

COMMISSION FOR UNIVERSITY EDUCATION

In collaboration with:

UNIVERSITIES AND RESEARCH INSTITUTIONS

1ST BIENNIAL CONFERENCE ON THE STATE OF HIGHER EDUCATION IN KENYA

Kenyatta University, Nairobi, Kenya.

22nd – 25th August 2016

Theme : “Quality University Research and Innovation”

CONFERENCE PROGRAMME

STATUS CONFERENCE ON HIGHER EDUCATION
 21st AUGUST 2016: ARRIVAL OF GUESTS
 Coordinated by Commission for University Education

22ND – 25th , 2016

Time	DAY 1: MONDAY 22 ND AUGUST 2016	EVENT MOVER	VENUE
07:00 – 08:00	Registration	Secretariat	KU Amphitheatre
08:00 – 10:30	Official Opening Programme	Prof. David Some	
	Welcoming Remarks Prof. Paul Wainaina, Ag. Vice chancellor, Kenyatta University		
	Welcoming Remarks & Invites other CEOs (5 Minutes each) Prof. David K. Some , Commission Secretary, CUE		
	Remarks: Dr. John Muraguri, KUCCPS		
	Remarks: Dr. Moses Rugutt, NACOSTI		
	Remarks: Dr. Kipkirui Lang'at, TVETA		
	Remarks: Mr. Charles Ringera, HELB		
Remarks : Prof. H. Thairu, Chairman, Commission for University Education			

	Remarks : Prof. Collette Suda, Principal Secretary, Ministry of Education		
	SPEECH & OFFICIAL OPENING OF THE CONFERENCE DR. FRED O. MATIANG'I, Cabinet Secretary, MOEST	Eliza Mbatia (CUE) /Prof. Grace Mbunyi (KU)	Outside KU Amphitheatre
	LAUNCH OF UNIVERSITY STATUS REPORT by Dr. Fred Matiang'i, Cabinet Secretary, MOEST		
	Photo Session	Eliza Mbatia/John Mutethia, CUE	

Plenary Session 1: Keynote Addresses: Status of University Education			KU-Amphitheatre
11:00 – 11:20	Dr. Eusebius Mukhwana, Deputy Commission Secretary, Planning Research and Development, Commission for University Education (CUE), Kenya: <i>The State of University Education in Kenya</i>	Chair: Prof. Henry Thairu, Chairman Commission for University Education, Kenya Rapporteur: Dr. Peace Agufana / Isaac Gathirwa, CUE	
11:20 – 11:40	Prof. Alexander Lyambabaje, Executive Secretary, Inter-university Council of East Africa: <i>Higher Education in East Africa: Creating an Educational Hub</i>		
11:40 – 12:00	Prof. John Wood, Secretary General, Association of Commonwealth Universities: <i>Envisioning a 21st Century University: The Global Perspective</i>		
12:00 – 12:20	Dr. Helmut Blumbach, Director, DAAD Regional Office for Africa, Nairobi: <i>Internationalization of Higher Education: The case of Kenya-Germany</i>		
12:20 – 13:00	Plenary Discussion on Keynote Addresses - Discussants: <i>Eusebius Mukhwana, Alexander Lyambabaje, John Wood, Helmut Blumbach</i>		
DAY 1: Lunch Break			

Plenary Session 2: Role of Research in Policy Making and National Development			KU Amphitheatre
14:00 – 14:20	Dr. Onu Ogbonaya, Minister of Science & Technology, Nigeria – Session Keynote Speaker: <i>Translating Research into innovations</i>	Chair: Prof. Prof. Ratemo Michieka, University of Nairobi Rapporteur: Hyrine Matheka /' Angela Nyang'era, CUE	
14:20 – 14:40	Prof. Peter M. F. Mbithi, VC, University of Nairobi - Building Globally Competitive Universities for Africa: experiences from the North and the South – Session lead speaker		
14:40 – 15:00	Dr. Moses Ruggut, CEO, National Commission for Science, Technology and Innovation (NACOSTI): Harnessing the potential of Science, Technology and Innovation in Kenya		
15:00 – 15:20	Prof. Ben Ozumba, VC , University of Nigeria, Nsukka – Session Keynote Speaker: <i>Transforming Africa's Development Agenda through Research to Innovations</i>		
15:20 – 15:50	Dr. Kipkirui Langat, Director General, TVETA: Linking Vocational Education with University Education in Kenya: Challenges and Opportunities		
15:50 – 16:30	Plenary Discussion on Keynote Addresses - Discussants: <i>Onu Ogbonaya, Peter M. Mbithi, Moses Rugutt, Ben Ozumba,, Kipkirui Langat</i>		
16.30-17.30	Visit to exhibitions/Posters		
Health Break & End of Day 1			

18:00- 20:00	THOMSON REUTERS OEPENING DINNER AT KENYATTA UNIVERSITY	Coordinator: Prof. Grace Bunyi (KU) and Prof --- (CUE)	KUCC – Open Ground
---------------------	---	--	--------------------

Time	DAY 2: TUESDAY 23 RD AUGUST 2016	EVENT MOVER	VENUE
07:00 – 08:30	Registration	Secretariat	

DAY 2 Plenary Session: <i>Evolution and Status of Higher Education</i>			KU-Amphitheatre
08:30 – 08:50	Prof. Calestous Juma, Harvard University – Lead Speaker: Global Competition in Higher Education: Lessons for Africa	Chair: Prof. Francis Aduol (VC Technical University of Kenya) Rapporteur: Dr. Lucy Ogol, Kenya Institute of Curriculum Development (KICD)	
08:50 – 09:10	Charles Ringera, CEO, Higher Education Loan Board (HELB), Kenya – Lead Speaker: <i>Sustainable Financing of Higher Education In Kenya: Lessons and way forward for Africa.</i>		
09:10 – 9:30	Prof. Harry Kaane, Ministry of Education Science and Technology/Moi University - Lead Speaker: <i>History and Future of Higher Education in Kenya</i>		
09:30 – 9:50	Mr. John Muraguri, CEO, KUCCPS – Lead Speaker: <i>Evolution of the Placement service for students to Universities and Colleges in Kenya: Lessons and way forward for Africa</i>		
09:50 – 10:10	Jeff Clovis, Thomson Reuters – Lead Speaker: <i>From research to innovation in Africa: Developing indicators to understand the translation of academic research to innovation in Africa</i>		
10:10:– 10:50	Plenary Session Discussion 1 (Q & A) - Discussants: <i>Charles Ringera, Harry Kaane, John Muraguri and Jeff Clovis</i>		
10:50- 11:20	Health Break		

