

تصور مقترح لإدارة التميز التنظيمي بالمدارس الخاصة بمحافظة الإسكندرية وفق النموذج الأوروبي للتميز (EFQM)

د/ أفكار سعيد خميس عطية

مدرس بقسم الإدارة التربوية، وسياسات التعليم

كلية التربية - جامعة الإسكندرية

ملخص:

هدف البحث إلى تحديد الأسس الفكرية لمدخل "إدارة التميز التنظيمي" في المؤسسات التعليمية، والتعرف على أهم النماذج المستخدمة لإدارته على المستويين: الدولي، والإقليمي، مع تحديد معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز The European Foundation for Quality Management (EFQM)، وكيفية تطبيقها في المؤسسات التعليمية، فضلاً عن التعرف على درجة توافر هذه المعايير في المدارس الخاصة بمحافظة الإسكندرية، وأهم المعوقات التي تواجه تطبيقها، مع بيان تأثير بعض المتغيرات؛ مثل: (الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية) على استجابات مديري، ومعلمي المدارس الخاصة بمحافظة الإسكندرية، تمهيداً لوضع تصور مقترح لإدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية، مع تحديد إجراءات تطبيقه.

وقد تضمن الإطار النظري ثلاثة محاور مختلفة، وهي؛ المحور الأول: وتناول الأسس الفكرية لمدخل "إدارة التميز التنظيمي" من حيث: (تعريفها، وأهدافها، وخصائصها، ومداخلها، ومبادئها المختلفة، ومتطلبات نجاحها، ومعوقات تطبيقها)، والمحور الثاني: وتناول أهم النماذج الدولية، والإقليمية لإدارة التميز التنظيمي؛ وهي: (النموذج الأمريكي، والنموذج الياباني، والنموذج السنغافوري، والنموذج الأسترالي، والنموذج الاسكتلندي، ونموذج الهاتف النقال) لإدارة التميز التنظيمي، وكذا (برنامج دبي للأداء الحكومي المتميز، وجائزة الملك عبد الله الثاني للتميز بالمملكة الأردنية الهاشمية، وجائزة الملك عبد العزيز للتميز بالمملكة العربية السعودية)، والمحور الثالث: وتناول

النموذج الأوروبي لإدارة التميز التنظيمي (EFQM)؛ من حيث: (نشأته، ومفاهيمه الأساسية، ومعايير، وكيفية تطبيقها في المؤسسات التعليمية).

وقد تكونت أداة البحث من: استبانة أعدتها الباحثة؛ للتعرف على واقع إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، وأهم المعوقات التي تواجه تطبيقها، وقد تكونت الاستبانة في صورتها النهائية من محورين؛ وهما: المحور الأول: وتناول واقع إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز (EFQM)، وتكون من عدد (77) مفردة، مقسمة إلى تسعة معايير؛ وهي: (قيادة المدرسة - والسياسات، والإستراتيجيات - والموارد البشرية - والشراكات، والموارد المتاحة - والعمليات، والخدمات - ونتائج العملاء - ونتائج العاملين - ونتائج المجتمع - ونتائج الأداء الرئيسية)، والمحور الثاني: وتناول معوقات تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية، وتكون من عدد (32) مفردة، مقسمة إلى ثلاثة محاور؛ وهي: (المعوقات التنظيمية، والإدارية - والمعوقات البشرية - والمعوقات التكنولوجية، والمالية)، وقد تم تطبيقها خلال الفصل الدراسي الأول من العام الدراسي 2016/2017م.

وقد امتازت الاستبانة بمؤشرات صدق، وثبات مرتفعة، وقد بلغ حجم العينة النهائية في هذا البحث؛ عدد (127) مديراً؛ بنسبة بلغت (14.32%) تقريباً من المجتمع الأصل للبحث، وعدد (764) معلماً؛ بنسبة بلغت (6.46%) تقريباً من المجتمع الأصل للبحث، وقد أختيرت العينة بطريقة طبقية عشوائية وفقاً لنسبة توزيعها في المجتمع الأصل؛ وذلك لضمان تمثيل العينة للمجتمع الأصل تمثيلاً دقيقاً.

وقد أشارت أهم النتائج التي توصل إليها البحث إلى: توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) بدرجة مرتفعة في المدارس الخاصة بمحافظة الإسكندرية، وقد جاء معيار: (قيادة المدرسة) في المرتبة الأولى، يليه معيار: (الشراكات، والموارد المتاحة)، يليه معيار: (نتائج العملاء)، ثم معيار: (سياسات المدرسة، وإستراتيجياتها)، ثم معيار: (نتائج الأداء الرئيسية)، يليه معيار: (الموارد البشرية بالمدرسة)، يليه معيار: (العمليات، والخدمات)، ثم معيار: (نتائج المجتمع)، وأخيراً: جاء معيار (نتائج العاملين) في المرتبة التاسعة، والأخيرة، كما أشارت إلى وجود فروق ذات

دلالة إحصائية عند مستوى دلالة (0.01)، بين متوسطات درجات (المديرين، والمعلمين) في العينة قيد البحث حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز؛ وذلك لصالح المديرين.

كما أشارت النتائج - كذلك - إلى توافر معوقات تطبيق إدارة التميز التنظيمي بدرجة منخفضة في المدارس الخاصة بمحافظة الإسكندرية، وقد جاءت (المعوقات التنظيمية، والإدارية) في المرتبة الأولى، تلتها: (المعوقات البشرية) في المرتبة الثانية، ثم (المعوقات التكنولوجية، والمالية) في المرتبة الثالثة، والأخيرة، كما أشارت إلى عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات (المديرين، والمعلمين) في العينة قيد البحث حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية.

A Suggested Prospect for the Organizational Excellence Management in Private Schools at Alexandria governorate According to the European Model of Excellence (EFQM)

Dr: Afkar Said Khamiss Attia

Lecturer in Educational Administration & Education Policies department Faculty of Education —Alexandria University.

Abstract:

The main objective of the research is to identify the intellectual basis of "Excellence Management Approach " in Educational institutions, and to identify the most important models used to manage the organizational excellence at the international and regional level, and defining the criteria of the organizational excellence management according to the European model of excellence (EFQM model), and how it could be applied at the educational institutions, as well as to identify the availability of these standards in private schools in Alexandria, and the most important obstacles facing applying it, Moreover, the research examines the effect of the various variables such as: (gender, experience, the type of school, the type of educational administration) on the responses of principals and teachers in private schools in Alexandria. Finally, the research suggests a prospect of the organizational excellence management according to the European model of excellence in private schools at Alexandria, with determining the procedures for its application.

The theoretical frame included three different axes: The first axis handled the theoretical bases of The Organizational Excellence Management, in terms of its definition, objectives, characteristics, approaches, principles, requirements, and the obstacles of application. The second axis included The Most Important international and regional Models of The Organizational Excellence Management; such as: (the American model, the Japanese model, the Singapore model, the Australian model, the Scottish model, the mobile telephone model, the program of Dubai government performance, the prize of King Abdullah II in Jordan, and the prize of King Abdul Aziz for excellence in Saudi Arabia). The third axis included The European Model of Excellence

Management", in terms of its beginning, concepts, standards, and it's application in educational institutions.

The tools of analysis consist of a questionnaire made up by the researcher to study the reality of the organizational excellence management according to the European model of excellence in private schools (Arabic&language) in Alexandria, and the most important obstacles of its application. The questionnaire consists of two main pivot: the first: the reality of the organizational excellence management according to the European model of excellence criteria, it composed of (77) items, divided into nine criteria;(school leadership, policies & strategies, people, Partnerships & resources, processes & services, the results of customers, the results of employees, the results of society, and the results of major performance). The Second pivot included: the obstacles of the implementation of the organizational excellence management in private schools in Alexandria, composed of (32) items, divided into three axes; (organizational & administrative obstacles, human obstacles, and technological & Finance obstacles). The questionnaire has been applied during the first semester of the school year 2016/2017. The questionnaire has proper validity and reliability indicators. The sample in this research consists of (127) managers, with percentage (14.32%), and (764) teachers, with percentage (6.46%). The research sample is randomly selected.

The Findings of the analysis indicate the following:

- 1- The organizational excellence management standards according to the European model of excellence are applied in private schools in Alexandria are founded in highly degree. The (leadership) standard comes first, followed by (partnerships & resources) ones, then (the results of customer), then (policies & strategies), then (the results of key performance), then (human resources), then (processes & services), then (the results of community), and finally (the results of staff) comes in the last place .*

- 2- *There are differences of statistical significance at the level of an indication (0.01), between the averages of the degrees principals and teachers in the availability of organizational excellence management standards according to the European model of excellence; for the benefit of the principals. The obstacles of organizational excellence management in the private schools in Alexandria are lowly degree. The (organizational & administrative obstacles) comes first, followed by (human obstacles), and finally (technological & Finance obstacles) comes in the last place.*
- 3- *The results also explained that there are no differences of statistical significance between the averages of the degrees principals and teachers in the private schools around the application obstacles of organizational excellence management in the private schools at Alexandria governorate.*

تصور مقترح لإدارة التميز التنظيمي بالمدارس الخاصة بمحافظة الإسكندرية وفق النموذج الأوروبي للتميز (EFQM)

د/ أفكار سعيد خميس عطية

مدرس بقسم الإدارة التربوية، وسياسات التعليم

كلية التربية - جامعة الإسكندرية

مقدمة:

يُعد مفهوم التميز التنظيمي (Organizational Excellence) من المفاهيم الإدارية الحديثة التي ظهرت نتيجة للعديد من المتغيرات، والتداعيات، التي شهدتها المجتمع في السنوات الأخيرة على المستويات كافة: المحلية، والإقليمية، والعالمية، والتي أحدثت تحولات جذرية متسارعة، وأثرت على جميع مؤسساته بوجه عام، وعلى مؤسساته التعليمية على وجه الخصوص، وأدت إلى زيادة حدة التنافسية بين هذه المؤسسات؛ مما أدى إلى سعي كل مؤسسة إلى تحقيق التميز في أداؤها، واستثمار قدراتها، ومواردها المختلفة، فضلاً عن استحداث طرق، وأساليب إدارية حديثة أكثر فاعلية؛ بحيث تستجيب لمتطلبات المرحلة: الحالية، والمستقبلية؛ وذلك لضمان بقائها، واستمرارها على الساحة الخارجية، وتعزيز مكانتها بين المؤسسات التي تُقدم خدمات تعليمية ماثلة، فضلاً عن تحقيق ميزات تنافسية دائمة لكل عناصرها، ومستوياتها المختلفة.

هذا ويُمكن تعريف التميز التنظيمي بأنه: "حالة من الإبداع الإداري، والتفوق التنظيمي، تُحقق المؤسسة من خلاله مستويات عالية من الأداء، والتفويض؛ مما ينتج عنه نتائج، وإنجازات في الأداء تتفوق على المستويات السابقة؛ بحيث ترقى إلى إرضاء متلقي الخدمة" (العبد اللات، 2009م: 549)، كما يُمكن تعريفه بأنه: مجموعة من السمات، والخصائص التي تُعبر بدقة، وشمولية عن جوهر التعليم، وحالته بأبعاده المختلفة؛ من: (المدخلات، والعمليات، والمخرجات)؛ مما يؤدي إلى تحقيق الأهداف المنشودة، من خلال التحسين المستمر، والالتزام بمتطلبات الأداء، ومعايير (أبو زينة، 2011م: 2472)، وهو: "استثمار المنظمات للفرص الحاسمة التي يسبقها التخطيط الاستراتيجي الفعال، والالتزام برؤية محددة، وواضحة، يتوافر لها الموارد كافة؛ البشرية، والتكنولوجية، والمادية

اللازمة لبلوغ الأداء المتميز" (أحمد، 2015م: 11)، كما أنه: "القدرة على تقديم الخدمات إلى الآخرين في شكل مبتكر، وتميز عن المنافسين الآخرين" (Durrah. O., & et (al., 2014: 21).

مما سبق يتضح أن التميز التنظيمي هو: قدرة المؤسسة التعليمية على الإبداع، والابتكار الإداري، وطرح أفكار جديدة غير تقليدية، والارتقاء بجودة خدماتها؛ لتلبية احتياجات عملائها الخارجيين، وتوقعاتهم المختلفة؛ مما يؤدي إلى تحقيق مستويات غير عادية من الأداء؛ بما يؤدي إلى تحقيق ميزة تنافسية، وتعظيم قيمة المؤسسة، ومكانتها على المستويات كافة: المحلية، والإقليمية، والعالمية، ويتحقق هذا من خلال فهم إدارة المؤسسة التعليمية، ووعيها الكامل، وإيمانها بأهمية التغيير، والتطوير، والتحسين المستمر لبرامجها، وخدماتها التعليمية المقدمة؛ بحيث ترقى إلى مستوى متلقي الخدمة، وطموحاتهم، وتوقعاتهم، فضلاً عن التزامها بتطبيق معايير الجودة الشاملة في مختلف أنشطتها، وعملياتها، ومستوياتها الإدارية، والتنظيمية المختلفة، فضلاً عن ضرورة تطوير رؤية المؤسسة التعليمية، ورسالتها، وأهدافها الإستراتيجية؛ لتتناسب مع متغيرات المجتمع، ومستجداته على المستويات كافة.

وكما أشار (جاد الرب، 2013م: 113 - 114): فإن المؤسسات يُمكن أن تتميز عن غيرها في كثير من الأمور، ويُمكن تصنيف هذا التميز إلى: **التميز التسويقي**؛ من حيث: قدرة المؤسسة على الانتشار الواسع، و**التميز التكنولوجي**؛ من حيث: قدرة المؤسسة على الاستخدام الأمثل لشبكات الإنترنت، والمعلومات، والتقنيات التكنولوجية الحديثة، و**التميز المعرفي**؛ من حيث: قدرة المؤسسة على الاستفادة المثلى من إبداعات العاملين، وابتكاراتهم، فضلاً عن **التميز المالي**؛ من حيث: قدرة المؤسسة على إدارة مواردها المالية بكفاءة، وفعالية، وأخيراً: **التميز الإستراتيجي**؛ من حيث: قدرة المؤسسة على وضع رؤيتها، ورسالتها، وأهدافها الإستراتيجية.

هذا ويقوم مفهوم التميز التنظيمي على مجموعة من المبادئ؛ لعل من أهمها: التركيز على العملاء، والإدارة بالعمليات والحقائق، وتنمية الموارد البشرية، والمشاركة، والتجديد، والتطوير، والتوازن بين الأهداف المحددة، والمسئولية الاجتماعية العامة، والتوجه بالنتائج، وتقليل الفاقد، ونشر ثقافة التميز داخل المؤسسة (النجار، 2014م:

(27)، فضلاً عن التعلم المستمر، والالتزام المجتمعي، وتطوير الشراكة مع مؤسسات المجتمع الخارجي، والقيادة، ووضوح الرؤية (عبد الفتاح، 2012م: 78).

وكما أشار (درويش، 2008م: 2)، فإن تطبيق المؤسسة لفكر التميز يعني: الانتقال إلى الأداء رفيع المستوى، والذي تتوافر فيه معايير الجودة بأعلى مستوياتها، وتحقق عن طريقه أهداف المؤسسة الإنتاجية، والمهنية، والخدمية كمًّا، ونوعًا، وذلك في ظل مؤسسة عمل يتوافر فيها الحد الأمثل من التناغم، والتواصل بين مختلف عناصرها، فضلاً عن التدفق السليم للبيانات، والمعلومات بين قطاعاتها المختلفة، وكما أكد (قرني، والعتيقي، 2012م: 284): فإن "إستراتيجية (التميز، والاختلاف) تُعد إحدى إستراتيجيات التنافس، والتي يُمكن للمؤسسة من خلالها تمييز خدماتها عن المؤسسات المنافسة؛ وذلك من خلال تقديم خدمات ممتازة، فضلاً عن الجودة المتميزة، والريادة التكنولوجية، والمدى الواسع من الخدمات المقدمة، والسمعة الجيدة".

هذا ويساعد تحقيق التميز التنظيمي في المؤسسة على: تحسين المشاركة، والمسئولية، ورفع معنويات العاملين، وإرضائهم، وتحسين نوعية المخرجات، وتدريب العاملين على أسلوب تطوير العمليات، واتخاذ القرارات استناداً على الحقائق، وترتيب المشكلات، وتحليلها، والسيطرة عليها، فضلاً عن إيجاد ثقافة تركز بقوة على العملاء، وتُزيد من ثقتهم بالمؤسسة، وتحافظ عليهم، وخلق بيئة تدعم التحسين المستمر، وكذا تحقيق أهداف المؤسسة، وزيادة كفاءتها، وفاعليتها، ومتابعة أدوات قياس أداء العمليات، وتطويرها (جميل، وسفير، 2011م: 156).

فضلاً عن ذلك، فإن تحقيق التميز التنظيمي في المؤسسات التعليمية مرتبط - إلى حد كبير - بمدى إمكانية هذه المؤسسات، وقدرتها المستمرة على البقاء، والنمو؛ مما يؤدي إلى زيادة قدراتها التنافسية بما يضمن لها تحقيق مكانة متميزة عن مثيلاتها من المؤسسات الأخرى، وذلك على المستويات كافة. وتمتاز هذه القدرة كما أشار (الزهيري، 2012م: 36)، بكونها ذات طابع ديناميكي متطور، ومرتبطة بالخصائص الداخلية للمؤسسة، فضلاً عن مدى إلمام المؤسسة، ومواجهتها لمحيطها الخارجي لتحقيق التميز، وهناك ثلاثة أنواع مختلفة من المزايا؛ وهي كالآتي:

1- المزايا المطلقة: والتي ترتبط بتوافر عوامل اقتصادية نادرة لدى الآخرين؛ مثل: (امتلاك تكنولوجيا فائقة، أو موقع إستراتيجي متميز، أو توفير العمالة المتخصصة الماهرة)، وغيرها.

2- المزايا النسبية: والتي تتوافر عند الآخرين، ولكن بدرجات مختلفة.

3- المزايا التنافسية: والتي ترتبط بكل من: المنافسة الإدارية، والمنافسة البشرية بالدرجة الأولى، وهذا النوع هو ما تسعى المؤسسات المختلفة لتحقيقه؛ وذلك لمواجهة التحديات، وضمان البقاء، والتفوق على الساحة التنافسية؛ لذا فإن تحقيق الميزة التنافسية للمؤسسات التعليمية يعتمد في المقام الأول على مدى قدرتها على استثمار إمكاناتها، ومواردها المتاحة من جهة، وعلى مدى إمكانية تلبية حاجاتها المختلفة بأفضل الطرق، والوسائل المتاحة، من جهة أخرى.

مما سبق يتضح: سعي المؤسسات التعليمية بأنواعها كافة، ومستوياتها المختلفة إلى تمييز خدماتها عن غيرها من المؤسسات التي تقدم خدمات تعليمية مماثلة؛ وذلك من خلال تبني أساليب، ومداخل إدارية حديثة، وفعالة؛ حتى تستطيع تطوير أدائها، وتحسينه، فضلاً عن ضمان استمراريتها، وريادتها، وتفوقها على مختلف المستويات: المحلية، والإقليمية، والعالمية؛ مما يؤدي إلى تميزها، وزيادة قدراتها، وتدعيم مكانتها التنافسية؛ حتى تكون قادرة على قيادة المستقبل، فضلاً عن تكيفها مع البيئة الخارجية المتغيرة باستمرار، وزيادة قدرتها على مواكبة مختلف المتغيرات، والمستجدات التي تحدث على المستويات كافة.

هذا ويُعد مدخل "إدارة التميز التنظيمي" (Organizational Excellence Management)، إحدى هذه المداخل، والاتجاهات الإدارية الحديثة، والتي ظهرت في الآونة الأخيرة، وتم تطبيقها في كثيرٍ من المؤسسات الصناعية، والتجارية، والخدمية، ثم انتقل تطبيقها مؤخراً إلى المؤسسات التعليمية بمختلف مستوياتها، ومراحلها المختلفة على مستوى العالم.

وكما أشار (الهاللي، وغبور، 2013م: 13)، فإن مدخل إدارة التميز التنظيمي يُعد مدخلاً شاملاً يجمع بين جميع عناصر بناء المؤسسة، ومقوماتها المختلفة، وذلك على أسس متميزة، تُحقق لها قدرات عالية، مما يساعدها على مواجهة المتغيرات كافة،

والمستجدات، والأوضاع الخارجية المحيطة بها، كما يكفل لها تحقيق الترابط، والتناسق بين مختلف عناصرها، ومكوناتها الذاتية، فضلاً عن استثمار قدراتها المحورية؛ بما يؤدي إلى تحقيق ميزات تنافسية دائمة لكل جوانب المؤسسة، ومستوياتها المختلفة. وانعكاساً لذلك: فقد سعت كثير من دول العالم إلى وضع نماذج مختلفة لإدارة التميز التنظيمي، وتطبيقها في مختلف مؤسساتها، وتقييمها، وإلى تقديم جوائز وطنية للجودة، والتميز (National Quality & Excellence Awards)؛ بحيث يتم منحها للمؤسسات التي تُحقق التميز في تقديم خدماتها، وبرامجها المختلفة، وتسعى إلى إرضاء عملائها، والمتعاملين معها؛ حتى تكون مثلاً يُحتذى به لغيرها من المؤسسات الأخرى، ويتكون كل نموذج من هذه النماذج المختلفة من مجموعة من المفاهيم الأساسية التي تقوم عليها، والتي يتم ترجمتها إلى مجموعة من المعايير الأساسية، مصحوبة بمجموعة من المعايير الفرعية، والتي تُمثل نقاطاً استرشادية يُمكن قياسها، والتحقق من مدى تطبيقها في المؤسسات المختلفة.

ومن أشهر نماذج إدارة التميز التنظيمي كما أشارت الكتابات المختلفة؛ هي: النموذج الأمريكي للتميز (The American Excellence Model): والتي تُمنح وفقاً له جائزة مالكوم بالدريج (The American Malcolm Baldrige National Quality Award (MBNQA)، وهي الجائزة الوطنية الرئيسة في الولايات المتحدة الأمريكية، والنموذج الياباني للتميز (The Japanese Excellence Model)؛ والتي تُمنح وفقاً له جائزة ديمينج اليابانية (Japanese Deming prize)، والنموذج الأوروبي للتميز (The EFQM Excellence Model)؛ والصادر عن المؤسسة الأوروبية لإدارة الجودة (The European Foundation for Quality Management)، والنموذج السنغافوري للتميز (The Singapore Excellence Model)، والنموذج الاسكتلندي للتميز (Scottish Excellence Management System)، والنموذج الأسترالي للتميز (The Australian Excellence Model)، ونموذج الهاتف النقال لإدارة التميز (The Mobile of Excellence Management)، وغيرها.

أما في الدول العربية؛ فهناك: (برنامج دبي للأداء الحكومي المتميز)، والذي تقدمه إمارة دبي بالإمارات العربية المتحدة، و(جائزة الملك عبد الله الثاني للتميز)، والتي

تقدمها المملكة الأردنية الهاشمية، و(جائزة الملك عبد العزيز للتميز)، والتي تقدمها المملكة العربية السعودية، وغيرها.

وتُسهّم هذه النماذج المختلفة في توفير مرجعية إرشادية، وأسس معيارية لقياس مدى التقدم في الأداء المؤسسي، ونشر مفاهيم التميز، والجودة، والإبداع، وكذا تعميم أفضل الممارسات الإدارية، والمهنية، فضلاً عن ضمان تطبيق أفضل أساليب العمل كفاءةً، وتطوراً، كما تُحقق روح المبادرة لتقديم أفضل الخدمات، وتطوير الأداء في المؤسسة باستمرار (بن عبود، 2009م: 15)، كما تُسهّم هذه النماذج في دعم برامج التخطيط، والتطوير، وتحسين الإنتاجية، وزيادة الكفاءة، فضلاً عن ترشيد الإنفاق، وضمن الالتزام بتقديم خدمات ذات مستوى متميز؛ مما ينعكس على المؤسسات المشاركة، والمجتمع ككل (شعبان، 2009م: 222).

كما توفر هذه النماذج المختلفة - كذلك - منهجاً لقياس الأداء في جميع جوانب المؤسسة، وتطوير العمل، والتحسين المستمر، وقياس رضا المتعاملين، فضلاً عن تحديد جوانب الضعف، وجوانب القوة، وكذا تشخيص فرص التحسين المستقبلية؛ مما يساعد على تحقيق الكفاءة (Doing the right things)، والفعالية (Doing the right things) (بن عبود، 2009م: 2).

وجدير بالذكر، فإن النماذج المختلفة لإدارة التميز التنظيمي تتكون من مجموعة من المعايير (Criteria) التي يتم وفقاً لها تقييم أداء المؤسسة، وقياسه في مختلف الممارسات التنظيمية، وهي تُعد مدخلاً متكاملًا لتحسين أداء المؤسسات التعليمية، وزيادة كفاءتها، وفعاليتها، فضلاً عن تحسين الاتصال بين إدارة المؤسسة التعليمية، وبين العاملين بها من جهة، وبينها وبين عملائها الخارجيين من جهة أخرى، ومن ثم فهي تُمثل إطاراً تفصيلياً متكاملًا لمختلف الأنشطة، والممارسات الإدارية اللازمة لتحقيق تميز المؤسسة التعليمية، كما تلقي الضوء على أي فجوات يُمكن أن تظهر في الأداء، وفهمها، وتحليلها بدقة، ووضع التحسينات اللازمة لها.

هذا ويُعد النموذج الأوروبي لإدارة التميز (EFQM) The European Foundation for Quality Management؛ أحد أكثر هذه النماذج شهرة، وأهمية؛ نظراً لتكامله، وشموليته، فضلاً عن سهولة تطبيقه في المؤسسات المختلفة - ومنها

المؤسسات التعليمية - فهو يغطي مختلف جوانب المؤسسة، ويركز على تحسين الأداء الكلي لها، كما يُعد إحدى أبرز الآليات المعتمدة عالمياً للارتقاء بمستوى المؤسسات، ومساعدتها على تقييم أدائها، وقياسه؛ نظراً لاعتماده على التقييم الذاتي للمؤسسة؛ مما يؤدي إلى تعزيز قدراتها التنافسية، وكذا قدرتها على مواجهة مختلف التحديات، والمستجدات، وذلك كما أشارت العديد من الدراسات المختلفة؛ مثل: دراسات كل من: (Azhashemi, M., & Samuel K.M., 1999)، و (Hides, M., & et al., 2004)، و (Mora, A., & et al., 2006— Calvo)، و (Davies, J., & et al., 2007)، و (Davies, J., 2008)، و (Spasos, S., & et al., 2008)، و (Tutuncu, 2007)، و (O., & Kucukusta, D., 2010)، و (Gómez, J., & et al., 2011)، و (Petrič, A., & Gomišček, 2011)، و (Koubâa, S., & Kammoun, R., 2011)، و (B., 2011)، و (Kocakoc, I., & et al., 2012)، و (Uygur, A., & Sumerli, 2013)، و (S., 2013)، و (Hashemi, S., & Hashemizadeh, S., 2014)، و (Karimi, S., 2014)، و (& et al., 2014)، و (Bolboli, S., & Reiche, M., 2015)، و (Fonseca, L., 2015)، و (Moeini, A., & et al., 2015)، و (Rabiei, S., & Rostami, M., 2015)، و (Seňová, A., & Antořová, M., 2015)، وغيرها.

ويتكون هذا النموذج - كما أشارت الدراسات، والبحوث السابقة - من تسعة معايير؛ تشمل مختلف جوانب المؤسسة، مع تحديد الأوزان النسبية لكل عنصر منها؛ وذلك وفقاً لأهمية هذا العنصر، ودرجة تأثيره في النموذج، مع إمكانية تغيير هذه الأوزان النسبية طبقاً لطبيعة كل مؤسسة، وطبيعة إستراتيجياتها، وسياساتها، وعملياتها المختلفة، فضلاً عن طبيعة أهدافها، ونتائجها المرغوبة، وهذه المعايير هي: القيادة (Leadership)، والسياسات والإستراتيجيات (Policies & Strategies)، والعاملون بالمؤسسة (People)، والشراكات، والموارد المتاحة (Partnerships & Resources)، والعمليات، والمنتجات، والخدمات (Processes, Products & Services)، ونتائج العاملين (People Results)، ونتائج العملاء (Customers Results)، ونتائج المجتمع (Society Results)، وأخيراً: نتائج الأداء الرئيسية (Key Performance Results).

فضلاً عن ذلك، فقد أكدت الدراسات، والبحوث السابقة - كذلك - على نجاح النموذج الأوروبي لإدارة التميز (EFQM) نجاحاً ملحوظاً عند تطبيقه في كثيرٍ من المؤسسات التعليمية بمختلف أنواعها، ومستوياتها على مستوى العالم؛ مما أدى إلى سرعة انتشاره، كما أوصت بضرورة إجراء مزيد من البحوث، والدراسات المختلفة عنه، وتطبيقه في المؤسسات التعليمية المختلفة.

مشكلة البحث، وأسئلته:

يُعد مدخل إدارة التميز التنظيمي (Organizational Excellence Management)، أحد المداخل الإدارية الحديثة، والتي تتناول جميع عناصر المؤسسة التعليمية، وتهدف إلى تطوير أدائها، وتحسينه، وإعادة النظر في فلسفتها، ورؤيتها، ورسالتها، وأهدافها، وسياساتها، وإستراتيجياتها، وخطتها، وبرامجها التعليمية، وكوادرها البشرية؛ وذلك بما يتلاءم مع المتغيرات، والمستجدات التي تحدث في المجتمع الخارجي، والتي تتطلب ضرورة مواجهتها، والاستعداد لها؛ مما يؤدي إلى تدعيم الميزة التنافسية للمؤسسة التعليمية - كما أشارت إلى ذلك العديد من الدراسات، والبحوث المختلفة؛ مثل دراسات، وبحوث كل من: (قطب، 2008م)، و(حمودة، 2009م)، (السناني، 2010م)، و(ناصر، وهاشم، 2010م)، و(البحيري، 2012م)، و(الخطيب، 2012م)، و(الهلاي، وغبور، 2013م)، و(الشريف، والسحت، 2015م)، و(Deem, R., 2009)، و(Anninos, Singell Jr, L., & Chytiris, L., 2011)، و(Anninos, L., & Chytiris, L., 2012)، و(Tang, H., 2012)، و(Ringrose, D., 2013)، و(Goh, Th., 2014)، و(Ramirez, F., & Tiplic, D., 2014)، وغيرها.

واستجابة لذلك، فقد سعت وزارة التربية، والتعليم في مصر، إلى تحقيق الجودة الشاملة في التعليم قبل الجامعي، وتحقيق الاعتماد في جميع المدارس، ومن ثم تحقيق التميز في الأداء؛ وذلك من خلال العديد من المحاولات المختلفة؛ لعل من أهمها:

1- بناء المعايير القومية للتعليم في كل مرحلة تعليمية: وصدور الوثيقة القومية

لمعايير جودة المدرسة الفعالة، والتي تم تعديلها عام (2007م)، وتضمنت تسعة مجالات رئيسة؛ وهي: (رؤية المدرسة، ورسالتها - والمتعلم - ومجتمع التعلم - والقيادة المدرسية الفعالة - والتتمية المهنية المستدامة - والحوكمة، والمشاركة

المجتمعية - وتكنولوجيا المعلومات، والاتصال - وتوكيد الجودة، والمساءلة - والاستغلال الأمثل للمبنى المدرسي) (دليل الزيارات الميدانية لتقويم جودة المدارس المصرية، 2008م).

2- **برنامج جوائز الامتياز المدرسي:** والذي قامت فيه وزارة التربية والتعليم بالتعاون مع هيئة المعونة الأمريكية بإعداد دليل جودة المدارس المصرية في ضوء المعايير القومية للتعليم، والعمل على نشر ثقافة الجودة، والاعتماد، وإعداد كوادر تدريبية قادرة على تدريب أعضاء المجتمع المدرسي على تنمية قدراتهم على العمل كفريق، والتقويم الذاتي، والتخطيط الإجرائي لعمليات تطوير الأداء المدرسي الشامل؛ بما يتماشى مع الإطار العام لسياسة الدولة، وبما يتناسب مع المتغيرات العالمية (دليل جودة المدارس المصرية في ضوء المعايير القومية للتعليم، برنامج جودة الامتياز المدرسي، 2006م).

3- **بناء معايير اعتماد مؤسسات التعليم قبل الجامعي:** وصدور وثيقة معايير ضمان الجودة، والاعتماد لمؤسسات التعليم قبل الجامعي، والتي تشمل على مجالات، ومعايير، ومؤشرات، وممارسات التقويم، والاعتماد المحددة من جانب الهيئة القومية لضمان الجودة، والاعتماد، كما تشمل الوثيقة - كذلك - على مقاييس التقدير اللازمة لتقييم مدى استيفاء مؤسسات التعليم قبل الجامعي لهذه الممارسات، ومن ثم يتم الحكم على مدى استيفاء المؤسسة لمعايير ضمان الجودة، والاعتماد (وثيقة معايير ضمان الجودة والاعتماد لمؤسسات التعليم قبل الجامعي، 2010/2011).

4- **إصدار دليل المراجعة الخارجية لمؤسسات التعليم قبل الجامعي:** والصادر عن الهيئة القومية لضمان جودة التعليم، والاعتماد، والذي يُعد المرشد الرئيس للمراجعين الخارجيين؛ لما يتضمنه من معلومات شاملة، ودقيقة تتعلق بعملية المراجعة الخارجية، ومراحلها، وإجراءاتها المختلفة؛ مما يساعد الهيئة على اتخاذ القرار المناسب بشأن اعتماد مؤسسات التعليم قبل الجامعي من عدمه (دليل المراجعة الخارجية لمؤسسات التعليم قبل الجامعي، 2008م).

5- إصدار دليل الممارسات المتميزة لمؤسسات التعليم قبل الجامعي: والصادر عن الهيئة القومية لضمان جودة التعليم، والاعتماد، والذي يُعد المرشد الرئيس للمؤسسات التي تريد الوصول إلى الممارسات المتميزة؛ حيث يتضمن معلومات كافية عن طبيعة الممارسات المتميزة، والتي يتم بموجبها الوصول إلى جودة مؤسسات التعليم قبل الجامعي، واعتمادها، وتتمثل هذه الممارسات المتميزة في مجموعة الأنشطة، والإجراءات التي تقوم بها المؤسسة التعليمية؛ بهدف تحسين الأداء، واستيفاء معاييرهِ إلى المستوى المطلوب (دليل الممارسات المتميزة لمؤسسات التعليم قبل الجامعي، 2008م).

هذا وتُعد المدارس الخاصة إحدى صور التعليم قبل الجامعي في مصر، والتي زاد انتشارها بكثرة في الآونة الأخيرة؛ مما أدى إلى زيادة أعداد الطلاب الملتحقين بها في مختلف المراحل العمرية: (حضانة، وابتدائي، وإعدادي، وثانوي)، وهي تهدف وفقاً للقرار الوزاري رقم (420)، لسنة (2009م)؛ بشأن تنظيم التعليم الخاص في مصر إلى:

- 1- التعاون في مجال رياض الأطفال، والتعليم الأساسي، والتعليم الثانوي وفق الخطط، والمناهج المقررة في المدارس الرسمية المناظرة، بحيث لا يكون تحقيق الربح المادي هو هدفها الأساسي.
- 2- التوسع في دراسة لغات أجنبية إلى جانب المناهج الرسمية المقررة.
- 3- دراسة مناهج خاصة إلى جانب المناهج الرسمية المقررة، وفق ما يقرره وزير التربية والتعليم، وبعد موافقة المجلس الأعلى للتعليم قبل الجامعي.
- 4- التوسع في استخدام الأساليب، والوسائل التكنولوجية الحديثة.
- 5- الاهتمام بترسخ القيم الروحية، والتربوية، والأخلاقية، وتعميق الولاء للوطن، والمواطنة.

ومن خلال استقراء البيانات، والإحصاءات الصادرة عن وزارة التربية والتعليم؛ يلاحظ تطور أعداد المدارس الخاصة في مصر، وذلك ما بين عام 2011/2012م حتى عام 2015/2016م، وذلك في المراحل التعليمية: (ما قبل الابتدائي، والابتدائي، والإعدادي، والثانوي)؛ حيث نلاحظ زيادة أعداد المدارس الخاصة من عدد (5677) مدرسة في عام 2011/2012م؛ بنسبة بلغت (14.43%) من إجمالي عدد المدارس

(حكومي+خاص)، ليصل إلى عدد (7036) مدرسة في عام 2016/2015م؛ بنسبة بلغت (16.01%) من إجمالي عدد المدارس (حكومي+خاص) في مصر، وتحتل محافظة الإسكندرية المرتبة الثالثة على مستوى الجمهورية بعد محافظتي (القاهرة، والجيزة) من حيث أعداد المدارس الخاصة بها؛ حيث بلغ إجمالي أعداد المدارس الخاصة بها (850) مدرسة؛ بنسبة بلغت (12.08%) من إجمالي أعداد المدارس الخاصة في مصر (وزارة التربية والتعليم، كتاب الإحصاء السنوي للعام الدراسي 2016/2015م).

وجدير بالذكر، فإنه برغم زيادة أعداد المدارس الخاصة في مصر، وزيادة أعداد الطلاب الملتحقين بها، إلا أنه يوجد نقص شديد في الدراسات والبحوث التي تناولت المدارس الخاصة في مصر - في حدود علم الباحثة - وذلك بسبب السرية الشديدة التي تُحيط بهذه المدارس، وعدم وجود بيانات دقيقة، وواضحة، ومحددة عنها، إلا أن الدراسات التي اخترقت هذا المجال قد أكدت جميعها على وجود العديد من المشكلات التي تعاني منها هذه المدارس؛ فقد خلصت دراسة (سعدون، 2012م: 8) إلى وجود العديد من المشكلات التي تعاني منها المدارس الخاصة في مصر؛ ولعل من أهمها: وجود عدد كبير من المعلمين غير المؤهلين تربوياً، وضعف برامج التنمية المهنية المقدمة إليهم، فضلاً عن ضعف مستوى الطلاب.

كما توصلت دراسة (هندي، 2004م: 312) إلى ضعف رقابة الدولة على بعض المدارس الخاصة، والتي تتمثل في ضعف الرقابة على شروط القبول بهذه المدارس، فضلاً عن ضعف الرقابة على محتوى المقررات الثقافية الإضافية التي تقدمها هذه المدارس، والتي يُمكن أن تؤثر على الهوية الثقافية للطلاب؛ مما يؤثر على وحدة النسيج الاجتماعي، والثقافي للمجتمع، وتتفق معه نتائج دراسة (عمار، 2009م)، والتي هدفت إلى دراسة دور التعليم الثانوي الخاص في تعزيز الانتماء الوطني لدى طلابه، وتوصلت - كذلك - إلى ضعف الرقابة على الأنشطة التي تقدمها هذه المدارس؛ مما يؤثر على الانتماء الوطني لدى الطلاب.

وكما أشار (الهاللي، وغيور، 2013م، 13-14)، فإنه لكي يتم تحقيق "إدارة التميز" في مختلف المؤسسات التعليمية - ومنها المدارس الخاصة - يجب أن تكون هذه المؤسسات ذكية، وسريعة الحركة، ومتكيفة، وهو ما يُعرف بإستراتيجية النجاح S2S

(The Strategy to Success)؛ والتي تركز على توسيع حدود الإدارة التقليدية للأداء للوصول إلى إدارة التميز؛ وذلك من خلال: الإلمام بأهداف العملية الإدارية، وربط الأنشطة الإدارية المنفصلة ببعضها البعض، فضلاً عن وضع الإستراتيجية المناسبة، ومراجعتها، وتنفيذها.

من كل ما سبق يتضح ضرورة الاهتمام بتحقيق التميز التنظيمي، وإدارته في المدارس الخاصة المصرية؛ حتى تستطيع مواجهة التحديات المختلفة، وتتعامل معها؛ مما يدعم من قدراتها التنافسية؛ لذا تسعى الدراسة الحالية إلى وضع تصور مقترح لإدارة التميز التنظيمي بالمدارس الخاصة بمحافظة الإسكندرية وفق معايير النموذج الأوروبي للتميز (EFQM).

ومن ثم تتضح مشكلة البحث في الإجابة على السؤال الرئيس الآتي:

كيف يُمكن إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية وفق النموذج الأوروبي للتميز (EFQM)؟

ويتفرع عن هذا السؤال الرئيس الأسئلة الفرعية الآتية:

- 1- ما الأسس الفكرية لمدخل إدارة التميز التنظيمي كما حددتها أدبيات الفكر الإداري المعاصر؟
- 2- ما أبرز النماذج الدولية، والإقليمية لإدارة التميز التنظيمي في المؤسسات التعليمية؟
- 3- ما معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)؟
- 4- ما درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية؟
- 5- ما المعوقات التي تواجه تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية؟
- 6- ما التصور المقترح لإدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية وفق النموذج الأوروبي للتميز (EFQM)؟

فروض البحث:

يُمكن تحديد فروض البحث على النحو الآتي:

- 1- تتوافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) بدرجة مرتفعة في المدارس الخاصة بمحافظة الإسكندرية.
- 2- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات (المديرين، والمعلمين) في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM).
- 3- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - إدارة شرق - إدارة وسط - إدارة غرب - إدارة العجمي - إدارة برج العرب - إدارة الجمرك - إدارة العامرية).
- 4- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - إدارة شرق - إدارة وسط - إدارة غرب - إدارة العجمي - إدارة برج العرب - إدارة الجمرك - إدارة العامرية).
- 5- تتوافر معوقات تطبيق إدارة التميز التنظيمي بدرجة منخفضة في المدارس الخاصة بمحافظة الإسكندرية.
- 6- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات (المديرين، والمعلمين) في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي.
- 7- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز

التنظيمي ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - إدارة شرق - إدارة وسط - إدارة غرب - إدارة العجمي - إدارة برج العرب - إدارة الجمرك - إدارة العامرية).

8- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات **معلمي** المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر **معوقات تطبيق إدارة التميز التنظيمي** ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - إدارة شرق - إدارة وسط - إدارة غرب - إدارة العجمي - إدارة برج العرب - إدارة الجمرك - إدارة العامرية).

أهداف البحث:

يُمكن تحديد أهم أهداف البحث على النحو الآتي:

- 1- تحديد أهم الأسس الفكرية لمدخل إدارة التميز التنظيمي في المؤسسات التعليمية؛ من حيث: تعريفها، وأهميتها، وأهدافها، وخصائصها، ومداخلها، ومبادئها المختلفة، ومتطلبات نجاحها، ومعوقات تطبيقها.
- 2- التعرف على أهم نماذج إدارة التميز التنظيمي في المؤسسات التعليمية على المستويين الدولي، والإقليمي، مع إبراز أوجه الشبه، والاختلاف بينها.
- 3- تحديد أهم معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)، وكيفية تطبيقها في المؤسسات التعليمية المختلفة.
- 4- التعرف على درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية.
- 5- التعرف على أهم الصعوبات، والمعوقات التي قد تواجه تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية.
- 6- بيان تأثير بعض المتغيرات؛ مثل: (الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية) على استجابات مديري، ومعلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج

الأوروبي للتميز (EFQM)، وكذا التعرف على أهم معوقات تطبيق إدارة التميز التنظيمي بتلك المدارس.

7- وضع تصور مقترح لإدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية وفق النموذج الأوروبي للتميز (EFQM) مع تحديد إجراءات تطبيق هذا التصور المقترح.

أهمية البحث:

ترجع أهمية البحث الحالي إلى العديد من الجوانب التي يُمكن إيجازها في النقاط الآتية:

1- حداثة موضوع إدارة التميز التنظيمي؛ فهو يُعد من الموضوعات الإدارية حديثة النشأة، والتي تتطلب ضرورة إجراء مزيد من الدراسات، والبحوث المختلفة؛ للكشف عن طبيعتها، وفلسفتها، وأهميتها، وخصائصها المختلفة، ومتطلبات نجاحها، فضلاً عن تحديد أهم معاييرها وفق النماذج المختلفة المعترف بها عالمياً، وكيفية تطبيق هذه المعايير في المؤسسات التعليمية باختلاف أنواعها، فضلاً عن قلة الدراسات التي طُبقت على المدارس الخاصة؛ مما يعطي أهمية كبيرة لنتائج هذا البحث على المستويين (النظري، والميداني).

2- إلقاء الضوء على معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)، والذي يُعد أحد أشهر النماذج العالمية المعتمدة، والمعترف بها في هذا المجال، وأنجحها، ومعرفة كيفية تطبيقها في مؤسسات التعليم العام؛ مما يُسهم في تطوير أساليب العمل، وإستراتيجياته في هذه المؤسسات، كما يساعد على تحقيق الأهداف بكفاءة، وفاعلية.

3- التعرف على درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية، وكذا معوقات إدارته؛ مما يساعد المسؤولين، ومتخذي القرار بهذه المدارس في التعرف على نقاط القوة، ودعمها، وكذا تحديد نقاط الضعف، ومواجهتها، والتغلب عليها.

4- تقديم تصور مقترح لإدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية، وذلك وفق معايير النموذج الأوروبي للتميز (EFQM)، مع تحديد إجراءات تطبيق هذا التصور، فضلاً عن تحديد أهم المعوقات التي تواجه تطبيق

إدارة التميز التنظيمي بالمدارس الخاصة، وسبل التغلب عليها؛ مما يساعد المسؤولين، ومتخذي القرار بهذه المدارس عند وضع الخطط، والإستراتيجيات المناسبة لتطوير الأداء بها.

5- قد يُسهم هذا البحث في فتح آفاق جديدة للباحثين في مجال إدارة التميز التنظيمي وفق النماذج المختلفة المعترف بها عالمياً في هذا المجال؛ مثل: (نموذج "بالدريج" الأمريكي، ونموذج "ديمنج" الياباني، والنموذج الكندي، والنموذج الأسترالي، والنموذج الاسكتلندي، ونموذج الهاتف النقال) لإدارة التميز، وغيرها من النماذج الأخرى، مع تحديد معاييرها؛ وتعديلها؛ حتى يُمكن تطبيقها في المؤسسات التعليمية المختلفة.

6- وأخيراً تُسهم نتائج البحث الحالي على المستويين: النظري، والميداني، في إثراء المكتبة العربية، والمكتبة المصرية - خاصة - في ظل نقص الدراسات، والبحوث التي تناولت إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في مؤسسات التعليم قبل الجامعي بصورة عامة، وفي المدارس الخاصة على وجه الخصوص - وذلك في حدود علم الباحثة.

منهج البحث، وإجراءاته:

استخدمت الباحثة - نظراً لطبيعة البحث وأهدافه - المنهج الوصفي التحليلي، والذي لا يقف عند مجرد جمع البيانات، وتبويبها، وإنما يعتمد على الفهم، والتفسير، ومن ثم القياس، والتحليل، ويتبين ذلك من خلال الخطوات الآتية:

1- الإطار العام للبحث: وتناول (مقدمة البحث، ومشكلته، وأسئلته، وفروضه، وأهدافه، وأهميته، وحدوده، ومنهجه، وإجراءاته المختلفة، ومصطلحاته).

2- الإطار النظري للبحث: ويشمل المحور الأول: وتناول الأسس الفكرية لمدخل إدارة التميز التنظيمي؛ من حيث: (تعريفها، وأهدافها، وخصائصها، ومداخلها، ومبادئها المختلفة، ومتطلبات نجاحها، ومعوقات تطبيقها)، والمحور الثاني: وتناول أهم النماذج الدولية، والإقليمية لإدارة التميز التنظيمي؛ وهي: (النموذج الأمريكي، والنموذج الياباني، والنموذج السنغافوري، والنموذج الأسترالي، والنموذج الاسكتلندي، ونموذج الهاتف

النقال) لإدارة التميز، وكذا برنامج دبي للأداء الحكومي المتميز، وجائزة الملك عبد الله الثاني للتميز بالمملكة الأردنية الهاشمية، وجائزة الملك عبد العزيز للتميز بالمملكة العربية السعودية)، والمحرور الثالث: وتناول النموذج الأوروبي لإدارة التميز (EFQM)؛ من حيث: (نشأته، ومفاهيمه الأساسية، ومعايير، وكيفية تطبيقها في المؤسسات التعليمية).

3- الدراسات السابقة ذات العلاقة بالموضوع.

4- الدراسة الميدانية: وطُبقت على عينة من مديري، ومعلمي المدارس الخاصة بمحافظة الإسكندرية.

5- نتائج الدراسة الميدانية، وتفسيرها، ومناقشتها.

6- عرض أهم نتائج البحث على المستويين: النظري، والميداني.

7- التصور المقترح لإدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية وفق النموذج الأوروبي للتميز (EFQM).

حدود البحث: يُمكن تحديد حدود البحث على النحو الآتي:

1- الحدود الموضوعية:

أ. اقتصر البحث الحالي على عرض مختصر لبعض النماذج: الدولية، والإقليمية لإدارة التميز التنظيمي؛ وهي: (النموذج الأمريكي، والنموذج الياباني، والنموذج السنغافوري، والنموذج الأسترالي، والنموذج الاسكتلندي، ونموذج الهاتف النقال، وبرنامج دبي للأداء الحكومي المتميز، وجائزة الملك عبد الله الثاني للتميز بالمملكة الأردنية الهاشمية، وجائزة الملك عبد العزيز للتميز بالمملكة العربية السعودية).

ب. اقتصر البحث الحالي على وضع تصور مقترح لإدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية؛ والذي يتكون من تسعة معايير؛ وهي: (القيادة - والسياسات - والإستراتيجيات - والعاملون بالمؤسسة - والشراكات والموارد المتاحة - والعمليات والخدمات - ونتائج العاملين - ونتائج العملاء - ونتائج المجتمع - ونتائج الأداء الرئيسية)، وقد تم اختيار النموذج الأوروبي لإدارة التميز

(EFQM)؛ نظرًا لتكامله، وشموليته، وسهولة تطبيقه؛ فهو يغطي جميع جوانب المؤسسة التعليمية، ويركز على تحسين الأداء الكلي لها، كما يهتم بتحليل المكونات المختلفة للإدارة في المؤسسات الناجحة، وتصنيفها إلى مجموعة من الأساليب، والعمليات، والتي يُمكن من خلالها الوصول إلى تحقيق النتائج، والأهداف المحددة، كما يُحدد هذا النموذج - كذلك - الأوزان المختلفة لكل عنصر في المؤسسة؛ وفقًا لأهميته، ودرجة تركيزه في النموذج.

2- الحدود المكانية: اقتصر تطبيق البحث على عينة من المدارس الخاصة بمحافظة الإسكندرية، بنوعها: (عربي، ولغات)، ويرجع ذلك إلى كون المدارس الخاصة إحدى صور التعليم العام في مصر، والتي بدأت في الانتشار بكثرة في الآونة الأخيرة؛ نظرًا لرغبة كثير من أولياء الأمور في حصول أبنائهم على تعليم متميز بغض النظر عن تكلفته؛ مما يفتح الأبواب أمام أبنائهم لالتحاق بمؤسسات التعليم العالي - خاصة - الجامعات المتميزة، وكذا هربًا من المشكلات التي تواجه المدارس الحكومية في مصر، فضلاً عن النقص الشديد في الدراسات، والبحوث التي تم تطبيقها على المدارس الخاصة في مصر؛ لذا تم اختيار المدارس الخاصة بمحافظة الإسكندرية كعينة تطبيقية لهذا البحث.

3- الحدود البشرية: اقتصر تطبيق البحث على مديري، ومعلمي المدارس الخاصة (عربي، ولغات) بمحافظة الإسكندرية.

4- الحدود الزمانية: تم تطبيق الدراسة الميدانية لهذا البحث خلال الفصل الدراسي الأول، من العام الدراسي 2016 / 2017م.

مصطلحات البحث:

يُمكن تحديد أهم المصطلحات التي تناولها هذا البحث على النحو الآتي:

1- تعريف الإدارة (Management):

- **الإدارة لغة:** يشير مصطلح الإدارة في اللغة العربية إلى: "المصدر: أدار، وأدار يُدير، أدر، إدارة، فهو مدير، والمفعول مُدار" (معجم المعاني الجامع، 2017م).

- **الإدارة اصطلاحًا:** تُعرف الإدارة بأنها: "مجموعة من الجهود المنظمة التي يقوم بها أفراد داخل إطار واحد لتحقيق الأهداف التربوية المرسومة، والتي تعكس آثارها على المجتمع" (شحاتة، والنجار، 2003م:31)، وهي: الاستفادة من المدخلات المتاحة من خلال عمليات التخطيط، والتنظيم، والتنسيق، والقيادة، والرقابة، والاتصال الجيد بين هذه العناصر؛ بحيث تُحقق أعلى قدر من الأهداف المقررة (فليه، والزكي، 2004م:16)، كما يُنظر إليها باعتبارها: "عملية استغلال الموارد المتاحة عن طريق تنظيم الجهود الجماعية، وتنسيقها بشكل يُحقق الأهداف المحددة بكفاءة، وفعالية، ووسائل إنسانية؛ مما يسهم في تحسين حياة الفرد سواء كان عضوًا في التنظيم، أو مستفيدًا من خدماته" (العجمي، 2008م:32).

- **تعريف الإدارة إجرائيًا:** استنادًا إلى ما سبق، تُعرف الباحثة "الإدارة" إجرائيًا بأنها: "الجهود المنظمة التي تهدف إلى استغلال الموارد المادية، والمالية، والبشرية، والتقنية، والمعلوماتية المتاحة بالمؤسسة التعليمية، وتخطيطها، وتنظيمها، وتنسيقها، وتوجيهها، ومراقبتها لتحقيق الأهداف بكفاءة، وفعالية".

