

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

COUNSELING AND SUPPORT
**DECENT WORK,
EQUITY AND INCLUSION**
PASSWORDS FOR THE
PRESENT AND THE FUTURE
5 – 7 OCTOBER 2017 – UNIVERSITY OF PADOVA

Disseminating issues on inclusion contributes to creating a wave of change that highlights differences and allows individuality to emerge. Also the grey spheres are gradually reached by the wave and transformed both in shape and color.

PROGRAM

La.R.I.O.S.
Laboratorio di Ricerca ed Intervento
per l'Orientamento alle scelte

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

Centro di ateneo
per la disabilità
e l'inclusione

UNIVERSITÀ
DEGLI STUDI
DI PADOVA

Dipartimento di Filosofia,
Sociologia, Pedagogia e
Psicologia Applicata

Associazione
SIO
Società Italiana
per l'Orientamento

ATENEI DEL TRIVENETO
PER L'INCLUSIONE

PATROCINIO
REGIONE DEL VENETO

Comune di Padova

rete italiana
disabilita e sviluppo

ISTITUTO NAZIONALE PER L'ASSICURAZIONE
CONTRO GLI INFORTUNI SUL LAVORO

CASSA DI RISPARMIO
DEL VENETO

Bilmo
Unione Italiana Lotta alla
Difesa Macchine ONLUS

Network Uni.Co
Network Universitario per il Counselling
Formazione e certificazione delle competenze

AIFO
dal 1961 con gli atenei

In collaborazione con
Intesa Sanpaolo

COUNSELING AND SUPPORT

DECENT WORK, EQUITY AND INCLUSION PASSWORDS FOR THE PRESENT AND THE FUTURE

5 - 7 OCTOBER 2017 UNIVERSITY OF PADOVA

Wednesday, October 4th

16.00-18.00

Registration at the School of Psychology

Via Venezia 12, Room 2D

CONFERENCE VENUE

Plenary sessions, October 5th and 6th in the morning:

Botanical Garden, Via Orto Botanico 15 - Auditorium

Parallel sessions, October 5th and 6th in the afternoon:

School of Psychology, Via Venezia 12 - rooms 2B, 2E, 3F, 3G, 3H, 3I, 3L, 4P

Language Center, Via Venezia 16 - rooms T1, T2, T3, T4, 1D, 1G, 1H, 1L

Plenary session, October 7th in the morning:

Palazzo del Bo, Via VIII Febbraio - Aula Magna

During the plenary sessions the English-Italian and Italian-English translation will be provided.

Remember to collect the headphones at the entrance!

8.30	Conference Registration
9.00 <i>Coordinator: Laura Nota</i> University of Padova	Opening session Rosario Rizzuto, Rector of the University of Padova Vincenzo Milanese, Head of Department of Philosophy, Sociology, Pedagogy and Applied Psychology, University of Padova Arturo Lorenzoni, Deputy Mayor of Padova Giampiero Griffo, European Disability Forum Vito De Filippo, State Secretary for the Ministry Education, Universities and Research
9.45 <i>Coordinator: Ronald G. Sultana</i> University of Malta	Decent work, equity and inclusion: some reflections to go over Lavoro dignitoso, equità e inclusione: alcune riflessioni per andare oltre Laura Nota, Salvatore Soresi, University of Padova <hr/> Moving the world onto a sustainable path: utopia or a must? Muovere il mondo verso un percorso sostenibile: un'utopia o un dovere? Enrico Giovannini, University of Rome 'Tor Vergata'
11.15	Coffee break
11.45 <i>Coordinator: Steven Brown</i> Loyola University Chicago	Balancing future life roles and decent work: cross-cultural perspectives Bilanciare futuri ruoli di vita e lavoro dignitoso: prospettive cross-culturali Chair: Lawrence H. Gerstein, Ball State University Hong Kong women's future perceptions and decent work Percezioni del futuro in donne di Hong Kong e lavoro dignitoso Hsin-Ya Liao, Washington State University; Raysen Wai Leung Cheung, City University of Hong Kong; TaeSun Kim, Soong Sil University-Korea; Ashley Hutchison, University of North Dakota; Yamini Bellare, Lawrence H. Gerstein, Ball State University Young adults with special needs envision their future Giovani adulti con vulnerabilità si prefigurano il loro futuro Rinat Michael, Galia Ran, Rachel G. Cinamon, Tel Aviv University U.S. women and men's future perceptions: culture, gender, and decent work Percezioni del futuro in donne e uomini statunitensi: cultura, genere e lavoro dignitoso Ashley Hutchison, University of North Dakota; Yamini Bellare, Ball State University; TaeSun Kim, Soong Sil University-Korea; Lawrence H. Gerstein, Ball State University Discussant: Rachel G. Cinamon, Tel Aviv University
13.00 Award Ceremony	Ronald Sultana, Director of the Euro-Mediterranean Centre for Educational Research at the University of Malta, awards Enrico Giovannini Marco Mascia, Director of the Human Rights Centre at the University of Padova, awards Giampiero Griffo

