

IHOBE. 2007ko otsaila. ARGITALPENA: IHOBE, Ingurumen Jarduketarako Sozietate Publikoa. ITZULPENA: Elhuyar

ESKUBIDE GUZTIAK ERRESERBATUTA
Debekatuta dago publikazio hau erreproduzitzea, informazioa berreskuratzeko sistemetan gordetzea eta publika-
zio honen zati bat transmititzea, erabilitako bitartekoa edozein dela ere (elektronikoa, mekanikoa, fotokopia, gra-
bazioa, etab.), jabetza intelektualaren eskubideen titularraren eta editorearen idatzizko baimenik gabe.

Aurkibidea

GRAFIKOAK

1. GRAFIKOA.

KLIMA-ALDAKETAREN INPAKTUAK

2. GRAFIKOA.

EAEKO SEKTORERIK AHULENAK

KLIMA-ALDAKETAREN AURREAN

4. GRAFIKOA.

KOSTUAK BALIOESTEKO METODOLOGIA

5. GRAFIKOA.

METODOLOGIAREN APLIKAZIOA AZTERGAI

DEN KASUAN

EDUKIAK

1. AURREKARIAK

2. KLIMA-ALDAKETAREN KOSTUAK

 BALIOESTEKO METODOLOGIA

3. METODOLOGIAREN APLIKAZIOA

 BILBOKO BALIZKO UHOLDE

 BATEN KOSTUAK BALIOESTEKO

4. ONDORIOAK

or. 03
or. 05

or. 08

or. 13

or. 03

or. 05

or. 06

or. 08

EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA 3

1. AURREKARIAK

1.1. NAZIOARTEKO KOMUNITATEA ETA KLIMA-ALDAKETA

Zientzialarien gehiengoaren arabera, Lurreko klima aldatzen ari da gizakiaren eraginez, eta aldatzen
jarraituko du etorkizunean. Neurri egokiak hartzen ez badira, gaur egungo berotegi-efektuko gas-
kontzentrazioak bikoiztu egingo dira (2080rako gerta daiteke hori, emisio altuak izaten badira), eta
tenperaturak 6 gradu egin dezake gora XXI. mendearen amaierarako. Klima-aldaketak sortzen dituen
inpaktuek gure bizitzako, ingurumeneko, negozioetako eta ekonomiako hainbat alderdiri eragiten die
(ikus 1. grafikoa), eta halaxe jarraituko du datozen hamarkadetan.

1. GRAFIKOA. KLIMA-ALDAKETAREN INPAKTUAK

Hori dela eta, datozen hamarkadetan gizarteak klima-aldaketaren fenomenoari egin beharko dio
aurre, eta hori izango da, hain zuzen, etorkizunean izango duen erronkarik handienetakoa. Hala,
badira zenbait urte emisioak murrizteko politikak martxan jartzen hasi zirela nazioartean, estatuetan,
eskualdeetan nahiz herrietan.

OSASUNEKO INPAKTUAK
— Heriotza-tasa
— Infekzio- eta arnas-gaixotasunak
— Gaixotasun tropikalen ugaritzea

NEKAZARITZARI ERAGINDAKO INPAKTUAK
— Uztak pobretzea
— Ureztatzeko beharrak handitzea
— Nekazaritza-produktibitatea murriztea

BASOKO BALIABIDEEI ERAGINDAKO INPAKTUAK
— Basoaren osaera
— Basoko baliabideen osasuna
— Basogintza-sektorearen produktibitatea

BALIABIDE HIDRIKOEI ERAGINDAKO INPAKTUAK
— Baliabideen kantitatea eta kalitatea aldatzea
— Baliabideak aprobetxatzeko lehiakortasun handiagoa
— Eremu elkor eta erdi-elkor gehiago

KOSTALDEEI ERAGINDAKO INPAKTUAK
— Higadura- eta uholde-arriskuak handitzea
— Hondartzak desagertzea
— Kostaldea babesteko ahalegin gehiago egitea

BIODIBERTSITATEARI ERAGINDAKO INPAKTUAK
— Habitatak eta espezieak desagertzea
— Basoak eta koral-hesiak desagertzea

IN
PA

KT
UA

K

KLIMA-
ALDAKETA

1. Tenperaturak
 igotzea
2. Prezipitazio-
 aldaketa
3. Itsasoaren
 maila igotzea
4. Hondamendi
 naturalak

4 EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA

Hala ere, eta politika horien eraginkortasun handiagoa edo txikiagoa alde batera utzita, inpaktu
batzuk saihestezinak dira dagoeneko, eta kostu ekonomiko ikaragarriak sortzen eta pertsona asko
hiltzen ari dira. Duela gutxiko zenbait gertaerek (urakanak, lurrikarak, ekaitzak eta bero-boladak)
argi erakusten dute zenbaterainoko ondorioak eta kostuak sor ditzaketen. Gainera, etorkizunean
inpaktu horiek are handiagoak izatea espero da, udak beroagoak eta neguak idorragoak izango
baitira, itsasoaren maila igoko baita eta hondamendi naturalen maiztasuna eta larritasuna han-
dituko baita.