2- تعريف التميز (Excellence):

- **التميز لغة:** يشير مصطلح التميز في اللغة العربية إلى: "الأصل: ميز، ويُقال تميز القوم؛ أي ساروا في ناحية، وانفردوا، وقوة التميز هي: قوة الحُكم الفاصل، والميزة الرفيعة" (مجمع اللغة العربية، 1985:929)، و"تميز من يميز، تميزًا، فهو مُتميز، والمفعول: مُتميز منه، وتميز الشيء: امتاز، واختلف عن سواه بعلامات فارقة، وتميز بكذا: عُرف بكذا، ويُقال تميز الرجل: انفرد عن غيره بصفة، أو عمل عُرف به، واشتهر به" (معجم اللغة العربية المعاصرة، 2008م:302)، أما في اللغة الإنجليزية؛ فيشير مصطلح التميز (Excellence) إلى: "الجودة، والنقرد، والامتياز"، وصفة التميز هي: ممتاز (Excellent)، وتعني: الأداء بدرجة جودة عالية جدًا (Macmillan English Dictionary, 2007: 508).

- **التميز اصطلاحًا:** يُعرف التميز بأنه: "الموهبة، أو الجودة التي تتجاوز المعايير العادية، وهو يُستخدم كمعيار للأداء الذي يُقاس من خلال مجموعة من المؤشرات المختلفة" (The Free Encyclopedia, 2017)، وهو: "الجهود التنظيمية

المخططة، التي تهدف إلى تحقيق الميزات التنافسية الدائمة للمنظمة" (زايد، 2003م: 3)، كما يُنظر إليه باعتباره: حالة من الإبداع تُحقق المؤسسة من خلاله مستويات غير عادية من الأداء؛ مما ينتج عنه نتائج، وإنجازات، تتفوق بها عن مثيلاتها من المؤسسات المنافسة، كما ترضى عنه الفئة المستهدفة، وأصحاب المصلحة (Nicholson, et al., 2005: 117)، وهو: "الوصول إلى أقصى درجات الجودة" (طعيمة، وآخرون، 2008م: 58)، والمؤسسة المتميزة هي: تلك المؤسسة التي تُحقق مستويات أداء متفوقة، وتحافظ عليها؛ بحيث تلبى احتياجات جميع أصحاب العلاقة المعنيين، وتوقعاتهم، وتتجاوزها (توفيق، 2005م: 34)، وهو يتكون من بعدين؛ أولهما: تحقيق نتائج غير مسبقة تتفوق بها المؤسسة على منافسيها، بل تتفوق بها على نفسها، وثانيهما: أن كل ما يصدر عن الإدارة من أعمال، وقرارات، وما تعتمده من نظم، وفعاليات يجب أن يتسم بالتميز، أي؛ الجودة الفائقة الكاملة، التي لا تترك مجالاً للخطأ أو الانحراف، كما يهيئ الفرص الحقيقية لتنفيذ الأعمال الصحيحة من المرة الأولى (السلمي، 2002م: 12).

- **تعريف التميز إحصائياً:** استناداً إلى ما سبق، تُعرف الباحثة "التميز" إجرائياً بأنه: "قدرة المؤسسة التعليمية على الإبداع، والابتكار الإداري، وطرح أفكار جديدة غير تقليدية، والارتقاء بجودة خدماتها؛ لتلبية احتياجات عملائها الخارجيين، وتوقعاتهم المختلفة؛ مما يؤدي إلى تحقيق مستويات غير عادية من الأداء؛ بما يؤدي إلى تحقيق ميزة تنافسية، وتعظيم قيمة المؤسسة، ومكانتها على المستويات كافة.

3- تعريف إدارة التميز التنظيمي (Organizational Excellence) (Management):

يُمكن تعريف إدارة التميز التنظيمي بأنها: "مدخل، أو منهج شامل يجمع مختلف العناصر، والمقومات اللازمة لبناء منظمات على أسس متفوقة، وإدارتها؛ بما يُحقق لها قدرات عالية في مواجهة المتغيرات الخارجية، وهي تكفل تحقيق التكامل، والانسجام الكامل بين مختلف عناصر المنظمة، وقدراتها الذاتية، واستثمار قدراتها المحورية؛ بما يُحقق الفوائد، والمنافع لأصحاب المصلحة ذوي الصلة بالمؤسسة" (جاد الرب، 2013م: 115)، كما يُمكن تعريفها بأنها: "الجهود التنظيمية المخططة التي تهدف إلى تحقيق

التحسينات المستمرة، والاستجابة للقوى الداعمة للتميز، فضلاً عن تحقيق الميزات التنافسية الدائمة" (زايد، 2003م: 6).

ووفقاً للنموذج الأوروبي للتميز (EFQM) في نسخته الخامسة والأخيرة، فإنه يُمكن تعريف إدارة التميز التنظيمي بأنها: "مجموعة الممارسات الممتازة في إدارة المؤسسة؛ للقيام بعمل أفضل، وتحقيق نتائج مبنية على مجموعة من المفاهيم الأساسية، والتي تُمثل القاعدة الأساسية لتحقيق التميز في أي مؤسسة؛ وهذه المفاهيم هي: إضافة قيمة للعملاء (Adding Value for Customers)، وبناء مستقبل مستدام (Creating a Sustainable Future)، وتنمية القدرة المؤسسية (Developing Organizational Capability)، وتسخير الإبداع، والابتكار (Harnessing Creativity & Innovation)، والقيادة من خلال الرؤية، والإلهام، والنزاهة (Leading with Vision, Inspiration & Integrity)، والإدارة بمرونة، وانسيابية (Managing with Agility)، والنجاح من خلال قدرات الأفراد، ومواهبهم (Succeeding through the Talent of People)، وأخيراً: المحافظة على النتائج المذهلة (Sustaining Outstanding Results). (Available at: <http://www.efqm.org/efqm-concepts>, 2016 – model/fundamental–

واستناداً إلى ما سبق، تُعرف الباحثة إدارة التميز التنظيمي في المؤسسات التعليمية إجرائياً، بأنها: مجموعة الأنشطة، والممارسات التي تقوم بها إدارة المؤسسات التعليمية، والتي تتناول جميع عناصر المؤسسة من: الأهداف، والسياسات، والإستراتيجيات، والخطط، والعمليات المختلفة، فضلاً عن تطوير البرامج، والخدمات المقدمة، واستغلال الموارد المادية، والمالية، والبشرية، والتقنية، والمعلوماتية المتاحة، وتنمية الشراكات الخارجية؛ بما يلبي احتياجات عملاء المؤسسة الخارجيين؛ وبما يُحقق ميزة تنافسية على المستويات كافة: المحلية، والإقليمية، والعالمية.

4- النموذج الأوروبي للتميز The European Foundation for Quality Management (EFQM):

وهو عبارة عن نموذج للتميز التنظيمي ظهرت النسخة الأولى له عام (1991م) من جانب المؤسسة الأوروبية لإدارة الجودة (European Foundation for Quality

(Management)، والتي أنشئت عام (1988م)، بمقر الاتحاد الأوروبي في بلجيكا - بروكسل، وتهدف إلى: مساعدة المؤسسات المختلفة على تطوير أدائها، وتعزيز قدراتها التنافسية. ويُعد هذا النموذج أحد الأطر المستخدمة لتقييم أداء المؤسسات في كلا القطاعين: العام، والخاص؛ وذلك لتحسين كفاءتها، وإنتاجيتها، وتنمية رأس مالها البشري. of— years— model/25— Available at: <http://www.efqm.org/efqm>— (excellence, 2016).

هذا ويُعد النموذج الأوروبي لإدارة التميز (EFQM)؛ أساساً للعديد من جوائز الجودة، والتميز، كما يُستخدم على نطاق واسع كإطار مؤسسي لإدارة التميز في كثير من دول العالم، وقد تم تطوير هذا النموذج عدة مرات؛ حتى ظهرت النسخة الخامسة له عام (2013م)، والتي ما زال معمولاً بها حتى الآن.

5- المدارس الخاصة:

تُعرف المدارس الخاصة وفقاً للمادة الأولى من القرار الوزاري رقم (420) لسنة (2014م) بأنها: "كل منشأة غير حكومية تقوم أصلاً، أو بصفة فرعية بالتعليم، أو الإعداد (المهني، أو الفني) قبل مرحلة التعليم الجامعي مقابل مصروفات"، ولا تعتبر مدرسة خاصة كل من:

- أ. دور الحضانة التي تُشرف عليها وزارة التضامن الاجتماعي.
- ب. المدارس التي تُنشئها الهيئات الأجنبية، والتي يقتصر التعليم فيها على غير المصريين من أبناء العاملين في السلكين: الدبلوماسي، والقنصلي الأجنبي، وغيرهم من الأجانب.
- ج. المراكز، أو المعاهد الثقافية التي تُنشئها دولة أجنبية، أو هيئة دولية، استناداً إلى اتفاقية ثقافية مع جمهورية مصر العربية، ينص فيها على معاملة خاصة لهذه المراكز، أو المعاهد.

ويُقصد بالمدارس الخاصة في هذا البحث، أنها:

- 1- المدارس الخاصة (عربي) بمصروفات: والتي تكون اللغة العربية هي لغة التعليم الأساسية إلى جانب لغة أجنبية تدرس كلغة ثانية، وتتبع في مناهجها نفس

المناهج، والكتب التي توجد في المدارس الحكومية، كما تخضع - كذلك - لنفس الامتحانات التي تنظمها وزارة التربية، والتعليم في نهاية كل مرحلة تعليمية.

2- المدارس الخاصة (لغات) بمصروفات: والتي تكون اللغة الأجنبية؛ سواء كانت (الإنجليزية، أو الفرنسية، أو الألمانية) هي اللغة الأساسية، ويتم فيها تدريس نفس مناهج ومقررات الوزارة بهذه اللغة الأجنبية، ما عدا مقررات: (اللغة العربية، والتربية الدينية، والدراسات الاجتماعية)، والتي يتم تدريسها باللغة العربية، وهي تخضع لنفس الامتحانات التي تنظمها وزارة التربية والتعليم في نهاية كل مرحلة تعليمية في المواد التي تدرس باللغة العربية، كما توضع لها أوراق امتحانية باللغة الأجنبية لبقية المواد الأخرى.

الإطار النظري للبحث:

تتناول الباحثة فيما يلي: المحاور المختلفة للإطار النظري للبحث، وتشمل؛ المحور الأول: الأسس الفكرية لمدخل إدارة التميز التنظيمي في المؤسسات التعليمية، والمحور الثاني: أهم نماذج إدارة التميز التنظيمي، والمحور الثالث: النموذج الأوروبي لإدارة التميز (EFQM)، وذلك بالتفصيل على النحو الآتي:

المحور الأول - الأسس الفكرية لمدخل إدارة التميز التنظيمي في

المؤسسات التعليمية:

تتناول الباحثة في هذا المحور: أهم الأسس الفكرية لمدخل إدارة التميز التنظيمي من حيث: (تعريفها، وأهدافها، وخصائصها، ومداخلها، ومبادئها المختلفة، ومتطلبات نجاحها، ومعوقات تطبيقها) في المؤسسات التعليمية، وذلك على النحو الآتي:

أولاً : تعريف إدارة التميز التنظيمي (Organizational Excellence

:(Management)

يُعد مفهوم إدارة التميز التنظيمي من المفاهيم الإدارية القديمة، والحديثة في نفس الوقت؛ فمن حيث القدم: فإن المؤسسات التعليمية تسعى منذ قديم الزمان إلى تحقيق النجاح، والتميز على مثيلاتها من المؤسسات التعليمية؛ لذا فإن فلسفة التميز، والنمو، والنجاح متواجدة لدى مختلف المؤسسات التعليمية منذ نشأتها، ومن حيث الحداثة: فإن

المؤسسات التعليمية تواجه اليوم العديد من المتغيرات، والمستجدات، والتداعيات على جميع المستويات: المحلية، والإقليمية، والعالمية؛ مما يتطلب ضرورة مواجهتها، والتعامل معها، والاستعداد لها بكل ما تملكه المؤسسة من إمكانيات، ومهارات، وقدرات مختلفة؛ تجعلها تتميز به عن غيرها، والتي يُطلق عليها القدرات المحورية (Core Competencies) للمؤسسة؛ لذا يُعد مدخل إدارة التميز التنظيمي من أهم المداخل الإدارية الحديثة لتحقيق ميزة تنافسية، وتدعيم مكانة المؤسسة على المستويات كافة.

هذا وقد تعددت تعريفات إدارة التميز التنظيمي؛ حيث يُمكن تعريفها بأنها: تلك الأنشطة التي تجعل المنظمة متميزة، ومتفوقة في أدائها عن باقي المنافسين؛ وذلك بتوفير القدرات المحورية اللازمة؛ من خلال توظيف: الكفاءات، والمهارات، والقدرات، والموارد المتاحة توظيفاً فعالاً، وتميزاً، بما يجعلها متفردة، ومتفوقة؛ مما ينعكس على كيفية التعامل مع العملاء، فضلاً عن كيفية أداء المنظمة لأنشطتها، وعملياتها، ووضع سياساتها، وإستراتيجياتها، وخططها التنفيذية؛ لتحقيق الأهداف المحددة، وتلبية متطلبات كل الأطراف ذات العلاقة بالمنظمة (الهالات، 2014م: 79).

كما يُمكن تعريفها بأنها: "سمة من سمات القيادة الإستراتيجية في منظمات الأعمال المتطورة، والتي تركز على إدارة العناصر، والمقومات، والموارد التنظيمية التي تتفوق بها المنظمة عن غيرها من المنظمات؛ وبما يُحقق لها ميزة تنافسية أفضل من منافسيها" (جاد الرب، 2013م: 116).

كما يُمكن تعريف إدارة التميز التنظيمي بأنها: "قدرة المنظمة على توفيق كل مكوناتها، وعناصرها، وتنسيقها، وتشغيلها في تكامل، وترابط؛ لتحقيق أعلى معدلات الفاعلية، والوصول إلى مستوى المخرجات؛ الذي يُحقق رغبات، ومنافع، وتوقعات أصحاب المصلحة المرتبطين بالمنظمة" (السناني، 2010م: 195)؛ فهي: "الاستخدام الأمثل لمختلف موارد المنظمة، وبما يُحقق لها التميز التنظيمي" (جاد الرب، 2013م: 113)، كما يُمكن تعريفها بأنها: "تخطيط، وتنظيم، وتنسيق الجهود، وتشغيلها من خلال العمليات الإدارية؛ لتحقيق الجودة العالية، والتفوق المستمر؛ بما يُحقق رضا المستفيدين، والاستثمار الأمثل للموارد المتاحة" (الشريف، 2015م: 186).

وكما أشار (السلمي، 2002م: 15 - 21): فإن مفهوم إدارة التميز التنظيمي يستند على مجموعة من العناصر الأساسية، والتي تُمثل إطاراً فكرياً له؛ وهذه العناصر هي: تعميم الالتزام بالجودة، وتطبيق منهجية إدارة العمليات، والاعتماد على المعلومات والحقائق، وأداء الموارد البشرية ذات المعرفة، والقياس، والسعي إلى التطوير والتحسين المستمرين، والتحديد الدقيق للأهداف، والغايات المقصودة، فضلاً عن تحقيق عوائد ومنافع متوازنة لجميع أطراف المصلحة، والقيادة الإدارية الإستراتيجية ذات القدرات المعرفية المتطورة، واستثمار العلاقات مع البيئة لتعظيم فرص الوصول إلى تحقيق الأهداف، وأخيراً: الترابط، والتفاعل، والتعايش الإيجابي بين المؤسسة، والمناخ المحيط.

كما أضاف (شعبان، 2009م: 97)، فإن مفهوم إدارة التميز التنظيمي يعني قيام المؤسسة بتبني منهج أخلاقي في العمل أكثر من مجرد التزامها بالقوانين، والأنظمة - فقط - لذا لا بد أن تُسهم في تحمل المسؤولية، والاستجابة لتوقعات جميع الجهات المعنية في المجتمع، ودعم المشروعات، والمبادرات التي تؤكد التزامها بخدمة المجتمع المحلي، وتميمته، فضلاً عن ضرورة تفعيل دورها لتسهم بشكل أكبر في خدمة المجتمع؛ وذلك بما يتناسب مع طبيعة مهامها، ومسئولياتها المختلفة.

وتأسيساً على ما سبق، ومن خلال تحليل التعريفات السابقة لمفهوم إدارة

التميز التنظيمي؛ فإنه يُمكن استنتاج مجموعة من النقاط المهمة؛ لعل من أهمها:

1. يُعد مفهوم إدارة التميز التنظيمي من المفاهيم الإدارية الحديثة، والتي تجمع جميع عناصر بناء المؤسسات التعليمية، ومقوماتها، وذلك على أسس علمية، ومعايير موضوعية؛ تُحقق لها ميزة تنافسية، وقدرات متفوقة؛ وذلك لمواجهة جميع المتغيرات، والتداعيات الخارجية المحيطة بالمؤسسة من ناحية، فضلاً عن تحقيق الترابط، والتناسق بين جميع عناصر المؤسسة، ومكوناتها الداخلية من ناحية أخرى.

2. يتناول مفهوم إدارة التميز التنظيمي جميع عناصر المؤسسة التعليمية؛ مثل: العاملين بالمؤسسة، والعملاء الخارجيين، والعمليات، والسياسات الداعمة، والخطط، والإستراتيجيات المحددة، والأهداف المرغوبة، والقيادة، والشراكات، والموارد المتاحة، والتقنيات المستخدمة، وتكنولوجيا المعلومات، وغيرها.

3. يعتمد مفهوم إدارة التميز التنظيمي بصورة أساسية على استخدام مبادئ إدارة الجودة الشاملة (TQM) Total Quality Management؛ حيث يُعد مفهوم "إدارة التميز التنظيمي" مرحلة متقدمة من "إدارة الجودة الشاملة"، وثمرتها تطبيقها؛ حيث يؤدي تطبيق مبادئ إدارة الجودة الشاملة إلى وصول المؤسسة التعليمية إلى مرحلة التميز، والتفرد، والتفوق في الأداء.
4. يركز مفهوم إدارة التميز التنظيمي بصورة أساسية على قدرة المؤسسة التعليمية على الاستفادة القصوى من الفرص المتاحة أمامها، وحُسن إدارتها، وكذا تجنب التهديدات، والتعامل معها، فضلاً عن الكشف عن قدرات المؤسسة المحورية، ومقوماتها المختلفة، وتحقيق التكامل، والانسجام بين مختلف عناصرها، ومكوناتها.
5. كما يركز مفهوم إدارة التميز التنظيمي على تلبية المؤسسة التعليمية لمتطلبات عملائها الخارجيين، واحتياجاتهم، وتوقعاتهم المختلفة، مع فتح قنوات للاتصال معهم، وإشراكهم في تطوير الخدمات التي تقدمها المؤسسة؛ مما يؤدي إلى تفوقها، وتميزها، وتفردا عن غيرها من المؤسسات التي تقدم خدمات تعليمية مماثلة؛ مما يدعم من مكانتها التنافسية على المستويات كافة.
6. من أهم ركائز مفهوم إدارة التميز التنظيمي، ومقوماته الأساسية في المؤسسات التعليمية، هو: حُسن إدارة المؤسسة لمواردها البشرية، ورأس مالها الفكري - باعتباره من أعلى موجودات المؤسسة - وكذا قدرتها على إدارة عمليات الإبداع، والابتكار، والتحسين المستمر بالمؤسسة، والتركيز المستمر على جودة التسويق، وجودة الخدمات التعليمية المقدمة؛ مما يؤدي إلى نجاحها، وبقائها، ونموها، وتميزها التنظيمي.
7. يؤكد مفهوم إدارة التميز التنظيمي على ضرورة تقييم المؤسسة التعليمية لنتائجها، ومخرجاتها باستمرار؛ وذلك لتحسين الأداء مستقبلاً، وتطويره، مع ضرورة تبني مجموعة من الآليات، والمنهجيات المختلفة، والشاملة، والمتنوعة؛ للقيام بعملية التقييم، وتحديد مجموعة من مؤشرات الأداء؛ لمقارنة أداء المؤسسة التعليمية مع غيرها من المؤسسات الأخرى الرائدة في المجال.

مما سبق، وفي ضوء التعريفات السابقة؛ تُعرف الباحثة إدارة التميز التنظيمي

في المؤسسات التعليمية، بأنها: مجموعة الأنشطة والممارسات، التي تقوم بها إدارة المؤسسات التعليمية، والتي تتناول جميع عناصر المؤسسة من: الأهداف، والسياسات، والإستراتيجيات، والخطط، والعمليات المختلفة، فضلاً عن تطوير البرامج، والخدمات المقدمة، واستغلال الموارد: المادية، والمالية، والبشرية، والتقنية، والمعلوماتية المتاحة، وتنمية الشراكات الخارجية؛ بما يلبي احتياجات عملاء المؤسسة الخارجيين؛ وبما يُحقّق لها ميزة تنافسية على جميع المستويات: المحلية، والإقليمية، والعالمية.

ثانياً - أهداف إدارة التميز التنظيمي في المؤسسات التعليمية:

تساعد إدارة التميز التنظيمي على تحقيق مجموعة من الأهداف المختلفة للمؤسسة؛ لعل من أهمها كما أشار (جاد الرب، 2013م: 116 - 118) ما يأتي:

1. التفوق التنافسي على المنافسين؛ من خلال: تحقيق الجودة، والكفاءة، والإبداع، وسرعة الاستجابة للعملاء.

2. الاستخدام الأمثل للموارد المتاحة؛ مما يؤدي إلى تقليل التكاليف، وتحسين الجودة.

3. التركيز على العناصر ذات القيمة؛ بما يؤدي إلى تحقيق ميزة نسبية عن غيرها من المنافسين.

4. بقاء المؤسسة، ونموها، والانتقال من المحلية إلى العالمية.

5. التحسين المستمر في الخدمات المقدمة، وتطوير نظم إدارة الأداء؛ مما يكفل للمؤسسة الوصول السريع إلى العملاء، وتوفير مميزات أفضل من المنافسين.

6. تحقيق عوائد، ومنافع متوازنة لمختلف أصحاب المصالح، وتنمية العلاقات معهم، وإدارتها، وتوظيفها؛ مما يؤدي إلى تعظيم فرص المؤسسة للوصول إلى غاياتها، وأهدافها الإستراتيجية.

7. التركيز على إدارة العمليات، وإدارة الأزمات، وإدارة الجودة الشاملة، وإدارة الفرص والتحديات، وإدارة المعرفة، وإدارة العلاقات مع العاملين، فضلاً عن حُسن استخدام المقاييس الكمية لإدارة التميز، وإدارة الربحية والتكاليف، وتمكين العاملين، وإدارة رأس المال الفكري، وإدارة عمليات الإبداع والابتكار بالمؤسسة.

مما سبق يتضح أن تطبيق مدخل إدارة التميز التنظيمي يساعد المؤسسات التعليمية على تدعيم قدراتها، وإمكاناتها المختلفة، كما يساعدها على التفوق على غيرها من المؤسسات التي تقدم خدمات تعليمية مماثلة على كل المستويات المحلية، والإقليمية، والعالمية؛ وذلك من خلال: الاستخدام الأمثل لمختلف موارد المؤسسة المالية، والمادية، والبشرية، والتكنولوجية، والمعلوماتية، وكذا التطوير المستمر لخدماتها، ومواردها المختلفة، فضلاً عن البحث عن الاختلاف بين المنافسين، والتركيز على تقديم خدمات تعليمية متميزة، والاستجابة السريعة لمتطلبات عملاء المؤسسة الخارجيين؛ مما يؤدي إلى بقائها، وتميزها عن غيرها، وتدعيم مكانتها التنافسية.

ثالثاً - خصائص إدارة التميز التنظيمي في المؤسسات التعليمية:

تتعدد خصائص إدارة التميز التنظيمي في المؤسسات التعليمية. وكما أشار (الهاللي، وغبور، 2013م: 22-24): فإن هناك مجموعة من السمات، والخصائص التي تتصف بها "إدارة التميز"، لعل من أهمها ما يأتي:

1- التحسين، والتطوير المستمر؛ مما يضع المؤسسة في وضع أفضل من منافسيها باستمرار.

2- بناء العلاقات مع مختلف الأطراف المرتبطة بالمؤسسة، وتنميتها، وتوظيفها؛ لتعظيم فرص المؤسسة للوصول إلى غاياتها، وأهدافها المختلفة.

3- الانطلاق من مبدأ "ما لا يُمكن قياسه لا يُمكن إدارته، والسيطرة عليه"؛ لذا تركز إدارة التميز التنظيمي على مبدأ القياس، وتحديد العناصر، والآليات، والعناصر الداخلة في تطوير الأداء.

4- أهمية العميل؛ حيث يُمثل نقطة البداية في تفكير الإدارة؛ ومن ثم تنطلق الإدارة في تحديد نتائجها المستهدفة من: تحليل رغبات عملائها، واهتماماتهم، كما يُمثل العميل نقطة النهاية - أيضاً - حيث يُعد مدى رضاه عن المؤسسة، وخدماتها؛ الفيصل في الحكم على تميز الإدارة.

5- التقويم الذاتي؛ حيث تقوم المؤسسة بمراجعة أوضاعها بصفة مستمرة دون انتظار عمليات التقويم الخارجي، وتكشف عن أوجه ضعفها، وتأثيراتها على الأداء،

والنتائج المتوقعة، وكذا مصادر قوتها، ومدى استثمارها، والإفادة منها في بناء قدراتها المحورية، وقوتها التنافسية، وتمييزها.

6- التركيز على الأنشطة ذات القيمة المضافة الأعلى، والتخلص من الأنشطة الأقل عائداً، والتي يُمكن إسنادها إلى جهات خارجية متخصصة، تقوم بها لحساب المؤسسة، وذلك بكفاءة أعلى، وتكلفة أقل، ومن ثم التركيز على الأنشطة المعرفية؛ باعتبارها الأعلى في تحقيق القيمة المضافة.

7- الكشف عن القدرات الكامنة التي تُميز المؤسسة عن منافسيها، والعمل على تمييزها، وتوظيفها؛ لتحقيق أقصى استفادة ممكنة منها.

كما أضاف (معاينة، 2008م: 104-105): مجموعة من السمات،

والخصائص التي يجب أن تتصف بها إدارة المؤسسات التعليمية لتحقيق التميز التنظيمي، مثل:

1- أن تكون مبدعة: من خلال الربط بين إبداعاتها، وبين إبداعات العاملين بها، فضلاً عن وجود هياكل تنظيمية مبدعة يرأسها فريق مبدع؛ فالإنجازات العظيمة هي نتاج التحرر من الرتابة في التفكير والعمل، واستخدام التكنولوجيا باعتبارها العامل الحاسم للمؤسسات التعليمية في المستقبل.

2- أن تكون تنافسية: ففي ضوء أدائها البحثي، والتدريسي، وإعداد العلماء؛ تزداد ميزتها التنافسية على المستويين: الوطني، والعالمي.

3- أن تتجه نحو الجودة: والتي تشمل على جميع جوانب العمل من تشريعات، وإستراتيجيات، وبرامج علمية، وبحثية، وهياكل تنظيمية، وأساليب تقويم الأداء الفني، والإداري، والأكاديمي في المؤسسات التعليمية.

مما تقدم يتضح أن أهم ما يُميز إدارة التميز التنظيمي هو: قدرة المؤسسة التعليمية على تقويم ذاتها، ومراجعة أوضاعها الداخلية، والخارجية باستمرار، وتصحيح انحرافاتهما، وتعديل مسارهما؛ ليتناسب مع رؤيتها، ورسالتها، وأهدافها المحددة، فضلاً عن قدرتها على تحديد جوانب ضعفها، ومحاولة التغلب عليها، وكذا قدرتها على الكشف عن قدراتها الكامنة، ودعم مواطن قوتها؛ مما يُزيد من قدرتها التنافسية، ويُدعم من مكانتها التنافسية.

كما يتضح - كذلك - أن من أهم خصائص إدارة التميز التنظيمي في المؤسسات التعليمية: تركيزها على العملاء الخارجيين للمؤسسة، وتحديد رغباتهم، واحتياجاتهم، وتطلعاتهم، وتوقعاتهم المختلفة، والعمل على تلبيتها من خلال: تطوير الخطط، والبرامج، والخدمات التي تقدمها المؤسسة التعليمية لإرضاء عملائها، وتسخير كل الإمكانيات المتاحة لتلبية تلك الاحتياجات المختلفة، فضلاً عن ضرورة تنمية علاقات جيدة بين المؤسسة التعليمية، وبين عملائها الخارجيين، وبذل الجهود المختلفة للمحافظة عليهم، واكتساب عملاء جدد للمؤسسة باستمرار.

رابعاً - مداخل إدارة التميز التنظيمي في المؤسسات التعليمية:

تتعدد مداخل إدارة التميز التنظيمي في المؤسسات التعليمية، وتتنوع، إلا أن من أشهر هذه المداخل ما يأتي:

1- مدخل "الإدارة الإستراتيجية": والذي يُقصد به: "مجموعة الخطط، والأنشطة التي

تقرها المنظمة على المدى البعيد، بما يضمن النقاء أهداف المنظمة مع رسالتها، والتقاء رسالتها مع البيئة المحيطة بها، وذلك بطريقة فعالة، وذات كفاءة عالية" (إدريس، وثابت، 2003م: 22)، كما يُمكن تعريفها بأنها: "منظومة من العمليات المتكاملة ذات العلاقة بتحليل البيئة الداخلية، والخارجية للمنظمة، وصياغة إستراتيجية مناسبة، وتطبيقها، وتقييمها، وتحليل أثر المتغيرات المهمة عليها؛ بما يضمن تحقيق ميزة إستراتيجية للمنظمة، وتعظيم إنجازاتها في أنشطة الأعمال المختلفة" (ياسين، 1998م: 15)، وهي: "طريقة في التفكير؛ تؤدي إلى رسم الاتجاه العام، وتصور الرؤى المستقبلية للمؤسسة، وتصميم رسالتها، وتحديد غاياتها على المدى البعيد، فضلاً عن تحديد أبعاد العلاقات المتوقعة بينها، وبين بيئتها؛ مما يُسهم في بيان الفرص، والتهديدات المحيطة بها، ونقاط القوة، والضعف المميزة لها؛ بهدف اتخاذ القرارات الإستراتيجية، ومراجعتها، وتقييمها (عبد الفتاح، 1999م: 33)، وهي تُمارس على مستوى المؤسسة ككل، أو على مستوى بعض الوحدات الإستراتيجية التابعة لها، أو على مستوى الوحدات الإدارية الوظيفية داخل المؤسسة، وهي تتصف بالعمومية، والشمول (السيد، 2000م: 9)، وتمر الإدارة الإستراتيجية بأربع مراحل مختلفة؛ وهي: مرحلة

التحليل الإستراتيجي، ومرحلة التخطيط الإستراتيجي، ثم مرحلة التنفيذ، وأخيراً: مرحلة الرقابة الإستراتيجية.

2- مدخل "إدارة الجودة الشاملة": وتقوم فلسفتها على مجموعة من المبادئ التي يُمكن أن تتبناها المؤسسة التعليمية؛ لتطوير أدائها، وتحسينه، وتجويده، فضلاً عن زيادة الإنتاجية، ومعدلات الربحية، وانخفاض التكاليف، وتحسين جودة الخدمات المقدمة، وزيادة رضا العملاء. ويُمكن تعريفها بأنها "شكل تعاوني لإنجاز الأعمال؛ يعتمد على القدرات، والمواهب المشتركة للإدارة، والعاملين؛ بهدف تحقيق الجودة، وزيادة الإنتاجية بصفة مستمرة من خلال فرق العمل" (توفيق، 2005م: 432)، كما يُنظر إليها باعتبارها: فلسفة إدارية تهدف إلى إحداث تغييرات إيجابية داخل المؤسسة؛ لتشمل: مجموعة القيم، والمعتقدات التنظيمية، والمفاهيم الإدراكية، والفكر، والسلوك، والنمط القيادي، وأنظمة العمل، والإجراءات، ونظم التقييم، والمتابعة؛ للوصول إلى مستوى الجودة التي تلي احتياجات المجتمع، ومتطلباته (الصرايره، والعساف، 2008م: 10)، وهي: تركز بصورة أساسية على تلبية احتياجات العميل الداخلي، والخارجي؛ من خلال خلق ثقافة تنظيمية، يشارك فيها الجميع، وذلك في كل مرحلة من مراحل تحديد الخدمات المقدمة، وعلى كل مستوى من مستويات الإدارة (Awan, H., & et al., 2010: 3).

3- مدخل "إعادة الهندسة": والتي تعني "إعادة التفكير الأساسي، والتصميم الجذري للعمليات الإدارية؛ لتحقيق تحسينات جذرية، وجوهرية، وفائقة في معايير الأداء الحاسمة؛ مثل: التكلفة، والسرعة، والجودة، والخدمة" (هامر، شامبي، 1995م: 20)؛ كما يُمكن تعريفها بأنها: "إعادة تصميم نظم العمل التي تقرر المنظمة الاحتفاظ بها بصفة جذرية، وذلك بما يتعلق: بالمنتجات، والخدمات، وخطوات العمل باستخدام نظم المعلومات" (الصيرفي، 2006م: 13)، مما يعني: التخلي التام عن إجراءات العمل، وأساليبه القديمة، والتفكير بصورة جديدة، ومبتكرة في كيفية تقديم الخدمات للعملاء الخارجيين للمؤسسة، فضلاً عن إعادة تصميم العمليات بشكل جذري؛ لتحقيق طفرات كبيرة في الأداء.

4- مدخل "القياس المقارن" بالأفضل: وهو: قياس الأداء في مؤسسة معينة، ومقارنته بأداء أفضل المؤسسات في نفس المجال، وقد يكون القياس داخلياً؛ وذلك بأن تقارن المؤسسة أدائها الحالي مع أدائها في سنوات سابقة، ثم السعي إلى تقديم مستويات أفضل في الأداء، وجودة الخدمات المقدمة للعملاء، وقياس مدى رضاهم عن الجديد مقارنة برضاهم عما تم تقديمه سابقاً (الهلال، 2014م: 82).

مما تقدم يتضح أن المؤسسات التعليمية يُمكنها تحقيق التميز التنظيمي من خلال تبني أحد المداخل السابقة، والذي يتناسب مع طبيعة المؤسسة، وأهدافها، وإستراتيجياتها، ومواردها المادية، والمالية، والبشرية، والمعلوماتية المتوفرة، فضلاً عن طبيعة خدماتها المقدمة، وكذا طبيعة عملائها الخارجيين، والمستفيدين من تلك الخدمات، كما يمكن أن تتبنى المؤسسة التعليمية أكثر من مدخل في نفس الوقت؛ كأن تتبنى مثلاً: **مدخل "إعادة الهندسة"**، وتقوم بعملية تغيير جذري لما هو سائد، وإعادة تصميم عملياتها الإدارية، ونظم العمل، وإجراءاته من جديد، ووضع أساليب جديدة، وحديثة للعمل؛ لتحقيق تحسينات جوهرية في الأداء، وتطوير الخدمات المقدمة لعملائها، وفي نفس الوقت تراعي تطبيق معايير الجودة الشاملة عند إعادة تصميم هذه الأنشطة، والعمليات المختلفة، مع مراعاة قياس أداء المؤسسة باستمرار، ومقارنته بالمؤسسات التعليمية الرائدة في هذا المجال؛ باعتبارها تُمثل منهجية للقياس المرجعي (Benchmarking)، كما قد تستخدم المؤسسة هذه المداخل الأربعة في نفس الوقت، أو قد تستخدمها على فترات زمنية مختلفة؛ وفقاً لطبيعة الأهداف التي تسعى إلى تحقيقها.

خامساً - مبادئ إدارة التميز التنظيمي في المؤسسات التعليمية:

انطلاقاً من دلالات فلسفة التميز في المؤسسات التعليمية، ومنطلقاتها الفكرية؛ فإنه يُمكن تحديد أهم المبادئ التي تقوم عليها إدارة التميز التنظيمي في المؤسسات التعليمية كما أشار (قطب، 2008م: 42- 51) في الاستقلالية، والحرية الأكاديمية، وتكوين مجتمع التعلم، والإنتاجية، والتعددية في مصادر المعرفة، والجودة التربوية، والمستقبلية، فضلاً عن الاستمرارية في طرح المعارف، والخبرات، وتجديدها، والابتكارية في أساليب التدريس، وإنتاج المعرفة، وتوظيفها، وإدارتها، وديمقراطية الإدارة، والقيادة

التعليمية، والقابلية للتغيير، والتقويم الذاتي، وإعادة الهيكلة، والتنافسية، والشراكة المجتمعية، والافتراضية.

وجدير بالذكر، فإنه وفقاً للنموذج الأوروبي للتميز (EFQM)، في نسخته الخامسة، والأخيرة، والصادرة عام (2013م) - وما زال معمولاً بها حتى الآن - ووفقاً كذلك لمعايير جائزة الملك عبد الله الثاني للتميز بالمملكة الأردنية الهاشمية، والتي تم تطويرها بناء على معايير النموذج الأوروبي للتميز؛ فإن إدارة التميز التنظيمي في المؤسسات المختلفة - ومنها المؤسسات التعليمية - تقوم على مجموعة من المبادئ، المبنية على بعض المفاهيم الأساسية للتميز، وهذه المبادئ هي: (At: <http://www.efqm.org/efqm> - model/fundamental- concepts, 2016)، (دليل جائزة الملك عبد الله الثاني لتميز الأداء الحكومي، 2015م: 7-10).

1- إضافة قيمة لصالح العملاء (Adding Value for Customers): حيث تقوم

المؤسسات المتميزة بإضافة قيمة لصالح عملائها، والمتعاملين معها بصورة مستمرة، ومنظمة، من خلال: فهم احتياجاتهم، وتوقعاتهم، وفرصهم، والعمل على تلبيةها، وعملياً: تقوم المؤسسات المتميزة بما يأتي:

- التعرف على طبيعة عملائها، والمتعاملين معها، والتنبؤ باحتياجاتهم، وتوقعاتهم المستقبلية.
- تحديد احتياجات عملاء المؤسسة، والمتعاملين معها، ومتطلباتهم، وتوقعاتهم، وترجمتها إلى عروض ذات قيمة مستدامة، وجاذبة.
- فتح قنوات لدعم الحوار، والاتصال مع جميع عملاء المؤسسة، والمتعاملين معها؛ بحيث تكون مبنية على الثقة المتبادلة، والشفافية.
- السعي الحثيث من أجل ابتكار قيمة لصالح عملاء المؤسسة، والمتعاملين معها، وإضافتها، مع العمل على إشراكهم - كلما أمكن ذلك - في تطوير خدمات، وخبرات جديدة، ومبدعة.
- مراقبة التجارب السابقة لعملاء المؤسسة، وآرائهم بشكل مستمر، ومراجعتها، والاستجابة السريعة، والفعالة لملاحظاتهم المختلفة.

- مقارنة أداء المؤسسة مع مستويات الأداء، والمعايير القياسية ذات الصلة، والاستفادة من نقاط القوة، وفرص التحسين لديها؛ لتعظيم القيمة المضافة لصالح عملاء المؤسسة، والمتعاملين معها.

2- بناء مستقبل مستدام (Creating a Sustainable Future): حيث تقوم

المؤسسات المتميزة بتضمين: أخلاقيات العمل، والقيم الواضحة، ومعايير السلوك المؤسسي في بيئة العمل؛ لتمكينها من تحقيق الاستدامة البيئية، والاجتماعية، والاقتصادية، وعملياً: تقوم المؤسسات المتميزة بما يأتي:

- ضمان مستقبل المؤسسة؛ من خلال: تحديد هدفها الأساسي، ونشره وفقاً لرؤية المؤسسة، وقيمها، وأخلاقيات العمل، وسلوكها المؤسسي.
- تحديد كفاءات المؤسسة، وقدراتها الأساسية، وكيفية استعادة المجتمع منها.
- استيعاب مفاهيم الاستدامة، وتضمينها في إستراتيجية المؤسسة، وقيمها، وعملياتها، وتوفير الموارد اللازمة لتحقيق الأهداف المنشودة.
- وضع المرجعية العلمية، والعملية الملائمة؛ لإيجاد صيغة متوازنة تراعي متطلبات الأفراد من جهة، وتحافظ على البيئة المحيطة، وتسعى إلى تحقيق منافع من جهة أخرى.
- ضمان بيئة عمل آمنة، وصحية للعاملين بالمؤسسة، وتوفير شروط الصحة، والسلامة العامة.
- تشجيع العاملين بالمؤسسة على المشاركة في أنشطتها المختلفة.
- توفير الموارد اللازمة لتلبية احتياجات المؤسسة على المدى البعيد، مع تعزيز قدراتها التنافسية في المجالات المختلفة.

3- تنمية القدرة المؤسسية (Developing Organizational Capability):

حيث تقوم المؤسسات المتميزة ببناء قدراتها المؤسسية، وتطويرها باستمرار؛ من خلال: الإدارة الفاعلة لعمليات التغيير داخل حدود المؤسسة، وخارجها، وعملياً: تقوم المؤسسات المتميزة بما يأتي:

- فهم قدراتها، وإمكاناتها الحالية، والمستقبلية، وتحديد فرص التطوير، والتحسين اللازمة لتحقيق أهدافها الإستراتيجية.

- بناء سلسلة قيمة ذات كفاءة، وفاعلية؛ لضمان استدامة قدرة المؤسسة، والتزامها تجاه عملائها، فضلاً عن تعميق فاعلية التعاون المشترك بينهما.
- ضمان توافر جميع الموارد المادية، والمالية، والبشرية، والتقنية اللازمة لدعم التطوير المؤسسي.
- تدعيم فرص الشراكات المستقبلية مع المؤسسات الرائدة في الميدان؛ لتعزيز قدرة المؤسسة، وإمكانياتها لتحقيق قيمة مضافة لصالح عملائها، والمتعاملين معها.
- العمل المشترك مع الشركاء؛ لتحقيق منافع متبادلة، وتعزيز القيمة المضافة للمتعاملين مع المؤسسة، والمستفيدين من خدماتها، فضلاً عن ضرورة تبادل الخبرات، والمعارف، والموارد؛ لتعزيز روح التعاون المشترك بينهم.

4- تسخير الإبداع، والابتكار (Harnessing Creativity & Innovation):

- حيث تقوم المؤسسات المتميزة بتعزيز قيمتها المضافة، وتحسين أدائها؛ من خلال آليات التحسين المستمر، والابتكار المنتظم، فضلاً عن تسخير الإبداع لدى جميع المعنيين بالمؤسسة، وعملياً: تقوم المؤسسات المتميزة بما يأتي:
- تحديد فرص الإبداع، والابتكار من عناصر البيئتين: الداخلية، والخارجية للمؤسسة، واستثمارها.
 - إيجاد منهجيات مختلفة لإشراك جميع الجهات ذات العلاقة بالمؤسسة في تطوير الأفكار، والإبداع، والابتكار، ودعمه في المجالات كافة، فضلاً عن إيجاد بيئة محفزة على الريادة، والتميز.
 - تقييم الأثر، والقيمة المضافة للإبداع، والابتكار في مختلف عمليات المؤسسة.
 - وضع مجموعة من الغايات، والأهداف الواضحة للإبداع، والابتكار؛ بحيث تكون مبنية على فهم عناصر البيئة الخارجية للمؤسسة، والفرص المتاحة بها، فضلاً عن ضرورة دعمها بالسياسات الملائمة، والموارد اللازمة.

- تبني منهج منظم لإنتاج الأفكار الإبداعية، وترتيبها وفق الأولويات، فضلاً عن اختيار الأفكار الجديدة، والواعدة، وتوفير الموارد اللازمة لتنفيذها خلال الفترة الزمنية الملائمة.
- تحويل الأفكار إلى واقع خلال المدى الزمني المحدد.

5- القيادة من خلال الرؤية، والإلهام، والنزاهة (**Leading with Vision, Inspiration & Integrity**):

- حيث تتمتع المؤسسات المتميزة بوجود قادة لديهم القدرة على التنبؤ بالمستقبل، وصياغته، وتحويله إلى واقع، كما أنهم يُمثلون قدوة حسنة في القيم، والسلوكيات المؤسسية، وعملياً: تقوم المؤسسات المتميزة بما يأتي:
- السعي إلى خلق ثقافة المشاركة، والتمكين، والتحسين، والمساءلة لجميع العاملين بالمؤسسة؛ من خلال أعمالهم، وتصرفاتهم، وتجاربهم المختلفة.
 - تجسيد القيم المؤسسية، وإعطاء القدوة الحسنة في النزاهة، والمسئولية المجتمعية، والسلوك المهني داخل المؤسسة، وخارجها؛ سعياً لتطوير سمعة المؤسسة، ومكانتها، وتعزيزها.
 - صياغة مسار مستقبلي واضح، وتحديد مرتكزات إستراتيجية للمؤسسة، وتعميمها، والسعي لتوحيد جهود جميع العاملين نحو تبني الرؤيا، والرسالة، والأهداف، والعمل على تحقيقها.
 - التحلي بالمرونة، والقدرة على صنع القرارات الصائبة اعتماداً على المعلومات المتوافرة، والخبرات المتراكمة، والمعرفة السابقة، مع الأخذ في الاعتبار تأثيراتها المحتملة.
 - إدراك المؤسسة أن الوصول إلى موقع الصدارة، والمحافظة عليه، واستدامته؛ تعتمد على سرعة التعلم، والاستجابة عند الحاجة.
 - تبني ثقافة تدعم إنتاج الأفكار الجديدة، ومنهجيات التفكير الحديثة، والترويج لها.
 - الاتسام بالشفافية، وتحمل المسؤولية تجاه جميع المعنيين بالمؤسسة، والمجتمع ككل، مع ضمان تحلي جميع العاملين بالسلوكيات المهنية، والمسئولية، والنزاهة في كل تعاملاتهم، وتصرفاتهم.

6- الإدارة بمرونة، وانسيابية (Managing with Agility): حيث تتميز

المؤسسات المتميزة بقدرتها على استغلال الفرص المتاحة، ومواجهة التحديات كافة، وسرعة التعامل معها بكفاءة، وفعالية، وعملياً: تقوم المؤسسات المتميزة بما يأتي:

- استخدام الآليات المناسبة؛ للتعرف على كل المتغيرات، والمستجدات في البيئة الخارجية، وترجمتها إلى سيناريوهات مستقبلية ممكنة للمؤسسة.
- ترجمة الإستراتيجيات المؤسسية إلى خطط، ومشروعات منبثقة عنها، مع وضع الهياكل التنظيمية التي تدعمها، لتأكيد قدرة المؤسسة على تطبيق التحسينات المطلوبة، بالسرعة المناسبة.
- تطوير مجموعة من مؤشرات أداء العمليات، ونتائج المخرجات؛ مما يتيح مراجعة كفاءة العمليات الرئيسية، وفعاليتها، ودورها في تحقيق الأهداف الإستراتيجية.
- استخدام البيانات الخاصة بالأداء الحالي، وبالقدرات الخاصة للمؤسسة، وإجراء المقارنات المعيارية؛ لتوجيه عمليات الإبداع، والابتكار بالمؤسسة.
- الإدارة الفاعلة للتغيير؛ من خلال إدارة منظمة للمشروعات، والتركيز على عمليات التحسين، والتطوير المستمر للمؤسسة.
- سرعة تكيف المؤسسة مع المتغيرات الحادثة، مع ضرورة مواءمة الهيكل التنظيمي لها؛ لدعم تحقيق الأهداف الإستراتيجية.
- تقييم التقنيات، والأساليب التكنولوجية المستخدمة، وتطويرها؛ بهدف تحسين درجة مرونة التكيف المؤسسي للعمليات، والمشروعات، والمؤسسة ككل، وسرعته.

7- النجاح من خلال قدرات الأفراد، ومواهبهم (Succeeding through the

Talent of People): حيث تُقدر المؤسسات المتميزة العاملين بها؛ وتسعى إلى التوازن بين تحقيق الأهداف الشخصية، والأهداف المؤسسية، وعملياً: تقوم المؤسسات المتميزة بما يأتي:

- تحديد مهارات العاملين، وكفاءاتهم، ومستويات الأداء المطلوبة؛ وذلك لتحقيق رؤية المؤسسة، ورسالتها، وأهدافها الإستراتيجية.

- التخطيط الفعال لجذب المواهب، والقدرات المطلوبة، وتطويرها، والاحتفاظ بها.
- التوازن بين الأهداف الشخصية، وأهداف الفريق، وتمكين العاملين من تطوير قدراتهم المختلفة.
- ضمان وجود بيئة عمل صحية، ومتوازنة مع ظروف المعيشة.
- تشجيع العاملين على التفاني، والمصداقية في العمل؛ حتى يكونوا سفراء للمؤسسة؛ تعزيزاً لصورتها، وسمعتها لدى الآخرين.
- تحفيز العاملين، وحثهم على المشاركة في عمليات التحسين، والإبداع، مع ضرورة تقدير جهودهم، وإنجازاتهم المختلفة.
- استخدام الإستراتيجيات، والأدوات الملائمة؛ للتواصل المستمر مع عملاء المؤسسة.

8- المحافظة على النتائج المذهلة (Sustaining Outstanding Results):

حيث تُحقق المؤسسات المتميزة نتائج باهرة، ومستدامة؛ تلبي احتياجات المتعاملين معها على المدى القصير، والمدى الطويل، في إطار بيئة العمل التي تعمل بها، وعملياً: تقوم المؤسسات المتميزة بما يأتي:

- تحديد الاحتياجات: الحالية، والمستقبلية لجميع عملاء المؤسسة؛ باعتبارهم أحد المداخل الأساسية لتطوير إستراتيجيات المؤسسة، وسياساتها الداعمة، ومراجعتها باستمرار.
- تحديد النتائج الرئيسية المطلوبة لتحقيق رسالة المؤسسة، وتقييم مستوى التقدم نحو تحقيق الرؤيا، والأهداف الإستراتيجية.
- استخدام حزم متوازنة من النتائج اللازمة؛ لمراجعة مستوى التقدم في الأداء، مع تحديد الأولويات، ومن ثم إدارة التوقعات الخاصة بجميع المعنيين بالمؤسسة.
- التطبيق المنتظم لإستراتيجية المؤسسة، وسياساتها الداعمة؛ لتحقيق النتائج المنشودة.

- وضع الأهداف بناءً على نتائج مقارنات معيارية بين أداء المؤسسة مع مؤسسات أخرى، وبين قدرات المؤسسة الحالية، والمستقبلية، إلى جانب المقارنة مع الأهداف الإستراتيجية الموضوعة.
- تقييم حزم النتائج التي تم تحقيقها لأغراض تحسين الأداء المستقبلي، وتوفير منافع دائمة لجميع المعنيين بالمؤسسة.
- تحقيق أعلى مستويات الثقة للمعنيين بالمؤسسة؛ من خلال: تبني الآليات الفاعلة، الرامية إلى فهم السيناريوهات المستقبلية، والقيام بترجمتها؛ لإدارة القضايا الإستراتيجية للمؤسسة بصورة فاعلة.
- ضمان تحري الشفافية عند إعداد التقارير المالية، وغير المالية المتعلقة بالمعنيين بالمؤسسة.
- ضمان تزويد القادة بمعلومات دقيقة، وكافية، وشاملة؛ بحيث توفر لهم الدعم الملائم لصنع القرار، واتخاذها في التوقيت المناسب.

ويوضح الشكل رقم (1) الآتي، مبادئ إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في نسخته الخامسة، والأخيرة، والمعمول بها حتى الآن:

شكل رقم (1): مبادئ إدارة التميز وفق النموذج الأوروبي للتميز (EFQM)
الشكل من إعداد الباحثة اعتماداً على المفاهيم الأساسية للنموذج الأوروبي للتميز.

يتضح من الشكل رقم (1) السابق: أن المؤسسات التعليمية تستطيع الوصول إلى إدارة التميز التنظيمي، وتحقيق أقصى منفعة من تبنيها النموذج الأوروبي للتميز (EFQM)؛ إذا أدركت مفاهيم هذا النموذج، وأساسياته المختلفة، وقبلت بهذه المبادئ، والتزمت بها؛ باعتبارها محددات لسلوك المؤسسة التنظيمي، وموضحة لطبيعة عملياتها، وإستراتيجياتها، وخططها، وأنشطتها المختلفة، فضلاً عن قدرتها على التطبيق العملي لها؛ فهي تُعد بمثابة أدوات مناسبة، ولغة مشتركة يُمكن الاستناد إليها عند تطبيق مدخل "إدارة التميز التنظيمي" في مختلف المؤسسات التعليمية، مع إمكانية تطويرها، وتحسينها باستمرار؛ لتتلاءم مع طبيعة المتغيرات البيئية المحيطة، فضلاً عن طبيعة الاحتياجات المختلفة للمؤسسات التعليمية.

سادساً - متطلبات نجاح إدارة التميز التنظيمي في المؤسسات التعليمية:

هناك مجموعة من المتطلبات اللازم توافرها؛ لضمان نجاح إدارة التميز التنظيمي في مختلف المؤسسات التعليمية، وكما أشار (أبو النصر، 2008م: 88)، فإن تطبيق مدخل إدارة التميز التنظيمي يتطلب ضرورة تنمية الابتكار، وحفزه، وتفعيل التوجه نحو العملاء، وإرضائهم، والتركيز عليهم، والالتزام بأخلاقيات العمل، وقيمه الإيجابية، وتنمية الرصيد المعرفي المتجدد للعاملين، وتوظيفه، وتوفير فرص التعلم التنظيمي، فضلاً عن تنمية آليات التفكير المنظومي، والالتزام بالمنهجية العلمية؛ لبحث المشكلات، واتخاذ القرارات المختلفة، والتوجه بالنتائج، والاهتمام المتوازن بأصحاب المصلحة، فضلاً عن ضرورة إدماج المؤسسة في المناخ البيئي المحيط بها، وكذا تنمية الإحساس بالمسئولية الاجتماعية تجاه العاملين بالمؤسسة، والمتعاملين معها.

