
AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

This	draft	programme	contains	the	“locked	down”	planning	of	sessions.		

The	programme	will	be	regularly	updated	during	the	next	weeks	with	additional	information	about	the	sessions,	the	speakers,	etc.	The	information	will	also	be	provided	in	more	accessible	formats.	

	

	

MAIN	CONFERENCE	VENUE	
	

Plesso/Facility:	“Belmeloro”		

Via	Beniamino	Andreatta	8,	Bologna	

	

Rooms	and	their	main	function	

There	are	2	buildings:	A	and	B.		
Building	A	

B:	Plenary	Hall	-	400	seats	(first	floor)	

C:	Scientific	programme	–	100	seats	(first	floor)	

D:	Scientific	programme	–	100	seats	(first	floor)	

E:	Scientific	programme	–	100	seats	(second	floor)	

F:	Scientific	programme	–	100	seats	(second	floor)	

Building	B	

H:	Silent	working	area	–	50	seats	(first	floor)	

L:	Educational	sessions	–	50	seats	(second	floor)	

M:	Policy	sessions	–	50	seats	(second	floor)	

P:	Innovation	area	–	50	seats	(ground	floor)	

Q:	Social	meeting	point/coffee	room	–	40	seats	(ground	floor)	

	

The	registration/information	desk	in	Belmeloro	is	open	from	Tuesday	27th	to	Thursday	29th	from	8.30	to	18.30	and	Friday	30th	from	8.30	to	14.30.	

	

	 	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

Date:	27.08.2019	(Pre-conference)	
Time	 CENTRAL	CONFERENCE	VENUE	“BELMELORO”	

Via	Beniamino	Andreatta	8,	Bologna	

OTHER	LOCATIONS	

	 ROOM	P	 ROOM	Q	 EON	Reality	

Worklife	Innovation	Hub,	Via	del	Lavoro	47,	
Casalecchio	di	Reno	

INAIL	

Via	Rabuina	14,	Vigorso	di	Budrio	

ARCHIGINNASIO	

Piazza	Galvani	1,	Bologna	

8.30-9.00	 Registration	for	the	conference	is	possible	in	Belmeloro	between	8.30	and	18.30.	 Bus	leaving	for	Casalecchio	at	8.30	from	Piazza	VIII	
Agosto,	Via	Irnerio	side	of	the	square.	

	 	

9.00-9.30	 PAAL	Project	meeting	(closed)	

	

	
	

Virtual/Augmented	Reality	and	Social	
Robotics	in	the	Assistive	Technology	
domain.		

A	“hands-on”	workshop	organised	by	AIAS	
Bologna	onlus	and	EON	Reality	Italy	

	

	

Bus	leaving	for	Vigorso	at	9.15	from	Piazza	
VIII	Agosto,	Via	Irnerio	side	of	the	square.	

9.30-10.00	

10.00-10.30	 General	Assembly	of	the	International	
Alliance	of	Assistive	Technology	
Organisations	

Visit	to	“Centro	Protesi	INAIL”	at	
Vigorso	di	Budrio	10.30-11.00	

11.00-11.30	

11.30-12.00	

12.00-12.30	 Workshop	AAATE/SIG	
“Standardisation”	(S13N)	

How	to	find	and	contribute	to	standards.	

Standards	as	a	means	to	support	
AT/Accessibility/Inclusion	

12.30-13.00	

13.00-13.30	

13.30-14.00	 Bus	back	to	town.	Drop	off	at	Piazza	VIII	
Agosto.	

14.00-14.30	 	 Bus	back	to	town.	Drop	off	at	Piazza	VIII	Agosto.		 	

14.30-15.00	 	 	 	 Registration	

15.00-15.30	 	 	 	 Unlocking	human	potential		

This	high-level	meeting	will	bring	together	representatives	
of	international	organisations,	among	which	the	World	
Health	Organisation	and	of	national	authorities	and	civil	
society	organisations.	

With:	Inmaculada	Placencia-Porrero	(The	European	
Commission),	Wei	Zhang	(WHO),	Alejandro	Moledo	
(European	Disability	Forum),	Luk	Zelderloo	(European	
Association	of	Service	Providers	to	Persons	with	
Disabilities),	Giampiero	Griffo	(The	Italian	national	
Observatory	on	the	conditions	of	persons	with	disabilities),	
Cathy	Holloway	(Global	Disability	Innovation	Hub),	Renzo	
Andrich	(the	EASTIN	network),	Roger	Smith	(Rehabilitation	
Engineering	Society	of	North	America),	Malcolm	
MacLachlan	(Assisted	Living	and	Learning	Institute,	
Maynooth	University)	and	many	others.	
	
Presentation	of:	
-the	International	Alliance	of	Assistive	Technology	
Organisations		
-the	Bologna	Charter.	

15.30-16.00	 	 	 	

16.00-16.30	 	 	 	

16.30-17.00	 	 	 	

17.00-17.30	 	 	 	

17.30-18.00	 	 	 	 	

18.00-18.30	 	 	 	 	

18.30-19.00	 	 	 	 	

19.00-20.30	 	 	 	 	
	

Conference	Welcome	cocktail	(19-20.30)	

	

	

	

	 	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

DATE:	28.08.2019	(Conference	day	1)	
8.15-9.00	 Registration	(please	register	in	time)	

9.00-11.00	

	

Opening	ceremony*	

Key	note	MacLachlan,	M	

Panel	discussion	

	

11.00-11.30	 Coffee	break	

Time	 ROOM	B*		

	

ROOM	C	 ROOM	D	 ROOM	E	 ROOM	F	 ROOM	L	 ROOM	M	

	

ROOM	P	 	

11.30-12.00	 STS6:	EYE	GAZE	TECHNOLOGY	
	
Hemmingsson,	H	(STS	6)	
Eye	gaze	controlled	computer:	a	
total	survey	in	Swedish	context	

Holmqvist,	E	(STS	6)	
Gaze-controlled	communication	
technology	for	children	with	severe	
multiple	disabilities:	Parents	and	
professionals’	perception	of	gains,	
obstacles,	and	prerequisites	

AT	&	AGING	

Jutai,	J	
Reducing	health	disparities	in	
older	people	through	assistive	
technology	

Orrell,	A	
Assistive	social	care	technologies	
for	older	people:	let's	talk	more	
about	this	

STS8:	AI	&	INCLUSION	

Draffan,	EA	(STS	8/1)	
AI	and	Inclusion:	A	Roadmap	
for	Research	and	
Development	

Potter,	S	(STS	8/1)	
The	Four	Idols	of	AI	for	Health	
and	Wellbeing	

CO-CREATION/USER	
EXPERIENCE	

Pavón,	J	
Co-creation	of	assistive	
solutions	

Zahid,	A	
Hackcessible:	Towards	a	new	
model	for	stimulating	user-
led	innovation	in	Assistive	
Technology	

	

STS3:	ACCESSIBLE	STEM	

Murillo	Morales,	T	(STS	3)	
Natural	Language	Processing	
for	Non-visual	Access	to	
Diagrams	

Leporini,	B		(STS	3)	
Technology	Support	for	
Inclusive	STEM	Laboratories:	
State-of-the-Art	and	Open	
Challenges	

EDU	1.1	

De	Jonge,	D,	Friesen,	E		
Measuring	outcomes	of	
AT	service	delivery	and	
interventions	

	

POLICY	SESSION	1	

Quality	in	AT	Research:	Re-
Evaluating	Use	of	the	
Medical	Model	

Best,	K.L.	

