

Driver Assistance Systems

From Assistance to Automated Driving

3rd International ATZ Conference Automated Driving

25 and 26 April 2017 | Frankfurt/Main | Germany

A top-down view of a red car on a road with dashed white lines. Concentric blue and green arcs represent sensor waves emanating from the car. Other cars are visible in the background and foreground, also with sensor waves.

Simultaneous Interpreting
German and English

© monicaodo | istock

ON-BOARD POWER SYSTEM ARCHITECTURES

Energy Management,
Intelligent Power
Distribution,
Functional Safety

DATA MANAGEMENT

IT and Data Security,
Big Data, Diagnosis
and Data Analysis,
Digital Maps

MARKETS AND USERS

Customer Acceptance,
Insurance and
Legislation,
Start-ups

/// KEYNOTE LECTURES **Dr. Klaus Büttner**, BMW | **Prof. Dr. Ralf Herrtwich**, HERE |
Ralph Lauxmann, Continental | **Dr. Thomas M. Müller**, AUDI |
Stephan Stass, Robert Bosch | **Alexander-Cosmin Teleki**, MAN Truck & Bus

SCIENTIFIC ADVISORY BOARD

**Prof. Dr. Prof. Dr.
Torsten Bertram**
TU Dortmund

Hans-Georg Frischkorn
Strategy Consulting

Dr. Robert Fuchs
JTEKT Corporation

**Dr. Karl-Heinz
Glander**
ZF TRW – TRW
Automotive GmbH

Dr. Michael E. Hafner
Daimler AG

**Prof. Dr. Dr.
Rolf Isermann**
TU Darmstadt
Scientific Director
of the Conference

Alexander Kocher
Elektrobit
Automotive GmbH

Dr. Alexander Heintzel
Editor-in-Chief
ATZ | MTZ | ATZelektronik

Ralph Lauxmann
Continental,
Division
Chassis & Safety

Frank Leimbach
DEKRA
Automobil GmbH

Friedhelm Pickhard
ETAS GmbH

Jörg Ohlsen
EDAG
Engineering GmbH

Steffen Schmidt
IPG Automotive GmbH

Dr. Peter Schögg
AVL List GmbH

Walter Schwertberger
MAN Truck & Bus AG

Prof. Andre Seeck
Federal Highway
Research Institute
(BAST)

Dr. Christian Wiehen
WABCO Vehicle
Control Systems

Dr. Dirk Wisselmann
BMW Group

Driver Assistance Systems

WELCOME

In 2016 we saw new developments in automated driving. Advanced assistance systems are now available that allow trucks to see, think, and act and the potential for transferring technology from cars to commercial vehicles will help with the development of these systems. Interoperability is a fundamental requirement for the introduction of highly automated driving and in around five years' time we may well have reached that point, because there are no longer any technical problems involved in sharing data from different manufacturers. In order to ensure that data from vehicles and the environment, some of which is cloud-based, can be exchanged without difficulties, interfaces need to be opened up and standards agreed upon. In addition, secure and regular updates "over the air" are important to enable us to make use of the swarm intelligence that is necessary for automated driving.

The 3rd International ATZ Conference "Driver Assistance Systems" 2017, which has parallel sessions on technology and insurance, takes an up-to-the-minute approach to the latest developments. The key question is: What can be achieved and how and when? The redundancies needed for safety reasons and the reduction in the handover times to drivers will require new electric and electronic architectures and vehicle electrical systems. The environment recognition functions need to be improved further and new methods such as deep machine learning will involve major challenges. We do not yet have an answer to the questions of how automated vehicles can be insured and how customers and society as a whole will accept the new technology.

We would like to invite you to Frankfurt am Main to meet the experts in this field.

On behalf of the Scientific Advisory Board

Dr. Alexander Heintzel

Editor-in-Chief ATZ | MTZ | ATZelektronik

PARTICIPANTS

The ATZ conference „Driver Assistance Systems – From Assistance to Automated Driving“ is aimed at engineers and managers as well as experts involved in developing driver assistance systems and those who cooperate with these developers in the interdisciplinary field of car-to-x technology. In addition to automotive engineers, the target group also includes function developers, software and IT engineers from industry, application-related research and teaching as well as analysts, consulting and insurance companies and experts working in fields relating to the social, economic and legal background conditions.

