Prof. Harriet Jepchumba Kidombo (PhD)

University of Nairobi

Open, Distance & eLearning Campus P.O. Box 30197 - 00100, Nairobi, Kenya

Mobile Phone: 0722734058

Email: hkidombo@uonbi.ac.ke OR harrietkidombo@gmail.com

Kenya Citizen

Date of Birth: 29.11.1960

1. EDUCATION

2001-2007: Doctor of Philosophy Degree in Business Administration, Human Resource

Management Option, School of Business, University of Nairobi

1994-1995: M.Sc. in Human Resource Development, University of Manchester, UK.

1981-1985: Bachelor of Arts (Honours), University of Nairobi

1979-1980: Kenya Advanced Certificate of Education

Machakos Girls High School

1975-1978: East African Certificate of Education

Baringo Secondary School

1968-1974: Certificate of Primary Education

Solian Primary School

2. PROFESSIONAL POSTGRADUATE TRAINING

2013-2014: Master of Arts in Peace and Reconciliation Studies, Center for Peace and

Reconciliation Studies, Coventry University, UK

2012-2013: Postgraduate Certificate in Conflict Resolution Skills, Center for Peace and

Reconciliation Studies, Coventry University, UK

2008-2009: Certificate in Material Development, Delivery and Technology and

Governance of Open, Distance and e-Learning Programmes, African Virtual University (AVU) and Association of Colleges and Universities of Canada

3. CURRENT EMPLOYMENT

Employer: University of Nairobi

Department: Open, Distance & eLearning Campus Position: Associate Professor since September 2013:

Previous positions:

- i. 2009 2013: Senior Lecturer, Department of Educational Studies
- ii. 2001 2009: Lecturer, Department of Educational Studies,
- iii. 1996 2001: Assistant Lecturer, Department of Educational Studies

4. TEACHING EXPERIENCE/RESPONSIBILITIES

1996 – 2019: Twenty three years (23 years)

Teaching Units/Courses

- i) LDP 801: Advanced Research Methods (PhD in Project Planning and Management)
- ii) DHR 701: Human Resource Management Theory (PhD, School of Business)
- iii) DHR 702: Human Resource Management Seminar (PhD School of Business)
- iv) LPE 621: Project Design and Management in Conflict Situations
- v) LDP 601: Fundamentals of Management
- vi) LDP 630: Research Project Proposal and Report Writing
- vii) BBS 208: Personnel Management II (B.Ed Arts)
- viii) BBS 308: Labour Relations (B.Ed Arts)

5. ADMINISTRATIVE RESPONSIBILITY

- i. **February 2017 to Date:** Deputy Director, ODeL Campus
- ii. **June 2012 to February 2017:** Acting Dean, School of Continuing and Distance Education
- iii. April 2010 April 2013: Director, e-Learning
- iv. March 2005 March 2011: Associate Dean, School of Continuing and Distance Education
- v. **February 2004 May 2004:** Acting Chairman, Department of Educational Studies
- vi. January 1997-April 2005: Examinations Officer, Faculty of External Studies

6. COMMITTEE MEMBERSHIP

September 2019: Chair, Committee to Review Journals published in by 2019 PhD

Candidates

2018 & 2019: University of Nairobi Electoral Tribunal for UNSA March 2019: Chairman, Committee on UoN Skills Gap Analysis

April 2019: Member, Committee on Framework for Developing University

Policies

2017/2018: Member, Committee to Develop UoN Strategic Plan 2018-2023

2016: Member, Senate Sub-Committee on Student Indiscipline 2015: Member, ODeL Campus Strategic Planning Committee

7. MEMBERSHIP IN PROFESSIONAL ASSOCIATIONS/ALUMNI

i) Certificate of Recognition for outstanding performance as Deputy Director, ODeL Campus in the 2017/2018 PC period

- ii) Institute of Human Resource Management (IHRM)
- iii) Professional Trainers Association of Kenya (PTAK) Member
- iv) Kenya Association of Project Managers (KAPM) Member
- v) University of Nairobi Alumni (Bronze Member)
- vi) University of Manchester Alumni (Member)
- vii) Coventry University Alumni (Member)

8. AWARDS/GRANTS

- i) 1981: Kenya Government University scholarship for Bachelors Degree
- ii) 1994: World Bank Grant for Masters Degree
- iii) 2006: Dean's Committee Research Grant for Doctoral studies
- iv) 2012/2013: Coventry University Scholarship for Postgraduate Certificate and Masters in Peace and Conflict Resolution

9. SUPERVISION OF PhD THESIS

- 1. Daniel Kemei (2018) Project Leadership Competencies, Strategic Factors, and Enterprise Resource Planning System Project Implementation in Selected Energy Sector State Parastatals in Kenya (*Co-Supervisor: Prof. Robert Oboko*)
- 2. Rebecca Mwikali Wambua (2018) Institutional Factors, Learners' Self Efficacy and Academic Performance in Selected Kenyan Universities, PhD in Distance Education, University of Nairobi. Co-supervisors: Prof. Christopher Gakuu & Dr. Speranza Ndege

- 3. Douglas Ogolla Awino (2018) Generational Differences, Work-Life Balance, Employer Branding and Engineers Retention Among Telecommunications Firms in Kenya. PhD in Business Administration, (KEMU) Co-Supervisor: Dr. Thomas Senaji
- 4. Anthony Githinji Kihuga (2018) Project Initiation Process, Monitoring and Evaluation Team Capacity, Compliance with Legal framework and Building Projects' Success.
 - The Case of Building Projects in Roysambu Constituency, Nairobi County, Kenya. *Co-Supervisor: Prof. Christopher Gakuu*
- 5. Steve Ltumbesi Lelegwe, (2018) Technical Assistance, Community Participation, Socio-
 - Economic Environment and Sustainability of Selected Donor Funded Projects in Samburu County, Kenya. PhD in Project Planning and Management (PPDI Option) University of Nairobi. *Co-Supervisor: Prof. Christopher Gakuu*
- 6. Joshua K. Chepchieng (2018) Institutional Factors, Political Environment and Public Participation in Monitoring and Evaluation: A Case of County Government Projects_in Migori County, Kenya. PhD in Project Planning and Management (M&E Option) University of Nairobi Co-Supervisor: Prof. Christopher Gakuu
- 7. Josephine N. Ojiambo (2018) Critical Success Factors, Government Policy Compliance and Completion of Construction Projects in Public Secondary Schools in Bungoma County, Kenya, PhD in Project Planning and Management (PPDI Option), University of Nairobi. Co-Supervisor: Prof. Charles Rambo
- 8. Catherine Kaimenyi (2017) Workforce Diversity and Human Resource Management Practices in public Universities in Kenya, PhD in Business Administration (KEMU). Co-supervisor: Dr. Thomas Senaji
- 9. Lily Chebet Murey (2017) Monitoring and Evaluation Drivers, Project Leadership and Performance of Projects supported by KENNAF in Nakuru County, PhD in Project Planning and Management (M&E Option) University of Nairobi. Co-Supervisor: Prof. Christopher Gakuu
- 10. Cavens Githinji (2015) Influence of Evaluation Capacity Building Activities on Monitoring and Evaluation Result Utilization: The case of non-profit organizations in Meru Region, Kenya PhD in Project Planning and Management (M&E Option) University of Nairobi. Co-Supervisor: Prof. Christopher Gakuu
- 11. Kennedy Kibukho (2015) Participatory Monitoring and Evaluation, Citizen empowerment and Social Sustainability. The case Keremo Area Development Programme, Siaya County, Kenya, PhD in Project Planning and Management (M&E Option) University of Nairobi. Co-Supervisor: Prof. Christopher Gakuu

