

Report

On

International Conference on Legislation and Policy on the Use of Insect as Food and Feed in East Africa

March 2 – 3, 2016
The Vic Hotel, Kisumu, Kenya


Acknowledgement

The conference was made possible through donor grants to the research projects GREEiNSECT, INSFEED, ILIPA and ENTOFOOD. The organizers acknowledge and are grateful for the funding provided by DANIDA, IDRC/ACIAR, WOTRO and BMZ/GIZ.

Objectives and goals of the conference

Goal:

To inform governmental regulatory authorities and other stakeholders, the importance of insects as food and feed to improve food and nutritional security in East Africa and the need to develop, adapt and strengthen legislations and policy to govern their use.

Objectives:

1. To create awareness among regulatory authorities on the role of insects as food and feed; and the need to develop and strengthen legislation and policy to regulate its application.
2. To share experiences and lessons among participants from Africa, Asia, Europe and the USA with regard to legislation and policy in the use of insects as food and feed.
3. Draft recommendations to inform policy on the regulation of insects for food and feed in East Africa.

Expected outcomes:

1. Awareness on the role of insects to improve food and nutritional security in East Africa enhanced
2. Global perspectives on the regulatory issues related to insects for food and feed discussed and opportunities to develop and strengthen legislations, policy and regulations in Africa highlighted.
3. Food and feed safety issues related to microbes, toxicity, allergens etc. are comprehensively discussed and R&D options that can facilitate removal of barriers to improve utilization are deliberated and recommended.
4. Biodiversity issues that may impinge on R&D activities in the field of insects as food and feed are discussed and recommendations on ways to remove such barriers highlighted/formulated.
5. Consumer concerns are comprehensively discussed and addressed and opportunities for R&D to minimize impact identified and recommended
6. Stakeholders concerns and expectations are addressed to secure investment.
7. Recommendations from the meeting are widely disseminated among stakeholders including media houses.

Executive summary

The *International Conference on Legislation and Policy in the use of Insects as Food and Feed in East Africa*, was held at The Vic Hotel, Kisumu, Kenya from 02nd-03rd March 2016 and was jointly organized by (ICIEP) Nairobi, and Jaramogi Oginga Odinga University of Science and Technology (JOUST) Bondo, Kenya together with international partners from University of Copenhagen, Denmark and Wageningen University, the Netherlands. The conference which was first of its kind in East Africa was collaborative initiative among four major research projects GREEINSECT, INSFEED, ILIPA, and ENTOFOOD funded by DANIDA, IDRC/ACIAR, WOTRO and BMZ/GIZ, respectively, with the aim of offering possibility to foster and strengthen multi-stakeholder dialogue and increase awareness among policy makers in East Africa. Build upon recommendations from the 1st international conference “Insects to feed the world” in Ede/Wageningen, the Netherlands, the conference highlighted the significance of insects as food and feed and the need to strengthen legislations and policy governing their use. Thus the recommendations of the conference are in line with the regional and global growing interest in use of insect as food and feed.

The conference was attended by 105 participants from 13 countries belonging to Academia, Research institutions and Private sector and Regulatory bodies in Kenya, Uganda, Denmark, Netherlands, Germany, UK, USA, Switzerland, South Africa, Thailand, Italy, Zambia and Canada. Although the majority of the participant were from East African countries (Kenya, Uganda), renowned and pioneering first class Scientist in the field of insect as food and feed from, the United Nations Food and Agriculture Organization (FAO), Research institutions and Universities in Europe, Asia, United States of America and South Africa participated in the conference and shared their experience with audience.

Seventeen post graduate students presented their finding on their on-g ing research on various aspects related to the use on insect for feed and food.

The conference was kicked-off by a field excursion on March 1st, to GREEINSECT's insect rearing facilities at JOUST, Bondo and the ICIEP research station in Mbita to inform participants about ongoing trials in cricket and Black Soldier Fly farming and wider activities of insect rearing in Africa.

