CURRICULUM VITAE
Eliya Msiyaphazi Zulu (PhD.)
Executive Director, African Institute For Development Policy (AFIDEP)

A. PERSONAL DETAILS

NAME: 		Eliya Msiyaphazi Zulu, PhD
NATIONALITY: 	Malawian
SEX: 			Male
ADDRESS:		P.O. Box 14688-00800 – Westlands, Nairobi, KENYA
Tel: (254) 735-753-499; (254)722-523-198 (mobile)
Email: Eliya.Zulu@afidep.org

B EMPLOYMENT HISTORY

November 2009 – Present:
· Founder and Executive Director, African Institute for Development Policy, Nairobi, Kenya
· Associate Director of Development Policy, Venture Strategies for health and Development, Berkeley, California, USA
2004-October 2009: Deputy Director & Director of Research, African Population and Health Research Center (APHRC), Nairobi, Kenya
2003 – 2003: Senior Research Scientist, African Population and Health Research Center (APHRC), Nairobi, Kenya
2001 – 2002: Research Scientist, African Population and Health Research Center (APHRC), Nairobi, Kenya
1997 – 2001: Research Fellow, Population Council, Nairobi, Kenya
1987-1990: Staff Associate in Demography (1987-1991) and Lecturer in Demography (1991-1997), University of Malawi, Chancellor College, Demographic Unit

C. ACADEMIC QUALIFICATIONS

· 1996: PhD in Demography, University of Pennsylvania, Philadelphia, PA, USA PhD Thesis: “Socio-cultural factors affecting reproductive behavior in Malawi”
· 1992: M.A. in Demography, University of Pennsylvania, Philadelphia, PA, USA
· 1991: M.A. in Population and Development, Australian National University, Canberra Masters Project Paper: “Determinants of postpartum sexual abstinence in Malawi”
· 1987: Bachelor of Social Science (Economics and Statistics), University of Malawi