DAY 2 Morning Parallel Session 2.1: <i>Assuring Quality in Higher Education</i>			KU-BSCC 012
11:20 – 11:35	Prof. Anne Nangulu, Deputy Commission Secretary (Quality Audit & Standards), CUE, - Session lead speaker: <i>Quality Assurance in University Education in Kenya and Benchmarking with International Practices: The Role of Universities and Commission for University Education</i>	Chair: Prof K Kipngeno, University of Kabianga Rapporteur: Phyllis Karimi / Monica Gachunga, CUE	
11:35 – 11:50	John P. Bwire, Kenyatta University (KU): <i>The Place and Quality of Parallel Programs in Institutions of Higher Learning: A Case for Kenyatta University and St. Paul's University -</i>		

11:50 – 12:05	Arun Datta, Technical University of Kenya: <i>Knowledge and Attitude of Secondary School Students about TVET</i>	
12:05 – 12:20	Purity W. Muthima & Edward Kanori, Kenyatta University & UoN: <i>Demand Factors influencing Alternative mode of study: A Case of University of Nairobi External Degree Programme</i>	
12:20 – 12:35	Alice Kande, J. Too & E. Mukhwana, Moi University: <i>University Funding in Kenya: Status, Challenges, effects on Quality and Prospects</i>	
12:35 – 13:05	Parallel Session 2.1 Discussion of the presentations (Q & A)	
13:05 – 14:00	DAY 2: Lunch Break	

DAY 2: Morning Parallel Session 2.2: Evolution and Status of Higher Education II		KU-BSCC 014
11:20 – 11:40	Dr. Julius Jwan, CEO, KICD - Session Lead Speaker - <i>Re-Aligning Higher Education Curriculum with the 21st Century</i>	Chair: Prof. Simon Onywere, Kenyatta University Rapporteur: James Kiarie/Hudson Nandokha, CUE
11:40 – 12:00	Beatrice A. Bunyasi & Paul K. Mbugua, Kenyatta University: <i>Accessibility to Higher Education by students with disabilities: The Case of Kenyatta University</i>	
12:00 – 12:15	K’Owino Isaac O. Masinde Muliro University of Science and Technology (MMUST), Kenya, <i>Health and Safety in The Kenya Higher Education Institutions</i>	
12:15 – 12:30	Lillian C. Boit, Kenyatta University: <i>Employability skills and job opportunities for the Graduate: The Role of Higher Education Institutions</i>	
12:30 – 12:45	Dr. Lucy Ogol, Kenya Institute of Curriculum Development (KICD): <i>Studying approaches among Technical Education students, Nairobi, Kenya</i>	
12:45 – 13:05	Parallel Session 3 Discussion of the presentations (Q & A)	

13:05 – 14:00	DAY 2: Lunch Break		
------------------	---------------------------	--	--

DAY 2: Morning Parallel Session 2.3: <i>Quality of Post Graduate Research and Training I</i>			KU-BSSC 280
11:20 – 11:40	Prof. Peter Ngure, APHRC Session lead Speaker: <i>Expanding The Africa Postgraduate Training Arena: lessons and way forward</i>	Chair: Prof. Vincent Onywera, Kenyatta University Rapporteur: Sarah Ooro/Elizabeth Onyango, CUE	
11:40 – 12:00	Prof. Ambassador. Ruthie Rono, USIU (A) – Session Lead Speaker: <i>Quality of Post Graduate Research Training in Africa</i>		
12:00 – 12:15	Peter A.M Mwaura, Kenyatta University: <i>Points of Concern in the Quality Standards of Academic Research in Kenya: Implication to University Research Pedagogy</i>		
12:15 – 12:30	Dorothy N. Kyalo, Angeline Sabina Mulwa & Adeline M. Mbith, University of Nairobi, <i>Research training in Africa: Re-Defining Post Graduate mentoring for Quality Outcome in Higher Education</i>		
12:30 – 12:45	Kebeya Hilda, Kenyatta University, <i>Promoting Academic Integrity: A Survey of Selected Postgraduate Programs at Kenyatta University</i>		
12:45 – 13:05	Parallel Session 2.3 Discussion of the presentations (Q & A)		
13:05 – 14:00	DAY 2: Lunch Break		

DAY 2: Morning Parallel Session 2.4: <i>Sustainability of Funding Education & Research in Africa</i>			KU-BSSC 281
11:20 – 11:40	Prof. Dr. F.W.O Aduol, Technical University of Kenya – Session Lead Speaker - <i>Differentiated Unit Cost And Its Application: Potential Impact On Kenya's Higher Education</i>	Chair: Prof. Francis Wambalaba Rapporteur: Dr. Benter Atieno, Technical University of Kenya/Pius	
11:40 – 12:00	Dr. Alex Ezeh, Executive Director, Executive Director of the African Population and Health Research Center (APHRC) – Session Lead Speaker: <i>Landscape of Research and Development in Africa: Challenges</i>		

	<i>and Opportunities</i>	Walela, CUE	
12:00 – 12:15	Prof. Vincent O. Onywera, Kenyatta University: <i>Strategic Partnership for enhanced Research, Innovation and Uptake: The KIDSCAN Research Alliance</i>		
12:15 – 12:30	Rono Kiplangat & Christopher Omusula, Kenyatta University, <i>Sustainable Funding of Science Based Courses: A Prerequisite to Attainment of Technical Knowledge and Skills for Industrialized Africa</i>		
12:30 – 12:45	Muganda Manini and Umulkher Ali Abdillahi, MMUST: <i>Sharia Compliant Student Loan-Backed Securitization for Higher Education Loans in Kenya</i>		
12:45 – 13:05	Parallel Session 2.4 Discussion of the presentations (Q & A)		
13:05 – 14:00	DAY 2: Lunch Break		

DAY 2: Morning Parallel Session 2.5: Building Sustainable Globally Competitive Higher Education Institutions I		KU-BSSC 152	
11:20 – 11:40	Prof Meoli Kashorda, KENET - Session lead speaker: <i>Trends in Training of Engineering students in Kenya: lessons for Reaching vision 2030</i>	Chair: Prof. Walter Oyawa Rapporteur: Dr. Hussein Ali, UMMA/Gertrude Mabele, CUE	
11:40 – 12:00	Prof Shem Wandiga, Centre for Science and Technology Innovations- Session lead speaker: <i>Forging Strategic Higher Education Linkages for Development</i>		
12:00 – 12:15	Priscilla Wanjiku Ndegwa, Kenyatta University: <i>Effectiveness of Performance Contracting Processes in Promoting Higher Education in Universities in Kenya</i>		
12:15 – 12:30	John O. Shiundu, James B. Ouda & Rose A. Opiyo, MMUST: <i>Governance in Higher Education: Leadership Prospects and Challenges of Public Universities in Kenya</i>		
12:30 – 12:45	Simon Onywere, Solomon Mwenda, Victor Okoth, Alex Asige and Benson Mwangi, Kenyatta University: <i>Kenyatta University's Journey towards Empowering the University community with Spatial Thinking and</i>		

