م - 1960م كانت الصحة تدار حسب قانون الحكم المحلي لعام 1951م حيث كانت هنالك مجالس بلدية وريفية تمثل الحكومات المحلية المسؤولة عن تقديم الخدمات الأساسية بما فيها الصحة. أما في الفترة من 1960م وحتى 1971م فقد دبرت الصحة حسب قانون إدارة المحافظات لعام 1960م والذي هدف لتقوية مستوى المحافظة لإيجاد مستوى إداري وسيط فاعل ليكون ممثلاً للحكومة المركزية بالمحافظة، وبذلك فقد كانت حكومة المحافظة تحت إدارة المحافظ مسؤولة عن الإشراف على السلطات المحلية وتقويتها وتوفير الميزانيات السنوية لها. وقد كانت كذلك معنية بتوفير خدمات التعليم، الصحة، الزراعة، الرعاية الاجتماعية والأشغال العامة هي مسؤولية الوزارات المركزية.

ثم أعقب هذه الفترة مباشرة نظام الحكم الشعبي المحلي في العام 1971م الذي أبقى أيضاً على مستوى المحافظة لمستوى إداري وسياسي فاعل، حيث ظبات حكومة المحافظة مسؤولة عن الخدمات الأساسية مثل التعليم، الصحة العامة، الزراعة، تنمية المجتمع، (الأشغال) العامة والرعاية الاجتماعية، وكانت حكومات المحافظات تتبع إدارياً لمكتب شؤون الحكم المحلي التابع لرئاسة الجمهورية. وبحلول العام 1979م كان قد تم إلغاء سبعة وزارات مركزية وتحويل سلطاتها لحكومات المحافظات كما تم أيضاً تقليص سلطات أربعة وزارات من ضمنها وزارة الصحة، وتحويل سلطاتها لحكومات المحافظات أيضاً.

في العام 1980م صدر قانون الحكم الإقليمي وبناءً على هذا القانون فقد تم تقسيم شمال السودان إلى خمسة أقاليم واحتفظت الخرطوم بوضعها خاصة، كما تم تقسيم جنوب السودان إلى ثلاث أقاليم. وقد قامت في كل إقليم حكومة تتكون من حاكم إضافة إلى مجلس لوزارات خدمية معنية بالخدمات الاجتماعية مثل التعليم، والصحة والرعاية الاجتماعية، وقد كانت الصحة تقع تحت مظلة وزارات الرعاية الاجتماعية في كل الأقاليم عدا الخرطوم والإقليم الأوسط حيث كانت هنالك وزارات منفصلة للصحة. وفي سياق الحكم الإقليمي صدر قانون الحكم المحلي لعام 1981م لإكمال الصورة على المستوى المحلي حيث قوى هذا القانون مستوى الحكم المحلي مرة أخرى حيث قامت مجالس للمناطق ذات موارد مالية مستقلة.

ثم جاءت فترة نظام الحكم الفيدرالي الذي قام عبر عدد من المراسم الدستورية منذ العام 1991م حتى اكتملت صياغتها في وثيقة واحدة هي دستور 1998م وقانون الحكم المحلي لعام 1998م وقد تم البناء في هذه الفترة على تجربة الحكم الإقليمي. حيث تم في العام 1991م استبدال إثم (إقليم) باسم

(ولاية) وبذلك أصبحت هنالك تسعة ولايات تم زيادتها في العام 1993م إلى ستة وعشرين ولاية وفي كل ولاية يوجد مجلس لوزارات خدمية. وأصبحت هنالك وزارة واحدة للصحة والشؤون الاجتماعية في كل الولايات باستثناء ولاية الخرطوم التي كانت لها وزارات منفصلة للصحة والشؤون الاجتماعية، كما تم الإبقاء على المستوى المحلي (المحلية) كمستوى محلي فاعل كما كان في الحكم الإقليمي، له استقلالية في الموارد ومسئول عن الخدمات الأساسية بما فيها الصحة ويتبع إدارياً لوالى الولاية بطريقة مباشرة وأصبحت الوزارات الولائية مسؤولة عن المحليات فنياً. بينما ظل مستوى المحافظة لا يتمتع بأي سلطات إدارية وانحصر دوره في المهام الأمنية والتعبئة السياسية، تماماً كما كان الحال في فترة الحكم الإقليمي.

مستشفى كوستي التعليمي:

بدأ تأسيس المستشفى من بواكير القرن الحالي من العام 1952م حيث بدأ إنشاء المستشفى بعبرين فقط هما عنبر الجراحة والعملية وثم استمر التطور في هذا المستشفى لكي يمتد إلى مساحة 2000 متر2 وبدأ في مزاوله نشاطه للمواطنين ويشكل موقعه فائدة كبيرة للمستفيدين من خدماته، حالياً يوجد بالمستشفى (310) سرير تتويم في مختلف أقسام المستشفى وتعتبر غير كافية إذ يغطي المستشفى مدينة كوستي وما حولها من القرى التي تستفيد من خدماته العلاجية. ومن أقسام المستشفى إذ نجد أن المستشفى يضم (2) عنبر للحوادث أطفال ورجال، و(2) عنبر باطنية رجال وحريم، و(2) عنبر جراحه رجال وحريم، (1) عنبر أطفال، (1) عنبر أنف وأذن وحنجرة، (2) بنك الدم قسم الولادة والعام، (قسم للدرن)، (1) قسم للتغذية أطفال، (2) عنبر أطفال، قسم وعيادة للعيون، زائد جناح خاص، وقسم للعناية المكثفة، والحوادث العامة. يوجد في المستشفى من مقدمي الخدمة الأطباء المتعاقدين مع المستشفى كبار الأخصائيين (2) فقط وباقي الأطباء يعملون بنظام التعاقد. ويعمل به (50) ممرض وممرضه مقسمين على الأقسام المختلفة، بنظام الثلاث ورديات. وعدد (42) ممرض بنظام المكافأة غير ثابتين وعدد (4) إعادة خدمة.

هذا من ناحية الاعتمادية فهو درجة الاعتماد على مقدم الخدمة فإذا نظرنا الى مقدم الخدمة في هذا المستشفى نجده غير مدرب تدريب كاف وكذا الأحوال النفسية للأطباء والطاقم الطبي وهذا يظهر في إضراب الأطباء الذي دخلوا فيه تباعاً وهذا يدل على الحال الذي وصل إليه أولئك الناس. ومن ناحية الاستجابة فهي غير موجودة بسبب كثرة المرضى وقلة الكادر الطبي وقلة الأجهزة الطبية المساعدة. أما الضمان والكياسة، المصداقية، الأمان فلا نجدها كلها غير مطبقة بصورة كاملة وذلك بسبب العدد الهائل من المرضى مع قلة وضيق ذات اليد للقائمين على هذا المستشفى. الملموسية فهي الشيء الوحيد الذي نجده مطبق بصورة كبيرة ولكن من حيث المظهر الخارجي فقط أما من الداخل فهو في حالة يرثى لها من تصدع للحوائط والأرضيات والسقف وعدم نظافة وصيانة دورية منتظمة. أما من ناحية التعاطف، الفورية، الاتصالات فهي لا توجد لقلة الطاقم الطبي وقلة تدريبه التدريب الكافي مع ضخامة عدد المرضى والمستفيدين من الخدمة عموماً.

- لا يوجد قسم للصحة والسلامة المهنية
- لا يوجد قسم للجودة
- لا توجد مشرحة
- لا توجد محرقة نفايات طبية
- لا توجد دوريات مياه بالمستشفى
- لا توجد قسم حجر صحي
- أغلق قسم الدرن بالكامل
- قسم العيون لا يعمل

هذا إذا وضعنا المستشفى في قالب التميز والقياس الذي وضعه مجموعه من العلماء وهم فاليري زي ثامل وأ. باراسورمان وليونارد بييري
مستشفى ربك التعليمي:

مستشفى ربك التعليمي البدايات في العام 1974م حيث بدأ بعنبر واحد ثم أستمر التطور في المباني خاصة ووصل عدد الأسرة في المستشفى (201) سرير في كل أقسام المستشفى وليوجد أخصائي يتبع للمستشفى إنما بنظام التعاقد مع الأطباء ويتعاقد مع المستشفى (11) طبيب نائب أخصائي وعمومي ويوجد بالمستشفى (11) قسم وهي الحوادث رجال وحريم، بنك الدم، الإحصاء، مجمع العمليات، المشرحة، عنبر الباطنية رجال وحريم، الجراحة رجال وحريم، العيادات المحولة، والجناح الخاص. ومن مقدم الخدمة العاملين في المستشفى (13) عمومي، (20) امتياز، (42) سيستر، (19) ممرض بشهادة، (36) العمال، (3) كتبه، (52) عمالة مؤقتة. وقد ساهم القطاع الخاص والمواطنين وقطاعات الطلاب في دفع مسيرة المستشفى بمد يد العون بصورة دائمة. ويحتاج المستشفى إلى الكثير حتى يرقى إلى ما يصبو إليه المستفيدين من خدماته.

وإذا وضعنا المستشفى في نموذج فاليري زيثامل وأ. باراسورمان وليونارد بييري الذي يتكون من خمسة أقسام وهي الاعتمادية، الاستجابة، الضمان، الملموسية، التعاطف. وهي مقياس لتنافس المستشفيات فيما بينها وهو حساب جودة الخدمات المقدمة والموجودة في المستشفيات. الاعتمادية وهي تعنى درجة الاعتماد على مقدم الخدمة ودرجة إنجازه للخدمة المطلوبة فنجد هذا البند غير مطبق تماماً في هذا المستشفى لان كل الكادر متعاون فقط مع المستشفى. أما بخصوص عنصر الاستجابة وهي تعنى سرعة الإنجاز ومستوى المساعدة المقدمة للمستفيد من قبل مقدمها وهي أيضاً غير متوفرة لهذا

المستشفى لعدم وجود الكادر الطبي المحترف في المستشفى، الضمان، الكياسة، المصداقية والأمان وهي تعنى معلومات القائمين على تقديم الخدمة غير مطبقة في المستشفى وإِضْرَاب الأطباء هو خير دليل على هذا. عنصر الملموسية وهي تعنى العناصر المادية للخدمة من مباني وأجهزة ومعدات ومرافق صحية ومظهر العاملين وهو أيضاً غير مطبق ما عدا وجود المباني وهي أيضاً من الداخل متصدعة وغير جيدة. التعاطف، الفورية، الاتصالات، وتفهم حاجة الزبون، ودرجة العناية بالمستفيد ورعايته بشكل خاص وهذا كله بشكل عام لا يوجد

- لا توجد مشرحة
- لا توجد قسم صحة وسلامة مهنيه
- لا يوجد قسم عناية مركزة
- لا توجد محرقة نفايات طبية
- لا توجد دورات مياه كافية بالمستشفى والموجود غير فعال
- لا يوجد قسم جودة

الفصل الثالث

الدراسات الميدانية

المنهجية، التقييم ، والمجتمع وأسلوب التحليل

الفصل الثالث

إجراءات البحث الميدانية

المبحث الأول: منهجية إجراءات البحث الميدانية

تمهيد:

بعد أن تمت معالجة الإطار النظري الذي تضمن الإطار العام للبحث والدراسات السابقة والفصل الأول مدخل إدارة الجودة الشاملة والفصل الثاني: الجودة في المستشفيات الحكومية لجأ الباحث إلى الدراسة الميدانية لتوضيح أثر تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية بين المستشفيات (دراسة حالة مستشفى كوستي وريك).

