

Publication No. 48

**MALAWI AGROFORESTRY
EXTENSION PROJECT:**

**FINAL REPORT:
MARKET PLANNING WORKSHOP
APRIL 7-21, 2002**

**Prepared By
Jerman Rose**

Sponsored by The United States Agency for International Development

*Implemented by Washington State University
With the Land Resources Conservation Department*
Under Cooperative Grant Agreement No. 623-0235-A-00-2065

Background	3
Scope of Work	3
Method	4
Participants	5
Assessment	6
Recommendations	7
Timetable	8
Appendices	8

Background

Recently the Malawi Agroforestry Extension Project (MAFE) has undertaken to identify opportunities for the development of commercially viable agroforestry-based small and medium sized enterprises in Malawi. Building upon investigations of the commercial potential of agroforestry-related plant products, MAFE seeks to promote the sustainable utilization of these products by assisting the development of such enterprises.

As a part of this assistance MAFE proposed a pilot training program in good business practices, particularly in business planning and marketing to Malawian entrepreneurs and small business owners engaged in businesses, which utilize agroforestry-related products. This pilot training took place in Lilongwe, Malawi, April 9 to April 18, 2002. This is a report of this training activity.

Scope of Work

In collaboration with John Pratt, MAFE Marketing Specialist, and Emmanuel Mlaka, Executive Director of the Enterprise Development and training Agency (EDETA), I was assigned to design and conduct a practical training for a group of owners of small and medium sized businesses and entrepreneurs selected by Mr. Pratt and Mr. Mlaka. In doing so I completed the following scope of work:

1. A plan was developed for a training program, which emphasized information and skills essential for the development and management of small, and medium scale businesses in the Malawian context. Peter Wyeth, of International Programs at Washington State University, Mr. Pratt, and Mr. Mlaka, reviewed this plan. Integrating the suggestions of the reviewers, a final program design was developed. Included in this program were the following topics:
 - a. Market assessment and business planning;
 - b. Researching markets for products of the business and determination of potential customer wants and sales forecasting;
 - c. Identification of competition and developing strategy to meet the competition;
 - d. Determining sources of raw materials in terms of cost, quality, and reliability of supply was covered in general principles, but not in specific detail to each participant's business;
 - e. Estimating costs of production and expected profits;
 - f. Estimating capital costs and cash flows;
 - g. Estimating the need for outside funds and determining where to obtain them.

2. I traveled to Malawi, conducted the training in collaboration with Mr. Mlaka, and consulted with Mr. Pratt and Mr. Mlaka in assessing this training program and possible future training needs.
3. I submit this report in completion of the assigned Scope of Work.

Method

The workshop was planned and conducted in close collaboration with Mr. Mlaka. In addition Mr. Mlaka served as interpreter in the very best sense of the word. He played a critical role in ensuring that the participants understood the concepts presented. His understanding of the participants as well as his professional background and experience, combined to enhance the effectiveness of the training. The presentation of the workshop was a true collaboration.

The workshop was conducted in MAFE's Resource Center, in Lilongwe. All of the participants but one traveled from outside Lilongwe to attend the workshop and were lodged at a guesthouse in Lilongwe for the duration of the program.

Workshop activities were designed with adult learners in mind, and took into account the various levels of business experience, education, age and capabilities of the participants. Activities included lectures, workbook exercises, small group assignments, participant presentations, discussion, and short field exercises. In the latter participants tested concepts as applied to businesses located within walking distance of the training room.

The workshop was scheduled for eight days plus one day for field trip. The first four days of classroom activity, Tuesday through Friday, were followed by a daylong field trip to visit the business of one of the participants, Mrs. Fern Sadyalunda, and Paragon Ceramics, a well-established pottery run by Mr. Christopher Stevens in Dedza. The field trip was a significant learning opportunity. Both Mrs. Sadyalunda and Mr. Stevens provided in depth descriptions and detailed commentary directly related to the topics covered in the classroom, they provided examples specific to conditions of business in Malawi, and answered participant questions. Four more days of training were conducted, Monday through Thursday, in the second week. A copy of the PowerPoint outline used to guide the course is found in the Appendices. This copy shows the order in which topics were covered.