	<i>Practical Skills for impact oriented problem solving</i>		
12:45 – 13:05	Parallel Session 2.5 Discussion of the presentations (Q & A)		
13:05 – 14:00	DAY 2: Lunch Break		

DAY 2: Morning Parallel Session 2.6: NICHE Session: Promoting Quality University Education PhD Students Session, Sponsored by NICHE Project		KU-BSSC 273	
11:00 – 11:15	Gilbert Opanga: <i>Tracking Student Experiences as Universities in Kenya</i>	Chair: Prof. Adrian Hoffman, University of Groningen Rapporteur: Leah Kaburu/Gilbert Opanga, CUE	
11_15 – 11:30	Elizabeth Onyango: <i>Are we meeting Market expectations? Graduate Tracer Studies in Kenya</i>		
11:30 – 11:45	Lynette Kisaka: <i>Fostering Gender and Diversity at Public Universities in Kenya</i>		
11:45 – 12:00	Hudson Nandokha: <i>Assuring the Quality of Teacher Education Programs in Kenya</i>		
12:00 – 12:15	Hyrine Matheka: <i>Monitoring and Evaluating Universities in Kenya: New Frontiers</i>		
12:15 – 12:30	Benson Gatubu: <i>Governance and its impact on the Quality of University Education in Kenya</i>		
12:30 – 12:45	Monica Gachunga: <i>Ranking and Rating: Is Kenya Ready for it?</i>		
12:45 – 13:00	Isaac Gathirwa: <i>Policy and Legal reforms in Kenya and their impact on the Growth and Quality of University Education in Kenya</i>		
13:00 – 13:15	Pius Walela: <i>Using MIS to improve management in the University Sector in Kenya</i>		
13:00 – 13:30	Parallel Session 2.6 Discussion of the presentations (Q & A)		

13:00 – 14:00	DAY 2: Lunch Break		
DAY 2: Afternoon Parallel Session 2.7: Evolution and Status of Higher Education III			KU-BSSC 014
14:00 – 14:20	Henry O. Ayot & Samson O. Ondigi, Kenyatta University – Session Lead Speaker: <i>The Genesis of School of Continuing Education at Kenyatta University Through Self-Sponsored Programme and its effects on Education in Kenya</i>	Chair: Prof. Madara Ogot, University of Nairobi Rapporteur: Jackson Wachira Muthengia, Embu University College, Kenya/ Benson Gatubu, CUE	
14:20 – 14:35	Prof. Jan Deinum, University of Groningen: <i>Developing a data collection system for Kenya: Lessons and experiences</i>		
14:35 – 14:50	Benjamin Kyalo Wambua, Moi University: <i>Research Utilization among University Academic Staff in Kenya: A Case of Education, Arts and Social Sciences</i>		
14:50 – 15:05	Catherine N. Nandain, Technical University of Kenya: <i>Uncertainty in Universities in Kenya: The Role of Public Relations Function</i>		
15:05 – 15:20	Christine Wasanga and Merecia Anne Sirera, Kenyatta University: <i>Towards evidence based approach in education policy-making for socio-political and economic development in Kenya</i>		
15:20 – 15:35	Ezra Maritim & Fred Keraro, Egerton University: <i>Mainstreaming Open and Distance Learning in Higher Education in Kenya: Prospects and Challenges</i>		
15:35 – 16:00	Q & A Session		
16:00 – 16:30	Health Break		
DAY 2: Afternoon Parallel Session 2.8: Quality of Post Graduate Research and Training I			KU-BSSC 012
14:00 – 14:20	Beatrice Maina, APHRC – Session Lead Speaker: <i>The contribution of student leadership to PhD training in Africa: Examples from Consortium for Advanced Research Training in Africa program</i>	Chair: Prof James Kung'u, Kenyatta University Rapporteur: Dr Susan Wasike, MMUST/prof.	
14:20 – 14:35	David Nandasaba Musuya, and Mary M Waruguru, Kibabii University: <i>Knowledge Management Practices and Sustainable Research</i>		

	<i>in Kenya.</i>	Marcella Mwaka, CUE	
14:35 – 14:50	Fuchaka Waswa, Akunga Daniel, Makori Obonyo, Mahiri Joseph, Itolondo Winfrida, Kenyatta University: <i>Interrogating the Harmonized Promotion Criteria for Human Development in the Context of Sustainable Quality Assurance in Kenya's University Education</i>		
14:50 – 15:05	G.A Owiti, Egerton University: <i>A Utilitarian Approach to Analysis of Education in Kenyan Public Universities</i>		
15:05 – 15:20	George Mathenge Wairungu, Kenyatta University: <i>Qualitative Research in Special Education: Most Common Errors Made by Graduate Students and Beginning Researchers in preparation, data collection and data analyses Phases of Research.</i>		
15:20 – 15:35	Gladys J. Mengich, MMUST, <i>Identification of Competencies for Professional Training: A Case Study on Physiotherapy Course at the Kenya Medical Training College, Nairobi</i>		
15:35 – 16:00	Q & A Session		
16:00 – 16:30	Health Break		
DAY 2: Afternoon Parallel Session 2.9: Quality of Post Graduate Research and Training II			KU-BSSC 280
14:00 – 14:20	Jackson Too, Alice Kande & Silas Oure, Commission for University Education (CUE) – Session Lead Speaker: <i>Staffing Needs in Higher Education: The Fluidity of Gender and Ratio Dynamics in the University Sector</i>	Chair: Joseph Musyoki, CUE	
14:20 – 14:35	Hellen Kiende and Mukirae Njihia Kenyatta University: <i>Adequacy of post graduate research methodology training: a case of the School of Education, Kenyatta University</i>		
14:35 – 14:50	Henry N. Kemoni, MMUST: <i>Postgraduate Quality Education and Research at Masinde Muliro University of Science and Technology, Kenya</i>	Rapporteur: Jean Claude Zigama, University of Eldoret/Michael Tanui, CUE	
14:50 – 15:05	Isaac. Mwangi, Kenyatta University: <i>ICT integration in higher education: a comparison of policies and practices in Kenyan universities</i>		
15:05 – 15:20	J. M. Kihoro, Elizaphan M. Maina , Peter N. Ndirangu, and John Kanyaru, Kenyatta University: <i>Transforming Examinations processing</i>		

