
 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

411

 عشرالرابع العدد

 الرقابة على الاداء وتحسين جودة خدمات الرعاية الصحية
 بالتطبيق على مستشفى شبرا العام)كتشنر(

 إعداد
 طيف محمد محمد عبد اللأ .م . د /

 ستاذ مساعد بقسم التخطيط الاجتماعيأ

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

412

 عشرالرابع العدد

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

413

 عشرالرابع العدد

 اولا: مدخل مشكلة الدراسه
التنميه عمليه شامله ذات سمات تنظيميه محدده تعمل علي تعظيم وتعبئة موارد المجتمع المادية

قتصاديه والبشريه والحضاريه وتوظيفها التوظيف الامثل بهدف إشباع حاجات المواطنين الا
والاجتماعيه والثقافية وتحسين نوعية الحياة بشكل مستمر بحيث تزيد من قدرات البشر على

 (1) الانطلاق الى مراحل اكثر تقدما ،اى ان البشر هم الوسيله والهدف للتنميه
لذلك احتلت قضيه التنمية بمختلف جوانبها مكانا بارزا فى المجتمعات بكافة انواعها على السواء

حظيت باهتمام العديد من الباحثين فى مختلف المجالات بأعتبارها الوسيلة المثلى لتحقيق ،كما
 (2)حياة أفضل للمجتمعات ومستوى معيشة افضل للفرد

ولتحقيق التنمية فى اى مجتمع لابد من الاهتمام بالانسان صانع التنمية فالتنمية البشرية توحه
ساهم فى تنمية المجتمع من ناحية ،ومن ناحية اخرى فان للانسان بأعتباره العنصر البشرى الذى ي

عملية التنمية البشرية تهدف فى النهايه الى تحقيق الارتقاء بنوعية حياة الانسان وتوسيع نطاق
 (3)خياراته وقدراته الى اقصى حد ممكن

لاهتمام لذلك يجب الاهتمام بالانسان من عدة جوانب متعددة ،تعليميآ، مهاريآ ،فكريآوقبل ذلك ا
بصحة الانسان فبدون الصحة لايتمكن الفرد من المشاركة فى اى شكل من أشكال التنمية لذا يجب
توفير الرعاية الصحية بأعلى جوده وتعتبر الرعاية الصحية المدخل الحقيقي لاحداث التنمية

مية الشاملة فى اى مجتمع من المجتمعات ،حيث ان الخدمات الصحية هى المظهر الحقيقى للتن
حيث لا يمكن أن تكون هناك تنمية مع تفشي الامراض ،لذا فان مقدار ما ينفق على خدمات
الرعاية الصحية بقدر ما يمثل ذلك أحد المدخلات الهامة فانه يمثل أيضا احد المخرجات الاهم
 التى تبدو فى صورة إنسان صحيح البدن قادر على العطاء والمشاركة بفاعلية فى عمليات التنمية

(4)
لذلك يجب على المؤسسات الطبية السعى الدائم لتحسين وتطوير خدمات الرعاية الصحية ،ويتحقق
ذلك من خلال الاداره الحكيمة فى جميع المؤسسات الصحية،ومن اهم الادوات والوظائف

راية المستخدمة فى هذه الاطار وظيفة الرقابة الادارية وخاصة الرقابة على الاداء.وتعد الرقابة الإد
الوظيفة الرابعة بين الوظائف الإدارية الرئيسية ،وهى تقع فى نهاية مراحل النشاط الإدارى وتنطوى
على قياس نتائج اعمال المرؤوسين لمعرفة أماكن الانحرافات وتصحيحها بغرض التقويم وتصحيح

د تحققت الاخطاء،من خلال التأكد من أن الخطط المرسومة قد نفذت ،وان الأهداف الموضوعة ق
على أكمل وجه .لذلك فإن لعمليه الرقابة علاقة وصلة وطيدة مع كافة الوظائف الإدارية الأخرى

لذلك تعتبر الرقابة (5)،وأن الرقابة تستخدم كافة العلوم والمعارف المتوفرة فى سبيل تحقيق الأهداف

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

414

 عشرالرابع العدد

يها الإدارة فى اى مستوى الإدراية عنصرا رئيسيا وهامآمن عناصر العملية الإدراية التى تقوم عل
إداري .وتظهرأهميتها فى كونها أداة تعمل على تحديد وقياس درجة النشاطات التى تتم فى
المنظمات من أجل تحقيق اهدافها ،وعلى الرغم من التطوير الكبير فى علم الإدارة الإأن الكثير من

ظر إلى الرقابة على أنها عملية تفتيش المديرين لازالو يطبقون المفاهيم التقليدية للرقابة حيث أنه ين
وبحث عن الأخطاء ،وتهديد الموظفين ومن خلال هذا المنظور فإن المدير يستخدم سلطته او قوته
فى إرغارم الموظفين على تنفيذ التعليمات والأوامر ومحاسبة المخطئين ،اما الأفراد فهم يقومون

 (6)س رغبة فى إنجاز المهامبإعمالهم خوفآمن الوقوع تحت طائلة العقوبة ،ولي
وبصفة عامة تبرز أهمية الرقابة على الإداء فيما يقدمه من تغذية عكسية يتم على أساسها
التصحيح القوى لأى أنحراف يطرأ فى المؤسسات ،ويتم التركيز على هذه الوظيفة نظرآلأهميتها

فى الأنشطة المختلفة فى تصحيح الأخطاء والوصول بالخدمات إلى اعلى مستوى وتحقيق الجودة
 (7)،كما تساهم فى ضمان مستوى مستمر وعال من الأداء

 ثانيا:الدرسات السابقة
 (8)(2552ـ دراسة ليلي محمد إسماعيل)1

استهدفت تلك الدراسة تحديد مستوى جودة الخدمات الطبية فى ظل الرقابة الألكترونية ،وتحديد
توصلت الدراسة الى عدة نتائج منها ارتفاع مستوى معوقات الرقابة فى المستشفيات الحكومية و

الخدمات الطبية لشعور العاملين انهم مراقبون ولكن هناك معوقات لتطبيق الرقابة من أهم تلك
 المعوقات عدم وضوح تعليمات ومعايير الرقابة.

 (0()2553ـ دراسة احمد صالح هليل)2
لادارية وكفاءة الأداء والتعرف على اساليب هدفت الدراسة الى تحديد العلاقة مابين الرقابة ا

وادوات الرقابة وفاعليتها ومعوقات تطبيقها ،وتوصلت الدراسة الى وجود نقص فى كفاءة اداء
 العاملين بقطاع الجمارك ونقص ايضاً فى نظم الرقابة الأدارية المستخدمة.

وقات الرقابة فى القطاع استهدفت الدراسة تحديد مع (15)(2555ـ دراسة نادية عبد الستار)3
الخاص واثر استخدمها على الأنتاج وتوصلت الى ان أهم هذه المعوقات هي التعسف فى استخدام

 الرقابه الزائده عن الحد ،ومن اثار استخدامها زيادة الانتاج والارباح.
داريه (واستهدفت تلك الدراسه التعرف على واقع الرقابه الا11()2557دراسه سمر محمد راغب) -4

الداخليه فى المنظمات الاهليه وقياس مدى تحقيق النظم الرقابيه المطبقه لأهدافها وتوصلت الدراسه
واساليب الاتصال والتواصل بين المؤسسه -الي ان هناك قصور فى النظم الرقابيه المستخدمه

 والعاملين فيها.

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

415

 عشرالرابع العدد

علي فاعليه نظام تقييم (وقد هدفت الى التعرف12()2550دراسة موسي محمد ابو حطب) -5
الاداء و اثره على مستوى اداء العاملين فى جمعيه اصدقاء المرضى الخيريه وتوصلت لعدة نتائج
منها ان عمليه التقييم لا يتبعها اى قرارات متعلقه بالحوافز الماديه اوبالجزاءات للمقصر من

التقييم يحتاج دائماً الي الرقابة الادارية العاملين وان اراء العينه كانت سلبيه تجاه عمليه التقييم وان
 الفاعلة ولكن يعوقها الفساد الاداري في غالبية المؤسسات .

وكان من أهم أهداف هذه الدراسة التعرف على اهمية (13)(2515ـ دراسة فايز مرزوق حمد)6
وجود علاقة بين تطبيق معايير الرقابة الداخلية فى تحقيق اهداف المشركة ،وتوصلت الدراسة الى

تطبيق معايير الرقابة الداخلية وبين تحقيق الأهداف الخاصة بالتقارير المالية والأهداف التشغلية
 فى الشركات الصناعية الكويتية

 (14)(2511ـ دراسة شارع عبيد الرويسي)7
ة ومدى وسعت الدراسة الى التعرف على دورالرقابة فى رفع مستوى الاداء الأدارى فى الرئاسة العام

فاعليتة الرقابة ،وخلصت الدراسة الى وجود صعوبة تواجه تنفيذ الرقابة الداخلية ومن هذه
 الصعوبات ضعف التدريب للرؤساء فى مجال الرقابة وضعف وسائل تفعيل الرقابة.

