Department of Food Science Nutrition and Technology College of Agriculture and Veterinary Services, University of Nairobi

Front view of Department of Food Science, Nutrition and Technology Building

Annual Report 2012/2013

Message from the Chairman, Department of Food Science Nutrition and Technology

Prof. Wambui Kogi-Makau, Chairman, Department of Food Science Nutrition and Technology

Welcome to the Department of Food Science Nutrition and Technology (DFSNT) where we not only manufacture or produce food but also qualified graduates as out contribution towards ensuring that the University community and the larger public are able to access nutritious and safe food and achieve optimal utilization through nutrition and dietetics. The department is endowed with numerous resources, especially human resources: 12 teaching staff with PhDs out of which 5 are associate and full professors. Five of the staff members are under staff development as PhD students. We train both graduate and undergraduates in the fields of Food Science, Food Nutrition and Dietetics, Applied human Nutrition, and Food Safety and Quality. The Department is also a proud producer of milk products including and not limited to cheese, yoghurt, fermented milk (Mala), pasteurized milk and ice cream. Visitors can also sample meat and pork products among others from our pilot plant. We are also happy to announce that we are innovating in rabbit meat products. For more information, welcome and sample some of our programmes at www.foodtech.uonbi.ac.ke.

1.0 Introduction

The Department of Food Science, Nutrition and Technology (DFSNT) is among the four Departments in the Faculty of Agriculture, College of Agriculture and Veterinary Sciences (CAVS) that is located off Kapenguria Road, 15 Kms to the Northwest of Nairobi. DFSNT degree programmes have evolved from one to six; both in undergraduate and postgraduate with a certificate level course in food safety and quality waiting to be launched. DFSNT serves a wide range of students within Kenya and all over the world. Our programmes have remained competitive as the department attracts students from across Africa including Nigeria, Malawi, Uganda, DRC, Somalia and Mozambique. A number of research activities are carried out by the academic staff and students ranging from food security, value addition, processing, and food safety and quality management. DFSNT research and development activities address both national and regional issues which lends to achievement of key aspects of Kenya's vision 2030 and Millennium Development goals.

1.2 Vision, mission, core values and objectives

1.2.1 Vision

To be a global leader in training, research, outreach and consultancy services in post-harvest handling and value addition of agricultural produce, food bioprocessing and technology, food nutrition and dietetics, food safety and quality and natural resource sciences in order to realize sustainable and secure livelihoods.

1.2.2 Mission

To pursue, excel and maintain a world-class leadership role in the quest for knowledge by way of quality research, capacity building, consultancy and innovative outreach in order to contribute to food productivity and safety and secure livelihoods through sustainable value addition and natural resources management.

1.2.3 Core Values

The Department operates within certain treasured beliefs, which have contributed to its success. The Department as part of the College of Agriculture and Veterinary Sciences shall endeavor to uphold the following values:

- Uphold professionalism and ethics in all its dealings with its stakeholders.
- Be accountable and transparent in all its operations.
- Uphold integrity, honesty and quality in training and all other activities.
- Promote participatory management and effective teamwork in all its activities and operations.
- Promote and maintain linkages with industry, other institutions and alumni.
- Uphold dignity of all members of staff and students.
- Recognize and esteem ideas and innovations.

2.0. Summary of Teaching Staff in the Department

Category	Number in Post
Professor	2
Associate Professor	3
Senior Lecturer	2
Lecturer	6
Assistant Lecturer	1
Tutorial Fellow	2
Graduate Assistant	0
Part-Time	

3.0. STUDENT ACADEMIC STATUS in 2012/2013

	Number of Students in 2012/2013 Academic Year				Number of student who	
Programme	Year 1	Year 2	Year 3	Year 4	Total	graduated 2012/2013
	1.0				146	
BSc. Food Science and Technology	42	41	29	34		38
					142	31
BSc. Food Nutrition and Dietetics	36	44	33	29		
		-	-	-	4	
Postgraduate Diploma Food Safety & Quality	4					1
			-	-		1
MSc. Food Science and Technology	9	0				
			-	-	10	4
MSc. Food Safety and Quality	5	5				
			-	-	25	
MSc. Applied Human Nutrition	13	12				14
			-	-	22	0
PhD	22					

4.0. Latest innovations

4.1. Departmental Journal

The department's latest innovation, is the launch of The *Journal of Human Nutrition Dietetics Food Sciences and Technology (J.HNDFST)*. This biannual open access peer reviewed international journal, is a University of Nairobi scientific product that is published under the aegis of the Department of Food Science Nutrition and Technology.

Journal of Human Nutrition Dietetics, Food Sciences and Technology (J.HNDFST)

DFSNT is proud to announce its latest innovation, The *Journal of Human Nutrition Dietetics Food Sciences* and *Technology (J.HNDFST)*. This biannual open access peer reviewed international journal, is a University of Nairobi scientific product that is published under the aegis of the Department of Food Science Nutrition and Technology. Articles are submitted to the Executive Editor at j.hndfst@uonbi.ac.ke and then sent to reviewers whose opinion form the base on which they are accepted, rejected or returned to the author(s) for enhancement. In keeping with the Departments Performance Contract, the journal transmits new knowledge on various dimensions of *nutrition, dietetics, food science, safety and processing* without discrimination.

As part of University of Nairobi platform, the journal supports the scientific invention, innovation and progress in nutrition, dietetics food and related agriculture (food security, and consumer disciplines). It provides a forum for researchers, academicians, practitioners and food industry workers to disseminate their findings. Its purpose is to provide a platform for transmitting and sharing highly scientific cutting edge research products, allow young scientists (students) to manifest their potential as researchers and also reach out to make visible community knowledge and innovations. Engaging communities, hence inclusion of articles in Swahili, in contributing to the journal is poised to cause a paradigm shift in perception of generation and utilization of knowledge as communities actively engage in producing, demanding and utilising research products while showcasing their innovations. The community outreach on a continuous plane targets demystifying scientific research and empowering citizens as they increasingly recognise the need and usefulness of research and understand better their role in demanding and creating relevant research for their wellbeing hence actively engage in generation, and utilization of research products. Young scientists will get a platform to publish abstracts from their research work hence enhance their visibility as scientist.

"DFSNT takes this opportunity to invite you to submit articles that you desire to have manifested in a high quality publication platform and thus book your space in its first issue to become part of DFSNT's history making".

Correspondence and Submissions: All correspondences are sent to the Chief Editor at the address given below. Manuscripts are submitted electronically as e-mail attachments.

