


Carlo Terzaroli
Ph.D. Student in Educational Sciences and Psychology
XXXI Cycle (2015 – 2018)

<p>Doctoral Student: Carlo Terzaroli Year: III° year Tutor: Prof. Vanna Boffo Scientific Field: M-PED/01 Research project: Higher Education and the development of employability. Analysis of students' pathways to support career prospects</p>	
<p>Job Placement activities</p>	<ol style="list-style-type: none">1) Junior Assessor Trainee, Light Assessment Center, Career Service University of Florence (July-December 2015)2) Member of the “Palestra di intraprendenza” team, Career Service University of Florence (June 2017-October 2018). Co-design and facilitating team work of training activities aimed at developing entrepreneurial skills with Design Thinking and LEGO Serious Play.3) Member of the “Career Education” team, Career Service University of Florence (September 2015-October 2018). Planning and co-design of training activities aimed at supporting students and graduates in their transitions towards the labour market.4) CV Check Advisor, Career Service University of Florence (February-October 2018). One-to-one guidance interviews.5) Career Education Trainer, Career Service University of Florence (September-October 2018). Planning, designing and training for developing career awareness for students and graduates through Personal Business Model Canvas.


International Study Program	<p>1) Period: 2 – 13 February 2016 Institution: Universität Würzburg (Bayern, Germany) Program: International Winter School 2016 “Comparative Studies in Adult and Lifelong Learning”</p> <p>2) Period: 17 – 24 July 2016 Institution: University of Pécs (Ungheria) Program: ESRALE Summer Academy “Participation, performance and partnership in adult learning and education. Problems of theory, concept and practice”</p> <p>3) Period: 6 – 14 September 2016 Institution: Dublin City University, Higher Education Research Centre, Prof. Maria Slowey (Ireland) Activity: Visiting Researcher Aims: Research on Career Service policies by interviews with Heads of Career Service (Dublin City University, Trinity College Dublin, University College Dublin, Maynooth University) and institutional actors</p>
	<p>Link: Visiting Researchers, DCU Higher Education Research Centre https://www.dcu.ie/herc/staff-biographies.shtml</p> <p>4) Period: 6 – 18 February 2017 Institution: Universität Würzburg (Bayern, Germany) Program: International Winter School 2017 “Comparative Studies in Adult and Lifelong Learning”</p> <p>5) Period: 11 – 18 February 2018 Institution: Universität Würzburg (Baviera, Germany) Program: International Winter School 2017 “Comparative Studies in Adult and Lifelong Learning”</p> <p>6) Period: 1 June – 15 July 2018 Institution: Dublin City University (Dublin, Ireland)</p>


	<p>Activity: Visiting Researcher Aims: Comparative studies on Career Service models and Entrepreneurship activities in Irish Higher Education system</p>
Participation to conferences	<p>1) Date: 29th September 2015 – INDIRE, Florence Title: Joint Meeting EPALE Stakeholders</p> <p>2) Date: 31th October 2015 – Department of Educational Sciences and Psychology, University of Florence Title: <i>Education and Care for Childhood in Europe</i></p> <p>3) Date: 13th November 2015 – Tuscany Region, Florence Title: <i>A Current Pedagogical Emergency: The unaccompanied foreign minors. A school survey in Tuscany Region</i></p> <p>5) Date: 25th November 2015 – Rome Title: <i>Higher Education students towards the labour market. Choices and expectations of Italian young adults</i></p> <p>5) Date: 10th-11th December 2015 – Department of Educational Sciences and Psychology, University of Florence Title: <i>Building up Professionals in Education and Care: the Penitentiary context and Higher Education (ESRALE International Conference)</i> Title of Workshop Session – <i>Career Guidance, Transitions and Labour Market</i></p> <p>6) Date: 17th-18th-19th December 2015 – Department of Educational Sciences and Psychology, University of Florence Title: <i>Kick-off meeting COMPALL – Comparative Studies on Adult and Lifelong Learning</i></p>


- 7) Date: 4th-5th-6th April 2016 – University of Padua
Title: *Transforming Teaching Methods and Assessment in Higher Education*
Title of Workshop Session: Students' Voice: generating and promoting innovation in didactics
- 8) Date: 13th-14th-15th April 2016 – Department of Educational Sciences and Psychology, University of Florence
Title: *Transnational meeting ESRALÉ – European Studies and Research in Adult Learning and Education*
- 9) Date: 22nd April 2016 – Biblioteca Lazzerini, Prato
Title: Young Adults' Transitions in Higher Education. Strategies for Employability, from Placement to Career Service
Title of Workshop Session: Transitions and Employability: the case of Educational Sciences Degrees
- 10) Date: 7th June 2016 – Department of Educational Sciences and Psychology, University of Florence
Title: *Employability And Transitions. Methods for the management of research*
Title of the Session: The Interviews: observations, conversations, communication
- 11) Date: 30th June 2016 – Department of Educational Sciences and Psychology, University of Florence
Title of International Conference: *Research in Adult Learning and Education. From the local to the global perspective*
Title: *Comparative Studies on Adult and LifeLong Learning*
- 12) Date: 19 July 2016
Title of International Conference: ESRALÉ International Conference "Adult Learning and Education in the Context of Cultural, Professional and Community Development. Problems of Theory, Concept, Policy and Practice"
Title: "Policies for Young Adults' Employability. The formative value of Career Service in Higher Education"
- 13) Date: 7-8-9 September 2016 – Dublin City University (Ireland)
Title of International Conference: 13th International Workshop on Higher Education Reform (HER2016)