واستهدفت الدراسة قياس أبعاد جودة الخدمات فى (15)(2512ـ دراسة صلاح محمود ذياب)8
كومية من منظور المرضى والموظفين ومن أهم نتائج الدراسة أن المستشفيات المستشفيات الح

 الحكومية يتوفرفيها تطبيق ابعاد جودة الخدمات الطبية كالأعتمادية ،والتعاطف والامان.
 (16)(2513ـ دراسة اسلام محمد فريد)0

 ديدسعت تلك الدراسة الى تحديد واقع الرقابة فى المؤسسات البنكية)البنوك(وتح
العلاقة بين الرقابة وجودة الخدمة المقدمة لعملاء البنوك وتحديد كذلك متطلبات الرقابة الفعالة
،وتوصلت الدراسة الى أهمية الرقابة لتحقيق جودة الخدمة ومن اهم مقومات الرقابة استخدام وسائل

 حديثة للرقابة)الرقابة الالكترونية((
ومن اهداف تلك الدراسة تحديد مفهوم الرقابة وفقا (17()5251ـ دراسة عادل عبد التواب ادم)15

لرؤية العاملين بالمدراس الحكومية وتحديد أهم المعوقات التى تعوق الرقابة على الاداء وتوصلت
الدراسة الى ان مفهوم الرقابة يعنى عند العاملين التأكيد من سير العمل ومن اهم معوقات الرعاية

فى استخدام الرقابة كما اشارت الدراسة الي أهمية الرقابة الادارية لتحقيق عدم الحياد والموضوعية
 الجودة التعليمية .

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

416

 عشرالرابع العدد

 ـ الدراسات الاجنبية9
بعنوان التكيف مع اداراة الجودة الشاملة Hong ,Hearing (2552)(18)دراسة -11

وتحقيق جودة الخدمات بالمستشفيات فى تيوان وقد هدفنت الى تحديد العلاقة بين الجودة الشاملة
للمرضى وكذلك تحديد طبيعة العلاقات التشابكية بين المستشفيات وخلصت الدراسة الى ان
المستشفيات الكبيرة وغير الربحية فى موقع افضل للاستفادة من العلاقات الشبكية واوصت الدراسة

 الى وضع صندوق للشكاوى لمعرفة مدى جودة الخدمة المقدمة للمرضى.
بعنوان آليات الرقابة وأثرها على الموظفين واستهدفت الدراسة Jiwen (2555)(10)راسة ـ د12

التعرف على اليات الرقابة)ثقافة المنظمة ،القيادة التنفيذية والعلاقة مع الموظفين (واثر ذلك على
سلوك الموظفين وتحسين الانتاجية ومن نتائج تلك الدراسة ان هناك ضعف واضح فى اشراك

 لموظفين في اتخاذ القرارات مما يؤثر علي سلوكهم في تحقيق أهداف المنظمة .ا
بعنوان نظم الرقابة الادراية واستراتيجيات الاعمال وفاعلية John (2555)(25)ـ دراسة 13

المنظمة واستهدفت تلك الدراسة الى توضيح العلاقة بين نظم الرقابة الادارية واستراتيجيات الاعمال
المنظمة وتوصلت الدراسة الى أهمية وجود نظام رقابى عند اتخاذ القرارات الادراية للتأكد وفاعلية

من استخدام الموارد بشكل صحيح وان المنظمات التى لا توجد بها رقابة على خطط الاستراتيجية
 قد تفشل فى تحقيق اهدافها(

(2556)(21) Jaclyn 14- دراسة
تنظيمية لتنظيم الانحراف المباشر ،وهدفت الى التعرف على دور أنظمة بعنوان تأثير نظام الرقابة ال

الرقابة فى التحكم وفى منع الانحرافات التى تحدث بالمنظمة وأظهرت النتائج ان للرقابة التنظيمية
دورا كبيرا فى ضبط سلوك واداء العاملين ،وللرقابة دوراً كبيراً ايضاً فى التأكد من إلتزام العاملين

 يير العمل وأدائهم لواجباتهم المطلوبة.بمعا
 Jaclyn (2557) (22)دراسة -15

بعنوان إدارة المخاطر فى الموسسة والرقابة الداخلية واداء الشركات ،وهدفت الى التعرف على دور
الرقابة الداخلية فى تعزيز وتفعيل أداء الشركات وتقليل المخاطر ،وتوصلت الى وجود قصور فى

 لين وضعف داخلى فى الشركات التى تفتقد الى انظمة الرقابة الداخليةأداء العام
 chih (2512)(23)ـ دراسة 16

بعنوان اثر الرقابة الداخلية على الانشطة التشغلية فى المطاعم الصغيرة وأستهدفت التعرف على
المطاعم فشلت اثر الرقابة الداخلية على الانشطة التشغيلية فى المطاعم الصغيرة ،ومن نتائجها ان

 فى السنوات الاولى نتيجة لنقص التخطيط والرقابة الداخلية ونقص ضوابط الاداء فيها.

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

417

 عشرالرابع العدد

 frazer (2513)(24)ـ دراسة 17
بعنوان دور الادراة الوسطى والرقابة الادارية فى الرعاية الصحية حيث هدفت الي التعرف على دور

ر الاطباء فى تطبيق الرقابة الادارية بما يؤثر الادارة الوسطى بما فى ذلك رئيسى التمريض وكبي
بالايجاب على الرعاية الصحية وتوصلت الدراسة الى ان اشتراك الادارة الوسطى فى الرقابة يؤدى
الى مزايا كثيرة لدورهم فى التاثير على العاملين بشكل إيجابي والتواصل المستمر معهم ،مما يزيد

 دمة للمرضى.ذلك من ارتفاع مستوى الخدمات المق
بعد الاطلاع على التراث النظرى ونتائج الدراسات السابقة يمكن للباحث تحديد وصياغة مشكلة
البحث فيما يلى ،حيث تمثل الرعاية الصحية حق من حقوق الانسان الاساسية التى يكفلهاالدستور

الصحية هى المصرى ،كما تعد الرعاية الصحية المدخل الحقيقى لاحداث التنمية،وان الخدمات
المظهر الحقيقى للتنمية ، كما يتأثر كافة فئات المجتمع بشكل ومستوي الرعاية الطبية ، و كما
نخفاض المستوي الصحي لافراد يتأثر كافة فئات المجتمع بشكل ومستوي الرعاية الطبية ، وا

المجتمعات الى المجتمع امر في غاية الخطورة يؤثر بالسلب علي الانتاج والتنمية، لذا تسعى كافة
تحسين جودة خدمات الرعاية الصحية،هذا وتختلف خدمات الرعاية الصحية من مؤسسة طبية
لاخرى تبعا لاسلوب ادارة تلك المؤسسة وكذا شكل واساليب الرقابة المستخدمة ،لذا تتحدد مشكلة

ين الرقابة وتحسين الدراسة فى تحديد واقع الرقابة على المستشفيات الحكومية وطبيعة وقوة العلاقة ب
 جودة خدمات الرعاية الصحية،و تحديد متطلبات الرقابة على الخدمات بالمستشفيات الحكومية

 اهمية الدراسة
ترجع اهمية هذه الدراسة الى اهمية متغيراتها سواء المتغير المستقل او ا لمتغير التابع فكلا

ساسية فى الادارة لايمكن الاستغناء عنها المتغيرين لهما أهمية كبري،فالرقابة تمثل وظيفة هامة وا
وخاصة فى ظل الفساد المستشرى فى الغالبية العظمى من مؤسسات الدولة ،كما تمثل جودة
الرعاية الصحية مطلب لجميع افراد المجتمع حيث كثرة الشكاوى من الاوضاع الطبية ،كما تنبع

ابى من اجل تحسين جودة الخدمات أهمية الدراسة ايضا فى كونها محاولة لتطوير النظام الرق
الصحية مع التركيز على اكتشاف وتحديد المعوقات التى تحول دون تطبيق نظم الرقابة الادارية اذ
يعد التعرف على هذه المعوقات هى الخطوة الاولى لايجاد الحلول وسبل المواجهة كما تتحددأهمية

 هذه الدراسة فى عدة نقاط أهمها ما يلى
اسات المتعلقة بالرقابة الادارية فى حدود علم الباحث فى الخدمة الاجتماعية بصفة ـ ندرة الدر 1

 عامة وفى التخطيط الاجتماعى بصفة خاصة
 ـ ظهور العديد من المشكلات والخسائر المادية نتيجة لنقص الاهتمام بالرقابة او عدم الالتزام بها 2

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

418

 عشرالرابع العدد

رعاية الطبية للانسان فليس هناك أهم من ـ يمثل قطاع الصحة من اهم القطاعات التى تهتم بال3
 صحة الانسان
 أهداف الدراسة

ـ تحديد واقع الرقابة على الخدمات بالمستشفيات الحكومية ومدى وضوح مفهوم الرقابة لدى 1
 العاملين

ـ تحديد قوة وطبيعة العلاقه بين استخدام الرقابة وتحسين جودة خدمات الرعاية الصحية 2
 ةبالمستشفيات الحكومي

 ـ تحديد متطلبات الرقابة على الخدمات بالمستشفيات الحكومية3
 ـ تحديد المعوقات التى تحول دون تطبيق الرقابة على الخدمات4
 ـ وضع تصور تخطيطى لتحقيق جودة خدمات الرعاية الصحية من خلال الرقابة الفاعلة5

 فروض الدراسة
وم الرقابة عند العاملين بالمستشفيات ـ توجد علاقة طردية ذات دلالة معنوية بين وضوح مفه1

 الحكومية وتحسين جودة خدمات الرعاية الصحية.
ـ توجد علاقة طردية ذات دلالة معنوية بين التزام إدارة المستشفي بتطبيق الرقابة وتحسين جودة 2

 خدمات الرعاية الصحية بالمستشفيات الحكومية
دام الرقابة ومعوقات تحقيق جودة خدمات الرعاية ـ توجد علاقةعكسية ذات دلالة معنوية بين استخ3

 الصحية بالمستشفيات الحكومية
 مفاهيم الدراسة

 ـ الرقابة0
الرقابة هي الوظيفة الاخيرة بين الوظائف الاداراية الرئيسية وهى تقع فى نهاية مراحل النشاط

 (25الادارى)
والسياسات المرسومة والخطط وتعرف بأنها عملية تهدف الى التأكد من أن الاهداف المحدودة

نما تنفذ بدقة وعناية ،كما تعنى الرقابة بالتحقق الموضوعة والاوامر والتعليمات الموجه وغير ذلك وا
 (26من ان النتائج التى حققها القائمون على التنفيذ تطابق تماما ماتوقعه الادارة وتصبو اليه.)

