From the South China Morning post
Saturday, January 31, 2004

Bring back bicycles
LIYUAN LU

Not too long ago, China was called a country on wheels - on bicycle wheels, that is. Throughout the 20th century, the streets of Chinese cities were filled with millions of bicycles, providing personal transport and serving as delivery vehicles, carrying everything from colour television sets to chickens on their way to market. But today, these streets are rapidly being taken over by cars and trucks. Shanghai, China's biggest city, banned bicycles on its largest avenues last month. Urban planning officials argue that Shanghai's main avenues must be able to accommodate the commuter class living on the outskirts of the city which prefers cars to bicycles or public transport. In some officials' minds, the bicycle equals backwardness and the car is associated with modernisation.

China's rapid economic growth in the past two decades has made private car ownership more feasible. Indeed, the growth of private car ownership in recent years has been phenomenal. According to the Washington-based Worldwatch Institute's latest report, "State of the World 2004", China went from having virtually no private cars in 1980 to five million in 2000.

By 2002, there were 10 million private cars and sales had increased 60 per cent. Last year, about 11,000 more cars went onto Chinese roads every day. Car sales increased by more than 80 per cent in the first half of the year. The report says that if the growth continues at this pace, industry analysts expect 150 million cars will be jamming China's streets by 2015 - 18 million more than were on US streets and highways in 1999.

This rapid growth of private car ownership has brought with it a car culture that increasingly resembles that in the US, but with even worse traffic jams, especially in big cities such as Beijing and Shanghai, as noted by the New York Times' China correspondent, Keith Bradsher. Like Americans, the Chinese are also resistant to car- pooling. Bernd Leissner, president of Volkswagen Asia-Pacific, the largest foreign carmaker in China, was quoted as saying: "If you look on the highways, they are all driving alone. It's stupid, but they do it."

In addition to the congestion problem, the switch from bicycles to cars is having serious health consequences. Of the 10 most polluted cities in the world, seven are in China. More cars will only make it worse. In the US, an estimated 65 per cent of adults are overweight or obese, generally the result of a poor diet and increasingly sedentary lifestyles, leading to an annual 300,000 deaths and at least US$117 billion in health-care costs in 1999, according to industry analysts.

On the other hand, the health benefits of riding bicycles are evident. Bicycle use also has significant implications for energy consumption in a country that is already the world's top coal consumer and the third largest oil user. "This global consumption bandwagon has acquired an extraordinary momentum that will place rapidly growing demands on human society and the natural world in the decades to come," says Gary Gardner, director of research at the Worldwatch Institute.

What China does will have a big impact on the whole world, given its size and population. According to the Worldwatch Institute, in China alone, 240 million people have joined the ranks of consumers, a number that will soon surpass that in the US. The new culture of consumerism in China is not only apparent in the area of private car ownership. As historian Gary Cross argues in his book, An All- Consuming Century, more so than capitalism or democracy, it is consumerism that won the ideological wars of the 20th century. Consumerism is what defines our age and is the lens through which most people view our times. Although Cross' book is focused on the US, it is certainly applicable to Chinese society, where many educated women sell their bodies to maintain a luxurious lifestyle.

The good news is that China's top environmental officials and economists are aware of the problems China is facing. Speaking at the second annual green forum held in Beijing recently, Pan Yue, deputy director of the National Environmental Protection Bureau, warned that China did not have sufficient resources to support the economic growth pattern of high consumption and heavy pollution.

To support the move towards a less consumptive and more sustainable economy, national governments have an important role to play. Practices in some western countries have showed that the choices people make about how to move around are greatly influenced by government policies, such as vehicle and fuel taxes, and support for public transport and bicycle use.

For China, a good starting point is to put the brakes on car use and turn back to the bicycle as a more viable vehicle for the 21st century.

Liyuan Lu is a reporter for an international multimedia service based in Washington.
