[bookmark: _GoBack]CALL FOR CHAPTER PROPOSALS
Proposal Submission Deadline: June 30, 2015
Managing Security Issues and the Hidden Dangers of Wearable Technologies

A book edited by
Andrew Marrington, Zayed University, United Arab Emirates
Don Kerr, University of the Sunshine Coast, Australia
John Gammack, Zayed University, United Arab Emirates

To be published by IGI Global: http://bit.ly/1EQ7rOm 

For release in Advances in Information Security, Privacy, and Ethics (AISPE) book series.

ISSN: 1948-9730
Propose a chapter for this book

Series Description
The Advances in Information Security, Privacy, & Ethics (AISPE) Book Series provides cutting-edge research on the protection and misuse of information and technology across various industries and settings. Comprised of scholarly research on topics such as identity management, cryptography, system security, authentication, and data protection, this book series is ideal for reference by IT professionals, academicians, and upper-level students.

Introduction
Wearable technologies are mobile computing devices which further close the gap between humans and information technologies by virtue of their intimate physical proximity and their non-traditional user interfaces. The emergence of these wearable devices together with the ease of photographing and distributing private of confidential information has significant implications for our society and our businesses. The narrowed physical gap between person and technology implies the presence and potential use of wearable technologies during almost every human activity, including both intimate and illicit activities and everything between. The near-universal reach of modern smartphones has already ushered in an era of ubiquitous computing and a new culture of photo sharing, leading to security and privacy concerns both for individuals and for businesses. As wearable technologies accelerate these developments, law, policy and individual behaviors must adapt. The security and privacy implications (positive and negative) of wearable technologies will be explored both conceptually and empirically, and the implications for government, law enforcement, industry and individuals are discussed.

Objective of the Book
This book will explore the security issues with emerging wearable digital devices and their deployment. It will illustrate a conceptual and pragmatic basis of direct use to managers, policymakers and law enforcement, even as wearable technologies continue to evolve. It will provide empirical research findings and conceptual frameworks for professionals and researchers who are interested in the security and privacy implications of wearable technologies, both for individuals and for large organizations.

Target Audience
The target audience of this book will be composed of professionals, security managers, policy makers, and researchers in the fields of emerging technologies and security. Every chapter will include specific recommendations and thought provokers for consideration by practitioners, and questions and discussion topics for advanced undergraduate students.

Recommended topics include, but are not limited to, the following:

Chapters are sought after on every security and privacy dimension of wearable technologies, including but not limited to the following:
· Security management of BYOD wearable technology
· Digital forensics of wearable devices
· Privacy concerns arising from wearable technology
· Security of wearable devices
· Cultural implications of wearable devices
· The impact of wearable technologies on risk for individuals and organizations

Chapters discussing empirical results relating to the security, privacy and investigation dimensions of wearable technologies, including but not limited to the following, are also sought:
· Google Glass
· Smart watches (e.g. Apple Watch)
· Android Wear
· Fitbit
· Samsung Gear VR

Since smartphones are in many cases the device which enables communication between the wearable devices and the broader world, and since they have many overlapping security and privacy issues with wearable devices, chapters based on work with smartphones which is applicable to wearable technologies are also sought after.


Submission Procedure
Researchers and practitioners are invited to submit on or before June 30, 2015, a chapter proposal of 500 to 1,000 words clearly explaining the mission and concerns of his or her proposed chapter. Authors will be notified by July 15, 2015 about the status of their proposals and sent chapter guidelines. Full chapters are expected to be submitted by October 30, 2015, and all interested authors must consult the guidelines for manuscript submissions at http://www.igi-global.com/publish/contributor-resources/before-you-write/ prior to submission. All submitted chapters will be reviewed on a double-blind review basis. Contributors may also be requested to serve as reviewers for this project.
Note: There are no submission or acceptance fees for manuscripts submitted to this book publication, Managing Security Issues and the Hidden Dangers of Wearable Technologies. All manuscripts are accepted based on a double-blind peer review editorial process.

Full chapters may be submitted to this book here: Submit a Chapter

All proposals should be submitted through the E-Editorial DiscoveryTM online submission manager.

Publisher
This book is scheduled to be published by IGI Global (formerly Idea Group Inc.), an international academic publisher of the “Information Science Reference” (formerly Idea Group Reference), “Medical Information Science Reference,” “Business Science Reference,” and “Engineering Science Reference” imprints. IGI Global specializes in publishing reference books, scholarly journals, and electronic databases featuring academic research on a variety of innovative topic areas including, but not limited to, education, social science, medicine and healthcare, business and management, information science and technology, engineering, public administration, library and information science, media and communication studies, and environmental science. For additional information regarding the publisher, please visit www.igi-global.com. This publication is anticipated to be released in 2016.

Important Dates
Full chapter submission: October 30, 2015
Review Process: October 30 - December 15, 2015
Review Results to Authors: January 15, 2016
Revised Chapter Submission: February 15, 2016
Final Acceptance Notification: February 28, 2016
Final Chapter Submission to Editors: March 15, 2016

Inquiries can be forwarded to
We encourage inquiries to the editorial team via Dr Andrew Marrington, marrington@computer.org

Propose a chapter for this book	

To find related content in this research area, visit InfoSci®-OnDemand: 
Download Premium Research Papers 
http://www.igi-global.com/infosci-ondemand/search/
