

Vance, Colin; Iovanna, Rich

Working Paper

Gender and the Automobile – An Analysis of Non-work Service Trips

Ruhr Economic Papers, No. 11

Provided in Cooperation with:

RWI – Leibniz-Institut für Wirtschaftsforschung, Essen

Suggested Citation: Vance, Colin; Iovanna, Rich (2007) : Gender and the Automobile – An Analysis of Non-work Service Trips, Ruhr Economic Papers, No. 11, ISBN 978-3-86788-003-9, Rheinisch-Westfälisches Institut für Wirtschaftsforschung (RWI), Essen

This Version is available at:

<https://hdl.handle.net/10419/26776>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Colin Vance and Rich Iovanna

Gender and the Automobile

An Analysis of Non-work Service Trips

#11

Ruhr Economic Papers

Published by

Ruhr-Universität Bochum (RUB), Department of Economics
Universitätsstraße 150, 44801 Bochum, Germany

Universität Dortmund, Department of Economic and Social Sciences
Vogelpothsweg 87, 44227 Dortmund, Germany

Universität Duisburg-Essen, Department of Economics
Universitätsstraße 12, 45117 Essen, Germany

Rheinisch-Westfälisches Institut für Wirtschaftsforschung (RWI Essen)
Hohenzollernstrasse 1/3, 45128 Essen, Germany

Editors:

Prof. Dr. Justus Haucap
RUB, Department of Economics
Competition Policy and Industrial Economics
Phone: +49 (0) 234/32 253 36, e-mail: justus.haucap@rub.de

Prof. Dr. Wolfgang Leininger
University of Dortmund, Department of Economic and Social Sciences
Economics – Microeconomics
Phone: +49 (0) 231 /7 55-32 97, email: W.Leininger@wiso.uni-dortmund.de

Prof. Dr. Volker Clausen
University of Duisburg-Essen, Department of Economics
International Economics
Phone: +49 (0) 201/1 83-36 55, e-mail: vclausen@vwl.uni-due.de

Prof. Dr. Christoph M. Schmidt
RWI Essen
Phone: +49 (0) 201/81 49-227, e-mail: schmidt@rwi-essen.de

Editorial Office:

Joachim Schmidt
RWI Essen, Phone: +49 (0) 201/81 49-292, e-mail: schmidtj@rwi-essen.de

Ruhr Economic Papers #11

Responsible Editor: Christoph M. Schmidt

All rights reserved. Bochum, Dortmund, Duisburg, Essen, Germany, 2007
ISSN 1864-4872 (online) – ISBN 978-3-86788-003-9

The working papers published in the Series constitute work in progress circulated to stimulate discussion and critical comments. Views expressed represent exclusively the authors' own opinions and do not necessarily reflect those of the editors.

Ruhr Economic Papers

#11

Colin Vance and Rich Iovanna

Gender and the Automobile

An Analysis of Non-work Service Trips

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

ISSN 1864-4872 (online)
ISBN 978-3-86788-003-9

Colin Vance and Rich Iovanna*

Gender and the Automobile – An Analysis of Non-work Service Trips

Abstract

Focusing on individual motorists in car-owning households in Germany, this analysis econometrically investigates the determinants of automobile travel for non-work service activities against the backdrop of two questions: 1) Does gender play a role in determining the probability of car use and the distance driven? 2) If so, how is this role mitigated or exacerbated by other socioeconomic attributes of the individual and the household in which they reside? Drawing on a panel of data collected between 1996 and 2003, we specify Heckman's sample selection model to control for biases that could otherwise arise from the existence of unobservable variables that determine both the discrete and continuous choices pertaining to car use. The results indicate that although women, on average, undertake more non-work travel than men, they undertake less of such travel by car, implying a greater reliance on other modes. Moreover, employment status, age, the number of children, automobile availability, and the proximity to public transit are all found to have significantly different effects on the probability of non-work car travel between men and women, but – with the exception of automobile availability – not on the distance driven. Taken together, these results suggest that policies targeted at reducing automobile dependency and associated negative externalities such as congestion are unlikely to have uniform effects across the sexes, findings having implications for both policy evaluation as well as travel demand forecasting.

JEL Classification: R21, R41

Keywords: Automobile travel, gender, Heckman model, Monte Carlo simulation

May 2007

*Colin Vance, RWI Essen; Rich Iovanna, U.S. Department of Agriculture (USDA), Economic & Policy Analysis Staff, Washington DC. – The authors wish to acknowledge the constructive comments of three anonymous reviewers on an earlier draft of this paper. All correspondence to: Colin Vance, RWI Essen, Hohenzollernstr. 1–3, 45128 Essen. Germany. Fax: +49–201–8149–200. E-mail: vance@rwi-essen.de.

