

የቢዝነስ ፕላን

የጀበና ቡና መሸጥ

ስያሜ:- ምርጥ ቡና

አድራሻ:- ሚክሲኮ ቤታ ህንጻ ግራውንድ ፍሎር

ስልክ:- 251.....

ጥር 2015

አጭር መግለጫ (Executive Summery)

ይህ የቢዝነስ ፕላን የተዘጋጀው በሚክሲኮ በቤታ ህንጻ የመጀመሪያ ወለል ላይ የጀበና ቡና አፍልቶ ማቅረብ የተዘጋጀ ምርጥ የጀበና ቡና ይባላል። ስሙ የመጣው ሰዎች ለምርጥ ነገር ያላቸውን ጉጉት በማሰብ እና ለሁሉም ሰው ምርጡን ማቅረብ ተገቢ መሆኑን ለማሳየት ሲባል ነው። ባታ ሞል በመሃል ከተማ ከፍተኛ የሰዎች ዝውውር ያለበት ቦታ በመሆኑ ጥሩ የቡና ፍላጎት ሊኖረው ይችላል። የጀበና ቡናው የሚሰራው በጠባብ ቦታ ከመሆኑ አንጻር በሁለት ሰው ይስራው ይጀመራል (ለሁለት ሰው የስራ እድል ይፈጥራል)። የሚጀመረው ቡናን በሲኒ የመሸጥ ቢዝነስ ጠቅላላ የ50ሺ ብር ካፒታል የሶስት ወር የቦታ ኪራይ፣ ለአነስተኛ የፕላስቲክ ወንበር፣ ረከቦት፣ ጀበና፣ እሳት ማንደጃ፣ አነስተኛ ጠረቤዛ፣ ሌሎች የግብዓት ወጪዎች ያለው ሲሆን ቡናን ብቻ በሲኒ በማድረግ ይሸጣል። ከፋይናንስ ውጤታማነት መለኪያ አንጻር አዋጪ እንደሆነ እና በሶስት ወር ውስጥ ዋና ወጪውን መሸፈን እንደሚችል ይታሰባል።

ስለ ቢዝነሱ መግቢያ (Background and History)

ቢዝነሱ አዲስ እና ከዚህ ቀደም ምንም ልምድ በሌላቸው ሰዎች የሚሰራ ነው። ምርጥ የጀበና ቡና በሜክሲኮ በቤታ ህንጻ የመጀመሪያ ወለል ላይ ከየካቲት አንድ 2015/ም ጀምሮ ስራ የሚጀምር ሲሆን ጥርት ያለ ንጹ ቡና በማፍላት ለደንበኞች በአንድ ቦታ ያቀርባል።

ነገር ግን በሜክሲኮ ቤታ ህንጻ የመጀመሪያዎቹ 3 ወለሎች ከፍተኛ የሆነ አነስተኛ ሱቆች እና ባንኮች ያሉበት ቦታ በመሆኑ በርካታ የሰዎች እና የደንበኞች ዝውውርን መሰረት በማድረግ በቋሚነት የሱቅ ስራተኞችን እና ባንክ ቤት ስራተኞችን በመያዝ እንዲሁም በተለያዩ ጊዜ ለሽመታ እና ለባንክ አገልግሎት የሚመጡ ሰዎችን ደንበኛ አድርጎ ይሰራል።

የአገልግሎቱ/ምርቱ መግለጫ (Description of Products)

ቡና ባለብዙ ጠዓም መሆኑ ይታወቃል እንዲሁም በሀገራችን ታዋቂ የሆኑ የቡና አይነቶች በገበያው ከመኖራቸው በተጨማሪ የሰዎች ፍላጎት የተለያ ነው ስለዚህ ከተለያዩ የሀገሪቱ አካባቢ የሚመጡ ቡናዎች እንደምርጫ በተለያዩ ቀናት ይቀርባሉ። በየቀኑ ለአንድ ቀን ብቻ የሚያስፈልግ ቡና ተቆልቶ እና ተፈጭቶ የሚፈላ ሲሆን ይህም የቡና ጣዕምን የሚቀንሱ ነገሮችን ይቀንሳል (ያደረ ቡና ለጤና ችግር ነው የሚል የደንበኞች ስጋትን ይቀንሳል)።

የገበያ ፉክክር (Market Competition)

እንደሚታወቀው ላለፉት ረዘም ያለ ዓመታት ቡናን በጀበና በጎዳና፣ በሆቴሌች፣ ካፌዎች እና በህንጻዎች ውስጥ መሸጥ የተለመደ ቢዝነስ ነው። ጥሩ ጎኑ ሰዎች ቡናን በየሄዱበት በግልም ሆነ በቡድን የመጠቀሱ ፍላጎት አለ። በተመሳሳይ በሜክሲኮ አካባቢ በርካታ የጀበና ቡና መሸጫ እና የማሽን ቡና መሸጫ ቦታዎች ያሉ ከመሆናቸው በተጨማሪ በቤታ በህንጻው አራተኛ ወለል ላይ ተጨማሪ የጀበና ቡና መሸጫ ቦታ አለ። ከዋጋ ረገድ የጀበና ቡና በሜክሲኮ አካባቢ ከ10 እስከ 20 ብር ድረስ ይሸጣል። ስለዚህ ምርጥ የጀበና ቡና የተሻለ ጣዕም ያለው ቡና በሲኒ 15ብር ለመሸጥ አስቧል።

የገበያ ስልት (Marketing Strategies)

የጀበና ቡና ቀኑን ሙል ፍላጎት ያለው ቢሆንም በዋናነት ጠዋት እና በምሳ ሰዓት የሰዎች ፍላጎት ከፍተኛ በመሆኑ እነዚህን ሰዓት ጠብቆ ከፍተኛ መጠን ማፍላት እንዲሁም ቡናን

