

MONASH University
Accident Research Centre

**THE EFFECTS OF TEXT MESSAGING
ON YOUNG NOVICE DRIVER
PERFORMANCE**

By

Simon Hosking
Kristie Young
Michael Regan

February, 2006

Report No: 246

MONASH UNIVERSITY ACCIDENT RESEARCH CENTRE
REPORT DOCUMENTATION PAGE

Report No.	Date	ISBN	Pages
246	July 2005	0 7326 2316 2	40

Title and sub-title:

The effects of text messaging on young novice driver performance

Author(s):

Hosking, S.G., Young, K.L., & Regan, M.A

Sponsoring Organisation(s):

The National Roads and Motorists' Association (NRMA) Motoring and Services, and NRMA Insurance sponsored this project.

Abstract:

This project aimed to evaluate, using the advanced driving simulator located at the Monash University Accident Research Centre, the effects of text (SMS) messaging on the driving performance of young novice drivers. Twenty participants drove on a simulated roadway which contained a number of events, including a pedestrian emerging from behind parked cars, traffic lights, cars turning right in front of the driver, a car following episode and a lane change task. The results revealed that retrieving and, in particular, sending text messages had a detrimental effect on a number of safety critical driving measures. When text messaging, drivers' ability to maintain their lateral position on the road and to detect and respond appropriately to traffic signs was significantly reduced. In addition, drivers spent up to 400 percent more time with their eyes off the road when text messaging, than when not text messaging. While there was some evidence that drivers attempted to compensate for being distracted by increasing their following distance when following a lead vehicle, drivers did not reduce their speed while distracted. The practical implications of these findings are discussed.

Key Words:

Text messaging; young drivers; driver distraction

Disclaimer

This report is disseminated in the interest of information exchange. The views expressed here are those of the authors, and not necessarily those of Monash University

Reproduction of this page is authorised.

Monash University Accident Research Centre,
Building 70, Clayton Campus, Victoria, 3800, Australia.
Telephone: +61 3 9905 4371, Fax: +61 3 9905 4363
www.monash.edu.au/muarc

Preface

Project Manager / Team Leader:

Michael Regan

Research Team:

Kristie Young

Simon Hosking

Contents

EXECUTIVE SUMMARY	XI
ACKNOWLEDGEMENTS	XIV
CHAPTER 1 INTRODUCTION	1
CHAPTER 2 METHOD	3
2.1 PARTICIPANTS	3
2.2 APPARATUS	3
2.3 SIMULATED DRIVING SCENARIOS	3
2.4 QUESTIONNAIRES	4
2.5 PROCEDURE.....	5
2.6 DESIGN AND DRIVING PERFORMANCE MEASURES	5
CHAPTER 3 RESULTS	7
3.1 DRIVING PERFORMANCE RESULTS.....	7
3.1.1 Effects of Text Messaging Events on Overall Driving Performance	7
3.1.2 Effects of Text Messaging for Separate Driving Events	10
3.1.3 Subjective Results	15
CHAPTER 4 DISCUSSION	19
4.1 CONCLUSIONS	24
REFERENCES	25

Figures

FIGURE 1. PROPORTION OF TIME SPENT NOT LOOKING AT ROAD ENVIRONMENT FOR TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS AS A FUNCTION OF EACH DRIVING EVENT.	7
FIGURE 2. MEAN PROPORTION OF TIME SPENT NOT LOOKING AT ROAD ENVIRONMENT FOR ALL EVENTS AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS FOR RETRIEVING AND SENDING SECTIONS OF DRIVES.	8
FIGURE 3. MEAN NUMBER OF OFF ROAD GLANCES FOR FOR ALL EVENTS AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS FOR RETREIVING AND SENDING SECTIONS OF DRIVES.	8
FIGURE 4. MEAN OFF-ROAD GLANCE DURATIONS (IN SECONDS) FOR ALL EVENTS AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS FOR RETREIVING AND SENDING SECTIONS OF DRIVES.	9
FIGURE 5. TOTAL NUMBER OF LANE EXCURSIONS FOR RETRIEVING AND SENDING TIME PERIODS FOR ALL EVENTS (EXCLUDING LANE CHANGING EVENT) AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS.	10
FIGURE 6. MEAN PROPORTION OF STANDARD DEVIATION OF LATERAL LANE POSITION FOR RED-LIGHT INTERSECTION EVENT AS A FUNCTION OF TEXT-MESSAGING AND NON-TEXT MESSAGING CONDITIONS IN SENDING TIME PERIOD.	11
FIGURE 7. MEAN STANDARD DEVIATION OF LATERAL LANE POSITION FOR SENDING SECTION OF DRIVE FOR PEDESTRIAN EVENT AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS. .	12
FIGURE 8. MEAN STANDARD DEVIATION OF LATERAL LANE POSITION FOR SENDING SECTION OF CAR FOLLOWING EVENT AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS. ...	13
FIGURE 9. MEAN TIME HEADWAY AND STANDARD DEVIATION OF TIME HEADWAY (IN SECONDS) FOR RETRIEVING TIME PERIOD OF CAR FOLLOWING EVENT AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS.	13
FIGURE 10. MEAN, STANDARD DEVIATION, AND MINIMUM TIME HEADWAY (IN SECONDS) FOR SENDING SECTION OF CAR FOLLOWING EVENT AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS.	14
FIGURE 11. TOTAL NUMBER OF MISSED LANE CHANGES FOR LANE CHANGING EVENTS COLLAPSED ACROSS RETRIEVING AND SENDING SECTIONS AS A FUNCTION OF TEXT MESSAGING AND NON-TEXT MESSAGING CONDITIONS.	15
FIGURE 12. REPORTED EFFECT ON SPEED OF RETRIEVING AND SENDING TEXT MESSAGES.	16
FIGURE 13. REPORTED EFFECT ON FOLLOWING DISTANCE OF RETRIEVING AND SENDING TEXT MESSAGES.	17

EXECUTIVE SUMMARY

Introduction

Approximately one quarter of vehicle crashes are estimated to result from the driver being inattentive or distracted (Stutts, Reinfurt, Staplin, & Rodgman, 2001). As more wireless communication, entertainment and driver assistance systems enter the vehicle market, the incidence of distraction-related crashes can be expected to escalate (Regan, 2004). The dangers of using mobile phones while driving have been debated in the literature for some time and a growing body of research has generally found that talking on a mobile phone degrades driving performance significantly (Goodman et al, 1997; Young, Regan & Hammer, 2003).

An Australian study conducted by Telstra, found that 30 percent of people surveyed had, in the past, sent text messages while driving and that one in six drivers regularly send text messages while driving (Telstra, 2003). Given evidence of such a high prevalence of text messaging while driving, it is critical that research concentrates on examining the impact on driving performance of sending and retrieving text messages. This is particularly important as the physical, visual and cognitive distraction associated with text messaging while driving is likely to be greater than that associated with simply talking on a hand-held phone.

This project aimed to evaluate, using the advanced driving simulator located at the Monash University Accident Research Centre (MUARC), the effects of text (SMS) messaging on the driving performance of young novice drivers. Importantly, this study aimed to extend the findings of previous research by examining the effects on driving performance of both retrieving *and* sending text messages while driving. The study also focused on the effects of text messaging on young novice drivers aged 18 to 21 years, given that drivers in this category are more likely than other drivers to use a mobile phone while driving (Lam, 2002) and appear to be more vulnerable to the effects of distraction because of their relative inexperience behind the wheel.

