
Road Safety

On the road 65Plus
Staying independent and safe

Road safety for 65Plus

This guide has advice and safety tips to help people in our community
aged 65 or over make safer choices when driving, riding, walking, using
a mobility scooter or catching public transport.

It profiles the changes to our health that can come with age, and how
conditions such as vision impairment and dementia can affect our
abilities as road users.

Checklists are included to help develop safer driving habits and make
better choices when walking and crossing the road.

The guide also explains the NSW older driver licensing system, including
information for those who want to transition from full-time driving to
other transport options.

Whether you’re currently experiencing changes to your mobility or
planning for the future, this guide will help you stay independent
and safe.

NSW Centre for Road Safety
roadsafety.transport.nsw.gov.au

On the road 65Plus 1

Contents

Your health  � 2

Dementia  � 4

Driver licensing at 75 and 85 years � 7

Safer driving habits � 10

Driving the safest car � 12

Detecting changes in your driving � 13

Retiring from driving � 14

Motorcycles � 16

Bicycles � 17

Walking safely and crossing the road � 18

Mobility scooters � 20

Transport options � 22

Using public transport safely � 23

Where you can go for help  � 24

Contacts and services � 25

On the road 65Plus2

Your health

Whether we drive, ride, walk or use a mobility scooter we need to be aware of
changes to our health that could affect our safety when we travel.

While many of us will experience different levels of change, there are common
medical conditions that are part of the ageing process. Some result in the loss
of vision and hearing, decreased perception and memory, or reduced strength,
flexibility and movement. Many of us will increase our use of medications
as well.

As our health changes we face increased frailty, which significantly reduces our
ability to survive a crash. NSW road crash data shows that people aged 75 years
or over are three times more likely to be killed in a crash than people in their
twenties. This risk increases for people aged 85 or over, who are at least four
times more likely to be killed.

If you’ve noticed changes in your health, visit your medical practitioner. They
can provide specialist advice on how to manage any conditions that may affect
your safety on the road.

On the road 65Plus 3

Hearing and vision

Good vision is essential for
driving at all times. It is even more
important when driving at night,
in strong afternoon sun or in
low-light conditions.

Common eye conditions such as
cataracts, glaucoma and macular
degeneration can make it difficult
to see vehicles, pedestrians, traffic
signs and road hazards. Some eye
conditions can reduce our side vision,
making it difficult to see vehicles or
people that are not directly in front
of us.

Being able to hear clearly enables us
to respond correctly to others on the
road and be aware of warning signals
such as horns, emergency vehicle
sirens and the reversing signals of
other vehicles.

Problem-solving, memory
and decision-making

Problem-solving and memory abilities
help us process and store information,
make decisions and respond
appropriately to different situations.

When driving, reduced
problem-solving abilities and
memory can affect our capacity
to monitor the road environment,
respond to unexpected situations
and make safe decisions.

Strength, flexibility
and movement

We need muscular strength,
flexibility and movement to turn the
steering wheel, look behind us when
reversing and move in our seat to
use rear-vision mirrors.

Reduced strength, flexibility and
movement are signs of increased
frailty, which increases our risk of
injury in a crash.

Medications

Medications help many people
maintain good health and quality of
life. However, some prescription and
over-the-counter drugs can affect
our coordination, mental alertness,
mood and behaviour.

When driving, medications can
affect our perception of hazards,
reduce reaction times and impair
decision-making skills. If we
take two or more medications
together, or combine them with
alcohol, our driving abilities can be
significantly affected.

If you take prescription or over-
the-counter drugs, talk to your
pharmacist or doctor for advice
on any possible effects on your
driving. Always check the labels on
medications if you are taking them
before driving.

On the road 65Plus4

Dementia

Dementia is a condition that gradually disrupts a person’s memory, speech,
concentration, judgement and ability to plan. There are many types of
dementia. The most common is Alzheimer’s disease, which makes up about 60
per cent of cases. Although dementia can affect anyone, it is more common in
people aged over 65 years.

How dementia affects driving

Driving is a complex task that requires attention, memory, judgement and the
ability to plan.