أداة جمع البيانات:

استعان الباحث بمقياس جودة الخدمة وحدد من قبل (Berry etal) عام 1988. المكون من 21 عبارة تضمنت خمسة أبعاد رئيسية: الملموسية، الاعتمادية، الاستجابة، الضمان، التعاطف، لجمع البيانات من العاملين في الحقل الطبي والكادر الإداري والمستفيدين من الخدمة في مستشفى ريك وكوستي.

قام الباحث بالتواصل مع الكادر الطبي والإداري والمستفيدين من الخدمات الصحية الذين يمثلون مجتمع وعينة الدراسة، لم يجد صعوبة في الوصول مجتمع وعينة الدراسة، ثم وزع الاستبانة عليهم وجمعها مرة أخرى ومن ثم فرغ محتوياتها وحولها إلى أرقام لتسهيل عملية تحليل معلوماتها.

تقييم أداة قياس البحث:

الصدق والثبات:

يقصد بالصدق قدرة الأداة على تحقيق الأهداف التي صممت من أجلها، والمقصود بالصدق

الظاهري هنا هو مدى ارتباط فقرات الاستبانة بالأهداف التي صممت من أجلها والذي يشير إلى الشكل

العام للاستبانة ومدى وضوح اللغة ومناسبتها للعينة ووضوح التعليمات وصحة ترتيب الخطوات الأساسية.

الثبات:

طبق الباحث معامل ألفا كرونباخ طريقة قياس الاتساق الداخلي لحساب ثبات الاستبيان وهي بالتالي ليست بحاجة للتطبيق أكثر من مرة. أو تقسيمه إلى نصفين، إنما يقسم الاستبيان إلى عدد كبير من الأجزاء.

بحيث يتكون كل جزء من عبارة واحدة من عبارات الاستبانة كل ما زاد الاتساق الداخلي بين هذه العبارات زاد ثبات الاستبيان ككل ويقبل الثبات لمعاملات الثبات (0.75 فأكثر) وتدل على الاتساق الداخلي للمقياس.

صيغة معادلة ألفا كرونباخ:

$$r = \frac{\left(\frac{\text{مج ع ف}^2}{\text{مج ع س}^2} \right) \left(\frac{1}{n} \right)}{1 - \frac{1}{n}}$$

حيث: n = عدد عبارات أو أجزاء الاستبيان.

$$\text{ع}^2 = \text{تباين العبارة (أو الجزء من الاستبيان)}.$$

$$\text{ع}^2 = \text{تباين درجات استجابات المفحوصين على الاستبيان}.$$

$$\text{مج ع}^2 = \text{مجموع تباينات عدد ن من العبارات أو الأجزاء}.$$

وطبق الباحث معامل ألفا كرونباخ لقياس الثبات باستخدام برنامج التحليل الإحصائي (SPSS) ومعامل الصدق الذاتي ويساوي الجذر التربيعي لمعامل الثبات.

قام الباحث بتطبيق الاستبانة بتوزيعها على عينة استطلاعية مكونة من 20 فردا من الكادر الطبي والإداري والمستفيدين من الخدمات الصحية. لمعرفة ثبات وصدق المقياس وتوصل للنتيجة التالية:

جدول رقم (1):

يوضح صدق وثبات استبانة الخدمة المقدمة في المؤسسات الصحية وعدد العبارات

المحاور	أبعاد مقياس جودة الخدمات	عدد البنود	معامل الفاكرونباخ
المحور الأول	الاعتمادية Reliability	5	0.92
المحور الثاني	الاستجابة Responsiveness	4	0.90
المحور الثالث	الضمان Assurance	4	0.92
المحور الرابع	الأشياء الملموسة Tangibles	4	0.86
المحور الخامس	التعاطف Empathy	4	0.93
مجموع العبارات والثبات الكلي للاستبانة			0.97

معامل الثبات للاستبانة 0.97 هو معامل ثبات عالي ومقبول إحصائياً. ومعامل الصدق الذاتي هو الجذر التربيعي لمعامل الثبات $\sqrt{0.97} = 0.98$ وهو أيضاً معامل صدق عالي وهذا يعني أن الاستبانة في ضوء هذه المعاملات من الصدق والثبات صالحة للتطبيق ويمكن استخدامها للبحث العلمي.

مكونات الاستبانة:

القسم الأول: البيانات الأولية وتشمل: التحصيل الدراسي، التخصص الدقيق، مدة الخدمة، العمر.

القسم الثاني: صمم الباحث استبانة خماسية الخيارات ليجيب كل مفحوص عن عبارات الاستبانة وفق ما

يناسب رأيه من خيارات الإجابة.

جدول رقم (2):

يوضح محاور استبانة الخدمة المقدمة في المؤسسات الصحية وعدد العبارات

عدد البنود	أبعاد مقياس جودة الخدمات	المحاور
5	Reliability الاعتمادية	المحور الأول
4	Responsiveness الاستجابة	المحور الثاني
4	Assurance الضمان	المحور الثالث
4	Tangibles الأشياء الملموسة	المحور الرابع
4	Empathy التعاطف	المحور الخامس
21	مجموع العبارات	

مجتمع وعينة البحث:

تم اختيار مستشفى كوستي وريك كمجتمع للدراسة نظراً لأنهما من أكبر المستشفيات في ولاية النيل الأبيض ولما تقدمانه من خدمات صحية لسكان الولاية.

تم تحديد سحب عينة الدراسة بصورة عشوائية من مجتمع الدراسة (مستشفى كوستي وريك) من الكادر الطبي والإداري ومستفيدين من الخدمات الصحية التي تشكل الأساس المناسب للدراسة.

تم توزيع 500 استمارة من الاستبانة تم استبعاد (10) استمارات لعدم صلاحيتها للتحليل، ليصبح العدد 490 فرد مثلوا عينة الدراسة بواقع (290) فرداً من مستشفى كوستي و (200) فرداً من مستشفى ريك.

تحليل البيانات الأولية لعينة البحث:

صنف أفراد عينة البحث حسب: التحصيل الدراسي، التخصص الدقيق، العمر، استخرجت التكرارات والنسب المئوية لوصف الخصائص الديموغرافية لعينة الدراسة إذ تخلص الجداول التالية هذه الخصائص.

توزيع عينة البحث حسب التحصيل الدراسي:

جدول رقم (3):

يوضح توزيع عينة البحث حسب التحصيل الدراسي:

مستشفى	التحصيل الدراسي	التكرار	النسبة المئوية
ريك	ثانوي	74	37.0
	جامعي	81	40.5
	ماجستير	24	12.0
	دكتوراه	21	10.5
	المجموع	200	100.0
كوستي	ثانوي	75	25.9
	جامعي	145	50.0
	ماجستير	42	14.5
	دكتوراه	28	9.6
	المجموع	290	100

يلاحظ من الجدول توزيع حجم عينة البحث بمستشفى ريك حسب متغير التحصيل الدراسي، النسبة المئوية للذين تحصيلهم الدراسي المرحلة الثانوية بلغت 37%، بينما الذين تحصيلهم الدراسي المرحلة الجامعية بلغت النسبة 40.5%، النسبة المئوية لحملة المؤهل الدراسي فوق الجامعي (ماجستير أو دكتوراه) حيث بلغت النسبة 22.5% من عينة البحث.

بينما توزيع حجم عينة البحث بمستشفى كوستي حسب متغير التحصيل الدراسي جاء الذين تحصيلهم الدراسي المرحلة الجامعية في المقدمة بنسبة بلغت 50%، يليهم الذين تحصيلهم الدراسي

المرحلة الثانوية بنسبة بلغت 25.9%، النسبة المئوية لحملة المؤهل الدراسي فوق الجامعي (ماجستير أو دكتوراه) حيث بلغت النسبة 24.1% من عينة البحث.

يلاحظ من الجدول أن مستوى التحصيل الدراسي المرحلة الجامعية هو الأكثر تكراراً مما طمأن الباحث على وعي عينة البحث في استجاباتهم حول عبارات الاستبيان

توزيع عينة البحث حسب التخصص الدقيق:

جدول رقم (4):

يوضح توزيع عينة البحث حسب مستوى التخصص الدقيق:

النسبة المئوية	التكرار	التخصص الدقيق	مستشفى
27.0	54	مستفيد من الخدمة	ريك
24.0	48	إداري	
49.0	98	الحقل الطبي	
100.0	200	المجموع	
28.6	83	مستفيد من الخدمة	كوستي
16.2	47	إداري	
55.2	160	الحقل الطبي	
100.0	290	المجموع	

يلاحظ من الجدول توزيع حجم عينة البحث بمستشفى ريك حسب متغير التخصص الدقيق، جاءت النسبة المئوية للذين يعملون للحقل الطبي في المقدمة حيث بلغت النسبة 49%، تلتها النسبة

المئوية للمستفيدين من الخدمة حيث بلغت النسبة 27%، ثم النسبة المئوية للإداريين حيث بلغت النسبة 24% من عينة البحث.

بينما توزيع حجم عينة البحث بمستشفى كوستي حسب متغير التخصص الدقيق، جاءت النسبة المئوية للذين يعملون للحقل الطبي في المقدمة حيث بلغت النسبة 55.2%، تلتها النسبة المئوية للمستفيدين من الخدمة حيث بلغت النسبة 28.6%، ثم النسبة المئوية للإداريين حيث بلغت النسبة 16.2% من عينة البحث.

يلاحظ من الجدول أن توزيع أفراد العينة حسب التخصص الدقيق مناسب مما يساعد بالخروج بنتائج جيدة من استجابات عينة البحث حول عبارات الاستبيان.

