

HAL
open science

Changing mobilities in Asian cities

Yves Boquet

► **To cite this version:**

Yves Boquet. Changing mobilities in Asian cities. The 2010 Southeast Asian Geography Conference (SEAGA), Nov 2010, Hanoi, Vietnam. <http://seaga.webnode.com/proceedings/seaga-conference-2010/>. hal-00908986

HAL Id: hal-00908986

<https://hal.science/hal-00908986>

Submitted on 25 Nov 2013

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Changing mobilities in Asian cities

Yves BOQUET

Professor of Geography, Université de Bourgogne

2 boulevard Gabriel, 21000 Dijon, France

yves.boquet@u-bourgogne.fr

Abstract

Asian countries have experienced tremendous changes in their mobility patterns in recent years. As economic development has allowed a rise in the standards of living of a good part of the population, the rate of motorization has increased very quickly. At the same time, cities populations continue to grow at a fast pace, and the spread of the urbanized area requires more and more to be able to travel on distances too long for walking or even bicycling.

Given the high density of many central cities, and the concentration of economic activity, this has led to major problems of urban congestion and pollution. National and local governments have tried to solve some of the problems by investing heavily in major public transportation projects such as subways, elevated light-rail or monorail. A less costly approach has been the development of Bus Rapid Transit inspired by South American successful experiences.

At the same time, the automobile, and in some places the motorbike, have relegated the once-dominant bicycle into secondary streets, and the fabric of the city is now largely shaped by the needs of the automobile.

However, little attention has been given to the informal sector, often considered as a nuisance hindering more modern forms of transit through the city, even if it provides many jobs for lesser-skilled workers and cheap transport for the poorer populations.

Introduction

Metropolization is a major trend of the 20th century. Today, more than 50% of the world's population lives in cities, more and more in very large cities. The number of urban agglomerations over 2 million people is increasing dramatically around the world. The speed of urban growth is much faster in developing countries, particularly in Asia, than it was in Europe a century ago. For instance, when London took 130 years to grow from 1 to 8 million people, Bangkok only needed 45 years, Dhaka 37, and Seoul 25 years (Giraud & Lefèvre 2006).

Urbanization is now heavily influenced by the automobile, but unchecked growth in urbanization and motorization raises serious concerns about the social, economical and environmental sustainability of transport systems. In developing nations, poorly maintained vehicles, slow moving traffic and ever-expanding urban boundaries make commuting longer and more expensive. Following the American pattern of suburbanization expanding towards

less-crowded, green environments, sprawl now reaches deep into rural and agricultural areas. After moving rapidly towards an American-style mode of mobility based on automobile use, European cities have embraced a more balanced, multi-modal approach taking into account the need to preserve the environment and provide alternatives to the automobile (Ascher 2003, Papon 2003). No longer a theoretical topic, urban sustainable development, must be put into practice by green transportation policies (cf, the upcoming conference on sustainable transportation, to be held in Hong Kong in December 2010).

Mobility, especially mobility relying on the automobile, has become one of the core dynamics of contemporary societies (Ausubel & Marchetti 2001, Allemand, Ascher & Lévy 2005). At the heart of economics, where globalization implies an ever-increasing reliance on logistics and transportation of goods and people, it is also a powerful maker of social status and a symbol of personal freedom. This freedom has thus become the condition for individuals to be able to exercise personal choice in many spheres. Public transportation, when it is available, still represents a constraint, because fixed schedules and routes give the passenger the impression of incomplete mobility, and the close proximity to strangers maybe perceived negatively and somehow dangerous. When they have the financial means to do it, urban dwellers dissatisfied with unresponsive and obsolete public transportation systems enter the automobile society. Public transportation becomes relegated to a secondary mode of travel, left by default to people with no other choice, even when the transit fleet of overcrowded buses is obviously insufficient.

Urban transportation in developing countries is now a major policy issue (Prudhomme 1990). Efficient transportation can be considered as a necessity for economic development in a globalizing world, when inefficient transportation means inefficient cities and hence inefficient countries in the worldwide competition for capital investment. Fancy new airports and deep-draft harbors are not sufficient if the roads in the cities they serve cannot handle traffic and people.

Car use in cities needs limits and priority has to be given to public transport, pedestrians and cyclists - all measures which will improve the quality of life in urban areas. Some American cities are following this new trend.

What happens, then, in Asian cities ?

Cities, mobility and traffic congestion

Most of the growth in motorized travel has come from large metropolises. Cities around the world have experienced a rapid growth in automobile use by their residents (Cameron, Lyon & Kenworthy 2004), as well as motorized 2-wheelers or 3-wheelers. Worldwide increases in motorized urban mobility can be linked to population growth, urban sprawl, increased affluence in developing and emerging nations leading to a wider car ownership, and decreases in vehicle occupancy. In China, the best example of exploding growth in the last 25 years, the rise in automobile ownership has been phenomenal : 175.000 cars in 1984, 816.000 in 1990, 2,5 million in 1995, 8,5 million in 2000, 14,8 million in 2003, and 24,4 million in 2008 (Doulet & Jin 2000, Lu 2002, Wu 2005)¹, of which 70% are found in large cities. The

¹ Latest statistics from National Bureau of Statistics of China, February 26, 2009, <http://www.stats.gov.cn>

country has now become the second-largest market in the world behind the United States, even if the rate of car ownership remains low in contrast to Europe and North America.

The result has been a growing pattern of gridlock and hours lost in traffic. “Embouteillages” in Paris or Lyon, “traffic jams” in Washington DC or Los Angeles have become an expected part of daily life for many years, including in suburban areas (Cervero 1986), despite the latter’s huge network of urban freeways separated for regular street traffic.

The phenomenon is not limited to Western industrialized countries. Nowadays, most cities in the world are facing traffic gridlock. Cities of the First World have been replaced as the worst cities for traffic by metropolises in developing and emerging countries, where the rise in personal income has led to a even faster growth of the number of vehicles in the streets, quicker than the development of infrastructures needed to accommodate them. Bangkok, Manila, Cairo, Lagos, São Paulo and Mexico City are often cited as « world capital of traffic jams », even with lower car ownership than in the West. Post-Soviet Moscow and fast-growing Dubai are also experiencing a rapidly deteriorating commuting situation. In Beijing, where it was still odd to see an automobile in the late 1970’s, more than 3 million cars ply today the streets of the Chinese capital, and gridlock is severe on its peripheral beltways. Beijing, once a city of bicycles, has become a city of cars (Sit 1996, Doulet 1999, 2001, 2002, Zhang & Gao 2008).

Traffic congestion has many negative side-effects. Many productive hours are lost as a result of traffic congestion². Trapped in heavy traffic, buses in some cities are now slower on peak-hour than the horse-drawn “omnibuses” of 100 years ago ! Businesses suffer from difficult, late and more expensive deliveries. Public transportation schedules are badly disrupted with the reduced speed of its vehicles on clogged arteries. Saturated roads lead to a worsening air pollution, a wasteful use of rarefying petroleum-based fuels, and unbearable crowding in buses during long commutes slowed down by the volume of road traffic, and many other unpleasant conditions and experiences. Traffic jams also seem to heighten the risk of heart attacks³.