In summary the conference concluded the following:

- The interest in insects as feed and food is gaining a considerable momentum, which has led to an increase in research projects, addressing knowledge gaps highlighted in previous related meetings
- On the African continent, Kenya (led by efforts from ICIEP and JOUST) has been developing as a local hub for research and development in this arena, it will be important to involve neighboring countries and partners in the efforts to strengthen the development.
- Industries for insect mass production, mainly on crickets for human consumption and black soldier flies for feed are gradually emerging. These are two of the most studied species and they can be used as the guidelines to develop insect inclusive legislation.
- Food and feed safety standards build upon current research, and should be established together with best practice behavior in order to ensure consumer safety along the production chain.
- Wild harvesting of some species for human consumption is popular in many part of Africa. Thus there is an urgent need to develop and enforce rules and regulation to protect biodiversity.

Session 1: Importance of insects to improving food and nutritional security – Strengthening legislation and policy to facilitate their use

This session focused on the importance of insects for food and nutritional, security specific to various regions, status of legislation and policy, consumer perception, and research and policy gaps pertaining to these topics. During this session four presentations, by participant from FAO, European Commission, Thailand and Uganda were presented.

During this session, the importance of insects as food and feed have been recognized and their crucial potential role in the field of nutrition and food security was also emphasized. Furthermore, the fact that the field is still in its infancy and it is still far from realizing its potential due to numerous knowledge gaps was also stressed. On an international level, the development of legislation depends on the demand by countries to develop the sector in their own country and foster export/import possibilities. This is of greater relevance for the feed sector, due to the volume and quality standards needed by the feed industry. Developing global standards like the FAO/WHO Codex Alimentarius depends largely on the increase of scientific evidence, that insects are a safe product for human consumption or as animal feed and evidence that significant trade is carried out.

The European Commission has actively been involved in drafting and recognizing insects into their legislation. From being perceived as a contaminant/hazard, insects as feed have been recognized as a potential source to contribute to protein security in the EU. The EU Commission is actively involved in changing legislation, but consumer safety is of upmost importance. Fundamental research is carried out to provide evidence for food and feed safety and will influence the further development of the sector.

The contribution from Thailand presented the rich tradition of insect consumption and vast experience in wild and farm harvesting as well as the different steps required for standard development. The presenter also indicated that the Thai authorities, research bodies, insect farmers and suppliers are currently developing a “Good Agricultural Practice” (GAP) Standard for cricket farming along the whole cricket production and processing value chain.

The last presentation of this session which was on the current state of insects and their importance on the African continent has highlighted the regional differences and in insect consumption. The need to develop legislation and standards was highlighted to protect wild insect populations and consumers from an uncontrolled market expansion. Regions with similar traditions should be encouraged to work together to develop standards together in order to enable possible trade.

Session 2: Consumer perceptions

Consumer perception of insects has been one of the most discussed topics in the use of insect for foods and feed, and therefore this session was devoted to address this important issue. As such the presentations of this session focused on nutritional and health benefits of insect consumption and research gaps still to be addressed to make the nutritional values more comparable and assess nutrient absorption. Processing options for insects as well as packaging and labeling of insect and insect product to inform consumers about the product was discussed and was highlighted as an aspect important to consider, when drafting legislation.

One of the major highlights of this session was looking at the use of insect for food from chef's perspective. The contribution by the head chef from Nordic Food Lab, Copenhagen, Denmark had given the topic extra attention. During his presentation the head chef highlighted the use insect in modern cuisine in a manner that it is delicious, acceptable and palatable to the consumers. Developing products for the African market will depend largely on consumer preference for these new products and how information about these products and its production is conveyed.

Session 3: Food and feed safety; sanitation and pathology; biodiversity

The third session of the conference focused particularly on food and feed safety issues related to microbes and chemicals, disease constraint in insect mass production as well as sanitation. Lessons from other parts of the world and their relevance to East Africa were highlighted.