وفقا للخطط الموضوعة والتعليمات الصادرة والرقابة تتضمن أكتشاف ما اذا كان كل شئ تم ويتم
والمبادئ السارية وهى تهدف الى الوقوف على نواحى الضعف والاخطاء ومن ثم العمل على
علاجهاومنع تكرارها وان الرقابة تكون على كل شئ سواء اعمالا او أشياء او أفراد او مواقف

ومعدلات أداء العاملين وسير العمل فالرقابة اذن تهتم بكل ما يدور داخل المنظمة من أنشطة

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

419

 عشرالرابع العدد

داخل المنظمة بقصد إكتشاف نقاط القوة والضعف فى كل شئ ومحاولة تصحيح الاخطاء وازالة
العقبات حتى يمكن عمل المنظمة وتلافى حدوث الاخطاء فى المستقبل ،وعلى هذا الاساس تعرف

ياسات الموضوعة وتقييمها والعمل على الرقابة بانها النشاط الذى تقوم به الادارة لمتابعة تنفيذ الس
 (27إصلاح ما قد يعتريها من ضعف من أجل الوصول للاهداف المنشودة)

والرقابة ليست وظيفة مستقلة ومنفصلة عن الوظائف الادارية الاخرى حيث ان وظيفة التخطيط
لرقابة تحتاج الى نفسها تحتاج الى رقابة وكذلك وظيفتى التنظيم والقيادة وبنفس القول فان وظيفة ا

 (28تخطيط وتنظيم حتى تتم على احسن وجه)
وبذلك تعتبر الرقابة من أهم الوظائف الادارية التى تعمل على تحقيق الاداء كما ينبغى، بفاعلية

 (20وكفاءة ذلك لتفادى الوقوع فى الخطأ والعمل على تصحيح الانحرافات)
 الجودة -2

يط الي فعلها الثلاثي جاد ومصدره جودة بمعنى صار جيداً، فالجودة في اللغة يردها المعجم الوس
 (35)ويقال جاد العمل فهو جيد وجاد الرجل اتي بالجيد من قول او عمل

اما اصطلاحا فالجودة من الكلمة اليونانية التي تعني طبيعة الشخص اوطبيعةالشئ ودرجة
 (31)صلابتة وكانت تعني قديما الدقة ولاتقان

 الجودة للدلالة علي ان المنتج جيد او الخدمة جيدة.ويستخدم مصطلح
 من هنا يمكننا ابراز اهم التعاريف التي اعطيت لمفهوم الجودة .

فعرف معهد الجودة الفيدرالي الامريكي الجودة بأنها .اداء العمل الصحيح وبشكل صحيح من المرة
 (32)داءالاولي مع الاعتماد علي تقييم المستفيد في معرفة مدي تحسين الا

اما الجودة حسب المعايير فهى تعنى تطوير تصميم تصنيع السلع والخدمات الاكثر اقتصادية
 (33)والاكثرمنفعة والاكثر ارضاء للمستهلك

وقدعرفتها الجمعية الفرنسية للتقنيين على انها قدرة مجموعة من الخصائص والمميزات الجوهرية
 (34)ة لمجموعة من العملاء على ارضاء المتطلبات المعلنة او الضمني

 جودة خدمات الرعاية الصحيةـ 3
 ان مفهوم جودة الرعاية الصحية يختلف وفقا لموقع الشخصى فى المنظمة الصحية

فالجودة لدى مقدم الخدمة هى الالتزام بمعايير الجودة عند تقديم الرعاية الصحية لتحقيق النتائج
ية التى يقابلها هو نفسه اما ادارة المستشفى قد ترى أن المرجوة ،لذلك يرى الفرد أنها درجة الرعا

 (35)الجودة هى الوصول لمستوى مرتفع من رضا المواطنين وبالتكلفة الاقل

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

421

 عشرالرابع العدد

كما تعرف جودة الخدمات الصحية :انها ضمان وتحسين مستوى الرعاية الصحية ،وايضا اماكن
ية والاكلينكية ورفع مستوى التعليم تقديم الخدمات والوحدات والمستشفيات ،لتعظيم القدرة الشخص

 (36)الطبي والتمريض والتدريب أثناء الخدمة
وعرفت ايضا انها اسلوب لدراسة عمليات تقديم خدمات الرعاية الصحية والاكلينكية وتحسينها
بإستمراربمايلبى احتياجات المرضى وغيرهم ،وانها الدرجة التى تبلغها الخدمات الصحية المقدمة

الجماعات فى زيادة الحصيلة المرغوبة ضمن إطار إقتصادى معين،وموازنة للمخاطر للافراد و
 (37)بالفوائد بما يتماشي مع المتطلبات الحديثة لممارسة المهنة

 ثامناً الاجراءات المنهجية
 نوع الدراسة:ـ 1

 تندرج هذه الدراسة تحت الدراسات الوصفية التى تستهدف رصد الواقع وتحليل ظواهره
 :هج الدراسةـ من9

اعتمدت الدراسة الحالية على منهج المسح الاجتماعى الشامل للعاملين من الاطباء والممرضين
 والاداريين بمستشفى شبرا العام)كتشنر(

 ـ ادوات جمع البيانات:2
 تمثلت أدوات جمع البيانات فى استمارة الاستبيان وزعت على مجتمع البحث بمستشفى شبرا العام

 اة جمع البيانات:)أ(تصميم أد
تم تصميم استمارة الاستبيان من خلال الاستعانة بالاطار النظرى للدراسة والدراسات السابقة من

 أجل صياغة عبارات الاداة
)ب(صدق الاداة :

(من المحكمين من أعضاء هيئة التدريس بكلية الخدمة الاجتماعية 15تم عرض الاداة على عدد)
لقياس الصدق الظاهرى للاداة وذلك للتأكد من ارتباط مضمون وكلية التجارة بجامعة حلوان

الاستجابات بالمتغير المراد قياسه وكذلك لسلامة صياغة العبارات وقد تم تعديل الاداة فى ضوء ما
(%85اسفرت عنه عملية التحكيم حيث تم استبعاد العبارات التى تقل درجة الاتفاق حولها عن)

 اة فى صورتها النهائية.وفى ضوء ذلك تم صياغة الاد
 ج ـ ثبات الاداة :

تم حساب معامل الثبات باستخدام طريقة إعادة الاختبار بفاصل زمنى مدته أسبوعان على عينة
(مفردة 282(مفردة تم استبعادها من عينة الدراسة التى بلغت) 12من العاملين بالمستشفى بلغت)
 مقبولة جدا للتطبيق . (وهى نسبة%80وقد بلغ معامل الثبات اكثر من)

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

421

 عشرالرابع العدد

 ـ مجالات الدراسة :2
 أـ المجال البشري:

يتمثل المجال البشري للدراسة فى:العاملين من السادة الاطباء والممرضين والاداريين ،والجدول
 التالى يوضح مجتمع البحث

 ب ـ المجال المكانى: تحددالمجال المكانى للدراسة فى مستشفى شبرا العام)كوتشنر(
ال الزمنى :بلغت فترة جمع البيانات من الميدان حوالى شهر تقريبا بدأت من ج ـ المج

 26/4/2510وانتهت فى 27/3/2510
 (لتوزيع العاملين بمستشفى شبرا العام)كوتشنر(1جدول رقم)

 العدد الكلى العدد المستجيب
 أطباء تمريض اداريين المجموع اطباء تمريض اداريين المجموع

282 64 137 81 347 83 151 113

 (يوضح البيانات الاوليه لمجتمع الدراسه9جدول رقم)
 المتغيرات م البيان ك %

 النوع 0 ذكر 092 22،7
 9 انثي 022 22،2
 السن 0 ـ92 92 2،2

 9 ـ22 21 20،2
 2 ـ22 011 22،2
 2 ـ فاكثر22 22 92،0
 المؤهل الدراسى 0 مؤهل متوسط 97 2،2

 مؤهل فوق 72 92،9
 المتوسط

9

 2 مؤهل جامعى 020 27،0
مؤهل فوق 91 7،0

 الجامعى
2

 الوظيفه 0 طبيب 20 92،7
 9 ادراى 027 22،2

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

422

 عشرالرابع العدد

 2 تمريض 22 99،7
 2

 الحاله الاجتماعيه 0 اعزب 02 2،2
 9 متزوج 921 29،9

 2 مطلق 9 7،
 2 ارمل 9 7،

 سنوات الخبره 0 2اقل من 92 2،9
2،2 92 -01-2 9

92،2 22 -02-01 2
 2 فاكثر02 022 20،0

يوضح الجدول السابق أن أكبر نسبة من العاملين بمستشفى شبرا العام من الإناث او السيدات

من الإناث او (وقد يرجع ذلك الي ان الغالبية العظمعي من هيئة التمريض 22،2وذلك بنسبة)
(ويشير ذلك 55- 45العاملين في الفئة العمرية من)السيدات وكذلك الاداريين، واكبر نسبة من

الي توافر عنصر الخبرة لدي الاغلبية من العاملين بالمستشفي ، كما يتميز غالبية العاملين بأنهم
(وان النسبة الاكبر ومن مجتمع البحث كانت من الممرضين 27،0يحملون مؤهل عالي بنسبة)

(مما 29،9ة فكانت النسبة الاكبر للمتزوجين بنسبة)(، وعن الحالة الاجتماعي22،2بنسبة)
يشير الي حالة الاستقرار للعاملين بالمستشفي مما يؤثر بالايجاب علي النشاط والعمل داخل

 المستشفي .
 (يوضح اهمية استخدام الرقابة لتحسين الخدمات2جدول رقم)

