

Giuseppe Pillera

Academic Curriculum

Personal data & contacts

Name	Giuseppe Pillera
E-mail	giuseppe.pillera@unict.it
Website	http://www.pilleragiuseppe.tk
ResearchGate	http://www.researchgate.net/profile/Giuseppe_Pillera

Biography

Giuseppe Pillera had its Degree in Communication Sciences at the University of Bologna, then a MBA in Arts Management at SDA Bocconi in Milan in 2007. In 2011 he completed a three-years PhD in Fundamentals and methods of educational processes at the University of Catania, dedicated to a design-based research about social and networked learning in no-profit organizations. During 2015, he is visiting researcher at the University of Seville for a comparative study about e-learning in prisons, thanks to a Global Grants by the Rotary Foundation. Since 2018 he is lecturer and since 2019 research fellow at University of Catania. His research interests are focused in the field of social education, educational and learning technologies, educational assessment.

1. Publications

Monographies

- Dal muro alla rete. Trattamento dei detenuti e innovazione tecnologica nell'istruzione e nella formazione penitenziaria. Profili comparativi europei, italiani e spagnoli. CUECM, Catania, 2017.
- Trimap: social networked learning e social mapping per il Terzo settore in Sicilia. PhD thesis. Dottorato di ricerca XXIV ciclo in "Fondamenti e metodi dei processi formativi" – Dip.to di Processi formativi – Università degli studi di Catania, 2011.

Chapters in books

- Inmates in Higher Education in Italy and Spain. Legal, Cultural and Technological Issues in a Complex Network of Continuity and Discontinuity, in B. Merrill, A. Galimberti, A. Nizińska, J. González-Monteagudo (eds.), "Continuity and Discontinuity in Learning Careers. Potentials for a Learning Space in a Changing World", Brill Sense, Leiden/Boston, 2018, pp. 73-88.
- Il tirocinio e l'autovalutazione delle competenze, in C. Corsini e R. C. Strongoli (eds.), "Valutare il tirocinio universitario. L'esperienza del CdIM in Scienze pedagogiche e progettazione educativa dell'Università di Catania", CUECM, Catania, 2017, pp. 59-77.
- Analisi testuale delle risposte aperte, in C. Corsini e R. C. Strongoli (eds.), "Valutare il tirocinio universitario. L'esperienza del CdIM in Scienze pedagogiche e progettazione educativa dell'Università di Catania", CUECM, Catania, 2017, pp. 101-119.
- (with J. González-Monteagudo) L'educatore penitenziario come tutor ed orientatore nelle carceri italiane e spagnole, in R. Biagioli (ed.), "Il Tutor nei contesti formativi", ETS, Pisa, 2016, pp. 69-92.
- Fantascienza e pedagogia. Educare alla previsione, in G. M. De Maria (ed.), "Ieri, oggi, domani. Studi sulla previsione nelle scienze umane", Aracne, Roma, 2011.

Articles on scientific journals

- Collaborare online per la progettazione educativa. Un ambiente web di scrittura collaborativa come laboratorio nella formazione universitaria, "Studi sulla Formazione", n. 2/2014, pp. 183-199.
- La «Rassegna di Pedagogia e di Politica scolastica» (1912-1913), in M. Tomarchio (a cura di), "Educazione Nuova e Scuola Attiva in Europa all'alba del Novecento. Figure ed esperienze" (Atti convegno internazionale, Catania 25-26-27 marzo 2010) - volume II, special issue «I Problemi della Pedagogia» n. 4-6 2010 (Roma, Anicia), pp. 257-281.
- L'immaginario utopico e distopico: origine, temi e forme espressive - Appunti di viaggio tra cinema e letteratura, "Cinergie. Il cinema e le altre arti", n. 19/2010, pp. 36-39.

Conference proceedings

- (with M. Tomarchio, V. Di Martino, G. Bufalino e G. Bevilacqua) The Italian CPIA. A model of Adult Education between Opportunities and Risks. Paper presented at IV Conference of the ESREA Network on "Policy Studies in Adult Education", titled "Adult Education and Learning Policy in a World Risk Society", 16-18 Maggio 2019, Karlova

University of Praga (Czech Rep.).