	<p>14) Date: 21 September 2016 Title: Webinar “Opportunità di autoimpiego Fondo Selfiemployment” (ItaliaLavoro)</p> <p>15) Date: 5 October 2016, University of Florence Title: Inauguration Academic Year 2016/2017, Master Degree Course Adult Education, Lifelong Learning and Pedagogical Sciences</p> <p>16) Date: 13 October 2016, University of Florence Title of International Conference: 1st International One-day Conference “Tra occupabilità e occupazione: come rispondere alla sfida del decent work for decent lives?”</p> <p>17) Date: 20-21 October, 2016, University of Florence Title of the Workshop: Fostering Work-Related Learning in Higher Education</p> <p>18) Date: 7 November 2016, Career Service University of Florence Title of Workshop: Percorsi di Formazione per il Career Service di Ateneo - Service Design & Management in a Nutshell, “Someone Calling Themselves a Student Says They Want Something Called Career Service” (Prof. Mario Rapaccini, University of Florence)</p> <p>19) Date: 11 November 2016, University of Macerata Title of Conference: Pedagogia e lavoro tra entrepreneurship e occupabilità Title: <i>Employability e competenze: la transizione al lavoro nell’alta formazione</i> (with Dott. Gaia Gioli)</p> <p>20) Date: 14 November 2016, Career Service University of Florence Title of Workshop: Percorsi di Formazione per il Career Service di Ateneo - Organizzare persone e attività nel Career Service dell’Università di Firenze (Prof. Vincenzo Cavaliere, University of Florence)</p> <p>21) Date: 21 November 2016, Career Service University of Florence Title of Workshop: Percorsi di Formazione per il Career Service di Ateneo (Prof.ssa Annamaria Di Fabio)</p>
--	--


- 22) Date: 22-23 November 2016, University of Siena
Title of Conference: Transformative Learning. L' Innovazione Didattica e Organizzativa nell'Università'
- 23) Date: 25 November 2016, University of Florence
Title of Conference: Per le Matricole. Giornata di Accoglienza e Orientamento, Corso di Studio in Scienze della Formazione Primaria
Title: Career Service for Teachers' Training Didactics (with Prof.ssa Giovanna del Gobbo)
- 24) Date: 28 November 2016, Career Service University of Florence
Title of Workshop: Percorsi di Formazione per il Career Service di Ateneo - The Care of the Work as Reflective Method in the Career Service (Prof.ssa Vanna Boffo, University of Florence)
- 25) Date: 13 December 2016, Rome
Title: The White Economy Labour Market in Italy, Italia Lavoro
- 26) Date: 16 December 2016, University of Florence, Dip. SCIFOPSI
Title: Innovation and evolution of Third Sector organizations
- 27) Date: 16-18 February 2017, University of Würzburg (Germania)
Title of International Conference: ISCAE Conference – Comparative Adult Education 2017
Title of Paper: *The development of students' employability in Higher Education: a comparative perspective on universities' approaches at European level* (with Prof. Vanna Boffo and Dott. Gaia Gioli)
- 28) Date: 28 February 2017, PalaCongressi, Florence
Title of the Conference: Innovation and Research in Tuscany
- 28) Date: 8 March 2017, University of Florence
Workshop: Work-Related Learning and Transfer of Educational Innovation Teacher:
John Dirkx, Michigan State University


29) Date: 9-11 March 2017, University of Florence
Title of International Conference: *Employability & Competences. Innovative Curricula for New Professions*, Final Event of the Emp&Co PRIN Project

29) Date: 16 February 2017 – University of Wurzburg
Title: COMPALL Side Meeting Wurzburg

30) Date: 16-18 February 2017, University of Würzburg (Germany)
Title of the International Conference: ISCAE Conference – Comparative Adult Education 2017
Title of the paper: *The development of students' employability in Higher Education: a comparative perspective on universities' approaches at European level* (con Prof. Vanna Boffo e Dott. Gaia Gioli)

31) Date: 28 February 2017, PalaCongressi, Firenze
Title: *Ricerca e innovazione, Toscana Tech*