D. PUBLICATIONS

Peer Reviewed Publications
1. Crichton Joanna, Caroline Kabiru, Jerry Okal, and Eliya M. Zulu. (In Print) “Emotional and Psychosocial Aspects of Menstrual Poverty in Resource-Poor Settings: A Qualitative Study of the Experiences of Adolescent Girls in an Informal Settlement in Nairobi”, Health Care for Women International
2. Archambault, Caroline S., Joost de Laat, and Eliya Msiyaphazi Zulu (In Print). “Urban Services and Child Migration to the Slums of Nairobi” World Development, Volume 40, Issue 9, September 2012, Pages 1854-1869
3. Fotso Jean Christophe, Nyovani Madise, Angela Baschieri, John Cleland, Eliya Zulu, Martin Kavao Mutua, and Hildah Essendi (2012). Child growth in urban deprived settings: Does household poverty status matter? At which stage of child development?, Health and Place, Volume 18, Issue 2, March 2012, Pages 375–384
4. Madise, Nyovani J., Abdhalah K. Ziraba, Joseph Inungu, Samoel A. Khamadi, Alex Ezeh, Eliya M. Zulu, John Kebaso, Vincent Okoth, and Matilu Mwau, (2012), ”Are slum dwellers at heightened risk of HIV infection than other urban residents? Evidence from population-based HIV prevalence surveys in Kenya”, Health and Place, (Available online 26 April 2012. On http://dx.doi.org/10.1016/j.healthplace.2012.04.003)
5. Mudege, Netsayi Noris, Thaddaeus Egondi+, Donatien Beguy and Eliya M Zulu. (2012). “The Determinants of Female Circumcision among Adolescents from Communities that Practice Female Circumcision in Two Nairobi Informal Settlements”, Health Sociology Review (2012) 21(2): 240–248
6. Kabiru Caroline W., Donatien Beguy, Robert P. Ndugwa, Eliya M. Zulu & Richard Jessor (2012): “Making It”: Understanding Adolescent Resilience in Two Informal Settlements (Slums) in Nairobi, Kenya, Child & Youth Services, 33:1, 12-32 (http://dx.doi.org/10.1080/0145935X.2012.665321)
7. Kabiru, Caroline W., Donatien Beguy, Joanna Crichton and Eliya M. Zulu (2011). “HIV/AIDS among youth in urban informal (slum) settlements in Kenya: What are the correlates of and motivations for HIV testing?” BMC Public Health, September 2011, (DOI: 10.11.1186/1471-2458-11-685)
8. Clark, Shelley, Caroline Kabiru, and Eliya Msiyaphazi Zulu. (2011). "Do Men and Women Report Their Sexual Partnerships Differently? Evidence from Kisumu, Kenya", International Perspectives in Sexual and Reproductive Health, 37(4):181-90 (doi: 10.1363/3718111)
9. Zulu, Eliya Msiyaphazi, Donatien Beguy, Alex Ezeh, Philippe Bocquier, Nyovani Madise, John Cleland, and Jane Falkingham, (2011). “Overview of migration, poverty and health dynamics in Nairobi City's slum settlements” Journal of Urban Health, July 2011 (Digital Object Identifier (DOI) 10.1007/s11524-011-9595-0)
10. Emina Jacques, Donatien Beguy, Eliya M. Zulu, Alex C. Ezeh, Kanyiva Muindi, Patricia Elung’ata, John K. Otsola and Yazoumé Yé (2011), “Monitoring of Health and Demographic Outcomes in Poor Urban Settlements: Evidence from the Nairobi Urban Health and Demographic Surveillance System”, Journal of Urban Health, 2011, Volume 88, Supplement 2, Pages 200-218
11. Luke Nancy, Rachel Goldberg, Blessing Mberu, and Eliya M. Zulu (2011) "Social Exchange and Sexual Behavior in Young Women’s Premarital Relationships in Kenya" Journal of Marriage and Family, J Marriage Fam. 2011 1; 73(5): 1048-1064.
12. Luke Nancy, Shelley Clark, and Eliya Msiyaphazi Zulu. (2011) "The Relationship History Calendar: Improving the Scope and Quality of Data on Youth Sexual Behavior", Demography, Volume 48, Number 3, 1151-1176, DOI: 10.1007/s13524-011-0051-2
13. Theobald, Sally; Tulloch, Crichton, Hawkins, Eliya Zulu, Mayaud, Parkhurst, Whiteside and Standing, (2011) “Strengthening the research to policy and practice interface: Exploring strategies used by research organisations working on Sexual and Reproductive Health and HIV/AIDS”, Health Research Policy and Systems, 2011, 9(Suppl 1):S2 (16 June 2011)
14. Sumner, Andy, Jo Crichton, Sally Theobald, Eliya Zulu and Justin Parkhurst (2011) “What shapes research impact on policy: Understanding research uptake in SRH policy processes in resource poor contexts”, Health Research Policy and Systems 2011, 9(Suppl 1): S3 (16 June 2011)
15. Oronje, Rose N., Chi-Chi Undie, Eliya M. Zulu, Joanna Crichton (2011) “Engaging media in communicating research on sexual and reproductive health and rights in sub-Saharan Africa: Experiences and lessons learned”, Health Research Policy and Systems 2011, 9 (Suppl 1):S7 (16 June 2011)
16. Ziraba, Abdhalah Kasiira, Catherine Kyobutungi and Eliya Msiyaphazi Zulu (2011). “Fatal Injuries in the Slums of Nairobi and their Risk Factors: Results from a Matched Case-Control Study”, Journal of Urban Health, June 2011 (doi:10.1007/s11524-011-9580-7)
