

First International Conference on Electrical Engineering ICEEB'14 Biskra, December 07-08, 2014

First Call for Papers

Important Deadlines:

September 30th, 2014

November 1st, 2014

November 15th, 2014

Reception of papers
Notification of acceptance
Reception of full paper

Honorary Presidents:

Pr. SELATNIA Belkacem
Pr. MELLAS Mekki

President of the University of Biskra
Dean of Faculty of Science and Technology, Biskra

General Chairs of the Conference:

Pr. MENACER Arezki

Scientific Committee:

A. ABOUBOU, Biskra, Algeria
A.AITOUCHE, Polytech LILLE/France
A. ALLAG, Biskra, Algeria
A. BENAKCHA, Biskra, Algeria
A. BETKA, Biskra, Algeria
A. BOUREK, Biskra, Algeria
A. CHERIET, Biskra, Algeria
A. CHRIFI ALAOUI, Picardie Jules Verne, France
A. DEBILOU, Biskra, Algeria
A. GOLEA, Biskra, Algeria
A. GHOGGAL, Biskra, Algeria
A. HAFAIFA, Djelfa, Algeria
A. HADID, Oulu Finland
A. HADDOUN, O.E.Bouaghi, Algeria
A. HAMZAOUI , Reims, France
A. MENACER, Biskra, Algeria
A. MOUSSI, Biskra, Algeria
A. TALEB AHMED, Valenciennes, France
A. TATAR, Rennes1/ France
A. OUAFI, Biskra, Algeria
A. OUAHABI, Polytech Tours, France
B. ABDELHADI, Batna, Algeria
B. BIMAL, Tennessee, USA
B. MAHDAD, Biskra, Algeria
B. KENZ, Libya
B. RABHI, Biskra, Algeria
C. FETHA, Batna, Algeria
C. TALHI, Toulouse , France
D. RAHEM , O.E.Bouaghi, Algeria
D. SAIGAA, M'sila, Algeria

D. SAMAI, Ouargla, Algeria
E. M ATAGNE, Louvain, Belgium
F. DJEFFAL, Batna, Algeria
F. KRIM, Setif, Algeria
F. NACERI, Batna, Algeria
F.Z. KADID, Batna, Algeria
G. BERTHIAU, Saint-Nazaire/France
G. M. TINA Catania, Italy
K. BARRA, O.E.Bouaghi, Algeria
K. SRAIRI Biskra, Algeria
K.Y. TOUMI, Cincinnati, Hamaiti
H. JOACHIM, Germany
H. RADJAI, Setif, Algeria
L. ALLOUI, Biskra, Algeria
L. RAHMANI, Setif, Algeria
M. BAHRI, Biskra, Algeria
M. BECHERIF, Belfort, France
M. BENTTAYEB, Sharjah/UAE
M. BOUDOOUR, Bab Ezzouar, Algeria
M. BOUMEHREZ, Biskra, Algeria
M. DRISS, Poitiers/France
M.E.H. BENBOUZID, Brest, France
M. FELIACHI, Nantes, France
M. HAMIMID, B.B.Arréridj, Algeria
M. HAMOUDA ELLAH, Adrar, Algeria
M.K. FELLAH, Sidi Bel Abbès, Algeria
M. LATRECHE, Constantine, Algeria
M. TADJINE, ENP Alger, Algeria
M.T. BENCHOUIA, Biskra, Algeria
M. RAHLI, USTO-MB, Algeria

