


## Digging for the Truth: Coal Power Production & Mining

22<sup>nd</sup> November 2018, 2.00 pm – 6.00 pm  
PROGRAM

**Moderator:** Brenda Wambui

<b>2.00 – 2.15 PM</b>	<b>Arrival and Registration</b>
<b>2.15 – 2.45 pm</b>	<b>Community: Concerns and Impacts</b> Mohamed Athman (Save Lamu) Daniel Muoti (CHRCE)
<b>2.45 – 3.45 pm</b>	<b>Setting the stage (what we know so far)</b> Include Q and A from the audience Hussein Khalid (Haki Africa) Jerotich Seii (#SwitchOffKPLC) Sheikh Ibrahim Lethome (IRCK) Samia Bwana (deCOALonize)  Break for 15 minutes to get refreshments
<b>4.00 – 5.45 pm</b>	<b>Dissecting Legal, Economic and Political intricacies of the coal industry</b> (Include Q & A from the Audience) Dr. Willy Mutunga David Ndii Eng. Anne Wambugu Landry Ninteretse (350 Africa)
<b>5.45 – 6.00 pm</b>	<b>Departure</b>