

Commenced Publication in 1973

Founding and Former Series Editors:

Gerhard Goos, Juris Hartmanis, and Jan van Leeuwen

Editorial Board

David Hutchison

Lancaster University, UK

Takeo Kanade

Carnegie Mellon University, Pittsburgh, PA, USA

Josef Kittler

University of Surrey, Guildford, UK

Jon M. Kleinberg

Cornell University, Ithaca, NY, USA

Alfred Kobsa

University of California, Irvine, CA, USA

Friedemann Mattern

ETH Zurich, Switzerland

John C. Mitchell

Stanford University, CA, USA

Moni Naor

Weizmann Institute of Science, Rehovot, Israel

Oscar Nierstrasz

University of Bern, Switzerland

C. Pandu Rangan

Indian Institute of Technology, Madras, India

Bernhard Steffen

TU Dortmund University, Germany

Madhu Sudan

Microsoft Research, Cambridge, MA, USA

Demetri Terzopoulos

University of California, Los Angeles, CA, USA

Doug Tygar

University of California, Berkeley, CA, USA

Gerhard Weikum

Max Planck Institute for Informatics, Saarbruecken, Germany

Pedro Campos Nicholas Graham
Joaquim Jorge Nuno Nunes
Philippe Palanque Marco Winckler (Eds.)

Human-Computer Interaction – INTERACT 2011

13th IFIP TC 13 International Conference
Lisbon, Portugal, September 5-9, 2011
Proceedings, Part I

Volume Editors

Pedro Campos
Nuno Nunes
University of Madeira
9020-105, Funchal, Portugal
E-mail: {pcampos, nijn}@uma.pt

Nicholas Graham
Queen's University
Kingston, ON K7L 3N6, Canada
E-mail: graham@equis.cs.queensu.ca

Joaquim Jorge
Instituto Superior Técnico
1049-001 Lisbon, Portugal
E-mail: jaj@inesc.pt

Philippe Palanque
Marco Winckler
University Paul Sabatier
31062 Toulouse Cedex 9, France
E-mail: {palanque, winckler}@irit.fr

ISSN 0302-9743 e-ISSN 1611-3349
ISBN 978-3-642-23773-7 e-ISBN 978-3-642-23774-4
DOI 10.1007/978-3-642-23774-4
Springer Heidelberg Dordrecht London New York

Library of Congress Control Number: 2011935338

CR Subject Classification (1998): H.5.2, H.5.3, H.3-5, I.2.10, D.2, K.3-4, K.8

LNCS Sublibrary: SL 3 – Information Systems and Application, incl. Internet/Web and HCI

© IFIP International Federation for Information Processing 2011

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Foreword

Advances in interactivity, computing power, mobile devices, large displays and ubiquitous computing offer an ever-increasing potential for empowering users. This can happen within their working environment, in their leisure time or even when extending their social skills. While such empowerment could be seen as a way of connecting people in their workspace, home or on the move, it could also generate gaps requiring larger effort and resources to fruitfully integrate disparate and heterogeneous computing systems.

The conference theme of INTERACT 2011 was “building bridges” as we believe human–computer interaction (HCI) is one the research domains more likely to significantly contribute to bridging such gaps. This theme thus recognizes the interdisciplinary and intercultural spirit that lies at the core of HCI research. The conference had the objective of attracting research that bridges disciplines, cultures and societies. Within the broad umbrella of HCI, we were in particular seeking high-quality contributions opening new and emerging HCI disciplines, bridging cultural differences, and tackling important social problems. Thus, INTERACT 2011 provided a forum for practitioners and researchers to discuss all aspects of HCI, including these challenges. The scientific contributions gathered in these proceedings clearly demonstrate the huge potential of that research domain to improving both user experience and performance of people interacting with computing devices. The conference also is as much about building bridges on the human side (between disciplines, cultures and society) as on the computing realm.

INTERACT 2011 was the 13th conference of the series, taking place 27 years after the first INTERACT held in early September 1984 in London, UK. Since INTERACT 1990 the conferences have taken place under the aegis of the UNESCO International Federation for Information Processing (IFIP) Technical Committee 13. This committee aims at developing the science and technology of the interaction between humans and computing devices through different Working Groups and Special Interests Groups, all of which, together with their officers, are listed within these proceedings.

INTERACT 2011 was the first conference of its series to be organized in co-operation with ACM SIGCHI, the Special Interest Group on Computer–Human Interaction of the Association for Computing Machinery. We believe that this cooperation was very useful in making the event both more attractive and visible to the worldwide scientific community developing research in the field of HCI.

We thank all the authors who chose INTERACT 2011 as the venue to publish their research. This was a record year for the conference in terms of submissions in the main technical categories. For the main Technical Program there were a total of 680 submissions, including 402 long and 278 short papers, out of which we accepted 171 (111 long and 60 short submissions), for a combined acceptance rate of less than 25%. Overall, from a total of 741 submissions for all tracks, 290 were accepted, as follows:

- 111 Full Research Papers
- 60 Short Research Papers
- 54 Interactive Poster Papers
- 17 Doctoral Consortium Papers
- 16 Workshops
- 12 Tutorials
- 5 Demonstrations
- 6 Organizational Overviews
- 4 Industrial Papers
- 3 Special Interest Groups
- 2 Panels

Our sincere gratitude goes to the members of our Program Committee (PC), who devoted countless hours to ensure the high quality of the INTERACT Conference. This year, we improved the reviewing process by moving to an associate chair model. With almost 700 submitted papers, it is impossible for the PC Chairs to read every paper. We recruited 103 Associate Chairs (ACs), each of whom handled up to 12 papers. The ACs recruited almost 800 external reviewers, guaranteeing that each paper was reviewed by three to six referees. ACs also provided a meta-review. Internal discussion among all the reviewers preceded the final decision between the PC Chairs and the AC. This herculean effort was only possible due to the diligent work of many people. We would like to thank you all for the effort and apologize for all the bullying required to get the work done on time.

In addition, sincere thanks must be extended to those whose contributions were essential in making it possible for the conference to happen and for these proceedings to be produced. We owe a great debt to the Conference Committees, the members of the International Program Committee and the numerous reviewers who had to review submissions from the various categories. Similarly, the members of the conference Organizing Committee, the staff at INESC-ID, especially Manuela Sado, deserve much appreciation for their tireless help with all aspects of planning and managing the many administrative and organizational issues. We would like to especially thank Tiago Guerreiro for his dedication with the Student Volunteer program, and José Coelho who worked tirelessly to make the online program a reality. Thanks are also due to Alfredo Ferreira for keeping and single-handedly maintaining the website, and to Pedro Campos and Marco Winkler for the superb work done with the conference proceedings. Finally, our thanks go to all the authors who actually did the scientific work and especially to the presenters who took the additional burden of discussing the results with their peers at INTERACT 2011 in Lisbon.

July 2011

Nicholas Graham
Daniel Gonçalves
Joaquim Jorge
Nuno Nunes
Philippe Palanque

IFIP TC13

Established in 1989, the International Federation for Information Processing Technical Committee on Human–Computer Interaction (IFIP TC13) is an international committee comprising 30 national societies and 7 working groups, representing specialists in human factors, ergonomics, cognitive science, computer science, design and related disciplines. INTERACT is its flagship conference, staged biennially in different countries in the world.

IFIP TC13 aims to develop the science and technology of human–computer interaction (HCI) by encouraging empirical research; promoting the use of knowledge and methods from the human sciences in design and evaluation of computer systems; promoting better understanding of the relation between formal design methods and system usability and acceptability; developing guidelines, models and methods by which designers may provide better human-oriented computer systems; and, cooperating with other groups, inside and outside IFIP, to promote user-orientation and humanization in system design. Thus, TC13 seeks to improve interactions between people and computers, encourage the growth of HCI research and disseminate these benefits world-wide.

The main orientation is toward users, especially the non-computer professional users, and how to improve human–computer relations. Areas of study include: the problems people have with computers; the impact on people in individual and organizational contexts; the determinants of utility, usability and acceptability; the appropriate allocation of tasks between computers and users; modelling the user to aid better system design; and harmonizing the computer to user characteristics and needs.

While the scope is thus set wide, with a tendency toward general principles rather than particular systems, it is recognized that progress will only be achieved through both general studies to advance theoretical understanding and specific studies on practical issues (e.g., interface design standards, software system consistency, documentation, appropriateness of alternative communication media, human factors guidelines for dialogue design, the problems of integrating multi-media systems to match system needs and organizational practices, etc.).

IFIP TC13 stimulates working events and activities through its working groups (WGs). WGs consist of HCI experts from many countries, who seek to expand knowledge and find solutions to HCI issues and concerns within their domains, as outlined below.

In 1999, TC13 initiated a special IFIP Award, the Brian Shackel Award, for the most outstanding contribution in the form of a refereed paper submitted to and delivered at each INTERACT. The award draws attention to the need for a comprehensive human-centered approach in the design and use of information technology in which the human and social implications have been taken into

account. Since the process to decide the award takes place after papers are submitted for publication, the award is not identified in the proceedings.

WG13.1 (Education in HCI and HCI Curricula) aims to improve HCI education at all levels of higher education, coordinate and unite efforts to develop HCI curricula and promote HCI teaching.

WG13.2 (Methodology for User-Centered System Design) aims to foster research, dissemination of information and good practice in the methodical application of HCI to software engineering.

WG13.3 (HCI and Disability) aims to make HCI designers aware of the needs of people with disabilities and encourage development of information systems and tools permitting adaptation of interfaces to specific users.

WG13.4 (also WG2.7) (User Interface Engineering) investigates the nature, concepts and construction of user interfaces for software systems, using a framework for reasoning about interactive systems and an engineering model for developing user interfaces.

WG13.5 (Human Error, Safety and System Development) seeks a framework for studying human factors relating to systems failure, develops leading-edge techniques in hazard analysis and safety engineering of computer-based systems, and guides international accreditation activities for safety-critical systems.

WG13.6 (Human-Work Interaction Design) aims at establishing relationships between extensive empirical work-domain studies and HCI design. It promotes the use of knowledge, concepts, methods and techniques that enables user studies to procure a better apprehension of the complex interplay between individual, social and organizational contexts and thereby a better understanding of how and why people work in the ways that they do.

WG13.7 (Human–Computer Interaction and Visualization) is the newest of the working groups under the TC.13. It aims to establish a study and research program that combines both scientific work and practical applications in the fields of human–computer interaction and visualization. It integrates several additional aspects of further research areas, such as scientific visualization, data mining, information design, computer graphics, cognition sciences, perception theory, or psychology, into this approach.