The importance of hygienic practices and standards was highlighted by the speakers to minimize microbial risks and the spreading of diseases in insect colonies. The establishment of insect disease diagnosis and adequate treatment practices was suggested as strong contribution academia can provide to the private sector to develop legislation.

During this session opportunities and harmonization of policies among regulatory bodies on national level in relation to biodiversity access were also addressed to ensure species level and genetic biodiversity and protect ecosystems biodiversity.

Session 4: Industry expectations

The forth session which addressed industry expectations on the use of insect for food and feed, was focusing on commercial opportunities related to the use of insects especially Black Soldier Fly larvae for feed production, technological and legislative barriers to access utilize opportunities, as well as suggesting recommendations to overcome barriers.

One of the presentation highlighted the fact that the interest of the private sector utilizing insects as food and feed is on the rise, however, they are some challenges. In a separate presentation during this session the participant were also informed about the current undertaking of cricket farming for human consumption in Kenya.

Session 5: Research for Development to support production, legislation, policy

The final session of the conference highlighted activities related to the on on-going and new research for development projects carried out in Kenya to address knowledge gaps. As such the main focus of this session was to share with the participant the project objectives, accomplishments made so far by these projects and the project focus in relation to policy and legislations, as well as complementarities, cross-cutting activities and opportunities of collaboration with regional and international partners.

Student Poster Session

During the conference seventeen postgraduate students (M.Sc and Ph.D) presented their ongoing research work on various aspects on the use of insect for food and feed. These include but not limited to: learning from examples in Thailand, utilization of farmed edible crickets (*Acheta domesticus*) to improve child nutrition in Kenya, analyzing social acceptance of foods from edible insects requires new thinking, prospects and challenges of insect-driven feed: Black soldier fly (*Hermetia illucens*) as a model species, Farmer demand for purchased poultry and fish feed in Kenya, Acceptance of insects as an alternative protein source for poultry and fish feeds in Uganda, Crickets feed resources: Current practices and constrains, Market Potential for Edible Insects as Feed in Kenya.

Conclusion

The meeting brought together a wide range of stakeholders and offered opportunity to exchange knowledge about insects as food and feed from the African continent and international partners. Having a focus on Eastern Africa allowed the speakers to tailor their message to the audience, on what they learned from their work and give recommendations specifically to be taken up in the region. Bringing together a wide range of involved policy makers from Kenya and neighboring countries gave participants to network and establish further contacts.

The aspect of legislation and regulations on their daily work was addressed by presenters in order to express progress and gaps in the including insects into the main stream market, and shared their perspective on issues needed to be addressed. Insects as interdisciplinary topic with the components of feed and food, is touching many sectors and fostering the exchange between research projects, private sector and governments is therefore important in order to work together for insect inclusive legislation.

Participants acknowledged the need to continue the exchange over project boarders in order to give advice to policy makers and establish a forum, like follow up stakeholders workshops, to inform policy, establish standard, exchange state of the art knowledge and developments in this dynamic sector.

List of Participants

Dr. Adrian Charlton
FERA
Sand Hutton, York UK
Tel: +44 7914571476
Email: adrian.charlton@fers.co.uk

Dr. Elizabeth Waithanji
Gender Specialist-Consultant Icipe
Naivasha Road Villas
Tel: 0711 216 693
Email: elizabeth.waithanji@gmail.com

Prof. Joop Van Loon
Professor of Entomology
Wageningen University
Droevendaalsesteeg 1
670 PB Wageningen, Netherlands
Tel: +31641936205
Email: joop.vanloon@wur.nl

Prof. Marcel Dicke
Professor of Entomology
Wageningen University
Droevendaalsesteeg 1
670 PB Wageningen, Netherlands
Tel: +31317484311
Email: marcel.dicke@wur.nl

