

أثر الإصلاح الإداري على تحسين جودة الخدمة العمومية دراسة حالة: مديرية
التنظيم والشؤون العامة - لولاية خنشلة-

The impact of the reform Administrative on improving the quality
of public service - Case Study: Regulatory and General Affairs
Directorate - Wilayat Khenchela

زليخة قنطري، جامعة عباس لغرور - خنشلة، الجزائر، guentri.zoulikha@univ-khenchela.dz

محمد بوقلعة، جامعة عباس لغرور - خنشلة، الجزائر، bouguelaa.mohammed@univ-khenchela.dz

تاريخ القبول: 2022/10/08

تاريخ الاستلام: 2022/04/05

الملخص يهدف هذا المقال إلى تحديد مدى إمكانية تحسين جودة الخدمات العمومية بالاعتماد على الإصلاح الإداري، تم استخدام استمارة كأداة لجمع البيانات، وتحليل البيانات باستخدام مجموعة من الاختبارات الإحصائية لا سيما معامل ارتباط سبيرمان وذلك اعتمادا على برنامج SPSS. خلصت الدراسة إلى أن مفهوم الإصلاح الإداري يحقق تحسين مستوى الأداء الوظيفي والخدمات في الأجهزة الإدارية، بالشكل الذي يحقق التنمية الشاملة والمستدامة؛ وأن أبعاد جودة الخدمة العمومية على مستوى مديرية التنظيم والشؤون العامة متوفرة بمستوى متوسط؛ كما أثبتت الدراسة أن هناك علاقة ارتباط ذات دلالة إحصائية تعكس أثر الإصلاح الإداري على جودة الخدمة العمومية.

الكلمات المفتاحية: الإصلاح الإداري؛ الخدمات العمومية؛ الجودة؛ أبعاد الجودة.

Abstract: This article aims to determine the extent to which the quality of public services can be improved by relying on administrative reform. A questionnaire was used as a data collection tool. The statistical Analyses of the data and hypotheses using a set of statistical tests, in addition to the Spearman correlation coefficient, using on the statistical analysis program SPSS. The study concluded with a set of results, the most important say that the concept of administrative reform is an organized process aimed at improving the level of job performance and services in the administrative organs, to achieve comprehensive and sustainable development; and that the dimensions of public service quality at the level of the Regulatory and General Affairs Directorate are available at an average level; The study also proved that there is a statistically significant correlation that reflects the impact of administrative reform on the quality of public service.

Keywords: Administrative reform, public services, quality, dimensions of quality.

JEL classifications codes: D73; H83;J18

مقدمة:

في ظل التغيرات التي شهدتها العالم في القرن العشرين، ما زال الواقع الإداري الجزائري يعاني العديد من المشاكل، فأصبح من الضروري البحث عن السبل التي من شأنها مواجهة الوضعية المتردية التي تعيشها الإدارة الجزائرية، هذا ما دفع بالهيئات الحكومية الجزائرية إلى تبني الاستراتيجيات والمدخل الحديثة والاستفادة القصوى من معطيات ثورة تكنولوجيا الإعلام والاتصال لتقديم خدماتها، كما يعد قطاع الجماعات المحلية من بين أهم القطاعات التي تتأثر بالجودة وذلك بسبب العلاقة المباشرة بين جودة الخدمة المقدمة للمواطنين بصفة عامة والنمو الاقتصادي والاجتماعي، ومديرية التنظيم والشؤون العامة التابعة لوزارة الداخلية والجماعات المحلية بولاية -خنشلة- لم تحيد عن هذا المنطق، فلقد شهدت تغييرات كبرى خلال مسيرة العصرية الإدارية التي عرفتتها بتطوير نماذج حكمها والانتقال من المفهوم الكلاسيكي القديم إلى مفهوم حديث، والذي تهدف من ورائه إلى تعزيز مفهوم الإصلاح الإداري من أجل رفاهية المواطن والمجتمع.

أ- الإشكالية:

مما سبق، يمكننا طرح الإشكالية التالية: ما هو أثر الإصلاح الإداري على تحسين جودة الخدمات العمومية؟

ب- الفرضيات:

على ضوء مشكلة الدراسة تم صياغة الفرضية الرئيسية التالية:

توجد علاقة ارتباط ذات دلالة إحصائية تعكس أثر الإصلاح الإداري على جودة الخدمة العمومية.

الفرضيات الفرعية:

1. توجد علاقة ذات دلالة إحصائية تعكس أثر الحكومة الالكترونية على جودة الخدمة العمومية.

2. توجد علاقة ذات دلالة إحصائية تعكس أثر إعادة هندسة العمليات الإدارية على جودة الخدمة العمومية.

ج- أهداف الدراسة:

تكمن أهمية الدراسة في كونها تسلط الضوء على أحد المواضيع الجادة، المهمة والمتمثلة في الإصلاح الإداري وأثرها على جودة الخدمة العمومية، فجميعنا نعلم بأن تحقيق التنمية لا يتأتى إلا بتحقيق التحديث والإصلاح على اختلاف أنواعه، فلضمان تحقيق مستوى عالي من جودة الخدمة العمومية لا بد وأن يكون هناك اهتمام بالإصلاح الإداري.