توزيع عينة البحث حسب مدة الخدمة:

جدول رقم (5)

يوضح توزيع عينة البحث حسب مدة الخدمة:

مستشفى	التكرار	النسبة المئوية	الخدمة بالسنوات			مستفيد من الخدمة
			أكثر من 20	20 - 11	10 - 1	
ريك	200	29	37	80	54	
	100	14.5	18.5	40.0	27.0	
كوستي	290	37	63	107	83	
	100	12.8	21.7	36.9	28.6	

يوضح الجدول توزيع أفراد العينة حسب مدة الخدمة في مستشفى ريك، فنجد نصف عدد أفراد عينة البحث من الذين سنوات خدمتهم من (1-10 سنوات) بنسبة بلغت 40%، بينما توزعت النسبة المتبقية على سنوات مدة الخدمة بنسبة تراوحت بين (14.5-18.5%).

توزيع أفراد العينة حسب مدة الخدمة في مستشفى كوستي، فنجد 107 من عدد أفراد عينة الدراسة من الذين سنوات خدمتهم من (1- 10 سنة) بنسبة بلغت 36.9%، بينما توزعت النسبة المتبقية على سنوات مدة الخدمة بنسبة تراوحت بين (12.8-21.7%).

مما يعني أغلب أفراد العينة في مدخل الخدمة أو في وسط السلم الوظيفي، مما يجعل طرح موضوع تطبيق الجودة الشاملة مناسب، وأفراد العينة مؤهلين للإجابة عن تساؤلات البحث، وهذا ما يطمئن الباحث.

توزيع عينة البحث حسب سنوات العمر:

جدول رقم (6)

يوضح توزيع عينة البحث حسب سنوات العمر:

المجموع	العمر بالسنوات					مستشفى
	40 فأكثر	40-36	35 - 31	30 - 26	25 - 18	
200	31	45	40	47	37	التكرار
100.0	15.5	22.5	20.0	23.5	18.5	النسبة المئوية
290	49	69	60	71	41	التكرار
100.0	16.9	23.8	20.7	24.5	14.1	النسبة المئوية

يوضح الجدول توزيع أفراد العينة حسب سنوات العمر في مستشفى ريك، فنجد 47 من أفراد عينة البحث من الفئة العمرية (26 - 30 سنة) بنسبة بلغت 23.5%، تلتها النسبة المئوية للفئتين العمريتين (36-40 سنة، 31-35 سنة) بنسبة بلغت 22.5% و 20% على التوالي لكل، الفئة العمرية (18 - 25 سنة) بنسبة بلغت 18.5%، الفئة العمرية (40 سنة فأكثر) جاءت أسفل الترتيب بنسبة بلغت 12%.

توزيع أفراد العينة حسب مدة الخدمة في مستشفى كوستي 71 من أفراد عينة البحث من الفئة العمرية (26 - 30 سنة) بنسبة بلغت 24.5%، تلتها النسبة المئوية للفئتين العمريتين (40-45 سنة،

31-35 سنة) بنسبة بلغت 23.8% 20.7% عل التوالي لكل، الفئة العمرية (46 سنة فأكثر) بنسبة بلغت 16.9%. الفئة العمرية (18 - 25 سنة) جاءت أسفل الترتيب بنسبة بلغت 14.1%،

مما يعني أغلب أفراد العينة في المدى العمري (26 - 45 سنة) وهي السنوات الخصيبة من عمر الإنسان عطاءً وإنتاجاً، مما يجعل طرح موضوع تطبيق الجودة الشاملة في الخدمات الصحية مناسب.

6 /المعالجة الإحصائية:

معالجة البيانات إحصائياً باستخدام برنامج التحليل الإحصائي (spss) طبق الطرق الإحصائية

التالية:

1/ التوزيعات التكرارية.

2/ النسب المئوية.

3/الوسط الحسابي المرجح (الموزون).

4/ الانحراف المعياري.

5/ اختبارات العينة الواحدة.

6/ معامل بيرسون للارتباط.

الفصل الرابع

عرض البيانات وتحليلها

الفصل الرابع: عرض البيانات وتحليلها

توطئة:

يتضمن هذا المبحث عرض وتحليل البيانات ومناقشة النتائج وتفسيرها، من خلال الإجابة عن أبعاد الدراسة، والمتعلقة أثر تطبيق معايير الجودة الشاملة لتحقيق الميزة التنافسية بين المستشفيات (دراسة حالة مستشفى كوستي وريك).

واستناداً لاستجابات أفراد عينة الدراسة على أداة الدراسة، حيث استخدم الباحث مقياس ليكرت الخماسي الذي توزع من أعلى وزن (5) ليمثل حقول الإجابة أوافق بشدة، وأدنى وزن (1) ليمثل حقول الإجابة لا أوافق بشدة، والأوزان الأخرى (2،3،4) لتمثل حقول الإجابة لا أوافق، محايد، أوافق بالترتيب. استخدم الباحث الوسط الفرضي (3) وهو عبارة عن معدل بين درجة أعلى وزن (5) ودرجة أدنى

$$\text{وزن (1). بذلك الوسط الفرضي} = [1+5] \div 2 = 3$$

المتوسط الحسابي الموزون لتفسير استجابات أفراد عينة الدراسة، وفق الجدول رقم (8) أدناه

جدول رقم (8):

يوضح مستويات المتوسط الحسابي الموزون

تفسير مستويات المتوسط الحسابي الموزون	قيمة المتوسط الحسابي الموزون
أوافق	5 - 3.1
الوسط الفرضي = محايد	3
لا أوافق	2.99 - 1

عرض وتحليل البيانات:

البعد الأول: الاعتمادية Reliability: درجة الاعتماد على مقدم الخدمة ودقة انجازه للخدمة المطلوبة:

جدول رقم (9)

يوضح التكرارات والنسب المئوية لعبارات البعد الأول: مستشفى كوستي

الرقم	العبارة	لا أوافق بشدة	لا أوافق	أوافق إلى حد ما	أوافق بشدة	المجموع
1	تلتزم مستشفىنا بتقديم الخدمات الصحية الموعودة إلى المرضى بالوقت المحدد.	47	90	43	58	290
		النسبة %	16.2	31.0	14.8	20.0
2	تبدي مستشفىنا اهتماماً خاصاً بمشاكل واستفسارات المرضى.	28	103	53	59	290
		النسبة %	9.7	35.5	18.3	20.3
3	تحرص مستشفىنا على تقديم الخدمات الصحية بطريقة صحيحة من أول مرة.	54	79	38	81	290
		النسبة %	18.6	27.2	13.1	27.9
4	تقدم مستشفىنا الخدمة الصحية بدرجة عالية من الدقة والموثوقية.	40	83	44	66	290
		النسبة %	13.8	28.6	15.2	22.8
5	تحتفظ مستشفىنا بسجلات دقيقة وموثقة.	32	53	57	78	290
		النسبة %	11.0	18.3	19.7	26.9

جدول رقم (10)

يوضح التكرارات والنسب المئوية لعبارات البعد الأول: مستشفى ريك

الرقم	العبارة	لا أوافق بشدة	لا أوافق	أوافق إلى حد ما	أوافق بشدة	المجموع
1	تلتزم مستشفانا بتقديم الخدمات الصحية الموعودة إلى المرضى بالوقت المحدد.	19	56	38	63	200
		9.5	28.0	19.0	31.5	100
2	تبدى مستشفانا اهتماماً خاصاً بمشاكل واستفسارات المرضى.	14	61	46	54	200
		7.0	30.5	23.0	27.0	100
3	تحرص مستشفانا على تقديم الخدمات الصحية بطريقة صحيحة من أول مرة.	52	20	21	62	200
		26.0	10.0	10.5	31.0	100
4	تقدم مستشفانا الخدمة الصحية بدرجة عالية من الدقة والموثوقية.	48	43	34	36	200
		24.0	21.5	17.0	18.0	100
5	تحتفظ مستشفانا بسجلات دقيقة وموثقة.	38	40	38	44	200
		19.0	20.0	19.0	22.0	100

تحليل بيانات البعد الأول: الاعتمادية Reliability:

جدول رقم (11)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الأول: مستشفى كوستي

الرقم	الفقرات	الوسط	الانحراف المعياري	قيم ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
1	تلتزم مستشفىنا بتقديم الخدمات الصحية الموعودة الى المرضى بالوقت المحدد.	2.93	1.325	18.767	289	0.000	دالة	لا أوافق
2	تبدي مستشفىنا اهتماماً خاصاً بمشاكل واستفسارات المرضى.	2.76	1.295	18.116	289	0.000	دالة	لا أوافق
3	تحرص مستشفىنا على تقديم الخدمات الصحية بطريقة صحيحة من أول مرة.	3.13	1.244	21.316	289	0.000	دالة	أوافق
4	تقدم مستشفىنا الخدمة الصحية بدرجة عالية من الدقة والموثوقية.	2.57	1.392	15.658	289	0.000	دالة	لا أوافق
5	تحتفظ مستشفىنا بسجلات دقيقة وموثقة.	3.04	1.326	19.461	289	0.000	دالة	أوافق

جدول رقم (12)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الأول: مستشفى ريك

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمات	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
1	تلتزم مستشفىنا بتقديم الخدمات الصحية الموعودة إلى المرضى بالوقت المحدد.	3.26	1.352	17.045	199	0.000	دالة	أوافق
2	تبدي مستشفىنا اهتماماً خاصاً بمشاكل واستفسارات المرضى.	2.92	1.397	14.776	199	0.000	دالة	لا أوافق
3	تحرص مستشفىنا على تقديم الخدمات الصحية بطريقة صحيحة من أول مرة.	3.62	1.141	22.436	199	0.000	دالة	أوافق
4	تقدم مستشفىنا الخدمة الصحية بدرجة عالية من الدقة والموثوقية.	2.88	1.57	12.944	199	0.000	دالة	لا أوافق بشدة
5	تحتفظ مستشفىنا بسجلات دقيقة وموثقة.	3.26	1.509	15.273	199	0.000	دالة	أوافق

آراء العينة حول عبارات البعد الأول: الاعتمادية Reliability: درجة الاعتماد على مقدم الخدمة ودقة

انجازه للخدمة المطلوبة:

العبارة الأولى: تلتزم مستشفىنا بتقديم الخدمات الصحية الموعودة الى المرضى بالوقت المحدد. آراء عينة الدراسة من مستشفى كوستي حولها جاء بتقدير لا أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث وافقوا عليها.

العبارة الثانية:تبدي مستشفىنا اهتماماً خاصاً بمشاكل واستفسارات المرضى.آراء عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير لا أوافق، حيث يرون أن المستشفىان لا تهتمان بمشاكل واستفسارات المرضى.

العبارة الثالثة:تحرص مستشفىنا على تقديم الخدمات الصحية بطريقة صحيحة من أول مرة.آراء عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير أوافق، حيث يرون أن المستشفىان تقدمان الخدمات الصحية بطريقة صحيحة من أول مرة.

