

ادارة الوقت واثرها في انجاز المشاريع الانشائية
بحث وصفي تحليلي في وزارة الاعمار والاسكان

الاستاذ المساعد الدكتور سماح مؤيد محمود
قسم ادارة الاعمال / الجامعة المستنصرية

محمد مهدي صالح / وزارة الاعمار والاسكان

مستخلص البحث

تعد إدارة الوقت من المؤشرات المهمة في إنجاز المشاريع وإدارتها في نظم الإدارة الحديثة، فضلاً عن كونه مورد يتميز بسرعة انقضائه ويتخلل كل جزء من أجزاء العملية الإدارية والفنية وبذلك تتحدد مشكلة البحث حول تأخر أغلب المشاريع الانشائية ومعرفة الاسباب وراء تاخرها وتزداد أهميته خصوصاً لمنفذي المشاريع من مرحلة عمليات البدء والتخطيط والتنفيذ و الاغلاق والاستلام في أي مشروع ، إذا لابد من الاستغلال الأمثل لعامل الوقت عن طريق تبني الممارسة القيادية الملائمة التي تحقق أعلى مستوى لممارسة مبادئ إدارة الوقت و كل ما يستوجب تعزيز المهارة والابتكار لدى المنفذين من أسس ومبادئ في إدارة الوقت ومحاولة فهمها وإتقانها ، وتكريسها لصالح أداء عمليات ووظائف إدارة المشروع نظرياً وتطبيقياً، ويهدف البحث لمعرفة العلاقات بين كل بعد من أبعاد إدارة الوقت وأثره في انجاز المشروع ومعرفة أسبابها تمهيداً لوضع الآليات الملائمة لها وتحديد المشكلات الرئيسة التي تواجه إدارة المشروع وعليه تم اعتماد الاستبانة كأداة لقياس تأثير إدارة الوقت في إنجاز المشاريع الانشائية، وكونها المصدر الرئيس لجمع البيانات وتضمنت الاستبانة (39) فقرة موجّهة لقياس مدى تخطيط الوقت وتحديد الأهداف والأولويات وتجنب مضيعات الوقت، وكذلك مدى إنجاز المشاريع الإنشائية من خلال عملية البدء بالمشروع وتخطيط للمشروع وتنفيذ المشروع وأخيراً إغلاق المشروع وبموجب ذلك بلغت عينة البحث (50) مهندساً كونهم منفذين للمشاريع الانشائية متمثلة بدوائر وزارة الإعمار والإسكان وإجراء المقابلات الشخصية للحصول على المعلومات المباشرة ومعرفة الواقع العملي والإجابة على الاستفسارات، وتوصل الباحثان الى مجموعة استنتاجات شخّصت الواقع المعمول به في أغلب المشاريع واهمها تجاهل أغلب المبحوثين لأهمية إدارة الوقت وخاصة بالجدول الزمني اليومي وجدولة الأنشطة اليومية وغياب مصداقية والواقعية في إعداد الجداول الزمنية الخاص بالمشروع عند الإدارة الدنيا والعليا مما يؤدي الى عدم إنجاز المشاريع ضمن الوقت المخطط والسرعة المطلوبة لإنجازه ولهذا تركزت التوصية الاساس في مشاركة الدوائر والمهندسين العاملين فيها في مشاريع مشتركة مع شركات اجنبية ذات حداثه عالية في جميع الجوانب الفنية والإدارية لمعرفة مدى أهمية إدارة الوقت وإنجاز المشاريع ضمن الزمن المحدد لتلك الشركات. واعادة النظر في اسلوب البناء الجاهز ودراسة جوانبها الايجابية نسبة للبناء التقليدي.

Abstract

The time management of important indicators in the completion of projects and management in modern management systems, as well as being a resource is characterized by rapid expiry and permeates every part of the administrative and technical operation parts, and thus is determined by the research problem about Tojaragelb construction projects and find out the reasons behind the delay and increasingly important, especially for the perpetrators of the projects from the stage of operations start, planning, implementation and closure and receipt of any project, if you have to be the best use of the time factor by adopting appropriate leadership practice that achieve the highest level of practice of the principles of time management and everything that requires strengthening the skill and creativity of the perpetrators of the foundations and principles in the management of time and try to understand and master, the dedication for the benefit of the performance and functions of the project management processes theoretical and practical, the research aims to find out the relations between each dimension of time and impact management of the dimensions of the completion of the project and identify its causes in preparation for the development of suitable mechanisms and identifying the main problems facing the management of the project and it has been the adoption of the resolution as a tool to measure the effect of time management in accomplishing project construction, and being the source of the data collection President included a questionnaire (39) items intended to measure the extent of planning time and setting goals and priorities and avoid wasting time, as well as the extent of the completion of construction projects through project initiation and planning of the project and the project implementation process and finally close the project and under that amounted research sample (50) engineer being the implementers of the projects of construction represented by circles and the Ministry of construction and housing and conduct personal interviews to get first-hand information and knowledge of practice and answering inquiries, and reach the researcher to the group's conclusions diagnosed actually in force in most of the projects and the most important to ignore most of the respondents of the importance of time management and private schedule daily time scheduling activities daily and the lack of credibility and realism in preparing the project schedules at the minimum and top management positions, leading to non-completion of projects within the planned time required to accomplish the speed and this focused recommendation foundation in the post constituencies and engineers working in joint ventures with modern foreign companies is high in all the technical and administrative aspects to find out how important time management and completion of projects within the specified time for those companies.

المبحث الأول - منهجية البحث**أولاً- مشكلة البحث:**

نتيجة للتطورات الحاصلة لجوانب الحياة في العراق كافة ومنها الجوانب الاقتصادية والمالية ظهرت الحاجة إلى دراسة " أثر إدارة الوقت في إنجاز المشاريع في جانب حيوي مهم جداً وهو قطاع المشاريع الإنشائية، ويتوقع الباحثان أنه من خلال إدارته للوقت بشكل جيد ومن تخطيط الوقت وتحديد الاهداف والاولويات وتحديد مضيعات الوقت مسبقاً قد يكون سبباً رئيساً وراء إنجاز المشاريع الإنشائية كما مخطط له اذ كلما كان التخطيط لإدارة الوقت متميزاً وجيداً كلما كانت النتائج إيجابية حول إنجاز المشاريع الإنشائية، بذلك نتحدد مشكلة البحث حول معرفة الاسباب التي قد تقف وراء تأخر إنجاز المشاريع الإنشائية هل هوفي عدم إدارتهم للوقت بشكل سليم؟؟ ام في الطريقة المتبعة لإنجاز المشاريع؟؟، ومن هنا يمكننا أن نصيغ تساؤلات البحث والتي تساعدنا في الوصول الى حلّ للمشكلة:

- ١- مامدى إدراك العاملين في المنظمة المبحوثة لاهمية الوقت؟
- ٢- هل يوجد تفاوت في أداء مراحل المشروع من قبل عينة البحث؟
- ٣- هل يوجد أثر بين إدارة الوقت وإنجاز مراحل المشروع في المنظمة عينة البحث؟

ثانياً- أهمية البحث:

للبحث أهمية نابعة من أهمية متغيراته وهما إدارة الوقت وإنجاز المشاريع الإنشائية، وما من شأنه الاسهام في ترسيخ مفاهيم إدارة الوقت لدى المستويات الوظيفية المختلفة في المنظمات ودوائر وزارة الإعمار والإسكان العراقية وكيفية استغلالها للوقت المتاح بشكل أمثل بما يعزز من مركزها التنافسي في عمليات إنجاز المشاريع الإنشائية بين دوائر القطاع العام

ثالثاً- أهداف البحث:

- تتمثل أهداف البحث بكل مما يلي :-
- ١- التعريف بموضوع إدارة الوقت وأثرها في إنجاز المشروع ضمن الوقت المحدد وعدم إضاعة الوقت.
 - ٢- التعريف بموضوع انجاز المشاريع، وخصائصه ودوره حياته بالتركيز على عملياته وإدارته.
 - ٣- إيجاد علاقة ارتباط كل بعد من أبعاد إدارة الوقت وأثره في إنجاز المشروع ومعرفة أسبابها تمهيداً لوضع الآليات الملائمة لها .
 - ٤- تحديد المشكلات الرئيسة التي تواجه إدارة المشروع.

رابعاً- مخطط البحث :

بالاستناد إلى مشكلة البحث وأهدافه قام الباحثان بتوليف مخطط افتراضي ليجسد مخططاً للعلاقات الارتباطية بين متغيراته واتجاهات التأثير فيها، وتتمثل بنوعين من المتغيرات هي:-

- ١- إدارة الوقت :ويمثل المتغير المستقل للبحث متمثلاً ب(تخطيط الوقت ، تحديد الأهداف والأولويات ومضيعات الوقت) ،وفق تصنيف(الكرطاني ،٢٠١٤ :٢٩).
- ٢- مراحل إنجاز المشاريع الانشائية : يمثل المتغير المعتمد للبحث الذي سيحلل في ضوءها أربعة أبعاد لإنجاز المشروع (بدء المشروع ،تخطيط المشروع، تنفيذ المشروع وإغلاق المشروع)وفق تصنيف (Grag &Larson ,2006:63).

شكل (١) المخطط الفرضي للبحث

خامساً- فرضيات البحث :

- من خلال المخطط الفرضي للبحث يمكن اشتقاق الفرضيتين الأساسيتين:
- ***الفرضية الرئيسية الاولى:** توجد علاقة ارتباط ذات دلالة معنوية بين إدارة الوقت ومراحل إنجاز المشاريع، وتشق من هذه الفرضية الرئيسة الفرضيات الفرعية الآتية:
- ١_ توجد علاقة ارتباط ذات دلالة معنوية بين تخطيط الوقت ومراحل إنجاز المشروع (بدء المشروع/ تخطيط المشروع/ تنفيذ المشروع/ إغلاق المشروع) .
 - ٢_ توجد علاقة ارتباط ذات دلالة معنوية بين تحديد الأهداف والأولويات ومراحل إنجاز المشروع (بدء المشروع/ تخطيط المشروع/ تنفيذ المشروع/ إغلاق المشروع).
 - ٣_ توجد علاقة ارتباط ذات دلالة معنوية بين مضيعات الوقت ومراحل إنجاز المشروع (بدء المشروع/ تخطيط المشروع/ تنفيذ المشروع/ إغلاق المشروع) .

الفرضية الرئيسية الثانية: توجد علاقة تأثير ذا دلالة معنوية لإدارة الوقت في مراحل إنجاز المشاريع. وتشتق من هذه الفرضية الرئيسية الفرضيات الفرعية الآتية:

- ١_ توجد علاقة تأثير ذا دلالة معنوية لتخطيط الوقت في مراحل إنجاز المشروع.
- ٢_ توجد علاقة تأثير ذا دلالة معنوية لتحديد الأهداف والأولويات في مراحل إنجاز المشروع.
- ٣_ توجد علاقة تأثير ذا دلالة معنوية لمضيعات الوقت في مراحل إنجاز المشروع.

سادساً- منهج البحث:

اعتمد المنهج التحليلي الوصفي (استبانة) ، والتحليل البعدي (اي تحليل متغيرات البحث) وهي مناهج تتصف بالشمولية ، إذ تمثل الجانب العملي بشقين رئيسيين هما الشق الأول استخدام وسيلة الاستبانة للتعرف على مدى إدارة الوقت بشكل صحيح ومناسب ومتابعة كافة الجوانب المتعلقة. بإمكانية تنفيذها من خلال اعتماد أربع مراحل لتنفيذ المشروع ، والشق الثاني دراسة تحليلية لاحدى المشاريع المنجزة من قبل الوزارة.

سابعاً- مجتمع البحث وعينته

أختيرت دوائر وزارة الإعمار والإسكان في ديالى لتطبيق الجانب العملي للبحث وكما مثبت في الجدول (١) من مهامها إنشاء الطرق والجسور، المباني ، المجمعات السكنية والدور للقطاع العام وأيضا فحص المواد الإنشائية والبحث والتطوير للإنشائيات جميعها كذلك صيانة جميع المشاريع الإنشائية . تمثل عينة البحث بالمهندسين العاملين في دوائر الوزارة كونهم ذوي علاقة مباشرة بإنجاز المشاريع، وبلغ عددهم (62) مهندساً من اصل (٦٨) مهندساً كما موضحة في الجدول رقم (١) وعلى هذا فإنّ العينة قصدية، وبلغت عدد الاستبانات المستلمة والصالحة للاستفادة منها (50) استبانة، أي بعدد (12) استمارة مفقودة ، بالتالي أصبح حجم العينة (50) مهندساً والجدول الآتي يوضح ذلك.

