Manish Gupta

72 Raintree Island, #10, Tonawanda, New York, 14150 ● (716) 5123870 ● mgupta3@buffalo.edu

Website: http://www.buffalo.edu/~mgupta3
Education

Doctor of Philosophy (PhD) ……………………………………………………..……………..…………….….August 2005 – Present
State University of New York at Buffalo, NY, USA

Concentration: Management Information Systems

Expected Graduation: July 2010.

Master of Business Administration (MBA)…………………………………………………………………..…….………..June 2003

State University of New York at Buffalo, NY, USA

Concentration: Management Information Systems and Finance.

GPA: 3.83/4.0 (w/ distinction). ● GMAT-710.

Bachelor of Technology (B.Tech)……………………………………………………………………………………..…..….....June 1998
Institute of Engineering and Technology, University of Lucknow, India

Major: Mechanical Engineering.
First Class with Honors. ● Amongst top 5% of the class.

Additional Education

Advanced Graduate Certificate in Information Assurance………………………………….…………….February 2006
GPA 4.0/4.0 ● SUNY at Buffalo, NY, USA

National Center of Excellence in Information Systems Assurance Research and Education
IT Benchmarking Certificate…………………………………………………………………………………….………………February 2007

Stanford University, Stanford, CA, USA

Certificate in Cyber Law……January 2004

Asian School of Cyber Laws, Pune, India

Experience

M&T Bank Corporation, Buffalo, New York

Banking Officer / Information Security Specialist, Information Security

 06/2003 – present

Information Security Intern

 05/2002 - 08/2002
State University of New York, Buffalo, New York

Adjunct Professor

 2007-2008

M&T Bank Graduate Research Assistant (Information Security Dept.)

 08/2001 – 04/2002

 08/2002 – 04/2003
Infosys Technologies Ltd., Bangalore, India

Programmer Analyst, Enterprise Solutions Group

 09/2000 – 07/2001

Adobe Systems, Noida, India

Associate Engineer, Documents Format Team

 06/2000 - 08/2000

CMC Ltd., New Delhi, India

Engineer, Systems Integration Division

 07/1998 – 06/2000

Research / Publications

Refereed Journal Papers (9)
1. Gupta, M. and Sharman, R. (2010). “Impact of Web Portal Announcements on Market Valuations: An Event Study”, International Journal of Web Portals. Forthcoming.
2. Gupta, M. and Sharman, R. (2010). “Activity Governance for Managing Risks in Role Design for SSO Systems”, Journal of Information Assurance and Security. Volume 5, Issue 6, November 2010, Dynamic Publishers. Forthcoming.
3. Gupta, M. and Sharman, R. (2010). “Incorporating Social-Cultural Contexts in Role Engineering: An Activity Theoretic Approach”. International Journal of Business Information Systems. Volume 6, Issue 4, 2010.
4. Gupta, M., Bryan, D. and Sharman, R. (2009). “Enabling Business and Security through Technology Implementation: A Financial Services Case Study”. Journal of Applied Security Research, 1936-1629, Volume 4, Issue 3, 2009, Pages 322 – 340, Taylor and Francis Group.

5. Tallau, L., Gupta, M. and Sharman, R. (2009). “Information Security Investment Decisions: Evaluating Balance Scorecard Method”. International Journal of Business Information Systems. , Volume 4, Issue 6, 2009.

6. Gupta, M. and Sharman, R. (2008). “Dimensions of Identity Federation: A Case Study in Financial Services”. Journal of Information Assurance and Security, Volume 3, Issue 4, December 2008 (pp 244- 256), Dynamic Publishers.

7. Gupta, M., Banerjee, S., Agrawal, M. and Rao, H. R. (2008). “Security Analysis of Internet Technology Components Enabling Globally Distributed Workplaces – A framework”. ACM Transactions on Internet Technology, November 2008 (volume 8, number 4).

8. Tanna, G., Gupta, M., Rao, H. R. and Upadhyaya, S. (2005). “Information Assurance metric development framework for electronic bill presentment and payment systems using transaction and workflow analysis”. Decision Support Systems Journal, Elsevier publications, 2005. 41(1): p. 242-261.

