

 مستشفيات استراتيجيات تحقيق الاستدامة في مباني ال
 (حالة دراسية-)مباني المستشفيات في قطاع غزة

 Strategies To Achieve Sustainability In The

Hospital Buildings
(The Hospital Buildings in Gaza Strip - a case

study)

 إِعدَادُ البَاحِثِ

 بلَّّ كُ عبد الوهَّاب م. داليا جهاد

 إِشرَافُ
 الدُكتُورالُأستاذ

 ةرَ مِ نادر جواد النَّ

 الْمَاجِستِيرِ دَرَجَةِ عَلى الحُصولِ لِمُتَطلباتِ اِستِكمَالاا البحثُ اهَذ قُدمَ
 بِغَزة الِإسلّمِيةِ الْجَامِعَةِ فِي(يَّةرِ الهندسة المعما) قسمبِ (كُليِّة الهندسة) فِي

 ه0341/ شعبان – م6102/مايو

 زةــغ – ةــلاميــــــة الإســـــــــامعـالج

 والدراسات العلياشئون البحث العلمي

 الهــــندســـــــــــــــــةة ـــــــــــــــكليــ

 يةرالهندســـــــة المعمــــــا ماجستير

The Islamic University–Gaza

Research and Postgraduate Affairs

Faculty of Engineering

Master of architecture

 أ

 إقــــــــــــــرار

 مقدم الرسالة التي تحمل العنوان:أنا الموقع أدناه

 مستشفيات استراتيجيات تحقيق الاستدامة في مباني ال
 (حالة دراسية-)مباني المستشفيات في قطاع غزة

Strategies To Achieve Sustainability In The

Hospital Buildings
(The Hospital Buildings in Gaza Strip - a case

study)

اشتملت عليه هذه الرسالة إنما هو نتاج جهدي الخاص، باستثناء ما تمت الإشارة إليه أقر بأن ما

قب جة أو لرلنيل د خرينالآ حيثما ورد، وأن هذه الرسالة ككل أو أي جزء منها لم يقدم من قبل

 علمي أو بحثي لدى أي مؤسسة تعليمية أو بحثية أخرى.

Declaration

I understand the nature of plagiarism, and I am aware of the University’s policy

on this.

The work provided in this thesis, unless otherwise referenced, is the researcher's

own work, and has not been submitted by others elsewhere for any other degree

or qualification.

 :Student's name داليا جهاد كُلاَّب اسم الطالب:

 التوقيع:

Signature:

 :Date 17/05/1016 التاريخ:

 ب

 ت

 ملخص الرسالة باللغة العربية

 تطبي ملهيح لما المجالات، مختلف في لتطبيقه الدول تتستتتتاب عالمي مفهوم الاستتتتتدامةر تعتب
 لزاما كان ذلكول ة،والاجتماعيَّ ةوالاقتصتتتتتتاديَّ ةالبيئيَّ النواحي على هيجابيَّ إ آثار من المفهوم هذا
 نهضتتتته في الاستتتتدامة مفاهيم تحقي اتهأولويَّ أهم من وتكون كبالرَّ يلاح أن غزة قطاع على

 .ةالعمرانيَّ

لصتتتتعبة التي ة اراستتتتة في نقص الموارد في قطاع غزة نتيجة لعوضتتتتاع الستتتتياستتتتيَّ ة الد ى أهميَّ تتجلَّ
هذه ة في مباني المستتتشتتفيات في قطاع غزة فيهضتتة العمرانيَّ افة إلى النَّ يعيشتتها القطاع، بالإضتت
، ولتحقي ياتالمستتتتتتتشتتتتتتفراستتتتتات التي تهتم بتحقي الاستتتتتتتدامة في للد نقص الفترة، وذلك في ظل

مباني ي فها محاور ة تطبي وأهميَّ هاف على مفاهيم الاستتتتتتتتتدامة، وأهدافراستتتتتتتتة تمَّ التعر أهداف الد
طاع مباني المستتتشتتفيات في قعي نة من وذلك من خلال تطبي هذه المحاور على المستتتشتتفيات،

مجموعة اختيار حيث تمَّ ،لا تُعت ب ر من المباني الخضتتتتتتتتراءأنَّ هذه المُنشتتتتتتتت ت على اعتبار غزة،
ر ك بت صميم المُ توال ،من اختيار الموقع بداية منوّعة من المستتشفيات، وتمَّ تحليل هذه المستشفيات

دارة النفتايتات ،التذي يختدم البيئتة دارة الميتاه ،وا دارة الطتاقة ،وا والخلوص ،ةوجودة البيئة الداخليَّ ،وا
أن هذه المفاهيم الستتَّة تعتبر محاور أستاستيَّة يجب على جميع المستشفيات راستة إلى من هذه الد

بي ن أنَّ نَّه ومن خلال هذه الد راسة تفي قطاع غزة تحقيقها لتكون بذلك مستشفيات خضراء، كما أ
بعض مستتتتتشتتتتفيات قطاع غزة طبَّقت بعض مفاهيم المستتتتتشتتتتفيات الخضتتتتراء، وبذلك فقد تمَّ إثبات

تمُّ تطبيق مفاهيم هل يالفرضتتيَّة التي قامت عليها هذه الد راستتة والتي بُن ي ت على التَّستتاؤل التالي:
 ؟غزة في مباني المستشفيات في قطاعالاستدامة

راستتتتتتتتتتة على المنه التحليلي الوصتتتتتتتتتتفي، من خلال دراستتتتتتتتتتة واقع اعتمد الباحث في إتمام هذه الد
من ة ة لمجموعة نقديَّ المستتتتتتتتتشتتتتتتتتفيات في قطاع غزة، وقام الباحث بذلك من خلال دراستتتتتتتتة تحليليَّ

ة قالمقابلات الشتتخصتتية مع المهندستتين واوطباء وذوي العلا ءراواجالمستتتشتتفيات في قطاع غزة،
نة بالإضتتافة إلى توزيع استتتبانة على عي واضتتحة حول واقع هذه المستتتشتتفياتية ؤ ر للوصتتول إلى

ضتتتتتتى هذه ر من المجتمع الفلستتتتتتطيني تمثَّلت بالعاملين في هذه المستتتتتتتشتتتتتتفيات وذلك لقيا مدى
وصتتتتيات لهذه تائ والتلوصتتتتول إلى النَّ العينة على اوداء الوظيفي والبيئي لهذه المستتتتتشتتتتفيات و ا

 راسة.الد

 ، مستشفيات قطاع غزة.ءار الاستدامة، المستشفيات الخض كلمات مفتاحية:

 ث

Abstract

 ملخص الرسالة باللغة الإنجليزية

The sustainability has been become an international aspect, the

international is competing to applying it in the different fields, so it has

carried out this application from positive effects on environmental,

economical and social fields, , Gaza strip must follow the groups and the

aspects of sustainability must be one of its priorities in it renaissance

architectural.

This case study is written due to the shortage of the sources in Gaza strip

as a result of the difficult political status that Gaza strip is suffered from,

in addition to the renaissance architectural in hospital in Gaza strip in this

period, to achieve the study purposes it was important to know the

sustainability aspects, goals and the important of apply its aspects in the

hospital building by applying this on group from hospital in Gaza strip,

we must consider this buildings not green buildings.

This case study has had apple mentation for sustainability aspects on

hospital in Gaza strip, we analyzed these hospitals from begun the

choosing location, and the modern designs, management garbage,

management water, management energy and interior quality environment

which are serving the environment.

The sum-up of this research is the six aspects consider important for

hospitals, and they must do them to become green hospitals, and from this

research we found some of hospitals in Gaza strip were Achieve aspects

of green hospitals by this we prove our research in this case study which

is building on this question: Is the sustainability aspects are applied on

Gaza strip hospitals?
The researcher is depend on the description analyzing by analytical study

of a group of hospitals in the Gaza Strip, and conducting personal

interviews with engineers, doctors and stakeholders to reach a clear

vision of the reality of this hospitals and the researcher was going to

distribution of a questionnaire to a sample of workers in these hospitals

in order to measure the degree of satisfaction on this sample, about the

functional and the environmental performance of these hospitals and

achievement the results in this researchResearch Methodology:

Key words: Sustainability, Green Hospital, The hospital in Gaza Strip

 ج

 ءُ اْ هدَ لإِ اْ

 ووجل عزها أعمل دوما ا ذبت عشقاإلى من في حبه
 وطني فلسطين

 يا من أفتقدك منذ الصغر يا من أحمل اسمك بكل فخر
 يا من أودعتني لله يا من يرتعش قلبي لذكرك

 لروح أبي الطاهرة

 أداء رسالةإلى من نذرت عمرها في

 وطرزتها في ظلام الدهر صنعتها من أورا الصبر

 بلا فتور أو كلل على سراج اومل
 كيف يكون العطاء رسالة تعلم العطاء

 يكون الوفاءوتعلم الوفاء كيف
 وشتان بين رسالة ورسالة أمي أهدي هذه الرسالةروح ىإل

 خطوة بخطوة.. إلى من سار معي نحو الحلم ..إلى رفي دربي بكل الحب
 معا وسنبقى بإذن الله..بذرناه معا .. وحصدناه معا

 زوجي العزيز

 وبحركاتهم وهمساتهم سر سعادتيإلى من بضحكاتهم تحلو حياتي
 إلى من أنار الله بهم دنياي وجعلهم مسيرتي في الحياه

 أبنائي اوعزاء
)محمد، فاتن، أحمد، إسلام(

 إلى من لها مني كل الحب والولاء إلى صرحا عظيما أنار لي الظَّلْم اء
 جامعتي الإسلامية

 ...أهدي بحثي هذا إليهم جميعا
 كلّب./ داليا جهاد الباحثة

 ح

 وتقديرٌ شكرٌ

إلا تطيب اللحظات .. ولا.يطيب النهار إلى بطاعتك ولا ...يطيب الليل إلا بشكرك إلهي لا
 الجنة إلا برؤيتك. ولا تطيب الآخرة إلا بعفوك .. ولا تطيب .بذكرك.

 فالحمد والشكر لله الذي وفقني على إنجاز هذه الرسالة.

وونه من لا يشتتتتتتتتتكر النا لا يشتتتتتتتتتكر الله ... فإني أتقدَّم بجزيل الشتتتتتتتتتكر والعرفان لجميع الجهود
 المباركة التي دعمتني وأنارت مسيرتي من أجل إتمام رسالتي، وأخص بالذكر كل من:

 لى اوستتتتتاذ الدكتور نادر جواد النمرة أطال الله عمره، أستتتترة الجامعة الإستتتتلامية عامَّة، وا
رشتتتتاداته وتوجيهاته البنَّاءة ممَّا الذي تكرم بالإشتتتتراف على هذه الرستتتتالة وجاد عليَّ بوقته وعلمه وا

 جعل هذا البحث أكثر نفعا وفائدة.

 ...زوجي العزيز.... الذي كان ومازال رمزا للعطاء

 ي المكتب الهندستتتتتتتتي في وزارة الصتتتتتتتتحة وأخص بالذكر اوخت المهندستتتتتتتتين اوفاضتتتتتتتتل ف
 المهندسة سلوى عبد العال على تعاونها معي

 داريين على العاملين في المستتتتشتتتفيات عي نة الدراستتتة من أطباء ومهندستتتين وممرضتتتين وا
 تعاونهم

 كل الشتتتكر والتقدير إلى أعضتتتاء لجنة المناقشتتتة... الدكتور الفاضتتتل حستتتام الدين محمد
ثرائها رد والبروفيستتتو داو الدكتور فريد صتتتبل القي ... على الجهود الطيبة في مناقشتتتة الرستتتالة وا

 وتوجيهها لما فيه من نفع وفائدة لموضوع هذه الدراسة.
 / داليا جهاد كلّب.الباحثة

 خ

 المحتويات فهرس

 المحتويات

 أ ..
 أ ...إقــــــــــــــرار

 ت ... العربية باللغة الرسالة ملخص

 ث .. الإنجليزية باللغة الرسالة ملخص

 ج ... اْلِإهدَاْءُ

 ح .. وتقديرٌ شكرٌ

 خ ... المحتويات فهرس

 ز .. الجداول فهرس

 ص ... التوضيحية والرسومات الأشكال فهرس

 ق ... الملّحق فهرس

 0 ... الأول الفصل

 0 .. للدراسة العام الإطار
 1 .. :مقدمة

راسة أهميَّة 1.1 1 .. الدِّ

راسة أهداف 1.2 1 ... الدِّ

راسة مشكلة3.1 2 ... الدِّ

راسة فرضيَّة4.1 2 ... الدِّ

راسة منهجيَّة 5.1 3 ... الدِّ

راسة كليَّةهي 6.1 4 .. الدِّ

راسات 7.1 4 ... السابقة الدِّ

 9 ... الثاني الفصل

 9 .. غزة قطاع في الصحي الواقع
 9 ... ةمقدم

 9 .. .غزة قطاع عن نبذة 1.2

 9 ...تاريخية ةنبذ1.1.2

 01 .. الجغرافي الموقع 2.1.2

 د

 01 .. السكان 3.1.2

 14 .. :غزة قطاع في الصحيَّة الخدمات واقع 2.2

 01 .. :الصحيَّة الخدمات مفهوم 1.2.2

 01 ... الصحيَّة الخدمات تصنيف 2.2.2

 01 .. الصحيَّة الخدمات مستويات3.2.2

 01 .. غزة قطاع في الصحي القطاع 4.2.2

 11 .. غزة قطاع في المستشفيات واقع3.2

 01 .. المستشفى تعريف1.3.2

 09 .. المستشفيات وظائف 2.3.2

 11 .. المستشفيات تصنيف 3.3.2

 11 .. غزة قطاع مستشفيات 4.3.2

 10 .. :غزة قطاع لمستشفيات الجغرافي التوزيع 5.3.2

 24 .. :الخلاصة

 62 .. الثالث الفصل

 62 .. المستشفيات لمباني الاستدامة مفاهيم

 22 ... مقدمة

 22 .. الاستدامة 1.3

 11 .. الاستدامة مفهوم1.1.3

 19 .. المستدامة التنمية مفهوم 2.1.3

 01 .. المستدام العمراني النشاط 3.1.3

 33 ... المستدامة المباني 2.3

 00 ... "المستدامة" الخضراء المباني مفهوم 1.2.3

 01 .. الخضراء المستشفيات 2.2.3

 01 ... الخضراء المستشفيات أهداف 3.2.3

 33 .. :المستدامة المباني محاور 3:3

 03 .. .والأرض الموقع1.3.3

 09والابتكار التصميم 2.3.3

 11الطَّاقة إدارة 3.3.3

 11 .. .المياه إدارة 4.3.3

 11النِّفايات إدارة 5.3.3

 13 .. .الداخليَّة البيئة جودة 6.3.3

 49 ... الخلاصة

 10 .. الرابع الفصل

 ذ

 10غزة قطاع في المستشفيات مباني من عيِّنة في الاستدامة لمفاهيم تطبيقية دراسة

 11 ... مقدمة

 12 .. :العودة مستشفى 1.4

 11 .. والأرض الموقع 1.1.4

 10 ... والابتكار التَّصمِيم2.1.4

 10 .. الطَّاقة إدارة 3.1.4

 10 .. المِياه إدارة4.1.4

 11 .. النِّفايات إدارة 5.1.4

 10الداخليَّة البيئة ودةج6.1.4

نتيِسي العزيز عبد مستشفى2.4 21 .. .للأطفال التَخصصُي الرَّ

 11 ... والأرض الموقع1.2.4

 13 .. والِابتكِار التَّصميم 2.2.4

 30 ... الطَّاقة إدارة3.2.4

 31 .. المِياه إدارة4.2.4

 31 ... النِّفايات إدارة5.2.4

 31 .. .الداخليَّة البيئة جودة 6.2.4

 31 .. :الأقَصى شُهداء مستشفى 3.4

 31 .. والأرض الموقع 1.3.4

 11 .. والِابتكَِار التَّصمِيم 2.3.4

 19 .. الطَّاقة إدارة 3.3.4

 91 .. المِياه إدارة4.3.4

 91 .. النِّفاَياَت إدارة 5.3.4

 90الداخليَّة البيئة جودة6.3.4

 93 ... :الأمل مستشفى 4.4

 90 ... والأرض الموقع1.4.4

 91 ... والِابتكِار التَّصمِيم2.4.4

 010 ... الطَّاقة إدارة3.4.4

 011 .. المِياَه إدارة4.4.4

 011 .. النِّفاَيات إدارة 5.4.4

 010الداخليَّة البيئة جودة6.4.4

ة مستشفى 5.4 101.. :الأوروبِّي غزَّ

 011 ... والأرض الموقع1.5.4

 011 ... والابتكار التصميم2.5.4

 001 .. الطَّاقة إدارة 3.5.4

 ر

 001 ... المِياه إدارة 4.5.4

 001 .. النِّفاَياَت إدارة 5.5.4

 003 .. .الداخليَّة البيئة جودة 6.5.4

 120... :الخلاصة

 066 .. الخامس الفصل

 066 .. .غزة قطاع مستشفيات من لعيِّنة التحلِيليِة الدِّراسة

 122.. مقدمة

ارسة منهج 1.5 122... :الدِّ

راسة مُجتمع 2.5 123... :الدِّ

راسة عيِّنة 3.5 123... :الدِّ

راسة أداة 4.5 123... :الدِّ

 124.. :الاستبانة بناء خطوات 5.5

 121... :الاستبيان صدق 6.5

 Reliability: ...133 الاستبانة ثبات 7.5

 131..:المُستَخدَمة الإحصائية الأساليب 8.5

 132.. ومناقشتها الدراسة فَرضِيَّات واختبار الاستبانة بيانات تحليل 9.5

 001 ... الشخصية المعلومات وفق الدراسة لعينة الإحصائي الوصف 1.9.5

 011 .. الدِّراسة فرَضِيَّات اختبار 2.9.5

 123... :الخلاصة

 029السادس الفصل

 029 .. .والتوصيات النَّتائج

 129.. مقدمة

راسة نتائج 1.6 129... :الدِّ

 132... :التوصيات 2.6

 081 ... والمراجع المصادر

 110.. العربية المراجع: أولاا

 113... :الأجنبية المراجع: ثانيا

 082 ... الملّحق

 112... الأول الملحق: أولأ

 194... الثاني الملحق: ثانياا

 200... الثالث الملحق: ثالثاا

 ز

 الجداول فهرس

 10 ... المختلفة بتصنيفاتها المستشفيات أنواع يوضل(: 2.1) جدول

 12 وأحجامها وتوزيعها غزة قطاع في المستشفيات أنواع يوضل(: 2.2) جدول

 51 العودة مستشفى في واورض الموقع محور تحليل يوضل(: 1.4) جدول

 52 العودة مستشفى في والابتكار التصميم محور تحليل يوضل(: 2.4) جدول

 61 العودة مستشفى في الطاقة إدارة محور تحليل يوضل(: 3.4) جدول

 61 العودة مستشفى في المياه إدارة محور تحليل يوضل(: 4.4) جدول

 61 العودة مستشفى في النفايات إدارة محور تحليل يوضل(: 5.4) جدول

 62 العودة مستشفى في الداخلية البيئة جودة محور تحليل يوضل(: 6.4) جدول

 65 الرنتيسي العزيز عبد مستشفى في واورض الموقع محور تحليل يوضل(: 7.4) جدول

 67 الرنتيسي العزيز عبد مستشفى في والابتكار التصميم محور تحليل يوضل(: 8.4)جدول

 72 الرنتيسي العزيز عبد مستشفى في الطَّاقة إدارة محور تحليل يوضل(: 9.4) جدول

 77 الرنتيسي العزيز عبد مستشفى في المياه إدارة محور تحليل يوضل(: 10.4) جدول

 75 الرنتيسي العزيز عبد مستشفى في النفايات إدارة محور تحليل يوضل(: 11.4) جدول

 76 الرنتيسي العزيز عبد مستشفى في الداخلية البيئة جودة محور تحليل يوضل(: 12.4) جدول

 77 اوقصى شهداء مستشفى في واورض الموقع محور تحليل يوضل(: 13.4) جدول

 70 اوقصى شُهداء مستشفى في والابتكار التصميم محور تحليل يوضل(: 14.4) جدول

 78 اوقصى شُهداء مستشفى في الطَّاقة إدارة محور تحليل يوضل(: 15.4) جدول

 80 اوقصى شُهداء مستشفى في المياه إدارة محور تحليل يوضل(: 16.4) جدول

 80 اوقصى شُهداء مستشفى في النفايات إدارة محور تحليل يوضل(: 17.4) جدول

 81اوقصى شُهداء مستشفى في الداخلية البيئة جودة محور تحليل يوضل(: 18.4) جدول

 82اومل مستشفى في واورض الموقع محور تحليل يوضل(: 19.4) جدول

 85 اومل مستشفى في والابتكار التصميم محور تحليل يوضل(: 20.4) جدول

 101اومل مستشفى في الطَّاقة إدارة محور تحليل يوضل(: 21.4) جدول

 101اومل مستشفى في المياه إدارة محور تحليل يوضل(: 22.4) جدول

 101 اومل مستشفى في النفايات إدارة محور تحليل يوضل(: 23.4) جدول

 102 اومل مستشفى في الداخلية البيئة جودة محور تحليل يوضل(: 24.4) جدول

 106 اووروبي غزة مستشفى في واورض الموقع محور تحليل يوضل(: 25.4) جدول

 107اووروبي مستشفى في والابتكار التصميم محور تحليل يوضل(: 26.4) جدول

 117 اووروبي مستشفى في الطَّاقة إدارة محور تحليل يوضل(: 27.4) جدول

 115 اووروبي مستشفى في المياه إدارة محور تحليل يوضل(: 28.4) جدول

 115اووروبي مستشفى في النفايات إدارة محور تحليل يوضل(: 29.4) جدول

 117اووروبي مستشفى في الداخلية البيئة جودة محور تحليل يوضل(: 30.4) جدول

 110غزة قطاع مستشفيات في الاستدامة مفاهيم تطبي قيا (: 31.4) جدول

ل (:1.5) جدول 112 ... الد راسة مُجت مع يوض

 117 .. الخُم اسي ل يك رْت مقيا درجات (:2.5) جدول

 116 للمجال الكلية والدرجة" واورض الموقع" مجال فقرات من فقرة كل بين الارتباط معامل (:3.5)جدول

 117 .الللمج الكلية والدرجة" والابتكار التصميم" مجال فقرات من فقرة كل بين الارتباط معامل (:4.5) جدول

 117 للمجال الكُل يَّة والدَّرجة" الطَّاقة إدارة" مجال فقرات من فقرة كل بين الارت ب اط مُعام ل (:5.5) جدول

 118 للمجال الكلية والدرجة" المياه إدارة" مجال فقرات من فقرة كل بين الارتباط معامل (:6.5) جدول

 120 للمجال الكلية والدرجة" النفايات إدارة" مجال فقرات من فقرة كل بين الارتباط معامل (:7.5) جدول

ليَّة الب يئ ة جودة" م جال ف ق رات م ن ف ق رة كل بين الارت ب اط مُع ام ل (:8.5) جدول 121 للمجال لكُل يةا والدَّرجة" الداخ

رت ب اط مُع ام ل (:9.5) جدول ال كلّ د رجة ب ين الا الات م ن م ج سْت ب ان ة م ج ة الا 122 ت ب انةللا سْ الكُليَّة والدَّر ج

ستبانة ثبات لقيا كرونباخ ألفا معامل (:10.5) جدول 127 ... الا

ل (:11.5) جدول 125 .. الطبيعي التَّوز يع اختبار ن ت ائ يُوض

ائ ص (:12.5) جدول ف الد راسة عي ن ة خص يَّة الم علوم ات و 127 الشَّخص

 170 .. الموافقة نسبة لتحديد المستخدم رالمعيا (:13.5) جدول

س ابي المُتوسَّط (:14.5) جدول 171 . " واورض الموقع" مجال فقرات من فقرة ل كل (.Sig) الاحتمال وقيمة الح

ساب ي المُتوس ط (:15.5) جدول بْت ك ار التَّصميم" مجال فقرات من فقرة لكل (.Sig) الاحتمال وقيمة الح " والا
 ... 172

سابي المُتوس ط (:16.5)جدول 176 " الطَّاقة إدارة" مجال فقرات من فقرة لكل (.Sig) الاحتمال وقيمة الح

سابي المُتوس ط (:17.5) جدول ياه إدارة" مجال فقرات من فقرة لكل (.Sig) الاحتمال وقيمة الح 177 " الم

سابي المُتوس ط (:18.5) جدول 150 ... " الن ف ايات إدارة" مجال فقرات من فقرة لكل (.Sig) الاحتمال وقيمة الح

سابي المُتوس ط (:19.5) جدول " الداخليَّة البيئة جودة" مجال فقرات من فقرة لكل (.Sig) الاحتمال وقيمة الح
 ... 151

سابي المُتوس ط (:20.5) جدول 155 الاستبيان فقرات لجميع (.Sig) الاحتمال وقيمة الح

 155الدارسة لمجالات المتوسطة الموافقة درجة بين مقارنة (:21.5) جدول

 ش

 157 العلمي المؤهل –" اوحادي التباين" اختبار نتائ (:22.5) جدول

 157 ... العُمر –" اوحادي التباين" اختبار نتائ (:23.5) جدول

 160 .. التَّخص ص –" اوحادي التباين" اختبار نتائ (:24.5) جدول

برة سنوات –" اوحادي التباين" اختبار نتائ (:25.5) جدول 161 الخ

 161 العمل مكان –" اوحادي التباين" اختبار نتائ (:26.5) جدول

 ص

 والرسومات التوضيحية الأشكال فهرس

 7 ... الداسة هيكلية(: 1.1) شكل
 11 لفلسطين بالنسبة غزة لقطاع الجغرافي الموقع توضل خريطة(: 1.2) شكل

 11 ...البرية ومعابره غزة قطاع محافظات توضل خريطة(: 2.2)شكل

 12 غزة قطاع محافظات على السكان عدد توزيع يوضل(: 3.2) شكل

 17 .. الصحيَّة الخدمات تصنيف(: 4.2) شكل

 16 .. الصحية الخدمة مستويات يوضل (:5.2) شكل

 11 .. 2013–2005 غزة قطاع مستشفيات عدد يوضل(: 6.2) شكل

 11 .. غزة قطاع في المستشفيات خدمات مقدمي يوضل(: 7.2) شكل

 11 ... غزة قطاع في المستشفيات توزيع يوضل(: 8.2) شكل

 17 .. سوليري باولو للمعماري Arcosanti تجربة(: 1.3) شكل

 17 ... رينولدز للمعماري ERTHSHIP تجربة(: 2.3) شكل

 17 ... ترومبو جدار(: 3.3) شكل

 18 فتحي حسن للمعماري الفقراء عمارة أو الجديدة القرنه مباني(: 4.3) شكل

 20 .. العمراني النشاط في المشاركة اوطراف(: 5.3) شكل

 21 .. البيئة مع العمراني النشاط فيها يتقاطع التي المحاور(: 6.3) شكل

 21 .. المستدامة العمرانية للتنمية اوساسية القواعد(: 7.3) شكل

 27 ... الطبيَّة الخدمات على التَّلوث تأثير(: 8.3) شكل

 25 .. الخضراء المستشفيات أهداف(: 9.3) شكل

 27 .. التخصصي خليفة الشيخ مستشفى موقع(: 10.3) شكل

 27 .. المستشفى على الطبيعي والمناخ التشمي أثر(: 11.3) شكل

 28 ... المستشفى أجواء على النباتي الغطاء أثر(: 12.3) شكل

 70 الشم بأشعة التحكم في ونوافذه وتوجيهه المبنى شكل دور(: 13.3) شكل

 70 .. باونابيب الشم ضوء نقل(: 14.3) شكل

 71 .. النوافذ على المشربيات استخدام(: 15.3) شكل

 71 ... الهواء ملاقف عبر الهواء انتقال(: 16.3) شكل

 71 .. للجدران حراري كعازل الجيري الحجر استخدام(: 17.3) شكل

 72 .. للجدران مظلاَّت استخدام(: 18.3) شكل

file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337264

 ض

 72 لعطفال التخصصي الجليلة مستشفى في اوسطل زراعة(: 19.3) شكل

 77 للمستشفى الجنوبية الواجهة على الشمسية الخلايا الواح(: 20.3) شكل

 51 ... غزة لقطاع بالنًّسبة العودة مستشفى موقع(: 1.4) شكل

 52 المحيطة الرئيسيَّة للشَّوارع بالنًّسبة العودة مستشفى موقع(: 2.4) شكل

ل(: 3.4) شكل 52 .. المبنى أمام الخضراء المساحة يوض

ل(: 4.4) شكل 57 .. العودة لمستشفى الخاص الموق ع مُخ طَّط يوض

ل(: 5.4) شكل 55 ... العودة لمستشفى اورضي الطَّاب مُخطَّط يوض

ل(: 6.4) شكل 55 .. العودة لمستشفى اوول الطَّاب مُخطَّط يوض

ل(: 7.4) شكل 56 .. العودة لمستشفى الثاني الطَّاب مُخطَّط يوض

ل(: 8.4) شكل 57 ... العودة لمستشفى الثَّالث الطَّاب مُخطَّط يوض

ل مُخطَّط(: 9.4) شكل 57 نفسها على المباني ترميها التي الظ لال يوض

ل(: 10.4) شكل تها يتم لم فراغات يوض 57المبنى في طبيعيَّا تهويتها أو إ نار

ل(: 11.4) شكل ناعيَّة والتهوية الإنارة استخدام يوض 57 العمليَّات غرفة في الص

ل ومسقط ق طاع(: 12.4) شكل نوبيَّة النَّافذة خ لال المارَّة اوشعَّة يوض 58 (.21/8) يوم الشرقيَّة الج

ل ومسقط ق طاع(: 13.4) شكل 58 (21/1)يوم الشرقيَّة الجنوبيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 14.4) شكل 58 (21/8) يوم الغربيَّة الجنوبيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل ومسقط قطاع(: 15.4) شكل 60 (21/1)يوم الغربيَّة الجنوبيَّة النَّافذة خلال المارَّة اوشع ة يوض

ل(: 16.4) شكل 61 ... العودة لمستشفى الكهرباء توليد أجهزة يوض

ل(: 17.4) شكل ياه بئر يوض 61 ... العودة لمستشفى الم

ل(: 18.4) شكل 61 .. المستشفى في الن فايات فرز طريقة يوض

ل(: 19.4) شكل 62 ... المستشفى داخل الممرَّات نظافة يوض

ل(: 21.4) شكل 67 المستشفى في المريل غير اوثاث لبعض صور يوض

ل(: 20.4)شكل 67المستشفى في المريحة واوجهزة اوثاث لبعض صور يوض

نت يسي العزيز عبد مستشفى موقع(: 22.4) شكل 65 .. لغزة بالن سبة الرَّ

ئيسيَّة للشَّوارع بالن سبة المستشفى موقع(: 23.4) شكل يطة الرَّ 66 .. المُح

ل(: 24.4) شكل 66 .. للمستشفى الحديدي السور يوض

ل(: 25.4) شكل نت يسي العزيز عبد لمستشفى الخاص الموقع مُخطَّط يوض 67 الرَّ

ل(: 26.4) شكل نت يسي العزيز عبد لمستشفى اورضي الطَّاب مُخطَّط يوض 67 الرَّ

ل(: 27.4) شكل ل الطَّاب مُخطَّط يوض نت يسي العزيز عبد لمستشفى اووَّ 68 الرَّ

file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337293
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337294
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337295
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337301
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337302
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337303
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337304
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337305
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337306
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337307
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337308
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337309
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337310
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337311
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337312
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337313
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337315
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337316

 ط

ل(: 28.4) شكل نت يسي العزيز عبد لمستشفى البدروم طاب مُخطَّط يوض 70 الرَّ

ل مُخطَّط(: 29.4) شكل 70 .. .المبنى واجهات في التدر ج يوض

ل ومسقط ق طاع(: 31.4) شكل 71 (21/1)يوم الشرقيَّة الجنوبيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 32.4) شكل 71 (.21/8) يوم الغربيَّة الجنوبيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 33.4) شكل 71 (.21/1)يوم الغربيَّة الجنوبيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل(: 34.4) شكل نت يسي العزيز عبد لمستشفى هرباءالك توليد أجهزة أحد يوض 72 الرَّ

ل(: 35.4) شكل نت يسي العزيز عبد لمستشفى الكهرباء توليد أجهزة أحد يوض 77 الرَّ

ل(: 36.4) شكل 77 ... للمستشفى الش رب مياه تحليه أجهزة أحد يوض

ل(: 37.4) شكل ياه تحليه جهاز يوض ة للم 77 .. الكلى بغسيل الخاصَّ

ل(: 38.4) شكل 75 .. .المستشفى في الن ف اي ات فرز طر يوض

ل(: 39.4) شكل 76 ... المستشفى داخل الممرَّات نظافة يوض

ل(: 40.4) شكل 77 المستشفى في المريحة واوجهزة اوثاث لبعض صور يوض

ل(: 41.4) شكل 77 المستشفى في المريل غير اوثاث لبعض صور يوض

افظ ة بالن سب ة المستشفى موقع(: 42.4) شكل 77الوسطى لمُح

يط ة الرئيسيَّة للشَّوارع بالن سبة او قصى شُهداء مستشفى موقع(: 43.4) شكل 78 المُح

ل(: 44.4) شكل 78 بها المحيط الس ور من وجزء للمستشفى الرئيسي المدخل يوض

ل(: 45.4) شكل 78 .. المستشفى في الخضراء المساحات يوض

ل(: 46.4) شكل 70اوقصى شُهداء لمستشفى الخاص الموقع مُخطَّط يوض

ل(: 47.4) شكل 71اوقصى شُهداء لمستشفى اورضي الطَّاب مُخطَّط يوضٍّ

ل(: 48.4)شكل ل الطَّاب مُخطَّط يوض 71اوقصى شُهداء لمستشفى اووَّ

ل(: 49.4) شكل 72اوقصى شُهداء لمستشفى الثَّاني الطَّاب مُخطَّط يوض

ل(: 50.4) شكل 77اوقصى شُهداء لمستشفى الثَّال ث الطَّاب مُخطَّط يوض

ل مُخطَّط(: 51.4) شكل 75 .. .المبنى كتل في التَّداخُل يوض

ل مُخطَّط(: 52.4)شكل 75الرَّأسي المركزي الفراغ وسط في الثَّالث المصعد يوض

ل ومسقط ق طاع(: 53.4) شكل 76 (.21/8) يوم الشرقيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 54.4) شكل 77 (.21/1)يوم الشرقيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 55.4) شكل 77 (.21/8) يوم الشرقيَّة الجنوبيَّة النَّافذة خلال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 56.4) شكل 77 (.21/1)يوم الشرقيَّة الجنوبيَّة النَّاف ذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 57.4) شكل 77 (.21/8) يوم الغربيَّة الجنوبيَّة النَّاف ذة خ لال المارَّة اوشعَّة يوض

file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337321
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337322
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337323
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337324
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337325
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337326
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337327
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337328
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337329
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337330
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337331
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337332
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337333
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337334
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337335
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337336
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337337
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337342
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337343
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337344
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337345
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337346
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337347
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337348

 ظ

ل ومسقط ق طاع(: 58.4) شكل 77 (.21/1)يوم الغربيَّة الجنوبيَّة النَّافذة خ لال المارَّة اوشعَّة يوض

ل مسقط(: 59.4) شكل 77 حراري كعازل المُزد وج الخارجي الجدار يوضَّ

ل(: 60.4) شكل 78اوقصى شُهداء لمستشفى الرَّئيسي الكهرباء توليد جهاز يوض

ل(: 61.4) شكل 78اوقصى شُهداء لمستشفى الكهرباء توليد أجهزة أحد يوض

 80المستشفى في الن ف ايات فرز طُر وض ل(: 62.4) شكل

ل(: 63.4) شكل 81المستشفى داخل الفراغات نظافة يوض

ل(: 64.4) شكل 81المستشفى في المريحة واوجهزة اوثاث لبعض صور يوض

ل(: 65.4) شكل 81المستشفى في المريل غير اوثاث لبعض صور يوض

 87 .. .خانيون لمحافظة بالن سبة اومل مستشفى موقع(: 66.4)شكل

 87المُحيطة الرئيسيَّة للشَّوارع بالن سبة اومل مستشفى موقع(: 67.4)شكل

ل(: 68.4) شكل يط الس ور من وجزء للمستشفى الرئيسي المدخل يوض 87بها المُح

ل(: 96.4) شكل 85 .. .اومل لمستشفى الخاص الموقع مُخطَّط يوض

ل (:70.4) شكل 86اومل لمستشفى اورضي الطَّاب مُخطَّط يوض

ل(: 71.4) شكل ل الطَّاب مُخطَّط يوض 87 .. .اومل لمستشفى اووَّ

ل(: 72.4) شكل 87 .. .اومل لمستشفى الثَّاني الطَّاب مُخطَّط يوض

ل مُخطَّط(: 73.4) شكل 87 .. .المبنى كُت ل في التَّداخُل يوض

ل ومسقط ق طاع(: 74.4) شكل 88 (.21/8) يوم الشرقيَّة الجنوبيَّة النَّاف ذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 75.4) شكل 88 (.21/1)يوم الشرقيَّة يَّةالجنوب النَّاف ذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 76.4) شكل 100 (.21/8) يوم الغربيَّة الجنوبيَّة النَّاف ذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 77.4) شكل 100 (.21/1)يوم الغربيَّة الجنوبيَّة النَّاف ذة خ لال المارَّة اوشعَّة يوض

ل(: 78.4) شكل 101 .. .اومل مستشفى في الكهرباء توليد أجهزة يوض

ل(: 79.4) شكل ي اه خزَّانات أحد يوض 101اومل مستشفى في رضيَّةاو الم

ل(: 80.4) شكل 101 .. .المستشفى في الن ف ايات فرز طُرُ يوض

ل(: 81.4) شكل 102المستشفى داخل الفراغات نظافة يوض

ل(: 83.4) شكل 107المستشفى في المريل غير اوثاث لبعض صور يوض

ل(: 82.4) شكل 107 .. المريحة واوجهزة اوثاث لبعض صور يوض

 106 ورفل خانيون لمحافظتي بالن سبة اووروبي مستشفى موقع(: 84.4)شكل

يطة الرئيسيَّة للشَّوارع بالن سبة اووروبي مستشفى موقع(: 85.4) شكل 106المُح

ل(: 86.4) شكل ئ يسي المدخل يوض يط الس ور من وجزء للمستشفى الرَّ 106بها المُح

file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337349
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337350
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337351
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337352
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337353
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337354
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337355
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337356
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337358
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337359
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337360
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337364
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337365
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337366
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337367
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337368
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337369
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337370
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337371
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337372
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337373
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337374
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337375
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337376
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337377

 ع

ل(: 87.4) شكل 107المستشفى في الخضراء المساحات بعض يوض

ل(: 88.4) شكل 107 اووربي لمستشفى الخاص الموقع مُخطَّط يوض

ل(: 89.4) شكل 108اووربي لمستشفى اورضي الطَّاب مُخطَّط يوض

ل(: 90.4) شكل ل الطَّاب مُخ طَّط يوض 110اووروبي لمستشفى اووَّ

ل(: 91.4)شكل 111اووروبي للمستشفى الثَّان ي الطَّاب مُخ طَّط يوض

ل مُخطَّط(: 92.4) شكل 111المبنى كتل تداخل يوض

ل(: 93.4) شكل 111 .. .بالمشربيات النوافذ تغطية يوض

ل ومسقط ق طاع(: 94.4) شكل 112 (.21/8) يوم الشرقيَّة الجنوبيَّة النَّاف ذة خ لال المارَّة اوشعَّة يوض

ل ومسقط ق طاع(: 95.4) شكل 112 (.21/1)يوم الشرقيَّة الجنوبيَّة النَّاف ذة خ لال المارَّة اوشعَّة يوض

ل(: 96.4) شكل 117اووروبي مستشفى في الكهرباء توليد أجهزة يوضَّ

ل(: 97.4) شكل 117اووروبي مستشفى في الوقود مخازن يوضَّ

ل(: 98.4) شكل ياه خزَّانات يوض 115اووروبي مستشفى في اورضيَّة الم

ل(: 99.4) شكل ياه مُعالجة محطَّة يوض ي الصَّرف م 115المستشفى في الصح

ياه ريَّها يتم المستشفى في خضراء مناط (: 100.4) شكل 116المعالجة بعد الصح ي الصرف بم

ل(: 101.4) شكل 116المستشفى في الن ف ايات ف رز طُر يوض

ل(: 102.4) شكل نة يوض دْخ قة م ة الن ف ايات م حْر 116بالمستشفى الخاصَّ

ل(: 103.4) شكل 117المستشفى داخل الفراغات نظافة يوض

ل(: 104.4) شكل 117المستشفى في المُر يحة واوجهزة اوثاث لبعض صور يوض

ل(: 105.4) شكل 117المستشفى في مريل الغير اوثاث بعض يوض

 116 (.واورض الموقع) مجال فقرات من فقرة كل ارتباط مدى يوضل(: 1.5) شكل

 117(والابتكار التصميم) مجال فقرات من فقرة كل ارتباط مدى يوضل(: 2.5) شكل

 118 (.الطاقة اإدارة) مجال فقرات من فقرة كل ارتباط مدى يوضل(: 3.5) شكل

 120 (.المياه إدارة) مجال فقرات من فقرة كل ارتباط مدى يوضل(: 4.5) شكل

 121 (.النفايات إدارة) مجال فقرات من فقرة كل ارتباط مدى يوضل(: 5.5) شكل

 121 (.الداخلية البيئة جودة) مجال فقرات من فقرة كل ارتباط مدى يوضل(: 6.5) شكل

ل (:7.5) شكل 122المستشفيات في تطبيقها بمدى الاستدامة محاور علاقة يوض

ل (:8.5) شكل 127الاستبانة لمجالات الذاتي الصد يوض

ل (:9.5) شكل 125 .. .الطبيعي للتوزيع البيانات إت باع يوض

 127 .. .العلمي المُؤ ه ل حسب الد راسة عي نة توزيع (:10.5) شكل

file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337378
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337383
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337384
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337385
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337386
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337387
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337388
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337389
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337390
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337391
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337392
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337393
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337394
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337395
file:///C:/Users/Administrator/Desktop/نهائي.docx%23_Toc451337396

 غ

 127 .. .العُمر حسب الد راسة عي ن ة توزيع (:11.5) شكل

 127 .. .التَّخص ص حسب الد راسة عي نة توزيع (:12.5) شكل

برة سنين عدد حسب الد راسة عي نة توزيع(: 13.5)شكل 128العمل مجال في الخ

 128 .. .العمل مكان حسب الد راسة عي نة توزيع (:14.5) شكل

 171 (.واورض الموقع) لفقرات المتوسطة الموافقة درجة يوضل (:15.5) شكل

 177 (.والابتكار التصميم) لفقرات المتوسطة الموافقة درجة يوضل (:16.5) شكل

 177 (.الطاقة إدارة) لفقرات المتوسطة الموافقة درجة يوضل (:17.5) شكل

 178 (.المياه إدارة) لفقرات المتوسطة الموافقة درجة يوضل (:18.5) شكل

 151 (.النفايات إدارة) لفقرات المتوسطة الموافقة درجة يوضل (:19.5) شكل

 152 (.الداخلية البيئة جودة) لفقرات المتوسطة الموافقة درجة يوضل (:20.5) شكل

 156الدارسة لمجالات المتوسطة الموافقة درجة بين مقارنة يوضل (:21.5) شكل

 157 .. .العلمي للمؤهل بالنسبة المستشفيات تتيب (:22.5) شكل

 158رللعم بالنسبة المستشفيات تيبر ت (:23.5) شكل

 160للتخصص بالنسبة المستشفيات تيبر ت (:24.5) شكل

 161ةر الخب لسنوات بالنسبة المستشفيات تيبر ت (:25.5) شكل

 162 .. .العمل لمكان المستشفيات تيبر ت (:26.5) شكل

ل (:27.5) شكل 162واورض الموقع محور لتحقي بالن سبة المستشفيات ترتيب يوض

ل (:28.5) شكل 167والابتكار التصميم محور لتحقي بالن سبة المستشفيات ترتيب يوض

ل :(29.5) شكل 167الطَّاقة إدارة محور لتحقي بالن سبة المستشفيات ترتيب يوض

ل (:30.5) شكل 165المياه إدارة محور لتحقي بالن سبة المستشفيات ترتيب يوض

ل (:31.5) شكل 165الن فايات إدارة محور لتحقي بالن سبة المستشفيات ترتيب يوض

ل (:32.5) شكل 166الداخليَّة البيئة جودة محور لتحقي بالن سبة المستشفيات ترتيب يوضَّ

ل (:33.5) شكل 166فيها الاستدامة مفاهيم لتطبي بالن سبة المستشفيات ترتيب يوض

ل (:1.6) شكل 170غزة قطاع في المستشفيات في المحور تطبي مدى يوض

ل (:2.6) شكل 170فيها الاستدامة مفاهيم لتطبي بالن سبة المستشفيات ترتيب يوض

ل (:3.6) شكل 171واورض الموقع محور لتحقي بالن سبة المستشفيات ترتيب يوض

ل (:4.6)شكل 171والابتكار للتصميم بالن سبة المستشفيات ترتيب يوض

ل (:5.6) شكل 171الطَّاقة لإدارة بالن سبة المستشفيات ترتيب يوض

ل (:6.6) شكل 171 .. .المياه لإدارة بالن سبة المستشفيات ترتيب يوض

 ف

ل (:7.6)شكل 172الن فايات لإدارة بالن سبة المستشفيات ترتيب يوض

ل (:8.6) شكل 172الداخليَّة البيئة لجودة بالن سبة المستشفيات ترتيب يوض

 177فيها تطبيقا اوكثر حسب للمستشفيات واورض الموقع عناصر ترتيب (:9.6) شكل

 177فيها تطبيقا اوكثر حسب للمستشفيات والابتكار التصميم عناصر ترتيب (:10.6) شكل

 175فيها تطبيقا اوكثر حسب للمستشفيات الطَّاقة إدارة عناصر ترتيب (:11.6) شكل

 175فيها تطبيقا اوكثر حسب للمستشفيات المياه إدارة عناصر ترتيب (:12.6) شكل

 176فيها تطبيقا اوكثر حسب للمستشفيات الن فايات إدارة عناصر ترتيب (:13.6) شكل

 176فيها تطبيقا اوكثر حسب للمستشفيات الداخليَّة البيئة جودة عناصر ترتيب (:14.6) شكل

 الملّحق فهرس

 176 ... اوول الملح : أوو

 187 .. الثاني الملح : ثانيا

 100 .. الثالث الملح : ثالثا

 ل الأولـــالفص
 الإطار العام للدراسة

1

 الفصل الأول

 الإطار العام للدراسة

 :مقدمة
يمُ غزة لا يخفى على أحد أنَّ معظم مستتشتفيات قطاع اء، حيث تمَّ ت صم نشت ها قديمة التَّصتميم والإ

في عهد الاحتلال الإستتتتتترائيلي، الذي لم يكن يستتتتتتعى لتحقي المفاهيم العالميَّة التي قد ت عُود على
زم تطبيقها في المستتتتتشتتتتفيات في المجتمع الفلستتتتطيني بالنَّفع والفائدة، ولتحديد الاستتتتتراتيجيَّات اللاَّ

وريّ دراستتتة مفاهيم الاستتتتدامة ومحاورها، ومن ثمَّ دراستتتة مستتتتشتتتتفيات قطاع غزة، كان من الضتتتر
قطاع غزة والتَّنق يب عن هذه المحاور والمفاهيم المُت عل قة بالاستتتتتتتتتدامة داخل هذه المستتتتتتتتتشتتتتتتتتفيات،

زمة لتحقي الاستدامة في مستشفيات القطاع.والوصول إلى الاستراتيجيَّ ات اللاَّ

 راسةة الدِّ أهميَّ 1.1
 راسة من خلال النقاط الآتية:ة الد ى أهميَّ تتجلَّ
 لاستغلال كمحاولة ،ةخاصَّ بصفة مباني المستشفياتضترورة استخدام مفاهيم الاستدامة في (1

ع غزة نقص الموارد في قطاوذلك ل ،عن المجتمع الفلستتتتتتتتتتتتتتطينيّ خفيف ة في التَّ الموارد المحليَّ
على الاحتلال الإستتتتترائيليّ رتكاز او ،غزة ة التي يعاني منها قطاعلعوضتتتتاع الستتتتياستتتتتيَّ نتيجة

 ى.ي إلد ؤ هذا يُ كلّ ،لتحقي أهدافه غط على الجانب الفلسطينيّ هذه الموارد للضَّ
ي قطاع غزة فالمستتتتشتتتفيات مبانيلتحقي مفاهيم الاستتتتدامة في ات ضتترورة وجود استتتتراتيجيَّ (1

عي لإنشتتتتتتتاء الستتتتتتتَّ م ت حيث ي ،ةر الفتفي هذه في قطاع غزة هذه المبانية في مرانيَّ هضتتتتتتتة العُ لنَّ ل
 إلى. وهذا يؤد ي ،الجديدة في مختلف مناط القطاع المستشفيات العديد من

 ،ي قطاع غزةف مباني المستتتتشتتتفياتراستتتات التي تهتم بتحقي مفاهيم الاستتتتدامة في نقص الد (2
 ة لذلك.حَّ ل المُ اجة رغم الح

 راسةأهداف الدِّ 1.2
يجيَّات استتتتتتتتتتترات تحديد العوامل التي تزيد من تحقي راستتتتتتتتتتة هو من هذه الد يستتتتتتتتتتيئ كان الهدف الرَّ
 في قطاع غزة وذلك من خلال: المستشفياتمباني الاستدامة في

ف عر والتَّ فيات،المستشمباني ة تطبي هذه المفاهيم على ليَّ آو ،مفاهيم الاستدامة التَّعر ف على (1
 اتها.ز الخضراء وممي المستشفياتعلى

2

 ا.من خلال تطبيقها فيه لمستشفياتمباني الها الاستدامة قُ حق اوهداف التي تُ عرفة م (1
 يم.م صطبي على التَّ هذا التَّ ثر أو المستشفيات،مباني تطبي محاور الاستدامة في (2
اني مبمن مجموعة وذلك من خلال دراستتتتتة ،في قطاع غزة المستتتتتتشتتتتتفياتواقع التَّعر ف على (7

 .النماذج هئمة تطبي مفاهيم الاستدامة على هذلا ومدى مُ كحالة دراسية،مستشفيات القطاع
 .المستشفيات في قطاع غزةمباني تقييم استخدام مفاهيم الاستدامة على (5

 راسةمشكلة الدِّ 3.1
همتتتا يعتتتاني منتتته كوكتتتب اورض من جميع هيتتتب فيالرَّ م التكنولوجيّ قتتتد التّ الموارد في ظتتتل ق لتتتَّ

 رزمة من هذه الموارد في تطو زاد من عجز هذا الكوكب عن الإيفاء بالاحتياجات اللاَّ ،المجالات
ف من اوعباء خفيالحلول عن طري استخدام مفاهيم الاستدامة للتَّ جاءتلذلك ،هام ة وتقد البشريَّ

 ة اوهميَّ ن كان م ،للموارد من أكثر المباني استتتتنزافا المستتتتشتتتفياتمباني نَّ وو ،على هذا الكوكب
 وع من المباني.بمكان دراسة تطبي مفاهيم الاستدامة وتطبيقها على هذا النَّ

أن تطبي الاستتتتتدامة في مباني المستتتتتتشتتتتتفيات في قطاع غزة لا يتم ى في راستتتتتة تتجلَّ فمشتتتتكلة الد
ة تصتتتتادي والاق ةعلى كفاءة العمل في هذه المباني من النواحي البيئي ر ستتتتلبا مما يؤث بشتتتتكل فعَّال،
اد من مرضتتتتتتتتتتتتتتى في والروَّ ،ر على أداء العتتتاملين في أداء أعمتتتالهمالي يؤث وبتتتالتتتتَّ ،ةوالاجتمتتتاعيتتت

 ة مختارة مجموعوء على ط الضتتتت راستتتتة لتستتتتل هذه الد جاءتومن هنا ،ة للعلاجاستتتتتجابتهم العلاجي
تعي صتتتد العوامل التير ل ،راستتتةللد كحالة ة خاصتتتَّ في قطاع غزة بصتتتفة المستتتتشتتتفياتمباني من

يمكن ات جيَّ إيجاد استراتي ومن ثمَّ تطبي مفاهيم الاستتدامة في مباني المستتشفيات في قطاع غزة
ا خفيف من اوزمات التي يعاني منهللتَّ هذه المباني من خلالهتا تطبي مفاهيم الاستتتتتتتتتتتتتتتدامة على

 ة.خاصَّ بصفة المجتمع الفلسطينيّ

 راسةة الدِّ فرضيَّ 4.1
ة على العديد من الإيجابيَّات التي تعود بالفائد ةالمشتتتتتاريع المعماريَّ في لتطبي مفاهيم الاستتتتتتدامة

وقطاع غزة ةخصتتتوصتتا في ظل التحديَّات التي يعيشتتتها العالم اليوم بصتتتفة عامَّ البيئة والمجتمع،
زيادة و ،الحيويع نو وندرة التّ ،المستتتتتتتتاحات الخضتتتتتتتتراء ةوقلَّ ،منها نقص الموارد ة،بصتتتتتتتتفة خاصتتتتتتتتَّ

 :لتالةا لبنودامبنية على ة ة البحثيّ الفرضيّ فإنلذلك ،ث الهواء والماءوتلوّ ،ياخ ن ار المُ ر حت الا

 الموقع المناسب للمستشفى على تطبي الاستدامة في مستشفيات قطاع غزة. ريُأث
 التصميم المبتكر للمستشفى على تطبي الاستدامة في مستشفيات قطاع غزة. ريُأث

3

 إدارة الطاقة بصتورة مناستبة للمستتشفى على تطبي الاستدامة في مستشفيات قطاع رتأث
 غزة.

 إدارة المياه بطريقة مناستتبة للمستتتشتتفى على تطبي الاستتتدامة في مستتتشتتفيات قطاع رتأث
 غزة.

 ات بصتتتتورة مناستتتتبة للمستتتتتشتتتتفى على تطبي الاستتتتتدامة في مستتتتتشتتتتفيات إدارة النفاي رتأث
 قطاع غزة.

 جودة البيئة الداخلية للمستشفى على تطبي الاستدامة في مستشفيات قطاع غزة. رتأث
 .هناك فروقات بين مجموعة المستشفيات في قطاع غزة في تطبي الاستدامة فيها

 راسةالدِّ ةيَّ منهج 5.1
مباني ع من خلال دراسة واق ،راسة على المنه التحليلي الوصفيإتمام هذه الد يعتمد الباحث في

وتقييم أداء ا،هزمة لاستخدام مفاهيم الاستدامة فيات اللاَّ والاستراتيجيَّ ،في قطاع غزة المستشفيات
 وذلك من خلال اودوات التالية: ،في قطاع غزة المستشفياتمباني هذه الموارد وعملها على

 .انيتحليل منطقي وواقعي لهذه المبلمستشفيات للوصول إلى مباني ال ةيارات الميدانيَّ الز (1
 .ذههرُؤية واضحة حول واقع للوصول إلى لاقةالع وي وذ واوطباء قابلات مع المهندسين المُ (1
يات تشتتتتفمجتمع الفلستتتتطيني تمثَّلت بالعاملين في المستتتتستتتتت بان ة على ف ئ ات مُعيَّنة من التوزيع ا (2

ضتتتتا ر وذلك لقيا مدى ستتتتت بانة ضتتتتين وموظَّفين، وتحليل هذه الا ر من مهندستتتتين وأطباء ومم
 .المستخدمين على اوداء البيئي والوظيفي لهذه المستشفيات

4

 راسةة الدِّ هيكليَّ 6.1

 راسات السابقةالدِّ 7.1
" أولاا/ تقرير صادر عن المنظمة العالمية "العالم الأخضر والمستشفيات الصحية

GLOBAL GREEN and HEALTHY HOSPITALS 2010الصادر عام ،
 :Health care without harmالولايات المتحدة الأمريكية وذلك برعاية

، حول العالم ةمة الصتتتتتتتحي نظ املة للمستتتتتتتتشتتتتتتتفيات واو ة الشتتتتتتتَّ ة البيئي لصتتتتتتتحّ ندة ل ج بارة عن أ ع ي وه
ة بدونأ صتتتتتتد رتها المُنظَّمة العالميَّ فاظ على الصتتتتتتحَّ يد جدول رنام على تحدعمل الب وي أ ذى، ة للح

حاء مة في جميع أنائ الجهود الق يدعمحيث ،ة الخضتتتتتتتراءة الصتتتتتتتحي أعمال المستتتتتتتتشتتتتتتتفيات العالمي
ظم تشفيات والن للمس شاملا ر هذه الوثيقة إطارا وف وتُ ،تشجيع الاستدامة في القطاع الصحيالعالم ل
ن م وذلك عن طري عشتتتتترة ،أكبر من الاستتتتتتدامة قي قدر تحة في كل مكان في العالم ل الصتتتتتحيَّ

اثنين أو ركيز علىوتبدأ مع التّ ،ةاوهداف المترابطة والتي يمكن تحقيقها في اونظمة الصتتتتتتتتتتتتتتحي
 ل هذه اوهداف في دعموتتمثَّ ،دة لتحقي هذه اوهدافورستتتم مستتتار خطوات محدَّ ،ثلاثة أهداف

 ة يميائي ك غيير في الثقافة على المدى الطويل، استخدام مواد لإحداث ت ،قيادة المستتشفى الخضراء
ة النفايات التي ينتجها القطاع الصتتتتتتتتحي، تقليل استتتتتتتتتخدام الوقود يَّ م ، تقليل حجم وستتتتتتتتُ أكثر أمانا

ة؛ تعزيز كفاءة استتتتتتتتتتتتتخدام الطاقة البديلة ة العامّ لتحستتتتتتتتتتتتين وحماية الصتتتتتتتتتتتتحَّ ي كوستتتتتتتتتتتتيلة ور حفُ اوُ

 الخلّصة

 الخلّصة

 الخلّصة

 في قطاع غزة. الواقع الصحينظرة على

 الفصل الثاني

 الإطـار العـام للبحـث "الدراسة"

 الفصل الثالث الاستدامة لمباني المستشفياتمفاهيم

فيات المستشعينة من مباني مفاهيم الاستدامة في ل يةتطبيقدراسة
 في قطاع غزة.

 فصل الرابعال

 الخلّصة الفصل الخامس

 الفصل الأول

 زة.غ من مستشفيات قطاعالدِّراسة التحلِيليِة لعيِّنة

 السادس الفصل
 النتائج والتوصيات.

 الداسة(: هيكلية 1.1شكل) (: هيكلية الدراسة1.1شكل) سة.ر (: هيكلية الدا1.1شكل)

1

مدادة، تقليل استتتتتتهلاك المياه د والمتجد قل، ت النَّ االمستتتتتتشتتتتتفى بمياه الشتتتتترب، تطوير استتتتتتراتيجيَّ وا
لتقليل من ة، واة لدى المرضتتتى والموظفين، تقليل المواد الصتتتيدلاني تشتتتجيع عادات اوكل الصتتتحي

 را ، وأخيةة، دم مبادئ المباني الخضتتتتراء في تصتتتتميم وبناء المراف الصتتتتحي النفايات الصتتتتيدلاني
 مستدامة. بطريقة نت استخدام المواد التي تُ

ثانياا/ رسالة دكتوراه بعنوان المعايير التخطيطيَّة والتصميميَّة للمُنشآت العلّجيَّة في قطاع غزة
 :2002للباحث يوسف المنسي منشورة في جامعة الأزهر في القاهرة عام

د د ات التيراستتتتتتتة الضتتتتتتتوء على الواقع الصتتتتتتتحيّ لقطاع ألقت هذه الد ث ر ات والمُح غزة، وتحديد المُؤ
تنعك على تصتتميم هذا النَّوع من المُنشتت ت، وبالتاّلي تنعك على مهام هذه المُنشتت ت، وت ط رّ
ن ات دّد أقستتتتام ومُك و من ها المستتتتتشتتتتفيات، وح الباحث لعنواع المُخت ل ف ة لهذه المُنشتتتت ت والتي من ضتتتت

تخلاص ، وبعد ذلك قام الباحث باستتلاق ات هذه اوقستتام ببعضتتها البعض، وع المستتتشتتفى المُخت ل فة
يَّة.النَّ يم يَّة وت صم يط تائ ، وترتيبها على هيئة معايير ت خط

ثالثاا/ رسالة دكتوراه بعنوان الاستدامة وخصوصيَّتها في أبنية المستشفيات للباحث محمد
دسيَّة المجلد الثاني والعشرين العدد الأول كيخا منشورة في مجلة جامعة دمشق للعلوم الهن

 :6112لعام

ا هُم تهتم الد راستة بكشف حقيقة أبنية المستشفيات، وذلك بالعودة لجوهرها وجوهر الاستدامة ود مج
يَّة تجمع بين وستتتتائل وصتتتت يَّة الاستتتتتدامة في هذه اوبنية، وهذه الخُصتتتتُ وصتتتت ستتتتويا للوصتتتتول لخُصتتتتُ

ر اس ته ملموسة لتحقي الاستدام ة ووسائل غير ملموسة حاول الباحثُ الحصول عليها من خلال د
م م والمُست ثم ر. دُ عليه المُؤ س والمُص وه ر الاستدامة، وذلك للوصول لمنه ي عت م ل ج

ي ز ة التي تُم ان يتتَّ نستتتتتتتتتتتتتتتت ة أو الإ يتتَّ اع وهتتذه الجوانتتب الغير ملموستتتتتتتتتتتتتتتتة تمثَّلتتت في الجوانتتب الاجت متت
مستتشتتفيات عن غيرها من المُنشتت ت، وكيف أنَّ تطبي الاستتتدامة في هذه المُنشتت ت يُم ث ل مركز ال

ل المستشفيا و ت تأثير على كل من البيئة والمجتمع والاقتصاد، وهذا التَّأث ير يُعت ب ر السَّب يل لمنع ت ح
أ واو م ل بالحياة، إلى بُؤ ر تُصتتتتتتت دُ الم لج ستتتتتتت ر التَّل و ث للب يئ ة والنَّكب ة لمن ن ق اط تُج اد والق هر د لاقت صتتتتتتت

 والي أ للمُجت م ع.

يت اف يز يك يّ ث ر الاستتتدامة فيه ألا وهو البعد الم ث ر رابع تُؤ Metaphysicalوأشتتار الباحث إلى مُؤ
ة التي ن قُودُ بهتتت ا،الغ يب يّ الغير ملمو ، وهو مجموعتتتة القيم والمبتتتادئ اوخلاقيتتتَّ ل نتتت ولتحقي ا ع م

نيف محاور للعمل يتم تطبيقها في هذه اوبنية الاستدامة في أبنية المستشفيات سعى الباحث ل ت ص
نَّف ها إلى م حو ر ين، محورل يهتم بالجوانب الملموستتتتتتتتتتة وآخرل يهتم بالجوانب الغير ملموستتتتتتتتتتة، وصتتتتتتتتتت

2

ثَّل بتحقيقها في البعد ال لذي يرتبط بيئيّ والاقتصاديّ، أما المحور الثاني واوالجوانب الملموستة ت ت م
يّ. ئن ان النَّفس يَّة والاطم بمصطلحات هامة كالكرامة الإنس ان يَّة والعدالة الاجت م اع

ال يب تحقي الاستتتتتتتتدامة في أبنية المستتتتتتتتشتتتتتتتفيات، ومن أهم النَّت ائ التي وخرج من ذلك كُل ه بأ ستتتتتتت
ل إليها الباحث ب يل لتُصتتب ل وستتيلة و ت و صتتَّ يل ل مفهُوم الاستتتدامة هو الستتَّ ح هدفا كانت أنَّ الف هم الصتتَّ

يات نا، وأوصتتتتى الباحث و ان ب ح لي في عملية تصتتتتميم أبنية المستتتتتشتتتتفيات فقط بل في مُخت ل ف ج
يل د ور الاستتتتتتدامة في عمليَّة تصتتتتتميم المستتتتتتشتتتتتفيات وكذلك في باقي جوانب الح رُور ة ت فع اة يب ضتتتتت

م م. زم للمُص وذلك عن طري خل الو عيّ الكافي واللاَّ

رابعاا/ رسالة ماجستير بعنوان آليَّات تطوير أقسام العمليَّات الجراحيَّة في مستشفيات قطاع
 :2014غزة للباحثة سلوى عبد العال منشورة في الجامعة الإسلّمية في غزة عام

يَّة في مستتتشتتفيات قطاع غزة، ورصتتدت ر اح ل يَّات الج ام الع م وء على أ قستت لَّط ت هذه الد ر استتة الضتت ستت
يَّة، يط يَّة والتَّخط يم المشتاكل التشتغيليَّة التي تُع ان ي منها هذه اوقستام، وأ سب اب هذه الم ش اك ل التَّصم

 .، وتحسين استخدام فراغات العمليَّات الجراحيَّةوضع أقسام العمليَّات الجراحيَّةومحاولة تحسين

ت إليها هذه الد ر استتتتتتة، هو ضتتتتتتعف العلاقة بين قستتتتتتم العمليَّات ل صتتتتتت وكان من أهم النَّت ائ التي خ
الجراحيَّة وباقي أقستتتتام المستتتتتشتتتتفى، كما أن أقستتتتام العمليَّات الجراحيَّة في مستتتتتشتتتتفيات القطاع لا

صتتتتتتتة لهذه تعمل بالكفاءة المطلوبة، كم ا أن المستتتتتتتشتتتتتتتفيات لا تُلب ي حاجة نطا الخدمة المخصتتتتتتَّ
 المستشفيات.

وأوصتتتت الدراستتتة بوضتتتع آليَّات لتطوير أقستتتام العمليَّات في مستتتتشتتتفيات قطاع غزة، وا عد اد دليل
خاص بالمستتتتتتتشتتتتتتفيات وأقستتتتتتام العمليَّات الجراحيَّة يتناستتتتتتب مع واقع قطاع غزة يكون مُعت مدا من

ة.الجهات ا لمُخت صَّ

3

اية عة منشورة بعنوان مفاهيم تصميم المباني الخضراء من مرافق الرِّ يَّ ورقة بحثِ خامساا/
يس من إعداد ايرني سيرتيوشيا و ارن ،ةيَّ ة في مستشفى العظام في المناطق الاستوائِ حيَّ الصِّ

 .6104لعام روشما هرانب وياسمين نورول فلّحه
(Green Building Design Concepts of Healthcare Facilities on the

Orthopedic Hospital in the Tropics) Erni Setyowatia*, Arnis Rochma

Haranib, Yasmina Nurul Falaha

طوير مستتتتتتتشتتتتتتفى زمة لتات لتطبي المفاهيم الخضتتتتتتراء واللاَّ يَّ اتيج ر راستتتتتتة الاستتتتتتت ت هذه الد ن مَّ ضتتتتت وت
اقة ، وتطوير الطَّ ةيَّ بيع وذلك باستخدام الموارد الط ،سويرسو في اندونيسيا ام لعستتاذ الدكتورظ الع

الغازات ث من انبعا عن الجهود المبذولة للحد ، فضتتتتتتلا اقةالاستتتتتتفادة من نظام توفير الطَّ و البديلة
امة التنفيذ، من العيوب التي تظهر في المستتتتشتتتفى هي العلاقة ة التخطيط و في كل من عمليَّ الستتتَّ

عديد من في ال ، وعدم رضتتتتا المريض وعدم وجود قدرة جيد بين المراف التي لم يتم دمجها بشتتتتكل
اسة من خلال ر زمة لتحقي أهداف الد لاَّ ت في المستشفى وقام الباحث بوضع المقترحات النش المُ

بتتاحتتث رأى ال، ةاحيتتة المتتاليتتَّ ، ومن النتتَّ يّ اع متت ، لتطوير العمتتل الج ةتطوير مهتتارات الموارد البشتتتتتتتتتتتتتتريتتَّ
د من ب المستتتتتشتتتتفى إضتتتتافة العدية، ويتطلَّ رة و نظم المعلومات الماليَّ وت وضتتتتع أنظمة الف بضتتتترورة

نشتتتتتتتتتاء بوابة ،المباني لكونه مستتتتتتتتتتشتتتتتتتتتفى إقليمي بات اي لقستتتتتتتتتم الطوارئ وتطوير البوَّ تؤد جديدة وا
ين باستتتخدام قن والمعوَّ تعزيز طر المشتاة لكبار الستت ،وذلك باستتخدام المفاهيم الخضتتراء ،القديمة

استتتتتتخدام لتخفيف منل اقة البديلة كوستتتتتيلة واستتتتتتخدام الطَّ ،ة ذات الجودة العاليةمواد البناء المحليَّ
ك من مفاهيم وغير ذل ،عن مباني المستتتتشتتتفى ة ارات بعيدوبناء مواقف الستتتيَّ ،ةات الكهربائي المولد
ة ر أولويَّ ة يعتبرضتتتتتتتتتتا المريض عن الخدمات الطبيَّ أن وهي: رئيستتتتتتتتتتية إلى نتيجة لوصتتتتتتتتتت التَّ وتمَّ

ات المريض لاحتياج عليه تم تطوير المستتتتتشتتتتفى وفقا قصتتتتوى في المستتتتتشتتتتفيات الخضتتتتراء وبناء
 خضراء. وبمفاهيم

1

 ثانيالفصـــل ال
 الواقع الصحي في قطاع غزة

9

 لثانيالفصل ا

 الواقع الصحي في قطاع غزة
 مقدمة

لى هتتذا 1967عتانى قطتاع غزة ومتتازال يعتاني من وجود الاحتلال الإستتتتتتتتتتتتتترائيلي منتتذ عتام) م(، وا
اليوم، وذلك تارة باحتلاله وتارة بحصتتاره وتارة أخرى بشتتن الحروب عليه، ونظرا لهذا تعايش أهل
ي الذي القطاع مع أوضتاع صتعبة وكارثيَّة في مختلف القطاعات، وخصتوصتا في القطاع الصح

من جرحى بأقل الخستتتتائر كان يتوجَّب عليه الالتفاف حول شتتتتعبه بعد كل محنة يواجهها للخروج
ومصتتتتتتتتتتتتتتابين، ويواجته القطتاع الصتتتتتتتتتتتتتتحَّي العتديتد من التحتد يَّات التي تقف حجر عثرة أمام تطوره
حة في قطاع وء على الواقع الذي يعيشه قطاع الص وازدهاره، ولذلك كان من الضروري إلقاء الض

لواقع في والتتتاريخي، انتقتتالا إلى اغزة، بتتدايتتة من التعر ف على واقع قطتتاع غزة الجغرافي والتتديمغرا
الصتتتتتتحَّي به، وذلك بالتعرف على تصتتتتتتنيف الخدمات الصتتتتتتحيَّة، ومستتتتتتتويات الخدمة الصتتتتتتحيَّة،
وأنواعها وتوزيعها على المحافظات في قطاع غزة، وذلك كلَّه تم تناوله من خلال هذا الفصل من

 الد راسة.

