

WITS MBA
Social Impact Treks
March- April 2021

About Emzingo|U

We are a group of people that believe there's a need for better leadership in the world. We are a social enterprise and **certified B Corp** that designs, develops, and facilitates learning environments and experiences.

At **Emzingo|U** we work with **academic institutions** to design and deliver experiential learning to students, faculty, and staff thus preparing the next generation of leaders.

Our Vision

We envision a world where business leaders and organizations are committed to social responsibility, environmental sustainability, and financial success, resulting in a more prosperous, society. We believe in thinking globally and acting locally.

**People,
planet
and profit.**

Sustainability is the connector of any enterprise's bottom line initiatives.

Sustainability

Our Academic Partners

INDIANA UNIVERSITY

Cornell University

Our team

INNOVATION AND SOCIAL IMPACT TREK ONLINE PROGRAM.

Leadership Modules

Innovation Modules

Social Impact
Modules

DAY 1

DAY 2

DAY 3

DAY 4

10:00 -
12:00

Welcome/Check-in

Strength-based and High-performing teams. Effective Collaboration.

Circular Economy, Clean Tech, and Sustainable Design.

Rewilding Europe. Ecological Conservation and Restoration.

Effective Presentation and Corporate Storytelling.

13:30 -
15:00

Emotional and Cultural Intelligence.

Algorithm Bias. Diversity, Equity, and Inclusion in technology.

Impact Investing and the B Corps.

Sustainable Development Goals and Innovation.

15:30 -
16:30

Shift to Responsible Leadership.

Understanding your Entrepreneurial Style.

Adaptive Leadership and Systems Thinking.

Generative Thinking and Sustainable innovation.

17:00 -
18:30

Intro to Human-Centered Design.

Finding Insights for Innovation.

Rapid Prototyping and Prototyping Planning.

Three horizon innovation and ethnographic futures.

Leadership Modules

Innovation Modules

Social Impact Modules

** Final agenda might have slight variations.*

Leadership Modules

Strength-based and High-performing teams.
How we work? Effective Collaboration.

Description: Using different tools participants gain awareness of the skills, knowledge, attitudes, and mindsets that are critical in high-performing teams.

Learning Objective: Understand both, the importance and the conditions needed, for high-performing teams. Practice tools for effective team collaboration.

Emotional and Cultural Intelligence. EQ+CQ

Description: Through a series of practical exercises and frameworks participants explore the dimensions of cultural and emotional intelligence that influence leadership styles.

Learning Objective: Recognize biases and blindspots that affect the individual decision-making process and the emotional granularity when working with others.

Leading Change. Shift to Responsible Leadership.

Description: Explores a framework when leading change inside an organization or community that requires the cooperation and buy-in of different stakeholders.

Learning Objective: Develop analytical and communication skills as well as mindsets that allow participants to engage in respectful community engagement practices.

Adaptive Leadership and Systems Thinking.

Description: This sessions centers in developing the knowledge and skills required to better lead and work in complex environments, with high levels of uncertainty and ambiguity.

Learning Objective: Recognize the frameworks and tools that help leaders and teams understand complex and 'wicked' problems, the connection of structures with events.

Effective Presentation and Corporate Storytelling.

Description: A practical approach to improving the presentation and communication skills of the participants.

Learning Objective: Understand the importance of narrative arch, audience engagement, and context setting, as tools to improve the process of communicating an idea or initiative.

** Final agenda might have slight variations.*

Innovation Modules

Intro to Human-Centered Design.

Insights for Innovation.

Rapid Prototyping and Prototyping Planning.

Generative Thinking and Sustainable innovation.

Three horizon innovation and ethnographic futures.

