

استمارة للمساعدة في مشروع التطوير التنظيمي

JOB AID FOR ORGANIZATIONAL DEVELOPMENT

الخطوة 1

المرحلة I

الأهداف التنظيمية وقياسات الأداء

الهدف الرئيسي والمهمة

	يتم التوصل من خلال إجماع المجموعة إلى تعبير موجز ووحيد للإجابة على السؤال التالي: ماهو نوع العمل الذي نحن فيه؟

������������������������������������

الخطوة 2

الأهداف الرئيسية للمؤسسة:

	توصل إلى إجماع واكتب الأهداف الرئيسية (الكبرى) للمؤسسة في قائمة وذلك بناء" على الجواب العام على الخطوة 1.

1.����2.����3.����4.����5.����6.����7.����8.����9.����10.����

ملاحظة:

	من المحتمل أن يتم التعبير عن هذه الأهداف الرئيسية بعبارات أكثرعمومية من الأهداف قصيرة الأمد SHORT TERM OBJECTIVES ومؤشرات الأداء التي ستحدد في الخطوة التالية.

�

الخطوة 3 أ

الاهداف قصيرة المدى ومؤشرات الاداء والاولويات

	مرة أخرى، وعن طريق الاجماع وبالاهتمام بالتحرك نحو انجاز الاهداف الرئيسية (الكبرى) المذكورة في الخطوة 2 :

1-	قرر أهم الاهداف للسنة القادمة، ومن ثم :

2-	قرر المؤشرات والمعلومات اللازمة للحكم على الانجاز صنف المؤشرات حسب النموذج: الانتاج أو الخدمات، الانتاجية ، المالية، الخ ..ولاحظ ان تكون الاهداف والمؤشرات ممكنة القياس كلما تمكننا من ذلك وان يصرح بها بأدق مايمكن.

3-	اشر الى المكان الذي يمكن عنده استحصال المعلومات المتوفرة حول الاهداف والمؤشرات والمكان الذي تلزمنا عنده المعطيات الاضافية وكيف يجب ان تجمع.

4-	سجل ايضا" الاهداف ومؤشرات الاداء في قائمة حسب أولويتها لاظهار أهميتها. ويمكن استخدام الجدول التالي لملاحظة الأهداف والمؤشرات كما تم اقتراحها من قبل أفراد المجموعة. ويمكن ان توضع بعد ذلك حسب ترتيب الاهمية في الخطوة 3 ب.

�الخطوة 3 ب

�

الخطوة 4 أ

قياس الاداء والاهداف

	يجب ان يكون من الممكن قياس أداء المؤسسة الحالي ووضع أهداف ملائمة للمستقبل وذلك على أساس الاهداف قصيرة المدى ومؤشرات الاداء الموجودة في قوائم في الخطوة 3. ويجب ان يقارن مستوى الاداء الحالي مع المستوى المطلوب مثلا" على مدى الخمس سنوات القادمة مع تأكيد أكبر على السنة الاولى أو السنتين الاوليين. وبكلام آخر يجب تحديد وتعريف " فجوة الاداء " أي الفرق بين مستوى الاداء الحالي والمستوى المرغوب للأداء (الهدف).

	يجب على الاهداف التي وضعت للتغلب على فجوة الاداء ان تركز على التحدي والمناقشة حيث يتيسر ذلك. ويجب ان تبنى هذه الاهداف على اساس تقييم حقيقي (من الواقع) ليس فقط للحاجات ولكن ايضا" لموارد وامكانيات المؤسسة. كما يجب ان تثبت هذه الاهداف درجة عالية من المشاركة من قبل المنفذين (وعند مستويات مختلفة) .والان يجب تأدية المهام التالية وتثبيت النتائج في الاستمارة المستخدمة من أجل الخطوة 4 ب :

1- 	ثبت مستويات الأداء الحالية لكل هدف وقائمة مؤشرات الأداء الموجودة في القائمة .

2- 	قرر عن طريق اجماع المجموعة هدف الاداء المطلوب في كل حالة او الممكن تحقيقه في العام القادم وفي الاعوام الخمسة القادمة. وخذ بعين الاعتبار - أثناء عمل هذه التصورات ووضع الاهداف - أي تنفيذ في الوضع الخارجي يمكن أن يؤثر في احراز وتحقيق الهدف .