Routhier,	F	

MacLachlan,	M	

Smith,	R	

Mavrou,	K	

Smith,	E.M.	

	

A	detailed	schedule	of	
presentations	in	the	innovation	
area	is	available	on	the	conference	
website	in	the	programme	section.	

	

We	welcome	presentations	of:			

AbleNet,	Inc.	

Texthelp	

Rehabilitation	Engineering	
Laboratory,	Department	of	Health	
Sciences	and	Technology,	ETH	
Zurich	

Advanced	Manufacturing	Research	
Centre,	University	of	Sheffield	

National	Institute	of	Advanced	
Industrial	Science	and	Technology	
(AIST)	

Liquidweb	srl	

Dreamwaves	

AIAS	Bologna	

Raised	Lines	Foundation	

AssisTech	Lab,	IIT	Delhi	

Flexmotive	Technologies	

Ergotek	s.r.l.	

University	of	Pisa	

UrAbility	

	

Presentations	will	be	repeated	at	
least	twice	during	the	conference.	

	

12.00-12.30	 Masayko,	S	(STS	6)	
Child	and	Environmental	Factors	
Influencing	Selection	of	Eye	Gaze	
Technology	for	Trials	&	Adoption	for	
Young	Children:	An	Interprofessional	
Pilot	Study	

Borgestig,	M	(STS	6)	
Eye	gaze	technology's	effect	on	
participation	and	functional	
independence	

Oderud,	T	
Experiences	with	the	use	of	
welfare	technologies	for	elderly	
persons	

Nihei,	M	
Assistive	Products	Use	among	
Oldest-Old	People	in	Japan:	
Differences	in	Personal	Attribute	
and	Living	Situation	

Zimmermann,	G	(STS	8/1)	
AI	Bias	in	Gender	Recognition	
of	Face	Images	–	Study	on	the	
Impact	of	the	IBM	AI	Fairness	
360	Toolkit	

Gilligan,	J	(STS	8/1)	
Machine	Learning:	Design	by	
Exclusion	or	Exclusion	by	
Design?	

Gavra	Boland,	S	
Study	on	how	health	care	
service	providers	together	
with	industry	partners	can	co-
design	accessible	assistive	
technology	for	individuals	
with	intellectual	disability.	

Timmins,	B	
Assistive	technology	users	at	
the	coal	face	of	confronting	
intrinsic	design	issues	in	their	
assistive	technology	

Yamaguchi,	K.	(STS	3)	
InftyReader	Lite:	Converting	e-
Born	PDF	into	Various	
Accessible	Formats	

Agbakuribe,	B.C.	(STS	3)	
An	Investigation	into	
Pedagogical	and	Opportunity	
Confines	in	STEM	Education	Of	
Visually-Impaired	Nigerians:	
Why	Disabled	People	Must	be	
Involved	

12.30-13.00	 Gopalarao,	D	(STS	6)	
Facilitating	Participation	in	Routines	
and	Activities	for	Individuals	with	
Complex	Challenges	by	Use	of	Eye	
Gaze	Intervention	in	a	
Transdisciplinary	Special	Education	
Setting	

Schettini,	F	(STS	6)	
Combining	P300-based	Brain	
Computer	Interface	with	an	eye-
tracking	system	to	improve	
communication	efficacy	for	people	
with	ocular	motor	impairment	

Saad,	A	
Hand	Function	in	skills	of	modern	
day	among	Elderly	Individuals	

Porfirione,	C	
LivingHub:	an	interdisciplinary	
approach	to	designing	an	
innovative	AT	laboratory	for	
ageing	population	by	using	
simulation-based	education	
	

Wolters,	M	(STS	8/1)	
Accessibility	and	Stigma:	
Designing	for	Users	with	
Invisible	Disabilities	

Draffan,	EA	(STS	8/1)	
AI	and	AAC:	Linking	Open	
Symbol	sets	-	A	global	
approach	

Meyer,	JT	
Enabling	User-centered	
Design	and	Evaluation	to	
Increase	Acceptance	of	
Wearable	Robotic	Assistive	
Technologies	

Conway,	V	
Benefits	Beyond	Experience	

Bertel,	L.	(STS	3)		
Robot-supported	inclusive	
education:	a	case	study	on	the	
kubo	robot	in	early	stem	
education	

Pulina,	F	(STS	3)	
Automatic	support	for	web	
accessibility	evaluation	

13.00-13.30	 	

Lunch	

Lunch	 	

13.30-14.30	 AAATE	National	Contact	
Person	meeting	

	

	 2	presentations		 	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

Time	 ROOM	B*		

	

ROOM	C	 ROOM	D	 ROOM	E	 ROOM	F	 ROOM	L	

	

ROOM	M	

	

ROOM	P	

	

	

14.30-15.00	 STS21:	CARE	ROBOTICS	EUROPE-
ASIA	

Potter,	S	(STS	21)	
Care	Robotics	Development:	A	
European	Perspective	

Song,	WK	(STS	21)	
Planning	care	robot	project	in	Korea	
based	on	user	centered	approach	
and	its	future	direction	

AT	&	DEMENTIA	

Lemmens,	R	
Stay@home	with	dementia:	from	
needs	assessment	to	assistive	
technology	

van	den	Heuvel,	R	
CRDL	–	interactive	technology	
eliciting	engagement	in	elderly	
people	with	dementia	

STS8:	AI	&	INCLUSION	

Iwabuchi,	M	(STS	8/2)	
IoT-Based	Observation	
Technology	for	Assessment	of	
Motor	and	Cognitive	
Conditions	in	Children	with	
Severe	Multiple	Disabilities	

Ciampolini,	P	(STS	8/2)	
IoT-based	continuous	lifestyle	
monitoring:	the	Noah	concept	

STS9:	SUPPORTING	
STUDENTS	

Craddock,	G	(STS	9)	
Universal	Design	as	a	catalyst	
for	transformation	across	the	
Educational	Continuum	

Mackeogh,	T	(STS	9)	
Developing	the	Irish	Matching	
Person	with	Technology	
(IMPT)	to	a	multimedia	
format	through	a	Universal	
Design	process.	

