Curriculum Vitae

Last update: Feb Y. \A

General Information

Surname: Nekoei-Moghadam

Forename: Mahmoud

Title: Academic Faculty member

Academic position: Professor in Kerman University of Medical Sciences

Sex: Male

Date of Birth: Y7.jan. 1907

Place of Birth: Kerman, Iran

Marital Status: Married

Contacts

Email: m_nekooee@kmu.ac.ir; mahmood.nekoeimoghadam@gmail.com

Home Address: ?????

Professional Address: Department of health and emergency in disasters, School of healthcare management and medical information, Kerman University of Medical Sciences

Education and Training

PhD in health management, Keele University, Keele, Staffordshire, ENGLAND, UK, 1990.

Masters of Hospitals Administration (MSPH), Tehran University, IRAN, 19A.

B.S., Business Management, Kerman University, Iran, 1977.

Total Quality Management Training. Ministry of Health and Medical Education, Tehran-Iran

Healthcare Reform Training course, Flagships have been held by WHO & Ministry of health in Lorestan and Tehran, in Iran, Y...-Y...V

Papers in English journals

- 1. Rezagholi, V., <u>Nekoei, M.</u>, Sadegh, V. Awareness of Aging Workers about Health Effects of Lifestyle. Research Journal of Biological Sciences. Y.A. T(1): To-TA.
- Y. <u>Nekoei-Moghadam</u>, M., Nasrolah Poor, M., Sadegh, V. Relationship between Job Characteristics with the Personnel Burnout. Research Journal of Biological Sciences.
- T. Golie Vahidi, R., Nariemani M.R., Hosien Nasab, D., Ostad Rahimi, A., Mohammadpour, A., Nekou Moghaddami, M., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness. Research Journal of Biological Sciences.

 T. A. T(A): 919-971.

 T. Golie Vahidi, R., Nariemani M.R., Hosien Nasab, D., Ostad Rahimi, A., Mohammadpour, A., Mekou Moghaddami, M., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness. Research Journal of Biological Sciences.

 T. A. T(A): 919-971.

 T. Golie Vahidi, R., Nariemani M.R., Hosien Nasab, D., Ostad Rahimi, A., Mohammadpour, A., Mekou Moghaddami, M., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. A. T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi, R., Naghili B., Sadegh, V. Internship Orientation Program of Dietary Students and PBL Effectiveness.

 T. Golie Vahidi B., Sadegh, V. Internship Orientation Program of Dietary Students and P
- 2. Poorkiani, M., Beheshtifar, M., Nekoie Moghadam, M. Studying the competency-related models in succession planning. Social Sciences. 7.1.0(7): 0.7-017.
- o. Porkiani, M., Beheshtifar, M., Nekoie-Moghadam, M. Succession Planning In Iranian Governmental Agencies. Journal of American Science, ۲۰۱۰; ٦(١٢): ٧٣٦-٧٤١.
- Nekoei-Moghadam, M., Amiresmaili, M. Hospital services quality assessment: Hospitals of Kerman University of Medical Sciences, as a tangible example of a developing country. International Journal of Health Care Quality Assurance.
- V. Beheshtifar, M., Mazrae-Sefidi, F., <u>Nekoie.Moghadam</u>, <u>M</u>. Role of perfectionism at workplace. European Journal of Economics, Finance and Administrative Sciences. Y. V. (TA): YTV-YT.
- A. Beheshtifar, M., <u>Nekoie-Moghadam</u>, <u>M</u>. Talent management: A complementary process for succession planning. Life Science Journal. Υ· ۱ \ Λ(ξ): ξ \ ξ ξ \ Υ \ .
- Nekooei Moghadam, M., Saeed, S., Khanjani, N., Arab, A. What Do We Need to Do for Better Casualty Support in Disasters? Iranian Red Crescent Medical Journal. Y. 11. 17(V): 017-017.
- ۱۰. Beheshtifar, M., Hoseinifar, H., <u>Nekoie Moghadam, M</u>. Effect Procrastination on Work-Related Stress. European Journal of Economics, Finance and Administrative Sciences.

