Understanding the urban experience of people with visual impairments

Panagiotis Mavros¹, Katerina Skroumpelou¹, Andrew Hudson Smith¹

¹ Centre for Advanced Spatial Analysis, The Bartlett, University College London ² School of Electrical and Computer Engineering, National Technical University of Athens

November 7, 2014

Summary

One of the major issues visually impaired people face in everyday is the difficulty to navigate the city independently, which has implications for their wellbeing and health. As part of a research collaboration with the Guide Dogs for the Blind Association and Future Cities Catapult, we have employed mobile Electroencephalography (mEEG) to study the urban experience of visually impaired people. Our pilot study demonstrates the potential of such methods to provide insights both through the analysis of data, but also by using the visualisation of emotional experience of the city as a tool for empathy.

KEYWORDS: mobile EEG; Emotiv; urban mobility; pedestrians; visual impairment.

1. Introduction

According to recent RNIB figures¹, in 2011 there were 1,865,900 people living with sight loss in the UK -- of which 223,500 live with severe sight-loss (blindness) -- a number which is expected to rise to a total of 2.4 million in the next twenty years. Visual impairments can have significant effects on physical, mental and emotional wellbeing of individuals and it is essential to maintain an independent and active life. In this context, as part of the Cities Unlocked project, our project with Guide Dogs for the Blind Association (henceforth Guide Dogs) and Future Cities Catapult applies novel research methods to investigate urban mobility and the experience of the city of blind and partially sighted individuals. The aim of this report is to present some key aspects of the ongoing study and highlight early results.

Walking and navigating in outdoor environments, including town or city centres, is a major part of an active lifestyle, but involves significant physical, mental and emotional challenges for visually impaired people: negotiating traffic, obstacles and street crossings, locating points of interest and mitigating difficulties. Secondary accessibility barriers also include the lack of appropriate signage or even

¹ RNIB Sight Loss Data Tool, version 2. Available at: www.rnib.org.uk/knowledge-and-research-hub-key-information-and-statistics/sight-loss-data-tool/Sight_Loss_Data_To ol_Version 2.0.xls

architectural features such as spatial or urban legibility. On a first level, this study aims to tie the cognitive, emotional and functional (usability) dimensions of urban mobility to contribute insights for the development of new designs and services. On a second level, using data and visualisations to portray the similarities and differences in the experiences of sighted and visually impaired people, aims promote understanding, empathy and perspective taking among designers, stakeholders and citizens in general.

Exploring these questions, this study applies a battery of novel sensing technologies, such as mobile Electroencephalography (EEG) using the Emotiv EEG (Mavros et al., 2012; Aspinall et al., 2013), measurement of skin conductance as an indicator of psychophysiological arousal, as well as activity and location tracking using smartphone devices. These sources of data were combined with qualitative methods, such as established questionnaires tapping on emotion (Matthews et al., 1990), wellbeing (Tennant et al., 2007) and spatial cognition (Hegarty et al., 2002; Pazzaglia and Debeni, 2001) as well as semi-structured interviews.


Figure 1: Basic elements of the study

2. The experiment

To understand how a visit to a familiar town centre environment (Bentzen et al., 2004) might affect people, twelve (12) sighted, partially sighted and blind volunteers (figure 1) were asked to complete various everyday mobility tasks, using their preferred mobility aid (long cane, symbol cane or guide dog) and then tell us in detail about their experience. Participants completed a circular, 1.8 km long 'experimental route' in central Reading. The route was designed to lead them through a variety of typical and everyday urban environments, such as streets with and without shops, a small park, narrow

and wide pedestrian areas, like Broad Street, and use various controlled with various accessible pedestrian signals, as well as uncontrolled crossings (figure 2).


Figure 2: Map of the 1.8km experiment route. Participants were asked to walk a cyclical route starting and ending at Reading train station, through a series of instruction points (numbered). Black bars indicate the direction of controlled junctions, while empty bars indicate uncontrolled junctions that were traversed by participants.

3. Localising the urban affect

Initial analyses of participants' electrophysiological data (EEG) based on Emotiv's emotion detection algorithms, demonstrate the potential of these methods. Figure 3 shows maps of emotional states of visually impaired participants, aggregated per street, and allows us to explore the affective component of environmental conditions (e.g. motorised and pedestrian traffic) or the impact of open pedestrian areas. Further, figure 4 is a map visualising only the peaks of 'excitement', an EEG derived measure of arousal, and illustrates that crossing junctions as well as moments of verbal interaction with participants, stand out from the walking experience and can be easily distinguished through the data.

Further analyses will focus on the experience of streets segments versus junctions, and also compare the routes of the visually impaired and control group.


Figure 3: Emotional states of the visually impaired group of participants, aggregated by route segment.


Figure 4: Aggregated peaks of 'excitement' of the visually impaired group of participants, occur at junctions and street crossings as well as points of social interaction (verbal communication, obstacles).