MOBILITY	(1)	

Darvishy,	A	
Travelers	with	disabilities:	
Challenges	and	assistive	
technologies	

Burzagli,	L	
People	moving	in	a	Smart	City	

EDU	1.2.	

Ishack,	M	
The	Pelvis:	The	Basis	of	
Any	Wheelchair	
Intervention	

POLICY	SESSION	2	

EU	Accessibility	legislation	
and	implementation	

Moledo,	A.	(EDF)	

Placencia-Porrero,	I.	(The	
European	Commission)	

	

Chiar:	Miesenberger,	K.	

	

	

	

(session	ends	15.15)	

A	detailed	schedule	of	
presentations	is	available	on	the	
conference	website	in	the	
programme	section.	

	

15.00-15.30	 Lim,	MJ	(STS	21)	
What	should	be	considered	when	
developing	care	robots	according	to	
their	types?	

Bedaf,	S	(STS	21)	
Cultural	differences	in	perceptions	
of	care	robots	within	Europe	

Giraldo,	M	
Assistive	technologies	for	older	
persons	with	intellectual	
disabilities.	a	preliminary	
systematic	review	for	future	
research	implementation	

Sponselee,	AM	
Virtual	garden	for	people	with	
dementia	

	

Inoue,	T	(STS	8/2)	
Field-based	innovation	
methodology	and	
development	of	an	
information	support	robot	
system	for	older	people	with	
cognitive	decline	

Ummels,	D	(STS	8/2)	
Patients’	experiences	with	
commercially	available	
activity	trackers	embedded	in	
physiotherapy	treatment:	A	
qualitative	study	

Waller,	A	(STS	9)	
Exploring	the	Role	of	Assistive	
Technologist	in	a	Special	
Education	(SE)	Setting	

Pousada,	T	(STS	9)	
Assistive	Technology	in	the	
University,	Is	there	still	a	
person-technology	match?	

Jadhav,	N	
Challenges	in	Indoor	Navigation	
and	Accessibility	

Krumins,	V	
An	affordable	concept	to	
produce	mobility	devices	in	low	
resource	settings	

	

	

15.30-16.00	 Kim,	J	(STS	21)	
The	Influence	of	Socio-Economic	
Phenomenon	on	Eldercare-Robotic	
Solutions	in	Korea	

Vincent,	C	
Dementia	dogs	and	their	impact	
on	community-dwelling	persons	
with	mild	to	moderate	dementia	
and	their	family	caregivers	

Routhier,	F	
Family	caregivers’	experience	of	
care	and	use	of	assistive	
technologies	

Alessa,	T	(STS	8/2)	
Smartphones	Apps	to	Support	
the	Self-Management	of	
Hypertension:	identification	
of	the	most	suitable	apps	

Vercelli,	G	(STS	8/2)	
Developing	an	Intelligent	
Virtual	Coach	for	Boccia:	
Design	of	a	Virtual	Boccia	
Simulator	

Zapf,	S	(STS	9)	
Outcome	Effectiveness	of	
Assistive	Technology	in	
Supporting	Students’	Mastery	
of	Educational	Goals	

Federici,	S	(STS	9)	
Standardizing	the	procedures,	
improving	the	listening	to	the	
needs	of	the	individual	user	

Ableitner,	T	
User	acceptance	of	Augmented	
Reality	glasses	for	hand	
exoskeleton	control	

Kurokawa,	S	
Accuracy	evaluation	of	an	add-
on	acquisition	system	of	
operation	log	with	inertial	
measurement	units	for	a	
mobility	scooter	

	

16.00-16.30	
	

Tea	break	
Opportunity	to	meet	the	
presenters	in	the	innovation	area	

	

16.30-17.00	 AT	&	IOT	

Radcliffe,	I	
Universal	controller:	An	open	source	
software	development	promoting	
connectivity	with	assistive	
technology	devices	and	the	internet	
of	things	

Rega,	A	
Implementing	an	IoT	based	task	
analysis	system	to	promote	
autonomy	in	daily	hygiene	of	adults	
with	autism	in	a	residential	house	

STS7:	MOOCS	&	OERS	

Strobbe,	C	(STS	7)	
Designing	a	MOOC	for	“Training	
the	Trainers”	

Gilligan,	J	(STS	7)	
Using	MOOCAP	OERs	to	support	
Universal	Design	and	Accessibility	
initiatives	in	Computer	Science	
programmes	in	Ireland’s	first	
Technological	University	

COMMUNICATION	
DISORDERS	

Mulfari,	D	
A	machine	learning	assistive	
solution	for	users	with	
dysarthria	

Oe,	K	
Development	of	controllable	
electrolarynx	controlled	by	
neck	myoelectric	signal	

ASSISTIVE	ROBOTICS	

Ootani,	M	
A	Walking	Assist	Robot	Which	
makes	the	Pelvis	Move	More	
Easily	and	Assists	in	Walking	

Lepore,	C	
VIVO-Rehab:	Coupling	
humanoid	robots	with	motion	
sensing	devices	to	support	
upper	limb	function	
assessment	of	children	with	
Spinal	Muscular	Atrophy	
(SMA)	

MOBILITY	(2)	

Arlati,	S	
A	Semantic	Decision	Support	
System	to	foster	Return	to	
Work	of	Novice	Wheelchair	
Users	

Gøeg,	K	
Wheelchair	users’	experiences	
with	and	need	of	activity	
trackers	

EDU	1.3.	

Emma	Friesen	
Assessing	usability	of	
mobile	(rolling)	shower	
chairs	

POLICY	SESSION	3	

Global	challenges	in	AT	
education	and	training		

Promoting	organization:	
International	Alliance	of	
Assistive	Technology	
Organisations	(IAATO)		

	

With:		

Hoogerwerf,	E.J.	

Smith,	R.	

Others	tbc	

A	detailed	schedule	of	
presentations	is	available	on	the	
conference	website	in	the	
programme	section.	