room 2B 	room 1H 	room 3F 	room 1G 	room T4
15.30-16.30	15.30-17.00	15.30-17.00	15.30-17.00	15.30-17.00
DECENTWORK E QUALITÀ DEL LAVORO: PERCORSI DI ANALISI ED EVIDENZE	CONTEMPORARY PERSPECTIVES ON CHILDREN'S CAREER DEVELOPMENT	PROGETTI E INTERVENTI DI ORIENTAMENTO	EQUITY AND SOCIAL INCLUSION IN WORK AND LIFE EXPERIENCES IN VULNERABLE POPULATIONS	LIFE AND CAREER DESIGNING INTERVENTIONS FOR EQUALITY SUSTAINABLE DEVELOPMENT AND DECENT WORK PART 1
<i>Chair: Giorgio Gosetti</i> Università di Verona	<i>Chair: Mark Watson</i> Nelson Mandela Metropolitan University	<i>Chair: Santo Romano</i> Regione del Veneto	<i>Chair: Donna E. Schultheiss</i> Cleveland State University	<i>Chair: Valerie Cohen-Scali, Jacques Pouyaud</i> Conservatoire National des Arts et Métiers (CNAM), University of Bordeaux
1. Gosetti G. 2. Bertell L. 3. Centra M., Gualtieri V.	1. Watson M. 2. Howard K. 3. Oliveira Í.M., Porfeli E.J. et al. 4. McMahon M. <i>Discussant:</i> Bakshi A.	1. Romano S. 2. Sangiorgi G. 3. Nota L. & Larios team 4. Romano S.	1. Cinamon R.G. 2. Parada F., Wall J.M. et al. 3. Davis B., Schultheiss D.E. et al. 4. Schultheiss D.E., Liao C.Y. <i>Discussant:</i> Young R.A.	1. Annovazzi C., Ginevra M.C. et al. 2. Maree K.G. 3. Santilli S., Ginevra M.C. et al. 4. Duarte M.E., Cardoso P. 5. Massoudi K.
room 3H 	room 3L 	room 3G 	room T2 	room 1L
15.30-17.00	15.30-17.00	15.30-17.00	15.30-17.30	15.30-17.30
FROM ONE TO MANY, CONSTRUCTING A CAREER FUTURE IN CHALLENGING TIMES	CHANGING MINDSETS FOR INCLUSION: INNOVATIVE APPROACHES TO PROMOTING SOCIAL JUSTICE AND EQUITY FOR INDIVIDUALS WITH DISABILITY AND THEIR FAMILIES	LA PERSONA CON DISABILITÀ DA LAVORO AL CENTRO DEL SISTEMA DI TUTELA INAIL: REINSERIMENTO SOCIALE E LAVORATIVO	L'INCLUSIONE LAVORATIVA DELLE PERSONE CON DISABILITÀ NELLA COOPERAZIONE INTERNAZIONALE	CAREER DEVELOPMENT AND POSITIVE YOUTH DEVELOPMENT
<i>Chair: Hazel Reid</i> Canterbury Christ Church University	<i>Chair: Kate Scorgie</i> Azusa Pacific University	<i>Chair: Daniela Petrucci</i> INAIL Direzione Regionale Veneto	<i>Chair: Giampiero Griffo</i> Rete Italiana Disabilità e Sviluppo (RIDS)	<i>Chair: Scott V.H. Solberg</i> Boston University
1. Reid H. 2. West L. 3. Stewart M. 4. Chant A.	1. Green S.E. 2. Honkasilta J. 3. Uditsky B. 4. Scorgie K., Scorgie S.	1. Petrucci D. 2. Dal Pozzo C. 3. Sorrentini L. 4. Voltan T. <i>Co-chair:</i> Luigi Sorrentini	1. Lomuscio M. 2. Sirri R. 3. Barbuto R. 4. Ortali F. 5. Barbieri P	1. Nota L., Ferrari L. 2. Solberg S.V.H. 3. Leung S.M.A. 4. Nsubuga H. 5. Zaff J. 6. Cinamon R.G.