 م اهميه الرقابه ك %
 1 مهمه جدا 175 65،3
 2 مهمه 65 21،3
 3 مهمه الى حد ما 45 14،2
 4 غير مهمه 12 4،2
 المجموع 282 155%

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

423

 عشرالرابع العدد

بالنظر للجدول السابق :يتبين ان الرقابة من الوظائف الهامة جداً والاساسية فى الاداراة وخاصة
فيما يتعلق بالرقابة على الاداء والخدمات المقدمة للعملاء فى المؤسسات الطبية ،وذلك ما اكد عليه

(،ممايشير لاهمية الرقابة 2512(ودراسة دياب)2552من الدراسات السابقة كدراسة هورن)العديد
بشكل يومى اوأسبوعى ،حيث يؤكد على ذلك العاملين أنفسهم بان الرقابة لها أهمية كبري للحد من

 الاهمال والتسيب والاستهتار ورفع مستوى الخدمات
 بالمستشفى (يوضح أكثر أنواع الرقابة المطبقة2جدول رقم)

المتوسط النسبة الترتيب
 المرجح

المجموع
 المرجح

الى لا
 حد ما

 م نوع الرقابة المطبقة نعم

 1 الرقابة على الاموال 85 145 62 582 2،1 68،8 2
 2 الرقابة على تقديم الخدمات 22 155 165 426 1،5 55 5
 3 التأكد من الالتزام بالقوانين 15 135 142 432 1،5 51،1 4
 4 الرقابة على سلوك العاملين 155 175 12 652 2،3 77،1 1
 5 الرقابة على الاجهزة والمعدات 15 155 172 452 1،4 47،5 6
 6 الرقابة على المخازن والمشتروات 75 155 62 572 2 67،6 3

يوضح الجدول السابق :ان اكثر أنواع الرقابة المستخدمة فى المستشفى هى الرقابة على سلوك

وليس ادل على ذلك كمية الجزاءات الكثيرة الملقاة علي العاملين كما %77،1املين وذلك بنسبة الع
يقول العاملين أنفسهمنتيجة لتغيب البعض أو تأخرهم عن المواعيد ، يلي ذلك الرقابة على الاموال

نادية عبد وقد يرجع ذلك لندرة الموارد والتمويل وقد اكد على ذلك العديد من الدراسات كدراسة
(،يلى ذلك الرقابة على المخازن والمشتريات وهى تعتبر رقابة مالية أيضا ،وبنسب 2555الستار)

ضعيفة التاكيد على الالتزام بالقوانين ،وقد اشارت بعض الدراسات لقصور الرقابة فى الالتزام
لخدمات ممايؤثر بالسلب باللوائح والقوانين المنظمة للعمل ،كما جاء فى مرتبة متاخرة الرقابة على ا

 على جودة خدمات الرعاية الطبية

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

424

 عشرالرابع العدد

 (يوضح مدى وضوح ودلالة مفهوم الرقابة عند العاملين2جدول رقم)
المتوسط النسبة الترتيب

 المرجح
المجموع
 المرجح

الى لا
حد
 ما

 م دلالة مفهوم الرقابة نعم

 1 تقييم النشاط الادارى 15 105 82 402 1،7 58،1 7
 2 توجيه الجهود الخاصة بالعمل 155 165 22 642 2،28 75،8 2
 3 التأكد من سير العمل 135 155 2 602 2،5 81،8 1
 4 تصحيح اساليب الاداء 45 255 42 562 2 66،4 5
 5 التعرف على مدى كفاءة المرؤوسين 65 102 35 504 2،1 75،2 3
 6 ترتبط بالمسائل المالية فقط 5 155 177 302 1،4 56،3 8
الوقوف على نواحى الضعف 05 112 85 574 2 67،8 4

 والاخطاء
7

تحديد معايير الاداء للاهداف 14 108 75 558 1،8 65 6
 المخططة

8

وظيفة اداراية يقوم بها المروؤس 4 65 218 355 1،2 41،4 15
 بالمنظمة

0

 15 ذاتية تنبع من داخل كل فرد 2 02 188 378 1،3 44،7 0

ول السابق يتبين:دلالة مفهوم الرقابة عند العاملين بالمستشفى ،حيث جاء فى الترتيب بالنظر للجد
ان الرقابة تعنى التأكد من سير العمل،ويتفق ذلك مع مفهوم الرقابة فالرقابة تهتم 81،8الاول بنسبة

 بكل ما يدور داخل المنظمة من انشطة ومعدلات اداء العاملين وسير العمل داخل المنظمة ،يلى
يلى ذلك التعرف على كفاءة المرؤوسين ،ثم %75،8ذلك توجيه الجهود الخاصة بالعمل بنسبة

 الوقوف على جوانب الضعف ،ويلى ذلك تصحيح اساليب الاداء
ثم تحديد معايير الاداء للاهداف المخططة ،وقد جاء فى المرتبة الاخيرة ان الرقابة تعنى وظيفة

 مةاداراية يقوم بها الرؤساء بالمنظ

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

425

 عشرالرابع العدد

 (يوضح مميزات استخدام الرقابة على الخدمات الصحية2جدول رقم)
المتوسط النسبة الترتيب

 المرجح
المجموع
 المرجح

الى لا
حد
 ما

 م مميزات الرقابة نعم

 0 تصحيح الاخطاء اول بأول 021 091 9 799 9،2 22،2 9
 9 سهولة متابعة المسئولين 21 029 21 222 9،0 71،9 2
 2 تسهيل عمليات التخطيط 22 911 22 272 9 27،2 2
 2 تساعد فى تحديد نقاط القوة والضعف 022 001 02 712 9،2 22،9 2
 2 تساعد فى تقييم النتائج 012 021 02 221 9،2 72،2 2
 2 تساعد فى تنظيم العمل وزيادة الانتاج 21 022 02 292 9،9 72 7
 7 داءتساهم فى تطوير الا 21 029 21 222 0،2 29،2 01
 2 تساعد فى الاستغلال الامثل للموارد 009 022 2 279 9،2 72،2 2
الحفاظ على الموارد من الاصدار 092 022 92 229 9،2 72،2 2

 والضياع
2

 01 تحقيق الامن والاستقرار 911 29 ـ 722 9،7 21،2 0

 يوضح الجدول السابق:
ان الرقابة تحقق الامن %05،3لاولى بنسبة أهم مميزات استخدام الرقابة حيث جاء فى المرتبة ا

والاستقرار ،حيث يرى الكثير ان الامن يدخل من ضمن وظائف الرقابة لذا نجد انه لاتوجد مؤسسة
خاصة كانت او حكومية بدون امن ،فالامن والاستقرار من أهم دعائم العمل فهو يساعد علي

ن جوع وأمنهم من خوف ،يلى ذلك ان الرقابة الاستقراروالهدوء وصدق الله القائل) الذي أطعمهم م
تساهم فى تصحيح الاخطاء اول بأول كما انها تساعد فى تحديد نقاط القوة والضعف فى المؤسسة

ومن ثم الحفاظ على الموارد من %70،4،يلى ذلك انها تساعد فى الاستغلال الامثل للموارد بنسبة
عد فى تقييم النتائج وكذلك تنظيم العمل وزيادة يلى ذلك أنها تسا%78،3الاهدار والضياع بنسبة

 الانتاج ،وذلك يشير لاهمية الرقابة

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

426

 عشرالرابع العدد

 (مقومات النظام الرقابى الفعال لتحسين جودة خدمات الرعاية الصحية7جدول رقم)
المتوسط النسبة الترتيب

 المرجح
المجموع
 المرجح

الى لا
حد
 ما

 م مقومات النظام الرقابى نعم

 0 وجود جهاز إدارى كف 021 21 09 729 9،2 22،2 2
 9 استخدام أجهزة حديثة للرقابة 911 29 ـ 722 9،7 21،2 0
وجود هيئة للموظفين مدربة على 021 21 09 729 9،2 22،2 2

 الرقابة
2

 2 تفهم العاملين لمدلول الرقابة وقبولها 71 071 29 229 9،0 ،71 2
 2 لاولية لتشغيل البياناتتوافر الوسائل ا 21 021 29 299 0،2 20،7 7
 2 توافر اساليب الرقابة المختلفة 21 071 99 229 9،9 72،7 2
 7 استخدام الرقابة الالكترونية 911 29 ـ 722 9،7 21،2 0

بالنظر للجدول السابق :يتبين ان النظام الرقابي الفعال يحتاج عدة مقومات حتى يتمكن من تحسين
،من أهم تلك المقومات كما يرى العاملين بالمستشفى ،استخدام جودة خدمات الرعاية الصحية

الرقابة الالكترونية واستخدام اجهزة حديثة للرقابة ،وقد يرجع ذلك لانتشار التكنولوجيا والاجهزه
الرقابية الحديثة كالكاميرات التى تسجل الانحرافات لذلك يحرص الجميع ان لايراه غيره فى موقف

لى ذلك وجود جهاز ادارى كفء وهيئة للموظفين مدربة على الرقابة وجاء فى مخل وما الى ذلك ،ي
 وتوافر الوسائل الالية لتشغيل البيانات % 61،7الرتبة الاخيرة بنسبة

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

427

 عشرالرابع العدد

 (يوضح متطلبات تحقيق الرقابة الفاعلة على خدمات الرعاية الصحية2جدول رقم)
المتوسط النسبة الترتيب

 المرجح
المجمو

ع
 حالمرج

الى لا
 حد ما

 م متطلبات تحقيق الرقابة الفاعلة نعم

 0 ان تتلائم الرقابة مع نشاط المستشفى 021 029 ـ 712 9،2 22،9 2
 9 ان تتلائم الرقابة مع حجم المستشفى 029 021 ـ 222 9،2 29،9 2
 2 توازن تكاليف الرقابة مع الفائده منها 922 02 ـ 292 9،2 27،2 0
 2 وضوح الهدف من الرقابة 011 021 99 229 9،2 72،2 2
 2 وضوح اساليب الرقابة للجميع 029 012 22 222 9 22،2 01
 2 قابلية اساليب الرقابة للتعديل والتطور 29 092 29 222 9،0 71،9 2
امكانية استخدام وسائل متعددة للرقابة على 021 029 ـ 702 9،2 22،2 2

