

Erasmus+ TCA thematic seminar

Key Enablers of a Transforming Digital Education Ecosystem

25/09/2024 - 27/09/2024

AGENDA

25/09/2024

- 15:00 – 16:00** *Registration and welcoming coffee*
- 16:00 – 18:00** **Welcome and Networking Activity**
Viesturs Dūle (Zuarguss), Communication and mindfulness trainer, Latvia
- 18:00 – 18:10** *Break*
- 18:10 – 19:30** **What makes Digital Education Ecosystem?**
Pasi Silander, Head of European SALTO Digital Resource Centre, Counsellor of Education
Miia Vahlsten, European SALTO Digital Resource Centre, Senior Advisor
- 19:30 – 20:00** *Free time*
- 20:00 – 22:00** *Dinner at the Riga Islande Hotel*

26/09/2024

- 9:00 – 11:00** 9:00 - 9:15 Welcome by the Erasmus+ National Agency of Latvia
9:15 - 9:30 Overview of the Erasmus+ programme
9:30 - 10:10 **Highly-performing Digital Ecosystem of Education Institutions** (online presentation)
Chrystalla Petridou, Policy Officer, Digital Education Unit, DG EAC, European Commission
Ivana Vrhovski, Policy Officer, Digital Education Unit, DG EAC, European Commission
10:10 - 11:00 **Digital strategy – How to link European frameworks and Erasmus+ priorities with local strategies?**
Pasi Silander, Head of European SALTO Digital Resource Centre, Counsellor of Education
Miia Vahlsten, European SALTO Digital Resource Centre, Senior Advisor
- 11:00 – 11:30** *Coffee break*

11:30 - 12:15 Digital Competence – the Finnish Framework

Päivi Leppänen, Senior Adviser, Education, Finnish National Agency for Education

12:15 - 13:00 Continual Development of Learner's Digital Competencies towards Multiliteracies

Lidija Kralj, Education Analyst and Advisor

13:00 – 14:00 *Lunch and Networking*

14:00 – 15:30 **Sectoral (HE, SCH, VET, ADU) workshop on Digital Pedagogy “Digital pedagogy –methodology and digital learning process”**

Pasi Silander, Head of European SALTO Digital Resource Centre, Counsellor of Education
Miia Vahlsten, European SALTO Digital Resource Centre, Senior Advisor

15:30 – 16:00 *Coffee break*

16:00 – 17:00 **Parallel sessions: Digital Technology Tools for the Learning Support**

From Guidance to Greatness: Mentoring for Academic and Personal Growth – program is offered by RigaTechGirls. RTG is an inclusive community empowering through tech, promoting diversity and challenging stereotypes for a better future.

Session moderators: Diāna Butina, Riga TechGirls Board Member and Mentor Programme Manager

Olga Karūna, Founder of Mentoring Academy, Head of Liberia.Life

- **Datorium AI Tool** - Latvia's first artificial assistant tool for teachers, creates high-quality learning materials in several subjects, in line with the Latvian curriculum. Using the Datorium AI tool, teachers can quickly and easily create assignments, multiple choice, topic outlines and lesson plans, allowing them to save time and resources in preparing lessons.

Session moderator: Angela Jafarova, Datorium EdTech: Co-founder of an Education Technology Company

- **Using Digital Tools or Websites for Learning** - how to choose the most appropriate digital tool for a specific learning situation: pedagogical aspects, real-life examples and hands-on experience.

Session moderator: Kristīne Aleksejeva, Digital Academy Curriculum Development Lead

- **DigComp 2.2:** The Digital Competence Framework for Citizens - new examples of knowledge, skills and attitudes and the role of the DigComp 2.2 for assessing digital maturity, creating and applying new knowledge.

Session moderator: Andra Krasavina, Project Expert and Researcher, Latvian Information and Communications Technology Association (LIKTA)

17:00 – 17:45 *Free time & networking*

17:45 – 19:00 *Guided tour in Riga Old Town; walking to the restaurant at [Digital Art House](#)*

19:00 – 22:00 *Dinner at a restaurant at [Digital Art House](#); return to the Riga Islande Hotel on your own*

27/09/2024

- 9:00 – 13:00** **9:00 - 10:00 Digital Well-being**
Evija van der Beek, Trainer in Well-being Leadership, Emotional Intelligence and Coaching, Supervisor, Integrity and Leadership Coach
- 10:00 - 10:30 **AI Ethical Framework**
Lidija Kralj, Education Analyst and Advisor
- 10:30 - 11:00 *Coffee break*
- 11:00 - 11:30 **Datorium - Digital Tool for Learners Engagement and Feedback**
Elchin Jafarov, Datorium – an innovative EdTech organization, Founder
- 11:30 - 12:45 **Erasmus+ programme Best Experience Stories**
- Erasmus+ Teacher Academy SciLMi;
 - Telepresence Robot;
 - Development of Digital Internship Model and its support system for Higher Education;
 - Creating interactive SDG classrooms through Augmented Reality;
 - Catering Advanced: VET students mobile training model / Boosting Culinary Education and Training.
- 12:45 - 13:00 **Reflection and Next steps**
Pasi Silander, Head of European SALTO Digital Resource Centre, Counsellor of Education
Miia Vahlsten, European SALTO Digital Resource Centre, Senior Advisor
- 13:00 – 14:00** *Optional lunch at the Riga Islande Hotel*
- 13:00 -** *Departure*

* Please note that during the event photographs will be taken for publicity purposes

**After the event we will share the presentations and the contact information of the participants