- 12. Chandi John Rugendo (2014) Influence of Study Habits and Demographic variables on Academic Performance: The Case of Bachelor of Education (Arts) Students, university of Nairobi, Kenya. Co- supervisors: Prof. joyce Mbwesa and Dr. Peter Keiyoro
- 13. Jacob Kinyanjui Nganga (2014) Influence of Contextual and Cognitive Factors on the Relationship Between Performance Contracting System and Organizational Performance in Government Ministries in Kenya PhD in Project Planning and Management (M&E Option) University of Nairobi. Co-Supervisor: Prof. Christopher Gakuu
- 14. Joyce Nzulwa Daudi (2014) Generational cohorts, employer reputation and organizational performance in public sector organisations in Kenya, PhD in Business Administration, University of Nairobi, Co-Supervisors: Prof. Zachary Awino & Prof. Ogutu
- 15. Florence K. Muindi (2013) Quality of work life, Personality, Job Satisfaction, competence, and job Performance: among academic staff in Kenya Public Universities. PhD in Business Administration (HRM) UoN. Co Supervisor: Prof. Peter Kobonyo
- 16. Fronica Monari (2013) Employee Attributes, Organizational factors, Time Management Tendencies and Employee Performance in Chartered Universities in Kenya. PhD in Business Administration, University of Nairobi, Co-Supervisors: Prof. Peter Kobonyo, and Prof Ganesh Pokhariyal
- 17. Richard Leresian Lesiyampe (2013) Human Resource Management Practices, Organizational Factors and Quality Health Care Service Delivery in Referral Hospitals in Kenya, PhD in Business Administration, (KEMU), Co-Supervisor: Prof. Nelson Wawire (KU)
- 18. Tabitha Murerwa (2013)A Comparative Study of Factors Influencing Job Satisfaction Among Teachers in Public and Private Secondary Schools in Nairobi County, Kenya PhD in Business Administration, Co-Supervisor: *Prof. George Kingoriah (KEMU)*
- 19. Stella M. Omari (2012) The Moderating Influence of locus of control on demographic and cognitive factors among public sector employees in Kenya PhD in Business administration, University of Nairobi. *Co-supervisor: Prof. Peter K'Obonyo*
- 20.Peter N. Keiyoro (2010) An investigation of factors that influence the use of ICT in teaching and learning science curriculum in Kenyan secondary Schools: The case of Cyber and NEPAD e-schools PhD in Distance Education, University of Nairobi. Cosupervisors: Prof. Christopher Gakuu and Dr. Jamen Were

21. Paul Yatich Kandie (2009) The influence of organizational strategy and institutional factors on performance of small and medium enterprises in Kenya PhD in Business Administration, University of Nairobi. *Co-Supervisor: Prof. Peter K'Obonyo*

10. MASTERS SUPERVISION – Research Projects

- Ooko Dorine Atieno (2018) Influence of Procurement Life Cycle on Housing Construction Project Performance: A Cse of Nakuru County, MAPPM, University of Nairobi
- 2. John Makumi Ngagu (2018) Influence of County Government Human Resource Management Practices in Monitoring and Evaluation of Road Construction Projects in Kirinyaga County, Kenya, MAPPM, University of Nairobi
- 3. Francis Xavier Kweyu (2018) Influence of Project Management Processes on Performance of Last Mile Connectivity Projects in Nakuru County, MAPPM, University of Nairobi
- 4. Leonard Kiogora Murithi (2018) Determinants of Growth in Housing Projects the Real Estate Sector in Nkubu Town, Meru County, Kenya. MAPPM, University of Nairobi
- 5. Ruth Mwende Muthui (2018) Factors Influencing Provision of Healthcare services in Kitui Referral Hospital, Kenya. MAPPM, University of Nairobi
- 6. Oreje Nelson (2017) Factors Influencing Service Delivery by Kenya Police Service Officers in Nairobi County, MA Project Planning and Management
- 7. Owoko Jennifer (2017) Factors Influencing Consumer Participation among water Users in Selected Water Utilities in Kenya: the Case of Water Action Groups, MA Project Planning and Management
- 8. Kihiu Susan (2017) Influence of Community Participation on Sustainability of Housing Projects: The Case of Kibera Housing Projects Funded by UNHSP in Nairobi County, MA project Planning and Management
- Kilonzo Antony (2017) Factors Influencing Implementation of Energy Conservation Programmes in Selected Manufacturing Firms in Nairobi County, MA Project Planning and Management

- 10. Bekele Aster (2016) Factors Influencing the Relationship Between Urban Refugees and Host Community: A Case of Ethiopian Refugees in Eastleigh, Nairobi County, Kenya, MA Project Planning and Management
- 11. Ouma Nyakiti Nester (2015) Factors Influencing the Development of Geothermal Energy in Kenya: The Case of Olkaria Geothermal Field, MA Project Planning and Management
- 12. Nyange Charles (2015) The Influence of Reparation on Forgiveness: The Case of the British Government and Former Maumau Fighters in Nyeri County, Kenya, Master of Arts in Peace Education