3-	 قس الاختلاف بين المستويات الحالية ومستويات الاهداف لتحديد مقدار الفجوة للتمكن من ردمها وتجاوزها .

4- 	اخيرا" قرر وسجل كل الاهداف الكبرى الاخرى التي ليس لها شبه سابق (مثال: شراء أملاك، انشاء محطات، تركيب نظام محاسبة أو نظام كمبيوتر، الخ). وقرر ماهي مؤشرات الاداء والاهداف المناسبة الواجب تواجدها في كل حالة.

الخطوة 4 ب

قياس الاداء وأهدافه

الهدف�مؤشر الاداء�مستوى الاداء الحالي�المستوى المنشود (اهداف الاداء) السنة القادمة�المستوى المنشود (اهداف الاداء) مابعد خمس سنوات��1

2

3

4

5

6

7

8

9

10

������

الخطوة 5 أ

المرحلة II

	تحديد وتحليل مشاكل الاداء والقوى المثبطة (INHIBITING FORCES) والمثيرات (STIMULI) :

	يجب حل مشاكل معينة والاستفادة من القوى الايجابية او المواتية (FAVORABLE FORCES) لدفع مستوى أداء المؤسسة الى الامام من مستواه الحالي الى المستوى الواجب ان يكون عليه في المستقبل.

	صنف في قائمة أهم مشاكل الاداء الموجودة في مؤسستك الان والمشاكل المحتملة في السنوات القليلة القادمة .و يمكن ان تمثل هذه المشاكل القوى المثبطة. وكبداية استعمل موارد (RESOURCES) المجموعة لعمل بيان مفصل لمشاكل الاداء المحتمل مواجهتها اثناء ردم فجوة الاداء. وهذه المشاكل يمكن لحظها بشكل تجريبي في الخطوة 5 ب كما حددت مبدئيا" من قبل أعضاء المجموعة. ويمكن ادخال قائمة بالمشاكل في الخطوة 5جـ عندما تصل المجموعة الى اجماع.

�القائمة الأولية��رقم المشكلة :�ذكر المشكلة (القوة المثبطة)��

الخطوة 5 ب

صف باختصار وبشكل مضبوط مشاكل اداء المؤسسة .

�القائمة الأولية��رقم المشكلة :�ذكر المشكلة (القوة المثبطة)��

الخطوة 5 جـ

�القائمة النهائية��رقم المشكلة 	�ذكر المشكلة (القوة المثبطة)��1.������2.������3.������4.������5.������6.������7.������8.������9.������10.������الخطوة 6 أ

تصنيف المشاكل :

	حلل المشاكل واحدث التصنيف التجريبي (المؤقت) مستخدما" جدول تصنيف المشاكل المثبت على الورق ومرتبا" القائمة النهائية في الخطة 5جـ حسب التصنيفات التالية:

*1) 	المشاكل التي تؤثر بكامل المؤسسة والمشاكل العامة التى تتجاوز الوظائف والدوائر والتى تتميز عن المشاكل الوظيفية أو مشاكل الدوائر أو عن تلك المشاكل التى تؤثر بالانظمة الفرعية الثانوية.

*2) 	المشاكل المادية والتقنية والكمية السائدة من قبل والتى تتميز عن المشاكل الانسانية (التي تتعلق بالأشخاص) او المتعلقة بالعمل أو تلك التى تؤثر بعلاقات المؤسسة (العلاقات التنظيمية).

*3) 	المشاكل التى يمكن تحديدها بسرعة وبشكل يمكن من حلها عن طريق أساليب الادارة الحديثة (مثال: التحكم بالمخزون (INVENTORY CONTROL) تعيين الموارد (RESOURCE ASSIGNMENT) البرمجة الخطية واللاخطية (LINEAR OR NON - LINEAR PROGRAMMING) البحث التشغيلي (OPERATIVE RESEARCH) تحليل الفائدة والكلفة ANALYSIS) COST BENEFIT) ترتيب العمليات المتتـابع (THE SEQUENTIAL ORDERING OF OPERATIONS)، البرمجة (PROGRAMMING) الخ ..

وهي مشاكل تتميز عن المشاكل التي لاتزال تتحدى الحل والتحديد والتعريف باعتبار النماذج المتوفرة.

*4)	المشاكل التى يجب البحث عن سببها أو منبعها ضمن المؤسسة والتى تتميز عن تلك التي لها اسبابها او منابعها في مجموعات خارجية أو ما يسمى بالقوى الخارجية.