E-mail: i.hndfst@uonbi.ac.ke

Access: http://journals.uonbi.ac.ke/index.php/JHNDFST

Editorial Board

Executive Editor: Prof. Samuel K Mbugua

Editor and Journal Manager: Prof. Wambui Kogi-Makau

Editor: Dr. Patrick Kamau

Assistant Editor: Dr. Catherine Kunyanga Assistant Editor: Dr. G.O. Abong'

Assistant Editor: Dasel W.M.Kaindi

4.2. Monitoring and Evaluation Committee (DFSNT M&E Committee_

The department has establish a monitoring and evaluation committees to monitor and evaluate departmental performance in various activities. The membership of the committee is as stated in the University's strategic plan. It is constituted of Chairman and all Heads of Units who include:

Prof. Wambui Kogi-Makau

Prof. S.K .Mbugua

Prof. J.K. Imungi

Prof. E.G. Karuri

Mr. Peter O. Lamuka

Ms. J.N. Njenga

Ms. R.W. Kamau

Chairman, DFSNT

Head, Microbiology Unit

Head, Chemistry Unit

Head, Engineering Unit

Head, Food Safety Unit

Ag. Head ANP Unit

In charge Technical Staff

The functions of the Committee are:-

- The performance of the committee will be guided by ISO standards
- Customize the procedures to the DFSNT Strategic Plan and calibrate the goals to DFSNT's standards.
- The Chairman observed that she had previously circulated both hard and soft copies of the DFSNT's strategic plan and the guidelines on performance targets (CAVS doc) to be followed and met by the department as a bench mark
- Align DFSTN's objectives to the DFSNT's strategic plan, performance contract and staff appraisal

5. 0. Research Activities

The research activities in the department are either through student projects, thesis and dissertations or academic staff research activities. The academic staff are very aggressive in sourcing for research grants from Deans' research grants (UoN), National Council of Science and Technology (NCST) and external donors like USAID, EU, World Bank

5.1. SPIRIT Project

Strengthening Potato Innovation through Research and Innovative Technologies (SPIRIT) is a capacity building project involving 4 East Africa countries. This project, coordinated by Dr. George Abong' brings four East African countries (Uganda, Rwanda, Tanzania and Kenya) and two European organization and is funded by the European commission.

5.2. PREPARE-BSc Project

Enhancing the Quality of graduates of agriculture to meet tomorrow's food security challenge (PREPARE-BSc) funded under the ACP-EU Co-operation Programme in Higher Education (EDULINK II) - Reference: EuropeAid/132023/D/ACT/ACPTPS. 2013 - 2015. Dr Catherine Kunyanga is Co-investigator in the project.

5.3. Research thesis/dissertation of Students Who graduated in 2012/2013.

NAME AND REGISTRATION NUMBER	DEGREE AWARDED	TITLE OF THESIS/DISSERTATION
Cherylene Wambui	MSc. Applied	Efficacy of Momordica Charantia Powder as an Antidiabetic Agent
A56/64861/2010	Human Nutrition	in Dietary Management of Type 2 Diabetes
Juliet Onyuma Omolo A56/64676/2010	MSc. Applied Human Nutrition	Factors Associated with Nutritional Rehabilitative Effectiveness of Corn Soy Blend in Children aged 6-36 months, Mukuru, Nairiobi
Ms. Emma Apo Ouma	MSc. Applied	Levels of Community Participation in Nutrition Programmes in
A56/64118/2010	Human Nutrition	Nairobi: The Case Study of Riruta Health Centre
Zinet Nezir Hassen	MSc. Applied	Nutrition Knowledge, Household Dietary Diversity and Nutritional
A56/61053/2011	Human Nutrition	Status of Women in Reproductive Age Group: The Case of Addis Ababa City, Ethiopia.
Musyoki Ruth Mueke	MSc. Applied	Performance of the Community Based Growth Monitoring
A56/7472/2001	Human Nutrition	Programme in Matuga Division of Kwale District.
Kondwani R. P.	MSc. Applied	Role of Social Cash Transfer in Nutrition in Salima District of
Mpeniuwawa A56/64854/2010	Human Nutrition	Malawi
Ringera Hellen Gatwiri	MSc. Applied	Prevalence and Risk Factors of Malnutrition Among Under-Five's
A56/70350/2011	Human Nutrition	in Meru County: A Comparative Study of Khat (CATHA EDULIS) and non-khat Farming Households in Kenya
Gichana Margaret	MSc. Applied	Nutritional Knowledge of Mothers and Nutrition Status of their
Bochaberi	Human Nutrition	Children Below Five Years under Malezi Bora Programme in
A56/69749/2011		Kawangware Sub-Location, Dagoretti, Nairobi County
Dinga Lynette Aoko	MSc. Applied	Factor Associated with Adherence to Iron/Folate Supplementation
A56/68801/2011	Human Nutrition	During Pregnancy in Thika Municipality, Kiambu, County, Kenya
Muthike Caroline Wakuthie A56/69085/2011	MSc. Applied Human Nutrition	Nutritional Knowledge and Association with Dietary Practices of Cancer Patients: Case Study of Kenyatta National Hospital Cancer Treatment Centre
Oduor Francis Odhiambo	MSc. Applied	Micronutrient and Macronutrient Malnutrition, Dietary Diversity
A56/70114/2011	Human Nutrition	and Morbidity burden among Schoolchildren in Rural Kibwezi District, Kenya
Kinyua Lucy Wanja	MSc. Applied	Nutrition Knowledge, Attitudes, Dietary Practices and Nutritional
A56/69489/2011	Human Nutrition	Status of Female Undergraduate Students in Nairobi
Njoroge Anastasia Wanjiru	MSc. Food Safety	Effect of Solar Disenfestation and Purdue Improved Crop Storage
A56/65152/2010	and Quality	in the Control of the Larger Grain Borer, Prostephanus Truncates Horn (<i>Coleoptera: Bostrichidae</i>) in Maize, Zea mays L.
Ogolla Jackline Akinyi	MSc. Food Safety	Levels of Actrylamide in Commercial Potato Crisps; Exposure
A56/69892/2011	and Quality	Assessment and Processing on Local Cultivars