New WGs are formed as areas of significance to HCI arise. Further information is available on the IFIP TC13 website: <http://csmobile.upc.ac.za/ifip>

IFIP TC13 Members

Australia

Judy Hammond
Australian Computer Society

Austria

Andreas Holzinger
Austrian Computer Society

Belgium

Monique Noirhomme-Fraiture
Federation des Associations Informatiques de Belgique

Brazil

Simone Diniz Junqueira Barbosa
(TC 13 secretary)
Brazilian Computer Society (SBC)

Bulgaria

Kamelia Stefanova
Bulgarian Academy of Sciences

Canada

Heather O'Brian
Canadian Information Processing Society

China

Zhengjie Liu
Chinese Institute of Electronics

Cyprus

Panayiotis Zaphiris
Cyprus Computer Society

Czech Republic

Vaclav Matousek
Czech Society for Cybernetics and Informatics

Denmark

Annelise Mark Pejtersen
Danish Federation for Information Processing

Finland

Kari-Jouko Räihä
Finnish Information Processing Association

France

Philippe Palanque (TC 13 vice chair)
Societe des Electriciens et des Electroniciens (SEE)

Germany

Tom Gross
Gesellschaft fur Informatik

Hungary

Cecilia Sik Lanyi
John v. Neumann Computer Society (NJSZT)

Iceland

Marta Kristin Larusdottir
The Icelandic Society for Information Processing (ISIP)

India

Anirudha Joshi
Computer Society of India

Italy

Fabio Paternò
Italian Computer Society

Ireland

Liam J. Bannon

Irish Computer Society

Japan

Masaaki Kurosu

*Information Processing Society
of Japan*

Kenya

Daniel Orwa Ochieng

Computer Society of Kenya

Malaysia

Chui Yin Wong

*Malaysian National Computer
Confederation*

New Zealand

Mark Apperley

*New Zealand Computer Society
(NZCS)*

Nigeria

Chris Nwannenna

Nigeria Computer Society

Norway

Dag Svanes

Norwegian Computer Society

Poland

Juliusz L. Kulikowski

Poland Academy of Sciences

Portugal

Joaquim A. Jorge

Associação Portuguesa de Informática

Singapore

Henry Been-Lirn Duh

Singapore Computer Society

South Africa

Paula Kotzé

The Computer Society of South Africa

Spain

Julio Abascal

*Asociación de Técnicos de Informática
(ATI)*

Sweden

Jan Gulliksen TC 13 (chair)

*Swedish Interdisciplinary Society for
Human-Computer Interaction
(STIMDI) - Swedish Computer Society*

Switzerland

Ute Klotz

*Swiss Association for Research in
Information Technology
SARIT*

The Netherlands

Gerrit C. van der Veer

*Nederlands Genootschap voor
Informatica*

UK

Andrew Dearden

British Computer Society (BCS)

USA-based

John Karat

*Association for Computing Machinery
(ACM)*

Nahum Gershon

*The Computer Society, Institute of
Electrical & Electronics Engineers
(IEEE-CS)*

Expert members

Nikos Avouris, *Greece*

Paula Kotzé, *South Africa*

Gitte Lindgaard, *Canada*

Annelise Mark Pejtersen, *Denmark*

Marco Winckler, *France*

Working Group Chairpersons

WG13.1 (Education in HCI and HCI Curricula)

Lars Oestreicher, *Sweden*

SIG13.1 (Interaction Design and International Development)

Janet Read, *UK*

WG13.2 (Methodology for User-Centered System Design)

Peter Forbrig, *Germany*

SIG13.2 (Interaction Design and Children)

Panos Markopoulos, *The Netherlands*

WG13.3 (HCI and Disability)

Gerard Weber, *Germany*

WG13.4 (joint with WG 2.7) (User Interface Engineering)

Fabio Paternó, *Italy*

WG13.5 (Human Error, Safety, and System Development)

Philippe Palanque, *France*

WG13.6 (Human-Work Interaction Design)

Torkil Clemmensen, *Denmark*

WG13.7 (Human–Computer Interaction and Visualization)

Achim Ebert, *Germany*

INTERACT 2011 Technical Committee

Conference Committee

General Co-chairs

Joaquim A. Jorge, *Portugal*
Philippe Palanque, *France*

Honorary Co-chairs

Larry Constantine, *Portugal*
Don Norman, *USA*
Anneliese Mark Pejtersen, *Denmark*

Technical Program Co-chairs

Daniel Gonçalves, *Portugal*
Nick Graham, *Canada*
Nuno Nunes, *Portugal*

Technical Program Committee

Demonstrations Co-chairs

Verónica Orvalho, *Portugal*
Greg Philips, *Canada*

Doctoral Consortium Co-chairs

Gitte Lindgaard, *Canada*
Manuel João Fonseca, *Portugal*

Full Papers Co-chairs

Nick Graham, *Canada*
Nuno Nunes, *Portugal*

Industrial Program Co-chairs

Antonio Câmara, *Portugal*
Miguel Dias, *Portugal*
Stacy Hobson, *USA*
Oscar Pastor, *Spain*
Virpi Roto, *Finland*

Interactive Posters Co-chairs

Adérrito Marcos, *Portugal*
Monique Noirhomme-Fraiture, *Belgium*

Keynote Speakers Co-chairs

John Karat, *USA*

Jean Vanderdonckt, *Belgium*

Organization Overviews Co-chairs

Teresa Chambel, *Portugal*

Mary Czerwinski, *USA*

Panels Co-chairs

Regina Bernhaupt, *Austria*

Nuno Correia, *Portugal*

Peter Forbrig, *Germany*

Short Papers Co-chairs

Daniel Gonçalves, *Portugal*

Special Interest Groups (SIGs) Co-chairs

Gerrit van der Veer, *The Netherlands*

Teresa Romão, *Portugal*

Student Design Competition Co-chairs

Simone Diniz Junqueira Barbosa, *Brazil*

Luis Carriço, *Portugal*

Tutorials Co-chairs

José Creissac Campos, *Portugal*

Paula Kotzé, *South Africa*

Workshops Co-chairs

Julio Abascal, *Spain*

Nuno Guimarães, *Portugal*

Organizing Committee**Local Organization Co-chairs**

Alfredo Ferreira, *Portugal*

Pauline Jepp, *Portugal*

Manuela Sado, *Portugal*

Multimedia Conferencing Co-chairs

José Coelho, *Portugal*

Lars Oestreicher, *Sweden*

Publications Co-chairs

Padro Campos, *Portugal*

Marco Winckler, *France*

Publicity Co-chairs

Paula Alexandra Silva, *Portugal*
Tiago Guerreiro, *Portugal*

Student Volunteers Co-chairs

Tiago Guerreiro, *Portugal*
Xavier Ferre, *Spain*
Effie Law, *UK*

Website Co-chairs

Alfredo Ferreira, *Portugal*

Associate Chairs - Full Papers

Julio Abascal, <i>Spain</i>	Phil Gray, <i>UK</i>
Jose Abdelnour-Nocera, <i>UK</i>	Tom Gross, <i>Germany</i>
Silvia Abrahão, <i>Spain</i>	Mark D Gross, <i>USA</i>
Vincent Aleven, <i>USA</i>	Jan Gulliksen, <i>Sweden</i>
Nikolaos Avouris, <i>Greece</i>	Michael Haller, <i>Austria</i>
Cecilia Baranauskas, <i>Brazil</i>	Richard Harper, <i>UK</i>
Simone Barbosa, <i>Brazil</i>	Andreas Holzinger, <i>Austria</i>
Patrick Baudisch, <i>Germany</i>	Kasper Hornbaek, <i>Denmark</i>
Regina Bernhaupt, <i>France</i>	Horst Hortner, <i>Austria</i>
Robert Biddle, <i>Canada</i>	Matt Jones, <i>UK</i>
Jeremy Birnholtz, <i>USA</i>	Anirudha Joshi, <i>India</i>
Kellogg Booth, <i>Canada</i>	Hermann Kaindl, <i>Austria</i>
Gaelle Calvary, <i>France</i>	Evangelos Karapanos, <i>Portugal</i>
Pedro Campos, <i>Portugal</i>	Rick Kazman, <i>USA</i>
Torkil Clemmensen, <i>Denmark</i>	Ute Klotz, <i>Switzerland</i>
Nuno Correia, <i>Portugal</i>	Vassilis Kostakos, <i>Portugal</i>
Enrico Costanza, <i>UK</i>	Masaaki Kurosu, <i>Austria</i>
Joelle Coutaz, <i>France</i>	Ed Lank, <i>Canada</i>
José Creissac Campos, <i>Portugal</i>	Marta Larusdottir, <i>Iceland</i>
Mary Czerwinski, <i>USA</i>	Henry Lieberman, <i>USA</i>
Peter Dannenmann, <i>Germany</i>	Panos Markopolous, <i>The Netherlands</i>
Andy Dearden, <i>UK</i>	Christian Muller, <i>Germany</i>
Anke Dittmar, <i>Germany</i>	Miguel Nacenta, <i>Canada</i>
Ellen Do, <i>USA</i>	Laurence Nigay, <i>France</i>
Gavin Doherty, <i>Ireland</i>	Monique Noirhomme, <i>Belgium</i>
Andrew Duchowski, <i>USA</i>	Eamonn O'Neill, <i>UK</i>
Henry Been-Lim Duh, <i>Singapore</i>	Ian Oakley, <i>Portugal</i>
Michael Feary, <i>USA</i>	Oscar Pastor, <i>Spain</i>
Peter Forbrig, <i>Germany</i>	Fabio Paterno, <i>Italy</i>
Nahum Gershon, <i>The Netherlands</i>	Lia Patrício, <i>Portugal</i>
Marianne Graves Petersen, <i>Denmark</i>	Helen Petrie, <i>UK</i>

Nitendra Rajput, *India*
Janet Read, *UK*
Dave Roberts, *UK*
Kari-Jouko Raiha, *Finland*
Miguel Sales Dias, *Portugal*
Jaime Sanchez, *Chile*
Robert St Amant, *USA*
Kamelia Stefanova, *Bulgaria*
James Stewart, *Canada*

Wolfgang Stuerzlinger, *UK*
Jan van den Bergh, *Belgium*
Gerrit van der Veer, *The Netherlands*
Jos van Leeuwen, *Portugal*
Gerhard Weber, *Germany*
Janet Wesson, *South Africa*
Marco Winckler, *France*
Volker Wulf, *Germany*

Associate Chairs - Short Papers

Jose Abdelnour-Nocera, *UK*
Elisabeth André, *Germany*
Mark Apperley, *New Zealand*
Nathalie Aquino, *Spain*
Simone Barbosa, *Brazil*
Alexander Boden, *Germany*
Gaelle Calvary, *France*
Robert Capra, *USA*
Luis Carriço, *Portugal*
Marc Cavazza, *UK*
Teresa Chambel, *Portugal*
Stéphane Conversy, *France*
Nuno Correia, *Portugal*
Tim Davis, *USA*
Antonella de Angeli, *UK*
Andy Dearden, *UK*
Anke Dittmar, *Germany*
Carlos Duarte, *Portugal*
Achim Eber, *Germany*
David Elsweiler, *UK*
Danyel Fisher, *USA*
Peter Forbrig, *Germany*
Tiago Guerreiro, *Portugal*
Jacek Gwizdka, *USA*
Marc Hassenzahl, *Germany*
Anirudha Joshi, *India*
Hermann Kaindl, *Austria*
Ute Klotz, *Switzerland*

Tessa Lau, *USA*
Gitte Lindgaard, *Canada*
Floyd Mueller, *USA*
Lennart Nacke, *Canada*
Yukiko Nakano, *Japan*
Monique Noirhomme, *Belgium*
Lars Oestreicher, *Sweden*
Eamonn O'Neill, *UK*
Dan Orwa, *Kenya*
Tim Paek, *USA*
Ignacio Panach, *Spain*
Fabio Paterno, *Italy*
Lia Patrício, *Portugal*
Nitendra Rajput, *India*
Francisco Rebelo, *Portugal*
Dave Roberts, *UK*
Teresa Romão, *Portugal*
Virpi Roto, *Finland*
Raquel Santos, *Portugal*
Beatriz Sousa Santos, *Portugal*
James Stewart, *Canada*
Sriram Subramanian, *UK*
Feng Tian, *China*
Manas Tungare, *USA*
Gerhard Weber, *Germany*
Astrid Weiss, *Austria*
Marco Winckler, *France*
Chui Yin Wong, *Malaysia*