According to a WHO study⁴, 1,2 million people every year die in traffic accidents, many of them pedestrians and 2 or 3-wheeler victims, more than 70% in a number of East and Southeast Asian countries, the highest rate being observed in Thailand (81%). Road traffic injuries are now the world’ leading cause of death for teenagers and young adults aged 15-29, and the second leading cause for children 5-14 years of age. The main reasons for this high level of road traffic injuries in developing countries are: the rapid growth in the numbers of motor vehicles; a higher number of people killed or injured per crash in low-income countries, a poor enforcement of traffic safety regulations, the consequences of accidents being often worsened by the unavailability of rescue teams in a timely manner and the inadequacy of health infrastructures.

Building road infrastructures, installing and maintaining traffic control systems, training new and young drivers, as well as educating pedestrian and bicyclists not used to heavy vehicle

² At the same time, paradoxically, technological progress, either high-speed trains in Europe or airplanes in the United States, vastly reduces the time spent to travel between distant cities. But the time needed to get to an airport from the city centre is sometimes more than the time needed for the actual flight !

³ Traffic exposure may have a triggering effect on heart attack,
<http://americanheart.mediaroom.com/index.php?s=43&item=690>

⁴ World Health Organization (2009) - Global status report on road safety, June 15, 2009, 301 p.
http://www.who.int/mediacentre/news/releases/2009/road_safety_report_20090615/en/index.html

traffic, taming the « road rage » of aggressive drivers, all of these endeavors take time and money. Few cities in developing countries have underground transportation, therefore all traffic is on streets, and that means congestion.

Asian cities : high density, rapid growth and heavy congestion

It took about 80 years for Europe and 60 years in the United States to raise the urbanization rate from 20% to 50% of total population, while in the case of Asian countries the corresponding periods were much shorter in Asia countries in the 20th century. For example, Japan, Malaysia, Indonesia and Korea took 42, 40, 32 and 25 years respectively for the same level of increase in the urbanization rate (Morichi 2005). In one generation, from the early 1960's to the late 1980's, South Korea transformed itself from the « land of morning calm » (75% rural population) to a newly industrialized country (75% urban population) dominated by a major metropolis - Seoul-Inchon - of more than 15 million people. Overconcentration of people in capital cities is also quite visible in Thailand and the Philippines, where Bangkok and Manila dwarf all other cities with a impressive level of metropolitan primacy.

Not only are Asian cities growing fast, but they are also characterized by the highest population densities in the world, with the highest numbers being found in Indian cities (Mumbai, Delhi), Chinese cities (Hong Kong, Shanghai), as well as Dhaka and Manila. Human conditions make circulation very difficult, much more indeed than in Western cities, especially in the United States and Australia with their emptying core and low-density suburban sprawl.

Rapid urbanization in Asia since 1970 has been somewhat different from that of the developed countries in the West, with the emergence of a specific settlement landscape of « desakota »⁵ first described by Terry McGee & Ginsburg (McGee 1991, Ginsburg 1991, McGee & Wang 1992). Desakota regions, found in countries as different as Japan (Hebbert & Nakai 1988, Desbois & LeTourneau 1999), China (Sui & Zeng 2001, Xie, Yu, Bai & Xing 2006, Xu & al. 2007, Xie, Batty and Zhao 2007) or Indonesia (McGee 1991, Cairns 2002), are characterized by a mix of agricultural and non-agricultural activities often stretching alongside corridors between large city cores and across densely populated rice-cultivating areas, therefore challenging Western notions concerning the separation of urban processes from rural processes and the spatial uniqueness of the respective landscapes. In several countries like China after the establishment of village-based enterprises, these areas were favored locations for « rural » industries linked to global capitalism through subcontracting arrangements with international corporations. The result has been an increasing level of truck traffic between these areas and major industrial plants and export facilities (ports and airports). It is observed for instance in the Pearl River Delta of South China (where Shenzhen and Dongguan have become million-plus cities in less than 20 years), in the Lower Yangtze River area, between Shanghai, Ningbo, Hangzhou, Suzhou and Nanjing), or in the Philippines between Manila and the major air facilities at Clark and Subic bay used by UPS and Federal Express. Local and national governments have built new roads, new freeways, new airports and new harbors, imposing on once-peaceful rural landscapes many factories, storage facilities, logistics centers, golf courses, shopping centers, gated communities for the rich and high-rise apartment buildings for the people relocated to the suburbs after huge slum clearances in downtown areas and the rise of fancy office towers reflecting the quest to

⁵ A combination of two Bahasa Indonesian terms: « desa » for village, « kota » for town

world-city status by many Asian metropolises such as Shanghai (Boquet 2009a). Meanwhile, the road systems are choking with traffic generated by all these activities in the peripheral and interstitial areas, where farmers have to fight to keep their land (Lin 2009). At the same time, the arrival of migrant workers from far-away provinces has increased the central cities' populations, and the rise in income has pushed more and more private vehicles on the streets of older downtowns built before the age of the automobile.

Relative wealth has suddenly made car ownership possible in cities designed without cars in mind. In the late 20th century Asian cities, under the powerful influence of the North American cultural model, the car is seen as the most attractive of all goods to own. In most Asian countries, the growth in the number of cars per inhabitant has been much faster than the rise in GDP (Senbil, Zhang & Fujiwara 2007). Between 1980 and 2000, for instance, South Korea's GDP per capita grew by 240%, but the number of cars related to the total population jumped 2546%! Same for China : GDP/capita +346%, passenger cars per thousand people + 1209%. Even in lower economic growth nations, the difference is startling : in the economically stagnant Philippines, GDP/capita remained flat (+1% in 20 years), but the number of cars per person doubled (+105%). In poorer nations such as Bangladesh or Pakistan, GDP growth was at 46% and 61% but growth in vehicles/capita reached 247% and 199%. In Cambodia, the rates were comparable (GDP + 40%, cars/capita +37%). However, two countries experienced an opposite trend, Malaysia (GDP + 113%, cars +64%, maybe because of a massive use of scooters and motorbikes), and the city-state of Singapore (GDP +155%, cars +51%).

Another specific aspect of motorization in Asian megacities is the higher level of motorcycle ownership and use. Motorized three-wheelers play an important role in the daily life and the contribute greatly to pollution in the cities of India or Indonesia, scooters and motorcycles are all over the streets of Vietnam and Malaysia. China is somewhat different in the sense that it mostly skipped the stage of motorized 2- wheelers to go directly from bicycles to automobiles.

Cities with the highest density of population per square kilometer are logically amongst the most congested, as is clearly demonstrated in a context of low motorization by the case of Dhaka, Bangladesh, with its inextricable traffic jams of rickshaws. As the overall population wealth increases, pedestrians, bicyclists, and motorized two- and three-wheelers (Indonesian *bajaj*, Thai *tuk-tuk*, Indian *chakdo*) have to share the road space with larger automobiles. Speeds are therefore very low. According to the UITP Base 2001, the average speed on the streets of Bangkok was only 15 km/h. It was 18 in Manila, 19 in Jakarta 20 in Shanghai, compared to 28 in London and 38 in New York City.