5.4 Thesis/Dissertations for 2012/2013 Year 1 MSc. students -

MS	1	Nutrition, MSc. Food Safety and Quality and Postgraduate Diploma in	
	Student Name	Subject area	Proposed supervisors
1	Okoko F. O.	Nutritional Quality and Chemical Safety of Nile Tilapia and African	Prof. E.G. Karuri
		Catfish: A Case of Freshwater Farm Raised Fish in Kirinyaga and Kisii	Dr. J. Wangoh
		Counties	Dr. Joyce Maina
2	Rose Kihara	Levels of Aflatoxin in flours From Three Selected Millers in Nairobi and	Prof. Imungi
		their Effect on Protein Digestibility	Mr. Lamuka
3	Evans Kosgei	Effect of Seasonality and Location on the Nutritional Status of Pre-	Dr. A. Mwangi
	Toroitich	School Children. A Comparative Study of Kamendi and Kachibora Sub-	Prof. O.L.E. Mbatia
		Location in Trans Nzoia County	
4	James K.	Nutritional Status, Morbidity Experience and Dietary Intake of Children	Dr. Mwangi
	Gacheru	Under Five Years Old Under Institutional Care: A Case Study of SCANN	Prof. E.G. Karuri
		Children's Home, Nakuru County	
5	Sarah Onsase	Knowledge and Perceptions on Commercial Fortified Flours and Oils	Prof. Kogi-Makau
		Among Women of Reproductive Age in Nairobi County	Dr. Muchemi
6	Joy Miriti	Risk Assessment of Acrylamide in Chips in Nairobi County	Dr. G. Ooko
			Prof. M.W. Okoth
7	Njoroge Christine	The Nutrition Status, Dietary Patterns and Physical Activity of Church	Dr. A. Mwangi
	, ,	Members of Mothers' Union Aged 50 years and Above in Kikuyu	Dr. G. Muchemi
		District, Kiambu County	
8	Joyce Obulutsa	Prevalence and Determinants of Overweight and Obesity in Adult	Prof. Kogi-Makau
		Residents of Kikuyu District, Kiambu County: A Hospital Based Study	Dr. G. Ooko
9	J. K. Mutie	Antimicrobial Activity of Differently Processed Tea Products in Kenya: A	Prof. S.K. Mbugua
		comparative study	Prof. M.W. Okoth
10	Makori Shadrack	Development of Value Added Rabbit Meat Product and Assessing Their	Prof. E.G. Karuri
		Microbiological Quality	Dr. C. Kunyanga
			Prof. Wanyoike
11	D. Kamunya	Knowledge and Attitudes of slum Dwellers on Genetically Modified	Prof. O.L.É. Mbatia
	,	Foods: A Case for Korogocho	Prof. Kogi-Makau
12	S. M. Mwathi	Facts Knowledge and Public Perception of Genetically Modified Foods	Prof. S.K. Mbugua
		with Specific reference to Maize in Dagoretti, Nairobi County	Dr. G. Ooko
13	E. Kirui	Consumption Patterns of Traditionally Fermented Milk, "mursik" among	Dr. J. Wangoh
		Preschool Children and the Nutritional Knowledge of Caregivers in	Dr. G. Muchemi
		Kapsaret Division, Uasin Gishu County, Kenya	
14	E. Nginya	Mother- Child (6-23 months) Dyads Iron Status in slum Settlements: A	Dr. A.M. Mwangi
		Case of Kangemi Slum, Nairobi County	Dr. G. Ooko
15	C.W. Kihara	Nutrition Knowledge and Dietary Practices and Nutritional Status of	Prof. Kogi-Makau
		Health Practitioners in Naivasha District	Dr. C. Kunyanga
16	P. K. Lang'at	Fruits and vegetable Consumption and Determining Factors among	Prof. J. K. Imungi
		Pastoralists of Narok North	Dr. Kunyanga
17	I.O. Otieno	Dietary Exposure to Aflatoxins and Aflatoxins Levels in Breast-Milk	Dr. A.M. Mwangi
	i.o. oucho	among Lactating Mothers in Makueni County	Mr. P. Lamuka
		among Eastaing Mothers in Maracill County	Dr. G. Chemining'wa
	1		Di. O. Chemining wa

5.5. Cassava Post-harvest Value Addition Project

The cassava post-harvest value addition project is a collaborative multi-institution research project funded by the World Bank through East Africa Agricultural Productivity Programme (EAAPP). The project seeks to elevate cassava from a subsistence crop to an important commercial crop by identifying post harvest value addition interventions and exploiting market opportunities for new and improved food, feed and industrial raw material products through market and consumer analysis and product development. The sites of project are Busia, Migori and Kwale Counties. The collaborating institutions are University of Nairobi, Egerton University, Maseno University, Kenya Agricultural Research Institute (KARI), Kenya industrial Research and Development Institute and Embrace Change Management. KARI - Kitale centre head the team handling research activities in Busia County, Egerton University heads the team handling research activities in Migori county, while the University of Nairobi heads the team handling research activities in Kwale county. The University of Nairobi team includes Prof. S. Shibairo (overall PI for entire Project), Mr. P. Lamuka (Co PI -UON), Prof. M.W. Okoth, Dr. G. Abong' and Mrs. Christine Masha Katama (KARI- Mtwapa).

Prof. M.W. Okoth, a member of UON research team during EAAPP mini conference at KARI, Naivasha

EAAPP Cassava team (Prof Okoth and Mr. Lamuka) with Mtwapa ATC principal and Mr. Karuiki of Agricultural Technology Development centre (ATDC), Mtwapa and visits Mtwapa ATC Cassava seed multiplication fields

The University of Nairobi research team is funding 6 postgraduate students to do their thesis/dissertation research activities . The students their thesis/dissertation research titles are shown below

Student Name / Degree	Department/School	Thesis Title and Supervisors
Christine K. Katama	Food Science, Nutrition	
PhD in Food Science and	and Technology	and Leaves Flakes.
Technology		Supervisors: Okoth M.W; Ooko G and Shibairo S
Zipporah C. Keter	Environmental and	Development of a Solar Assisted Cold Storage Facility for Storage of
MSc in Engineering	Biosystems Engineering	Fresh Cassava.
INCO IN Engineering	Diocyclemo Engineening	Supervisors: Lamuka, P.O; Mbuge, D; Okoth, M. W and Shibairo, S.
Carolyne Nekesa Waluchio	Food Science, Nutrition	Anti-Nutrient Content of Different Cassava Cultivars' Leaves at
MSc in Applied Human	and Technology	Different Maturity Stages and Its Utilization as a Vegetable in Coastal
Nutrition		Region, Kenya.
		Supervisors: - Lamuka, P.O; Abong', G.O and Wanjekeche E.
Patrick Kamau Gacheru	Food Science, Nutrition	Impact of an improved Solar Drier on Quality and Safety of dried
Fairick Namau Gacheru	and Technology	Cassava.
MSc Food Safety and	and recimenegy	Supervisors: - Abong' O G; Lamuka P.O and Okoth M.W
Quality		3 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 - 5 -
Evangeline Wangari Nginya	·	The Role of Cassava in Nutritional Status of Households in Coastal
	and Technology	Kenya.
MSc. Applied Human Nutrition		Supervisors: Abong' O G, Lamuka P. and Okoth M.W;
Douglas Kereu Nyabaro	School of Economics	Analysis of Cassava supply Chains and the Potential for
		Commercialization in Kenya: A Case of Coast and Western Regions.
Master of Arts (Economics)		Supervisors: - Mugo M; Lamuka P.O and Shibairo S
Selina Rajab Muhamed	Environmental and	Improvement of performance of locally fabricated cassava products
	Biosystems	baking oven.
	Engineering	

5.6. ERAfrica-IC-025:- FBRE-PRO Project

The project title is "Tailored fermentation for delivery of whole grain and fiber rich cereal products: promoting dietary fiber intake in Africa and Europe. The project coordinated by Prof Samuel Mbugua, is funded by ERAfrica group of funding parties (GFP) under the EU's 7th Framework program. The project is conceptualized and designed on the basis of bio-functional and health enhancing properties associated with dietary fibers as pre-biotics and modulators for gut's microbe. In-vitro bio-modification of dietary fiber in food systems through appropriate fermentation and particularly whole cereal grains like sorghum and millet can lead in development of nutritionally enhanced and healthy therapeutic products that are acceptable in Africa and Europe taking cultural constraints into consideration. Such products would take advantage of rapidly growing global niche market for healthy foods, as well as have a definitive and verifiable healthy impact on deserving population both in Europe and Africa.