Beraz, murrizketa-neurriez gain, egoera berrira egokitzeko neurriak hartu behar dira, klima-al-
daketak sor ditzakeen inpaktuak eta ondorio negatiboak txikiagoak izateko. Eta egokitzeko, aurre
hartu behar zaie gutxiago ala gehiago aurreikus daitezkeen egoera horiei, klima-aldaketak hainbat
alor geografikori eta sektoreri eragingo baitie, alor eta sektore horien ezaugarri sozio-ekonomiko,
klimatiko edo espazialen arabera.

Gaur neurriak hartuz gero, bihar ez ditugu hainbeste ordaindu beharko klima-aldaketaren ondo-
rioak. Aitzitik, ez badugu ezer ere egiten, klima-aldaketaren inpaktuek bat-batean harrapa gait-
zakete, eta ordaindu ezineko kostua sor dezakete.

1.2. EUSKO JAURLARITZA ETA KLIMA-ALDAKETA

Euskadiko Erkidego Autonomoa jakitun da klima-aldaketak zer ondorio ekarriko dituen, eta gaiak
asko arduratzen duela erakutsi du azken urteetan. Hala, klima-aldaketaren aurkako borroka Eusko
Jaurlaritzaren lehentasunezko gaia da ingurumenaren arloan. Horrez gain, Eusko Jaurlaritzak bere
gain hartu du dagokion erantzukizunaren zatia.

Klima Aldaketaren Euskal Bulegoa sortu zenean hasi zen nabaritzen kezka eta erantzukizun hori.
Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak sustatu eta zuzentzen du bulego
hori, eta gai horretan eskuduntzak dituzten beste sail batzuek ere parte hartzen dute (Indus-
tria; Merkataritza eta Turismoa; Garraio eta Herri Lanak; Etxebizitza eta Gizarte Gaiak; Hezkuntza,
Unibertsitateak eta Ikerketa; Nekazaritza, Arrantza eta Elikadura). Gaur egun, Klima Aldaketaren
aurka egiteko Euskal Plana zuzentzen ari da Lurralde Antolamendu eta Ingurumen Saila.

Hain zuzen ere, klima-aldaketara egokitzeko moduak kudeatzea da Klima Aldaketaren aurka egi-
teko Euskal Planaren helburuetako bat. Alegia, plan horren bidez, Euskal Autonomia Erkidegoa
klima-aldaketara egokitzeko eta gure ekonomiako sektorerik ahulenei (nekazaritza-sektorea, kos-
taldea, itsasoko ekosistemak eta arrantza-sektorea, ingurune menditsuak eta baliabide edafikoak,
energia eta gizakien osasuna) eragin dakizkiokeen inpaktuak txikitzeko tresnak garatu eta behar
diren bitartekoak jarri nahi dira.

EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA 5

2. GRAFIKOA. EAEKO SEKTORERIK AHULENAK KLIMA-ALDAKETAREN AURREAN

Egokitze-estrategia horren barruan, EAEko testuingurua eta eremu geografikora egokitutako meto-
dologia bat garatu du Eusko Jaurlaritzak (klima-aldaketaren kostuak balioesteko metodologia). Hau
da metodologia horren helburua:

— Klima-aldaketaren kostuak balioestea eta egokitzeko aukera bakoitzaren irabaziak —politika
aplikatuz murriztutako kostuen arabera neurtuta— zenbatestea, kostu-eraginkortasun han-
dieneko egokitze-aukerak hautatu ahal izateko.

Erresuma Batuan Klima Aldaketaren Inpaktuen Programa (UKCIP) jarri dute martxan, eta EAEn klima-
aldaketak izan dezakeen ondorioetako baten kostuak balioesteko aplikatu dute metodologia hori:

— Hiri-eremu bat urak hartzea, prezipitazioak ugaritu eta ibaiak gainezka egitearen ondorioz.

Horrelako kasu zehatzetan aplika daiteke metodologia, eta beste hainbat erabilera ere baditu.

2. KLIMA-ALDAKETAREN KOSTUAK BALIOESTEKO
 METODOLOGIA

2.1. METODOLOGIAREN ERABILERAK

Kostuak balioesteko metodologiak metodo bat du klima-aldaketaren inpaktuen kostuak kalkulatzeko.
Horrez gain, metodologiak aukera ematen du kostu horiek egokitze-neurrien kostu edo onurekin
alderatzeko (saihestutako kostu gisa neurtzen dira horiek). Hala, egokitze-jardueretarako zenbat ba-
liabide esleitu behar diren jakiten da. Beste modu batera esanda, galdera honi erantzuteko balio du:

AH
UL

TA
SU

N
/L

EH
EN

TA
SU

N

H
AN

DI
EN

EK
O

 E
AE

-K
O

 S
EK

TO
RE

AK

Giza osasunaren sektorea

Nekazaritza- eta abeltzaintza-sektorea

Basogintza-sektorea

Eremu hidrikoen sektorea

Kostaldearen sektorea

Arrantzaren eta itsas ekosistemen sektorea

Biodibertsitatearen sektorea

INPAKTUAK

6 EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA

— Zenbat baliabide behar dira klima-aldaketara egokitzeko politikak eta neurriak martxan jar-
tzeko, eta, horien bidez, klima-aldaketaren inpaktu negatiboak gutxitu eta neurri horiek ekar
ditzaketen irabaziak maximizatzeko?

