

Our sustainable coronavirus future

Serhiy Semerikov^{1,2,3,*}, *Serhii Chukharev*⁴, *Serhiy Sakhno*¹, *Andrii Striuk*¹, *Viacheslav Osadchyi*⁵, *Victoria Solovieva*⁶, *Tetiana Vakaliuk*⁷, *Pavlo Nechypurenko*², *Olga Bondarenko*², and *Hanna Danylchuk*⁸

¹Kryvyi Rih National University, 11 Vitalii Matusevych Str., Kryvyi Rih, 50027, Ukraine

²Kryvyi Rih State Pedagogical University, 54 Gagarina Ave., Kryvyi Rih, 50086, Ukraine

³Institute of Information Technologies and Learning Tools of the NAES of Ukraine, 9 M. Berlynskoho Str., Kyiv, 04060, Ukraine

⁴National University of Water and Environmental Engineering, 11 Soborna Str., Rivne, 33028, Ukraine

⁵Bogdan Khmelnytsky Melitopol State Pedagogical University, 20 Hetmanska Str., Melitopol, 72300, Ukraine

⁶Kryvyi Rih Economic Institute of Kyiv National Economic University named after Vadym Hetman, 16 Medychna Str., Kryvyi Rih, 50005, Ukraine

⁷Zhytomyr Polytechnic State University, 103 Chudnivska Str., Zhytomyr, 10005, Ukraine

⁸Bohdan Khmelnytsky National University of Cherkasy, 81 Shevchenko Blvd., Cherkasy, 18031, Ukraine

Abstract. This is an introductory text to a collection of papers from the ICSF 2020: The International Conference on Sustainable Futures: Environmental, Technological, Social, and Economic Matters, which held at Kryvyi Rih National University, Kryvyi Rih, Ukraine, on May 20-22, 2020. It consists of an introduction, conference topics review, and some observations about the event and its future.

ICSF 2020 at a glance

The International Conference on Sustainable Futures: Environmental, Technological, Social and Economic Matters (ICSF) is a peer-reviewed international conference, which is the premier interdisciplinary forum for social scientists, life scientists, engineers, and practitioners to present their latest research results, ideas, developments, and applications (Fig. 1).

Fig. 1. ICSF 2020 logo (designed by Dr. Andrii Striuk).

The ICSF occupies contributions in all aspects of sustainable development, focused on the intersection of sustainability, environment and technology, and their more significant implications for a corporation, government, education institutions, regions, and society both at present and in the future.

ICSF has two presentation levels, Pre-conference

Workshops and Main Conference.

Ecochemistry Education for Sustainable Development Workshop

Ecochemistry Education for Sustainable Development Workshop (EcoChemSD-WS'2020) is a peer-reviewed international workshop that occupies contributions in all aspects of environmental chemistry and ecochemistry, ecochemistry education, and modern educational technologies.

EcoChemSD-WS'2020 main topics of interest are:

- ecochemistry research for the sustainable development;
- environmental chemistry for the sustainable development;
- ecochemistry education for the sustainable development;
- modern educational technologies in the chemistry education;
- chemistry teacher's training for the sustainable future.

EcoChemSD-WS'2020 Program Committee chair is Dr. Pavlo Nechypurenko.

Fintech, Greener Economy & Finance Workshop

Science has confirmed that the world is facing an environmental emergency. As it stands, very few countries are on track to meet either their national climate targets or reach the Sustainable Development Goals. It is now clear that we need a radically different approach to governing our economies. A green economy defined as low carbon, resource-efficient, and socially inclusive. In a green economy, growth in employment and income is

* Corresponding author: semerikov@gmail.com

driven by public and private investment into such economic activities, infrastructure, and assets that allow reduced carbon emissions and pollution, enhanced energy and resource efficiency, and prevention of the loss of biodiversity and ecosystem services. New financial technologies (“fintech”) offer the potential to unlock green finance technologies, such as blockchain, the Internet of Things, and Big Data assisting in the transition to a greener economy. By reducing costs and boosting efficiency, fintech mobilizes green finance, enables poorer people to access clean energy through innovative payment systems, and facilitate free savings for rich and poor alike.

The financial markets and the promotion of sustainable finance play a crucial role in mitigating climate change. The topic will address in the Fintech, Greener Economy & Finance Workshop (FGE&F-WS’2020), which aims to provide a forum for different perspectives and ideas to stimulate the debate around sustainable future.

FGE&F-WS’2020 main topics of interest are:

- challenges of the green economy concept and policies in the context of sustainable development, poverty and equity;
- potential opportunities and risks of trade, arising in the transition to the green economy;
- impact of climate change on financial markets, and vice versa;
- means by which financial markets can support sustainable finance;
- significance of digitalisation, financial technology and data for green investments;
- challenges in defining sustainability;
- role of climate change in financial supervision and financial risks;
- blockchain applications for sustainable development;
- blockchain use-cases for renewable energy, decentralized electricity market, carbon credits and climate finance;
- innovation in financial instruments, including green bonds;
- fintech and risks and dangers;
- recommendations to design a sustainable financial and economical system.

FGE&F-WS’2020 Program Committee chairs are Prof. Vladimir Soloviev and Dr. Victoria Solovieva.

Geography Education for Sustainable Development Workshop

Geography Education for Sustainable Development Workshop (GESD-WS’2020) is a peer-reviewed international workshop. During the GESD-WS’2020, the researchers who are committed to the problems of geographic education for sustainable development can present their latest research findings, ideas, developments, and programs.

GESD-WS’2020 main topics of interest are:

- geography education for the sustainable future: methodological foundations;
- pedagogical geoinformation technology: theory and

practice;

- geography teacher’s training for the sustainable future;
- innovative technologies in the school geographic education;
- cartographic territory research in terms of the sustainable future.

GESD-WS’2020 Program Committee chair is Dr. Olga Bondarenko.

Green IT Hub Workshop

Green IT Hub Workshop (GITHub-WS’2020) is a peer-reviewed international Sustainable Computing workshop focusing on advanced research on Sustainable Computing. The workshop occupies contributions in all aspects of sustainable computing, reflecting modern engineering and technological solutions of the information technology era in the sustainable development of society.

GITHub-WS’2020 main topics of interest are:

- sustainable computing;
- software development for a sustainable society;
- information systems and technologies in the society sustainable development;
- cloud technologies and IoT in the society sustainable development.

GITHub-WS’2020 Program Committee chair is Prof. Tetiana Vakaliuk.

ICT in Education and Sustainable Futures Workshop

ICT in Education and Sustainable Futures Workshop (ICT@ESF-WS’2020) is a peer-reviewed international workshop focusing on the efficient application of information and communication technologies in education, research, economics, ecology, and medicine for a sustainable future.

Contributions in all aspects of the sustainable use of ICT in education and science, reflecting modern solutions for the use of ICT in the sustainable development of society, can be submitted. Today, the most important goal is the ability to integrate the efficient application of ICTs in education, update the pedagogical science, and change education for a sustainable future most fully. It is necessary to give educators and researchers the opportunity to better understand the transformation of society through the use of ICT; to promote the development of new educational approaches and the creation of new educational materials using ICT in support of a sustainable future and “new humanism”; to support the exchange of experience and cooperation between teachers, lecturers and researchers in the dissemination of innovative practices in the use of ICT in education and research within the international educational community. It is vital to present the effective application of ICT in reinforcing the four foundations of learning in the 21st century: critical thinking, communication, collaboration, and creativity.

ICT@ESF-WS’2020 main topics of interest are:

- ICT in secondary education for a sustainable future society;

- ICT in higher education for a sustainable future society;
- ICT in research for a sustainable future;
- supporting the development of 21st century skills through ICT;
- integration of ICT into the economy of a sustainable development society;
- ICT in solving environmental problems of sustainable development.

ICT@ESF-WS'2020 Program Committee chair is Prof. Viacheslav Osadchyi.

Main Conference

Main Conference presentations are grouped into 13 tracks:

1. Sustainable Environment and Environmental Management [1-13].
2. Geotechnical and Geoenvironmental Engineering [14-23].
3. Sustainable Mining [24-31].
4. Sustainable Energy [32-38].
5. Sustainable Computing [39-45].
6. Sustainable Materials and Technologies [46-57].
7. Sustainable Transport [58-62].
8. Sustainable Building and Architecture [63, 64].
9. Sustainable Cities and Society [65-69].
10. Sustainable Education [70-105].
11. Measuring, Forecasting and Monitoring Sustainability [106-108].
12. Corporate Sustainability and Corporate Social Responsibility [109, 110].
13. Sustainable Economy [111-141].

This volume contains the papers presented at ICSF 2020: The International Conference on Sustainable Futures: Environmental, Technological, Social, and Economic Matters held on May 20-22, 2020 in Kryvyi

Rih, Ukraine.

There were 285 submissions. Each submission was reviewed by at least 3, and on the average 3.5, program committee members. The committee decided to accept 141 papers.

ICSF 2020 venue

Kryvyi Rih National University has almost 100-year experience in training generations of specialists (Fig. 2). It is one of the most prestigious higher educational institutions in Ukraine as well as the powerful regional center of Higher Education, science and culture.

Over 100 thousand students from 70 countries all over the world have trained in the university. Currently, the friendly university family includes more than eleven and a half thousand young people getting an education in over forty majors in full and part-time modes of study. Fruitful cooperation with partner universities abroad and integration of the participatory research results in the teaching process facilitate the university's internationally competitive level of education. The university scientists carry out a significant amount of research and design studies in the most urgent evolution directions and tendencies of industrial and social branches in Ukraine and other countries.

The mission of Kryvyi Rih National University is to contribute to the development of society employing competitive specialists training as well as inspiring a new generation of healthy and creative patriotic youth. Guiding principles for sustainable university development are multiplying achievements in science, education, culture, and continuing the proud traditions fostered by dynasties of scientists, professors and researchers. The constant development of the university makes sustainable ground for its promising prospects [142].

Fig. 2. Kryvyi Rih National University main building.

ICSF 2020 program committee

Assoc. Prof. **Leon Abdillah**, Associate Professor of Computer Science, Department of Information Systems, Universitas Bina Darma, Palembang, Indonesia

Leon Abdillah, born in 1978, studied Information Systems, Information Systems Management, and Information Retrieval Systems. Since 2001, he has been working in the field of Information Systems (Computer Science) at the Universitas Bina Darma, where he is currently an associate professor. His research interests include knowledge management systems, e-learning, social media, human-computer interaction, user experience, programming, database, financial technology (FinTech), and IT-based education. He has published a number of papers in international journals, conferences, seminars, books, etc. He also served for several editorial/reviewer boards for some reputable international journals. He won many awards as the best computer science lecturer, best reference paper, excellent paper, and top reviewer from Publons. He also invited speakers for some workshops related to scientific writing, research proposal, and journal/conference management, etc.

WWW: <https://leonabdillah.wordpress.com/>

E-mail: leon.abdillah@yahoo.com

Dr. **George Abuselidze**, Professor of Economics and Business, Department of Finance, Banking and Insurance, Batumi Shota Rustaveli State University, Batumi, Georgia

George Abuselidze, from the Batumi Shota Rustaveli State University (in 2001) and Ivane Javakhishvili Tbilisi State University, Georgia, in 2005, and a Doctor of Economics Sciences degree (Dr. habil.) from the National Academy of Sciences of Georgia, in 2005. Since 2002, he has been working in the Finance and Banking at the Ivane Javakhishvili Tbilisi State University, since 2006 – Batumi Shota Rustaveli State University where he is currently Head department of Finance, Banking and Insurance. His research interests include Economics, Econometrics, Finance and Social Sciences (miscellaneous). He has published a number of papers in international journals and volumes in book series, is a member of editorial or/and review boards of *Oeconomia Copernicana*, *Journal of Financial Economic Policy*, *International Journal of Economics and Finance*, *Journal of Science and Studies of Accounting and Finance: problems and perspectives*, *Management Studies* and etc. He also played instrumental role in different prestigious internal collaborative research project with USA, Canada, Lithuania, Poland, Ukraine, Turkey and etc.

WWW: <https://orcid.org/0000-0002-5834-1233>

E-mail: george.abuselidze@bsu.edu.ge

R. S. Ajin works as a Hazard Analyst (Geology) with the Kerala State Disaster Management Authority (KSDMA), Thiruvananthapuram, India. He has an M.Sc. degree with First rank in Applied Geology from the University of Madras (Chennai, India) in addition to have completed more than 120 online short term courses and attended more than 30 training courses. With six years of research experience, he has presented and published more than 20 research papers and edited/reviewed more than 500 manuscripts for various national and international conferences and journals. An Editorial board member for seven international journals and associated with more than 60 international conferences as a member of Scientific Committee, Technical Program Committee, and Reviewer Committee. He is a member of the Council of Asian Science Editors (CASE) and a life member of more than 10 professional societies which include Indian Society of Remote Sensing (ISRS), Indian Institute of Geomorphologists (IGI), Indian Association of Hydrologists (IAH), Association of Geoscientists for International Development (AGID), among others. The Government of Kerala awarded him

‘Good Service Entry’ for his meritorious service during the 2018 Kerala Floods, and he received a ‘Letter of Appreciation’ from the District Collector & Chairman, District Disaster Management Authority (DDMA), Idukki for his meritorious service during the 2018 Kerala Floods. He is a Certified Publons Academy peer reviewer and mentor. He received the Publons Peer Review Awards 2018 for being in the top 1% of reviewers in the ‘Assorted’ category. His research interests are Disaster risk reduction (mainly flood, landslide, and wildfire risk zone mapping and management), Remote sensing & GIS (Applications in Earth and Environmental Sciences), Hydrogeology, Geomorphology, and Environmental geology.

Website: <https://sites.google.com/view/ajinrs>

E-mail: ajinares@gmail.com

Dr. **Sarfaraz Alam**, Associate Professor of Department of Geography, Institute of Science, Banaras Hindu University, Varanasi, Uttar Pradesh, India

Area of Specialisation: Geography Education, History of Geography, Social and Political Geography and South Asia

Project/s undertaken as PI/Co-PI: Principal Investigator of the project titled “Status of Geography in School Boards of India: A Comparative Study” sponsored by UGC, New Delhi.

Award/recognitions: Awarded Jawaharlal Nehru Scholarship (2001 – 2002) by Jawaharlal Nehru Memorial Fund for Ph.D. fieldwork in Bangladesh.

E-mail: sarfarazalam05@gmail.com; sarfaraz05@yahoo.co.uk

Ph.D. **Tetiana Alohkina**, Senior Researcher. Leading researcher of section of geology and environmental problems of ore deposits State Scientific Institution “Center for problems of marine geology, geoecology and sedimentary ore formation of the National Academy of Science of Ukraine”, Kryvyi Rih, Ukraine

Tetiana Alohkina, born in 1972, received a Candidate of Biological Science degree (Ph.D.) in 2005. Since 2005, she has been working in the field of hydroecology at the State Scientific Institution “Center for problems of marine geology, geoecology and sedimentary ore formation of the National Academy of Science of Ukraine”, where she is currently in position – leading researcher. Her research interests include assessment of hydroecosystems transformation, rivers revitalization, monitoring of changes in a natural state of the hydrosphere and the lithosphere in the technogenesis conditions. She has published a number of papers in domestic and international journals.

E-mail: Alohkina@gmail.com

Dr. **Dmytro Antoniuk**, Assistant Professor of the Department of Software Engineering, Zhytomyr Polytechnic State University, Zhytomyr, Ukraine

Dmytro Antoniuk, born in 1981, received a Candidate of Pedagogical Sciences degree (Ph.D.) from the Institute of Information Technologies and Learning Tools, Ukraine, in 2018. Since 2003, he has been working in the field of Software Engineering and Information Technologies at the Zhytomyr Polytechnic State University, where he is currently Assistant Professor of the Department of Software Engineering and in the practical field of IT business. His research interests include software engineering, business in IT, computer-based business-simulation, economic and financial literacy of technical professionals. He has published a number of papers and proceedings in the journals and material of conferences.

WWW: <https://ztu.edu.ua>

E-mail: Dmitry_antonyuk@yahoo.com

Prof. Dr. **Vitalina Babenko** is Professor of International E-commerce and Hotel&Restaurant Business Department, V. N. Karazin Kharkiv National University, Ukraine

Vitalina Babenko is Professor (Full), Dr. Sci. (habil.) in Economics, Ph.D. in Technical Sciences. Her sphere of scientific interests includes the management of innovation processes, economic-mathematical modelling, information systems and technologies. She has published around 200 papers in peer-reviewed journals and in the proceedings of conferences. She has taken part in more than 100 conferences and workshops as a Keynote Speaker, member of the Scientific Program Committee, an Organizer and Session Chair. She is Editor-in-Chief of Journal of International Relations, Economics, Country Studies, Tourism (<https://periodicals.karazin.ua/irtb/index>) and member of editorial board of some scientific journals. She is the Member of Doctoral Academic Council in Economics, Expert of the Ministry of Education of Ukraine and Expert of Ukrainian Institute Scientific Technical Information.

WWW: <http://international-relations-tourism.karazin.ua/Babenko>
E-mail: vitalinababenko@karazin.ua

Anatolyi Berezovsky, Professor, Doctor of Geological Sciences degree, Department of Department of Geology and Applied Mineralogy, Kryvyi Rih National University, Kryvyi Rih, Ukraine

Anatolyi Berezovsky born in 1966 in the city of Volgograd, Russia, in 1990 graduated from the Kryvyi Rih Mining Institute with a degree in Geology, in 1998 graduated from the National Polytechnic Institute of Lorraine, France with a degree in Geology, in 1994 received a Candidate of Geological and Mineralogical Sciences degree (Dr. phil.) from the Institute of Geological Sciences NAS of Ukraine, in 2010 received a Doctor of Geological Sciences degree (Dr. habil.) from the Institute of Geological Sciences NAS of Ukraine, Corresponding member of Mining Academy of Ukraine. Since 1994, he has been working in Kryvyi Rih National University: since 1994 – as an assistant, since 1998 – an assistant professor, since 2012 – a professor. His research interests include paleontology, stratigraphy, mineralogy and paleogeography. Anatolyi Berezovsky was the author of over 100 scientific papers published in refereed journals and is the editorial boards of the scientific journals: “Bulletin of the University of Dnepropetrovsk. Geology, geography” and “Geology and Mineralogy Bulletin of Kryvyi Rih National University”.

WWW: https://www.researchgate.net/profile/Aa_Berezovsky,
<https://www.scopus.com/authid/detail.uri?authorId=14026665400>
E-mail: pynodonta@gmail.com

Dr. **Liudmyla Bilousova**, Full Professor of Computer Science Department at H. S. Skovoroda Kharkiv National Pedagogical University, Ukraine

Liudmyla Bilousova got a M.A. in Radio-physics from Kharkiv State University, USSR (1959), and Ph.D. in physical-mathematical science from Kharkiv State University, USSR (1970). Liudmyla Bilousova headed Computer Science Department at G.S. Skovoroda Kharkiv National Pedagogical University for 27 years (1991-2018). She is a founder and a head of her scientific school on the problems of development of Informatics education and the implementation of innovative technologies in educational process. In the framework of the school a series of Ph.D. and doctoral research has been completed. Dr. Liudmyla Bilousova is a scientific supervisor of 21 Ph.D. theses. She is an author of about 400 scientific and methodical works including 1 collective monograph and 64 tutorials. Liudmyla Bilousova is a program committee member of International Conference ICTERI-2019 and International Workshop CTE.

WWW: <http://hnpu.edu.ua/uk/bilousova-lyudmyla-ivanivna>

E-mail: lib215@gmail.com

Dr. **Olga Bondarenko**, Candidate of Pedagogical Sciences, Associate Professor, Department of Economic and Social Geography and Methods of Teaching, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Olga Bondarenko, born in 1979, in 2001 graduated with honors from the geographical faculty of Krivoy Rog State Pedagogical University, majoring in “Pedagogy and Methodology of Secondary Education. Geography and Biology”, acquired Bachelor Degree. In 2002 she received a Master Degree with honors in the major “Pedagogy and Methodology of Secondary Education. Geography”, qualified as a teacher of geography. In 2009, she successfully defended her Ph.D. thesis at the Republican Higher Educational Institution “Crimean Humanities University” (Yalta) and received a Ph.D. in Pedagogical Sciences. Since 2005 he has been working at Kryvyi Rih State Pedagogical University. Author of a number of scientific publications on vocational education, training of future teachers for pedagogical activity. Her research interests include teacher training, the use of ICTs and GIS technologies in the educational process.

WWW: <https://kdpu.edu.ua/personal/ovbondarenko.html>

E-mail: bondarenko.olga@kdpu.edu.ua

Ph.D. **Liudmyla Burman**, Associate Professor, Department of Economic and Social Geography and Teaching Methods, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Liudmyla Burman, born in 1970, received her Ph.D. in Pedagogical Sciences (Ph.D.) from Volodymyr Hnatyuk Ternopil National Pedagogical University, Assistant Professor in the Department of Economic and Social Geography and Teaching Methods in 2014. Since 1992 she has been working in the field of economic and social geography and teaching methods at Kryvyi Rih State Pedagogical University. Her research interests include regional geography and social geography of the world, their teaching to students. She has published textbooks and a number of papers in national scientific journals.

WWW: <https://kdpu.edu.ua/personal/lvburman.html>

E-mail: lburman1989@gmail.com

Dr. **Oleksandr Burov**, Dr.Sc., Leading Researcher, Institute of Information Technology and Learning Tools, National Academy of Pedagogic Science of Ukraine

Oleksandr Burov, born in 1953. Educational Background: Dr.Sc. (Eng.), 2007, science field “Ergonomics”. Ph.D., 1990, science field “Control in biological and medical systems”. National Technical University (Kyiv), Applied Mathematic Department, M.Sc. diploma, 1977. Area of professional interests: Cognitive work, intelligence, human factors/ergonomics, psychophysiology of mental activity. Professional expertise: Psychophysiological assessment of human performance, functional state and prediction of operators’ fitness for duty and performance (power industry, space, aviation). Field of application: Space, aviation, power industry, education and talent development.

E-mail: ayb@iitltl.gov.ua

Prof. **Aleksandr Cariow**, Professor of Computer Science, Department of Computer Science and Information Technology, West Pomeranian University of Technology, Szczecin, Poland

Aleksandr Cariow, born in 1954, received the Candidate of Sciences (Ph.D.) and Doctor of Sciences degree (DSc or Habilitation) in Computer Sciences from LITMO of St. Petersburg, Russia in 1984 and 2001, respectively. In September 1999, he joined the faculty of Computer Sciences and Information Technology at the West Pomeranian University of Technology, Szczecin, Poland, where he is currently a professor in the Department of Computer Architectures and Telecommunications. His research interests include computational mathematics, digital signal and image processing algorithms, convolutional neural networks, VLSI architectures, and data processing parallelization.

WWW: https://www.researchgate.net/profile/Aleksandr_Cariow

E-mail: acariow@wi.zut.edu.pl

Dr. **Josef Cernohorsky**, Associated professor of Technical Cybernetics, Faculty of Mechatronics, Informatics and Interdisciplinary Studies, Technical University of Liberec, Liberec, Czech Republic

Josef Cernohorsky, born in 1979, received a Sciences degree (Ph.D.) from the Technical University of Liberec, in 2007, 2015 he became associated professor of Technical Cybernetics. Since 20010, he has been working in the field of mechatronics, electrical drives and robotics in Institute for Nanomaterials, Advanced Technologies and Innovation. He has been teaching of electrical drives and robotics on Faculty of Mechatronics. His research interests include controlling of electrical drives, service and industrial robotics.

