
Peak car and increasing rebound: a closer look at car travel
trends in Great Britain

Article (Published Version)

http://sro.sussex.ac.uk

Stapleton, Lee, Sorrell, Steve and Schwanen, Tim (2017) Peak car and increasing rebound: a
closer look at car travel trends in Great Britain. Transportation Research Part D: Transport and
Environment, 53. pp. 217-233. ISSN 1361-9209

This version is available from Sussex Research Online: http://sro.sussex.ac.uk/id/eprint/69143/

This document is made available in accordance with publisher policies and may differ from the
published version or from the version of record. If you wish to cite this item you are advised to
consult the publisher’s version. Please see the URL above for details on accessing the published
version.

Copyright and reuse:
Sussex Research Online is a digital repository of the research output of the University.

Copyright and all moral rights to the version of the paper presented here belong to the individual
author(s) and/or other copyright owners. To the extent reasonable and practicable, the material
made available in SRO has been checked for eligibility before being made available.

Copies of full text items generally can be reproduced, displayed or performed and given to third
parties in any format or medium for personal research or study, educational, or not-for-profit
purposes without prior permission or charge, provided that the authors, title and full bibliographic
details are credited, a hyperlink and/or URL is given for the original metadata page and the
content is not changed in any way.

http://sro.sussex.ac.uk/

Transportation Research Part D 53 (2017) 217–233
Contents lists available at ScienceDirect

Transportation Research Part D

journal homepage: www.elsevier .com/ locate/ t rd
Peak car and increasing rebound: A closer look at car travel
trends in Great Britain
http://dx.doi.org/10.1016/j.trd.2017.03.025
1361-9209/� 2017 The Authors. Published by Elsevier Ltd.
This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/).

⇑ Corresponding author.
E-mail address: s.r.sorrell@sussex.ac.uk (S. Sorrell).
Lee Stapleton a, Steve Sorrell a,⇑, Tim Schwanen b

a Centre on Innovation and Energy Demand, Science Policy Research Unit (SPRU), University of Sussex, Falmer, Brighton BN1 9SL, UK
b Centre on Innovation and Energy Demand, Transport Studies Unit (TSU), School of Geography and the Environment, Oxford University, South Parks Road,
Oxford OX1 3QY, UK

a r t i c l e i n f o a b s t r a c t
Article history:
Available online 27 April 2017

JEL codes:
Q41
R41
R48

Keywords:
Peak car
Rebound effect
Fuel efficiency
This paper uses econometric analysis of aggregate time-series data to explore how differ-
ent factors have influenced the demand for car travel in Great Britain since 1970 and how
the rebound effect has changed over that time. Our results suggest that changes in income,
the fuel cost of driving and the level of urbanisation largely explain travel trends over this
period – with recent reductions in car travel (peak car) being driven by a combination of
the rising fuel cost of driving, increased urbanisation and the economic difficulties created
by the 2008 financial crisis. We find some evidence that the proportion of licensed drivers
has influenced aggregate travel trends, but no evidence that growing income inequality
and the diffusion of ICT technology have played a role. Our results also suggest that the
rebound effect from improved fuel efficiency has averaged 26% over this period and that
the magnitude of this effect has increased over time. However, methodological and data
limitations constrain the level of confidence that we can have in these results.
� 2017 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY

license (http://creativecommons.org/licenses/by/4.0/).
1. Introduction

Per capita car travel reached a plateau or began to decline in several OECD countries after the millennium, following more
than half a century of continuous growth (Schipper, 2011; Van Dender and Clever, 2013). In Great Britain (GB), per capita car
travel reached a peak in 2002 and fell by 9% over the subsequent decade. Although the 2008 financial crisis accelerated this
trend, it was clearly established several years before.

There has been much debate about the causes of this so-called ‘peak car’ phenomenon and the extent to which it repre-
sents a permanent or merely a temporary break with historic trends (Goodwin, 2012; Goodwin and Van Dender, 2013;
Millard-Ball and Schipper, 2011; Newman and Kenworthy, 2011; Puentes and Tomer, 2008). Some authors, such as
Bastian et al. (2016), argue that simple economic models based solely on changes in income and fuel prices ‘‘. . . are able
to predict the plateau and decrease of car travel with quite remarkable accuracy. . .” (Bastian et al., 2016). Others consider
these economic factors to be insufficient and focus instead on changes in demographics, spatial patterns, social norms
and other variables (Garikapati et al., 2016; Metz, 2013; Wee, 2015). For example, Goodwin and Van Dender (2013) argue
that: ‘‘. . .an aggregate model focusing on GDP effects and fuel prices is too crude to catch the diversity and dynamics
underlying aggregate car travel demand and how it changes. . .”.

http://crossmark.crossref.org/dialog/?doi=10.1016/j.trd.2017.03.025&domain=pdf
http://creativecommons.org/licenses/by/4.0/
http://dx.doi.org/10.1016/j.trd.2017.03.025
http://creativecommons.org/licenses/by/4.0/
mailto:s.r.sorrell@sussex.ac.uk
http://dx.doi.org/10.1016/j.trd.2017.03.025
http://www.sciencedirect.com/science/journal/13619209
http://www.elsevier.com/locate/trd

218 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
Bastian et al. (2016) emphasise that their conclusions do not rule out the existence of alternative explanations, or imply
that there been no changes in other variables such as lifestyle and attitudes, or demonstrate that those variables have no
effect on travel patterns. Instead, they simply argue that there is no ‘‘. . .compelling evidence that one needs to assume some-
thing else than fuel price and GDP to explain the aggregate VKT development after 2003. . .”. Wadud and Baierl (2017) ques-
tion Bastian et al’s findings, arguing that their use of ‘out of sample’ forecasts is invalid. But in response, Bastian et al. (2017)
argue that a longer time series is preferred for estimation and that a model estimated with a shorter time period nevertheless
gives consistent results.

Over the last few years a remarkably wide range of factors have been cited as contributing towards ‘peak car’, although
some have received more attention than others (DfT, 2015e; Goodwin, 2012; Newman and Kenworthy, 2011; Van Dender
and Clever, 2013). They include, for example: increasing income inequality and the worsening economic situation of young
people (Klein and Smart, 2017); the increased take-up of higher education opportunities amongst young people, thereby
delaying their access to cars (DfT, 2015e); the changing age structure of the population, with a growing proportion of older
people who tend to drive less (Goodwin, 2012); relative increases in the non-fuel costs of car ownership and use (e.g. insur-
ance and parking) (DfT, 2015e; Le Vine and Jones, 2012; Rohr and Fox, 2015); the approach towards saturation levels of both
car and driving license ownership (Delbosc, 2016; Goodwin, 2012; Le Vine and Jones, 2012); changes in company car taxa-
tion leading to reductions in the amount of subsidised car travel (Le Vine et al., 2013); the substitution of car transport by
electronic communication, together with the growth of e-commerce, home-working and online shopping (McDonald, 2015;
Metz, 2013; Wee, 2015); changing preferences regarding the ownership and use of cars relative to other goods and services
(McDonald, 2015); the growing trend towards urbanisation, reversing the historic ‘flight to the suburbs’ (Headicar, 2013);
increased congestion, especially on urban roads (DfT, 2015a); modal shifts encouraged by improvements in public transport,
cycling and walking infrastructure (DfT, 2015e; Goodwin, 2012); the declining marginal utility of increasing average trip
length (Metz, 2013); the levelling off of door-to-door car speeds coupled with relatively stable travel time-budgets (Metz,
2013); and the high rate of net immigration in the first decade of the 21st century, coupled with a lower propensity to drive
amongst immigrant communities (Headicar, 2013).