Beraz, metodologia horren bidez, erabaki-hartzaile publiko zein pribatuek tresna estandarizatu bat
dute eskura, klima-aldaketaren kostuak balioesteko eta egokitze-neurrien kostuekin alderatzeko.
Gainera, metodologia nahikoa malgua da tokiko, eskualdeko eta estatuko hainbat sektoreri aplika-
tzeko. Klima-aldaketaren inpaktuak eskualdekoak izaten dira askotan, baita tokikoak ere. Beraz,
eskualdeko edo tokiko egokitze-jarduerak jarri behar dira martxan, eta horretarako, eskualdeko eta
tokiko plangintza-politiketan barneratu beharko litzateke tresna hori.

 2.2. METODOLOGIAREN FASEAK

Kostuak balioesteko metodologiak bi fase ditu, ondorengo grafikoan agertzen den bezala.

3. GRAFIKOA. KOSTUAK BALIOESTEKO METODOLOGIA

Klima-aldaketa
(adibidez, itsasoaren maila igotzea)

Ingurumenaren arloko edo beste mota bateko ondasun edo
zerbitzu jakin baten kalitatea edo kantitatea aldatzea

Herritarren (kontsumitzaileak nahiz ekoizleak)
ongizatea hobetzea edo okertzea

Kostu-irabazia kalkulatzea

Kostaldeko higadura-tasa handitzea

Hondartzen azalera murriztea

Bisita-kopurua aldatzea

IN
PA

KT
UA

K

KU
AN

TI
FI

KA
ZI

O
A

1.
 F

AS
EA

.
IN

PA
KT

U
AK

 E
BA

LU
AT

ZE
A

2.
 F

AS
EA

.
BA

LI
O

ES
PE

N
 E

KO
N

O
M

IK
O

A

EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA 7

Lehenengo fasean, inpaktuak kuantifikatzen dira, hau da, klima-aldaketaren inpaktuak identifikatu
eta neurtzen dira unitate fisikotan. Inpaktuak errazago identifikatzeko «inpaktu-matrizeak» erabil
daitezke. Matrize horien bidez, arlo hauek jartzen dira harremanetan: batetik, klima-aldaketa (adibi-
dez, itsasoaren maila igotzea) eta, bestetik, klima-aldaketak lurrazalean sortzen dituen inpaktu
fisikoak (adibidez, kostako higadura-tasa handitzea) eta sektoreetan dituen ondorioak (adibidez,
turista-kopurua murriztea). Inpaktuak identifikatu ondoren, unitate fisikotan kuantifikatu behar dira.
Orduan bakarrik balioetsi ahal izango dira dirutan.

Bigarren fasean, aurrez identifikatutako eta kuantifikatutako inpaktuak ekonomikoki balioesten dira,
alegia, unitate fisikoak unitate monetario bihurtzen dira. Ekonomiak hainbat teknika garatu ditu
inpaktuei balio monetarioa emateko, merkatuko ondasunei eragindako inpaktuetatik hasi (adibidez,
uztak) eta ongizateari eragiten dioten merkaturik gabeko inpaktuetaraino (adibidez, hondartza ba-
tean egoteaz gozatzea). Hauek dira teknika horietako batzuk: onuren transferentzia, balioespen
kontingentearen metodoa, bidaia-kostuaren metodoa edo prezio hedonikoaren metodoa.

Bi fase horietatik klima-aldaketaren inpaktuen balio monetarioa aterako da. Beste modu batera esan-
da, aukeratutako agertoki klimatiko eta sozio-ekonomikoetako hartzaile ahul batengan edo batzuen-
gan inpaktu batek duen kostua edo irabazia (euro gertaerako t urtean) da aukeratutako agertokietako
hartzaile ahulari edo ahulei eragindako inpaktu «fisikoa» (kaltetutako unitate fisiko-kopurua gertae-
rako t urtean) bider kaltetutako unitate bakoitzaren balio edo «prezio» ekonomikoa (euro kaltetutako
unitateko t urtean).

Klima-aldaketaren inpaktuak kuantifikatu, eta ahal izanez gero, balioetsi ondoren, eta egokitze-auke-
ra bakoitzerako baliabideen kostuak ebaluatu ondoren, irabazi handienak sortzen dituzten egokitze-
aukerak —kalteak gehien murrizten dituztenak— hautatu ahal izango dira, neurri horiek hartzeko
egin beharreko inbertsioak kontuan izanda. Erabaki-hartzaileari aukerarik «onena» edo «gustukoena»
aukeratzen laguntzeko, aukerak ebaluatzeko edo erabakiak hartzen laguntzeko hainbat tresna erabil
daitezke.