WWW: <https://www.fm.tul.cz/en/personal/josef.cernohorsky>

E-mail: josef.cernohorsky@tul.cz

Prof. **Oleksandr Chernyak**, Kyiv National Economic University named after Vadym Hetman, Kyiv, Ukraine

WWW: http://science.univ.kiev.ua/en/researchgroups/research.php?ELEMENT_ID=2594

Dr. **Serhii Chukharev**, Associate Professor of Department of mining development and mining of National University of Water and Environmental Engineering, Ukraine

Scientific degrees and academic titles: 1990 – Candidate of Technical Sciences; 2015 – Associate Professor of the Department of Underground Mining of Kryvyi Rih National University, Ukraine. More than 50 scientific publications (articles, monographs), including 5 invention. The deputy editor of 8 collective monographs on mining published by the publishing houses of Romania and Bulgaria, deputy chairman of the organizing committee of 5 international conferences. The main directions of scientific activity: mining, underground mining of mineral deposits.

WWW: <http://nuwm.edu.ua/nmni/kaf-rrvkk>

E-mail: sergej.chukharev@gmail.com, s.m.chukharev@nuwm.edu.ua

Dr. **Giuseppe T. Cirella**, Professor of Human Geography, Department of Economics, University of Gdansk, Sopot, Poland

Giuseppe T. Cirella, Dr., received his Ph.D. in Environmental Engineering (Specialization: Sustainability) from Griffith University, Australia. He is the founder of the Polo Centre of Sustainability and is Director and Head of Research. Prior to working for the University of Gdansk, Dr. Cirella held academic positions (Professor) at Saint Petersburg State University, Russia as well as (Research Scientist) at both the Free University of Bozen and Ca' Foscari University of Venice in Italy. He has also held a number of short-term professorships in China (Beijing Forestry University and Inner Mongolia University of Science and Technology), South Africa (University of Pretoria), and Ukraine (International Humanitarian University). He has acted as a principal investigator and coordinator in a number of international projects and is a reviewer and member of the editorial board of several reputed international journals on sustainability and the environment. He has extensive interdisciplinary and cross-cultural experience in socioeconomics as well as expertise in landscape architecture, urban planning, and societal development.

WWW: http://ekonom.ug.edu.pl/web/wydzial/?lang=pl&ao=pracownicy_az&staff=480

E-mail: gt.cirella@ug.edu.pl

Dr. **Hanna Danylchuk**, Associate Professor of the Department of Economics and Business Modeling, The Bogdan Khmelnytsky National University of Cherkasy, Cherkasy, Ukraine

Hanna Danylchuk, born in 1969, received her Ph.D. in Economics (East European University of Economics and Management) in 2015. Since 2006 she has been working in the field of economic systems modeling at The Bogdan Khmelnytsky National University Cherkasy. Her research interests include modeling of crisis phenomena in financial markets. She has published a number of papers in international journals.

E-mail: abdanylchuk@gmail.com

Dr. **Muhammet Demirbilek**, Department of Computer Education and Instructional Technology, Suleyman Demirel University, Isparta, Turkey

WWW: <https://w3.sdu.edu.tr/personel/03477>

E-mail: muhammetdemirbilek@sdu.edu.tr

Prof. Dr **Tetiana M. Derkach**, Chair of Professional Education in Technologies and Design, Professor at the Department of Industrial Pharmacy at Kyiv National University of Technologies and Design, Kyiv, Ukraine

Education: Doctor of Science in Education (Habilitation), Institute of Higher Education of the National Academy of Educational Sciences of Ukraine, Kyiv, 2015; Ph.D. in Chemistry, Ukrainian State University of Chemical Technology, Dnipropetrovsk, 2000; MSc with Highest Honours in Physical Chemistry, Faculty of Chemistry, Dnipropetrovsk State University, 1987. Publications/Presentations: Author/co-author of more than 200 publications in refereed journals, conference proceedings and patents. The publication list includes three monographs, seven textbooks, such as textbooks “Inorganic Chemistry for Technologists” (in English), “Information and Communication Technologies in Chemistry Teaching”, etc. Organising committees for a few national/international conferences in chemistry and education. Research interests and hands-on experience in experimental work: development of new experimental techniques in analytical chemistry; application of information and communication technologies in education; formation of chemical competencies in a mixed learning environment.

WWW: <https://knutd.edu.ua/university/faculties/tlp/tlppmpn/>

E-mail: derkach.tm@knutd.edu.ua

Dr. **Diallo Mohamed Tafsir**, Director General of Institute Polytechnic the University Gamal Abdel Nasser of Conakry / Coordinator of the project CIRA BoCEJ (Industrial Control And Automatic Regulation / Booster the Competencies for Youth Employability (CFJF)), Conakry, Republic of Guinea

Dr. Diallo Mohamed Tafsir, born in 1960, received a Ph.D. in 1994 from the State University of St. Petersburg in Russia with a (Ph.D.) in Electrotechnical in “Computerised Control Systems” – from the Faculty of Automation of Digital Techniques. Engineer degree in 1986 Electro technician from the Faculty of Electrotechnical of the Institute Polytechnic – University Gamal Abdel Nasser of Conakry. Certified in “SMQ Quality Management”, ISO 9000/2000 Standards-In Pedagogical and Management Training of the Higher School, with ISESCO Certificate of Merit for New Technological Trends in Scientific Education.

E-mail: diallomohamedtafsir@gmail.com

Dr. **Lubomir Dimitrov**, Professor Mechanical Engineering and Mechatronics, Faculty of Mechanical Engineering, Technical University of Sofia, Bulgaria

Lubomir Dimitrov, born in 1958, received a Ph.D. from the Moscow Technological University (STANKIN), USSR, in 1986. Full time professor at the same (Technical University of Sofia) since 2011. He is head of Mechatronics Laboratory. His main scientific interests are in the area of Mechanical Engineering, Mechatronics, Design of machines and mechanical devices, Design against fatigue, Design and control of industrial systems. The results his researches are published in more than 150 papers in scientific journals and conference proceedings. TU-Sofia vice-principle since 2015, responsible for education, accreditation, and international affairs.

WWW: <https://tu-sofia.bg/university/vicerectors>

E-mail: lubomir_dimitrov@tu-sofia.bg

Dr. Viktoriia Dmytrenko, Ph.D., Associated professor, Associated professor of the Department of Oil and Gas Engineering and Technology, National University “Yuri Kondratyuk Poltava Polytechnic”, Poltava, Ukraine

Viktoriia Dmytrenko, born in 1981, received a scientific degree of Candidate of Technical Sciences (Ph.D. in Engineering) (Speciality “Development of Oil and Gas Field”) at Ivano-Frankivsk National Technical University of Oil and Gas (Ukraine) in 2009. Her research interests include reliability enhancement of operation of gas condensate fields in conditions of carbon dioxide corrosion and hydrate formation. She is an author of several utility patents in the field of oil and gas industry. She has published a number of scientific papers in international journals. She is co-author of books “Fundamentals of Oil and Gas Business”, “Chemistry and Research Methods of Raw Stuff and Materials”. She is a member of Technical Committee for Standardization of Ukraine TK 138 “NAFTOGAZ Normalization”, a member of Society of Petroleum Engineering and Society of Drillers of Ukraine.

E-mail: dmytr.v@gmail.com

Dr. Alina Dychko, Professor of Environmental Engineering, Department of Geoengineering, Institute of Energy Saving and Energy Management, National Technical University of Ukraine “Igor Sikorsky Kyiv Polytechnic Institute”, Kyiv, Ukraine

Alina Dychko, born in 1974, received a Candidate of Technical Sciences degree at the National University of Food Technologies, in 2002, and a Doctor of Technical Sciences degree (Dr. Sci., Tech.) at the State Ecological Academy of Postgraduate Education and Management, in 2017. Since 2004, she has been working in the field of environmental safety at Institute of Energy Saving and Energy Management, Igor Sikorsky Kyiv Polytechnic Institute, where she is currently a Vice President on Science. Her research interests include integration of the EU requirements on environmental quality management in Ukraine, system analysis of energy saving technologies for biochemical wastewater treatment, methods of their intensification, and also waste biotransformation into biogas. She has published a number of papers in Scopus and other international journals and volumes in book series.

WWW: <http://intellect.ecology.kpi.ua/profile/dao40>

E-mail: aodi@ukr.net

Prof. Joseph Esin, Ed. D., Research Associate at Botanical Research Institute of Texas, Fort Worth, Texas, USA

Professor Joseph O. Esin is the chief publishing editor of the Journal of Educational Research and Technology. A Professor of computer information systems with 28 years of experience in educational research and publishing, 27 years of academic instruction in computer information systems, networking technologies, management information systems, fundamentals of networking and cybersecurity at undergraduate, graduate and post-graduate levels, 15 years of experience in supervising of doctoral dissertations, masters theses and undergraduate senior class project. Professor Esin holds a Bachelor of Science in biology from Saint Louis University, Saint Louis, Missouri; a Master of Arts in theology from the Society of Jesus College of Divinity, Saint Louis, Missouri; and a Doctorate in Computer Education and Information Technology from the United States International University, San Diego, California.

WWW: <http://afasin.org/index.php/pages/founder>

Amgad Fathey Tadros, Automation and plc trainer, Arabian Oil Pipelines Company, Badr, Al Qahirah, Egypt

Amgad Fathey Tadros, born in Istanbul at 1979 and graduated in 2001 Faculty of Science Chemistry from Zagazig University. Later he also received diplomas in Applied Organic Chemistry from Ain Shams University (2005) and diploma in Environmental study from Environmental Institute Ain Shams University (2007). Amgad Fathey research interests include Instrumental methods of chemical analysis, Petrochemistry, Environmental chemistry.

E-mail: Chem_amgad_ppc@hotmail.com

Dr. Irina Georgescu, Lecturer of Computational Intelligence, Department of Economic Informatics and Cybernetics, Bucharest University of Economics, Bucharest, Romania

Irina Georgescu holds a Ph.D. in Economics from Turku Centre for Computer Science, Turku, Finland. Currently she is a lecturer at the Department of Economic Informatics and Cybernetics, Bucharest Academy of Economic Studies. Her research interests lie in the areas of econometrics, computational intelligence and risk theory. She is the author of about 50 journal papers and several books.

E-mail: irina.georgescu@csie.ase.ro

Dr. Olena Glazunova, Professor of ICT in Education, Department of Information Technologies, National University of Life and Environmental Sciences of Ukraine

Olena Glazunova, received a Candidate of Pedagogical Sciences degree (Dr. phil.) in 2003, and a Doctor of Pedagogical Sciences degree (Dr. habil.) from the Institute of Informational Technologies and Tools in Education NAPS of Ukraine in 2015. Since 2003, she has been working in the field of design and development of cloud-based scientific-educational environment of the university, use of technologies of inquiry-based and project-based activities and implementation of teamwork approaches in IT-students learning, transfer and modification of educational methods to specialized teaching of research masters' programs and courses of e-learning management.

WWW: <https://nubip.edu.ua/IT.NUBIP>

E-mail: o-glazunova@nubip.edu.ua

Dr. Branko Gluščević, BSc, MSc, Ph.D., Associate Professor of Underground Mining, Department of Mining, Faculty of Mining and Geology, University of Belgrade, Republic of Serbia

Branko Gluščević, born in 1966, received a Doctor of Philosophy degree (Ph.D.) from University of Belgrade, Serbia, in 2010. Since 1992, he has been working in the field of Underground Mining at the Faculty of Mining and Geology, University of Belgrade, where he is currently Head of Department of Underground Mining. His research interests include exploration, engineering economics, planning and organization of production in underground mining. He contributed and published a number of papers in domestic and international journals. He is a member of editorial board of Underground Mining Engineering Journal.

WWW: http://www.rgf.bg.ac.rs/eng/page.php?page=profesori_details&id=483

E-mail: branko.gluscevic@rgf.bg.ac.rs

Prof. **Vita Hamaniuk**, Doctor of science (pedagogical sciences), professor of the Department of German, Literature and Didactics, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Vita Hamaniuk, born in 1965, Education – Dnipropetrovsk State University (1988), received a Candidate of Pedagogical Sciences degree (Ph.D.) from the Charkiv National Pedagogical Skovoroda University, Kryvyi Rih, Ukraine, in 1995, a Doctor of Sciences degree from East-Ukrainian National Wolodymyr Dahl University, Lugansk, Ukraine, in 2013. Since 2002 has been working at the Department of German, Literature and didactics at the Kryvyi Rih State Pedagogical University where she is currently professor. Her research interests include foreign languages teaching and learning, didactics of multilingualism, e-learning, blended learning, comparative researches in Education. She has published a number of papers in Ukrainian and international journals, actively participates in international conferences and projects.

WWW: <https://kdpu.edu.ua/personal/vagamanuk.html>
E-mail: vitana65@gmail.com

Dr. **Olena Hanchuk**, Assistant Professor at the Department of Economic and Social Geography and Teaching Methods, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Olena Hanchuk, born in 1974, received a Ph.D. degree in pedagogical sciences in 2014 from the Institute of Pedagogy of the National Academy of Pedagogical Sciences of Ukraine (Kyiv). Research interests: geographical and pedagogical interests, teaching geography at school, teaching geography at a higher school, using innovative teaching technologies at school. She has published several articles in international journals and professional journals.

E-mail: ganchuk.olena@kdpu.edu.ua

Dr. **Serhii Homeniuk**, Dean of Mathematical Department, Zaporizhzhia National University, Zaporizhzhia, Ukraine

Serhii Homeniuk, born in 1971, received a Candidate of Physical and Mathematical sciences (Ph.D. in Education) from the Zaporizhzhia State University, Ukraine, in 1997, and a Doctor of Technical Sciences from the Kharkiv National University of Radio Electronics, Ukraine, in 2004. Since 1996, he has been working in the field of information technology and mathematical modelling at the Zaporizhzhia National University. His research interests include: computer science, mathematical modelling, programming, software development, information systems. He has published a number of papers in international journals. He is a Chief Editor of “Bulletin of Zaporizhzhia National University. Physical and mathematical Sciences” (Ukraine).

E-mail: gserega71@gmail.com

Dr. **Roman Horbatiuk**, Professor of Vocational Education, at the Department of Mechanical Engineering and Transportation of Ternopil National Pedagogical University named after Volodymyr Hnatiuk, Ternopil, Ukraine

Born in 1965, Roman Horbatiuk received his Ph.D. in 1997 at the National Technical University of Kyiv Polytechnic Institute. He has been a Doctor of Pedagogical Sciences of the Ternopil National Pedagogical University named after Volodymyr Hnatiuk since 2011. Since 1990 he has been working as a professor at the Ternopil National Pedagogical University named after Volodymyr Hnatiuk. Scientific interests include the improvement of professional training of future teachers of professional education, the introduction of innovative technologies in the educational process of higher education institutions. He has published a number of scientific papers in international journals and is a member of the editorial boards of the “Ukrainian Journal of

Educational Studies and Information Technology” and “Professional Education: methodology, theory and technologies”.

WWW: <http://tnpu.edu.ua/faculty/IPF/gorbatyuk-roman-mikhaylovich.php>

Prof. **Liliana Horal**, vice-rector of Ivano-Frankivsk National Technical University of Oil and Gas, Ivano-Frankivsk, Ukraine.

Mrs. Liliana Horal is a high-level specialist of economy of enterprises and management of regional development. She has worked out about 20 educational courses of an economy, insurance and innovative development of enterprises (in particular enterprises of oil and gas sector). Candidate of engineering sciences in underground storage of gas (1999), doctor of sciences in an economy and management enterprises (2012). She is the successful leader of postgraduate studies. Seven candidates and one doctoral dissertations have defended under her guidance. Mrs. L. Horal is: a chairman of the Specialized Scientific Board D 20.052.06 (by speciality “Economy and management of enterprises”) in the Ivano-Frankivsk National Technical University of Oil and Gas; a member of editorial board of scientific and production edition “Oil and gas industry of Ukraine”; a member of editorial board of “The Scientific herald of the Ivano-Frankivsk National Technical University of Oil and Gas. Series: Economy and management in oil and gas industry”. She is an expert in the area of local development in industry of the strategic planning of local development of the Ukrainian cities within the framework of project “Partnership for development of cities”, development of strategic plan of cities development (2015-2019); an expert of Scientifically-expert board under the head of the Ivano-Frankivsk Regional Council.

WWW: https://www.researchgate.net/profile/Liliana_Horal

Dr. **Pavlo Hryhoruk**, Professor of Department of Automated Systems and Modeling in Economics of Khmelnytskyi National University, Khmelnytskyi, Ukraine

Pavlo Hryhoruk, received a Doctor of Economic Sciences degree (Dr. habil.) from the Khmelnytskyi National University, in 2013. Since 1997, he has been working in the field of economic and mathematical modeling at the Khmelnytskyi National University, where he is currently Head of Department of Automated Systems and Modeling in Economics. Directions of research are related to decision-making, multidimensional modeling of socio-economic systems, comprehensive assessment of economic phenomena latent characteristics, information technologies in education. He has published a number of papers in domestic and international journals, monographs and volumes in book series, is a member of editorial board of “Herald of Khmelnytskyi National University. Economic Sciences”.

E-mail: violete@ukr.net, hryhoruk@khnu.km.ua

Prof. **Serhii Hushko**, Prof. DSc, First Deputy Director for Scientific, Academic and Educational Work, Kryvyi Rih Economic Institute of Kyiv National Economic University named after Vadym Hetman, Kryvyi Rih, Ukraine

He is directed at the preparation of specialists in the area of economy for practical and research activity on the basis of fundamental education allowing the graduates of universities to adapt themselves quickly to the changing requirements of informative society. It provides for the study of basic pre-conditions and directions of forming of informative economy and specifics of its formation as a category in the context of strategy of business internationalization.

WWW: <https://orcid.org/0000-0002-4833-3694>

E-mail: gushko77@gmail.com

Dr. **Andrii Iatsyshyn**, Senior Researcher, Department of environmental protection technologies and radiation safety, State Institution “Institute of Environmental Geochemistry of the National Academy of Sciences of Ukraine” and Senior Researcher (in combination), Department of Mathematical and Econometric Modeling, Pukhov Institute for Modelling in Energy Engineering of the National Academy of Sciences of Ukraine, Kyiv, Ukraine

Andrii Iatsyshyn, born in 1980, received a Candidate of Technical Sciences degree from the Pukhov Institute for Modelling in Energy Engineering of the National Academy of Sciences of Ukraine, in 2006 and a Doctor of Technical Sciences degree from the State Institution “Institute of Environmental Geochemistry of the National Academy of Sciences of Ukraine”, in 2013. A. Iatsyshyn is actively engaged in scientific activities in such areas as the development of mathematical models and information systems for solving urgent problems of Ecological safety of the environment. He has published a number of papers in international journals and monographs, is a member of editorial boards of Geochemistry of Technogenesis, Electronic Modeling, Zurnal Hromatograficnogo tovaristva.

WWW: <http://www.nas.gov.ua/EN/PersonalSite/Statuses/Pages/default.aspx?PersonID=0000015808>, <https://ipme.kiev.ua/personalni-storinki/iatsyshyn/>
E-mail: iatsyshyn.andriy@gmail.com

Dr. **Ihor Kholoshyn**, Associate Professor, Department of Economic and Social Geography and Teaching Methods, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Ihor Kholoshyn, born in 1959, received a Candidate of Philosophical Sciences degree (Dr. phil.) from the Moscow Geological-Exploration Institute. Since 1984, he has been working in the field of geoinformation technologies the Kryvyi Rih Mining Institute and since 2009 – at the Kryvyi Rih State Pedagogical University, where he is head of department. His research interests include theoretical and methodological principles of application of geoinformation technologies for the preparation of future teachers of geography. He has published a number of papers in international journals and is the author of several scientific monographs and study guides.

E-mail: holoshyn@kdpu.edu.ua

Dr. **Oleh Khomenko**, Professor of Mining Engineering and Education Department of Dnipro University of Technology, Dnipro, Ukraine

Oleh Khomenko was born in 1972 in Potsdam, Germany. In Dnipro University of Technology he worked as an assistant of Underground Mining Department (2002 – 2004), associate professor (2004 – 2006), Head of Scientific Research Department (2006 – 2011), studied at the Doctoral Program (2011 – 2014), associate Professor (2014 – 2016) and Professor (from 2017). Oleh Khomenko is constantly working over expansion of a scientific outlook on improvement of technologies of iron, uranium and manganese deposits of Ukraine, ores and associated minerals that using the energy of rock pressure, in difficult rock conditions and other topical issues. He has over 200 publications in Ukraine, Russia, Kazakhstan, Korea, Mongolia, Poland, Czech and England.

WWW: <http://pr.nmu.org.ua/index.php/en/sp-2/prof/152-khomenko-oleg-evgenovich>
E-mail: rudana.in.ua@gmail.com

Dr. **Vitaliy Khomenko**, Professor, Department of Computer Technologies in Management, Training and Informatics of Berdiansk State Pedagogical University, Berdiansk, Ukraine

Born in 1966, Vitaliy Khomenko received the degree of Candidate of Technical Sciences in 2001 at the National Technical University “Kharkiv Polytechnic Institute”, Ukraine, and the degree of Doctor of Pedagogical Sciences at the Ukrainian Engineering and Pedagogical Academy, Ukraine, in 2016. Since 1986 he has been working in the field of information technology and professional education at Berdiansk State Pedagogical University. He is now the head of the Department of Computer Technology in Management, Training and Informatics. Research interests: informatics, information networks, ICT, programming, software development, information systems, and computer technology. He is a full member of the Scientific and Methodological Commission on General and Professional Education (subcommittee 015-1 Vocational Education (Information Technologies, Automation and Telecommunications)) of the Scientific and Methodological Council of the Ministry of Education and Science of Ukraine on the development of higher education standards of Ukraine. Member of the International Academy of Engineering and Pedagogical Sciences and Vocational Education, IGIP. Participation in the work of the specialized scientific council K 64.108.01 at the Ukrainian Engineering and Pedagogical Academy.

WWW: <http://bdpu.org/faculties/fmktto/structure-fmktto/kaf-ktun/composition-ktun/homenko-2/>

E-mail: v_g_homenko@ukr.net

Dr. **Nila Khrushch**, Professor of Department of Accounting and Auditing of Khmelnytskyi National University, Khmelnytskyi, Ukraine

Nila Khrushch, received a Doctor of Economic Sciences degree (Dr. habil.) from the Institute of Market Problems and Economic&Ecological Researched of National Academy of Sciences of Ukraine, Odesa in 2007. Since 1993, she has been working in the field of innovation-investment and strategic management at the Khmelnytskyi National University, where she is currently Head of Department of Finance, Banking and Insurance. Area of studies includes financial and economic research and modeling of business entities activity, financial security, strategic and financial management. She has published a number of papers in domestic and international journals, monographs and volumes in book series, is a member of editorial board of “Herald of Khmelnytskyi National University. Economic Sciences”.

E-mail: nila.ukr@gmail.com, khrushch@khnu.km.ua

Dr. **Inesa Khvostina**, Assistant Professor of the Department of Applied Economics of Institute of Economics and Management in Ivano-Frankivsk National Technical University of Oil and Gas, Ivano-Frankivsk, Ukraine

Inesa Khvostina finished her thesis on “Assessment of the effectiveness of the functioning of the information system of machine-building enterprises” and received the degree of Candidate of Economic Sciences (Doctor of Philosophy) in 2012. In 2015 she received the rank of Assistant Professor of the Department of Organization of Labor and Production. Her research interests include risk management at oil and gas enterprises, evaluation of the efficiency of industrial enterprise information system, implementation of ecological approach in business. She has published more than 80 scientific and educational papers, participated in several international projects. She is a member of the Editorial Board Proceedings of the 7th International Conference on Modeling, Development and Strategic Management of Economic System (MDSMES 2019), series: Advances in Economics, Business and Management Research.

