

5th International conference on
**Driver Distraction
and Inattention**

March 20-22 2017 | Paris, France

FINAL PROGRAMME

The DDI2017 conference will take place at IFSTTAR in Paris, France
Venue: IFSTTAR, 14-20 Boulevard Newton, Cité Descartes, Champs-sur-Marne, France
Web: www.ifsttar.fr; <https://ddi2017.sciencesconf.org>

Co-organisers:

IFSTTAR

SAFER
VEHICLE AND TRAFFIC SAFETY CENTRE AT CHALMERS

arob
GROUP

About DDI2017

The 5th International Conference on Driver Distraction and Inattention (DDI2017). DDI2017 holds in Paris, France, on March 20-22, 2017, and follows the four highly successful DDI Conferences held previously in Gothenburg, Sweden (2009, 2011, 2013), and Sydney, Australia (2015).

The International Conference on Driver Distraction and Inattention aims to bring participants up-to-date on recent developments and trends in the field of inattention and distraction in driving, and to bring

together researchers and practitioners. Participants are invited to present and discuss current work covering basic and applied research, mitigation challenges, the latest policy developments, and priorities for research and countermeasures development.

DDI2017 conference thematics include theory, measurement, effects, crash risks, and prevention/mitigation related to driver distraction and inattention. Presentations take into account new forms of mobility (e.g. automated driving.), other road user groups (e.g. motorcyclists, bicyclists, pedestrians), new modes of HMI interaction (e.g. voice recognition, head up display, gesturing), new sources of distraction from outside the vehicle (e.g. digital advertising, LEDS signs).

DDI2017 is co-organised by IFSTTAR (French Institute of Science and Technology for Transport, Development and Networks), SAFER (Vehicle and Traffic Safety Center at Chalmers, Sweden), and the ARRB Group (the Australian Road Research Board).

DDI2017 at a glance

	Monday 20th March 2017	Tuesday 21st March 2017	Wednesday 22nd March		
8.00 am			Registration - coffee		
8.30 am		Registration - coffee	Keynote 3: Michael Regan		
9.00 am		Keynote 1: Kalina Christoff			
9.30 am			Session 7A	Session 7B	
10.00 am		Session 3A	Session 3B	Coffee break	
10.30 am		Coffee break			
11.00 am			Session 4A	Session 4B	Session 8A
11.30 am					
12.00 pm					
12.30 pm		Registration - coffee	Lunch	Lunch	
1.00 pm					
1.30 pm	Opening session	Keynote 2: René Amalberti	Session 9A	Session 9B	
2.00 pm	Session 1A		Session 1B		
2.30 pm		Session 5A	Session 5B	Stephanie Binder memorial lecture	
3.00 pm	Coffee break				
3.30 pm	Session 2A	Session 2B	Coffee break		
4.00 pm			Special symposium		
4.30 pm	Special presentation	Session 6A - Special session	Closing session		
5.00 pm					
7.45 pm	3-hour evening dinner cruise on the river Seine				

1A	Naturalistic studies	1B	Driver monitoring
2A	Models of distraction and inattention	2B	Driver characteristics
3A	Distraction and automated driving	3B	Driver distraction
4A	Phone distraction	4B	Driver distraction
5A	Human machine interaction	5B	Vulnerable road users
6A	Special session		
7A	Driver characteristics	7B	Counter-measures
8A	Driver monitoring		
9A	Driver distraction	9B	Human machine interaction

Day 1: Monday 20th March 2017

12.30 pm Registration - Coffee

1.30 pm Opening session

2.00 pm Parallel sessions

1A - Naturalistic studies

Chairwoman: Helene TATTEGRAIN

Naturalistic driving study on the usage of smart phone applications while driving

Makela Jakke (1) (2), Kujala Tuomo (1)

1 - University of Jyvaskyla (Finland), 2 - ArcDia Ltd (Finland)

How many times do young drivers actually touch their smartphone screens while driving?

