

الحكومة المحلية الرشيدة كمدخل لرفع أداء الإدارة المحلية

- دراسة حالة بلدية دبي -

رشيد سعيداني

&

إسماعيل صاري

جامعة الجليلي بونعامة بخميس مليانة

جامعة فرحات عباس سطيف 1

ملخص:

تعد مقارنة الحوكمة المحلية الرشيدة ورؤية فلسفية جديدة للتغيير لها مضمون إقتصادي مالي إجتماعي وسياسي، باعتبارها النهج الأكثر نجاعة لتدبير وإدارة الشأن العام والمحلي، بما يسمح بتعبئة الطاقات والموارد وترشيد استثمارها لتأمين شروط تدبير وإدارة جيدة وفق رؤية تشاركية تفتح المجال واسعا أمام المجتمع المدني المحلي، وتمكن القطاع الخاص من أداء دوره في تحقيق التنمية المستدامة.

وتهدف هذه الورقة البحثية لمعرفة مدى تطبيق بلدية دبي لنظام الحوكمة الرشيدة من خلال إستعراض الإطار العام لنظام الحوكمة في البلدية والمحاور التي يركز عليها، ومدى مساهمة ذلك في تفعيل الأداء الإداري للإدارة المحلية، من ناحية تحقيق الأهداف الإستراتيجية للبلدية وتقييم الأداء المالي. مستعملين في ذلك المنهج الوصفي التحليلي لوصف وتحليل معطيات تقرير الحوكمة لبلدية دبي لسنة 2016.

الكلمات المفتاحية: الحوكمة المحلية الرشيدة; أداء الإدارة المحلية; بلدية دبي

Abstract:

The approach of local good governance is new philosophical vision to change its content of economic and financial, social and political, as the most effective for the management and administration of public affairs and local policy, allowing mobilize energies and resources and rationalize its investments to ensure the terms of the management of good management according to the vision of participatory opens the door wide to the local civil society, enabling the private sector to play its role in achieving sustainable development.

This paper aims to find out how the application of Dubai Municipality for the system of good governance through a review of the general framework of the system of governance in the municipal and axis upon which, and the extent of the contribution in activating the administrative performance of the local administration, in terms of achieving the strategic objectives of the Municipality and evaluating financial performance. Users in this descriptive analytical method to describe and analyze the data self-governance of Dubai Municipality for the year 2016.

Keywords: good local governance; the performance of local administration; Dubai Municipality

تمهيد:

ليست الإدارة المحلية إبتكاراً حديثاً للإنسان، بل لازمت الإنسان منذ العصور القديمة ولا زال يهتم بها لحد الآن، ولعل تغير دور الدولة مع بدايات القرن العشرين؛ حيث تحولت من دولة حارسة يتركز جل عملها في حماية الأمن الداخلي والأمن الخارجي لمواطنيها والفصل في النزاعات التي تنشأ بينهم إلى دولة متدخلة يتشعب عملها في مختلف مجالات الحياة من أجل رفاهية وراحت المواطن، فازدادت أعباء الدولة الحديثة إتجاه المواطن وتغيرت نظرتها إلى الفرد فصارت تنظر إليه كفاعل في أخذ القرار أو بعبارة أخرى يؤثر ويتأثر بما يدور حوله، مما كان له بالغ الأثر في تطور أساليب الإدارة وأهدافها بما يسمح بنقل أو تفويض بعض هذه الأعباء إلى وحدات محلية.

ويعد مفهوم الحكومة الرشيدة من بين هذه المفاهيم الحديثة نسبياً، والتي برزت بصورة واضحة على الساحة السياسية مع بداية عقد الثمانينات من العقد المنصرم، مع أن جذوره الفلسفية تعود إلى أبعد من ذلك بكثير مما جعل منه آلية تساهم في ترشيد الدولة وفقاً لصيغ ومبادئ ديمقراطية، والتي تتركز بدورها على المساءلة ودولة الحق والقانون وكذلك نبذ التهميش السياسي.

فالحكومة الرشيدة تهدف إلى صياغة العلاقة بين كل المتدخلين على أساس مفهوم التعاقد التشاركي والتوافق، وهي مقاربة ورؤية فلسفية جديدة للتغيير لها مضمون إقتصادي مالي إجتماعي وسياسي، بإعتبارها النهج الأكثر نجاعة لتدبير وإدارة الشأن العام والمحلي، بما يسمح بتعبئة الطاقات والموارد وترشيد إستثمارها لتأمين شروط تدبير وإدارة جيدة وفق رؤية تشاركية تفتح المجال واسعاً أمام المجتمع المدني المحلي، وتمكن القطاع الخاص من أداء دوره في تحقيق التنمية المستدامة.

وتعد بلدية دبي رائدة في هذا المجال، حيث تم إصدار وتحديد إطار عام للحكومة على مستوى البلدية عام 2009م، وهو إطار للرقابة والتوجيه يحدد المسؤوليات والحقوق والعلاقات ويوضح القواعد والإجراءات اللازمة لصنع القرارات الرشيدة المتعلقة بعمل الدائرة ويدعم العدالة والشفافية والمساءلة ويعزز الثقة والمصداقية في بيئة العمل، وعملت البلدية على تعزيز ونشر مفاهيم وثقافة الحوكمة على مختلف المستويات وتسعى الدائرة من خلال حوكمة عملياتها إلى توفير التجانس بين مختلف وحداتها التنظيمية بحيث تكون أعمال تلك الوحدات مكملة لبعضها البعض. ومن هنا إرتأينا إلى طرح الإشكالية الآتية:

ما أثر تطبيق الحوكمة المحلية الرشيدة في تفعيل أداء الإدارة المحلية لبلدية دبي؟

وللإجابة على الإشكالية أعلاه، قمنا بإقتراح الفرضيات الآتية:

- تطبق بلدية دبي معالم الحوكمة الرشيدة بكفاءة؛
- يساهم تطبيق الحوكمة الرشيدة في بلدية دبي في تحقيق الأهداف الإستراتيجية؛
- يساهم تطبيق الحوكمة الرشيدة في بلدية دبي لتحسين الأداء المالي.

وللإجابة على الإشكالية المطروحة وإختبار صدق الفرضيات قمنا بتقسيم ورقتنا البحثية لثلاثة محاور هي كالاتي:

I- الإدارة المحلية؛

II- الحكومة المحلية الرشيدة؛

III- دور تطبيق الحكومة في بلدية دبي في تفعيل آدائها.

I- الإدارة المحلية

I-1 تعريف الإدارة المحلية

يعتبر نظام الإدارة المحلية (اللامركزية) مظهوراً من مظاهر الدولة الحديثة، تنتج عن اللامركزية الإدارية التي تعني تحويل الصلاحيات والسلطات من السلطة المركزية إلى الوحدات المحلية، وتفويض صناعة القرارات مع الاحتفاظ بالرقابة ومسؤولية الوحدات أمام المركز.

- عرف كل من (Nillis and Rondinelli, 1986) الإدارة المحلية: "أنها تحويل أو نقل بعض السلطات إلى المستويات المحلية وترفق هذه السلطات بمجموعة من الموارد بهدف إنجاح التنمية المحلية".^أ

- وعريف خالد ممدوح الإدارة المحلية "بأنها أسلوب إداري يكفل توفير قدر من الاستقلال للهيئات المحلية فيما تباشره من إختصاصات محددة في مجال الوظيفة الإدارية التي تضطلع بها السلطة المركزية في الدولة أساساً بهدف تنمية مجتمعاتها وإشباع حاجات أفرادها مع خضوع هذه الهيئات لقدر من الرقابة من السلطة المركزية"^ب وعرفها الكاتب البريطاني آرام مودي (Modie Grame) " أنها مجلس منتخب تتركز فيه الوحدة المحلية ويكون عرضة للمسؤولية السياسية أمام الناخبين سكان الوحدة المحلية ويعتبر مكملاً لأجهزة الدولة".
وينظر الزعبي للإدارة المحلية على أنها "أسلوب الإدارة بمقتضاها يقسم إقليم الدولة إلى وحدات ذات مفهوم محلي، تتمتع بشخصية إعتبارية ويمثلها مجالس منتخبة من أبنائها لإدارة مصالحها تحت إشراف ورقابة الحكومة المركزية".

3

وبشكل عام يمكن تعريف الإدارة المحلية بأنها: جزء من النظام العام للدولة منحها الحكومة المركزية شخصية معنوية، وُجدت من أجل تلبية احتياجات مجتمعها المحلي مُمثلاً بهيئة منتخبة، تعمل تحت رقابة وإشراف السلطة المركزية.

