

Welcome to the 8th Intercontinental

Psychology Convention!

HOMINIS 2018

“Human well-being and sustainable development:

the place of Psychology”

From November 19th to 24th, 2018

Havana International Conference Center (HICC), Cuba.

www.hominiscuba.com

www.eventospalco.com

ORGANIZED BY

SOCIEDAD CUBANA
PSICOLOGÍA

Cuban Psychology Society

Havana International Conference Center

WELCOME SPEECH

The Cuban Society of Psychology, historically promoter of this event since 1999, announces a new edition: Hominis-2018. This Convention will provide you a contemporary vision, according to the demands and requirements of Cuban Psychology, inserted in the dynamics of our social project with its achievements, prospects and future challenges. The dialogue of knowledge at the intercontinental productive exchange is a strength of this Convention.

Its insisted in the proposed topics to treat inter, multi and trans disciplinary issues, for the need of searching integrated spaces to create the subjectivity and understanding of the complexity, as well as the diversity in the human being's dimensions and the relations inside his environments, as part of social and personal development.

To promote space for reflection, scientific exchange and professional commitment in view of the dilemmas of the present century, in which we act as representatives of a science which grows in maturity and experience over the years. At these times of changing situations, reorganization and necessary adjustments, the place of Psychology, among other sciences and human's practices, is affirmed in those societies that don't let out of their sight the intention of working for the human improvement. Cuba continues being a referent society at the achievement of the human well-being and a sustainable development.

We are pleased to invite you to participate in the analysis and debate of the different topics of this important convention, which will be held from November 19th to 24th, 2018, at the Havana International Conference Center (HICC), located in CUBANACÁN neighborhood, in the western part of Havana, Cuba.

Dear colleagues, we are convinced that your participation in the appointment at Havana will guarantee the success of this new edition of our science and profession. Cuban hospitality and joy will multiplied enriching debates and exchanges that we hope to enjoy during this event.

Alexis Lorenzo Ruiz, Dr., Ph. D.

PRESIDENT OF THE ORGANIZING COMMITTEE

ORGANIZING COMMITTEE

President: Alexis Lorenzo Ruiz. Ph.D.

Executive Secretary: Jorge E. Torralba Olsé, BSc

❖ International Relations:

Manuel Calviño Valdéz Faulhy. Ph.D. - Organizer

MSc. Bárbara Zas Ros

❖ Logistics:

José Martínez Ortega, BSc

❖ Public Relations:

MSc. María Esther Ortiz Quezada

❖ Post Congress Courses:

MSc. Isabel Francisca Márquez García- Organizer

❖ Scientific International Committee:

Consuelo Martín Fernández. Ph.D. - Organizer

• Members of International Scientific Committee:

- | | |
|---|---------------------------------------|
| -Dra. Laura Domínguez García. Ph.D. | -Dr. Ovidio D'Ángelo Hernández. Ph.D. |
| -Dr. Mario Rodríguez-Mena García. Ph.D. | -Dr. Roberto Corral Ruso. Ph.D. |
| -Dra. Maricela Perera Pérez. Ph.D. | -Dra. Rosa María Reyes Bravo. Ph.D. |
| -Dra. Maiky Díaz Pérez. Ph.D. | -Dr. Yunier Broche Pérez. Ph.D. |
| | -Dr. Miguel Angel Roca Perara. Ph.D |

❖ Communications: Claudia María Caballero Reyes, BSc

Participant Profile:

For those who carry out in each of the psychological areas as science and profession; for all professionals of social and human sciences, health, sport, culture and mass media; and for other professionals related to or motivated by the event topics.

Main Topics

1. Psychological epistemology, theory, history, methodologies and technics.
2. Education and human development from the professional perspective.
3. Health and human well-being as conditions for development.
4. Psychology and Sustainable economy: the human being in organizations.
5. Psychology and Neurosciences.
6. Social networks: the human being and his role in the community.
7. The Psychology in the diversity of human activities: science, culture, sport, recreation.
8. The Psychology against exclusions, addictions and discriminations.
9. Training and updating Psychology professionals.
10. Orientation and psychological attention to people, groups and vulnerable communities.
11. Sexuality, couple, family and gender.

The convention covers plenary conferences by personalities of international grateful prestige, round tables, panels, symposia and oral presentations of free topics, posters (printed or digital) and videos.

MODALITIES OF THE SCIENTIFIC PROGRAM

- Special Conferences ----- 50 minutes
- Masterly Conferences ----- 30 minutes
- Round tables ----- 90 minutes
- Panels ----- 90 minutes
- Symposia ----- 120 minutes
- **Free topics:**

Oral presentations: they will be presented in thematic sessions. Each one will have five minutes for presentation, and other five minutes for questions and answers.