5.7. East Africa Targeted Investment for Research Impact (EATIRI)

Peter Obimbo Lamuka, a Food Safety Lecturer, Department of Food Science, Nutrition and Technology, University of Nairobi was among 10 East Africa TIRI scholars (picture) under the EATIRI, East Africa Targeted Investment for Research Impact (Ethiopia and Kenya) who attended LCC CRSP All Scientists Research Meeting in East Africa, in Addis Ababa on 23-24, May, 2013. The aim of the meeting was to bring all scientists with research projects in East Africa funded by Livestock Climate Change Collaborative Research systems programme (LCC CRSP) (now renamed Innovation Lab for Livestock Research), under Colorado State University to foster networking and map out collaboration areas. TIRI, Targeted Investment for Research Impact, open to early-career researchers in Nepal and East Africa is a LCC CRSP Programme that identifies early-career researchers who are interested in tackling livestock production problems with innovative approaches and from fresh perspectives with assistance from research mentors. EATIRI scholar Peter Obimbo Lamuka research is titled "Prevalence and antimicrobial resistance of zoonotic organisms in camel ecosystem and consequences on pastoralists' public health and livelihoods". Follow link: http://lcccrsp.org/2013/06/profiles-of-early-career-researchers-in-east-africa/

EATIRI scholars with project coordinators Prof Richard Bowen Director, Feed the Future Innovation Research Lab and Hoag Dana, East African Coordinator (Colorado State University) and Solomon Desta (MARIL, Ethiopia), Peter Obimbo Lamuka (University of Nairobi) is on front row extreme right

5.8. RELAOD Project

Reduction of Post Harvest Losses and Value Addition in East African Food Value Chains (RELOAD) Project is funded by the Federal Ministry of Education Research (BMBF), Germany for period of 5 years. The objectives of the project are i) to increase the amount and quality of locally available foods by successfully avoiding loses in both quantity and quality; ii) Reducing rural poverty through increasing productivity in food production and supporting creation of employment in rural areas. Project partners are Germany (University of Kassel, German Institute for Tropical and Subtropical Agriculture, HTWG Konstanz, Rhine-Waal University), Kenya (University of Nairobi, Egerton University and Kenya Resource Centre for Indigenous Knowledge (KENRIK- Museum of Kenya)), Uganda (Mbarara University, Makerere University, The National Agriculture Research Organization, Presidential Initiative on Banana Industrial Development) and Ethiopia (Ambo University, Jimma University). The food chains covered are Meat (University of Nairobi), Milk (Egerton University), (Fruits and Vegetable (Uganda) Cereals and Tubers (Ethiopia). The University of Nairobi collaborators are Prof M. W. Okoth, Dr Catherine Kunyanga, Peter Lamuka and Dr Oliver Wasonga. Prof Okoth heads the Sub-project on Technology, which deals :- Appropriate processing & preservation Cooling Technology Renewable energy in Food Processing,; while Da Kunyanga head s the subproject on Meat value chain. The sites for meat value chain are Marsabit, Isiolo, Garissa, Narok, Kajiado, Nairobi counties.. Follow link: http://www.reload-globe-net . The Reload project which commenced in October 2013 has provided full scholarships to 4 PhD students and 6 MSc students. The students and their proposed research project are listed below:-

Student Name/ Degree	Department/School	Thesis Title and Supervisors
Josephat Njenga	Food Science,	Integrating traditional and conventional processing techniques
PhD Food Science &	Nutrition and	during product development to reduce post-harvest losses along
Technology	Technology	formal beef value chains in selected regions in Kenya.
		Supervisor :- Imungi J. and Kunyanga C.
Michael Mukolwe	Food Science,	Performance of a solar drying process for meat.
PhD Food Science &	Nutrition and	Supervisor - Okoth M.W
Technology	Technology	
Sharon Chepkemoi	Food Science,	Assessment of Hygiene, Quality and Post-Harvest Losses in Small
MSc Food Safety and	Nutrition and	and Medium Enterprises Handling Meat in Kenya Supervisors: -
Quality	Technology	Lamuka P. O; Abong' G. O and Kunyanga C.
Joseph Mwaniki Wambui	Food Science,	Assessment of Hygiene practices and Beef Carcass Quality of
	Nutrition and	Small and Medium Enterprise Slaughterhouses in Kenya
MSc Food Safety and	Technology	Supervisors: - Lamuka P.O; Matofari, J; Kunyanga C. N; Karuri, G.E
Quality		
Nicanor Obiero Odongo	Food Science,	Quantification of Quality and Safety Post-Harvest Losses in the
	Nutrition and	Camel Milk Value Chain in Isiolo, Kenya
MSc Food Safety and	Technology	Supervisors: Lamuka P.O; Matofari J and Abong' G. O
Quality		

Pius Mathu	Food Science,	Utilization of sinews as sausage binders to reduce post harvest
MSc Food Science and	Nutrition and	losses along meat value chain in Kenya.
Technology	Technology	Supervisor :- Imungi J. and Kunyanga C.
Felix Shiundu	Environmental and	Assessment of biogas production from abattoir wastes
MSc in Enviromental	Biosystems	Supervisor - Okoth M.W
Enginnering	Engineering	

5.8. East Africa Targeted Investment for Research Impact (EATIRI)

Peter Obimbo Lamuka, a Food Safety Lecturer, Department of Food Science, Nutrition and Technology, University of Nairobi was among 10 East Africa TIRI scholars (picture) under the EATIRI, East Africa Targeted Investment for Research Impact (Ethiopia and Kenya) who attended LCC CRSP All Scientists Research Meeting in East Africa, in Addis Ababa on 23-24, May, 2013. The aim of the meeting was to bring all scientists with research projects in East Africa funded by Livestock Climate Change Collaborative Research systems programme (LCC CRSP) (now renamed Innovation Lab for Livestock Research), under Colorado State University to foster networking and map out collaboration areas. TIRI, Targeted Investment for Research Impact, open to early-career researchers in Nepal and East Africa is a LCC CRSP Programme that identifies early-career researchers who are interested in tackling livestock production problems with innovative approaches and from fresh perspectives with assistance from research mentors. EATIRI scholar Peter Obimbo Lamuka research is titled "Prevalence and antimicrobial resistance of zoonotic organisms in camel ecosystem and consequences on pastoralists' public health and livelihoods". Follow link: http://lcccrsp.org/2013/06/profiles-of-early-career-researchers-in-east-africa/

EATIRI scholars with project coordinators Prof Richard Bowen Director, Feed the Future Innovation Research Lab and Hoag Dana, East African Coordinator (Colorado State University) and Solomon Desta (MARIL, Ethiopia), Peter Obimbo Lamuka (University of Nairobi) is on front row extreme right