Description: Through a series of consecutive modules, the participants explore the framework, tools, and mindset of human-centered design. Using the Design Council Double Diamond framework, participants engage with the entire process as well as deeper dives on different phases:

- Discovery
- Definition
- Development
- And Delivery

Learning Objective:

- Practice different tools and methods for discovery and research, analysis and synthesis, ideation, creativity, prototyping, learning by doing and failing, feedback and knowledge loops.
- Develop the skills and talent for identifying insight for innovation
- Understand concepts such as divergent thinking, convergent thinking, prototyping planning, change statements, and challenge framing.
- Understand frameworks that allow to drive sustainable innovation, generative thinking, and transition design for products, services, experiences, and systems.

** Final agenda might have slight variations.*

VIRTUAL INNOVATION AND SOCIAL IMPACT TREK

Social Impact Modules

Circular Economy, Clean Tech, and Sustainable Design.

Description: Conversation with a subject matter expert to explore the urban design and transition innovations are creating more generative urban spaces.

Learning Objective: Understand how technology companies and society are tackling environmental challenges in urban areas.

Algorithm Bias. Diversity, Equity, and Inclusion in technology.

Description: Conversation with a subject matter expert to explore the how algorithms and technology design drive consumer behavior and are inherently biased.

Learning Objective: Understand how technology companies and society are tackling Diversity, Equity and Inclusion issues in their products, services, and policies.

Rewilding Europe. Ecological Conservation and Restoration.

Description: Conversation with a subject matter expert to explore the European programs to rewild and conserve large natural spaces.

Learning Objective: Understand the challenges for policy making and sustainable/generative practices when working with conservationists and farmers.

Sustainable Development Goals and Innovation.

Description: Panel and conversation with social entrepreneurs, and monitor and evaluation subject matter experts from different countries.

Learning Objective: Understand how society and organizations are monitoring, measuring, and evaluating social impact. And how local entrepreneurship addresses local challenges.

Impact Investing and the B Corps.

Description: Panel and conversation with impact investors and social entrepreneurs from different countries

Learning Objective: Understand financial and practical concepts related to private equity, sustainable finance, impact investors, and entrepreneurship.

** Final agenda might have slight variations.*

VIRTUAL INNOVATION AND SOCIAL IMPACT TREK

OUR FACILITATORS AND GUESTS COME FROM SOME OF THESE ORGANIZATIONS:

Creas
Invierte
en valor
social

EUROPEAN SAFARI COMPANY

freshis

accenture

The bottle is the message

** Final agenda might have slight variations.*

GLOBAL SOCIAL IMPACT TREK ONLINE. Sample Schedule

Leadership Modules

Innovation Modules

Social Impact
Modules

DAY 1

DAY 2

DAY 3

DAY 4

10:00 –
12:00

Welcome/Check-in

Strength-based and High-performing teams. Effective Collaboration.

Finding Insights for Innovation.

Rapid Prototyping and Prototyping Planning.

Effective Presentation and Corporate Storytelling.

13:30 –
15:00

Emotional and Cultural Intelligence.

Understanding your Entrepreneurial Style.

Adaptive Leadership and Systems Thinking.

Sustainable Development Goals and Innovation.

15:30 –
16:30

Shift to Responsible Leadership.

Global Impact Investing and Measuring Impact.

Global Social Entrepreneurship and the B Corp Movement.

Generative Thinking and Sustainable innovation.

17:00 –
18:30

Intro to Human-Centered Design.

FinTech and Financial Inclusion in Latin America, Africa, and Europe.

Circular Economy and the Regenerating Innovation around the world

Three horizon innovation and ethnographic futures.

Leadership Modules

Innovation Modules

Social Impact Modules

** Final agenda might have slight variations.*

Leadership Modules

Strength-based and High-performing teams.
How we work? Effective Collaboration.

Description: Using different tools participants gain awareness of the skills, knowledge, attitudes, and mindsets that are critical in high-performing teams.

Learning Objective: Understand both, the importance and the conditions needed, for high-performing teams. Practice tools for effective team collaboration.

Emotional and Cultural Intelligence. EQ+CQ

Description: Through a series of practical exercises and frameworks participants explore the dimensions of cultural and emotional intelligence that influence leadership styles.