فضلاً عن ذلك، فقد حدد (جاد الرب، 2013م: 118 - 121)، بعض

المقومات، والركائز الأساسية اللازمة لنجاح إدارة التميز التنظيمي في المؤسسات المختلفة، من أهمها ما يأتي:

1. وجود قيادة إستراتيجية فعالة: بحيث تسهم في بناء المؤسسة الإستراتيجي، كما تُسهم في تحديد رؤيتها، ورسالتها، وأهدافها الإستراتيجية المستقبلية.
2. بناء هياكل تنظيمية مرنة: مبنية على أسس علمية، قابلة للتعديل، والتكيف مع المتغيرات: الداخلية، والخارجية للمؤسسة؛ وذلك وفقاً لما تقتضيه مصلحة

العمل، واحتمالية التطوير؛ بحيث تُسهم في سرعة الأداء، والتخلص من الفاقد في الوقت، والتكاليف.

3. تبنى منهج إدارة الجودة الشاملة (TQM): والذي يتضمن جودة:

(المدخلات، والعمليات، والمخرجات، وجودة المناخ العام، وبيئة العمل)، مع ضرورة تطبيقه بفعالية داخل المؤسسة، واعتبار تحقيق الجودة الشاملة مسئولية كل فرد داخل المؤسسة.

4. بناء إستراتيجيات فعالة: لتطوير الأداء، والتحسين المستمر على مستوى كل

العمليات؛ وذلك من خلال: حلقات الجودة، وفرق العمل الفعالة - خاصة - المدارة ذاتياً.

5. بناء نظم فعالة لتكنولوجيا المعلومات: لجمع البيانات، والمعلومات عن

عناصر البيئتين: الداخلية، والخارجية للمؤسسة، وتحليلها؛ مما يُسهم في الترشيد الفعال لعملية صنع القرارات، واتخاذها.

6. التركيز على منظمات التعلم: وإدارة المعرفة، ودعم مهارات الموارد البشرية،

وقدراتها، وإمكانياتها المختلفة؛ باعتبارهم مصدر الإبداع، والابتكار بالمؤسسة.

7. وجود نظم فعالة لتحفيز العاملين بالمؤسسة: ودعمهم، وتمكينهم؛ مما يُسهم

في تحقيق معدلات الأداء المستهدفة بأقل قدر ممكن من الوقت، والتكاليف؛ وبما يسمح للمؤسسة بالتفوق، والتميز على غيرها من المؤسسات المنافسة.

8. بناء نظام فعال لتقييم الأداء: وتحديد نقاط القوة، ودعمها، ونقاط الضعف،

وعلاجها، مع استخدام مؤشرات، ومقاييس كمية - كلما أمكن ذلك - لقياس الأداء، وتحقيق الأهداف، والمعايير المقررة.

9. الالتزام الأخلاقي: وبناء دستور يُحدد إطار القيم، والأخلاق، والمعايير، التي

يجب أن يتعامل بها العاملون بالمؤسسة على المستويات كافة، فضلاً عن تبني الممارسات الأخلاقية للمؤسسة عند التعامل مع العملاء الخارجيين.

10. الكشف عن قدرات المؤسسة المحورية: وإدارتها؛ بما يُحقق القيمة المضافة

لها، ولعملائها الخارجيين.

11. تبنى ثقافة التميز، والإبداع، والابتكار داخل المؤسسة: مما يؤدي إلى تقديم خدمات جديدة، أو أداء الخدمات الحالية بشكل أفضل عن ذي قبل. كما أضاف "أرميتاج، وآخرون" (Armitage, J., & et al., 2009)؛ في (شوقي، 2010م: 6-7) سبعة أسس أساسية، تُمثل متطلبات رئيسية، ومرتكزات لازمة لتوافر "إدارة متميزة"، تستطيع بلوغ نتائج متفردة، ومتفوقة، وهي كما الآتي:

1. البناء الإستراتيجي: والذي يعكس توجهات المؤسسة، ونظرتها المستقبلية، ويتضمن مجموعة من العناصر الأساسية اللازم اعتمادها؛ مثل: رؤية المؤسسة، ورسالتها، وقيمها، وإستراتيجياتها، وأهدافها المختلفة.
2. التوجه بالعملاء: فاحتياجات العملاء هي المحرك الرئيس لأنشطة المؤسسة، والمحدد الأساسي لبقائها، أو زوالها، ويتم تركيز المؤسسة على عملائها؛ من خلال: اهتمامها بتوفير المخرجات التي تلبى احتياجاتهم، وتوقعاتهم المختلفة.
3. العمليات: وهي الطريقة التي تتم بها إدارة المؤسسة؛ لذا لا بد أن تكون محددة، وواضحة للعاملين؛ حتى يتسنى فهمها، والتحكم فيها، كما لا بد أن تكون مرتكزة على مجموعة من المفاهيم الأساسية؛ مثل: (السلطة، والوضوح، والقيمة، والرقابة، والتحسين)، وغيرها.
4. الموارد البشرية: والذين يُمثلون الثروة الحقيقية للمؤسسة، وأعلى موجوداتها؛ نظرًا لما يمتلكونه من قدرات، ومهارات، وكفاءات، وخبرات متنوعة؛ لذا لا بد من اهتمام الإدارة بالاستثمار فيهم؛ من خلال تمكينهم، وتقديرهم، وتوجيههم، وتمييزهم مهنيًا، وغيرها.
5. تكوين شبكة من العلاقات: حيث تتأثر نتائج المؤسسة من خلال: طبيعة العلاقات التي يتم تكوينها داخليًا، وخارجيًا، ومدى جودتها؛ لذا لا بد أن ترتكز هذه العلاقات على الثقة، والعمل الجماعي، والاتصال، والتشابك، وغيرها.
6. التعلم التنظيمي: والذي يُمثل أساس التميز الإداري؛ فهو يساعد على استيعاب المعلومات بشكل سريع، فضلًا عن المحافظة على مسايرة المتغيرات البيئية المختلفة، وخلق مناخ عمل يدعم التقييم، والابتكار، والتحسين المستمر، والتطوير المتواصل للممارسات، وتجنب العثرات السابقة.

7. الموائمة، والانسجام: ويعني الربط، والتنظيم بين الأسس السابقة "لإدارة التميز"؛ لتعظيم إمكانات المؤسسة، والعمل في توافق، وانسجام مع رسالتها، وأهدافها الإستراتيجية، فضلاً عن تثمين الموارد، وحُسن استثمارها؛ لتحقيق الأهداف المرغوبة.

أما "وول" (13: 2009- Wall, A., 15)، فقد حدد بعض المحاور اللازمة لتحقيق التميز التنظيمي في إدارة المؤسسات المختلفة، مثل ما يأتي:

1- تحديد خصائص التميز لدى مديري المؤسسات المتميزة: مما يساعد على

إدارة هذه المؤسسات، وتتمثل أهم هذه الخصائص في النزاهة، والحسم، والأمانة، والثقة بالنفس، واستخدام أساليب قيادية فاعلة؛ لتحقيق النتائج المرغوبة، فضلاً عن التركيز على العملاء، والتحسين المستمر، والجودة.

2- تقوية عزم الإدارة: من خلال التركيز على توجيه السلوك، ومتابعة أداء

العاملين، ونتائجهم، وتطبيق القواعد، والقوانين مع غير الجادين في العمل، مع تحفيز الجادين، وتقديرهم، ومكافأتهم؛ مما يؤدي إلى زيادة الفعالية، والدافعية لدى جميع العاملين في المؤسسة.

3- التركيز على عملاء المؤسسة: مما يتطلب تطوير إستراتيجيات المؤسسة؛

حتى تكون متفردة في تقديم خدماتها، مع الاهتمام بالتحسين، والتجديد المستمر لخدمات المؤسسة، وبرامجها المقدمة.

4- تحسين عمليات إدارة الأداء بالمؤسسة: من خلال تطبيق معايير، ومؤشرات

الأداء الرئيسية؛ لقياس مدى نجاح المؤسسة في أداء عملياتها، وتقديم خدماتها.

5- تحسين إدارة العمليات بالمؤسسة: للتأكد من سلامة الإجراءات، وبساطتها.

6- تحسين كفاءة القوى العاملة: والتركيز على تنمية قدراتهم، ومهاراتهم، فضلاً

عن ضرورة وضع مجموعة من المعايير الموضوعية لاختيار العاملين بالمؤسسة، وتنميتهم مهنيًا.

كما أضاف (الهالات، 2014م: 91- 92)، بعض الشروط الرئيسية لتحقيق إدارة

التميز التنظيمي في المؤسسات المختلفة، مثل:

1. **الطموح:** وهو الرغبة في أخذ زمام المبادرة؛ لتحقيق أهداف، وطموحات عالية المستوى، ومتميزة عن الآخرين، ورسم الطريق الذي يساعد على تحقيق هذه الأهداف، والطموحات، وتلبيتها.

2. **الرؤية:** والسعي إلى تحقيق نجاحات مستقبلية؛ من خلال: وضع مجموعة من البرامج، والخطط القابلة للتطبيق، وفق برنامج زمني واضح.

3. **الثقة بالنفس:** والافتتاع الكامل بامتلاك المؤسسة لمختلف القدرات، والإمكانات، والمهارات اللازمة، والتي تُمكنها من إنجاز مهامها الموكلة إليها، وتحقيق أهدافها المرجوة، وعدم الشعور باليأس، والإحباط، إذا باءت المحاولات الأولى بالفشل.

4. **القدرة على معالجة المخاطر:** والمواقف الطارئة التي تواجه المؤسسة، ووضع الحلول المناسبة لأي موقف طارئ قبل حدوثه، وتجنب التهديدات المتوقعة، واقتناص الفرص، واستثمارها.

5. **النقد الذاتي:** والاعتراف بالأخطاء، ومواجهتها، والاستفادة منها، فضلاً عن ضرورة تحمل المسؤولية الكاملة عن المهام التي تنجزها المؤسسة.

6. **الإدارة الفعالة:** القادرة على قيادة الآخرين؛ لتحقيق أهداف المؤسسة، وطموحاتها، وتنفيذ الخطط وفق البرامج الموضوعية، والالتزام الكامل بالأنظمة، والتعليمات، واللوائح التنظيمية، وقواعد العمل في المؤسسة، وكذا تحمل المسؤولية، وتفعيل عملية المساءلة، وتطبيقها على الجميع بأساليب إدارية حديثة، فضلاً عن ضرورة تشجيع إدارة المؤسسة لإبداعات العاملين، وابتكاراتهم، ومشاركتهم في وضع الخطط، واتخاذ القرارات، وتقديم الحوافز، والمكافآت للمتميزين منهم.

وجدير بالذكر، فإن بناء نظام متفوق يُحقق الجودة، والتميز في الخدمات التي تقدمها

المؤسسة يمر بعشر خطوات أساسية، وهي: (بن عبود، 2009م: 11)

- 1- تحديد جمهور المستفيدين من الخدمات المقدمة.
- 2- تحديد طبيعة الخدمات التي تقدمها المؤسسة، فضلاً عن تحديد المؤسسات التي تُقدم خدمات مماثلة، وذات جودة عالية؛ بحيث يتم الاستفادة من خدماتها.

- 3- السعي إلى تحقيق الجودة، والتميز في الخدمات المقدمة لتصبح هدفًا أساسيًا للمؤسسة، مع ضرورة تعميم ذلك على جميع العاملين بها.
- 4- استقصاء توقعات المستفيدين، والعملاء الخارجيين حول جودة الخدمات المقدمة، ومدى رضاهم عنها، مع المداومة على ذلك.
- 5- وضع مجموعة من المعايير المختلفة لقياس جودة الخدمات المقدمة، مع الاستعانة بآراء المستفيدين، والعملاء الخارجيين، وضرورة العمل على تحسين الأداء باستمرار.
- 6- مراجعة نظام تقديم الخدمات، وطبيعة السياسات، والإجراءات المتبعة، فضلاً عن ضرورة متابعة طرق تقديم الخدمة للمستفيدين، والعملاء الخارجيين.
- 7- إعطاء الصلاحيات الكافية للعاملين القائمين على تقديم الخدمات المختلفة للمستفيدين.
- 8- ضرورة تقدير الإنجازات الفردية، والجماعية، والتي تساعد على تقديم الخدمات بجودة عالية.
- 9- تدريب العاملين على التقنيات الحديثة، والمهارات التي تساعد على تحسين جودة الخدمات المقدمة، فضلاً عن تحسين الجودة في الأداء، وخدمة العملاء.
- 10- تطوير الخطط اللازمة لتحسين جودة الخدمات المقدمة، ووضعها موضع التنفيذ.

مما سبق يتضح ضرورة توافر مجموعة من المتطلبات اللازمة لنجاح إدارة التميز التنظيمي في مختلف المؤسسات التعليمية؛ لعل من أهمها: الفهم الصحيح لمفهوم إدارة التميز، وأهميته، والعمل على نشر ثقافة التميز بين جميع العاملين في المستويات الإدارية المختلفة بالمؤسسة، فضلاً عن ضرورة بناء منظومة متكاملة من السياسات التي تحكم عمل المؤسسة، مع ضرورة الالتزام الأخلاقي بقواعد العمل، ولوائحه، وقوانينه، وتشريعاته المختلفة.

كما يتضح ضرورة امتلاك المؤسسة التعليمية القدرة على تقييم نفسها ذاتياً (Self Assessment)، والتعرف على نقاط قوتها، ومصادر قدرتها التنافسية، ووضوح رؤيتها لتفعيل تلك القدرات، ودعمها، وكذا التعرف على جوانب ضعفها، والمشكلات التي

تواجهها، وآليات التعامل معها، والاستجابة السريعة للمواقف الطارئة، والاستعداد لها، والوقاية منها - كلما أمكن ذلك -؛ مما يساعدها على تحديد فرص النجاح، والتميز، كما يساعدها على تحقيق أهدافها بكفاءة، وفعالية.

كما يتضح - كذلك - أن نجاح إدارة التميز التنظيمي يتطلب ضرورة تطوير المؤسسة التعليمية لرؤيتها، ورسالتها باستمرار؛ حتى تتلاءم مع مختلف المتغيرات، والمستجدات التي تحدث على المستويات كافة، فضلاً عن ضرورة تحديد أهداف المؤسسة التعليمية، وغاياتها المرجوة بدقة، ووضع مجموعة من المعايير، والمؤشرات الواضحة، والمحددة سلفاً؛ لقياس نتائج الأداء بدقة، ومقارنتها بالأهداف المحددة، والحكم على كفاءة العمل، ومستويات الإنتاجية، وكذا مقارنة إنجازاتها مع غيرها من المؤسسات المعتمدة في هذا المجال، والتي تُقدم خدمات تعليمية مماثلة؛ باعتبارها منهجية للقياس المرجعي (Benchmarking)؛ مما يساعد على تحديد الفجوة بين مستوى الأداء الفعلي، والأداء المتوقع، وأسبابها، ووضع السبل المختلفة لعلاجها مستقبلاً.

كما يتطلب نجاح إدارة التميز التنظيمي في المؤسسات التعليمية - كذلك - ضرورة الاستفادة من خبرات الآخرين، ونجاحاتهم، وعدم التقليد الأعمى لها، مع ضرورة تطويرها لتتلاءم مع طبيعة المؤسسة، وفلسفتها، ومبادئها، وقيمتها، وأهدافها المحددة، ومواردها المتاحة، مع ضرورة الاتصال الفعال بين المؤسسة التعليمية، وبيئتها الخارجية، والترابط، والتفاعل بينهما باستمرار، وتحليلها؛ للكشف عن الفرص المتاحة، ومحاولة استغلالها، واقتناصها، والاستفادة القصوى منها، فضلاً عن التعرف على التهديدات، وكيفية التعامل معها؛ مما يُعد ركيزة أساسية لتحقيق "إدارة التميز" في المؤسسات التعليمية المختلفة.

كما يتطلب نجاح إدارة التميز التنظيمي - كذلك - أن تكون إدارة المؤسسة التعليمية ذات كفاءة، ورؤية مستقبلية؛ بحيث تكون قادرة على استشراف المستقبل، ووضع السياسات، والإستراتيجيات، والخطط، والبرامج اللازمة للتعامل مع هذا المستقبل، والاستعداد له، والتنبؤ بالمشكلات، والانحرافات التي يُمكن أن تحدث، ووضع الحلول الوقائية المناسبة لها، فضلاً عن قدرتها - ليس فقط - على مواجهة التحديات، والتداعيات المستقبلية التي تواجهها، ولكن قدرتها على قيادة تلك التحديات المختلفة؛ لتحقيق مصلحة

المؤسسة، وأهدافها المحددة، فضلاً عن قدرتها على تبني المداخل الإدارية الحديثة؛ مما يضمن لها البقاء، والنجاح، والتميز.

سابعاً - معوقات إدارة التميز التنظيمي في المؤسسات التعليمية:

هناك العديد من المعوقات التي تواجه تطبيق إدارة التميز التنظيمي في المؤسسات التعليمية، ومن أهم هذه المعوقات كما أشار (الهلال، 2014م: 142-144)، نقص الموارد، والإمكانات، والإحباط، واليأس، والتقليد الأعمى للآخرين، والتقليل من أهمية أفكار العاملين، وإبداعاتهم، فضلاً عن ضعف تحمل المسؤولية، والروتين في العمل، وعدم الاهتمام بتدريب العاملين، وتطوير مهاراتهم، وضعف الدعم المالي.

كما أضاف (علي، 2010م: 198)، بعض المعوقات الأخرى؛ مثل: ضعف نظم المعلومات، وعدم توافر البيانات اللازمة لتحقيق متطلبات العملية التعليمية، وعدم توافر الكوادر البشرية المؤهلة، والمركزية الشديدة في وضع السياسات، واللوائح، فضلاً عن تعجل توقع النتائج، ومقاومة التغيير من قبل الإدارة، والعاملين في المؤسسة.

مما سبق، ومن خلال استقراء الدراسات المختلفة؛ يمكن للباحثة إجمال أهم

المعوقات التي تواجه تطبيق إدارة التميز التنظيمي في المؤسسات التعليمية، على النحو الآتي:

1- معوقات تنظيمية، وإدارية، وتتمثل في:

- عدم وجود رؤية إستراتيجية واضحة للمؤسسة التعليمية.
- عدم وضوح أهداف المؤسسة التعليمية، وإستراتيجياتها.
- عدم توافر الدعم اللازم من القيادات العليا لتقافة التميز.
- غياب الثقافة التنظيمية التي تدعم التميز، وتشجعه.
- جمود الهيكل التنظيمي للمؤسسة التعليمية، وعدم مواءمته لتحقيق التميز.
- غياب التقويم الشامل لعناصر المنظومة التعليمية وفق معايير محددة.
- الاعتماد على أساليب تقليدية في تقويم أداء المؤسسة التعليمية.
- البيروقراطية الشديدة، والتعقيدات الإدارية داخل المؤسسة التعليمية.
- التقليل من إبداعات العاملين بالمؤسسة التعليمية، وابتكاراتهم.

- جمود اللوائح، والقوانين المنظمة للعمل داخل المؤسسة التعليمية، فضلاً عن المركزية الشديدة عند وضع السياسات، واللوائح المنظمة للعمل.
- غياب التنسيق والتكامل بين إدارات المؤسسة التعليمية، وأقسامها المختلفة.

2- معوقات بشرية، وتتمثل في:

- غياب المعايير الموضوعية عند اختيار العاملين بالمؤسسة التعليمية.
- عدم توافر القيادات المؤهلة بالمؤسسة التعليمية.
- ضعف قدرات العاملين بالمؤسسة التعليمية، ومهاراتهم المختلفة.
- ضعف برامج التدريب المقدمة إلى العاملين بالمؤسسة التعليمية.
- عدم الرغبة في التغيير، ومقاومته من قبل إدارة المؤسسة التعليمية، والعاملين بها.
- ضعف القدرة على تحمل المسؤولية.
- قلة الحوافز المادية، والمعنوية المقدمة إلى العاملين بالمؤسسة التعليمية.
- ضعف الثقة المتبادلة بين إدارة المؤسسة التعليمية، والعاملين بها من جهة، وبينها وبين عملائها الخارجيين من جهة أخرى.
- ضعف التواصل بين إدارة المؤسسة التعليمية، والعاملين بها من جهة، وبينها وبين عملائها الخارجيين من جهة أخرى.
- ضعف عمليات الإبداع، والابتكار داخل المؤسسة التعليمية.
- عدم الاهتمام بتنمية العلاقات الإنسانية بين جميع العاملين بالمؤسسة التعليمية.

3- معوقات تكنولوجية، ومالية، وتتمثل في:

- عدم توافر الدعم التكنولوجي اللازم لأداء العمل بالمؤسسة التعليمية.
- عدم توافر نظام متكامل للبيانات، والمعلومات بالمؤسسة التعليمية.
- صعوبة تداول البيانات، والمعلومات بين الأقسام والإدارات المختلفة بالمؤسسة التعليمية.
- قلة الاعتماد على التقنيات الحديثة في التعليم، والتعلم.

• قصور البنية التحتية بالمؤسسة التعليمية، والتي تتمثل في (المباني، والأجهزة، والمرافق، وشبكات الاتصال، وأجهزة الحاسوب، والمعامل)، وغيرها.

• الاعتماد على أساليب تقليدية في العمل المؤسسي.

• نقص الموارد المالية اللازمة لتحقيق التميز في المؤسسات التعليمية، وسوء توزيعها على جميع جوانب العملية التعليمية.

تناولت الباحثة في هذا المحور: أهم الأسس الفكرية لمدخل "إدارة التميز التنظيمي" في المؤسسات التعليمية، وستتناول في المحور الثاني: أهم النماذج الدولية، والإقليمية لإدارة التميز التنظيمي في المؤسسات التعليمية.

المحور الثاني - أهم نماذج إدارة التميز التنظيمي (دولياً، وإقليمياً):

نظراً لأهمية إدارة التميز التنظيمي - كما سبق وأشارت الباحثة - فقد سعت مختلف دول العالم إلى وضع نماذج وطنية لإدارة التميز، تُبنى على مجموعة من المفاهيم، والمعايير الأساسية، والتي تتشابه في كثير من النماذج، وتهدف إلى رفع كفاءة الأداء، وتعزيز الميزة التنافسية للمؤسسات المختلفة. وكما أشار "سولمس" (Solms, V., 2006: 79 - 80)، فإن تطبيق نماذج إدارة التميز في المؤسسات التعليمية يساعد على:

1. زيادة الوعي بمفهوم الجودة، وأهمية إدارتها، ودورها في تحقيق ميزة تنافسية عالية للمؤسسة التعليمية؛ مما يؤدي إلى بقائها، واستمرارها.
2. مساعدة مختلف المؤسسات التعليمية على تقييم ذاتها؛ من خلال المعايير المحددة في كل نموذج، ونقاط التقييم الموضوعة.
3. زيادة التعاون، والمشاركة بين مختلف المؤسسات التعليمية، والاستفادة من التجارب الرائدة في الميدان.
4. تحفيز نشر المعلومات المتعلقة بالتطبيق الناجح لإستراتيجيات الجودة، وتبادلها بين مختلف المؤسسات التعليمية، فضلاً عن بيان فوائد تطبيق تلك الإستراتيجيات.
5. تعزيز فهم متطلبات تطبيق إدارة التميز في المؤسسات التعليمية المختلفة.
6. تحفيز المؤسسات التعليمية على تحسين عمليات إدارة الجودة.

كما أضافت (حمودة، 2009م: 341)، بعض النقاط الأخرى التي توضح أهمية تطبيق نماذج إدارة التميز التنظيمي في المؤسسات التعليمية، لعل من أهمها ما يأتي:

1. مساعدة المؤسسات التعليمية على أن تكون أكثر شفافية، وأكثر قابلية على التقييم الذاتي، والقياس.
2. زيادة فعالية مشاركة المؤسسات التعليمية في بناء المجتمع، وخدمته.
3. تشجيع ممارسة قياس مستويات الأداء، ومقارنتها بمستويات الأداء العالمية.
4. زيادة الكفاءة التعليمية، ورفع مستوى أداء العاملين.
5. الارتقاء بمستوى العملية التعليمية؛ لمواجهة المنافسات على مختلف المستويات.
6. تحقيق الترابط، والتكامل بين جميع القائمين بالعملية التعليمية، والعمل بروح الفريق.
7. تقييم النظام التعليمي لتحديد أوجه القصور في المدخلات، والعمليات، والمخرجات، وتقويمه؛ للارتقاء بمستوى الأداء، وتطويره.

لذا سنتناول الباحثة في هذا المحور: عرضاً مختصراً لبعض نماذج إدارة التميز التنظيمي على المستويين: الدولي، والإقليمي، مثل: (النموذج الأمريكي، والنموذج الياباني، والنموذج السنغافوري، والنموذج الأسترالي، والنموذج الاسكتلندي، ونموذج الهانغ كونغ) كنماذج دولية لإدارة التميز التنظيمي، وكذا (برنامج دبي للأداء الحكومي المتميز، وجائزة الملك عبد الله الثاني للتميز بالمملكة الأردنية الهاشمية، وجائزة الملك عبد العزيز للتميز بالمملكة العربية السعودية) كنماذج إقليمية لإدارة التميز التنظيمي، وذلك على النحو الآتي:

أولاً - النموذج الأمريكي لإدارة التميز التنظيمي (Baldrige Model):

وهو نموذج مالكوم بالدريج، والذي تُمنح وفقاً له الجائزة الوطنية الأمريكية للتميز The American Malcolm Baldrige National Quality Award (MBNQA)، وتهدف إلى دعم التميز التنظيمي في المؤسسات المختلفة بالولايات المتحدة الأمريكية، وفي غيرها من دول العالم، ويتكون هذا النموذج من مجموعة من القيم، والمفاهيم الأساسية؛ تتضمن مجموعة من المعتقدات، والسلوكيات الموجودة في

المؤسسات ذات الأداء المرتفع (Available At: <https://www.nist.gov/baldrige/how-works>, 2016).

وهو يُمثل أداة تستخدمها المؤسسات المختلفة لإجراء عمليات التقييم الذاتي (Self - assessment)، وتقييم مدى نجاح المؤسسة في تحقيق أهدافها، وغاياتها المختلفة، وكذا في تقييم عملياتها، وتأثيرها على النتائج؛ وذلك استناداً إلى مجموعة من المعايير التي تساعد المؤسسات المختلفة على تطوير أدائها، واستخدام منهج منظم، ومتوازن لإدارة مؤسساتها، وذلك بغض النظر عن حجم المؤسسة، أو طبيعة القطاع الذي تنتمي إليه، ويساعد هذا التقييم على: تحديد النجاحات، والفرص المتاحة للتحسين، وتنشيط الموارد البشرية، كما يساعد المؤسسة على التركيز على الأهداف المشتركة، فضلاً عن تقييم أداء المؤسسة مقارنة بالمنافسين، والمواءمة بين الموارد المتاحة، والأهداف الإستراتيجية المحددة (At: <https://www.nist.gov/baldrige/self>) (assessing, 2016).

هذا ويتكون نموذج "بالدريج" الأمريكي لإدارة التميز التنظيمي من ثلاث مجموعات مختلفة من المعايير، وهي: المجموعة الأولى: وتتعلق بمؤسسات الأعمال (Business)، والمجموعة الثانية: وتتعلق بالمؤسسات التعليمية (Education)، والمجموعة الثالثة: وتتعلق بالمؤسسات العاملة في المجال الصحي (Health Care) (<https://www.nist.gov/baldrige/publications/baldrige-excellence>) (framework, 2016).

وتساعد هذه المعايير على: تحسين ممارسات الأداء التنظيمي، وتسهيل عمليات التواصل، وتبادل أفضل الممارسات، والمعلومات بين مختلف المنظمات على مستوى العالم، كما تُمثل هذه المعايير أداة عمل؛ تساعد المؤسسات على فهم أدائها، وإدارته، فضلاً عن توجيه التخطيط التنظيمي، والفرص المتاحة للتعليم (Education Criteria) (for Performance Excellence, 2006: 1).

وجدير بالذكر، فإن معايير نموذج "بالدريج" الأمريكي (Baldrige) لإدارة التميز التنظيمي في المؤسسات التعليمية تركز على مجموعة من القيم، والمفاهيم الأساسية، وهي: منظور النظم (Systems perspective)، والقيادة الحكيمة (Visionary)

Centered – Student) والتميز المرتكز حول المتعلم (Leadership Excellence)، وتقييم العاملين (Valuing People)، والتعلم التنظيمي، والمرونة (Organizational Learning & Agility)، والتركيز على النجاح (Focus on Success)، والإدارة من أجل الابتكار (Managing for Innovation)، والإدارة بالحقائق (Management by Fact)، والمسئولية المجتمعية (Societal Responsibility)، والأخلاق، والشفافية (Ethics and Transparency)، وتقديم القيمة، والنتائج (Delivering Value & Results). (At: <https://www.nist.gov/baldrige/about-excellence—baldrige—education, 2016—framework—>).

يتضح مما سبق، تعدد القيم والمفاهيم التي يقوم عليها نموذج "بالدريج" (Baldrige) الأمريكي لإدارة التميز التنظيمي، والتي تُعد بمثابة متطلبات أساسية لا بد من توافرها؛ لتحقيق التميز في المؤسسات التعليمية المختلفة، ومن أهمها: ضرورة توافر قيادة حكيمة للمؤسسة التعليمية؛ بحيث تكون ذات رؤية إستراتيجية واضحة، ومحددة، والتركيز على مدخل النظم عند إدارة المؤسسة التعليمية، وقيادتها، فضلاً عن ضرورة الاهتمام بالتعليم المتمركز على الطالب، وإرساء ثقافة تنظيمية تدعم ذلك، وتؤكد، مع ضرورة توافر موارد بشرية لديها الرغبة، والاستعداد لتطوير العملية التعليمية، وتحسينها، ووجود نظام فعال لتطوير الأداء بالمؤسسة التعليمية، مع ضرورة التركيز على النجاح، والإبداع، والابتكار، فضلاً عن التركيز على إدارة المعرفة بالمؤسسة التعليمية، ودعم مهارات الموارد البشرية، وقدراتها، وإمكانياتها المختلفة؛ باعتبارهم مصدر الإبداع، والابتكار بالمؤسسة.

هذا وتساعد معايير نموذج "بالدريج" (Baldrige) لإدارة التميز الخاصة بالقطاع التعليمي، على: مساعدة المؤسسات التعليمية على إنجاز مهماتها، وتحسين نتائجها؛ بحيث تصبح أكثر قدرة على المنافسة الخارجية، كما تساعد المؤسسات التعليمية - كذلك - على تحديد الكيفية المناسبة لتحقيق أهدافها، وإنجاز مهماتها المختلفة؛ وذلك من خلال سبعة مجالات أساسية، وهي: (Criteria Category and Item Commentary, 1: 17-2015/2016).

- 1- القيادة (Leadership): وقدرتها على قيادة المؤسسة التعليمية، وتوجيهها نحو التميز، فضلاً عن قدرتها على توفير الموارد اللازمة لإحداث التغييرات المرغوبة.
 - 2- التخطيط الإستراتيجي (Strategic Planning): ومدى دقة الخطط الإستراتيجية المرسومة، وفعاليتها، فضلاً عن مدى دقة تنفيذها، وتحقيقها للأهداف المحددة.
 - 3- التركيز على العملاء (Focus Customers): والتواصل معهم؛ للتعرف على رغباتهم، واحتياجاتهم المختلفة، وتلبيةها، فضلاً عن قياس مدى رضاهم عن مستوى جودة الخدمات التعليمية المقدمة.
 - 4- القياس، والتحليل، وإدارة المعرفة (Measurement, Analysis, & Knowledge Management): ويُعبر عن مدى اعتماد المؤسسة التعليمية على مقاييس، ومعايير عالمية للأداء، فضلاً عن قدرتها على تحليل البيئة المحيطة، والاعتماد على نظام دقيق لجمع البيانات، والمعلومات، وتحليلها، فضلاً عن قدرة المؤسسة التعليمية على إدارة المعرفة، ورأس مالها الفكري.
 - 5- التركيز على القوى العاملة (Focus Workforce): والاهتمام بتنميتهم، وتأهيلهم مهنيًا.
 - 6- التركيز على العمليات (Focus Operations): ويُعبر عن مدى كفاءة المؤسسة التعليمية في إدارة عملياتها، وقدرتها على التطوير المستمر.
 - 7- النتائج (Results): ويقاس مستوى النتائج المنحقة مدعماً بالبيانات، والتقارير اللازمة.
- هذا وتنقسم المجالات السبعة التي تتكون منها معايير نموذج "بالدريج" (Baldrige) الأمريكي لإدارة التميز التنظيمي في المؤسسات التعليمية، إلى ثلاث مجموعات مختلفة؛ وفقاً لطبيعة المعلومات في كل منها، وهذه المجموعات هي:
- (2- Education Criteria for Performance Excellence, 2013/2014: 1)
- 1- المقدمة (The Preface): ويتضمن معلومات عن طبيعة البيئة التنظيمية للمؤسسة التعليمية، كما يُحدد السياق الذي تعمل المؤسسة وفقاً له، والبيئة

المحيطة بها، وعلاقات العمل الرئيسية، والوضع الإستراتيجي للمؤسسة التعليمية، متضمناً: البيئة التنافسية، والتحديات، والمزايا الإستراتيجية، فضلاً عن نظام تحسين الأداء، وغيرها، ومن ثم يُعد المنظور التنظيمي (Organizational Profile) للمؤسسة التعليمية بمثابة دليل شامل عن نظام إدارة الأداء التنظيمي بالمؤسسة (Education Criteria for) (Performance Excellence, 2011/2012: 1).

- 2- عناصر العملية (Process Items): ويتضمن معلومات عن طبيعة العمليات الخاصة بالمؤسسة التعليمية، ويشمل المعايير الستة الأولى، وهي: (القيادة، والتخطيط الإستراتيجي، والتركيز على العملاء، والقياس، والتحليل، وإدارة المعرفة، فضلاً عن التركيز على القوى العاملة، والتركيز على العمليات).
- 3- عناصر النتائج (Results Items): ويتضمن معلومات عن النتائج الخاصة بالمؤسسة التعليمية، ويشمل المعيار السابع، والأخير، وهو معيار: (النتائج).

وكما أشارت "كاثرين" (Kathryn, A., 2004)، فإن معايير نموذج "بالدريج" (Baldrige) الأمريكي، تقدم للعاملين في المجال التربوي مجموعة من المبادئ والعمليات المرتبطة ببعضها البعض، وهي تركز على العلاقات المترابطة بين ثلاثة أبعاد مهمة، وهي: "المدخل" (Approach): وتشير إلى الكيفية التي تُحقق بها المؤسسة أهدافها، وعملياتها المختلفة، و"الانتشار" (Deployment): ويوضح كيفية تنفيذ المؤسسة مدخلها بشكل جيد، وأخيراً "النتائج" (Results): وتشير إلى قياس نجاح المؤسسة، من خلال: المداخل، وسياسة الانتشار التي تتبناها (في ناصف، وهاشم، 2010م: 46).

وجدير بالذكر، فإن نموذج "بالدريج" (Baldrige) الأمريكي يعكس السياق الاجتماعي، والاقتصادي، والثقافي للمجتمع، ويتأثر به، إلا أنه يؤخذ عليه عدم اهتمامه بإدارة الموارد المادية للمؤسسات التعليمية، مثل: (المباني، والمعامل، والمختبرات، والملاعب، والأجهزة، والتقنيات)، وغيرها، فضلاً عن عدم اهتمامه بالوسائل التعليمية، وغيرها من الأمور ذات الأهمية الكبيرة في مختلف المؤسسات التعليمية، كما يتضح - كذلك - أن نموذج "بالدريج"

(Baldrige) الأمريكي لإدارة التميز التنظيمي يُعد نموذجًا تنافسيًا؛ حيث يمنح جائزته للمؤسسة الأفضل من بين المؤسسات التعليمية الأخرى. ويوضح الشكل رقم (2) الآتي، نموذج "بالدريج" (Baldrige) الأمريكي لإدارة التميز التنظيمي في المؤسسات التعليمية:

شكل رقم (2): نموذج "بالدريج" (Baldrige) الأمريكي لإدارة التميز التنظيمي
المصدر: (1) Baldrige Excellence Framework, 2015/2016

يتضح من الشكل رقم (2) السابق: أن نموذج "بالدريج" (Baldrige) الأمريكي لإدارة التميز التنظيمي يتكون من مجموعة من المعايير التي يتم تقييم المؤسسات التعليمية وفقاً لها؛ حيث يُحدد المنظور الاستراتيجي: الإطار العام الذي تدير المؤسسة التعليمية وفقاً له؛ من حيث: (البيئة الخارجية، والعلاقات، والوضع الاستراتيجي للمؤسسة، والتحديات التي تواجهها)، وغيرها، ويكون التركيز في هذا النموذج على القيادة؛ وما تتضمنه من عمليات: (الاتصال، والحوكمة، والتعلم التنظيمي، والأخلاقيات، والمرونة، والشفافية، والإدارة بالحقائق، والإبداع، والابتكار، والمسئولية المجتمعية، ومراجعة الأداء التنظيمي، وتقييمه)، وعلاقتها بالنتائج.

كما يتضح - كذلك - من الشكل رقم (2) السابق: تركيز نموذج "بالدريج" (Baldrige) الأمريكي لإدارة التميز التنظيمي على عملية التخطيط الإستراتيجي للمؤسسة التعليمية، وما تتضمنه من: إستراتيجية المؤسسة، وخططها التنفيذية، وكذا التركيز على العملاء الخارجيين للمؤسسة، والاهتمام بهم، ورعايتهم، ودعمهم، والعمل على تلبية احتياجاتهم المختلفة، فضلاً عن التركيز على العاملين في المستويات الإدارية المختلفة بالمؤسسة التعليمية (قوة العمل)، والاهتمام بتنمية قدراتهم، ومهاراتهم، وإمكاناتهم المختلفة؛ باعتبارهم أثمن ما تمتلكه المؤسسة من موارد، مع ضرورة العمل على تمكينهم، وتحفيزهم، وتقديرهم، وتمييزهم مهنيًا، وإشراكهم في صنع القرار، واتخاذها، مع ضرورة العمل على تحسين بيئة العمل، ومناخه، فضلاً عن التركيز على العمليات، والطريقة التي تدار بها المؤسسة التعليمية، وتدعيم ثقافة الوضوح، والشفافية، والمحاسبية، والمرونة، والرقابة، والتحسين، والإبداع، والابتكار، وغيرها، وأخيرًا: التركيز على كيفية إدارة المعرفة، وقياسها، وتحليلها.

ثانيًا - النموذج الياباني لإدارة التميز التنظيمي (Deming Model):

وهو نموذج "إدوارد ديمينج" (Deming Model)، والذي تُمنح وفقًا له جائزة ديمينج اليابانية (Japanese Deming prize)، والذي تأسست عام (1950م) تخليدًا لذكراه، وقد تم تصميمها في بداية الأمر كمكافأة المؤسسات اليابانية التي تعمل في مجال تحسين الجودة، ثم تطور الأمر بعد ذلك، وأصبحت هذه الجائزة تُمنح للأفراد، والمؤسسات التي تُحقق إنجازات مهمة في مجال تحسين الجودة، ورقابتها، وهي تشمل على ثلاث فئات، وهي: جائزة ديمينج للأفراد، وجائزة ديمينج لتطبيق رقابة الجودة، وجائزة رقابة الجودة لعمليات وحدات الإنتاج.

هذا ويُبنى نموذج "ديمينج" (Deming Model) الياباني لإدارة التميز التنظيمي في المؤسسات المختلفة - ومنها المؤسسات التعليمية - على تحقيق مبادئ "ديمينج" (Deming) الأربعة عشر للجودة، وهذه المبادئ هي: (At: <https://www.deming.org/theman/theories/fourteenpoints>, 2016).

1- الاتساق بين أهداف المؤسسة، وأغراضها، والعمل على التحسين المستمر، والتخطيط طويل المدى بدلاً من التركيز على ردود الأفعال قصيرة المدى.

- 2- اعتماد فلسفة جديدة للتطوير، والتحسين، والتجديد المستمر بالمؤسسة.
- 3- وقف الاعتماد على التفتيش لتحقيق الجودة، والاهتمام بتضمين الجودة في مخرجات المؤسسة، وعملياتها.
- 4- عدم بناء قرارات المؤسسة اعتماداً على قياس التكلفة فقط.
- 5- تطبيق فلسفة التحسين المستمر، وتقليل التكاليف باستمرار.
- 6- الاهتمام بالتدريب المستمر في جميع وظائف المؤسسة، وإنشاء مراكز للتدريب.
- 7- تبني مفهوم القيادة، وتأسيسه، والعمل على توافر قيادة واعية، وديمقراطية.
- 8- التخلص من الخوف؛ حتى يتسنى العمل بشكل جيد، فضلاً عن توفير أساليب التواصل بين جميع العاملين، وتشجيعهم على العمل المستمر لتطوير الأداء.
- 9- إزالة الحواجز بين إدارات المؤسسة، وأقسامها المختلفة، وتشجيع العمل الجماعي.
- 10- منع الشعارات، والمواعظ، والنصائح البراقة، والتركيز على الإنجازات، والحقائق.
- 11- التركيز على الجودة النوعية أكثر من التركيز على الجودة الكمية، والبحث عن طرق ابتكارية جديدة لزيادة الجودة، وتحسين الأداء بالمؤسسة.
- 12- إزالة الحواجز التي تحرم العاملين بالمؤسسة من التعبير عن إنجازاتهم، والتباهي، والتفاخر بها، وتشجيعهم على الشعور بالثقة والاعتزاز.
- 13- تطبيق برنامج فعال للتطوير، والتحسين الذاتي بالمؤسسة.
- 14- اتخاذ الإجراءات اللازمة لترسيخ المبادئ السابقة، والعمل على تطبيقها بالمؤسسة، والالتزام بها باستمرار.

وبناء على المبادئ السابقة؛ فقد حدد "ديمنج" (Deming) عشرة معايير مختلفة لقياس أداء المؤسسات المختلفة - ومنها المؤسسات التعليمية - ونيل الجائزة، وهذه المعايير هي:
(الهلال، 2014م: 270- 271)

- 1- السياسات (Policies): ويتناول سياسات المؤسسة، وعملياتها، وأهدافها، وقياداتها.

- 2- التنظيم، والتنمية (Development & Organisation): ويتناول التنظيم العام للمؤسسة، وتوزيع السلطة، ومدى استخدام فرق العمل، والهيكل التنظيمي، وتوزيع الاختصاصات بين التقسيمات التنظيمية المختلفة بالمؤسسة، والعلاقات، والشراكات الخارجية.
- 3- المعلومات (Information): ويتناول طرق جمع المعلومات، وتداولها، وتنظيمها، وتحديثها.
- 4- التحليل (Analysis): ويتناول أسلوب تحليل المشكلات التي تواجه تطبيق الجودة في المؤسسة، والخطط الموضوعة لعلاجها، ومدى الاعتماد على التقنية الحديثة، والمعلومات.
- 5- التخطيط للمستقبل (Planning for The Future): ويتناول الخطط التي تضعها المؤسسة لتحسين الجودة مستقبلاً، مع بيان الموقف الحالي للمؤسسة، والأهداف المراد تحقيقها، ومدى الالتزام بتنفيذ تلك الخطط.
- 6- التعليم، والتدريب (Training & Education): ويتناول أنشطة التدريب الموجهة إلى العاملين ذوي العلاقة بالجودة في المؤسسة، والخطط المستقبلية لتدريبهم، وتأهيلهم.
- 7- تأكيد الجودة (Quality Assurance): ويتصل هذا المعيار بتفاصيل عملية تأكيد الجودة، بدءاً من مواصفات الخريج، والرقابة خلال فترة الإعداد، والأنشطة المختلفة، والتسهيلات المادية، ومعايير رضا العملاء، فضلاً عن الأمور المتعلقة بالمحافظة على البيئة الخارجية.
- 8- تأثيرات الجودة (Quality Effects): ويتناول النتائج التي تحققت نتيجة تطبيق نظم الجودة، سواء كانت نتائج ملموسة، أو نتائج غير ملموسة.
- 9- المعايرة أو القياس (Standardization): ويتناول جميع المعايير التي استخدمت في نظم الجودة، وكيفية تطبيقها، وأساليب تحديثها.
- 10- الرقابة (Contral): ويتناول الأساليب التي تستخدمها المؤسسة للتأكد من جودة خدماتها المختلفة.

يتضح مما سبق، أن نموذج "ديمنج" (Deming) الياباني يُعد من أقدم النماذج التي استخدمت لإدارة الجودة والتميز في المؤسسات المختلفة، ومنها المؤسسات التعليمية؛ نظراً لاعتماده على مجموعة من المعايير التي تتناول جميع جوانب المؤسسة، ويصلح تطبيقها في مختلف المؤسسات التعليمية، مثل: سياسات المؤسسة، وعملياتها، وإستراتيجياتها، وخططها، وأهدافها الحالية، والمستقبلية، كما يتناول التنظيم العام للمؤسسة التعليمية، وهيكلها التنظيمي، وطرق توزيع الاختصاصات والمسئوليات على المستويات الإدارية المختلفة، فضلاً عن اهتمامه بعلاقات المؤسسة التعليمية بعملائها الخارجيين، والجهات المعنية.

كما يهتم نموذج "ديمنج" (Deming) الياباني لإدارة التميز التنظيمي بتنمية الموارد البشرية العاملة في المؤسسات التعليمية، والاهتمام بأنشطة التدريب الحالية والمستقبلية الموجهة إليهم، وكذا اهتمامه بطرق جمع البيانات والمعلومات، وحل المشكلات، واتخاذ القرارات المختلفة، فضلاً عن اهتمامه بمواصفات الخريجين، ومدى ملاءمة إعدادهم لمتطلبات سوق العمل، وغيرها من الجوانب المختلفة التي تهتم بتحقيق الجودة والتميز في المؤسسات التعليمية، والتأكيد عليها، وقياسها، واستخدام مختلف الأساليب الكمية، وغير الكمية، للتأكد من جودة الخدمات التي تقدمها المؤسسة التعليمية، ومدى رضا العملاء عنها.

كما يتضح - كذلك - أن نموذج "ديمنج" (Deming) يُعد نموذجاً غير تنافسي؛ لأنه يمنح جائزته لأي مؤسسة تعليمية تحصل على مستوى معين من النقاط يحددها النموذج، وذلك عكس نموذج "بالدريج" (Baldrige) الأمريكي، والذي يمنح جائزته للمؤسسة التعليمية الأفضل من بين المؤسسات الأخرى - كما سبق وأشارت الباحثة.

ثالثاً - النموذج السنغافوري لإدارة التميز المدرسي (School Excellence

:(Model

يُعد نموذج التميز المدرسي بسنغافورة School Excellence Model (SEM) أحد النماذج المستخدمة للتقييم الذاتي للمدارس؛ فهو يُعد وسيلة لقياس التحسين المستمر، وتحقيق التميز بالمدارس المختلفة، وهو يعتمد على شمولية الأنظمة، والبرامج

التعليمية المقدمة داخل المدارس، وتكاملها، كما يركز على تحقيق التوازن بين المواد الدراسية، وبين الأنشطة المقدمة إلى المتعلمين؛ مما يضمن نمواً متكاملًا للمتعلمين في جميع المراحل التعليمية المختلفة، وقد تم بناء معايير هذا النموذج اعتمادًا على بعض النماذج المستخدمة لإدارة التميز التنظيمي، مثل: النموذج الأوروبي (EFQM)، ونموذج "بالدريج" (Baldrige) الأمريكي.

وكما أشار "تي" (Tee, Ng, 2003: 29)، فإنه يُمكن تحديد المعايير التي

يتكون منها نموذج التميز المدرسي بسنغافورة (SEM) على النحو الآتي:

- 1- القيادة (Leadership): ويتعلق بالكيفية التي تدار بها المدرسة، مع التركيز على تعليم الطلاب، وتميز الأداء، فضلاً عن كيفية تحمل المدرسة لمسئولياتها أمام المجتمع.
- 2- التخطيط الإستراتيجي (Strategic Planning): ويتعلق بالتوجهات الإستراتيجية للمدرسة، وكونها واضحة، ومحددة، ومتمركزة حول العمل الخارجي، فضلاً عن قدرة المدرسة على تطوير خطط العمل؛ لدعم توجهاتها، وتحديد مسارها.
- 3- إدارة العاملين (Staff Management): ويتعلق بكيفية تطوير المدرسة، وتحقيق أقصى استفادة ممكنة من قدرات العاملين، ومهاراتهم، وإمكاناتهم المختلفة؛ لخلق مدرسة متميزة.
- 4- الموارد (Resources): ويتعلق بكيفية إدارة المدرسة لمواردها الداخلية، وشراكاتها الخارجية بكفاءة، وفعالية؛ من أجل دعم تخطيطها الإستراتيجي، وأداء عملياتها المختلفة.
- 5- العمليات المتمركزة حول الطالب (Focused Processes— Student): ويتعلق بكيفية تصميم المدرسة، وإدارة عملياتها المرتبطة بتقديم تعليم شامل للطلاب، وتنفيذها، وتحسينها.
- 6- النتائج العملية، والإدارية (Administrative & Operational Results): ويتعلق بما تُحققه المدرسة من نتائج ذات علاقة بكفاءتها، وفعاليتها.

7- نتائج العاملين (Staff Results): ويتعلق بما تُحققه المدرسة من نتائج ذات علاقة بتدريب العاملين، وتمييزهم مهنيًا، ورفع روحهم المعنوية، فضلًا عن أخلاقيات العمل.

8- الشراكة، ونتائج المجتمع (Partnership & Society Results): ويتعلق بما تُحققه المدرسة من نتائج ذات علاقة بشركائها، والمجتمع الخارجي.

9- نتائج الأداء الرئيسية (Key Performance Results): ويتعلق بما تُحققه المدرسة من نتائج متعلقة بطلابها، فضلًا عن قدرة المدرسة على تحقيق النتائج المتعلقة بالتعليم ككل.

ويوضح الشكل رقم (3) الآتي، نموذج التميز المدرسي بسنغافورة:

الإبداع، والتعلم (60) العدد الكلي (1000)
شكل رقم (3): نموذج التميز المدرسي بسنغافورة (SEM)

المصدر: (Tee, Ng, 2003: 28)

يتضح من الشكل رقم (3) السابق: أن نموذج التميز المدرسي بسنغافورة (SEM) يتكون من تسعة معايير مختلفة مقسمة إلى مجموعتين، وهي: مجموعة الممكنات، أو العوامل المساعدة (Enablers): وتتكون من خمسة معايير؛ وهي: القيادة

(Leadership)، وإدارة العاملين (Staff Management)، والتخطيط الإستراتيجي (Strategic Planning)، والموارد المتاحة (Resources)، والعمليات المتمركزة حول الطالب (Focused Processes – Student)، وهي تركز على كيفية تحقيق النتائج. أما المجموعة الثانية، فهي مجموعة النتائج (Results): وتتعلق بالنتائج التي ستحققها المدرسة، وتتضمن: نتائج العاملين (Staff Results)، والنتائج الإدارية والعملية (Administrative & Operational Results)، ونتائج المجتمع، والشراكة (Partnership & Society Results)، فضلاً عن نتائج الأداء الرئيسية (Key Performance Results)، وهي تتحدد وفقاً لطبيعة العمليات التي تتم داخل المؤسسة.

رابعاً - النموذج الأسترالي لإدارة التميز التنظيمي (The Australian Excellence Model):

يُعد النموذج الأسترالي لإدارة التميز التنظيمي (The Australian Excellence Model) بمثابة نظام متكامل لإدارة المؤسسة، وقيادتها؛ فهو يصف العناصر الأساسية في المؤسسة؛ لتحقيق مستويات عالية من الأداء، والمحافظة عليها، ويُمكن استخدامه لتقييم أي جانب من جوانب المؤسسة، وتحسينه، بما في ذلك: (القيادة، والإستراتيجية، والتخطيط، والعاملين بالمؤسسة، والمعلومات، والمعارف، وتقديم الخدمات، وجودتها)، وغيرها، وهو يساعد على: (The Australian Business Excellence Frame Work, 2004: 6)

1. قياس أداء المؤسسة، وأنظمة القيادة، والإدارة على جميع المستويات.
2. تحديد الأولويات لتحقيق أقصى قدر ممكن من المنافع.
3. زيادة فعالية العمليات، وكفاءتها؛ مما يؤدي إلى زيادة الإنتاجية، وتقليل التكلفة.
4. تمكين القوى العاملة، وتحفيزهم، وتمكينهم.
5. التركيز على خدمة العملاء؛ مما يوفر مستويات فائقة من الجودة.
6. الأداء المستدام من خلال زيادة قيمة أصحاب المصلحة.
7. وضع المعايير النسبية لأفضل الممارسات.

8. إشراك جميع العاملين في المستويات الإدارية المختلفة بالمؤسسة في عملية التخطيط.

وجدير بالذكر، فإن النموذج الأسترالي لإدارة التميز التنظيمي يتكون من تسعة معايير مختلفة، تُعد أساسًا للتنبؤ، والاستدلال في المؤسسة، وهذه المعايير هي: القيادة (Leadership)، والعلماء، وأصحاب المصلحة (Customers & Stakeholders)، والإستراتيجية، والتخطيط (Strategy & Planning)، والأفراد (People)، والمعلومات، والمعرفة (Information & Knowledge)، وإدارة العمليات (Process Management)، والتحسين، والابتكار (Improvement & Innovation)، والنتائج (Results)، والأداء المستدام (Sustainable Performance).

خامسًا - النموذج الاسكتلندي لإدارة التميز التنظيمي (SQMS):

يُعد النموذج الاسكتلندي The Scottish Quality Management System (SQMS)؛ من النظم العالمية لإدارة الجودة والتميز في كثير من الدول المختلفة، مثل: إنجلترا، وبلندا، وأيرلندا، وغيرها، وهو يُستخدم كأداة علمية لمساعدة مختلف المؤسسات التعليمية على تقييم ذاتها؛ وذلك وفقًا لمجموعة من المؤشرات والمعايير المختلفة، والتي صُممت خصيصًا للمؤسسات التعليمية، وتتناول جميع جوانب المؤسسة، وعملياتها المختلفة؛ مما يساعد على تطوير أداء هذه المؤسسات، وزيادة كفاءتها، وفعاليتها.