- 11. Beheshtifar, M., Rashidi, M., <u>Nekoie-Moghadam</u>, M. Study of organizational socialization and its relationship on employees' performance. African Journal of Business Management. 7.11. 0(77): 1.021.1022.
- Y. Beheshtifar, M., Esmaeli, Z., Nekoie-Moghadam, M. Effect of Moral Intelligence on Leadership. European Journal of Economics, Finance and Administrative Sciences. Y. Y. (27): 7-11.
- Nr. Farzianpour, F., Arab, M., Amoozagar, S., Rahimi Fouroshani, A., Rashidian, A., Nakoei Moghadam, M., Hosseini, S. Evaluation of International Standards of Quality Improvement and Patient Safety (QPS) in Hospitals of Tehran University of Medical Sciences (TUMS) from the Managers' Point of View. World Applied Sciences Journal.
- Nekoei Moghadam, M., Banshi, M., Akbari Javar, M., Amiresmaili, M., Ganjavi, S. Iranian household financial protection against catastrophic health care expenditures. Iranian Journal of Public Health. ۲۰۱۲. ٤١(٩): ٦٢-٧٠.
- ۱۰. <u>Nekoie-Moghadam</u>, M., Beheshtifar, M., Mazrae-Sefidi, F. Relationship between employees' perfectionism and their creativity. African Journal of Business Management. ۲۰۱۲. ٦(۱۲): ٤٦٥٩-٤٦٦٥.
- Management: A Vital Strategy to Organizational Success. International Journal of Academic Research in Business and Social Sciences. Y. Y. Y(YY): YYY-YYE.
- 1. Moghadam, MN. Khanjani, N. Assessing health worker's duties from the viewpoint of principals and pupils concerning healthcare of students in the rural areas of Iran. Journal of the Pakistan Medical Association. Υ· ۱۲. ٦٢(٦): ٥٥٨-٥٦١.
- ¹^A. Beheshtifar, M., Borhani, H., <u>Moghadam, MN</u>. Destructive Role of Employee Silence in Organizational Success. International Journal of Academic Research in Business & Social. ⁷ ¹⁷. ⁷(¹).
- ¹⁴. Esfandiari, A., <u>Nekoueimoghadam</u>, <u>M.</u>, Amiresmaili, M., Mohammadi, Z., Noruzi, S., Salari, H. Diagnosis of human resources in staff departments of Kerman University of Medical Sciences using a three-dimension analysis model: ⁷, ¹, Middle East Journal of Family Medicine. ⁷, ¹⁷, ¹, ⁽¹⁾: ⁷-¹⁷.

- Y1. Moghadam, MN, Sadeghi, V, Parva S. Weaknesses and challenges of primary healthcare system in Iran: a review. The International Journal of Health Planning and Management. Y11. YY(Y): YY1-YY1.
- YY. <u>Nekoie.Moghadam</u>, M., Beheshtifar, M., Darvishzade, M.A. Organizational Learning Culture via Creative Climate. Science Series Data Report. Y.YY. £(1): 15-Y.
- Nursery School Teachers' Knowledge about Safety Measures in Earthquakes. Al Ameen Journal of Medical Sciences. Y. Y. O(1): 77-74.
- Y & Nekoei-Moghadam, M., Amiresmaili, M. Does safety climate make sense in hospitals of a developing country? Electronic Physician. Y. Y. & (T).
- Yo. Amiresmaili, M., Khanjani, N., Nekoei Moghadam, M., Isfahani, P. Study of the avoidable mortality in Iran: Kerman province. Iranian Red Crescent Medical Journal.
- Y7. Khayatzadeh-Mahani, A., Nekoei-Moghadam, M., Esfandiari, A., Ramezani, F., Parva, S. Clinical governance implementation: A developing country perspective. Clinical Governance: An International Journal. Y. Y., YA, Y9.
- YV. Moosazadeh, M., <u>Nekoei-Moghadam</u>, M., Aliram-Zany, M., Amiresmaili, M. Identification of mutation of Glucose-\(\gamma\)-phosphate dehydrogenase (G\(\gamma\)PD) in Iran: Meta-analysis study. Iranian Journal of Public Health. \(\gamma\)\(\gamma\). \(\gamma\)\(\gamma\).
- ^۲^۸. Nekoeimoghadam, M., Esfandiari, A., Ramezani, F., Amiresmaili, M. Informal payments in healthcare: a case study of Kerman province in Iran. International Journal of Health Policy and Management. ^۲ ^۱ ^۲. ¹ (^۲): ¹ ¹ ¹ ¹.
- Karim Dashtiyan, M., Ahmadizadeh Fini, E., Khanjani, N., Vali, L., Rafiezad, E., Karim Dashtiyan, M., Ahmadizadeh Fini, A. Assessment of non-communicable disease risk factors in hormozgan province. Life Science Journal.
- ^{κ1}. Nekoie Moghadam, M., Beheshtifar, M., Safariyan, M. Studying the relationship between employees' optimism with their self- belief and social undermining at Islamic azad university of Kerman province. International journal of current life sciences. ^{κ1} . ^ξ(°): 19ξκ-19ξλ