1. INTRODUCTION

Understanding gender-based differences in mobility has emerged as an important priority in transportation policy. There are several dimensions along which the behavior of female travelers has been found to diverge from that of males. Among the most widely-documented differences are that women commute shorter distances, engage in more non-work travel, have a stronger tendency to link trips, and are more likely to respond to changing travel circumstances than men. Despite widespread consensus on the prevalence of these behavioral patterns, one important area still muddled by inconclusive and sometimes contradictory results concerns automobile travel. Whether, why, and to what extent gender disparities in driving exist is an especially pressing issue given the significance of this travel mode to a range of social-welfare issues. This significance extends beyond concerns relating to pollution, congestion, and other externalities associated with the automobile to include issues of access and equity. With more women entering the labor force while simultaneously bearing a disproportionate share of household tasks, the question of whether and how transportation policy should be designed to take into account gender differences in automobile use assumes increasing relevance.

An important step in systematically assessing these issues is to identify the socioeconomic and geophysical factors that determine the incidence and extent of automobile use among individual household members. Gender differences should figure into such assessments inasmuch as these differences can complicate attempts to anticipate the effects of transportation demand management policies. If, for example, the objective is to design interventions that encourage the substitution of public transit for automobile travel, then quantification of the propensity of men and women to switch travel options – to the extent that these propensities differ – would be necessary for gauging both overall impacts as well as distributional effects. Likewise, a comprehensive assessment of car pooling programs or staggered work hours may well require an analytical framework distinguishing between male and female driving behavior, particularly if differences in this behavior are a function of factors directly affected by the intervention, such as employment status. In general, the question of whether gender differences in car travel warrant greater scrutiny is relevant to a range of transportation policy issues, but one for which there is a dearth of conclusive research.

The present paper aims to fill this void by estimating an econometric model of car use on a panel of travel-diary data collected in a nationwide survey of German households. Germany provides a particularly interesting case study because of several trends pointing to an increased share of women in the pool of automobile drivers, including higher labor force participation rates among women and a growing proportion of women in possession of a driver's license. While similar developments have been documented in the U.S., U.K. and other Western countries, their implications for automobile access and distance traveled by the two sexes remains unclear.

Several studies from the U.S. have suggested that although women tend to have more complicated activity patterns and make more serve-passenger trips than men, they have unequal access to the car and conduct more of their travel by public transportation or by foot (Manning, 1978; Guilano, 1979; Hanson and Hanson, 1980; Hanson and Johnston, 1985; Bernard, Seguin and Bussiere, 1996; Preißner et al., 2000; Heine, Mautz and Rosenbaum, 2001)). Dissenting from these findings, Gordon, Kumar and Richardson (1989) and Rosenbloom (1996) find little difference between men and women in private automobile use based on analyses of the 1983 Nationwide Personal Transportation Survey and 1990 Public Use Micro Sample, respectively. Mixed evidence has also surfaced in the U.K. One recent study notes that despite a strong growth in license holding among women, men undertake on average 15% more car trips as the driver than women (DTLR, 2001), while another finds no

significant effect of gender on the likelihood of using the car as a commute mode (Dargay and Hanly, 2004). In one of the few studies conducted on this issue in the German context, Heine, Mautz and Rosenbaum (2001) find that children are the most important factor in increasing female car use, which they attribute to the traditional role of women in assuming shopping and accompaniment duties, as well as to security aspects of caring for children in the case of emergencies. A more recent study by Vance, Buchheim, and Brockfeld (2005) also finds that the presence of children in German households equalizes the likelihood of car use between men and women.

This paper builds on the above body of literature in several respects. First, we approach the issue of gender and automobile access from two angles: the discrete choice of whether to drive and the continuous choice of distance traveled. To the extent that these two decisions are related and, moreover, influenced by factors unobservable to the researcher, Heckman's sample selection model was chosen as the appropriate technique for addressing biases that could otherwise emerge from sample selectivity. Second, beyond testing the effect of gender, we include interaction terms to explore whether this effect is modified by other socioeconomic attributes describing the individual and the household in which they reside. We are specifically interested in testing for differential effects of gender by age, employment status, the presence of children, the availability of an automobile, and the proximity of public transport, five factors that are frequently cited as accounting for variations in the share of female drivers. Third, our assessment of these factors moves beyond the standard focus on the significance and magnitude of the parameter estimates to consider their implications for predicted outcomes. To this end, we implement a Monte Carlo simulation technique proposed by King, Tomz and Wittenberg (2000) to explore the predictions of the model and, more importantly, the associated degrees of uncertainty. Finally, unlike much of the work on automobile use to date, we focus specifically on non-work travel that encompasses shopping and delivery-related tasks, as such travel is indicative of gender differences in household maintenance responsibilities.

The remainder of the paper is organized as follows. The next section describes the data, including the measurement of the dependent variable and relevant descriptive statistics to aid the interpretation of the model results. Section three describes the model specification. Section four catalogues the results, and section five concludes.

2. DATA

The data used in this research are drawn from the German Mobility Panel (MOP, 2007), a multiyear travel survey financed by the German Federal Ministry of Transport, Building and Housing. The survey, which is ongoing, was initiated in 1994. In its initial years from 1994 – 1998, the MOP focused exclusively on the former West German states, but in 1999 its scope was broadened to include the new Federal states.