We use all of these skills to judge distances, use roundabouts and intersections,
and maintain our position within a lane. We also rely on them to return to
familiar places, follow road rules and prevent mistakes when driving.

As dementia advances, these skills decline to the point where a person’s ability
to drive becomes unsafe. Often the person is not aware of these changes.

On the road 65Plus 5

What to do after a diagnosis

If you are diagnosed with dementia you are legally required to notify Roads
and Maritime Services. Reporting your condition doesn’t mean your licence
will be immediately affected. Roads and Maritime may request your medical
practitioner complete a medical assessment to evaluate your ability to
drive safely.

People without a diagnosis

Not all people with dementia will have a formal diagnosis. In the early stages
the condition can be difficult to notice as the changes are gradual. However,
people with advancing dementia often show changes in their driving ability.

If you, or a family member or friend, notice any changes to your driving ability,
it’s important to see a medical practitioner. They can help you assess your
health and determine if the changes are the result of dementia or another
medical condition.

Signs to look out for

•	 Becoming disoriented or lost while driving in familiar areas

•	 Forgetting the purpose of the trip

•	 Losing the car in a familiar car park

•	 Having difficulty making quick decisions at intersections or busy roads

•	 Driving through stop or give way signs, or red traffic lights

•	 Not seeing other vehicles, pedestrians or cyclists

•	 Having difficulty driving into a carport or garage

•	 Having slower reaction times

•	 Difficulty using the brake, accelerator or steering wheel

•	 Confusing the brake and accelerator pedals.

On the road 65Plus6

Planning ahead

Early diagnosis of dementia can make it easier for you, your family or carers to
plan ahead for lifestyle changes, including your mobility and transport needs.

One way to plan ahead to maintain your mobility is to consider the transport
services in your area. These might include community transport, courtesy
buses, taxis and public transport.

You could also investigate the home-delivery services of your local supermarket
or pharmacist and use internet banking to reduce your reliance on the car.

Some people might consider relocating to be close to transport, services, family
or other support networks.

“I was worried about my Dad who turned 78 this year. He was always
a very safe driver but I was beginning to notice that his driving was
slipping. He was having trouble making decisions and was often
getting lost while driving.”

Where to find more information

A ‘Dementia and Driving Decision Aid’ resource is available to help assess
changes to driving abilities and plan for retirement from driving. Download
it at smah.uow.edu.au and for more information and resources email
dementia-driving@uow.edu.au.

Alzheimer’s Australia NSW in partnership with the National Roads and
Motorists’ Association has produced a guide ‘Staying on the move with
dementia’ for people, families and carers living with dementia. To download
the guide visit fightdementia.org.au or mynrma.com.au.

On the road 65Plus 7

Driver licensing at 75 and 85 years

Depending on your age and the type of vehicle you drive there are different
licence requirements. Below are the licensing requirements for Class C drivers
and Class R riders.

75Plus
When you reach 75 years of age
you are required to have a medical
assessment every year to keep your
licence. Two months before you turn
75, Roads and Maritime will send you
a form to take to your doctor. When
the medical assessment is completed,
return the form to a Roads and
Maritime registry or Service NSW centre
before your birthday. Your doctor may
also return the form on your behalf.

85Plus

Many drivers opt for a modified licence from 85 years. If you want to continue
with your unrestricted licence you must have a yearly medical assessment and
pass an on-road driving assessment every two years.

You have two options when taking the on-road driving assessment:

•	 You can go to a Roads and Maritime testing centre for the assessment
with a testing officer up to three times at no charge.

•	 You can take the assessment from home with an accredited driving
instructor and pay a fee, with no limit to the number of times you can
be assessed within a two-month period.

The on-road assessment must be completed before you turn 85. Roads and
Maritime will send you a letter with more details about the assessment and
the option to take a modified licence two months before you turn 85.

On the road 65Plus8

Modified licences

Drivers aged 85 years or over have the option to change from an unrestricted
licence to a modified licence. This licence requires an annual medical
assessment, but not the on-road driving assessment.