PROGRAM

TUESDAY 25 APRIL 2017

>> PLENUM

Festsaal (Ground Floor)

- 9:15 **Welcome and opening of the conference**
Dr. Alexander Heintzel,
Editor-in-Chief ATZ | MTZ | ATZelektronik;
Prof. Dr. Dr. Rolf Isermann, Head of the Laboratory for
Control Systems and Process Automation, iat, TU Darmstadt

KEYNOTE LECTURES

Moderator: Prof. Dr. Dr. Rolf Isermann, Head of the Laboratory for
Control Systems and Process Automation, Institute of Automatic Control
and Mechatronics (iat), TU Darmstadt

- 9:30 **Challenges for electrical/electronic development
resulting from automated driving functions**
Dr. Thomas M. Müller, Executive Vice President Electrics/
Electronics, AUDI AG
- 10:00 **The mobility concepts of the future –
opportunities and challenges for driver assistance systems**
Ralph Lauxmann, Senior Vice President Systems &
Technology, Dr. Andree Hohm, Head of Self Driving Car Project,
Continental, Division Chassis & Safety
- 10:30 Refreshment break with coffee and tea in the exhibition area

>> PARALLEL SESSIONS

You will find more detailed information about the
parallel sessions on the following pages of the program.

- 11:00 **SESSION I – MARKETS AND USERS**
FESTSAAL (GROUND FLOOR)
-

- 11:00 **SESSION II – VERSICHERUNGSKONZEPTE**
ROOM ORCHIDEE (FIRST FLOOR)
-

- 12:30 Session I – Lunch in the exhibition area
13:00 Session II – Lunch in the exhibition area

- 14:00 **SESSION I – DEVELOPMENT TOPICS**
FESTSAAL (GROUND FLOOR)
-

- 14:00 **SESSION II – FORSCHUNG UND PRAXIS**
ROOM ORCHIDEE (FIRST FLOOR)
-

- 15:30 Refreshment break with coffee and tea in the exhibition area

>> PLENUM

Festsaal (Ground Floor)

INTRODUCTORY LECTURES AND PANEL DISCUSSION

Moderator: Markus Schöttle, Vice Editor-in-Chief ATZelektronik

16:00 **New challenges for autonomous cars – facts and findings over the past 12 months**

Prof. Dr. Dr. Eric Hilgendorf, Chairman of the Department of Criminal Law, Criminal Justice, Legal Theory, Information and Computer Science Law, Julius-Maximilians-Universität Würzburg

16:20 **Qualifying and classifying Israeli start-ups for the new automotive supply chain**

Dr. Wolfgang Bernhart, Senior Partner Automotive, Roland Berger GmbH

16:40 **Panel discussion: Putting automated driving to the test – what can be achieved and how and when can this be done?**

Participants: Dr. Wolfgang Bernhart, Roland Berger GmbH

Dr. Klaus Büttner, BMW Group

Ralph Lauxmann,

Continental, Division Chassis & Safety

Marc-Oliver Matthias,

R+V Allgemeine Versicherung AG

Stephan Stass, Robert Bosch GmbH

Christian Theis, Federal Ministry of Transport and

Digital Infrastructure

Moderators: Dr. Alexander Heintzel,
Editor-in-Chief ATZ | MTZ | ATZelektronik;
Markus Schöttle,
Vice Editor-in-Chief ATZelektronik

19:30 **Evening of encounters at the “Gesellschaftshaus Palmengarten”**

Enjoy a delightful evening and interesting conversations over dinner with colleagues and speakers.

PROGRAM – PARALLEL SESSIONS

TUESDAY 25 APRIL 2017

>> SESSION I

Festsaal (Ground Floor)

MARKETS AND USERS

Moderator: Dr. Peter Schöggel, Vice President Business Field Vehicle and Racing, AVL List GmbH, Austria

- 11:00 **Automated driving functions for traffic flow models to assess the traffic situation on high-level roads**
Andreas Kerschbaumer, Research Engineer, M. Rudigier, VIRTUAL VEHICLE Research Center; M. Haberl, Institute of Highway Engineering and Transport Planning (ISV), TU Graz; B. Hintermayer, ASFINAG, Austria
- 11:30 **Assistance-on-demand – development of a speech-based, personalized left-turning assistant**
Dr. Martin Heckmann, Principal Scientist, Dr. H. Wersing, Honda Research Institute Europe GmbH; D. Orth, Prof. Dr. D. Kolossa, Faculty of Electrical Engineering and Information Technology (EI), Ruhr University Bochum
- 12:00 **Connected cars – an evolution or a revolution in the user experience?**
Heiko Herchet, Head of Car IT / trive.me, J. Barckmann, EDAG Engineering GmbH
- 12:30 Lunch in the exhibition area