room T3 	room 3I 	room T4 	room 3L 	room 1G 	room 2B 	
17.00-18.30	17.00-18.30	17.00-18.30	17.00-18.30	17.00-18.30	17.00-19.00	
NICE SYMPOSIUM ON CAREER PRACTITIONER COMPETENCES, STANDARDS, ASSESSMENT AND ACCREDITATION	INTEGRATING ICT INTO CAREER COUNSELLING PRACTICE: INCLUSIVE OR DIVISIVE?	LIFE AND CAREER DESIGNING FOR EMPOWERMENT, SUSTAINABLE DEVELOPMENT AND DECENT WORK - PART 2	NEW CONSTRUCT IN THE RISK SOCIETY: RISK INTELLIGENCE, HOPE AND SPIRITUALITY WELL-BEING	ORIENTAMENTO E INCLUSIONE NEL CONTESTO SCUOLA	L'INSERIMENTO LAVORATIVO DELLE PERSONE CON AUTISMO: MODELLI ED ESPERIENZE	
<i>Chair: Johannes Katsarov</i> University of Zurich	<i>Chair: Jenny Bimrose</i> University of Warwick	<i>Chair: Jacques Pouyaud</i> University of Bordeaux	<i>Chair: Santo Di Nuovo, Paola Magnano</i> University of Catania, Kore University	<i>Chair: Ornella Scandella</i> Società Italiana di Orientamento (SIO)	<i>Chair: Alessandro Antonietti</i> Università Cattolica di Milano	
1. Chant A. 2. Schiersmann C., Weber P. 3. Neary S. 4. Kruythoff P.T.	1. Vuorinen R. 2. Kettunen J. 3. Brown A., Mulvey R. 4. Bimrose J.	1. Aisenson G., Legaspi L. et al. 2. Di Fabio A. 3. Kenny M.E., Blustein D.L. 4. Vilhjálmsdóttir G.	1. Magnano P., Di Corrado D. et al. 2. Dibilio R., Zammitti A. et al. 3. Zammitti A., Bufalino G. 4. Platania S., Magnano P. et al.	1. Malafronte G. 2. Boerchi D. 3. Zanetti M.A., Invernici C. et al. 4. Amodeo M.	1. Ramella E., Sala R. 2. Cocchi M.G., Aceti G. et al. 3. Tocchi G., Castaldo R. et al. 4. Pierini A., Montagnoli L. et al. 5. Pichal B., Bonetto E. et al. 6. Panisi C., Sommovigo V.	
room 3F 	room 3H 	room 3G 	room 4P 	room T1 	room 1H 	room 1L
17.00-19.00	17.00-19.00	17.00-19.00	17.00-19.00	17.00-19.00	17.00-19.00	17.30-18.30
DALLA SCUOLA SUPERIORE, ALL'UNIVERSITÀ, AL LAVORO	IS IT DECENT TO ALLOW ADOLESCENTS TO WORK ?	CAREER GUIDANCE ACROSS THE MEDITERRANEAN: INTERSECTIONS BETWEEN THE GLOBAL AND THE LOCAL IN A REGIONAL PERSPECTIVE	IL FUTURO DELL' ORIENTAMENTO UNIVERSITARIO: PROGETTI, RICERCHE, INTERVENTI. DELEGATI ORIENTAMENTO E PLACEMENT	RESOURCES AND DECENT WORK IN ADULTS	SUPPORTS FOR CAREER CONSTRUCTION	ESPERIENZE DI INCLUSIONE E CITTADINANZA
<i>Chair: Massimo Oliveri</i> Università di Catania	<i>Chair: Rachel G. Cinamon</i> Tel Aviv University	<i>Chair: Ronald G. Sultana</i> University of Malta	<i>Chair: Elisabetta Camussi</i> Università di Milano-Bicocca	<i>Chair: Steven Brown</i> Loyola University Chicago	<i>Chair: Peter McIlven</i> University of Southern Queensland	<i>Chair: Gian Luigi Lepri</i> Università di Sassari
1. Borgonovi E. 2. Migliaccio G. 3. D' Alessandro G. 4. Pepino A., Sicignano G. 5. Pavone M.	1. Cinamon R.G. 2. Ran G. 3. Brown D., Nassar S., Habayib H. et al. 4. Michael R., Yashaaya M. <i>Discussant: Blustein D.L.</i>	1. Sultana R.G. 2. Mahdjoub R., Miliani M. 3. Jones A.M.E. 4. Yesilyaprak B. 5. Piazza R., Magnano P. 6. Hooley T.	1. Camussi E., Nota L. 2. Lo Coco A. 3. Rago A.M. 4. Milani S. 5. Zanetti M.A. 6. Saracino F. 7. Salento A. 8. Muscolo M., Caroniti D. 9. Bonfà A., Rossi M. et al.	1. West L. 2. Barham L. 3. dos Santos N.R., Ferraro T. et al. 4. Ferraro T., dos Santos N.R. et al. 5. Urbanaviciute L., Udayar S. et al.	1. Joshi J., Bakshi A.J. 2. Yates J., Buehlman L.A. 3. Pukelis K. 4. Marsay G. 5. Robertson P.J.	1. De Vita L. 2. Bonzagni M., Testi M. et al. 3. Caporale A.

room 1L 	room T3 	room T4 	room 3I 	room T2 	room 3L 	room 1G
18.30-19.30	18.30-20.30	18.30-20.30	18.30-20.30	18.30-20.30	18.30-20.30	18.30-19.30
MIGLIORARE LA QUALITÀ DEL LAVORO NELLE COMUNITÀ EDUCATIVE: UNA RICERCA INTERDISCIPLINARE <i>Chair: Patrizio Paoletti</i> Fondazione Paoletti	NICE FOUNDATION <i>Chair: Johannes Katsarov</i> University of Zurich	ESPERIENZE DI INCLUSIONE A SCUOLA <i>Chair: Mario Paolini</i> Università di Padova	AZIONI DI ORIENTAMENTO TRA PASSATO E FUTURO <i>Chair: Salvatore Soresi</i> Università di Padova	CAREER INTERVENTIONS WITH ADOLESCENTS <i>Chair: Jérôme Rossier</i> University of Lausanne	DAI PROGETTI DI VITA ALL'INCLUSIONE LAVORATIVA <i>Chair: Teresa M. Sgaramella</i> Università di Padova	FAMILY AND ATTITUDES TOWARD DISABILITY <i>Chair: Kate Scorgie</i> Azusa Pacific University
		1. Albuquerque C.P., Pinto I.G. et al. 2. Pacino M.A. 3. Di Maggio I., Ginevra M.C.				
		19.30-20.30 				
		CAREER DEVELOPMENT AND CHILDREN <i>Chair: Kimberly Howard</i> Boston University				
1. Serantoni G., Guarino A. et al. 2. Paoletti P., Di Giuseppe T. et al. 3. Sgobbi L., Messina G. et al.	1. Chiappetta Cajola L., Chiaro M. et al. 2. Crescentini A., Zuretti C. et al. 3. Zoletto S., Orso N. et al. 4. Chiavellati M.L., Velo S. 5. Ruzzante G.	1. Ceccarelli G. 2. Mittino F., Provantini K. 3. Agjbo M.L.L.C., Melo-Silva L. et al. 4. Sardo R., Cirmi R. et al. 5. Carelli E., Lizzori E. et al.	1. Rochat S. 2. Joshi J., Bakshi A.J. 3. Kleppestø K.H., Røyset R.J. 4. Michael R. 5. Hou Z.J., Zhu J.J. et al.	1. Guerini I., Bocci F. 2. Ribul Moro C., Girelli C. 3. Cesarano V.P. 4. Pellegrini P., Caberlotto S. et al. 5. Nadal P. 6. Sartini C.	1. Bakshi A.J. 2. Ginevra M.C., Ferrari L. 3. Bakshi A.J.	