	

17.00-17.30	 Resalat,	T	
The	use	of	Internet	of	Things	(IoT)	
and	Assistive	Technology	(AT)	in	

Chen,	W	(STS	7)	
Harnessing	MOOCs	and	OERs	in	
teaching	digital	accessibility	--	

Buchholz,	M	
How	do	we	provide	necessary	
support	to	enable	remote	
communication	for	people	

Igarashi,	T	
Socially	assistive	robots	
influence	for	elderly	with	
cognitive	impairment	living	in	

Maurya,	SK	
Addressing	communication	
issue	among	caregivers	and	
wheelchair	users:	identifying	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

	
	 	

developing	‘Smart	Homes’	for	health	
and	social	care	in	the	UK	

Kaimara,	P	
Waking-up	in	the	morning:	A	
gamified	simulation	in	the	context	of	
learning	activities	of	daily	living	

	

experiences	with	a	flipped	
classroom	approach	

Draffan,	EA	(STS	7)	
Exploring	the	impact	of	the	
Digital	Accessibility	MOOC	

with	communication	
difficulties?	

Buchholz,	M	
Let’s	stay	in	touch!	Remote	
communication	for	people	
with	communicative	and	
cognitive	disabilities	

nursing	facilities	:	Micro	
observation	and	analysis	

Honda,	Y	
A	Trial	of	a	Communication	
Robot	at	Home	for	Elderly	
living	alone	using	the	Data	of	
"How	Are	You?	"Call	

design	metrics	and	defining	
needs	

Routhier,	F	
Usability	assessment	of	a	
navigation	tool	for	manual	
wheelchair	users	in	urban	areas	

17.30-18.30	 Refreshments	&	WeCareMore	Launch	

18.30-20.00	 Guided	City	tour	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

DATE:	29.08.2019	(Conference	day	2)	
Time	 ROOM	B*		

	

ROOM	C	 ROOM	D	 ROOM	E	 ROOM	F	 ROOM	L	

	

ROOM	M	

	

ROOM	P	

	

	

	

9.00-9.30	 POLICY	

Layton,	N	
Assistive	Technology,	the	
International	Classification	of	
Functioning,	Disability	and	
Health,	and	the	Convention	on	
the	Rights	of	Persons	with	
Disabilities	

Altin,	N	
Political	drivers	in	harnessing	the	
power	of	the	assistive	technology:	
a	multiple	streams	framework	
analysis	
	

AT	EDUCATION/AT	IN	
EDUCATION	

Medenica,	V	
Recommendations	for	using	
assistive	technologies	for	
inclusive	media	education	
in	kindergartens	

Shrieber,	B	
The	impact	of	using	
learning	apps	on	executive	
functions:	task	initiation	
and	persistence,	of	students	
with	attention	and	learning	
disorder	

	

STS17:	PATHOLOGICAL	
SPEECH	PROCESSING	

Green,	P	(STS	17)	
Global	Challenges	in	
Pathological	Speech	
Technology	

Mendoza	Ramos,	V	(STS	
17)	
Acoustic	features	to	
support	the	perceptual	
evaluation	of	accent	
production	in	dysarthric	
speech	

AT	&	INTELLECTUAL	DISABILITY	

Zegarra	Flores,	J	
“ADAPEI	transport”	a	learning	
and	navigation	app	for	young	
adults	with	intellectual	
disabilities	to	improve	their	
autonomy	to	take	public	
transport	

	McDonnell,	M	
Creating	appropriate	
instructional	applications	for	
users	with	intellectual	disability	

AT	DELIVERY:	CROSS-
CULTURAL	PERSPECTIVES	

Grinberg,	M	
Barriers	to	Assistive	Technology	
in	Europe	

Salminen,	AL	
Demanding	assistive	
technology	for	study	and	work	
in	Finland	2007–2018		

EDU	2.1.	

Priscilla	M.	Danielson,	Ole	N	
Danielson	
UDL	Needs	to	be	a	“Bottom-
Up”	Educational	Process	

	 POLICICY	SESSION	4	
Workshop	on	Technology	
Transfer	

Tbc	

With:	

Neto,	O.,	Cudd,	P.,	
Andrich,	R.	Banes,	D.	
others	

	

	

9.30-10.00	 Altin,	N	
Re-thinking	the	advancement	of	
the	assistive	technology	system	
from	the	human	rights	
perspective.	

Sharma,	S	
“Equipping,	empowering,	
enabling”:	center-staging	
Assistive	Technologies	in	
disability	and	rehabilitation	policy	
discourse	in	India	

Provisor,	A	
The	Contribution	of	iMovie	
Editing	to	Improve	
Storytelling	Skills	of	a	
Student	with	Deafness	&	
ADHD	

Vella,	F	
Observation	of	
HandiMathKey	
appropriation	phase	by	
disabled	students	in	a	
middle	school	

Oates,	C	(STS	17)	
Enabling	Early	Detection	
and	Continuous	
Monitoring	of	Parkinson’s	
Disease	

Vasquez,	J	(STS	17)	
Apkinson:	a	Mobile	
Solution	for	Multimodal	
Assessment	of	Patients	
with	Parkinson’s	Disease	

Kafritsa,	E	
Assessment	of	SlideWiki	
OpenCourseWare	Platform	by	
individuals	with	mild	or	medium	
intellectual	disability	

Gavra	Boland,	S	
Can	Accessible	Technology	help	
Person	Directed	Planning?	
Exploring	the	role	of	an	ICT	
solution	to	evidence	value	in	
service	delivery	for	people	with	
intellectual	disabilities.	

Tönsing,	K	
Augmenttive	and	alternative	
communication	systems	for	
multilingual	contexts:	a	South	
African	perspective	

Contempomi,	S	
Access	to	appropriate	Assistive	
Technology	in	less-resourced	
settings:	Argentina´s	case	

	

10.00-10.30	 Menich,	N	
Access	to	assistive	technology	in	
Hungary	–	what	is	(not)	done	
about	it?	

Fiordelmondo,	V	
Examining	Gender,	Disability	and	
Technology:	A	survey	study	from	
the	RISEWISE	project	

Waller,	A	
Exploring	Models	of	Digital	
Assistive	Technology	
Education	and	Training	

Rocha,	N	
A	Special	Needs	Course	in	
undergraduate	health	
professions:	an	evaluation	
using	mixed	methods	

Parekh,	S	(STS	17)	
Generating	phonological	
feedback	for	evidence-
based	speech	therapy	

Hawley,	M	(STS	17)	
From	VIVOCA	to	
VocaTempo:	development	
and	evaluation	of	a	voice-
input	voice-output	
communication	aid	app	

Louw,	J	
Evaluating	a	Social	Inclusion	
Intervention	with	Support	of	a	
Mobile	Application	among	
Young	Adults	with	Intellectual	
Disabilities	

Jókai	,	E	
Using	high	fidelity	work	
simulator	for	vocational	
orientation,	skill	assessment	
and	development	of	young	
adults	with	disabilities	