I-2 أهمية الإدارة المحلية : لنظام الإدارة المحلية أهمية بالغة الدور سواء على المستوى المحلي، أو على مستوى الدولة ككل وذلك على الصعيد السياسي والإداري والاجتماعي وفقاً لما يلي:⁴

1- الأهمية السياسية : إن نظام الإدارة المحلية يساهم في إشراك المواطنين في إدارة وحداتهم المحلية بما يؤدي إلى ترسيخ النهج الديمقراطي، إذ أن ممارسة الديمقراطية على الصعيد المحلي أو ما يسمى أحيانا بالديمقراطية المحلية هي المدرسة النموذجية لممارسة الديمقراطية على المستوى الوطني والديمقراطية السياسية،

وعليه فإن تطبيق الديمقراطية على المستوى المحلي من خلال نظام الإدارة المحلية يحقق مجموعة من النتائج كما يلي:

- تربية الناخبين تربية سياسية عن طريق انتخاب أعضاء مجالسهم المحلية وتدريبهم على ممارسة العملية الديمقراطية وانتخاب ممثليهم في البرلمان؛
- تدريب وتربية المرشحين سياسياً على تحمل المسؤولية على المستوى الوطني؛
- إشراك المواطنين في إدارة شؤون وحداتهم المحلية من خلال تمكينهم من اختيار ممثليهم في المجالس المحلية مما ينمي لديهم الشعور بالمسؤولية؛
- تضيق الفجوة بين المواطنين والأنظمة الحاكمة؛
- يقوم نظام الإدارة المحلية على مبدأ توزيع الاختصاصات الإدارية وعدم تركيزها في العاصمة، مما يساهم في تقوية البناء السياسي للدولة، وبالتالي إمكانية مواجهة المصاعب المختلفة التي قد تتعرض لها الدولة.

2- الأهمية الإدارية : تتلخص أهمية نظام الإدارة المحلية إدارياً فيما يلي:

- نظام الإدارة المحلية يؤدي إلى المرونة والتنوع في استخدام أساليب الإدارة؛
- نظام الإدارة المحلية يسهل عادة عملية الإصلاح الإداري؛
- يساهم نظام الإدارة المحلية في التخفيف من أعباء السلطات المركزية؛
- يجسد نظام الإدارة المحلية مبدأ التخصص وتقسيم العمل؛
- تقليص الروتين من خلال تقليل وتبسيط الإجراءات الإدارية؛
- يساهم نظام الإدارة المحلية في تحقيق درجة عالية من الفعالية الإدارية؛

3- الأهمية الاقتصادية : وتتمثل الأهمية الاقتصادية لنظام الإدارة المحلية فيما يلي:

- توفير مصادر التمويل المحلي من خلال الضرائب والرسوم المحلية وإيرادات أملاك المجالس المحلية؛
- تأسيس مشروعات اقتصادية تلبي احتياجات الوحدات المحلية وحاجات المواطنين فيها؛
- تنشيط الاقتصاد الوطني كنتيجة لتنشيط الاقتصاد على المستوى المحلي؛

4 - الأهمية الاجتماعية : وتبرز الأهمية الاجتماعية لنظام الإدارة المحلية فيما يلي:

- تحفيز المواطنين وإثارتهم على التعاون في إدارة شؤونهم المحلية؛
- يساهم نظام الإدارة المحلية في تحقيق درجة من الوعي الثقافي والسياسي؛
- تحقيق العدالة الاجتماعية، بمحاولة إقناع المواطنين بأن الضرائب التي تفرض عليهم ستدفع حصيلتها لانجاز مشاريع محلية يتم الاستفادة منها بصورة جماعية مباشرة؛
- خلق نوع من التنافس لدى سكان الأقاليم المتجاورة في مجال التنمية والتطوير، وهذا من شأنه أن ينعكس إيجاباً على المصلحة العامة للدولة.

1-3 مقومات الإدارة المحلية: تتمتع الإدارة المحلية باعتبار هيئة محلية بعدة أركان تتلخص فيما يلي⁵:

1- وحدات إدارية مستقلة تمثل مصالح محلية متميزة عن المصالح القومية: يتركز نظام الإدارة المحلية بالدرجة الأولى على وجود وحدات إدارية تتمتع بالشخصية المعنوية ضمن نطاق جغرافي معين من أقاليم الدولة، وهذه الوحدات تعتبر مستقلة عن أشخاص منشئها، وممثليها وإبرازها بهذا الشكل القانوني الموحد هو حل للإشكالات الناجمة عن قيامها بنشاطاتها، وإعتبرت تلك النشاطات، وكأنها صادرة عن هذا الشخص الذي إعتبر أهلا للالتزام، وأصبح قادرا على مباشرة التصرفات القانونية، بما تمنحه من حقوق وما تفرضه من إلتزامات، وهذا الأمر تتبعه إستقلالية الأشخاص المعنوية، بما يسمح لها القيام بإختصاصاتها، ومن الأمثلة على تلك الأشخاص المعنوية المحافظات والبلديات ، وللوحدات المحلية مطلبان هما:

- تنظيم الوحدات المحلية.

- وجود مصالح محلية متميزة عن المصالح القومية.

2- قيام مجالس محلية منتخبة: جوهر الإدارة المحلية هو أن يعهد إلى أبناء الوحدة الإدارية بأن ينتجوا حاجاتهم المحلية بأنفسهم، فلا يكفي أن يعترف المشرع بأن ثمة مصالح محلية متميزة، وإنما يجب أن يشرفوا على هذه المصالح المحلية التي تهتمهم بأنفسهم، ولما كان من المستحيل على جميع أبناء الأقاليم أو البلدة، أن يقوموا بهذه المهمة بأنفسهم مباشرة، فإن الانتخاب هو الطريقة الأساسية التي يتم عن طريقها تكوين المجالس المعبرة عن إدارة الشخص المعنوي العام الإقليمي.

3- إستقلال المجالس المحلية: إن نظام الإدارة المحلية لا يلغي وجود السلطات المركزية في الدولة التي تبقى مسؤولة عن مباشرة النشاطات الحيوية، وذات الخطورة التي يتعدى أثرها الأقاليم إلى سائر أنحاء الدولة وتبقى رقيبة على حماية المصلحة العامة للدولة وشعبها، لذلك من حقها أن تتأكد أن صفة المجالس تسير نحو إتجاه لا يتعارض مع المصلحة العامة من جهة، وفي نظام السياسية العامة للدولة من جهة أخرى، فاستقلال الهيئات المحلية هو إستقلال أصيل مستمد من القانون، إلا أنه ليس مطلقا، فممارسة الهيئات المحلية تحت إشراف ورقابة السلطة المركزية هو ما يسمى بالرقابة الإدارية.

1-4 عيوب نظام الإدارة المحلية: بما أن التنظيم الإداري المحلي كأى تنظيم إداري آخر لا يخلو من بعض المساوئ، التي تتمثل أساسا في ضعف سلطة ورقابة السلطات المركزية في جميع أقاليم الدولة، مما قديهدد وحدات الدولة وكيانها.

1- عيوب الإدارة المحلية من الناحية السياسية: لنظام الإدارة المحلية على الصعيد السياسي جوانب سلبية عديدة، إذ أن إدارة الشؤون المحلية من قبل المجالس المحلية المتخذة يضاعف دون شك سلطة ونفوذ السلطات المركزية في الأقاليم، حيث لم تعد السلطات المركزية تملك فرض إرادتها على الهيئات المحلية نظرا لتكوينها عن طريق الانتخاب، كما أن إستقلال بعض التجمعات السكانية في جزء معين من إقليم الدولة والمترابطة فيما بينها بروابط اللغة والدين والعرق قد يؤدي إلى تقوية النزاعات الانفصالية لدى هذه التجمعات السكانية، كما يرى

بعض الباحثين أن اللامركزية تؤدي إلى زيادة درجة عدم المساواة بين الهيئات المحلية المختلفة ويتعاضم هذا كلما كانت الجماعات المحلية كبيرة وقوية وذات إمكانيات مالية.