Reviewers

- Al Mahmud Abdullah, *The Netherlands*
Ana Paula Afonso, *Portugal*
Jason Alexander, *UK*
Jan Alexandersson, *Germany*
Dzmitry Aliakseyeu, *The Netherlands*
Majed Alshamari, *Saudi Arabia*
Margarita Anastassova, *France*
Craig Anslow, *New Zealand*
Caroline Appert, *France*
Nathalie Aquino, *Spain*
Pedro Arezes, *Portugal*
Ernesto Arroyo, *USA*
Mark Ashdown, *UK*
Ching man Au Yeung, *Japan*
Chris Baber, *UK*
Paula M. Bach, *USA*
Nilufar Baghaei, *New Zealand*
Sebastiano Bagnara, *Italy*
Gilles Bailly, *Germany*
Martina Balestra, *USA*
Emilia Barakova, *The Netherlands*
Jakob Bardram, *Denmark*
Shaowen Bardzell, *USA*
Javier Bargas-Avila, *Switzerland*
Louise Barkhuus, *Denmark*
Pippin Barr, *Denmark*
Barbara Rita Barricelli, *Italy*
Gil Barros, *Brazil*
Len Bass, *USA*
Remi Bastide, *France*
Rafael Bastos, *Portugal*
Eric Baumer, *USA*
Gordon Baxter, *UK*
Michel Beaudouin-Lafon, *France*
Nikolaus Bee, *Germany*
Yacine Bellik, *France*
Kawtar Benghazi, *Spain*
Mike Bennett, *USA*
François Bérard, *France*
Olav W. Bertelsen, *Denmark*
Nigel Bevan, *UK*
Ganesh Bhutkar, *India*
Matthew Bietz, *USA*
Mark Billinghurst, *New Zealand*
Dorrit Billman, *USA*
Fernando Birra, *Portugal*
Mike Blackstock, *Canada*
Marcus Bloice, *Austria*
Marco Blumendorf, *Germany*
Mark Blythe, *UK*
Cristian Bogdan, *Sweden*
Morten Bohoj, *Denmark*
Matthew Bolton, *USA*
Birgit Bomsdorf, *Germany*
Rodrigo Bonacin, *Brazil*
Sebastian Boring, *Canada*
Aviaja Borup, *Denmark*
Matt-Mouley Bouamrane, *UK*
Doug Bowman, *USA*
Giorgio Brajnik, *Italy*
Pedro Branco, *Portugal*
Willem-Paul Brinkman, *The Netherlands*
Gregor Broll, *Germany*
Christopher Brooks, *Canada*
Judith Brown, *Canada*
Steffen Budweg, *Germany*
Lucy Buykx, *UK*
Marina Buzzi, *Italy*
Daragh Byrne, *Ireland*
Cristina Cachero, *Spain*
Jeff Calcaterra, *USA*
Licia Calvi, *The Netherlands*
Eduardo Calvillo Gamez, *Mexico*
Maria-Dolores Cano, *Spain*
Xiang Cao, *China*
Cinzia Cappiello, *Italy*
Robert Capra, *USA*
Luis Carlos paschoarelli, *Brazil*
Stefan Carmien, *Spain*
Maria Beatriz Carmo, *Portugal*
António Carvalho Brito, *Portugal*
Luis Castro, *Mexico*
Daniel Cernea, *Germany*
Matthew Chalmers, *UK*

Teresa Chambel, <i>Portugal</i>	Niklas Elmqvist, <i>USA</i>
Beenish Chaudry, <i>USA</i>	Alex Endert, <i>USA</i>
Tao Chen, <i>China</i>	Dominik Ertl, <i>Austria</i>
Fanny Chevalier, <i>Canada</i>	Parisa Eslambolchilar, <i>UK</i>
Keith Cheverst, <i>UK</i>	Augusto Esteves, <i>Portugal</i>
Yoram Chisik, <i>Portugal</i>	Pedro Faria Lopes, <i>Portugal</i>
Yu-kwong Chiu, <i>China</i>	Robert Farrell, <i>USA</i>
Georgios Christou, <i>Cyprus</i>	Ian Fasel, <i>USA</i>
Andrea Civan Hartzler, <i>USA</i>	Ava Fatah gen. Schieck, <i>UK</i>
Laurence Claeys, <i>France</i>	Jean-Daniel Fekete, <i>France</i>
Luis Coelho, <i>Portugal</i>	Xavier Ferre, <i>Spain</i>
François Coldefy, <i>France</i>	Mirko Fetter, <i>Germany</i>
Karin Coninx, <i>Belgium</i>	Sebastian Feuerstack, <i>Brazil</i>
Maria Francesca Costabile, <i>Italy</i>	Nelson Figueiredo de Pinho, <i>Portugal</i>
Céline Coutrix, <i>France</i>	George Fitzmaurice, <i>Canada</i>
Nadine Couture, <i>France</i>	Joan Fons, <i>Spain</i>
Anna Cox, <i>UK</i>	Manuel J. Fonseca, <i>Portugal</i>
David Coyle, <i>Ireland</i>	Alain Forget, <i>Canada</i>
Leonardo Cunha de Miranda, <i>Portugal</i>	Florian Förster, <i>Austria</i>
Edward Cutrell, <i>India</i>	Derek Foster, <i>UK</i>
Raimund Dachselt, <i>Germany</i>	Marcus Foth, <i>Australia</i>
José Danado, <i>Norway</i>	Teresa Franqueira, <i>Portugal</i>
Tjerk de Greef, <i>The Netherlands</i>	Mike Fraser, <i>UK</i>
Alexander De Luca, <i>Germany</i>	Christopher Frauenberger, <i>UK</i>
Luigi De Russis, <i>Italy</i>	André Freire, <i>UK</i>
Clarisse de Souza, <i>Brazil</i>	Carla Freitas, <i>Brazil</i>
Alexandre Demeure, <i>France</i>	David Frohlich, <i>UK</i>
Charlie DeTar, <i>USA</i>	Dominic Furniss, <i>UK</i>
Ines Di Loreto, <i>Italy</i>	Luigi Gallo, <i>Italy</i>
Eduardo Dias, <i>Portugal</i>	Teresa Galvão, <i>Portugal</i>
Paulo Dias, <i>Portugal</i>	Nestor Garay-Vitoria, <i>Spain</i>
Claire Diederich, <i>Belgium</i>	Roberto García, <i>Spain</i>
Andre Doucette, <i>Canada</i>	Anant Bhaskar Garg, <i>India</i>
Carlos Duarte, <i>Portugal</i>	Vaibhav Garg, <i>USA</i>
Emmanuel Dubois, <i>France</i>	Jose Luis Garrido, <i>Spain</i>
Cathy Dudek, <i>Canada</i>	Nahum Gershon, <i>Canada</i>
Andreas Duenser, <i>New Zealand</i>	Florian Geyer, <i>Germany</i>
Mark Dunlop, <i>UK</i>	Werner Geyer, <i>USA</i>
Sophie Dupuy-Chessa, <i>France</i>	Giuseppe Ghiani, <i>Italy</i>
Matthew Easterday, <i>USA</i>	Andy Gimblett, <i>UK</i>
Achim Ebert, <i>Germany</i>	Patrick Girard, <i>France</i>
Florian Echtler, <i>USA</i>	Sylvie Girard, <i>UK</i>
Amnon Eden, <i>UK</i>	Leonardo Giusti, <i>Italy</i>
Serge Egelman, <i>USA</i>	Guilherme Gomes, <i>Portugal</i>
Linda Elliott, <i>USA</i>	Daniel Gonçalves, <i>Portugal</i>

José Luis González Sánchez, <i>Spain</i>	Junko Ichino, <i>Japan</i>
Phil Gosset, <i>UK</i>	Netta Iivari, <i>Finland</i>
Nitesh Goyal, <i>USA</i>	Emilio Insfran, <i>Spain</i>
Toni Granollers, <i>Spain</i>	Samuel Inverso, <i>Australia</i>
Anders Green, <i>Sweden</i>	Shamsi Iqbal, <i>USA</i>
Collin Green, <i>USA</i>	Petra Isenberg, <i>France</i>
Saul Greenberg, <i>Canada</i>	Howell Istance, <i>UK</i>
Olivier Grisvard, <i>France</i>	Linda Jackson, <i>USA</i>
Tiago Guerreiro, <i>Portugal</i>	Robert Jacob, <i>USA</i>
Sean Gustafson, <i>Germany</i>	Mikkel Jakobsen, <i>Denmark</i>
Mieke Haesen, <i>Belgium</i>	Jacek Jankowski, <i>USA</i>
Jonna Häkkilä, <i>Finland</i>	Hans-Christian Jetter, <i>Germany</i>
Martin Halvey, <i>UK</i>	Sune Alstrup Johansen, <i>Denmark</i>
Judy Hammond, <i>Australia</i>	Jeff Johnson, <i>USA</i>
Mark Hancock, <i>Canada</i>	Simon Jones, <i>UK</i>
Morten Borup Harning, <i>Denmark</i>	Martino Jose Mario, <i>Brazil</i>
John Harris, <i>Canada</i>	Rui José, <i>Portugal</i>
Kirstie Hawkey, <i>Canada</i>	Marko Jurmu, <i>Finland</i>
Elaine Hayashi, <i>Brazil</i>	Don Kalar, <i>USA</i>
Brent Hecht, <i>USA</i>	Vaiva Kalnikaite, <i>UK</i>
Steffen Hedegaard, <i>Denmark</i>	Martin Kaltenbrunner, <i>Austria</i>
Mathias Heilig, <i>Germany</i>	Matthew Kam, <i>USA</i>
Ruediger Heimgaertner, <i>Germany</i>	Mayur Karnik, <i>Portugal</i>
Ingi Helgason, <i>UK</i>	Hannu Karvonen, <i>Finland</i>
Sarah Henderson, <i>New Zealand</i>	Sebastian Kassner, <i>Germany</i>
Bart Hengeveld, <i>The Netherlands</i>	Dinesh Katre, <i>India</i>
Wilko Heuten, <i>Germany</i>	Sevan Kavaldjian, <i>Austria</i>
Michael Hildebrandt, <i>Norway</i>	Konstantinos Kazakos, <i>Australia</i>
Christina Hochleitner, <i>Austria</i>	Pramod Khambete, <i>India</i>
Eve Hoggan, <i>Finland</i>	Vassilis-Javed Khan, <i>The Netherlands</i>
Paul Holleis, <i>Germany</i>	Hyungsin Kim, <i>USA</i>
Clemens Holzmann, <i>Austria</i>	Jayne Klenner-Moore, <i>USA</i>
Jettie Hoonhout, <i>The Netherlands</i>	Christian Kray, <i>UK</i>
Michael Horn, <i>USA</i>	Per Ola Kristensson, <i>UK</i>
Eva Hornecker, <i>Germany</i>	Hannu Kukka, <i>Finland</i>
Heiko Hornung, <i>Brazil</i>	Andrew Kun, <i>USA</i>
Horst Hörtnar, <i>Austria</i>	H. Chad Lane, <i>USA</i>
Juan Pablo Hourcade, <i>USA</i>	Yann Laurillau, <i>France</i>
Aaron Houssian, <i>The Netherlands</i>	Effie Law, <i>Switzerland</i>
Andrew Howes, <i>UK</i>	Marco Lazzari, <i>Italy</i>
Dalibor Hrg, <i>Germany</i>	Karin Leichtenstern, <i>Germany</i>
Ko-Hsun Huang, <i>Portugal</i>	Juha Leino, <i>Finland</i>
Jina Huh, <i>USA</i>	Barbara Leporini, <i>Italy</i>
Tim Hussein, <i>Germany</i>	Sophie Lepreux, <i>France</i>
Dugald Hutchings, <i>USA</i>	Olivier Lequenne, <i>France</i>

Chunyuan Liao, *USA*
Conor Linehan, *UK*
Agnes Lisowska Masson, *China*
Zhengjie Liu, *China*
Sara Ljungblad, *Sweden*
Claire Lobet, *Belgium*
Steffen Lohmann, *Spain*
Fernando Lopez-Colino, *Spain*
Anja Lorenz, *Germany*
Stephanie Ludi, *USA*
Bernd Ludwig, *Germany*
Andreas Luedtke, *Germany*
Jo Lumsden, *UK*
Kris Luyten, *Belgium*
Kent Lyons, *Canada*
Allan MacLean, *UK*
Joaquim Madeira, *Portugal*
Rui Madeira, *Portugal*
Angela Mahr, *Germany*
Stephann Makri, *UK*
Sylvain Malacria, *France*
Benjamin Mangold, *Germany*
Javier Marco, *Spain*
Gary Marsden, *South Africa*
Mark Marshall, *UK*
Hannah Marston, *Canada*
Jean-Bernard Martens,
The Netherlands
Lynne Martin, *USA*
Diego Martínez, *Spain*
Célia Martinie, *France*
Masood Massodian, *New Zealand*
Sara Mastro, *USA*
Maristella Matera, *Italy*
Akhil Mathur, *Canada*
Eva Mayr, *Austria*
Davide Mazza, *Italy*
emanuela mazzone, *UK*
Gregor McEwan, *Canada*
Kevin McGee, *Singapore*
Marilyn McGee-Lennon, *UK*
Indrani Medhi, *India*
Gerrit Meixner, *Germany*
Guy Melancon, *France*
Eduarda Mendes Rodrigues, *Portugal*
Helena Mentis, *UK*
Tim Merritt, *Singapore*
Mei Miao, *Germany*
Alex Mitchell, *Singapore*
Robb Mitchell, *Denmark*
Jose Pascual Molina Masso, *Spain*
Francisco Montero, *Spain*
Meredith Morris, *USA*
Ann Morrison, *Denmark*
Christiane Moser, *Austria*
Omar Mubin, *The Netherlands*
Florian 'Floyd' Mueller, *USA*
Christian Mueller-Tomfelde, *Australia*
Michael Muller, *USA*
Maurice Mulvenna, *UK*
Dianne Murray, *UK*
Lennart Nacke, *Canada*
Peyman Nasirifard, *USA*
David Navarre, *France*
Ather Nawaz, *Denmark*
Luciana Nedel, *Brazil*
Vania Neris, *Brazil*
Colette Nicolle, *UK*
Femke Nijboer, *The Netherlands*
Valentina Nisi, *Portugal*
Leonel Nobrega, *Portugal*
Sylvie Noel, *Canada*
Manuel Noguera, *Spain*
Marianna Obrist, *Austria*
Johanna Renny Octavia, *Belgium*
Amy Ogan, *USA*
Michael O'Grady, *Ireland*
Kenton O'Hara, *UK*
Timo Ojala, *Finland*
Eugenio Oliveira, *Portugal*
Veronica Orvalho, *Portugal*
Nuno Otero, *Portugal*
Benoit Otjacques, *Luxembourg*
Ana Paiva, *Portugal*
Yue Pan, *USA*
Jose Ignacio Panach Navarrete, *Spain*
Alex Pang, *UK*
Nadia Pantidi, *UK*
Luca Paolino, *Italy*
Eleftherios Papachristos, *Greece*

