
 SOKOINE UNIVERSITY OF AGRICULTURE

MOROGORO

CURRICULUM VITAE FOR 2007
1. PERSONAL DATA
1.1
Full name:
JUMANNE MOSHI ABDALLAH

1.2
Sex:
MALE

1.3
Date of birth:
23RD SEPTEMBER 1971

1.4
Place of birth:
MARANGU, MOSHI DISTRICT, KILIMANJARO

1.5
Nationality:
TANZANIAN.

1.6
Marital status:
MARRIED

1.7
Number of Children:
ONE

1.8
Mailing address:
DEPARTMENT OF FOREST ECONOMICS, FACULTY OF FORESTRY AND NATURE CONSERVATION, SUA, P.O. BOX 3011, MOROGORO, TANZANIA.

1.9 Telephone:
+ 000 255 23 2604865/2604648 Office/(023) 4272 Res. Cell 0744 858364

1.10
Fax:
+ 000 255 23 2604648

1.11
E-mail:
abdallah@suanet.ac.tz

1.12
Telex:
55308 UNIVMOG TZ.

2.0
KEY QUALIFICATIONS
2.1. Study on Financing in Forestry. FINNIDA-funded Consultancy Task as part of the National Forestry Programme Formulation Process for the Ministry of Natural Resource and Tourism, Dar es Salaam, Tanzania.. March – August 2000.

2.2. Study on Challenges and opportunities for Enhancing the Role of Forestry in Poverty alleviation in SADC. IUCN & ROSA funded consultancy from June 30th to July 10th 2002.

2.3. Study on Country Case Study, Cross-Sectoral Linkages in Miombo Forestry. FAO funded consultancy 2001/2002.

2.4. Study on strategy for promoting alternative production and income-generation related forest, gender involvement in decision-making process, and to ensure poor segments and women of the villages are involved in Participatory Forest Management in Uluguru Mountains, Morogoro, Tanzania. WCST funded consultancy from August to December 2003.

2.5. Resource person to teach entrepreneurship and job preparation to all 2003/2004 SUA graduates at Solomon Mahalangu Campus – SUA, July 12 – 23, 2004 funded by Future Opportunities and Challenges in Agricultural Learning.

3.0 ACADEMIC QUALIFICATIONS

QUALIFICATION

WHEN OBTAINED
INSTITUTION

3.1 PhD

2006
Bonn Universitat (ZEF) and SUA

3.2 M.Sc. (Forestry)

2001
 Sokoine University of Agric.

3.3 2.2
B.Sc. (Forestry)(Hons.)
1997
Sokoine University of Agriculture

4.
SCHOOLS/COLLEGES ATTENDED:
4.1
Sokoine University of Agriculture

1998 - 2001

4.2
Sokoine University of Agriculture

1994 - 1997

4.3
Tosamaganga High School

1991 - 1993

4.4
Kazima Secondary School

1987 - 1990

4.5
Chemchem Primary School

1980 - 1986

5.
PROFESSIONAL EXPERIENCE

5.1
POSTS HELD AT THE UNIVERSITY

POST

DATE
5.1.1
Lecturer

1st July 2005 - todate

Forest Economics
5.1.2
Assistant Lecturer,

Jan. 2002 - 1st July2005

Forest Economics

6
PREVIOUS WORKING EXPERIENCE

POST

DATE
6.1.1 Research Assistant, Dept.

Forest Mensuration & Management

 July 1997 - February 1998.