E-mail: inesa.hvostina@gmail.com

Dr. Liubov Kibalnyk, Head and Professor of Department of Economics and Business Modelling, Cherkasy Bohdan Khmelnytsky National University, Cherkasy, Ukraine

Liubov Kibalnyk, born in 1969, received a Candidate of Economic Sciences degree (Dr. phil.) from the Taras Shevchenko National University of Kyiv, Ukraine, in 2002, and a Doctor of Economic Sciences degree (Dr. habil.) from the Institute of International Relations of Taras Shevchenko National University of Kyiv, in 2015. Since 1994, she has been working in the field of economics, international economic relations and modeling at the Cherkasy Bohdan Khmelnytsky National University, where he is currently Head of Department. She specialized in the field of modeling economic processes in the global environment. She is the author of more than 150 scientific and methodological works published in international and national editions.

WWW: http://econom-law.cdu.edu.ua/?page_id=804

E-mail: liubovkibalnyk@gmail.com

Prof. Arnold Kiv, Ben-Gurion University of the Negev, Beer Sheva, Israel

Arnold Kiv received the D. Sc. (Dr. Hab.) degree in solid state physics from Tartu Institute of Physics, in 1978. From 1964 to 1982, he was a Senior Researcher and a Head of the Laboratory of Radiation Effects, Institute of Nuclear Physics, Academy of Sciences, Uzbekistan. From 1983 to 1998, he was a Head of the Department of Theoretical Physics, South-Ukrainian National Pedagogical University. In 1997 he was an Invited Professor, Western Ontario University, Canada. From 1999 to the present, he is a Professor-Researcher in the Department of Materials Engineering, Ben-Gurion University of the Negev, Israel. In 1996 and 2011 he was co-Director of NATO Advanced research Workshops and an Editor of two NATO Series books. He has about 300 publications, three monographs and three Invention Certificates in the field of radiation effects in solid state electronics. His research interests include mechanisms of formation of radiation defects in solids, radiation methods in microelectronics, computer simulation in natural and humanitarian sciences.

WWW: https://www.researchgate.net/profile/Arik_Kiv

Prof. Vitaliy Kobets, Chair of Computer Science and Economic Cybernetics, Kherson State University, Kherson, Ukraine

WWW: <http://www.kspu.edu/About/Faculty/FPhysMathemInformatics/ChairInformatics/Staff/KobetzVN.aspx>

E-mail: vkobets@kse.org.ua, kobetz@ukr.net

Dr. Oleksandr Kolgatin, Professor of Information System Chair, Department of Economic Informatics, Simon Kuznets Kharkiv National University of Economics, Kharkiv, Ukraine

Oleksandr Kolgatin received a Candidate of Technical Sciences degree (Ph.D.) from the Low Temperature Physics and Engineering of the National Academy of Sciences of Ukraine in 1995 and a Doctor of Pedagogical Sciences degree from the Institute of Information Technologies and Learning Tools of the National Academy of Educational Sciences of Ukraine in 2011. His research interests include computational modelling, information and communication technologies in education, and pedagogical diagnostics. He has published a number of papers in Ukrainian and international journals, is a member of editorial boards of Journal of Information Technologies in Education and an associate editor of Information Technologies and Learning Tools.

WWW: <https://orcid.org/0000-0001-8423-2359>

Dr. **Olena Kolmakova**, Kharkiv National University of Civil Engineering and Architecture, Ukraine

WWW: <https://scholar.google.com.ua/citations?user=ILp9Yw0AAAAJ>
E-mail: elenakolmakova78@gmail.com

Dr. **Elena Komarova**, Professor, Institute of Education and Associate Professor, Institute of Living Systems, Immanuel Kant Baltic Federal University, Kaliningrad, Russia

Elena Komarova, born in 1978, received a Ph.D. in pedagogical sciences from the National Pedagogical Dragomanov University in 2005, and in 2018 received a D.Sc. in pedagogical sciences from the Institute of Pedagogy of the National Academy of Educational Sciences of Ukraine. She is a professor at the Institute of Education and an assistant professor at the Institute of Living Systems of the Immanuel Kant Baltic Federal University. Since 2003 she has been working in the branch of theory and methodology of teaching biology. Research interests include the theory and methodology of forming a system of knowledge of high school students in biology, questions of modeling biological systems using modern computer technology, visualization of biological processes, issues of the interaction of ethics and science and the reflection of this connection at the subject level.

WWW: <http://mybio.education/>
E-mail: komarova1978@mail.ru

Dr. **Valerii Kontsedailo**, Ph.D., Product Owner and Head of Product at Easygenerator, The Netherlands

Valerii Kontsedailo, born in 1991, received a Candidate of Pedagogical Sciences degree from Institute of Informational Technologies and Learning Tools of National Academy of Educational Sciences of Ukraine, Ukraine, in 2019. Since 2013, he has been working in the field of software product management at Easygenerator, global SaaS e-Learning authoring software, where he is currently the Product Owner, Head of Product. His research interests include simulation and serious games, soft skills in software development. He has published a number of papers in scientific journals.

WWW: <https://www.linkedin.com/in/kontsedaylo/>
E-mail: valerii.kontsedailo@gmail.com

Dr. **Tatyana Kostyuk**, Head of the Department of Building Materials and Products, Kharkov National University of Civil Engineering and Architecture, Kharkov, Ukraine

Tatyana Kostyuk, born in 1954, received a degree Ph.D. in technical sciences from the Kharkov State Technical University of Civil Engineering and Architecture, Ukraine, in 2000 and a degree Doctor of Engineering Science from the Ukrainian State University of Railway Transport in 2016. Since 1995, she has been working in the field of building materials science at the Kharkov National University of Civil Engineering and Architecture. Her research interests include multifunctional composite materials. She has published several articles in international journals.

Email: takostuk@ukr.net

Dr. **Anton Koval** is a post-doctoral researcher at the Department of Computer Science, Electrical and Space Engineering at the Luleå University of Technology, Sweden.

He received his Ph.D. from National Technical University of Ukraine “Kyiv Polytechnic Institute”, Ukraine in 2012. He has been involved in several European and Ukrainian National projects on micro aerial vehicles and environmental monitoring. In 2018 he received the Swedish Institute Visby scholarship for senior scientists for 6 months at Luleå University of Technology, Sweden. His current research interests are mainly focused on control, exploration and path planning with multiple agents.

E-mail: anton.koval@ltu.se

Candidate of Pedagogical Science **Viktoriia Kovalchuk**, Assistant Professor of the Department Information Systems in Opole University of Technology, Opole, Poland

Viktoriia Kovalchuk, born in 1974, received a Candidate of Pedagogical Sciences degree (Ph.D.) Institute of Information Technologies and Learning Tools of Kyiv, in 2012. Since 2017, she has been working in the field of information security of people and data in the Opole University of Technology. Her research interests include learning computer science and the information system’s development. She has published a number of papers in Ukrainian and international journals.

E-mail: bukachuk1@gmail.com, v.kovalchuk@po.edu.pl

Ph.D. of Public Administration, **Oksana Kovtun**, associate professor, Department of Public Administration and Project Management, State Higher Educational Institution “University of Educational Management”, Kyiv, Ukraine

Oksana Kovtun, born in 1971, received a Candidate of Public Administration degree (Dr. phil.) from the Council for the Study of Productive Forces of Ukraine at the National Academy of Sciences of Ukraine, Ukraine, in 2010. Since 2000, she has been working in the field of public finance research, household financial behavior and mechanisms for their activation in Classic Private University (Zaporizhzhya). I am currently an associate professor at the Department of Public Administration and Project Management, State Higher Educational Institution “University of Educational Management”. Shies research interests: modeling of financial markets, study of structural changes in the economy, innovations in the financial sector. She has published a number of papers in international journals and workshops.

WWW: <http://umo.edu.ua/institutes/imp/struktura-institutu/kaf-upravl-proekt/sklad/kovtun-oksana-anatolijivna>

E-mail: kovtun.oa71@gmail.com

Dr. **Nadiia Kozachenko**, Kryvyi Rih State Pedagogical University, Ukraine

Professor Nadiia Kozachenko is chair of Department of Philosophy at Kryvyi Rih State Pedagogical University. She got Ph.D. in logic from the Institute of Philosophy of the NAS of Ukraine in 2010. The main directions of Dr. Kozachenko’ research is logic and philosophy of information society.

WWW: https://kdpu.edu.ua/personal/n_p_kozachenko.html

Dr. Pavlo Kryvenko, Director, V. D. Glukhovsky Scientific Research Institute for Binders and Materials, Kyiv National University of Construction and Architecture, Kyiv, Ukraine

Pavlo Kryvenko, born in 1938, received a Candidate in Building materials and products Ph.D. (Eng) from Kiev Civil Engineering Institute in 1971, and a Doctor in Technology of refractory nonmetallic materials DSc (Eng) from Kiev Polytechnical Institute in 1986. Since 1971, he has been working in Problem Laboratory of Soil Silicates of the Kyiv Civil Engineering Institute where he served as Head of Laboratory, from 1990 to the present, he heads the Scientific Research Institute for Binders and Materials of Kyiv National University of Construction and Architecture, holds the position of director, is Scientific Supervisor/Principal Investigator. His research interests include Alkali-Activated Materials. Developer of three national standards of Ukraine for alkali-activated materials, in the past- more than 50 national standards and technical specifications of the USSR. More than 500 publications, among them 16 monograph books, 4 text-books. More than 400 USSR author's certificates, patents of Ukraine and foreign patents.

WWW: <http://science.knuba.edu.ua/index.php?id=13&cultureKey=en>
E-mail: pavlo.kryvenko@gmail.com

Dr. Vladyslav Kruhlyk, Professor of Department of Computer Science and Cybernetics, Bogdan Khmelnytsky Melitopol state pedagogical university, Melitopol, Ukraine

Vladyslav Kruhlyk, born in 1981, received a Candidate of Pedagogical Sciences (Ph.D. in Education) from the Kherson State University, Ukraine, in 2009, and a Doctor of Pedagogical Sciences from the Zaporizhzhia National University, Ukraine, in 2018. Since 2003, he has been working in the field of information technology and education at the Kherson State University. Now – Professor of Department of Computer Science and Cybernetics, Bogdan Khmelnytsky Melitopol state pedagogical university. His research interests include: computer science, information networks, ICT, programming, software development, information systems, data science, distance learning, life-long learning. He has published a number of papers in international journals. He is a member of editorial boards of “Ukrainian Journal of Educational Studies and Information Technology” (Ukraine), “Journal of Information Technologies in Education” (Ukraine), “Scientific Bulletin Melitopol State Pedagogical University. Series: Pedagogy” (Ukraine).

E-mail: vladyslav.kruhlyk@gmail.com

Prof. Mykola Krylovets, Doctor of Pedagogical sciences, Full Professor, Head of the Social Pedagogy and Social Work Department of Mykola Gogol University of Nizhyn, Nizhyn, Ukraine

Mykola Krylovets, born in 1950, received a Candidate of pedagogical science in 1990, and a Doctor of Pedagogical Science in 2009 from the Institute of Pedagogy of the National Academy of Educational Sciences of Ukraine. The main area of the researches is the professional training of future teachers; social institutions partnership theory and practice. The member of the Specialized Academic Council at the Institute of Pedagogy of the National Academy of Sciences of Ukraine. He is the scientific consultant of pedagogical and social-pedagogical scientific projects at Institute of Pedagogy of the National Academy of Sciences of Ukraine; and also co-organizer and participant of international conferences.

E-mail: km50@ukr.net

Dr. Hanna Kucherova, Professor of economy, Department of Economy, Classic Private University, Zaporizhzhia, Ukraine

Hanna Kucherova, born in 1983, received a Candidate of Economical Sciences degree from the Classic Private University, in 2011, and a Doctor of Economical Sciences degree (Dr. habil.) from the Classic Private University, in 2017. Since 2008, she has been working in the field of pricing, economy, tax, economy behavior at the Classic Private University of Ukraine, where he is currently professor Chair of Economics. Her research interests include modeling the country's business climate, behavior of socio-economic agents (on-line too), tax consciousness and information transparency.

WWW: <https://scholar.google.ru/citations?user=FhBOVExn1foC>
E-mail: kucherovahanna@gmail.com

Emiel Kuiken, EMEA Treasurer, Tesla, Amsterdam Area, Netherlands

WWW: <https://www.linkedin.com/in/emielkuiken/>

Dr. Andrey Kupin, Doctor of Science, Professor of Computer Science, Computer Systems and Networks department, Krivyi Rih National University, Kryvyi Rih, Ukraine

Andrey Kupin, was born in Slovianoserbsk, Luhansk region, Ukraine, in 1972. He received the engineering degree in robotic systems and complexes from East-Ukrainian State University, in 1994 and the Ph.D. degree in automation from Kryvyi Rih Technical University, in 2001. From 2006 to 2007, he worked as an Associated Professor of the Department of Informatics, Automation and Control Systems. In 2010 he became a doctor of science in automation, professor (2013). Dean of the Faculty of Information Technology (2011-2015). From 2007 he is the Head of the Department of Computer Systems and Networks. He is the author more than 170 articles, and 8 patents. Professor Kupin as a scientific adviser has prepared two Ph.D. His research interests include artificial intelligence, information and integrated automation of technological processes. Prof. A. Kupin teaches such academic courses as: "Computer systems of artificial intelligence", "Computer Systems", "Research work of students" and "Computer Networks and Telecommunications".

WWW: <http://ksm.knu.edu.ua/>
E-mail: kupin.andrew@gmail.com; kupin@knu.edu.ua

Dr. Olena Kuzminska, Associate Professor of Information Technology and Distance Learning Department, National University of Life and Environmental Sciences of Ukraine, Kyiv, Ukraine

Olena Kuzminska, born in 1970, received a Candidate of Pedagogic Sciences degree (Ph.D.) from the National Pedagogical Dragomanov University (Kyiv) in 2008. Since 2008, she has been working at the National University of Life and Environmental Sciences of Ukraine, where she is currently head of Information Technology and Distance Learning Department. She has experience in research and teaching in: design and development of innovative blended and distant e-learning technologies, instructional design; development of programs and organization of trainings for teachers and students on efficient use of information & communicational technologies (ICT) in education and research; use of technologies of inquiry-based and project-based activities and implementation of teamwork approaches as a tool for development of digital competences; transfer and modification of education methods to specialized teaching of research

masters' programs and courses of e-learning management and scholarly communication. She research interests also include design and integration of scholarly communication tools to digital educational environment of university; integration of Microsoft and Google cloud services with e-learning process and postgraduate training. She has published a number of papers in international journals and volumes in book series, is a member of program committee of ICTERI (International Conference on ICT in Research, Education and Industrial Applications).

WWW: <https://nubip.edu.ua/node/3900>, <https://cutt.ly/9thm8Un>

E-mail: o.kuzminska@nubip.edu.ua

Dr. Valerii Kyrylovych, Professor of Automatization and Computer-integrated Technologies Department named after prof. B.B. Samotokin, State University Zhytomyr Politechnic, Zhytomyr, Ukraine

Valerii Kyrylovych, born in 1953, received a Candidate of Technical Sciences degree (Dr. phil.) from the Kyiv Polytechnic Institute, USSR, in 1990, and a Doctor of Technical Sciences degree (Dr. habil.) from the National Technical University of Ukraine "Kyiv Polytechnic Institute", Ukraine, in 2015. Since 1979, he has been working in the field of robotics of mechanical assembly technologies at the Zhytomyr Field of Kyiv Polytechnic Institute (State University Zhytomyr Politechnic now), where he is currently professor. His research interests include Automated synthesis of robotized mechanical assembly technologies of engineering and instrument making and Automatization using industrial robots. He has published a number of papers in international journals and volumes in book series. He is a member of editorial boards of Bulgarian Journal for Engineering Design (Sofia, the Republic of Bulgaria), Scientific Bulletin of the Ivano-Frankivsk National University of Oil and Gas (Ivano-Frankivsk, Ukraine), Technical Engineering (Zhytomyr, Ukraine).

WWW: https://ztu.edu.ua/ua/structure/faculties/fikt/teachers_kakt.php

E-mail: kiril_va@yahoo.com

Dr. Evgenii A. Lavrov, Professor, Doctor of Engineering, Professor of Computer Science Department of Sumy State University, Sumy, Ukraine

Scientific degrees and academic titles: Oct 1989 – Ph.D. (technical sciences), Diploma of the USSR; Oct 1997 – Doctor of Engineering, Diploma of Russia; Jun 1997 – Professor of Cybernetics and Informatics, Diploma of Ukraine. Production activities: a) from 1981 to 1991 – post-graduate student, assistant of the Department of Informatics and Computer Engineering of the Ukrainian Engineering and Pedagogical Academy (Kharkov); b) from 1991 to 2009 – in the Sumy National Agrarian University: Head of the Department of Cybernetics and Informatics; Dean; Acting Rector; Vice-rector; c) from 2009 to 2010 – in the National University of Life and Environmental Sciences of Ukraine (Kiev): Director of the Institute of Information and Telecommunication Support of the Agro-Industrial and Environmental Protection Sectors; d) from 2010 to present – Professor of Sumy State University (Ukraine)

WWW: <https://www.famous-scientists.ru/13333>

E-mail: prof_lavrov@mail.ru; prof_lavrov@mail.ru

Dr. Tetiana Lazariieva, Doctor of Pedagogical Sciences, Professor of Food and Chemical Technology Department, Ukrainian Engineering Pedagogics Academy, Kharkiv, Ukraine

Tetiana Lazariieva graduated from the National Pharmaceutical University as a process engineer of pharmaceutical enterprises (2002) and Kharkiv state University of food and trade (2012) in the direction of “Food industry and processing of agricultural products” as a process engineer. In 2015 she defended her thesis for the degree of doctor of pedagogical sciences in the specialty “Theory and methodology of vocational training” at the Institute of vocational education of the National Academy of Educational Sciences of Ukraine, Kyiv. She is the author or co-author of more than 280 scientific publications. Her latest publications are devoted to teaching students to create innovative objects of the food industry and functional products. She is a member of editorial boards of “Problems of Engineering Pedagogic Education” (Ukraine).

E-mail: Lazareva_T.A@ukr.net

Dr. Aleksandra Lezgovko, Associate Professor, Department of Financial Engineering, Faculty of Business Management, Vilnius Gediminas Technical University and Director of Insurance and risk management institute in Vilnius, Lithuania

Aleksandra Lezgovko has 24 years of managerial experience both in business and academia (leading research teams in designing applications), received a Ph.D. in Economics degree from the Moscow State Regional University in 2012. During the 14 years of project activities, a total of 29 applications were prepared, including 4 that were related to employment and vocational training. The author of 28 scientific and popular science articles. Her publications also include the book “Fundamentals of Insurance Economics”, textbook “Management of Insurance Services Sales Process”. Since 2016, Aleksandra has been participating in the “Sales of Insurance Products” – project, which is an adult re-qualification initiative.

WWW: <https://www.vgtu.lt/business-management/departments/department-of-financial-engineering/contacts/56380> or <https://www.draudimas.com>

E-mail: aleksandra@draudimas.com

Dr. Yevhen Liulchenko, Associate Professor of the Department of Civil Engineering of Kryvyi Rih National University, Kryvyi Rih, Ukraine

Yevhen Liulchenko was born in 1951. He received his scientific degree of Candidate of Technical Sciences in 1991 and his Associate Professor in 1995. He has more than 50 scientific publications. Research interests: survey and reinforcement of building structures; computer simulation of building structures, buildings, and structures.

E-mail: lev1351ua@gmail.com

Dr. Nadiia Lobanchykova, Ph.D., assistant professor, the Dean of the Faculty of Information and Computer Technology, assistant professor at the Department of computer engineering and cybersecurity, Zhytomyr Polytechnic State University, Zhytomyr, Ukraine

Nadiia Lobanchykova, born in 1978, defended the thesis by specialty 05.13.06 – Information Technology (122 Computer Science and Information Technology) at Kherson National Technical University and received a Candidate of Engineering in 2010. Associate Professor of the Department of Information and Communication Systems Security since 2012. Her research interests include

cybersecurity of critical infrastructure objects, cloud computing security; information technology for the construction and protection of the Internet of things.

WWW: <https://ztu.edu.ua/en/structure/faculties/fikt/>
E-mail: lobanchikovanadia@gmail.com

Dr. **Alla Lobanova**, Professor of Sociology, Department of Sociology and Economics, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Alla Lobanova, born in 1956, received a Candidate of Sociological Sciences (Dr. phil.) in 1994, and a Doctor of Sociological Sciences degree (Dr. habil.) in 2005 from the Institute of Sociology of the National Academy of Sciences of Ukraine. Worked as a sociologist at an industrial enterprise, in local government, and since 1992 as an assistant, assistant professor, head of the department of sociology at the Kryvyi Rih State Pedagogical University, where she is professor. Her research interests include issues of social adaptation, sustainable development, labor motivation, social effectiveness and social partnership. She has published a number of papers in Ukrainian and Polish journals, is a author of monographs and textbooks on the sociology of labor and deviation.

WWW: <https://kdpu.edu.ua/personal/aslobanova.html>
E-mail: alla.lobanova@kdpu.edu.ua

Dr. **Svitlana Lytvynova**, Head of the Open Learning Environment Technology Department, Institute of Information Technologies and Learning Tools of the National Academy of Education Sciences of Ukraine, Kiev, Ukraine

Svitlana Lytvynova, born in 1964, in 2011 received a degree of Candidate of Pedagogical Sciences (Ph.D.) at the Institute of Information Technologies and Learning Tools of the National Academy of Education Sciences of Ukraine. In 2017, received a degree of Doctorate of Pedagogical Sciences at the Institute of Information Technologies and Learning Tools of the National Academy of Education Sciences of Ukraine. Since 2004, she has been working on the development, implementation and use of information and communication technologies in educational practice. Her research interests include improving the quality of the educational environment of educational institutions and the continuous development of educators. She is a MIE Expert Microsoft Education. She has published a number of articles in international scientific journals and book series volumes, is a member of the editorial boards of the journal "Information Technologies and Teaching Tools" (Web of Science) and the professional publication "Computer at School and Family".

WWW: <https://www.facebook.com/slytvynova>
E-mail: s.h.lytvynova@gmail.com

Dr. **Nataliia Maksyshko**, Doctor of Economic Sciences, Professor, Head of Department of Economic Cybernetics, Professor, Zaporizhzhia National University, Zaporizhzhia, Ukraine

Nataliia Maksyshko, born in 1959, received a Candidate in Physics and Mathematics Sciences degree (Dr. phil.) from the V.M. Glushkov Institute of Cybernetics of National Academy of Sciences of Ukraine, in 1990 (Mathematical modeling and computational methods), and a Doctor of Economics Sciences degree (Dr. habil.) (Economic and mathematical modeling) from the Kyiv National Economic University named after Vadym Hetman, in 2010. Since 1983, she has been working in the field of economic and mathematical modeling at the Zaporizhzhia National University, where she is currently Head of Department of Economic Cybernetics. Her research interests include economic and mathematical modeling of complex economic systems, economic dynamics, discrete optimization. She has published a number of papers in international

journals and volumes in book series, is a member of editorial board of Bulletin of Zaporizhzhia National University. Economic sciences.

