

CALL FOR PAPERS — SOUPS 2010

July 14-16, Redmond, WA

The **2010 Symposium On Usable Privacy and Security** will bring together an interdisciplinary group of researchers and practitioners in human computer interaction, security, and privacy.

TECHNICAL PAPERS

We invite authors to submit original papers describing research or experience in all areas of usable privacy and security. Topics include, but are not limited to:

- innovative security or privacy functionality and design,
- new applications of existing models or technology,
- field studies of security or privacy technology,
- usability evaluations of new or existing security or privacy features,
- security testing of new or existing usability features,
- longitudinal studies of deployed security or privacy features,
- the impact of organizational policy or procurement decisions, and
- lessons learned from the deployment and use of usable privacy and security features.

All submissions must relate to both usability and either security or privacy. Papers on security or privacy applications that do not address usability or human factors will not be considered.

Papers need to describe the purpose and goals of the work completed to date, cite related work, show how the work effectively integrates usability and security or privacy, and clearly indicate the innovative aspects of the work or lessons learned as well as the contribution of the work to the field.

Submitted papers must not significantly overlap papers that have been published or that are simultaneously submitted to a peer-reviewed venue or publication.

Accepted papers will appear in the ACM Digital Library as part of the ACM International Conference Proceedings Series. The technical papers committee will select an accepted paper to receive the SOUPS 2010 best paper award.

New this year, authors have the option to attach to their paper supplemental appendices containing study materials (e.g. surveys) that would not otherwise fit within the body of the paper.

Detailed formatting and submission instructions are available on the SOUPS website.

Technical paper submissions will close at 5 PM, US Pacific time, the evening of Friday, March 5. **This is a hard deadline!**

OTHER SUBMISSIONS

See the SOUPS web site for information on submitting posters, discussion sessions, panel proposals, and tutorial and workshop proposals.

Symposium On Usable Privacy and Security

General Chair

Lorrie Cranor, Carnegie Mellon University

Discussion Session Chair

Heather Lipford, UNC at Charlotte

Invited Talks and Panels Chair

Cynthia Kuo, Nokia Research Center Palo Alto

Local Activities Chair

Brian LaMacchia, Microsoft Research

Posters Co-Chairs

Dirk Balfanz, Google

Konstantin Beznosov, Univ. of British Columbia

Technical Papers Co-Chairs

Andrew Patrick, Carleton University

Stuart Schechter, Microsoft Research

Tutorials and Workshops Chair

Kirstie Hawkey, University of British Columbia

Technical Papers Committee

Alessandro Acquisti, CMU Heinz College

Ross Anderson, Cambridge

Steven Bellovin, Columbia University

Robert Biddle, Carleton University

Jose Brustoloni

Bill Cheswick, AT&T Research

Rachna Dhamija, Usable Security Systems

Roger Dingledine, The Tor Project

Serge Egelman, Brown University

Carl Ellison, Microsoft

Simson L. Garfinkel, Naval Postgraduate School

Harry Hochheiser, University of Pittsburgh

Markus Jakobsson, PARC

Clare-Marie Karat, Karat Consulting Group

Ponnurangam Kumaraguru (PK), IIIT Delhi

Linda Little, Northumbria University, UK

Andy Ozment, US Office of the Sec. of Defense

Rob Reeder, Microsoft

Karen Renaud, University of Glasgow

Angela Sasse, University College London

Diana Smetters, PARC

Paul Van Oorschot, Carleton University

Hao-Chi Wong, Intel

Mary Ellen Zurko, IBM

Microsoft

Carnegie Mellon
CyLab
CONFERENCE FOR A NETWORKED WORLD

 SIGCHI

<http://cups.cs.cmu.edu/soups/>