

The Conference Organizing Committee :
The Chairman of the Conference Organizing Committee: Dr. GHERIBI Hichem

Dr.CHELIHI Omar :	
General Coordinator of the Conference	
Dr.ROUAM Moussa :	
The Organizing Committee Coordinator	
Dr.KOUASSEH Nadhir	Member
Dr.GUERMAT Nouri	Member
Dr.DJEBBAR Abd el salem	Member
Dr.LAROU Ilyes	Member

The Conference Secretariat:

The Chairman of the Conference Secretariat: Dr.LAZZOUTI Alaeddine
Pr.BOURACHID Hichem
Pr.BOUTABIA Omar
Pr.BEN YUCEF Walid
Pr. NOUAR Ahmed
Pr.BERKANE Adel
Pr. HERRICHE Imene
Pr. BOUFERIDA Abdelmalik
KORICHE Zakaria
KANSOUS Chafik
MERAH Fetehi
BOUKHARS Oualid

People's Democratic and Republic of Algeria
 Ministry of High Education and Scientific Research
 University of L'arbi Ben M'hidi Oum El Bouaghi
 Institute for Sciences and Techniques of
 Physical and Sports Activities

Organizes

The International Virtual Conference Entitled:
Physical Preparation and Performance
Analysis Technology in High Level Athletes
April 10-11, 2021 Via google meet

In coordination with Laboratory of biological and psychological responses to physical and sports activity

Honorary President: Pr. DIBI Zohir:
Director of the University L'arbi Ben M'hidi Oum El Bouaghi
General Supervisor: Pr. BECHIR Houssam:
Director of the Institute for Sciences and Techniques of Physical and Sports Activities
Conference Chairman: Dr. MANSOURI Abdallah
The Chairman of the Scientific Committee of the Conference:
Pr. GHENNAM Noureddine
The Chairman of the Conference Organizing Committee:
Dr. GHERIBI Hichem
Chairman Conference Secretariat: Dr.LAZZOUTI Alaeddine

The Scientific Committee of the Conference:
The Chairman of the Scientific Committee of the Conference: Pr. GHENNAM Noureddine

Pr. IDIR Hassan University of Oum El Bouaghi
Pr.GUELLATI Yazid University of Oum El Bouaghi
Pr. Nouasria Mouna University of Oum El Bouaghi
Pr. OULD HAMMOU Mustapha University of Boumerdes
Pr. TURKMEN Mutlu University of Bayburt- Turkey
Pr. BELGHOUL Fathi University of Algiers 3
Pr.AHMED youcef University of Benha- Egypt
Pr.CHIHA Fouad University of Constantine 2
Pr.BENKARA Yacin University of Constantine 2
Pr. CHERIFI Ali University of Algiers 3
Pr.HANY Eldesouky University of South Valley - Egypt
Pr.AHMED Sewilam Damietta University- Egypt
Pr.MHIMDET Rachid CREPS.Constantine
Dr.BOUBAKER Abdelkerim University of Menouba - Tunisia
Dr. MERABET Messaoud University of Oum El Bouaghi
Dr. BENFADEL Fouad University of Oum El Bouaghi
Dr. GASMI Abdelmalek University of Batna
Dr. LATRECHE Zoubir University of Oum El Bouaghi
Dr. BOUNEB Chakeur University of Oum El Bouaghi
Dr. SERAIAIA Djamel University of Souk Ahras
Dr. ALLALI Abdelghani University of Oum El Bouaghi
Dr.MONOEM Haddad University of Doha -Quatar
Dr. Derouiche Mohammed University of Oum El Bouaghi
Dr. ZOUGHBI Makram University of Jandouba- Tunisia
Dr. FARES Abdelghani University of Oum El Bouaghi
Dr. BESIKRI Mustapha University of Algiers 3
Dr. CHADI Abderrezak University of Oum El Bouaghi
Dr.BOUDAFI Hafsi University of Menouba - Tunisia
Dr.DJALTI Tayeb University of chlef
Dr.HABBIR Said University of Oum El Bouaghi
Dr. WAJDI Aada University of
Dr. University of Oum El Bouaghi
Dr. MOHEMED Ali University of Imam Abderrahman Ben Fayçal
Dr. MALEK Redha University of Oum El Bouaghi
Dr. CHERIET Adel University of Oum El Bouaghi
Dr.RTABELSI Héla University of Jeddah-Saudi Arabia kingdom
Dr. AABECHE Ayoub University of Oum El Bouaghi
Dr. HADJAB Issam University of Souk Ahras
Dr. AMEZIANE Oussama University of Oum El Bouaghi
Dr. SADOUKI Bilel University of Algiers 3
Dr. BODINA Bilel University of Oum El Bouaghi
Dr. CHERABCHA Rafika University of Souk Ahras
Dr.MADDEH Talel ISSEP - Tunisia

