
�

Ó˘‡·È ‡Â˘ ∑∞∑∞∑∞∑∞∑∞

���
ÈÂ‡¯≠Ù·¯Â‡¯

םולש ידוד ר¢ד ∫תאמ

¢תונתיא¢© תוימוקמ תויושרב תוטלחה תלבק לע תימוקמה תוגיהנמה לש התעפשה תא ןחוב רמאמה
יפוא לש רצות ,רתיה ןיב ,איה תימוקמ תושר לש הנולשיכ וא התחלצהש :דוסי תחנה ךותמ ,®¢תושלח¢ו

לש תוטלחהה תלבקש ,ךכ לע םיעיבצמ רקחמה יאצממ Æ®רבעב וא הווהב© התגהנהב תוטלחה תלבק
¢תונתיא¢ תויושרב Æתימוקמה תושרה לש התשלוח וא התחלצהל יזכרמ םרוג איה תימוקמה תוגיהנמה
תויושרב Æרתוי תפתשמו תצעייתמ ,ביצקתה תרגסמב תלעופה ,תיעוצקמ ,תיטננימוד תוגיהנמ הנחבוא
תלבקב היציאוטניאה לע תוכמתסה :ןוגכ ,תוטלחה תלבקב םייזכרמ תוגיהנמ ילשכ ונחבוא ¢תושלח¢
העינכ ,םייזכרמה םינקחשה ןיב השלח ןורמת תלוכי ,רתי תוימיטפואו תוריהז רסוח ,תויגטרטסא תוטלחה
,יעוצקמה גרדה לע הטעומ תוכמתסהו השלח הטמ תדובע ,יזוכיר תוגיהנמ ןונגסו תוצעייתה רסוח ,םיצחלל
Æתויטלחה רסוחו תוטלחהמ הגיסנ

≠ ן¢וא להנמ Æ®רבעב תימוקמ הצעומ ריכזמ© ±ππ∞ תנשמ תוטלחהה תלבקו לוהינה ימוחתב ץעויו הצרמ ¨םולש ידוד ר¢ד
Æינוגרא ץועייו םילהנמ ןומיא ,תילוהינ הכרדה :לוהינו ןוגרא

תוימוקמ תויושרב תוטלחה תלבק יכילהת לש םינייפאמ ≠ תוימוקמ תוטלחה תלבק :אשונב ישילש ראותל הדובע ךותמ ™
ןליא≠רב תטיסרבינוא ,≥∞±∞ ראוני ≠ ®ידוהיה רזגמב© לארשיב

מנהיגות וקבלת החלטות ≠ חוזקות וחולשות של
מנהיגים ברשויות מקומיות™

�

Ó˘‡·È ‡Â˘∑±∑±∑±∑±∑±

���
ÈÂ‡¯≠Ù·¯Â‡¯

תורפס תריקס

רתויב בושחה קלחה איה תונוכנ תוטלחה תלבק¢
תונויער חותיפמ ≠ רחא ביכרמ לכ Æתוגיהנמה לש
יולת ≠ םיבוט םישנאב םכמצע תפקה דעו םתצפהו
ß ±±±®Æמע ,≥∞∞μ ,ינאילוßג© ¢הנוכנ תוטלחה תלבקב
הקיטילופו להנימ םימוחתהש ,ןבוה π∞≠ה תונשמ
תוגיהנמה לש התובישח השגדוהו הזב הז םירושק
הגהנהל ףסונב ,תוטלחה תלבקב תילוהינה
הרומא הבוט תוגיהנמ Van Wart, 2003®Æ© תיטילופה
,תורורב תורטמו בחר ןוזח רואל תוטלחה לבקל
םהב ,חווט יכורא בוצקת יכילהת ליעפהלו

הלא םיכילהתב Æםיפתוש םיירקיעה םינקחשה
תוביוחמ תלעב ,הביצי תילוהינ תוגיהנמ הבושח
םיניגפמה םירע ישאר Kerslake, 2007®Æ© הדמתהו

תאו הדובעה יכילהת תא רפשל םילוכי תוגיהנמ
Coulson, 2007®Æ© תימוקמה תושרה לש םיעוציבה
תוביוחמ חתפלו דסמל הכירצ תיביטקפא תוגיהנמ
דחוימבו ,םלוכ ןיב תוטלחה תלבקב תפתושמ
& Svara, 1990; Svara, 2006; Haus© םיבשותה

Sweeting, 2006®Æ רפסמ לע םיעיבצמ םירקוח
,תוטלחה תלבקב םיגיהנמ לש םיירשפא םילשכ
תומלעתהו תוימיטפוא ,רצק חווטל הבישח :ןוגכ
& Messick© תויגטרטסא תוטלחה לש תוכלשהמ

Bazerman, 1996; Das & Teng, 1999®, יוקל לוהינ
לע תוכמתסהו תוטלחה תלבק יכילהת לש
;Daft, 2001; Forman & Selly, 2002© היציאוטניא

Anderson, 2002; Van Wart, 2003; Grunig & Kuhn,
2005; Goodwin, 2002®, זרפומ ימצע ןוחטיב

תוטלחה תלבקב ףותיש רסוח ,®≥∞∞∞ ,אריפש©
©Selart, 2005®, תעדה לוקיש תלעפהב םייוקיל
& Salter© ¢תישעמ היצנגילטניא¢ב רסוחו

Highhouse, 2009®, לע העפשהה תלוכיב השלוח
,Anderson, 2009 ;Simon© הכימת סויגבו םירחא

,Mintz© םירז םיסרטניאלו םיצחלל העינכ ,®1987
ולבקתהש תוטלחה יונישו תוטלחה תייחד ,®2004

Æ®≥∞∞∂ ,םירחאו גרבצנימ©

ןוטלשב תוגיהנמל תושיג רפסמ םיעיצמ םירקוח
תויעוצקמ ,®layman rule© יממע ןוטלש :ימוקמה
Æתיטילופ תוגיהנמו

םיברועמ םירחבנה םיבשותה :יממע ןוטלש
Æתוטלחה תלבקב תיביטקפאו הליעפ הרוצב
םירע ישאר ללוכ© םיאקיטילופ :תויעוצקמ
עדיו תויחמומ בורל םירסח ®האלמ הרשמב
ןכלו ,םיילשממו םיילוהינ םיאשונב יעוצקמ