Khan,	MH	
Availability	and	Awareness	of	
Assistive	Products	in	
Bangladesh	from	the	
Perspective	of	Rehabilitation	
Professionals	

Zdaniuk,	N	
Assistive	Technology	Access:	a	
global	concern	in	the	Canadian	
context	–	stakeholder	
perspectives	on	unmet	needs,	
gaps	in	services,	and	ethical,	
social,	and	policy	issues	

	

10.30-11.00	 Coffee	break	

	

	 	

11.00-11.30	 DIGITAL	HEALTH	–	THEMATIC	
SESSION	SUPPORTED	BY	PROACT	

Fisk,	M	
Telehealth	Product	and	Service	
Design	for	an	Ageing	Population	

Ciravegna,	F	
A	digital	system	supporting	

STS13:	INCLUSIVE	
EDUCATION	
ENVIRONMENTS	

Miesenberger,	K	(STS	13)	
“Nothing	about	Us	without	
Us”:	Next	Level	

STS10:	GOOD	PRACTICES	
IN	AT	DELIVERY	

Watanabe,	T	(STS	10)	
Proposal	for	Collaborative	
Assistive	Technology	
Provision	with	Digital	
Fabrication	

Salatino,	C	(STS	10)	
Assistive	technology	

STS15:	INDOOR/OUTDOOR	
MOBILITY	

Elgendy,	M	(STS	15)	
Indoor	Navigation	for	People	
with	Visual	Impairment	

Pettersson,	C	(STS	15)	
Understanding	mobility	device	
users’	experiences	of	physical	
inaccessibility	and	

STS2:	USER	PARTICIPATION	IN	
SW	DEVELOPMENT	

Dirks,	S.	(STS2)	
Participation	of	Users	with	
Disabilities	in	Software	
Development	Projects	

Marzini,	M	(STS2)	
Assistive	Technology	for	People	

EDU	2.2.	

Lauren	E.	Vaughan,	Linda	
Lawrence	
The	Assessment,	
Development,	and	
Implementation	of	Low	and	
High	Technology	
Augmentative	and	

STS18:	ROBOTICS,	VIRTUAL	
WORLDS	&	WHEELCHAIRS	

Ragot,	N	(STS	18)	
ADAPT:	an	EU	
multidisciplinary	project	in	
robotics	rehabilitation	for	
empowering	people	with	
disabilities		

A	detailed	schedule	of	
presentations	is	available	
on	the	conference	
website	in	the	
programme	section.	

	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

Time	 ROOM	B*		

	

ROOM	C	 ROOM	D	 ROOM	E	 ROOM	F	 ROOM	L	

	

ROOM	M	

	

ROOM	P	

	

	

	

effective	remote	multi-agency	
home	visits	

	

Patel,	PK	(STS	13)	
Accessibility	evaluation	of	
computer-based	tests	

	

service	delivery	in	
rehabilitation	context	

discrimination:	a	qualitative	
study	

with	Profound	Intellectual	and	
Multiple	Disabilities	

Alternative	Communication	
(AAC)	Systems	

Oprea,	P	(STS	18)	
Artificial	intelligence	for	
safe	assisted	driving	based	
on	user	head	movements	in	
robotic	wheelchairs	

11.30-12.00	 Galvin,	M	
ProACT:	Person-centred	digital	
integrated	care	for	adults	aged	
65	years	and	over,	living	with	
multimorbidity.	

Gherardini,	A	
Advancing	home-based	
integrated	care	for	older	adults	
with	multiple	chronic	conditions:	
preliminary	results	from	the	
Italian	ProACT	trial	

	

Wuttke,	L	(STS	13)	
LernBAR	[Learning	based	on	
Augmented	Reality]	–	An	
inclusive	Training	Concept	
for	Home	Economics	

Baldiris,	S	(STS	13)	
Meta-analysis	on	the	
impact	of	augmented	
reality	on	the	learning	gains	
of	students	with	special	
needs	

Maas,	H	(STS	10)	
ICF	and	ISO	9999	based	
evaluation	of	assistive	
technology	effectiveness	
and	electronic	profiles	

De	Jonge,	D	(STS	10)	
Exploring	smart	
technologies:	the	value	of	
tailored	sessions	

Comai,	S	(STS	15)	
MEP	CROWD:	Improving	Data	
Quality	of	Crowd-based	
Accessibility	Maps	

Mirri,	S	(STS	15)	
On	Enhancing	Campus	
Accessibility:	accessible	digital	
signage,	wayfinding	and	
navigation	

Sacchi,	F.	(STS2)	
Usability	evaluation	of	mobile	
application	for	persons	with	
disabilities:	a	review	of	
available	tools	

Edler,	C.	(STS2)	
E-Inclusion	of	People	with	
Cognitive	Disabilities	Inclusive	
Collaboration	in	Research	and	
Development	for	Improved	
Cognitive	Accessibility	

Arlati,	S	(STS	18)	
A	Simulator	to	Promote	the	
Return	to	Work	of	
Wheelchair	Users	

Hatzidimitriadou,	H	(STS	
18)	
A	Literature	Review	of	the	
Challenges	Encountered	in	
the	Adoption	of	Assistive	
Technology	(AT)	and	
Training	of	Healthcare	
Professionals	

	

12.00-12.30	 Jones,	N	
Opportunities	for	multimedia	
tools	to	improve	services	

Willard,	S	
Why	do	Dutch	older	adults	use	
online	community	care	platforms,	
or	not?	

Mavrou,	K	(STS	13)	
Augmenting	Reading	
through	technology:	The	
Living	Book	Project	

Raouna,	M	(STS	13)	
Flipped	Classroom	for	All	in	
primary	education:	Using	
technology	for	
differentiation	and	inclusion	

Borilovic,	J	(STS	10)	
What	are	they	doing	and	
what	are	they	
measuring?	A	scoping	
review	on	the	
technological	
interventions	and	ageing	
in	place	outcomes	allied	
health	professionals	use.	

