

Thành phố Gold Coast – Phát triển đô thị ven biển thích ứng với biến đổi khí hậu

Gold Coast city – Marine urban development in climate change adaptation

Phạm Thị Ngọc Liên

Tóm tắt

Hiện tượng nóng lên toàn cầu, băng tan, triều cường, ngập lụt đang là những vấn đề được các nước trên thế giới quan tâm. Đặc biệt là những nước có dân số, cơ sở hạ tầng, các hoạt động dịch vụ tập trung gần khu vực ven biển như nước Úc, đến 85% cư dân sống trong phạm vi 50km tính từ bờ biển [ABS, 2015]. Vì thế các thành phố tại Úc, như Gold Coast cần có những định hướng và phát triển đô thị cụ thể để thích ứng với biến đổi khí hậu.

Gold Coast là thành phố lớn thứ 6 của Úc, diện tích 1.334 km² dân số là 602.518 người năm 2019 mật độ dân số 4,65 người/ha [ABS, 2016] có môi trường đô thị ven biển đẹp, nhiều cảnh quan phong phú cũng đang chịu tác động tiêu cực của biến đổi khí hậu như: mực nước biển dâng cao kết hợp với triều cường có thể gây ra xói mòn nhanh và tăng nguy cơ ngập lụt. Các khu ở và cơ sở hạ tầng trong khu vực địa hình thấp có nguy cơ hư hỏng. Hệ sinh thái bị thay đổi môi trường sống do đất nhiễm mặn. Nhiệt độ tăng tác động đến sức khỏe con người và hệ sinh thái biển.

Do đó, chính quyền thành phố Gold Coast đã triển khai các kế hoạch giảm nhẹ sự gia tăng nhiệt độ và tăng cường khả năng thích ứng với biến đổi khí hậu, bảo vệ các tài sản thiên nhiên góp phần vào cuộc sống, bản sắc văn hóa, kinh tế, du lịch và sự thịnh vượng chung cho thành phố.

Từ khóa: Đô thị ven biển; Phát triển bền vững; Biến đổi khí hậu

Abstract

Global warming, melting ice, storm surge, and flooding are issues of concern around the world. Especially in countries with population, infrastructure and service activities concentrated near coastal areas such as Australia, up to 85% of residents live within 50 km of the coast [ABS, 2015]. Therefore, cities in Australia, such as the Gold Coast, need specific directions and urban development to adapt to climate change.

Gold Coast is Australia's 6th largest city, with an area of 1,334 km² with a population of 602,518 people in 2019 population density of 4.65 people / hectares [ABS, 2016] has a beautiful coastal urban environment and stunning landscapes, it is also being affected by climate change such as: sea level rise combined with high tide can cause rapid erosion and increase flood risks. Residential areas and infrastructure in low-lying areas are at risk of damage. Ecosystem is changing habitat due to salty soil. Increased temperatures affect human health and marine ecosystems.

Therefore, the Gold Coast city government has implemented plans to mitigate the increase in temperature and strengthen resilience to climate change, protecting natural assets that contribute to life, identity, culture, economy, tourism and shared prosperity for the city.

Key words: Marine urban; Sustainable development; Climate change

ThS. Phạm Thị Ngọc Liên

Bộ môn Thiết kế đô thị, Khoa Quy hoạch Đô thị và nông thôn

E-mail: lienptn@hau.edu.vn

ĐT: 84948556086

Ngày nhận bài: 26/01/2021

Ngày sửa bài: 9/03/2021

Ngày duyệt đăng: 31/03/2021

1. Đặt vấn đề

Với môi trường đô thị ven biển đẹp, Gold Coast là nơi có nhiều cảnh quan phong phú, hấp dẫn đầu tư phát triển các loại hình kinh tế như du lịch, thương mại và cảng biển. Là một trong những thành phố phát triển nhanh ở Úc, Gold Coast cũng phải đối mặt với những thách thức như dân số tăng nhanh, hiệu ứng nhà kính, nước biển dâng... Trong khi phạm vi đất thuận lợi để khai thác sử dụng là hạn chế, thì việc triển khai các kế hoạch giảm nhẹ sự gia tăng nhiệt độ và tăng cường khả năng chống chịu thích ứng với biến đổi khí hậu, bảo vệ tài sản thiên nhiên góp phần vào cuộc sống, bản sắc văn hóa và sự thịnh vượng chung cho thành phố là rất cần thiết.