6.1.2
Research Assistant, Dept.

Forest Biology

February 1998 – Oct. 1998

6.1.3
Research Assistant, Dept

Forest Economics, CIFOR Project

July 2000 – Sept. 2000

6.1.4
Senior Forester, Escarpment Forestry Co. Ltd
Sept.2000 – Sept.2001

6.1.5
Assistant Manager (Estate) Brooke Bond (T)
Sept. 2001 – Dec. 2001

7. MEMBERSHIP IN UNIVERSITY AND NATIONAL COMMITTEE

7.1 Tanzania Association of Foresters – Member

7.2 Tanzania DAAD Alumni Association – Founder member

7.3 ZEF Alumni Association - Member

8.
ACADEMIC AWARDS
8.1 DAAD sponsorship award for MSc. Study to Sokoine University Agriculture, Morogoro, 1998-2000.

8.2 DAAD sponsorship award for PhD study to Sokoine University Agriculture, Morogoro, 2002 to todate

8.3 The African Academy of Sciences grant award for PhD Research activities to Sokoine University Agriculture, Morogoro, December 2003 to todate.

8.4 DAAD short-term scholarship for PhD Coursework to ZEF, Universität Bonn, Germany, 1st October 2004 to 31st March 2005

8.5 REPOA short course on Designing Research: Practical Skills for Researchers, Dar es Salaam 5th – 9th Dec. 2005

9.
PUBLICATIONS:

9.1 PUBLISHED PAPER

9.1.1 Abdallah, J. M., Mgumia, F.H., Zilihona, J.E. and Nkonoki, J.B. 2004. Financial analysis of ecotourism industry in Tanzania. A case of Jozani Forest Reserve Conservation Project, Zanzibar. Rural Planning Journal 6 (2): 1 –15.

9.2 PUBLICATIONS SINCE LAST PROMOTION

9.2.1 Abdallah, J. M. and J. Sauer (2007). Forest Diversity , tobacco production and resource management in Tanzania. Forest Policy and Economics 9(5) 421-439.

9.2.2 Monela, G.C. and Abdallah, J.M. (2007). External policy impacts on Miombo forestry development. Book Chapter In: Dube Y. and Schminuthusen (eds). Cross-sectoral Policy Developments in Forestry. CAB International Publishers (15) 116-124.

9.2.3 Abdallah, J.M., B. Mbilinyi, Y. M. Ngaga and Aku OK'ting'ati. 2007. Impact of flue-cured Virginia on Miombo woodland: a case of small-scale flue-cured Virginia production in Iringa region, Tanzania. DISCOVERY AND INNOVATION. (19) 92-106.

9.2.4 Abdallah, J.M., Mombo, F., Mgumia, F.H. and Kingazi, S.P. (2006). Household woodfuel consumption in Dar es Salaam: A case of Ilala district. Journal of Korean Association of African Studies 23: 99-118.

9.2.5 John K. Mduma and Jumanne M. Abdallah, Kolola, Gervas and Jonathan S. Mbwambo. (2005). The increase in Female Headed Households in semi-arid areas of Tanzania: What factor was forgotten? Uongozi Journal of Management and Development Dynamics 17(2) 1-25.
9.2.6 Jumanne M. Abdallah, Fadhili H. Mgumia and Innocent J. E. Zilihona. (2005). Management of sisal wastes at Pangawe Sisal Estate in Morogoro region: A preliminary assessment. Rural Planning Journal 7(2): 51-59.

9.2.7 Mgumia, F. H., Abdallah, J. M. and Mombo, F. (2005). Traditional Conservation Methods for Miombo Woodlands in Tanzania Journal of Tanzania Association of Foresters to appear in year 2006 article.
9.2.8 Abdallah, J.M., Silayo, D.A., Mombo, F.M., Shemdoe, R., Luoga, E.J., Lymo, C. and Ngeti, S. (2006). Situation analysis of livelihoods under pastoral-farming communities in Kilosa, Tanzania. Proceedings of the first annual PANTIL Research Workshop held in Morogoro 25-27 Sept 2006, 64-73.
9.2.9 Mombo, F.M., Abdallah, J.M., Silayo, D.A., Shemdoe, R., Luoga, E.J., Lymo, C. and Ngeti, S. (2006). The role of resource use on farmers-pastoralists conflicts in Kilosa district, Tanzania. Proceedings of the first annual PANTIL Research Workshop held in Morogoro 25-27 Sept 2006, 74-81.
9.2.10 Mgumia, F.H., Abdallah, J.M. and Mombo, F.M. (2005) Traditional conservation methods for Miombo woodlands in Tanzania. Journal of Tanzania Association of Foresters