*5)	المشاكل التي يعتمد حلها بشكل اولي على معايير ومقاييس موضوعة ضمن الحدود البنيوية للمؤسسة والتي تتميز عن تلك التي تعتمد حلولها بشكل كبير على اعمال تقوم بها هيئات او احزاب خارجية (بما فيها السلطة الخارجية).

ــ

* 	في الخطوة 6 ب أشرالى النسبة المئوية لمشكلة ما ضمن كل تصنيف ثانوي (مثال: في التصنيف 5: 80 بالمئة من الحل ضمن المؤسسة و20 % خارجها)

�

الخطوة 6 ب

تصنيف المشاكل

�

رقم ونوع المشكلة

(في كلمة أو كلمتين)

����������الفئة

1�

المشكلة التي تؤثر على المؤسسة كاملة�����������

المشكلة التي تؤثر على بعض دوائر المؤسسة

����������الفئة

2�

المشاكل المادية، التقنية، الكمية�����������

مشكلة العلاقات الانسانية والتنظيمية وعلاقات العمل����������الفئة

3�

المشكلة ممكنة الحل عن طريق أساليب

 ادارية�����������

المشكلة غير ممكنة الحل عن طريق مثل هذه الأساليب الادارية����������الفئة

4�

سبب المشكلة ضمن المؤسسة�����������

سبب المشكلة خارج المؤسسة����������الفئة

5�

الحل ضمن المؤسسة�����������

الحل خارج المؤسسة����������

لاحظ:

	أدخل إشارة الضرب (x) في المربعات المناسبة تجاه كل مشكلة مذكورة في القائمة أو أشر إلى النسبة المئوية. (مثال: خمسين بالمئة ضمن المؤسسة وخمسين بالمئة خارج المؤسسة).

�

الخطوة 6جـ

أهمية المشاكل ومسؤولية الحل:

	قيم المشاكل (في الخطوة 5 جـ) باعتبار :

أ - اهميتها النسبية أو تأثيرها على أداء المؤسسة.

ب- امكانية حلها (اذعانها للحل).

	اوجد تدريجا" من 5 نقاط لتقييم تأثير واذعانية كل مشكلة للحل وادخل تدريجا" (ترتيبا" حسب النسبة) لكل مشكلة (5 عالية جدا"، 4 عالية، 3 متوسطة، 2 مقبولة، 1 منخفضة).

رقم المشكلة وعرضها�التأثير على أداء المؤسسة �الاذعان للحل (امكانية وسهولة الحل)��1

2

3

4

5

6

7

8

9

10

����الخطوة 7 أ

تحديد وتعريف القوى الايجابية :

	حدد واكتب في قائمة ادناه كل القوى الممكن ادراكها والتى تشجع وتدفع المؤسسة نحو المستويات الاعلى للفعالية. ويمكن ان ينظر الى هذه القوى على انها محفزات وفرص يجب استغلالها.

	اذا كان هناك قوى ايجابية اخرى (لم تذكر بعد) يمكن ان تستخدم وتدخل في النظام اذكرها في نهاية القائمة وسميها القوى الكامنة أو المحتملة.

القوى الايجابية :

1

2

3

4

5

6

7

8

9

10

الخطوة 7 ب

تصنيف القوى الايجابية :

	تحقق كيف يمكن للقوى الايجابية القائمة (الموجودة من قبل) ان تقوى وكيف يمكن ادخال القوى الجديدة في النظام لتسريع حركة المؤسسة نحو مستويات الاداء العليا المرسومة.

	استعمل الاستمارة التالية للدلالة على النسبة المئوية التى يمكن للقوى الايجابية ان تقوى بها (او تدخل) من خلال العمل المستقل عن الادارة ، مقارنة مع النسبة المئوية التى يمكن بواسطتها تقوية كل قوة (او ادخالها) بشكل منفرد من خلال عمل السلطات او الهيئات الخارجية.