Æעוצקמה ישנא לע ןעשיהל םהילע
,תוינידמ יעבוקכ םירחבנה :תיטילופ תוגיהנמ
םיגישמ ,םיבאשמ םיצקמ ,תוטלחה םימזוי

םירבדל םימרוג¢ ≠ םיבשותה תא םיסייגמו הרשפ
Mouritzen & Svara, 2002®Æ© ¢זוזל
תא תטוונמה :תילהנימ≠תיטילופ תוגיהנמ
,םייטילופ םידעי לש םתגשהל להנימה
םידעיל רוביצה תא תסייגמה :תירוביצ תוגיהנמ
,םייטילופ
תוליעפה תא תססבמה :תילוהינ תוגיהנמ
Haus & Sweeting, 2006®Æ© תפטושה תילהנימה
,®±π∑∏≠מ© הרישי הריחב הגוהנ הב ,לארשיב

שארל תונקומ ןעוציבלו תוטלחה לבקל תויוכמסה
שאר לש ותוישיא ,ךכמ האצותכ Æתימוקמה תושרה
תא יטמרד ןפואב םיעבוק םג ויתוטלחהו תושרה
ימוקמה גיהנמה Æהלוכ תושרה לש התולהנתה
,ויתושיפתלו ויכרעל םאתהב תוינידמו ןוזח הוותמ
תויגטרטסאה תאו םויה רדס תא עבוק אוה
םג ןהכמו תילהנימה תכרעמב טלוש אוה Æהלועפל
ימ שי π∞∞≤®Æ ,ןהד≠ב םג האר© הצעומה ר¢ויכ בורל
תוטלחה לבקמ לש םינייפאמה תא םיראתמש
לעופש ימכו תישיא המצועל רתוחכ לארשיב
תללוכ הייאר רסחכ ;םייקה לעו חוכה לע רומשל
;הנוהכה ןמזב םיגשיהב דקוממכ ,חווט תכוראו
סרטניאה תא ףידעמו תיביטקלוק תוירחא רדענכ
ππ±®Æ≤ ,ינוקריו רהנש לצא ,יקסרבוק© רצה

רקחמה

:תויזכרמה רקחמה תולאש
תוטלחה תלבק לע תוגיהנמה לש התעפשה יהמ

תוטלחה תלבק ןיב רשק שי םאה øתימוקמה תושרב
תושרה לש הדוקפתל םינוש תוגיהנמ יגוס ידי לע
םיגיהנמ לש םתחלצה תאטבתמ המב øתימוקמה
םילשכה םהמו תוטלחה תלבקב םיימוקמ
øםהלש םיירקיעה

תקפסמ הנניא הירואיתה ≠ הטלחהה תכרעה
הלועפכ תרדגומ הבוט הטלחה Æךכל הדח הבושת
הפוצמה תלעותה תא םומיסקמל האיבמה
©Anderson, 2002 ;Doyle & Thomason, 1999®,
¢האצותה ןחבמב המצע תא החיכוהש הטלחה¢
דבעידב קר הלא תואצות ןוחבל ןתינ Æ®≥∞∞∏ ,סקופ©
תחלצה ≠ הפוצמה תלעותל ואיבה םנמא םאה ≠
:םינפה דרשמ יפל ,החלצה Æהנולשיכ וא תושרה
תוביציבו תוירחאב תלהונמה ≠ ¢הנתיא¢ תושר

�

Ó˘‡·È ‡Â˘ ∑≤∑≤∑≤∑≤∑≤

���
ÈÂ‡¯≠Ù·¯Â‡¯

ןועריגב תאצמנה ,¢השלח¢ תושר ≠ ןולשיכ Æתילכלכ
שאר תוגיהנמ Æהוולמ בשח הל הנומו ךשמתמ
ישאר ±≥ לש םתעפשה הנחבנ ≠ תימוקמה תושרה
תוטלחה תלבק לע ®רבעבו הווהב© תוימוקמ תויושר
,קרב ינב ,םהוש ,הנויצ סנ ,הינתנ :תואבה תויושרב
Æןויצ תרשבמ ,הדוהי רוא

רקחמה ילכ

תוריחבה תנש ךלהמב ובורב ךרענ רשא ,רקחמב
עדימ תורוקמ רפסממ עדימ ףסאנ ,≥∞∞∏≠ב
:הז תא הז םימילשמה

±Æ םירחבנ ,תויושרה ישאר םע תונויאר
Æתימוקמה תושרב םיריכבה םילהנמהו
םינפה דרשמב םיריכב םילהנמ םע תונויאר
Æםינייאורמ ±∞∂ ≠ כ¢הס

≤Æ הנבומ יצח ןולאשÆ

≥Æ הצעומ תובישיב תויפצתÆ

¥Æ הנידמה רקבמ תוחוד :ינושאר רמוח ףוסיא
תדעו ינוידמ םילוקוטורפ ,םינפה דרשמו

Æדועו תסנכה לש םינפה

™ רקחמה יאצממ

םיאצמנ םינייאורמה יפמ םיקיודמה םיטוטיצה ™©
®בתוכה לצא

תלבק לע םיימוקמה םיגיהנמה לש םתעפשה
םיירקיע תוגיהנמ יגוס העברא יפל ראותת תוטלחה
הנחבנ תוטלחה תלבק לע גיהנמ לכ לש ותעפשה©
Æ®רקחמה תדובעב הקימעמ הרוצב

:תיגטרטסא תוגיהנמ
םינושה םיגרדה תא החנמ ,תורטמו תוינידמ ןוזח רואל תלעופה הקזחו הביצי ,העובק תוגיהנמ :תוקזוח

תיגטרטסא תוגיהנמ Æםיגיהנמ ןיב תוינידמב ףצרה םג ךכ Æתוטלחה תלבקב תופיצרו תויכשמה תרשפאמו
ןוזח םע גיהנמ Æדיתעב הנוהכל רשק ילב ,ךורא חווטל םייגטרטסא םיאשונבו ריעה גותימב ,חותיפב תקסוע
Æתוילועפת תוטלחה תלבקב ברועמ ונניאו תויגטרטסאה תוטלחהה תא בורל ליבומ