- YY. Amiresmaili, M., Zolala, F., Esfandiari, A., Dehnavieh, R, Nekoueimoghadam, M., Salari, H., Rakhshan, A. Does a socially well integrated university have anything to do with faculty retention? A study on Kerman University of Medical Sciences-Y·VI. International Journal of Sociology and Social Policy. Y·Vi. Tiener.
- professional competencies, and their procrastination in hospitals in Kerman University of Medical Sciences, Y. V. Applied mathematics in Engineering, Management and Technology Y. V. Y. V. S. AVV-AYY.
- ro. Nekooei Moghaddam, M., Saeed, S., Khanjani, N., Arab, M. Nurses' Requirements for Relief and Casualty Support in Disasters: A Qualitative Study. Nursing and Midwifery Studies. Y. 15. r(1).
- ^{κη}. Nekoei Moghadam, M., Beheshtifar, M. Psychosocial factors at work and job commitment in medical science university in ^{γ·γ}. International Journal of AYER. ^{γ·γ}. ^{γ·γ}. ^{γ·γ}. ^{γ·γ}. ^{γ·γ}. ^{γ·γ}. ^{γ·γ}. ^{γ·γ}.
- TV. Kardanmoghadam, V., Movahednia, N., Movahednia, M., Nekoei-Moghadam, M., Amiresmaili, M., Moosazadeh, M., Kardanmoghaddam, H. Determining patients' satisfaction level with hospital emergency rooms in Iran: a meta-analysis. Global journal of health science. To 10. Y(5): TT-TT9.
- ^{٣٨}. Djalali, A., Hosseinijenab, V., Peyravi, M., <u>Nekoei-Moghadam, M.</u>, Hosseini, B., Schoenthal, L., Koenig, K.L. The Hospital Incident Command System: Modified model for hospitals in Iran. PLoS Currents. ^٢ · ^١ · ¹.
- Mohammady Pournajib, T., Beheshtifar, M., Nekoei Moghadam, M. Organizational Learning Capacity and Equity Promotion. Visi Jurnal Akademik. 7.10. (a): 1.10.
- E. Beheshtifar, M., Nekoei Moghadam, M. The Study of Relationships between Organizational Cynicism Factors and Job Conscience of Faculty Members. International Journal of Review in Life Sciences. Y. Yo. o(Y): YY.-YYO.
- E1. Beheshtifar, M., Nekoei Moghadam, M. The Moderating Role of Psychological Maturity on the Relationship between Nurses' Career Plateau and Burnout in Arjomand and Razieh-Firoz Hospitals in 7.12. International Journal of Engineering and Applied Sciences. 7.10. 7(A): YY-A7.

- ٤٣. Nekoei-Moghadam, M., Amiresmaili, M., Aradoei, Z. Investigation of obstacles against effective crisis management in earthquake. Journal of Acute Disease. ٢٠١٦. ٥(٢): ٩١-٩٥.
- Preparedness: A Systematic Review. Disaster Medicine and Public Health Preparedness. Y. VI. V. (2): YAI-YAA.
- ^{ξο}. Tabatabaee S, Nekoie-Moghadam M, Vafaee-Najar A, Amiresmaili M. Barriers against required nurse estimation models applying in Iran hospitals from health system experts' point of view. Electronic Physician. Υ· ۱٦ Dec, ^Λ(۱۲): ΥΥ ξΛ-ο٦
- ^{£7}. Tabatabaee SS, Vafaee-Najar A, Amiresmaili MR, Nekoie-Moghadam M. Nurse staffing norm in Iran Hospitals: What features should be included for success? International journal of preventive medicine. ^Y• ^Y• ^Y• ^A.
- [¿]Y. Sheikhbardsiri H, Khademipour GH, Nekoei-Moghadam M, Aminizadeh M. Motivation of the nurses in pre-hospital emergency and educational hospitals emergency in the southeast of Iran. Int J Health Plann Mgmt. Y·YY: Y-Y·.
- [¿]^. Zadeh ME, Moghadam MN, Beheshtifar M. The Relationship between Career Path Capabilities and Employees' Job Control and Commitment in Bank Melli Branches of Kerman City. HELIX. ^Y · ^Y Jan ^Y; ^Y(^Y): ^AA^Y-^Y.
- ^{٤٩}. Nekoei Moghadam M, Amiresmaili M, Sadeghi V, Zeinalzadeh AH, Tupchi M, Parva S. A qualitative study on human resources for primary health care in Iran. The International journal of health planning and management. ^{٢٠١٧} Feb ^٣.
- o. Moghadam MN, Moradi SM, Amiresmaili M. Examining non-structural retrofitting status of teaching hospitals in Kerman against disasters. Electronic physician. Y. V. May; 9(0): ££7£.
- o'. Sheikhbardsiri H, Raeisi AR, Nekoei-Moghadam M, Rezaei F. Surge capacity of hospitals in emergencies and disasters with a preparedness approach: a systematic review. Disaster medicine and public health preparedness. Y. VOct; V(o): 7.77.