WWW: https://www.znu.edu.ua/ukr/university/departments/economy/kafedri/ek_kiber

E-mail: maxishko@ukr.net

Prof. **Volodymyr Manyuk**, Ph.D., Assistant Professor in the Chair Earth of Science, Chemical Department, Oles Honchar Dnipro National University, Dnipro, Ukraine

Volodymyr Manyuk, born in 1952, received a Candidate of Geology-Mineralogy Science degree (Dr. phil) from Maxim Gorky Kharkiv State University, Kharkiv, Ukraine. 1972-1976 – Uchkoschkonska geological expedition, technician-geologist, senior technician-geologist, Kyrgyzstan. 1976-1984 – Dnipropetrovsk geophysical expedition, senior technician-geologist, senior geologist, Ukraine. 1984-1993 – Novomoskovsk geological expedition, senior technician-geologist, geologic engineer, Ukraine. He has published a number of papers in international journals. 1993-1996 – Oles Honchar Dnipro National University, Department of geology-geography, Senior Lecturer in above-mentioned department, teaching the above disciplines, Ukraine. 1996 – present – Oles Honchar Dnipro National University, Department of geology-geography, Assistant Professor in the Chair of Geology and Hydrogeology, Ukraine. Teaches the following subjects: “Monitoring geological heritage sites”, “Regional Geology”, “Geotectonic”, “Geomorphology”, “Economic Geology”, “Geology of Minerals Deposits”, “Geological prospecting (Drilling and Mining)”, “Physical Geology”, “Structural Geology”, “Prospecting and Exploration of Minerals Deposits”. 2017-2019 – Director of the Scientific Research Institute of Geology Oles Honchar Dnipro National University. 2001 – present – member of European Association for the Conservation of the Geological Heritage (ProGEO). 2015-2017 – Executive Editor of the scientific journals “Bulletin of the Dnipropetrovsk University: Geology, geography”. 2017 – present – Member of Editorial Board: Sustainable Geoscience and Geotourism (SGG, SciPress Ltd, Switzerland). Deputy Chief Editor: Geology and Ore Content of Ukraine (Geology and Ore-bearing of Ukraine). 2018 – present – Chief Editor of the scientific journal “Journal of Geology, Geography and Geoecology”.

WWW: <https://geology-dnu.dp.ua>

Dr. **Ewa Matuska**, Assistant Professor at Institute of Safety and Management, Chair of Management, Pomeranian University in Slupsk, Poland

Ewa Matuska, received a Candidate of Humanistic Sciences degree (Dr. hum) in the field of Psychology from the Charles University in Prague, Czech Republic in 1993. During next 20 years was an owner of consultancy company and filling different managerial positions, among others – a CEO of the company managing Slupsk Special Economic Zone. Specialist in area of business development, HRM and regional development. Author of business strategies and companies' development projects, expert and evaluator in European Union projects, trainer/coach. Academic teacher for over 30 years, lecturing in Poland and in Germany, since 2016 joined with Pomeranian University in Slupsk, manager of the Organization and Management Department in the Chair of Management. Her research interests are focused on the field of human resources management, organizational psychology, behavioral economics. She has published a number of papers in international journals and chapters in book series, cooperates as a member of editorial board of International Journal of Applied Behavioral Economics (IJABE).

WWW: <https://www.linkedin.com/in/ewa-matuska-441b0326>

E-mail: ewa.matuska@apsl.edu.pl

Dr. **Andriy Matviychuk**, Professor of Economic and Mathematical Modeling, Kyiv National Economic University named after Vadym Hetman, Kyiv, Ukraine

Andriy Matviychuk, born in 1978, became a Candidate of Science in Economics (Ph.D.) by specialty Economic and Mathematical Modelling at the Technological University of Podillia (Khmelnitskiy) in 2003, and a Doctor of Economics (DSc) with a degree in Mathematical Methods, Models and Information Technologies in Economics at the Kyiv National Economic University named after Vadym Hetman in 2008.

Since 1990 he has been working in the field of AI & ML at the Kyiv National Economic University named after Vadym Hetman, where he is currently professor of Economic and Mathematical Modeling Department, director of Institute of Modeling and Informational Technologies in Economics and CEO at KNEU Science Park.

His research interests cover the field of mathematical modeling of complex systems, primarily using tools of neural networks and fuzzy logic. He is a Chief Editor of scientific and analytical journal Neuro-Fuzzy Modeling Techniques in Economics and a member of editorial boards of a number of scientific journals.

WWW: https://kneu.edu.ua/ua/depts9/k_ekon_matematychn_modeljuvannja/vykladachi_kmm/Matvijchuk.A.V/
E-mail: editor@nfimte.com

Prof. **Ordenbek Mazbaev**, professor of the Department of Physical and Economic Geography, L. N. Gumilyov Eurasian National University, Nur-Sultan, Republic of Kazakhstan

Ordenbek Mazbaev born in 1954, received the degree of candidate of pedagogical sciences in 1993 and Doctor of Geography Science, 2010 at Abai Kazakh National Pedagogical University, Kazakhstan. Honorary resident of the Republic of Kazakhstan. Scientific interest: geographical and pedagogical, problems of the territorial organization of tourism. The Member of the RUMS Tourism and has over 520 papers, geography and tourism study tutorials and textbooks, multimedia electronic textbooks for physical geography, 3 monograph.

Email: ordenbek@mail.ru

Dr. **Mykhailo Medvediev**, Assistant Professor of Computer Science, School of IT and Engineering, ADA University, Baku, Azerbaijan

Mykhailo Medvediev, born in 1973, received a Candidate of Philosophical Sciences degree from Taras Shevchenko Kiev National University, Ukraine, in 1999. Since 1995, he worked in the field of computer science in Kiev National University, faculty of cybernetics. Now he is working in ADA University, Baku, as an Assistant Professor. His research interests include programming languages, data structures, algorithms and coaching in programming competitions like ACM ICPC and IOI. He is an administrator of the E-olymp Internet portal, dedicated to the distance learning in programming.

WWW: <https://www.ada.edu.az/en/schools/members/site/49-mykhailo-medvediev>
E-mail: miserablewisdom@ukr.net

Baard Borch Michalsen is associate professor at School of Business and Economics at UiT The Arctic University of Norway

WWW: <https://en.uit.no/enhet/hht>
E-mail: bard.b.michalsen@uit.no

Prof. **Franco Milano**, Professor of Medical Physics, University of Florence, Italy

Franco Milano, after has been professor at University of Catania (1988-1991) and then until 2013 at University of Florence. Now he is visiting professor at Chulalongkorn University, Bangkok, Thailand, Riga Technical University, Riga, Latvia and Zhytomyr Polytechnic State University, Zhytomyr, Ukraine. He is also codirector and lecturer at the College on Medical Physics, held every two years at the International Center for Theoretical Physics Trieste, Italy. He was nominated Honorary Doctor in 2013 by Zhytomyr Polytechnic State University and in 2014 by Riga Technical University Since his Diploma Degree he has been working in the field of Physics applied to Medicine, Radiation Protection, and Ionizing Radiation Physics His research interests include physical methods applied to Radiotherapy, Nuclear Medicine and Diagnostic Imaging as well as Radioprotection of population and patients. He was responsible or partner of many European Projects. He has published a number of papers in international journals and is also author and co-editor of Encyclopedia of Medical Physics 1st and 2nd edition published by CRC Press member of Taylor & Francis Group.

WWW: <https://www.linkedin.com/in/franco-milano-069867126/>

E-mail: franco.milano.unifi@gmail.com

Dr. **Iryna Mintii**, Ph.D., Associate Professor of Computer Science, Department of Computer Science and Applied Mathematics, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Iryna Mintii, born in 1983, received a Candidate of Pedagogical Sciences degree (Ph.D.) from the National Pedagogical Dragomanov University, Kiev, Ukraine, in 2013. Her research interests include ICT in education. She has published a number of papers in international journals.

WWW: <https://kdpu.edu.ua/personal/ismintii.html>

E-mail: irina.mintiy@kdpu.edu.ua

Professor, Ph.D., Eng. **Roland Iosif Moraru**, Vice-Rector for Scientific Research and International Relations, Professor (Full) in the Management and Industrial Engineering Department, University of Petroșani, Romania

Graduate of the Mining Institute of Petroșani, in the field of „Mining Machines and Equipment” (1986), Expert Engineer in Mine Safety and Environment (E.N.S.T.I.M.A. France – 1995), Ph.D. in Engineering Sciences – Mines, Oil and Gasses (University of Petroșani – 1999). Published 80 scientific and technical papers published in Thomson ISI Web of Science journals and proceedings, 72 papers in proceedings of international congresses and conferences, 123 articles in national level proceedings and journals, 20 handbooks, most of them on topics related to „Occupational Health and Safety”, „Risk Analysis and Management”, “Environmental Engineering” and “Mine Ventilation and Safety”. Fellow of the Romanian Tunneling Association, General Association of Romanian Engineers, Balkan Environmental Association (BENA), CNR-CME, Computer-Aided Engineering Society, Manager of the Research Centre „Industrial Risk Assessment” and the Romanian Electrical Safety Society. Postgraduate studies and specializations: France (1994, 1995, 1999), Czech Republic (2007), India (2008), Spain (2012), Poland (2016, 2018), China (2019) etc. Ph.D. Supervisor in Industrial Engineering.

<https://www.upet.ro/profile/?n=Moraru&p=Roland>

E-mail: roland_moraru@yahoo.com

Dr. **Fatma İnci Morgil**, Professor of Chemistry Education, Department of Chemistry, Hacettepe University, Ankara, Turkey

Fatma İnci Morgil, born in Istanbul at 1942 and graduated in 1964 Faculty of Pharmacy from Istanbul University and received her doctorate in analytical chemistry in 1970. After research at the Johann Wolfgang Goethe University in Frankfurt, she was habilitated in the field of pharmaceutical analytical chemistry. Become Associate Professor at 1976, and become professor at 1982. She is a chair of Department of Chemistry, Faculty of Education, at Hacettepe University, since 1987. She retired in 2009. Fatma İnci Morgil research interests include ICT on Chemistry education, Analytical Chemistry, Environmental chemistry, Instructional Technologies, Computer assisted education, Measuring Cognitive Knowledge Level etc. She has published a number of papers in international journals and wrote a significant number of books.

WWW: <https://www.kimyaegitimi.org/>

E-mail: incimorgil@gmail.com

Prof. **Volodymyr Morkun**, Doctor of Engineering, Professor of the Department of Informatics, Control Systems and Engineering Pedagogy, Vice-Rector for Research, Kryvyi Rih National University, Kryvyi Rih, Ukraine

Volodymyr Morkun was born in 1951, became Candidate of Engineering Sciences in 1984 at Dnipropetrovsk Mining Institute (Ukraine) and Doctor of Engineering at Kryvyi Rih Technical University (Ukraine) in 2000. Since 1975, he has been investigating into automation of control processes, computer sciences and technologies at Kryvyi Rih National University where he is currently Vice-Rector for Research. His research interests involve theoretical substantiation, methods and computerized systems of adaptive control over technological mining processes on the basis of ultrasonic, magnetic and radiomagnetic measurements of ore material characteristics. He is the author of over 400 scientific works in international journals and monographs. He is also the chief editor of Computer Science, Information Technology, Automation and is a member of editorial boards of six scientific editions. Priorities of basic scientific and technical solutions developed by Morkun's research school are defended by patents in the USA, Great Britain, Canada, Germany, France, India and Sweden as well as Ukrainian patents and certificates of authorship.

E-mail: morkunv@gmail.com

Dr. **Andrii Morozov**, Candidate of Technical Sciences (Ph.D.), Associate Professor, Department of Computer Science, Zhytomyr Polytechnic State University, Zhytomyr, Ukraine

Andrii Morozov, born in 1985, received a Candidate of Technical Sciences degree (Dr. phil.). From 2006 he works at the Zhytomyr Polytechnic State University as an assistant, associate professor, head of department, dean of the faculty, vice-rector for scientific and pedagogical work. His research interests include transport logistics, discrete optimization, information and communication technologies in education. He has published a number of papers in international journals and volumes in book series, is a member of editorial boards of scientific professional edition of Ukraine "Technical Engineering".

WWW: <https://www.facebook.com/morozov.andriy>

E-mail: morozov@ztu.edu.ua

Dr. **Andrii Mozgovuy**, Associate Professor, Department of Geotechnics, Underground and Hydraulic Structures, Kharkiv National University of Construction and Architecture, Kharkiv, Ukraine

Andrii Mozgovuy, born in 1973, received a Candidate of Technical Sciences degree (Dr. phil.) from the Kharkiv State Technical University of Construction and Architecture, in 2000, and a Doctor of Technical Sciences degree (Dr. habil.) from the Ukrainian State University of Railway Transport, Kharkiv, in 2019. His research interests include the probabilistic assessment of the reliability of complex technical systems, hydraulic structures of cascades of hydropower plants. He is the author of more than 50 scientific publications.

WWW: <https://gps.kh.ua>
E-mail: mozgovoyandrey@ukr.net

Dr. **Ranesh Kumar Naha**, University of Tasmania, Australia

WWW: <https://www.utas.edu.au/profiles/staff/cose-ted/ranesh-kumar-naha>
E-mail: RaneshKumar.Naha@utas.edu.au

Prof. **Nazim Nasrullayev**, D.Sc., Baku State University, Department of Physics, Baku, Azerbaijan

WWW: http://physics.bsu.edu.az/en/content/nasrullayev_nazim_617
E-mail: nasrullayev_n@hotmail.com

Dr. **Tetiana Nazarenko**, Head of the Department of Geography and Economics of the Institute of Pedagogy of the National Academy of Pedagogical Sciences of Ukraine, Kyiv, Ukraine

Tetiana Nazarenko, born in 1971, received her Ph.D. in 2004 in the field of pedagogical sciences (Dr. phil.) from Dragomanov National Pedagogical University, and in 2014 received a Ph.D. in pedagogical sciences (Dr. habil.) from the Institute of Pedagogy. Since 1998 she has been working in the field of pedagogy and teaching methods of geography and economics at the Institute of Pedagogy of the National Academy of Pedagogical Sciences of Ukraine, where she currently heads the Department of Geography and Economics. Her scientific interests include: teaching methods of geography and economics in schools. She has published a number of scientific papers in international journals. Scientific Secretary of the Specialized Academic Council of the Institute of Pedagogy of the National Academy of Pedagogical Sciences of Ukraine for the protection of doctoral thesis.

WWW: <https://undip.org.ua/>
E-mail: geohim@ukr.net

Dr. Pavlo Nechypurenko, Assistant Professor of Department of Chemistry and Methods of its Teaching, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Pavlo Nechypurenko, born in 1981, received a Magister of Teaching of Chemistry from Kryvyi Rih State Pedagogical University, Ukraine, in 2004, and a Candidate of Pedagogical Sciences degree (Dr. phil.) from the Luhansk Taras Shevchenko National University, Ukraine, in 2017. Since 2004, he has been working in the field of analytical chemistry and method of solving chemical problems at the Kryvyi Rih State Pedagogical University. His research interests include using of ICT on Chemistry education, Analytical Chemistry, Technique of chemical experiment. He has published a number of papers in Ukrainian and international journals and developed a series of virtual laboratory work to teaching chemistry.

E-mail: acinonyxleo@gmail.com, acinonyxleo@kdpu.edu.ua

Dr. Tatyana Nikitchuk, Ph.D. (Engineering), Head of the Department of Biomedical Engineering and Telecommunications, Zhytomyr Polytechnic State University, Zhytomyr, Ukraine

Tatyana Nikitchuk, born in 1982, received a Candidate of Technical Sciences degree (Dr. phil.) from the National Technical University of Ukraine “Igor Sikorsky Kyiv Polytechnic Institute”, Ukraine. Since 2005, he has been working in the field of biomedical engineering and telemedicine at the Zhytomyr Polytechnic State University, where he is currently Head of the Department. Her research interests include the development of biomedical equipment, digital methods for processing biomedical signals and telemedicine. She is a member of the editorial boards of “Visnyk ZHDTU. Series Technical Engineering”, “Visnyk NTUU “KPI”. Series Radio Engineering, Radio Equipment”.

WWW: <https://ztu.edu.ua/ua/structure/faculties/fikt/krt.php>

E-mail: tnikitchuk@ukr.net

Dr. Yulia Nosenko, Leading Researcher, Department of Cloud-Oriented Systems of Education Informatization, Institute of Information Technologies and Learning Tools of NAES of Ukraine, Kyiv, Ukraine

Yulia Nosenko, born in 1984, received a Candidate of Pedagogical Sciences degree (Dr. phil.) in 2011. In 2010-2015 worked at Taras Shevchenko National University of Kiev (part time). Since 2010 has been working at the Institute of Information Technologies and Learning Tools of National Academy of Educational Sciences of Ukraine, where she is currently leading researcher. Her research interests relates to implementation and use of cloud services in education, formation and development of educators’ digital competence, use of ICT as a tool for supporting inclusive learning. She has published over 70 scientific papers, including articles in international journals, is a member of editorial board of peer-reviewed e-journal “Information Technologies and Learning Tools”.

WWW: <http://iitlt.gov.ua/structure/departments/cloud/detail.php?ID=48>

E-mail: nosenko@iitlt.gov.ua

Dr. Kateryna Osadcha, Full professor, Department of Computer Science and Cybernetics, Bogdan Khmelnytsky Melitopol State Pedagogical University, Melitopol, Ukraine

Kateryna Osadcha, born in 1977, received a Candidate of Pedagogical Sciences (Ph.D. in Education) from the Vinnytsia State Pedagogical University named after Mykhailo Kotsiubynsky, Ukraine, in 2010. Since 2011, she has been working as a professor of the Department of Computer Science and Cybernetics at the Bogdan Khmelnytsky Melitopol State Pedagogical University.

Her research interests include: computer science, network technology, programming, ICT, e-learning, engineering education, educational technology, tutoring. She is author of about a hundred scientific works, including textbooks, monographs, author's certificates. She is a member of editorial boards of "Ukrainian Journal of Educational Studies and Information Technology" (Ukraine), "International Conference on Higher Education Advances" (Spain), "Transactions of Kremenchuk Mykhailo Ostrohradskyi National University" (Ukraine), "Professional Education: Methodology, Theory and Technologies" (Ukraine).

WWW: <https://www.facebook.com/kosadca>

E-mail: okp@mdpu.org.ua

Dr. **Viacheslav Osadchyi**, Professor of Department of Computer Science and Cybernetics, Bogdan Khmelnytsky Melitopol state pedagogical university, Melitopol, Ukraine

Viacheslav Osadchyi, born in 1975, received a Candidate of Pedagogical Sciences (Ph.D. in Education) from the Vinnytsia State Pedagogical University named after Mykhailo Kotsiubynsky, Ukraine, in 2006, and a Doctor of Pedagogical Sciences from the Vinnytsia State Pedagogical University named after Mykhailo Kotsiubynsky, Ukraine, in 2013.

Since 1999, he has been working in the field of information technology and vocational education at the Bogdan Khmelnytsky Melitopol State Pedagogical University. Now – Head of the Department of Computer Science.

His research interests include: computer science, information networks, ICT, programming, software development, information systems, data science. He has published a number of papers in international journals.

He is a member of editorial boards of "Ukrainian Journal of Educational Studies and Information Technology" (Ukraine), "International Conference on Higher Education Advances" (Spain), "Transactions of Kremenchuk Mykhailo Ostrohradskyi National University" (Ukraine), "Information Technologies and Learning Tools" (Ukraine), "Scientific papers of Berdyansk State Pedagogical University Series: Pedagogical sciences" (Ukraine).

WWW: <http://osadchyi.mdpu.org.ua/>

E-mail: poliform55@gmail.com

Dr. **Olena Pakhomova**, Candidate of Pedagogical Sciences, CELTA teacher, Associate Professor, English Philology Department, Oles Honchar Dnipro National University, Dnipro, Ukraine

Olena Pakhomova, born in 1977, in 1999 she graduated with honors from the Foreign Language Department of Kryvyi Rih State Pedagogical University, majoring in "English and German Languages and Literature". In 2011 she defended her Ph.D. thesis at Volodymyr Vinnychenko Kirovograd State Pedagogical University of and received a Ph.D. in Pedagogical Sciences. From 2008 till 2019 she worked at English Language with Methods of Teaching Department of Kryvyi Rih State Pedagogical University. Currently she is an Associate Professor of English Philology Department at Oles Honchar Dnipro National University. Author of a number of scientific publications on vocational education, the theory and method of professional training, her research interests include methods of English teaching, country studies, and the use of ICTs in the educational process.

E-mail: helenpah@gmail.com

Dr. Oleksandr Palyvoda, Associate Professor, Department of Industrial, Civil and Urban Construction, Kryvyi Rih National University, Kryvyi Rih, Ukraine

Oleksandr Palyvoda, born in 1987, received a Candidate of Engineering Sciences degree (Ph.D.) from the National Aviation University, Ukraine, in 2016. In 2019 was awarded the title of Associate Professor in the Department of Industrial, Civil and Urban Construction. He has been teaching at Kryvyi Rih National University since 2013. He also has practical experience in the construction industry for about 5 years. His research interests include research, design and implementation of new effective structures, as well as modern methods of repair and reinforcement, waterproofing and chemical protection of building structures. He has published a number of articles in international journals and has presented numerous papers at international conferences.

E-mail: palyvoda87@ukr.net

Dr. Marinela Panayotova, Prof. in Mineral Processing and Recycling (2011), Dept. of Chemistry, University of Mining and Geology (UMG), Sofia, Bulgaria

Assoc Prof. in Physical Chemistry (2001); Ph.D. in Physical Chemistry (1991); M.Sc. Chemistry (Inorganic and Analytical) – 1984; Post-Graduate specialization “Environmental Technology and Management”, equivalent to a British MSc course – 1994. Head of the department of Chemistry at UMG since 2012; Director of the Kardzhali branch of the UMG – 2009-2016. Professional and research interests: Environment protection – processes of mobilization and immobilization of water, soil and air pollutants; Technologies for wastewater and gases purification; Processing of minerals, raw materials (ores, concentrates, liquid and solid waste) – hydrometallurgical, flotation, physicochemical, chemical and electrochemical methods; Nanocomposites; Chemistry of RES; Corrosion and corrosion protection of metals and concrete. Totally patents and utility models – 19. Totally 150 publications, 18 books (monographs, textbooks, teaching aids) – 5 of them in English; 8 invited chapters in English. Totally 44 projects and 8 EIA. Member of the EGRC, ECE, UN – 5-th, 6-th and 8-th sessions. Inventor of the year – Chemistry and Environment – 2014, Bulgaria.

E-mail: marichim@mgu.bg

Dr. Liubov Panchenko, Professor at the Department of Sociology, National Technical University of Ukraine “Igor Sikorsky Kyiv Polytechnic Institute”, Kyiv, Ukraine

Liubov Panchenko was awarded a Candidate of Pedagogical Sciences degree (Dr. phil.) from H. S. Skovoroda Kharkiv National Pedagogical University, Kharkiv, Ukraine, in 1995, and a Doctor of Pedagogical Sciences degree (Dr. habil.) from the Luhansk Taras Shevchenko National University, in 2012. Since 1993, she has been working in the field of information and communication technology in education. Since 2016 she has been a Professor at the Department of Sociology, National Technical University of Ukraine “Igor Sikorsky Kyiv Polytechnic Institute”. Her research interests include information and communication technology in education, university’s educational environment, MOOCs, data analysis and multivariate methods in scientific research, digital storytelling, adult education. She has published a number of papers and text books (“Computer data analysis”, “Data analysis practicum”) and is an editorial board member of the Ukrainian journals “Information Technologies and Learning Tools” (associated editor), “e-Environment of Modern University”, and “Humanization of the educational process”.

WWW: <http://www.sociology.kpi.ua/en/faculty-2>

E-mail: lubov.felixovna@gmail.com

Dariusz Pawliszczy, Doctor of Philosophy, Gromadka, Poland

WWW: <https://www.gromadka.pl/2013-12-30-10-26-08/urząd-gminy.html>

Dr. Lukáš Pichl, Senior Associate Professor of Information Science, Department of Natural Sciences, International Christian University, Mitaka, Tokyo, Japan

Lukáš Pichl, born in 1974, received his Ph.D. from the Graduate University of Advanced Studies in 2000. Since 2001 he taught computer science in the University of Aizu, before joining the International Christian University in 2005. His current field of specialization is time series analysis and machine learning algorithms for the analysis of economic data including cryptocurrencies. Dr. Pichl has published a number of papers in international journals; he is a member of ACM and IEEE Computer Society, and currently serves as an associate editor of the Journal of Economic Interaction and Coordination (Springer).