Method

Twenty participants aged between 18 and 21 years ($M = 19.1$, $SD = 1.2$) with six months or less of experience driving on a Probationary driver's license took part in the study. Participants completed two simulated drives that contained eight critical events. These events included (i) stopping at a red light that was initiated when the driver was close to a signalised intersection, (ii) three car following tasks where the driver was required to maintain a distance behind a lead vehicle, (iii) two lane changing tasks where the driver was required to change lanes according to signs located at the side of the road, (iv) avoiding a pedestrian that was on a collision path with the drivers' vehicle, and (v) avoiding an oncoming car that turns right in front of the drivers' vehicle. For each of the eight events, drivers were required to retrieve and send text messages. Driving performance during text messaging conditions was compared to a control condition where drivers experienced the same eight events without text messaging. After completing the simulated drives, participants responded to a questionnaire regarding their opinions of whether, and how, sending and retrieving the text messages while driving affected particular aspects of their driving performance.

Key Findings

Simulator evaluation

- The amount of time that drivers spent with their eyes off the road increased by up to 400% when retrieving and sending text messages. Drivers took their eyes off the road more frequently and for longer durations when text messaging.
- The time headway between the driver and a lead vehicle increased by up to 50% and 138% for mean time headway and standard deviation of time headway respectively.
- The minimum time headway between the driver and lead vehicle increased by 32% when sending text messages.
- Mean speed, and mean speed variation, when text messaging was no different to when driving without text messaging.
- The variability in lateral lane position increased by up to 70% when sending texts during the traffic light, pedestrian, and car following events.
- Drivers made 28% more lane excursions when retrieving and sending text messages.
- The number of incorrect lane changes increased by 140% when retrieving and sending text messages. The majority of the incorrect lane changes were due to drivers not seeing the signs when distracted by text messaging.

Post Drive Questionnaire

- Ninety-five percent of participants reported that their driving performance declined when retrieving text messages.
- All participants indicated that their driving performance declined when sending text messages.

Conclusions

The results of the current study provide evidence that retrieving and, in particular, sending text messages has a detrimental effect on a number of safety critical driving measures, such as the ability to maintain lateral position, detect hazards, and to detect and respond appropriately to traffic signs. Also, when text messaging, drivers spent up to 400 percent more time with their eyes off the road than they did when not text messaging. Moreover, while there was some evidence that drivers attempted to compensate for being distracted by increasing their following distance, drivers did not reduce their speed while distracted, which could have a large impact on crash risk as it increases the stopping distance required to avoid a collision. The driving data results are even more concerning when the drivers' use of hand-held phones is considered. The results of the questionnaires revealed that a large proportion of the participants use hand-held phones while driving to talk and to retrieve and send text messages despite legislation in Australia banning the use of hand-held phones while driving. The post-drive questionnaire also revealed that nearly all participants indicated that text messaging while driving had a detrimental effect on their

driving performance. Combined, these results suggest that mobile phone safety education and advertising campaigns need to be targeted heavily towards young drivers to address the issue of the high number of young drivers using these current-generation devices while driving. More stringent mobile phone enforcement should also be considered in an effort to deter drivers, and young drivers in particular, from using hand-held phones while driving.

ACKNOWLEDGEMENTS

The authors wish to thank the NRMA Motoring and Services and NRMA Insurance for funding the research from which this report derives. In particular, we would like to thank John Brown and Pamela Leicester for their support throughout the project. We would also like to thank Ashley Verdoorn and Nebojsa Tomasevic from Monash University Accident Research Centre (MUARC) for programming the simulator drives. We also wish to thank Karen Stephan and Professor Tom Triggs from MUARC for their input into the design of the experiment. Finally, we would like to thank the participants who took part in the study for their time and effort.

CHAPTER 1 INTRODUCTION

Approximately one quarter of vehicle crashes are estimated to result from the driver being inattentive or distracted (Stutts, Reinfurt, Staplin, & Rodgman, 2001). As more wireless communication, entertainment and driver assistance systems enter the vehicle market, the incidence of distraction-related crashes can be expected to escalate (Regan, 2004). The dangers of using mobile phones while driving have been debated in the literature for some time and a growing body of research has generally found that talking on a mobile phone degrades driving performance significantly (Goodman et al., 1997; Young, Regan & Hammer, 2003). However, surprisingly little experimental research has been conducted on the potentially distracting effects of using a mobile phone to send or receive text messages while driving.

The popularity of mobile or portable devices, particularly mobile phones, has escalated in recent years, with approximately 80 percent of Australians currently owning a mobile phone (Allen Consulting Group, 2004). As more in-vehicle and portable devices proliferate the market, there has been growing concern regarding the safety implications of using such devices while driving. Several studies have sought to determine how many drivers use mobile phones, particularly hand-held phones, while driving. An Australian study observed drivers use of hand-held mobile phones on major roads in the city of Melbourne, where it is illegal to use a hand-held phone while driving (Taylor, Bennett, Carter & Garewell, 2003). They found that two percent of drivers were using a hand-held mobile phone, and that these drivers were predominantly younger males. Research conducted in the United States and United Kingdom has found similar rates of hand-held mobile phone use among drivers (Johal, Napier, Britt-Compton & Marshall, 2005; McCartt, Braver & Geary, 2003). In terms of the prevalence of text messaging while driving, an Australian study conducted by Telstra, found that 30 percent of people surveyed had, in the past, sent text messages while driving and that one in six drivers regularly send text messages while driving (Telstra, 2003). Given evidence of such a high prevalence of text messaging while driving, it is critical that research concentrates on examining the impact on driving performance of sending and retrieving text messages. This is particularly important as the physical, visual and cognitive distraction associated with text messaging while driving is likely to be greater than that associated with simply talking on a hand-held phone. To date however, only a small number of studies have examined the perceived and real effects of text messaging on driving.

A Direct Line MORI survey of 2,000 drivers in the United Kingdom revealed that drivers considered sending a text message to be the most distracting activity to perform while driving (above reading a map, using a hand-held or hands-free phone, or changing a tape) (MORI, 2001, cited in Direct Line Motor Insurance, 2002). Kircher et al., (2004) conducted a small-scale simulator study to examine the effects of *receiving* text messages on driving behaviour. Ten participants drove along a simulated roadway and periodically received text messages, which they were required to retrieve and respond to verbally. Kircher et al. found that braking reaction times in response to a motorcycle hazard were significantly slower when the drivers were retrieving a text message than when they were not. The drivers also reported that their speed had reduced while they were retrieving the text messages. No other effects of text messaging on driving performance were found. However, Kircher et al. noted that their study had some methodological limitations, including a very small sample size, which reduced its statistical power and rendered its results somewhat unreliable. The study also focused only on relatively experienced drivers

(mean age was 28 years), and only on the effects of *retrieving* text messages, rather than both retrieving *and* sending.

The current project aimed to evaluate, using the advanced driving simulator located at the Monash University Accident Research Centre (MUARC), the effects of text (SMS) messaging on the driving performance of young novice drivers. Importantly, this study aimed to extend the findings of previous research by examining the effects on driving performance of both retrieving *and* sending text messages while driving. The study also focused on the effects of text messaging on young novice drivers aged 18 to 21 years, given that drivers in this category are more likely than other drivers to use a mobile phone while driving (Lam, 2002), and appear to be more vulnerable to the effects of distraction because of their relative inexperience behind the wheel.

Given the scarcity of research on text messaging, it is difficult to formulate hypotheses regarding the precise effects of sending and retrieving text messages on driving performance. However, on the basis of findings of previous research that has examined the effects on driving of dialing and conversing on mobile phones, it is possible to derive some tentative hypotheses regarding the effects of text messaging on driving performance. First, it is predicted that mean speed will decrease (as a self-regulatory or compensatory response to the distraction) and speed variability will increase when text messaging. It is also expected that lane position and following distance variability and the number of lane excursions will increase while text messaging. Finally, it is expected that drivers will fail, or take longer, to detect potentially hazardous events and traffic signals.

