

Successfully giving-up driving: Positive experiences beyond the car

Dr Charles Musselwhite

**Associate Professor (Reader) in Gerontology,
Deputy Director, OPAN C ymru**

c.b.a.musselwhite@swansea.ac.uk

www.drcharliemuss.com

A reduction in mobility can result in an increase in isolation, loneliness and depression and an overall a poorer quality of life. (Fonda, et al., 2001; Ling and Mannion, 1995; Schlag, et al., 1996)

Older people, who are more socially integrated - for example those who are members of social clubs or religious organizations, or those involved in family activities - enjoy better health (WHO, 1999)

But:-

Do you need to use a car in later life to stay connected, healthy and well?

Connectivity:
People and Places
Older people's
need to travel

Needs for travel

Older people are more healthy and active as a cohort than ever before and as such are also more mobile (Tomassini, 2004).

Increasing hypermobile society, where services, shops, work and families are increasingly dispersed

Increasingly reliant on the car

Growth in % licence holders over 70 years

Av, Miles driven per person per year by age in GB	1995/97	1998/00	2002	2005	2010	2011	95-10 % change
60-69	3106	3327	3767	4068	3925	4144	33
70+	1103	1326	1562	1828	1767	1970	79
All ages	3623	3725	3661	3682	3416	3438	-5%

More miles driven per person

Growing % of journeys as driver

Source: DfT (2002, 2006, 2010)

- Predicted growth in the use of the car
 - More older people but also...*
 - *More fit, more active, work later in life.*
 - *More habitual car users.*
 - *Hypermobility society geared around the car*
 - *Family and friends dispersed*
- Estimate of 10,000,000 drivers over 70 by 2030
- But is it necessary?

PRIMARY MOBILITY NEEDS

Practical/utilitarian Needs

e.g. get from A to B as safely, reliably, cheaply and comfortably as possible.

Swansea University
Prifysgol Abertawe

% reporting easy to access

Source: National Survey for Wales, January - March 2012
Sample size: 3,500

PRIMARY MOBILITY NEEDS

Practical/utilitarian Needs

e.g. get from A to B as safely, reliably, cheaply and comfortably as possible.

Swansea University
Prifysgol Abertawe

Particular issue around not having a car

Source: National Survey for
Wales, January - March 2012

PRIMARY MOBILITY NEEDS

Practical/utilitarian Needs

e.g. get from A to B as safely, reliably, cheaply and comfortably as possible.

Swansea University
Prifysgol Abertawe

- Those with **mobility difficulties** make 36% fewer trips
 - Especially those 70 years+ (Nat Travel Survey GB, 2012)
- 39% of 70 years+ had problems walking or using a bus,
 - (4% for those aged 16-49) (DfT, 2010a)
- 11% of people with a **long-term illness** found it difficult to get to/from GP surgery,
 - 2% for those without a long-term illness. (Nat.Survey Wales, 2013)
- **Availability of services:** c.79% take up statutory bus concession (c.50% in rural areas)
- 76% of people felt **safe** on public transport after dark.
 - Older people felt less safe than younger people and women felt less safe than men. (Nat.Survey Wales, 2013)

Older people, who are more socially integrated - for example those who are members of social clubs or religious organizations, or those involved in family activities - enjoy better health (WHO, 1999)

"You can't ask other people to take you out for "a drive". They'd think you'd lost their senses. Anyway they have got better things to be doing with their time, then ferrying me about just for the sake, like"

(female, gave-up driving at 80)

"It's hard to explain I suppose. You just don't seem like you belong. I suppose yes there are feelings that you might be ready for the scrapheap now. The first step to it, you know"

(Male, given-up driving at 76)

"Well Dorothy and David from number 3 take me shopping every week, we all go, we have a bit of a time of it you know, it's a kind of outing. I never expected that. " (Female, gave-up driving at 80)

A reduction in mobility can result in an increase in isolation, loneliness and depression and an overall a poorer quality of life.