9. Gupta, M., Rao, H. R. and S. Upadhyaya. (2004). “Electronic Banking and Information Assurance Issues: Survey and Synthesis”. Journal of Organizational and End User Computing, Vol. 16, No. 3, pp. 1-21, July- September 2004.

Books (6)
10. Managing Information Assurance in Financial Services
H.R. Rao, Manish Gupta and S. Upadhyaya, Idea Group Publishing Inc., 2007, Hershey, PA, USA.
ISBN: 978-1-59904-171-1 hardcover; 978-1-59904-172-8 soft-cover; 978-1-59904-173-5 e-book
11. Social and Human Elements of Information Security: Emerging Trends and Countermeasures
Manish Gupta and Raj Sharman, IGI Global Inc., Hershey, Pennsylvania, USA, 2008.
ISBN: 978-1-60566-036-3 hardcover; 978-1-60566-037-0 soft-cover

12. Handbook of Research on Social and Organizational Liabilities In Information Security
Manish Gupta and Raj Sharman, IGI Global Inc., Hershey, Pennsylvania, USA, 2008.

ISBN: 978-1-60566-132-2
13. Enterprise Identity and Access Management Engineering: Principles of Organizational Information Authenticity
Peter O. Orondo, Tamba Gbondo-Tugbawa and Manish Gupta. , IGI Global Inc., Hershey, Pennsylvania, USA, 2010.
14. Strategic and Practical Approaches for Information Security Governance: Technologies and Applied Solutions
Manish Gupta, John Walp and Raj Sharman. IGI Global Inc., Hershey, Pennsylvania, USA, 2011. Forthcoming.
15. Digital Identity and Access Management: Technologies and Frameworks
Raj Sharman, Sanjukta D. Smith and Manish Gupta, IGI Global Inc., Hershey, Pennsylvania, USA, 2010. Forthcoming.
Refereed Book Chapters (12)
16. Gupta, M., Rao, H. R. and Upadhyaya, S. (2009). “Security of Alternative Delivery Channels in Banking: Issues and Countermeasures”. Socioeconomic and Legal Implications of Electronic Intrusion. (pp 305-327) Eds: Dionysios Politis, Phaedon Kozyris and Ioannis Iglezakis. IGI Publishing, Hershey, PA, USA. (ISBN: 978-1605662046).
17. Gupta, M., Lee, J. and Rao, H. R.. (2008). “Implications of FFIEC Guidance on Authentication in Electronic Banking”. Handbook of Research on Information Security and Assurance. Eds: Jatinder N.D. Gupta and Sushil Sharma, IGI Publishing, Hershey, PA, April, 2008. USA. (ISBN: 978-1-59904-855-0)
18. Murphy, D., Gupta, M. and Rao, H. R.. (2009). “Research Notes on Emerging Areas of Conflict in Security”. Handbook of Research on Social and Organizational Liabilities in Information Security. (pp 363-378) Eds: Gupta, M. and Sharman, R, IGI Publishing, Hershey, PA, USA. Forthcoming. (ISBN: 978-1-60566-132-5)

19. Gupta, M., Sharman, R and Sanders, L. (2008). “Security Requirements Elicitation: An Agenda for Acquisition of Human Factors”. Social and Human Elements of Information Security: Emerging Trends and Countermeasures.) pp 316-325) Eds: M. Gupta and R. Sharman, IGI Publishing, Hershey, PA, USA. (ISBN: 978-1-60566-036-3)
20. Ada, S., Sharman, R and Gupta, M.. (2009). “Theories Used in Information Security Research: Survey and Agenda”. Handbook of Research on Social and Organizational Liabilities in Information Security. (pp 279-292) Eds: Gupta, M. and Sharman, R, IGI Publishing, Hershey, PA, USA. Forthcoming. (ISBN: 978-1-60566-132-5)