The panel is organized in waves, each comprising a group of households surveyed for a period of one week over each of three years. The data used in this paper are from eight waves of the panel, spanning 1996 to 2003. Our analysis focuses exclusively on those households that owned at least one car, roughly 85% of the sample. The analysis is further limited to household members who are at least 18 years old and who possess a driver's license (the minimum age for possession of a license in Germany is 18). Finally, as one of the explanatory variables of interest in the study is employment status, we exclude week-ends from the sample. Overall, 44842 individual person-day observations are included in the sample on which the model is estimated. To correct for the non-independence of repeat observations, the model is specified using robust regression techniques that account for

clustering on the individual. The presented measures of statistical significance are thus robust to the appearance of individuals over multiple time points in the data.

Households that participate in the survey are requested to fill out a questionnaire eliciting general household information and person-related characteristics, including gender, age and employment status. In addition, all household members over 10 years of age fill out a trip log capturing relevant aspects of everyday travel behavior, including distances traveled, modes used, activities undertaken, and activity durations. To construct the dependent variable, we used data from the trip logs to derive a measure of the total distance driven by the individual over the course of a day for non-work activities that involve shopping or delivery of people and items at the point of destination.

Table 1 presents descriptive statistics that provide some insight into how such activities break down by mode and gender. Consistent with expectations, women undertake roughly 14% more non-work travel in total, averaging 6.5 kilometers per day compared with 5.5 for men. With respect to non-work travel by modes other than the car (which includes public transit and non-motorized transport), the differences between the sexes are somewhat more pronounced, with women averaging 2.2 kilometers per day, roughly 1.4 kilometers or 61% more than that of men. Interestingly, however, these roles are reversed when examining non-work travel using the car, the focus of the subsequent modeling. For this category, men register a slightly higher figure of 4.7 kilometers, compared with 4.3 kilometers for women.

3. MODELING APPROACH

3.1 The estimator

Roughly 29% of individuals in the data set who possess a license and live in a car-owning household do not use the car for non-work travel purposes on a given day. Given our interest in simultaneously modeling the determinants of car use and distance traveled, this feature of the data suggests the specification of Heckman's sample selection model (Heckman, 1979). A key advantage of the model is to control for sample selection biases that could otherwise arise from the existence of unobservable variables that determine both the discrete and continuous choices pertaining to car use. Such biases may emerge from the possibility that the determinants of car use are not random: those individuals who would travel short distances are the same individuals who are less likely to use the car. To the extent that such individuals are not included among the sub-sample of observations used in the estimation of a model of distance traveled, the expected value in this sub-sample will be biased upward.

The Heckman model considers that observations are ordered into two regimes. In the context of the present example, these regimes are defined by whether the individual uses a car for non-work travel. The first stage, referred to as the selector equation, defines a dichotomous variable indicating the regime into which the observation falls:

$$(1) \quad S_i^* = \tau' Z_i + u_i$$

$$(2) \quad S_i = 1 \text{ if } S_i^* > 0 \text{ and } S_i = 0 \text{ if } S_i^* \leq 0$$

where S_i^* is a latent variable indicating the utility from car use, S_i is an indicator for car use status, the Z_i denote the determinants of this status, τ' is a vector of associated parameter estimates, and u_i is an error term having a standard normal distribution. After estimating τ using the probit maximum likelihood method, the second stage involves estimating an OLS regression of distance traveled conditional on $S = 1$. To control for sample selectivity, this second stage regression appends the inverse Mills ratio (IMR) calculated from the linear predictions of the probit model as an additional explanatory variable. This second stage regression is referred to as the outcome equation and is written as:

$$(3) \quad E(y_i | S_i = 1, x_i) = \beta' x_i + \beta_\lambda \lambda_i$$

where y is the dependent variable, measured here as the kilometers of daily non-work vehicle travel, x are the explanatory variables, β are the associated parameters to be estimated, and λ is the IMR, defined by the ratio of the density function of the standard normal distribution, ϕ , to its cumulative density function, Φ . If significant, the estimate on this term indicates that sample selectivity is present.

3.2 Interpretation of the marginal effects

Several complications arise in interpreting the coefficient estimates from the Heckman model. With respect to the probit selector equation, interest generally focuses on the effects of changes in one of the independent variables on the probability of a zero or one outcome, as given by the following formula (Maddala, 1983):

$$(4) \quad \frac{\partial \Phi(\tau' Z_i)}{\partial Z_{ik}} = \phi(\tau' Z) Z_k$$

These effects, which are generally calculated at the mean of the other independent variables, can be requested in the output of most statistical software packages, though some care must be taken in their interpretation when interaction terms are involved. As Ai and Norton (2003) discuss, the interaction effect for two variables in non-linear models such as the probit

requires computing the cross derivative $\frac{\partial^2 \Phi(\tau' Z_i)}{\partial Z_{i1} \partial Z_{i2}}$, whereas standard computer software

typically displays the effect equal to $\frac{\partial \Phi(\tau' Z_i)}{\partial (Z_{i1} Z_{i2})}$. They show that this latter calculation often

results in false inferences with respect to both the sign and significance of the interaction term. Consequently, we follow their recommendation to calculate the interaction effect as given by the cross-derivative.