2- **عيوب الإدارة المحلية من الناحية الإدارية** : إذا كانت الإدارة المحلية تحقق العديد من المزايا على الصعيد الإداري، فلها بعض المساوئ أيضا في هذا المجال وهي كما يلي:

- **تعقيد الأمور** : يؤدي نظام الإدارة المحلية إلى تعدد وتنوع الأشخاص المعنوية العامة وتعدد الميزانيات، مما يعد خروجاً على قاعدة وحدة الميزانية، وتعدد وتنوع قواعد المسؤولية وزيادة الإنفاق العام وازدياد نفقات تسيير الهيئات اللامركزية؛

- **سوء إدارة الشؤون المحلية**: قد يؤدي تطبيق النظام الإداري المحلي في بعض الدول وعلى الأخص الدول التي لم تتأصل فيها بعد القواعد والأسس الديمقراطية إلى سوء إدارة الشؤون المحلية بسبب عجز أو عدم مقدرة الهيئات على إدارة هذه الشؤون المحلية، أو إدارتها بصورة سيئة مما قد يضر بالمصلحة العامة؛

- **الإضرار بالمصلحة العامة**: قد يؤدي الإفراط في الدفاع عن المصالح المحلية المتميزة إلى الإضرار بالمصلحة العامة وذلك حين إعطاء الأولوية للمصلحة المحلية وتقديمها على المصلحة العامة في حالة التعارض وعدم الاتفاق.⁶

II- الحكومة المحلية الرشيدة:

II- **1 مفهوم الحكومة**: تعددت التعاريف المقدمة للحكومة بتعدد وجهات النظر إليها، لذا سنذكر مجموعة من التعاريف هي:

- **تعريف البنك الدولي**: لقد طرح البنك الدولي مصطلح الحكم الراشد الأول مرة سنة 1989 في دراسة الأزمة الاقتصادية في إفريقيا جنوب الصحراء في تقرير بعنوان "من الأزمة نحو مستقبل مستديم" وقد عرفه بأنه أسلوب ممارسة السلطة السياسية لإدارة شؤون الدولة.⁷

- **تعريف برنامج الأمم المتحدة الإنمائي**: هو ممارسة السلطة السياسية والاقتصادية والإدارية لإدارة شؤون الدولة على كافة المستويات من خلال آليات وعمليات ومؤسسات تتيح للأفراد والجماعات تحقيق مصالحهم ويمارسون حقوقهم القانونية ويوفون بالتزاماتهم ويقبلون الوساطة لحل خلافاتهم.⁸

- **تعريف منظمة التعاون الاقتصادي والتنمية**: يشمل مجموع العلاقات بين الحكومة والمواطنين سواء كالأفراد أو كجزء من المؤسسات السياسية والاقتصادية والاجتماعية، ويؤكد هذا التعريف على أن مفهوم الحكم لا يرتكز فقط على فعالية المؤسسات وإنما يشمل القيم التي تحتويها المؤسسات مثل المساءلة والرقابة.⁹

- **تعريف لجنة الحاكمية الإجمالية**: لقد اقترحت لجنة الحاكمية الإجمالية تعريفه أكثر عمومية، حيث الحكم الراشد هو مجموع الطرق المتعددة لتسيير الأعمال المشتركة من طرف الأفراد والمؤسسات العمومية والخاصة.¹⁰

II-2 مفهوم الحكومة المحلية الرشيدة: هناك عدة تعاريف للحكومة المحلية الرشيدة نذكر منها:

الحكومة المحلية الرشيدة: تعني أن عملية صنع القرار في ساحة الشؤون العامة المحلية هو بدرجات متفاوتة، تخضع للتدقيق والإشراف على المواطنين، وهي مفتوحة وشفافة متجهة إلى الحكم والمشاركة، فالحكومات المحلية بهذا المعنى هي البعد الواحد في الحكم المحلي.¹¹

ويعرفها Charlick فيرى بأنها "الإدارة الفعالة للشؤون العامة المحلية من خلال مجموعة من القواعد المقبولة كقواعد مشروعة بغية دفع وتحسين القيم التي ينشدها الأفراد والمجموعات في المجتمع المحلي."¹²

كما تعرف الحكومة المحلية الرشيدة بأنها "إستخدام السلطة السياسية وممارسة الرقابة على المجتمع المحلي من أجل تحقيق التنمية الاقتصادية والاجتماعية". ويوضح الإعلان الذي صدر عن مؤتمر الاتحاد الدولي لإدارة المدن الذي عقد في صوفيا في ديسمبر 1996 عناصر الحكومة المحلية الجيدة على النحو التالي:

- نقل مسؤولية الأنشطة العامة الملائمة إلى المستويات المحلية المختلفة بموجب القانون؛
- لا مركزية مالية وموارد كافية للقيام بتلك الأنشطة على المستوى المحلي؛
- مشاركة حقيقية للمواطن في صنع القرار المحلي؛
- تهيئة الظروف الذي من شأنها خصخصة الاقتصاد المحلي.¹³

مما سبق، يتضح أن أسلوب الحكم المحلي الرشيد يقوم أساسا على مفهوم الشراكة من خلال إشراك رجال الأعمال ومؤسسات المجتمع المدني في إعداد السياسات العامة المحلية بما يترتب عليه من تقليص لسلطة الحكومة المركزية على المستوى المحلي.

II-3 خصائص الحكومة الرشيدة: تتسم الحكومة المحلية الرشيدة بالخصائص الآتية:

- أ- المشاركة **Participation**: تهيئة السبل والآليات المناسبة للمواطنين المحليين كأفراد وجماعات، من أجل المساهمة في عمليات صنع القرارات، التي تعبر عن مصالحهم القضايا والمشكلات المحلية؛
- ب- المساءلة **Accountability**: يخضع صانع القرار في الأجهزة المحلية لمساءلة المواطنين والأطراف الأخرى ذات العلاقة؛

ت- الشرعية **Legitimacy**: قبول المواطن المحلي لسلطة هؤلاء الذين يحوزون القوة داخل المجتمع ويمارسونها في إطار قواعد مقبولة وأن تستند إلى حكم القانون والعدالة، وذلك بتوفير فرص متساوية للجميع؛

ث- الكفاءة والفعالية **Efficiency & Effectiveness**: ويعبر ذلك عن البعد الفني لأسلوب النظام المحلي ويعني قدرة الأجهزة المحلية على تحويل الموارد إلى برامج وخطط ومشاريع تلبى احتياجات المواطنين المحليين وتعبر عن أولوياتهم، مع تحقيق نتائج أفضل وتنظيم الاستفادة من الموارد المتاحة؛

ج- الشفافية **Transparency**: إتاحة تدفق المعلومات وسهولة الحصول عليها لجميع الأطراف في المجتمع المحلي، من شأنه توفير الفرصة للحكم على مدى فعالية الأجهزة المحلية، تعزيز قدرة المواطن المحلي على المشاركة. كما أن مساءلة الأجهزة المحلية مرهون بقدر المعلومات المتاحة حول نتائج الأعمال؛

ح- **الاستجابة Responsiveness**: أن تسعى الأجهزة المحلية إلى خدمة جميع الأطراف المعنية، والاستجابة لمطالبها، خاصة الفقراء والمهمشين، وترتبط الاستجابة بدرجة المساءلة التي تستند بدورها على درجة الشفافية وتوافر الثقة بين الأجهزة المحلية والمواطن المحلي.¹⁴

II- 4 فواعل الحوكمة المحلية وأبعادها: على غرار الحوكمة في بعدها الوطني، تقتضي الحوكمة المحلية وجود فواعل رسمية و غير رسمية هي :

أ- **دولة فاعلة القدرة**: فلكي تتمكن الحكومة المركزية من نقل بعض اختصاصاتها للسلطات اللامركزية بما يحقق الفعالية عليها أن توفر الآليات التالية:

- ضرورة التنسيق بين المستويات الحكومية المختلفة لتوفير القدر الكافي من الشفافية والمساءلة والتمثيل؛

- وضع نظام رقابي فعال يسمح بمراقبة السلطات المحلية وتنظيمها؛

- تغطية الحاجات المادية بما يكفل تلبية الاحتياجات الشعبية.

ب- **سلطات محلية مؤهلة**: إذ لا بد أن تكون الجماعات المحلية أكثر استجابة لتطلعات المواطنين، ويكون ذلك عن طريق إلزامها بمستوى الممارسة الديمقراطية وطبيعة الثقافة السائدة، التي تسمح بتفعيل المساءلة والمحاسبة والوعي في الانتخابات؛

ج- **مجتمع مدني مشترك**: فلكي تستجيب السلطات المحلية لاحتياجات المواطنين المحليين ينبغي أن تبقى المجموعتان على اتصال دائم، ما يعني بالضرورة وجود مجتمع مدني منظم البنية واسع الاتصال قادر على جمع الآراء والتعبير عنها؛

د- **قطاع خاص تنافسي**: يجب أن يكون القطاع الخاص مؤهلا لمساعدة الهيئات المحلية على تقديم الخدمات المحلية للمواطنين وذلك بالهيكل والتنظيم الجيد والكفاءة في تقديم الخدمات النوعية.