د- أهمية الدراسة:

- التعرف على مدى تطبيق الإصلاح الإداري بمديرية التنظيم والشؤون العامة لولاية خنشلة

- معرفة مدى مساهمة الإصلاح الإداري في تحسين جودة الخدمة العمومية.

- التوصل إلى حلول من شأنها أن تسهم في تحسين مستوى الإصلاح الإداري في الجزائر من أجل الرفع من مستوى جودة الخدمة العمومية.

هـ- منهجية الدراسة:

اعتمدت هذه الدراسة على المنهج الوصفي التحليلي الذي تضمن مسحا مكتبيا والاستطلاع الميداني لجمع البيانات بواسطة أداة الدراسة (الاستبيان)، الذي تم بناؤه وتوزيعه على أفراد العينة المتمثلة في المواطنين المستفيدين من خدمات مديرية التنظيم والشؤون العامة لولاية خنشلة- ونظرا لعدم استقرار عدد المواطنين تم الاعتماد على المتوافدين على المديرية في الفترة 2020 / 2021 كما تم تحليل بيانات الدراسة وتفسير المؤشرات الإحصائية بتطبيق مجموعة من الاختبارات الإحصائية (النسب المئوية والمتوسطات الحسابية والانحراف المعياري وترتيب الفقرات حسب المتوسط الحسابي) ومعامل ارتباط سبيرمان لاختبار

الفرضيات؛ وذلك باستخدام الحزمة الإحصائية للعلوم الاجتماعية أو ما يعرف ببرنامج التحليل الإحصائي SPSS.

أولاً- التأسيس النظري للدراسة:

1. أساسيات حول الإصلاح الإداري

1.1. مفهوم الإصلاح الإداري

يقصد بالإصلاح الإداري مواكبة دائمة لروح التجديد والتحديث، فهو عملية تطهير الإدارة العامة من مشاكلها والبحث عن الحلول المناسبة والملائمة مع التطور العلمي والتكنولوجي، بما يسمح باستخدام أفضل الطرق والأساليب العقلانية، لتحقيق أهداف الإدارة القائمة على إشباع حاجات المواطنين بأكبر قدر من الفعالية والكفاية (مريزق، 2015).

تعريف الإصلاح الإداري: "يمكن تعريف الإصلاح الإداري على أنه تدخل مخطط بغرض رفع مستوى أداء الخدمات المقدمة من قبل المصالح العمومية على مدى فترات زمنية محددة، وينبغي أن يكون هذا للإصلاح الإداري أهداف محددة بعناية فائقة وإستراتيجية واضحة المعالم لبلوغ تلك الأهداف" (الشريف، 2001).

من الملاحظ ان مفهوم الإصلاح الإداري يرتبط بمفهوم التطوير الإداري،التحديث الإداري، تنمية الإدارية والتطوير الإداري غيرها من المفاهيم وهذا ما سوف نتعرض له وفقا لاهتمامات واختلاف وجهات نظر الكتاب والباحثين.

- **التطوير الإداري:** يغلب على مفهوم التطوير الإداري صفة المعالجة الوقتية ورد الفعل ومعالجة نقائص اكتتفت الأداء الإداري دون سعي لتكريس الجهد الإبداعي في النظام الإداري واستمرارية إحداث صور متجددة من داخل النظام نفسه (أحرشان، 2016).

- **التحديث الإداري:** والذي يعرف أنه "إن التحديث الإداري قد لا يكون جهدا شاملا وهدافا للجهاز الإداري، بل يقتصر على التعديلات الهيكلية واستخدام الأدوات

التقنية والنظم المجربة في دول أخرى مع تجاهل الخصائص الاجتماعية والسياسية المتعلقة بالنظام الإداري السائد" (أحرشان، 2016).

- **التنمية الإدارية:** تعرف على أنها: "نشاط مخطط ومستمر يهدف إلى تطوير السلوك الإداري وقدرات المديرين بالمنشأة من خلال المعارف والمهارات التي يكتسبونها من خلال برامج التنمية الإدارية" (بن مرسلي، 2011).

من خلال هذا التعريف، نلاحظ أن هناك تقارب كبير بين مفهومي الإصلاح الإداري والتنمية الإدارية، لكن الاختلاف يكمن في أن الإصلاح الإداري محدد بفترة زمنية تم تحديد برامج الإصلاح وفقها، بينما التنمية الإدارية هي عملية مستمرة ليست لها نهاية، كما أنه يمكننا من خلال تعريف الإصلاح الإداري أن نستخرج مجموعة من الخصائص، نذكرها فيما يلي: أن الإصلاح الإداري عملية هادفة ومخططة؛ أنه عملية مستمرة ومتجددة؛ عملية جذرية تمس التغيير في الأفكار والمفاهيم والهياكل وطرق التسيير؛ وأنه عملية شاملة متكاملة.

