

CURRICULUM VITAE

Personal information

- **Family name(s)** Lanzoni
- **First name(s)** Simona
- **Nationality(ies)** italian
- **Sex** Male Female

Relevant qualifications summary

My international work and advocacy experiences allow me to learn about the different forms of violence at different latitudes of the world. In my work I always recall at the due diligence of the States, the importance of the CSOs contribution, the need of collaboration for the implementation of the Istanbul Convention as a great occasion of progress and advancement for women rights.

The main advocacy activities that have marked my work the last years are in particular the drafting and presentation of the CEDAW shadow report to the UN in 2011 in NY, in 2012 the CSOs support to the UN Special Rapporteur on VAW that has made the Italian Report, in 2014 the drafting of the alternative report of Beijing + 20 (in network with other CSOs organization always), from 2011 up to 2014 the strong commitment to lobby the institutions for the ratification before and then the entry into force in August 2014.

Personally I have honed my listening skills and understanding of different realities in culture and religion, while maintaining the ability to analyze gender issues, the discrimination and violence that affect women and girls, in situations of peace and conflict, in rural or urban areas, in rich or poor situation.

My interaction skills permit me to mediate and present my point of view, ideas, policy documents, with people, communities, Ngo, Institutions. I'm a problem solving person.

Current professional activity

- Start date: 2012

• Name and address of employer: Fondazione Pangea onlus, Via Vittor Pisani 6, 20124 Milano Tel-Fax: 02/733202 | email: info@pangeaonlus.org Codice Fiscale 97321620151

- Sector of activity: development- advocacy on women's rights

- Occupation or position held: from 2012 vicepresident and project and advocacy responsible

- Main activities and responsibilities:

Liability for drawing up strategic development programs of Pangea, research funds, responsible to follow the entire project cycle through the supervision ongoing and final, support staff and beneficiaries.

In particular projects implemented are aimed to fight violence against women, Children Witnessed domestic violence, promoting economic and social empowerment of women.

Manages the advocacy activities on issues of women's rights and the construction of the network with the Italian and international CSOs that deal with the same themes (VAW, CEDAW, Beijing + 20, UNCSR1325). The activities undertaken by the organization Pangea have never benefited from public funding of the Italian ministries.

All advocacy activities, policy paper and statement produced are related to Italy and in general are shared with other Italian CSOs, in an independent manner from the Govt position, in order to invoke the responsibility of the State towards more effective policies for fighting VAW and CWDV and for the advancement of women rights.

Relevant previous professional activity(ies)3

- Dates working in Pangea onlus from 2002 under different task and role,

- Name and address of employer Fondazione Pangea onlus, Via Vittor Pisani 6, 20124 Milano

- Sector of activity development- advocacy on women's rights

- Occupation or position held: Project Manager Coordinator 2011-2007 and before Project manager south central Asia 2003-2006

- Main activities and responsibilities:

2007-2011 Design, management, development and audit missions, technical assistance in loco to partners in:

- Afghanistan (Kabul);

- India (Calcutta, Varanasi and Allahabad, Koppal);

- Nepal (Jhapa district, Dang, Panchtar, Sindupalchok);

- In South Africa (Johannesburg),

- In Rep. Democrat. Congo (Kimbansheke outskirts of Kinshasa)

- Italy from 2008 projects implemented in combating violence against women by funding various programs in some anti-violence centers in Italy (Milan, Viterbo, L'Aquila, Latina, Caserta).

-microcredito in Italy for the enterprise and social microcredit for women victims of violence.

Advocacy made several events on the topic of CEDAW, UNSCR1325, microfinance.

2003-2006 Research partners, feasibility study, design and implementation of development cooperation projects in the field in Afghanistan, Pakistan, Nepal, India.

Relevant additional responsibilities4

- Dates 2000-2002

- Name and address of organization/body: Luisa Morgantini ex EU parliamentarian (GUE)- Women pacifist movement

- Sector of activity : advocacy pacifism, support to women in conflict areas

- Position held: collaborator

• Main activities and responsibilities: Secretariat awareness campaign, communication and fundraising "Nafas-Breath" (before "I woman behind the burqa") for the Women of Afghanistan (RAWA and HAWCA). Advocacy actions between the European Parliament, the Italian Parliament, the media and civil society Italian and Afghan, on rights of Afghan women. Organizing visits of solidarity associations with Afghan women in refugee camps in Pakistan in Peshawar.

Activities related to women and peace role of women in conflict

Education/training5

- Dates 2012

- Title of qualification awarded: CEDAW inquiry activist training

- Principal subjects/occupational skills covered : how to make a IWRAP Inquiry through the activation of the Optional Protocol to CEDAW on the case of violence against women.

- Name and type of organization IWRAP-Asia pacific

Education/training5

- Dates 2011
- Title of qualification awarded: activist training
- Principal subjects/occupational skills covered : how to present a CEDAW Shadow report
- Name and type of organization IWRAP-Asia pacific

Education/training5

- Dates 2011
- Title of qualification awarded: activist training
- Principal subjects/occupational skills covered : "How to carry out effective advocacy was the topic of a WIDE network capacity building"
- Name and type of organization : Wide & WomenKind

Education/training5

- Dates 20021
- Title of qualification awarded: Political Science Degree
- Principal subjects/occupational skills covered : Political science, international section
- Name and type of organisation : University la Sapienza of Rome

For more reference in this issue see my CV

Publications6

October 2014, Report to Pangea: "Women: start from itself.

Microfinance of Pangea Foundation as a tool for poverty alleviation via a process of empowerment.

October 2014, article in a book

"The war at home" Damiano Rizzi (Altreconomia editions)

<http://www.soleterre.org/it/info-center/publication/the-war-house#sthash.oLjegcHj.dpuf>

January 2014

M @ gm @ vol.12 No.1 January-April 2014 Scientific Journal online

"Due diligence and responsibility of states to eliminate violence against women: elements of reflection on some cases country (Nepal, India, Afghanistan, Italy)" - in the publication "Violence male and femicide" by Vittoria Tola -Giovanna Crivelli

http://www.magma.analisiqualitativa.com/1201/articolo_05.htm

2014-2012, has a blog on an online newspaper, "The fact newspaper" section "donnedifatto", in which he wrote many articles in particular on the issue of male violence against women and in Italy.

2009 Article published under the PRIN-COFIN, Ministry of Scientific Research in collaboration with The University of Tuscia, Design and Publication Coordinated by Prof. F. Charlotte Orazi Vallino.

"The acquisition of awareness of their rights by the Afghan women"

2003 Book edited and published "The voice of the free women of Afghanistan" with the support of the GUE (European Union)

In the years has produced several articles and interviews on the press, radio or TV, on request it could be provide a longer list.

Computer skills

- Software packages7

Skills programs Windows XP, and application packages of Microsoft Office (Word, Excel, Access, File Manager, Outlook) needed to perform the job.

- Other IT skills and competences

Languages skill

Mother Tangué Italian

Language	Understanding		speaking		Writing skill
	listening	reading	Spoken interaction	Spoken production	
English	C1	C1	C1	C1	B2
French	C1	C1	C1	C1	B2
Spanish	B1	B1	B1	A2	A1