Identifying the relative importance of these factors is very challenging, partly because the required data is often lacking
but also because the different factors are highly interdependent. For example, substitution of car transport by ICT is more
likely amongst young people, but these also face some of the biggest economic difficulties and are more likely to live in urban
areas. Hence, while there is increasing amount of research on ‘peak car’, a consensus on the explanations of the phenomenon
remains elusive. Moreover, the most recent data from the US and the UK suggests that car travel may be on the rise again –
perhaps encouraged by an improving economic situation and falling oil prices (DfT, 2015d, 2016). If this trend continues, it
would reinforce the argument that economic factors remain dominant.
1.1. Dynamic rebound

A second area of debate is the extent to which improvements in vehicle fuel efficiency (e) have encouraged more car tra-
vel (S) – the so-called rebound effect. Fuel efficiency improvements make car travel cheaper which in turn may encourage
both more car ownership and more car use. This phenomenon is commonly investigated through econometric analyses of
aggregate data on fuel use and travel patterns, which allow the rebound effect to be estimated from the elasticity of distance
travelled with respect to fuel efficiency (geðSÞ … @ lnðSÞ=@ ln e) (Sorrell and Dimitropoulos, 2007a).1 A finding that this elastic-
ity exceeds zero implies that some of the potential fuel savings from the efficiency improvements have been ’taken back’ by
increased driving. In practice, reliable data on vehicle fuel efficiency is frequently unavailable, or does not vary enough to permit
robust estimates. But since the source of the rebound is cheaper driving, an alternative (and more common) approach is to esti-
mate the direct rebound effect from one of three price elasticities, namely: the elasticity of vehicle kilometres with respect to the
fuel cost per kilometre (gpS

ðSÞ); the elasticity of vehicle kilometres with respect to the price of fuel (gpE
ðSÞ); and/or the elasticity

of fuel consumption with respect to the price of fuel (gpE
ðEÞ). These elasticities are only equivalent under certain assumptions

(Sorrell and Dimitropoulos, 2007a; Stapleton et al., 2016), suggesting the need for caution when interpreting and comparing the
results from different studies. Also, technical improvements in fuel economy (e.g. better aerodynamics) may have encouraged a
shift towards larger and more powerful cars, but most studies overlook this owing in part to lack of data (Ajanovic et al., 2012;
Knittel, 2009).

Dimitropoulos et al. (2016) conducted a meta-analysis of the results from 76 primary studies in this area and found a
mean long-run rebound effect of 32%. However, most of these estimates were from the US, with only Stapleton et al.
(2016) providing estimates for GB. Also, most of the studies use a double log functional form that constrains the elasticities
to be constant. In practice, the rebound effect may change over time or with increasing incomes, but few studies have inves-
tigated this. Fouquet (2012) provides a very long-run perspective and estimates that the own price elasticity of UK passenger
transport demand fell from �1.5 in 1850 to �0.6 in 2010, while Small and Van Dender (2007) estimate that long-run
rebound effect in the US was around 22% over the period 1960–2001, but fell to only 10.7% over the period 1997–2001.
Greene (2012) confirmed Small and van Dender’s estimate using aggregate time-series data, but a study by Hymel and
1 The elasticity of fuel consumption with respect to fuel efficiency (geðEÞ) is then given by: geðEÞ … geðSÞ � 1.

L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233 219
Small (2015) found that the rebound effect had increased after 2000 – perhaps as a consequence of fuel price volatility and
media coverage of rising fuel prices.

Similarly, few studies have investigated how the own-price elasticity of road fuel consumption (gpE
ðEÞ) has changed over

time or with increasing income. Hughes et al. (2006) estimate that fuel prices elasticities in the US were four to six times
lower between 2001 and 2006 than between 1975 and 1980, partly as a consequence of the improved fuel efficiency of
the US vehicle fleet. But this effect may be larger in the US than in other regions since the US has experienced proportionately
larger changes in both fuel prices and vehicle fuel efficiency. In contrast, Bastian et al. (2016) find no evidence that fuel price
elasticities have declined in the UK, Sweden, France, Germany or Australia since 1978, and instead find evidence that elas-
ticities increased during periods of rising fuel prices, as well as during periods of rapid price change.

1.2. The contribution of this paper

In sum, there is strong evidence that per capita car travel has declined in several OECD countries over the 10–15 years,
together with strong evidence that improvements in vehicle fuel efficiency have encouraged more car travel. But there is a
lack of consensus on the causes of the former and on whether and how the rebound effect has changed over time. This paper
therefore seeks to contribute to this literature in two ways: first, by investigating how different factors have influenced the
demand for car travel in GB since 1970; and second, by investigating how the rebound effect has changed over that period.

Our approach involves the econometric analysis of aggregate, time-series data on travel patterns, fuel consumption and
other variables in GB over the period 1970–2012.2 We estimate a number of models with different specifications, systemat-
ically evaluate and compare the statistical robustness of these models and base our conclusions on the ‘best performing’ models.
Our results suggest that changes in income, the fuel cost of driving and the level of urbanisation largely explain travel trends
over this period. We also estimate a mean rebound effect of 26% and find some evidence that this effect has increased over time.
However, the limited number of data points constrains the number of variables we can test and limits the confidence we can
have in our results.

The following section describes our methodology, including the specification of the econometric models and the robust-
ness tests used to select between them. Section 3 summarises the data sources and discusses the trends in the relevant vari-
ables. Section 4 presents the results, including the significance of different variables in explaining ‘peak car, the estimated
rebound effect and how that effect has changed over time. Section 5 concludes by highlighting the limitations of the current
approach and the priorities for future research.

2. Methodology

Our approach involves estimating a total of 17 econometric models - 9 of which have a static specification and the
remainder a dynamic specification. Each model includes a different combination of explanatory variables, and we use a com-
prehensive series of robustness tests to select the ‘best performing’ models.

Our explained variable is the annual distance travelled (St – in vehicle kilometres) by personal automotive vehicles in GB.
An alternative but less common measure would be passenger kilometres – which is the product of vehicle kilometres and
average load factors. Cheaper driving (e.g. through improved fuel efficiency) may potentially encourage less lift sharing,
higher car ownership, more vehicle kilometres and hence more fuel use with little change in passenger kilometres. However,
Stapleton et al. (2016) found that the choice of passenger rather than vehicle kilometres made little difference to the esti-
mated price and income elasticities.

Previous studies have not been consistent in their specification of distance travelled, either measuring it in absolute terms
or normalising it to population, the number of adults or the number of licensed drivers (Sorrell and Dimitropoulos, 2007b).
Changes in total population, the age structure of the population, the propensity of young people to learn to drive and/or the
proportion of female drivers may have different effects on the explained variable depending upon the normalisation used.
Again, Stapleton et al. (2016) found this choice made relatively little difference to the estimated price and income elasticities.
Here we normalise to the number of adults: partly because this is the most common specification in the literature, and partly
because the proportion of licensed drivers is one of the variables that we want to test.

Below we explain the specification of our two base models, together with fifteen variants of those models, the robustness
tests used to select between them and the sequence of model testing (see Table 1).

2.1. Base models

Our base models specify annual distance travelled (St) as a function of mean equivalised real household income (Yt), the
real fuel cost of driving ðpSÞ and a dummy variable ðXtÞ that is non-zero for the oil price shock years of 1974 and 1979
(Table 2). Equivalisation adjusts for the significant changes in family size and composition since 1970, and we estimate
the fuel cost of driving from the ratio of retail fuel prices (pE) to fleet-average fuel efficiency (e). This approach imposes
the hypothesis that drivers respond in the same way to improved fuel efficiency as to lower fuel prices. Although widely
2 We choose Great Britain (GB) rather than the UK since the required data is not available for Northern Ireland.

Table 1
Variables in the base models.

Type Variable Symbol Units

Explained Vehicle kilometres per adult St vkm
Explanatory Mean equivalised real household income Yt £

Fuel cost of driving pSt
£/vkm

Oil shock dummy Xt 1 if t = 1974 or 1979. Zero otherwise

Table 2
Additional explanatory variables.

Name Symbol Units

Median equivalised real household income ~Yt £
Proportion of adults in urban areas Ut 0 6 Ut 6 1:0
Proportion of adults with driving licences Lt 0 6 Lt 6 1:0
Proportion of households with internet access It 0 6 It 6 1:0

220 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
employed, several studies have found only limited support for this hypothesis (Greene, 2012; Small and Van Dender, 2007;
Stapleton et al., 2016). The alternative would be to include fuel prices and fuel efficiency as separate explanatory variables
(Stapleton et al., 2016), but (as noted above) the limited variation in fuel efficiency within our dataset makes it difficult to
obtain significant coefficients.3 We therefore follow the bulk of the empirical literature in estimating the rebound effect from
gpS

ðSÞ.
We estimate both static and dynamic base models. Static models specify distance travelled as a function of the explanatory

values in the same time period – thereby implicitly assuming that the observed demand is in equilibrium. But since
responses to efficiency improvements and fuel price changes take time, these models may not adequately capture the
long-run adjustments that we are interested in. Hence we also investigate dynamic models that specify distance travelled
as a function of both current and historic values of the explained variables. To conserve degrees of freedom we use a ‘partial
adjustment’ specification which simply adds a one period lag of the explained variable. In both cases we choose the standard
double log (constant elasticity) formulation. The base models are then:

Static:
3 In a
elasticit
implica
ln St … bS
0 þ bS

1 ln Yt þ bS
2 ln pSt

þ bS
3Xt þ ut ð1Þ
Dynamic:

ln St … bD

0 þ bD
1 ln Yt þ bD

2 ln pSt
þ bD

3 Xt þ bD
4 St�1 þ ut ð2Þ
The long-run elasticity of distance travelled with respect to the fuel cost of driving (gpS
ðSÞ) is given by bS

2 in the static

model and ðbD
2 =ð1 � bD

4 Þ in the dynamic model. This provides an estimate of the long-run direct rebound effect.