TERTIARY MOBILITY NEEDS

Aesthetic Needs

e.g. The need for the journey itself for relaxation, visit nature, use and test cognitive skills

On giving-up driving this level of needs is adversely affected
Not so easy to ask for discretionary travel

SECONDARY MOBILITY NEEDS

Social/affective Needs

e.g. The need for independence, control, to be seen as normal. Related to status, roles, identity, self-esteem. Impression management

On giving-up driving this level of needs is adversely affected
Isolation, no longer part of society, no longer feel normal

PRIMARY MOBILITY NEEDS

Practical/utilitarian Needs

e.g. get from A to B as safely, reliably, quickly and cheaply as possible

On giving-up driving – this level of need is usually met

- friends
- accessible transport
- public transport
- teleshopping?

Traditional Categorisation of Trip Purposes

Purposes

Travel for Utility

- Time wasted: to be minimised
- Distance to be overcome
- Destination-focussed
- Routine
- Often Essential, Productive

Travel for Tourism

- Novel
- Enriching
- Less destination focussed

Successful stories

Musselwhite, C.B.A. & Shergold, I. (2013). Examining the process of driving cessation in later life. *European Journal of Ageing*. 10(2), 89-100

(i)
LONG TERM
7(2m; 5f)

(ii)
SHORT TERM
8 (4m; 4f)

(iii)
REACTIVE
6 (6m; 0f)

1st stage
Trigger

The trigger is associated with external social events

Respected family member

Health condition
 Keys taken by relatives

2nd stage
Info Gathering

Meticulous planning (no near-by family and friends or fiercely independent)

Don't gather much information, at all (Trail and error ; Rely on lifts; Reciprocation)

They were not actively searching for information (All had relied on others to tell them about walking and using public transport. That type of transport is not for them)

3rd Stage
Consolidate

Largely trial and error.
 Enjoy a challenge

Supportive family&friends

Bitter and angry

HIGHER QoL

"I've re-discovered my local area. Which is great. I forgot what the village has to offer. In fact I think it is better than a few years ago. But not using the car has forced me to use more local things." (female, 75)
"The bus out is a real bit of fun. I go on it with friends... and we have a day out" (female, 70)

LOWER QoL

"I don't go to football no longer. I'd need to change buses and can't be doing with the palaver" (male, 85)

Successful at giving-up driving

Plan in
advance

Trial and
error

Support of family and friends

Multimodal

Re-engage in
immediate locale

Literal

Potential

Virtual

Imaginative

"The bus out is a real bit of fun. I go on it with friends... and we have a day out" (female, aged 70)

"I've re-discovered my local area. Which is great. I forgot what the village has to offer. In fact I think it is better than a few years ago. But not using the car has forced me to use more local things." (female, aged 75)

You don't have to
use a car but it
helps if...

There is a safe public realm for walking

Literal

Pedestrian
Active Travel Bill

Over 60s in GB	GB
Population	22.04%
Pedestrian mileage	19.05%
Killed	40.62%
Serious	21.01%
Slight	12.23%
All	14.94%

Figure 2.8b Rates per journey for casualties killed and seriously injured (KSI) as pedestrians and car drivers - men and women - Britain 2008

Source: DfT (2009) Road Casualties Great Britain 2008

Figure 2.1b Percentage of casualties aged 80 and over – Britain 2008

Source: DfT (2009) Road Casualties Great Britain 2008

There is a desirable public realm for walking

Literal

Pedestrian

Active Travel Bill

TERTIARY TRAVEL NEEDS

Aesthetic Needs

Pleasantness/desirability of neighbourhood open spaces (trees, plants, waterscapes)

SECONDARY TRAVEL NEEDS

Social Needs

A place to make a statement and interact e.g. suitable spaces to socialize. Inter-generational community important

PRIMARY TRAVEL NEEDS

Practical Needs

Large, open, un-crowded, low level of noise. Lack of nuisance. Well maintained paths for movement. Facilities and amenities.