רסוחב ,ביצקתה תרגסמב קיפסמ בשחתהל ילב תוטלחה לבקלב אטבתת וז תוגיהנמב השלוח :תושלוח
איבהל הלולעה ךרדב ≠ זרפומ ימצע ןוחטיבבו ¢תיעוציב¢ השיגב ,תרקובמ אלו תימיטפוא היארב ,תוריהז
תלבקב תיבחרמ הבישחו תיגטרטסא הייאר הרסחה תוגיהנמ Æםידבכ תונועריגל תימוקמה תושרה תא
Æףטושה לוהינב רתוי קוסעת ,תוטלחה

תומלעתהו חווט יכורא םיכילהתב תודקמתה :ןוגכ ,הז םוחתב תויזכרמ תויועט ונייצ םיימוקמ םיגיהנמ
Æםירחאה םיכרצב בשחתהל ילב ,®לשמל ךוניח© ןוזח םדקל ןוצר ;םיפטוש םיכרצמ

�

Ó˘‡·È ‡Â˘∑≥∑≥∑≥∑≥∑≥

���
ÈÂ‡¯≠Ù·¯Â‡¯

:תיממעו תירוביצ תוגיהנמ
המרב רוביצל רבוחמ הז גוסמ קזח גיהנמ :תוקזוח

השענה לע בר עדי ול שיו םיבשותל בושק ,תישיא
עפשומ ונניא אוה Æתוטלחה תלבקל סיסבכ ריעב
בושק אוה יכ םא ,רוביצה לש םיצחלמ טעמכ
תוטלחה תלבק תא החנמ רוביצל תורישהו ,ויכרצל
תלבקב םיבשות תפתשמ וז תוגיהנמ Æתוימוקמה
רבדה Æהמכסהו הנבה גישהל ןויסינב ,תוטלחה
תלבק לש יטיאו ריהז רתוי בצקב םנמא אטבתי

Æתורטמה תא גישהל בוט יוכיסב ךא ,תוטלחה

תויהל לוכי גיהנמה ידימ תיממע השיגב :תושלוח
לבקל :לשמל ,םירחאו םייטילופ םיצחלל ןותנ
רושיא אלל םיבייחל הנונרא תקיחמ לע תוטלחה
להנימ יללכמ תומלעתה ידכ ךותו םינפה דרשמ לש
ילב ,עקרק תואצקה לע תוטלחה לבקל וא ,ןיקת
בישקמה גיהנמ Æהצעומה תאילמ רושיאל ןאיבהל
תוטלחה לבקל יושע ץחל תוצובק םע ידמ ץעייתמו
תא לידגמהו םיצחל דוע ¢ןימזמ¢ה ,יטיא ךילהתב
Æתוירלופופ אל תוטלחה לבקלמ ששחה
תלבקב םיבשות ףותישו הרשפה תובשחתהה
םילוכי ,¢הטמל¢מ חמוצש ךילהתכ ,תוטלחה
¢תולפקתמ¢ה תוטלחה תלבקכ ≠ השלוחכ שפתיהל
,ירוביצ ןויסינ רסוח Æתוילאירוטקס תושירד לומ
הריתי תובשחתה ,תויתוכמס רסוח ,תויטלחה רסוח
,¢םלוכ יניעב ןח≠אוצמל¢ :רוביצה תעדב גיהנמה לש
תוברועמ ,םייטנסרטניא םימרוג לש םיצחלל העינכ
תוצרל ןויסינ ,תוטלחה תלבקב תיתחפשמ
הרוצב ועיפשי ןיינע ילעב ידי≠לע ןורמתו םיברוקמ
Æתוימוקמה תוטלחה תלבק לע תילילש

תעדב תוחפ בשחתמ קיתו תושר שארש ,הארנ
העשב ,ויתוטלחהב םיבשות ףתשמ אלו להקה
עפשומו בושק ;רתוי ינרע תיסחי שדח תושר שארש
לצא תוטלחההש ןכתי Æהייסולכואה תושירדמ רתוי
רוביצה תא תוצרל ידכ ולבקתי שדח הייריע שאר
עגמה תא רסחה הייריע שאר Æתיטסילופופ השיגבו

ויתוטלחה תא ¢רוכמל¢ תלוכיה תאו רוביצה םע
ימכ םג שפתיהל לוכי גיהנמ Æותולהנתהב השקתי

,דבלב ץוח יפלכ תוטלחה תלבקב םיבשות ףתשמש
Æתיתוהמ תולהנתהמ אלו ישיא קווישמ קלחכ

תלבקב תויזכרמ תויועט ונייצ םיימוקמ םיגיהנמ
רסוח ;םיצחלל תורתעיה :ןמקלדכ ,תוטלחה
דוקימ ;םיבשותל תונלבס רסוח ;תרושקתל תושיגר
;רוביצה םע רשקב תוחפו םיטקייורפ םודיקב
תשדקה ;םיבשותה לש םיידיימה תונוצרל תונעיה
ישוק ;תושק≠תויסולכואב לופיטל ידימ בר ןמז
Æםיקיפסמ ףותישו הבשקה רסוח ;םיצחלב דומעל

:תיטילופ תוגיהנמ
יכילהתב הייריעה שאר לש ותועמשמ ,לארשיב

תדימב הרושק איהו ,תיזכרמ איה תוטלחה תלבק
ירבח לע ותעפשה תלוכיבו ולש תויטננימודה
יכילהתב ללכ ךרדב ברועמ הייריעה שאר Æהצעומה
יפ≠לע בורל תולבקתמ תוטלחהה ,תוטלחה תלבק
םירשייתמ היצילאוקלו העיסל וירבחשכ ,ונוצר
ךירצו ,תוטלחה תלבקב ¢ישארה רוניכ¢ה אוה Æויפל
ידכ ,היצילאוקה ירבח לע העפשה ול היהתש
ןיגפהל לוכי הייריע שאר Æםאולמב וגשוי וידעיש
םירש© םינוש םימרוגב רזעיהלו דואמ יזוכיר ןונגס
Æויתורטמ םודיקב ועיסיש ידכ ®תודסומו