	<i>and Management at Universities: An ICT Solution</i>		
15:20 – 15:35	Grace Bunyi, Martin Ogola, Mukirae Njihia & Joyce Wangia, Kenyatta University: <i>Trends and Status of Social Science Post-graduate Research Training in Kenya</i>		
15:35 – 16:00	Q & A Session		
16:00 – 16:30	Health Break		
DAY 2: Afternoon Parallel Session 2.10: Building Sustainable Globally Competitive Higher Education Institutions I			KU-BSSC 281
14:00 – 14:20	James Biu Kung’u, Kenyatta University – Session Lead Speaker: <i>Overcoming Challenges in University Education in Africa in the 21st century</i>	Chair: Prof Dickson S. O. Owiti, MMUST Rapporteur: Aloys Mosima Osano, Maasai Mara University/ Valeria Onsando, CUE	
14:20 – 14:35	Julius K. Maiyo, Kibabii University: <i>Assessment of Lecturers Perceptions on Students-Lecturers Evaluations in Higher Education Institution in Kenya</i>		
14:35 – 14:50	Kaumbulu Fredrick Kyalo, Esther Njeri Njoroge Kisii University: <i>Translating Academic Research into Innovation; Implementation of Academic Studies in To Policy and Practice in Kenya</i>		
14:50 – 15:05	Kyalo B. Wambua, Moi University, <i>Assessment of Research Utilization among University Academic Staff In Kenya: A Case of Education, Arts and Social Sciences</i>		
15:05 – 15:20	Leah Wanjama, Kenyatta University: <i>Transforming the Academic Curriculum for Advancing Science, Technology and Innovation: A Reflection on the status of inclusion of women and girls in Science, Technology and Innovation in Kenya Public Universities</i>		
15:20 – 15:35	Lynette G. Kisaka, Jackson K. Too and Eusebius J. Mukhwana, Commission for University Education (CUE): <i>The Gap between policy making and Implementation in Higher Education Sector in Kenya</i>		
15:35 – 16:00	Q & A Session		
16:00 – 16:30	Health Break		

DAY 2: Afternoon Parallel Session 2.11: : Evolution and Status of Higher Education IV		KU BSCC 273	
14:00 – 14:20	Madara Ogot, University of Nairobi – Session Lead Speaker: <i>Is the Research Agenda of Kenyan Universities aligned to realizing Vision 2030?</i>	Chair: Dr. Rose Okoyo Opiyo, University of Nairobi Rapporteur: Michael Lusinde, CUE	
14:20 – 14:35	Maina M, Njeri N., Musundire R., Muasya R, Mezzetti B., Stuetzel H., Bua B. , Kenyatta University: <i>Developing teaching and curriculum skills of university academic staff: lessons from the EDULINK-ESA project</i>		
14:35 – 14:50	Maina Mwangi, Kenyatta University: <i>Strategies for strengthening research competitiveness in African Higher Education Institutions</i>		
14:50 – 15:05	Tirus Muya Maina, Murang’a University College: <i>An Audit of ICT Funding on Effective Integration of ICT’s In Selected TVET Institution in Kiambu and Murang’a County, Kenya</i>		
15:05 – 15:20	Onesmus Muroki wa Thuo, Kenyatta University: <i>Translating Academic Research into Innovation: Assessing the Relationship Between Development and Innovation Policy and University-based Innovation for Knowledge-based Development in Kenya</i>		
15:20 – 15:35	Harriet Njui, Riara University: <i>Transforming University Education through inclusive Classrooms</i>		
15:35 – 15:50	Agnes M. Gachau, Technical University of Kenya: <i>Unpacking the link between University Programs and Employability through Graduate Tracer Studies: Case of TU-K</i>		
15:50 – 16:15	Q & A Session		
16.15-17.00	Visit to Exhibitions and Posters		
17:00 – 17:30	Health Break		

POLICY HOT SEAT

Time	DAY 3: WEDNESDAY 24 TH AUGUST 2016	EVENT MOVER	VENUE
------	---	-------------	-------

07:30 – 08:30	Registration	Secretariat	
--------------------------	---------------------	--------------------	--

Plenary Session		KU-BSCC 014	
08:30 - 08:40	Dr. Eusebius Mukhwana; – Introduction of pertinent issues Affecting university Education in East Africa.	Chair: Dr. Eusebius J. Mukhwana, DCS PRD Rapporteur: Prof. J. Too, CUE	KU-Amphitheatre
08:35 – 09.00	-5 Minute pronouncements on Pertinent issues in the University Sector <ul style="list-style-type: none"> • Prof. Innocent Mugisha, Higher Education Council, Rwanda • Prof. David Some, CUE, Kenya • Prof. Peter Mbithi, University of Nairobi • Dr. Kevit Desai, Linking Industry with Academia • Prof. Ezra Maritim, Egerton University/Former Cahir CHE • Prof. Alexandre Lyambabaje, IUCEA 		
09.00- 11.00	Policy Hot Seat: Engagement between Panel members and the Audience (live coverage)		
10:40 - 11:00	Health Break		

DAY 3: SHE Parallel Session 3.1: Sub–Theme 2: Promoting Science & Technology Research		KU-BSCC 014	
11:00 – 11:20	Dr. Evans Kituyi, IDRC - Session Lead Speaker: <i>Linking Research with technology Development and transformation of lives</i>	Chair: Dr. Stephen Karimi – NACOSTI Rapporteur: Monicah Ngendo, KUCCPS	
11:20 – 11:35	Joseph Musyoki, Commission for University Education, University Accreditation systems in Kenya: Ensuring relevance and Employability of Graduates		
11:35 – 11:50	Abubakar, K., Jude, J., Yusuff, A. S., Emmanuel, O. G., National Centre for Technology Management (NACETEM), Nigeria: <i>Driving Collaboration for Innovation in Nigeria Manufacturing Industry</i>		
11:50 – 12:05	Dr. Beatrice Odera -Kwach, CUE, Changing information systems and their impacts on the Quality of University Education in Kenya.		
12:05 -	Dulo Nyaoro, Peace Institute, Moi University: <i>Participatory Development</i>		

12:20	<i>Approach – Completing Participation Circle to Reduce Adverse Effects of Development in Kenya</i>		
12:20 – 12:35	Ongera Gilbert, University of Kabianga: <i>Promoting science and technology education for all: A challenge for African Countries</i>		
1235 – 1300	Visit Exhibitions site		

DAY 3: Lunch Break

DAY 3: SHE Parallel Session 3.2: Sub-Theme 6: Transforming the Academic Curriculum for Advancement of Science, Technology and Innovation		KU-BSCC 012	
11:00 – 11:20	Dr. Sylvance A. Sange, KIPi Session Lead Speaker - Trends and evolution in patenting and other protections in Kenya	Chair: Prof. Marion Mutugi Rapporteur: Dr. Benson Murgor, CUE	
11:20 - 11:35	Yusuff, A. S, Jude, J., Abubakar, K., & Emmanuel, O. G., 1National Centre for Technology Management (NACETEM), Nigeria: <i>Redesigning Tertiary Institution Academic Curriculum in Science, Technology, Engineering and Mathematics (STEM) Subjects for an Improved Science, Technology and Innovation (STI) Practice in Nigeria-</i>		
11:35 – 11:50	Elizabeth Were, Kenya Methodist University: <i>Enhancing Innovation Through Postgraduate Research Supervision: Challenges and Prospects-</i>		
11:50 – 12:05	Dickson S. O. Owiti, MMUST: <i>Curriculum Innovation: The Key to Quality STEM Education for Development in Africa Under the 21st Century Sky -</i>		
12:05 – 12:20	Jackson Too & Mureithi Njeru, Moi University: <i>A False Start of Science and Technology in Africa: The Case of Kenya</i>		
12:20 – 12:35	Jean Claude Zigama, & Jackson Too, University of Eldoret: <i>One Laptop Per Child in Kenyan Primary Schools: Moving From Toys to Thinking Tools</i>		
12:35 – 13:00	Visit Exhibitions site		
13:00 – 14:00	DAY 3: Lunch Break		