القوى الايجابية

 (تنقل من الخطوة7 أ)�نسبة القوة القادرة على ان تقوى (او تدخل) من خلال عمل مستقل عن الادارة

%�نسبة القوة القادرة على ان تقوى (او تدخل) بشكل منفرد بالتشاور مع السلطات الخارجية واستشارتها %�نسبة القوى القادرة على ان تقوى (أو تدخل) بشكل منفرد من خلال عمل الهيئات الاخرى

%��1

2

3

4

5

6

7

8

9

10

�����

الخطوة 8 أ

تقييم قوة وفعالية القوى السلبية والقوى الايجابية :

	اعتبر مستوى الاداء الحالي كوظيفة لها مجموعتين من القوى. المجموعة الاولى هي تلك المشاكل التى تعيق وتعرقل الاداء (انظر الخطوة 5 جـ ، 6 جـ). والمجموعة الاخرى هي التى تدفع وتشجع المؤسسة للتوجه نحو مستويات أداء أعلى (انظر الخطوة 7).

	قيم قوة وفعالية كلا القوتين الايجابية والسلبية حسب سلم يتدرج خمس درجات من العالي جدا" الى المنخفض. ويمكن ادخال المرتبة (الدرجة) تجاه كل قوة في الاستمارة ادناه.

الرقم�قائمة القوى السلبية �نسبة القوة والفاعلية (1-5)�الرقم�قائمة القوى الايجابية�نسبة القوة والفاعلية (1-5)��

�������

الخطوة 8 ب

جدول تحليل الاداء (نموذج حقل القوى) :

	يظهر الجدول التالي بوضوح مقدرة مجموعة القوى المعارضة

	يظهر السطر 0 الذي يمثل المستوى الحالي للاداء التوازن الذي يوجد عن طريق الاثار المثبطة والاثار المحفزة لمجموعة القوى.

	ارسم سهما "من القوة المناسبة الى السطر 0 لكل قوة ايجابية وسلبية كما هو مبين في الخطوة 8 آ (مثال : من 5 الى 0 ، من2 الى 0 ، الخ ..).

	اشر الى كل قوة برقمها المذكور في الخطة 8 أ مع وصف مناسب بكلمة او كلمتين وذلك من أجل هدف الرجوع اليها عند الحاجة.

	وسنرى على اساس هذا التحليل أن أداء المؤسسة يمكن أن يعزز بتقليل قوة القوى السلبية وتقوية أو اضافة القوى الايجابية او عن طريق مزيج من العمليتيـن (إضعاف قوة القوى السلبية وتقوية القوى الايجابية او اضافة قوى ايجابية جديدة).

القوة او الفاعلية ��القوى السلبية��عالية

متوسطة

منخفضة

�5.

4.

3.

2.

1.

0.� .5.

 .4.

 .3.

 .2.

 .1.

 .0.��مستوى الاداء الحالي� 1.��

منخفضة

متوسطة

عالية

�

1.

2.

3.

4.

5.

� 2.

 3.

 4.

 5.

��القوة او الفاعلية�القوى الايجابية��

الخطوة 9 آ

المرحلة III

وضع الاستراتيجيات وبرامج العمل من أجل أداء معزز ومحسن

	تكون المؤسسة في هذه النقطة قد شخصت مشاكل الاداء الكبرى وعقبات الطريق، ويجب استعمال هذه المعرفة والمعلومات في معالجة وتغيير القوى السلبية والايجابية بشكل حقيقي في العمل ضمن المؤسسة. ويجب حذف او على الاقل انقاص مقدرة القوى السلبية وزيادة مقدرة القوى الايجابية لكي نتحرك باتجاه أهداف الاداء والاهداف العامة للمؤسسة.

	يظهر العمل الذي تم حتى الان في موضوع تحسين الاداء انه من الافضل التعامل مع كل قوة على انفراد واحدة تلو الاخرى، معيرين انتباه اكبر الى تلك القوى التي هي اكبر واعظم من غيرها وبالتالي التي تكون حاسمة أكثر. ان استعمال تقنية عصف الأفكار (Brainstorming Technology) هي بداية مفيدة حيث تحاول فيها المجموعة تحديد عمل التجديد للتعامل مع كل قوة.

	بعد التحليل ستتميز بعض الافكار التي وضعت مقدما" كاستراتيجيات بينما ستشكل كثير من الافكار الاخرى برامج عمل تقع منطقيا" ضمن تلك الاستراتيجيات. ويمكن تمييز الاستراتيجية على انها عرض اوسع وأكثر عمومية او على انها اتجاه سياسي يشمل مجموعة من برامج العمل. وبالعكس فان برامج العمل يجب ان تعتبر كمناورات تكتيكية ذات طبيعة أكثر تحديدا" وتفصيلآ".