 نبذة عن قطاع غزة. 1.2

غير من فلستتطين الذي كان موضتتعا وطماع الكثيرين، وذلك لما يتمتَّع قطاع غزة هذا الجزء الصت
راعة وخصوصا به هذا القطاع من ممي زات متنوعة من خصتوبة تربته من جهة حيث اشتتهر بالز
طلالته البحريَّة الستتتتتاحليَّة من جهة أخرى حيث اشتتتتتتهر بصتتتتتيد اوستتتتتماك، زراعة الحمضتتتتتيَّات، وا

هذه البقعة الصتتغيرة الاستتتراتيجيّ من العالم، حيث يعتبر حلقة الوصتتل بين والتجارة نتيجة لموقع
 قارتي آسيا وأفريقيا.

 نبذة تاريخية1.1.2

ل السكَّان المعروفين لقطاع غزةنه وهي د وكبر مُ يسمى بقطاع غزة نسبة لكنعاني ون، غزة هم ا، أوَّ
قبل الميلاد(، ولكن هُز م ت هذه القبائل من ق ب ل 1125ومن ثمًّ احتلَّتته القبائل العبريَّة وذلك عام)

عاما (ستتتتتتتتتيطر الإستتتتتتتتترائيلي ون على 50قبل الميلاد(، ولكن بعد) 1050الف ل ستتتتتتتتتتينيين وذلك عام)
لام، ومن ثمَّ ستتتتيطر على هذه اوراضتتتتياوراضتتتتي الكنعانيَّة وذلك بقيادة النبي داهوود عليه الستتتتَّ

مختلف الإمبراطوريتَّات، بتدءا من اوشتتتتتتتتتتتتتتوريتَّة ثم البتابليتَّة ثم الفتارستتتتتتتتتتتتتتيتَّة وتلاهتا الرُومتانيَّة وأخيرا
الإمبراطوريَّة الإستتتتتلاميَّة، وذلك في عهد الخلفاء الراشتتتتتدين ومن ثمَّ اومويي ن وبعدهم العباستتتتتي ين،

http://ar.wikipedia.org/wiki/%D8%BA%D8%B2%D8%A9
http://ar.wikipedia.org/wiki/%D8%BA%D8%B2%D8%A9

10

ن، ن تعرَّضت البلاد لاض طرابات أدَّت إلى سيطرت السلجوقيي ن، والفاطمي يولكن في عهد العباسيي
النتشتتتتتتتتتتتتتتة) ومن ثمَّ الصتتتتتتتتتتتتتتليبيي ن عليها، وبعد ذلك وقعت تحت حكم المماليك وبعدهم العثمانيي ن

 .(م1991وياغي وأبو عليّه،

التي أعطتتت (هتتذه الحكومتتةم1918-م1917ستتتتتتتتتتتتتتيطر البريطتتاني ون على الحكم العثمتتاني عتتام)
(، م1917الوعود لليهود بإ عط ائهم أرض فلستتتتتتتطين موطنا لهم، وذلك من خلال وعد ب لفور عام)

من ها قطاع غزة، عام ستتتتتتمحت الحكومة البريطانيَّة بهجرة اليهود لعراضتتتتتتي الفلستتتتتتطيني ة ومن ضتتتتتت
نتداب البريطاني وقامت الحرب بين اليهود والفلستتتطينيي م1947) والتي أ ستتتف رت ن(أُعل ن ف شتتتل الا

النتشتتة وياغي)(م1948مايو/أيار 14عن تقستتيم فلستتطين بين الطَّرفين، وقامت دولة إستترائيل)
 .(م1991وأبو عليّه،

(م1967)حرب في و ، مصتتتتتتري عستتتتتتكري خضتتتتتتع القطاع لحكم (م1967و م1948عامين)بين
تحت دخل (وبعد ذلك م1982)في شتتتبه جزيرة ستتتيناءمع الجيش الإستتترائيلي القطاع ثانية احتلَّ
وفي (،م1993) و في العتتاموستتتتتتتتتتتتتتلُ ة أُ بعتتد توقيع اتفتتاقيتتَّ ةة الفلستتتتتتتتتتتتتتطينيتت لطتتة الوطنيتت الستتتتتتتتتتتتتت إدارة
زالتتتة جميع ة للانستتتتتتتتتتتتتتحتتتاب اوحتتتاد طتتتَّ تطبي خُ تمَّ ، (م2005)فبراير ي الجتتتانتتتب من قطتتتاع غزة وا

ة هاء من العمليَّ الانت ، وتمَّ غزة ة من قطاعة والمستوطنين والقواعد العسكريَّ المستتوطنات الإسرائيلي
 .(م2011إسماعيل،) غزة كم العسكري في قطاعبإعلانها إنهاء الحُ (م2005سبتمبر 12)في

 الموقع الجغرافي 2.1.2

احل الشتتترقي للبحر اوبيض تقع فلستتتطين في الجزء الجنوبي الغربي لقارَّة آستتتيا، على جنوب الستتتَّ
ط، وقطاع غزة جزء من فلستتتتتتتتتتتطين ويقع في الجزء الجنوبي الغربي لفلستتتتتتتتتتتطين كما هو المتوستتتتتتتتتتت
ل على الشتكل) 42)، حيث يكون طوله (كم مربع 365)يمتد القطاع على مستتاحة (، 1.2موضتَّ

(، وبذلك يقع قطاع غزة في قلب العالم القديم)آستتتتتتتتتتيا كم 12-6) ا عرضتتتتتتتتتته فيتراوح بين، أمَّ (كم
فريقيا وأوروبا(، مما يجعله ج يا يربط آسيا بإفريقيا سترا وا الفلسطيني، مركز المعلومات الوطني) بر

 .(م2014

ومن ةة مصتتتتتتتر العربيَّ ط ومن الجنوب جمهوريَّ قطاع غزة من الغرب البحر اوبيض المتوستتتتتتت يحد
من م1948)منذ عام ةحتلَّ ة المُ ر فيحد ها اوراضتتي الفلستتطينيَّ مال والشتتَّ الشتتَّ (، يقع قطاع غزة ضتت
مُناخ البحر اوبيض المتوستتتتتتتتتتتط الذي يمتاز باعتداله، إلا أنَّ أهمَّ ما يمي زه أنه حار صتتتتتتتتتتتيفا إ قليم

ويكون الجو ممطرا بين شتتتتتتتهري نوفمبر ومار ومعتدل وحار بين شتتتتتتتهري ،وبارد ممطر شتتتتتتتتاء

http://ar.wikipedia.org/wiki/%D8%AD%D8%B1%D8%A8_1967
http://ar.wikipedia.org/wiki/%D8%B4%D8%A8%D9%87_%D8%AC%D8%B2%D9%8A%D8%B1%D8%A9_%D8%B3%D9%8A%D9%86%D8%A7%D8%A1
http://ar.wikipedia.org/wiki/%D8%B4%D8%A8%D9%87_%D8%AC%D8%B2%D9%8A%D8%B1%D8%A9_%D8%B3%D9%8A%D9%86%D8%A7%D8%A1
http://ar.wikipedia.org/wiki/%D8%A7%D9%84%D8%B3%D9%84%D8%B7%D8%A9_%D8%A7%D9%84%D9%88%D8%B7%D9%86%D9%8A%D8%A9_%D8%A7%D9%84%D9%81%D9%84%D8%B3%D8%B7%D9%8A%D9%86%D9%8A%D8%A9
http://ar.wikipedia.org/wiki/%D8%A7%D9%84%D8%B3%D9%84%D8%B7%D8%A9_%D8%A7%D9%84%D9%88%D8%B7%D9%86%D9%8A%D8%A9_%D8%A7%D9%84%D9%81%D9%84%D8%B3%D8%B7%D9%8A%D9%86%D9%8A%D8%A9

11

نوي لدرجات الحرارة) مركز المعلومات) (درجة مئوية20ابريل وأكتوبر بحيث يبلغ المعدَّل الستتتتتتتتتَّ
 .(م2014الوطني الفلسطيني،

 خريطة توضح الموقع الجغرافي لقطاع غزة بالنسبة لفلسطين(: 1.2شكل)
 ("الباحثة بتصرف"2009المصدر: سيف الدولة،)

ينقسم قطاع غزة إداريا إلى خم محافظات وهي محافظه غزة ومحافظات الوسطى وخان يون
غزة بالعالم الخارجي عن طري ستتتتتبعة معابر ورفل ومحافظة شتتتتتمال القطاع كما ويتَّصتتتتتل قطاع

انون(ومعبر 2.2وهي كما هي موضتتتحه بالشتتتكل) (من الشتتتمال إلى الجنوب معبر إ يرز)بيت ح
وفيا ومعبر الق رارة ومع نط ار ومعبر صتتتتُ يَّة ومعبر الم اع ج رفل بر كرم أبو ستتتتالم ومن ثم معبرالشتتتت

 .(م2011إسماعيل)

12

(بفرض حصتتتتتتتتتتتتتتار كامل على قطاع غزة منذ عام م(2007منذ عام يقتام الاحتلال الإستتتتتتتتتتتتتترائيل
(، وذلتك من خلال اغلا المعتابر والتحك م بهتا من خلال فتحهتا واغلاقها ممَّا أثَّر على م(2007

 اووضاع الاقتصادية والسياسية والاجتماعية في قطاع غزة.

 خريطة توضح محافظات قطاع غزة ومعابره البرية(: 2.2شكل)

 .(م2014المصدر: معهد الأبحاث التطبيقية القدس)أريج()

 السكان 3.1.2

كاني لقطاع غزة خلال العقود الخمستتتتتتة الماضتتتتتتية بشتتتتتتكل عك التطو رات لقد تطوَّر الت عداد الستتتتتت
(والنات م1948الستتياستتيَّة التي حدثت في فلستتطين، ومثَّل التطو ر الهائل في عدد الستتكان عام)

جئين الفلستتتتتتتتتتتتتطينيي ن من أراضتتتتتتتتتتتتتتيهم التي احتُلَّت عام)عن نُزُوح وهج (م1948رة الآلاف من اللاَّ
مة الرئيستتتيَّة للوضتتتع الديموغرافي لقطاع غزة، التقديرات التي حيث تُشتتتير (م2012محيستتتن)الستتت

 أنداد العام عيت بالاعتماد على نتائ الت ن ها الجهاز المركزي للإحصتتتتتتاء الفلستتتتتتطيني والتي بُ عدَّ أ

13

ألف ذكر (864)نستتتتمة، منهم(1,700,000)بحوالي (يُقدَّرم2014لعام)عدد ستتتتكان قطاع غزة
ر نستتتتبة اوفراد في دَّ ق تُ ف ا المجتمع الفلستتتتطيني المقيم في قطاع غزة فتيّ ، يعتبر ألف أنثى (837)و

قطاع ان ل سكَّ جم من مُ (%44,1)بحوالي (م2014)(سنة منتصف العام14-0تتتتتتتتتة)الفئة العمريَّ
رت نستتتتبتهم د ستتتتنة فأكثر(حيث قُ 65هم)الذين تبلغ أعمارُ لاحظ انخفاض نستتتتبة اوفراد، ويُ غزة

 .في قطاع غزة (%2,5(بحوالي)م2014) في منتصف عام

غت الكثافة خاص، إذ بل عام وفي قطاع غزة بشتتتكل ة في فلستتتطين مرتفعة بشتتتكل الكثافة الستتتكانيَّ
 .في قطاع غزة (1 فردا /كم 4,661(نحو)م2014) ة لعامة المقدرَّ السكانيَّ

ل بالشتتتتكل) (حيث يبلغ عدد 3.2ويتوزَّع ال ستتتتكان على محافظات القطاع الخم كما هو موضتتتتَّ
نسمة(وأمَّا محافظة غزة يقدَّر عدد السكَّان فيها بت 335,253سكان محافظة شمال القطاع بتتتتتتتتتتتت)

نسمة(وأمَّا محافظة خان يون فعدد سكاَّنها 247,150نسمة(ومحافظة الوسطى) 588,033)
 نسمة(. 210,166نسمة(ومحافظة رفل يبلغ عدد سكَّانها) 320,835يقدر بت)

 يوضح توزيع عدد السكان على محافظات قطاع غزة (:3.2شكل)

 الباحثة بتصرُّف"(.م "2014المصدر: عبد العال،)

14

 ة في قطاع غزة:واقع الخدمات الصحيَّ 2.2
 مفهوم الخدمات الصحيَّة: 1.2.2

تُع رَّف الخدمات الصتتتتتتتتتتحيَّة بأنها المنفعة التي تقُ دَّم للمستتتتتتتتتتتفيد، والتي يتلقَّاها عند حصتتتتتتتتتتوله على
انيَّة والعقليَّة والاجتماعيَّة، ولي فقط ستتتتتتتتم ل ة من الستتتتتتتتلامة الج الخدمة، والتي تحق له حاله مُكت م

ل ل وتتضمّن: .(م2008حمدان،)علاج اومراض والع
 ة البيئة ومراقبة اوغذية وتوفير :أولاا/الخدمات الوِقَائِيَّة والتي تشتتمل مكافحة اومراض وصتتحَّ

المياه النقيَّة والستتتتكن المناستتتتب والتخل ص من المخلَّفات ومكافحة الحشتتتترات وتنقية الهواء من
ي . ج الد خان واوتربة والتَّخل ص من الضَّ

 حيث تشتتتتتتتتتتتتتتمل على خدمات العلاج بمراحله المختلفة في العيادات العِلَّجِيَّة:ثانياا/الخدمات
اية بالمنازل والتَّأه يل يَّة والر ع صُص ة والمستشفيات التَّخ الخارجيَّة والمستتشفيات العامَّة والخاصَّ

 المهني وعيادات اوطبَّاء.
 تصنيف الخدمات الصحيَّة 2.2.2

ل بالشكل)تقُ سَّم الخدمات الصحيّة إل (:4.2ى قسمين وذلك كما هو موضَّ

 تصنيف الخدمات الصحيَّة (:4.2شكل)
 .(: الباحثةرالمصد)

تصنيف الخدمات الصحيَّة

حسب المنطقة

ة خدمات صحيَّ
ريفيَّة

ة خدمات صحيَّ
حضريّة

حسب نوعيَّة الخدمة

رعاية صحيَّة
ثانويّة

ةليَّ رعاية صحيَّة أوَّ

11

 حسب نوعيَّة الخدمة وتنقسم إلى:
 أولاا/الرعاية الصحيَّة الأوّلية

يمكن تعريف الر عاية الصتتتتتتتتتتتحيَّة اووّليَّة بأنها الخدمة العلاجيَّة العامَّة، إضتتتتتتتتتتتافة إلى أنَّها الخدمة
اء، بغرض الوقاية من حَّ ق ائ يّة التي تُعط ى لكافَّة أفراد المجتمع ستتتتتتتتتتواء كانوا مرضتتتتتتتتتتى أم أصتتتتتتتتتت الو

دوث هتا، وتقُتدَّم وفراد المجتمع في المراكز الصتتتتتتتتتتتتتتحيَّ يادات ة والعيادات القرويَّة وعاومراض قبتل حتُ
 .(م2002المنسي،)اومُوم ة والط فول ة

 ثانياا/الرعاية الصحيَّة الثانويَّة

تقُ دَّم الخدمات الصتحيَّة الثانويَّة في قطاع غزة من خلال الإدارة العامَّة للمستتشفيات التابعة لوزارة
ة، حيث تقُ د م خدماتها من خلال المستتتتشتتتفيات الم وزَّعة على مدن وقرى ومخيمات القطاع الصتتتحَّ

 .(م2002المنسي،)
 .(م2008حمدان،) وهناك خدمات صحيَّة مُقَدَّمَة حسب المنطقة وهي:

ز رعاية مراك-المراكز الطبيَّة -الخدمات الصتتتتتحيَّة الحضتتتتتريَّة. تشتتتتتتمل على)المستتتتتتشتتتتتفيات أولاا/
 اومومة والطفولة وغيرها(

 الريفيَّة.الخدمات الصحيَّة ثانياا/
 مستويات الخدمات الصحيَّة3.2.2

تتكون الخدمات الصتتتتتتحيَّة المقدَّمة على المستتتتتتتوى العالمي من ثلاث مستتتتتتتويات رئيستتتتتتيَّة، ويوجد
ضتتمن هذه المستتتويات تقستتيمات وتخصتتصتتات أكثر دقة تختلف فيها دولة عن اوخرى باختلاف

ل بالشكل (م2002المنسي،)، الن ظام الرسمي والطبي المعمول به في هذه الد ول وكما هو موضَّ
(يمكن تمثيل هذه المستتتتتتتتويات وفهمها في جميع أنحاء العالم على شتتتتتتتكل هرم مقستتتتتتتم إلى 5.2)

 . (م1997علي،)ثلاث مستويات على النحو التالي:
 :ذه وتقُد م ه أولاا/المســــــــتوى الأول)من جهة قاعدة الهرم(يُمثِّل الرعاية الصــــــــحيَّة الَأوليَّة

المُنشتتتت ت بشتتتتكل رئيستتتتي الر عاية الصتتتتحيَّة في مجال الط ب البديل والوقائي، والتَّثقيف الط بي
لمواجهة المشتتتتاكل الصتتتتحيَّة الستتتتائدة حيث أن الوحدات الطبيَّة منها تقُ دّم الطب العلاجي في

 أبسط صوره.
 ق د م هذه تُ رجة الثانية)الثانويَّة(:ثانياا/المســــــــتوى الثاني ويمثِّل الرعاية الصــــــــحيَّة من الد

المُنشتتتتت ت الر عاية الصتتتتتحيَّة في مجال الط ب العلاجي، وقد تستتتتتاهم في تقديم الط ب الوقائي،
وتشتتتتتمل هذه الفئة من مُنشتتتتت ت الر عاية الصتتتتتحيَّة المستتتتتتشتتتتتفيات في أبستتتتتط صتتتتتورها وأصتتتتتغر

12

يص أحجتامهتا، و تقُت د م هتذه المُنشتتتتتتتتتتتتتت ت نوعين من الختدمتات همتا: خدمة الفحص والت شتتتتتتتتتتتتتتخ
عَّة(بالإضتتتتافة لتوفير قستتتتم داخلي لإقامة المرضتتتتى ، وتنقستتتتم أ فرُع –معامل -)عيادات أشتتتت

الط ب في هذه المُنشتتتتتتتت ت ستتتتتتتتواء في العيادات الخارجيَّة أو الداخليَّة إلى أربعة أفرع رئيستتتتتتتتية
راحة نه –للط ب وهي) ج أ طف ال(.–ن ساء –ب اط

 ت وتقُ د م هذه المُنشتتتتتتتتتتت /المســـــــتوى الثالث ويمثِّل الرعاية الصـــــــحيَّة من الدرجة الثالثة: ثالثاا
الرعاية الصتتتتتتتحيَّة عالية التَّخصتتتتتتتص في مجال الط ب الع لاجي، وتشتتتتتتتمل هذه الفئة في أكبر

ام عي -صتورها وأحجامها)المستتشتفى الع ام ى الم رك زي المستشف –المستشفى التَّعليمي أو الج
 المستشفى المركزي للدَّولة في تخصص دقي (. –يم في تخص ص دقي لإقل

 يوضح مستويات الخدمة الصحية (:5.2شكل)
ف"م1997المصدر: علي،) .(" الباحثة بتصرُّ

 القطاع الصحي في قطاع غزة 4.2.2

 ت ر د ي اووضاع الصحيَّة المُق دَّمة للسكَّان في مجالعانى سُكَّان قطاع غزة ولا يزالون يعانون من
لط ات الاحتلال مسئوليَّاتها بعد عام) (، مما ترك م1967الرعاية الصتحيَّة اووّليَّة، والتي ت ولَّت ستُ

آثارا تدميرية على هذا الجانب من الجوانب الخدماتيَّة في قطاع غزة، وقد شتتتتتتتتتتتتتهدت اووضتتتتتتتتتتتتتاع
اووضتتتاع باوراضتتتي الفلستتتطينيَّة تدهورا مستتتتمرا ، هذا بالإضتتتافة إلى انعكا الصتتتحيَّة مثل كافَّة

 .(م2010خضر،)التدهور في اووضاع الاقتصاديَّة والاجتماعيَّة على اووضاع الصحيَّة

لطة الوطنيَّة الفلستتتطينيَّة التي تشتتتكَّلت حستتتب اتفاقيَّة غزة (، م1994حا عام)أري-وبعد إنشتتتاء الستتت
ليَّة والثانويَّة لستتكَّان ة الفلستتطينيَّة الإشتتراف على تقديم الخدمات الصتتحيَّة اوو باشتترت وزارة الصتتحَّ

13

بالتعاون مع كلٍّ من الخدمات الطبيَّة العستتتتتتتتتتكريَّة التَّابعة لوزارة (م2002المنستتتتتتتتتتي،)قطاع غزة،
حيَّة مركز المعلومات الص)وميَّة الداخليَّة واومن الوطني وشبكة من المؤسَّسات اوهليَّة غير الحك

 .(م2014الفلسطينيَّة،

(تراجع الوضع الص حي في فلسطين، وذلك بسبب م2000وعند انطلا انتفاضة اوقصى عام)
تدمير البنية التحتيَّة للمجتمع الفلستتتتتتتتتتطيني، بما فيها المُنشتتتتتتتتتت ت الصتتتتتتتتتتحيَّة من قبل قوَّات الجيش

 .(م2014عبد العال،)الإسرائيلي

حي الفلستتتتتتتتتتتطيني تحت ظروف استتتتتتتتتتتتثنائيَّة، تتمثَّل في ا اليوم مَّ أ لحصتتتتتتتتتتتار ايعمل النظام الصتتتتتتتتتتت
والذي ينعك بصتتتورة ، (وحتى هذا اليومم2006المستتتتمر على قطاع غزة منذ عام)الإستتترائيلي

واضتتتتتحة على جميع القطاعات وعلى رأستتتتتها القطاع الصتتتتتحي، متمثلا في نقص إمدادات الدَّواء
طر يّ الوطن والحصتتتتار والإغلا والمستتتتتل زمات الطبيَّة واوجهزة الطبيَّة، كما أن الانقستتتتام بين شتتتت

يَّة حي الفلستتتتطيني، في ظل م حدُود ل د مزيدا من الضتتتتغوط على القطاع الصتتتت المستتتتتمر للمعابر يُو
ة، وكتتل ذلتتك مركز): إلىحظتتة أدى حتى اللَّ الموارد والزيتتادة المطَّر د ة على الختتدمتتات الصتتتتتتتتتتتتتتحيتتَّ

 .(م2014المعلومات الصحيَّة الفلسطينيَّة،
ى أدَّ ، ممايقطاع غزة عبر معبر رفل البر إلىة التي كانت تصل وائيَّ تراجع اورصدة الدَّ (1

 ة.هلكات الطبيَّ ست المُ و اودوية بعض نفاذ ، و همات لاج حرمان المرضى من ع إلى
 يتم ماهم من ،ا صة شهريّ المتخص ةالمستشفيات المصريَّ إلىمن الوصول المرضىحرمان (1

ةاون العلاج على نفقتهم لق ت ي وآخرينحة ا من قبل وزارة الص تحويلها رسميّ .لخاصَّ
ة يَّ ص ص خ التَّ ةمن الوفود الطبيَّ ة لعشرات يصيّ شخ ة والت راحيَّ حرمان المرضى من الخدمات الج (2

من ا يزيد ي ممَّ ها بسبب إغلا معبر رفل البر دوم ل قُ جَّ أ ت ي والتي ،من مختلف دول العالم
 .معاناة المرضى

قل النَّ و ارات الإسعافة وسيَّ دات الكهربائيَّ زمة لعمل المول ص واردات المحروقات اللاَّ ناقُ ت (7
خدمة ست ت المُ االكميَّ من ا زادممَّ ،ار الكهربائيحي المتزامن مع زيادة فترات انقطاع التيَّ الص
 .ةالمستشفيات والمراكز الصحيَّ في

ستشفيات مإلى أربع ضافة ، إةأوليَّ رعاية زات البناء في سبعة مراكف جزئي لعمليَّ توق (5
مركز تتتتت اعيةنطراف الص أهيل واومستشفى سمو اومير حمد بن خليفة للتّ)وهي ،ةرئيسيَّ

طفال والولادة مستشفى او تتتتتدينة غزة بي في ماء الط ف ع الش مَّ ج ة في مُ يَّ ص الجراحات التخصُ
إضافة ،(ع ناصر الطبي في خان يون مَّ ج مستشفى الياسين في مُ تتتتتفي المحافظة الوسطى

ناء ء عدم إدخال مواد البة جراّ ختلف المراف الصحيَّ رميم في مُ و التَّ يانةر أعمال الص تأث إلى

11

بيان)يم بها الاحتلال الإسرائيلمن الجانب المصري أو المعابر التي يتحكَّ سواء ،ةاوساسيَّ
 .(م2013وزارة الصحة،

إضتتتافة إلى كل هذه المعاناة التي يعاني منها ستتتكَّان غزة، فإن المعاناة اوكبر ت كمُن في الوضتتتع
باء على ، مما زاد اوعالعستتكري الرَّاه ن والذي أصتتبل يتنوَّع ما بين اغتيالات واجتياحات وحروب

مستتتتتتتشتتتتتتفيات قطاع غزة المُوزَّعة على أرجاء المحافظات بأكملها، إلا أن توزيعُها الجغرافي الغير
مدرو اُعتبُ ر أحد أهم اوستتتتتباب في ستتتتتوء الخدمة الصتتتتتحيَّة وهل القطاع، حيث أنَّ قطاع غزة

عتدد ممكن من المراكز يتكوَّن من خم محتافظتات، ولكن محتافظتة غزة هي التي تحظى بتأكبر
ل التوزيع الجغرافي 8.2العلاجيَّة والمستتتتتشتتتتفيات وذلك كما هو واضتتتتل في شتتتتكل) (الذي يوضتتتت

 .(م2010خضر،)للمستشفيات في قطاع غزة

 واقع المستشفيات في قطاع غزة 3.2
 تعريف المستشفى1.3.2

عاليَّات طيَّاتها الفراغات والفيمكن تعريف المستتتتتتتتتتتتشتتتتتتتتتتتفى بأنَّها " تلك المُنشتتتتتتتتتتت ت التي تضتتتتتتتتتتتم في
المستتتتتاعدة على استتتتتتقبال المريض أو المصتتتتتاب، ومعاينته وتشتتتتتخيص مرضتتتتته، ومعالجته بجميع

 . (م2006كيخا،) :". وتتكون من الأقسام الآتية الوسائل والس بُل

 أولا : القسم الطبي بفعاليَّاته التشخيصيَّة والعلاجيَّة.

 بإقامة المرضى.ثانيا : القسم الفُندُق ي الخاص

مة بأنواعها: الإدارة، اوقسام التقنيَّة، اوقسام الخدميَّة ثالثا : اوقسام الدَّاع

ة الفلستتتتتطينيَّة فتعر ف المستتتتتتشتتتتتفى على أنها المرضتتتتتى للاستتتتتتقبا معد مكان كل أما وزارة الصتتتتتحَّ
قامتهم أو يلهلتأا أو التوليد أو والمعالجة التشتتتتتتتتتخيص اياتغل، واحد يوم ىلع تزيد ة لمدَّ ه فيوا

 .(م2014مركز المعلومات الصحيَّة الفلسطينيَّة،)ض التمري

الهدف اوستتاستتي للمستتتشتتفى هو تقديم أنواع العلاج المختلفة للمرضتتى، وهي الوظيفة اوستتاستتيَّة
والتقليتديَّة)العلاج والخدمات والرعاية الطبيَّة(، كما أن للمستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى وظائف أخرى مثل تعليم

جراء البحوث العلميَّة والطبيَّة، ومن الصَّعب الفصل وتدريب اوطبَّاء في مختلف التخص صات، وا
ابقة للمستتتشتتتفى، بل من الواجب أن تتكامل جميعها في عمليَّة التَّخطيط بين اوهداف الثلاثة الستتَّ

 .(م2008حمدان،)وي مستشفى

19

 المستشفيات وظائف 2.3.2

 إلى تمتدو ، ةالعلاجيَّ الخدمات ةمحدوديَّ تتجاوز الحديثر عصال في المستشفى وظائف أصتبحت
هي: ديثالح المستتتتتتتتتتتتتتشتتتتتتتتتتتتتفى وظائف فإنَّ ولذلك ة،والبحثيَّ ةوالتعليميَّ ةالوقائيَّ الخدمات تقديم

 .(م2008حمدان،)
 /ةالعلّجيَّ الخدمات تقديمأولاا

 مستتتتتتتشتتتتتتفىال مد ق تُ حيث، المستتتتتتتشتتتتتتفى أهداف مقدمة في ةالعلاجيَّ ةالطبيَّ الخدمات تقديم ويأتي
 .ينداري وا وممرضين ينوفني أطباء من ةص ص خ ت مُ ةبشريَّ كوادر خلال من للمرضىا خدماته

 /والتدريب التعليمثانياا

 لمهارات ماستتة حاجة ودوج إلى رالتطو بستترعة ستتمتتَّ التي ةوالتقنيَّ ةالطبيَّ راتغي ت المُ تضتت قت ا لقد
 مراكز فياتالمستتتتتتشتتتتت برعت تُ لذلك المستتتتتتشتتتتتفيات، في العاملة ةالبشتتتتتريَّ الكوادر في جديدة وقدرات
 مواق الط من الجديد لالجي ابكستتتتتتت لإ زمةاللاَّ ةوالتعليميَّ ةالتدريبيَّ اتالإمكانيَّ فيها تتوافر ةتعليميَّ
 كفاءة بكل ةتقبليَّ المس مراكزهم متسل على القدرة هماب كست لإ ، ةالميدانيَّ والمهارات بالمعلومات ةالطبيَّ
تقا الخبرات هماب كستتتتت لإ المستتتتتتشتتتتتفيات في التمريض ومعاهد بالط اتليَّ كُ طلبة تدريب ويتم ن،وا

 من كاملة ستتتنة بالط طلبة يمضتتتي وكذلك دراستتتتهم، فترة أثناء ذلك كونيو ة،الميدانيَّ والمهارات
 فيما ستتتشتتفياتالم في أعمالهم همم ستتل ت وقبل الجامعات من جالتخر بعد المستتتشتتفيات في التدريب
 .طبيبة صف لىع البالطَّ يحصل لكي أخيرا أكاديميا متطلبا تعتبر والتي ،الامت ي از بسنة يعرف

 التعليم" ةالعالميَّ حةص ال مةمنظَّ هفُ ر ع تُ والذي، مرست المُ الطبي التعليم ىيسمَّ يمعل التَّ من كنوعل وهنا
 التعليم ويعتبر "ةيَّ ص ص خ الت أو ةاوساسيَّ ةالطبيَّ دراسته ءانتها بعد الطبيب اهيتلقَّ الذي التدريب أو

 .المستشفيات خلال من يتم الذي البشري العقل صيانة عن عبارة المستمر الطبي
 /ةالصحيَّ وثحُ البُ اءجرَ إِ ثالثاا

 ةالطبيَّ الاتالمج في ةالتطبيقيَّ واوبحاث استتتتتتاتر الد لإجراء خصتتتتتتبا مكانا المستتتتتتتشتتتتتتفيات تعتبر
 ةالمخبريَّ اتوالفحوصتتت ةالمرضتتتيَّ الحالات فيها تكثر التي ةالعامَّ شتتتفياتتالمستتت مالاستتتيَّ ، المختلفة
 تعزيز المستتتتتتشتتتتتفيات في المنتظمة ةالطبيَّ تجلاَّ الستتتتت نظام وجود ويستتتتتاعد ة،الجراحيَّ اتوالعمليَّ
 نظام وجود يستتتتتتتاعد وكذلك ويستتتتتتتر، ستتتتتتتهولة بكل ةالدراستتتتتتتيَّ بالحالات هاائ غن ا و ةالطبيَّ البحوث
 .الباحث على والجهد الوقت وتوفير العلمي البحث جهود دعم في متكامل إحصائي

20

 تصنيف المستشفيات 3.3.2

صتنَّف مركز المعلومات الصتحيَّة الفلستطينيَّة المستشفيات الفلسطينيَّة بتصنيفات مختلفة حيث تمَّ
صتتتات الطبيَّة، كما تمَّ تصتتتنيفها تصتتتنيفها حة المعتمدة، وحستتتب التخصتتت حستتتب هيكليَّة وزارة الصتتت

ل أنواع المستتتتتتتشتتتتتتفيات حستتتتتتب التصتتتتتتنيفات 1.2على أستتتتتتا مقد مي الخدمة، والجدول) (يوضتتتتتت
 المختلفة:

 يوضح أنواع المستشفيات بتصنيفاتها المختلفة (:2.1جدول)

نوع
 بالقسم تعريف أقسام المستشفيات التصنيف

حسب

هيكلية

وزارة

الصحة

المعتمدة
 فىمستتتتتشتتتت لكل يكون أن بشتتتترط، مستتتتتشتتتتفى من أكثر على يشتتتتتمل عمَّ ج مُ وهو يبّ طِ عمَّ جَ مُ

 .اوخرى المستشفيات مختلف عن صتخص
 .فأكثر سرير 101المعتمدة ةيَّ ير ر الس تهادر قُ تبلغ التي المستشفى وهي مستشفى كبير

 .فأقل سرير 100 ةيَّ ير ر الس قدرتها تساوي التي المستشفى وهي مستشفى صغير

التخصصات الطبية

 رعايةال خدمات لتقديم اتالإمكانيّ جميع على تحتوي التي المستتتتتتتتشتتتتتتتفى وهي مستشفى عام
 ستتتتتائيةوالنوالباطنة، الجراحة، وهي اوستتتتتاستتتتتية الطب فروع الثانوية في الطبية
 .اوطفال، وأمراض والتوليد

 رعايةال خدمات لتقديم اتالإمكانيّ جميع ىلع تحتوي التي المستتتتتتتتشتتتتتتتفى يهو تخصصي مستشفى
 .فقط واحد تخصص اهوفي الثانوية الطبية

وهي المستتتتشتتتفى التي تتوفر فيها العناصتتتر الضتتترورية للتدري والبحث العلمي مستشفى تعليمي
 بالإضافة إلى الإمكانيّات لتقديم الرعاية الطبية.

 وهي المستشفى التي تمتلكها أو تديرها أي جهة غير حكومية. مستشفى خاص

مقدمي الخدمة
مســـــــــتشـــــــــفيـــات وزارة

 الصحة
 .الصحةوزارة اهتدير التي المستشفيات يهو

 (.العسكرية الطبية الخدمات (لوزارة الداخلية تتبع التي المستشفيات يهو المستشفيات العسكرية
المســــــتشــــــفيات الأهلية

)غير الحكومية(
 .يةهلاو والمؤسسات اتجمعيّ لل تتبع التي المستشفيات يهو

 "الباحثة بتصرُّف". 2014المصدر: مركز المعلومات الصحيَّة الفلسطينيَّة،
 مستشفيات قطاع غزة 4.3.2

 :) م2014التقرير السنوي عام حسب (غزةبلغ عدد المستشفيات العاملة في قطاع

حة الفلستتتتتطينيَّة،)(مستتتتتتشتتتتتتفى تابع 13(مستتتتتتشتتتتتتفى منها)30) (مستتتتتتتشتتتتتتفى تتبع 14لوزارة الصتتتتتت
(و 6.2(مستشفيات تتبع للخدمات العسكريَّة، وفيما يلي شكلي)3للمؤسسات غير الحكوميَّة، و)

حان تطو ر أعداد المستشفيات في قطاع غزة من)عام 7.2) (، م2013حتى عام م2005(يوض
 ومقد مي خدمات المستشفيات في قطاع غزة.

21

 2013–2005يوضح عدد مستشفيات قطاع غزة (:6.2كل)ش
 .م(2014المصدر: مركز المعلومات الصحية الفلسطينية.)

 يوضح مقدمي خدمات المستشفيات في قطاع غزة (:7.2شكل)
 .(المصدر: الباحثة)

 التوزيع الجغرافي لمستشفيات قطاع غزة: 5.3.2

(مستشفى موزَّعة على جميع محافظات القطاع من الشّمال 30يبلغ عدد مستشفيات قطاع غزة)
ل بالجدول) ل شتكل)2.2إلى الجنوب كما هو موضتَّ (توزيع هذه المستتشفيات 8.2(، وكما يوضت

(مستتتتتتشتتتتتفى رئيستتتتتي، بينما تحتوي محافظة 15على المحافظات، حيث تحتوي مدينة غزة على)
(مستتتتتتشتتتتتفيات، وتحتوي المحافظة الوستتتتطى على مستتتتتتشتتتتتفيين اثنين، أما 5شتتتتمال القطاع على)

مركز)(مستتتتتشتتتتفيات 3بها)(مستتتتتشتتتتفيات، ومحافظة رفل 5محافظة خان يون فتحتوي على)
 .(م2014، الإدارة العامَّة للمستشفيات م2011المعلومات الفلسطينيَّة

مستشفيات وزارة الصحة

مستشفيات غير حكوميَّة

والأمن مستشفيات وزارة الداخليَّة
الوطني

22

 يوضح توزيع المستشفيات في قطاع غزة (:8.2شكل)
 .م(2014المصدر: عبد العال،)

23

 يوضح أنواع المستشفيات في قطاع غزة وتوزيعها وأحجامها (:2.2جدول)

عـــــــــــــــدد المحافظة
 السكان

مســـتشـــفيات
 وزارة الصحة

دد التخصص
ع

الأ
رة

س

مستشفيات
 يةر عسك

دد التخصص
ع

الأ
رة

س

مستشفيات
 أهلية

دد التخصص
ع

الأ
رة

س

مــحـــــافظـــــة
 شمال ال

322,12

6
 80 عام العودة 68 عام بلسم 136 عام كمال عدوان

 23 تخصصي الكرامة 86 عام بيت حانون

مــحـــــافظـــــة
 غزة

569,71

5
مجمع الشفاء

 الطبي
التتتتتمتتتتتيتتتتتتتدانتتتتتي 660 عام

 اوردني
التتتتتتتتتختتتتتتتتتدمتتتتتتتتتة - عام

 العامة
 14 تخصصي

مستتتتتتتتتتتشتتتتتتتتتتفى 40 تخصصي العيون
القلتتتتتب تتتتتتابع
لتتتتتتلتتتتتتتختتتتتتتدمتتتتتتتة

 العامة

 34 تخصصي

التتتتتتتتتعتتتتتتتتتيتتتتتتتتتون
التخصتتتصتتتي
التابع للخدمة

 العامة

 2 تخصصي

 49 عام القد

 95 عام اوهلي

أصتتتتتتتتتتتتتتتتتتدقتتتتتاء
 المريض

 39 تخصصي

 تخصصي سان جون
الصتتتتتتتتتتتتتتحتتتابتتتة

 الطبي
 36 تخصصي

التتتتتتتتتتتتتتتتوفتتتتتتتتتتتتتتتتاء
لتتتتلتتتتتتتتتتتتأهتتتتيتتتتتتتل
والتتتتتتتتتتتتعتتتتتتتتتتتتلاج

 الطبيعي

 84 تخصصي

مــحـــــافظـــــة
 الوسطى

238,80

7
شتتتتتتتتتتتتتتتتتتتتتهتتتتتتتتداء

 اوقصى
 24 تخصصي يافا 149 عام

مــحـــــافظـــــة
 خان يونس

310,86

8
مجمع ناصر

 الطبي
10 عام اومل عام الجزائري 333 عام

8

 21 تخصصي دار السلام 299 عام اووروبي

مــحـــــافظـــــة
 رفح

202,77

7
أبو يوستتتتتتتتتتتف

 النجار
 34 تخصصي الكويت 77 عام

التتتتتتتتتتتتتتهتتتتتتتتتتتتتتلال
الإمتتتتتتتتتاراتتتتتتتتتتي
لتتتتتلتتتتتنستتتتتتتتتتتتتتتتتتتتاء

 والتوليد

 54 تخصصي

 .م2014المصدر: مركز المعلومات الصحية الفلسطينية،

24

 الخلّصة:

لى م مَّا ستتتتتب نلاحظ اوهميَّة الجغرافيَّة والتاريخيَّة التي تمتَّع بها قطاع غزة على مر العصتتتتتور وا
هذا اليوم، وهذه اوهميَّة بلا شتتتتتتتتك تضتتتتتتتتع القطاع تحت المجهر لتعزيز امكانيَّاته وتدعيم خدماته

ة الخدمات الصحيَّة.وخاصَّ

وبحستتتتتتتتتب التصتتتتتتتتتنيفات المطروحة في الد راستتتتتتتتتة لخدمات الرعاية الصتتتتتتتتتتحيَّة فإن خدمات الرعاية
الصتتتتتتتحيَّة المقدَّمة في قطاع غزة تعتبر من الخدمات الثانويَّة، وأمَّا عن اووضتتتتتتتاع الصتتتتتتتحيَّة في

حتلال ضتتتتد قطاع غزة فمن الواضتتتتل أنَّ تدهور هذه اووضتتتتاع كان ومازال بستتتتبب ستتتتياستتتتات الا
المجتمع في قطاع غزة ستتتتابقا باحتلاله وحاضتتتترا بشتتتتن الحروب المستتتتتمرَّة على قطاع غزة والذي

غلا المعابر في قطاع غزة. م2014كان آخرها عام بالإضافة إلى فرض سياسة الحصار وا

غراض أ أمَّا مستتتتشتتتفيات قطاع غزة فبات من الواضتتتل من خلال هذه الد راستتتة انَّها تستتتتخدم لعدَّة
ة ومنهتتا لإجراء البحوث والتتد راستتتتتتتتتتتتتتتات، ويتم تصتتتتتتتتتتتتتتنيف ة ومنهتتا التعليميتتَّ ة والوقتتائيتتَّ منهتتا العلاجيتتَّ
مستتشفيات قطاع غزة حسب عدّة تصنيفات حيث يتم تصنيفها حسب الهيكليَّة المعتمدة من وزارة

حة)مجمَّع طبي، مستتتتشتتتفى كبير، مستتتتشتتتفى صتتتغير(، أمَّا تصتتتنيفها حستتتب التخصتتت ات صتتتالصتتت
صي، مستشفى تعليمي، مستشفى خاصّ(، ويتم تصنيفها الطبيَّة)مستتشتفى عام، مستتشتفى تخصت
حة، المستتتتتشتتتتفيات العستتتتكريَّة، حستتتتب مقد مي الخدمة لهذه المستتتتتشتتتتفيات)مستتتتتشتتتتفيات وزارة الصتتتت

 المستشفيات الغير حكوميَّة(.

(مستتتتتتشتتتتتفى تابع لوزارة 13(مستتتتتتشتتتتفى منها)30يبلغ عدد المستتتتتشتتتتتفيات العاملة في قطاع غزة)
حة الفلستتتتطينيَّة،) (مستتتتتشتتتتفيات تتبع 3(مستتتتتشتتتتفى تتبع للمؤستتتتستتتتات غير الحكوميَّة، و)14الصتتتت

مال إلى الجنوب للخدمات العستتكريَّة، تتوزَّع هذه المستتتشتتفيات على محافظات قطاع غزة من الشتتَّ
(مستتتتتشتتتتتفى من 15ولكن معظم المستتتتتشتتتتفيات تقع في مدينة غزة حيث تحتوي مدينة غزة على)

(مستتتتتتشتتتتتفى في قطاع غزة وهذا بلا شتتتتتك يعك حجم المشتتتتتكلة بستتتتتوء توزيع مواقع 30أصتتتتتل)
 المستشفيات والد راسة الغير كافية للموقع وذلك عندما تمَّ اختيار مواقع هذه المستشفيات.

21

 ثالثالفصـــل ال
مفاهيم الاستدامة لمباني

 المستشفيات.

16

 الفصل الثالث

 مفاهيم الاستدامة لمباني المستشفيات

 مقدمة

ياغ تها تبُن ى على أستتتتتتتا مفهوم عالمي ق ل ب موازين لغةل جديدةل أصتتتتتتتبل العالم يجيد تحد ثها وصتتتتتتت
البتتدايتتة إلى إنقتتاذ البيئتتة من الف كر العتتالمي وهو مفهوم الاستتتتتتتتتتتتتتتتتدامتتة، هتتذا المفهوم التتذي دعتتا منتتذ

ناعيَّة، هذا المفهوم الذي ا متدَّ ليتوغَّل وينتشتتتتتتتر في الآثار الستتتتتتتلبيَّة التي حلّت به مُنذُ الثورة الصتتتتتتت
جميع مجالات الحياة، ومنها مجال الهندستتتتتة المعماريَّة التي ستتتتتعت إلى إيجاد المباني الخضتتتتتراء

بيئة وتنت ى من البيئة وفي المقابل فهي تنق ي هذه الالتي استتتلهمت ف كرت ها من الشتتجرة التي تتغذَّ
 لها اوكسجين، هذا بصورة مُب سَّطة لشرح المباني الخضراء.

ة بالاستدامة من مفهوم الاستدامة ودور العمارة يأتي هذا الفصتل لشترح وتوضيل المفاهيم الخاصَّ
دامة الماضتتتتي، ومفهوم التنمية المستتتتتفي تعزيز هذا المبدأ وانتشتتتتاره على مر الستتتتنوات منذ القرن

ومن ثمَّ الانتقال إلى اوبنية الخضتتتتتتتتتراء ومعرفة ماهية اوبنية الخضتتتتتتتتتراء وماهي المستتتتتتتتتتشتتتتتتتتتفيات
الخضتتتراء، وأهداف هذه المستتتتشتتتفيات الخضتتتراء، ولتتمكَّن هذه المستتتتشتتتفيات من تحقي أهدافها،

عي لتطبي هذه المحاور في كان لابدَّ من وجود عددل من المحاور اوستتاستتيَّة، لابدَّ لل معماري الستتَّ
المستتشتفيات الخضراء، ومن خلال هذا الفصل سيتم دراسة ومناقشة هذه المحاور ومدى تطبيقها

 في المستشفيات العالميَّة والعربيَّة.

 الاستدامة 1.3
لت فَّ يعتبر تطهير البيئة وانقاذها بطريقة اقتصتتتتادية تخدم المجتمع هو الهدف اوستتتتاستتتتي الذي تك

ل ها في جميع المجالات، ليتمَّ من خلال هذا ار ها وت و غ الاستتتتتتتتدامة بتحقيقه، وذلك من خلال ا نت شتتتتتتت
المفهوم انجاز التجارة بطريقة مستتتتتتتتتدامة تخدم البيئة والمجتمع، والادارة كذلك بطريقة مستتتتتتتتتدامة،

بأسلوب البيئة والمجتمع و والاعمار والبناء بطريقة مستدامة، وحتى العيش بطريقة مستدامة تخدم
 اقتصادي.

 مفهوم الاستدامة1.1.3

مفهوم الاستتدامة من المفاهيم الحديثة التي عُر ف ت في العالم وانتشتترت في أواخر القرن الماضتتي،
ناعي المفاج خم، والتطور الصتتت ولقد ظهر هذا المفهوم وستتتباب تعود للانفجار التكنولوجي الضتتتَّ

17

م الستتكاني الكبير الذي بدأ منذ بدايات القرن الماضتتي، بعد الثورة الصتتناعيَّة ، بالتزامن مع التضتتخ
وظهر مفهوم الاستتتتتتتتتتتتتتتدامة ليقف حاجزا أمام ستتتتتتتتتتتتتتيل المدنيَّة الحديثة، وما تحمله هذه المدنيَّة في
رسة التي سيطرت على الإنسان والتي أخذت تُه د د ط يَّات ها من ماديَّة واستتهلاكيَّة، هذه الغريزة الشتَّ

 الموارد الطبيعيَّة كالماء والنفط.

جاء مفهوم الاستتتتتتتتتدامة ليحمل على عاتقه مهمَّة الوصتتتتتتتتول إلى حلول لما تركته المدنيَّة من آثار
ستتتتتتتتلبية على كوكب اورض، من نفايات ذريَّة، وظواهر غريبة لم يشتتتتتتتتهدها من قبل، منها ظاهرة

ل في طبقة ا ووزون، وزيادة نستتتتتتتتتبة التلو ث في الماء والهواء الانحبا الحراري، والث قب الحاصتتتتتتتتت
والتربة، وكان أوَّل هذه الحلول البحث عن طاقة بديله عن الن فط قد تكون الشتتتتتتتتتم أو الرياح أو

 حتى الماء.

أما معماريا فقد ستتتتتتتعى روَّاد العمارة في إيجاد عمارة طبيعية نابعة من البيئة، وكان على رأستتتتتتتهم
عضتتتتتتتتتتتتتويَّة "فرانك لويدرايت"، حيث كان استتتتتتتتتتتتتتخدامه لمواد نابعة من البيئة كالط وب رائد العمارة ال

م في تصتتميماته، ثم تلاه المعماري "باولو ستتوليري" الذي كان يستتعى والحجارة، واستتتغلاله للشتتَّ
ل الشتتتتكل) وهي Arcosanti(تجربة 1.3لاستتتتتعمال مواد البناء بالاستتتتتفادة من النفايات ويوضتتتت

م 1970متتدينتتة حتتاول ستتتتتتتتتتتتتتوليري تطبي مبتتادئتته من خلالهتتا حيتتث بتتدأ البنتتاء بهتتا عتتام عبتتارة عن
 .(م2006كيخا،)

 للمعماري باولو سوليري Arcosantiتجربة (:1.3شكل)
 (inhabitat.comالمصدر:)

17

كما كان للمعماري مايك رينولدز أفكارا فريدة كالاستتتتتغناء عن المصتتتتادر الخارجيَّة للطَّاقة وتزويد
ل Earthshipsنموذج المباني بالمياه عن طري تجميع مياه اومطار، وقام بتصتتتتتتتتتتميم الموضتتتتتتتتتتَّ

فليك أمثال(، وفي سبعينات القرن الماضي أيضا كانت العمارة الشمسيَّة وروَّادها 2.3بالشكل)
ل بالشتتتتتتتتتتتتتكل) (والذي يعمل على تجميع الطَّاقة 3.3ترومبو والذي ابتكر جدار ترومبو الموضتتتتتتتتتتتتتَّ

 .(م2006كيخا،) الشمسيَّة أثناء النهار واحتباسها ليلا لتدفئة الفراغ في ليالي الش تاء

 للمعماري رينولدز ERTHSHIPتجربة (:2.3شكل)
 (green-conscience.com.المصدر:)

 جدار ترومبو (:3.3شكل)
 .(""الباحثة بتصرُّف wikipedia.org المصدر:)

http://www.green-conscience.com/

18

أمَّا على صتتتتتتتتتعيد الوطن العربي فهناك العديد من المستتتتتتتتتاهمات العربيَّة والتي كان أحدها العمارة
ينيَّة ورائدها حستتتتتتتتن فتحي والشتتتتتتتتكل) ل أحد النَّماذج للعمارة الطينيَّة، والعديد من 4.3الط (يوضتتتتتتتت

 المساهمات والتَّجارب على صعيد العمارة البيئيَّة.

 مباني القرنه الجديدة أو عمارة الفقراء للمعماري حسن فتحي (:4.3شكل)
 .م(2009المصدر: شعبان)

لم يكن الاهتمام بالبيئة والحفاظ عليها مقصورا على الجانب المعماري، ولكن كانت هذه الصَّحوة
التجتارب والانجتازات في مختلف الجوانتب، وهتذه الانجتازات والتحر كات أصتتتتتتتتتتتتتتبحت البيئيتَّة تحق

تستتتتتتتتتتتتتتود العالم وتلام مختلف جوانب الحياة الاقتصتتتتتتتتتتتتتتاديَّة والاجتماعيَّة والبيئيَّة، وتو جت أخيرا
"، هذا المصتتتطلل الذي أصتتتبل المصتتتطلل الدَّارج Sustainabilityبظهور مصتتتطلل الاستتتتدامة "

 التصد ي لجميع المخاوف البشريَّة حول الكوارث البيئي ة التي تسبَّب بها البشر.والذي كان عليه
 مفهوم التنمية المستدامة 2.1.3

رغم المحاولات الجادَّة والحثيثة لتحديد مفهوم الاستتتتتتتتتتدامة إلاَّ أن أحدا لم يستتتتتتتتتتطع تحديد مفهومه
كل الكامل، ورغم ذلك فقد أستتتتهمت هذه المحاولات في رستتتتم وم، المعالم الرئيستتتتيَّة لهذا المفه بالشتتتتَّ

(إعلان تحت عنوان " WCEDم(أصتتتتدرت المنظَّمة العالميَّة للتَّنمية والبيئة)1987حتى عام)
من Sustainable Developmentمستتتقبلنا المشتتترك" والذي أعطت تعريفا للتَّنمية المستتتدامة

ت اوستتتاستتتيَّة لعجيال الحاضتتترة بأنَّها" إشتتتباع الحاجا BRUNDTLANDخلال تقرير برندتلاند
رر أو المستتتتتتتتتا بح اوجيال وتلبية طموحاتهم من أجل حياة أفضتتتتتتتتل ولكن بدون إلحا الضتتتتتتتتَّ

، ومن الواضتتتتتتتتتل أنَّ هذا التعريف (م2004الصتتتتتتتتتالل،)القادمة في تلبية احتياجاتهم المعيشتتتتتتتتتيَّة"
وعة م اوستتتتتاستتتتتيَّة، أمَّا الموستتتتتاقتصتتتتتر على المطالبة بالمستتتتتاواة بين اوجيال في تحقي احتياجاته

التقد م والتطو ر " البيئيَّة الفلستتتتتتتتتطينيَّة للتنميَّة المستتتتتتتتتتدامة فقد عرَّفت التنمية المستتتتتتتتتتدامة على أنَّه

20

ناعي في جميع نواحي الحياة المختلفة مع الحفاظ على استتتتتتتتتتتتمراريَّته العلمي والاجتماعي والصتتتتتتتتتتت
ة في "هتتتتذه المعمورة لمختتتتاطر التَّلوث والتتتتدَّمتتتتار والهلاكودون تعريض البيئتتتتة ومظتتتتاهرهتتتتا الحيتتتتَّ

، ونلاحظ أنَّ هذا التعريف ركَّز على العديد من العناصر (م1997الموستوعة البيئية الفلستطينية،)
 من ضمنها التقد م والتطو ر في مختلف المجالات، والاستمراريَّة والحفاظ على البيئة.

 النشاط العمراني المستدام 3.1.3

نَّعة النشا ط العمراني هو مجموع اوعمال التي تهدف إلى إيجاد أو تعديل أو صيانة البيئة المُص
ل للمشروع 5.3للإنستان، ويشتترك في هذا النشتاط أطرافا متعد دة موضَّحة بالشكل) (أهم ها الممو

"Developer" " والمصتتتتتتتتتتتتتتمم"Architect & Engineer وكطرف ثتتتتتالتتتتتث يتتتتتأتي المقتتتتتاول
"Contractor "(،م2004الصالل).

 الأطراف المشاركة في النشاط العمراني (:5.3شكل)
 .(المصدر: الباحثة)

نتاج المشتتتتتتروع العمراني بل هذه اوطراف الثَّلاثة لا يقتصتتتتتتر تأثيرهم فقط على مرحلة تصتتتتتتنيع وا
زالتها، يمتد تأثيرهم إلى كافة مراحل عُمر المشتروع وقد تصتل إلى مرحلة هدم المنشأة العمرانيَّة وا
وممَّا ستتتتتتتتب يمكننا استتتتتتتتتنتاج بأنَّ النشتتتتتتتتاط العمراني يتقاطع مع البيئة في ثلاث محاور رئيستتتتتتتتيَّة

حها الشكل) .(م2004الصالل،)(، وهي التعديل والاستخدام والتخل ص 6.3يوض

نشاط عمراني مستدام

المقاول
Contract

or

المصمم
Architect &
Engineer

الممول
Developer

21

 المحاور التي يتقاطع فيها النشاط العمراني مع البيئة (:6.3شكل)
 .م(2004المصدر: الصالح)

 :تعديل البيئة المحيطة بالإنسان لإيجاد بيئة خاصة به. أولاا/ التَّعديل

 الطبيعيَّة والمصتتتتتتنَّعة لإنتاج وتشتتتتتتتغيل : استتتتتتتخدام المواد ومصتتتتتتادر الطاقة ثانياا/ الاســــتخدام
 وصيانة بيئته المصنَّعة.

 التَّخل ص من النفايات والانبعاثات المصاحبة لمراحل حياة البيئة العمرانيَّة. ثالثاا/ التَّخلُّص :

هذه المحاور الثَّلاث خضتتتتعت لضتتتتوابط عامة تشتتتتك ل القواعد اوستتتتاستتتتيَّة لمفهوم التنمية العمرانيَّة
حها الشتتكل) عادة ومتجد دة وحماية وستتلامة 7.3المستتتدامة وهذه القواعد كما يوضتت (هي ترشتتيد وا

 .(م2004الصالل،)وجودة

 القواعد الأساسية للتنمية العمرانية المستدامة (:7.3شكل)
 .م(2004المصدر: الصالح)

: اوولويَّة اوولى في مفهوم المباني الخضتتتتتتراء الترشــــيد) اســــتخدام الموارد بمقل قدر ممكن((1
يجب أن تعطى لموضتتتتتتوع ترشتتتتتتيد الطَّاقة، باعتبار أن اوثر البيئي اوكبر للمباني في مقدار

21

د الطبيعيَّة، الحفاظ على الموار استتتتتهلاكها للطَّاقة، فترشتتتتيد استتتتتهلاك الطَّاقة له أثرل كبيرل في
بالإضتتتافة إلى التَّقليل من الانبعاثات الضتتتارَّة والمستتتب بة للكثير من المشتتتاكل البيئيَّة، والترشتتتيد
في المُنشتتتت ت العمرانيَّة قد يعني استتتتتخدام أنظمة لا تحتاج إلى طاقة لتشتتتتغيلها، مثل اونظمة

لبيَّة أو الطبيعيَّة للتَّبريد والتدف فع كفاءة ئة والتهوية وحتى الإضتتتتتتاءة، وقد يعني الترشتتتتتتيد ر الستتتتتتَّ
هذه اونظمة لتقليل استتتتتتتتتهلاكها من الطَّاقة، مثل استتتتتتتتتخدام العوازل في الجدران واوستتتتتتتتقف،
وكذلك اختيار أفضتتتتتتتتتتل الحلول لموقع المبنى وشتتتتتتتتتتكله وتوجيهه، والتحك م في طبيعة الفتحات

 التي يطل بها المبنى على الخارج.

: الإعتادة هنا لا تعني إعادة التَّصتتتتتتتتتتتتتتنيع، ولكن ســـــــــتخـدام الموارد لأكبر قـدر ممكنإعـادة ا (1
المقصتتتتتتود بها هنا هو استتتتتتتخدام الموارد وكبر عدد من المرَّات من دون صتتتتتترف طاقة كبيرة
لتعديلها وتهيئتها للاستخدام المطلوب، والفكرة في ذلك هو تجن ب رميها كمخلَّفات لها مضارَّ

ليَّة ومصتتتادر بيئيَّة، وونَّ استتتتخدام هذه المواد وطول فترة ممكنة يعني عدم استتتتهلاك مواد أوَّ
ة لإنتتتاج متتادَّة جتتديتتتدة، وتوفير طتتاقتتتة تصتتتتتتتتتتتتتتنيعهتتتا ونقلهتتا ومتتا ينت من مخلَّفتتتات في طبيعيتتَّ
تصتتتتتتنيعها، وفي المُنشتتتتتت ت العمرانيَّة هناك الكثير من أجزاء المبنى يمكن اعادة استتتتتتتخدامها،

نَّوافذ واوجزاء الحديديَّة والخشتتتتتتتتتتتتتتبيَّة، كما يمكن باستتتتتتتتتتتتتتتخدام أنظمة معيَّنة اعادة كتاوبواب وال
 استخدام المياه المستخدمة لوظائف متعددٍّة.

: الاعتماد هنا يعطي اوولويَّة الاعتماد على المصــــــادر المتجدِّدة والقابلة لإعادة التَّصــــــنيع (2
رى، ومن هذه المصتتتتتتتتتتادر الطَّاقة لمصتتتتتتتتتتادر الطَّاقة المتجد دة على حستتتتتتتتتتاب المصتتتتتتتتتتادر اوخ

ياح. الشَّمسيَّة والمائيَّة والطَّاقة المتول دة من حركة الر
: التنمية العمرانيَّة المستتتتدامة تدعو أن يكون التأثير المصتتتاحب لها حماية المظاهر الطبيعيَّة (7

جاوب مع متطلَّبات تَّ بالتَّعديل على البيئة إيجابيَّا ، وهذه الايجابيَّة قد تكون مباشرة من خلال ال
نات المشروع العمراني، وقد تكون من خلال عدم البيئة الماد يَّة والجماليَّة في مواصفات ومكو

 استخدام المواد التي تحتاج لطاقة كبيرة في إنتاجها أو نقلها.
: وذلك من خلال تجن ب استتتتتتتتخدام المواد التي لها انبعاثات إيجاد البيئة الصـــــحيسة الســـــليمة (5

ذا كانت هناك الحاجة لاستتتتتتتتتخدام البعض منها فليكن هذا ة الانستتتتتتتان، وا ضتتتتتتتارَّة على صتتتتتتتحَّ
 الاستخدام بالحد اودنى وبالطريقة التي تضمن عدم حدوث الضرر عاجلا أو آجلا .

ة في التنميتة العمرانيتَّة المستتتتتتتتتتتتتتتدامة، فإذا كان التصتتتتتتتتتتتتتتميم :الجودة (6 هي إحتدى القواعتد المهمتَّ
الفراغي للمنت العمراني لي بالجودة المطلوبة، فهذا يعني عدم استتتتتتتتتتتتخدام المنت العمراني،

22

أو أنَّ استتتتتتتخدامه ستتتتتتيكون دون المستتتتتتتوى المطلوب، وكلَّ هذا هدرل لموارد وطاقات صتتتتتترفت
نت ، ورداءة التصتتتتتتميم قد تكون في صتتتتتتورة وجود زوائد فراغيَّة لا حاجة لها لتصتتتتتتنيع هذا الم

ر ف عليها الكثير من الموارد والطاقات لتشتتتتتتتتتتغيلها وصتتتتتتتتتتيانتها، كذلك وظيفيَّا ، ومع هذا صتتتتتتتتتتُ
فالرَّداءة تنطب على استتتتتتتتتتتتتتتخدام المواد واونظمة الإنشتتتتتتتتتتتتتتائيَّة الغير جي دة، ونَّها بطبيعتها لا

عادة الاستتتتتتتتتخدام وحتى الحماية للبيئة ، فالجودة تعني الاستتتتتتتتتجابة تستتتتتتتتاعد على الت رشتتتتتتتتيد وا
دراك الصتتتتتتتحيحة لحاجات الانستتتتتتتتان الوظيفيَّة والنَّفستتتتتتتتيَّة، وهذا يتطلَّب من المعماري معرفة وا
الفر بين رغبات وحاجات الانسان، وكذلك معرفة كيفيَّة نظر الانسان المستفيد من المشروع

الرئيستتتتتتتتتتتتيَّة والتي في إطارها تتشتتتتتتتتتتتتكَّل فكرة المشتتتتتتتتتتتتروع، ومن جملة هذه إلى مجموع المفاهيم
 المفاهيم يأتي الحجم، الوظيفة، الفراغ والعلاقة بين الفراغات وغيرها من المفاهيم.

 المباني المستدامة 2.3
نشتتتتتتتتتتتتتتتاؤهتتا بغرض الحفتتاظ على البيئتتة والمجتمع هي هتتذه اوبنيتتة اوبنيتتة التي يتم تصتتتتتتتتتتتتتتميمهتتا وا

ل الدكتور عماد مشتهى في أحد المؤتمرات التي تم استضافته بها الخضتراء المستدامة وكما وضَّ
في الجامعة الاستتلاميَّة، أن المفهوم العام لعبنية الخضتتراء جاء ليحاكي وظيفة الشتتجرة، فالشتتجرة
له إلى أكسجين يستفيد منه الإنسان والحيوان وحتى اورض، لذلك تأخذ ثاني أكسيد الكربون وتحو
فإنَّ الهدف من اوبنية الخضتتتتتتتتتراء هو أن تحاكي الشتتتتتتتتتجرة وتتَّخذها مثالا يحتذى به ليكون البناء

 أكثر استدامة.

من هنا فاوبنية المستتتتدامة وبكل بستتتاطة ووضتتتوح هي التي تستتتتفيد من كل ما هو ضتتتار بالبيئة
تدامة ء هذه اوبنية المستتتتتلتحويلة بتدويره او اعادة تصتتتتتنيعه الى مواد يمكن استتتتتتخدامها في انشتتتتتا

 وبدون شك يكون ذلك لخدمة البيئة والمجتمع وبطريقة اقتصاديَّة.
 مفهوم المباني الخضراء "المستدامة" 1.2.3

ع وأخذت هذه الثقافة بالمناداة بالتَّصتتتتتالل مع البيئة أخذت الثقافة الخضتتتتتراء في الانتشتتتتتار والتوستتتتت
نشتتتتتتاء علاقة عمرانية مستتتتتتالمة مع البيئة Green Buildingمن خلال إيجاد عمارة خضتتتتتتراء وا

وذلك بإنشتتتتاء المباني الخضتتتتراء وهي" تلك المُنشتتتت ت التي يتم من خلالها استتتتتخدام عمليَّات ذات
في استتتتتتتتخدام الموارد طيلة دورة حياة البناء، بدءا من تحديد الموقع والتصتتتتتتتميم ة عالية بيئيَّ كفاءة

وحتى الهدم والترحيل، وتتكامل هذه الممارستتتتتتتتتات مع التصتتتتتتتتتميم يانة،والتشتتتتتتتتتغيل والترميم والصتتتتتتتتت
ل أو حم ة التَّ ة في الاستتتتتتتتتتتتتتثمار، وقوَّ والاقتصتتتتتتتتتتتتاديَّ ,ةالكلاستتتتتتتتتتتتيكي للمبنى من حيث المراف العامَّ

 .(م2012واصل،) "احة في الاستخدامالديمومة في عمر المبنى، وأخيرا الرَّ

27

 المستشفيات الخضراء 2.2.3

عالمي يحدَّد مفهوم المستشفيات الخضراء، ومع ذلك يمكن تعريف المستشفيات لي هناك معيار
حة العامَّة بشكل مستمر عن الخضتراء على أنها " المسـتشفى التي تعمل على رفع مستوى الصِّ

طريق الحدِّ من الآثار البيئيَّة وذلك من خلّل القضاء على أثر المستشفى في زيادة الأمراض،
ة الإنســـــان والبيئة، وذلك من خلّل ادارتها واســـــتراتيجيَّاتها وهي تؤكِّد على ا لعلّقة بين صـــــحَّ

ة وطرق الوقــايــة ة بــالإجراءات البيئيــَّ اتهــا، كمـا انَّهــا تعمــل على ربط الاحتيــاجــات المحليــَّ وعمليـَّ
ة والاقتص ة البيئة، والعدالة في الصحَّ ليَّة من خلّل المشـاركة الفعَّالة في المجتمع وصـحَّ د االأوَّ

 .(مAzmal and other ،2014) الأخضر"

ة البيئة وعلى صتتتتتحّة ممَّا لاشتتتتتكَّ فيه أنَّ زيادة انتاج الن فايات واستتتتتتهلاك الطَّاقة يؤث ر على صتتتتتحَّ
ل الانستتتتتان في حدود هذه البيئة، ممَّا يعني الحاجة إلى مزيد من الخدمات الطبيَّة كما هو موضتتتتتَّ

 (8.3بالشكل)

 تمثير التَّلوث على الخدمات الطبيَّة (:8.3شكل)
 .("الباحثة بتصرُّف"مAzmal and other ،2014المصدر:)

رغم أنَّه لا يوجد نموذج محدَّد للمستتشتفى اوخضتر في العالم، فإنَّ هناك العديد من المستتشتفيات
واونظمة الصتتتتتتتتتحيَّة التي اتَّخذت خطوات للحد من الآثار البيئيَّة للمستتتتتتتتتتشتتتتتتتتتفيات، وتستتتتتتتتتاعد هذه

ة العامَّة والحد أيضتتتتتتتتتتا من التكاليف في وقت واحد، التو ه نحو ج اونظمة على تحستتتتتتتتتتين الصتتتتتتتتتتحَّ
المستتتتتشتتتتفيات الخضتتتتراء يشتتتتمل الحد من الن فايات والطَّاقة، وكذلك حماية الموارد، بالإضتتتتافة إلى

25

عادة معالجة المواد عادة تدويرها، وا إدارة هذه الموارد بالتخل ص منها بدون تستتتبيب اوذى للبيئة وا
 القابلة لإعادة الاستخدام.