32) Date: 8 March 2017, University of Florence, Dip. SCIFOPSI
Workshop: *Work-Related Learning and Transfer of Educational Innovation*, Pre-Conference of the International Conference *Employability & Competences. Innovative Curricula for New Professions*, Evento Finale del Progetto PRIN Emp&Co

33) Date: 9-11 March 2017, University of Florence, Dip. SCIFOPSI
Titolo della International Conference: *Employability & Competences. Innovative Curricula for New Professions*, Evento Finale del Progetto PRIN Emp&Co

34) Date: 21-23 June 2017 – Universidade de Lisboa (Portugal)
Title: COMPALL Side Meeting Wurzburg

35) Date: 27 June 2017, Università di Camerino, (c/o ANPAL, Rome)
Title: *Career Management Skills. La sfida europea per l'orientamento lungo l'arco della vita*


36) Date: 12 October 2017, University of Siena

Title of the Conference: Supportare Il Cambiamento Nelle Organizzazioni Attraverso Processi d'apprendimento Trasformativo

Title: Il Career Service come strumento per la trasformazione dei luoghi di lavoro (Vanna Boffo, Carlo Terzaroli)

37) Date: 23-24 November 2017, University of Florence

Title of the International Conference: La Ricerca sull'Educazione in Età Adulta nelle Università Italiane

Title: Entrepreneurial Education. Prospettive di ricerca sullo sviluppo di Employability in Higher Education

38) Date: 15 December 2017, INAIL, Rome

Title of the Conference: Presentazione del Rapporto OCSE *Getting Skills Right: Italy*

39) Date: 16-17 February 2018, University of Wurzburg

Title of the International Conference: Lifelong Learning Policies & Adult Education Professionals: Contextual and Cross-Contextual Comparisons between Europe and Asia

Title: Skills Development as a Challenge for Professionalization The Case of the University of Florence (with Prof.ssa Vanna Boffo)

40) Date: 11 May 2018, University of Florence

Title of the International Conference: Beyond Employability. Future Competences for Higher Education

Title: Career Service as Service Learning: Developing Employability for the Future (with Dott.ssa Gaia Gioli)


Participation to Summer and Winter School

- 1) Date: 3rd-12th February 2016 – Würzburg (Germany)
Title: International Winter School “Comparative Studies in Adult and Lifelong Learning” Paper: *Participation in adult education in Italy: time as a mirror of lifelong learning conditions*
- 2) Date: 7-8-9 July 2016 – University of Bergamo (Italy)
Title: Summer School SIPED (Italian Pedagogical Association), *La ricerca in Pedagogia*
Panel: "Teorie, processi e progetti di educazione degli adulti e di formazione permanente"
Title: “Sviluppare l’*employability* dei giovani adulti in alta formazione. La valenza formativa dei Career Service”
- 3) Data: 17 – 24 Luglio 2016
Località: University of Pécs (Ungheria)
Obiettivo: ESRAL Summer Academy “Participation, performance and partnership in adult learning and education. Problems of theory, concept and practice”
- 4) Period: 6 – 18 February 2017
Title: International Winter School 2017 “Comparative Studies in Adult and Lifelong Learning”, Universität Würzburg (Bavaria, Germany)
Co-Moderator of Working Group: *Employability and transitions of young adults from higher education to labour market* (Moderator Prof. Vanna Boffo)
- 5) Period: 5 - 16 February 2018
Title: International Winter School 2017 “Comparative Studies in Adult and Lifelong Learning”, Universität Würzburg (Bavaria, Germany)
Co-Moderator of Working Group: *Employability and transitions of young adults from higher education to labour market* (Moderator Prof. Vanna Boffo)


Training Courses

1. Date: 6th-7th-8th October 2015
Title: Career Day 2015 – Job Placement
Activity: Tutoring with Students and Employers
2. Date: 9th October 2015 – University of Florence
Title: Presentation of DAAD opportunities - *Deutscher Akademischer Austausch Dienst* (for students, graduates, PhD students and post-doc)
3. Date: 23rd October 2015 – Department of Educational Sciences and Psychology, University of Florence
Title: Organizational Meeting Career Services (Cantieri di Intraprendenza e Lavoro – Job Placement)
4. Date: 9th November 2015 – Department of Educational Sciences and Psychology, University of Florence
Title: Organizational Meeting Career Services (Cantieri di Intraprendenza e Lavoro – Job Placement)
5. Date: 13rd November 2015 – Department of Educational Sciences and Psychology, University of Florence
Title: Research Unit Meeting - PRIN *Emp&Co* Project
6. Date: 9th December 2015 – Job Placement Office
Title: Research Meeting of Job Placement Young Researchers
7. Date: 16th December 2015 – Department of Educational Sciences and Psychology, University of Florence
Titolo: Preparation Meeting for students who participate to International Winter School 2016 (COMPALL *Comparative Studies on Adult and Lifelong Learning*)
8. Date: 28th December 2015 – Department of Educational Sciences and Psychology, University of Florence
Title: Research Unit Meeting COMPALL project (*Comparative Studies on Adult and Lifelong Learning*)
9. Date: 29th December 2015 – Rectorate, University of Florence