2.2. Model variants

We then estimate a number of variants of these models, using combinations of the additional explanatory variables indi-
cated in Table 2. The rationale for each variant is summarised below.

2.2.1. Median income variant
Income inequality has grown in Great Britain since 1979, with the income distribution becoming more positively skewed.

If the incomes of an increasing part of the population are growing more slowly than GDP, the rate of growth of car travel may
become progressively decoupled from GDP. To test for this, we substitute median for mean equivalised household income,
since the former has grown more slowly and is correlated with both total income and income inequality.

2.2.2. Urbanisation variant
Urban areas provide high-density living arrangements, easy access to desired destinations and good public transport

alternatives to the private car. As a consequence, car ownership and use tends to be significantly lower in urban areas:
for example, vehicle kilometres per person in inner London are only one quarter of those in rural areas (Headicar, 2013).
While the growth in car travel during the late 20th century was correlated with the trend towards suburban living, this trend
n earlier study (Stapleton et al., 2016), we estimated a broader range of model specifications but failed to find a statistically significant estimate of the
y of vehicle or passenger kilometres with respect to fuel efficiency. Simple tests with the current specifications suggested similar results. The
tions of this finding are discussed in Stapleton et al. (2016).

L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233 221
has reversed over the past 15 years – stimulated in part by urban regeneration initiatives and a policy of locating new hous-
ing developments on urban brownfield sites. This trend may have restrained the growth in car travel, and may also have
been reinforced by other factors such as increasing restrictions on urban parking, significant investment in public transport
infrastructure (especially within the major cities), growing congestion on urban roads and the increasing effectiveness of
land use planning in restricting traffic growth (Bastian and Börjesson, 2015; Goodwin and Van Dender, 2013; Jahanshahi
et al., 2015; Le Vine and Jones, 2012; Metz, 2013). For example, data from the English travel survey (DfT, 2015a) suggests
that the largest reduction in traffic since 2000 has occurred on urban roads and that travel trends in London are increasingly
different from those in the rest of the country. To test for this, we include a variable representing the proportion of the pop-
ulation living in the five largest British cities, namely London, Birmingham, Leeds, Glasgow and Sheffield.4

2.2.3. Quadratic income variant
Rising incomes were associated with increasing car travel during the latter half of the 20th century, but these two vari-

ables have become increasingly decoupled. This is despite household car ownership continuing to rise and remaining some
way short of projected saturation levels (DfT, 2015c). Travel survey data (DfT, 2015a) suggests that both the average time
spent travelling and the share of transport in total household expenditure have remained broadly stable since 1970, while
the average trip distance has remained stable since the mid-1990s.5 Metz (2013) argues that increases in average trip length
now provide only limited gains in utility since current trip lengths allow much of the UK population to have good access to
desired destinations. In addition, in the absence of an increase in average speed, any increase in utility from accessing more
destinations will be offset by the decrease in utility from the additional time spent travelling. But while these arguments appear
plausible, they do not explain the �12% fall in the number of car trips since 1995/97 (DfT, 2015a).

Even if the required data were available, it is not possible to capture all these complexities within an aggregate time series
model such as this. Hence, rather than testing for the individual effect of these (and other) variables, we proxy their net effect
by testing for a quadratic relationship between log vehicle kilometres and log equivalised income. This allows the income
elasticity to vary with the level of per capita income. The static model then becomes:
4 Dat
density

5 The
broader

6 Aro
7 Bet
ln St … bS
0 þ bS

1 ln Yt þ bS
2ðln YtÞ

2 þ bS
3 ln pSt

þ bS
4Xt þ ut ð3Þ
The long-run income elasticity of distance travelled is then:
gYðSÞ … bS
1 þ 2bS

2 ln Y ð4Þ
2.2.4. Licensed driver variant
Changes in the proportion of licensed drivers in the population may also contribute to changes in per capita car travel.

These changes may in turn be driven by urbanisation, changing demographics, the economic constraints faced by certain
groups (e.g. the cost of insurance and tuition has grown faster than young people’s incomes) and other factors. License own-
ership may be saturating, with �74% of GB adults now holding a driving licence compared to 48% in 1975 (DfT, 2015a). There
has been a decline in the proportion of young people holding a licence (possibly linked to changing norms about car own-
ership (McDonald, 2015)),6 but this has been offset by a countervailing trend towards more retired people holding licences
(DfT, 2015a).7 The impact of these trends is complicated by the variation in driving patterns between age groups (e.g. men drive
nearly twice as far as women, while average driving distance declines from age 50 onwards (DfT, 2015a)), as well as over time
(e.g. female car owners now drive further than they did in the past, while male car owners drive less (Le Vine et al., 2013)).
Again, it is not possible to capture all these complexities within an aggregate model of this type. Instead, we simply test a vari-
ant that includes a variable representing the proportion of adults in GB who hold a driving licence.

2.2.5. Dynamic rebound variant
Some of the factors that contribute to changes in the income elasticity of car travel may also affect price elasticities. For

example, as incomes increase we would expect the opportunity cost of time to play a larger role in driving decisions and the
fuel cost per kilometre to play a smaller role. This could reduce the response to changes in fuel prices and improvements in
fuel efficiency, thereby leading to a fall in the rebound effect over time (Small and Van Dender, 2007; Sorrell and
Dimitropoulos, 2007a). We test for such changes by including an interaction term between equivalised income and cost
per kilometre, as follows (static model):
ln St … bS
0 þ bS

1 ln Yt þ bS
2 ln pSt

þ bS
3 ln Yt ln pSt

þ bS
4Xt þ ut ð5Þ
The long-run income and price elasticities then become:
a on urban areas more generally is less accurate, and would also conflate urban and suburban areas which are more diverse in terms of population
, infrastructure provision and transport patterns.
se variables differ between socio-economic groups, but the overall average appears relatively stable. This recent UK experience is consistent with
claims about the stability of travel time and money budgets (Metz, 2013; Mokhtarian and Chen, 2004; Schafer and Victor, 2000).

und 43% of people aged between 17 and 20 held a licence in 1995, compared to only 36% in 2012 (DfT, 2015a).
ween 1995 and 2012, the proportion of people aged over 70 holding a driving licence increased from 30% to 58% (DfT, 2015a).