2. Đặc trưng khu vực của thành phố Gold Coast

Thành phố dạng tuyến tính, các trục giao thông chính song song với đường bờ biển, đường nhánh phân chia khu vực và kết nối xung quanh. Hệ thống cây xanh bao phủ tích hợp với không gian mở, quảng trường và các tuyến phố đi bộ. Cảnh quan đa dạng hệ sinh học đan xen giữa vùng đồng bằng ven biển và vùng núi. Có sự chuyển tiếp rõ ràng về chiều cao của các công trình cao tầng với các khu ở thấp tầng, khu vực kênh đào và sân golf. Đường bờ biển thành phố Gold Coast tương đối đồng đều, những khu vực lướt sóng dài thẳng dễ dàng khai thác sử dụng.

a. Bãi biển thành phố: trải dài khoảng 70km dọc phía Đông là không gian công cộng cho các hoạt động vui chơi giải trí, đặc biệt là hoạt động lướt sóng. Bãi biển có thể thay đổi theo chu kỳ của thủy triều, thời tiết và theo mùa.

b. High Rise: Những công trình cao tầng với kiến trúc hoa mỹ được xây dựng sát ven biển, vượt qua trở ngại địa hình chuỗi công trình cao tầng trở thành điểm nhấn mang tính biểu tượng cho thành phố Gold Coast. Cung cấp một đường chân trời độc đáo và tạo một tầm nhìn đẹp dọc bãi biển.

c. Lowlands: Địa hình bằng phẳng thấp, ban đầu khu vực là đầm lầy, phát triển nông nghiệp (sản xuất mía), diêm trang và thoát nước. Nhưng sau được cải tạo đầu tư phát triển một cộng đồng hoàn chỉnh như: sân


Hình 1. Bản đồ sử dụng đất và mặt cắt thành phố Gold Coast

Nguồn: Gold Coast Landscape Character Study – Summary Report, May 2014


Hình 2. Hình ảnh thành phố Gold Coast năm 1932, 1940 và 1950
Nguồn: Gold Coast City Council

golf, tiện ích đầy đủ; khu nghỉ dưỡng và khu ở - đại diện cho hướng phát triển và lối sống hiện đại ở Gold Coast.

d. Coastal Plains & Low Hills: có địa hình dốc nhẹ, thiếu điểm nhấn khu vực và không gian mở. Đất sử dụng cho nông thôn, không có phát triển thương mại và dịch vụ

e. Foothills: Khu vực nổi bật về mặt trực quan, kết hợp cảnh quan rừng, góp phần làm đa dạng hệ thực vật của thành phố.

f. Mountains: Vùng núi, thung lũng và sườn đồi với hệ sinh học đa dạng, cảnh quan được đánh giá cao. Các hoạt động lái xe ngắm cảnh, đi xe đạp, leo núi dựa trên thiên nhiên trong các công viên quốc gia của thành phố.

g. District Valleys: Các tầng chân đồi hẹp, phân biệt rõ ràng với các nơi khác trong thành phố. Đất nông nghiệp và rừng tự nhiên tạo nên một thể mạnh, một mô hình cảnh quan đặc biệt. Đường giao thông nông thôn đáp ứng địa hình quanh co với cơ hội ngắm cảnh và tầm nhìn rộng.