21. Gupta, M. and Sharman, R. (2008). “Security-Efficient Identity Management Using Service Provisioning (Markup Language)”. Handbook of Research on Information Security and Assurance. (pp 83-90) Eds: Jatinder N.D. Gupta And Sushil Sharma, IGI Publishing, Hershey, PA, April, 2008. USA. (ISBN: 978-1-59904-855-0)
22. Gupta, M., Rao, H. R. and Upadhyaya, S. (2007). “Electronic Banking and Information Assurance Issues: Survey and Synthesis”. Advances in Banking Technology and Management: Impacts of ICT and CRM. (pp 119–138) Ed: R. Vadlamani. Information Science Reference, IGI Global, Oct. 2007. (ISBN: 978-1599046754). (Reprint of JOEUC paper)
23. Gupta, M., Rao, H. R. and Upadhyaya, S. (2007). “Electronic Banking and Information Assurance Issues: Survey and Synthesis”. Information Security and Ethics: Concepts, Methodologies, Tools, and Applications (Volume IV). (pp 2075 – 2094) Ed: Hamid Nemati, Information Science Reference, IGI Global, Sept. 2007. (ISBN: 978-1-59904-937-3). (Reprint of JOEUC paper)
24. Gupta, M. and Sharman, R. (2008). “Emerging Frameworks in User-focused Identity Management”. Handbook of Research on Enterprise Systems. (pp 362-377) Eds: Jantinder N. D. Gupta, S. K. Sharma & M. A. Rashid. IGI Global Publishing, Hershey, PA. (ISBN- 978-1-59904-859-8).
25. Gupta, M. and Rao, H. R.. (2007). “Role of FS-ISAC in Countering Cyber Terrorism”. Encyclopedia of Cyber Warfare and Cyber Terrorism. (pp 83-90) Editors: J. Janczewski and Andrew M. Colarik. (ISBN-10: 1591409918)
26. Gupta, M. and Sharman, R. (2007). “Pharming Attack Designs”. Encyclopedia of Information Ethics and Security. (pp 520-526) Eds: Dr Marian Quigley, IGP. (ISBN-10: 159140987X)
27. Gupta, M., Rao, H. R. and Upadhyaya, S. (2004). “Electronic Banking and Information Assurance Issues: Survey and Synthesis”. Advanced Topics in Organizational and End User Computing: Volume 4. (pp 233-256) Eds: M. Adam Mahmood, IGP, (ISBN: 1591404746).
Refereed Conference Proceedings (18)
28. Das, S., Sharman, R, Gupta, M. and Kutty, V. (2010). “A Multi-staged Approach to Risk Management in IT Software Development”, Proceedings of 5th Annual Symposium on information Assurance (13th Annual New York State Cyber Security Conference), Albany, NY, June 16-17 2010.
29. Wang, J., Gupta, M. and Rao, H. R. (2009). " Analyzing Temporal Dependency of Security Alarms to Understand Forecast ability of System Intrusions”, In Proceedings of the Fourth Annual AIS SIGSEC Workshop on Information Security & Privacy (WISP 2009) December 14, Phoenix, AZ, USA. .

30. Gupta, M. and Sharman, R. (2009). “Data Security Breach Trends and Exposures: An Exploratory Analysis”, Proceedings of 7th Annual Conference on Information Science Technology and Management (CISTM 2009), Gurgaon, India, July 13 - 15, 2009.

31. Gupta, M., Banala, K. and Sharman, R. (2009). “Re-evaluating Single-Sign-On System Design Risks: An Activity Theoretic Approach”. Proceedings of 4th Annual Symposium on Information Assurance (12th Annual New York State Cyber Security Conference), Albany, NY, June 3-4 2009.

32. Herath, T., Gupta, M. and Rao, H. R.. (2009). “Forging an Effective Information Security Governance Program: A Case Study of a Multinational Organization”. IFIP TC 8 International Workshop on Information Systems Security Research. 29-30 May 2009. University of Cape Town, South Africa.

33. Gupta, M. and Sharman, R. (2008). “Evaluating Risks in the Context of Information Security Technology Acquisition: A Portfolio-Theoretic Framework”. Proceedings of the seventh Workshop on e-Business (WeB2008), 13 Dec, 2008, Paris, France.

34. Gupta, M. (2008). “Activity Theory Guided Role Engineering”. Proceedings of 14th Americas Conference on Information Systems (AMCIS 2008), Toronto, Canada, August 14-17, 2008.
35. Gilbert, B. J., Sharman, R, Gupta, M., Rao, H. R., Upadhyaya, S. and Mortensen, K. P. Esq. (2008). “Content-Sensitive, temporally Adaptive Metadata”. Proceedings of 3rd Annual Symposium on Information Assurance (11th Annual New York State Cyber Security Conference), Albany, NY, June 4-5 2008.