6.0. Publications

- **1.** Aberi D.M, **Lamuka P. O**, Okoth M.W. 2012. Yield, Safety and Functional Properties of Starch from Different Kenyan Cassava Cultivars. East African Agricultural & Forestry Journal , 78 (1): 55-62
- **2.** Lamuka P.O. (2014) Public Health Measures: Challenges of Developing Countries in Management of Food Safety. In: Motarjemi Y. (ed.) Encyclopedia of Food Safety, Volume 4, pp. 20-26. Waltham, MA: Academic Press
- **3.** Njoroge, A.W; Affognon, H. D; Mutungi, C.M; Manono, J; **Lamuka, P.O** and Murdock, L.L. 2014. Triple bag hermetic storage delivers a lethal punch to Prostephanus trunctus (Horns) (Coleoptera: Bastrichidae) in stored maize. J Stored Product Research. (In press Available online 6th March, 2014)
- **4.** Emukule J. I; Ngigi M¹; Guliye A.Y and **Lamuka P.O** 2012. Comparative Analysis of Acceptability of Camel Milk among Rural and Urban Consumers in Kenya. East African Agricultural & Forestry Journal, 78 (4)
- **5.** Maina JG;, Mbuthia PG;, Ngugi JN;, Karuri EG;, Owiti GO;, Omolo B;, Orina P;, Wangia SM. "Effects Of Management"s Practices And Economic Stimulus Program On Fish Production In Mwea Division Of Kirinyaga County."; 2012.
- **6.** Gathu EW, Karuri EG, Njage PMK. "Physical characterization of new advanced drought tolerant common bean (phaseolus vulgaris) lines for canning quality.". 2012.
- **7.** TN T, EK K'ethe, W K-M, AM M. "Diversity and immune boosting claims of some African indigenous leafy vegetables in western Kenya." *AJFAND*. 2014;14(1):8529-8544.
- **8.** Kakota T, Nyariki D, Mkwambisi D, Kogi-Makau W. "Determinants of household vulnerability to food insecurity: a case study of semi-arid districts in Malawi (2013)." *Journal of international development*. 2013.
- **9.** Kogi-Makau W;, Kaindi, DWM. "Towards small and medium entrepreneurs micronutrient capacity development in knowledge and product formulation in Kenya."; 2012.
- **10.** Lore TA, Imungi JK, Mubuu K. "A Framing Analysis of Newspaper Coverage of Genetically Modified Crops in Kenya.". 2013
- **11.** Kunyanga CN, Imungi JK, Okoth MW, Biesalski HK. "Total phenolic content, antioxidant and antidiabetic properties of methanolic extract of raw and traditionally processed Kenyan indigenous food ingredients.". 2012.
- **12.** MORAA DRONYANGOCECILIA, K PROFIMUNGIJASPER, ONWONGA DRRICHARDNDEMO. "Effect of Nitrogen Source, Crop Maturity Stage and Storage Conditions on Phenolics and Oxalate Contents in Vegetable Amaranth (Amaranthus hypochondriacus).". In: Journal of Agricultural Science. Canadian Center of Science and Education; 2012.
- **13.** MORAA DRONYANGOCECILIA, K PROFIMUNGIJASPER, S PROFIGONSANGWASHIBAIRO. "Influence of organic and mineral fertilization on germination, leaf nitrogen, nitrate accumulation and yield of vegetable amaranth.". In: Journal of Plant Nutrition. Taylor & Francis; 2012
- **14.** Maina, JG;, Mbuthia PG;, Ngugi JN;, Karuri EG;, Owiti GO;, Omolo B;, Orina P;, Wangia SM. 2012. Effects Of Management"s Practices And Economic Stimulus Program On Fish Production In Mwea Division Of Kirinyaga County..
- **15.** Gathu, EW, Karuri EG, Njage PMK. 2012. Physical characterization of new advanced drought tolerant common bean (phaseolus vulgaris) lines for canning quality
- **16.** J G Maina, P G Mbuthia, J Ngugi*, B Omolo**, P Orina***, S M Wangia, E G Karuri, T Maitho and G O Owiti Influence of social-economic factors, gender and the Fish Farming Enterprise and Productivity Project on fish farming practices in Kenya, 2014
- 17. P S Orina, J G Maina*, S M Wangia*, E G Karuri*, P G Mbuthia*, B Omolo**, G O Owiti***, S Musa**** and J M Munguti
 - Situational analysis of Nile tilapia and African catfish hatcheries management: a case study of Kisii and Kirinyaga counties in Kenya, 2014

- **18.** Abong' GO, Kabira JN. The current status of potato value chain in Kenya. Hotel intercontinental, Nairobi: TUD press; 2013.
- **19.** Abong' GO, Kabira JN, Okoth MW. "Enhancing β-carotene, ascorbic acid and sensory properties of potato crisps using carrot powder as a flavoring agent.". In: Trends and opportunities in the production, processing and consumption of staple food crops in Kenya-Conference. Hotel intercontinental, Nairobi; 2013.
- **20.** Abong' GO, Kabira JN. "Diversity and Characteristics of Potato Flakes in Nairobi and Nakuru, Kenya." *Global Journal of Science Frontier Research (D)*. 2012;12(10):35-39.
- **21.** Kipkoech, D. N.;, Ng'anga NW;, Kabira JN;, Abong GO;, Nderitu JH. "On-farm seed potato storage practices in Kenya: A case study of Nyandarua."; 2012.
- **22.** .O O, S.W.K N, J.A L, G.O A', E.O S, J.N K. "Release of three improved varieties for the expanded potato market in Kenva." *Agric. Biol. J. N. Am.*. 2012;3(5):192-197.
- **23.** Mayaka D.A, Lamuka P.O and Okoth M.W. 2012. Solar Drying and Functional Properties of Quality Starch from Kenyan Cassava Cultivars. MSc Thesis, University of Nairobi, Kenya. MSc Thesis, University of Nairobi.
- **24.** Njoroge A. W, Lamuka P. O, Affognon H. D and Onwanga R.N 2012. Effect of Solar Disinfestation and Purdue Improved Crop Storage Bagging in the Control of Prostephanus Truncatus Horn in Maize. MSc Thesis, University of Nairobi, Kenya.; 2012
- **25.** Kamau Njage "Biodiversity and Enterotoxigenic Potential of Staphylococci Isolated from Raw and Spontaneously Fermented Camel Milk.". 2013,
- **26.** Njage PMK;, Dolci S;, Jans C;, Wangoh J;, Lacroix C;, Meile L. "Phenotypic and genotypic antibiotic resistance patterns of Staphylococcus aureus from raw and spontaneously fermented camel milk.".; 2013.
- 27. Gitahi MG, Wangoh J, Njage PMK. "Microbial Safety of Street Food in Industrial Area, Nairobi.". 2012
- **28.** Jans C, Gerber A, Bugnard J, Njage PMK, Lacroix C, Meile L. "Novel Streptococcus infantarius subsp. infantarius variants harboring lactose metabolism genes homologous to Streptococcus thermophilus.".
- **29.** Vellingiri V;, Kunyanga CN, Biesalski HK. "Antioxidant Potential And Type II Diabetes-related Enzyme Inhibition Of Cassia Obtusifolia L.: Effect Of Indigenous Processing Methods.". 2012.
- **30.** KUNYANGA MSCATHERINENKIROTE. "Development, Acceptability and Nutritional Characteristics of Low-cost, Shelf-stable Supplementary Food Product for Vulnerable Groups in Kenya.". In: Food and Nutrition Bulletin. Kunyanga CN; 2012.
- **31.** KUNYANGA MSCATHERINENKIROTE. "Total phenolic content, antioxidant ant antidiabetic properties of methanolic extract of raw and traditionally processed Kenyan indigenous food ingredients.". In: LWT Food Science and Technology. Kunyanga CN; 2012._
- **32.** KUNYANGA MSCATHERINENKIROTE. "Review on Health Benefits of Nut Consumption with Special Reference to Body Weight Control.". In: Nutrition Journal.; 2012
- **33.** KUNYANGA MSCATHERINENKIROTE. "Total phenolic content, antioxidant ant antidiabetic properties of methanolic extract of raw and traditionally processed Kenyan indigenous food ingredients.". In: *LWT Food Science and Technology*. Kunyanga CN; 2012
- **34.** Njage PMK, Dolci S, Jans C, Wangoh J, Lacroix C, Meile L. "Biodiversity and Enterotoxigenic Potential of Staphylococci Isolated from Raw and Spontaneously Fermented Camel Milk." *British Microbiology Research Journal*. 2013;3(2):128-138
- **35.** Opiyo BA, Wangoh J NPMK. "The Microbiological Performance of Dairy Processing Plants is Influenced by Scale of Production and the Implemented Food Safety Management System: A Case of Study." *Journal of Food Protection*. 2013;76(6): 975-983.
- **36.** Njage PMK, Dolci S, Jans C, Wangoh J, Lacroix C, Meile L. "Phenotypic and genotypic antibiotic resistance patterns of staphylococcus aureus rom raw and spontaneously fermented camel milk." *British Journal of Applied Science & Technology*. 2013;3(3):87-98.
- **37.** Njage PMK, Dolci S, Jans C, Wangoh J, Lacroix C, Meile L. "Ampicillin resistance and extended spectrum β-lactamases in Enterobacteriaceae isolated from raw and spontaneously fermented camel milk." *African Journal of Microbiology Research*. 2012;6(7):1446-1452.