Title: Organizational meeting for Job-In-Lab, training to innovation (Cantieri di Intraprendenza e Lavoro - Job Placement)

10. Date: 11st January 2016 – Department of Educational Sciences and Psychology,
University of Florence

Title: Organizational Meeting Career Services (Job Placement)

11. Date: 12nd January 2016 – Department of Educational Sciences and Psychology,
University of Florence

Title: Research Unit Meeting - PRIN *Emp&Co* Project

12. Date: 13rd January 2016 – Department of Educational Sciences and Psychology,
University of Florence

Title: Preparation Meeting for students who participate to International Winter School 2016
(COMPALL *Comparative Studies on Adult and Lifelong Learning*)

13. Date: 18th January 2016 – Department of Educational Sciences and Psychology,
University of Florence

Title: Organizational Meeting for Relationship with Employers (Cantieri di Intraprendenza e Lavoro –
Job Placement)

14. Date: 21st January 2016 – Rectorate, University of Florence

Title: Meeting with Job Placement Delegates (Cantieri di Intraprendenza e Lavoro – Job Placement)

15. Date: 25th January 2016 – Department of Educational Sciences and Psychology, University of


Florence

Title: Training Course for Tutoring activities (Cantieri di Intraprendenza e Lavoro – Job Placement)

16. Date: 26th January 2016 – Department of Educational Sciences and Psychology,
University of Florence

Title: Research Unit Meeting - PRIN *Emp&Co* Project

17. Date: from 21st January 2016 to 24th March 2016

Title: English Course B2 at University Linguistic Center

18. Date: 28th January 2016 – University of Florence

Title: First meeting with enterprises involved in Job-in-Lab Service

19. Date: 1st February 2016 – Department of Educational Sciences and Psychology,
University of Florence

Title: Training Course for Tutoring activities (Cantieri di Intraprendenza e Lavoro – Job Placement)

20. Date: from 21st January 2016 to 24th March 2016

Title: English Course Level B2 – Centro Linguistico di Ateneo

21. Date: 28th January 2016 – University of Florence

Title: Open Meeting Job-in-Lab service – Meeting with project partners

22. Date: 1st February 2016 – Department of Educational Sciences and Psychology, University of
Florence Title: Training Course for Tutoring activities (Cantieri di Intraprendenza e Lavoro – Job
Placement)

23. Date: 22nd February 2016

Title: Video CV Service, Prof. Marcello Scalzo

24. Date: 3rd March 2016 – University of Florence

Title: Job Placement Delegates and Career Service's Coordinators Meeting


25. Date: 10th March 2016 – University of Florence
Title: Organizational meeting for planning research programs for Career Service
26. Date: 14th March 2016 – University of Florence
Titolo: Training Course for Tutoring activities (Cantieri di Intraprendenza e Lavoro – Job Placement)
27. Date: 16th March 2016 – Department of Architecture, University of Florence
Title: Dissemination of Career Service activities, School of Architecture
28. Date: 17th March 2016 - University of Florence
Title: Organizational and planning meeting for Career Service activities
29. Date: 24th March 2016 – University of Florence
30. Title: Open meeting, Job-In Lab Service, Career Service
31. Date: 7th Aprile 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities
32. Date: 5th May 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities
33. Date: 10th May 2016 – University of Florence
Title: Career Lab with GSK Vaccines, recruitment for engineering sector
34. Date: 10th May 2016 – University of Florence
Title: Career Lab with GSK Vaccines, recruitment for medicine sector
35. Date: 12th May 2016 – University of Florence
Title: Dissemination of Career Service activities, School of Health Sciences


35. Date: 19th-20th May 2016 – University of Florence
Title: Seminari di Orientamento al Lavoro (SemOL), Career Service
36. Date: 19th May 2016 – University of Florence
Title: Dissemination of Career Service activities, School of Political Sciences “Cesare Alfieri”
37. Date: 19 Maggio 2016 - University of Florence
Title: Dissemination of Career Service activities, School of Economy and Management and School of Law
38. Date: 26th May 2016 – University of Florence
Title: Workshop, *Jobs act e contrattualistica del lavoro*, Dott. William Chiaromonte
39. Date: 26th May 2016 – University of Florence
Title: Workshop, *Imprenditorialità e students' employability nella prospettiva manageriale*, prof. Vincenzo Cavaliere
40. Date: 1 June 2016 – University of Florence
Title: Presentation of DAAD opportunities - *Deutscher Akademischer Austausch Dienst* (for students, graduates, PhD students and post-doc)
41. Date: 30th May 2016 – University of Florence
Title: Intrapreneurship Training Program, 1st Meeting “Creativity, Intrapreneurship, Entrepreneurship” – Career Service
42. Date: 31st May 2016 – University of Florence
Title: Intrapreneurship Training Program, 2nd Meeting “Intrapreneurial Mindness and Entrepreneurial Attitude”, Career Service
43. Date: 8th June 2016 – University of Florence
Title: Intrapreneurship Training Program, 3rd Meeting “From the idea to business plan”, Career Service