Norman,	G	(STS	10)	
Assistive	Technology	
Provision	in	India;	
challenges	and	solutions	

Prandi,	C	(STS	15)	
Making	tourism	services	
accessible	to	visually	impaired	
users	through	a	mobile	app	

	

Shrieber,	B.	(STS2)		
"From	Word	to	Sign":	
Developing	and	Examining	a	
Chrome	Extension	for	
Compensating	Reading	
difficulties	of	Deaf	and	Hard	of	
Hearing	Israeli	Sign	Language	
Users	

Carrizosa,	HG	(STS2)	
Arches	Project	–	Validation	of	
Technological	Outcomes	of	
Gaming	Software	based	on	a	
Participative	Research	
Methodology	

Parkin,	C	(STS	18)	
A	Survey	of	Assistive	
Technology	Knowledge	and	
Experiences	of	Healthcare	
Professionals	in	the	UK	and	
France:	challenges	and	
opportunities	for	workforce	
development	

Stein,	MS	(STS	18)	
Training	Needs	and	
Development	of	Online	AT	
Training	for	Healthcare	
Professionals	in	UK	and	
France	

	

12.30-13.00	 Long,	S	
A	Systems	Approach	to	the	
implementation	of	a	national	
model	of	Assistive	Technology	
Service	Delivery:	Challenges	and	
Opportunities	Designing	for	the	
future:	a	Systemically	Viable	
Assistive	Technology	Service	for	
Disabled	and	Older	People	in	
Ireland	

Traina,	I	(STS	13)	
Project	E-IDEAS:	
empowerment	of	youth	
with	Intellectual	Disabilities	
through	an	individualized	
transition	program	
including	AT	for	acquiring	
employment	skills	

	

Pigini,	L	(STS	10)	
Assessing	the	outcome	of	
individual	assistive	
technology	interventions	

Roentgen,	U	(STS	10)	
Assistive	Technology	
Service	Delivery	Models	in	
the	Netherlands	

Xi,	L	(STS	15)	
Shared	Control	System	of	
Electric	Wheelchair	for	Persons	
with	Severe	Disabilities	using	
Reinforcement	Learning	
Method	

Yanagihara,	T	(STS	15)	
The	Effect	of	Footway	Crossfall	
Gradient	on	one	arm	and	leg	
drive	wheelchairs	

Hayhoe,	S	(STS2)	
Participatory	Methodology,	
Inclusive	Control	Systems	and	
Inclusive	Technical	Capital	
Developed	by	Engineering	
Undergraduates	and	Teenagers	
from	a	Marginalised	
Community	in	Mexico	

Cudd,	P.	(STS2)	
Starting	on	the	innovation	path	
for	a	fatigue	management	app	
for	people	with	Multiple	
Sclerosis	

	 Mohamed,	E	(STS	18)	
Integrating	ride	dynamics	
measurements	and	user	
comfort	assessment	to	
smart	robotic	wheelchairs	

Kolaghassi,	R	(STS	18)	
A	smart	posture	monitoring	
and	correction	system	for	
wheelchair	users	

	

13.00-13.30	 	

Lunch	

	

	

	

	

	

	 	

13.30-14.00	 	

14.00-14.30	 	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

Time	 ROOM	B*		

	

ROOM	C	 ROOM	D	 ROOM	E	 ROOM	F	 ROOM	L	

	

ROOM	M	

	

ROOM	P	

	

	

	

14.30-15.00	 STS22:	SOCIAL	ROBOTICS	

Rea,	F	(STS	22)	
HUMANOID	ROBOTS:	Advantages	
of	social	robots	in	the	assistance	
of	elders	

Takahashi,	Y	(STS	22)	
Communication	Robot	System	for	
Older	People	Who	Live	Alone	

AAC	(1)	

Carbone,	F	
Development	of	an	AAC	
system	for	a	student	with	
speech	impairment	and	
spastic	quadriplegia	

Yoda,	I	
Augmentative	and	
Alternative	Gesture	
Interface	(AAGI):	Multi	
Modular	Gesture	Interface	
for	People	with	Severe	
Motor	Dysfunction	

AT	&	SPORT	

Amaike,	K	
Designing	high-efficient	
and	easy-to-wear	thermal	
interface	for	cooling	of	
wheelchair	athletes	
during	training	

Kitagawa,	K	
Thermal	characterization	
and	field	trial	of	a	
wearable	coolant	
circulator	for	assist	of	
thermoregulation	in	
wheelchair	athletes	

AT	OUTCOME	(1)	

Layton,	N	
Continuous	Outcome	Scaling:	A	
Discriminative	Method	for	
Person-	Centered	Assistive	
Technology	Outcomes	Studies	

Mele,	ML	
Towards	a	Successful	Match	
Between	User	and	Assistive	
Technology:	A	Correlational	
Study	on	User’s	Satisfaction,	
Perceived	Effectiveness,	and	
Psychosocial	Impact	of	an	
Assistive	Solution	

	 	 POLICY	SESSION	5	

Standardisation.	A	report	
from	the	AAATE	SIG	
preconference	workshop	
followed	by	discussion	

A	detailed	schedule	of	
presentations	is	available	
on	the	conference	
website	in	the	
programme	section.	

	

15.00-15.30	 Ghiglino,	D	(STS	22)	
Robot-assistive	joint	attention	
training	in	autism	spectrum	
disorders	

	

Cesario,	L	(STS	22)	
Promoting	the	use	of	social	
robots	to	engage	students	with	
special	education	needs	(SEN):	
development	of	a	teacher-friendly	
app	

Waller,	A	
Presentation	Matters:	A	
Design	Study	of	Different	
Keyboard	Layouts	to	
Investigate	the	Use	of	
Prediction	for	AAC	

Hirotomi,	T	
Communication	partners’	
perspective	on	the	use	of	an	
AAC	application	oriented	to	
just-in-time	language	
acquisition	

Uchida,	T	
Automatic	Production	
System	for	Sports	
Program	with	Support	
Information	

Hiraga,	R	
First	Evaluation	of	
Information	Support	of	
everyone	by	everyone	for	
everyone	TimeLine	
(ISeeeTL)	applied	to	Deaf	
and	Hard	of	Hearing	
People	Watching	Sport	

Arthanat,	S	
What	is	the	pay-off?	Usability	
and	cost	benefit	of	assistive	
technology	at	workplace	

Weller,	S	
Technology’s	Impact	on	Tasks	
of	Employees	with	Disabilities	in	
Germany	(2006-2017)	

	

15.30-16.00	 Coffee	break	 	 	

16.00-16.30	 Platform	speech	1	

Riccio,	A		

Bridging	the	gap	between	
research	and	practice:	
investigation	of	needs	and	
characteristics	of	end-users,	for	a	
future	inclusion	of	BCIs	in	AT-
centers	

Platform	speech	2		

Coccagna,	M		

Environment	and	people	
perceptions:	the	experience	
of	NEVArt,	Neuroestethics	
of	the	Art	Vision	

Platform	speech	3		

Aarts,	S	

Ethics	in	future	research:	
It’s	already	hard	enough	
without	it	

	

Platform	speech	4	

Tbc	
	

	 	 	 	 	

16.30-17.00	 	

17.00-19.00	 AAATE	General	assembly	 	 	

18.10-19.10	 Busses	leaving	for	social	dinner	at	different	intervals	

20.00	 Social	dinner	

	

	 	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

DATE:	30.08.2019	(Conference	day	3)	
Time	 ROOM	B*		 ROOM	C	 ROOM	D	 ROOM	E	 ROOM	F	 ROOM	L	

	

ROOM	M	

	

ROOM	Q	

	

	

8.00-9.00	 Registration	desk	

9.00-9.30	 POLICY	SESSION	7	

Challenges	in	
implementing	IoT	based	
person-centred	services	

Part	1.	IoT	applications	
and	services:	(big)	data	
treatment	and	other	
ethical	issues		

With:	Malcolm	Fisk,	
Klaus	Höckner,	Mirko	
Orsini,	Paolo	Ciampolini,	
Massimiliano	Malavasi	

STS12:	PLAY	ROBOTICS	

Besio,	S	(STS	12)	
What	is	Play	in	Robotics	
Today?	