Analysis of the self-reported data, on the other hand, highlight other aspects of the mobility. Both groups seem to 'agree' that walking through a green area, reduces perceived stress, inline with theories about the restorative qualities of green and natural environments. However, in contrast to the control group, when walking through a large pedestrianised area, such as Broad street, visually impaired participants reported higher perceived stress. This could be explained by the increased numbers of pedestrians and lower number of tactile paving (drop kerbs, tactile paving) that can act as cognitive landmarks

Further, observational and interview data confirm the stress-inducing nature of everyday incidents, such as negotiating unpredicted obstacles on pavements, including overhanging branches, cyclists or parked cars blocking crossings. Other factors, include inconsistencies in urban infrastructure, e.g. junctions that include both controlled and uncontrolled sections, or unexpected deviations from familiar walking routes, e.g. due to roadworks or bus stop changes. These factors need to be addressed by relevant stakeholders as they are known to contribute to feelings of stress, anxiety and spatial confusion, that often lead visually impaired people to limit their levels of independent activities (Kitchin et al., 1998).

4. Discussion

To conclude, our initial analyses of the data suggest that novel methods such as mobile EEG and emotion analysis can capture the multiple facets of exploring the city, highlighting significant points during our participants walks, such as street crossings and verbal interactions. Data from our longitudinal study demonstrate the potential of quantified-self applications, like activity tracking to capture the extends and diversity of mobility patterns. For our presentation at GISRUK we will include a fine grained and statistical analyses of the various collected data will seek to reveal spatial and temporal patterns, issues, similarities and differences in the experiences of multimodal urban mobility.

5. Acknowledgements:

First of all, we would like to thank all the participants who have volunteered their time and energy to take part in the study. Further, we like to thank the Guide Dogs staff Karen Potter, Caoilfhionn Lee, Chris Yates, Susie Luff, Andy Gatenby for this project would not have been possible without the energy, efforts and knowledge. We would also like to thank Claire Mookerjee from the Future Cities Catapult, Jenny Cook from Guide Dogs for initiating and supporting this collaboration, as well all the other Futures Cities Catapult and Guide Dogs staff that assisted in various aspects of the study.

6. Biography

Katerina Skroumpelou is a PhD student at the School of Electrical and Computer Engineering at the National Technical University of Athens (NTUA). She is an Architectural Engineer of NTUA and holds an MRes on Advanced Spatial Analysis and Visualisation by the Centre for Advanced Spatial Analysis of UCL.

Panagiotis Mavros, is a PhD Candidate and his research is focused on the use of mobile EEG in the study of spatial cognition and behaviour. He was trained as an Architect Engineer at NTUA, and holds an MSc by Research in Digital Media and Culture by the University of Edinburgh.

Dr Andrew Hudson-Smith is Director of the Centre for Advanced Spatial Analysis (CASA) at The Bartlett, University College London. Andy is a Reader in Digital Urban Systems and Editor-in-Chief of Future Internet Journal, he is also an elected Fellow of the Royal Society of Arts, a member of the Greater London Authority Smart London Board and Course Founder of the MRes in Advanced Spatial Analysis and Visualisation and MSc in Smart Cities at University College London.

7. References:

Bentzen, B. L., Barlow, J. M., & Bond, T. (2004). Challenges of unfamiliar signalized intersections for pedestrians who are blind: Research on safety. Transportation Research Record: Journal of the Transportation Research Board, 1878(1), 51-57.

Hegarty, M., Richardson, A., & Montello, D. (2002). Development of a self-report measure of environmental spatial ability. *Intelligence*, *30*, 425–447. Retrieved from http://www.sciencedirect.com/science/article/pii/S0160289602001162

Kitchin, R., & Blades, M. (2002). The cognition of geographic space (Vol. 4). IB Tauris.

Kitchin, R. M., Jacobson, R. D., Golledge, R. G., & Blades, M. (1998). Belfast without sight: exploring geographies of blindness. *Irish Geography*, *31*(1), 34-46.

Marques-Brocksopp, L. (2012). The broad reach of the wellbeing debate: Emotional wellbeing and vision loss. British Journal of Visual Impairment, 30(1), 50–55. doi:10.1177/0264619611428244

Matthews, G., Jones, D. M., & Chamberlain, A. G. (1990). Refining the measurement of mood: The UWIST Mood Adjective Checklist. *British Journal of Psychology*, 81(1), 17–42.

Pazzaglia, F., & Beni, R. De. (2001). Strategies of processing spatial information in survey and landmark- centred individuals, (September 2013), 37–41.

Tennant, R., Hiller, L., Fishwick, R., Platt, S., Joseph, S., Weich, S., ... Stewart-Brown, S. (2007). The Warwick-Edinburgh Mental Well-being Scale (WEMWBS): development and UK validation. *Health and Quality of Life Outcomes*, *5*, 63. doi:10.1186/1477-7525-5-63