17. Beguy Donatien, Caroline W. Kabiru, Eliya M. Zulu and Alex C. Ezeh (2011) “Timing and Sequencing of Events Marking the Transition to Adulthood in Two Informal Settlements in Nairobi, Kenya” Journal of Urban Health, 2011, Volume 88, Supplement 2, Pages 318-340
18. Bocquier, Philippe, Nyovani Madise, and Eliya M. Zulu (2011). “Is There an Urban Advantage in Child Survival in Sub-Saharan Africa? Evidence From 18 Countries in the 1990s” Demography, Vol. 48, Number 2, 531-558
19. Hongwei XU, Nancy LUKE, and Eliya M. ZULU, (2010) “Concurrent Sexual Partnerships among Youth in Urban Kisumu, Kenya: Prevalence and Partnership Effects” Population Studies, 64(3): 247-261
20. Cleland J. G., Robert P Ndugwa and Eliya M. Zulu (2010). “Family planning in sub-Saharan Africa: progress or stagnation?”, Bulletin of the World Health Organization (Article ID: BLT.10.077925), November 2010
21. Beguy, Donatien, Philippe Bocquier, and Eliya M. Zulu, (2010), “Circular Migration Patterns and Determinants in Nairobi Slum Settlements”, Demographic Research, Vol 23, Article 20: pp. 549-586
22. Bocquier Philippe, Donatien Beguy, Eliya Zulu, Kanyiva Muindi, Adama Konseiga, and Yazoume Ye (2010). “Do Migrant Children Face Greater Health Hazards in Slum Settlements? Evidence from Nairobi, Kenya”, Journal of Urban Health, Published online on November 25, 2010.
23. Kimani-Murage, Elizabeth W., Penny A Holding, Jean-Christophe Fotso, Alex C. Ezeh, Nyovani J Madise, Elizabeth N Kahurani and Eliya M Zulu (2010). Food Security and Nutritional Outcomes among Urban Poor Orphans in Nairobi, Journal of Urban Health Kenya, Published online, October 2010
24. Netsayi N Mudege and Eliya M Zulu (2010) In their own words: Assessment of satisfaction with residential location among migrants in Nairobi slums, Journal of Urban Health, Published online, August 2010
25. Mudege, N.N. and Eliya M Zulu, (2010) “Discourses of Illegality and exclusion: When water access matters” Global Public Health 13:1-13.
26. Ndugwa, R. P., J Cleland, NJ Madise, JC Fotso, EM Zulu (2010) “Menstrual Pattern, Sexual Behaviors and Contraceptive Use among Postpartum Women in Nairobi Urban Slums”, Journal of Urban Health, – Published online May 2010
27. Ndugwa, R. N., C. Kabiru, J. Cleland, D.Beguy, T. Egondi, E.M. Zulu, R. Jessor. (2010) Adolescent Problem Behavior in Nairobi’s Informal Settlements: Applying Problem Behavior Theory in sub-Saharan Africa, Journal of Urban Health, May 2010,
28. Kabiru, Caroline, Nancy Luke, Chimaraoke O. Izugbara, Eliya M. Zulu (2010). “The Correlates of HIV Testing and Impacts on Sexual Behavior: Evidence from a Life History Study of Young People in Kisumu, Kenya”, BMC Public Health, 10,412:1-12
29. Kabiru, C., D. Beguy, C. Undie, and Eliya Zulu, A. C. Ezeh. (2010) “Transition into First Sex among Adolescents in Slum and Non-Slum Communities in Nairobi, Kenya”, Journal of Youth Studies, 13,4:453-471
30. Ziraba, Abdhalah Kasiira, Nyovani Madise, Mwau Matilu, Eliya Zulu, John Kebaso, Joseph Inungu, Vincent Okoth , Samoel Khamadi, Samuel Oti and Alex Ezeh, (2010) The effect of participant non-response on the HIV prevalence estimates in a population based survey in two informal settlements in Nairobi city, Population Health Metrics, 8,22: 1-10
31. Konseiga, A., Zulu, Eliya M, Bocquier, P., Muindi, K., Beguy, D. and Yé, Y (2009). Assessing the effect of Mother’s Migration on childhood mortality in the informal settlements of Nairobi. In “ The Dynamics of Migration, Health and Livelihoods: INDEPTH Network perspectives”. Edited by Collinson M.A., Adazu, K., White,M.J., S.E. Findley. Ashgate. Aldershot. Chapter 8: 124-138
32. Mutisya Maurice, Benedict Orindi; Jacques Emina; Eliya Zulu; and Yazoume Ye (2009) “Is the Death Rate Among Under-Five Children in Nairobi Slums Seasonal?”, Tropical Medicine and International Health, 15 (1): 132 - 139
33. Ye Yazoume, Eliya Zulu, Maurice Mutisya, Benedict Orindi, Jacques Emina, and Catherine Kyobutungi (2009), “Seasonal pattern of pneumonia mortality among under-five children in Nairobi’s informal settlements”, American Journal of Tropical Medicine & Hygiene, 81 (5): 770–775
34. Izugbara C., C. Kabiru, and E. Zulu (2009). “Urban Poor Kenyan Women and Places of Delivery,” Public Health Reports, Volume 124 (July–August 2009): 585-589
35. Kyobutungi Catherine, Alex Ezeh, Eliya Zulu, and Jane Falkingham, (2009) “HIV/AIDS and the health of older people in the slums of Nairobi, Kenya: Results from a cross sectional survey”, BMC Public Health, 9:153, doi:10.1186/1471-2458-9-153.
36. Mudege, N., E.M. Zulu, and C. Izugbara (2008). “How Insecurity impacts on School Attendance and School Dropout among Urban Slum Children in Nairobi.” International Journal of Conflict and Violence 2 (1): 98-112