8 The
them a

9 Som
10 Tes

222 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
gYðSÞ … bS
1 þ bS

3 ln pSt
ð6Þ
gpS
ðSÞ … bS

2 þ bS
3 ln Yt ð7Þ
2.2.6. ICT variant
Several authors have highlighted the coincidence between the peak in per capita car travel and the explosion in the use of

information and communication technologies (ICT). Survey data suggest a modest growth in home working since 2000 and a
significant growth in internet shopping – which could have contributed to the reduction in the number of trips per house-
hold (McDonald, 2015; Metz, 2013; Wee, 2015). High-speed networks also allow people to use their smart devices in transit
which could make public transport more attractive (Lyons and Urry, 2005; Wee, 2015). However, the evidence in this area is
ambiguous, with some studies indicating substitutability between telecommunications and travel and others indicating
complementarity (Choo et al., 2007a,b; Choo and Mokhtarian, 2007; Choo et al., 2005; Mokhtarian, 2009). Given limited data
and degrees of freedom, we again test for this in a rather crude fashion by including a variable indicating the proportion of
GB households with an internet connection. This acts as a proxy for the broader diffusion of ICT within the GB population.
2.2.7. Reduced variant
Several of the above variables are co-linear and their inclusion restricts the degrees of freedom within our small dataset

We therefore investigate removing variables that are individually and jointly insignificant at the 5% level – thereby optimis-
ing the trade-off between goodness of fit and complexity.
2.2.8. Co-integrated variant
With time series data it is common for one or more of the variables to be non-stationary, creating the risk of spurious

regressions.8 While this may be avoided by differencing the data, this would prevent the estimation of the long-run relation-
ships we are interested in. But it is possible for two or more non-stationary variables to be co-integrated, meaning that certain
linear combinations of these variables are stationary and that there is a stable, long-run relationship between them. We
therefore test the time series and residuals of our models for unit roots. If the variables are found to be non-stationary and
co-integrated, this can be interpreted as an equilibrium relationship (Basso and Oum, 2007). In this circumstance, we
re-estimate the ‘best performing’ static model using a specialised technique (‘canonical cointegrating regression – CCR)
(Park, 1992).
2.3. Robustness tests

Econometric studies vary widely in their inclusion or otherwise of different diagnostic tests. Here we conduct a compre-
hensive set of 13 diagnostic tests on each of our models and use the results to form an overall robustness score (0–100%) for
each model – with higher scores indicating ‘better’ models. The relevant tests and the associated scores are summarised in
Table 3. We use two different weighting rules: the first based on our judgement of the ‘relative importance’ of each test, and
a second giving equal weighting to each test – although the ranking of models is broadly the same in each case. For the CCR
technique in Stage 9, we use the more limited set of six diagnostic tests summarised in Table 4.9
2.4. Modelling sequence

We estimate a total of 17 models (9 dynamic and 8 static), in the sequence summarised in Table 5. The selection of models
relies upon the results of the diagnostic tests, with the ‘best’ model being carried forward at each stage. For example, if the
inclusion of an urban population variable in Stage 3 leads to a model with a higher (lower) robustness score than in Stage 2,
then the urban population variable is retained (omitted) in subsequent stages. Stage 8 takes the best performing model and
removes variables that are individually or jointly insignificant, while Stage 9 re-estimates the best performing static model
using the CCR technique.10
mean and variance of a stationary process are constant over time and the covariance between two points depends only on the time distance between
nd not the time period itself.

e of the tests in Table 3 are not appropriate for the CCR technique, while others are not available with our software (EViews).
ts suggest that this methodology is not sensitive to the sequence in which variables are introduced.

Table 3
Diagnostic tests and weighting rules.

No. Test Description Unequal
weighting

Equal
weighting

1 Coefficient signs Score if all statistically significant coefficients (p < 0.05) have the expected signs 2 1
2 Coefficient magnitudes Score if all statistically significant coefficients have plausible magnitudes 2 1
3 Serial correlation Score if Lagrange multiplier (Breusch and Pagan, 1980) test with two lags suggests

insignificant serial correlation of the residualsa
2 1

4 Heteroscedasticity Score if Lagrange multiplier test (Breusch and Pagan, 1979) suggests insignificant
heteroskedasticity of the residuals

1 1

5 Normality Score if Jarque and Bera (1987) test suggests normally distributed residuals 1 1
6 Multicollinearity Score if centred variance inflation factors (VIF) test suggest absence of multicollinearityb 1 1
7 CUSUM Score if cumulative sum of recursive residuals is stable over time (Brown et al., 1975) 2 1
8 CUSUM of squares Score if cumulative sum of recursive squared residuals is stable over time (Brown et al.,

1975)
2 1

9 Akaike information
criterion

Use Akaike (1974) information criterion (AIC) to evaluate the trade-off between goodness
of fit and model complexity in each group of models. Score 1 for rank 1 or 2, 0.66 for rank
3 or 4, 0.33 for rank 5 or 6, zero for rank 7 or 8

Max of 1 Max of 1

10 Hannan and Quinn
information criterion

Use Hannan and Quinn (1979) information criterion in a similar manner to AIC Max of 1 Max of 1

11 Schwarz information
criterion

Use Schwarz (1978) information criterion in a similar manner to AIC Max of 1 Max of 1

12 RESET-1 Score if inclusion of squares of fitted values of explained variable significantly improves
model fit (Ramsey, 1969)

2 1

13 RESET-2 Score if inclusion of squares and cubes of fitted values of explained variable significantly
improves model fit (Ramsey, 1969)

2 1

a Used in preference to the Durbin-Watson test, since the latter is only operationalised with one lag and is not applicable where lagged explained
variables are included.

b The centered VIF is the ratio of the variance of the coefficient estimate from the original equation divided by the variance from a coefficient estimate
from an equation with only that regressor and a constant. This provides a measure of how much the variance is increased because of co-linearity with other
variables.

Table 4
Diagnostic tests and weighting rules for CCR estimation.

No. Name Description Unequal
weighting

Equal
weighting

1 Coefficient signs Score if all statistically significant coefficients (p < 0.05) have the expected signs 2 1
2 Coefficient

magnitudes
Score if all statistically significant coefficients have plausible magnitudes 2 1

3 Normality Score if Jarque and Bera (1987) test suggests normally distributed residuals 1 1
4 Multicollinearity Score if centred variance inflation factors (VIF) test suggest absence of multicollinearity 1 1
5 Stability Score if Hansen (1992) test suggests stability of coefficient estimates over time 2 1
6 R2 Use simple R2 test to evaluate goodness of fit. For equal (unequal) weighting, score 2 (1) if

R2 > 0.95 and score 1.75 (0.875) if R2 > 0.90
2 1

Table 5
Modelling sequence.

Stage Static Dynamic

1 Base model Base model
2 Median income variant Median income variant
3 Urban population variant Urban population variant
4 Quadratic income variant Quadratic income variant
5 Licensed drivers variant Licensed drivers variant
6 Dynamic rebound variant Dynamic rebound variant
7 ICT variant ICT variant
8 Reduced variant Reduced variant
9 CCR variant

L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233 223
3. Data

We take data on distance travelled by cars in GB (St - in vehicle kilometres) over the period 1970–201211 from the DfT
(DfT, 2015a, 2015b), and data on UK car fuel consumption (Et – in MJ) over the same period from DECC (2015).12 Both time
11 We excluded 2013 as household income data for that year was not available at the time the research was carried out.
12 Since the volumetric energy density of gasoline is �90% that of diesel, aggregating fuel consumption on an energy basis will lead to slightly different results

than aggregating on a volumetric (or weight) basis. This is a minor concern for US studies since the majority of cars use gasoline. But the choice is more
important for EU studies since diesel cars from a significant proportion of the fleet.

224 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
series include commercially rented vehicles (e.g. taxis) and company cars, since reliable data on travel and fuel consumption by
these categories are not available over our full time period.13 We scale the DECC data in proportion to the GB share in UK pop-
ulation and use this to estimate the average fuel efficiency of the GB car fleet (et … St=Et – in vkm/MJ).14An independent measure
of this variable would be preferred, but unfortunately is not available.15 We then take nominal gasoline and diesel prices from
DECC (2014), convert these to 2012 prices with a ‘before housing costs deflator’ (Cribb et al., 2012) and construct an aggregate
fuel price (in £/MJ) by weighting by the relative share of gasoline and diesel consumption in each year. Reflecting changes in fuel
specifications, we use the price of 4⁄ gasoline before 1989 and the price of ‘premium unleaded’ gasoline after that date (Bolton,
2013). Finally, we form our fuel cost variable by dividing average fuel prices by fleet average fuel efficiency (pSt

… pEt
=ek – in £/

vkm).
We take data on mean and median equivalised real household income (Yt) from IFS (2014), data on licensed drivers from

DfT (2014, 2015d) and data on population and the number of households with internet access from ONS (2016). Where nec-
essary, we use linear interpolation to adjust these series to end-of-year values. The use of equivalised incomes adjusts for
changes in average family size and composition.

Trends in each of these variables are illustrated in Figs. 1–4. Vehicle kilometres per adult have approximately doubled
since 1970, but the rate of growth slowed after the 1990 recession, subsequently plateaued and then declined (Fig. 1).
The real fuel cost per vehicle kilometre (pS) fell between 1973 and 1990 and has since increased relatively slowly – with
the effect of rising fuel prices and increasing taxation being offset by improvements in fleet average fuel efficiency
(Fig. 1). Owing in part to high levels of road fuel tax in the UK, the range of variation in fuel cost per kilometre over this per-
iod is relatively small – which means that the variance of the estimated coefficients is likely to be relatively high.