· Received the Best Paper Award.
36. Gupta, M. and Sharman, R. (2008). “Evaluating Organizational Social Engineering Threats: A Metrics Development Framework”. Proceedings of the 7th Annual Security Conference, Las Vegas, June 2-3, 2008.

37. Herath, T., Gupta, M. and Rao, H. R.. “Security Governance in IT Enabled Services: A Case Study at ABC Multinational”, MISQE Workshop at AMCIS, Toronto, Canada, August 14th, 2008.
38. Li, J. and Gupta, M. (2007). “Improving information sharing in the emergency response and security systems: A human emotional and cognitive perspective”. Proceedings of the 6th Workshop on e-Business (WeB 2007), Montreal, Quebec, Canada, December 9, 2007.
39. Gupta, M., Bryan, D., Sharman, R and Li, J. (2007). “A Financial Services Case Study On Enterprise Single-Sign-On Implementation”. Proceedings of Conference on Information Science, Technology and Management (CISTM 2007), Hyderabad, India, July 16-18, 2007
40. Gupta, M. and Sharman, R. (2007). “Cross-enterprise Identity Federation (OASIS - SAML) Implementation: An exploratory financial services case study”. Proceedings of the 6th Annual Security Conference, Las Vegas, April 11-12, 2007.

41. Gupta, M., Sharman, R and Tejay, G. (2006). “SAML based Role Hierarchy Preservation Model for Cross-enterprise Identity Federation”. Proceedings of the 2nd Secure Knowledge Management Workshop, Polytechnic University Brooklyn, September 28-29, 2006.

42. Gupta, M. and Sharman, R. (2006). “Social Network Theoretic Framework for Organizational Social Engineering Susceptibility Index”. Proceedings of 12th Americas Conference on Information Systems (AMCIS 2006), Acapulco, Mexico, August 4-6, 2006.
43. Gupta, M. and Chennuru, S. (2004). “Information theoretic model for inference-resistant knowledge management in RBAC-based collaborative environment”. Proceedings of the 1st NSF/NSA/AFRL workshop on Secure Knowledge Management, Buffalo, NY, September 2004.
44. Gupta, M., Banerjee, S., Rao, H. R. and Upadhyaya, S. (2003). “Intrusion Countermeasures Security Model Based on Prioritization Scheme for Intranet Access”. Proceedings of the 2003 IEEE Workshop on Information Assurance, United States Military Academy, West Point, NY, June 2003.

45. Gupta, M., Rao, H. R. and S. Upadhyaya. (2003). “Electronic Banking and Information Assurance: A Survey and Synthesis”. Proceedings of the 5th International Conference on Electronic Commerce Research, Montreal, CA, October 23-27 2002.

Invited publications (4)
46. Gupta, M. and Sharman, R. (2009). “A New Order in Evolution of Security Threats: Emergence of Social and Softer Organization Issues (Editorial Preface)”. Handbook of Research on Social and Organizational Liabilities in Information Security. Eds: Gupta, M. and Sharman, R, IGI Publishing, Hershey, PA, USA. Forthcoming. (ISBN: 978-1-60566-132-5)

47. Gupta, M. and Sharman, R. (2008). “Beyond technology and policy, towards comprehensive information security, (Editorial Preface)”. Social and Human Elements of Information Security: Emerging Trends and Countermeasures. Eds: M. Gupta and R. Sharman, IGI Publishing, Hershey, PA, USA. (ISBN: 978-1-60566-036-3)
48. Gupta, M. (2008). “Incorporating Social and Structural awareness in Enterprise Role Design: An Activity-Theoretic Approach”. Joint Workshop on Cyber Security 2008: Information Assurance in Academic, Business and Government Environment, Center of Excellence in Information Systems Assurance Research and Education at University at Buffalo, May 8, 2008. Poster presentation.

49. Gupta, M., Banerjee, S., Agrawal, M. and Rao, H. R. (2007). “Security Analysis of Internet Technology”. InfoSecurity Magazine, Fanatic Media Publications, May 2007.