A modified licence allows you to drive certain distances within your local area
to access the services you need, such as shopping, community activities and
medical appointments. If you live in regional NSW, the allowable area will
accommodate the distances between the essential services you need to access.

If you would like a modified licence, visit a Roads and Maritime registry
or Service NSW centre. For more information, call 13 22 13 or visit
rms.nsw.gov.au.

“When the fitness to drive medical assessment arrived in the post,
I went with Mum to her appointment. The doctor was really helpful
and explained all the options available.”

Medical conditions that affect driving

All drivers, regardless of their age, must inform Roads and Maritime if they
have any medical conditions that could affect their ability to drive safely.

Reporting your condition does not mean you have to give up your licence.
Roads and Maritime will request you visit your doctor to have your fitness to
drive assessed. During the appointment, talk to your doctor about your driving
needs. You may qualify for a conditional licence that allows you to continue
driving if you undergo periodic medical assessments. For more information,
call 13 22 13 or visit rms.nsw.gov.au.

A guide to older driver licensing

More information about licensing options and requirements for older
drivers is available at rms.nsw.gov.au.

On the road 65Plus 9

Giving up your licence

If you no longer need your licence, you can hand it in at any time. For
identification, you will be offered a free NSW Photo Card when you return your
licence to a Roads and Maritime registry or Service NSW centre. If you don’t
need the card, simply post your licence to a registry or service centre with a
short letter about your decision to stop driving.

If you’re worried about someone’s driving

If you’re concerned about a person who is showing changes in their driving
abilities, or know of a person who has not reported a medical condition
that affects their ability to drive safely, you can inform Roads and Maritime.
Download and complete an unsafe driving report from rms.nsw.gov.au and
take it to your nearest registry or service centre.

On the road 65Plus10

Safer driving habits

If you notice that the way you drive has changed it can be useful to adopt
some safer driving habits to protect you and others on the road.

Ready to drive

Every time you get in a car make sure you’re ready to drive. Check your:

•	 seatbelt
•	 seat position
•	 mirrors

•	 handbrake
•	 pedal position

The simplest mistakes, such as confusing the brake and accelerator
pedals, can lead to serious crashes.

Drive to the conditions Reduce your speed in bad conditions like rain
or fog. This gives you more time to respond to an unexpected event. If
the conditions are really bad, it’s best to not drive at all. If you’re already
driving, pull over in a safe place off the road, turn on the hazard lights
and wait for the conditions to improve.

Increase your response time All drivers need to allow a three-second
gap when travelling behind another vehicle. If you allow a slightly
longer gap you will have more time to respond to other drivers and
dangerous situations.

Look for other road users Before you begin driving, make sure
pedestrians and cyclists are away from your vehicle by checking your
mirrors, blind spots, sensors and reversing camera.

Drive during the middle of the day It can be harder to see in the
late afternoon sun and at night. If you drive during the middle of the day,
you are able to see more clearly and there are fewer cars on the road.

Drive short distances Plan ahead, so you only drive short distances.
Drive to the shopping centres closest to you at the least busy times to
avoid high-traffic situations.

On the road 65Plus 11

Share the driving If you’re planning an outing with family or friends or a
long journey, share the driving.

Drive on familiar roads Before you set out, plan your journey so you drive
on familiar roads, and avoid situations you may find difficult such as complex
intersections, heavy traffic and high speed roads.

Be well rested Make sure you have a good night’s sleep and feel alert
before driving. This is especially important in the morning, at night and in the
early afternoon as many people feel tired at these times. If you feel tired, it’s
best to not drive.

Avoid distractions Turn off mobile phones before you begin driving and
avoid distractions so you can focus on driving.

Avoid driving if you are unwell When you’re not feeling well, your risk of
being in a crash increases. Wait until you feel better to drive or see a doctor if
you continue to feel unwell.

On the road 65Plus12

Driving the safest car

Make sure you drive the safest
car possible. Safe cars offer better
protection, especially for older
drivers and passengers, who are
more susceptible to injury in a crash.
To keep you and your passengers
safe, your vehicle needs safety
features that help prevent crashes
occurring, and provide the best
protection in a crash.