room 3G 	room 2B 	room 3F 	room 3H 	room T1 	room 1H 	room 4P
19.00-20.00	19.00-20.30	19.00-20.30	19.00-20.30	19.00-20.30	19.00-20.30	19.00-20.30
L'INCLUSIONE ALL'UNIVERSITÀ <i>Chair: Marisa Pavone</i> Università di Torino	WORK CONTEXTS: ACTIONS FOR INCLUSION <i>Chair: Richard A. Young</i> University of British Columbia	IL CAREER COACHING <i>Chair: Lea Ferrari</i> Università di Padova	WO/MEN AT (DECENT) WORK: RICERCHE ED INTERVENTI PER PROMUOVERE CONTESTI PROFESSIONALI INCLUSIVI DELLE DIFFERENZE TRA I GENERI <i>Chair: Elisabetta Camussi</i> Università di Milano-Bicocca	COUNSELING AND INCLUSION AT SCHOOL: VARIABLES AND CHALLENGES <i>Chair: Terence Tracey</i> Arizona State University	CAREER SUPPORTS FOR UNIVERSITY STUDENTS <i>Chair: Natalia Lukianova</i> Tomsk Polytechnic University	PROGETTAZIONE PROFESSIONALE CON STUDENTI UNIVERSITARI <i>Chair: Patrizia Patrizi</i> Università di Sassari
1. Geneovese E., Guaraldi G. 2. Arcangeli L., Sannipoli M. 3. Scaffidi S., Giardini E. et al.	1. van Lierop B., Oliva F. et al. 2. Zhou W., Gao X. 3. Sellei B. 4. Santilli S., Ferrari L. et al.	1. Rossi A. 2. Fischetti A. 3. Muzzolon C. 4. Pituello G.	1. Camussi E., Annovazzi C. et al. 2. Camussi E., Sassi C. 3. Bisio C., Sala G. 4. Facheris I.	1. Nakhat P., Sinha N. 2. Soares L., Burslem I. 3. Sundelin Å. 4. Babarovic T., Sverko I.	1. Isidori D., Miceli C. et al. 2. Dangoisse F., Nils F. 3. Cabras C., Mondo M. et al. 4. Adebisi T.A.	1. Grasso F., Giorgi M.G. et al. 2. Elli S., Contessi M. et al. 3. Rosas D. 4. Bustreo M., Micheletto V. et al.

8.30	Conference Registration	
<p>8.30 <i>Coordinator: Mary McMahon</i> University of Queensland</p>	<p>Integrating approaches and paradigms to career counselling and life design to promote sustainable decent work Integrare approcci e paradigmi nel career counseling e nel life design per promuovere un lavoro dignitoso sostenibile Chair: Kobus Gideon Maree, University of Pretoria</p> <p>Can career counseling promote decent life, decent work, in our <i>Works and Days</i>? Può il career counseling promuovere una vita dignitosa, un lavoro dignitoso nei nostri <i>Lavori</i> e nelle nostre <i>Giornate</i>? Maria Eduarda Duarte, University of Lisbon</p> <p>Developments to the world of work and career counselling practices: three types of interviews to meet the challenges of the 21st century Sviluppi nel mondo del lavoro e nelle pratiche di career counseling: tre tipologie di interviste per affrontare le sfide del 21° secolo Valerie Cohen-Scali, Conservatoire National des Arts et Métiers (CNAM); Jacques Pouyaud, University of Bordeaux</p> <p>How personal resources interact with decent work conditions and positive life outcomes Come le risorse personali interagiscono con condizioni di lavoro dignitose e risultati di vita positivi Jérôme Rossier, Jonas Masdonati, Université de Lausanne; David L. Blustein, Boston College</p> <p>Promoting decent work through group-based career counselling for unskilled workers: A case study Promuovere il lavoro dignitoso attraverso un intervento di gruppo per lavoratori non qualificati: lo studio di un caso Marcelo A. Ribeiro, Universidade de São Paulo</p> <p>Promoting sustainable decent work: Integrating approaches and paradigms to career counselling and life design Promuovere il lavoro dignitoso sostenibile: integrare approcci e paradigmi nel career counseling e life design Kobus Gideon Maree, University of Pretoria</p>	
<p>10.15 <i>Coordinator: Giorgio Gosetti</i> University of Verona</p>	<p>Geo-skills: geographic information technologies and geo-knowledge, decent work and sustainable territories Geo-skills: tecnologie dell'informazione geografica e geo-conoscenze, per lavori decenti e territori sostenibili Chair: Gabriella Salviulo, University of Padova; Co-chair: Massimo De Marchi, University of Padova</p> <p>Geo-Skills and Participatory GIScience: Integrating frontiers of knowledge, environmental citizenship and employment opportunities Geo-Skills e Participatory GIScience: integrare frontiere della conoscenza, cittadinanza ambientale e opportunità di occupazione Massimo De Marchi, Daniele Codato, Federico Gianoli, Eugenio Pappalardo, University of Padova</p> <p>Decent work and legality, experiences in lands confiscated by mafias / Lavoro decente e legalità, esperienze nelle terre confiscate alle mafie Turus Guido, MoVI Movimento di Volontariato Italiano, Padova</p> <p>Building sustainable tourism paths: creating networks between communities and ecosystems Costruire percorsi di turismo sostenibile: creare reti tra le comunità e gli ecosistemi Lietti Luca, Agenda 21 Consulting srl, Milano, Italia</p>	
11.15	Coffee break	
<p>11.45 <i>Coordinator: Angelo Righetti</i> International Social Economy Network</p>	<p>A Manifesto for Inclusion / Un Manifesto per l'Inclusione Salvatore Soresi, University of Padova; Scott V.H. Solberg, Boston University; Anurada Bakhsi, University of Mumbai; Angelo Moretti, Caritas Benevento; Ronald Sultana, University of Malta</p>	
<p>12.45 <i>Coordinator: Jean-Pierre Dauwalder</i> University of Lausanne</p>	<p>Judgment and prejudice / Giudizio e pregiudizio Marco Morganti, Banca Prossima</p>	
<p>13.15 Award Ceremony</p>	<p>Alberto Scuttari, Director General at the University of Padova, awards Marco Morganti</p>	