جدول (١) الاستبانات الموزعة والمعادة حسب الدوائر

ت	الدوائر	عدد الاستمارات الموزعة على المهندسين	عدد الاستمارات المسترجعة من المهندسين	عدد الاستمارات المفقودة
١	طرق وجسور ديالى	١١ من اصل ١٣	١١	٠
٢	مختبر ديالى الانشائي	٩ من اصل ٩	٩	٠
٣	شركة الفاو الهندسية	١٥ من اصل ١٥	١٤	١
٤	المباني	٩ من اصل ١١	٨	١
٥	الاسكان	٦ من اصل ٨	٥	١
٦	الاشغال والصيانة العامة	١٢ من اصل ١٢	٣	٩
	المجموع	٦٢	٥٠	١٢

ثامنا: مصادر وأساليب جمع البيانات والمعلومات

- ١- الاطلاع المكتبي وتشمل الكتب ،الدوريات (العربية والأجنبية) ،رسائل الماجستير وأطروحات الدكتوراه ذات العلاقة بموضوع البحث.
- ٢- الاطلاع عبر الشبكة الدولية (الانترنت) لإغناء البحث بجانب مهم من المعلومات في الأعداد النظرية.
- ٣- التقارير من الجهات المعنية بالبحث.
- ٤- الزيارات والمقابلات الشخصية مع القيادات الإدارية والفنية من المهندسين في (دائرة المشاريع) عينة البحث
- ٥- استبانة الدراسة إذ تعد الاداة الرئيسة لجمع البيانات اللازمة لأختبار صحة الفرضيات وعدت الاستبانة بالاعتماد على مراجعة ما متاح من المصادر العلمية ذات الارتباط المباشر بموضوع إدارة الوقت وإنجاز المشاريع الانشائية . ويوضح الجدول (٢) أهم المصادر التي تم اعتمادها في تصميم تساؤلات الاستبيان .

الجدول (٢) المصادر التي تم الاستفادة منها في تصميم الاستبيان

ت	المتغيرات المبحوثة	المصدر
١	إدارة الوقت	(حسين، ٢٠١١)، (هويوف، ٢٠١٣)، (الدليمي، ٢٠١٣)، (العقيلي، ٢٠٠٩ م)
٢	إنجاز المشاريع	(الجميلي، ٢٠٠٩)، (المالكي، ٢٠١٠)، (العزاوي، ٢٠١٢)، (صاحب، ٢٠١٢)، (الزبيدي، ٢٠١٢)، (عبد، ٢٠١٤)، (الشمري، ٢٠٠٧)، (مبارك، ٢٠١٤)

المصدر : من إعداد الباحثان بالاعتماد على المصادر المذكورة في متن الجدول

تاسعا- إختبارات صدق الاستبانة وثباتها:

لغرض قياس صدق الاستبانة وثباتها قام الباحثان باخضاع الاستمارة لعدد من الاختبارات، وذلك قبل البدء بتوزيعها على الأفراد عينة البحث في بعض دوائر وزارة الاعمار والاسكان في محافظة ديالى وتتمثل هذه الاختبارات بالآتي: أ-قياس الصدق الظاهري : بغية التأكد من قدرة الاستمارة على قياس متغيراتها ،فقد أجرى اختيار الصدق الظاهري لفقرات الاستبانة، بعد الانتهاء من إعدادها وذلك من خلال عرضها على عدد من الخبراء المختصين في العلوم الادارية للتأكد من صحة الفقرات ومدى ملاءمتها لفرضيات البحث وأهدافها .

ب-ثبات الاستبانة: ويقصد بالثبات ان مقياس الاستبانة يحقق النتائج نفسها لو اعيد تطبيقها بعد فترة من الزمن على الافراد انفسهم مرة اخرى ،اذ اشترت معامل الفاكرونباخ (٥.٩٦٢) وهي مقبولة احصائيا في البحوث الادارية وتدل على ان الاستبانة تتصف بالثبات .

عاشرا- أدوات التحليل :

- التكرارات: لاستعراض الاجابات الخاصة بالمبحوثين.
- الوسط الحسابي: لعرض متوسط الإجابات عن المتغير معين وهو عبارة عن مجموع القيم على عددها.
- الانحراف المعياري: يظهر درجة تشتت الاجابات عن وسطها الحسابي.
- النسبة المئوية (Percentage): تعبير رياضي يظهر نسبة الإجابات عن متغير معين من مجموع الاجابات. الجزء/الكل $100 \times$

- معامل ارتباط كندال: يستعمل للكشف عن علاقة الارتباط بين متغيرين للدراسات اللامعلمية، وهو معامل مفضل لكونه يقوم بتعديل ومعالجة القيم الشاذة في إجابات المبحوثين .
- معامل الإنحدار البسيط (Simple Regression Coefficient): لقياس اثر متغير مستقل في متغير معتمد، ويعبر عنه رياضيا بالمعادلة الآتية: $Y=a+BX$ $a=constant$
- اختبار f: لإظهار فعالية كل متغير والتحقق من معنوية علاقة التأثير بين المتغيرات.

المبحث الثاني : تأطير مفاهيمي

المتغير الاول : إدارة الوقت

اولا: مفهومه

يعدّ مفهوم إدارة الوقت من المفاهيم المتكاملة والشاملة لأي زمان ومكان وإنسان، فإدارة الوقت لا تقتصر على إداري دون آخر، ولا يقتصر تطبيقها على مكان أو زمان دون آخر، كما يرتبط مفهومه بشكل كبير بالعمل الإداري دون غيره من المجالات الأخرى (الأسطل، ٢٠٠٩: ١٢٧). ويقاس تقدم الأفراد والأمم بحسن استثمارها للوقت وإدارتها له فإدارة الوقت لاتعني الحث على تخفيض الزمن الذي يستغرق حاليا في كل الانشطة، بل تعني أنّ نخصص لكل نشاط قدراً من الوقت الذي يستحقه، ويختلف مفهومه لدى الأفراد باختلاف دوافعهم وحاجاتهم واختلاف مهنتهم، ويختلف من ثقافة لأخرى ومن مجتمع لآخر، فضلا عن اختلاف طبيعة الأعمال التي يمارسها الفرد داخل المنظمة الا انه يمكن القول أنّ إدارة الوقت فيما يخص المدير تتمثل في توجيه القوى البشرية لإنجاز الأعمال المحددة وعلى وفق التوقيتات السابق تخطيطها (هويوف ٢٠١٣: ٤٣). إذ ينظر لإدارة الوقت بأنّها العنصر الأكثر تصلباً والأقل مرونة في الوجود وإن لم نستطع إدارته بفاعلية فإننا لانستطيع إدارة أي شي آخر. فهي فن تخصيص وقت الإدارة من خلال وضع الأهداف والأولويات وتحديد مضيعات الوقت، واستعمال الأساليب الإدارية والأعمال والأنشطة المنظمة التي تعتمد في تنفيذها على مواهب شخصية مميزة مع القدرة على ترشيد الوقت والاستفادة منه، فضلا عن التمكن من التكيف مع الظروف الآتية والمستقبلية (الغامدي، ٢٠٠٨: ٣٨) اما (المشهداني، العبيدي، ٢٠١٣: ٣٠٣) يرى بأنه "مفهوم علمي متكامل يتطلب استثمار الوقت بفاعلية، وإدارة الوقت قضية حضارية وإنتاجية تحدد مستوى تطور تلك الشعوب والأمم، لأنّ الإنجاز يتعلق بعامل الزمن والشعوب تتسابق في تحقيق الانجازات بكل طاقاتها" واخيرا ما عبر عنه (أبوزيد، عليان، ٢٠١٤: ١٩٣) بانها "الكفاءة في استخدام الوقت المتاح لانجاز المهام، وحل المشكلات الفنية والتنظيمية المعقدة بطريقة اذكى وجهد اقل لتحقيق الأهداف .

ويستخلص من التعريفات الإنفة الذكر ما يأتي :-

أ-إنّ عدداً كبيراً من الباحثين ركزوا على أهمية (التخطيط، وتحديد الأهداف والأولويات، ومضيعات الوقت) لغرض السيطرة على الوقت وتجنب الهدر في وقت العمل، فضلا عن استثمار الوقت وإدارته بفاعلية وهي مهارة مكتسبة والغرض منها تحقيق الأهداف خلال مدّة زمنية محددة وخلال الوقت المتاح له وعدم إضاعة الوقت المحدد لإنجاز المشاريع.

ثانياً- أهمية إدارة الوقت :

- إن المهام والمسؤوليات المتعددة والمتداخلة تجعل المدير أمام معضلة حقيقية، لا يمكن تجاوزها إلا بإتباع الأسس والمبادئ العلمية التي تساعد في الاستغلال والاستثمار الأمثل للوقت وإدارته بصورة علمية تمنع عنه العشوائية والارتجالية، التي تهدر كثيراً من الوقت في العمل ، وضع تصور للمستقبل الذي يرغب في الوصول إليه في عمله وخطة لتحقيق ذلك التصور. وإتباع أسلوب توقع الظروف المستقبلية والاستعداد لمواجهةها و السيطرة على زمام الأمور وقد تم حصرها قدر الإمكان كالاتي : (الدروبي، 2006:101)، (حسين ، ٢٠١١: ٣٠):
- ١-تعد من أثنى الموارد ومن لم يستطع إدارة وقته لا يستطيع إدارة شيء آخر.
 - 2-تمكن الإداري من القدرة على إدراك القضايا المهمة وترتيب الأولويات.
 - 3-تساعد الإداري على تنمية عادات عمل فعالة ومنها القدرة على التفويض.
 - ٤-تساعد المدير في فهم وإتباع السلوك الاجتماعي والإنساني للمرؤوسين نحو الوقت.
 - ٥-تساعد الإداري في تحديد الزمن المناسب لأداء كل مهمة وإدراك الفجوة بين ما يستطيع وما يأمل.
 - ٦-تجعل الإداري قادراً على تحمل مسؤولية كل ما يقوم به.
 - ٧- توفير مساحة زمنية لتحقيق الأهداف الشخصية والمهنية والإبداعية في المنظمة.
 - ٨-تقليل الارتباك في أداء المهام والتخلص من ضغوط العمل.
 - ٩-المساعدة على معرفة مسببات ضياع الوقت وإيجاد الحلول المناسبة.
 - ١٠- قياس مدى التقدم في إنجاز المهام أو المشروعات
 - ١١- المساعدة في تخطيط كل يوم عمل بشكل كفاء وفعال

ثالثاً- أبعاد إدارة الوقت:

أتفق اغلب الباحثين (العقيلي، ٢٠٠٩)(حسين ، ٢٠١١)، (هويوف ، ٢٠١٣)، (الدليمي ، ٢٠١٣) ان الابعاد الاساسية لإدارة الوقت تتمثل في كل من أ-تخطيط الوقت ب- تحديد الاهداف والاولويات ج- مضيعات الوقت.

أ. تخطيط الوقت :

إن العمل من دون تخطيط يستغرق وقتاً أطول مما يستحق بخلاف العمل المخطط له ،فهو يستغرق وقتاً أقل. وإزاء تفاقم الاساس لمشكلة الوقت لدى الناس عموماً والإدارين خصوصاً ،تنامت الدعوات الجادة للنظر إلى تخطيط الوقت وكيفية التعامل معه بنظرة وأسلوب جديدين .فالنظرة إلى الوقت كمورد اساسي في أي نشاط، او كعامل من عوامل الإنتاج بدأت تترسخ بين الناس (زيدان ، ٢٠١١ : ١٣٤). فاذا تفكرنا بمضمون مسألة تحديد الأهداف للمنظمات أو للأشخاص، نجد أنّ لكل هدف بعدين هما النتائج التي ينتهي الوصول إليها اولا ،والمدة الزمنية اللازمة للوصول إلى تلك النتائج ثانياً وعليه يكون عنصر الوقت داخل في حثييات كل هدف موضوع وركن أساس من مكونات كل لحظة عمل. ان الوقت مورد نافذ عند الحديث عن الأهداف والخطط، إن الوقت لا يخزن أو يدخر ،لا فرق في ذلك بين وقت الاشخاص ووقت المنظمات والخطط والبرامج (الحميري، ٢٠١٠: ١٦٣) ،لذلك فإن مضيعات الوقت تتحقق بكثرة من لا يخطط لوقته ،إذاهو يضع أكبر وقت يعمل به من دون تخطيط بأقل النتائج الحاصلة، بخلاف من يخطط فإنّه لا يرهن إلا بأكبر قدر ممكن من النجاح. إن لم يكن بالإمكان استثمار الوقت كله، فعلى

الأقل يمكن استثمار أكبر قدر منه وحتى تكون نقطة البداية صحيحة وفعالة، يلزم العناصر الأساسية للعملية الإدارية، ويتبقى التغيير بين العناصر الإدارية على مستوى العام وعلى مستوى مشروعات الأعمال (الظاهر، ٢٠١٣: ٥)، من هنا تتحدد نقطة البداية في تطبيق إدارة الوقت بشكل فعال، يرافق التخطيط في جميع عملياته ويرتبط بشكل أساسي به، إذ يربط التخطيط بين أجزاء العملية الإدارية والفنية، كذلك بين العمليات المتعاقبة التي تشمل النشاط الإداري .

إن إعداد الخطة الإدارية يتطلب من المخطط أن يراعي التسلسل الزمني في مراحل هذه الخطة، وأن يقوم بتوزيع الأزمنة بشكل مساوٍ للزمن الكلي، إن اختيار الزمن المناسب لكل مرحلة، وعلى المخطط كذلك أن يدرك أهمية الهدف ضمن الزمن المعطى له (الظاهر، ٢٠١٣: ٥٢).