1. 2. أساليب الإصلاح الإداري

هناك مجموعة من الأساليب المهمة لتطبيق الإصلاح الإداري، نذكر منها ما يلي (العكش، 2003):

- أ. **تطبيق الإدارة الإلكترونية:** نتيجة التطورات السريعة في نهاية القرن العشرين عرف العالم مفاهيم ومصطلحات اجتماعية واقتصادية حديثة، لعل أكثر هذه المفاهيم، تلك الحاصلة نتيجة اندماج علوم التسيير مع تكنولوجيا الإعلام والاتصال، والتي أفرزت آليات جديدة لإدارة المجتمعات منها الحكومة الإلكترونية "e-government" (الرفاعي، 2012)، التي تسعى السلطات العمومية بالجزائر إلى إقامتها، عبر إحلال نظام الكتروني شامل، هذا بتعميم استخدام الإنترنت خلال السنوات المقبلة لتطلق أخيرا مشروع "الجزائر الإلكترونية" وتبرز ضرورة تطوير الإدارة الحكومية الحالية إلى إدارة إلكترونية،

في الرفع من مستوى أداء الخدمة العامة والقضاء على مظاهر والضعف والبطء في الأداء وسوء إدارة الموارد العامة للدولة.

ب. إعادة الهندسة الإدارية (الهندرة): تعرف على أنها: "إعادة التصميم السريع والجزري للعمليات الإدارية الإستراتيجية وذات القيمة المضاعفة (الجوهريّة)، وكذلك للنظم والسياسات والبنى التنظيمية المساندة، بهدف تعظيم تدفقات العمل وزيادة الإنتاجية في المنظمة بصورة خارقة" (مانجانيلي وكلاين، 1995).

ج. التمكين: يشمل إشراك الموظفين في المؤسسات الإدارية المختلفة في عملية اتخاذ القرارات وحسن التصرف في الظروف الاستثنائية، غير أن تطبيق هذا التوجه لا يزال محدود في المؤسسات الحكومية.

و من الأساليب الأخرى التي لا يتسع المجال لشرحها في هذه الدراسة ونكتفي بذكرها **تقليص عدد العاملين في الجهاز الحكومي** (الخميسة، 2010)، **إعادة الهيكلة** (الرحمان، 2014).

1. 3. دعائم الإصلاح الإداري

يرتكز الإصلاح الإداري على خمس دعائم أساسية، نتلخص في النقاط التالية: (فريج، 2014) الانطلاق من مبدأ الإصلاح العام؛ أهمية الربط بين الإصلاح الإداري والمثل العليا الأخلاقية؛ الاستشراف؛ اقتراح ضوابط لمشروع الخصخصة؛ الاسترشاد بالمحاولات الإصلاحية السابقة.

ثانيا- منهجية الدراسة الميدانية:

1. خطوات إجراء الدراسة الميدانية

1. 2. أدوات جمع المعلومات:

لقد تم الحصول على البيانات والمعلومات الخاصة بالدراسة الميدانية على مرحلتين: المرحلة الأولى عبر دراسة استطلاعية لمديرية التنظيم والشؤون العامة لولاية -خنشلة- للحصول على معلومات حول المنظومة الإدارية والاطلاع على أقسام المديرية، المرحلة

الثانية دراسة ميدانية من خلال جمع البيانات باستعمال الاستبيان الذي تم توزيعه على مختلف المصالح.

تضمن الاستبيان ثلاث أجزاء أساسية:

الجزء الأول: البيانات الشخصية لأفراد عينة الدراسة (الجنس، السن، المستوى التعليمي).

الجزء الثاني: الإصلاح الإداري (المتغير المستقل للدراسة) وأهم آلياته المؤثرة في جودة الخدمة العمومية.

الجزء الثالث: أبعاد جودة الخدمة العمومية (المتغير التابع للدراسة) وتم الاهتمام بثلاثة أبعاد على الرغم من تعددها نظرا لمجال المقال الذي يستوجب الاختصار، تم توزيع الدرجات على العبارات المطروحة وفقا لمقياس ليكرت كما هو مبين في الجدول التالي:

الجدول رقم (1): توزيع الدرجات على العبارات المطروحة وفقا لمقياس ليكرت

موافق بشدة	موافق	محايد	غير موافق	غير موافق بشدة
5 (درجات)	4 (درجات)	3 (درجات)	2 (درجات)	1 (درجة واحدة)

المصدر: من إعداد الباحثين

ثالثا- التحليل الإحصائي واختبار الفرضيات

1. البيانات المتعلقة بالخصائص الشخصية

أ. الجنس: يتوزع أفراد عينة الدراسة حسب الجنس كما يلي:

الجدول رقم(8): توزيع أفراد عينة الدراسة حسب الجنس

النسبة	التكرار	الجنس
55.7%	39	ذكر
44.3%	31	أنثى
100%	70	المجموع

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

يمكن تفسير هذه النتيجة على اعتبار أن الخدمات المقدمة من طرف المديرية التنظيم والشؤون العامة لا تخص جنسا معينا، بل جميع المواطنين معينين بها.

ب. العمر: يتوزع أفراد عينة الدراسة حسب العمر كما يلي:

الجدول رقم(9): توزيع أفراد عينة الدراسة حسب العمر

العمر	التكرار	النسبة
أقل من 30 سنة	22	31.4%
من 30 إلى 40 سنة	29	41.4%
أكثر من 40 سنة	19	27.1%
المجموع	70	100%

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

يمكن تفسير هذه النتيجة باعتبار أن الخدمات المقدمة من طرف المديرية تعني الجميع المواطنين مهما كان سنهم.