وجدير بالذكر، فإن النموذج الاسكتلندي لإدارة التميز التنظيمي في المؤسسات التعليمية (SQMS) يتكون من عشرة معايير مختلفة؛ تحدد خصائص نظام إدارة المؤسسات التعليمية بصورة شاملة، ويُمكن تطبيقه على جميع المراحل التعليمية، وهذه المعايير يُمكن إجمالها على النحو الآتي: (باشيوه، والبروري، 2007م: 230-231)، و (SQMS Standards, 2016: 13-65)

1- الإدارة الإستراتيجية (Strategic Management): ويهدف هذا المعيار إلى رسم السياسة العامة للمؤسسة التعليمية، وبناء الخطط التي تُحدد اتجاهها، وتُعد خطة العمل الوثيقة الرئيسة في هذا المعيار.

2- إدارة الجودة (Quality Management): ويقيس هذا المعيار مدى قدرة المؤسسة التعليمية على توفير الخدمة التي تُحقق توقعات المستفيدين منها.

- 3- التسويق، ورعاية العملاء (Marketing & Customer Care): ويهدف هذا المعيار إلى بناء البرامج التعليمية وفق المهارات التي يتطلبها سوق العمل؛ لضمان انتقال الطالب إلى بيئة العمل بسهولة.
- 4- تنمية الموارد البشرية (Human Resources Development): ويركز هذا المعيار على التدريب المستدام للموارد البشرية بالمؤسسة التعليمية؛ بحيث يكونوا قادرين على أداء عملهم بفاعلية وإنتاجية عالية، كما يصبح لديهم الكفاية اللازمة لأداء أعمالهم بصورة صحيحة.
- 5- تكافؤ الفرص (Equal opportunities): ويضمن هذا المعيار التأكد من تكافؤ الفرص التعليمية لجميع العاملين والمتعلمين في المؤسسة التعليمية؛ مما يُعزز الشعور بالرضا، وتحسين الإنتاجية.
- 6- الصحة، والسلامة (Healthy & Safety): ويركز هذا المعيار على ضرورة توفير بيئة صحية آمنة لجميع العاملين، والمتعلمين، والعملاء بالمؤسسة التعليمية.
- 7- الاتصال، والإدارة (Communication & Administration): ويسعى هذا المعيار إلى تبني نظريات إدارية حديثة؛ لضمان تحقيق الأهداف المطلوبة، والتواصل بين جميع أطراف العملية التعليمية.
- 8- خدمات الإرشاد (Guidance Services): ويهتم هذا المعيار بتوفير الدعم الأكاديمي، والنفسي، والاجتماعي للطالب؛ حتى يستطيع التعايش مع المجتمع بشكل إيجابي بعيداً عن الضغوط التي يواجهها.
- 9- تصميم البرنامج، وتنفيذه (Programme Design & Delivery): ويختص هذا المعيار ببناء البرامج الدراسية، والمواد التعليمية في ضوء احتياجات سوق العمل، ومتطلباته، فضلاً عن اختيار طرائق التدريس المناسبة، والتي تركز على أنشطة المتعلمين، واحتياجاتهم المختلفة.
- 10- التقييم، ومنح الشهادات (Assessment for Certification): ويؤكد هذا المعيار على ضرورة منح الطلاب المؤهلات التي يستحقونها؛ استناداً على جملة من أدوات التقييم التي تكفل النزاهة، والعدالة.

يتضح مما سبق، أن النموذج الاسكتلندي لإدارة التميز التنظيمي (SQMS) يتميز عن غيره من النماذج الأخرى؛ حيث صُمم خصيصًا ليتناسب مع طبيعة المؤسسات التعليمية بمختلف أنواعها ومراحلها، كما أنه يتسم بالشمول؛ حيث يتناول جميع عناصر العملية التعليمية، وسياساتها، وإستراتيجياتها، وخططها، وعملياتها، وأهدافها المختلفة، كما يهتم بتطوير أداء جميع العاملين في المؤسسة التعليمية، وتمييزهم مهنيًا، فضلًا عن اهتمامه بعملاء المؤسسة الخارجيين، وتلبية احتياجاتهم المختلفة، والعمل على توفير معايير الأمن والسلامة للجميع.

سادسًا : نموذج الهاتف النقال لإدارة التميز (The Mobile of Excellence Management):

وهو نموذج "كراج ستيفنس" (Craig Stevens)، والذي قام بتطوير نموذج مكون من سبع مراحل ذات علاقة بالإدارة المتميزة، وأطلق عليه اسم "نموذج الهاتف النقال للإدارة المتميزة"، وهو يتكون من سبعة معايير، وهي: (Stevens, C., 2016)

1- القيادة (Leadership): فلا بد من توافر قيادة فعالة قادرة على التأثير على أنشطة الأفراد نحو تحقيق الأهداف، فضلًا عن قيادة المؤسسة نحو صياغة المستقبل، والعمل على تشكيله، كما لا بد أن يكون لديها رؤية واضحة، ومحددة؛ فالقائد الفعال يؤدي عمله من خلال رؤية، ومجموعة مشتركة من القيم، والأهداف.

2- الثقافة التنظيمية (Organizational Culture): فلا بد من بناء ثقافة تنظيمية تدعم العناصر الأخرى للمؤسسة، والتي دونها لن تستفيد المؤسسة من أي برامج للتطوير، والتحسين بها، وجدير بالذكر، فإنه يتم بناء الثقافة التنظيمية للمؤسسة؛ من خلال: تحسين البيئة الداخلية للعاملين بالمؤسسة، ونشر القيم، والأخلاق، وبناء الشراكات الداعمة، وتفعيل نظم الاتصالات، وغيرها.

3- التركيز على العملاء (Customer Focus): فلا بد من التركيز على تلبية احتياجات عملاء المؤسسة، ورغباتهم المختلفة؛ فهم السبب في وجود المؤسسة، والقوة الدافعة وراء تحقيق أهداف المؤسسة، ورسالتها.

4- بناء الفريق (Team Building): فلا بد من اهتمام المؤسسة ببناء فرق العمل؛ بحيث يكون كل فرد من أعضاء الفريق نسخة من الفريق ككل، وليس نسخة متباينة، ومتصارعة من الأفكار، والمواقف، والمهارات، والشخصيات، كما يجب أن يكون جميع الأفراد على نفس القدر من المسؤولية، وعلى معرفة تامة بأهداف الفريق، وخططه، وجدول أعماله، وغيرها.

5- حل المشكلات، وتعزيز المهارات (Problem Solving & Skill Enhancement): فلا بد من امتلاك العاملين بالمؤسسة مهارات حل المشكلات، فضلاً عن ضرورة تنمية مختلف مهاراتهم، وتعزيزها باستمرار.

6- التحسين المستمر، وإدارة التغيير (Continuous Improvement & Change Management): فلا بد من العمل على التحسين المستمر لعمليات المؤسسة، وخططها، وإستراتيجياتها باستمرار، فضلاً عن قدرة المؤسسة على إدارة التغيير، وتقبله.

7- مقاييس الأداء (Performance Measures): فلا بد من وضع مجموعة من المقاييس المختلفة لقياس الأداء في المؤسسة، والتي يتم بناؤها وفق مجموعة من الخطوات المختلفة، وهي:

- فهم القواعد المتعلقة ببناء مقاييس الأداء الجيدة.
- تحديد أهداف المؤسسة، وفهمها جيداً؛ حتى يُمكن بناء مقاييس تتناسب مع طبيعة هذه الأهداف.
- بناء مجموعة من المعايير التي تعكس الأهداف المراد تحقيقها بدقة.
- وضع مجموعة من مؤشرات الأداء المتعلقة بالمعايير التي تم بناؤها.
- جمع البيانات، والمعلومات المتعلقة بالمؤشرات التي تم وضعها، وتحليلها.
- استخدام البيانات، والمعلومات المتاحة لتحسين الأداء، وتطويره.

ويوضح الشكل رقم (4) الآتي، نموذج الهاتف النقال لإدارة التميز التنظيمي:

شكل رقم (4): نموذج الهاتف النقال لإدارة التميز التنظيمي.

المصدر: (http://www.westbrookstevens.com/Phase_1.htm, 2016)

يتضح من الشكل رقم (4) السابق: أن نموذج "الهاتف النقال لإدارة التميز التنظيمي" ينظر إلى الإدارة المتميزة مثلها مثل الهاتف المحمول، والذي إذا قمنا بإزالة أي جزء منه يفقد توازنه؛ كذلك هو الحال بالنسبة للإدارة المتميزة؛ إذا قمنا بإزالة أي محور من محاورها السبعة؛ وهي: (القيادة، والثقافة التنظيمية، والتركيز على العملاء، وبناء الفرق، وحل المشكلات، وإدارة التغيير، وقياس الأداء)؛ فإنها تفقد توازنها، وتقل فاعليتها، وكفاءتها؛ حيث ترتبط هذه المحاور مع بعضها البعض ارتباطاً قوياً، كما يعتمد كل محور منها على بقية المحاور الأخرى، ويؤثر فيها، ويتأثر بها.

سابعاً - برنامج دبي للأداء الحكومي المتميز:

تم إنشاء برنامج دبي للأداء الحكومي المتميز بقرار من صاحب السمو الشيخ محمد بن راشد آل مكتوم نائب رئيس الدولة، وحاكم دبي في عام (1997م)، وذلك كأول برنامج متكامل للتميز الحكومي؛ حتى يكون بمثابة القوة المحركة لتطوير القطاع الحكومي بدبي، ومساعدته على تقديم خدمات متميزة لجميع المتعاملين معه، والمستفيدين من خدماته المختلفة، وقد ساهم هذا البرنامج خلال السنوات الماضية في إحداث نقلة حقيقية في الأداء؛ من خلال تطوير جميع المفاهيم، والممارسات، والأساليب الإدارية

المطبقة في القطاع الحكومي؛ وذلك من خلال تعاون الجهات الحكومية سواء كانت: هيئات، أو دوائر، أو مؤسسات، مع إدارة البرنامج في تطبيق معايير نماذج التميز المؤسسي، والاستفادة منها في عمليات التحسين، والتطوير المستمر لأدائها، وبرامجها، وخدماتها المختلفة (متاح على: موقع مجلس الإمارات للتميز الحكومي على شبكة الإنترنت، برنامج دبي للأداء الحكومي المتميز، 2016م).

وجدير بالذكر، فإن برنامج دبي للأداء الحكومي المتميز يهدف إلى: (دليل

برنامج دبي للأداء الحكومي المتميز، 2015م: 11)

- 1- تطوير القطاع الحكومي، والارتقاء بمستوى أدائه؛ من خلال توفير ظروف عمل تحفيزية لتشجيع التعاون، وبناء روح المنافسة الإيجابية.
- 2- دعم برامج التنمية، والتطوير في جميع الجهات الحكومية، وتحسين الإنتاجية، وزيادة الكفاءة، فضلاً عن ترشيد الإنفاق فيها، وضمان التزامها بتقديم خدمات جيدة، وعالية المستوى.
- 3- نشر مفاهيم التميز، والإبداع، وتعميم أفضل الممارسات الإدارية، والمهنية، فضلاً عن تطبيق أفضل أساليب العمل كفاءة وتطوراً في القطاع الحكومي.
- 4- التأكيد على أهمية القطاع الحكومي في توجيه خطط التنمية الشاملة، ورعايتها، وتوفير بيئة عمل تنموية، ومتطورة، ومحفزة على الأداء الجيد في جميع المجالات، فضلاً عن التأكيد على دور القطاع الحكومي في خدمة مجتمع الأعمال، ودعم القطاع الخاص.
- 5- توفير مرجعية إرشادية من خلال وضع مجموعة من الأسس، والمعايير المختلفة؛ لقياس مدى التقدم، والتطور في أداء الجهات الحكومية بدبي.
- 6- ضمان قيام القطاع الحكومي بجميع واجباته، ومهامه الموكولة إليه على الوجه الأمثل، وبمستويات عالية من الجودة، والكفاءة، والاحتراف.
- 7- تحفيز موظفي الحكومة في مختلف مستوياتهم الوظيفية، وتشجيعهم على: (الإبداع، والتميز، والالتزام الوظيفي، والإتقان، وخدمة العملاء الخارجيين، والأداء الوظيفي الكفء).

هذا وتنقسم فئات برنامج دبي للأداء الحكومي المتميز إلى خمس فئات

مختلفة، يتكون كل منها من مجموعة من المعايير؛ وذلك على النحو الآتي: (دليل

برنامج دبي للأداء الحكومي المتميز، 2015م: 24-68)

1- فئات التميز المؤسسي: وتقدم هذه الفئات حوافز معنوية للجهات الحكومية،

أو فرق العمل، والمبادرات والمشروعات التي تتميز بأدائها، وإنجازاتها، وتأثيراتها على القطاع الحكومي، والمجتمع في مجالات متعددة، وهي تشمل على ما يأتي:

- **فئة الجهة الحكومية المتميزة:** وتشير هذه الفئة إلى الجهة الحكومية الحاصلة على أعلى تقييم وفق معايير ومنهجية تقييم عالمية المستوى، تغطي جوانب الأداء المؤسسي كافة، وتشمل هذه الفئة الجهات الحكومية التي تنطبق عليها شروط المشاركة في البرنامج، ويتم التقييم في هذه الفئة وفق تسعة معايير مختلفة؛ وهي: (القيادة - والموارد البشرية - والإستراتيجية - والشراكة والالتزام المجتمعي، والموارد المتاحة - والعمليات والخدمات - ونتائج الموارد البشرية - ونتائج المتعاملين - ونتائج الشراكة، والالتزام المجتمعي - ونتائج الأداء الرئيسية).
- **فئة الجهة الحكومية الأفضل في نتائج رضا المتعاملين:** وتشير هذه الفئة إلى الجهة الحكومية الحاصلة على أفضل نتيجة في دراسة مؤشر رضا المتعاملين، وذلك ضمن دراسة إحصائية متخصصة، ووفقاً لمعايير إحصائية عالمية المستوى، وهي تشمل معايير تتعلق بـ (جمع المعلومات، وسلوك الموظفين، وفعالية الخدمة، وسرعة تقديمها، والإجراءات، وطبيعة الخدمة المقدمة، والمرافق، والمباني).
- **فئة الجهة الحكومية الأفضل في نتائج رضا العاملين:** وتشير هذه الفئة إلى الجهة الحكومية الحاصلة على أفضل نتيجة في دراسة إحصائية متخصصة لرضا موظفي الجهات الحكومية بدبي؛ وذلك باستخدام عدة أساليب مختلفة، ووفقاً لمعايير عالمية المستوى لرضا الموظفين،

- وهي تشمل معايير تتعلق بـ (القيادة، والتطوير المهني، وتقييم الأداء، وبيئة العمل، وظروفه، والتمكين، والتفويض، والولاء، والمشاركة).
- فئة الجهة الحكومية المتميزة ماليًا: وتشير هذه الفئة إلى الجهة الحكومية الأفضل في ترشيد إنفاقها، والملتزمة بالموازنة، وتنمية إيراداتها؛ وذلك من خلال إدارة فعالة لمواردها المالية، ويتم التقييم في هذه الفئة وفق مجموعة من المعايير المختلفة؛ وهي: (الموازنة - وتنمية الموارد، وترشيد النفقات - والتشريعات، والأطر التنظيمية - والنتائج المالية).
 - فئة الجهة الحكومية المتميزة إلكترونيًا: وتشير هذه الفئة إلى الجهة الحكومية الأفضل في تطبيق إستراتيجيات التحول الإلكتروني، فضلاً عن تقديم برامج إلكترونية متميزة في مجال تقديم الخدمات، والعمليات، والاتصال، والأنظمة، وما يرافقها من نتائج متميزة، ويتم التقييم في هذه الفئة وفق مجموعة من المعايير المختلفة؛ وهي: (إستراتيجية التحول الإلكتروني والمعرفة في المجال الإلكتروني - والعمليات والموارد التقنية والبنية التحتية - ومؤشرات الأداء الداخلية - ورأي المتعاملين - ومؤشرات الأداء العامة).
 - فئة الجهة الحكومية المتميزة في الاتصال الحكومي: وتشير هذه الفئة إلى الجهة الحكومية المتميزة في تفعيل أدوات الاتصال الداخلي، والاتصال الخارجي، وعملياته، كما تُحقق أفضل مستوى تنسيق فيما بينها، وبين الجهات الحكومية الأخرى، فضلاً عن التزامها بالمعايير المحددة، كما تتميز في تعزيز عمليات التواصل مع المتعاملين بجميع أشكالها، ويتم التقييم في هذه الفئة وفق مجموعة من المعايير المختلفة؛ وهي: (معيار القيادة والإستراتيجية، ومعيار السمعة المؤسسية، ويشمل: الاتصال مع المتعاملين، والاتصال الداخلي، والاتصال الخارجي، والتواصل الإلكتروني، والاتصال الإعلامي، ومعيار مؤشرات الأداء الداخلية، ومعيار النتائج).

● فئة الجهة الحكومية الأفضل تطبيقاً للتقييم الذاتي: وتشير هذه الفئة إلى الجهة الحكومية الأفضل في تطبيق نظام التقييم الذاتي، ويشمل سلسلة من عمليات المراجعة المنتظمة والمخططة للممارسات، والعمليات، والنتائج، كما يشمل إعداد خطة متكاملة للتطوير، والتحسين بناء على نتائج المراجعة، ومخرجات التقييم، وتطبيقها، ويتم التقييم في هذه الفئة وفق مجموعة من المعايير المختلفة؛ وهي: (تشكيل فريق التقييم وتمكينه - وتخطيط عمليات التقييم وتنفيذها - وإعداد خطة التطوير والتحسين - وتطبيق خطة التطوير والتحسين ومتابعتها).

● فئة الجهة الحكومية الأكثر التزاماً بالهوية الوطنية: وتشير هذه الفئة إلى الجهة الحكومية الأفضل في تطبيق مبادرات، وأنشطة، وفعاليات مختلفة لتعزيز الهوية الوطنية لدى الجهات الحكومية، ويتم التقييم في هذه الفئة وفق مجموعة من المعايير المختلفة؛ وهي: (اللغة العربية - والمظهر العام - والمبادرات المجتمعية - والتوطين).

2- فئات التميز الإداري: وتشمل عدة فئات مختلفة؛ وهي:

● فئة فريق العمل المتميز: وتشير هذه الفئة إلى أفضل مجموعة عمل رسمية تعمل في الإعداد، وإنجاز مشروع معين، ويتم تقييمها وفق مجموعة من المعايير المختلفة؛ مثل: (تشكيل الفريق - وعمل الفريق - والكفاءات السلوكية والإنجازات - والنتائج).

● فئة المبادرة الإدارية المتميزة، وتشير هذه الفئة إلى أفضل مبادرة، أو تجربة، أو مشروع إداري حديث و متميز، تُطبقه جهة حكومية، ويكون له تأثيرات إيجابية على مستوى أدائها، وعلى مستوى جودة الخدمات التي تقدمها للجمهور، ويتم تقييمها وفق مجموعة من المعايير المختلفة؛ مثل: (تصميم المبادرة وتطويرها - وتطبيق المبادرة - ونتائج المبادرة، وتأثيراتها الإيجابية).

• فئة المشروع الحكومي المشترك المتميز: وتشير هذه الفئة إلى أفضل مشروع، أو مبادرة حكومية؛ يشترك في تصميمها، وتطويرها، وتطبيقها أكثر من جهة حكومية، ويتم تقييمها وفق مجموعة من المعايير المختلفة؛ مثل: (الشراكة في تصميم المشروع، وتطويره - والشراكة في تطبيق المشروع - ونتائج المشروع، وتأثيراته الإيجابية).

• فئة المشروع التقني/الفني المتميز: وتشير هذه الفئة إلى أفضل مشروع، أو نظام تقني، أو فني متطور، تُطبقه جهة حكومية، ويكون له تأثيرات إيجابية على أداؤها، وعلى مستوى جودة الخدمات المقدمة، ويتم تقييمها وفق مجموعة من المعايير؛ مثل: (تصميم المشروع، وتطويره - وتطبيق المشروع - ونتائج المشروع، وتأثيراته الإيجابية).

3- فئات التميز الوظيفي: وتُقدم هذه الفئات حوافز مادية ومعنوية لموظفي الحكومة الأكثر تميزاً، وكفاءة، وهي تشمل: (فئة الموظف الحكومي المتميز، وفئة الموظف المتميز في المجال الميداني، وفئة الموظف المتميز في المجال التقني، والهندسي، وفئة الموظف المتميز في المجال الإداري، والمالي، وفئة الموظف المتميز في الوظائف المتخصصة، وفئة الموظفة المتميزة، وأخيراً: فئة الموظف الجديد المتميز)، ويتم تقييم فئات التميز الوظيفي وفقاً لستة معايير مختلفة؛ وهي: (الأداء، والإنجاز - والكفاءة - والإبداع - والاتصال - والتعلم الذاتي - والمهارات القيادية).

4- فئات التكريم الخاص: وتشمل فئتين؛ وهما: (فئة الجندي المجهول، وفئة مبادرة شركاء من أجل التطوير).

5- فئات مبادرة إبداع: وتشمل أربع فئات مختلفة؛ وهي: (فئة الفكرة المبدعة، وفئة الجهة الراحية للإبداع، وفئة الموظف المبدع، وفئة القائد المبدع).

يتضح مما سبق، أن برنامج دبي للأداء الحكومي المتميز يُعد برنامجاً شاملاً لتطوير أداء جميع المؤسسات الحكومية - بما في ذلك المؤسسات التعليمية - وزيادة كفاءتها، وفعاليتها، وهو يهتم بجميع جوانب المؤسسة، ويسعى إلى تطوير خدماتها، وعملياتها، واستخدام أساليب حديثة ومتقدمة لإدارتها، كما يسعى إلى نشر مفاهيم التميز،

والإبداع، ويهتم بتطوير الموارد البشرية للمؤسسات المختلفة، وإبراز طاقاتها، والاهتمام بعملائها الخارجيين، وهو يُعد من أفضل التجارب العربية في هذا المجال - إن لم يكن أفضلها على الإطلاق - وخير دليل على ذلك؛ حصوله على العديد من الجوائز المختلفة؛ لإسهامه في نشر ثقافة الجودة والتميز والإبداع على مستوى جميع الدول العربية، فضلاً عن إسهامه في رفع مستوى أداء المؤسسات الحكومية، وتكريس مفاهيم الجودة كأحد أهم محركات التطوير المؤسسي في الدوائر الحكومية بدبي، فضلاً عن نجاحه في تقديم تجربة واقعية، وعملية، وناجحة في تطوير أداء المؤسسات الحكومية بدبي؛ حيث أضحت تأثيراته الإيجابية واقعاً ملموساً يدركه الجميع.

فضلاً عن ذلك، فإن برنامج دبي للأداء الحكومي المتميز يُقدم نموذجاً متكاملًا لتحقيق التميز في جميع مجالات العمل الحكومي؛ مثل: مجالات (التميز المؤسسي، والتميز الإداري، والتميز الوظيفي)، فضلاً عن فئات التكريم الخاص، وفئات مبادرة الإبداع، مع وضع مجموعة من المعايير المختلفة لكل مجال منها، ومؤشرات هذا المعيار، وكيفية قياسه، ووزنه النسبي، والفئات المستحقة له؛ مما أدى إلى رفع مستوى أداء جميع الجهات الحكومية في دبي، ودفعها نحو مزيد من التقدم، والتطور، والتميز؛ حتى باتت تتفوق في أدائها على أداء مثيلاتها من مؤسسات القطاع الخاص.

ثامناً - جائزة الملك عبد الله الثاني للتميز بالمملكة الأردنية الهاشمية:

تم إنشاء جائزة الملك عبد الله الثاني لتمييز الأداء الحكومي، والشفافية عام (2002م)؛ بهدف تحسين أداء الوزارات والمؤسسات الحكومية بالأردن، وتطويرها، وتعزيز دور القطاع العام، وتحفيزه على تبني أفضل الممارسات في تقديم الخدمات؛ عن طريق نشر الوعي بمفاهيم الأداء المتميز، والجودة، والشفافية، فضلاً عن إبراز الجهود المتميزة لمؤسسات القطاع العام، وعرض إنجازاتها في تطوير خدماتها، وأنظمتها، وهي تنقسم إلى أربع فئات مختلفة؛ وهي: جائزة الملك عبد الله الثاني لتمييز الأداء الحكومي، والشفافية للوزارات والمؤسسات المشاركة، وجائزة الخدمة الحكومية المتميزة، وجائزة الإبداع الحكومي، وجائزة الموظف الحكومي المتميز، وهي تهدف إلى: (دليل جائزة الملك عبد الله الثاني لتمييز الأداء الحكومي، والشفافية، 2015م: 32-33).

1. تجذير ثقافة التميز في القطاع العام، والتي تركز على ثلاثة أسس مختلفة؛

وهي: (الشفافية، والتركيز على النتائج، والتركيز على متلقي الخدمة).

2. ضمان قيام القطاع الحكومي بالواجبات، والمهام الموكولة إليه على أكمل وجه،

وبمستويات عالية من الجودة، والكفاءة، والاحترافية.

3. توفير مرجعية إرشادية، وأسس معيارية؛ لقياس مدى تقدم أداء الوزارات،

والمؤسسات الحكومية، وتطوره.

4. تعزيز تبادل الخبرات بين الوزارات، ومؤسسات القطاع العام، ومشاركة قصص

النجاح فيما بينها حول الممارسات الإدارية الناجحة.

وجدير بالذكر، فإن جائزة الملك عبد الله الثاني لتمييز الأداء الحكومي، والشفافية

تُعد بمثابة إطار عمل غير توصيفي، وهي تستند على المفاهيم الأساسية للتميز وفق

النموذج الأوروبي للتميز (EFQM)؛ وهي: (إضافة قيمة لصالح المتعاملين - وبناء

مستقبل مستدام - وتنمية القدرة المؤسسية - وتسخير الإبداع والابتكار - والقيادة من خلال

الرؤية والإلهام والنزاهة - والإدارة بمرونة وسرعة التكيف مع التغيير - والنجاح من خلال

مواهب الأفراد وقدراتهم - واستدامة النتائج الباهرة)، كما أنها تُبنى على نفس المعايير

التسعة للنموذج الأوروبي للتميز (EFQM)؛ وهي معايير الممكنات (Enablers)؛ والتي

تتكون من خمسة معايير؛ وهي: (القيادة - والعاملين بالمؤسسة - والإستراتيجية -

والشراكات والموارد المتاحة - والعمليات)، ومعايير النتائج (Results)؛ والتي تتكون من

أربعة معايير؛ وهي: (نتائج العاملين - ونتائج متلقي الخدمة - ونتائج المجتمع - والنتائج

الرئيسية للأداء).

يتضح مما سبق، أن جائزة التميز الأردنية تُعد تجربة متميزة، وفريدة من نوعها؛

فقد استطاعت خلال فترة زمنية قصيرة أن تُحدث نقلة مهمة في تطوير أداء المؤسسات

الحكومية الأردنية، وزيادة كفاءتها، وفعاليتها، فضلاً عن تعزيز تنافسيتها؛ من خلال:

نشر الوعي بمفاهيم الأداء المتميز، والإبداع، والابتكار فضلاً عن تجذير ثقافة التميز لدى

مؤسسات الدولة، كما استطاعت أن تضمن قيام القطاع الحكومي بالمملكة الأردنية

بواجباته، ومهامه الموكولة إليه على أكمل وجه، وبمستويات عالية من الجودة، والتميز،

والكفاءة، والاحترافية، والدقة، كما وفرت هذه الجائزة - كذلك - مرجعية إرشادية، وأساساً معيارية؛ لقياس مدى التقدم في أداء مختلف المؤسسات الحكومية الأردنية.

تاسعاً - جائزة الملك عبد العزيز للتميز بالمملكة العربية السعودية:

تُعد جائزة الملك عبد العزيز للتميز؛ الجائزة الوطنية على مستوى المملكة العربية السعودية، وقد تم إنشاؤها عام (1420هـ)، وهي تسعى إلى تطبيق إطار مرجعي موحد لمعايير التميز المؤسسي؛ ليكون بمثابة المحرك الرئيسي لتطبيقات الجودة، والتميز في جميع القطاعات بالمملكة العربية السعودية، وذلك مهما اختلف مجال عملها، أو حجمها (نموذج التميز لجائزة الملك عبد العزيز للجودة، 2015م: 4).

وقد تم إدراج جائزة الملك عبد العزيز للجودة، والتميز في قطاع التعليم في وزارة التعليم بالمملكة العربية السعودية عام (1432هـ)، وهي تهدف إلى (دليل جائزة الملك عبد العزيز للجودة في قطاع التعليم، 2012م: 6):

- 1- نشر الوعي بمفاهيم الجودة والتميز، وأهمية تطبيقها.
- 2- تبني التخطيط الإستراتيجي للجودة؛ لرسم الخطط، ووضع الأهداف، ووسائل تحقيقها.
- 3- تحفيز القطاعات التعليمية على تبني مبادئ الجودة الشاملة، وأسسها، وتطبيقها على المستوى الوطني، فضلاً عن ضرورة تفعيل التحسين المستمر؛ لأداء مختلف العمليات التعليمية.
- 4- العمل على رفع مستوى الجودة والتميز في المؤسسات التعليمية؛ حتى تكون قادرة على المنافسة العالمية.
- 5- الارتقاء بمستوى القيادات الإدارية بالمؤسسات التعليمية؛ لتحقيق أهداف الجودة، والارتقاء بمسئولياتها.
- 6- حث المؤسسات التعليمية على الالتزام بالموصفات، والمقاييس الوطنية، والدولية.
- 7- زيادة فاعلية مشاركة المؤسسات التعليمية في بناء المجتمع، وخدمته، والتعريف بالتجارب السعودية الرائدة في مجال الجودة التعليمية، وكيفية الاستفادة منها.

8- تشجيع ممارسة قياس مستويات الأداء، وإجراء التقييم الذاتي للأعمال المختلفة، ومقارنتها بمستويات أداء المؤسسات التعليمية المنافسة إقليمياً، وعالمياً، فضلاً عن قياس التحسن المستمر في النتائج بشكل دوري.

هذا وتستند جائزة الملك عبد العزيز للتميز في قطاع التعليم على ثلاثة محاور أساسية؛ وهي: (مبادئ الجودة والتميز المؤسسي، والمعايير، وآلية التقييم)، وقد تم تحديد تسعة مبادئ للجودة، والتميز المؤسسي؛ وهي: (القيادة بالإلهام، والقدوة الحسنة، والاهتمام بالموارد البشرية، والتركيز على العملاء، والإدارة بالعمليات، وتطوير الشراكات الناجحة، والتعلم، والتحسين المستمر، وتعزيز الإبداع والابتكار، وتبني المسؤولية المجتمعية، وتحقيق نتائج متفوقة، ومستدامة)، وتُمثل هذه المبادئ الركائز الأساسية لبناء النموذج، وقد تم ترجمتها إلى ثمانية معايير رئيسية، مقسمة إلى جزأين؛ وهما: (الممكنات، والنتائج)، ويتم تقييم النموذج من خلال آلية إلتقان للتقييم المؤسسي، وهي آلية خاصة بالجائزة (نموذج التميز لجائزة الملك عبد العزيز للجودة، 2015م: 6-7).

وجدير بالذكر، فإنه يُمكن تحديد المعايير الرئيسية، والفرعية التي يتكون منها نموذج الملك عبد العزيز للتميز في قطاع التعليم، والتي تُمثل في مجملها (1000) نقطة على النحو الآتي (نموذج التميز لجائزة الملك عبد العزيز للجودة، 2015م: 8):

1- معايير القيادة الإدارية: ووزنه (150) نقطة، مقسمة إلى المعايير الفرعية الآتية:

- تحديد التوجه الإستراتيجي للمؤسسة.
- متابعة النظام الإداري، والأداء المؤسسي، ومراجعتة.
- تعزيز العلاقة مع المعنيين بالمؤسسة كافة.
- دعم ثقافة الجودة، والتميز، والإبداع.
- الحوكمة، والمسؤولية المجتمعية.
- إدارة التغيير، وإدارة المخاطر، وإدارة الأزمات.

2- معايير التخطيط الإستراتيجي: ووزنه (100) نقطة، مقسمة إلى المعايير الفرعية الآتية:

- إعداد الخطة الإستراتيجية، ونشرها.

- تطبيق الخطة الإستراتيجية، ومتابعتها، ومراجعتها.
- 3- معيار الموارد البشرية: ووزنه (100) نقطة، مقسمة إلى المعايير الفرعية الآتية:
 - إعداد خطط الموارد البشرية، وسياساتها، وإجراءاتها.
 - تطوير معارف القدرات البشرية، وقدراتها.
 - بيئة العمل، وتمكين الموارد البشرية.
 - التواصل، والمشاركة.
 - تقييم أداء الموارد البشرية، وتقديره.
- 4- معيار الشراكات، والموارد المتاحة بالمؤسسة: ووزنه (100) نقطة، مقسمة إلى المعايير الفرعية الآتية:
 - إدارة الشراكات، والتحالفات الإستراتيجية.
 - إدارة الموارد المالية.
 - إدارة المرافق، والممتلكات.
 - إدارة التقنية، وإدارة المعرفة.
- 5- معيار إدارة العمليات، والمنتجات، والخدمات: ووزنه (150) نقطة، مقسمة إلى المعايير الفرعية الآتية:
 - تحديد العمليات، وتصميمها، وإدارتها.
 - تصميم المنتجات، والخدمات، وإدارتها.
 - التحسين المستمر للعمليات، والمنتجات، والخدمات.
 - إدارة المنتجات، والخدمات، وتسويقها.
 - إدارة العلاقة مع المستفيدين.
- 6- معيار نتائج المستفيدين: ووزنه (150) نقطة، مقسمة إلى:
 - مقاييس رأي المستفيدين.
 - مؤشرات الأداء المتعلقة بالمستفيدين.
- 7- معيار نتائج الموارد البشرية: ووزنه (100) نقطة، مقسمة إلى:
 - مقاييس رأي الموارد البشرية.

• مؤشرات الأداء المتعلقة بالموارد البشرية.

8- معيار نتائج الأداء الرئيسية: ووزنه (150) نقطة، مقسمة إلى:

- مخرجات الأعمال الرئيسية.
- مؤشرات الأعمال الرئيسية.

عاشرًا - تعليق عام على النماذج المختلفة لإدارة التميز:

من خلال العرض السابق لبعض النماذج العالمية والإقليمية لإدارة التميز التنظيمي في المؤسسات المختلفة، والتي يصلح تطبيقها في المؤسسات التعليمية باختلاف مستوياتها، ومراحلها؛ فإنه يُمكن استخلاص بعض النقاط المهمة، وذلك على النحو الآتي:

1. نظرًا لأهمية تحقيق الجودة، والتميز في مختلف المؤسسات - ومنها المؤسسات التعليمية - اتجهت العديد من الدول إلى تخصيص بعض الجوائز؛ يتم منحها للمؤسسات التي تُحقق الجودة والتميز في أدائها، وذلك وفق مجموعة من المعايير المختلفة التي تتناول مختلف جوانب المؤسسة، وتُقيم على أساسها، ويُحدد في ضوءها مدى استحقاق المؤسسة لنيل الجائزة من عدمه، وجدير بالذكر، فقد صممت بعض الدول نسخة خاصة للقطاع التعليمي من كل جائزة تُقدمها؛ مثل: نموذج بالدريج (Baldrige) الأمريكي، والنموذج السنغافوري لإدارة التميز المؤسسي (SEM)، والنموذج الاسكتلندي (SQMS)، وجائزة الملك عبد العزيز للتميز بالمملكة العربية السعودية، أما باقي النماذج التي عرضتها الباحثة؛ فقد وضعت نموذج لإدارة التميز التنظيمي يصلح تطبيقه لجميع المؤسسات بما فيها المؤسسات التعليمية.

2. تركز بعض النماذج السابقة لإدارة التميز التنظيمي على مجموعة من القيم، والمفاهيم الأساسية، والتي تُعد بمثابة مبادئ أساسية لإدارة التميز، ويُشتق منها معايير هذا النموذج، وذلك على النحو الآتي:

- نموذج "بالدريج" (Baldrige) الأمريكي: والذي يركز على بعض المفاهيم الأساسية؛ وهي: (منظور النظم - والقيادة الحكيمة - والتميز المرتكز حول المتعلم - وتقييم العاملين - والتعلم التنظيمي والمرونة -

- والتركيز على النجاح - والإدارة من أجل الابتكار - والإدارة بالحقائق - والمسئولية المجتمعية - والأخلاق، والشفافية - وتقديم القيمة والنتائج).
- نموذج "ديمنج" (Deming) الياباني: والذي يُبنى على مبادئ "ديمنج" الأربعة عشر للجودة.
 - نموذج الملك عبد الله الثاني لتمييز الأداء الحكومي، والشفافية: والذي يركز على المفاهيم الأساسية للتمييز وفق النموذج الأوروبي للتمييز (EFQM)؛ وهي: (إضافة قيمة لصالح المتعاملين - وبناء مستقبل مستدام - وتنمية القدرة المؤسسية - وتسخير الإبداع، والابتكار - والقيادة من خلال الرؤية، والإلهام، والنزاهة - والإدارة بمرونة، وسرعة التكيف مع التغيير - والنجاح من خلال مواهب الأفراد، وقدراتهم - واستدامة النتائج الباهرة).
 - نموذج الملك عبد العزيز للتمييز بالمملكة العربية السعودية: والذي يركز على تسعة مفاهيم أساسية؛ وهي: (القيادة بالإلهام، والقوة الحسنة - والاهتمام بالموارد البشرية - والتركيز على العملاء - والإدارة بالعمليات - وتطوير الشراكات الناجحة - والتعلم والتحسين المستمر - وتعزيز الإبداع، والابتكار - وتبني المسئولية المجتمعية - وتحقيق نتائج متفوقة ومستدامة).
3. يتكون كل نموذج من النماذج السابقة لإدارة التميز التنظيمي من مجموعة من المعايير الأساسية، والتي تنقسم بدورها إلى مجموعة من المعايير الفرعية، يتم تقييم المؤسسة وفقاً لها، وجدير بالذكر، فقد وضع كل نموذج تعريف لكل معيار من المعايير التي يتكون منها، وذلك على النحو الآتي:
- نموذج "بالدريج" (Baldrige) الأمريكي: ويتكون من سبعة معايير مختلفة؛ وهي: (القيادة - والتخطيط الإستراتيجي - والتركيز على العملاء - والقياس والتحليل وإدارة المعرفة - والتركيز على القوى العاملة - والتركيز على العمليات - والنتائج).

- نموذج "ديمنج" (Deming) الياباني: ويتكون من عشرة معايير مختلفة؛ وهي: (السياسات - والتنظيم والتنمية - والمعلومات - والتحليل - والتخطيط للمستقبل - والتعليم والتدريب - وتأكيد الجودة - وتأثيرات الجودة - والمعايرة أو القياس - والرقابة).
- النموذج السنغافوري لإدارة التميز المؤسسي (SEM): ويتكون من تسعة معايير مختلفة؛ وهي: (القيادة - والتخطيط الإستراتيجي - وإدارة العاملين - والموارد - والعمليات المتمركزة حول الطالب - والنتائج العملية والإدارية - ونتائج العاملين - والشراكة ونتائج المجتمع - ونتائج الأداء الرئيسية).
- النموذج الأسترالي لإدارة التميز التنظيمي: ويتكون من تسعة معايير مختلفة؛ وهي: (القيادة - والعملاء وأصحاب المصلحة - والإستراتيجية والتخطيط - والأفراد - والمعلومات والمعرفة - وإدارة العمليات - والتحسين والابتكار - والنتائج - والأداء المستدام).
- النموذج الاسكتلندي لإدارة التميز التنظيمي (SQMS): ويتكون من عشرة معايير مختلفة؛ وهي: (الإدارة الإستراتيجية - وإدارة الجودة - والتسويق ورعاية العملاء - وتنمية الموارد البشرية - وتكافؤ الفرص - والصحة والسلامة - والاتصال والإدارة - وخدمات الإرشاد - وتصميم البرنامج وتنفيذه - والتقييم ومنح الشهادات).
- نموذج الهانغ النقال الإدارة التميز التنظيمي: ويتكون من سبعة معايير مختلفة؛ وهي: (القيادة - والثقافة التنظيمية - والتركيز على العملاء - وبناء الفريق - وحل المشكلات وتعزيز المهارات - والتحسين المستمر وإدارة التغيير - ومقاييس الأداء).
- برنامج دبي للأداء الحكومي المتميز: وهو ينقسم إلى خمس فئات مختلفة؛ يتكون كل منها من مجموعة من المعايير، ويتم التقييم في فئة "الجهة الحكومية المتميزة" وفق تسعة معايير مختلفة؛ وهي: (القيادة - والموارد البشرية - والإستراتيجية - والشراكة والالتزام المجتمعي والموارد

المتاحة - والعمليات والخدمات - ونتائج الموارد البشرية - ونتائج المتعاملين - ونتائج الشراكة والالتزام المجتمعي - ونتائج الأداء الرئيسية).

- نموذج الملك عبد الله الثاني لتمييز الأداء الحكومي، والشفافية: ويتكون من تسعة معايير مختلفة؛ وهي: (القيادة - والعاملون بالمؤسسة - والإستراتيجية - والشراكات والموارد المتاحة - والعمليات - ونتائج العاملين - ونتائج منطقي الخدمة - ونتائج المجتمع - والنتائج الرئيسية للأداء).
- نموذج الملك عبد العزيز للتمييز بالمملكة العربية السعودية: ويتكون من ثمانية معايير؛ وهي: (القيادة الإدارية - والتخطيط الإستراتيجي - والموارد البشرية - والشراكات والموارد المتاحة - والعمليات والمنتجات والخدمات - ونتائج المستفيدين - ونتائج الموارد البشرية - ونتائج الأداء الرئيسية).

4. هناك بعض المعايير التي تتواجد في معظم النماذج المختلفة لإدارة التميز التنظيمي؛ نظرًا لأهميتها، وضرورة تقييم المؤسسات التعليمية وفقًا لها؛ وهي معايير: (القيادة، والتخطيط الإستراتيجي، والموارد البشرية، والعمليات، والعملاء الخارجيين، والشراكات، والموارد المتاحة)، فضلًا عن تقييم نتائج المؤسسة في كل معيار من المعايير السابقة، ونتائج الأداء الرئيسية، وقد اختلفت النماذج السابقة فيما بينها في بقية المعايير الأخرى التي تتكون منها، فضلًا عن ذلك: فقد حدد كل نموذج من النماذج السابقة بعض المؤشرات المختلفة لقياس الأداء في كل معيار من المعايير التي يتكون منها.

5. حدد كل نموذج من النماذج السابقة لإدارة التميز التنظيمي عدد النقاط المخصصة لكل معيار من المعايير التي يتكون منها، والوزن النسبي لها؛ حتى يسهل تقييم المؤسسة وفقًا لهذه المعايير، وقد اتفقت معظم النماذج السابقة على التركيز على معيار العملاء الخارجيين للمؤسسة، وإعطائه القيمة الكمية الأعلى بين المعايير الأخرى؛ نظرًا لأهميته، يليه معيار القيادة، ثم معيار الموارد البشرية بالمؤسسة.

6. استمدت النماذج السابقة لإدارة التميز التنظيمي معظم أفكارها ومفاهيمها المختلفة، من النموذج الأمريكي والنموذج الأوروبي للتميز - والتي سنتناوله الباحثة في المحور الثالث - وقد اعتمد كل من: (النموذج السنغافوري، والنموذج الأسترالي، ونموذج دبي للأداء الحكومي المتميز، ونموذج الملك عبد الله الثاني، ونموذج الملك عبد العزيز) بشكل كلي على مفاهيم النموذج الأوروبي للتميز (EFQM)، ومعاييره المختلفة، وذلك بعد إجراء بعد التعديلات عليه؛ حتى تتلاءم مع متطلبات كل دولة، وثقافتها، وبيئتها المختلفة.

7. تتنوع استخدامات النماذج السابقة لإدارة التميز التنظيمي في المؤسسات المختلفة وتباين؛ حيث تستخدمها بعض المؤسسات في إجراء التقييم الذاتي لها، وتحديد نقاط الضعف، والانحرافات في أداء المؤسسة، ومحاولة التغلب عليها، فضلاً عن تحديد نقاط القوة، وتعزيزها، كما تستخدمه بعض المؤسسات الأخرى كنظام متكامل لقياس أداء الإدارة، ومخرجاتها، كما تستخدمه بعض المؤسسات الأخرى في تحقيق التحسين المستمر لعملياتها، وبرامجها، وخدماتها المختلفة، أما بعض المؤسسات الأخرى؛ فقد تستخدم معايير النماذج المختلفة لإدانة التميز كمرجعية للقياس المقارن بين أدائها، وبين أداء المؤسسات الرائدة في المجال.

وبوض الجدول رقم (1) الآتي، مقارنة بين معايير إدارة التميز التنظيمي في

النماذج المختلفة التي تناولتها الباحثة:

جدول رقم (1):

مقارنة بين معايير إدارة التميز التنظيمي في النماذج المختلفة

النماذج الإقليمية لإدارة التميز التنظيمي			النماذج الدولية لإدارة التميز التنظيمي					المعيار	
نموذج الملك عبد العزيز	نموذج الملك عبد الله الثاني	برنامج دبي	نموذج الهاتف النقال	النموذج الاسكتلندي	النموذج الأسترالي	النموذج السنغافوري	النموذج الياباني		النموذج الأمريكي
√	√	√	√		√	√		√	القيادة
√	√	√		√	√		√		السياسات، والإستراتيجيات
					√	√	√	√	التخطيط الإستراتيجي
			√	√	√			√	التركيز على العملاء
					√		√	√	المعلومات، وتحليلها
√	√	√		√	√	√		√	إدارة الموارد

النماذج الإقليمية إدارة التميز التنظيمي			النماذج الدولية إدارة التميز التنظيمي					المعيار	
نموذج الملك عبد العزيز	نموذج الملك عبد الله الثاني	برنامج دبي	نموذج الهاتف النقال	النموذج الاسكتلندي	النموذج الأسترالي	النموذج السنغافوري	النموذج الياباني		النموذج الأمريكي
									البشرية
√	√	√			√	√		√	التركيز على العمليات
							√		التنظيم والتنمية
			√		√				التحسين، والابتكار
							√		التعليم، والتدريب
				√					إدارة الجودة
							√		تأكيد الجودة
							√		تأثيرات الجودة
			√				√		القياس
النماذج الإقليمية إدارة التميز التنظيمي			النماذج الدولية إدارة التميز التنظيمي					المعيار	
نموذج الملك عبد العزيز	نموذج الملك عبد الله الثاني	برنامج دبي	نموذج الهاتف النقال	النموذج الاسكتلندي	النموذج الأسترالي	النموذج السنغافوري	النموذج الياباني		النموذج الأمريكي
							√		الرقابة
√	√	√				√			الشراكة، والموارد المتاحة
						√			النتائج العملية، والإدارية
√	√	√				√			نتائج العاملين
√	√	√							نتائج العملاء
	√	√				√			نتائج المجتمع
√	√	√			√	√		√	نتائج الأداء الرئيسية
					√				الأداء المستدام
				√					تكافؤ الفرص
				√					الصحة، والسلامة
				√					الاتصال، والإدارة
				√					خدمات الإرشاد
				√					تصميم البرنامج، وتنفيذه
				√					التقييم
			√						الثقافة التنظيمية
			√						بناء الفريق

النماذج الإقليمية إدارة التميز التنظيمي			النماذج الدولية إدارة التميز التنظيمي					المعيار	حل المشكلات
نموذج الملك عبد العزيز	نموذج الملك عبد الله الثاني	برنامج دبي	نموذج الهاتف النقال	النموذج الاسكتلندي	النموذج الأسترالي	النموذج السنغافوري	النموذج الياباني		
			√						

المصدر: من إعداد الباحثة اعتمادًا على المعلومات الواردة في كل نموذج.

تناولت الباحثة في هذا المحور: عرضًا مختصرًا لبعض نماذج إدارة التميز التنظيمي على المستويين: (الدولي، والإقليمي)، وستتناول في المحور الثالث: النموذج الأوروبي لإدارة التميز التنظيمي (EFQM) بالتفصيل.

المحور الثالث: النموذج الأوروبي لإدارة التميز التنظيمي (EFQM):

تتناول الباحثة في هذا المحور: النموذج الأوروبي لإدارة التميز التنظيمي من حيث: (نشأته، ومفاهيمه الأساسية، ومعاييرها المختلفة، وكيفية تطبيقها في المؤسسات التعليمية)، وذلك على النحو الآتي:

أولاً - نشأة النموذج الأوروبي لإدارة التميز (EFQM):

تأسست المؤسسة الأوروبية لإدارة الجودة (EFQM) European Foundation for Quality Management؛ كمؤسسة غير ربحية، تقوم على أساس العضوية بمبادرة من أربع عشرة مؤسسة أوروبية رائدة في ذلك الوقت؛ باعتبارها القوة الأساسية لتمييز المؤسسات الأوروبية، وتفوقها على مستوى العالم، وفي بداية عام (2000م) زاد عدد الأعضاء ليصل إلى أكثر من (800) عضو من معظم الدول الأوروبية، ومن مختلف القطاعات، وتعد المؤسسة الأوروبية لإدارة الجودة المرجعية الأساسية للنموذج الأوروبي؛ من خلال توفير المعايير، والمتطلبات الأساسية لتحقيق التميز في الأداء، وقياس مدى نجاح هذه المؤسسات" (شعبان، 2009م: 93-94).

وقد قامت المؤسسة الأوروبية لإدارة الجودة عام (1991م)؛ بتطوير نموذج مبني على نموذج "بالدرج" (Baldrige) الأمريكي، ونموذج "ديمنج" (Deming) الياباني، ومبني - كذلك - على تجارب وخبرات أربع عشرة شركة أوروبية رائدة، وقد تم حصر الممارسات الجيدة للعديد من المؤسسات على مستوى العالم، وتم صياغتها على شكل مجموعة من المعايير الواضحة والمحددة، ومراجعتها، وتقييمها، وتحديثها باستمرار؛ حتى

تتناسب مع مختلف التطورات والمستجدات على مستوى العالم، وهو ما يُطلق عليه النموذج الأوروبي لإدارة التميز (EFQM).

هذا ويُعد النموذج الأوروبي (EFQM)، من أبرز نماذج إدارة التميز التنظيمي الشائع استخدامها في كثيرٍ من المؤسسات المختلفة - ومنها المؤسسات التعليمية - على مستوى العالم، وهو يُمثل مرجعية عالمية معتمدة لتقييم التميز التنظيمي، وقياسه، ويُمثل إطاراً عملياً لتمكين المؤسسات التعليمية من تقييم ذاتها، كما يُستخدم كدليل للتعرف على نقاط القوة الأساسية في المؤسسة، ونقاط الضعف التي تحتاج إلى تحسين، فضلاً عن كونه يُمثل لغة مشتركة؛ تساعد على فهم العلاقات المختلفة بين المؤسسة التعليمية، وبين بيئتها الخارجية، كما يُسهّم في تبادل الأفكار داخل المؤسسة، وخارجها، ومن ثم يُمكن الاستناد إليه عند الحُكم على أداء المؤسسة التعليمية، ومقارنة أدائها بغيرها من المؤسسات التي تُقدم خدمات تعليمية مماثلة، وهو يُعد نموذجاً غير تنافسي؛ حيث يمنح جائزته للمؤسسة التعليمية التي تحصل على عدد معين من النقاط التي يُحددها النموذج.

وجدير بالذكر، فإن فلسفة النموذج الأوروبي لإدارة التميز (EFQM) تتبلور في أن التميز في الأداء، وخدمة العملاء، وتحقيق المنافع لأصحاب المصلحة من العاملين، والمجتمع بأسره؛ يتحقق من خلال القيادة الفعالة، والتي تقوم بـ: (صياغة السياسات، والإستراتيجيات، وتوجيه الموارد البشرية، واستثمار العلاقات، وإدارة العمليات) المختلفة بالمؤسسة (جاد الرب، 2013م: 128)، كما تتبلور فلسفته - كذلك - في أن العمليات التي تتم داخل المؤسسات باختلاف أنواعها - ومنها المؤسسات التعليمية - هي الوسيلة الرئيسية لاستثمار طاقات العاملين بالمؤسسة، وقدراتهم المختلفة؛ مما يؤدي إلى تحقيق النتائج، والأهداف المحددة، كما يعتمد تطوير هذه العمليات في المقام الأول على قدرات العاملين بالمؤسسة، ومهاراتهم، فضلاً عن درجة مشاركتهم، ومدى فاعليتهم في التطوير.

ثانياً - المفاهيم الأساسية للنموذج الأوروبي لإدارة التميز (EFQM):

يتكون النموذج الأوروبي لإدارة التميز التنظيمي (EFQM) في نسخته الخامسة، والأخيرة - كما سبق وأشارت الباحثة - من مجموعة من المفاهيم الأساسية، والتي تُبنى عليها المعايير المختلفة للنموذج، وهذه المفاهيم هي: إضافة قيمة للعملاء (Adding Value for Customers)، وبناء مستقبل مستدام (Creating a Sustainable

، وتنمية القدرة المؤسسية (Developing Organizational Capability)، وتسخير الإبداع، والابتكار (Harnessing Creativity & Innovation)، والقيادة من خلال الرؤية، والإلهام، والنزاهة (Leading with Vision, Inspiration & Integrity)، والإدارة بمرونة، وانسيابية (Managing with Agility)، والنجاح من خلال قدرات الأفراد، ومواهبهم (Succeeding through the Talent of People)، وأخيراً: المحافظة على النتائج المذهلة (Sustaining Outstanding Results).