37. Ndugwa, R. P. and E. M. Zulu. (2008). “Child morbidity and Care-seeking in Nairobi slum settlements: the role of environmental and Socio-economic factors (2008)” Journal of Child Health Care 12(4) 314-328.
38. Bankole, A., A. Biddlecom, G. Guiella, S. Singh, and E. M. Zulu (2007). “Sexual behavior, knowledge and information sources of very young adolescents in four sub-Saharan African countries”, African Journal of Reproductive Health 11(3), 28-43.
39. Dodoo, F. N., E. M. Zulu, and A. C. Ezeh (2007). “Urban-rural differences in the socio-economic deprivation-sexual behavior link in Kenya”, Social Science & Medicine, 64(5): 1019-1031.
40. Madise, N., E. Zulu, and J. Ciera (2007). “Is poverty a driver for risky sexual behavior? Evidence from national surveys of adolescents in four African countries”, African Journal of Reproductive Health 11(3), 81-98.
41. Moore, A. M., A.E. Biddlecom, and E.M. Zulu (2007). “Prevalence and meanings of exchange of money or gifts for sex in unmarried adolescent sexual relationships in sub-Saharan Africa”, African Journal of Reproductive Health 11(3), 44-61.
42. Munthali, A. C. and E. M. Zulu (2007). “The timing and role of initiation rites in preparing young people for adolescence and responsible sexual and reproductive behavior in Malawi”, African Journal of Reproductive Health 11(3), 150-167.
43. Undie, U., J. Crichton, and E. M. Zulu (2007). “Metaphors we love by: Conceptualizations of sex among young people in Malawi”, African Journal of Reproductive Health 11(3): 221-235.
44. Chimbwete, C. E., C. W. Susan, and E. M. Zulu (2005). “The Evolution of Population Policies in Kenya and Malawi”, Population Research and Policy Review, 2005, 24: 85-106.
45. Zulu, E. M. and A. Sibanda (2005). “Racial Differences in Household Structure.” In Tukufu Zuberi, Amson Sibanda and Eric Udjo (eds.), The Demography of South Africa. New York: M. E. Sharpe, Chapter 8.
46. Mugisha, F. and E. M. Zulu, (2004). “The Influence of Alcohol, Drugs and Substance Abuse on Sexual Relationships and Perception of Risk to HIV Infection Among Adolescents in the Informal Settlements of Nairobi”, Journal of Youth Studies September 2004, 7(3): 279-293.
47. Dodoo, F. N., M. Sloan, and E. M. Zulu (2003). “Space, Context and Hardship: Socializing Children into Sexual Activity in Kenya Slums”. In Samuel Agyei-Mensah & John B. Casterline (eds.), Fertility and Reproductive health in Sub-Saharan Africa: A Collection of micro demographic studies. Westport, Conc.: Greenwood Press, pp. 147-158.
48. Magadi, M., E.M. Zulu, and M. Brockerhoff (2003). “The Inequality of Maternal Health Care in Urban sub-Saharan Africa in the 1990s”, Population Studies, 57(3): 347-366.
49. Susan C., Watkins; E. Zulu, Hans-Peter Kohler, and J.R. Behrman (2003). “A Research on Demographic Aspects of HIV/AIDS in Rural Africa”, Demographic Research, Vol. I, Article I: 1-30, www.demographicresearch.org.
50. Zulu, E. M.; F. Nii-Amoo Dodoo, and A.C. Ezeh. (2003). “Urbanization, Poverty and Sex: Roots of Risky Sexual Behaviors in Slum Settlements in Nairobi, Kenya” (chapter 12). In E. Kalipeni; J. Oppong, S. Craddock and J. Ghosh, (eds.), HIV/AIDS in Africa: Mapping the Issues. Malden, MA: Blackwell Publishing. pp. 167-174.
51. Zulu, E. M and E. Kalipeni (2003). “Changes in Reproductive Ideology and Its Control from Natural to Limited Fertility Regimes in Malawi”, In Samuel Agyei-Mensah & John B. Casterline (eds.), Fertility and Reproductive health in Sub-Saharan Africa: A Collection of microdemographic studies. Westport, Conc.: Greenwood Press. pp. 109-125.
52. Zulu, E., and G. Chepngeno (2003). “Spousal Communication About the Risk of Contracting HIV/AIDS in Rural Malawi”, Demographic Research, Vol. I, article XI: 247-278. www.demographicresearch.org.
53. Zulu, E., F.N. Dodoo, and C. E. Alex (2002). “Sexual Risk-Taking in the Slums of Nairobi, Kenya, 1993-98”, Population Studies, 56(3):311-323.
54. Miller, K., E. M. Zulu, and S. C. Watkins (2001). “Gender and Husband-Wife Survey Responses in Malawi”, Studies in Family Planning, 32(2): 161-174.
55. Zulu, E. M. (2001). “Ethnic Variations and Observance of Postpartum Sexual Abstinence in Malawi”, Demography 38(4): 467-479.
56. Wasao, Samson and Eliya M. Zulu. (2000). “The Effect of women’s education on contraceptive use in Kenya: 1978-1998” in Kenya’s Population Prospects: Now and Beyond, Population Association of Kenya Occasional Publication No.1.
57. MacDaniel Antonio and Eliya M. Zulu (1996). "Mothers, Fathers and Children: Regional Patterns in Child-Parental Living Arrangements in Sub-Saharan Africa", African Population Studies, No. 11, pp. 1-28 (October)
58. Kalipeni, E. and E. M. Zulu. (1993). "Gender Differences in Knowledge and Attitudes Toward Modern and Traditional Methods of Child Spacing in Malawi", Population Research and Policy Review, Vol. 12, pp. 103-121

