

Understanding nomadic realities

Case studies on sexual and reproductive health and rights in Eastern Africa

About the authors

Godson Zakaria Maro, MD, is Project Manager Sexual and Reproductive Health at the African Medical Research Foundation (AMREF), Tanzania. Prior to joining AMREF, he worked for the National Institute for Medical Research (NIMR) as a research scientist and head of the Handeni Research station. Dr Maro earned his Doctor of Medicine (MD) degree at University of Dar es Salaam and has since concentrated his work around health system research with a special interest in Sexual and Reproductive Health and Rights issues. He is currently exploring opportunities to improve the role and performance of community health workers in improving Sexual and Reproductive Health in rural settings as part of his postgraduate studies in Public Health.

Peter Ngatia Nguura holds a Master Degree in Sociology, a Bachelor of Arts (Sociology/ English Literature) and a Postgraduate Diploma in Education. He has over ten years of experience in programme management on Reproductive Health and HIV/AIDS with non-profit organizations in and outside Kenya. He is currently working with AMREF as a Project manager of one of the Reproductive Health projects – Unite for Body Rights Programme.

Jemal Yousuf Umer graduated from Addis Ababa university medical faculty with a Master in Public Health. He has experience in MCH, family planning, disease prevention and control, reproductive health, and training of health workers and community-based health care providers. He was involved in planning, implementing, monitoring and evaluation, conducted operational and baseline studies and facilitated midterm and end evaluation of the AMREF in the pastoralist community of Afar region as a project manager

Anne Muthoni Gitimu holds a BSc. and Master in Public Health with specialization in Epidemiology. She has over 5 years of experience as a researcher and health programmer on HIV/AIDS, Culture and health and Sexual Reproductive Health. Currently she is working in an urban health project in the African Medical and Research Foundation in Kenya.

Fentaw Seid Haile is a Senior Assistant Clinical Nurse; he has 7 years of experience at Governmental Hospitals and Health Centres in Ethiopia as a MCH Nurse, EPI Focal Person and In & Out patient Nurse. Fentaw has worked for the last 5 years within AMREF as project assistant at the Afar field office. Currently he is working within AMREF UFBR project as a project assistant.

David Kituku Kawai holds a Master of Arts degree in sociology with specialization in rural development, health systems research and community health programming. He is a Master Trainer in sexuality education and has over 13 years of experience in community development working for the African Medical and Research Foundation (AMREF) in the field of Adolescent Reproductive Health and Rights among the Maasai people. David

Kawai is currently coordinating implementation of a Sexuality, Reproductive Health and Rights project for AMREF in Loitokitok district, Kenya

Lepantas Charles Leshore holds a certificate in Kenya community enrolled nurse with two diplomas in community development and health. He developed experience in community health and projects in the past 13 years having worked as project officer and assistant in various projects and programmes particularly in maternal and child health including SRHR. He is also a community base conservationist with lots of interest in wildlife and biodiversity conservation. He has attended various short courses in gender, M&E, climate change and research in health systems with AMREF and KIT and is currently undertaking an online course in SRHR at WHO.

George Saiteu Lukumay holds a first degree of social work. He worked for Good Neighbour Tanzania for one year as a project officer. He is working for AMREF Tanzania about four years now. He is also a master candidate and responsible for a school program in AMREF Tanzania.

Henerico Ernest Malagi holds a BA degree in Social Work and Social Administration and a Diploma in Clinical Medicine. He has six years of experience of working in Public Health and clinical trials field in Tanzania. He worked as an assistant researcher in TDR/WHO/NIMR Recto-Artesunate clinical trial study (study 13T) in Tanzania for 3.5 years. For the last 2.5 years to date he is working as a project officer M&E and research for AMREF in Tanzania NYSRHP and SRHR alliance Project.

Mazengia Ayalew Mekonnen holds a BSc. in Public Health, he has six years of experience in working for private, non-governmental and governmental organizations organisations in Ethiopia

Kassahun Negash Yalew holds a MD and a Master degree in Public Health. He has more than 15 years of experience as a health coordinator at different level of Federal Ministry of Health of Ethiopia and as senior M&E and Research manager in African Medical and Research Foundation.