- of. MOGHADAM MN, Amiresmaili M, Goudarzi R, Amini S, Khosravi S. Investigating the Appropriateness of Admission and Hospitalization at a Teaching Hospital: A Case of a Developing Country. Iranian journal of public health.
- Petter Nutritional Aiding in Disasters: Relying on Lessons Learned during the Bam Earthquake. Prehosp Disaster Med. ۲۰۱۷; ۳۲(٤): ۱-٥.
- of. Nekoei-Moghadam M, Amiresmaili M, Iranemansh M, Iranemansh M. Hospital accreditation in Iran: A qualitative case study of Kerman hospitals. The International journal of health planning and management.
- oo. Gh, Khademipour, S. M. Saberi Anari, M. Nekoyi Moghadam, A. Masoudi, and R. Jafari Baghini. "Comprehensive Assess-ment and Zonation of Drought Risk and Vulnerability in Kerman Province. Health in Emergencies and Disasters Quarterly. ۲۰۱۸; ۳ (۲): ۱۱۳-۱۱۹." ۱٤۳٥-۸.
- on. Sheikhbardsiri H, Yarmohammadian MH, Khankeh HR, Nekoei-Moghadam M, Raeisi AR. Meta-evaluation of published studies on evaluation of health disaster preparedness exercises through a systematic review. Journal of Education and Health Promotion. Young Jan 1; V(1):10.
- ov. Nekoei Moghadam M, Amiresmaili M, Sadeghi V, Zeinalzadeh AH, Tupchi M, Parva S. A qualitative study on human resources for primary health care in Iran. The International journal of health planning and management. Υ· ۱^λ Jan; ^۳ (۱): e^{γλ}-ξ^λ.

Papers in Persian journals

- 1. Nekoie-Moghadam, M. Health and medical services through satellite networks, internal journal of Iranian medical council, number £1, 7...
- Y. Nekoie-Moghadam, M. Importance of healthcare in developing societies as a part of total development, journal of hospital, Y··Y.
- Nekoie-Moghadam, M. Effect of during work educations on Kerman University of Medical Sciences' staff efficiency, journal of information management in healthcare, Y..., volume Y, number Y.

- [£]. Nekoie-Moghadam, M, Khosravi, B. The survey of factors that decrease stress between pre university students, journal of Razi nursing and midwifery school, ^Y···°, number ^Y, period °.
- o. Ardalan, A, Holakoe-Naini, K, Aflatoonian, M, Nekoie-Moghadam, M, Laporte, R, Nouji, E. Experience of a population based study: survey of needs and health status in Bam earthquake, Iranian journal of epidemiology, Y..o, period \, number \, \(\tau \).
- 7. Nekoie-Moghadam, M. The globalization' reflections on public health, journal of homaye salamat, Y..., number 17, year o.
- Y. Ardalan, A, Holakoe-Naini, K, Nouji, E, Laporte, R, Aflatoonian, M, Nekoie-Moghadam, M. Factors that affected direct death and injuries in Υ·· Υ Bam earthquake, Iranian journal of epidemiology, Υ·· ٦, period Υ, number Υ & ٤, Υο-ΥΥ.
- A. Nekoie-Moghadam, M, Beheshtifar, M, Shokouh Saljoughi, Z. Identifying relationship between management styles and Kerman University of Medical Sciences mangers functions, health management quarterly, Υ··Υ, period \, number \, Υγ-εε.
- 9. Nekoie-Moghadam, M, Beheshtifar, M. Management ethics from perspective of Islam, Islamic management quarterly, Y. A, period 5, number 11.
- 11. Malakoutian M, Akbari H, Nekoie-Moghadam M, Parizi A, Nekonam GH. Survey of environmental health and safety status in Kerman city schools at 7..., toloe-behdasht, 7..., period 7, number 7, 1-17.
- Nekoie-Moghadam M, Pirmoradi-Bezenjani N. Role of individual differences and personality features of staff on their organizational behavior, Asre modiriat, Y. 17, period £, number 1£, 177-171.
- Y. Beheshtifar M, Nekoie-Moghadam M. Relationship between moral behavior of managers and staff' satisfaction, ethic on sciences and technologies, Y.Y. period o, number Y & Y, TY-YT.
- Nekoie-Moghadam M, Delavari S, Salajegheh M, Ghorbani M. Survey of relationship between leadership styles and conflict management strategies that used by top and middle managers of educational hospitals in Kerman, Hospital, ۲۰۱۰, period ۹, number ۱ &۲, e۷-77