DEVELOPMENT TOPICS

Moderator: Dr. Dirk Wisselmann, Senior Engineer Automated Driving, BMW Group

- 14:00 **From research to mass production – using a versatile platform for developing new HAD software functions**
Dr. Sebastian Ohl, Senior Expert Driver Assistance, Elektrobit Automotive GmbH
- 14:30 **Integrated cockpit computer**
David Rabe, Director Engineering, Preh Car Connect GmbH
- 15:00 **Automotive 3D reconstruction based on multi-pixel LED headlight systems**
Christian Schneider, Doctoral Student, Dr. Ing. h.c. F. Porsche AG
- 15:30 Refreshment break with coffee and tea in the exhibition area

>> SESSION II

Room Orchidee (First Floor)

- 11:00 **Begrüßung**
Bernhard Rudolf, Chefredakteur Versicherungsmagazin

VERSICHERUNGSKONZEPTE

Moderation: Meris Neininger, Chefin vom Dienst Versicherungsmagazin

- 11:00 **Wann haben Assistenzsysteme Bedeutung für die Kraftfahrtprämie?**
Dr. Peter Ackermann, Head of Motor Insurance,
Gothaer Allgemeine Versicherung AG
- 11:30 **Kfz-Versicherungsprodukte in Zeiten des autonomen Fahrens**
Dr. Christoph Lür, Leiter Kraftfahrzeugversicherung
Produktentwicklung, Zurich Gruppe Deutschland
- 12:00 **Versicherungskonzepte für automatisiertes Fahren**
Marcos Lemaitre, Underwriter – Spartenmanagement
Kraftfahrt, Deutsche Rückversicherung AG
- 12:30 **Wertschöpfungsnetz „Mobilität“ – Herausforderungen eines Autoversicherers**
Marc-Oliver Matthias, Leiter Innovation Lab,
R+V Allgemeine Versicherung AG
- 13:00 Lunch in the exhibition area

FORSCHUNG UND PRAXIS

Moderation: Frank Leimbach, Direktor Technische Angelegenheiten,
DEKRA Automobil GmbH

- 14:00 **Rechtliche Rahmenbedingungen für automatisierte Fahrfunktionen – „Last oder Vorteil“?**
Carsten Winkelbach, Leiter Institut für Fahrzeugtechnik &
Mobilität, Dr. R. Plank, TÜV NORD Mobilität GmbH & Co. KG
- 14:30 **Bewertung von Fahrerassistenzsystemen zur Vermeidung und Folgenminderung von Parkunfällen und Kollisionen bei niedrigen Geschwindigkeiten**
Gerald-Alexander Beese, Leiter Strategisches Projektmanagement, Helge Kiebach, Projektleiter, KTI GmbH & Co. KG
- 15:00 **Aktuelle Forschungsergebnisse zur Wirksamkeit von Fahrerassistenzsystemen mit zunehmendem Automatisierungsgrad**
Marcel Borrack, Referent, Dr. J. Gwehenberger, J. Schatz,
Allianz Zentrum für Technik; P. Feig, FTM, TU München
- 15:30 Refreshment break with coffee and tea in the exhibition area

PROGRAM

WEDNESDAY 26 APRIL 2017

>> PLENUM

Festsaal (Ground Floor)

KEYNOTE LECTURES

Moderator: Markus Schöttle, Vice Editor-in-Chief ATZelektronik

- 9:00 **ADAS sensors go online – the future of automated driving is connected**
Stephan Stass, Senior Vice President, Dr. H.-J. Mathony,
Dr. D. Hötzer, C. Gavanescu, Dr. C. Passmann,
Robert Bosch GmbH
- 9:30 **Use cases for automated driving commercial vehicles**
Alexander-Cosmin Teleki, Senior Manager Product Strategy
Truck, Dr. M. Fritz, Dr. M. Kreimeyer, MAN Truck & Bus AG

SERIES APPLICATION

Moderator: Markus Schöttle, Vice Editor-in-Chief ATZelektronik

- 10:00 **Driver assistance systems in the new BMW 5 Series – experiencing automation**
Dr. Claus Dorrer, Senior Manager Customer Functions,
R. Friedrich, Dr. P. Reinisch, BMW Group
- 10:30 Refreshment break with coffee and tea in the exhibition area

>> PARALLEL SESSIONS

You will find more detailed information about the parallel sessions on the following pages of the program.