 أهداف المستشفيات الخضراء 3.2.3

حها تتلخّص يُمث ل نموذجا الذي (9.3) أهداف المستشفيات الخضراء في النقاط الآتية وكما يوض
 (Health care without harm) للمستشفى اوخضر:

 أهداف المستشفيات الخضراء (:9.3شكل)
 .(، الباحثة بتصرفمAzmal and other ،2014المصدر:)

 أولاا/ القيادة والادارة البيئيَّة

يات الرئيستتتتتتتتيَّة للمستتتتتتتتتشتتتتتتتتفى المستتتتتتتتتدامة، وهذا يمكن أن يتحقَّ من خلال ل اوولو القيادة توضتتتتتتتت
يتتات في العلاقتتات والاتصتتتتتتتتتتتتتتتالات دراج هتتذه اوولو التتتدريتتب، وتحتتديتتد اوهتتداف، والمستتتتتتتتتتتتتتتاءلتتة، وا

ة، وذلتتك حتي يتستتتتتتتتتتتتتتنَّى لهتتذه الإجراءات والتتتدا ة في ثقتتافتتالختتارجيتتَّ ة بير لإجراء تغييرات رئيستتتتتتتتتتتتتتيتتَّ
المستتتتتشتتتتفى، بحيث يعمل كلم من الممرضتتتتات واوطباء والمستتتتتشتتتتفيات واونظمة الصتتتتحيَّة وحتى

26

يجاد الحلول المناستتتتتتتبة للمشتتتتتتتاكل البيئيَّة التي وزارة الصتتتتتتتحة بشتتتتتتتكل متزايد في الاهتمام بالبيئة وا
استتات ة الشتتحيحة، وللعب دورا رائدا في دعم الستتيتستتب بها المستتتشتتفيات، وذلك لإنقاذ الموارد الماليَّ

حة العامَّة للبيئة .والإجراءات التي من شأنها تحسين الص
 ثانياا/ المواد الكيميائيَّة

ة وسلامة المرضى والموظفين والمجتمعات المحليَّة والبيئة عن طري استخدام مواد تحستين صحَّ
 .كيميائيَّة أكثر أمانا

 /النفاياتثالثاا

ة العامَّة من خلال تقليل حجم وستتتتتميَّة النفايات التي ينتجها القطاع الصتتتتتحي، في حماية الصتتتتتحَّ
 .حين تنفيذ إدارة النفايات والتخل ص منها تعتبر من أكثر الخيارات السليمة بيئيا

 رابعاا/ الطَّاقة

ة العامَّة، وتعز تقليل الوقود اوحفوري واستتتتخدام الطَّاقة كوستتتيلة لتحستتتين وحماية الصتتت يز كفاءة حَّ
 .استخدام الطَّاقة البديلة، واستخدام الطَّاقة المتجدَّدة في الموقع أو المجتمع

 خامساا/ المياه

عادة تدويرها ومعالجتها للحد من استتتتتتتهلاك المياه وتلو ث تنفيذ ستتتتتتلستتتتتتلة من تدابير حفظ المياه وا
حي في المستتشتفى، وتحديد العلا رف الصت الحة للش ربمياه الصتَّ والر عاية قة بين توافر المياه الصتَّ

ة البيئيَّة العامَّة من خلال توفير المياه الصالحة للش رب للمجتمع .الصحي ة لتعزيز الصحَّ
 سادساا/ النَّقل

 .تطوير استراتيجيَّات النَّقل والتَّسليم والخدمة التي تقل ل من أثر المستشفيات للتَّلو ث
 اءسابعاا/ الغذ

تشتتجيع عادات اوكل الصتتحيَّة لدى المرضتتى والموظفين، ودعم الوصتتول إلى مصتتادر مستتتدامة
 .محليا من المواد الغذائيَّة في المجتمع

 ثامناا/ الأدوية

الحد من التَّلو ث عن طري تقليل المواد الصتيدلانيَّة الصادرة بوصفة طبيَّة، والتقليل من التخل ص
ة غير الملائمة، وتعزيز مبدأ استرجاع اودوية لدى المرضى، وذلك لتقليل من النفايات الصيدلانيَّ

 .إلقاء اودوية في النفايات والتخل ص منها

27

 تاسعاا/ البناء

ة من خلال دم مبادئ وممارستتتات المباني الخضتتتراء في تصتتتميم جعل أماكن العمل أكثر صتتتحَّ
 .وبناء المراف الصحيَّة

 عاشراا/ الشِّراء

 .بالاعتماد على شراء المواد التي تنت بطريقة مستدامة

 :مةاالمستد لمبانيا محاور 3:3

 مواصفات وتقييم مراقبة عملية له س تُ التي المحاور من عدد تتفرع اوهداف هذه وتحت
 .(م2014حسين،):التاليك أساسية محاور ست في تلخيصها ويمكن والتشغيل، والتشييد التصميم

 .واورض الموقع .1
 .والتصميم الابتكار .1
 .الطاقة إدارة .2
 .المعالجة والمياه المياه إدارة .7
 .والمخلفات المواد إدارة .5
 .الداخلية البيئة جودة .6

 الموقع والأرض.1.3.3

أة اختيار الموقع واورض المناستبين للمستتتشتفى من أهم العوامل التي تستتاعد على استتدامة المُنشتت
يكون موقع المستتتتتتتشتتتتتتفى بالقرب من طر النَّقل العامَّة وذلك "المستتتتتتتشتتتتتتفى"، فمن الضتتتتتتروري أن

لترشتتيد استتتهلاك المواصتتلات للوصتتول لمبنى المستتتشتتفى ومن اومثلة على ذلك مستتتشتتفى الشتتيخ
صتتتتتتتتتتي بالإمارات العربيَّة المتَّحدة والذي يخدم ثلاث إمارات مختلفة وهي كما هي خليفة التخصتتتتتتتتتت

مارة الفجيرة.(إمارة القيو 10.3موَّضحة بالشكل) مارة رأ الخيمة، وا ين، وا

27

 موقع مستشفى الشيخ خليفة التخصصي (:10.3شكل)
 (www.perkinseastman.com :المصدر)

كما ويتحكَّم الموقع المناستتتب في تشتتتمي المُنشتتتأة والمناخ الطبيعي، وجميعها أمور تستتتاعد على
المريض وستتترعة شتتتفائه وذلك كما هو واضتتتل في مستتتتشتتتفى رويال فري في لندن وذلك من راحة

 .(Health care without harm)(11.3خلال الشكل)

 أثر التشميس والمناخ الطبيعي على المستشفى (:11.3شكل)
 م(.2014المصدر: رويترز،)

كما أن موقع مبنى المستتتتتتتتتتتتشتتتتتتتتتتتفى في مكان ذو غطاء نباتي كثيف يؤد ي إلى تحستتتتتتتتتتتين اوجواء
مداده بالبرودة عن طري تاء وا الداخليَّة للمبنى وتزويده بالظ لال وتقليل الحرارة المفقودة في الشتتتتتتتتتتتتّ

يف، وذلك كما يتَّضل في مستشفى الجامعة اوردنيَّة في مدي ة عمَّان من نالتبخير والظ ل في الصَّ

28

كل) (كما أنَّ إعادة استتتتخدام المباني والمواقع وذلك لحماية اورض والتقليل من 12.3خلال الشتتتَّ
 .(م2014حسين،)تأثير التوس عات الجديدة على البيئة

 أثر الغطاء النباتي على أجواء المستشفى (:12.3شكل)
 .م(2014المصدر: مكتب العلّقات العامة مستشفى الجامعة،)

 التصميم والابتكار. 2.3.3

ع عن طري الفهم المتعم للبيئة الطبيعيَّة المحليَّة وتستتتتتتتتخير هذه يأتي التصتتتتتتتتميم المُبْتكر والمُبد
البيئة للعمل لصتتتتتتالل المبنى من نواحي عدَّة، ومن خلال التصتتتتتتميم المبتكر يمكن الاستتتتتتتفادة من

 .(م2014حسين،)عناصر المبنى لدعم خصائصه اوخرى وهي:

 للمنشمةأولاا/التصميم المتكامل

يأتي التصتتتتتتتتتتتتتتميم المتكامل للمبنى عن طري ربط كافَّة النواحي المتعل قة بهذا المبنى من)تكييف
نشتتتتتتتتاء(وذلك باستتتتتتتتتخدام أحد هذه النواحي لخدمة النواحي اوخرى من نارة وتصتتتتتتتتميم داخلي وا وا

 خلال:
 :ة والتـدفئـة الطبيعيَّة وافذ، المدرو للنَّ وذلتك من خلال التَّوزيع اســـــــــتخـدام الإنـارة النهـاريـَّ

زم دخولها في الفراغ من خلال شتتتتكل المبنى وتوجيهه، ومن ثمَّ والتَّحك م بأشتتتتعة الشتتتتم اللاَّ
دراستتتتتة عدد النَّوافذ وأحجامها وموقعها بالن ستتتتتتبة للمبنى، وذلك للحصتتتتتتول على انارة طبيعيَّة

بالتَّالي الكهربائيَّة و وتدفئة طبيعيَّة وكلَّ ذلك للاعتدال في الحاجة لاستتتتتتتتتتتتتخدام المصتتتتتتتتتتتتابيل
تقليل الانبعاثات الحراريَّة الصادرة عنها، وبالتَّالي تقليل التكلفة الاستهلاكيَّة للمُنش أة، ويظهر

 (.13.3ذلك واضحا في مستشفى الن ور في الامارات العربيَّة المتَّحدة بالشكل)

70

 دور شكل المبنى وتوجيهه ونوافذه في التحكم بمشعة الشمس (:13.3شكل)

 (http://www.doctorsforthegulf.comالمصدر:)
 وء الطبيعي بالأنابيب لننارة جة أو ب متعر م عبر أنابيلشَّ لوء الطبيعي نقل الض : نقل الضـُّ

ل ب وءفي اوماكن التي لا يصتتلها الضتت ةمستتتقيمة للإنارة الطبيعيَّ كل وذلك كما هو موضتتَّ الشتتَّ
 ةفي المناشتتتتتتتتير حتى تصتتتتتتتتل لعماكن الداخلي الانعكاستتتتتتتتاتة تعتمد على هي تقنيَّ (، و 14.3)

م شتتتتتَّ ة تستتتتتتغل ضتتتتتوء الها طبيعيَّ ز هذه الإنارة أنَّ ما يمي ، وء داخل المبانيالبعيدة عن الضتتتتت
يم المصباح الطبيعي داخل المبنى الذي يتناسب مع تناس الديكور ة تصمسم بجماليَّ كذلك تتَّ
 .(م2014حسين،) الداخلي

 نقل ضوء الشمس بالأنابيب (:14.3شكل)
 م(.2014المصدر: حسين،)

 هناك العديد من الوستتتتتتتائل التي يمكن استتتتتتتتخدامها للاستتتتتتتتفادة من التهوية التهوية الطبيعيَّة :
الطبيعيَّة، منها استتتخدام المشتتربيَّات على النوافذ وملاقف الهواء واستتتخدام العنصتتر اوخضتتر

71

والعنصتتتتتتر المائي في تخفيف درجات الحرارة وزيادة نستتتتتتبة الظ لال، وذلك للتَّحكم في ضتتتتتتغط
. وظهر استتتتتتتتتتتتخدام (م2014حستتتتتتتتتتتين،)للمبنى وللتَّحكم في حركته، الهواء الداخلي والخارجي

المشربيات على النوافذ في مدينة الشيخ خليفة بن زايد الطبية في أبو ظبي وذلك على بعض
كل) ل طريقة انتقال الهواء عبر 16.3(أما الشتتكل)15.3النوافذ كما هو واضتتل بالشتتَّ (يوضتت

 ملاقف الهواء بفعل ضغط الهواء.

 استخدام المشربيات على النوافذ (:15.3) شكل
 م(.2014المصدر: عدنان،)

 انتقال الهواء عبر ملّقف الهواء (:16.3شكل)
 .(الباحثة بتصرفhttp://commons.wikimedia.org المصدر:)

71

 ثانياا/غلّف المبنى

غلاف المبنى هو الجزء الفاصتتتتتتتتتتتتتتل بين البيئة الخارجيَّة والبيئة الداخليَّة للمبنى، ويمكن أن يكون
ستتتتتتقف أو جدران أو نوافذ أو أبواب، ويتم بواستتتتتتطته حماية المبنى وتنظيم البيئة الداخليَّة والتحك م

 .(م2014حسين،)فيه بسريان الحرارة والطاقة للمبنى وذلك من خلال:
تبريد المبنى وتدفئته من أكثر اومور استهلاكا للطاقة، لذلك كان العزل الحراري الشَّامل: (1

 لابدَّ من إيجاد وسائل لتبريد المبنى وتدفئته حسب الحاجة بوسائل اقتصاديَّة وهي:
 :تدفئة وذلك لويعتبر من أفضتل الوستائل توفيرا للطَّاقة المستتتهلكة في التبريد واالعزل الحراري

على المدى البعيد، كما يضتتتمن تحستتتين جودة الهواء الداخلي للمبنى، وفي مستتتتشتتتفى الشتتتيخ
ي استخدم الحجر الجيري كعازل حراري والذي يتميَّز برداءة توصيله للحرارة خليفة التخصتصت

(، ويوجتد للعزل الحراري أنواع مختلفة منه العضتتتتتتتتتتتتتتوي مثل 17.3كمتا يظهر في الشتتتتتتتتتتتتتتكتل)
وف وف الزجاجي والفليين الصخري()الصت وشتعر الحيوانات(ومنه غير العضتوي مثل)الصت

 ومنه المواد العاكسة مثل)اولمنيوم وصفائل الفولاذ(.

 استخدام الحجر الجيري كعازل حراري للجدران (:17.3شكل)
 www.perkinseastman.com) :المصدر)

 :باستتتتتخدام اوستتتتطل العاكستتتتة وتظليل الجدران ببعض العناصتتتتر معالجة الجدران والأســـقف
ت ل الشتتتكل)(م2014حستتتين،)كاوشتتتجار والمظلاَّ ت للجدران 18.3. ويوضتتت (استتتتخدام مظلاَّ

 في مستشفى أدينبروك في مدينة كامبريدج في بريطانيا.

72

 استخدام مظلَّّت للجدران (:18.3شكل)
 (http://www.cambridge2000.comالمصدر:)

 :ولها أثرل واضتتتتتتلل في تقليل حرارة المبنى ونها تستتتتتتاعد على العزل الحراري زراعة الأســــطح
يانة تعتبر لية وكلفة ري ها وتصريف المياه والص للمبنى، ولكنَّ أوزانها على المبنى وكلفتها اووَّ

ل مستشفى الجليلة بنت 19.3. والشكل)(م2014حسين،)من عيوب زراعة اوسطل، (يوض
 مكتوم التخص صي لعطفال كنموذج لزراعة أسطل المستشفيات.محمد بن راشد آل

 زراعة الأسطح في مستشفى الجليلة التخصصي للأطفال (:19.3شكل)
 .م(2012المصدر: عبد الحميد،)

77

 إدارة الطَّاقة. 3.3.3

للمبنى من أولى مراحل التصتتميم، فكلّما كان التصتتميم أكثر تكاملا ، كان تبدأ إدارة الطَّاقة الجي دة
استتتتتتتتتتتتتتهلاك المبنى للطَّاقة أقل، فالاستتتتتتتتتتتتتتفادة من موقع المبنى أثناء التصتتتتتتتتتتتتتميم وتوجيهه التوجيه
المناستتتب، وتصتتتميم الموقع من خلال توزيع المستتتطَّحات الخضتتتراء والمائيَّة حول المبنى بصتتتورة

كن الفتحات ومستتتتتتاحاتها، والاعتماد على أستتتتتتاليب متنو عة للتَّهوية الطبيعيَّة مدروستتتتتتة وتحديد أما
 Health care) واستتتتتخدام العوازل الحراريَّة كل هذا يستتتتاعد على تقليل استتتتتهلاك المبنى للطاقة

without harm)

اقتة التي تغتتذ الاعتمتتاد على مصتتتتتتتتتتتتتتادر الطتتاقتتة المتجتتد أنَّ كمتا مبنى ي الدة والبتتديلتتة في إنتتتاج الطتتَّ
دام ذلك من خلال استتتتتتتتتتتتتتتخ اتي من هذه الطاقة المتجد دة بقدر الإمكان، ويتم لإعطائه الاكتفاء الذَّ

ياح، ففي مستتتتتشتتتتفى لو اركو ديل مار مينور استتتتتخدمت الطَّ لواح أاقة الشتتتتمستتتتيَّة أو طاقة الر
(، 20.3) لواضل بالشك ة ككاسرات على الواجهة الجنوبيَّة للمبنى وذلك كما هويَّ الخلايا الشمس

خ وتستتتخين المياه، يمكن لمصتتتادر الطَّاقة البديلة أن تستتتتخدم في الإضتتتاءة وتوليد الحرارة، والضتتتَّ
حة العامَّة من الآثار التي لا تعد ولا تحصتتى وبلا شتتكّ فإنَّ مصتتادر الطَّاقة المتجد دة تحمي الصتت

بتتارتفتتاع درجتتات الحرارة، وزيتتادة الجفتتاف لتغيير المنتتاخ، بمتتا في ذلتتك زيتتادة اومراض المرتبطتتة
 Health care) وندرة المياه في بعض المناط والعواصتتتتتتتتتتتف والفيضتتتتتتتتتتتانات في مناط أخرى

without harm)

 الواح الخلّيا الشمسية على الواجهة الجنوبية للمستشفى (:20.3شكل)
 (http://www.startimes.comالمصدر:)

75

ولا يخفى على أحد أنَّ استتتتتتتتتتتتخدام اوجهزة الموف رة للطاقة أمرا هاما في تقنين استتتتتتتتتتتتهلاك المباني
للطَّاقة، كاستتتتتتتتتتتتتتتخدام أجهزة توزيع الهواء التي يمكن التحك م بمقدار ستتتتتتتتتتتتتتريان الهواء منها وتعديله

لشتتتتتتتمستتتتتتتيَّة لعجهزة التي يمكنها الاستتتتتتتتفادة من تلك حستتتتتتتب الحاجة و تدفئته، واستتتتتتتتخدام الطَّاقة ا
ات التي تستتتتمد الحرارة من اورض، حيث يتم استتتتخدام حرارة اورض التقنيَّة، كاستتتتخدام المضتتتخَّ
لتسخين أو تبريد المياه من خلال تمرير المياه في أنابيب تحت اورض، وتعتمد هذه التقنيَّة على

واونبوب، كما أن استتتتتتتتخدام أجهزة الإدارة والتحك م باوحمال خاصتتتتتتتيَّة مبادلة الحرارة بين اورض
 .(م2014حسين،)ذو فعاليَّة عالية في تفادي تبديد الطاقة ومراقبة الاستهلاك

 إدارة المياه. 4.3.3

من أكثر التحديات التي تواجه المصتتتتم م في تصتتتتميم مباني المستتتتتشتتتتفيات هي إدارة المياه، وذلك
ة في ظل النقصتتتتان المتزايد من من خلال توفير المياه رب وفراد المجتمع، خاصتتتتَّ الحة للشتتتت الصتتتتَّ

مخزون المياه في العالم نتيجة لجفاف المستتتتتتتتطَّحات المائيَّة، وذوبان اونهار الجليديَّة واستتتتتتتتتنزاف
 (Health care without harm) المياه الجوفيَّة، ويمكن مواجهة هذه التحديَّات من خلال:

ب المياه من اونابيب والمعدَّات، كالمراحيض والمغاستتتتتل والد ش وصتتتتتنابير المياه، تقليل تستتتتتر (1
د استتتهلاك المياه، كما أن استتتخدام الترموستتتات للتَّحكم بدرجة وذلك باستتتبدالها بمعدَّات ترشتت

 حرارة المياه مسبقا يعمل على توفير استهلاك الطَّاقة.
)الد ش والمغط والمغسلة والغسَّالة وينابيع المياه والمياهاستخدام المياه الرماديَّة الناتجة عن (1

جات(في بعض التطبيقات كالَّري والتبريد واوغراض الصتتتتتتناعيَّة النَّاتجة عن المكي فات والثلاَّ
ل استتتتتخدامها في ري الخضتتتتروات والفواكه، وفي المراحيض وأجهزة إطفاء الحري ، ولا يُفضتتتتَّ

 ل المياه الرماديَّة عن المياه السوداء في التصريف.وبالتَّالي لابدَّ من فص
معالجة مياه الصتتترف الصتتتحي ستتتواء كانت رماديَّة أو ستتتوداء كلاًّ على حده وذلك باستتتتخدام (2

 وحدات معالجة والتي تعمل على إعادة التدوير وتقليل الاستهلاك.
 نقيتهتا ومن ثمَّ جمع ميتاه اومطتار من اوستتتتتتتتتتتتتتقف وتخزينهتا والاستتتتتتتتتتتتتتتفتادة منهتا في الرَّي أو ت (7

 استخدامها في الش رب.
التحو ل من معدَّات التصتتتتوير الإشتتتتعاعي القائم على الفيلم، والذي يستتتتتخدم كميَّات كبيرة من (5

المياه، إلى التصتتتتتتوير الرقمي، والذي لا يستتتتتتتخدم الماء ولا المواد الكيميائيَّة الإشتتتتتتعاعيَّة التي
 .تلو ث البيئة

 .للجفاف للحد من استخدام المياهاستخدام النباتات المقاومة (6
 .تحليل نوعيَّة المياه بشكل منتظم (7

76

الحة للش رب للمجتمع. (7 وضع برام لتوفير المياه الصَّ
 إدارة النِّفايات. 5.3.3

 أولاا/النِّفايات التشغيليَّة

عتادة استتتتتتتتتتتتتتتختدام الن فتايتات يقل ص من الحجم الإجمتالي لها وبالتَّالي توف ر ال زم مإنَّ تقليتل وا ال اللاَّ
أة بضتتتتتتتتترورة إعادة التَّصتتتتتتتتتنيع وتفعيل إعادة للتَّخل ص منها، كما يجب تثقيف مستتتتتتتتتتخدمي المُنشتتتتتتتتت

عطائهم فكرة من الفوائد المرجوَّة للبيئة حستتتتتتتتتين (التَّصتتتتتتتتتنيع عن طري تخصتتتتتتتتتيص أماكن لها، وا
 .)م2014،

لب، النحا ، الزئب :ومن المواد الممكن إعادة تصتتتتتتتتتتتتتنيعها المعادن)الحديد، اولمونيوم، الصتتتتتتتتتتتتت
 .والزنك واوورا والكرتون والبلاستيك والزجاج والمطَّاط ولمبات الفلورسانت وأجهزة التكييف(

 ثانياا/نفايات التشييد والهدم

وهي من أضتتتتتتتتتتتتخم مخلَّفات المباني وتعتبر إعادة استتتتتتتتتتتتتخدام أجزاء من المبنى القديم في المباني
هات للتَّقليل من هذه المخلَّفات، وقد تمَّ الجديدة أو تخزينها للاستتتتتتتتتخدام المستتتتتتتتتقبلي من أهم التوج
 ابتكتتتتتتار مصتتتتتتتتتتتتتتطللل جتتتتتتديتتتتتتدل وهو إزالتتتتتتة البنتتتتتتاء وهي عمليتتتتتتة معتتتتتتاكستتتتتتتتتتتتتتتتتتتتة للبنتتتتتتاء وتختلف

(Deconstruction) الحة للاستتتتتتتخدام من المبنى عن الهدم، حيث يتم إزالة جميع اوجزاء الصتتتتتتَّ
 .(م2014،نحسي) م؛ ليتمَّ استخدامها في المباني الجديدةقبل الهد

 ثالثاا: النَّفايات الطبيَّة

حة البشتتتتتتتتريَّة والبيئة من الآثار الضتتتتتتتتارَّة النَّاجمة عن الإدارة غير الستتتتتتتتليمة لابدَّ من حماية الصتتتتتتتت
للن فايات، والتخل ص من الن فايات الطبيَّة الخطرة، لما تحتويه هذه الن فايات من مواد ستتتامَّة ومعديه

ة من خلال الآتيللمجتمع وبتتالتتتَّالي لابتتدَّ من تقليتتل هتتذا التهتتديتتد على البيئتتة : والصتتتتتتتتتتتتتتحتتة العتتامتتَّ
(Health care without harm)
ليم بين الن فايات (1 تغيير عادات العاملين في المستتتتشتتتفى وذلك بالحد من الن فايات والفصتتتل الستتتَّ

 بفرزها بشكل صحيل وذلك لتجن ب اوخطار البيئيَّة النَّاتجة عن التخل ص من هذه الن فايات.
ة، يات الطبيَّة والن فايات الغير طبيَّة وذلك لتفادي زيادة حجم الن فايات الطبيَّ الفصتتتتتتتتتل بين الن فا (1

عادة تدوير الن فايات غير الطبيَّة. وا
زم (2 استتتتتتتتتتتخدام المواد المعاد تدويرها، بدلا من المواد المستتتتتتتتتتتهلكة والتي ينت منها الن فايات اللاَّ

 التخل ص منها.

77

 جودة البيئة الداخليَّة. 6.3.3

يتم تلوث البيئتة التداخليتَّة نتيجتة لعخطتاء التي تمتت في المراحل المختلفة للبناء والتشتتتتتتتتتتتتتتغيل ممَّا
يؤد ي لخل مخاوف صتتتتحية حقيقيَّة، ويمكن تجن بها في أي مرحل ة من تصتتتتميم وتشتتتتييد وتشتتتتغيل

 .المُنش أة

 أولاا/التهوية والتَّحكُّم بالتدخين

ة المرتادين، ويجب التحك م بالتدخين في المبنى عن رداءة نوعيَّة الهواء له أثرل كبيرل على صتتتتتتتتتتتحَّ
دة بمرش حات هواء أو منع التدخين في المبنى .(م2013،يالشيم) طري تخصيص أماكن مزوَّ

 ث الداخلي .(م2013الشيمي،) ثانياا/مسبِّبات التلوُّ
طوبة، لذلك ودخول الر المواد العضتتويَّة من عفن وبكتيريا وغبار والتي تحدث بستتبب التستتر ب (1

ة للر طوبة%50يجب ألا تزيد الرطوبة في المبنى عن) .(وذلك باستخدام المواد الماصَّ
جاد (1 المواد العضتتتتتويَّة المتطايرة في المباني الجديدة والمهدَّمة وأهمّ مصتتتتتادرها اوصتتتتتباغ والستتتتت

 .واوثاث ومواد التنظيف
 .جهلسوء أو تعط ل التهوية وهي خطيرة من عدَّة أو المواد القابلة للاشتعال التي تتجمَّع نتيجة (2

 ثالثاا/تحسين البيئة الداخليَّة والإنتاجيَّة: (Health care without harm)
 .التأك د من تهوية المبنى قبل استخدامه وبشكل دوري مع توعية مستخدميه بضرورة ذلك (1
بقتاء المبنى جتافتَّا وبمعزل عن (1 من الرطوبتة لمنع البكتيريا والعفنتحستتتتتتتتتتتتتتين درجتات الحرارة وا

ة على الجدران الخارجيَّة واوسا والسقف .الن مو، خاصَّ
 .غل جميع الفتحات حول التمديدات الكهربائيَّة وحول أنابيب المياه (2
توفير تهويتة للعوادم المنبعثتة من اوجهزة مثتل طابعات الل يزر وأجهزة الطهي وفي الحمَّامات (7

 .لمغلقةومناط التدخين ا
الحفاظ على النَّظافة بوضتتتتتتع ممستتتتتتحات لعرجل لمنع وتقليل دخول اووستتتتتتاخ التي قد تؤد ي (5

 .لتلو ث الهواء
ارة (6 .تجن ب المواد الباعثة للغازات الضَّ
 .بناء أسا محكم الإغلا لمنع تس رب الرطوبة والغازات الضارَّة من اورض (7
ة عن طري تزويد استتتتتتتخدام الإنارة النهاريَّة الطبيعيَّة وذل (7 ك لإراحة النَّظر، وتحستتتتتتين الصتتتتتتحَّ

 .الجسم بفيتامين)د(وتحسين المزاج والإنتاجيَّة وسرعة دقَّة اوفراد
ارة (8 .استخدام أثاث مريل وغير باعث للغازات الضَّ

77

تقريتب روَّاد المبنى من الطبيعتة عن طري المنتاظر التي يطل عليها المبنى أو الاهتمام (10
راعة .الداخليَّة بالز

 التحكُّم بالضَّجيج/رابعاا

يتم التحك م به بشتتتتكل أكثر فعاليَّة كلَّما أبكرنا في تحديده وأخذه بالاعتبار أثناء التصتتتتتميم، ويمكن
جاد، كما تستتتتخدم وت والز جاج المزدوج والستتت جي عن طري الحواجز الحاجبة للصتتتَّ التحك م بالضتتتَّ

أة بالبيئة الخارجيَّة لتقليل الضتتجي نى، وذلك حستتب المتستتر ب للمبالممرَّات الضتتي قة لوصتتل المُنشتت
ة للضَّجي مثل اولياف الزجاجيَّة والمواد العازلة والبطَّانيات موقع المبنى، واستخدام المواد الماصَّ
جي ينتقل لمستتتتافات أكبر وت والتي تجعل الضتتتتَّ جاد وتلافي استتتتتخدام المواد العاكستتتتة للصتتتتَّ والستتتت

واوخشتتتتتتتتتاب المغطَّاة بطبقة صتتتتتتتتتلدة والستتتتتتتتتيراميك وتجعله أعلى مثل المعادن والز جاج المستتتتتتتتتطَّل
 (Health care without harm) .والحوائط الإسمنتيَّة والجبسيَّة

78

 الخلّصة

ة بالاستدامة من من خلال هذا الفصتل من الد راستة تمَّ التَّعر ف على المفاهيم العالميَّة الخاصتَّ
وجود هذا المفهوم ونشأة وتطو ر الاستدامة من الناحية مفهوم الاستدامة والهدف الرئيسي من

المعماريَّة خلال القرن الماضتتتي بدءا بالعمارة العضتتتويَّة لفرانك لويد رايت وصتتتولا إلى العمارة
الطينيَّة في الوطن العربي ورائدها حستتتتتتتتتتتتين فتحي، واوفكار التي ابتكرها معماريو العصتتتتتتتتتتتتر

ر ف على مفهوم التنمية المستتتتتدامة وشتتتترح النشتتتتاط العمراني لخدمة هذا المفهوم، ومن ثمَّ التع
واوطراف المشتتتتاركة في هذا النشتتتتاط والمحاور التي يتقاطع بها هذا النشتتتتاط مع البيئة، ومن
ثمَّ تمَّ التعر ف على القواعد اوستتتتتتاستتتتتتيًّة للتنمية العمرانيَّة المستتتتتتتدامة والتي تحتوي على ستتتتتتتَّة

 متجد دة، حماية، سلامة، جودة.قواعد هي ترشيد، إعادة،

بعد ذلك تمَّ التعر ف على اوبنية المستدامة وتعريفها ومن ثمَّ التعر ف على مفهوم المستشفيات
الخضتتتتتراء واوهداف العشتتتتترة للمستتتتتتشتتتتتفيات الخضتتتتتراء التي تتمثَّل في القيادة والإدارة البيئيَّة،

راء، ومن ثمَّ المواد الكيميائيّة، الن فايات، الطَّاقة، الميا ه، النقل، الغذاء، اودوية، البناء، الشتتتتتتتتتتتتتت
التعر ف على المحاور الرئيستيَّة للمستتشتفيات الخضتراء والتي تركزَّت في سته محاور رئيسيَّة،
دارة كل من الطَّاقة والمياه والن فايات للمستتتتتشتتتتفى وهي الموقع واورض والتصتتتتميم والابتكار وا

مستتتتتتتتتشتتتتتتتتفى، ورغم قلَّة المستتتتتتتتتشتتتتتتتتفيات الخضتتتتتتتتراء التي تطب مفاهيم وجودة البيئة الداخليَّة لل
الاستتتتتتتتتدامة إلا انَّه تمَّ التمثيل على الجوانب المختلفة من هذه المحاور بمستتتتتتتتتشتتتتتتتتفيات عربيَّة

 وعالميَّة طبَّقت بعض هذه المحاور.

50

 رابعالفصـــل ال
دراسة تطبيقية لمفاهيم

الاستدامة في عيِّنة من مباني
 المستشفيات في قطاع غزة

51

 الفصل الرابع

دراسة تطبيقية لمفاهيم الاستدامة في عيِّنة من مباني المستشفيات في قطاع

 غزة.

 مقدمة

اب تمَّ التعر ف على مجموعة من المحاور اوستتتتتتتاستتتتتتتيَّة لمباني المستتتتتتتتشتتتتتتتفيات في الفصتتتتتتتل الستتتتتتتَّ
استخدام هذه المحاور اوساسيَّة في تحليل المستتدامة أو الخضتراء، وستيتم من خلال هذا الفصل

مجموعة من مباني المستتتتشتتتفيات في قطاع غزة، وذلك لقيا مدى تطبي مفاهيم الاستتتتدامة في
أو %40-%20) (أو ضتتتتتتتعيفا)%20-0مباني مستتتتتتتتشتتتتتتتفيات قطاع غزة إذا كان ضتتتتتتتعيفا جدا)

خلال تحليل (من%100-%80(أو قويا جدا)%80-%60(أو قويا)%60-%40متوستتتتتطا)
هذه المحاور في هذه المستتتتشتتتفيات، وذلك بدراستتتة موقع كل مستتتتشتتتفى من حيث قربه وبعده عن
ة بها، ومن حيث الشتتوارع المحيطة، ومدى خصتتوصتتية هذا الموقع وتوافر مناط الخدمة الخاصتتَّ

ن مالمسطحات الخضراء والمائية فيه، كما سيتم تحليل هذه المباني من حيث التصميم والابتكار
خلال دراستتتتتتة شتتتتتتكل المبنى وتوجيهه ومدى تأثيرهما على تحستتتتتتين البيئة الداخلية للمبنى وتوفير
الطاقة المستتتتتتتتتتتهلكة فيه، كما ستتتتتتتتتتيتم دراستتتتتتتتتتة العلاقات الوظيفية لفراغات المبنى والإنارة والتهوية

من و الطبيعية في المبنى، ستتتتيتم دراستتتتة أشتتتتعة الشتتتتم والتدفئة الطبيعية للمبنى وغلاف المبنى،
حيث إدارة الطاقة ستتيتم دراستتة البدائل التي تستتتخدمها ادارة المستتتشتتفى لتزويد المستتتشتتفى بالطاقة
في حال انقطاع التيار الكهربائي، ومدى قدرة هذه البدائل على توفير الطاقة، كما ستتتتتتتتتتتتيتم تحليل

دى توفر ها، ومإدارة المياه لهذه المباني من خلال دراستتتة مصتتتتادر المياه التي يتم تزويد المبنى ب
مياه الشتتتتتتتتترب ومحطات تحلية المياه في المستتتتتتتتتتشتتتتتتتتتفيات، أما عن إدارة النفايات فستتتتتتتتتيتم دراستتتتتتتتتة
استتتتراتيجيات المستتتتشتتتفيات في التعامل مع النفايات الصتتتادرة، ومدى قدرتها على الفصتتتل الستتتليم

اخلية لمباني دبين هذه النفايات، ومدى اعتمادها سياسة تدوير النفايات، كما سيتم تحليل البيئة ال
هذه المستتتتتتشتتتتتفيات وذلك بدراستتتتتة جودة الهواء الداخلي لها ومدى تلوثه، وتحديد مستتتتتببات التلوث
لكل مستتتتتشتتتتفى كما ستتتتيتم دراستتتتة مدى تحستتتتين البيئة الداخلية لمباني المستتتتتشتتتتفيات لزيادة فعالية

سلب على ر بالالعاملين، كما ستيتم دراستة الضتجي الداخلي والخارجي لهذه المباني والذي قد يؤث
 انتاج العاملين.

51

وقع الاختيار على خم مستتتتشتتتفيات متنوعة في قطاع غزة منها الحكوميّ العام مثل مستتتتشتتتفى
شتتهداء اوقصتتى ومستتتشتتفى غزة اووروبي، ومنها الخاص العام مثل مستتتشتتفى العودة ومستتتشتتفى

هيد عبد العزيز الرن ص مثل مستتتتتتشتتتتتفى الشتتتتتَّ عها تم تيستتتتتي، وجمياومل، ومنها الحكوميّ المتخصتتتتت
 (.م1995إنشاؤها في وقت حديث نسبيا وبعد قيام الس لطة الفلسطينية عام)

 مستشفى العودة: 1.4

ي، تمَّ تأستتتتتيستتتتته عام) ة التَّابعة للجان العمل الصتتتتح وتمَّ ،(م1992أحد المراف الصتتتتحيَّة الخاصتتتتتَّ
 توسعة المستشفى على مراحل، وهيبمساهمات من المجتمع المحل ي، تمَّ ، (م1997افتتاحه عام)

ا التي حازت على رضتتتتتت ،ة ذات الجودة العاليةة والعلاجيَّ ة التشتتتتتتخيصتتتتتتيَّ عنوان للخدمات الصتتتتتتحيَّ
ة مستتتتشتتتفى العودة قد حصتتتل على أعلى درج والجدير ذكره أنَّ ،صتتتينالمستتتتفيدين وثقة المتخصتتت

ة فيما لعالميَّ حة امة الص بل منظَّ ة)خاص وحكومي(من قة لمستشفيات الولادة في قطاع غزَّ يَّ تقييم
 الاستقبال مقس) اليةالتَّ اوقستام خلال من هخدمات المستتشتفى ميقد ، ستاء والولادةخدمات الن يخص
، لاحتياطيا القصوى وارئالطَّ قسم، المناظير وحدة، الجراحة قسمة، والولاد ساءالن قسم، وارئوالطَّ
 (م2013اتحاد لجان العمل الصحي،)(ةالخارجيَّ العيادات، فةالمكثَّ العناية وحدة، العمليات قسم

 يوضح تحليل محور الموقع والأرض في مستشفى العودة (:1.4جدول)

 الموقع والأرض 1.1.4

تقع مستتتشتتفى الع ود ة في تل الزعتر، أحد أحياء مدينة
جبتتاليتتا في محتتافظتتة شتتتتتتتتتتتتتتمتتال قطتتاع غزة بتتالقرب من

ئيستتتتتتتتتتتتتي الذي طري صتتتتتتتتتتتتتلاح الد ين، وهو الطَّري الرَّ
ل يصل مدن قطاع غزة ببعضها، وذلك كما هو موضَّ

رائل 1.4بالشتتتتتتتتكل) (، بحيث تخدم المستتتتتتتتتشتتتتتتتتفى الشتتتتتتتتَّ
مالية ان كتل من المحتافظتة الشتتتتتتتتتتتتتتَّ المُختلفتة من ستتتتتتتتتتتتتتكتَّ

 ومحافظة غزة.

مة عن مناط الخدويمكن تقييم مدى قرب المستشفى
 ، http://eportal.gov.psالمرجع: البوابة الالكترونية للخدمات الحكومية.) (.%90التي تشرف عليها بأنَّه ممتاز جدا)

 (.الباحثة بتصرف

 موقع مستشفى العودة بالنسسبة لقطاع غزة (:1.4شكل)

http://eportal.gov.ps/

52

تُحاط المستتشتفى بأربع شوارع رئيسيَّة، وتقع المستشفى على
وارع كما ل بالشتتت شتتتارع متفرًّع من أحد هذه الشتتتَّ كل هو موضتتتَّ

(، مما يعمل على صتعوبة الوصتول للمستشفى، ولكنه 2.4)
وضتتتتاء والتَّل ذيضتتتمن راحة المرضتتتتى من وث النات عنالضتتتَّ

ويمكن تقييم هذا الجانب بأنه ضتتتتتتعيف الشتتتتتتوارع الرئيستتتتتتيَّة،
 (. %20جدا)

 .(، الباحثة بتصرفhttp://eportal.gov.psالمرجع: البوابة الالكترونية للخدمات الحكومية.)

دير بالذًّكر أن المستتتتشتتتفى غير محاطة باوستتتوار، من الج
مما يستتتبًّب المخاطر لمرتادي المكان، ويُحاط المستتتتشتتتفى
ة متتتاليتتتَّ هتتتة الشتتتتتتتتتتتتتتَّ بتتالمبتتتاني من جميع الاتًّجتتتاهتتتات عتتدا الج

رقية، ت مستتتتتاحة من اورض كمستتتتتاحة الشتتتتتَّ صتتتتت فقد خُصتتتتت
ل خضتتتتتتتراء للتَّرويل عن المرضتتتتتتتى، وذلك كما هو مُوضتتتتتتتَّ

كتتتل) هتتات اوُخرى فتتتإ نَّ المبتتتاني 3.4بتتالشتتتتتتتتتتتتتتَّ ا الواج (، وأمتتَّ
ا يُق ل ل من هتات، ممَّ اور ة تُلق ي ب ظلال هتا على هتذه الواج المُجت
دران يف الحتتتتتتار قتتتتتة التي قتتتتتد ت مُر عبر جتتتتتتُ حرارة الصتتتتتتتتتتتتتتَّ

فة والمناط الخضتتتراء بضتتتعي روتم تقييم اوستتتوا ،ستتتتشتتتفىالم
 .(/http://www.alwatanvoice.c (2013المرجع: دنيا الوطن)) . (30%)

 المصدر: الباحثة.

(30+20+90(،)%50مما ستتتتتب يمكن استتتتتتنتاج أنَّ موقع مستتتتتتشتتتتتفى العودة موقعل متوستتتتتط،)
(وذلك على الرَّغم من ك وْن ه مُناستتتتتتب من حيث قُرب ه من منطقة 46.6%(=)100(*)300)/

الخدمة التي يشتتتتترف عليها، لكن لا تقع المستتتتتتشتتتتتفى على شتتتتتارع رئيستتتتتيٍّ مباشتتتتتر، كما لا تحاط
يَّت ها، كما تعتبر المستتاحات الخضتتراء في الموقع محدودة المستتتشتتفى بستتور يحافظ على خصتتوصتت

 جدا وغير كافية.
 يوضح تحليل محور التصميم والابتكار في مستشفى العودة (:2.4جدول)

 التَّصمِيم والابتكار2.1.4
لها هو المبنى القديم والذي تمَّ ت صميمُه وا نْشاؤُه عام مٍّمت على مراحل مختلفة، أوَّ ن المستتشتفى من عدَّة مبان صتُ ي تكوَّ

م(، وتمَّ فصل أمن المستشفى والمطبخ 2011المبنى الجديد كتوسعة للمستشفى وذلك عام)م(، ومن ثمَّ صُمٍّم 1997)
 (، والذي يُمث ل الموقع الخاص للمستشفى.4.4والمغسلة عن مباني المستشفى وهذا كما وضحه الشكل)

 موقع مستشفى العودة بالنسسبة للشَّوارع الرئيسيَّة المحيطة (:2.4شكل)

ح المساحة الخضراء أمام المبنى (:3.4شكل) يوضِّ

http://eportal.gov.ps/

57

ح مُخَطَّط الموقِع الخاص لمستشفى العودة (:4.4شكل) يوضِّ

 .(المرجع: الباحثة)

م م قام ب ت صْميم المبنى القديم على ش كل حرف) طَّط السَّاب يمكن مُلاحظة أنَّ المُص (، ب حيْث ي ت ناس ب هذا Lمن المُخ
م م كل مع الموقع الذي اختاره المُصتتتت ت للمستتتتتشتتتتفى، واختار الشتتتتَّ صتتتت للمبنى، وهو أحد زوايا قطعة اورض التي خُصتتتت

ضافة إلى الظ لال التي ترميها المباني المُصم م الزاوية الغربيَّة ل زيادة ن سب ة الظ لال التي يرميها المبنى على نفسه، بالإ
م م على شتتتالمُجاور ة على المبنى، أما المبنى الجديد والذي ستتتيتم دراستتتته وتحليله كل من خ لال هذه الد راستتتة، فقد صتتتُ

 (، بتوجيه مناسب يسمل بتظليل معظم واجهات المبنى.Uحرف)

 (.%80من الواضل أنَّه تمَّ تطبي شكل المبنى المناسب والتوجيه المناسب للمبنى في المستشفى بصورة قوية)
 النَّاحِية الوَظِيفيَّة: .0

ية غر ى، وغُرفة الو لادة أمَّا م ن النَّاح ص الم بنى القديم ل م بيت الم رضتتتتتتتتتتتى، ول غرفة الع مليَّات الصتتتتتتتتتتتُ يفيَّة فقد خُصتتتتتتتتتتت ظ الو
ات ص لغرفتتة العمليتتَّ اب اوول مُخصتتتتتتتتتتتتتتَّ ت هتتذه الفراغتتات على طوابقتته اوربعتتة، حيتتثُ كتتان الطتتَّ دارة، حيتتث وز عتت والإ

ا الطَّاب الثَّان غرى، وغرفة الو لادة، أمَّ ص ل مبيت المريضتتتتتات من قستتتتتم الن ستتتتتاء والو لادة، والطَّاب الثَّال ثالصتتتتتُ ي فخُصتتتتت
ا الطَّاب الرَّابع والذي يمثل السَّطل فقد خُص ص للإ دارة بتغطية خُص ص لمبيت المرضى من الجراحات الص غرى، وأمَّ

 من القرميد.

ن من طاب أرضتتي وثلاثة طواب عل ا المبنى الجديد فيتكوَّ ص الطَّاب اورضتتتي منها ل قستتمي الاستتتتقأمَّ بال ويَّة، خُصتت
كل) ل بالشتتتَّ (، يحتوي قستتتم الاستتتتقبال والطَّوار ئ على غُرف تين لاستتتتقبال 5.4والطَّوار ئ، وقستتتم او شتتتعَّة وكما هو موضتتتَّ

ا ق ستتتم او شتتتعَّة فيحتوي على غُرف تين لتصتتتوير اوشتتتع ضتتتافة إلى غرفة ألتراستتتاوند أمَّ وغُرف ة ت حميض ة،المرضتتتى، بالإ
ن. ور وغرفة لتصوير اوسنان باوشعَّة وغرفة أخرى للتَّصوير المُلوَّ الص

د ت في الطَّاب اورضتتي، وراعى المُصتتم م الفصتتل بين وونَّ هذه اوقستتام على احت كاك دائ م ومباشتتر مع الجُمهُور وُج
ز بَّاء والعاملين من جهة هذه اوقستتتتتتام ل تفادي التَّزاحُم الذي قد يُستتتتتتب ب الإ عاج وعدم الرَّاحة للمرضتتتتتتى م ن جهة، ول ع ط

 أُخرى.

55

ح مُخطَّط الطَّابِق الأرضي لمستشفى العودة (:5.4شكل) يوضِّ

 .(المرجع: بلدية جباليا/ الباحثة بِتصرُّف)

ل ا الطَّاب اووَّ ياداأمَّ ل بالشتتتتتتتتكل) تفيحتوي على الع ن من عيادة العيون 6.4الخارجيَّة كما هو موضتتتتتتتتَّ (، والتي تتكوَّ
لديَّة وعيادة الن ستتتتتتتتتتتاء والولادة وعيادة اونف واوُذن والحُنجرة وعيادة الجراحة وعيادة الع ظام وعيادة اوطفال وعيادة الج

ضافة إلى نة وعيادة اوسنان بالإ الصيدلية والمختبر.وعيادة الباط

ح مُخطَّط الطَّابِق الأول لمستشفى العودة (:6.4شكل) يوضِّ

 .(المرجع: بلدية جباليا/ الباحثة بِتصرُّف)

ل مع المبنى القديم اب يمكن ملاحظة أنَّ المبنى يتَّصتتت كل الستتتتَّ ل مدخله في الخري ومن الشتتتَّ ستتتر موضتتتتَّ طة ب واستتتتطة ج
مين من خلاله بستهولة إلى غرفة الولادة وغرفة العمليات الص غرى في الطَّاب اوَّول من المبنى ت خد بحيث ينتقل المُستْ

 القديم.

56

دا في الطَّاب اوول، رغم أنه كان من كل أنَّ الصتتيدليَّة والمُخت بر وُج مُصتتم م أن اوفضتتل للكما نُلاح ظ من خلال الشتتَّ
 يكونا في الطَّاب اورضي لسهولة وصول جميع المرضى لهما.

ص المُصتتتتم م مستتتتاحات مناستتتتبة للانتظار، وذلك نظرا لطبيعة هذا القستتتتم من وجود عيادات مختلفة ، قد صتتتتَّ كما قد خ
 ضاء.تقتضي بوجود ازدحام للمرضى، فراعى بذلك راحة المرضى والعاملين لتجن ب حدوث ضو

ص للعمليات الجراحيَّ ا الطَّاب الثاني فقد خُصتتتتتتتتت كل)أمَّ ل بالشتتتتتتتتتَّ (، 7.4ة، بحيث احتوى هذا الطَّاب وكما هو موضتتتتتتتتتَّ
ة بغرف العمليات، وكذلك غرفة غُرفتي عمليات إ حداهما كبرى واوخرى صتغرى، بالإضتافة إلى غرف التَّعقيم الخاصَّ

ف اق ة. العناية المركَّزة وغرفة الإ

اوق وللطَّبيعة لمكان، ستتتة لد قام المصتتتمم بفصتتتل ق ستتتم العمليات وعزله في طاب مستتتتقل نظرا للطَّبيعة الوظيفيَّة الحستتتَّ
ن اعيَّة. ة عنها بالإ ضاءة الاصْط الوظيفيَّة في غُرف العمليَّات، تمَّ الاسْت غن اء عن الإ ضاءة الطبيعيَّة والاسْت عاض

ح مُخطَّط الطَّابِق الثاني لمستشفى العودة (:7.4شكل) يوضِّ

 .(المرجع: بلدية جباليا/ الباحثة بِتصرُّف)

ص لم ب يت المرضتتتتتتى، وقد قستتتتتتم الطاب إلى جناحين، الجناح اوول ا الطَّاب الثالث فخُصتتتتتت ء والثاني لمبيت النستتتتتتاأمَّ
ل بالشكل) (.8.4لمبيت الرجال كما هو موضَّ

57

ح مُخطَّط الطَّابق الثَّالث لمستشفى العودة (:8.4شكل) يوضِّ

 .(المرجع: بلدية جباليا/ الباحثة بِتصرُّف)

(، حيث وجود الصيدليَّة %50السَّاب يمكن مُلاحظة أنَّ المُصم م راعى الجانب الوظيفي بشكل متوسط) من التَّحل يل
 والمُختبر بعيدة عن قسم الاستقبال والطَّوارئ، كما أنَّ غرفة سحب العي نات بعيدة عن المختبر في الطاب اوول.

 الِإنارة النَّهاريَّة والتَّهوية الطَّبيعيَّة: .6

بداية اختار المُصتتتم م لمباني المستتتتشتتتفى شتتتكلين
ان وظيفتتتتة واحتتتتدة تقريبتتتتا ، وهمتتتتا مُخت ل فين تُحق قتتتت

بحيتتتتتتتث يرميتتتتتتتان (U(و)Lشتتتتتتتتتتتتتتكلي حرف)
ل ل هم ا على جُدر ان هما وذلك كما هو موضتتتتتتتَّ لا ب ظ

نارة (، 9.4بالشتتتتتتتكل) ا يستتتتتتتمل باستتتتتتتت غلال الإ ممَّ
بدون النَّهاريَّة الطَّبيعيَّة والتهويَّة الطَّبيعيَّة للمبنى

م اح وشتتتتتتتتتتتتتتعَّة الشتتتتتتتتتتتتتتم من المرور خ لال الستتتتتتتتتتتتتتَّ
 .(حثةالمرجع: البا) .الفراغات

نارة والتَّهوية الطَّبيعيَّة للمبنى بدون إزعاج أشعة الشَّم وذلك كما هو ه الم بن يان التوجيه المناسب للسَّماح بالإ وقد وُج
ل بالشكل السَّاب . موضَّ

ح الظِّلّل التي ترميها المباني على نفسها (:9.4شكل) مُخطَّط يوضِّ

57

استتتتتخدام نوعين من النَّواف ذ ولقد اعتمد المُصتتتتم م على
ل كتتان بمستتتتتتتتتتتتتتتاحتتة أ ة، اووَّ ارة وتهويتتة المُنشتتتتتتتتتتتتتتت في إ نتت

(180x120 ا النَّوع الآخر كتتتتتتان مستتتتتتتتتتتتتتتتتتتاحتتتتتتته (أمتتتتتتَّ
(1x120 د ت بعض الفراغتتتات (، ورغم ذلتتتك فقتتتد وُجتتت

تها وتهويتها طبيعيَّا ، التي لم يتمكَّن المُصتتتتتتتتم م من إ نار
في عَّةوذلك كغرفة قطع التَّذاكر في قستتتتتتتم اوشتتتتتتت

ء غ الخاص بعيادة النساالطَّاب اورضي، وكالفرا
ل بالشكل)والولادة .(المرجع: الباحثة) (.10.4في الطَّاب اوول كما هو موضَّ

ت غن اء عن الفتحات ستتتتتتتتتتتتتتْ كمتا قتام المُصتتتتتتتتتتتتتتم م بالا
ة، غُرف ك والنَّواف ذ في بعض الفراغات الخاصتتتتتتتتتتتتتتَّ

ة، العمليَّات وذلك لعغراض الوظيفيَّة الخاصتتتتتتتتتتتتتتَّ
لال قد تُؤث ر حيث تُستتتتتتتتتتتتتتب ب وجود هذه النَّوافذ ظ
ة الطَّبيتب أثنتاء ق يامه بوظيفته كما هو على رُؤيت

ل بالشَّكل) (.11.4موضَّ

مين لكل هذه وهذا ت خد د ي إلى اعتماد المُستتتتتتتتتتتتتْ يُؤ
ناعيَّة، التي ينبعث نارة الصتتتتتتتتتتتتت الفراغات على الإ

 منها الانبعاثات الحراريَّة التي تزيد من

 .(المرجع: الباحثة) والوقود،حرارة الفراغ، وذلك يعني زيادة استهلاك الكهرباء

ارة على البيئة. نْب ع اث ات والغازات الضَّ وزيادة الا
كما أن المُصتتتتتتتتم م لم يستتتتتتتتتخدم أي طريقة لزيادة التَّهوية الطَّبيعيَّة، والتي تعمل على إ يجاد فر ضتتتتتتتتغط بين خارج

ب يَّات أو م لاق ف الهواء، واعتمد اع ر ل ه لمستتتتتتاعدة الهواء للمرور للداخل، كالم شتتتتتتْ تخدام تمادا أكبر على استتتتتتالفراغ وداخ
 (.%50التَّهوية الميكانيكيَّة، وبذلك يكون المصمم استخدم الانارة النهارية والتهوية الطبيعية بصورة متوسطة)

ح فراغات لم يتم إِنارَتها أو تهويتها طبيعيَّا في المبنى (:10.4شكل) يوضِّ

ناعيَّة في غرفة العمليَّات (:11.4شكل) ح استخدام الإنارة والتهوية الصِّ يوضِّ

58

 أشعة الشَّمس والتدفئة الطَّبيعيَّة: .4

م ماح بأشتتتتتتتعة الشتتتتتتتَّ للد خول من خلالها إلى فراغات المبنى عن طري نوعين من قام المُصتتتتتتتم م بتوزيع النَّوافذ للستتتتتتتَّ
جة إلى حدٍّ كبير في 1x120(واوُخرى بمساحة)180x120النَّوافذ أحدهما بمساحة) (، ولكن كانت هذه اوشعة مُزْع

اقطة على الفراغا م الستتَّ ة الجنوبيَّة منها، ولتحليل أشتتعَّة الشتتَّ الدَّاخليَّة للمبنى، تبعض الفراغات في المبنى، وخاصتتَّ
تم ا خت ي ار النَّافذة ذات المستتتتتاحة او كب ر لتحليل اوشتتتتتعَّة التي تمُر

ار يوم) (على 21/8من خلالهتتا، ولتحقي هتتذا الهتتدف تمَّ ا خت يتت
يف حرارة ويوم) (على ا عت ب ار 21/1ا عت ب ار أنَّه أكثر أيَّام الصتتتتتتتتتتتتتتَّ

تاء برودة يجاد زوايا الظل الرأستتتتتية واوفقيأنَّه أشتتتتتدَّ أيَّام الشتتتتت ة .، وا
 من خريطة المسار الشمسي.

أبالن ستتتبة للواجهة الجنوبيَّة الشتتترقيَّة فكانت أشتتتعَّة الشتتتم في يوم
كل)21/8) ل بالشتتتتتتتتَّ (تدخل الفراغات من 12.4(كما هو موضتتتتتتتتَّ

 ا .ر (ظه2(صباحا وحتى)11الساعة)
م تستتتقُط في مُنت صتتتف الفراغات، كل فإنَّ أشتتتعَّة الشتتتَّ ومن الشتتتَّ

م ين. ث ر على راحة المُسْت خد ا يُؤ ممَّ
 .(المرجع: الباحثة)

ا في يوم) كتل 21/1أمتَّ ل بتالشتتتتتتتتتتتتتتَّ (وكمتا هو موضتتتتتتتتتتتتتتَّ
(فإنَّ أشعَّة الشَّم تتوسَّط الفراغ من السَّاعة 13.4)
اعتتة)11) بتتالتَّحرُك جتتانبتتا (ثمَّ تبتتدأ 12(إلى الستتتتتتتتتتتتتتتَّ

 (ظهرا . 2لتختفي من الفراغ حتى الساعة)

ة نتافعتة ت بعت ث التتد فءْ ة أشتتتتتتتتتتتتتتعتَّ وتُعت بر هتذه اوشتتتتتتتتتتتتتتعتَّ
 والحرارة داخل الفراغ.

 .(المرجع: الباحثة)

ا بالن ستتبة للواجهة الجنوبيَّة الغربيَّة حيثُ كانت أشتتعَّة أمَّ
اقطة على الفراغات في يوم) م الستتَّ (، كما 21/8الشتتَّ

ل كل)هو موضتتتتتتتتتتتتتتَّ (تدخُل الفراغات من 14.4بالشتتتتتتتتتتتتتتَّ
 (بعد الظهر.3(صباحا وحتى السَّاعة)11السَّاعة)

ومن خ لال الشَّكل يُلاح ظ مدى إ زعاج هذه اوشعَّة من
الفراغات ووقات طويلة وبكميَّات خ لال انتشارها داخل

ة ا يؤد ي إلى ا ستتتتتتتتتتتتتتتختتد ام اوجهزة الميكتتانيكيتتَّ كبيرة، ممتتَّ
 لتكييف الفراغات.

 .(المرجع: الباحثة)

ح الأشعَّة المارَّة خِلّل (:12.4شكل) قِطاع ومسقط يوضِّ
 (.21/8النَّافذة الجَنوبيَّة الشرقيَّة يوم)

ح الأشعَّة المارَّة خِلّل النَّافذة الجنوبيَّة الشرقيَّة يوم) (:13.4شكل) (21/1قِطاع ومسقط يوضِّ

ح الأشعَّة المارَّة خِلّل النَّافذة الجنوبيَّة الغربيَّة يوم) (:14.4شكل) (21/8قِطاع ومسقط يوضِّ

60

كل 21/1وفي يوم) ل بالشتتتتتَّ (وكما هو موضتتتتتَّ
(فإنَّ أشعَّة الشَّم تتوسَّط الفراغ من 15:4)

(بعد الظ هر، 2(وحتى السَّاعة)11الساعة)
ة تتركَّز في ظ أنَّ هتتتذه اوشتتتتتتتتتتتتتتعتتتَّ ومن المُلاح
مُنت صتتتتف الفراغات ممَّا يزيد من حرارة الفراغ
اتجتتتة عن انخفتتتاض درجتتتة وتقليتتتل البرودة النتتتَّ

 الحرارة في فصل الش تاء.
 .(المرجع: الباحثة)

اب يمكن ا ستتنتاج أنَّ الفراغات مُريحةومن التَّحلي كنَّها لمستتخدميها من حيث درجات الحرارة في فصل الش تاء ل ل الستَّ
نبعاث ات يف مما يؤد ي إلى زيادة الا يف، وهذا يعني زيادة استتهلاك الطَّاقة في فصتل الصَّ مزعجة جدا في فصتل الصتَّ

ا المُصتتتتتم م استتتتتتخدم أشتتتتتعة الشتتتتتم والتدفئة الطبيعية بصتتتتتورة ضتتتتتعيفة جدالتي تعمل على تلو ث البيئة، وبالتالي فإنَّ
 (في المبنى.20%)

 غِلّف المبنى: .3

ن، لزيادة نسبة الظ لال ش ق ة البيضتاء ذات الملم الخ م الرَّشتْ قاي ته من أشتعَّة الشتَّ ا ستتخدم المُصتم م كك ستوة للمبنى لو
اقطة على المبنى من أثر يه، وا ختار اللَّون او بيض القادر على عك الستتتتَّ نة النَّات جة عن هذه التَّكستتتت البُروز ات الخشتتتت

ا يقل ل من كميَّة الحرارة التي يُمك ن أن ت ستتر ي خ لال الجُدر ان إلى داخل م وا بعادها عن جدران المبنى، ممَّ أشتتعَّة الشتتَّ
 المبنى.

م المُصم م الع واز ل الحراريَّ ة على الجُدران أو اوسقُف لتقل يل توصيل الحرارة من خارج المبنى إلى داخله عن ل م يستخد
 (.%20طري هذه اوسطل، وبذلك يكون المصم م قد استخدم غلاف المبنى بصوة ضعيفة جدا)

 المصدر: الباحثة.

(، حيث أنَّ %35مما ستتتب يمكن استتتتنتاج أن التصتتتميم والابتكار في المستتتتشتتتفى كان ضتتتعيفة)
(، كما أنَّه من خلال التَّصتتتتتتتتميم أوجد %50)المُصتتتتتتتتم م لم يراعي الجانب الوظيفي بشتتتتتتتتكل كامل

نارتها بطريقة طبيعيَّة (، كما أنه لم يستتتتخدم على النوافذ أي نوع %50)فراغات لم يتم تهويتها وا
نَّوافذ المارَّة خلال هذه المن أنواع كاسرات الشم أو المشربيات والتي قد تقل ل من أشعة الشم

(، ولم يقم المصتتتتتتتتتتتتتتم م بتغليف المبنى بمواد عتتازلتتة للحرارة والتي تعمتتل على عزل الحرارة 20%)
 (.%20)الخارجية والحد من مرورها خلال الحوائط واوسقف

ح الأشعِّة المارَّة خلّل النَّافذة الجنوبيَّة الغربيَّة يوم) (:15.4شكل) (21/1قطاع ومسقط يوضِّ

61

 يوضح تحليل محور إدارة الطاقة في مستشفى العودة (:3.4جدول)

 إدارة الطَّاقة 3.1.4
(ستتتتتتتتاعة حستتتتتتتتب 12-8تعتمد المستتتتتتتتشتتتتتتتتفى على الطَّاقة الكهربائيَّة التي تعمل لستتتتتتتاعات محدودة تتراوح من)

اع الاقتصتتتتتاديَّة والستتتتتياستتتتتيَّة، لذلك يتوفَّر هانقطاع هازين لتوليد الكهرباء في حالة ا لدى المستتتتتتشتتتتتفى ج اووضتتتتت
حي كل)موضتتتتَّ ة أحد ، قوَّ (16.4ن بالشتتتتَّ

 (350KVA)اوجتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتهتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتتزة
وهي كتتتتتتتافيتتتتتتتة (،250KVA)والآخر

زمتتتتة ة اللاَّ اقتتتتة الكهربتتتتائيتتتتَّ لتغطيتتتتة الطتتتتَّ
لتشتتتتتغيل المستتتتتتشتتتتتفى في حال انقطاع

((4بتتتادل بواقع وتعمتتتل بتتالتَّ ،الكهربتتاء
 .جهاز ساعات لكل

شتتخصتتية مع المهند المختص،]مقابلة
 . (المرجع: الباحثة) [.15/6/2015 يوم الاثنين

استتتتتة في فترة ضتتتتتخمة كافية لتغطية جميع اوقستتتتتام واوجهزة الحستتتتتَّ (UBS)ر في المستتتتتتشتتتتتفى وحدة فَّ و كما يت
ازن للوقود ر لدى المستتتتتتتتتتتتشتتتتتتتتتتتفى مخكما يتوفَّ ، داتة عبر المول اقة الكهربائيَّ الطَّ إنتاجانقطاع الكهرباء وتحويل

 .(15/6/2015 شخصية مع المهند المختص، يوم الاثنين مقابلة) .آلاف لتر (10)الاحتياطي بسعة
 المصدر: الباحثة.

(، %30)مما ستب يمكن استتنتاج أن محور إدارة الطاقة في المستتشتفى قد طُب بصورة ضعيفة
حيث لم يتم استتتخدام أيٍّ من مصتتادر الطَّاقة البديلة والمتجدٍّدة في تزويد المبنى بالطَّاقة، كما أن
ع ت في منطقة قريبة من المولٍّدات الكهربائيَّة والتي يتم استتخدامها لتزويد المستتشتفى بالطَّاقة وُض

ئيستتتتيين لمباني ا ب الإزعاج لمستتتتتشتتتتفى مما يُستتتتب توافد المستتتتتخدمين حيث كان م قابل المدخلين الرَّ
 والضَّرر للمستخدمين.

 يوضح تحليل محور إدارة المياه في مستشفى العودة (:4.4جدول)

 إدارة المِياه4.1.4
ياه البلديَّة ياه التي يتم تزويد المستتشفى بهاا عن الم أمَّ ى بحفر بئر مياه قامت إدارة المستشف، فبالإضافة إلى م

ل موضتتتتتتَّ ،رة في قطاع غزةأزمة انقطاع المياه المتكر للمياه في ظل ا دائم ا ل مصتتتتتتدر بالمستتتتتتتشتتتتتتفى ليمث خاص
 .(17.4كل)بالشَّ

ح أجهزة توليد الكهرباء لمستشفى العودة (:16.4) شكل يوضِّ

61

ه حتياطيَّ ة مخازن ا كمتا ويحتفظ المستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى بعدَّ
قطاع في حتالتة ان ة أيتام تكفي لتشتتتتتتتتتتتتتتغيلته عتدَّ ،يتاهللم

 ةضتتتتتتافة إلى محطَّ بالإ المُستتتتتتتشتتتتتتفى، هذاالمياه عن
ة جميع ها حديثا لتغذينشتتتتتتتتتتتتتاؤُ إ ة تمَّ ياه مركزيَّ م تحلية

ي تطَّ ذبة، إضافة إلى محياه الع أقسام المستشفى بالم
عقيم التَّ في غرفتة أحتدهمتتايتتاه)الم لتحليتة ة فرعيتَّ يتاه م

شتتتتتتتتخصتتتتتتتتية مع مقابلة) خرى في مبنى الإدارة(.واوُ
 .(15/6/2015 المهند المختص، يوم الاثنين

ياه وتعمل إدارة المستتتتتشتتتتفى على تقليل استتتتتهلاك الم
يانة الفوريَّة وي تستتتتتتر ب قد يحدث من ونابيب اوالصتتتتتت

 .(المرجع: الباحثة) .(15/6/2015 شخصية مع المهند المختص، يوم الاثنين مقابلة) والمعدَّات.

 المصدر: الباحثة.

