

העלות של זיהום האוויר

עיקרי המדיניות

השפעות זיהום אוויר
מתחבורה על הבריאות

העלות של זיהום האוויר

השפעות זיהום אוויר
מתחכורה על הבריאות

זיהום אוויר אחראי ליותר מ-3.5 מיליון מקרי מוות בשנה ברחבי העולם, הרבה מעבר להערכות שנמסרו בעבר - כך עולה מנתונים חדשים שאסף ארגון הבריאות העולמי.

זיהום אוויר הפך לגורם הסביבתי המשמעותי ביותר למוות בטרם עת - והסיכון שבו עולה על גורמים כגון תברואה לקויה ומחסור במי שתייה נקיים. שיעור מקרי המוות ברוב מדינות ה-OECD כתוצאה ממחלות לב וריאה שמקורן בזיהום אוויר, גבוה בהרבה משיעור מקרי המוות שנגרמו כתוצאה מתאונות דרכים.

בהתבסס על ניתוח זה, ארגון ה-OECD מעריך כי בני אדם במדינות החברות בו יהיו מוכנים לשלם כ-1.6 טריליון דולר כדי למנוע מקרי מוות הנגרמים מזיהום אוויר.

במדינות ה-OECD, התחבורה אחראית ככל הנראה לכמחצית ממקרי מוות אלה.

רמת זיהום אוויר, על כל מקורותיו, ירדה בשנים האחרונות ברבות ממדינות ה-OECD בעקבות אכיפת מדיניות נוקשה יותר על פליטות גזים מכלי רכב. עם זאת, ירידה זו צומצמה בעקבות המעבר לכלי רכב המונעים בדיזל - המזהמים יותר. במדינות סין והודו רמת הפליטות מכלי רכב עולה, היות והצמיחה המהירה בתחבורה גוברת על אכיפת התקנות המחמירות יותר על פליטות מכלי רכב.

המלצות עיקריות

- **ביטול תמריצים לרכישת כלי רכב המונעים בדיזל בהשוואה לכלי רכב המונעים בבנזין.**
- **הקפדה על אכיפה והידוקה, במיוחד לגבי תקני הרכב הנהוגים כיום באיחוד האירופי.** שיפור בחינת רמות הפליטה מהרכב במחזור בדיקה כך שיהיו תואמות יותר למחזורי פליטה בנסיעה בכביש.
- **קידום תחבורה מקיימת, כמו תחבורה ציבורית יעילה.**
- **קידום המחקר בנושא עלות התחלואה הנגרמת כתוצאה מזיהום אוויר, והראיות לקשר שבין מקורות הזיהום התחבורתיים לתחלואה.**
- **צמצום החשיפה של קבוצות רגישות, כגון ילדים וקשישים, לזיהום אוויר.**

זיהום אוויר הורג

בשנת 2010, יוחסו כ-3.4 מיליון מקרי מוות לזיהום אוויר שמקורו היצוני. בשנת 2012 עדכן ארגון הבריאות העולמי נתון זה ל-3.7 מיליון מקרי מוות, תוך הדגשת חומרת התופעה.

כיום עומדת לרשותנו טכנולוגיית ניטור מתקדמת יותר למדידת פליטות של חומרים מזהמים וריכוזם באוויר, וכן מתודולוגיה מקיפה ונמרצת יותר להערכת הקשר בין חשיפה למזהמים באוויר לבין שיעורי תמותה.

במדינות ה-OECD, צומצם המספר הכולל של מקרי מוות ב-4% בין השנים 2005 ל-2010. אולם ההתקדמות לא הייתה אחידה. שיעור התמותה ירד ב-20 ממדינות ה-OECD, אך עלה ב-14 מהן.