11. EXTERNAL EXAMINATION - PhD Theses

SN	CANDIDATE	INSTITUTION
1	Mathew Banda (2019) Workforce Planning and	The Copperbelt University,
	Knowledge Management Influence on Copper	Zambia
	Mining Operations in Zambia	
2.	Grayson Koyi (2019) Factors Influencing Trade Union Effectiveness in the Public Service in Zambia: An empirical Analysis	The Copperbelt University, Zambia
3.	Thomas Acholla Ongallo (2019) Influence of Loan Syndicate Factors on Financial Performance of Commercial Banks in Kenya	Kenya Methodist University
4.	Mutali N. Immaculate (2018) Implementing Business strategy: A critical Analysis on the Role of Strategic Communication among Parastatals in Kenya	Kenya Methodist University
5.	Riungu Festus Kinyua (2018) Influence of Strategic Management Practices on Competitive Academic Performance of Secondary Schools in Eastern Counties of Kenya	Kenya Methodist University

7. PUBLICATIONS - TEXT BOOKS

 Gakuu, C. M., Kidombo, H.J. & Keiyoro, P. N. (2018). Fundamentals of Research Methods: Concepts, Theories and Application. Aura Publishers, Nairobi. ISBN: 9966-035-89-3.

- 2. Kidombo H.J., Gakuu C.M. and Keiyoro P.N. (2013) Fundamentals of Management: Concepts, Theories, Practice, Aura Books, Nairobi, ISBN 9966-123-456-7
- 3. Kidombo H.J. (2010) An African Perspective of Human Resource Strategic Orientation: Commitment, Organizational Attributes, Firm Performance, VDM Verlag Dr. Müller GmbH & Co. KGDudweiler Landstr. 99, 66123 Saarbrücken, Germany. ISBN 978-3-639-30145-8

8. PUBLICATIONS - BOOK CHAPTERS

Kaimenyi C., Kidombo, H. & Senaji T. (2017) Africa at Development Crossroads Editor: Maurice N. Amutabi, Centre for Democracy, Research and Development (CEDRED), Nairobi, Kenya, ISBN: 978-9966-1933-5-3

9. PUBLICATIONS - STUDY MODULES

- 1. Kidombo H.J., Gakuu C.M. Shilabukha W. (2018) WRM 605: Qualitative Research Methods, PGDRM, UNITID
- 2. Gakuu C. M; Kidombo, H.J. & Shilabukha W. (2018) WRM602: Mixed-Methods Research, PGDRM, UNITID
- 3. Cherono W.C.; Kidombo H.J. (2018) WRM 607: Strategic Management in Health, PGDRM, UNITID
- **4.** Cherono W.C.; Kidombo H. J. (2018) WRM 610: Operations Health Research, PGDRM. UNITID
- 5. Kidombo H.J. (2017) LPM 302: Project Human Resource Management, BPPM Distance Learning Module, ODeL Campus
- **6.** Kidombo H.J. (2017) LDH 107: Principles of Human Resource Management, Diploma in Human Resource Management, ODeL Campus
- 7. Kidombo H.J. (2015) Programme Management, African Virtual University Open Course Series for Open, Distance, and eLearning Professional Development (ODeL PD) Programme. Available at <u>OER@AVU</u>
- 8. Kidombo H.J. and Gakuu C.M. (2011) Fundamentals of Management, Master of Arts in

Project Planning and Management, Study Module, University of Nairobi

- 9. Gakuu C.M. and Kidombo H.J. (2010), Research Methods, Master of Arts in Project Planning and Management, Study module, University of Nairobi.
- 10. Bowa O, Ayot R., Kidombo H.J., Asaava F. (2006), Introduction to Distance Education, Bachelor of Education, Distance Learning Study module, University of Nairobi.
- 11. Kidombo H.J. (2003) Human Resource Management, e-Learning courseware on Wedusoft and CD, Diploma in Business Management, University of Nairobi.

10. UNIVERSITY APPROVED CONSULTANCY

- 1. Prof. Christopher M. Gakuu, Prof. Harriet Kidombo, Dr. Angeline S. Mulwa, Dr. Khamati Shilabukha, (2018) A report for The African digital school of distinction model: Baseline study on ICT integration in teaching and learning of stem subjects in Kenyan secondary schools.
- 2. 2016-2017 Project supervision for UoN HIV Fellowship Supervisor Dr. Catherine Njeri Ngugi Topic: "Strengthen Elimination Of Mother To Child Transmission Of HIV Program Management based in Thika Level 5 Hospital"
- 3. Kidombo H.J. Gakuu C.M (2016 -2017) Post Graduate Diploma in Research Methods Curriculum Content Development (PGDRM) for UNITID
- 4. Kidombo H.J. Gakuu C.M (2013 -2016) Development of study modules for University of Nairobi HIV Two Year Fellowship Programme at UNITID
- 5. Kidombo H.J. Gakuu C.M (2013 2015) Development of curriculum and ODeL study materials for The Critical Appraisal of Research Proposals for UNITID
- 6. Kidombo H.J.; Gakuu C.M.(2016): Development of the Regulations and Syllabus for Post-Graduate Diploma in HIV Management and Research Programme by Open, Distance and e-Learning mode for UNITID
- 7. 23-25 Nov. 2011: Development of e-content for project proposal writing training materials for study fellows in the UNITID programme, Nairobi

11. PUBLICATIONS - CONFERENCE PAPERS/PROCEEDINGS

 Ndungu A.; Gakuu C.M.; Kidombo H.J. (2018) Gender Based Violence as a Driver of HIV Infections Among Adolescent Girls and Young Women in Kisumu, Kenya. Paper presented at Victimology and Victim Support Conference, UoN, October 2018

- 2. Chepchieng J.K.; Kidombo H.J.; Gakuu C.M. (2018) Political Environment and Public Participation in Monitoring and Evaluation of Pre-School Projects in Kenya: Advocating for Genuine Involvement Paper presented at Victimology and Victim Support Conference, UoN, October 2018
- 3. Kihuga A.G.; Gakuu C.M.; Kidombo H.J. (2018) Monitoring and evaluation team capacity: Ensuring safety in building construction projects in Nairobi County, Kenya. Paper presented at Victimology and Victim Support Conference, UoN, October 2018
- 4. Kaimenyi C., Kidombo, H. & Senaji T. (2017) Africa at Development Crossroads Editor: Maurice N. Amutabi, Centre for Democracy, Research and Development (CEDRED), Nairobi, Kenya, ISBN: 978-9966-1933-5-3