- 11:00 **SESSION I – SIMULATION AND TEST I
FESTSAAL (GROUND FLOOR)**
- 11:00 **SESSION II – SOFTWARE, IT, AND SECURITY
ROOM ORCHIDEE (FIRST FLOOR)**
-

12:30 Lunch in the exhibition area

- 13:30 **SESSION I – DRIVING DYNAMICS
FESTSAAL (GROUND FLOOR)**
-
- 13:30 **SESSION II – SIMULATION AND TEST II
ROOM ORCHIDEE (FIRST FLOOR)**
-

15:30 Refreshment break with coffee and tea in the exhibition area

>> PLENUM

Festsaal (Ground Floor)

KEYNOTE LECTURES

Moderator: Dr. Alexander Heintzel,
Editor-in-Chief ATZ | MTZ | ATZelektronik

15:30 **Maps for cars from cars**

Prof. Dr. Ralf Herrtwich, Head of Automotive,
HERE Deutschland GmbH

16:00 **BMW 2021 – the route to autonomous driving**

Dr. Klaus Büttner, Vice President Project Autonomous Driving,
BMW Group

16:30 **Closing remarks**

Dr. Alexander Heintzel, Editor-in-Chief ATZ | MTZ | ATZelektronik

PROGRAM – PARALLEL SESSIONS

WEDNESDAY 26 APRIL 2017

>> SESSION I

Festsaal (Ground Floor)

SIMULATION AND TEST I

Moderator: Dr. Karl-Heinz Glander, Chief Engineer for Automated Driving and Integral Cognitive Safety, ZF TRW – TRW Automotive GmbH

- 11:00 **Scenario-based approach for developing ADAS and automated driving functions using a virtual prototype**
Andreas Höfer, Product Manager Simulation Software,
M. Herrmann, IPG Automotive GmbH
- 11:30 **A real-time capable multi-sensor model to validate ADAS in a virtual environment**
Marius Feilhauer, Ph.D. Student, Dr. J. Häring, ETAS GmbH
- 12:00 **Virtual validation of automated driving functions using a highway construction site assistance system as an example**
André Rolfsmeier, Lead Product Manager, Dr. H. Haupt,
Dr. K. Krügel, dSPACE GmbH
- 12:30 Lunch in the exhibition area

DRIVING DYNAMICS

Moderator: Prof. Dr. Prof. Dr. Torsten Bertram, Head of the Institute of Control Theory and Systems Engineering (RST), TU Dortmund

- 13:30 **Evasive Maneuver Assist (EMA) – enhanced vehicle safety using a combination of braking and steering**
Ralph-Carsten Lülfig, Innovation Leader Automated Driving,
S. Kallenbach, Dr. K. Plähn, WABCO Vehicle Control Systems
- 14:00 **Sensor-based learning – one step closer to autonomous driving**
Dr. Nicole Beringer, Program Manager,
Elektrobit Automotive GmbH
- 14:30 **Vehicle speed trajectory optimization under speed limits in time and spatial domains**
Ziqi Ye, Research Associate, T. Plum, Prof. Dr. S. Pischinger,
Institute for Combustion Engines (vka), RWTH Aachen
University; Dr. M. Stapelbroek, Dr. J. Pfluger, FEV GmbH
- 15:00 Refreshment break with coffee and tea in the exhibition area

>> SESSION II

Room Orchidee (First Floor)

SOFTWARE, IT, AND SECURITY

Moderator: Hans-Günter Gromeier, Vice President Product Group Automotive, ETAS GmbH

- 11:00 **Trusted execution environments in vehicles for secure driver assistance systems**
Dr. Jens Köhler, Senior Security Engineer, H. Förster, ITK Engineering AG
- 11:30 **The impact of 5G on future ADAS and HAD systems**
Sebastian Schröder, Group Leader, Dr. S. Butenweg, Telemotive AG; Prof. Dr. Dr. F. Fitzek, Deutsche Telekom Chair of Communication Networks, TU Dresden
- 12:00 **New IT architectures for development and validation**
Dr. Tobias Abthoff, Board Member, NorCom Information Technology AG
- 12:30 Lunch in the exhibition area

