


Doctoral Programme in "Education Sciences and Psychology"

Cycle XXXIV

Coordinator: Prof.ssa Vanna Boffo

PhD Student: Erina Guraziu

Year: 2020/2021

Tutor: Prof.ssa Giovanna del Gobbo

Scientific Sector (SSD): MPED/01 - Pedagogia generale e sociale

Research (title of the Thesis, if available): Project management as a sustainable teaching device to develop transversal skills in tertiary education

Meeting & Seminars: Participation

Date: November 10th, 2020

Title: "Launch event for the Pact for Skills", organized virtually by European Commission in the field of the "European Vocational Skills Week 2020"

Date: November 9th, 2020

Title: "Apprenticeships and the twin green and digital transition", organized virtually by European Commission in the field of the "European Vocational Skills Week 2020"

Date: November 2nd and 3rd, 2020

Title: "The Profession of Scholar: Advancing Research, Building New Vision, Developing the Future", organized virtually by FORLILPSI, University of Florence, Italy

Date: October 6th, 7th and 8th, 2020

Title: "Basic skills intervention for resilient citizens and communities", organized virtually by EPALE Central Support Service

Date: June 26th and 27th, 2020

Title: "Dortmund International Research Conference 2020", organized virtually by Dortmund University of Applied Sciences and Arts, Germany
Presentation of the research Learning Experience through project management. Case Study: EMPLÉAP", together with Prof. Rodrigo Latorre, Universidad de Valparaíso


(Chile).
Date: June 25 th and 26 th , 2020 Title: “Palestra di intraprendenza. Un programma di allenamento per rafforzare le abilità imprenditive e sostenere l’attitudine all’imprenditorialità”, organized by FORLILPSI, University of Florence, Italy
Date: May 20 th , 2020 Title: “Come mettere in pratica una comunicazione efficace in ambito scientifico”, organized by University of Florence, Italy
Date: May 10 th , 2020 Title: “Pubblicare, promuovere e monitorare l’impatto delle proprie ricerche nell’era digitale”, organized by University of Florence, Italy
Date: December 10 th , 2019 Title: Annual event of the Italian national Euroguidance Network, Rome, Italy
Date: December 6 th , 2019 Title: Seminar “Qualità nella progettazione e gestione del corso di insegnamento: esperienza e buone pratiche, nell’ambito del ciclo di seminari”, in the field of the cycle of seminars “Learning to teach”, organised by University of Florence, Florence, Italy
Date: November 7 th and 8 th , 2019 Title: International Conference Educational and Psychological Science PHD Course, organized by FORLILPSI, University of Florence, Florence, Italy
Date: October 11 th , 2019 Title: Seminar “Progetti per l’Alternanza Scuola-Lavoro e i percorsi per le competenze trasversali per l’orientamento”, organised by RUIAP “Italian University Network for Lifelong Learning”, at Fiera Didacta, Florence, Italy
Date: October 11 th , 2019 Title: Seminar “Trasposizione didattica dei contenuti disciplinari: dal contenuto ai risultati di apprendimento”, in the field of the cycle of seminars “Learning to teach”, organised by University of Florence, Florence, Italy


	<p>Date: October 9th, 2019 Title: Conference “Il contributo delle ICT ai processi di innovazione”, at Fiera Didacta, Florence, Italy</p>
	<p>Date: from September 18th to September 20th, 2020 Title “Congreso Interacional en Empleabilidad y Mercado laboral de la Alianza Pacifico”, organized by Benemérta Universidad Autónoma de Puebla (Mexico) e Universidad Distrital Francisco José de Caldas (Colombia) Presentation of two researches: - “PMIR: experiencia transdisciplinar en el contexto de la sustentabilidad y su impacto en el empleo”, together with Prof Rodigo Latorre, Universidad de Valparaiso (Chile) - “Promover en los contextos de trabajo procesos de “re-skilling” y “up-skilling”: el instrumento ECVET” together with Prof. Carlo Orefice, University of Siena</p>
	<p>Date: February 7th, 2019 Title: Training Course “Fare scienza oggi: dall’open access all’open science”, organised by SAGAS, University of Florence, Florence, Italy</p>
	<p>Date: December 18th, 2018 Title: Conference “Dalla fiaba classica agli echi del fiabesco nella narrativa contemporanea”, organized by FORLILPSI, University of Florence, Florence, Italy</p>
	<p>Date: November 11th, 2018 Title: Tematic seminar “Le politiche sull’inclusione”, organized by INAPP “Italian National Institute for Public Policy Analysis”, Rome, Italy</p>
Training Course/s	<p>Date: April 29th, 2020 Title: Course “MOOC Vali.Co Individuazione Validazione Competenze” on the INAPP online platform mooc.librettocompetenze.it, organized da INAPP, Italian Ministry of Labour, Italy</p>
	<p>Date: March 2019 Title: PRINCE2 – Project in Controlled Environment - AXELOS – Global Best Practice (UK) - Practitioner</p>


Support Didactic
(Workshops, Seminars,...)