44. Date: 9th June 2016 – University of Florence
Title: Intrapreneurship Training Program, 4th Meeting “How to manage business plan”, Career Service
45. Date: 16th June 2016 – University of Florence
Title: Intrapreneurship Training Program, 5th Meeting “Presentation of Innovation Projects”, Career Service
46. Date: 17th June 2016 – Tuscany Region
Title: GiovaniSì Meeting - "We are Europe. CLICK – a glance at youth policies"
47. Date: 20th June 2016 – University of Florence
Title: Profiling Entrepreneurship among sciences and technology – Employability, Intrapreneurial Potential, International Perspectives
48. Date: 29 June 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities (Career Service - Job Placement)
49. Date: 6 July 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities with Job Placement Delegates and Career Service Coordinators
50. Date: 13 July 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities (Career Service - Job Placement)
51. Date: 13 July 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities (Career Service - Job Placement)


52. Date: 14 July 2016 – University of Florence
Title: Professions in Social Economy: challenges and perspectives for care services
53. Date: 28 July 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities (Career Service - Job Placement)
54. Date: 15 September 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities with Job Placement Delegates and Career Service Coordinators
55. Date: 22 September 2016 – University of Florence
Title: Learning by doing and work related learning: traineeship for the future profession
56. Date: 3 October 2016 – University of Florence
Title: Building up future employability: how to manage the educational pathway
57. Date: 6-7 October 2016
Title: Career Day 2016
58. Date: from 16 October to 15 December 2016
Title: English Course C1 Writing, Centro Linguistico di Ateneo
59. Date: 24 October 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities (Career Service - Job Placement)
60. Date: 17 November 2016 – University of Florence
Title: Organizational and planning meeting for Career Service activities with Job Placement Delegates and Career Service Coordinators


61. Date: 5 December 2016 – Dip. SCIFOPSI
Title: Evaluation of Career Service programs
62. Date: 26 January 2017 – Dip. SCIFOPSI
Title: Organizational and planning meeting for Career Service activities
63. Date: 26 January 2017 – Rectorate
Title: Organizational and planning meeting for Career Service activities with Job Placement Delegates and Career Service Coordinators
64. Date: 24 Febbraio 2017
Titolo: Open Day, School of Education and Humanities, Presentation about Educational Bachelor's and Master's Courses
65. Date: 14 March 2017 – Dip. SCIFOPSI
Title: Organizational and planning meeting for Career Service activities
66. Date: 27 April 2017 – University of Florence Incubator
Title: Human Capital and Entrepreneurial Potential
67. Date: 4 May 2017 – University of Florence Dip. SCIFOPSI
Title: Workshop Cooperamente – Working and Entrepreneurial Opportunities in the Social Economy
68. Date: 4 May 2017 – University of Florence Dip. SCIFOPSI
Title: Workshop Cooperamente. Collaborare, cooperare, lavorare: le Cooperative per la cultura e la formazione
69. Date: 8 May 2017 – University of Florence Dip. SCIFOPSI
Title: Youth Guarantee for Career Services
70. Date: September – December 2017, University of Florence Incubator
Title: IMPRESA CAMPUS, Entrepreneurship Skills Training Program
71. Date: January-February 2018, Darden School of Business University of Virginia & Coursera
Title: Design Thinking for Innovation


72. Date: 19 March 2018, University of Florence
Title: Soft Skills Training, Creativity and Innovation (Prof. Mario Rapaccini)

73. Date: 4 April 2018, University of Florence
Title: Soft Skills Training, Leadership (Prof. Carlo Odoardi)

74. Date: 12 April 2018, University of Florence
Title: Soft Skills Training, Teamworking (Prof. Vincenzo Cavaliere)

75. Date: 18 April 2018, University of Florence
Title: Soft Skills Training, Entrepreneurship (Prof. Vincenzo Zampi)

76. Date: 5 May 2018, University of Florence
Title: Entrepreneurship Skills Training

1. Period: September 2015 – December 2015

Course: Course Assistant "Base and Applied Research Methodology" Course (12 CFU), Prof.ssa Vanna Boffo, European Master in Adult Education. The course is part of the ESRALE Project (*European Studies and Research in Adult Learning and Education*).