CHAPTER 2 METHOD

2.1 PARTICIPANTS

Twenty participants aged between 18 and 21 years ($M = 19.1$, $SD = 1.2$) with six months or less of experience driving on a Probationary driver's license took part in the study. The 12 male and eight female participants had an average of 3.8 months driving experience and drove an average of six hours per week. All were experienced at reading and sending text messages on Nokia™ mobile phones in non-driving environments (with some experienced in driving environments) and were familiar with using predictive text messaging functions. Participants were undergraduate students at Monash University and were paid a stipend of \$20 for their time.

2.2 APPARATUS

The simulator experiment was carried out in MUARC's Advanced Driving Simulator. Scenarios were generated by a Silicon Graphics Onyx computer and projected by four BarcoGraphics 808 High Performance Graphic Projectors onto a display screen that subtended a visual angle of 180° horizontally and 40° vertically. The scenarios were displayed with a refresh rate of 30Hz and a resolution of 1280 x 768 (front panel) and 640 x 480 (front side panels). A Crystal River Engineering Audio Reality Accoustetron II audio system produced accurate localised sound such as engine and road noises and sound from other vehicles. Drivers viewed the scenarios from within a 2003 Holden VX Calais sedan that was positioned on a motion platform that displaced the vehicle according to the virtual dynamics of the car and environment. Data were collected from the control pedals, steering wheel and gearshift and synchronised with the timing of the scenarios.

The experimenter conducted the study from a separate control room located beside the simulator room that provided two-way communication between the experimenter and the participant, as well as a video monitor for visual monitoring of the participant. A second monitor displayed the scenarios driven through by participants in real-time to the experimenter. Participants' head and eye movements were tracked using Facelab™ head and eye tracking hardware and software. Text messages were read and sent on a Nokia™ 6210 mobile phone that had eight text messages pre-loaded in the Inbox.

2.3 SIMULATED DRIVING SCENARIOS

The simulated driving scenario consisted of an 8km section of mainly straight dual-lane road in an urban environment. Throughout the driving scenario, eight critical events occurred in the following order.

1. A traffic light signal changed from green to red (after an intermediate amber signal) when the driver's vehicle (Own-Cab) was 81.7m from the signaled cross intersection.
2. A test vehicle under computer control entered the same lane as the Own-Cab (in front of it) in the same direction of travel and maintained a 33.3m headway between it and the Own-Cab for 10 seconds. The test vehicle then traveled at a constant speed for 42.2 seconds, and then either increased its speed or exited the road by turning right.

3. A pedestrian under computer control began walking from behind two cars (parked on the left-hand side of the road) to the center of the road on a collision path with the Own-Cab when the Own-Cab was 80.2m from the pedestrian.
4. A second test vehicle entered the same lane as the Own-Cab (in front of it) in the same direction of travel and maintained a 50.0m headway between it and the Own-Cab for 10 seconds. The test vehicle then traveled at a constant speed for 36.5 seconds, and then either increased its speed or exited the road by turning right.
5. A Lane Change Task was included which consisted of a 3100m section of straight road with three lanes of travel in each direction. Throughout this segment of road, 18 signs were placed approximately 150m apart to signal to drivers which lane they should change to and travel in. The first half of this task contained a text message episode.
6. A second text message episode occurred in the second half of the Lane Change Task.
7. A third test vehicle at a cross-intersection initiated a right turn across the path of the Own-Cab when the Own-Cab had right of way and was 84m in front of the test vehicle.
8. A fourth test vehicle entered the same lane as the Own-Cab (in front of it) in the same direction of travel and maintained a 29.17m headway between it and the Own-Cab for 10 seconds. The test vehicle then traveled at a constant speed for 45.4 seconds, and exited the road by turning right.

The driving scenarios also contained two additional features that were designed to reduce participants' expectancies for the test events described in items three and seven above. Firstly, two sets of two cars parked on the left side of the road were placed intermittently in the drive. These sets of parked cars did not have a pedestrian stepping out from behind them. Secondly, two cars stopped and waited to turn right at a signalized cross intersection and gave way to the Own-Cab (rather the turning across its path), which had a green traffic signal. Traffic signs indicated the speed limit for each section of road, and varied from 50-80km/h. The timing of participants' text messaging was under computer control by a simulated standard Nokia™ text message "beep" that signaled drivers to retrieve and read text messages, and a "reply now" simulated voice message that signaled drivers to reply to, and send text messages.

2.4 QUESTIONNAIRES

During the experiment, participants were asked to complete a pre-drive demographics questionnaire, a post-drive questionnaire and a subjective workload inventory. The pre-drive demographics questionnaire was designed to collect information regarding the participants' demographic characteristics (e.g., age, education level), driving experience, travel patterns, history of crashes and driving infringements, and their use of hands-free and hand-held mobile phones while driving. The post-drive questionnaire collected information regarding the participants' opinions of whether, and how, sending and retrieving the text messages while driving affected particular aspects of their driving performance (e.g., speed maintenance, following behaviour, lane keeping performance, detection of hazards).

The NASA RTLX subjective workload inventory, developed by Byers, Bittner & Hill (1989) from the original NASA TLX (Hart & Staveland, 1988), was administered to participants after the experiment was completed to record their subjective mental workload

while retrieving and sending text messages. The scale consists of six different workload aspects: mental demand, physical demand, time pressure, performance, effort, and frustration level. Each statement asked the participant to rate the difficulty of the driving task while text messaging on the six aspects by marking a visual analogue scale ranging from Low (0) to High (100).

2.5 PROCEDURE

Participants were provided with a plain language statement describing the experiment and asked to sign a Monash University Ethics Committee consent form. Participants first completed the pre-drive questionnaire. Participants then completed a five-minute practice drive in the driving simulator so that participants could adapt to the dynamics of the simulator environment.

After the practice drive, participants were instructed to drive as they normally would, and as closely as possible to the signed speed limit. Participants then completed the experimental drive twice. For one of the drives, participants were required to read and reply to text messages on the first (traffic light), third (pedestrian), fourth (second car following event) and sixth (second half of lane change task) events in the drive. Hence, the second, fifth, seventh and eighth events in this drive served as control events in which the participants were not text messaging. On the other drive, participants were required to read and reply to text messages on the second (first car following event), fifth (first half of lane change task), seventh (right turning car) and eighth (third car following event) events in the drive. The first, third, fourth and sixth events in this drive served as control events. The order in which participants were exposed to the two drives was counterbalanced across participants in order to control for practice effects. After the participants completed the two test drives, they completed the post-drive questionnaire and the NASA RTLX.

2.6 DESIGN AND DRIVING PERFORMANCE MEASURES

A repeated measures design was used in the study. Two levels of distraction were examined: non distraction (i.e., no text messaging; control) and distraction (i.e., text messaging; treatment). Driving performance measures were recorded in both distraction and non-distraction conditions at the time period corresponding to retrieving test messages and sending text messages. Mean speed and the standard deviation of speed for the retrieving and sending text periods for both the distraction and non-distraction conditions were recorded. In addition, spot speeds at the pedestrian and right-turning car events were obtained for the distraction and non-distraction conditions. The standard deviation of lane position and number of lane excursions were also recorded for the retrieving text, sending text and non-distraction conditions. Mean and minimum time headway and headway variability during the car following tasks were also recorded. Drivers' traffic light violations, and reactions to potential hazards, such as parked cars, pedestrians and turning cars were noted and drivers' performance on the lane change task (e.g., number of missed signs, number of correct lane changes made) were recorded. Finally, the proportion of total driving time drivers spent with their eyes off the road (e.g., looking inside the car), the frequency of off-road glances, and the duration of off-road glances was recorded for the distraction and non-distraction conditions.