,יטילופ ןורמת תלוכי ןיגפי יטילופ גיהנמ :תוקזוח
לש שארמ ¢לושיב¢ו הקזח היצילאוק שוביג
תלוכי ,יטילופ ןויסינ Æןמודיקל סיסבכ תוטלחהה
גיהנמל םיבושח םירחא ענכשלו ישיא ןח ליעפהל
ריבעהלו האלמ היצילאוק תונבל ידכ ימוקמה
יכילהת ,הזכ גיהנמ לצא Æתוינורקע תוטלחה תולקב
םיעלקה ירוחאמ בורל ולהנתי תוטלחה תלבק
אוה Æ¢שארמ רגסנ רבכ¢ לכהשכ ,דחא≠הפ ולבקתיו
,תיגוציי תוגיהנמ ןיגפיש ךכב ויתוטלחה תא םדקי

,יבבלו ביבח תויהל יושע אוה Æתיטמזירכו תענכשמ
תעדלו םירחא וירחא ףוחסל ,תלוזל דובכ ןיגפהל
תיטילופ תוגיהנמ Æםזינוגטנא אלו תודחא רוציל
תויזוכיר ןיגפהל אל ,תינויער השימג תויהל היושע
םימרוגה לכ יוצירל עיגהל הל בושחש תוארהלו
םנמא בשחיהל לוכי רבדה Æתוטלחה תלבקב
היושע האצותה םלוא ,תויטננימוד רסוחו השלוחכ
תוטלחה לבקל רשפאמה ¢יתיישעת טקש¢ תויהל
םג וחוכ תא קנוי יטילופ גיהנמ Æןמשיילו המכסהב
יוביגהמו תימוקמה תושרל תינוציחה הביבסהמ
ול עייסל יושע רשא ,תיצראה תיטילופה הריזב
ךרעוי הייריעה שארש בושח Æתוטלחה תלבקב
יכ הארנו ,ילאנויצר תעד לוקישב וריעל ץוחמ
לע הכילשמ קשמה ישארו לשממה לש הכרעהה

לש רתויב בושחה קלחה איה תונוכנ תוטלחה תלבק¢
םתצפהו תונויער חותיפמ ≠ רחא ביכרמ לכ Æתוגיהנמה
תלבקב יולת ≠ םיבוט םישנאב םכמצע תפקה דעו

ß ±±±®Æמע ,≥∞∞μ ,ינאילוßג© ¢הנוכנ תוטלחה

�

Ó˘‡·È ‡Â˘ ∑¥∑¥∑¥∑¥∑¥

���
ÈÂ‡¯≠Ù·¯Â‡¯

הלוכי תוגיהנמ Æויפלכ תימינפה תכרעמה תכרעה
גיהנמה לש םדוק דרוקרמ הבר הדימב עובנל
םע ותורכיהמ ,®רבעשל רירגש ,כ¢בש שאר :לשמל©

,ךכ Æםיבוטה םיישיאה וירשקמו תוירוביצ תוכרעמ
ףתשל םייושע םיינוציח םינוגראו תונוש תוכרעמ
Æויתוטלחה םודיקב ול עייסלו הלועפ ומע

הלוכי גיהנמה לש הבורמ תוצעייתה :תושלוח
רסוחכ ,תוטלחה תלבקב תבחסו ישוקכ שרפתהל
תושרה שאר לש ודמעמב העיגפכו תויטלחה
לבקל אקווד בושח הז גיהנמל םא םג ,¢ףירש¢כ
ברימ לע הרימשו רושיג לש ךרדב תוטלחה
ץוח םרוגכ רחבנ תושרה שאר רשאכ Æםיסרטניאה
העיס ילב ,הצעומב תיטילופה היישעהמ קלח אלו
תלוכי לע רבדה השקי ,היצילאוק רצייש ילבו

תלבק לעו תוטלחה תלבקב תיטילופה תולהנתהה
לומ תיטילופה ותולהנתה Æתויתוהמ תוטלחה
תונותיעהו תונוש תוצובק ,הקזח היציזופוא
ןובשח≠לע ,דורשל ץמאמ ונממ וכירצי תימוקמה
גיהנמ רשאכ Æתימוקמה תושרה לש ףטושה לוהינה
היישעה םע תושקתהל לולע אוה ,ןויסינ אלל שפתנ
בורה רשאכ Æתוטלחה תלבק םעו תיטילופה
לועפל הייריעה שאר לולע ,חטבומ ינויצילאוקה
ריהמ ןפואב תוטלחה לבקלו תוקמעתה רסוחב
הסנתו ענכשל הסנמ הנניא וזכ תוגיהנמ Æיטמוטואו
תא ¢ףוקעל¢ וליפאו דחא≠הפ תוטלחה ריבעהל
תויושע תמייאמ השיגו רתי≠תויטננימוד Æהצעומה
לע תרוקיב ריבעהלמ עתריהל הצעומ ירבח איבהל
,ילאירוטקסו ישיא ןובשחל ששחמ ,הייריעה שאר
וזכ השיג Æונוצר יפל יטמוטוא ןפואב ןכל עיבצהלו

וליפאו םיעטומ םינוויכל ליבוהל הלולע
וז תוגיהנמ לש השלוח Æתילכלכ תוטטומתהל
,תיטילופה הביבסב תובשחתה רסוחב םג אטבתת
תיטילופ תולהנתה Æתויאמצע תוטלחה תלבקבו
הניחבמ תרדוסמ תוחפ היהת תוטלחה תלבקב
רתוי תומומע תויהל תויושע תוטלחההו ,תיעוצקמ
Æןחוסינב

תויועט ונייצ םיימוקמ םיגיהנמ הז אשונב
רסוח ;היציזופואה םע םיתומיע :ןמקלדכ ,תויזכרמ
תיטילופ הגלפמל רשקהמ תוקתנתה רסוח ;תוניתמ
םיצחלב דומעל ישוק ;ריעב השלחה תיצרא
Æםייטילופ םירושיכ רסוח ;םייטילופ