DAY 3: SHE Parallel Session 3.3: Sub: – Theme 1: Engaging International Science & Technology collaborations, Linkages and Partnerships			KU-BSSC 280
11:00 – 11:20	Prof. Wellington Otieno, Director RESTECH - Session Lead Speaker: A <i>Model of Research Cooperation</i>	Chair: Prof. Eucharia Kenya Rapporteur: Dr Benjamin K. Wambua, Moi University	
11:20 - 11:35	Gichana James Ongwae, Jomo Kenyatta University of Agriculture and Technology (LKUAT), Kenya: Towards Improving Sustainable Funding of Research in Science, Technology, Innovation and Entrepreneurship for Development in Africa		
11:35 – 11:50	Emilio Ovuga, Gulu University, Uganda: Positioning SHE in Africa’s Development		
11:50 – 12:05	James, J. I., Yusuff, A. S., Abubakar, K. Emmanuel, O. G, National Centre for Technology Management, NACETEM, Naigeria: Assessing the Impact of International Science and Technology collaborations on the Health Sector in West Africa – The Case of Ebola in Nigeria		
12:05 – 12:20	Emmanuel, O., Jude, J., Yusuff, A. & Abubakar, National Centre for Technology Management, NACETEM, Naigeria: Promoting R & D in Nigerian Small and Medium Scale Enterprises		
12:20 – 12:35	Macharia N. Anthony, Kenyatta University: Potential Benefits of Using Teaching Kits in Inquiry-Based Learning in Geosciences		
12:35 – 13:00	Visit Exhibitions site		
13:00 - 14:00	DAY 3: Lunch Break		

DAY 3: SHE Parallel Session 3.4: Sub–Theme 4: Addressing Human Capital priorities for a technologically driven nation			KU-BSSC 281
11:00 – 11:20	Kevit Desai, LIWA - Session Lead Speaker: Linking Industry with Academia: The journey we have travelled and lessons for the future	Chair: Millicent Omukaga, Commissioner CUE Rapporteur: Ken	
11:20 – 11:35	Oigo, E. Bosibori & Isika, Juliet K.: Clothing and Textile Research in Kenya:		

	<i>Challenges and Opportunities</i>	Ntongondo, CUE	
11:35 – 11:50	Leon Mutesa, University of Rwanda, Kigali, Rwanda, <i>New Innovative intervention and Evidence Towards Malaria Elimination in Rwanda: Experience from MEPR Project in Ruhuha Sector in Bugesera (2011-2016)</i>		
11:50 – 12:05	Isika, Juliet K: <i>Building and Sustaining Globally Competitive Fashion Design Education: Resources in the Use of Garment Design by Draping</i>		
12:05 – 12:20	Gabriel Juma Okumu & Simmy M. Marwa, Dedan Kimathi University of Science and Technology, (DKUST), Kenya: <i>Human Capital Development Priorities for a technologically Driven Nation</i>		
12:35 – 13:00	<i>Exhibition site/posters</i>		
13:00 – 14:00	DAY 3: Lunch Break		

DAY 3: SHE Parallel Session 3.5: Sub– Theme 5: Accelerating Research Infrastructure and Human development		KU-BSSC 152	
14:00 – 14:20	Mohammed Kerre, PERC PACE - <i>Session lead Speaker: Developing a Science and technology platform for EA</i>	Chair: Dr. Francis Kibaru Rapporteur: William Mwangi/Mary Jullie Achieng, CUE	
14:20 – 14:35	Peter Kinyae Musyimi, Karatina University: <i>Understanding Drought Characteristics for Sustainable Development in Kenya: A Case Study of Makindu Sub-County, Kenya</i>		
14:35 – 14:50	Stephen Frimpong, Bekele H.Kotu, Shaibu, Mellon Bedi, International Institute of Tropical Agriculture, Socioeconomics, Ghana: <i>Understanding Smallholder Farming Behavior Under Sustaining Intensification Technologies in Marginal Hotspots in Ghana</i>		
14:50 – 15:05	Suad M. Sulaiman & Salih A. Hamadto, Sudanese National Academy of Sciences (SNAS): <i>Addressing Food Security Issues in Developing Countries Through Solar Cooking and Drying</i>		
15:05 – 15:20	Mwarimu Alfred, Kenyatta University: <i>Access To Safe And Clean Drinking Water Through Household Connection In The Fast Developing Towns In Nairobi County</i>		

15:20 – 15:35	Jonathan Olak, Ryan Simpson and Morris, DC Komakech, York University Canada: Report Card Guru: The Ultimate Virtual Innovation to Integrating Schools and Community		
15:35 – 16:00	Q & A Session		
16.00- 17.00	Visit to exhibitions/Posters		
16:00 – 16:30	Health Break		
18.00- 20.00	CUE DINNER AT UTALII HOTEL, THIKA ROAD, NAIROBI		

DAY 3: SHE Parallel Session 3.6: Sub– Theme 3: Translating academic research into innovation		KU-BSSC 273	
14:00 – 14:20	Dr. John Ayisi, MOEST – Commercialization of Research Outputs – Session Keynote Speaker	Chairperson: Dr. Dorcas Omukhulu Rapporteur: Lynette Kisaka, CUE	
14:20 – 14:35	Jackson Wachira Muthengia, Karanja wa-Thiong’o & Gerald Muthakia, Embu University College, Kenya: An Overview of Alternative Cementing Materials, Kenyan Case		
14:35 – 14:50	Muchira Irene Wanjiku, Kenyatta University: Crystallization Kinetics of InSe Chalcogenide Glasses for Phase Change Memory (PRAM) Applications		
14:50 – 15:05	Waswa J, Ngugi L.W. Asiko L A & Ambani R, Karatina University: A Paradigm Shift in Social Vulnerability to Nutritional Diseases. A Perspective		
15:05 – 15:20	Adeyemi, A., Ademola, Ajibade, A., Yusuff .A 1National Centre for Technology Management (NACETEM): Innovative Approach Towards Curbing The Spread of Tuta Absoluta in Northern Nigeria: Lessons from Research Institutes in Some Selected Countries		
15:20 – 15:35	David Mutegi Marikah, Wanyika Harrison & Erastus Gatebe, JKUAT: Novel Materials from Clay and Functionalized Clay Nanoparticles: Application on Remediation of Lead, Cadmium and Pentachlorophenol from Water		

