

Call for Papers

The 2015 IEEE Conference on RFID Technologies and Applications (TA) will be held in Tokyo, Japan September 16-18, 2015 at the Tokyo Big Sight in the Ariake district on Tokyo Bay. The conference is co-sponsored by IEEE CRFID, IEICE, and IPS of Japan. The technical program will consist of a handful of cutting-edge workshops and tutorials, state-of-the-art paper presentations, and the opportunity to visit the AutoID and Communications Exposition, which our conference is co-located.

RFID-TA 2015 seeks original, high-impact research papers considering practical implementations with passive and active RFID and their information systems. We particularly value papers whose theory or simulations are validated with experimental results. RFID-TA has the following six technical tracks:

- Industrial deployment and pilot experiments
- Linked Data and RFID Information System
- Networking and Communications Protocols
- Power Harvesting for Active RFID and Sensors
- Printable Electronics and Chipless RFID
- Localization and its Applications

Papers must be written in the English language and contain new material that has not been published in other publications or currently submitted to other conferences. Papers are limited to a maximum of 6 pages including figures and should follow the standard two-column IEEE Conference format. Papers will be selected based on originality, importance of the problem, technical merit, clarity, and the potential impact of the results.

Accepted and presented papers will be submitted for inclusion in the conference proceedings and in *IEEE Xplore*®. Accepted papers will also be submitted for indexing to EI Compendex, ScienceDirect, Scopus, Web of Knowledge, Thomson ISI, and IET Inspec. This conference is included in the IEEE Conference Publications Program (CPP).

Important Dates

- Paper Registration: ~~15 April 2015~~ 24 April 2015 **DEADLINE EXTENDED**
- Full Papers: ~~30 April 2015~~ 15 May 2015 **DEADLINE EXTENDED**
- Acceptance Notification: 15 June 2015
- Final Papers: 15 July 2015

Paper Submission

Please refer to the IEEE RFID-TA 2015 website <http://2015.ieee-rfid-ta.org/> for detailed submission information and contact rfid-ta-chairs@ieee-rfid.org with any questions.

<http://2015.ieee-rfid-ta.org>