Dr. Zahid Wissanji
Managing Director
ENTOAFRICA
M524 Factory Close, Ntinda Industrial Area
Kampala, Uganda
Tel: +256 706 778877, +256 200 947777
Email: md@entoafrica.com

Mr. Roberto Flore
Head Chef
Nordic Food Lab / University Copenhagen
Rohlighedsvej 26, 1958 Frederiksberg
Tel: +4552 732 253
Email: rf@nordicfoodlab.org

Dr. Saliou Niassy
University of Pretoria
Hatfield, Pretoria
South Africa
Tel: +27737235871
Email: Saliou.niassy@up.ac.za

Prof. Henrich Hagel
Food Security Centre
University of Hohenheim
Wollgrasweg 43, 70588 Stuttgart,
Tel: +49 175 350 7005
Email: hagel@uni.hohenheim.de

Dr. Nabalangira Prossy
Director
Alternative Protein Corporation
P.O. Box 8922
Kampala, Uganda
Tel: +256 784 777 57
Email: nabalangira.prossy@aeilk.com

Dr. Lilian Kaddu
Board Advisor
Alternative Protein Corporation
Plot 4 Jinja Road, Ist Floor-Western Wing
P.O.Box 8922
Kampala, Uganda
Tel: +256 779 188 723
Email: lilian.kaddu@altproteincorp.com

Ms. Tamira Fakhorian
Senior Advisor
AEI/APC Uganda
1245 W.Slaughter Road
Tel: 270 356 0208
Email: tamraf@aeihk.com

Ms. Tefania Nikuze
Inspector KEPHIS
JKIA Cargo Centere
Tel: 0720 450 626
Email:tnikuze@kephis.org

Dr. T. Kizito Gareth
Director, APCU
Alternative Protein Corporation
Plot 4 Jinja Road, Ist Floor-Western Wing
P.O. Box 8922
Kampala, Uganda
Tel: +256 7761 973 59
Email: gareth.kizito@altproteincorp.com

Mr. Deo Kiwanuka
APCU
Masaka, Uganda
Tel: +256 7741443633
Email: deo.kiwanuka@altproteincorp.com

Dr. Paul Wachana
Lecturer
USIU-A
P.O.Box 14634-00800
Nairobi, Kenya
Tel: 0701 539 461
Email: pwachana@usiu.ac.ke

Ms. Asena Salome Esilehwa
Program Administrator
United States International University
Nairobi, Kenya
Tel: 0731 887 095, 0714 612 210
Email: sasena@usiu.ac.ke

Mr. Eliakim Okuku
Lab Technologist
Victoria Poultry Enterprises
P.O. Box 5059
Tel: 0713 9191 410
Email: victoriapoultry@gmail.com

Ms. Marian Peters
CEO
Flyin Foods/NGN
Deutersestraat 12
Hertogenbosch
Tel: +31617452653
Email: marianpeters@ngn.co.nl

Ms. Afton Halloran
University of Copenhagen
Rolighedsvej 25, 1958 Frederiksberg
Copenhagen, Denmark
Tel: +455017 0440
Email: aha@nexs.ku.dk

Mr. Christopher Münke-Svendsen
CMS Consulting / University of Copenhagen
Stenderupgade 5, 2tv
1738 Copenhagen, Denmark
Phone: +4524772911
Email: christopher@munke-svendsen.dk

Mr. Rushdie Oudia
Journalist
Standard Group
Box 788-Kisumu
Tel: 0716232414
Email: rushdieo3@gmail.com

Dr. Annette Bruun Jensen
Associate Professor
Department of Plant and Environmental Sciences
Thorvaldsensvej 40, 3.sal
1871 Frederiksberg,
Copenhagen, Denmark
Tel: +4529612132
Email: abj@plen.ku.dk

Dr. Jørgen Eilenberg
University of Copenhagen
Thorvaldsensvej 40
1871 Frederiksberg,
Copenhagen, Denmark
Tel: +4523302024
Email: jei@plen.ku.dk