9.2.11 Abdallah, J.M. (2007).Economic and Productive Efficiency Analysis of Tobacco and Impact on the Miombo Woodlands of Iringa Region in Tanzania. A Thesis Submitted in Fulfilment of The Requirements for the Degree of Doctor of Philosophy of Sokoine University of Agriculture. Morogoro, Tanzania.

9.3 OTHER WORKS

9.3.1 Abdallah, J. M. (1997) Assessment of fire occurrence, incidences and Impact to the Kitulanghalo Forest Reserve, Morogoro, Tanzania. Special Project report in partial fulfilment of the requirements for B.Sc. (For.) Degree at Sokoine University of Agriculture.

9.3.2 Abdallah, J. M. (2001) Assessment of the impact of non-timber forest products utilization on sustainable management of miombo woodlands in Urumwa Forest Reserve, Tabora, Tanzania. MSc. Dissertation in partial fulfilment of the requirements for M.Sc. (For.) Degree at Sokoine University of Agriculture.

9.
WORKSHOPS/SEMINARS/CONFERENCES/SHORT COURSES/REPORTS

9.1
Modelling workshop on Miombo woodlands. CIFOR research workshop held SUA, Morogoro, Sokoine University of Agriculture, 10th – 14th April 2000.

9.2 Clean Development Mechanism Projects as Forest added Value to Tanzania, Green Growth Ltd Workshop held Royal Palm Hotel, Dar es salaam, 4th – 6th Sept. 2001

9.3 UTLIP workshop on Academic staff Capacity Development held at SUA from 9th to 11th October 2002

9.4 HIV/AIDs Curriculum Mainstreaming Workshop held at SUA 11th October 2002

9.5 SUA Center for Sustainable Rural Development Review Workshop held at SUA-ICE 17th to 18th October 2002

9.6 MNRT and ICRAF Collaboration Workshop on Issues Related to Scaling up of Agroforestry. Ivory Room, Forestry and Beekeeping Division, Dar es Salaam 28th of February, 2003

9.7 The Ninth REPOA Annual Research Workshop March 25 – 26, 2004, White Sands Hotel, Dar es Salaam

9.8 PhD coursework in ZEF, Germany October 1st 2004 to 31st march 2005

9.9 The Tenth REPOA Annual Research Workshop April 7 – 8, 2005, Kunduchi Beach and Resort, Dar es Salaam

9.10 TAWIRI Annual Conference 1st to 3rd December 2005, Impala Hotel, Arusha.

10 ON GOING RESEARCHES

10.1 . Economic Analysis of Tobacco Production and its Environmental Impact in the Miombo Woodlands of Iringa Region, Tanzania. By Abdallah, J. M. This is a PhD research being funded by AFORNET and DAAD.
10.2 Wildlife on Village and General Lands: Can it contribute to Poverty Alleviation in Rural Tanzania? By Songorwa, A. N. and Abdallah, J. M. The research is being funded by REPOA, Tanzania.

10.3 Gender in community-based wildlife management by Songorwa, A. N. and Abdallah, J. M. The research is being funded by the Research Programme on Sustainable Use of Dry Biodiversity (RPSUD), National Museum of Kenya, Nairobi.

10.4 Eco-tourism on Biodiversity Hot Spots: Can it contribute to poverty reduction and sustainable forest management in Uluguru Mountains? By Abdallah, J.M. and Mbwambo, J.S. – Being funded by REPOA

10.5 Water Availability and Access in Reducing Farmers-Pastoralists Conflicts for Sustainable Livestock Productivity in Kilosa District – Being funded by PANTIL

Signature

Date

1
4
LATEST.CV