Learning Objective: Recognize biases and blindspots that affect the individual decision-making process and the emotional granularity when working with others.

Leading Change. Shift to Responsible Leadership.

Description: Explores a framework for leading change inside an organization or community that requires the cooperation and buy-in of different stakeholders.

Learning Objective: Develop analytical and communication skills as well as mindsets that allow participants to engage in respectful community engagement practices.

Adaptive Leadership and Systems Thinking.

Description: This sessions centers in developing the knowledge and skills required to better lead and work in complex environments, with high levels of uncertainty and ambiguity.

Learning Objective: Recognize the frameworks and tools that help leaders and teams understand complex and 'wicked' problems, the connection of structures with events.

Effective Presentation and Corporate Storytelling.

Description: A practical approach to improving the presentation and communication skills of the participants.

Learning Objective: Understand the importance of narrative arch, audience engagement, and context setting, as tools to improve the process of communicating an idea or initiative.

Innovation Modules

Intro to Human-Centered Design

Insights for Innovation

Rapid Prototyping and Prototyping Planning

Generative Thinking and Sustainable innovation

Three horizon innovation and ethnographic futures

Description: Through a series of consecutive modules, the participants explore the framework, tools, and mindset of human-centered design. Using the Design Council Double Diamond framework, participants engage with the entire process as well as deeper dives on different phases:

- Discovery
- Definition
- Development
- And Delivery

Learning Objective:

- Practice different tools and methods for discovery and research, analysis and synthesis, ideation, creativity, prototyping, learning by doing and failing, feedback and knowledge loops.
- Develop the skills and talent for identifying insight for innovation
- Understand concepts such as divergent thinking, convergent thinking, prototyping planning, change statements, and challenge framing.
- Understand frameworks that allow to drive sustainable innovation, generative thinking, and transition design for products, services, experiences, and systems.

Social Impact Modules

Global Impact Investing and Measuring Impact.

Description: Panel and conversation with impact investors and social entrepreneurs from different countries

Learning Objective: Understand financial and practical concepts related to private equity, sustainable finance, impact investors, and entrepreneurship.

FinTech and Financial Inclusion in Latin America, Africa, and Europe.

Description: Conversation with a subject matter expert to explore the role of technology and education in the creation of financial inclusion..

Learning Objective: Understand how financial literacy and inclusion programs drive equity, community health, empowerment, and combat poverty.

Global Social Entrepreneurship and B Corp Movement

Description: Panel and conversation with social entrepreneurs, and monitor and evaluation subject matter experts from different countries.

Learning Objective: Understand how society and organizations are monitoring, measuring, and evaluating social impact. And how local entrepreneurship addresses local challenges.

Circular Economy and the Regenerating Innovation around the world

Description: Conversation with a subject matter expert to explore the urban design and transition innovations are creating more generative urban spaces.

Learning Objective: Understand how technology companies and society are tackling environmental challenges in urban areas.

Sustainable Development Goals and Innovation.

Description: Panel and conversation with social entrepreneurs, and monitor and evaluation subject matter experts from different countries.

Learning Objective: Understand how society and organizations are monitoring, measuring, and evaluating social impact. And how local entrepreneurship addresses local challenges.

OUR FACILITATORS AND GUESTS COME FROM SOME OF THESE ORGANIZATIONS:

* Final agenda might have slight variations.

We envision a world where business leaders and organizations are committed to social responsibility, environmental sustainability, and financial success.

Let's talk and build a better world together.

Pablo Esteves – Managing Partner
Madrid, Spain
pablo@emzingo.com

Onezwa Ndzimande – SA Program Manager
Johannesburg, South Africa
onezwa@emzingo.com

Vittoria Bianchi – EU Program Manager
Madrid, Spain
vittoria@emzingo.com

Lucia Tagata – LATAM Program Manager
Lima, Peru
lucia@emzingo.com