Bonarini,	A	(STS	12)	
Simple	robots	for	simple	
play:	exploiting	the	
resources	in	real	situations.	

STS1:	COGNITIVE	
ACCESSIBILITY	

Tola,	G.	(STS	1)	
Gap	reduce.	A	research	&	
development	project	aiming	at	
developing	a	tool	for	
promoting	quality	of	urban	life	
of	people	with	autism	
spectrum	disorder.	

Lee,	S	(STS1)	
Cognitive	and	Learning	
Disabilities	work	at	W3C	and	
for	the	Easy	Reading	Project.	

STS14:	DEVELOPING	AT	
WITH	END	USERS	

Tetteroo,	D	(STS	14)	
Designing	end-user	
adaptable	interactive	
rehabilitation	technology	

Biasin,	E	(STS	14)	
‘Sharing	is	caring’:	what	
are	the	main	legal	and	
ethical	challenges	to	be	
looked	at	when	co-
designing	DIY	assistive	
technologies?	

STS19-20:	AT2030	

Fineberg,	AE	(STS	19-20)	
ATscale	–	meeting	the	global	
need	for	AT	through	an	
innovative	cross-sector	
partnership	

Savage,	M	(STS	19-20)	
Increasing	access	to	assistive	
technology	by	addressing	the	
market-barriers:	A	market-
shaping	approach	for	
wheelchairs	

EDU	1.4.	

Marcia	Scherer	&	Susan	Zapf	

Developing	Practice	
Guidelines	in	Assistive	
Technology	Assessment	and	
Outcome	Measures	Using	the	
MPT	Model.	

POLICY	SESSION	6	

Assistive	Technology	Best	
Practices	and	Challenges	in	Higher	
Education	in	Europe	

Promoted	by	CNUDD	(The	
Conference	of	Italian	University	
Rectors’	Delegates	for	Disabilities)	

With:		

Chattat,	R.	
Fanucci,	L	
Miesenberger,	K.	
Archambault,	D.		
Gilligan,	J.	
Arenghi,	A.	

A	detailed	schedule	of	
presentations	is	available	on	
the	conference	website	in	
the	programme	section.	

	

9.30-10.00	 Azevedo,	L	(STS	12)	
Play	and	Augmentative	
Mobility:	the	INMAC	
(INclusive	Mobility	for	All	
Children)	Vehicle	

Bianquin,	N	(STS	12)	
Mainstream	traditional	or	
robotic	toys.	Which	of	them	
better	supports	playfulness	
in	children	with	disabilities?	

Zaynel,	N.	(STS1)	
Inclusive	Participatory	
Evaluation	and	Analysis	with	
Peer-Researchers	with	
Cognitive	Disabilities	-	an	
Innovative	Approach	

McCaig,	A.	(STS1)	
Automated	Adaptation	of	
Content	and	Structure	of	
Original	Web	pages	

Daniels,	R	(STS	14)	
Structural	cooperation	
between	different	care	
organizations	

Andreoni,	G	(STS	14)	
Design	and	
implementation	of	a	
multimodal	wearable	
systems	for	functional	
assessment	in	
rehabilitation	and	work	

Holloway,	C	(STS	19-20)	
AT2030	–	exploring	novel	
approaches	to	addressing	the	
global	need	for	AT	

Barbareschi,	G	(STS	19-20)		
Innovate	Now:	Creating	an	
Assistive	Technology	Innovation	
Ecosystem	in	Nairobi	

10.00-10.30	 Jansens,	R	(STS	12)	
Guidelines	and	tools	on	
usability	and	accessibility	of	
robots	for	play	for	children	
with	disabilities:	Review	
and	proposal	from	the	LUDI	
project.	

Encarnação,	P	(STS	12)	
Taking	integrated	
augmentative	manipulation	
and	communication	
assistive	technologies	to	
daily	intervention	practice	

Heumader,	P.	(STS1)	
Adaptive	User	Interface	
Concepts	Supporting	People	
with	Cognitive	Disabilities	

Derbring,	S.	(STS1)	
Safety,	Privacy	and	Ethical	
Considerations	when	
Researching	With	People	with	
Cognitive	Disabilities	

de	Vlugt,	E	(STS	14)	
Making	black	swans	free	
as	a	bird:	freedom,	safety	
and	courage	in	
psychogeriatric	care	

Lemmens,	R	(STS	14)	
Stay@home	with	
dementia:	Companies,	
healthcare-	and	
knowledge	institutions	
challenged	for	user-
centered	design	

Barbareschi,	G	(STS	19-20)	
Moulding	a	New	Prosthetic	
Service	Delivery	System	with	the	
Amparo	Confidence	Socket	

Oderud,	T	(STS	19-20)	
Developing	tablet	audiometry	
for	screening	children's	hearing	
in	Tanzania	

	

10.30-11.00	 Heuvel,	R	(STS	12)	
Playing	with	ZORA	–	Robot	
supported	therapy	and	
education	for	children	with	
severe	physical	disabilities	
	
	

Parker,	S.	(STS1)	
New	Approaches	to	Web	User	
Tracking	

	

Sels,	R	(STS	14)	
ARTHE:	Development	of	
an	upper	limp	Active	
smart	weaRable	orthosis	
for	stroke	THErapy	

Van	der	Heide,	L	(STS	14)	
Combine	forces	in	further	
developing	an	innovation	
for	incontinence	care	

Van	den	Bergh,	G	(STS	19-20)	
Assistive	technology	services	for	
children	with	disabilities	and	
inclusive	education	in	Tanzania:	
the	need	for	intersectoral	
coordination	

Jalovcic,	D	(STS	19-20)	
Comprehensive	approach	to	
assistive	technology	in	low-
income	country:	A	case	study	of	
CRP	Bangladesh	