E. SELECTED RESEARCH AND RELATED GRANTS (

(“Project/Grant Title”; Funder; Implementation Dates; Role)
1. “Assessment of drivers of progress in increasing contraceptive use in sub-Saharan Africa – Case studies from Eastern and Southern Africa” Packard Foundation and UNFPA (October 2011-August 2012), Principal Investigator
2. “Reversing the Stall in Fertility Decline in Western Kenya”, Packard Foundation, (September 2009-August 2012). Principal Investigator
3. “Urbanization, Poverty & Health dynamics in sub-Saharan Africa”; The Wellcome Trust (January 2006 – December 2010); Principal Investigator
4. “Strengthening information systems, knowledge sharing, and partnerships for addressing urban health vulnerabilities in the slums of Nairobi, Kenya” Rockefeller Foundation (October 2008 – March 2010); Principal Investigator
5. Exploratory study for the design and evaluation of interventions to improve integrated primary health care for residents of informal settlements in Nairobi”; Doris Duke Charitable Foundation; (October 2008-March 2009), Team Leader
6. “Stimulating Public Discourse on Health Inequities in Kenya’s Informal Settlements: Using research to address urban health challenges”; Wellcome Trust (September 2008-August 2011) Co-PI
7. Realizing rights: improving sexual and reproductive health for poor and vulnerable populations, DFID (through sub-contract from Institute of development Studies, Sussex University); (September 2005-August 2010); Co-PI
8. “Research and feasibility study to explore menstrual practices and investigate the suitability of menstrual cups for adolescent girls and women in Kenya” The Department for International Development (DFID), through the Realizing Rights Research Program Consortium (June 2008-May 2009); Co-PI
9. “Gender-Based Violence among Urban Slum Residents in Kenya and Bangladesh: A Comparative Study”; Department for International Development (DFID), through the Realizing Rights Research Program Consortium; (June 2008-December 2009), Co-PI
10. “USAID National Monitoring (M&E) Support program - to collect and report on HIV/AIDS related mortality data generated by the Nairobi DSS geared at strengthening the capacity of the GOK’s National Health Management Information Systems” USAID (Kenya); (July 2008- June 2011), Co-PI
11. “ Global Research Training in Population Health”; Fogarty Institute (Global Research Training in Population Health: RFA-TW-05-002); (January 2006-December 2010); Co-PI
12. [bookmark: _Toc214362974]“Using Relationship Calendars to Improve Sexual Behavior Data among Kenyan Couples.”; National Institutes of Health (R21 Project); (September 2006 – August 2008); Co-PI
13. “Dynamic Empirical Analysis of Urban Labor Markets: Tracking Panel Survey in Nairobi Slums, Kenya”; Japan Society for the Promotion of Sciences; (September 2006-August 2008), Co-Principal Investigator with Ousmane Faye, Kanyiva Muindi and Futoshi Yamauchi (PI - International Food Policy Research Institute (IFPRI)
14. “Social, economic, and health context of HIV/AIDS in urban slums in Africa”; Rockefeller Foundation (January 2005- December 2007), Co-Principal Investigator (with Nyovani Madise (PI) and Alex Ezeh)
15. “Capacity Building related to project: Protecting the Next Generation: Understanding HIV Risk among the Youth in Sub-Saharan Africa”; National Institutes of Health (USA); (January 2002- December 2007), Co-Principal Investigator (with Alex Ezeh and Akin Bankole (PI))
16. “Protecting the Next Generation: Understanding HIV Risk among the Youth in Sub-Saharan Africa” Gates Foundation (sub-contract through Guttmacher Institute out of a grant of $5 million) (January 2002 – December 2007), Co-Principal Investigator (with Alex Ezeh and Akin Bankole (PI))
17. “Primary school enrolment, retention, dropout, and progression among slum and non-slum residents in Nairobi” Hewlett Foundation; (January 2004 – December 2007), Co-Principal Investigator (with Frederick Mugisha (PI) and Alex Ezeh)
18. “Addressing the Health of Children in Urban Poor Areas in Kenya, Malawi, and Ghana through Improved Home-based Care and Personal Hygiene, Environmental Sanitation, and Healthcare Services”; European Commission; (January 2005 – June 2006); Principle Investigator (with Mary-Amuyunzu Nyamongo, Zewdu Woubalem, and Alex Ezeh)

