 [image: image1.png]

[image: image2.png]Changing Africa:
Learning here. Li

g here. Leading here.

GENERAL INFORMATION FOR VISITORS
HARARE | MUTARE/AFRICA UNIVERSITY CAMPUS | VICTORIA FALLS
1. AIRLINES, FLIGHT SCHEDULES AND AIRPORTS: Itineraries for travel from the USA to Zimbabwe are available on a number of carriers. The most popular/well-used are Delta Airlines (direct flights from Atlanta and New York); South African Airways (flights from Washington-Dulles primarily)—transiting through Johannesburg. Emirates Airlines (via Dubai) and Ethiopian Airlines (via Addis Ababa) from Washington-Dulles. Typically, transatlantic travel time will range from 14-22 hours. International flights into Zimbabwe terminate in either Harare or Victoria Falls. From Harare, you will need to travel by road for approximately 3.5 hours to Mutare, Zimbabwe’s fourth largest city and the location of Africa University.
2. BAGGAGE INFORMATION AND ALLOWANCES: Free baggage allowances vary by airline. Please take note of the allowances for each of your flights as spelled out on your airline ticket document and pack as efficiently as possible. As a general guideline, expect to be allowed one carry on item and one checked bag free of charge on all of your flights. Also, flights within Zimbabwe (e.g. to and from Victoria Falls) have a strict allowance of 17lbs for hand luggage and 44lbs for free checked bags.
3. HEALTH REQUIREMENTS, IMMUNIZATIONS AND MEDICATIONS: There are generally high standards of hygiene and safe drinking water in all major cities, hotels and tourist areas in Zimbabwe. The main concern should be with malaria. A malaria prevention regime is essential, especially for individuals and groups that will visit the Zambezi Valley/Victoria Falls area.

If there are medicines that you routinely take, do bring a sufficient supply of them with you, especially prescribed medications, for your entire trip,

As regards inoculations, there are no compulsory immunizations if you are arriving from the USA. However, it would be wise to ensure that your standard inoculations are up to date. A yellow fever vaccination certificate is not required unless you have visited a country where the disease is endemic—such as Kenya, Tanzania, the Democratic Republic of Congo and Ethiopia—within the past six months. However, we strongly advise you to have your Yellow Fever vaccination certificate. Having it will absolutely assure that you will be able to re-enter the USA without difficulty, in the event of an outbreak anywhere in southern Africa while you are away. It eliminates the possibility of quarantine by health officials on your return, if there has been some sort of outbreak in the region. Please consult your family doctor and/or local travel clinic for advice specific to your own personal health concerns/issues prior to traveling.

4. PASSPORT AND VISAS: With international travel, it is advisable to have a valid passport with at least 6 months remaining before expiration. Additionally, the passport should have a minimum of three (3) pages with nothing stamped on them, among the pages allocated for visas (i.e. usually after page 5). No visas will be required for South Africa if you a U.S. passport holder and are only going to be in-transit there. If you are going to overnight in Johannesburg, you will be issued with a visitor’s visa at no charge at the airport/on entry. U.S. passport holders are required to have visitor’s visas to enter Zimbabwe. You will obtain yours at the airport on arrival in Harare. A single entry visitor’s visa costs $30 U.S. N.B. The above visa information obtains for USA passport holders only. If you are not a U.S. citizen, please check the South Africa transit visa and Zimbabwe entry visa requirements for your country/for the passport on which you will be traveling.
5. ARRIVAL IN HARARE, ZIMBABWE: You will need to fill out a brief form, present your passport and pay a fee of US$30 for a single entry visa. Exchange students: This is sufficient for incoming U.S. exchange students. Once you are on the campus, you will be assisted by the Student Affairs unit/International Students Advisor with the documentation and process for securing your study permit. A payment of $200 is required for an application for a study permit.