إن تخطيط الوقت يتم بتحديد الأهداف، تحقيق أفضل استثمار ممكن للوقت المتاح للإدارة العليا. لذا فإن أهمية الوقت في عمليات التخطيط مهمة جداً و يرافق التخطيط في جميع عملياته، وذلك لتدعيم نجاح تنفيذ الخطط ويتطلب توفير المرونة لنفاشي الظروف الطارئة (العلاق، ٢٠٠٩: ١٣٤) .

ومن خلال ذلك يمكن تعريف عملية تخطيط الوقت أنها عملية تخطيط خاصة بالوقت تتم على أساس وجود أهداف مقرر سلفاً ومخططة من قبل الإدارة العليا في المنظمة، وتجدر الإشارة إلى أن عملية صياغة الأهداف والأولويات يجب أن يوليها المدير عناية خاصة، فهي الأساس أو الركيزة الأساسية التي يبنى عليها البناء الهيكلي للخطط الموضوعية لباقي الوظائف الأخرى، بالتالي فإن أي خلل أو خطأ في تحديد الأهداف سيفرز ثماراً سلبية تنعكس آثارها على مستوى إنجازات المنظمة بالكامل، ولكي يكون التخطيط فاعلاً، فإن الأهداف ينبغي أن تكون محدودة واقعية، وقابلة للقياس من حيث الكم والكيف، وقابلة للتخفيف وإن تكون الأهداف مرتبطة بزمن، وأن تكون الأهداف موضوعية على أساس من المشاركة من القائمين على إدارة المنظمة و المسؤولين عن التنفيذ .

وأخيراً إن تكون الأهداف مشتقة من الأهداف العامة للمنظمة لذلك تخطيط الوقت يعني وضع مجموعة من الإجراءات والخطط لتنفيذ الأعمال وأن تخطيط شخص لوقته يتضمن أولاً معرفة كيفية استخدامه للوقت بالشكل المناسب، وكذلك يتم من خلال خطوتين رئيسيتين هما (تسجيل الوقت، وتحليل الوقت) (سبياتي، ٢٠٠٩: ٤٢)

ب - تحديد الأهداف والأولويات:

واحدة من أهم سمات امتلاك خطة لإدارة الوقت هي وضع الأهداف، وبدون الأهداف ما يعمل يكون غير واضح. إن إتباع خطة لإدارة الوقت تزيد من فرصة إنجاز الأهداف التي وضعت. مما يعني تقرير فاعلية الوقت استخدام ما لديك من إمكانات لتحقيق أهدافك (شهادة ٢٠٠٨: ٧٣)، وهذا يعني أن يحدد الفرد لنفسه أهدافاً بعيدة الأمد يسعى إلى تحقيقها، وكلما كان الإنسان أكثر نسياناً عند تقدير هذه الأهداف يكون البعد الزمني لتحقيقها أكثر، وتكمن أهمية هذا الأسلوب في أنه يفيد صاحبه بالتركيز على النشاط الذي يصب في الأهداف الموضوعية، ويعوّل دون تشتت جهده بين أنشطة متعددة قد لا تكون مثمرة، فهذا الأسلوب يساعد على التعبئة الصحيحة للموارد المتاحة ومنها الوقت، ويبقى التذكر دائماً إن العبرة من العمل هو تحقيق نتائج وليس مجرد أن نكون منشغلين طوال الوقت.

إن أسلوب تحديد الأهداف يقدّم للفرد على الأمد البعيد رؤية مستقبلية توضّح له ما يجب أن يلتفت إليه ،من معارف واهتمامات وإنجازات، وكما يقدّم له على الأمد القريب عناصر التحفيز ورفع المعنويات التي يحتاجها كل فرد منا (الحميري، ٢٠١٠:٢٧٨).

إنّ النتائج الأكثر فعالية يتم تحقيقها بشكل عام من خلال السعي وراء الأهداف المخطط لها وليس من قبيل الصدفة ،وينبغي تخصيص الوقت المتاح للأولويات مرتبة تنازلياً لذا رتّب أولوياتك والتزم بها ،وهناك مدراء يميلون في بعض الأحيان إلى إتقان الوقت بمقادير مرتبطة عكسياً بأهمية المهام (الظاهر، ٢٠١٣:٧٢). حاول أن تفكر بالمهمة قبل البدء فيها وأفضل طريقة للتعامل مع المهام المتعددة تكمن في تناول أهم هذه المهام حتى اتمامها ،ثم الانتقال إلى ما بعدها من الأهمية حتى اتمامها، هكذا حتى اتمامها جميعها. (برس ٢٠٠٥:٢٣٤)

يعاني البعض من مشكلة ، تحديداً من أين يبدأ في عمله ،فالمهام الملقاة على عاتقه غالباً ما تكون كثيرة، ومنها ماهي معقدة ،فكيف يبدأ وكيف يختار؟ فهو ان أنجز الأعمال عشوائياً من دون وضع أولويات ،قد ينتهي به الامر إلى تحقيق إنجازات كمية ملموسة من الأعمال لكن لها ميزة نوعية ،وقد ينتهي به الأمر حائراً متردداً بين الناس تاركا المهام بعضهما نصف منجزة بسبب تحول اهتمامه الى انجاز عمل آخر. وعند تحديد أكثر من هدف رئيس يبقى وضع أولويات لهذه الأهداف من حيث أهميته والوزن ولربما التنفيذ . ويمكن ان نعبر عن الاولويات بانها عملية ترتيب الأهداف والمهام والأعمال الأول فالأول، والأهم فالأهم بحيث يتمكن الإنسان من تحقيق أهدافه في الوقت المتاح." في حين أشار (عبدالله ، ٢٠٠٦ : ١٤٠) إلى أن وضع الأولويات يعتبر من الأمور المهمة، فالخطط لن تنفذ كما تم وضعها بسبب عوامل البيئة التي تتسم بالتعقيد والتغيير، وبالتالي فإن التغيير يجب أن يتم على أساس الأولوية الأولى وإذا لم يتم وضع الأولويات أو أصاب وضعها الفشل فإن نسيان الأنشطة المهمة يصبح من الأمور الممكنة عند أي محاولة لتعديل الخطة."

و بعد تحديد الأهداف ووضع الأولويات يمكن الانتقال الى مرحلة الجدولة والتي تقي بها تلك العملية التي بواسطتها تنظر الوقت المتاح لدينا والكيفية التي بها تخطط لاستعمال هذا الوقت تحقيقاً للأهداف الموضوعية أن الجدولة الجيدة للمهام والوقت تنتج لنا تنفيذاً جيداً وذات الوقت تترك لنا وقتاً كافياً للتعامل مع الأمور التي تهمننا من دون أن يسبب ذلك إجهاد لنا. (الحميري ٢٠١٠:٢٨٢)

ج- مضيعات الوقت:

يعدّ مفهوم مضيعات الوقت مفهوماً ديناميكياً يتغير بتغير ظرفي الزمان والمكان والأشخاص، وقد يبدو تعريف مضيعات الوقت سهلاً للمرحلة الأولى فالهواتف والعمل الورقي وتوقف آلة النسخ والحديث الاجتماعي تظهر بشكل واضح أنها (مضيعات) للوقت ،ولكن إذا ما بذل جهد جدي لتوضيح التعريف فإن بعض الصعوبات تظهر بصورة جلية أن يعد هذا النشاط مضيعاً للوقت بالنسبة لك يظهر كذلك بالنسبة للآخرين كما أن ما كان ضياعاً للوقت في الشهر الماضي قد يصبح الآن توظيفاً جيداً للوقت والعكس صحيح (أبو شيخه، القريوتي، ١٣١، ١٩٩١). ويعرّف (خليل، ١٩٩٦:٣٠٥) مضيعات الوقت بأنها كل ما يمنع الفرد من تحقيق أهدافه بشكل فعال أما (عبد الجواد، ٢٠٠٠:٩٦) فيعرّف مضيعات الوقت بأنها تلك الأشياء التي يترتب عليها ضياع الوقت دون إنجاز الأعمال المطلوبة بكفاءة وبالتالي عدم تحقيق الأهداف المنشودة في المواعيد المحددة مقدماً .

أما (ديماس، ٢٠٠٥: ٢٥) فيعرف مضيعات الوقت بأنها نشاط يستغرق وقتاً بطريقة غير مناسبة أو أنه نشاط لا يعطي عائداً يتناسب مع الوقت المبذول من أجله. وأما (عبود، ٢٠١١: ٩٤) فتعرف مضيعات الوقت بعدم قدرة الشخص ما على تحديد الأهداف، والأولويات والتخطيط غير السليم وإتباع المركزية المفرطة في العمل أي عدم تفويض جزء من صلاحياته ومسؤوليته إلى مساعديه وكذلك إتباع سياسة الباب المفتوح وهذا بدوره يؤدي إلى ضياع الوقت، وإهداره ، وتتخلل مضيعات الوقت مختلف العمليات الإدارية وذلك على النحو الآتي: (خليل، ١٩٩٦، ٣٠٥) حيث إنّ النظرة الشاملة لمضيعات الوقت تقتضي الالتفات الى ما يأتي :

١. يعد أي نشاط مضيعاً للوقت إذا ما اعتبرته وأدركته أنت كذلك.
٢. كل مضيع للوقت هو توظيف غير ملائم لوقتك ، فالمدبر يهدر وقته عندما ينفق على العمل الأقل أهمية وقتاً كان بإمكانه أن ينفقه على عمل أكثر أهمية ، والأهمية مقاسة بأنشطة المدير إتجاه أهدافه.
٣. جميع أسباب مضيعات الوقت هو ، أنت أو الآخرون أو أنت والآخرون ، فالوقت لا يهدر وحده بل يحتاج إلى من يهدره.

بالرغم من أن جميع مضيعات الوقت من الممكن تبريرها كالقول "أن الأمر ليس من مسؤوليتي " أو " أن المجتمع يفرض هذا " ، أو "أن شخصاً ما هو السبب في ذلك ".... وهكذا، فإنّ مما لا شك فيه أنّ جميع مضيعات الوقت يمكن ترشيدها ويمكن استبدالها بأنشطة منتجة ، وبالتالي ، فأنت المسؤول عنها ويبقى الحل في يدك ، فإدارة الوقت مفتاحها إدارة الذات ، حيث إنّ عدم إدراك الحقائق لا يعني أنها غير موجودة . (علوان، واحميد، ٢٠٠٩: ٨٩).

وعليه يمكن تعريف مضيعات الوقت حسب رأي الباحث بأنها "العوامل التي تحول دون أداء الأعمال المهمة ذات القيمة العالية ، أو هي الأعمال التي تستهلك كمية كبيرة من الوقت لا تتناسب مع القيمة الناتجة عنها ، وهي أيضاً الأعمال التي تشغلنا كثيراً وتسهم إسهاماً محدوداً في تحقيق أهدافنا .

وتتعدد الأسباب التي تؤدي الى ضياع وقت المديرين والعاملين على اختلاف مستوياتهم الإدارية ، ونظراً لطبيعة عمل هؤلاء المديرين التي تقتضي القيام بالإتصالات الداخلية والخارجية فهم يعانون غالباً من مشكلة ضياع الوقت، ويمكن تصنيفها إلى أسباب تنظيمية وأخرى شخصية أو ذاتية (علبان، ٢٠١١: ١٦٦)

المتغير الثاني : إدارة المشروع

أولاً : مفهومه

هي علم وفن حلّ المشكلات ضمن الوقت المحدد مسبقاً وباستخدام الموارد المتاحة، إنّ إدارة المشروع تعني إقامة التوازن بين شروط المشروع أي (الوقت ، الكلفة ، الجودة) ، والتي تمثل مثلث المشروع ، وهي المسؤولة عن تحقيق الكفاءة والفاعلية في الأداء من خلال الالتزام بالعناصر الرئيسة لاقامة المشاريع ولأنّ كل شرط من شروط نجاح المشروع له معطيات خاصة وعوامل تحكمه لهذا فهو يحتاج إلى التخصص في العمل وهذا التخصص يقود الى إن تكون المفاهيم الخاصة بادارة المشروع المستقلة بصورة أشمل عن إدارة عمليات المنظمة الأخرى. (الغزوي، ٢٠٠١: ٢٧)

أحتل موضوع إدارة المشروع أهمية متميزة ، لذا فإن الأمر يتطلب عرض الجوانب المفاهيمية ، مما سيوفر قاعدة الفهم المناسبة . ولقد تم الاعتماد على أصدرارات مؤسسة إدارة المشروع الأمريكية ، والتي هي منظمة غير هادفة للربحية بقصد استخلاص المهام المطلوبة . وبموجبها يعرف المشروع على أنه مجموعة من المهام الرئيسية المتصلة والمرتبطة على أساس علاقات متزامنة (9: Meredith & Mantel, 2010).

ويرى (Mohan, 2011:6) بأنه "عمل منفرد من شأنه الاضافة والابتكار ،ويبدأ بالفكرة والإطار النظري للعمل ،محددا المدخلات والعمليات والمخرجات ،والمشروع مسار لخطة عمل مؤقتة ذات أهداف نوعية ، محددة الوقت كبدائية ونهاية" اما (خير الدين، ٢٠١٢:٢٧) يرى انها "مجموعة من الأنشطة المترابطة غير الروتينية لها بداية ونهايات زمنية محددة يتم تنفيذها من قبل شخص او منظمة لتحقيق اداء وهدف محدد في إطار معايير الكلفة ،الزمن، الجودة"وأخيرا يمكن أن نعبّر عن مفهوم إدارة المشروع بأنها "الأساليب والتقانات والمفاهيم المستعملة في إنجاز المشروع وذلك لتحقيق الاهداف المرسومة لها .