As with the selector coefficients, care is also required in interpreting the coefficients from the outcome equation, particularly when the variable additionally appears in the selector equation. In this case, the marginal effect is given by (Sigelman and Zeng, 1999):

$$(5) \quad \frac{\partial E(y | S > 0, x)}{\partial X_k} = \beta_k - \tau_k \beta_\lambda \lambda (\lambda + \tau' Z),$$

the second term of which corrects for the selectivity effect. To handle the case of dummy variables that appear in both equations, we adapt the formula suggested by Hoffmann and Kassouf (2005), expressed as:

$$(6) \quad \frac{\partial E(y | S > 0, x)}{\partial X_k} = \beta_k - \beta_\lambda (\lambda_1 - \lambda_0)$$

where the IMR takes on two values corresponding to the dummy variable equal to one and zero. The statistical significance of the parameters estimated from equations (5) and (6) is calculated with the Delta method, which uses a first-order Taylor expansion to create a linear approximation of a non-linear function, after which the variance and measures of statistical significance can be computed.

To further facilitate the interpretation of select results from the model, the predicted outcomes and associated 95% confidence intervals for particular variables of interest are plotted using a statistical simulation method described by King, Tomz and Wittenberg (2000). Recognizing that the parameter estimates from a maximum likelihood model are

asymptotically normal, the method employs a sampling procedure akin to Monte Carlo simulation in which a large number of values – say 1000 – of each estimated parameter is drawn from a multivariate normal distribution. Taking the vector of coefficient estimates from the model as the mean of the distribution and the variance-covariance matrix as the variance, the simulated parameter estimates can be used to generate predicted values and, more importantly, the associated degree of uncertainty. As illustrated below, the generation of confidence intervals, in particular, reveals insights that would otherwise be neglected were the analyst to focus exclusively on the parameter estimates and their standard errors. Annotated code for generating these and all other results presented in the paper, which was written using the Stata software, is available from the authors upon request.

3.3 The explanatory variables

A well-known impediment in implementing the Heckman model emerges when there is a high degree of multicollinearity between the independent variables and the IMR, which results in high standard errors on the coefficient estimates and parameter instability. Effectively addressing this problem and controlling for sample selectivity bias in the second stage regression requires the selection of at least one variable that uniquely determines the discrete choice of car use but not the continuous choice of distance traveled. In the present example, the selection of such identifying variables can be informed by consideration of the fixed costs of car use (i.e. costs that are incurred or avoided with access to the car but not with distance traveled). We include three identifying variables that capture attributes of the neighborhood in which the individual resides: the distance to the nearest public transport stop (*minutes*), a dummy indicating whether that stop services rail transport as opposed to bus (*railtransit*), and a dummy variable indicating access to a private driveway at the individual's residence (*privtpark*). The first of these, which is additionally included as an interaction term with a female dummy variable, captures the fixed costs associated with the cost of access to alternative modes and is expected to have a positive effect on the likelihood of car use. The rail dummy is expected to have a negative effect, as its service attributes (e.g. speed, comfort) are generally superior to those of bus transport. Finally, the private driveway dummy is expected to have a positive effect since the lower search costs associated with finding a parking space would make the car a more attractive option.

The remaining suite of variables selected for inclusion in both the selector and outcome equations measures the individual and household-level attributes that are hypothesized to influence the allocation of travel expenditures in maximizing utility. Variable definitions and descriptive statistics are presented in Table 2. As with the variable *minutes*, four of these – *employed*, *age*, *numkids* and *caravail* – are interacted with a female dummy variable to allow for differential effects by gender. These variables are of particular interest as they are indicative not only of life cycle stages over which mobility behavior is expected to fluctuate, but also of major socio-demographic changes currently underway in Germany that could dramatically affect future automobile dependency. Between 2000 and 2005, for example, the birth rate decreased some 9.3%, from 9.18 to 8.33 births/1000 population, having already decreased 19.5% over the preceding decade (U.S. Census Bureau, 2006). This trend has been paralleled by an increasingly older age structure of the German population as well as by an increase in the participation rate of women in the pool of drivers and in the labor force, with the latter rising from 55.1% in 1994 to 59.2% in 2004 (EUROSTAT, 2006). While several studies have suggested that these changes will have profound consequences for transport demand in Germany (Limbourg, 1999; Just, 2004; Zumkeller, Chlond and Manz, 2004), the anticipated impacts are largely speculative, and there have been few attempts to quantify how the underlying variables affect travel behavior at the individual level.