Poster presentations: there will be a designated area for printed poster presentations. The size of these posters must be 0.82 cm (width) and 120 cm (length). The date and timetable of each presentation will be included in the Scientific Program. The author must be present at the appointed time to answer possible questions.

Electronic poster: these presentations will adjust to requirements of audiovisual aids.

Videos: they will last up to 20 minutes. Each one will have other 5 minutes for questions and answers. The presentation must be submitted in DVD or VCD format.

Interested people will be able to request their modality of presentation (oral, poster or video). However, the **International Scientific Committee** reserves the right to define the modality, which will be informed to the author.

Start for the sending of propositions: March 30th, 2017

(You will receive notification of paper acceptance within a *period of 30 days* after the abstract submission).

Deadline for the reception of propositions: June 30th, 2018.

FORMAT OF THE PROPOSITION OF WORK TO BE PRESENTED IN THE EVENT:

The following information must be included:

- ❖ To specify the **Number** (from 1 to 11) of the Main topics in which you wish to participate.
- ❖ **Modality** of the Scientific Program in which you wish to participate: Special Conferences, Masterly Conferences, Round tables, Panels, Symposia, Oral presentations, Poster presentations, Electronic poster or Videos.
- ❖ **Title** (centered in capital letter and bold): **Not exceeding 12 words**, indicating the variables or studied categories and their relationship.
- ❖ **Author or authors:** 1st Author' full name (Last name, First name), 2nd Author' full name (Last name, First name, 3rd Author' full name (Last name, First name), etc.
- ❖ **Institution of Affiliation** (to include the name of the institution for each author).
- ❖ **Email:** The email of the Speaker.
- ❖ **Key words**, from 3 to 5 words, separated by semicolon.
- ❖ **Introduction:** Inform clearly about the research question and the theoretical framework taken as base to answer it and, the objectives of the developing research or professional work. **Maximum 500 words.**
- ❖ **Methodology:** Register the description of the characteristics of the sample, type of sample, instruments, research design, analyzing plan and other fundamental elements for the understanding of the exposed research or professional work. **Maximum 350 words.**
- ❖ **Results:** The largest possible information to offer about the discoveries of the analysis of quantitative or qualitative data. **Maximum 500 words.**
- ❖ **Discussion:** The development of the arguments that will explain the most outstanding discoveries in the full work. **Maximum 500 words.**
- ❖ **References:** The bibliographical most important references that guide theoretical and methodologically the research or professional work. **Maximum 300 words.**
- ❖ **Form criteria:** Type Times New Roman, Font 12, spacing 1.5, Left Justification. To include quotes and references according to the **Norms of publication of the American Psychological Association (APA).**

IMPORTANT NOTES:

- It is necessary to send all the information before required to be able to proceed to the acceptance of each proposal.

- Each Author can present up to 2 proposals of works in the event like Speaker.
- The accepted work will be published in the Memoirs of the Congress in a CD with ISSN.

Favor to send the proposition to the mail: hominiscuba@psico.uh.cu

Once the report has been accepted by the **International Scientific Committee**, it will be sent an approval letter to the author's mail. The author will follow the additional steps to those mentioned in the sent document.

Definitive Deadline for the reception of full papers: July 30th, 2018.

Fair-related exhibition:

The fair-related exhibition will be held simultaneously to the convention. It will allow exhibiting and promoting products from trading houses, publishing companies, scientific-technical magazine, research laboratories, production or commercial enterprises related to psychology as science and profession, and to each of the thematic lines of the event. Interested people will be able to request information to: **Mr. Raúl González**, Professional Organizer of Fairs and Exhibitions, Havana International Conference Center (HICC), Cuba. Phone: (53) 7208-7541; Fax: (53) 7202-8382. E-mail: raulg@palco.cu

PRE AND POST-CONGRESS COURSES:

There will be held **Pre-congress courses** in the morning of November 19th and **Post-congress courses** from November 23th to 24th, 2018, with Cuban and international experienced professionals; and they will have a duration of 4 and/or 8 hours, with a cost of 25.00 CUC (Cuban Convertible Peso). Topics, programs and further information on the courses will be provided in future announcements and published in the web site of the event.

Once the report has been accepted by the **International Scientific Committee**, it will be sent an approval letter to the author's mail. The author will follow the additional steps to those mentioned in the sent document.

IMPORTANT NOTES:

- It is necessary to send all the information before required to be able to proceed to the acceptance of each proposition.

