
ACSF-19-10Submitted by the Secretary

Transition 
demand

“No driver”

TransitionPhase: Risk reduction

Event:

First alert
(haptic & acoustic) 

(e.g. brake jerks)

Standstill

Risk mitigation strategy
(e.g. “warning escalation” with respect to 

monitoring driver’s activity)

Speed reduction, 
no standstill

Speed reduction until standstill 
(maintain lane keep. functionality 

= “partial deactivation”)
Lane change, if system fitted

Minimum risk manoeuvre

System 
behaviour:

Unexpected event
(w/o imminent danger)

Expected 
event

System behaviour
Expected event & unexpected event (without imminent danger)

[≤ 4 s]
[≥ 10 s]


ACSF-19-10Submitted by the Secretary

System behaviour
Unexpected event (with imminent danger)

Emergency

Standstill 
or danger passed

Full braking performance 
or evasive manoeuvre

Emergency Manoeuvre

“No time for 
transition to driver”

Unexpected event
(w/ imminent danger)

Normal

???

Phase:

Event:

System 
behaviour:


	Foliennummer 1
	Foliennummer 2