ج. المستوى التعليمي: يتوزع أفراد عينة الدراسة حسب المستوى التعليمي كما يلي:

الجدول رقم (10): توزيع أفراد عينة الدراسة حسب المستوى التعليمي

العمر	التكرار	النسبة
ابتدائي	2	2.9%
متوسط	5	7.1%
ثانوي	6	8.6%
جامعي	26	37.1%
دراسات عليا	11	15.7%
مؤهل آخر	20	28.6%
المجموع	70	100%

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

2. تحليل عبارات محور الإصلاح الإداري:

يهدف تحليل عبارة الإصلاح الإداري لمعرفة مدى استعمال آلياته في المديرية محل الدراسة.

أ. الإدارة الالكترونية: في هذا العنصر، تم الاعتماد على أربع عبارات لقياس مدياستعمال مؤسسة الدراسة للإدارة الالكترونية على مستواها، وتم الحصول على النتائج المبينة في الجدول رقم (11) (الملحق).

يتضح من خلال نتائج الجدول رقم (11) أن أفراد عينة الدراسة يعتقدون أن استعمال آليات الإدارة الالكترونية على مستوى مؤسسة الدراسة متوسط، حيث بلغ المتوسط الحسابي الكلي لمدى موافقتهم عن استعمال المديرية لآليات الإدارة الالكترونية 2.73 من 5، وهذا المتوسط يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي (من 2.61 إلى 3.40) وهي "المحايدة".

يتضح من خلال الجدول، أن العبارات (04، 03، 01، و02) في المراتب على الترتيب: الأولى والثانية والثالثة والرابعة بمستوى متوسط يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي (من 2.61 إلى 3.40) وهي "المحايدة"،

كما يتضح من نتائج الجدول انه لا يوجد اتفاق عام بين أفراد عينة الدراسة حول ما إذا كانت المديرية تعتمد آليات الإدارة الالكترونية أم لا وذلك من خلال القيم المرتفعة للانحراف المعياري، حيث بلغ متوسط الانحراف الكلي 1.513، وهو أكبر من الواحد الصحيح.

ب. إعادة هندسة العمليات الإدارية: في هذا العنصر، تم الاعتماد على خمس عبارات من (05) إلى (09) لقياس مدى اعتماد إعادة هندسة العمليات الإدارية على مستوى مؤسسة الدراسة، وتم الحصول على النتائج في الجدول رقم 12 (الملحق).

يتضح من خلال نتائج الجدول أن أفراد عينة الدراسة يعتقدون أن استعمال إعادة هندسة العمليات الإدارية على مستوى مؤسسة الدراسة متوسط، حيث بلغ المتوسط الحسابي الكلي

لمدى موافقتهم عن استعمال المديرية لها 3.02 من 5، وهذا المتوسط يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي (من 2.61 إلى 3.40) وهي "المحايدة"، والتي تشير إلى وجود مستوى متوسط من آليات إعادة هندسة العمليات الإدارية.

أن العبارة رقم (06) احتلت المرتبة الأولى بمتوسط حسابي بلغ 3.44 من 5، وهو يقع في الفئة الرابعة من الميزان التقديري لمقياس ليكرت الخماسي (من 3.41 إلى 4.20) وهي الموافقة"، والذي يعبر عن مستوى مرتفعكون المواطن يشعر باهتمام موظفو المديرية بالتعامل الالكتروني.

في حين نجد أن العبارات (09، 08، 07، و05) في المراتب على الترتيب: الثانية، الثالثة، الرابعة والخامسة تقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي (من 2.61 إلى 3.40) وهي "المحايدة"، بمستوى متوسط.

كما يتضح من نتائج الجدول انه لا يوجد اتفاق عام بين أفراد عينة الدراسة حول ما إذا كانت المديرية تقوم بإعادة هندسة عملياتها الإدارية أم لا وذلك من خلال القيم المرتفعة للانحراف المعياري، حيث بلغ متوسط الانحراف الكلي 1.353، وهو أكبر من الواحد الصحيح.

3. تحليل عبارات محور جودة الخدمة العمومية

يهدف هذا التحليل إلى التعرف على مدى تحقق أبعاد جودة الخدمة العمومية والتي اعتمدنا منها ثلاث أبعاد على مستوى المؤسسة محل الدراسة، عبارات هذا المحور بلغ عددها (10) عبارة (من العبارة رقم 10 إلى العبارة رقم 20)، حسب الأبعاد المولية:

أ. **بعد الملموسية:** في هذا البعد، تم الاعتماد على أربع عبارات من (10) إلى (13) لقياس مدى اهتمام مؤسسة الدراسة بالجوانب الملموسة للخدمة العمومية، وتم

الحصول على النتائج المبينة في الجدول رقم (13) (الملحق)

يتضح من خلال نتائج الجدول أن أفراد عينة الدراسة يعتقدون أنها تلتزم المديرية بالجوانب الملموسة على مستوى مؤسسة الدراسة متوسط، حيث بلغ المتوسط الحسابي الكلي لمدى

موافقتهم على اهتمام المديرية بهذا البعد 3.27 من 5، وهذا المتوسط يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرتالخماسي (من 2.61 إلى 3.40) وهي "المحايدة".