ممَّا ستتتتتتتب يمكن استتتتتتتتنتاج أنَّ محور إدارة المياه تمَّ تطبيقه في المستتتتتتتتشتتتتتتتفى بصتتتتتتتورة متوستتتتتتتطة
(، حيث يتم تزويد المستتتتشتتتفى بالمياه عن طري بئر خاصٍّ بالمستتتتشتتتفى بالإضتتتافة للمياه 50%)

البلديَّة بتزويد المستتتتتتتتتتتتتشتتتتتتتتتتتتفى بها، ويتم تخزين هذه المياه في مخازن احتياطيَّة، ويوجد التي تقوم
رب العذبة للمستتتتتتتتتخدمين، ولكن لا يتم جمع مياه بالمستتتتتتتتتشتتتتتتتتفى محطَّات تحلية لتوفير مياه الشتتتتتتتت

 اومطار وتنقيتها، كما لا يتم معالجة المياه الرمادية والاستفادة منها.
 محور إدارة النفايات في مستشفى العودةيوضح تحليل (:5.4جدول)

 إدارة النِّفايات 5.1.4
وذلك ،على الفصل بين الن فايات بفرزهاتعتمد المستتشتفى

اتجتتتة عن التخل ص من هتتتذه ة النتتتَّ ب اوخطتتتار البيئيتتتَّ لتجنتتت
ن فايات الن فايات الطبيَّة والالن فتايتات، وذلتك بالفصتتتتتتتتتتتتتتل بين

غير الطبيَّة لتفادي زيادة حجم الن فايات الطبيَّة، وذلك كما
كل) ل بالشتتَّ مدير شتتخصتتية مع مقابلة) (.18.4هو موضتتَّ

 .(16/6/2015 ثلاثاء، يوم الالتمريض: محمد الشرافي
 .(المرجع: الباحثة)

كما لا تعتمد إدارة المستتتشتتفى في استتتراتيجيَّاتها على إعادة تدوير بعض المواد القابلة للتَّدوير، وحتى النَّفايات
تشتتتتتتتتفى إلى أما عن الن فايات الطبيَّة فيتم نقلها من قبل إدارة المستتتتتتتت التقليديَّة،الورقيَّة يتمّ التَّخل ص منها بالطر
فاء ة بمستتتتشتتتتفى الشتتت يوم ،مدير التمريض: محمد الشتتتترافيشتتتتخصتتتية مع مقابلة) للتَّخلص منها. محرقة خاصتتتَّ

 .(16/6/2015 ثلاثاءال
 المصدر: الباحثة.

ح بئر المِياه لمستشفى العودة (:17.4شكل) يوضِّ

ح طريقة فرز النِّفايات في المستشفى (:18.4شكل) يوضِّ

62

ممَّا ستتتتتب يمكن استتتتتتنتاج أنَّ محور إدارة الن فايات تمَّ تطبيقه في المستتتتتتشتتتتتفى بصتتتتتورة متوستتتتتطة
ناك غير الطبية إلا أن ه(، حيث على الرَّغم من الفصتتتتتتتتتتتل بين النفايات الطبية والنفايات 50%)

تقصتتتتتير من العاملين بالالتزام بهذا الفصتتتتتل، كما أن المستتتتتتشتتتتتفى لا تعتمد على استتتتتتتخدام المواد
 المعاد تدويرها.

 يوضح تحليل محور جودة البيئة الداخلية في مستشفى العودة (:6.4جدول)

 جودة البيئة الداخليَّة.6.1.4

 التهوية والتَّحكُّم بالتدخين: .0

التَّحكم بتتالتتتَّدخين للحفتتاظ على الهواء داختتل المُنشتتتتتتتتتتتتتتتأ ة نقيتتا وذلتتك عن طري منع التتتَّدخين داختتل المبنى، يتم
مين والذين يتم إيقافهم عن ماح به في المناط المفتوحة ورغم ذلك تحدث بعض التَّجاوزات من المُستتتتخد والستتتَّ

يوم ،مدير المستتتشتتفى: د. يوستتف الستتويطيشتتخصتتية مع مقابلة) طري أمن المستتتشتتفى عند ملاحظتهم لهم.
 (.%20ومن الواضل أنَّ التهوية والتحكم بالتدخين تمَّ تطبيقها بصورة ضعيفة جدا)، (16/6/2015 ثلاثاءال
ث الدَّاخلي: .6 مسبِّبات التلوُّ

يطرة المباشترة على أي نوع من أنواع التَّسرب داخل المبنى، ممَّا يانة بالستَّ إلى عدم وجود يؤد ييقوم قستم الصت
المواد العضتتتويَّة من عفن وبكتيريا، كما أن تهوية المبنى تهوية جي دة باستتتتخدام الوستتتائل الطبيعيَّة والميكانيكيَّة

مدير المستتتتتتشتتتتتفى: د. يوستتتتتف شتتتتتخصتتتتتية مع مقابلة) أدَّى إلى تنقية الهواء داخل الفراغات بصتتتتتورة مستتتتتتمرة.
أما بالنستتتتبة للستتتتيطرة على مستتتتببات التلوث الداخلي فكانت متوستتتتطة ، (16/6/2015 ثلاثاء، يوم الالستتتتويطي

(50%.)
 :تحسين البيئة الدَّاخليَّة والإنتاجيَّة .4

نات وعمَّال نظافة من التأكد من تهوية الفراغات داخل المبنى قبل ستتتخدامه ايقوم العاملين بالمستتتشتتفى من آذ
بصتتتتتتورة يومية، كما يعمل تصتتتتتتميم المبنى بالإضتتتتتتافة إلى وجود أجهزة التهوية الميكانيكيَّة من مراوح ومكيفات

للهواء بتتتتتالحفتتتتتتاظ على درجتتتتتات الحرارة داختتتتتتل
المبنى ملائمتتتة ومريحتتتة، كمتتتا يتم الحفتتتاظ على
نظافة المكان بصتتتتتتتتتتتتتتورة دورية وعلى مدار اليوم

ل بتالشتتتتتتتتتتتتتتكتل) (، كما يتم 19.4كمتا هو موضتتتتتتتتتتتتتتَّ
ة وذلتتتك ة الطبيعيتتتَّ الاعتمتتتاد على الإنتتتارة النهتتتاريتتتَّ
ة عن طري لإراحة النَّظر، وتحستتتتتتتتتتتتين الصتتتتتتتتتتتتحَّ
تزويد الجستتتتتتتتتتتتتتم بفيتامين)د(وتحستتتتتتتتتتتتتتين المزاج

ة اوفراد وذلتتك في معظم ة وستتتتتتتتتتتتتترعتتة ودقتتَّ والإنتتتاجيتتَّ
 .(احثةالمرجع: الب) ،مدير المستشفى: د. يوسف السويطيشخصية مع مقابلة) فراغات المستشفى.

 .(16/6/2015 ثلاثاءيوم ال

ح نظافة الممرَّات داخل المستشفى (:19.4شكل) يوضِّ

67

ولكن في بعض الفراغات في المستتشفى يتم استخدام أثاث مريل للمستخدمين وأدوات وأجهزة طبية حديثة كما
كل) ل بالشتتتتتتتتتتتَّ ل (20.4هو موضتتتتتتتتتتتَّ وفي بعضتتتتتتتتتتتها الآخر يتم استتتتتتتتتتتتخدام اوثاث غير المريل كما هو موضتتتتتتتتتتتتَّ

كل) سبببطة يقة متورمما سببببق يمكلا مةحأة أن تحسبببيلا البيئة الداخلية في المبنى تم تطبيقها ب ، (21.4بالشتتتتتتتَّ

(50%.)

 .(المرجع: الباحثة)

 التحكُّم بالضَّجيج: .3

جي النَّات عن ا يانة الذي يق لاعماليعاني مستتتتخدمين المبنى من الضتتتَّ ع التي يقوم بها مستتتتخدمي مبنى الصتتت
وت عل ووجود الفتحاتى الجدران خلف هذا المبنى، وستتتتاعد على انتقال الصتتتتوت عدم استتتتتخدام عوازل للصتتتتَّ

وارع الرئيستتيَّة والتي قد تستتالكبيرة للنوافذ وضتتاء بستتبب، كما أنَّ المبنى بعيد عن الشتتَّ .حركة المركبات بب الضتتَّ
تمَّ التحكم بالضجيج ، (16/6/2015 ثلاثاء، يوم المدير المستتشتفى: د. يوستف الستويطيشتخصتية مع مقابلة)

 (.%20يقة ضعيفة جداً)رفي المبنى ب

 المصدر: الباحثة.

ح صور لبعض الأثاث والأجهزة (:20.4شكل) يوضِّ
 .المريحة في المستشفى

 .(المرجع: الباحثة)

ح صور لبعض الأثاث غير المريح في المستشفى (:21.4شكل) يوضِّ

65

(، وذلك لستتوء %35)ممَّا ستب يمكن استتتنتاج أنَّ جودة البيئة الداخلية للمستتشتتفى كانت ضتعيفة
ة، ولتلوث بعض الفراغتتات بتتالتتد ختتان تهويتتة بعض الفراغتتات والتي كتتانتتت تفتقتتد للتهويتتة الطبيعيتتَّ
صتتتتة لهم أو مرشتتتتحات لتنقيه الهواء، كما أن النات عن التدخين، وذلك لعدم توفير أماكن مخصتتتتَّ

ادر عن أقسام مجاورة في مباني ا فى. لمستشبعض الاقسام تعاني من الضجي الخارجي والصَّ

 مستشفى عبد العزيز الرَّنتِيسي التَخصصُي للأطفال.2.4
(بستتتتعة م2008، ولكن لم يتم العمل به حتى عام)م(2003ه عام)نشتتتتاؤُ إ تمَّ ستتتتتشتتتتفى حكوميّ مُ
تتراوح ية لشتتريحة من اوطفال المرضتتى والتيَّ صتت خدمات تخصتت (ستترير، ويقد م المستتتشتتفى 100)

لعطفال المرضى الذين يحتاجون (عام، إضتافة 12للولادة وحتى ستن) أعمارهم من اليوم اوول
 .(عام15ة حتى سن)يَّ ص خص خدمات ت إلى

اوطفال ي طب ة فات فرعيَّ صتتت خصتتت ويضتتتم ت ،حويل بين المستتتتشتتتفياتيعمل المستتتتشتتتفى بنظام التَّ
اض طفال، أمر لعصتتتبي هاز الع لى اوطفال، أمراض الج اوطفال، أمراض ك ص طب خصتتت منها ت

فة ثَّ كبالإضتتتافة إلى عناية مُ ،طفال، أمراض الجهاز الهضتتتمي والمناظير لعطفاللعم واوورام الدَّ
 بالإضافة ،البيعي لعطفة وقسم العلاج الطَّ م واوشعَّ بر وبنك الدَّ خت ة والمُ لعطفال وعيادات خارجيَّ

 .(م2014، العامة للمستشفياتالادارة) .ماغ والعضلاتلى خدمات تخطيط الد إ
 يوضح تحليل محور الموقع والأرض في مستشفى عبد العزيز الرنتيسي (:7.4جدول)

 الموقع والأرض1.2.4
ر أحد اوحياء الجديدة الواقعة ي لعطفال في حيّ النَّصتت صتت نت يستتي التَّخصتت هيد عبد العزيز الرَّ تقع مستتتشتتفى الشتتَّ

مُفت ر مُستتتشتتفى العُيون ويعتبر موقع المستتتشتتفى بعيد نستتبيا عن مناط الخدمة شتتمال مدينة غزَّة بالقُرب من
ل بالشَّكل)%40التي يشرف عليها لذلك فإنَّ هذا العنصر طُب بشكل ضعيف) (.22.4(كما هو موضَّ

 موقع مستشفى عبد العزيز الرَّنتِيسي بالنِّسبة لغزة (:22.4شكل)

 (/https://www.google.com/maps/placeغزةالمرجع:)

66

ل تقع المستتتتتتشتتتتتفى على ثلاث شتتتتتوارع رئيستتتتتي ة كما هو موضتتتتتَّ
كل) الوصتتول للمستتتشتتفى من (ممَّا يستتمل بستتهولة 23.4بالشتتَّ

ثلاث جهات، وهي من الجهة الجنوبيَّة بحيث تقع المستتتتتشتتتتفى
والشتتتتماليَّة (م، ومن الناحية الشتتتترقيَّة 20على شتتتتارع بعرض)

بية (م، أمتا من الجهتة الغر 16فتقع على شتتتتتتتتتتتتتتارعتان بعرض)
 وبهتذا يكون قد تحققَّت، فيقع مستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى الطت ب النَّفستتتتتتتتتتتتتتي

 (.%80ية)الوصولية للمستشفى بصورة قو
 (/https://www.google.com/maps/placeغزةالمرجع:)

ي يد د ور ح يط المستتتتتتتتشتتتتتتتفى ستتتتتتتُ يُح
يحتتافظ على أمن المستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى
ل تتتتتتتته متتتوضتتتتتتتتتتتتتتتَّ يتتتَّ وخُصتتتتتتتتتتتتتتتوصتتتتتتتتتتتتتتت

 (.24.4بالشَّكل)

رقي من ص الجزء الشتتتتتتتتتتتتتتَّ خُصتتتتتتتتتتتتتت
مستتتتتتتتتتتتتتتتاحتتتة اورض المُقتتتام عليهتتتا
 المستشفى كمنطقة خضراء للتَّرفيه
عن مستخدمين المكان من ناحية،

وتلطيف الجو من نتتتتتتتاحيتتتتتتتة أخرى،
ما أنَّ المستتتتتتتخدمين، كة لمستتتتتتاحة المستتتتتتتشتتتتتتفى وبالنستتتتتتبة لعددبالن ستتتتتتبجدا ولكن تعتبر هذه المستتتتتتاحة صتتتتتتغيرة

ماليَّة، ممَّا يستمل وشتتعةط به أي نوع من المستتشتفى لا يحي رقيَّة والجنوبيَّة والشتَّ المباني من الثَّلاث جهات الشتتَّ
م الحارَّة بتسخين المبنى دون التخفيف من حدة هذه اوشعة بالظ لال التي قد ترميها اني مجاورة على مب الشتَّ

اب فقد ع م ل المُصتتم م على إيجاد تدرج في شتتكل المبنى، ممَّا كل الستتَّ ل بالشتت المستتتشتتفى، ولكن كما هو موضتت
لاله على نفستتتتتتتتته ممَّا يعمل على التَّخفيف من حدَّة هذه اوشتتتتتتتتتعَّة، وبذلك فقد تواجدت يستتتتتتتتتمل للمبنى برمي ظ

 (.%20المساحات الخضراء بصورة ضعيفة جدا)
 المصدر: الباحثة.

(، %46.67)ممَّا ستتب يُمكم ا ستتتنتاج أنَّ محور الموقع واورض قد تمَّ تطبيقه بصتتورة متوستتطة
حيث أنَّ المستتتتتتتتتتشتتتتتتتتتفى تقع في مكان بعيد نستتتتتتتتتبيَّا عن مناط الخدمة الخاصتتتتتتتتتة به، كما تعتبر

ة في المستتشتفى للترفيه عن المستخدمين ولخ احي البيئية دمة النو المستاحات الخضتراء المُخصتصتَّ
 صغيرة جدا ولا تتناسب مع مساحة المبنى وعدد المستخدمين.

 موقع المستشفى بالنِّسبة للشَّوارع الرَّئيسيَّة المُحِيطة (:23.4شكل)

ح السور الحديدي للمستشفى (:24.4شكل) يوضِّ
 .(المرجع: الباحثة)

67

 يوضح تحليل محور التصميم والابتكار في مستشفى عبد العزيز الرنتيسي (:8.4جدول)

 التَّصميم والِابتكِار 2.2.4
ن المستتتتتتشتتتتتفى من مبنى واحد بمستتتتتاحة)ت ن من 2508تكوَّ طاب أرضتتتتتيٍّ وطاب أول (متر مربع، بحيث يتكوَّ

ت مستتتتاحات لوقوف ستتتتيَّارات العاملين تنفصتتتتل عن ستتتتيَّارات الإستتتتعاف، وذلك كما هو صتتتت وبدروم، كما خُصتتتت
ل بالشَّكل) (.25.4موضَّ

ح مُخطَّط الموقع الخاص لمستشفى عبد العزيز الرَّنتِيسي (:25.4شكل) يوضِّ

ة الفلسطينيَّة/ الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصِحَّ

ة والمحو لات يتتاه وخزَّان الم كمتتا تمَّ فصتتتتتتتتتتتتتتتل بعض الختتدمتتات عن المبنى كتتالمولتتدَّات الكهربتتائيتتَّ يتتاه، ومواتير الم
اب أنَّ للمستتتشتتفى ثلاثة مداخل ت نت من المُخطَّط الستتَّ آخر أ حدُهما مدخل رئيستتي وهو المدخل الجنوبي، و ويُستتْ

ا المدخل الجنوبي فهو للخدمة، كما أن المُصتتم م اختار شتتكل المبنى وتوجيهه بصتتورة قوية شتترقي للطَّوار ئ، أمَّ
(80%.)

 الناحية الوظيفيَّة: .0
كما هي منفصل عن الآخر وهيأمَّا من الناحية الوظيفيَّة فقد خُص ص الطَّاب اورضي لستَّة أقسام، كل قسم

كل) حة بالشتتتَّ يَّة، قستتتم الك لى، 26.4موضتتتَّ صتتت (قستتتم العيادات الخارجيَّة الذي يحتوي على ستتتبع عيادات تخصتتت
ص قستتتتتتتتتتم المُختبر الذي يحتوي على مختبر للكيمياء وآخر لعحياء الدَّق يق ة كما يوجد بنك للدَّم وفراغ مُخصتتتتتتتتتتَّ

67

 ة الذي يحتوي على فراغات للتَّصتتتتوير باوشتتتتعَّة الفو صتتتتوتيَّة وكذلك فراغاتلستتتتحب الع ي نات ، قستتتتم اوشتتتتعَّ
ن من صتتتالة الطَّوار ئ وصتتتالة للتَّصتتتوير بأشتتتعة اولتراستتتاوند، وقستتتم العناية المركَّزة، وقستتتم الطوار ئ الذي يتكوَّ

 العلاج الطَّبيعي، حيث تمَّ الفصل بينهما لتفادي التَّزاحم.

ستتتتتتتام على احتكاك دائم ومباشتتتتتتتر مع الجمهور لذلك كانت في الطَّاب اورضتتتتتتتي، وراعى ولاشتتتتتتتكَّ أنَّ هذه اوق
 المُصم م الفصل بين هذه اوقسام لتفادي التَّزاحم الذي يُسب ب الإزعاج للمرضى والعاملين.

ل بين جميع اوقسام في المستشفى، وتوفير جم ع الخدمات يممَّا ستب يمكن مُلاحظة أنَّ المُصتم م راعى الف صتْ
دى بما يضمن الهُدوء والرَّاحة لكل من العاملين والمرضى. الضروريَّة لكل قسم على ح

ح مُخطَّط الطَّابق الأرضي لمستشفى عبد العزيز الرَّنتِيسي (:26.4شكل) يوضِّ

حة الفلسطينية/ الباحثة بِتصرُّفالمرجع: المكتب الهندسي / وزارة) .(الصِّ

ل فيحتوي على غرف المبيت لعقستتتام المُخْت لفة والتي تتمث ل في قستتتتم الجهاز الهضتتتتمي وقستتتتم أما الطَّاب اوو
كل ل بالشتتتَّ اوعصتتتاب وقستتتم الك لية وقستتتم القلب وقستتتم أمراض الدَّم واوورام ونزل اوطباء وذلك كما هو موضتتتَّ

 ق ل كل قسم عن القسم الآخر ل ضمان الهدوء في مختلف اوقسام.(، كما يست27.4)

68

ل لمستشفى عبد العزيز الرَّنتِيسي (:27.4شكل) ح مُخطَّط الطَّابق الأوَّ يوضِّ

ة الفلسطينيَّة/ الباحثة) .(بِتصرُّفالمرجع: المكتب الهندسي / وزارة الصحَّ

يدليَّة المركزيَّة في جناح منفصتتتتتتتل عن ر ص المُصتتتتتتم م على إ يجاد قستتتتتتتم الإدارة والصتتتتتتَّ أمَّا طاب البدروم فقد ح
ل بالشَّكل) (، ومن الجدير بالذ كر أنَّ 28.4الخدمات اوخرى والتي تتمثَّل في المطبخ والمغستلة كما هو موضَّ

ة بالمستتتتتتتتشتتتتتتتفى تمَّ ت الط بيَّة، كما أنَّ المغستتتتتتتلة كاملة ت الكافتيريا الخاصتتتتتتتَّ جلاَّ م تحويلها إلى فراغ لتخزين الستتتتتتت
تحويلها كمخزن لبعض اوجهزة والمواد، وبذلك تصتتتتتتتبل المستتتتتتتتشتتتتتتتفى بلا مغستتتتتتتلة ولإتمام هذه المهمَّة يتم نقل

 الغسيل الخاص بالمستشفى إلى مستشفى النَّصر بحيث يتم غسله هناك.

70

ح مُخطَّط طابق البدروم لمستشفى عبد العزيز الرَّنتِيسي (:28.4شكل) يوضِّ

حة الفلسطينيَّة/ الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصِّ

يفي ظ اب للمبنى يمكن مُلاحظة أنَّ المُصتتتتتتتم م راعى الجانب الو (، %90بصتتتتتتتورة قوية جدا)من التحليل الستتتتتتتَّ
وذلك من خلال توزيع فراغات المبنى ليضتتمن بذلك راحة المستتتخدمين، رغم ذلك كانت الصتتيدليَّة في الطَّاب
البدروم بحيث يصتتتتتعب على المرضتتتتتى الوصتتتتتول إليها، كما أنَّ فقدان المبنى للمغستتتتتلة أدَّى إلى خل مشتتتتتكلة

لهن وتنشتتتتتتتتيفها على نوافذ المستتتتتتتتتشتتتتتتتتفى مما يؤد ي إلى التَّلوث كبيرة ، حيث تقوم اومَّهات بغستتتتتتتتل ملاب أطفا
 البصري للمبنى.

 الِإنارة النَّهارِيَّة والتهوية الطَّبيعيَّة: .6

د المُصتتتتتتتتتتتتتتم م التتتتتتتتدر ج في واجهتتتتتتتات أ وْجتتتتتتت
(29.4المستتشتفى كما هو واضلل بالشَّكل)

ليستتتمل للجدران برمي ظلالها على نفستتتها،
الي إيجتتاد منتتاط ضتتتتتتتتتتتتتتغط منخفض وبتتالتتتَّ

ماح بمرور وأخرى ذات ضتتتتتتغط مرتفع للستتتتتتَّ
الهواء داخل المستتتتتتتتتتتشتتتتتتتتتتفى، وذلك لاعتماد

 التهوية الطَّبيعيَّة في المبنى.

ح التدرُّج في واجهات المبنى. (:29.4شكل) مُخطَّط يوضِّ

ة الفلسطينيَّة/ الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصحَّ

71

ستتتتتتتتخدام اومثل للإنارة والتهوية الطَّبيعيَّة بدون إزعاج أشتتتتتتتعة وقد ماح بالا ه المبنى التوجيه المناستتتتتتتب للستتتتتتتَّ وُج
 الشم .

أة كانت بمستتتتتاحة) (1x120ولقد اعتمد المُصتتتتتم م على استتتتتتخدام نوع واحد من النَّوافذ في إنارة وتهوية المُنْشتتتتت
د او رتين مُت باع دت بعض الفراغات 20تين عن بعضتهما)بحيث تكون كل نافذتين مُتج (سم، ورغم ذلك فقد وُج

التي لم يتم إنارتها وتهويتها بطريقة طبيعيَّة وذلك كغرفة اوطبَّاء وغرفة الممر ضتتتتتتتتين في قستتتتتتتتم العناية المركَّزة
وبنتتتك التتتدَّم وغرفتتتة المتتتدير وغرفتتتة التعقيم في المختبر وغرفتتتة التمريض في قستتتتتتتتتتتتتتم الك لي وبعض العيتتتادات

يَّة في العيادات الخارجيَّة وجميعها في الطَّاب اورضي. التَّخص ص

نْب ع اثات ناعيَّة التي يصتتتتتتتتتتتتدُر منها الا نارة الصتتتتتتتتتتتت مين لهذه الفراغات على الإ ت خد وهذا يؤد ي إلى ا عتماد المُستتتتتتتتتتتتْ
ة التي تزيتد من حرارة الفراغ في ظل غياب التَّهوية الطَّبيعيَّة ت خد ام التَّهوية الميكالحراريتَّ انيكيَّة ممَّا يعني وا ستتتتتتتتتتتتتتْ

 زيادة استهلاك الكهرباء والوقود وبالتَّالي زيادة الانبعاثات والغازات الضارَّة على البيئة المحيطة.

كما أنَّ المُصتتتتم م لم يستتتتتخدم أي طريقة لزيادة التهوية الطَّبيعيَّة والتي تعمل على إيجاد فر ضتتتتغط بين خارج
ب يَّات أو ملاقف الهواء، كما أنَّه لم يعتمد على الفراغ ر وداخله لمستتتتتتتتتتتتتاعدة الهواء للمرور داخل الفراغ كالم شتتتتتتتتتتتتتْ

ا ممتا يؤد ي إلى ا نزعتتاج مستتتتتتتتتتتتتتتختتدمي هتتذه ة في بعض الفراغتتات التي لم يتم تهويتهتتا طبيعيتتَّ التهويتة الميكتتانيكيتتَّ
 الانارة التَّالي على أدائهم الوظيفية، وبذلك تمَّ تطبيالفراغات وعدم إحساسهم بالرَّاحة والر ضى والذي ينعك ب

 (.%50الطبيعية والتهوية الصناعية في المستشفى بصورة متوسطة)
 أشعَّة الشَّمس والتدفئة الطبيعيَّة: .4

م للد خول من خلالها إلى فراغات المبنى عن طري ماح بأشتتتعَّة الشتتتَّ افذتين نقام المُصتتم م بتوزيع النَّوافذ للستتتَّ
(ولكن كانت هذه 1x120(ستتتم وكل واحدة منهما بمستتتاحة)20متجاورتين تبعد الواحدة عن اوخرى مستتتافة)

جة إلى حدٍّ مَّا في بعض الفراغات في اوشتتتتعَّة مُزع
ة الجنوبيَّة منها، ولتحليل أشتتتتتتتتتتتتتعَّة المبنى وخاصتتتتتتتتتتتتتَّ
اقطة على الفراغات الداخليَّة للمبنى، م الستتتتتَّ الشتتتتتَّ

(على 21/8ذا الهتتتدف تم ا ختتتتار يوم)ولتحقي هتتت
يف حرارة ويوم) (21/1ا عتبار انه أكثر أيَّام الصتتتتتتتَّ

 على ا عتبار أنَّه أشدَّ أيَّام الش تاء برودة.

ا بالن ستتبة للواجهة الجنوبيَّة الشتترقيَّة فكانت أشتتعَّة أمَّ
م في يوم) كل 21/8الشتتتَّ ل بالشتتتتَّ (كما هو موضتتتَّ

اعة)30.4) (2)و(1(تدخل الفراغات خ لال الستتتتتَّ
 ظهرا .

م تستتتتتتتتقط في كل أن أشتتتتتتتتعَّة الشتتتتتتتتَّ ويُلاحظ من الشتتتتتتتتَّ
مُنت صتتف الفراغات في أوقات محدودة جدا ، وذلك نتيجة وجود الكاستترات الرَّأستتيَّة على الواجهة كما أنَّ ا ختيار

 الفراغ. الشَّم المارَّة خ لال النَّافذتين إلىنافذين متجاورتين بدلا من نافذة كبيرة عمل على تقليص أشعَّة

ح الأشعَّة المارَّة خِلّل (:30.4شكل) قِطاع ومسقط يوضِّ
 (21/8النَّافذة الجنوبيَّة الشرقيَّة يوم)
 .(المرجع: الباحثة)

71

كل)21/1أما في يوم) ل بالشتتتَّ اعة 31.4(وكما هو موضتتتَّ ط الفراغ من الستتتَّ م تتوستتتَّ (يُلاحظ أنَّ أشتتتعَّة الشتتتَّ
اعة)11) (ثمَّ تبدأ بالتَّحرك 2(إلى الستتتتتتتتتَّ

 جانبا لتختفي من الفراغ.

وتعتبر هذه اوشتتتتتتعَّة أشتتتتتتعَّة مرغوب فيها
لتبعتتتتتث التتتتتتدفء والحرارة داختتتتتل الفراغ،
حيتتتث راعى المُصتتتتتتتتتتتتتتم م عنتتتد تصتتتتتتتتتتتتتتميم
م الرَّأستتتتتتتيَّة التي تحجب كاستتتتتترات الشتتتتتتَّ
يف المزعجة أنَّ ه ذهأشتتتتعَّة شتتتتم الصتتتتَّ

الكاستتتتتتترات لم تؤث ر على أشتتتتتتتتعَّة شتتتتتتتتم
 الش تاء.

 .(المرجع: الباحثة)

اقطة على الفراغات في يوم)أما بالن ستتتتتبة للواجهة الجنوبيَّة الغربيَّة كانت م الستتتتتَّ (كما هو 21/8أشتتتتتعَّة الشتتتتتَّ
ل بالشَّكل) (بعد الظ هر.2(وحتى السَّاعة)1(تدخل الفراغات من السَّاعة)32.4موضَّ

كتتتل يمكن ملاحظتتة متتتدى ومن خلال الشتتتتتتتتتتتتتتَّ
نجاح المُصتتتتتتتتتم م في تقليل أشتتتتتتتتتعة الشتتتتتتتتتم
 تالمتارة من خلال النوافتذ إلى داختل الفراغتا

وذلك عن طري استتتتخدام كاستتترات الشتتتم
 الرأسية.

ل 21/1وفي يوم) (11(يُلاحظ أنَّ أشعَّة الشَّم تتوسَّط الفراغ من السَّاعة)33.4بالشَّكل)(وكما هو موضَّ
اعة) (بعد الظ هر، وهذه اوشتتتتتعَّة تتركَّز في منتصتتتتتف الفراغات مما يزيد من حرارة الفراغ وتقليل 2وحتى الستتتتتَّ

اتجتتتتة عن انخفتتتتاض درجتتتتة البرودة النتتتتَّ
 الحرارة في فصل الش تاء.

ح الأشعَّة المارَّة خِلّل النَّافذة (:31.4شكل) قِطاع ومسقط يوضِّ
 (21/1الجنوبيَّة الشرقيَّة يوم)

ح الأشعَّة المارَّة خِلّل النَّافذة الجنوبيَّة الغربيَّة يوم) (:32.4شكل) (.21/8قِطاع ومسقط يوضِّ
 .(المرجع: الباحثة)

ح الأشعَّة (:33.4شكل) قِطاع ومسقط يوضِّ
المارَّة خِلّل النَّافذة الجنوبيَّة الغربيَّة

 (.21/1يوم)
 .(المرجع: الباحثة)

72

يها من حيث درجات الحرارة في فصتتتتتتتل ومن التَّحليل الستتتتتتتَّ م ت خد اب يمكن ا ستتتتتتتتنتاج أنَّ الفراغات مريحة لمُستتتتتتتْ
يف وبالتَّالي يف، وهذا يعني زيادة استتتتهلاك الطَّاقة في فصتتتل الصتتتَّ تاء لكنها مزعجة جدا في فصتتتل الصتتتَّ الشتتت

نبعاث ات التي تعمل على تلو ث البيئة، وبالتالي فإن المُصتتتتم م المناستتتتبة نجل في توفير أشتتتتعة الشتتتتمزيادة الا
 (.%90بصوة قوية جدا) توالتدفئة الطبيعية في الفراغا

 غِلّف المبنى: .3

استخدم المُصم م ك ك سوة للمبنى لوقايته من أشعة الشَّم الحجر الجيري أبيض اللَّون ذو الملم النَّاعم وذلك
يئة على توصتتتتتتتيل الحرارة واختار اللَّون اوبيض ليعمل كعازل للحرارة وذلك لخواص هذا الحجر من د قُدرته الرَّ

ا يُقل ل من ك ميَّة الحرارة التي يمكن أن تمر بعادها عن جدران المبنى ممَّ م وا القادر على عك أشتتتتتتتتعَّة الشتتتتتتتتَّ
 (.%30خلال الجدران للمبنى، وبذلك يكون المصم م قد استخدم غلاف المبنى بصوة ضعيفة)

 احثة.المصدر: الب

ممَّا ستتتتتتتب يمكن استتتتتتتتتنتاج أنَّ محور التصتتتتتتتتميم والابتكار تمَّ تحقيقه في مستتتتتتتتتشتتتتتتتتفى عبد العزيز
(، وذلك على الرغم من أنّ المُصتتتتتتم م راعى الجانب الوظيفي في %65الرنتيستتتتتتي بصتتتتتتورة قوية)

نارة جميع الفراغات في المبنى بطريقة طبيعيَّة، كما أنَّ استتتخدم هالمبنى ولكنّه لم يستتتطع تهوية وا
نوافذ صتتتتتتغيرة الحجم نستتتتتتبيَّا ومتقاربه بدلا من استتتتتتتخدام نوافذ كبيرة وذلك للحد من دخول أشتتتتتتعَّة
الشتتتتتم المزعجة، كما أنَّه استتتتتتخدم كاستتتتترات الشتتتتتم الرأستتتتتية لتعمل على تقليل حجم اوشتتتتتعة

رارية خدم العوازل الحالمزعجة، ورغم اختياره لمواد ذات قدرة عالية لمقاومة الحرارة إلا أنَّه لم يستتتتتت
 في الجدران واوسقف.

 يوضح تحليل محور إدارة الطَّاقة في مستشفى عبد العزيز الرنتيسي (:9.4جدول)

 إدارة الطَّاقة3.2.4
ر يتوفَّ ولذلك ستتاعة،(12-8تعتمد المستتشتفى على الطَّاقة الكهربائيَّة التي تعمل لستاعات محدودة تتراوح من)

 لتوليد(أجهزة 3)لدى المستتتتتشتتتتفى
الكهربتتتتتاء في حتتتتتالتتتتتة انقطتتتتتاعهتتتتتا

التتجتتهتتتتتتتاز التتواحتتتتتتتد قتتوة جتتهتتتتتتتازيتتن
(500KVA ل (، كما هو موضتتتتتتتتتتَّ

كتتتتل) كتتتتافي و، وه(34.4بتتتتالشتتتتتتتتتتتتتتَّ
متتة ز للاَّ ة ااقتة الكهربتائيتتَّ لتغطيتة الطتتَّ

لتشتتتتتتتتتتتغيل المستتتتتتتتتتتتشتتتتتتتتتتتفى في حال
 ، ويتمكَّن الجهتتازانقطتتاع الكهربتتاء

الواحد من العمل لمدَّة تصتتتتتتتتتل إلى
 رتين متتاليتينلفت يث يعمل كل جهازين(ستاعة، وتعمل إدارة المستشفى على تشغيل الجهازين بالتَّبادُل ح12)

ح أحد أجهزة توليد الكهرباء لمستشفى عبد العزيز الرَّنتِيسي (:34.4شكل) يوضِّ
 .(المرجع: الباحثة)

77

مقابلة شتتتتخصتتتتية مع المهندستتتتين في المكتب الهندستتتتي لمستتتتتشتتتتفى عبد)بالتناوب. من انقطاع الكهرباء وذلك
 .(20/6/2015السبت ، الرنتيسي زيزالع

ص لقستتتتم العناية المركَّزة ا الجهاز الثَّالث فهو مُخصتتتتَّ أمَّ
ل الجهتتتتتتتازين الآخرين وهو وذلتتتتتتتك في حتتتتتتتالتتتتتتتة عُطتتتتتتتُ

ل بالشَّكل)(و 40KVAبقوة) (35.4ذلك كما هو موضَّ
ر لدى المستتتتتتتتتتشتتتتتتتتتفى مخازن للوقود الاحتياطي كما يتوفَّ
شتتخصتتية مع المهندستتين مقابلة) لتر.لف (أ13)بستتعة

في المكتب الهندستتي لمستتتشتتفى عبد
الستتتتتتتتتتتتتتتبتتتتتتتت ،التتعتتزيتتز التترنتتتتتيستتتتتتتتتتتتتتتي

20/6/2015).
 المصدر: الباحثة.

 الطَّاقة تمَّ تحقيقه في مستتتتتتشتتتتتفى عبد العزيز الرنتيستتتتتيممَّا ستتتتتب يمكن استتتتتتنتاج أنَّ محور إدارة
 الطَّاقة. بمصادر الطَّاقة البديلة في تزويده (، حيث لم يتم استخدام أيٍّ من %40بصورة ضعيفة)

 يوضح تحليل محور إدارة المياه في مستشفى عبد العزيز الرنتيسي (:10.4جدول)

 إدارة المِياه4.2.4
ياه البيتم تزويد المستتتتتتشتتتتتفى ب ياه عن طري م لدية الم

ياه قامت إدارة المستتتتتتتتتتشتتتتتتتتتفى بالإضتتتتتتتتتافة إلى بئر للم
ه، كما يوجد للمستتتتتتتتتشتتتتتتتتفى خزَّان أرضتتتتتتتتي بحجم بحفر
(12x5x5 ومحطَّات للتحلية منها ما هو مُخصَّص)

ياه الش رْب وأجهزة (36.5كل)بالشَّ ةحموضَّ لتحليه م
ة بغسيل الك لى ياه الخاصَّ أُخرى مُخصَّصة لتحلية الم

حة بالشتتتكل) شتتتخصتتتية مع مقابلة) (.37.4موضتتتَّ
المكتب الهندستتتتي لمستتتتتشتتتتفى عبد المهندستتتتين في
 .(20/6/2015 السبت ،العزيز الرنتيسي

توجد اهيحتياطيه للم مخازن ا علىالمستتتتتتتشتتتتتتفى تحتويكما
د بالمياه من الخزَّان اورضتتتتتي عن طري الستتتتتطل على وَّ تُز

جهتتتاز لضتتتتتتتتتتتتتتخ المتتتاء، وتكفي هتتتذه الخزَّانتتتات ا ستتتتتتتتتتتتتتتهلاك
ياه ليوم واحد ية مع شتتخصتتت مقابلة) .فقطالمستتتشتتفى من الم

المهندستتتتين في المكتب الهندستتتتي لمستتتتتشتتتتفى عبد
 .(20/6/2015السبت ،العزيز الرنتيسي

 المصدر: الباحثة.

ح أحد أجهزة توليد الكهرباء لمستشفى عبد العزيز الرَّنتِيسي (:35.4شكل) يوضِّ
 .(المرجع: الباحثة)

ح أحد أجهزة تحليه مياه الشُّرب للمستشفى (:36.4شكل) يوضِّ
 .(المرجع: الباحثة)

ة بغسيل الكلى (:37.4شكل) ح جهاز تحليه للمِياه الخاصَّ يوضِّ
 .(المرجع: الباحثة)

75

استتتتتتتتنتاج أنَّ محور إدارة المياه تمَّ تطبيقه في المستتتتتتتتشتتتتتتتفى بصتتتتتتتورة متوستتتتتتتطة ممَّا ستتتتتتتب يمكن
(، حيث يتم تزويد المستتتتشتتتفى بالمياه عن طري بئر خاصٍّ بالمستتتتشتتتفى بالإضتتتافة للمياه 50%)

التي تقوم البلديَّة بتزويد المستتتتتتتتتتتتتشتتتتتتتتتتتتفى بها، ويتم تخزين هذه المياه في مخازن احتياطيَّة، ويوجد
ة بوحدة غستتيل بالمستتشتفى محطَّ رب العذبة للمستتخدمين والمياه الخاصتَّ ات تحلية لتوفير مياه الشت

الكلى، ولكن لا يتم جمع ميتاه الامطتار وتنقيتهتا، كما لا يتم معالجة المياه الرمادية والاستتتتتتتتتتتتتتتفادة
 منها.

 يوضح تحليل محور إدارة النفايات في مستشفى عبد العزيز الرنتيسي (:11.4جدول)

 إدارة النِّفايات5.2.4
را في المستتتتشتتتفى، تعمل إدارة المستتتتشتتتفى على توعية العاملين من خلال مشتتتروع عزل الن فايات الذي بدأ مؤخَّ
ة بها، وفرز المواد ة بها، وفرز الن ف ايات الحادَّة في أماكن خاصتتتتتَّ وذلك بفرز المواد الكرتونية في أماكن خاصتتتتتَّ

ر ة مثتتل يتتة أو الخط ات البول أوالمُعتتد عي نتت
ة مثتتل المواد البراز، وفرز المواد الكيمتتاويتتَّ
ة بتحميض صتتتور اوشتتتعَّة، وأخيرا الخاصتتتَّ
ات التتدَّم فرز المواد الخطيرة جتتدا مثتتل عي نتت

شتتتتخصتتتتية مقابلة) بها.ة في أماكن خاصتتتتَّ
مع رئي لجنتتتتتتة مكتتتتتتافحتتتتتتة العتتتتتتدوى في
مستتتتتشتتتتفى عبد العزيز الرنتيستتتتتي د: أحمد

 .(21/6/2015اوحد ،شتات

لكن هذا المشتتتتتتتتتتتتروع مازال في بدايته ويقوم العاملين بفرز ثلاث أنواع من
(، وهي المواد الكرتونيَّة والمواد %100النَّفتايتات ولكن لي بما نستتتتتتتتتتتتتتبته)

ل بالشَّكل) ية وذلك كما هو موضَّ (.38.4الحادَّة والمواد المُعد
ادة ا ست خد ام بعض كما لا تعتمد إدارة المستشفى في استراتيجياتها على إ ع

ادة تتتتتتدوير بعض المواد القتتتتتابلتتتتتة المواد أو إ عتتتتت
ة يتم التَّخل ص ات الورقيتتتَّ دوير، وحتى الن فتتتايتتت للتتتتَّ
ا منها بالط ر التقليديَّة، دون الاستتتتفادة منها، أمَّ

فاء للتَّخل ص معن الن فاي ات الطبيَّة فيتم نقلها ة بمستتتتتشتتتتفى الشتتتت نها من قبل إدارة المستتتتتشتتتتفى إلى محرقة خاصتتتتَّ
 ،شتخصتتية مع رئي لجنة مكافحة العدوى في مستتشتتفى عبد العزيز الرنتيستي د: أحمد شتتتات مقابلة) بحرقها.
 .(21/6/2015اوحد

 المصدر: الباحثة.

طة تطبيقه في المستتتتتتشتتتتتفى بصتتتتتورة متوستتتتت ممَّا ستتتتتب يمكن استتتتتتنتاج أنَّ محور إدارة الن فايات تمَّ
(، حيث على الرَّغم من الفصتتتتتتتتتتتل بين النفايات الطبية والنفايات غير الطبية إلا أن هناك 60%)

ح طرق فرز النِّفَايَات في المستشفى. (:38.4شكل) يوضِّ
 .(المرجع: الباحثة)

76

تقصتتتتتير من العاملين بالالتزام بهذا الفصتتتتتل، كما أن المستتتتتتشتتتتتفى لا تعتمد على استتتتتتتخدام المواد
 المعاد تدويرها.
 يئة الداخلية في مستشفى عبد العزيز الرنتيسييوضح تحليل محور جودة الب (:12.4جدول)

 جودة البيئة الداخليَّة. 6.2.4
 التَّهوية والتَّحكُّم بالتَّدخين: .0

ماح به في أة نق يّا وذلك بمنع التَّدخين داخل المبنى والستتتتتَّ يتم التَّحك م بالتَّدخين للحفاظ على الهواء داخل المُنْشتتتتت
مقابلة شتخصتية مع مدير مستتشتفى عبد العزيز الرنتيسي د: ((.%70قوية)المناط المفتوحة، وذلك بصتورة

 (.21/6/2015اوحد ،مصطفى العيلة
ث الداخلي: .6 مسبِّبات التلوُّ

الر طوبة العالية في بعض الفراغات والنَّات جة عن التهوية غير الستتتليمة لهذه الفراغات، والتي تعمل على وجود
ة من عفن ا، كمتتا يعمتتل وجود المطبخ داختتل المبنى على تلو ث الهواء بروائ ل بعض المواد العضتتتتتتتتتتتتتتويتتَّ وب كْت يريتت

يانة غير الدوريَّة ة بالمطبخ، وتعمل الصتتت مزعجة خصتتتوصتتتا في حال تعط ل أجهزة التهوية الميكانيكيَّة الخاصتتتَّ
أة، كما أنَّ الجزء الغربي ق ة للمستتتتتتتتتشتتتتتتتتفى يقع بللكثير من اوجهزة على تلو ث البيئة الداخليَّة للمُنشتتتتتتتت جوار م حْر

وائ ل النَّات جة عنها حيث تعمل على تلو ث الهواء داخل المستتتشتتفى. مقابلة) المستتتشتتفى النَّفستتيَّة والتي تتأثَّر بالرَّ
لهذه اوسباب تمَّ ، (21/6/2015اوحد ،شخصية مع مدير مستشفى عبد العزيز الرنتيسي د. مصطفى العيلة

 (.%30التلوث الداخلي في المستشفى بصوة ضعيفة)السيطرة على مسببات
 :تحسين البيئة الداخليَّة والإنتاجيَّة .4

ن ات وعُمَّال نظافة من التَّأك د من تهوية الفراغات داخل المبنى قبل استتتخدامهيقوم العاملين بالمستتتشتتفى من آذ
بصتتتتتورة يوميَّة، كما يعمل تصتتتتتميم المبنى بالإضتتتتتافة إلى أجهزة التهوية الميكانيكيَّة من مراوح ومُكي ف ات للهواء

بتتالحفتتاظ على درجتتات الحرارة داختتل
المبنى ملائمتة، كمتا يتم الحفاظ على

يَّة وعلى نظتافة المكان بصتتتتتتتتتتتتتتورة دور
ل متتتتتتتدار التتيتتوم كتتمتتتتتتتا هتتو متتوضتتتتتتتتتتتتتتتَّ

كل) (، كما يتم الاعتماد 39.4بالشتتتتتتتتتتتتتتَّ
ة وذلتتك ة الطبيعيتتَّ على الإنتتارة النهتتاريتتَّ
ة عن لإراحة النَّظر، وتحستتين الصتتحَّ
طري تزويتتتد الجستتتتتتتتتتتتتتم بفيتتتتامين)د(
وتحستتتتتين المزاج والإنتاجيَّة وستتتتترعة

مقابلة شتتتتخصتتتتية مع مدير)ودقَّة اوفراد.
 (.21/6/2015اوحد ،العزيز الرنتيسي د. مصطفى العيلةمستشفى عبد

ح نظافة الممرَّات داخل المستشفى (:39.4شكل) يوضِّ
 .(المرجع: الباحثة)

77

مين وأدوات وأجهزة طبية حديثة كما هو في بعض الفراغات ت خد في المستتتتشتتتفى يتم استتتتخدام أثاث مريل للمُستتتْ
ل بالشَّكل) ل بالشَّكل)40.4موضَّ (، 41.4(وفي بعضها الآخر يتم استخدام اوثاث غير المريل كما هو موضَّ

 (.%50يتم تحسين البيئة الداخلية للمستشفى بصورة متوسطة)

 التحكُّم بالضَّجيج: .3

ناح خاص، عمل على عزل أة والذي عمل على فصتتتتتتتل كل قستتتتتتتم من اوقستتتتتتتام في ج التَّصتتتتتتتميم الجي د للمُنشتتتتتتت
ي الذي قد يحدث في المستشفى، كما أن وقوع المستشفى ج اء والضَّ اوقسام عن بعضها ممَّا حدَّ من الضَّوض

ح صور لبعض الأثاث والأجهزة المريحة في المستشفى (:40.4شكل) يوضِّ
 .(لمرجع: الباحثة)ا

ح صور لبعض الأثاث غير المريح (: 41.4شكل) يوضِّ
 في المستشفى

 (.المرجع: الباحثة)

77

اء التي قد تنت من م وضتت جْب الضتتَّ شتتخصتتية مقابلة) لها.باني مجاورة على ثلاث شتتوارع والتي عملت على ح
، وهكذا تمَّ الستتتيطرة على (21/6/2015اوحد ،مع مدير مستتتتشتتتفى عبد العزيز الرنتيستتتي د: مصتتتطفى العيلة

 (.%90الضجي بصورة قوية جدا)
 المصدر: الباحثة.

(، وذلك لسوء %60ممَّا ستب يمكن استنتاج أنَّ جودة البيئة الداخلية للمستشفى كانت متوسطة)
ة، ولتلوث بعض الفراغتتات بتتالرطوبتتة تهويتتة بعض الفراغتتات والتي كتتانتتت تفتقتتد للتهويتتة الطبيعيتتَّ
العالية الناتجة عن تستتتتتتتتتتتترب بعض المواستتتتتتتتتتتتير، وتلوث بعض الفراغات اوخرى بروائل اوطعمة

 الناتجة عن المطبخ وذلك بسبب عطل نظام التهوية في المطبخ.

 قصى:مستشفى شُهداء الأَ 3.4
ة اوقصتتتى بأمر من م(2001ه عام)اؤُ شتتت نْ إ تمَّ مستتتتشتتتفى حكوميّ على عجل بعد أحداث ا نتفاضتتت

طى الذي يعتبر المستشفى الوحيد في المنطقة الوسسيادة الشَّهيد الرَّئ ي ياسر عرفات رحمه الله،
ألف (300من) ي وهو يشتتتتتتترف على رعاية وعلاج ما يقاربير ر يقوم بتقديم خدمات العلاج الستتتتتتتَّ

ات بالإضتتتافة إلى قستتتم الاستتتتقبال صتتت خصتتت ت (10)نستتتمة وهو مستتتتشتتتفى عام يقوم بتقديم خدمات
حة والقائمون على تقوم وزارة الصتتتتتتت (ستتتتتتترير، ومنذ إنشتتتتتتتاء المستتتتتتتتشتتتتتتتفى 125بستتتتتتتعة) والطوارئ

ة عدد و زياد الإنشتتتتتتتاءاتم على تطوير المستتتتتتتشتتتتتتتفى من حيث ائ الدَّ الدَّؤُوبالمستتتتتتتشتتتتتتتفى بالعمل
اه ي بذلك مُجمَّع ناصتتتتتتتتر الطب ي في خان يون زةتمي صتتتتتتتتة والمُ تخصتتتتتتتت ة المُ الكوادر الطبيَّ ، ل يُضتتتتتتتت

 (.م2014 ،الادارة العامة للمستشفيات)
 يوضح تحليل محور الموقع والأرض في مستشفى شهداء الأقصى (:13.4جدول)

 الموقع والأرض 1.3.4
رْق ي في منطقتقع المستتتتتتشتتتتتفى على شتتتتتارع ة الشتتتتتتَّ

و ايتتتد ة بتتتدير البلل، بحيتتتث تختتتدم جميع منتتتاط الزَّ
يْر ات، البُر ي ، الم غ از ي، محافظة الوستتتتطى)الن صتتتت

كل) ل بالشتتتتتتتتتتَّ ير الب ل ل(وكما هو موضتتتتتتتتتتَّ (42.4د
(%20يُعْت بر موق ع المستتتتتتتتشتتتتتتتفى ضتتتتتتتعيف جدا)

دم تها. لبعده عن مُعْظ م م نا ط خ

 (/https://www.google.com/maps/placeغزةالمرجع:)
 موقع المستشفى بالنِّسبَة لمُحَافظَة الوسطى. (:42.4شكل)

78

ل بالشَّكل تقع المستتشفى على أربع شوارع كما هو موضَّ
ئ يستتتتتتتتتتتتيَّان والآخران فرعيَّان 43.4) ا يستتتتتتتتتتتت(ا ثْن ان ر مل ممَّ

بستهولة الوصتول للمستتشتفى من الجهات اوربعة بصورة
(م 14(، حيث تقع على شتتتتتارعان بعرض)%80قوية)

ة، ومن النتتتاحيتتتة ة والجهتتتة الغربيتتتَّ من الجهتتتة الشتتتتتتتتتتتتتتمتتتاليتتتَّ
(م، أما من الجهة 6الجنوبيَّة فتقع على شتتتتتتارع بعرض)
 (م.3الشرقيَّة فتقع على شارع بعرض)

 (/https://www.google.com/maps/placeغزةالمرجع:)

يط المستتتتتتتشتتتتتتفى ستتتتتتور يحافظ على أمن يُح
المستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى وخصتتتتتتتتتتتتتتوصتتتتتتتتتتتتتتيَّته ويُحد د
للمستتتتخدمين حدود المستتتتشتتتفى من النَّاحية

ل بالشَّكل) (.44.4البصريَّة كما هو موضَّ

بالن ستبة للم ساحات الخضراء فتُعت بر محدودة
ة متتاليتتَّ ت في المنطقتتة الشتتتتتتتتتتتتتتَّ جتتدّا بحيتتث وُز عتت
ور وبعيدة عن المباني الشتتتتتتترقيَّة بجوار الستتتتتتت

كل) ل بالشتتتتتتتتتتتَّ (، لذلك 45.4كما هو موضتتتتتتتتتتتَّ
يعتبر وجودها في المستشفى بصورة ضعيفة

(30%.)

اب يمكن مُلاحظة أنَّ كل الستتتتتتتتتتتتتَّ ومن الشتتتتتتتتتتتتتَّ
ار المُستتتتت خد مة ذات ا رت ف اع قصتتتتير ممَّا او شتتتتج
ل، خُصتتتتتتوصتتتتتتا أنَّ المُستتتتتتتشتتتتتتف ى د من الظ لا ي ح

م مُحاطل دة عن بعضتتها ممَّا يستتمل وشتتعَّة الشتتَّ وار ع من اوربع جهات، كما أنَّ مباني المستتتشتتفى مُت باع بالشتتَّ
 الحارَّة بتسخين المباني دون التَّخف يف من حدَّة هذه اوشعَّة.

 المصدر: الباحثة.

(، حيث %43)ممَّا سب يُمكن ا ستنتاج أنَّ محور الموقع واورض قد تمَّ تطبيقه بصورة متوسطة
أنَّ المستتتتتتتتتتشتتتتتتتتتتفى تقع في مكان بعيد عن مناط الخدمة الخاصتتتتتتتتتة بها، كما تعتبر المستتتتتتتتتتاحات

مستشفى شُهداء الَأقصى بالنِّسبة موقع (:43.4شكل)
 للشَّوارع الرئيسيَّة المُحِيطَة

ح المدخل الرئيسي للمستشفى (:44.4شكل) يوضِّ
 وجزء من السُّور المحيط بها

 .(الباحثة المرجع:)

ح المساحات الخضراء في المستشفى (:45.4شكل) يوضِّ
 .(الباحثة المرجع:)

70

ة في المستشفى للترفيه عن المستخدمين ولخدمة النواحي البيئية صغيرة جدا الخضراء المُخصصَّ
 ولا تتناسب مع مساحة المبنى وعدد المستخدمين.

 يوضح تحليل محور التصميم والابتكار في مستشفى شُهداء الأقصى (:14.4جدول)

 التَّصمِيم والِابتكَِار 2.3.4
د ارة ئ يسي ومبنى الإ دة واوطفال والمبنى الرَّ ن مستشفى شُهد اء اوقصى من عدَّة مباني، مبنى الن ساء والو لا تتكوَّ

ومتبتتتتتتتاني الختتتتتتتدمتتتتتتتات
ة د ات الكهربتتائيتتَّ كتتالمولتت
ت ومتتتواتتتتيتتتر حتتتو لا والتتتمتتتُ
الميتتتتتتاه وخزان الميتتتتتتاه
حتته وهتتذا كمتتا يوضتتتتتتتتتتتتتت

كل) (والذي 46.4الشتتَّ
ل الموقع الختتتاص ثتتت يُم

 للمستشفى.

ل لع ه او طو اب فإنَّ المُصتتتتم م قام بتصتتتتميم مبنى اوطفال والولادة على شتتتتكل مستتتتتطيل ضتتتتت من المُخطَّط الستتتتَّ
ماليَّة والواجهة الجنوبيَّة، وهذا يستتتتتتتتتتمل ل هي الواجهة الشتتتتتتتتتتَّ اه شتتتتتتتتتتر غرب، بحيث تكون الواجهات او طو با ت ج

ة إلى المبنى عن طري الواجهة الجنوبيَّة خصتتتتوصتتتتا في غياب المباني بدخول أكبر قدر من اوشتتتتعَّة ج المُزع
ر استتته وتحليله من خلال ئ يستتي والذي ستتيتم د المجاورة التي قد ترمي بظلالها على هذه الواجهة، أما المبنى الرَّ

اه شم ل با ت ج لع ه او طو م م على شكل مستطيل طُولي ض ون الواجهتين ال جنوب، بحيث تكهذه الد ر استة فقد صتُ
رة على ة ب كُتلة مُنك ستتتت ج م م حدَّة اوشتتتتعة المُزع اوطول هي الواجهة الشتتتترقيَّة والواجهة الغربيَّة وقد ك ستتتتر المُصتتتت
كل السَّاب ، كما أن المُصم م اختار شكل المبنى وتوجيهه بصورة ل بالشتَّ الواجهة الشترقيَّة للمبنى كما هو موضتَّ

 (.%80قوية)
 النَّاحِية الوظيفيَّة: .0

ست قب ال والطَّو ار ئ ئ يستي للمستتشتفى من أربع طواب ، الطَّاب اورضتي والذي خُص ص لقسم الا ن المبنى الرَّ يتكوَّ
ل بالشَّكل) ناعيَّة كما هو موضتَّ (، 47.4والعيادات الخارجيَّة واستتقبال اوطفال وقستم اوشتعَّة وقستم الك لية الصت

قستتتتتتتتتتتتتتم في جناح خاصٍّ ماعدا الاستتتتتتتتتتتتتتتقبال والطوارئ والعيادات الخارجيَّة فقد تمَّ دمجهُم ا في جناح وكان كلَّ
 مشترك.

ح مُخطَّط الموقع الخاص لمستشفى شُهداء الأقصى. (:46.4شكل) يوضِّ
ة الفلسطينيَّة/) .(فالباحثة بِتصرُّ المرجع: المكتب الهندسي / وزارة الصحَّ

71

د ت في الطَّاب اورضي وراعى من الواضتل أنَّ هذه اوقسام على احتكاك دائم ومباشر مع الجمهور لذلك وُج
 .زاحُمالضروريَّة لكل قسم حسب وظيفته لتفادي التَّ المُصم م الفصل بين هذه اوقسام وتوفير جميع الخدمات

ح مُخطَّط الطَّابِق الأرضي لمستشفى شُهداء الأقصى. (:47.4شكل) يوضٍّ

ة الفلسطينيَّة الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصحَّ

ل فيحتوي على قستم الولادة وغُرف المبيت لكلٍّ من قستم الن ستاء والولادة وقسم اوطفال كما هو أمَّا الطَّاب اووَّ
ل بالشَّكل) (ورغم أنَّه قد خ صَّص مبنى كامل لهذين القسمين إلاَّ أنَّه لم يتم العمل فيه حتى الآن، 48.4موضَّ

 دم ين.وكل قسم يستقل بذاته بما يضمن الهدوء للمُست خ

ت غل كل يمكن مُلاحظة أنَّه قد تُر ك جناح كامل بمستتتاحة لاتقل عن ثلث مستتتاحة الطَّاب فارغة لم تُستتتْ ومن الشتتتَّ
صتتتتتة في صتتتتتَّ ت نفذ ه في المبنى، فقد كانت هذه المستتتتتاحة مُخ بأيَّ خدمات وظيفيَّة ممَّا يعني ه دْر الطَّاقات المُستتتتتْ

اب لقستتتتتتم الاستتتتتتتقبال والطَّوار ئ وا لذي تمَّ دمجه لاحقا بالعيادات الخارجيَّة في الطَّاب اورضتتتتتتي كما ذُك ر الستتتتتتَّ
 سابقا .

71

ل لمستشفى شُهداء الأقصى. (:48.4شكل) ح مُخطَّط الطَّابِق الأوَّ يوضِّ

ة الفلسطينيَّة/) .(الباحثة بِتصرُّف المرجع: المكتب الهندسي / وزارة الصحَّ

ة ل ك لٍّ من الن ستتاء والر جال ص لعلاج مرضتتى القلب بغرف الم ب يت الخاصتتَّ ا بالن ستتب ة للطَّاب الثاني فقد خُصتت أمَّ
ص الجناح الرَّابع لم ب يت يص قستتتتم خاصٍّ لكلٍّ منهما منفصتتتتل عن جناح العلاج للمرضتتتتى، كما خُصتتتت بت خْصتتتت

ل بالشَّكل)الن ساء من قسم البا (.49.4طنة وخُص ص أيضا جناح خاص بنُزُل اوطبَّاء وذلك كما هو موضَّ

72

ح مُخطَّط الطَّابِق الثَّاني لمستشفى شُهداء الأقصى. (:49.4شكل) يوضِّ

ة) .(الفلسطينيَّة/ الباحثة بِتصرُّفالمرجع: المكتب الهندسي / وزارة الصحَّ

ل بالشَّكل) ا الطَّاب الثَّال ث كما هو موضَّ ل خُص ص لقسم 50.4أمَّ (فقد قُس م وربع أجنحة مُختل فة الجناح اووَّ
ا لم ب يت الن ستتتاء والر جال لقستتتم الجراحة، أمَّا صتتت لجناح الرَّاب ع فقد االعمليَّات، والجناحين الثَّاني والثَّال ث فقد خُصتتت

ص لم ب يت المرضتتتتتتى الر جال من قستتتتتتم الباطنة، وقد تمَّ الفصتتتتتتل بين هذه اوجنحة وتوافر في كل جناح خُصتتتتتت
ة به حسب الحاجة وذلك لضمان الهدوء للمستخدمين. الخدمات الخاصَّ

77

ح مُخطَّط الطَّابِق الثَّالِث لمستشفى شُهداء الأقصى. (:50.4شكل) يوضِّ

ة الفلسطينيَّة/ الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصحَّ

اب للمبنى يمكن مُلاحظة أنَّ المُصتتتتتتتتتتتتتتم م راعى الجانب الوظيفي في توزيع فراغات المبنى من التحليتل الستتتتتتتتتتتتتتَّ
د ت %40بصتتتتورة ضتتتتعيفة) مستتتتاحة لا ب أْ بها فارغة لم يتم استتتتتغلالها في الطَّاب اوول، وذلك (، حيث وُج

يرجع لستتوء إدارة المستتتتشتتتفى وتحديدا قستتتم الهندستتتة خصتتتوصتتتا في غياب المهند المعماري للكادر الخاص
ظ أنَّ المستتتشتتفى على ك ب ر مستتاحته ابقستتم الهندستتة لمعظم المستتتشتتفيات، هذا من جهة، من جهة أخرى نُلاح

وتعد د مبانيها وأقستتتتتتتتتتتتتامها، فلا تحتوي على مطبخ أو مغستتتتتتتتتتتتتلة، بحيث يتم استتتتتتتتتتتتتتيراد الطَّعام من أماكن خارج
ا الغسيل الخاص بالمستشفى فيتم تصديره لمغسلة مستشفى ناصر في محافظة خان يون ليتمَّ المستتشفى، أمَّ

ت نف ذة من خلال العمل في هذه المستتتتتتتشتتتتتتفغستتتتتتله وتعقيمه هناك، وهذا كلَّه يؤد ي إلى زيادة الطَّاقات المُ يات ستتتتتتْ
 والتي تتمثَّل في الطَّاقات البشريَّة والطَّاقات الماديَّة، بكفاءة قليله ومحدودة.

75

 الِإنارة النَّهارِيَّة والتهوية الطَّبيعيَّة: .6

د المُصتتتتم م للمستتتتتشتتتتفى شتتتتكلا مختلفا من أ وج
خلال تداخل كُتْل ت ين أحدهما على شكل حرف

(T(واوُخرى على شتتتتتتتتتتتتتكل حرف)U وذلك)
 (.51.4كما هو واضل بالشَّكل)

كل هتذا التتداخل مع توجيه المبنى بهذا الشتتتتتتتتتتتتتتَّ
الشتتتتتتتماليَّة والواجهة الغربيَّة هما الواجهات اوطول وأما الواجهة الجنوبيَّة فهي أقصتتتتتتتر الواجهات جعل الواجهة

اب ممَّا يستتتتمل كل الستتتتَّ ط في واجهات المبنى كما هو واضتتتتل من الشتتتتَّ ومثَّلتْ الواجهة الشتتتترقيَّة الطول المتوستتتت
م لضتتتتتتتتوء النَّهار بالتَّغ لْغُل داخل فراغات المبنى عن طري النَّ ماح وقل كميَّة من أشتتتتتتتتعَّة الشتتتتتتتتَّ واف ذ مع الستتتتتتتتَّ

بالعبور داخل الفراغات كما أنَّ إيجاد مستتتتتتاحات مُظلَّلة على الجدران أدَّى إلى إ يجاد مناط ضتتتتتتغط مُنْخ فض
عتماد وأخرى ذات ضتتتتغط مُرْت فع تستتتتمل بمرور الهواء داخل المستتتتتشتتتتفى، وذلك حرصتتتتا من المُصتتتتم م على الا

 لطَّبيعيَّة للمبنى.على التهوية ا

أة ذ في إنارة وتهوية المُنْشتتتتتتتتتتتتتت ل كان بمستتتتتتتتتتتتتتاحة ولقتد اعتمتد المُصتتتتتتتتتتتتتتم م على استتتتتتتتتتتتتتتختدام نوعين من النَّوافت اووَّ
(150x120(على الواجهة الجنوبيَّة واوخرى بمستتتتتتتتتتتاحة)240x120 على الواجهة الشتتتتتتتتتتترقيَّة، ومن الجدير)

د في مُنْت ص ف بالذ كر أنَّ المُصم م أوْج
التتمتتبتتنتتى فتتراغ داختتلتتي متتفتتتتتوح عتتلتتى
تت لتف طتوابت التمتبتنتى يتنتهي من ختْ متُ

يَّ يَّة ب قُبَّة زُجاج ية الرَّأْستتتتتتت تستتتتتتتمل ةالنَّاح
ة للمبنى ليتَّ ة الفراغتتات التتدَّاخ اء بتإ ضتتتتتتتتتتتتتت
بضتتتتتتتتتتتتتتوء النَّهتار الطَّبيعي، ولكن أتت
الحتتتاجتتتة إلى إيجتتتاد مصتتتتتتتتتتتتتتعتتتد ثتتتالتتتث
د في مركز للمبنى بعد توستتتتتتتتتعته فأُوج

مه إلى ي بحيث ق ستتتتتتتتتتتت هذا الفراغ الرَّأْستتتتتتتتتتتت
كل ل بالشتَّ فراغين صتغيرين كما هو موضتَّ

(52.4.)

وعمل ذلك على وجود بعض الفراغات التي لا يدخلها ضتتتتتتتتتتتتوء النَّهار والهواء الطَّبيعي في مُنت صتتتتتتتتتتتتف المبنى
اب غُرف غيار الملاب للر جال كل الستتَّ ل بالشتتَّ وعلى جميع الطَّواب فكان في الطَّاب اورضتتي كما هو موضتتَّ

 اء وغيرها من الفراغات.والن ساء في قسم الك لية الصناعيَّة وغُرفة اوطبَّ

ح التَّداخُل في كتل المبنى. (:51.4شكل) مُخطَّط يوضِّ
ة الفلسطينيَّة/ المرجع: المكتب الهندسي /) وزارة الصحَّ

 (.الباحثة بِتصرُّف

ح المصعد الثَّالث في وسط الفراغ المركزي الرَّأسي. (:52.4شكل) مُخطَّط يوضِّ
ة الفلسطينيَّة/ الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصحَّ

76

نْب ع اثات ن اعيَّة التي ينبعث منها الا ن ارة الصتتتتتتتت ت خدم ين لهذه الفراغات على الإ د ي إلى ا عتماد المُستتتتتتتتْ وكل ذلك يؤ
ة ة واستتتتتتتتتتتتتتتختتدام التهويتتة الميكتتانيكيتتَّ يتتاب التهويتتة الطَّبيعيتتَّ ة التي تزيتتد من حرارة الفراغ وذلتتك في ظتتل غ الحرار يتتَّ
نبعاث ات والغازات الضتتتتتارَّة على لستتتتتاعات أ طول وذلك يعني زيادة استتتتتتهلاك الكهرباء والوقود وبالتَّالي زيادة الا

يطة. البيئة المُح

غط بين خارج كما أنَّ المُصتتتتم م لم يستتتتتخدم أي طريقة لزيادة التهوية الطَّبيعيَّة والتي تعمل على إيجاد فر ضتتتت
ق ف الهواء، لذلك تعتبر استتتخدام الانارة الفراغ وداخله لمستاعدة الهو ب يَّات أو م لا ر اء للمرور داخل الفراغ كالم شتتْ

 (.%20النهارية والتهوية الطبيعية في المبنى بصوره ضعيفة جدا)
 أشعَّة الشَّمس والتدفئة الطَّبيعيَّة: .4

ل كان بمستتتتاحة)ولقد اعتمد المُصتتتتم م على استتتتتخدام نوعين من النَّواف ذ في تشتتتتمي المبنى (150x120اووَّ
(على الواجهة الشرقيَّة، بحيث 240x120على الواجهة الجنوبيَّة الغربيَّة والجنوبيَّة الشرقيَّة واوخرى بمساحة)

جة التي يمكن أن كانت النَّواف ذ على الواجهة الجنوبيَّة الغربيَّة ذات مستتاحة أقل للتَّقل يل من حدَّة اوشتتعَّة المُزْع
رقيَّة فكانت مساحات النَّواف ذ ت ا الواجهة الشتَّ عبُر للفراغات خلال أوقات العمل الحرجة من خلال هذه النَّواف ذ، أمَّ

م المُف يدة من عُبور الفراغات، ولدراستتة مدى فعاليَّة هذه النَّواف ذ بمستتتاحاتها تم ماح وشتتعَّة الشتتَّ فيها أكبر للستتَّ
اق طة ع م الستتتتتتتَّ (21/8لى الفراغات الدَّاخليَّة للمبنى، ولتحقي هذا الهدف تمَّ ا ختيار يوم)تحليل أشتتتتتتعة الشتتتتتتَّ

يف حرارة ويوم) (على ا عتبار أنَّه أشدَّ أيَّام الش تاء برودة.21/1على ا عتبار أنَّه أكثر أيَّام الصَّ

م في ا بالن ستتتتبة للواجهة الشتتتترقيَّة فكانت أشتتتتعة الشتتتتَّ أمَّ
كل)21/8يوم) ل بالشتتتتتتتتتَّ (تدخُل 53.4(كما هو موضتتتتتتتتتَّ

اعة صتتتتتتتتتتباحا وحتى رالحادية عشتتتتتتتتتتالفراغات من الستتتتتتتتتتَّ
 ا .ر السَّاعة الثانية ظه

نْت ش ار ها داخل الفراغات ووقات طويلة وبكميَّات ومن خ لال الشَّكل يمكن مُلاحظة مدى إ زعاج هذه اوشعَّة لا
د ي إلى ا ستخدام اوجهزة الميكانيكيَّة لتكييف الفراغات، وبالتَّالي زيادة ا ستهلا ا يُؤ الطَّاقة وزيادة ككبيرة، ممَّ

نب عاث ات الضارَّة. الا

ح الأشعَّة المارَّة (:53.4شكل) قِطاع ومسقط يوضِّ
 (.21/8خِلّل النَّافذة الشرقيَّة يوم)

 .(المرجع: الباحثة)

77

كل 21/1أمَّا في يوم) ل بالشتتَّ (وكما هو موضتتَّ
م (يمكن ملاحظة أنَّ 54.4) أشتتتتتتتتتتتتعة الشتتتتتتتتتتتتَّ

اعة) ط الفراغ من الستتتتَّ (صتتتتباحا إلى 11تتوستتتتَّ
اعة) (بعد الظ هر ثمَُّ تبدأ بالتَّحر ك جانبا 2الستتتتَّ

 لتختفي من الفراغ.