- Nekoie-Moghadam M, Taghavirad A, Hakimipour S, Shafiei M, Godarzi GH. Survey of relationship between conflict management styles and staff inventory in educational hospitals of Kerman at Y. A, Hospital, Y. Y., period 9, number 7&7, Y9-YA.
- No. Dehnavieh R, Haghdoost AA, Amiresmaeli M, Nekoie-Moghadam M, Ramazani F. Barriers of use of Iran quality prize model in medical education and developing strategy; a qualitative study, Toloue-behdasht, Y. N., period N., number Y, OY-JA.
- Pathology of human resources in Kerman University of Medical Sciences using triangulation model- γ , Toloue-behdasht, γ , period γ , number γ & ξ , γ - γ .
- ۱^۸. Nekoie-Moghadam M, Adib E. Emotional intelligence of managers a step forward to create better organizational atmosphere, asre-modiriat, ۲۰۱۱, period o, number ۱^۸ & ۱^۹.
- 19. Nekoei-Moghadam M, Parva S, Amiresmaili M, Baneshi M. Health Literacy and Utilization of health Services in Kerman urban Area 7.11. Tolue Behdasht Journal. 7.17;11(15):177-75.
- Y. Amiresmaili M, Zolola F, Dehnavieh R, Nekoie-Moghadam M, Esfandiari A, Salari H. Relationship between organizational social capital and sustainability of Kerman University of Medical Sciences' faculties, Iranian journal of education in medical sciences, Y. Y, period Y, number £, YY £-YA £.
- Y1. Malakoutian M, Nekoie-Moghadam M, Janati A, Pourshaban M. Investigating Lead in Candy, Chocolate and Chewing Gum in Kerman and comparing it with the FDA Authorized Quantities in Y · · 9: Short Report, journal of Rafsanjan University of Medical Sciences, Y · 17, period 11, number Y, 179-146.
- YY. Nekoie-Moghadam M, Behzadi gooderi F, Keshavarz H. Investigating the relationship between different types of organizational cultures with organizational success factors including flexibility, coherence, speed and innovation in selected hospitals in Kerman province, Y. 9, Hospital, Y. 17, period 11, number 1, YY-AY.
- General Medical Education in Iran: A Qualitative Study. Development steps in medical education, Y. 17, period 9, number 7, 1114-1771.
- Yé. Nekoie-Moghadam M, Rouholamini A, Yazdi feyzabadi V, Houshiar P. Comparison of performance of selected educational hospitals of Kerman and Shiraz universities of medical sciences using the chart Pabon Lass, health and development, Y· Y, number Y, period Y, YY-YY.

- Yo. Nakhai N, Urmiaie N, Amiresmaili M, Nekoie-Moghadam M, Mohammadi B, Mirzaei S, Et al. The problems of the private clinics of Kerman physicians from the point of view of the secretaries and doctors and provide guidance, health and development, You's, period ', number ".
- V7. Nekoie-Moghadam M, Parva S, Amiresmaili M, Baneshi M. Health Literacy and Utilization of Health Services in the Urban Community of Kerman, V.V. Toloue-behdasht, Y.V, period V, number £, VYT-VT£.
- YV. Mohaghegh M, Pourreza A, Rahimi A, Sari AA, Nekoie-Moghadam M. The study of behavior in the search for Zoroastrian treatment in Yazd city in Y·V·. Hospital, Y·V·, period V, number T, TV-V·.
- ^۲^۸. Hosseinrezaei H, Khanjani N, Nekoie-Moghadam M. Experienced family members from donation to relatives of brain death: one qualitative phenomenological study, Ofoghedanesh quarterly, ^۲, ^۱, period ^۱, number ^o, ^۲, ¹, ², ⁷.
- Y9. Okhovati M, Nekoie-Moghadam M, Amiresmaili M, Moradzadeh M, Moosazadeh M. Comparison of the impact factor of specialized journals in Iran and selected countries. Health information management, Y. Y, period Y, number Y, Y9-A9.
- ". Moosazadeh M, Nekoie-Moghadam M, Amiresmaili M. Determine the satisfaction of hospitalized patients: systematic review and meta-analysis. Hospital, "", period ", number ", "\".
- "\. Nekoie-Moghadam M, Shokouhi I, Baneshi M, Nakhaie N, Afshar Z. The Relationship between Leadership Style and Job Satisfaction among Healthcare Workers in Kerman University of Medical Sciences in '\'\', Health and development, '\'\", period '\', number \'.
- Frequency of defense medicine among general practitioners in Kerman, Payavrde salamat, ۲۰۱۳, period ۷, number ٥, ٣٩٩-٤٠٩.
- ***. Mehrolhasani M, Abolhalaj M, Nekoie-Moghadam M, Dehnavieh R, Emami M. A systematic review of the implementation of Accrual Accounting in the Public Sector and the Health System: Challenges and Solutions, Health information management, **.**, period **, number **, ****.**
- Nekoie-Moghadam M, Amiresmaili M, Mirshahi F, Sefidbar N, Sharifi T, Ghourbani R, Namdari M. Frequency of occupational hazards and its effective factors in nurses of non-teaching hospitals of Sirjan and Baft in Y. 11, Health and development, Y. 17, period Y, number T, YTO-YE9.