- Il punto di vista dei frequentanti la sede catanese del Master FAMI: analisi dei fattori di gradimento dell'offerta formativa. Paper presented at the Conference "Scuola e territorio. Prospettive e prassi per l'intercultura", 30 Novembre 2018, University of Catania.
- (with C. Corsini) Non-traditional students' point of view about internship in pedagogical professions. Comparison with other students, key factors and drawbacks. EMPLOY Conference Proceedings, 7-8 September 2017, Sevilla (Spain). In B. Merrill, M. Teresa Padilla-Carmona, J. González-Monteaudo (eds.), "Higher Education, Employability and Transitions to the Labour Market", Employ Project & University of Seville, Sevilla, 2018.
- Non-traditional students in jails: inmates and university in Spain and Italy, ESREA Conference Proceedings, 25-27 Novembre 2015, Siviglia (Spagna), *in publishing*.
- ICT in European prisons: media literacy and access to Internet as convict's right and framework for education, in "ICERI2015 Proceedings - 8th annual International Conference of Education, Research and Innovation", IATED, Siviglia (Spagna), 2015, pp. 344-353.
- Media education ed e-learning in contesto carcerario: prolegomeni ad un'indagine comparativa tra Italia e Spagna, in M. Rui, L. Messina, T. Minerva (eds.), "Teach Different! Proceedings della Multiconferenza EMEMITALIA2015", Genova University Press, Genova, 2015
- Blending Pedagogic Laboratory. University Virtual Classroom As Collaborative Environment For Educational Design (2009-2015), in "EDULEARN15 Proceedings - 7th International Conference on Education and New Learning Technologies", IATED, Barcellona (Spagna), 2015, pp. 282-291.
- Trimap. Social learning e mappature per il terzo settore, in T. Minerva e L. Colazzo (eds.), "Connessi! Scenari di Innovazione nella Formazione e nella Comunicazione", Ledizioni, Milano, 2011. Proceedings of 8th Sie-L National Congress, pp. 739-743.

Posters presented in congress

- Expectations and satisfaction in a blended university collaborative-learning lab, poster presentato al convegno "ICERI2015 Proceedings - 8th annual International Conference of Education, Research and Innovation", 16-18 Novembre 2015, Siviglia (Spagna), p. 354.
- (with G. D'Aprile, V. La Rosa) "Coltivare l'essere che trasforma le cose". Mappatura delle realtà siciliane che si avvalgono della coltura della terra in funzione educativo/riabilitativa, poster presentato al convegno "Il complesso mondo delle disabilità intellettive. Paradigmi scientifici, processi psicosociali e prassi di qualità", Catania-Mascalì, 18 e 19 novembre 2010.

- (with M. Tomarchio, G. D'Aprile, V. La Rosa) Orti di Pace. La terra come luogo di cura educativa tra storia e nuova progettualità pedagogica, poster presentato alla "Giornata delle biotecnologie siciliane", Catania, 20 giugno 2009.

Articles on magazines and newspapers

- (with I. Rosano) Laboratori di partecipazione. L'esperienza formativa di Longi organizzata da Un'Altra Storia, "Un'Altra Storia. Mensile di informazione, politica, cultura ed economia", anno I n. 5, Novembre 2011.
- (with M. Tomarchio) Orti di Pace in Sicilia. Educazione, riabilitazione, inclusione sociale, "Noi", periodico dell'Istituto Psicopedagogico "Villaggio Mediterraneo - CESARD", speciale Natale 2010.
- Orti di Pace in Sicilia. Progettualità educativa e sviluppo del territorio, "Il Vomere", anno 114 n.13, 27-11-2010.
- Sant'Agata, festa della primavera, 2008, "Il Cantastorie Siciliano", vol. 39, p. 1.
- "Il perché e il percome" dell'ultimo quarto di secolo di vita scolastica, "La Sicilia", 5-5-1998.
- La "rivoluzione scolastica" - Proposta Berlinguer. Realismo o libro dei sogni?, "La Sicilia", 20-5-1997.

2. Work and collaborations with Universities, schools and research institutes

Date	May 2019 – Now
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Research Fellow
Tasks	Research project about policies, educational design and assessment in multicultural school contexts.

