DREMEAUTONOMOUS VEHICLE?

SOMER HAND + YI-CHING LEE, PHD GEORGE MASON UNIVERSITY | HUMAN FACTORS + APPLIED COGNITION

Importance rating

for groups of

similar features:

UNNECESSARY

WOULD LIKE TO HAVE

IMPORTANT TO HAVE

FEATURES

What specific features do parents want AVs to have before they will use them to transport

EMERGENCY FEATURES

- No significant difference between parents + non parents (p = .563)
- More important to females than males (p < .0001)
- $\uparrow \uparrow$ More important to participants with female children than to participants with male children (p = .002)

CHILD RESTRAINT FEATURES -

- No significant difference between parents + non-parents (p = .185)
- More important to females than males (p < .0001)
- No significant difference (p = .082)

OPERATION OF + ACCESS TO VEHICLE

- More important to parents than non-parents (p < .043)
- More important to females than males (p < .0001)
- \uparrow More important to participants with female children than to participants with male children (p = .002)

GPS + VEHICLE LOCATION-

- No significant difference between parents + non-parents (p = .161)
- More important to females than males (p < .0001)
- $\uparrow \uparrow$ More important to participants with female children than to participants with male children (p = .004)

AUDITORY FEEDBACK OF CHILD-

- More important to parents than non-parents (p < .0001)
- More important to females than males (p < .0001)
- No significant difference (p = .087)

VISUAL FEEDBACK OF CHILD-

- More important to parents than non-parents (p < .0001)
- More important to females than males (p < .0001)
- $\uparrow \uparrow \uparrow$ More important to participants with female children than to participants with male children (p = .038)

MISCELLANEOUS: A/C, WINDOWS, TV, CAR GAUGES-

- More important to parents than non-parents (p < .0001)
- More important to females than males (p = .011)
- 👚 🕇 No significant difference (p = .69)

OVERALL FINDINGS

PARTICIPANTS' WILLINGNESS TO USE A DRIVERLESS CAR TO TRANSPORT CHILDREN WITHOUT AN ADULT

INTHECAR

PARTICIPANTS

- 1,335 valid responses
- 42% male 58% female
- 18-82 years old (mean age 37)
- 61% parents of children under 15 years

WOULD DEFINITELY

WOULD NEVER

MIGHT

QUESTIONNAIRE

- Qualtrics survey hosted on Amazon Mechanical Turk
- Questions about participant + child demographics, willingness to use AVs to transport children unaccompanied, preferences + opinions of specific car features

WILLING NESS BY DEMOGRAPHIC

SOCIOECONOMIC FACTORS

There were no significant effects for income, race, or education eve on willingness to transport children unaccompanied in AVs.

PARENTS VS Non-Parents

4	% WOULD NEVER	49% MIGHT	5%	WOULD DEFINITELY
37	% WOULD NEVER	5% MIGHT	9%	WOULD DEFINITELY

FEMALES VS MALES

WOULD DEFINITELY

DISCUSSION

- Participants reported an overall hesitance or unwillingness to transport children in AVs unaccompanied.
- Women were the most reluctant out of all demographic groups.
- Parents were significantly more reluctant than non-parents.
- Socioeconomic factors did not influence willingness to transport children in AVs.
- Most car feature groups were ranked "Important to Have" or "Required" for an AV that transports children unaccompanied.
- mergency safety features ranked most important for child transport, followed by child restraint + control of the child + the vehicle.