Emaitzak termino monetarioetan deskribatzen direnean, oro har, kostu-irabaziaren azterketaren
bidez ebaluatzen da aukera. Dena den, ez da beti posible izaten arrisku nagusiak termino moneta-
rioetan adieraztea, eta, gainera, «irabazi garbia» ez da izaten aukera baten egokitasuna neurtzeko
irizpide bakarra. Hori dela eta, erabakiak hartzen laguntzeko beste tresna batzuk garatu dituzte.
Kostu-eraginkortasunaren azterketa eta irizpide anitzeko azterketa dira tresna horietako batzuk, eta
emaitzen deskribatzaileak balioestea posible izan ez denean erabil daitezke. Erresuma Batuko gober-
nuko departamentuek eta administrazio-agentziek, beste tresna batzuekin batera, kostu-irabaziaren
azterketa erabiltzea gomendatzen dute, balioetsi ezin izan dituzten irabaziak eta kostuak haztatzeko

8 EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA

3. METODOLOGIAREN APLIKAZIOA BILBOKO BALIZKO
 UHOLDE BATEN KOSTUAK BALIOESTEKO

Deskribatutako metodologia —azaldutako bi faseak— Euskal Autonomia Erkidegora egokitu dute,
Bilboko itsasadarrak gainezka egiteak eragingo lituzkeen inpaktuak balioesteko. Ondorengo gra-
fikoan, aztertutako gertaera meteorologikoaren kasuan, metodologiaren bi faseak nola aplikatu diren
azaltzen da.

4. GRAFIKOA. METODOLOGIAREN APLIKAZIOA AZTERGAI DEN KASUAN

Lehenik eta behin, 1. faseak eskatzen duen bezala, uholdeen inpaktua kuantifikatu zuten hiru
birgertatze-alditan (10,100 eta 500 urte) eta hiru agertokitan (oinarrizko agertokia, erreferentziazko
agertokia eta klima-aldaketaren agertokia):

— Birgertatze-aldia da denbora-tarte jakin batean ezaugarri jakin batzuetako uholdea gerta-
tzeko probabilitatea (adibidez, 10 urteko birgertatze-urteak esan nahi du 10 urtean behin
eremu jakin bati eragingo dion uholdea —uholde-orbana— gertatuko dela).

— Oinarrizko agertokia egungo egoeraren bidez definitzen da, hau da, klima-aldaketarik ga-
beko testuinguru geografiko eta denborazko testuinguruaren arabera. Erreferentziazko
agertokia, berriz, klima-aldaketarik gabeko etorkizuneko agertokia da. Agertoki horretako
ezaugarri sozio-ekonomikoak gaur egungoetatik desberdinak dira (adibidez, populazioa eta
etxebizitza-kopurua). Klima-aldaketaren agertokiak erreferentziazko agertokiaren ezaugarri

BILBOKO BALIZKO UHOLDE BATEK ERAGINGO LITUZKEEN
 INPAKTUAK BALIOESTEKO METODOLOGIA EGIAZTATUA

EMAITZA LORTZEKO
Klima-aldaketaren inpaktuen balio monetarioa, itsasadarrak gainezka egitearen

ondorioz sortuko liratekeen uholdeek izango lituzketen urteko gastuen arabera neurtuta
(definitutako hiru agertokietan).

1. fasea. Inpaktua kuantifikatzea
Uholde baten inpaktuak unitate fisikotan
identifikatu eta neurtzen dira (adibidez,
uholdeak kaltetu dituen eta bizitegirako
ez diren jabetza eta etxebizitzak) hiru
birgertatze-alditan (10, 100 eta 500 urte)
eta hiru agertokitan (oinarrizko agertokia,
erreferentziazko agertokia eta klima-
aldaketaren agertokia).

2. fasea. Balioespen ekonomikoa
Unitate fisikoak unitate monetario
bihurtzen dira, Erresuma Batuan
antzeko gertaerei buruz egindako
azterketen emaitzak EAEko ezaugarri
sozio-ekonomikoetara eramanez.

EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA 9

sozio-ekonomikoak hartzen ditu kontuan, eta gaur egungo klimaren aldaketak gaineratzen
dizkio.

Uholdeak kaltetutako elementu «fisikoak» identifikatu eta kuantifikatu ondoren, elementu horiek
ekonomikoki balioetsi ziren aipatutako hiru agertokietan (2. fasea).

Azkenik, 1. fasearen (inpaktuak kuantifikatzea) eta 2. fasearen (balioespen ekonomikoa) emaitzak era-
bili ziren helburu hauetarako:

— Bilboko itsasadarraren galera-probabilitatearen kurba eraikitzeko. Kurbak adierazten du
birgertatze-aldi batzuetan uholde bat gertatzeko urteko probabilitatearen eta uholde bakoi-
tzak sortuko lituzkeen kalteen arteko erlazioa oinarrizko agertokian (2005eko eurotan). Hala,
gaur egun itsadarrak gainezka egingo balu urtean zer gastu sortuko liratekeen definitzeko
aukera ematen du.