كما تلعب الجمعيات المحلية دور الوكيل Agent في تحقيق إدارة أكثر رشادة من خلال الوساطة بين الفرد والدولة وعبر قدرتها كأبنية مجتمعية على تعبئة أفضل لجهود الأفراد و ذلك عبر الأساليب التالية:

- التأثير على السياسة العامة من خلال تعبئة جهود قطاعات من السكان و حثها على المشاركة في الشأن العام؛

- تعميق المساءلة و الشفافية عبر نشر المعلومات و السماح بتداولها على نطاق واسع؛ وكذا مساعدة الحكومة عن طريق العمل المباشر و التمويل و الخبرة على أداء أفضل للخدمات العامة و تحقيق رضى المواطن؛

- النضال من اجل تحقيق العدالة و المساواة أمام القانون و حماية المواطنين من تعسف السلطة و هو الدور الذي تقوم به المنظمات الدفاعية؛

- تربية المواطنين على ثقافة الديمقراطية من خلال إكساب أعضائها قيم الحوار و قبول الآخر والاختلاف ومساءلة القيادات والمشاركة في الانتخابات ترشيحا و انتخابا و التعبير الحر عن القناعات¹⁵

ويمكن القول أن أسلوب الحكومة المحلية الرشيدة يقوم على ثلاث أبعاد أساسية تتمثل في:

أ- الأداء **Performance**: ويشير إلى مسؤولية الأجهزة المحلية عن إدارة الموارد العامة المحلية بكفاءة وفعالية، وتقديم الخدمات العامة للمواطن المحلي، والحفاظ على البيئة وتشجيع عملية التنمية الاقتصادية والاجتماعية؛

ب- المشاركة **Participation**: بمعنى مشاركة المواطنين سواء أكانوا أفراد أو جماعات في عملية صنع القرار المحلي، من خلال آليات من شأنها تحسين وتطوير أداء الأجهزة المحلية المنتخبة؛

ج- الشراكة **Partnership**: وتكون بين الأجهزة المحلية ومنظمات المجتمع المدني والقطاع الخاص في إنتاج السلع وتقديم الخدمات على المستوى المحلي.¹⁶

II-5 متطلبات تحقيق الحكم الراشد المحلي: على صعيد الإدارة المحلية فإن تحقيق حكم رشده محلي يتجاوز العلاقة التقليدية بين المواطن والحكومة لا يتوقف فقط في التركيز على فعالية المؤسسات المتعلقة بإدارة شؤون الدولة والمجتمع معاً، بل يتطلب ذلك التأكيد على قيم التمكين التي تسمح بقيام إدارة محلية رشيدة مؤسسة على قيم الديمقراطية ويستند ذلك إلى ما يلي:

أ- المشاركة الشعبية الفاعلة: والتي تضمن دورها أن يكون للأعضاء المحليين على حد سواء حرية الرأي والتعبير في اتخاذ القرارات عن طريق المشاركة المحلية الواسعة والمبنية على شرعية حقوق؛

ب- حكم القانون ودولة المؤسسات: وذلك من خلال القوانين التي تستلزم تأمين وحماية الجماعات المحلية بشكل متساوي وكذلك المساواة بينهم في العقاب بموجب القانون، كما يتوجب أن يوفر القانون الحماية للجماعات المحلية الأكثر ضعفاً من الاستغلال والظلم وسوء المعاملة؛

ت- التوجه نحو الجماعية: حيث أن جميع المصالح الخلافية يتم التوسط فيها إلى إجماع واسع حول ماذا يعني النفع العام للوطن وللجماعات المحلية، وماذا تعني السياسات والإجراءات المتبناة لتحقيق ذلك؛

ث- العدل الاجتماعي: بحيث يكون لجميع المواطنين الفرصة لتحسين أوضاعهم بوضع سياسات ذات أولوية لإستهداف تحسين أوضاع الفئات المحرومة من أجل ضمان إشباع حاجاتهم الأساسية وضمان أمنهم المجتمعي؛

ج- الفاعلية والكفاءة: فمفهوم الفاعلية والكفاءة يشمل قدرة الدولة على العمل في خدمة الصالح العام والإلتزام بذلك، فالقدرة تحتاج إلى أشخاص متدربين على تقديم الخدمات المحلية العامة بروح مهنية؛

ح- الرؤية الإستراتيجية: من خلال توفير الوضوح في رسم البدائل واختيار الأفضل من بينها والذي يأخذ بالاعتبار المتغيرات المحلية الحالية ومستقبلها في المدى البعيد؛

خ- الشرعية: وذلك من خلال شرعية السلطة بما يحقق رضا وقبول المواطن المحلي لسلطة هؤلاء الذين يحوزون القوة داخل المجتمع ويمارسونها في إطار قواعد وعمليات وإجراءات مقبولة وأن تستند إلى حكم القانون والعدالة، وذلك بتوفير فرص متساوية للجميع.

- د- **الحرص في التعامل مع الموارد:** بما يضمن الاستغلال الأمثل للموارد وحسن إستخدامها لإشباع حاجات الأجيال الحالية، والأخذ بالاعتبار حاجات الأجيال المستقبلية؛
- ذ- **البيئة السليمة:** لضمان حماية البيئة وإعادة إحيائها من خلال تحقيق الاستدامة بالاعتماد على الذات؛
- ر- **الاستجابة:** إذ تسعى الأجهزة المحلية إلى خدمة الأطراف المعنية والاستجابة لمطالبها دون تحيز وتستند بذلك درجة المساءلة على درجة الشفافية وتوافر الثقة بين مختلف الأجهزة المحلية؛
- ز- **التمكين والاقترار:** فتحقيق الوضع الأفضل للمجتمع وضمان البيئة الملائمة لإنجاح المبادرات المحلية يستلزم الإلمام بكافة القواعد الأساسية للمجتمع من أجل تحقيق هذا الأخير لغاياته المشروعة؛
- س- **الشراكة:** ويتطلب ذلك توفير أطر وآليات مؤسسية لتحقيق الشراكة بين القطاع العام والقطاع الأهلي المحلي ومؤسسات المجتمع، التي تتبنى علاقات متبادلة تسودها الثقة، كما تشمل الأعمال الطوعية والتعاون لتحقيق الأهداف المشتركة وكل ذلك يرفع من مستوى التنمية ويعزز الحكم الراشد المحلي؛
- ش- **المساءلة:** يقصد بها تحميل الأفراد والمنظمات مسؤولية الأداء الذي يتم قياسه بأقصى قدر ممكن من الموضوعية، ويعرف برنامج الأمم المتحدة الإنمائي المساءلة على أنها الطلب من المسؤولين تقديم التوضيحات اللازمة لأصحاب المصلحة حول كيفية استخدام صلاحياتهم وتصريف واجباتهم، والأخذ بالانتقادات التي تُوجه لهم، وتلبية المتطلبات المطلوبة منهم، كما تتطلب المساءلة وجود حرية معلومات وأصحاب مصلحة قادرين على تنظيم أنفسهم وسيادة القانون.¹⁷
- II-6 آليات تجسيد الحكم الراشد المحلي:** إن اعتماد الحكم الراشد على المستوى المحلي لا يمكن إحداث التوازن بين نفقات الجماعات المحلية وإيراداتها من خلال الاعتماد على التخطيط الرشيد، وإنما يسمح أيضا بتحقيق النمو والتنمية بمختلف أبعادها، وأن بلوغ المستوى الرشيد رهين بتوفر مجموعة من الشروط المؤسسية والقانونية التي تمنح الفاعل والمواطن الكفاءات الضرورية لتسهيل عملية مشاركته وتعبيره عن آرائه وهي تستوجب ما يلي¹⁸:
- أ- **تقوية وتوسيع اللامركزية:** فغياب اللامركزية الحقيقية لا يمكن من الحديث عن الحكم الراشد المحلي الذي يقتضي المشاركة الفعلية للمواطنين في تسيير شؤونهم المحلية، إذ أن اعتماد السلطات المركزية لنظام اللامركزية من خلال الجماعات المحلية يستند على حرية اتخاذ القرار السياسي على المستوى المحلي ويستجيب إلى تنظيم الاتساع الجغرافي للدولة، كما يفرض أن تكون موارد الجماعات المحلية مستقلة لضمان تحقيق أهدافها التنموية؛
- ب- **مشاركة المواطن في تسيير شؤونه المحلية:** حيث أن النظام المركزي للسلطة لا يسمح للمواطن بالمشاركة وإيصال نداءه إلى هذا المركز نظرا لوجود هذا الأخير في نقطة ثابتة في مقابل توزيع المواطنين على نقاط مختلفة من الأقاليم، مما يستدعي اللامركزية باعتبار هذا النظام يهدف أساسا إلى تقريب الإدارة أو السلطة بصفة عامة من المواطن، والغاية النهائية لهذا النظام إنما تهدف إلى تحقيق رفاهية المواطن، وهو السبيل إلى تحقيق الرضا العام ومن ثمة إستقرار النظام السياسي؛

ج- إعتقاد التكنولوجيا الحديثة للإعلام والاتصال: حيث يقتضي الحكم الراشد المحلي ضرورة مواكبة أنماط التسيير لكل الجهود القانونية، والاجتماعية والسياسية المكرسة، إذ أن إدخال التقنيات الحديثة في التسيير والإعلام التي تسمح بالمحافظة على الموارد المتاحة وترشيد إنفاقها وإرساء قواعد الشفافية والمحاسبة وفتح قنوات الاتصال والمشاركة، وفي الأخير تحقيق الريح والإنتاجية في المشاريع التنموية والحل النهائي لمشكل عجز الميزانية.