- To. Nekoie-Moghadam M, Akbari jour M, Amiresmaili M, Baneshi M, Ganjavi S. Investigating the Exposure of Households with Health Costs and Its Related Factors in Kerman Province, Journal of school of health management and information of KMU, Y. 17, period 1, number 7, 9.-1.1.
- Relationship between Components of Organizational Culture and Knowledge Management: A Case Study of Kerman University of Medical Sciences, Health information management, period 11, number 7, 774.
- W. Nekoie-Moghadam M, Amiresmaili M, Ghourbaninia R, Sharifi T, Tabatabaei S. Awareness of patients' rights and their observance from the viewpoint of patients and nurses: a study in limited surgical centers in Kerman city in Y. 17. Bio ethics, Y. 15, period £, number 1, T. 07.
- Th. Amiresmaili M, Nekoie-Moghadam M, Saberi anari SH, Sadeghi A, Saber M, Taheri G, Hosseini H, Rezazadeh J. Health literacy level of pregnant women referring to health centers, Journal of North Khorasan University of Medical Sciences, Y. 17, period o, number o, 1.71-1.74.
- rq. Urmiaei N, Miraei S, Khosravi S, Nekoie-Moghadam M. Evaluation of Prioritization Process Based on Accountability Framework for Logic in Kerman University of Medical Sciences. Health information management, γ· γγ, period γγ, number ε, ενε-ελε.
- Sharifi T, Amiresmaili M, Beheshti far M, Nekoie-Moghadam M. The Effect of Organizational Learning on Organizational Success in Administrative Employees of Kerman School of Medical Sciences in Y.17, Journal of Zabol University of Medical Sciences, Y.10, period Y, number 1, 1-11.
- Investigating the causes of accidents and deaths in children under o years old in Kerman city in ۲۰۱۲. Health related researches, ۲۰۱0, period 1, number 1, 1-17.
- [£] Y. Nekoie-Moghadam M, Delavari S, GHourbani M, Delavari S, Fardid M. Investigating the Relationship between Participation and Organizational Adaptation in Educational General Hospitals in Kerman. Payavarde-salamat, Y · Y o, period 9, number £, To Y-TTT.
- Evaluation of the Effect of Corruption on the Health Indicators of Selected Countries; Self-Regression Approach. Health and development, Y. Yo, period £, number T.

- ^ε ε. Nekoie-Moghadam M, Beheshtifar M. Relationship between organizational justice and silence among employees of Kerman University of Medical Sciences, Payavarde-salamat, γ· ۱٦, period) ·, number ^γ, 19ε-^γ· ε.
- Eo. Nekoei-Moghadam M, Mosayebi Ardakani A, Amiresmaili MR. Investigating the Relationship Between Types of Leadership Styles and Spiritual Intelligence in Chiefs of Staff of Kerman University. Journal of health related researches ۲۰۱٦, ۲(۲): ۱۷۳-۸۲.

Books

- 1. Nekoie-Moghadam Mahmood. Family planning principles. Y...Y
- Y. Nekoie-Moghadam Mahmood, Beheshtifar M. Planning in healthcare services, Akhtar publications, Y...
- T. Nekoie-Moghadam Mahmood, Beheshtifar M. Learning organizations, Parsa publication,
- [£]. Nekoie-Moghadam Mahmood, Amiresmaili M, Bahrami M. Health economic: Principles and flow of resources, Parsa publications, Y...

Theses as supervisor Professor

- 1. Khosravi S, Economic analysis, admission management and unnecessary admissions based on the Accepted Assessment Protocol (AEP) in Afzalipour Hospital, Kerman, Y. 17, Master's thesis on health care management, school of health and information management, Kerman University of Medical Sciences, Y. 17.
- Y. Parva S, the Relationship between Health Literacy and Utilization of Health Services in the Urban Population of Kerman Y. Y. Master's thesis on health care management, school of health and information management, Kerman University of Medical Sciences, Y. Y.
- Y. Sadeghi V, The study of the weaknesses and challenges of the primary health care system in urban areas of Iran and a solution: Case study in East Azarbaijan Province. Master's thesis on health care management, school of health and information management, Kerman University of Medical Sciences, Y. Y.
- E. Hossein rezaei H, The experience of personnel of the intensive care units and relatives of patients about the factors affecting the donation of a member in brain death patients. MPH Dissertation of Disasters and Accidents, school of hygiene, Kerman University of Medical Sciences, Y. 17

Shokouhi I, The Relationship between Leadership Style and Job Satisfaction among Healthcare Network Staff in Kerman University of Medical Sciences in Y.Y. Thesis of MPH Health Services Management, school of hygiene, Kerman University of Medical Sciences, Y.Y.