وجدير بالذكر، فإن التقييم في النموذج الأوروبي لإدارة التميز التنظيمي (EFQM) يتم وفقاً لمنهجية تسمى مصفوفة "رادار" (RADAR)؛ وهي مصفوفة تستند عليها المؤسسة في إجراء التقييم الذاتي لمختلف المعايير؛ حيث تبدأ بتحديد النتائج المطلوبة الخاصة بمختلف الجوانب الموجودة بالنموذج؛ وهي: نتائج العاملين، ونتائج العملاء، ونتائج المجتمع ككل، فضلاً عن نتائج الأداء الرئيسية، ثم يتم تحديد الأسلوب المناسب لتحقيق هذه النتائج؛ من خلال: وضع السياسات، والإستراتيجيات، وتخطيط العمليات، وتوجيه العاملين، وتعبئة الموارد المتاحة، وبناء الشراكات مع جميع الجهات المعنية بالمؤسسة، ووضع ذلك كله حيز التطبيق، مع المتابعة المستمرة لتقييم الأداء، وإجراء التحسينات اللازمة، وتصحيح الانحرافات في الوقت المناسب؛ بما يساعد على تحديد مستوى أداء المؤسسة.

ثالثاً - معايير النموذج الأوروبي لإدارة التميز التنظيمي (EFQM):

يتكون النموذج الأوروبي لإدارة التميز التنظيمي (EFQM) من تسعة معايير أساسية، يدعمها عدد من المعايير الفرعية، والتي تُمثل بنوداً أكثر تفصيلاً لأمتثلة عامة يتم ممارستها وتطبيقها في المؤسسات المتميزة، كما يوجد ضمن كل معيار فرعي مجموعة من النقاط الاسترشادية - غير ملزمة - تُمثل أمثلة تطبيقية؛ للمساعدة في فهم المعيار الفرعي، وتنقسم هذه المعايير التسعة إلى مجموعتين، وذلك على النحو الآتي:

1- الوسائل المساعدة، أو الممكنات (Enablers): وهي تتكون من خمسة معايير تتعلق بنظم العمل، والمنهجيات التي تُطبقها المؤسسة، وتتساءل عن إمكانية وجود أدوات فعالة تساعد المؤسسة على تحقيق ما خططت للوصول إليه من نتائج، كما تُقدم تحليلاً دقيقاً عن مدى فعالية الإستراتيجيات التي تستخدمها المؤسسة في

تحقيق النتائج المرغوبة، وهذه المعايير هي: القيادة (Leadership)، والسياسات والإستراتيجيات (Policies & Strategies)، والعاملون بالمؤسسة (People)، والشراكات والموارد المتاحة (Partnerships & Resources)، والعمليات، والخدمات (Processes, Products & Services). (At: <http://www.efqm.org/efqm/model/criteria/enablers>, 2016).

2- **النتائج (Results):** وهي تتكون من أربعة معايير تتعلق بالنتائج التي تحققها المؤسسة على المستويات كافة، وتتساءل هذه المعايير عن إمكانية وجود إجراءات شاملة لمراقبة أداء المؤسسة، وتقييمه، وتحديد مدى تحقيق أهداف المؤسسة الإستراتيجية من عدمه، وهذه المعايير هي: نتائج العاملين (People Results)، ونتائج العملاء (Customers Results)، ونتائج المجتمع (Society Results)، وأخيراً: نتائج الأداء الرئيسية (Key Performance Results). (At: <http://www.efqm.org/efqm/model/criteria/results>, 2016).

ويوضح الشكل رقم (5) الآتي، معايير النموذج الأوروبي لإدارة التميز التنظيمي:

الممكنات – الوسائل (Enablers) النتائج (Results)

التعلم، والإبداع، والابتكار (Learning, Creativity & Innovation)

شكل رقم (5): معايير النموذج الأوروبي لإدارة التميز التنظيمي.

المصدر: (<http://www.efqm.org/efqm/model/model>– criteria, 2016).

يتضح من الشكل رقم (5) السابق: أن النموذج الأوروبي لإدارة التميز التنظيمي (EFQM)؛ يُمثل إطار عمل لتقييم أداء المؤسسات المختلفة - ومنها المؤسسات التعليمية

- وهو ينقسم إلى مجموعتين، تعادل في مجموعهما (100%)، المجموعة الأولى: مرتبطة بعمل النظام، ويُطلق عليها الوسائل المساعدة، أو الممكنات (Enablers)، وتتكون من خمسة معايير، والمجموعة الثانية: مرتبطة بالنتائج (Results) التي يُحققها النظام، والتي تغطي معايير الممكنات، أو الوسائل المتاحة (Enablers)، وتتكون من أربعة معايير.

هذا وتغطي نظم العمل، والمنهجيات (Enablers) ما تقوم به المؤسسة، في حين تغطي النتائج (Results) ما تحققه المؤسسة استنادًا على تطبيق نظم العمل، والمنهجيات (Enablers)، ومن ثم فإن النتائج في هذا النموذج تتحقق من خلال التطبيق الفعال للمنهجيات، كما أن المنهجيات تتحسن بالاستفادة من التغذية الراجعة التي يتم الحصول عليها من النتائج.

كما يتضح - كذلك - من النموذج السابق: أن تحقيق النتائج الخاصة بالعاملين، والعملاء، والمجتمع ككل، فضلاً عن نتائج الأداء الرئيسية يعتمد بصورة أساسية على قيادة المؤسسة، ورؤيتها عند وضع الإستراتيجيات، والسياسات، وتوجيه العاملين، وتنسيق الموارد البشرية، والمادية، والمالية، والتقنية، والمعلومات المتاحة بالمؤسسة، وحُسن إدارتها، فضلاً عن قدرة قيادة المؤسسة على بناء الشراكات، واستثمار العلاقات مع جميع الجهات المعنية بالمؤسسة، وصياغة كل ذلك في مجموعة من العمليات التي تم تصميمها بكفاءة لتحقيق النتائج المرغوبة، ومن ثم فإن فلسفة النموذج الأوروبي لإدارة التميز التنظيمي (EFQM) تركز على أربعة مبادئ أساسية؛ وهي: (القيادة، والموارد البشرية، والعملاء الخارجيون، والنتائج) الخاصة بالمؤسسة.

وجدير بالذكر، فقد قامت المؤسسة الأوروبية لإدارة الجودة؛ بوضع تعريف لكل معيار من المعايير التسعة التي يتكون منها النموذج الأوروبي لإدارة التميز التنظيمي (EFQM)، ويتكون كل معيار من هذه المعايير التسعة من مجموعة من المعايير الفرعية، مصحوبة بمجموعة من النقاط الاسترشادية الأكثر تفصيلاً؛ بحيث تُسهّم في تنمية المعرفة في مجال معين، كما يُمكن قياسها، والتحقق من مدى تطبيقها في المؤسسات المختلفة، علماً بأن هذه المعايير غير شاملة، وغير ملزمة للمؤسسات المختلفة؛ حيث يُمكن تعديلها وفقاً لطبيعة كل مؤسسة، وأهدافها المختلفة، وجدير بالذكر،

فإن التقييم وفق النموذج الأوروبي لإدارة التميز (EFQM) يشمل العناصر التسعة التي يتكون منها، ولا يقتصر التقييم على "النتائج" فقط كما هو الحال في نموذج "بالدريج" (Baldrige) الأمريكي.

هذا ويُمكن تحديد معايير النموذج الأوروبي لإدارة التميز التنظيمي، وكيفية

تطبيقها في المؤسسات التعليمية على النحو الآتي: (At:

http://www.efqm.org/sites/default/files/overview_efqm_2013_v1.pdf).

1- القيادة (Leadership): تمتلك المؤسسات المتميزة قادة قادرين على صياغة

المستقبل، وتشكيله، والعمل على تحقيقه، وهم يُمثلون قدوة حسنة في التزامهم بقيم المؤسسة، ومبادئها، وأخلاقيات العمل المهني، كما يلهمون الثقة لمن حولهم من العاملين بالمؤسسة، كما أنهم يتسمون بالمرونة؛ مما يتيح للمؤسسة القدرة على التنبؤ بالمستقبل، والتفاعل الإيجابي؛ لضمان استمرارية النجاح. ويتكون هذا المعيار من المعايير الفرعية الآتية: (<http://www.efqm.org/efqm>) At: <http://www.efqm.org/efqm>

model/efqm— At: <http://www.efqm.org/efqm>

1.أ. يضع قادة المؤسسة رؤيتها، ورسالتها، وقيمها، وهم يُمثلون قدوة حسنة،

ونموذج يُحتذى به في التميز، والنزاهة، والحكمة، والبُعد عن الفساد.

1.ب. يقوم القادة بتحديد التحسينات الخاصة بنظم العمل، والأداء المؤسسي،

ومتابعتها، ومراجعتها، وتوجيهها إلى الاتجاه السليم.

1.ج. يتفاعل القادة مع عملاء المؤسسة، والمتعاملين معها.

1.د. يدعم القادة ثقافة التميز بين جميع العاملين بالمؤسسة.

1.هـ. يعمل القادة على ضمان مرونة المؤسسة، وتحقيق الإدارة الفاعلة

للتغيير.

2- السياسات والإستراتيجيات (Policies & Strategies): تقوم المؤسسات المتميزة

بتطبيق رسالتها، ورؤيتها؛ من خلال تطوير إستراتيجية تتمحور حول مصالح العملاء، والجهات المعنية، مع تطوير السياسات، والخطط، والأهداف، والعمليات اللازمة لتحقيق هذه الإستراتيجية. ويتكون هذا المعيار من المعايير الفرعية الآتية:

in— model— model/efqm— At: <http://www.efqm.org/efqm>
(action/strategy, 2016—

2.أ. صياغة إستراتيجية المؤسسة بناء على فهم البيئة الخارجية، واحتياجات جميع المعنيين بالمؤسسة، وتوقعاتهم المختلفة.
2.ب. صياغة الإستراتيجية بناء على فهم الأداء الداخلي للمؤسسة، وإمكاناتها المختلفة.

2.ج. تطوير الإستراتيجية، ومراجعتها، وتحديثها باستمرار.

2.د. متابعة أداء الإستراتيجية، والسياسات الداعمة لها.

3- العاملون بالمؤسسة (People): تُقدر المؤسسات المتميزة العاملين لديها، وتسعى إلى بناء ثقافة تسمح بتحقيق منفعة متبادلة بين الأهداف التنظيمية، وبين الأهداف الشخصية، كما تقوم بتطوير قدرات العاملين، ونشر مفاهيم العدالة، والمساواة بين الجميع، فضلاً عن الاعتناء بالعاملين لديها، والتواصل معهم، ومكافأتهم، وتقديرهم، وتحفيزهم، وتمكينهم؛ مما ينعكس على أداء المؤسسة ككل. ويتكون هذا المعيار من المعايير الفرعية الآتية: (model/efqm— At: <http://www.efqm.org/efqm>)
(action/ people, 2016— in— model—

3.أ. دعم خطط العاملين لإستراتيجية المؤسسة.

3.ب. تطوير معرفة العاملين، وقدراتهم، ومهاراتهم.

3.ج. مواءمة العاملين، وإشراكهم، وتمكينهم.

3.د. التواصل بفاعلية مع جميع العاملين بالمؤسسة.

3.هـ. مكافأة العاملين، وتحفيزهم، وتقدير جهودهم، والاهتمام بهم، ورعايتهم.

4- الشراكات والموارد المتاحة (Partnerships & Resources): تقوم المؤسسات المتميزة بتخطيط الشراكات الخارجية مع الجهات المعنية، فضلاً عن تخطيط مواردها الداخلية، وإدارتها؛ من أجل دعم إستراتيجية المؤسسة، وسياساتها، وعملياتها المختلفة. ويتكون هذا المعيار من: (At: <http://www.efqm.org/efqm>)
resources, — action/partnerships— in— model— model/efqm—
(2016)

4.أ. إدارة العلاقة مع شركاء المؤسسة لتحقيق منفعة مستدامة.

4.ب. إدارة الشؤون المالية للمؤسسة لضمان نجاح مستدام.

4.ج. إدارة المباني، والأجهزة، وموارد المؤسسة بطريقة مستدامة.

4.د. إدارة التكنولوجيا لدعم تنفيذ إستراتيجية المؤسسة.

4.هـ. إدارة المعرفة لدعم عملية صنع القرار، وبناء قدرات المؤسسة.

5- العمليات، والمنتجات، والخدمات (Processes, Products & Services):

تقوم المؤسسات المتميزة بتصميم عملياتها، وخدماتها، وإدارتها، وتحسينها؛ إضافة مزيد من القيمة لصالح عملائها الخارجيين، والمتعاملين معها. ويتكون هذا المعيار من المعايير الفرعية الآتية: (<http://www.efqm.org/efqm>) At: services, — products— action/ processes— in— model— model/efqm— (2016)

5.أ. تصميم العمليات، وإدارتها؛ لتعظيم القيمة لصالح المعنيين بالمؤسسة.

5.ب. تطوير الخدمات؛ لتعظيم القيمة لصالح عملاء المؤسسة، والمستفيدين من خدماتها.

5.ج. ترويج الخدمات التي تقدمها المؤسسة، وتسويقها بشكل فعال.

5.د. استحداث خدمات جديدة، وتقديمها، وإدارتها.

5.هـ. إدارة علاقات المتعاملين مع المؤسسة، وتعزيزها.

6- نتائج العملاء (Customers Results): تُحقق المؤسسات المتميزة نتائج باهرة،

ومستدامة؛ تلبي متطلبات عملائها الخارجيين، والمستفيدين من خدماتها، وتوقعاتهم، بل وتتجاوزها في كثيرٍ من الأحيان. ويتكون هذا المعيار من: () At: in— model— model/efqm— http://www.efqm.org/efqm (results, 2016— action/customer—

6.أ. مقاييس رأي العملاء، والمستفيدين، ومتلقي الخدمة: وهي انطباعات

متلقي الخدمة عن المؤسسة، ويتم جمعها من خلال عدد من المصادر

المختلفة؛ مثل: (الاستبانات، والتقييم، ونتائج التغذية الراجعة،

ومجموعات العصف الذهني)، وغيرها، وتعطي هذه الانطباعات فهماً

واضحًا من منظور متلقي الخدمة حول مدى فاعلية تطبيق إستراتيجية المؤسسة الخاصة بهم، ومخرجاتها، إلى جانب العمليات، والسياسات الداعمة لها، وتتضمن هذه المقاييس انطباعات حول:

- السمعة، والانطباع العام.
 - قيمة الخدمة المقدمة.
 - تقديم الخدمة.
 - علاقات متلقي الخدمة.
 - ولاء عملاء المؤسسة، ومدى ارتباطهم بها.
 - نتائج رضا متلقي الخدمة.
 - نتائج التعامل مع مقترحات متلقي الخدمة، وشكاواهم.
 - نتائج أداء العمليات الرئيسية؛ وهي مؤشرات تتعلق بـ: (تقديم الخدمات، والإنتاجية، والجودة، والشفافية، والمحاسبية).
 - نتائج تحسين الإجراءات، وتبسيطها، ومدى فاعليتها.
- 6.ب. مؤشرات متلقي الخدمة: وهي مقاييس داخلية تستخدمها المؤسسة؛ لمراقبة أدائها، والتنبؤ به، وتحسينه، فضلاً عن التنبؤ بتأثيرها على انطباعات متلقي الخدمة، وتعطي هذه المؤشرات فهماً واضحاً حول مدى فاعلية تطبيق إستراتيجية المؤسسة الخاصة بمتلقي الخدمة، وتأثيرها، إلى جانب العمليات، والسياسات الداعمة، وتتضمن هذه المقاييس مؤشرات أداء حول:

- تقديم الخدمة.
 - علاقات متلقي الخدمة، ودعمهم.
 - كيفية التعامل مع الشكاوى المقدمة.
 - إشراك متلقي الخدمة، والشركاء في تصميم عمليات المؤسسة، وخدماتها، وإستراتيجياتها، وخططها المستقبلية.
- 7- نتائج العاملين (People Results): تُحقق المؤسسات المتميزة نتائج باهرة، ومستدامة؛ تلبى متطلبات العاملين لديها، وتوقعاتهم، بل وتتجاوزها في كثيرٍ من

الأحيان. ويتكون هذا المعيار من: (<http://www.efqm.org/efqm>) At: <http://www.efqm.org/efqm> (results, 2016— action/people— in— model— model/efqm—

7.أ. مقاييس أداء العاملين: وهي انطباعات العاملين بالمؤسسة، ويتم جمعها من خلال عدد من المصادر المختلفة؛ مثل: (استبانات آراء العاملين، والتقييم، والمقابلات الشخصية، ونتائج التغذية الراجعة، ومجموعات العصف الذهني)، وغيرها، وتعطي هذه الانطباعات فهماً واضحاً من منظور العاملين بالمؤسسة حول مدى فاعلية تطبيق إستراتيجية المؤسسة الخاصة بهم، ومخرجاتها، إلى جانب العمليات، والسياسات الداعمة لها، وتتضمن هذه المقاييس انطباعات حول:

- الرضا، والمشاركة، والارتباط.
- التحفيز، والتمكين.
- القيادة، والإدارة.
- الكفاءة، وإدارة الأداء.
- التدريب، والتنمية المهنية، والتواصل الفعال.
- مناخ العمل، وظروفه.
- نتائج رضا العاملين عن المؤسسة.
- نتائج التعامل مع مقترحات العاملين، وشكاواهم.
- نتائج تقييم أداء العاملين.
- نتائج الاحتفاظ بالعاملين.

7.ب. مؤشرات العاملين: وهي مقاييس داخلية تستخدمها المؤسسة؛ لمراقبة أداء العاملين بها، والتنبيه به، وتحسينه، فضلاً عن التنبيه بتأثيرها على انطباعات العاملين لديها، وتعطي هذه المؤشرات فهماً واضحاً حول مدى فاعلية تطبيق إستراتيجية المؤسسة الخاصة بالعاملين لديها، وتأثيرها، إلى جانب العمليات، والسياسات الداعمة، وتتضمن هذه المقاييس مؤشرات أداء حول:

- أنشطة المشاركة، والتعاون.

- أنشطة الكفاءات، وإدارة الأداء.
- أداء القيادات.

- أنشطة التدريب، والتطوير المهني، والتواصل الداخلي.

8- نتائج المجتمع (Society Results): تُحقق المؤسسات المتميزة نتائج باهرة،

ومستدامة؛ تلبي متطلبات المعنيين بالمؤسسة، وذوي الصلة بالمجتمع، وتوقعاتهم، بل وتتجاوزها في كثيرٍ من الأحيان. ويتكون هذا المعيار من: (At: http://www.efqm.org/efqm-in-model-model/efqm-action/society-results_2016)

8.أ. مقاييس رأي المجتمع: وهي انطباعات المجتمع الخارجي عن المؤسسة،

ويتم جمعها من عدد من المصادر المختلفة؛ مثل: (الاستبانات، والتقارير، والاجتماعات العامة، وآراء المجتمع المحلي، والهيئات الحكومية)، وغيرها، وتعطي هذه الانطباعات فهماً واضحاً من منظور المجتمع حول مدى فاعلية تطبيق إستراتيجية المؤسسة الخاصة بالمجتمع، والبيئة الخارجية، ومخرجاتها، إلى جانب العمليات، والسياسات الداعمة لها، وتتضمن هذه المقاييس انطباعات حول:

- التأثير البيئي.
- سمعة المؤسسة.
- تأثير مناخ العمل.
- الجوائز، والتغطية الإعلامية.
- التأثير المجتمعي.
- نتائج المسؤولية المجتمعية.
- نتائج تكافؤ الفرص بوجه عام.

8.ب. مؤشرات نتائج المجتمع: وهي مقاييس داخلية تستخدمها المؤسسة؛

لمراقبة أدائها، والتنبؤ به، وتحسينه، فضلاً عن التنبؤ بتأثيرها على انطباعات المعنيين بالمؤسسة في المجتمع ذوي الصلة، وتعطي هذه المؤشرات فهماً واضحاً حول مدى فاعلية تطبيق إستراتيجية المؤسسة

الخاصة بالمجتمع، والبيئة الخارجية، وتأثيرها، إلى جانب العمليات، والسياسات الداعمة لها، وتتضمن هذه المقاييس مؤشرات أداء حول:

- الأنشطة الخاصة بالبيئة، والمجتمع الخارجي.
- الالتزام بالتشريعات، والقوانين الحاكمة للمؤسسة.
- الأداء الخاص بالصحة، والسلامة.

9- نتائج الأداء الرئيسية (Key Performance Results): تُحقق المؤسسات

المتميّزة نتائج باهرة، ومستدامة؛ تلبي متطلبات المعنيين بمصالح العمل، وتوقعاتهم، بل وتتجاوزها في كثيرٍ من الأحيان. ويتكون هذا المعيار من: (At: <http://www.efqm.org/efqm-in-model-model/efqm-action/business-results,2016>)

9.أ. مخرجات الأداء الرئيسية: وهي مجموعة من مخرجات الأعمال

الرئيسية؛ التي تُبين مدى نجاح المؤسسة في تطبيق إستراتيجياتها، وخططها، ويتم تحديد هذه المقاييس بالاتفاق مع أصحاب العمل، وتتضمن مقاييس مخرجات الأداء الرئيسية ما يأتي:

- مؤشرات الأداء الرئيسية لقياس مدى نجاح المؤسسة في تحقيق أهدافها.
- انطباعات المعنيين بمصالح العمل.
- مؤشرات تتعلق بخفض التكاليف، وترشيد النفقات.
- طبيعة الخدمات التي يتم تقديمها.
- مخرجات العمليات الرئيسية.
- مؤشرات تبادل المعرفة مع الجهات المختلفة.

9.ب. مؤشرات الأداء الرئيسية: وهي مجموعة من مؤشرات الأعمال

الرئيسية؛ التي تُستخدم لقياس أداء المؤسسة، وتساعد على مراقبة مخرجات الأعمال الرئيسية، وفهمها، والتنبؤ بها، وتحسينها، وتتضمن مقاييس مؤشرات الأداء الرئيسية ما يأتي:

- المؤشرات المالية.

- مؤشرات أداء العمليات الرئيسية.
- التقنيات، والمعلومات، والمعرفة.

تناولت الباحثة في هذا المحور: النموذج الأوروبي لإدارة التميز التنظيمي (EFQM)، وعرضت لمفاهيمه الأساسية، ومعاييره المختلفة، والتي قامت ببناء استبانة البحث اعتماداً عليها، وستتناول فيما يلي: أهم الدراسات السابقة ذات العلاقة بموضوع البحث الحالي، وتحديد أوجه الشبه والاختلاف بينها وبين البحث الحالي.

الدراسات السابقة:

يُمكن عرض الدراسات السابقة المرتبطة بموضوع البحث الحالي مرتبة تصاعدياً على النحو الآتي:

- 1- دراسة "مافندلا، وآخرين" (Mavundla, Th., et al., 1999): والتي هدفت إلى: تحديد مستوى التميز في معهد التكنولوجيا بجنوب إفريقيا وفقاً لمعايير نموذج جنوب إفريقيا للتميز، فضلاً عن تحديد درجة فاعلية أداء المعهد، وكفاءته، ومستوى رضا المتعاملين مع المعهد، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة مكونة من عدد (358) من المتعلمين، فضلاً عن عدد (10) جهات خارجية تتعامل مع المعهد، وتوصلت الدراسة إلى: عدم وصول معهد التكنولوجيا بجنوب إفريقيا لمستوى التميز.
- 2- دراسة "دا روزا، وآخرين" (Da Rosa, M., et al., 2001): والتي هدفت إلى: تطوير أنموذج للتميز في مؤسسات التعليم العالي بالبرتغال، وقد استخدمت الدراسة: المنهج النوعي في البحث، وتوصلت إلى: ضرورة أن يتكون أي نموذج لتقييم الأداء في مؤسسات التعليم العالي من مجموعة من المعايير المختلفة؛ مثل: (العلاقة مع البيئة - وتدريب المعلمين والباحثين - ودمج الطلاب في المجتمع الخارجي - وتطوير التكنولوجيا المستخدمة، وتطوير المناهج والبرامج الدراسية - والعالمية - واستحداث طرق التدريس - والنظام الداخلي - والانتشار الجغرافي - وإدارة البحث العلمي - وإدارة المؤسسة التعليمية).
- 3- دراسة شاوين (Shawyun, T., 2003): والتي هدفت إلى: وضع نموذج مقترح لقياس الأداء المتميز بالجامعات في ضوء معايير نموذج "بالدرج" للتميز التعليمي،

وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة من أعضاء هيئة التدريس، والإداريين العاملين بالجامعات، وتوصلت الدراسة إلى: وضع نموذج مقترح لقياس تميز الأداء وجودته بالجامعات، وقد تكون هذا النموذج من مجموعة من المعايير المختلفة؛ وهي: (القيادة - والتخطيط الإستراتيجي - والنتائج - والتركيز على العملاء - وإدارة العمليات - والتركيز على الموارد البشرية - والمعلومات والتحليل)، كما توصلت الدراسة - كذلك - إلى صلاحية تطبيق النموذج المقترح لقياس أداء أعضاء هيئة التدريس، والإداريين العاملين بالجامعات.

4- دراسة "بدري، وآخرين" (Badri, M., et al., 2006): والتي هدفت إلى: الاختبار التجريبي للعلاقة بين تطبيق معايير "بالدرج" للتميز التعليمي، وعلاقتها برفع مستوى الأداء في مؤسسات التعليم العالي، فضلاً عن التأكد من صلاحية تطبيق هذا النموذج في مؤسسات التعليم العالي، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة مكونة من عدد (224) من مدرّاء مؤسسات التعليم العالي بالإمارات العربية المتحدة، وعمدائها، ووكلائها، وتوصلت الدراسة إلى: صلاحية تطبيق نموذج "بالدرج" للتميز في مؤسسات التعليم العالي، فضلاً عن فعاليته في رفع مستوى الأداء في هذه المؤسسات.

5- دراسة (قطب، 2008م): والتي هدفت إلى: الوقوف على ملامح فلسفة التميز في التعليم الجامعي، وأبعاده، ومعاييره المختلفة، فضلاً عن استقراء التجارب، والخبرات العالمية التي تستهدف تحقيق التميز في التعليم الجامعي، وقد استخدمت الدراسة: المنهج الوصفي، وتوصلت إلى: بناء نموذج الجامعة المصرية المتميزة في إطار التجارب، والخبرات العالمية، مع اقتراح آليات تطبيقه.

6- دراسة (حمودة، 2009م): والتي هدفت إلى: تقييم أداء جامعة قناة السويس وفقاً لمعايير "بالدرج" للتميز التعليمي، تمهيداً لوضع إطار مقترح لتطبيق مدخل إدارة التميز لرفع كفاءة الأداء بالجامعات، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بإجراء عدة مقابلات شخصية، فضلاً عن توجيه قائمة استقصاء على عينة طبقية من: الإداريين العاملين بالجامعة، وأعضاء هيئة التدريس ومعاونيهم، والطلاب، وأصحاب العمل، وتوصلت الدراسة إلى: وجود فروق ذات دلالة إحصائية بين آراء

مجتمع البحث حول معايير إدارة التميز ودرجة توافرها داخل بيئة العمل بجامعة قناة السويس وفقاً للقطاع والوظيفة؛ مما يدل على عدم وجود فلسفة واضحة لإدارة التميز بالجامعة، كما توصلت إلى: وجود علاقة ارتباطية قوية بين معايير إدارة التميز - كمتغير مستقل - وبين كفاءة الأداء بالجامعات - كمتغير تابع.

7- دراسة (السناني، 2010م): والتي هدفت إلى: تطوير الأداء المؤسسي لجامعة الإمام محمد بن سعود الإسلامية في ضوء مدخل إدارة التميز، وقد استخدمت الدراسة: المنهج الوصفي التحليلي، وقامت بتطبيق استبانة على عينة مكونة من عدد (100) من عمداء ووكلاء الكليات، والعاملين بمكاتب التطوير والتنظيم بالجامعة، وتوصلت الدراسة إلى: أهمية توافر عناصر إدارة التميز في مؤسسات التعليم العالي؛ مما يُشكل عاملاً مهماً لنجاح إدارة الجامعة في تحقيق أهدافها.

8- دراسة (ناصر، وهاشم، 2010م): والتي هدفت إلى: الكشف عن متطلبات تحقيق التميز التنظيمي بالمدارس في ضوء جوائز التميز الدولية، فضلاً عن التعرف على واقع التميز التنظيمي بالمدارس المصرية على المستوى النظري، وقد استخدمت الدراسة: المنهج الوصفي، وتوصلت إلى: وضع رؤية مقترحة لتحقيق التميز بالمدارس المصرية بناءً على استقراء الإطار النظري للبحث.

9- دراسة (أبو زينة، 2011م): والتي هدفت إلى: بناء معايير تميز للتعليم التقني في الكليات الجامعية المتوسطة بالأردن، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة مكونة من عدد (844) من القيادات الإدارية، والطلاب بالكليات الجامعية، وتوصلت الدراسة إلى: توافر ثمانية مجالات رئيسة لمعايير التميز بدرجة عالية في التعليم التقني بالكليات الجامعية بالأردن؛ وهذه المجالات هي: (البحث العلمي وتنمية المجتمع - والموارد البشرية والمادية - والقيادة والتخطيط - وتقويم الأداء - والطلاب - والبرامج والمناهج - ورؤية الكلية ورسالتها - والثقافة التنظيمية).

10- دراسة (البحيري، 2012م): والتي هدفت إلى: وضع نموذج مقترح للجامعات المصرية المتميزة في ضوء مؤشرات التميز، والجودة النوعية في الأداء ببعض الجامعات الأجنبية، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة مكونة من عدد (201) من أعضاء هيئة التدريس بالجامعات المصرية،

وتوصلت الدراسة إلى: وضع نموذج مقترح للجامعة المتميزة معتمداً على معايير نموذج "بالدريج" للتميز التعليمي؛ وهي: القيادة، والأنظمة، والتخطيط الإستراتيجي، والتغيير، وإدارة المعلومات، والتركيز على أعضاء هيئة التدريس والموظفين بالجامعة، والتركيز على الطلاب والمعنيين، والتقييم، ومكامن القوة.

11- دراسة "سعدة" (Saada, I., 2013): والتي هدفت إلى: التعرف على مستوى تطبيق معيار القيادة (Leadership) كأحد معايير النموذج الأوروبي للتميز في الكلية الجامعية للعلوم التطبيقية بقطاع غزة، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة مكونة من عدد (64) من الإداريين، والأكاديميين العاملين بالكلية، وتوصلت الدراسة إلى: أن مستوى تطبيق معيار القيادة في الكلية الجامعية بلغ (79.90%)، كما توصلت إلى تقارب مستوى تطبيق المعايير الفرعية التابعة لمعيار القيادة.

12- دراسة (الهالي، وغبور، 2013م): والتي هدفت إلى: التعرف على متطلبات تطبيق مدخل إدارة التميز في مؤسسات التعليم العالي، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة مكونة من عدد (91) من القيادات، والخبراء بجامعة المنصورة، وتوصلت الدراسة إلى: وجود فروق ذات دلالة إحصائية بين درجة أهمية تطبيق متطلبات إدارة التميز؛ وهي: (القيادة الفعالة، والتخطيط الإستراتيجي، والتركيز على العملاء، وإدارة المعرفة والإبداع، واشتراك العاملين، والتركيز على العمليات، والثقافة التنظيمية، والنتائج)، وبين درجة توافرها بجامعة المنصورة، وذلك لصالح درجة الأهمية؛ مما يؤكد ضرورة توجيه مزيد من الاهتمام نحو توفير المتطلبات اللازمة لتطبيق إدارة التميز بالجامعات.

13- دراسة (الشريف، والسحت، 2015م): والتي هدفت إلى: التعرف على واقع عمادة خدمة المجتمع والتعليم المستمر بجامعة تبوك بالمملكة العربية السعودية في ضوء مدخل إدارة التميز، وقد استخدمت الدراسة: المنهج الوصفي، وقامت بتطبيق استبانة على عينة مكونة من عدد (117) من أعضاء هيئة التدريس بجامعة تبوك، وتوصلت الدراسة إلى: احتلال المعوقات التنظيمية المرتبة الأولى أمام تطبيق مدخل إدارة التميز

بعمادة خدمة المجتمع والتعليم المستمر بجامعة تبوك، يليها المعوقات التكنولوجية، ثم المعوقات البشرية، وأخيرًا المعوقات المالية.

تعليق عام على الدراسات السابقة:

أفاد البحث الحالي من الدراسات السابقة في تأصيل المشكلة، والإطار النظري للبحث، كما أفاد - كذلك - من نتائج الدراسات السابقة، وتوصياتها المختلفة، ولكنه اختلف عنها في تناوله لمعايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)، وتحديد درجة توافرها في المدارس الخاصة بمحافظة الإسكندرية، وهو ما لم تتناوله أي دراسة من الدراسات السابقة؛ حيث ركزت بعض الدراسات السابقة على تطوير نموذج مقترح للتميز في مؤسسات التعليم العالي؛ مثل: دراسة "دا روزا، وآخرين" (Da Rosa, M., et al., 2001)؛ والتي هدفت إلى تطوير أنموذج للتميز في مؤسسات التعليم العالي بالبرتغال، ودراسة (أبو زينة، 2011م)؛ والتي هدفت إلى بناء معايير تميز للتعليم التقني في الكليات الجامعية المتوسطة بالأردن، ودراسة (قطب، 2008م)؛ والتي هدفت إلى بناء نموذج الجامعة المصرية المتميزة في إطار التجارب، والخبرات العالمية للتميز.

كما ركزت بعض الدراسات السابقة على دراسة التميز التنظيمي في مؤسسات التعليم العالي وفق بعض النماذج المختلفة للتميز؛ مثل: دراسة "مافندلا، وآخرين" (Mavundla, Th., et al., 1999)؛ والتي هدفت إلى تحديد مستوى التميز في معهد التكنولوجيا بجنوب إفريقيا وفقًا لمعايير نموذج جنوب إفريقيا للتميز، ودراسة شاوين (Shawyun, T., 2003)؛ والتي هدفت إلى وضع نموذج مقترح لقياس الأداء المتميز بالجامعات في ضوء معايير نموذج "بالدريج" للتميز التعليمي، ودراسة "بدري، وآخرين" (Badri, M., et al., 2006)؛ والتي اهتمت بتطبيق معايير نموذج "بالدريج" للتميز في مؤسسات التعليم العالي، ودراسة (حمودة، 2009م)؛ والتي هدفت إلى تقييم أداء جامعة قناة السويس وفقًا لمعايير نموذج "بالدريج" للتميز التعليمي، ودراسة (البحيري، 2012م)؛ والتي هدفت إلى وضع نموذج مقترح للجامعة المتميزة معتمدًا على معايير نموذج "بالدريج" للتميز التعليمي، ودراسة "سعدة" (Saada, I., 2013)؛ والتي هدفت إلى التعرف على مستوى تطبيق معيار القيادة كأحد معايير النموذج الأوروبي للتميز في الكلية الجامعية للعلوم التطبيقية بقطاع غزة.

كما اهتمت بعض الدراسات الأخرى بتطوير الأداء المؤسسي بالجامعات في ضوء مدخل إدارة التميز؛ مثل: دراسة (السناني، 2010م)؛ والتي هدفت إلى تطوير الأداء المؤسسي لجامعة الإمام محمد بن سعود الإسلامية في ضوء مدخل إدارة التميز، ودراسة (الهاللي، وغبور، 2013م)؛ والتي هدفت إلى التعرف على متطلبات تطبيق مدخل إدارة التميز في مؤسسات التعليم العالي، ودراسة (الشريف، والسحت، 2015م)؛ والتي هدفت إلى التعرف على واقع عمادة خدمة المجتمع والتعليم المستمر بجامعة تبوك بالمملكة العربية السعودية في ضوء مدخل إدارة التميز.

كما اختلف البحث الحالي عن الدراسات السابقة في اهتمامه بدراسة إدارة التميز التنظيمي في مرحلة التعليم قبل الجامعي، وهو ما لم تتناوله أي دراسة سابقة؛ حيث ركزت جميع الدراسات السابقة على دراسة إدارة التميز في مؤسسات التعليم العالي، ولم تتناول أي دراسة منها مؤسسات التعليم قبل الجامعي - وذلك في حدود علم الباحثة، ما عدا دراسة (ناصر، وهاشم، 2010م)؛ والتي هدفت إلى الكشف عن متطلبات تحقيق التميز التنظيمي بالمدارس في ضوء جوائز التميز الدولية بوجه عام، والتعرف على واقع التميز التنظيمي بالمدارس المصرية، والتي جاءت على المستوى النظري فقط؛ مما يجعلها مختلفة كلياً عن البحث الحالي، والذي اهتم بدراسة إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية؛ مما يضفي أهمية كبيرة على نتائج البحث الحالي على المستويين: النظري، والميداني.

الإطار الميداني للبحث:

يتناول هذا الجزء من البحث: عرضاً لعينة البحث، ووصفاً لأدواته، وأساليب التأكد من صلاحية هذه الأدوات، وخصائصها السيكمترية، والمعالجات الإحصائية التي أستخدمت في معالجة بيانات البحث.

أولاً - عينة البحث:

1- مجتمع البحث:

تكون مجتمع البحث من مديري ومعلمي المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، والبالغ عددهم: (887) مديراً، و(11822) معلماً، وذلك وفقاً

للإحصاءات الرسمية الصادرة عن مديرية التربية والتعليم بمحافظة الإسكندرية، للعام الدراسي 2016م/2017م.

2- العينة الاستطلاعية:

بلغ حجم العينة الاستطلاعية للبحث: (150) فردًا، منهم (33) مديرًا، وعدد (117) معلمًا في المدارس الخاصة (عربي، ولغات) بمحافظة الإسكندرية، بإداراتها التعليمية الثمانية؛ وذلك للتحقق من الخصائص السيكومترية لأداة البحث.

3- العينة النهائية:

تم توزيع عدد (140) استبانة على مديري المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، وعدد (860) استبانة على معلمي المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، وقد أُختيرت العينة بطريقة طبقية عشوائية وفقًا لنسبة توزيعها في المجتمع الأصل؛ لضمان تمثيل العينة للمجتمع الأصل تمثيلًا دقيقًا، وقد تم استرداد عدد (133) استبانة من المديرين، وعدد (813) استبانة من المعلمين، وقد تم استبعاد عدد (6) استبانة من المديرين، وعدد (47) استبانة من المعلمين؛ نظرًا لعدم مطابقتها لشروط الإجابة.

ومن ثم فقد بلغ حجم العينة النهائية في هذا البحث؛ عدد (127) مديرًا؛ بنسبة بلغت (14.32%) تقريبًا من المجتمع الأصل للبحث، وعدد (764) معلمًا؛ بنسبة بلغت (6.46%) تقريبًا من المجتمع الأصل للبحث، ويوضح جدول رقم (1) الآتي، خصائص العينة النهائية للبحث:

جدول رقم (1):

خصائص عينة البحث

المتغير	المديرين	النسبة المئوية	المعلمين	النسبة المئوية
الجنس	50	39.37%	230	30.10%
	77	60.63%	534	69.90%
الإدارة التعليمية	54	42.52%	329	43.06%
	22	17.32%	106	13.87%
	27	21.26%	118	15.45%

المتغير	المديرين	النسبة المئوية	المعلمين	النسبة المئوية
إدارة غرب	5	%3.94	48	%6.28
	5	%3.94	31	%4.06
	9	%7.1	75	%9.82
	2	%1.57	26	%3.40
	3	%2.36	31	%4.06
نوع المدرسة	52	%40.94	294	%38.48
	75	%59.06	470	%61.52
الإجمالي	127 معلمًا		764 مديرًا	

ثانيًا - أدوات البحث:

قامت الباحثة بتصميم استبانة؛ للتعرف على واقع تطبيق إدارة التميز التنظيمي في المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، وذلك وفق النموذج الأوروبي للتميز (EFQM)، وأهم المعوقات التي تواجه تطبيق إدارة التميز التنظيمي بتلك المدارس، وقد أعدت الباحثة الاستبانة؛ اعتمادًا على معايير النموذج الأوروبي للتميز (EFQM)، وكذا اعتمادًا على الأدبيات والدراسات السابقة ذات الصلة بموضوع البحث، وقد تكونت الاستبانة في صورتها النهائية - بعد التحكيم - من محورين؛ وهما: المحور الأول: وتناول واقع تطبيق إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز (EFQM)، وتكون من عدد (77) مفردة، والمحور الثاني: وتناول معوقات تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية، وتكون من عدد (32) مفردة، وقد تم تطبيقها خلال الفصل الدراسي الأول من العام الدراسي 2017/2016م. وقد طُلب من كل فرد من أفراد العينة أن يُحدد درجة موافقته على كل مفردة من مفردات الاستبانة، وذلك على تدرج خماسي مكون من خمسة بدائل وفق مقياس ليكرت؛ وهي: (موافق بشدة - موافق - محايد - غير موافق - غير موافق إطلاقًا).

ثالثاً - التحقق من صلاحية الاستبانة:

تم التحقق من صلاحية الاستبانة؛ من خلال حساب معاملات الصدق والثبات لها، وذلك على النحو الآتي:

1- صدق الاستبانة:

تم حساب صدق الاستبانة باستخدام عدد من الطرق المختلفة، وذلك على النحو الآتي:

أ. صدق المحكمين:

تكونت الاستبانة - في صورتها المبدئية - من محورين؛ وهما؛ المحور الأول: وتناول واقع تطبيق إدارة التميز التنظيمي في المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، وذلك وفق معايير النموذج الأوروبي لإدارة التميز (EFQM) وتكون من عدد (80) مفردة، والمحور الثاني: وتناول معوقات تطبيق إدارة التميز التنظيمي في المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، وتكون من عدد (34) مفردة، وقد عُرضت هذه الصورة المبدئية على مجموعة من المحكمين المتخصصين، وطلب منهم إبداء آرائهم وملاحظاتهم في فقراتها؛ من حيث: وضوح كل فقرة، وسلامة صياغتها اللغوية، وملاءمتها لتحقيق الهدف الذي وُضعت من أجله، وكذا مدى ارتباط كل عبارة ومناسبتها المحور الذي تنتمي إليه وللاستبانة ككل، واقتراح طرائق تحسينها.

وبعد استعادة الاستبانة؛ عدلت بعض فقراتها، وأعيد صياغتها، كما حُذفت بعض مفرداتها التي قلت فيها نسبة موافقة المحكمين عن (80%)، وعددها (3) مفردات من محور واقع إدارة تطبيق التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية، وعدد (2) مفردة من محور معوقات تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية؛ مما جعل الباحثة مطمئن إلى أن الأداة تتمتع بدرجة مقبولة من الصدق الظاهري؛ ويوضح جدول رقم (2) الآتي، نسب الاتفاق على أبعاد الاستبانة ككل.

**جدول رقم (2):
نسب الاتفاق على محاور الاستبانة ككل:**

نسبة الاتفاق %	عدد مرات الاختلاف	عدد مرات الاتفاق	عدد المفردات	معوقات إدارة التميز التنظيمي والإدارية	نسبة الاتفاق %	عدد مرات الاختلاف	عدد مرات الاتفاق	عدد المفردات	واقع إدارة التميز التنظيمي
100 %	--	6	12	المعوقات التنظيمية والإدارية	%100	--	6	15	قيادة المدرسة
100 %	--	6	12	المعوقات البشرية	%100	--	6	9	السياسات، والإستراتيجيات
100 %	--	6	8	المعوقات التكنولوجية والمالية	%100	--	6	8	الموارد البشرية
			32	الإجمالي	%100	--	6	9	الشراكات، والموارد
					%100	--	6	9	العمليات والخدمات
					%100	--	6	8	نتائج العملاء
					%100	--	6	8	نتائج العاملين
					%100	--	6	5	نتائج المجتمع
					%100	--	6	6	نتائج الأداء الرئيسية
								77	الإجمالي

يتضح من عرض نتائج الجدول رقم (2) السابق: أن جميع نسب الاتفاق على محاور الاستبانة بلغت (100%)؛ وبذلك تكونت الاستبانة في صورتها النهائية بعد التحكيم من محورين؛ وهما: المحور الأول: واقع تطبيق إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز (EFQM) بالمدارس الخاصة بمحافظة الإسكندرية، وتكون من عدد (77) مفردة، مقسمة إلى تسعة معايير؛ وهي: (قيادة المدرسة - والسياسات والإستراتيجيات - والموارد البشرية - والشراكات والموارد المتاحة - والعمليات والخدمات - ونتائج العملاء - ونتائج العاملين - ونتائج المجتمع - ونتائج الأداء الرئيسية)، والمحور الثاني: معوقات تطبيق إدارة التميز التنظيمي بالمدارس الخاصة بمحافظة الإسكندرية، وتكون من عدد (32) مفردة، مقسمة إلى ثلاثة محاور؛ وهي: (المعوقات التنظيمية والإدارية - والمعوقات البشرية - والمعوقات التكنولوجية والمالية).

ب. صدق الاتساق الداخلي لمفردات الاستبانة:

قامت الباحثة باختيار عينة استطلاعية قوامها (150) من مديري، ومعلمي المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية، وذلك للتحقق من الاتساق الداخلي لمفردات الاستبانة بمحوريها: (واقع تطبيق إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز، ومعوقات تطبيق إدارة التميز التنظيمي)، وقد قامت الباحثة

بحساب معامل ارتباط بيرسون لدرجة كل مفردة بالدرجة الكلية لمفردات الاستبانة بمحوريتها، وذلك على النحو الآتي:

i. معامل ارتباط بيرسون لمفردات محور واقع تطبيق إدارة التميز التنظيمي وفق

النموذج الأوروبي للتميز:

قامت الباحثة بحساب معامل ارتباط بيرسون لكل مفردة من مفردات محور: واقع تطبيق إدارة التميز التنظيمي، ويوضح جدول رقم (3) الآتي، معامل ارتباط بيرسون لدرجة كل مفردة بالدرجة الكلية لهذا المحور:

جدول رقم (3):

معامل ارتباط بيرسون لدرجة كل مفردة بالدرجة الكلية لمحور: واقع تطبيق إدارة التميز:

معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م
*0.726	66	*0.595	53	*0.536	40	*0.692	27	*0.642	14	*0.613	1
*0.587	67	*0.603	54	*0.658	41	*0.718	28	*0.678	15	*0.634	2
*0.721	68	*0.49	55	*0.693	42	*0.753	29	*0.642	16	*0.583	3
*0.729	69	*0.554	56	*0.701	43	*0.714	30	*0.715	17	*0.613	4
*0.555	70	*0.615	57	*0.678	44	*0.698	31	*0.582	18	*0.612	5
*0.63	71	*0.511	58	*0.646	45	*0.624	32	*0.673	19	*0.552	6
*0.714	72	*0.678	59	*0.714	46	*0.599	33	*0.704	20	*0.62	7
*0.713	73	*0.74	60	*0.632	47	*0.591	34	*0.669	21	*0.674	8
*0.693	74	*0.719	61	*0.64	48	*0.573	35	*0.685	22	*0.679	9
*0.734	75	*0.723	62	*0.57	49	*0.648	36	*0.668	23	*0.593	10
*0.711	76	*0.726	63	*0.592	50	*0.504	37	*0.714	24	*0.552	11
*0.744	77	*0.706	64	*0.637	51	*0.682	38	*0.581	25	*0.642	12
		*0.711	65	*0.613	52	*0.574	39	*0.684	26	*0.672	13

* قيم دالة إحصائية عند مستوى دلالة 0.01

يتضح من عرض نتائج الجدول رقم (3) السابق: أن جميع معاملات ارتباط المفردات بالدرجة الكلية لمحور واقع تطبيق إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز (EFQM) جاءت مرتفعة، ودالة إحصائية عند مستوى دلالة (0.01)؛ مما يشير إلى أن جميع مفردات هذا المحور متسقة داخلياً.

وقد قامت الباحثة بحساب معامل ارتباط بيرسون لدرجة كل بُعد من أبعاد محور واقع تطبيق إدارة التميز التنظيمي بالدرجة الكلية لهذا المحور؛ للاطمئنان إلى اتساق

درجة كل بُعد مع الدرجة الكلية للمحور، ويوضح جدول رقم (4) الآتي، معامل ارتباط بيرسون لدرجة كل بُعد بالدرجة الكلية لمحور واقع تطبيق إدارة التميز التنظيمي:

جدول رقم (4):

معامل ارتباط بيرسون لدرجة كل بُعد بالدرجة الكلية لمحور: واقع تطبيق إدارة التميز:

م	البعد	عدد المفردات	معامل الارتباط مع الدرجة الكلية	مستوى الدلالة
1	المعيار الأول: قيادة المدرسة	15	0.865	0.01
2	المعيار الثاني: سياسات المدرسة، وإستراتيجياتها	9	0.871	0.01
3	المعيار الثالث: الموارد البشرية بالمدرسة	8	0.881	0.01
4	المعيار الرابع: الشراكات، والموارد المتاحة	9	0.847	0.01
5	المعيار الخامس: العمليات والخدمات	9	0.847	0.01
6	المعيار السادس: نتائج العملاء	8	0.793	0.01
7	المعيار السابع: نتائج العاملين	8	0.873	0.01
8	المعيار الثامن: نتائج المجتمع	5	0.797	0.01
9	المعيار التاسع: نتائج الأداء الرئيسية	6	0.855	0.01

يتضح من عرض نتائج الجدول رقم (4) السابق: أن قيم معاملات الارتباط بين درجة كل بُعد من أبعاد محور واقع تطبيق إدارة التميز التنظيمي، وبين الدرجة الكلية له جاءت مرتفعة، ودالة عند مستوى دلالة (0.01)، وهو ما يجعل الباحثة مطمئنة إلى أن الاستبانة متسقة مع نفسها داخلياً.

ii. معامل ارتباط بيرسون لمفردات محور معوقات تطبيق إدارة التميز التنظيمي:

قامت الباحثة بحساب معامل ارتباط بيرسون لكل مفردة من مفردات محور معوقات تطبيق إدارة التميز التنظيمي، ويوضح جدول رقم (5) الآتي: معامل ارتباط بيرسون لدرجة كل مفردة بالدرجة الكلية لهذا المحور:

جدول رقم (5):

معامل ارتباط بيرسون لدرجة كل مفردة بالدرجة الكلية لمحور معوقات تطبيق إدارة التميز:

م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون
1	*0.848	10	*0.835	19	*0.735	28	*0.805
2	*0.861	11	*0.82	20	*0.847	29	*0.779

معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م	معامل ارتباط بيرسون	م
*0.837	30	*0.841	21	*0.86	12	*0.852	3
*0.785	31	*0.811	22	*0.85	13	*0.852	4
*0.785	32	*0.844	23	*0.823	14	*0.831	5
		*0.825	24	*0.794	15	*0.844	6
		*0.785	25	*0.835	16	*0.853	7
		*0.825	26	*0.842	17	*0.838	8
		*0.843	27	*0.84	18	*0.864	9

* قيم دالة إحصائية عند مستوى دلالة 0.01

يتضح من عرض نتائج الجدول رقم (5) السابق: أن جميع معاملات ارتباط المفردات بالدرجة الكلية لمحور معوقات تطبيق إدارة التميز التنظيمي جاءت مرتفعة، ودالة إحصائية عند مستوى دلالة (0.01)؛ مما يشير إلى أن جميع مفردات هذا المحور متسقة داخلياً.

وقد قامت الباحثة بحساب معامل ارتباط بيرسون لدرجة كل بُعد من أبعاد محور معوقات تطبيق إدارة التميز التنظيمي بالدرجة الكلية لهذا المحور؛ للاطمئنان إلى اتساق درجة كل بُعد مع الدرجة الكلية للمحور، ويوضح جدول رقم (6) الآتي، معامل ارتباط بيرسون لدرجة كل بُعد بالدرجة الكلية لمحور معوقات إدارة التميز التنظيمي:

جدول رقم (6):

معامل ارتباط بيرسون لدرجة كل بُعد بالدرجة الكلية لمحور معوقات تطبيق إدارة التميز:

م	البعد	عدد المفردات	معامل الارتباط مع الدرجة الكلية	مستوى الدلالة
1	أولاً/ المعوقات التنظيمية والإدارية	12	0.965	0.01
2	ثانياً/ المعوقات البشرية	12	0.961	0.01
3	ثالثاً/ المعوقات التكنولوجية والمالية	8	0.912	0.01

يتضح من عرض نتائج الجدول رقم (6) السابق: أن قيم معاملات الارتباط بين درجة كل بُعد من أبعاد محور معوقات تطبيق إدارة التميز التنظيمي، وبين الدرجة الكلية له جاءت مرتفعة، ودالة عند مستوى دلالة (0.01)، وهو ما يجعل الباحثة مطمئنة إلى أن الاستبانة متسقة مع نفسها داخلياً.

2- ثبات الاستبانة:

قامت الباحثة باختيار عينة استطلاعية قوامها (150) من مديري، ومعلمي المدارس الخاصة: (عربي، ولغات) بمحافظة الإسكندرية؛ وذلك للتحقق من ثبات الاستبانة بمحورها: (واقع تطبيق إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز، ومعوقات تطبيق إدارة التميز)، وقد قامت الباحثة باستخدام طريقة (ألفا - كرونباخ) لحساب مؤشرات الثبات لمفردات الاستبانة بمحورها، وذلك على النحو الآتي:

أ. معاملات ثبات (ألفا - كرونباخ) لكل بُعد من أبعاد محور واقع تطبيق إدارة

التميز التنظيمي:

بلغت قيمة معامل ثبات محور واقع تطبيق إدارة التميز التنظيمي ككل بطريقة ألفا - كرونباخ: (0.788)، ويوضح جدول رقم (7) الآتي، معاملات ثبات (ألفا - كرونباخ) لكل بُعد من أبعاد هذا المحور:

جدول رقم (7):

معاملات ثبات (ألفا - كرونباخ) لكل بُعد من أبعاد محور واقع تطبيق إدارة التميز التنظيمي:

م	البعد	عدد المفردات	معاملات ثبات ألفا
1	المعيار الأول: قيادة المدرسة.	15	0.744
2	المعيار الثاني: سياسات المدرسة، وإستراتيجياتها.	9	0.761
3	المعيار الثالث: الموارد البشرية بالمدرسة.	8	0.761
4	المعيار الرابع: الشراكات، والموارد المتاحة.	9	0.767
5	المعيار الخامس: العمليات، والخدمات.	9	0.762
6	المعيار السادس: نتائج العملاء.	8	0.771
7	المعيار السابع: نتائج العاملين.	8	0.762
8	المعيار الثامن: نتائج المجتمع.	5	0.777
9	المعيار التاسع: نتائج الأداء الرئيسية.	6	0.772
	معامل ثبات ألفا الكلي	77	0.788

يتضح من عرض نتائج الجدول السابق: أن معاملات ثبات كل بُعد من أبعاد محور واقع تطبيق إدارة التميز التنظيمي جاءت أقل من معامل ثبات ألفا الكلي للمحور،

والتي بلغت (0.788)؛ مما يدل على ثبات الأبعاد، والمحور ككل، وقد تكونت الصورة النهائية لهذا المحور من عدد (77) مفردة، تميزت بمؤشرات ثبات واضحة.