CHAPTER 3 RESULTS

3.1 DRIVING PERFORMANCE RESULTS

For the purpose of analysing and reporting the driving performance results, the text message episodes were analysed separately for the time periods corresponding to the retrieving and sending of text messages. Retrieving was defined as opening a text message and reading it and sending was defined as writing a reply to a text message and sending it. Data were analysed using mixed model 2 X 2 repeated measures Analyses of Variance (ANOVAs). The first factor was driver distraction with two levels: text messaging and non-text messaging. The second factor was the order of the drives that the participants completed with two levels: Order 1 (Drive 1 completed first) and Order 2 (Drive 2 completed first). For all of the ANOVAs reported in this section, there were no significant main effects of Order, nor were there any interactions between Order and Distraction. For the purpose of brevity, only the significant main effects of Distraction are reported here. It should be noted that while the text messages sent by drivers could not be assessed in terms of their accuracy, all drivers retrieved and sent text messages for each of the eight text messaging events.

3.1.1 Effects of Text Messaging Events on Overall Driving Performance

For this section of the report, driving performance data has been collapsed across all driving events for the time periods corresponding to retrieving and sending text messages.

3.1.1.1 Total Eye Movement Analyses

Figure 1. Proportion of time spent not looking at road environment for text messaging and non-text messaging conditions as a function of each driving event.

The data for the proportions of time spent not looking at the road for text messaging and non-text messaging conditions for each of the eight driving events are shown in Figure 1. For each driving event, the proportion of time spent not looking at the road in both the retrieving and sending text messaging conditions ($\approx 40\%$) was consistently higher than for non-text messaging conditions ($\approx 10\%$). Two-way ANOVAs were performed on (i) the mean proportion of time spent not looking at the road (ii) the number of off-road glances, and (iii) the mean duration of off-road glances. Data were collapsed across all driving

events for both retrieving and sending time periods. The ANOVAs found that the proportion of time not looking at the road was significantly larger for text messaging than non-text messaging conditions for both retrieving messages $F(1,18) = 114.87, p < .001$, and sending messages $F(1,18) = 219.54, p < .001$ (See Figure 2).

Figure 2. Mean proportion of time spent not looking at road environment for all events as a function of text messaging and non-text messaging conditions for retrieving and sending sections of drives.

Figure 3. Mean number of off road glances for all events as a function of text messaging and non-text messaging conditions for retrieving and sending sections of drives.

An ANOVA also found that the number of times that drivers looked off the road was significantly greater in text messaging conditions than non-text messaging conditions for both retrieving $F(1,18) = 23.08, p < .001$ and sending $F(1,18) = 71.22, p < .001$ sections of the drive (see Figure 3). As can be seen in Figure 4, the average amount of time for off-road glances was significantly longer for text-messaging than non-text messaging conditions for both retrieving $F(1,18) = 71.06, p < .001$ and sending $F(1,18) = 46.00, p < .001$ sections of the drive. Drivers' off-road glance durations were 155% longer when retrieving text messages, and 277% longer when sending text messages.

Figure 4. Mean off-road glance durations (in seconds) for all events as a function of text messaging and non-text messaging conditions for retrieving and sending sections of drives.

3.1.1.2 Total Speed Analyses

Speed measurements were recorded at a rate of 30 Hz throughout the length of each drive. Two-way ANOVAs on mean speed and mean standard deviations of speed collapsed across all eight driving events (i.e., total mean and SD) found that there were no significant differences between text and non-text messaging conditions for both retrieving and sending time periods.

3.1.1.3 Total Lateral Position Analyses

For the total lateral lane position analyses, data was collapsed across all events except for lane changing. Two-way ANOVAs on mean lateral position, and mean standard deviation of lateral position, found no significant differences between text messaging and non-text messaging conditions for both retrieving and sending time periods.

3.1.1.4 Total Lane Excursions Analysis

The total number of lane excursions data was averaged over all events except for lane changing. The total number of lane excursions for the retrieving and sending time periods for text messaging and non-text messaging conditions is shown in Figure 5. A chi-squared analysis revealed that the total number of lane excursions was significantly greater in the

text messaging conditions than in the non-text messaging conditions for both the retrieving $\chi^2(1, n = 20) = 4.36, p < .05$, and sending $\chi^2(1, n = 20) = 4.05, p < .05$, time periods.

A sub analysis of lane excursion data was performed to determine the direction of the lane excursions that occurred during the retrieving and sending text messaging conditions. The data revealed that 86% of lane excursions were into the left driving lane, with the remaining 24% of lane excursions to the right and on to the median strip.

Figure 5. Total number of lane excursions for retrieving and sending time periods for all events (excluding lane changing event) as a function of text messaging and non-text messaging conditions.

3.1.2 Effects of Text Messaging for Separate Driving Events

3.1.2.1 Red Light Intersection Event

For the traffic light driving event, the ANOVAs found that mean standard deviations of lateral position for sending time periods were significantly greater for text messaging than non-text messaging conditions $F(1,18) = 8.18, p < .05$ (see Figure 6). However, there was no significant difference between text messaging and non-text messaging conditions for the retrieving time period. The ANOVAs also found that there were no significant differences between text messaging and non-text messaging conditions for mean speed, mean standard deviation of speed, and mean lateral position for both retrieving and sending time periods.

Figure 6. Mean proportion of standard deviation of lateral lane position for red-light intersection event as a function of text-messaging and non-text messaging conditions in sending time period.

3.1.2.2 Pedestrian Event

For the pedestrian event, the ANOVAs found that mean standard deviations of lateral position for sending time periods were significantly greater for text messaging than non-text messaging conditions $F(1,18) = 6.75, p < .05$ (see Figure 7). There was no significant difference between text messaging and non-text messaging conditions for the retrieving time period. There were also no significant differences between text messaging and non-text messaging conditions for mean speed, mean standard deviation of speed, and mean lateral position for both retrieving and sending time periods. Additional analyses of the mean distance from the pedestrian to the Own-Cab when the Own-Cab was perpendicular to the pedestrian, and mean speeds at the point of passing the pedestrian found no significant differences between text messaging and non-text messaging conditions.

Figure 7. Mean standard deviation of lateral lane position for sending section of drive for pedestrian event as a function of text messaging and non-text messaging conditions.

3.1.2.3 Vehicle Turning Right Event

ANOVAs of driving performance data in the vehicle turning right event found no significant differences between text messaging and non-text messaging conditions for mean speed, mean standard deviation of speed, mean lateral position, and mean standard deviation of lateral position. An additional ANOVA was performed on the mean longitudinal distance from the Own-Cab to the right turning vehicle from the time that the vehicle was in the center of the lane that the Own-Cab was traveling, and found no significant differences between the text messaging and non-text messaging conditions.

3.1.2.4 Car Following Event

For the first car following event, none of the driving performance measures were found to be significantly different between the text messaging and non-text messaging conditions for either the retrieving and sending time periods. However, for the second car following event, an ANOVA of the mean standard deviation of lateral lane position found a significant difference between text messaging and non-text messaging conditions for the sending time period $F(1,18) = 4.83, p < .05$, but not in the retrieving time period. As can be seen in Figure 8, the mean standard deviation of lane position for the sending time period was larger in the text messaging condition. ANOVAs for mean speed, mean standard deviation of speed, and mean lateral lane position found no significant differences between text messaging and non-text messaging conditions.