3. Quá trình đô thị hóa và biến đổi khí hậu toàn cầu

Từ những năm 1930, du lịch trong nước ở Úc đã được kích thích bởi sự thịnh vượng của nền kinh tế hiện đại hóa và sự gắn bó văn hóa với các hoạt động ngoài trời, đặc biệt là bãi biển. Cùng lúc đó, xu hướng sở hữu ngôi nhà thứ hai đã kích thích ngành xây dựng và bùng nổ dịch vụ bất động sản kéo dài hàng thập kỷ, dẫn tới hình ảnh của thành phố bắt đầu thay đổi đáng kể trong giai đoạn này. Khi đó, Gold Coast (hay South Coast) chỉ biết đến là “khu nghỉ dưỡng truyền thống bên bờ biển

Ranked urban areas	1961-1971	1971-1981	1981-1991	1991-2001	2001-2007	1961-2007	Per cent of national population (2007)
1. Sydney	28.6	14.1	14.6	12.4	5.0	98.5	20.5
2. Melbourne	30.9	8.8	15.9	10.0	9.6	99.0	18.0
3. Brisbane	39.6	18.5	32.0	20.0	14.0	198.8	8.8
4. Perth	67.4	27.8	32.2	17.2	11.6	269.9	7.3
5. Adelaide	41.3	10.6	13.4	4.9	4.5	96.9	5.5
6. Gold Coast-Tweed	120.2	138.8	57.6	69.9	22.9	1631.2	2.8
7. Newcastle	68.5	10.7	14.3	10.7	6.3	151.0	2.5
8. Canberra-Queanbeyan	164.8	50.9	33.9	12.3	7.7	547.0	1.8
9. Wollongong	51.1	11.8	10.1	10.1	3.9	112.6	1.3
10. Sunshine Coast*	27.3	164.3	61.6	55.81	23.6	947.1	1.1

* Estimate only

Hình 3. Bảng thống kê sự thay đổi dân số ở các thành phố của Úc, năm 1961 – 2007 (%) – (ABS 2008)

Nguồn: Off the plan: The Urbanisation of the Gold Coast

của Brisbane” [McRobbie, 1984]. Các tuyến đường được xây dựng mở đầu cho một làn sóng khách du lịch, Gold Coast chuyển đổi từ một thị trấn nghỉ mát nhỏ thành một thành phố du lịch quốc tế [Dedekorkut-Howes & Bosman, 2015].

Điều này đồng nghĩa với việc dân số tăng nhanh, cụ thể vào năm 1933, thành phố có là 6.602 người [Gold Coast City Council, 1969], con số này đã tăng gấp 5 lần trong ba thập kỷ


Hình 4. Hình ảnh thành phố Gold Coast năm 1960, 1980 và 2006. Nguồn: Gold Coast City Council


Hình 5. Sự phát triển dày đặc của cơ sở hạ tầng và các công trình tại thành phố Gold Coast. Nguồn: Tác giả, 2019 ; Gold Coast Landscape Character Study – Summary Report, May 2014

lên tới 33.716 người (bao gồm Tweed) vào năm 1961, dẫn đến việc phát triển nhiều khu ở dọc bờ biển và dọc đường cao tốc đã hình thành nên cấu trúc đô thị tuyến tính.

Định hướng du lịch là động lực chính để phát triển thành phố, mô hình đô thị Gold Coast nhỏ gọn bền vững, mạng lưới liên kết giao thông được củng cố, các công trình khách sạn, tháp cao tầng, chung cư được xây dựng song song với đường bờ biển.

Trước những biến động do quá trình đô thị hóa và những tác động tiêu cực của biến đổi khí hậu, nước Úc có đến 85% cư dân sống trong phạm vi 50 km tính từ bờ biển [ABS, 2015], cơ sở hạ tầng và các hoạt động dịch vụ cũng tập trung tại khu vực ven biển sẽ dễ bị tổn thương do mực nước biển dâng cao hoặc các cơn bão lớn.