Hannah Mason has been a research assistant at the Van Vollenhoven Institute for Law, Governance and Development at Leiden University since 2009. She has edited and translated several books and articles and is preparing a comparative research project on sexual and reproductive health (rights) with a focus on policy and legislation regarding female genital mutilation in the Middle East and Africa. She holds a MA (University of Oxford) and an MSc (University of Amsterdam). She previously (2005-2008) worked at Advisory of a UK-based political consultancy, where she managed several projects following socio-economic and political trends and developments in areas including Sub-Saharan Africa, Iran, the Gulf and Central Asia. She has been a freelance contributor to the Economist Intelligence Unit (UK) since 2008.

Joris van Oppenraaij holds a master degree in bio-pharmaceutical sciences. After his studies he did internships in the field of finance at an international investment bank and with a

boutique project finance consultant. The latter hired him and his career in the field international development took off. During the commercial consultancy work he realized that social components in infrastructure (mainly water related) projects were often left out which affected local embedding and ownership. This formed his main motivation to join the African health organization AMREF as a programme officer environmental health. Joris works more than 4 years now for AMREF.

Woutine van Beek holds a Master degree in Culture, Organization and Management and a Master degree in Advanced Development Studies. Woutine started working for the African Medical and Research Foundation in the Netherlands in 2007. In the four-and-a half year with AMREF, she has specialized herself in sexual and reproductive health programmes in Eastern-Africa. Woutine lives in The Hague, but travels to Eastern-Africa very frequently to work together with her African colleagues on 'better health for Africa'.

Anke van der Kwaak holds a Master of Science degree in Cultural Anthropology with specialization in gender and health, health systems research, and culture and health. She has several years of experience as a researcher and trainer in these fields in Africa and Asia. She also worked for ten years as a university lecturer at the Medical Faculty of the Vrije Universiteit in Amsterdam. Ms Van der Kwaak is currently a Ph.D. candidate and a Health Advisor and Trainer at KIT – Royal Tropical Institute.

Gerard Baltissen holds a Master of Science Degree in Tropical Agriculture. He is a senior adviser and trainer in rural decentralization and local governance processes, community driven development, land and natural resources governance and agricultural research and extension. He has worked for KIT in the past 18 years, mainly in Africa. An experienced trainer, workshop and write shop facilitator, he advises project staff on participatory and multi-stakeholder approaches to development at local, regional and national levels.

David Plummer is Professor of Health Practitioner Research Capacity Development at the James Cook University in tropical Australia. He is both a medical doctor and has a PhD in health sociology. He has special interests in social justice, human rights, gender, qualitative research and health systems research. He previously held a UNESCO Chair at the University of the West Indies and was based on the Trinidad campus of the UWI. In 2003 his public health and humanitarian work was recognized by the Australian Government, when he was made a Member of the Order of Australia.

Kristina Ferris graduated with honour from the University of Amsterdam with a Master of Science degree in Sociology, concentrating in Gender, Sexuality, and Society. She worked for several years as a Junior Sexual Health Advisor and Share-Net Coordinator at the Royal Tropical Institute in Amsterdam. Currently, Ms Ferris resides in the United States, where she continues to pursue research relating to health and human rights.

John Nduba is the Director Reproductive and Child Health, within the Health Programme Directorate of AMREF. Based at the headquarters in Nairobi, he is responsible for providing overall strategic leadership in reproductive and child health programmes, including policy

analysis, programme development and management, technical leadership, and research. He has held several other positions since joining AMREF, including Country Director (Ethiopia), Deputy Country Director (Kenya) and Co-ordinator of the Sexual and Reproductive Health Programme. He has authored various publications on public health and sexual and reproductive health issues. He holds a Master's Degree in Public Health (MPH) from Institute of Tropical Medicine in Antwerp, Belgium; a Bachelor of Medicine & Bachelor of Surgery from the University of Nairobi, and certificates in medical statistics and NGO management from the London School of Hygiene and Tropical Medicine and the University of Manchester, respectively.