room 3I 	room 3G 	room 3F 	room 2E 	room 4P
15.00-16.00	15.00-16.30	15.00-16.30	15.00-16.30	15.00-16.00
SOCIAL NETWORKS ANALYSIS AND INCLUSIVE POLICIES	QUALITATIVE CAREER ASSESSMENT: ADDRESSING CHALLENGES, COMING OF AGE	NEW DIRECTIONS IN THE PSYCHOLOGICAL STUDY OF WORKING	THE DEMOCRATIC MISSION OF CAREER COUNSELING/COACHING: A CONSTELLATION OF RESEARCH AND PRACTICES TO PROMOTE DECENT WORK	NUOVI E POTENTI STRUMENTI DI INCLUSIONE, NELLA SCUOLA E NEL TERRITORIO
<i>Chair: Francesco Vasca</i> University of Sannio	<i>Chair: Mary McMahon</i> University of Queensland	<i>Chair: David L. Blustein</i> Boston College	<i>Chair: Maria Eduarda Duarte, Paulo Cardoso</i> University of Lisbon, University of Évora	<i>Chair: Adelino Cattani</i> Università di Padova
1. Salvini A., Psaroudakis I. 2. Vasca F., Riccardo A. et al. 3. Bracciale R.	1. Watson M. 2. Meijers F. 3. Reid H. 4. Bimrose J.	1. Blustein D.L., Kenny M.E. et al. 2. Duffy R.D., Blustein D.L. et al. 3. Santos E.J.R., Ferreira J.A. 4. Duffy R.D., Allan B.A. et al. <i>Discussant:</i> Cinamon R.G.	1. Drosos N. 2. Robinet M.L., Poyaud J., Cohen-Scali V. 3. Ferrari L. 4. Ribeiro M.A.	1. Cattani A. 2. Piziali S. 3. Volpi A.
				16.00-17.00
				BENI CULTURALI: DECLINAZIONI PER L'INCLUSIONE
				<i>Chair: Cristina Guarnieri</i> Università di Padova
				1. Arenghi A. 2. Castiglioni B., Svalduz E., Zaggia S. 3. Orio N.
room T1 	room T2 	room 2B 	room T4 	Room 3H
15.00-17.00	15.00-17.00	15.00-17.00	15.00-17.00	15.00-16.30
LA FORMAZIONE DEI PROFESSIONISTI DELLO SVILUPPO TERRITORIALE INCLUSIVO E DELLA COOPERAZIONE INTERNAZIONALE	DALLE TECNOLOGIE DIGITALI ALLE TECNOLOGIE SOCIALI, PER L'INCLUSIONE	SOCIAL INCLUSION THROUGH JOINT CAREER DIALOGUES	VECCHIE E NUOVE MARGINALITÀ A CONFRONTO CON LE SFIDE DEGLI ATTUALI SISTEMI DI INCLUSIONE	L'INVECCHIAMENTO ASSOCIATO ALLA DISABILITÀ: DIRITTO ALL'INCLUSIONE E QUALITÀ DELLA VITA
<i>Chair: Luciano Carrino</i> KIP International School	<i>Chair: Tatiana Mazali</i> Politecnico di Torino	<i>Chair: Richard A. Young</i> University of British Columbia	<i>Chair: Patrizia Patrizi, Gian Luigi Lepri, Ernesto Lodi</i> Università di Sassari	<i>Chair: Antonella Pinzauti</i> Milc Foundation, Milano
1. Castiglioni I., Giasanti A. 2. Materia E. 3. Tommasetti A. <i>Co-chair:</i> Righetti A. <i>Conclusioni:</i> Pomeranzi B.	1. Mazali T. 2. Bagnara S., Pozzi S. 3. Biasco C. 4. Magaudda P., Crabu S. 5. Bassetti C., Teli M.	1. Pouyaud J. 2. Dutra-Thomé L., Texeria M. 3. McIlveen P., Creed A. 4. Parada F., Salmela-Aro K. 5. Silva V., Chevalier M. et al.	1. Zamperini A., Menegatto M. 2. Ciavarella C. 3. Bussotti B. 4. Montinaro S., Giannini E. 5. Giardini M.	1. Peroni G. 2. Garbin F. <i>Discussant:</i> Bertelli M.