— 2080rako galera-probabilitatearen kurba aurreikusteko, erreferentziazko agertokian au-
rreikusitako aldaketa sozio-ekonomikoen arabera (2005eko eurotan). Hala, 2080ko tes-
tuinguru sozio-ekonomikoan gertatutako balizko uholde batek egun izango lukeen kostua
kalkula daiteke, klima-aldaketa kontuan izan gabe.

— Erreferentziazko agertokiaren galera-probabilitatearen kurba berriz kalkulatzeko, klima-
aldaketaren agertokian aurreikusitako aldaketa klimatikoen arabera (2005eko eurotan).
Kurba horren bidez, 2080an gertatutako balizko uholde baten kostua kalkulatzen da, etorki-
zuneko testuinguru sozio-ekonomikoa eta hainbat agertoki klimatiko kontuan hartuta.

3.1. INPAKTUAK KUANTIFIKATZEA. NOLA IDENTIFIKATU DIRA INPAKTUAK?
 ZER INPAKTU KUANTIFIKATU DIRA?

Inpaktuak kuantifikatzeko, 1. eta 2. mailako inpaktuen matrize bat eraiki zuten, eta matrize horretan,
uholde orokor batek kaltetu zitzakeen sektoreak, sor zitzakeen ondorio ekonomikoak eta parte hartu
beharko zuten agente nagusiak identifikatu zituzten. Inpaktuen matrize horretan, berriz, hauek iden-
tifikatu zituzten: itsasadarrak Bilbon gainezka egitean kaltetutako sektoreak, sor zitzakeen ondorio
ekonomikoak eta «sistemaren mugen» barruan —alegia, Bilboko udalerrian— parte hartu beharko
zuten agenteak.

Bilboko itsasadarraren gainezkatzean identifikatutako inpaktuak ez lukete zertan izan matrize gene-
riko horretan identifikatutakoen berdinak (adibidez, nekazaritza-lurrek ez lukete gainezka egingo).
Beraz, Bilboko udalerriari eragingo lioketen inpaktuak identifikatu zituzten. Hala, inpaktu potentzial
hauek identifikatu zituzten

— Bizitegirako higiezinei zuzenean sortutako kalte fisikoak (konponketak eta garbiketa) eta
etxebizitzak hustea (behin behineko bizilekuaren kostuak).

— Bizitegirako ez diren higiezinei zuzenean sortutako kalte fisikoak (konponketak eta garbike-
ta) eta galdutako ekoizpena (balio erantsia) higiezinei epe laburrean sortutako kalteengatik
(balio historiko eta kulturaleko eraikinak izan ezik).

10 EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA

— Balio historiko eta kulturaleko eraikinei zuzenean sortutako kalte fisikoak.
— Higiezinak lehortzeko ekipamenduentzako elektrizitate gehigarria.
— Herritarren osasunari erangindako inpaktu zuzenak (heriotza, lesioak eta antsietatea).
— Trenbide-zerbitzuak epe laburrean etetea.
— Larrialdi-zerbitzuak.
— Bigarren mailako inpaktu ekonomikoak inguruetan.
— Inpaktuak: (a) errepidezko garraioa epe laburrean oztopatzea, (b) zerbitzu publikoen eta

uholdeen aurkako babes-zerbitzuen azpiegiturei kalte fisiko zuzenak egitea, (c) zerbitzu pu-
blikoak epe laburrean etetea, eta kalteak ezin kuantifikatzea datu fisikoak ez izateagatik (b
eta c) edo eredu egokietara sartzeko ezintasunagatik (a). Hala ere, inpaktu horiek errealak
dira, potentzialki garrantzitsuak eta, beraz, kontuan hartu behar dira egokitze-estrategiak
aukeratzeko orduan.

Itsasadarrak gainezka egingo balu Bilbori eragingo lioketen inpaktu guztiak identifikatu ondoren,
kaltetutako unitate fisikoak kuantifikatzen eta neurtzen hasi ziren. Horretarako, datu hauek guru-
tzatu zituzten: batetik, Eusko Jaurlaritzako Lurralde Antolamendu eta Ingurumen Sailak garatutako
Informazio Geografikoko Sistemaren datuak (Bilboko lurzoruaren biztanleriari, okupazioari eta erabi-
lerei buruzko datu zehatzak ematen ditu), eta, bestetik, itsasadarreko uholde-orbanak (sail beraren
eskariz sortutakoak). Unitate fisiko hauek kuantifikatu zituzten:

— Gainezka egiteko arriskuan zeuden bizitegirako higiezin-kopurua. Egungo etxebizitzak eta
etorkizunekoak bereizi zituzten (hau da, etorkizunean etxebizitzak eraiki daitezkeen lekuak).
Garrantzitsua da egungo eta etorkizuneko elementuak bereiztea. Izan ere, oinarrizko agerto-
kiaren galera- eta probabilitate-kurba arriskuan egongo lirateken gaur egungo elementue-
tan oinarritzen da; erreferentziazko agertokiaren eta klima-aldaketaren agertokiaren kurba
egitean, berriz, gaur egungo elementuak eta etorkizunekoak hartzen dira kontuan.