:תויעוצקמו תילוהינ תוגיהנמ
תוטלחה תלבקב תנייפואמ וזכ תוגיהנמ :תוקזוח

תרימש לע הדפקה ךות םירז םיעינמ אלל תיניינע
ןיב דירפהל תלוכי םגו ןיקתה להנימה יללכו קוחה
אלו ¢תויקנ¢ ¢תורשי¢ תוטלחה תלבקב לפטל רקיע
בקעמ תכרעמ ליעפהל תגאוד איהו ,תויביטלופינמ
Æתינוגראה הרגשהמ קלחכ תוטלחה עוציב לע
ידוקיפ ןויסינ תוטלחה תלבקב ןיגפי יעוצקמ גיהנמ
ןויסינ וא הייריעב םדוק ריכב ילוהינ ןויסינ ,ילוהינו

,תילכלכ≠תיקסע היאר ויתוטלחהב ןיגפי אוה Æיקסע
,ביצקתה תרגסמבו ידעיב הדימעל ההובג תוביוחמ
ןועריגמ האיציו הארבהה תינכת םושייב תושיחנ
ולידגיש תוטלחה לבקל שושחי אל םגו ךרוצה תעב
לעפי ,תויטננימוד ןיגפי אוה Æםיסמה תייבג זוחא תא
תוריש קפסל ףאשי ,הדובע תוינכתו תורטמ רואל
,ריבסהל תלוכי ,תוחיתפ ןיגפיו םיבשותל בוט
יעוצקמ גיהנמ Æויתורטמל םירחא םותרלו ענכשל
דומעל תלוכיו ויתוטלחהב תויתוכמס ןירקי
Æתולעייתהו םיצוציק לע תוטלחהב ללוכ ,םיצחלב
אוהו ,תוטלחה תלבקב הנבהו עדי לעבכ שפתנ אוה
תרדוסמ הטמ תדובעבו םדקומ ןונכת רואל ןלבקי
גרדהמ םינותנ ףוסיא לע ססבתתש ,תיתטישו

וז תוגיהנמב Æתופולח ןווגמ חותינ לעו יעוצקמה
,תוטלחה תלבקב תיזוכיר השיג בורל הנחבוא
תוקמעתהו תוברועמ ,םילהנמה םע תוצעייתה
רתוח גיהנמה ןאל העידיו תושיחנ ,םיטרפב ההובג
שוחנ ,קזח שפתיהל לוכי הזכ גיהנמ Æויתוטלחהב
תא לבקמש ¢סוב¢כו יתילכת ,ןתעד ,®¢רזודלוב¢©

עוצקמ ישנא תונמל םנמא לוכי אוה Æתוטלחהה
אוה לבא ,םתא ץעייתהלו ®םירז םיעינמ אלל© םיבוט
לוכי יעוצקמ גיהנמ Æןורחאה קסופהו החנמש הז
ישנאו םיבשות לש תפתשמ השיגב םג לועפל
≠ תירוזיב השיגבו ,םינוש םימורופב עוצקמה
ליבומ אוהשכ ,עוצקמה ישנאל תויוכמס הליצאמה
Æתויתוהמ תויעב רתופו םיינורקעה םיאשונה תא
ךא ,שארמ תונכומ וזכ תוגיהנמ לצא תוטלחהה
Æשרדנכ ורשואש ינפל עצבתהל תויושע םיתעל

ישנא תא םיניבמ םניאש םיגיהנמ :תושלוח
הטלחהל םישיגמ םהש המ תאו עוצקמה
גיהנמ Æרבזגה ידי≠לע דחוימב ≠ םדי לע םינרמותמו

ישנאב שמתשמו ילהנימה גרדה לע ךמוס ונניאש
Æתוטלחה תלבק לע ועיפשיש םייולת יתלב עוצקמ
תדובעב ברעתמ ילוהינ גיהנמ ,ינוציקה הרקמב
תמרב ברועמ ,םינמז תוחול ביתכמ ,להנימה
בשחיהל יושעו תוטלחהה עוציב לע רקבמ ,עוציבה

�

Ó˘‡·È ‡Â˘∑μ∑μ∑μ∑μ∑μ

���
ÈÂ‡¯≠Ù·¯Â‡¯

יטננימוד הייריע שאר Æ¢לעופב ל¢כנמ¢ל םיתעל
,םילהנמה לומ תולהנתהב ישוקל איבהל לולע ידימ
יונימ Æותנוהכב םיל¢כנמ ∂ לש הפולחתל לשמל ומכ
לוכי ,בוט יעוצקמ תווצו קזח יעוצקמ ל¢כנמ לש
,םלוא Æונוזח תא שממל הייריעה שארל רשפאל
גרדל עבוקו הפוכ ,טוונמש הז אוה הייריעה שארשכ
אוהשכ ,®ולש ישיאה עדיה סיסב לע© יעוצקמה
תעד≠תווח עומשל םיכסמ אלו תינתעד הרוצב לעופ
אל םיבר תוטלחה תלבק יכילהתבשכ ,תודגונ
שי ®לשמל ,יטפשמ ץעוי© עוצקמ ישנא םיחכונ
תיזוכיר תוגיהנמ Æתויעוצקמ תוטלחה לבקל ישוק
תוטלחה תלבק יכילהתב אטבתהל הלוכי תילילש
Æתכרעמה ר¢ויכ אלו ¢דדוב ןקחש¢ לש הלועפב
אל תוטלחה תלבק יכילהתב תוצעייתהו ףותיש
איה השוחתה רשאכ ,גיהנמה לש וידיב םיעייסמ
םג אוה רשאכו ומצעב תוטלחהה תא לבקמ אוהש
Æיטמוטוא ןפואב ועצבתי לביקש תוטלחההש בשוח

תלבק ךילהת ,תיעוצקמ תוגיהנמ רדעיהב
הבישח רדעיהב אטבתמ ,רדוסמ ונניא תוטלחה
תוטלחה לבקל ישוקבו תוטלחה תלבקב תילכלכ
Æתורחא תולבגמו ביצקתה תולבגמ יאנתב
לש ותשיפת יפל ,ןוזפיחב תולבקתמ תוטלחהה
תא ןוחבל ילבו קיפסמ קמעתהל ילב ,גיהנמה
Æרבד לש ופוסב ללכ עצבתמ אל ןקלחו ,ןהיתוכלשה
תלבקב ¢תיעוציב¢ השיגב אוה ףסונ ילילש יוטיב
לטנ היטרקורויבב האור הייריעה שארשכ ,תוטלחה
םיששוח םילהנמהשכו ,עוציבה תא בכעמש
תוריחב תנשבו הרצק היצנדק םג Æותא תמעתהל
תוטלחה תלבקמה תוגיהנמב אטבתהל תולולע
םע הטעומ תוצעייתהב ,רצקה חווטלו תוריהמב
תונעשיהו םינותנ ףוסיא רסוחב ,םייעוצקמ םימרוג
תניחב רסוחב ,תוטלחה יונישב ,ישיא עדימ לע
לש ידיימו ריהמ עוציבבו הטלחהה תומישי