Quality public transport is provided

Sussex University

Literal

Bus use

Problems	% 70yo+ who agree
Personal security in evening & night	79.8
Public transport running late	68.3
Having to wait	68.0
Difficulties carrying heavy loads	66.3
The possibility of cancellations	66.0
Behaviour of some passengers	63.5
Lack of cleanliness	53.8
Having to be out in bad weather	53.8
Having to change transport	53.3
Difficulties travelling where I want to	50.0
Difficulties travelling when I want to	48.1

Ten most frequent barriers for respondents aged over 70 years, with the proportion of that age-group who reported each as a 'problem' (after Gilhooly, et al. 2002)

- Consider practical accessibility issues
- Consider social and aesthetic elements
- Need to know
 - the norms
 - Informal
 - formal

Formal information
Alternative transport provided locally
Timetable of buses
Location of bus stops
Walking area
Real time information
Informal information
Does the bus leave when it says it does?
Ease of carrying shopping/luggage on a bus?
Ease of getting a seat on a bus?
State of the pavements for walking?
Provision of benches, formalised crossing areas, toilets etc.
Feeling of safety using transport/walking?
Attitude of bus driver

Older people's concerns with bus travel (after Musselwhite 2010; Musselwhite and Haddad, 2007)

Alternatives consider the immediacy of the car

Swansea University
Prifysgol Abertawe

Potential

- Metz (2000)
 - Use if necessary
 - Drive few miles but keep car despite cost
 - *“potential travel - knowing that a trip could be made even if not actually undertaken” is an important element of mobility. (pg 150)*
- Davey (2007)
 - *the possible need to travel at short notice to respond to family emergencies, or “journeys ‘on a whim’ for pleasure or aesthetic enjoyment”. (pg. 50)*
- Andrews (2011) – free bus pass
 - it works somewhat to creating a sense of freedom and independence for travel unconstrained by financial burden.

I kept my driving licence, there is no reason why I shouldn't... but I consider that my reflexes aren't good enough for driving, I don't need to drive, she can drive, but I kept my driving licence in case there was an emergency and I had to drive" (Male 80s)

“...it is actually a social thing because you meet up with people and you can sit there and admire the view on the way. It's like being chauffeur-driven on the bus. You can stop for coffee and sandwiches... I haven't done it myself. (Male late 60s)

There are replacements on the Internet to reduce actual mobility

Swansea University

Virtual

Webcams
Virtual
Environments

TERTIARY TRAVEL NEEDS
Aesthetic Needs

The need for relaxation, visit nature, test cognitive skills

Least awareness

Social
networking

SECONDARY TRAVEL NEEDS
Social Needs

The need for independence, control, status, roles

Shopping
online

PRIMARY TRAVEL NEEDS
Practical Needs

Make appointments, access shops and services, work

E-health

Tele-working

Most awareness

Potential

Virtual

Swansea University
Prifysgol Abertawe

- Increase in technology and networking
- Increased accessibility
- Increased use – buying, talking, making friends, “visiting”, watching, interacting
- Own time

“I will order stuff on the Internet rather than going to town to buy it, so I don't make that journey and it is just so much simpler on the Internet. Somebody else comes and drives and delivers it to your door (Male 60s).”

“I certainly see more of my grandson because of Skype (Female 60s).”

Challenges

- What is missing from the “virtual” world compared to “reality”?
 - Touch, smell, sense, continuity, impression managed, staged
 - Informal, random, chance meetings
- Equal access?

“If I couldn't get to places..., although I've got a computer, I would stagnate. Because I like the social aspect of things. And I like the different characters you come across and it stimulates your thinking and makes life worthwhile to be able to go out and meet others (Male 70s)”

Parkhurst, G., Galvin, K., Musselwhite, C., Phillips, J., Shergold, I., Todres L. (forthcoming) Beyond Transport: Understanding the Role of Mobilities in Connecting Rural Elders in Civic Society in Hennessey, C., Means, R., Burholt, V., (Eds). *Countryside Connections: Older people, Community and Place in Rural Britain*. Policy Press, Bristol.

People are part of safe, attractive and desirable local communities

Imaginative

Swansea University
Prifysgol Abertawe

I would miss not getting out and about. But look at the view from my garden of the fields. Look at it. If I really couldn't go out again I'd be a lot more better off than other people and other people in urban areas (Po2).

‘As far as I am concerned, I have spent 40 years of my life overseas anyway so I have no desire to go to these places or to move around’ (Male Dyfed)

“look out my window don't you think I am very privileged.... people have got pictures like that hanging on their walls...I sit by here and I see the changing seasons and the sunrise on it....” (Female 80s)

Parkhurst, G., Galvin, K., Musselwhite, C., Phillips, J., Shergold, I., Todres L. (forthcoming) Beyond Transport: Understanding the Role of Mobilities in Connecting Rural Elders in Civic Society in Hennesey, C., Means, R., Burholt, V., (Eds). *Countryside Connections: Older people, Community and Place in Rural Britain*. Policy Press, Bristol.

