

ARES 2015 - Call for Papers

The Tenth International Conference on Availability, Reliability and Security (ARES 2015)

August 24th – 28th, 2015, Toulouse, France

ARES Important Dates

Submission Deadline	 March 2, 2015 extended to March 9, 2015
Author Notification	 May 11, 2015
Proceedings Version	 June 8, 2015
Conference	 August 24 – 28, 2015
Venue	 Université Paul Sabatier, Toulouse, France

ARES Conference

The 10th International Conference on Availability, Reliability and Security (“ARES”) will bring together researchers and practitioners in the area of dependability. ARES will highlight the various aspects of security - with special focus on the crucial linkage between availability, reliability and security.

ARES aims at a full and detailed discussion of the research issues of security as an integrative concept that covers amongst others availability, safety, confidentiality, integrity, maintainability and security in the different fields of applications.

ARES will emphasize the interplay between foundations and practical issues of security in emerging areas such as e-government, m-government, location-based applications, ubiquitous computing, autonomous computing, chances of grid computing etc. ARES is devoted to the critical examination and research challenges of the various aspects of Secure and Dependable Computing and the definition of a future road map.

Selected papers that are accepted by and presented at the ARES Conference will be published, after further revision, in special issues of international journals. The acceptance rate of the ARES 2014 conference was 16%. The ARES conferences have been published by Conference Publishing Services (CPS).

Conference Officers

General Chair

Abdelmalek Benzekri, Université Paul Sabatier, France

Program Committee Chair

Stefan Katzenbeisser, TU Darmstadt, Germany

Program Committee

Jon A. Solworth, University of Illinois at Chicago, US
Isaac Agudo, University of Malaga, Spain
Philipp Amann, University College Dublin, Europol, Ireland
Amin Anjomshoaa, Vienna University of Technology, Austria
Aslan Askarov, Aarhus University, Denmark
Ravishankar Borgaonkar, Technische Universität Berlin, Germany
Stephane Bressan, National University of Singapore, Singapore
Luanne Burns Goldrich, The Johns Hopkins University Applied Physics Laboratory, US
Mario Cagalj, University of Split, Croatia
Lasaro Camargos, Federal University of Uberlandia, Brazil
Jordi Castellà-Roca, Rovira i Virgili University of Tarragona, Spain
Lorenzo Cavallaro, Royal Holloway, University of London, UK
David Chadwick, University of Kent, UK
Soon Ae Chun, City University of New York, US
Nathan Clarke, University of Plymouth, UK

Marijke Coetzee, University of Johannesburg, South Africa
Vincenzo De Florio, PATS / Universiteit Antwerpen / iMinds, Belgium
Steven Demurjian, University of Connecticut, US
Mark Dillon, International Criminal Court, Netherlands
Adam Doupé, Arizona State University, US
Pavlos Efraimidis, Democritus University of Thrace, Greece
Manuel Egele, Carnegie Mellon University, US
Christian Engelmann, Oak Ridge National Laboratory, US
Aristide Fattori, Università degli Studi di Milano, Italy
Hannes Federrath, University of Hamburg, Germany
Christophe Feltus, LIST, Luxembourg
Simone Fischer-Huebner, Karlstad University, Sweden
Karl Goeschka, Vienna University of Technology, Austria
Francesco Flammini, Ansaldo STS, Italy
Steven Furnell, Plymouth University, UK
Nico Golde, Qualcomm Research Germany