- The accepted propositions will be published in the Memoirs of the Congress in a CD with ISSN.

Favor to send the proposition to the mail: hominiscuba@psico.uh.cu

Definitive Deadline for the reception of propositions for the Courses: January 30th, 2018.

WORKING LANGUAGES

Spanish, English, French and Portuguese

There will be simultaneous interpreting service in the opening and closing sessions of the Convention, as well as in other rooms to be decided by the Scientific Committee.

AUDIOVISUAL AIDS FOR PRESENTATIONS IN ROOMS

- ❖ Data and video projector
- ❖ PC

Audiovisual aids required for presentations should be requested in advance to the Scientific Committee.

CDs, DVDs and mass storage devices enclosing the papers will be delivered by the speaker at the Audiovisual Aids Reception Office, 24 hours before the presentation.

Digital presentations must meet the following requirements:

- ❖ Windows operating systems
- ❖ Power Point Presentations
- ❖ Presentations in CDs, DVDs and mass storage devices
- ❖ Presentations compressed with the following applications:
 - WinZip version 8,0 (or older)
 - WinRAR version 2,5 (or older)
 - Arj

REGISTRATION FEES

	Before June 30th, 2018	After June 30th, 2018
Delegate	200.00 CUC	250.00 CUC
Undergraduate Student*	130.00 CUC	130.00 CUC
Accompanying person	60.00 CUC	80.00 CUC

* Only for **Undergraduate Students**, prior submission of a letter certifying their status, upon arrival at the conference center. It must be properly signed and stamped by their school headship.

Registration fees include:

- ❖ *Delegate and (undergraduate) student*: Name badge with access to all working sessions of the event, documents (including the program-abstract book and the CD containing the memories of the convention), participation in social activities; certificate of attendance and / or authorship
- ❖ *Accompanying person*: Name badge, souvenirs, participation in social activities, and opening / closing ceremonies of the convention; NO access to working sessions.

REGISTRATION FEE PAYMENT

Interested people will have the following options to register and pay the registration fee:

- Online through the website: www.hominiscuba.com
- By cash, at the Registration Office of the Havana International Conference Center (HICC), in CUC, the official circulating currency in the country.
- Through the International Sales office of the HICC, by contracting the special package prepared for convention delegates. The package not includes the registration fee, but also accommodation and airport transfers. The International Sales office will also provide online payment. With a single transaction, participants will guarantee their registration, access to all the activities of the official program, accommodation at Hotel Palco (venue hotel), airport transfers and personalized assistance. Those interested may find further information through the web site www.eventospalco.com, or by email: idania@palco.cu.

CUC: CUBAN CONVERTIBLE PESO

The Cuban Convertible Peso (CUC) is the official circulating currency in the country. It can be obtained upon arrival in Cuba at airports, hotels, conference centers, bank agencies and exchange offices. The exchangeable currencies are Euros, American and Canadian dollars, Pound sterling and Swiss francs, as well as Mexican pesos. The exchange will be made in accordance with the daily exchange rate.

Credit cards such as Visa, Cabal and Master Card are accepted, as long as they are not drawn from an American bank.

This offer includes:

- Welcoming at the “José Martí” International Airport
- Transfer from the Havana “José Martí” International Airport to the selected hotel
- Accommodation at the selected hotel, with breakfast.
- Group transfers hotel-venue-hotel on assigned buses during the sessions of the event, from November 19th to 24th, 2018 (from December 3rd to December 6th, 2018.)

Transfer from the selected hotel in Havana to the “José Martí” International Airport

Airport attendance

Specialized guide service

COMMUNICATION WITH THE ORGANIZERS

Alexis Lorenzo Ruiz, Dr., Ph. D.

President of the Organizing Committee

E-mail: hominiscuba@psico.uh.cu

Web: <http://www.hominiscuba.com>

 WhatsApp +53 52520244 (Lic. Jorge Enrique Torralbas, BSc, Executive Secretary Convention)

Lic. Alicia García González.

PROFESSIONAL CONGRESS ORGANIZER, Havana International Conference Center

Phone: (53) 7208 5199

E-mail: aliciagarcia@palco.cu

Web: <http://www.eventospalco.com/>

Lic. Niurka Remedios Ballesteros, BA.

SALES SPECIALIST, EVENTS AND INCENTIVES OFFICE, Travel Agency Cubanacán S.A.

Address: 68 Street between 5th y 5th A. Corner 5th Avenue, Municipality Playa. Havana

Phone: (53) 7 206-9590 to 93, ext.: 305

Email: comercial6.mercado4@avc.vin.tur.cu