

IEEE ICC 2016 CALL FOR PAPERS AND PROPOSALS

The 2016 IEEE International Conference on Communications (ICC) will be held from 23-27 May 2016 at Kuala Lumpur Convention Center, Malaysia, conveniently located in the middle of Southeast Asia, the region home to many of the world's largest ICT industries and research labs. Themed "Communications for All Things," this flagship conference of IEEE Communications Society will feature a comprehensive Technical Program including 13 Symposia and a number of Tutorials and Workshops. IEEE ICC 2016 will also include an attractive Industry Forum & Exhibition Program featuring keynote speakers, business and industry panels, and vendor exhibits.

TECHNICAL SYMPOSIA

We invite you to submit original technical papers in the following areas:

Symposium on Selected Areas in Communications

- Access Systems and Networks

Ahmed E. Kamal, Iowa State University, USA

- Cloud Communications and Networking

Dzmitry Kliazovich, University of Luxembourg, Luxembourg

- Communications for the Smart Grid

Lutz Lampe, University of British Columbia, Canada

- Data Storage

Edward Au, Huawei Technologies, Canada

- E-Health

Joel Rodrigues, University of Beira Interior, Portugal

- Internet of Things

Antonio Skarmeta, University of Murcia, Spain

- Satellite and Space Communications

Song Guo, University of Aizu, Japan

- Social Networking

Pan Hui, HKUST, Hong Kong

Ad-Hoc and Sensor Networks

Abdelhakim Hafid, University of Montreal, Canada
Cheng Li, Memorial University of Newfoundland, Canada
Pascal Lorenz, University of Haute-Alsace, France

Communication and Information System Security

Kejie Lu, University of Puerto Rico, Mayaguez, Puerto Rico
Yu Cheng, Illinois Institute of Technology, USA

Communications QoS, Reliability and Modelling

Kohei Shiimoto, NTT, Japan
Christos Verikoukis, CTTC, Spain
Charalabos Skianis, Aegean University, Greece

Cognitive Radio and Networks

Norman C. Beaulieu, BUPT, China
Linyang Song, Peking University, China

Communications Software, Services and Multimedia Applications

Shingo Ata, Osaka City University, Japan
Fen Hou, University of Macau, China

Communication Theory

Marios Kountouris, Huawei Technologies, France
Marco Chiani, University of Bologna, Italy
Xu (Judy) Zhu, University of Liverpool, UK

Green Communications Systems and Networks

Sumei Sun, Institute for Infocomm Research, Singapore
Anura Jayasumana, Colorado State University, USA

Mobile and Wireless Networks

Adlen Ksentini, University of Rennes, France
Mohammed Atiquzzaman, University of Oklahoma, USA
Jalel Ben-Othman, University of Paris 13, France

Next Generation Networking and Internet

Rami Langar, University of Paris 6, France
Shiwen Mao, Auburn University, USA
Abdelhamid Mellouk, University of Paris-Est, France

Optical Networks and Systems

Walter Cerroni, University of Bologna, Italy
Krishna Sivalingam, IIT Madras, India

Signal Processing for Communications

Hsiao-Chun Wu, Louisiana State University, USA
Shaodan Ma, University of Macau, China
Tomohiko Taniguchi, Fujitsu Labs, Japan

Wireless Communications

Xiaohu Ge, Huazong University of Science and Technology, China
Dimitrie Popescu, Old Dominion University, USA
Hossam Hassanein, Queen's University, Canada
Rui Zhang, National University of Singapore

INDUSTRIAL FORUM AND EXHIBITION PROGRAM

IEEE ICC 2016 will feature several prominent keynote speakers, major business and technology forums, and a large number of vendor exhibits. Submit your proposals to the IF&E Chair.

Khaled B. Letaief (eekhaled@ee.ust.hk)

TUTORIALS

Proposals are invited for half- or full-day tutorials in all communication and networking topics. For enquiries, please contact Tutorial Program Co-Chairs.

Mike Devetsikiotis (mdevets@ncsu.edu)
Koichi Asatani (asatani@ieee.org)

WORKSHOPS

Proposals are invited for half- or full-day workshops in all communication and networking topics. For enquiries, please contact Workshop Program Co-Chairs.

Tarek El-Bawab (telbawab@ieee.org)
Fabrizio Granelli (granelli@disi.unitn.it)

ORGANIZING COMMITTEE

General Chair

Dato' Sri Jamaludin Ibrahim
CEO, Axiata Group, Malaysia

Executive Co-Chairs

Hikmet Sari
Supelec, France
Borhanuddin Mohd Ali
Universiti Putra, Malaysia

Technical Program Co-Chairs

Stefano Bregni
Politecnico di Milano, Italy
Nelson Fonseca
State University of Campinas, Brazil

Technical Program Vice-Chair

Jiang Linda Xie
University of North Carolina,
Charlotte, USA

Industry Forums & Exhibition Chair

Khaled B. Letaief
Hong Kong University of Science
and Technology, Hong Kong

Tutorial Program Co-Chairs

Mike Devetsikiotis
North Carolina State University, USA
Koichi Asatani
Kogakuin University, Japan

Workshop Program Co-Chairs

Tarek El-Bawab
Jackson State University, USA
Fabrizio Granelli
University of Trento, Italy

Conference Operations Chair

Hafizal Mohamad
MIMOS Berhad, Malaysia

Advisory Executive Vice-Chair

Datuk Hod Parman
Past Communication Commission
General Director, Malaysia

Exhibition Chair

Nordin Ramli
MIMOS Berhad, Malaysia

IMPORTANT DATES

Paper Submissions:
16 October 2015

Tutorial Proposals:
13 November 2015

IF&E Proposals:
13 November 2015

Workshop Proposals:
17 July 2015

Paper Acceptance Notification:
29 January 2016

Camera-Ready Papers:
29 February 2016

Accepted and presented technical and workshop papers will be published in the IEEE ICC 2016 Conference Proceedings and submitted to IEEE Xplore®. See the website for author requirements of accepted authors. Full details of submission procedures are available at www.ieee-icc.org.