בסין עלה שיעור מקרי המוות ב-5% בקירוב בתקופה זו, ובהודו - ב-12%. בסין מתגוררת כחמישית מאוכלוסיית העולם, אך כמעט שתי חמישיות ממקרי המוות בעולם הקשורים לזיהום אוויר מתרחשים בה. עד כה נרשמו בהודו פחות מקרי מוות הקשורים לזיהום אוויר, אך שיעור הגידול במדינה זו במספר מקרי מוות כתוצאה מזיהום אוויר גבוה מאד בהשוואה לשאר המדינות.

ההשפעה לטווח ארוך של זיהום בעבר, גורמת לעתים קרובות לעלייה מתמשכת במקרי המוות בעולם, גם במקומות בהם נמצא צמצום בפליטת מזהמים מכלי רכב.

איור 1: מקרי מוות שנגרמו מזיהום אוויר

מקור: ארגון הבריאות העולמי, 2014

OECD : העלות של זיהום האוויר

איור 2: מקרי מוות שנגרמו בעקבות זיהום אוויר (במיליונים)

הערה: העלות של זיהום האוויר מבוססת על נתוני תמותה ממחקר ה-GBD (מדד נטל התחלואה) משנת 2010. ארגון הבריאות העולמי פרסם מאוחר יותר נתונים משנת 2012 שמצביעים על כך שמקרי מוות כתוצאה מזיהום אוויר נותרו עדיין במגמת עלייה.

מהו חומר חלקיקי?

חומר חלקיקי (Particulate matter) הוא תערובת מורכבת של גופרית, חנקות, אמוניה, סודיום כלוריד, פחמן שחור, אבק מינרלי ומים, הנישאים באוויר. הקוטר של PM10 הוא 10 מיקרונים או פחות ולכן הוא קטן דיו כדי לחדור לריאות ולהתמקם עמוק בתוכן. הקוטר של PM2.5 הוא 2.5 מיקרונים או פחות ולכן ויכול אף להתפשט למקומות נוספים בגוף.

תחמוצות חנקן (NOx) נפלטות על-ידי כלי רכב ותעשייה, הן כוללות את החנקן הדו-חמצני (NO2) - גז רעיל הנפלט במהלך תהליכי שריפה (חימום, ייצור חשמל, מנועים של כלי רכב), מקושר לדלקת הסימפונות (ברונכיטי) בקרב ילדים אסתמטיים ולפגיעה בתפקוד הריאות. תחמוצות החנקן מגיבות לאור שמש ויוצרות את האוזון. עודף אוזון באוויר עלול לגרום לבעיות נשימה, לעורר אסתמה, לפגוע בתפקוד הריאות ולגרום למחלות ריאה.

Euro 4, Euro 5 (2009) ו-Euro 6 (2014) הם תקנים אירופיים לפליטות של כלי רכב ממונעים. הגבלות הפליטה של תקן ה-Euro קובעות את שיעור הפליטה המותר של מזהמים ספציפיים, כמו NOx, מכלי רכב הנבדק בתנאי מעבדה בביצוע מחזור נהיגה ספציפי. תקן Euro 5 באיחוד האירופי מתיר רמת פליטה של NOx לכלי רכב מונעים בדיזל הגבוהה פי שלושה ויותר מהרמה המותרת לכלי רכב המונעים בבנזין. למרות שערכי הפליטה כפי שנמדדו בתנאי בדיקה ירדו במעבר לתקני יורו מחמירים יותר, מחקרים שנערכו לאחרונה מצביעים על כך שפליטות NOx בפועל בכבישים מכלי רכב המונעים בדיזל לא השתנו במהלך העשור האחרון, זאת בעקבות הגידול בנפחי התחבורה.

המידע הובא והותאם מארגון הבריאות העולמי, 2014 ומארגון ICCT.

הידעת?

ישראל, שווייץ, בריטניה וארה"ב הן מדינות ה-OECD היחידות שבהן המסים על דיזל גבוהים מהמסים על בנזין.