6. AFRICA UNIVERSITY’S LOCATION: The Africa University campus is located just outside Mutare, the fourth largest city in Zimbabwe. Mutare is about 3 ½ hours (+-168 miles or 270 kilometers) by road from Harare. There are good roads between Harare and Mutare. If trip timing permits, groups often take a refreshment/comfort break at the halfway point (Halfway House) on the journey between Harare and Mutare.
7. CURRENCY: The U.S. dollar is the primary currency in use in Zimbabwe. You are encouraged to carry small bills ($1, $5, $10) as change is often difficult to get change for larger bills. A large supply of $1 is always helpful for tipping guides and service providers.
8. CREDIT CARDS AND ATMs: Credit cards, VISA and MASTERCARD mainly, are accepted in major cities and tourist areas, usually by big hotel chains and major stores. Acceptance of Amex, Discover and Diners Club cards is extremely limited. ATM(s) are not reliable, so cash is best for shopping or paying for meals, etc. Do not rely on access to funds thru the local ATMs or making store purchases using credit cards in Zimbabwe…International cards (VISA in particular) will work in ATMs in Johannesburg (for withdrawal of local Rand currency);and in very few ATMs in Zimbabwe for withdrawal of US dollars.
9. THE WEATHER AND WHAT TO PACK: In Zimbabwe, the rains come principally in December, January, February and March. The Eastern Highlands area where Africa University is located usually receives more rainfall than the lower-lying parts of the country. Temperatures should be in the mid to high 80s in March during the day and in the low 50s to 60s at night. Please do bear in mind that weather patterns are changing worldwide which leads to some unpredictability in the rains and temperatures.
Light comfortable clothing should suffice. Please pack a sweater and a waterproof jacket for any cool days or evenings and rainy days. Good, well-fitting walking shoes are essential as there will be a lot of walking in airports, while you are on campus and in the Victoria Falls area, if you are doing the sightseeing excursion. A hat and good sunglasses (to deal with intense sun) as well as flip flops (or other casual waterproof shoes) will also come in handy for use in hotel rooms and during the tour of the Victoria Falls. (It can get rather wet from mist and spray coming off the falls).
Africa University is home to a fairly cosmopolitan community. On campus, casual clothing is generally acceptable for tours, sitting in on lectures, etc. For meetings/seminars, business attire would be appropriate: i.e. Shirt with collar, jacket and tie for men, and dresses, tops, skirts, jackets and business trousers for women.
10. LANGUAGE: English, Shona and Ndebele are the official languages of Zimbabwe. English is the language of business generally. Other than English, Shona is the most commonly spoken language. In the southern part of the country, people speak Ndebele. Both Shona and Ndebele are local (African) languages. A brief Shona language ice-breaker/primer is available if you would like to become familiar with the language…the local people around the University speak Shona and are quite appreciative when visitors make an effort to use local greetings, etc.

11. COMMUNICATIONS: If your need to get in touch with family or friends outside Zimbabwe after your arrival in the country, be advised that access to Wi-Fi is “hit and miss” affair. The larger, business-oriented hotels have wi-fi available as well as small business centers onsite, thru which a visitor may access the Internet/send emails for a fee. On campus, the best means for keeping in touch with family and friends is e-mail. A designated computer lab in the Information and Communications Technology unit on the Africa University campus is available for this purpose. Our wireless network is also fully operational and accessible throughout the campus so visitors can bring their own iPads/ laptops and go online within the campus. N.B. Some of your IPad or laptop settings may need to be changed but staff in the ICT Help Desk can assist with that.
Mobile phone networks are accessible with local providers such as Econet and Telecel offering the best connectivity on the campus/in Zimbabwe. Local SIM cards cost around $3-$4 and can be used in GSM phones. Persons wishing to make and receive international calls can purchase air time for local mobile networks on the campus once they have purchased a local SIM card and a local mobile phone handset…(unless their US mobile phone is a dual band model). Of course, some visitors choose to activate roaming on their home lines and can receive and make calls on the US mobile phones as well. They can also, with some local set up, use their phones to access e-mail and internet. Please be advised that roaming rates are quite high and just downloading mail can result in bills in the hundreds of dollars.
12. WATER SAFETY: From time to time, visitors ask about water quality in Zimbabwe and at Africa U. Please note that Africa University's water supply comes from boreholes (wells), is treated and is therefore quite safe for drinking and domestic use. Visitors can expect safe drinking water in Zimbabwe, especially in hotels and other establishments that cater to international guests. If visitors are concerned, bottled water is available for purchase as well.
13. CULTURAL SENSITIVITY: The people of Zimbabwe and the other African nationalities who you will encounter are warm and friendly in their interactions with visitors. Dress is generally modest and people usually shake hands in greeting. Most local people will have formed an impression of North Americans from movies and from the various TV sitcoms and shows that are in syndication in Africa. They have an understanding of Americans as far more well-off financially than they are and will at times want to share with you about their own financial difficulties in the hope of assistance. We discourage this among staff and students, but if visitors form friendships, inevitably they will hear about this need or that confronting their new friends.