Albert Gila (1) (2), Lotan Tsippy (2)(3)

1 - Holon Institute of Technology (Israel), 2 - The Ran Naor Research Institute (Israel), 3 - Or Yarok Association for safer driving (Israel)

A data driven method to extract visual time-sharing sequences from naturalistic driving data

Ahlstrom Christer (1), Kircher Katja (1) (2)

1 - The Swedish National Road and Transport Research Institute (Sweden), 2 - Linkoping University, Department of Behavioural Sciences and Learning (Sweden)

1B - Driver monitoring

Chairwoman: Catherine GABAUDE

Analysis of a driver model sensitivity to various types of distraction

Mars Franck (1), Ameyoe Ablamvi (2) (1), Chevrel Philippe (1), Le Carpentier Eric (1), Illy Herve (2)

1 - Institut de Recherche en Communications et en Cybernetique de Nantes (France), 2 - RENAULT SAS (France)

Measuring driver fatigue based on eyelid opening level

Metz Barbara (1), Hargutt Volker (1), Landau Andreas (1), Neukum Alexandra (1)

1 - WIVW GmbH (Germany)

Preventing driving accidents via detection of driver-induced steering oscillations

Sharma Dipak G. (1), Tanev Ivan (1), Shimohara Katsunori (1)

1 - Doshisha University (Japan)

3.00 pm Coffee break

3.30 pm Parallel sessions

2A - Models of distraction and inattention

Chairman: Josef KREMS

Minimum required attention

Kircher Katja (1) (2), Ahlstrom Christer (1)

1 - The Swedish National Road and Transport Research Institute (Sweden), 2 - Linkoping University, Department of Behavioural Sciences and Learning (Sweden)

Modelling the effect of cognitive load on driver reactions to a braking lead vehicle: A computational account of the cognitive control hypothesis

Engstrom Johan (1), Markkula Gustav (2), Merat Natasha (2)

1 - Virginia Tech Transportation Institute (United States), 2 - Institute for Transport Studies, University of Leeds (United Kingdom)

Dynamic anticipation of driving scenarios

Mühl Kristin (1), Baumann Martin (1)

1 - Ulm University (Germany)

2B - Driver characteristics

Chairwoman: Tsippy LOTAN

Analysing the inability to focus on the driving task in young males, inexperienced and offender drivers

Castro Candida (1), Gugliotta Andres (1), Jose Luis Padilla (1)

1 - University of Granada (Spain)

Driver distraction is an under-reported cause of road accidents: an examination of discrepancy between police officers' views and road accident reports

Regev Shirley (1), Rolison Jonathan J (1), Feeney Aidan (2), Moutari Salissou (3)

1 - Department of Psychology, University of Essex (United Kingdom), 2 - Department of Psychology, Queen's University Belfast, (United Kingdom), 3 - Department of Mathematics and Physics, Queen's University Belfast, (United Kingdom)

4.30 pm

Special presentation

Participatory research with children: a pilot workshop on distraction in mobility

Rizzi Véronique (1), Excoffon-Gagnoud Marie (2)

1 - Imagineo (France), 2 - Ifsttar (France)

5.00 pm

End of the day

7.45 pm

3-hour evening dinner cruise on the river Seine

Day 2: Tuesday 21st March 2017

8.30 am Registration - Coffee

9.00 am Keynote speech

Mind wandering as spontaneous thought: A dynamic framework

Christoff Kalina (1)

1 - University of British Columbia (Canada)

10.00 am Parallel sessions

3A - Distraction and automated driving

Chairman: Martin BAUMANN

Effect of visual distraction on response time for lane change with partially automated vehicle

Hagiwara Toru (1), Shimizu Kazuyuki (1), Suzuki Yutaro (1), Iwasa Tasuya (2), Aokuyama Haruko (2)

1 - Hokkaido University (Japan), 2 - Honda R&D Co. (Japan)

The effects of mental workload and duration of automated driving on driver behaviour

Bueno Mercedes (1), Dogan Ebru (1), Hadj Selem Fouad (1), Boverie Serge (2), Monacelli Eric (3), Guillaume Anne (4)