- Narcis Pares, *USA*
Andrew Patrick, *Canada*
Celeste Lyn Paul, *USA*
Sharoda Paul, *USA*
Andriy Pavlovych, *Canada*
Greg Phillips, *Canada*
Lara Piccolo, *Brazil*
Martin Pielot, *Germany*
Emmanuel Pietriga, *France*
franck poirier, *France*
Benjamin Poppinga, *Germany*
Christopher Power, *UK*
Raquel Prates, *Brazil*
John Precious, *UK*
Costin Pribeanu, *Romania*
Andreas Pusch, *France*
Alexandra Queirós, *Portugal*
Ismo Rakkolainen, *Finland*
Dave Randall, *UK*
Alberto Raposo, *Brazil*
Stuart Reeves, *UK*
Patrick Reignier, *France*
René Reiners, *Germany*
Malte Ressin, *UK*
Bernardo Reynolds, *Portugal*
Andy Ridge, *UK*
Xavier Righetti, *Switzerland*
Pierre Robillard, *Canada*
Simon Robinson, *UK*
Carsten Röcker, *Germany*
Yvonne Rogers, *UK*
Markus Rohde, *Germany*
Teresa Romão, *Portugal*
Virpi Roto, *Finland*
Anne Roudaut, *Germany*
jose rouillard, *France*
Mark Rouncefield, *UK*
Nicolas Roussel, *France*
Jaime Ruiz, *Canada*
Pascal Salembier, *France*
Antti Salovaara, *Finland*
Nithya Sambasivan, *USA*
Krystian Samp, *Ireland*
Paulo Sampaio, *Portugal*
Vagner Santana, *Italy*
- Carmen Santoro, *Italy*
José Santos, *Portugal*
Teresa Sarmento, *Portugal*
Cheryl Savery, *Canada*
Dominique Scapin, *France*
Thomas Schlegel, *Germany*
Kevin Schneider, *Canada*
Johannes Schöning, *Germany*
Eric Schweikardt, *USA*
Gig Searle, *Austria*
Thomas Seifried, *Austria*
Marc Seissler, *Germany*
Malu Seixas, *Brazil*
Ted Selker, *USA*
Abi Sellen, *UK*
Dev Sen, *Canada*
Andrew Seniuk, *Canada*
Aaditeshwar Seth, *India*
Leslie Setlock, *USA*
Ehud Sharlin, *Canada*
Aditi Sharma, *South Africa*
Huihui Shi, *Germany*
Aubrey Shick, *USA*
Garth Shoemaker, *Canada*
Bruno Silva, *Brazil*
Frutuoso Silva, *Portugal*
Hugo Silva, *Portugal*
Klaus-Martin Simonic, *Austria*
Mikael B. Skov, *Denmark*
Roger Slack, *UK*
David Smith, *Canada*
Dustin Smith, *USA*
Thomas Smyth, *Canada*
William Soukoreff, *Canada*
Kenia Sousa, *Belgium*
Jan Stage, *Denmark*
Danae Stanton Fraser, *UK*
Gunnar Stevens, *Germany*
Erik Stolterman, *USA*
Markus Stolze, *Switzerland*
Steven Strachan, *USA*
Simone Stumpf, *UK*
Sriram Subramanian, *UK*
Ja-Young Sung, *USA*
Alistair Sutcliffe, *UK*

David Swallow, <i>UK</i>	<i>The Netherlands</i>
Colin Swindells, <i>Canada</i>	Bart Vermeersch, <i>Belgium</i>
Gerd Szwilus, <i>Germany</i>	Jo Vermeulen, <i>Belgium</i>
Susanne Tak, <i>New Zealand</i>	Frédéric Vernier, <i>France</i>
Anthony Tang, <i>USA</i>	Roel Vertegaal, <i>Canada</i>
Charlotte Tang, <i>Canada</i>	Markel Vigo, <i>UK</i>
Michael Tangermann, <i>Germany</i>	Nadine Vigouroux, <i>France</i>
Franck Tarpin-Bernard, <i>France</i>	Thomas Visser, <i>The Netherlands</i>
Alex Taylor, <i>UK</i>	Stephen Vonda, <i>USA</i>
Stephanie Teasley, <i>USA</i>	Ivan Volosyak, <i>Germany</i>
António Teixeira, <i>Portugal</i>	Jade Wang, <i>USA</i>
Michael Terry, <i>Canada</i>	Qing Wang, <i>China</i>
VinhTuan Thai, <i>Ireland</i>	Leon Watts, <i>UK</i>
Harold Thimbleby, <i>UK</i>	Astrid Weiss, <i>Austria</i>
Martin Tomitsch, <i>Australia</i>	Peter Wild, <i>UK</i>
Daniela Trevisan, <i>Brazil</i>	Graham Wilson, <i>UK</i>
Sylvia Truman, <i>UK</i>	Max Wilson, <i>UK</i>
Manfred Tscheligi, <i>Austria</i>	Heike Winschiers-Theophilus, <i>Namibia</i>
Nikolaos Tselios, <i>Greece</i>	Jacob Wobbrock, <i>USA</i>
Simon Tucker, <i>UK</i>	Peter Wolkerstorfer, <i>Austria</i>
Markku Turunen, <i>Finland</i>	Chui Yin Wong, <i>Malaysia</i>
Brygg Ullmer, <i>USA</i>	Michael Wright, <i>UK</i>
Leon Urbas, <i>Germany</i>	Min Wu, <i>USA</i>
Teija Vainio, <i>Finland</i>	Peta Wyeth, <i>Australia</i>
Leonel Valbom, <i>Portugal</i>	Alvin W. Yeo, <i>Malaysia</i>
Egon L. van den Broek, <i>Austria</i>	James Young, <i>Canada</i>
Thea van der Geest, <i>The Netherlands</i>	Ray Yun, <i>USA</i>
Ielka van der Sluis, <i>Ireland</i>	Loutfouz Zaman, <i>Canada</i>
Erik van der Spek, <i>The Netherlands</i>	Panayiotis Zaphiris, <i>Cyprus</i>
Jean Vanderdonckt, <i>Belgium</i>	Martina Ziefle, <i>Germany</i>
Radu-Daniel Vatavu, <i>Romania</i>	Juergen Ziegler, <i>Germany</i>
Manuel Veit, <i>France</i>	Gottfried Zimmermann, <i>Germany</i>
Jayant Venkatanathan, <i>Portugal</i>	Martin Zimmermann, <i>Germany</i>
Arnold P.O.S. Vermeeren,	

Sponsors

Gold

Silver

Bronze

Supporters

Organization

Table of Contents – Part I

Keynote Speakers

Natural User Interfaces	1
<i>António Câmara</i>	
The Future of Distributed Groups and Their Use of Social Media	2
<i>Mary Czerwinski</i>	
Opportunities for Proxemic Interactions in Ubicomp (Keynote)	3
<i>Saul Greenberg</i>	

Long and Short Papers

Accessibility I

Voice Games: Investigation Into the Use of Non-speech Voice Input for Making Computer Games More Accessible	11
<i>Susumu Harada, Jacob O. Wobbrock, and James A. Landay</i>	
GraVVITAS: Generic Multi-touch Presentation of Accessible Graphics	30
<i>Cagatay Goncu and Kim Marriott</i>	
Designing a Playful Communication Support Tool for Persons with Aphasia	49
<i>Abdullah Al Mahmud, Idowu I.B.I. Ayoola, and Jean-Bernard Martens</i>	
How to Make Numerical Information Accessible: Experimental Identification of Simplification Strategies	57
<i>Susana Bautista, Raquel Hervás, Pablo Gervás, Richard Power, and Sandra Williams</i>	

Accessibility II

Blind People and Mobile Keypads: Accounting for Individual Differences	65
<i>Tiago Guerreiro, João Oliveira, João Benedito, Hugo Nicolau, Joaquim Jorge, and Daniel Gonçalves</i>	
Elderly User Evaluation of Mobile Touchscreen Interactions	83
<i>Masatomo Kobayashi, Atsushi Hiyama, Takahiro Miura, Chieko Asakawa, Michitaka Hirose, and Tohru Ifukube</i>	

- BrailleType: Unleashing Braille over Touch Screen Mobile Phones 100
João Oliveira, Tiago Guerreiro, Hugo Nicolau, Joaquim Jorge, and Daniel Gonçalves

- Potential Pricing Discrimination Due to Inaccessible Web Sites 108
Jonathan Lazar, Brian Wentz, Matthew Bogdan, Edrick Clowney, Matthew Davis, Joseph Guiffo, Danial Gunnarsson, Dustin Hanks, John Harris, Behnjay Holt, Mark Kitchin, Mark Motayne, Roslin Nzokou, Leela Sedaghat, and Kathryn Stern

Affective HCI

- Measuring Immersion and Affect in a Brain-Computer Interface Game 115
Gido Hakvoort, Hayrettin Gürkök, Danny Plass-Oude Bos, Michel Obbink, and Mannes Poel

- Understanding Goal Setting Behavior in the Context of Energy Consumption Reduction 129
Michelle Scott, Mary Barreto, Filipe Quintal, and Ian Oakley

- Designing a Context-Aware Architecture for Emotionally Engaging Mobile Storytelling 144
Fabio Pittarello

- Towards Emotional Interaction: Using Movies to Automatically Learn Users' Emotional States 152
Eva Oliveira, Mitchel Benovoy, Nuno Ribeiro, and Teresa Chambel

Computer-Mediated Communication

- Motion and Attention in a Kinetic Videoconferencing Proxy 162
David Sirkin, Gina Venolia, John Tang, George Robertson, Taemie Kim, Kori Inkpen, Mara Sedlins, Bongshin Lee, and Mike Sinclair

- Making Sense of Communication Associated with Artifacts during Early Design Activity 181
Moushumi Sharmin and Brian P. Bailey

- Children's Interactions in an Asynchronous Video Mediated Communication Environment 199
Michail N. Giannakos, Konstantinos Chorianopoulos, Paul Johns, Kori Inkpen, and Honglu Du

- Effects of Automated Transcription Delay on Non-native Speakers' Comprehension in Real-Time Computer-Mediated Communication 207
Lin Yao, Ying-xin Pan, and Dan-ning Jiang

Computer-Supported Cooperative Work I

Redundancy and Collaboration in Wikibooks	215
<i>Ilaria Liccardi, Olivier Chapuis, Ching-Man Au Yeung, and Wendy Mackay</i>	
Towards Interoperability in Municipal Government: A Study of Information Sharing Practices	233
<i>Stacy F. Hobson, Rangachari Anand, Jeaha Yang, and Juhnyoung Lee</i>	
An Integrated Communication and Collaboration Platform for Distributed Scientific Workgroups	248
<i>Christian Müller-Tomfelde, Jane Li, and Alex Hyatt</i>	

