

Université Mohammed Ier, Oujda
 Faculté des Lettres et Sciences Humaines
 Département de Géographie
 Equipe de recherche : Géomatique et Gestion des
 Territoires
 Labo : Dynamique des Milieux Arides,
 Aménagement et Développement Régional

Organisent

La 3^{ème} Edition du Colloque International des utilisateurs du SIG

**The Third International
Symposium of GIS Users**

**Oujda
GIS DAYS**

**Maroc, Oujda les 22 et 23 novembre 2016
Coordonnées GPS : 34°40' N, 1°55' W**

Première circulaire

Appel à communication

**Coordonnateur du Colloque : Pr. Abdelkader
SBAI**

Département de Géographie, FLSH
 B.P. 457 Hay El Qods 60000 Oujda Maroc
 Tél : + 212 6 62 85 77 19
 Fax : + 212 5 36 50 05 96
 E-mail : sbaiabdelkader59@gmail.com

Présentation

Le développement des technologies de l'information est le véritable moteur de la géomatique et des SIG (systèmes d'informations Géographiques). Ce développement récent dans la gestion des territoires appelle à faire le point sur leur utilisation dans ce domaine. Des problèmes de méthodes sont posés par la diversité de modèles de référence et la variété des applications. L'intégration des SIG dans les différents organismes modifie grandement les pratiques de gestion : procédures de réalisation, gestion d'équipe et de projet...

Après le succès des deux éditions précédentes tenues à Fès (2012) et à Mekhènes (2014), la 3^{ème} édition des utilisateurs des SIG, colloque pluridisciplinaire, se veut être un forum mondial pour les chercheurs et ingénieurs des différentes branches et spécialités et pour toute la communauté géomatique afin de présenter les innovations récentes et discuter les nouvelles techniques des Systèmes d'Information Géographique et leur application.

Les domaines de la recherche et de l'application sont très larges et incluent plusieurs thèmes.

Thèmes du colloque

1. Ressources naturelles et environnement;
2. Risques naturels et catastrophes;
3. Cartographie automatisée, géologie, hydrogéologie, hydrologie, climatologie...;
4. Télédétection, photogrammétrie et GPS;
5. Aménagement du territoire et aide à la décision, questions économiques et sociales...;
6. S.I.G et Open Source, Application Web;
7. Standards, Interopérabilité et Modularité.

Le comité d'organisation encourage également les entreprises et les institutions à présenter leurs produits et équipements modernes dans le domaine de la géomatique.

Au nom du comité d'organisation, nous sommes très heureux de vous inviter à participer au Colloque International sur les SIG qui se tiendra les 22 et 23 novembre 2016 à Oujda, Maroc.

Comité d'organisation

BAHKAN Mimoun (Commune d'Arekmene)
 BENRBIA Khadija (FLSH, Oujda)
 BOUSLAM Mohamed (FLSH, Oujda)
 EL BAYE Allal (FLSH, Oujda)
 EL GHALBI Khallaf (FLSH, Oujda)
 EL HARRADJI Abderrahmane (FLSH, Oujda)
 GHZAL Mohamed (FLSH, Oujda)
 SABRI Mohamed (FLSH, Oujda)
 SBAI Abdelkader (FLSH, Oujda).

Comité scientifique

AIT BRAHIM Lahcen (Fac. Sci. Rabat, Maroc)
 BANNARI Abderrazak (Ottawa, Canada)
 BENRBIA Khadija (FLSH, Oujda)
 BONNET Emmanuel (Université de Caen)
 BOUSLAM Mohamed (FLSH, Oujda)
 EL BAYE Allal (FLSH, Oujda)
 EL GHALBI Khallaf (FLSH, Oujda)
 EL GUAROUANI Abdelkader (FST, Fès)
 EL HARRADJI Abderrahmane (FLSH, Oujda)
 EMRAN Anas (Inst, Sci, Rabat)
 ER-RAJI Ahmed (CRST, Rabat)
 ESSAHLAOUI Ali (Fac.Sc. Meknès)
 GHZAL Mohamed (FLSH, Oujda)
 HAKDAOUI Mustafa (Fac. Sc. Ben Msik, Casablanca Maroc)
 LACAZE Bernard (Univ Paris-7, France)
 MILI El Mostafa (Fac.Sc. Meknès)
 OZER André (ULG, Belgique)
 SABRI Mohamed (FLSH, Oujda)
 SAINT-GERAND Thierry (Université de Caen)
 SALMON Marc (ULG, Belgique)
 SBAI Abdelkader (FLSH, Oujda)
 SCOZZARI Andrea (CNR, Pise, Italie)
 SOUIDI Zahira (Université de Mascara, Algérie)