ويتضح من خلال الجدول، أن العبارة رقم (11) المتعلقة بتمتلك المديرية وسائل حديثة لإرشاد المواطنين للوصول إلى مختلف المصالح والمكاتب. احتلت المرتبة الأولى، بمتوسط حسابي بلغ 3.41 من 5، وهو يشير إلى مستوى مرتفع يقع في الفئة الرابعة من الميزان التقديري لمقياس ليكرتالخماسي (من 3.41 إلى 4.40) وهي "المرتفعة". و عليه المديرية تمتلك فعلا وسائل حديثة للإرشاد للمواطنين.

في حين ثم جاءت العبارات: رقم (13)، (12)، و (10) في المراتب على الترتيب الثانية والثالثة والرابعة بمتوسط حسابي يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي (من 2.61 إلى 3.40) وهي "المحايدة"، بمستوى متوسط،

كما يتضح من نتائج الجدول انه لا يوجد اتفاق عام بين أفراد عينة الدراسة حول ما إذا كانت المديرية تهتم بالجوانب الملموسة للخدمة العمومية أم لا وذلك من خلال القيم المرتفعة للانحراف المعياري، حيث بلغ متوسط الانحراف الكلي 1.512، وهو اكبر من الواحد الصحيح.

ب.الموثقية: في هذا البعد، تم الاعتماد على أربع عبارات من (14) إلى (17) لقياس مدياهتمام مؤسسة الدراسة بكسب ثقة المواطنين المستفيدين من خدماتها، وتم الحصول على النتائج المبينة في الجدول رقم (14) أدناه.

يتضح من خلال نتائج الجدول أن أفراد عينة الدراسة يعتقدون أنحرص المديرية على كسب ثقة مواطنيها على مستوى مؤسسة الدراسة متوسط، حيث بلغ المتوسط الحسابي الكلي لمدى موافقتهم على اهتمام المديرية ببعده الثقة 3.09 من 5، وهذا المتوسط يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي من (2.61 إلى 3.40) وهي "المحايدة"،

ويتضح من خلال الجدول، أن العبارة رقم(16)احتلت المرتبة الأولى، بمتوسط حسابي بلغ 3.49 من 5، وهو مرتفع يقع في الفئة الرابعة من الميزان التقديري لمقياس ليكرت الخماسي(من 3.41 إلى 4.40) وهي "المرتفعة"،

في حين نجد أن العبارات: (17، 14 و 15) احتلت المراتب على الترتيب (المرتبة الثانية، الثالثة والرابعة) بمتوسط حسابي يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي(من 2.61 إلى 3.40) وهي "المحايدة"، بمستوى متوسط.

كما يتضح من نتائج الجدول انه لا يوجد اتفاق عام بين أفراد عينة الدراسة حول ما إذا المديرية تحرص على كسب ثقة المواطنين أم لا وذلك من خلال القيم المرتفعة للانحراف المعياري، حيث بلغ متوسط الانحراف الكلي 1.367، وهو اكبر من الواحد الصحيح.

ج. فهم المواطن: في هذا البعد، تم الاعتماد على ثلاث عبارات من (18) إلى (20) لقياس مدى فهم مؤسسة الدراسة للمواطن، وتم الحصول على النتائج المبينة في الجدول رقم (15).

يتضح من خلال نتائج الجدول أن أفراد عينة الدراسة يعتقدون أن فهم المديرية للمواطن على مستوى مؤسسة الدراسة متوسط، حيث بلغ المتوسط الحسابي الكلي لمدى موافقتهم على اهتمام المديرية بفهم المواطن 2.89 من 5، وهذا المتوسط يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي(من 2.61 إلى 3.40) وهي "المحايدة".

-جاءت العبارة رقم (18، 20، و 19) احتلت المراتب على الترتيب (المرتبة الأولى، الثانية والثالثة) بمتوسط حسابي يقع في الفئة الثالثة من الميزان التقديري لمقياس ليكرت الخماسي (من 2.61 إلى 3.40) وهي "المحايدة"، بمستوى متوسط.

كما يتضح من نتائج الجدول انه لا يوجد اتفاق عام بين أفراد عينة الدراسة حول ما إذا كانت المديرية تهتم بمدى فهم المواطنين المستفيدين من خدماتها أم لا وذلك من خلال القيم المرتفعة للانحراف المعياري، حيث بلغ متوسط الانحراف الكلي 1.502، وهو أكبر من الواحد الصحيح.

4. اختبار الفرضيات:

من أجل اختبار فرضيات الدراسة، تم استخدام معامل ارتباط سبيرمان لتأكيد من وجود أو عدم وجود علاقة ارتباط ذات دلالة إحصائية عند مستوى معنوية 0.05 تعكس أثر متغير الدراسة المستقل وهو (عصرنة الإدارة) على المتغير التابع (جودة الخدمة العمومية).

أ. **الفرضية الرئيسية:** توجد علاقة ارتباط ذات دلالة إحصائية عند مستوى دلالة $(0.05 \geq \alpha)$ تعكس أثر الإصلاح الإداري على جودة الخدمة العمومية.