وهي مهام تعبر عن مرونة التصرف على الرغم من محدودية الموارد ، من خلال توسيع دور المشروع نفسه في تقنية صورة المستقبل ، مما يستدعي استمرارية الجهد لتطوير المهارات ، ووضع هيكل المعرفة المناسب ، الذي سيضمن استخدام التقنيات وتعظيم الفائدة منها ، وأن إدارة المشروع هي فن جعل الأشياء ممكنة الحدوث.

أن إدارة المشروع هي إدارة عمليات مسؤولة عن تحويل مدخلات النظام الى مخرجات ، تسعى الى تحقيق أهداف الكفاءة والفاعلية له وإرضاء الزبون . وتستخدم العديد من المنظمات إدارة المشروع لأجل تأمين التعامل بمرونة مع البيئة الحركية والاستجابة السريعة لمتغيراتها ، وتشتمل إدارة المشروع جميع النشاطات التي تترافق مع التخطيط ، الجدولة والسيطرة على المشروع. فضلاً عن تطبيق المعرفة والمهارات والأدوات والتقنيات الخاصة بأنشطة المشروع لتلبية متطلباته (Schwalbe, 2007 : 10).

ثانياً: بيئة إدارة المشروع

تؤثر البيئة التي تحيط بالمشروع بشكل مباشر عليه ، وعلى كيفية إدارته (5, Burke , 2002). فالمشاريع جميعها يتم التخطيط والتنفيذ لها في بيئة اجتماعية ، ثقافية ، سياسية ، واقتصادية . وقد يكون لها تأثير إيجابي أو سلبي طالما أن المشاريع لا يتم تنفيذها في فراغ . ولذلك فإن على المدير ، وفريق المشروع أن يتفحصوا بيئة المشروع ثقافياً واجتماعياً وسياسياً ، أي العوامل الداخلية جميعها التي يمكن ان تؤثر في المشروع خلال مدة حياته، والتي تحدد الوضع والظروف التي سينفذ فيها المشروع ، فضلاً عن تفحص البيئة العالمية . وترجع أهمية دراسة البيئة التي سيقام فيها المشروع الى : (Slack et al . , 2004 :550)

(أولاً) تُعد البيئة عامل مؤثر في الطريقة التي ينفذ فيها المشروع .

(ثانياً) تُعتبر بيئة المشروع هي المحدد الرئيس لدرجة اللاتأكد التي تلازمه .

تطرقت بعض المشاريع الأكثر إثارة عن الديناميكية الى التأثير المعتدل للبيئة على العلاقة بين تركيب فريق الإدارة العليا والأداء التنظيمي . ويشير هولاء الكتاب الى أن الفرق المتنوعة تكون أكثر قدرة على جعل المواقف الغامضة مفهومة من الفرق الأقل تنوعاً ، التي من المحتمل أن تعمل بمنظور محدود أكثر .

ثانيا: مراحل إنجاز المشاريع

لكل مشروع دورة حياة لها بداية ونهاية، وتبدأ دورة الحياة هذه مع اتخاذ القرار في عمل المشروع (بداية المشروع) وتنتهي عند استكمال المشروع أو انجائه، وعادة ما تكون هناك دورات حياة للمشروعات لأنها تولد شيئاً لم يكن موجوداً من قبل (برس، ٢٠٠٧: ٢٦) وأيضاً تعرف دورة حياة المشروع بأنها المراحل التي تربط بداية المشروع بنهايته ويتصدر الانتقال من إحدى المراحل ضمن دورة حياة المشروع بأحد أشكال التسليم أو النقل التقني، وتجري مراجعة التسليم في كل مرحلة للوقوف على استيفائها ودقتها من ثم المصادقة عليها قبل بدء العمل في المرحلة التي تليها، وتلجأ العديد من المنظمات إلى تحديد مجموعة محددة من دورات الحياة لاعتمادها في مشاريعها، إذا لا توجد طريقة منفردة تكون الأفضل لتحديد دورة حياة المشروع، فبعض المنظمات وجدت سياسات تطبق بموجبها دورة حياة قياسية موجودة على مشاريعها كافة بينما تلجأ منظمات أخرى اختيار أكثر دورات حياة مناسبة للمشروع. فمشاريع الصناعة لها دورة حياة تختلف عن مشاريع الصناعة الأخرى، وتختلف مراحل مشاريع البناء في الصناعة الانشائية عن مراحل مشاريع تطوير البرمجيات في صناعة البرمجيات. (الزبيدي ٢٠١٢: ٢٢) و على الرغم من ان دورات حياة المشروع لها تسميات للمراحل متشابهة مع تشابه منتجات العمل المطلوبة، فإن عدداً قليلاً منها له، وتتراوح هذه المراحل في اغلب الاحيان الى اربع او خمس مراحل ولكن قد تصل إلى تسع مراحل او اكثر لبعض المشروعات، والاتي عرض لوجهات نظري بعض الباحثين حول المراحل إذ يحددها. (Slack et.al,1998:626) بالاتي:-

١- فهم بيئة المشروع. ٢- تعريف المشروع. ٣- تخطيط المشروع. ٤- التنفيذ الفني. ٥- السيطرة على المشروع. ويحددها (Clements,2006:10) في المراحل الاربع الآتية :

١- مرحلة تعريف و تقديم المشروع. ٢- مرحلة تصميم المشروع. ٣- مرحلة الرقابة. ٤- مرحلة التنفيذ. في حين أن البعض الآخر حدد هذه المراحل بخمس مراحل هي (المفهوم والتقديم، التخطيط والتطوير، التنفيذ، الانتهاء أو الاعلاق للمشروع، الاختبار) (نجم ، ٢٠١٣ : ٤٤) . اما (العلي ، ٢٠١١ : ٤١) فقد طرح بهذا الخصوص أربع مراحل اساس هي: ١- مرحلة التقديم والتعريف، ٢- مرحلة التطوير والتصميم، ٣- مرحلة التنفيذ، ٤- مرحلة الانتهاء والتشغيل) وأخيراً ما يوضحه (Gray&Larson,2006:63) في الشكل (٢) لمراحل عمليات إدارة المشروع الانشائي والذي يتفق معه الباحثان وهذا ما يتم اختياره في الجانب العملي من البحث ، ومن خلال الفهم الواضح لهذه المراحل المختلفة تستطيع الادارة السيطرة على سير المشروع للوصول الى الاهداف .

أ. مرحلة البدء :

وتتضمن هذه المرحلة دراسة الحاجة إلى المشروع، الجدوى المبدئية، والدراسة الفنية والمالية وكذلك الإجابة الأولية لعدد من الأسئلة مثل: كم سيكلف المشروع؟ ومن أين سيبدأ؟ وماذا سيحقق المشروع؟ ويتم إعداد مجال المشروع في هذه المرحلة وهي وثيقة مهمة جداً وينبغي أن تكون مرنة بالقدر الذي يستوعب اية تغييرات يمكن أن تحدث في إدارة المشروع ، إن فشل أي مشروع غالباً ما يتبع عن فشل الإدارة في احتواء التغييرات التي تطرأ عليه، لذا لا بد أن تكون إدارة المشروع إدارة تتميز بإمكانية التغيير (Kendnck,2004:56) وأيضاً مرحلة البدء تركز على اختيار المشروع الجديد لإنجازه، ثم تطوير رؤية خاصة للمشروع ووضع الأهداف الخاصة به.

وقد يتم في بداية المشروع التقاء بعض الأفراد المؤثرين لكي يشكلوا فريقاً أساسياً للعمل في المشروع (فريق الإدارة) للبدء بعملية التخطيط وكذلك التعرف لمشكلة العمل والموافقة على الحلول، وكذلك تحديد فريق العمل (Good 2003:8)، والشكل، وتتضمن الخطوات العامة للبدء في مشروع ما يأتي: (برس، ٢٠٠٧:٢١)

الشكل (٢) مراحل عمليات إنجاز المشروع الانشائي

المصدر : إعداد الباحثة بالأستناد الى (الدليل المعرفي لإدارة المشروع، معهد ادارة المشروعات، الطبعة الرابعة،

(١٠، ٢٠٠٨)

- ١- الاقرار بضرورة تنفيذ المشروع.
- ٢- تحديد ما يجب أن ينجزه المشروع.
- ٣- تحديد الأهداف العامة للمشروع .
- ٤- تحديد التوقعات العامة للعملاء والإدارة أو غيرها من المتعاملين مع المشروع.
- ٥- تحديد الغرض والهدف العام من المشروع.
- ٦- اختيار الأعضاء الاوائل لفريق العمل بالمشروع.
- ٧- تحرير بيان نظام العمل أو عقد العمل بالمشروع والاتفاق عليه .
- ٨- وضع قواعد العمل بالمشروع بما في ذلك مستويات تسلسل السلطات وقنوات الاتصال وتدرج الوظيفي.

ب- مرحلة التخطيط:

بالوصول إلى هذه المرحلة فإنّ فوائد وكلف المشروع قد تم توثيقها بوضوح، وتم تحديد الأهداف وكذلك مجال المشروع، ومن ثم تعيين فريق العمل و تم تأسيس مكتب عمل رسمي، وعندها ينبغي التأكد من الأنشطة المتخذة والتي ستحدث في مرحلة تنفيذ المشروع وقد تم ترتيب الخطوات المتسلسلة والموارد الجيدة وستتم تنفيذها والتحكم فيها بشكل جيد،

إنّ التخطيط في المشاريع الإنشائية هو محور الارتكاز والذي يهتم به اصحاب المصالح والمنظمات، لخصوصية وأهمية هذه المشاريع مقارنة بانواع المشاريع المختلفة ولأجل تهيئة عملية التخطيط يجب إيجاد ما يأتي: (دودين، ٢٠١٢: ٨٣)

- ١- معرفة الوقت اللازم لتجهيز المواد اللازمة لإنجاز المشروع.
- ٢- أنواع المعدات والمكائن والأجهزة المطلوبة لتنفيذ المشروع، وكذلك معرفة إعدادها وحجم طاقتها .
- ٣- معرفة الموارد البشرية اللازمة للعمل بالمشروع من حيث الكم والنوع.
- ٤- معرفة الموارد المالية اللازمة لتنفيذ المشروع وذلك عن طريق إعداد الموازنة التقديرية لهذا الغرض.
- ٥- معرفة المدة الزمنية التي يستغرقها تنفيذ المشروع أي وضع الاطار الزمني وجدولة الزمنية اللازمة لتنفيذ المشروع.

ج- مرحلة تنفيذ المشروع

عند الانتهاء من المرحلتين الأولى والثانية وتحديد الكلفة الكلية اللازمة للبدء في تنفيذ المشروع نستطيع البدء بالعمل الفعلي، وعند وجود تخطيط جيد يعبر عن رؤية واقعية وتوافر عناصر تنظيمية مجدولة ومفصلة لنقل المشروع الى مراحل تنفيذ أكثر موضوعية، لذا من هذه المرحلة يتم التركيز على عمليات المتابعة الفاعلة لجميع عناصر المشروع وآليات تنفيذه، حيث نبدأ بمتابعة الموارد لتحقيق استخدامها بشكلها ومتابعة سير النشاطات، كما خطط في الإطار المنطقي وصولاً إلى إجراء التقييم المرحلي، إذ تُتم برمجته كمؤشرات في المرحلة الثانية (التخطيط او التنظيم) وبعدها يتم اتخاذ اجراءات وقرارات تقويمية عند وجود خلل ما، ولا تكتمل هذه المرحلة إلا بوجود عاملين أكفاء يستطيعون إدارة المشروع بفعالية بإمتلاكهم مجموعة من المهارات الريادية وتتمثل هذه المرحلة بالإجراءات اليومية التي تتخذ لإنجاز المشروع في مجال كل من: (Mylor,2003:29)، (مبارك ٢٠١٤: ٤٩)

- ١- القيادة نحو الأهداف المرسومة له.
 - ٢- الاتصال بالعاملين وتحفيزهم.
 - ٣- الرقابة على العاملين ومتابعة عمليات التنفيذ.
 - ٤- إتخاذ القرارات اللازمة لحلّ المشكلات وتسوية الصراعات
- وكذلك يقوم أعضاء فريق التنفيذ في هذه المرحلة بتنفيذ أهداف المشروع، فيما يبدأ مدير المشروع بمراقبة سير العمل عن طريق كل من الآتي. (Kaynak,2003:410).

(أ): بناء التسليمات :- تتطلب هذه المرحلة البناء المادي لكل مخرج من التسليمات من أجل ضمان قبول الجهة المستفيدة وتنوع الأنشطة الفعالة المنفذة لبناء كل ناتج طبقاً لنوع المشروع. (الزبيدي ، ٢٠١٢: ٣٥).