Inscription

Remplir la fiche d'inscription.

L'acceptation définitive ne sera réalisée qu'après versement des frais d'inscription.

Frais d'inscription

Catégorie	15 juillet	Après 15 juillet
Etudiants chercheurs nationaux	400 dirhams	500 dirhams
Universitaires nationaux et organismes d'Etat	600 dirhams	800 dirhams
Etudiants et universitaires étrangers	80 euros	100 euros

Privé national et international	100 euros	120 euros
---------------------------------	-----------	-----------

Taux de change approximatif : 1 euro = 11 Dh

Les frais d'inscription couvrent le recueil des résumés, les pauses café, les repas du midi, et l'accès aux séances plénières et à l'espace poster.

L'acceptation de votre communication ne sera définitive qu'après règlement des frais d'inscription au compte de l'**AIEM Oujda, domicilié à la BMCE BANK, agence Oujda Hay El Qods sous le RIB numéro : 011-570-00-00-07-200-00-01809-55.**

NB : le reçu du virement doit être scanné (enregistrez le sous votre nom et prénom en format jpeg) et envoyez le au secrétariat du colloque : oujda.gis.days@gmail.com ou au coordonnateur du colloque : sbaiabdelkader59@gmail.com

Présentation des résumés

-Le résumé est d'une demi-page. Le résumé étendu ne doit pas dépasser 6 pages. Il doit être rédigé en caractère « Times 12 ».

- Les marges sont de 2,5 cm de chaque côté.

-L'interligne est simple.

- Le titre doit être centré, en majuscule et en gras.

- Les noms (en majuscule) et prénoms (en minuscule) des auteurs doivent apparaître immédiatement en dessous du titre, suivis de leur affiliation et leur adresse (en caractère Times 10).

-La bibliographie sera placée à la fin du manuscrit et dans l'ordre alphabétique.

-Les titres des figures et des photos doivent être saisis dans le fichier Word en dessous des figures.

-Les titres des tableaux doivent être saisis dans le fichier Word en dessus des tableaux.

Stand d'exposition

Durant le Colloque, des stands seront mis à la disposition des exposants. Pour toute réservation, contacter le coordonnateur du colloque.

Langue

- Anglais
- Arabe
- Français
- Espagnol

Posters

Les communications par poster seront présentées au format 80 cm X 100 cm.

Fiche d'inscription

Nom/ Last Name :

Prénom/ First Name :

Institution/ Institution :

Adresse complète/ Full address :

Code postal /Postal code..... Ville/ Town.....

Pays/ Country :

Tel :

E.Mail :

Je souhaite :

participer et présenter une communication :

orale :

☐

poster :

☐

Titre de la communication/ Title of paper :

.....

.....

.....

Thème/ Theme :

.....

.....

.....

Résumé :

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Dates importantes

- 20 février 2016:** Premier appel.
- 20 avril 2016 :** Date limite d’envoi des résumés (une demi-page).
- 20 mai 2016 :** Envoi du texte intégral (6 pages)
- 30 mai 2016 :** Soumission de manuscrits pour publication évaluée par les pairs.
- 30 juin 2016 :** Notification des acceptations provisoires des résumés étendus
- 10 juillet 2016 :** Confirmation d’acceptation.
- 22-23 novembre 2016 :** Tenue du colloque.

Publications

Les actes du colloque feront l’objet d'une publication spéciale. Le document final (6 pages maximum) doit être envoyé ou déposé avant le **20 mai 2016.**