The best safety features to help
prevent crashes are electronic
stability control and autonomous
emergency braking. If you’re in a
crash, airbags should provide front
and side head protection, while
seatbelts that tighten automatically
when a crash is about to happen can
help you avoid serious injury.

New cars

If you’re buying a new car, check
the vehicle safety ratings on the
Australasian New Car Assessment
Program website ancap.com.au.
The safest vehicles are awarded
five stars.

Used cars

To help you choose the safest
used vehicles, review the ratings at
howsafeisyourcar.com.au. The
safest vehicles are awarded five stars.

“I checked my car’s safety rating
and was shocked to find it only
had two stars. I’ve been using
my car to pick up the grandkids
from school. There are lots
of new and used cars that I
can afford with much better
safety ratings.”

On the road 65Plus 13

Detecting changes in your driving

Detecting changes in your own driving abilities can be difficult. These examples
include some of the signs and situations that show your ability to drive safely
might be changing.

Signs of changes in your driving ability

•	 Constantly feeling tired when driving

•	 Finding it difficult to read signs, see in poor light or cope with glare

•	 Experiencing a number of ‘close calls’ or near misses, or being involved
in a crash

•	 Friends or family expressing their concerns about your driving

•	 Nervousness and loss of confidence when behind the wheel

•	 Reacting to medications and feeling less alert or coordinated

•	 Finding it difficult to turn your head and see over your shoulder

•	 Finding it hard to handle difficult driving situations, including:

»» being surprised by passing cars

»» braking harder than normal for hazards

»» going through red lights or stop signs

»» turning too fast or too slowly

»» backing into or over objects

»» running over the kerb

»» keeping the car centred in a lane

»» judging when to turn at intersections.

“Dad had a series of near misses. So we got him to see his doctor and
talk about it. He got a modified licence and is really happy he can drive
for his essential local trips.”

On the road 65Plus14

Retiring from driving

Making the decision to retire from driving doesn’t mean that you will lose your
mobility and independence. While there will be some lifestyle changes when
you stop driving, if you plan ahead you can minimise any loss of independence
and ease the transition.

One way to plan ahead is to incorporate your mobility and transport needs
into your general retirement plan. Consider the advantages of moving to
an area that has a variety of transport options, with shops, medical and
community services and social activities close by.

Planning ahead can provide financial advantages. By replacing some of your
travel needs with public transport and taxi trips, you could save money on
running your car.

Using public transport more often before you retire from driving is a great
way to get used to the services in your local area and save money on longer
journeys you’d normally take in the car.

You are eligible for discounted public transport throughout NSW if you hold
a NSW Seniors Card, Pensioner Concession Card or a Department of Veterans’
Affairs Health Card.

Information to help you to plan your retirement
from driving

The following sections of this booklet are designed to help you adjust to
changes in your lifestyle and enjoy a good quality of life:

•	 Walking safely and crossing
the road (page 18)

•	 Mobility scooters (page 20)

•	 Transport options (page 22)

•	 Using public transport safely
(page 23)

“I didn’t realise how stressed I was when I was driving. Public transport
makes getting to many places so much easier and it’s a lot cheaper than
using the car. ”

On the road 65Plus 15

On the road 65Plus16

Motorcycles
Motorcycles are a popular form of city transport and offer enjoyable recreational
riding in the country. However, if you haven’t ridden for a while, or you are
riding your motorcycle less often, you may face a greater risk of having a crash.
Consider refining your riding skills and use these tips to stay safe:

Check your gear As we age we are more susceptible to injury so always
wear full protective gear, including gloves, jacket, boots and the safest helmet
you can afford. You can check the safety rating of your helmet at crash.org.au.

Be a risk manager When you ride there are things you can do to better
manage your risk:

City riding

As motorcyclists can be difficult
to see in traffic, you need to
plan ahead to react and respond
safely to unexpected situations.
Scan for potential hazards to
give you more time to react to
dangers. Create a buffer between
you and any potential hazard to
give you more space to plan your
reaction and respond safely.