12. PUBLICATIONS - REFEREED JOURNAL ARTICLES

- 1. Wambua R.M.; Gakuu C.M.; Kidombo H.J., Ndege S. (2018) Learners' self efficacy and academic performance of distance learning students in selected Kenyan public universities. <u>Journal of Education and Practice www.iiste.org ISSN 2222-1735 (Paper) ISSN 2222-288X (Online) Vol.9, No.32, 2018</u>
- 2. Wambua R.M.; Gakuu C.M.; Kidombo H.J., Ndege S. (2018) Curriculum resources and academic performance of distance learning students in selected Kenyan public universities. <u>Journal of Education and Practice www.iiste.org ISSN 2222-1735 (Paper) ISSN 2222-288X (Online) Vol.9</u>, No.32, 2018
- 3. Ojiambo J.N. Rambo C.M. Kidombo H.J. (2018), Influence of Characteristics of Project Manager on Completion of Construction Projects in Public Secondary Schools In Bungoma County, Kenya. <u>International Journal of Innovative Research and Advanced Studies (IJIRAS) Volume 5 Issue 2, February 2018, ISSN: 2394-4404</u>
- 4. Mboi, S. G. & Kidombo, H. (2018). Factors influencing sustainability of small holder irrigation projects in Kenya: A case of selected irrigation projects in Kirinyaga Central Sub-county. International Academic Journal of Information Sciences and Project Management, 3(1), 16-27 International Academic Journal of Information Sciences and Project Management | Volume 3, Issue 1, pp. 16-27 17
- 5. Lelegwe Ltumbesi S. Harriet Kidombo Christopher Gakuu (2018) Empirical Analysis of the Influence of Technical Assistance on Sustainability of Donor

- Funded Projects in Samburu County, Kenya. <u>International Journal of Economics, Commerce and Management, United Kingdom Vol. VI, Issue 3, March 2018</u>, Page 395 http://ijecm.co.uk/ ISSN 2348 0386
- 6. Lelegwe Ltumbesi S. Harriet Kidombo Christopher Gakuu (2018) Empirical Analysis of the Moderating Influence of Community Participation on the Relationship Between Technical Assistance and Sustainability of Donor Funded Projects in Samburu County, Kenya International Journal of Economics, Commerce and Management, United Kingdom Vol. VI, Issue 3, March 2018 Licensed under Creative Common Page 76 http://ijecm.co.uk/ ISSN 2348 0386
- 7. Lelegwe L.S., Kidombo H.J., Gakuu C.M. (2018) Influence of Technical Assistance, Community Participation and Socio-Economic Environment on Sustainability Of Selected Donor Funded Projects in Samburu County, Kenya.

 International Journal of Economics, Commerce and Management United Kingdom Vol. V, Issue 10, October 2017 Licensed under Creative Commons Page 491 http://ijecm.co.uk/ ISSN 2348 0386
 - 8. Chepchieng, J. K.., Kidombo H., Gakuu C.M. (2017) The Influence of Leadership Styles on Public Participation in Monitoring and Evaluation of Preschool Projects in Migori County, Kenya. <u>The International Journal Of Humanities & Social Studies (ISSN 2321 9203) www.theijhss.com</u>
 - 9. Chepchieng, J. K.., Kidombo H., Gakuu C.M. (2017), Assessment Of Ways In Which Organizational Structure Influences Public Participation In Monitoring And Evaluation Of County Government Projects. <u>International Journal of Recent Research in Social Sciences and Humanities (IJRRSSH) Vol. 4, Issue 3, pp: (12-20), Month: July September 2017, Available at: www.paperpublications.org</u>
 - 10. Mwakajo, I. S. & Kidombo, H. J. (2017). Factors influencing project performance: A case of county road infrastructural projects in Manyatta Constituency, Embu County, Kenya. International Academic Journal of Information Sciences and Project Management, 2(2), 111-123 International Academic Journal of Information Sciences and Project Management | Volume 2, Issue 2, pp. 111-123 112
 - 11. Kithinji C, <u>Gakuu</u> C.M. <u>Kidombo</u> H.J. (2017) Resource Allocation, Evaluational Capacity Building M&E Results Utilization among Community Based Organizations in Meru County in Kenya <u>European Scientific Journal</u>,

- ESJ, eujournal.org Available at: http://eujournal.org/index.php/esj/article/view/9505/9016
 URL:http://dx.doi.org/10.19044/esj.2017.v13n16p283
- 12. Maimuna, M. & Kidombo, H. (2017). Factors influencing performance of water projects in arid and semi arid areas: A case of Ewaso Ng'iro North borehole projects, Isiolo County, Kenya. <u>International Academic Journal of Information Sciences and Project Management</u>, 2(1), 217-238
- 13. Murei L.C. Kidombo H.J. Gakuu C.M. (2017) Influence of Monitoring and Evaluation Human Resources Capacity on Performance of Horticulture Projects in Nakuru County, Kenya. Vol. 2, No. 11 (2017) IJRDO Journal of Social Science and Humanities Research, pages 112-131. ISSN-2456-2971
- 14. Murei L.C. Kidombo H.J. Gakuu C.M. (2017) Influence of Monitoring and Evaluation Budget on Performance of Horticulture Projects in Nakuru County, Kenya International Journal of Economics, Commerce and Management, United Kingdom Vol. V, Issue 12, December 2017 Licensed under Creative Commons Page 620 http://ijecm.co.uk/ ISSN 2348 0386
- 15. Kaimenyi C.K.., Kidombo H.J. Senaji T (2017) Legal Framework and Implementation of Workforce Diversity Policies in Public Universities in Kenya. IOSR Journal of Business and Management (IOSR-JBM) e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 19, Issue 3. Ver. II (Mar. 2017), PP 108-117 www.iosrjournals.org
- 16. Kaimenyi C.K.., Kidombo H.J. Senaji T (2017) Political Environment and Implementation of Workforce Diversity Policies in Public Universities in Kenya. International Journal of Academic Research in Business and Social Sciences 2017, Vol. 7, No. 4 ISSN: 2222-6990. URL: http://dx.doi.org/10.6007/IJARBSS/v7-i4/2806
- 17. Kyongo J.K, K"Obonyo P, Pokhariyal G Kidombo H. (2016. Human Resource Management Bundles and Performance of Firms Listed on the Nairobi Securities Exchange, Kenya. <u>The International Journal of Business and Management, Vol. 4, issue 10, page 13-19.</u>
 - 18. Kyongo J.K, K"Obonyo P, Pokhariyal G Kidombo H. (2016) Management Competence and Performance of Firms Listed on the Nairobi Securities Exchange, Kenya. <u>Canadian Open Management Journal</u>, vol. 2 page 1-8