Activities: management of Moodle platform; tutoring for class group works about adult learning and education and about library research; presentation of activities; (International Winter School "Comparative Studies in Adult and Lifelong Learning", Job Placement activities – Cantieri di Intraprendenza e Lavoro Project);

2. Period: September 2015 – December 2015

Course: Course Assistant "Theoretical basis and models of formation throughout the lifecycle" Course (12 CFU), Prof. Paolo Federighi, European Master in Adult Education. The course is part of the ESRALE Project (*European Studies and Research in Adult Learning and Education*).

Activities: management of Moodle platform, tutoring for class group works about their final research project.


3. Date: 20 e 22 October 2015

Activity: Assistant to international visit of the University of Helsinki students in "Base and Applied Research Methodology" Course

Attività svolte: Welcome and Presentation of the Department of Educational Sciences and Psychology, tutoring for class group work with Italian and Finnish students.

4. Period: March 2016 – May 2016

Course: Course Assistant 'General Pedagogy' (12 CFU), Prof.ssa Vanna Boffo (A-L)-Prof. Paolo Federighi (M-Z), Master's Degree Teaching Training Study Course

Activities: management of Moodle platform; tutoring for class group works about adult learning and education and about library research; presentation of activities (Career Service activities);

5. Period: April 2016 – May 2016

Course: Course Assistant 'Social Pedagogy' (Module 6 CFU), Prof.ssa Vanna Boffo (M-Z), Bachelor's Degree in Educational Sciences

Activities: management of Moodle platform; tutoring for class group works about adult learning and education and about library research; presentation of activities (Career Service activities);

6. Date: 19-20 July 2016

Event: ESRAL Summer Academy "Participation, performance and partnership in adult learning and education. Problems of theory, concept and practice"

Activities: Lectures for Master's students participants about "Academic Writing" and "Research Methodology in Adult Education"

7. Date: 24 October 2016

Course: "Base and Applied Research Methodology"

Title: Lecture "The structure of Career Service. From the concept of employability to Career Services for students"

8. Date: 9 November 2016 – 11 January 2017

Course: On-Campus Preparation, COMPALL Project. On-Campus Preparation is a cycle of face-to-face meetings to foster the acquisition of basic knowledge and competences by Master's and Doctoral students. The preparatory phase of the Winter School addresses both Master's and PhD


students who are going to attend the Winter School in February 2017 and aims at supporting them in understanding the goals of the Joint Module.

- 9 November 2016 - Introduction to COMPALL and International Winter School
- 16 November 2016 - How to structure a Country Report & Introduction into online platform as a source for blended-learning
- 23 November 2016 - Introduction into Adult Education and Lifelong Learning and Strategies
- 30 November 2016 - Comparative Studies in Adult Education and Lifelong Learning
- 7 December 2016 - How to write a Transnational Essay?
- 11 January 2017 - Review of Transnational Essays

9. Period: 6 – 18 February 2017

Title: International Winter School 2017 “Comparative Studies in Adult and Lifelong Learning”, Universität Würzburg (Bavaria, Germany)

Co-Moderator of Working Group: *Employability and transitions of young adults from higher education to labour market* (Moderator Prof. Vanna Boffo)

10. Date: 15th March 2017

Course: General Pedagogy (Bachelor’s Course in Educational Sciences)

Lecture: Workshop on Professional Autobiography (with Gaia Gioli and Nicoletta Tomei)

11. Date: 22 November 2017

Course: On-Campus Preparation for students - International Winter School COMPALL 2018

12. Date: 13-18 December 2017

Course: Career Education Workshop

13. Date: 20-21 December 2017

Course: Career Education Workshop, Master ABITA

14. Date: 11-18 February 2018

Title: International Winter School 2018 “Comparative Studies in Adult and Lifelong Learning”, Universität Würzburg (Baviera, Germania)


	<p>Groupwork Co-Moderator: <i>Employability and transitions of young adults from higher education to labour market</i> (Moderatore Prof.ssa Vanna Boffo)</p> <p>15. Date: February-March 2018 Career Education Workshop for High School students (Istituto Giotto Ulivi, Borgo San Lorenzo)</p> <p>16. Date: Febbraio-March 2018 Career Education Workshop for High School students (ISIS Balducci, Pontassieve)</p> <p>17. Date: 7-8-9 March 2018 Training during <i>School of Creativity</i> focused on idea generation through Design Thinking.</p> <p>18. Date: 26 April, 3 May, 10 May 2018 Co-teaching on <i>Design Thinking for Training Needs Analysis</i> (with Prof. Vanna Boffo)</p>
Books	Title: Published in: Year:
Articles in National Journals	<p>1. Title: Boffo, V., Gioli, G. & Terzaroli, C. (2017). Lo Sviluppo di Employability in Alta Formazione. Il Ruolo dei Career Service Published in: MeTiS (Fascia A) Year: 2017</p> <p>2. Title: Boffo, V., Gioli, G. & Terzaroli, C. (2017). The Development of Student Employability in Higher Education: a comparative perspective on university approaches at European level Published in: Educational Reflective Practices (Fascia A) Year: 2017</p> <p>3. Title: Terzaroli, C. (2018). Sviluppare entrepreneurship attraverso il Design Thinking: una frontiera per l'educazione in età adulta</p>