In addition, Mr. Pratt presented information on the moringo nut oil market on Friday afternoon of the first week, and Mr. Joffrey Kummwende, Head of Commercial Lending for the Malawi Rural Finance Company, made a presentation on sources of financing and the loan application process on Wednesday afternoon in the second week.

In total the 44 hours of classroom activities and the 8-hour field trip provided participants with an opportunity to get essential information for the preparation of a business plan and for improving the management of their business. This number of contact hours exceeds that in a standard university

semester. Students were also given homework assignments on two occasions. Through workbook exercises the participants actually completed significant portions of a draft business plan. A copy of the workbook outline, "Introduction to Market Planning," is found in the Appendices.

Participants

Following is a list of the participants.

Name	Affiliation
J. Chiluwe	EDETA
D. Vinkhumbo	EDETA
A. Bonomali	TOP-Biantyre
A. Chisasula	TOP-Dedza
R. Chisemphere	NABW-Mehinji
B. Mwawa	TOP-Salima
A. Chikwawa	TOP-Salima
M. Botha	TOP-Rumphu
F. Sadyalunda	NABW-Lilongwe
S. Zimba	WSM Baobab juice factory
A. Tebulu	WSM Baobab juice factory
T. Kunsamala	TOP-Mangochi
I. Memyere	Private farmer
L. Chubinga	COMPASS
L. Makopa	ICRAF
A. Luka	ICRAF
Z. Jere	MAFE
H. Phombeya	MAFE
J. Pratt	MAFE

The representatives from MAFE attended sessions on an occasional basis, but participated actively in the discussions. They contributed examples and offered valuable observations and explanations. All of the other participants with the exception of Mrs. Sadyalunda and Mr. Memyere attended 100% of the program activities. Mrs. Sadyalunda and Mr. Memyere missed one day each. The level of attendance and the attentiveness of the participants is testimony to their interest in the material presented. This workshop represented a significant investment of time on the part of the participants, as most are engaged in a number of business activities.

The participants represented a number of different organizations and had experience in a wide variety of businesses. In addition to interest and experience in production of nut and seed oils, participants had business experience in tailor shops, second-hand clothing, hardware, maize milling, juice production, vegetable and fruit processing, handicrafts, drying and selling fish, grocery, tobacco trading, paprika processing, poultry and bee products.

There was a wide range of experience and capability among the participants, but a high level of effort and participation by all. The educational level of the participants was on average relatively low, and some basic concepts such as ratios, percentages, and graphs, required extra explanation. The participants willingly asked for additional explanation when they needed it. It was essential to use interpretation into Chichewa, as the level of English was also relatively low for most of the participants. In fact, at least one of the participants needed additional interpretation, because her native language is not Chichewa. The patience and enthusiasm of the participants, maintained throughout, contributed to the success of the program.

Assessment

Continuous assessment of the effectiveness of daily activities was conducted based upon the comments and contributions of the participants. Whenever it became clear that concepts needed additional explanation or time, the program was adjusted immediately. At the end of each day Mr. Mlaka and I consulted to identify any problems that might be apparent. Each day's plan was adjusted to accommodate the previous day's assessment.

An end of course written assessment was also conducted on the final day of the training. These surveys, along with an English translation of the questions are found in the Appendices. The surveys reveal an exceptionally high level of participant satisfaction with both the content, conditions, and methods of this training program. All participants but one of 17 rated the facilitation and methods "Very Good," the top rating. The one exception gave us a "Good" rating, but explained that the training was excellent in the general quality question, and indicated that he or she had hope for more technical production training. All of the participants, without exception, indicated that the specific content of the course was valuable and appropriate. The participants indicated that they felt that their objectives had been met by the course. Open-ended questions also indicated a positive evaluation for the training experience. This is a remarkable level of positive consensus for a workshop of this type.

A couple of participants did suggest the need for more technical production-oriented training in the future. Several others also suggested that follow up training on the topics of the course would be very useful. Mr. Mlaka, speaking for EDETA, indicated at the end of the training that EDETA would help participants who had questions or wanted additional help. A true assessment of the long-term effectiveness of this training will require some sort of follow up with participants after they have had time to digest the material and attempt to apply it to their specific business objectives.