 الخدمات
7

التعاون مع كافة الاقسام لتحقيق الرقابة 002 020 2 272 9،2 72،2 7
 الفعالة

2

توافر قاعدة بيانات دقيقة عن خدمات الرعاية 921 99 ـ 292 9،2 27،2 9
 الصحية

2

 01 تنوع اساليب الرقابة بالمستشفى 021 029 ـ 222 9،2 29 2

 يوضح الجدول السابق :
قق الهدف منها، حيث جاء فى المرتبة أهم المتطلبات المطلوبة لتحقيق فاعلية الرقابة وتح

توازن تكاليف الرقابة مع العائد منها حيث تؤكد على ذلك العديد من %27،2الاولى وبنسبة
(وذلك يعنى ضرورة عدم المغالاة فى تكاليف الرقابة،يلى 9102الدراسات كدراسة محمود السعيد)

ي ذلك إمكانية استخدام وسائل ذلك توافر قاعدة بيانات دقيقة عن خدمات الرعاية الصحية،يل
بحيث تتناسب الوسائل الرقابية المختلفة مع %22،2متعددة للرقابة على الخدمات بنسبة

المواقف والظروف المتعددة ،و يلى ذلك ان تتلائم الرقابة مع نشاط المستشفى فالمؤسسات
الاخرى ،كما العلاجية والطبية لها خصوصية وظروف تختلف بالطبع عن المؤسسات الانتاجية

يجب ان تتلائم الرقابة ايضا مع حجم المستشفى فلاتزيد الرقابة عن المطلوب ومن ثم تزيد

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

428

 عشرالرابع العدد

وذلك يؤكد على ملائمة اساليب %29التكاليف ،يلى ذلك أهمية تنوع اساليب الرقابة بنسبة
ابة الرقابة مع انشطة المستشفى ،يلى ذلك التعاون بين كافة الاقسام بالمستشفى لتحقيق الرق

وقد جاء فى الترتيب الاخير وضوح اساليب الرقابة للجميع وقد يرجع ذلك %72،2الفعالة بنسبة
 لان الرقابة لاتهم جميع العاملين بالمستشفى

 (يوضح مدى التزام المستشفى بتطبيق الرقابة على الخدمات2جدول رقم)
المتوسط النسبة الترتيب

 المرجح
المجموع
 المرجح

الى حد لا
 ما

 م لتزام المستشفى بتطبيق الرقابةا نعم

توجه اداراة المستشفى العاملين 93 155 34 623 2,2 73,6 5
 باستمرار

0

 9 هناك متابعة مستمرة على الخدمات 82 160 40 606 2,1 71,6 6
 2 تدعم ادارة المستشفى السلوك الايجابى _ 84 198 648 2,3 76,6 4
 2 ءات للمخطئهناك جزا 100 170 12 652 2,3 77,1 3
تقييم الانشطة الخدمية والاداراية 60 190 32 592 2,1 70 7

 بأستمرار
2

 2 هناك صندوق للشكاوى بالمستشفى 282 _ _ 846 3 100 1
 7 تهتم ادارة المستشفى بشكاوى المرضى 20 60 202 382 1,4 45,2 9
 2 هناك صندوق المقترحات بالمستشفى 282 _ _ 846 3 100 1

تهتم ادارة المستشفى بمقترحات 10 71 201 373 1,3 44,1 10
 المرضى

2

يتوفر بالمستشفى وسائل الرقابة _ 52 230 314 1,1 37,1 11
 الالكترونية

01

تعمل اداراة المستشفى على تقليل 26 60 196 454 1,6 53,6 8
 الاخطاء والشكاوى

00

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

429

 عشرالرابع العدد

 بالنظر للجدول السابق:
فى بتطبيق الرقابة على الخدمات حيث جاء فى المرتبة الاولى بنسبة مدى التزام المستشيتبين
انه يوجد بالمستشفى صندوق لمقترحات المرضى وكذلك صندوق للشكاوى ،يلى ذلك ان 155%

يلى ذلك ادارة المستشفى تقوم بتوجيه العاملين بأستمرار ، يلى 77،1هناك جزاءات للمخطئ بنسبة
،ثم يلى ذلك تقييم الانشطة الخدمية والادارية %71الخدمات بنسبة ذلك هناك متابعة مستمرة على

،يلى ذلك ان ادارة المستشفى تعمل على تقليل الاخطاء والشكاوى بنسبة %75بأستمرار بنسبة
وهى نسبة ضعيفة ممايشير لقصور عملية الرقابة والتقويم يلى ذلك كلًا من تهتم ادارة 53،6%

وهى نسبة ضعيفة جدا، ويلى ذلك تهتم ادارة المستشفى 45،2 المستشفى بشكاوى المرضى بنسبة
وهى ايضا نسبة ضعيفة جدا بما يشير للقصور الواضح فى %44،1بمقترحات المرضى بنسبة

يتوفر بالمستشفى الوسائل %37،1عملية الرقابة والتقويم ،وجاء فى المرتبة الاخيره بنسبة
 والامكانيات والتمويل الالكترونية للرقابة بما يشير لنقص الموارد

 911(يوضح مستوى جودة خدمات المستفيدين ن =01جدول رقم)
المتوسط النسبة الترتيب

 المرجح
المجموع
 المرجح

الى لا
 حد ما

 م مستوى جودة خدمات الرعاية الصحية نعم

 0 هناك اجهزه حديثة بالمستشفى 91 71 001 201 0،2 20،2 2
 9 تتوافر جميع التخصصات بالمستشفى 21 021 01 291 9،0 71 0
 2 المستشفى نظيفة بأستمرار 21 011 21 221 0،2 22،2 2
 2 اسعار المستشفى ملائمة 21 011 21 221 0،2 22،2 2

 2 هناك اهتمام من كل العاملين 02 22 021 972 0،2 22،7 00
 2 هناك سرعة فى تقدم الخدمات 2 29 011 212 0،2 20،2 01
 7 هناك رعاية طبية جيدة 01 021 21 221 0،2 22،2 2
 2 يشعر بالرضا والامان بالمستشفى 97 002 21 227 0،2 20،9 7
 2 التحاليل دقيقة خالية من الاخطاء 2 071 92 272 0،2 22 2
 10 توجد مجموعة وساطة فى تقديم الخدمة 2 021 29 222 0،2 22،2 2
 00 على الخدمه من المواليد المحدده تحصل 2 021 02 222 0،2 22،2 9
بالنظر للجدول السابق :يتبين مستوى جودة الخدمات من وجهة نظر المستفدين حيث جاء فى

وهى نسبة مقبولة ويشير ذلك %75المرتبة الاولى توافر جميع التخصصات بالمستشفى بنسبة
 لخدمة فى المواعيد لوجود جميع التخصصات ولكن ليس بصفة دائمة ،يلى ذلك الحصول على ا

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

431

 عشرالرابع العدد

وهى نسبة مقبولة الى حد ما ويعنى ذلك الالتزام بتقديم الخدمات بشكل %64،6المحددة بنسبة
مقبول الى حد ما ،بينما جاء فى المرتبة الثالثة كلا من هناك رعاية طبية جيدة،والمستشفى نظيفة

قبولة الى حد ما ،يلى وهى نسبة م%63،3باستمرار ،واسعار المستشفى ملائمة وذلك كله بنسبة
وهى نسبة ضعيفة جدا وخطرة جدا فى نفس %63ذلك ان التحاليل دقيقة خالية من الاخطاء بنسبة

الوقت حيث ان التحاليل يجب ان تكون دقيقة بنسبة كبيرة جدا حيث انها تعنى التشخيص فاذا كان
غير سليم ايضا وذلك التشخيص خطأ اوغير دقيق ذلك فيترتب علي ذلك ان يكون العلاج خطأ او

امر في غاية الخطورة حيث ان ذمك يرتبط بصحة الانسان بل بحياتة كلها ،كما جاء فى مرتبة
ممايشير للقصور والبطئ فى تقديم الخدمات %51،3متأخرة هناك سرعة فى تقديم الخدمات بنسبة

الاهتمام الكافى من اهتمام العاملين مما يشير لعدم %45،7، كما جاء فى المرتبة الاخيرة بنسبة
جانب العاملين نحو المرض، وذلك يشير الي قصور الرقابة علي الاداء وعلي مقدي الخدمات

 بالمستشفي .
 (يوضح معوقات التى تواجه تطبيق الرقابة00جدول رقم)

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

431

 عشرالرابع العدد

يوضح الجدول السابق المعوقات التى تواجه تطبيق الرقابة فى المجال الطبي فكانت من أهم

ات التى تواجه الرقابة عدم وضوح تعليمات وضوابط الرقابة حيث جاء هذا المعوق فى المعوق
ويؤكد على ذلك دراسات عديدة كدراسة ليلى محمد أسماعيل %07،2المرتبة الاولى بنسبة

ويؤكد على ذلك %81،6(،يلى ذلك عدم الحياد والموضوعية فى أستخدام الرقابة بنسبة2552)
(بحيث يعتبر الحياد والموضوعية من أهم دعائم الرقابة فاذا 2515ادم)دراسة عادل عبد التواب

حدث تجاوز مع اى من العاملين نظرا لقرابته من الادارة او لاى سبب أخر ،هنا تفقد الرقابة
ويؤكد على ذلك دراسة موسي محمد أبو حطب %77،1مصداقيتها ،يلى ذلك الفساد الادارى بنسبة