العبارة الرابعة: تقدم مستشفىنا الخدمة الصحية بدرجة عالية من الدقة والموثوقية. آراء عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير لا أوافق، حيث يرون أن المستشفىان لا تقدمان الخدمة الصحية بدرجة عالية من الدقة والموثوقية.

العبارة الخامسة: تحتفظ مستشفىنا بسجلات دقيقة وموثقة. آراء عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير أوافق، حيث يرون أن المستشفىان بهما نظام سجلات دقيقة وموثقة.

2/ البعد الثاني: الاستجابة(Responsiveness): سرعة الانجاز ومستوى المساعدة المقدمة للمستفيد من قبل مقدم الخدمة:

جدول رقم (13)

يوضح التكرارات والنسب المئوية لعبارات البعد الثاني: مستشفى كوستي

الرقم	العبرة	لا أوافق بشدة	لا أوافق	أوافق إلى حد ما	أوافق بشدة	المجموع
6	تقوم مستشفىنا بإبلاغ المرضى بموعد تقديم الخدمة بدقة.	التكرار	42	108	45	290
		النسبة %	14.5	37.2	15.5	100.0
7	تقوم مستشفىنا بالرد الفوري على استفسارات وشكاوى المرضى.	التكرار	35	84	43	290
		النسبة %	12.1	29.0	14.8	100.0
8	تبسط مستشفىنا إجراءات العمل قدر الإمكان لضمان السرعة والسهولة في تقديم الخدمة الصحية.	التكرار	52	81	34	290
		النسبة %	17.9	27.9	11.7	100.0
9	تنظم مستشفىنا مناوبات ومراقبة مستمرة لضمان تقديم خدماتها الصحية طوال الوقت.	التكرار	67	81	48	290
		النسبة %	23.1	27.9	16.6	100.0

جدول رقم (14)

يوضح التكرارات والنسب المئوية لعبارات البعد الثاني: مستشفى ربك

الرقم	العبرة	لا أوافق	لا	أوافق إلى حد ما	أوافق	المجموع
-------	--------	----------	----	-----------------	-------	---------

رقم		بشدة	أوافق	ما	بشدة		
6	تقوم مستشفىنا بإبلاغ المرضى بموعد تقديم الخدمة بدقة.	التكرار	47	27	34	43	49
	النسبة %	23.5	13.5	17.0	21.5	24.5	100.0
7	تقوم مستشفىنا بالرد الفوري على استفسارات وشكاوى المرضى.	التكرار	38	24	37	26	75
	النسبة %	19.0	12.0	18.5	13.0	37.5	100.0
8	تبسط مستشفىنا إجراءات العمل قدر الإمكان لضمان السرعة والسهولة في تقديم الخدمة الصحية.	التكرار	40	45	41	30	44
	النسبة %	20.0	22.5	20.5	15.0	22.0	100.0
9	تنظم مستشفىنا مناوبات ومراقبة مستمرة لضمان تقديم خدماتها الصحية طوال الوقت.	التكرار	29	40	43	42	46
	النسبة %	14.5	20.0	21.5	21.0	23.0	100.0

تحليل بيانات البعد الثاني: الاستجابة (Responsiveness): سرعة الانجاز ومستوى

المساعدة المقدمة للمستخدم من قبل مقدم الخدمة:

جدول رقم (15)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الثاني: مستشفى كوستي

الرقم	الفقرات	الوسط	الانحراف	قيمه ت	درجة	القيمة	التفسير	النتيجة
-------	---------	-------	----------	--------	------	--------	---------	---------

قم	المعياري	الحرية	الاحتمالية	دالة	لا أوافق	
6	2.94	1.250	20.653	71	0.000	تقوم مستشفىنا بإبلاغ المرضى بموعد تقديم الخدمة بدقة.
7	2.99	1.389	18.242	71	0.000	تقوم مستشفىنا بالرد الفوري على استفسارات وشكاوى المرضى.
8	2.80	1.199	21.238	71	0.000	تبسط مستشفىنا إجراءات العمل قدر الإمكان لضمان السرعة والسهولة في تقديم الخدمة الصحية.
9	2.97	1.311	19.244	71	0.000	تنظم مستشفىنا مناوبات ومراقبة مستمرة لضمان تقديم خدماتها الصحية طوال الوقت.

جدول رقم (16)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الثاني: مستشفى رك

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمه ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
6	تقوم مستشفىنا بإبلاغ المرضى بموعد	3.10	1.460	15.010	49	0.000	دالة	أوافق بشدة

							تقديم الخدمة بدقة.	
أوافق بشدة	دالة	0.000	49	14.830	1.469	3.20	تقوم مستشفىنا بالرد الفوري على استفسارات وشكاوى المرضى.	7
لا أوافق	دالة	0.000	49	15.441	1.346	2.9	تبسط مستشفىنا إجراءات العمل قدر الإمكان لضمان السرعة والسهولة في تقديم الخدمة الصحية.	8
أوافق بشدة	دالة	0.000	49	15.554	1.482	3.30	تنظم مستشفىنا مناوبات ومراقبة مستمرة لضمان تقديم خدماتها الصحية طوال الوقت.	9

آراء العينة حول عبارات البعد الثاني: الاستجابة (Responsiveness): سرعة الانجاز ومستوى

المساعدة المقدمة للمستفيد من قبل مقدم الخدمة:

العبارة السادسة: تقوم مستشفىنا بإبلاغ المرضى بموعد تقديم الخدمة بدقة. آراء عينة الدراسة من مستشفى

كوستي حولها جاء بتقدير لا أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث وافقوا

عليها.

العبرة السابعة: تقوم مستشفىنا بالرد الفوري على استفسارات وشكاوى المرضى. آراء عينة الدراسة من مستشفى كوستي حولها جاء بتقدير لا أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث وافقوا عليها.

العبرة الثامنة: تبسط مستشفىنا إجراءات العمل قدر الإمكان لضمان السرعة والسهولة في تقديم الخدمة الصحية. آراء عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير لا أوافق، حيث يرون أن المستشفىان لا تبسطان إجراءات العمل لضمان السرعة والسهولة في تقديم الخدمة.

العبرة التاسعة: تنظم مستشفىنا مناوبات ومراقبة مستمرة لضمان تقديم خدماتها الصحية طوال الوقت. آراء عينة الدراسة من مستشفى كوستي حولها جاء بتقدير لا أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث وافقوا عليها.

البعد الثالث: الضمان " Assurance ": معلومات القائمين على تقديم الخدمة وكياستهم، وقدرتهم على استلهم الثقة والائتمان.

جدول رقم (17)

يوضح التكرارات والنسب المئوية لعبارات البعد الثالث: مستشفى كوستي

الرقم	العبارة	لا أوافق بشدة	لا أوافق	لا	أوافق إلى حد ما	أوافق بشدة	المجموع
10	يثق المرضى بخبرات ومهارات ومؤهلات الكادر الصحي " الطبي، التمريضي، وغيرهم " في مستشفانا	38	54	52	74	72	290
		النسبة %	13.1	18.6	17.9	25.5	24.8
11	يشعر المرضى بالأمان عند التعامل مع مستشفانا.	47	77	44	74	48	290
		النسبة %	16.2	26.6	15.2	25.5	16.6
12	يتسم سلوك العاملين في مستشفانا بالأدب وحسن المعاملة مع المرضى.	35	40	62	78	75	290
		النسبة %	12.1	13.8	21.4	26.9	25.9
13	تفاعل الطاقم الطبي والعاملين مع المرضى.	31	45	60	92	62	290
		النسبة %	10.7	15.5	20.7	31.7	21.4

جدول رقم (18)

يوضح التكرارات والنسب المئوية لعبارات البعد الثالث: مستشفى ريك

الرقم	العبارة	لا أوافق بشدة	لا أوافق	أوافق إلى حد ما	أوافق بشدة	المجموع
10	يتق المرضى بخبرات ومهارات ومؤهلات الكادر الصحي " الطبي، التمريضي، وغيرهم " في مستشفانا	التكرار	41	30	31	200
		النسبة %	20.5	15.0	15.5	100.0
11	يشعر المرضى بالأمان عند التعامل مع مستشفانا.	التكرار	36	23	46	200
		النسبة %	18.0	11.5	23.0	100.0
12	يتسم سلوك العاملين في مستشفانا بالأدب وحسن المعاملة مع المرضى.	التكرار	36	31	35	200
		النسبة %	18.0	15.5	17.5	100.0
13	تفاعل الطاقم الطبي والعاملين مع المرضى.	التكرار	31	48	35	200
		النسبة %	15.5	24.0	17.5	100.0

تحليل بيانات البعد الثالث: الضمان " Assurance " : معلومات القائمين على تقديم الخدمة وقياستهم،

وقدرتهم على استلهم الثقة والانتمان.

جدول رقم (19)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الثالث: مستشفى كوستي

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمة ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
10	يثق المرضى بخبرات ومهارات ومؤهلات الكادر الصحي " الطبي، التمريضي، وغيرهم " في مستشفىنا.	2.99	1.399	18.110	71	0.000	دالة	لا أوافق
11	يشعر المرضى بالأمان عند التعامل مع مستشفىنا.	2.80	1.332	19.109	71	0.000	دالة	لا أوافق
12	يتسم سلوك العاملين في مستشفىنا بالأدب وحسن المعاملة مع المرضى.	3.47	1.278	23.056	71	0.000	دالة	أوافق
13	تفاعل الطاقم الطبي والعاملين مع المرضى.	3.69	1.146	27.350	71	0.000	دالة	أوافق

جدول رقم (20)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الثالث: مستشفى ربك

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمه ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
10	يثق المرضى بخبرات ومهارات ومؤهلات الكادر الصحي " الطبي، التمريضي، وغيرهم " في مستشفانا.	3.6	1.484	17.146	49	0.000	دالة	أوافق
11	يشعر المرضى بالأمان عند التعامل مع مستشفانا.	3.3	1.434	16.361	49	0.000	دالة	أوافق
12	يتسم سلوك العاملين في مستشفانا بالأدب وحسن المعاملة مع المرضى.	3.4	1.485	16.194	49	0.000	دالة	أوافق بشدة
13	تفاعل الطاقم الطبي والعاملين مع المرضى.	3.6	1.321	19.483	49	0.000	دالة	أوافق

آراء العينة حول عبارات البعد الثالث: الضمان " Assurance ": معلومات القائمين على تقديم الخدمة

وكياستهم، وقدرتهم على استلهم الثقة والانتمان.