የመቁላት ስራ መስራት ምክንያቱም በሃገራችን ሰዎች ቡና ሲቆላ ላለው ሽታ እና የቡና አካባቢው ሁኔታ (ሳር መጎዘጎዝ እጣን ማጨስ ሊሆን ይችላል) ጥሩ ስሜት ስላለው ይህን ዘዴ መጠቀም በተመሳሳይ ሰዎች በቢሯቸው ምሳ የሚመገቡ ከሆነ ወይም ስራቸው ላይ ሆነው ቡና የመጣጥ ፍላጎት ሊኖራቸው ስለሚችል የሞባይል ስልኮችን በማሳወቅ ሲያዙ በየቢሯቸው የማድረስ ስራ መስራት ይቻላል።

የቡና አፈላል ስልት (Manufacturing Plans)

ቡና ጠዓሙን ከሚያጣበት ምክያት መካከል የቡናው አይነት፣ አጻዳድ፣ አቆላል እና አፈላል ሂደት ውስጥ በመሆኑ የቡናው አይነት በጥራት በመምረጥ፣ በተገቢው መልኩ በመቁላት እና በጽዳት በማፍላት እንዲዘጋጅ ይደረጋል። ደንበኞች ቡና ለመጠጣት የሚነሳሱት የቡና መጠጫ እቃው እና አካባቢው ንጹ በመሆኑ ስለሆነ በጽዳት አካባቢውን እና እቃዎቹን መጠበቅ ይገባል። ለአማካይ ጥሩ ቡና አንድ ኪሎ ቡናን ለ80 ሲኒ እንዲሆን ማድረግ እንዲሁም 2ኪሎ ስኒር መጠቀም።

የሰው ሃይል ዝርዝር (Human Resource Plan)

2 ሴቶች ስራ እየተለዋወጡ በማፍላት እና በማቅረብ እንዲሰሩ ይደረጋል።

የስራ መጀመሪያ ወጪ ዝርዝር

ተ.ቁ	ወጪ ዝርዝር	የ3ወር	በመጀመሪያ ወር	ምርመራ
1	ፍቃድ የማውጫ ወጪ	-		የሚያስፈልጉ በሙሉ በአንዴ ላይዝ ይችላሉ ነገር ግን ለሶስት ወር ወጪውን ለማወቅ ያህል የተቀመጠ ግምት ነው።
2	የ3 ወር ቅድሚያ የቦታ ኪራይ	30,000	10,000	
3	50 ኪሎ ቡና ግዢ	25,000	5,000	
4	100 ኪሎ ስኒር ግዢ	11,000	3,500	
5	የ10 ወንበር እና ጠረጴዛ ግዢ	12,000	12,000	
6	የሲኒ፣ ጀቦና፣ ማንደጃ፣ እጣን ማጨሻና ረከቦት	3,000	3,000	
7	ሌሎች ወጪዎች	2,000	2,000	
8	የ2 ሰራተኛ ደሞዝ (3ሺ ብር በወር ለሶስት ወር)	18,000	6,000	
ድምር		100,000	41,500	

ለማስታወስ፡- ስራው የሚሰራው በብድር ከሆነ ስንት ፐርሰንቱን በብድር እንደሚሟላ ማቅረብ ይቻላል። ከላይ ያለው ቢዝነስ በሁለት ሴቶች በራሳቸው አዋጥተው ቢሰሩ በሚለው ታሳቢ የተደረገ ነው።

የሽያጭ/የገቢ ዝርዝር

ተ.ቁ	ምርት		አንደኛ ወር	ሁለተኛ ወር	ሶስተኛ ወር
1	ቡና በሲ.ኒ	በ15ብር ዋጋ	አማካይ 80 ሲ.ኒ*15ብር*26ቀን	አማካይ 80 ሲ.ኒ*15ብር*26ቀን	አማካይ 80 ሲ.ኒ*20ብር*26ቀን
			31,200	31,200	41,600
ድምር	በሶስት ወር 100,100ብር				

ለማስታወስ፡- በሶስት ወር ውስጥ 100ሺ ብር በማስወጣት ቋሚ እቃዎችን፣ አላቂ እቃዎችን ሽምቶ እንዲሁም ደሞዝ ከፍሎ ሶስተኛ ወር Positive የ100ብር ብልጫ አለው። የቋሚ እቃዎችን ንብረት ቢያደርግ በቀጣይ ወራት ወጪው እየቀነሰ ስለሚመጣ (Cost Benefit Ratio) የሚያዋጣ ስራ ነው።

የምርጥ የጀብና ቡና

(Cash Flow Statement)

ተ.ቁ	አንደኛ ወር	ሁለተኛ ወር	ሶስተኛ ወር	ምርመራ
ሽያጭ	31,200	31,200	41,600	
የግብዓት ወጪ	41,500	26,500	32,000	
ከቢ ከግብር በፊት	-10,300	4,700	9,600	
ገቢ ከግብር በኋላ	-10,300	4,700	9,600	
የተጣራ ገቢ	-10,300	4,700	9,600	

ታሳቢ ጉዳዮች (Assumption):- በወር ውስጥ 26 ቀን ቢሰሩ፣ ሶስተኛ ወር ላይ ቡና በሲ.ኒ 20 ብር ቢገባ፣ አማካይ የቡና እና የስኳር ዋጋ ተቀራራቢ ቢሆን፣ ሰራተኞቹ በ3ሺ ብር ለመስራት ቢወስኑ፣ ወዘተ ማለት ነው።