room T3 	room 1H 	room T1 	room 1L 	room 2E 	room T4 	room 3G
16.30-18.00	17.00-18.00	17.00-18.30	17.00-18.30	17.00-18.30	17.00-18.30	17.00-18.30
ESVDC GENERAL ASSEMBLY <i>Chair: Laura Nota</i> University of Padova	INCLUSIONE, VACCINI E GIUSTIZIA	LA BANCA DEL TEMPO	GIOVANI E PROGETTAZIONE DEL FUTURO	ACADEMIC TRAINING FOR CAREER PRACTITIONERS	RISORSE POSITIVE DEI LAVORATORI	EMPLOYABILITY: THEORETICAL, EMPIRICAL, AND PRAGMATICS RESPONSES
	<i>Chair: Bernardo Cortese</i> Università di Padova	<i>Chair: Lea Ferrari, Benedetta Zatti</i> Università di Padova	<i>Chair: Sara Santilli</i> Università di Padova	<i>Chair: Roberta Piazza, Peter Weber</i> University of Catania, Hdba Mannheim	<i>Chair: Giorgio Sangiorgi</i> Università di Cagliari	<i>Chair: Peter McIlveen</i> University of Southern Queensland
	1. Cortese B. 2. Furlan E 3. Benciolini P.	1. Ordasso P., De Marchi A. 2. Petrucci M.L. 3. Genco A. 4. Zatti B. et al.	1. Schiavetta M. 2. Santisi G., Magnano P. et al. 3. Cardilli D. 4. Marcionetti J., Casabianca E. et al.	1. McMahon M. 2. Sobrado L., Fernández E. et al. 3. García Murias R., Weber P. 4. Zeltner E.	1. Platania S., Santisi G. et al. 2. Bangali M. 3. de Palma L. 4. Magnano P., Santisi G. et al.	1. Cinamon R.G. 2. Creed A. 3. McIlveen P. 4. Diemer M.

room T2 	room 4P 	room 3I 	room 3H 	room 3F 	room 2B
17.00-18.30	17.00-19.00	17.00-19.00	17.00-19.00	17.00-19.00	17.00-19.00
LE SPECIFICITÀ DEI PERCORSI DI ORIENTAMENTO PER MIGRANTI	TOWARDS DECENT LIFE FOR EVERY CHILD; SOCIALLY ASSISTIVE ROBOTICS AND CHILD-ROBOT INTERACTION	ESPERIENZE A VANTAGGIO DELL'INCLUSIONE IN PERSONE CON DISABILITÀ	WORK AND CAREER ISSUES IN VULNERABLE PEOPLE	TEACHERS AND COUNSELORS AT SCHOOL: FROM TRAINING TO WORK	WORK CONDITIONS, CAREER COUNSELING AND DECENT WORK
<i>Chair: Diego Boerchi</i> Università Cattolica di Milano	<i>Chair: Giorgio Perilongo</i> University of Padova	<i>Chair: Elena Tanti Burlò</i> Università di Malta	<i>Chair: Nancy Arthur</i> University of Calgary	<i>Chair: Hanako Suzuki</i> Ritsumeikan University	<i>Chair: Marcelo A. Ribeiro</i> University of São Paulo
1. Boerchi D. 2. Giammarinaro L. 3. Nigro D. 4. Zammiti A., Magnano P.	1. Menegatti E. 2. Mancin R., De Tommasi V. 3. Così P. 4. Anzalone S.M. 5. Milani R.M.	1. De Nardis E. 2. Monari Martinez E., Spada P. 3. Bonelli E., Pagani D. et al. 4. Galbusera B. 5. Paganelli F., Bolcato S. et al. 6. Tonetto I.	1. Marshall A., Lawrence B. et al. 2. Paixão M.P., da Silva J.T. et al. 3. Michael R., Attias J. et al. 4. Sgaramella T.M. et al. 5. Volpato G.	1. Shyam H.R., Venkatesan S. et al. 2. Angane K., Bhagwat S. 3. Ruppert J.J., Frey A. 4. Rasmussen L.K., Nielsen C.H. et al. 5. Bilkova Z., Havlisová H. et al. 6. Ghedin E., Visentin S. et al.	1. Pais L., dos Santos N.R. 2. de Jesus J.G. 3. Bakshi A.J. 4. Drosos N., Sidiropoulou-Dimakakou D. 5. Durante F.