العبرة العاشرة: يثق المرضى بخبرات ومهارات ومؤهلات الكادر الصحي " الطبي، التمريضي، وغيرهم " في مستشفىنا.آراء عينة الدراسة من مستشفى كوستي حولها جاء بتقدير لا أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث وافقوا عليها.

العبرة الحادية عشر: يشعر المرضى بالأمان عند التعامل مع مستشفىنا.آراء عينة الدراسة من مستشفى كوستي حولها جاء بتقدير لا أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث وافقوا عليها.

العبرة الثانية عشر: يتسم سلوك العاملين في مستشفىنا بالأدب وحسن المعاملة مع المرضى.آراء عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير لا أوافق، حيث يرون أن سلوك العاملين في المستشفيات يتسم بالأدب وحسن المعاملة مع المرضى.

العبرة الثالثة عشر: تفاعل الطاقم الطبي والعاملين مع المرضى.آراء عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير أوافق، حيث يرون أن الطاقم الطبي والعاملين في المستشفيات يتفاعلون مع المرضى.

البعد الرابع: الأشياء الملموسة (Tangibles) وهي تشتمل على العناصر المادية للخدمة " المباتي، الأجهزة والمعدات، والمرافق الصحية ومظهر العاملين وغيرها".

جدول رقم (21)

يوضح التكرارات والنسب المئوية لعبارات البعد الرابع: مستشفى كوستي

الرقم	العبارة	لا أوافق بشدة	لا أوافق	أوافق إلى حد ما	أوافق بشدة	المجموع
14	تمتلك مستشفانا تجهيزات وأجهزة ومعدات تقنية حديثة.	13	105	30	41	290
		4.5	36.2	10.3	14.1	34.8
15	تتوفر في مستشفانا مرافق مادية وتسهيلات ملائمة وصحية جذابة.	63	91	56	51	290
		21.7	31.4	19.3	17.6	10.0
16	يحرص العاملون في مستشفانا على درجة عالية من النظافة وحسن الهدام والمظهر.	63	107	37	49	290
		21.7	36.9	12.8	16.9	11.7
17	تصميم وموقع مستشفانا ملائم لتقديم الخدمة الصحي.	56	54	47	104	290
		19.3	18.6	16.2	35.9	10.0

جدول رقم (22)

يوضح التكرارات والنسب المئوية لعبارات البعد الرابع: مستشفى ريك

الرقم	العبارة	لا أوافق بشدة	لا أوافق	أوافق إلى حد ما	أوافق بشدة	المجموع
14	تمتلك مستشفىنا تجهيزات وأجهزة ومعدات تقنية حديثة.	69	58	23	14	200
		النسبة %	34.5	29.0	11.5	7.0
15	تتوفر في مستشفىنا مرافق مادية وتسهيلات ملائمة وصحية جذابة.	59	70	23	14	200
		النسبة %	29.5	35.0	11.5	7.0
16	يحرص العاملون في مستشفىنا على درجة عالية من النظافة وحسن الهندام والمظهر.	36	48	30	36	200
		النسبة %	18.0	24.0	15.0	18.0
17	تصميم وموقع مستشفىنا ملائم لتقديم الخدمة الصحي.	87	60	23	10	200
		النسبة %	43.5	30.0	11.5	5.0

تحليل بيانات البعد الرابع: الأشياء الملموسة (Tangibles).

جدول رقم (23)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الرابع: مستشفى كوستي

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمه ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
14	تمتلك مستشفىنا تجهيزات وأجهزة ومعدات تقنية حديثة.	2.22	1.189	15.853	71	0.000	دالة	لا أوافق
15	تتوفر في مستشفىنا مرافق مادية وتسهيلات ملائمة وصحية جذابة.	2.18	1.039	17.807	71	0.000	دالة	لا أوافق
16	يحرص العاملون في مستشفىنا على درجة عالية من النظافة وحسن الهندام والمظهر.	2.86	1.456	16.669	71	0.000	دالة	لا أوافق
17	تصميم وموقع مستشفىنا ملائم لتقديم الخدمة الصحية.	3.50	1.256	23.646	71	0.000	دالة	أوافق

جدول رقم (24)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الرابع: مستشفى ريك

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمه ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
14	تمتلك مستشفىنا تجهيزات وأجهزة ومعدات تقنية حديثة.	1.9800	1.15157	12.158	49	0.000	دالة	لا أوافق بشدة
15	تتوفر في مستشفىنا مرافق مادية وتسهيلات ملائمة وصحية جذابة.	2.0800	1.24278	11.835	49	0.000	دالة	لا أوافق
16	يحرص العاملون في مستشفىنا على درجة عالية من النظافة وحسن الهدام والمظهر.	2.8000	1.45686	13.590	49	0.000	دالة	لا أوافق
17	تصميم وموقع مستشفىنا ملائم لتقديم الخدمة الصحية.	2.8400	1.47579	13.608	49	0.000	دالة	لا أوافق بشدة

آراء العينة حول عبارات البعد الرابع: الأشياء الملموسة (Tangibles). وهي تشمل على العناصر

المادية للخدمة " المباني، الأجهزة والمعدات، والمرافق الصحية ومظهر العاملين وغيرها".

العبارة الرابعة عشر: تمتلك مستشفىنا تجهيزات وأجهزة ومعدات تقنية حديثة. آراء عينة الدراسة من مستشفى كوستي ورك حولها جاء بتقدير لا أوافق، حيث يرون أن المستشفيات لا يمتلكان أجهزة ومعدات تقنية حديثة.

العبارة الخامسة عشر: تتوفر في مستشفىنا مرافق مادية وتسهيلات ملائمة وصحية جذابة. آراء عينة الدراسة من مستشفى كوستي ورك حولها جاء بتقدير لا أوافق، يرون أن المستشفيات لا تتوفر بهما مرافق مادية وتسهيلات ملائمة وصحية جذابة.

العبارة السادسة عشر: يحرص العاملون في مستشفىنا على درجة عالية من النظافة وحسن الهدام والمظهر. آراء عينة الدراسة من مستشفى كوستي ورك حولها جاء بتقدير لا أوافق، حيث يرون أن العاملين في المستشفيات لا يحرصون النظافة وحسن الهدام والمظهر بدرجة عالية.

العبارة السابعة عشر: تصميم وموقع مستشفىنا ملائم لتقديم الخدمة الصحية. آراء عينة الدراسة من مستشفى كوستي حولها جاء بتقدير أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث لم يوافقوا عليها.

البعد الخامس: التعاطف (Empathy) " الفورية،الاتصالات، وتفهم احتياجات الزبون ": درجة العناية بالمستفيد ورعايته بشكل خاص، والاهتمام بمشاكله والعمل على إيجاد حلول لها بطرق إنسانية راقية وبكل ممنونية.

جدول رقم (25)

يوضح التكرارات والنسب المئوية لعبارات البعد الخامس: مستشفى كوستي

الرقم	العبارة	لا أوافق بشدة	لا أوافق	أوافق إلى حد ما	أوافق بشدة	المجموع
18	تضع مستشفىنا مصالح المستفيد " المريض " في مقدمة اهتمامات الإدارة والعاملين.	46	41	32	36	200
		23.0	20.5	16.0	18.0	100.0
19	تولي مستشفىنا المريض اهتماماً وانتباهاً فردياً.	36	54	35	39	200
		18.0	27.0	17.5	19.5	100.0
20	يعطي العاملون في مستشفىنا الوقت الكافي لرعاية المريض	21	28	50	54	200
		10.5	14.0	25.0	27.0	100.0
21	يمتلك العاملون في مستشفىنا المعرفة والدراية باحتياجات ورغبات المرضى.	38	32	37	47	200
		19.0	16.0	18.5	23.5	100.0

جدول رقم (26)

يوضح التكرارات والنسب المئوية لعبارات البعد الخامس: مستشفى ريك

المجموع	أوافق بشدة	أوافق	أوافق إلى حد ما	لا أوافق	لا أوافق بشدة	العبارة	الرقم
50	7	8	11	8	16	التكرار	18
100	14	16	22	16	32	النسبة %	
50	11	6	10	11	12	التكرار	19
100	22	12	20	22	24	النسبة %	
50	12	13	7	10	8	التكرار	20
100	24	26	14	20	16	النسبة %	
50	11	13	12	9	5	التكرار	21
100	22	26	24	18	10	النسبة %	

تحليل بيانات البعد الخامس: التعاطف (Empathy) " الفورية،الاتصالات، وتفهم احتياجات الزبون": درجة العناية بالمستفيد ورعايته بشكل خاص، والاهتمام بمشاكله والعمل على إيجاد حلول لها بطرق إنسانية راقية وبكل ممنونية.

جدول رقم (27)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الخامس: مستشفى كوستي

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمه ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
18	تضع مستشفانا مصالح المستفيد "المريض" في مقدمة اهتمامات الإدارة والعاملين.	2.89	1.317	18.616	71	0.000	دالة	لا أوافق
19	تولي مستشفانا المريض اهتماماً وانتباهاً فريداً.	3.05	1.183	20.427	71	0.000	دالة	أوافق
20	يعطي العاملون في مستشفانا الوقت الكافي لرعاية المريض.	3.13	1.221	21.714	71	0.000	دالة	أوافق
21	يمتلك العاملون في مستشفانا المعرفة والدراية باحتياجات ورغبات المرضى.	3.17	1.245	21.587	71	0.000	دالة	أوافق

جدول رقم (28)

يوضح (الوسط - الانحراف المعياري - قيم ت) حول عبارات البعد الخامس: مستشفى ريك

الرقم	الفقرات	الوسط	الانحراف المعياري	قيمه ت	درجة الحرية	القيمة الاحتمالية	التفسير	النتيجة
18	تضع مستشفىنا مصالح المستفيد "المريض" في مقدمة اهتمامات الإدارة والعمالين.	2.6400	1.43939	12.969	49	0.000	دالة	لا أوافق بشدة
19	تولي مستشفىنا المريض اهتماماً وانتباهاً فردياً .	2.8600	1.48475	13.621	49	0.000	دالة	لا أوافق
20	يعطي العاملون في مستشفىنا الوقت الكافي لرعاية المريض.	3.1000	1.44632	15.156	49	0.000	دالة	أوافق
21	يمتلك العاملون في مستشفىنا المعرفة والدراية باحتياجات ورغبات المرضى.	3.1400	1.34027	16.566	49	0.000	دالة	أوافق

آراء العينة حول عبارات البعد الخامس: التعاطف (Empathy) "الفورية، الاتصالات، وتفهم

احتياجات الزبون": درجة العناية بالمستفيد ورعايته بشكل خاص، والاهتمام بمشاكله والعمل على

إيجاد حلول لها بطرق إنسانية راقية وبكل ممنونية .