- 19. Kyongo J.K, K"Obonyo P, Pokhariyal G Kidombo H. (2016) Firm-Level Institutions and Performance of Companies Listed on the Nairobi Securities Exchange, Kenya. <u>International Journal of Economics</u>, <u>Commerce and Management</u>, Vol. IV, Issue 10 page 861-893. ISSN 2348-0386
- 20. Omwenga E.I., Gakuu C.M, Oboko R.O., Kidombo H.J., Mbwesa J.K., Waiganjo P.W, Libotton A. (2016) Quality Indicator Framework for Assessing DEel Programs in Kenya: A Technological and Educational Functional Parameters Approach. <u>Journal of Emerging Trends in Computing and Information Sciences Vol. 7, No. 4 April 2016 ISSN 2079-8407</u>
- 21. Ndiritu C. Kidombo H. J., and Ndritu A. (2016) Top Management Commitment for Successful Small and Medium Enterprises: A Hoax or a Reality?. <u>European Scientific Journal</u>, Vol. 12, No. 4, page 259-267, ISSN 1857-7431 (online)
 - 22. Kithinji C., Kidombo H. Gakuu C,M (2016) Professional Development in Monitoring and Evaluation and Result Utilization in Meru Region In Kenya. European Scientific Journal, Vol 12, No 23 page 309-328
- 23. Ogonji K. Kidombo H. Munyolo W. Oteki B. (2015) .Effect of Digital Banking on Customer Satisfaction: A case of National Bank of Kenya, Bungoma County International Journal of Recent Research in Commerce Economics and Management (IJRRCEM) Vol. 2, Issue 4, pp: (6-14), Available at: www.paperpublications.org Page | 6 Paper Publications
- 24. Kibukho K. Kidombo H. and Gakuu C. M. (2015) The influence of Gender in the Relationship between Participatory Monitoring and Evaluation and Citizen Empowerment, 1st DBA Africa Management Review International Conference proceedings (2015) page 157-170
 - 25. Kibukho K. Kidombo H.and Gakuu C. M. (2015) Influence of Participatory Monitoring and Evaluation on Citizen Empowerment Outcomes: A Case of Karemo Division, Siaya County Kenya, <u>African Journal of Project Planning and Management</u>, Vol. 1 Issue 1, 119-132
- 26. Kinyanjui J.N, Gakuu C.M. and Kidombo H.J. (2015) Organizational Structure, Performance Contracting System and Organizational Performance in Government Ministries in Kenya. <u>African Journal of Project Planning and Management, Vol. 1 Issue 1, pages 99-118</u>
- 27. Oyugi, T; Kidombo H, ; Omware Q, (2014) Influence of Task Characteristics on Adoption of Project Management Information System in Non-Governmental Organizations' Projects in Nakuru Town (Kenya). International Journal of Intelligent Information Systems, Volume 3, Issue 6,

December 2014, Pages: 60-68

- 28. Omari S.M., K'Obonyo P.O. and Kidombo H.J. (2014) The Paradox of Employee Age: An Empirical Investigation of the Role of Age and Employee Outcomes in Kenyan Public Corporations, <u>Journal of Business and Management (IOSR-JBM)</u>, e-ISSN: 2278-487x, P-ISSN: 2319-7668, Volume 16, Issue 3, Ver. 1 (March 2014), pp 97-106
- 29. Keiyoro P.N., Gakuu C.M. and Kidombo H.J. (2013) An Analysis of the Relationship Between Acquisition of ICT Skills and Teaching Science Curriculum in Nepad e-Schools in Kenya, Journal of Continuing Open and Distance Education, Volume 3 Issue 1, page 32-48, UoN, Nairobi, http://distance-education.uonbi.ac.ke/node/2379, ISSN 2074-4722
 - 30. Kidombo H.J., K'Obonyo P. O. and Gakuu C.M. (2012) 'Human Resource Strategic Orientation and Organizational Commitment in Kenyan Manufacturing Firms', <u>International Journal of Arts and Commerce</u>, <u>Vol 1 No.</u> 7, <u>December</u> 2012, http://www.ijac.org.uk/images/frontlmages/gallery/Vol1no7december2012/2.pdf
- 31. Omari S.M., K'Obonyo P.O. and Kidombo H.J. (2012) 'The Moderating Role of Organizational Justice on the Relationship Between Age, Locus of Control and Employee Outcomes' <u>DBA Africa Management Review</u>, Vol 2, No. 3, pp-42-54, ISSN 2224-2023
- 32. Kidombo H.J., Gakuu C.M. and Ndiritu A.W. (2012) 'Institutional Management and Integration of ICT in Teaching and Learning in Selected Kenyan Schools', Journal of Continuing Open and Distance Education, Volume 2

 Issue 1, page 151-174, UoN, Nairobi, http://distance-education.uonbi.ac.ke/node/2379, ISSN 2074-4722
- 33. Ackel L. A., Kidombo H.J. and Gakuu C.M. (2012) 'The Human Resource Factor in the Successful Implementation of World Bank Funded Projects in Kenya', <u>DBA Africa Management Review</u>, Vol 2 No. 2, pp14-30, ISSN 2224-2023
- 34. Keiyoro P.N., Gakuu C.M. and Kidombo H.J. (2011) 'Relationship Between School Environment and Use of ICT in Teaching Science Curriculum in Nepad and Cyber e-Schools in Kenya', Journal of Open, Continuing and Distance Education, Volume 1 Issue 2, page 85-110, UoN, Nairobi, http://distance-education.uonbi.ac.ke/node/2379, ISSN2074-4722
- 35. Gakuu C.M and Kidombo H.J. (2010), 'Pedagogical Integration of ICT in Kenyan Secondary Schools: Application of Bennett's Hierarchy', <u>Journal of Open</u>, Continuing and Distance Education, Volume 1 Issue 1, page 73-94