Computer-Supported Cooperative Work II

IdeaTracker: An Interactive Visualization Supporting Collaboration and Consensus Building in Online Interface Design Discussions	259
<i>Roshanak Zilouchian Moghaddam, Brian P. Bailey, and Christina Poon</i>	
What You See Is What You (Can) Get? Designing for Process Transparency in Financial Advisory Encounters	277
<i>Philipp Nussbaumer and Inu Matter</i>	
A Framework for Supporting Joint Interpersonal Attention in Distributed Groups	295
<i>Jeremy Birnholtz, Johnathon Schultz, Matthew Lepage, and Carl Gutwin</i>	

Evaluation I

Do Teams Achieve Usability Goals? Evaluating Goal Achievement with Usability Goals Setting Tool	313
<i>Anirudha Joshi and N.L. Sarda</i>	
Supporting Window Switching with Spatially Consistent Thumbnail Zones: Design and Evaluation	331
<i>Susanne Tak, Joey Scarr, Carl Gutwin, and Andy Cockburn</i>	
Evaluating Commonsense Knowledge with a Computer Game	348
<i>Juan F. Mancilla-Caceres and Eyal Amir</i>	
Remote Usability Testing Using Eyetracking	356
<i>Piotr Chynal and Jerzy M. Szymański</i>	

Evaluation II

A Means-End Analysis of Consumers' Perceptions of Virtual World Affordances for E-commerce	362
<i>Minh Quang Tran, Shailey Minocha, Dave Roberts, Angus Laing, and Darren Langridge</i>	
Improving Users' Consistency When Recalling Location Sharing Preferences	380
<i>Jayant Venkatanathan, Denzil Ferreira, Michael Benisch, Jialiu Lin, Evangelos Karapanos, Vassilis Kostakos, Norman Sadeh, and Eran Toch</i>	
Navigation Time Variability: Measuring Menu Navigation Errors	388
<i>Krystian Samp and Stefan Decker</i>	
Challenges in Designing Inter-usuable Systems	396
<i>Ville Antila and Alfred Lui</i>	
Directed Cultural Probes: Detecting Barriers in the Usage of Public Transportation	404
<i>Susanne Schmehl, Stephanie Deutsch, Johann Schrammel, Lucas Paletta, and Manfred Tscheligi</i>	

Finding and Retrieving

Image Retrieval with Semantic Sketches	412
<i>David Engel, Christian Herdtweck, Björn Browatzki, and Cristóbal Curio</i>	
Mixer: Mixed-Initiative Data Retrieval and Integration by Example	426
<i>Steven Gardiner, Anthony Tomasic, John Zimmerman, Rafae Aziz, and Kathryn Rivard</i>	
Speaking to See: A Feasibility Study of Voice-Assisted Visual Search ...	444
<i>Victor Kaptelinin and Herje Wählen</i>	

Fun / Aesthetic Design I

Analysing the Playground: Sensitizing Concepts to Inform Systems That Promote Playful Interaction	452
<i>Stefan Rennick Egglestone, Brendan Walker, Joe Marshall, Steve Benford, and Derek McAuley</i>	

Comparative Feedback in the Street: Exposing Residential Energy Consumption on House Façades.....	470
<i>Andrew Vande Moere, Martin Tomitsch, Monika Hoinkis, Elmar Trefz, Silje Johansen, and Allison Jones</i>	
Are First Impressions about Websites Only Related to Visual Appeal?	489
<i>Eleftherios Papachristos and Nikolaos Avouris</i>	
You Can Wear It, But Do They Want to Share It or Stare at It?	497
<i>Arto Puikkonen, Anu Lehtiö, and Antti Virolainen</i>	
Fun / Aesthetic Design II	
Design and Evaluation of Interaction Technology for Medical Team Meetings	505
<i>Alex Olwal, Oscar Frykholm, Kristina Groth, and Jonas Moll</i>	
How Technology Influences the Therapeutic Process: A Comparative Field Evaluation of Augmented Reality and In Vivo Exposure Therapy for Phobia of Small Animals	523
<i>Maja Wrzesien, Jean-Marie Burkhardt, Mariano Alcañiz, and Cristina Botella</i>	
You've Covered: Designing for In-Shift Handoffs in Medical Practice	541
<i>Yunan Chen</i>	
Gestures	
A Taxonomy of Microinteractions: Defining Microgestures Based on Ergonomic and Scenario-Dependent Requirements	559
<i>Katrin Wolf, Anja Naumann, Michael Rohs, and Jörg Müller</i>	
Unifying Events from Multiple Devices for Interpreting User Intentions through Natural Gestures	576
<i>Pablo Llinás, Manuel García-Herranz, Pablo A. Haya, and Germán Montoro</i>	
SimpleFlow: Enhancing Gestural Interaction with Gesture Prediction, Abbreviation and Autocompletion.....	591
<i>Mike Bennett, Kevin McCarthy, Sile O'Modhrain, and Barry Smyth</i>	
HCI in the Classroom	
The Perception of Sound and Its Influence in the Classroom	609
<i>Sofia Reis and Nuno Correia</i>	

Encouraging Initiative in the Classroom with Anonymous Feedback	627
<i>Tony Bergstrom, Andrew Harris, and Karrie Karahalios</i>	
U-Note: Capture the Class and Access It Everywhere	643
<i>Sylvain Malacria, Thomas Pietrzak, Aurélien Tabard, and Éric Lecolinet</i>	
Erratum	
Design and Evaluation of Interaction Technology for Medical Team Meetings	E1
<i>Alex Olwal, Oscar Frykholm, Kristina Groth, and Jonas Moll</i>	
Author Index	661

Table of Contents – Part II

Long and Short Papers

Health I

Finding the Right Way for Interrupting People Improving Their Sitting Posture	1
<i>Michael Haller, Christoph Richter, Peter Brandl, Sabine Gross, Gerold Schossleitner, Andreas Schrempf, Hideaki Nii, Maki Sugimoto, and Masahiko Inami</i>	
Exploring Haptic Feedback in Exergames	18
<i>Tadeusz Stach and T.C. Nicholas Graham</i>	
Identifying Barriers to Effective User Interaction with Rehabilitation Tools in the Home	36
<i>Stephen Uzor, Lynne Baillie, Dawn Skelton, and Fiona Fairlie</i>	
Clinical Validation of a Virtual Environment Test for Safe Street Crossing in the Assessment of Acquired Brain Injury Patients with and without Neglect	44
<i>Patricia Mesa-Gresa, Jose A. Lozano, Roberto Llórens, Mariano Alcañiz, María Dolores Navarro, and Enrique Noé</i>	

Health II

Smart Homes or Smart Occupants? Supporting Aware Living in the Home	52
<i>Lyn Bartram, Johnny Rodgers, and Rob Woodbury</i>	
Input Devices in Mental Health Applications: Steering Performance in a Virtual Reality Paths with WiiMote	65
<i>Maja Wrzesien, María José Rupérez, and Mariano Alcañiz</i>	
ŠActed RealityŠ in Electronic Patient Record Research: A Bridge between Laboratory and Ethnographic Studies	73
<i>Lesley Axelrod, Geraldine Fitzpatrick, Flis Henwood, Liz Thackray, Becky Simpson, Amanda Nicholson, Helen Smith, Greta Rait, and Jackie Cassell</i>	
Exercise Support System for Elderly: Multi-sensor Physiological State Detection and Usability Testing	81
<i>Jan Macek and Jan Kleindienst</i>	

Human Factors I

Estimating the Perceived Difficulty of Pen Gestures	89
<i>Radu-Daniel Vatavu, Daniel Vogel, Géry Casiez, and Laurent Grisoni</i>	
On the Limits of the Human Motor Control Precision: The Search for a Device's Human Resolution	107
<i>François Bérard, Guangyu Wang, and Jeremy R. Cooperstock</i>	
Three around a Table: The Facilitator Role in a Co-located Interface for Social Competence Training of Children with Autism Spectrum Disorder	123
<i>Massimo Zancanaro, Leonardo Giusti, Eynat Gal, and Patrice T. Weiss</i>	

Human Factors II

Moving Target Selection in 2D Graphical User Interfaces	141
<i>Abir Al Hajri, Sidney Fels, Gregor Miller, and Michael Illich</i>	
Navigational User Interface Elements on the Left Side: Intuition of Designers or Experimental Evidence?	162
<i>Andreas Holzinger, Reinhold Scherer, and Martina Ziefle</i>	
Pupillary Response Based Cognitive Workload Measurement under Luminance Changes	178
<i>Jie Xu, Yang Wang, Fang Chen, and Eric Choi</i>	
Study on the Usability of a Haptic Menu for 3D Interaction	186
<i>Giandomenico Caruso, Elia Gatti, and Monica Bordegoni</i>	

Interacting in Public Spaces

Balancing Act: Enabling Public Engagement with Sustainability Issues through a Multi-touch Tabletop Collaborative Game	194
<i>Alissa N. Antle, Joshua Tanenbaum, Allen Bevans, Katie Seaborn, and Sijie Wang</i>	
Understanding the Dynamics of Engaging Interaction in Public Spaces	212
<i>Peter Dalsgaard, Christian Dindler, and Kim Halskov</i>	
Transferring Human-Human Interaction Studies to HRI Scenarios in Public Space	230
<i>Astrid Weiss, Nicole Mirnig, Roland Buchner, Florian Förster, and Manfred Tscheligi</i>	

Interacting with Displays

Comparing Free Hand Menu Techniques for Distant Displays Using Linear, Marking and Finger-Count Menus	248
<i>Gilles Bailly, Robert Walter, Jörg Müller, Tongyan Ning, and Eric Lecolinet</i>	
Design and Evaluation of an Ambient Display to Support Time Management during Meetings	263
<i>Valentina Occhialini, Harm van Essen, and Berry Eggen</i>	
Does Panel Type Matter for LCD Monitors? A Study Examining the Effects of S-IPS, S-PVA, and TN Panels in Video Gaming and Movie Viewing	281
<i>Ki Joon Kim and S. Shyam Sundar</i>	
ModControl – Mobile Phones as a Versatile Interaction Device for Large Screen Applications	289
<i>Matthias Deller and Achim Ebert</i>	

Interaction Design for Developing Regions

A New Visualization Approach to Re-Contextualize Indigenous Knowledge in Rural Africa	297
<i>Kasper Rodil, Heike Winschiers-Theophilus, Nicola J. Bidwell, Søren Eskildsen, Matthias Rehm, and Gereon Koch Kapuire</i>	
Design Opportunities for Supporting Treatment of People Living with HIV / AIDS in India	315
<i>Anirudha Joshi, Mandar Rane, Debjani Roy, Shweta Sali, Neha Bharshankar, N. Kumarasamy, Sanjay Pujari, Davidson Solomon, H. Diamond Sharma, D.G. Saple, Romain Rutten, Aakash Ganju, and Joris Van Dam</i>	
In Class Adoption of Multimedia Mobile Phones by Gender - Results from a Field Study	333
<i>Elba del Carmen Valderrama-Bahamondez, Jarmo Kauko, Jonna Häkkilä, and Albrecht Schmidt</i>	

Interface Design

Scenarchitectures: The Use of Domain-Specific Architectures to Bridge Design and Implementation	341
<i>Nicholas Graham, Emmanuel Dubois, Christophe Bortolaso, and Christopher Wolfe</i>	
Pattern Tool Support to Guide Interface Design	359
<i>Russell Beale and Behzad Bordbar</i>	

Meerkat and Tuba: Design Alternatives for Randomness, Surprise and Serendipity in Reminiscing	376
<i>John Helmes, Kenton O'Hara, Nicolas Vilar, and Alex Taylor</i>	

International and Cultural Aspects of HCI

Culture and Facial Expressions: A Case Study with a Speech Interface	392
<i>Beant Dhillon, Rafal Kocielnik, Ioannis Politis, Marc Swerts, and Dalila Szostak</i>	

Equality = Inequality: Probing Equality-Centric Design and Development Methodologies	405
<i>Rilla Khaled</i>	

e-Rural: A Framework to Generate Hyperdocuments for Milk Producers with Different Levels of Literacy to Promote Better Quality Milking	422
<i>Vanessa Maia Aguiar de Magalhaes, Junia Coutinho Anacleto, André Bueno, Marcos Alexandre Rose Silva, Sidney Fels, and Fernando Cesar Balbino</i>	

Designing Interactive Storytelling: A Virtual Environment for Personal Experience Narratives	430
<i>Ilda Ladeira, Gary Marsden, and Lesley Green</i>	