Compounding the problem in Asia is the generally limited amount of urban space devoted to road space. While Phoenix is using 30 % of its total area for automobile use (streets and parkings), Paris 25% and New York City 23%, numbers drop to very low levels in most Asian cities : Bangkok 12%, Xi'an 8%, Shanghai 7%, Hanoi 6%, Kolkata 6%, Pune 4%. Asian cities have therefore an extremely limited amount of road available per capita (in meters) : about 0,1 meter of street per resident in Hong Kong, Seoul or Jakarta, 0,2 in Surabaya, Bangkok or Tokyo, 0,3 in Singapore, when the rates are 0,4 in Paris, 0,5 in London, 1 in Washington DC, 1,1 in San Francisco and 1,7 in Denver (Barter 2000). There is clearly very inadequate road space in Asia megacities, and an American-style pattern of individual mobility development based on the dominance of the automobile cannot be sustained in the long- as well as the short-term (Hook & Replogle 1996).

East Asian megacities are facing rapid growth not only in car ownership level but also in usage of cars. Annual vehicle-km per car unit for Tokyo is now estimated at 8,850 km while the figures for Taipei, Seoul, Manila, and Beijing are 10350 km, 16013 km, 11509 km and 18300 km respectively (Acharya & Morichi 2007). Only Jakarta and Bangkok have figures below that of Tokyo as 7160 km and 6126 km respectively.

Transportation policies in Asian cities

The demand for cars is rising in many parts of Asia, placing national and local governments in a dilemma. They are anxious to promote local car manufacturing to create employment, reduce imports, and stimulate local components industries, with support from Japanese multinational corporations, and also Western car manufacturers in Thailand, China and now India. On the other hand the car is a major contributor to urban congestion and pollution. (Spencer & Madhavan 1989).

The first policy response to the automobile and motorbike tide is to let it rise and to try to cope with it through road building and other reactive measures. Among the most obvious examples are Bangkok, Taipei and Kuala Lumpur, which have embarked on an American-style of heavy car dependency (Barter 2004). But it led quickly to disastrous traffic conditions and a severe deterioration of the urban environment.

The opposite response, politically more difficult to achieve, is to restrain the use of private vehicles, somehow denying mobility to those who aspire to it, and encourage the alternatives by promoting public transportation (improve bus systems, build or expand urban rail networks). This strategy was generally adopted in the better-off countries and territories : Japan, Korea, Singapore, Hong Kong.

To accommodate this growing number of cars, cities have tried to increase the amount of road space available. Bangkok has filled many of its *khlong* waterways to turn them into streets, albeit prone to flooding during monsoon season. Following the early example of Tokyo, Shanghai has developed an elaborate network of elevated urban freeways. Profound alterations of the urban fabric in Chinese cities have allowed the creation of large boulevards, at the cost of massive demolition of the ancient *hutong* in Beijing and *lilong* in Shanghai, and the forced relocation of inner-city residents to faraway residential complexes in the suburbs. Manila and Jakarta are currently undergoing similar relocation of poor residents, causing criticism, petitions and protests, on the streets and on the Internet.

However, forcing the automobile unto the city fabric has proven to be a factor of social upheaval. China is currently struggling with farmers' complaints about eviction from their farms on the outer edges on large cities (Lin 2009), and citizens' movements start to develop against the massive encroachment of cars into residential neighborhoods. Expanding space for automobiles does not seem to be the best way to proceed in the Asian context of hyper-density.

Built before the 1964 Summer Olympics, the expressway above the Nihonbashi Creek in central Tokyo, hiding the famous Nihonbashi bridge and obscuring the classic view towards Mt Fuji, is now contested by citizens associations. They have petitioned to remove this expressway or bury it underground, supported by the national government, but facing opposition from the Tokyo local authorities, because of the cost estimated at 4 billion US dollars. In Seoul, the Cheonggyecheon Expressway has been dismantled and the river bed it covered has been transformed into a linear urban park, without causing massive disruptions to Seoul's overall patterns of circulation. The mood has now turned, as in Europe or North America, against the urban freeways. Therefore, other solutions should be looked at to reduce the need for car use.

Local authorities in many Asian cities now show commitment to the improvement of their environment (Dhakar & Lee 2005, Barter 2008, Morichi 2009). Municipal councils have implemented traffic management programs, such as banning cars with certain number plates on certain days (Manila's « Vehicular Volume Reduction Program ») or restricting the number of licenses available for motor vehicles, particularly scooters. Beijing policies advertise « green transportation », « social dimension » and « sustainable development » (Quan & Chen 2003). In many Asian countries, choked by air pollution, emission standards have been tightened much more than in the United States, so that a country like China can now be considered as a worldwide trendsetter for the emission level standards, due to the growing importance of its auto market. Vietnam's central authorities have put in place new vehicle tests for exhaust emissions, and in a parallel campaign against noise pollution, banned the use of horns after 8 pm.

Tiny Singapore has shown the way for automobile traffic control. After congestion pricing was briefly attempted in Hong Kong in 1983, it was really developed in Singapore, the world's trendsetter and laboratory in that domain (Foo 1997, Luk 1999, Foo 2000, Goh 2002, Phang & Tho 2004, Olszewski 2007).

Because of its rapid economic growth over the last 40 years and its limited land supply, Singapore had to pay close attention to the growth of private automobiles and has chosen to restrain car traffic demand. Demand management measures have focused on controlling the source of traffic congestion, with the government acting on both fronts : tight control over private automobile ownership thru the Vehicle Quota Scheme (Chin & Smith 1997, Koh 2003), and regulations on car use within the Central Business District.

Facing traffic congestion in the Central Business District, Singapore decided in 1975 to implement the « Area Licensing Scheme », a manned system of tolls for multiple entries into the « Restricted Zone ». This early policy was effective in cutting down the volume of vehicular traffic in the central area, but the problem of congestion merely shifted in time and place. Several changes were made to the plan, such as « shoulder pricing » (reduced tolls before and after the peak period) to even out traffic flows in 1994, and the « Weekend Car Scheme » (1991) and « Off Peak Car Scheme » (1994) to encourage people to use the roads during off-peak hours. The « Road Pricing Scheme » was introduced in 1995 on a congested highway to familiarize the public with linear passage tolls.

Finally, in 1998, Singapore discarded its early system of road tolls in favor of « Electronic Road Pricing ». Under the ERP system, charges for entering the city center and using some expressways are deducted automatically from a rechargeable account. Overhead gantries register electronically the identity of the vehicle. Charges fluctuate during the day in order to maintain traffic speeds within the desirable bands. Studies have shown that demand elasticity with respect to pricing is higher for cars than for other vehicles and higher for expressways than for the city centre cordon. It is also lower in the morning peak and higher in the afternoon (Olszewski & Xie 2005). On a wider perspective, the motorization restraints, coupled with the development of an efficient public transportation system and a determined land-use planning, did not exert any significant negative side-effect on the economic growth of the territory and generated substantial funds for the improvement of social welfare. Singapore, free from major car congestion, maintains the car share of work trips below 25%, travel speeds are satisfactory, the air quality is better than in other cities and Singapore's urban transport energy usage quite low.

Although Singapore conditions are in many aspects unique, its travel demand experience can provide useful lessons for other rapidly growing cities in Asia. It has been able to de-couple urban mobility needs from environmental degradation, and has demonstrated that rapid urban and economic growth does not have to bring traffic congestion and pollution. It now serves as the model for the implementation of congestion pricing schemes around the world, including for other Asian cities (Song & Zhang 2009, Han 2010). However, the strong government management system of the country, with effective coordination between agencies and the early layout of rules and regulations, may not be easy to replicate in other countries with much larger populations and a higher degree of social inequalities.