15:35 – 16:00	Peter Conic Awory, Moi University: <i>Using Polyethylene to Produce Methane and Ethane Gases – Applications for Lighting and Heating</i>		
16.00- 17.00	Visit to exhibitions/Posters		
1600 – 16:30	Health Break		
18.00- 20.00	CUE DINNER AT UTALII HOTEL, THIKA ROAD, NAIROBI		

DAY 3: SHE Parallel Session 3.7: Sub – Theme 2: Promoting Science & Technology Research in Africa			KU-BSCC 014
14:00 – 14:20	Mr. Tirop Kosgey, Chairman, National Research Fund Board – <i>Development of National Research Fund in Kenya.</i>	Chair: Prof. John Shiundu Rapporteur: Brian Waswala, UNEP/ David Ajuoga, CUE	
14:20 – 14:35	Benard Muok and Willis Makoka, Jaramogi Oginga Odinga University of Science and Technology (JOOUST): <i>Accelerating pico-solar market in Kenya: Role of research and innovation</i>		
14:35 – 14:50	Shadrack Mule, University of kabianga: <i>Translating innovations into economic growth: rationale for an innovation strategy</i>		
14:50 – 15:05	I. W. Simiyu, Great Lakes University of Kisumu: <i>Towards Exploring the Link Between Science, Technology and Innovation in Advancing Africa's Sustainable Development Agenda: A Case Study of Mobile Money Technology in Kenya</i>		
15:05 – 15:20	Madara Ogot and James Nyangay, University of Nairobi: <i>Greenhouse Gas Emissions Abatement Potential in Kenya from Introduction of Feebates</i>		
15:20 – 15:35	Josephine Kagunda, Theresia Marijani, Gerald Mligo & Marily Rono, University of Nairobi: <i>Modeling the Effects of Temperature Variation on Schistosomiasis Transmission Dynamics</i>		
15:35 – 16:00	Q & A Session		

16:00 – 16:30	Health Break		
18.00- 20.00	CUE DINNER AT UTALII HOTEL, THIKA ROAD, NAIROBI		

DAY 3: SHE Parallel Session 3.8: Sub- Theme 2: Promoting Science & Technology Research in Africa			KU-BSCC 012
14:00 – 14:20	Wesley K. Kirui, Shubiao Wu, Simon Kizito, Pedro N. Carvalho, Renjie Dong: <i>Pathways of nitrobenzene degradation in horizontal subsurface flow constructed wetlands: Effect of intermittent aeration and glucose addition</i>	Chair: Prof. Anne Nangulu, Quality Audit & Standards, CUE Rapporteur: Zachary Waweru, CUE	
14:20 – 14:35	C.A. Omukoko, L.Turoop, S.V.W. Wekesah, K.N. Maniania and Ghimire, JKUAT: <i>Screening of Beauveria bassiana Isolates for Endophytic Activity – Effects on Growth of Tomato Varieties</i>		
14:35 – 14:50	Kilemba Lucas M., University of KwaZulu-Natal, South Africa: <i>Management and Preservation of Indigenous Knowledge for Food Security and Natural Resources by Selected Rural Communities in Kenya</i>		
14:50 – 15:05	Miheso-O'Connor, Marguerite, K., Kenyatta University: <i>Using technology to support special needs learners access stem related courses in higher education: An exploratory study among low vision learners.</i>		
15:05 – 15:20	Ngugi, C.N., Waturu, C.N., Wepukhulu, S.B., Nguru, J.K., Kamau, L.G., Kimani, A.W and Wangoh, R.W.: <i>Determination of the Effect of Transgenic and Conventional Gypsophila root Exudates on Infectivity and Development Entomopathogenic Nematodes</i>		
15:20 – 15:35	Alexander Kinyua Wachira, Meru University of Science and Technology: <i>Enhancing Performance of Agribusiness Through an Automated Inter-County Commodity Exchange Market in Kenya</i>		
15:35 – 16:00	Martha, Odhiambo, Catherine W. Muui, & Mukiri Githendu, Kenyatta University: <i>Effects of Organic and Inorganic Fertilizers on Seed Quality of Upland Nerica Rice Varieties in Siaya County, Kenya-</i>		
16:00 –	Health Break		

16:30			
18.00-20.00	CUE DINNER AT UTALII HOTEL, THIKA ROAD, NAIROBI		

DAY 3: SHE Parallel Session 3.9: Sub– Theme 2: Promoting Science & Technology Research in Africa			KU-BSCC 280
14:00 – 14:20	Riany Kenneth, Kivati Chris and Abaki Zipporah: <i>Role of Research Information Management Systems (RIMS) on Promoting Science & Technology in Research Institutes of Kenya</i>	Chair: Prof A. S, Yusuff, NACETEM, Nigeria Rapporteur: Dr. Peter K. Musyimi, Karatina University	
14:20 – 14:35	Judith Mang’eni, Moi University: <i>Risk factors for malaria infections in fever hot-spots and cold-spots in high transmission region in Western Kenya</i>		
14:35 – 14:50	Stephen Wandera, Makerere University: <i>Determinants of access to healthcare by older persons in Uganda</i>		
14:50 – 15:05	Linda Nyondo, University of Malawi: <i>Strategies for early access to HIV services for heterosexual men in Blantyre Malawi</i>		
15:05 – 15:20	Anne Khisa, University of Nairobi: <i>A grounded theory of regaining normalcy: health seeking behavior, coping and re-integration of women with obstetric fistula in Kenya</i>		
15:20 – 15:35	Rose Opiyo, University of Nairobi: <i>Food choice behaviors and dietary adequacy among pregnant women in Kenya</i>		
15:35 – 16:00	Q & A Session		
16:00 – 16:30	Health Break		
18.00-20.00	CUE DINNER AT UTALII HOTEL, THIKA ROAD, NAIROBI		

DAY 3: SHE Parallel Session 3.10: Sub– Theme 2: Promoting Science & Technology Research in Africa			KU-BSCC 281
14:00 – 14:20	Nyile Erastus Kiswili, Shale Noor Ismail and Bellah Chepkulei, Jomo Kenyatta University of Agriculture and Technology: Role of Sustainable Procurement Practices on Supply Chain Performance of Manufacturing Sector in Kenya: A Case of East African Portland Cement Company	Chair. Prof Fred Keraro, Egerton University Rapporteur: Alice Kande / Irene Kimaiyo, CUE	
14:20 – 14:35	A.L Nyondo-Mipando, A.T Choko, A.F. Chimwaza and A.S. Muula, University of Malawi: Invitation Cards during pregnancy enhance male partner involvement in Prevention of mother to child transmission of Human Immunodeficiency Virus in Blantyre, Malawi		
14:35 – 14:50	Rose Okoyo Opiyo, Reuben Kamau Koigi, Anne Obondo, Dorington Ogoyi, Wambui Kogi Makau, University of Nairobi: Effect of Fish Oil Omega-3 Fatty Acids on Reduction of Depressive Symptoms among HIV-seropositive Pregnant Women: A Randomized Double-blind Controlled Trial		
14:50 – 15:05	Maurice Mutisya, Moses W Ngware, Caroline W Kabiru, Ngianga-Bakwin Kandala, African Population and Health Research Center: Effect of early childhood stunting on learning achievement among children from poor urban households in Nairobi, Kenya		
15:05 – 15:20	Dr Peter A. M. Mwaura : Towards translation of Universities into National Data Archives for research and economic development.		
15:20 – 15:35	Njiruh Paul Nthakanio, Embu University College: Opportunities In Bioeconomy as a template to Industrialization: A Lesson for Kenya to Learn		
15:35 – 16:00	Q & A Session		
16.00- 17.00	Visit to exhibitions/Posters		
16:00 – 16:30	Health Break		
18.00- 20.00	CUE DINNER AT UTALII HOTEL, THIKA ROAD, NAIROBI		