Tại Gold Coast hiện nay, dân số năm 2019 là 620.518 người, mật độ dân số 4,65 người/ha [ABS, 2016], một số khu vực có địa hình thấp (Lowlands) hoặc trên những cồn cát cũng nằm trong vùng rủi ro của những hiện tượng thời tiết cực đoan như mực nước biển dâng cao kết hợp với triều cường có thể gây ra xói mòn nhanh và tăng nguy cơ ngập lụt. Đối với các khu ở và cơ sở hạ tầng sẽ bị hư hỏng, các hệ sinh thái có thể biến mất do đất nhiễm mặn làm thay đổi sự phân bố động thực vật. Ngoài ra, những thay đổi về nhiệt độ cũng có khả năng ảnh hưởng đến việc phân phối các lớp thủy sinh, các rạn san hô và môi trường sinh thái biển.

Vào năm 2100 dự báo cho thấy mực nước biển toàn cầu sẽ tăng từ 30 đến 60cm [IPCC, 2020]. Chi phí thay thế ước tính của các toàn nhà dân cư bị ngập lụt dưới mực nước biển 1,1m là 63 tỷ USD [Department of Climate Change 2009]. Như vậy, tác động của biến đổi khí hậu không chỉ làm xáo trộn cuộc sống của người dân mà còn gây ra nhiều thiệt hại về kinh tế, môi trường và xã hội.

4. Thành phố Gold Coast thích ứng với biến đổi khí hậu

Bảo vệ bờ biển là một trong những ưu tiên hàng đầu của thành phố Gold Coast trong việc phát triển thành phố thích ứng với biến đổi khí hậu. Chính quyền thành phố đã và đang thực hiện những chiến lược Quy hoạch, các sáng kiến chính sách trên toàn thành phố nhằm giải quyết các vấn đề gia tăng dân số, phục hồi môi trường tự nhiên, tăng khả năng chống chịu và xây dựng đô thị bền vững trong tương lai.

4.1. Giải pháp quy hoạch thành phố Gold Coast

Quy hoạch thành phố Gold Coast nêu rõ tập trung phát triển vào các phần ở giữa còn trống của thành phố, giữ đất cây xanh để hạn chế sự phát triển đô thị. Đặc điểm của Gold Coast là sự pha trộn giữa các khu dân cư ngoại ô và các khu đất nông thôn nằm dưới chân các dãy núi, các công viên du lịch và giải trí. Do đó, nguy cơ đất dốc và đất không ổn định là một rủi ro trong môi trường Gold Coast.

Trung tâm thành phố là một điểm đến du lịch hấp dẫn, vì thế đa dạng các loại hình dịch vụ và chức năng tạo điều kiện


Hình 6. Những khu vực rủi ro ngập lụt, Gold Coast. Nguồn: Gold Coast City Council, 2003


Hình 8. Mức nước biển dâng cao tại bãi biển Budds, Gold Coast. Nguồn: ABC News: Dea Clark


Hình 7. Nước tràn qua đường tại lối vào khu đô thị ở Vịnh Calypos, Gold Coast. Nguồn: ABC News: Dea Clark


Hình 9. Chiến lược quy hoạch sử dụng đất thành phố Gold Coast. Nguồn: www.goldcoast.qld.gov.au/

phát triển. Hội đồng thành phố cải thiện cơ sở vật chất cho người đi bộ và đi xe đạp, kết nối trung tâm với cộng đồng, khu dân cư và không gian xanh xung quanh.

Không gian mở gồm các hành lang kết nối với bờ biển và các công viên ven biển, có giá trị quan trọng đối với bảo tồn thiên nhiên và cảnh quan thành phố.

Các không gian ven bờ biển đã được thiết lập từ trước nên chính quyền thành phố tập trung vào việc cung cấp các lựa chọn nhà ở thích hợp, phục vụ cho sự phát triển trong

tương lai. Đồng thời duy trì lối sống và tiện nghi của thành phố, cũng như sự đa dạng về xã hội, kinh tế và văn hóa.

4.2. Giải pháp về hạ tầng kỹ thuật

a. Bổ sung lượng cát: Mục đích là tăng chiều rộng của các bãi biển với lượng cát được bổ sung để bờ biển có khả năng chống chịu tốt hơn trước thiệt hại do bão, xói mòn và đảm bảo không gian bãi biển cho người dân sử dụng.