Date	May 24th 2019
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Orientation seminar about techniques and instruments for e-learning

Date	January 2019 – Now
Research Inst.	Centro Studi Sicilia-Europa Paolo e Rita Borsellino - https://centrostudiborsellino.it
Experience	Communication and Distance Learning manager for the project "A scuola di Genere", financed by Presidenza del Consiglio dei Ministri – Dip.to Pari Opportunità.

Date	February 2018 – Now
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Member of the research group FIRD – University of Catania (2017-2019) “EducAzione e Cambiamento. Modelli per l'innovazione educativo-didattica, sviluppo sostenibile, istituzioni scolastiche”; scientific coordinator Gabriella D'Aprile.
Date	October 2019 – September 2019
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Lecturer of “Progettazione e valutazione di interventi formativi sul territorio” at the Master Degree in “Scienze pedagogiche e progettazione educativa”.
Date	July 2018 – November 2018
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Tutor and instructional designer at the University Master “Organizzazione e gestione delle istituzioni scolastiche in contesti multiculturali”.
Date	May 17th 2018
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Orientation seminar about techniques and instruments for e-learning
Date	April 2017 – June 2017
School	III I.C. Rodari (Acireale – CT)
Experience	Tutor for teacher training on “Definition and implementation of improvement plans” (12 h).
Date	May 18th 2017
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Orientation seminar about techniques and instruments for e-learning
Date	March 2017 – November 2017
School	C.D. Rapisardi, I.C. Calvino, I.C. Parini, I.C. Purrello, I.T.I.S. Archimede (Catania)
Experience	Tutor, e-learning and instructional designer for teacher training on definition and implementation of improvement plans (18 h).

Date	March 2017 – November 2017
No profit organization	APS Un'Altra Storia (Palermo)
Experience	E-learning and instructional designer for a Moodle course at the "Scuola di formazione politica Alberto Tulumello".
Date	September 2016 – November 2017
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione
Experience	Member of the research group FIR – University of Catania (2014) "Asse natura-cultura. Progettazione educativa, Sistema formativo integrato, configurazione del territorio"; scientific coordinator Maria Tomarchio.
Tasks	Support to: data collection, observation days, research and teacher training in schools over all Sicilian provinces; tutoring in research-training.
Date	February 2015 – July 2015
Educational institute	Ente di formazione professionale Santa Rita srl
Experience	Scientific-methodological consultant on final assessment of the project "Wake up", a course of documents digitisation (30 days).
Date	February 2015 – January 2016
University	Universidad de Sevilla (Spain)
Dep.t / Faculty	Facultad de Ciencias de la Formación.
Experience	Invited researcher, thanks to a Global Grants fellowship by International Rotary Foundation and Rotary District of Sicily and Malta.
Tasks	Comparative qualitative/quantitative study about e-learning in prisons between Italy and Spain (www.e-learninprison.tk).
Date	JUNE 2014
Institutions	Comune di Giarre CT (Italy) and Rotary club "Riviera jonico-etnea"
Experience	Trainer for professional course (telephone-support for violence against women): laboratory about effective communication and emotional intelligence in counselling.
Date	APRIL 2014
Company	Emerson Process Management (Milano) – www2.emersonprocess.com
Experience	Trainer for professional course: effective telephone communication and conflict management.

Date	2013 – now
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione.
Experience	Collaboration with the chair of “General and social pedagogy” (Prof.ssa Maria S. Tomarchio).
Tasks	Member of examination boards.
Date	June – August 2013
Company	D.E.S. Srl (Region Sicily accredited training institution: http://www.dessrl.it).
Experience	Tutor in 3 training courses of the project “La Bottega dell'apprendimento per il nuovo turismo siciliano”: Revenue Management (50 h), Bed&breakfast management (100 h), English – beginner (50 h).
Date	2008 – 2015
University	University of Catania
Dep.t / Faculty	Corso di Laurea Magistrale in Scienze Pedagogiche Dipartimento di Scienze della Formazione.
Experience	Laboratory of socio-educational design (as a part of the course “Modelli di progettazione pedagogica e politiche educative” by Prof.ssa Maria S. Tomarchio).
Tasks	Design, programming and administration of a platform-community to collaborate in group-working (www.mariatomarchio.it/progped); lessons assistance; tutoring (on line e in presence); assessment.
Date	2008 – 2013
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione.
Experience	Collaboration with the chair of “General and social pedagogy” (Prof.ssa Maria S. Tomarchio).
Tasks	Tutor for students' thesis.
Date	December 2012 – May 2013
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione.
Experience	Post-graduate course: “Progettazione, conduzione e monitoraggio di attività pedagogiche indirizzate al recupero di alunni con difficoltà comportamentali e di apprendimento”.
Tasks	Tutor for student training at the school ICS D'Annunzio - Don Milani (Catania).