	<p>Published in: <i>EPALE Journal</i> Year: 2018</p> <p>4. Title: Terzaroli, C. (2018). Developing entrepreneurship through Design Thinking: a new frontier for adult education Published in: <i>EPALE Journal</i> Year: 2018</p>
Articles in International Journals	<p>1. Title: Bandiera, E., Micciché, S., Terzaroli, C. (2016), 'Listening to Students' Voice as a Tool for Higher Education Governance', Published in: <i>Teaching and Learning Together in Higher Education</i> Year: 2016</p> <p>2. Title: Terzaroli, C., Oyekunle, Y. (2019), 'Career Service as a Measure to support Employability: A Comparison between University of Florence and University of Lagos' Title: <i>Studies in Adult Education and Learning</i> Year: 2019.</p>
Papers in Books	<p>1. Title: Gioli, G., Tomei, N., Terzaroli C., 'Quality in Higher Education career guidance: procedures and processes for the enhancement of students' employability' Book: Pejatovic, A., Egetenmeyer-Neher, R., Slowey, M. (2016) <i>Contribution of Research to Improvement of Adult Education Quality</i> Year: 2016</p> <p>2. Title: Terzaroli, C. 'Work Opportunities For Adult Educators In Italy: A Challenge For Professionalisation' Volume: Egetenmeyer, R., Schmidt-Lauff, S., Boffo, V., (a cura di), <i>Adult Learning and Education in International Contexts. Future Challenges for its Professionalisation</i>, Frankfurt am Main: Peter Lang GmbH Year: 2017</p>


3. Title: Hösel, F., Terzaroli, C. 'Work Transitions In Adulthood: Analytical Tool For Comparative Studies' Volume: Egetenmeyer, R., Schmidt-Lauff, S., Boffo, V., (a cura di), *Adult Learning and Education in International Contexts. Future Challenges for its Professionalisation*, Frankfurt am Main: Peter Lang GmbH
Year: 2017
4. Title: Tomei, T., Terzaroli, C., 'Enhancing Experiential Learning in Higher Education', in Novotny, P., Sava, S. (a cura di), *Researches in Adult and Learning Education: the European Dimension*, Firenze, Firenze University Press
Year: 2017
5. Title: Boffo, V., Terzaroli, C., 'Alta Formazione e Placement: modelli di Employability'
Volume: Boffo, V. (ed.) (2016), *Giovani Adulti tra Transizioni e Alta Formazione: Strategie per l'Employability. Dal Placement ai Career Services*. Pisa: Pacini Editore.
Year: 2017
6. Title: Terzaroli, C. (2016), 'Rilevazione dei fabbisogni delle aziende partecipanti al Career Day 2016', in *Career Day 2016 - Career Book*
http://www.unifi.it/upload/sub/studenti/ojp/careerday/2016/career_book_2016.pdf
7. Title: Lombardi, S., Mennini, N., Terzaroli, C. (2017), 'Dalla laurea alla professione oggi, passando per i servizi universitari di placement', in Lucarelli, P. (a cura di) (2017), *Laurea e professione. Percorsi, indirizzi e luoghi di interesse: una mappa per orientarsi nella scelta del lavoro*, Pisa: Pacini Editore.
Year: 2017
8. Title: Boffo, V., Gioli, G., Terzaroli, C. (2017), 'Employability and transitions in Adult Education: the outcomes of a comparative group work within the COMPALL Project', in EPALE - *Electronic Platform for Adult Learning in Europe*, disponibile a
<https://ec.europa.eu/epale/en/blog/employability-and-transitions-adult-education-outcomes-comparative-group-work-within-compall>
Year: 2017
- 9 Title: Boffo, V., Adebakim, A., Terzaroli, C. (2018) 'Supporting Entrepreneurship in Higher