Theses as Advisor Professor

- 1. Haidari Pardon M, Study of the relationship between good governance and health indicators in selected countries using data from 1.11. Master's thesis for Health Economics, school of health and information management, Kerman University of Medical Sciences, 1.17.
- Y. Moghadari M, Evaluation of the functioning of the triage system in Kerman University of Medical Sciences hospitals in Y. Y. MPH dissertation Disasters and Accidents, , school of hygiene, Kerman University of Medical Sciences, Y. Y.
- The Emami M, Determining the Challenges of Establishing Accreditation System in Kerman University of Medical Sciences. Master's Degree in Health Services Management, school of health and information management, Kerman University of Medical Sciences, Your
- E. Beheshti far M, Investigating and clarifying the executive requirements of the successor system in the body of the Government of the Islamic Republic of Iran and providing a desirable model based on the perspective of \\\(\frac{\xi}{\cdot}\). PhD in Public Administration, school of complementary educations, Islamic Azad University Kerman branch, \\\(\frac{\xi}{\cdot}\).
- o. Mahdian H, Depending on the type of personality, type of job and the willingness of employees to leave the company in Iran's oil and gas pipelines, South East region. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, Y....
- 7. Abavi Mehrizi M, Investigating the relationship between human resource management system and organizational commitment in executive agencies of Yazd city. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, 7...9.
- Y. Mazrae Sefidi F, The Relationship between Dimensions of Perfectionism among Employees and Their Creativity in Shahid Sadooghi University of Medical Sciences and Yazd. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, Y. Y.
- [^]. Hosseinifar H, Investigating the relationship between employee procrastination and their job stress levels in executive agencies of Rafsanjan. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, [†] † †.
- ¹. Esmaili Z, Investigating the relationship between managers' ethical intelligence and their level of trust in executive agencies of Kerman. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, ¹, ¹, ¹.

- Organizational Leadership Quality in Yazd Executive Agencies. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, 7.11.
- 11. Rahiminejad Z, the Relationship between Staff Self-Concept and Their Individual Conflict in Rafsanjan Executive Systems. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, 7.11.
- Occupational Engagement Rate in Rafsanjan Executive Systems. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, 7.17.
- Y. Gazmeh A, Investigating the Relationship between Knowledge Creation and Knowledge Sharing and the Level of Job Engagement of Employees in Executive Agencies of Zahedan City. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, Y. Y.
- Organizational Learning Culture in Kerman Executive Systems. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, 7.17.
- 1°. Ebrahimi Rafsanjani H, Investigating the relationship between employee maturity and organizational intelligence in executive agencies of Rafsanjan. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, ۲۰۱۲.
- 17. Saidi M, Investigating the Relationship between Staff Resilience and Their Positive Work Attitudes in Kerman Province Customs. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, 7.17.
- Y. Fazeli O, Investigating the Relationship between Employee's Cultural Beliefs and Quality of Services in Yazd Executive Systems. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, Y. Y.
- ¹^A. Gholamrezapour A, Investigating the Mental Capital of Employees in Executive Authorities of Rafsanjan City and its Relationship with Organizational Citizenship Behavior. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, ⁷·¹⁷.
- ¹⁹. Hajmohammadrezai H, Investigating the relationship between quality of work life of employees and their perception of equality in executive agencies of Rafsanjan. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, ⁷. ¹⁷.
- Y. Nasri F, The study of the relationship between mental health and mental health of nurses in hospitals affiliated to Kerman University of Medical Sciences. Master's Degree in Public Administration, Islamic Azad University Rafsanjan branch, Y. Y.
- 71. Mohammad sadeghipour, investigating the Relationship between the Spiritual Growths of Their Extremely Moderate Entrepreneurial Spirituality in Rafsanjan Executive Systems. Master's Degree in Public Administration. Islamic Azad University Rafsanjan branch, 7.17.

- YY. Karami M, the Study of Organizational Learning and its Relationship with Organizational Success Rate in Rafsanjan Executive Systems. Master's Degree in Public Administration. Islamic Azad University Rafsanjan branch, Y. YY.
- Yr. Nazemi M, Investigating the relationship between psychosocial factors related to work and the rate of employment stagnation of Hojedk Coal Mining staff. Islamic Azad University Rafsanjan branch, Y· Y.