Figure 8. Mean standard deviation of lateral lane position for sending section of car following event as a function of text messaging and non-text messaging conditions.

Figure 9. Mean time headway and standard deviation of time headway (in seconds) for retrieving time period of car following event as a function of text messaging and non-text messaging conditions.

For the car following event, additional analyses were performed on the mean time headway, mean standard deviation of time headway, and minimum time headway (in seconds) between the Own-Cab and the lead vehicle. For the retrieving time periods, separate AVOVAs found a significant difference between text messaging and non-text messaging conditions in mean time headway $F(1,18) = 9.40, p < .01$, and mean standard deviation of time headway $F(1,18) = 9.40, p < .01$. As can be seen in Figure 9, mean time

headway and mean standard deviation time headway was significantly larger for the text messaging condition for the retrieving time periods.

For the sending time periods, ANOVAs found significant differences between text messaging and non-text messaging conditions for mean time headway $F(1,18) = 9.63$, $p < .01$, mean standard deviation of time headway $F(1,18) = 9.63$, $p < .01$, and mean minimum time headway $F(1,18) = 6.22$, $p < .05$. As can be seen in Figure 10, mean time headway, standard deviation of time headway, and minimum time headway was larger in text messaging conditions. Due to technical problems, the third following event yielded an incomplete set of data that were not analysed.

Figure 10. Mean, standard deviation, and minimum time headway (in seconds) for sending section of car following event as a function of text messaging and non-text messaging conditions.

3.1.2.5 Lane Changing Event

For the lane changing event, lateral lane position data were not analysed as constant changes in lane position were required in order to successfully complete this task. ANOVAs on mean speed and mean standard deviation of speed did not find any significant differences between text messaging and non-text messaging conditions for either the retrieving or sending time periods.

An additional chi-squared analysis was performed on the number of times that participants did not successfully enter the correct lane from the time a lane change sign was visible to 150m past the sign for the text messaging and non-text messaging conditions. When analysed separately for the retrieving and sending time periods there were no significant differences in correct lane choice for the two text messaging conditions. However, a chi-squared analysis of the combined retrieving and sending time periods revealed significant differences between text messaging and non-text messaging conditions $\chi^2(1, n = 20) =$

5.76, $p < .05$. As can be seen in Figure 11, a larger number of participants did not enter the correct lane in the text messaging condition.

A sub-analysis of the missed lane data was performed to determine whether drivers were not changing into the correct lane because they (i) did not change lanes, or (ii) they changed into the incorrect lane. The data revealed that 79.2% of incorrect lane changes in the text messaging conditions were due to drivers not changing lanes.

Figure 11. Total number of missed lane changes for lane changing events collapsed across retrieving and sending sections as a function of text messaging and non-text messaging conditions.

3.1.3 Subjective Results

Participants completed a questionnaire prior-to and after driving in the simulator. The pre-drive questionnaire was designed to collect demographic information (age, gender, license type), information about the participants' driving patterns, driving violations and crash history, and use of mobile phones while driving. The post-drive questionnaire was designed to obtain information regarding the participants' perceptions of whether and how sending and retrieving text messages affected particular aspects of their driving performance (e.g., speed maintenance, following behaviour, lane keeping performance, detection of hazards).

3.1.3.1 Mobile Phone Use While Driving

Participants were asked if they ever talk on a hand-held or hands-free phone while driving and, if so, approximately how many times a week they do this. Seven of the 20 participants reported that they talk on a hand-held mobile phone while driving and that they do this on average five times per week (range: 1-30 times per week). Six of the 20 participants indicated that they talk on a hands-free mobile phone while driving and that they do this about three times per week on average (range: 1-7 times). Participants were also asked whether they ever read and/or send text messages while driving and, if so, approximately

how many times per week they read or send messages. Nine of the 20 participants reported that they *read* text messages while driving and that they read an average of four text messages per week (range: 1-10 times). Six of the 20 participants stated that they send text messages while driving. These participants indicated that they send an average of two text messages per week (range: 1-5 times).

3.1.3.2 Concentration when Retrieving and Sending Text Messages

After completing the test drives, participants were asked which task - retrieving or sending the text messages – they devoted most attention to whilst driving. When the text message arrived, 17 of the 20 participants reported that they concentrated most on retrieving the message, while the other three indicated that they concentrated mostly on driving. When sending a text message, 14 of the 20 drivers indicated that they concentrated most on writing and sending the message, while the remaining six said that they concentrated most on driving.

3.1.3.3 Effects of Text Messaging on Speed

Participants were asked whether they believed that sending and retrieving the text messages affected their speed and, if so, how. Of the 20 participants, 18 indicated that *retrieving* text messages affected their speed, while 17 participants claimed that *sending* the text messages affected their speed. Figure 12 displays the number of drivers that reported that their speed was affected by text messaging. The responses were mixed across participants, with some reporting that it decreased their speed, some that it increased their speed and others that it made their speed more variable. A number of participants responded that they did not pay any attention to their speed while text messaging and, thus, were not aware how their speed was affected by this task.

Figure 12. Reported effect on speed of retrieving and sending text messages.

3.1.3.4 Effects of Text Messaging on Following Behaviour

Participants were also asked to report whether sending and retrieving the text messages affected their following distance during the car following tasks and, if so, how. Of the 20 participants, 15 indicated that *retrieving* text messages affected their following behaviour, while 17 participants reported that *sending* the text messages affected their following behaviour. Figure 13 displays the reported changes in following behaviour as a result of

text messaging. As shown, only one participant indicated that retrieving and sending the text messages reduced their following distance from the lead car. The majority of participants reported that text messaging increased their following distance or made it more variable.

Figure 13. Reported effect on following distance of retrieving and sending text messages.

3.1.3.5 Effects of Text Messaging on Lane Keeping Ability

Participants answered questions regarding whether they believed that sending and retrieving the text messages affected their lane keeping ability and, if so, how. Thirteen of the 20 participants indicated that *retrieving* text messages affected their ability to maintain their lane position, while 16 participants reported that *sending* the text messages affected their lane keeping ability. Of the participants who indicated that their lane keeping ability was affected, all stated that retrieving and sending the text messages increased the variability of lateral position and resulted in them swerving and deviating from their lane of travel.

3.1.3.6 Effects of Text Messaging on Hazard Detection and Response

Participants also answered questions regarding whether they believed that sending and retrieving the text messages affected their ability to detect and respond to hazards present in the driving scenarios (e.g., pedestrian and turning car) and, if so, how. Seventeen of the 20 participants indicated that *retrieving* text messages affected their ability to detect and respond to hazards, while 19 participants claimed that *sending* the text messages affected their hazard detection and response. Of the participants who indicated that their hazard detection and response times were affected, all stated that retrieving and sending the text messages made it more difficult to detect hazards and increased their response times to the hazards if they did detect them.

3.1.3.7 Overall Driving Performance

Participants were asked whether they believed that their overall driving performance was better, worse or no different from their normal driving when retrieving and sending text messages. Of the 20 participants, 19 indicated that their driving was worse than normal when retrieving the text messages, while one driver indicated that their driving was no

different from normal. All 20 participants reported that their driving was worse than normal when sending the text messages.

3.1.3.8 Subjective Mental Workload

Scores on the six subscales of the NASA-RTLX were averaged to obtain an overall measure of subjective workload while retrieving and sending text messages. Subjective mental workload is measured on a scale ranging from low (0) to high (100). The mean subjective mental workload score given by participants was 61.1, suggesting that participants found the text messaging task moderately high in mental workload.