وقد يرجع ذلك الى التبرعات التى %75مصادر غير شرعية بنسبة (،يلى ذلك الضغط من 2550)

المجموع المتوسط النسبة الترتيب
 المرجح

الى حد لا
 ما

 م معوقات الرقابة نعم

 0 الفساد الادارى 021 21 29 229 9،2 77،0 2
 9 نقص الموارد والامكانيات 21 091 029 229 0،2 22،2 01
 2 الرقابةالزائد عن الحد 01 022 092 220 0،2 22،2 00
 2 التركيز فى غير محله 09 021 021 222 0،2 29،7 09
 2 الضغط من مصادر غير شرعية 091 009 21 222 9،9 72 2
 2 التعسف فى استخدام الرقابة 21 019 021 222 0،2 22،2 2
الضغط الاجتماعى الذى ينافى 21 021 29 229 9 22،2 2

 الرقابة الرسمية
7

التواطؤ بين العاملين ومسئولى _ 029 011 222 0،2 22،2 2
 الرقابة

2

عدم الحياد والموضوعية فى 022 011 92 221 9،2 20،2 9
 أستخدام الرقابة

2

 01 عدم تطبيق الجزاءعلى المخطأ 22 022 29 222 0،0 22،2 2
تضارب المصالح الشخصية مع 91 021 79 209 0،2 21،2 7

 النزاهة فى العمل
00

عدم وضوح تعليمات وضوابط 011 921 29 299 9،2 27،0 0
 الرقابة

09

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

432

 عشرالرابع العدد

تصل للمستشفى قد تكون مصدر ضغط من الاخرين ،يلى ذلك الضغط الاجتماعى الذى يتنافى مع
 64،8يلى ذلك عدم تطبيق الجزاءات على المخطأ بنسبة %66،4الرقابة الرسمية بنسبة

لرقابة لدى العاملين وبين تحسين جودة (يوضح العلاقة بين دلالة مفهوم ا09جدول رقم)
 الخدمات

 ،12معنوى عند ، 10، معنوى عند 110معنوى عند
بالنظر للجدول السابق يتبين ان هناك علاقة بين دلالة ووضوح مفهوم الرقابة لدى العاملين
بالمستشفى وتحسين جودة الخدمات وذلك فيما يتعلق بالاستجابة الفورية لاحتياجات المرضى

وذلك عند مستوى والالتزام بالمواعيد المحددة لتقديم الخدمة ودقة التحاليل وخلوها من الاخطاء
 ،51معنوية

كما يوجد علاقة بين دلالة المفهوم عند العاملين وتحسين جودة الخدمات الصحية ولكن عند
 ،55مستوى

وذلك فيما يتعلق بظهور العاملين بمظهر لائق ،وسرعة تقديم الخدمات الصحية وتوافر جميع
ن بالمستشفى حتى تتحقق جودة التخصصات بما يشير الى أهمية وضوح مفهوم الرقابة لى العاملي

الخدمات الصحية ،كما يتضح ايضا انه لاتوجد علاقة بين وضوح مفهوم الرقابة والارتقاء بمستوى
 الاجهزه وتوافر كافة الاجهزة بالمستشفى وقد يرجع ذلك الى نقص الموارد والامكانيات اللازمة

التحاليل
دقيقة
وخالية
من

 الاخطاء

يظهر
العاملين
بظهر
 راجعى

توافر جميع
التخصصات
 بالمستشفى

توافر كافة
الاجهزه

 بالمستشفى

مهارة
الممرضين
 بالمستشفى

كفاءة
الاطباء
العاملين

 بالمستشفى

الاهتمام
المستمر
بنظافة

 المستشفى

تزام الال
بالمواعيد
المحددة
لتقديم
 الخدمة

الاستجابة
الفورية

لاحتياجات
 المرضى

سرعة
تقديم

الخدمات
 الصحية

الارتقاء
بمستوى
 الاجهزه

تحسين
جودة

 الخدمات

دلاله
مفهوم
 الرقابه

927، 917، 079، 29، 22، 92، 922، 212، 219، 902، 02،

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

433

 عشرالرابع العدد

الرقابة وتحسين جودة خدمات (يوضح العلاقة بين التزام المستشفى بتطبيق02جدول رقم)

 الرعاية الصحية

 ،12، معنوى عند 20د ، معنوى عن110معنوى عند

 يوضح الجدول السابق :

أنه توجد علاقة بين التزام المستشفى بتطبيق الرقابة وتحسين جودة الخدمات
الطبية)الرعايةالصحية(وذلك فيما يتعلق بسرعة تقديم الخدمات الصحية،والالتزام بالمواعيد المحددة

والاستجابة الفورية للمرضى ودقة التحاليل لتقديم الخدمة،وكذلك يظهر العاملين بمظهر لائق
،وذلك يشير الى أهمية الرقابة فى المستشفى 551وخلوها من الاخطاء ،ذلك عند مستوى معنوية

حيث يساعد ذلك فى تحقيق الهدف من الرقابة فاذا كان هناك التزام حقيقي من قبل ادارة المستشفى
رقى بمستوى الخدمات وفيما يتعلق بتوافر كافة الاجهزة نحو القيام بالرقابة ذلك يؤدى بالطبع الى ال

دقة

التحاليل
وخلوها

من
 الاخطاء

توافر
جميع
التخص
صات

بالمستش
 فى

يظهر
العاملين
بمظهر
 لائق

مهارة
الممرضي

ن
العاملين
بالمستش

 فى

كفاءة
الاطباء
العاملين
بالمستش

 فى

الاهتمام
المستمر
بنظافة
المستش

 فى

الاستجابة
الفورية
 للمرضى

لتزام الا
بالمواعيد
المحددة
لتقديم
 الخدمة

سرعة
تقديم

الخدمات
 للمرضى

الارتقاء
بمستوى
 الاجهزة

توافر
كافة

الاجهزة
بالمستش

 فى

تحسي
ن

جودة
الخدما

 ت

التزام
المس

تشفى
بتطبي
ق

 الرقابة

219، 29، 272، 29، 922، 299، 202، 200، 272، 22، 29،

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

434

 عشرالرابع العدد

بالمستشفى والارتقاء بمستوى الاجهزة فان ذلك ليس له علاقة بالرقابة بشكل مباشر بل يرتبط
 بالامكانيات والموارد المتوفرة بالمستشفى

 بات الرقابة وتحسين جودة الخدمات(يوضح العلاقة بين توافر متطل02جدول رقم)

 12معنوى عند ، 110معنوى عند

يتبين من الجدول السابق : ان هناك علاقة عكسية بين معوقات تطبيق الرقابة وتحسين جودة
الخدمات ،بحيث اذا كان هناك ما يحول دون تطبيق الرقابة يؤثر ذلك بالسلب على جودة الخدمات

ة وبين دقة التحاليل ويتضح ذلك مما سبق حيث هناك علاقة عكسية بين معوقات تطبيق الرقاب
فهى اساس تشخيص المرضى ومن ثم يؤثر ذلك على واقعية العلاج وصحته ،كما ان هناك علاقة
عكسية ايضا بين معوقات تطبيق الرقابة وكلًا من ظهور العاملين بالمظهر اللائق والاهتمام

فى تلك الجوانب ،لذلك نرى أهمية الرقابة51المستمر بنظافة المستشفى ولكن عند مستوى معنوية
وخاصة فيما يتعلق بنظافة المستشفى ومدى تاثير ذلك على صحة المرضى ،كما ان هناك علاقة
عكسية ايضا بالارتقاء بمستوى الاجهزة والالتزام بالمواعيد المحددة لتقديم الخدمة، وبذلك تتضح

راسة عادل عبد التواب أهمية الرقابة ؤيشير الى ذلك التراث النظرى ونتائج الدراسات السابقة كد
(2515)

دقة
اليل التح

وخلوها
من

 الاخطاء

توافر جميع
التخصصات
 بالمستشفى

ظهور
العاملين
بمظهر
 لائق

مهارة
الممرضين
العاملين

 بالمستشفى

كفاءة
الاطباء
العاملين

 بالمستشفى

الاهتمام
المستمر
بنظافة

 المستشفى

الالتزام
بالمواعيد
المحدده
لتقديم
 الخدمة

الاستجابة
الفورية

لاحتياجات
 المرضى

عة تقديم سر
الخدمات
الصحية

 بالمستشفى

الارتقاء
بمستوى
 الاجهزة

توافر كافة
الاجهزة

 بالمستشفى

تحسين
جودة

 الخدمات

 معوقات

تطبيق
الرقابة

 ه

222، 92، 222، 22، 27، 222، 922، 229، 219، 972، 29،

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

435

 عشرالرابع العدد

 (يوضح مقترحات لمواجهة معوقات الرقابة02جدول رقم)

المتوسط النسبة الترتيب
 المرجح

المجموع
 الرجح

الى لا
 حدما

 م مقترحات نعم

 0 الرقابة المستمرة على خدمة المرضى 091 021 9 229 9،2 21،2 2
 9 قابيةالحياد والموضوعيةالر 921 99 _ 721 9،2 29،9 0
 2 توفير وسائل الرقابة الالكترونية 901 79 _ 772 9،7 20،2 9
 2 ربط الرقابة بالحوافز 011 029 _ 222 9،2 72،2 2
 2 القضاء على المحسوبية والوساطة 22 002 79 222 9،0 22،0 2
 2 التنسيق والتكامل بين اقسام المستشفى 09 911 71 212 0،2 22،2 01
 7 التوازن فى استخدام الرقابة 021 021 09 229 9،2 21،2 2
 2 الالتزام بالمعايير الرقابية المحددة 021 29 _ 722 9،7 22،0 2
 2 التركيز على المطلوب ملاحظته 029 011 _ 722 9،2 22،9 2
 01 عدم الاستجابة للضغوط الخارجية 021 001 09 709 9،2 22،9 2