With the exception of the identifying variables and the variable measuring automobile availability per licensed driver, which is hypothesized have a positive coefficient, the variables in Table 2 could either positively or negatively affect automobile use for non-work activities, and it is not possible to state *a priori* which effects are expected to prevail. Employed status, for example, would limit the time budget available for non-work travel while simultaneously increasing the opportunity cost of that time. The former effect would reduce non-work automobile travel while the latter effect would increase it given that trips with the automobile generally require less time than with other modes. Similarly, increased distance to work, as measured by *commutedis*, would decrease the time available for non-work travel. But it would also decrease the time for in-home activities, thereby potentially increasing the individual's reliance on market goods and services, such as day care, to substitute for household responsibilities. To the extent that these goods and services are geographically dispersed, non-work automobile travel could increase with longer commutes (Pickup, 1985; Sarmiento, 1996). As similar ambiguities apply to the variables measuring the number of children, the number of employed residents in the household, age and educational attainment of the respondent, and the indicator for residence in a densely settled area, we leave the sign of the estimated coefficients to the empirics. Finally, we note that year dummies are also included in the model to control for autonomous shifts in macroeconomic conditions that could affect the sample as a whole.

4. RESULTS

Columns 1 through 4 of Table 3 catalogue the results from the selector and outcome equations of the Heckman model of car use. Columns one and three contain the coefficient estimates, while columns two and four contain the associated transformed marginal effects. In discussing the results, we focus on these latter effects because they are readily interpreted.

As regards the role of gender, joint tests of the female dummy variables and associated interaction terms in the selection and outcome equations suggests this variable to be statistically significant in determining automobile use ($P < 0.001$). Nevertheless, unambiguous conclusions as to the sign of gender are not in evidence. Specifically, employment status, age, the number of children in the household, automobile availability, and the proximity to public transit all emerge as intervening factors that complicate the appraisal of gender effects, particularly as regards the discrete decision to use the car.

Employment status has a negative impact on the probability of car use and on the distance driven, with employed persons driving roughly 1.56 kilometers less than their non-employed counterparts. The magnitude of the variable's impact is significantly lower for females in the selector equation, though no significant effects by gender are seen in the outcome equation. Relative to unemployed men, the base case of the model, employed women have a lower probability (by 0.073) of using the car for non-work-travel, and a 0.07 higher probability than employed men. Overall, employed men are the least likely to use the car for non-work travel while unemployed men are the most likely.

Age, which is specified as a quadratic to capture non-linearities, is another variable that has differential effects for men and women in the selector equation, though the variable and interaction terms are insignificant in the outcome equation. The coefficients for age and its square suggest that increases in this variable initially increase but subsequently decrease the probability of non-work travel, with the peak probability occurring at roughly age 55 for men and 42 for women. Further insight into gender differences can be gleaned from Figure 1, which shows the simulated probabilities of car use and confidence intervals using the Monte Carlo technique of King, Tomz and Wittenberg (2000). The simulations are generated over a range of ages for men and women while holding the other variables in the model fixed at their mean values. Up to the age of 35, women have a higher predicted probability than

men of non-work car travel, with a reversal thereafter. Statistically significant differences between the two sexes are, however, indiscernible among cohorts younger than 45, as indicated by the overlap of the 95% confidence intervals.

The coefficient estimate of the variable measuring the number of children has opposite signs in the selector and outcome equations, increasing the probability of non-work automobile travel but decreasing the distance driven. The latter result, which does not vary significantly by gender, suggests that each additional child reduces the kilometers driven for non-work travel by roughly 0.48 kilometers. This is consistent with the idea that children encourage time spent at home, particularly during the week when non-working hours for out of home activities are more limited. That children increase the probability of car use is a likely reflection of pick-up and delivery services associated with child care. Moreover, this effect is seen to be stronger for women, as indicated by the positive and significant coefficient on the interaction term. With respect to the simulated probabilities of the model, Figure 2 illustrates that in households with no children, men have a higher probability than women of undertaking non-work car travel, but that a reversal of roles occurs for households having one or more children. Further, these differences are statistically significant across nearly the entire range of values, with the exception of one-child households.

As expected, the dummy variable indicating car availability has a positive effect on both the discrete and continuous outcomes. Interestingly, these effects are in both cases significantly higher in magnitude for females. This result is revealing, as it suggests that relaxing the constraint of car availability has an equalizing effect on car usage between the two genders. For example, the model suggests that when considering households in which the number of cars is equal to or greater than the number of drivers, which comprise just over half the sample, women have a 0.11 higher probability than men of using the car for non-work activities. Although women in such households drive less than men, by roughly 1.39 kilometers, they drive 1.93 kilometers more than women in households in which the number of cars is less than the number of drivers. One possible explanation for these findings is what Pickup (1985) has referred to as patriarchal constraints – or traditional gender roles – that otherwise limit women's access to the car in cases in which a choice between drivers must be made.

The identifying variable measuring walking time to the nearest public transit has a positive and significant effect on the probability of using the car for non-work travel, another expected result. The coefficient on the interaction term is also positive and highly significant, suggesting that women respond more strongly to the proximity of public transit than men. The plots in Figure 3 confirm the steeper slope of the effect for women but also reveal the rapidly increasing imprecision of the predicted values. The 95% confidence intervals of the curves increase substantially with time and overlap as of eight minutes.