وتعتبر هذه اوشتتتعة أشتتتعَّة مرغوب فيها لتبعث
ا بالن ستتتبة للواجهة الجنوبيَّة الشتتترقيَّة حيث كانت أ م االد فء والحرارة داخل الفراغ، أمَّ اق طة على شتتتعَّة الشتتتَّ لستتتَّ

ل بالشَّكل)21/8الفراغات في يوم) (صباحا .11(تدخل الفراغات السَّاعة)55.4(كما هو موضَّ

م تستتتتقط في كل يمكن مُلاحظة أنَّ أشتتتتعَّة الشتتتتَّ ومن الشتتتتَّ
ا ممَّا ر (ظه2(صتتتباحا حتى)11مُنْت صتتتف الفراغات من)

مين، كمتتا أنَّ ا ختيتتار نتتافتتذتين ث ر على راحتتة المُستتتتتتتتتتتتتتت ختتد يؤ
متجاورتين بدلا من نافذة كبيرة عمل على تقليص أشتتتتتتتتتتتتعَّة

 الفراغ. الشَّم المارَّة إلى

كل)21/1وفي يوم) ل بالشتتتتتتتَّ (56.4(وكما هو موضتتتتتتتَّ
اعة) ط الفراغ من الستتتتتتَّ م تتوستتتتتَّ (11فإنَّ أشتتتتتعَّة الشتتتتتتَّ

اعة) (ظهرا وأنَّ هذه اوشتتتتتتتعَّة 12صتتتتتتتباحا وحتى الستتتتتتتَّ
تتركَّز في مُنْت صتتف الفراغات ممَّا يزيد من حرارة الفراغ

ات جتتة عن انخفتتاض درجتت ة في ة الحرار وتقليتتل البرودة النتتَّ
 الش ت اء.

)المرجع: الباحثة(.

ح الأشعَّة المارَّة خِلّل (:54.4شكل) قِطاع ومسقط يوضِّ
 (.21/1النَّافذة الشرقيَّة يوم)

 .(المرجع: الباحثة)

ح الأشعَّة المارَّة (:55.4شكل) قِطاع ومسقط يوضِّ
 (.21/8خلّل النَّافذة الجنوبيَّة الشرقيَّة يوم)

 .(المرجع: الباحثة)

ح الأشعَّة المارَّة خِلّل النَّافِذة الجنوبيَّة الشرقيَّة يوم) (:56.4شكل) (. 21/1قِطاع ومسقط يوضِّ

77

ة ة الغربيتتَّ ا بتتالن ستتتتتتتتتتتتتتبتتة للواجهتتة الجنوبيتتَّ أمتتَّ
اقطة على م الستتتَّ حيث كانت أشتتتعة الشتتتَّ

كل)21/8الفراغات في يوم) ل بالشتتتتتتَّ اعة)57.4(كما هو موضتتتتتتَّ (ظهرا وحتى 11(تدخل الفراغات من الستتتتتتَّ
 (.14السَّاعة)

كل يمكن مُلاحظة مدى إزعاج ار ها داخل الفراغات ووقات طويلة ومن خلال الشتتَّ هذه اوشتتعَّة من خ لال ا نتشتت
د ي إلى ا ستتتتتتتتتتتتتتتختدام اوجهزة الميكانيكيَّة لتكييف الفراغات وتقليص درجات الحرارة فيها، ات كبيرة ممتا يُؤ وبكميتَّ

نب ع اث ات الضارَّة. ممَّا يؤد ي إلى زيادة استهلاك الطَّاقة وزيادة الا

كل)21/1وفي يوم) ل بالشتتتتتتَّ ط الفراغ من 58.4(وكما هو موضتتتتتتَّ م تتوستتتتتتَّ (يمكن مُلاحظة أنَّ أشتتتتتتعَّة الشتتتتتتَّ
اعة) اعة)11الستتتتَّ (بعد الظ هر وهذه اوشتتتتعَّة تتركَّز في مُنتصتتتتف الفراغات ممَّا يزيد من حرارة 2(وحتى الستتتتَّ

 تاء.الفراغ وتقليل البرودة النَّاتجة عن انخفاض درجة الحرارة في فصل الش

اب يمكن استتتتتتتنتاج أنَّ تطبي بند أشتتتتتتعة الشتتتتتتم والتدفئة ضتتتتتتعيف جدا) (حيث أنَّ %20ومن التحليل الستتتتتتَّ
جة جدا في فصل امُر يحة لمستخدميها من حيث درجات الحرارة في فصل الش تاء لكنَّ الفراغات يفها مُزع .لصَّ

 غلّف المبنى: .3

بارز الحجر القدسي الستخدم المُصم م كك سوة للمبنى ا
ذو الملم الخشتتتتتتتتتتتتتتن والجدار المُزد وج كعازل حراري

كل) ل بالشتتتتَّ ا يُقل ل من ك ميَّة 59.4كما هو موضتتتتَّ (ممَّ
الي للمبنى، وبالتَّ الحرارة التي تستتتتتتتتتتتتري خ لال الجُدران

استتتتتتتتخدام غلاف المبنى كان قوي فإنَّ
(80%.)

 المصدر: الباحثة.

ح الأشعَّة (:57.4شكل) قِطاع ومسقط يوضِّ
المارَّة خِلّل النَّافِذة الجنوبيَّة الغربيَّة يوم

(21/8.)
 .(المرجع: الباحثة)

ح الأشعَّة (:58.4شكل) قِطاع ومسقط يوضِّ
المارَّة خِلّل النَّافذة الجنوبيَّة الغربيَّة

 (.21/1يوم)
 .(المرجع: الباحثة)

ح الجدار الخارجي المُزدَوج كعازل حراري (:59.4شكل) مسقط يوضَّ
 .(المرجع: الباحثة)

78

هداء اوقصتتتى ممَّا ستتتب يمكن استتتتنتاج أنَّ محور التصتتتميم والابتكار تمَّ تحقيقه في مستتتتشتتتفى شتتتُ
(، وذلك على الرغم من أنّ المُصتتتتتتم م استتتتتتتخدم العوازل الحرارية لوقاية %48بصتتتتتتورة متوستتتتتتطة)

نارة المبنى إلا أنه لم يراعى الجانب الوظيفي في المبنى بشكل كامل، كما أنه لم يستطع تهوية وا
جميع الفراغات في المبنى بطريقة طبيعيَّة، ولم يستتخدم كاسترات الشتم للحد من أشتعة الشم

 الضارة.
 ىيوضح تحليل محور إدارة الطَّاقة في مستشفى شُهداء الأقص (:15.4جدول)

 إدارة الطَّاقة 3.3.4
(ستتاعة حستتب 12-8تعتمد المستتتشتتفى على الطَّاقة الكهربائيَّة المستتتمدَّة من شتتركة الكهرباء والتي تعمل من)

ياستتتيَّة، لذلك ،لتوليد الكهرباء في حالة انقطاعها(أجهزة 3)لدى المستتتتشتتتفى ريتوفَّ اووضتتتاع الاقتصتتتاديَّة والستتت
كل)660KVA)قوة رئيستتتتتتتتتتي ب جهاز ل بالشتتتتتتتتتتَّ مةز ة اللاَّ اقة الكهربائيَّ الطَّ وفير كافي لت و، وه(60.4(، موضتتتتتتتتتتَّ

ة يل الجهاز في حال انقطاع التَّيار الكهربائي خلال الفتر ها، ويتم تشتتتتتتتغلتشتتتتتتتغيل المستتتتتتتتشتتتتتتتفى في حال انقطاع
اعة) باحيَّة والتي عادة تكون من الستتتتتتتتتتَّ (7الصتتتتتتتتتتَّ

اعة) مقابلة)(بعد الظ هر.14صتتتباحا حتى الستتتَّ
شتتتتتتتتتتتتتخصتتتتتتتتتتتتتية مع مدير المكتب الهندستتتتتتتتتتتتتي في
مستتتتتتشتتتتتفى شتتتتتهداء الاقصتتتتتى م: ياستتتتتر النوا ،

 (.24/6/2015اوربعاء

ل بقوَّة) ه ازين الآخرين فاووَّ ا الج (ويتم تشغيلهما عند انقطاع التَّيار 250KVA(والآخر بقوَّة)450KVAأمَّ
اعة)في الفترة المستتتتتائيَّة من اعة)14الستتتتتَّ كل)19(ظهرا حتَّى الستتتتتَّ حان بالشتتتتتَّ (، 61.4(مستتتتتاء ، وهما موضتتتتتَّ

في شتتتخصتتتية مع مدير المكتب الهندستتتي مقابلة) لتر.لف (أ13)لمستتتتشتتتفى مخازن للوقود الاحتياطي بستتتعة ل
مستتتتتتتشتتتتتتفى شتتتتتتهداء الاقصتتتتتتى م: ياستتتتتتر النوا ،

 .(24/6/2015اوربعاء

 المصدر: الباحثة.

ح جهاز توليد الكهرباء الرَّئيسي (:60.4شكل) يوضِّ
 .لمستشفى شُهداء الأقصى

 .(المرجع: الباحثة)

ح أحد أجهزة توليد الكهرباء لمستشفى (:61.4شكل) يوضِّ
 شُهداء الأقصى.

 .(المرجع: الباحثة)

80

(، %30يمكن استتنتاج أن محور إدارة الطاقة في المستتشتفى قد طُب بصورة ضعيفة)مما ستب
حيتث لم يتم استتتتتتتتتتتتتتتختدام أيٍّ من مصتتتتتتتتتتتتتتادر الطتَّاقتة المتجتدٍّدة في تزويتد المبنى بتالطتَّاقتة، كمتا أن
ع ت في منطقة قريبة من المولٍّدات الكهربائيَّة والتي يتم استتخدامها لتزويد المستتشتفى بالطَّاقة وُض

 مباني المستشفى مما يُسب ب الازعاج والضَّرر للمستخدمين.
 يوضح تحليل محور إدارة المياه في مستشفى شُهداء الأقصى (:16.4جدول)

 إدارة المِياه4.3.4
ياه البلدية التي يتم تخزينها في خزَّانات تكفي لاستتتتهلاك المستتتتشتتتيتم تزويد المستتتتشتتتفى ب ياه عن طري م فى الم

رب 2(محطَّات للتحلية المياه)3لمدَّة أستتتتبوع، وتحتوي المستتتتتشتتتتفى على) ياه الشتتتت صتتتتة لتحليه م (منها مُخصتتتتَّ
ة بغستتتتيل ياه الخاصتتتتَّ ص لتحلية الم هاز الثَّال ث مُخصتتتتَّ ا الج مقابلة) لك لى.ااوولى رئيستتتتيَّة والثانية ا حتياطيَّة، أمَّ
 .(24/6/2015شخصية مع مدير المكتب الهندسي في مستشفى شهداء الاقصى م: ياسر النوا ، اوربعاء

 ثة.المصدر: الباح

ممَّا ستتتتتتتب يمكن استتتتتتتتنتاج أنَّ محور إدارة المياه تمَّ تطبيقه في المستتتتتتتتشتتتتتتتفى بصتتتتتتتورة متوستتتتتتتطة
(، حيث تحتوي المستتتشتتفى على مخازن للمياه، ويوجد بالمستتتشتتفى محطَّات تحلية لتوفير 50%)

ة بوحدة غستتتتتتيل الكلى، ولكن لا يتم جمع مياه رب العذبة للمستتتتتتتخدمين والمياه الخاصتتتتتتَّ مياه الشتتتتتت
 الامطار وتنقيتها، كما لا يتم معالجة المياه الرمادية والاستفادة منها.

 يوضح تحليل محور إدارة النفايات في مستشفى شُهداء الأقصى (:17.4جدول)

 إدارة النِّفاَياَت 5.3.4
ن ب اوخطار البيئيَّة النَّاتجة تعتمد المستتشتفى على الفصتل بين بعض الن فايات ب ف رز ها بشتكل صحيل وذلك لتج

الحادَّة فقط والن فايات ل في الموادعن الت خل ص من هذه الن فايات، وذلك بالفصل بين الن فايات الطبيَّة التي تتمثَّ
ة وذلتتتتك لتقليص حجم الن فتتتتايتتتتات غير الطبيتتتتَّ
كتتل ل بتتالشتتتتتتتتتتتتتتَّ ة وذلتتك كمتتا هو موضتتتتتتتتتتتتتتَّ الطبيتتَّ

شتتتتتخصتتتتتتية مع المدير الطبي ةمقابل [(62.4)
 ورئي لجنة مكافحة العدوى في مستتتتتتتتتتشتتتتتتتتتفى
شتتتتتتهداء الاقصتتتتتتتى د: كمال خطاب، الخمي

25/6/2015]

كمتتتتتتا لا تعتمتتتتتتد إدارة المستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى في
ير وحتَّى الن ف ايات ادة ا ستتتتتتتتتت خد ام بعض المواد أو إعادة تدوير بعض المواد القابلة للتَّدو ا ستتتتتتتتتت ر اتيجيَّات ها على إ ع

ة يتم التَّخل ص منهتا بتالط ر التَّقليتد قلها من قبل يَّة دون الاستتتتتتتتتتتتتتتفادة منها، أمَّا عن الن فاي ات الط بيَّة فيتم نالورقيتَّ
ة بمستشفى ناصر للتَّخل ص قة خاصتَّ الطبي ورئي مع المدير شخصية مقابلة) منها إدارة المستتشتفى إلى م حْر

 .(25/6/2015لجنة مكافحة العدوى في مستشفى شهداء الاقصى د: كمال خطاب، الخمي
 المصدر: الباحثة.

ح طُرق فرز النِّفَايات في المستشفى. (:62.4شكل) وضِّ

 .(المرجع: الباحثة)

81

ممَّا ستتتتتب يمكن استتتتتتنتاج أنَّ محور إدارة الن فايات تمَّ تطبيقه في المستتتتتتشتتتتتفى بصتتتتتورة متوستتتتتطة
(، حيث على الرَّغم من الفصتتتتتتتتتتتتل بين النفايات الطبية والنفايات غير الطبية إلا أن هناك 50%)

لمواد على استتتتتتتخدام اتقصتتتتتير من العاملين بالالتزام بهذا الفصتتتتتل، كما أن المستتتتتتشتتتتتفى لا تعتمد
 المعاد تدويرها.

 يوضح تحليل محور جودة البيئة الداخلية في مستشفى شُهداء الأقصى. (:18.4جدول)

 .جودة البيئة الداخليَّة6.3.4
 التهوية والتَّحكُّم بالتَّدخين: .0

ين داخل المبنى من أة نقيَّا وذلك عن طري منع التَّدخ ين للحفاظ على الهواء داخل المُنْشتتتتتتتتتتتتتت يتم التَّحك م بتالتًّدخ
ماح به في المناط شتتتتتخصتتتتتية مع مدير دائرة الشتتتتتؤون الادارية ةمقابل) المفتوحة.قبل أمن المستتتتتتشتتتتتفى والستتتتتَّ

ولقلة المناط المفتوحة ، (25/6/2015لخمي والمالية في مستتتتشتتتفى شتتتتهداء الاقصتتتى ستتتتامي أبو نامو ، ا
 (.%20في المستشفى كان التحكم في التدخين بصورة ضعيفة جدا)

ث الداخلي: .6 مُسبِّبات التلوُّ

الر طوبة العالية في بعض الفراغات والنَّات جة عن التَّهوية غير الستتتتتتتتليمة لهذه الفراغات والتي تعمل على وجود
يانة غير بعض المواد العضتتتتتتتتتتوية من عفن وبكتيريا مما يؤد ي إلى تلو ث الهواء بروائل مزعجة، وتعمل الصتتتتتتتتتت

ؤون الادارية شخصية مع مدير دائرة الش ةمقابل) للمُنش أة.ة الدورية لكثير من اوجهزة على تلو ث البيئة الدَّاخليَّ
ة على ر . وبالتالي فإنَّ السيط(25/6/2015والمالية في مستتشتفى شهداء الاقصى سامي أبو نامو ، الخمي

 (.%20ة ضعيفة جدا)ر مسب بات التلوث الداخلي كان بصو
 :تحسين البيئة الداخليَّة والإنتاجيَّة .4

يقوم العاملين بالمستتتشتتفى من آذنات وعُمَّال نظافة من التَّأك د من تهوية الفراغات داخل المبنى قبل استتتخدامه
يكانيكيَّة من مراوح ومُكي فات لبصتتتتتورة يومية، كما يعمل تصتتتتتميم المبنى بالإضتتتتتافة إلى لهواء أجهزة التَّهوية الم

بالحفاظ على درجات الحرارة داخل المبنى مُلائ مة، كما يتم الحفاظ على نظافة المكان بصتتتتتتتتتتتتتتورة دورية وعلى
كل) ل بالشتتتتتَّ (، 63.4مدار اليوم كما هو موضتتتتتَّ

عتماد على الإنارة النَّهاريَّة الطبيعيَّة كما يتم الا
ة عن وذلك لإراحة النَّظر، وتحستتتتتتتتتتين الصتتتتتتتتتتحَّ
طري تزويد الجستتتتتتتتتتتم بفيتامين)د(وتحستتتتتتتتتتتين
المزاج والإنتاجيَّة وستتتتتتتتتترعة ودقَّة اوفراد وذلك

 ةلمقاب)في الكثير من فراغات المستتتتتتتتتتتشتتتتتتتتتتفى.
شتتتتتتتتتتتخصتتتتتتتتتتتية مع مدير دائرة الشتتتتتتتتتتتؤون الادارية

لمالية في مستشفى شهداء الاقصى سامي أبو وا
 .(25/6/2015الخمي ،نامو

ح نظافة الفراغات داخل المستشفى. (:63.4شكل) يوضِّ
 .(المرجع: الباحثة)

81

الفراغات في المستتتتشتتتفى يتم استتتتخدام أثاث مريل للمستتتتخدمين وأدوات وأجهزة طبيَّة حديثة كما هو في بعض
ل بالشَّكل) ل بالشَّكل)64.4موضَّ (. 65.4(وفي بعضها الآخر يتم استخدام اوثاث غير المريل كما هو موضَّ

 (.50%فإنَّ تحسين البيئة الداخلية والإنتاجية للمبنى كان بصورة متوسطة) كلذل

 التحكُّم بالضَّجيج: .3

أة والذي عمل ، عمل على عزل التصتتتتتتتميم الجي د للمُنشتتتتتتت على فصتتتتتتتل كل قستتتتتتتم من اوقستتتتتتتام في جناح خاصٍّ
ي الذي قد يحدث في المستشفى، كما أنَّ استخدام الجدار ج اء والضَّ وْض اوقسام عن بعضها ممَّا حدَّ من الضَّ

ح صور لبعض الأثاث (:64.4شكل) يوضِّ
 والأجهزة المريحة في المستشفى.

 .(المرجع: الباحثة)

ح صور لبعض الأثاث غير المريح في (:65.4شكل) يوضِّ
 المستشفى.

 .(المرجع: الباحثة)

82

وائ ط الخارجيَّة أدَّى إلى عزل الصَّوت الخارجي عن المبنى، كما أنَّ وقوع لمستشفى ا الخارجي المُزْد وج في الح
وضتتتاء التي قد تنت من مباني مجاورة خصتتتية شتتت ةمقابل) لها.على أربع شتتتوارع والتي عملت على حجب الضتتتَّ

مع مدير دائرة الشتتتتتتتتتؤون الادارية والمالية في مستتتتتتتتتتشتتتتتتتتتتفى شتتتتتتتتتهداء الاقصتتتتتتتتتى ستتتتتتتتتتامي أبو نامو ، الخمي
 (.%70. ومن هنا فإنَّ التحكم بالضجي كان بصورة قوية)(25/6/2015

 المصدر: الباحثة.

(، وذلك لستتوء %40ممَّا ستتب يمكن استتتنتاج أنَّ جودة البيئة الداخلية للمستتتشتتفى كانت ضتتعيفة)
ة، ولتلوث بعض الفراغتتات بتتالرطوبتتة تهويتتة بعض الفراغتتات والتي كتتانتتت تفتقتتد للتهويتتة الطبيعيتتَّ
العالية الناتجة عن تستتتتتتتتتتتترب بعض المواستتتتتتتتتتتتير، وستتتتتتتتتتتتوء البيئة الداخلية وذلك نظرا لوجود بعض

 المعدات واوثاث الذي يحتاج إلى صيانة.

 مستشفى الأمل: 4.4
بع لجمعية الهلال اوحمر الف ل سطينيّ، وهو جزءل من مدينة اومل الطبيَّة، خاصّْ تاوهو مستتشفى

ية القُدُر ات، وأخيرا مبنى مستتتتتتشتتتتتفى حيث تحتوي المدينة على فُند اومل ومبنى كليَّة اومل ل ت نم
ة جيَّ لاة والع ليَّ اية اووَّ ع ة، والر لاجيَّ م الختدمات الع قتد م(وهي تُ 1997عتام)اومتل التذي تمَّ ا فْت تت احته
ات صتتتتت صتتتتت خة وتشتتتتتمل التَّ ع نو ت عددا من اوقستتتتتام والعيادات المُ م ضتتتتتُ ة، وت وهالي المنطقة الجنوبيَّ

ن ذُ ف واوُ نْ او ةراح ة، ج ليَّ وْ ك الب ستتتتتتتتتتتتتتال ة الم راح يون، ج ة العُ راح ة، ج امَّ ة العت راحت : الج التتاليتةة بيتَّ الط
سم ات، ق يَّ مع ستم الستَّ ير، ق ناظ ستم الم ة، ق شتعَّ ستم او ام، ق ظ ة الع راح ج اب،صت عْ ة او راح رة، ج نجُ والحُ
 ةجمعي) .ةبيَّ يل الط ال ح بر والتَّ خت ستتتم المُ ان، وق ستتتن ستتتم او ة، ق لاد اء والو ستتت ستتتم الن ة، ق لديَّ اض الج مر او

 .(م2012الهلّل الأحمر الفلسطيني،
 يوضح تحليل محور الموقع والأرض في مستشفى الأمل. (:19.4جدول)

 الموقع والأرض1.4.4
تقع مستتتتتشتتتتفى اومل على شتتتتارع اله لال او حمر في منطقة المشتتتتروع بمدينة خانيون ضتتتتمن مشتتتتروع مدينة

ل ماومل الط بيَّة التَّاب عة لله لال اوحمر الف لستتتتتطينيّ، تخدم المستتتتتتشتتتتتفى جميع مناط المحافظة كما هو وضتتتتتَّ
كل) هل 66.4بالشتتتتتتَّ لف الوصتتتتتتول إليها من مُخْت(يُعت ب ر موقع المستتتتتتتشتتتتتتفى قريب من مركز المدينة بحيث ي ستتتتتتْ
ة به بصورة قوية)المناط ، (.%80بالتالي فقد تمَّ تطبي قرب المستشفى عن مناط الخدمة الخاصَّ

87

 موقع مستشفى الأمل بالنِّسبة لمحافظة خانيونس. (:66.4شكل)

 (./https://www.google.com/maps/placeغزةالمرجع:)

كل) ل بالشتتتتَّ بستتتتهولة الوصتتتتول (ممَّا يستتتتمل 67.4تقع المستتتتتشتتتتفى على ثلاث شتتتتوارع رئيستتتتيَّة كما هو موضتتتتَّ
(متر من الجهة الشتتماليَّة الشترقيَّة وشتتارعين 20للمستتشتتفى من جميع الجهات بحيث تقع على شتارع بعرض)

ة الشتتتتتتتتتتتتتترقيتَّ 8بعرض) ة ة والجه(متر من الجهتة الجنوبيتَّ
لنسبة من هنا يعتبر موقع المستتشفى باالجنوبيَّة الغربيَّة،

قوية وةللشتتتتتتوارع وستتتتتتهولة الوصتتتتتتول اليه قد طُب قت بصتتتتتت
(70%.)

 (/https://www.google.com/maps/placeغزةالمرجع:)

ور يحافظ على أمن يحيط المستتتتتتتتتتتتتتشتتتتتتتتتتتتتفى ستتتتتتتتتتتتتُ
تالمستتتتتتشتتتتتفى وخُصتتتتتوصتتتتتيَّته ويحد د مين للمُستتتتتْ خد

ل حُدود المستتتتتتتتتتشتتتتتتتتتفى بصتتتتتتتتتريَّا كما هو موضتتتتتتتتتَّ
 (.68.4بالشَّكل)

(، بحيث وز ع ت في %10بالن ستتتتب ة للمستتتتاحات الخضتتتتراء فتُعت بر محدودة جدَّا وموزَّعة بصتتتتورة ضتتتتعيفة جدا)
ماليَّة الشتتتتتتترقيَّة خُ ور وأُخرى في المنطقة الشتتتتتتتَّ ت لخالمنطقة الجنوبيَّة الشتتتتتترقيَّة بجوار الستتتتتتت صتتتتتتت ياه صتتتتتتت زَّانات الم

ل قة بصتتورة عشتتوائيَّة، وهذه اوشتتجار ذات ارتفاع قصتتير ممَّا يحد من الظ لا اورضتتيَّة وبعض اوشتتجار المُت فر
وارع من ثلاث يطة خُصتتتتتوصتتتتتا أنَّ المُستتتتتتشتتتتتفى مُحاطل بالشتتتتتَّ ات، ممَّا جه التي قد ترميها على المستتتتتاحات المُح

موقع مستشفى الأمل بالنِّسبة للشَّوارع (:67.4شكل)
 الرئيسيَّة المُحيطة.

ح المدخل الرئيسي للمستشفى (:68.4شكل) يوضِّ
 وجزء من السُّور المُحِيط بها.

 .(ةالباحث المرجع:)

85

م ا ل التي قد ترميها هذه يستتمل وشتتعَّة الشتتَّ لحارَّة بتستتخين المبنى دون التَّخف يف من حدَّة هذه اوشتتعَّة بالظ لا
 اوشجار على المبنى.

 المصدر: الباحثة.

(، %53.5ممَّا ستتتتتب يُمكم استتتتتتنتاج أنَّ محور الموقع واورض قد تمَّ تطبيقه بصتتتتتورة متوستتتتتطة)
الخدمة الخاصتتة بها، لكن تعتبر المستتاحات حيث أنَّ المستتتشتتفى تقع في مكان قريب من مناط

ة في المستشفى للترفيه عن المستخدمين ولخدمة النواحي البيئية صغيرة جدا الخضراء المُخصصَّ
 ولا تتناسب مع مساحة المبنى وعدد المستخدمين.

 يوضح تحليل محور التصميم والابتكار في مستشفى الأمل (:20.4جدول)

 والِابتِكار التَّصمِيم 2.4.4
ن مستتتتتتتتشتتتتتتتفى اومل من مبنى واحد يتكوَّ

كل) حه الشتتتتتتتتتتتتَّ (والذي 69.4كما يوضتتتتتتتتتتتت
ل الموقع الختتتاص للمستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى، يمثتتت

ستتتتتتتتتتَّة طواب المستتتتتتتتتتشتتتتتتتتتفى على ارتفاع
ل مبنى التطتَّوابت التثَّلاثتتتتتتتة اوولى تمثتتتتتتت
ا الطَّواب الثَّلاثة الباقية المستتتتتتتتتشتتتتتتتتفى أمَّ

 فهي تمث ل قاعات فُندقيَّة.

لين ، T،)(H)ومن المُخطَّط السَّاب يمكن مُلاحظة أنَّ المُصم م قام بتصميم المبنى على شكل حرفي (مُت داخ
المبنى يكون التَّدر ج او كْبر النَّات عن تداخل الكُتل ت ين جنوبيّ شتتترقيّ ممَّا يستتتمل لكُتلوتمَّ توجيه المبنى بحيث

مالي الغربي بحيث يسمل بدخول أكبر قدر من لع اوطول التَّوجيه الشتَّ برمي ظلالها على نفستها كما أخذ الضت
ك ل بالشتتَّ ياح ، وذلك كما هو موضتتَّ اب وبذلك كان شتتكل المبنى وتوجيهالهواء النَّات عن حركة الر ه هو ل الستتَّ

ز مة ماح بالتَّهوية الطَّبيعيَّة اللاَّ جة من دخول المبنى والستتتتتتتتتتتَّ ب لمنع اوشتتتتتتتتتتتعَّة المُزع يه المُناستتتتتتتتتتت كل والتَّوج الشتتتتتتتتتتتَّ
ز مة والتي قد ترمي ب ظلالها على المبنى، ياب المباني المُجاو رة والمناط الخضتتتتتراء اللاَّ ما ك خُصتتتتتوصتتتتتا في غ

 (.%80أن المُصم م اختار شكل المبنى وتوجيهه بصورة قوية)
 النَّاحية الوظِيفيَّة: .0

ئ يسي للمستشفى من ثلاث طواب ، الطَّاب اورضي والذي خُص ص لقسم الاستقبال والطوارئ ن المبنى الرَّ يتكوَّ
ة بالتَّعق يموالعيادات الخارجيَّة وقستتتتم اوشتتتتعَّة والمُختبر والصتتتتيدليَّة بالإضتتتتافة المغستتتتلةو إلى الفراغات الخاصتتتتَّ

ح مُخطَّط الموقع الخاص (:96.4شكل) يوضِّ
 لمستشفى الأمل.

المرجع: المكتب الهندسي / مدينة الأمل)
 .(الطبيَّة/ الباحثة بِتصرُّف

86

كل) ل بالشتتتَّ (، وحاول المُصتتتم م الفصتتتل بين اوقستتتام المُخت ل فة كلم في جناح 70.4والمطبخ وذلك كما هو موضتتتَّ
 خاصٍّ ولكنَّه لم يكن موفَّقا بالشَّكل الكافي حيث اختلطت العيادات الخارجيَّة مع اوقسام المُخت ل فة للمستشفى.

ح مُخطَّط الطَّابِق الأرضي لمستشفى الأمل. (:70.4شكل) يوضِّ

 .(المرجع: المكتب الهندسي / مدينة الأمل الطبيَّة/الباحثة بِتصرُّف)

د ت في الطَّاب م ن الواضتتتتل أنَّ هذه اوقستتتتام على احتكاك دائم ومباشتتتتر مع الجمهور من المرضتتتتى لذلك وُج
رور يَّة لكل قسم على ىدحاورضي وحاول المُصم م الفصل التَّام بين هذه اوقسام وتوفير جميع الخدمات الضَّ

ي التَّز احُم الذي قد يحدث والذي قد يُستتتتتتتتب زْع اج وعدم الرَّاحة للمرضتتتتتتتتى من جهة ولعطباء والعاملين ل ت فاد ب الإ
 من جهة أخرى.

ة بهذا ل فيحتوي على ق ستم العمليَّات وقستم العناية المُركَّزة وقسم التَّأه يل وغرف المبيت الخاصَّ ا الطَّاب اووَّ أمَّ
كل) ل بالشتتَّ الآخر بما يضتتمن الهدوء للمرضتتى (ويستتتقل كل قستتم عن القستتم71.4القستتم وذلك كما هو موضتتَّ

 والعاملين في مختلف اوقسام.

87

ل لمستشفى الأمل. (:71.4شكل) ح مُخطَّط الطَّابِق الأوَّ يوضِّ

 .(المرجع: المكتب الهندسي / مدينة الأمل الطِّبيَّة/ الباحثة بِتصرُّف)

ص لقستتم الن ستتاء ا بالن ستتب ة للطَّاب الثَّاني فقد خُصتت ة بهذا القستتم بأمَّ الإضتتافة إلى والولادة بغرف المبيت الخاصتتَّ
ل اء من هذا القستتتتتم، وذلك كما هو موضتتتتتَّ ال من قستتتتتم الجراحة وجناح منفصتتتتتل لمبيت الن ستتتتت جناح مبيت للر ج

كل) ز مة لكل جناح72.4بالشتتتتَّ ب ، مما ستتتت(، كما تمَّ فصتتتتل كل جناح على حدا وتمَّ توفير جميع الخدمات اللاَّ
ل أنَّ الجانب الوظيفي تمَّ تطبيقه في المستشفى بصورة متوسطة)يتَّ (.%50ض

87

ح مُخطَّط الطَّابِق الثَّاني لمستشفى الأمل. (:72.4شكل) يوضِّ

 .(المرجع: المكتب الهندسي / مدينة الأمل الطِّبيَّة/ الباحثة يِتصرُّف)
 الإنارة النَّهارِيَّة والتهوية الطَّبيعيَّة: .6

د (واوُخرى على Tالمُصتتم م للمستتتشتتفى شتتكلا مختلفا من خلال تداخل كتلتين أحدهما على شتتكل حرف)أ وج
كل Hشتتتتتتتتتتتتكل حرف) (وذلك كما هو واضتتتتتتتتتتتتل بالشتتتتتتتتتتتتَّ

(73.4.)

كتتل جعتتل داختتل مع توجيتته المبنى بهتتذا الشتتتتتتتتتتتتتتَّ هتتتذا التتتَّ
الواجهة الشتتتتتماليَّة الغربيَّة والواجهة الشتتتتتماليَّة الشتتتتترقيَّة
ا الواجهة الجنوبيَّة الشتتتتتتتتترقيَّة هما الواجهات اوطول وأمَّ
كل ممَّا فهي أقصتتتر الواجهات كما هو واضتتتل من الشتتتَّ

 ل الفراغات عنيستتتتتتتتتتتتمل لضتتتتتتتتتتتتوء النَّهار بالتَّغْلغُل داخ
طري فتحات النَّواف ذ مع الستتتماح وقل كميَّة من أشتتتعَّة
الشَّم بالعبور داخل الفراغات كما أنَّ إ يجاد مساحات

مظللتتتتتة على الجتتتتتدران أدَّى إلى إ يجتتتتتاد منتتتتتاط
ضتتغط منخفض وأُخرى ذات ضتتغط مرتفع تستتمل

يجاد تيَّار هواء داخل المستتتتتتتشتتتتتتفى، وذ عتماد على التهوية لك حرصتتتتتتا من المُصتتتتتتم مبمرور الهواء وا على الا
 . الطبيعيَّة للمبنى.

ح التَّداخُل في كُتَل المبنى. (:73.4شكل) مُخطَّط يوضِّ
 (رُّفبِتصالمرجع: المكتب الهندسي / مدينة الأمل الطِّبيَّة/ الباحثة)

88

أة وذلك يدل على العشتتوائيَّة ولقد ا عتمد المُصتتم م على استتتخدام نوافذ بمستتاحات مختلفة في إنارة وتهوية المُنشتت
(160x120وستتتتتة، وكان أكثرها بمستتتتتتاحة)في اختيار مستتتتتاحات النَّواف ذ وتحديد هذه اونواع بطريقة غير مدر

 (.200x120وبمساحة)

نارة جميع فراغات المبنى بطريقة طبيعيَّة وبصورة قوية ومن المُلاحظ أنَّ شتكل المبنى سمل للمُصم م بتهوية وا
ناعيَّة التي ينبعث منها الانبعاثات 80%) مين بتقليص استتتتتخدام الإنارة الصتتتت لحراريَّة ا(، وهذا يستتتتمل للمُستتتتت خد

مين للطَّاقة وبالتَّالي تقليل التي تزيد من حرارة الفراغ والتَّهوية الميكانيكيَّة ممَّا يعني تقليص استتتتتهلاك المُستتتتت خد
 الانبعاثات الضارَّة على البيئة.

ارج خ لكن المُصتتتتتتتتم م لم يستتتتتتتتتخدم أيَّ طريقة لزيادة التهوية الطَّبيعيَّة والتي تعمل على إيجاد فر ضتتتتتتتتغط بين
ب يَّات أو ملاقف الهواء. الفراغ وداخله لمساعدة الهواء للمرور داخل الفراغ كالم شْر

 أشعَّة الشَّمس والتَّدْفِئة الطَّبِيعيَّة: .4

(و 160x120وكما ذُك ر ستتتتتتتابقا فإنَّ مُعظ م النَّواف ذ كانت بمستتتتتتتاحة)
(200x120لذلك تم دراستتة مدى ملائمة هذه النَّواف ذ للتَّصتت ،) يم من م

خلال تحليل أشتعَّة الشَّم السَّاق طة على الفراغات عبر هذه النَّواف ذ،
ه أكثر 21/8ولتحقي هتتذا الهتتدف تمَّ ا ختيتتار يوم) (على اعتبتتار أنتتَّ

يف حرارة ويوم) تاء 21/1أيَّام الصتتتتتَّ (على اعتبار أنَّه أشتتتتتد أيَّام الشتتتتت
 برودة.

 فبالن سب ة للواجهة الجنوبيَّة الشرقيَّة حيث كانت أشعَّة الشَّم السَّاق طة
كل)21/8على الفراغات في يوم) ل بالشتتتتتتتتتَّ (74.4(كما هو موضتتتتتتتتتَّ

اعة)تدخل الفراغات ال من خلال ، (ظهرا 2(صتتتتتتتتباحا حتى)11ستتتتتتتتَّ
م تستتتقط في مُنت صتتتف الفراغات ل فترات طويلة كل فإنَّ أشتتتعَّة الشتتتَّ الشتتتَّ

ث ر على راحة المُست خدم ين خلال ذلك الوقت. ا يُؤ ممَّ

كل)21/1وفي يوم) ل بالشتتتتَّ (75.4(وكما هو موضتتتتَّ
اعة) ط الفراغ من الستتتتَّ م تتوستتتتَّ (11فإنَّ أشتتتتعَّة الشتتتتَّ

اعتتة) ة تتركَّز في 2وحتى الستتتتتتتتتتتتتتتَّ (وأنَّ هتتذه اوشتتتتتتتتتتتتتتعتتَّ
مُنت صتتتتتتتتتتتف الفراغات ممَّا يزيد من حرارة الفراغ وتقليل
البرودة النَّات جة عن انخفاض درجة الحرارة في فصتتتتل

 الش تاء.

ح (:74.4شكل) قِطاع ومسقط يوضِّ
الأشعَّة المارَّة خِلّل النَّافِذة الجنوبيَّة

 (.21/8الشرقيَّة يوم)
 .(المرجع: الباحثة)

ح الأشعَّة (:75.4شكل) قِطاع ومسقط يوضِّ
 (.21/1المارَّة خِلّل النَّافِذة الجنوبيَّة الشرقيَّة يوم)

 .(المرجع: الباحثة)

100

ة حيتتث كتتانتتت ة الغربيتتَّ ة للواجهتتة الجنوبيتتَّ ا بتتالن ستتتتتتتتتتتتتتبتت أمتتَّ
اق طة على الفراغات في يوم م الستتتتتتتتتتتتَّ أشتتتتتتتتتتتتعَّة الشتتتتتتتتتتتتَّ

كل)21/8) ل بالشتتتتتتتتتتتتتَّ (تدخل 76.4(كما هو موضتتتتتتتتتتتتتَّ
اعة)ا اعة 11لفراغات من الستتتتتتَّ (صتتتتتتباحا وحتَّى الستتتتتتَّ
 (ظهرا .2)

ومن خلال الشَّكل السَّاب يمكن مُلاحظة مدى إزعاج
اوشتتتتتتتتتتتتتتعَّة من خ لال انتشتتتتتتتتتتتتتتارها داخل الفراغات هذه

د ي إلى استخدام ا يُؤ ووقات طويلة وبكميات كبيرة ممَّ
ة لتكييف الفراغتتتتتتتات وتقليص اوجتهتزة التميكتتتتتتتانيكيتتتتتتتَّ

د ي إلى زيتتتادة استتتتتتتتتتتتتتتهلاك ا يُؤ درجتتات الحرارة فيهتتتا، ممتتَّ
نبع اثات الضارَّة. الطَّاقة وزيادة الا

)المرجع: الباحثة(.

كتتل 21/1وفي يوم) ل بتتالشتتتتتتتتتتتتتتَّ (وكمتتا هو موضتتتتتتتتتتتتتتَّ
ط الفراغ من 77.4) م تتوستتتتتتتتَّ (فإنَّ أشتتتتتتتتعَّة الشتتتتتتتتَّ

اعة) اعة)11الستَّ (بعد الظ هر، ممَّا 3(وحتى الستتَّ
ات جتتتة يزيتتتد من حرارة الفراغتتتات وتقليتتتل البرودة النتتتَّ

 عن انخفاض درجة الحرارة في فصل الش تاء.

السَّاب يمكن استنتاج أنَّ أشعَّة الشَّم المارَّة خ لال النَّواف ذ تزداد بكبر مساحة النَّاف ذة وتقل بصغر من التحليل
يف، وهذا ة جدا في فصل الصَّ ج ميها في فصل الش ت اء لكنَّها مُزع مساحة النَّاف ذة، وأنَّ الفراغات مريحة لمُست خد

يف وزيادة الانبعاثات التي تعمل على تلو ث البيئة، ممَّا يعني أنيعني زيادة استتتتهلاك الطَّاقة في فصتتتل ا لصتتتَّ
 (.%20دراسة أشعة الشم والتدفئة تمَّ بصورة ضعيفة جدا)

 غلّف المبنى: .3

ي البارز ذو الملم الخشن والذي رغم ق ايت ه من أشعَّة الشَّم الحجر القُدس استخدم المُصم م ككسوة للمبنى لو
ه الر يل الحراريّ إلا أنَّه يرمي الظ لال على نفستتتتته فيُقل ل من كميَّة الحرارة التي خواصتتتتت ديئة في مُق اومته للتَّوصتتتتت

تستتتتتتتري خلال الجدران للمبنى، ولم يستتتتتتتتخدم المُصتتتتتتتم م أيَّ نوع من أنواع العوازل الحراريَّة على غلاف المبنى
يفة جدا كون تطبي العزل لغلاف المبنى بصورة ضعلتقليل قدرتها على توصيل الحرارة داخل المبنى، وبذلك ي

(20%.)
 المصدر: الباحثة.

ح الأشعَّة المارَّة خِلّل (:76.4شكل) قِطاع ومسقط يوضِّ
 (. 21/8النَّافِذة الجنوبيَّة الغربيَّة يوم)

ح الأشعَّة المارَّة خِلّل (:77.4شكل) قِطاع ومسقط يوضِّ
 (.21/1النَّافِذة الجنوبيَّة الغربيَّة يوم)
 .(الباحثةالمرجع:)

101

ممَّا ستتتتتب يمكن استتتتتتنتاج أنَّ محور التصتتتتتميم والابتكار تمَّ تحقيقه في مستتتتتتشتتتتتفى اومل بصتتتتتورة
(، حيث لم ينجل المُصتتتم م في الفصتتتل التام بين جميع اوقستتتام في المستتتتشتتتفى، %50متوستتتطة)

أي نوع من أنواع كاستتتترات الشتتتتم للحد من حجم أشتتتتعة الشتتتتم الضتتتتارة، كما أنه لم يستتتتتخدم
 بالإضافة إلى ذلك لم يستخدم أي نوع من أنواع العوازل الحرارية على الجدران واوسقف.

 يوضح تحليل محور إدارة الطَّاقة في مستشفى الأمل. (:21.4جدول)

 إدارة الطَّاقة3.4.4
تعتمد المستتشتفى على الطَّاقة الكهربائية المُستت مدَّة من شركة الكهرباء والتي تعمل لساعات محدودة تتراوح من

ياسيَّة ولذلك 8-12) لتوليد الكهرباء (أجهزة 3)لدى المستشفى ريتوفَّ (ستاعة حستب اووضتاع الاقتصتادي ة والست
 رئيستتتيّ في حالة انقطاعها جهاز

كتتتتتافي ووه (،500KVA)قوة ب
مة ز اللاَّ ةاقة الكهربائيَّ لتغطيتة الطَّ

لتشتتتتتتتتتغيل المستتتتتتتتتتشتتتتتتتتتفى في حال
ا الجهتتتازين انقطتتاع الكهربتتاء ، أمتتَّ

ل بتتتتتتتتتتقتتتتتتتتتتوة الآختتتتتتتتتتريتتتتتتتتتتن فتتتتتتتتتتاووَّ
(350KVA والآختتتتتتتتر بتتتتتتتتقتتتتتتتتوة)
(250KVA ويتم تشتتتتتتتتتتتتتتغيلهمتتتا)

عتتلتتى ختتلال انتتقتتطتتتتتتتاع التتتتتيتتتتتتتار
ل التَّنتتتاوب وذلتتتك كمتتتا هو موضتتتتتتتتتتتتتتَّ

كل) ر لدى كما يتوفَّ (78.4بالشتتتتتتتتتتتتَّ
شخصية مع بعض المهندسين في المكتب ةمقابل).لتر ف(آلا10) بسعة المستشفى مخازن للوقود الاحتياطيّ

 .(29/6/2015الاثنين ،لمستشفى اومل الهندسي
 المصدر: الباحثة.

(، %30الطاقة في المستتشتفى قد طُب بصورة ضعيفة)مما ستب يمكن استتنتاج أن محور إدارة
 حيث لم يتم استخدام أيٍّ من مصادر الطَّاقة البديلة والمتجدٍّدة في تزويد المبنى بالطَّاقة.

ح أجهزة توليد الكهرباء في مستشفى الأمل. (:78.4شكل) يوضِّ
 .(المرجع: الباحثة)

101

 يوضح تحليل محور إدارة المياه في مستشفى الأمل. (:22.4جدول)

 إدارة الِميَاه4.4.4
ي اه البلديَّة التي يتم تخزيد المستتتتتتتتتشتتتتتتتتفى بوَّ ز تُ نها في م

د) ع ة الخزَّان الو اح (آلاف لترا 10خزَّان يْن أرضتيَّين ست
كل) ل بالشتتتتتتتّ (، ويتم تحويل هذه 79.4كما هو موضتتتتتتتَّ

ياه إلى (10خزَّانات على ستتتتتتطل المبنى ب ستتتتتتتعة)الم
آلاف لتر تكفي لاستتتتتتتتهلاك المستتتتتتتتشتتتتتتتفى ليوم واحد،

ي اه رْب.اوتحتوي المستتتشتتفى على محطة لتحلية م لشتت
شتتتتخصتتتتية مع بعض المهندستتتتين مقابلة)

 في المكتب الهندستتتتتي لمستتتتتتشتتتتتفى اومل
 .(29/6/2015الاثنين

 المصدر: الباحثة.

(، %50محور إدارة المياه مُطبَّ في المستتتشتتفى بصتتورة متوستتطة) ممَّا ستتب يمكن استتتنتاج أنَّ
رب العذبة حيث تحتوي المستتتتشتتتفى على مخازن للمياه، ويوجد بها محطَّات تحلية توفر مياه الشتتت
للمستتتتخدمين، ولكن لا يتم جمع مياه الامطار وتنقيتها، ولا يتم معالجة المياه الرمادية والاستتتتفادة

 منها.
 يوضح تحليل محور إدارة النفايات في مستشفى الأمل :(23.4جدول)

 إدارة النِّفَايات 5.4.4
تُحاول المستتتتتتتشتتتتتتفى الفصتتتتتتل بين بعض الن فايات بفرزها
بشتتتكل صتتتحيل وذلك بالفصتتتل بين الن فايات الطبيَّة التي
ة وذلتتتك ل في المواد الحتتتادَّة والن فتتتايتتتات غير الطبيتتتَّ تتمثتتتَّ
ل ة وذلك كما هو موضتتتتتتتتتتتتتتَّ لتقليص حجم الن فتايتات الطبيتَّ

كل) (، ولا يلتزم الكادر التمريضتتتتتتي بفصتتتتتتل 80.4بالشتتتتتتَّ
ات ورُبَّمتتا يرجع ذلتتك يتتة الهتتذه النَّفتتايتت ز متتة لنقص التَّوع لاَّ

ياتها استتتتتراتيجكما لا تعتمد إدارة المستتتتتشتتتتفى في لذلك،
على إعتادة استتتتتتتتتتتتتتتختدام بعض المواد أو إعتادة تدوير
ة يتم ايتتتتات الورقيتتتتَّ دوير وحتَّى النَّفتتتت المواد القتتتتابلتتتتة للتتتتتَّ

ة فيتم نقلهتتا من قبتتل إدارة ا عن الن فتتايتتات الطبيتتَّ ة دون الاستتتتتتتتتتتتتتتفتتادة منهتتا، أمتتَّ التَّخل ص منهتتا بتتالط ر التقليتتديتتتَّ
ة بمست .شفى ناصر للتَّخل ص منها عن طري حرقهاالمستشفى إلى محرقة خاصَّ

 المصدر: الباحثة.

ح أحد خزَّانات المِيَاه الأرضيَّة في مستشفى الأمل. (:79.4شكل) يوضِّ
 .(المرجع: الباحثة)

ح طُرُق فرز النِّفَايات في المستشفى. (:80.4شكل) يوضِّ
 .(المرجع: الباحثة)

102

ممَّا ستتتتتب يمكن استتتتتتنتاج أنَّ محور إدارة الن فايات تمَّ تطبيقه في المستتتتتتشتتتتتفى بصتتتتتورة متوستتتتتطة
(، حيث على الرَّغم من الفصتتتتتتتتتتتتل بين النفايات الطبية والنفايات غير الطبية إلا أن هناك 50%)

ام بهذا الفصتتتتتل، كما أن المستتتتتتشتتتتتفى لا تعتمد على استتتتتتخدام المعاد تقصتتتتتير من العاملين بالالتز
 تدويرها.

 يوضح تحليل محور جودة البيئة الداخلية في مستشفى الأمل (:24.4جدول)

 جودة البيئة الداخليَّة.6.4.4
 التهوية والتَّحكُّم بالتدخين: .0

أة ن نقيَّا وذلك عن طري منع التدخين داخل المبنى ميتم التَّحك م بتالتدخين للحفاظ على الهواء داخل المُنشتتتتتتتتتتتتتت
ماح به في المناط المفتوحة، رغم عدم التزام الكثيرين من العاملين والمرضتتتتتتتتى قبل أمن المستتتتتتتتتشتتتتتتتتفى والستتتتتتتتَّ

 (.%20والزوَّار، لذلك يكون التحكم بالتدخين في المبنى بصورة ضعيفة جدا)
ث الداخلي: .6 مسبِّبات التلوُّ

يد ات والتي لاتصتتتتتتتتتل الر طوبة العا يانة غير الدورية للعديد من التَّمْد لية في بعض الفراغات والنَّاتجة عن الصتتتتتتتتت
إلى حد وجود المواد العضتتتتتتتتتتتتويَّة من عفن وبكتيريا ولكنَّها تعمل على تلو ث الهواء بروائل مزعجة، لذلك كانت

 (.%20السيطرة على مسب بات التلوث ضعيفة جدا)
 :الداخليَّة والإنتاجيَّة تحسين البيئة .4

يقوم العاملين بالمستتتتتتشتتتتتفى من آذنات وعمَّال نظافة من تهوية الفراغات داخل المبنى قبل استتتتتتخدامه بصتتتتتورة
يوميَّة، كما يعمل تصتتتتتميم المبنى بالإضتتتتتافة إلى أجهزة التَّهوية الميكانيكيَّة من مراوح ومكي فات للهواء بالحفاظ

المبنى ملائمة، كما يتم الحفاظ على نظافة المكان بصتتتتتتتتتورة دورية ط و ال اليوم كما على درجات الحرارة داخل
كل) ل بالشتتتتتتَّ (، كما يتم الاعتماد على الإنارة النهاريَّة الطبيعيَّة وذلك لإراحة النَّظر، وتحستتتتتتين 81.4هو موضتتتتتتَّ

ة بتزويد الجسم بفيتامين)د(وتحسين المزاج والإنتاجيَّة وسرعة ودقَّة اوفراد.الصحَّ

ح نظافة الفراغات داخل المستشفى. (:81.4شكل) يوضِّ
 .(المرجع: الباحثة)

107

في بعض الفراغات في المستتتتشتتتفى يتم استتتتخدام أثاث مريل للمستتتتخدمين وأدوات وأجهزة طبيَّة حديثة كما هو
ل بالشَّكل) ل بالشَّكل)82.4موضَّ (، 83.4(وفي بعضها الآخر يتم استخدام اوثاث غير المريل كما هو موضَّ

 (.%50من هنا يمكن ملاحظة أنَّ تحسين البيئة الداخلية في المستشفى متوسط)

جِيج: .3 التحكُّم بالضَّ

تصميم المُنْش أة والذي لم يعمل على فصل اوقسام كلًّ في جناح خاص، سبَّب في وجود الضَّوضاء والضجي
من مدينة اومل الطبيَّة وضتتتاء الخارجيَّة بحداخل المستتتتشتتتفى، ولكون المستتتتشتتتفى ضتتت يث أدَّى هذا لتقليل الضتتتَّ

تتشتتتتتتتتابه وظيفة المبنى مع وظائف المباني المجاورة لحدٍّ كبير، ووقوع المستتتتتتتتتشتتتتتتتتفى على ثلاث شتتتتتتتتوارع والتي
وْضتتتتتتتاء التي قد تنت من مبان مجاورة لها، وبذلك يكون التحكم بالضتتتتتتتجي قد طُب عملت على حجب الضتتتتتتتَّ

 (.%50بصورة متوسطة)
 در: الباحثة.المص

ح صور لبعض الأثاث والأجهزة المريحة (:82.4شكل) يوضِّ
 (.المرجع: الباحثة)

ح صور لبعض الأثاث غير المريح في المستشفى. (:83.4شكل) يوضِّ
 .(المرجع: الباحثة)

105

(، وذلك لتلوث %35ممَّا ستب يمكن استتنتاج أنَّ جودة البيئة الداخلية للمستشفى كانت ضعيفة)
بعض الفراغات بالرطوبة العالية الناتجة عن تستترب بعض المواستتير، وستتوء البيئة الداخلية وذلك

 نظرا لوجود بعض المعدات واوثاث الذي يحتاج إلى صيانة.

 مستشفى غزَّة الأوروبِّي: 5.4
 اوولى تفاضتتتةالان أواخر في الفلستتتطيني بعْ للشتتتَّ ياووروب حادالات ة من ح نْ م ك المستتتتشتتتفى بدأت
(عن طري وكالة الغوث م1993قد بدأ العمل على إنشتتتتتتتاء المستتتتتتتتشتتتتتتتفى عام)و (، م1989)عام

لطة الفلالدولية وذلك لغياب وجود أي ستتلطة فلستتطينيَّة في ذلك الوقت، ستتطينيَّة وعند استتتلام الستت
لكيَّة المستشفى إلى وزارة الصَّحة الفلسطينيَّة. تمَّ نقل م

 وانتهى يمحل عربي فري مع دولي فري باستخدام بالمستشفى العمل بدأ(م1999) يوليو شهربف
 .العربي يالمحل الفري بإدارة العمل واستمرَّ (م2000)أكتوبر في ا فعليَّ عملهالفري الدَّولي

دي، مستتتشتتفى تحويلي تعليمي ريا يكون ون للمستتتشتتفى عام طمخطَّ بوضتتع حةالصتت وزارة قامت
 وصول رأخ ت إلى ىأدَّ اممَّ نتفاضةالا فترة في اوحداث بسبب جمَّة صعوباتل المستتشفى واجهت
 على لها عوضتت الذي طالمخطَّ تنفيذ المستتتشتتفى بدأت ذلك برغم، الكفاءات بعض صقون اوجهزة
 ، ويحتوي المستشفى العديد من اوقسام تتمثَّل في:والتعليمي والإداري يالطب المستوى

يَّة من)قستتم صتت ، قستتم القلب، اوعصتتاب، الكلى، الجهاز الهضتتمي، واوورام الدماوقستتام التَّخصتت
يَّة، العناية صتتتتتت را قستتتتتتم المركَّزة، وأخيالجهاز التنف ستتتتتتي، قستتتتتتم الغُد د الصتتتتتتماء، الحضتتتتتتانة التَّخصتتتتتت

 الاستقبال(.

 أقسام العمل النَّهار ي وتتمثَّل في)غسيل الكلى، المناظير، العناية النَّهار ية(.

 اوقسام الط بيَّة المساعدة وهي)الصيدليَّة، اوشعَّة، المختبر وبنك الدم، العلاج الطَّبيعي(.

 .(م2014العامة للمستشفيات، الادارة)

106

 يوضح تحليل محور الموقع والأرض في مستشفى غزة الأوروبي (:25.4)جدول

 الموقع والأرض1.5.4
يقع مستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى غزة اووروبي في المنطقة
ة لمتتدينتتة ختتانيون ، والتي ة الشتتتتتتتتتتتتتترقيتتَّ الجنوبيتتَّ

اري، على مستتتتتتتتتتتتتتتاحتتتة تُستتتتتتتتتتتتتتمَّى بمنطقتتتة الفُختتتَّ
(متر مربَّع، تختتدم المستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفى 56000)

ة من محتتتافظتتتة ختتتانيون المنطقتتتة الشتتتتتتتتتتتتتترقيتتتَّ
والمنطقة الشماليَّة من محافظة رفل وذلك كما

كل) ل بالشتتتتَّ ومن الواضتتتتل (، 84.4هو موضتتتتَّ
أن قرب المستتتتتتشتتتتتفى على مواقع الخدمة التي

 (%50تشرف عليها متوسطة)
 (./https://www.google.com/maps/placeغزةلمرجع: ا)

ل تقع المستتتتتتتتتتتشتتتتتتتتتتفى على أربع شتتتتتتتتتتوارع كما هو موضتتتتتتتتتتَّ
كل) ا يستتتتتتمل بستتتتتتهولة الوصتتتتتتتول لها من 85.4بالشتتتتتتَّ (ممَّ

جميع الجهات حيث تقع على شتتتتتتتتتتتتتارع رئيستتتتتتتتتتتتتي بعرض
ة وآخر بعرض) (متر من الجهتتة10) ة الغربيتتَّ (6الجنوبيتتَّ

(4متر من الجهة الجنوبيَّة الشتتترقيَّة، وشتتتارعين بعرض)
ربيَّة، ة والجهة الشماليَّة الغمتر من الجهة الشماليَّة الشرقيَّ

 (.%80وبالتالي فإن سهولة الوصول للمستشفى قوية)

 (./https://www.google.com/maps/placeغزةالمرجع:)

مين حدود المستتتتشتتتفى من د د للمُستتتت خد يَّت ه ويُح يحيط المستتتتشتتتفى ستتتور يحافظ على أمن المستتتتشتتتفى وخصتتتوصتتت
ل ية البصريَّة كما هو موضَّ النَّاح

 (.86.4بالشَّكل)

 موقع مستشفى الأوروبي بالنِّسبة لمحافظتي خانيونس ورفح (:84.4شكل)

 ئيسيَّة المُحِيطة.موقع مستشفى الأوروبي بالنِّسبة للشَّوارع الر (:85.4شكل)

ح المدخل الرَّئِيسي للمستشفى وجزء من السُّور المُحِيط بها. (:86.4شكل) يوضِّ
 http://www.egh.gov.ps/PhotoAlbum/album.php) .المرجع:)

http://www.egh.gov.ps/PhotoAlbum/album.php

107

م م على إيجاد المستتتتتاحات الخضتتتتتتراء في مُخت لف المناط في بالن ستتتتتب ة للمستتتتتتاحات الخضتتتتتراء فحرص المُصتتتتتت
كل) ل بالشتتتتَّ (حيث نوَّع المُصتتتتم م 87.4الموقع، حول المباني وبينها وبمستتتتاحات واستتتتعة، وذلك كما هو موضتتتتَّ

بين المساحات الخضراء، فمنها ما هو مُخ صَّص للمرضى والزائرين، ومنها ما يمكن تسميته بالس ور اوخضر
ؤية ويرمي الظ لال على المستتتتتتتتاحات والكُت ل المحيطة، بالإضتتتتتتتتافة إلى مستتتتتتتتاحات خضتتتتتتتتراء بحيث يحجب الر

 خُص ص ت وغراض بيئيَّة.

ل في قطاع غزة والذي يحتوي على راء لخدمة أكبر مستتاحات خضتتتُعت بر المستتشتتفى اووروبي المستتتشتتفى اووَّ
 (.%80اوغراض البيئيَّة، لذلك فإن توافر المساحات الخضراء في المستشفى تمَّ تطبيقها بصورة قوية)

 المصدر: الباحثة.

(، حيث أنَّ %70ممَّا ستب يُمكن استنتاج أنَّ محور الموقع واورض قد تمَّ تطبيقه بصورة قوية)
ا عن مناط الخدمة الخاصتتتتتة بها، لكن تعتبر المستتتتتاحات المستتتتتتشتتتتتفى تقع في مكان بعيد نستتتتتبيَّ

ة في المستتتتشتتتفى للترفيه عن المستتتتخدمين ولخدمة النواحي البيئية مناستتتبة الخضتتتراء المُخصتتتصتتتَّ
 وموزَّعة بطريقة مدروسة.

ح بعض المساحات الخضراء في المستشفى. (:87.4شكل) يوضِّ
 .(المرجع: الباحثة)

107

 يوضح تحليل محور التصميم والابتكار في مستشفى الأوروبي. (:26.4جدول)

 التصميم والابتكار2.5.4

كل) حه الشتتَّ لة بممرَّين قصتتيرين كما يوضتت ن مستتتشتتفى اووروبي من ثلاث مبان مُتَّصتت (والذي يُمث ل 88.4يتكوَّ
ن من راحة والباطنة ويتكوَّ الموقع الخاص للمستتتتتشتتتتفى. المبنى اوول من الجهة اليُمنى للمُخطَّط وهو مبنى الج

ل، المبنى اب اورضتتتتتتتتتتتتتتي بتتالإضتتتتتتتتتتتتتتتافتتة إلى طتتاب أوَّ ن من طتتابقين اثنين الطتتَّ الثتتَّان ي وهو مبنى الإدارة ويتكوَّ
ل. ن من طابقين اورضي واووَّ بالإضافة للطَّاب اورضي، المبنى الثَّال ث يتكوَّ

ح مُخطَّط الموقع الخاص لمستشفى الأوربي (:88.4شكل) يوضِّ

ة الفلسطينيَّة/ الباحثة) .(بِتصرُّفالمرجع: المكتب الهندسي / وزارة الصحَّ
راحة والباطنة ومبنى الن ستتاء والولادة واوطفال على شتتكل حرف ، أما مبنى (H)قام المُصتتم م بتصتتميم مبنى الج

لع ان اللَّذ ان يحتويان تدر ج في Iالإدارة فتمَّ تصتتميمه على شتتكل حرف) (، وتم توجيه المباني بحيث يكون الضتت
لع ان الكُت ل جنوبي غربي وشتتتتتتتتمالي غربي ممَّا لها على نفستتتتتتتتها كما أخذ الضتتتتتتتت لا يستتتتتتتتمل لكتل المبنى برمي ظ

اوطول التوجيه الجنوبي الغربي والشتتمالي الشتترقي بحيث يستتمل بدخول أكبر قدر من الهواء النَّات عن حركة
ياح. الر

كل والتوجيه المناستتب لمنع اوشتتعَّة اب كان شتتكل المبنى وتوجيهه هو الشتتَّ كل الستتَّ جة من دخول المُ من الشتتَّ زع
ز مة خُصتتتتتتتتتتوصتتتتتتتتتتا في غياب المباني المجاورة، كما أنَّ توافر المناط م اح بالتَّهوية الطبيعيَّة اللاَّ المبنى والستتتتتتتتتتَّ
ل ها على مباني المستشفى، بالإضافة إلى الدَّور الذي تقوم به هذه لا ز مة ستمل لعشجار برمي ظ الخضتراء اللاَّ

 (.%80و، كما أن المُصم م اختار شكل المبنى وتوجيهه بصورة قوية)المناط الخضراء بتلطيف الج

108

 النَّاحِية الوظيفيَّة: .0

لة مبنى لة بممرَّين قصتتتيرين، لذلك ستتتيتم اعتبار الثَّلاث مباني المُتَّصتتت ن المستتتتشتتتفى من ثلاث مبان مُتَّصتتت تتكوَّ
ئ يسي مواحد أثناء تحليله، للمستشفى ثلاث مداخل مُوزَّعة على الثَّلاث م ن خلال باني بحيث يكون المدخل الرَّ

 مبنى الإدارة والخدمات.

ئ يستتتتتتتتي في مبنى الإدارة والخدمات، ستتتتتتتتيجد بهو الطَّاب اورضتتتتتتتتي وحين استتتتتتتتتخدام الزَّائ ر للد خول المدخل الرَّ
لوي، وفي منتصتتتتتتتتتتتف المبنى يجد ممر عر ي ضتتتتتتتتتتتالمدخل والذي يحتوي على درج مفتوح يؤد ي إلى الطَّاب الع

يصتتتتتتتتتتتتل المباني الثَّلاثة مع بعضتتتتتتتتتتتتها البعض وينتهي الممر بمدخلين فرعيَّي ن أحدُهما بمبنى الجراحة والباطنة
والآخر بمبنى الن ستتتتتتتتتتتتتاء والولادة واوطفال، وعلى الرَّغم من أنَّ الممر مُتَّصتتتتتتتتتتتتتل عبر الثَّلاث مباني إلا أنَّه يتم

يث متقابلين، وتتوزَّع أقستتام المستتتشتتفى حول هذا الممر بحالفصتتل بين كل مبنى والمبنى المجاور له بمدخلين
ل بالشَّكل) (.89.4ينفصل كل قسم عن اوقسام اوخرى، كل ذلك موضَّ

ح مُخطَّط الطَّابِق الأرضي لمستشفى الأوربي. (:89.4شكل) يوضِّ

ة الفلسطينيَّة/ الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصحَّ
ة بالمستتتتشتتتفى ت الطبيَّة الخاصتتتَّ جلاَّ فظ الستتت ص لح صتتتَّ يحتوي مبنى الإدارة والخدمات على الصتتتيدليَّة وفراغ مُخ
وقستتتتتتتتتتتم العلاج الطبيعي، أمَّا مبنى الجراحة والباطنة فيحتوي على قستتتتتتتتتتتتم العيادات الخارجيَّة والعناية اليوميَّة،

ستتتتتاء والولادة واوطفال يحتوي على عيادة ما قبل الولادة، وقستتتتتم اوشتتتتتعَّة وقستتتتتم الإستتتتتعاف والطَّوار ئ، مبنى الن
ع، وعنابر ما قبل الولادة ومرحلة ما بعد الولادة. وقسم الولادة، وقسم العناية المركَّزة لعطفال الرُضَّ

110

ل على فراغات المستتشفى حيث يتم استغلا ت غ لَّ المُصتم م الفراغات بين كتل المبنى كمناط خضتراء تُط لها ا ستْ
 في أوقات الرَّاحة للعاملين، وكما تحتوي على مناط جلو للزَّائ رين والمرضى.