http://distance-education.uonbi.ac.ke/node/2379, ISSN 2074-4722

- 36. Kidombo H.J., Gakuu C. M., Bowa O., Ndiritu A. Mwangi A. Gikonyo N. (2010) Status of Information and Communication Technology Integration in Education in Selected Kenyan Schools. Available at http://www.ernwaca.org/panaf/pdf/phase-1/Kenya-PanAf Report.pdf
- 37. Kidombo H.J. (2009), 'Human Resource Strategic Orientation and Strategic Responses to Environmental Change', <u>African Journal of Business and Economics</u>, <u>Moi University</u>, <u>Eldoret</u>, <u>Volume 1</u>, <u>June</u>, 2009 page 43-58
- 38. Gakuu C.M, Libotton A., Omwenga E., Kidombo H.J. (2009) 'Factors that Influence Lecturers Participation in Distance Education: The Case of the University of Nairobi', <u>The Fountain, School of Education Journal</u>, <u>Issue 4</u>, 2009, page 34-51
- 39. Kidombo H.J. (2004), 'Power and dependence in the distribution of training opportunities', 2004, , Electronic Supply of Academic Publications (eSAP), University of Nairobi, http://bij.hosting.kun.ni/iaup/esap/publications/nairobi
- 40. Kidombo H. J. (2004), 'The Moderating Effect of Human Resource Management Orientation on Business and HRM Strategic Responses to Environmental Change', 2002, Electronic Supply of Academic Publications (eSAP), University of Nairobi, http://bij.hosting.kun.ni/iaup/esap/publications/nairobi

13. EDITING AND PEDAGOGICAL REVIEW OF STUDY MODULES

- 1. Dr. Njihia & S. Nyamwange Project Management, UoN HIV 2 year Fellowship study modules, 2016
- 2. Kamau Mubuu & Prof Wambui Kiai Health communication and report writing, UoN HIV 2 year Fellowship study modules, 2016
- 3. James Karanja Programme Financial Management, UoN HIV 2 year Fellowship study modules , 2016
- **4.** Francis Kiragu Organizational Development and Training, UoN HIV 2 year Fellowship study modules , 2016
- **5.** Kamau Mubuu Resource mobilization and grant writing, UoN HIV 2 year Fellowship study modules , 2016

- 6. Dr. Muranga Njihia Strategic Management , UoN HIV 2 year Fellowship study modules , 2016
- 7. Dr. Muranga Njihia Program leadership and management, UoN HIV 2 year Fellowship study modules , 2016
- **8.** Aluoch Ouma Health Care Policy and Analysis Judy , UoN HIV 2 year Fellowship study modules , 2016
- 9. Timothy C. Okech- Health Care Financing & Economics of Disease Burden, UoN HIV 2 year Fellowship study modules, 2016
- 10. Baraza Austine Needs Assessment and Project Selection, UoN HIV 2 year Fellowship study modules, 2016
- 11. Njeri Waruhari Fundamentals of Health Informatics Philomena , UoN HIV 2 year
 Fellowship study modules , 2016
- 12. Course/Module 3.3: Quality Assurance and Governance Program: Open, Distance and eLearning Professional Development (ODel PD), African Virtual Universty (AVU) 2015

14. CONFERENCES – Participation & Paper Presentations

- 1. 22-25 October 2018 Victimology and Victim Support Conference, University of Nairobi, 24-26 October 2018
- 2. 20-220September 2018 Women in Leadership Conference, Whitesands Mombasa
- 3. 2016 e-Learning Africa 11th International Conference on ICT for Development, Education and Training, May 24th -26th, 2016 in Cairo, Egypt.
- 4. 30th July 1st August 2013: "Workforce Flexibility in Distance Education: Norm or Exception?"
- 5. 5th Distance Education and Teacher Education in Africa (DETA), University of Nairobi, Kenya Science Campus
- 6. 25th -28th May 2011: "Influence of Institutional Management on Integration of ICT in Teaching and Learning in Selected Kenyan Educational Institutions" 6th International e-Learning Africa Conference on ICT for Development, Education and Training, Dar es Salaam, Tanzania.

- 7. 26th 29th May 2010: "Cross-cutting Issues in ICT usage among male and Female Teachers in Kenya and Uganda" 5th International e-Learning Africa Conference on ICT for Development, Education and Training, Lusaka, Zambia.
- 8. 27th 30th May 2009: "Status of ICT integration in Kenya Educational Institutions 4th International Conference on ICT for Development, Education and Training, Dakar, Senegal.
- 9. 18th-20th November, 2008: 1st Regional e-Learning Conference, Kenyatta University
- 10. Kidombo H.J. (2008), "Challenges of Quality Assurance in the Integration of ICT in Open and Distance Learning in Developing Countries" ACDE Conference Proceedings, Lagos, Nigeria
- 11. Gakuu C.M and Kidombo H.J. (2008), 'Closing the chasm: Are secondary school teachers in Kenya using ICTs effectively to deliver curriculum content?' eLearning Africa, Book of Abstracts, ICWE, Berlin.
- 12. Kidombo H.J. (2007), 'Quality Assurance in Open and Distance Learning: The Case of the University of Nairobi', Promoting Sustainable Quality Assurance Policy and Practice in Higher Education in Africa, Book of Abstracts, UNESCO, Dar es Salaam, Tanzania.
- 13. Kidombo H.J. (2004), 'Human resource strategy implementation in developing countries: discrepancies between intentions and outcomes', in <u>Disparities in Developing Countries: Types, Challenges and the Way Forward, Association of Third World Countries (ATWS), Volume 1, Kenya Chapter, Nairobi</u>
- 14. 29th July 1st August 2008: entitled "Human Resource Strategic Orientation and Organizational Commitment in manufacturing Firms in Kenya" 4th Annual International Conference on Resource Utilization for Sustainable Growth and Development in the 21st Century, Moi University.
- 15. 8th 11th July, 2008: "Challenges of Quality Assurance in the Integration of ICT in Open and Distance Learning in Developing Countries" 2nd African Council for Distance Education (ACDE) Conference, Lagos, Nigeria.
- 16. 28 30 May, 2008: "Closing the Chasm: Are Secondary School Teachers in Kenya Using ICTs Effectively to Deliver Curriculum Content? 3rd International Conference on ICT for Development, Education and Training, AICC, Accra, Ghana.
- 17. 14th -16th November 2007: "An Assessment of the competitive business strategy of exhibition stalls in Nairobi's CBD", International conference on micro, small and medium enterprises (MSMEs),

- 18. 17th -19th September 2007: "Quality Assurance in Open and Distance learning: The case of the University of Nairobi" 2nd International Conference on "Quality Assurance in Higher Education in Africa" Dares salaam, Tanzania.
- 19. 17th 19th September, 2003: 'Human Resource Strategy Implementation in Developing countries: Discrepancies Between Intentions and Outcomes' 4th International Conference of the Kenya Chapter of Third World Countries, Kenyatta University.