CHAPTER 4 DISCUSSION

The current project aimed to evaluate, using the advanced driving simulator located at the Monash University Accident Research Centre, the effects of text (SMS) messaging on the driving performance of young novice drivers. This study is, to the knowledge of the authors, the first to examine the effects on driving performance of both retrieving and sending text messages while driving. Previous research, conducted in Sweden, only examined the effects of retrieving text messages on driving performance. The present study also focused on young inexperienced drivers aged 18 to 21 years, given that this group is more likely than other driving groups to use a mobile phone while driving (Lam, 2002) and is, as a result of inexperience, more likely than more experienced drivers to be vulnerable to the effects of distraction.

It was difficult to formulate hypotheses regarding the precise effects of sending and retrieving text messages on driving performance measures given the scarcity of research in this area. However, it was possible based on the findings of previous research that has examined the effects on driving of dialing and conversing on mobile phones to draw some tentative hypotheses regarding the effects of text messaging. First, it was predicted that mean speed would decrease and speed variability would increase when text messaging whilst driving. It was also expected that lane position and following distance variability and the number of lane excursions would increase while text messaging. Finally, it was expected that drivers would fail, or take longer, to detect potentially hazardous events and traffic signals.

In contrast to the prediction that mean speed would decrease and speed variability would increase when retrieving and sending text messages, no significant differences in mean or standard deviation of speed were found across the retrieving text, sending text and non-text conditions. A simulator study by Kircher and colleagues (2004) also found no significant effect of reading text messages on driving speed. However, several on-road and simulator studies have found that drivers tend to decrease their mean speed when dialing or talking on a mobile phone in an attempt to reduce workload and moderate their exposure to risk (Alm & Nilsson, 1990; Burns, Parkes, Burton, Smith & Burch, 2002; Haigney, Taylor & Westerman, 2000; Horberry, Anderson, Regan & Triggs, in press; Rakauskas, Gugerty & Ward, 2004). Many of these studies have also found that speed variability tends to increase when the driver is using a mobile phone. The speed findings from the current study suggest that the drivers were not attempting to compensate for being distracted by the mobile phone task by reducing their speed. This behaviour has road safety implications; as drivers who do not reduce their speed when distracted will have less time and capacity to avoid a collision should a hazard arise. Alternatively, this finding could be the result of the instructions given to participants during the experiment; they were told to drive as closely as possible to the posted speed limit.

As predicted, time headway variability increased by 138 and 101 percent when retrieving and sending text messages, respectively, from baseline (non-text messaging) conditions. Mean time headway also increased by 50 percent when both retrieving and sending text messages and minimum time headway increased by 32 percent from baseline levels, but only when sending text messages. These findings were revealed, however, for the second car following event only. No significant differences in following distance were found across the distraction conditions for the first and third following events, possibly due to unfamiliarity with the requirements of the task in the first event, and missing data due to technical problems that arose in the third event.

While drivers did not appear to compensate for the distracting effects of text messaging by decreasing their speed, the finding that drivers increased their mean and minimum time headway indicates that drivers did attempt to compensate for being distracted by increasing their following distance from the vehicle ahead. This finding is consistent with the results of previous research, which found that drivers tended to increase their following distance when using a mobile phone or an in-car email system (Jamson, Westerman, Hockey & Carsten, 2004; Strayer & Drews, 2004; Strayer, Drews & Johnston, 2003). The variability of time headway did increase when text messaging, suggesting that while drivers did attempt to increase their safety margin by increasing following distance, they were not able to maintain a constant following distance from the vehicle ahead while text messaging.

Substantial differences in the amount of time drivers spent with their eyes off the road were found between the text and non-text messaging conditions. More specifically, the amount of time participants spent with their eyes off the road (e.g., looking inside the vehicle) increased by approximately 400 percent from baseline levels when were retrieving and sending messages. Participants spent approximately 10 percent of time with their eyes off the road when not text messaging, but this percentage increased to approximately 40 percent when participants were both retrieving and sending text messages. This percentage equated to drivers spending about 12 seconds of each 30 second text messaging episode with their eyes off the road. The frequency and duration of glances away from the road were also substantially larger when text messaging. In particular, the durations of off-road glances were 155 percent and 257 percent larger for retrieving and sending text messages respectively. On average, drivers spent approximately 0.9 seconds looking away from the road when text messaging compared to approximately 0.3 seconds when not text messaging. Drivers spending such a high proportion of driving time with their eyes diverted away from the road while text messaging is likely to significantly enhance crash risk, as drivers will be spending less time safely navigating through traffic and scanning for hazards. Indeed, previous research has shown that the amount of time drivers spend not looking at the road is highly positively correlated with number of lane excursions and number of hazards not detected (Curry, Greenberg & Blanco, 2002; Haigney & Westerman, 2001).

Contrary to expectation, when lateral position was examined for the entire set of text message episodes, no significant differences in mean lateral position or lateral position variability were revealed. However, a number of differences in the standard deviation of lateral position across the text and non-text conditions were revealed for a number of events. Specifically, the standard deviation of lateral position increased while drivers were sending, but not reading, text messages during the pedestrian event (by 46 percent), the red traffic light event (by 70 percent) and the second car following event (by 45 percent). Numerous other studies have also revealed that a driver's ability to maintain their lateral position is adversely affected by dialling and talking on a mobile phone or entering destination details into a route navigation system (Dingus et al., 1995; Green, Hoekstra & Williams, 1993; Reed & Green, 1999; Tijerina, Parmer & Goodman, 1998). The fact that the drivers' ability to maintain their lateral position was only adversely affected when sending text messages and not when reading messages suggests that the structural interference associated with physically manipulating the phone's keys may have also caused drivers to unconsciously move the steering wheel as well. This structural interference is less evident when retrieving messages, as drivers are not manipulating the phone's key to the same degree as when sending. Furthermore, it could be argued that writing and sending the text messages was more cognitively demanding than reading the messages because it required the drivers to generate a response and check that this

response was both the correct answer and that it was spelt correctly in order for the predictive text function to recognise the word.

In line with the lateral position findings, the results also revealed that, across all text messaging episodes, the drivers made 28 percent more lane excursions when retrieving and sending text messages, than when not text messaging. The finding that drivers are unable to maintain lane position and are more likely to veer out of their lane while text messaging has obvious implications for the safety of not only drivers, but also for all other road users, as drivers could veer into on-coming traffic or onto the footpath, colliding with pedestrians or cyclists. The finding that approximately 86 percent of lane excursions were for drivers veering into the left lane may possibly indicate that either (i) drivers were using a risk compensation strategy to avoid veering towards oncoming traffic, or (ii) the physical interference of using a text message while driving may cause perturbations to drivers' coordination and result in drivers incorrectly orienting their steering towards the left. Further research would be required to evaluate these alternative explanations.

During the drives, participants were required to complete a lane change task, which was designed to assess drivers' ability to detect and respond to signs indicating the correct lane of travel, and maintain the ideal lane change course, when performing a secondary task. No significant differences in mean speed or speed variability were revealed across the text and no-text conditions during the lane change task. However, when retrieving and sending text messages the number of incorrect lane changes increased by 140 percent. This finding is in line with a number of other studies which have found that drivers are more likely to miss traffic signs, or not process the information provided on the sign, when distracted (Strayer, Cooper & Drews, 2004; Strayer & Johnston, 2001). It is possible to assume that if drivers did not read the sign correctly, the lane change data would indicate that drivers changed lanes into an incorrect lane. In contrast, if drivers did not see the sign, the lane change data would indicate that drivers did not change lanes but remained in an incorrect lane. The finding that 80% of drivers in the text messaging conditions did not change lanes suggests that drivers failed to see the signs as a result of attending to the text-messaging task. However, further research would be required in order to confirm these assumptions. Irrespective of the possible reasons that drivers did not change into the correct lanes, any failures to attend to the visual environment can have a significant impact on safety if drivers fail to detect important traffic signals such as stop signs or signs indicating a blocked lane ahead.