ال وذلك في مبنى ل فيحتوي على قستتتتتتتتتتتتم العمليَّات وقستتتتتتتتتتتتم العناية المُركَّز ة وقستتتتتتتتتتتتم م ب يت الر ج ا الطَّاب اووَّ أمَّ
ر احة والباطنة، وفي مبنى الخدمات هناك قسم الباثُولُوجْي ا)عل في م اومراض(وقاعة محاضرات والمكتبة، و الج

ل بالشَّكل) (.90.4مبنى الن س اء والولادة واوطفال قسم م ب يت الن ساء وقسم م ب يت اوطفال، وذلك كما هو موضَّ

ل لمستشفى الأوروبي. :(90.4شكل) ح مُخَطَّط الطَّابِق الأوَّ يوضِّ

ة) .(الفلسطينيَّة/ الباحثة بِتصرُّفالمرجع: المكتب الهندسي / وزارة الصحَّ

ل ص لقستتتتتتتم الإدارة بمكاتب الموظَّف ين، كما هو موضتتتتتتتَّ ا بالن ستتتتتتتبة للطَّاب الثَّان ي في مبنى الإدارة فقد خُصتتتتتتت أمَّ
 (.91.4بالشَّكل)

111

ح مُخَطَّط الطَّابِق الثَّانِي للمستشفى الأوروبي. (:91.4شكل) يوضِّ

ة الفلسطينيِة/ الباحثة بِتصرُّفالمرجع: المكتب الهندسي /) .(وزارة الصحَّ

اب للمبنى يمكن مُلاحظة أنَّ المُصتتتتتتتم م راعى الجانب الوظيفي والذي يعتبر اوهم في توزيع من التحليل الستتتتتتتَّ
 (. %80فراغات المبنى ليضمن بذلك راحة المستخدمين من مرضى وعاملين بصورة قوية)

 والتهوية الطبيعيَّة:الإنارة النَّهاريَّة .6

أوجد المُصتتتم م للمستتتتشتتتفى شتتتكلا منتظما من
خلال ترتيتتتب ثلاث كُتتتتل الكتلتين الجتتتانبيتين

المنتصتتف (والكتلة في Hعلى شتتكل حرف)
(وذلك كما هو واضتتتتتل Iعلى شتتتتتكل حرف)

 (.92.4بالشَّكل)

ح تداخل كتل المبنى. (:92.4شكل) مُخطَّط يوضِّ
ة الفلسطينيَّة/ الباحثة بِتصرُّف) .(المرجع: المكتب الهندسي / وزارة الصحَّ

111

كل جعل الواجهة الشتتتتتتتتتتماليَّة الغربيَّة والواجهة الجنوبيَّة الشتتتتتتتتتترقيَّة هما هذا التداخل مع توجيه المبنى بهذا الشتتتتتتتتتتَّ
الواجهة الجنوبيَّة الغربيَّة والواجهة الشتتتتتتتتماليَّة الشتتتتتتتترقيَّة فهي أقصتتتتتتتتر الواجهات كما هو الواجهات اوطول وأما

اب ممَّا يستتتمل لضتتتوء النَّهار بالتَّغلغُل داخل فراغات المبنى عن طري فتحات النَّواف ذ كل الستتتَّ واضتتتل من الشتتتَّ
التي قام المُصتتتتم م بتغطيتها بمشتتتتربيات

كلمن الط وب كما هو واضتتل في ال شتتتَّ
(والتي تستتتتتتتتتتتتمل وقل ك ميَّة من 93.4)

م بالعبور داخل الفراغات أشتتتعَّة الشتتتَّ
كما تعمل على إيجاد مناط ضتتتتتتتتتتتتغط
منخفض وأخرى ذات ضتتتتتتتتتتتتتتغط مرتفع
يجتتاد متتاح بمرور الهواء وا وذلتتك للستتتتتتتتتتتتتتَّ
تيَّار هواء داخل المستتتتتتتتتتتتشتتتتتتتتتتتفى، وذلك

حرصتتتتا من المُصتتتتم م على الاعتماد على
 .(المرجع: الباحثة) لمبنى.التهوية الطبيعيَّة ل

أة وهذه النَّواف ذ 100X120ولقد اعتمد المُصتتتتتم م على استتتتتتخدام نوافذ بمستتتتتاحة ثابتة) (في إنارة وتهوية المُنشتتتتت
النَّوافذ عن أرضتتتيَّة الطَّاب تمَّ تحديدها تبعا لدراستتتة (ستتتم، وحتى ارتفاع 10تبعد عن بعضتتتها مستتتافات ثابته)

 تعتمد على كم يَّة أشعَّة الشَّم المرغوب بدخولها للفراغات وزوايا الظ ل لهذه اوشعَّة.

نارة جميع فراغات المبنى بطريقة طبيعية، وهذا يستتتتتتتتتتتتتمل كما أنَّ شتتتتتتتتتتتتتكل المبنى ستتتتتتتتتتتتتمل للمُصتتتتتتتتتتتتتم م بتهوية وا
مين بتقل ناعيَّة التي ينبعث منها الانبعاثات الحراريَّة التي تزيد من حرارة للمُستتتتتتتتت خد يص استتتتتتتتتخدام الإنارة الصتتتتتتتتَّ

الفراغ والتهوية الميكانيكيَّة ممَّا يعني تقليص استتتتهلاك المستتتتخدمين للطَّاقة وبالتالي تقليل الانبعاثات والغازات
 الضارَّة على البيئة.

ب ر يَّات على النَّواف ذ عملت على إيجاد فر ضتتتتتتتغط بين خارج الفراغ وداخله كما أنَّ استتتتتتتتخدام المُصتتتتتتتم م للم شتتتتتتتْ
لمستتتاعدة الهواء للمرور داخل الفراغ، وبذلك فإن التهوية الطبيعية والانارة الطبيعية تمَّ تطبيقها في المستتتتشتتتفى

 (.%80بصورة قوية)
 أشعَّة الشَّمس والتدفِئة الطبيعيَّة: .4

(، لذلك ستتتتيتم دراستتتتة مدى مُلائ مة هذه النَّواف ذ 100x120النَّواف ذ كانت بمستتتتاحة) وكما ذكر ستتتتابقا فإنَّ جميع
اق طة على الفراغات خلال هذه النَّواف ذ، ولتحقي هذا الهدف تمَّ م الستتتتَّ للتَّصتتتتميم من خ لال تحليل أشتتتتعَّة الشتتتتَّ

يف حرارة ويوم 21/8ا ختيار يوم) ت اء 21/1)(على ا عتب ار أنَّه أكثر أيَّام الصتتتَّ (على ا عتب ار أنَّه أشتتتدَّ أيَّام الشتتت
 بُرود ة.

على الواجهة الغربيَّة فستتتتتتتتتيتم دراستتتتتتتتتة النَّواف ذ ةوونَّ النَّواف ذ كانت على الواجهتين الجنوبيَّة الشتتتتتتتتترقيَّة والشتتتتتتتتتماليَّ
اق طة على الفراغات في يوم) م الستتتتتَّ ل 21/8الجنوبيَّة الشتتتتترقيَّة فقط حيث كانت أشتتتتتعَّة الشتتتتتَّ (كما هو موضتتتتتَّ

 (صباحا .12(والسَّاعة)11(تدخل الفراغات السَّاعة)94.4بالشَّكل)

ح تغطية النوافذ بالمشربيات. (:93.4شكل) يوضِّ

112

م عَّة الشتتَّ كل فإنَّ أشتت قُط في تستتوكما هو واضتتل في الشتتَّ
مُنت صتتتتتتف الفراغات ولكن لفترة قصتتتتتتيرة جدا وقد استتتتتتتخدم
رات الشتتتتتتم الرأستتتتتتيَّة لتقليل كميَّة أشتتتتتتعة م م كاستتتتتت المُصتتتتتت

 الشَّم الداخلة خلال النَّاف ذة إلى الفراغ.

كل 21/1وفي يوم) ل بالشتتتتَّ (وكما هو موضتتتتَّ
(فإنَّ أشعَّة الشم تتوسَّط الفراغ من 95.4)

اعة) اعة)11الستَّ (بعد الظ هر 2(وحتى الستتَّ
وأنَّ هذه اوشعَّة تتركَّز في مُنت صف الفراغات
ل البرودة ا يزيتتتتتتد من حرارة الفراغ ويُق لتتتتت ممتتتتتَّ
ف اض درجة الحرارة في فصل النَّات جة عن ا نخ

 الش تاء.

اب يمكن استتتتتتتتنتاج أنَّ الفراغات مُر يحة لمستتتتتتتتخدميها من حيث درجات الحرارة في فصتتتتتتتل ومن التحليل الستتتتتتتَّ
يف بصتتتتتورة قوية) تاء وفي فصتتتتتل الصتتتتتَّ يف (، وهذا يعني%80الشتتتتت تقليل استتتتتتهلاك الطَّاقة في فصتتتتتلي الصتتتتتَّ

ا يُؤد ي إلى تقليل الانبعاثات التي تعمل على تلو ث البيئة. والش تاء ممَّ
 غلّف المبنى: .3

ل نة التي تعمل على زيادة مساحة الظ لا ش شْق ة الخ استخدم المُصم م ك ك سو ة للمبنى لوقايته من أشعَّة الشم الرَّ
ل على نفستتتتتتتتتها فيُق ل ل من ك ميَّة الحرارة التي يمكن أن تستتتتتتتتتتري خلال الجُدران على الحوائ ط مْيها الظ لا وذلك ب ر

للمبنى، ولم يستتتخدم المُصتتم م أيَّ نوع من أنواع العوازل الحراريَّة على غلاف المبنى لتقليل قدرة الجدران على
ورة ف مبنى مناستتتب للمستتتتشتتتفى تمَّ تطبيقه بصتتتتوصتتتيل الحرارة داخل فراغات المبنى، لذلك فإن استتتتخدام غلا

 (.%40ضعيفة)
 المصدر: الباحثة.

ممَّا ستتب يمكن استتتنتاج أنَّ محور التصتتميم والابتكار تمَّ تحقيقه في مستتتشتتفى اووروبي بصتتورة
(، حيث نجل المُصتتتم م في الفصتتتل التام بين جميع اوقستتتام في المستتتتشتتتفى، كما أنه %72)قوية

ح الأشعَّة المارَّة خِلّل (:94.4شكل) قِطاع ومسقط يوضِّ
 (.21/8النَّافِذة الجنوبيَّة الشرقيَّة يوم)
 (.المرجع: الباحثة)

ح الأشعَّة المارَّة خِلّل النَّافِذة الجنوبيَّة الشرقيَّة يوم) (:95.4شكل) (.21/1قِطاع ومسقط يوضِّ
 .(المرجع: الباحثة)

117

الشتتتتتم الرأستتتتتية للحد من حجم أشتتتتتعة الشتتتتتم الضتتتتتارة، بالإضتتتتتافة إلى ذلك استتتتتتخدم كاستتتتترات
استتتتخدم المشتتتربيات على النوافذ، وبالرغم من ذلك لم يستتتتخدم أي نوع من أنواع العوازل الحرارية

 على الجدران واوسقف.
 يوضح تحليل محور إدارة الطَّاقة في مستشفى الأوروبي (:27.4جدول)

 إدارة الطَّاقة 3.5.4
ت مدَّة من شركة الكهرباء والتي تعمل لساعات محدودة تتراوح من تعتمد المستتشتفى على الطَّاقة الكهربائيَّة المُستْ

لتوليد الكهرباء (أجهزة 3)لدى المستشفى ريتوفَّ (ستاعة حستب اووضتاع الاقتصتاديَّة والستياسيَّة ولذلك 8-12)
متتة ز ة اللاَّ اقتتة الكهربتتائيتتَّ لتغطيتتة الطتتَّ انكتتافيتت متتاوه (،250KVA)قوة ين رئيستتتتتتتتتتتتتتييَّن بهتتا جهتتاز اع طتت ق نْ في حتتالتتة ا

هاز الثَّال ث بقوة)لتشتتتتتتتتتتغيل المستتتتتتتتتتتشتتتتتتتتتتفى في حال انقطاع الكهرباء ا الج (وهو مول د ا حْت ياطي 500KVA، أمَّ
ت ختدم ف ي حالات الطوار ئ لتشتتتتتتتتتتتتتتغيل اوقستتتتتتتتتتتتتتام الحرجة مثل)العمليَّات، العناية المُركَّزة، العناية المُركَّزة يُستتتتتتتتتتتتتتْ

حتتتتتتتة لتتعطتتفتتتتتتتال(، وهتتي متتوضتتتتتتتتتتتتتتتَّ
 .(96.4بالشَّكل)

ر لدى المستتتشتتفى مخازن كما يتوفَّ
(12)للوقود الاحتيتتاطي بستتتتتتتتتتتتتتعتتة

حتتتتتتتتتة لتتتتتتتتتف لتتتتتتتتتتتتتتتتتتترأ متتتتتتتتتوضتتتتتتتتتتتتتتتتتتتتتتَّ
كل) شتتخصتتية ةمقابل)(.97.4بالشتتَّ

مع بعض المهندستتتتتين في المكتب
 ،الهندستتتتتتتي لمستتتتتتتتشتتتتتتتفى اووروبي

 (.[6/7/2015الاثنين

 المصدر: الباحثة.

(، %30يمكن استتنتاج أن محور إدارة الطاقة في المستتشتفى قد طُب بصورة ضعيفة)مما ستب
 حيث لم يتم استخدام أيٍّ من مصادر الطَّاقة البديلة والمتجدٍّدة في تزويد المبنى بالطَّاقة.

ح أجهزة توليد (:96.4شكل) يوضَّ
 الكهرباء في مستشفى الأوروبي.

 .(المرجع: الباحثة)

ح مخازن الوقود في (:97.4شكل) يوضَّ
 مستشفى الأوروبي.

 .(المرجع: الباحثة)

115

 يوضح تحليل محور إدارة المياه في مستشفى الأوروبي (:28.4جدول)

 إدارة المِياه 4.5.4
ياه البلديَّة التي يتم تخزينها في خزَّانين أرضيَّين سعة أحدهما)يتم تزويد المستشفى ب ياه عن طري م (600الم

ل بالشَّكل)160كوب، وسعة الخزَّان الآخر) خاصم (، كما أنَّ هُناك بئرل 98.4(كوب، كما هو موضَّ
د المستشفى منه بالمستشفى تتزوَّ

ياه البلديَّة، تحتوي بال مياه بالإضافة لم
ياه مركزيَّة المستشفى على شبكة م
ياه من المخازن إلى جميع تنقل الم
أقسام المستشفى، كما تحتوي على
محطَّات لتحلية المياه لغسيل الكلى،

ياه الش رب. ةبلمقا)ومحطَّة لتحلية م
شخصية مع بعض المهندسين في
 ،المكتب الهندسي لمستشفى اووروبي

 .(المرجع: الباحثة) .(6/7/2015الاثنين
 المصدر: الباحثة.

طة المستتتتتتتتشتتتتتتتفى بصتتتتتتتورة متوستتتتتتتممَّا ستتتتتتتب يمكن استتتتتتتتنتاج أنَّ محور إدارة المياه تمَّ تطبيقه في
(، حيث تحتوي المستتتشتتفى على مخازن للمياه، ويوجد بالمستتتشتتفى محطَّات تحلية لتوفير 50%)

ة بوحدة غستتتتتتيل الكلى، ولكن لا يتم جمع مياه رب العذبة للمستتتتتتتخدمين والمياه الخاصتتتتتتَّ مياه الشتتتتتت
 ها.الامطار وتنقيتها، كما لا يتم معالجة المياه الرمادية والاستفادة من

 يوضح تحليل محور إدارة النفايات في مستشفى الأوروبي. (:29.4جدول)

 إدارة النِّفَايَات 5.5.4
مستتتتتتتتتشتتتتتتتتفى غزة اووروبي تعتبر المستتتتتتتتتشتتتتتتتتفى الوحيد في قطاع غزة التي تحتوي على نظام مُت كام ل لمعالجة

ي(، وبالرَّغم من أن هذا الن ظ ام لم يتم تصتتتتتميمه بغرض الحفاظ على)الن ف ايات الستتتتتائ لة ياه الصتتتتترف الصتتتتتح م
البيئتتتة وختتتدمتهتتتا، إنَّمتتتا أتتتتت الحتتتاجتتتة لإيجتتتاد آبتتتار

رف الصتتتتتتت ي لكون المنطقة التي تمَّ تصتتتتتتتميم للصتتتتتتتَّ ح
رف المستتتتتتتشتتتتتتفى عليها لا تحتوي على شتتتتتتبكة للصتتتتتتَّ
م م إيجاد شتتتتتتتتتبكة ي، لذلك كان على المُصتتتتتتتتت الصتتتتتتتتتح
حة بالشَّكل صترف صتح ي مركزيَّة للمستتشتفى، موضَّ

شخصية مع بعض ةمقابل)(.99.4)

ح خزَّانات المِياه الأرضيَّة في مستشفى الأوروبي. (:98.4ل)شك يوضِّ

ح محطَّة مُعالجة مِياه الصَّرف الصحِّي في المستشفى. (:99.4شكل) يوضِّ
 .(المرجع: الباحثة)

116

المهنتتتتدستتتتتتتتتتتتتتين في المكتتتتتب الهنتتتتدستتتتتتتتتتتتتتي
التتتثتتتلاثتتتتتتتاء ،لتتتمستتتتتتتتتتتتتتتتتشتتتتتتتتتتتتتتتتفتتتى اووروبتتتي

7/7/2015) .

ولك ب ر حجم الن ف ايات الستتتتتائ لة الناتجة عن
المستتتتتتتتشتتتتتتتفى، ولصتتتتتتتعوبة تصتتتتتتتريف هذا

بصتتتتتتتتتتتورة يومية، كان الحجم من الن ف ايات
يتتتتتاه بحيتتتتتث دَّ من معتتتتتالجتتتتتة هتتتتتذه الم لابتتتتتُ
الاستتتتتتتتتتتتتتتفتتتادة منهتتتا واستتتتتتتتتتتتتتتغلالهتتتا في ري
المناط الخضتتتتتتتتتتراء البعيدة عن الجمهور
ة بالمستتتتتتتتتتتشتتتتتتتتتتفى، وذلك كما هو الخاصتتتتتتتتتتَّ

كل) حة بالشتَّ ،شتخصتية مع بعض المهندستين في المكتب الهندستي لمستشفى اووروبي مقابلة) (.100.4موضتَّ
 .(7/7/2015الثلاثاء

كما تعتمد المستتتتتشتتتتفى على الفصتتتتل بين بعض الن فايات بفرزها بشتتتتكل صتتتتحيل وذلك لتجن ب اوخطار البيئيَّة
اتجتتة عن التخل ص من هتتذه الن فتتايتتات النتتَّ

يَّة التي الطبوذلك بالفصتتتل بين الن فايات
ل في المواد الحتتادَّة والن فتتايتتات غير تتمثتتَّ
ة وذلتتتتك لتقليص حجم الن فتتتتايتتتتات الطبيتتتتَّ
كل ل بالشتتتتتتتَّ الطبيَّة وذلك كما هو موضتتتتتتتَّ

شتتتخصتتتية مع بعض مقابلة) (.101.4)
 المهنتتتدستتتتتتتتتتتتتتين في المكتتتتب الهنتتتدستتتتتتتتتتتتتتي

التتثتتلاثتتتتتتتاء ،لتتمستتتتتتتتتتتتتتتتشتتتتتتتتتتتتتتتفتتى اووروبتتي
7/7/2015).

قه يتم كما تحتوي المستتتتتتتتتتتتتشتتتتتتتتتتتتفى على م حْر
حر الن ف ايات الصتتلبة النات جة عن المستتتشتتفى من خلالها، بحيث تعتبر

قة أطول ة بهذه الم حْر نة الخاصتتتتتتتتتتتتتتَّ دْخ ة بالم حار الم ن الخاصتتتتتتتتتتتتتتَّ الم داخ
كتتل ل بتتالشتتتتتتتتتتتتتتَّ ة في قطتتاع غزة، وذلتتك كمتتا هو موضتتتتتتتتتتتتتتَّ ايتتات الطبيتتَّ للن فتت

شتخصتية مع بعض المهندسين في المكتب الهندسي مقابلة) .(102.4)
 .(7/7/2015الثلاثاء ،لمستشفى اووروبي

مناطق خضراء في المستشفى يتمُّ ريَّها بمِياه الصرف (:100.4شكل)
 الصحِّي بعد المعالجة.

 .(المرجع: الباحثة)

ح طُرق فَرز النِّفَايات في المستشفى. (:101.4شكل) يوضِّ
 .(المرجع: الباحثة)

ة بالمستشفى. (:102.4شكل) ح مَدْخَنة مَحْرَقة النِّفَايات الخاصَّ يوضِّ
 .(المرجع: الباحثة)

117

المواد استخدام بعض المواد أو إعادة تدوير بعضكما لا تعتمد إدارة المستتشتفى في ا سْت ر ات يجيَّات ها على إعادة
 القابلة للتدوير وحتَّى الن ف ايات الورق يَّة يتم التخل ص منها بالطر التقليدية دون الاستفادة منها.

 المصدر: الباحثة.

 (،%70ممَّا ستب يمكن استتنتاج أنَّ محور إدارة الن فايات تمَّ تطبيقه في المستشفى بصورة قوية)
رف الصتتتتتتحي حيث تعتبر المستتتتتتتشتتتتتتفى الوحيد في قطاع غزة التي تعمل على معالجة مياه الصتتتتتتَّ
والاستتتتفادة منها، كما أنها تعمل على فصتتتل بين النفايات الطبية والنفايات غير الطبية، كما أنها

ة بها عن طري محرقة تعتبر اوكثر ارتفاعا ب ن يتعمل على التخل ص من النفايات الطبية الخاصًّ
 في قطاع غزة. ةالمحار الموجود

 يوضح تحليل محور جودة البيئة الداخلية في مستشفى الأوروبي. (:30.4جدول)

 جودة البيئة الداخليَّة. 6.5.4
 التهوية والتَّحكُّم بالتدخِين: .0

أة ن ق يَّا وذلك عن طري منع ين للحفاظ على الهواء داخل المُنْشتتتتتتتتتتتتتت ين داخيتم التحك م بتالتدخ ل المبنى من التدخ
قبل أمن المستتتشتتفى والستتماح به في المناط المفتوحة المُت واف رة بكثرة في المستتتشتتفى، رغم ا لت ز ام المستتتخدمين

الخمي ،لمستتتتتشتتتتفى اووروبي كمال موستتتتى شتتتتخصتتتتية مع المدير الاداري مقابلة) (.%30بصتتتتورة ضتتتتعيفة)
7/7/2015).

ث الداخلي: .6 مسبِّبات التلوُّ

ات تلو ث الهواء الداخلي مين للفراغتات، هو أكثر مُستتتتتتتتتتتتتتب بت ت ختد تلو ث الهواء بتالتدختان النتات من تتدخين المُستتتتتتتتتتتتتتْ
مي ت خد يص مناط مفتوحة مُو زَّعه على مُخْت ل ف المناط في المستتتتتتشتتتتتفى، لكن مُستتتتتْ للمستتتتتتشتتتتتفى، رغم ت خْصتتتتت

شتتتتتتتخصتتتتتتتية مع لةمقاب) التوعية.ين، وربما يعود ذلك لق لَّة با رْت ي اد هذه المناط أثناء التدخ نالفراغات لا يقومو
كانت الستتتيطرة على مستتتب بات ك. لذل(7/7/2015الخمي ،لمستتتتشتتتفى اووروبي كمال موستتتى المدير الاداري

 (.%50التلوث متوسطة)
 :تحسين البيئة الداخليَّة والإنتاجيَّة .4

نات وعُمَّال نظافة ت خد يقوم العاملين بالمستتتشتتفى من آ ذ امه من التأ ك د من تهوية الفراغات داخل المبنى قبل ا ستتْ
يكانيكيَّة من مراوح ومُك ي فات للهواء ضتتتتتافة إلى أجهزة التهوية الم بصتتتتتورة يومية، كما يعمل تصتتتتتميم المبنى بالإ

فاظ على نظافة المكان بصتتتتتتتتتتتتتتورة ية وعلى دور بالحفاظ على درجات الحرارة داخل المبنى مُلائ مة، كما يتم الح
كل) ل بالشتتتتتتتتتَّ ن ارة النهار يَّة الطبيعيَّة وذلك لإراحة 103.4مدار اليوم كما هو موضتتتتتتتتتَّ عتماد على الإ (، كما يتم الا

ة عن طري تزويد الجسم بفيتامين)د(وتحسين المزاج والإنتاجيَّة وسرعة ودقَّة اوفراد النَّظر، وتحسين الصحَّ

117

صية شتخ ةمقابل)فى.وذلك في جميع فراغات المستتشت
 ،لمستتتشتتفى اووروبي كمال موستتى مع المدير الاداري

 .(7/7/2015الخمي

في بعض الفراغات في المستتتشتتفى يتم استتتخدام أثاث
كل) ل بالشتتتتتتَّ مين وأدوات وأجهزة طبيَّة حديثة كما هو موضتتتتتتَّ ت خد (وفي بعضتتتتتتها الآخر يتم 104.4مريل للمُستتتتتتْ

كل)استتتخدام اوثاث غير المريل كما ل بالشتتَّ (، لذلك تعتبر تحستتين البيئة الداخلية والإنتاجية 105.4هو موضتتَّ
 (.%80للمستشفى مُطبَّقة بصورة قوية)

ح نظافة الفراغات داخل المستشفى. (:103.4شكل) يوضِّ
 .(المرجع: الباحثة)

ح صور لبعض الأثاث والأجهزة المُرِيحة في المستشفى. (:104.4شكل) يوضِّ
 .(المرجع: الباحثة)

ح بعض الأثاث الغير مريح (:105.4شكل) يوضِّ
 في المستشفى.
 .(المرجع: الباحثة)

118

 التحكُّم بالضَّجيج: .3

أة والذي عمل على فصتتتتتتتل كل قستتتتتتتم من اوقستتتتتتتام في جناح خاصّ، عمل على عزل التصتتتتتتتميم الجيد للمُنْشتتتتتتت
لي الذي قد يحدث في المستتتتتتتشتتتتتتفى، ولكون ي الداخ اء والضتتتتتتج اوقستتتتتتام عن بعضتتتتتتها ممَّا حدَّ من الضتتتتتتوضتتتتتت

اط بالمستتتاحات الخضتتتراء المُحاط ة باوستتتوار أدَّ اء ى هذا لتقليل الضتتتوضتتتالمستتتتشتتتفى ضتتتمن موقع مُت كام ل مُح
ن وبذلك يكو الخمي (،شتتتتتخصتتتتتتية مع المدير الاداري لمستتتتتتشتتتتتتفى اووروبي كمال موستتتتتى مقابلة) الخارجيَّة.

 (.%80التحكم بالضجي بصورة قوية)
 المصدر: الباحثة.

(، وذلك لجودة %60ممَّا سب يمكن استنتاج أنَّ جودة البيئة الداخلية للمستشفى كانت متوسطة)
اوثاث والمعدات فيها، جودة الهواء الدَّاخلي نتيجة لوفرة العنصتتتر اوخضتتتر بالإضتتتافة إلى أجهزة

 التهوية الميكانيكيَّة.

110

 الخلّصة:
من مستتشتفيات قطاع غزة)مستتشفى ةمن خلال هذا الفصتل تم اختيار خم مستتشتفيات متنوع

العودة، مستتشتفى عبد العزيز الرنتيستتي التخصتصتي، ستتتشتفى شتهداء اوقصتتى، مستتشتتفى اومل،
مستتشتفى غزة اووروبي(تم تحليل هذه المستتشتفيات تبعا لمحاور الاستدامة الستة التالية)الموقع

دى البيئة الداخلية(وذلك لدراستتتتة مواورض، التصتتتتميم والابتكار، الطاقة، المياه، النفايات، جودة
(مدى تطبي هذه 31:4الاستتتتتتدامة في مستتتتتتشتتتتتفيات قطاع غزة ويوضتتتتتل جدول) متطبي مفاهي

 المحاور في المستشفيات.
 قياس تطبيق مفاهيم الاستدامة في مستشفيات قطاع غزة. (:31.4جدول)

 المصدر: الباحثة.

 غزة الأوروبي الأمل شهداء الأقصى الرنتيسي العودة المحور

ض
الموقع والأر

 (%50متوسطة) (%80قوية) (%20ضعيفة جدا) (%40ضعيفة) (%90قوية جدا) القرب من مناطق الخدمة
 (%80قوية) (%70قوية) (%80قوية) (%80قوية) (%20ضعيفة جدا) سهولة الوصول

 (%80) قوية (%80قوية) (%30ضعيفة) (%20ضعيفة جدا) (%30ضعيفة) المساحات الخضراء
 (%70قوية) (%53.3متوسطة) (%43متوسطة) (%64.67قوية) (%46.6متوسطة) النسبة الكلية

التصميم والابتكا
 (%80قوية) (%80قوية) (%80قوية) (%80قوية) (%80قوية) الشكل والتوجيه ر

 (%80قوية) (%50متوسطة) (%40ضعيفة) (%90قوية جدا) (%50متوسطة) الناحية الوظيفية
 (%80قوية) (%80قوية) (%20ضعيفة جدا) (%50متوسطة) (%50متوسطة) الإنارة النهارية والتهوية الطبيعية
 (%80قوية) (%20ضعيفة جدا) (%20ضعيفة جدا) (%90قوية جدا) (%20ضعيفة جدا) أشعة الشمس والتدفئة الطبيعية

 (%40ضعيفة) (%20ضعيفة جدا) (%80قوية) (%30ضعيفة) (%20ضعيفة جدا) غلّف المبنى
 (%72قوية) (%50متوسطة) (%48متوسطة) (%65قوية) (%35ضعيفة) النسبة الكلية

 (%30ضعيفة) (%30ضعيفة) (%30ضعيفة) (%40ضعيفة) (%30ضعيفة) إدارة الطاقة

 (%50متوسطة) (%50متوسطة) (%50متوسطة) (%50متوسطة) (%50متوسطة) إدارة المياه

 (%70قوية) (%40ضعيفة) (%30ضعيفة) (%50متوسطة) (%50متوسطة) إدارة النفايات

جودة البيئة الداخلية

 (%30ضعيفة) (%20ضعيفة جدا) (%20ضعيفة جدا) (%70قوية) (%20ضعيفة جدا) التهوية والتَّحكُّم بالتدخين
ث (%50متوسطة) (%20ضعيفة جدا) (%20ضعيفة جدا) (%30ضعيفة) (%50متوسطة) الدَّاخليمسبِّبات التلوُّ

 (%80قوية) (%50متوسطة) (%50متوسطة) (%50متوسطة) (%50متوسطة) تحسين البيئة الدَّاخليَّة والإنتاجيَّة
جيج (%80قوية) (%70)قوية (%70قوية) (%90قوية جدا) (%20ضعيفة جدا) التحكُّم بالضَّ

 (%60متوسطة) (%40ضعيفة) (%40ضعيفة) (%60متوسطة) (%35ضعيفة) النسبة الكلية

111

 لخامسالفصـــل ا

الدِّراسة التحلِيليِة لعيِّنة من
 مستشفيات قطاع غزة

111

 الفصل الخامس

 غزة.الدِّراسة التحلِيليِة لعيِّنة من مستشفيات قطاع

 مقدمة

 الدراسة،طبيقي من از الجانب التنج ه ا لال من خ يتم رئيسا حورا ها م اءاتُ جر ة وا راس ة الد تعتبر منهجيَّ
 تائ ل إلى النَّ وص تَّ ائي للحص يل الإ حل ات المطلوبة لإجراء التَّ يان صول على الب الحُ ها يتم يق ر وعن ط
 اوهداف ق ح الي ت التَّ وب الد ر استتتة،قة بموضتتتوع عل ت ة المُ راستتت ات الد يَّ ب د تفستتتيرها في ضتتتوء أ التي يتم

 يقها. حق التي تسعى إلى تّ

ي نة الد ر استتتتتتتتتة،مع ت جْ ومُ مُتَّبعنه الللم تناول هذا الفصتتتتتتتتل وصتتتتتتتتفا وبناء على ذلك كذلك أداة و وع
وينتهي ها،وثباتومدى صتتتتتتتتدقها ،ب ن ائ ها وتطويرهاوكيفيَّة إعدادها مة وطريقة خد ت ستتتتتتتتْ استتتتتتتتة المُ ر الد

 اائ ، وفيمواستتتتتتخلاص النتلبيانات مت في تحليل اخد ستتتتتُ التي اُ يةائ صتتتت الجات الإحْ ع الفصتتتتل بالمُ
 يلي وصفا لهذه الإجراءات.

 منهج الدِّارسة: 1.5

 خلاله من يحاولالذي التحليلي الوصتتتتفي المنه تمَّ استتتتتخدام الد راستتتتة أهداف تحقي أجل من
ن اتها والآراء بين بياناتها، والعلاقة وتحليل الد راستتتتتة، موضتتتتتوع الظاهرة وصتتتتتف تُطْر ح التي مُكو
ثها التي والآثار ت ت ضمَّنُها التي والعمليات حولها .تُحْد

"المنه الذي يستتتتعى لوصتتتتف بأنَّه التحليلي الوصتتتتفي المنه (م100،2006) الحمداني ويُعر ف
لوصتتتتتف منظَّ ير المُ يل والتفستتتتت نة فهو أحد أشتتتتتكال التحل اه الرَّ أوعاصتتتتترة، أو اوحداث المُ الظواهر
اركين في ب معرفة المشتتتوتتطلَّ نة في الواقع،عيَّ عن خصتتتائص مُ م بيانات قد شتتتكلة، ويُ أو مُ ظاهرة
 .التي نستعملها لجمع البيانات" واووقاتندرسها سة والظواهر التيار الد

 استخدمت البَاحثة مصدرين أساسِييَّن للمعلومات:وقد
ة: .1 حيتث اتَّجهتت البتاحثتة في مُعال جة الإطار النظري للد راستتتتتتتتتتتتتتة إلى المصـــــــــادِر الثـانويـَّ

ع العربيَّة واوجنبيَّة ذات الع لاقة، مصادر البيانات الثانويَّة والتي تتمثَّل في الكُتب والم راج
اب قة التي تناولت موضتتتتتتتتتتتوع والدَّور يَّات والم قالات والتق ار ير، واو بحاث والد راستتتتتتتتتتتات الستتتتتتتتتتتَّ

 الد ارسة، والبحث والمُط العة في مواقع الإنترنت المُخْت لفة.

112

لمُعالجة الجوانب التحل يليَّة لموضتتتوع الد راستتتة لجأت الباحثة إلى جمع المصــادِر الأوليَّة: .1
لهالبيانات اووليَّة من خلال الاستتتتتتبانة كأداة رئيستتتتتتيَّ يصتتتتتتا صتتتتتت م م ت خ ذا ة للد راستتتتتتة، صتتتتتُ

 الغرض.

 مُجتمع الدِّراسة: 2.5

مُجتمع الد راستتتتتتتتتتة يُعر ف بأنَّه جميع مُفردات الظاهرة التي يدرستتتتتتتتتتها الباحث، وبناء على مُشتتتتتتتتتتكلة
ن من العاملين فين، أطبَّاء، مُمر ضتتتتتتتتتتين، موظَّ)الد راستتتتتتتتتتة وأهدافها فإنَّ المُجتمع المُستتتتتتتتتتت هدف يتكوَّ

مهندستتتتتين(في مستتتتتتشتتتتتفيات قطاع غزة)اووربي، اوقصتتتتتى، الرنتيستتتتتي، العودة، اومل(كما هو
ل بالجدول التالي) (. 1.5موضَّ

ح مُجتَمع الدِّراسة (:1.5جدول) يوضِّ
 المجموع عدد المهندسين عدد الموظفين عدد الممرضين عدد الأطباء المستشفى

مجتمع
 اسةرالد

عينة
 اسةرالد

مجتمع
 اسةرالد

عينة
 اسةرالد

مجتمع
 اسةرالد

عينة
 اسةرالد

مجتمع
 اسةرالد

عينة
 اسةرالد

مجتمع
 اسةرالد

عينة
 اسةرالد

 169 1168 7 7 97 707 37 266 28 188 الأوروبي

 78 507 8 8 26 190 24 176 20 133 الأقصى

 46 313 2 2 18 130 18 128 8 53 الرنتيسي

 29 199 1 1 11 80 7 53 10 65 العودة

 38 239 2 2 17 120 11 77 8 40 الأمل

 360 2426 20 20 169 1227 97 700 74 479 المجموع

 المصدر: الإدارة العامة للمستشفيات.

 عيِّنة الدِّراسة: 3.5

يَّة ذات الم رحلتين، المرحلة اوولى حسب المُستشفى قامت الباحثة باستتخدام طريقة الع ي نة العُنْقُود
ص، حيث تمَّ توزيع)ومن ثمَّ (استتتتبانة على مُجت مع الد راستتتة 360المرحلة الثانية حستتتب التَّخصتتت

 (.%97.5(استبانة بنسبة)352وقد تمَّ ا سْت رد اد)

 :أداة الدِّراسة 4.5

 فياتالمستش-اسـتراتيجيات تحقيق الاستدامة في مباني المستشفيات "تمَّ إعداد استتبانة حول
 ."دراسية حالة-في قطاع غزة

117

ن استبانة الدِّراسة من قسمين رئيسيَّين: تتكوَّ

يبين)المؤه ل العلمي، العمر، القســـم الأول: ت ج وهو عبارة عن المعلومات الشتتتتتخصتتتتتيَّة عن المُستتتتتْ
 التخص ص، عدد سنين الخبرة في مجال العمل، مكان العمل(.

(6(فقرة، موزَّعة على)46) وهو عبتارة عن مجالات الد راستتتتتتتتتتتتتتة، ويتكوَّن من القســـــــــم الثـاني:
 مجالات:

 (فقرات.7، ويتكوَّن من)المجال الأول: الموقع والأرض

 (فقرات.10، ويتكوَّن من)المجال الثاني: التصميم والابتكار

 (فقرات.8، ويتكوَّن من)المجال الثالث: إدارة الطَّاقة

 (فقرات.5، ويتكوَّن من)المجال الرابع: إدارة المياه

 (فقرات.4، ويتكوَّن من)المجال الخامس: إدارة النِّفَايات

 (فقرة.12، ويتكوَّن من)المجال السادس: جودة البيئة الداخليَّة

بْحُوث ين لفقرات الاستتتتتبانة حستتتتب وقد تمَّ استتتتتخدام مقيا ل يك رْت الخُم استتتتي لقيا استتتتتجابات الم
 (:2.5جدول)

 الخُمَاسيدرجات مقياس لِيكَرْت (:2.5جدول)
 موافق بشدة موافق دمحاي غير موافق غير موافق بشدة الاستجابة

 5 4 3 2 1 الدرجة

 خطوات بناء الاستبانة: 5.5

قامت الباحثة بإعداد أداة الد راستتتتتتة لمعرفة " استتتتتتتراتيجيات تحقي الاستتتتتتتدامة في مباني"، وا تَّب عت
 -الباحثة الخطوات التالية لبناء الاستبانة:

 الد راستتتتتتتة،لة بموضتتتتتتتوع استتتتتتتات الستتتتتتتابقة ذات الصتتتتتتت ر الد و الهندستتتتتتتيلاع على اودب ط الا .1
 ستبانة وصياغة فقراتها.والاستفادة منها في بناء الا

 مجالاتحديد ين في تف شتتر ة والمُ ينيَّ ستتط ل ة الجامعات الف ذ ددا من أستتات ع ةالباحث تاستتتشتتار .1
ستبانة .وفقراتها الا

 يسة التي شملتها الاستبانة.تحديد المجالات الرئ .2
 تحديد الفقرات التي تقع تحت كل مجال. .7

115

ستبانة في صورتها اووليَّة. .5 تم تصميم الا
ستبانة من قبل المُشْر ف. .6 تم مراجعة وت نْق يل الا
ستتتتتتتتتتتتبانة على) .7 ك مين من أعضتتتتتتتتتتتاء ه يْئة التَّدر ي في الجامعة 3تم عرض الا (من المُح

 (يُب ي ن أسماء أعضاء لجنة التحكيم.3)الإسلامية، والملح رقم
ستتتبانة من حيث الحذف أو الإضتتافة .7 ين تمَّ تعديل بعض فقرات الا ك م في ضتتوء أراء المُح

 (.2) (فقرة، ملح46الاستبانة في صورتها الن هائية على) روالتعديل، لتستق

 صدق الاستبيان: 6.5

ع لقياستتته")الجرجاوي،صتتد الاستتتتبانة يعني " أن يقي الاستتتبانة ما (، كما 105،م2010وُضتتت
ية، اء لكل العناصتتتر التي يجب أن تدخل في التحليل من نَّاح ت قْصتتت ستتتْ مُول الا د بالصتتتد "شتتتُ يُقْصتتت
دات ها من نَّاحية ثانية، بحيث تكون مفهومة لكل من يستتتتتتتتتتخدمها")عبيدات ووضتتتتتتتتتوح فقراتها ومُفْر

 ك د من صد الاستبانة بطريقتين:(. وقد تمَّ التأ 179،م2001وآخرون،
دق الظَّاهِري": -0 صِدق المُحَكِّمين "الصِّ

ك مين " د بصتتتتد المُح مجال في صتتتتينصتتتت تخ المُ مينك ح المُ من عدد ا الباحث يختار أن هويُقْصتتتت
ستتتتبانة على 2010،107")الجرجاوي،الدراستتتة موضتتتوع المشتتتكلة أو الظاهرة (حيث تمَّ عرض الا

ين تألَّفت من)مجموعة من ك م ين 2المُح ك م عْم ارية وأستتتتتماء المُح صتتتتتين في الهندستتتتتة الم (مُتخصتتتتت
حْصائي، وقد ا سْتجاب ت 3بالمُلْح رقم) صين في التَّحل يل الإ (، كما تمَّ تحك يمُها من أحد المُتخصت

وء ك مين وقامت بإجراء ما يلزم من حذف وتعديل في ضتتتتتتتتتتُ مُقدَّمة، المُقت رحات الالباحثة لآراء المُح
ت ه النهائ يَّة رج الاستبيان في صُور (.2اُنظُر المُلْح رقم) -وبذلك خ

 صِدق المِقْياس:-6

 Internal Validityأولا: الِاتِّسَاق الدَّاخِلي

ستبانة مع المجال لي مدى ا ت سا كل فقرة من فقرات الا ت سا الدَّاخ د الا د ب صت لذي تنتمي ايُقصت
ستتتتاب ليّ للا ستتتتتبانة وذلك من خلال ح ا الدَّاخ ت ستتتت اب الا ستتتت إليه هذه الفقرة، وقد قامت الباحثة ب ح
ستبانة والدَّرجة الكُل يَّة للمجال نفسه، وقد تمَّ رْت ب اط بين كل فقرة من فقرات مجالات الا ت الا مُع ام لا

ن ست طلاعيًّة المُكوَّ (استبانة.40ة من)ذلك على العينة الا

116

ل جدول) رْت ب اط بين كل فقرة من فقرات مجال " الموقع واورض " والدرجة 3.5يوضتتتتتت (مُع ام ل الا
ام لات الارتباط المُبيَّنة دالَّة عند مُستتتتتتتتتتتتتتت وى م عنوي ة α≤ 0.05الكليتة للمجتال، والتذي يبين أن مُعت

ع لقياسه. وبذلك يعتبر المجال صادقا لما وُض
 " والدرجة الكلية للمجال " الموقع والأرضالارتباط بين كل فقرة من فقرات مجال لمعام (:3.5جدول)

معامل الفقرة م
 بيرسون
 للّرتباط

القيمة
الاحتمالية

(Sig).

 0.000* 561. يها.لف المناط السكنية التي تشرف علخت تقع المستشفى في موقع قريب من مُ .0

الوصول هلرئيسيَّة يسموقع المستشفى مناسب حيث تقع المستشفى على شوارع .6
 .إليها

.679 *0.000

ة يط ح ر المُ يقع المستشفى في مكان آمن بحيث يمكن الوصول إليها من الط .4
 بطريقة آمنة.

.707 *0.000

ئ وهناك فصل بين مدخل وار للمستشفى مدخلان أحدهما رئيسي والآخر للطَّ .3
 المستشفى الرئيسي ومدخل الإسعاف والطوارئ.

.583 *0.000

 0.000* 723. ناسبا .مُ تشميسا المستشفىناسبة تسمل بتشمي تقع المستشفى في بيئة صحيَّة مُ .1

تقع المستشفى في بيئة صحيَّة تسمل بتهوية المستشفى التهوية المناسبة صيفا .2
 وشتاء .

.538 *0.000

ا يعمل ة ممَّ حات مائيَّ سطَّ مكان تتوافر فيه مساحات خضراء ومُ تقع المستشفى في .1
 اء داخل المستشفى كما يسمل بتزويد المستشفى بالظَّلال.جو على تحسين او

.661 *0.000

 يوضح مدى ارتباط كل فقرة من فقرات مجال)الموقع والأرض(. (:1.5شكل)

 لباحثة(.االمصدر:)
 . α≤ 0.05الارتباط دال إحصائيا عند مستوى دلالة *

0

0.2

0.4

0.6

0.8

الفقرة
الأولى

الفقرة
الثانية

الفقرة
الثالثة

الفقرة
الرابعة

الفقرة
الخامسة

الفقرة
السادسة

الفقرة
السابعة

117

ل جتدول) ل الارتباط بين كل فقرة من فقرات مجال " التصتتتتتتتتتتتتتتميم والابتكار " 4.5يوضتتتتتتتتتتتتتت امت (مُعت
ة ة عنتتد مُستتتتتتتتتتتتتتتوى م عنويتتَّ ة للمجتتال، والتتذي يُبي ن أنَّ مُعتتام لات الارتبتتاط المُبيَّنتتة دالتتَّ والتتدَّرجتتة الكُليتتَّ

0.05 ≥α .ع لقياسه وبذلك يُعت بر المجال صادقا لما وُض
 " والدرجة الكلية للمجال التصميم والابتكارن كل فقرة من فقرات مجال " معامل الارتباط بي (:4.5جدول)

معامل الفقرة م
 بيرسون
 للّرتباط

القيمة
 الاحتمالية

(Sig).
تاء يف والش جة في الصَّ زع مُ بة وغيرناس لة للفراغات مُ اخ م الدَّ ة الشَّ عَّ ش ة أ ميَّ ك .0

 ة.ئة الطبيعيَّ صول على الإنارة والتدف للحُ

.580 *0.000

ول على صبة للفراغات للحُ اس ن م المُ ة الشَّ خول أشعَّ شكل المبنى ساعد على دُ .6
 .ةئة الطبيعيَّ ارة والتدف ن الإ

.751 *0.000

دد من ة الشم وكبر عماح بدخول أشعَّ ب للسَّ ناس يه المُ ه التوج وجَّ المبنى مُ .4
 .ةئة الطبيعيَّ صول على الإنارة والتدف الفراغات للحُ

.702 *0.000

مة للفراغات ز م اللاَّ ة الشَّ ماح بدخول أشعَّ بة للسَّ ناس ذ في المبنى مُ عدد النواف .3
 .ةئة الطبيعيَّ صول على الإنارة والتدف للحُ

.655 *0.000

بة للفراغ س نام المُ ة الشَّ ماح بدخول أشعَّ بة للسَّ ناس ذ ومساحاتها مُ واف حجم النَّ .1
 ة.ئة الطبيعيَّ الإنارة والتدف صول على للحُ

.693 *0.000

 0.000* 630. طلوبة.حة الم اة للوصول إلى الرَّ عظم اووقات يتم الاعتماد على التهوية الطبيعيَّ مُ .2

باستخدام عظم اووقات وذلكة مُ يَّ هوية والتكييف الميكانيك يتم الاعتماد على التَّ .1
 ة.الهوائيَّ فات كي ة والمُ المراوح الكهربائيَّ

.379 *0.008

م الشَّ ةخول الهواء الطبيعي المرغوب به بدون إزعاج أشعَّ ذ بدُ واف تسمل النَّ .8
 .يحةر مُ الغير

.743 *0.000

 ل كاف لايف درجات الحرارة ونشر الظ ستخدم لتلط نصر النباتي والمائي المُ العُ .9
 .بالقدر الكافي يف الجوّ ماح بتلط للسَّ

.504 *0.000

 0.000* 612. .هجوجود فر في درجات الحرارة بين الفراغات داخل المبنى والمساحات خار .01

117

 .يوضح مدى ارتباط كل فقرة من فقرات مجال)التصميم والابتكار((:2.5شكل)

 المصدر: الباحثة(.)

 .α≤ 0.05الارتباط دال إحصائيا عند مستوى دلالة *

ل لكُليَّة " والدَّرجة ا الطَّاقة(مُع ام ل الارت ب اط بين كل فقرة من فقرات مجال " إدارة 5.5جدول)يوضتتت
وبذلك يُعت بر α ≤ 0.05للمجال، والذي يُبي ن أنَّ مُعام لات الارتباط المُبيَّنة دالَّة عند مُستتتوى م عنويَّة

ع لقياسه. المجال صادقا لما وُض
 الكُلِيَّة للمجال" والدَّرجة الطَّاقة مُعامِل الارتِبَاط بين كلِّ فقرة من فقرات مجال "إدارة (:5.5جدول)

معامل الفقرة م
 بيرسون
 للّرتباط

القيمة
الاحتمالية

(Sig).
 0.000* 648. اقة.ك المبنى للطَّ ستهلا يل اقل ى إلى ت ا أدَّ ب ممَّ اس ن يه المُ وج يه مباني المستشفى التَّ توج تمَّ .0

محت مدروسة س عة بطريقة وزَّ ة حول المبنى مُ حات المائيَّ سطَّ المساحات الخضراء والمُ .6
 اقة.لتقليل استهلاك المبنى للطَّ

.527 *0.000

هلاك المبنى ل بتقليل استا يسم في المبنى ممَّ نها مناسبا ذ ومساحاتها وأماك واف عدد النَّ .4
 اقة.للطَّ

.774 *0.000

ة هربائيَّ ح الكراو ة أكثر من الاعتماد على استخدام الم ماد على التهوية الطبيعيَّ الاعت .3
 وأجهزة التكييف.

.701 *0.000

ة بتسخين المياه ة المعروفيَّ مس مة في المبني باستخدام اولواح الشَّ ستخد تسخين المياه المُ .1
 اخنة للعاملين والمرضى.لتوفير المياه السَّ

.575 *0.000

ي أصعب ف اووقات وفختل مة له في مُ ز ة اللاَّ اقة الكهربائيَّ تم تزويد المبنى بالطَّ ي .2
 روف.الظ

.605 *0.000

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

الفقرة
الأولى

الفقرة
الثانية

الفقرة
الثالثة

الفقرة
الرابعة

الفقرة
الخامسة

الفقرة
السادسة

الفقرة
السابعة

الفقرة
الثامنة

الفقرة
التاسعة

الفقرة
العاشرة

118

اقة لطَّ بة يتم من خلاله تزويدها باناس مُ د كهربائي ذو قدرة ول استخدام المستشفى لمُ .1
 ار الكهربائي.مة لها في حال انقطاع التيَّ ز ة اللاَّ الكهربائيَّ

.441 *0.002

ة يَّ وئ هروض لايا الك الخة كاستخدام اقة الكهربائيَّ يد الطَّ تول يله ل د ر ب بر استخدام طُ عت يُ .8
 ة في تأمين الكهرباء للمستشفى.عاليَّ سيكون أكثر ف

.680 *0.000

 يوضح مدى ارتباط كل فقرة من فقرات مجال)اإدارة الطاقة(. (:3.5شكل)

 لباحثة(.االمصدر:)
 . α≤ 0.05الارتباط دال إحصائيا عند مستوى دلالة *

ل ل الارت بتاط بين كتل فقرة من فقرات م جتال " إدارة 6.5`جتدول)يوضتتتتتتتتتتتتتت يتاه(مُعتامت " والتدَّرجة الم
ة دالَّة عند مُستتتتتتتتتتتتتتت وى م عنويَّة α≤ 0.05الكُليتَّة للمجتال، والتذي يُبي ن أنَّ مُعتام لات الارت بتاط المُبيَّنت

ع لقياسه. وبذلك يُعت بر المجال صادقا ل م ا وُض
 " والدرجة الكلية للمجال المياهمعامل الارتباط بين كل فقرة من فقرات مجال "إدارة (:6.5جدول)

معامل الفقرة م
 بيرسون
 للّرتباط

القيمة
الاحتمالية

(Sig).
 0.000* 690. يفة.ظ النَّ ربمين من مياه الش ستخد مة للمُ ز ات اللاَّ ر في المستشفى الكميَّ يتواف .0

ل أو غاس اش أو المش دَّات للمراحيض أو اودْ ع ب للمياه في اونابيب والمُ ناك تسرَّ هُ .6
 ير المياه في المستشفى. صناب

.520 *0.000

صة خصَّ المُ صوصا مة في المستشفى وخُ ستخد ة المياه المُ ظم لنوعيَّ نت هناك فحص مُ .4
 رب.للش

.772 *0.000

فاظا ح ن في المستشفىماك ف او ختل رص على ترشيد استخدام المياه في مُ هناك ح .3
 على المياه.

.881 *0.000

ا المستشفى في هعُ ب حة تتَّ ناج ها والاستفادة منها سياسة جت عال مياه اومطار ومُ تجميع .1
 ترشيد استهلاك المياه.

.687 *0.000

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

الفقرة
الأولى

الفقرة
الثانية

الفقرة
الثالثة

الفقرة
الرابعة

الفقرة
الخامسة

الفقرة
السادسة

الفقرة
السابعة

الفقرة
الثامنة

120

 يوضح مدى ارتباط كل فقرة من فقرات مجال)إدارة المياه(. (:4.5شكل)

 المصدر: الباحثة(.)
 . α≤ 0.05الارتباط دال إحصائيا عند مستوى دلالة *

ل ل الارتبتاط بين كتل فقرة من ف قر ات مجتال "إدارة 7.5جتدول)يوضتتتتتتتتتتتتتت دَّرجة " والالن ف ايات (مُعتامت
اط المُبيَّنتة دالتَّة عند مُستتتتتتتتتتتتتتت وى م عنويَّة α≤ 0.05الكُليتَّة للمجتال، والتذي يُبي ن أنَّ مُعتام لات الارت بت

ع لقياسه. وبذلك يُعتب ر المجال صادقا ل م ا وُض
 للمجال" والدرجة الكلية النفايات معامل الارتباط بين كل فقرة من فقرات مجال "إدارة (:7.5جدول)

معامل الفقرة م
 بيرسون
 للّرتباط

القيمة
الاحتمالية

(Sig).

سليمة طريقة ا ب هنواع لف أ خت مُ رة عن المستشفى ب اد ايات الصَّ ف يتم التخل ص من الن .0
 ظمة.ت نْ ومُ

.743 *0.000

عادة ادة منها تف ن الاسمك فات التي يُ لَّ خ يع بعض المُ صن ة ت عاد د المستشفى بإ ساع تُ .6 وا
 ها.يع تجم ة ل ن خاصَّ يص أماك خص ها بت يع صن ت

.696 *0.000

ة ونيَّ رتُ مواد الك ورا والن لع اك أم ص مثلا خصَّ فايات حيث تُ صل بين أنواع الن هناك ف .4
ن ماك ة وأ طبيَّ ات الدَّ ع ر والمُ ب ية والإ دو فات او خلَّ ة من مُ بيَّ ن ثانية لعدوات الط اك وأم
 ة وهكذا.لاستيكيَّ واد الب ى للم خر أُ

.786 *0.000

ادة ع عها بإ ل ميد التعامُ ج ة تُ خاصَّ ة إلى جهات طبيَّ الفايات غير يتم تصدير الن .3
 امها. خد ها واست ير تدو

.774 *0.000

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

الفقرة الأولى يةالفقرة الثان ةالفقرة الثالث ةالفقرة الرابع ةالفقرة الخامس

121

 يوضح مدى ارتباط كل فقرة من فقرات مجال)إدارة النفايات(. (:5.5شكل)

 المصدر: الباحثة(.)
 . α≤ 0.05الارتباط دال إحصائيا عند مستوى دلالة *

ل اط بين كتل فقرة من ف ق رات مجتتال " 8.5جتدول)يوضتتتتتتتتتتتتتت رت بتت ل الا امت ود ة البيئتة التداخليتَّ (مُعت " ة ج
ة يتتَّ نتتد مُستتتتتتتتتتتتتتت وى م عنو ة ع اط المُبيَّنتتة دالتتَّ رت بتت ة للم جتتال، والتتذي يُب ي ن أنَّ مُعتتام لات الا والتتدَّرجتتة الكُل يتتَّ

0.05 ≥α .ه ع ل ق ي اس وبذلك يُعت بر الم جال صادقا ل م ا وُض
 ية للمجال" والدَّرجة الكُلِّ ئَة الداخِليَّة جودة البِيمُعَامِل الارتِبَاط بين كلِّ فَقَرة مِن فَقَرات مَجال " (:8.5جدول)

معامل الفقرة م
 بيرسون
 للّرتباط

القيمة
الاحتمالية

(Sig).
 0.017* 407. يهة.ر لك ل اوائ ه الرَّ وبُ شُ ي ت ق يء وغير ن د اء داخل المستشفى ر و ة اله يَّ نوع .0

 0.004* 447. ين.اد رت لمُ واء وسلامة االه افة ظ على ن اظا ف ل المستشفى ح اخ ين د دخ نع التَّ يتم م .6

وحة فتُ ء أو تكون م ية الهوانق ت ات ل ح رش وجد بها مُ نين يُ خ د صة للمُ صَّ خ ن مُ ماك اك أ ن هُ .4
 يد الهواء باستمرار.جد بحيث يتم ت

.658 *0.000

ا وغيرها كتيري والب فنهور الع ي إلى ظُ د ؤ ة تُ طوب ية من الر ال ة ع سب د في المبنى ن وج يُ .3
 ة. يَّ ضو من مواد عُ

.398 *0.011

قاء على ن فاظا ة ح تمرَّ سة ومُ يَّ ور ة د صور ة ب د ة جي طريق ية المبنى ب هو د من ت ك أ يتم التَّ .1
 لي للمستشفى.الهواء الداخ

.692 *0.000

لها اخ ة د طوب ة الر سب ون مة لائ بة ومُ ناس ة للمستشفى مُ ليَّ درجات الحرارة للفراغات الداخ .2
 ة.ج زع غير مُ

.436 *0.005

قة في غل مُ ين الدخ اكن التَّ امات وأم خ والحمَّ اب ط من الم كلٍّ ة ب اصَّ ه خ هوي اك ت ن هُ .1
 المستشفى.

.673 *0.000

0.64

0.66

0.68

0.7

0.72

0.74

0.76

0.78

0.8

الفقرة الأولى ةالفقرة الثاني ةالفقرة الثالث ةالفقرة الرابع

121

 0.000* 756. ة.يَّ ور ة ود رَّ م ست مُ افة المستشفى بصورة ظ اظ على ن ف يتم الح .8

 0.000* 586. لي.م يل وع ر م في المستشفى مُ خد ست المُ اث ث او .9

ف يل النَّ ر تي تُ ة اليعيَّ ر الطب اظ ن على الم لّ ط ات في المستشفى تُ راغ كثير من الف .01
 ة.ة داخليَّ راع أو تتوافر فيها ز

.627 *0.000

تشفى ي الخارجي من خارج المسج ض للضَّ عرَّ ت بعض الفراغات في المستشفى ت .00
 جة.زع ى مُ خر ارات أو أصوات أُ ركة السيَّ سواء ح

.533 *0.000

ة منها ريب ق خرىي من فراغات أُ ج ض للضَّ عرَّ بعض الفراغات في المستشفى تت .06
 داخل المستشفى.

.550 *0.000

 يوضح مدى ارتباط كل فقرة من فقرات مجال)جودة البيئة الداخلية(. (:6.5شكل)

 المصدر: الباحثة(.)

 . α≤ 0.05الارتباط دال إحصائيا عند مستوى دلالة *

دق Structure Validity البنائيثانيا: الصِّ

د اوداة الذي ي ق ي مدى ت حق او هد اف التي تُر يد اوداة يُعت ب ر الص د قاي ي ص د م الب ن ائي أ ح
ة ل ف ق رات اط كتتل مجتتال من مجتتالات التتد ر استتتتتتتتتتتتتتة بتتالتتدَّر جتتة الكُليتتَّ دى ا رت بتت ول إليهتتا، ويُب ي ن متت الوصتتتتتتتتتتتتتتُ

يَّة ال ع سْت طْلا ستبانة، وقد تمَّ ذ ل ك على الع ي نة الا نة من)الا (استبانة.40مُكوَّ

اط في جميع م جتتتالات (أنَّ 7.5(وشتتتتتتتتتتتتتتكتتتل)9.5يُب ي ن كتتتلل من جتتتدول) ام لات الارت بتتت يع مُعتتت م ج
ائ يَّا ستتتتتتبانة دالَّة إ حصتتتتت يَّة الا ستتتتتتبانة α≤ 0.05عند مُستتتتتت وى م عن و الات الا وب ذ ل ك تُعت بر جميع م ج
ع ت ل ق ي اسه. قه ل م ا وُض اد ص

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

الفقرة
الأولى

الفقرة
الثانية

الفقرة
الثالثة

الفقرة
الرابعة

الفقرة
الخامسة

الفقرة
السادسة

الفقرة
ةالسابع

الفقرة
الثامنة

الفقرة
ةالتاسع

الفقرة
العاشرة

الفقرة
الحادية
عشر

الفقرة
الثانية
عشر

122

 الِارتِبَاط بَينَ دَرجة كلّ مَجَال مِن مَجَالات الِاسْتِبَانَة والدَّرَجَة الكُليَّة للِّسْتِبَانة لمُعَامِ (:9.5جدول)

 (.Sig)القيمة الاحتمالية معامل بيرسون للّرتباط المجال

 0.000* 679. .الموقع والأرض

 0.000* 724. التصميم والابتكار.

 0.000* 875. .إدارة الطاقة

 0.000* 771. .إدارة المياه

 0.000* 635. .إدارة النفايات

 0.000* 859. .جودة البيئة الداخلية

 . α≤ 0.05الارتباط دال إحصائيا عند مستوى دلالة *

ح علّقة محاور الاستدامة بمدى تطبيقها في المستشفيات. (:7.5شكل) يوضِّ
 المصدر: الباحثة(.)

 : Reliabilityثبات الاستبانة 7.5

ت ب انة هو ستتتتتْ د ب ث بات الا ت بانة يط عْ يُ نأيُقْصتتتتت ستتتتتْ ، يةتتال مُ اترَّ م ةدَّ ع قهيُ ب طْ ت يدع أُ إذا تائ النَّ ف ن الا
د ب ه أيضتتتا إلى ند كُل مرة يُستتتت خد م ف يها، أوويُقصتتت قْي ا ق راء ات مُت ق ار بة ع ي الم ما أي درجة يُعط

ه في أوقتتات مُختل فتتة امتته واستتتتتتتتتتتتتتتمراريَّتتته عنتتد ت كر ار استتتتتتتتتتتتتتتختتد امتت جتت ه وانْستتتتتتتتتتتتتت اقتت هي درجتتة ا ت ستتتتتتتتتتتتتتت
نة من)97،م2010)الجرجاوي، يَّة المُكوَّ (استبانة. 40(، وقد تمَّ ذلك على العي ن ة الاستطلاع

ث ة من ث بات استتتتتتتتتبانة الد ر استتتتتتتتة من خ لال مُعام ل أ لْف ا كُرونُب اخ Cronbach's وقد ت حقَّقت الب اح

Alpha Coefficient(10.5، وكانت النَّتائ كما هي مُب يَّنة في جدول.)

0

0.2

0.4

0.6

0.8

1

الموقع
والأرض

التصميم
والابتكار

ا قةإدارة الطَّ إدارة المياه إدارة
النِّفايات

ة جودة البيئ
الداخليَّة

127

 معامل ألفا كرونباخ لقياس ثبات الِاستبانة (:10.5جدول)
 *الصدق الذاتي معامل ألفا كرونباخ عدد الفقرات المجال

 0.920 0.847 7 .الموقع والأرض

 0.909 0.826 10 التصميم والابتكار.

 0.878 0.771 8 .إدارة الطاقة

 0.918 0.843 5 .إدارة المياه

 0.917 0.841 4 .إدارة النفايات

 0.890 0.792 12 .جودة البيئة الداخلية

 0.964 0.930 46 جميع المجالات معا

 الصد الذاتي = الجذر التربيعي الموجب لمعامل ألفا كرونباخ*

ح (:8.5شكل) .الصدق الذاتي لمجالات الاستبانة يوضِّ
 .(: الباحثةرالمصد)

حة في الجدول ل م ن النَّتائ الم وضتَّ ل م جال السَّاب أنَّ ق يم ة مُعام ل أ لفا كُرونُبا خ مُرت ف عة ل كُ واضت
ستتتتتتتتتتتتتتتبتتانتتة)0.847 ،0.771حيتتث ت ت راو ح بين) ة 0.930(بين متتا بلغتتت لجميع فقرات الا (. وكتتذلتتك ق يمتت

ل مجتال حيتث تتراوح بين) ة ل كتُ د التذَّات ي مُرتف عت بينما بلغت لجميع فقرات (0.920 ،0.878الصتتتتتتتتتتتتتت
ستبانة)ا ائ يَّا .0.964لا (وهذا يعنى أنَّ الثَّب ات مُرت ف ع ود الْ إحْص

ت ها الن ه ائيَّة كما هي في المُلح) ستبانة في صُور ث ة 2وب ذ لك ت كُون الا (ق اب ل ة للتَّوز يع. وتكون الب اح
د وث ب ات ستتتتتتتتتاستتتتتتتتتتبانة الد ر استتتتتتتتتة م مَّا ي جْعلُها على قد تأكَّد ت من صتتتتتتتتت ة الا تبانة ث ق ة ت امَّة ب صتتتتتتتتتحَّ

يَّات ها. اب ة على أ سئ ل ة الد ر اسة واخْت ب ار ف رض ج يَّتُها ل تحل يل النَّت ائ والإ وص لاح

0.85

0.86

0.87

0.88

0.89

0.9

0.91

0.92

الموقع
والأرض

التصميم
والابتكار

إدارة
الطاقة

إدارة المياه إدارة
النفايات

ئة جودة البي
الداخلية

125

 الأساليب الإحصائية المُستَخدَمة: 8.5

ائي حْصتتتتتت ل ب رْنام التَّحل يل الإ لا ستتتتتتتبانة م ن خ Statistical Package forتمَّ ت فر يغ وت حل يل الا

the Social Sciences (SPSS).

 :Normality Distribution Test اختبار التوزيع الطبيعي

تخد ام K-S)) Kolmogorov-Smirnov Test ستتتتتتتتمرنوف - وروفجُ مُ ولْ ار كُ ب ت خْ ا تمَّ ا ستتتتتتتتْ
في نة يَّ ب كما هي مُ ئ انت ، وكانت الَّ هدم ن ع يعي م ب يع الطَّ وز ع التَّ ب تْ لاختبتار ما إذا كانت البيانات ت

 (.11.5جدول)
 التَّوزِيع الطبيعيج اختبار ائِ تَ ح نَ وضِّ يُ (:11.5جدول)
 (.Sig)القيمة الاحتمالية قيمة الاختبار المجال

 0.444 0.864 .الموقع والأرض

 0.505 0.824 التصميم والابتكار.

 0.900 0.571 .إدارة الطاقة

 0.795 0.648 .إدارة المياه

 0.481 0.840 .إدارة النفايات

 0.570 0.784 .جودة البيئة الداخلية

 0.636 0.745 جميع مجالات الاستبانة معا

ح (:9.5شكل) .إتِّباع البيانات للتوزيع الطبيعييوضِّ
 المصدر: الباحثة(.)