F. Research and M&E Reports
1. Macro International Inc., World Health Organization Johns Hopkins Bloomberg School of Public Health, Harvard University School of Public Health African Population and Health Research Center, (2009) “Impact Evaluation Study: Health Impact of the Scale-Up to Fight AIDS, TB and Malaria With Special Reference to The Global Fund
2. Munthali Alister; Eliya M. Zulu, Nyovani Madise, Ann M. Moore, Sidon Konyani, James Kaphuka and Dixie Maluwa-Banda, (2006), “Adolescent Sexual and Reproductive Health in Malawi: Results from the 2004 National Survey of Adolescents” Occasional Report No. 24, July 2006; Guttmacher Institute, New York, USA
3. Munthali, A., Agnes Chimbiri, and Eliya M. Zulu, (2004), “Adolescent Sexual and Reproductive Health in Malawi: A Synthesis of Research Evidence”, Occasional Report No. 15, December 2004, The Guttmacher Institute, New York
4. African Population and Health research Center (2002). Population and Health Dynamics in Nairobi’s Informal Settlements. APHRC, Nairobi, Kenya (E. Zulu wrote Chapter 4).
5. African Population and Health Research Center (2002). Health and Livelihood Needs of Residents of Informal Settlements in Nairobi City. APHRC Occasional Study Report No. 1, 2002. Nairobi: APHRC (E Zulu was PI for Project and wrote most of the report).
6. Hennink, Monique, Zulu, Eliya and Dodoo, Francis (2001), “Effective delivery of reproductive health services to men: a review study in Kenya and Malawi”. Opportunities and Choices, Working Paper No. 4, University of Southampton, UK, (http://eprints.soton.ac.uk/34741/)
7. Magadi, M., E. M. Zulu, A. C. Ezeh, S. Curtis (2001). Contraceptive Use Dynamics in Kenya: Further Analysis of Demographic and Health Survey (DHS) Data. African Population and Health Research Center (APHRC) and MEASURE Evaluation. Nairobi, Kenya. (E. Zulu wrote Chapters 2 and 4)

G. TECHNICAL ASSISTANCE TO GOVERNMENTS AND DEVELOPMENT PARTNERS

1. Review and revision of Malawi population and development policy- UNFPA MALAWI and the Ministry of Economic Planning and Development, Government of Malawi (on-going)
2. A Rapid Assessment of the Policy, System, and Service Level Linkages between Sexual & Reproductive Health and HIV Linkages In Lesotho (for UNFPA Lesotho) (Zulu was the lead Investigator (Ongoing)
3. Analysis for Evidence Based Advocacy Towards Ensuring Universal Access to Reproductive Health in Sub-Saharan Africa (with the three Regional Economic Blocks in Southern Africa, East Africa, and West Africa) (for International Planned Parenthood Federation Africa Regional Office, Nairobi) (Zulu was the lead Investigator (April-May, 2011)
4. Development of Integrated Programme on Population and development in Malawi with UNFPA and the Ministry of Economic Planning and Development, Government of Malawi (on-going)
5. Population Expert for the Project “Support to the Design and Appraisal of a UN Joint Programme on Population in Uganda” (contracted by DFID through HLSP) – October 2010 (Zulu was the Population expert on a team of three consultants)
6. A Rapid Assessment of the Policy Framework for Sexual & Reproductive Health and HIV Linkages In Kenya (for International Planned Parenthood Federation Africa Regional Office, Nairobi) (Zulu was the lead Investigator (July-September 2010)
7. Assessment of the Maputo Program of Action – baseline study to assess the progress of nine African countries in implementing the Maputo Plan of Action (funded by IPPF). Zulu provided overall guidance on the design and implementation of the project (2009)
8. Multi-Country Health Impact Evaluation of the Scale-up to Fight AIDS, TB and Malaria with Special Reference to the Global Fund (study carried out in 18 countries in Africa, Asia, and Latin America by a consortium involving Macro international, Harvard University, WHO, and African Population and health Research Center). Zulu participated in design of overall study and managed the Malawi component (2006-2008)

H. ONGOING MEMBERSHIP IN KEY GLOBAL DEVELOPMENT PANELS

1. WHO Technical Consultation on Hormonal Contraception and HIV (January 2012): Participated in the WHO Technical Consultation on Hormonal Contraception and HIV. The experts meeting was convened to review the body of published evidence on the use of hormonal contraceptives and HIV acquisition, progression, and infectivity/transmission for the purpose of assessing whether current WHO recommendations on contraceptive use for women at risk of HIV and women living with HIV, remain consistent with the current body of evidence or whether modifications need to be made.

2. WHO and UNFPA Task Force on Hormonal Contraception and HIV (JANUARY 2012 -) Member: WHO’s Department of Reproductive Health and Research (RHR), WHO’s Department of HIV/AIDS, UNAIDS, and UNFPA’s Task Force on Hormonal Contraception and HIV. The Task Force comprises 14 members drawn from across the globe and its objectives are to:
· Advise WHO and its partners on technical issues related to the growing body of literature pertaining to the safety and effectiveness of contraceptive methods for women at risk of HIV and women living with HIV.
· Define and identify key priorities for research for WHO and/or partners.
· Provide expert review of WHO guidelines, tools, and documents that address contraception and HIV.

