

Dear Sir/Madam,

Elsevier is happy to inform you that the proceedings from the International-Business-Information-Management-Association Conference (2008, 2009, 2012,onward) have been accepted for coverage in selected Elsevier product(s)*. We intend to index and extract data from selected full text articles and integrate such data in these product(s).

Coverage in Elsevier product(s) increases dissemination of authors' work via linking technologies, which drive additional traffic to individual articles, promoting journal brand awareness, subscription, and payper-view sales. In short, the benefits are high visibility to a global audience, fast online dissemination of content and increased exposure and profile for authors, editors and your publishing organization.

Please be assured that although we require access to the full text of your publication for indexation and extraction purposes, we never make the full text available to our customers or any other third parties.

We seek your approval to cover your conference papers, for which we ask you to complete and sign the attached *Coverage Form*. Please return a signed copy to our vendor, Curran Associates, per email, fax or surface mail.

Thank you in advance for your cooperation and I look forward to hearing from you.

Yours sincerely,

Monique Berkhof General Manager, E-Operations,

bd-scm@elsevier.com

Elsevier B.V. Bibliographic Databases Radarweg 29 1043 NX Amsterdam The Netherlands

^{*} Elsevier product(s) include among others Scopus (www.info.scopus.com), EMBASE (www.info.embase.com), Engineering Village (www.ei.org) and Reaxys (www.info.reaxys.com). For an overview and details of other Elsevier products please visit www.elsevier.com.