Interruptions and Attention

Choosing Your Moment: Interruptions in Multimedia Annotation	438
<i>Christopher P. Bowers, Will Byrne, Benjamin R. Cowan, Chris Creed, Robert J. Hendley, and Russell Beale</i>	

Attention and Intention Goals Can Mediate Disruption in Human-Computer Interaction	454
<i>Ernesto Arroyo and Ted Selker</i>	

Again??! The Emotional Experience of Social Notification Interruptions	471
<i>Celeste Lyn Paul, Anita Komlodi, and Wayne Lutters</i>	

Do Not Disturb: Physical Interfaces for Parallel Peripheral Interactions	479
<i>Fernando Olivera, Manuel García-Herranz, Pablo A. Haya, and Pablo Llinás</i>	

Mobile Interfaces

Information to Go: Exploring In-Situ Information Pick-Up “In the Wild”	487
<i>Hannu Kukka, Fabio Kruger, Vassilis Kostakos, Timo Ojala, and Marko Jurmu</i>	
IntelliTilt: An Enhanced Tilt Interaction Technique for Mobile Map-Based Applications	505
<i>Bradley van Tonder and Janet Wesson</i>	
Tensions in Developing a Secure Collective Information Practice - The Case of Agile Ridesharing	524
<i>Kenneth Radke, Margot Brereton, Seyed Mirisaee, Sunil Ghelawat, Colin Boyd, and Juan Gonzalez Nieto</i>	
Choose Popovers over Buttons for iPad Questionnaires	533
<i>Kevin Gaunt, Felix M. Schmitz, and Markus Stolze</i>	

Multi-Modal Interfaces

Developing and Evaluating a Non-visual Memory Game.....	541
<i>Ravi Kuber, Matthew Tretter, and Emma Murphy</i>	
Playing with Tactile Feedback Latency in Touchscreen Interaction: Two Approaches	554
<i>Topi Kaaresoja, Eve Hoggan, and Emilia Anttila</i>	
The Role of Modality in Notification Performance	572
<i>David Warnock, Marilyn McGee-Lennon, and Stephen Brewster</i>	

Multi-User Interaction / Cooperation

Co-located Collaborative Sensemaking on a Large High-Resolution Display with Multiple Input Devices	589
<i>Katherine Vogt, Lauren Bradel, Christopher Andrews, Chris North, Alex Endert, and Duke Hutchings</i>	
Exploring How Tangible Tools Enable Collaboration in a Multi-touch Tabletop Game	605
<i>Tess Speelpenning, Alissa N. Antle, Tanja Doering, and Elise van den Hoven</i>	
Hidden Details of Negotiation: The Mechanics of Reality-Based Collaboration in Information Seeking	622
<i>Mathias Heilig, Stephan Huber, Jens Gerken, Mischa Demarmels, Katrin Allmendinger, and Harald Reiterer</i>	

Navigation and Wayfinding

A Tactile Compass for Eyes-Free Pedestrian Navigation	640
<i>Martin Pielot, Benjamin Poppinga, Wilko Heuten, and Susanne Boll</i>	
Are We There Yet? A Probing Study to Inform Design for the Rear Seat of Family Cars	657
<i>David Wilfinger, Alexander Meschtscherjakov, Martin Murer, Sebastian Osswald, and Manfred Tscheligi</i>	
Don't Look at Me, I'm Talking to You: Investigating Input and Output Modalities for In-Vehicle Systems	675
<i>Lars Holm Christiansen, Nikolaj Yde Frederiksen, Brit Susan Jensen, Alex Ranch, Mikael B. Skov, and Nissanthan Thiruravichandran</i>	
Author Index	693

Table of Contents – Part III

Long and Short Papers

Novel User Interfaces and Interaction Techniques I

A Framework to Develop VR Interaction Techniques Based on OpenInterface and AFreeCA	1
<i>Diego Martínez, J-Y. Lionel Lawson, José P. Molina, Arturo S. García, Pascual González, Jean Vanderdonckt, and Benoit Macq</i>	
Exploring Interaction Strategies in the Context of Sleep	19
<i>Dzmitry Aliakseyeu, Jia Du, Elly Zwartkruis-Pelgrim, and Sriram Subramanian</i>	
FeetUp: A Playful Accessory to Practice Social Skills through Free-Play Experiences	37
<i>Andrea Rosales, Ernesto Arroyo, and Josep Blat</i>	
Designing <i>Snakey</i> : A Tangible User Interface Supporting Well Path Planning	45
<i>John Harris, James Young, Nicole Sultanum, Paul Lapides, Ehud Sharlin, and Mario Costa Sousa</i>	

Novel User Interfaces and Interaction Techniques II

OP: A Novel Programming Model for Integrated Design and Prototyping of Mixed Objects	54
<i>Céline Coutrix and Laurence Nigay</i>	
A Personal Approach: The <i>Persona</i> Technique in a Companion’s Design Lifecycle	73
<i>Joana Campos and Ana Paiva</i>	
Emotive Expression through the Movement of Interactive Robotic Vehicles	91
<i>Eric Kryski and Ehud Sharlin</i>	

Paper 2.0

Evaluation of an Integrated Paper and Digital Document Management System	100
<i>Matthew Jervis and Masood Masoodian</i>	

BendFlip: Examining Input Techniques for Electronic Book Readers with Flexible Form Factors	117
---	-----

Doug Wightman, Tim Ginn, and Roel Vertegaal

Who's That Girl? Handheld Augmented Reality for Printed Photo Books	134
---	-----

Niels Henze and Susanne Boll

Recommender Systems

Looking for “Good” Recommendations: A Comparative Evaluation of Recommender Systems	152
---	-----

*Paolo Cremonesi, Franca Garzotto, Sara Negro,
Alessandro Vittorio Papadopoulos, and Roberto Turrin*

All the News That’s Fit to Read: Finding and Recommending News Online	169
---	-----

Juha Leino, Kari-Jouko Räihä, and Sanna Finnberg

Helping Users Sort Faster with Adaptive Machine Learning Recommendations	187
--	-----

Steven M. Drucker, Danyel Fisher, and Sumit Basu

Social Media and Privacy

Sharing Ephemeral Information in Online Social Networks: Privacy Perceptions and Behaviours	204
---	-----

Bernardo Reynolds, Jayant Venkatanathan, Jorge Gonçalves, and Vassilis Kostakos

An Investigation into Facebook Friend Grouping	216
--	-----

*Patrick Gage Kelley, Robin Brewer, Yael Mayer,
Lorrie Faith Cranor, and Norman Sadeh*

Privacy Concern and Trust in Using Social Network Sites: A Comparison between French and Chinese Users	234
---	-----

Li Chen and Ho Keung Tsoi

Privacy Concerns in Enterprise Social Travel: Attitudes and Actions	242
---	-----

Netta Aizenbud-Reshef, Artem Barger, Yael Dubinsky, Ido Guy, and Shiri Kremer-Davidson

Social Networks

Online Games and Family Ties: Influences of Social Networking Game on Family Relationship	250
---	-----

Jing Wen, Yong Ming Kow, and Yunan Chen

The Influence of Customer Familiarity and Personal Innovativeness toward Information Technologies on the Sense of Virtual Community and Participation	265
---	-----

*Manuel J. Sánchez-Franco, José Antonio Carballar-Falcón,
Francisco J. Martínez-López, and Juan Carlos Gázquez-Abad*

Characterizing Interactions among Members of Deaf Communities in Orkut	280
--	-----

*Glávia A.R. Barbosa, Ismael S. Silva, Glauber Gonçalves,
Raquel O. Prates, Fabrício Benevenuto, and Virgílio Almeida*

Sound and Smell

The Role of Music in the Design Process with Children	288
---	-----

Ruut Tikkanen and Netta Iivari

ToCoPlay: Graphical Multi-touch Interaction for Composing and Playing Music	306
---	-----

Sean Lynch, Miguel A. Nacenta, and Sheelagh Carpendale

Presentation Technique of Scents Using Mobile Olfactory Display for Digital Signage	323
---	-----

*Sayumi Sugimoto, Ryo Segawa, Daisuke Noguchi,
Yuichi Bannai, and Kenichi Okada*

Touch Interfaces

“Oh Snap” – Helping Users Align Digital Objects on Touch Interfaces	338
---	-----

Jennifer Fernquist, Garth Shoemaker, and Kellogg S. Booth

The Link-Offset-Scale Mechanism for Improving the Usability of Touch Screen Displays on the Web	356
---	-----

*Willian Massami Watanabe, Renata Pontin de Mattos Fortes, and
Maria da Graça Campos Pimentel*

The Effects of Personal Displays and Transfer Techniques on Collaboration Strategies in Multi-touch Based Multi-Display Environments	373
--	-----

*Stefan Bacht, Martin Tomitsch, Karin Kappel, and
Thomas Grechenig*

Tabletops I

Evaluating Physical/Virtual Occlusion Management Techniques for Horizontal Displays	391
---	-----

Waqas Javed, KyungTae Kim, Sohaib Ghani, and Niklas Elmquist

Usage and Recognition of Finger Orientation for Multi-Touch Tabletop Interaction	409
<i>Chi Tai Dang and Elisabeth André</i>	

Tangoscope: A Tangible Audio Device for Tabletop Interaction	427
<i>Jörg Edelmann, Yvonne Kammerer, Birgit Imhof, Peter Gerjets, and Wolfgang Straßer</i>	

Supporting Social Protocols in Tabletop Interaction through Visual Cues	435
<i>Mirko Fetter, Tom Gross, and Maxi Hucke</i>	

Tabletops II

Effects of a Tabletop Interface on the Co-construction of Concept Maps	443
<i>Stefan Oppl and Chris Stary</i>	

The Continuous Interaction Space: Interaction Techniques Unifying Touch and Gesture on and above a Digital Surface	461
<i>Nicolai Marquardt, Ricardo Jota, Saul Greenberg, and Joaquim A. Jorge</i>	

AffinityTable - A Hybrid Surface for Supporting Affinity Diagramming	477
<i>Florian Geyer, Ulrike Pfeil, Jochen Budzinski, Anita Höchtl, and Harald Reiterer</i>	

Ubiquitous and Context-Aware Computing

Design as Intercultural Dialogue: Coupling Human-Centered Design with Requirement Engineering Methods	485
<i>Chiara Leonardi, Luca Sabatucci, Angelo Susi, and Massimo Zancanaro</i>	

Predicting Selective Availability for Instant Messaging	503
<i>Mirko Fetter, Julian Seifert, and Tom Gross</i>	

Testing the Usability of a Platform for Rapid Development of Mobile Context-Aware Applications	521
<i>Valentim Realinho, A. Eduardo Dias, and Teresa Romão</i>	

UI Modeling I

Hammering Models: Designing Usable Modeling Tools	537
<i>Ko-Hsun Huang, Nuno Jardim Nunes, Leonel Nobrega, Larry Constantine, and Monchu Chen</i>	

Task Descriptions Using Academic Oriented Modelling Languages: A Survey of Actual Practices across the SIGCHI Community	555
<i>Stanislas Couix and Jean-Marie Burkhardt</i>	
Selective Modeling to Support Task Migratability of Interactive Artifacts	571
<i>Anke Dittmar and Peter Forbrig</i>	
UI Modelling II	
Structuring and Composition Mechanisms to Address Scalability Issues in Task Models	589
<i>Célia Martinie, Philippe Palanque, and Marco Winckler</i>	
User Driven Evolution of User Interface Models – The FLEPR Approach	610
<i>Stefan Hennig, Jan Van den Bergh, Kris Luyten, and Annerose Braune</i>	
Adapting Desktop Web Pages for Vocal Browsing	628
<i>Fabio Paternò and Christian Sisti</i>	
Using the Journalistic Metaphor to Design User Interfaces That Explain Sensor Data	636
<i>Martin Molina, Enrique Parodi, and Amanda Stent</i>	
Usability	
Domain Experts Tailoring Interaction to Users – An Evaluation Study	644
<i>Helena Lindgren, Patrik J. Winnberg, and Peter Winnberg</i>	
Identifying Relationships between Physiological Measures and Evaluation Metrics for 3D Interaction Techniques	662
<i>Rafael Rieder, Christian Haag Kristensen, and Márcio Sarroglia Pinho</i>	
Comparing User Experience and Performance in SecondLife and Blackboard	680
<i>Alistair G. Sutcliffe and Amal Alrayes</i>	
Author Index	697