3. World Bank Demographic Dividend Advisory Committee: The World Bank Demographic Dividend Advisory Committee is composed of globally respected individuals, with expert knowledge on population and economic development and or strategic World Bank experience. Advisory Committee members well are connected and respected in the World Bank and globally are invited to make use of their personal contacts and international networks, in order to promote and facilitate the implementation of the Economic and Sector Work. The committee will consider and provide recommendations on various aspects of the Economic and Sector Work research design and implementation, dissemination of information, and action on its findings. The Advisory Committee members will fulfill the role of and Expert and or an Influential Networker and:
· Serve as a sounding board on key population and economic development issues.
· To promote the value of the project in various settings.
· To assist the Economic and Sector Work team in identifying strategies for the dissemination and application of the project's findings at program and policy levels.
· To be individually available to guide the team as required.

I. OTHER PROFESSIONAL SERVICE AND ADVISORY ROLES

1. Member (Family Planning 2020 Monitoring and Accountability Working Group) – 2013-2015
2. WHO experts meeting on “The Sexual and Reproductive Health of Young Adolescents In Developing Countries: Reviewing The Evidence, Identifying Research Gaps, and Moving The Agenda” (November 2010, Geneva)
3. WHO “Guidelines Expert Panel Group on Systematic Reviews of Preventing Early Pregnancies and Poor Reproductive Outcomes among Adolescents in Developing Countries” (November 2010, Geneva)
4. Member of the UK Royal Society’s Population Group in producing a report entitled “People and the Planet: the Role of Global Population in Sustainable Development” (July 2010 – present)
5. 2003 to date: Advisory Board Member, Centre for AIDS Research, University of Southampton
6. 2003- 2004 Coordinator, National Surveys Group, Task Force for the establishment of the Heath Metrics Network, World Health Organization
7. 2003-2007: Vice President, Union of African Population Studies
8. 2005-2007: Coordinator, INDEPTH-Network Working Groups on Sexual & Reproductive Health
9. 2007-2011 President, Union of African Population Studies (with over 1000 membership of professionals working on Population issues in Africa)
10. 2003 – 2007: Vice President, Union of African Population Studies (with over 1000 membership of professionals working on Population issues in Africa)
11. Editorial Board Member: Journal of African Population Studies, Journal of Social Aspects of HIV/AIDS, International Family Planning Perspectives
12. Associate Director for Development Policy, Venture Strategies for Health and Development, Berkeley, California, USA
13. Founding member of Sustainable Population Earth (SPE), an international network to advocate for and promote global action to address rapid population growth – process ongoing