— Gainezka egiteko arriskua duten eta bizitegirako ez diren higiezinek okupatutako guztizko
azalera. Kasu horretan ere, bereizi behar dira bizitegirako ez diren egungo eremuak eta
bizitegirako ez diren higiezinak etorkizunean izan ditzaketen eremuak.

— Uholde-orbanetan bizi den egungo eta etorkizuneko biztanleria. Egungo eta etorkizuneko
etxebizitza-kopurua Bilboko etxebizitzen batez besteko dimentsioarekin biderkatu behar da.

— Uholde-orbanen barruan dauden balio historiko eta kulturaleko eraikinen kopurua eta aza-
lera.

Kaltetutako elementu fisikoak identifikatu ondoren, uholdeak sortutako kalte monetarioak kalkulatu
behar dira

3.2. INPAKTUEN BALIOESPEN MONETARIOA.
 NOLA BALIOETSI DIRA INPAKTUAK UNITATE MONETARIOTAN?

Inpaktuak unitate fisikotan kuantifikatu ondoren, termino monetariotan balioesteko prozesuari ekin
zioten. Horretarako, eskuartean zituzten datuei eta baliabideei ondoen egokitzen zitzaien ebaluazio-

EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA 11

teknika erabili zuten. Hala, onuren transferentzia izeneko teknika aukeratu zuten inpaktuak balioes-
teko. Teknika horren bidez, Bilboko kasura transferitu zituzten Erresuma Batuan antzeko inpaktuak
balioesteko egindako azterketen emaitzak. Mota horretako azterketetan gehien erabiltzen den meto-
doa da, azterketa primarioak oso garestiak izaten baitira.

Bizitegirako higiezinei (konponketa- eta garbiketa-lanen kostuak) eta bizitegirako ez diren higiezinei
(konponketa- eta garbiketa-lanen kostuak, ekoizpen-galerak) eragindako kalte zuzenak balioeste-
ko, Bilbora transferitu dituzte Erresuma Batuko sakonera-iraupen-kalte kurbak. Kurba horietan, datu
hauek irudikatzen dira: batetik, bizitegirako higiezinen edukian eta egituran sortutako kalte errea-
lak eta, bestetik, sakonera eta iraupen desberdinetako uholdeen batez besteko garbiketa-kostuak.
Sakonera-iraupen-kalte kurbak eurotara bihurtzeko, ELGEk 2005ean erabilitako batezbesteko PPA
kanbio-tasa erabili zuten (£1 = 1,41€)1. Erresuma Batuko eta Bilboko eraikuntza- eta eskulan-kos-
tuetan zeuden diferentziak adierazteko, bi eremu geografikoetako kostu-osagaiak doitu zituzten,
lursailen, higiezinen eta soldaten arteko diferentziak islatzeko. Garbiketa-kostuak ere horrela doitu
zituzten.

Balio historiko eta kulturaleko eraikinek balioa gal dezakete uholde batek sortutako kalte zuzenen
ondorioz. Kalte horiek balioesteko, Erresuma Batuko balio historikoko eraikinei eragindako kalteen
balioak hartu zituzten kontuan2 Egokiagoa izango litzateke eraikin horien balio espezifikoen adieraz-
pen zehatzak erabiltzea, baina ez da horrelako daturik. Beraz, nahiko eztabaidagarria da zenbateraino
transferitu daitezkeen horrelako datuak -klima-aldaketak sortutako kalteak jasaten dituzten eraikin
historikoenak-, baina, hala ere, beharrezkoa zen balio horiek ekartzea.

Bizitegirako zeharkako kalteak (behin behineko bizilekuaren kostuak) balioesteko, Erresuma Batuko
bizilekua berriro hartzeko tasa transferitu dute, eta Bilboko 2005eko alokairuaren batez besteko
prezioarekin biderkatu dute. Erresuma Batuan izandako esperientziaren arabera, biztanleriaren % 50
inguru gerta daiteke etxebizitza utzi beharrean, batez beste, 30 eguneko epean, baldin eta pertsona
horien etxebizitzen 0,3 m-tik gora iristen badira urak. Bizitegirako etxebizitzei eragindako kalte zu-
zenetan ez ziren kontuan hartzen etxebizitzek sortutako elektrizitate-kostu gehigarriak. Beraz, behin
behineko bizileku-kostuari gehitu zizkioten elektrizitate-gastu gehigarriak.

