

Organising Committee

Konrad Schindler (ETH Zürich, Switzerland)
Wilfried Hartmann (ETH Zürich, Switzerland)
Manos Baltsavias (ETH Zürich, Switzerland)
Monique Berger-Lande (ETH Zürich, Switzerland)

Program Chairs

Konrad Schindler (ETH Zürich, Switzerland)
Nicolas Paparoditis (IGN, France)

Program Committee

Mathieu Brédif (IGN, France)
Elmar Eisemann (TU Delft, The Netherlands)
Wolfgang Förstner (University of Bonn, Germany)
Friedrich Fraundorfer (TU München, Germany)
Norbert Haala (University of Stuttgart, Germany)
Michal Havlena (ETH Zürich, Switzerland)
Florent Lafarge (INRIA Sophia Antipolis, France)
Clément Mallet (IGN, France)
Sander Oude Elberink (University of Twente, The Netherlands)
Franz Rottensteiner (Leibniz University Hannover, Germany)
Jan Skaloud, EPF Lausanne, Switzerland)
Gunho Sohn (York University, Canada)
Alexander Velizhev (Hexagon Technology Center, Switzerland)
George Vosselman (University of Twente, The Netherlands)
Jan Dirk Wegner (ETH Zürich, Switzerland)
Uwe Weidner (Karlsruhe Institute of Technology, Germany)
Andreas Wendel (Google, United States)
Alper Yilmaz (Ohio State University, United States)

Reviewers

Susanne Becker (University of Stuttgart, Germany)
Christian Briese (TU Wien, Austria)
Jan Böhm (University College London, United Kingdom)
Martin Christen (University of Applied Sciences of Western Switzerland)
Ismael Colomina (CTTC, Spain)
Ralf Dragon (ETH Zürich, Switzerland)
Daniel Eggert (Leibniz University Hannover, Germany)
Markus Gerke (University of Twente, The Netherlands)
François Gervais (easy2map SA, Switzerland)
Alain Giros (CNES, France)
Görres Grenzdörffer (Rostock University, Germany)
Christian Heipke (Leibniz University Hannover, Germany)
Olaf Hellwich (TU Berlin, Germany)
Stefan Hinz (Karlsruhe Institute of Technology, Germany)
Heiko Hirschmüller (DLR, Germany)
Ludwig Högner (TU München, Germany)
Christof Hoppe (TU Graz, Austria)
Boris Jutzi (Karlsruhe Institute of Technology, Germany)
Laura Leal-Taixé (ETH Zürich, Switzerland)
Anton Milan (University of Adelaide, Australia)
Stefan Nebiker (University of Applied Sciences of Western Switzerland)
Francesco Nex (Fondazione Bruno Kessler, Italy)
Andreas Nüchter (University of Würzburg, Germany)
Norbert Pfeifer (TU Wien, Austria)
Mehdi Ravanbakhsh (RMIT University, Australia)
Camillo Ressel (TU Wien, Austria)
Hayko Riemenschneider (ETH Zürich, Switzerland)
Volker Rodehorst (University of Weimar, Germany)
Ribana Roscher (Freie Universität Berlin, Germany)
Torsten Sattler (ETH Zürich, Switzerland)
Marco Scaioni (Tongji University, P. R. China)
Jie Shan (Purdue University, United States)
Uwe Sörgel (TU Darmstadt, Germany)
Sabine Süsstrunk (EPF Lausanne, Switzerland)
Pascal Theiler (ETH Zürich, Switzerland)
Devis Tuia (EPF Lausanne, Switzerland)
Bruno Vallet (IGN, France)
Yury Vizilter (GosNIIAS, Russia)
Ruisheng Wang (University of Calgary, Canada)
Michael Ying Yang (Leibniz University Hannover, Germany)