תלבק יכילהת םימייקתמ םיתעל Æתוטלחהה
,תועמשמו תילכת ירסח ,םירתוימ תוטלחה
וזכ תוגיהנמ Æרבעב םהב טלחוה רבכש םיאשונבו

רסוחב ,תונימא רסוחב תלעופכ שפתיהל הלולע
לע הטעומ תוכמתסהב ,עדימ תרתסהבו תופיקש
יוביכ¢בו תיזוכירו תיטסילוס השיגב ,עוצקמ ישנא
שאר דיקפתב ןויסינה םעש הארנ Æ¢תופירש
Æוזה תוטלחה תלבק ךרדב יוניש לח הייריעה

תויועט ונייצ םיימוקמ םיגיהנמ הז אשונב
םיאשונב תוטלחה תלבק :ןמקלדכ ,תויזכרמ
ץחלב תוטלחה תלבק ,היצנדקה תליחתב םיילוש
הכרעה רסוח ,יפסכה אשונל תוסחייתה רסוח ,ןמז
הייאר ,תוינכתה שומימל םינמזה חול לש הנוכנ

,תילוהינ תוחפו תיעוציב השיג ,ידימ תימיטפוא
לע תונעשה ,םיכילהת לוהינל תונלבס רסוח
תיזוכיר השיג ,הקזחה תיעוצקמה הטירוטואה
תגסל יעוצקמה גרדל םרגש המ ,תוטלחה תלבקב
תלבק יכילהתב ףתוש תויהל אלו תושרה שאר לומ
ביצקתה תרגסמב תובשחתהה רסוח ,תוטלחה
Æןועריג תריציו

תויועטו םיישק רפסמ םילוע םיאצממה חותינמ
לע רשא ,םיימוקמה םיגיהנמה לש םתולהנתהב
:םמצעב םידיעמ םג םה םקלח

רסוחו ןוזח יפל אלש הדובע :יגטרטסאה טביהב
םוקמב עוציבב תודקמתה ≠ תיגטרטסא הייארב
דיתעב תובשחתה רסוח ,תוינידמ תומזוי םודיקב
,תויגטרטסא תוטלחה לש תוכלשהמ תומלעתהו

הבישח ,דיתעב הטילשה תלוכיל רשאב תוימיטפוא
,ידיימה חווטב תואיצמהמ תומלעתהו ךורא חווטל
Æתוטלחהה תוכלשה לש הקידב רסוח

םיסרטניאלו םיצחלל העינכ :ירוביצה טביהב
,®¢ןח אוצמל¢© להקה תעדב הרתי תובשחתה ,םירז
תויטלחה רסוח ,ןתלבקב תבחסו תוטלחה תייחד
Æולבקתהש תוטלחה יוניש וא הגיסנו

ירוביצו יטילופ ןויסינ רסוח :יטילופה טביהב
,תישיא תודרשיהב ךרוצ ,¢יטילופה קחשמ¢ב ישוקו
תובשחתה רסוח ,תוניתמ רסוחו העד תופכל ןויסינ
רסוחו תיאמצע הלועפ ,הצעומבו רוביצ ירחבנב
תדובעב רסוח ,®¢טסילוס¢ לש השיג© םירחא ףותיש
תימוקמה תושרב םיבר םימרוג םע תומיע ,תווצ
ידרשמ ,םיבשות ,יעוצקמ גרד ,הצעומ ירבח© ץוחבו

Æ®םימזי ,הלשממ

תוטלחה תלבקב רדס רסוח :ילוהינה טביהב
תרגסמב אלש תוטלחה תלבק ,הטמ תדובעב רסוחו

לש יוקל ףוסיא ,תילכלכ הבישחב אלו ביצקתה
תוירחא רסוח ,יחרכה עדיממ תומלעתהו עדימ
תוטלחה תלבק ,תוטלחה תלבקב תוריהז רסוחו
יוביכ¢© קיפסמ תעד לוקיש אללו תיעוציב השיגב
ןוזפיחבו תוריהמב תוטלחה תלבק ,®¢תופירש
תליחתב תועטומ תוטלחה ,®םיכילה רוציקבו©

ישנא םע תוצעייתה רסוח ,תופיקש רסוח ,היצנדקה
ןוחטיב ףדוע ,תוטלחה תלבקב םפותיש≠יאו עוצקמ
Æ¢דיחי ןוטלש¢ו תיזוכיר השיג , ימצע

�

Ó˘‡·È ‡Â˘ ∑∂∑∂∑∂∑∂∑∂

���
ÈÂ‡¯≠Ù·¯Â‡¯

תשפתנ ®תושרה שאר© תימוקמה תוגיהנמה תונתיאה תויושרבש ,ךכ לע םיעיבצמ רקחמה יאצממ
םיגיהנמ ושפתנ תושלחה תויושרב יכ םא ,תושלחה תויושרל האוושהב תקהבומ הרוצב רתוי תיטננימוד
תוכיאל רתוי ההובג הכרעה םג תרכינ םיאצממהמ Æרתוי םייטננימודכ תומדוק הנוהכ תופוקתב םיימוקמ
Æתימוקמה תוגיהנמה תברועמ םהב םיירקיעה םימורופה לכב ,תונתיאה תויושרב תוטלחה תלבק

תושלוח לומ תוקזוח ≠ תוטלחה תלבק לע התעפשהו תימוקמה תוגיהנמה םוכיס

תוקזוח

±Æ ךורא חווטל תיגטרטסא הבישחו ןוזחÆ
≤Æ הדובע תוינכותו תורטמ רואל תוטלחה תלבקÆ
≥Æ םיהובג םיישיא םירושיכו היצנגילטניאÆ
¥Æ תלוזל דובכו תוישונאÆ
μÆ םירחא םע תוצעייתהו הבשקהÆ
∂Æ לע תוכמתסהו עוצקמה ישנא םע תוצעייתה
Æםתעד תווח

