12th INTERNATIONAL CONFERENCE on OPERATIONS RESEARCH

Havana; March 8-11, 2016

Plenary Themes: Optimization, Probability and Statistics, Mathematical Economic, Differential Equations, Algorithms, Teaching on Operations Research

Organized by:

Universidad de La Habana
Université Paris 1, Panthéon-Sorbonne
Dedicated to 50th Anniversary of the journal *Investigación Operacional Monique Florenzano in Memoriam*

Co sponsors:

Asociación Latinoamericana de Investigación Operativa. Sociedad Cubana de Matemática y Computación (SC Investigación Operacional).

Registration and General Information

Prof. Dr. Sira Allende Alonso
Fac. Matemática y Computación
Universidad de La Habana;
Cuba
Prof Dr. Marie Cottrell
SAMM Université Paris 1,
Panthéon-Sorbonne;
France

<u>sira@matcom.uh.cu</u> <u>marie.cottrell@univ-paris1.fr</u>

Deadlines for abstracts: January 10, 2016

Information about acceptance of the papers: February 10, 2016

Program Committee

S. Allende [Chair, Havana], L. Álvarez [Havana], A. Arcos [Granada], M.L. Baguer [Havana], C. Bouza [Havana], G. Bouza [Havana], R. Caballero [Málaga], J. Cochran (Alabama), B. Cornet [Paris 1-Kansas], M. Cortés [Cienfuegos], D. Covarrubias [Chilpancingo], F. Cucker [Hong Kong], M. Cottrell [Chair, Paris 1], J. Daduna [Berlin], M. Davidian [N. Carolina], A. Fernández [Havana], P. Gaubert [Paris 12], P. Gourdel [Paris 1], J.Guddat [Honor Chair, Berlin], C. Hardouin, [Paris Ouest Nanterre], S. Hernández [Xalapa], G. Joya [Malaga], A.M.B. López [Las Palmas], M. A. León [Pinar del Río], A. Marrero [Havana]], M. Negreiros [Fortaleza], M. Nicado [Havana], M. Olteanu [Paris 1], J. Otero [Havana], L. Pedreira [La Coruña], L. Pla [Lleida], M. Rodríguez [Havana], A. Ruiz [Havana], Ch.Tammer [Halle], L. Sandoval [Puebla], V. Sistachs [Havana], J.L. Verdegay [Granada], B.-A. Wickström [Budapest], A. Xavier [Rio de Janeiro].

Organizing Committee

Raúl Guinovart Diaz: Decano, Facultad de Matemática y Computación, Genry Pérez, Danai Arjona

Aim of the Conference

The scope of the conference is intentionally broad. It is devoted to aspects of modeling, computational handling, and applications of the listed topics. Original contributions and interesting applications are welcome. We foster papers that provide cross-fertilization between these topics. We invite researchers to organize stream sessions not only dedicated to a certain topic but to different approaches to the same problem as well.

Topics

Optimization: Discrete, Linear, Nonlinear, Parametric, Stochastic Optimization.

Probability and Statistics: Biostatistics, Multivariate Analysis, Neural Techniques for Data Mining, Probability and Stochastic Processes, Reliability, Sampling, Statistical Inference.

Differential Equations: Applications to Biology and Medicine, Coalitional Equations, Control and Inverse Problems, Fluid Mechanics and Coastal Dynamics, Homogenization, Mean Field Games

Mathematical Economics: Financial Modeling, Games Theory, Mathematical Models for Economic Problems, Microeconomic Theory.

Numerical Analysis and Algorithms: Graph Theory, Geometric Computation, Meta-Heuristics, Neural Networks, Numerical Linear Algebra, Numerical Solution of Differential and Differential-Algebraic Equations.

Multicriteria Decision Making: Decision Support Systems Multi-Objective Optimization

Dynamical Models: Dynamical Systems, Optimal Control, Stability.

Management Sciences: Banking and Financing, Logistics (Routing, Scheduling, Inventory), Marketing.

Operations Research Education: Teaching Effectiveness, TICS, Postgraduate Education on OR

Submission of abstracts and papers

Those researchers interested in presenting their results in the conference must submit an abstract in English of about 250 words (to appear in the Abstract Booklet) and an extended abstract (2-5pages).

Abstracts shall have the following format

TITLE IN UPPERCASE AND CENTERED

Author 1* Author 2**, * Institution 1, Country **Institution 2, Country.

Abstract

Keywords: Keyword 1; keyword 2;.....

The extended abstract will be a .pdf file with following style:

TITLE IN UPPERCASE AND CENTERED

Author 1* Author 2**

* Institution 1, Country

**Institution 2, Country

Abstract

Keywords: Keyword 1; keyword 2;

Introduction

Section 1, Section2... Conclusions, Bibliography

Authors of the papers presented at the conference will be invited to submit a reviewed version to the journal Investigación Operacional with no additional cost.

Deadlines for abstracts: January 10, 2016

Information about acceptance of the papers: February 10, 2016

Fees:

150 CUC Foreign participants150 CUP Cuban participants90 CUC Foreign Students90 CUP Cuban Students

They include the Welcome Party, Conference Dinner and a Volume of Abstracts

Preliminary Overview of the Conference

9:30-10:00 Opening Session **Tuesday 8** 10:00-11:00 Registration 10:30-12:00 Welcome cocktail 12:00-13:00 **Opening Lecture** 13:00-13:30 Coffee Break 13:30-16:00 **Contributions**. Wednesday 9 9:00-10:00 Plenary Lecture 10:00-10:20 Coffee Break 10:20-12:20 **Contributions** 12:30-13:30 Lunch 13:30-15:00 **Contributions** 15:00-15:10 Coffee Break 15:10-16:30 **Contributions** Thursday 10 9:00-10:00 Plenary Lecture 10:00-10:20 Coffee Break 10:20-12:20 **Contributions** 12:30-13:30 Lunch 13:30-15:00 **Contributions** 15:00-15:10 Coffee Break 15:10-16:30 **Contributions** Friday 11 9:00-10:00 Plenary Lecture 10:00-10:20 Coffee Break 10:20-12:20 **Contributions** 12:30-13:30 Lunch 13:30-15:00 **Contributions** 15:00-15:10 Coffee Break

15:10-16:30 **Contributions**

Registration Form 12th ICOR (Habana, March 8-11, 2016)

Name:	_
Ph.D Student: yes no	
Institution:	<u> </u>
Address:	
Email: Fax:	_
I plan to make a contribution yes no Approximate title of the paper:	
I am interested in publishing it yes	
Thematic of your talk	
Optimization : Linear_ nonlinear_ discrete_ parametri	ic_ stochastic_
	mpling Biostatistics multivariate analysis neural techniques for data mining probability_
stochastic processes	
Mathematical Economics: finance game theory_ e	
	putation meta-heuristics neural networks numerical linear algebra numerical solution of
differential and differential-algebraic equations	
Dynamical systems: Optimal Control	
9 11 1	stems _multi-objective optimization _preference modeling_
Management Sciences	
OR Education	
Please send this form as an attachment to	

Prof. Dr. Sira Allende sira@matcom.uh.cu