الجدول رقم(16): العلاقة بين الإصلاح الإداري وجودة الخدمة العمومية

المجال	معامل ارتباط سبيرمان	القيمة الاحتمالية (sig)
الإصلاح الإداري	0.811**	0.000

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

يتضح من خلال الجدول رقم (16) أن قيمة معامل الارتباط بين الإصلاح الإداري بجودة الخدمة العمومية على مستوى مؤسسة الدراسة موجبة وتساوي (0.811)، والقيمة الاحتمالية (sig) تساوي (0.000)، وهي أقل من مستوى الدلالة (0.05)، وهذا يدل على وجود علاقة ذات دلالة إحصائية تعكس أثر الإصلاح الإداري على جودة الخدمة العمومية بالمؤسسة محل الدراسة، وهذا يعني تحقق الفرضية الرئيسية.

ب. الفرضيات الفرعية:

✓ **الفرضية الفرعية الأولى:** توجد علاقة ارتباط ذات دلالة إحصائية عند مستوى دلالة $(0.05 \geq \alpha)$ تعكس أثر الإدارة الالكترونية على جودة الخدمة العمومية.

الجدول رقم(17): العلاقة بين الإدارة الالكترونية وجودة الخدمة العمومية

المجال	معامل ارتباط سبيرمان	القيمة الاحتمالية (sig)
الإدارة الالكترونية	0.693**	0.000

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

يتضح من خلال الجدول رقم (17) أن قيمة معامل الارتباط بين الإدارة الالكترونية وجودة الخدمة العمومية على مستوى مؤسسة الدراسة موجبة وتساوي (0.693)، والقيمة الاحتمالية (sig) تساوي (0.000)، وهي أقل من مستوى الدلالة (0.05)، وهذا يدل على وجود علاقة ذات دلالة إحصائية تعكس أثر الإدارة الالكترونية على جودة الخدمة العمومية بالمؤسسة محل الدراسة، وهذا يعني تحقق الفرضية الرئيسية الأولى.

ثانياً: الفرضية الفرعية الثانية

توجد علاقة ارتباط ذات دلالة إحصائية عند مستوى دلالة ($0.05 \geq \alpha$) تعكس أثر إعادة هندسة العمليات الإدارية على جودة الخدمة العمومية.

الجدول رقم(18): العلاقة بين إعادة هندسة العمليات الإدارية وجودة الخدمة العمومية

المجال	معامل ارتباط سبيرمان	القيمة الاحتمالية (sig)
إعادة هندسة العمليات الادارية	0.883**	0.000

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

يتضح من خلال الجدول رقم (18) أن قيمة معامل الارتباط بين إعادة هندسة العمليات الإدارية وجودة الخدمة العمومية على مستوى مؤسسة الدراسة موجبة وتساوي (0.883)، والقيمة الاحتمالية (sig) تساوي (0.000)، وهي أقل من مستوى الدلالة (0.05)، وهذا يدل على وجود علاقة ذات دلالة إحصائية تعكس أثراً إعادة هندسة العمليات الإدارية على جودة الخدمة العمومية بالمؤسسة محل الدراسة، وهذا يعني تحقق الفرضية الرئيسية الثانية.

خاتمة:

حرصت الدولة الجزائرية استراتيجيات للإصلاح والتطوير لنظامها الإداري في إطار التطوير والتحديث والعصرنة للدولة ووظائفها باستخدام الأساليب الحديثة وأنظمة المعلومات الإدارية، هو ما هيء لظهور مفهوم الإصلاح الإداري كأداة مهمة لإدارة المؤسسات الحكومية.

قد تم إسقاط الدراسة على واقع مديرية التنظيم والشؤون العامة لولاية خنشلة لمعرفة تطبيق أساليب الإصلاح الإداري بالاعتماد على الإدارة الالكترونية وإعادة هندسة العمليات من أجل تحسين خدماتها من وجهة نظر المواطنين المستفيدين من خدمات هذه المديرية. وانطلاقاً من إشكالية الدراسة تمت معالجة وتحليل الموضوع واختبار الفرضيات حيث توصلت الدراسة إلى إثبات الفرضية الرئيسية والفرضيتين الفرعيتين. ومن أهم النتائج التي توصلت إليها الدراسة أن:

- مفهوم الإصلاح الإداري يشير إلى عملية منظمة يكون الهدف من ورائها تحسين مستوى الأداء الوظيفي والخدمات في الأجهزة الإدارية، بالشكل الذي يحقق التنمية الشاملة والمستدامة.
- من آليات الإصلاح الإداري: الإدارة الالكترونية، وإعادة هندسة العمليات الإدارية، إعادة الهيكلة، بالإضافة إلى تخفيف تبسيط الإجراءات الإدارية.
- لجودة الخدمة العمومية عدة أبعاد تسمح بقياسها: الملموسية، المعولية، الاستجابة، العناية، الثقة، فهم المواطن.
- كلما كانت استراتيجيات الإصلاح الإداري فعالة ومخططة كلما حققت نتائج أكثر إيجابية بالنسبة لجودة الخدمة العمومية.
- أبعاد جودة الخدمة العمومية على مستوى مديرية التنظيم والشؤون العامة متوفرة بمستوى متوسط.