תחבורה היא מקור הולך וגדל לזיהום אוויר

מתפתחות אחרות. לדוגמה, תקן Euro 5 אומץ בבייג'ינג בשנת 2012. **אולם קצב הגידול בהיקף התחבורה גבר משמעותית על אימוץ תקנים מחמירים יותר של פליטות.** במדינות מתפתחות רבות, התקנים לכלי רכב נותרו חלשים מאוד.

צמיחה כלכלית מביאה לדרישה חברתית לאוויר נקי, אך מאידך, גורמת גם לעלייה במספר כלי הרכב ובמרחקים שהם גומעים. בין השנים 2008 ל-2011, מספר כלי הרכב בסין הוכפל - מ-50 מיליון לכ-100 מיליון כלי רכב. רמת הפליטה של מזהמים שמקורם בכלי רכב אמנם ירדה במהלך שני העשורים האחרונים במדינות ה-OECD, אך המעבר מכלי רכב מונעים בבנזין, המזהמים פחות, לכלי רכב מונעים בדיזל, המזהמים יותר, האפיל עליה. ההשפעה המלאה של זיהום אוויר על הבריאות באה לידי ביטוי רק לאחר פרק זמן מסוים, וכתוצאה מכך, **שיעור התמותה לא נמצא מתאים לירידה הכללית בפליטות המזהמים.** בחלקים נרחבים בעולם, המעבר לדיזל חיזק את מגמת העלייה הקיימת של רמת הפליטות. בהודו התחזקה מגמה זו בעקבות מתן סובסידיות נרחבות לדיזל.

מגוון מקורות אחראיים למזהמים מזיקים באוויר, והם משתנים ממדינה למדינה. בכללות מתפתחות רבות, דודי חימום קטנים הינם מקורות עיקריים. זיהום אוויר תוך מבני כתוצאה מחימום ובישול מהווה אף הוא גורם עיקרי לתמותה, אך הוא לא נלקח בחשבון בניתוח זה. ייצור חשמל ותעשייה מהווים מקורות פליטה משמעותיים, אולם במדינות רבות, התחבורה מתפתחת, ומהווה את המקור העיקרי למזהמים מזיקים באוויר.

פליטות נמוכות יותר לכל כלי רכב... אבל יותר כלי רכב.

מרבית המדינות נקטו צעדים לצמצום הזיהום שמקורו בכלי רכב. מדינות רבות ב-OECD, ובכללן ארה"ב והאיחוד האירופי, הציגו מגמת ירידה בפליטות מזהמים כתוצאה מתקנים מחמירים לפליטות מזהמים. פליטות ממקורות תחבורתיים של PM_{10} ירדו באירופה בין השנים 2002 ל-2011 בשיעור של כ-24%, $PM_{2.5}$ ירדו ב-27% ו- NOx ירדו ב-31% (BEA, 2013). צמצום זה נובע במידה רבה מהצבת הגבלות מחמירות יותר ויותר על פליטות של כלי רכב בתקן Euro 4 בשנת 2005, ורכבים בתקן Euro 5 בשנת 2009. מדינות כמו סין והודו קבעו תקנים מחמירים יחסית לכלי רכב, בהשוואה למדינות

OECD : העלות של זיהום האוויר

על פי רוב, הנימוק למתן תמריצים לדיזל הוא העובדה שכלי רכב אלה יעילים יותר מכלי רכב המונעים בבנזין. ואכן, ניתן לנסוע מרחק רב יותר לליטר דיזל מאשר לליטר בנזין. עם זאת, נהגים יפיקו תועלת מעילות זו בכל מקרה, לכן אין צורך לספק תמריצי מס נוספים. **מנקודת מבט סביבתית, אין סיבה להעדיף שימוש ברכב המונע בדיזל על רכב המונע בבנזין.**