ب. معاملات ثبات (ألفا - كرونباخ) لكل بُعد من أبعاد محور معوقات تطبيق إدارة

التميز التنظيمي:

بلغت قيمة معامل ثبات محور معوقات تطبيق إدارة التميز التنظيمي ككل بطريقة ألفا - كرونباخ: (0.924)، ويوضح جدول رقم (8) الآتي، معاملات ثبات (ألفا - كرونباخ) لكل بُعد من أبعاد هذا المحور:

جدول رقم (8):

معاملات ثبات (ألفا - كرونباخ) لكل بُعد من أبعاد محور معوقات تطبيق إدارة التميز
التنظيمي:

م	البعد	عدد المفردات	معاملات ثبات ألفا
1	أولاً: المعوقات التنظيمية، والإدارية	12	0.801
2	ثانياً: المعوقات البشرية	12	0.804
3	ثالثاً: المعوقات التكنولوجية، والمالية	8	0.866
	معامل ثبات ألفا الكلي	32	0.924

يتضح من عرض نتائج الجدول السابق: أن معاملات ثبات كل بُعد من أبعاد محور معوقات تطبيق إدارة التميز التنظيمي جاءت أقل من معامل ثبات ألفا الكلي للمحور، والتي بلغت (0.924)؛ مما يدل على ثبات الأبعاد، والمحور ككل، وقد تكونت الصورة النهائية لهذا المحور من عدد (32) مفردة، تميزت بمؤشرات ثبات واضحة.

نتائج الدراسة الميدانية، وتفسيرها، ومناقشتها:

تتناول الباحثة - في هذا الجزء - عرضاً لأهم النتائج التي توصلت إليها الدراسة الميدانية، وتفسيرها، ومناقشتها؛ وفقاً لفروض البحث، وذلك على النحو الآتي:

أولاً - نتائج الفرض الأول:

ينص الفرض الأول على أنه: "تتوافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) بدرجة مرتفعة في المدارس الخاصة بمحافظة الإسكندرية"؛ وللتحقق من صحة هذا الفرض: قامت الباحثة بحساب المتوسطات

الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات كل بُعد من الأبعاد التسعة لمحور واقع تطبيق إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)، وذلك على النحو الآتي:

1- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار الأول قيادة المدرسة:

يوضح الجدول رقم (9) الآتي، المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية* لمفردات المعيار الأول قيادة المدرسة، وذلك على النحو الآتي:

جدول رقم (9): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار الأول قيادة المدرسة:

م	المفردات	ك/ %	البيانات					متوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً				
1	تطوير رؤية المدرسة، ورسالتها لمواجهة المتغيرات.	ك/ %	448 %50.1	343 %38.3	72 %8	23 %2.6	5 %0.6	4.35	0.782	%87	2
2	صياغة أهداف المدرسة، وغاياتها.	ك/ %	361 %40.3	400 %44.7	102 %11.4	24 %2.7	4 %0.4	4.22	0.786	%84.4	4
3	ترتيب الأولويات بما يتناسب مع رؤية المدرسة، ورسالتها.	ك/ %	372 %41.6	375 %41.9	101 %11.3	40 %4.5	3 %0.3	4.2	0.836	%84	5
4	المشاركة في أنشطة التطوير بالمدرسة.	ك/ %	387 %43.2	359 %40.1	96 %10.7	36 %4	13 %1.5	4.2	0.891	%84	6
5	المشاركة عند صنع القرارات	ك/ %	315 %35.2	310 %34.6	155 %17.3	80 %8.9	31 %3.5	3.89	1.09	%77.8	15

*

موافق بشدة	موافق	محايد	غير موافق	غير موافق بشدة
5 - 4.21	4.2 - 3.41	3.4 - 2.61	2.6 - 1.81	1.8 - 1

الترتيب	النسبة المئوية	الانحراف المعياري	المتوسط الحسابي	البديائل					ك/ %	المفردات	م
				غير موافق (إطلاقاً)	غير موافق	محايد	موافق	موافق بشدة			
3	%84.6	0.872	4.23	12 %1.3	30 %3.4	96 %10.7	349 %39	404 %45.1	ك/ %	توزيع المهام والمسئوليات على المعلمين.	6
1	%87.4	0.902	4.37	17 %1.9	27 %3	75 %8.4	256 %28.6	516 %57.7	ك/ %	الالتزام بأخلاقيات العمل.	7
8	%82.8	0.921	4.14	12 %1.3	41 %4.6	129 %14.4	337 %37.7	372 %41.6	ك/ %	الترابط بين جميع عناصر المدرسة.	8
7	%83	0.99	4.15	21 %2.3	55 %6.1	92 %10.3	316 %35.3	407 %45.5	ك/ %	تشجيع المعلمين بالمدرسة على الإبداع.	9
14	%79.4	1.018	3.97	28 %3.1	52 %5.8	148 %16.5	348 %38.9	315 %35.2	ك %	دعم ثقافة التميز بين المعلمين بالمدرسة.	10
12	%81.8	0.962	4.09	17 %1.9	46 %5.1	132 %14.7	332 %37.1	364 %40.7	ك/ %	الاستماع إلى مقترحات عملاء المدرسة الخارجيين.	11
10	%82	0.919	4.1	10 %1.1	49 %5.5	128 %14.3	357 %39.9	347 %38.8	ك %/	دعم القدرات المحورية التي تميز المدرسة عن منافسيها.	12
13	%79.4	0.989	3.97	23 %2.6	56 %6.3	139 %15.5	371 %41.5	302 %33.7	ك %/	الالتزام بالمنهجية العلمية عند حل المشكلات.	13
9	%82.2	1.008	4.11	23 %2.6	52 %5.8	113 %12.6	313 %35	390 %43.6	ك/ %	ترسيخ ثقافة العمل الجماعي، والحوار.	14
11	%82	1.02	4.1	31 %3.5	45 %5	106 %11.8	327 %36.5	382 %42.7	ك/ %	يُمثل قادة المدرسة نموذجاً لجميع المعلمين بالمدرسة.	15
الأول	%82.89	10.12	62.17							المتوسط	

الترتيب	النسبة المئوية	الانحراف المعياري	المتوسط الحسابي	البدائل					م	المفردات	ك/ %	
				غير موافق (إطلاقاً)	غير موافق	محايد	موافق	موافق بشدة				
												العام:

يتضح من خلال عرض نتائج الجدول رقم (9) السابق: أن أكثر المفردات توافراً في معيار قيادة المدرسة من وجهة نظر أفراد عينة البحث؛ كانت المفردة رقم (7) الخاصة ب (الالتزام بأخلاقيات العمل، وقيمه)، يليها في المرتبة الثانية: المفردة رقم (1) الخاصة ب (تطوير رؤية المدرسة، ورسالتها لمواجهة المتغيرات المحيطة)، يليها في المرتبة الثالثة: المفردة رقم (6) الخاصة ب (توزيع المهام والمسؤوليات على المعلمين بالمدرسة وفقاً لقدراتهم، ومهاراتهم)؛ مما يدل على حرص قيادة المدارس الخاصة بمحافظة الإسكندرية على الالتزام بأخلاقيات العمل المدرسي، والنابع من إيمانها العميق بقيمة هذا العمل، وضرورة وجود مجموعة من الأخلاقيات، والبروتوكولات التي تنظم هذا العمل المدرسي، كما تنظم العلاقة بين إدارة المدرسة، والعاملين بها من جهة، وبينها وبين عملائها، والمتعاملين معها من جهة أخرى، كما يدل على حرص قيادة المدارس الخاصة على استخدام المنهجية العلمية عند وضع رؤية المدرسة، ورسالتها؛ بما يتناسب مع مختلف المتغيرات المحيطة، فضلاً عن حرصها على توزيع المهام، والمسؤوليات على مختلف العاملين بالمدرسة بما يتناسب مع قدراتهم، ومؤهلاتهم، وخبراتهم المختلفة.

كما يتضح - كذلك - من خلال عرض نتائج الجدول رقم (9) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة رقم (5) الخاصة ب (الاعتماد على مبدأ المشاركة عند صنع القرارات)، وجاءت في المرتبة الخامسة عشر، يليها المفردة رقم (10) الخاصة ب (دعم ثقافة التميز بين المعلمين بالمدرسة)، وجاءت في المرتبة الرابعة عشر، يليها المفردة رقم (13) الخاصة ب (الالتزام بالمنهجية العلمية عند حل المشكلات التي تواجه المدرسة)، وجاءت في المرتبة الثالثة عشر؛ مما يدل على انفراد إدارة المدارس الخاصة بصنع القرارات، واتخاذها، فضلاً عن عدم التزامها باتباع الأساليب العلمية الحديثة عند حل المشكلات التي تواجهها.

كما يتضح من عرض نتائج الجدول رقم (9) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة؛ وتراوح ما بين (81.8% : 87.4%)؛ مما يدل على امتلاك المدارس الخاصة بمحافظة الإسكندرية لقادة متميزين، قادرين على قيادة المدرسة

نحو المستقبل، فضلاً عن التزامهم بأخلاقيات العمل الإداري، ومبادئه، وقيمه المختلفة؛ فهم يُمثلون قدوة حسنة لجميع العاملين في المدرسة؛ لذا فقد تميز معيار: (قيادة المدرسة) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (62.17)، بنسبة مئوية (82.89%)، وانحراف معياري قدره (10.12)؛ وجاء في المرتبة الأولى من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

2- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار الثاني سياسات

المدرسة، وإستراتيجياتها:

يوضح الجدول (10) الآتي، المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار الثاني: سياسات المدرسة، وإستراتيجياتها، وذلك على النحو الآتي:

جدول (10): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات

المعيار الثاني سياسات المدرسة، وإستراتيجياتها:

م	المفردات	ك/ %	البدائل					موافق بشدة	موافق	ك/ %	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق	محايد	غير موافق	غير موافق إطلاقاً	المتوسط الحسابي						
16	تتوافر منظومة من المبادئ التي تحكم عمل المدرسة.	ك/ %	289	434	118	35	15	32.3	48.5	13.2	3.9	1.7	3
17	توجد إستراتيجية واضحة للمدرسة.	ك/ %	305	400	119	53	14	34.1	44.7	13.3	5.9	1.6	4
18	تُصيغ المدرسة إستراتيجيتها بناء على احتياجات عملائها.	ك/ %	268	384	144	73	22	29.9	42.9	16.1	8.2	2.5	9
19	تُطور المدرسة إستراتيجيتها باستمرار.	ك/ %	339	388	101	58	5	37.9	43.4	11.3	6.5	0.6	2
20	تضع المدرسة خططاً مستقبلية لتحسين أداؤها.	ك/ %	350	376	111	41	13	39.1	42	12.4	4.6	1.5	1
21	تهتم المدرسة بتحليل البيئة الخارجية،	ك/ %	224	391	189	67	20	25	43.7	21.1	7.5	2.2	8

م	المفردات	ك/ %	البدائل					المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق (إطلاقاً)	غير موافق				
	ووضع الإستراتيجيات المناسبة للتعامل معها.										
2 2	تهتم المدرسة بتحليل البيئة الداخلية، ووضع الإستراتيجيات المناسبة للتعامل معها.	ك/ %	247 30.6 %	406 45.4 %	144 16.1 %	48 5.4 %	19 2.1 %	3.97	0.93 6	79.4 %	7
2 3	تضع المدرسة برامجها وفق الخطط المحددة.	ك/ %	278 31.1 %	400 44.7 %	154 17.2 %	42 4.7 %	17 1.9 %	3.98	0.91 9	79.6 %	6
2 4	تقيم المدرسة إستراتيجيتها؛ لتحديد كفاءتها في تحقيق الأهداف.	ك/ %	298 33.3 %	395 44.1 %	130 14.5 %	51 5.7 %	17 1.9 %	4.01	0.93 9	80.2 %	5
	المتوسط العام:						36.0 5	6.44	80.11 %		الرابع

يتضح من خلال عرض نتائج الجدول (10) السابق: أن أكثر المفردات توافراً في معيار سياسات المدرسة، وإستراتيجياتها من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (20) الخاصة ب (تضع المدرسة خططاً مستقبلية لتحسين أدائها، وتطويره)، يليها في المرتبة الثانية: المفردة (19) الخاصة ب (تطور المدرسة إستراتيجيتها، وتراجعها باستمرار)، يليها في المرتبة الثالثة: المفردة (16) الخاصة ب (تتوافر منظومة متكاملة من المبادئ التي تحكم عمل المدرسة، وتنظمه)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على وضع خطط مستقبلية لتحسين أدائها، وتطوير إستراتيجياتها، وخططها باستمرار؛ وذلك من خلال وجود منظومة متكاملة من القيم، والمبادئ التي تحكم عمل المدرسة، وتنظم العلاقة بين جميع العاملين بها.

كما يتضح - كذلك - من خلال عرض نتائج الجدول (10) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (18) الخاصة ب (تُصيغ المدرسة إستراتيجيتها بناء على احتياجات عملاتها)، وجاءت في المرتبة التاسعة، يليها المفردة (21) الخاصة ب (تهتم المدرسة بتحليل عناصر البيئة

الخارجية، والكشف عن الفرص، والتهديدات، ووضع الإستراتيجيات المناسبة للتعامل معها)، وجاءت في المرتبة الثامنة، يليها المفردة (22) الخاصة بـ (تهتم المدرسة بتحليل عناصر البيئة الداخلية، والكشف عن نقاط القوة، والضعف، ووضع الإستراتيجيات المناسبة للتعامل معها)، وجاءت في المرتبة السابعة؛ مما يدل على انفراد المدارس الخاصة بمحافظة الإسكندرية - إلى حد ما - بوضع إستراتيجياتها المختلفة وفقاً لظروفها الخاصة، ودون الاهتمام بتحديد احتياجات عملائها الخارجيين، كما يتضح عدم اهتمام إدارة المدارس الخاصة اهتماماً كافياً باستخدام أساليب التخطيط الإستراتيجي، ومن أهمها أسلوب (SWAT)؛ والذي يهتم بتحليل عناصر البيئتين: (الداخلية، والخارجية) للمدرسة، والكشف عما يتوافر بهما من فرص، وتهديدات، وجوانب قوة، وجوانب ضعف.

كما يتضح من عرض نتائج الجدول (10) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوحت ما بين (78% : 82.6%)؛ مما يدل على اهتمام إدارة المدارس الخاصة بمحافظة الإسكندرية بتطوير إستراتيجيتها، ومراجعتها باستمرار، فضلاً عن وضع الخطط، والأهداف، والعمليات اللازمة لتحقيق هذه الإستراتيجية؛ لذا فقد تميز معيار: (سياسات المدرسة، وإستراتيجياتها) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (36.05)، بنسبة مئوية (80.11%)، وانحراف معياري قدره (6.44)؛ وجاء في المرتبة الرابعة من حيث درجة توافره من وجهة نظر أفراد العينة.

3- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار الثالث الموارد

البشرية بالمدرسة:

يوضح الجدول (11) الآتي، المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار الثالث: الموارد البشرية، وذلك على النحو الآتي:

جدول (11): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات

المعيار الثالث الموارد البشرية:

الترتيب	النسبة المئوية	الانحراف المعياري	المتوسط الحسابي	البدائل				م
				موافق بشدة	موافق	محايد	غير موافق إطلاقاً	
	%							

م	المفردات	ك/ %	البدائل					المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق إطلاقاً	غير موافق				
25	توجد معايير واضحة لاختيار المعلمين.	ك/ %	390 %43.6	332 %37.1	106 %11.8	49 %5.5	14 %1.6	4.16	0.944	%83.2	2
26	تهتم المدرسة بالتنمية المهنية للمعلمين.	ك/ %	329 %36.8	365 %40.8	136 %15.2	49 %5.5	12 %1.3	4.06	0.927	%81.2	3
27	تتوافر حوافز مادية، ومعنوية للمعلمين.	ك/ %	290 %32.4	250 %27.9	204 %22.8	89 %9.9	58 %6.5	3.7	1.205	%74	8
28	تتواصل المدرسة بفعالية مع المعلمين.	ك/ %	303 %33.9	349 %39	153 %17.1	63 %7	23 %2.6	3.94	1.01	%78.8	5
29	تهتم المدرسة بالمعلمين، وتدعمهم.	ك/ %	290 %32.4	323 %36.1	174 %19.4	70 %7.8	34 %3.8	3.85	1.07	%77	7
30	تتوافر معايير موضوعية لتقييم أداء المعلمين.	ك/ %	298 %33.3	338 %37.8	171 %19.1	55 %6.1	29 %3.2	3.92	1.03	%78.4	6
31	يشترك المعلمون بالمدرسة في تطوير أدائها.	ك/ %	320 %35.8	335 %37.4	149 %16.6	631 %7	24 %2.7	3.96	1.02	%79.2	4
32	تشجع المدرسة المعلمين على المشاركة في أنشطتها.	ك/ %	404 %45.1	330 %36.9	97 %10.8	40 %4.5	20 %2.2	4.18	0.953	%83.6	1
	المتوسط العام:							31.81	6.35	%79.52	السادس

يتضح من خلال عرض نتائج الجدول (11) السابق: أن أكثر المفردات توافراً في معيار: الموارد البشرية بالمدرسة من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (32) الخاصة بـ (تشجيع المدرسة المعلمين على المشاركة في أنشطتها المختلفة؛ مثل: الاحتفالات، واللقاءات، والمؤتمرات، وغيرها)، يليها في المرتبة الثانية: المفردة (25)

الخاصة ب (توجد معايير واضحة، ومحددة عند اختيار المعلمين للعمل بالمدرسة)، يليها في المرتبة الثالثة: المفردة (26) الخاصة ب (تهتم المدرسة بالتنمية المهنية لجميع المعلمين بها)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على تشجيع الترابط بين جميع العاملين بالمدرسة؛ من خلال: عقد الاحتفالات، واللقاءات المختلفة، وتشجيع المعلمين على المشاركة في مختلف أنشطتها المدرسية، كما يدل على حرص إدارة المدارس الخاصة - كذلك - على وضع معايير محددة لاختيار المعلمين العاملين بها، والاهتمام بتنميتهم مهنيًا.

كما يتضح - كذلك - من خلال عرض نتائج الجدول (11) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (27) الخاصة ب (تتوافر حوافز مادية، ومعنوية للمعلمين بالمدرسة)، وجاءت في المرتبة الثامنة، يليها المفردة (29) الخاصة ب (تهتم المدرسة بالمعلمين، وتدعمهم، وترعاهم)، وجاءت في المرتبة السابعة؛ مما يدل على ضعف نظم الحوافز المقدمة للعاملين في المدارس الخاصة بمحافظة الإسكندرية.

كما يتضح من عرض نتائج الجدول (11) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوحت ما بين (74% : 83.6%)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على اختيار المعلمين العاملين بها، وتطوير قدراتهم، ومهاراتهم المختلفة، فضلاً عن حرصها على نشر مفاهيم العدالة، والمساواة بين الجميع، والتواصل المستمر معهم، والتعرف على احتياجاتهم، والعمل على تلبيتها، وإن كان هناك عدم رضا عن نظم الحوافز المتبعة في المدارس الخاصة؛ لذا فقد تميز معيار: (الموارد البشرية بالمدرسة) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (31.81)، بنسبة مئوية (79.52%)، وانحراف معياري قدره (6.35)؛ وجاء في المرتبة السادسة من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

4- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار الرابع الشراكات، والموارد المتاحة:

يوضح الجدول (12) الآتي: المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار الرابع: الشراكات، والموارد المتاحة بالمدرسة، وذلك على النحو الآتي:

جدول (12): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار الرابع الشراكات، والموارد:

م	المفردات	ك/ %	البيانات				المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب	
			موافق بشدة	موافق	محايد	غير موافق					
33	تهتم المدرسة بتعزيز علاقاتها مع المدارس المحيطة.	ك / %	228 25.5 %	339 37.9 %	209 23.4 %	93 10.4 %	22 2.5 %	3.73	1.03	74.6 %	9
34	تهتم المدرسة بتنمية علاقاتها مع جميع الجهات المعنية.	ك / %	250 27.9 %	404 45.1 %	187 20.9 %	42 4.7 %	8 0.9 %	3.94	0.87	78.8 %	8
35	تستثمر المدرسة مواردها المتاحة.	ك / %	298 33.3 %	418 46.7 %	128 14.3 %	35 3.9 %	12 1.3 %	4.07	0.86 7	81.4 %	5
36	تدير المدرسة مواردها المالية بكفاءة.	ك / %	317 35.4 %	339 37.9 %	173 19.3 %	41 4.6 %	21 2.3 %	3.99	0.97 2	79.8 %	7
37	تدير المدرسة مبانيتها، وأجهزتها، وتحافظ عليها.	ك / %	390 43.6 %	379 42.3 %	91 10.2 %	22 2.5 %	9 1 %	4.25	0.81 5	85 %	1
38	تهتم المدرسة بإدارة المعرفة، ورأس مالها الفكري.	ك / %	310 34.6 %	387 43.2 %	159 17.8 %	27 3 %	8 0.9 %	4.08	0.85	81.6 %	4
39	توظف المدرسة التكنولوجيا في تطوير أدائها.	ك / %	362 40.4 %	406 45.4 %	83 9.3 %	34 3.8 %	6 0.7 %	4.21	0.81 6	84.2 %	2
40	يتوافر بالمدرسة	ك / %	327 36.5 %	416 46.5 %	111 12.4 %	29 3.2 %	7 0.8 %	4.15	0.81 8	83 %	3

م	المفردات	ك/ %	البيانات				المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق (إطلاقاً)				
	نظام متكامل للبيانات، والمعلومات									
41	يتوافر بالمدرسة خطط طوارئ؛ لضمان أمن العاملين، والطلاب.	ك / %	319 35.6 %	383 42.8 %	135 15.1 %	47 5.3 %	7 0.8 %	81.4 %	6	
	المتوسط العام:					36.5 4	5.60	81.20 %	الثاني	

يتضح من خلال عرض نتائج الجدول (12) السابق: أن أكثر المفردات توافراً في معيار: الشراكات، والموارد المتاحة من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (37) الخاصة ب (تدبير المدرسة مبانيها، وأجهزتها، ومرافقها، وتحافظ عليها)، يليها في المرتبة الثانية: المفردة (39) الخاصة ب (توظيف المدرسة التكنولوجيا المتقدمة في تطوير أدائها)، يليها في المرتبة الثالثة: المفردة (40) الخاصة ب (يتوافر بالمدرسة نظام متكامل للبيانات، والمعلومات)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على المحافظة على مبانيها، وأجهزتها، ومواردها المتاحة، وإدارتها، واستغلالها الاستغلال الأمثل، كما يدل على حرص إدارة المدارس الخاصة - كذلك - على الاستفادة القصوى من التقدم التكنولوجي، وتوظيف التكنولوجيا الحديثة في تطوير الأداء بالمدرسة، فضلاً عن حرصها على بناء نظام متكامل للبيانات والمعلومات بالمدرسة.

كما يتضح - كذلك - من خلال عرض نتائج الجدول (12) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (33) الخاصة ب (تهتم المدرسة بتعزيز علاقاتها مع غيرها من المدارس المحيطة)، وجاءت في المرتبة التاسعة، يليها المفردة (34) الخاصة ب (تهتم المدرسة بتنمية علاقاتها مع جميع الجهات المعنية)، وجاءت في المرتبة السابعة.

كما يتضح من عرض نتائج الجدول (12) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوح ما بين (74.6% : 85%)؛ مما يدل على حرص

إدارة المدارس الخاصة بمحافظة الإسكندرية على استغلال مواردها المتاحة، وإدارة مبانيها، وأجهزتها بطريقة مستدامة؛ لذا فقد تميز معيار: (الشراكات، والموارد المتاحة بالمدرسة) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (36.54)، بنسبة مئوية (81.20%)، وانحراف معياري قدره (5.60)؛ وجاء في المرتبة الثانية من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

5- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار الخامس

العمليات، والخدمات:

يوضح الجدول (13) الآتي: المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار الخامس: العمليات، والخدمات، وذلك على النحو الآتي:

جدول (13):

المتوسطات الحسابية، والانحرافات المعيارية

، والنسب المئوية لمفردات المعيار الخامس: العمليات، والخدمات:

م	المفردات	ك/ %	البدائل					الانحراف المعياري	المتوسط ط الحسابي	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً				
42	تتسم العمليات داخل المدرسة بالوضوح	ك/ %	246 27.5 %	363 40.6 %	181 20.2 %	85 9.5 %	16 1.8 %	3.82	0.8399 7	76.4%	8
43	تُطبق المدرسة معايير معتمدة في إدارة عملياتها	ك/ %	265 29.6 %	393 43.9 %	173 19.3 %	49 5.5 %	11 1.2 %	3.95	0.906	79%	3
44	تهتم المدرسة بتصميم عملياتها في ضوء احتياجات عملائها.	ك/ %	227 25.4 %	404 45.1 %	196 21.9 %	51 5.7 %	13 1.5 %	3.87	0.905	77.4%	6
45	تستفيد المدرسة من نتائج التغذية الراجعة في تطوير عملياتها.	ك/ %	244 27.3 %	397 44.4 %	190 21.2 %	49 5.5 %	11 1.2 %	3.91	0.9	78.2%	5
46	تهتم	ك/ %	316	402	125	37	11	4.09	0.874	81.8%	1

م	المفردات	ك/ %	البدائل					المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً				
	المدرسة بتطوير خدماتها، وبرامجها.	%	35.5 %	44.9 %	14 %	4.1 %	1.2 %				
47	تسعى المدرسة إلى استحداث خدمات جديدة؛ لتلبية احتياجات عملائها.	ك/ %	303 %	397 %	150 %	25 %	16 %	4.06	0.882	81.2 %	
48	تستفيد المدرسة من خبرات المدارس في تطوير خدماتها.	ك/ %	257 %	345 %	206 %	72 %	11 %	3.85	0.966	77 %	
49	تركز المدرسة على الأنشطة ذات القيمة.	ك/ %	265 %	388 %	172 %	48 %	18 %	3.93	0.94	78.6 %	
50	تهتم المدرسة بتسويق برامجها، وخدماتها المقدمة.	ك/ %	250 %	343 %	211 %	65 %	22 %	3.82	1	76.4 %	
	المتوسط العام:							35.34	6.24	78.53 %	
										السابع	

يتضح من خلال عرض نتائج الجدول (13) السابق: أن أكثر المفردات توافراً في معيار: العمليات، والخدمات من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (46) الخاصة ب (تهتم المدرسة بتطوير خدماتها، وبرامجها المقدمة)، يليها في المرتبة الثانية: المفردة (47) الخاصة ب (تسعى المدرسة إلى استحداث خدمات، وبرامج جديدة؛ لتلبية احتياجات عملائها، ومواجهة المتغيرات المحيطة)، يليها في المرتبة الثالثة: المفردة (43) الخاصة ب (تطبق المدرسة معايير معتمدة في إدارة عملياتها؛ مثل: معايير إدارة الجودة،

(والتميز)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على مواكبة المتغيرات المحيطة، وتطوير برامجها وخدماتها التعليمية المقدمة لملاءمة تلك المتغيرات، والاستجابة لها، فضلاً عن حرصها على تطبيق معايير الجودة والتميز في إدارة عملياتها، ووضع خططها، وإستراتيجياتها المختلفة.

كما يتضح من خلال عرض نتائج الجدول (13) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (50) الخاصة ب (تهتم المدرسة بتسويق برامجها، وخدماتها المقدمة)، وجاءت في المرتبة التاسعة، يليها المفردة رقم (42) الخاصة ب (تتسم جميع العمليات التي تتم داخل المدرسة بالوضوح للجميع)، وجاءت في المرتبة الثامنة؛ مما يدل على قصور إدارة التسويق في المدارس الخاصة بمحافظة الإسكندرية، وعدم قدرتها على تسويق خدماتها بشكل فعال، كما يدل - كذلك - على وجود سياج من السرية يحيط بالعمليات التي تتم داخل المدارس الخاصة، وعدم وضوحها.

كما يتضح - كذلك - من خلال عرض نتائج الجدول (13) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوح ما بين (76.4% : 81.1%)؛ لذا فقد تميز معيار: (العمليات، والخدمات) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (35.34)، بنسبة مئوية (78.53%)، وانحراف معياري قدره (6.24)؛ وجاء في المرتبة السابعة من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

6- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار السادس نتائج

العلاء:

يوضح الجدول (14) الآتي: المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار السادس: نتائج العلاء، وذلك على النحو الآتي:

جدول (14):

المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار

السادس: نتائج العلاء:

م	المفردات	ك/ %	البدائل				المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب	
			موافق بشدة	موافق	محايد	غير موافق					
51	تستخدم	ك/ %	239	405	166	63	18	3.87	0.951	77.4%	7

الترتيب	النسبة المئوية	الانحراف المعياري	المتوسط الحسابي	البدائل					ك/ %	المفردات	م
				غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة			
				2%	7%	18.5%	45.3%	26.7%	%	المدرسة مقاييس علمية لمعرفة انطباعات عملائها عن فاعلية برامجها	
6	78.2%	0.917	3.91	10% 1.1%	56% 6.3%	190% 21.2%	383% 42.8%	252% 28.2%	ك/ %	توجد مؤشرات واضحة لمراقبة مستوى رضا العملاء عن المدرسة.	52
2	82.2%	0.875	4.11	15% 1.7%	27% 3%	126% 14.1%	399% 44.8%	324% 36.4%	ك/ %	تحظى المدرسة بسمعة جيدة.	53
3	82%	0.86	4.1	14% 1.6%	22% 2.5%	138% 15.4%	400% 44.7%	317% 35.4%	ك/ %	توجد علاقات جيدة بين المدرسة، وعمالها والخارجيين.	54
1	84.4%	0.791	4.22	4% 0.4%	22% 2.5%	111% 12.4%	385% 43%	369% 41.2%	ك/ %	تهتم المدرسة بمقترحات عملائها.	55
4	81.4%	0.87	4.07	8% 0.9%	39% 4.4%	142% 15.9%	393% 43.9%	308% 34.6%	ك/ %	تتصف المدرسة بالسرعة في تلبية احتياجات عملائها.	56
5	79.2%	0.931	3.96	15% 1.7%	53% 5.9%	153% 17.2%	397% 44.6%	273% 30.5%	ك/ %	تتسم الإجراءات داخل المدرسة بالبساطة.	57
8	77%	1.01	3.85	29% 3.2%	58% 6.5%	187% 20.9%	354% 39.6%	263% 29.4%	ك/ %	يسهل الحصول على المعلومات.	58
الثالث	80.32%	5.26	32.13							المتوسط العام:	

يتضح من خلال عرض نتائج الجدول (14) السابق: أن أكثر المفردات توافراً في معيار: نتائج العملاء من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (55) الخاصة ب (تهتم المدرسة بمقترحات عملائها، وشكاواهم)، يليها في المرتبة الثانية: المفردة (53) الخاصة ب (تحظى المدرسة بسمعة جيدة لدى عملائها على المستويات كافة)، يليها في المرتبة الثالثة: المفردة (54) الخاصة ب (توجد علاقات جيدة بين المدرسة، وبين عملائها الخارجيين)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على تدعيم علاقاتها مع عملائها الخارجيين، ومحاولة تلبية احتياجاتهم، ورغباتهم المختلفة، فضلاً عن الاهتمام بمقترحاتهم، وشكاواهم؛ مما يعزز من مكانتها التنافسية على المستوى المحلي.

كما يتضح - كذلك - من خلال عرض نتائج الجدول (14) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (58) الخاصة ب (يسهل الحصول على معلومات عن المدرسة، والعاملين بها)، وجاءت في المرتبة الثامنة، يليها المفردة رقم (51) الخاصة ب (تستخدم المدرسة مقاييس علمية لمعرفة انطباعات عملائها عن فاعلية برامجها المقدمة)، وجاءت في المرتبة السابعة؛ مما يدعم النتائج التي وصلت إليها الدراسة في المحور السابق، والتي تؤكد صعوبة الحصول على معلومات عن إدارة المدارس الخاصة، والعاملين بها؛ نظراً لوجود سياج من السرية الشديدة يُحيط بهذه المدارس، وهذا يؤكد بالفعل ما لاقته الباحثة من صعوبة شديدة في تطبيق أداة البحث على مديري ومعلمي تلك المدارس.

كما يتضح من عرض نتائج الجدول السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوحت ما بين (77% : 84.4%)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على تلبية متطلبات عملائها الخارجيين، والمستفيدين من خدماتها المقدمة، ويتضح هذا من خلال انطباعات الطلاب، وأولياء الأمور، والجهات المستفيدة عن المدرسة، والتي يُمكن أن تتضح على وسائل التواصل الاجتماعي، ووسائل الإعلام؛ مما ينعكس على سمعة المدرسة على المستوى المحلي، ويؤثر على التحاق الطلاب بها؛ لذا فقد تميز معيار: (نتائج العملاء) بدرجة توافر

مرتفعة؛ حيث بلغ متوسطه العام (32.13)، بنسبة مئوية (80.32%)، وانحراف معياري قدره (5.26)؛ وجاء في المرتبة الثالثة من حيث درجة توافره من وجهة نظر أفراد العينة.

7- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار السابع نتائج

العاملين:

يوضح الجدول (15) الآتي: المتوسطات الحسابية، والانحرافات المعيارية،

والنسب المئوية لمفردات المعيار السابع: نتائج العاملين، وذلك على النحو الآتي:

جدول (15): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات

المعيار السابع: نتائج العاملين:

م	المفردات	ك/ %	البيانات				الانحراف المعياري	المتوسط الحسابي	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق				
5 9	تستخدم المدرسة مقاييس لمعرفة انطباعات معلميه.	ك/ %	214 %24	373 41.9 %	202 22.7 %	82 %9.2	3.76	75.2 %	8	
6 0	المعايير التي يتم اختيارهم وفقاً لها.	ك/ %	229 33.3 %	390 %50	194 %10	62 %3.3	3.84	76.8 %	5	
6 1	طبيعة البرامج التدريسية.	ك/ %	231 25.8 %	393 43.9 %	182 20.3 %	75 %8.4	3.85	77 %	4	
6 2	فاعلية نظم الحوافز.	ك/ %	221 24.7 %	305 34.1 %	225 25.1 %	103 11.5 %	3.36	84 %	1	
6 3	النظم المتبعة لتقييم أدائهم.	ك/ %	213 23.8 %	393 43.9 %	190 21.2 %	78 %8.7	3.79	75.8 %	7	
6 4	مناخ العمل، وظروفه.	ك/ %	240 26.8 %	385 %43	174 19.4 %	72 %8	3.84	76.8 %	6	
6 5	آليات التواصل بينهم، وبين إدارة المدرسة.	ك/ %	250 27.9 %	411 45.9 %	155 17.3 %	58 %6.5	3.91	78.2 %	3	
6 6	الفرص المتوفرة للتعليم، والتحصيل.	ك/ %	266 29.3 %	388 43.4 %	174 19.4 %	52 %5.8	3.93	78.6 %	2	
	المتوسط						30.5 9	76.47 %	التاسع	

م	المفردات	ك/ %	البدائل				المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق				
	العام:									

يتضح من خلال عرض نتائج الجدول (15) السابق: أن أكثر المفردات توافراً في معيار: نتائج العاملين من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (62) الخاصة ب (فاعلية نظم الحوافز المقدمة لهم)، يليها في المرتبة الثانية: المفردة (66) الخاصة ب (الفرص المتوفرة لهم للتعلم، والتحصيل)، يليها في المرتبة الثالثة: المفردة (65) الخاصة ب (آليات التواصل بينهم، وبين إدارة المدرسة)؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على استخدام مؤشرات واضحة لقياس رضا المعلمين عن نظم الحوافز المقدمة لهم، والفرص المتوفرة لهم للتعلم، والتحصيل، فضلاً عن آليات التواصل بينهم، وبين إدارة المدرسة، وكيفية تدعيمها.

كما يتضح - كذلك - من خلال عرض نتائج الجدول (15) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (59) الخاصة ب (تستخدم المدرسة مقاييس علمية لمعرفة انطباعات معلمها)، وجاءت في المرتبة الثامنة، يليها المفردة (63) الخاصة ب (وجود مؤشرات واضحة لقياس رضا المعلمين عن النظم المتبعة لتقييم أدائهم)؛ مما يدل على قلة اهتمام إدارة المدارس الخاصة بمحافظة الإسكندرية باستخدام مؤشرات واضحة لقياس رضا المعلمين، وانطباعاتهم عن النظم المستخدمة لتقييم أدائهم.

كما يتضح من عرض نتائج الجدول (15) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوح ما بين (75.2% : 84%)؛ لذا فقد تميز معيار: (نتائج العاملين) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (30.59)، بنسبة مئوية (76.47%)، وانحراف معياري قدره (6.39)؛ وجاء في المرتبة التاسعة من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

8- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار الثامن: نتائج

المجتمع:

يوضح الجدول (16) الآتي: المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار الثامن: نتائج المجتمع، وذلك على النحو الآتي:

جدول (16):**المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار****الثامن: نتائج المجتمع:**

م	المفردات	ك/ %	البدائل				الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق			
6 7	تلتزم المدرسة بالتشريعات ، والقوانين.	ك/ %	381 42.6 %	369 41.2 %	101 11.3 %	27 3 %	13 1.5 %	84%	1
6 8	تستخدم المدرسة مقاييس علمية لمعرفة انطباعات المجتمع.	ك/ %	225 25.1 %	402 44.9 %	183 20.4 %	57 6.4 %	24 2.7 %	76.6%	2
6 9	توجد مؤشرات واضحة لقياس مدى مساهمة المدرسة في خدمة المجتمع.	ك/ %	209 23.4 %	361 40.3 %	225 25.1 %	66 7.4 %	30 3.4 %	74.6%	5
7 0	تشارك المدرسة في الأنشطة الخاصة بالمجتمع المحلي.	ك/ %	228 25.5 %	392 43.8 %	163 18.2 %	78 8.7 %	30 3.4 %	75.8%	3
7 1	تلتزم المدرسة بمسئولياتها تجاه المجتمع المحلي.	ك/ %	240 26.8 %	351 39.2 %	207 23.1 %	63 7 %	30 3.4 %	75.8%	4
	المتوسط العام:						19.3 7	77.48 %	الثامن

يتضح من خلال عرض نتائج الجدول (16) السابق: أن أكثر المفردات توافراً في معيار: نتائج المجتمع من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (67) الخاصة ب (تلتزم المدرسة بالتشريعات، والقوانين الحاكمة)، يليها في المرتبة الثانية: المفردة (68) الخاصة ب (تستخدم المدرسة مقاييس علمية لمعرفة انطباعات المجتمع عن فاعلية برامجها)؛ مما يدل حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على معرفة انطباعات المجتمع الخارجي عن طبيعة الخدمات، والبرامج التي تقدمها، فضلاً عن

التزامها بالتشريعات، واللوائح، والقوانين المنظمة للعمل المدرسي، بينما كانت أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (69) الخاصة بـ (توجد مؤشرات واضحة لقياس مدى مساهمة المدرسة في خدمة المجتمع المحلي).

كما يتضح من عرض نتائج الجدول (16) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوح ما بين (74.6% : 84%)؛ لذا فقد تميز معيار: (نتائج المجتمع) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (19.37)، بنسبة مئوية (77.48%)، وانحراف معياري قدره (0.69)؛ وجاء في المرتبة الثامنة من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

9- المتوسطات الحسابية، والانحرافات المعيارية لمفردات المعيار التاسع: نتائج

الأداء الرئيسية:

يوضح الجدول (17) الآتي: المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار التاسع: نتائج الأداء الرئيسية، وذلك على النحو الآتي:

جدول (17): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات المعيار التاسع: نتائج الأداء الرئيسية:

م	المفردات	ك/ %	البيانات					موافق بشدة	موافق %	محايد	غير موافق إطلاقاً	غير موافق %	المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق %	موافق %	موافق %	موافق %	موافق %									
7 2	توجد مؤشرات لقياس نجاح المدرسة في تحقيق أهدافها.	ك / %	325 36.3 %	413 46.1 %	113 12.6 %	32 3.6 %	8 0.9 %	4.13	0.83	%82.6	1					
7 3	توجد مؤشرات لمراقبة الوضع الحالي للمدرسة.	ك / %	275 30.7 %	452 50.5 %	122 13.6 %	34 3.8 %	8 0.9 %	4.06	0.82 1	%81.2	2					
7 4	توجد مؤشرات لمراقبة جودة البرامج المقدمة.	ك / %	274 30.6 %	424 47.4 %	143 16%	41 4.6 %	9 1%	4.02	0.86 2	%80.4	3					
7 5	تعتمد المدرسة في	ك / %	263 29.4 %	354 39.6 %	187 20.9 %	58 6.5 %	29 3.2 %	3.93	0.94 4	%78.6	4					

م	المفردات	ك/ %	البدائل				المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق (إطلاقاً)				
	تقييم أدائها على معايير معتمدة.	%	%	%	%	%	%			
7 6	تعتمد المدرسة في تقييم أدائها على منهجية القياس المقارن.	ك / %	263 29.4 %	376 %42	157 17.5 %	60 6.7 %	34 3.8 %	1.03	6	
7 7	تلتزم المدرسة بالموضوعية في تقييم أدائها.	ك / %	282 31.5 %	373 41.7 %	158 17.7 %	53 5.9 %	25 2.8 %	0.99	5	
	المتوسط العام:						23.9 6	0.87	الخامس	
							79.86 %		س	

يتضح من خلال عرض نتائج الجدول (17) السابق: أن أكثر المفردات توافراً في معيار: نتائج الأداء الرئيسية من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (72) الخاصة بـ (توجد مؤشرات واضحة لقياس مدى نجاح المدرسة في تحقيق أهدافها)، يليها في المرتبة الثانية: المفردة (73) الخاصة بـ (توجد مؤشرات واضحة لمراقبة الوضع الحالي للمدرسة، وضمان التحسين المستمر)، بينما كانت أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ المفردة (77) الخاصة بـ (تلتزم المدرسة بالموضوعية في تقييم أدائها).

كما يتضح من عرض نتائج الجدول (17) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة مرتفعة، وتراوحت ما بين (77.2% : 82.6%)؛ مما يدل على تلبية إدارة المدارس الخاصة بمحافظة الإسكندرية لمتطلبات المعنيين بمصالح العمل، وتوقعاتهم المختلفة؛ لذا فقد تميز معيار: (نتائج الأداء الرئيسية) بدرجة توافر مرتفعة؛ حيث بلغ متوسطه العام (23.96)، بنسبة مئوية (79.86%)، وانحراف معياري قدره (0.87)؛ وجاء في المرتبة الخامسة من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

هذا ويوضح جدول (18) الآتي: ترتيب معايير إدارة التميز التنظيمي ككل، من

حيث درجة توافرها في المدارس الخاصة بمحافظة الإسكندرية:

جدول (18): ترتيب معايير إدارة التميز التنظيمي وفقاً لدرجة توافرها في المدارس الخاصة بمحافظة الإسكندرية:

م	البعد	عدد المفردات	المتوسط الفرضي	المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
1	المعيار الأول: قيادة المدرسة.	15	45	62.17	10.12	82.89%	الأول
2	المعيار الثاني: السياسات، والإستراتيجيات.	9	27	36.05	6.44	80.12%	الرابع
3	المعيار الثالث: الموارد البشرية بالمدرسة.	8	24	31.81	6.35	79.52%	السادس
4	المعيار الرابع: الشراكات، والموارد.	9	27	36.54	5.60	81.20%	الثاني
5	المعيار الخامس: العمليات، والخدمات.	9	27	35.34	6.24	78.53%	السابع
6	المعيار السادس: نتائج العملاء.	8	24	32.13	5.26	80.32%	الثالث
7	المعيار السابع: نتائج العاملين.	8	24	30.59	6.39	76.47%	التاسع
8	المعيار الثامن: نتائج المجتمع.	5	15	19.37	0.69	77.48%	الثامن
9	المعيار التاسع: نتائج الأداء الرئيسية.	6	18	23.96	0.87	79.86%	الخامس
	المجموع:	77	231	307.99	46.99	79.99%	

يتضح من عرض نتائج الجدول السابق: أن أكثر معايير إدارة التميز التنظيمي توافراً في المدارس الخاصة بمحافظة الإسكندرية؛ كانت المعيار الأول، والخاص ب: (قيادة المدرسة)، يليه معيار: (الشراكات والموارد المتاحة)، يليه معيار: (نتائج العملاء)، ثم معيار: (سياسات المدرسة، وإستراتيجياتها)، ثم معيار: (نتائج الأداء الرئيسية)، يليه معيار: (الموارد البشرية بالمدرسة)، يليه معيار: (العمليات، والخدمات)، ثم معيار: (نتائج المجتمع)، وأخيراً جاء معيار: (نتائج العاملين) في المرتبة التاسعة، والأخيرة.

هذا وقد توافرت جميع معايير إدارة التميز بدرجة مرتفعة في المدارس الخاصة بمحافظة الإسكندرية، وقد بلغ متوسط الدرجة الكلية لهذا المحور (307.99)، بنسبة مئوية (79.99%)، وانحراف معياري قدره (46.99)؛ مما يدل على توافر معايير

إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز بدرجة مرتفعة في المدارس الخاصة (عربي، ولغات) بمحافظة الإسكندرية، وبذلك يُمكن قبول الفرض الأول.

ثانياً - نتائج الفرض الثاني:

ينص الفرض الثاني على أنه: "لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات (المديرين، والمعلمين) في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)؛ وللتحقق من صحة هذا الفرض: قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، وذلك بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر، ويوضح جدول (19) الآتي نتائج هذا الاختبار:

جدول (19): اختبار (ت) لدلالة الفروق بين متوسطات درجات (المعلمين، والمديرين) حول درجة توافر معايير إدارة التميز التنظيمي:

المتغير	الوظيفة	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز بالمدارس الخاصة. ن=891	معلمين	764	305.02	46.94	889	4.66	0.01 دال إحصائياً
	مديرين	127	325.77	43.36			

يتضح من عرض نتائج الجدول (19) السابق: وجود فروق ذات دلالة إحصائية عند مستوى دلالة (0.01)، بين متوسطات درجات (المديرين، والمعلمين) في العينة قيد البحث؛ لصالح المتوسط الأكبر، وهو المتوسط الخاص بالمديرين؛ والتي بلغت قيمته (325.77)، بانحراف معياري قدره (43.36)؛ مما يدل على إدراك مديري المدارس الخاصة (عربي، لغات) بمحافظة الإسكندرية لمعايير إدارة التميز التنظيمي بدرجة أكبر من المعلمين، كما يدل على رضاهم عن سياسات المدرسة، وإستراتيجياتها، وعملياتها، وإجراءاتها، ومواردها المتاحة، وشراكاتها، وعلاقاتها المختلفة، وبرامجها، وخدماتها المقدمة بدرجة أكبر من المعلمين، وبذلك لا يُمكن قبول الفرض الثاني.

ثالثاً - نتائج الفرض الثالث:

ينص الفرض الثالث على أنه: "لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - وإدارة شرق - وإدارة وسط - وإدارة غرب - وإدارة العجمي - وإدارة برج العرب - وإدارة الجمرك - وإدارة العامرية)؛ وللتحقق من صحة هذا الفرض: قامت الباحثة بما يأتي:

1- فيما يخص متغير الجنس (ذكر، وأنثى) للمديرين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المديرين، والمديرات في العينة قيد البحث، ويوضح الجدول (20) الآتي نتائج هذا الاختبار:

جدول (20): اختبار (ت) لدلالة الفروق بين متوسطات درجات المديرين، والمديرات حول درجة توافر معايير إدارة التميز التنظيمي:

المتغير	المديرين	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معايير إدارة التميز التنظيمي من وجهة نظر المديرين، والمديرات بالمدارس الخاصة. ن=127	ذكور	50	330.66	41.29	125	1.024	0.308 غير دال إحصائياً
	إناث	77	322.6	44.63			

يتضح من عرض نتائج الجدول (20) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات المديرين، والمديرات في العينة قيد البحث؛ حيث بلغت قيمة ت: (1.024)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المديرين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي؛ ترجع إلى متغير الجنس (ذكور، وإناث).

2- فيما يخص متغير نوع المدرسة (عربي، لغات) للمديرين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المديرين في العينة قيد

البحث تبعًا لاختلاف نوع المدرسة (عربي، ولغات)، ويوضح الجدول (21) الآتي نتائج هذا الاختبار:

جدول (21): اختبار (ت) لدلالة الفروق بين متوسطات درجات مديري المدارس الخاصة (عربي، ولغات) حول درجة توافر معايير إدارة التميز التنظيمي:

المتغير	نوع المدرسة	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معايير إدارة التميز التنظيمي من وجهة نظر المديرين وفقاً لنوع المدرسة (عربي، ولغات). ن=127	عربي	52	324.08	45.79	125	0.365	0.715 غير دال إحصائياً
	لغات	75	326.69	41.87			

يتضح من عرض نتائج الجدول (21) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة (عربي، ولغات) في العينة قيد البحث؛ حيث بلغت قيمة ت: (0.365)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المديرين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي؛ ترجع إلى اختلاف نوع المدرسة (عربي، ولغات).

3- فيما يخص متغير عدد سنوات الخبرة، ومتغير الإدارة التعليمية للمديرين:

قامت الباحثة بإجراء تحليل التباين أحادي الاتجاه (two ways 1X2 ANOVA) بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المديرين في العينة قيد البحث تبعًا للاختلاف في عدد سنوات الخبرة، وكذا تبعًا لاختلاف الإدارة التعليمية التي ينتمي إليها المدير، ويوضح الجدول (22) الآتي نتائج تحليل التباين:

جدول (22): نتائج تحليل التباين أحادي الاتجاه (1X2) لتأثير كل من: عدد سنوات الخبرة، والإدارة التعليمية للمديرين:

المحاور	البيان	مجموع المربعات	درجات الحرية	متوسط المربعات	قيمة ف	مستوى الدلالة	ملاحظات
1 - عدد سنوات الخبرة.	بين المجموعات	12.668	85	.149	.991	.526	غير دال إحصائياً
	داخل المجموعات	6.167	41	.150			
	المجموع	18.835	126				
2 - الإدارة التعليمية.	بين المجموعات	313.177	85	3.684	1.179	.283	غير دال إحصائياً
	داخل المجموعات	128.083	41	3.124			
	المجموع	441.260	126				

يتضح من عرض نتائج الجدول (22) السابق: أن الفروق بين متوسطات درجات المديرين حول درجة توافر معايير إدارة التميز التنظيمي بالمدارس الخاصة تبعاً لاختلاف عدد سنوات الخبرة غير دال إحصائياً، حيث بلغت قيمة ف: (0.991)، وهي قيمة غير دالة إحصائياً، كما يتضح من الجدول السابق - كذلك - أن الفروق بين متوسطات درجات المديرين حول درجة توافر معايير إدارة التميز التنظيمي بالمدارس الخاصة تبعاً لاختلاف الإدارة التعليمية غير دال إحصائياً، حيث بلغت قيمة ف: (1.179)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المديرين في المدارس الخاصة بمحافظة الإسكندرية؛ ترجع إلى اختلاف عدد سنوات الخبرة، وإلى اختلاف الإدارة التعليمية التي يعمل بها المديرون.

مما سبق يتضح: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية، وبذلك يُمكن قبول الفرض الثالث.

رابعاً - نتائج الفرض الرابع:

ينص الفرض الرابع على أنه: "لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - وإدارة شرق - وإدارة وسط - وإدارة غرب - وإدارة العجمي - وإدارة برج العرب - وإدارة الجمرك - وإدارة العامرية)؛ وللتحقق من صحة هذا الفرض: قامت الباحثة بما يأتي:

1- فيما يخص متغير الجنس (ذكر، وأنثى) للمعلمين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المعلمين، والمعلمات في العينة قيد البحث، ويوضح الجدول (23) الآتي نتائج هذا الاختبار:

جدول (23): اختبار (ت) لدلالة الفروق بين متوسطات درجات المعلمين، والمعلمات حول درجة توافر معايير إدارة التميز التنظيمي:

المتغير	المعلمين	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معايير إدارة التميز التنظيمي من وجهة نظر المعلمين، والمعلمات بالمدارس الخاصة. ن=764	ذكور	230	307.62	49.13	762	1.003	0.316 إحصائياً غير دال
	إناث	534	303.9	45.79			

يتضح من عرض نتائج الجدول (23) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات المعلمين، والمعلمات في العينة قيد البحث؛ حيث بلغت قيمة ت: (1.003)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المعلمين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي؛ ترجع إلى اختلاف الجنس (ذكور، وإناث).

