

Università Cattolica del Sacro Cuore

ALTIS

ALTA SCUOLA
IMPRESA E SOCIETÀ

E4Impact MBA Zimbabwe Overview

Professor Ranga Zinyemba (Rector/ Vice Chancellor)

**Mrs Monica Mureriwa (Director Marketing &
International Relations)**

The Catholic University of Zimbabwe

- Established **1998** and opened in **1999**.
- Owned by the **Zimbabwe Catholic Bishops' Conference (ZCBC)**.
- Growth in student numbers **280** in 2013 to **3500** in 2019.
- Growth in Campuses from **1** in 2013 to **5** in 2019.
- Introduction of new programs;
 - **Development Studies, Education, MBA E4Impact**
- Modes of study offered are **Conventional, Parallel and Block**
- Growth is driven by **new management team** from 2013 to date.

CUZ HARARE CAMPUS

Gokwe during Orientation April 2019

Breaking through - 2019

Bulawayo Orientation

Key Data

- Country located at centre of Southern Africa
- 16.53 million people
- 75% below 45 years
- Low rates of formal employment (estimated 90% informal)
- SMES are the mainstay of the economy

Situation

- **SMEs**
 - Contributed \$8.58 billion to the country's GDP in 2016 (total GDP \$16.29bn)
 - Employ 5.9 million people (Over 75% of the total workforce of 7.8 million people)
- **Entrepreneurs and SME owners lack formal training in Entrepreneurship and Business Management**
- **Available programmes are academic-oriented**

The Solution - E4Impact MBA

Why

- **Bridges the gap between existing and future SMEs; entrepreneurial activities and the academic needs**

How

- **Working with the existing E4Impact programs tailor-made to the local situation**

The other African countries where this program is operational include:

Kenya

Senegal

Ghana

Ethiopia

& Zimbabwe is the 9th country.

Uganda

Ivory Coast

Sierra Leone

Sudan

The gains

- **1st Edition**
 - Total number of Applicants - 120 (accessed mainly through Social Media)
 - Launched November 2018, BIC December 2018 (Lectures began February 2019)
 - Enrolment of 51 students
 - E4Impact Advisory Committee
 - 8 Academic staff (6 local, 1 regional, 1 International)
 - **Engagement and collaboration**
- **2nd edition scheduled for August 2019**
- **Potential to capture students from across Southern Africa (10 Countries)**

E-4impact MBA business idea competition

E4IMPACT MBA students

Key Features / needs

- **Boot camp/ Long weekends**
- **2 year program (1.5years Boot camp/ long weekends)**
- **Mentors required for business-specific categories**
- **Business guest speakers @ every contact**
- **Tours to business specific sites**
- **Educational exchange programs with students from other E4Impact accelerators.**
- **Provision of an online platform for all students on the E4Impact program globally to interact and access materials.**
- **Impact oriented**

Challenges

- ▶ **Currency instability making fees unstable**
- ▶ **Remittances of foreign currency for educational services given very low priority by the Reserve Bank.**

E4Impact students in session March 2019

The background features abstract, overlapping green geometric shapes, primarily triangles and polygons, in various shades of green, creating a modern and dynamic visual effect. The shapes are layered, with some appearing more prominent than others, and they extend from the edges of the frame towards the center.

Thank You