1 - Institut VEDECOM (France), 2 - Continental Automotive SAS (France), 3 - Université Versailles Saint-Quentin (France), 4 - Laboratory of Accident Analysis, Biomechanics, and human behavior (France)

Exploring the behaviour of distracted drivers during different levels of automation in driving

Large David R. (1), Banks Victoria A. (1), Burnett Gary (1), Baverstock Sarah (2), Skrypchuk Lee (2)

1 - The University Of Nottingham (United Kingdom), 2 - Jaguar Land Rover Research (United Kingdom)

3B - Driver distraction

Chairwoman: Maud RANCHET

When motion and color compete for selective attention, motion induces a stronger distraction.

Matias Jeremy (1), Quinton Jean-Charles (2), Colomb Michèle (3), Izaute Marie (1), Silvert Laetitia (1)

1 - Laboratoire de psychologie sociale et de psychologie cognitive (France), 2 - Laboratoire Jean Kuntzmann (France), 3 - Centre d'études et d'expertise sur les risques, l'environnement, la mobilité et l'aménagement (France)

Do LED-advertising signs affect driver attention?

Herrstedt Lene (1), Geibe Poul (1), Andersson Puk (1), Lund Belinda (1)

1 - Trafitec (Denmark)

11.00 am Coffee break

11.30 am Parallel sessions

4A - Phone distraction

Chairman: Jeff CAIRD

Factors influencing usage of extended functionalities on smartphone while driving

Bruyas Marie-Pierre (1), Myriam Hugot (1), Hugues Julliand (1)

1 - Ifsttar, Laboratoire Ergonomie et Sciences Cognitives pour les Transports (France)

The ESRA-project: towards a joint European monitoring system on road user's safety attitudes

Meesmann Uta (1), Trotta Marie (1), Torfs Katrien (1), Van den Berghe Wouter (1)

1 - BRSI (Belgium)

Texting distracted driving behaviour among European drivers: influence of social norms and risk perception

Pires Carlos (1), Tavares Sofia (2), Areal Alain (1), Trigosso José (1)

1 - Prevenção Rodoviária Portuguesa (Portugal), 2 - Universidade de Évora, Departamento de Psicologia (Portugal)

4B - Driver distraction

Chairman: Paul ATCHLEY

Distraction effects of in-car music; the proof is in the performance

Brodsky Warren (1)

1 - Ben-Gurion University of the Negev, Department of the Arts (Israel)

Effects of driver's anger state on driving performance and attention

Techer Franck (1) (2), Jallais Christophe (1), Corson Yves (2), Fort Alexandra (1)

1 - Ifsttar, Laboratoire Ergonomie et Sciences Cognitives pour les Transports (France)

2 - LPPL, Laboratoire de Psychologie des Pays de la Loire (France)

Differences in calibration of skills in distracted driving situations

Tran Ashleigh (1), Horrey William (2), Atchley Paul (1)

1 - University of Kansas (United States), 2 - Liberty Mutual Research Institute for Safety (United States)

12.30 pm

Lunch

1.30 pm

Keynote speech

Distraction and inattention on the road: biases and profits of a connected world

Amalberti René (1)

1 - CEO FONCSI, Fondation pour une culture de sécurité industrielle (France)

2.30 pm

Parallel sessions

5A - Human machine interaction

Chairman: Mike LENNE

A predictive model of the visual demand associated with in-vehicle touchscreens

Large David R. (1), Burnett Gary (1), Crundall Elizabeth (1), Van Loon Editha (1), Eren, Ayse L. (1), Skrypchuk Lee (2)

1 - The University Of Nottingham (United Kingdom), 2 - Jaguar Land Rover (United Kingdom)

Exploring two interaction mechanisms for in-vehicle touch screens: Peripheral Vision and Muscle Memory

Eren Ayse L. (1), Burnett Gary (1), Harvey Catherine (1), Large David R. (1)

1 - University of Nottingham (United Kingdom)