Date	September 2012 – February 2013
Research Inst.	Centro Studi Paolo Borsellino (Palermo)
Experience	International congress "Sicilia/Europa: Culture in dialogo, memoria operante, processi formativi" - Enna-Palermo, 18-19 January 2013.
Tasks	Secretariat and logistical support.
Date	September – December 2013
Research Inst.	Centro Studi Paolo Borsellino (Palermo), under the patronage of MIUR (Ministero dell'Istruzione dell'Università e della Ricerca)
Experience	Competition for school videos "Quel fresco profumo di libertà". Final prize giving at European Parliament in Bruxelles (Belgium).
Tasks	Secretariat, pre-selection of materials, logistical support.
Date	November 2009 – April 2010
University	University of Catania
Dep.t / Faculty	Dipartimento di Scienze della Formazione.
Experience	International conference "Educazione Nuova e scuola attiva in Europa all'alba del Novecento. Modelli, temi, figure" - Catania, 25-26-27 March 2010.
Tasks	Secretariat and logistical support.
Date	FEBRUARY 2010
Institutions	CSVE / University of Catania / Ass. Misericordia di Bronte (CT)
Experience	Trainer in laboratory about computer aids for disabled and elderly people (in professional course for assistance to elderly and disabled).
Date	November 2010 – Now
School	I.C.S. "Italo Calvino" (Catania) – www.icscalvino.gov.it
Experience	<ul style="list-style-type: none"> • 2010] Design and administration new school website (20 h); • 2011] Teacher training: learning through multimedia (15 h); • 2011] Promotion of PON and POR programmes (20 h); • 2012] Social upgrade of the school website (multi-user, document repository, didactic blog, forum, chat, etc.); • 2013] Restyling website, implementation of user profiles for parents of students and booking for extracurricular activities. • 2013-14] adjustment guidelines for websites of PA and implementation rules on transparency in the PA (D.Lgs. n.33 del 14/03/2013).
Date	November 2010
School	ICS "Pirandello-Galilei" - Riposto – CT (Italy)
Experience	Short film about legality, written and performed by students of ICS Pirandello-Galilei – Riposto – CT (Italy). Livatino prize winner 2011.
Tasks	Workshop and short film director, video editing.

Date January 2009 – May 2010
 School Istituto d’Istruzione Superiore “Michele Amari” - Giarre – CT (Italy)
 Experience

- Laboratory on screenplay and audiovisual techniques (30 h) – classico / Giarre - a.s. 09-10
- Laboratory on screenplay for cinema and comics (20 h) – scientifico / Linguaglossa - a.s. 08-09
- Laboratory on screenplay for cinema and comics (30 h) – classico / Giarre – a.s. 08-09

 Tasks Holder of the lab

Date March - May 2008
 School I.C.S. “Pirandello-Galilei” - Riposto – CT (Italy)
 Experience 30-hours lab of theatre (PON 2007/2008 - obiettivo C - azione 1)
 Tasks Holder of the lab, director of the final performance (combined with a parallel lab of video production).

3 Participation in conference, congress and academic workshop

Date 16th-18th May 2019
 Title 4th Conference of the ESREA Network on Policy Studies in Adult Education
 Conference on “Adult Education and Learning Policy in a World Risk Society”
 City Praha (Czech Rep.)
 Institution(s) ESREA, Karlova University (Czech Rep.)

Date 30th November 2018
 Title Conference “Scuola e territorio. Prospettive e prassi per l’interculturalità”
 City Catania (Italy)
 Institution(s) University of Catania, Dip.to di Scienze della Formazione.