الخطوة 9 ب

اقتراحات من أجل العمل

	فيما يلي خطوات مقترحة من أجل عقد جلسة انتاج الأفكار البارعة المفاجئة او عصف الأفكار (Brainstorming Session) :

 قرر أية قوة سلبية او ايجابية يجب أن تؤخذ أولا" (ربما واحدة من القوى الاكثر مقدرة وفعالية).

 يجب أن يعمل عضو من المجموعة كمسجل او سكرتير. وربما يبدأ بتسجيل رقم ووصف القوة في أعلى قطعة كبيرة من الورق بحجم الجريدة محمولة على مسند.

ثم يجب على رئيس الجلسة أن يطلب من الاخرين الإدلاء بأفكارهم حول القوة و ان يطلب من أعضاء المجموعة أن يقدموا اقتراحات قيمة وصالحة تتضمن استراتيجيات وبرامج عمل. كما يجب ان لايكون هناك اية محاولة للتمييز بينهم في هذه المرحلة أي قبول جميع الأفكار.

ويجب على السكرتير ان يسجل باختصار كل فكرة مقترحة من قبل اعضاء المجموعة دون الاهتمام كثيرا بالشكل ولكن التاكيد على ان تكون المعلومات مرئية من قبل الجميع. وبكلام اخر يجب ان تتاح الفرصة لكل عضو ان يقدم افكاره دون تقييم وانتقاد من اى عضو اخر يقاطع او يعيق تدفق وتداعي الافكار. وهذه نقطة حاسمة وهامة.

و بعد ان يتم املاء تدفق الافكار المبدعة هذه من قبل جميع الأعضاء تأتي مرحلة التقييم والتحليل (انظر الخطوة 10).

	نفس تقنية عصف الأفكار هذه يجب أن تطبق على كل القوى السلبية والايجابية الاخرى المقرر معالجتها. والشكل التالي يمكن أن يستعمل في تسجيل اقتراحات من أجل العمل.

�

قوة سلبية / ايجابية ���الرقم�الوصف�العمل المقترح للتعامل مع القوة��1

��1.1.

2.1.

3.1.

���

الخطوة 10

تقييم العمل المقترح و اختيار الاستراتيجيات / برامج العمل :

	نجد ادناه اقتراحا" حول اجراء مفيد اثناء طور تجميع الافكار المبدعة للتحليل والتقييم :

يجب أن تكون المجوعة قادرة على ما يلي وذلك عن طريق دمج وتقوية وتعزيز وتعديل وغربلة ومراجعة الاعمال المقترحة في الخطوة 9ب :

-	تمييز أفضل استراتيجية أو استراتيجيات للتعامل مع كل قوة بعد تمحيص وسبر كل البدائل المتيسرة وفوائدها بشكل كامل.

-	الاشارة الى برامج العمل الاكثر فعالية وتجديدا" ووضوحا" والتي تتوافق مع الاستراتيجية او الاسترااتيجيات.

2.	بعد ذلك يجب تدوين الاستراتيجيات وبرامج العمل المخصصة للتعامل مع كل قوة على ورقة كبيرة مرئية من قبل الجميع. حيث يمكن استخدام استمارة على الشكل التالي :

القوة السلبية /الايجابية �برنامج العمل المخصص للتعامل مع القوة��الرقم�الوصف�الاستراتيجية�برنامج العمل�����

���

الخطوة 11 آ

تنسيق برامج العمل وتسجيل التقدم :

	حالما يتم تحديد برامج العمل والاستراتيجيات فان الخطوة التالية تكون بتوضيح وتعيين المسؤولية عن كل برنامج عمل. ورغم أنه يمكن أن يكون عدد من الاشخاص مسؤولين عن وضع الموازين والمعايير اللازمة والتأكد من أنها قد نفذت فانه من الهام والضروري أن يعين شخص واحد فقط كمنسق لبرنامج العمل مع المهمة الخاصة بتنسيق العمل وتسجيل التقدم كما يجب أيضا"استمراره في ارسال التقاريروتحديد الشخص الذي يجب أن يتلقاها. ويجب تسجيل النتائج التي توصلنا اليها في هذه المرحلة وفي المراحل السابقة بوضوح على الورقة الكبيرة تحت العناوين التالية :

	- رقم ووصف القوى السلبية والايجابية.

	- الاستراتيجية أوالاستراتيجيات.

	- برامج العمل.

