

CURRICULUM VITAE

NAME	Agaba David		
DATE OF BIRTH	1 st June 1968		
ADDRESS	Kabale University, Uganda Box 317 Kabale 256772603470/256757918831 dagaba@kab.ac.ug/agabad@gmail.com		
PROFESSIONAL AREAS	<ul style="list-style-type: none"> • Macroeconomics • Development Economics • Economic Planning & Policy • Methodology of Teaching Economics 		
ACADEMIC QUALIFICATIONS	YEARS	INSTITUTION	QUALIFICATIONS
	2014-2021	Kampala International University	PhD -Econ (Cand)
	2009-2011	Kampala International University	Master of Arts in Economics
	2002-2005	Uganda Christian University	Bachelor of Education
	1999-2001	National Teachers College Kakoba	Diploma in Secondary Education.
	1998	CWA II Memorial College	Uganda Advanced Certificate of Education (UACE)
	1989-1992	Kitagata Sec. School	Uganda Certificate of Education (UCE)
OTHER TRAININGS	<ul style="list-style-type: none"> • Research Methods & Writing Skill. (RMWS) Center for Basic Research 2009. • Computer Skills- MS-Word, Ms-Excel, Ms-Access, Ms- Power 2006 • One week training (An introduction to HIV/AIDS Care for School Teachers) organized by Mild May International (U) Kampala. 		

Employment Record	Kabale University Uganda
2012- to date	<p>Assistant Lecturer in The Department of Economics & Statistics</p> <p>Main duties:</p> <p>Teaching: Organizes Lecturers to Postgraduates and Undergraduate students. Prepare Tests, Exams and Course works. Invigilates and mark Tests, Course works and Examinations scripts. Advices and guides students on academic performance.</p> <p>Research: Supervise Undergraduate and Postgraduate students undertaking research projects.</p> <p>Community Service: Involving in the provision of community health services by empowering the locals to seek medical care in time whenever they are sick, Implementing Government Policies through encouraging parents in Rural Areas to help their children stay in schools.</p>
2018-2019	<p>Visiting Lecturer – Kyambogo University UCC Kabale Study Center</p> <p>Teaching: Teaching Students, Setting Tests, Course works, Examinations and marking them.</p>
2016	<p>Ag. Dean Faculty of Education –Kampala International University</p> <p>Teaching: Teaching Students, Setting Tests, Course works and Examinations. Supervising Research and School Practice.</p> <p>Administration: Supervise all Heads of department. Monitoring staff performance. Head of Academics in the faculty, guiding and counseling staff.</p> <p>Adhoc Committee: Chairperson faculty examination committee.</p>
2011-2016	<p>Ass. Dean Faculty of Education -Kampala International University Western</p> <p>Duties:</p> <p>Teaching: Teaching Students, Setting Tests, Course works and Examinations. Supervising Research and School Practice.</p> <p>Administration: Supervising Faculty Administrative Staff, Supervise research at undergraduate and postgraduate, Guiding and Counseling students.</p>
2011 -2016	<p>Examinations Officer Faculty of Education. Kampala International University</p> <p>Duties:</p> <p>Administration: Overall Supervision and Management of Exams at faculty level.</p> <p>Teaching: Conducts lectures to students, Setting exams, marking exams and examining course works and Tests. Supervises research at postgraduate and Undergraduate studies.</p> <p>Adhoc Committee: Examination Malpractice Committee.</p>

2009 to 2010	Coordinator –In service Programme- Kampala International University Duties: Teaching: Conducts lectures, Sets, Marks and examines course work and tests. Supervise research for students at Bachelors and diploma level. Guiding and Counseling students. Participate in community service. Head of In service Programme: I was the coordinator of in-service Programme. Marketing for the University Programs and Services in the Western Region of Uganda.	
2003 to 2005	Chief Warden -National Teachers’ College-Kakoba Administration: Allocating students in different halls of residence and supervising their welfare.	
2002-2003	Ass. Chief Warden, Personal Ass. To the Director & Tutor in –charge of staff welfare National Teachers’ College-Kakoba. I was an assisting the Chief warden in allocating students to their respective halls of residence. I was also responsible for staff welfare.	
RESEARCH AND PUBLICATIONS		
	Agaba,D.2015 ‘Household demand for financial assets: implications for monetary policy” in Uganda Un published	
	Agaba, D. (2011) Micro Economic Indices of Poverty and their Prevalence among Rural households in Selected Sub Counties in Bushenyi District, Uganda: Proposed Solutions. (MA-Econ.Dissertation Kampala International University) Un published	
MASTERS STUDENTS SUPERVISED		
Name	Topic	Status
MUGARURA RICHARD MA.ED/0002/131/DU	Informal education and children moral development in Rubirizi district: A case study of Kirugu sub-county	Graduated in 2015
NYIRABASIRIKARE THERESE MED/28288/82/DF	Women’s participation in the management of secondary schools in Nyagatare district, in Rwanda	Graduated in 2014