II-7 انعكاسات الحوكمة المحلية الرشيدة: تعتبر أداة رئيسية لتعميق المفاهيم الديمقراطية التي تقوم على إشراك المواطن في الحكم بما يحقق في ذلك من تنمية تؤول إلى ضرورة إدامة الطموحات البشرية، ومن بين الانعكاسات الداخلية للحكم الراشد في الإدارة المحلية هي ما يلي:

أ- **مكافحة مظاهر الفساد:** فقد أصبحت ظاهرة الفساد محط إهتمام الدول والمؤسسات الدولية على رأسها البنك العالمي، أين ساهمت مشاهد التحول الديمقراطي وتنامي الحركات المدنية التي تسمح بحرية التعبير والتعددية الحزبية مما إستوجب مكافحة هذه الظاهرة من قبل الجهات الرسمية ومن قبل كافة قطاعات المجتمع الخاصة والعامة، بإقامة حكم راشد يقترح إستراتيجيات محددة ومدروسة للحد من تنامي هذه الظاهرة ومعالجتها؛

ب- **إقرار مبادئ النجاعة والفعالية:** حيث يساهم الحكم الراشد في تحقيق التنظيم المثالي من خلال تكوين وحدات وأقسام منظمة تساهم في أداء عمل أو مجموعة من الأعمال التي يكون فيها تحديد المسؤولية والسلطة لكل رئيس قسم، وهي الطريقة التي يتمكن من خلالها العامل من التحكم في مجال معين مما يساعد في استغلال الموارد المتاحة وصولاً لتحقيق الأهداف المسطرة، فالحكم الراشد وسيلة استخدام الكفاءة ووسيلة لتنظيم الكفاءات؛

ت- **تحقيق الشفافية:** حيث يعتبر عنصر الشفافية أساسياً في تحقيق الحكم الراشد، عن طريق توسيع دائرة إحترام القانون بين الرئيس والمرؤوس وتطبيق النظام داخل الإدارة؛

ث- **تكريس فكرة الديمقراطية وتفعيل الشرعية:** إذ يساعد وجود الحكم الراشد على المستوى الإداري في إرساء قواعد الديمقراطية عن طريق سيادة القانون في كل المستويات، خاصة داخل الإدارة، التي تعد أهم عنصر في تربية الفاعلين داخل التنظيم، مما يساهم في القضاء على مختلف الأزمات التي تتعرض لها المنظمة؛

ج- **إقرار مبدأ المساواة:** فمن الانعكاسات الأخرى للحكم الراشد داخل الإدارة هو المساواة بين المواطنين في الإلتحاق بالوظيفة، وتعتبر المساواة مبدأ من مبادئ التوظيف في أغلب الدساتير العالمية والمواثيق الدولية، حيث تنص المادة الأساسية من إعلان حقوق الإنسان الذي أقرته الجمعية العامة لهيئة الأمم المتحدة عام 1987 أن جميع المواطنين متساوون في القبول لكافة الوظائف العامة حسب قدراتهم ودون أي تمييز؛

ح- **تحقيق المشاركة:** من خلال فسح المجال لمشاركة كل الفاعلين داخل التنظيم في التسيير، فالاعتقاد بضرورة المشاركة يضمن الرقابة المستمرة على العمل الإداري بمختلف مستوياتها ومواقفها واتجاهاتها في ظل العمل الجماعي واستمرارية التنظيم.¹⁹

III- الحكومة المحلية لبلدية دبي ودورها في تفعيل الإدارة المحلية

III-1 تقديم بلدية دبي:

تأسست نواة بلدية دبي في عام 1954 مبتدئة أعمالها بكادر لم يتجاوز سبعة موظفين وبمهام بسيطة في نظافة المدينة. أول مرسوم صدر بإنشاء البلدية كان في 28 فبراير 1957 وبموجبه تم تعيين أعيان البلد وتجارها أعضاء في المجلس البلدي وكان عددهم ثلاثة وعشرين عضواً، وأعطيت له صلاحيات محدودة أهمها رعاية شؤون المدينة الصحية والعمرانية والعمل على تنظيم البناء وتجميل المدينة وتقديم المقترحات البناء للحكومة.

ومرت بلدية دبي بمجموعة من المراحل التطورية خلال سنوات العمل فيها أهمها:

عام 1974 أصدر المغفور له بإذن الله الشيخ راشد بن سعيد آل مكتوم طيب الله ثراه مرسوم تأسيس البلدية والذي ألغى أمر تأسيس البلدية السابق، ونص على أن تؤسس بلدية دبي وتكون ذات شخصية معنوية وتشمل صلاحياتها كل حدود الإمارة، وتكون مسؤولة أمام الحاكم عن تأدية واجباتها وتشمل البلدية مجلس بلدية دبي والجهاز الإداري المنفذ للسياسة والتوجيهات وفقاً للمرسوم.

وفي عام 1980 أصدر مرسوماً بتشكيل المجلس البلدي ويعدد أعضاء: 32 عضواً يترأسهم سمو الشيخ حمدان بن راشد آل مكتوم رئيس بلدية دبي.

واصلت البلدية تطورها ونموها، و تجاوز عدد العاملين بها 11 ألف موظف وعامل يعملون في 34 إدارة موزعة على إدارات مكتب المدير العام بالإضافة إلى ستة قطاعات وهي:

- قطاع الدعم المؤسسي؛ - قطاع الاتصال والمجتمع؛ - قطاع الهندسة والتخطيط؛ - قطاع خدمات البيئة والصحة العامة؛

- قطاع الدعم العام؛ - قطاع رقابة البيئة والصحة العامة.

وبذلك تعتبر بلدية دبي من أكبر المؤسسات الحكومية من حيث الخدمات التي تقدمها والمشروعات والأعمال التي تقوم بها، لهذا تعد البلدية المؤسسة الرائدة والمحركة لنمو إمارة دبي وتطورها.²⁰

III-2 رؤية ورسالة وقيم بلدية دبي:

أ- رؤية بلدية دبي: بناء مدينة سعيدة ومستدامة.

1- رسالة بلدية دبي: تخطيط وتطوير وإدارة مدينة متميزة تتوفر فيها استدامة رفاهية العيش ومقومات النجاح.

2- قيم بلدية دبي: تتمثل قيم بلدية دبي في:

3 المسؤولية: نلتزم تماماً بمسؤولياتنا تجاه الحكومة والمجتمع والشركاء والمتعاملين والعاملين والموردين ونقوم

بترسيخ مفاهيم المسؤولية لدى موظفينا على جميع المستويات؛

- التنافسية: نلتزم بتوجه الحكومة لتحقيق المركز الأول عالمياً في كافة مجالات عملنا؛

- المشاركة: نبث الطاقة الإيجابية والعمل الجماعي والمشاركة الفعالية مع كافة الفئات المعنية؛

- الابتكار: استدامة الابتكار طريقنا في مواجهة المتغيرات وصدارة من المستقبل؛

- الشفافية: نتبنى مبادئ الشفافية والبيانات المفتوحة مع جميع المعنيين في القطاعين العام والخاص؛
- السعادة: نسخر كافة الإمكانيات والطاقات لإسعاد الناس والذي يأتي في قمة أولويات قيادتنا الرشيدة.²¹
- III-3 الأهداف الرئيسية لنظام الحوكمة في بلدية دبي:** تتمثل أهداف الحوكمة في بلدية دبي فيما يلي²²:
- 1- تحسين فعالية وكفاءة إدارة العمليات وإستغلال الموارد العامة وتوظيفها في المجالات التي تحقق العائد على المجتمع وبما يؤدي إلى تحقيق الأهداف الإستراتيجية للدائرة؛
 - 2- بناء ثقافة مشاركة العاملين والمتعاملين في رسم السياسات وإتخاذ القرارات وتقييم العمليات والالتزام بالقوانين؛
 - 3- بناء ثقافة تنمية الولاء المؤسسي والشعور بالمسؤولية نحو تحقيق الأهداف الإستراتيجية؛
 - 4- الاستجابة لمتطلبات وإتياجات المتعاملين بجودة عالية وسرعة مناسبة بما يضمن تحقيق رضاهم؛
 - 5- تحقيق ثقافة المساءلة والشفافية وإيجاد أسس لتحديد مسؤولية الإنجاز والنتائج؛
 - 6- محاربة ومكافحة الفساد بأشكاله وممارساته؛
 - 7- إيجاد نظام وتعليمات تضمن وتؤدي إلى توثيق الإجراءات والأنظمة وتحديد المسؤوليات والحقوق والصلاحيات والعلاقات في إطار منهجية عمل واضحة؛
 - 8- الاستخدام الأمثل للموارد المتاحة.
- III-4 الإطار العام للحكومة المعتمد في بلدية دبي²³:** يمكن تمثيل الإطار العام للحكومة في بلدية دبي في الشكل الآتي:
- الشكل الأول: الإطار العام لنظام الحوكمة في بلدية دبي**

المصدر: تقرير الحوكمة لبلدية دبي، 2016، ص10.