- (ب) الرقابة والسيطرة :- تسعى وظيفة الرقابة على المشروع تحقيق هدفين اثنين وهما الرقابة على أهداف المشروع في الوقت والكلفة والمواصفات والرقابة على موجودات المشروع المادية والبشرية والمالية (خير الدين ، ٢٠١٢:٢٥٥) وأيضا يمارس مدير المشروع سلسلة من العمليات من أجل الرقابة والسيطرة في الأنشطة المتبعة أثناء قيام الفريق العمل بناء التسليمات بشكل فعلي. (الزبيدي، ٢٠١٢:٣٥).
- ١- إدارة الوقت: إنّ إتخاذ القرار باقامة المشروع يعني تخصيص الموارد الضرورية له ،مما يتوجب على إدارة المشروع من استغلال هذه الموارد بالشكل الافضل وفعالية لتحقيق هدف المشروع المقرر، ومن أبرز هذه الموارد هو الزمن الذي يتوجب عدم تجاوزه فضلاً عن مواصفات وشروط المشروع الواجب تحقيقها بما تلبي حاجات ومتطلبات المستخدم للمشروع. (عبد، ٢٠١٤:٥٩).
- ٢- إدارة الكلفة: العملية التي يكون خلالها التعرف رسمياً والموافقة ودفع الكلف، أو النفقات المستخدمة في المشروع ويتم ملء نماذج النفقات لكل مجموعة ،مثل نفقات الأفراد ونفقات الآلات والمواد ويتم الموافقة على نماذج النفقات بواسطة مدير المشروع ويتم تسجيلها في سجل النفقات لأغراض المراجعة.
- ٣- إدارة الجودة: وهذه العملية تكون للتأكد من سيطرة ضمان الجودة وضبط الجودة ويمكن مراجعة الجودة مراراً كما يتم تسجيل النتائج في سجل الجودة الذي استلمت من التسليمات.
- ٤- إدارة التغيير: تشكل إدارة أحد الأدوار الرئيسية والمهمة جداً لمدير المشروع ،وتمثل العملية التي يتم من خلالها رسمياً تحديد وتقييم الموافقة على التغييرات التي تحدث من مجال المشروع وتسليماته، والجدول الزمني المحدد والموارد المتاحة وذلك قبل عملية التنفيذ ويمكن تحقيق ذلك من خلال تفهم العمل ومحركات النظام التي تحتاج للتغيير لتنفيذ التغيير ويتم حل (أنموذج التغيير) تسجيل تفاصيل طلب التغيير بعد ذلك في سجل التغيير). (الزبيدي، ٢٠١٢:٣٧).
٥. إدارة الخطر : وهي العملية التي يتم من خلالها التعرف على تقييم وإدارة الأخطار التي تواجه المشروع مثل (أخطار في مجال عمل المشروع أو التسليمات أو مقياس الزمن أو الموارد) أثناء تنفيذ المشروع (الزبيدي، ٢٠١٢:٣٧)
٦. إدارة القضية: هو الأسلوب الذي يمكن خلاله إدارة القضية التي تؤثر حالياً في قدرة المشروع على إنتاج التسليمات المطلوبة .
٧. إدارة التدبير: يتم خلالها الحصول على المنتجات من مورد خارجي بموافقة مدير المشروع. (Senseet.al,2011:114).
٨. إدارة القبول : وهي العملية التي يتم بواسطتها مراجعة وقبول الجهة المستفيدة لمستوى إيفاء التسليمات التي ينتجها المشروع بالمتطلبات الخاصة .
- ٩- إدارة الاتصالات: العملية التي من خلالها يمكن التعرف على إنشاء وإجراء مراجعة وسائل الاتصال الرسمية داخل المشروع وحول المشروع .

(ج): **إجراء مراجعة المرحلة** : يتم إجراء مراجعة المرحلة في نهاية مرحلة التنفيذ وتلك وسيلة للتدقيق لتأكد بأن المشروع قد حقق أهدافه المخطط له، وبمجرد إنهاء جميع التسليمات وقبول الجهة المستفيدة الحل النهائي يكون المشروع جاهزاً للاغلاق.

د- **مرحلة إنهاء المشروع** :

تعدّ عملية الإنهاء العملية النهائية في إدارة المشروعات وهي تتضمن تخصيص وقت للاحتفال والتأمل، وتتضمن عملية الإنهاء استمرار اهتمام العاملين بزيادة استمرار المشروع حتى لو كانوا قد بدأوا في التفكير في المشروعات الجديدة وتهتم هذه المرحلة بالحصول على القبول حول المنتج النهائي وإنهاء المشروعات وقد تتضمن أنشطة هذه المرحلة ما يأتي: (برس ، ٢٠٠٧: ٢٤) .

١. الاعتراف بالإنجازات والنتائج .
٢. إنهاء العمليات وتسريح فريق العمل .
٣. التعلم من خبرة المشروع .
٤. مراجعة عمليات المشروع ونتائجه مع فريق العمل والمعنيين .
٥. كتابة التقرير النهائي حول المشروع .

ثامناً: أسباب فشل إدارة المشروع:

إذا تم الاتفاق على المعايير الدولية للنجاح، فهناك ما لا يقل عن أربعة أسباب فعلية فقط وراء فشل أي مشروع قابل للتطبيق. (برس ، ٢٠٠٧: ٣٢):

- . عدم توفير الموارد الكافية لاستكمال المشروع .
- . عدم الموافقة على الوقت الكافي لاستكمال المشروع.
- تحقيق نتائج غير كاملة أو غير مناسبة بسبب التوقعات غير الواقعية .
- . عدم تفهم ضرورة التغيير في خطة المشروع من قبل المتعاملين مع المشروع، مما يؤدي إلى اختلاف في الرأي حول الجودة والميزانية أو الإطار الزمني المتوقع للمشروع وهذا يعني أن التوقعات المعنوية بالمشروع تمت إدارتها بشكل سيء، وهو ما يعد فشلاً لمدير المشروع كما هو فشل للمشروع ذاته.

المبحث الثالث- وصف الاجابات لمتغيرات البحث

أولاً: عرض وتحليل نتائج البحث:

يتم وصف الاجابات للمتغيرات للبحوث وتفسيرها في ضوء البيانات والمعلومات التي تم استحصاها عن طريق الاستبانة لمعرفة نتائج استخدام الأساليب الاحصائية الرصفية، (الأوساط الحسابية، الانحرافات المعيارية، النسبة المئوية الموزونة)، والتي اعتمدت في وصف متغيرات البحث، وأبعادها ووفقاً للاجابات التي تقدم بها افراد عينة البحث في الاستبانة ،

ومن أجل تحديد مستوى تميز فقرات استبانة البحث إذ إنّ الجهد الاحصائي يستلزم الكشف المبكر عن قوة وضعف الاجابات كي يبلغ أهدافه . استخدام مقياس ليكوت سباعي، ، وبذلك يكون وسطه الفرضي هو (٤) ، وتبين للباحثة أنّ هناك تبايناً بنتائج العينة على وفق إجابات العينة المبحوثة في (دوائر وزارة الإعمار والإسكان في ديالى) .

جدول (٢) مستوى أجابات عينة الدراسة عن فقرات المحور الأول (ابعاد إدارة الوقت)											
النسبة المئوية الموزونة	الانحراف المعياري	الوسط الحسابي	N	درجة الاستبانة							الأسئلة
				لا تتفق إطلاقاً	لا تتفق	لا تتفق الى حد ما	غير متأكد	تتفق الى حد ما	تتفق	تتفق تماماً	
											تخطيط الوقت
76.3	1.22241	5.3400	50	1	1	2	3	18	19	6	الاداء اليومي يقع ضمن قائمة من الاعمال التي أريد إنجازها يومياً ووفقاً لفقرات مرتبة حسب الأولويات
63.1	1.31071	4.4200	50	1	2	12	5	22	6	2	تحدد أنشطة المشروع وفق جدول زمني لتعريف وتوثيق العمل المخطط له
56.0	1.20949	3.9200	50	0	1	27	5	9	8	0	ينفذ المشروع وفق جدول زمني يمتاز بالواقعية
53.4	1.48200	3.7400	50	2	8	17	4	14	3	2	يتم ضبط الجدول لبرنامج اليومي للمشروع كجزء من عملية الرقابة المتكاملة من قبل الإدارة العليا
52.6	1.64677	3.6800	50	3	10	16	3	9	7	2	جدولة الأنشطة اليومية تؤدي دوراً عالياً في سرعة إنجاز المشروعات المخطط لها .
60.3	0.9118	4.22	الاجمالي								
											تحديد الأهداف والأولويات
50.9	1.47302	3.5600	50	3	7	21	4	10	3	2	تضع المنظمة أولويات إنجاز المشاريع لتكون منسجمة مع أهدافها الاستراتيجية.
52.9	1.43214	3.7000	50	2	5	23	5	7	7	1	تقوم المنظمة بوضع جدول زمني لتحقيق اهداف المشروع مما يساعد في سرعة إنجازها .
52.0	1.49503	3.6400	50	3	7	19	5	9	6	1	تفويض الصلاحيات من أولويات عمل المنظمة في إنجاز مشاريعها.
51.1	1.69139	3.5800	50	6	7	16	4	9	6	2	تنفذ المشروعات في وقتها المحدد من أولويات عمل المنظمة.
55.1	1.88193	3.8571	50	8	4	12	1	15	6	4	تحرص المنظمة على الالتزام بالمواعيد النهائية إنجاز المشروعات وتعددها من أولوياتها الأساسية
52.5	1.3164	3.6776	الاجمالي								
											تجنب مضيعات الوقت
52.6	1.60916	3.6800	50	3	8	18	5	8	5	3	هناك وضوح في المسؤوليات داخل المنظمة برغم التداخل في الصلاحيات .
55.1	1.49843	3.8600	50	1	6	22	2	10	7	2	تسود المنظمة بروح الفريق الواحد في العمل
53.7	1.53277	3.7600	50	2	7	20	3	10	6	2	تعمل في منظمنا ملاكات متخصصة وكفاءة .
48.3	1.62744	3.3800	50	5	10	18	4	7	3	3	تتمكن المنظمة من توفير الموارد المالية في الوقت المناسب.
45.1	1.54339	3.1600	50	7	8	22	3	5	3	2	هناك تعدد في الرؤساء والمشرفين ضمن المشروع الواحد.
47.4	1.73134	3.3200	50	4	16	15	2	4	6	3	يعتمد الأفراد في المنظمة على أسلوب الرقابة الذاتية
44.6	1.73370	3.1200	50	9	10	18	2	4	4	3	هناك اهتمام جدي بإعداد تقارير متابعة تنفيذ المشروعات
48.6	1.67819	3.4000	50	5	12	16	1	9	5	2	يرسم نظام الاتصال المنظمة بين الجهات ذات العلاقة بكونه فعالاً
39.9	1.70758	2.7959	50	17	4	15	3	6	3	2	العديد من القرارات المتخذة في المنظمة مدروسة باحكام
48.3	1.2231	3.3832	الاجمالي								
53.7	1.04609	3.7620	الاجمالي ادارة الوقت								

المصدر : من إعداد الباحثة بالاعتماد على مخرجات الحاسبة الالكترونية

تضمن المتغير (X) (إدارة الوقت) على ثلاثة أبعاد تمثلت بـ(تخطيط الوقت، تحديد الأهداف والأولويات وتجنب مضيعات الوقت) ،وقد اشتمل كل بعد على عدة أسئلة، فيما يتعلق بالبعد الأول بلغ الوسط الحسابي الموزون لمرحلة تخطيط الوقت بلغ (٤.٢٢) وبتحرف معياري (٠.٩١١٨) .ولما كان الوسط الفرضي يبلغ (٤) على مساحة المقياس فإن ذلك يشير الى عينة البحث متفقه حول أهمية تخطيط الوقت ، اما الأهمية النسبية للمرحلة فقد بلغت (٦٠.٣%) ،وهي نسبة جيدة وكانت الفقرة (١) المتعلقة بـ(أدائي اليومي يقع ضمن قائمة من الأعمال التي أريد إنجازها يومياً ووفقاً لفقرات مرتبة حسب الأولويات) حققت أعلى وسط حسابي بلغ (٥.٣٤٠٠)، أما أقل وسط حسابي فقد حصلت عليه الفقرة (٥) المتعلقة (جدولة الانشطة اليومية تؤدي دوراً عالياً في سرعة إنجاز المشروعات المخطط لها) وبلغ الوسط الحسابي لها (٣.٦٨٠٠) .

أما بالنسبة للبعد الثاني (تحديد الأهداف والأولويات) بلغ الوسط الحسابي الموزون (٣.٦٧٧٦) وبتحرف معياري (١.٣١٦٤) ،ولما كان الوسط الفرضي يبلغ (٤) على مساحة المقياس فإن ذلك يشير الى معدل آراء الباحثين كانت شبه متفقه بإتجاه مرحلة تحديد الأهداف والأولويات، أما الأهمية النسبية للمرحلة فقد بلغت (٥٢.٥) وهي نسبة متوسطة وكانت الفقرة (٥) المتعلقة بـ(تحرص المنظمة على الالتزام بالمواعيد النهائية انجاز المشروعات وتعددها من أولوياتها الأساسية) حققت أعلى وسط حسابي بلغ (٣.٨٥٧١)، أما أقل وسط حسابي فقد حصلت عليه الفقرة (١) المتعلقة (تضع المنظمة أولويات إنجاز المشاريع لتكون منسجمة مع أهدافها الاستراتيجية) وبلغ الوسط الحسابي لها (٣.٥٦٠٠) .

