

Advanced Safety Systems in Automotive

Automotive Summit 2013

Bangkok, June 21st , 2013

Agenda

1. **Continental Automotive AG**
2. Road Traffic Safety Epidemic
3. Trends of Automotive Legislation for Road Safety
4. Active and Passive Safety Evolution

Continental Corporation

Overview 2012

- ▶ Since 1871 with headquarters in Hanover, Germany
- ▶ Sales of €32.7 billion
- ▶ 169,639 employees worldwide
- ▶ 291 locations in 46 countries
- ▶ One of the top 5 in the automotive supplier industry

Sales by division in %

Status: December 31, 2012

We Shape the Megatrends in the Automotive Industry: Safety, Environment, Information, Affordable Cars

Thomas Chambers © Continental AG

June 21st, 2013

Agenda

1. Continental Automotive AG
2. **Road Traffic Safety Epidemic**
3. Trends of Automotive Legislation for Road Safety
4. Active and Passive Safety Evolution

World Health Organization

“The Hidden Global Epidemic”

Source: Dräger Review 101, The Magazine for Safety Technology November 2010, Road Traffic Deaths by WHO Region

Thomas Chambers © Continental AG

June 21st, 2013

Traffic accident statistics

Thailand

Cost of Road Accident*

- ▶ Permanently impaired: 775,445 baht
- ▶ Deceased: 937,626 baht

Source: Annual Report 2011. Bureau of Highway Safety, Department of Highways, Ministry of Transport, Thailand.

* Cost per person per year

Crash Causation

**95% of all road accidents involve some human error,
in 76% of the cases the human is solely to blame**

Misjudging, driving dynamics, weather: **50%**

Distraction: **38%**

**39% of passenger vehicles and 26% of trucks do not activate brakes before a collision,
some 40% more do not brake effectively**

Underlying causes: alcohol, inexperience and tiredness

Source: European Commission, Directorate General Information Society and Media, Informal document No.: ITS-13-07 (13th session of ITS, 23 June 2006, agenda item 3.)

Agenda

1. Continental Automotive AG
2. Road Traffic Safety Epidemic
3. **Trends of Automotive Legislation for Road Safety**
4. Active and Passive Safety Evolution

Trends of Automotive Legislation for Road Safety

Active Safety Technologies

▶ ABS and ESC Animation

Legal Demand

Mandated Active Safety Technologies

ABS = Anti-lock Brake System; BA = Brake Assist; ESC = Electronic Stability Control; AEBS / LDWS = Advanced Emergency Braking System / Lane Departure Warning System; ACEA = Association des Constructeurs Européens d'Automobiles (EU); EC = European Commission; NHTSA = National Highway Traffic Safety Administration (USA); Contran = National Council of Transport (Brasil); MLIT = Ministry of Land, Infrastructure, Transport and Tourism (Japan); MLTM = Ministry of Land, Transport and Marine Affairs (South Korea)

Consumer Demand

NCAP Worldwide (New Car Assessment Programme)

	Overall score rating	Active Safety Functions		
		ESC	AEB	LDW
	★★★★★	★	★ 2014	★ 2014
	★★★★★	★	●	●
	★★★★★	●	●	●
	★★★★★	●	● FCW	●
	★★★★★	★	●	●

- ★ System is relevant for star rating
- Not relevant for star rating, but indicated as : available / not available – standard / optional
- System is under consideration for introduction into star rating
- No indication for introduction of the system into star rating

Thai Automotive Industry Master Plan 2012-2016

Agenda

1. Continental Automotive AG
2. Road Traffic Safety Epidemic
3. Trends of Automotive Legislation for Road Safety
4. **Active and Passive Safety Evolution**

Active and Passive Safety Evolution

ContiGuard®

Integrated Safety = Active Safety integrated with Passive Safety

All measures to prevent an accident or to minimize the effects of an accident

All measures to protect the occupants and vulnerable traffic participants against injuries caused by an accident

- ▶ ContiGuard® is Continental's contribution to a traffic without fatalities & serious injuries (Vision Zero)
- ▶ ContiGuard® represents Continental's Integrated Safety System
- ▶ The technology basis is scalable, value for money & cost attractive throughout all functional levels. ContiGuard® strives to provide "Safety for Everyone"

ContiGuard® – Function Logics

Active Safety System

EBA (Emergency Brake Assist)

VDO of EBA

Thank you for your attention!