- 1- الهيكل التنظيمي:** حيث يتميز الهيكل التنظيمي بالخصائص الآتية:
- وجود هيكل تنظيمي رئيسي فعال ومحدد ولجان قيادية فعالة؛
 - وجود هياكل تنظيمية فرعية ولكافة قطاعات ووحدات الدائرة؛
 - أوصاف مهام متكاملة وأوصاف وظيفية متكاملة؛
 - وجود نظام لتفويض الصلاحيات والتمكين والوظيفي وبما يؤدي إلى دفع وتيرة العمل وتحقيق أهداف الدائرة؛
 - يُنظم العلاقات داخل الدائرة ويحدد المسؤوليات ويمنع الإزدواجية؛

- يقسم الأعمال بين العاملين وقنوات التنسيق الرسمية وتسلسل القيادة؛
 - وجود جهاز رقابة مالية فعال مستقل عن الوحدات التنظيمية التنفيذية ويتبع السلطة العليا مباشرة؛
 - يعكس بوضوح الأقسام ووحدات العمل وخطوط المسؤولية؛
 - يضمن تحقيق أهداف الخطة الإستراتيجية للدائرة (تحديث/مستجدات)؛
 - يعكس إجراءات وآليات العمل وواقع التطبيق الفعلي؛
 - يتصف بالمرونة وبما يتوافق مع المتغيرات وفق التشريعات المنظمة؛
 - يتناسب مع واقع وحجم الدائرة وطبيعة الأعمال.
- 2- التخطيط الإستراتيجي:** حيث يتضمن التخطيط الأستراتيجي لبلدية دبي:
- تم تحديد رؤية ورسالة وقيم؛
 - وجود خطة إستراتيجية منبثقة ومتوافقة مع رؤية وخطة الإمارة والدولة وتعكس دور ومهام الدائرة وتطبق معايير التميز في الأداء الحكومي؛
 - تحديد أولويات للأهداف الإستراتيجية وفق أسس علمية ووجود خطط تشغيلية وبرامج عمل لتنفيذها؛
 - وجود مؤشرات إستراتيجية وتشغيلية لقياس مدى تحقيق الأهداف وإتخاذ القرارات اللازمة نحو معالجة نقاط الضعف وتعزيز نقاط القوة؛
 - تم مراعاة المتطلبات الأساسية لإعداد الخطط ومنها (وضع أولويات للأهداف/ خطط عمل لتنفيذ الأهداف/ تحليل الإحتياجات المستقبلية/ تطوير بيئة أداء العمل/ وضع معايير وأسس للتقييم/ إعداد نظام لمتابعة الأداء/ وجود مؤشرات أداء رئيسية وأهداف وإنجازات موثقة وقابلة للتحقيق والقياس/ تحديد المتعاملين ذوي العلاقة وإحتياجاتهم/ وجود آليات لتنفيذ الاستراتيجيات/ وجود آليات لتقييم المخاطر/ الموارد المطلوبة والمتاحة)؛
 - وجود خطط لتحليل وإدارة المخاطر؛
 - توفر ووجود الخطط الخاصة لمواجهة جميع المخاطر المحتملة ومنها: (مخاطر تقيق الأهداف/ المخاطر التشغيلية/ مخاطر الاحتيال/ مخاطر الكادر والموظفين/ مخاطر التوثيق/ المخاطر الآلية والالكترونية/ المخاطر القانونية/ مخاطر الموارد المتاحة/ مخاطر إقتصادية)؛
 - مخرجات الإجراءات المتبعة والعمليات والأنشطة التي تقوم بها الدائرة فعالة وتحقق الأهداف الإستراتيجية؛
 - برامج وخطط لتقييم الأداء والنتائج وفقا للخطط.
- 3- المشاركة:** حيث يضمن هذا المبدأ مشاركة كل الفاعلين من خلال:
- المشاركة في صنع القرارات ورسم السياسات وتحمل المسؤولية وفقا لآليات وإجراءات محددة؛
 - نظام تفويض الصلاحيات والتمكين الوظيفي يضمن المشاركة بالقرارات والمهام الإدارية؛
 - وجود آليات لمشاركة أصحاب المصالح؛

- التواصل مع جميع فئات المتعاملين وإستقطاب المشاركة المجتمعية في مختلف المجالات ووجود أنظمة عمل بذلك (نظام الاقتراحات والشكاوت/ أنظمة الموارد البشرية)؛
- تواصل المدير العام والمشرفين مع الموظفين؛
- آلية إنشاء وعمل اللجان في الدائرة وتحقيقها للمشاركة الكاملة لذوي العلاقة؛
- إعداد وتنفيذ وتقييم خطط التواصل مع المتعاملين والاستجابة لمتطلبات العملاء الداخليين والخارجيين؛
- وجود تنسيق كافي بين جميع الجهات الداخلية والخارجية ذات العلاقة.
- 4- التشريعات والسياسات:** حيث تم إعتقاد تشريعات وسياسات تسمح بما يلي:
 - بيان وتوضيح الإجراءات اللازمة لإصدار الأنظمة والتشريعات والقوانين؛
 - نشر التشريعات والقوانين الصادرة من الجهات المختصة على جميع المعنيين الداخليين والخارجيين؛
 - كفاية وكفاءة وشمولية التشريعات والقوانين؛
 - مراعاة تنفيذ التشريعات والقوانين في الأطر المتصلة بها وأن تكون عادلة ومدعمة بحيادية؛
 - الالتزام بالقوانين والتشريعات والسياسات والإلمام بها (التنفيذ والتطبيق)؛
 - تحديث التشريعات القانونية؛
 - آلية إعداد وصياغة الاتفاقيات والعقود ومذكرات التفاهم.
- 5- الشفافية والمساواة والمساءلة:**
 - أ- الشفافية:** وتتم عبر:
 - الإفصاح والوضوح في كافة المعلومات والبيانات للجهات ذات العلاقة، بحيث تكون كافة المعلومات المختلفة متاحة بنفس الوقت وبشكل مباشر لذوي العلاقة؛
 - إجراءات واضحة شفافة لكيفية صنع القرار على الصعيد العام؛
 - قنوات إتصال مفتوحة بين أصحاب المصلحة (المتعاملين) والمسؤولين؛
 - وجود أنظمة إلكترونية وآلية تضمن سرعة الإستجابة لمتطلبات جميع فئات المتعاملين؛
 - وجود جهة معنية عملها نشر المعرفة وإيصال المعلومات لذوي العلاقة؛
 - وجود أنظمة عمل توفر جميع البيانات والمعلومات (المواقع الإلكترونية/ الأنترنت/ النشرات/ الدوريات)؛
 - يتم التقييم المؤسسي وفق معايير برنامج دبي للأداء الحكومي المتميز مع إعلام المعنيين بالمعايير؛
 - توفير مصادر المعلومات والمعرفة الداخلية والخارجية؛
 - ترسيخ مبدأ الإفصاح عن السياسات وعمليات إتخاذ القرار.
 - ب- المساواة:** بحيث تضمن ما يلي:
 - العدالة والمساواة في تطبيق الأنظمة والقوانين ودون تمييز؛
 - الجميع يملكون الحق في الحصول على الفرص المتاحة، والمساواة في التماثل أمام القانون وتكافؤ الفرص؛