اما البعد الثالث (تجنب مضيعات الوقت) بلغ الوسط الحسابي الموزون (٣.٣٨٣٢) ، وبتحرف معياري (١.٢٢٣١) ولما كان الوسط الفرضي يبلغ (٤) على مساحة المقياس فإن ذلك يشير الى أن متوسط إجابة الباحثين كانت شبه متفقه باتجاه تجنب مضيعات الوقت، اما الأهمية النسبية للمرحلة فقد بلغت (٤٨.٣) ،وهي نسبة شبه متوسطة الفقرة (٢) المتعلقة بـ (تسود المنظمة بروح الفريق الواحد في العمل) حققت اعلى وسط حسابي بلغ (٣.٨٦٠٠) ، اما اقل وسط حسابي فقد حصلت عليه الفقرة (٩) المتعلقة (العديد من القرارات المتخذة في المنظمة مدروسة بأحكام) وبلغ الوسط الحسابي لها (٢.٧٩٥٩) .

للمتغير ككل (X) (إدارة الوقت) بلغ الوسط الحسابي (٣.٧٦٢٠) وبتحرف معياري (١.٠٤٦٠٩) . ولما كان الوسط الفرضي يبلغ (٤) على مساحة المقياس ، فان ذلك يشير الى تقدم لابس به بإتجاه إيجابي نحو إدارة الوقت اما الأهمية النسبية للمتغير فقد بلغت (٥٣.٧) وهي نسبة جيدة وهذا يشير الى أغلب الباحثين يركزون على إنجاز مشاريعهم ضمن الوقت المحدد والتعرف على المعوقات التي تعرقل العمل وتسهيل .الجدول رقم(٣) أدنى يمثل الاوساط الحسابية لإنجاز المشاريع

جدول (٣) مستوى إجابات عينة الدراسة عن فقرات المحور الثاني (مراحل إنجاز المشاريع)											
النسبة المئوية الموزونة	الانحراف المعياري	الوسط الحسابي	n	درجة الاستبانة							الأسئلة
				لائق طلقاً	لائق	لا يلائق	لا يلائق	لا يلائق	لا يلائق	لا يلائق	
											البداية للمشروع
55.4	1.64924	3.8800	50	4	7	12	5	15	4	3	تحصل إدارة المشروع على المعلومات من جهات متعددة لأغراض دراسة الجدوى.
58.3	1.58874	4.0800	50	4	3	14	4	16	7	2	تحرص إدارة المشروع على تحديد الأنشطة وجدولة الموارد المادية للمشروع.
60.3	1.48860	4.2200	50	2	3	15	4	16	8	2	فريق المشروع يضم افراد ذوي خبرة وكفاءة.
53.7	1.62330	3.7600	50	4	7	16	3	11	8	1	تأسيس مكتب للمشروع لغرض الاستماع إلى آراء العاملين والمستفيدين.
52.9	1.66905	3.7000	50	5	6	17	4	9	7	2	هناك متابعة من قبل إدارة المشروع للتغيير في الورد والظروف الخاصة بالمشروع .
56.1	1.13048	3.928									الاجمالي
											التخطيط للمشروع
53.4	1.54933	3.7400	50	2	8	19	3	10	6	2	تقوم إدارة المشروع بإعداد مراحل المشروع ضمن جدول زمني محدد.
54.3	1.59079	3.8000	50	2	8	18	3	11	5	3	تحدد إدارة المشروع تاريخ بداية ونهاية كل نشاط من أنشطة المشروع.
53.4	1.56244	3.7400	50	4	7	13	8	12	4	2	تمتلك إدارة المشروع القدرة على توفير الموارد بالوقت والكمية المناسبة .
52.3	1.45139	3.6600	50	1	9	20	4	10	4	2	تأخذ إدارة المشروع بنظر الاعتبار المتغيرات البيئية عند وضعها الجدول الزمني الخاص بإنجاز المشاريع.
45.7	1.86263	3.2000	50	12	9	11	3	6	8	1	تحرص إدارة المشروع على وضع خطة فاعلة للاتصال بين الاقسام بما يضمن إدارة المخاطر والتعاقد والمراجعة.
51.8	1.34073	3.628									الاجمالي
											تنفيذ المشروع
50.3	1.95082	3.5200	50	13	3	10	4	12	5	3	تحرص ادارة المشروع على تطبيق المواصفات العالمية واستخدام اساليب التقنية الحديثة في تحسين جودة العمل .
48.9	1.84158	3.4200	50	10	7	13	2	10	6	2	يتم تنفيذ أنشطة المشروع كما مخطط له تماما بحيث يتوافق مع الجدول الزمني المخطط لها .
49.1	1.68014	3.4400	50	7	9	13	5	9	6	1	تمتلك ادارة المشروع القدرة على التعامل مع الازمات غير المتوقعة بنجاح
48.6	1.67819	3.4000	50	5	13	14	2	8	7	1	تتبع ادارة المشروع اسلوب المراقبة الخارجية في عملية تنفيذ المشروع
45.7	1.62882	3.2000	50	6	13	16	3	6	4	2	تقوم ادارة المشروع بعمليات فحص وتفتيش فجائية للتحقق من الجودة في تنفيذ المشروع
48.5	1.54576	3.396									الاجمالي
											اغلاق او انتهاء المشروع
48.0	1.80430	3.3600	50	6	15	11	2	8	5	3	يتم مطابقة المخطط للمشروع مع ماتم إنجازه والاعتراف بالنتائج ومطابقتها
50.6	1.70486	3.5400	50	5	11	13	4	9	6	2	تمتلك ادارة المشروع الثقة العالية بمؤهلات وإداء عاملها وإنجازاتهم
47.1	1.66905	3.3000	50	4	16	13	5	5	4	3	تسعى إدارة المشروع الى تعزيز الثقة مع المستفيدين من الخدمة
43.1	1.58423	3.0200	50	6	17	14	3	5	3	2	تسعى إدارة المشوع الى خلق سمعة جيدة بين منافسيها من خلال انجازها
39.4	1.90123	2.7600	50	19	7	12	0	5	5	2	تأخذ إدارة المشروع مراجعة ما تم إنجازه والبحث عن طريق انجاز افضل من المنافسين لها .
45.7	1.56257	3.196									الاجمالي
50.5	1.21554	3.5370									إجمالي إدارة وإنجاز المشاريع

المصدر : من إعداد الباحثان بالاعتماد على مخرجات الحاسبة الالكترونية

أما بالنسبة للمتغير المعتمد (y) مراحل إنجاز المشاريع فقد تضمن على أربعة أبعاد (مراحل البدء بالمشروع، مرحلة التخطيط للمشروع، مرحلة تنفيذ المشروع، مرحلة إغلاق أو إنهاء المشروع).

فيما يتعلق بالبعد الاول (مراحل البدء بالمشروع) الوسط الحسابي الموزون بلغ (3.928) وبتحرف معياري (1.13048) ولما كان الوسط الفرضي يبلغ (4) على مساحة المقياس فإن ذلك يشير الى متوسط إجابات الباحثين كانت قريبة من حيث الاتفاق حول هذا البعد، أما الأهمية النسبية للمرحلة فقد بلغت (56.1) وهي نسبة أعلى من المتوسط وكانت الفقرة (3) المتعلقة بـ (فريق المشروع يضم أفراد ذوي خبرة وكفاءة) حققت أعلى وسط حسابي بلغ (4.2200) ، أما أقل وسط حسابي فقد حصلت عليه الفقرة (5) المتعلقة (هناك متابعة من قبل إدارة المشروع للتغيير في الوارد والظروف الخاصة بالمشروع) ، وبلغ الوسط الحسابي لها (3.7000) .

فيما يتعلق بالبعد الثاني (مرحلة التخطيط للمشروع) بلغ الوسط الحسابي الموزون بلغ (3.628) وبتحرف معياري (1.3407) ولما كان الوسط الفرضي يبلغ (4) على مساحة المقياس فإن ذلك يشير الى اتفاق لأبسط به لأراء المستجوبين ، أما الأهمية النسبية للمرحلة فقد بلغت (51.8) وهي نسبة متوسط وكانت الفقرة (2) المتعلقة بـ (تحديد إدارة المشروع تاريخ بداية ونهاية كل نشاط من أنشطة المشروع) حققت أعلى وسط حسابي بلغ (3.8000) ، أما أقل وسط حسابي فقد حصلت عليه الفقرة (5) المتعلقة (تحرص إدارة المشروع على وضع خطة فاعلة للاتصال بين الأقسام بما يضمن إدارة المخاطر والتعاقد والمراجعة) وبلغ الوسط الحسابي لها (3.2000) .

فيما يتعلق بالبعد الثالث (مرحلة تنفيذ المشروع) بلغ الوسط الحسابي الموزون بلغ (3.396) وبتحرف معياري (1.5458) ، ولما كان الوسط الفرضي يبلغ (4) على مساحة المقياس فإن ذلك يشير الى اتفاق بسيط لعينة الباحثين حول مرحلة تنفيذ المشروع، أما الأهمية النسبية للمرحلة فقد بلغت (48.5) وهي نسبة قريبة من المتوسط. وكانت الفقرة (1) المتعلقة بـ(تحرص ادارة المشروع على تطبيق المواصفات العالمية واستخدام أساليب التقنية الحديثة في تحسين جودة العمل)، حققت أعلى وسط حسابي بلغ (3.5200)، أما أقل وسط حسابي فقد حصلت عليه الفقرة (5) المتعلقة (تقوم إدارة المشروع بعمليات فحص وتفتيش فجائية للتحقق من الجودة في تنفيذ المشروع) وبلغ الوسط الحسابي لها (3.2000) .

فيما يتعلق بالبعد الرابع(مرحلة إغلاق أو إنهاء المشروع) بلغ الوسط الحسابي الموزون بلغ (3.196) وبتحرف معياري (1.0626) ، ولما كان الوسط الفرضي يبلغ (4) على مساحة المقياس فإن ذلك يشير الى إن متوسط اجابات الباحثين متفقا الى حد ما حول مرحلة إغلاق أو إنهاء المشروع ، أما الأهمية النسبية للمرحلة فقد بلغت (45.7) وهي نسبة قريبة من المتوسط وكانت الفقرة (2) المتعلقة بـ(تمتلك إدارة المشروع الثقة العالية بمؤهلات وأداء عاملين وانجازاتهم) حققت اعلى وسط حسابي بلغ (3.5400)، أما أقل وسط حسابي فقد حصلت عليه الفقرة (5) المتعلقة (تأخذ ادارة المشروع مراجعة ما تم إنجازه والبحث عن طريق انجاز افضل من المنافسين لها) . وبلغ الوسط الحسابي لها (2.7600) . للمتغير ككل (y) (إدارة وإنجاز المشاريع) بلغ الوسط الحسابي (3.5370) وبتحرف معياري (1.2155) . ولما كان الوسط الفرضي يبلغ (4) على مساحة المقياس ، وهذا يدل على عدم

قناعة المبحوثين في عمليات إنجاز مشاريعهم ضمن الوقت المحدد لكن هذا لم يمنعه في تقديم ما يستطيعون إنجازه حتى بالقدر المستطاع اما الأهمية النسبية للمتغير فقد بلغت (٥٠.٥) وهي نسبة متوسطة الأهمية وهذا يشير الى معرفة المبحوثين بالنسبة المتوسطة لانجاز مشاريعهم الانشائية وذلك بسبب الكثير من المعوقات من بداية المشروع ثم التخطيط والتنفيذ والاعلاق بسبب الخبرة والكفاءة ونقص الموارد والتطوير والأساليب والروتين القاتل والتمسك بالأساليب القديمة وعدم استحداث وحدة للبحث العلمي لمواكبة التطور العلمي.

ثانياً: اختبارات التأثير بين متغيرات البحث

* اختبار الفرضية الفرعية الثانية للفرضية الرئيسية:

(يوجد تأثير ذا دلالة معنوية لتخطيط الوقت في مراحل إنجاز المشاريع)

يوضح الجدول رقم (٨) نتائج تحليل الانحدار لتأثير تخطيط الوقت في المتغير المعتمد مراحل إنجاز المشاريع ، ويلاحظ أن هذا البعد حقق تأثيراً معنوياً في إدارة وإنجاز المشاريع ، إذ كانت قيمة (F) المحسوبة (٣٧.٠٧٨) وهي أكبر من القيمة الجدولية عند مستوى دلالة (٠.٠٥، ٠.٠١) وتحت درجة حرية (٤٨) وفسر (R²) مانسبته (٤٤%) من مقدار بالبعد الاول بمقدار وحدة واحدة يؤدي إلى زيادة مراحل إنجاز المشاريع بمقدار (٠.٨٨٠) المساهمات الحاصلة في مراحل إنجاز المشاريع، كما أن قيمة (β) بلغت (٠.٨٨٠) وتشير الى أن التغير الذي يحصل

جدول (٨) نتائج تأثير مرحلة تخطيط الوقت في مراحل إنجاز المشاريع باستخدام النموذج الخطي اللوغارتمي الرتبى.