Dr. Dorothy Nakimbugwe
P.I Insfeed Project
Makerere University
Kampala, Uganda
Tel: +256 704 246 089
Email: dnakimbugwe@gmail.com

Mrs. Jane Frances Alowo
Communication Specialist
Makerere University,
Kampala Uganda,
Tel: +256 752 507 937, +256 722 507 937
Email: janefalowo@gmail.com

Dr. May Sengenda
Coordinator, Gender Science & Technology Course
School of Women and Gender Studies
Makerere University, Pool Road
P.O. Box 7062 Kampala, Uganda
Tel: +256 772 639 125
Email: sengendo4@gmail.com

Mr. Tom Bbosa
Student (MSC)
School of Food Technology, Nutrition & Bioengineering,
Makerere University
Kampala, Uganda
Tel: +256 7771 05779, +256 7066 71787
Email: tombosax19@gmail.com

Ms. Sikahwa Elizabeth
Student
Makerere University
Kampala, Uganda
Tel: +4256775648353
Email: sikahtwaliz@yahoo.com

Mr. Onen Hudson
Research Assistant
Makerere University-Insfeed Project
P.O Box 7062 Makere University
Kampala Uganda
Tel: +256779688020
Email: hudsononen@gmail.com

Ms. Ndegire Catherine
Project Assistant –Insfeed Uganda
Makere, University
Kampala, Uganda
Tel: +256774622067
Email: catherinendagire@gmail.com

Mr. Nicholas Kibet Korir
Researcher
Sanergy Limited
Kilimani, Lenana Road
Tel: +254703815426
Email: nicholas@sanergy.com

Dr. Oduor George
Deputy Director, Research
CAB Africa
Canary Bird, 673 Limuru Road
P.O.Box 633-00621, Nairobi, Kenya
Tel: +254722252181
Email: g.oduor@cabi.org

Mr. Joseph Odegũ
Journalist/Photographer
2995, Kisumu
Kenya
Tel: +254727 259 745
Email: odegũ@yahoo.com

Mr. Moses Odhiambo
Journalist
Nation Media Group
Pox 947-Kisumu, Kenya
Tel: 0723083008
Email: aliwamoses@gmail.com

Ms. Matete Faith
Journalist
The Star Newspaper
151-Kisumu
Tel: 0719830892
Email: faithmatete@gmail.com

Mr. Ouko Okusah
Journalist
Nation Media
947 Kisumu
Tel: 0722092 831
Email: ouko-okusah@yahoo.com

Dr. Marc Kenis
CABI
1 Rue Des Grillons
2800 Delemont, Switzerland
Tel: +41 787560708
Email: m.kenis@cabi.org

Ms. Mellissa Guillemette
Writer
Quebec Science Magazine
1251 Rachel Est, Montreal
Canada
Tel: +01 514 516 9516
Email: mguillemette@quebecscience.qc.ca

Ms. Ann M.Wachira
KARLO-Nairobi
P.O. Box 25-20117 Naivasha
Kenya
Tel: 0722443973
Email: ann.wachira@karlo.org

Mrs. Margaret Aleke
Manager-Food & Agriculture Standards
KEBS
Popo Road, South C, Nairobi
Tel: 0728 748 172
Email: alekem@kebs.org

Mr. Wangai Moses
Assistant Manager
KEBS
Popo Road, South C, Nairobi
Tel: 0722 325 995
Email: wangaim@kebs.org

Mr. William Amwayi
Quality Assurance Officer
KEBS
54974-00200 Nairobi
Popo Road, South C, Nairobi
Tel: 0726 689 235
Email: amwayiw@kebs.org

Dr. Robert Irungu
Senior Principal Research Scientist
KARLO, Dairu Research Institute
P.O. Box 25 2117 Naivasha
Tel: 0722 908 295
Email: robertirungu@gmail.com