اب جدول الحة في وضتتتتتَّ المُ تائ النَّ ن ل م واضتتتتت ت مجالاجميع ل (.Sig)ة اليَّ م ت حْ يمة الا الق أنَّ الستتتتتَّ
ز يع هذه المجالات ي تب ع التَّو يع البيانات لتوز لك فإنَّ ذ وب (0.05)لالة ستتتتتتوى الدَّ مُ من أكبرالد راستتتتتة
 ة. راسات الدَّ يَّ رض على ف ةجاب ة للإ ميَّ ل عْ استخدام الاختبارات الم تمَّ حيثالطبيعي،

0

0.2

0.4

0.6

0.8

1

الموقع
والأرض

التصميم
والابتكار

إدارة
الطاقة

إدارة المياه إدارة
النفايات

ة جودة البيئ
الداخلية

126

 وقد تمَّ استِخدَام الَأدوَات الِإحصَائيَّة التالية:

ئويَّة والت كر ار ات -1 ي نة الد ر اسة.(: Frequencies & Percentages)الن س ب الم ل وصف ع

عْي ار ي -1 ر اف الم نْح س ابي الن سب ي والا س ابي والمُتوس ط الح .المُتوس ط الح

 (، لمعرفة ثبات فقرات الاستبانة.Cronbach's Alphaا خْت ب ار أ لْف ا كُرونُب اخ) -2

 لمعرفةK-S)) : Kolmogorov-Smirnov Test ستتتتتمرنوف - وروفجُ ولمُ ار كُ ب ت خْ ا -7
 .هم د يع الطبيعي من ع وز ع التَّ تب ما إذا كانت البيانات ت

ون) -5 (لقيا درجة الارتباط: Pearson Correlation Coefficientمُعام ل ارتباط ب يرستتتتُ
د الب ن ائي للاستبانة. ت س ا الداخلي والص قد تمَّ استخدامُه ل حساب الا

ي نة واحدة Tا خْت ب ار -6 (لمعرفة ما إذا كانت مُتوس ط درجة الاستجابة قد T-Test) في حالة ع
لَّت عن ذلك. ولقد تمَّ استخدامه للتَّأك د أم زادت أو قّ 3درجة المُوا ف قة المُتوس طة وهي ىوصلت إل

س ط لكل فقرة من فقرات الاستبانة. من دلالة المُتو

ي -7 ار تحليتتل التَّبتتايُن اوُحتتاد (One Way Analysis of Variance) ANOVAا خْت بتت
ائ يَّة بين ثلاث مجموعات أو أكثر م البيانات. نلمعرفة ما إذا كان هُن اك فُروق ات ذات د لال ة إ حْص

 ومناقشتها ات الدراسةيَّ رضِ واختبار فَ الاستبانة تحليل بيانات 9.5

لال الإجابة ، وذلك من خ راستتتتةات الد يَّ رضتتتت تحليل البيانات واختبار ف عرضتتتتا لهذا الجُزء ن تضتتتتمَّ ي
ل تحليل ل إليها من خلاالتوصتتتتت ستتتتتتبانة والتي تمَّ برز نتائ الا راستتتتتة واستتتتتتعراض أ عن أستتتتتئلة الد

يَّةفقراتها، والوقوف على خصتتتتتتتتتتتتت ، المُؤ ه ل العلمي، العُمر)التي اشتتتتتتتتتتتتتتملت على المعلومات الشتتتتتتتتتتتتتَّ
بر ة في مجتتال العمتتل، مكتتان العمتتل ص، عتتدد ستتتتتتتتتتتتتتنين الخ ات الجتت عتت إجراء المُ لتتذا تمَّ (، التَّخصتتتتتتتتتتتتتت

ة يَّ حصتتتتتتائ لإ م از استتتتتتتخدام برنام الر إذ تمَّ راستتتتتتة،الد استتتتتتتبانةة من ع م تج الإحصتتتتتتائية للبيانات المُ
ا في هذا هيل حل ها وت رضتتتُ ع تمَّ راستتتة التي للحصتتتول على نتائ الد (SPSS)استتتات الاجتماعية ر للد

 الفصل.

 المعلومات الشخصيةالدراسة وفق لعينةالوصف الإحصائي 1.9.5

ائ ص عي ن ة الد راستتتتةوفيما يلي عرضتتتت يَّة كما يوضتتتتحها الجدو ف و ا ل خصتتتت خصتتتت ل الم علوم ات الشتتتتَّ
(12.5:)

127

 المَعلومَات الشَّخصِيَّةفق وِ خصَائِص عيِّنَة الدِّراسة (:12.5جدول)

 تصنيفاتها المعلومات الشخصية

 (%3ثانوية عامة فأقل) (%24دبلوم) (%58)يو ر بكالو (15%اسات عليا)ر د المُؤَهِّل العلمي

 (%6) ر(سنة وأكث50) (%23()50-40) (%32()40-30) (%39) (سنة30أقل) رالعم

ص (%48ى)ر أخ (%27ض)ر مم (%19طبيب) (%6مهند) التخصُّ

 (%39) ر(سنوات فأكث10) (%25(سنوات)10-5) (%36(سنوات)5أقل من) رةسنوات الخب

 (%47وبي)ر اوو (%10اومل) (%22)اوقصى (%13نتيسي)ر ال (%8العودة) مكان العمل

 عَيِّنة الدِّراسة حسب المُؤَهِّل العلميتوزيع -

 عيِّنة الدِّراسة حسب المُؤَهِّل العلمي.توزيع (:10.5شكل)
 المصدر: الباحثة(.)

ل من الشَّكل السَّاب راس ات راسةالد من عي ن ة (%15.1) هت سب ما ن أنَّ يتَّض ليا، عُ مُؤ ه ل هم العلمي د
لمي %24.1)ب كتتتتتالوريو ، (مُؤ ه ل هم العلمي 57.7%) بْلُوم،(مُؤ ه ل هم الع (مُؤ ه ل هم %3.1بينمتتتتتتا) د

لمي .ثانوية عامَّة فما دونالع

اء ومُعظ م بتتَّ قي ونَّ بعض او ط ة او كب ر كتتان مُؤ ه ل هم العلمي هو البكتتالوريو وذلتتك م نط الن ستتتتتتتتتتتتتتبتت
المُمر ضتتتتتتتتتين والمُوظَّف ين حاصتتتتتتتتتلين على درجة البكالوريو ، أمَّا أ قل ن ستتتتتتتتتبة كان مُؤ ه ل هم العلمي

ار أنَّ القليتتل من يهي على اعت بتت د المُوظَّف ين حتتاصتتتتتتتتتتتتتتلين على هتتذاثتتانويتتة عتتامتتة فمتتا دون وذلتتك بتت
 المُؤ ه ل العلمي.

دراسات
عليا
11%

وبكالوري
س
11%

دبلوم
24%

ثانوية
عامة فما

دون
3%

127

 عيِّنَة الدِّراسة حسب العُمرتوزيع -

 عيِّنَة الدِّراسة حسب العُمر.توزيع (:11.5شكل)
 المصدر: الباحثة(.)

اب كل الستتَّ ل من الشتتَّ (ستتنة، 30أعمارهم أقل من) راستتةالد (من عينة%39.2)ما نستتبته أنَّ يتَّضتت
(40تتراوح أعمارهم من)(%23.3،)(سنة40(إلى أقل من)30(تتراوح أعمارهم من)32.1%)
 .(سنة فأكثر50(أعمارهم من)%5.4(سنة، بينما)50أقل من) ىإل

ث لون ن الثلاثين ومُعظ مُهم يُم باب دون ستتتتتتتتتتتت واق م طَّ وذلك بديهي حيث أنَّ أعلى نستتتتتتتتتتتتبة لفئة الشتتتتتتتتتتتتَّ
ين، وأقل نستتتتتبه تُمث ل ها فئة) ن الثَّلاث ين واو ربع (ستتتتتنه 50التمريض والمُوظَّفين، تليها الف ئ ة بين ستتتتت

 .فأكثر حيث كان مُعظ مُهم أطباء
 عيِّنة الدِّراسة حسب التَّخصُّصتوزيع -

 عيِّنة الدِّراسة حسب التَّخصُّص.توزيع (:12.5شكل)
 المصدر: الباحثة(.)

كل هم طبيب، راستتتتتتتةالد (من عي نة%18.8)ستتتتتتتبته ما ن (أنَّ 5.12)يتَّضتتتتتتتل من الشتتتتتتتَّ صتتتتتتت ت خصتتتتتتت
هم 27.6%) صتتتتتت هم %5.7) مُمرض،(ت خصتتتتتت صتتتتتت هم %48.0بينما) مُهند ،(ت خّصتتتتتت صتتتتتت (ت خصتتتتتت

 . مُوظَّف

أقل من
30
سنة
39%

من
أقل -30
40من

سنة
32%

-40من
أقل من

سنة10
23%

10
سنة
فأكثر

2%

طبيب
19%

ممرض
23%

مهندس
2%

أخرى
41%

128

صتتتات فكانت أعلى نستتتبه للموظَّفين وهذا بديهي حيث يندرج تحت مُستتتمَّى مُوظَّف جميع التَّخصتتت
ذات الع لاقة الطبيَّة ماعدا الطبيب والمُمرض من)موظَّفين مُختبر، طبيب صيدلي، فني ي العلاج

(، أمَّا المُهندستين فرغم أنه تمَّ توزيع الاستتبانة على جميع المُهندسين العاملين خالطبيعي، ال
 ستشفيات إلا أن نسبتهم هي اوقل.في هذه الم

 عينة الدراسة حسب عدد سنين الخبرة في مجال العملتوزيع -

 توزيع عيِّنة الدِّراسة حسب عدد سنين الخِبرة في مجال العمل. (:13.5شكل)
 المصدر: الباحثة(.)

ل من الشَّكل أقلسنوات خبرتهم في مجال عملهم راسةالد من عي نة (%35.5)ما نسبته أنَّ يتَّضت
، بينما (ستتتتتتتتنوات10(إلى أقل من)5تتراوح ستتتتتتتتنوات خبرتهم من)(%25.3) ،(ستتتتتتتتنوات5من)

 .(سنوات فأكثر10(سنوات خبرتهم)39.2%)

يليها من لديه خبره أقل (ستتتتنوات فأكثر 10وذلك بديهي حيث أنَّ أعلى نستتتتبة لعفراد ذو الخبرة)
(ستنوات وذلك له علاقة بأعمار أفراد العي نة حيث كانت أعلى نستبة من الشباب أعمارهم 5من)

 دون سن الثلاثين.

 عيِّنة الدِّراسة حسب مكان العملتوزيع -

 عيِّنة الدِّراسة حسب مكان العمل.توزيع (:14.5شكل)
 المصدر: الباحثة(.)

أقل من
سنوات1

32%

-1من
أقل من
10

سنوات
21%

10
سنوات
فأكثر
39%

ى مستشف
العودة

1%

ى مستشف
عبد
العزيز
يالرنتيس
13%

ى مستشف
شهداء
الأقصى

22%

ى مستشف
الأمل
10%

ى مستشف
غزة
الأوربي

43%

170

اب كل الستتَّ ل من الشتتَّ ،مستتتشتتفى العودةيعملون في راستتةالد (من عي نة%8.0)ما نستتبته أنَّ يتَّضتت
نْت يستتتي (يعملون في12.8%) هداء (يعملون في%21.6،)مستتتتشتتتفى عبد العزيز الرَّ مستتتتشتتتفى شتتتُ

مستتتتتتشتتتتتفى غزة يعملون في(%47.4بينما) ،مستتتتتتشتتتتتفى او مل (يعملون في%10.2،)اوقصتتتتتى
 .اووربي

لين في المستتتتتتتتتشتتتتتتتتفيات وحجم هذه المستتتتتتتتتشتتتتتتتتفيات وونَّ وهذه الن ستتتتتتتتب بالتَّأك يد ترجع وعداد الع ام
المستتتتتتتشتتتتتتفى اووروبي أكبر هذه المستتتتتتتشتتتتتتفيات من حيث الحجم وعدد العاملين فيه كانت نستتتتتتبه

ب ين المُست هد ف ين فيه هي اوكبر. المُست جو

 اختبار فرَضِيَّات الدِّراسة 2.9.5

يَّات الد راستتتتة ط درجة توستتتت مُ تلمعرفة ما إذا كانلعي نة واحدة Tام اختبارخد استتتتت تمَّ لاختبار ف رضتتتت
(Sig) > 0.05إذا كانت ف ،أم لا (3)طة وهي ستتت تو افقة المُ و الاستتتتجابة قد وصتتتلت إلى درجة المُ

(Sig فإنَّ 0.05أكبر من) ُيا ر ه و راستتتة لا يختلف ج ع الد وضتت اوفراد حول الظاهرة م ط آراء توستت م
 إنَّ (ف0.05أقل من Sig)(Sig) < 0.05ا إذا كانت ، أمَّ 3طة وهى توستتتتتتتتتت بدرجة مُ واف عن مُ

ن تحديد ، وفي هذه الحالة يمكطةستتتتتت تو قة المُ واف رجة المُ عن ديا ر وه آراء اوفراد يختلف ج ط توستتتتتت مُ
وذلك ،ةطتوستتتت الموافقة المُ ط الإجابة يزيد أو ينقص بصتتتتورة جوهرية عن درجة توستتتت ما إذا كان مُ

ي للإجابة ابستتتتتت ط الح توستتتتتت المُ وجبة فمعناه أنَّ مُ قيمة الاختبار من خلال قيمة الاختبار فإذا كانت
 طة والعك صحيل.توس ة المُ ق واف يزيد عن درجة المُ

ث كانت جة موافقه المُست جو ب حير يوضل د روضتع معيا ة دقيقة تمر ولتحديد نستبة الموافقة بصتو
 (.13.5كما هي موضحة بالجدول)

 المستخدم لتحديد نسبة الموافقة رالمعيا (:13.5جدول)
 النسبة المئوية للموافقة المتوسط الحسابي للموافقة رالمعيا

 %90 - %80 (4.5-)-(4-) موافق بشدة رغي

 %80- %60 (4-)-(3-) موافق رغي

 ــــــــــــــــــ 0 محايد

 %80- %60 4-3 موافق

 %90 - %80 4.5-4 موافق بشدة

 : الباحثة.رالمصد

171

ائيَّةة لالَ هم ذو دَ دور مُ يُوجَدالفرضــــية الأولى: - (α> 0.05ة)عنويَّ وى مَ تا ســــْ عند مُ إِحْصــــَ
 .مباني مستشفيات قطاع غزة تحقيق الاستدامة فيفي ر موقع المستشفى تغيِّ مُ لِ
ق ة درجة المُواف ط درجة الاستجابة قد وصلت إلى توس لمعرفة ما إذا كانت مُ Tاستخدام اختبار تمَّ

 (.14.5حة في جدول) موضَّ ائ ت النَّ ،أم لا (3)وهي المُتوس طة

 " الموقع والأرضلِكلِّ فقرة من فقرات مجال " (.Sig)ابي وقيمة الاحتمال سَ ط الحِ توسَّ المُ (:14.5جدول)
المتوسط الفقرة م

 الحسابي

الانحراف
 المعياري

المتوسط
الحسابي

 النسبي

قيمة
 الاختبار

القيمة
الاحتمالية

(Sig).

 الترتيب

تقع المستشفى في موقع قريب من مختلف .0
 المناط السكنية التي تشرف عليها.

3.51 1.20 70.17 7.93 *0.000 7

موقع المستشفى مناسب حيث تقع المستشفى .6
 .على شوارع رئيسية يسهل الوصول إليها

3.93 0.92 78.64 18.96 *0.000 4

يقع المستشفى في مكان آمن بحيث يمكن .4
الوصول إليها من الطر المحيطة بطريقة

 آمنة.

3.83 0.93 76.56 16.67 *0.000 5

للمستشفى مدخلان أحدهما رئيسي والآخر .3
للطوارئ وهناك فصل بين مدخل المستشفى

 الرئيسي ومدخل الإسعاف والطوارئ.

4.18 1.03 83.52 21.52 *0.000 2

 تقع المستشفى في بيئة صحيَّة مناسبة تسمل .1
 بتشمي المستشفى تشميسا مناسبا .

4.20 0.92 83.98 24.41 *0.000 1

ة تقع المستشفى في بيئة صحيَّة تسمل بتهوي .2
 المستشفى التهوية المناسبة صيفا وشتاء .

4.16 0.91 83.19 23.99 *0.000 3

تقع المستشفى في مكان تتوافر فيه مساحات .1
خضراء ومسطحات مائية مما يعمل على
تحسين اوجواء داخل المستشفى كما يسمل

 بتزويد المستشفى بالظَّلال.

3.60 1.22 71.93 9.21 *0.000 6

 0.000* 27.88 78.27 0.61 3.91 جميع فقرات المجال معاا

 .α≤ 0.05دلالة المتوسط الحسابي دال إحصائيا عند مستوى *

171

 يوضح درجة الموافقة المتوسطة لفقرات)الموقع والأرض(. (:15.5شكل)
 المصدر: الباحثة(.)

 ص ما يلي:خلا ت سْ (يمكن ا 14.5من جدول)

ي م شتتتْ ت ة تستتتمل ب بناستتت تقع المستتتتشتتفى في بيئة صتتتحيَّة مُ الخامستتتة "للفقرة ستتتابي ط الح توستت المُ -
ابي ستت ط الح توستت المُ (أي أنَّ 5ة من ليَّ رجة الكُ)الدَّ (4.20)ستتاوي ي " المستتتشتتفى تشتتميستتا مناستتبا

 (0.001)تستتتتتتاوي (Sig).القيمة الاحتمالية وأنَّ (24.41)ختبارالا، قيمة (%83.98) يستتتتتب الن
ط توستتتتتتتت مُ ل على أنَّ ا يدُ ممَّ ، α≤ 0.05 ة إحصتتتتتتتتائيا عند مستتتتتتتتتوى دلالة لذلك تعتبر هذه الفقرة دالَّ

طة درجة الاستتتتتتتجابة لهذه الفقرة قد زاد عن ناك هُ وهذا يعني أنَّ (3) وهيدرجة المُواف ق ة المُتوستتتتتت
 نة على هذه الفقرة. فراد العي موافقة من قبل أّ

المناط السكنية فختل تقع المستشفى في موقع قريب من مُ اوولى "للفقرة سابي ط الح توست المُ -
، قيمة (%70.17)ستتتتتتتبي ابي الن ستتتتتتت ط الح توستتتتتتت المُ أي أنَّ (3.51)ستتتتتتتاوي ي " التي تشتتتتتتترف عليها

ة بر هذه الفقرة دالَّ عت لذلك تُ (0.001)تستتتتتتتتتتتتاوي (Sig).القيمة الاحتمالية وأنَّ (،7.93)الاختبار
ط درجة الاستتتجابة لهذه الفقرة قد توستت مُ ا يدل على أنَّ ممَّ ، α≤ 0.05 ا عند مستتتوى دلالة إحصتتائيَّ

طة عن زاد ة على نل أفراد العي ب ة من ق ق واف اك مُ ن هُ وهذا يعني أنَّ (3)وهي درجة المُواف ق ة المُتوستتتت
 هذه الفقرة.

ي اب ستتتتت ط الح توستتتتت المُ ، وأنَّ (3.91) يستتتتتاوي ياب ستتتتت ط الح توستتتتت المُ مكن القول بأنَّ عام يُ شتتتتتكل ب -
تستتاوي (Sig).ة يمة الاحتماليَّ الق وأنَّ (،27.88)، قيمة الاختبار(%78.27)ي يستتاوي ستتب الن

، α≤ 0.05 ا عند مستتتتتتتتوى دلالة حصتتتتتتتائيَّ " دال إ الموقع واورض" ر مجالب عت لذلك يُ 0.001
واف ق ة درجة المُ ا عن ف جوهريَّ ل خت لهذا المجال ي ط درجة الاستتتتتتتتتجابةتوستتتتتتتت مُ ل على أنَّ مما يدُ

 ال. نة على فقرات هذا المجبل أفراد العي ة من ق ق واف ناك مُ هُ وهذا يعني أنَّ (3)وهيالمُتوس طة

 بالرَّغم من أنَّ هُن اك مُواف ق ة من ق ب ل أفراد العي نة على جميع فقرات هذا المجال إلا أنَّ هذه المُواف ق ة
ط ات قريبة من) اب أنَّ جميع المُتوستتت ظ من التَّحليل الستتتَّ (، وأنَّ أكبرها 3ليستتتت ك بيرة بحيث نُلاح

3

3.5

4

4.5

الفقرة
الأولى

الفقرة
الثانية

الفقرة
الثالثة

الفقرة
الرابعة

الفقرة
الخامسة

الفقرة
السادسة

الفقرة
ةالسابع

172

(وهذا يعني بأنَّ هُن اك رضتتتتتتتتتتا ولكن لي رضتتتتتتتتتتا تام على فقرات هذا المجال)الموقع 4.20هو)
م أكثر من منطقة وم ق عُها ي بْعُد و واورض(وذلك يعود لعدَّة أستتباب، فبعض هذه المستتتشتتفيات تخد

هداء اوقص دمة مثل مستتشتفى شتُ ها ، كما أنَّ جميع المستشفيات ينقُصُ ىعن كثير من مناط الخ
ز م لعغراض البيئيَّة والاجتماعيَّة. ط اء النَّبات ي والم ائي الكافي واللاَّ الغ

يَّة: ر تغيِّ مُ (لِ α> 0.05ة)عنويَّ سـتوى مَ عند مُ إِحصــائيَّةلالة هم ذو دَ ور مُ دَ يوجد نتيجة الفَرضـِ
 .مباني مستشفيات قطاع غزة تحقيق الاستدامة فيفي موقع المستشفى

أنَّ جميع المُستتتتشتتتفيات يستتتهل الوصتتتول إليها بأمان لوقوعها على شتتتوارع ثة ذلك إلى اح و الب عزُ وت
، لكل مستتتتتتتتشتتتتتتتتفى أكثر من مدخل يستتتتتتتمل بستتتتتتتهولة الوصتتتتتتتتول رئيستتتتتتتيَّة من عدَّة جهات، كما أنَّ
للمستتتتتتتتتتتتشتتتتتتتتتتتفى، وعلى الرَّغم من الازدحام العُمر ان ي الذي يعاني منه قطاع غزة والذي أدَّى لوجود

مة عُمرانيَّا ، إلاَّ أنَّها تقع في بيئة صحيَّة نسبيا . معظم هذه المستشفيات في م ناط مُزدح

يَّة الثانية: - (α> 0.05ة)عنويَّ ســــتوى مَ عند مُ إِحصــــائِيَّةلالة هم ذو دَ ور مُ دَ يوجد الفَرضــــِ
 .مباني مستشفيات قطاع غزة تحقيق الاستدامة فيفي ر تصميم المستشفى تغيِّ مُ لِ

درجة المُواف ق ة ط درجة الاستتتتتتجابة قد وصتتتتتتلت توستتتتتت لمعرفة ما إذا كانت مُ Tاستتتتتتخدام اختبار تمَّ
 (.15.5حة في جدول) موضَّ تائ النَّ أم لا. (3)وهي المُتوس طة

 التَّصميم والِابْتِكَار "لكلِّ فقرة من فقرات مجال " (.Sig)ي وقيمة الاحتمال سابِ ط الحِ توسِّ المُ (:15.5جدول)

 المتوسط الفقرة م
 الحسابي

الانحراف
 المعياري

المتوسط
الحسابي

 النسبي

قيمة
 الاختبار

القيمة
الاحتمالية

(Sig).

 الترتيب

كمية أشعة الشم الداخلة للفراغات مناسبة وغير .0
مزعجة في الصيف والشتاء للحصول على الإنارة

 والتدفئة الطبيعية.

3.76 0.89 75.17 15.92 *0.000 5

على دخول أشعة الشم المناسبة شكل المبنى ساعد .6
 .للفراغات للحصول على الإنارة والتدفئة الطبيعية

3.85 0.80 77.04 19.94 *0.000 2

المبنى موجهه التوجيه المناسب للسماح بدخول أشعة .4
الشم وكبر عدد من الفراغات للحصول على الإنارة

 .والتدفئة الطبيعية

3.77 0.87 75.40 16.52 *0.000 4

عدد النوافذ في المبنى مناسبة للسماح بدخول أشعة .3
الشم اللازمة للفراغات للحصول على الإنارة والتدفئة

 .الطبيعية

3.83 0.81 76.61 19.07 *0.000 3

177

حجم النوافذ ومساحاتها مناسبة للسماح بدخول أشعة .1
الشم المناسبة للفراغ للحصول على الإنارة والتدفئة

 الطبيعية.

3.91 0.81 78.12 20.85 *0.000 1

معظم اووقات يتم الاعتماد على التهوية الطبيعية .2
 للوصول إلى الراحة المطلوبة.

3.22 1.10 64.47 3.79 *0.000 9

يتم الاعتماد على التهوية والتكييف الميكانيكية لا .1
معظم اووقات وذلك باستخدام المراوح الكهربائية

 والمكيفات الهوائية.

2.17 0.92 43.41 -

16.90

*0.000 10

تسمل النوافذ بدخول الهواء الطبيعي المرغوب به بدون .8
 .مريحةالإزعاج أشعة الشم غير

3.54 0.91 70.89 11.13 *0.000 7

العنصر النباتي والمائي المستخدم لتلطيف درجات .9
الحرارة ونشر الظلال كافيه للسماح بتلطيف الجو

 .بالقدر الكافي

3.25 1.08 65.06 4.38 *0.000 8

وجود فر في درجات الحرارة بين الفراغات داخل .01
 .المبنى والمساحات خارجه

3.69 0.77 73.74 16.67 *0.000 6

 0.000* 17.88 69.95 0.52 3.50 جميع فقرات المجال معاا

 .α≤ 0.05دلالة المتوسط الحسابي دال إحصائيا عند مستوى *

 يوضح درجة الموافقة المتوسطة لفقرات)التصميم والابتكار(. (:16.5شكل)
 المصدر: الباحثة(.)

 ص ما يلي:خلا ت سْ (يمكن ا 15.5من جدول)

م ة الشَّ ل أشعَّ ماح بدخو ومساحاتها مناسبة للسَّ ذ واف حجم النَّ الخامسة "للفقرة ابي ست ط الح ست تو المُ -
(5ة من ليَّ)الدرجة الكُ (3.91)ستتتاوي ي " ةئة الطبيعيَّ بة للفراغ للحصتتتول على الإنارة والتدف ناستتت المُ

القيمة الاحتمالية وأنَّ ،(20.85الاختبار) ، قيمة(%78.12) ستتبيستتابي الن ط الح توستت المُ أي أنَّ

0

0.5

1

1.5

2

2.5

3

3.5

4

الفقرة
الأولى

الفقرة
الثانية

الفقرة
الثالثة

الفقرة
الرابعة

الفقرة
الخامسة

الفقرة
السادسة

الفقرة
السابعة

الفقرة
الثامنة

الفقرة
التاسعة

الفقرة
العاشرة

175

.(Sig) 0.05 ة لال ا عند مستوى د يَّ ة إحصائ بر هذه الفقرة دالَّ عت لذلك تُ (0.001) تستاوي ≥α ، َّا مم
طة اد عن ابة لهذه الفقرة قد ز ج ط درجة الاستتتت توستتت مُ ل على أنَّ يدُ (3)هي و درجة المُواف ق ة المُتوستتت

 ة على هذه الفقرة. ن ل أفراد العي ب ة من ق ق واف هناك مُ وهذا يعني أنَّ

عظم اووقات مُ ةيتم الاعتماد على التهوية والتكييف الميكانيكيَّ السَّاب عة " للفقرةط الحسابي توس المُ -
سابي ط الح توس المُ ي أنَّ أ (2.17) ساويي" ةفات الهوائيَّ كي ة والمُ وذلك باستتخدام المراوح الكهربائيَّ

(0.001)تساوي (Sig).القيمة الاحتمالية وأنَّ (،16.90-الاختبار)، قيمة (%43.41) يسب الن
ط توستتتتتتتت مُ ل على أنَّ ا يدُ ممَّ ، α≤ 0.05 ا عند مستتتتتتتتتوى دلالة ة إحصتتتتتتتتائيَّ بر هذه الفقرة دالَّ عت لذلك تُ

ط ة عن انخفضجابة لهذه الفقرة قد درجة الاستتتتتتتتت وهذا يعني أنَّ (3)وهي درجة المُواف ق ة المُتوستتتتتتتت
 ة على هذه الفقرة. ن ل أفراد العي ب ة من ق ق واف مُ غير اك ن هُ

سبي ستابي الن ط الح توست المُ ، وأنَّ (3.50)ط الحستابي يستاوي توست المُ ن القول بأنَّ مك عام يُ بشتكل -
 (0.001)تستتتاوي (Sig).القيمة الاحتمالية وأنَّ (،17.88الاختبار)، قيمة (%69.95) يستتتاوي
يم بر مجال" عت لذلك يُ بت ك ارالتَّصتتتتتتم ا يدل ممَّ ، α≤ 0.05 ستتتتتتتوى دلالة ا عند مُ " دال إحصتتتتتتائيَّ والا
وهي طة درجة المُواف ق ة المُتوستت ا عن ط درجة الاستتجابة لهذا المجال يختلف جوهريَّ توست مُ على أنَّ

 نة على فقرات هذا المجال. ل أفراد العي ب ة من ق ق واف اك مُ ن هُ وهذا يعني أنَّ (3)

التَّحل يل السَّاب يمكن ملاحظة أنَّ هُناك ر ضا ولكن لي كاف على جميع فقرات هذا المجال م ن
ة فمُعظ م أفراد العي نتتة يرون بتتأنَّ)التصتتتتتتتتتتتتتتميم والابتكتتار(عتتدا الفقرة المُتعل قتتة بتتالتهويتتة الميكتتانيكيتتَّ

 الطبيعيَّة. ا على التهويةالمستشفيات تعتمد اعتمادا أكبر على التهوية الميكانيكيَّة من اعتماده

(لمتغير α> 0.05ة)عند مسـتوى معنويَّ إحصــائيَّةلالة هم ذو دَ ور مُ دَ يوجد نتيجة الفَرضـيَّة:
 .مباني مستشفيات قطاع غزة تحقيق الاستدامة فيفي تصميم المستشفى

مستتتتتتتتتتشتتتتتتتتتفيات ال كون مُعظم أفراد العي نة على دراية غير كافية بتصتتتتتتتتتميمثة ذلك إلى اح و الب عزُ وت
ر النَّبات ي والمائي ب للكُتل والفراغات ومستتتاحات النَّواف ذ وتوزيع العُنصتتتُ يه المُناستتت واوشتتتكال والتَّوج
الم درُو حول الكُتل وغير ذلك من أمور هندسيَّة يصعُب على أفراد العي نة من أطبَّاء ومُمرضين

كر ه فإنَّ أقل ف ئة من أفراد العي نة كانت من المهندستتتتتتين، لكنومُوظفين من إدراكها، وكما ستتتتتتب ذ
إحستاسهم بهذه الفراغات وهذه الكُتل ومدى ر ضاهُم عن اوداء الوظيفي للمنشأة كان إيجابي لحدٍّ

 ما.

176

يَّة الثالثة: - (α> 0.05ة)ســــتوى معنويَّ عند مُ إحصــــائيِّةلالة هم ذو دَ ور مُ دَ يوجد الفَرضــــِ
 ع غزة.مباني مستشفيات قطا تحقيق الاستدامة فيفي اقة في المستشفى الطَّ إدارةلمتغير

ق ة درجة المُواف ط درجة الاستجابة قد وصلت إلى توس لمعرفة ما إذا كانت مُ Tاستتخدام اختبار تمَّ
 (.16.5حة في جدول)وضَّ مُ تائ النَّ .(3)وهي المُتوس طة
 " الطَّاقةإدارة لكلِّ فقرة من فقرات مجال " (.Sig)سابي وقيمة الاحتمال ط الحِ توسِّ المُ (:16.5جدول)

المتوسط الفقرة م
 الحسابي

الانحراف
 المعياري

المتوسط
الحسابي

 النسبي

قيمة
 الاختبار

القيمة
الاحتمالية

(Sig.)

 الترتيب

تم توجيه مباني المستشفى التوجيه المناسب مما .0
 المبنى للطاقة.أدى إلى تقليل استهلاك

3.41 0.84 68.13 9.12 *0.000 5

المساحات الخضراء والمسطحات المائية حول .6
المبنى موزعة بطريقة مدروسة سمحت لتقليل

 استهلاك المبنى للطاقة.

3.15 1.02 62.95 2.71 *0.003 6

عدد النوافذ ومساحاتها وأماكنها مناسبا في .4
ى المبنالمبنى مما يسمل بتقليل استهلاك

 للطاقة.

3.42 0.89 68.41 8.87 *0.000 4

الاعتماد على التهوية الطبيعية أكثر من .3
الاعتماد على استخدام المراوح الكهربائية وأجهزة

 التكييف.

2.91 1.07 58.18 -1.59 0.056 8

تسخين المياه المستخدمة في المبني باستخدام .1
توفير لاولواح الشمسية المعروفة بتسخين المياه

 المياه الساخنة للعاملين والمرضى.

3.12 1.15 62.44 1.99 *0.024 7

تم تزويد المبنى بالطاقة الكهربائية اللازمة له ي .2
 في مختلف اووقات وفي أصعب الظروف.

3.96 0.98 79.15 18.29 *0.000 2

استخدام المستشفى لمولد كهربائي ذو قدرة .1
ربائية بالطاقة الكهمناسبة يتم من خلاله تزويدها

 اللازمة لها في حال انقطاع التيار الكهربائي.

4.16 0.81 83.19 26.85 *0.000 1

يعتبر استخدام طر بديله لتوليد الطاقة .8
الكهربائية كاستخدام الخلايا الكهروضوئية
سيكون أكثر فعالية في تأمين الكهرباء

 للمستشفى.

3.55 1.16 70.94 8.85 *0.000 3

 0.000* 15.07 69.15 0.57 3.46 فقرات المجال معاا جميع

 .α≤ 0.05 المتوسط الحسابي دال إحصائيا عند مستوى دلالة *

177

 يوضح درجة الموافقة المتوسطة لفقرات)إدارة الطاقة(. (:17.5شكل)
 المصدر: الباحثة(.)

 (يمكن استخلاص ما يلي:16.5من جدول)

ابعة "للفقرة ط الحستابي توست المُ - بة يتم من ناس مُ رة دد كهربائي ذو قُ ول استتخدام المستتشتفى لمُ الستَّ
 (4.16)ستتاوي ي " ار الكهربائيمة لها في حال انقطاع التيَّ ز ة اللاَّ اقة الكهربائيَّ بالطَّ خلاله تزويدها

 (،26.85) ، قيمة الاختبار(%83.19) سبيط الحستابي الن توست المُ (أي أنَّ 5ة من ليَّ)الدرجة الكُ
ستوى ا عند مُ حصائيَّ إ ةبر هذه الفقرة دالَّ عت لذلك تُ (0.001)تساوي (Sig).ة القيمة الاحتماليَّ وأنَّ

اف ق ة عن درجة المُو ط درجة الاستتتتجابة لهذه الفقرة قد زاد توستتت مُ ا يدل على أنَّ ممَّ ، α≤ 0.05 دلالة
 نة على هذه الفقرة. بل أفراد العي ة من ق ق واف ناك مُ هُ وهذا يعني أنَّ (3)وهي المُتوس طة

ماد على ة أكثر من الاعتالاعتماد على التهوية الطبيعيَّ الرابعة "للفقرة ط الحستتتتتتتتتتتابي توستتتتتتتتتتت المُ -
ستتبي ستتابي الن ط الح توستت المُ أي أنَّ (2.91) ستتاويي " ة وأجهزة التكييفاستتتخدام المراوح الكهربائي

لذلك (0.056) تستتتتتتتتتتتتتاوي (Sig).القيمة الاحتمالية وأنَّ (،1.59-)، قيمة الاختبار(58.18%)
ط توستتتتتتت مُ ل على أنَّ ا يدُ ممَّ ، α≤ 0.05 ا عند مستتتتتتتتوى دلالة ة إحصتتتتتتتائيَّ دالَّ غير بر هذه الفقرة عت تُ

طة لا يختلف جوهريَّا درجة الاستتتتتتجابة لهذه الفقرة وهذا يعني 3وهي عن درجة المُواف ق ة المُتوستتتتتت
 نة على هذه الفقرة. بل أفراد العي من ق مُتوس طة ةق واف ناك مُ هُ أنَّ

 سبيسابي الن ط الح توس المُ ، وأنَّ (3.46)سابي يساوي ط الح توس المُ القول بأنَّ نمك عام يُ بشكل -
 (0.001)تستتتاوي (Sig).القيمة الاحتمالية وأنَّ (،15.07) ، قيمة الاختبار(%69.15) يستتتاوي

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

الفقرة
الأولى

الفقرة
الثانية

الفقرة
الثالثة

الفقرة
الرابعة

الفقرة
الخامسة

الفقرة
السادسة

الفقرة
السابعة

الفقرة
الثامنة

177

 أنَّ ا يدل علىممَّ ، α≤ 0.05 عند مستتتوى دلالة ا إحصتتائيَّ " دال إدارة الطَّاقة " عتبر مجاللذلك يُ
وهذا (3)هي و عن درجة المُواف ق ة المُتوس طة ا جال يختلف جوهريَّ الم ط درجة الاستجابة لهذاتوس مُ

 المجال. نة على فقرات هذابل أفراد العي ة من ق ق واف ناك مُ هُ يعني أنَّ

ظ أنَّ هُناك ر ضتتا من أفراد العي نة على فقرات هذا ا اب نُلاح إدارة الطَّاقة(لمجال)م ن التَّحليل الستتَّ
ولكن هذا الرضتتتتتتا لي كبير بالحد الكافي، ماعدا الفقرة المُتعل قة بالاعتماد على التهوية الطبيعيَّة

 أكثر من التهوية الميكانيكيَّة فقد رأى أفراد العي نة أنَّ الاعتماد اوكبر على التهوية الميكانيكيَّة.
يَّة: ر تغيِّ (لمُ α> 0.05ة)سـتوى معنويَّ عند مُ إِحصــائيَّةهم ذو دلالة ور مُ دَ يوجدنتيجة الفَرضـِ

 .مباني مستشفيات قطاع غزة تحقيق الاستدامة فيفي قة في المستشفى الطاَّ إدارة

 أنَّ أفراد العي نة عبَّرت عن ر ضتتتاها بتوافر الطَّاقة في المستتتتشتتتفيات بغض ثة ذلك إلى اح و الب عزُ وت
ظ النَّظر عن مصتدر هذه الطَّاقة وهل هذا المصدر صدي ل للبيئة أم لا، ومن خ لال التَّحليل نُلاح

يه ه ومساحات رضتا اوفراد الن ستبي على مقدرة المبنى على توفير استهلاك الطَّاقة من خلال ت وج
 ن واف ذه وأعدادها وحتى توزيع المساحات الخضراء حوله.

يَّة الرابعة: - (α> 0.05ة)ســــتوى معنويَّ عند مُ إحصــــائيَّةلة هم ذو دلا دور مُ يوجدالفَرضــــِ
 .غزة مباني مستشفيات قطاع تحقيق الاستدامة فيفي المياه في المستشفى إدارةلمتغير

ق ة درجة المُواف ط درجة الاستجابة قد وصلت إلىتوس لمعرفة ما إذا كانت مُ Tاستتخدام اختبار تمَّ
 (.17.5حة في جدول)موضَّ تائ النَّ أم لا. (3)وهي المُتوس طة
 " المِياهإدارة لكلِّ فقرة من فقرات مجال " (.Sig)سابي وقيمة الاحتمال ط الحِ توسِّ المُ (:17.5جدول)

المتوسط الفقرة م
 الحسابي

الانحراف
 المعياري

المتوسط
الحسابي

 النسبي

قيمة
 الاختبار

القيمة
الاحتمالية

(Sig).

 الترتيب

دمين الكميّات اللازمة للمستخيتوافر في المستشفى .0
 من مياه الشرب النظيفة.

3.61 1.15 72.25 9.95 *0.000 1

تسرب للمياه في اونابيب والمعدَّات هناك .6
للمراحيض أو اودشاش أو المغاسل أو صنابير

 المياه في المستشفى.

3.15 1.12 63.01 2.52 *0.006 4

ي فهناك فحص منتظم لنوعية المياه المستخدمة .4
 المستشفى وخصوصا المخصصة للشرب.

3.25 0.98 65.06 4.83 *0.000 3

هناك حرص على ترشيد استخدام المياه في مختلف .3
 اوماكن في المستشفى حفاظا على المياه.

3.27 1.01 65.47 5.10 *0.000 2

178

تجميع مياه اومطار ومعالجتها والاستفادة منها .1
د استهلاك ترشي سياسة ناجحة تتبعها المستشفى في

 المياه.

2.85 1.14 56.92 -2.52 *0.006 5

 0.000* 6.20 64.53 0.68 3.23 جميع فقرات المجال معاا

 .α≤ 0.05دلالة المتوسط الحسابي دال إحصائيا عند مستوى *

 يوضح درجة الموافقة المتوسطة لفقرات)إدارة المياه(. (:18.5شكل)
 المصدر: الباحثة(.)

 (يمكن استخلاص ما يلي:17.5من جدول)

مين من مياه ستخد مُ مة للز ات اللاَّ يتوافر في المستتشفى الكميَّ اوولى "للفقرة ستابي ط الح توست المُ -
 ستتتتتتتبيستتتتتتتابي الن ط الح توستتتتتتت المُ (أي أنَّ 5ة من ليَّ)الدرجة الكُ (3.61) ستتتتتتتاويي " رب النظيفةالشتتتتتتت
لذلك (0.001)تستتتتتتتتتتتتاوي (Sig).القيمة الاحتمالية وأنَّ (9.95) ، قيمة الاختبار(72.25%)
ط درجة توستتتتت مُ ا يدل على أنَّ ممَّ ، α≤ 0.05 ا عند مستتتتتتوى دلالة ة إحصتتتتتائيَّ عتبر هذه الفقرة دالَّ تُ

طة الاستتتتتجابة لهذه الفقرة قد زاد عن ة ق واف ناك مُ هُ وهذا يعني أنَّ (3)وهي درجة المُواف ق ة المُتوستتتت
 نة على هذه الفقرة.بل أفراد العي من ق

ستتتياستتتة ها والاستتتتفادة منهات عالج تجميع مياه اومطار ومُ ة الخامستتتة "للفقر ستتتابي ط الح توستتت المُ -
ستتابي 2.85)ستتاوي ي" المستتتشتتفى في ترشتتيد استتتهلاك المياه هاعُ ب تَّ ناجحة ت ط الح (أي أنَّ المُتوستت
(0.006) تستتتتتاوي (Sig).القيمة الاحتمالية وأنَّ (2.52-)، قيمة الاختبار(%56.92الن ستتتتتبي)

ط توستتتتتت مُ ل على أنَّ ا يدُ ممَّ ، α≤ 0.05 ا عند مستتتتتتتوى دلالةة إحصتتتتتتائيَّ بر هذه الفقرة دالَّ عت لذلك تُ
طة عن انخفضرة قد ق ستتتتتتتتتجابة لهذه الف درجة الا وهذا يعني أنَّ (3)وهي درجة المُواف ق ة المُتوستتتتتتتت

 نة على هذه الفقرة.بل أفراد العي ة من ق ق واف مُ غير ناك هُ

0

0.5

1

1.5

2

2.5

3

3.5

4

ىالفقرة الأول نيةالفقرة الثا لثةالفقرة الثا عةالفقرة الراب الفقرة
الخامسة

150

 سبيسابي الن ط الح توس المُ ، وأنَّ (3.23) سابي يساويط الح توس المُ ن القول بأنَّ مك عام يُ بشكل -
لذلك (0.001) تساوي (Sig).القيمة الاحتمالية (وأنَّ 6.20)، قيمة الاختبار(%64.53) يساوي

ا ، ممَّ α≤ 0.05 ستوى دلالة ا عند مُ " دال إحصائيَّ إدارة المياه " عتبر مجال يُ
طة درجة المُواف ق ة المُ ا عن جال يختلف جوهريَّ ط درجة الاستتتتجابة لهذا الم توستتت مُ يدل على أنَّ توستتت

 نة على فقرات هذا المجال.بل أفراد العي من ق بسيطة ة ق واف ناك مُ هُ وهذا يعني أنَّ (3)وهي

يَّة: ر تغيِّ (لمُ α> 0.05ة)سـتوى معنويَّ عند مُ إحصــائيَّةلالة هم ذو دَ ور مُ دَ يوجد نتيجة الفَرضـِ
 .مباني مستشفيات قطاع غزة الاستدامة فيتحقيق في المياه في المستشفى إدارة
ياه والفحص الدَّوري ثة ذلك إلى اح و الب عزُ وت عدم اهتمام إدارة المستشفيات بترشيد استهلاك الم

ال حة للش رب في جميع المستشفيات، كما أنَّ هُناك لهذه المياه، على الرَّغم من توافر المياه الصَّ
يانة ياه في بعض هتقصير م لحُوظ في الص ذه الدَّور ية للمُعدَّات واونابيب ممَّا يُسب ب تسر ب الم

المُعدَّات، كما أنَّ هذه المستشفيات لا تعمل على تجميع مياه اومطار للاستفادة منها بدلا من
 هدر ها.

يَّة الخامســة: - (α> 0.05ة)ســتوى معنويَّ عند مُ إحصــائيَّةهم ذو دلالة ور مُ دَ يوجدالفَرضــِ
ت قطاع مباني مســـتشـــفيا تحقيق الاســـتدامة فيفي ســتشـــفى ايات في المُ فَ النِّ إدارةلمتغير

 .غزة

ق ة درجة المُواف لت إلىص ط درجة الاستجابة قد و توس لمعرفة ما إذا كانت مُ Tاستتخدام اختبار تمَّ
 (.18.5حة في جدول) موضَّ تائ النَّ أم لا. (3)وهي المُتوس طة
 " النِّفَاياتإدارة لكلِّ فقرة من فقرات مجال " (.Sig)سابي وقيمة الاحتمال ط الحِ توسِّ المُ (:18.5جدول)

المتوسط الفقرة م
 الحسابي

الانحراف
 المعياري

المتوسط
الحسابي

 النسبي

قيمة
 الاختبار

القيمة
الاحتمالية

(Sig).

 الترتيب

يتم التخل ص من النفايات الصادرة عن المستشفى .0
 بمختلف أنواعها بطريقة سليمة ومنتظمة.

3.72 0.92 74.42 14.67 *0.000 1

تساعد المستشفى بإعادة تصنيع بعض المخلفات التي .6
عادة تصنيعها بتخصيص يمكن الاستفادة منها وا

 أماكن خاصة لتجميعها.

2.60 1.00 51.97 -7.50 *0.000 4

هناك فصل بين أنواع النفايات حيث تخصص مثلا .4
أماكن لعورا والمواد الكرتونية وأماكن ثانية لعدوات
الطبية من مخلفات اودوية والإبر والمعدات الطبية

 وأماكن أخرى للمواد البلاستيكية وهكذا.

3.22 1.14 64.49 3.70 *0.000 2

151

ة طبية إلى جهات خاصاليتم تصدير النفايات غير .3
 تجيد التعامل معها بإعادة تدويرها واستخدامها.

3.02 1.06 60.45 0.40 0.344 3

 0.000* 3.42 62.82 0.77 3.14 جميع فقرات المجال معاا

 .α≤ 0.05دلالة المتوسط الحسابي دال إحصائيا عند مستوى *

 يوضح درجة الموافقة المتوسطة لفقرات)إدارة النفايات(. (:19.5شكل)
 المصدر: الباحثة(.)

 (يمكن استخلاص ما يلي:18.5من جدول)

ختلف شتتفى بمُ ادرة عن المستتتفايات الصتتَّ يتم التخل ص من الن اوولى "للفقرة ستتابي ط الح توستت المُ -
ط توستتتتتتتتتتتت المُ (أي أنَّ 5)الدرجة الكلية من (3.72)ستتتتتتتتتتتتاوي ي " ومنتظمة ستتتتتتتتتتتليمة أنواعها بطريقة

)تستتتاوي (Sig).القيمة الاحتمالية وأنَّ (14.67)، قيمة الاختبار(%74.42) ستتبيستتابي الن الح
 ا يدل على أنَّ ممَّ ، α≤ 0.05 ا عند مستتتتتتتوى دلالة ة إحصتتتتتتائيَّ بر هذه الفقرة دالَّ عت لذلك تُ (0.001

طة رة قد زاد عن ق ط درجة الاستتتجابة لهذه الف توستت مُ وهذا يعني أنَّ (3)وهي درجة المُواف ق ة المُتوستت
 نة على هذه الفقرة.بل أفراد العي ة من ق ق واف ناك مُ هُ

مكن فات التي يُ خلَّ ع بعض المُ صني ساعد المستشفى بإعادة ت تُ ة الثانية "للفقر سابي ط الح توست المُ -
عادة تصتتتتنيعها بتخصتتتت (أي أنَّ 2.60)ستتتتاوي ي" ة لتجميعهايص أماكن خاصتتتتَّ الاستتتتتفادة منها وا

ط الحستتتابي الن ستتتبي) (Sig).ة يمة الاحتماليَّ الق وأنَّ (7.50-)، قيمة الاختبار (%51.97المُتوستتتَّ
ا يدل ممَّ ، α≤ 0.05 ا عند مستتتتتوى دلالة ة إحصتتتتائيَّ لذلك تعتبر هذه الفقرة دالَّ (0.001) تستتتتاوي
طة عن انخفضط درجة الاستتتتجابة لهذه الفقرة قد توستتت مُ على أنَّ (3)هي و درجة المُواف ق ة المُتوستتت

 نة على هذه الفقرة.بل أفراد العي ة من ق ق واف مُ غير ناك هُ وهذا يعني أنَّ

 سبيسابي الن ط الح توس المُ ، وأنَّ (3.14) يساوي سابيط الح توس المُ مكن القول بأنَّ عام يُ بشكل -
 (0.001) تستتتتتتتاوي (Sig).ة القيمة الاحتماليَّ (وأنَّ 3.42) ، قيمة الاختبار(%62.82) يستتتتتتتاوي

0

0.5

1

1.5

2

2.5

3

3.5

4

الفقرة الأولى ةالفقرة الثاني ةالفقرة الثالث ةالفقرة الرابع

151

 ا يدل على أنَّ ، ممَّ α≤ 0.05 ستوى دلالة ا عند مُ " دال إحصتائيَّ الن ف ايات "إدارة بر مجالعت لذلك يُ
وهذا (3)هي و درجة المُواف ق ة المُتوس طة ا عن الاستجابة لهذا المجال يختلف جوهريَّ ط درجة توس مُ

 رات هذا المجال.ق نة على ف بل أفراد العي من ق ة ر كبي رغية ق وافّ ناك مُ هُ يعني أنَّ

ل بأنَّ هُناك رضتتتتتتا نستتتتتتبي على جميع فقرات هذا المجال)إدارة الن ف ايات(ماعدا ب يتَّضتتتتتت ممَّا ستتتتتت
لَّفات النَّات جة من هذه المستتتتتتشتتتتتفيات حيث كان هناك ة بإعادة تصتتتتتنيع وتدوير المُخ الفقرة الخاصتتتتتَّ

 عدم موافقة من أفراد العي نة لهذه الفقرة.
يَّة: (لمتغير α> 0.05ة)سـتوى معنويِّ عند مُ إحصــائيَّةلالة هم ذو دَ ور مُ دَ يوجد نتيجة الفَرضـِ

 .مباني مستشفيات قطاع غزة تحقيق الاستدامة فيفي ايات في المستشفى فَ النِّ إدارة

لَّف ات ها، كما أنَّه وعلى الرغم من ثة ذلك إلى اح و الب عزُ وت عدم اهتمام المستشفيات بإعادة تدوير مُخ
المستتتتتتتتتتشتتتتتتتتتفيات لستتتتتتتتتياستتتتتتتتتة الفصتتتتتتتتتل بين النٍّفايات النَّات جة إلاَّ أنَّ ط اقم التمريض لهذه ات باع إدارة

ز م سواء للعاملين أو حتَّى المسؤولين المستتشتفيات لا يلتزم بذلك وذلك يعود إلى نقص الوعي اللاَّ
 في بعض المستشفيات.

يَّة السـادسـة: - (α> 0.05ة)ى معنويَّ ستو مُ عند إحصـائيَّةلالة هم ذو دَ ور مُ دَ يوجدالفَرضـِ
يات قطاع مباني مستشف تحقيق الاستدامة فيفي ة للمستشفى لمتغير جودة البيئة الداخليَّ

 .غزة

درجة ط درجة الاستتتتتتتتتجابة قد وصتتتتتتتتلت إلىتوستتتتتتتت لمعرفة ما إذا كانت مُ Tاستتتتتتتتتخدام اختبار تمَّ
 (.19.5) حة في جدول موضَّ تائ النَّ أم لا. (3)وهي المُواف ق ة المُتوس طة

 " جودة البيئة الداخليَّة لكلِّ فقرة من فقرات مجال " (.Sig)سابي وقيمة الاحتمال ط الحِ توسِّ المُ (:19.5جدول)
المتوسط الفقرة م

 الحسابي

الانحراف
 المعياري

المتوسط
الحسابي

 النسبي

قيمة
 الاختبار

القيمة
الاحتمالية

(Sig).

 الترتيب

المستشفى رديء وغير نقي نوعية الهواء داخل .0
 تشوبه الروائل الكريهة.

3.28 1.12 65.68 4.76 *0.000 9

يتم منع التدخين داخل المستشفى حفاظا على نظافة .6
 الهواء وسلامة المرتادين.

3.66 1.17 73.22 10.55 *0.000 2

هناك أماكن مخصصة للمدخنين يوجد بها مرشحات .4
د الهواء بحيث يتم تجديلتنقية الهواء أو تكون مفتوحة

 باستمرار.

3.03 1.15 60.57 0.47 0.321 10

يوجد في المبنى نسبة عالية من الرطوبة تؤدي إلى .3
 ظهور العفن والبكتيريا وغيرها من مواد عضوية.

3.31 0.99 66.25 5.94 *0.000 7

152

يتم التأكد من تهوية المبنى بطريقة جيدة بصورة .1
نقاء الهواء الداخلي دورية ومستمرة حفاظا على

 للمستشفى.

3.43 0.93 68.51 8.54 *0.000 4

درجات الحرارة للفراغات الداخلية للمستشفى مناسبة .2
 وملائمة ونسبة الرطوبة داخلها غير مزعجة.

3.56 0.97 71.28 10.91 *0.000 3

هناك تهويه خاصة بكل من المطابخ والحمامات .1
 المستشفى.وأماكن التدخين المغلقة في

3.31 1.05 66.15 5.48 *0.000 8

يتم الحفاظ على نظافة المستشفى بصورة مستمرة .8
 ودورية.

4.01 0.80 80.23 23.86 *0.000 1

 6 0.000* 6.36 67.61 1.11 3.38 اوثاث المستخدم في المستشفى مريل وعملي. .9

كثير من الفراغات في المستشفى تطل على المناظر .01
تريل النف أو تتوافر فيها زراعة الطبيعية التي

 داخلية.

3.40 1.16 68.01 6.49 *0.000 5

بعض الفراغات في المستشفى تتعرض للضجي .00
الخارجي من خارج المستشفى سواء حركة السيارات

 أو أصوات أخرى مزعجة.

2.87 1.17 57.33 -2.15 *0.016 11

بعض الفراغات في المستشفى تتعرض للضجي من .06
 فراغات أخرى قريبة منها داخل المستشفى.

2.84 1.25 56.82 -2.39 *0.009 12

 0.000* 11.62 66.80 0.55 3.34 جميع فقرات المجال معاا

 .α≤ 0.05 المتوسط الحسابي دال إحصائيا عند مستوى دلالة *

 يوضح درجة الموافقة المتوسطة لفقرات)جودة البيئة الداخلية(. (:20.5شكل)
 المصدر: الباحثة(.)

 (يمكن استخلاص ما يلي:19.5من جدول)

 " ودورية ستتتمرة م يتم الحفاظ على نظافة المستتتشتتفى بصتتورة " الثامنةللفقرة ستتابي ط الح توستت المُ -
، قيمة (%80.23) ط الحستتتتتتابي النستتتتتتبيتوستتتتتت المُ أي أنَّ (5)الدرجة الكلية من (4.01) ستتتتتتاويي

0

1

2

3

4

5

157

ة عتبر هذه الفقرة دالَّ لذلك تُ (0.001) تستتتتتتتتاوي (Sig).القيمة الاحتمالية وأنَّ (23.86)الاختبار
ط درجة الاستجابة لهذه الفقرة قد توست مُ ا يدل على أنَّ ممَّ ، α≤ 0.05 ا عند مستتوى دلالة إحصتائيَّ
طة زاد عن على نةبل أفراد العي ة من ق ق واف ناك مُ هُ وهذا يعني أنَّ (3)وهي درجة المُواف ق ة المُتوستتتت

 هذه الفقرة.

ي من ج بعض الفراغات في المستتتشتتفى تتعرض للضتتَّ ة الثانية عشتتر "للفقر ستتابي ط الح توستت المُ -
ستتتابي الن ستتتبي (أي أنَّ 2.84)ستتتاوي ي" خرى قريبة منها داخل المستتتشتتتفىفراغات أُ ط الح المُتوستتت

لذلك (0.009) تستتتتتتتتتتتتاوي (Sig).يمة الاحتمالية الق وأنَّ (2.39-)، قيمة الاختبار (56.82%)
ط درجة توستتتتتتت مُ ا يدل على أنَّ ممَّ ، α≤ 0.05 ا عند مستتتتتتتتوى دلالةة إحصتتتتتتتائيَّ بر هذه الفقرة دالَّ عت تُ

طة عن انخفضالاستتتتتتتتتجابة لهذه الفقرة قد ناك هُ وهذا يعني أنَّ (3)وهي درجة المُواف ق ة المُتوستتتتتتتت
 نة على هذه الفقرة.موافقة من قبل أفراد العي غير

 سبيسابي الن ط الح توس المُ ، وأنَّ (3.34) ط الحسابي يساويتوس المُ ن القول بأنَّ مك عام يُ بشكل -
 (0.001) تستتتتتاوي (Sig).القيمة الاحتمالية (وأنَّ 11.62) ، قيمة الاختبار(%66.80) يستتتتاوي
ا يدل ، ممَّ α≤ 0.05 ا عند مستتتتتتوى دلالة " دال إحصتتتتتائيَّ جودة البيئة الداخليَّة "عتبر مجاللذلك يُ
وهي طة درجة المُواف ق ة المُتوستت ا عن ط درجة الاستتجابة لهذا المجال يختلف جوهريَّ توست مُ على أنَّ

 نة على فقرات هذا المجال.بل أفراد العي من ق بسيطة ة ق واف ناك مُ هُ وهذا يعني أنَّ (3)

م ن الواضتتل أنَّ هُناك رضتتتا نستتبي من أفراد العي نة على جودة البيئة الداخليَّة للمستتتتشتتفيات ستتتواء
من ناحية نقاء الهواء الدَّاخلي وجودت ه ونظافة وتهوية الفراغات الداخليَّة للمستشفى وتوافر الهدوء

 تشفيات.في المس
يَّة: لمتغير (α> 0.05ة)سـتوى معنويَّ مُ عند إحصــائيَّةلالة هم ذو دَ ور مُ دَ يوجد نتيجة الفَرضـِ

 .مباني مستشفيات قطاع غزة تحقيق الاستدامة فيفي ة للمستشفى جودة البيئة الداخليَّ

يادة الر طوبة على ز وجود ت سر ب في بعض اونابيب والمُعدَّات الذي يعمل ثة ذلك إلى اح عزو الب وت
مين لهذه الفراغات، كما أنَّ تلوث الهواء ببعض في بعض الفراغات ممَّا يُقل ل من رضتتتا المُستتتت خد
دخين وروائل مُزعجتتتة أخرى وغير ذلتتتك، كمتتتا أنًّ تخريتتتب أثتتتاث المبنى من قبتتتل ات كتتتالتتتتَّ المُلوثتتت

مين والتقصير في صيانة هذا اوثاث كان مصدر إزعاج أفراد العي نة.المُست خد
 تحليل جميع فقرات الاستبيان -

ة ق ف وادرجة المُ ىط درجة الاستجابة قد وصلت إلتوسٍّ لمعرفة ما إذا كانت مُ Tاستتخدام اختبار تمَّ
 (.20.5حة في جدول) موضَّ تائ النَّ أم لا. 3طة وهي توس المُ

155

 فقرات الاستبيان لجميع (.Sig)سابي وقيمة الاحتمال ط الحِ توسِّ المُ (:20.5جدول)
المتوسط البند

 الحسابي

الانحراف
 المعياري

المتوسط
الحسابي

 النسبي

قيمة
 الاختبار

القيمة
الاحتمالية

(Sig).
 0.000* 19.95 69.05 0.43 3.45 الاستبيان الفقراتجميع

 .α≤ 0.05دلالة المتوسط الحسابي دال إحصائيا عند مستوى *

ة من ليَّ)الدرجة الكُ (3.45)ساوي ط الحسابي لجميع الفقرات يتوس المُ ت بيَّن أنَّ (20.5من جدول)
القيمة الاحتمالية وأنَّ (19.95)، قيمة الاختبار(%69.05) سبيسابي الن ط الح توس المُ (أي أنَّ 5
.(Sig) 0.05 ا عند مستتتتوى دلالة ة إحصتتتائيَّ دالَّ بر الفقراتعت لذلك تُ (0.001)تستتتاوي ≥α ، َّا مم

طة وهي ستتتت تو ة المُ ق واف ط درجة الاستتتتتجابة لجميع الفقرات قد زاد عن درجة المُ توستتتت مُ يدل على أنَّ
 .يان بشكل عامفقرات الاستبنة على بل أفراد العي من ق ة ر كبي رغية ق واف اك مُ ن هُ وهذا يعني أنَّ (3)

جة الموافقة من المستتتتتتتتجوبين ر وذلك حستتتتتتتب داستتتتتتتة الستتتتتتتتة ر نة بين مجالات الدر ومن خلال المقا
الطاقة ثم ةيليه إدار رثمَّ للتصتتتتتتتميم والابتكا ضجة موافقة كانت للموقع واور ر د ريتضتتتتتتتل بأن أكب

 (:21.5النفايات وذلك كما هو موضل بالجدول) ةا إدار ر المياه وأخي ةجودة البيئة الداخلية ثمَّ إدار
 .ةمقارنة بين درجة الموافقة المتوسطة لمجالات الدارس (:21.5جدول)

المتوسط المجال م
 الحسابي

اف ر الانح
 ير المعيا

المتوسط
الحسابي

 النسبي

قيمة
 رالاختبا

القيمة
الاحتمالية

(Sig).

 تيبر الت

 1 0.000* 27.88 78.27 0.61 3.91 ضالموقع والأر .0

 2 0.000* 17.88 69.95 0.52 3.50 رالتصميم والابتكا .6

 3 0.000* 15.07 69.15 0.57 3.46 الطاقة ةإدار .4

 5 0.000* 6.20 64.53 0.68 3.23 المياه ةإدار .3

 6 0.000* 3.42 62.82 0.77 3.14 النفايات ةإدار .1

 4 0.000* 11.62 66.80 0.55 3.34 جودة البيئة الداخلية .2

 .α≤ 0.05 المتوسط الحسابي دال إحصائيا عند مستوى دلالة *

156

 .ةيوضح مقارنة بين درجة الموافقة المتوسطة لمجالات الدارس (:21.5شكل)
 المصدر: الباحثة(.)

يَّة الســابعة: بين (α> 0.05ة)ســتوى معنويَّ عند مُ إحصــائيَّةات ذات دلاله روقَ توجد فُ الفَرضــِ
ين حول)استراتيجيات تحقيق الاستدامة في مباني المستشفيات(وثِ حُ بْ طات استجابات المَ توسِّ مُ

 (.لالخِبرة، مكان العمص، خصُّ مر، التَّ العلمي، العُ المُؤَهِّل)الشَّخصِيَّة علوماتالم تعزى إلى
ي استتتخدام اختبار " تمَّ وهذا ةرو ذات دلالة إحصتتائيَّ " لمعرفة ما إذا كان هناك فُ التَّباين اوُحاد

 طات أو أكثر.توس مُ (3)ي يصلل لمقارنة علم الاختبار م
 ويشتق من هذه الفَرضِيَّة الرئيسة الفرضيات الفرعية التَّالية:

طات ســــِّ توَ بين مُ (α> 0.05ة)ســــتوى معنويَّ عند مُ إحصــــائيَّةروقات ذات دلاله توجد فُ -
)اســـتراتيجيات تحقيق الاســـتدامة في مباني المســـتشـــفيات(ين حول حوثِ بْ اســـتجابات المَ

 المُؤَهِّل العلمي. تعزى إلى

 يمكن استنتاج ما يلي:(22.5الموضَّحة في جدول)ن النتائ م

أكبر من مستتتتتتتتتتتوى الدلالة " المُقاب لة لاختبار" التباين اوحادي (.Sig)ت بيَّن أنَّ القيمة الاحتماليَّة
وبتذلتك يُمكن استتتتتتتتتتتتتتتنتتاج أنَّه لا توجد فُرو ذات دلالة التصتتتتتتتتتتتتتتميم والابتكتار " (لمجتال "0.05)

 إحصائيَّة بين مُتوس طات تقديرات عي نة الد راسة حول هذا المجال تعزى إلى المُؤ ه ل العلمي.

ثة ذلك لكون هذا المجال يعتمد على خبره هندستتتتتتتتتيَّة لا يكتستتتتتتتتتبها الكثيرين من أفراد وت عزُو الب اح
بر ات هم وطبيعة عملهم.ا ات هم وخ كم ت خص ص لعي نة ب ح

أقل من (.Sig)أمَّا بالن ستتتتتتتبة لباقي المجالات والمجالات مُجتمعة، فقد ت بيَّن أنَّ القيمة الاحتمالية
(وبذلك يُمكن استنتاج أنَّه توجد فرو ذات دلالة إحصائيَّة بين مُتوس طات 0.05مُستوى الدلالة)

0

0.5

1

1.5

2

2.5

3

3.5

4

الموقع
والأرض

التصميم
والابتكار

إدارة الطاقة إدارة المياه إدارة النفايات جودة البيئة
الداخلية

157

 لميالمُؤ ه ل العي نتة التد راستتتتتتتتتتتتتتة حول هتذه المجتالات والمجتالات مُجتم عة معا تعزى إلى تقتديرات ع
 وذلك لصالل الذين مُؤ ه لهم العلمي دبلوم فأقل.

ثة ذلك أنَّ هذه الف ئة من أفراد العيٍّنة من الموظفين كتتتتتتتتتتتتتتتت)ستتتكرتير، موظَّف أرشتتتيف، وت عزُو الب اح
المُستتتتتتوى التعليمي والثَّقافي يشتتتتعرون بالر ضتتتتتا عن كثير من موظَّف استتتتتعلامات،...الخ(وبحكم

 الاستراتيجيَّات التي يجهلون مُمي زات ها وعيوب ها على اعتبار أنَّها مفاهيم جديدة عليهم
 المؤهل العلمي – "التباين الأحادي اختبار" نتائج (:22.5جدول)

قيمة المتوسطات المجال
 الاختبار

 القيمة
الاحتمالية

(Sig).
 دبلوم فمقل بكالوريوس دراسات عليا

 0.019* 4.012 4.06 3.86 3.86 .الموقع والأرض

 0.247 1.404 3.49 3.53 3.39 التصميم والابتكار.

 0.001* 7.291 3.60 3.45 3.24 .إدارة الطاقة

 0.000* 12.150 3.47 3.19 2.92 .إدارة المياه

 0.000* 12.097 3.44 3.07 2.86 .إدارة النفايات

 0.000* 7.883 3.48 3.33 3.12 .جودة البيئة الداخلية

 0.000* 10.547 3.59 3.44 3.27 جميع المجالات معا

 .α≤ 0.05الفر بين المتوسطات دال إحصائيا عند مستوى دلالة *

 .للمؤهل العلميتتيب المستشفيات بالنسبة (:22.5شكل)
 .(: الباحثةرالمصد)

0

2

4

6

8

10

12

14

الموقع
والأرض

التصميم
والابتكار

إدارة الطاقة إدارة المياه إدارة النفايات جودة البيئة
الداخلية

المؤهل العلمي

157

طات وســــــِّ تَ بين مُ (α> 0.05ة)ســـــتوى معنويَّ عند مُ إحصـــــائيَّةلاله ات ذات دَ روقَ توجد فُ -
تعزى الاستدامة في مباني المستشفيات(ين حول)اسـتراتيجيات تحقيق وثِ حُ بْ ات المَ جابَ تِ س ـْاِ

 .العمر إلى

 يمكن استنتاج ما يلي:(23.5الموضَّحة في جدول) تائ ن النَّ م

أكبر من مستتتتتتتتتتتوى الدلالة " المقابلة لاختبار" التباين اوحادي (.Sig)ت بيَّن أنَّ القيمة الاحتمالية
يم (للمجالين "0.05) بْتكار "الموقع واورض، التَّصم د فُرُو وبذلك يمكن استنتاج أنَّه لا توج والا

 ذات دلالة إحصائيَّة بين مُتوس ط ات تقديرات عي نة الد ر اسة حول هذين المجالين تعزى إلى العمر.

الين على إحستتتتتتتتتتتتتتتا أفراد العي نتتة ومتتدى راحتهم بموقع ثتتة ذلتتك لاعتمتتاد هتتذين الم جتت اح وت عْزُو البتت
 ه وفقا لفقرات هذين المجالين.المستشفى وتصميم

أقل من (.Sig)أمَّا بالن ستتتتتتتبة لباقي المجالات والمجالات مُجْت معة، فقد ت بيَّن أنَّ القيمة الاحتماليَّة
(وبذلك يمكن استنتاج أنَّه توجد فرو ذات دلالة إحصائيَّة بين مُتوس طات 0.05مستوى الدلالة)

ك لصالل وذل العُمرتقديرات عي نة الد راسة حول هذه المجالات والمجالات مُجْت معة معا تعزى إلى
 (سنة.30الذين أعمارهم أقل من)

ستتياستتات أفراد العي نة باستتتراتيجيَّات و وت عْزو الباحثة ذلك أنَّ المجالات اوُخرى تعتمد على معرفه
 المستشفى في إدارة هذه المجالات كالطَّاقة والن فايات.

 العُمر –" اختبار " التباين الأحادي نتائج (:23.5جدول)
قيمة المتوسطات المجال

 الاختبار
القيمة

الاحتمالية
(Sig).

