

Health and Cycling

Leon Arundell
Executive Officer
Pedal Power ACT Inc.

Cyclists live longer

- *3 hours cycling to work per week decreased risk of mortality by 39%*
- *Older people benefit more*
 - *Study of 30,000 people over 14 years*
 - *Anderson, Lars Bo “All-Cause Mortality Associated With Physical Activity During Leisure; Time, Work, Sports and Cycling to Work” Archives of Internal Medicine Vol 160 No. 11, June 12, 2000:
<http://archinte.ama-assn.org/issues/v160n11/full/ioi90593.html>*

Cholesterol and heart attacks

- *“Cycling 100 Trial” 1999*
 - *Replaced some car trips to work with bicycle commuting.*
 - ↑ *physical work capacity, aerobic fitness, HDL cholesterol*
 - ↓ *LDL cholesterol, risk of heart attacks and strokes*
 - *Department of Environmental Protection: www.environ.wa.gov.au; BikeWest: www.transport.wa.gov.au/metro/bikewest*

Overweight and obesity

- *Men who cycle to work less likely to be overweight and obese than those driving to work*
- *Men who take public transport to work are significantly less likely to be overweight and obese*
 - *Preventive Medicine.*

Weight loss

- *Women who lost 10% of their body weight and kept it off over 2 years exercised 1 hour per day.*
 - *article:*
<http://www.time.com/time/printout/0,8816,1827342,00.html>;
abstract:
<http://archinte.ama-assn.org/cgi/content/short/168/14/1550>
- *Fat loss > 10% because some fat replaced by muscle.*

Fit and fat better than unfit and unfat

- *Lowest fifth for fitness had a death rate four times higher than top fifth for fitness.*
- *People who were fit, but were overweight or obese, had a lower mortality risk than those of normal weight but low fitness levels,*
 - Journal of the American Medical Association
- You can be fat AND healthy
 - Dick Telford, adjunct medical professor, Australian National University

Cancer

- *Lack of physical activity explains:*
 - *1/4 colon cancers*
 - *12% of breast cancer risk*
 - *Jane Dixon and Sarah Hinde,
National Centre for Epidemiology and Population Health*
- *1/2 hour cycling a day increases survival among men by 33%*
 - *British Journal of Cancer, 28 May 2008, from Kinect Australia Active Media Bulletin July 2008:
<http://www.medicalnewstoday.com/articles/108930.php>*

Diabetes, stroke, bone fractures

- *Lack of physical activity explains:*
 - *1/4 of diabetes deaths*
 - *15% of ischaemic stroke*
 - *10-16% of hip fractures*

- *Jane Dixon and Sarah Hinde*
National Centre for Epidemiology and Population Health

Mental Health

- “Patients of all ages with mild depression should be advised of the benefits of following a structured and supervised physical activity programme”
 - *Guidelines for treatment of depression (NICE, 2004)*
1.4.1.4 *Physical activity*
- *Four avenues for Physical Activity*
 - *Prevent poor mental health*
 - *Treat mental disorders*
 - *Improve mental health*
 - *Improve quality of life of individuals with mental disorder*
 - *Guy Faulkner, PhD, Uni of Toronto*

Social exclusion

- *Mental health service users are likely to be poor, unemployed, living in substandard housing, and socially isolated*
 - *Sainsbury Centre for Mental Health, 2002*
- *Cycling offers*
 - *affordable, independent mobility*
 - *access to services and social activities*

Suicide and depression

- *2,101 Australian deaths from suicide registered in 2005*
 - *ABS 3309.0 - Suicides, Australia, 2005*
- *30 minutes running on a treadmill or riding a stationary bicycle, 3-5 times a week*
 - *depressive symptoms ↓ 47% over 12 weeks.*
 - *Lower-intensity physical activity or stretching and flexibility exercises, ↓ 29%-30%*
 - *more likely to lead to recovery than psychotropic medication*
 - *Duke University, University of Texas :*
http://www.bendbulletin.com/apps/pbcs.dll/article?AID=/20071220/NEWS0107/712200310/1006&nav_category=

Cycling and Mental Health

Road trauma

- *>1,600 people died on Australia's roads in 2007.*
 - *Virtually all were killed by motor vehicles.*
- *Car at 50 km/h carries 50 × kinetic energy of a bicycle and rider at 25 km/h*
 - *can cause 50 × damage*

Switch from driving to riding to change personal risk profile

↓ *risk of death or injury from
cardiovascular disease etc.*

↑ *risk of death or injury
(per km travelled)*

↓ *risk of causing death or injury to others*

Switch from driving to riding to change personal risk profile

- *Ratio of benefit of cycling to risk involved is 20:1.*
 - British Medical Association “*Cycling Towards Health and Safety*” 1992, Oxford University Press: Oxford:
<http://www.demon.co.uk/southern/bug/bikelife.html>
- *Physical risk associated with cycling (i.e. accidents) and costs of providing cycling facilities is far outweighed by the health and environmental benefits.*
 - Ian Roberts, et al. “*Pedalling Health – Health Benefits of a Modal Transport Shift.*” 1995: <http://sciweb.science.adelaide.edu.au/sundries/ph.nsf>

Exhaust pollution associated with ...

- *asthma, bronchitis, alveolitis*
- *cardio-vascular disease*
- *physical activity-induced heart damage*
- *limited blood flow and increased blood clotting*
- *increased mucous production and airway hyper- responsiveness*
- *lung cancer & accelerated tumour growth*
- *premature death*
- *significant risk of ovarian cancer*
- *symptoms of anaemia e.g., tiredness, headaches, fatigue and shortness of breath.*

Exhaust pollution associated with ...