SIMULATION AND TEST II

Moderator: Steffen Schmidt, Managing Director, IPG Automotive GmbH

- 13:30 **Incorporating high fidelity physics models of sensors into real-time ADAS and autonomous vehicles simulation**
Lee Johnson, Product Manager, S. Sovani, ANSYS Inc., USA
- 14:00 **Development and test of a lane change prediction algorithm for automated driving**
Christian Wissing, Research Associate, Prof. Dr. Prof. Dr. T. Bertram, Institute of Control Theory and Systems Engineering (RST), TU Dortmund; Dr. K.-H. Glander, Dr. C. Haß, Dr. T. Nattermann, ZF TRW – TRW Automotive GmbH
- 14:30 **In-vehicle validation of safety-critical sensor fusion ECUs with microprocessor technology**
Dr. Heinz Tilsner, Project Manager, Robert Bosch GmbH; B. Triess, ETAS GmbH
- 15:00 Refreshment break with coffee and tea in the exhibition area

THE CONFERENCE IS SUPPORTED BY CONTINENTAL

Continental develops intelligent technologies for transporting people and their goods. As a reliable partner, the international automotive supplier, tire manufacturer, and industrial partner provides sustainable, safe, comfortable, individual, and affordable solutions. In 2015, the corporation generated sales of €39.2 billion with its five divisions, Chassis & Safety, Interior, Powertrain, Tire, and ContiTech. Continental currently employs more than 218,000 people in 55 countries.

The Chassis & Safety division develops and produces integrated active and passive driving safety technologies as well as products that support vehicle dynamics. The product portfolio ranges from electronic and hydraulic brake and chassis control systems to sensors, advanced driver assistance systems, airbag electronics and sensorics as well as electronic air suspension systems all the way to windscreen washer systems and headlight cleaning nozzles. The focus lies on a high level of system competence and the networking of individual components. Thus products and system functions are developed along the SensePlanAct chain of effects. They form the foundation for automated driving. Chassis & Safety employs more than 40,000 people worldwide and generated sales of approximately €8.4 billion in 2015.

www.continental-automotive.com

MEDIA PARTNERS

ATZ

ATZ elektronik

versicherungs
magazin

THE CONFERENCE IS SUPPORTED BY ETAS GMBH

ETAS provides innovative solutions for the development of embedded systems for the automotive industry and other sectors of the embedded industry.

The ETAS solutions portfolio offers products, both software and hardware, consulting and engineering services, as well as virtualization technology. Organized within five segments, it addresses the application patterns of ETAS customers:

- Software Development
- Test and Validation
- Measurement, Calibration, and Diagnostics
- Embedded Security
- Real Time Applications

ETAS tools are open, scalable, flexible, and based on standards. They can be easily integrated into the existing customers' tool and process environments – making ETAS solutions reliable companions during the entire embedded software life cycle, that is, through every phase of ECU software development along the V-Cycle. ETAS participates actively in the standardization committees of ASAM, AUTOSAR, ISO, JasPar, LIN, Nexus, Open Alliance, and SAE.

Security solutions in the area of embedded systems are offered by the ETAS subsidiary ESCRYPYPT. ESCRYPYPT's services range from expert consulting and IT security products right through to customer-specific implementations of entire solution packages for automotive and non-automotive applications.

Established in 1994, ETAS GmbH is a 100-percent subsidiary of the Bosch Group, with international subsidiaries and sales offices in 12 countries in Europe, North and South America, and Asia.

ETAS
www.etas.com

THANKS TO
OUR SPONSORS

SPONSORS

www.elektrobit.com

www.ipg-automotive.com

THE NEW eMAGAZINE ATZelextronik worldwide

All the participants in the conference will receive our new English-language eMagazine free of charge and without any obligation.

We will give you free access for 30 days.

YOUR PRESENTATION PLATFORM

Take the opportunity to present your latest products and services to the specialist audience in our exclusive exhibition or as a sponsor.

Make use of this meeting place to generate valuable business contacts!

For information on the various presentation options, please contact:

Elke van Lon

Phone +49 611 7878-320

elke.vanlon@springer.com

THE LATEST KNOWLEDGE. WE'VE COME FULL CIRCLE.

**ATZ ELEKTRONIK IS UP-TO-SPEED ON NEW TRENDS
AND DEVELOPMENTS IN AUTOMOTIVE ELECTRONICS.**

ATZelektronik worldwide reports on the very latest trends and developments in automotive electronics. On a high scientific level and with a unique depth of information. The trade magazine ATZelektronik keeps electronics specialists up to date with the latest development methods, electronic components, future driver assistance and energy management.