During the test drives, participants encountered a number of potential hazards, including a pedestrian stepping onto the road from behind a parked car, a traffic light turning red suddenly and an on-coming car unexpectedly turning right in front of the simulator car. It was predicted that drivers would be more likely to fail to detect these potential hazards, or take longer to respond to those hazards they did detect when retrieving and sending text messages. Whilst there is no evidence in the driving performance data to suggest that drivers failed to detect some of the hazards present in the driving scenarios, drivers did report in the post-drive questionnaire that they had difficulty detecting the hazardous events in the drives while text messaging. The fact that there were no significant differences in speeds on approach to, or when passing, the hazardous events between the text and no-text conditions suggests that drivers did not reduce their speeds in either condition in response to the hazards. This may simply reflect their inexperience; that is, they may simply not have seen the need, even when not distracted, to take precautionary action in the vicinity of potential hazards. It is possible that, with a more experienced group of drivers, text messaging may have affected responses to potential hazards.

As discussed above, it was revealed that, when sending a text message, drivers' lateral position deviation increased significantly during the pedestrian and traffic light event. No difference in lateral position, however, was revealed for the right turning car event. This failure to find a difference across distraction conditions may be due to the fact that there was missing data on this event for some drivers and, thus, not enough power to detect differences. Alternatively, it could be due to the nature of the event. In order to avoid a collision with the turning vehicle, which would have meant that participants could not complete the remainder of the drive, it was necessary to design the event so that drivers came close to, but did not ever collide with, the car if they did not make any corrective response (e.g., brake or swerve). It is possible that the participants may have realised that no corrective manoeuvre was necessary to avoid a collision and, hence, they did not alter their lateral position.

Comparing the participants' questionnaire responses regarding the perceived effects of text messaging on their driving with the actual driving data revealed that drivers are not always aware of how distraction affects their driving performance. In particular, the majority of participants reported that text messaging affected their speed, either by increasing or decreasing it or by making it more variable. The driving data, however, revealed that the participants' speed did not differ significantly across the text and no-text conditions. In addition, although the drivers reported that they believed their ability to detect hazards was reduced when text messaging, the driving data did not support this belief. Nonetheless, the driving data did support the participants' perceptions that text messaging increased their average following distance and the variability of following distance and lateral position. While there was some evidence that drivers were not always aware of exactly how their driving performance is affected by text messaging, if anything, the drivers tended to overestimate the negative impact of distraction on their driving. Whether these perceptions translate into drivers being less willing to retrieve and send text messages while driving in the real-world, however, is unclear and should be the focus of further research.

The results of the current study provide strong evidence that retrieving and, in particular, sending text messages has a detrimental effect on a number of safety critical driving measures, such as the ability to maintain lateral position, detect hazards, and to detect and respond appropriately to traffic signs. When text messaging, drivers spent up to 400 percent more time with their eyes off the road than they did when not text messaging. Moreover, while there was some evidence that drivers attempted to compensate for being distracted by increasing their following distance, drivers did not reduce their speed while distracted, which could have an enormous impact on crash risk because it increases the stopping distance required to avoid a collision. The driving data results become even more concerning when the drivers' use of hand-held phones are considered. The results of the questionnaires revealed that a large proportion of the participants use hand-held phones while driving to talk and to retrieve and send text messages despite this being illegal in Australia. Combined, these results suggest that mobile phone safety education and advertising campaigns need to be targeted heavily towards young drivers to address the issue of the high number of young drivers using these current-generation devices while driving. More stringent mobile phone enforcement should also be considered in an effort to deter drivers, and young drivers in particular, from using hand-held phones while driving.

As with any preliminary research, this study did have a number of limitations. First, no significant differences in time headway across distraction conditions were found for the first car following event. This is thought to result from the drivers being unfamiliar with the requirements of the following task, even though they received instructions about the

task. In hindsight, a practice car following task should have been included in the practice drive to avoid this problem. Second, one concern that has been raised about previous distraction research is that, in many studies, the effects of in-vehicle devices on driving performance are only examined over a limited number of trials or drives. Participants are not given the opportunity to interact with the device over a number of trials and, therefore, any learning effects, whereby drivers learn to effectively time-share the non-driving and driving tasks, are not assessed. A recent study by Shinar and colleagues (2005) examined whether repeated experience conversing on a mobile phone led to a learning effect. They found that over the course of five sessions, the negative effects of the phone task on driving performance diminished such that, on several of the driving measures, there was no difference between performance in the distraction and no-distraction conditions. Due to time and budgetary constraints, the current study did not examine the effects of text messaging on driving performance over a number of trials. However, we did attempt to control for this learning effect by only using participants who were familiar with how to send and retrieve text messages, specifically on a Nokia mobile phone.

Third, Shinar and colleagues (2005) have also raised the issue that in many distraction studies the secondary tasks are experimenter-paced (e.g., the experimenter controls when drivers engage in the secondary task) rather than driver-paced, which is not typical of how tasks are carried out in real-world driving (e.g., drivers can decide whether or not engage in the task). In order to control the timing of the text messages so that they were presented at exactly the same points in the drive for each driver, the text message episodes in the current task were also experimenter-based. Participants were required to retrieve the text messages when they heard the simulated message beep and start replying when they heard the “reply now” signal, whereas in the real-world drivers can choose whether or not to retrieve and respond to text messages received while driving. There was some flexibility in the task, however, in that drivers could take as much time as they needed to reply to the text messages.

A final comment concerns the use of simulators in research. While the driving simulator allows a safe environment for testing the effects of secondary tasks on driving performance that cannot be replicated in the real world, it does have a number of limitations that researchers need to be mindful of. First, data collected from a driving simulator includes the effects of learning to use the simulator and in-vehicle devices and may also include the effects of being monitored by the experimenter. Second, one of the most problematic aspects of driving simulator research that has major implications for driver distraction research is the effect of the simulator on drivers’ priorities in relation to the primary driving task and the secondary task of interacting with in-vehicle devices. Drivers’ behaviour and the relative amount of cognitive resources they devote to these tasks while in the simulator may differ significantly from their behaviour on actual roads because there are no serious consequences resulting from driving errors made in the simulator (Goodman et al., 1997). Previous research has shown, however, that people behave in the high fidelity MUARC simulator in much the same way as they do in the real world.

Based on the results of the current study, a number of areas for further research can be defined. First, the effect of text messaging on the driving performance of drivers from a range of age groups and driving experience levels should be examined to determine if any differences exist across these groups. More detailed information regarding how frequently drivers from different driver groups engage in text messaging while driving, what factors motivate or encourage drivers to willingly engage in this activity, and under what conditions they usually engage in them is also needed. Research is also needed to establish

the conditions under which text messaging may be particularly detrimental to driving performance (e.g., heavy traffic, poor weather, emotional message content). Furthermore, the effects of text messaging on young, inexperienced drivers' driving performance could be investigated for drivers that are experienced at text messaging while driving compared to those without such experience. This could provide insight into whether the effects reported in this report vary as a function of on-road text messaging experience. Similarly, research should establish whether and how practice over a number of trials using driver-paced tasks could minimise the interference associated with retrieving and sending text messages.