- الأنظمة هي التي تحكم وبحيادية وليست المحسوبية والعلاقات والمجاملات؛
 - العدالة في أنظمة الموارد البشرية مثل المكافآت والحوافز، أنظمة النزاعات؛
 - العدالة في تطبيق المخالفات والغرامات على الفئات المخالفة؛
 - العدالة والمساواة في تطبيق أنظمة الموارد البشرية؛
 - وجود لجان للتظلمات.
- ج- المساواة:** وتتم من خلال:
- ترسيخ مبدأ المساواة والمحاسبة عن نتائج الأعمال؛
 - وجود نظام للشكاوي: وضع برامج تبليغ المخالفات لمعالجة الشكاوي من متعاملين ذوي علاقة داخليين وخارجيين؛
 - قبول التقارير السرية والعلنية التي تتضمن مساءلات تتعلو بالشؤون المالية والرقابة الداخلية والخارجية؛
 - مكافحة الفساد ووجود الإجراءات الكفيلة لذلك؛
 - وجود تنظيم إداري فعال لتحديد المهام والمسؤوليات ودليل أخلاقيات العمل؛
 - الاستجابة لمتطلبات العملاء الداخليين والخارجيين؛
 - تقييم خطة الأداء الفردي؛
 - فعالية التدقيق الداخلي والخارجي والرقابة على تنفيذ وتطبيق الحوكمة؛
 - وجود ميثاق للسلوكيات والأخلاق وتحديد القيم الرئيسية للدائرة ومنها: المخاطر الأخلاقية، النزاهة، المساواة، الإستقامة، الشفافية والحفاظ على السرية؛
 - عدم إستغلال الموقع الوظيفي والسلطة لتحقيق مصالح شخصية؛
 - الالتزام والتعامل العادل وتعزيز قيم الولاء والانتماء.
- 6- إدارة الموارد بكفاءة وفعالية:**
- توفر الدائرة معايير كافية واضحة وأساليب علمية لقياس الكفاءة والفعالية لتنفيذ الخطط المحددة؛
 - الاستغلال الأمثل للموارد المتاحة (المالية والبشرية والمعرفية والتقنية) وبما يحقق الكفاءة والفعالية؛
 - إعداد خطط لترشيد النفقات ونمو الإيرادات؛
 - وجود مراجعة مستمرة للبيانات والموارد المتاحة؛
 - وجود مؤشرات أداء لقياس الفعالية والكفاءة والتأكد من تحقيق الأهداف، من الأمثلة (قياس أداء تنفيذ الخطط) ؛
 - إدارة المشاريع الاستثمارية؛
 - توفير الأصول المعرفية؛
 - إدارة البنية التحتية التقنية؛
 - سياسات الموارد البشرية؛

- إدارة تسجيل وإستخدام الأصول؛
- تقييم وفحص أنظمة الضبط الداخلي من حيث مدى ملاءمتها وكفاءتها وكفايتها وإقتراح التحسينات اللازمة.

III-5 قياس مستوى الحوكمة: حيث تم تحقيق 90.25% من مستوى الحوكمة المستهدف، حيث كان المستوى المستهدف يقدر بـ 94.40%، بينما المستوى المحقق قدر بـ 85.20%، وهذا يدل كفاءة التنفيذ. الشكل الآتي يوضح مستوى الحوكمة:

الشكل رقم(2): مستوى الحوكمة المستهدف والمحقق.

المصدر: تقرير الحوكمة لبلدية دبي، مرجع سابق، ص 20.

III-6 نتائج الأداء السنوي لتحقيق الأهداف الإستراتيجية لبلدية دبي: لقد شهد أداء بلدية دبي تطور كبير خاصة في ظل تطبيق الحوكمة الرشيدة، وهذا ما توضحه نتائج تقييم الأداء السنوي لتحقيق الأهداف الإستراتيجية من سنة 2013 إلى سنة 2015، حيث أن نسبة تحقيق الأهداف الإستراتيجية فاقت نسبة 90% لكل السنوات، وهذا ما يوضحه الجدول الآتي:

الجدول رقم (1): نتائج الأداء السنوي لتحقيق الأهداف الإستراتيجية من سنة 2013 إلى 2015.

م	صفة المؤشر	النتيجة للعام 2013	المستهدف	النتيجة للعام 2014	المستهدف	النتيجة للعام 2015	المستهدف 2015
نسبة تحقيق الأهداف الإستراتيجية في الخطة							
1	الهدف الإستراتيجي 1: ضمان حماية البيئة والمحافظة على الموارد الطبيعية فيها بشكل مستدام	84.74%	100.00%	95.50%	100.00%	97.30%	100.00%
2	الهدف الإستراتيجي 2: ضمان تحقيق السلامة	97.72%	100.00%	95.80%	100.00%	99.90%	100.00%
3	الهدف الإستراتيجي 3: تعزيز سياسات التخطيط الحضري	89.42%	100.00%	97.40%	100.00%	95.50%	100.00%
4	الهدف الإستراتيجي 4: ضمان صحة البيئة وسلامة الغذاء	91.32%	100.00%	93.50%	100.00%	97.30%	100.00%
5	الهدف الإستراتيجي 5: تحقيق الاستدامة البيئية	100.00%	100.00%	92.00%	100.00%	89.50%	100.00%
6	الهدف الإستراتيجي 6: توفير البنية الداعمة والمحفزة من الموارد	88.89%	100.00%	98.80%	100.00%	95.40%	100.00%
7	الهدف الإستراتيجي 7: تطوير وتجميل المدينة	85.52%	100.00%	88.20%	100.00%	74.70%	100.00%
8	الهدف الإستراتيجي 8: التنافسية والريادة وضمن كسب ثقة ورضا المتعاملين	93.43%	100.00%	95.40%	100.00%	91.80%	100.00%
		731.03%	800.00%	756.60%	800.00%	741.40%	800.00%
		91.38%	100.00%	94.57%	100.00%	92.67%	100.00%

المصدر: تقرير الحوكمة لبلدية دبي، مرجع سابق، ص 21.

III-7 إستبيان تقييم الحوكمة: تم تنفيذ إستبيان تقييم الحوكمة لأول مرة في بلدية دبي خلال سنة 2015 يهدف إلى تقييم مستوى الحوكمة في البلدية، من خلال قيام مختلف فئات الموظفين بتقييم محاور الحوكمة الرئيسية في البلدية، حيث شمل الإستبيان كافة الوحدات التنظيمية في البلدية وكان عدد المستجيبين 580 موظف من مختلف الفئات، وكانت نتائج الإستبيان على مستويات المحاور الرئيسية كما يوضحه الشكل الآتي:

الشكل رقم (3): نتائج إستبيان تقييم مستوى تطبيق الحوكمة في بلدية دبي لسنة 2015.

المصدر: تقرير الحوكمة لبلدية دبي، مرجع سابق، ص 22.

نلاحظ من الشكل اعلاه، أن مستوى تطبيق الحوكمة في بلدية دبي مرتفع جدا بمتوسط 85% لجميع المحاور الرئيسية للحوكمة، حيث أن أقل نسبة تطبيق هي 80% التي تتعلق بمحور المشاركة، بينما أعلى نسبة تطبيق هي 92% تتعلق بمحور التخطيط الإستراتيجي؛ وهذا يدل على أن بلدية دبي تطبق الحوكمة الرشيدة بكفاءة عالية.

III-8 الأداء المالي لبلدية دبي في سنة 2015: يمثل الشكل الآتي قيمة كل من الإيرادات والنفقات المستهدفة والفعالية لسنة 2015. الشكل رقم (4): الأداء المالي لبلدية دبي لسنة 2015.

المصدر: تقرير الحوكمة لبلدية دبي، مرجع سابق، ص 22.

من الشكل اعلاه، نلاحظ أن الأداء المالي لبلدية دبي عالي، حيث أنها حققت إيرادات بقيمة تتجاوز 8.813 مليار درهم إماراتي وبقيمة تفوق ب 1.613 مليار درهم إماراتي وبنسبة زيادة قدرها 22.40% من

قيمة الإيرادات المعتمدة، وحقت فائض فعلي بقيمة أكبر يقارب 5.587 مليار درهم. كما نلاحظ أنه هناك ترشيد للنفقات، حيث أن النفقات الفعلية تفوق المعتمدة بنسبة لا تتجاوز 2.43%.

III-9 نتائج تطبيق الحوكمة في بلدية دبي: سمح تطبيق الحوكمة في بلدية دبي بتحقيق مجموعة من الأهداف، نذكر منها²⁴:

- تحقيق الأهداف الإستراتيجية للدائرة؛
- تدعم القيادات في إتخاذ القرار بأعلى درجات الرشد والموضوعية؛
- تحدد المسؤوليات والمهام؛
- تدعم الالتزام بالقوانين والأنظمة وتدرأ الفساد؛
- تعزز الثقة والمصداقية وترسخ مبدأ الشفافية؛
- تحقق الاستخدام الأمثل للموارد؛
- تساهم في تقديم خدمات متميزة وترفع مستوى الجودة؛
- تخفض المخاطر؛ - تبني جسور من التواصل بين الشركاء والعملاء؛
- ربط العمليات التشغيلية بالدائرة مع متطلبات الحوكمة وتفعيلها؛
- قياس أثر التطبيق من خلال نتائج بعض المؤشرات المؤسسية؛
- تحقيق معايير فئات التميز في برنامج دبي للأداء الحكومي المتميز، حيث كافة المعايير تتوافق مع الحوكمة والادارة الرشيدة.

خاتمة:

تعتبر الحوكمة المحلية الرشيدة أسلوب إداري يهدف إلى صياغة لمعالم العلاقة بين كل المتدخلين على أساس مفهوم التعاقد التشاركي والتوافق، وهي مقارنة ورؤية فلسفية جديدة للتغيير لها مضمون إقتصادي مالي إجتماعي وسياسي، بإعتبارها النهج الأكثر نجاعة لتدبير وإدارة الشأن العام والمحلي، بما يسمح بتعبئة الطاقات والموارد وترشيد إستثمارها لتأمين شروط تدبير وإدارة جيدة وفق رؤية تشاركية تفتح المجال واسعا أمام المجتمع المدني المحلي، وتمكن القطاع الخاص من أداء دوره في تحقيق التنمية المستدامة.