Under Review
1. Gupta, M., Herath, T., Kumar, P. and Rao, H. R. (2010). “Internet Banking Regulations: A Tri-national Comparative Study”, Information Security Journal: A Global Perspective.

2. Gupta, M. and Sharman, R. (2010). “Determinants of Data Breaches: A Categorization based Empirical Investigation”, Journal of Applied Security Research.

3. Wang, J., Gupta, M. and Rao, H.R. (2010) “Insider Threats in a Financial Enterprise: Analysis of Application Target Selection and Heterogeneous User Behavior”, MISQ
Working Papers

1. Information Security Governance: A multinational case study (with Dr. Herath and Dr. Rao)

2. Social and Business impact of virtual worlds: A review (with Dr. Chen and Dr. Sanders)
3. E-banking Authentication Issues (with Mr. Kumar and Dr. Rao)
4. Identity management systems (with Dr. Sharman and Mr. Kendricks)
5. Cost-Optimized Model for Phased Implementation of Security (with Dr. Sharman, Ms. Kang and Dr. Smith)

6. Investigation of security improvement announcements after breach announcements (with Dr. Sharman and Dr. Rao)

7. E-Payment systems (with Dr. Rao and Dr. Herath)

8. Literature Review on information security governance

Invited Talks and Presentations

1. “Infrastructure technology and security management in global sourcing partnerships”, presented to MS in MIS and MBA students of class MGS 602 “Global Information technology Infrastructure Management”, School of Management, SUNY Buffalo, September 22, 2008.

2. “Perspectives on Information Assurance practices in Financial Services: Challenges and Opportunities”, presented to MS in MIS and MBA students of class MGS 613 “Database Management Systems”, School of Management, SUNY Buffalo, October 9, 2007.

3. “Research Challenges and methods in calculations and justifications of information security decisions and investments”, presented to in class MGS 650 “Information Assurance”, School of Management, SUNY Buffalo, November 12, 2007.

4. Invited to present and presented information security research in class MGS: 616: Decision support Systems: Supply Chain and E-business (graduate-level course for MS and MBA students) at School of Management, State University of New York at Buffalo during Spring 2007 semester. (A featured presentation to the graduate students). Instructor: Jingguo Wang, School of Management, SUNY Buffalo.

5. “Security Issues and Schematic Considerations in Multi-level Database design and engineering”, presented to MS and MBA students of class MGS 613 “Database Management Systems”, School of Management, SUNY Buffalo, November 16, 2006.

Editorial Appointments (16)
1. Editorial Board, International Journal of Electronic Banking (IJEBank), ISSN: 1753-5247 (Online), 1753-5239(Print).

2. Editorial Board, International Journal of Liability and Scientific Enquiry (IJLSE), ISSN: 1741-6434 (Online), 1741-6426 (Print).

3. Editorial Board of the International Journal of Information Systems and Social Change (IJISSC) (ISSN: 1941-868X)
4. International Editorial Board, International Journal of software reuse.

5. International Editorial Board, International Journal of Unified Software Engines
6. International Editorial Review Board, International Journal of Web Portals (ISSN: 1938-0194)
7. Editorial Review Board, International Journal of E-adoption, IGI Global (ISSN: 1937-9633)
8. Editorial Review Board, Journal of Information Technology Case and Application Research (JITCAR) (ISSN: 1522-8053)
9. Editorial Journal Committee, ISACA Information Systems Control Journal (ISSN: 1526-7407), 2008-2009, 2009-2010, 2010-2011.
10. Editorial Advisory Review Board, IGI Global, 2008-2009, 2009-2010, 2010-2011.
11. Editorial Advisory Board, Journal of Emerging Trends in Computing and Information Sciences. (ISSN 2079-8407)
12. IGI Awards Selection Committee Member, 2010 IGI Awards Program
13. Editorial Advisory Board, User Interface Design for Virtual Environments: Challenges and Advances, IGI Publishing, 2010.

14. Communications advisor to ISACA (Information Systems Assurance and Control Association), 2008-2009

15. Quality Assessment Team Member, Certified Information Security Manager (certification) Review Manual 2007 (ISBN: 1933284536).

16. Quality Assessment Team Member, Certified Information Security Manager (certification) Review Manual 2008 (ISBN: 978-1933284965).