כלי רכב המונעים בדיזל מייצרים את רוב המזהמים המזיקים באוויר שנפלטים מתחבורה, בשיעור גבוה של **80%-90%** **בחלק מהמדינות.** למרות השיפור בטכנולוגיה, מנועי דיזל עדיין מייצרים יותר מזהמים מזיקים מאשר מנועי בנזין. בנוסף, שריפה של ליטר דיזל גורמת ליותר פליטות חמצן דו-פחמני משריפת ליטר אחד של בנזין. רוב כלי הרכב החדשים הנכנסים לשוק במדינות רבות הם כלי רכב המונעים בדיזל. אחת הסיבות לכך היא שמדינות רבות מעניקות תמריצי מיסוי לרכישת כלי רכב מונעים בדיזל. ישראל, שווייץ, בריטניה וארה"ב הן המדינות היחידות שבהן המסים על דיזל גבוהים בהשוואה למסים על בנזין.

מדוע כדאי להשקיע? בעזרת 'האסטרטגיה התמטית בנושא זיהום אוויר', קבע האיחוד האירופי יעדים לזיהום אוויר, והוא מציע צעדים להשגתם עד 2030.

היעד של האיחוד האירופי הוא **לתגבר את החקיקה לגבי המזהמים המזיקים ביותר** ולעבוד יחד עם מגזרים המשפיעים על זיהום האוויר, כולל ייצור אנרגיה וחשמל, חימום, תחבורה וחקלאות.

Holland (2012) חישב את הרווח שבהשקעה באוויר נקי (עמודות ירוקות) והשווה אותו לעלויות (עמודות כתומות), בתרחישים של מדיניות סביבתית נמוכה, בינונית וגבוהה, והפתרון המקסימלי הישים טכנית (MFTR). הרווחים נטו גבוהים להפליא, ומעודדים ממשלות להשקיע.

איור 3: ניתוח עלות-תועלת לגבי האסטרטגיה התמטית האירופית בנושא זיהום אוויר

מקור: הותאם מ-Holland, 2012

כמה היית משלם כדי לשמור על בריאותך?

ארגון ה-OECD העריך את סכומי הכסף אותם יהיו בני אדם במדינות שונות מוכנים לשלם כדי להימנע ממקרי מוות כתוצאה מזיהום אוויר. הערכה זו חשובה מכיוון שממשלות יכולות להשתמש במידע זה על מנת לקבוע את חומרת הצעדים שיש לנקוט כדי לצמצם את זיהום האוויר ממקורות הזיהום העיקריים, כולל מכלי רכב. ההערכות החדשות מצביעות על כך שבני אדם מוכנים לשלם הרבה יותר משחשבו בעבר עבור אוויר נקי.

בעזרת גישה זו, חושבה העלות הכלכלית השנתית של מקרי מוות כתוצאה מזיהום אוויר. **נמצא כי העלות עלתה ב-10% בקירוב בין השנים 2005 ל-2010 במדינות ה-OECD, והגיעה לכ-1.7 טריליון דולר** (סכום שכולל הערכה המרמזת על שיעור התחלואה, כלומר, אובדן בריאות). סכום זה שווה לכמחצית מהסכום הכולל של הוצאות ממשלה על שירותי בריאות במדינות ה-OECD באותה שנה.

בסין, גדלה העלות בכ-90% באותה התקופה, והגיעה לכ-1.4 טריליון דולר לשנת 2010. בהודו, היא הגיעה לכ-0.5 טריליון דולר.

סקירה של הנתונים הזמינים מצביעה שבממוצע במדינות ה-OECD, **התחבורה אחראית לכ-50% מהעלות של זיהום האוויר.** בכלכלות מתפתחות כמו אלו של סין והודו, האומדנים נמוכים יותר בשל תרומת הזיהום ממקורות אחרים, אך גם שם התחבורה מהווה נטל משמעותי.