قائمة المراجع:

السيد محمد الشريف. (2001). الإصلاح الإداري. تونس، تونس: مركز البحوث والدراسات الإدارية.

أمل عمر بسيم الرفاعي. (2012). معجم المصطلحات الدبلوماسية والسياسية. الأردن: دار ناشري لنشر الإلكتروني.

حسن الحلبي. (1998). الوجيز في الإدارة العامة، النظرية العامة وتجارب مختارة .
الإصلاح الإداري.

رفيق بن مرسل. (2011). الأساليب الحديثة للتنمية الإدارية بين حتمية التغيير ومعوقات التطبيق، دراسة حالة الجزائر 2001-2011". مذكرة لنيل ماجستير في العلوم السياسية والعلاقات الدولية، جامعة ممولود معمري.

ريموند مانجانيلي ، ومارك كلاين. (1995). الدليل العملي للهندرة. القاهرة: الشركة العربية للإعلام الآلي (شعاع).

صدام الخمايسة. (2010). الحكومة الالكترونية الطريق نحو الإصلاح الإداري. الأردن: عالم الكتب الحديث للنشر والتوزيع.

طارق المجذوب. (2005). الإدارة العامة (العملية الادارية و الوظيفة العامة والاصلاح الإداري) (المجلد 1). بيروت، لبنان: منشورات الحلبي الحقوقية.

عدمان مريزق. (2015). التسيير العمومي بين الاتجاهات الكلاسيكية والاتجاهات الحديثة (المجلد 1). الجزائر: جسور للنشر والتوزيع.

عمر عبد السلام أحرشان. (2016). الإصلاح الإداري بين مخلفات الماضي وإكراهات الحاضر وأفاق المستقبل. القاهرة، مصر: المنظمة العربية للتنمية الإدارية، جامعة الدول العربية.

غازي محمد فريج. (2014). الإصلاح الإداري (دراسة مقارنة بين الأنظمة الوضعية والنظرية الإسلامية رؤية مستقبلية لإصلاح الإدارة العامة) (المجلد 1). لبنان: منشورات الحلبي الحقوقية.

- فوزي عبد الله العكش. (2003). الإصلاح الإداري في الأردن، دراسة استطلاعية من وجهة نظر العاملين في الجهاز الحكومي. مجلة جامعة دمشق، 19 (2)، 224-226.
- مغاري عبد الرحمان. (2014). إعادة الهيكلة الإدارية وتحقيق التنمية الإدارية. الملتقى العربي الثالث (الإصلاح المالي والإداري-تبسيط الإجراءات في المعاملات المالية والادارية)، (الصفحات 4-6). اسطنبول

الجدول رقم(11): وصف وتشخيص إجابات أفراد العينة حول عبارات الإدارة الإلكترونية

الترتيب حسب المتوسط الحسابي	الانحراف المعياري	المتوسط الحسابي	المجموع	درجة الموافقة					التكرار (ك)	رقم العبارة	
				غير موافق بشدة	غير موافق	محايد	موافق	موافق بشدة	(%)		
3	1.428	2.70	70	21	13	10	18	08	ك	01	من خلال اطلاعكم على الموقع الالكتروني للمديرية تبين أنها تقوم بشكل دوري لمعاينة مهارات وقدرات الموظفين لتقدير ما تحتاجه للعمل في بيئة حكومة إلكترونية.
			100	30.0	18.6	14.3	25.7	11.4	%		
4	1.361	2.66	70	21	13	09	23	04	ك	02	من تعاملكم مع المديرية تبين لكم أنها تتوفر على شبكات الاتصال الداخلية والخارجية.
			100	30	18.6	12.9	32.9	5.7	%		
2	1.424	2.73	70	23	08	09	25	05	ك	03	تستعمل المديرية وسائل اتصال حديثة للرد على المواطنين حول جميع الجوانب التي تخصهم.
			100	32.9	11.4	12.9	35.7	7.1	%		
1	1.516	2.86	70	21	11	06	21	11	ك	04	بموجب تعاملكم مع المديرية لاحظتم أن أجهزة الكمبيوتر المتوفرة لدى أقسام المديرية الموزعة على الموظفين كافية لتطبيق التعاملات الإلكترونية.
			100	30	15.7	8.6	30	15.7	%		
	1.43	2.73									المتوسط الكلي/الانحراف الكلي

