

Workshop on Digital Transformation of Education (DigiTransfEd 2022)

Co-located with the ACNS Conference on Cloud and Immersive Technologies in Education (CITEd 2022)

December 19, 2022, Kyiv – Ukraine

<https://cited.easyscience.education/2022/>

Facebook Event: <https://fb.me/e/3fX4eOZNK>

Facebook Group: <https://www.facebook.com/groups/ccseminar>

Proceedings: CEUR Workshop Proceedings, indexed by: DBLP and Scopus

Post-proceedings: Educational Technology Quarterly, indexed by: DOAJ

Venue: Institute for Digitalisation of Education of the NAES of Ukraine

DigiTransfEd 2022 as is

DigiTransfEd is a peer-reviewed international workshop co-located with CITEd focusing on the theory and practice of Digital Transformation of Education.

Digital transformation has transformed the world and society and the economy. However, until the COVID-19 pandemic, its impact on education and training was much more limited. The pandemic has demonstrated that having an education and training system which is fit for the digital age is essential. The digitalization of education that occurred during the pandemic prepared all levels of education in Ukraine for work in a war.

Digital transformation of the educational process of all levels, branches and directions of training is currently a key issue for research by all scientists in the world. We invite researchers, graduate students, scientists to participate in the seminar dedicated to the global problem of humanity.

The program of **DigiTransfEd 2022** will include a contributed presentations of the accomplished work and work in progress. The workshop will be full day.

Important Dates

(23:59 Europe/Kyiv time)

10.10.2022 – **paper** submission deadline

16.11.2022 – **acceptance** notification

01.12.2022 – **final** submission deadline

10.12.2022 – **registration** deadline

19.12.2022 – **workshop** day

No Workshop Fee

DigiTransfEd does not charge any workshop fee. Participation is free.

Topics of interest

DigiTransfEd topics of interest include, but are not limited to, the following:

- How the COVID-19 pandemic forced the digital transformation of education
- Digital Learning Environments
- Transformation in Teaching and Learning Methodologies, Video Integration for Online Learning
- Learning Insights/Analytics
- Adaptive Learning
- Computational Thinking
- Enhancing Digital Skills and Competences for the Digital Transformation
- Quality of Content Framework of Digital Education
- AR/VR-based Learning, Gamification
- AI/Predictive Learning, Learning Experience Platforms

Submission Types and Requirements

DigiTransfEd solicits (i) full research papers, (ii) discussion, survey, or problem analysis papers, (iii) short/research-in-progress papers. Submissions must be original and should not have been published previously or be under consideration for publication while being evaluated for this workshop.

Submission Guidelines

The only language of **DigiTransfEd** submissions is **English**. Due to promoting scientific communication, **DigiTransfEd** live talks can be in any language (but we prefer English).

All submissions must comply with the paper formatting guideline (https://cited.easyscience.education/2022/example_DigiTransfEd.pdf). You should use Workshop LaTeX2e class file (<https://cited.easyscience.education/2022/example.zip>) for the **DigiTransfEd** submissions (use the example_DigiTransfEd.tex file as paper template).

Submissions must be made in **.pdf** by via the CITED Submission System: <https://notso.easyscience.education/cited/2022/>

Please submit your paper to the **Workshop on Digital Transformation of Education (DigiTransfEd 2022)** Track.

Evaluation of Workshop Papers

Every submission will be evaluated by at least three members of the joint CITED Program Committee. Based on evaluation results, the best papers will be accepted for their presentation at the workshop and publication in the proceedings.

Publication of DigiTransfEd 2022

Proceedings of the CoSinE, CSTOE, and **DigiTransfEd** workshops shall be submitted to CEUR-WS.org for online publication (February, 2023). The best papers, selected by CITED program chairs, will be recommended for submission to the Education Technology Quarterly (expanded and revised, June 2023).

Presentation

Accepted papers **must be presented at the conference** by one of their authors, who commit to register and attend the workshop. Workshop organizers will withdraw the paper from the publication if the author(s) do not attend the workshop.

Program Committee of DigiTransfEd 2022

Program Committee Co-Chairs

Tetiana Vakaliuk (tetianavakaliuk@gmail.com), *Zhytomyr State Polytechnic University, Ukraine, +380960653099*

Viacheslav Osadchy (poliform55@gmail.com), *Bogdan Khmelnytsky Melitopol State Pedagogical University, Ukraine*

Olha Pinchuk (opinchuk100@gmail.com), *Institute for Digitalisation of Education of the National Academy of Educational Sciences of Ukraine, Ukraine*

Joint Program Committee

<https://notso.easyscience.education/cited/2022/users/pc>

Statement on Venue

During the war in Ukraine, the Main Conference and Satellite Workshops will be in hybrid mode (both in-person and online).