Country riding

Plan recreational rides so that
you are familiar with roads and
riding conditions. Long winding
roads and sharp corners require
extra care. To improve your vision
and safety, make sure you slow
down and approach each corner
from the widest point. As you
round the corner, keep to the
centre of the lane, away from any
oncoming traffic.

Warning signs

Pull over and take a break if you experience:

•	 Running wide on a corner
•	 Rough gear changes
•	 Missing a sign

•	 Daydreaming
•	 Dry mouth
•	 Stiff joints

Make the most of your next trip by visiting ridetolive.com.au where you will
find riding, safety and first aid tips, plus a trip planner of great NSW rides.

On the road 65Plus 17

Bicycles

Bike riding is a great way to keep healthy and active. Follow these tips to
improve your safety when you ride:

Plan your route Choose your route carefully, avoiding high traffic areas.
Ride on quieter streets, bicycle paths or shared paths.

Use hand signals Give hand signals when changing lanes or turning
left or right.

Ride in a predictable manner When riding, be mindful of other road
users, so that they don’t have to react suddenly to your movements.

Make yourself visible Make yourself easier to see by wearing bright, light
or reflective clothing.

Always wear your helmet Always wear an approved bicycle helmet and
make sure it’s properly fitted and fastened.

Follow the road rules Make sure you follow the road rules, especially at
traffic lights, stop signs and give way signs.

Check that your gear works Make sure you have working brakes, front
and rear lights and a bell.

Avoid riding if you feel unwell If you are feeling unwell or tired, stop,
take a break or don’t ride.

On the road 65Plus18

Walking safely and crossing the road

Walking can help you maintain and improve your health. Follow these tips to
stay safe when you’re out and about:

Never assume a driver can see you When crossing the road, never
assume that an approaching driver has seen you or will stop. Their vision may
be affected by sunlight, parked cars or poor light.

Make eye contact Before you step off a kerb make eye contact with the
driver so they are aware of you.

Use pedestrian crossings Use safe places to cross the road such as
pedestrian crossings or traffic lights with pedestrian signals. If you can’t find a
crossing nearby, always look for the safest place to cross, even if you have to
walk further down the road.

Wait for vehicles to stop completely Always make sure that vehicles stop
completely before you begin crossing the road. Do this even at traffic lights
with green walk signals and at pedestrian crossings.

Use the footpath Always walk on the footpath when available.

Wear bright colours To increase your visibility when you’re out walking,
wear bright colours, especially at dawn or dusk.

Take the
shortest route

When crossing
the road, take the
shortest, most
direct route to get
the other side. If
there is a pedestrian
refuge island, use it
to safely cross the
road in two stages.

On the road 65Plus 19

Check for turning vehicles At intersections, always check for turning
vehicles before you leave the kerb and while you are crossing the road.
Sometimes they may be approaching the intersection from behind you.

Watch out for cyclists Be aware of cyclists using roads, footpaths or
pathways in parks. Don’t step off the kerb before checking for cyclists, as they
can be more difficult to see than cars. When you’re on a shared path, keep to
the left side of the pathway to allow room for cyclists to pass.

Consider your mobility Be mindful of how quickly you move. It may take
you longer to get out of the way of vehicles on the road, or those reversing
from driveways. It may also take you longer to walk across the road.

On the road 65Plus20

Mobility scooters

Mobility scooters are used by less mobile people to assist them get to everyday
places, such as the local shops.

When using your mobility scooter always follow the same road rules that apply
to pedestrians. This means riding on the footpath, preferably at walking speed,
which is 2–3 kilometres per hour. You should also cross the road at safe places,
such as traffic lights with pedestrian signals and pedestrian crossings.

NSW road rules

•	 Mobility scooters must not travel at more than 10 kilometres per hour.

•	 You don’t need a NSW driver licence to operate a mobility scooter.

Safe riding tips

Slow down to turn Always slow down before turning. If you go too fast
around a corner, the scooter’s wheels can unbalance and you may fall and
be injured.