العبارة الثامنة عشر: تضع مستشفىنا مصالح المستفيد "المريض" في مقدمة اهتمامات الإدارة والعاملين.آراء

عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير لا أوافق، حيث يرون أن مصالح المستفيد

"المريض" ليست في مقدمة اهتمامات الإدارة والعاملين.

العبارة التاسعة عشرتولي مستشفىنا المريض اهتماماً وانتبهاً فردياً.آراء عينة الدراسة من مستشفى

كوستي حولها جاء بتقدير أوافق بينما عينة الدراسة من مستشفى ريك يرون خلاف ذلك حيث لم يوافقوا

عليها.

العبارة العشرون: يعطي العاملون في مستشفىنا الوقت الكافي لرعاية المريض.آراء عينة الدراسة من

مستشفى كوستي وريك حولها جاء بتقدير أوافق، يرون أن العاملون بالمستشفيات يعطون الوقت الكافي

لرعاية المريض.

العبارة الحادية والعشرون: يمتلك العاملون في مستشفىنا المعرفة والدراية باحتياجات ورغبات المرضى.آراء

عينة الدراسة من مستشفى كوستي وريك حولها جاء بتقدير أوافق، يرون أن العاملون بالمستشفيات

يمتلكون المعرفة والدراية باحتياجات ورغبات المرضى.

الفصل الخامس

مناقشة النتائج وتفسيرها

الفصل الخامس

مناقشة النتائج وتفسيرها:

من سؤال الدراسة الرئيس: ما مدى تحقق مقياس جودة الخدمة في مستشفى كوستي وربك؟ وتفرعت منه:

السؤال الأول: ما مستوى جودة الخدمات في مستشفى كوستي وربك من خلال أبعاد (الملموسية، الاعتمادية، الاستجابة، التوكيد الثقة، التعاطف)؟

البعد الأول: الاعتمادية Reliability:

بالنظر للنتائج من الجدول (11): جاءت العبارات (5،3) دالة إحصائياً لصالح التقدير أوافق وقيمة الوسط الحسابي (3.13 و 3.04) على التوالي وهي أكبر من قيمة الوسط الفرضي (3). وذلك يعني أن مستشفى كوستي تحرص على تقديم الخدمة الصحية الصحيحة من أول مرة الى جانب الاحتفاظ بسجلات دقيقة وموثقة للمستفيدين من الخدمة، جاءت عبارتان بتقدير أوافق من أصل خمس تمثل هذا البعد يمكن تقدير النسبة المئوية لهذا البعد لتساوي 40% وهي درجة متدنية.

بالنظر للنتائج من الجدول (12): جاءت العبارات (5،3،1) دالة إحصائياً لصالح التقدير أوافق وقيمة الوسط الحسابي (3.26 و 3.62 و 3.26) على التوالي وهي أكبر من قيمة الوسط الفرضي (3). وذلك يعني أن مستشفى ربك تلتزم بتقديم الخدمات الصحية الموعودة إلى المرضى بالوقت المحدد، كما تحرص على تقديم الخدمة الصحية الصحيحة من أول مرة إلى جانب الاحتفاظ بسجلات دقيقة وموثقة للمستفيدين من الخدمة، جاءت ثلاثة عبارات بتقدير أوافق من أصل خمس تمثل هذا البعد يمكن تقدير النسبة المئوية لهذا البعد لتساوي 60% وهي درجة متوسطة.

اتفقت هذه النتيجة مع نتيجة دراسة (أشرف عبد الله سليمان أبو حليقة، 2013م) التي توصلت: أن مستوى جودة الخدمات الصحية في المنشآت الصحية وضمن متغير الاعتمادية كان ضعيف.

ودراسة (برونجودي نايدو وآخرون، 2010م) التي توصلت: أكبر فجوة بحسب آراء الزبائن كانت على بعد الاعتمادية.

يرى الباحث أن درجة الاعتماد على مقدم الخدمة ودقة انجازه للخدمة المطلوبة ومستوى جودة الخدمات الصحية في مستشفى كوستي وربك ضعيف لبعدها الاعتمادية رغم أهمية البعد في جودة الخدمة المقدمة للمستفيدين.

البعد الثاني: الاستجابة (Responsiveness):

بالنظر للنتائج من الجدول (15): جاءت العبارات (9,8,7,6) دالة إحصائياً لصالح التقدير لا أوافق وقيمة الوسط الحسابي أقل من قيمة الوسط الفرضي (3). جاءت كل العبارات الممثلة لهذا البعد بتقدير لا أوافق يمكن تقدير النسبة المئوية لهذا البعد لتساوي 0% وهي درجة متدنية. وذلك يعني أن بعد الاستجابة في مستشفى كوستي ضعيف جداً .

بالمقابل أظهرت النتائج من الجدول (16): جاءت العبارات (9,7,6) دالة إحصائياً لصالح التقدير أوافق وقيمة الوسط الحسابي (3.10 و3.20 و3.30) على التوالي وهي أكبر من قيمة الوسط الفرضي (3). وذلك يعني أن مستشفى ريك تقوم بإبلاغ المرضى بموعد تقديم الخدمة بدقة، تقوم المستشفى بالرد الفوري على استفسارات وشكاوى المرضى، تنظم المستشفى مناوبات ومراقبة مستمرة لضمان تقديم خدماتها الصحية طوال الوقت.

جاءت ثلاثة عبارات بتقدير أوافق من أصل أربعة تمثل هذا البعد يمكن تقدير النسبة المئوية لهذا البعد لتساوي 75% وهي درجة جيدة، على الإدارة تبسط إجراءات العمل قدر الإمكان لضمان السرعة والسهولة في تقديم الخدمة الصحية لتمام الجودة لهذا البعد.

اتفقت هذه النتيجة مع نتيجة دراسة (محمد شمس الدين محمد، 2013م) التي توصلت بوجود علاقة جوهرية موجبة بين ممارسات إدارة الجودة الشاملة وأداء المستشفى.

اختلفت هذه النتيجة مع نتيجة دراسة (أشرف عبد الله سليمان أبو حليقة، 2013م) التي توصلت: تبين أن مستوى الخدمات الصحية المقدمة لمتغير الاستجابة كان ضعيف.

ودراسة (برونجودي نايدو وآخرون، 2010م) التي توصلت: ثاني أكبر فجوة بحسب آراء الزبائن كانت على بعد الاستجابة.

يرى الباحث أن سرعة الانجاز ومستوى الاستجابة المقدمة للمستفيد من قبل مقدم الخدمة في مستشفى ريك جيد لبعد الاستجابة.

البعد الثالث: الضمان " Assurance ":

بالنظر للنتائج من الجدول (19): جاءت العبارات (12،11) دالة إحصائياً لصالح التقدير أوافق وقيمة الوسط الحسابي أكبر من قيمة الوسط الفرضي (3). ذلك يعني أن العاملين في مستشفى كوستي يتسم بالأدب وحسن المعاملة إلى جانب تفاعل الطاقم الطبي والإداري مع المرضى.

جاءت العبارات الممثلة لهذا البعد بتقدير أوافق يمكن تقدير النسبة المئوية لهذا البعد لتساوي 50% وهي درجة متوسطة. وذلك يعني أن بعد الاستجابة في مستشفى كوستي ضعيف جداً .

بالمقابل أظهرت النتائج من الجدول (20): جاءت العبارات (13،12،11،10) كلها دالة إحصائياً لصالح التقدير أوافق وقيم الوسط الحسابي أكبر من قيمة الوسط الفرضي (3). وذلك يعني أن المستفيدين من خدمات مستشفى ريكيتقون بخبرات ومهارات ومؤهلات الكادر الصحي، يشعر المرضى بالأمان عند التعامل مع المستشفى، تعامل العاملين في مستشفى ريك يتسم بالأدب وحسن المعاملة إلى جانب تفاعل الطاقم الطبي والإداري مع المرضى.

جاءت كل العبارات بتقدير أوافق من أصل أربعة تمثل هذا البعد يمكن تقدير النسبة المئوية لهذا البعد لتساوي 100% وهي درجة ممتازة.

اتفقت هذه النتيجة مع نتيجة دراسة (حاكم جبوري الخفاجي، 2006م) التي توصلت: توجد علاقة ارتباط ايجابية معنوية بين بعد الأمان ورضا الزبون.

اختلفت هذه النتيجة مع نتيجة دراسة (أشرف عبد الله سليمان أبو حليقة، 2013م) التي توصلت: هناك قدر معين من الجدارة والكياسة والمصادقية لكنها ليست بالشكل المطلوب.

يرى الباحث أن كياسة القائمين على تقديم الخدمة وقدرتهم على بث الثقة والطمأنينة لدى المرضى في مستشفى ريك ممتاز لبعد الضمان وبدرجة متوسطة في مستشفى كوستي.

البعد الرابع: الأشياء الملموسة: (Tangibles).

بالنظر للنتائج من الجدول (23): جاءت العبارة (17) دالة إحصائياً لصالح التقدير أوافق وقيمة الوسط الحسابي أكبر من قيمة الوسط الفرضي (3). ذلك يعني أن المستفيدين من الخدمة يرون أن تصميم وموقع مستشفى كوستي ملائم لتقديم الخدمات الصحية.

جاءت العبارات الممثلة لهذا البعد بتقدير أوافق يمكن تقدير النسبة المئوية لهذا البعد لتساوي 25% وهي درجة ضعيفة. وذلك يعني أن بعد الملموسية في مستشفى كوستي ضعيف جداً .

بالمقابل أظهرت النتائج من الجدول (24): جاءت العبارات (14-17) كلها دالة إحصائياً لصالح التقدير لا أوافق وقيم الوسط الحسابي أصغر من قيمة الوسط الفرضي (3). وذلك يعني أن المستفيدين من خدمات مستشفى ريك يرون أن المباني، الأجهزة والمعدات، والمرافق الصحية ومظهر العاملين وغير مناسبة.

جاءت كل العبارات بتقدير لا أوافق من أصل أربعة تمثل هذا البعد يمكن تقدير النسبة المئوية لهذا البعد لتساوي 0% وهي درجة ضعيفة.

اتفقت هذه النتيجة مع نتيجة دراسة (حاكم جبوري الخفاجي، 2006م) التي توصلت: توجد علاقة ارتباط ايجابية ضعيفة بين بعدا الملموسية ورضا الزبون وهذا يبين وجهة نظر الزبائن تجاه بعد الملموسية أنها اقل من توقعاتهم ومستوى طموحهم.

اختلفت هذه النتيجة مع نتيجة دراسة (أشرف عبد الله سليمان أبو حليقة، 2013م) التي توصلت: مستوى جودة الخدمات الصحية المقدمة من خلال نتائج الاستبيان وضمن متغير الملموسية كان ضعيف.