2- فيما يخص متغير نوع المدرسة (عربي، لغات) للمعلمين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المعلمين في العينة قيد البحث تبعاً لاختلاف نوع المدرسة (عربي، ولغات)، ويوضح الجدول (24) الآتي نتائج هذا الاختبار:

جدول (24): اختبار (ت) لدلالة الفروق بين متوسطات درجات معلمى المدارس الخاصة (عربي، ولغات) حول درجة توافر معايير إدارة التميز التنظيمي:

المتغير	نوع المدرسة	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معايير إدارة التميز	عربي	294	304.32	48.33	762	0.325	0.745

التنظيمي من وجهة نظر المعلمين وفقاً لنوع المدرسة (عربي، ولغات). ن=764	لغات	470	305.46	46.1	غير دال إحصائياً
--	------	-----	--------	------	------------------

يتضح من عرض نتائج الجدول (24) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة (عربي، ولغات) في العينة قيد البحث؛ حيث بلغت قيمة ت: (0.325)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المعلمين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي؛ ترجع إلى اختلاف نوع المدرسة (عربي، ولغات).

3- فيما يخص متغير عدد سنوات الخبرة، ومتغير الإدارة التعليمية للمعلمين:

قامت الباحثة بإجراء تحليل التباين أحادي الاتجاه (ANOVA) بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المعلمين في العينة قيد البحث تبعاً للاختلاف في عدد سنوات الخبرة، وكذا تبعاً لاختلاف الإدارة التعليمية التي ينتمي إليها المعلم، ويوضح الجدول (25) الآتي نتائج تحليل التباين:

جدول (25): نتائج تحليل التباين أحادي الاتجاه (1X2) لتأثير كل من: عدد سنوات الخبرة، والإدارة التعليمية للمعلمين:

المحاور	البيان	مجموع المربعات	درجات الحرية	متوسط المربعات	قيمة ف	مستوى الدلالة	ملاحظات
1 - عدد سنوات الخبرة	بين المجموعات	154.118	180	.856	1.026	.409	غير دال إحصائياً
	داخل المجموعات	484.210	580	.835			
	المجموع	638.329	760				
2 - الإدارة التعليمية	بين المجموعات	931.178	180	5.173	1.209	.053	غير دال إحصائياً
	داخل المجموعات	2482.405	580	4.280			
	المجموع	3413.582	760				

يتضح من عرض نتائج الجدول (25) السابق: أن الفروق بين متوسطات درجات المعلمين حول درجة توافر معايير إدارة التميز التنظيمي بالمدارس الخاصة تبعاً لاختلاف عدد سنوات الخبرة غير دال إحصائياً، حيث بلغت قيمة ف: (1.026)، وهي قيمة غير دالة إحصائياً، كما يتضح من الجدول السابق - كذلك - أن الفروق بين

متوسطات درجات المعلمين حول درجة توافر معايير إدارة التميز التنظيمي بالمدارس الخاصة تبعًا لاختلاف الإدارة التعليمية غير دال إحصائيًا، حيث بلغت قيمة ف: (1.209)، وهي قيمة غير دالة إحصائيًا؛ مما يدل على عدم وجود فروق بين متوسطات درجات المعلمين في المدارس الخاصة بمحافظة الإسكندرية؛ ترجع إلى اختلاف عدد سنوات الخبرة، وإلى اختلاف الإدارة التعليمية التي يعمل بها المعلمون.

مما سبق يتضح: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية، وبذلك يُمكن قبول الفرض الرابع.

خامسًا - نتائج الفرض الخامس:

ينص الفرض الخامس على أنه: "تتوافر معوقات تطبيق إدارة التميز التنظيمي

بدرجة منخفضة في المدارس الخاصة بمحافظة الإسكندرية"؛ وللتحقق من صحة هذا الفرض: قامت الباحثة بحساب المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات كل بُعد من الأبعاد الثلاثة لمحور معوقات إدارة التميز التنظيمي، وذلك على النحو الآتي:

1- المتوسطات الحسابية، والانحرافات المعيارية لمفردات البُعد الأول: المعوقات

التنظيمية، والإدارية:

يوضح الجدول (26) الآتي: المتوسطات الحسابية، والانحرافات المعيارية،

والنسب المئوية لمفردات البُعد الأول: المعوقات التنظيمية، والإدارية، وذلك كما يأتي:

جدول رقم (26): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات

البُعد الأول: المعوقات التنظيمية، والإدارية:

الترتيب	النسبة المئوية	الانحراف المعياري	المتوسط الحسابي	البدائل				م	المفردات	
				غير موافق إطلاقاً	غير موافق	محايد	موافق			موافق بشدة
7	55.8%	1.37	2.79	167 %18.7	305 %34.1	113 %12.6	158 %17.7	148 %16.5	ك/ %	غياب رؤية إستراتيجية واضحة.
12	53.2%	1.33	2.66	187 %20.9	313 %35	116 %13	159 %17.8	116 %13	ك/ %	عدم وضوح أهداف المدرسة.
8	55.6%	1.31	2.78	161 %18	284 %31.7	148 %16.5	179 %20	119 %13.3	ك/ %	ضعف توافر الدعم اللازم

م	المفردات	ك/ %	البدائل					المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً				
	ثقافة التميز.										
4	غياب الثقافة التنظيمية التي تدعم التميز.	ك/ %	122 %13.6	183 %20.4	139 %15.5	287 %32.1	160 %17.9	2.79	1.32	55.8%	
5	جمود الهيكل التنظيمي للمدرسة.	ك/ %	129 %14.4	167 %18.7	147 %16.4	292 %32.6	156 %17.4	2.79	1.32	55.8%	
6	غياب التقويم الشامل للمنظومة التعليمية	ك/ %	113 %12.6	159 %17.8	150 %16.8	294 %32.8	175 %19.6	2.7	1.31	54%	
7	الاعتماد على أساليب تقليدية في تقويم المدرسة.	ك/ %	138 %15.4	171 %19.1	147 %16.4	277 %30.9	158 %17.7	2.83	1.34	56.6%	
8	البيروقراطية في العمل المدرسي.	ك/ %	156 %17.4	172 %19.2	137 %15.3	274 %30.6	152 %17	2.89	1.36	57.8%	
9	التقليل من إبداعات العاملين بالمدرسة.	ك/ %	134 %15	158 %17.7	113 %12.6	301 %33.6	185 %20.7	2.72	1.36	54.4%	
10	جمود اللوائح المنظمة للعمل داخل المدرسة.	ك/ %	149 %16.6	188 %21	127 %14.2	267 %29.8	160 %17.9	2.88	1.37	57.6%	
11	المركزية عند وضع السياسات، واللوائح.	ك/ %	151 %16.9	175 %19.6	162 %18.2	253 %28.3	150 %16.8	2.91	1.35	58.2%	
12	غياب التنسيق بين إدارات المدرسة، وأقسامها.	ك/ %	146 %16.3	150 %16.8	123 %13.7	301 %33.6	171 %19.1	2.77	1.37	55.4%	
	المتوسط العام:						33.58	14.32	55.96%	الأول	

يتضح من عرض نتائج الجدول (26) السابق: أن أكثر المعوقات توافراً في بُعد: المعوقات التنظيمية والإدارية من وجهة نظر أفراد العينة؛ كانت: المفردة (11) الخاصة ب (المركزية الشديدة عند وضع السياسات، واللوائح المدرسية)، يليها في المرتبة الثانية: المفردة رقم (8) الخاصة ب (البيروقراطية الشديدة، والتعقيدات الإدارية في العمل

المدرسي)، يليها في المرتبة الثالثة: المفردة (10) الخاصة ب (جمود اللوائح، والقوانين المنظمة للعمل داخل المدرسة)؛ مما يدل على انفراد إدارة المدارس الخاصة بمحافظة الإسكندرية بوضع السياسات، واللوائح المنظمة للعمل داخل المدرسة دون الاهتمام بآراء العاملين بالمدرسة، فضلاً عن جمود اللوائح، وتعقيدها؛ مما يتعارض بشدة مع تطبيق معايير إدارة التميز التنظيمي، والتي تتطلب مرونة الإدارة، واللوائح المنظمة للعمل.

كما يتضح - كذلك - من خلال عرض نتائج الجدول (26) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة رقم (2) الخاصة ب (عدم وضوح أهداف المدرسة، وإستراتيجياتها)، وجاءت في المرتبة الثانية عشر، يليها المفردة رقم (6) الخاصة ب (غياب التقويم الشامل لعناصر المنظومة التعليمية وفق معايير واضحة، ومحددة)، وجاءت في المرتبة الحادية عشر، يليها المفردة رقم (9) الخاصة ب (التقليل من إبداعات العاملين بالمدرسة، وابتكاراتهم)، وجاءت في المرتبة العاشرة؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على وضع أهداف محددة، والعمل على تحقيقها، فضلاً عن وضع مجموعة من المعايير، يتم وفقاً لها تقييم مختلف عناصر العملية التعليمية؛ بما يتماشى مع الاتجاهات الإدارية الحديثة، فضلاً عن حرصها على الاهتمام بإبداعات العاملين بالمدرسة، وابتكاراتهم، والاستفادة منها في تطوير الأداء بالمدرسة.

كما يتضح من عرض نتائج الجدول (26) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة منخفضة، وتراوح ما بين (53.2% : 58.2%)؛ لذا فقد تميز بُعد: (المعوقات التنظيمية، والإدارية) بدرجة توافر منخفضة؛ حيث بلغ متوسطه العام (33.58)، بنسبة مئوية (55.96%)، وانحراف معياري قدره (14.32)؛ وجاء في المرتبة الأولى من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

2- المتوسطات الحسابية، والانحرافات المعيارية لمفردات البُعد الثاني: المعوقات

البشرية:

يوضح الجدول (27) الآتي: المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات البُعد الثاني: المعوقات البشرية، وذلك على النحو الآتي:

جدول (27): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات البُعد

الثاني المعوقات البشرية:

الترتيب	النسبة المئوية	الانحراف المعياري	المتوسط الحسابي	البدائل					ك/ %	المفردات	م
				غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة			
3	%56	1.36	2.8	157 %17.5	313 %35	116 %13	158 %17.7	147 %16.4	ك/ %	غياب المعايير الموضوعية عند اختيار العاملين.	13
7	%54	1.36	2.7	191 %21.3	298 %33.3	120 %13.4	150 %16.8	132 %14.7	ك/ %	عدم توافق القيادات المدرسية المؤهلة.	14
12	%49	1.27	2.45	218 %24.4	354 %39.6	110 %12.3	116 %13	93 %10.4	ك/ %	ضعف قدرات العاملين بالمدرسة، ومهاراتهم.	15
6	%54.4	1.34	2.72	182 %20.3	295 %33	126 %14.1	162 %18.1	126 %14.1	ك/ %	ضعف برامج التدريب المقدمة إلى العاملين بالمدرسة.	16
4	%54.8	1.32	2.74	160 %17.9	319 %35.8	123 %13.7	164 %18.3	125 %14	ك/ %	عدم الرغبة في التغيير، ومقاومته.	17
11	%51.4	1.28	2.57	196 %21.9	330 %36.9	116 %13	32156 %17.4	93 %10.4	ك/ %	ضعف القدرة على تحمل المسؤولية.	18
1	%64	1.42	3.2	129 %14.4	214 %23.9	126 %14.1	187 %20.9	235 %26.3	ك/ %	قلة الحوافز المقدمة إلى العاملين بالمدرسة.	19
2	%56.2	1.36	2.81	163 %18.2	300 %33.5	107 %12	179 %20	142 %15.9	ك/ %	ضعف الثقة المتبادلة بين القيادات والعاملين.	20
5	%54.6	1.35	2.73	172 %19.2	313 %35	125 %14	145 %16.2	136 %15.2	ك/ %	ضعف التواصل بين إدارة المدرسة، والعاملين.	21
10	%50.6	1.25	2.53	182 %20.3	354 %39.6	146 %16.3	111 %12.4	98 %10.9	ك/ %	ضعف التواصل بين إدارة المدرسة، وعمالها.	22
9	%52.2	1.31	2.61	195 %21.8	315 %35.2	122 %13.6	153 %17.1	106 %11.8	ك/ %	ضعف عمليات الإبداع، داخل	23

م	المفردات	ك/ %	البدائل					الانحراف المعياري	النسبة المئوية	الترتيب
			موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً			
	المدرسة.									
24	عدم الاهتمام بتنمية العلاقات الإنسانية.	ك/ %	137 %15.3	135 %15.1	122 %13.6	303 %33.9	194 %21.7	2.68	53.6%	8
	المتوسط العالم:							32.59	54.31%	الثاني

يتضح من خلال عرض نتائج الجدول (27) السابق: أن أكثر المعوقات توافراً في بُعد: المعوقات البشرية من وجهة نظر أفراد عينة البحث؛ كانت: المفردة (19) الخاصة ب (قلة الحوافز المادية، والمعنوية المقدمة إلى العاملين بالمدرسة)، يليها في المرتبة الثانية: المفردة (20) الخاصة ب (ضعف الثقة المتبادلة بين القيادات المدرسية، والعاملين بها)، يليها في المرتبة الثالثة: المفردة (13) الخاصة ب (غياب المعايير الموضوعية عند اختيار العاملين)؛ مما يدل على ضعف نظم الحوافز المقدمة إلى العاملين في المدارس الخاصة بمحافظة الإسكندرية، وهذا يتفق مع النتائج التي توصل إليها البحث في المحور الأول، والخاص بتوافر معايير إدارة التميز التنظيمي، كما يدل على شعور كثير من العاملين بالمدرسة بغياب الموضوعية عند اختيار الأفراد، ووجود قدر كبير من المحسوبية عند تعيين العاملين؛ مما ينتج عنه ضعف الثقة المتبادلة بين إدارة المدرسة، والعاملين بها.

كما يتضح من خلال عرض نتائج الجدول (27) السابق: أن أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ كانت المفردة (15) الخاصة ب (ضعف قدرات العاملين بالمدرسة، ومهاراتهم)، وجاءت في المرتبة الثانية عشر، يليها المفردة (18) الخاصة ب (ضعف القدرة على تحمل المسؤولية)، وجاءت في المرتبة الحادية عشر، يليها المفردة (22) الخاصة ب (ضعف التواصل بين إدارة المدرسة، وعمالها)، وجاءت في المرتبة العاشرة؛ مما يدل على حرص إدارة المدارس الخاصة بمحافظة الإسكندرية على اختيار العاملين بها، وتنميتهم مهنيًا، كما يدل على قدرتهم على تحمل المسؤولية، كما يدل - كذلك - على اهتمام إدارة المدارس الخاصة بالتواصل باستمرار مع عملائها الخارجيين، والاستماع إليهم، ومحاولة تلبية رغباتهم المختلفة.

كما يتضح من عرض نتائج الجدول (27) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة منخفضة، وتراوح ما بين (49% : 64%)؛ لذا فقد تميز بُعد: (المعوقات البشرية) بدرجة توافر منخفضة؛ حيث بلغ متوسطه العام (32.59)، بنسبة مئوية (54.31%)، وانحراف معياري قدره (13.76)؛ وجاء في المرتبة الثانية من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

3- المتوسطات الحسابية، والانحرافات المعيارية لمفردات البُعد الثالث: المعوقات

التكنولوجية، والمالية:

يوضح الجدول (28) الآتي: المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات البُعد الثاني: المعوقات التكنولوجية، والمالية، وذلك على النحو الآتي:

جدول (28): المتوسطات الحسابية، والانحرافات المعيارية، والنسب المئوية لمفردات البُعد الثالث المعوقات التكنولوجية، والمالية:

م	المفردات	ك/ %	البدائل					موافق بشدة	موافق	متوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق	محايد	غير موافق	غير موافق إطلاقاً	موافق						
25	عدم توافر الدعم التكنولوجي	ك / %	116 13%	163 18.2%	120 13.4%	322 36%	170 19%	2.7	1.31	54%	1		
26	عدم توافر نظام للبيانات، والمعلومات بالمدرسة.	ك / %	105 11.7%	156 17.4%	132 14.7%	315 35.2%	183 20.4%	2.64	1.3	52.8%	5		
27	صعوبة تداول البيانات، والمعلومات بين أقسام بالمدرسة.	ك / %	100 11.2%	145 16.2%	136 15.2%	319 35.6%	191 21.3%	2.6	1.29	52%	6		
28	قلة الاعتماد على التكنولوجيا في التعليم، والتعلم.	ك / %	100 11.4%	137 15.3%	133 14.9%	325 36.3%	196 21.9%	2.57	1.29	51.4%	7		
29	قصور البنية	ك / %	96 10.7%	115 12.8%	120 13.4%	313 35%	247 27.6%	2.43	1.3	48.6%	8		

م	المفردات	ك/ %	البدائل					موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً	المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
			موافق	موافق	موافق	موافق	موافق									
	التحتية بالمدرسة.	%	%	%	%	%	%	%	%	%	%					
30	الاعتماد على أساليب تقليدية في العمل المدرسي.	ك / %	119	150	133	312	177	19.8	14.9	16.8	34.9	2.68	1.32	53.6%	2	
31	نقص الموارد المالية.	ك / %	133	142	112	296	208	23.2	15.9	33.1	2.65	1.38	53%	3		
32	سوء توزيع الموارد المالية على جوانب العملية التعليمية.	ك / %	134	141	112	296	208	23.2	15.8	33.1	2.65	1.38	53%	4		
	المتوسط العام:						20.9	6			9.35		52.40%	الثالث		

يتضح من خلال عرض نتائج الجدول (28) السابق: أن أكثر المعوقات توافراً في بُعد: المعوقات التكنولوجية، والمالية من وجهة نظر أفراد العينة؛ كانت: المفردة (25) الخاصة ب (عدم توافر الدعم التكنولوجي اللازم لأداء العمل بالمدرسة)، يليها في المرتبة الثانية: المفردة رقم (30) الخاصة ب (الاعتماد على أساليب تقليدية في العمل المدرسي)، بينما كانت أقل المفردات توافراً في هذا المعيار من وجهة نظر أفراد عينة البحث؛ المفردة (29) الخاصة ب (قصور البنية التحتية بالمدرسة)، وجاءت في المرتبة الثامنة.

كما يتضح من عرض نتائج الجدول (28) السابق: أن أغلب مفردات هذا المحور جاءت بدرجة منخفضة، وتراوح ما بين (48.6% : 54%)؛ لذا فقد تميز بُعد: المعوقات التكنولوجية، والمالية بدرجة توافر منخفضة؛ حيث بلغ متوسطه العام (20.96)، بنسبة مئوية (42.40%)، وانحراف معياري قدره (9.35)؛ وجاء في المرتبة الثالثة من حيث درجة توافره من وجهة نظر أفراد عينة البحث.

هذا ويوضح جدول (29) الآتي: ترتيب معوقات تطبيق إدارة التميز التنظيمي

ككل من حيث درجة توافرها في المدارس الخاصة بمحافظة الإسكندرية:

جدول (29): ترتيب معوقات إدارة التميز التنظيمي وفقاً لدرجة توافرها في المدارس الخاصة بمحافظة الإسكندرية:

م	البعد	عدد المفردات	المتوسط الفرضي	المتوسط الحسابي	الانحراف المعياري	النسبة المئوية	الترتيب
1	أولاً: المعوقات التنظيمية والإدارية	12	36	33.58	14.32	55.96%	1
2	ثانياً: المعوقات البشرية	12	36	32.59	13.76	54.31%	2
3	ثالثاً: المعوقات التكنولوجية والمالية	8	24	20.96	9.35	52.4%	3
	مجموع	32	96	87.15	35.44	54.46%	

يتضح من عرض نتائج الجدول (29) السابق: أن أكثر معوقات تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية؛ كانت (المعوقات التنظيمية، والإدارية)، تلتها: (المعوقات البشرية) في المرتبة الثانية، وأخيراً: جاءت (المعوقات التكنولوجية، والمالية) في المرتبة الثالثة، والأخيرة.

هذا وقد توافرت جميع معوقات تطبيق إدارة التميز التنظيمي بدرجة منخفضة في المدارس الخاصة بمحافظة الإسكندرية، وقد بلغ متوسط الدرجة الكلية لهذا المحور (87.15)، بنسبة مئوية (54.46%)، وانحراف معياري قدره (35.44)؛ مما يدل على توافر معوقات تطبيق إدارة التميز التنظيمي بدرجة منخفضة في المدارس الخاصة (عربي، ولغات) بمحافظة الإسكندرية، وبذلك يُمكن قبول الفرض الخامس.

سادساً - نتائج الفرض السادس:

ينص الفرض السادس على أنه: "لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات (المديرين، والمعلمين) في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي؛ ولتحقق من صحة هذا الفرض: قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، وذلك بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر، ويوضح جدول (30) الآتي نتائج هذا الاختبار:

جدول (30): اختبار (ت) لدلالة الفروق بين متوسطات درجات (المعلمين، والمديرين) حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي:

المتغير	الوظيفة	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معوقات تطبيق إدارة التميز التنظيمي بالمدارس الخاصة. ن=891	معلمين	764	87.94	34.8	889	1.638	0.102 غير دال إحصائياً
	مديرين	127	82.38	38.87			

يتضح من عرض نتائج الجدول (30) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات (المديرين، والمعلمين) في العينة قيد البحث؛ حيث بلغت قيمة ت: (0,325)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات (المديرين، والمعلمين) في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي، وبذلك يُمكن قبول الفرض السادس.

سابعاً - نتائج الفرض السابع:

ينص الفرض السابع على أنه: "لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - وإدارة شرق - وإدارة وسط - وإدارة غرب - وإدارة العجمي - وإدارة برج العرب - وإدارة الجمرك - وإدارة العامرية)؛ وللتحقق من صحة هذا الفرض، قامت الباحثة بما يأتي:

1- فيما يخص متغير الجنس (ذكر، وأنثى) للمديرين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المديرين، والمديرات في العينة قيد البحث، ويوضح الجدول (31) الآتي نتائج هذا الاختبار:

جدول (31): اختبار (ت) لدلالة الفروق بين متوسطات درجات المديرين، والمديرات حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي:

المتغير	المديرين	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معوقات تطبيق إدارة التميز التنظيمي من وجهة نظر المديرين، والمديرات بالمدارس الخاصة. ن=127	ذكور	50	83.18	38.27	125	0.185	0.854 غير دال إحصائياً
	إناث	77	81.87	39.5			

يتضح من عرض نتائج الجدول (31) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات المديرين، والمديرات في العينة قيد البحث؛ حيث بلغت قيمة ت: (0.185)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المديرين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي؛ ترجع إلى متغير الجنس (ذكور، وإناث).

2- فيما يخص متغير نوع المدرسة (عربي، لغات) للمديرين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المديرين في العينة قيد البحث تبعاً لاختلاف نوع المدرسة (عربي، ولغات)، ويوضح الجدول (32) الآتي نتائج هذا الاختبار:

جدول (32): اختبار (ت) لدلالة الفروق بين متوسطات درجات مديري المدارس الخاصة (عربي، ولغات) حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي:

المتغير	نوع المدرسة	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معوقات إدارة التميز التنظيمي من وجهة نظر المديرين وفقاً لنوع المدرسة (عربي، ولغات). ن=127	عربي	52	83.46	38.51	125	0.259	0.796 غير دال إحصائياً
	لغات	75	81.64	39.36			

يتضح من عرض نتائج الجدول (32) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة (عربي، ولغات) في العينة قيد البحث؛ حيث بلغت قيمة ت: (0.259)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المديرين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي؛ ترجع إلى متغير الجنس (ذكور، وإناث).

الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي؛ ترجع إلى اختلاف نوع المدرسة (عربي، ولغات).

3- فيما يخص متغير عدد سنوات الخبرة، ومتغير الإدارة التعليمية للمديرين:

قامت الباحثة بإجراء تحليل التباين أحادي الاتجاه (1X2) two ways ANOVA بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المديرين في العينة قيد البحث تبعًا للاختلاف في عدد سنوات الخبرة، وكذا تبعًا لاختلاف الإدارة التعليمية التي ينتمي إليها المدير، ويوضح الجدول (33) الآتي نتائج تحليل التباين:

جدول (33)

نتائج تحليل التباين أحادي الاتجاه (1X2) لتأثير كل من: عدد سنوات الخبرة، والإدارة التعليمية للمديرين:

المحاور	البيان	مجموع المربعات	درجات الحرية	متوسط المربعات	قيمة ف	مستوى الدلالة
1 - عدد سنوات الخبرة	بين المجموعات	10.118	70	.145	.929	.618 غير دال إحصائيًا
	داخل المجموعات	8.717	56	.156		
	المجموع	18.835	126			
2 - الإدارة التعليمية	بين المجموعات	224.393	70	3.206	.828	.775 غير دال إحصائيًا
	داخل المجموعات	216.867	56	3.873		
	المجموع	441.260	126			

يتضح من عرض نتائج الجدول (33) السابق: أن الفروق بين متوسطات درجات المديرين حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي بالمدارس الخاصة تبعًا لاختلاف عدد سنوات الخبرة غير دال إحصائيًا، حيث بلغت قيمة ف: (0.929)، وهي قيمة غير دالة إحصائيًا، كما يتضح من الجدول السابق - كذلك - أن الفروق بين متوسطات درجات المديرين حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي بالمدارس الخاصة تبعًا لاختلاف الإدارة التعليمية غير دال إحصائيًا، حيث

بلغت قيمة ف: (0.828)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المديرين في المدارس الخاصة بمحافظة الإسكندرية؛ ترجع إلى اختلاف عدد سنوات الخبرة، وإلى اختلاف الإدارة التعليمية التي يعمل بها المديرين. مما سبق يتضح: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي ترجع إلى اختلاف الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية، وبذلك يُمكن قبول الفرض السابع.

ثامناً - نتائج الفرض الثامن:

ينص الفرض الثامن على أنه: "لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي ترجع إلى اختلاف الجنس (ذكر - أنثى)، وعدد سنوات الخبرة، ونوع المدرسة (عربي - لغات)، والإدارة التعليمية (إدارة المنتزه - وإدارة شرق - وإدارة وسط - وإدارة غرب - وإدارة العجمي - وإدارة برج العرب - وإدارة الجمرك - وإدارة العامرية)؛ وللتحقق من صحة هذا الفرض، قامت الباحثة بما يأتي:

1- فيما يخص متغير الجنس (ذكر، وأنثى) للمعلمين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المعلمين، والمعلمات في العينة قيد البحث، ويوضح الجدول (34) الآتي نتائج هذا الاختبار:

جدول (34):

اختبار (ت) لدلالة الفروق بين متوسطات درجات المعلمين، والمعلمات حول درجة توافر معوقات تطبيق إدارة التميز:

المتغير	المعلمين	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معوقات تطبيق إدارة التميز التنظيمي من وجهة نظر المعلمين، والمعلمات بالمدارس الخاصة. ن=764	ذكور	230	88.61	37.65	762	0.349	0.727 غير دال إحصائياً
	إناث	534	87.65	33.53			

يتضح من عرض نتائج الجدول (34) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات المعلمين، والمعلمات في العينة قيد البحث؛ حيث بلغت قيمة ت: (0.349)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المعلمين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي؛ ترجع إلى اختلاف متغير الجنس (ذكور، وإناث).

2- فيما يخص متغير نوع المدرسة (عربي، لغات) للمعلمين:

قامت الباحثة بتطبيق اختبار (ت) لعينتين مستقلتين، بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المعلمين في العينة قيد البحث تبعاً لاختلاف نوع المدرسة (عربي، ولغات)، ويوضح الجدول (35) الآتي، نتائج هذا الاختبار:

جدول (35):

اختبار (ت) لدلالة الفروق بين متوسطات درجات معلمي المدارس الخاصة (عربي، ولغات) حول درجة توافر معوقات تطبيق إدارة التميز:

المتغير	نوع المدرسة	العدد	المتوسط الحسابي	الانحراف المعياري	درجة الحرية	قيمة ت	مستوى الدلالة
درجة توافر معوقات تطبيق إدارة التميز من وجهة نظر المعلمين وفقاً لنوع المدرسة (عربي، ولغات). ن=764	عربي	294	88.49	33.16	762	0.347	0.729 غير دال إحصائياً
	لغات	470	87.59	35.82			

يتضح من عرض نتائج الجدول (35) السابق: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة (عربي، ولغات) في العينة قيد البحث؛ حيث بلغت قيمة ت: (0.347)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المعلمين في المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي؛ ترجع إلى اختلاف نوع المدرسة (عربي، ولغات).

3- فيما يخص متغير عدد سنوات الخبرة، ومتغير الإدارة التعليمية للمعلمين:

قامت الباحثة بإجراء تحليل التباين أحادي الاتجاه (two ways 1X2) بعد التحقق من شروط استخدامه؛ باستخدام برنامج الحزمة الإحصائية للعلوم الاجتماعية (SPSS)، الإصدار السادس عشر؛ وذلك لبحث دلالة الفروق بين متوسطات درجات المعلمين في العينة قيد البحث تبعًا للاختلاف في عدد سنوات الخبرة، وكذا تبعًا لاختلاف الإدارة التعليمية التي ينتمي إليها المعلم، ويوضح الجدول (36) الآتي نتائج تحليل التباين:

جدول (36): نتائج تحليل التباين أحادي الاتجاه (1X2) لتأثير كل من: عدد سنوات الخبرة، والإدارة التعليمية للمعلمين:

المحاور	البيان	مجموع المربعات	درجات الحرية	متوسط المربعات	قيمة ف	مستوى الدلالة
1 - عدد سنوات الخبرة	بين المجموعات	131.385	126	1.043	1.297	.025*
	داخل المجموعات	512.263	637	.804		
	المجموع	643.648	763			
2 - الإدارة التعليمية	بين المجموعات	671.462	126	5.329	1.233	.056
	داخل المجموعات	2752.646	637	4.321		
	المجموع	3424.109	763			

دال إحصائياً عند مستوى دلالة (0.05)*.

يتضح من عرض نتائج الجدول (36) السابق: وجود فروق بين متوسطات درجات المعلمين حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي بالمدارس الخاصة ترجع إلى اختلاف عدد سنوات الخبرة؛ حيث بلغت قيمة ف: (1.297)، وهي قيمة دالة إحصائياً عند مستوى دلالة (0.05)، كما يتضح من الجدول السابق - كذلك - أن الفروق بين متوسطات درجات المعلمين حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي بالمدارس الخاصة تبعًا لاختلاف الإدارة التعليمية غير دال إحصائياً، حيث بلغت قيمة ف: (1.233)، وهي قيمة غير دالة إحصائياً؛ مما يدل على عدم وجود فروق بين متوسطات درجات المعلمين في المدارس الخاصة بمحافظة الإسكندرية.

ونظرًا لوجود فروق بين متوسطات درجات المعلمين حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي بالمدارس الخاصة ترجع إلى اختلاف عدد سنوات الخبرة؛ لذا قامت الباحثة بحساب المتوسطات، والانحرافات المعيارية لمتوسطات درجات المعلمين لمعرفة اتجاه الفروق، وذلك كما يوضحه جدول (37) الآتي:

جدول (37): المتوسطات، والانحرافات المعيارية لدرجات المعلمين حول معوقات تطبيق إدارة التميز التنظيمي فيما يختص بعدد سنوات الخبرة:

المجموعة	من (1) إلى أقل من (5) سنوات.	من (5) إلى أقل من (10) سنوات.	من (10) إلى أقل من (15) سنة.	أكثر من (15) سنة	إجمالي عدد المعلمين
عدد المعلمين	331	251	134	48	764=ن
المتوسط الحسابي	91.03	88.91	87.02	64.12	
الانحراف المعياري	1.95	2.07	2.94	4.9	

يتضح من عرض نتائج الجدول (37) السابق: أن المعلمين ذوي عدد سنوات الخبرة الأقل: من (1) إلى أقل من (5) سنوات، حصلوا على أعلى متوسط درجات في المحور الخاص بمعوقات تطبيق إدارة التميز التنظيمي؛ حيث بلغت قيمة المتوسط الحسابي لهم (91.03)، بانحراف معياري قدره (1.95)، يليهم: المعلمون ذوو عدد سنوات الخبرة: من (5) إلى أقل من (10) سنوات، ثم المعلمين ذوي عدد سنوات الخبرة: من (10) إلى أقل من (15) سنة، وأخيراً: جاء في المرتبة الأخيرة؛ المعلمون ذوو عدد سنوات الخبرة أكثر من (15) سنة؛ حيث بلغت قيمة المتوسط الحسابي لهم (64.12)، بانحراف معياري قدره (4.9).

ويُمكن تفسير ذلك بأن المعلمين ذوي عدد سنوات الخبرة الأقل غير راضين عن سياسات العمل بالمدرسة؛ حيث يرون وجود بعض المعوقات أمام تطبيق الاتجاهات الحديثة في الإدارة؛ مثل: إدارة التميز، وربما يرجع ذلك إلى حصول كثير منهم على دورات في الإدارة، والجودة، وكثير منهم حاصلون على دبلومات تربوية، وبعضهم حاصل على درجة الماجستير؛ مما يجعلهم أكثر وعياً بمعوقات تطبيق إدارة التميز التنظيمي بالمدارس، أما المعلمون ذوو عدد سنوات الخبرة الأكثر؛ فقد اعتادوا نظام العمل بالمدرسة؛ مما يجعلهم أكثر رضا عن طبيعة الوضع الراهن، كما يجعلهم أقل رغبة في التغيير، والتطوير.

مما سبق يتضح: عدم وجود فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي ترجع إلى اختلاف الجنس، ونوع المدرسة، والإدارة التعليمية، في حين وجدت فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة

بمحافظة الإسكندرية ترجع إلى اختلاف عدد سنوات الخبرة؛ لصالح المعلمين ذوي عدد سنوات الخبرة الأقل، وبذلك يُمكن قبول الفرض الثامن جزئياً.

نتائج البحث:

مما سبق، وبعد عرض الإطار النظري للبحث، وعرض نتائج الدراسة الميدانية، وتحليلها، ومناقشتها؛ يُمكن تقسيم أهم النتائج التي توصل إليها البحث على النحو الآتي:

أولاً - نتائج البحث المرتبطة بالإطار النظري؛ ومن أهمها ما يأتي:

1. يتناول مفهوم "إدارة التميز" جميع عناصر المؤسسة التعليمية؛ مثل: العاملين بالمؤسسة، والعملاء الخارجيين، والعمليات، والسياسات الداعمة، والخطط، والإستراتيجيات المحددة، والأهداف المرغوبة، والقيادة، والموارد المتاحة، والشراكات، والتقنيات المستخدمة، وتكنولوجيا المعلومات، والاتصالات، وغيرها.
2. يعتمد مفهوم "إدارة التميز" بصورة أساسية على استخدام مبادئ "إدارة الجودة الشاملة" (Total Quality Management (TQM)؛ فهو مرحلة متقدمة من مراحل "إدارة الجودة الشاملة"، وثمرتها تطبيقها في المؤسسات التعليمية؛ حيث يؤدي تطبيق مبادئ "إدارة الجودة الشاملة" إلى وصول المؤسسة التعليمية إلى مرحلة التميز، والتفرد، والتفوق في الأداء.
3. يساعد تطبيق مدخل "إدارة التميز" في المؤسسات التعليمية على تدعيم قدراتها، وإمكاناتها المختلفة، كما يساعدها على التفوق على غيرها من المؤسسات التي تقدم خدمات تعليمية مماثلة، وذلك على جميع المستويات: (المحلية، والإقليمية، والعالمية).
4. تتعدد مداخل "إدارة التميز" في المؤسسات التعليمية، وتتنوع، ومن أهم هذه المداخل؛ هي: مدخل الإدارة الإستراتيجية، ومدخل إدارة الجودة الشاملة، ومدخل إعادة الهندسة، ومدخل القياس المقارن.
5. تعتمد "إدارة التميز" في المؤسسات التعليمية على مجموعة من المبادئ، المبنية على بعض المفاهيم الأساسية للتميز؛ ومن أهم مبادئ إدارة التميز وفق النموذج الأوروبي للتميز (EFQM)؛ هي: إضافة قيمة لصالح العملاء، وبناء مستقبل

- مستدام، وتنمية القدرة المؤسسية، وتسخير الإبداع والابتكار، والقيادة من خلال الرؤية والإلهام والنزاهة، والإدارة بمرونة وانسيابية، والنجاح من خلال قدرات الأفراد ومواهبهم، وأخيراً: المحافظة على النتائج المذهلة.
6. تتعدد معوقات تطبيق إدارة التميز في المؤسسات التعليمية، والتي يُمكن تقسيمها إلى: المعوقات التنظيمية، والإدارية، والمعوقات البشرية، والمعوقات التكنولوجية، والمالية.
7. تتعدد نماذج "إدارة التميز" على المستويين: الدولي، والإقليمي؛ ومن أهم هذه النماذج: (نموذج "بالدريج" الأمريكي، ونموذج "ديمنج" الياباني، والنموذج الأوروبي، والنموذج السنغافوري، والنموذج الأسترالي، والنموذج الاسكتلندي، ونموذج الهاتف النقال) كنماذج دولية لإدارة التميز، وكذا (برنامج دبي للأداء الحكومي المتميز، وجائزة الملك عبد الله الثاني للتميز بالمملكة الأردنية الهاشمية، وجائزة الملك عبد العزيز للتميز بالمملكة العربية السعودية) كنماذج إقليمية لإدارة التميز.
8. يتكون النموذج الأوروبي لإدارة التميز (EFQM) من: تسعة معايير أساسية، مقسمة إلى مجموعتين، وهي؛ مجموعة الممكنات (Enablers): وتتكون من خمسة معايير تتعلق بنظم العمل، والمنهجيات التي تطبقها المؤسسة؛ وهذه المعايير هي: (القيادة، والسياسات والإستراتيجيات، والعاملون بالمؤسسة، والشراكات والموارد المتاحة، والعمليات، والخدمات)، ومجموعة النتائج (Results): وتتكون من أربعة معايير تتعلق بالنتائج التي تحققها المؤسسة على المستويات كافة، وهي: (نتائج العاملين، ونتائج العملاء، ونتائج المجتمع، ونتائج الأداء الرئيسية).

ثانياً - نتائج البحث المرتبطة بالإطار الميداني؛ ومن أهمها ما يأتي:

- 1- تتوافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) بدرجة مرتفعة في المدارس الخاصة بمحافظة الإسكندرية؛ حيث بلغ متوسط الدرجة الكلية لأفراد العينة في هذا المحور (307.99)، بنسبة مئوية (79.99%)، وانحراف معياري قدره (46.99)، وقد جاء معيار: (قيادة المدرسة)

في المرتبة الأولى، يليه معيار: (الشراكات والموارد المتاحة)، يليه معيار: (نتائج العملاء)، ثم معيار (سياسات المدرسة، وإستراتيجياتها)، ثم معيار (نتائج الأداء الرئيسية)، يليه معيار (الموارد البشرية بالمدرسة)، يليه معيار (العمليات، والخدمات)، ثم معيار (نتائج المجتمع)، وأخيراً: جاء معيار (نتائج العاملين) في المرتبة التاسعة، والأخيرة، وبذلك يُمكن قبول الفرض الأول.

2- توجد فروق ذات دلالة إحصائية عند مستوى دلالة (0.01)، بين متوسطات درجات (المديرين، والمعلمين) في العينة قيد البحث حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز، وذلك لصالح المديرين؛ حيث بلغت قيمة المتوسط الحسابي لهم (325.77)، بانحراف معياري قدره (43.36)، وبذلك لا يُمكن قبول الفرض الثاني.

3- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية، وبذلك يُمكن قبول الفرض الثالث.

4- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) ترجع إلى اختلاف الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية، وبذلك يُمكن قبول الفرض الرابع.

5- تتوافر معوقات تطبيق إدارة التميز التنظيمي بدرجة منخفضة في المدارس الخاصة بمحافظة الإسكندرية؛ حيث بلغ متوسط الدرجة الكلية لأفراد العينة في هذا المحور (87.15)، بنسبة مئوية (54.46%)، وانحراف معياري قدره (35.44)، وقد جاءت (المعوقات التنظيمية، والإدارية) في المرتبة الأولى، تلتها: (المعوقات البشرية) في المرتبة الثانية، ثم (المعوقات التكنولوجية، والمالية) في المرتبة الثالثة، والأخيرة، وبذلك يُمكن قبول الفرض الخامس.

- 6- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات (المديرين، والمعلمين) في العينة قيد البحث حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية، وبذلك يُمكن قبول الفرض السادس.
- 7- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات مديري المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي ترجع إلى اختلاف الجنس، وعدد سنوات الخبرة، ونوع المدرسة، والإدارة التعليمية، وبذلك يُمكن قبول الفرض السابع.
- 8- لا توجد فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية حول درجة توافر معوقات تطبيق إدارة التميز التنظيمي ترجع إلى اختلاف الجنس، ونوع المدرسة، والإدارة التعليمية، في حين وجدت فروق ذات دلالة إحصائية بين متوسطات درجات معلمي المدارس الخاصة بمحافظة الإسكندرية ترجع إلى اختلاف عدد سنوات الخبرة؛ لصالح المعلمين ذوي عدد سنوات الخبرة الأقل، وبذلك يُمكن قبول الفرض الثامن جزئياً.

تصور مقترح لإدارة التميز التنظيمي بالمدارس الخاصة بمحافظة الإسكندرية

انطلاقاً من نتائج الدراسة النظرية، والتي تضمنت عرضاً تحليلياً لمفهوم إدارة التميز التنظيمي، ونماذجه المختلفة، وكذا الدراسة الميدانية، والتي تضمنت تحليلاً لواقع تطبيق إدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز، ومعوقات تطبيقها في المدارس الخاصة بمحافظة الإسكندرية؛ فإنه يُمكن وضع تصور مقترح لإدارة التميز التنظيمي وفق معايير النموذج الأوروبي للتميز (EFQM) في المدارس الخاصة بمحافظة الإسكندرية، وذلك على النحو الآتي:

أولاً - أسس بناء التصور المقترح:

يستند التصور المقترح لإدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية على مجموعة من الأسس، والمنطلقات الفكرية المختلفة؛ من أهمها ما يأتي:

- 1- تلعب إدارة التميز التنظيمي دورًا كبيرًا في مساعدة المدارس الخاصة في مصر على تحقيق الجودة، والإبداع، والتفوق في البرامج، والخدمات التعليمية التي تقدمها، فضلاً عن سرعة الاستجابة لعملائها الخارجيين، وتلبية احتياجاتهم المختلفة؛ مما يساعدها على تحقيق ميزة على غيرها من المنافسين، كما يساعدها على البقاء، والاستمرارية، والانتقال من المحلية إلى العالمية.
- 2- تعاني بعض المدارس الخاصة في مصر من ضعف تطبيق معايير إدارة التميز التنظيمي وفق النماذج المعتمدة عالمياً - ومن بينها النموذج الأوروبي للتميز (EFQM) - كما تعاني من بعض المشكلات والمعوقات التي تواجه تطبيق إدارة التميز التنظيمي بها، والتي تتنوع ما بين: (معوقات تنظيمية وإدارية - ومعوقات بشرية - ومعوقات تكنولوجية ومالية)، والتي يجب التعامل معها، ومواجهتها لزيادة قدراتها التنافسية على مختلف المستويات.
- 3- تواجه المدارس الخاصة في مصر العديد من التحديات، والتداعيات المحلية، والعالمية؛ مثل: التغيرات التكنولوجية المتسارعة، وزيادة حدة المنافسة، وتضايف أعداد الطلاب الملتحقين بها، وزيادة المطالب على مستوى الهيئات، والمنظمات المختلفة بضرورة تحسين مستوى الخدمات التعليمية المقدمة، فضلاً عن انتشار ثقافة الجودة، والتميز؛ مما يتطلب ضرورة البحث عن مناهج فكرية حديثة، وتوظيفها؛ لمواجهة متطلبات المرحلتين: (الراهنة، والمستقبلية)، فضلاً عن ضرورة تحقيق التميز في الأداء؛ الأمر الذي يُزيد من أهمية تطبيق معايير إدارة التميز التنظيمي في المدارس الخاصة؛ لضمان بقائها، واستمرارها.
- 4- يوفر النموذج الأوروبي لإدارة التميز (EFQM) مرجعية معيارية معتمدة لقياس الأداء في المدارس الخاصة في مختلف الممارسات التنظيمية؛ فهو يُمثل مدخلاً شاملاً يجمع بين جميع عناصر بناء المدرسة؛ حيث يتناول قيادة المدرسة، وسياساتها، وإستراتيجياتها، ومواردها البشرية، وعملياتها، وشراكاتها، وخدماتها المقدمة، كما يهتم بقياس نتائج العملاء، والعاملين بالمدرسة، فضلاً عن قياس نتائج المجتمع، ونتائج الأداء الرئيسية.

- 5- يساعد تطبيق معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM) المدارس الخاصة على تحسين الأداء الكلي لها، والكشف عن أي فجوات يُمكن أن تظهر في الأداء، وفهمها، وتحليلها بدقة، ووضع التحسينات المناسبة لها؛ مما يزيد من قدراتها، ويُدعم من مكانتها التنافسية على جميع المستويات: المحلية، والإقليمية، والعالمية.
- 6- تتسم معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز بالموضوعية، والشمولية، والتكاملية، والقابلية للقياس، والمرونة، والحدثة؛ مما يجعلها ملائمة للتطبيق في المدارس الخاصة المصرية.
- 7- يرتبط تحقيق التميز التنظيمي بالنتائج التي تحققها المدارس الخاصة على مستوى عملائها الخارجيين، والعاملين بها، وعلى مستوى المجتمع ككل، فضلاً عن قدرتها - ليس فقط - على تحقيق التميز في مختلف جوانبها، ولكن قدرتها على المحافظة عليه، واستمراره.
- 8- نظرًا لأهمية الموارد البشرية باعتبارها أحد أهم الأعمدة الأساسية لتميز المدارس الخاصة، وزيادة إقبال الطلاب عليها؛ لذا فقد اهتم النموذج الأوروبي لإدارة التميز (EFQM) بعملاء المؤسسة الداخليين، وخصص معيارين كاملين؛ أحدهما: لإدارة الموارد البشرية بالمدرسة، والنظر إلى احتياجات العاملين، ومتطلباتهم، وتشجيعهم على المشاركة في صنع القرارات، واتخاذها، وكذا على الإبداع، والابتكار، وطرح الأفكار الجديدة لتطوير الأداء بالمدرسة؛ والمعيار الآخر: لنتائج العاملين بالمدرسة، ووضع مجموعة من المؤشرات لقياس مدى رضاهم عن المدرسة، ومناخ العمل، وظروفه، وكذا مدى رضاهم عن نظم تحفيزهم، وتقييم أدائهم، وغيرها.
- 9- نظرًا لأهمية العملاء الخارجيين باعتبارهم سبب تواجد المدارس الخاصة، وأهم عناصرها، وأساس بقائها، واستمرارها؛ لذا فقد اهتم النموذج الأوروبي لإدارة التميز (EFQM) بعملاء المدرسة الخارجيين، وأكد على ضرورة تلبية احتياجاتهم، ورغباتهم المختلفة، كما خصص معيارًا كاملًا لنتائجهم، ووضع

مجموعة من المؤشرات التي تقيس مدى رضاهم عن طبيعة الخدمات التعليمية التي تقدمها المدرسة.

10- نظرًا لأن تطوير المجتمع الخارجي، وتلبية متطلباته يُعد الغاية الأساسية لأي مؤسسة تعليمية؛ لذا فقد خصص النموذج الأوروبي لإدارة التميز (EFQM) معيارًا كاملاً لقياس مدى تأثير المدارس الخاصة على المجتمع الذي تتواجد به، ومدى تلبيتها لاحتياجات المعنيين بالمدرسة، ومختلف الجهات ذات الصلة.

ثانيًا - أهداف التصور المقترح: يُمكن تحديد أهم أهداف التصور المقترح على النحو الآتي:

- 1- وضع مفهوم واضح، ومحدد لإدارة التميز التنظيمي، يُمكن أن تسترشد به المدارس الخاصة في مصر للوصول إلى تحقيق التميز في الأداء.
- 2- نشر الوعي بأهمية تحقيق التميز التنظيمي في المؤسسات التعليمية بوجه عام، والمدارس الخاصة على وجه الخصوص وفقًا للمعايير المعتمدة في ذلك.
- 3- زيادة وعي مديري المدارس الخاصة، ومعلميها بالمعايير المختلفة لإدارة التميز التنظيمي، ودورها في تحسين العملية التعليمية من ناحية، ورفع مستوى أداء هذه المدارس من ناحية أخرى.
- 4- تطوير معايير إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)، وتعديلها؛ لتتلاءم مع طبيعة المدارس الخاصة، وأهدافها المختلفة.
- 5- وضع مجموعة من الآليات، والإجراءات التي تُسهم في تطبيق المعايير المختلفة لإدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM).
- 6- التعرف على أهم المعوقات، والمشكلات التي تواجه تطبيق إدارة التميز التنظيمي في المدارس الخاصة، وسبل مواجهتها، والتغلب عليها.

ثالثًا - أبعاد التصور المقترح، وآليات تطبيقه:

في ضوء العرض السابق لمعايير النموذج الأوروبي لإدارة التميز (EFQM)، ومعوقات تطبيقها على المستويين: النظري، والميداني للبحث؛ فإنه يُمكن تحديد أبعاد التصور المقترح، وآليات تطبيقه على النحو الآتي:

1- قيادة المدرسة:

- الحرص على اختيار قادة المدارس الخاصة؛ ممن يمتلكون رؤية واضحة لتطوير الأداء بالمدرسة، مع ضرورة وضع مجموعة من المعايير الموضوعية لاختيارهم، يكون من بينها تقديم رؤيته الخاصة لتطوير المدرسة، وإجراءات تنفيذها وفق جدول زمني محدد.
- الحرص على اختيار قادة المدارس الخاصة ممن يتمتعون بـ: (النزاهة، والحسم، والأمانة، والموضوعية، والعدالة، والشفافية، والثقة بالنفس)، وغيرها من أخلاقيات العمل المدرسي، وقيمه المختلفة؛ بحيث يُمثلون قدوة حسنة لجميع العاملين بالمدرسة، فضلاً عن ضرورة امتلاكهم أساليب قيادية فاعلة؛ لتحقيق النتائج المرغوبة، وكذا إيمانهم بأهمية المشاركة في صنع القرارات المدرسية، واتخاذها، والالتزام بالمنهجية العلمية عند التعامل مع المشكلات التي تواجه المدرسة، ووضع الحلول المختلفة لها.
- أن تحرص قيادة المدارس الخاصة على الاهتمام بعمالها الخارجيين، والاستماع إلى شكاواهم، ومقترحاتهم، وآرائهم المختلفة، فضلاً عن حرصها على تلبية احتياجات عملائها الداخليين من العاملين بها، وتحفيزهم، وتشجيعهم على الإبداع، والابتكار.
- أن تحرص قيادة المدارس الخاصة على دعم قدراتها المحورية، وتدعيم ثقافة التميز بين جميع المعلمين بالمدرسة، فضلاً عن ترسيخ ثقافة العمل الجماعي بين جميع العاملين بالمدرسة.

2- سياسات المدرسة، وإستراتيجياتها:

- التحديد الدقيق لأهداف المدارس الخاصة، وغاياتها المختلفة.
- وضع رؤية مستقبلية لما ينبغي أن تكون عليه المدارس الخاصة المصرية، مع ضرورة مشاركة عينة ممثلة من جميع العاملين بهذه المدارس؛ من: (المعلمين، والمديرين، والموظفين)، فضلاً عن مشاركة الطلاب، وأولياء الأمور، والجهات المعنية، وأصحاب المصلحة، وجهات العمل، ومؤسسات

المجتمع المدني في وضع هذه الرؤية المستقبلية، مع تحديد الإستراتيجيات اللازمة لتحقيقها.

- تقييم الوضع الحالي للمدارس الخاصة في مصر؛ من خلال قيام كل مدرسة خاصة بتحليل عناصر بيئتها الداخلية، وتحديد جوانب قوتها، وجوانب ضعفها، ووضع الإستراتيجيات الملائمة للتعامل معها، وكذا تحليل عناصر بيئتها الخارجية، وتحديد ما بها من فرص، وتهديدات، وكيفية التعامل معها، مع ضرورة الاستعانة بالمتخصصين للقيام بذلك.
- وضع إستراتيجية واضحة، ومحددة للمدارس الخاصة؛ بحيث تُبنى على احتياجات عملائها: (الخارجيين، والداخليين)، مع ضرورة تطوير هذه الإستراتيجية، ومراجعتها باستمرار؛ لتحديد مدى كفاءتها في تحقيق الأهداف المحددة.

3- الموارد البشرية بالمدرسة:

- إعادة النظر في برامج اختيار المعلمين بالمدارس الخاصة، والابتعاد عن الأساليب غير الموضوعية في اختيار الأفراد؛ مثل: (الواسطة، والمحسوبية، والمجاملات)، وغيرها، مع ضرورة وضع مجموعة من المعايير الموضوعية لاختيار الأفراد، والالتزام بها.
- الحرص على توفير البرامج التدريبية اللازمة للمعلمين بالمدارس الخاصة، وفقاً لاحتياجاتهم التدريبية، مع ضرورة تشجيعهم على حضور: (المؤتمرات، والندوات، وورش العمل، والدورات التدريبية)، وغيرها؛ مما يُدعم من قدراتهم، ومهاراتهم، مع توفير الوقت اللازم لذلك - كلما أمكن ذلك.
- دعم المعلمين العاملين بالمدارس الخاصة، وتوفير بيئة عمل مستقرة لهم، وتشجيعهم على الابتكار، والإبداع، وطرح الأفكار الجديدة؛ مما يساعد على تطوير الأداء بالمدرسة.