Marcin Gorawski, Wroclaw University of Technology, Poland
Bogdan Groza, Politehnica University of Timisoara, Romania
Marit Hansen, Independent Centre for Privacy Protection, Kiel
Connie Heitmeyer, Naval Research Laboratory, US
Dominik Herrmann, University Hamburg, Germany
Martin Gilje Jaatun, SINTEF, Norway
Hai Jin, Huazhong University of Science and Technology, China
Jan Jürjens, TU Dortmund and Fraunhofer ISST, Germany
Sokratis K. Katsikas, University of Piraeus, Greece
Vasilis Katos, University of Thrace, Greece
Peter Kieseberg, SBA Research, Austria
Ezzat Kirmani, St. Cloud State University, US
Thorsten Kramp, IBM Research Zurich, Switzerland
Ralf Kuesters, University of Trier, Germany
Costas Lambrinouidakis, University of Piraeus, Greece
Corrado Leita, Symantec Research Labs, France
Shujun Li, University of Surrey, UK
Giovanni Livraga, Università degli Studi di Milano, Italy
Javier Lopez, University of Malaga, Spain
Keith Martin, Royal Holloway, University of London, UK
Konstantinos Markantonakis, Royal Holloway and Bedford New College, UK
Ioannis Mavridis, University of Macedonia, Greece
Todd McDonald, University of South Alabama, US
Katerina Mitrokotsa, Chalmers University of Technology, Sweden
Mattia Monga, Università degli Studi di Milano, Italy
Haris Mouratidis, University of Brighton, UK
Thomas Moyer, MIT Lincoln Laboratory
Thomas Nowey, Krones AG, Germany
Christoforos Ntantogian, University of Piraeus, Greece
Rolf Oppliger, eSecurity Technologies, Switzerland
Jaehong Park, University of Texas at San Antonio
Günther Pernul, University of Regensburg, Germany

Andreas Peter, University of Twente, Netherlands
Todd R. Andel, University of South Alabama, US
Stefanie Rinderle-Ma, University of Vienna, Austria
Domenico Rosaci, University "Mediterranea" of Reggio Calabria, Italy
Volker Roth, Freie Universität Berlin, Germany
Giovanni Russello, University of Auckland, New Zealand
Luis Enrique Sánchez Crespo, University of Armed Forces, University of Castilla-la Mancha, Spain
Mark Scanlon, University College Dublin, Ireland
Sebastian Schinzel, Münster University of Applied Sciences, Germany
Jörn-Marc Schmidt, secunet, Germany
Max Schuchard, University of Minnesota, US
Stefan Schulte, Vienna University of Technology, Austria
Dimitris Simos, SBA Research, Austria
Mark Strembeck, Vienna University of Economics and Business, Austria
Gianluca Stringhini, University College London, UK
Thorsten Strufe, TU Dresden, Germany
Jakub Szefer, Yale School of Engineering & Applied Science, US
Laurence T. Yang, St Francis Xavier University, Canada
Tsuyoshi Takagi, Kyushu University, Japan
Oliver Theel, Carl von Ossietzky Universität Oldenburg, Germany
Umberto Villano, Università del Sannio, Italy
Cong Wang, City University of Hong Kong, Hong Kong
Lenx Wei, Peking University, China
Jinpeng Wei, Florida International University, US
Erich Wenger, IAIK TU Graz, Austria
Christos Xenakis, University of Piraeus, Greece
Fabian Yamaguchi, University of Göttingen, Germany
Alec Yasinsac, University of South Alabama, US
Nicola Zannone, Eindhoven University of Technology, The Netherlands
Alexis Mylonas, Staffordshire University, UK

Topics of interest include, but are not limited to:

Authorization and Authentication
Availability and Reliability
Business Continuity & Resilience
Cost/Benefit Analysis
Cryptography
Dependability Aspects for Special Applications (e.g. ERP-Systems, Logistics)
Dependability Aspects of Electronic Government (e-Government)
Dependability Administration
Dependability in Open Source Software
Designing Security Requirements
Digital Forensics
E-Commerce Dependability
Failure Prevention
Identity Management
IPR of Security Technology
Incident Response and Prevention
Information Flow Control
Information Hiding
Internet Dependability
Interoperability Aspects
Intrusion Detection and Fraud Detection
Legal Issues
Mobile Security
Network and Organizational Vulnerability Analysis
Network Security

Privacy-Enhancing Technologies
Process based Security Models and Methods
RFID Security and Privacy
Risk planning, Analysis & Awareness
Safety Critical Systems
Secure Enterprise Architectures
Security Issues for Ubiquitous Systems
Security and Privacy in E-Health
Security and Trust Management in P2P and Grid applications
Security and Privacy for Sensor Networks, Wireless/Mobile Devices and Applications
Security and Usability
Security as Quality of Service
Security in Distributed Systems / Distributed Databases
Security in Electronic Payments
Security in Electronic Voting
Software Engineering of Dependable Systems
Software Security
Standards, Guidelines and Certification
Survivability of Computing Systems
Temporal Aspects of Dependability
Threats and Attack Modelling
Trusted Computing
Tools for Dependable System Design and Evaluation
Trust Models and Trust Management
VOIP, Wireless Security

The ARES Conference is organized by...

in cooperation with...