- **38.** <u>Wayua</u> FO, Okoth MW, Wangoh J. "Cost Evaporative Cooler for Storage of Camel Milk in Arid Pastoral Areas of Kenya." *University of Nairobi*. 2012.
- **39.** Wayua FO, Okoth MW, Wangoh J. "Design and Performance Assessment of a Low Cost Evaporative Cooler for Storage of Camel Milk in Arid Pastoral Areas of Kenya." *International Journal of Food Engineering*. 2012;8(1).
- **40.** Njage PMK, Jans C, <u>Wangoh J, Lacroix C.</u> "Detection, isolation and molecular characterisation of Shigatoxigenic O157 and non-O157 Escherichia coli in raw and fermented camel milk." *African Journal of Microbiology Research*. 2012;6(31):6031-6038
- **41.** Gitahi MG, Wangoh J, Njage PMK. "Microbial Safety of Street Food in Industrial Area, Nairobi." *Research Journal of Microbiology*. 2012
- **42.** Opiyo BA. Performance of Food Safety Management System and its effects on the Microbial Safety in the Kenyan Dairy Processing Industries. Wangoh J. P. M. K N, eds. University of Nairobi; 2012.
- **43.** Kaindi DWM, Schelling E, Wangoh J, Imungi JK, Farah Z, Meile L. "Risk Factors for Symptoms of Gastrointestinal Illness in Rural Town Isiolo, Kenya." *Zoonoses and Public Health*. 2012;59:118-125.
- **44.** O. WF, W. OM, J. W. "Survey of Postharvest Handling, Preservation and Processing Practices along the Camel Milk Chain In Isiolo District, Kenya." *Africa Journal of Food, Agriculture, Nutrition and Development ONLINE*. 2012;12(7).
- **45.** Wayua FO, Okoth MW, Wangoh J. "Thermal Performance of Four Types of Water Heating Flat Plate Solar Collectors for Providing Process Heat for Milk Pasteurisation." *Journal of Applied Science8s Research*. 2012;8(5):2497-2505.
- **46.** Macharia-Mutie CW, Moretti D, den Briel VN, Omusundi AM, Mwangi AM, Kok FJ, Zimmerman MB, Brouwer ID. "Maize porridge enriched with a micronutrient powder containing low-dose iron as NaFeEDTA but not amaranth grain flour reduces anemia and iron deficiency in Kenyan pre-school children." *Journal of Nutrition* . 2012;142:1756-1763.
- **47.** Macharia-Mutie CW, Omusundi AM, Mwai J, Mwangi AM, Brouwer ID. "Simulation of the effect of adding maize porridge fortified with grain amaranth or micronutrient powder containing NaFeEDTA on iron intake and status in Kenyan children." *J. Public Health Nutrition*. 2012.
- **48.** Oiye, SO, Konyole S, Ngala SN. 2012. Effects of Rosemary Spice (Rosmarinus Officinalis L.) and Nitrite Picking Salt Combination on Keeping and Organoleptic Quality of Beef Sausages.
- **49.** Jans C, Kaindi DWM, et al. "Prevalence and comparison of Streptococcus infantarius subsp. infantarius and other members of the Streptococcus bovis/Streptococcus equinus complex in dairy products of Kenya, Somalia, Mali and Côte d'Ivoire." *International Journal of Food Microbiology*. 2013;167:186-195.
- **50.** Kaindi DWM, Schelling E, et al "Risk factors for symptoms of gastrointestinal illness in rural town Isiolo, Kenya.". 2012.
- **51.** Kaindi DWM, Schelling E, et al. "Risk factors in symptoms of food poisoning among children and young adults in Isiolo, Kenya." *Journal of Zoonoses and Public Health*. 2012.
- **52.** Kogi-Makau W, Kaindi DWM, et al. *Towards small and medium entrepreneurs micronutrient capacity development in knowledge and product formulation in Kenya*. South Africa; 2012.
- **53. Onyango, C.M., Kunyanga, C.N., Ontinta, C.G., Narla, R.D., &Kimenju, J.W.** (2013). Current status on production and utilization of sider plant (*Cleome gynandra* L.) an underutilized leafy vegetable in Kenya. Genetic Resources and Crop Evolution, Vol. 60: 6.
- **54. Kunyanga, C.N.,** Imungi, J.K., and Vadivel, V. 2013. Nutritional Evaluation of Indigenous Foods with Potential Food-based Solutions to Alleviate Hunger and Malnutrition in Kenya. *Journal of Applied Biosciences*, 67: 5277-5288.
- **55. The Standard Newspaper**, **Kunyanga C.N.** Newspaper report on "Study warns of highly contaminated fruits and vegetables in open markets and supermarkets: Poisoned vitamins (Concern over pesticides, lead in vegetables)". The Standard Newspaper, Monday, June 9, 2014.
- **56.** Onyango, C.M., Kunyanga, C.N., Ontinta, C.G., Narla, R.D., &Kimenju, J.W. (2013). Current status on production and utilization of sider plant (*Cleome gynandra* L.) an