E-mail: lukas@icu.ac.jp

Dr. Olga P. Pinchuk, Deputy Director for Scientific Experimental Work, Leading Researcher, Ph.D. (in Pedagogics), Senior Researcher in the field of information and communication technologies in education, Institute of Information Technologies and Learning Tools of the NAES of Ukraine, Kyiv, Ukraine

Education: M.P. Drahomanov Kyiv State Pedagogical Institute in specialties of Mathematics, Computer Science and Computer Engineering teacher. Currently the experience in teaching is 25 years. Since 2005 I work in the Institute of Information Technologies and Learning Tools of the NAES of Ukraine. I worked on the implementation of the tasks of the scientific research works “Scientific and methodological foundations use of computer oriented tools in teaching natural and mathematical subjects in profile School”, “Scientific and methodological principles of organization of distance learning environment in secondary schools”, “Methodology of design network resource centers of distance education of secondary schools”, “Formation of information and educational environment for learning high school students through technology electronic social networks” (Head of Scientific Research). I have more than 80 published scientific works, the author of collective monographs, manuals. I also obtain the post of co-editors-in-chief of “Information Technologies and Learning Tools”, a bimonthly peer-reviewed e-journal in educational sphere, publishing full-text articles online with immediate open-access.

WWW: <http://iitlt.gov.ua/>

E-mail: opinchuk@iitlt.gov.ua

DSc Prof. **Plugin Andrii**, Head of Building Materials and Structures Department, Ukrainian State University of Railway Transport (UkrSURT), Kharkiv, Ukraine

Graduate: Railway Engineer-Builder (1985); Candidate of Technical Sciences (Ph.D., 1994), Doctor of Technical Sciences (Dr.hab., 2006). Biography: Born in 1963; 1985-90 – Head of the Technical Control Department, Chief Technologist, Chief Engineer of the Construction Details Plant of the Southern Transport Construction Trust; 1990-2002 – postgraduate student, assistant (since 1993), docent (associate professor, since 1995) of the Kharkiv National University of Civil Engineering and Architecture; since 2002 – doctoral student, docent (associate professor, since 2005), professor – head of the department (since 2006) of the UkrSURT. Research interests: development of theoretical and experimental bases of composition, structure, properties, destruction, corrosion, durability, technology of concrete and reinforced concrete, restoration of operational properties and protection of building structures and railway track. Member of editorial boards: Collection of Scientific Works of the UkrSURT; Bridges and Tunnels: Theory, Research, Practice; Herald of the Odessa State Academy of Civil Engineering and Architecture.

WWW: <http://www.kart.edu.ua/kafedra-bmks-ua/zav-kaf-bmks-ua>
E-mail: plugin_aa@kart.edu.ua

Dr. **Alexander Podolyak**, Candidate of Agricultural Sciences, Associate professor. Director of the Gomel Regional Station for Chemization of Agriculture, Gomel, Republic of Belarus

A. Podolak, born in 1968, received a Ph.D. after successfully defending his Ph.D. thesis on agrochemicals at the Belarusian Research Institute of Soil Science and Agrochemicals in 2002. In 2003 he headed the Gomel Territorial Department of Agricultural Radiology and Agroecology of the Institute of Soil Science and Agrochemicals. In 2005 he was awarded the academic title of associate professor in the specialty – ecology. From 2008 to 2018 he worked as Deputy Director for Scientific Work of the Republican Research Enterprise “Institute of Radiology” of the Ministry of Emergency Situations of the Republic of Belarus. His research interests relate to the behavior of radionuclides and heavy metals in the soil-plant system. He co-authored eight monographs and more than 200 scientific articles in domestic and foreign publications. Since 2020 he has been a Doctor of Agricultural Sciences at the Department of Agricultural Chemistry of the Belarusian State Agricultural Academy.

E-mail: alexpodolyak@tut.by

Dr. **Vasyl Porokhnya**, Doctor of Economic Sciences, Doctor of Technical Sciences, Professor, Professor of Department of Economic of Classic Private University, Zaporizhzhia, Ukraine

Vasyl Porokhnya, born in 1949. Doctor of Technical Sciences – 1993 and Doctor of Economic Sciences – 2004. In 2004 he received an internship in the USA and received a certificate in on-line technologies in education. Since 2005 he has been implementing the theory of intellectual capital development in the educational sector and applying it in the branches of production based on the strategy of development of the human potential of the state. The works have been tested in Moscow (Institute of Management Problems of the Russian Academy of Sciences, Moscow State University), St. Petersburg (CEMI RAN), Poland, Chicago, Spain and the annual All-Ukrainian Scientific and Methodological Conferences “Problems of Economic Cybernetics”. As a result of research on the innovative development of intellectual capital at the micro and macro levels, he trained seven doctors of science.

E-mail: vrhnp76@gmail.com

Dr. Valerii Pozdniakov, Ph.D. (Engineering), Senior Lecturer, Senior Lecturer of the Department of Industrial Engineering and Maintenance of Gamal Abdel Nasser University of Conakry (UGANC), Guinea

Valerii Pozdniakov was born in 1949, defended his thesis in 1979 at Donetsk National Technical University (Ukraine) in the field of mining machines and complexes, worked at this University in the departments first “Mining machines” and then “Technology of Mining Engineering”. Senior Lecturer since 1981. In 1984-85, he worked at the Ostrava Higher School of Mines (Czechoslovakia), and in 1989-94, he worked as a Senior Lecturer at the Tebessin National University (Algeria). Since 1996, he has been working as an Senior Lecturer in the Republic of Guinea (Conakry). Until 2010, in the Mining Department of the Mining and Geological Institute of Boke, and now in the Department of Industrial Engineering and Maintenance of UGANC (Conakry). His research interests include the theory of operation and operation of industrial equipment, as well as its maintenance. He has many international publications, participated in collective monographs.

E-mail: valerypoz49@gmail.com

Dr. Svitlana Pozdniakova, Ph.D. (Economics), Senior Lecturer, leading specialist of the Department of Reforms of the Prosecutor General’s Office of Ukraine, Ukraine

Svitlana Pozdniakova was born in 1981. She defended her thesis in 2009 at the Institute of Economic and legal research of the National Academy of Sciences of Ukraine. Initially, she worked as an assistant, and from 2009 to 2015 as a Senior Lecturer at the Department of Personnel Management and Labor Economics of Donetsk National Technical University (Ukraine). In 2015, she was invited to work in the Department of Reforms of the Prosecutor General’s Office of Ukraine. Research interests are related to the issues of personnel management of enterprises, namely, the development of a competency model for employees of the enterprise; conformity assessment of competences of employees with the requirements of the position; the definition of programmes for the development of the missing competencies; conformity assessment of competencies of candidates to the position of its requirements. She has many scientific articles in specialized Ukrainian and international publications, published a monograph “Assessment of human capital accumulation in industrial enterprises”. She took an active part in the TEMPUS CD-JEP 27238-2006 program.

E-mail: svetap8144@gmail.com

Dr. Igor Puleko, Candidate of Technical Science, Head of Software Engineering Department in Zhytomyr Polytechnic State University, Zhytomyr, Ukraine

Igor Puleko, born in 1972, received a Candidate of Technical Sciences degree (Ph.D.) in 2000. Since 2018, he has been working in the field of data analytic and Software Engineering in the Zhytomyr Polytechnic State University. He research interests include artificial intelligence, machine learning, space systems and the information systems development. He has published a number of papers in Ukrainian and international journals.

<https://ztu.edu.ua/ua/structure/faculties/fikt/kpzot.php>

E-mail: pulekoigor@gmail.com

Dr. **Oleg Pursky**, Professor of Computer Science and Information Systems, Head of Department of Computer Science and Information Systems, Kyiv National University of Trade and Economics, Kyiv, Ukraine

Oleg Pursky, born in 1967, received a Candidate of Sciences in Physics and Mathematics degree (Dr. phil.) from the Institute for Low Temperature Physics and Engineering of the National Academy of Sciences of Ukraine, in 2001, and a Doctor of Sciences in Physics and Mathematics degree (Dr. habil.) from the Taras Shevchenko National University of Kyiv, Ukraine, in 2010. His research interests include informational systems development, computer simulation and modeling of socio-economic systems. He has published a number of papers in international journals, monographs and volumes in book series, is a member of editorial board of International Journal of Economic Theory and Application, reviewer of scientific journals International Journal of Modern Physics (B) and Heat Transfer and certified Data Science & Machine Learning specialist. He is a member of Scientific Council section of Ukrainian Ministry of Education and Science on the specialty "Informatics and Cybernetics". Currently, he is working as a Head of Department of Computer Science and Information Systems, Kyiv National University of Trade and Economics.

WWW: <https://knute.edu.ua/blog/read/?pid=12695&uk>
E-mail: Pursky_O@ukr.net

Prof. **Sultan Ramazanov**, Professor, Doctor of Engineering, Doctor of Economics Science, Professor of the Department "Information systems in the economy", Kyiv National Economic University named after Vadym Hetman, Kyiv, Ukraine

Born in 1949. Mathematician, cybernetic, environmental economist; design specialist and development of integrated management information systems complex ecological-economic objects with elements of artificial intelligence. Honored Worker of Science and Technology of Ukraine. Excellence in education of Ukraine. Professor Emeritus of V. Dal East Ukrainian National University and Poltava University of Economics and Trade. Prepared 1 DSc and 14 Ph.D.s (7 scientific fields). He is the author of 492 scientific and methodological works, including 41 monographs and 14 textbooks. Expert of the Ministry of Education and Science of Ukraine ("Informatics and Cybernetics"). Academician of Academies: International Academy of Informatics, The International Academy of Environmental Sciences and Life Safety, The Academy of Technological Sciences of Ukraine, the Academy of Economic Sciences of Ukraine, Transport Academy of Ukraine.

E-mail: sramazanov@i.ua; sultan.ramazanov@kneu.edu.ua

Dr. **Natalia Remez**, professor of department of geoenvironmental engineering, Institute for energy saving and energy management, National Technical University of Ukraine "Igor Sikorsky Kyiv Polytechnic Institute", Kyiv, Ukraine

Natalia Remez, born in 1956, received a Candidate of Technical Sciences degree (Dr. phil.) from the Institute of Mechanics of National Academy of Sciences of Ukraine in 1987, and a Doctor of Technical Sciences degree from the Institute of Hydromechanics of the National Academy of Sciences of Ukraine, in 2005. Since 2006 she has been working in the National Technical University of Ukraine "Igor Sikorsky Kyiv Polytechnic Institute". Her research interests include forecasting of seismodangerous dynamic processes in geological systems, ecosafety technologies. She has published more 200 of papers in international journals and volumes in book series, is a member of editorial boards of Eastern-European Journal of Enterprise technologies, Scientific-technical journal "Geoengineering".

WWW: <https://ecology.kpi.ua>

Dr. **Doreen Robin**, Computational Intelligence Research Foundation, Chennai, India

Dr. D. Doreen Hephzibah Miriam is the Director at Computational Intelligence Research Foundation, Chennai. She received her B.Tech in Information Technology from Madras University, Chennai, M.E in Computer Science and Engineering from Anna University, Chennai and Ph.D in Computer Science and Engineering from Anna University. Her research interests include Parallel and Distributed computing, Peer to Peer computing, Grid Computing, Cloud Computing and Big Data Analytics. She has published about 30 papers in International and National Journals and Conferences. She is a life member of ISTE. She is a reviewer for Computer and Electrical Engineering Journal and Future Generation Computer Science journal.

WWW: <https://sites.google.com/view/doreen/home>

Dr. **Lina Rybalko**, Doctor of Sciences (Pedagogic), Senior Researcher, Head of the Department of Physical Culture and Sports, National University “Yuri Kondratyuk Poltava Polytechnic”, Poltava, Ukraine

Lina Rybalko, born in 1975, received a Candidate of Pedagogic Sciences degree (Dr. ped.) from the Institute of Pedagogy of the National Academy of Pedagogical Sciences of Ukraine, Kyiv, in 2008, and a Doctor of Pedagogic Sciences degree (Dr. habil.) from the Institute of Pedagogy of the National Academy of Educational Sciences of Ukraine, in 2015. Since 2015, he has been working in the field of Pedagogic and Physical Culture and Sports at the National University “Yuri Kondratyuk Poltava Polytechnic”, where he is Head of the Department of Physical Culture and Sports. She research’ interests include pedagogical aspects of teaching natural sciences, formation of a healthy environment in educational institutions. She has published a number of papers in Ukrainian and international journals, is a member of editorial boards of European Journal of Education and Applied Psychology “East West”.

WWW: <https://nupp.edu.ua/page/sklad-kafedri-fizichnoi-kulturi-ta-sportu.html>
E-mail: lina-rybalko@ukr.net

Dr. **Kanay Rysbekov**, Director of the Institute of Geology, Oil and Mining engineering, Satbayev university, Almaty, Kazakhstan

Kanay Rysbekov in 2004 received a candidate of technical sciences degree (Ph.D.), since 2009 associate professor. The author of more than 120 scientific papers, including 3 textbooks, 1 solely, 3 co-authored monographs, 7 study guides. Under the direction of released 1 Ph.D. Foreign member of the Academy of Mining Sciences of the Russian Federation, full member of the International Academy of Informatization, full member of the National Academy of Mining Sciences of Kazakhstan. Scientific research is devoted to questions of geodesy, rational and complex development of subsoil and environmental problems when developing mineral deposits.

WWW: <https://official.satbayev.university/ru/teachers/rysbekov-kanay-bakhytovich>
E-mail: k.rysbekov@satbayev.university

Ph.D. (Tech.) **Serhiy Sakhno**, Associate Professor of the Department of Civil Engineering of Kryvyi Rih National University, Kryvyi Rih, Ukraine

Serhiy Sakhno was born in 1958, has degrees as a Civil engineer, Economist, Master of Intellectual Property, Specialist of Mechanical and Machine Engineering. Received degrees of the Candidate of Technical Sciences (Ph.D.) from the Kyiv Civil Engineering Institute in 1992. Has more than 50 scientific publications (articles, proceedings, monographs), including four patents for invention. His areas of scientific interest: cement activity research, extending the life of structures that have developed their resource, study of the effects of dynamic factors on the reliability and durability of mechanisms and structures.

E-mail: budfac@gmail.com

Prof. **Oleksandr Samorodov**, Doctor of Technical Sciences (D.Sc.), Head of the Department of Geotechnics, Underground and Hydrotechnical Structures, Kharkiv National University of Civil Engineering and Architecture, Kharkiv, Ukraine.

More than 100 scientific publications (articles, proceedings, monographs), including 10 patents for invention; the supervisor of 6 post-graduate students, 5 of whom have defended their candidate's dissertations and hold the degree of Candidate of Technical Sciences (Ph.D.). Primary areas of research activity: research of the behaviour of combined pile-raft foundations (CPRF) of multi-storey buildings and structures: load-bearing capacity, compressible thickness and mechanical parameters of soil bases, simulation parameters of the base – foundation system with the use of different soil base models; research of the pile – soil mass system under various combinations of loads on the pile and deformations of the mass; research of soil pressure on retaining walls and underground facilities such as caissons, particularly in case of local loads on the surface; research of the interaction with foundation bases with cutouts in the bottom subject to significant moment loads.

WWW: <http://gps.kh.ua>

E-mail: osamorodov@ukr.net

Dr.Sc **Myroslav Sanytsky**, Professor, Lviv Polytechnic National University, Lviv, Ukraine

Myroslav Sanytsky, born in 1950, in the period 1974-1977 post-graduate of Lviv Polytechnic institute, 1988-1991 – doctorant of Kyiv Polytechnic Institute. Candidate (1978), Doctor of Sciences (1991). Assistant of professor (1982-1992) and professor (1993-2001) of the chair of Chemical Technology of Silicates, director of Civil and Environmental Engineering Institute (2001-2007), head of road department (2008-2011), head of department of building production (from 2011) of National Lviv Polytechnic University. During 2001-2013 years – visiting professor of Environmental Engineering Institute of Czestochowa University of Technology (Poland). Scientific interests: study of building materials, chemistry and technology of cements and concretes, develop of energy saving and ecological conception of building constructions, utilization of wastes, environmental engineering and protection. Author of 450 publications in the Ukraine, Russia, Germany, Poland, China etc., including 12 monographs, 35 patents and authors certifications. Laureate of State Premium of Ukraine 2008 year.

WWW: <https://wiki.lp.edu.ua/wiki/SanytskyMyroslav>

E-mail: msanytsky@ukr.net

Dr. Vasyl M. Savosko, Ph.D., Associate Professor, Department of Botany and Ecology, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Vasyl M. Savosko, born in 1970, received a Candidate of Biology Sciences degree (Ph.D.) from the Dnipropetrovsk State University (Ukraine). As a researcher he worked at the Ukrainian Research Institute of Industrial Medicine (Laboratory of Industrial Ecology and Health) and in the Kryvyi Rih Botanic Garden (Department of Technogenic Landscapes Optimization and the Department of Plant Introduction and Acclimatization). Since 2003, he has been working as a teacher at the Kryvyi Rih State Pedagogical University, where he is currently associate professor at department of Botany and Ecology. His scientific fields are: phytocology, soil science, pedogeochemistry and biogeochemistry. He has published a number of papers in Ukrainian and international peer-reviewed journals and volumes in book series, is an editor-in-chief of the scientific journal "Ecological Bulletin of Kryvyi Rih District".

WWW: <https://kdpu.edu.ua/personal/vsavosko.html>
E-mail: savosko1970@gmail.com

Dr. Tetiana Selivanova, Assistant Professor of Department of Chemistry and Methods of its Teaching, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Tetiana Selivanova, born in 1978, received a Candidate of Chemical Sciences degree (Ph.D.) from the Oles Honchar Dnipro National University, Ukraine, in 2013. Since 2007, she has been working in the field of analytical chemistry and Physical chemistry at the Kryvyi Rih State Pedagogical University. Shies research interests include using of heteropolycomplexes and sorption in Analytical chemistry, Household chemicals. She has published a number of papers in Ukrainian and international journals.

E-mail: vetro090@gmail.com

Dr. Serhiy Semerikov, Professor of Computer Science and Educational technology, Kryvyi Rih State Pedagogical University, Ukraine

Serhiy Semerikov is professor of Department of Computer Science and Applied Mathematics at Kryvyi Rih State Pedagogical University. He got both Ph.D. and DSc in education (informatics) from the National Pedagogical Dragomanov University in 2001 and 2009, respectively. The main directions of Dr. Semerikov' research is methods of learning and educational technology.

WWW: <https://kdpu.edu.ua/semerikov/>
E-mail: semerikov@gmail.com

Etibar Seyidzade, Senior Lecturer of Computer and Information Technologies Department, Baku Engineering University, Khirdalan/Baku, Azerbaijan

Etibar Seyidzade was born in 1970, in 1994 graduated master degree from Azerbaijan Technical University. 1994-2017 worked as Senior lecturer of Computer Engineering Department at Qafqaz University. Since 2017 is Senior Lecturer of Computer and Information Technologies Department at Baku Engineering University. Since 2014 is ACM Professional Membership, since 2011 is IEEE Computer Society Membership, since 2017 ACM CSTA Membership. His research interests Software Engineering, Algorithm Design. He is coordinator and organizer Republic and International Programming Contest. He has published about 50 papers and author of 45 computer books.

WWW: <http://www.beu.edu.az/en/staff/eseyidzade>,
<https://www.linkedin.com/in/etibar-seyidzade-5753b249/>
E-mail: eseyidzade@beu.edu.az

Dr. Yevhenii Shapovalov, a researcher at Junior Academy of Science of Ukraine, Chief Specialist at Ministry of Digital Transformation of Ukraine

Yevhenii Shapovalov was born in 1992. He defended Ph.D. in 2019 in the field of Biotechnology at the National University of life and environmental sciences of Ukraine. Since 2014 worked in the National Academy of Science of Ukraine where he provided chemical laboratory, work in science in the field of computer sciences. Science 2020 starts working at the Ministry of Digital Transformation of Ukraine. He was a participant of 3 international Jean Monnet projects related to implementing European standards in Educational programs on Environmental Sciences and Sustainable development.

WWW: <http://www.nas.gov.ua/UA/PersonalSite/Pages/default.aspx?PersonID=0000026333>

E-mail: sjb@man.gov.ua

Dr. Yaroslav Shramko, Professor of Logic and Philosophy, Department of Philosophy, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Yaroslav Shramko, born in 1963, received a Candidate of Philosophical Sciences degree (Dr. phil.) from the Lomonosov Moscow State University, USSR, in 1990, and a Doctor of Philosophical Sciences degree (Dr. habil.) from the Institute of Philosophy of the National Academy of Sciences of Ukraine, in 1998. Since 1990, he has been working in the field of logic and analytic philosophy at the Kryvyi Rih State Pedagogical University, where he is currently rector. His research interests include non-classical logic and analytic philosophy. He has published a number of papers in international journals and volumes in book series, is a member of editorial boards of *Studia Logica*, *European Journal of Mathematics*, *Logic and Logical Philosophy*.

WWW: <https://kdpu.edu.ua/shramko/yse.htm>

E-mail: shramko@rocketmail.com

Dr. Kateryna Slyusarenko, Ph.D., Associated professor, Head of the Department of International Economics, Kryvyi Rih Economic Institute of Kyiv National Economic University named after Vadym Hetman, Kryvyi Rih, Ukraine

Kateryna Slyusarenko, born in 1977, received her Ph.D. in Economics at Kyiv National Economic University in 2009, Ukraine. Her thesis is devoted to the insurance against industrial accidents. From 2000 to 2017 she worked in the field of corporate finance at the Kryvyi Rih Economic Institute of Kyiv National Economic University named after Vadym Hetman. Starting from 2017 she is working as the Head of the Department of International Economics. Her scientific interests are related to corporate finance, international finance and corporate social responsibility. She has a number of published papers in international journals and monographs.

WWW: <https://www.kneu.dp.ua/ua/persons/88>

E-mail: slusarenko_kv@kneu.dp.ua

Prof. Wiktoria Sobczyk, Faculty of Mining & Geoengineering, AGH University of Science & Technology, Krakow, Poland

Since 2006 employed as an ecology professor at AGH University of Science and Technology in Krakow, Faculty of Mining and Geoengineering, Department of Environment Engineering. A member of: The Commission of Public Health Protection at The Polish Academy of Science, International Society of Ecotrophology, World Wildlife Foundation, Mining Committee of Polish Academy of Science, International Academy of Culture Security, Ecology and Health, Polish Ecological Club, International Science Board of Science Statistical Yearbook Education–Technology–Informatics; editorial panel of the magazines: “Naukowyj wisnik NUBIP” and “Bioresursy i prirodopolzowanije” Kiev. A

reviewer of research works in the journals: Elsevier – Environmental Impact Assessment, Annals of Agrarian Science (Georgia), Development and Practice, Economy of Mineral Resources, Mining Science, Technicke vzdelavanie, Mining Workshops, Scientific Brochures of Silesian Technical University. Main research area: protection and shaping the environment, geoengineering, sustainable development, renewable energy sources, ecological education, waste management, human rights, ecology.

E-mail: sobczyk@agh.edu.pl

Prof. **Vladimir N. Soloviev**, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Vladimir N. Soloviev received the D. Sc. (Dr. Hab.) degree in solid state physics from Institute of Physics of the National Academy of Sciences of Ukraine, in 1993. From 1992 to 2000 and from 2016 to the present head of the Department of Informatics and Applied Mathematics of Kryvyi Rih State Pedagogical University. In the period from 2000 to 2016, he carry out research on critical and crisis phenomena in the financial markets at various universities in Kyiv, Cherkassy and Kryvyi Rih. He has about 400 publications in the field of solid state physics, complex systems and quantitative methods of constructing precursors of crisis phenomena in systems of different nature.