14. ENTRANCE / EXIT /AIRPORT FEES: These are normally included in the airline tickets and do not need to be dealt with as stand-alone items. However, the Zimbabwe Airports Authority instituted a departure fee for all travelers using national airports on February 1. Depending on when your ticket was purchased, it may not have been included in the ticket price. If this is the case, you will need to pay the fee directly at the airport prior to leaving Zimbabwe. The fee is $30 for return travel within Zimbabwe and $50 for regional return travel (flights going out of Zimbabwe to another African country).
15. TIP / GRATUITIES FOR TOUR GUIDES, ETC.: As a token of appreciation for good service, the group may consider taking up a “love offering” and presenting whatever is raised as a tip to external service providers such as tour bus drivers, tour guides, wait-staff, etc. …as coming from the group. There are no hard and fast rules on this item.
Africa University actively discourages tips in the form of cash to any of its staff or students. As you can appreciate, some persons may choose to tip handsomely and others not at all…the expectation of a tip / and disappointment when there is none or it is deemed to be inadequate can affect staff members’ attitude and treatment of visitors to the campus. In addition, it can create competition among staff to look after visitors…none of which is good for internal relations.

What we suggest is that visitors may bring small tokens… (modestly priced, non-monetary gifts)… to give as items of appreciation. Visitors may bring books or caps, mementos from their state or city, etc. to exchange with staff and students on campus.

16. PHOTOGRAPHY: As a rule, good manners require you to ask permission before taking any pictures of individuals. On campus and at the Old Mutare Mission, people are very much used to visitors and to having their pictures taken. They really like getting a copy of the photo(s) via e-mail or post after the visit as well. That way it is more of a sharing of the memory of the interaction…and not one-sided. Off campus and in the wider community, taking photos of the police or army personnel as well as of some government buildings is prohibited. We have not had problems with wide shots of city streets or scenic areas at all…you just have to be careful not to appear to be focusing on any specific individual or individuals without asking their permission first.

17. TRAVEL/MEDICAL INSURANCE: Everyone on the trip is covered by the General Board of Higher Education and Ministry’s insurance cover. You may wish to also get your own travel/medical insurance which includes medical evacuation and repatriation coverage. In many places, doctors and hospitals expect payment in cash at the time of service. Your regular U.S. health insurance may not cover doctor and hospital visits in other countries. If your policy doesn’t go with you when you travel, it’s a very good idea to take out another one for your trip.

18. ITEMS FOR DONATION: Incoming groups have chosen from time to time to bring items to donate to the Fairfield Children’s Home at the Old Mutare Mission…these donations often take the form of children’s clothing and shoes and school supplies. The University is also now running a fairly successful used books sales and exchange through the University bookshop and would love to have any novels that group members would care to leave behind for the bookshop. Donations of basic toiletries for males and females can also be made to the Toothpaste Club which assists students who are financially strapped to get toiletry items while they are on campus. Toiletries tend to be heavy though so this may not fit within the baggage guidelines for our trip(.
19. CONTACT INFORMATION:

Mr. James H. Salley

Associate Vice Chancellor for Institutional advancement

Africa University Development Office

1001 – 19th Avenue South

P O Box 340007, Nashville, TN 37201-0007

Tel: (615) 340-7438 (0)

Fax: (615) 340-7290

Email: audevoffice@gbhem.org

Ms. Andra M. Stevens

Director of Communications

Africa University Development Office

1001 – 19th Avenue South

P O Box 340007, Nashville, TN 37201-0007

Tel: (615) 340-7438 (0)

 (615) 584-1002 (M)

Fax: (615) 340-7290

Email: astevens@gbhem.org