room T3 	room 1H 	room 1D 	room 1G 	room 1L 	room T2 	room 2E
18.00-19.30	18.30-19.30	18.30-19.30	18.30-19.30	18.30-20.00	18.30-20.30	18.30-20.30
FROM RELATIONSHIP TO WORK TO DECENT WORK: CONCEPTUALIZING AND ASSESSING RELATIONSHIPS TO WORKING (PART I)	CAREER SERVICES: PROJECTS AND EXPERIENCES	DIRITTO AL GIOCO E ALLA CULTURA	INSTRUMENTS FOR CAREER ASSESSMENT	FRAMEWORKS AND TOOLS FOR CAREER COUNSELING	LA TUTELA GIURIDICA DELLE PERSONE VULNERABILI E IL DIRITTO AL LAVORO	EVOLVING CGCTO HYBRID SERVICE IN SOCIETIES OF THE WORLD OF NEW TECHNOLOGIES
<i>Chair: Jonas Masdonati</i> University of Lausanne	<i>Chair: Lawrence H. Gerstein</i> Ball State University	<i>Chair: Giulia Bencini</i> Università Ca' Foscari Venezia	<i>Chair: Steven Brown</i> Loyola University Chicago			
1. Fournier G., Lachance L. et al. 2. Sovet L., Amoux-Nicolas C. et al. 3. Abessolo M., Rossier J. 4. Maggiori C., Masdonati J. et al. <i>Discussant: Blustein D.L</i>	1. Duarte F.S., Mendes A.M.B. 2. Kettunen J. 3. Kjaergaard R., Pedersen P.M. et al.	1. Besio S. 2. Reffo M.E., Perelli D. 3. Caronna E.W., Trifirò B. et al	1. Tracey T., Gloss A. et al. 2. Lipshits-Brazilier Y., Abessolo M. et al. 3. Rübner M., Höft S. et al.	<i>Chair: Mark Watson</i> Nelson Mandela Metropolitan University	<i>Chair: Carla Tonin</i> Università di Padova	<i>Chair: Czeslaw Noworol</i> Jagiellonian University
19.30-20.30 	19.30-20.30 	19.30-20.30 	19.30-20.30 	1. Yates J. 2. Parmentier M.R., Nils F. 3. Zembrzuska A., Minta J., Zielińska-Pękal D. 4. Valgreen H., Jensen U.H.	1. Nalin M. 2. Pilia R. 3. Limena F. 4. Piccinni M. 5. Succu F. 6. Miola C. 7. Brunello S.	1. Noworol C., Skarzyński M. 2. Ertelt B.J., Noworol C. et al. 3. Ertelt B.J., Frey A. et al. 4. Ertelt B.J., Goma J. et al. 5. Piazza R., Laitinen I.
FROM RELATIONSHIP TO WORK TO DECENT WORK (PART II)	CAREER DEVELOPMENT FOR IMMIGRANT AND REFUGEE YOUTH AROUND THE WORLD	ESPERIENZE DI FORMAZIONE DEGLI INSEGNANTI IN OTTICA INCLUSIVA	LAVORO DIGNITOSO, INCLUSIONE E INNOVAZIONE: UN MODELLO PER L'INCONTRO TRA SCUOLA E LAVORO			
<i>Chair: Jaques Pouyaud</i> University of Bordeaux	<i>Chair: Hanako Suzuki</i> Ritsumeikan University	<i>Chair: Paola Magnano</i> Università Kore di Enna	<i>Chair: Tiziana Faitini</i> Università di Trento			
1. Cocandeau L., Cohen Scali V. et al. 2. Le Blanc, Visière N. et al. 3. Ribeiro M.A.	1. Akashi J. 2. Record-Lemon R., Chevalier M.E. et al. 3. Drosos N.	1. Friso V. 2. Ferrero G., Rosas D. 3. Zanatta M.T.	1. Faitini T. 2. Cainelli S., Gadotti E. et al. 3. Gadotti E., Cainelli S. et al.			
room T1 	room T4 	room 3G 	room 2B 	room 3F 	room 4P 	room 3I
18.30-20.30	18.30-20.30	18.30-20.30	19.00-20.00	19.00-20.00	19.00-20.30	19.00-20.30
CAREER COUNSELING AND DEVELOPMENT WITH UNIVERSITY STUDENTS	CAREER CONSTRUCTION IN YOUTH	CAREER COUNSELING, GUIDANCE AND LEARNING IN EUROPEAN PROJECTS	STRATEGIES FOR TRANSLATING EVIDENCE-BASED CAREER DEVELOPMENT STRATEGIES INTO QUALITY IMPLEMENTATION OF PROGRAMS AND SERVICES	INCLUSIONE: APPROCCI E SUPPORTI	GENDER ISSUES AND COUNSELING ACROSS THE WORLD	NICE SYMPOSIUM: INNOVATION IN THE TRAINING OF CAREER ADVISORS
<i>Chair: Jean-Pierre Dauwalder</i> University of Lausanne	<i>Chair: Maria P. Paixao</i> University of Coimbra	<i>Chair: Hazel Reid</i> Canterbury Christ Church University	<i>Chair: Scott V.H. Solberg</i> Boston University	<i>Chair: Maria C. Ginevra</i> Università di Milano-Bicocca	<i>Chair: Guðbjörg Vilhjálmisdóttir</i> University of Iceland	<i>Chair: Monika Petermandl</i> Danube University Krems
1. Penttinen L., Antikainen J. 2. Arthur N. 3. Ciccocioppo A.L., Miller J. et al. 4. Kiss I., Weber P. 5. Mondo M., Cabras C. et al. 6. Sgaramella T.M. et al.	1. Kounenou K., Chalioulia M. et al. 2. Jia Y., Wei Z. 3. Sverko I., Babarovic T. 4. Annovazzi C. et al. 5. Djurovic A. 6. San Antonio D.M.	1. Mastropirro G., Kloosterman P. 2. Garcia Murias R., Weber P. 3. Garcia Murias R., Kukytė M. 4. Bilon A., Minta J. 5. Andreeva G. 6. Kohn K.-H.	1. Solberg S.V.H., Larson M. et al. 2. d'Entremont C., Montoute L. et al. 3. Lillis J., Solberg S.V.H.	1. Miotto A., Ruzzante G. 2. Montanaro M., Zaccaria S. et al. 3. Viezzoli M., Santamaria L.	1. Angane K., Noble J. 2. Frigerio J., Akhtar S. 3. Babitz A., Cinamon R.G. 4. Carreri A.	1. Petermandl M. 2. Andrews D., Hooley T. 3. Poulsen B.K., Skovhus R.B. 4. Dobrzyński M.