E-mail: vnsoloviev2016@gmail.com

Dr. **Victoria V. Solovieva**, Associate Professor, Department of Management and Public Administration, Kryvyi Rih Economic Institute, Kyiv National University of Economics named after Vadim Hetman

She graduated from the Faculty of Physics and Mathematics of the Kryvyi Rih Pedagogical Institute. She has a Ph.D., specializing in Economic and Mathematical Modeling. He has about 150 publications in the field of complex systems and quantitative methods for constructing precursors of crisis phenomena in systems of various nature.

E-mail: vikasolovieva2027@gmail.com

Prof. **Viktor Sopov**, Doctor of Technical Science, Head of the Department of Physical and Chemical Mechanics and Technology of Building Materials and Products, Kharkiv National University of Civil Engineering and Architecture, Kharkiv, Ukraine

Viktor Sopov, born in 1959, received a Candidate of Technical Sciences degree from the Kharkiv State Technical University of Civil Engineering and Architecture in 1995, and a Doctor of Technical Sciences degree (Dr. habil.) from the Kharkiv National University of Civil Engineering and Architecture, in 2013. Since 1989, he has been working in the field of research microstructure of cement stone in concrete at the Kharkiv National University of Civil Engineering and Architecture, where he is currently head of a department. His research interests include formation of microporosity of cement stone from hardening concrete. He has published a 210 of papers in journals and 4 monographies, is a deputy chief editor boards of Journal “Scientific Bulletin of Civil Engineering”.

WWW: <http://kstuca.kharkov.ua/team/sopov-viktor-petrovich>

E-mail: vsopov@ukr.net

Dr. Oleg Spirin, Doctor of Pedagogy, Full Professor, Corresponding Member of the National Academy of Pedagogical Science of Ukraine, Vice Rector for Research and Digitalization of the University of Educational Management, Kyiv, Ukraine

Oleg Spirin, born in 1965, 1989 – graduated from Zhytomyr Ivan Franko State University, Ukraine, majoring in Mathematics and Physics. Scientific degree: Ph.D (2002), Thesis “Differentiated approach to the Study of the Foundations of Artificial Intelligence in Computer Science Course Physics and Mathematics in Higher Educational Institutions”; Doctor of Pedagogical Sciences (2009), Thesis “Theoretical and Methodological Basis of Credit-modular System of Future Teachers of Informatics Training”. Academic status: Associate Professor of Computer Science (2004). Professor of the specialty 13.00.10 – Information Technologies in Education (2013). Prof. Spirin is an expert in the informatization of education and science and information training of students. He has published a number of papers in international journals and volumes in book series, is Deputy Editor-in-Chief of Electronic scientific edition “Information Technologies and Learning Tools”, member of the Editorial Boards of the specialized journals “Information Technologies in Education”, “Computer in School and Family”.

WWW: <http://umo.edu.ua/en/university/leadership/spirin-olegh-mikhajlovich>
E-mail: oleg.spirin@gmail.com

Dr. Tetiana Starova, Associate Professor, Head of Department of Chemistry and Methods of its Teaching, Faculty of Natural Sciences, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Tetiana Starova, born in 1980, received a Candidate of Chemical Sciences degree (Ph.D.) from the Oles Honchar Dnipro National University, Ukraine, in 2009. Since 2007, she has been working in the field of Analytical Chemistry and Ecological Chemistry at the Kryvyi Rih State Pedagogical University, where she is currently Head of the Department of Chemistry and Methods of its Teaching. Her research interests include methods of environmental objects’ analysis and ecological chemistry issues. She has published a number of papers in scientific journals.

E-mail: simaneneko@ukr.net; t.starova@kdpu.edu.ua

Dr. Andrii Striuk, Ph.D., Head of Simulation and Software Engineering department of Kryvyi Rih National University, Kryvyi Rih, Ukraine

Andrii Striuk, born in 1979. In 2000 he graduated from the Kryvyi Rih Technical University with a degree in Automated Systems Software. In 2001, he received a master's degree in computer science. Has been working at the Department of Modeling and Software of Kryvyi Rih National University since 2000. Combines educational activities with practical, developing and implementing educational software products. In 2011 he defended his Ph.D. thesis. From 2014 to 2017 he is studying at the doctoral program in Institute of Information Technologies and Learning Tools of the NAES of Ukraine (Kyiv, Ukraine). In 2017, he was awarded the Prize of the President of Ukraine for young scientists. Heads the Simulation and Software Engineering department of Kryvyi Rih National University since 2018. Field of scientific interest: professional training of software engineers, mobile learning technologies, the use of augmented reality technologies in education.

WWW: <http://mpz.knu.edu.ua/pro-kafedru/vikladachi/224-andrii-striuk>
E-mail: andrii.striuk@knu.edu.ua

Dr. **Inna Suhoniak**, Candidate of Technical Science, Head of Computer Science Department in Zhytomyr Polytechnic State University, Zhytomyr, Ukraine

Inna Suhoniak, born in 1978, received a Candidate of Technical Sciences degree (Ph.D.) Taras Shevchenko National University of Kyiv, in 2008. Since 2019, he has been working in the field of data anaclitic and data engine in the Zhytomyr Polytechnic State University. Her research interests include system analyzes, fuzzy logic and the information system's development. She has published a number of papers in international journals.

WWW: <https://cs.ztu.edu.ua/our-team/>
E-mail: isugonyak@gmail.com

Prof. **Mykola Surianinov**, Doctor of Technical Sciences, Professor, Head of the Department of Structural Mechanics, Odessa State Academy of Civil Engineering and Architecture, Odessa, Ukraine

Mykola Surianinov, born in 1956, received a Candidate of Technical Sciences degree from the Moscow Civil Engineering Institute, USSR, in 1985, and a Doctor of Technical Sciences degree in Ukraine. The author of 40 textbooks and monographs, as well as 300 scientific articles. Research interests include numerical methods for structural analysis, methods for calculating composite materials. Supervises two research topics: "Development of the numerical-analytical method of boundary elements to modeling and development of shear, plate and shell constructions" and "Analytical, computer and experimental construction of steel constructions". Member of the editorial board of three scientific journals.

WWW: <https://stroymeh.ogasa.org.ua/>
E-mail: sng@ogasa.org.ua

Dr. **Svitlana Symonenko**, Department of Foreign Languages, Dmytro Motornyi Tavria State Agrotechnological University, Melitopol, Ukraine

Since 1998 Svitlana Symonenko has been working at Dmytro Motornyi Tavria State Agrotechnological University. Since 2017 she has been a head of the department of foreign languages. In 2019 she received the Degree of Candidate of Pedagogical Sciences at Classic Private University, Zaporizhzhia, Ukraine. Her research interests include foreign language training and ICT application for teaching languages. She has published a number of papers in national and international journals, she is a member of the editorial board of Ukrainian Journal of Educational Studies and Information Technology.

WWW: <http://www.tsatu.edu.ua/im/people/symonenko-svitlana-viktorivna/>
E-mail: svitlana.symonenko@tsatu.edu.ua

Prof. **Oleh Syniuk**, Khmelnytskyi National University, Khmelnytskyi, Ukraine

WWW: <https://scholar.google.com.ua/citations?user=szBsR2QAAAAJ>

Dr. **Svitlana Sysoieva**, Doctor of Pedagogical Sciences, Professor, Academician-Secretary of the Department of General Pedagogy and Philosophy of Education, National Academy of Educational Sciences of Ukraine, Kyiv, Ukraine

Specialist in the theory and methodology of vocational education, educology, comparative professional pedagogy. Author of the concept of pedagogical creativity in Ukraine, methodology of interdisciplinary research in education. Has formed a scientific school to study the problems of continuing vocational education. Has trained 21 EdD and 47 Ph.D. in Education. Author of more than

470 scientific works. Including: monographs: “Creative development of professionals in terms of magistracy”, “Pedagogical creativity”, “Teacher education for developing creative students”, “Problems of continuing professional education: a thesaurus of scientific research”, “Education and personality in the post-industrial world”; course-books: “Fundamentals of pedagogical creativity”, “Pedagogy and psychology”, “Methodology of scientific and pedagogical research”; manuals: “Essays on the history of pedagogical thought development”, “Interactive technologies of adult learning”, “Theory and practice of higher education”, “Development of research competence of teachers of higher education”; textbook “Educology”; educational programs for Master, Ph.D. students in education and education experts. Editor-in-chief of the scientific journals Continuing Professional Education: Theory and Practice, Pedagogical Process: Theory and Practice, co-editor of the scientific journals Education, The Modern Higher Education Review, Deputy Editor-in-Chief of the scientific journal Educational Discourse, member of the editorial board of the scientific journals Ruch pedagogiczny and Edukacja otwarta.

WWW: https://en.wikipedia.org/wiki/Sysoieva_Svitlana
E-mail: 2099823@gmail.com

Dr. Myroslav Syvyi, Professor of Geography, Department of Geography and Methods of Teaching, Ternopil Volodymyr Hnatiuk National Pedagogical University, Ternopil, Ukraine.

Myroslav Syvyi, born in 1950, received the degree of Candidate of Geological and Mineralogical Sciences (Dr. Ph) of Artem Dnipropetrovsk Mining Institute in 1979 and the degree of Doctor of Geographical Sciences (Dr. habil.) of Ivan Franko National University in 2005. Since 1983 he has been working at the Department of Geography of Ternopil Volodymyr Hnatiuk National Pedagogical University, the Head of which he is now. His research interests include structural geography, geology of solid fossil fuels, and natural geography. He has published a number of works in editions indexed by Scopus and WOS, more than a dozen monographs; he is the editor-in-chief of the Scientific Notes of Ternopil V. Hnatiuk National Pedagogical University, Series: Geography; he is the member of the editorial board of the Ecological Safety and Balanced Use of Resources journal (Ivano-Frankivsk).

E-mail: syvyjm@ukr.net

Prof. Radomir Timchenko, D. Sc., Professor of Department of Industrial, Civil and Urban Construction, Kryvyi Rih National University, Kryvyi Rih, Ukraine

Radomir Timchenko, was born in 1959, received his Doctor of Science degree in 2009. Since 1990 he has been working in the field of architecture and urban planning at Kryvyi Rih National University. His research interests include the calculation and design of buildings and structures in complex engineering-geological conditions, including the implementation of numerical methods; engineering preparation and design of urban and disturbed territories. In this field, as well as on architecture and urban planning, more than 350 publications has been prepared, more than 40 patents of Ukraine has been obtained. He is a member of the specialized scientific council for the defense of doctoral and Ph.D. theses, as well as a member of the editorial board of the professional scientific and technical collection of articles “Urban planning and territorial planning”. He is a member of the All-Ukrainian and International Associations of Soil Mechanics, Geotechnics and Foundation (ISSMGE).

E-mail: radomirtimchenko@gmail.com

Dr. **Nataliia Tkachenko**, Doctor of Economic Sciences, Professor, Director, Institute of Continuing Education, Taras Shevchenko National University of Kyiv, Ukraine

Nataliia Tkachenko, born in 1975, received a Candidate of Economic Sciences degree (Dr. phil.) from the Institute of the Economy Forecasting under the National Academy of Sciences of Ukraine, in 2004, and a Doctor of Economic Sciences degree (Dr. habil.) from the State Highest Educational Institution “Ukrainian Academy of Banking of the National Bank of Ukraine”, in 2011. Director at Institute of Continuing Education, Taras Shevchenko National University of Kyiv. Her research interests include the development of the financial system, the problems and prospects of the functioning of the financial market, the mechanism of functioning of the insurance market and the financial activities of insurance companies. She is a member of the editorial board of several Ukrainian magazines.

WWW: [https:// http://www.ipe.knu.ua/](https://http://www.ipe.knu.ua/)
E-mail: tkachenko_nt@ukr.net

Ph.D.Eng. **Mihaela Toderas**, Surveying and Underground Constructions Department, Faculty of Mines, Mining Engineering, University of Petroșani, Romania

Mihaela Toderas, Professor in the field of Underground Mining Constructions, Faculty of Mines, Ph.D. supervisor in Mines, Oil and Gas (Dr. habil.) from the University of Petroșani, Romania, in 2016. From May, 2016 to present vice-dean of the Faculty of Mines. Since 1997 is Expert Engineer in Technical, Economic and Management of Mining Companies, title obtained after graduating National Polytechnic Institute of Lorraine, Nancy – France. She attends to the problems of underground and quarries mineral resources exploitation, stability and reliability of underground works mining, both theoretically and practically; author of several books and papers published in international scientific journals, as well national and international conferences. The topics addressed in the research activity are varied. The scientific research activity has focused particularly on geomechanics, rock mechanics and rock rheology issues and underground constructions; is a reviewer member of Journal of Geological Resource and Engineering, reviewer on honorary basis of GJSFR USA, reviewer and member of scientific committee of different international conferences.

E-mail: toderasmihaela@yahoo.com

Ph.D. **Krzysztof Tomiczek**, lecturer at the Faculty of Mining, Safety Engineering and Industrial Automation at the Silesian University of Technology, Silesian University of Technology in Gliwice, Poland

Since 1998, he has worked professionally at the Faculty of Mining, Safety Engineering and Industrial Automation at the Silesian University of Technology in Gliwice. In 2007 he was awarded with honors the title of doctor of technical sciences in the field of mining and engineering geology in the specialty of rock and rock mass mechanics. Between 1998 and 2008 he was particularly associated with the Laboratory of Rock Mechanics (head professor Marek Kwaśniewski, president of the Polish group of the International Society of Rock Mechanics). Participant at the theory of plasticity and elasticity courses at the Institute of Fundamental Technological Research of the Polish Academy of Sciences in Warsaw (IPPT PAN, Prof. Michał Kleiber, Prof. Zenon Mróz, Prof. Wiktor Gambin). Twice awarded the second degree prize of the Rector of the Silesian University of Technology. Participant of short-term internships / scientific courses, among others in: Germany (Itasca C.G.), Switzerland (Friedli Geotechnik AG Zürich, ETH Zürich), Italy (CISM, Udine), Czech Republic (GF Instruments, s.r.o.) and South Africa (JTC Ltd., MINCO mineral mining operation). He specializes in geomechanics, rock mechanics, geotechnics and soil

mechanics, including in laboratory tests of rock and granular material properties, numerical modeling of rock mass behaviour and simulations of laboratory tests. Author of several dozen articles and papers.

WWW: <http://ktomiczek.prv.pl>

E-mail: Krzysztof.Tomiczek@polsl.pl; k.tomiczek@yahoo.co.uk

Dr. **Richard Tomlins**, Assistant Professor, International Centre for Transformational Entrepreneurship (ICTE), Faculty of Business & Law, Coventry University, Coventry, England.

Richard received his Ph.D. by research in Ethnic Relations in 1997 from the University of Warwick. He has been Professor of Race, Diversity and Housing at Leicester De Montfort University, and Visiting Professor of Race and Diversity at Coventry University whilst directing his own consultancy Cohesia. His new innovative research techniques and approaches are demonstrated by recent project awards: £1,349,961.58 3 year ESRC Global Challenges' Research Fund on playful educational models for social resilience (Co-I); Playfulness and creative economy work informing a £450,000 Coventry City of Culture Trust transforming leadership win (Co-I); 84,272.00 USD for an 18 month UNESCO International Fund for Cultural Diversity project, one of only 9 projects awarded globally (Co-I); £197,415.00 2 year Newton Impact Fund "Reducing social and economic inequalities through creative economy and social entrepreneurial interventions in Mexico". This is British Council recognition of the innovation in his previous Sprint rapid prototyping forming part of nested playful techniques flowing from LEGO through Business Model Canvas and Sprint to Nudge (PI). These are also showcased in his 3 related Ukraine projects totalling £100,000 with Oksana Malynka and other colleagues from the Ivano-Frankivsk National Technical University of Oil and Gas (PI). Richard is active in the creative economy in Coventry participating in the writing of its successful bid to be UK City of Culture for 2021 and working locally with Fargo Creative Village to scale its offer.

WWW: <https://pureportal.coventry.ac.uk/en/persons/richard-tomlins>

E-mail: aa3252@coventry.ac.uk

Dr. **Tadeusz Trocikowski**, Ph.D., DMSc., Tallinn University of Technology, Tallinn, Estonia

WWW: <https://www.linkedin.com/in/dr-tadeusz-trocikowski-phd-dmsc-a80299113>

<https://www.linkedin.com/in/dr-tadeusz-trocikowski-phd-dmsc-a80299113>

Dr. **Vitalii Tron**, Associate Professor, Department of Automation, Computer Science and Technology, Kryvyi Rih National University, Kryvyi Rih, Ukraine

Vitalii Tron, born in 1985, received a Candidate of Technical Sciences degree (Dr. phil.) from the Kryvyi Rih National University in 2013. Since 2007 he has been working in the field of automation and industrial process control at the Kryvyi Rih National University, where he is currently Associate Professor. His research interests include optimal, adaptive and intelligent control of industrial processes and production systems, design and implementation of information systems. He has published a number of papers in international journals and monographs.

WWW: <http://aknt.knu.edu.ua/>

E-mail: vtron@knu.edu.ua

Dr. **Artem Ubyivovk**, Kharkiv National University of Civil Engineering and Architecture, Ukraine

WWW: <http://gps.kh.ua/2016/12/06/>

Dr. **Hana Umezawa**, Professor at Jindal School of International Affairs (JSIA), O.P. Jindal Global University, Sonapat, Haryana, India

Hana was educated in Japan and the UK. She holds LLB and MA from Keio University (Tokyo, Japan), MSc in International Relations from the London School of Economics (London, UK) and Ph.D. in International Relations from University of Kent (Canterbury, UK). Upon the completion of her doctorate in 2007, she has worked for a variety of platforms including Japanese government (Foreign Ministry and JICA: Japan International Cooperation Agency), policy think tanks in Japan and Europe, as well as academia. Her areas of expertise include International Law and International Organisations. Her research interests include non-traditional transnational security issues, such as human rights promotion, nuclear non-proliferation and sustainable development. She has published extensively in international journals and contributed chapters to several academic books on UN studies, European Politics, and comparative regional integration studies.

E-mail: hana.omezawa@gmail.com

Dr. **Tetiana Vakaliuk**, professor of the department of Software Engineering, Zhytomyr Polytechnic State University, Zhytomyr, Ukraine.

Tetiana Vakaliuk, born in 1983, received a Candidate of Pedagogical Sciences degree from the National Pedagogical Dragomanov University, Ukraine, in 2013, and a Doctor of Pedagogical Sciences degree from the Institute of Information Technologies and Learning Tools of the National Academy of Sciences of Ukraine, in 2019. Since 2019, she has been working in the field of information technologies at the Zhytomyr Polytechnic State University. Her research interests include information technologies, ICT in Education, Cloud technologies. She has published a number of papers in international journals, is a member of editorial boards of Information Technologies and Learning Tools, Zhytomyr Ivan Franko State University Journal: Pedagogical Sciences, Collection of Scientific Papers of Uman State Pedagogical University.

WWW: <https://sites.google.com/view/neota>

E-mail: tetianavakaliuk@gmail.com

Dr. **Nataliia Valko**, Ph.D. of Physics and Mathematic Sciences, Department of Informatics, Software Engineering and Economic Cybernetics, Kherson State University, Kherson, Ukraine

Nataliia Valko, in 2006 earned a Ph.D. degree of Physics and Mathematic Sciences in specialty «Mathematical modeling and numerical methods». She has extensive experience in teachers' education via modern teaching technologies, blended learning, STEM-education. Her teaching experience in University is over 20 years. She is one of the organizers of the STEM school of KSU. She has management skills in the field of teacher training, planning educational activities, creating distance learning courses on the Moodle platform. She manages students design work to create models of robotic systems. Effectively applies innovative teaching methods for future teachers of natural-mathematical disciplines using robotics and their preparation for using STEM-technologies in teaching. She actively studies innovative teaching methods, methods of project activity. She has published a number of papers of different kinds (including books, articles in

scientific international journals, conference proceedings etc.), is a member of editorial boards of Journal of Information Technologies in Education (ITE).

WWW: <http://www.kspu.edu/About/Faculty/FPhysMathemInformatics/ChairInformatics/Staff/NValko.aspx>
E-mail: valko@ksu.ks.ua

Iryna Varfolomyeyeva, Senior Lecturer at the Department of Economic and Social Geography and Teaching Methods, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Iryna Varfolomyeyeva, born in 1965, has been working at the university since 2003. Her research interests include the teaching of geography, the teaching of geography at a senior specialized school, and the using of innovative teaching technologies at school. She has published several dozens of articles in international journals.

E-mail: iravarfolomeeva365@gmail.com

Prof. **Iryna Vasylychuk**, Doctor of Economic Sciences, Professor of the Department of Finance, Banking and Insurance, Kryvyi Rih Economic Institute of Kyiv National Economic University named after Vadym Hetman, Kryvyi Rih, Ukraine

Iryna Vasylychuk, born in 1977, received the academic title of Associate Professor of the Department of Finance and Banking of the Kryvyi Rih Economic Institute of Kyiv National Economic University named after Vadym Hetman. In 2017 she defended her habilitation thesis, which was devoted to the explanation of the theoretical and methodological principles of corporate financing under sustainable development paradigm. Her scientific interests are related to financial management, cost-oriented corporate finance management, and sustainable financial management. She has a number of published papers in international journals, monographs and books.

WWW: <https://www.kneu.dp.ua/ua/persons/34>
E-mail: vasylchuk_ip@kneu.dp.ua

Dr. **Glib Vatulia**, Professor of Civil Engineering, Structural Mechanic and Hydraulic Department, Ukrainian State University of Railway Transport, Kharkiv, Ukraine

Glib Vatulia, born in 1972, received a Candidate of Technical Sciences degree (Dr. phil.) from the Kharkiv State Academy of Railway Transport, Ukraine, in 2000, and a Doctor of Technical Sciences degree (Dr. habil.) from the Ukrainian State University of Railway Transport, Ukraine, in 2016. Since 1994, he has been working in the field of construction, structural mechanic and civil engineering at the Ukrainian State University of Railway Transport, where he is currently vice rector for science. His research interests include optimal design of steel-concrete and composite structures, calculations for force and thermal impact, finite element modelling. He has published a number of papers in international journals and volumes in book series, is a member of editorial boards of Civil and Environmental Engineering, Railway Transport of Ukraine, Collection of Research Papers of Ukrainian State University of Railway Transport.

WWW: <http://kart.edu.ua/pro-kafedru-bmg-ua/kolectuv-kafedru-bmks-ua/vatylya-gl-ua>
E-mail: vatulya@kart.edu.ua

Dr. Halyna Velykoivanenko, Kyiv National Economic University named after Vadym Getman, Kyiv, Ukraine

WWW: https://fm.kneu.edu.ua/en/departments/Faculty_of_Information_Systems_and_Technology/depts9/k_ekon_matematychn_modeljuvannja/vykladachi_kmm/Velikoivanenko.G.I/

Dr. Nataliia Veretennikova, Ph.D., candidate of social communication, assistant of the Department of Information Systems and Networks, Lviv Polytechnic National University, Lviv, Ukraine

Nataliia Veretennikova, born in 1990, received Ph.D. degree from Vernadsky National Library of Ukraine in 2017. She is a winner of the President's Award for Young Scientists in 2019 and a winner of the Regional Prize for Young Scientists and Researchers for Scientific Achievements that Contribute to Social and Economic Transformation in the Region and Affirm the High Authority of Lviv Region Scholars in Ukraine and in the World. Her scientific research relates to the field of electronic science, linguistic support and social communications. She is an author of several papers in domestic and international journals as well as volumes. She is a member of editorial boards and joins in Programme and Organizing committees of international conferences or workshops.