15. PEDAGOGY TRAINING/ SHORT COURSES/WORKSHOPS

- 1. 13-15 February 2019, Transformational Leadership in Public Universities, Pride Inn Mombasa
- 2. Principles of Open, Distance & e-Learning (ODeL) 20-24 November 2017, ODel Campus, University of Nairobi
- 3. Critical Appraisal of Research Proposal Training Workshop held at Silver Springs Hotel, Nairobi, Kenya, 16th to 20th June 2014
- 4. Scientific Writing and Publications Workshop, Pan African Research Agenda on Pedagogical Integration of ICTs in Education, 25th 27th February 2011, Nairobi
- 5. Peace and reconciliation studies and curriculum workshop II, 23rd -28th February 2010, Makerere, Kampala
- 6. Peace and reconciliation studies and curriculum workshop I, 21st-25th November 2009, Nairobi
- 7. African Capacity Enhancement Programme (ACEP) leading to Post Graduate Certificate in Material Development, Governance and Technology for Online Learning, sponsored by African Virtual University (AVU) and Association of Colleges and Universities of Canada, February 2008 February 2009
- 8. Gender Learning and Capacity Strengthening Workshop, (sponsored by IDRC) Protea Wanderers, Illovo, Johannesburg, $10^{th} 12^{th}$ November, 2008
- 9. Management Development Training Workshop for Deans/Directors in African Universities, sponsored by Association of African Universities (AAU) at Ghana Institute of Management and Public Administration (GIMPA), 25th February 8th March, 2008

- 10. African Capacity Enhancement Programme (ACEP), Training workshop organized by African Virtual University (AVU) on Distance Material Development and Delivery through e-learning, Dakar, 13th to 16th February, 2008
- 11. From Research to Publication, Writers workshop sponsored by Pan African Research Agenda on Integration of ICT in Education in Africa, Johannesburg, 10th 12th February, 2008
- 12. Capacity Building Programme for transforming the Public Service: Results Based Management Programme for Senior Managers of UON, Utalii College, 4th -5th April, 2007
- 13. ISO 9001: 2001 Training Seminar, by Kenya Bureau of Standards, UON Main Campus, February, 2007
- 14. Senior Management Development Course for Deans and Directors, UON/FKE, Kisumu Hotel, November 2005
- 15. Training of Trainers workshop on content development for e-learning organized by the VLIR-ODL project, $2^{nd} 7^{th}$ June, 2003, Machakos Garden Hotel.
- 16. From Research to Publications and Beyond organized by Institute of Development Studies, $3^{rd} 6^{th}$ June, 2002 at University of Nairobi
- 17. Internship Programme in Distance Education at University of South Africa (UNISA). Supported by Commonwealth of Learning (COL), 26th Sept. 25th Oct. 2000.
- 18. UNESCO Training Workshop on Designing and Writing Learning Materials for Distance Higher Education. Kampala, Uganda 29th March- 1st April, 2000
- 19. Training Workshop on Social Science Research, organized by OSSREA, Addis Ababa, Ethiopia, 26th-30th October 1999
- 20. Communication Skills, Self-assertiveness & Conflict Management Amani Counseling and Training Institute, Nov-Dec 1996
- 21. Certificate course in Beginning Theory and Practice of Counseling Amani counseling and Training Institute.17th Ja-18thDec 1996
- 22. Management Training Methods and Strategies
 Federation of Kenya Employers/International Labor Organization. 1st-19th October
 1990

Description	Outcome
Date: March 2019 (ongoing)	
Research Project Title: Empowerment in the Workplace: An Exploratory Study of Women in Africa Funded by: Australia-Africa Universities Network (AAUN) Objective: To investigate the barriers that women encounter in the workplace that affect their upward progression Lead Researcher: Professor Prem Ramburuth, UNSW Participating Countries: South Africa, Kenya, Uganda, Nigeria and Ethiopia.	Presentations in International Conferences Article publications and Policy briefs
Project Title: Implementation of ADSI project Funded by: Global E-Schools and Communities Initiative (GESCI) Assignment: Conduct joint research activities, consultative meetings, presentations in conferences, publication of articles, networking internally and externally and monitoring of research activities, including instrument pre-testing, data collection and data analysis. Research Team: University of Nairobi (UoN) Prof. C.M. Gakuu (Team Leader); Prof. H. Kidombo and Dr. A. Mulwa (Researchers) and the project team implementing the ADSI Model from GeSCI and a team of eleven (11) post graduate students undertaking PhD and Masters programmes. Amount: KSh. 1m	Research Report and policy briefs
Date: 2012- 2016 Project Title: Development of Quality Indicator Set for ICT-Supported Distance Education Objective: Develop ICT-Supported Distance Education in Institutions of Higher Learning in Kenya: Funded by: VLIR, Belgian Government Research Team: Prof. Elijah Omwenga (Team Leader), Prof. Arno Libotton, Prof. Fredrick Questier, Prof. Peter Wagacha, Prof. Christopher Gakuu, Prof. Harriet Kidombo, Dr. Joyce Mbwesa and Dr. Robert Oboko Amount: KSh. 10m	Presentation in an International Conference Article publication Policy briefs

2007 - 2012**Project Title:** Research Agenda on the Pedagogical Integration of ICTs in Education in Africa. (PanAf/ ROCARE Conference Funded by: IDRC, Canada. Objective: Status of ICT Integration in selected African presentations' schools **Training** Kenyan Research Team: Prof. Christopher Gakuu (Principal Workshops' Researcher) Prof. Harriet Kidombo (Deputy Principal and publications Researcher) Others researchers - Dr. Naomi Gikonyo, Dr. policy briefs Omondi Bowa, Dr. Anne Nderitu and Mr. Augustine Mwangi. Amount: KSh.12m Date: 2005 - 2015 Project Title: Multinational Support Project (Phase I & II) Funded by: The Africa Development Bank (AfDB) and Enhanced capacity UNDP. of ODeL trainers **Implementer:** School of Continuing and Distance Education Training of writers Objective: Strengthen the capacity of African institutions to material deliver and manage quality ICT assisted education and development training opportunities Delivery and management of The University of Nairobi implemented four components of ODeL programmes the project namely: 1. African Capacity Enhancement Programme (ACEP) 2. Establishment of ODeL Centres and connectivity 3. Teacher Education programme in science and mathematics 4. Gender mainstreaming through a scholarship programme