Be careful riding up or down steep hills Avoid riding up and down
steep hills unless it’s necessary. Riding up steep hills can drain the battery.
Riding down steep hills can put strain on the brakes. Be careful if you need
to turn on a steep hill, as you can topple over easily. If possible, ride to a flat
surface before turning.

Make sure you’re visible Use a flag and wear bright coloured clothing
when riding your mobility scooter to make sure cars and pedestrians can
see you.

Slow down when crossing driveways Always slow down and look and
listen for cars when crossing driveways, as drivers may not have seen you.
Remember that mobility scooters are smaller than cars, and when you’re
seated you can be shorter than pedestrians and harder to see.

Use your baskets or racks When you need to carry things, always use a
basket or rack, not your lap. Balancing anything on your lap can distract you
when riding and affect your ability to operate the scooter’s controls.

On the road 65Plus 21

Health and medications

Your ability to use a mobility scooter can be affected by your health and any
medications you take. Check with your doctor before riding to make sure you
have the ability to safely operate your mobility scooter.

Basic skills you will need

Strength You need a firm grip to hold the handlebars and steer around
tight corners.

Balance Good balance helps you to stay upright when riding over uneven
ground or down a hill.

Coordination You need to be able to quickly and correctly swap between
using the accelerator and brake while steering at the same time.

Good eyesight You must be able to see properly to avoid crashing into
obstacles, people and vehicles.

Perception The ability to know how fast you’re going and judge the
distances of objects, people or vehicles can help you avoid a crash.

More information on mobility scooters

For more information on mobility scooters, call the Independent Living
Centre NSW on 1300 452 679 or visit ilcnsw.asn.au.

On the road 65Plus22

Transport options

Whether you’ve handed in your
licence or are thinking about giving
up driving, there are other ways to
stay mobile and independent.

Public transport

If you have a NSW Seniors Card,
Pensioner Concession Card or
Department of Veterans’ Affairs
Health Card, you can apply for a
Gold Senior/Pensioner Opal card
offering unlimited travel throughout
the Opal network capped at $2.50
per day. For information about the
Gold Senior/Pensioner Opal card,
call 13 67 25 or visit opal.com.au.

For information about public
transport timetables, fares and
accessibility call 131 500 or visit
transportnsw.info.

Taxis

People with limited mobility may
be eligible for discounted taxi fare
vouchers. These can reduce travel
costs by up to 50 per cent. They are
provided under the Transport for
NSW Taxi Transport Subsidy Scheme.
For information and to obtain an
application form call 1800 623 724
or visit transport.nsw.gov.au.

Community transport

Community transport services
are available throughout NSW.
They provide access to recreation,
shopping, medical and government
services. For contact details of
the service providers in your local
area and to check eligibility, visit
transportnsw.info.

Local bus services

In many regional areas, local clubs
and councils provide free or low-cost
bus services. To find out more, call
your local club or council or check
their websites.

“I still have my licence, but most of the time now, I use public transport.
I can travel all day for just a few dollars.”

On the road 65Plus 23

Using public transport safely

Use these tips when you travel on buses or trains to have a safe journey:

On buses

•	 Stand back from the kerb when
waiting for a bus.

•	 Watch your step when you get
on and off the bus and make sure
you use the handrail.

•	 Keep hold of a handrail when
you’re on the bus to avoid falls as
the bus starts moving.

•	 Sit at the front of the bus. Less
mobile passengers should use the
specifically designated seats, often
upholstered in red or marked with
a priority seating sign.

•	 Press the button well before your
stop and wait until the bus has
completely stopped before getting
up from your seat.

•	 Always get off the bus via the
front door.

•	 Choose buses that are wheelchair
accessible, with lower floors and
priority seating to make travelling
easier. These buses are marked
on timetables with an ‘a’ or a
wheelchair accessibility sign.

On trains

•	 Wait behind the yellow line on the
platform and don’t cross it until
the train stops.

•	 Use the handrails on either side of
the train doors to get on and off.

•	 Watch the gap between the
platform and the train.