Dr. Samuel M. Kasiki
Deputy Director Biodiversity Research
Kenya Wildlife Service
P.O. Box 40241-00100, Nairobi
Tel: 0721 446 726
Email: skasiki@kws.go.ke

Prof. Yupa Hanboonson
Associate Prof.
Khon Kaen University
Thailand
Tel: +660850087300
Email: yupa_han@kku.ac.th

Mr. Sengendo Francis
Student
Makerere University
Kampala, Uganda
Tel: +256775175094
Email: sengendofrancis@gmail.com

Mr. Jonathan Munguti
Senior Assistant Director
KMFRI
26 Sagana Kenya
Tel: 0722 622 732
Email: jmunguti2000@gmail.com

Dr. Erwin Beckers
Project Manager
TNO
Utrechtseweg 48, Zeist Netherlands
Tel: +316 31757071
Email: erwin.beckers@tno.nl

Dr. Gladys Mugambi
Head Nutrition & Dietetics
Ministry of Health
Old Mbagathi Road,
Kenyatta National Hospital Complex
Tel: 0720791014
Email: gladysmugambi@yahoo.com

Dr. Dismas Mbabazi
Principal Research Officer
Head Aquaculture Research
NAFIRRI
BOX 530
Kampala Uganda
Tel: 0728 748 172
Email: mbabazidismas@yahoo.com

Prof. Samuel Kyamanywa
Makerere University
P.O.Box 7062, Kampala
Tel: +256772220000
Email: skyamanywa@caes.mak.org

Dr. Helida Oyieke
Chief Research Scientist
National Museums of Kenya
Box 40658-00100
Nairobi, Kenya
Tel: 0722 458508
Email: oyiekeh@gmail.com

Mr. Fred Magumba
Area Manager
Norwegian Refugee Council
Kakuma Refugee Camp
Turkana County
Tel: 0721 413000
Email: fred.magumba@nrc.no

Mr. Owen Ensor
Product Manager
SANERGY
Theta Lane, Nairobi
Tel: 0707 482818
Email: owen.ensor@saner.gy

Dr. Mukota Aziz
Head Chemistry Laboratory
Uganda National Bureau of Standards
Plot MZ17 Industrial Area
Kampala, Uganda
Tel: +256703289266
Email: azizmukota@gmail.com

Dr. Desudedit Mmbangizi
Manager Testing Laboratories
Uganda National Bureau of Standards
Plot M217 Nakawa Industrial Area
P.O.Box 6329 Kampala
Uganda
Tel: +256772494025
Email: deusdeditm@yahoo.com

Mr. Harrison Kamau
Unga Farmers EA LTD
Nairobi, Kenya
Tel: 0725105236
Email: hkamau@unga.com

Mrs. Dorothy Murugu
Nutrition & Health Manager
Unilever, Nairobi
Kenya
Tel: 0721782750
Email: dorothonmugane@yahoo.com,
dorothonmurugu@unilever.com

Prof. Christian Borgemeister
Director
Center for Development Research (ZEF)
Walter-Flex STR.3
Tel: +491749270690
Email: cb@uui-bonn.de

Ms. Carolynne Kipkoech
PhD Fellow
Jomo Kenyatta University of Agriculture and Technology
P.O.Box 62000-00200
Tel: 0721481324
Email: kipkoechcarolynne@gmail.com

Dr. Paul Vantomme
FAO
Rome, Italy
Email: paul.vantomme3@telenet.be

Prof. Philip O.Y. Nkumika
University of Zambia
P.O. Box 323 79
Lusaka, Zambia
Tel: 0974700588
Email: pnkumika@unza.za

Dr. Henry J. Ogola
Jaramogi Oginga Odinga University
P. O. Box 210-40601
Bondo, Kenya
Tel: 0716724790
Email: hjogola@jooust.ac.ke