Nevertheless, Seoul has also started to charge tolls in downtown tunnels and urban expressways (Kim & Hwang 2005). Shanghai, Nanjing, Kuala Lumpur and Jakarta are now looking closely at the possibility of implementing a Singapore- or London-style congestion charge district.

Shanghai has established in 1998 a quota for new car registrations (limited to 50.000 per year). Car registrations are publicly auctioned at costs reaching 5000 US dollars. Parking space has been limited, getting a drivers license is difficult, and the city is pushing the use of taxicabs, with the secondary benefit of providing an outlet for Shanghai-built Volkswagen Santanas, who make up the immense majority of the taxi fleet. Strict requirements have been imposed on private taxi companies, in terms of cleanliness and service, in order to make using cabs a pleasant experience for the passengers, while limiting the number of cars on the street and therefore avoiding somewhat the plight of Beijing's horrendous traffic jams and pollution.

Is it possible in Asian countries to turn away from the automobile and embrace softer and greener modes of transportation ? Public transit use share of urban mobility differs greatly from one Asian city to another. When masses of Indian commuters use public transportation (overcrowded and aging trains and buses) in Mumbai (81% of trips according to UITP 2001 data), 91% of Kuala Lumpur residents use individual means of transportation: two-wheelers and automobiles. The modal split was about even in Tokyo, Bangkok and Jakarta, and was leaning 2-to-1 in favor in public transportation in Shanghai, when it was, as a comparison, about 3-to-1 for automobiles in London and Paris, and 9-to-1 in Greater New York.

People seem to drive more in developing Asian countries than in richer Japan, possibly because Tokyo has developed since 1927 a powerful subway network complementing the suburban railroads started in the late 19th century. Train stations dotting the Tokyo landscape are now the major hubs of activity in the Japanese capital city, where private railroad companies were able to play an essential role in the shaping of the city. (Aveline, 2002, 2003). Greater Tokyo residents may stoically endure packed trains and subways at rush-hour, but outdated streetcars in Kolkata are probably not fulfilling the wishes of West Bengal's citizens for daily commutes.

Is it possible to use the example of French and American cities to revive tramways? It is quite interesting to note that except in Japan, where 15 cities run streetcar or light-rail systems, this form of urban transportation is not as popular as in France or the United States. Kolkata trams, starting in 1902, are the oldest system in Asia, but they are quite outdated and remain stuck in traffic like any other mode of transportation. No other Indian city runs trams or LRT. Most cities which used to run trams dismantled them after WW2: Mumbai, Delhi, Chennai and Kanpur in India, Seoul and Busan in South Korea, Saigon (Ho Chi Minh) and Hanoi in Vietnam, Bangkok, Penang, Colombo, Manila. Few Asian cities in the past had streetcars, when American and European cities of all sizes ran them. Only a few Chinese cities have retained their old streetcars (Dalian, Changchun), so did Hong Kong alongside the main axis of « Victoria » city on Hong Kong Island. And the return of the streetcars is very slow: except for Pyongyang, with no problems of congestion given the absence of private car ownership in North Korea and a limited expression of street life, only a handful of Chinese cities are starting new streetcars: Tianjin, Wuhan and Suzhou. It is not much in comparison to Western cities. It seems that the density of traffic and the lack of road space to insure adequate speeds and adherence to schedules is a major obstacle to the development of street-level mass transportation. Probably, also, the sheer volume of people to move is better served by mass transit, which has a much greater capacity to carry huge populations.

However, major urban transit projects to mitigate congestion and pollution have been undertaken in many Asian cities (Acharya & Morichi 2007). If light rail is very limited (Hong Kong and Manila), solutions are sought underground and above ground. Some cities are implementing a combination of light rail, rapid transit, and Automated Guideway Transit systems (Kuala Lumpur, Taipei, and Singapore). Many others are facing major strategic decisions regarding which type of transit technology to implement, from conventional subway systems to monorails and people movers.

Monorails and « elevated people movers » have found their way first as a fast way to get around amusement parks (Disneyland Monorail in 1959, followed later by Disneyworld Monorail, California Six Flags Magic Mountain, Lotte World and Taedok Science Town in South Korea, Europa Park in Germany, Chester Zoo in England, Sea World in Australia, Sentosa Express in Singapore...) or through airports facilities (Newark, Tampa, Orlando, San Francisco, Düsseldorf). But they are now appearing as a new way to move around towns, either as downtown loops (Miami) or as elements of a new network of public urban transportation. If Europe, with the exception of the historic Wuppertal suspended monorail and one line in Moscow, has clearly preferred to embrace street-level tramways, American and East Asian cities, in opposite contexts of population density, are developing rapidly this new form of urban transit, at a cost lower than underground heavy rail. Currently, Jacksonville and Las Vegas are the only two cities in the United States operating monorails, but there are ambitious plans for intercity monorail traffic between Atlanta and Chattanooga, Baltimore and Washington, San Diego and Los Angeles.

Asian metropolitan areas are clearly in the lead worldwide for urban monorails. They can be found in several Japanese cities (Tokyo, Chiba, Fujisawa, Tama, Osaka, Hiroshima, Kitakyushu, Naha), in China (Chongqing, Shenzhen) as well as in Kuala Lumpur and Bangkok. Plans are underway in many more cities of China (Beijing, Shanghai), India (Delhi, Mumbai, Bangalore, Chennai, Kolkata), Malaysia (Johor Bahru, Malacca, Penang), South Korea (Seoul, Taegu), Pakistan (Lahore, Islamabad, Karachi) and Vietnam (Ho Chi Minh-Ville). Bangkok has a slightly different system with its BTS (Bangkok Transit System) « skytrain », in fact an elevated metro comparable to early lines in Chicago, New York or Paris. A major advantage of elevated transit systems is the ability to avoid street traffic and maintain speed and schedules. A drawback is the negative visual effect it may have on the street below, especially under rail stations, as is evident on Kuala Lumpur streets of with massive concrete structures akin to pillars of elevated freeways.

Underground mass transit operations, which can carry even more people, cost much more and are probably not advisable for « small » cities. But they are a top contender to meet the rapidly increasing travel demand in the largest Asian cities. Their viability and sustainability depend very much on accompanying transport policies and land development strategies. Projects must be planned with accompanying long-term transport policies, as was demonstrated successfully in Singapore and Hong Kong, where mass transit has been effective in deterring car ownership (Cullinane 2002, 2003). Today, 32 South and East Asian cities already operate subway systems, but until 1969, only Japan had metro systems (Tokyo 1927, Osaka 1933, Nagoya 1957). Then came the capitals of socialist countries (Beijing 1969, Pyongyang 1973) with some military strategies in the excavation of tunnels under the two cities. Other large Japanese cities (Sapporo, Yokohama, Kobe), as well as Hong Kong and Korea's Seoul, also opened their subway systems in the 1970's. Subways have spread in the last 25 years : Tianjin 1980, Fukuoka and Kyoto 1981, Kolkata 1984, Busan 1985, Singapore and Sendai 1987, Shanghai 1995, Kuala Lumpur and Taipei 1996, Chennai and Daegu 1997, Guangzhou and Incheon 1999, Delhi 2002, Dalian 2003, Bangkok, Kwangju and Shenzhen 2004, Nanjing 2005, Daejeon 2006, Kaohsiung 2008. Chengdu is scheduled to start metro service in 2010.