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

الجدول رقم(12): وصف وتشخيص إجابات أفراد العينة حول عبارات إعادة الهندسة الإدارية

الترتيب حسب المتوسط الحسابي	الانحراف المعياري	المتوسط الحسابي	المجموع	درجة الموافقة					التكرار (ك)	رقم العبارة	
				غير موافق بشدة	غير موافق	محايد	موافق	موافق بشدة	(%)		
4	1.658	3.06	70	21	10	03	16	20	ك	05	المديرية تسعى لتغيير من هيكلها التنظيمي بما يساعدها على مواكبة التقنيات المستخدمة حالياً.
			100	30	14.3	04.3	22.9	28.6	%		
1	1.481	3.44	70	11	11	07	18	23	ك	06	تشعر كمواطن تتعامل مع موظفي المديرية أن لديهم الرغبة لأداء عمل بطريقة إلكترونية.
			100	15.7	15.7	10	25.7	32.9	%		
5	1.290	3.04	70	11	13	18	18	10	ك	07	تولي المديرية مهمة الاستقبال لإطارات يتمتعون بسلوك حسن ويملكون مهارات التواصل وحسن الاستماع للتعامل مع المواطن.
			100	15.7	18.6	25.7	25.7	14.6	%		
3	1.466	3.10	70	14	12	14	13	17	ك	08	تولي المديرية أهمية بالغة لملفات المواطنين وتتعامل على أساس المساواة، العدالة والحياد.
			100	20	17.1	20	18.6	24.3	%		
2	1.448	3.19	70	14	08	16	15	17	ك	09	تعتمد المديرية على جمع المعلومات عبر الانترنت.
			100	20	11.4	22.9	21.4	24.3	%		
/	1.468	3.16									المتوسط الكلي/الانحراف الكلي

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

الجدول رقم(13): وصف وتشخيص إجابات أفراد العينة حول عبارات بعد الملموسية

الترتيب حسب المتوسط الحسابي	الانحراف المعياري	المتوسط الحسابي	المجموع	درجة الموافقة					التكرار (ك)	العبارات	رقم العبارة
				غير موافق بشدة	غير موافق	محايد	موافق	موافق بشدة	(%)		
4	1.482	2.91	70	16	17	08	15	14	ك	الموقع الجغرافي للمديرية ملائم يسهل الوصول إليه.	10
			100	22.9	24.3	11.4	21.4	20	%		
1	1.527	3.41	70	12	11	08	14	25	ك	تمتلك المديرية وسائل حديثة لارشاد المواطنين للوصول الى مختلف المصالح والمكاتب.	11
			100	17.1	15.7	11.4	20	35.7	%		
3	1.476	3.37	70	12	10	09	18	21	ك	تعمل المديرية على سهولة وصول المواطنين لقاعات انتظار وفضاءات استقبال مجهزة بوسائل عصرية.	12
			100	17.1	14.3	12.9	25.7	30	%		
2	1.564	3.40	70	14	10	04	18	24	ك	تملك المديرية موقفا خاصا بالسيارات يتسع لمركبات الموظفين والمواطنين.	13
			100	20	14.3	5.7	25.7	34.3	%		
	1.512	3.27		المتوسط الكلي/الانحراف الكلي							

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

الجدول رقم (14) وصف وتشخيص إجابات أفراد العينة حول عبارات بعد الموثقية

الترتيب حسب المتوسط الحسابي	الانحراف المعياري	المتوسط الحسابي	المجموع	درجة الموافقة					التكرار (ك)	العبارات	رقم العبارة
				غير موافق بشدة	غير موافق	محايد	موافق	موافق بشدة	(%)		
3	1.322	3.07	70	12	09	24	12	13	ك	يتق المواطن بمستوى خدمات التي توفرها المديرية.	14
			100	17.1	12.9	34.3	17.1	18.6	%		
4	1.385	2.71	70	21	10	13	20	06	ك	يشعر المواطن بالأمان كون المديرية تتفادى تفويض المقابلات لموظفين آخرين.	15
			100	30	14.3	18.6	28.6	8.6	%		
1	1.422	3.49	70	12	04	13	20	21	ك	يزداد ولاء المواطنين كلما تيقن من محافظة المديرية على سرية معلوماتهم.	16
			100	17.1	5.7	28.6	28.6	30	%		
2	1.342	3.10	70	14	07	17	22	10	ك	يتق المواطن بخبرات ومؤهلات موظفي المديرية	17
			100	20	10	24.3	31.4	14.3	%		
				المتوسط الكلي/الانحراف الكلي							
		3.09	1.367								

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS

لجدول (15): وصف وتشخيص إجابات أفراد العينة حول عبارات بعد فهم المواطن

الترتيب حسب المتوسط الحسابي	الانحراف المعياري	المتوسط الحسابي	المجموع	درجة الموافقة					التكرار (ك)	رقم العبارة	
				وافق بشدة	وافق	محايد	غير موافق	غير موافق بشدة	(%)		
1	1.504	3.00	70	17	12	10	16	15	ك	18	تهتم المديرية بتكوين لجنة الإصغاء المرافقة لنتبع انشغالات المواطنين، مما يزيد من ثقافتهم.
			100	24.3	17.1	14.3	22.9	21.4	%		
3	1.374	2.77	70	17	15	14	15	09	ك	19	تهدف المديرية بجعل موظفيها على دراية تامة باحتياجات ورغبات المواطن.
			100	24.3	21.4	20	21.4	12.9	%		
2	1.515	2.90	70	19	11	13	12	15	ك	20	تهتم المديرية بنشر جميع التعليمات والمناشير والمذكرات والآراء التي تهم علاقاتها بالمواطن.
			100	27.1	15.7	18.6	17.1	21.4	%		
	1.464	2.89									المتوسط الكلي/لانحراف الكلي

المصدر: من إعداد الباحثين بالاعتماد على مخرجات برنامج SPSS