تى قد تساهم فى مواجهة معوقات تطبيق الرقابة من أهم يوضح الجدول السابق :أهم المقترحات ال

حيث يرى الكثير ان الحياد والموضوعية %02،1هذه المقترحات الحياد والموضوعية الرقابية بنسبة
من أهم الدعائم والاسس اللازمة لتطبيق الرقابة وعدم الحياد والموضوعية يمثل معوق هام كما

(،يلى ذلك توفير 2515لسابقة كدراسة عادل عبد التواب ادم)أظهرت العديد من نتائج الدراسات ا
ممايشير الى أهمية الرقابة حيث يمثل ذلك من أهم %01،5وسائل الرقابة الالكترونية بنسبة

متطلبات العصر الحديث وخاصة فى ظل الارهاب المنتشر فى جميع انحاء العالم ،يلى ذلك
يلي ذلك التركيز على المطلوب ملاحظته فقط %80،1ة الالتزام بالمعايير الرقابية المحددة بنسب

وعدم الاستجابة للضغوط الخارجية باى حال من الاحوال ،يلى ذلك كلا من التوازن فى استخدام
،يلى ذلك القضاء على %85،6الرقابة وكذلك الرقابة المستمرة على خدمة المرضى بنسبة

 مية الحياد والموضوعيةويؤكد ذلك على أه%78،5المحسوبية والوساطة بنسبة

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

436

 عشرالرابع العدد

 (يوضح مقترحات لتحسين جودة خدمات الرعاية الصحية02جدول رقم)
المتوسط النسبة الترتيب

 المرجح
المجموع
 المرجح

الى لا
حد
 ما

 م مقترحات تحسين جودة الخدمات نعم

زيادة الموارد المالية المخصصة 901 79 _ 772 9،7 20،2 0
 بالمستشفى

0

 9 زيادة الرقابة على الخدمات 21 911 99 219 9،0 70،9 7
وجودة قاعدة بيانات مبرمجة 021 021 09 229 9،2 21،2 2

 بالمستشفى عن المرضى
2

التفتيش الدورى على الاقسام 911 29 _ 722 9،7 21،2 9
 الطبية

2

 2 دراسة شكاوى المرضى باستمرار 092 022 _ 227 9،2 20،9 2
 2 الاهتمام بمقترحات المرضى 010 020 _ 222 9،2 72،2 2
ضرورة وجود قياس مستمر 21 929 01 222 9،0 71،9 2

لمستوى رضا المرضى على
 المستشفى

7

حصول مقدمى الخدماتعلى دورات 21 021 29 229 9،0 71 2
 تدربية متعلقة بجودة الخدمات

2

وجود رؤية ورسالة واضحة 022 002 _ 792 9،2 22 2
 محددة متفق عليها

2

بالنظر للجدول السابق يتبين:أهم المقترحات التى قد تساهم فى تحسين جودة خدمات الرعاية
الصحية،ومن أهم تلك المقترحات زيادة الموارد المالية المخصصة للمستشفى وذلك

وقد يرجع ذلك الى ان المستشفى من المستشفيات الحكومية والخاصة بالتأمين %01،5بنسبة
ولة ومسئولة عنها الحكومة ولايدخلها اى دعم خارجى ومن ثم مواردها الصحى للعاملين بالد

بما يشير ذلك الى أهمية %05،3محدودة ،و يلى ذلك التفتيش الدورى على الاقسام الطبية بنسبة
المتابعة اليومية وكذلك الرقابة التى تعنى التفتيش والمتابعة على الاقسام بشكل دائم ،يلى ذلك لابد

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

437

 عشرالرابع العدد

ة ورسالة محددة واضحة متفق عليها من قبل جميع العاملين بالمستشفى بنسبة من وجود رؤي
ويشير ذلك لأهمية وجود رؤية ورسالة وكذلك أهداف محددة يسعى الجميع الى تحقيقها 86%

ويرجع ذلك الى أن %81،2،وجاء فى المرتبة الرابعة دراسة شكاوى المرضى بأستمرار بنسبة
عرف على شكواهم يساهم فى تطوير الخدمات بما يتفق وامكانيات المرضى هم متلقى الخدمة والت

المستشفى والميزانية المخصصة لها،يلى ذلك وجود قاعدة بيانات مبرمجة عن المرضى بالمستشفى
بما يوضح ذلك أهمية وجودة قاعدة بيانات تتضمن التاريخ المرضىلكل عملاء %85،6بنسبة

ج السريع،يلى ذلك الاهتمام بمقترحات المرضى بنسبة المستشفى بما يساهم فى التشخيص والعلا
78،6%

بما يتفق ذلك مع الامكانيات المادية للمستشفى ،يلى ذلك أهمية وجود قياس مستمر لمستوى رضا
المرضى عن الخدمات اى التقيييم المستمر للخدمات بما يساهم فى تطوير الخدمات ،وجاء فى

قدمى الخدمات على دورات تدربية فى مجال الرعاية الصحية حصول م %75المرتبة الأخيرة بنسبة
وأرى كباحث أن ذلك من أهم المقترحات فطريقة وأسلوب معاملة العاملين بالمستشفى من أهم

وليس الامكانيات فقد ينسى المريض مظهرالعاملين او نظافة المستشفى عوامل نجاح المستشفى
 طباء والممرضينبالمعاملة الطيبة والاهتمام من جانب الا

 مناقشة تفسير نتائج الدراسةعاشراً:
)أ(فيما يتعلق بأهداف الدراسة حيث وضع الباحث عدة أهداف كان يسعى للوصول اليه

 تلك الاهداف هى
تحديد واقع الرقابة على الخدمات بالمستشفيات الحكومية وقد تبين من واقع النتائج ان الرقابة -1

الرعاية الصحية حيث التعامل مع العنصر البشرى وهو المسئول عن لها أهمية كبيرة فى مجال
التنمية،ولكن تركزت الرقابة فى المستشفى على سلوك العاملين وعلى الموارد المالية والمخازن
والمشتريات،وان أكثر مفاهيم الرقابة فى ذهن العاملين هو التأكد من سير العمل،وان الرقابة تحقق

المستشفى وبذلك ترتبط الرقابة اكثر ما ترتبط بوظيفة الامن كما أنها تساعد على الامن والاستقرار ب
تصحيح الاخطاء اول باول وتساعد فى تحديدنقاط الضعف والقوة وان المستشفى لديها صندوق

 للشكاوى وللمقترحات خاص بالمرضى ولكن لاتستفيد منه .
بالمستشفى وكان اهم المتطلبات المطلوبه تسعى الدراسة ايضاً الى تحديد متطلبات الرقابة -2

لتحقيق جودة خدمات الرعاية الصحية هى توزان تكاليف الرقابة مع العائد منها بحيث لايكون هناك
مغالاة فى تكاليف الرقابة تزيد عن العائد منها ،مع اهمية توافر قاعدة بيانات دقيقة عن خدمات

 الرعاية

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

438

 عشرالرابع العدد

أهم مقومات الرقابة ومن أهم تلك المقومات هي أستخدام أجهزة من أهداف الدراسة ايضاً تحديد -3
حديثة للرقابة وكذلك أستخدام الرقابة الالكترونية مع وجود جهاز ادارى كفء وموظفين مدربيين

 على الرقابة.
 ب:فيما يتعلق بفروض الدراسة

جودة خدمات بالنسبة للفرض الاول عن علاقة وضوح مفهوم الرقابة لدى العاملين وتحسين -1
الرعاية وجدنا هناك علاقة قوية بين وضوح المفهوم وتحسين جودة الخدمات فيما يتعلق بالاستجابة
الفورية لاحتياجات المرضى والالتزام بالمواعيد المحدده لتقديم الخدمة و من ثم ثبتت صحة الفرض

 مواعيد المحدده بتقديم الخدمةالاول فيما يتعلق بالاستجابة الفورية لاحتياجات المرضى والالتزم بال
فيما يتعلق بألتزام المستشفى بتطبيق الرقابة وتحسين جودة خدمات الرعاية الصحية فقد ثبت -2

صحة هذا الفرض حيث أن هناك علاقة قوية بين التزام المستشفي بتطبيق الرقابة والاهتمام
الالتزام بالمواعيد المحدده لتقديم المستمر بنظافة المستشفي ودقة التحاليل وخلوها من الاخطاء و

 الخدمة وكذلك ظهور العاملين بمظهر لائق وسرعة تقديم الخدمات الصحية
فيما يتعلق بعلاقة معوقات الرقابة وتحسين جودة خدمات الرعاية الصحية ثبت ايضا صحة -3

وضح ذلك الفرض التالت حيث توجد علاقة عكسية بين معوقات الرقابة وتحسين جودة الخدمات
بقوة فيما يتعلق بدقة التحاليل و خلوها من الاخطاء كذلك سرعة تقديم الخدمات الصحية
بالمستشفى وايضا الاهتمام المستمر بنظافة المستشفى وكذا ظهور العاملين بمظهر لائق بما يشير

ضرورة الى ان ما يعوق تطبيق وأستخدام الرقابة يؤدى الى قصور فى تلك الخدمات بما يؤكد على
 وجود الرقابة فى كافة المؤسسات الخدمة الصحية وغير الصحية الحكومية وغير الحكومية

المؤشرات التخطيطية المقترحة لتحقيق جودة خدمات الرعاية من خلال استخدام الرقابة -ج
 الفاعلية

مديريات تقدم تللك المؤشرات للمسؤلين عن تقديم خدمات الرعاية الصحية سواء بوازرة الصحة وال
 اوحتى بالادارات الصحية