Cát được chuyển bằng tàu nạo vét chuyên dụng từ ngoài khơi vào khu vực chắn sóng gần bờ. Hơn 3 triệu m³ cát đã


Hình 10. Sơ đồ khu vực dựng tường chắn sóng Wagawga Street, Tugun. Nguồn: Gold Coast City Council, 2017


Hình 11.

được đặt ở các vị trí chiến lược dọc bờ biển Gold Coast năm 2017.

b. Xây dựng tường biển: Khởi công tháng 8 năm 2020, công trình tường chắn sóng Pacific Parade, Tugun đang dần hoàn thành. Đoạn tường chắn sóng dài 200m sẽ nâng cao khả năng chống xói mòn bờ biển khi có bão, cải thiện khả năng bảo vệ cho các tòa nhà và tài sản dọc ven biển.

c. Bảo vệ và tăng cường các rạn san hô tự nhiên và nhân tạo:

Năm 1999, thành phố đã xây dựng một rạn san hô nhân tạo ngoài khơi nhằm làm giảm tác động xói mòn của sóng lớn. Khi những cơn sóng vượt qua rạn san hô, cường độ của chúng cũng giảm và trở nên ít đe dọa đến bãi biển Gold Coast. Bên cạnh đó, rạn san hô cũng thúc đẩy sự tích tụ cát như một vùng đệm bảo vệ thành phố khi có bão.

Những khu vực có rạn san hô đều cấm tàu thuyền neo đậu bằng hai phao điều hướng màu vàng để đánh dấu vị trí phạm vi khu vực, để giảm thiểu các nguy cơ tiềm ẩn và đảm bảo an toàn cho các rạn san hô.

d. Nâng cấp khả năng tiếp cận và cơ sở hạ tầng: Hệ thống giao thông công cộng thuận tiện, dễ dàng kết nối giữa các khu vực. Tiện ích đô thị đảm bảo đáp ứng nhu cầu của người dân.

e. Liên tục làm sạch sông hồ: Các chiến dịch nạo vét hàng năm sẽ diễn ra trong những tháng mùa đông và mùa xuân nhằm bồi cát cho các bãi biển lân cận, bổ sung cát trên các bãi biển để sẵn sàng cho mùa hè – mùa du lịch.

5. Kết luận

Gold Coast là một thành phố trẻ và đầy khát vọng, mang đậm nét sôi động và mạnh mẽ. Trong quá trình hình thành và phát triển, đường chân trời của thành phố được xác định bởi những tòa tháp cao và mảnh mai đã tạo ra điểm nhấn riêng của đô thị ven biển. Như kết quả của sự định hướng từ các cấp chính quyền và sự tham gia tích cực từ cộng đồng, chiến lược phát triển của thành phố đã có những thành công nhất định, khắc phục được những nhược điểm về địa chất và phục hồi môi trường sống thân thiện./.

Tài liệu tham khảo

1. Đỗ Tú Lan, Luận án Nghiên cứu sinh thái đô thị du lịch trong quy hoạch xây dựng đô thị ven biển Việt Nam, 2004
2. Phạm Thanh Huy, Luận án Quy hoạch đô thị ven biển Tây Nam Bộ thích ứng với biến đổi khí hậu đến năm 2030, 2015
3. Allom Lovell Marquis-Kyle, Henshall Hansen Associates, Context, HJM, Staddon Consulting, The Gold Coast Urban Heritage & Character Study, Gold Coast City Council on 19 December 1997
4. Australian Bureau of Statistics - <https://www.abs.gov.au/>
5. Caryl Bosman, Aysin Dedekorkut-Howes, Andrew Leach, Off the plan: The Urbanisation of the Gold Coast, 2016
6. Gold Coast City Council - <https://www.goldcoast.qld.gov.au/>
7. The CoastAdapt - <https://coastadapt.com.au/>
8. The Intergovernmental Panel on Climate Change - <https://www.ipcc.ch/>