8.30	Conference Registration	
8.45 <i>Coordinator: Donna E. Schultheiss</i> Cleveland University	Dimensions and evaluation of inclusion Dimensioni e valutazione dell'inclusione Terence Tracey, Arizona State University	
9.15 <i>Coordinator: Scott V.H. Solberg</i> Boston University	Inherent dignity: decent work, equity, and inclusion Dignità intrinseca: lavoro dignitoso, equità e inclusione Michael Wehmeyer, University of Kansas	
9.45 <i>Coordinators: Teresa M. Sgaramella, Carla Tonin</i> University of Padova	This is the inclusion we want! Questa è l'inclusione che vogliamo! Damiano Zampieri, Unione Italiana Lotta alla Distrofia Muscolare (UILDM); Andrea Bergamo, Ufficio Scolastico Regionale per il Veneto Ambito Territoriale di Padova e Rovigo; Elena Donazzan, Regione Veneto	
10.30	Coffee break	
11.00 <i>Coordinator: Salvatore Soresi</i> University of Padova	Decent work, equity and inclusion: future projects for education and training, research, international collaborations Lavoro dignitoso, equità e inclusione: progetti futuri per la formazione, la ricerca e le collaborazioni internazionali Luciano Carrino, KIP International School; Antonella Pinzauti, My International Life Care Foundation; Jonas Masdonati, European Society for Vocational Designing and Career Counseling (ESVDC); Johannes Katsarov, Network for Innovation in Career Guidance and Counselling in Europe Foundation; Laura Nota, University of Padova; Manuela Lanzarin, Regione Veneto	
12.00 <i>Coordinator: Rosario Rizzuto</i> Rector of the University of Padova	Awards for Inclusion / Premi per l'inclusione Maria Eduarda Duarte, University of Lisbon, President of the Counselling Division 16 of IAAP, awards the Panhellenic Association for Psycho-social Rehabilitation and Work Integration (PEPSAEE), Athens, Greece Richard Young, University of British Columbia, past-President of the Counselling Division 16 of IAAP, awards Michael Wehmeyer Gilberto Muraro, President of the Cassa di Risparmio del Veneto, formerly the Rector of the University of Padova, awards Stefano Zamagni	
12.30 <i>Coordinator: Jenny Bimrose</i> University of Warwick	Economy and work to serve the people Economia e lavoro al servizio delle persone Stefano Zamagni, University of Bologna	
13.00	Closing Ceremony	

COUNSELING AND SUPPORT

DECENT WORK, EQUITY AND INCLUSION

PASSWORDS FOR THE PRESENT AND THE FUTURE

5 - 7 OCTOBER 2017 UNIVERSITY OF PADOVA

School of Psychology

Thursday 5th - Friday 6th October 2017

14.30- 19.00 POSTER SESSION

Posters will be posted on Thursday 5th and can be exhibited until Friday 6th

SECOND FLOOR

1. Addimando L.
2. Azarashk A., Hosseini H.
3. Barroso P., Oliveira Í.M. et al.
4. Callegaro R., Pellarin J.
5. Calvo S., Casabianca E. et al.
6. Caruso I., Messina M. et al.
7. Conigliaro P.
8. Conzato G., Pizzato L.
9. Conzato G., Pizzato L.
10. Conzato G., Selvatico E.
11. Dinius S., Lee Y. et al.
12. Donato A., Muscolo M. et al.
13. Fioravanti C., Mancini C.
14. Formiconi C., Nicolini P. et al.
15. Giardina E., Messina M. et al.
16. Hayhoe S., Lunardi G. et al.

THIRD FLOOR

17. Holder L., Scharpf M.
18. Kapilevich L., Davletyarova K. et al.
19. Lukianova N.
20. Mattera L., Roch M. et al.
21. Nakhat P., Sinha N.
22. Nogueira T., Oliveira I.M. et al.
23. Norendal K.M.
24. Pace C., Del Duca G. et al.
25. Paixão M.P., Duarte D. et al.
26. Pepe A., Addimando L. et al.
27. Ribul Moro C., Girelli C.
28. Santisi G., Cascone C. et al.
29. Startari S.
30. Traversetti M.
31. Tsalouchou A., Malikiosi-Loizos M.
32. Wei Z., Jia Y.