Mean equivalised real household income doubled between 1970 and 2009, but then fell slightly following the financial
crisis (Fig. 2). Median income has grown more slowly than mean income since 1983, with the gap increasing over time. The
proportion of adults with driving licences rose steadily between 1970 and 1988 (driven in part by more women acquiring
licences), but has now reached a plateau (Fig. 3). The proportion of adults living in the largest five cities fell between
1970 and 1997, but has since increased, reaching 18.1% in 2012 (Fig. 3). Finally, the proportion of households with an inter-
net connection increased very rapidly after 1992 and had reached 83% by 2012 (Fig. 4).
4. Results

4.1. Model fit and diagnostic tests

We first consider the performance of the different models against the various diagnostic tests. Table 6 indicates the aggre-
gate ‘robustness score’ of each static model, together with the variables included at each stage, while Table 7 presents the
detailed results of the diagnostic tests on those models. Tables 8–10 do the same for the dynamic models.

Looking first at the static models, we make three observations. First, the overall robustness scores are relatively modest,
with the ‘best’ specification (stages 6 and 8) scoring only 55% with the unequally weighted criteria and 62% with the equally
weighted. All the static models suffer from serial correlation, which suggests the standard errors of the estimates may be
underestimated – although the estimates should be unbiased. There is also evidence of collinearity between the variables,
and the results of the RESET tests suggest potential misspecification.

Second, three of the variables tested – namely median rather than mean income, ICT access and quadratic income – failed
to improve the performance of the models against the diagnostic tests and were therefore omitted in subsequent stages. In
contrast, both the urbanisation variable and the proportion of licensed drivers improved model performance, so were
included in subsequent stages.

Third, the highest scoring model under both weighting schemes (Stage 8) included mean income, fuel costs, urbanisation,
the proportion of licensed drivers and the interaction term. This model was re-estimated with the CCR technique (Stage 9),
but the results were very similar. The robustness score for Stage 9 is not directly comparable as it is based upon a different
set of tests (Table 4).

The overall results from the static models suggest that changes in the level of urbanisation and the proportion of licensed
drivers have influenced travel trends in GB, but that changes in income inequality and the diffusion of ICT technology have
not played a significant role. The results also suggest that, after controlling for fuel cost, the level of urbanisation and the
proportion of licensed drivers, there is little evidence that traffic growth has become decoupled from mean equivalised
13 Company cars accounted for around 4% of the English car fleet in 2014, which is 31% less than in 95/97 (DfT, 2015a). The tax treatment of company cars
became progressively less favourable after the mid-1990s which probably contributed to the reduction in distance travelled (Le Vine et al., 2013). For example,
per capita mileage in company cars fell by �37% between 95/97 and 2005/6, with the mileage per car falling by a quarter (Le Vine et al., 2013). Over, the same
period, the distance travelled by privately owned cars fell by only 11% (Le Vine et al., 2013). However, this trend appears to have largely run its course, and is
unlikely to contribute to further reductions in total distance travelled.

14 This aggregation is necessary because our data on distance travelled does not distinguish between gasoline and diesel cars. In practice, diesel cars tend to be
more fuel-efficient, larger and more powerful than gasoline cars, as well as being more intensively used (Schipper and Fulton, 2009). An increasing proportion
of diesel cars may therefore be associated with higher fleet average fuel efficiency and greater distance travelled. Diesel has also benefited from favourable tax
treatment in the past (although no longer), creating the possibility of a further association with average fuel prices. This is a potential source of endogeneity
bias, but lack of data on the proportion of diesel vehicles precludes a straightforward solution.

15 See Schipper et al. (1993) for a discussion of the difficulties with this approach.

Fig. 1. Vehicle kilometres per adult and real fuel costs per kilometre in Great Britain 1970–2012.

Fig. 2. Mean and median equivalised real household income in Great Britain 1970–2012.

Fig. 3. Licensed drivers per adult and proportion of adults living in the five largest cities in Great Britain 1970–2012.

L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233 225

Fig. 4. Proportion of households with an internet connection in Great Britain 1970–2012.

Table 6
Robustness score and inclusion of variables–static models.

Stage Score 1 (%) Score 2 (%) ln Yt ln ~Yt ln pSt
Xt Ut ðln YtÞ

2 Lt ln Y ln pSt
It

1 45 46 * * *
2 45 46 * * *
3 50 54 * * * *
4 35 38 * * * * *
5 50 54 * * * * *
6 55 62 * * * * * *
7 50 54 * * * * * * *
8 55 62 * * * * *
9 60 50 * * * * *

Note: Stage 9 (CCR technique) uses a different set of diagnostic tests, so the score is not strictly comparable.

226 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
income. The interaction term also improves model performance; suggesting that the impact of fuel costs on driving patterns
has varied with income – and vice versa.

Looking next at the dynamic models (Tables 9 and 10), we make two further observations. First, these models score sig-
nificantly better against the diagnostic tests than do the static models, with the best’ specification (stage 3) scoring 95%
against the unequally weighted criteria and 92% against the equally weighted. The results suggest that the inclusion of
the lagged dependent variable reduces problems of both serial correlation and misspecification.

Second, the inclusion of the urbanisation variable improves model performance, but (in contrast to the static models) the
inclusion of the licensed drivers variable does not. Again, the results provide little evidence that income inequality and ICT
access have influenced travel trends. The best fitting dynamic model (Stage 3) explains travel trends using mean income, fuel
costs, urbanisation, the oil shock dummies and the lagged dependent variable. In contrast to the static models, the interac-
tion term between mean income and fuel costs does not improve model performance.

It is also important to consider the stationarity properties of the models. Table 10 summarises the results of two types of
unit root tests on the residuals from the static models. The results are ambiguous, and should be interpreted with caution
since the tests have only limited power with the number of observations used here. The results suggest that the variables
in the ‘preferred’ static model (Stage 6) are co-integrated, thereby justifying the use of the CCR technique – and partly coun-
terbalancing the low robustness score of this model relative to the dynamic models. The results of the diagnostic tests for
Stage 9 are summarised in Table 11.

4.2. Estimated coefficients

As Table 12 indicates, 13 of the 17 models produced statistically significant estimates of the long-run income elasticity of
distance travelled. Overall, the results suggest that, ceteris paribus a 1% increase in equivalised real household income was
associated with a 0.55% increase in vehicle kilometres over this period. The ‘best performing’ static model suggested a value
of 0.40%, and the best performing dynamic model a value of 0.49%.

The mean income elasticity from the static models was 20% higher than that from the dynamic models – which is argu-
ably consistent with the interpretation that static models provide long-run equilibrium estimates, while dynamic models

Table 7
Results of diagnostic tests – static models.

Coefficients Standard Stability Parsimony Functional Form Robustness
score 1 (%)

Robustness
score 2 (%)

Model Signs� Magnitudes� No serial
correlation

Homoscedasticity Normality No imperfect
multicollinearity

CUSUM CUSUM
of
Squares

Akaike
Icriterion

Schwarz
criterion

Hannan-
Quinn

RESET
1

RESET
2

Aggregated
unequally
weighted
performance
(%)

Aggregated
equally
weighted
performance
(%)

1 Pass Pass Fail Pass Pass Pass Pass Fail 7 7 7 Fail Fail 45 46
2 Pass Pass Fail Pass Pass Pass Pass Fail 8 8 8 Fail Fail 45 46
3 Pass Pass Fail Pass Pass Pass Pass Fail 6 6 6 Fail Fail 50 54
4 Pass Pass Fail Pass Pass Fail Fail Fail 5 5 5 Fail Fail 35 38
5 Pass Pass Fail Pass Pass Fail Pass Fail 4 3 4 Fail Fail 50 54
6 Pass Pass Fail Pass Pass Fail Pass Fail 2 2 2 Fail Fail 55 62
7 Pass Pass Fail Pass Pass Fail Pass Fail 3 4 3 Fail Fail 50 54
8 Pass Pass Fail Pass Pass Fail Pass Fail 1 1 1 Fail Fail 55 62

L.Stapleton
et

al./Transportation
R

esearch
Part

D
53

(2017)
217–

233
227

Table 8
Robustness score and inclusion of variables – dynamic models.