- underutilized leafy vegetable in Kenya. Genetic Resources and Crop Evolution, Vol. 60: 6. ISSN 0925-9864; DOI 10.1007/s 10722-013-0036-7.
- **57. Kunyanga**, **C.N.**, Imungi, J.K., and Vadivel, V. 2013. Nutritional Evaluation of Indigenous Foods with Potential Food-based Solutions to Alleviate Hunger and Malnutrition in Kenya. *Journal of Applied Biosciences*, 67: 5277-5288 (ISSN 1997-5902).
- **58.** The Standard Newspaper, Kunyanga C.N. Newspaper report on "Study warns of highly contaminated fruits and vegetables in open markets and supermarkets: Poisoned vitamins (Concern over pesticides, lead in vegetables)". The Standard Newspaper, Monday, June 9, 2014.
- **59.** Jane Muthoni, Jackson N. Kabira, David Kipkoech, **George O. Abong'** and John Nderitu (2014). Yield performance of potato seed tubers after long storage in diffused light store. Journal of Agricultural Science, 6 (1): 21-28.
- **60.** Jane Muthoni, Jackson N. Kabira, David Kipkoech, **George O. Abong'** and John Nderitu (2014). Feasibility of Low-Cost Seed Potato Storage in Kenya: The Case of Diffused Light Storage in Nyandarua County. Journal of Agricultural Science, 6 (1): 59-65.
- **61. George O. Abong'** and Jackson N. Kabira (2013). The current status of the potato value chain in Kenya In: Trends and opportunities in the production, processing and consumption of staple foods crops in Kenya. TUD Press, Dresden, Germany. Pp. 56-59.
- **62. George O. Abong',** Jackson N. Kabira and Michael M. Okoth (2013). Enhancing b-carotene, ascorbic acid and sensory properties of potato crisps using carrot powder as a flavoring agent In: Trends and opportunities in the production, processing and consumption of staple foods crops in Kenya. TUD Press, Dresden, Germany. Pp. 76-85.

7.0. Workshops

- 1. Abong G.O, Lamuka P.O, Shibairo S. A, Okoth M.W and Katama C. Post-Harvest Practices, Constraints and Opportunities along Cassava Value Chain in Coastal Region of Kenya. The 8th Egerton University International Conference, 26-28 March 2014, Egerton.
- 2. Jackline A. Ogolla, George O. Abong', Michael W. Okoth, Jackson N. Kabira and Paul N. Karanja. Effect of Variety, Frying Temperature and Slice Thickness on Color and Acrylamide in Potato Crisps from selected Kenyan cultivars. The 8th Egerton University International Conference, 26-28 March 2014, Egerton.
- 3. George O. Abong' and Jackson N. Kabira (2013). Potential food safety concerns in fried potato products in Kenya. Mount Kenya University, First international Research and Innovation Conference 28-30 August, Safari Park Hotel, Nairobi, Kenya.
- 4. Jane Muthoni, Jackson N. Kabira, David Kipkoech, George O. Abong' and John Nderitu (2013). Yield performance of potato seed tubers after long storage in diffused light store. Mount Kenya University, First international Research and Innovation Conference 28-30 August, Safari Park Hotel, Nairobi, Kenya.
- 5. George O. Abong'¹-Jackson N. Kabira Michael W. Okoth, Jackline A. Ogolla and James Ouma (2013). Potential of processing potato flakes from popular Kenyan potato varieties. Ninth Triennial African Potato Association conference held on 30th June-5th July, Great Rift Valley Lodge, Naivasha, Kenya.
- 6. George O. Abong'¹-and Jackson N. Kabira (2013). Diversity and characteristics of potato flakes in Nairobi and Nakuru, Kenya. Ninth Triennial African Potato Association conference held on 30th June-5th July, Great Rift Valley Lodge, Naivasha, Kenya. "

- 7. Workshop for experienced lecturers: Improving and internationalizing University courses" sponsored by the Swedish Ministry of Finance held in Kasangati Hotel under Makerere University and Swedish University of Agricultural Sciences (SLU) in Kampala, Uganda on 10th to 12th June 2014.
- 8. "Africa Days" of BMBF (Federal Ministry of education and Research) and RELOAD Project held on 16th to 18th March, 2014 in Berlin Germany.
- 9. Study tour at the Department of Science Education, University of Copenhagen, Denmark under PREPARE BSC project supported by EU through ACP-EDULINK II programme on 8th 16th February, 2014.
- 10. Inception workshop meeting Project with partners under EU project on "Enhancing the Quality of graduates of agriculture to meet tomorrow's food security challenge (PREPARE-BSc)" funded under the ACP-EU Co-operation Programme in Higher Education (EDULINK II) Reference: EuropeAid/132023/D/ACT/ACPTPS held on 9th to 11th January, 2014 at Chak Guest House.
- 11. Postharvest handling of vegetables in Kenya. 20th -21st August, 2013, Kenya Utalii Hotel, Nairobi AVRGC The World Vegetable Centre/USAID collaboration with Jomo Kenyatta University Agiculture and Technology.
- 12. All Scientists Research Meeting in East Africa, East Africa *Targeted Investment for Research Impact* (EATIRI), Addis Ababa on 23-24, May, 2013. Innovation Lab for Livestock Research [formerly Livestock Climate Change Collaborative Research systems programme (LCC CRSP)]
- 13. Post-harvest Technology of Fresh Produce" 8th May 2012 at The African Institute for Capacity Development (AICAD), Department of Food Science and Technology, Jomo Kenyatta University of Agriculture & Technology in collaboration with Amiran Kenya Ltd.
- 14. Post-Harvest Losses in Africa Analytical Review and Synthesis. IDRC Post Harvest Project Inception Workshop 24-25th April 2012 at the International Centre for Insect Physiology and Ecology (Icipe), Nairobi, Kenya.
- 15. RELOAD: Reduction of Losses and Value Addition by strengthening Small and Medium Enterprises (SME) in Food processing to sustain Food Value Chains in East African Post Harvest Systems. College of Agriculture and Veterinary Sciences (CAVS), University of Nairobi, from the 26th to the 28th of March 2012. University of Kassel, Department for Agricultural Engineering in the Tropics and Subtropics (consortium leader) AGT UNIK; German Institute for Tropical and Subtropical Agriculture DITSL; HTWG Konstanz & University of Nairobi.

8.0. Outreach activities

Every year, the department reaches out either to the communities, hospitals or industries in order to maintain important linkages as well as contribute towards national development. This year the department had a number of outreach activities but we elaborate on two major ones which largely involved our student

8.1 Western Crescent

The BSc. Food Science and Technology students, class 2013/2014 made the much coveted visit to many processing industries which stretch towards the western Kenya. The students visited canning industries, vegetable processing and tea industries, beverage, sugar and fish industries among others. This visit remains important part of the food science curriculum where students manage to link what is taught in class to realities in industry.

Students visit Njoro Canning Factory and Wheat Research Centre, KARI in Njoro-Nakuru

A visit to James Finlays Tea Factory in Kericho and Agrochemicals of Muhoroni

A visit at Peche fish factory in Kisumu and Dominion rice fields and factory in Siaya

8.2 Community nutrition problem diagnosis and outreach 2013, Kibwezi

This year DFSNT Community Outreach and Training Programme was conducted on the 7th to 12th April 2013 in Kikumbulyu Location in Kibwezi District. The events involved a community survey which

determined the nutrition and food safety problems in the area. Piloting for this exercise was carried out in Ndeiya in Kikuyu.