The other two identifying variables both have the expected signs and are statistically significant at the 5% level. The availability of a private parking space increases the probability of non-work automobile travel by 0.043. If the nearest public transit stop is serviced by rail as opposed to bus, the probability is reduced by 0.049. Some caution is warranted in the interpretation of these and the other neighborhood variables given the potential for endogeneity. To the extent that households settle in neighborhoods based on their preferences for the travel amenities offered, the coefficients on these variables could be biased.

Turning to the remaining statistically significant coefficients in the selector equation, individuals with longer commutes have a lower probability of undertaking non-work travel, while individuals residing in a densely settled area have a higher probability. The former result is consistent with the idea that a longer commute would reduce the time available for discretionary activities, while the positive effect of residence in an urban environment may

reflect the greater array of service and shopping opportunities that would encourage trips for all modes. Interestingly, the signs of the coefficients on these same two variables are reversed in the outcome equation: residence in a densely settled area decreases the distance traveled for non-work purposes while commute length increases it. Education also has a positive effect. The former findings are a likely reflection of increased reliance on out-of-home services as functions of commute length and education. That individuals living in an urban environment travel shorter distances corroborates the intuition that higher densities reduce travel demand, though again this result may be subject to endogeneity bias due to the simultaneity of residential choice and travel decisions. Finally, the selectivity parameter is also statistically significant, supporting the use of the Heckman model with these data. The coefficient itself is negative, suggesting that, on net, unobservable factors that increase the likelihood of non-work travel with the car decrease the distance driven.

5. CONCLUSIONS AND FUTURE RESEARCH

Focusing on individuals in car-owning households in Germany, this analysis has investigated the determinants of automobile travel for non-work activities against the backdrop of two questions: 1) Does gender play a role in determining the probability of car use and the distance driven? 2) If so, how is this role mitigated or exacerbated by other socioeconomic attributes of the individual and the household in which they reside? These questions were pursued through a combination of descriptive analyses and econometric methods, the latter of which relied on the Heckman model to control for the effects of sample selectivity.

The descriptive statistics presented at the outset of the analysis suggested that although women, on average, undertake more non-work travel than men, they undertake less of such travel by car, implying a greater reliance on other modes. Nevertheless, the subsequent econometric modeling indicated that it is important to qualify conclusions drawn with respect to the effect of gender given the range of confounding factors that mediate its impact. Specifically, it was found that the variables measuring employment, age, the presence of children, the proximity to public transit and car availability all have significantly different slope coefficients on the probability of non-work car travel between men and women, with the latter additionally accounting for differences in the distance traveled.

With respect to gender roles and their implications for mobility behavior, the presence of children, in particular, emerges as an important factor in increasing the probability of car use among women, as evidenced by both the positive coefficient on the interaction term as well as the simulated predictions from the model. This finding is a likely reflection of the responsibilities associated with child care that are typically borne by women. Car availability is also seen to be an important determinant of non-work travel by car, having differential effects by gender in both the selector and outcome equations. Although this effect is positive for both sexes, its magnitude is significantly stronger for women. Viewed alternatively, the result implies that having fewer cars than drivers available in the household disproportionately reduces female car use. While data constraints limited our ability to explore the role of household power structures, this finding is consistent with Pickup's observation (1985) that "the general pattern is for husbands to have first choice of car-use." The prevalence of such a pattern would also explain the result that women are more responsive to the proximity of the nearest transit stop. Taken together, these findings support the proposition that women stand to benefit more from policies that improve access to and coverage of the public transit system.

As to the question of whether differences in car use between males and females constitute an important metric for travel demand forecasting, the evidence presented here is mixed. Although the outcome equation revealed few significant differences in the effects of

the explanatory variables on distance traveled between men and women, the significant coefficients on all the interaction terms in the selector equation suggest that the consideration of gender differences in transportation demand analyses may be warranted. Failure to do so could yield inaccurate forecasts, particularly when considering the significant differences by gender that are revealed by the simulation of predicted probabilities over different age cohorts. Some sense for the magnitude of the discrepancy from neglecting gender differences can be illustrated with a simple back of the envelope calculation of daily non-work car travel for the demographic segment aged 60-64, one of the fastest growing cohorts in Germany. Drawing on population figures from the International Programs Center of the U.S. Census (2006) and multiplying these by the license holding rate of individuals aged between 60-64 (roughly 93% for males and 72% for females) yields an estimated 2.54 million male and 2.53 million female licensed drivers in 2005. If these figures are then multiplied by the predicted values of distance traveled obtained for each gender from the econometric model and summed, we obtain an estimated total of 18.9 million kilometers of daily non-work car travel for this age cohort. To compare this figure with one generated in ignorance of gender differences, we re-estimated the model but with the exclusion of the interaction terms (not presented), thereby constraining the gender specific effects to be zero. The corresponding calculation of daily non-work vehicle travel for the 60-64 age cohort is 19.9 million kilometers, for a difference of roughly 1 million kilometers or roughly 5%. Thus, abstracting from the question of distributional effects, this discrepancy points to some – albeit limited – scope for biased aggregate predictions when neglecting gender differences.

