

SCS Europe BVBA
The Society for Computer Simulation
Rainer Rimane
Universität Erlangen - Informatik 10
Cauerstraße 6, D-91058 Erlangen, Germany
Phone(university): +49.9131.85.27896
Fax: +49.9131.66247
E-mail: rimane@informatik.uni-erlangen.de
URL: www.scs-europe.org

St. Ingbert, February 2003

Dear [ABS2004](#) author,

We congratulate you with the acceptance of your submission as a **REGULAR** paper, after rigorous reviewing by the Program Committee. Enclosed you will find the author kit for preparing your final paper for the [2004 ABS](#) Workshop. Please note the paper submission deadline, which is March 15, 2004. This is a hard deadline, and the papers received after that date cannot be included in the Conference Proceedings and in electronic format. In case you have problems matching this date, please inform Martina Seidel (martina@scs-europe.org).

The general and detailed comments, if any, of the separate referees, have been sent to you by email. The comments are presented in their own words, and it might be possible that they did not fully understand your abstract because of differences in interest or opinion. Please, incorporate the comments in your full paper as much as possible, in order to improve the quality of your paper and therewith the quality of the Proceedings and the conference. The Program Committee will judge the full papers as well.

As we will produce the Proceedings in electronic format (for a CD and a printed version), we would like to receive your full paper by email **in one of the following formats: MS-Word or PostScript or RTF. In addition, include a formatted PDF file of your paper. Send the electronic version of your paper to ABS2004@scs-europe.org.** After the correct receipt of your paper, you will get a confirmation.

If you have any further questions or requests you can contact me. Further information about the conference will be published in the Preliminary Programme and on our website on URL <http://www.scs-europe.org/conf/abs2004/index.html>. The **hotel information** is also online at the Website. See you in [Lisbon](#).

Yours Sincerely
Martina-Maria Seidel