Date: January > February 2021 Title: EQF5 "Ambiente 4.0" ITS Energia e Ambiente, Colle Valdelsa, IT Professor: 24 hours training on "Project Management"
Date: January > February 2021 Title: EQF5 "Energia 4.0" ITS Energia e Ambiente, Arezzo, IT Professor: 24 hours training on "Project Management"
Date: November 11 th , 2020 Title: Professional Certificate in Europrogettazione, organized by ISPI "Institute for International Political Studies", Milan, Italy Keynote speaker: Project management
Date: February > April 2020 Title: EQF5 "Net Energy Tech" ITS Energia e Ambiente, Arezzo, IT Professor: 24 hours training on "Project Management"
Date: February > April 2020 Title: EQF5 "Eco Energy Tech" ITS Energia e Ambiente, Colle Valdelsa, IT Professor: 24 hours training on "Project Management"
Period: March > April 2020 Title: I Level Master "Sviluppo e Internazionalizzazione delle piccole e medie imprese", organised by DSFUCI, University of Siena, Arezzo, Italy Contract professor: 12 hours training on "Project Management"
Date: November 16 th , 2019 Title: Professional Certificate in Europrogettazione, organized by ISPI "Institute for International Political Studies", Milan, Italy Keynote speaker: The importance of European project for SMEs
Date: September 13 th , 2019 Title: "Primera jornada internacional de actualización universitaria", organized by Universidad Autónoma del Noreste, Saltillo, Mexico Trainer: "Workshop de Metodología de proyectos desde la dimensión Europea"


	<p>Date: October 10th, 2019</p> <p>Title: Event “Self-internazionalizzazione.com: azioni dell’Ufficio Scolastico Regionale per la Toscana nella progettazione Erasmus+”, organized by Tuscany Region and Regional School Office, Fiera Didacta, Florence, Italy</p> <p>Keynote speaker: Presentation of the project “Self-Entrepreneurship – how to turn ideas into action”</p>
	<p>Period: March > April 2019</p> <p>Title: I Level Master “Sviluppo e Internazionalizzazione delle piccole e medie imprese”, organised by DSFUCI, University of Siena, Arezzo, Italy</p> <p>Contract professor: 12 hours training on “Project Management”</p>
	<p>Date: January 19th, 2019</p> <p>Title: Event Orientamento – Workshop – Le competenze per l’occupazione: richieste del territorio e risposte del sistema istruzione e formazione, organized by Local School Office, Arezzo, Italy</p> <p>Keynote speaker: Le nuove competenze per il mercato del lavoro nell’era della IV rivoluzione industriale. La formazione per risultati d’apprendimento e per il loro trasferimento ai giovani in modo flessibile, valutabile e trasferibile</p>
	<p>Date: November 10th, 2018</p> <p>Title: Professional Certificate in Europrogettazione, organized by ISPI “Institute for International Political Studies”, Milan, Italy</p> <p>Keynote speaker: The importance of European project for SMEs</p>
Publications: Books	<p>Title: A PMIR project at OpenCom using PRINCE2</p> <p>Publisher: Axelos Ltd, London</p> <p>Year: 2020</p> <p>Link: https://www.axelos.com/case-studies-and-white-papers/integrated-sustainability-report-project-prince2</p>
Publications: Articles in National Journals	<p>Guraziu, E. (2020). Project Management tools and related learning perspective. Preliminary reflections. <i>Form@re - Open Journal Per La Formazione in Rete</i>, 20(2), 304-313. https://doi.org/10.13128/form-9261</p>


	Orefice, C. & Guraziu, E. (2018). Making educational planning: skills, methodologies, experiences. <i>Form@Re - Open Journal Per La Formazione In Rete</i> , 18(3), 142-152. doi:10.13128/formare-24155
Publications: Articles in International Journals	Orefice, C. & Guraziu, E. (2019). Promover en los contextos de trabajo procesos de “Re-Skilling” y “Up-Skilling”: El Instrumento Ecvet. <i>UCV-SCIENTIA</i> , 11(2), 120-126. doi: 10.18050/RevUCV-SCIENTIA
	De Micco, P., Guraziu, E. & Latorre, R. (2019). Project Manager of integrated report: Una experiencia de formación en el contexto del informe de sostenibilidad. <i>UCV-SCIENTIA</i> , 11(2), 127-134. doi: 10.18050/RevUCV-SCIENTIA
Conference Proceedings	Latorre, R. & Guraziu, E. (2020, 26 e 27 giugno). <i>Learning Experience Through Project Management. Case Study: EMPL-AP</i> [relazione a convegno]. Dortmund International Research Conference 2020, Conference Proceedings, Dortmund: University of Applied Sciences. 119-128. Retrieved from: https://owncloud.idial.institute/s/PKD6gzP34HLKrDg

Florence, February, 28th 2021