Among the important considerations not yet reflected in our analysis concerns the role of trip chaining. A partial explanation for our results may be that males are more successful at trip chaining, increasing the amount of travel undertaken during a given trip (or day when the amount of time for non-work travel precludes more than one trip per day). Other considerations include the jointness of non-work trip decisions and larger life decisions: underlying the differences between the sexes with respect to non-work travel may be differences in where adult men and women live and work, as well as what they do for a living. One promising approach for pursuing these issues further would involve augmenting the data set used here with measures of urban form such as access to the highway as well as road and building density, ideally accounting for the potential endogeneity of these variables in order to disentangle correlation from causation.

REFERENCES

- Ai, C., and E.C. Norton. Interaction terms in logit and probit models. *Economic Letters*, Vol. 80, No. 1, 2003, pp. 123-129.
- Bernard, A., A.-M. Seguin,, and Y. Bussiere. Household Structure and Mobility Patterns of Women in O-D surveys: Methods and Results based on the Case Studies of Montreal and Paris. Proceedings of the Second National Conference of Women's Travel Issues, 1996, pp. 249-266.
- Dargay, J., and M. Hanly. Volatility of Car Ownership, Commuting Mode and Time in the UK. Presented at the World Conference on Transport Research, Istanbul, Turkey, 2004, <http://www.cts.ucl.ac.uk/tsu/papers/BHPSWCTR04Final.pdf>. Accessed August 2004.
- DTLR, Transport Statistics. Focus on personal travel. The Stationary Office, London, 2001, http://www.dft.gov.uk/stellent/groups/dft_transstats/documents/page/dft_transstats_505809.pdf Accessed September 2004.
- EUROSTAT,
http://epp.eurostat.ec.europa.eu/portal/page?_pageid=1996.45323734&_dad=portal&_schema=PORTAL&_screen=welcomeref&_open=/&_product=STRIND_EMPLOI&_depth=2,
Accessed July 20, 2006.
- Gordon, P, A. Kumar, and H. W. Richardson. Gender Differences in Metropolitan Travel Behavior. *Regional Studies*, Vol. 23, No. 6, 1989, pp. 499-510.
- Guilano, G. Public Transport and the Travel Needs of Women. *Traffic Quarterly*, Vol. 6, 1979, pp. 72-83.
- Hanson, S., and P. Hanson. Gender and Urban Activity Patterns in Uppsala, Sweden. *Geographical Review*, Vol. 70, 1980, pp.291-299.
- Hanson, S., and I. Johnston. Gender Differences in Work-Trip Length: Explanations and Implications. *Urban Geography*, Vol. 6, No. 3, 1985, pp. 193-219.
- Heckman, J. Sample Selection Bias as a Specification Error. *Econometrica* Vol. 47, 1979, 153-161.
- Heine, H., R. Mautz, and W. Rosenbaum. *Mobilität im Alltag. Warum wir nicht vom Auto lassen*. Campus Verlag, Frankfurt/New York, 2001.
- Hoffmann, R., and A.L. Kassouf. Deriving conditional and unconditional marginal effects in log earnings equations estimated by Heckman's procedure, *Applied Economics* Vol.37, No. 11, 2005, pp. 1303-1311.
- International Programs Center, U.S. Census Bureau,
<http://www.census.gov/ipc/www/idbprint.html>, Accessed November 10, 2006.
- Just, T. Demographic developments will not spare the public infrastructure. Deutsche Bank Research, June 7, 2004.

King, G., M. Tomz, and J. Wittenberg. Making the most of statistical analyses: Improving Interpretation and presentation. *American Journal of Political Science*, Vol. 44, No. 2, 2000, pp. 347-361.

Limboung, M. *Mobilität im Alter: Probleme und Perspektiven*. Presented at the conference „Seniorinnen und Senioren als Kriminalitäts- und Verkehrsunfallopfer, Düsseldorf, 1999.

Maddala, G.S. *Limited-Dependent and Qualitative Variables in Econometrics*. Cambridge University Press, Cambridge, 1983.

Manning, I. *The Journey to Work*. George Allen and Unwin, Boston, 1978.

MOP, The German Mobility Panel, http://mobilitaetspanel.ifv.uni-karlsruhe.de/ENGLISH/MOP_Frameset.htm. Accessed March 21, 2007.

Pickup, L. Women's gender-role and its influence on travel behavior. *Built Environment*, Vol. 10, 1985, pp. 61-68.

Preißner, C. L., M. Hunecke, C. Sander, and W. Backhaus. *Mobilitätsbedürfnisse und Mobilitätsverhalten in der Alltagsgestaltung von Frauen*. In: Hunecke, M (Ed.), *Gestaltungsoptionen für eine zukunftsfähige Mobilität – Eine empirische Studie zum Zusammenwirken von Raumstruktur und Lebensstil im Mobilitätsverhalten von Frauen und Männern in vier ausgewählten Kölner Stadtquartieren*. Werkstattbericht 27, Gelsenkirchen, 2000.

Rosenbloom, S. Trends in Women's Travel Patterns. *Proceedings of the Second National Conference of Women's Travel Issues*. 1996, pp.16-34.