 30أقل من
 سنة

أقل من -30من
 سنة 40

سنة 40
 فمكثر

 0.915 0.089 3.93 3.90 3.91 .الموقع والأرض

 0.146 1.938 3.54 3.42 3.53 التصميم والابتكار.

 0.001* 7.229 3.30 3.46 3.57 .إدارة الطاقة

 0.007* 5.094 3.17 3.11 3.37 .إدارة المياه

 0.000* 13.377 2.93 3.02 3.39 .إدارة النفايات

 0.037* 3.322 3.22 3.36 3.40 .جودة البيئة الداخلية

 0.013* 4.407 3.38 3.42 3.53 جميع المجالات معا

 .α≤ 0.05الفر بين المتوسطات دال إحصائيا عند مستوى دلالة *

158

 .رللعمتيب المستشفيات بالنسبة ر ت (:23.5شكل)
 .(: الباحثةرالمصد)

طات توســــــِّ بين مُ (α> 0.05ة)عند مســـــتوى معنويَّ إحصـــــائيَّةات ذات دلاله روقَ توجد فُ -
تعزى ات(في مباني المستشفي ين حول)اسـتراتيجيات تحقيق الاستدامةوثِ حُ بْ ات المَ جابَ تِ س ـْاِ

 التَّخصُّص. إلى

 يمكن استنتاج ما يلي:(24.5الموضَّحة في جدول) تائ ن النَّ م

حتماليَّة أكبر من مستتتتتتتتتتتوى الدلالة " المُقاب لة لاختبار" التباين اوحادي (.Sig)تب يَّن أنَّ القيمة الا
بتكتار " (لمجتال "0.05) تنتت اج أنَّه لا توجد فرو ذات دلالة التَّصتتتتتتتتتتتتتتميم والا وبتذلتك يمكن ا ستتتتتتتتتتتتتتْ

 إحصائيَّة بين مُت وس طات تقديرات عي نة الد راسة حول هذا المجال تعزى إلى التَّخص ص.

بتكار ممَّا يعني إ عطاء يم والا صتتتات أفراد العي نة عن مجال التَّصتتتم وت عزُو الب احثة ذلك بُعْد ت خصتتت
جاباتهم بناء على إحستتتتتتتتتتتاستتتتتتتتتتتهم ومعرفتهم المحدودة حول هذا المجال، وبذلك تكون أفراد العي نة إ

 النَّتائ غير دقيقة.

أقل من (.Sig)أمَّا بالن ستتتتتتتبة لباقي المجالات والمجالات مُجْتم عة، فقد ت بيَّن أنَّ القيمة الاحتماليَّة
ات دلالة إحصائيَّة بين مُتوس ط (وبذلك يمكن استنتاج أنَّه توجد فُرو ذات0.05مستوى الدلالة)

صتقديرات عي نة الد راستتتتتتة حول هذه المجالات والمجالات مُجْتم عة معا تعزى إلى وذلك التَّخصتتتتتت
 لصالل الذين تخص صهم موظف.

در جين تحتتتت بنتتتد موظف فمنهم ة وفراد العي نتتتة المُنتتتْ وت عزو البتتتاحثتتتة ذلتتتك بتنوع الطَّبيعتتتة الوظيفيتتتَّ
ومنهم فن ي المختبر وغير ذلك وبذلك تتنوَّع إجاباتهم حستتتتب نوع الفراغ وطبيعة عملهم الصتتتتيدلي
 ومعرفتهم.

0

2

4

6

8

10

12

14

الموقع
والأرض

التصميم
والابتكار

إدارة الطاقة إدارة المياه تإدارة النفايا جودة البيئة
الداخلية

العمر

160

 التَّخصُّص – "التباين الأحادي اختبار" نتائج (:24.5جدول)

قيمة المتوسطات المجال
 الاختبار

القيمة الاحتمالية
(Sig.) موظف مهندس ممرض طبيب

 0.043* 2.750 4.00 3.96 3.85 3.77 .الموقع والأرض

 0.087 2.203 3.56 3.47 3.48 3.37 التصميم والابتكار.

 0.030* 3.006 3.52 3.59 3.44 3.29 .إدارة الطاقة

 0.029* 3.044 3.31 3.29 3.21 3.02 .إدارة المياه

 0.001* 5.370 3.20 2.76 3.28 2.90 .إدارة النفايات

 0.000* 9.813 3.45 3.52 3.29 3.06 .جودة البيئة الداخلية

 0.000* 7.271 3.53 3.50 3.44 3.26 جميع المجالات معا

 .α≤ 0.05الفر بين المتوسطات دال إحصائيا عند مستوى دلالة *

 للتخصص.تيب المستشفيات بالنسبة ر ت (:24.5شكل)
 : الباحثة(.رالمصد)

طات توســــــِّ بين مُ (α> 0.05ة)ســـــتوى معنويَّ عند مُ إحصـــــائيَّةات ذات دلاله روقَ توجد فُ -
تعزى يات(مباني المستشفين حول)اسـتراتيجيات تحقيق الاستدامة في وثِ حُ بْ ابات المَ جَ تِ س ـْاِ

 سنوات الخِبرة. إلى

 يمكن استنتاج ما يلي:(25.5الموضَّحة في جدول) تائ ن النَّ م

أقل من مستتتتتتتتتتتتتتتوى الدلالة " المُقاب لة لاختبار" التباين اوحادي (.Sig)ت بيَّن أنَّ القيمة الاحتماليَّة
جد وبذلك يمكن استتتتتتتتتتتتتتتنتاج أنَّه تو التداخليَّة "الطتَّاقتة، الن فتايتات، جودة البيئتة (للمجتالات "0.05)

طات تقديرات عي نة الد راستتتة حول هذه المجالات تعزى إلى فُرو ذات دلالة إحصتتتائيَّة بين مُتوستتت

0

2

4

6

8

10

الموقع
والأرض

التصميم
والابتكار

إدارة الطاقة إدارة المياه تإدارة النفايا جودة البيئة
الداخلية

التخصص

161

برتهم أقل من) برة وذلك لصتتالل الذين ستتنوات خ (ستتنوات للمجالين الطَّاقة والن فايات 5ستتنوات الخ
برتهم تت لمجال جودة البيئة الداخليَّة. سنوات 10)من أقل-5)من راوحولصالل الذين سنوات خ

أكبر (.Sig)أمَّا بالن سبة لباقي المجالات والمجالات مُجْت م عة معا ، فقد ت بيَّن أنَّ القيمة الاحتماليَّة
(وبذلك يمكن استتتتتتتتنتاج أنَّه لا توجد فرو ذات دلالة إحصتتتتتتتائيَّة بين 0.05من مستتتتتتتتوى الدلالة)

طات تقديرات عي نة الد راستتة حول هذه المجالات والمجالات مُجْتم عة معا تعزى إلى نوات ستتمُتوستت
برة .الخ

 سنوات الخِبرة – "الأحادي التبايناختبار " نتائج (:25.5جدول)

قيمة المتوسطات المجال
 الاختبار

القيمة
الاحتمالية

(Sig).

 5أقل من
 سنوات

 أقل-5من
 10من

 سنوات

سنوات 10
 فمكثر

 0.729 0.316 3.88 3.94 3.93 .الموقع والأرض

 0.705 0.350 3.52 3.47 3.49 التصميم والابتكار.

 0.014* 4.293 3.37 3.43 3.57 .إدارة الطاقة

 0.126 2.080 3.13 3.29 3.28 .إدارة المياه

 0.001* 7.469 3.00 3.07 3.35 .إدارة النفايات

 0.017* 4.097 3.27 3.48 3.32 .جودة البيئة الداخلية

 0.145 1.943 3.40 3.48 3.49 جميع المجالات معا

 .α≤ 0.05الفر بين المتوسطات دال إحصائيا عند مستوى دلالة *

 ة.ربالنسبة لسنوات الخبتيب المستشفيات ر ت (:25.5شكل)
 .(الباحثة: رالمصد)

0

2

4

6

8

الموقع
والأرض

التصميم
والابتكار

إدارة الطاقة إدارة المياه إدارة
النفايات

ة جودة البيئ
الداخلية

سنوات الخبرة

161

طات توســــــِّ بين مُ (α> 0.05ة)ســـــتوى معنويَّ عند مُ إحصـــــائيَّةات ذات دلاله روقَ توجد فُ -
عزى ت)اسـتراتيجيات تحقيق الاستدامة في مباني المستشفيات(ين حول وثِ حُ بْ ات المَ جابَ تِ س ـْاِ

 مكان العمل. إلى

حتة في جتدول) تتائ ن النَّ م المُقاب لة لاختبار" (.Sig)(ت بيَّن أنَّ القيمة الاحتماليَّة 26.5الموضتتتتتتتتتتتتتتَّ
(لجميع المجالات والمجالات مُجْت م عة معا 0.05أقتل من مستتتتتتتتتتتتتتتوى التدلالتة)" التبتاين اوحتادي

طات تقديرات عي نة الد راستتة وبذلك يمكن استتتنتاج أنَّه توجد فُرو ذات دلالة إحصتتائيَّة بين مُتوستت
حول هذه المجالات والمجالات مُجْت م عة معا تعزى إلى مكان العمل وذلك لصتتتتتتتالل الذين يعملون

 في مستشفى الع وْدة.

ة وبذلك ت ت حيَّز إجابات ذلك إلى وت عزُو الب احثة كون هذه المستتتتتتشتتتتتفى من المستتتتتتشتتتتتفيات الخاصتتتتتَّ
لة لهذا المستشفى. بعض أفراد العي نة حسب طبيعة عمله ونظرته للجهة المُمو

 مكان العمل – "الأحادي التبايناختبار " نتائج (:26.5جدول)

قيمة المتوسطات المجال
 الاختبار

القيمة
الاحتمالية

(Sig).

مستشفى
 العودة

مستشفى
عبد العزيز

 الرنتيسي

مستشفى
شهداء
 الأقصى

مستشفى
 الأمل

مستشفى
غزة

 الأوربي

 0.000* 14.838 3.98 4.33 3.53 4.05 3.82 .الموقع والأرض

 0.000* 16.208 3.59 3.74 3.21 3.25 3.79 التصميم والابتكار.

 0.000* 6.659 3.50 3.61 3.31 3.22 3.78 .إدارة الطاقة

 0.000* 19.013 3.21 3.66 2.99 2.92 3.94 .إدارة المياه

 0.000* 6.477 3.19 3.45 2.92 2.86 3.49 .إدارة النفايات

جودة البيئة
 .الداخلية

3.75 3.17 3.11 3.65 3.35 12.611 *0.000

جميع المجالات
 معا

3.77 3.28 3.20 3.75 3.50 21.270 *0.000

 .α≤ 0.05الفر بين المتوسطات دال إحصائيا عند مستوى دلالة *

162

 .لمكان العملتيب المستشفيات ر ت (:26.5شكل)
 .(: الباحثةرالمصد)

ئمة ومن التحليل الستتتاب يتبيَّن أنَّ المستتتتشتتتفى الذي كان موقعها واورض المُق امة عليها أكثر مُلا
هي مستتتتشتتتفى اومل ت ل يها مستتتتشتتتفى عبد العزيز الرنتيستتتي ومن ثمَّ اووربي ثُم العودة ثُم شتتتهداء

كل) ل بالشتَّ ع فإنَّ ب(، ولك نَّ ت بعا لتحليل الباحثة في الفصتتل الرا27.5اوقصتى وذلك كما هو موضتَّ
 الترتيب يكون كالآتي:)اووربي، الرنتيسي، اومل، العودة، شهداء اوقصى(.

ح ترتيب المستشفيات بالنِّسبة لتحقيق محور الموقع والأرض. (:27.5شكل) يوضِّ
 المصدر: الباحثة(.)

أمَّا بالن ستتبة للتصتتميم والابتكار فقد كانت مستتتشتتفى العودة أكثر المستتتشتتفيات تحقيقا لهذا المحور
ل تلتها مستتتتتشتتتتفى اومل ومن ثمَّ اووربي ثمَّ الرنتيستتتتي ثمَّ شتتتتهداء اوقصتتتتى وذلك كما هو موضتتتتَّ

0

5

10

15

20

الموقع
والأرض

التصميم
والابتكار

إدارة الطاقة إدارة المياه تإدارة النفايا جودة البيئة
الداخلية

مكان العمل

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

الموقع والأرض

167

كتل) ث يكون ع حي(، وتختلف الباحثة مع هذا الرَّأي ت بعا لتحليلها في الفصتتتتتتتتتتتتتتل الراب28.5بتالشتتتتتتتتتتتتتتَّ
 الترتيب يكون كالآتي:)اووربي، الرنتيسي، اومل والعودة، شهداء اوقصى(.

ح ترتيب المستشفيات بالنِّسبة لتحقيق محور التصميم والابتكار. (:28.5شكل) يوضِّ
 المصدر: الباحثة(.)

أمَّا بالن ستبة لإدارة الطَّاقة فكانت أكثر المستتشتفيات تحقيقا لهذا المحور هي مستشفى العودة تلتها
ل بالشكل) (، 29.5مستشفى اومل ثُمَّ اووربي ثُمَّ شهداء اوقصى ثُمَّ الرنتيسي وذلك كما هو موضَّ

تخدم تشتتتتتتتتتفيات لم تستتتتتتتتتوترى الباحثة من خلال تحليلها في الفصتتتتتتتتتل الرابع أنَّ أي من هذه المستتتتتتتتت
مصتتادر طاقة طبيعيَّة في تشتتغيل المبنى ولكن قد ستتاعد التصتتميم الجي د للمنشتتاة تقلقل استتتهلاك

 الطاقة في بعض المستشفيات، مثل مستشفى عبد العزيز الرنتيسي والعودة واومل.

ح ترتيب المستشفيات بالنِّسبة لتحقيق محور إدارة الطَّاقة. :(29.5شكل) يوضِّ
 المصدر: الباحثة(.)

وبالن ستتتتتبة لإدارة المياه كانت مستتتتتتشتتتتتفى العودة هي أكثر المستتتتتتشتتتتتفيات تحقيقا لهذا المحور تلتها
ل بالشَّكل) (، واعتبرت 30.5مستتشتفى اومل ثُمَّ اووربي ثُمَّ اوقصى ثُمَّ الرنتيسي، كما هو موضَّ

ميها ت خد رب ل مُستتْ ال حة للشتت الباحثة جميع المستتتشتتفيات حقَّقت هذا المحور وذلك بتوفير المياه الصتتَّ
ومحاولة توفير استتتتتتتتتتهلاك المياه فيها وذلك من خلال تحليلها لهذه المستتتتتتتتتتشتتتتتتتتتفيات في الفصتتتتتتتتتل

 السَّاب .

2.8
3

3.2
3.4
3.6
3.8

التصميم والابتكار

2.5

3

3.5

4

إدارة الطاقة

165

ح ترتيب المستشفيات بالنِّسبة لتحقيق محور إدارة المياه. (:30.5شكل) يوضِّ
 المصدر: الباحثة(.)

ل بالشتتتكل) (أكثر المستتتتشتتتفيات تحقيقا لهذا المحور 31.5أمَّا إدارة الن فايات فكانت كما هو موضتتتَّ
ها اومل ثُمَّ اووربي ثمَّ شتتتهداء اوقصتتتى ثُمَّ الرنتيستتتي، وترى الباحثة أنَّ هي مستتتتشتتتفى العودة تلي

ترتيب المستتتتشتتتتفيات بالن ستتتتبة لتحقيقها لهذا المحور هو)المستتتتشتتتتفى اووربي، الرنتيستتتتي، العودة،
 شهداء اوقصى، اومل(، وذلك ت بعا لتحليلها لهذه المستشفيات في الفصل السَّاب .

ح ترتيب المستشفيات بالنِّسبة لتحقيق محور إدارة النِّفايات. (:31.5شكل) يوضِّ
 المصدر: الباحثة(.)

كل) حُها الشتتَّ (أكثر المستتتشتتفيات تحقيقا له 32.5وبالن ستتبة لجودة البيئة الدَّاخليَّة فكانت كما يوضتت
هي مستتتتتتشتتتتتفى العودة ثُمَّ اومل ثُمَّ اووربي ثُمَّ الرنتيستتتتتي ثُمَّ شتتتتتهداء اوقصتتتتتى، وترى الباحثة أنَّ
ترتيب المستتتتتشتتتتفيات بالن ستتتتبة لتحقيقها لهذا المحور هو)المستتتتتشتتتتفى اووربي، الرنتيستتتتي، العودة

 لهذه المستشفيات في الفصل السَّاب . وشهداء اوقصى، اومل(، وذلك ت بعا لتحليلها

0
1
2
3
4

إدارة المياه

0

1

2

3

4

إدارة النفايات

166

ح ترتيب المستشفيات بالنِّسبة لتحقيق محور جودة البيئة الداخليَّة. (:32.5شكل) يوضَّ
 المصدر: الباحثة(.)

ة الد راستتة تحقيقا لمفاهيم الاستتتدامة بالن ستتبة لعي نوهكذا تكون مستتتشتتفى العودة أكثر المستتتشتتفيات
من المستشفيات مستشفى العودة يليها مستشفى اومل ثُمَّ اووربي ثُمَّ الرنتيسي ثُمَّ شهداء اوقصى

كل) ل بالشتتتتتتتتتتتتتتَّ (، وترى الباحثة أنَّ الترتيب يكون كالآتي:) اووربي، 33.5وذلك كما هو موضتتتتتتتتتتتتتتَّ
 ل، شهداء اوقصى(.الرنتيسي، العودة، اوم

ح ترتيب المستشفيات بالنِّسبة لتطبيق مفاهيم الاستدامة فيها. (:33.5شكل) يوضِّ
 المصدر: الباحثة(.)

0

1

2

3

4

جودة البيئة الداخلية

2.8

3

3.2

3.4

3.6

3.8

محاور الاستدامة

167

 الخلّصة:

الباحثة مُجتمع الد راسة الذي قامتمن خ لال هذا الفصل تمَّ تصميم استبانة لاسْت جو اب عي نه من
ين في مجال الد راستتتتتة، 3بدراستتتتتته، وتمَّ تحكيم هذه الاستتتتتتبانة من قبل) (من المُحك مين المُخْتصتتتتت

نه من يَّة مُكوَّ تطلاع د وثبات هذه الاستتتتتتبانة بتوزيعها على عي نه ا ستتتتتْ ومن ثمَّ تمَّ ق يا مدى صتتتتت
ة40) د وثبات الاستتتتبانة ت (فرد وتحليل النتائ الخاصتتتَّ مَّ بهذه العي نة، وعند التَّأك د من مدى صتتت

 (.%97.5(استبانة بنسبة)352(عي نة من مُجتم ع الد راسة وقد تمَّ ا سْت رد اد)360على)توزيعها

يَّات الد راسة باستخدام برنام) (باستخدام مجموعة spssوقد تمَّ تحليل بيانات الاستتبانة وف رض
 من اودوات الاحصائيَّة تتمثَّل في:

ئويَّة والت كر ار ات -1 ي نة الد ر اسة.: الن س ب الم ل وصف ع

عْي ار ي -1 ر اف الم نْح س ابي الن سب ي والا س ابي والمُتوس ط الح .المُتوس ط الح

 ا خْت ب ار أ لْف ا كُرونُب اخ، لمعرفة ثبات فقرات الاستبانة. -2

من يع الطبيعيوز ع التَّ تب ما إذا كانت البيانات ت لمعرفة :ستتتتتتتتمرنوف - وروفجُ ولمُ ار كُ ب ت خْ ا -7
 .هم د ع

ون لقيا درجة الارتباط: -5 ا الداخلي مُعام ل ارتباط ب يرستتتتتتتتُ ت ستتتتتتتت تمَّ استتتتتتتتتخدامُه ل حستتتتتتتتاب الا
د الب ن ائي للاستبانة. والص

ي نة واحدة Tا خْت ب ار -6 (لمعرفة ما إذا كانت مُتوس ط درجة الاستجابة قد T-Test) في حالة ع
طة وهي ىوصتلت إل أم زادت أو قّلَّت عن ذلك. ولقد تمَّ استخدامه 3درجة المُوا ف قة المُتوست

س ط لكل فقرة من فقرات الاستبانة. للتَّأك د من دلالة المُتو

ي لمعرفة ما إذ -7 ائ يَّ ا خْت ب ار تحليل التَّبايُن اوُحاد ة بين ا كان هُن اك فُروق ات ذات د لال ة إ حْصتتتتتتتتتت
 ثلاث مجموعات أو أكثر من البيانات.

167

 لسادسالفصـــل ا

 النتائج والتوصيات

168

 الفصل السادس.

 النَّتائج والتوصيات.

 مقدمة

ل لها من خلال تناول هذا الفصتتتل ريَّة لموضتتتوع الد راستتتة النَّظالنَّتائ والتوصتتتيات التي تمَّ التوصتتت
ل لها من خلال الد راستتة التحليليَّة لمجموعة من المستتتشتتفيات في الد راستتة والنتائ التي تمَّ التوصتت
ل لها من خلال تحليل أداة الد راسة)الاستبانة(، قطاع غزة، بالإضتافة إلى النَّتائ التي تمَّ التوصت

عامة اللازمة لتحقي الاستتدامة في مباني المستشفيات في كما يتضتمّن هذا الفصتل التوصتيات ال
 .قطاع غزة

 نتائج الدِّراسة: 1.6

 تمَّ التوص ل من خلال هذه الد راسة للعديد من النتائ الهامّة التي تندرج كالآتي:

 رتعد د المحاولات المعماريَّة للوصتتتتتتول إلى عمارة بيئيَّة خضتتتتتتراء منذ الق دم وحتى قبل انعقاد مؤتم
 بورتلاند والذي يعتبر البداية الفعلية لاستحداث مفهوم الاستدامة.

 لا توجد مستتتتشتتتفى واحدة عالميَّا تمَّ تطبي جميع مفاهيم الاستتتتدامة فيها، ولكن تُعتبر المستتتتشتتتفى
 مستشفى خضراء إذا حقَّقت مفهومين أو أكثر من مفاهيم الاستدامة من خلالها.

 ستتتتخدمتها الباحثة في دراستتتتها للمستتتتشتتتفيات من العوامل اوستتتاستتتية تعتبر المحاور الستتتتَّة التي ا
 لتكوين المستشفيات الخضراء في قطاع غزة.

 المعوقات التي تحول دون إيجاد مستتشتفيات خضراء في قطاع غزة القيادة الغير سديدة رمن أكث
 في استراتيجياتها تطبي مفاهيم الاستدامة. ذمن إداءة هذه المستشفيات والتي لا تأخ

 تُطب مستتتشتتفيات قطاع غزة بعض مفاهيم الاستتتدامة، وبالتَّالي تندرج بعضتتا منها تحت
تصتتنيف مستتتشتتفيات خضتتراء تبعا لاستتتراتيجيات المؤستتستتات العالميَّة التي تستتعى لتحقي مفاهيم

 .الاستدامة في المستشفيات

 أكثر المحاور تطبيقا في المستتتتتتتتتشتتتتتتتتفيات في قطاع غزة، يليه يُعتبر التصتتتتتتتتميم والابتكار
جودة البيئتة التداخليتَّة يليهتا إدارة النفتايات، ثُمَّ إدارة المياه ثُمَّ الموقع واورض ثُمَّ إدارة الطَّاقة وذلك

ك ل) ل بالشتتتتتَّ ضتتتتتَّ نَّ إدارة (حيث أ1:6ت بعا لتحليل الباحثة الذي لم يتَّف مع رأي عي نة الد راستتتتتة المُو

170

الطَّاقة أكثر هذه المحاور تطبيقا في المستشفيات يليها جودة البيئة الدَّاخليَّة ثُمَّ التصميم والابتكار
 ثُمَّ إدارة المياه يليها الموقع واورض ثُمَّ إدارة الن فايات.

ح مدى تطبيق المحور في المستشفيات في قطاع غزة. (:1.6شكل) يوضِّ
 المصدر: الباحثة(.)

أكثر المستتشفيات تطبيقا لمفاهيم الاستدامة كان المستشفى اووربي تليها الرنتيسي ثُمَّ (1.6شـكل)
ا هو مالعودة فاومل يليها مستتتتتتتتشتتتتتتتفى شتتتتتتتهداء اوقصتتتتتتتى وذلك لم يتَّف مع رأي عي نه الد راستتتتتتتة ك

كل) ل بالشتتت ضتتتَّ (حيث كان مستتتتشتتتفى العودة أكثر المستتتتشتتتفيات تطبيقا لمفاهيم الاستتتتدامة 2.6مُو
 يليها مستشفى اومل ثُمَّ اووربي ثُمَّ الرنتيسي ثُمَّ شهداء اوقصى.

ح ترتيب المستشفيات بالنِّسبة لتطبيق مفاهيم الاستدامة فيها. (:2.6شكل) يوضِّ
 المصدر: الباحثة(.)

 أكثر المستتتتتتتتتتشتتتتتتتتتفيات مُلائمة من حيث الموقع واورض هي المستتتتتتتتتتشتتتتتتتتتفى اووربي يليها
ستتة امستتشتتفى الرنتيستي ثُمَّ مستتتشتتفى اومل ثُمَّ العودة ثُمَّ شتهداء اوقصتتى، ولم تتف عينة الدر

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

الموقع
والأرض

التصميم
والابتكار

ا قةإدارة الطَّ إدارة المياه إدارة
النِّفايات

ة جودة البيئ
الداخليَّة

0

1

2

3

4

5

راسة عيِّنة الدِّ

الباحثة

171

(مع ذلك حيث كان أكثر المستتتتتشتتتتفيات مُلائ مة هي 3.6كما هو واضتتتتل من خلال الشتتتتكل)
 مستشفى اومل تليها مستشفى الرنتيسي تُمَّ اووربي ثُمَّ العودة ثُمَّ شهداء اوقصى.

ح ترتيب المستشفيات بالنِّسبة لتحقيق محور الموقع والأرض. (:3.6شكل) يوضِّ
 المصدر" الباحثة(.)

 أكثر المستتتتتتشتتتتتفيات مُلائمة من حيث التصتتتتتميم والابتكار هي المستتتتتتشتتتتتفى اووربي يليها
مستشفى الرنتيسي ثُمَّ مستشفى شهداء اوقصى ثُمَّ العودة واومل، ولم تتف عينة الدراسة

(مع ذلك حيث كانت مستتتتتتتتتشتتتتتتتتفى العودة أكثر 4.6ل الشتتتتتتتتكل)كما هو واضتتتتتتتتل من خلا
المستتتتشتتتفيات تحقيقا لهذا المحور تلتها مستتتتشتتتفى اومل ومن ثمَّ اووربي ثمَّ الرنتيستتتي ثمَّ

 شهداء اوقصى.

ح ترتيب المستشفيات بالنِّسبة للتصميم والابتكار. (:4.6شكل) يوضِّ
 المصدر: الباحثة(.)

جميع المستتتتتتتتتتتتتتشتتتتتتتتتتتتتفيات لم تستتتتتتتتتتتتتتخدم طر بديلة للحفاظ على البيئة بل زادت من التلوث البيئي
 لباستتخدام المول دات الكهربائية، وصنَّفت عينة الدراسة هذه المستشفيات كما هو واضل من خلا

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

راسة عيِّنة الدِّ

الباحثة

0

1

2

3

4

راسة عيِّنة الدِّ

الباحثة

171

(حيث كانت مستتتتتتتشتتتتتتفى العودة اوكثر في توفير الطَّاقة تلتها مستتتتتتتشتتتتتتفى اومل ثُمَّ 5.6الشتتتتتتكل)
 اووربي ثُمَّ شهداء اوقصى ثُمَّ الرنتيسي.

ح ترتيب المستشفيات بالنِّسبة لإدارة الطَّاقة. (:5.6شكل) يوضِّ
 المصدر: الباحثة(.)

جميع المستتشفيات وفّرت المياه ومياه الش رب اللّازمة للمستخدمين، كما أنها حرصت على توفير
استتتتتتتتتهلاكها من الماء وصتتتتتتتتنَّفت عينة الدراستتتتتتتتة هذه المستتتتتتتتتشتتتتتتتتفيات كما هو واضتتتتتتتتل من خلال

(حيث كانت مستتتتتتتتشتتتتتتتفى العودة اوكثر في توفير للمياه تلتها مستتتتتتتتشتتتتتتتفى اومل ثُمَّ 6.6الشتتتتتتتكل)
 اووربي ثُمَّ شهداء اوقصى ثُمَّ الرنتيسي.

ح ترتيب المستشفيات بالنِّسبة لإدارة المياه. (:6.6شكل) يوضِّ
 المصدر: الباحثة(.)

 أكثر المستتتتتتتتشتتتتتتتفيات تنفيذا لاستتتتتتتتراتيجيَّات إدارة الن فايات هي المستتتتتتتتشتتتتتتتفى اووربي يليها
مستشفى الرنتيسي ثُمَّ مستشفى شهداء اوقصى والعودة ثُمَّ اومل، ولم تتف عينة الدراسة

(مع ذلك حيث كانت مستتتتتتتتتشتتتتتتتتفى العودة أكثر 7.6كما هو واضتتتتتتتتل من خلال الشتتتتتتتتكل)

0
0.5

1
1.5

2
2.5

3
3.5

4

راسة عيِّنة الدِّ

الباحثة

0
0.5

1
1.5

2
2.5

3
3.5

4

راسة عيِّنة الدِّ

الباحثة

172

المستتتتتتتتتشتتتتتتتتفيات تحقيقا لهذا المحور تلتها مستتتتتتتتتشتتتتتتتتفى اومل ومن ثمَّ اووربي ثمَّ شتتتتتتتتهداء
 اوقصى ثمَّ الرنتيسي.

ح ترتيب المستشفيات بالنِّسبة لإدارة النِّفايات. (:7.6شكل) يوضِّ
 المصدر: الباحثة(.)

ر المستتتتتشتتتتفيات جودة لبيئتها الداخليَّة هي المستتتتتتشتتتتفى اووربي يليها مستتتتتتشتتتتفى الرنتيستتتتتي ثُمَّ أكث
مستتتتتتشتتتتتفى شتتتتتهداء اوقصتتتتتى والعودة واومل، ولم تتف عينة الدراستتتتتة كما هو واضتتتتتل من خلال

(مع ذلك حيث كانت مستتتتتشتتتفى العودة أكثر المستتتتتشتتتتفيات تحقيقا لهذا المحور تلتها 8.6الشتتتكل)
 مل ومن ثمَّ اووربي ثمَّ الرنتيسي ثمَّ شهداء اوقصى.مستشفى او

ح ترتيب المستشفيات بالنِّسبة لجودة البيئة الداخليَّة. (:8.6شكل) يوضِّ
 المصدر: الباحثة(.)

حيَّة مناستتبة المستتشتتفى في بيئة صت كان موقعبالن ستبة للموقع واورض للمستتشتتفيات رهن الد راستة
يات، أكثر العناصتتتر التي تتمتَّع بها هذه المستتتتشتتتف تستتتمل بتشتتتمي المستتتتشتتتفى تشتتتميستتتا مناستتتبا

مناط الخدمة المشتتترف عليها أقل هذه العناصتتتر توافرا في قريب من المستتتتشتتتفى الموقع ويعتبر
ل بالشَّكل) (.9.6هذه المستشفيات، وذلك كما هو موضَّ

0

1

2

3

4

5

راسة عيِّنة الدِّ

الباحثة

0
0.5

1
1.5

2
2.5

3
3.5

4

راسة عيِّنة الدِّ

الباحثة

177

 ترتيب عناصر الموقع والأرض للمستشفيات حسب الأكثر تطبيقاا فيها. (:9.6شكل)
 المصدر: الباحثة(.)

كل)بالن ستتتبة للتصتتتميم والابتكار فإن هذه المستتتتشتتتفيات (10.6للمستتتتشتتتفيات كما هو واضتتتل بالشتتتَّ
ول على للحص اتبدخول أشعة الشم للفراغ تحتوي على نوافذ بمساحات وأحجام مناسبة تسمل

ى التهويتتة الاعتمتتاد علويعتبر عتتدم ، ، وهو أكثر العنتتاصتتتتتتتتتتتتتتر توافرا فيهتتاالإنتارة والتتدفئتتة الطبيعيتتة
 .أقلّ العناصر تطبيقا في المستشفياتوقات والتكييف الميكانيكية معظم او

 ترتيب عناصر التصميم والابتكار للمستشفيات حسب الأكثر تطبيقاا فيها. (:10.6شكل)
 المصدر: الباحثة(.)

كل)بالن ستتتتتتتتبة لإدارة الطَّاقة فإن هذه (11.6للمستتتتتتتتتشتتتتتتتتفيات قيد الد راستتتتتتتتة كما هو واضتتتتتتتتل بالشتتتتتتتتَّ
قة تزويدها بالطا اقدرة مناستتتتتتتتتتتبة يتم من خلاله اتذ ةكهربائي اتمولد المستتتتتتتتتتتتشتتتتتتتتتتتفيات تستتتتتتتتتتتتخدم

ويعتبر ،وهو أكثر العنتتاصتتتتتتتتتتتتتتر توافرا فيهتتا الكهربتتائيتتة اللازمتتة في حتتال انقطتتاع التيتتار الكهربتتائي
التهويتة والإنتارة الميكتانيكيتَّة أكثر من اعتمتادهتا على الطَّاقة اعتمتاد هتذه المستتتتتتتتتتتتتتتشتتتتتتتتتتتتتتفيتات على

 .هو أقل العناصر تطبيقا في المستشفيات الطبيعيَّة

3

3.2

3.4

3.6

3.8

4

4.2

قرب
ىالمستشف

الشوارع
المحيطة

الوصول
الآمن

مداخل
ىالمستشف

تشميس
ىالمستشف

تهوية
ىالمستشف

المسطحات
الخضراء

0
0.5

1
1.5

2
2.5

3
3.5

4

175

 ترتيب عناصر إدارة الطَّاقة للمستشفيات حسب الأكثر تطبيقاا فيها. (:11.6شكل)
 المصدر: الباحثة(.)

 (كل فإن هذه (12.6بالن ستتتبة لإدارة المياه للمستتتتشتتتفيات قيد الد راستتتة كما هو واضتتتل بالشتتتَّ
هو أكثر و الكميّات اللازمة للمستتتتتتتتخدمين من مياه الشتتتتتتترب النظيفةالمستتتتتتتتشتتتتتتتفيات توف ر
جميع مياه تكما أنَّ اعتماد هذه المستشفيات في استراتيجيَّاتها على ، العناصتر توافرا فيها

قا في هو أقل العناصتتر تطبي ترشتتيد استتتهلاك المياهلاومطار ومعالجتها والاستتتفادة منها
 .المستشفيات

 ترتيب عناصر إدارة المياه للمستشفيات حسب الأكثر تطبيقاا فيها. (:12.6شكل)
 المصدر: الباحثة(.)

كل) فإن هذه (13.6بالن ستتتتتتتبة لإدارة الن فايات للمستتتتتتتتشتتتتتتتفيات قيد الد راستتتتتتتة كما هو واضتتتتتتتل بالشتتتتتتتَّ
 ،بمختلف أنواعها بطريقة ستتتتتتتتليمة ومنتظمة هامن النفايات الصتتتتتتتتادرة عن خلَّصالمستتتتتتتتتشتتتتتتتتفيات تت

عادة تصتتتتتنيعها بتخصتتتتتيص وتعتبر إعادة تصتتتتتنيع بعض المخلفات التي يمكن الاستتتتتتفادة منها وا
 .هو أقل العناصر تطبيقا فيها أماكن خاصة لتجميعها

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

توجيه
مُلائِم
للمبنى

دتوزيع جيِّ
للنباتات

دتصيم جيِّ
للنوافذ

استخدام
التهوية
ة الطبيعيَّ

أكثر من
ةيَّ الميكانيك

تسخين
المياه
اقة بالطَّ
الشمسية

توافر
اقة الطَّ
ةالكهربائيَّ

استخدام
مولِّدات
ةكهربائيَّ

تفضيل
استخدام
ه طرق بديل
اقة للطَّ

0
0.5

1
1.5

2
2.5

3
3.5

4

توافر مياه
الشرب

ب وجود تسر
للمياه في
الأنابيب

اتوالمُعِدَّ

فحص دوري
مياهلنوعيَّة ال

ترشيد
استهلاك
المياه

تجميع مياه
الأمطار
ومعالجتها

176

 ترتيب عناصر إدارة النِّفايات للمستشفيات حسب الأكثر تطبيقاا فيها. (:13.6شكل)
 المصدر: الباحثة(.)

كل) فإن هذه (14.6بالن ستتبة لجودة البيئة الدَّاخليَّة للمستتتشتتفيات رهن الد راستتة كما هو واضتتل بالشتتَّ
كما يعتبر ،هاوهو أكثر العناصر توافرا فيبصورة مستمرة تها الحفاظ على نظافب المستشفيات تقوم

من ي الداخللضتتتتتجي ا ، أوللضتتتتتجي الخارجي من خارج المستتتتتتشتتتتتفىتعر ض هذه المستتتتتتشتتتتتفيات
 ، هو أقل العناصر الموجودة في المستشفيات.فراغات أخرى قريبة منها

 ترتيب عناصر جودة البيئة الداخليَّة للمستشفيات حسب الأكثر تطبيقاا فيها. (:14.6شكل)
 المصدر: الباحثة()

 التوصيات: 2.6

 ط المناط التي تشتتترف عليها اختيار موقع المستتتتشتتتفى في مكان صتتتحي مناستتتب يتوستتتَّ
 بحيث يسهل الوصول الآمن إليها من مختلف اوماكن.

0

1

2

3

4

ليم تخل ص س
للنِّفايات

إعادة تصنيع
المخلَّفات

فصل بين
اياتأنواع النِّف

ائي تخل ص نه
فاياتسليم للنِّ

0
0.5

1
1.5

2
2.5

3
3.5

4
4.5

177

 دراستتتة موقع المستتتتشتتتفى دراستتتة معمَّقة تعتمد على تحليل الموقع تحليلا بيئي وظيفي بما
 يخدم التصميم وبما يتناسب مع أعداد المستفيدين من الخدمة.

 الحرص على إيجتاد مستتتتتتتتتتتتتتاحتات كتافيتة من المناط الخضتتتتتتتتتتتتتتراء المفتوحة داخل الموقع
 ريا مع مباني المستشفى.والمتصلة بص

 الحرص على تصتتتتتتتتتتتتميم المستتتتتتتتتتتتتتشتتتتتتتتتتتتتفى بحيث تكون كامله متكاملة تتوافر داخلها جميع
الخدمات اللازمة والضتتتتتتترورية كالمطعم والمغستتتتتتتلة وغير ذلك من الخدمات لان في ذلك

لى المستشفى.توفيرا لل طاقات المستنزفة في نقل الطعام أو الملاب من وا
 العمتتتتتل على تصتتتتتتتتتتتتتتميم المبتتتتتاني بحيتتتتتث تكون أكثر توفيرا للطتتتتتاقتتتتتة، وذلتتتتتك من خلال

 الاستراتيجيات التي تم ذكرها داخل الدراسة.
 العمل على توفير كمية كافية من العنصتتتتتتتتتر اوخضتتتتتتتتتر داخل الفراغات وخارجها لما لها

 بي على الجوانب البيئية والاقتصادية والاجتماعية.من تأثير إيجا
 الحرص على إنشتتتتتتتتتتتتتاء المباني الحديثة من مخلفات المباني القديمة والتي يتم تدويرها أو

اعادة تصتتتتنيعها، ونشتتتتر ثقافة تدوير المخلفات أو اعادة تصتتتتنيعها عوضتتتتا عن التخلص
 منها.

 وما ةة تطبي مفاهيم الاستتتدامالعمل على زيادة الوعي لدى المجتمع الفلستتطيني لضتترور
 يعود به هذا التطبي من فائدة على البيئة والمجتمع والاقتصاد.

 العمل على زيادة الوعي لدى العاملين بالمستتتتتتتتتشتتتتتتتتفى لضتتتتتتتترورة الالتزام بفصتتتتتتتتل النفايات
 الطبية وغير الطبية.

 ذلك و الحرص على الاستتفادة من المخلفات التي يمكن اعادة تدويرها أو اعادة تصنيعها
 بالتعاون مع الوزارات المختلفة.

 يجب توفير أماكن خاصتة للمدخنين، ومن اوفضتل منع التدخين في مباني المستتشفيات
 لما له من أثر سلبي على المستخدمين وخصوصا المرضى.

 الحرص على توفير اودوات والمعدات اللازمة لتوفير بيئة صتتتتتتتتتحية داخلية مناستتتتتتتتتبة في
اودوات اللازمة لإتمام أعمال الصيانة في المستشفيات بأقصى المستشفيات، وخصوصا

 سرعة.
 إيجاد عوازل صتتتتتتتتتتوت في اوماكن التي تتعرض لضتتتتتتتتتتجي داخلي أو خارجي في مباني

 المستشفيات.

177

 العمل على زيادة الوعي وثقافة حستتتتن التعامل مع المرضتتتتى من قبل العاملين لما له من
 أثر إيجابي كبير في سرعة شفاء المريض.

 ،تشتتتتتتكيل لجنة متخصتتتتتتصتتتتتتة من وزارة الصتتتتتتحة الفلستتتتتتطينية، النقابات الهندستتتتتتية والطبية
الجامعات، وجميع المؤستتتتتتتستتتتتتتات المعنية بإعداد دليل خاص بالمستتتتتتتتشتتتتتتتفيات الخضتتتتتتتراء

 يتناسب مع قطاع غزة يتم اعتماده من الجهات الرسمية كدليل ملزم للجميع.
 العاملة في القطاع الصتتتتحي بتطبي تكليف الجهات الرستتتتمية بإعداد قانون يلزم الجهات

 محاور الاستدامة في المستشفيات الفلسطينية.
 مواكبة التطور المستتتتتمر الحاصتتتتل في هذا المجال)المستتتتتشتتتتفيات الخضتتتتراء(من ناحية

 التصميم المعماري ومواد البناء وسبل الإنشاء والتجهيزات الطبية والتقنية.

 المصادر والمراجع

170

 المصادر والمراجع

 المراجع العربية أولاا:

استراتيجيات وسياسات التخطيط المستدام والمتكامل لاستخدامات (. م2005). ادريخ، مجد عمر
جامعة النجاح ة(.ر منشتتتتتتو رغي ماجستتتتتتتير رستتتتتتالة) ،اوراضتتتتتتي والمواصتتتتتتلات في مدينة نابل

 الوطنية، نابل ، فلسطين.

تستتتلط إستتترائيل في (. معبر رفل القضتتتية العالقة، 2014معهد اوبحاث التطبيقية القد)أري ()
 http://www.poica.org/preview.php?Article=600 غزة، النشاطات بقطاع

 (.م2013) ،مستشفى العودةر اتحاد لجان العمل الصحي، ير تق

إستتتتتتتراتيجيات تحقي الاستتتتتتتدامة في التصتتتتتتميم العمراني (. م2011) .إستتتتتتماعيل، ستتتتتتمر يوستتتتتتف
)رسالة ،مدار وكالة غوث وتشغيل اللاجئين الفلسطينيين بقطاع غزة :للمدار : حالة دراسية

 الجامعة الإسلامية، غزة، فلسطين. ماجستير غير منشورة(.

مطبعة أبناء :. فلستتتتتتتطين1ط ،المنهجية لبناء الاستتتتتتتتبيانالقواعد (. م 2010). الجرجاوي، زياد
 الجراح.

 (.م2012) ،مستشفى اوملر جمعية الهلال اوحمر الفلسطيني، ير تق

 (.م2014الجهاز المركزي للإحصاء الفلسطيني) رير تق

 ،_ مصتتتتتتتتتتتتتطلل وأبعاد المباني تصتتتتتتتتتتتتتميم في الاستتتتتتتتتتتتتتدامة(. م2014). حستتتتتتتتتتتتين، هند راشتتتتتتتتتتتتتد
www.fewaonline.gov.ae/white/_uploads/enviro1_ar.pdf.

 ،طيطوالتخ التطوير مابين نابل مدينة في المستتتشتتفيات واقع(. م 2008). حمدان، أفنان محمد
 جامعة النجاح الوطنية، نابل ، فلسطين. (.رسالة ماجستير غير منشورة)

 مؤسسة الورا للنشر. :عمان ،مناه البحث العلمي .(م 2006) .الحمداني، موف

 الطبي الشتتتتفاء معلمج المبنية البيئة عناصتتتتر تأثير دراستتتتة. (م2010). خضتتتتر، رستتتتمية محمد
 الجامعة الإسلامية، غزة، فلسطين.)رسالة ماجستير غير منشورة(.، فيه الحركة على وأثرها

http://www.fewaonline.gov.ae/white/_uploads/enviro1_ar.pdf

171

، ةالمجلة الإقتصتتتتتتتادي(. شتتتتتتتفاء بريطاني من اويبولا بعد علاجة بعقار تجريبي. م2014رويترز)
 https://www.aleqt.com/2014/09/03/article_883034.htm، 8154العدد

تطوير وتخطيط الخدمات الصتتتحية في مدينة جنين في ضتتتوء . (م2004) .ستتتونيا ظاهرستتتماد،
جامعة النجاح الوطنية، نابل ، (.غير منشتتتتتتتتتتورةرستتتتتتتتتتالة ماجستتتتتتتتتتتير) ،التطور العمراني للمدينة

 فلسطين.

 دليتتتل المتتتدونيين المصتتتتتتتتتتتتتتريين،. أوستتتتتتتتتتتتتتلو وستتتتتتتتتتتتتتلاح غزة. (م2009) .ستتتتتتتتتتتتتتيف التتتدولتتتة، محمتتتد
 .http://www.misrians.com/contact_us.php?actCode=CONTACT_USمصر

جريدة الشتتتتتتتر (. عمارة الفقراء حلم يتنف في بيوت اوثرياء. م2009) .شتتتتتتتعبان، محمد حستتتتتتتن
، 11218، التتتعتتتدد اووستتتط

http://archive.aawsat.com/details.asp?issueno=10992&article=531867#.VraCUizh

PIU

 ،تصتتتتتتتتتتتتتتميم المبتتتتتاني المستتتتتتتتتتتتتتتتتتتتدامتتتتتة، جودة البيئتتتتتة التتتتتداخليتتتتتة(. م2013) .الشتتتتتتتتتتتتتتيمي، أحمتتتتتد
http://sustainablebuildingdesigns.blogspot.com/2013/10/blog-post.html

 .(. ممارستتة العمارة في ظل مفهوم التنمية الشتتاملة والمستتتدامةم2004). الصتالل، هشتتام عبد الله
،)العلوم الاستتتتتتاستتتتتتتية والتطبيقية(، المجلد الخام ، العدد لجامعة الملك فيصتتتتتتلالمجلة العلمية

 الثاني. جامعة الملك فيصل، الدمام، المملكة العربية السعودية.

تنسي مع المعنيين لتسريع تزويد مستشفى الجليلة بالخدمات. م(.2012عبد الحميد، عماد.)
-http://www.albayan.ae/across-the المتحدة.، دبي، الامارات العربية جريدة البيان

uae/news-and-reports/2012-11-11-1.1764817

زة. غآليات تطوير أقسام العمليات الجراحية في مستشفيات قطاع (. م2014) .عبد العال، سلوى
 غزة، فلسطين. (.الجامعة الإسلامية)، رسالة ماجستير غير منشورة

مفهومه -البحث العلمي(. م 2001) .كايدو وعبتد الح عبتد الرحمن ،ذوقتان وعتد و عبيتدات
 دار الفكر للنشر والتوزيع. :عمان ،وأدواته وأساليبه

مجلة . خليفة الطبيةأشتتتتتتتتتتتتتتهر في مدينة 7عملية تجميل خلال 221 (.م2014) .عدنان، مريم
 التتتتتتتتتتتتختتتتتتتتتتتتلتتتتتتتتتتتتيتتتتتتتتتتتت ، أبتتتتتتتتتتتتو ظتتتتتتتتتتتتبتتتتتتتتتتتتي، الإمتتتتتتتتتتتتارات التتتتتتتتتتتتعتتتتتتتتتتتتربتتتتتتتتتتتتيتتتتتتتتتتتتة التتتتتتتتتتتتمتتتتتتتتتتتتتتتتتتتتتتتتتحتتتتتتتتتتتتدة.

http://www.alkhaleej.ae/alkhaleej/page/697c1d93-84da-4586-a858-5752aaa36e9e

https://www.aleqt.com/2014/09/03/article_883034.htm
http://www.misrians.com/contact_us.php?actCode=CONTACT_US.%20
http://archive.aawsat.com/details.asp?issueno=10992&article=531867#.VraCUizhPIU
http://archive.aawsat.com/details.asp?issueno=10992&article=531867#.VraCUizhPIU
http://sustainablebuildingdesigns.blogspot.com/2013/10/blog-post.html
http://www.albayan.ae/across-the-uae/news-and-reports/2012-11-11-1.1764817
http://www.albayan.ae/across-the-uae/news-and-reports/2012-11-11-1.1764817

171

كلية : جامعة أستتتيوط ،مصتتتر، إعتبارات تصتتتميم المستتتتشتتتفيات(. م 1997). علي، هشتتتام حستتتن
 .الهندسة المعمارية

رستتتتتتالة دكتوراه ،)الاستتتتتتتدامة وخصتتتتتتوصتتتتتتيتها في أبنية المستتتتتتتشتتتتتتفيات(. م2006). كيخا، محمد
 ، العدد اوول، دمش ، سوريا.11مجلة جامعة دمش للعلوم الهندسية، المجلد (.منشورة

 في اوراضتتتتيالمستتتتتدام لاستتتتتعمالات التخطيطإستتتتتراتيجيات . (م 2012)محيستتتتن، أمل يحيى.
 الجامعة الإسلامية، غزة، فلسطين.(. رسالة ماجستيرغير منشورة)، غزةة دينم

ر مركز المعلومات الصتتتتتتتتتتحية الفلستتتتتتتتتتطينية، وزارة الصتتتتتتتتتتحة الفلستتتتتتتتتتطينية، التقرير الستتتتتتتتتتنوي ير تق
 (.م2014للمستشفيات)

 (.م2011ر مركز المعلومات الفلسطينية)ير تق

 (.م2014ر مركز المعلومات الفلسطيني، الادارة العامة للمستشفيات)ير تق

 (.م2014المعلومات الوطني الفلسطيني)ر مركز ير تق

مجلة (. الاستتتتتتتتتتدامة حالة دراستتتتتتتتتية في أروقة معمارية. م2010) .مشتتتتتتتتتتهى، عماد صتتتتتتتتتلاح نبيه
 العدد اوول، نقابة المهندسين، قطاع غزة، فلسطين. المهند الفلسطيني،

ورشتتتتة تثقيفية لمرضتتتتتى الستتتتتكري يعقدها (. م2014) ،مكتب العلاقات العامة مستتتتتشتتتتتفى الجامعة
 ، عتتتتتتتتمتتتتتتتتان، اوردن.أختتتتتتتتبتتتتتتتتار اوردنتتتتتتتتيتتتتتتتتةمستتتتتتتتتتتتتتتتتتتتتتتشتتتتتتتتتتتتتتتتتتتتتتفتتتتتتتتى التتتتتتتتجتتتتتتتتامتتتتتتتتعتتتتتتتتة اوردنتتتتتتتتيتتتتتتتتة.

http://ujnews2.ju.edu.jo/Lists/News/Disp_FormNews1.aspx?ID=5129
 ،المعايير التخطيطيَّة والتصميميَّة للمنُش ت العلاجيَّة في قطاع غزة(. م2002) .المنسي، يوسف

 اوزهر، القاهرة، مصر. ةة(. جامعر منشو راة غير سالة دكتو ر)

تاريخ م(. 1991النتشتتتتتة وياغي وأبو علية، رفي شتتتتتاكر واستتتتتماعيل احمد وعبد الفتاح حستتتتتن.)
 النشر.، بيروت: المؤسسة العربية للدراسات و فلسطين وجغرافيتها

تاريخ (. م 1991) .عبد الفتاح حستتتتنو استتتتماعيل احمدو ، رفي شتتتتاكروياغي وأبو علية النتشتتتتة
 المؤسسة العربية للدراسات والنشر. :بيروت ،فلسطين الحديث والمعاصر

 (.م1997) ،الموسوعة البيئية الفلسطينيةر هيئة الموسوعة الفلسطينية، ير تق

http://ujnews2.ju.edu.jo/Lists/News/Disp_FormNews1.aspx?ID=5129

172

-http://www.env، أخبار البيئة(. مفهوم ومعايير اوبنية الخضتتتتتتراء. م2012) .واصتتتتتتل، عامر

news.com/in-depth/articles/3914/

 ثانيا: المراجع الأجنبية:

Azmal, Mohammad, Kalhor, Rohollah, Dehcheshmeh, Nayeb Fadaei,

Goharinezhad, Salimeh, Heidari, Zohreh Asadollahi, Farzianpour,

Fereshteh. (2014). Going toward Green Hospital by Sustainable

Healthcare Waste Management: Segregation, Treatment and Safe

Disposal Health. http://dx.doi.org/10.4236/health.2014.619302.

Environment Science Center, Greener Hospitals:

ImprovingEnvironmentalPerformance. Augsburg, Germany.

Eric Bonnema, Daniel Studer, Andrew Parker, Shanti Pless, and Paul

Torcellini, (2010).Large Hospital 50% Energy Savings: Technical

Support Document. Technical Report.

Global green and healthy hospital. A Comprehensive Environmental

Health Agenda for Hospitals and Health Systems Around the World,
www.greenhospitals.net.

Midwest CHP Application Center, (2007). Combined Heat & Power

(CHP). Resource Guide for Hospital Application.

Roger Ulrich*, XiaoboQuan, (2004). The Role of the Physical

Environment in the Hospital of the 21st Century: A Once-in-a-Lifetime

Opportunity. Center for Health Systems and Design, College of

Architecture, Texas A&M University Craig Zimring.

Roger S. Ulrich, Ph .D, (2002). Health Benefits of Gardens in

Hospitals.Center for Health Systems and Design Colleges of

Architecture and Medicine Texas.

Setyowati, Erni, Harani, Arnis Rochma, Falaha,Yasmina Nurul,

(2013).Green Building Design Concepts of Healthcare Facilities on the

Orthopedic Hospital in the Tropics.AMER International Conference on

Quality of Life Holiday Villa Beach Resort & Spa, Langkawi, Malaysia.

U.S. Department of Health and Human Services, (2003). Guidelines for

Environmental Infection Control in Health-Care Facilities. Centers for

Disease Control and Prevention (CDC), Atlanta.

http://www.env-news.com/in-depth/articles/3914/
http://www.env-news.com/in-depth/articles/3914/
http://www.env-news.com/in-depth/articles/3914/
http://dx.doi.org/10.4236/health.2014.619302
http://www.greenhospitals.net/

177

http://www.cambridge2000.com

http://commons.wikimedia.org

http://www.doctorsforthegulf.com

http://en.wikipedia.org/wiki/File:Trombe_wall.jpg

http://www.green-conscience.com/1/post/2014/08/all-aboard-the-
earthship.html

https://www.google.com/maps/place/غزة

http://inhabitat.com/arcology-paolo-soleri-at-the-boston-architectural-
center/

www.perkinseastman.com/category_2400024_healthcare

http://www.startimes.com

http://www.cambridge2000.com/
http://commons.wikimedia.org/
http://www.doctorsforthegulf.com/
http://en.wikipedia.org/wiki/File:Trombe_wall.jpg
http://www.green-conscience.com/1/post/2014/08/all-aboard-the-earthship.html
http://www.green-conscience.com/1/post/2014/08/all-aboard-the-earthship.html
http://inhabitat.com/arcology-paolo-soleri-at-the-boston-architectural-center/
http://inhabitat.com/arcology-paolo-soleri-at-the-boston-architectural-center/
http://www.perkinseastman.com/category_2400024_healthcare
http://www.startimes.com/

 الملّحق

176

 الملّحق

 أولأ: الملحق الأول

177

177

178

180

181

181

182

187

 ثانياا: الملحق الثاني
 بسم الله الرحمن الرحيم

ـــــــة ـــــــلّميـ ـــــــة الإسـ ــــــــ ـــــــامعـ ــــــــ ـــــــزة-الجـ غـ
ـــــــــا ــــــــــ ــــــــــ ــــــــــ ـــــــــات العليـ ــــــــــ عمادة الدراســ
ــــــــــــــــــــــة الــهنـــــدســــــــــــــة ـــــــــــــــــــ ـــــــــــــــــــ كـلـيــ

ــــ ــــقسـ ـــــــــم الهندسـ ــــــــــ ــــــــــ ــــة المعمــــــ ةـــــاريـ

 انةــــــتبسا
 الله،،،، ها/حفظه أختي الفاضلة/أخي الفاضل

العالميَّة التي من خلالها يتم تقليل الضتترر النات من المباني على تعتبر الاستتتدامة من المفاهيم
البيئة وذلك بتقليل الغازات الضتتتتارة الناتجة من هذه المباني وتقليل استتتتتهلاك هذه المباني للموارد
البيئية كالماء والنفط، وتهدف هذه الاستتتتتتتبانة إلى التعر ف على مستتتتتتتشتتتتتتفيات قطاع غزة من عدَّة

ن خلالها قيا مدى تطبي هذه المستتتتتشتتتتفيات لمفاهيم الاستتتتتدامة، وذلك من خلال جوانب يتم م
تحليلها لمحاور ستتتتتتتة وهي الموقع واورض، الابتكار والتصتتتتتتميم، الطاقة، المياه، النفايات، جودة
قات التي تحول دون تطبي مفاهيم البيئة الداخلية للمنشتتتتتتتتتتتتتتأة، وحصتتتتتتتتتتتتتتر أهم المشتتتتتتتتتتتتتتاكل والمعو

ية المستشفيات في قطاع غزة، ومن ثمَّ إيجاد الحلول والاستراتيجيَّات التي تدعم الاستتدامة في أبن
ة، حيث تُ ل هذه ك شتت تطبي مفاهيم الاستتتدامة في أبنية المستتتشتتفيات في قطاع غزة بصتتفة خاصتتَّ

الاستتتبانة جزءا مهما من الدراستتة التي تقوم بها الباحثة لاستتتكمال متطلبات الحصتتول على درجة
تير في الهنتدستتتتتتتتتتتتتتة المعمارية من كلية الهندستتتتتتتتتتتتتتة بالجامعة الإستتتتتتتتتتتتتتلامية وهي بعنوان المتاجستتتتتتتتتتتتتت

 ."المستشفيات مباني في الاستدامة تحقيق استراتيجيات"

الإجابة على جميع اوستئلة الواردة ضتمن هذه الاستبانة، بلذا نرجو من حضترتكم التكرم
ذ اوهداف اللاَّزمة للد راستتتتتة الستتتتتتابقة، و وأن تتميز إجاباتكم بالد قة والموضتتتتتوعيَّة من أجل تحقي ا

تتقدم الباحثة ببالغ الشتتتتكر ووافر الاحترام لحستتتتن تعاونكم وكرم تجاوبكم في إنجاح هذه الرستتتتالة،
إلا لغرض مد خْ ستتتتتتتتتتت م لن تُ كُ ل ب فإنها تؤكد بأن المعلومات التي ستتتتتتتتتتوف يتم الحصتتتتتتتتتتول عليها من ق

 البحث العلمي.
 الباحثة قبول فائق الاحترام والتقديروتفضلوا ب

ب م. داليا جهاد كلَّّ

185

 (أمام الإجابة الصحيحة(يرجى وضع إشارة)المعلومات الشخصية:)أولاا:

 المؤهل العلمي: (0
دراسات عليا  بكالوريو دبلوم :ثانوية عامة فما دون

 العمر: (6
 سنة20أقل من  سنة 70أقل من -20من

 سنة50أقل من -70من 50 فأكثر سنة
 :التخصص (4

 طبيب  ممر ض  مهند خرى:.............أ
 :عملال مجال في الخبرة سنين عدد (3

 سنوات 5أقل من  سنوات 10أقل من – 5من 10 رفأكث سنوات
 :مكان العمل (1

 مستشفى العودة  مستشفى عبد العزيز الرنتيسي  مستشفى شهداء اوقصى
 مستشفى اومل مستشفى غزة اووروبي

 ثانيا: مجالات الدراسة (2
 الموقع والأرض .0

 الأسئلة
موافق

 بشدة
 محايد موافق

غير
 موافق

غير
موافق

 بشدة
(: تقع المستشفى في موقع قريب من مختلف المناط 1-1)

 السكنية التي تشرف عليها.

(: موقع المستشفى مناسب حيث تقع المستشفى على شوارع 1-1)
 .الوصول إليها رئيسية يسهل

ليها إيقع المستشفى في مكان آمن بحيث يمكن الوصول (: 1-2)
 من الطر المحيطة بطريقة آمنة.

للمستشفى مدخلان أحدهما رئيسي والآخر للطوارئ (: 1-7)
وهناك فصل بين مدخل المستشفى الرئيسي ومدخل الإسعاف

 والطوارئ.

تشمي تسمل ب تقع المستشفى في بيئة صحيَّة مناسبة(: 1-5)
 مناسبا . المستشفى تشميسا

مستشفى تسمل بتهوية ال المستشفى في بيئة صحيَّةتقع (: 1-6)
 .وشتاء التهوية المناسبة صيفا

186

تتوافر فيه مساحات خضراء تقع المستشفى في مكان (: 1-7)
يعمل على تحسين اوجواء داخل المستشفى ومسطحات مائية مما

 .لالكما يسمل بتزويد المستشفى بالظَّ

 التصميم والابتكار .6

موافق الأسئلة
غير محايد موافق بشدة

 موافق
غير

موافق
 بشدة

كمية أشعة الشم الداخلة للفراغات مناسبة وغير (: 1-1)
مزعجة في الصيف والشتاء للحصول على الإنارة والتدفئة

 الطبيعية.

دخول أشعة الشم المناسبة ساعد على شكل المبنى (: 1-1)
 .والتدفئة الطبيعيةللفراغات للحصول على الإنارة

المبنى موجهه التوجيه المناسب للسماح بدخول أشعة (: 1-2)
الشم وكبر عدد من الفراغات للحصول على الإنارة والتدفئة

 .الطبيعية

عدد النوافذ في المبنى مناسبة للسماح بدخول أشعة (: 1-7)
 .طبيعيةالالشم اللازمة للفراغات للحصول على الإنارة والتدفئة

حجم النوافذ ومساحاتها مناسبة للسماح بدخول أشعة (: 1-5)
 الشم المناسبة للفراغ للحصول على الإنارة والتدفئة الطبيعية.

(: معظم اووقات يتم الاعتماد على التهوية الطبيعية 1-6)
 .الراحة المطلوبةللوصول إلى

 التهوية والتكييف الميكانيكية معظم(: لا يتم الاعتماد على 1-7)
 اووقات وذلك باستخدام المراوح الكهربائية والمكيفات الهوائية.

(: تسمل النوافذ بدخول الهواء الطبيعي المرغوب به بدون 1-7)
 .إزعاج أشعة الشم الغير مريحة

العنصر النباتي والمائي المستخدم لتلطيف درجات (: 1-8)
 .للسماح بتلطيف الجو بالقدر الكافي ةونشر الظلال كافيالحرارة

وجود فر في درجات الحرارة بين الفراغات داخل (: 1-10)
 .المبنى والمساحات خارجه

187

 .الطَّاقة. 4

 الأسئلة
موافق

 محايد موافق بشدة
غير
 موافق

غير
موافق

 بشدة
دى إلى المناسب مما أتم توجيه مباني المستشفى التوجيه (: 2-1)

 تقليل استهلاك المبنى للطاقة.

الخضراء والمسطحات المائية حول المبنى تالمساحا(: 2-1)
 موزعة بطريقة مدروسة سمحت لتقليل استهلاك المبنى للطاقة.

في المبنى مما لنوافذ ومساحاتها وأماكنها مناسبعدد ا(: 2-2)
 للطاقة.سمل بتقليل استهلاك المبنى ي

ى عتماد علالاعلى التهوية الطبيعية أكثر من (: الاعتماد2-7)
 .استخدام المراوح الكهربائية وأجهزة التكييف

(: تسخين المياه المستخدمة في المبني باستخدام اولواح 2-5)
عاملين لتوفير المياه الساخنة لل الشمسية المعروفة بتسخين المياه

 .والمرضى

تم تزويد المبنى بالطاقة الكهربائية اللازمة له في مختلف ي(: 2-6)
 اووقات وفي أصعب الظروف.

تم قدرة مناسبة ي مولد كهربائي ذو(: استخدام المستشفى ل2-7)
بالطاقة الكهربائية اللازمة لها في حال انقطاع من خلاله تزويدها
 التيار الكهربائي.

لتوليد الطاقة الكهربائية ةاستخدام طر بديل(: يعتبر 2-7)
كاستخدام الخلايا الكهروضوئية سيكون أكثر فعالية في تأمين

 .الكهرباء للمستشفى

 . المياه.3

موافق الأسئلة
غير محايد موافق بشدة

 موافق

غير
موافق

 بشدة
ن ات اللازمة للمستخدمين ميتوافر في المستشفى الكميّ (: 7-1)

 الشرب النظيفة.مياه

هناك تسرب للمياه في اونابيب والمعدَّات للمراحيض أو (: 7-1)
 اودشاش أو المغاسل أو صنابير المياه في المستشفى.

هناك فحص منتظم لنوعية المياه المستخدمة في (: 7-2)
 المخصصة للشرب. المستشفى وخصوصا

187

حرص على ترشيد استخدام المياه في مختلف (: هناك 7-7)
 .المياهعلى حفاظا المستشفى في ماكناو

(: تجميع مياه اومطار ومعالجتها والاستفادة منها سياسة 7-5)
 ناجحة تتبعها المستشفى في ترشيد استهلاك المياه.

 النفايات.. 1

 الأسئلة
موافق

 بشدة

 محايد موافق
غير

 موافق
غير

موافق
 بشدة

يتم التخل ص من النفايات الصادرة عن المستشفى (: 5-1)
 بمختلف أنواعها بطريقة سليمة ومنتظمة.

 لتيا المخلفات بعض تصنيع إعادة(: تساعد المستشفى ب5-1)
عادة منها الاستفادة يمكن اصةخ أماكن بتخصيص تصنيعها وا

 .لتجميعها

النفايات حيث تخصص مثلا هناك فصل بين أنواع (: 5-2)
أماكن لعورا والمواد الكرتونية وأماكن ثانية لعدوات الطبية من
مخلفات اودوية والإبر والمعدات الطبية وأماكن أخرى للمواد

 البلاستيكية وهكذا.

يتم تصدير النفايات الغير طبية إلى جهات خاصة تجيد (: 5-7)
 التعامل معها بإعادة تدويرها واستخدامها.

 جودة البيئة الداخلية.. 2

 الأسئلة
موافق

 بشدة

 محايد موافق
غير

 موافق
غير

موافق
 بشدة

نوعية الهواء داخل المستشفى رديء وغير نقي تشوبه (: 6-1)
 الروائل الكريهة.

حفاظا على نظافة ىيتم منع التدخين داخل المستشف(: 6-1)
 الهواء وسلامة المرتادين.

هناك أماكن مخصصة للمدخنين يوجد بها مرشحات (: 6-2)
 لتنقية الهواء أو تكون مفتوحة بحيث يتم تجديد الهواء باستمرار.

يوجد في المبنى نسبة عالية من الرطوبة تؤدي إلى ظهور (: 6-7)
 العفن والبكتيريا وغيرها من مواد عضوية.

يتم التأكد من تهوية المبنى بطريقة جيدة بصورة دورية (: 6-5)
 ومستمرة حفاظا على نقاء الهواء الداخلي للمستشفى.

188

بة مناس درجات الحرارة للفراغات الداخلية للمستشفى(: 6-6)
 وملائمة ونسبة الرطوبة داخلها غير مزعجة.

هناك تهويه خاصة بكل من المطابخ والحمامات وأماكن (: 6-7)
 التدخين المغلقة في المستشفى.

 يتم الحفاظ على نظافة المستشفى بصورة مستمرة ودورية.(: 6-7)
 اوثاث المستخدم في المستشفى مريل وعملي.(: 6-8)
كثير من الفراغات في المستشفى تطل على المناظر (: 6-10)

 .الطبيعية التي تريل النف أو تتوافر فيها زراعة داخلية

بعض الفراغات في المستشفى تتعرض للضجي (: 6-11)
الخارجي من خارج المستشفى سواء حركة السيارات أو أصوات

 أخرى مزعجة.

في المستشفى تتعرض للضجي من بعض الفراغات (: 6-11)
 فراغات أخرى قريبة منها داخل المستشفى.

 شاكرين حسن تعاونكم

100

 ثالثاا: الملحق الثالث

 تحكيم الاستبانة
 تمَّ تحكيم الاستبانة بعرضها على مجموعة من المتخصصين وهم:

 العمارة.د. عمر سعيد عصفور ...متخصص في الاستدامة في .1
 أ.د. فريد صبل القي ... كمتخصص في الاستدامة في العمارة. .1
 د. سمير صافي... متخصص في التحليل الاحصائي ودراسة الاستبيانات. .2