Stage Score 1 (%) Score 2 (%) ln Yt ln ~Yt ln pSt
Xt St�1 Ut ðln YtÞ

2 Lt ln Y ln pSt
It

1 40 38 * * * *
2 40 38 * * * *
3 95 92 * * * * *
4 80 77 * * * * * *
5 85 77 * * * * * *
6 90 85 * * * * * * *
7 75 69 * * * * * *
8 90 85 * * * * *

228 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
provide intermediate-run estimates (Basso and Oum, 2007). For comparison, a review of international studies by Goodwin
et al. (2004) found a mean income elasticity estimate of 0.5 from static models and 0.3 from dynamic models.

In contrast to our previous work (Stapleton et al., 2016), only one model (dynamic model 4) produced a coefficient esti-
mate (of �0.03) for the price shock dummy that was statistically significant at the 5% level. However, many of the estimates
were significant at the 10% level and the inclusion of this variable improved model performance against the diagnostic tests.

The urbanisation variable was found to be highly significant within all relevant models (Table 13). Overall, the results
suggest that a 1% increase (decrease) in the proportion of the GB population living in the five largest cities was associated
with a 1.7% decrease (increase) in distance travelled over the period. The ‘best performing’ static model suggested a value
of -1.3%, and the best performing dynamic a value of 2.0%. These estimates appear surprisingly high, even allowing for
the much lower levels of car ownership and use within the major cities. A possible explanation is that the urbanisation vari-
able is co-linear with other, non-included variables that also affect distance travelled. There may also be an asymmetric rela-
tionship between urbanisation and distance travelled that we have not tested for (see Table 14).

The variable representing the proportion of licensed drivers was found to be significant in the four static models in which
it was included, but not in the dynamic models (Table 15). Since the latter performed better against our diagnostic tests, the
evidence for the significance of licensed drivers appears weaker than that for urbanisation. On average, the results suggest
that a 1% increase in the proportion of licensed drivers was associated with a 0.5% increase in distance travelled over this
period.

Overall, 15 of the 17 models produced statistically significant estimates of the long-run rebound effect (gpS
ðSÞ), with a

mean estimate of 26% (Table 15). In other words, the results suggest that, on average, a 1% decrease (increase) in fuel cost
per kilometre was associated with a 0.26% increase (decrease) in vehicle kilometres over this period. The ‘best performing’
static model suggested a value of 0.19%, and the best performing dynamic a value of 0.34%. For comparison, our earlier work
based upon 108 different econometric models provided a mean long-run estimate for GB of 19% (range 9% to 36%), while a
meta-analysis of 76 (mostly US) studies by Dimitropoulos et al. (2016) provided a mean long-run estimate of 32%. However,
as noted in the introduction, comparison between these results is complicated by differences in the definition of the rebound
effect, the normalisation of the relevant variables, the region and time period under study and the data types and method-
ologies employed (Sorrell, 2007; Sorrell and Dimitropoulos, 2007b; Sorrell et al., 2009).

The static models produced estimates of the rebound effect that were on average 25% smaller than those from the
dynamic models. This finding is consistent with the results of a meta-analysis of traffic and fuel price elasticities by
Goodwin et al. (2004), who found exactly the same percentage difference between the results of the two types of models.
Goodwin et al. further observe that transport modellers have tended to base their elasticity assumptions on the results of
dynamic rather than static models and hence may be underestimating the income elasticity of distance travelled and fuel
consumption, while at the same time overestimating the price elasticity.

Finally, the interaction term between income and fuel costs was found to be individually significant in the three static
models in which it was included (together with the CCR model) and jointly significant in the single dynamic model in which
it was included. The dynamic models score better against the diagnostic tests than the static models. However, since the
inclusion of the interaction term in the dynamic models did not improve model performance, this gives us only medium con-
fidence that the rebound effect varies with income. Moreover, the coefficient on the interaction term is negative, suggesting
that the rebound effect increases with income - the opposite of that found for the US by Greene (2012) and Small and Van
Dender (2007). The static models suggest that a 1% increase in equivalised income was associated with 0.3% increase in the
rebound effect over this period – with the CCR model suggesting a stronger relationship and the dynamic model a weaker
one (Fig. 5).

5. Summary and conclusion

This paper has explored how different factors have influenced the demand for car travel in Great Britain since 1970 and
how the rebound effect has changed over that time. Our results suggest that changes in income, the fuel cost of driving and
the level of urbanisation largely explain travel trends over this period – with peak car being driven by a combination of the
rising fuel cost of driving, increased urbanisation and the economic difficulties created by the 2009 recession. We find some

Table 9
Results of diagnostic tests – Dynamic models.

Coefficients Standard Stability Parsimony Functional Form Robustness
score 1

Robustness
score 2

Model Signs� Magnitudes� No serial
correlation

Homoscedasticity Normality No imperfect
multicollinearity

CUSUM CUSUM
of
Squares

Akaike
Icriterion

Schwarz
criterion

Hannan-
Quinn

RESET
1

RESET
2

Aggregated
unequally
weighted
performance
(%)

Aggregated
equally
weighted
performance
(%)

1 Pass Fail Pass Pass Pass Fail Fail Pass 7 7 7 Fail Fail 40 38
2 Pass Fail Pass Pass Pass Fail Fail Pass 8 8 8 Fail Fail 40 38
3 Pass Pass Pass Pass Pass Fail Pass Pass 2 2 2 Pass Pass 95 92
4 Pass Pass Pass Pass Pass Fail Fail Pass 1 1 1 Fail Pass 80 77
5 Pass Pass Pass Pass Pass Fail Pass Pass 5 5 5 Pass Pass 85 77
6 Pass Pass Pass Pass Pass Fail Pass Pass 4 4 4 Pass Pass 90 85
7 Pass Pass Pass Pass Pass Fail Fail Pass 6 6 6 Pass Pass 75 69
8 Pass Pass Pass Pass Pass Fail Pass Pass 3 3 3 Pass Pass 90 85

L.Stapleton
et

al./Transportation
R

esearch
Part

D
53

(2017)
217–

233
229

Table 10
Results of unit root tests on residuals.

Stage Augmented Dicky Fuller Phillips Peron

1. Base Rejected in 1d Rejected in 1d
2. Median income Rejected in 1d Rejected in 1d
3. Urban population Rejected in 1d Rejected in 1d
4. Quadratic income Rejected in levels Rejected in levels
5. Licensed drivers Rejected in levels Rejected in 1d
6. Rebound varying by income Rejected in levels Rejected in levels
7. Internet Rejected in levels Rejected in levels
8. Reduced Rejected in levels Rejected in levels

Table 12
Mean estimates of the elasticity of distance travelled with respect to equivalised
real household income.

Static Dynamic CCR Mean

0.61 0.50 – 0.55
(7/8) (6/8) (0/1) (13/17)

Note: Each table entry is the mean of the individually or jointly statistically
significant estimates in that category, while the numbers in brackets indicate
the fraction of models in each category that provided statistically significant
estimates.

Table 13
Mean estimates of the elasticity of distance travelled with respect to the
proportion of the GB population living in the five largest cities.

Static Dynamic CCR Mean

�1.52 �1.95 �1.10 �1.69
(6/6) (6/6) (1/1) (13/13)

Note: Each table entry is the mean of the individually or jointly statistically
significant estimates in that category, while the numbers in brackets indicate
the fraction of models in each category that provided statistically significant
estimates.

Table 11
Results of diagnostic tests – CCR model.

Coefficients Standard Stability Goodness
of fit

Robustness score 1 Robustness score 2

Signs Magnitudes Normality No implicit
multicollinearity

Hansen test Goodness
of fit

Aggregated unequally
weighted performance (%)

Aggregated equally
weighted performance (%)

Pass Pass Fail Fail Fail Pass (5%) 60 50

230 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
evidence that the proportion of licensed drivers has influenced aggregate travel trends, but no evidence that growing income
inequality and the diffusion of ICT technology have played a role. While our results do not wholly support Bastian et al’s
contention that ‘‘. . . GDP per capita and fuel price are able to explain most of the trends in vehicle kilometres per capita. . .”
(Bastian et al., 2016), they are consistent with their argument that travel trends amongst different socio-economic groups
have partially cancelled out. Our results are also consistent with the claim that economic recovery and low fuel prices could
encourage renewed traffic growth – particularly since we find the income elasticity of car travel to be significantly larger
than the price elasticity.