∑Æ יעוצקמה גרדל יוביגÆ
∏Æ םירחא םותרל תלוכיו המזירכÆ
πÆ ילפיצינומו ןויסינ יעוצקמ ןויסינÆ
∞±Æ תוקמעתהו תיעוצקמ השיגÆ
±±Æ ןיקת להנימ יללכ יפלו קוחה תרגסמב הדובעÆ
≤±Æ תוטלחה תלבקו תילכלכ≠תיקסע הבישח
Æביצקתה תרגסמב

≥±Æ תלבקב תיניינעו תילאנויצר השיגו תעד לוקיש
Æתוטלחה

¥±Æ תלבקב תיתטישו תרדוסמ הטמ תדובע
Æתוטלחה

μ±Æ גישהל תלוכי ≠ הטלחהה לש תמדקומ הנכה
Æהיצילאוק רוציל תלוכיו המכסה

∂±Æ עונכשו יוטיב תלוכיÆ
∑±Æ ןורמת רשוכו תיטילופ תלוכיÆ
∏±Æ תימינפו תינוציח הכרעהו םיישיא םירשק
Æההובג

π±Æ תיצראה תיטילופה הריזב יוביגÆ
∞≤Æ ההובג תוברועמו תושיחנÆ
±≤Æ לוהינב תויטננימודÆ
≤≤Æ תויוכמס תלצאהÆ
≥≤Æ הרוצב אלו רוביצה ללכ ןעמל הלועפ
Æתילאירוטקס

¥≤Æ רוביצה ןוצר קופיסב דוקימÆ
μ≤Æ תוענמיהו םימויאו םיצחלב דומעל תלוכי
Æםירז םיעינממו םינפ אושממ

∂≤Æ תוצימא תוטלחה לבקל תלוכיÆ
∑≤Æ עוציבבו תוטלחה םושייב החלצהÆ
∏≤Æ תלבקב ופותישו רוביצה לש ותעד תעימש
Æתוטלחה

תושלוח

±Æ הייארב רסוחו רצקה חווטל הבישח
Æתיגטרטסא

≤Æ תיתואיצמ אל ךא ,ךורא חווטל הבישחÆ
≥Æ תוטלחהה תוכלשה תניחב≠יאÆ
¥Æ ימוחת תפדעה ≠ תוישיא תורטמב דוקימ
Æםיכרצה ללכמ תומלעתה ךות ,היישע

μÆ םדוק עדיו ןויסינ רסוחÆ
∂Æ תרוקיבל תוחיתפ רסוחו תונלבס רסוחÆ
∑Æ תוניתמ רסוחו תומיע ,תיתיזח השיגÆ
∏Æ תופיקש רסוחו תונימאב קפסÆ
πÆ ביצקתב הגירחו תילכלכ אל הבישחÆ
∞±Æ תוטלחה תלבקב תימיטפוא השיגÆ
±±Æ תוריהז רסוחו ימצע ןוחטיב ףדועÆ
≤±Æ עוציבבו ןונכתב תידיימ השיגÆ
≥±Æ ןונכת רסוחÆ
¥±Æ תופירש יוביכ¢ו ץחלב הדובע¢Æ
μ±Æ הלועפ ≠ תווצ הדובעבו תוצעייתהב רסוח
Æתידדצ≠דחו תיאמצע

∂±Æ ¢תיזוכיר השיגו ¢דיחי ןוטלשÆ
∑±Æ יטילופה קחשמ¢ב ישוקו יטילופ ןויסינ רסוח¢Æ
∏±Æ וא ,תוטלחה תלבקב תבחס ,תוטלחה תייחד
Æםיכילה רצקל הייטנ

π±Æ תוקמעתה רסוח ,ןוזפיחב תוטלחה תלבק
Æתוטלחה תלבק ךילהתב רדס רסוחו

∞≤Æ עוצקמ ישנא לש ףותיש רסוחÆ
±≤Æ הצעומבו םירחבנב תובשחתה רסוחÆ
≤≤Æ לוהינב רסוח ,תיעוציב השיגÆ
≥≤Æ תוברועמו תויטננימוד ,תויטלחה רסוחÆ
¥≤Æ תישיא תודרשיהב ךרוצÆ
μ≤Æ םירז םיסרטניאלו םיצחלל העינכÆ
∂≤Æ ןח אוצמל¢© להקה תעדב הרתי תובשחתה¢®Æ
∑≤Æ תוטלחהב םייונישו תוירחאב הדימע≠יא
Æולבקתהש

�

Ó˘‡·È ‡Â˘∑∑∑∑∑∑∑∑∑∑

���
ÈÂ‡¯≠Ù·¯Â‡¯

:תונקסמו םוכיס
הירוטסיהה תא תובצעמ תוטלחההש יפכ

תוטלחה לש רצות איה הנידמהש יפכו תישונאה
,הבר הדימב ,איה תימוקמה תושרה ךכ ,התלשממ
לש היתוטלחה Æהתגהנה תוטלחה לש רצות
תושרה לש הדיתע תא תובצעמ תימוקמה הגהנהה
,תולשוכ תוטלחה Æהיבשות תחוור תאו תימוקמה
תולולע ,הפוקת ךרואל תולבקתמ ןהשכ דחוימב
יולימב ןולשיכל תימוקמה תושרה תא איבהל
םתחוורל הגאדו םיבשותל תוריש ןתמ ≠ היתובוח
,הביבסה תוכיא ,ןויקינ ,ךוניחב :םוי≠םויה ייחב
תושרה שארל Æהאלה ךכו הרובחת ,תוברת
תוטלחה תלבק לע תערכמ העפשה תימוקמה
תיטרקומד הנידמב Æןמושיי לעו תוימוקמה
,םוקמה תא טוונל הרחבנ תימוקמה תוגיהנמה
תוחנהלו בושיה רובע תויגטרטסא תוטלחה לבקל
Æתונושה עוציבה תומרב תוטלחהה ילבקמ תא
הלכשה לעב אוה םא םג ,תימוקמ תושר שאר ,םלוא
ילוהינו ידוקיפ ןויסינ לעב אוה םא םגו תיטנוולר
תוקיזמו תועטומ תוטלחה לבקל לולע ,רישע
Æךוראהו רצקה חווטב