Bizitegirako ez diren etxebizitzei eragindako zeharkako kostuak (jarduera komertziala egin ezin iza-
teagatik jaso gabeko irabaziak) balioesteko, Erresuma Batuko uholde baten eraginez, jarduerarik egin
gabe pasatako egun-kopurua eta sortutako irabazi-galerak transferitu zituzten. Balioespen horiek
egin ondoren, eurotara bihurtu zituzten, ELGEk 2005erako erabilitako PPA kanbio-tasa erabiliz (£1
= 1,41€), eta doitu egin zituzten EAEn ekoizpen-jarduera mota bakoitzak sortutako urteko guztizko
«balio erantsia» kontuan hartuta (merkatu-prezioak).

Osasunari eragindako kalte zuzenak kalkulatzeko, berriz, biderketa hau aplikatu zuten: uholdeak
sortutako heriotza- eta lesio-kopurua (ondorio horiek kalkulatzeko Erresuma Batuan erabilitako
algoritmo bat transferitu zuten) bider bizitza baten balio estatistikoa, Europako Batasunak gomen-
datutakoaren arabera (1 milioi €). Bestalde, antsietatea balioesteko, uholde batek sortutako estres/

1 Jatorrizko kurben kalkuluak Erresuma Batuak zirenez, liberetan adierazita zeuden (£).
2 Erresuma Batuan, balioespen kontingentearen metodoa erabili zuten uholdeak gertatzeko arriskua handitzearen
ondorioz sortutako kalteak kalkulatzeko.

12 EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA

antsietate gehigarria balioesteko Erresuma Batuan egindako galdeketa baten emaitzak transferitu
zituzten.

Errepidezko garraioari eragindako kalteen kostua ezin izan zuten kalkulatu, eredu egokirik ez zute-
lako. Urak errepideak hartzen dituenean garraioari eragiten zaizkion kalteak kalkulatzeko, kontuan
izan behar dira, batetik, loturen tokiko dentsitatea eta, bestetik, uholdeak moztutako lotura horien
proportzioa. Kalte horiek kalkulatzeko, errepide-sare lokala erabiltzen duen ibilgailu bakoitzari sor-
tutako kostu gehigarriak hartzen dira kontuan: (a) denbora gehigarriak sortutako kostuak eta (b)
baliabide gehigarriek sortutako kostuak (adibidez, erregaia). Uholde baten eraginez errepide-sare
bati eragindako kaltearen kostua kalkulatzeko, «jatorriari eta norakoari buruzko zirkulazio-matrizea»
eduki behar da. Ez zuten matrize hori eskuratzerik izan, eta beraz, ezin izan zituzten kalkulatu inpaktu
horien kostuak.

Trenbide-zerbitzuari (trena, metroa eta tranbia) eragindako kalteak kalkulatzeko, biderketa hau egin
zuten: zerbitzuen atzerapenaren eraginak jasan zituzten bidaia- eta bidaiari-kopurua bider atze-
rapenaren batez besteko kostua. Atzerapenaren batez besteko kostua Erresuma Batuan egindako
azterketa batetik transferitu dute.

Larrialdien kostuak (larrialdietako lanak eta garbiketa-lanak) eta bigarren mailako inpaktuak kalkula-
tzeko, Erresuma Batuko bi biderkatzaile transferitu zituzten. Hala, kalkulatu zuten larrialdi-zerbitzuen
kostua zela higiezinetan izandako guztizko galeren % 10,7, eta uholde-orbanaren 15-20 km-ko ere-
muan izandako bigarren mailako eraginen kostua zela higiezinei eragindako kalte zuzen guztien
% 0,2.

3.3. KASU PRAKTIKOAREN EMAITZAK

Inpaktuak kuantifikatzeko eta balioesteko metodologia horren bidez, balizko uholde batek sortuko
lituzkeen kostu ekonomikoak balioetsi zituzten hiru agertokitan eta hiru birgertatze-alditan. Alegia,
hiru kostu-balioespen lortu zituzten (birgertatze-aldi bakoitzerako bat) agertoki bakoitzeko. Kalkulu
horiek oinarritzat hartuta, Bilboko itsasadarreko uholdeen galera-probabilitate kurbak osatu zituz-
ten, eta horien bidez, Bilboko itsasadarreko uholdeek hiru agertokitan izango lituzketen urteko kal-
teak (batez bestekoak) neurtu zituzten.

Oinarrizko agertokiko urteko batez besteko gastuak 224,65 eta 275,09 milioi euro artekoak dira. Zifra
horiek gure testuinguruan kokatzeko, 1983ko abuztuan Bilbon izan ziren uholdeekin aldera daitezke.
Uholde horiei 500 urteko —edo, agian, gehiagoko— birgertatze-aldia dagokie, eta 360 milioi euro
inguruko kalteak sortu zituzten (1983ko preziotan). Zifra hori 930 milioi euro ingururen baliokidea
da, 2005eko preziotan.