Asia Pacific has been a hotbed of subway construction activity in recent years, with China being one of the most progressive countries in the region. Shanghai's and Beijing's plans are very ambitious, Tokyo runs the busiest metro system in the world, and Seoul has jumped, in two decades, to the world's third rank, just behind Moscow, way ahead of New York City and Paris. Beijing has passed London, and Shanghai will soon. But less advanced countries, such as Bangladesh, the Philippines or Indonesia have not embarked on the heavy costs of subway systems. Subways appear as an element of modernity for the cities of fast emerging countries in Asia, and quite often the adoption of new transport technology encompasses details such as the commuters use of smart cards with embedded chips for contactless payment of transit fares. Paris's « Navigo Pass », London's « Oyster card » and Washington's « Smarttrip » have their equivalents in Hong Kong's « Octopus Card », Singapore's « E-Z Link » and Beijing's « Yikatong ».

Suburban rail is also used in many countries as a means to carry as many people as possible from outlying areas to the central areas. Suburban trains are a major mode of commuting in Japanese and Indian cities. In the Manila metropolitan area, the Northrail-Southern Linkage Project aims to develop a modernized railway system linking Caloocan, north of the capital, to Calamba, south of Manila in Laguna province. Resembling somewhat Paris' RER regional transit, it would serve the Makati CBD as well as downtown Manila, with plans for further

expansion towards the Clark business zone in Angeles City in Pampanga province, 100 km north of Manila. It would provide a fast, reliable and affordable mass transport service, as an alternative to automobile commuting. But it is also a controversial project among the poorest citizens of the country, since the construction work has resulted in clearing operations and a massive relocation of informal settler families living in slum communities along the Northrail and Southrail tracks.

At a lower cost, an alternate strategy to increase the share of public transportation is to provide better bus transit, even though this popular mode of transportation is currently lacking in quality. Two ways are explored : bus rapid transit on dedicated lanes, and the use of small community vehicles. Investment in infrastructure is much more limited than for underground mass transit or elevated light rail/monorail, and therefore more applicable to countries and cities with fewer financial resources. Bus systems cost can also be carried by the private sector

A number of Asian cities have seen the success of Bus Rapid Transit systems in Latin America, and are now promoting their local versions of BRT. Several Japanese cities are using the concept. Bogota's Transmilenio is the model for the « Transjakarta » BRT launched in 2004. With the support of its sister city of Zurich (Switzerland), Kunming published a new master plan and introduced the first Chinese BRT in 1999, followed by Beijing and Shanghai (2005), Hangzhou (2006), Dalian (2007), Changzhou and Xiamen (2008). Plans are underway in Chengdu, Chongqing, Guangzhou, Huai'an, Jinan, Shenyang, Shenzhen, Tianjin, Wuhan, Wuxi and Xi'an. This will probably make China the world leader in adoption of BRT schemes. Other countries are also actively planning for BRT, such as Indonesia (Bandung, Batam, Bogor, Makassar, Pekanbaru, Surabaya, Surakarta, Yogyakarta) or India (Ahmedabad, Bangalore, Bhopal, Chennai, Indore, Jaipur, Mumbai, Mysore, Surat, Visakhapatnam) after the pioneers Delhi and Pune. So have Cebu, Manila and Makati in the Philippines. Even Dhaka, possibly the most congested city in the world, has started to evaluate the potential of BRT to get out of its transit predicaments.

The second approach to a better bus service is to use smaller vehicles, not necessarily on fixed routes. Shanghai, for instance, has authorized private entrepreneurs to offer service, at a higher cost, but of better quality (comfort, speed, noise and pollutant emissions), in addition to the municipal buses plying traditional routes with multiple stops. The implementation of BRT lanes will allow both public buses and private vans to provide a more efficient service. In Beijing, corporations and governmental entities are encouraged to provide collective transportation for commuters to reduce the number of cars on the street system of the Chinese capital. Informal service exists already in many countries, such as the Manila *jeepneys*, Jakarta's *mikrolets* or Bangkok's *silorleks*. But governments have found difficult (Cervero & Golub 2007) to integrate these systems, run by a myriad of small entrepreneurs, often at the edge of safety regulations, into their mobility plans. The trend has been in favor of massive government-sponsored projects and the introduction of systems run by subsidiaries of international corporations such as France's Veolia Transport providing ready-to-use solutions with management under joint-venture formulas. Homegrown, small size operations, are not looked on favorably by most urban governments. While providing on-demand mobility for the transit-dependent, jobs for low-skilled workers, and service coverage in areas without formal transit, they also increase traffic congestion, air and noise pollution (especially the omnipresent *bajaj* and *tuk-tuk*).

If Asian cities are to follow the examples of European « green » transportation policies, they must give back their place to pedestrian and cyclists in the city.

Singapore and Japan authorities have basically ignored bicycles in their transport plans. While many municipal authorities across Asia were spurning the lowly bicycle, as not modern enough, millions of Asian urbanites continued to use it and were prepared to fight for its place. In China, when the Mayor of Guangzhou tried to ban cycles from 11 of the city's main streets, following Beijing's example of closing Chang An Jie to non-motorized vehicles, public outcry was so great that the idea had to be scrapped. In Jakarta, cyclists mounted their own Critical Mass rides in a campaign for better facilities, and in Bangkok, the Thailand Cycling Club launched a campaign for bicycle lanes. Now, bicycles seem to be looked at more favorably by local authorities, especially in Chinese cities (Doulet 2009, Yuan 2009).

After a difficult start in the early 2000's, bicycle rentals are growing in contemporary China, maybe after the success of bicycle policies in Europe. A number of large avenues have been separated into car-lanes and bicycle lanes, even if the crossing of major intersections remains a perilous exercise for cyclists, young and old. In an effort to demonstrate its interest for « green mobility » (*lüse chuxing*), the Beijing government is now encouraging private implementation of bicycle rental schemes, such as on the Qinghua and Beida university campuses (I-Bike Media Company). I-Bike Media Company is also launching service in Shanghai and Wuhan. Just before the 2008 Olympics, Fortune Bicycle Company launched its service that may include up to 25000 bicycles and 1000 bicycles stations throughout Beijing. The company is working on the preparation of a map showing the locations of rental/drop-off points. Hangzhou has developed a system that resembles closely the French system popularized in Paris by Decaux' Vélib, with a cooperation between the Hangzhou Public Transport Cooperation and Hangzhou Public Traffic Advertising Co.

In March 2009, Kaohsiung launched its first self-service bicycle rental system, with 1,500 bikes available for rent at 20 transit points around the city, operated by Tung Li Development Co. In Taipei, at the same time, the city's « You Bike » effort started with a fleet of Giant-manufactured bicycles available at bicycle parking meters in five areas around the city. Sponsored in part by Cardiff Assurance Vie and its parent company, French-based BNP Paribas Group, the YouBike Public Bicycle System uses the city's EasyCard as its membership card. Google Maps technology on the YouBike web site allows users to check availability in advance. Taipei is also doing a lot in terms of bike lanes, maps and allowing bikes on the metro and a similar program was recently started in Changwon, Korea. Some Seoul districts already run free bike sharing, though a citywide program is not yet in place. Such programs are put in place on university campuses in Indonesia.