Understanding drivers' strategies for engaging with in-vehicle technology while driving: An interview study

Parnell Katie J. (1), Stanton Neville A. (1), Plant Katherine L. (1)

1 - University of Southampton (United Kingdom)

5B - Vulnerable road users

Chairman: Mark VOLLRATH

Driver's emotional state and vulnerable road user detection

Lafont Alex (1), Rogé Joceline (1), Boucheix Jean-Michel (2)

1 - Ifsttar, Laboratoire Ergonomie et Sciences Cognitives pour les Transports (France), 2 - Laboratoire d'Etude de l'Apprentissage et du Développement (France)

Attention allocation of cyclists in interaction with other road users

Kircher Katja (1) (2), Ahlstrom Christer (1), Ihlström Jonas (1), Nygårdhs Sara (1)(3)

1 - The Swedish National Road and Transport Research Institute (Sweden), 2 - Linköping University, Department of Behavioural Sciences and Learning (Sweden), 3 - Linköping University, Department of Computer and Information Science (Sweden)

Cognitive conspicuity of cyclists for motorists: the effect of knowledge concerning risky situations?

Rogé Joceline (1), Navarro Jordan (2), Ndiaye Daniel (3), Aillerie Isabelle (3), Aillerie Stéphane (3), Vienne Fabrice (3)

1 - Ifsttar, Laboratoire Ergonomie et Sciences Cognitives pour les Transports (France), 2 - Université Lyon, Laboratoire d'Etude des Mécanismes Cognitifs (France), 3 - Ifsttar, Laboratoire Exploitation, Perception, Simulateurs et Simulations (France)

3.30 pm Coffee break

4.00 pm Special session

6A - Development of a rating system for HMI design to reduce driver distraction

Development of a rating system for HMI design to reduce driver distraction

Regan Michael A. (1)

1 - Australian Road Research Board (Australia)

5.30 pm End of the day

Day 3: Wednesday 22nd March 2017

8.00 am Registration - Coffee

8.30 am Keynote speech

Driver distraction: Some reflections on a path to understanding

Regan Michael A. (1)

1 - Australian Road Research Board (Australia)

9.30 am Parallel sessions

7A - Driver characteristics

Chairwoman: Maud RANCHET

Visual demands of traffic signs in control drivers and drivers with reading impairment

Roca Javier (1), Tejero Pilar (1), Insa Beatriz (1)

1 - ERI-Lectura, Universidad de Valencia (Spain)

How does distracted driving affect lateral position of older drivers?

Papantoniou Panagiotis (1), Pavlou Dimosthenis (1), Antoniou Constantinos (2), Yannis George (1), Papadimitriou Eleonora (1)

1 - National Technical University of Athens (Greece), 2 - Technical University of Munich (Germany)

The detrimental effect of mobile phone use on the driving competence of patients with neurological diseases affecting cognitive functions

Pavlou Dimosthenis (1), Papantoniou Panagiotis (1), Yannis George (1), Papageorgiou Sokratis (2)

1 - National Technical University of Athens (Greece), 2 - National and Kapodistrian University of Athens (Greece)

7B - Counter-measures

Chairwoman: Katja KIRCHER

Driving distractions? What is wrong with us?

Kujala Tuomo (1)

1 - University of Jyväskylä (Finland)

Research knows best, but how to communicate distraction measures practically in an industrial context

Geitner Claudia (1), Birrell Stewart (1), Skrypchuk Lee (2), Biondi Francesco (3), Jennings Paul (1)

1 - WMG - University of Warwick (United Kingdom), 2 - Jaguar Land Rover, HMI Research Team (United Kingdom), 3 - University Utah (United States)

Stimulating conversation: Engaging drivers in natural language interactions with an autonomous digital driving assistant to counteract passive task-related fatigue

Large David R. (1), Burnett Gary (1), Antrobus, Vicki (1), Skrypchuk Lee (2)

1 - The University Of Nottingham (United Kingdom), 2 - Jaguar Land Rover (United Kingdom)