Prof. Adrian Mukhebi
Centre Director
Africa Centre of Excellence in Sustainable Use of
Insects as Foods & Feeds
Jaramogi Oginga Odinga University
P.O. Box 210-40601
Bondo, Kenya
Tel: 0710344273
Email: amukhebi@jooust.ac.ke

Mr. Evans M. Nyakeri
PhD Fellow
Jaramogi Oginga Odinga University
P.O. Box 210-40601
Bondo, Kenya
Tel: 0721750390
Email: evans.nyakeri@gmail.com

Dr. Innocent Butare
Research Manager
IDRC
Eaton Place, United Nations Crescent
Nairobi, Kenya
Tel: 0703748329
Email: ibutane@idrc.ca

Ms. Jackline Ayieko Oloo
PhD Fellow
Jaramogi Oginga Odinga University
P.O.Box 210-40601
Bondo, Kenya
Tel: 0726335141
Email: jaquestangi@gmail.com

Ms. Mary Akinyi Orinda
Phd Fellow
Jaramogi Oginga Odinga University
P.O. Box 210-40601
Bondo, Kenya
Tel: 0727410858
Email: maryakinyi2010@gmail.com

Prof. Monica Ayieko
Jaramogi Oginga Odinga University
P.O. Box 210-40601
Bondo, Kenya
Tel: 0733 928 310
Email: monica-ayieko@yahoo.com

Mr. Edwin Kamau
Student
Jomo Kenyatta University of Agriculture and Technology
P.O.Box 62000-00200
Tel: 0714 861 914
Email: kamau.edwin@rocketmail.com

Ms. Dorothy N. Nyangena
Student
Jomo Kenyatta University of Agriculture and Technology
P.O.BOX 62000-00200, Nairobi
Tel: 0727657726
Email: dorothenyangena@gmail.com

Ms. Nancy Ndungu
PhD Student
Jomo Kenyatta University of Agriculture and Technology
P.O.Box 62000-00200
Tel: 0723395212
Email: wamwitha.j@gmail.com

Dr. Sevgan Subramanian
Senior Scientist
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Nairobi, Kenya
Tel: 0722329927
Email: ssubramania@icipe.org

Prof. Stephen G. Agong
Vice Chancellor
Jaramogi Oginga Odinga University
P.O.Box 210-40601
Bondo, Kenya
Tel: 0722 760 538
Email: sagagong@jooust.ac.ke,
vc@jooust.ac.ke

Dr. John Kinyuru
Jomo Kenyatta University of Agriculture and Technology
P.O. Box 62000-00200
Tel: 0723667432
Email: jkinyuru@agr.jkuat.ac.ke

Mr. Joseph Kioko
Farmer
Machakos County

Mr. Ndiritu Alex Karuiru
Jomo Kenyatta University of Agriculture and Technology
P.O. Box 62000-00200
Tel: 0713001477
Email: alexask.n@gmail.com

Ms. Joyce Nduta Munia
Jomo Kenyatta University of Agriculture and Technology
P.O. Box 62000-00200
Tel: 0723394741
Email: joycebilha@yahoo.com

Dr. Samira Abuelgasim Mohamed
Senior Scientist
Tuta IPM Project Coordinator
icipe - African Insect Science for Food & Health
P. O. Box 30772-00100 Nairobi, Kenya
Phone: +254 (20) 8632000; Fax: +254 (20) 8632001/2
Email: sfaris@icipe.org

Dr. Komi Fiaboe
Senior Scientist IPM& Insect for Food&Feed
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0703335220
Email: kfiaboe@icipe.org

Mr. Charles Ng'owhia
Jaramogi Oginga Odinga University
P.O.Box 210-40601
Bondo, Kenya
Tel: 0726 306 778
Email: ngonga.charles3@gmail.com

Ms. Keziah Ogada
Jaramogi Oginga Odinga University
P.O.Box 210-40601
Bondo, Kenya
Tel: 0723 547 875
Email: kezzyog@yahoo.com.
pr@jooust.ac.ke