M. R. MEKIDECHE, Jijel, Algeria
M.S. BOUCHERIT, ENP Alger, Algeria
M.S. NAIT SAID, Batna, Algeria
N. BENOUDJIT, Batna, Algeria
N. DERBEL, Ecole National de Sfax, Tunis
N. ESSOUNBOULI, Reims, France
N. GOLEA, O.E.Bouaghi, Algeria
N. MZIOU, Biskra, Algeria
O. TOUHAMI, ENP Alger, Algeria
P. COIRault, Poitiers, France
R. ABDESEMED, Batna, Algeria
R.Z. AMER, Tripoli Libya
S. BENDIB, Batna, Algeria
S. BOUKHETECHE, Batna, Algeria
S. DRID, Batna, Algeria
S.E. ZOUZOU Biskra, Algeria
S. LEULMI, Skikda, Algeria
S. MEKHILEF, MALAYSIA
S.M. MIMOUNE, Biskra, Algeria
S. MOREAU, Poitiers/France
S. SBAA, Biskra, Algeria
S. TAIBI, Batna, Algeria
S. TOBBECHE, Biskra, Algeria
S. YOUSSEF, Tebessa, Algeria
T. BAHI, Annaba, Algeria
T. BOUKTIR, Setif, Algeria
T. DENIDNI, Quebec Canada
T. HACIB, Jijel, Algeria
T. REKIOUA , Bejaia, Algeria
Y. AYAD, Belfort, France

Secretariat: L. ALLOUI L. KHENE R. BOUMARAF

Steering committee Dr. GHODBANE Hatem

A. ARRIF	A. GUETTAF	M. BENMEDDOUR	M. SAHRAOUI	S. ABDEDDAIM
A. CHELIHI	A. OUAFI	M. BOUMEHREZ	M.T. BENCHOUIA	S.M. MIMOUNE
A. CHERIET	A. SAADOUNE	M. HENDAOUI	M. TOUBA	Y. KOURD
A. GHOGGAL	B. MAHDAD	M. MOHAMMEDI	N. KAHOUL	Y. HAMMOUDI
A. GHAMRI	D. NAIMI	M. REZIG	O. BENELMIR	Z. HAMAIZIA

Sponsoring Committee Pr A. MOUSSI

A. ABOUBOU	A. TITAOUINE	D. NAIMI
A. DEBILOU	A. ROUINA	

The Department of Electrical Engineering announces the organisation of the first International Conference on Electrical Engineering (**ICEEB'14**) on December 07-08th, 2014 in Biskra, Algeria. The event is organized by the Faculty of Science and Technology in collaboration with the research Laboratories LGEB, LMSE and LI3C.

The first edition of this conference aims to be a forum for researchers, engineers and students to exchange new ideas and discussions about research topics and R&D applications in the field of Electrical Engineering.

Located at 420 km south of Algiers, the city of Biskra is a favourite winter resort and a paradise of off season crops spatially dates that grow in the area. It is known as the "Queen of Zibans and Sahara Gateway" and is distinguished by its famous Mosque "Okba Ibn Nafii" and "GHOUFI balconies".

LANGUAGES : English is the main language of the conference.

FIELDS: The conference welcomes subjects related to the Electrical Engineering research field.

Participation Fees: For each paper

Students:	3000 DA
Academics:	5000 DA
Industrials:	7000 DA
No residents in Algeria:	20000 DA

PAPER SUBMISSION:

For Electronic submission to iceeb-14@univ-biskra.dz or iceeb-14@hotmail.com, please use doc or pdf format files according IEEE conference template, any poster session preference should be mentioned.

Selected papers to be presented in the ICEEB 2014 conference will be published in several referred Journals.

Selected "Best Papers" will be awarded with honorific diploma

TOPICS:

- Electrical Machines and Control
- Power Electronics and Applications
- Power System
- Renewable Energy and Smart Grid
- Condition Monitoring and Diagnostics
- Electromagnetic Field
- Superconductors and Applications
- Soft Computing Application in Electrical Engineering
- Signal and Image Processing and their Applications

Laboratoire de Génie
Électrique de Biskra

Laboratoire de Modélisation des
Systèmes Energétiques

Laboratoire d'Identification,
Commande, Contrôle et
Communication

CONTACT:

Secretary of the Conference ICEEB'2014
Electrical Engineering Department, Faculty of Sciences and Technology
Biskra / ALGERIA
Tel/Fax : +(213) 033.54.32.94

E-mail: iceeb-14@univ-biskra.dz iceeb-14@hotmail.com

Site web: www.univ-biskra.dz