	- المسؤولية عن العمل والمنسق.

	- تقارير التقدم والشخص الذي يجب أن توجه اليه وتكرار هذه التقارير.

	يجب استعمال الجدول الموجود في الخطوة 11ب من أجل مجموعة القوى السلبية والجدول الموجود في الخطوة 11جـ من أجل مجموعة القوى الايجابية وذلك للتزويد بسجل أكثر ديمومة. والانتاج الاخير المدون بهذه الطريقة يكون مزيجا" كاملا" من الاستراتيجيات وبرامج العمل من أجل التعامل مع القوى السلبية والايجابية الموجودة لدينا. وسيؤلف هذا المزيج بالتضافر مع سلسلة الاهداف المرحلية ومؤشرات العمل خطة عقلانية نموذجية لتحسين أداء المؤسسة.

الخطوة 11 ب

قائمة الاستراتيجيات وبرامج العمل للتعامل مع القوى السلبية

�الخطوة 11 جـ

قائمة الاستراتيجيات وبرامج العمل للتعامل مع القوى الايجابية�الخطوة 12

المرحلة IV

الترتيبات من اجل التنفيذ

تقدير صعوبات التنفيذ ووضع الاستراتيجيات للتغيير :

	ماهي الصعوبات الكبرى المتوقعة اثناء التحضيرات لتنفيذ برنامج تحسين الاداء المقترح ؟

	اكتب الصعوبات ادناه حسب تنازل أهميتها (1 أكبر شئ. 10 أصغر شئ) .وللحصول على نتائج افضل في التغلب على الصعوبات المتوقعة والمقاومة المحتملة للتغيير، حدد وادخل أدناه الاستراتيجيات التى تبدو ذات علاقة بالمؤسسة وبيئتها الخارجية بشكل خاص وذلك من أجل البدء بالتغيير .وتذكر دائما" بأن التطبيق الناجح للاستراتيجية الرائدة يمكن ان يتغلب على مثل هذه الصعوبات.

�الصعوبات الرئيسية المتوقعة�الاستراتيجيات الخاصة للتنفيذ���مرتبة حسب الأهمية�مرتبة حسب الأهمية��1��������2��������3��������4��������5��������6��������7��������8��������9��������

الخطوة 13

مناقشة النقاط الرئيسية مع السلطات الخارجية :

	حدد باختصار الصعوبات أو النقاط الرئيسية التي تؤثر بتنفيذ برنامج العمل المقترح والذي يجب أن يحول الى السلطة الخارجية ويناقش معها وذلك كاستمرار منطقي للخطوة 12.

	عين أية قرارات أو سياسات أو مساعدات أخرى يجب أن نحصل عليها من تلك السلطة قبل أن نكون قادرين على متابعة مهمة تحسين أداء المؤسسة.

النقاط الرئيسية الواجب مناقشتها مع السلطة الخارجية�وصف مختصر للمساعدات المتطلبة

(قرارات، سياسات، الخ..)��1.

2.

3.

4.

5.

6.

�1.

2.

3.

4.

5.

6.

��

الخطوة 14

برامج العمل ذات الأولوية القصوى والبرنامج الزمني :

	ربما لايكون عمليا" أن نتبنى كل برامج العمل في آن واحد وبنفس التركيز. أخذين هذا الأمر بعين الاعتبار يجب أن نختار برامج العمل ذات الأولوية القصوى والتي يكفل تنفيذها وقتا" أكثر وجهدا" وموارد أكبر أي حدد برامج العمل الأكثر أهمية إلحاحا".

	يجب أن لايكون معيارنا في تنفيذ برنامج العمل أولويته فقط ولكن أيضا" ترتيبه وبرنامجه الزمني. وربما يكون هناك برامج عمل يمكن ان تبدأ أو تنفذ قبل غيرها لاسباب استراتيجية. سجل في القائمة أدناه برامج العمل الاكثر إلحاحا" وأهمية وترتيبها أو تسلسل تنفيذها مع تواريخ البدء والانتهاء المقترحة (تقدر عندما يكون الامر ممكنا").

برامج العمل الملحة

(ترتب حسب أولويتها)�الترتيب الاول والثاني للتنفيذ�برنامج زمني تقريبي (شهر/سنة)����البدء�الانتهاء��1.

2.

3.

4.

5.

6.