UMUHOZA YVONNE MED/29848/92/DF-KBL	“Disability is not inability”: A case study of academic performance of students with visual disability in Kigali institute of education	Graduated in 2014
RUTEGERANYA DAMIEN 12/A/MBA/072/PG	Financial services inclusion and social Economic development in Rwanda. A case study of Duterimbere IMF ltd Muhanga branch	Proposal level
HAGENIMANA REHEMA QUEEN 16/A/MBA/118/W	Business credit and the performance of small and medium enterprises: a case study of Katuna town council	Graduated in 2018
NIWAMANYA HILLARY 16/A/MBA/113/W	Tax reforms and Domestic revenue mobilization. A case study of Uganda Revenue Authority – Kabale branch	Graduated in 2018
Baribwira Nshuti Jean Baptist 11/F/MBA/107/PG	Cash flow Statements as Tool for Assessing Liquidity in commercial companies. A case study of Ndoli Supermarket Kigali- Rwanda	Graduated in 2018
Hamad Halima Suleiman 16/A/MAPPM/097/W	School Feeding Program and students performance: A case study of primary schools in North ‘A’ District in Northern Uguja”	Graduated in 2018
Niwagaba Ambrose 17/A/PGDHRM/063/W	Conflict management function and employee performance in Rubanda district local Government, Uganda	Graduated in 2018
Nkuba Godfrey MED/0003/111/DU	Staff development as the strategy for teacher’s effectiveness in selected primary schools in Rwampara county-Mbarara district.	Graduated in 2013
MASHEIJA JANUARY PAULUS MA.ED/0001/113/DU	Female participation in school administration in Ruhama county - Ntungamo district	Proposal level

<p>BEEGIRE BERONDA</p> <p>ZABRON</p> <p>MA.ED/0008/113/DU</p>	<p>Challenges of accessing all-inclusive education services by children with disabilities (cwds): A case study of Ruhaama county, Ntungamo district.</p>	<p>Proposal level</p>
<p>Development of Strategic Development Plan</p>	<p>I was a member of Bishop Stuart University council Strategic Development Plan for 2003-2005</p>	
<p>External Examination Management</p>	<p>-Mountain of the Moon Fort Portal 2019</p>	
<p>Conferences attended</p>	<p>Date: 16th May 2014 Human Subjects Protection Course (HSPC) Organized by UNCST at Kampala International University</p> <p>Date: 23rd August 2014 Responsible Conduct of Research (RCR) Course organized by UNCST</p> <p>Date: 12th February 2013 Facilitated in a Workshop in Pedagogy for KIU teaching staff</p> <p>Date: 18th 8– 24th 8 2008 Attended a one week training (An introduction to HIV/AIDS Care for School Teachers) organized by Mild May International (U) Kampala.</p> <p>Date: 15th 4-18th 4 2004 Attended a four days training on Strategic plan making organized by Bishop Stuart University.</p> <p>Date: 08th 9 2003 Attended a one week training on working relations between students, leaders and Institution Managers organized by Guild Presidents Association (KYU-KIa)</p> <p>Date: 26th May 2000 Attended one week training for Trainers of Trainers (TOT) - Rural Youth Leadership and Entrepreneurship Skills (Mukono Uganda).</p>	

Member of Boards	<p>2017 to date Chairperson School Management committee Sazinga Primary School-Mitooma</p> <p>2016 to date Chairman Board of Directors Uganda Health Cooperative (UHC)</p> <p>2014-2016 Chairperson Staff Disciplinary Committee KIU</p> <p>2011-2016 Member to the students' examination malpractice committee KIU</p> <p>2011-2016 Member to the Faculty of Education Research committee KIU</p> <p>2010 to date Managing Director Millennium Relief Organization-Uganda</p> <p>2009-2016 Vice C/Man Board of Directors Uganda Health Cooperative/Health Partners Uganda</p> <p>2007-2009 Secretary to the School Board of Directors Committee Nyakahita Muhirwa Vocational SS</p> <p>2007-2009 Chairman PTA Step by Step Junior School</p> <p>2003-2005 Member to the University Board of Finance, Planning & Mgt. Bishop Stuart University</p> <p>2003-2005 Member to the University Council Bishop Stuart University</p> <p>200-2001 Chairman students, Guild Council National Teachers College Kakoba</p> <p>2001 Team Leader UNHCR- Refugees registration in Nakivale, Orukinga and Kyaka II Settlement camps.</p> <p>2000-2001 Member to the Governing Council. National Teachers College Kakoba</p>
-------------------------	--

REFEREES:

Professor Victor Murinde

AXA Chair in Global Finance

School of Finance and Management

SOAS University of London

Thornhaugh Street

Russell Square

London WC1H 0XG

Tel: [+44-7764606232](tel:+44-7764606232).

Official e-mail: V.Murinde@soas.ac.uk

Private e-mail: victor@murinde.com

Prof.Karoro E.A
Vice Chancellor
Ibanda University
P.O. Ibanda
Tel. +256778501823
E-mail karoroe@yahoo.com

Dr. Stanley George Kinyata
HOD Economics & Statistics
Kabale University
P.O.Box 317 Kabale
Tel.+256752635540
E-mail gskinyata@gmail.com