Academic Services (9)
1. Program Committee, Secure Knowledge Management Workshop (SKM 2010), New Brunswick, NJ, October 21-22, 2010.

2. Program Committee, WEB 2009: The Eighth Workshop on E-Business, Phoenix, Arizona on December 15, 2009

3. Co-Chair, Financial CyberSecurity, Cyber Security, Cyber Crime & Cyber Forensics, Aug 19-21, 2009, Kochi, India

4. Program Committee, 3rd Workshop on Secure Knowledge Management, University of Texas, Dallas, Nov 3-4 2008

5. Session Chair, Socio-technical Dimensions in IS Security, AMCIS 2008, Toronto, Canada, August 15, 2008

6. Program Committee, The Second International Conference on Business, Law and Technology (IBLT), June 17-19, 2008. Long Island, New York, USA.
7. Review Board, International Conference on Business, Law and Technology Issues (IBLT 2006), 12/5 – 12/7, Copenhagen, Denmark.

8. Review Board, First International Conference on Legal, Security and Privacy Issues in IT, 4/30/2006–5/3/2006, Hamburg, Germany.

9. Program Committee, 1st NSA/NSF/AFRL Workshop on Secure Knowledge Management, 2004

Professional Certifications and Designations

· CISSP (Certified Information Systems Security Professional); certified since 2003

· ISSPCS Practitioner (International Systems Security Professional Certification Scheme); certified since 2007

· CISA (Certified Information Systems Auditor); certified since 2005

· CISM (Certified Information Security Manager); certified since 2005

· PMP (Project Management Professional); certified since 2003

· COBIT Foundation Certificate; certified in 2008

· Six Sigma Green Belt Certification, certified in 2006

· COMPTIA Security+ certified professional, certified in 2003

· CCNA (Cisco Certified Network Associate), certified in 2003
· CIW Security Analyst, certified in 2004
· MCSD (Microsoft Certified Solution Developer), certified in 1998

· Teros Certified Administrator (Application Firewall), certified in 2006

· Brainbench Info. Security Administrator (7 exams), Web Administrator (6 exams) and IT Manager (12 exams)

Professional memberships

· Information Systems Audit and Control Association. (ISACA®)

· The International Information Systems Security Certification Consortium. (ISC)2
· Anti-Phishing Working Group

· Institute of Electrical and Electronics Engineers, Inc. (IEEE).

· Association for Computing Machinery. (ACM)
· The Institute for Operations Research and the Management Sciences (INFORMS)
· Association for Information Systems (AIS)
Awards and Honors

· Awarded 2008 ISC2 information security scholarship (Awarded to only 7 information security researchers world-wide)

· Received Best Paper Award at 11th Annual New York State Cyber Security Conference, Albany, June 4-5, 2008.

· Nominated and elected to Sigma Xi, the scientific research society, USA (election by nomination only)

· Nominated for University at Buffalo Student Achievement Award, 2008.

· Received prestigious 2007 Acclaim Consulting Research Recognition Award.

· Listed in Cambridge Who’s Who Among Executives and Professionals, 2007.

· Listed in Cambridge Who’s Who Among Executives, Professionals and Entrepreneurs, 2008.

· Invited to serve as occupational expert by US Department of Labor (O*Net)

· Nominated and elected to Beta Gamma Sigma, Honor Society of the AACSB (election by invitation and nomination only)

· Listed in Who’s Who among students in American Universities and Colleges, 2003 (election by invitation and nomination only).
· Vice President of Information Technology, Financial Management Association, University at Buffalo Chapter, 2002.

· Recipient of M&T Bank Research Fellowship for MBA at SUNY, Buffalo.