	<p>Education for Young Adults' Employability: A Cross-Border Comparative Study' in R. Egetenmeyer, S. Ehlers, M. Fedeli (Eds.) <i>Adult Learning, Adult Education and Employment Contexts. Comparative Perspectives from the 2017 Würzburg Winter School</i>. Frankfurt: Peter Lang Publishers. Year: 2018</p> <p>10. Title: Terzaroli, C., Tomei, N. (2018). 'COMPALL international seasonal schools: access and moments and students' learning paths', in R. Egetenmeyer, P. Guimarães, Németh, B. (Eds.) (2018). <i>Internationalisation in Higher Education. Challenges and Examples of Joint Modules</i>. Frankfurt: Peter Lang Publishers. Year: 2018</p> <p>11. Title: Terzaroli, C. (2018). 'The Transformation of Higher Education through Career Services: Policies and Measures for the Development of Employability'. In Boffo, V., Fedeli, M. (a cura di) (2018). <i>Employability & Competences. Innovative Curricula for New Professions</i>. Firenze: Firenze University Press. Year: 2018</p> <p>13. Title: Choi, E.Y., Doutor, C., Terzaroli, C., Wei, G. (2018). Employability for the professionalization in Adult Education: A comparative study on the dimension of transitions Volume: Boffo, V. (a cura di) (2018), <i>Giovani Adulti tra Transizioni e Alta Formazione: Strategie per l'Employability. Dal Placement ai Career Service</i>. Pisa: Pacini Editore. Year: 2018</p> <p>14. Title: Terzaroli, C. (2018), 'Sviluppare Entrepreneurship per Sostenere l'Employability dei Giovani Adulti' Volume: Federighi P. (a cura di), <i>Educazione in età adulta: ricerche, politiche, luoghi e professioni</i>, Firenze: Firenze University Press. Year: 2018</p>
Reviews	<p>1. Title of the book: Boffo, V., Federighi, P., Torlone, F., (2015) <i>Educational Jobs: Youth and Employability in the Social Economy: Investigations in Italy, Malta, Portugal, Romania, Spain, United Kingdom</i>. Firenze: Firenze University Press Published in: <i>Lifelong Lifewide Learning</i> n° 28 (Fascia A)</p>


	<p>Year: 2016</p> <p>2. Title of the book: Egetenmeyer, R. (Ed.) (2016). <i>Adult and Lifelong Learning in Europe and Beyond Comparative Perspectives from the 2015 Würzburg Winter School</i>. Frankfurt: Peter Lang Publishers Published in: EPALE Anthology (Italian version) Year: 2017 (publishing)</p> <p>3. Title of the book: Egetenmeyer, R. (Ed.) (2016). <i>Adult and Lifelong Learning in Europe and Beyond Comparative Perspectives from the 2015 Würzburg Winter School</i>. Frankfurt: Peter Lang Publishers Published in: EPALE Anthology (English version) Year: 2017 (publishing)</p> <p>4. Title of the book: Boffo, V., Fedeli, M., Lo Presti, F., Melacarne, C. & Vianello, M. (2017). <i>Teaching and Learning for Employability. New Strategies in Higher Education</i>. Milano-Torino: Pearson. Published in: Educational Reflective Practices 2/2017 (FASCIA A) Year: 2017</p>
Stampa di schede	<p>Title: Published in: Year:</p>
Journal Editorial Activities	<p>Book Series: <i>Studies on Adult Learning and Education</i>, Firenze University Press directed by Paolo Federighi and Vanna Boffo Period: from November 2015</p>
National and international Pedagogical associations	<p>Association: Italian Transformative Learning Network Year: 2016</p>
Other	<p>1) Junior Research Grant (Resp. Prof.ssa Vanna Boffo) from 1 september 2015 – 31 august 2018. Title: "Employability, Università a Alta Formazione. Analizzare, studiare e costruire strategie innovative per sostenere e favorire l'occupabilità e il placement dei laureati italiani: competenze trasversali, capability</p>


- innovative e soft skills”.
- 2) Junior Research Grant (Resp. Prof.ssa Vanna Boffo) from 1 september 2018 – 31 august 2019. Title: “Formazione per lo sviluppo di employability e intraprendenza”
 - 3) Research Unit Member, Department of Educational Sciences and Psychology, University of Florence, *Lifelong LeArning e Alta Formazione: percorsi di apprendimento, competenze per l’occupabilità, cura della professionalità (LILAH)* <http://www.scifopsi.unifi.it/vp-160-lifelong-learning-e-alta-formazione-lilah.html> Coordinator: Prof.ssa Vanna Boffo.
 - 4) Research Unit Member, PRIN *Emp&Co* Project. www.empecoprin.it Coordinator: Prof.ssa Vanna Boffo.
 - 5) Research Unit Member, COMPALL *Comparative Studies on Adult and Lifelong Learning* Project <http://www.hw.uni-wuerzburg.de/compall/startseite/> Coordinator: Prof.ssa Vanna Boffo
 - 6) English B2 Certification, 10 October 2016, Centro Linguistico di Ateneo, University of Florence
 - 7) Organizing Secretary, International Conference *Employability & Competences. Innovative Curricula for New Professions*, *Final Event of the PRIN Emp&CO Project, PRIN2012LATR9N*
 - 8) Member of the Project Design Group, *Contamination Lab*, Career Service of the University of Florence
 - 9) Research Unit Member, INTALL *International and Comparative Studies on Adult and Lifelong Learning* Project <https://www.paedagogik.uni-wuerzburg.de/erwachsenenbildung/startseite/> Coordinator: Prof. Vanna Boffo

Florence, 31th October 2018

Carlo Terzaroli