11.00-11.30	 Coffee	break	 	 	


AAATE	2019	Draft	Programme	V4	–	Last	Update:	04/07/2019		

Time	 ROOM	B*		 ROOM	C	 ROOM	D	 ROOM	E	 ROOM	F	 ROOM	L	

	

ROOM	M	

	

ROOM	Q	

	

	

11.30-12.00	 POLICY	SESSION	7	

Challenges	in	
implementing	IoT	based	
person-centred	services	

Part	2.	Removing	barriers	
to	upscaling	and	transfer	
of	integrated	care	
platforms		

Ferrando,	M	
Transferability	of	digital	
solutions	for	integrated	
care	(ProAct	qualitative	
research)	

With:	Lorenzo	Chiari,	
Elisabetta	Gualmini,	Lisa	
Cesario,	Anna	
Gherardini,	Evert-Jan	
Hoogerwerf	

(e)ACCESSIBILITY	

Conway,	V	
Accessibility	equals	
Innovation	

	
Salinas	López,	V	
Complex	PDF	remediation	
for	accessibility:	review	of	
current	methodologies.	

	

AT	in	REHABILITATION	

Hobbs,	D	
A	Custom	Serious	Games	
System	with	Forced-Bimanual	
Use	can	Improve	Upper	Limb	
Function	for	Children	with	
Cerebral	Palsy	–	Results	from	a	
Randomised	Controlled	Trial	

Maximo,	T	
CIRANDA,	a	floor	seat	
positioning	system	and	social	
enterprise	

AT	OUTCOME	(2)	

Salatino,	C	
Aassistive	technology	
outcome	measures:	a	
review	of	recent	literature	

Jacobsen,	T	
Outcome	of	provision	of	
”uncomplicated”	assistive	
devices	to	older	people	in	
the	Faroe	Islands	–	an	
IPPA	pretest-posttest	
study	

AAL,	MONITORING	&	AGING	

Simbrig,	IM	
Evaluation	of	an	assistive	
technologies	bundle	by	informal	
carers	of	older	adults.	Results	
from	a	pilot	trial	in	Austria	and	
Italy	

Manabe,	K	
Evaluation	of	daytime	activities	
at	home	for	elderly	hemiplegic	
patients	and	development	of	
bed	with	standing	up	function	to	
prevent	disuse	syndrome	

STS5:	APPROPRIATE	
WHEELCHAIRS:	A	GLOBAL	
CHALLENGE	

Allen,	M.	(STS	5)		
Wheelchair	stakeholders	
meeting	2018	-	developing	a	
global	wheelchair	sector	
report	with	priority	actions	
toward	sustainable	
wheelchair	provision:	
appropriate	wheelchairs,	a	
global	challenge	

Gowran,	R.	(STS	5)	
Personal,	public,	political	
discourse	illuminating	context	
specific	experiences	enabling	
and	depriving	individuals	as	
wheelchair	users	in	the	
republic	of	ireland:	
appropriate	wheelchairs	a	
global	challenge		

AAC	(2)	

Klaus,	B	
AsTeRICS	Grid	–	a	flexible	web-
based	application	for	alternative	
communication	(AAC),	
environmental-	and	computer	
control	

Hristova,	E	
Attitudes	and	Usage	of	AAC	in	
Bulgaria:	A	Survey	among	Special	
Education	Teachers	

A	detailed	schedule	of	
presentations	is	available	on	
the	conference	website	in	
the	programme	section	

	

	

12.00-12.30	 Jitngernmadan,	P	
Holistic	Evaluation	Method	
and	Tools	for	Local	
Government	Websites,	Case	
Study:	EEC,	Thailand	

Rocha,	N	
Usability	assessment	of	an	
Accessible	Voting	System	–	
a	mixed	method	study	

Sik	Lanyi,	C	
Developing	an	android	game	
for	restoring	the	motor	
functions	of	fingers	

Vincent,	C	
Preferred"	light	color	in	home	
lighting	interventions	for	
people	with	age-related	
macular	degeneration	(ARDM)	

	

Friesen,	E	
Developing	an	
administration	manual	for	
the	eMAST:	a	case	study	

Zapf,	S	
Cross-Walking	the	
Matching	Assistive	
Technology	to	Child	
Assessment	to	the	ICF	
Model	

Comai,	S	
Detecting	Social	Interaction	in	a	
Smart	Environment	

Joddrell,	P	
Continuous	ambient	in-home	
walking	speed	monitoring	in	
frail	older	adults:	Results	of	a	
feasibility	study	

Goldberg,	M.	(STS	5)	
Global	Wheelchair	Service	
Provision	Capacity	Building:	
An	Online	Mentoring	
Feasibility	Study	

	Gowran,	R.	(STS	5)	
A	cross-sectional	survey	
investigating	wheelchair	skills	
training	in	Ireland:	
appropriate	wheelchairs	a	
global	challenge	

Kimura,	T	
Sign	language	recognition	using	
machine	learning	by	a	new	
linguistic	framework	

Koutny,	R	
Access	to	Non-Verbal	Aspects	of	
Group	Conversations	for	Blind	
Persons	

	

12.30-13.00	 	 Sik	Lanyi,	C	
Mobile	health	game	
development	to	motivate	
walking	for	hematopoietic	
stem	cell	transplant	patients	

Saad,	A	
Experience	level	and	Usability	
evaluation	while	using	
"TATOO",	a	touch	screen	tool	
for	assessing	children	and	
clinicians	

Magni,	R	
Translation	and	
preliminary	validation	of	
the	Italian	version	of	the	
Family	Impact	of	Assistive	
Technology	Scale	for	
Augmentative	and	
Alternative	
Communication	(FIATS-
AAC.it)	

	

Pol,	M	
Effectiveness	of	sensor	
monitoring	in	a	rehabilitation	
program	for	older	patients	after	
hip	fracture:	a	three-arm	
stepped	wedge	randomized	trial	

Costanzo,	A	
HABITAT:	a	New	Generation	of	
Ambient	Assisted	Living	

	

Pearlman,	J.	(STS	5)		
Improving	Global	Wheelchair	
Product	Quality	

Fujisawa,	S.	(STS	5)	
On	Tire	Pressure	and	Comfort	
of	Manual	Attendant-
Controlled	Wheelchairs	

Northridge,	J	
Selecting	AAC	apps	for	effective	
communication	in	a	mainstream	
classroom	setting.	A	new	
framework	of	where	to	start.	

	

13.00-14.00	 Closing	ceremony*	

With:	Elisabetta	Gualmini	(MEP)	

19.00-24.00	 Dinner	on	the	wine	farm	

	