Conferences

- 1. Nekoie-Moghadam M, Providing health through satellite channels. Two-day conference of directors and managers of hospitals across the country, 7 · · · ·
- 7. Nekoie-Moghadam M, Management of health services in emergency situations before and after the earthquake. Regional Workshop Workshop on Basic Strategies for Solid Waste Management before and after the earthquake, 7....
- Nekoie-Moghadam M, Attitude and Practice of Nursing Managers in Control of Nursing Personnel Activities in Kerman Hospitals in Y···. First National Conference on Resource Management in Hospital, Y··Y.
- 5. Nekoie-Moghadam M, The study of the principles of selection, purchase, commissioning, optimal use, repair and maintenance of medical devices and equipment in Ali ibn Abitaleb Hospitals of Rafsanjan and Shahid Bahonar hospitals in Kerman. First National Conference on Resource Management in Hospital, Y...Y.
- ⁷. Nekoie-Moghadam M, A Study of the Coordinated Payment System (Salary and Wages) on the Rate of Efficiency, Productivity and Satisfaction of Shaheed Labafi Nejad Hospital in Tehran and Kerman Hospital No. ⁷. First National Conference on Resource Management in Hospital, ⁷. • ⁷.
- Y. Nekoie-Moghadam M, The study of ways to reduce costs and increase income in Kerman hospitals in 1999. The first national conference on resource management in hospital, Y..Y.
- A. Nekoie-Moghadam M, Evaluation of standards in operating rooms in Hazrat Ali bin Abitaleb Hospital in Rafsanjan and Kerman, Kerman. First National Conference on Resource Management in Hospital, Y...Y.
- ⁹. Nekoie-Moghadam M, Crisis management (emphasizing the provision of health services) in unexpected events (before and after the earthquake). The first congress on health management and crisis management in incidental accidents, ⁷. ⁷.
- 1. Ardalan A, Holakoei Naeini K, Aflatounian M, Nekoie-Moghadam M, Laporte R, Noji E, The needs and health status of the relief teams three weeks after the ۲۰۰۳ earthquake of Bam. Third Iranian epidemiology congress, ۲۰۰٦

- 11. Ardalan A, Holakoei Naeini K, Noji E, Laporte R, Aflatounian M, Nekoie-Moghadam M, Factors Affecting Death and Injuries in Direct Link to the January o, Y. T Bam. Third Iranian Epidemiology Congress, Y. T.
- ¹ Nekoie-Moghadam M, Sheykholeslami SH, Rahimi Sadegh R, Ardalan A, Surveying the level of knowledge of day care centers in Kerman to provide safety measures in earthquake and fire in ⁷ ·· ¹ . The ⁷nd National Congress on Damage Prevention and Safety Promotion in Accidents ⁷ ·· ¹ .
- Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents. Second National Congress on Damage
 Prevention and Safety Promotion in Accidents,

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents. Second National Congress on Damage

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents. Second National Congress on Damage

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Saeed S, Khanjani N, Arab M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Nurses' needs for relief and care
 for injured people in incidental accidents.

 Nekoie-Moghadam M, Nurses' needs for relie
- Nekoie-Moghadam M, Shahsavani F, Goolchin M, Esmaili M, Investigating the readiness of the Accident and Accident Headquarters in Kerman University of Medical Sciences in accident and accidents management in Y··V. Ynd National Congress on Damage Prevention and Safety Promotion in Accidents, Y··A.
- Vo. Nekoie-Moghadam M, Evaluation of Hospital Information System at Afzalipour Kerman University of Medical Sciences from the Users' Perspective. Congress of Hospital Management, Y.A.
- 17. Khanjani N, Arab M, Nekoie-Moghadam M, Requirements for effective relief to the injured in earthquake from nurses' point of view. Second Quality Research Conference in Health Sciences, 7...9 (poster)
- Y. Nekooei-Moghadam, M. Application of new technologies in disaster management simulation. Upocrimedim.

Orals

- 1. Moradi A, Nekoie-Moghadam M, Beheshtifar M, A Survey on the Ethical Behaviors of Mellat Bank Managers in Kerman and Rafsanjan. The first international conference on management and accounting with a value-creating approach, Y. 10.
- Y. Moradi A, Nekoie-Moghadam M, Beheshtifar M, Investigating the Relationship between Professional Competencies of Managers and Their Ethical Behaviors in Mellat Bank Branches in Kerman and Rafsanjan. The first international conference on management and accounting with value creation, Y. Yo.
- Yadollahi N, Nekoie-Moghadam M, Beheshtifar M, Investigating the Relationship between Mental Capital and Communication Capabilities of Employees of Mellat Bank Branches in Kerman. The first international conference on management and accounting with value creation, Y. 10.
- ². Yadollahi N, Nekoie-Moghadam M, Beheshtifar M, Investigating the relationship between social skills and communication potentials among employees of Mellat Bank Branches in Kerman. The first international conference on management and accounting with value creation, ⁷. ¹⁰.

Entertainments

Interest fields

Health and emergency in disasters

Risk management and analysis