يرى الباحث أن الأشياء الملموسة العناصر المادية للخدمة " المباني، الأجهزة والمعدات، والمرافق الصحية ومظهر العاملين في مستشفى كوستي وريك وجهة نظر المستفيدين من الخدمة جاءت اقل من توقعاتهم ومستوى طموحهم.

البعد الخامس: التعاطف (Empathy)

أوضحت النتائج من الجدول (27): جاءت العبارات (19،20،21) دالة إحصائياً لصالح التقدير أوافق وقيمة الوسط الحسابي أكبر من قيمة الوسط الفرضي (3). ذلك يعني أن المستفيدين من الخدمة يرون: تولي المستشفى المريض اهتماماً وانتباهاً فردياً والعاملون يعطون الوقت الكافي لرعاية المريض ويمتلك العاملون في المستشفى المعرفة والدراية باحتياجات ورغبات المرضى

جاءت العبارات الممثلة لهذا البعد بتقدير أوافق يمكن تقدير النسبة المئوية لهذا البعد لتساوي 75% وهي درجة جيدة. وذلك يعني أن بعد التعاطف في مستشفى كوستي جيداً وتتفصه وضع مصالح المستفيد "المريض" في مقدمة اهتمامات الإدارة والعاملين.

بالمقابل أوضحت النتائج من الجدول (27): جاءت العبارات (20،21)، دالة إحصائياً لصالح التقدير أوافق وقيمة الوسط الحسابي أكبر من قيمة الوسط الفرضي (3). ذلك يعني أن المستفيدين من الخدمة يرون: العاملون يعطون الوقت الكافي لرعاية المريض ويمتلك العاملون في المستشفى المعرفة والدراية باحتياجات ورغبات المرضى

جاءت العبارات الممثلة لهذا البعد بتقدير أوافق يمكن تقدير النسبة المئوية لهذا البعد لتساوي 50% وهي درجة متوسطة. وذلك يعني أن بعد التعاطف في مستشفى ريك تتفصه الآتي: أن تولي المستشفى المريض اهتماماً وانتباهاً فردياً ووضع مصالح المستفيد "المريض" في مقدمة اهتمامات الإدارة والعاملين.

اتفقت هذه النتيجة مع نتيجة دراسة (حاكم جبوري الخفاجي، 2006م) التي توصلت: توجد علاقة ارتباط ايجابية ضعيفة بين بعد العاطفة ورضا الزبون توجد علاقة ارتباط ايجابية معنوية بين بعد العاطفة ورضا الزبون، وهي شعور الزبائن بمدى حسن التعامل والاحترام الذي يوليه لهم العاملون.

اختلفت هذه النتيجة مع نتيجة دراسة (أشرف عبد الله سليمان أبو حليقة، 2013م) التي توصلت: أن مستوى جودة الخدمات الصحية في المنشآت الطبية وضمن متغير التعاطف كان دون المستوى المطلوب.

يرى الباحث أن الاهتمام بالمستفيد ورعايته والعمل على إيجاد حلول لمشاكله بطرق إنسانية راقية لبعد التعاطف جاءت جيدة مستشفى كوستي وبدرجة متوسطة في مستشفى ريك من وجهة نظر المستفيدين.

السؤال الثاني: ما نوع الارتباط بين أبعاد المقياس وجودة الخدمات المقدمة في مستشفى كوستي وريك؟

جدول رقم (28) الارتباط بين أبعاد المقياس وجودة الخدمات المقدمة في مستشفى كوستي

Correlations							
		الاعتمادية	الاستجابة	الضمان	الملموسية	التعاطف	الدرجة الكلية للمقياس
الدرجة الكلية للمقياس	Pearson Correlation	0.849**	0.892**	0.879**	0.794**	0.891**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	290	290	290	290	290	290
**. Correlation is significant at the 0.01 level (2-tailed).							

جدول رقم (29) الارتباط بين أبعاد المقياس وجودة الخدمات المقدمة في مستشفى ريك

Correlations							
		الاعتمادية	الاستجابة	الضمان	الملموسية	التعاطف	الدرجة الكلية للمقياس
درجة الكلية للمقياس	Pearson Correlation	0.919**	0.891**	0.905**	0.813**	0.881**	1
	Sig. (2-tailed)	.000	.000	.000	.000	.000	
	N	200	200	200	200	200	200
**. Correlation is significant at the 0.01 level (2-tailed).							

النتائج من الجدول رقم (28) تظهر أن معاملات بيرسون للارتباط بين أبعاد المقياس وجودة الخدمات المقدمة في مستشفى كوستي لها ارتباط موجب مرتفع، وجاءت دالة إحصائياً عند مستوى المعنوية (0.01)، وذلك يعني أهمية الأبعاد الخمسة وارتباطها بتحقيق جودة الخدمات.

النتائج من الجدول رقم (29) تظهر أن معاملات بيرسون للارتباط بين أبعاد المقياس وجودة الخدمات المقدمة في مستشفى ريك لها ارتباط موجب مرتفع جداً، وجاءت دالة إحصائياً عند مستوى المعنوية (0.01)، وذلك يعني أهمية الأبعاد الخمسة وارتباطها بتحقيق جودة الخدمات، يمكن استخلاص جودة الخدمات في مستشفى ريك.

اتفقت هذه النتيجة أهمية الأبعاد الخمسة وارتباطها بتحقيق جودة الخدمات مع نتيجة دراسة (محمد يوسف عبد الله، 2013) التي تقول: استخدام أدوات الجودة الشاملة في السلامة والصحة المهنية في المؤسسات صغيرة ومتوسطة الحجم لرفع كفاءتها. التحقيق في الحوادث ووضع مقياس التحكم. يرى الباحث أن تكامل وتطبيق أنظمة الجودة يرفع الإنتاجية ويقلل من الفاقد في التكاليف والوقت ويمنع تكرار الجهود ويجعل الأهداف متسقة مع الجهود الكلية للمؤسسة.

السؤال الثالث: ما هو ترتيب أبعاد مقياس الجودة في مستشفى كوستي وريك؟

جدول رقم (29)

ترتيب أبعاد مقياس الجودة في مستشفى كوستي وريك

ترتيب أبعاد مقياس الجودة في مستشفى ريك	نسبة تحقق أبعاد مقياس الجودة في مستشفى ريك	ترتيب أبعاد مقياس الجودة في مستشفى كوستي	نسبة تحقق مقياس الجودة في مستشفى كوستي	ترتيب أبعاد مقياس الجودة في أدبيات البحث (ARLEN، 2008)
3	%60	3	%40	الاعتمادية
2	%75	5	%0	الاستجابة
1	%100	2	%50	الضمان
4	%50	1	%75	التعاطف
5	%0	4	%25	الملموسية

من الجدول (29) تظهر النتائج أن ترتيب الأبعاد الأكثر أهمية لمقياس جودة الخدمة في مستشفى كوستي وريك تأتي في أسفل الترتيب مقارنة مع الترتيب أدبيات البحث في الدراسات المتعلقة بجودة الخدمة.

اتفقت هذه النتيجة مع نتيجة دراسة (سعدى محمد الكحلوت، 2004م) التي توصلت إلى: عدم وجود إستراتيجية واضحة لدى الإدارة العليا لتطبيق أنشطة تحسين الجودة.

اتفقت هذه النتيجة مع نتيجة دراسة (محمد شمس الدين محمد، 2013م) التي توصلت إلى: أن المستشفيات المعتمدة على تطبيق الجودة تتفوق كثيراً على نظيرتها غير المعتمدة في تطبيق الجودة الشاملة.

اتفقت هذه النتيجة مع نتيجة دراسة (برونجودي نايدو وآخرون، 2010م) التي توصلت إلى: هناك نقصاً كبيراً في تلبية توقعات العملاء.

يرى الباحث أن التزام جميع العاملين بالجودة وتعاونهم ومشاركتهم في تحسين جميع العمليات والإجراءات وأنظمة العمل بالمستشفى.

مناقشة نتائج السؤال الرابع: أي المستشفيات يحقق الميزة التنافسية بتطبيقه لنظم الجودة الشاملة؟

جدول رقم (30)

ترتيب أبعاد مقياس الجودة في مستشفى كوستي وريك

ترتيب أبعاد مقياس الجودة في مستشفى ريك	نسبة تحقق أبعاد مقياس الجودة في مستشفى ريك	ترتيب أبعاد مقياس الجودة في مستشفى كوستي	نسبة تحقق مقياس الجودة في مستشفى كوستي	ترتيب أبعاد مقياس الجودة في أدبيات البحث (ARLEN، 2008)
3	60%	3	40%	الاعتمادية
2	75%	5	0%	الاستجابة
1	100%	2	50%	الضمان
4	50%	1	75%	التعاطف
5	0%	4	25%	الملموسية
	285%		190%	المجموع

من نتائج الجدول (30) يظهر مجموع النسبة المئوية المتحققة لكل بعد من الأبعاد الخمس لصالح التقدير أوافق ويقسمة هذه المجاميع على عدد الأبعاد نحصل على متوسط تحقق مقياس الجودة بكل مستشفى من المستشفيات.

متوسط تحقق مقياس الجودة مستشفى كوستي: $190 \div 5 = 38\%$

متوسط تحقق مقياس الجودة مستشفى ريك: $285 \div 5 = 57\%$

عليه تكون الميزة التنافسية لصالح مستشفى ريك.

انفقت هذه النتيجة مع نتيجة دراسة (برونجودي نايدو وآخرون، 2010م) التي توصلت الى: ينبغي أن تركز الإدارة على هذه الأبعاد التي تتلقى أدنى الدرجات والصفات.

يرى الباحث أن المستشفيات تكتسب الميزة التنافسية من تقدم رعاية طبية أعلى جودة وأكثر أماناً للمرضى وذلك بتطبيق أنظمة الجودة الشاملة بفاعلية.

الخاتمة

لنتائج والتوصيات والمقترحات

هذا المبحث يتناول ما توصل إليه البحث من نتائج، ومن ثم التوصيات، ومقترحات لدراسات مستقبلية.

أولاً : أهم النتائج:

1/ مستوى جودة الخدمات الصحية في مستشفى كوستي وريك ضعيف لبعدها الاعتمادية رغم أهمية البعد في جودة الخدمة المقدمة للمستفيدين.

2/ سرعة الانجاز ومستوى الاستجابة المقدمة للمستفيد من قبل مقدم الخدمة في مستشفى ريك جيد لبعدها الاستجابة.