4.1 CONCLUSIONS

The results of the current study provide compelling evidence that retrieving and, in particular, sending text messages has a detrimental effect on a number of safety-critical driving measures. In particular, when text messaging, drivers' ability to maintain lateral position and to detect and respond appropriately to traffic signs is negatively affected. In addition, when text messaging, drivers spent up to 400 percent more time with their eyes off the road than they did when not text messaging. While there was some evidence that drivers attempted to compensate for being distracted by increasing their following distance, drivers did not reduce their speed while distracted, which could increase their risk of being involved in a crash as it increases the stopping distance required to avoid a collision. Despite these degradations in driving performance and legislation banning the use of hand-held phones while driving, a large proportion of the drivers examined reported that they regularly use hand-held phones while driving for talking and text messaging. These findings highlight the need for mobile phone safety campaigns to target the young driver population in particular, in order to minimise the use of these devices among this population.

REFERENCES

- Allen Consulting Group. (2004). *Australian mobile telecommunications industry: Economic significance*. Australian Mobile Telecommunication Association. On-line paper. Available at: www.amta.org.au/amta/site/amta/downloads/pdfs_2004/AMTA%20Final%20Exec%20Sum.pdf
- Alm, H., & Nilsson, L. (1995). The effects of a mobile telephone task on driver behaviour in a car following situation. *Accident, Analysis and Prevention*, 27, 717-715.
- Burns, P.C. Parkes, A., Burton, S., Smith, R.K., & Burch, D. (2002). *How dangerous is driving with a mobile phone? Benchmarking the impairment to alcohol* (TRL Report TRL547). Berkshire, United Kingdom: TRL Limited.
- Byers, J. C., Bittner Jr., A. C., & Hill, S. G. (1989). Traditional and raw task load index (TLX) correlations: Are paired comparisons necessary? *Advances in Industrial Ergonomics and Safety I*, 481-485.
- Dingus, T., McGehee, D., Hulse, M., Jahns, S., & Manakkal, N. (1995). *Travtrek evaluation task C3 – Camera Car study* (Report No. FHWA-RD-94-076). McLean, VA: Office of Safety and Traffic Operations.
- Direct Line (Motor Insurance). (2002). *The Mobile Phone Report: A report on the effects of using a hand-held and a hands-free mobile phone on road safety*. Direct Line Insurance. Croydon: United Kingdom.
- Curry, R., Greenberg, J., & Blanco, M. (2002). An alternate method to measure driver distraction. *Intelligent Transportation Society of America's Twelfth Annual Meeting and Exposition*, USA.
- Green, P., Hoekstra, E., & Williams, M. (1993). *Further on-the-road tests of driver interfaces: examination of a route guidance system and car phone* (Report No. UMTRI-93-35). Ann Arbor, MI: University of Michigan, Transportation Research Institute.
- Goodman, M. J., Bents, F. D., Tijerina, L., Wierwille, W., Lerner, N., & Benel, D. (1997). *An investigation of the safety implications of wireless communication in vehicles*. Department of Transportation, NHTSA, Washington, DC.
- Haigney, D., & Westerman, S. J. (2001). Mobile phone use and driving: a critical review of research methodology. *Ergonomics*, 44, 132-143.
- Haigney, D.E., Taylor, R.G., & Westerman, S.J. (2000). Concurrent mobile (cellular) phone use and driving performance: task demand characteristics and compensatory processes. *Transportation Research Part F*, 3, 113-121.
- Hart, S. G., & Staveland, L. E. (1988). Development of NASA-TLX (Task Load Index): Results of empirical and theoretical research. In P. A. Hancock & N. Meshkati (Eds.), *Human Mental Workload* (pp. 139-183). Amsterdam: Elsevier Science Publishers.
- Horberry, T., Anderson, J., Regan, M.A., Triggs, T.J., & Brown, J. (in press). Driver Distraction: The Effects of Concurrent In-Vehicle Tasks, Road Environment Complexity and Age on Driving Performance. *Accident, Analysis and Prevention*.
- Jamson, A.H., Westerman, S.J., Hockey, G.R.J., & Carsten, M.J. (2004). Speech-based email and driver behaviour: Effects of an in-vehicle message system interface. *Human Factors*, 46, 625-639.

- Johal, S., Napier, F., Britt-Compton, J., & Marshall, T. (2005). Mobile phones and driving. *Journal of Public Health, 17*, 112-113.
- Kircher, A., Vogel, K., Tornros, J., Bolling, A., Nilsson, L., Patten, C., Malmstrom, T., & Ceci, R. (2004). *Mobile telephone simulator study*. Swedish National Road and Transport Research Institute, Linköping, Sweden.
- Lam, L.T. (2002). Distractions and the risk of car crash injury. The effects of drivers' age. *Journal of Safety Research, 33*, 411-419.
- McCartt, A.T., Braver, E.R., & Geary, L.L. (2003). Drivers' use of hand-held cell phones before and after New York State's cell phone law. *Preventive Medicine, 36*, 629-635.
- Rakauskas, M.E., Gugerty, L.J., & Ward, N.J. (2004). Effects of naturalistic cell phone conversation on driving performance. *Journal of Safety Research, 35*, 453-464.
- Reed, M.P., & Green, P.A. (1999). Comparison of driving performance on-road and in low-cost simulator using a concurrent telephone dialling task. *Ergonomics, 42*, 1015-1037.
- Regan, M.A. (2004). A Sign of the Future - 1: Intelligent Transport Systems. (Chapter 14) In Castro, C. and Horberry, T. (Ed). *The Human Factors of Transport Signs*. USA: CRC Press. pp 213-224.
- Shinar, D., Tractinsky, N., & Compton, R. (2005). Effects of age and task demands on interference from a phone task while driving. *Accident, Analysis and Prevention, 37*, 315-326.
- Strayer, D.L., Cooper, J.M., & Drews, F.A. (2004). What do drivers fail to see when conversing on a cell phone? *Proceedings of the Human Factors and Ergonomics Society 48th Annual Meeting*, New Orleans, Louisiana.
- Strayer, D.L., & Drews, F.A. (2004). Profiles of driver distraction: Effects of cell phone conversations on younger and older drivers. *Human Factors, 46*, 640-649.
- Strayer, D.L., Drews, F.A., & Johnston, W.A. (2003). Cell-phone induced failures of visual attention during simulated driving. *Journal of Experimental Psychology: Applied, 9*, 23-32.
- Strayer, D.L., & Johnston, W.A. (2001). Driven to distraction: Dual-task studies of simulated driving and conversing on a cellular telephone. *Psychological Science, 12*, 462-466.
- Stutts, J. C., Reinfurt, D. W., Staplin, L., & Rodgman, E. A. (2001). *The role of driver distraction in traffic crashes*. Report prepared for AAA Foundation for Traffic Safety, Washington, DC.
- Taylor, D., Bennett, D. M., Carter, M., Garewell, D. (2003). Mobile telephone use among Melbourne drivers: a preventable exposure to injury risk. *Medical Journal of Australia, 179*, 140-142.
- Tijerina, L., Parmer, E., & Goodman, M.J. (1998). Driver workload assessment of route guidance system destination entry while driving: A test track study. *Proceedings of the 5th ITS World Congress*, Seoul, Korea, CD-ROM.
- Telstra. (2003). *Telstra, Police and NRMA Insurance join forces to target mobile phone use on Australian roads*. Telstra News Release. www.telstra.com.au/newsroom.
- Young, K.L., Regan, M.A., & Hammer, M. (2003). *Driver distraction: A review of the literature*. Report No. 206. Monash University Accident Research Centre, Clayton, Victoria.