المتغير المستقل	المتغير المعتمد	قيمة الثابت a	قيمة معامل بيتا β	قيمة معامل R ²	قيمة F المحسوبة	مستوى الدلالة (٠.٠٥)
تخطيط الوقت	مراحل إنجاز المشاريع	-٠.١٧٧	٠.٨٨٠	%٤٤	٣٧.٠٧٨	يوجد تأثير

قيمة F الجدولية تحت مستوى دلالة (٠.٠٥) ودرجة الحرية (٤٨) = ٣.٨٤

قيمة F الجدولية تحت مستوى دلالة (٠.٠١) ودرجة الحرية (٤٨) = ١٠.٨

* اختبار الفرضية الفرعية الثانية للفرضية الرئيسية

(يوجد تأثير ذو دلالة معنوية لتحديد الأهداف والأولويات في مراحل إنجاز المشاريع)

يوضح الجدول رقم (٩) نتائج تحليل الانحدار لتأثير تحديد الأهداف والأولويات في المتغير المعتمد مراحل إنجاز المشاريع، ويلاحظ أن هذا البعد حقق تأثيراً معنوياً في مراحل إنجاز المشاريع، إذ كانت قيمة (F) المحسوبة (46.44) وهي أكبر من القيمة الجدولية عند مستوى دلالة (٠.٠٥، ٠.٠١) وتحت درجة حرية (٤٨) وفسر (R²) مانسبته (41%) من مقدار المساهمات الحاصلة في مراحل إنجاز المشاريع ، كما ان قيمة (β) بلغت (0.533) وتشير الى أن التغير الذي يحصل بالبعد الثاني بمقدار وحدة واحدة يؤدي الى زيادة مراحل إنجاز المشاريع بمقدار (0.533)

جدول (٩) نتائج تأثير تحديد الأهداف والأولويات في مراحل إنجاز المشاريع باستخدام النموذج الخطي اللوغارتمي الرتبى

بعد المتغير المستقل	المتغير المعتمد	قيمة الثابت a	قيمة معامل بيتا β	قيمة معامل R ²	قيمة F المحسوبة	مستوى الدلالة (٠.٠٥)
تحديد الأهداف والأولويات	مراحل إنجاز المشاريع	0.621	0.533	%41	46.44	يوجد تأثير

قيمة F الجدولية تحت مستوى دلالة (٠.٠٥) ودرجة الحرية (٤٨) = ٣.٨٤

قيمة F الجدولية تحت مستوى دلالة (٠.٠١) ودرجة الحرية (٤٨) = ١٠.٨

* اختبار الفرضية الفرعية الثالثة للفرضية الرئيسية

(يوجد تأثير ذا دلالة معنوية تجنب مضيعات الوقت في مراحل إنجاز المشاريع)

يوضح الجدول رقم (١٠) نتائج تحليل الانحدار لتأثير تجنب مضيعات الوقت في المتغير المعتمد مراحل إنجاز المشاريع ، ويلاحظ أنّ هذا البعد لم يحقق تأثيراً معنوياً في مراحل إنجاز المشاريع ، إذ كانت قيمة (F) المحسوبة (٩.٤٥٥) وهي أصغر من القيمة الجدولية عند مستوى دلالة (٠.٠٥) وتحت درجة حرية (٤٨) وفسر (R^2) مانسبته (١٢%) من مقدار المساهمات الحاصلة في مراحل إنجاز المشاريع ، كما أنّ قيمة (β) بلغت (٠.١١٣) وتشير إلى أنّ التغير الذي يحصل بالبعد الثالث بمقدار وحدة واحدة يؤدي إلى زيادة مراحل إنجاز المشاريع بمقدار (٠.١١٣) . وعليه ترفض الفرضية الفرعية الثالثة والمنبثقة من الفرضية الرئيسية الثانية وتصاغ الفرضية البديلة الآتية : لا يوجد تأثير ذا دلالة معنوية لتجنب مضيعات الوقت في مراحل إنجاز المشاريع

جدول (١٠) نتائج تأثير تجنب مضيعات الوقت في مراحل إنجاز المشاريع باستخدام النموذج الخطي اللوغارتمي الرتبى

مستوى الدلالة (٠.٠٥)	F	قيمة المحسوبة	معامل R^2	قيمة معامل بيتا β	قيمة الثابت a	المتغير المعتمد	بعد المتغير المستقل
لا يوجد تأثير	9.445		%12	0.113	0.225	ادارة وانجاز المشاريع	تجنب مضيعات الوقت

قيمة F الجدولية تحت مستوى دلالة (٠.٠٥) ودرجة الحرية (٤٨) = ٣.٨٤

قيمة F الجدولية تحت مستوى دلالة (٠.٠١) ودرجة الحرية (٤٨) = ١٠.٨

* اختبار الفرضية الرئيسية

(يوجد تأثير ذا دلالة معنوية لابعاد ادارة الوقت في مراحل إنجاز المشاريع)

يوضح الجدول نتائج تحليل الانحدار لتأثير إدارة الوقت في المتغير المعتمد مراحل إنجاز المشاريع ، ويلاحظ ان هذا البعد حقق تأثيراً معنوياً في مراحل إنجاز المشاريع ، إذ كانت قيمة (F) المحسوبة (٤٥.٣٣) وهي أكبر من القيمة الجدولية عند مستوى دلالة (٠.٠٥، ٠.٠١) وتحت درجة حرية (٤٨) وفسر (R^2) مانسبته (٣٩%) من مقدار المساهمات الحاصلة في مراحل إنجاز المشاريع ، كما أنّ قيمة (β) بلغت (٠.٨٥٢) وتشير الى أنّ التغير الذي يحصل بالمتغير المستقل إدارة الوقت بمقدار وحدة واحدة يؤدي الى زيادة مراحل إنجاز المشاريع بمقدار (٠.٨٥٢) .

الجدول (١١) نتائج تأثير إدارة الوقت في إدارة وإنجاز المشاريع باستخدام النموذج الخطي اللوغارتمي الرتبى.

مستوى الدلالة (٠.٠٥)	F	قيمة المحسوبة	قيمة معامل R^2	قيمة معامل بيتا β	قيمة الثابت a	المتغير المعتمد	بعد المتغير المستقل
يوجد تأثير	٤٥.٣٣		%٣٩	٠.٨٥٢	٠.١٠٩	إدارة وإنجاز المشاريع	إدارة الوقت

قيمة F الجدولية تحت مستوى دلالة (٠.٠٥) ودرجة الحرية (٤٨) = ٣.٨٤

قيمة F الجدولية تحت مستوى دلالة (٠.٠١) ودرجة الحرية (٤٨) = ١٠.٨

ثالثاً: دراسة حالة حول الطريقة المتبعة في البناء

تعد وزارة الاسكان العراقية من الدوائر الرائدة في تصميم وانشاء المجمعات السكنية ولها تاريخ مميز في تنفيذ المشاريع الانشائية السكنية، المتمثلة بالدور والمجمعات السكنية بجميع انواعها عالي الكلفة وواطىء الكلفة، وتم اختيار مجمين سكنين منجزين تم تنفيذها بطريقتين، احدهما بطريقة البناء الجاهز والاخر بالبناء التقليدي. وتم اختيار المجمعين السكنيين المنجزين، وذلك لان مساحة البناء تقريبا متساويا، علما ان احدهما نفذ بطريقة الصب الجاهز وهو مجمع (بنجة علي)، والمتكون من (٦٠٠) شقة وبمبلغ قدره (٥٠) مليار دينار عراقي ومدة تنفيذ قدرها (١٠٨٠) يوم ومساحة الشقق على نوعين، نصف العدد اي (٣٠٠) شقة مساحة الواحدة (١٠٠) متر، والنصف الاخر عددهن (٣٠٠) شقة مساحة الواحدة (١١٢) مترا. وفق بيانات رسمية حصل عليها الباحثان من سجلات دائرة الاسكان العراقية)

واما المجمع السكني الاخر فهو (سبع ايكار) قد تم تنفيذه بطريقة البناء التقليدي حسب الاتفاق بالعقد، ولكن تم تنفيذ نصف العدد منه بطريقة الصب الجاهز، ولكن بدون تغير في بنود العقد اي لا يحدث تغييرا في المدة، والكلفة تعد كأنما بالطريقة التقليدية، علما ان مجمع سبع ايكار السكني يتكون من (٢٢٨) شقة وبمبلغ العقد (٩٦) مليار دينار عراقي، ومدة تنفيذ قدرها (٧٢٠) يوما ومساحة الشقق على صنفين نصف العدد اي (١١٤) شقة مساحتها (١٠٢) مترا والنصف الاخر مساحتها (١١٤) مترا.

تم اجراء مقارنة بين مدة انجاز الشقة الواحدة في المجمعين وتبين من خلال تقسيم مدة الانجاز على عدد الشقق تبين ان البناء بالصب الجاهز اقل بكثير من مدة انجازها بالصب التقليدي وكذلك الكلفة، حيث ان مدة انجاز الشقة بالبناء التقليدي تقريبا (٣٠١٦) يوما اما بالنسبة لمدة انجاز الشقة بالبناء الجاهز تقريبا (١٠٨) يوما ... وهذا ما يعكس لنا اهمية استخدام الصب الجاهز في بناء المجمعات السكنية وباقي المشاريع الانشائية، ولكن عند الذهاب الى الدائرة المبحوثة وعند السؤال لماذا لا تستخدمون الصب الجاهز؟ كان الجواب بسبب وجود سلبيات في الصب الجاهز متمثلة بقلة الخبرة او بوجود فراغ بين القطعتين المترابطتين، وهذه الاسباب انما تدل على قلة الخبرة وكذلك سوء التصميم والتنفيذ، لذلك على الدائرة المعنية تدريب الكوادر والتعاقد مع شركات مختصة في تصنيع القوالب وجلب مواد ذات منشأ جديد اي مواد سد الفراغات، وكذلك التصميم الصحيح اي جمع معلومات وبيانات كاملة وتخطيط صحيح وتنفيذ متميز وتوفير الموارد ومما ينتج عنها انجاز عظيم باقل وقت وكلفة واجود مواصفات كما معمول فيها في دول العالم والسيطرة على الوقت وادارته وتجنب مضيعاته.

المبحث الرابع: الاستنتاجات والتوصيات

الاستنتاجات

اولاً: مستوى متغيرات إدارة الوقت:

- ١- يتجاهل أغلب المبحوثين لأهمية إدارة الوقت وخاصة بالجدول الزمني اليومي وجدولة الأنشطة اليومية وغياب مصداقية والواقعية في إعداد الجداول الزمنية الخاص بالمشروع عند الإدارة الدنيا والعليا مما يؤدي الى عدم إنجاز المشاريع ضمن الوقت المخطط والسرعة المطلوبة لإنجازه .
- ٢- عدم جدية المنظمات المبحوثة في تحقيق أهدافها الاستراتيجية مما يؤدي الى عدم وضع أولويات لإنجاز المشاريع، والسبب الرئيس في عدم تحقيق الهدف الاستراتيجي هو الإدارة والتمويل المركزي للمنظمات المبحوثة ولأغلب المشاريع الإنشائية.
- ٣- تميل عينة البحث إلى الاهتمام بتخطيط الوقت على نحو يفوق اهتمامها لكل من تحديد الأهداف والأولويات وتجنب مضيعات الوقت ، ويعزى ذلك لإنجاز مستلزمات الأعمال .
- ٤- لا تتفق خطط إنجاز المشاريع مع التوجهات الاستراتيجية التي تعدّ من أهدافها الرئيسة لغياب التنسيق بين الأنشطة الأساسية للدائرة مجتمع البحث .
- ٥- تفتقر عينة البحث إلى التفويض الحقيقي لمهندسيها مما يؤدي إلى التلكؤ في أداء المهام وجدولة الأعمال والالتزام بها من خلال الوقت المحدد له ، وهو يعد ايضاً روتينياً معيقاً لإتخاذ قرارات سريعة طارئة تحدث خلال مدّة إنجاز المشروع .
- ٦- عدم التزام عينة البحث بالمواعيد النهائية والمحددة في إنجاز المشروعات وعدم تنفيذ المشاريع وفق جدول زمني محدد فضلاً عن خلوها من الواقعية وقد يعزى ذلك إلى طبيعة الظروف غير المستقرة والتي تعمل في غضون أفراد العينة.
- ٧- غياب أسلوب العمل بروح الفريق الواحد بين أفرادها مما يجعل العمل صعباً ومعقداً.

ثانياً: مستوى متغيرات إنجاز المشروع :

١. غياب اهتمام عينة البحث الى حدّ ما بمراحل إنجاز المشاريع وبشكل علمي وقد يكون اعتمادهم على خبراتهم الشخصية دون توثيقها بشكل إداري مدروس ومحدد مسبقاً ، ويؤدي ذلك الى إتخاذ قرارات خاطئة وغير مدروسة من جميع فرق العمل إضاعة التخصص المالي وعدم توفيره بالوقت والمكان المناسبين ، وذلك بسبب عدم إدراك المبحوثين بأهمية إدارة الوقت وتجنب مسبباته وأهمية إنجاز المشاريع ضمن الوقت المخطط .
- ٢- الدوائر المستبانة لا يعتمدون بشكل عام على المعلومات من الجهات المتعددة لأغراض دراسة الجدوى لربما يكتفون بمعلوماتهم فقط ، مما يؤدي إلى عدم تأسيس مكتب خاص بالمشروع المراد إنجازه بالمعلومات الخاصة به وأيضاً يؤدي عدم التفكير بالبدائل الخاصة بالمشروع من موارد وظروف لتسهيل إنجاز المشروع وينتج عنه غياب التخطيط الجيد للمشروع بالوقت والموارد ، أي تكون مراحل تخطيط المشروع غير حقيقة وغير واقعية محفوفة بالمخاطر وعدم إمكانية تصحيحها لضعف الاتصال بين مصادر المعلومات والموارد المعتمدة لذلك لاتنجز المشاريع ضمن الوقت المحدد.