- *low birth weight and small head circumference of neonate.*
- *intra-uterine growth retardation*
- *certain leukaemias*
- *Loss in productivity, absenteeism from work and school.*
- *increased sensitivity to bacterial products in airways*
- *more severe common viral asthma*
- *reduced male fertility*
- *adverse effects on lung development for age 10 – 18 years*
- *cardiovascular and respiratory diseases*

■ *Assoc. Prof. Ray Kearney,*

Dept. of Infectious Diseases and Immunology, The University of Sydney

Health Impacts of Transport Emissions

- *In the year 2000, motor vehicle-related ambient air pollution accounted for:*
 - *900 - 4500 morbidity cases*
 - *cardio-vascular and respiratory diseases and bronchitis*
 - *900 and 2000 early deaths.”*

- *BTRE working paper 63: Health impacts of transport emissions in Australia: Economic costs, 2005.*

Exposure to traffic-related air pollutants

- Motorist breathed 60% more carbon monoxide
 - despite cyclist breathing 2-3 times as much air as motorist
- Other pollutants significantly lower in cyclists.
- Physical exercise also assists in resisting the effects of air pollution.

Van Wijen, Verhoeff, Henk, Van Bruggen. *The exposure of cyclist, car drivers and pedestrians to traffic-related air pollutants.*

In “*Cycling: the way ahead for towns and cities.*”

http://europe.eu.int/comm/environment/cycling/cycling_en.htm

Environmental Health 67 pp 187-193

Global warming

■ Health impacts

- ↑ malnutrition and consequent disorders
- ↑ deaths, disease and injury
- ↑ diarrhoeal disease
- ↑ cardio-respiratory diseases

■ *Climate stability requires global emissions reduction from 5 tonnes CO₂-e/person/year, to 2 tonnes*

- *Australian emissions 3 tonnes per person, from road transport alone*

■ *Cycling can replace car trips and reduce global warming*

A Pedalling Prescription

- *10% of Australian adults cycle*
- *4th most popular form of physical activity*
 - *after walking (36.2%), aerobics/fitness (19%) and swimming (14%).*
- *More popular than tennis (7%), dancing (2.4%) or martial arts (1.8%).*
 - *Standing Committee on Recreation and Sport, Participation in Physical activity, Recreation and Sport Survey 2006 Annual Report*

Low cost.

- *Most households already have a bicycle.*
- *Bicycle costs about the same as basic gym membership.*
- *A bicycle can take you 5-10 km for the cost of a bus fare.*
- *Cheaper than a car*
 - *Save around 10c/km, just on running costs*
 - *~\$20,000 cheaper to buy*
 - *>\$1,000 cheaper per year to register and insure.*

Exercise while you travel

- *to work, to school, to the shops, to recreational activities*
 - *even to and from the gym!*
- *3x as fast as walking*
 - *for trips beyond walking distance.*
- *Faster than public transport*
 - *no walking or waiting times.*

Faster than you think

- *People underestimate car travel time*
- *NRMA Travel Planner times ignore*
 - *Traffic congestion*
 - *Time required to find a park*
 - *Time required to walk from the car to your final destination*
 - *Time spent working, to pay for car costs*
- *NRMA and actual travel times (minutes), Canberra morning traffic*

	<i>NRMA</i>	<i>Car</i>	<i>Bicycle</i>
■ <i>Dickson-Civic (4 km)</i>	<i>5½</i>	<i>20</i>	<i>8-16</i>
■ <i>Gungahlin-Civic (14 km)</i>	<i>17½</i>	<i>25</i>	<i>20</i>
■ <i>Downer-Woden via GPO (13.5 km)</i>	<i>19</i>	<i>45</i>	<i>35</i>
■ <i>Downer-Mawson (16 km)</i>	<i>21</i>	<i>30</i>	<i>40</i>

Lifescrpts Resources

PHYSICAL ACTIVITY **Your prescription for an active lifestyle**

Date: _____ Date of birth: _____

Patient's name: _____

Your activity assessment

Low – your activity level is not high enough to promote health

Nearly there – your activity level is not quite high enough to maximise health benefits

Regular activity improves energy and vitality.

For your **health and well-being**, I recommend:

Walking (briskly enough to notice a moderate increase in breathing or pulse) and/or:

<input type="checkbox"/> swimming	<input type="checkbox"/> strength training
<input type="checkbox"/> gentle exercise classes	<input type="checkbox"/> tennis
<input type="checkbox"/> dancing	<input type="checkbox"/> tai chi
<input type="checkbox"/> gardening	<input type="checkbox"/> other: _____

How much:

Pedal Power training and support

- *Confidence to ride independently anywhere, any time*
 - *Adult learn-to-ride*
 - *Bike maintenance courses*
 - *New Horizons for women*
- **Cycling insurance**
 - *personal and third party*
- *Canberra Cyclist* magazine, E-bulletin, Website
- **Ride to Work** program

Pedal Power social rides and events

- *Social inclusion is a benefit to users of mental health services*
- *Weekend and midweek social rides, every week*
- *FITAbility - vision-impaired people riding tandems*
- *Monthly social nights*
- *Big Canberra Bike Ride*
 - Fitz's Challenge*
 - Gear Up Girl*

Pedal Power Advocacy

■ Successes

- *Off-road cycle paths and on-road cycle lanes*
- *Bike racks on buses*
- *End of trip facilities for new buildings*
- *Development of standards for cycling facilities.*

■ Campaigns

- *Fill in the missing links in bike routes*
- *Route signage, so people can find their way*
- *Maintaining cycle paths*

Peddle Pedals, not Drugs

- *Prescribe physical activity where appropriate*
- *Pedalling Prescription*
 - *appropriate, convenient and cost-effective physical activity*
- *Additional benefits*
 - *especially for public health*
- *More people cycling, more often, for a better community*