כיום, נהגים משלמים כדי ליהנות מניידות אישית, אך הם אינם משלמים על הנזק שהם גורמים לבריאותם של אחרים. ישנו קושי לפתור בעיה זו ברמה האישית ונדרשת דרך אשר תאזן בין העלויות שיושתו על הציבור בעת נקיטת אמצעים לצמצום הזיהום מתחבורה (כמו חמרת תקני הפליטה מכלי רכב והעלאת המיסוי לדלק), לעלויות הגבוהות כתוצאה מתחלואה ותמותה בטרם עת כתוצאה מהחשיפה לזיהום.

הדרך הטובה ביותר שפותחה עד היום היא להעריך את הערך הכספי של מוות בטרם עת. **לצורך כך נעשה שימוש בסקרים כדי להעריך את העלות אותה בני אדם מוכנים לשלם כדי לצמצם את הסיכון של מוות כתוצאה מחשיפה לזיהום אוויר.** על סמך תוצאות הסקרים משערים את 'הערך הסטטיסטי של חיים' (VSL). הכללת ה-VSL במספר מקרי המוות המשוער מעניק אומדן לצריכה שעליה יהיו בני אדם מוכנים לוותר כדי לצמצם את התמותה כתוצאה מחשיפה לזיהום אוויר.

איור 4: העלות של זיהום האוויר

מדוע הערך הסטטיסטי של חיי אדם שונה ממדינה למדינה?

הערך הסטטיסטי של חיים (VSL) מעריך את שיעור הצריכה שעליו מוכנים בני אדם לוותר כדי לצמצם את הסיכון למוות כתוצאה מחשיפה לזיהום אוויר. ההערכות לגבי VSL שונות ממדינה למדינה. בדרך כלל, ככל שמדינה עשירה יותר, כך קיימת הכנסה פנויה רבה יותר המאפשרת לצמצם את הסיכון לתמותה כתוצאה מחשיפה לזיהום אוויר. בהתאם לכך, ה-VSL במדינות כמו סין או הודו נמוך לעומת ה-VSL במדינות ה-OECD. אין פירוש הדבר שהחיים שווים פחות במדינות אלה, אלא שבני אדם אינם מסוגלים לשלם יותר כדי לצמצם את הסיכון למוות.

להדמיית נתונים אינטראקטיבית, מדינה אחר מדינה, ולפרטים נוספים, בקר באתר www.oecd.org/environment/cost-of-air-pollution.htm

קריאה נוספת

סימוכין

קראו את הפרסום בספריית
ה-OECD:

[http://dx.doi.org/
10.1787/9789264210448-en](http://dx.doi.org/10.1787/9789264210448-en)

פרסומים קשורים של ארגון ה-OECD

Hunt, A. (2011), "Policy Interventions to Address Health Impacts Associated with Air Pollution, Unsafe Water Supply and Sanitation, and Hazardous Chemicals", *OECD Environment Working Papers*, No. 35, OECD Publishing.

<http://dx.doi.org/10.1787/5kg9qx8dsx43-en>.

OECD (forthcoming), *The Diesel Differential: Differences In The Tax Treatment Of Gasoline And Diesel For Road Use*.

OECD (2013), *Taxing Energy Use: A Graphical Analysis*, OECD Publishing. <http://dx.doi.org/10.1787/9789264183933-en>

OECD (2012), *Mortality Risk Valuation in Environment, Health and Transport Policies*, OECD Publishing.

<http://dx.doi.org/10.1787/9789264130807-en>

OECD (2011), *Environmental Impacts of International Shipping: The Role of Ports*, OECD Publishing. <http://dx.doi.org/10.1787/9789264097339-en>

OECD (2010), *Globalisation, Transport and the Environment*, OECD Publishing. <http://dx.doi.org/10.1787/9789264072916-en>

OECD (2009), *A review of recent policy-relevant findings from the environmental health literature*, OECD, Paris.

Photo credits :©istockphoto.com plherrera, gyn9038, lazyday, millionhope, yenwen, Phototreat, ©shutterstock.com Andrey Yurlov, Photobank gallery.