You live in an urban area?

Swansea University
Prifysgol Abertawe

RETIREMENT AGE AND POPULATION DENSITY
WALES 2008

You live in an urban area?

Not necessarily!

Swansea University
Prifysgol Abertawe

Rural provision

e.g.

Imaginative/Dunroamin'

and

Needs for
travel
Rural area

e.g. The ne
Linked to status,

n as normal.
ssion management

e.g. ge

Sporadic alternative provision,
distances to overcome, loss of local
shops

ly as

You live in an urban area?

Not necessarily!

Swansea University
Prifysgol Abertawe

Needs for travel in urban area

Conclusion

- to be mobile is to participate in society
- movement may not have an explicit, conscious purpose
- there are physical and mental health benefits to maintaining walking, cycling and public transport
- **All of these are important to quality of life and wellbeing in later life**

Recommendations

1. Recognising the importance of travel beyond the need to get from A to B – role for policy and practice to embrace the social and aesthetic needs
2. Recognising the importance of considering the need for giving-up driving early-on in life and the need to give-up gradually and ensuring locus of control stays with the individual - role for Travel Awareness Group beyond Driver Training
3. Making alternatives physically accessible but also psychologically desirable – role for Active Travel Bill
4. Helping older people learn the norms associated with travelling by other means than the car – Travel Awareness Group

References

- Box, E., Gandolfi, J., and Mitchell, K. (2010). *Maintaining Safe Mobility for an Ageing Population*. RAC Foundation: London.
- Gilhooly, M.L.M., Hamilton, K., O'Neill, M., Gow, J., Webster, N., Pike, F. and Bainbridge, C. (2002) *Transport and ageing: Extending quality of life via public and private transport*. ESCR Report L48025025, Brunel University Research Archive. Available at: <http://v-scheiner.brunel.ac.uk/bitstream/2438/1312/1/PDF%20ESRC%20Transport%20Final%20Report.pdf>
- Hawley, C. (2010). *The Attitudes of Health Professionals to Giving Advice on Fitness to Drive*, Road Safety Research Report 91, London: Department for Transport.
- Musselwhite, C. (2011) [Successfully giving up driving for older people](#). Discussion Paper. International Longevity Centre - UK.
- Musselwhite, C. B. A. and Haddad, H. (2010). [Exploring older drivers' perceptions of driving](#). *European Journal of Ageing*. **7(3)**, 181-188
- Musselwhite, C. and Haddad, H. (2010). [Mobility, accessibility and quality of later life](#). *Quality in Ageing and Older Adults*. **11(1)**, 25-37.
- Musselwhite, C.B.A. & Shergold, I. (2013). Examining the process of driving cessation in later life. *European Journal of Ageing*. **10(2)**, 89-100
- Musselwhite, C. (2011). [The importance of driving for older people and how the pain of driving cessation can be reduced](#). *Journal of Dementia and Mental Health*, **15(3)**, 22-26.
- Musselwhite, C.B.A. (2010). [The role of education and training in helping older people to travel after the cessation of driving](#) *International Journal of Education and Ageing* **1(2)** , 197-21
- Parkhurst, G., Galvin, K., Musselwhite, C., Phillips, J., Shergold, I., Todres L. (forthcoming) **Beyond Transport: Understanding the Role of Mobilities in Connecting Rural Elders in Civic Society** in Hennesey, C., Means, R., Burholt, V., (Eds). *Countryside Connections: Older people, Community and Place in Rural Britain*. Policy Press, Bristol.
- Shergold, I., Parkhurst, G., Musselwhite, C., (2012). [Rural car dependence:an emerging barrier to community activity for older people?](#) *Transport Planning & Tech.*, **35 (1)**, 69-85
- Siren, A. & Hakamies-Blomqvist, L. (2005). Sense and sensibility : a narrative study of older women's car driving. *Transportation Research, Part F: Traffic Psychology and Behaviour*, **8**, 213–28