DAY 4: THURSDAY 25 TH AUGUST 2016		EVENT MOVER	VENUE
07:00 – 08:30	Registration	Secretariat	
Plenary Session: Agriculture and Food security			
08:30– 08:50	Prof Adrian Mukhebi; <i>Session Keynote Speaker: Africa is Rising, Is Agriculture Rising?</i>	Chair: Dr. Nicholas Ozor Rapporteur: Rosemary Omwandho, UON	KU- Amphitheatre
08:50 – 09:10	Dr. Manu Chandaria, CEO, Comcraft Group of Companies - <i>Session Keynote Speaker: Taking Africa to the Next Level: Experiences from Industrialist</i>		
09:10 – 09:30	Dorothy Mukhebi, AWARD - <i>Session Keynote Speaker: Training Women at Postgraduate levels in Agriculture: African experiences.</i>		
09:30– 09:50	Dr. Fred Anampiu, IITA, - <i>Session Keynote Speaker: Growing Africa's soils: lessons from the CGIAR</i>		
09:50 – 10:10	Alfred Busolo, AFFA - <i>Session Keynote Speaker: Reforms within the Kenyan Agricultural sector -</i>		
09:00 – 09:20	Flora Mutahi, Chairperson, KAM – <i>Session Keynote Speaker: Expectations of Academia in Transforming the Industry -</i>		
09:20 – 09:40	Sebagala M. Kigozi - <i>Linking Industry with Academia in Uganda: Lessons and way forward</i>		
09:40 – 10:00	Plenary Discussion (Q & A)		
10:00 – 10:30	Exhibition Site/posters		
10:30- 11:00	Health Break		
DAY 4: SHE Parallel Session 4.1: Sub – Theme 6: Transforming the Academic			KU-BSCC 014

Curriculum for Advancing Science, Technology and Innovation			
11:00 – 11:20	Alain L. Fymat, International Institute of Medicine and Science, California, USA: <i>The Odyssey of Human Vaccination and Africa-</i>	Chair: Sergio Gonzalez, Springer NATURE Rapporteur: Dr Juliet Isaka, Keyatta University	
11:20 – 11:35	Moses Makokha Wandera, Cooperative University College of Kenya: <i>Environmental Sustainability and Sustainable Development: A Global Compact Instrument Disclosure from African Universities</i>		
11:35 – 11:50	Madara Ogot and James Nyangaya, University of Nairobi: <i>How Many Vehicles are there on Kenya’s Roads?-</i>		
11:50 – 12:05	Waswa J, Ngugi L.W and Asiko L.A, Karatina University: <i>Gender Disparity in Cognitive Abilities: A Nutrition Perspective</i>		
12:05 – 12:20	Leon Mutesa, University of Rwanda, Rwanda: <i>Advancement of Genetic Activities in Rwanda: Achievements, Challenges and Perspectives-</i>		
12:20 – 12:35	Parallel Discussion (Q & A)		
12:35 - 13:00	Exhibition site		
DAY 4: Lunch Break			

DAY 4: SHE Parallel Session 4.2: Sub- Theme 5: Accelerating Research Infrastructure and Human development		KU-BSCC 012	
11:00 - 11:20	Martha Wakio Maina, Kenya Medical Research Institute: <i>Improving Early Diagnosis of Cervical Squamous Intraepithelial Lesions sing P16^{INK4a} Marker on Cell Blocks from Cervical Smears</i>	Chair: Dr. George Ombakho, Ministry of Education Rapporteur: Dr. Shadrack Mule, University of Kabianga	
11:20 – 11:35	Lucy M. Ombaka, Patrick Ndung’u, Vincent Nyamori, Dedan Kimathi University of Technology: <i>Nitrogen-doped carbon nanotubes as supports for Pd catalysts applied in the selective hydrogenation of aminobenzophenone</i>		
11:35 – 11:50	J. Oduor, N. Onkoba, F. Maloba, W. Arodi & A. Nyachieo, Institute of Primate Research (IPR): <i>A Comparative Study on Efficacy of Bacteriophage and Clindamycin</i>		

	<i>Against Multi-Drug Resistant Staphylococcus aureus</i>		
11:50 – 12:05	Ezekiel Mecha, Omwandho, Tineberg & Konrad, Justus-Liebig University, Giessen, Germany: <i>The TGF-beta and TGF-beta Receptors in Endometriosis</i>		
12:05 – 12:20	Idowu Temitope Ezekiel, Nyadawa Maurice, K’Orowe M. Odondi, Pan African University- Institute for Basic Sciences Technology & Innovation, JKUAT: <i>Assessment of Groundwater Salinity and Impact of Seawater Intrusion on a Coastal Aquifer – North Coast of Mombasa as the Case Study</i>		
12:20 – 12:35	Cynthia Nyunja, Joyce Maina, Joshua Amimo and Joseph Junga, University of Nairobi: <i>The African Catfish: Population Characterization in Selected Cultured and Wild Populations in Kenya</i>		
12:35 – 13:00	Monica A. Ayieko, Jaramogi Oginga Odinga University of Science and Technology: <i>Processing and Consuming Edible Insects: Project Insefoods</i>		
DAY 4: Lunch Break			