A special place must be left here for a mainstay of transportation in South Asia, the rickshaw. The first affordable alternative to walking in Asian cities arrived in the late 19th century when hand-pulled rickshaws began to appear. Hand-pulled rickshaws pulled by a man and able to carry two passengers were invented in Japan in the 1860s (*jinrikisha*). They reached a peak around 1900 in Tokyo and in the 1920s in Hong Kong, Singapore, Kuala Lumpur and Bangkok before being replaced by pedicabs (*trishaw, pedal rickshaw, samlor, becak, cyclo, tricycle*) despite strong resistance from the rickshaw pullers, due to the lack of smooth, hard road surfaces and the high cost of imported bicycle parts. Probably invented in Europe not long after the bicycle, but never popular there, pedicabs were first introduced to Singapore in 1914 then appeared in Bangkok in 1933 and Jakarta in 1936. In the 1950s they existed in

large numbers in many countries of South and Southeast Asia. However, by the 1960s, decision-makers viewed pedicabs in a negative light and their use began to be restricted. They were banned from Bangkok in 1961 and severely restricted in Singapore and Kuala Lumpur, then in Indonesia.

Now banned in Pakistan, they have remained prevalent in India and Bangladesh, where rickshaw pulling provides peasants with limited skills and education a relatively easy access to the urban labour market, and an escape from extreme rural poverty (Begum & Sen 2005). Today, however, rickshaw pulling is the target of policies aiming to ban them. In 2006 the High Court of Delhi ordered the municipal government to stop granting licenses for cycle rickshaws on Delhi roads, and to ban their use in Delhi's Chandni Chowk area, leading to a challenge in front of the Supreme Court of India in 2007. It was contended on behalf of Initiative for Transportation & Development Programs (ITDP India) that the order to ban rickshaws was contrary to both the National Urban Transport Policy and the Master Plan of Delhi, both giving strong emphasis on non motorized transport. Banning the rickshaws would cause a transfer to more polluting transportation modes and create massive unemployment for the poorest of the citizens. Estimates indicate that a general ban on cycle rickshaws would put out of work 200.000 people in Delhi and maybe 2 million in all of India, while eliminating from the streets the cheapest mode of transportation other than walking.

Interestingly, pedicabs are gaining in popularity in European cities to provide a non-polluting way to visit the tourist sites, while providing interesting jobs for students. A modernized system of semi-electric motion eliminates the fatigue for the pedicab driver.

Pedestrians cannot be ignored in Asian cities (Mateo-Babiano & Ieda 2005). Many people in Asian cities move on foot, for lack of personal transportation equipment and lack of money for public transportation. But poor residents have in fact often been « forgotten » in transportation policies (Loo & Lam 2009), as have the handicapped or the elderly (Pettersson & Schmöcker 2010). Dense crowds in Chinese or Indian cities always exert a strong impression on first-time visitors. In fact, Asian streets are much more lively, especially at night, than in European or North American cities. Night markets and street restaurants contribute to the atmosphere of the street as public space, but encroach on road pavement, therefore hindering traffic, at all times of the day. Now, with the increasing affluence of Asian citizens, and the overcrowding of old downtowns sometimes aggravated by high crime rates, such as in Manila, wealthy shoppers and tourists are leaving urban markets for outlying, highway-side hypermarkets and multiplexes. Some cities fight back with new pedestrian zones offering a more environmentally-friendly, attractive alternative that improves the quality of life and generates economic development. Shanghai's Nanjing Road and Beijing's Wangfujing, have been turned into pedestrian streets on the model of German cities, both in a local context of hyperconsumption landscapes. Less developed than in Europe, the concept of the street only for pedestrians is slowly appearing, but at the same time the quiet pedestrian-sized neighborhoods of old Beijing and old Shanghai, which were in fact « encounter zones » before the Germans popularized the idea, have largely disappeared under the assault of bulldozers. Regaining the street for pedestrians is probably one of the major challenges of Asian cities.

Conclusion

Beyond obvious differences in terms of urban density and levels of economic development, urban mobility issues can be dealt with with the same approaches in Europe, North American and Asia. A common pattern of actions aiming to limit the exclusive use of the automobile as a means of urban transportation is visible. In Los Angeles, the epitome of the car-based city, despite its origin as a rail city in the early 20th century, a subway system and BRT routes have been put in place. Kuala Lumpur, possibly the most car-dependant of large Asian metropolises (Barter 2004), has developed both a subway and a monorail system. Las Vegas, another automobile city, built a monorail.

If some policies have been implemented first in Europe, Asian cities can also provide Western urban areas with innovative methods, as Singapore's congestion pricing has shown. Tokyo's impressive rail and subway network runs smoothly enough to insure adequate mobility to 30 million people. Today, Paris and the French government are planning new – albeit costly – routes for mass transit between suburbs, as a way to better serve an increasingly polycentric metropolis.

Most of the efforts in Asia have been concentrated on major metropolises, when Europe has seen much progress also in medium-size cities. Asia seems now to show some needed progress on secondary cities, which are also suffering from the same trends of congestion as world metropolises (Dimitriou 2006). The main challenge for these policies to succeed is to encourage a change in the habits of commuters, and to be able in lesser advanced countries to make enough people aware of the needs to balance environmental issues with social issues for the sake of a more harmonious city where mobility is equally shared by all.

References

ACHARYA, Surya Raj & MORICHI, Shigeru (2007) - Motorization and role of mass rapid transit in East Asian Megacities, *IATSS ReSeARch* vol. 31, n° 2, pp. 6-16

AHMED, Qureshi, LU, Huapu & YE, Shi (2008) - Urban transportation and equity: A case study of Beijing and Karachi, *Transportation Research Part A: Policy and Practice*, vol. 42, n° 1, pp. 125-139

ALLEMAND, Sylvain, ASCHER, François & LÉVY, Jacques (2005) - Le sens du mouvement. Modernité et mobilités dans les sociétés urbaines contemporaines, Paris, Éditions Belin, 336 p.

ASCHER, François (2003) – Modes de vie et évolution des villes, in H. Pan & J.F. Doulet, op. cit., pp. 110-119

AUSUBEL, Jesse & MARCHETTI, Cesare (2001) – The evolution of transport, *The Industrial Physicist*, vol. 7, n° 2, pp. 20-24

AVELINE, Natacha (2002) – Mobility in Japan - a Model for French Transportation Policies ?, *Japan Railway and Transport Review*, n°31, pp. 42-43

AVELINE, Natacha (2003) – La ville et le rail au Japon, l'expansion des groupes ferroviaires privés à Tôkyô et Ôsaka, Paris, CNRS éditions, collection Asie orientale, 238 p.

BARTER, Paul (2000) – Transport dilemmas in dense urban areas : examples for Eastern Asia, in Jenks, M. & Burgess, R. *Compact Cities: Sustainable Urban Forms for Developing Countries*, London, Spon Press, pp. 271-284.

BARTER, Paul (2004) – Transport, urban structure and 'lock-in' in the Kuala Lumpur Metropolitan Area, *International Development Planning Review*, vol. 26, n° 1, pp. 1-24

BARTER, Paul (2008) – Singapore's Urban Transport : Sustainability by Design or Necessity ?, in Wong, Y., Yue, B. & Golblum, C., *Spatial Planning for a Sustainable Singapore*, Dordrecht, Springer, pp. 95-114.