Read one issue free of charge: www.my-specialized-knowledge.com/ATZe

ATZ elektronik

REGISTRATION FEE

€ 1,295.– plus VAT

This includes the conference documentation, coffee breaks, soft drinks, two lunches, and the evening reception.

VENUE

Gesellschaftshaus Palmengarten
Palmengartenstraße 11
60325 Frankfurt am Main | Germany
(Parking lot Palmengarten, Siesmayerstraße 61)

HOTELS

The hotels have room blocks at reduced prices for the participants.
Please make your reservation quoting the reference “Driver Assistance Systems” by 6 March 2017 at the MOTEL ONE Frankfurt-Messe or 24 February 2017 at the MARITIM Hotel Frankfurt.

MOTEL ONE Frankfurt-Messe (Reservation No. 541132063)

Europa-Allee 25
60327 Frankfurt am Main | Germany
Phone +49 69 661245-30
Fax +49 69 661245-310
frankfurt-messe@motel-one.com
www.motel-one.com/de/hotels/Frankfurt
€ 78.50 Single Room, including breakfast

MARITIM Hotel Frankfurt (Reservation No. FRA 24104)

Theodor-Heuss-Allee 3
60468 Frankfurt am Main | Germany
Phone +49 69 7578-1130
Fax +49 69 7578-1004
reservierung.fra@maritim.de
www.maritim.de
€ 189.– Single Room, including breakfast

LANGUAGES USED IN THE PRESENTATIONS

German and English with simultaneous interpreting
(German – English / English – German)

There will be no simultaneous interpreting for the “Versicherungskonzepte” and “Forschung und Praxis” sessions.

CONDITIONS

No cancellation charge is due if registration is canceled by 27 March 2017. Cancellations made after that date will incur a charge of 35 % of the registration fee. For cancellations made after 3 April 2017 the full registration fee is payable. Cancellations must be made in writing. The date of the postmark will determine whether the deadline has been met. If you are unable to attend, we will be happy to accept a substitute participant.

Should a speaker be unable to attend at short notice by reason of force majeure, illness, accident, or other circumstances for which ATZlive cannot be held responsible, another qualified person will be appointed to the exclusion of any claim for compensation. Should the event be canceled altogether, we will of course refund the registration fee.

No conference documentation may be reproduced or transferred to third parties without the express written consent of ATZlive. Photographing the presentation slides and taking audio and video recordings of the event are not permitted.

The General Terms and Conditions of ATZlive apply, as published on the website www.ATZlive.de/AGB

Your personal details will be stored electronically in compliance with the German Data Protection Act. We will not disclose your address to third parties for advertising purposes. If you do not wish to receive information about our publishing products, please send an e-mail with your address details to widerspruch.springerfachmedien-wiesbaden@springer.com.

Please send the registration form by post or fax to:

ATZlive | Springer Vieweg

Springer Fachmedien Wiesbaden GmbH

Elisabeth Moser

Abraham-Lincoln-Straße 46 | 65189 Wiesbaden | Germany

Phone +49 611 7878-118 | Fax +49 611 7878-452

ATZlive@springer.com | www.ATZlive.de

THE ORGANIZER

ATZlive

// Spotlight on Powertrain and Vehicle Engineering //

ATZ live

ATZlive organizes its high-caliber conferences for vehicle and engine specialists together with key representatives from research and industry to ensure that they are tailor-made to the needs of the participants and address the very latest issues. Our close collaboration with the editorial teams of our specialist magazines ATZ and MTZ keeps us fully up-to-date on the latest topics and trends on the market.

CONFERENCE REGISTRATION

Driver Assistance Systems

25 and 26 April 2017 | Frankfurt/Main | Germany

I have read the General Terms and Conditions* and I would like to register at a cost of € 1,295.– plus VAT.

* The General Terms and Conditions of ATZlive apply, as published on the website www.ATZlive.de/AGB.

Registration data

Family name

First name

Acad. title

Company / Institute

Department

Function

Street / P.O. box

Postal code / City

Country

Phone

Fax

E-mail of the participant

Invoice address (if different from above address)

VAT No.

CS001059

Please send my free trial access to ☐ ATZelektronik worldwide to the e-mail address above.

Date, Signature

FAX TO +49 611 7878-452 OR E-MAIL TO ATZLIVE@SPRINGER.COM