J. SELECTED KEYNOTE PRESENTATIONS IN INTERNATIONAL CONFERENCES

1. Panelist - High-level USAID panel discussion on the Demographic Dividend at the Rio+20 UN Conference on Sustainable Development.
2. Keynote Address: In July 2012, AFIDEP gave a keynote address on the topic at the high-level health-financing meeting for African ministers of Health and Finance. Over 40 African countries were represented at the meeting.
3. Keynote Address: Keynote Presentation on the Demographic Dividend at the 2012 meeting of the Southern and Eastern Africa Parliamentary Alliance of Committees on Health (SEAPACOH) and Partners in Population and Development
4. Panelist: Side Session on the Demographic dividend at the African Union Commision and UN Economic Commission for Africa conference for Ministers of Finance (March 2013)
5. Keynote Speaker at the 2012 University of California Global Health Day Conference, University of California at Berkeley, January 2012
6. Panel Discussion session on: “Population Growth – Problem or Hype” at the Population Footprints Symposium on “Human Population growth and global carrying capacity” (May 2011, London, UK)
7. Panel discussion at the “Forum for Improving the impact of development research through better research communications and uptake” organized by AusAID, DFID, and UKCDS (November 2010, London)
8. Panel discussion titled “New Insights into the Population Growth Factor and Development in Africa” at the Woodrow Wilson Centre for Scholars and at the World Bank (December 2010, Washington D.C.)
9. Presentation titled “New Insights and Opportunities for Addressing Population Challenges in Africa.” at the United Nations Population Division (October 2010, New York)
10. Presentation titled “Implications of Trends in Readiness, Willingness, and Ability to Manage Fertility Preferences in West Africa” at the UK Royal Society Population Working Group Evidence Gathering Workshop for West Africa (March 2011, Accra)
11. Presentation titled “Using Social Science Research to devise strategies for addressing barriers of access to immunization in Eastern and Southern Africa” at the UNICEF Communications for Immunization Regional Meeting: Putting Communications Back on the EPI Agenda (May 2011)
12. Presentation titled “Population and Reproductive Health Challenges in Eastern and Southern Africa: Policy and Program Implications” at the Regional Meeting of Southern and Eastern Africa Parliamentary Alliance of Committees on Health (SEAPACOH) (September 2010, Kampala)
13. Presentation titled “Addressing Barriers to Family Planning in the Horn of Africa” at the Regional Conference on “Population Growth and Climate Change in the Horn of Africa” (September 2010, Kampala)
14. Panelist on the session “Getting Research into policy and Practice and the use of Evidence by Policymakers”, at the Conference titled “Countdown to 2015: Challenging orthodoxies related to SRH and HIV” 17-18 May 2010, London.
15. Keynote Speaker at the Symposium titled “The Challenge of Slums: Global Health in the Urban Century” organized by the Center for Global Public Health, University of California, Berkeley (April 7, 2010, Berkeley)
16. Key Note Speaker at the 2009 International Conference on Urban Health titled “Addressing inequities in urban health and wellbeing” – Nairobi, Kenya, October 2009
17. Presented a paper on “Assessment of Health Information Systems in Africa at the District, Country, and Regional Levels” at the Seminar on Global Action for Health System Strengthening - G8 Hokkaido Toyako Summit Follow-Up, April 17-18, Nairobi
18. Panelist on the British Broadcasting Corporation World Debate titled “Are There Too Many People In The World?”, 25 April, 2009. The debate can be accessed on: http://www.bbc.co.uk/worldservice/trust/whatwedo/where/asia/bangladesh/2009/04/090424_world_debate_dhaka.shtml
19. Attended a WHO Experts meeting on “Enhancing monitoring of health systems strength and performance” (made a presentation on the role of DSS platforms in monitoring the performance of health systems in Africa), Bellagio, Italy (28-31 October, 2008)
20. Keynote presentation at a Post Fifth African Population Conference Seminar organized by the Department of Social Development (South Africa) & the Union for African Population titled “Emerging Issues in Population and Development in Southern Africa”, Cape Town, South Africa, June 3, 2008
21. Attended WHO Experts Meeting on “Aid, Socio-economic Policy and Health in the African Region” (made a presentation on Monitoring Health Interventions in Urban Areas in Africa), Pretoria, South Africa 11-13 March 2008
22. Key Note presentation at the 2007 INDEPTH Network Annual General and Scientific Meeting titled “Measuring Poverty in DSS Sites: Challenges and Opportunities” – Nairobi, Kenya, September 2007
23. Key Note presentation at the Third Public Health Conference, Public Health Association of South African (PHASA) titled “Addressing Health Inequities in Africa: The Role of Research” - Johannesburg, 16 May 2006
24. Key Note Presentation at the Regional Meeting of Parliamentary Committees on Health in East and Southern Africa titled “Population and Reproductive Health in Africa: Key Challenges in Eastern and Southern Africa” –, Kampala, Uganda, September 16-18, 2008
25. Presentation at the “International Forum on ICPD @ 15: Progress and Prospects” titled “Fertility and Family Planning in Africa: Call for Greater Equity Consciousness” - Kampala, Uganda, 24-25 November, 2008
26. Key Note Presentation at the Opening Ceremony of the Union for African Population Studies’ Fifth African Population Conference titled “Emerging issues in population and development in Africa” - Arusha, Tanzania, 10-12 December, 2007
27. Background paper presentation at the Rockefeller Foundation’s Urban Summit titled “Innovative responses to urban health vulnerabilities in sub-Saharan Africa” - Bellagio, Italy, July 1-27, 2007
28. Lead presenter of major findings of a study titled “Protecting the Next Generation: Understanding HIV Risk among the Youth in Sub-Saharan Africa” carried out in Burkina Faso, Ghana, Malawi, and Uganda between 2002 and 2007 to international and national policy makers in Malawi, Nigeria (Investing in Youth’s Health & Development conference), Kenya, Ethiopia (African Union), Tanzania (Fifth African Population Conference), Sweden, Finland, the Netherlands, Denmark, and USA - 2007-2008.

K. RESEARCH CAPACITY STRENGTHENING

Over the last twelve years, I have spearheaded the development of capacity strengthening strategies and programs, including regional technical training workshops, postdoctoral fellowships, pre-doctoral fellowships (research traineeships), research internships, sabbatical fellowships, and improvement of graduate training in African universities. Over the past seven years, I have carried out the following specific capacity strengthening activities:
· Mentored and supervised 10 postdoctoral fellows
· Mentored and supervised 16 pre-doctoral fellows (with Masters Degrees). Eleven of them have proceeded to do their doctoral studies in leading training institutions in Africa and the North, and three have already completed their doctoral studies.
· Facilitated 9 technical training workshops covering a wide range of topics including: event history analysis, multi-level analysis, qualitative and quantitative research methods, proposal development for scientific funders, and scientific writing workshops.
· External examiner for two PhD students – one at the University Cape Town and the other at the University of Western Cape; and two Masters students at the University of Witwatersrand. I am also an advisor for two PhD students at the London School of Hygiene and Tropical medicine.

L. MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS
 1991 - :	Population Association of America (PAA)
 1993 - :	Union for African Population Studies (UAPS)
1994 - :	International Union for the Scientific Study of Population (IUSSP)
2005-:		International Society for Urban Health

13 | Page