•	 Never try to board the train
once the departure whistle has
blown, when the door closing
alarm starts or when you hear the
closing doors announcement.

•	 Hold on to handrails, handles and
seat backs when moving through
the train or when travelling
standing up.

•	 If you need help when getting
on or off a train, ask the station
staff. If you have a disability you
can also use the Emergency Help
Points on platforms and newer
trains to contact train staff.

This symbol
identifies
transport
that is easily
accessible.

On the road 65Plus24

Where you can go for help

Doctor and
medical services

If you’re concerned that your health
is affecting your driving, visit a
medical practitioner. They can help
to manage any medical conditions
you may have and minimise the
effect on your driving abilities.
Your doctor can also refer you to
other healthcare professionals,
such as occupational therapists and
optometrists who can assist you to
remain fit to drive.

Ensuring you have regular check-ups
with your medical practitioner is
also important, even if you’re not
concerned about your health or
driving abilities. Your doctor will
know your health status and can
assist to identify any changes that
could be affecting your driving.
Remember, too, that your doctor
can assist with other health issues
that affect your ability to use the
roads safely.

Family and friends

Family and friends can be a source of
support, not only for your transport
needs, but as a way to become
aware of changes to your driving
that you may not have noticed. If
they express concerns about your
driving, it’s important to keep an
open mind to get the best solution
for your circumstances.

If you feel worried that you
depend too much on your family
for transport, consider setting
up a support network of friends,
neighbours or club members to help
you get around.

Support and
information services

The transition from full-time driving
can often make us fearful of losing
our mobility and independence, but
there are many services to help us
adjust to the changes in lifestyle.
This list includes organisations
that can help you with specific
needs or provide you with other
transport options.

On the road 65Plus 25

Contacts and services
Alzheimer’s Australia

1800 100 500 fightdementia.org.au

Support and resources for people with
dementia, their families and carers.

Carers NSW

1800 242 636 carersnsw.org.au
Provides information, support and
counselling for carers in NSW.

Centre for Road Safety

roadsafety.transport.nsw.gov.au
Information and resources for staying safe
on NSW roads.

Community Transport

transportnsw.info
Search for ‘community transport’ to find
service providers across NSW.

Dementia and Driving Decision Aid

smah.uow.edu.au
Search for ‘a decision aid’ to find this
resource to assess driving for people
with dementia.

Independent Living Centre NSW

1300 452 679 ilcnsw.asn.au
Provides information and advice about
mobility scooters and other equipment.

Lifeline

13 11 14 lifeline.org.au
A national charity providing 24-hour suicide
prevention and crisis support services.

My Aged Care

1800 200 422 myagedcare.gov.au
A general information and referral service
for seniors, their families and carers.

NSW Seniors Card

13 77 88 seniorscard.nsw.gov.au
Provides concessions on NSW Government
transport and travel and business discounts.

Seniors Information Service

13 77 88 seniorsinfo.nsw.gov.au
Provides a range of resources to assist
seniors of all ages.

Service NSW

13 77 88 service.nsw.gov.au
Pay for your licence or vehicle
registration and book a licence test.

Opal Card

13 67 25 opal.com.au
Information on the Gold Senior/Pensioner
Opal card.

Roads and Maritime Services

13 22 13 rms.nsw.gov.au
Provides resources and detailed information
on the NSW driver licensing system.

Transport Info

131 500 transportnsw.info
Fare, timetable and accessibility information
on trains, buses, ferries and light rail.

For further inquiries
131 500

transport.nsw.gov.au

Disclaimer
The information in this booklet is intended
as a guide only and is subject to change at
any time without notice. It does not replace
relevant legislation.

© Transport for NSW February 2015
TfNSW 15.001

	Your health
	Dementia
	Driver licensing at 75 and 85 years
	Safer driving habits
	Driving the safest car
	Detecting changes in your driving
	Retiring from driving
	Motorcycles
	Bicycles
	Walking safely and crossing the road
	Mobility scooters
	Transport options
	Using public transport safely
	Where you can go for help
	Contacts and services