Bhaskan, K. et al. (2011), "The effects of hourly differences in air pollution on the risk of myocardial infarction: case crossover analysis of the MINAP database", *BMJ*, 2011; 343:d5531, <http://dx.doi.org/10.1136/bmj.d5531>.

European Environment Agency (EEA) (2013), *Air Quality in Europe – 2013 Report*, Publications Office of the European Union, Luxembourg.

Holland, M. (2012), *Cost-benefit Analysis of Scenarios for Cost-Effective Emission Controls after 2020*, Version 1.02, November 2012, Corresponding to IIASA Thematic Strategy on Air Pollution Report #7, EMRC.

IARC (2013), "IARC: Outdoor air pollution a leading cause of cancer deaths", Press Release 221, 17 October 2013, IARC, Lyon.

ICCT.org. "Laboratory versus real world: Discrepancies in NOx emissions in the EU", blog post by Peter Mock.

Institute for Health Metrics and Evaluation (2013a), *The Global Burden of Disease (GBD) Visualizations: GBD compare*. Institute for Health Metrics and Evaluation, Seattle.

Laumbach, R.J. and H.M. Kipen (2012), "Respiratory Health effects of Air Pollution: Update on Biomass Smoke and Traffic Pollution", *Journal of Allergy and Clinical Immunology*, Vol. 129, pp. 3-13, <http://dx.doi.org/10.1016/j.jaci.2011.11.021>.

Shah, A.S.V. et al. (2013), "Global Association of air pollution and heart failure: A systematic review and meta-analysis", *The Lancet*, Vol. 382, pp. 1039-48.

World Health Organization, *Ambient (outdoor) air quality and health*, Fact sheet N° 313, March 2014.

העלות של זיהום האוויר

השפעות זיהום אוויר מתחבורה על הבריאות

3.5 מיליון

בני אדם מתים מדי שנה ברחבי העולם כתוצאה מחשיפה לזיהום אוויר * מספר מקרי המוות גבוה יותר ממספר מקרי המוות שנגרמים כתוצאה ממים מזוהמים ותברואה לקויה

50%

ממקרי המוות

כתוצאה מחשיפה לזיהום אוויר במדינות ה-OECD נגרמים בשל זיהום אוויר מתחבורה * כלי רכב מונעים בדיזל הם האשם העיקרי

1.6 טריליון דולר

עלות מקרי מוות מוקדם כתוצאה מחשיפה לזיהום אוויר במדינות ה-OECD = כמעט ערכה של כלכלת קנדה

זיהום אוויר גורם למותם של יותר מ-3.5 מיליון בני אדם בשנה ברחבי העולם, וגורם לתחלואה במחלות שונות כגון אסטמה ומחלות לב. עלות נזקים אלו מוערכת במדינות ה-OECD, בסין ובהודו בסכום של כ-3.5 טריליון דולר בשנה, והעלויות הולכות וגוברות. גורם מרכזי לתחלואה ולתמותה הוא זיהום הנפלט ממכוניות, משאיות ואופנועים. ראיות ראשונות מצביעות על כך שבמדינות ה-OECD, זיהום אוויר מתחבורה אחראי לכמחצית מהסכום הכולל, כ-1.7 טריליון דולר.

בהתבסס על ראיות אפידמיולוגיות חדשות שנוספו מאז המחקר על 'נטל התחלואה העולמי' שנערך בשנת 2010, והערכות של ארגון ה-OECD לגבי הערך הסטטיסטי של חיים כפי שפורסם במסמך '**העלות של זיהום האוויר**', ישנן ראיות לכך שהשלכות זיהום האוויר על הבריאות גבוהות פי ארבעה מהערכות הקודמות, והעלויות הכלכליות גבוהות לאין שיעור בהשוואה לחישובים קודמים.

BETTER POLICIES FOR BETTER LIVES

www.oecd.org/environment/cost-of-air-pollution.htm