10.30 am Coffee break

11.00 am Plenary session

8A - Driver monitoring

Chairwoman: Anne GUILLAUME

Detection of mind-wandering in driving: contributions of cardiac measurement and eye movements

Pepin Guillaume (1), Jallais Christophe (1), Fort Alexandra (1), Gabaude Catherine (1)

1 - Ifsttar, Laboratoire Ergonomie et Sciences Cognitives pour les Transports (France)

Predicting when driver's state is going to become degraded

Jacobé De Naurois Charlotte (1)(2), Stratulat Anca (2), Bourdin Christophe (1), Jean-Louis Vercher (1)
1 - Institut des Sciences du Mouvement (France), 2 - Groupe PSA (France)

Short-term prediction versus detection of microsleep events

Golz Martin (1), Sommer David (1), Krajewski Jarek (2)(3)
1 - University of Applied Sciences Schmalkalden (Germany), 2 - Rhenish University of Applied Sciences Cologne (Germany), 3 - University of Wuppertal (Germany)

Computer vision algorithms for detecting secondary tasks in naturalistic driving studies

Dellinger Flora (1), Robert-Seidowsky Myriam (1), Bernard Erwan (1), Guyonvarch Laurette (2), Guillaume Anne (2)
1 - WASSA (France), 2 - Laboratoire d'accidentologie, biomécanique et comportement du conducteur (France)

12.30 pm

Lunch

1.30 pm

Parallel sessions

9A - Driver distraction

Chairwoman: Marie-Pierre BRUYAS

Observational study on driver secondary tasks in German cities

Vollrath Mark (1), Huemer Anja Katharina (1)(2), Teller Carolin (1), Likhacheva Anastasia (2), Fricke Jana (1)
1 - Technische Universität Braunschweig (Germany), 2 - Humboldt Universität zu Berlin (Germany)

The impact of distraction on driving behaviour of car drivers in urban traffic. Results of a simulator-based study

Boets Sofie (1), Pilgerstorfer Monika (2), Witzik Angelika (2), Torfs Katrien (1), Delzenne Julie (1), Kräutler Christian (2), Leblud Julien (1)
1 - Belgian Road Safety Institute, Knowledge Centre (Belgium), 2 - KfV, Austrian Road Safety Board (Austria)

Virtual eye height and display height influence visual distraction measures in simulated driving conditions

Larsson Pontus (1), Engström Johan (1), Wege Claudia (1)
1 - Volvo Group Trucks Technology, Advanced Technology & Research (Sweden)

Literature review on observational studies on cell phone use while driving

Huemer Anja Katharina (1), Vollrath Mark (1)
1 - Technische Universität Braunschweig (Germany)

9B - Human machine interaction

Chairman: Gary BURNETT

A meta-analysis of in-vehicle and nomadic voice-recognition system interaction and driving performance

Simmons Sarah (1), Caird Jeff (1), Steel Piers (1)
1 - University of Calgary (Canada)

Organization of information to reduce driver distraction

Heymann Michael (1), Degani Asaf (2)
1 - Technion - Israel Institute of Technology (Israel), 2 - General Motors (Israel)

What does current research tell us about why drivers engage with technological distractions: A review

Parnell Katie J. (1), Stanton Neville A. (1), Plant Katherine L. (1)
1 - University of Southampton (United Kingdom)

Phone manipulation at intersections with traffic lights: an observational study

Diependaele Kevin (1), Focant Nathalie (1), Silverans Peter (1)

1 - Belgian Road Safety Institute (Belgium)

3.00 pm Stephanie Binder memorial lecture

Real-time driver monitoring in the real world

Lenné Michael (1)

1 - Seeing Machines (Australia)

3.30 pm Coffee break

4.00 pm Special symposium

Priorities for research and countermeasures

Regan Michael (1)

1 - Australian Road Research board (Australia)