Table of Contents – Part IV

Long and Short Papers

Usable Privacy and Security

A Field Study of User Behavior and Perceptions in Smartcard Authentication	1
<i>Celeste Lyn Paul, Emile Morse, Aiping Zhang, Yee-Yin Choong, and Mary Theofanos</i>	
Improving Computer Security Dialogs	18
<i>Cristian Bravo-Lillo, Lorrie Faith Cranor, Julie Downs, Saranga Komanduri, and Manya Sleeper</i>	
Usable Privacy and Security in Personal Health Records	36
<i>Inma Carrión, Jose L. Fernández-Alemán, and Ambrosio Toval</i>	
Shining Chrome: Using Web Browser Personas to Enhance SSL Certificate Visualization	44
<i>Max-Emanuel Maurer, Alexander De Luca, and Tobias Stockinger</i>	

User Experience I

Ambient Displays: Influencing Movement Patterns	52
<i>Tasos Varoudis</i>	
Three User-Driven Innovation Methods for Co-creating Cloud Services	66
<i>Ting-Ray Chang and Eija Kaasinen</i>	
Designing for the Secondary User Experience	84
<i>Ole Andreas Alsos and Dag Svanæs</i>	

Engaging Visitors in Museums with Technology: Scales for the Measurement of Visitor and Multimedia Guide Experience	92
<i>Mohd Kamal Othman, Helen Petrie, and Christopher Power</i>	

User Experience II

An Image of Electricity: Towards an Understanding of How People Perceive Electricity	100
<i>Yoram Chisik</i>	

Structuring the Collaboration of Multiple Novice Design Ethnographers: Towards a New User Research Approach	118
<i>Paul Gault, Catriona Macaulay, Graham Johnson, and Judith Masthoff</i>	
Customer Experience Modeling: Designing Interactions for Service Systems	136
<i>Jorge Teixeira, Lia Patrício, Nuno J. Nunes, and Leonel Nóbrega</i>	
User Experience Research in the Semiconductor Factory: A Contradiction?	144
<i>Marianna Obrist, Wolfgang Reitberger, Daniela Wurhofer, Florian Förster, and Manfred Tscheligi</i>	

User Experience III

Client's Temporal Trajectory in Child Protection: Piecing Information Together in a Client Information System	152
<i>Saila Huuskonen and Pertti Vakkari</i>	
Unsupervised Parameter Selection for Gesture Recognition with Vector Quantization and Hidden Markov Models	170
<i>Przemysław Głomb, Michał Romaszewski, Arkadiusz Sochan, and Sebastian Opozda</i>	
Number Entry Interfaces and Their Effects on Error Detection	178
<i>Patrick Oladimeji, Harold Thimbleby, and Anna Cox</i>	
An Exploration of the Utilization of Electroencephalography and Neural Nets to Control Robots	186
<i>Dan Szafir and Robert Signorile</i>	
Social Translucence as a Theoretical Framework for Sustainable HCI ...	195
<i>Mary Barreto, Evangelos Karapanos, and Nuno Nunes</i>	

User Modelling

A Revised Mobile KLM for Interaction with Multiple NFC-Tags	204
<i>Paul Holleis, Maximilian Scherr, and Gregor Broll</i>	
The Entropy of a Rapid Aimed Movement: Fitts' Index of Difficulty versus Shannon's Entropy	222
<i>R. William Soukoreff, Jian Zhao, and Xiangshi Ren</i>	
The Difference Matters: Benchmarking Visual Performance of a Cognitive Pilot Model	240
<i>Florian Frische and Andreas Lüdtke</i>	

Visual Search in Radial Menus..... <i>Krystian Samp and Stefan Decker</i>	248
--	-----

Visualization

Analytic Trails: Supporting Provenance, Collaboration, and Reuse for Visual Data Analysis by Business Users	256
<i>Jie Lu, Zhen Wen, Shimei Pan, and Jennifer Lai</i>	
Exploration Views: Understanding Dashboard Creation and Customization for Visualization Novices	274
<i>Micheline Elias and Anastasia Bezerianos</i>	
Patient Development at a Glance: An Evaluation of a Medical Data Visualization	292
<i>Margit Pohl, Sylvia Wiltner, Alexander Rind, Wolfgang Aigner, Silvia Miksch, Thomas Turic, and Felix Drexler</i>	

Evaluation of HaloDot: Visualization of Relevance of Off-Screen Objects with over Cluttering Prevention on Mobile Devices	300
<i>Tiago Gonçalves, Ana Paula Afonso, Maria Beatriz Carmo, and Paulo Pombinho</i>	

Web Interaction

Using Card Sorts for Understanding Website Information Architectures: Technological, Methodological and Cultural Issues	309
<i>Helen Petrie, Christopher Power, Paul Cairns, and Cagla Seneler</i>	

The Treatment of Temporal Data in Web-Based Reservation Systems: An Inspection-Based Evaluation	323
<i>Gerhard F. Knolmayer, Lukas E. Helfenstein, and Viola Sini</i>	

A Tool Support for Web Applications Adaptation Using Navigation History	340
<i>Sergio Firmenich, Marco Winckler, and Gustavo Rossi</i>	

Web Usability Probe: A Tool for Supporting Remote Usability Evaluation of Web Sites	349
<i>Tonio Carta, Fabio Paternò, and Vagner Figueiredo de Santana</i>	

Demos

A Demo of a Dynamic Facial UI for Digital Artists	358
<i>Pedro Bastos, Xenxo Alvarez, and Veronica Orvalho</i>	

A Set of Customizable Games Supporting Therapy of Children with Cerebral Palsy	360
<i>Beant Dhillon, Areti Goulati, Ioannis Politis, Agata Raczewska, and Panos Markopoulos</i>	
Mobile Total Conversation – Communication for All, Everywhere	362
<i>Erik Zetterström</i>	
Storytelling Meets the Social Web: An HTML5 Cross-Platform Application for Older Adults	364
<i>Tiago Boldt Sousa, Pedro Tenreiro, Paula Alexandra Silva, and Eduarda Mendes Rodrigues</i>	
Tablexcel: A Multi-user, Multi-touch Interactive Tabletop Interface for Microsoft Excel Spreadsheets	366
<i>Guillaume Besacier</i>	

Doctoral Consortium

Assessing Short-Term Human-Robot Interaction in Public Space	370
<i>Jakub Złotowski</i>	
Barefooted Usability Evaluation: Addressing the Mindset, Resources and Competences	374
<i>Anders Bruun</i>	
Collaborative Human-Machine Communication: User-Centered Design of In-Vehicle Speech Dialog Systems	378
<i>Linn Hackenberg</i>	
Development of a Methodology for Evaluating the Quality in Use of Web 2.0 Applications	382
<i>Tihomir Orehovac̆ki</i>	
Distortion Techniques for Sketching Interaction	386
<i>Paul Schmieder</i>	
Evaluation of Information Classification on Websites and Impact of Culture: A Cross Country Comparison of Information Classification	390
<i>Ather Nawaz</i>	
Exploring New Ways of Utilizing Automated Clustering and Machine Learning Techniques in Information Visualization	394
<i>Johann Schrammel</i>	
Exploring Serendipity's Precipitating Conditions	398
<i>Lori McCay-Peet</i>	

Human-Computer Interaction and Human Mental Workload: Assessing Cognitive Engagement in the World Wide Web	402
<i>Luca Longo</i>	
Human-Computer Interaction for Security Research: The Case of EU E-Banking Systems	406
<i>Caroline Moeckel</i>	
Information Architecture Automatization for the Semantic Web	410
<i>Josep Maria Brunetti and Roberto García</i>	
Microinteractions to Augment Manual Tasks	414
<i>Katrin Wolf</i>	
OPEN-HEREDEUX: OPEN HEuristic REsource for Designing and Evaluating User eXperience	418
<i>Llúcia Masip, Marta Oliva, and Toni Granollers</i>	
Sketching Language: User-Centered Design of a Wizard of Oz Prototyping Framework	422
<i>Stephan Schlögl</i>	
Time Affordances and Physical Mobility in the Context of Ubiquitous Technologies	426
<i>Larissa Pschetz</i>	
Usability Evaluation in Software Development Practice	430
<i>Marta Kristin Larusdottir</i>	
Website Customization: Exploring a Tag-Based Approach in the Australian Banking Context	434
<i>Rajinesh Ravendran</i>	

Industrial Papers

Acceptance and Speed of Animations in Business Software	438
<i>Lisa Mattes, Martin Schrepp, Theo Held, and Patrick Fischer</i>	
Developing Mobile Remote Collaboration Systems for Industrial Use: Some Design Challenges	442
<i>Leila Alem and Weidong Huang</i>	
Experiences of Online Co-creation with End Users of Cloud Services	446
<i>Kaarina Karppinen, Kaisa Koskela, Camilla Magnusson, and Ville Nore</i>	
Interactive Installations: Tales from the Trenches	450
<i>Pedro Campos, Miguel Campos, and Joaquim A. Jorge</i>	

Interactive Posters

A Conceptual Framework for Modeling Awareness Mechanisms in Collaborative Systems	454
<i>Fernando Gallego, Ana Isabel Molina, Jesús Gallardo, and Crescencio Bravo</i>	
A Longitudinal Pilot Study to Evaluate Non-visual Icons in a Mobile Exertion Application	458
<i>Huimin Qian, Ravi Kuber, and Andrew Sears</i>	
A Remote Multi-touch Experience to Support Collaboration between Remote Museum Visitors	462
<i>Ernesto Arroyo, Valeria Righi, Roger Tarrago, and Josep Blat</i>	
A Systematic Evaluation of Mobile Applications for Diabetes Management	466
<i>C. Martin, D. Flood, D. Sutton, A. Aldea, R. Harrison, and M. Waite</i>	
An Integrated Approach to Develop Interactive Software	470
<i>Begoña Losada, Maite Urretavizcaya, and Isabel Fernández de Castro</i>	
Analyzing the Level of Presence While Navigating in a Virtual Environment during an fMRI Scan	475
<i>Miriam Clemente, Alejandro Rodríguez, Beatriz Rey, Aina Rodríguez, Rosa M. Baños, Cristina Botella, Mariano Alcañiz, and César Ávila</i>	
Applying the Affinto Ontology to Develop a Text-Based Emotional Conversation System	479
<i>Idoia Cearreta and Nestor Garay</i>	
Augmented Mirror: Interactive Augmented Reality System Based on Kinect	483
<i>Lucía Vera, Jesús Gimeno, Inmaculada Coma, and Marcos Fernández</i>	
Calls for Interaction: The More the Better? User Experience of 3D Carousels and Additional Interaction Techniques	487
<i>S. Shyam Sundar, Saraswathi Bellur, Jeeyun Oh, and Haiyan Jia</i>	
Can Persona Facilitate Ideation? A Comparative Study on Effects of Personas in Brainstorming	491
<i>Xiantao Chen, Ying Liu, Ning Liu, and Xiaojie Wang</i>	
Children with Special Needs: Comparing Tactile and Tangible Interaction	495
<i>César Orteza Suárez, Javier Marco, Sandra Baldassarri, and Eva Cerezo</i>	

Coupling Interaction and Physiological Metrics for Interaction Adaptation	499
<i>Luís Duarte and Luís Carriço</i>	
Dual Flow Interaction: Scene Flow and Data Flow, Dual Interaction in Art Installations	503
<i>José M^a Alonso-Calero, Arcadio Reyes-Lecuona, Jesus Marín-Clavijo, and Josefa Cano-García</i>	
Effects of Touch Screen Response Time on Psychological State and Task Performance	507
<i>Nozomi Sato and Kentaro Nakajima</i>	
Elaborating Analysis Models with Tool Support	511
<i>Gregor Buchholz and Peter Forbrig</i>	
End-User Support for Information Architecture Analysis in Interactive Web Applications	515
<i>Luis A. Rojas and José A. Macías</i>	
Enriching Evaluation in Video Games	519
<i>José L. González Sánchez, Rosa M. Gil Iranzo, and Francisco L. Gutiérrez Vela</i>	
Evaluation of 3D Object Manipulation on Multi-touch Surfaces Using Unconstrained Viewing Angles	523
<i>Daniel Mendes and Alfredo Ferreira</i>	
Evaluation of an Accessible Home Control and Telecare System	527
<i>Fausto Sainz, Judit Casacuberta, Marta Díaz, and Jaisiel Madrid</i>	
Experimenting and Improving Perception of 3D Rotation-Based Transitions between 2D Visualizations	531
<i>Maxime Cordeil, Christophe Hurter, and Stéphane Conversy</i>	
HTML 5 Support for an Accessible User-Video-Interaction on the Web	535
<i>Lourdes Moreno, Paloma Martínez, Ana Iglesias, and María Gonzalez</i>	
Improving the Flexibility of Model Transformations in the Model-Based Development of Interactive Systems	540
<i>Christian Wiehr, Nathalie Aquino, Kai Breiner, Marc Seissler, and Gerrit Meixner</i>	
In Two Minds about Usability? Rationality and Intuition in Usability Evaluations	544
<i>Volker Thoma and Elliott P. White</i>	