17. CONSULTANCY

1. 2018 – 2019 Facilitated session in Research methods for Kenya School of Government and Kenya Police College

Benefits: Equipment and Scholarships worth KSh.25m

- 2. 2015-2016 Writer and course instructor in the Professional Development Programme of African Virtual University
- 3. 2014 Writing distance learning study material for African Virtual University's Professional Development Programme in ODeL

- 4. 2014-2016 Development of curriculum for Medical courses for The Karen Hospital
- 5. June 2011: Editing of distance learning modules on 'Financial Management and Good Governance for Managers of Primary and Secondary Schools in Kenya' Kenya Educational Staff Training Institute (KEMI),
- 6. 7th 18th 2011: Training KEMI staff on 'Development of distance and e-learning materials'. Other partner consultants: Prof. Christopher Gakuu, Dr. Naomi Mwangi, Dr. Peter Keiyoro and Dr. Anne Nderitu
- 7. March-August 2011: Editing e-Learning Modules for the Nursing Council of Kenya, AMREF, Nairobi,
- 8. Jan March 2011: Training of Writers of Distance and e-Learning Materials for Moi University, Institute of Gender, Nairobi. Other partner consultants: Prof. Christopher Gakuu and Dr. Omondi Bowa.
- 9. 21st 23rd Sept. 2010: Training Writers of Distance and e-Learning study materials for AMREF/NASCOP
- 10. 21st -23rd July 2010: Training Human Resource and Training Managers from Kengen, Commercial Bank of Africa and Nairobi Water Company on 'Training Evaluation Methods' Mombasa. Other partner Consultants: Mr. Francis Odiwuor and Mr. Felix Opondo
- 11. March 2009: Training Human Resource Managers from Kenya Ports Authority and Central Bureau of Statistics in 'Training Needs Analysis' Nairobi. Other partner consultants: Mr. Francis Odiwuor and Mr. Phillip Sakwa
- 12. 24th 26th Nov. 2009: Training of Kenya Police Instructors at the Kenya Police College, Kiganjo on 'Preparation and delivery of learning content and methods of evaluating learners' Other Partner Consultants: Dr. Lilian Otieno and Prof. Christopher Gakuu
- 13. November 2009: Training of Trainers (TOT) for open and distance learning skills for Kenyatta University Senior Management Staff. Other partner consultants: Prof. Christopher Gakuu, Dr. Naomi Mwangi, Dr. Peter Keiyoro and Mr. Kukubo Barasa.
- 14. Sept. 2008 Feb. 2009: Training of Senior Officers of Kenya Police (PPOs and OCPDs) on 'Project Planning and Management' at CID Headquarters, Nairobi.

Other partner consultants: Prof. David Macharia, Prof. Christopher Gakuu, Mr. Chris Wamalwa and Mr. Kipkemboi Cherono

18. FACILITATION: Short courses/Workshops/Seminars

- 1. 4 9 Feb. 2013: Writers workshop for Schools of Education, Engineering and Wangari Maathai Institute, KWSTI, Naivasha
- 2. 11-16 June 2012: Writers workshop for Schools of Dental Sciences, Medicine and Pharmacy, KWSTI, Naivasha
- 3. 9th 11th May 2012: Training on electronic learning for lecturers, School of Education, CEES
- 4. 8th- 11th May 2011: Staff Training and Strategic Plan Review Workshop for the Department of Educational Studies, , KWS Training Institute, Naivasha
- 5. 26th Feb, -3rd March, 2011: Bachelor of Arts Writers of Study Materials Workshop, KWSTI, Naivasha
- 6. 30th Jan.- 4th Feb, 2012: Strategic Planning Workshop for Department of Extra Mural Studies, KWSTI, Naivasha
- 7. 14- 19 Nov. 2011: Bachelor of Commerce Writers of Study Materials Workshop, Kenya School of Law, Nairobi

19. COMMUNITY ENGAGEMENTS AND OTHER CONTRIBUTIONS

- 1. Leyian/Timann Close Neighbourhood Fellowship
- 2. CITAM, Ngong Member of the Women's Ministry
- 3. Baringo High School Alumni Association
- 4. Board Member, St. Camilla Academy
- 5. Development Committee Member, Mochongoi Primary School

23. PREVIOUS EMPLOYMENT

1992-1996: Senior Administrative Assistant

Faculty of External Studies University of Nairobi

Responsibilities:

Organizing and managing the admission and registration process of students

- Generating and maintaining student records
- Organizing and administering residential sessions
- Preparing tutorial and examination timetables for residential sessions
- Liaising with the regional centers in the distribution of study materials
- Handling students assignments and processing examination results
- Coordinating and supervising the work of administrative and technical staff
- Facilitating faculty board meetings

Competencies developed:

- practical knowledge of the operations of a distance education institution
- ability to organize, coordinate and supervise a wide range of activities under pressure

1988-1992: Training Officer Kenya Farmers Association

Responsibilities:

- Working with line management to identify training needs
- Developing and designing training programs
- Selection of outside training organizations
- Preparing and administering the training budget
- Preparing returns ad training claims to the Directorate of Industrial Training
- Coordination and evaluation of training and follow up
- Acting as a resource person in some of the in-house training programs
- Designing of the KFA training policy

Competencies developed:

- designing training programs and policies
- costing and budgeting training program's
- planning and presentation of learning materials

1985-1987: Secondary School Teacher Subjects: Geography and Economics

Competencies developed:

- planning teaching materials and presentation
- assessment and evaluation of learners
- class control and discipline

24. REFEEREES

Prof. Peter K'Obonyo
 Deputy Principal, College of Humanities and Social Sciences,

University of Nairobi P.O. Box 30197 – 00100 020- 318262

Cell phone: 0722-531092 pkobonyo@uonbi.ac.ke

Prof. Floridah Karani
 Open, Distance & eLearning Campus
 University of Nairobi
 P.O. Box 30197 – 00100
 Nairobi

Cell phone: 0721374259

3. Prof. Christopher M. Gakuu Open, Distance &eLearning Campus University of Nairobi P.O. Box 30197 – 00100 Nairobi

Cell phone: 0722841432 Email: cmgakuu@uonbi.ac.ke