BEGUM, Sharifa and SEN, Binayak (2005) - Pulling rickshaws in the city of Dhaka: a way out of poverty?, *Environment and Urbanization*, vol. 17, n° 11, pp. 11-25

BOQUET, Yves (2009a) – Mondialisation et grands projets urbains : le nouveau visage de Shanghai, *Mosella*, vol. XXI, n° 1-4, pp. 239-264

BOQUET, Yves (2009b) – Can Western mobility solutions apply to East Asia's cities ?, Proceedings of the 10th Asian Urbanization Conference, 16-19 August 2009 (editors R. Chan & A. Yeh), University of Hong Kong center for Urban Studies and Urban Planning, sur CD-Rom

BOQUET, Yves (2009c) – Transports et mobilités dans les grandes villes d'Asie, in G. Fumey, J. Varlet & P. Zembri, eds, *Mobilités contemporaines. Approches géoculturelles des transports*, in G. Wackermann, *Ville et environnement*, Paris, Ellipses, pp. 139-152

CAIRNS, Stephen (2002) – Troubling real estate : reflecting on urban form in Southeast Asia, in T. Bunnell, L. Drummond & K. Ho, *Critical reflections on cities in Southeast Asia*, Brill Times Academic Press, pp. 101-123

CAMERON, Iain, LYON, Thomas & KENWORTHY, Jeffrey (2004) – Trends in vehicle kilometres of travel in world cities, 1960–1990: underlying drivers and policy responses, *Transport Policy*, vol. 11, n° 3, pp. 287-298

CERVERO Robert & DAY, Jennifer (2008) – Suburbanization and transit-oriented development in China, *Transport Policy*, vol. 15, n° 5, pp. 315-323

CERVERO Robert & GOLUB, Aaron (2007) – Informal transport: A global perspective, *Transport Policy*, vol. 14, n° 6, pp. 445-457

CHIN, Anthony & SMITH, Peter (1997) – Automobile ownership and government policy: The economics of Singapore's vehicle quota scheme, *Transportation Research Part A: Policy and Practice*, vol. 31, n° 2, pp. 129-140

CULLINANE, Sharon (2002) – The relationship between car ownership and public transport provision: a case study of Hong Kong, *Transport Policy*, vol. 29, n° 1, pp. 29-39

CULLINANE, Sharon (2003) – Hong Kong's low car dependence: lessons and prospects, *Journal of Transport Geography*, vol. 11, n° 1, pp. 25-35

DESBOIS, Henri & LE TOURNEAU, François-Michel (1999) – Tokyo et les campagnes : l'expansion de la banlieue à Toride, *Mappemonde*, n°55, 1999/3, pp. 28-32

DHAKAL, Shobhakar & LEE, Schipper (2005) – Transport And Environment In Asian Cities: Reshaping The Issues And Opportunities Into A Holistic Framework, *International Review for Environmental Strategy*, vol. 5, n° 2. pp. 399-424.

DIMITRIOU, Harry (2006) - Towards a generic sustainable urban transport strategy for middle-sized cities in Asia: Lessons from Ningbo, Kanpur and Solo, *Habitat International*, vol. 30, n° 4, pp. 1082-1099

DOULET, Jean-François (1999) – L'automobile dans la recomposition de l'espace urbain chinois, *Géographies-Bulletin de l'Association de Géographes Français*, vol. 76, n°1, pp. 44-58

DOULET, Jean-François, 2001, De la ville des vélos à la ville des autos. Mobilité urbaine et politiques de transport à Pékin dans les années 1980 et 1990, Thèse de doctorat en aménagement de l'espace et urbanisme, sous la direction de Gabriel Dupuy, Nanterre, Université de Paris X, 2001

DOULET, Jean-François (2002) – La place de l'automobile dans l'évolution de la mobilité urbaine à Pékin, *Géographies-Bulletin de l'Association de Géographes Français*, vol. 79, n°4, pp. 413-422

DOULET, Jean-François (2009) – La mode du "Vélib" dans les métropoles chinoises : la renaissance du vélo, Blog Villes Chinoises, 22 avril 2009, <http://www.villeschinoises.com/>

DOULET, Jean-François & JIN, Maojin 2000, Le marché automobile chinois : vingt ans d'évolution, in G. Dupuy & F. Bost, *L'automobile et son monde*, Paris, Editions de l'Aube, pp. 181-192

FOO, Tuan Seik (1997) – An effective demand management instrument in urban transport: the Area Licensing Scheme in Singapore, *Cities*, vol. 14, n° 3, pp. 155-164

FOO, Tuan Seik (2000) – An advanced demand management instrument in urban transport: Electronic road pricing in Singapore, *Cities*, vol. 17, n° 1, pp. 33-45

GINSBURG, Norton (1991) – Extended metropolitan in Asia : a new spatial paradigm, in Ginsburg, N., Koppel, B. & McGEE, T. , *The extended metropolis settlement transition in Asia*, Honolulu, University of Hawaii Press, pp. 27-46

GIRAUD Pierre-Noël & LEFEVRE, Benoît (2006) - Les défis énergétiques de la croissance urbaine au sud - Le couple «Transport – Urbanisme» au coeur des dynamiques urbaines, Paris, CERNA/Ecole des Mines, 32 p.

GOH, Mark (2002) – Congestion management and electronic road pricing in Singapore, *Journal of Transportation Geography*, vol. 10, n° 1, pp. 29-38

HATTORI, Shigenori (2004) – Trams making way for light rail transit, *Japan Railway & Transport Review*, n°38, pp. 30-40

HAN, Sun Sheng (2010) – Managing motorization in sustainable transport planning : the Singapore experience, *Journal of Transport Geography*, vol. 18, n° 2, pp. 314-321

HEBBERT, Michael & NAKAI, Norihiro (1988) – How Tokyo grows : Land Development and Planning on the Metropolitan Fringe, London School of Economics and Political Science, 138 p.

HOOK, Walter & REPLOGLE, Michael (1996) - Motorization and non-motorized transport in Asia : Transport system evolution in China, Japan and Indonesia , *Land Use Policy*, vol. 13, n°1, pp. 69-84

IMURA Idefumi (2003) - Economic Development, Energy and GHG Emission Scenarios in Rapidly Growing Cities in East Asia: A Comparative Study of Beijing, Shanghai, Seoul and Tokyo, IGES/APN Workshop, February 4-5, 2003, East West Center, Honolulu HI

KIDOKORO, Tetsuo & HANH, Le Dam (1993) – Urban explosion and transport crisis in Asian mega-cities : overview and UNCRD approach, *IATSS Research*, vol.17, n°1 , pp. 6-13

KIM, Kwang Sik & HWANG, Keeyeon (2005) – An application of road pricing schemes to urban expressways in Seoul, *Cities*, vol. 22, n°1 , pp. 43-53

KITAMURA, Ryuichi & MOHAMAD, Jamilah (2009) – Rapid motorization in Asian cities: urban transport infrastructure, spatial development and travel behavior, *Transportation*, vol. 36, n°3 , pp. 269-274

KOH, Winston (2003) – Control of vehicle ownership and market competition: theory and Singapore's experience with the vehicle quota system, *Transportation Research Part A: Policy and Practice*, vol. 37, n° 9, pp. 749-770

LIN, George (2009) – Developing China. Land, politics and social conditions, New York, Routledge, 343 p.

LOO, Becky & LAW, Winnie (2009) – Commuting cost in Hong Kong : a multi-group comparison, in Wang, D. & Li, S., eds., *Transportation and geography*, proceedings of the 14th HKSTS conference, Hong Kong, Hong Kong Baptist University, pp. 85-93

LU Huapu (2002) – Today and the Future: Mobilization in China, Beijing, Institute of Transportation Engineering, Tsinghua University, 8 p.