5.00 pm Closing session

5.30 pm End of the conference

Organising Committee

- Dr Corinne Brusque (Co-Chair), IFSTTAR, France
- Dr Marie-Pierre Bruyas (Co-Chair), IFSTTAR-TS2-LESCOT, France
- Adjunct Prof Michael Regan (Co-Chair), ARRB, Australia
- Adjunct Prof Trent Victor (Co-Chair), Volvo Cars/ SAFER, Sweden
- Dr Christophe Jallais, IFSTTAR-TS2-LESCOT, France
- Dr Alexandra Fort, IFSTTAR-TS2-LESCOT, France
- Dr Helene Tattegrain, IFSTTAR-TS2-LESCOT, France
- Lisa Knutsson, SAFER, Sweden
- Anna Nilsson-Ehle, SAFER, Sweden
- Soizick de Bagneaux, IFSTTAR, France
- Odette Chanut, IFSTTAR, France
- Nathalie Redoute, IFSTTAR, France
- Nicole Teillac, IFSTTAR, France
- Thierry Scaduto, IFSTTAR, France

Scientific Committee

- Adj. Prof Michael Regan (Co-Chair), ARRB, Australia
- Adj. Prof Trent Victor (Co-Chair), Volvo Cars/ SAFER, Sweden
- Dr Corinne Brusque (Co-Chair), IFSTTAR, France
- Dr Marie-Pierre Bruyas (Co-Chair), IFSTTAR-TS2-LESCOT, France
- Dr Motoyuki Akamatsu, AIST, Japan
- Dr Linda S. Angell, Touchstone Evaluations, Inc. and VTTI, USA
- Dr Martin Baumann, Ulm University, Germany
- Dr Peter Burns, Transport Canada, Canada
- Prof Jeff Caird, University of Calgary, Canada
- Prof Oliver Carsten, University of Leeds, UK
- Assoc Prof Peter Chapman, University of Nottingham, UK
- Dr Johan Engstrom, VTTI, USA
- Dr Greg Fitch, Virginia Tech Transportation Institute
- Dr Alexandra Fort, IFSTTAR-TS2-LESCOT, France
- Dr Christhard Gelau, Bundesministerium fur Verkehr und digitale Infrastruktur (BMVI), Germany
- Prof Peter Hancock University of Central Florida, USA
- Dr Richard Hanowski, VTTI, USA
- Dr Joanne L. Harbluk Transport Canada, Canada
- Dr William Horrey Liberty Mutual, USA
- Dr Christophe Jallais, IFSTTAR-TS2-LESCOT, France
- Dr Katja Kircher, Swedish National Road and Transport Research Institute (VTI), Sweden
- Dr Charlie Klauer, VTTI, USA
- Prof Josef Krems, University of Chemnitz, Germany
- Dr Terry Lansdown, Herriot Watt University, UK
- Prof John D Lee, University of Wisconsin-Madison, USA
- Dr Lena Nilsson, Swedish National Road and Transport Research Institute (VTI), Sweden
- Dr Christopher Patten, Swedish National Road and Transport Research Institute (VTI), Sweden
- Dr Mike Perel, NHTSA, USA (retired)
- Prof John Senders, University of Toronto, Canada
- Dr Alan Stevens, TRL, UK
- Prof David Strayer, University of Utah, USA
- Prof Heikki Summala, University of Helsinki, Finland
- Dr Helene Tattegrain, IFSTTAR-TS2-LESCOT, France
- Jerry Wachtel, CPE, Veridian Group, USA
- Prof Ann Williamson, The University of New South Wales, Australia
- Dr Kristie Young, MUARC, Australia

The scientific committee wants to thank the following colleagues for their help in peer-reviewing paper: Jean-Louis Martin, Maud Ranchet and Joceline Roge, from IFSTTAR.

How to come to DDI2017

The DDI2017 conference will take place at IFSTTAR premises.

© Bernard Suard MEEM

© Hugues Delahousse Ifsttar

Address: IFSTTAR 14-20 Boulevard Newton, Cité Descartes, Champs sur Marne, France
Web: www.ifsttar.fr

<http://ddi2017.sciencesconf.org>

Contact : ddi2017@sciencesconf.org