Review Activities (journals, conferences and books)

JOURNALS AND BOOKS

· ACM Transactions on Internet Technology (ACM TOIT) (ISSN: 1533-5399)

· Business Process Management Journal (BPMJ) (ISSN: 1463-7154)

· Certified Information Security Manager (CISM) Certification Manual 2007 (ISBN: 1933284536)

· Certified Information Security Manager (CISM) Certification Manual 2008 (ISBN-13: 978-1933284965)

· Decision Support System Journal (DSS) (ISSN: 0167-9236)

· IEEE Transactions on Professional Communications (ISSN: 0361-1434)

· IEEE Systems, Man and Cybernetics, Special issue on Secure Knowledge Management (ISSN 0018-9472)

· International Journal of Electronic Adoption (ISSN: 1937-9633)

· International Journal of Information and Computer Security (ISSN (Online): 1744-1773 - ISSN (Print): 1744-1765)

· International Journal of Information Systems and Social Change (ISSN: 1941-868X, EISSN: 1941-8698)

· INFORMS Journal of Computing (Online ISSN: 1526-5528, Print ISSN: 1091-9856)

· Information Resources Management Journal (IRMJ) (ISSN (electronic): 1533-7979)

· ISACA Journal (ISSN: 1526-7407)

· Information Systems and e-Business Management (ISeB) (ISSN: 1617-9846 (print ISSN: 1617-9854 (electronic))

· Information Systems Frontiers (ISF) (ISSN: 1387-3326 (print), ISSN: 1572-9419 (electronic))

· Journal of International Commercial Law and Technology (JICLT) (ISSN: 1901-8401)

· Journal of Information Technology Case and Application Research (JITCAR) (ISSN: 1522-8053)

· Book Chapter, Annals of Emerging Research in IA, Security and Privacy Services, Elsevier

· Book Chapter: Encyclopedia of Information Security and Ethics by Marian Quigley, IGI Publishing (ISBN-10: 159140987X)

· Book Chapter: Computer Security: Principles and Practice by William Stallings, Prentice Hall, 2007 (ISBN-13: 978-0136004240)

· Book Proposal: The Business of Security: A Business Case for IT Risk Management by André Gold and Samir Kapuria, Wiley

· IGI Book Manuscript: Innovative Automatic Identification and Location-Based Services: From Barcodes to Chip Implants, IGI Publishing

· IGI Book Manuscript: Enterprise Identity and Access Management Engineering: Principles of Organizational Information Authenticity, IGI Publishing

· IGI Book Manuscript: Information Technology and the Ethics of Globalization: Transnational Issues and Implications, IGI Publishing
· Information Security Journal: A Global Perspective (ISSN: 1939-3547 (electronic) 1939-3555 (paper))
CONFERENCES AND WORKSHOPS

· 12th Americas Conference on Information Systems, 2006 (AMCIS 2006)

· 13th Americas Conference on Information Systems, 2007 (AMCIS 2007)

· 14th Americas Conference on Information Systems, 2008 (AMCIS 2008)

· 17th European Conference on Information Systems, 2009 (ECIS 2009)

· 28th International Conference on Information Systems (ICIS) 2007

· 2nd Annual Symposium on Information Assurance, 2007 (ASIA 2007)

· 2nd Legal ,Security and Privacy Issues Conference (LSPI), 2007

· 30th International Conference on Information Systems, 2009 (ICIS 2009)

· 40th Hawaii International Conference on System Sciences, 2007, (HICSS 2007)

· 5th Conference on Information Science, technology and Management (CISTM) 2007

· 6th International Conference on Information Systems for Crisis Response and Management, 2009

· 7th Annual Int'l Smart Sourcing Conference (ISSC'08), 2008

· 8th Annual Int'l Smart Sourcing Conference (ISSC'09), 2009

· IFIP TC 8 International Workshop on Information Systems Security Research, 2009

· Informs Workshop, 2008

· International Conference on Business, Law and Technology (IBLT), 2007

· Knowledge Generation, Communication and Management (KGCM), 2008

· Management Information Systems Quarterly Executive Workshop, 2008

· North American Case Research Association (NACRA) Annual Meeting, 2007

· Software Engineering Process Group Conference (SEPG), 2007

· Secure Knowledge Management Workshop (SKM), 2004

· Secure Knowledge Management Workshop (SKM), 2008

· The Fifth International Workshop on e-Business (WEB 2006)

· The Sixth International Workshop on e-Business (WEB 2007)

· The Seventh International Workshop on e-Business (WEB 2008)

· 18th Annual Workshop on Information Technologies and Systems (WITS), 2008

· Indo-US Conference and Workshop on Cyber Security, Cyber Crime and Cyber Forensics, 2009

Manish Gupta

7/7