DAY 4: SHE Parallel Session 4.3: Sub- Theme 5: Accelerating Research Infrastructure and Human development		KU-BSSC 280	
11:00 – 11:20	A.N. Mutsami , P. Okemo ,R. C. Cheruiyot , S. Kariuki , J. Ogutu & S. L. Symekhe, Kenyatta University : <i>Antimicrobial Susceptibility Profile and Conjugation Characteristics of Escherichia coli Strains Isolated from Broiler and Indigenous Chicken in Kericho County</i>	Chair: Prof. Paul Mbugua, Kenyatta University Rapporteur: Reynold Nyaga/ Clifford Gicheru, CUE	
11:20 – 11:35	Maloba, Mwangi, Kagira , Kivai, Ndere, Ngotho, Gicheru , Mbaruk & Akinyi, Kenyatta University: <i>Zoonotic Malaria-Like Parasites in Baboons – A Human-Wildlife Interface Study</i>		
11:35 – 11:50	Charles Ng’ong’a & Monica Awuor Ayieko, Jaramogi Oginga Odinga University of Science and Technology: <i>Performance of Chicken Fed on Black Soldier Fly Pupae Raised on Biodegradable Kitchen Waste</i>		
11:50 – 12:05	Benter Atieno, Technical University of Kenya: <i>A Biorationale for Control of Vector Snails, Mosquitoes and Schistosome Larvae</i>		
12:05 - 12:20	Vitalis Ogemah, MMUST: <i>The need for mainstreaming Sustainable Agriculture in African universities agricultural curricula-</i>		

12:20 – 12:35	Thomas G. Egwang, Med Biotech Laboratories, Kampala: <i>Malaria Vaccines in the Era of Malaria Eradication and SDG3.3</i>		
12:35 – 13:00	Theresia Ndunda; Amos Mbugua; Kibet Shikuku ;Naomi Waiganjo <i>Determination of Risk of Transfusion Transmitted Malaria Parasite among Blood Donations made at Kenyatta National Hospital, Blood Transfusion Unit</i>		
DAY 4: Lunch Break			

DAY 4: SHE Parallel Session 4.4: Sub- Theme 5: Accelerating Research Infrastructure and Human development			KU-BSSC 281
11:00 – 11:20	Afuwai Gwazah Cyril, Federal University Dutsin-ma, Katsina State, Nigeria: <i>Geophysical Investigation of the Causes Of Borehole Failure in the Crystalline Basement Complex: A Case Study of Kaura Area of Kaduna State, Nigeria</i>	Chairperson: Prof. Chacha, DVC, Maseno University Rapporteur: Pius Walela/Mureithi Njeru, CUE	
11:20 – 11:35	Joseph Mwaniki Wambui, Edward Gichohi Karuri and Patrick Murigu Kamau Njage, University of Nairobi: <i>Development by Fermentation and Utilization of a Safe and Stable Nitrosated Haemoglobin Pigment from Slaughterhouse Animal Blood</i>		
11:35 – 11:50	Kuria M.W. , Ngumi V.W., Njenga P.K. and Wangai L N, Kabarak University: <i>Maxent Modeling for Predicting Suitable Habitat for a Threatened Medicinal Plant Species, Strychnoshenningsii in Kenya</i>		
11:50 - 12:05	Ngugi MP, Njagi JM, Oduor RO, Ombori RO, Kibiti CM and Cheruiyot RC: <i>RNAi-Mediated Knockdown of Cyanoglycosides in Selected Kenyan Cassava Genotypes</i>		
12:05 – 12:20	Aloys Mosima Osano , Prof. Eric R. Okong’o,Prof. Oyaro Nathan,Dr. Jackson Kiptoo, Maasai Mara University: <i>Biofuel Synthesis from Waste Cellulosic Biomass Using Indigenous Salt Hydrolytic Catalytic Regimes. An Indigenous-Modern Technology Infusion.</i>		
12:20 – 12:35	Diana Kayeke Lukalo: <i>Oil Prices and the Real Exchange Rate: Empirical Evidence from South Korea and Kenya</i>		
12:35 – 13:00	Mwarimu Alfred, Kenyatta University: <i>Quality of Hypertensive Healthcare Services Among Patients Attending Level Five Public Hospitals in Nairobi County, Kenya</i>		
DAY 4: Lunch Break			

DAY 4: SHE Parallel Session 4.5: Sub – Theme 7: Managing expectations of post-graduation employment			KU-BSSC 152
11:00 - 11:20	Susan Wasike & Thomas Amukaya Andabwa, MMUST: <i>Peace Education Curriculum for Sustainable Community Development in Kenya- Susan</i>	Chair: Dr. Mercy Gichora, Kenya Forestry Research Institute	
11:20 – 11:35	Joseph Hitimana, Eric K. Koech, Peter K. Sirmah, Zablone O. Owiti, Musa G. Apundo, Anne Sitienei, and A. Wachiye University of Kabianga: <i>Scaling up training in forestry and environmental courses in Kenya: Reflection on Challenges and Opportunities in newly established Universities. A case of Kabianga</i>	Rapporteur: Dr David Mutegi Marikah, JKUAT/Esther Gathungu, CUE	
11:35 – 11:50	Morris Komakech and Tanzina Islam, University of Toronto, Canada: <i>The Global Sex Trafficking of Women & Children: A Public Health Challenge</i>		
11:50 – 12:05	Wilson Hassan Nandwa, Umma University, Kenya: <i>Engaging Religious Leaders in Environment Conservation</i>		
12:05 – 12:35	Davis Bundi Ntwiga, University of Nairobi: <i>M-Shwari Credit Scoring: Peer Group Borrowers versus Individual Borrowers-</i>		
12:35 – 12:50	Victor Kamau, Josiah and Robert Mbeche, JKUAT: <i>Assessment of the Technical Efficiency of smallholder Coffee Farming Enterprises in Murang'a, Kenya</i>		
12:50 - 13:00	Josphat Kagema, Karatina University: <i>The Condition of Schools' Infrastructures and Its Effects on Quality Learning Outcomes in Primary Schools In Kenya</i>		
DAY 4: Lunch Break			
DAY 4: SHE Parallel Session 4.6: Greening Our Universities			KU-BSSC 273
11:00 – 11:25	Prof. George Ndegwa - <i>Aligning the Higher Education Curricula with the Green Concept</i>	Chair: Catherine Mbaisi - NEMA	

11:25 – 11:50	David Wang’ombe - <i>Community Engagement in Greening the Environment</i>	Rapporteur: James Kimani, CUE	
11:50 – 12:15	Prof. David Mungai, Wangari Maathai Institute for Peace and Environmental Studies – <i>Analysis of Environmental Sustainability Performance Contracting Targets and Development of Environmental Sustainability Indicators for Universities In Kenya</i>		
12:15 – 12:40	Dr. Dorcas Otieno, Kenya Organization for Environmental Education – <i>The Green Campus in Kenya</i>		
12:40 – 13:00	Nickson Otieno - <i>Student Engagement in the Greening Agenda</i>		
DAY 4: Lunch Break			

DAY 4: Conference Wrap – up and Way Forward			KU- Amphitheatre
14:00 – 16:00	Dr. Eusebius Mukhwana – Chair LOC, Closing Remarks Prof. David Some , CEO, CUE- Closing Remarks Dr. Manu Chandaria , Chair, Comcraft, Closing Remarks	Chair: Aduda – Nation Media Rapporteur: Linah Lilan , CUE	
16:00 – 16:30	Prof. Henry Thairu , Chair, CUE, Official Closing of the Conference		