LUK, James (1999) – Electronic road pricing in Singapore, *Road and Transport Research*, vol. 8, n° 4, pp. 28-40

MARCOTULLIO, Peter & LEE Yok-Shiu (2003) - Urban Environmental Transitions and Urban Transportation Systems: A Comparison of the North American and Asian Experience, IGES/APN Workshop, February 4-5, 2003, Honolulu, East West Center

MATEO-BABIANO, Iderlina & IEDA, Hitoshi (2005) – Street space renaissance : a spatio-historical survey of two Asian cities, *Journal of the Eastern Asia Society for Transportation Studies*, vol. 6, pp. 4317 - 4332

McGEE, Terry (1991) - The Emergence of Desakota Regions in Asia : Expanding an Hypothesis, in Ginsburg, N., Koppel, B. & McGEE, T. , *The extended metropolis settlement transition in Asia*, Honolulu, University of Hawaii Press, pp. 3-25

McGEE, Terry & WANG, Yaolin (1992) – La formation des mégapoles en Asie, *Mappemonde*, 1992-4, pp. 2-3

MORICHI, Shigeru (2005) - Long-term strategy for transport system in Asian megacities, *Journal of the Eastern Asia Society for Transportation Studies*, vol. 6, pp. 1 - 22

OLSZEWSKI, Piotr (2007) – Singapore motorisation restraint and its implications on travel behaviour and urban sustainability, *Transportation*, vol. 34, n° 3, pp. 319-335

OLSZEWSKI, Piotr & XIE, Litian (2005) – Modelling the effects of road pricing on traffic in Singapore, *Transportation Research Part A : Policy and Practice*, vol. 39, n° 7-9, pp. 755-772

PAN, Haixiao & DOULET, Jean-François (2003) – Croissance urbaine, modes de transport et intermodalité, Shanghai / Paris, Presses de l'Université Tongji / Institut pour la Ville en Mouvement, 180 p.

PAPON, Francis (2003) – Perspective de la mobilité urbaine, in H. Pan & J.F. Doulet, op. cit., pp. 18-27

PETTERSSON, Pierre & SCHMÖCKER, Jan-Dirk (2010) – Active ageing in developing countries ? Trip generation and tour complexity of older people in Metro Manila, *Journal of Transport Geography*, vol. 18, n° 5, pp. 613-623

PHANG, Sock Yong & THO , Rex (2004) – Road congestion pricing in Singapore : 1975 to 2003, *Transportation Journal*, vol. 43, n° 2, pp. 16-25

PRUDHOMME, Rémy (1990) – Nouvelles perceptions et nouvelles politiques de transport urbain dans les pays en développement, Caen, France, Éditions Paradigme, 309 p.

QUAN, Yongshen & CHEN, Jinchuan (2003) – Les stratégies de développement des transports urbains à Pékin, in H. Pan & J.F. Doulet, op. cit., pp. 160-179

RIMMER, Peter (1986) – Rikisha to Rapid Transit: Urban Public Transport Systems and Policy in Southeast Asia, Sydney, Pergamon Press, 387 p.

SATIENAM, Thaned, FUKUDA, Atsushi & OSHIMA Ryosuke (2006) – A Study on the Introduction of Bus Rapid Transit System in Asian Developing Cities – A Case Study on Bangkok Metropolitan Administration Project, *IATSS Research*, vol. 30, n°2 , pp. 59-69

SENBIL, Metin, ZHANG, Junyi & FUJIWARA, Akisama (2007) – Motorization in Asia – 14 Countries and Three Metropolitan Areas , *IATSS ReSeARch* vol. 31, n° 1, pp. 46-58

SINGH, Sanjay (2005) - Review of Urban Transportation in India, *Journal of Public Transportation*, Vol. 8, No. 1, 2005, pp. 79-97

SIT, Victor (1996) - Beijing: urban transport issues in a socialist Third World setting (1949–1992), *Journal of Transport Geography*, vol. 4, n° 4, pp. 253-273

SONG, Shuli & ZHANG, Xiaoning (2009) – Congestion pricing to reduce traffic emission, in Wang, D. & Li, S., eds., *Transportation and geography*, proceedings of the 14th HKSTS conference, Hong Kong, Hong Kong Baptist University, pp. 289-295

SPENCER, Andrew & MODHAVAN, Shobhana (1989) – The car in Southeast Asia, *Transportation Research Part A: Policy and Practice*, vol. 23, n° 6, pp. 425-437

SUI Daniel & ZENG, Hui (2001) - Modeling the dynamics of landscape structure in Asia's emerging desakota regions : a case study in Shenzhen, *Landscape and Urban Planning*, 2001, vol. 53, n° 1-4, pp. 37-52

SUSILO, Yusak, JOEWONO, Tri Basuki, SANTOSA, Wimpy & PARIKESIT, Danang (2007) - A reflection of motorization and public transport in Jakarta metropolitan area, *IATSS ReSeARch* vol. 31, n° 1, pp. 59-68

TANG, Siman & LO, Hong (2008) – The impact of public transport policy on the viability and sustainability of mass railway transit – The Hong Kong experience, *Transportation Research Part A: Policy and Practice*, vol. 42, n° 4, pp. 563-576

WANG, Rui (2010) – Shaping urban transport policies in China: Will copying foreign policies work?, *Transport Policy*, vol. 17, n° 3, pp. 147-152

WILLOUGHBY, Christopher (2001) - Singapore's motorization policies 1960–2000, *Transport Policy*, vol. 8, n° 2, pp. 125-139

WU, Wenhua (2005) – Urban travel in China : continuing challenges with rapid urbanization and motorization, Workshop on Implementing Sustainable Urban Travel Policies in Japan and other Asia-Pacific countries, Tokyo, March 2,2005, 11 p.

XIE, Yichun, YU, Mei, BAI, Yongfei & XING, Xuerong (2006) — Ecological analysis of an emerging urban landscape pattern—desakota : a case study in Suzhou, China, *Landscape Ecology*, vol. 21, n° 8, pp. 1297-1309

XIE, Yichun, BATTY, Michael & ZHAO, Kang (2007) — Simulating emergent urban form using agent-based modelling : Desakota in the Suzhou-Wuxian region in China, *Annals of the Association of American Geographers*, vol. 97, n° 3, pp. 477-495

XU, Chi, LIU, Maosong, ZHANG, Cheng, AN, Shuqing, YU, Wen & CHEN, Jing (2007) — The spatiotemporal dynamics of rapid urban growth in the Nanjing metropolitan region of China, *Landscape Ecology*, vol. 22, n° 6, pp. 925-937

YANG, Jiawen & GAKENHEIMER, Ralph (2007) - Assessing the transportation consequences of land use transformation in urban China, *Habitat International*, vol. 31, n° 3-4, pp. 345-353

YUAN, Yuan (2009) - Two Wheels To Let. Beijing bicycle rentals are businesses picking up speed, *Beijing Review*, n° 17, April 28, 2009, http://www.bjreview.com.cn/nation/txt/2009-04/28/content_193032.htm

ZHANG, Wenzhong & GAO, Xiaolu (2008) - Spatial differentiations of traffic satisfaction and its policy implications in Beijing, *Habitat International*, vol. 32, n° 4, pp. 437-451