E-mail: nataver19@gmail.com

Dr. Kateryna Vlasenko, Professor of Mathematics, Head of the Mathematics and Modeling Department, Donbas State Engineering Academy, Kramatorsk, Ukraine

Kateryna Vlasenko, born in 1966, received a Candidate of Pedagogical Sciences degree (Ph.D.) from the National Pedagogical Dragomanov University, Ukraine, in 2004, and a Doctor of Pedagogical Sciences degree (D.Sc. in Educational Science) from the Bohdan Khmelnytsky National University of Cherkasy, in 2011. Since 2008, she has been working in the field of mathematical and pedagogical modeling at Donbas State Engineering Academy, where she is currently head of the Mathematics and Modeling Department. Her research interests include the issues of mathematics education. She has published a number of papers in international journals and volumes in book series, is a member of editorial boards of Innovative Solutions in Modern Science, Topical Issues of Natural and Mathematical Education Sumy State Pedagogical University named after A. Makarenko.

WWW: <http://formathematics.com/>

E-mail: vlasenkokv@ukr.net

Dr. Tetiana Voloshyna, associate professor of Department of Information Systems and Technologies, National University of Life and Environmental Sciences of Ukraine, Kyiv, Ukraine

Tetiana Voloshyna, received a Candidate of Pedagogical Sciences degree (Dr. phil.) in 2018 from the Institute of Informational Technologies and Tools in Education NAPS of Ukraine. Since 2011, she uses of a hybrid cloud-based learning environment for forming the self-education competence of future IT specialists and technology of project-based activities in IT-students learning

WWW: <https://nubip.edu.ua/node/3958>

E-mail: t-voloshina@nubip.edu.ua

Prof. **Yuriy Vynnykov**, DSc., Professor, Acting Director of Educational and Research Institute of Oil and Gas, professor of the Department of Oil and Gas Engineering and Technology, National University “Yuri Kondratyuk Poltava Polytechnic”, Poltava, Ukraine

Yuriy Vynnykov, born in 1963, defense the Thesis of Ph.D. in 1990 and defense the Thesis “Simulation of Soil Compaction Processes in Axissymmetrical Stress-strain State of Bases” for the Scientific Degree of Doctor of Technical Sciences (ScD), specialty “Bases and Foundations”, in Kyiv National University of Construction and Architecture in 2005. Member of ISSMGE, IGS. Main directions of scientific work: mechanics of rocks and soils, investigation, calculation, design of foundation and base, arranged without soil excavation, especially with implementation of numerical and probabilistic methods, calculation and design of foundation and base of objects of oil, gas and mining complexes, Code development. Author 15 monographs, 3 textbooks, 10 schoolbooks, 15 Codes; 200 articles, 45 patents to inventions, scientific teacher of 12 Ph.D. Took part in 18th ICSMGE (Paris) in 2013 and 19th (Seoul) in 2017. Member of editorial boards of Web of Science – Electronic Journal of Civil Engineering Osijek, e-GFOS (<http://e-gfos.gfos.hr/egfos>), Croatia.

E-mail: vynnykov@ukr.net

Dr. **Waldemar Wójcik**, Lublin University of Technology, Lublin, Poland

WWW: <http://www.ke.pollub.pl/index.php/m-inst/m-inst-struktura?id=77>

E-mail: waldemar.wojcik@pollub.pl

Dr. **Krzysztof Wolk**, Wroclaw University of Science and Technology, Wroclaw, Poland

WWW: <http://wolk.pl/>

Dr. **Fengwei (David) Xie**, University of Warwick, Coventry, England

Dr. Fengwei (David) Xie holds a BE degree (2004) in Biological Engineering and a Ph.D. degree (2009) in Polysaccharide Engineering from South China University of Technology (China). Since 2018, he has had research experiences at multiple institutions such as University of Guelph (Canada), University of Queensland (Australia), Université de Strasbourg (France), University of Warwick (UK) and California Institute of Technology (USA). He is currently a Marie Skłodowska-Curie Individual Fellow at University of Warwick (UK). His research focuses on ‘green’/bio-polymers for sustainability, environmental protection, people’s better life and health. He works on developing ‘green’ processes and ‘green’ materials for greater resource efficiency and reduction in

wastes and carbon footprints. He is particularly interested in the use of renewable, biomass resources for materials development. He also studies the functionality of biopolymers and polysaccharides as food ingredients. He investigates the mechanisms behind the relationship among processing, structure and properties/functionality of biopolymers and biocomposites, leading to advantageous materials and nutritious food. His research has led to over 100 referee journal publications. He is a Member of the Royal Society of Chemistry.

WWW: <https://warwick.ac.uk/fac/sci/wmg/people/profile/?wmgid=1834>
E-mail: d.xie.2@warwick.ac.uk

Dr. **Cevat Yaman**, Associate Professor of Environmental Engineering, Imam Abdulrahman Bin Faisal University, Dammam, Saudi Arabia.

Cevat Yaman received his BSc degree from Istanbul Technical University in Environmental Engineering, Istanbul, Turkey, MSc degree from Drexel University in Environmental Engineering, Philadelphia, USA, and Ph.D. degree from Drexel University in Environmental Engineering, Philadelphia, USA. He worked at different engineering and consulting companies as an engineer in USA. He is currently working as an Associate Professor of Environmental Engineering, Imam Abdulrahman Bin Faisal University, Dammam, Saudi Arabia. He has published several papers in international journals.

WWW: <https://www.iau.edu.sa/en/colleges/college-of-engineering/faculty/dr-cevat-yaman>
E-mail: cyaman@iau.edu.sa

Dr. **Sergiy Yarkov**, Associate Professor (Docent), Department of Physical Geography, Region Studies and Tourism, Kryvyi Rih State Pedagogical University, Kryvyi Rih, Ukraine

Sergiy Yarkov, born in 1969, received a Candidate of Geographical Sciences degree from the Institute of Geography, National Academy of Sciences of Ukraine, Ukraine, in 2010. Since 1994, he has been working in the field of physical geography, ecology, landscape study and geobotany at the Kryvyi Rih State Pedagogical University, where he is currently dean of the Faculty of Geography, Tourism and History. His research interests include evolution of landscapes in the industrial regions. He has published a number of papers in Ukrainian and international journals and volumes in book series.

WWW: <https://kdpu.edu.ua/personal/svyarkov.html>
E-mail: geography@kdpu.edu.ua

Dr. **Yuliia Yechkalo**, Associate professor, Department of Physics, Kryvyi Rih National University

Yuliia Yechkalo, born in 1981, received a Candidate of Pedagogical Sciences degree from the Kirovograd State Vladimira Vinnichenka Pedagogical University, Ukraine, in 2013. Since 2005, she has been working at the National Metallurgical Academy of Ukraine. She has been working at the Kryvyi Rih National University since 2012. Her research interests include theory and methods of education (physics) and information and communication technologies in education.

E-mail: uliaechk@gmail.com

Dr. **Andrii Yefimenko**, Head of Department, Department of Computer Engineering and Cybersecurity, Zhytomyr Polytechnic State University, Zhytomyr, Ukraine

Andrii Yefimenko, born in 1976, received a Candidate of Technical Sciences degree (Dr. phil.) from the Taras Shevchenko Kyiv National University, in 2013. Since 1996, he has been working in the field of ICT at some of the Ukrainian Universities. His research interests include computer networks, operating systems, virtualization, cloud computing and cybersecurity. He has published a number of papers in Ukrainian and international journals and volumes in book series. He is a head of Cisco ASC/ITC of Zhytomyr Polytechnic State University.

WWW: <https://www.facebook.com/andrii.yefimenko.10>
E-mail: yefimenko.andrii@gmail.com

Dr. **Nataliia Zachosova**, Professor of Management and Economic Security Department, Bohdan Khmelnytsky National University of Cherkasy, Cherkasy, Ukraine

Nataliia Zachosova, born in 1986, received a Candidate of Economic Sciences degree (Dr. phil.) in 2011, and a Doctor of Economic Sciences degree (Dr. habil.) in 2017. In 2018 she received the Scholarship of the Cabinet of Ministers of Ukraine for Young Scientists and in 2019 – the Nominal Scholarship of the Verkhovna Rada of Ukraine for the Most Talented Young Scientists. Since 2014, she has been working in the field of financial and economic security management at the Bohdan Khmelnytsky National University of Cherkasy, where she is currently Professor and the Chairman of the Council of Young Scientists. Her research interests include security oriented management, strategic and personnel management. She has published a number of papers in international journals and volumes in book series, is a member of editorial boards of Bulletin of the Cherkasy Bohdan Khmelnytsky National University, Series “Economic Sciences”.

WWW: <https://orcid.org/0000-0001-8469-3681>
E-mail: natazachosova@gmail.com

How coronavirus is shaping sustainable development

“The world is changed. I feel it in the water. I feel it in the earth. I smell it in the air. Much that once was is lost, for none now live who remember it.” [143]

The rapid spread of the coronavirus that causes COVID-19 has change conference organization. In Ukraine, the Ministry of Healthcare is advising people to prepared for disruptions to daily life that will be necessary if the coronavirus spreads within communities. On March 11, 2020, the Cabinet of Ministers of Ukraine introduced a three-week nationwide quarantine in connection with a pandemic, and all public events in the country have been canceled [144]. Three weeks ago, we still believed that the outbreak impact would not be global [145].

“Conferencing world from the past now seems surreal, like science fiction, though the world around us looks like science fiction too” [146]. As the conference organizers, in the current crisis we had to make a rational decision regarding the paper presentations: a) cancel this year conference and put presentations online; b) postpone the conference to an indefinite time in the vague future; c) change dates to Fall 2020; d) merge conferences of this

and next year; e) allow the mixed participation, both real and virtual.

It seems the last choice is safe and rational, so we decided not to change ICSF dates and give to participants the possibility to make a real presentation using ICT augmentation.

The coronavirus pandemic is now affecting practically every country on the planet. The quarantine restrictions put in place by the governments have a lot of serious socio-economic, technological and environmental effects. Could the coronavirus outbreak be sustainability’s big break?

Peter Bakker, the President of World Business Council for Sustainable Development (WBCSD), emphasis that most governments are now first and foremost focused on slowing down the spreading of the disease and shoring up medical support systems to aid those who fall seriously ill: “For business, it is an equally pivotal moment to deploy all its care, critical know-how, reach and resources. Businesses everywhere are looking after their employees and creating contingency plans to map the risks in their operations” [147]. The WBCSD has started sharing examples of positive business leadership during these challenging times: how business demonstrating their responsibility towards society.

WBCSD has set up a COVID-19 Response Program. WBCSD's call to action to leverage our combined business expertise centered on three areas and focused projects:

- Vital Supply Chains (with a focus on short-term supply chain resilience plan, starting with the food system);
- Return to "Normal" Scenarios (with a focus on employee health and business recovery);
- Long-term Impacts (with a focus on COVID-19 vulnerabilities revealed by the crisis and lessons for future resilience and stakeholder capitalism).

Kevin Moss mentioned that COVID-19 crisis could be a turning point for business: "Right now, businesses are responding to the call to take a socially responsible, purpose-driven and publicly accountable approach to all stakeholders – employees, suppliers and communities – in addition to shareholders. It may seem inappropriate to be thinking of longer-term sustainability in these times of emergency, but the lens through which we are forced to take urgent action right now is the one business leaders can use to ensure the rush to resolve one emergency does not accelerate the onset of another. Let this be the beginning, not the peak, of a corporate transformation journey, so that once society is beyond the immediate threats, we move into a refreshed approach to capitalism" [148].

This crisis offers three opportunities for businesses that want to expand their mandates to lead to a more sustainable future [148]:

1. *Change business models from a linear to a circular economy*: instead of coming out of the crisis by doubling down on pre-crisis consumption patterns and business models, the crisis presents the opportunity to switch from selling more stuff to more people to providing services, reselling previously owned products and creating.

2. *Emphasize the social in the environmental, social and corporate governance*: if ever there was a time for companies to demonstrate their commitment to the health, safety and prosperity of all stakeholders by addressing inequality in the business model, it is now.

3. *Invest in supply chains*: as the Science Based Targets Network notes in its call to action for companies, businesses must prioritize mapping "value chain and assess the risk to freshwater, biodiversity, ecosystems and oceans in major impact locations" [149].

So, COVID-19 has tested the preparedness and resiliency of businesses in terms of their ability to respond to a systemic global shock. Some business responses to the current situation highlight future corporate sustainability opportunities [150].

The UN Secretary-General António Guterres has announced the establishment of the COVID-19 Response and Recovery Fund and launched a report serving as a call to action [151]. Guterres said the recovery from the COVID-19 crisis must "lead to a different economy" – more equal, inclusive and sustainable, to be more resilient to pandemics, climate change, and other global challenges.

The Fund has three aims, with a finance window for each one: stop transmission of the virus, protect the most vulnerable from its socio-economic impacts, and make countries more resilient to future health crises. Window 1,

"Enable governments and communities to tackle the emergency", will support countries to fully implement their National Action Plans for Health Security, helping them close gaps in acquiring essential equipment and supplies, and pay health and social workers.

Window 2, "Reduce social impact and promote economic response", will support immediate social protection measures including cash transfers and food security. It will enable school meal programs and learning to meet children's food and educational needs while boosting digital innovations to support employment, livelihoods, and social services.

Window 3, "Recover better", focuses on national preparedness measures such as maintenance of key services and workforces during crises, and laboratory capacity. This window will also invest in innovative delivery of public services to "achieve sustainable and inclusive economies that leave no-one behind and safeguard country SDG programs from COVID-19-related setbacks".

The UN report on social and economic impacts of the virus outbreak entitled "Shared responsibility, global solidarity: Responding to the socio-economic impacts of COVID-19" [152] is a call to action for the same sets of action prioritized by the Fund. Guterres highlighted the importance of focusing on the people most affected socially and economically by the pandemic: women, older persons, youth, low-wage workers, small and medium enterprises, the informal sector, and vulnerable groups, especially those in humanitarian and conflict settings. He said a multilateral response of about 10% of global GDP will be needed, and that we must prioritize debt alleviation.

Looking longer-term, Guterres said, "when we get past this crisis ... we will face a choice. We can go back to the world as it was before or deal decisively with those issues that make us all unnecessarily vulnerable to crises".

Pointing to the 2030 Agenda and its 17 Sustainable Development Goals (SDGs) as "our roadmap," he said the recovery from the COVID-19 crisis must "lead to a different economy" – more equal, inclusive and sustainable, to be more resilient to pandemics, climate change, and other global challenges.

The COVID-19 Response and Recovery Fund and Call to Action report take a long-term view, stressing that the world must address the issues that "make us all unnecessarily vulnerable to crises", with the 2030 Agenda serving as the roadmap to achieving this (Fig. 3). The Fund seeks to stop transmission of the virus, protect the most vulnerable from its socio-economic impacts, and make countries more resilient to future health crises.

The United Nations commits to working in all countries around the following recommendations [152]:

1. Act decisively and early to prevent the further spread or quickly suppress the transmission of COVID-19 and save lives.
2. Urgently strengthen the resilience of health systems.
3. Provide urgent support to developing countries with weaker health systems.
4. Remove obstacles and allow free and immediate access to research results and ensure that vaccines and

medicines are accessible to all.

5. The United Nations calls on all businesses and corporations to take three primary actions: adhere to health, safety guidelines and provide economic cushions to workers, including through ensuring worker safety and

social distancing and secure wages for those working from home; provide financial and technical support to governments by contributing to the COVID-19 Solidarity Response Fund; repurpose their facilities and business plans to focus on meeting the needs of this crisis.

Fig. 3. COVID-19 affecting all 17 SDGs [152, p. 12].

Conclusion

The vision of the ICSF 2020 is to create a leading interdisciplinary platform for researchers, practitioners and educators, to present and discuss the most recent innovations, trends, and concerns as well as practical challenges encountered and solutions adopted in the fields of sustainability.

The conference is a successfully performing forum for transferring and discussing research results among the academics, students, teachers, government, private sector, or industries. Participants and presenters from several countries such as Australia, Azerbaijan, Belarus, Bulgaria, Czechia, Egypt, Estonia, Georgia, Germany, Guinea, Indonesia, India, Israel, Italy, Kazakhstan, Kuwait, Lithuania, Netherlands, Nigeria, Norway, Poland, Romania, Russia, Saudi Arabia, Serbia, Sweden, Turkey, Ukraine, United Kingdom, United States, Uzbekistan, and Viet Nam have a conference experience to share their significant contribution in the research of the environmental, technological, social and economic issues of sustainable future.

We are thankful to all the authors who submitted papers and the delegates for their participation and their interest in ICSF as a platform to share their ideas and innovation. Also, we are also thankful to all the program committee members for providing continuous guidance and efforts taken by peer reviewers contributed to improving the quality of papers provided constructive critical comments, improvements and corrections to the authors are gratefully appreciated for their contribution to the success of the conference. Moreover, we would like to thank the developers and other professional staff of EasyChair, who made it possible for us to use the resources of this excellent and comprehensive conference management system, from the call of papers and inviting reviewers, to handling paper submissions, communicating with the authors, and creating the conference proceedings.

We are looking forward to excellent presentations and fruitful discussions, which will broaden our professional horizons. We hope all participants enjoy this conference and meet again in more friendly, hilarious, and happiness of further ICSF 2021.

References

1. Andrii Iatsyshyn, Anna Iatsyshyn, V. Artemchuk, I. Kameneva, V. Kovach, O. Popov, Software tools for tasks of sustainable development of environmental problems: peculiarities of programming and implementation in the specialists' preparation. E3S Web of Conferences (2020, in press)
2. O. Pomortseva, S. Kobzan, A. Yevdokimov, M. Kukhar, Use of geoinformation systems in environmental monitoring. E3S Web of Conferences (2020, in press)
3. V. Yermieiev, V. Osadchy, V. Siokhin, P. Gorlov, Methodology for calculating the number of migratory birds in the territory of the wind farms of the Azov region using information and communication technology. E3S Web of Conferences (2020, in press)
4. O. Uvayeva, T. Vakaliuk, D. Kostromin, Environmental monitoring and recommendations on decreasing the levels of pesticide pollution in Zhytomyr region of Ukraine. E3S Web of Conferences (2020, in press)
5. V. Stoliarenko, M. Chernova, O. Yakovchuk, Monitoring of trace element content in tap water from Karachuny Reservoir, Kryvyi Rih city. E3S Web of Conferences (2020, in press)
6. A. Fathey Fayek Tadros, Environmental aspects of petroleum storage in above ground tank. E3S Web of Conferences (2020, in press)
7. V. Savosko, A. Podolyak, I. Komarova, A. Karpenko, Modern environmental technologies of healthy soils contaminated by heavy metals and radionuclides. E3S Web of Conferences (2020, in press)
8. M. Panayotova, V. Panayotov, T. Oliinyk, Gallium and indium nanomaterials for environmental protection. E3S Web of Conferences (2020, in press)
9. O. Amosha, H. Shevtsova, Z. Memedlyaev, Utilization of mine water of Kryvbas as an imperative for sustainable development of Dnipropetrovsk region. E3S Web of Conferences (2020, in press)
10. T. Alokhdina, Rivers revitalisation: approaches to decision. E3S Web of Conferences (2020, in press)
11. Yu. Bielyk, V. Savosko, Yu. Lykholat, H. Heilmeyer, I. Grygoryuk. Macronutrients and heavy metals contents in the leaves of trees from the devastated lands at Kryvyi Rih District (Central Ukraine). E3S Web of Conferences (2020, in press)
12. D. Shiyan, I. Ostapchuk, O. Lakomova, Geographical analysis of ecology-dependent diseases of Kryvyi Rih population in order to provide a sustainable development of the industrial regions. E3S Web of Conferences (2020, in press)
13. T. Selivanova, A. Vishnikin, L. Tsiganok, Visual test determination of trace amounts of germanium in the form of an ionic associate of 12-molybdo-germanate with astraflorin. E3S Web of Conferences (2020, in press)
14. Arkadiy Plugin, Andrii Plugin, O. Pluhin, D. Plugin, O. Borziak, The hypothesis about the influence of electrical phenomena on geological processes and global disasters. E3S Web of Conferences (2020, in press)
15. I. Kholoshyn, N. Panteleeva, O. Trunin, L. Burman, O. Kalinichenko, Infrared spectroscopy as the method for evaluating technological properties of minerals and their behavior in technological processes. E3S Web of Conferences (2020, in press)
16. R. Timchenko, S. Popov, O. Nastich, D. Krishko, V. Savenko, The use of new structural solutions of retaining walls to ensure the stable operation of the "base – engineering structure" system. E3S Web of Conferences (2020, in press)

17. V. Peregudov, I. Hryhoriev, S. Joukov, Yu. Hryhoriev, Determination of the transfer step of the ore chute while mining the technogenic deposit of the bulk type. E3S Web of Conferences (2020, in press)
18. S. Joukov, S. Lutsenko, Yu. Hryhoriev, M. Martyniuk, V. Peregudov, Justification of the method of determination of the border overburden ratio. E3S Web of Conferences (2020, in press)
19. S. Pysmennyi, N. Shvager, O. Shepel, K. Kovbyk, O. Dolgikh, Development of resource-saving technology when mining ore bodies by blocks under rock pressure. E3S Web of Conferences (2020, in press)
20. N. Shvager, T. Komisarenko, Research of new methods for quality air control after massive explosions in the open mine industry. E3S Web of Conferences (2020, in press)
21. Z. Malanchuk, V. Korniyenko, Ye. Malanchuk, A. Khrystyuk, M. Kozyar, Identification of the process of hydromechanical extraction of amber. E3S Web of Conferences (2020, in press)
22. V. Bondarenko, I. Kovalevska, H. Symanovych, S. Poimanov, V. Pochepov, Method for optimizing the protecting pillars parameters in underground coal mining. E3S Web of Conferences (2020, in press)
23. T. Oliinyk, S. Yefimenko, Z. Abdrakhmanova, A. Kan, F. Issatayeva, Online ore monitoring using EDXRF method on process conveyor belts at Kazakhmys Corporation LLC operations. E3S Web of Conferences (2020, in press)
24. B. Rymarchuk, O. Shepel, Ways of increase of efficiency of drilling-and-blasting. E3S Web of Conferences (2020, in press)
25. O. Dolgikh, L. Dolgikh, The study of the collapse zone by remote methods. E3S Web of Conferences (2020, in press)
26. Oleksandr Ye. Lapshyn, Oleksandr O. Lapshyn, M. Khudyk, The tragic consequences of the collapse of the earth's surface within the mining allotment of Ordzhonikidze mine. E3S Web of Conferences (2020, in press)
27. V. Golik, Yu. Razorenov, V. Morkun, N. Morkun, V. Tron, Sustainable development of mining processes based on mechanochemical leaching of ore. E3S Web of Conferences (2020, in press)
28. M. Stupnik, V. Kalinichenko, M. Fedko, O. Kalinichenko, M. Hryshchenko, The study of the stress-strain state of the massif in mining uranium at "VOSTGOK" deposits. E3S Web of Conferences (2020, in press)
29. V. Golik, G. Stas, V. Morkun, N. Morkun, I. Gaponenko, Study of rock structure properties during combined stopping and development headings. E3S Web of Conferences (2020, in press)
30. S. Zelinska, Machine learning: technologies and potential application at mining companies. E3S Web of Conferences (2020, in press)
31. M. Sokur, V. Biletskyi, M. Fyk, O. Fyk, I. Zaselskiy, The study of the lining layer abrading wear in the semi-autogenous grinding mill. E3S Web of Conferences (2020, in press)
32. S. Khushiev, O. Ishnazarov, O. Tursunov, U. Khaliknazarov, B. Safarov, Development of intelligent energy systems: the concept of smart grids in Uzbekistan. E3S Web of Conferences (2020, in press)
33. M. Syvyi, N. Panteleeva, L. Burman, O. Kalinichenko, M. Provozhenko, Analysis of consumption and ensuring energy resources of the Dnipropetrovsk Region. E3S Web of Conferences (2020, in press)
34. A. Al-Dousari, W. Al-Nassar, M. Ahmed, Photovoltaic and wind energy: challenges and solutions in desert regions. E3S Web of Conferences (2020, in press)
35. O. Pakholiuk, I. Zadorozhnikova, S. Uzhehov, O. Chapyuk, R. Pasichnyk, Optimization of air chamber in solar air collector. E3S Web of Conferences (2020, in press)
36. O. Mandryk, N. Moskalchuk, L. Arkhypova, M. Prykhodko, O. Pobigun, Prospects of environmentally safe use of renewable energy sources in the sustainable tourism development of the Carpathian region of Ukraine. E3S Web of Conferences (2020, in press)
37. A. Uskov, V. Shchokin, O. Mykhailenko, O. Kryvenko, The fuzzy logic controllers synthesis method in the vector control system of the wind turbine doubly-fed induction generator. E3S Web of Conferences (2020, in press)
38. C. Yaman, Y. Kucukaga, Performance of NiO/YSZ anode-supported solid oxide fuel cell fueled with landfill gas stream. E3S Web of Conferences (2020, in press)
39. A. Herts, I. Tsidylo, N. Herts, L. Barna, S.-I. Mazur, PhotosynQ – cloud platform powered by IoT devices. E3S Web of Conferences (2020, in press)
40. A. Yefimenko, A. Kuzmenko, H. Marchuck, R. Petriv, I. Suhoniak, Geoinformation system for managing non-regular passenger transportation. E3S Web of Conferences (2020, in press)
41. O. Savytskyi, M. Tymoshenko, O. Hramm, S. Romanov, Application of soft sensors in the automated process control of different industries. E3S Web of Conferences (2020, in press)
42. M. Bogdanovskyi, A. Tkachuk, O. Dobrzhanskyi, A. Humeniuk, Autonomous navigation system with small four-wheel drive platform. E3S Web of Conferences (2020, in press)
43. A. Tkachuk, O. Bezvesilna, O. Dobrzhanskyi, A. Ostapchuk, M. Horodyskyi, Information and measurement system of weapon stabilization parameters based on precision piezoelectric sensitive element. E3S Web of Conferences (2020, in press)
44. A. Humeniuk, O. Bezvesilna, M. Bogdanovskyi, V. Yanchuk, Information and measurement system for determining the acceleration of gravity based on a ballistic gravimeter with a two-dimensional video system. E3S Web of Conferences (2020, in press)