وتعتبر بلدية دبي نموذج للتجارب الرائدة في تطبيق الحوكمة المحلية الرشيدة، إذ عمل القائمون عليها على تصميم إطار لنظام الحوكمة وهو إطار للرقابة والتوجيه يحدد المسؤوليات والحقوق والعلاقات ويوضح القواعد والإجراءات اللازمة لصنع القرارات الرشيدة المتعلقة بعمل الدائرة ويدعم العدالة والشفافية والمساءلة ويعزز الثقة والمصداقية في بيئة العمل، وعملت البلدية على تعزيز ونشر مفاهيم وثقافة الحوكمة على مختلف المستويات وتوسعي الدائرة من خلال حوكمة عملياتها إلى توفير التجانس بين مختلف وحداتها التنظيمية بحيث تكون أعمال تلك الوحدات مكتملة لبعضها البعض.

وتسعى بلدية دبي للإرتقاء بتطبيق الحوكمة من خلال دعم وتكامل كافة قطاعات الدائرة ووحداتها التنظيمية وعلى كافة المستويات القيادية والإشرافية والتنفيذية، وهذا يؤدي إلى تحقيق العديد من الأهداف ومنها تحسين فعالية وكفاءة إدارة العمليات وتوظيفها في المجالات التي تحقق الاستغلال الأمثل للموارد، وبناء ثقافة وتنمية الولاء المؤسسي والشعور بالمسؤولية وتحقيق المساءلة والشفافية ومحاربة ومكافحة الفساد بأشكاله وممارساته وإستدامة البيئة الداعمة للتنمية والتطوير وتحقيق التوجهات والأهداف الإستراتيجية للدائرة، وبالتالي المساهمة الفعالة في بناء مدينة متميزة تتوفر فيها استدامة رفاهية العيش ومقومات النجاح.

ومن أهم النتائج التي توصلنا إليها ما يلي:

- أن أداء بلدية دبي شهد تطور كبير خاصة في ظل تطبيق الحوكمة الرشيدة، وهذا ما توضحه نتائج تقييم الأداء السنوي لتحقيق الأهداف الإستراتيجية من سنة 2013 إلى سنة 2015، حيث أن نسبة تحقيق الأهداف الإستراتيجية فاقت نسبة 90% لكل السنوات.

- أن بلدية دبي تطبيق نظام الحوكمة بكفاءة عالية و بمتوسط 85% لجميع المحاور الرئيسية للحوكمة، حيث أن أقل نسبة تطبيق هي 80% التي تتعلق بمحور المشاركة، بينما أعلى نسبة تطبيق هي 92% تتعلق بمحور التخطيط الإستراتيجي؛ وهذا يدل على أن بلدية دبي تطبق الحوكمة الرشيدة بكفاءة عالية.

- الأداء المالي لبلدية دبي عالي، حيث أنها حققت إيرادات بقيمة تتجاوز 8.813 مليار درهم إماراتي وبقيمة تفوق ب 1.613 مليار درهم إماراتي من الإيرادات المعتمدة وبنسبة زيادة قدرها 22.40% من قيمة الإيرادات المعتمدة، وحققت فائض فعلي بقيمة أكبر يقارب 5.587 مليار درهم. كما نلاحظ أنه هناك ترشيد للنفقات في البلدية، حيث أن النفقات الفعلية تفوق المعتمدة بنسبة لا تتجاوز 2.43%.

الهوامش:

ⁱ Mohamed Awal Hossin, Administrative Decentralizing, A frame Work for discussion and its Practices in Bangladesh, University of Rajshahi, Bangladesh, P. 3

ⁱⁱ - خالد ممدوح، البلديات و المحليات في ظل الأدوار الجديدة للحكومة، المنظمة العربية للتنمية، القاهرة، 2009، ص 970

³ - محمد محمود الطعمانة، نظم الإدارة المحلية (المفهوم الفلسفة والأهمية)، الملتقى العربي الأول: نظم الإدارة المحلية في الوطن العربي، صلالة، سلطنة عمان، 18-20 أوت، 2003، ص 8-9.

⁴ - محمد علي الخلايلة، الإدارة المحلية وتطبيقاتها في كل من الأردن وبريطانيا وفرنسا ومصر: دراسة تحليلية مقارنة، دار الثقافة للنشر، عمان، 2009، ص 63-60.

⁵ - سناء قاسم محمد حسيبا، واقع استراتيجيات تطوير الإدارة المحلية في الأراضي الفلسطينية، مذكرة ماجستير غير منشورة. كلية الدراسات العليا، جامعة النجاح الوطنية نابلس فلسطين، 2006، ص 34-36.

⁶ - محمد محمود الطعمانة، الحكم المحلي في الوطن العربي واتجاهات التطوير، المنظمة العربية للتنمية الإدارية للنشر، القاهرة، 2005، ص 38.

⁷ - توفيق راوية، الحكم الراشد والتنمية في إفريقيا: دراسة تحليلية بمبادرة النيباد، معهد البحوث والدراسات الإفريقية، القاهرة، 2005، ص 26-27.

⁸ - برنامج الأمم المتحدة الإنمائي والصندوق العربي للإئتماء الإقتصادي والإجتماعي، تقرير التنمية الإنسانية العربية، 2002، ص 103-206.

⁹ - عبد الرزاق مقوي، الحكم الصالح وآليات مكافحة الفساد، دار الخلدونية للنشر والتوزيع، الجزائر، 2005، ص 38.

- 10- مراد علة ومحمد مصطفى سالت ، " الحوكمة والتنمية البشرية .. مواعمة وتواصل - مع الإشارة إلى حالة الجزائر"، مداخلة قدمت في الملتقى الوطني حول: التحولات السياسية وإشكالية التنمية في الجزائر واقع وتحديات"، شلف، الجزائر، 16-17 ديسمبر 2008 ص 3 .
- 11 -Joe doak, **L ocal governance and climat change**, A discussion note : Décembre 2010, cambodia, page7.
- 12 - حسن العلواني، اللامركزية في الدول النامية من منظور أسلوب الحكم المحلي الرشيد، في الحكم الرشيد و التنمية في مصر، مركز دراسات وبحوث الدول النامية، القاهرة، 2006، ص80.
- 13 - طاشمة بومدين،"الحكم الراشد ومشكلة بناء قدرات الإدارة المحلية في الجزائر"، مجلة التواصل، جامعة أبو بكر بلقايد- تلمسان، عدد26، جوان 2010، ص30.
- 14 - طاشمة بومدين، مرجع سابق، ص30-31.
- 15 بلال خروفي، الحوكمة البيئية المحلية في ظل إصلاح الإدارة المحلية، مداخلة قدمت في الملتقى الوطني حول " دور الجماعات المحلية في حماية البيئة في ظل قانوني البلدية و الولاية الجديدين"، جامعة 8 ماي 1945، قالمة، يومي 3 و 4 ديسمبر 2012. ص6-7.
- 16 - حسن العلواني، مرجع سابق، ص86.
- 17 لبال نصر الدين،" دور الحوكمة المحلية في إرساء المدن المستدامة"، مذكرة ماجستير غير منشورة- تخصص إدارة الجماعات المحلية والإقليمية، كلية الحقوق والعلوم السياسية، جامعة قاصدي مرباح ورقلة، 2011 / 2012، ص25-27.
- 18 نضيرة دوبابي، الحكم الراشد المحلي وإشكالية عجز الميزانية البلدية"، مذكرة ماجستير غير منشورة، تخصص إقتصاد التنمية، كلية العلوم الاقتصادية علوم التسيير والعلوم التجارية، جامعة أبي بكر بلقايد تلمسان، 2010/2009، ص 147-153.
- 19 ورشاني شهيناز، الحكم الراشد ومتطلبات إصلاح الإدارة المحلية في الجزائر، مذكرة ماجستير في العلوم السياسية، تخصص سياسة عامة وإدارة محلية، جامعة محمد خيضر، بسكرة، ص56-57.
- 20 تقرير الحوكمة لبلدية دبي، 2016، ص2 متوفر على الرابط: <http://login.dm.gov.ae/wps/wcm/connect/53a7f658-e565-48ca-ac82-c174380da003/Governance+AR.pdf?MOD=AJPERES> أطلع عليه في 2017/01/5.
- 21 - نفس المرجع، ص3.
- 22 - نفس المرجع، ص11.
- 23 - نفس المرجع، ص11-16.
- 24 - نفس المرجع، ص16-17.