Conditions for participation in the Conference:

- The intervention must be written in a scientific methodology that takes into account all the conditions approved in the redaction of scientific research and it should be redacted on (A 4) paper.
- Arabic font (Traditional Arabic).
- The Arabic language typing standard (16).
- Interline in Arabic (1.15).
- Foreign languages fonts (time New Roman).
- Foreign-language typing standard (12).
- Interline in foreign-language.
- Margins of the paper (1.5 cm) on each side.
- The intervention must be related to one search theme.
- The abstract of intervention must not exceed 500 words.
- The maximum number of pages (15 pages) including references and the first page.
- The research should not been previously used in any international or national scientific conference, a one-day symposium, or published in a scientific journal, whatever its classification.
- The abstract must be is on one page; the same goes for a Curriculum Vitae summary of the first researcher.

Important schedule:

- **Deadline to receive abstract on 10 March 2021.**
- **Responding to admissible intervention on 15 March 2021.**
- **Deadline to receive full interventions on 20 March 2021.**

Important Information:

- To register for the conference and submit the abstract, the form must be filled out and sent to the following email: con.staps2021@univ-ueb.dz
- The phone: +213675806297/+213553930866

Observation:

- The conference has an international standard book number (ISBN).
- Languages of the Conference: Arabic - English - French. (A summary must be included in a second language).
- The best interventions will be published in a collective book and in the journal of Laboratory of Biological and Psychological Responses to Physical and Sports Activity.

Conference objectives :

- ✚ Emphasizing the importance of the physical trainer in the development of sports performance.
- ✚ Discover the latest applications used in planning and programming in the field of physical preparation.
- ✚ Develop the skills of trainers and provide them with the latest technologies to accurately and objectively quantify the training load.
- ✚ Become familiar with the latest electronic systems aimed at analyzing sports performance.
- ✚ Determine the effective role of the means of recovery on the body of the athlete.
- ✚ Discover the modern methods of sports rehabilitation.

Conference themes:

- ✚ First theme: the job of physical trainer.
- ✚ Second theme: Planning and programming in physical preparation.
- ✚ Third theme: Methods of quantifying the training load.
- ✚ Fourth theme: Sports performance diagnostic.
- ✚ Fifth theme: Sports performance analysis technology.
- ✚ Sixth theme: Means of recovery in sport.
- ✚ Seventh theme: Sports rehabilitation.
- ✚ Eight theme: Means and methods of physical preparation.

The problem of the conference:

Reaching the highest levels in the field of sports performance requires scientifically developed training programs and content derived from the real demands of sports competition. This requires a precise and permanent diagnosis of the indicators of the technical, tactical, psychological and physical aspect before entering into a new training phase.

In order to ensure that the goal of these training loads, especially physical ones, is consistent with what is expected on official competition day, the physical trainer should rely on modern training approaches drawn from which is provided by sports performance analysis technology such as GPS, databases, electronic applications.

The actual activity of the competition makes it possible to control the degree of development through a series of tests which generally do not require time or special procedures that could interfere with the proper management of the training content. This is why every sports educator, and in particular in Algeria, must be familiar with the various modern training methods accompanying the field of sports performance analysis technology.

From this point of view, we have the initiative to organize a virtual international congress entitled Physical preparation and performance analysis technology in high-level athletes, which will allow the exchange of knowledge and experiences between specialists. from different countries of the world, including trainers, physical trainers, students, teachers, doctors and experts.