3/ كياسة القائمين على تقديم الخدمة وقدرتهم على بث الثقة والطمأنينة لدى المرضى في مستشفى ريك ممتاز لبعدها الضمان وبدرجة متوسطة في مستشفى كوستي.

4/ العناصر المادية لبعدها الملموسية " المباني، الأجهزة والمعدات، والمرافق الصحية ومظهر العاملين "في مستشفى كوستي وريك ضعيفة وجاءت أقل من توقعات ومستوى طموح المستفيدين من الخدمة.

5/ أن الاهتمام بالمستفيد ورعايته والعمل على إيجاد حلول لمشاكله بطرق إنسانية راقية لبعدها التعاطف جاءت جيدة مستشفى كوستي وبدرجة متوسطة في مستشفى ريك من وجهة نظر المستفيدين.

6/ توجد علاقة ذات دلالة إحصائية مرتفعة وموجبة بين الأبعاد الخمسة وتحقيق جودة الخدمات.

7/ ترتيب الأبعاد الأكثر أهمية لمقياس جودة الخدمة في مستشفى كوستي وريك تأتي في أسفل الترتيب.

8/ الميزة التنافسية جاءت لصالح مستشفى ريك.

ثانياً : التوصيات:

على ضوء النتائج يوصي الباحث بالآتي:

- 1/ تحديث العناصر المادية الملموسة "المباني، الأجهزة والمعدات، والمرافق الصحية ومظهر العاملين".
- 2/ على إدارة المنشأة الصحية أن تعمل على رفع مستوى جودة الخدمات الصحية المقدمة للمرضى بتقديم الخدمات في الوقت المحدد وبشكل سريع ودقيق.
- 3/ الاستجابة وتقديم الخدمة الفورية للمرضى ولحُبار هم عن أوقات تقديم الخدمات لهم من قبل الإدارة له الأثر البالغ على مستوى الجودة المقدمة.
- 4/ وضع برامج التدريب الفنية لزيادة مهارة العاملين في انجاز العمل من خلال الجدارة والكياسة والمصادقية.
- 5/ اهتمام إدارة المنشأة الطبية أن تقدم أفضل ما لديها للمرضى بالاطلاع الدائم على حاجات المرضى من قبل العاملين.
- 6/ إعداد خطة ضمان الجودة بتحديد تحديد مشكلات العمل وتحليلها ومعالجتها باستخدام أدوات الجودة.

ثالثاً : مقترحات لدراسات مستقبلية:

يقترح الباحث إعداد دراسات مستقبلية تحت العناوين التالية:

- 1/ الجودة الشاملة ودورها في تحسين أداء الكوادر الصحية.
- 2/ تطبيق مبادئ الجودة الشاملة لتحقيق الميزة التنافسية بين المستشفيات "مقترح تدريبي".
- 3/ مدى فعالية القيادة الإدارية في تطبيق مبادئ الجودة الشاملة في المستشفيات الحكومية.
- 4/ معايير إدارة الجودة الشاملة لتطوير الكفاءة التشغيلية لمستشفى كوستي وريك.

قائمة المصادر والمراجع

أولاً : المصادر

1/ القرآن الكريم

طه، فرج عبد القادر وقنديل، شاكر عطية (1993). موسوعة علم النفس والتحليل النفسي، ط1، دار سعاد الصباح، الكويت.

إدارة جودة التصدير (2011). دليل الشركات المصدرة الصغيرة ومتوسطة الحجم، ط2، جنيف

ثانياً : المراجع

الجبوري، ميسر إبراهيم احمد (ب.ت) *جوانب نظرية وتجارب واقعية*، مكتبة الملك فهد الوطنية، الرياض.

جويده ، محفوظ (2012). *إدارة الجودة الشاملة: مفاهيم وتطبيقات*، د.ن

حمود، خضير كاظم (2002). *إدارة الجودة وخدمة العملاء*، دار المسيرة للنشر والتوزيع، عمان الأردن.

رضوان، محمود عبد الفتاح (2012). *إدارة الجودة الشاملة*، (د.ن)

عبر الحدود للخدمات المالية والاستشارية (2007، يونيو)، *المواصفة القياسية لنظم إدارة الجودة*،

العزاوي، محمد عبد الوهاب (ب.ت). *إدارة الجودة الشاملة*، (د.ن)

عطية، مصلح (2011). *قياس جودة الخدمات*، د.ن.

عفانة، جهاد عبد الله (ب.ت)، *إدارة الجودة*، (د.ن)

علوان، قاسم نايف (2013). *إدارة الجودة الشاملة ومتطلبات الايزو 9001:2000*، دار الثقافة للنشر، مصر.

عيشاوى، أحمد (2009). *أدارة الجودة الشاملة الأسس النظرية والتطبيقية والتنظيمية في المؤسسات السلعية والخدمية*، دار الحامد، الرياض.

غارفين، 1987،

المقلى، عمر أحمد عثمان وعبد الرحيم، عبد الله(2003م). *إدارة الجودة الشاملة*، منشورات جامعة السودان المفتوحة.

منظمة الصحة العالمية، 1980،

النجار، فريد (2007). *إدارة الجودة الشاملة والإنتاجية والتخطيط التكنولوجي*، الدار الجامعية للكتب، القاهرة.

هيو كوش ، إدارة الجودة الشاملة تطبيق إدارة الجودة الشاملة فى الرعاية الصحية وضمان استمرار الالتزام بها

ثالثاً : الرسائل العلمية والبحوث

أبو حليقة، أشرف عبد الله سليمان (2013م). *أثر الجودة فى الرعاية الصحية*، رسالة ماجستير غير منشورة، جامعة الجامعة العربية المفتوحة لشمال أمريكا.

إسماعيل، محمد نجم الدين إبراهيم (2015م). *أثر تطبيق النموذج الأوروبي للتميز فى أداء المؤسسات*، بحث ماجستير غير منشور، جامعة السودان للعلوم والتكنولوجيا.

جمال، عائشة عبد الله المحجوب (2013م). *أثر إدارة الجودة الشاملة فى أداء المراجعة الإستراتيجية فى الصناعة الفندقية فى السودان* (دراسة تحليلية للفنادق ذات الخمسة نجوم بمدينة الخرطوم)، دراسة دكتوراه غير منشورة، جامعة الخرطوم.

الخفاجي، حاكم جبوري (2006م). *رضا الزبون كمتغير وسيط بين جودة الخدمة وولاء الزبون فى مصرف بابل الأهلى فرع النجف*، بحث منشور الغري للعلوم الإدارية والاقتصادية، جامعة الكوفة.

سعد الدين، أحمد عارف محروس أبو النجاه (2011م). *القياس المتوازن فى ظل تطبيق مدخل إدارة الجودة الشاملة لفاعلية تحقيق رقابة تكاليف الجودة فى المنشآت الخدمية*، دراسة تطبيقية لنيل درجة الماجستير، جامعة النجاح فلسطين.

سعيد سارة أحمد إيراهيم (2015م). *فاعلية وأثر تطبيق إجراءات السلامة والصحة المهنية فى أداء العاملين -مستشفى الخرطوم التعليمي*، رسالة ماجستير غير منشورة، جامعة الأمام المهدي.

صديق، مجدي كمال حسن (2013م). دور إدارة جودة الخدمة في تحقيق رضا العملاء، دراسة حالة شركة أم تي أن للاتصالات - السودان، رسالة ماجستير غير منشورة، جامعة النيلين.

عايض، عبد اللطيف مصلح محمد (2003م). دور القيادة الإدارية في مستشفى جامعة العلوم والتكنولوجيا في تطبيق إدارة الجودة الشاملة فيه، رسالة ماجستير غير منشورة جامعة العلوم والتكنولوجيا.

عبد الله، محمد يوسف (2013م). الإدارة الشاملة الجودة ودورها في وضع نظام السلامة والصحة المهنية في المؤسسات صغيرة ومتوسطة الحجم، دراسة ماجستير غير منشورة، جامعة أدرمان الإسلامية.

عسل، الطيب إبراهيم على (2012م). أثر تطبيق الجودة الشاملة والامتياز في ترقية أداء المؤسسات الخدمية، بحث ماجستير غير منشور، جامعة الزعيم الأزهرى.

على، طلحة الطريفي محمد (2010م). تطبيق نظام الأيزو 9001:2000 وأثره في أداء شركة شيكان للتأمين، دراسة ماجستير غير منشورة، جامعة السودان للعلوم والتكنولوجيا، مركز الجودة والامتياز.

فضل، سامية محمد (2003م). أثر تطبيق المواصفة (ISO ILEC 17025) في جودة خدمات المعامل السودانية، رسالة ماجستير غير منشورة، مجلس التخصصات الطبية السوداني.

القضاة، محمد أمين وخليفات، عبد الفتاح صالح (2013م). درجة رضا طلبة جامعة مؤتة عن الخدمات الجامعية من وجهة نظرهم، بحث منشور مجلة المنارة المجلد 19، العدد 1.

كجو، نعيم كوتى (2005). قياس إدراك العملاء الداخليين والخارجيين لجودة الخدمة بحوادث مستشفى أم درمان التعليمي ودرجة مطابقتها لتوقعاتهم، دراسة ماجستير غير منشورة، جامعة أدرمان الإسلامية.

الكحلوت، سعدي محمد (2004م). العوامل المؤثرة على استمرارية أنشطة الجودة الشاملة في مستشفيات وزارة الصحة الفلسطينية في قطاع غزة، دراسة منشورة.

محمد، محمد شمس الدين (2013م). أثر تطبيق ممارسات الجودة الشاملة في أداء المستشفيات
بوزارة الصحة بالمملكة العربية السعودية، رسالة ماجستير غير منشورة، جامعة تبوك.

محمود، حسن عبد العزيز تطبيق وإدارة الجودة الشاملة في مكافحة العدوى ورعاية المرضى،
بحث غير منشور.

موسى، دراسة فيصل بشير (2015م). أثر تطبيق إدارة الجودة (Iso 9001/ 2008) على
تحسين الأداء المؤسسي بالمؤسسات الخدمية، بحث ماجستير غير منشور، جامعة النيلين.

نايدو، برونجودي وآخرون (Perunjodi Naidoo et al) (2010م). جودة الخدمة في القطاع
العام، بحث منشور المجلة الدولية لأبحاث الإدارة والتسويق، المجلد 3 العدد 1، جامعة
التكنولوجيا، موريشيوس.

رابعاً : الدوريات والمجلات وأخرى

الحكيم، مصطفى حامد (2012). للجودة عن دور فلسفة الجودة الشاملة ،ورقة علمية مقدمة لمؤتمر
اليوم العالمي للجودة.

(www.serviceperformance.com)CHRIS, ARLEN (2008, OCTOBER). The five Service
Dimensions All Customers Care About