Mr. Owuor Dickson
Support Team
Jaramogi Oginga Odinga University
P.O.Box 210-40601
Bondo, Kenya
Tel: 0711837137
Email: dicowuor@gmail.com

Mr. Naphtaly Oscar Osika
Administrator
Jaramogi Oginga Odinga University
P.O.Box 210-40601
Bondo, Kenya
Tel: 0725 572 305
Email: nosita@jooust.ac.ke

Mr. Joab Ouma
Director
Lasting Solution
Kampala, Uganda
Tel: 0722518833
Email: joab@koleza.com

Dr. Sunday Ekesi
Principal Scientist & Head, Plant Health Division
Leader, African Fruit Fly Program & Insects for
Food, Feed and Other uses Program
icipe – African Insect Science for Food and Health
P.O. Box 30772-00100
Nairobi, Kenya
Tel: +254 20 8632150
Email: sekesi@icipe.org;

Dr. Johnson Nyasani
Post-Doctoral Fellow
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0721 913 776
Email: jnyasani@icipe.org

Dr. Tanga Mbi
Research Scientist
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0700129921
Email: ctanga@icipe.org

Dr. Gracious Malton Diiro
Post Doctoral Economist
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 077439893
Email: gdiiro@icipe.org

Mr. Henlay Juma Otieno Magara
PhD Research Fellow
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0721 496 376
Email: hmagara@icipe.org

Prof. Nanna Roos
Associate Professor
Department of Human Nutrition, Exercise and Sports
University of Copenhagen
Rolighedsvej 25, 1958 Frederiksberg
Copenhagen, Denmark
Tel: + 4535 33 24 97
Email: nro@nexs.ku.dk

Mr. Kennedy Otieno Pambo
Phd Fellow
Jomo Kenyatta University of Agriculture and Technology
P.O. Box 62000-00200
Tel: 0723787934
Email: kennedypambo@gmail.com

Dr. Isaac Osuga
Scientist
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0728417072
Email: iosuga@icipe.org

Mr. Kimutai Bett
Student
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0723952109
Email: kimbett79@gmail.com

Mr. John N. Macharia
Student
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0724822110
Email: johnmacharia74@gmail.com

Ms. Marwa Shumo
Junior Researcher
Center for Development Research (ZEF)
University of Bonn
Walter-Flex Str.3, 53113 Bonn
Germany
Email: mshumo@hotmail.com

Dr. Liz Nganga
Communications Unit
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0715805051
Email: lnganga@icipe.org

Mr. Chia Shaphan Yong
PhD Student
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0712386794
Email: schia@icipe.org

Dr. David Miano Mwangi
Director
KALRO – Headquarters
Nairobi, Kenya
Phone: 0727781127
Email: david.mwangi@kalro.org

Mr. John Kitaka
Makerere University
Kampala, Uganda

Dr. Christopher Mutungi
Egerton University
Njoro, Nakuru, Kenya
Tel: 0705636992
Email: chrismutungi@yahoo.co.uk

Ms. Carolyn Akal
Project Administrator/Conference Coordinator
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Nairobi, Kenya
Phone: 8632700
Email: cakal@icipe.org

Mr. Dunstan Adongo
Communication
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 071239983
Email: dadongo@icipe.org

Mr. Calistus Omondi
Technical Assistant
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0721 631 890
Email: comondi@icipe.org

Mr. Bernard M Musee
Technical Assistant/Driver
International Centre of Insect Physiology and Ecology (ICIPE)
P O Box 30772, 00100
Tel: 0722 279 157
Email: bmusee@icipe.org

Conference Report

International Conference on Legislation and Policy on the Use of Insect as Food and Feed in East Africa


March 2 – 3, 2016
The Vic Hotel, Kisumu, Kenya


On behalf of
Federal Ministry
for Economic Cooperation
and Development


WAGENINGEN UNIVERSITY
WAGENINGENUR


UNIVERSITY OF
COPENHAGEN