The main objective of the survey was to;

- i. Course work for the students: Community Nutrition Problem diagnosis
- ii. To determine the demographic characteristics of households,
- iii. To assess household food safety, food security and livelihoods as well as dietary intake of the children
- iv. To assess the morbidities, nutritional status, immunization coverage, supplementation, worm infestation, haemoglobin iron status of children aged 6 to 59 months.
- v. Referral of malnourished and sick children
- vi. Deworming of children
- vii. Community education and dissemination of survey findings through a Chief's Baraza

Outcomes:

- During the survey 158 households were visited.
- Preliminary results of survey:
 - 47% of households were farmers while 27% were casual labourers
 - o 60% of households bought food from the market while 3% depended on food aid.
 - o 9% of households lacked toilet facilities and hence shared with their neighbours.
 - 1 out of 10 children had worm infestation.
 - 3% of the mothers exclusively breastfed their children.
 - Global Acute Malnutrition was 3%, moderate stunted children were 48% while prevalence of Iron Deficiency Anaemia was 33%.
- 400 children below 5 years were dewormed
- Final report of the findings will be submitted to the area of study as part of feedback.

Community members, University staff and students during the Kibwezi outreach meeting

8.3. Tree planting

CIC Chairman, Mr. Charles Nyachae addressing participants, Dr. G. Abong' of DFSNT (Centre) among those who planted trees

8.4. Capacity building and personal development

In this period, a number of DFSNT staff attended courses and tranings within and outside Kenya.
 Dr. Kunyanga attended Food Safety course in Europe while Dr. Abong' was I Belgium and Germany for training and exchange programme

Dr. G. Abong' (back right) during a get together for food safety trainees in University of Ghent, Belgium. Left is Dr. Abong' in the Technical University of Dresden labs in Germany during Mundus exchange programmes.

- Competence and skills training for PhD supervisors and established scientists, College of Agriculture and Veterinary Science, University of Nairobi, 15-17 January, 2014: effective leadership, supervision skills and professional behavior in academia for scientists; scientific communication-the heart of communication, publishing for impact, literature search and management.
- 3. Responsible conduct of local and international research Kenya School of Monetary Studies, Nairobi, Kenya, 16-18 December, 2013: Research ethics responsibility, advocacy and obligation to subjects and community; KNH/UON ERC perspectives; guidelines for developing a scientific research protocol (proposal); ethical issues on the use of human specimens for biomedical research; monitoring of approved clinical trials; Human Research Ethics: Focus On HIV/AIDS Research and Kenyan Perspectives; integrity in fiscal management in research ethical issues in data management; ethical responsibilities to mentorship institutionalization of research culture and ethical practices in institutions of higher learning and research responsible authorship, publication and peer review.
- 4. *LEAD 360 Global leadership programme,* **IFT Chicago, USA, July** 11-17th July 2013. Learning points: personal leadership style and relating to others through use of Leadership Inventory and Disc Assessment; Importance of food science and how leaders can help drive future innovations, developing global leadership mindset, leadership strategic discussions with renowned speakers, building networks, developing practical solutions related to food, water and energy security across food systems.

8.5. Laboratory analysis services

The Chemistry and Microbiology sections offer laboratory analysis in Food industries, private individual and any interested stakeholder.

Below is list of clients serviced in 2012/2013 year

8.5.1. Food Chemistry Laboratory

S/No.	CLIENT'S NAME	PRODUCT	PARAMETERS
1.	Farm Concern International	Cassavas	Cynide, moisture content
2.	Peter Akomo		Proximate analysis
3.	Teresa Tumwet	Kunde vegetables	Vitamin A
4.	Peter Akomo	Yam	Proximate Analysis
6.	Prof. J.K Imungi	Potatoes	Vitamin A, Moisture, fat
7.	KARI	Root cassavas	Cyanide/moisture
8.	Eldoret Farm	Yoghurt	Proximate
9.	Angela Andago	Flour	Ash, Proximate
10.	Peter Akomo	Flour oil	Peroxide value

11.	KARI	Cassava roots	Moisture, cyanide
12.	Angela Andago	Flour	Free fatty acids
13.	Dr. George Abong'	Cassava	Moisture, Vitamin A
14.	Ms. Jane Njenga	Vegetables	Moisture, Vitamin A
15.	Peter Akomo	Flour oil	Proximate Analysis
16.	Angela Andago	Flour	Moisture, peroxide value
17.	Peter Akomo	Flour oil	Plytic acid, iodine value, peroxide value, saporification value
18.	Mrs. Angela Andago		F.F.A., vitamin A moisture

8.5.2. Food Microbiology Laboratory

S/No.	CLIENT'S NAME	PRODUCT	PARAMETERS
1.	Bora Biotech Ltd	Fish meal	Salmonella
2.	Azuri Health Ltd	Dried pineapples	Yeast and molds
3.	Creadis Bungoma	Flour	Total viable count, E. coli, yeast and molds
4.	Azuri Health Ltd.	Flour	E. coli
5.	Valid Nutrition	Food supplements	Total viable count, Coliforms count
6.	The Gambia	The Gambia sms Rusf	Total viable count, Yeast and molds, Coliforms
7.	Valid Nutrition	Food supplements	Total viable count, Coliform count, Yeast and
8.	Azuri Health Ltd.	Manga pulp and Manga fruit	molds
8.	Azun Healin Liu.	Mango pulp and Mango fruit	Total viable count, Coliform count, Yeast and
	Vitangala Chillian	drink	molds
9.	Kitengela Chillies	Chilli sauce	Total viable count, Yeast and moulds
10.	Kitengela Chillies	Chilli sauce	Total viable count, Yeast and moulds
11.	Nai-Tea Enterprises	Ice tea	Total viable count, Yeast and moulds
12.	Eldoville Farm	Yoghurt samples	Total Viable count, Yeast and moulds,
			Coliforms count
13.	Soy Afric Co.	Soy flour	Total viable count, Coliform count, Yeast and molds
14.	Nai-Tea Enterprises	Ice tea	Total viable count, Coliform count, Yeast and
			molds
15.	Nai-Tea Enterprises	Ice tea	Yeast and moulds
16.	Nai-Tea Enterprises	Ice tea	Total viable count, Coliform count, Yeast and
			molds
17.	Soy Afric	Flour	Total viable count, Coliform count
18.	Terry Mukunya	Dried pineapple	Total viable, Yeast and molds
19.	Soy Afric	Flour	Total viable count, Coliform count
20.	Mrs. Angela Andago	Flour	Total count, Yeast and moulds, Coliforms,
			Staphylococcus aureus
21.	Valid Nutrition	Food Supplements	Total count, E. coli, Coliforms count
22.	Dr. Catherine N.	Green vegetables	Total viable count, Coliforms, Salmonella, E.
	Kunyanga/Dr. Cecilia M.		coli, Staphylococcus aureus
	Onyango		
23.	Dr. G.O. Abong'	Cassava flour	Staphylococcus aureus, Total viable count, E.
			coli
24.	Mercy	Fruits and fruit salads	Total viable count, coliforms, Yeast and molds