Date 7th – 8th September 2017
 Title International Conference: Experiencing Higher Education, Transitions and the Graduate Labour Market: The Non-Traditional Student Perspective
 City Sevilla (Spain)
 Institution(s) University of Siviglia / Employ (European project) - Enhancing the Employability of Non-Traditional Students in HE (<http://employ.dsw.edu.pl>)

Date 25th – 26th May 2017
 Title International Conference “Evaluating Educational Quality”
 City Catania (Italy)
 Institution(s) University of Catania, Dip.to di Scienze della Formazione (eeqconference.net)

Date 1 - 2 Aprile 2016
 Title "Dissodare cultura, seminare futuro. Convegno internazionale e Forum scolastico regionale siciliano"
 City Catania (Italy)
 Institution(s) University of Catania, Dip.to di Scienze della Formazione (nell'ambito del progetto di ricerca FIR 2014)

Date 25th - 27th November 2015
 Title 2015 Conference of ESREA - Access, Learning Careers and Identities Network
 City Sevilla (Spain)
 Institution(s) ESREA, University of Sevilla (Spain).

Date 16-18 November 2015
 Title ICERI 2015 – 8th International Conference of Education, Research and Innovation
 City Sevilla (Spain)
 Institution(s) IATED

Date 30th September - 4th October 2015
 Title 15th EPEA Training Conference 2015
 City Antwerp (Belgium)
 Institution(s) EPEA, Belgian Prison Service, Klasbak

Date 9th - 11th September 2015
 Title SIe-L Annual Congress 2015
 City Genova (Italy)
 Institution(s) SIe-L (Società Italiana di e-Learning)

Date 8th May 2015
 Title Seminary "Mejora de la empleabilidad de estudiantes y graduados universitarios no tradicionales" (UE Erasmus+ project: EMPLOY, Enhancing the employability of non traditional students in Higher Education).
 City Sevilla (Spain)
 Institution(s) University of Sevilla

Date 6th - 8th July 2015
 Title EduLearn15 - 7th International Conference on Education and New Learning Technologies
 City Barcelona (Spain)
 Institution(s) IATED

Date 27th - 29th May 2015
 Title Technology in Corrections: challenges for the future. 1st Global Corrections Digital Technology Conference.
 City Barcelona (Spain)
 Institution(s) Generalitat de Catalonia (Departament de Justícia)

Date 23rd - 25th May 2015
 Title CSEDU 2015 - 7th International Conference on Computer Supported Education
 City Lisbon (Portugal)
 Institution(s) INSTICC

Date 6th - 8th November 2014
 Title Convegno SIPED 2014 - Pedagogia "militante". Diritti, culture, territori.
 City Catania (Italy)
 Institution(s) SIPED, University of Catania (Dep. Scienze della Formazione)

Date 17th - 24th May 2014
 Title Il Veliero Parlante. Mostra dei libri prodotti dalle scuole
 City Copertino – LE (Italy)
 Institution(s) USR Puglia, Provveditorato Studi Lecce, IC "G. Falcone"

Date 28th - 29th September 2012
 Title Una sfida chiamata futuro: i figli tra attese e timori
 City Riposto – CT (Italy)
 Institution(s) University of Siena, CE.S.A.R.D. (psycho-pedagogic institute)

Date 11th November 2011
 Title 2° Raduno regionale Orti di Pace in Sicilia – Expo
 City Catania (Italy)
 Institution(s) University of Catania (Dep. Processi Formativi and Dep. Architettura e Urbanistica) and Rete scolastica Orti di Pace Sicilia

Date 14th - 16th September 2011
 Title VIII Congresso Nazionale Sie-L: Connessi! Scenari di innovazione nella formazione e nella comunicazione.
 City Reggio Emilia (Italy)
 Institution(s) Sie-L (Società Italiana di e-Learning), University of Modena and Reggio Emilia