�����

الخطوة 15أ

مجموعة العمل من أجل التنفيذ والمراجعة :

	تسبب ضغوط العمل الروتيني والأزمات التي تحصل من فترة لاخرى صعوبة في إيجاد وقت من أجل التخطيط. ومع ذلك فقد أظهرت التجربة ان الأصعب من ذلك ضمان تنفيذ الخطط بطريقة فعالة وقوية.

	والمتطلب الاساسي الضروري والهام من أجل تنفيذ خطة تحسين الاداء بشكل فعال هو إيجاد فريق عمل صغير من كبار المدراء لتنشيط وتوجيه وتنسيق ومراجعة التقدم والاولوية في :

	- تنفيذ الاستراتيجيات وبرامج العمل.

	- تحقيق أهداف الاداء.

	من الضروري أثناء تنظيم المجموعة تقرير حجمها وعضويتها والقوى والسلطات والعلاقات مع منسقي برنامج العمل وأفضل برنامج زمني للاجتماعات لضمان كفاءة مثلى. استعمل الاستمارة التالية لتسجيل أعضاء مجموعة العمل وقدراتهم وواجباتهم في قائمة.

	وكمقياس استراتيجي آخر لضمان أن الخطط قد ترجمت الى واقع عملي ولم يطمسها الغبار على الرفوف، ضع تاريخا" للمراجعة وحدد اجتماعا" للمراجعة ومن الأفضل أن يكون ثلاثة أشهر ولكن ليس أكثر من ستة أشهر. ويجب على كل اجتماع للمراجعة أن :

يختبر ويتفحص التقدم الذي قد احرز أثناء تحقيق أهداف الاداء والاهداف العامة وأثناء تنفيذ برامج العمل.

يراجع ويفحص بعناية البرنامج الكلي لتحسين الاداء حيث يكون الامر ضروريا" وان يضع أهداف ومؤشرات أداء جديدة وان يعيد تفحص القوى الايجابية والسلبية ويوافق الاستراتيجيات وبرامج العمل الجديدة من أجل الفترة القادمة.

تاريخ المراجعة الاولى واجتماع المراجعة :______________________________

فريق العمل (سجل الأعضاء في قائمة)�السلطات والواجبات��1. رئيس الفريق:

2.

3.

4.

5.�1.

2.

3.

4.

5.

��

	يمكن أن ينظر الى الجهود المبذولة من أجل التطوير التنظيمي وبرمجة تحسين الاداء

(OD / PIP) على أنها دورة مغلقة تتضمن الاطوار الرئيسية التالية :

الاطوار الرئيسية لدورة الـ OD / PIP

� EMBED SmartDraw.1 ���

	لقد تم انجاز الطورين الاوليين الان وهما البدء بالعمل / التوجيه والتشخيص / وبرنامج الاجراءات وتعمل الان ترتيبات أخيرة لتعزيز التوقعات والامكانات من أجل التنفيذ الناجح. وسيضمن التخطيط المتقدم من أجل مراجعة مدى تقدم العمل ان تكون خطة أداء المؤسسة بكاملها، يمكن ان تفحص بعناية وان تضبط وتعدل حسب المطلوب لمجابهة قوة الظروف والبيئة المتغيرة.

	تكشف التجربة ان هذه المراجعة والطور التنقيحي قد أصبحت جزءا" من الجولة الثانية للتشخيص وتخطيط العمل. وهذا يعنى ان دورة تحسين الاداء في الحقيقة تثبت في النهاية أنها عملية تكرارية وتنقيحية (RECYCLING PROCESS) بامكانها ان تستمر بلاحدود: التشخيص التنظيمي وتخطيط العمل ثم بعد ذلك يأتي التنفيذ يتبعه مراجعة التقدم والتنقيح والذي بدوره ينتج عنه تشخيص جديد ومجموعة خطط عمل من أجل التنفيذ وهكذا. وبمعنى أخر فإن جهد الــ OD / PIP الحالي والقائم الان يعتبر كعملية تطوير تنظيمي وتجديد مستمرة تتصف بسلسلة من الاختراقات نحو المستويات الاعلى للأداء

	واذا ما قررنا تسريع العملية فينبغي علينا تركيز انتباه خاص على عملية بناء مجموعة العمل والالتزام المخلص بالعمل بالاضافة الى جعل جهد الـــ OD / PIP جزءا" متكاملا" من نظام ادارة المؤسسة.