Bizitegirako higiezinei eragindako gastuak dira kostu-iturri nagusia, diferentzia handiarekin. Uhol-
dearen larritasuna zenbat eta handiagoa izan, orduan eta gehiago dira bizitegirako ez diren jabe-
tza kaltetuak ere, eta ondorioz, higiezinei eragindako kalteek osatzen dute guztizko kalteen zatirik
handiena eta garrantzitsuena. Horien ondoren, lesioek, heriotzek eta larrialdi-zerbitzuek eragindako
kalteek sortzen dituzte kostu handienak. Gainerako inpaktu-kategoriek nahiko garrantzia txikia dute
guztizko kalteetan.

EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA 13

Bestalde, hauek dira erreferentziazko agertokiko urteko batez besteko gastuak (agertoki horretan,
oinarrizko agertokia eta 2080ra arte aurreikusitako aldaketa sozio-ekonomikoak konbinatzen dira):
229,25 eta 281,27 milioi euro artean. Erreferentziazko agertokiko gastuak handiagoak dira oinarriz-
ko agertokikoak baino, uholdeak eragindako unitateak gehiago direlako (biztanleria eta etxebizitza-
kopurua). Kontuan izan behar da inpaktu fisikoa unitate horien araberakoa dela, neurri handi batean.
Aldaketa sozio-ekonomikoek eragindako kostu-diferentzia, alegia, erreferentziazko agertokiaren eta
oinarrizko agertokiaren arteko kostuen diferentzia 4,61 eta 6,17 milioi euro artekoa da (% 2,05 -
% 2,24). Erreferentziazko agertokiaren galera-probabilitate kurbaren eta oinarrizko agertokiaren
galera-probabilitate kurbaren arteko areak irudikatzen du diferentzia hori.

Bestalde, hauek dira klima-aldaketaren agertokian 80ko hamarkadan aurreikusitako urteko batez
besteko kalteak (alegia urte askotarako aurreikusten diren urteko batez besteko kalteak), 2005eko
preziotan:

— Prezipitazio-bektorea = 1,25 (hau da, prezipitazioak eta uholde-arriskua % 25 hazi dira):
358,46 milioi eurotik 439,77 milioi eurora. Gure «balioespen onena».

— Prezipitazio-bektorea = 3,60 (sentikortasun-azterketa gisa): 2.976,19 milioi eurotik 3.651,35
milioi eurora.

Klima-aldaketaren agertokiko kostuak handiagoak dira. Izan ere, agertoki horretan uholde-arriskua
handitzea aurreikusten da penintsularen iparraldean prezipitazioak ugarituko direlako. Hain zuzen,
penintsularen iparraldean prezipitazioak ugarituko direla aipatzen da «Klima-aldaketaren ondorioak
Espainian» proiektuaren barruan aplikatutako HadCM3 ereduaren ondorioetan. Dena den, proiektu
horretako ereduen emaitzarik txarrenetan oinarritzen da baieztapen hori.

Klima-aldaketak eragindako kostu-diferentzia, alegia, klima-aldaketaren agertokiaren eta erreferen-
tziazko agertokiaren arteko kostuen diferentzia 129,21 eta 158,51 milioi euro artekoa da, gure «balio-
espen onenaren» arabera (% 56,4). Klima-aldaketaren agertokiaren galera-probabilitate kurbaren eta
erreferentziazko agertokiaren galera-probabilitate kurbaren arteko areak irudikatzen du diferentzia
hori.

4. ONDORIOAK

Berotegi-efektua eragiten duten gas-emisioak murrizteko neurri batzuk ala besteak hartuta ere, kli-
maren aldaketek ingurumen-inpaktuak sortuko dituzte, eta ondorioz, kalteak eragingo dituzte eko-
sistemetan, gizakien osasunean eta ekonomian.

Hori dela eta, Euskal Autonomia Erkidegoak prest egon nahi du aldaketei aurre egiteko eta klima-
aldaketak eragin ditzakeen inpaktuak txikitzeko. Azterketa honen bidez, Eusko Jaurlaritzak lehenen-
go ahalegina egin nahi du ingurumen-inpaktu horiek zenbaterainokoak izan daitezkeen jakiteko,

14 EUSKADIN KLIMA ALDAKETAREN INPAKTUEN KOSTUAK BALIOZTATZEKO METODOLOGIA: BILBOREN KASUA

kostuak balioesteko eta egokitze-neurriak hartzeak ekarriko lituzkeen irabazi garbiak kalkulatzeko.
Horretarako,EAEko egoerara egokitu dute ingurumen-ekonomiaren esparruan garatutako balioes-
pen ekonomikorako tekniken metodologia bat.

Metodologia hori Bilboko udalerrian gerta litezkeen uholde batzuei aplikatuz, emaitza oso baliotsuak
lortu dira egokitze-neurriei buruzko erabakiak hartzeko. Adibidez, Bilbon uholde bat gertatuko balitz,
kostuak % 56,4 handiagoak izango lirateke klima-aldaketaren ondorioz.

Metodologia hori horrelako kasu zehatzetan aplika daiteke, eta baditu beste hainbat erabilera ere.
Hala eta guztiz ere, oraindik ere lan asko egin behar da klima-aldaketak Euskal Autonomia Erkide-
goan izan ditzakeen kostuak balioesteko.