Date	18 th - 19 th November 2010
Title	Il complesso mondo delle disabilità intellettive. Paradigmi scientifici, processi psicosociali e prassi di qualità.
City	Catania (Italy)
Institution(s)	University of Catania (Dep. Processi Formativi), CE.S.A.R.D. (psycho-pedagogic institute)
Date	28 th October 2010
Title	1° Raduno regionale Orti di Pace in Sicilia – Progettualità educativa e sviluppo del territorio.
City	Catania (Italy)
Institution(s)	University of Catania (Dep. Processi Formativi), Rete scolastica Orti di Pace Sicilia
Date (da – a)	11 th September 2010
Title	Convegno nazionale della rete Orti di Pace. Orti e selvatichezze – Gli orti-giardino per far pace fra bosco e città.
City	Cesena (Italy)
Institution(s)	Ecoistituto per le tecnologie appropriate di Cesena, Rete nazionale Orti di Pace
Date	16 th June 2010
Title	Workshop on SMILIES (Small Mediterranean Insular Light Industries Enhancement and Support), in which my PhD project was selected and invited as good practice.
City	Palermo (Italy)
Institution(s)	University of Palermo
Date	25 th - 27 th March 2010
Title	Convegno Internazione Educazione Nuova e Scuola Attiva in Europa all'alba del '900. Modelli, temi, figure.
City	Catania (Italy)
Institution(s)	University of Catania (Facoltà di Scienze della Formazione, Dep. Processi Formativi)
Date	13 th - 14 th January 2010
Title	SIPED National Congress "Scuola e Università: le sfide del cambiamento".
City	Roma (Italy)
Institution(s)	SIPED, University of Roma III
Date	20 st - 26 th September 2009
Title	61 st Prix Italia. International Competition for Radio, Television and Web
City	Torino (Italy)
Institution(s)	RAI – Radiotelevisione Italiana

Date	14 th - 15 th September 2009
Title	DULP 09. Ubiquitous Learning in Liquid Learning Places. Challenging Technologies, Rethinking Pedagogy, Being Design Inspired.
City	Roma (Italy)
Institution(s)	Scuola IaD, University of Roma Tor Vergata
Date	20 th June 2009
Title	Giornata delle biotecnologie siciliane
City	Catania (Italy)
Institution(s)	University of Catania
Date	6 th May 2006
Title	Conference "La Moderna fillantropia: chi la fa e perché"
City	Milano (Italy)
Institution(s)	Fondazione Cariplo
Date	17 th , 31 st March, 21 st April, 5 th , 26 th May 2006
Title	Seminary "La televisione come convivente: dai generi all'interattività" (5 lessons with Maurizio Costanzo on innovation in television)
City	Milano (Italy)
Institution(s)	Università Commerciale Luigi Bocconi

4. Qualifications

Date	November 2014
Institute	Instituto Cervantes
Qualification awarded	Spanish language: DELE (nivel A1)
Date	June 2013
Institute	Università degli studi di Catania (Dep. Scienze della Formazione)
Qualification awarded	Cultore della materia in Pedagogia generale e sociale – M-PED/01 (honorary researcher and participant in examination boards)

Date	December 2008 – March 2011
Institute	Università degli studi di Catania (Dep. Processi Formativi)
Field of research	3-years PhD with fellowship for a design-based research on GPS-mapping and networked / social learning in Sicilian no-profit field (www.trimap.it).
Qualification awarded	PhD in "Fondamenti e metodi dei processi formativi" (Fundamentals and methods of learning processes)
Missions to foreign countries	2009] University of Sevilla (Spain) – visits and research at Facultad de Ciencias de la Educación and at Secretariado de recursos audiovisuales y nuevas tecnologías.
Date	January 2006 - January 2007
Institute	SDA - Scuola di Direzione Aziendale L. Bocconi in collaboration with Accademia d'Arti e Mestieri dello Spettacolo del Teatro alla Scala (Milan)
Fields of study	Business Administration, Strategy and Organization, RU Management, Sociology and History of Show business, Governance of cultural institutions, Informatics and English for Show business.
Qualification awarded	Master BA "MASP - Master in Management dello Spettacolo"
Date	November 1998 – 18 March 2005
Institute	Università degli Studi di Bologna Facoltà di Lettere e Filosofia
Fields of study	Sociology and Anthropology, semiotic and linguistic area, historical-economical area, mass media language, cinema and audiovisuals.
Qualification awarded	Master Degree in Science of Communication
Vote exam	108/110
Date	September 1993 - July 1998
Institute	Liceo Classico Michele Amari - Giarre – CT (Italy)
Qualification awarded	Baccalaureate classical
Vote exam	60/60