Influence of Web Content Management Systems in Web Content Accessibility	548
<i>Juan Miguel López, Afra Pascual, Llucia Masip, Toni Granollers, and Xavier Cardet</i>	
Instructional Animations: More Complex to Learn from Than at First Sight?	552
<i>Anna Wong, Nadine Marcus, and John Sweller</i>	
Integrating Feedback into Wearable Controls	556
<i>Cátia Sousa and Ian Oakley</i>	
Intelligent Playgrounds: Measuring and Affecting Social Inclusion in Schools	560
<i>Olga Lyra, Evangelos Karapanos, and Vassilis Kostakos</i>	
It Does Not Fitts My Data! Analysing Large Amounts of Mobile Touch Data	564
<i>Niels Henze and Susanne Boll</i>	
Measuring Cognitive Workload with Low-Cost Electroencephalograph	568
<i>Avi Knoll, Yang Wang, Fang Chen, Jie Xu, Natalie Ruiz, Julien Epps, and Pega Zarjam</i>	
Model-Based Accessible User Interface Generation in Ubiquitous Environments	572
<i>Raúl Miñón, Julio Abascal, Amaia Aizpurua, Idoia Cearreta, Borja Gamecho, and Nestor Garay</i>	
Multiuser Augmented Reality System for Indoor Exhibitions	576
<i>Jesus Gimeno, Ricardo Olanda, Bibiana Martinez, and Fernando M. Sanchez</i>	
Natural Interaction without Marks	580
<i>Carina S. González-González, David Cabrera-Primo, Melvin Gutierrez, and Jose Sigut-Saavedra</i>	
NAVI – A Proof-of-Concept of a Mobile Navigational Aid for Visually Impaired Based on the Microsoft Kinect	584
<i>Michael Zöllner, Stephan Huber, Hans-Christian Jetter, and Harald Reiterer</i>	
OntoCompo: A Tool to Enhance Application Composition	588
<i>Christian Brel, Anne-Marie Dery-Pinna, Philippe Renevier-Gonin, and Michel Riveill</i>	

Personal Chart: Health Data Logging Made Easy with a Mobile Device	592
<i>Mikko Paldanius, Anu Lehtiö, Minna Karukka, and Pertti Huuskonen</i>	
Psychosocial Indicators via Hand Tremor	596
<i>Ted Selker, Patricia Collins, and Will Dayton</i>	
Recognizing Emotions from Video in a Continuous 2D Space	600
<i>Sergio Ballano, Isabelle Hupont, Eva Cerezo, and Sandra Baldassarri</i>	
Supporting Moodle-Based Lesson through Visual Analysis	604
<i>Diego Gomez-Aguilar, Miguel Conde-Gonzalez, Roberto Theron, and Francisco Garcia-Peñalvo</i>	
Supporting Transformations across User Interface Descriptions at Various Abstraction Levels	608
<i>Mauro Lisai, Fabio Paternò, Carmen Santoro, and Lucio Davide Spano</i>	
Texture Recognition: Evaluating Force, Vibrotactile and Real Feedback	612
<i>Jonatan Martínez, Arturo S. García, Diego Martínez, José P. Molina, and Pascual González</i>	
The Application of Preference Mapping in Aesthetic Website Evaluation	616
<i>Eleftherios Papachristos and Nikolaos Avouris</i>	
The Effect of Religious Identity on User Judgment of Website Quality	620
<i>Ons Al-shamaileh, Alistair Sutcliffe, and Antonella De Angeli</i>	
Toward a Better Guidance in Wearable Electronic Orientation Aids	624
<i>Slim Kammoun, Marc J.-M. Macé, Bernard Oriola, and Christophe Jouffrais</i>	
Towards a Context Oriented Approach to Ethical Evaluation of Interactive Technologies	628
<i>Sandra Burri Gram-Hansen, Henrik Schärfe, and Jens Vilhelm Dinesen</i>	
Towards a Framework of Co-Design Sessions with Children	632
<i>Emanuela Mazzone, Janet C. Read, and Russell Beale</i>	
Towards a Semantic Modelling Framework in Support of Multimodal User Interface Design	636
<i>Elena Tciporkova, Tom Tourwé, and Nicolás González-Deleito</i>	

Towards an Experimental Framework for Measuring Usability of Model-Driven Tools	640
<i>Jose Ignacio Panach, Nelly Condori-Fernández, Arthur Baars, Tanja Vos, Ignacio Romeu, and Óscar Pastor</i>	
TROCAS: Communication Skills Development in Children with Autism Spectrum Disorders via ICT	644
<i>Margarida Lucas da Silva, Carla Simões, Daniel Gonçalves, Tiago Guerreiro, Hugo Silva, and Fernanda Botelho</i>	
Usability Assessment of a Multimodal Visual-Haptic Framework for Chemistry Education	648
<i>Sara Comai and Davide Mazza</i>	
Usability Planner: A Tool to Support the Process of Selecting Usability Methods	652
<i>Xavier Ferre and Nigel Bevan</i>	
User Experience Specification through Quality Attributes	656
<i>Llúcia Masip, Marta Oliva, and Toni Granollers</i>	
Using Availability Heuristics in Game Design to Introduce Children to Energy Sufficient Behaviours at Home	661
<i>Nsemeke Ukpong, Privender Saini, and Abdullah Al Mahmud</i>	
UsiXML Extension for Awareness Support	665
<i>Jose Figueroa-Martinez, Francisco L. Gutiérrez Vela, Víctor López-Jaquero, and Pascual González</i>	
Web Accessibility Requirements for Media Players	669
<i>María González, Lourdes Moreno, Paloma Martínez, and Ana Iglesias</i>	
Organization Overviews	
Christian Doppler Laboratory: Contextual Interfaces	675
<i>David Wilfinger, Alexander Meschtscherjakov, Astrid Weiss, and Manfred Tscheligi</i>	
Interaction Modeling at PROS Research Center	677
<i>José Ignacio Panach, Nathalie Aquino, and Oscar Pastor</i>	
Overview of the Brazilian Computer Society’s Council for Human-Computer Interaction (CEIHC)	679
<i>Cristiano Maciel, Elizabeth Furtado, Marco Winckler, Milene Silveira, and Raquel Prates</i>	

Supporting a Multidisciplinary Digital Media Research Community with GRAND Aspirations	681
<i>Kellogg S. Booth and Eleni Stroulia</i>	
The Centre for Internationalization and Usability: Enabling Culture-Centred Design for All	683
<i>José Abdenour-Nocera, Andy Smith, John Moore, Cecilia Oyugi, Souleymane Camara, Malte Ressin, Sujan Shresta, and Alison Wiles</i>	

Panels

Critical Design :: Is It Just Designers Doing Ethnography or Does It Offer Something More for Interaction Design?	685
<i>Michael Smyth, Chris Speed, and Martin Brynskov</i>	
Everyone is a Designer, Even Executives!	687
<i>Jannie Lai and Iram Mirza</i>	

Special Interest Groups (SIGs)

HCI for Peace: Promoting Peace and Preventing War through Computing Technology	689
<i>Juan Pablo Hourcade, Natasha E. Bullock-Rest, Janet C. Read, and Yoram Chisik</i>	
Interaction and Music Technology	691
<i>Sidney Fels and Michael Lyons</i>	
User Interface eXtensible Markup Language SIG	693
<i>Gaëlle Calvary, Olivier de Wasseige, David Faure, and Jean Vanderdonckt</i>	

Tutorials

Activity-Centered Interaction Design: A Model-Driven Approach	696
<i>Larry Constantine</i>	
Analysis, Redesign and Evaluation with Teasing Apart, Piecing Together	698
<i>Clare J. Hooper</i>	
Context-Aware Adaptation of User Interfaces	700
<i>Vivian Genaro Motti and Jean Vanderdonckt</i>	
Designing the Search Experience	702
<i>Tony Russell-Rose</i>	

Improving the Content of User Requirements	704
<i>Nigel Bevan</i>	
Model-Driven Inquiry: Beyond Ethnography and Contextual Inquiry	706
<i>Larry Constantine</i>	
Scenario-Based Requirements Engineering Facilitating Interaction Design	708
<i>Hermann Kaindl</i>	
Sketching Interactive Systems with Sketchify	710
<i>Željko Obrenović</i>	
UIs Automatically Optimized for Your Smartphone	712
<i>Hermann Kaindl</i>	
User Experience Evaluation – Which Method to Choose?	714
<i>Virpi Roto, Arnold Vermeeren, Kaisa Väänänen-Vainio-Mattila, and Effie Law</i>	
User Experience Evaluation in Entertainment and Games	716
<i>Regina Bernhaupt</i>	

Workshops

5 th Workshop on Software and Usability Engineering Cross-Pollination: Patterns, Usability and User Experience	718
<i>Peter Forbrig, Regina Bernhaupt, Marco Winckler, and Janet Wesson</i>	
Accessible Design in the Digital World	720
<i>Gerhard Weber, Helen Petrie, and Jenny Darzentas</i>	
Building Bridges – HCI and Visualization	722
<i>Achim Ebert, Gitta Domik, Nahum Gershon, and Gerrit van der Veer</i>	
Combining Design and Engineering of Interactive Systems through Models and Tools (ComDeisMoto)	724
<i>Stefan Sauer, Kai Breiner, Heinrich Hussmann, Gerrit Meixner, Andreas Pleuss, and Jan Van den Bergh</i>	
Data-Centric Interactions on the Web	726
<i>Paloma Díaz, Tim Hussein, Steffen Lohmann, and Jürgen Ziegler</i>	
Encouraging Serendipity in Interactive Systems	728
<i>Stephann Makri, Elaine G. Toms, Lori McCay-Peet, and Ann Blandford</i>	

Human Work Interaction Design for e-Government and Public Information Systems	730
<i>Dinesh Katre, Pedro Campos, Torkil Clemmensen, Rikke Orngreen, and Annelise Mark Pejtersen</i>	
Improving the Content of User Requirements	732
<i>Nigel Bevan</i>	
Mobile Accessibility Workshop	734
<i>Daniel Gonçalves, Luis Carriço, and Markel Vigo</i>	
Promoting and Supporting Healthy Living by Design	736
<i>Gordon Baxter, Lisa Dow, Stephen Kimani, and Nilufar Baghaei</i>	
Re-framing HCI through Local and Indigenous Perspectives	738
<i>Jose Abdebnour-Nocera, Masaaki Kurosu, Torkil Clemmensen, Nic Bidwell, Ravi Vatrapu, Heike Winschiers-Theophilus, Vanessa Evers, Rüdiger Heimgärtner, and Alvin Yeo</i>	
Software Support for User Interface Description Language	740
<i>Adrien Coyette, David Faure, Juan González-Calleros, and Jean Vanderdonckt</i>	
User Experience in Cars	742
<i>Manfred Tscheligi, Albrecht Schmidt, David Wilfinger, Alexander Meschtscherjakov, and Andrew L. Kun</i>	
User Interaction Techniques for Future Lighting Systems	744
<i>Dzmitry Aliakseyeu, Jon Mason, Bernt Meerbeek, Harm van Essen, Serge Offermans, and Andrés Lucero</i>	
Values in Design - Building Bridges between RE, HCI and Ethics	746
<i>Christian Detweiler, Alina Pommeranz, Jeroen v.d. Hoven, and Helen Nissenbaum</i>	
Author Index	749