Sarmiento, S. Household, gender and travel. *Women's Travel Issues: Proceedings from the Second National Conference*, October, 1996, pp. 36-52.

Sigelman, L., and L. Zeng. Analyzing censored and sample-selected data with Tobit and Heckman models. *Political Analysis* Vol. 8, 1999, pp. 167-182.

U.S. Census Bureau, International Data Base, <http://www.census.gov/cgi-bin/ipc/idbsprd>. Accessed July 20, 2006.

Vance, C., S. Buchheim, and E. Brockfeld. On the Role of Gender as a Determinant of Car Use: Evidence from Germany. In *Research on Women's Issues in Transportation Conference Proceedings*, Volume 2, The National Academies Press, 2005, pp. 59-67.

Zumkeller, D., B. Chlond, and W. Manz. Infrastructure development in Germany under stagnating demand conditions: A new paradigm? In *Transportation Research Record: Journal of the Transportation Research Board*, No 1864, TRB, National Research Council, Washington, D.C., 2004, pp. 121-128.

TABLE 1: Non-work travel by gender and mode

	mean	sd	% of total travel	n	difference in means	t-test
Total non-work travel						
female	6.450	12.809		21504	0.904	7.461
male	5.546	12.835		23338		
Total non-work travel by car						
female	4.279	9.781	0.663	21504	-0.435	-4.291
male	4.714	11.658	0.850	23338		
Total non-work travel by other modes						
female	2.171	8.736	0.337	21504	1.339	19.227
male	0.832	5.510	0.150	23338		

TABLE 2: Variable definitions and descriptive statistics

Variable	Definition	Mean	SD
female	1 if respondent is female, 0 otherwise	0.480	0.500
employed	1 if respondent is employed, 0 otherwise	0.573	0.495
age	age of respondent	47.531	15.175
numkids	number of children under 18 in the household	0.553	0.894
commutedis	kilometers between respondent's residence and workplace	14.097	25.659
downtown	1 if residence located in a densely settled region, 0 otherwise	0.323	0.468
caravail	1 if the number of cars in household is greater than or equal to the number of drivers, 0 otherwise	0.565	0.496
degree	1 if respondent has a college preparatory degree, 0 otherwise	0.340	0.474
numemployd	number of employed persons in the household	1.165	0.884
minutes	walking minutes from residence to the nearest public transit stop	5.580	4.685
prvtpark	1 if private parking space available at residence, 0 otherwise	0.858	0.349
railtransit	1 if the nearest public tranist stop is serviced by rail, 0 otherwise	0.109	0.312

TABLE 3: Heckman models of non-work car travel

	Selector equation: Car use (1,0)		Outcome equation: Distance driven	
	Coefficient	dy/dx	Coefficient	dy/dx
female	-0.075 (0.442)	-0.029 (0.445)	-2.531 (0.105)	-2.552 (0.102)
employed	-0.371 (0.000)	-0.143 (0.000)	-1.484 (0.028)	-1.559 (0.021)
female*employed	0.259 (0.000)	0.099 (0.000)	0.669 (0.338)	0.668 (0.338)
age	0.042 (0.000)	0.016 (0.000)	-0.036 (0.634)	-0.014 (0.857)
agesq	-0.0004 (0.000)	-0.0003 (0.000)	-0.0001 (0.990)	-0.0002 (0.797)
female*age	-0.010 (0.000)	-0.004 (0.000)	-0.004 (0.876)	-0.009 (0.719)
numkids	0.070 (0.000)	0.027 (0.000)	-0.521 (0.039)	-0.484 (0.055)
female*numkids	0.219 (0.000)	0.080 (0.000)	0.251 (0.444)	0.365 (0.261)
commutedist	-0.002 (0.000)	-0.001 (0.000)	0.031 (0.000)	0.030 (0.000)
downtown	0.053 (0.019)	0.020 (0.019)	-0.762 (0.010)	-0.753 (0.011)
caravail	0.149 (0.000)	0.057 (0.000)	0.670 (0.113)	0.767 (0.071)
female*caravail	0.364 (0.000)	0.142 (0.000)	1.063 (0.055)	1.160 (0.036)
degree	-0.002 (0.931)	-0.001 (0.932)	0.967 (0.002)	0.967 (0.002)
numemployd	-0.012 (0.504)	-0.004 (0.509)	-0.009 (0.971)	-0.015 (0.951)
minutes	0.006 (0.040)	0.002 (0.039)		
female*minutes	0.011 (0.012)	0.004 (0.013)		
prvtpark	0.114 (0.000)	0.043 (0.000)		
railtransit	-0.131 (0.000)	-0.049 (0.000)		
selectivity			-0.759 (0.000)	
constant	-1.317 (0.000)		14.687 (0.000)	
Wald chi2 (18, 13)				126.39 (0.000)
n_total				44842
n_censored				27044
n_uncensored				17798

p-values in parentheses; year dummies not presented

FIGURE 1: Simulated probabilities of car use by age

FIGURE 2: Simulated probabilities of car use by number of children

FIGURE 3: Simulated probabilities of car use by walking minutes to public transit