5. Training, stages, workshops

Date	22 nd - 24 th February 2019
Institute	University of Bologna - CRESPI (Centro Ricerca Educativa Sulla Professione Insegnante) - https://centri.unibo.it/crespi/it/centro
Fields of study	Winter school: "La formazione in servizio degli insegnanti come occasione di ricerca e sviluppo professionale"
Qualification awarded	Certificate of attendance
Date	July 2015 - January 2015
Institute	Ce.S.For. Sas (Region Sicily accredited training institution: www.cesfor.org).
Fields of training	Paid internships within the project NEET by the Government Agency "Italia Lavoro".
Tasks	Communication plan, design and programming 3 new sites, social network marketing, newsletter marketing.
Date	June 2013
Institute	D.E.S. Srl – Region Sicily accredited training institution www.dessrl.it
Field of study	Training course of Web Marketing for the tourism sector (50 h)
Qualification awarded	Certificate of attendance
Date	21 st - 26 th September 2009
Institute	Università degli Studi di Torino – CIRCE (Centro Interdipartimentale di Ricerca sulla Comunicazione)
Fields of study	40-hours Summer school: "La qualità della televisione" (Quality in Tv)
Qualification awarded	Certificate of attendance
Date	15 th October 2006 - 15 th January 2007
Institute	Rai – Radiotelevisione Italiana
Fields of training	<ul style="list-style-type: none">• Internship at: Rai Educational (La Storia siamo noi) - Centro produzione Rai DEAR, Via Nomentana, Roma.• Internship at: Rai Med - Rai Sicilia, V.le Strasburgo, Palermo.
Tasks	Assistance to researching, writing, video editing.

Date October 2004 - March 2005
 Institute Ass.to Politiche Giovanili - Comune di Bologna
 Fields of study Theoretical / practical training of languages and genres of audiovisual (direction, photography, editing, organization of production). Realization of "L'occhio sulla città" - MiniDv, 20', ITA 2005 (investigative documentary on video surveillance in the city of Bologna).
 Qualification awarded Certificate of attendance

Date 28th July - 3rd August 2003
 Institute Saracinema - Festival del Cinema di Saracena (CZ) (www.saracinema.it)
 Fields of study Workop on techniques of screenplay held by Claudio Corbucci.
 Qualification awarded Certificate of attendance

Date August 1997
 Institute EF – learn a language
 Fields of study English language intensive course.
 Qualification awarded Certificate of attendance (intermediate level).

6. Skills and competences

First language ITALIAN

Other languages	ENGLISH	CASTELLANO
Reading skills	[excellent]	[excellent]
Writing skills	[good]	[sufficient]
Speaking skills	[good]	[good]

Social skills Excellent interpersonal skills, negotiation and conflict management, gained mainly in the associative life.
 Management and organization Excellent ability to design, planning, coordination, organization, accounting and reporting, developed in artistic and socio-cultural fields and at university.
 Communication Strong writing skills and public speaking, cross-media communication design, facility with video-cameras, photo-cameras, audio and video recording and editing, touch devices, web communications, etc.

Internet and Informatics

- Office softwares: MS Words, MS Excel, MS PowerPoint, OpenOffice suite, LibreOffice suite, various browsers, MS Outlook, Filezilla.
- Scientific software: IBM SPSS, Portable PS, Ogama (eye/head tracking), KH Coder (text data mining).
- Graphics: Adobe Photoshop, Adobe Freehand, Adobe Dreamweaver, GIMP.
- Video editing: Apple Final Cut, Adobe Premiere, MovieMaker.
- Sound producing: Steinberg CuBase, Motu Digital Performer, Audacity, Sony SoundForge, Steinberg WaveLab, NI Reaktor, Propellerhead Reason, AbletonLive, FruityLoop Studio and others...
- Web CMS and LMS: Drupal, Wordpress, Moodle, Elgg.
- Web programming: HTML/HTML5, CSS/CSS3.
- Social networks: Facebook, LinkedIn, Google+, Twitter.

I authorize the use of my personal data in accordance with:

- D.Lgs n. 196/2003 (ITA)

Catania (Italy), 27 / 05 / 2019

Yours faithfully,

dr. Giuseppe Pillera

A handwritten signature in black ink, appearing to read 'Giuseppe Pillera', written in a cursive style.