Our results also suggest that the rebound effect from improved fuel efficiency averaged 26% over this period – which is
consistent with the results of other studies. Contrary to expectations, we find some evidence that the magnitude of this effect
has increased over time, and is now more than twice as large as it was in 1970. This contradicts the results of two US studies
(Greene, 2012; Small and Van Dender, 2007), but it is important to note that: first, our estimates are based upon the fuel cost
per kilometre and hence reflect responses to both fuel efficiency improvements and changes in fuel prices; and second, the
variation in fuel cost per kilometre has been much smaller in GB than in the US over this period. In any event, this result
reinforces the argument that rebound effects should be taken account of when estimating the impact of policies such as fuel
efficiency standards.

Fig. 5. Changes in the rebound effect over time.

Table 14
Mean estimates of the elasticity of distance travelled with respect to the
proportion of licensed drivers in the GB population.

Static Dynamic CCR Mean

0.52 0 0.62 0.54
(4/4) (0/6) (1/1) (5/11)

Note: Each table entry is the mean of the individually or jointly statistically
significant estimates in that category, while the numbers in brackets indicate
the fraction of models in each category that provided statistically significant
estimates.

Table 15
Mean estimates of the long-run elasticity of distance travelled with respect to fuel
cost per kilometre (the rebound effect).

Static Dynamic CCR Mean

0.22 0.30 0.29 0.26
(8/8) (6/8) (1/1) (15/17)

Note: Each table entry is the mean of the statistically significant estimates in
that category, while the numbers in brackets indicate the fraction of models in
each category that provided statistically significant estimates.

L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233 231
Overall, methodological and data limitations severely constrain the range of variables that we can test for with this
approach, as well as the level of confidence that we can have in our results. For example: our use of aggregate timeseries
data severely limits the degrees of freedom available; we do not have data on key variables such as company car ownership;
we did not test for possible asymmetric responses to changes in fuel prices (Dargay, 2007); and our use of a lagged depen-
dent variable in the dynamic models potentially introduces bias (Keele and Kelly, 2006). Also, technical improvements in fuel
efficiency (e.g. improved aerodynamics) may have encouraged a shift towards larger and more powerful cars over this per-
iod, but this trend is not captured in our dataset.

These limitations are common to most econometric studies of travel trends that use aggregate timeseries data and are
only partially mitigated by our systematic use of diagnostic tests. Hence, to obtain a deeper understanding of both the peak
car and rebound phenomena, it is essential to utilise a broader range of data sources, together with a broader range of
research methodologies. For example, much can be learnt from the analysis of national and regional travel survey data
(DfT, 2015e; Headicar, 2013) and consumer expenditure data (Moshiri and Aliyev, 2017), especially when used in combina-
tion (Kuhnimhof et al., 2012b) or when compiled for a group of countries (Kuhnimhof et al., 2012a; Schipper and Johansson,
1997). Moreover, since the peak car phenomena remains relatively new, the inclusion of more recent data within such stud-
ies can improve the level of confidence in the results. In sum, there is still much work to do to uncover the drivers of recent
travel trends.

232 L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233
Acknowledgements

This research was funded by the United Kingdom’s Engineering and Physical Sciences Research Council (EPSRC) through a
grant to the Centre on Innovation and Energy Demand (CIED), Ref. EP/K011790/1. We would like to thank the two anony-
mous referees for their comments.
References

Ajanovic, A., Schipper, L., Haas, R., 2012. The impact of more efficient but larger new passenger cars on energy consumption in EU-15 countries. Energy 48,
346–355.

Akaike, H., 1974. A new look at the statistical model identification. IEEE Trans. Autom. Control 19, 716–723.
Basso, L.J., Oum, T.H., 2007. Automobile fuel demand: a critical assessment of empirical methodologies. Transp. Rev. 27, 449–484.
Bastian, A., Börjesson, M., 2015. Peak car? Drivers of the recent decline in Swedish car use. Transp. Policy 42, 94–102.
Bastian, A., Börjesson, M., Eliasson, J., 2016. Explaining ‘‘peak car” with economic variables. Transport. Res. Part A: Policy Pract. 88, 236–250.
Bastian, A., Börjesson, M., Eliasson, J., 2017. Response to Wadud and Baierl: ‘‘Explaining ‘peak car’ with economic variables: An observation”. Transport. Res.

Part A: Policy Pract. 95, 386–389.
Bolton, R., 2013. Petrol and Diesel Prices. House of Commons Library, London.
Breusch, T.S., Pagan, A.R., 1979. A simple test for heteroscedasticity and random coefficient variation. Econometrica: J. Econom. Soc., 1287–1294
Breusch, T.S., Pagan, A.R., 1980. The Lagrange multiplier test and its applications to model specification in econometrics. Rev. Econ. Stud. 47, 239–253.
Brown, R.L., Durbin, J., Evans, J.M., 1975. Techniques for testing the constancy of regression relationships over time. J. Roy. Stat. Soc.: Ser. B (Methodol.), 149–

192.
Choo, S., Lee, T., Mokhtarian, P., 2007a. Do transportation and communications tend to be substitutes, complements, or neither?: US Consumer expenditures

perspective, 1984–2002. Transport. Res. Record: J. Transport. Res. Board.
Choo, S., Lee, T., Mokhtarian, P.L., 2007b. Relationships between US consumer expenditures on communications and transportation using Almost Ideal

Demand System modeling: 1984–2002. Transport. Plann. Technol. 30, 431–453.
Choo, S., Mokhtarian, P.L., 2007. Telecommunications and travel demand and supply: Aggregate structural equation models for the US. Transport. Res. Part

A: Policy Pract. 41, 4–18.
Choo, S., Mokhtarian, P.L., Salomon, I., 2005. Does telecommuting reduce vehicle-miles traveled? An aggregate time series analysis for the U.S.

Transportation 32, 37–64.
Cribb, J., Joyce, R., Phillips, D., 2012. Living Standards, Poverty and Inequality in the UK: 2012. Institute for Fiscal Studies London.
Dargay, J., 2007. The effect of prices and income on car travel in the UK. Transport. Res. Part A: Policy Pract. 41, 949–960.
DECC, 2014. Domestic energy price statistics, London.
DECC, 2015. Digest of UK Energy Statistics 2014. Department of Energy and Climate Change, London.
Delbosc, A., 2016. Delay or forgo? A closer look at youth driver licensing trends in the United States and Australia. Transportation, 1–8.
DfT, 2014. Road Traffic Statistics 2014. Department for Transport, London.
DfT, 2015a. National Travel Survey: England 2014. Department for Transport, London.
DfT, 2015b. Road Traffic Estimates in Great Britain 2014. Department for Transport, London.
DfT, 2015c. Road Traffic Forecasts 2015: Results from the Department for Transport’s National Transport Model. Department for Transport, London.
DfT, 2015d. Transport Statistics Great Britain. Department for Transport, London.
DfT, 2015e. Understanding the Drivers of Road Travel: Current Trends in and Factors Behind Road Use. Department for Transport, London.
DfT, 2016. Road Traffic Estimates: Great Britain 2015. Department for Transport, London.
Dimitropoulos, A., Oueslati, W., Sintek, C., 2016. The Rebound Effect in Road Transport: A Meta-Analysis of Empirical Studies. OECD Environment

Directorate, Paris, France.
Fouquet, R., 2012. Trends in income and price elasticities of transport demand (1850–2010). Energy Policy 50, 62–71.
Garikapati, V.M., Pendyala, R.M., Morris, E.A., Mokhtarian, P.L., McDonald, N., 2016. Activity patterns, time use, and travel of millennials: a generation in

transition? Transp. Rev. 36, 558–584.
Goodwin, P., 2012. Peak Travel, Peak Car and the Future of Mobility. OECD Publishing.
Goodwin, P., Dargay, J., Hanly, M., 2004. Elasticities of road traffic and fuel consumption with respect to price and income: a review. Transp. Rev. 24, 275–