- إعادة النظر في نظم الحوافز المقدمة إلى المعلمين بالمدارس الخاصة، ووضع نظام عادل لتوزيع هذه الحوافز على الجميع دون أي مجاملات، مع ضرورة توفير الرعاية الصحية، والاجتماعية اللازمة لجميع العاملين بالمدرسة.
- الاهتمام بتقوية العلاقات بين إدارة المدارس الخاصة، وبين جميع العاملين بها؛ من خلال تنظيم الحفلات، والندوات، واللقاءات المشتركة، فضلاً عن ضرورة تعزيز الأنشطة: (الترفيهية، والاجتماعية، والثقافية)، وغيرها، ودعوة الجميع للاشتراك بها.

4- الشراكات، والموارد المتاحة بالمدرسة:

- تدعيم التواصل بين إدارة المدارس الخاصة، وبين عملائها الخارجيين من: (الطلاب، وأولياء الأمور، والجهات ذات الصلة، وأصحاب سوق العمل)، وغيرها؛ من خلال إنشاء موقع للمدرسة على شبكة الإنترنت، وكذا على شبكات التواصل الاجتماعي المختلفة؛ يتم من خلالهما توضيح رؤية المدرسة، ورسالتها، وبرامجها، وخدماتها التعليمية المقدمة، ومختلف البيانات، والمعلومات المتعلقة بها، على أن تقوم إدارة المدرسة بتعيين فريق من العاملين بها؛ تكون مهمته الأساسية الرد على جميع الاستفسارات، والمقترحات، والشكاوى التي ترد، والتعامل معها؛ مما يُدعم الثقة المتبادلة بين إدارة المدارس الخاصة، وعملائها الخارجيين؛ الأمر الذي يُزيد من ثقة المجتمع الخارجي بالمدارس الخاصة، ويُعزز من قدراتها، ويُدعم من مكانتها التنافسية على المستويات كافة.
- تعزيز التواصل بين إدارة المدرسة الخاصة، وبين غيرها من المدارس المحيطة بها؛ مما يساعد على تطوير المدرسة، فضلاً عن ضرورة استفادة المدارس الخاصة من خبرات المدارس الرائدة، وتدعيم التواصل، والشراكة بينهم.
- تدعيم القدرة المؤسسية للمدارس الخاصة، ومحاولة الاستفادة القصوى من التكنولوجيا الحديثة ونظم المعلومات في تطوير العملية التعليمية، فضلاً عن

ضرورة استغلال عناصر البنية التحتية المتوفرة بالمدارس الخاصة؛ من: (المعامل، والأجهزة، والمباني، والمرافق)، وغيرها، ودعمها، والمحافظة عليها.

5- العمليات، والخدمات التعليمية:

- الاهتمام بتوفير خدمات، وبرامج تعليمية جديدة، غير تقليدية، وبجودة مرتفعة؛ تلبي احتياجات عملاء المدرسة الخارجيين، كما تلبي احتياجات سوق العمل، مع ضرورة العمل على تطوير البرامج التعليمية القائمة بالفعل.
- أن تتسم جميع العمليات التي تتم داخل المدرسة بالوضوح، والشفافية، مع ضرورة الالتزام بتطبيق معايير معتمدة لتطوير الأداء بالمدرسة.
- إنشاء إدارة للتسويق داخل كل مدرسة خاصة، يكون لها هيكل تنظيمي محدد، مع توضيح طبيعة مهامها، وتخصصاتها المختلفة؛ بحيث تكون مهمتها الأساسية تسويق برامج المدرسة، وخدماتها؛ مما يساعد على تدعيم مكانة المدرسة، وميزتها التنافسية، على أن يتم تعيين عناصر بشرية مؤهلة، ومتخصصة في برامج التسويق للعمل بهذه الإدارة، ووضع قواعد محددة لتقييم أدائهم باستمرار.
- إنشاء قاعدة بيانات داخل كل مدرسة خاصة؛ بحيث تتضمن بيانات عن جميع العاملين بالمدرسة، ومؤهلاتهم، وتخصصاتهم المختلفة، والبرامج التدريبية التي حصلوا عليها، ودرجاتهم الوظيفية، وسنوات خبراتهم، كما تتضمن بيانات عن جميع الطلاب داخل المدرسة، ومراحلهم التعليمية، ودرجاتهم، والطلاب الذين تخرجوا، والمراكز التي حصلت عليها المدرسة، وغيرها؛ بحيث يسهل الحصول على أي بيانات، واسترجاعها، وتعديلها بطريقة منظمة، ودقيقة، ومتكاملة، مع ضرورة وضع برامج لتشغيل هذه البيانات، والمعلومات؛ لحمايتها، وضمان أمنها، وسلامتها.
- تطوير نظم الاتصالات الموجودة بالمدارس الخاصة، وتفعيل قنوات الاتصال الرسمية بين جميع المستويات الإدارية المختلفة؛ مما يساعد على سهولة تدفق البيانات، والمعلومات، كما يساعد على سهولة تنسيق العمل بالمدرسة،

ويزيد من فعالية العملية التعليمية، فضلاً عن تدعيم العلاقات الاجتماعية بين جميع عناصر المجتمع المدرسي.

6- نتائج العملاء:

- إجراء دراسات مستفيضة عن عملاء المدرسة الخارجيين، والتعرف على احتياجاتهم، ورغباتهم، ومحاولة تلبيةها، والتركيز عليها، مع العمل على تنمية العلاقات مع مختلف الجهات المرتبطة بالمدرسة.
- الاهتمام ببناء مقاييس علمية؛ لقياس مدى رضا عملاء المدرسة الخارجيين عن طبيعة الخدمات، والبرامج التعليمية التي تقدمها المدرسة، وكذا مدى رضاهم عن المدرسة بوجه عام، والتعرف على آرائهم، ومقترحاتهم المختلفة لتطوير المدرسة، وتحسينها، على أن تُطبق هذه المقاييس في نهاية كل عام دراسي، وتعيين فريق من المتخصصين لتحليل البيانات، وتفسيرها، والاستفادة من نتائجها في تطوير الأداء بالمدرسة في بداية العام الدراسي الجديد.

7- نتائج العاملين:

- إجراء دراسات مستفيضة عن العاملين بالمدرسة؛ للتعرف على احتياجاتهم ورغباتهم المختلفة، وتلبيةها.
- بناء مقاييس علمية؛ لقياس مدى رضا العاملين بالمدرسة عن المعايير التي يتم اختيارهم وفقاً لها، وفاعلية نظم الحوافز، والبرامج التدريبية المقدمة، والنظم المتبعة لتقييم أدائهم، ومناخ العمل، ونظم الاتصال، ومستوى رضاهم الوظيفي، وغيرها، والاستماع إلى آرائهم، ومقترحاتهم، على أن يتم تطبيق هذه المقاييس بصورة دورية.

8- نتائج المجتمع:

- تطبيق مجموعة من المقاييس العلمية المقننة؛ لمعرفة انطباعات المجتمع المحلي عن مدى فاعلية البرامج، والخدمات التي تقدمها المدرسة، وكذا معرفة انطباعاته عن مدى مساهمة المدرسة في أنشطته المختلفة، فضلاً عن مدى التزام المدرسة بمسئولياتها تجاهه.

9- نتائج الأداء الرئيسية:

- اهتمام المدرسة بتقويم ذاتها، والحكم على مستوى إنتاجيتها، وجودة خدماتها، وبرامجها المقدمة؛ من خلال وضع مجموعة من المؤشرات الواضحة لمراقبة الوضع الحالي للمدرسة، وقياس مدى نجاحها في تحقيق أهدافها، وإستراتيجياتها، فضلاً عن مدى فاعلية عملياتها المختلفة، على أن يتم تشكيل فريق من المتخصصين لوضع هذه المؤشرات اعتماداً على المعايير القياسية المعتمدة لتقييم الأداء، مع ضرورة تعديلها، وتطويرها باستمرار لمواجهة المتغيرات المحيطة، على أن تلتزم المدرسة بالموضوعية، والشفافية في تقييم أدائها.
- الاعتماد على منهجية القياس المرجعي؛ من خلال مقارنة مستوى أداء المدرسة بمستوى أداء المدارس الرائدة، والاستفادة من ذلك في تطوير الأداء بالمدرسة.

المراجع

أولاً - المراجع باللغة العربية:

- 1- أبو النصر، مدحت محمد (2008م). الأداء الإداري المتميز، القاهرة: المجموعة العربية للتدريب، والنشر.
- 2- أبو زينة، تيسير (2011م). "بناء معايير تميز للتعليم التقني في الكليات الجامعية المتوسطة في الأردن"، مجلة دراسات العلوم التربوية بالأردن، المجلد (38)، العدد (2)، ص ص 2471-2506.
- 3- أحمد، شاهر محمد فتحى (2015م). "التميز التنظيمي"، مجلة الإدارة التربوية، الصادرة عن الجمعية المصرية للتربية المقارنة والإدابة التعليمية، السنة الثانية، العدد (5)، يونيو.
- 4- إدريس، المرسي، وثابت، جمال الدين محمد (2003م). الإدارة الإستراتيجية، القاهرة: الدار الجامعية.

- 5- الأمانة العامة للمجلس التنفيذي بدبي (2015م). دليل برنامج دبي للأداء الحكومي المتميز، الإمارات العربية المتحدة: دبي، الإصدار الأول، 2015م، متاح على: http://tec.gov.ae/media/6251/dgep_april.pdf، في 2016/10/21م.
- 6- باشيوه، الحسن عبد الله، والبراوري، نزار (2007م). "نماذج الإدارة التعليمية المعاصرة بين متطلبات الجودة الشاملة، والتحويلات العالمية (دراسة مقارنة)"، ورقة بحثية مقدمة إلى ندوة "إستراتيجية التعليم الجامعي العربي، وتحديات القرن 21، وورش عمل تنمية أدوار عمداء الكليات كقادة إداريين"، والمنعقدة في الفترة من 21-25 أكتوبر، المنامة، مملكة البحرين، ص ص 221-254.
- 7- البحيري، السيد السيد محمود (2012م). "نموذج لجامعة متميزة في ضوء مؤشرات التميز والجودة النوعية في الأداء ببعض الجامعات الأجنبية"، مجلة كلية التربية جامعة الأزهر، العدد (150)، الجزء (1)، ص ص 13-134.
- 8- بن عبود، علي أحمد ثاني (2009م). "دور جوائز الجودة والتميز في قياس وتطوير الأداء في القطاع الحكومي"، ورقة بحثية مقدمة إلى المؤتمر الدولي للتنمية الإدارية "نحو أداء متميز في القطاع الحكومي"، المنعقد في الفترة من 1-4 نوفمبر، الرياض، المملكة العربية السعودية، ص ص 1-33.
- 9- توفيق، عبد الرحمن (2005م). الجودة الشاملة - الدليل المتكامل، ط 2، سلسلة إصدارات بميك، القاهرة: مركز الخبرات المهنية للإدارة.
- 10- توفيق، عبد الرحمن (2005م). القائد والمدير في عصر العولمة والتغيير، الجيزة: مركز الخبرات المهنية للإدارة (بميك).
- 11- جاد الرب، سيد محمد (2013م). إدارة الإبداع والتميز التنافسي، الناشر: المؤلف.
- 12- جائزة الملك عبد العزيز للجودة (2015م)، نموذج التميز لجائزة الملك عبد العزيز للجودة - النموذج الوطني الموحد للجودة والتميز المؤسسي لجميع القطاعات في المملكة العربية السعودية، ص ص 1-28، متاح على: <http://www.kaqa.org.sa/ar/about/award/aboutcriteria/Pages/default.aspx>، في 2016/10/22م.
- 13- جمهورية مصر العربية، الهيئة القومية لضمان جودة التعليم والاعتماد (2008م). دليل الممارسات المتميزة لمؤسسات التعليم قبل الجامعي، وزارة التربية والتعليم، جمهورية مصر العربية.
- 14- جمهورية مصر العربية، الهيئة القومية لضمان جودة التعليم والاعتماد (2008م). دليل المراجعة الخارجية لمؤسسات التعليم قبل الجامعي، وزارة التربية والتعليم، جمهورية مصر العربية.

- 15- جمهورية مصر العربية، الهيئة القومية لضمان جودة التعليم والاعتماد (2010/2011). وثيقة ضمان الجودة والاعتماد في مؤسسات التعليم قبل الجامعي، والإصدار الثالث، وزارة التربية والتعليم، جمهورية مصر العربية.
- 16- جميل، أحمد، وسفير، محمد (2011م). "التميز في الأداء - ماهيته وكيف يمكن تحقيقه في المنظمات"، ورقة بحثية مقدمة إلى الملتقى الدولي الثاني حول "الأداء المتميز للمنظمات والحكومات"، المنعقد في الفترة من 22-23 نوفمبر، جامعة قاصدي مرباح - ورقلة بالجزائر، ص 153-162.
- 17- حمودة، منى أحمد محمد (2009م). "إطار مقترح لتطبيق إدارة التميز لرفع كفاءة الأداء بالجامعات"، مجلة البحوث المالية والتجارية، كلية التجارة، جامعة بور سعيد، العدد (2)، ص 324-351.
- 18- الخطيب، أحمد علي (2012م). "إدارة التميز كمدخل لإصلاح التعليم الجامعي العربي في ضوء مبادئ الجودة الشاملة"، ورقة بحثية مقدمة إلى المؤتمر العلمي الدولي الثامن "البيئة، والتنمية، والمعلوماتية الحيوية"، المنعقد في كلية العلوم بنين، جامعة الأزهر، في الفترة من 27-29 مارس، ص 1-19.
- 19- درويش، زين العابدين (2008م). "الإبداع في العمل المؤسسي - المعوقات وآليات المواجهة"، ورقة بحثية مقدمة إلى المؤتمر السنوي التاسع "نحو منظومة للتميز الإداري العربي"، المنعقد في الفترة من 9-11 إبريل، القاهرة.
- 20- دودين، حمزة (2010م). التحليل الإحصائي المتقدم للبيانات باستخدام SPSS، عمان - الأردن: دار المسيرة للنشر والتوزيع والطباعة.
- 21- رزيق، كمال (2009م). "نماذج عربية لتحقيق التميز في الأداء الحكومي"، ورقة بحثية مقدمة إلى المؤتمر الدولي للتنمية الإدارية "نحو أداء متميز في القطاع الحكومي"، المنعقد في الفترة من 1-4 نوفمبر، الرياض، المملكة العربية السعودية، ص 1-41.
- 22- زايد، عادل محمد (2003م). الأداء التنظيمي المتميز - الطريق إلى منظمة المستقبل، القاهرة: المنظمة العربية للتنمية الإدارية.
- 23- الزهيري، إبراهيم عباس (2012م). "رأس المال الفكري - الخيار الإستراتيجي المستقبلي لمؤسسات التعليم العالي"، ورقة بحثية مقدمة إلى المؤتمر العلمي السنوي (العربي السابع - الدولي الرابع) بعنوان "إدارة المعرفة، وإدارة رأس المال الفكري في مؤسسات التعليم العالي في مصر"

- والوطن العربي**، المنعقد في الفترة من 11-12 إبريل، كلية التربية النوعية، جامعة المنصورة، المجلد الأول، ص ص 19-45.
- 24-** سعدون، دعاء محمد فتحي محمد (2012م). "تصور مقترح للتنمية المهنية لمعلمي التعليم الأساسي الخاص في ضوء الاتجاهات التربوية المعاصرة"، رسالة ماجستير غير منشورة، كلية التربية، جامعة عين شمس.
- 25-** السلمي، علي (2002م). إدارة التميز - نماذج وتقنيات الإدارة في عصر العولمة، القاهرة: دار غريب للطباعة، والنشر، والتوزيع.
- 26-** سليمان، سعيد أحمد، وعبد العزيز، صفاء محمود (2006م). دليل جودة المدارس المصرية في ضوء المعايير القومية للتعليم، برنامج جودة الامتياز المدرسي، وزارة التربية والتعليم، جمهورية مصر العربية.
- 27-** السناني، علي بن محمد (2010م). "تطوير الأداء المؤسسي لجامعة الإمام محمد بن سعود الإسلامية في ضوء مدخل إدارة التميز"، مجلة كلية التربية جامعة الأزهر، العدد (144)، الجزء (7)، ص ص 181-234.
- 28-** السيد، إسماعيل محمد (2000م). الإدارة الإستراتيجية - مفاهيم وحالات تطبيقية، الإسكندرية: الدار الجامعية للطباعة، والنشر، والتوزيع.
- 29-** شافنر، مونيك، وبدران، عبد الكريم أحمد، وحسن، أحلام الباز (2008م). دليل الزيارات الميدانية لتقييم جودة المدارس المصرية، القاهرة: برنامج جوائز الامتياز المدرسي "2"، كريتيف اسوسيت، وزارة التربية والتعليم، جمهورية مصر العربية.
- 30-** شحاتة، حسن، وزينب، النجار (2003م). معجم المصطلحات التربوية والنفسية، مراجعة: حامد عمار، القاهرة: الدار المصرية اللبنانية.
- 31-** الشريف، راشد بن مسلط، والسحت، مصطفى زكريا أحمد (2015م). "تصور مقترح لتطوير عمادة خدمة المجتمع والتعليم المستمر بجامعة تبوك في ضوء مدخل إدارة التميز"، مجلة كلية التربية جامعة الأزهر، العدد (162)، الجزء (2)، ص ص 177-220.
- 32-** شعبان، إياد عبد الله (2009م). إدارة الجودة الشاملة - مدخل نظري وعملي نحو ترسيخ ثقافة الجودة وتطبيق معايير التميز، الأردن: دار زهران للنشر والتوزيع.
- 33-** شوقي، قبطان (2010م). "إدارة التميز - الفلسفة الحديثة لنجاح المنظمات في عصر العولمة والمنافسة"، ورقة بحثية مقدمة إلى الملتقى الدولي حول "المنافسة، والإستراتيجيات التنافسية"

- للمؤسسات الصناعية في الدول العربية"، المنعقد في كلية العلوم الاقتصادية، وعلوم التسيير، في الفترة من 8-9 نوفمبر، ص ص 1-18.
- 34- الصرايره، خالد أحمد، والعساف، ليلى (2008م). "إدارة الجودة الشاملة في مؤسسات التعليم العالي بين النظرية والتطبيق"، المجلة العربية لضمان جودة التعليم الجامعي، المجلد (1)، العدد (1)، ص ص 1-46.
- 35- الصيرفي، محمد (2006م). هندرة الموارد البشرية، الإسكندرية: مؤسسة حورس الدولية للطباعة، والنشر، والتوزيع.
- 36- طعيمة، رشدي أحمد، وآخرون (2008م). الجودة الشاملة في التعليم بين مؤشرات التميز ومعايير الاعتماد، عمان - الأردن: دار المسيرة، ط 2.
- 37- عبد الفتاح، المغربي (1999م). الإدارة الإستراتيجية لمواجهة تحديات القرن 21، القاهرة: مجموعة النيل العربي.
- 38- عبد الفتاح، منال رشاد (2012م). قضايا إدارية في المؤسسة العصرية، القاهرة: دار النهضة العربية.
- 39- العبد اللات، فاطمة عبد الحليم (2009م). "بناء معايير تميز مقترحة لعضو هيئة التدريس الجامعي في الأردن"، مجلة كلية التربية، جامعة عين شمس، الجزء (3)، العدد (33)، ص ص 545-585.
- 40- العجمي، محمد حسنين (2008م). الإدارة والتخطيط التربوي - النظرية والتطبيق، عمان - الأردن: دار المسيرة للنشر والطباعة والتوزيع.
- 41- علي، عاصم شحاتة (2010م). تنمية الموارد البشرية في ضوء تطبيق إدارة الجودة الشاملة في الجامعات، مجلة الباحث، العدد (7)، ص ص 195-204.
- 42- عمار، بهاء الدين عربي محمد محمد (2009م). "دور التعليم الثانوي الخاص في تعزيز الانتماء الوطني لدى طلابه - دراسة تقويمية"، رسالة ماجستير غير منشورة، كلية التربية، جامعة أسيوط.
- 43- عمر، أحمد مختار (2008م). معجم اللغة العربية المعاصرة، المجلد الأول، القاهرة: عالم الكتب.
- 44- فليه، فاروق عبده، والزكي، أحمد عبد الفتاح (2004م). معجم مصطلحات التربية لفظاً واصطلاحاً، الإسكندرية: دار الوفاء لدنيا الطباعة والنشر.

- 45- قرني، أسامة محمود، والعتيقي، إبراهيم مرعي (2012م). "إدارة رأس المال الفكري بالجامعات المصرية كمدخل لتحقيق قدرتها التنافسية - تصور مقترح"، مجلة التربية، مصر، المجلد (15)، العدد (38)، ص ص 223-334.
- 46- قطب، سمير عبد الحميد (2008م). "فلسفة التميز في التعليم الجامعي" نحو جامعة متميزة في ضوء التجارب والخبرات العالمية"، مجلة مستقبل التربية العربية، المجلد (14)، العدد (50)، ص ص 9-226.
- 47- مجلس الإمارات للتميز الحكومي (2016م): برنامج دبي للأداء الحكومي المتميز، ص ص 1-62، متاح على: <https://www.egec.gov.ae/council/members/dubai>. excellence.government.ae، في 2016/10/21م.
- 48- مجمع اللغة العربية (1985م). المعجم الوسيط، الجزء (الثاني)، الطبعة (الثالثة)، القاهرة: مطابع الأوفست بشركة الإعلانات الشرقية.
- 49- مديرية التربية والتعليم بمحافظة الإسكندرية، التعليم الخاص، بيان بعدد المدارس الخاصة، وعدد المدرسين للعام الدراسي 2017/2016م.
- 50- مركز الملك عبد الله الثاني للتميز (2015/2014م). دليل جائزة الملك عبد الله الثاني للتميز الأداء الحكومي والشفافية، الدورة السابعة، ص ص 1-43، متاح على: http://www.kaa.jo/PDF/Award_Booklet.pdf، في 2016/10/10م.
- 51- معاينة، عادل سالم موسى (2008م). "إدارة المعرفة والمعلومات في مؤسسات التعليم العالي: تجارب عالمية"، دراسات المعلومات، العدد (3)، سبتمبر، ص ص 99-128.
- 52- معجم المعاني الجامع: متاح على: <http://www.almaany.com/ar/dict/ar>، في [/ar/%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9](http://ar/%D8%A5%D8%AF%D8%A7%D8%B1%D8%A9).
- 53- ناصف، مرفت صالح، وهاشم، نهلة عبد القادر (2010م). "رؤية مقترحة لتحقيق التميز بالمدارس المصرية في ضوء جوائز التميز الدولية"، مجلة دراسات تربوية واجتماعية، المجلد (16)، العدد (3)، ص ص 11-132.
- 54- النجار، فريد (2014م). التميز والتفوق المؤسسي (المحددات - المحاور - النماذج - المهارات - التطبيقات)، الإسكندرية: منشأة المعارف.

55- هامر، مايكل، وشامي، جيمس (1995م). الهندرة - إعادة هندسة نظم العمل في المنظمات، ترجمة: شمس الدين عثمان، ونسيم الصمادي، وبندر القحطاني، القاهرة: الشركة العربية للإعلام العلمي.

56- الهلالات، صالح علي عودة (2014م). إدارة التميز - الممارسة الحديثة في إدارة منظمات الأعمال، عمان - الأردن: دار وائل للنشر والتوزيع.

57- الهلاي، الهلاي الشرييني، وغبور، أماني السيد (2013م). "مداخل إدارة التميز ومتطلبات تطبيقه في جامعة المنصورة"، مستقبل التربية العربية، المجلد (20)، العدد (83)، ص ص 10-142.

58- هندي، عبد المعين سعد الدين (2004م). "علاقة التعليم الخاص بالتعليم الحكومي في ضوء المتغيرات الاقتصادية المعاصرة في مصر"، مجلة كلية التربية بأسيوط، المجلد (20)، العدد (2)، الجزء الثاني، ص ص 265-321.

59- الهيئة السعودية للمواصفات، والمقاييس، والجودة (2012م). دليل جائزة الملك عبد العزيز للجودة في قطاع التعليم، الإصدار الأول، ص ص 1-24، متاح على: www.methnbedu.gov.sa/data، في 2016/10/22م.

60- وزارة التربية والتعليم، قرار وزاري رقم (420) بتاريخ 2014/9/9م؛ بشأن التعليم الخاص.

61- وزارة التربية، والتعليم، الإدارة العامة لنظم المعلومات، ودعم اتخاذ القرار، كتاب الإحصاء السنوي للعام الدراسي 2016/2015م.

62- ياسين، سعد غالب (1998م). الإدارة الإستراتيجية، عمان - الأردن: دار اليازوري للنشر، والتوزيع.

ثانياً - المراجع باللغة الإنجليزية:

- 63- An Overview of the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/sites/default/files/overview_efqm_2013_v1.pdf. Access in: 10/10/2016.
- 64- Anninos, L., & Chytiris, L. (2011). "Searching for Excellence in Business Education", Journal of Management Development, Emerald Group Publishing Limited, Vol. (30), No. (9), pp. 882 –892.
- 65- Anninos, L., & Chytiris, L. (2012). "The Sustainable Management Vision for Excellence: Implications for Business Education", International Journal of Quality and Service Sciences, Emerald Group Publishing Limited, Vol. (4), No. (1), pp. 61 –75.
- 66- Awan, H., & et al. (2010). "Best Practices in (TQM) –Case of Manufacturing Sector of Pakistan", At:

- https://www.academia.edu/1271653/Best_practices_in_TQM_case_of_Manufacturing_sector_of_Pakistan, pp. 1 –21, Access in: 10/9/2016.
- 67- Azhashemi, M., & Samuel K.M. (1999). “Achieving Service Excellence: A New Japanese Approach Versus the European Framework”, **Managing Service Quality: An International Journal**, Emerald Group Publishing Limited, Vol. (9), NO. (1), pp. 40 –46.
- 68- Badri, M., et al. (2006). The Baldrige Education Criteria for Performance Excellence Framework Empirical Test and Validation, **International Journal Of Quality and Reliability Management**, Vol. (23), No.(9), pp. 1118 –1157.
- 69- Baldrige Excellence Framework (2015/2016). Available at: <http://quality-texas.org/wp-content/uploads/2014/11/2015-2016-Baldrige-Excellence-Framework-B-NP-Examiner-Use-Only.pdf>, pp. 1 –74, Access in: 16/10/2016.
- 70- Baldrige Excellence Framework (2016). Available at: <https://www.nist.gov/baldrige/publications/baldrige-excellence-framework>, Access in: 16/10/2016.
- 71- Baldrige Excellence Framework in Education (2015/2016). “**Criteria Category and Item Commentary**”, Available at: [http://tncpe.org/what we do/2015 2016 Category and Item Commentary ED.pdf](http://tncpe.org/what_we_do/2015_2016_Category_and_Item_Commentary_ED.pdf), pp. 1 –17, Access in: 16/10/2016.
- 72- Baldrige Excellence Framework in Education (2016). Available at: <https://www.nist.gov/baldrige/about-baldrige-excellence-framework-education>, Access in: 16/10/2016.
- 73- Baldrige National Quality Programe (2006). “**Education Criteria for Performance Excellence**”, Available at: <http://www.szscjg.gov.cn/xxgk/qt/ztlm/szzl/zxpt/201409/P020140929572993149843.pdf>, pp. 1 –78, Access in: 16/10/2016.
- 74- Baldrige Performance Excellence Programe (2011/2012). “**Education Criteria for Performance Excellence**”, Available at: https://www.nist.gov/sites/default/files/documents/baldrige/publications/2011_2012_Education_Criteria.pdf, pp. 1 –83, Access in: 16/10/2016.
- 75- Baldrige Performance Excellence Programe (2013/2014). “**Education Criteria for Performance Excellence**”, Available at: http://www.qd.mahidol.ac.th/ext/document/edpex_en.pdf, pp. 1 –56, Access in: 16/10/2016.
- 76- Baldrige Self –Assessment (2016). Available at: <https://www.nist.gov/baldrige/self-assessing>, Access in: 16/10/2016.
- 77- Bolboli, S., & Reiche, M. (2015). “Introducing a Concept for Efficient Design of (EFQM) Excellence Model”, **The TQM Journal**, Emerald Group Publishing Limited, Vol. (27), No. (4), pp. 382 –396.

- 78- Business Results in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/efqm_model_in_action/business_results, Access in: 10/10/2016.
- 79- Calvo –Mora, A., & et al. (2006). “Using Enablers of the (EFQM) Model to Manage Institutions of Higher Education”, **Quality Assurance in Education**, Emerald Group Publishing Limited, Vol. (14), No. (2), pp. 99 –122.
- 80- Customers Results in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/efqm_model_in_action/customer_results, Access in: 10/10/2016.
- 81- Da Rosa, M., et al. (2001). The Development of an Excellence Model for Portuguese Higher Education Institutions, **Total Quality Management**, Vol. (12), No. (7 –8), pp.1010 –1017.
- 82- Davies, J. (2008). “Integration: Is it the Key to Effective Implementation of the (EFQM) Excellence Model?”, **International Journal of Quality & Reliability Management Reliability Management**, Emerald Group Publishing Limited, Vol. (25), No. (4), pp. 383 –399.
- 83- Davies, J., & et al. (2007). “The Effect of Academic Culture on the Implementation of the (EFQM) Excellence Model in UK Universities”, **Quality Assurance in Education**, Emerald Group Publishing Limited, Vol. (15), No. (4), pp. 382 –401.
- 84- Deem, R. (2009). “Leading and Managing Contemporary UK Universities: Do Excellence and Meritocracy Still Prevail Over Diversity?”, **Higher Education Policy**, International Association of Universities 0952 –8733/09, Vol. (22), pp. 3 –17.
- 85- Definition the (EFQM) Excellence Mode (2016). Available at: http://www.efqm.org/efqm_model/25_years_of_excellence, Access in: 10/10/2016.
- 86- Durrah. O., & et al. (2014). “The Impact of the Implementation of Organizational Excellence Policies on the Contextual Performance: A Case Study in the Cardiovascular Surgery Hospital”, **International Business Research**, Vol. (7), No. (9), ISSN: (1913 –9004), E –ISSN: (1913 –9012), pp. 17 –29.
- 87- Enablers in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/criteria/enablers, Access in: 10/10/2016.
- 88- Fonseca, L. (2015). “Relationship between ISO 9001 Certification Maturity and (EFQM) Business Excellence Model Results”, **Quality Innovation Prosperity**, ISSN Print: (1335 –1745), ISSN Online (1338 –984X), Vol. (19), No. (1), pp. 85 –102.
- 89- Fundamental Concepts in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/fundamental_concepts, Access in: 10/10/2016.

- 90- Goh, Th. (2014). "Professional Preparation for Service Quality and Organizational Excellence", **International Journal of Quality and Service Sciences**, Emerald Group Publishing Limited, Vol. (6), No. (2/3), pp. 155 –163.
- 91- Gómez, J., & et al. (2011). "A Critical Evaluation of the (EFQM) Model", **International Journal of Quality & Reliability Management**, Emerald Group Publishing Limited, Vol. (28), No. (5), pp. 484 –502.
- 92- Hashemi, S., & Hashemizadeh, S. (2014). "Performance Evaluation of Education Using the Organization Excellence Model (The Enablers): A Case Study of Iran", **International Journal of Economy, Management and Social Sciences**, ISSN: (2306 –7276), Vol. (3), No. (10), October, pp. 595 –599.
- 93- Hides, M., & et al. (2004). "Implementation of (EFQM) Excellence Model Self –Assessment in the UK Higher Education Sector –Lessons Learned from other Sectors, **The TQM Magazine**, Emerald Group Publishing Limited", Vol. (16), No. (3), pp.194 –201.
- 94- How Baldridge Work (2016). Available at: https://www.nist.gov/baldrige/how_baldrige_works., Access in: 16/10/2016.
- 95- Karimi, S., & et al. (2014). "Performance of the Libraries in Isfahan University of Medical Sciences based on the (EFQM) Model", **Journal of Education and Health Promotion**, Vol. (3), No. (122), pp. 1 –7.
- 96- Kocakoc, I., & et al. (2012). "Improvement Toolbox Design for (EFQM) Criteria", **International Journal for Quality research**, Vol. (6), No. (4), pp. 313 –320.
- 97- Koubâa, S., & Kammoun, R. (2011). "Quality and Excellence Models in Higher Education", **International Journal of Excellence in Education**, ISSN: (19938675), Vol. (4), No. (2), pp. 1 –17.
- 98- Leadership in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/efqm_model_in_action/leadership, Access in: 10/10/2016.
- 99- Macmillan English Dictionary for Advanced Learners (2007). **Excellence Definition**, 2 nd Edition, Macmillan Publishers.
- 100- Mavundla, Th., et al. (1999). Excellence in Flexible Learning Through Self Assessment, **Paper for the Educators and Planners: Symphony or Discord Conference, AAIR Conference**, 1 –3 December, Available at: <http://www.aair.org.au/app/webroot/media/pdf/AAIR%20Fora/Forum1999/mavundla1.pdf>, pp. 1 –19, Access in: 23/12/2016.
- 101- Moeini, A., & et al. (2015). "A Study of the Relationship between the (EFQM) Organizational Excellence Model and the Performance of Joghatay Office of Education", **Journal of Applied Environmental**

- and Biological Sciences**, ISSN: (2090 –4274), Vol. (4), No. (10S), pp. 631 –639.
- 102- Nicholson, et al. (2005). **The Black Well Encyclopedia of Management –Organizational Behavior**, London: Blackwell Publishing Ltd.
- 103- Partnerships & Resources in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/efqm_model_in_action/partnerships_resources, Access in: 10/10/2016.
- 104- People in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/efqm_model_in_action/people, Access in: 10/10/2016.
- 105- People Results in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/efqm_model_in_action/people_results, Access in: 10/10/2016.
- 106- Petrič, A., & Gomišček, B. (2011). “Upgrading of the Management Review on the Basis of the (EFQM) Excellence Model”, **Organizacija**, Vol. (44), No. (4), July –August, pp. 109 –119.
- 107- Processes, Products & Services in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/efqm_model_in_action/processes_products_services, Access in: 10/10/2016.
- 108- Rabiei, S., & Rostami, M. (2015). “The Effect of Educational Processes in the (EFQM) Model on Knowledge, Attitude, Skill, Improvement and Satisfaction”, **International Journal of Economics, Commerce and Management**, ISSN: (2348 0386), Vol. (3), No. (11), pp. 42 –66.
- 109- Ramirez, F., & Tiplic, D. (2014). “In Pursuit of Excellence? Discursive Patterns in European Higher Education Research”, **High Educ**, Springer Science Business Media, Vol. (67), DOI: (10.1007/s10734 –013 –9681 –1), PP.439 –455.
- 110- Results in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/criteria/results, Access in: 10/10/2016.
- 111- Ringrose, D. (2013). “Development of an Organizational Excellence Framework”, **The TQM Journal**, Emerald Group Publishing Limited, Vol. (25), No. (4), pp. 441 –452.
- 112- Saada, I. (2013). Applying Leadership Criterion of (EFQM) Excellence Model in Higher Education Institution UCASE as A Case Study, **Master Thesis**, Gaza: Islamic University.
- 113- Seňová, A., & Antořová, M. (2015). “Business Performance Assessment and the (EFQM) Excellence Model 2010 (Case Study)”, **Management**, Vol. (20), pp. 183 –190.
- 114- Shawyun, T. (2003). Education Excellence: An Integrated Performance Measurement and Management Model, **ASAIHL –THAILAND Journal**, Vol. (6), No. (2), November, at:

- https://www.academia.edu/2147982/Education_Excellence_An_Integrated_Performance_Measurement_and_Management_Model, pp. 1 –11, Access in: 24/12/2016.
- 115- Singell Jr, L., & Tang, H. (2012). “The Pursuit of Excellence: An Analysis of the Honors College Application and Enrollment Decision for A Large Public University”, **High Educ**, Springer Science Business Media, Vol. (53), DOI: (10.1007/s11162 –012 –9255 –6), PP.717 – 737.
- 116- Society Results in the (EFQM) Excellence Model (2016). Available at: <http://www.efqm.org/efqm –model/efqm –model –in –action/society –results>, Access in: 10/10/2016.
- 117- Solms, V. (2006). “Self –Assessment as Component of A Continuous Performance Improvement Strategy and Quality Assurance in Education, Training and Development Within The South African Department of Defense”, **PhD in Education Management**, University in South Africa.
- 118- Spasos, S., & et al. (2008). “Implementation Of (EFQM) Model In A Greek Engineering Higher Education Institute: A Framework and A Case Study”, **International Journal for Quality research**, Vol. (2), No. (1), pp. 43 –50.
- 119- SQMS Standards –Border Engineering Training Association (2016). Available at: http://www.bordereta.com/Public_Documents/sqms.pdf, pp. 1 –121, access in: 15/10/2016.
- 120- Stevens, C., (2016). **The Mobile of Excellent Management Building A Foundation –How We Can Be Better At Getting Results**, Available at: http://www.westbrookstevens.com/Phase_1.htm, access in: 20/10/2016.
- 121- Strategy in the (EFQM) Excellence Model (2016). Available at: <http://www.efqm.org/efqm –model/efqm –model –in –action/strategy>, Access in: 10/10/2016.
- 122- Tee, Ng. (2003). “The Singapore School and the School Excellence Model”, **Educational Research for Policy and Practice**, Vol. (2), pp. 27 –39.
- 123- The (EFQM) Excellence Model Criteria (2016). Available at: <http://www.efqm.org/efqm –model/model –criteria>, Access in: 10/10/2016.
- 124- The Australian Business Excellence Frame Work (2004). Available at: <https://www.saiglobal.com/PDFTemp/Previews/OSH/as/misc/gb/GB002 .pdf>, Access in: 20/10/2016.
- 125- The Deming Institute (2016). Available at: <https://www.deming.org/theman/theories/fourteenpoints>, Access in: 15/10/2016.

- 126- The Free Encyclopedia (2017). <https://en.wikipedia.org/wiki/Excellence>, Access in: 7/3/2017.
- 127- Tutuncu, O., & Kucukusta, D. (2010). "Canonical Correlation between Job Satisfaction and (EFQM) Business Excellence Model", **Qual Quant**, Vol. (44), pp. 1227 –1238.
- 128- Uygur, A., & Sumerli, S. (2013). "(EFQM) Excellence Model", **International Review of Management and Business Research**, ISSN: 2306 –9007, Vol. (2), No. (4), pp. 980 –994.
- 129- Wall, A. (2009). "Achieving High Performance in The Public Sector: What Needs to be Done", **Prepared for The International Conference on Administrative Development Towards Excellence in Public Sector Performance**, November 1 –4, pp. 1 –29.
- 130- What is the "Excellence" in the (EFQM) Excellence Model (2016). Available at: http://www.efqm.org/efqm_model/what_is_excellence, Access in: 10/10/2016.

استبانة

واقع إدارة التميز التنظيمي وفق النموذج الأوروبي للتميز (EFQM)، ومعوقات

تطبيقها في المدارس الخاصة بمحافظة الإسكندرية.

السيد الأستاذ:

تحية طيبة وبعد،

تقوم الباحثة بإجراء بحث للتعرف على: واقع إدارة التميز التنظيمي وفق معايير

النموذج الأوروبي للتميز (EFQM) The European Foundation for Quality Management، ومعوقات تطبيقها في المدارس الخاصة (عربي، ولغات) بمحافظة

الإسكندرية، تمهيداً لوضع تصور مقترح لإدارة التميز التنظيمي بتلك المدارس، مع تحديد إجراءات تطبيقه.

وقد قامت الباحثة بتعريف إدارة التميز التنظيمي في المؤسسات التعليمية بأنها: مجموعة الأنشطة، والممارسات التي تقوم بها إدارة المؤسسات التعليمية، والتي تتناول جميع عناصر المؤسسة؛ من: الأهداف، والسياسات، والإستراتيجيات، والخطط، والعمليات المختلفة، فضلاً عن تطوير الخدمات المقدمة، واستغلال الموارد المادية، والمالية، والبشرية، والتقنية المتاحة، وتنمية الشراكات الخارجية؛ بما يلبي احتياجات عملاء المؤسسة الخارجيين؛ وبما يُحقق لها ميزة تنافسية على المستويات كافة: (المحلية، والإقليمية، والعالمية).

وتأمل الباحثة حسن تعاونكم، وإبداء الرأي فيما ترونه في ضوء عملكم وخبرتكم، علماً بأن الإجابات والآراء التي سترد في هذه الاستبانة لن تستخدم إلا لأغراض البحث العلمي فقط.

وبالبحثة تشكر لسيادتكم حُسن تعاونكم، وتتمنى لكم دوام التوفيق والنقد والرقى.

البيانات الأولية:

فضلاً ضع علامة (√) أمام ما يُمثل إجاباتك:

1- الاسم (اختياري):

2- الجنس:

- ذكر.

- أنثى.

3- نوع المدرسة:

- خاصة (عربي).

- خاصة (لغات).

4- الإدارة التعليمية التابعة لها المدرسة:

- إدارة المنتزه. - إدارة غرب.
- إدارة شرق. - إدارة وسط.
- إدارة برج العرب. - إدارة العجمي.
- إدارة الجمرك - إدارة العامرية.

5- عدد سنوات الخبرة:

- من (1) إلى أقل من (5) سنوات.
- من (5) سنوات إلى أقل من (10) سنوات.
- من (10) سنوات إلى أقل من (15) سنة.
- أكثر من (15) سنة.

المحور الأول: واقع إدارة التميز التنظيمي في المدارس الخاصة بمحافظة الإسكندرية:

م	المعيار الأول: قيادة المدرسة (School Leadership):	موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً
تحرص قيادة المدرسة على:						
1	تطوير رؤية المدرسة، ورسالتها لمواجهة المتغيرات المحيطة.					
2	صياغة أهداف المدرسة، وغاياتها.					
3	ترتيب الأولويات بما يتناسب مع رؤية المدرسة، ورسالتها.					
4	المشاركة في أنشطة التطوير على مستوى المدرسة.					
5	الاعتماد على مبدأ المشاركة عند صنع القرارات المدرسية.					

					6	توزيع المهام والمسئوليات على المعلمين بالمدرسة وفقاً لقدراتهم، ومهاراتهم.
					7	الالتزام بأخلاقيات العمل، وقيمه.
					8	تحقيق الترابط، والتناسق بين جميع عناصر المدرسة.
					9	تشجيع المعلمين بالمدرسة على الإبداع، والابتكار.
					10	دعم ثقافة التميز بين جميع المعلمين بالمدرسة.
					11	الاستماع إلى مقترحات عملاء المدرسة الخارجيين، وشكاواهم.
					12	دعم القدرات المحورية التي تميز المدرسة عن منافسيها، والتأكيد عليها.
					13	الالتزام بالمنهجية العلمية عند حل المشكلات التي تواجه المدرسة، ووضع الحلول المناسبة لها.
					14	ترسيخ ثقافة العمل الجماعي، والحوار، وتبادل الآراء بين جميع المعلمين بالمدرسة.
					15	يُمثل قادة المدرسة نموذجًا وقدوة لجميع المعلمين بالمدرسة.
غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة	م	المعيار الثاني: سياسات المدرسة، وإستراتيجياتها (School Policies & Strategies):
					16	تتوافر منظومة متكاملة من المبادئ التي تحكم عمل المدرسة، وتنظمه.
					17	توجد إستراتيجية واضحة، ومحددة للمدرسة.
					18	تُصيغ المدرسة إستراتيجيتها بناء على احتياجات عملائها.
					19	تُطور المدرسة إستراتيجيتها، وتراجعها باستمرار.
					20	تضع المدرسة خططاً مستقبلية لتحسين أدائها، وتطويره.
					21	تهتم المدرسة بتحليل عناصر البيئة الخارجية، والكشف عن (الفرص،

					والتهديدات)، ووضع الإستراتيجيات المناسبة للتعامل معها.	
					تهتم المدرسة بتحليل عناصر البيئة الداخلية، والكشف عن نقاط (القوة، والضعف)، ووضع الإستراتيجيات المناسبة للتعامل معها.	22
					تضع المدرسة برامجها، وأنشطتها وفق الخطط الإستراتيجية المحددة.	23
					تقيم المدرسة إستراتيجيتها باستمرار؛ لتحديد مدى كفاءتها، وفاعليتها في تحقيق الأهداف المحددة.	24
غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة	المعيار الثالث: الموارد البشرية بالمدرسة (School Staff):	م
					توجد معايير واضحة، ومحددة عند اختيار المعلمين للعمل بالمدرسة.	25
					تهتم المدرسة بالتنمية المهنية لجميع المعلمين بها.	26
					تتوافر حوافز (مادية، ومعنوية) للمعلمين بالمدرسة.	27
					تتواصل المدرسة بفعالية مع جميع المعلمين بها.	28
					تهتم المدرسة بالمعلمين، وتدعمهم، وترعاهم.	29
					تتوافر معايير موضوعية لتقييم أداء جميع المعلمين بالمدرسة.	30
					يشترك جميع المعلمين بالمدرسة في تطوير أدائها.	31
					تُشجع المدرسة المعلمين على المشاركة في أنشطتها المختلفة؛ مثل: (الاحتفالات، واللقاءات، والمؤتمرات)، وغيرها.	32
غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة	المعيار الرابع: الشراكات، والموارد المتاحة (School Partnerships & Resources):	م
					تهتم المدرسة بتعزيز علاقاتها مع غيرها من المدارس المحيطة.	33
					تهتم المدرسة بتنمية علاقاتها مع جميع الجهات المعنية.	34
					تستثمر المدرسة جميع مواردها المتاحة.	35

					36	تدبير المدرسة مواردها المالية بكفاءة، وفعالية.
					37	تدبير المدرسة مياניה، وأجهزتها، ومرافقها، وتحافظ عليها.
					38	تهتم المدرسة بإدارة المعرفة، ورأس مالها الفكري.
					39	توظف المدرسة التكنولوجيا المتقدمة في تطوير أدائها.
					40	يتوافر بالمدرسة نظام متكامل للبيانات، والمعلومات.
					41	يتوافر بالمدرسة خطط طوارئ؛ لضمان أمن العاملين، والطلاب، وسلامتهم.
غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة	م	المعيار الخامس: العمليات، والخدمات (School Processes & Services):
					42	تتسم جميع العمليات التي تتم داخل المدرسة بالوضوح للجميع.
					43	تُطبق المدرسة معايير معتمدة في إدارة عملياتها؛ مثل: معايير إدارة الجودة، والتميز.
					44	تهتم المدرسة بتصميم عملياتها، وإجراءاتها في ضوء احتياجات عملائها، وتوقعاتهم المختلفة.
					45	تستفيد المدرسة من نتائج التغذية الراجعة في تطوير عملياتها، وإجراءاتها المختلفة.
					46	تهتم المدرسة بتطوير خدماتها، وبرامجها المقدمة.
					47	تسعى المدرسة إلى استحداث خدمات، وبرامج جديدة؛ لتلبية احتياجات عملائها، ومواجهة المتغيرات المحيطة.
					48	تستفيد المدرسة من خبرات المدارس الأخرى في تطوير خدماتها، وبرامجها المختلفة.
					49	تركز المدرسة على الأنشطة ذات القيمة المضافة، والأعلى عائداً.
					50	تهتم المدرسة بتسويق برامجها، وخدماتها المقدمة.
غير موافق	غير موافق	محايد	موافق	موافق بشدة	م	المعيار السادس: نتائج العملاء (Customers Results):

إطلاقاً						
					تستخدم المدرسة مقاييس علمية لمعرفة انطباعات عملائها عن فاعلية برامجها، وخدماتها المقدمة.	51
					توجد مؤشرات واضحة لمراقبة مستوى رضا العملاء عن المدرسة.	52
					تحظى المدرسة بسمعة جيدة لدى عملائها على المستويات كافة.	53
					توجد علاقات جيدة بين المدرسة، وبين عملائها الخارجيين.	54
					تهتم المدرسة بمقترحات عملائها، وشكاواهم.	55
					تتصف المدرسة بالسرعة في تلبية احتياجات عملائها.	56
					تتسم الإجراءات التي تتم داخل المدرسة بالبساطة، والمرونة.	57
					يسهل الحصول على معلومات عن المدرسة، والعاملين بها.	58
غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة	المعيار السابع: نتائج العاملين (People Results):	م
					تستخدم المدرسة مقاييس علمية لمعرفة انطباعات معلمها.	59
توجد مؤشرات واضحة لقياس مدى رضا المعلمين بالمدرسة عن:						
					المعايير التي يتم اختيارهم وفقاً لها.	60
					طبيعة البرامج التدريبية المقدمة إليهم.	61
					فاعلية نظم الحوافز المقدمة إليهم.	62
					النظم المتبعة لتقييم أدائهم.	63
					مناخ العمل، وظروفه.	64
					آليات التواصل بينهم، وبين إدارة المدرسة.	65
					الفرص المتوفرة للتعلم، والتحصيل.	66
غير موافق	غير موافق	محايد	موافق	موافق	المعيار الثامن: نتائج المجتمع	م

موافق إطلاقاً	موافق			بشدة	(Society Results):	
					تلتزم المدرسة بالتشريعات، والقوانين الحاكمة.	67
					تستخدم المدرسة مقاييس علمية لمعرفة انطباعات المجتمع عن فاعلية برامجها، وخدماتها المقدمة.	68
					توجد مؤشرات واضحة لقياس مدى مساهمة المدرسة في خدمة المجتمع المحلي.	69
					تشارك المدرسة في الأنشطة الخاصة بالمجتمع المحلي.	70
					تلتزم المدرسة بمسئولياتها تجاه المجتمع المحلي.	71
غير موافق إطلاقاً	غير موافق	محايد	موافق	موافق بشدة	المعيار التاسع: نتائج الأداء الرئيسية (Key Performance Results):	م
					توجد مؤشرات واضحة لقياس مدى نجاح المدرسة في تحقيق أهدافها.	72
					توجد مؤشرات واضحة لمراقبة الوضع الحالي للمدرسة، وضمان التحسين المستمر.	73
					توجد مؤشرات واضحة لمراقبة جودة البرامج، والخدمات التي تقدمها المدرسة.	74
					تعتمد المدرسة في تقييم أدائها على معايير قياسية معتمدة.	75
					تعتمد المدرسة في تقييم أدائها على منهجية القياس المقارن، وتقوم بمقارنة مستوى أدائها بمستوى أداء المدارس الرائدة.	76
					تلتزم المدرسة بالموضوعية في تقييم أدائها.	77

هل توجد نقاط أخرى ترون أنها مهمة، ولم يرد ذكرها في المحاور السابقة؟، إذا

كانت الإجابة (بنعم) برجاء ذكر هذه النقاط:

المحور الثاني - معوقات إدارة التميز في المدارس الخاصة بمحافظة الإسكندرية:

م	أولاً - المعوقات التنظيمية، والإدارية:	موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً
1	غياب رؤية إستراتيجية واضحة للمدرسة.					
2	عدم وضوح أهداف المدرسة، وإستراتيجياتها.					
3	ضعف توافر الدعم اللازم من القيادات العليا لتثقافة التميز.					
4	غياب الثقافة التنظيمية التي تدعم التميز، وتشجعه.					
5	جمود الهيكل التنظيمي للمدرسة.					
6	غياب التقويم الشامل لعناصر المنظومة التعليمية وفق معايير واضحة، ومحددة.					
7	الاعتماد على أساليب تقليدية في تقويم أداء المدرسة.					
8	البيروقراطية الشديدة، والتعقيدات الإدارية في العمل المدرسي.					
9	التقليل من إبداعات العاملين بالمدرسة، وابتكاراتهم.					
10	جمود اللوائح، والقوانين المنظمة للعمل داخل المدرسة.					
11	المركزية الشديدة عند وضع السياسات، واللوائح المدرسية.					
12	غياب التنسيق والتكامل بين إدارات المدرسة، وأقسامها المختلفة.					
م	ثانياً - المعوقات البشرية:	موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً
13	غياب المعايير الموضوعية عند اختيار العاملين في المدرسة.					
14	عدم توافر القيادات المدرسية المؤهلة ذات الكفاءة المهنية.					
15	ضعف قدرات العاملين بالمدرسة، ومهاراتهم.					
16	ضعف برامج التدريب المقدمة إلى العاملين بالمدرسة.					
17	عدم الرغبة في التغيير، ومقاومته.					

					18	ضعف القدرة على تحمل المسؤولية.
					19	قلة الحوافز (المادية، والمعنوية) المقدمة إلى العاملين بالمدرسة.
					20	ضعف الثقة المتبادلة بين القيادات المدرسية، والعاملين بها.
					21	ضعف التواصل بين إدارة المدرسة، والعاملين بها.
					22	ضعف التواصل بين إدارة المدرسة، وعملائها الخارجيين.
					23	ضعف عمليات (الإبداع، والابتكار) داخل المدرسة.
					24	عدم الاهتمام بتنمية العلاقات الإنسانية بين العاملين بالمدرسة.
م	موافق بشدة	موافق	محايد	غير موافق	غير موافق إطلاقاً	ثالثاً - المعوقات التكنولوجية، والمالية:
					25	عدم توافر الدعم التكنولوجي اللازم لأداء العمل بالمدرسة.
					26	عدم توافر نظام متكامل للبيانات، والمعلومات بالمدرسة.
					27	صعوبة تداول البيانات، والمعلومات بين الأقسام، والإدارات المختلفة بالمدرسة.
					28	قلة الاعتماد على التكنولوجيا الحديثة في التعليم، والتعلم.
					29	قصور البنية التحتية بالمدرسة من (المباني، والأجهزة، والمرافق، وشبكات الاتصال، وأجهزة الحاسوب، والمعامل)، وغيرها.
					30	الاعتماد على أساليب تقليدية في العمل المدرسي.
					31	نقص الموارد المالية اللازمة لتحقيق التميز بالمدرسة.
					32	سوء توزيع الموارد المالية على جميع جوانب العملية التعليمية.

هل توجد معوقات أخرى ترون أنها مهمة، ولم يرد ذكرها في المحاور السابقة؟،

إذا كانت الإجابة (بنعم) برجاء ذكر هذه النقاط:

.....

.....

.....

.....

.....

.....

.....

.....

.....