	هذا هو جهد التنفيذ الذي توجهنا وتقودنا أداة تحسين الاداء هذه (OD / PIP) لنبدأ به.

الملحق ب

أنموذج قياس كفاءة المجموعة

تشكيل مجموعة الادارة : تحليل كفاءة المجموعة

تعليمات: حلل المجموعة عن طريق قياس كفاءتها حسب التدريج من 1الى 7 (المثالي =7) بالعلاقة مع كل من المتغيرات التالية. ضع علامة X أمام الرقم المناسب.

1- درجة الثقة المتبادلة :

درجة عالية من فقدان الثقة�

 1 2 3 4 5 6 7

 �

درجة عالية من الثقة��2- درجة الدعم المتبادل :

كل شخص من أجل نفسه�

 1 2 3 4 5 6 7

 �

اهتمام مخلص بالاخرين��3- التخاطب والاتصال :

مرتاب وحذر�

 1 2 3 4 5 6 7

 �

صريح ومنفتح��4- أهداف المجموعة :

غير مفهومة من قبل المجموعة�

 1 2 3 4 5 6 7

 �

مفهومة بشكل واضح من قبل المجموعة .��5- حل الصراعات ضمن المجموعة :

الصراع غير واضح ولامميز،متجنب أو متضمن�

 1 2 3 4 5 6 7

 �

الصراع مقبول ومحلول��6- استعمال موارد المجموعة :

المهارات والتجارب والمعرفة والخبرة غير مستعملة من قبل المجموعة�

 1 2 3 4 5 6 7

 �

المهارات والخبرات والمعارف والتجارب مستخدمة ومطبقة بشكل كامل��7- طرق التحكم :

يطبق التحكم من الاعلى�

 1 2 3 4 5 6 7

 �

تمارس المجموعة عملية التحكم بنفسها��8- البيئة التنظيمية :

يحددها ويهيمن عليها الميول نحو الشكل الموحد والزي الموحد�

 1 2 3 4 5 6 7

 �

حرية وتحفيز واحترام للاختلافات الفردية والشخصية��9- المقدرة على حل المشاكل كمجموعة:

منخفضة �

 1 2 3 4 5 6 7

 �

عالية ��المصدر : دوجلاس مكريكور : المدير المهني الصفحات 172-173 (ماعدا البند 9)

الملحق جـ

أنموذج قياس كفاءة مجموعة العمل

المؤسسة : ـــــــــــــــــــــــــــــــــــــــ

ــ

عدد الأعضاء في المجموعة: ــــــــــــــــــــــــــــــ

ــ

مرحلة الـ PIP : ـــــــــــــــــــــــــــــــــــــ

ــ

الخطوة : ـــ

ـــ

المكان : ـــ

ــ

التاريخ : ـــــــــــــــــــــــــــــــــــــ

الرقم �

العامل�

جيد�

مقبول�

ضعيف�مجموع علامات المجموعات

(نسبة مئوية)��1.�الثقة المتبادلة������2.�الدعم المتبادل������3.�مستويات التخاطب والانتباه والاهتمام������4.�فهم الاهداف والالتزام بها������5.�تسوية الصراعات������6.�استعمال موارد أعضاء المجموعة ������7.�تحكم بأداء المجموعة������8.�البيئة التنظيمية ������9.�المقدرة على حل المشاكل كمجموعة������

التعليقات :..

..

ملاحظة :

	يقترح أن يملىء هذا الأنموذج (الاستمارة) في نهاية كل مرحلة من قبل أعضاء المجموعة. حيث يدون كل عضو رأيه الخاص به حول أداء المجموعة (جيد او مقبول أو ضعيف) بالنسـبة لكل من العوامـل التسـعة. ويجمع المستشار النماذج (الاستمارات) ويحسب نسبة علامات "الجيد" المخصصة لكل عامل من العوامل. ويمكن أن تدون النتيجة في عامود علامات المجموعة.

	ويجب على المجموعة فيما بعد - ربما أثناء مناقشة قصيرة في بداية الدورة القادمة - أن تقارن عمل المجموعة الخاص بها مع ذاك الذي كان في الاجتماعات السابقة وأن تحاول إيجاد طرق حل لأية مشاكل.

الإدارة العليا

استمارة للمساعدة في مشروع التطوير التنظيمي الوحدة الثانية

Job Aid For Organizational Development الجزء 6/6

 الصفحة:� PAGE �32�/32

ــ