םיוסמ תוגיהנמ גוס לע עיבצהל ןתינ אל יכ ,הארנ
םיבוליש אצמנ אלא ,ימוקמה ןוטלשב יוצרו טלוב
תלבקב יוטיב ידיל םיאבה ,םינוש תוגיהנמ יגוס לש

יממעו יטילופ גיהנמ Æתוימוקמה תויושרב תוטלחה
©PL® ילוהינו יגטרטסא גיהנמ ©SM® יטילופ גיהנמ
רקחמה תמורת Æהאלה ךכו ®PS© יגטרטסאו
בוליש אצמנ תונתיא תויושרבש ,ךכ לע ועיבצהב
תיממעו תיטילופ≠תילוהינ≠תיגטרטסא תוגיהנמ לש
יבויח יוטיב ידיל איבמה ןונימב ,תוטלחה תלבקב
אב םיביכרמה דחא רשאכ Æםיביכרמהמ דחא לכ
םיביכרמב העיגפ ידכ ךות ,ידימ טלוב יוטיב ידיל
תלבקב תוגיהנמה תלעפהב םייוקיל ולגתי ,םירחאה
Æתימוקמה תושרה לש התעפוהבו תוטלחה

ןיב רשקה לע העבצהב םג רקחמה תמורת
תלבקמו תעד לוקיש הליעפמה ,תימוקמ תוגיהנמ
לש התחלצהל ,תפתשמו תיעוצקמ הרוצב תוטלחה
תוגיהנמ ילשכ ןיב ≠ ךפהלו ,תימוקמה תושרה
Æתימוקמה תושרה לש הנולשיכל תוטלחה תלבקב
השיג ,תויגטרטסא תורטמ רואל תוטלחה תלבק
,תוטלחה תלבק יכילהת לש ןוכנ לוהינ ,תיעוצקמ
םייטנוולר םימרוג ףותיש ,יחרכה עדימל תושיגר
ביבס סוזנצנוק תריציו תוטלחה תלבקב רוביצהו

תוכרעמ לוהינב םייחרכה תשקובמה הטלחהה
חילצהל ידכש ,ןאכמ Æתובכרומ תוילפיצינומ
תושרה לש התעפוהבו תוטלחהה תלבקב
תוגיהנמ ןיגפהל םיימוקמ םיגיהנמ לע ,תימוקמה
:ןמקלדכ MPLS תבלשמ

�

Ó˘‡·È ‡Â˘ ∑∏∑∏∑∏∑∏∑∏

���
ÈÂ‡¯≠Ù·¯Â‡¯

:םירחבנ תורוקמ תמישר
 Anderson, B. F. (2002), The Three Secrets of Wise Decision Making, Portland, Single Reef
Press.
 Coulson, A. (2007), Local Government Leadership, The New Public Management, and Politics in
the UK and USA, Institute of Local Government Studies, Birmingham, England, (presented at: Leading
the Future of the Public Sector, The Third Transatlantic Dialogue, Newark, Delaware, USA 31 May-2
June.
 Forman, E. & Selly, M. A. (2002), Decision by Objectives, Singapore, World Scientific
Publishing Co. Pte. Ltd.
 Goodwin, P. (2009), “Common Sense and Hard Decision Analysis: Why Might They
Conflict¢ø, Management Decision, Vol. 47, No. 3, pp.427-440.
 Grunig, R. & Kuhn, R. (2005), Successful Decision-Making, Berlin, Springer-Verlag.
Haus, M. & Sweeting, D. (2006), “Local Democracy and Political Leadership: Drawing a
Map“, Political Studies, Vol. 54, Issue 2, pp. 267-288.
 Messick, D. M. & Bazerman, M. H. (1996), “Ethical Leadership and the Psychology of
Decision Making“, Sloan Management Review, Vol. 37, No. 2 (Winter) pp.9-22.
 Mintz, A. (2004), “How Do Leaders Make Decisionsø A Poliheuristic Perspective“, Journal of
Conflict Resolution, Vol. 48, No.1, pp.3-13.
 Mouritzen, P. E. & Svara, J. H. (2002), Leadership at the Apex: Politicians and Administrators in
Western Local Governments, Pittsburgh. PA: Univ. of Pittsburgh Press.
 Stewart, M. and Associates (2004), Participation, Leadership and Urban Sustainability, Final
Research Report, The Fifth Research Framework Programme of the European Commission, City of
Tomorrow and Cultural Heritage, Key Action 4, September.
 Svara, J. H. (1990), Official Leadership in the City,†Oxford University Press, US.
Van Wart, M. (2003), “Public-Sector Leadership Theory: An Assessment“, Public
Administration Review, Vol. 63, No. 2, March/April, pp.214-228.

:®תירבע© תורוקמ תמישר
Æרטמ ,א¢ת ,תוגיהנמ ,®≥∞∞Æ ©μר ,ינאילוßג
ירקחמ ,±π∏≤≠≥∞∞∂ :םחורי Æהירפירפב קמוע יוניש לש םזינכמ ≠ ימוקמ גיהנמ ,®≥∞∞Æ ©πי ,ןהד
,רמייהסרולפ
Æםילשורי ,תירבעה הטיסרבינואה
Æרקפ ,א¢ת ,תויגטרטסא יראפס ,®≥∞∞∂© Æג ,לפמאלו Æב ,דנארטסלא ,Æה ,גרבצנימ
Æרעס ,א¢ת ,םילפנ וא םיליפנ ,®≥∞∞∏© Æא ,סקופ
Æרבוקירßצ ,א¢ת ,ילוהינ טביהמ ןוכיס תליטנ ,®≥∞∞∞© Æצ ,אריפש

:םיינושאר תורוקמ
,רבעבו הווהב תוימוקמה תוצעומהו תויריעה ישאר ,םינפה דרשמב םיריכב :ללוכ ,±∞∂ ≠ כ¢הס :תונויאר
Æ®רבחמה לצא םיאצמנ םיטוטיצו םינייאורמה תומש© םירחאו םיריכב םילהנמ ,הצעומ ירבח

Æתורקחנה תויושרה לכב תובישי ≥∑ :הצעומ תובישיב תיפצת