45. V. Levkivskiy, N. Lobanchykova, D. Marchuk, Research of algorithms of Data Mining. E3S Web of Conferences (2020, in press)
46. P. Krivenko, O. Petropavlovskiy, O. Kovalchuk, I. Rudenko, O. Konstantynovskiy, Enhancement of alkali-activated slag cement concretes crack resistance for mitigation of steel reinforcement corrosion. E3S Web of Conferences (2020, in press)
47. S. Sakhno, L. Yanova, O. Pischikova, S. Chukharev, Study of the influence of properties of dusty ferromagnetic additives on the increase of cement activity. E3S Web of Conferences (2020, in press)
48. M. Surianinov, S. Neutov, I. Korneieva, Comparative analysis of strength and deformation of reinforced concrete and steel fiber concrete slabs. E3S Web of Conferences (2020, in press)
49. M. Surianinov, D. Lazarieva, I. Kurhan, Stability of orthotropic plates. E3S Web of Conferences (2020, in press)
50. V. Dmytrenko, Yu. Vynnykov, I. Zezekalo, Selection of effective corrosion inhibitors for bischofite solutions and simulated medium of formation waters. E3S Web of Conferences (2020, in press)
51. A. Plugin, L. Trykoz, O. Donets, A. Nykitynskyj, A. Pluhin, Diagnostics and regulation of rheological characteristics for injection mortars by electromechanical sensors. E3S Web of Conferences (2020, in press)
52. M. Sanytsky, T. Kropyvnytska, S. Fic, H. Ivashchyshyn, Sustainable low-carbon binders and concretes. E3S Web of Conferences (2020, in press)
53. V. Zaselskiy, S. Shved, M. Shepelenko, N. Suslo, Modeling the horizontal movement of bulk material in the system “conveyor – rotary mixer”. E3S Web of Conferences (2020, in press)
54. V. Chubenko, A. Khinotskaya, T. Yarosh, L. Saithareiev, Sustainable development of the steel plate hot rolling technology due to energy-power process parameters justification. E3S Web of Conferences (2020, in press)
55. S. Saveliev, M. Kondratenko, Analysis and synthesis of factors determining the sintering speed of sinter charge. E3S Web of Conferences (2020, in press)
56. D. Baboshko, L. Saithareiev, H. Hubin, O. Vodennikova, I. Skidin, Researching of physicochemical and structural-phase transformations in carbothermal titanomagnetite concentrates reduction for sustainable development of raw materials base of metallurgical enterprises. E3S Web of Conferences (2020, in press)
57. V. Panayotov, M. Panayotova, S. Chukharev, Recent studies on germanium-nanomaterials for LIBs anodes. E3S Web of Conferences (2020, in press)
58. O. Fomin, G. Vatulia, A. Lovska, Dynamic load modelling for tank containers with the frame of circle pipes and structurally improved fittings. E3S Web of Conferences (2020, in press)
59. O. Fomin, G. Vatulia, A. Lovska, Formation of flash-concept for a resource-saving articulated hopper car to transport hot pellets and agglomerate. E3S Web of Conferences (2020, in press)
60. V. Ravlyuk, I. Elyazov, I. Afanasenko, M. Ravliuk, Determination of parameters of abnormal wear of brake pads of freight cars. E3S Web of Conferences (2020, in press)
61. I. Elyazov, V. Ravlyuk, A. Rybin, V. Hrebenuk, Determination of forces in the elements of the brake rigging of bogies of freight cars. E3S Web of Conferences (2020, in press)
62. Yu. Monastyrskiy, V. Sistuk, V. Potapenko, I. Maksymenko, The sustainable future of open-pit trucks operation. E3S Web of Conferences (2020, in press)
63. I. Bulakh, M. Didichenko, O. Kozakova, O. Chala, Sustainable futures in the context of architectural design of hospitals. E3S Web of Conferences (2020, in press)
64. O. Palyvoda, D. Yermolenko, O. Demchenko, O. Andriichuk, O. Nyzhnyk, Calculation of tube concrete elements with strengthened cores by numerical method. E3S Web of Conferences (2020, in press)
65. N. Shebek, V. Timokhin, Yu. Tretiak, Ie. Kolmakov, O. Olkhovets, Sustainable development and harmonization of the architectural environment of cities. E3S Web of Conferences (2020, in press)
66. S. Kobzan, S. Nesterenko, About new aspects of the development of the market of mini apartments in Ukraine. E3S Web of Conferences (2020, in press)
67. A. Bakurova, H. Ropalo, E. Tereschenko, Modeling of complex diversification for centralized pharmacy network. E3S Web of Conferences (2020, in press)
68. R. Tomlins, H. Cuthill, A. Richards, A. Sukumar, O. Malynka, Sprinting for creative economy growth – a case study of a business planning and rapid prototyping toolkit for the Brazilian creative economy sector. E3S Web of Conferences (2020, in press)
69. O. Hanchuk, O. Bondarenko, I. Varfolomyeyeva, O. Pakhomova, T. Lohvynenko, Couchsurfing as a virtual hospitality network and a type of sustainable youth tourism. E3S Web of Conferences (2020, in press)
70. I. Trubavina, A. Martyniuk, The content of training program for the teaching staff working with children of the labour migrants (in the context of sustainable futures). E3S Web of Conferences (2020, in press)
71. L. Kalashnikova, I. Hrabovets, Motivation of modern Ukrainian teachers’ professional activities: generation archetypes. E3S Web of Conferences (2020, in press)
72. O. Dyagileva, N. Goridko, H. Popova, S. Voloshynov, A. Yurzhenko, Ensuring sustainable development of education of future maritime transport professionals by means of network interaction. E3S Web of Conferences (2020, in press)
73. O. Tarnopolsky, N. Volkova, S. Kozhushko, Sustained English lingua-cultural education: a solution for Ukraine. E3S Web of Conferences (2020, in press)

74. V. Lemeshchenko-Lagoda, I. Kryvonos, O. Kolodii, Integration of information and communication technologies into the process of learning the course of English for specific purposes as one of the requirements for sustainable future development. E3S Web of Conferences (2020, in press)
75. N. Holiver, T. Kurbatova, I. Bondar, Blended learning for sustainable education: Moodle-based English for Specific Purposes teaching at Kryvyi Rih National University. E3S Web of Conferences (2020, in press)
76. N. Zaitseva, Developing English presentation skills as a component of collaboration competence for sustainable development. E3S Web of Conferences (2020, in press)
77. S. Symonenko, Complementing content of English courses for enhancing communication of IT-professionals for sustainable development. E3S Web of Conferences (2020, in press)
78. T. Konovalenko, Yu. Nadolska, Development of future foreign language teachers' information literacy and digital skills in Ukrainian context. E3S Web of Conferences (2020, in press)
79. L. Petrenko, S. Kravets, O. Bazeliuk, L. Maiboroda, I. Muzyka, Analysis of the current state of distance learning in the vocational education and training institutions. E3S Web of Conferences (2020, in press)
80. K. Vlasenko, O. Chumak, I. Lovianova, D. Kovalenko, N. Volkova, Methodical requirements for training materials of on-line courses on the platform "Higher school mathematics teacher". E3S Web of Conferences (2020, in press)
81. K. Vlasenko, S. Volkov, I. Sitak, I. Lovianova, D. Bobyliev, Usability analysis of on-line educational courses on the platform "Higher school mathematics teacher". E3S Web of Conferences (2020, in press)
82. T. Vakaliuk, D. Antoniuk, A. Morozov, M. Medvedieva, M. Medvediev, Green IT as a tool for design cloud-oriented sustainable learning environment of a higher education institution. E3S Web of Conferences (2020, in press)
83. O. Glazunova, T. Voloshyna, V. Korolchuk, O. Parhomenko, Cloud-oriented environment for flipped learning of the future IT specialists. E3S Web of Conferences (2020, in press)
84. M. Marienko, Yu. Nosenko, A. Sukhikh, V. Tataurov, M. Shyshkina, Personalization of learning through adaptive technologies in the context of sustainable development of teachers' education. E3S Web of Conferences (2020, in press)
85. I. Hevko, O. Potapchuk, T. Sitkar, I. Lutsyk, P. Koliasa, Formation of practical skills modeling and printing of three-dimensional objects in the process of professional training of IT specialists. E3S Web of Conferences (2020, in press)
86. E. Lavrov, N. Pasko, O. Siryk, N. Kisel, N. Sedova, The method of teaching IT students computer analysis of ergonomic reserves of the effectiveness of automated control systems. E3S Web of Conferences (2020, in press)
87. O. Pshenychna, R. Klopov, O. Gura, T. Gura, Improvement of the student evaluation system based on the ICT use. E3S Web of Conferences (2020, in press)
88. O. Ovcharuk, I. Ivaniuk, N. Soroko, O. Gritsenchuk, O. Kravchyna, The use of digital learning tools in the teachers' professional activities to ensure sustainable development and democratization of education in European countries. E3S Web of Conferences (2020, in press)
89. A. Lobanova, V. Bayura, Y. Viznytsia, L. Bratchenko, V. Karitka, Intelligent specialization as a promising strategy for the sustainable development of industrial regions of Ukraine (the case of Kryvyi Rih industrial region). E3S Web of Conferences (2020, in press)
90. N. Valko, V. Osadchyi, Education individualization by means of artificial neural networks. E3S Web of Conferences (2020, in press)
91. A. Kiv, V. Soloviev, E. Tarasova, T. Koycheva, K. Kolesnykova, Semantic knowledge networks in education. E3S Web of Conferences (2020, in press)
92. H. Meshko, O. Meshko, N. Drobyk, O. Mikheienko, Psycho-pedagogical training as a mean of forming the occupational stress resistance of future teachers. E3S Web of Conferences (2020, in press)
93. O. Bondarchuk, V. Balakhtar, K. Balakhtar, Monitoring of the quality of the psychological component of teachers' activity of higher education institutions based on Google Forms. E3S Web of Conferences (2020, in press)
94. H. Varina, S. Shevchenko, The peculiarities of using the computer complex HC-psychotests in the process of psychodiagnosis of the level of development of future specialists' mental capacity. E3S Web of Conferences (2020, in press)
95. R. Horbatiuk, O. Voitovych, I. Voitovych, Formation of project competence of future environmentalists. E3S Web of Conferences (2020, in press)
96. I. Barna, L. Hrytsak, H. Henseruk, The use of information and communication technologies in training ecology students. E3S Web of Conferences (2020, in press)
97. M. Kolchanova, T. Derkach, T. Starova, Conditions for creating a balance between learning styles on the example of the material of the discipline "Ecological Chemistry and Environmental Monitoring". E3S Web of Conferences (2020, in press)
98. E. Komarova, T. Starova, Majority values of school biological education in the context of education for sustainable development. E3S Web of Conferences (2020, in press)
99. L. Rybalko, O. Topuzov, L. Velychko, Natural science education concept for sustainable development. E3S Web of Conferences (2020, in press)

100. O. Lavrentieva, V. Pererva, O. Krupskiy, I. Britchenko, S. Shabanov, Issues of shaping the students' professional and terminological competence in science area of expertise in the sustainable development era. E3S Web of Conferences (2020, in press)
101. O. Mazbayev, L. Alieva, A. Demeuov, Problematic issues of geographical education in Kazakhstan. E3S Web of Conferences (2020, in press)
102. O. Klochko, V. Fedorets, O. Maliar, V. Hnatuyk, The use of digital models of hemodynamics for the development of the 21st century skills as a components of healthcare competence of the physical education teacher. E3S Web of Conferences (2020, in press)
103. O. Gorna, T. Stanishevskaya, T. Kopulova, O. Yusupova, D. Horban, Research of the somatic health of student youth using information and communication technologies. E3S Web of Conferences (2020, in press)
104. S. Koniukhov, K. Osadcha, Implementation of education for sustainable development principles in the training of future software engineers. E3S Web of Conferences (2020, in press)
105. S. Semerikov, A. Striuk, L. Striuk, M. Striuk, H. Shalatska, Sustainability in Software Engineering Education: a case of general professional competencies. E3S Web of Conferences (2020, in press)
106. L. Kalashnikova, V. Chorna, Quantification labour migration processes: systemization of the experience of foreign and domestic studies. E3S Web of Conferences (2020, in press)
107. E. Lavrov, P. Paderno, E. Burkov, A. Volosiuk, Vu Duc Lung, Expert assessment systems to support decision-making for sustainable development of complex technological and socio-economic facilities. E3S Web of Conferences (2020, in press)
108. A. Dychko, I. Yeremeyev, N. Remez, S. Kraychuk, N. Ostapchuk, Structural redundancy as robustness assurance of complex geoenvironmental systems. E3S Web of Conferences (2020, in press)
109. V. Babenko, I. Perevozova, M. Kravchenko, M. Krutko, D. Babenko, Modern processes of regional economic integration of Ukraine in the context of sustainable development. E3S Web of Conferences (2020, in press)
110. O. Orlov, K. Dumanska, N. Ponomaryova, D. Kobets, Company's strategic success as the basis of its potential sustainability. E3S Web of Conferences (2020, in press)
111. V. Porokhnya, Yu. Shertennikov, R. Ivanov, O. Ostapenko, Optimization of economic and environmental factors of the logistic system of enterprise management. E3S Web of Conferences (2020, in press)
112. V. Koval, I. Mikhno, O. Trokhymets, L. Kustrich, N. Vdovenko, Modeling the interaction between environment and the economy considering the impact on ecosystem. E3S Web of Conferences (2020, in press)
113. K. Nazarova, V. Hotsuliak, V. Miniailo, M. Nezhyva, V. Mysiuk, Accounting, analysis and environmental audit as an imperative of the development of green economy in the state's economic security system. E3S Web of Conferences (2020, in press)
114. O. Ovchynnikova, O. Dupliak, O. Khan, Modelling and forecasting of the region's environmental indicators. E3S Web of Conferences (2020, in press)
115. N. Shmygol, W. Łuczka, O. Trokhymets, D. Pawliszczy, R. Zavgorodniy, Model of diagnostics of resource efficiency in oil and gas sector of economy of Ukraine. E3S Web of Conferences (2020, in press)
116. N. Nagaichuk, O. Shabanova, N. Tretiak, A. Marenych, H. Chepeliuk, Management of changes in the insurance industry in the conditions of climate crisis. E3S Web of Conferences (2020, in press)
117. I. Kholoshyn, L. Burman, T. Nazarenko, S. Mantulenko, N. Panteleeva, Geographic particulars of the world's population food ration. E3S Web of Conferences (2020, in press)
118. T. Ostapchuk, N. Valinkevych, H. Tkachuk, K. Orlova, T. Melnyk, Lean production as a means of ensuring the sustainable development of agricultural enterprises. E3S Web of Conferences (2020, in press)
119. M. Adamenko, Ie. Mishchuk, O. Zinchenko, Economic security and innovation activity of personnel – determinants of sustainable development of enterprises. E3S Web of Conferences (2020, in press)
120. M. Ivanov, S. Ivanov, N. Terentieva, V. Maltiz, Ju. Kalyuzhnaya, Fuzzy modeling in human resource management. E3S Web of Conferences (2020, in press)
121. O. Kuzmin, M. Bublyk, A. Shakhno, O. Korolenko, H. Lashkun, Innovative development of human capital in the conditions of globalization. E3S Web of Conferences (2020, in press)
122. Ye. Makazan, V. Los, Methodical approach to the assessment of human capital level of machine-building enterprises. E3S Web of Conferences (2020, in press)
123. G. Abuselidze, I. Gogitidze, Tax policy for business entities under the conditions of association with the European Union: features and optimization directions. E3S Web of Conferences (2020, in press)
124. L. Petkova, O. Berezina, I. Honcharenko, L. Berezina, D. Marushchak, Management of the national economy productivity: the experience of European integration. E3S Web of Conferences (2020, in press)
125. N. Gavkalova, Yu. Lola, S. Prokopovych, A. Zilinska, Socio-political development of countries in information society. Countries of the EU. E3S Web of Conferences (2020, in press)
126. S. Radziyevska, I. Us, Regionalization of the world as the key to sustainable future. E3S Web of Conferences (2020, in press)
127. Ie. Mishchuk, O. Zinchenko, M. Adamenko, Sustainable competitive innovative development and economic security of enterprises under unstable

- conditions: mutual dependency and influence. E3S Web of Conferences (2020, in press)
- 128.M. Petryna, N. Stavnycha, L. Tarayevska, L. Rishchuk, O. Kushlyk, A methodological approach to the evaluation of the effectiveness of innovative projects. E3S Web of Conferences (2020, in press)
- 129.Iu. Gernego, L. Petrenko, M. Dyba, V. Tsarov, Innovative financing of creative projects on the Kickstarter platform: Ukrainian and Polish experience. E3S Web of Conferences (2020, in press)
- 130.N. Maksyshko, O. Vasyliieva, A. Polova, Method of investment projects evaluation for territorial communities taking into account the concept of sustainable development. E3S Web of Conferences (2020, in press)
- 131.A. Tkachenko, N. Levchenko, G. Shyshkanova, D. Plynokos, M. Kovalenko, Efficiency forecasting for municipal solid waste recycling in the context on sustainable development of economy. E3S Web of Conferences (2020, in press)
- 132.I. Perevozova, V. Babenko, Z. Krykhovetska, I. Popadynets, Holistic approach based assessment of social efficiency of research conducted by higher educational establishments. E3S Web of Conferences (2020, in press)
- 133.P. Hryhoruk, N. Khrushch, S. Grygoruk, Assessment model of regions' economy in the context of their sustainable development. E3S Web of Conferences (2020, in press)
- 134.D. Ocheretin, V. Los, H. Kucherova, O. Bil'ska, An alternative approach to modeling the country's business climate in conditions of limited information. E3S Web of Conferences (2020, in press)
- 135.M. Havrylenko, V. Shiyko, L. Horal, I. Khvostina, N. Yashcheritsyna, Economic and mathematical modeling of industrial enterprise business model financial efficiency estimation. E3S Web of Conferences (2020, in press)
- 136.V. Porokhnya, O. Kravets, A. Didenko, V. Penev, Model of brand value management as a process of strategic increase of enterprise value. E3S Web of Conferences (2020, in press)
- 137.A. Ignatyuk, O. Liubkina, T. Murovana, A. Magomedova, FinTech as an innovation challenge: from big data to sustainable development. E3S Web of Conferences (2020, in press)
- 138.A. Suprun, T. Petrishina, I. Vasylchuk, Competition and cooperation between fintech companies and traditional financial institutions. E3S Web of Conferences (2020, in press)
- 139.S. Legenchuk, M. Pashkevych, O. Usatenko, O. Driha, V. Ivanenko, Securitization as an innovative refinancing mechanism and an effective asset management tool in a sustainable development environment. E3S Web of Conferences (2020, in press)
- 140.H. Danylychuk, O. Kovtun, L. Kibalnyk, O. Sysoiev, Monitoring and modelling of cryptocurrency trend resistance by recurrent and R/S-analysis. E3S Web of Conferences (2020, in press)
- 141.V. Derbentsev, S. Semerikov, O. Serdyuk, V. Solovieva, V. Soloviev, Recurrence based entropies for sustainability indices. E3S Web of Conferences (2020, in press)
- 142.M. Stupnik, Greetings from rector of KNU (2020), <http://www.knu.edu.ua/en/greetings-from-rector-of-knu>. Accessed 9 Apr 2020
- 143.J.R.R. Tolkien, *The Fellowship of the Ring* (Mariner Books, Boston, 2012)
- 144.Cabinet of Ministers of Ukraine, Regulation No. 211 dated March 11, 2020 (Governmental Portal, 2020), <https://www.kmu.gov.ua/npas/pro-zapobigannya-poshiml10320rennyu-na-teritoriyi-ukrayini-koronavirusu-covid-19>. Accessed 16 Mar 2020
- 145.V. Hamaniuk, S. Semerikov, Y. Shramko, ICHTML 2020 – How learning technology wins coronavirus. SHS Web of Conferences **75**, 00001 (2020). doi:10.1051/shsconf/20207500001
- 146.A. Voronkov, COVID-19 Pandemic and Conferences (EasyChair, 2020), <https://easychair.org/covid19>. Accessed 8 Apr 2020
- 147.P. Bakker, Business as unusual, reshaping the present and the future (World Business Council for Sustainable Development, 2020), <https://www.wbcsd.org/Overview/News-Insights/Insights-from-the-President/Business-as-unusual-reshaping-the-present-and-the-future>. Accessed 9 Apr 2020
- 148.K. Moss, The Coronavirus Pandemic Could Give Business Leaders a Broader Mandate for Sustainability (World Resource Institute, 2020), <https://www.wri.org/blog/2020/04/coronavirus-pandemic-could-give-business-leaders-broader-mandate-sustainability>. Accessed 9 Apr 2020
- 149.Science Based Targets Network (2019), <https://sciencebasedtargetsnetwork.org/get-started.html>. Accessed 9 Apr 2020
- 150.K. Newbury-Helps, Coronavirus Recovery: Business in South East Asia (SustainAbility, 2020), <https://sustainability.com/our-work/insights/coronavirus-recovery-business-south-east-asia/>. Accessed 9 Apr 2020
- 151.UN launches COVID-19 plan that could 'defeat the virus and build a better world' (UN News, 2020), <https://news.un.org/en/story/2020/03/1060702>. Accessed 9 Apr 2020
- 152.United Nations, Shared responsibility, global solidarity: Responding to the socio-economic impacts of COVID-19 (March, 2020), <https://unsdg.un.org/sites/default/files/2020-03/SG-Report-Socio-Economic-Impact-of-Covid19.pdf>. Accessed 9 Apr 2020