ثالثاً: الاستنتاجات الخاصة باتجاهات التأثير بين متغيرات البحث:

أنّ لإدارة الوقت من وجهة نظر المهندسين عينة البحث وذلك من خلال كل من تخطيط الوقت وتحديد الأهداف والأولويات تأثيراً في مراحل إنجاز المشروع، وكلما كان التخطيط صحيحاً وجيداً كلما عكس ذلك أنّ يكون الإنجاز صحيحاً وكذلك بالنسبة للأهداف المحددة بشكل سليم وواضح كلما كان تأثيره مناسباً في إنجاز مراحل المشروع، ويستثنى من ذلك بعد تجنب مضيعات الوقت إذ لم تؤثر أهميتها وبالشكل الذي يعكس تأثيره في مراحل الإنجاز، وإنّما يعكس ذلك حال من إهمال المهندسين لهذا البعد الأساس والمهم في إنجاز مشاريعهم وعدم إعارتها الاهتمام بالقدر الكافي.

التوصيات

- ١- تعزيز مهارة إدارة الوقت واعتبارها النواة الأساسية في سلوك وتصرف العاملين في إنجاز المشاريع، لأنّ الوقت مورد نادر وقيم وهاهم في حياة المنظمات والأفراد.
- ٢- اعتماد الخطط اليومية والفصلية والسنوية ومراجعتها بشكل دوري للتأكد من المتحقق منها، من خلال عملية التقويم والمتابعة لجميع الأنشطة والفعاليات والمهام الخاصة بالمنظمة.
- ٣- تحديث أنماط العمل الإداري والفني من خلال وضوح الأهداف والتعليمات والمهام وحدود السلطة وكيفية تفويضها والارتقاء بأساليب الاتصالات والمراسلات والتقليل من الأعمال الروتينية وبرمجة الاجتماعات وغيرها من المهام من أجل التقليل من مظاهر مضيعات الوقت.
- ٤- اعتماد التقنيات الحديثة في عملية إنجاز المشاريع واستعمال الحاسوب ووسائل الاتصالات الحديثة للوصول إلى أفضل استثمار للوقت والجهد على حد سواء.
- ٥- فتح قنوات للاتصال المباشر بين جميع الملاكات الخاصة بالمشاريع من مرحلة البدء بالمشروع وتخطيط والتنفيذ والإنهاء للمشروع لحل جميع المشاكل التي تتعكس على سير عملية إنجاز المشروع وما يؤثر في استثمار الوقت.
- ٦- التخلص من ظاهرة الازدواج بالمسؤوليات والصلاحيات وإعطاء التفويض .
- ٧-التنسيق في الاعمال بين الدوائر لتلافي أي مشكلة تصاحب عملية إنجاز المشاريع .
- ٨-زج العاملين بدورات تدريبية لاستثمار مواهبهم وتفعيلها من أجل النهوض بالمنظمات بشكل عام والتأكيد على كيفية التعامل مع عنصر الوقت في إنجاز المشاريع و ضرورة إعداد دورات تطويرية، وإشراك المهندسين بتلك الدورات لتطويرهم ورفع مستواهم العلمي بما يتلاءم مع التطور الحاصل في العلوم الهندسية وخاصة إنجاز المشاريع، أيضاً في مجال البدء والتخطيط والتنفيذ والسيطرة على سير الأعمال واستخدام البناء الجاهز ومعرفة أهمية إدارة الوقت.
- ٩-استثمار العلاقة التي تربط بين أبعاد ادارة الوقت والمتمثلة بكل من تخطيط الوقت، وتحديد الأهداف والأولويات وتجنب مضيعات الوقت مع مراحل الإنجاز الأربع للمشروع ، من خلال الاستفادة الحقيقية من معطيات التخطيط وأهميته في إنجاز المشاريع من خلال نقاط التقارب والتباعد لكل من إدارة الوقت وإنجاز المشاريع .

١٠- ضرورة اهتمام عينة البحث ببعدها تجنب مضيعات الوقت واستخدامه كأداة مساعدة في انجاز المراحل الأربع للمشروع، وذلك من خلال توعية الأفراد عينة البحث وتوجيههم بأن السبيل في تقدم أداء المنظمة وتحقيق الاستثمارات الضرورية والتي تصب في خدمة المجتمع يتحقق من خلال توجيه الجهود بمعالجة الخلل الظاهر في مسألة تجنب مضيعات الوقت في إنجاز المشروع، وأن تكون هناك رقابة خارجية تتابع هذا الموضوع عن كثب .

١١- ضرورة مشاركة الدوائر والمهندسين العاملين فيها في مشاريع مشتركة مع شركات اجنبية ذات حداثة عالية في جميع الجوانب الفنية والإدارية لمعرفة مدى أهمية إدارة الوقت وإنجاز المشاريع ضمن الزمن المحدد لتلك الشركات، وأيضاً كسب الخبرة والتكنولوجيا

المصادر

- ١- أبو شيخة، احمد نادر، إدارة الوقت، الطبعة الأولى، دار المجد للنشر والتوزيع، عمان، 1991 .
- ٢- برس يورك، إدارة المشروعات، الشركة المصرية العالمية للنشر - لونجمان، مكتبة لبنان ناشرون، (الطبعة العربية) ١، ٢٠٠٧
- ٣- برس يورك، توظيف الوقت، الشركة المصرية العالمية للنشر - لونجمان، مكتبة لبنان ناشرون، (الطبعة العربية) ١، ٢٠٠٥
- ٤- الحميري، باسم، مهارات إدارية، ط١، عمان، الاردن، دار الحامد للنشر والتوزيع، (٢٠١٠).
- ٥- خير الدين، احمد، ادارة المشاريع المعاصرة، الطبعة الاولى، دار وائل للنشر، عمان، الاردن، ٢٠١٢ .
- ٦- الدروبي، طه كاسب، "كيف تكون مديراً مبدعاً وتحصل على أفضل ما لدى الآخرين"، دار عالم الثقافة للنشر والتوزيع، عمان، الأردن، (٢٠٠٦)
- ٧- الدليل المعرفي لإدارة المشروعات، معهد ادارة المشروعات، الطبعة الرابعة، ٢٠٠٨ م .
- ٨- ديماس، محمد، "فن إدارة الوقت"، الطبعة الأولى، دار أبين طوم للنشر والتوزيع، بيروت، 2005
- ٩- زيدان، سلمان استراتيجيات إدارة الوقت والتغير. الأردن، عمان: دار المناهج للنشر والتوزيع، (٢٠١١).
- ١٠- سبياني، خليل فهد، "إدارة الوقت"، الطبعة الأولى، دار الراتب الجامعية للنشر والتوزيع، بيروت، لبنان، 2009.
- ١١- الظاهر، د.نعيم إبراهيم، الإدارة الفعالة للوقت، ط١، عالم الكتب الحديثة- اربد - الأردن، (٢٠١٣).
- ١٢- العلاق، بشير، " أساسيات إدارة الوقت"، الطبعة الأولى، دار اليازوري العلمية للنشر والتوزيع، عمان، 2009 .
- ١٣- علوان، قاسم نايف، أحمد، نجوى رمضان، " إدارة الوقت : مفاهيم - عمليات - تطبيقات"، الطبعة الأولى، دار الثقافة للنشر والتوزيع، عمان، 2009 .
- ١٤- عليان، ربحي مصطفى إدارة الوقت: النظرية والتطبيق. الاردن، عمان: دار جرير للنشر والتوزيع، (٢٠٠٥)
- ١٥- نجم، عبود نجم، مدخل الى ادارة المشروعات، الطبعة الاولى، دار الوراق للنشر والتوزيع، ٢٠١٣
- ١٦- ابو زيد، محمد خير سليم، عليان، ربحي مصطفى، دراسات العلوم الادارية، المجلد ٤١، العدد ٢، ٢٠١٤، ادارة الوقت لدى العاملين في المكتبات الجامعات الاردنية واثرها في ادائهم الوظيفي، ٢٠١٤
- ١٧- حسين، صباح طالب إسماعيل، فاعلية ادارة الوقت في ظل الممارسات القيادية لمدراء الادارة الضريبية: بحث تطبيقي في فروع الهيئة العامة للضرائب - بغداد. بحث دبلوم عالي غير منشور، جامعة بغداد، المعهد العالي للدراسات المحاسبية والمالية، بغداد، العراق، (٢٠١١).
- ١٨- خليل، نبيل سعد، "فاعلية إدارة الوقت من وجهة نظر مديري ونظار مدارس التعليم العام"، دراسة تحليلية ميدانية بمدينة سوهاج، مجلة دراسات تربوية وأجتماعية، العدد (٣)، ١٩٩٦، .

- ١٩-الدليمي ،سمر صلاح شاكر،تحليل العلاقة بين ادارة الحكمة وادارة الوقت وأنعكاستها في النجاح الاستراتيجي، دراسة استطلاعية تحليلية لآراء عينة من القيادات الادارية في كليات جامعة بابل ،رسالة ماجستير ،كلية الادارة والاقتصاد جامعة كربلاء،٢٠١٣ .
- ٢٠-الاسطل ،أميمة عبد الخالق،فاعلية ادارة الوقت وعلاقتها بالأنماط القيادية لدى مديري المدارس الثانوية بمحافظة غزة من وجهة نظرهم .رسالة ماجستير ،الجامعة الاسلامية بغزة ،كلية التربية ،غزة ،فلسطين،(٢٠٠٩)
- ٢١-عبد ،ريم عبد ،تصميم نظام خبير لتخفيض كلف وازمنة المشاريع الانشائية في محافظة بغداد ،رسالة ماجستير في الادارة الصناعية ،كلية الادارة والاقتصاد ،جامعة بغداد ،٢٠١٤ .
- ٢٢- عبدالله، شوقي ،إدارة الوقت ومدارس القيادة الإدارية،عمان:دارالمشرق الثقافي (2006)
- ٢٣-العقيلي ، أسعد صالح بو بكر ، " المعوقات المؤثرة في استخدام الأساليب العلمية في إدارة الوقت " ، دراسة تطبيقية بين شركة (Rama) وشركة (HGT) السويسرتين ، رسالة ماجستير ، كلية الإدارة والاقتصاد ، الأكاديمية العربية المفتوحة بالدنمارك ، 2009
- ٢٤- الغامدي ،محمد احمد محمد سالم ،ادارة الوقت لدى مديري المدارس الثانوية بمدينة الطائف من وجهة نظر وكلائهم. رسالة ماجستير ،جامعة ام القرى ،كلية التربية،(٢٠٠٨).
- ٢٥- المالكي، حنان رحيم عنيد، تأثير عوامل النجاح الحرجة في إدارة المشروعات: دراسة استطلاعية تحليلية في شركة المنصور العامة للمقاولات الإنشائية، رسالة ماجستير غير منشورة في علوم الإدارة الصناعية، كلية الإدارة والاقتصاد، جامعة بغداد، (٢٠١٠). ٢٦-هويوف ،شيماء عباس،تخطيط عملية التدقيق وتنفيذها باستخدام أساليب ادارة الوقت وأثره في جودة عملية التدقيق ،معادلة للدكتوراه ،جامعة بغداد ، المعهد العالي للدراسات المحاسبية والمالية،٢٠١٣ .
- 27- Burke , Rory, " Project Management : Planning and Control Techniques " , 3rd edition , John Wiley and Sons , LTD , New York(2002)
- 28-Gray ,C.F .&Larson ,E.W.Project management :The management process ,Boston ,MA: Irwin McGraw-Hill, (2006).
- 29-Kendrick ,T,The Project Management Tool Kit :100 Tips and Techniques for Getting the Job Done Right ;AMACOM ,New York ,NY,(2003).
- 30- Mylor , Harvey , Project Management , Edinburagh Gate: Parson Education Limited, 2003.
- 31-Good, Pamela, (2003),"Project Management Kit: Empowering Managers to success.
<http://www.method123.com/>.
- 32-Harald S . Harung,1996 "Improved time management Through Who human Resource development& Reversal this in achieving most with least Expenditure of time Organization " Bussiness Consultant and Researcher, Harvest AS , Oslo , Norway.
- 33-Kaynak, H, (2003), "The relationship between total quality management practices and their effects on firm performance", Journal of Operations Management, Vol. 21, No. 4, pp. 405-435.
- 34- Meredith ,R. Jack & Mantel, J. Samuel " Project Management A Managerial Approach International Student Version" , John Wiley & Sons (Asia) Pte , Inc. ,(2010),
- 35- Slack , Nigel & Chambers , Stuart & Johnston , Robert " Operations Management" 4th Edition, An imprint of Pearson Education , England,(2004
- 36-Mohan Kumaraswamy,2011,"Editorial :integrating "infrastructure project management " with its "built asset management "" ,Built Environment project and Asset Management ,Vol 1Iss:1pp.5-13.