فمن خلال الاطار النظرى ونتائج الدراسة الميدانية يمكن التوصل الى مجموعه من المؤشرات
التخطيطية التى تكون بمثابة اطار تصورى يساهم فى تحسين جودة خدمات الرعاية الصحية من

 المقدمة للمرضىخلال الرقابة الفاعلة والمؤثرة بشكل ايجابي على مستوى الخدمات
التحديد الدقيق لمفهوم الرقابة بحيث يكون هناك اتفاق عام على مدلول الرقابة،ومن ثم يسعى -1

 الجميع على تطبيق الرقابة

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

439

 عشرالرابع العدد

دور الدولة فى تحقيق الممارسة الفاعلة للرقابة على خدمات الرعاية الصحية ويتطلب تحقيق -2
 ذلك اجرائياً من خلال مايلى

انيات والموارد المادية الازمة ،وكذلك توفير الموارد البشرية المدربة على الرقابة)أ(توفير الامك
 الناجزة والعمل على تطوير المستشفيات الحكومية والخاصة على حد سواء

)ب(العمل على توفير متطلبات الرقابة وخاصة الوسائل الحديثة كالرقابة الالكترونية مع الالتزم
 محددة،بالمعايير الرقابية ال

_ دور المستشفيات فى تطبيق الرقابة على الجميع والالتزام بمعايير الرقابة والعمل على تطبيقها 3
فى جميع الانشطة والمجالات من خلال تدعيم السلوك الايجابى وحساب المخطئ مع تفعيل كلًا

 من صندوق المقترحات والشكاوى من خلال الاهتمام بشكاوى ومقترحات المرضى
 يتعلق بتحسين جودة خدمات الرعاية الصحية يتم ذللك من خلال_فيما 4

)أ(التحديد التدقيق لجودة الرعاية الصحية ويتطلب تحقيق ذلك اجرائيا مايلى تعدد مصادر
البيانات والمعلومات التى تحدد الجودة وأهدافها مما يؤدى الى التحديد الدقيق لمفهوم الجودة وكذلك

 أهدافها
لوب العلمى لتشخيص معوقات الجودة فى الرعاية الصحية حتى يمكن تشخيص أستخدام الاس -

 وتحليل ومواجهة تلك المعوقات بما يؤدى الى الوصول لافضل الحلول لمواجهة المعوقات
تعدداساليب تحليل واقع جودة الرعاية الصحية بالمستشفيات المصرية من خلال الاستعانة -

 والاستعانة بالخبراء بالدراسات المتخصصة بمجال الجودة
 دور الدولة فى تحقيق الجودة ويتطلب تحقيق ذلك أجرائيا -ب

 توفير كل الموارد المادية)من أجهزة وأدوات ومستلزمات طبية(
 توفير كل الموراد البشرية اللازمة للعمل)أطباء،ممرضين،فنيين،عمالة مدربة(

 توفير قاعات مجهزة للتدريب لتنمية القوى البشرية
ر الميزانية الكافية لشراء الاجهزة والمستلزمات الطبية الحديثة بما يساهم فى تحقيق جودة توفي

 الرعاية الصحية

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

441

 عشرالرابع العدد

 المراجع العلمية
0_Akin, Labium Jet development process A spatial

Perspective, New Holmes, Meier publishers, 1mc,2008,p(33)
حمود محمد محمود:التنمية فى ظل عالم متغير،القاهرة،مكتبة زهراء _أحمد عبد الفتاح ناجى،م2

 (5،ص)2557الشرق ،
 (155،ص)2554_كمال التابعى:التنمية البشرية دراسة حالة مصر ،القاهرة مكتبة الانجلو،3
_عبدلله حسين وأخرون:عوامل الاستفادة من خدمات الموسسات العلاجية الخارجية الخاصة 4

سعودية،جامعة الامام محمد سعود الاسلامية الملحقية الثقافية ،دراسة ميدانية ،ال
 (45،ص)1003بالقاهرة،

 ،ص)2513_حسن على سليمان:وظائف الادارة،القاهرة،دارالمعارف،5
30)
 (114،ص)2550_محمد ابراهيم فريد:الرقابة فى المؤسسات الحكومية،القاهرة،مكتبةالانجلو،6
 (82،ص)2511ة الحديثة ،القاهرة،مكتبة زهراء الشرق ،_عاطف مصطفى ابراهيم:اساليب الادار 7
_ليلي محمد اسماعيل:الرقابة الالكترونية وجودة خدمات الرعاية الطبية،رسالة ماجيستير، بحث 8

 2552غير منشور،كلية التجارة،جامعة عين شمس،
نشور،كلية _احمدصالح هيكل:الرقابة الاداراية وعلاقتها بكفاءة الاداء،رسالة ماجيستير،بحث م0

 الدراسات العليا،جامعة نايف للعلوم الادارية
_نادية عبد الستار ابراهيم:معوقات الرقابة الادارية بالقطاع الخاص،رسالة دكتوراة،بحث غير 15

 2555منشور،اكاديمية السادات للعلوم الادارية،القاهرة،
الة ماجيستير،بحث _ سمر محمد راغب:واقع الرقابة الادارية الداخلية فى قطاع غزة،رس11

 2550منشور،كلية التجارة،الجامعة الاسلامية،غزة،فلسطين،
_موسي محمد أبو حطب:فاعلية نظام تقييم الاداء وأثره على مستوى أداء العاملين،رسالة 12

 2550ماجيستير،بحث منشور،كلية التجارة الجامعة الاسلامية،غزة،
ق معايير الرقابة الداخلية واثرها فى تحقيق _ فايزمرزوق حمد:دور مجالس الادارة فى تطبي13

أهداف الشركة الصناعية الكويتية،رسالة ماجيستير،بحث منشور،كلية الاعمال،جامعة الشرق
 الاوسط

(32) 2013,

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

441

 عشرالرابع العدد

رى فى الرئاسة العامة _شارع عبيد الروبيسى:دور الرقابة الداخلية فى رفع مستوى الاداء الادا14
لرعاية الشباب،رسالة ماجيستير،كلية الدراسات العليا،جامعة نايف للعلوم الامنية

 2517،الرياض،السعودية،
_صلاح محمود دياب:قياس أبعاد جودة الخدمات الطبية المقدمة فى المستشفيات الحكومية فى 15

 1،2512(،ع25ادية والادارية،ص)الارون،بحث منشور،مجلة الجامعةالاسلامية للدرسات الاقتص
_اسلام محمد فريد:واقع الرقابة الادارية بالمؤسسات البنكية،رسالة ماجيستير،بحث غير منشور، 16

 2513اكاديمية السادات للعلوم الادارية، القاهرة،
_عادل عبد التواب ادم:دور الرقابة الادارية فى المدراس الحكومية،رسالة ماجيستير،بحث غير 17
 2515ر،كلية التربية جامعة ،القاهرة،منشو
_18 Hong ,Hearing: Tam adaptation by hospitals in Taiwan ,Francis

group vole .13(2002),no(4)
19_Jiwen: organization control mechanism and employ out com. Hong

Kong University. Honking (2005)
20_John: management control system and strategy and organization

effectiveness, Nava south eastern university (2005)
21_Jaclyn: effect of organization control system on organization direct

deviance. Michigan State . University. United state (2006)
22_chih: internal control enterprise risk management and firm

performance. University of Mary land, united state(2007)
23_frazer: the effect of internal, control on the operating ,activity in small
restaurant .state university of new york U.S.A journal of business,

volume.10.number3(2012)
24_Norio and chichi: the role of middle management and management,

control in health care Kyoto university .japan (2013)
(03،ص)2514_ ليلي اسماعيل غريب :التقييم الادارى للرقابة ،القاهرة،دار المعارف،25
(33)

 (155،ص)2552باس:الرقابة الادارية فى منظمات الاعمال ،بيروت،اثراء للنشر والتوزيع،_على ع26

 جامعة الفيوم -مجلة كلية الخدمة الاجتماعية للدراسات والبحوث الاجتماعية

442

 عشرالرابع العدد

_أحمد ابراهيم حمزه واخرون:الادارة فى الخدمة الاجتماعية،القاهرة،مركزتوزيع توزيع الكتاب 27
 (145،ص)2513الجامعى،

 (56،ص)2550،_ حسين حزيم: مبادئ الادارة الحديثة ،القاهرة،دار حامد للنشر والتوزيع28
 (05،ص)2550_سليم بطرس:أساليب القرارات الادارية ،بيروت،دار الراية،للنشر والتوزيع،20
(،عالم الكتب الحديثة للنشر 0551_فواز الشيمى:ادارة الجودة الشاملة ومتطلبات التأهيل للايزو،)35

 (13،ص)2558والتوزيع،عمان،طبعة
المنظمات الحديثة،دار الصفاء،للنشر والتوزيع،عمان الطبعة الاولى _ مأمون الدرادكة وطارق شلبي:الجودة فى 31
 (15،ص)2552،

_ مهدى السامرانى:ادارة الجودة الشاملة فى القطاعيين الانتاجى والخدمى،دار حرير للنشر 32
 (28،ص)2557والتوزيع،عمان،الطبعة الاولى،

33_SEDDIKI ABDALLAH: management de la qualities DE I, inspection a inspirit
kaizen, opus, 2004, p(24)

34_DANIEL DURET, MAURICE PILLET: quality en production dies 9000asix sigma
2eme edition d، organization, Paris, 2002,p(21)

 (43،ص)2512_ مجدى حسين داود:خدمات الرعاية الطبية فى مصر،القاهرة ،الهيئة العامة للكتاب ،35
 (35،ص)2558_مدحت ابو النصر:ادارة الجودة الشاملة،القاهرة،مجموعة النيل العربية للنشر والتوزيع،36
_ لحن باشيوة، نزار البراوى:ادارة الجودة مدخل للتميز والريادة،عمان،دار الوراق للنشر 37

 (03،ص)2511والتوزيع،