292.
Goodwin, P., Van Dender, K., 2013. ‘Peak car’—themes and issues. Transp. Rev. 33, 243–254.
Greene, D.L., 2012. Rebound 2007: analysis of US light-duty vehicle travel statistics. Energy Policy 41, 14–28.
Hannan, E.J., Quinn, B.G., 1979. The determination of the order of an autoregression. J. Roy. Stat. Soc.: Ser. B (Methodol.), 190–195.
Hansen, B.E., 1992. Testing for parameter instability in linear models. J. Policy Model. 14, 517–533.
Headicar, P., 2013. The changing spatial distribution of the population in England: Its nature and significance for ‘Peak Car’. Transp. Rev. 33, 310–324.
Hughes, J.E., Knittel, C.R., Sperling, D., 2006. Evidence of a Shift in the Short-Run Price Elasticity of Gasoline Demand. National Bureau of Economic Research.
Hymel, K.M., Small, K.A., 2015. The rebound effect for automobile travel: asymmetric response to price changes and novel features of the 2000s. Energy

Econ. 49, 93–103.
IFS, 2014. Incomes in the UK. Institute of Fiscal Studies, London, UK.
Jahanshahi, K., Jin, Y., Williams, I., 2015. Direct and indirect influences on employed adults’ travel in the UK: New insights from the National Travel Survey

data 2002–2010. Transport. Res. Part A: Policy Pract. 80, 288–306.
Jarque, C.M., Bera, A.K., 1987. A test for normality of observations and regression residuals. Int. Statist. Rev./Revue Internationale de Statistique, 163–172.
Keele, L., Kelly, N.J., 2006. Dynamic models for dynamic theories: The ins and outs of lagged dependent variables. Polit. Anal. 14, 186–205.
Klein, N.J., Smart, M.J., 2017. Millennials and car ownership: Less money, fewer cars. Transp. Policy 53, 20–29.
Knittel, C.R., 2009. Automobiles on Steroids: Product Attribute Trade-Offs and Technological Progress in the Automobile Sector. National Bureau of

Economic Research.
Kuhnimhof, T., Armoogum, J., Buehler, R., Dargay, J., Denstadli, J.M., Yamamoto, T., 2012a. Men shape a downward trend in car use among young adults—

evidence from six industrialized countries. Transp. Rev. 32, 761–779.
Kuhnimhof, T., Buehler, R., Wirtz, M., Kalinowska, D., 2012b. Travel trends among young adults in Germany: increasing multimodality and declining car use

for men. J. Transp. Geogr. 24, 443–450.
Le Vine, S., Jones, P., 2012. On the Move: Making Sense of Car and Train Travel Trends in Britain. RAC Foundation, London.
Le Vine, S., Jones, P., Polak, J., 2013. The contribution of benefit-in-kind taxation policy in Britain to the ‘Peak Car’phenomenon. Transp. Rev. 33, 526–547.
Lyons, G., Urry, J., 2005. Travel time use in the information age. Transport. Res. Part A: Policy Pract. 39, 257–276.
McDonald, N.C., 2015. Are millennials really the ‘‘Go-Nowhere” generation? J. Am. Plann. Assoc. 81, 90–103.
Metz, D., 2013. Peak car and beyond: the fourth era of travel. Transp. Rev. 33, 255–270.
Millard-Ball, A., Schipper, L., 2011. Are we reaching peak travel? Trends in passenger transport in eight industrialized countries. Transp. Rev. 31, 357–378.
Mokhtarian, P., 2009. If telecommunication is such a good substitute for travel, why does congestion continue to get worse? Transport. Lett. 1, 1–17.

http://refhub.elsevier.com/S1361-9209(17)30053-6/h0005
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0005
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0010
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0015
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0020
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0025
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0025
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0030
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0030
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0030
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0035
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0040
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0045
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0050
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0050
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0055
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0055
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0060
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0060
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0065
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0065
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0070
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0070
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0075
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0080
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0090
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0095
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0100
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0105
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0110
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0115
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0120
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0125
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0130
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0135
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0135
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0140
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0145
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0145
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0150
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0155
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0155
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0160
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0165
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0170
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0175
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0180
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0185
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0190
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0190
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0195
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0200
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0200
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0205
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0210
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0215
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0220
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0220
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0225
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0225
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0230
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0230
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0235
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0240
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0245
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0250
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0250
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0255
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0260
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0265

L. Stapleton et al. / Transportation Research Part D 53 (2017) 217–233 233
Mokhtarian, P.L., Chen, C., 2004. TTB or not TTB, that is the question: a review and analysis of the empirical literature on travel time (and money) budgets.
Transport. Res. Part A: Policy Pract. 38, 643–675.

Moshiri, S., Aliyev, K., 2017. Rebound effect of efficiency improvement in passenger cars on gasoline consumption in Canada. Ecol. Econ. 131, 330–341.
Newman, P., Kenworthy, J., 2011. Peak car use: understanding the demise of automobile dependence. World Transp. Policy Pract. 17, 31–42.
ONS, 2016. Internet Access-Households and Individuals. Office of National Statistics, London.
Park, J.Y., 1992. Canonical cointegrating regressions. Econometrica: J. Econ. Soc., 119–143
Puentes, R., Tomer, A., 2008. The road less traveled: An analysis of vehicle miles traveled trends in the US.
Ramsey, J.B., 1969. Tests for specification errors in classical linear least-squares regression analysis. J. Roy. Stat. Soc.: Ser. B (Methodol.), 350–371.
Rohr, C., Fox, J., 2015. Evidence Review of Car Traffic Levels in Britain. Department for Transport, London.
Schafer, A., Victor, D.G., 2000. The future mobility of the world population. Transport. Res. Part A: Policy Pract. 34, 171–205.
Schipper, L., 2011. Automobile use, fuel economy and CO2 emissions in industrialized countries: Encouraging trends through 2008? Transp. Policy 18, 358–

372.
Schipper, L., Fulton, L., 2009. Disappointed by diesel? Impact of shift to diesels in Europe through 2006. Transport. Res. Rec.: J. Transport. Res. Board, 1–10.
Schipper, L., Johansson, O., 1997. Measuring long-run automobile fuel demand; Separate estimations of vehicle stock, mean fuel intensity, and mean annual

driving distance. J. Transp. Econ. Policy 31, 277–292.
Schipper, L., Josefina Figueroa, M., Price, L., Espey, M., 1993. Mind the gap the vicious circle of measuring automobile fuel use. Energy Policy 21.
Schwarz, G., 1978. Estimating the dimension of a model. Ann. Statist. 6, 461–464.
Small, K., Van Dender, K., 2007. Fuel efficiency motor vehicle travel: the declining rebound effect. Energy J. 28, 25–51.
Sorrell, S., 2007. The Rebound Effect: An Assessment of the Evidence for Economy-Wide Energy Savings From Improved Energy Efficiency. UK Energy

Research Centre, London.
Sorrell, S., Dimitropoulos, J., 2007a. The rebound effect: microeconomic definitions, limitations and extensions. Ecol. Econ. 65, 636–649.
Sorrell, S., Dimitropoulos, J., 2007b. UKERC Review of Evidence for the Rebound Effect: Technical Report 3: Econometric Studies. UK Energy Research Centre,

London.
Sorrell, S., Dimitropoulos, J., Sommerville, M., 2009. Empirical estimates of direct rebound effects. Energy Policy 37, 1356–1371.
Stapleton, L., Sorrell, S., Schwanen, T., 2016. Estimating direct rebound effects for personal automotive travel in Great Britain. Energy Econ. 54, 313–325.
Van Dender, K., Clever, M., 2013. Recent Trends in Car Usage in Advanced Economies-Slower Growth Ahead? OECD, Paris.
Wadud, Z., Baierl, M., 2017. Explaining ‘‘peak car” with economic variables: a comment. Transport. Res. Part A: Policy Pract. 95, 381–385.
Wee, B., 2015. Peak car: The first signs of a shift towards ICT-based activities replacing travel? A discussion paper. Transp. Policy 42, 1–3.

http://refhub.elsevier.com/S1361-9209(17)30053-6/h0270
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0270
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0275
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0280
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0285
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0290
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0300
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0305
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0310
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0315
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0315
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0320
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0325
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0325
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0330
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0335
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0340
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0345
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0345
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0350
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0355
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0355
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0360
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0365
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0370
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0375
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0375
http://refhub.elsevier.com/S1361-9209(17)30053-6/h0380

	Peak car and increasing rebound: A closer look at car travel trends in Great Britain
	1 Introduction
	1.1 Dynamic rebound
	1.2 The contribution of this paper

	2 Methodology
	2.1 Base models

	3 Data