As always with workshops of this type, participants had a significant opportunity for networking and learning from their colleagues during the training. Course activities were designed to foster a collegial atmosphere and the level of confidence and active participation indicated that this was to a large part achieved. However, there was also an unexpected negative undercurrent, as some of the members of TOP allowed emotions from outside of class disputes to

carry over. While these disputes were not openly expressed in class activity, they perhaps led to reluctance on the part of some participants to be more active in their contribution to the overall group.

The training facility was adequate, but would not be appropriate for a group larger than ours. Even for our group a more flexible arrangement of the furniture and a bit more room to move around for group activity would have added to comfort and convenience for the participants, and enlarged the type of activities we could have used.

Support services provided by MAFE staff for the workshop were excellent. Arranging the field trip, inviting Mr. Kumwende, making copies, and providing the projector and other training materials were handled in a very timely and effective manner. Lunches and refreshments for breaks were fine. My very great thanks to Mr. Pratt and his associates for making all the arrangements and bringing off the workshop very efficiently and effectively.

Recommendations

Because of the high level of participant satisfaction with the content and methods of the course, I would recommend that such business training activities be continued as part of MAFE's program for encouraging and supporting business development for agroforestry enterprises. The program of this training should be repeated for other groups of participants as such groups are identified.

In addition to this comprehensive program on business planning, shorter courses could be offered on the constituent topics of this course. For example participants expressed an interest in learning more about accounting reports and how they can help in a business, there was also a suggestion regarding identifying and evaluating opportunities for new businesses. Training on quality control and production management would be useful, and further specific elaboration of sourcing raw materials would be useful.

In order to fully assess the impact of this training, and to reinforce it, follow up activities are essential. Follow up could take the form of an additional shorter workshop for participants in several months time, to see what and how they have implemented the concepts of the workshop. Individual consulting could be done for those participants with the greatest likelihood of application of the skills and tools presented in this workshop. It was clear that the participants were very eager to learn, and the majority of them acquired the rudiments of some fundamental principles of business management. However, implementation of the principles will require adaptation to the particular needs of each business. Without follow up it is unlikely that participants will be able to fully benefit from what they have learned.

While there are a number of organizations providing business training in Malawi, the demand appears to be very high. MAFE has a very specific target audience for such training and bringing together individuals for training relevant to their specific needs should lead to good results with provision of some guidance and follow up in the implementation stage.

Timetable

Date	Activity
April 6-7, 2002	Travel to Malawi
April 8	Arrival Lilongwe, Organization of Workshop with Mr. Pratt and Mr. Mlaka
April 9-12	Training sessions at MAFE Resource Center
April 13	Field trip to maize mill outside Lilongwe and pottery in Dedza to see examples of course concepts
April 14	Assessment of first week's activities and planning and preparation for second week
April 15-18	Training sessions at MAFE Resource Center. End of course assessment with Mr. Mlaka
April 19	Wrap up with Mr. Pratt and write report
April 20	Explore business environment of Malawi
April 21-22	Travel from Malawi to Pullman

Appendices

Appendix 1 Introduction to Market Planning

Introduction to Market Planning

Market planning is part of the business planning process. The Market Plan is part of the business plan. **What is a Business Plan?** It is a document through which the decision to commit resources is made. It is the map by which the business owner guides the firm through the marketplace to financial success and personal fulfillment. The business plan summarizes the analysis that was done to justify the launching and continuing operation of a business. It is a "selling document." Through the plan, you are selling yourself, the company, and your vision to investors and others.

The development of the business plan is a building process. Each piece of data, every hour of analysis, each decision committed to writing, builds step-by-step to a completed picture. It is the business owner's most important document. A well-developed business plan is a sign of a sophisticated businessman. It provides a systematic, realistic way to evaluate chances for success, and a method for determining and evaluating risks. It is a series of tools, a game plan for successfully managing, a comparison tool for matching results against goals, and it is the primary tool for attracting money.

The business plan may vary from 10-50 pages or more in length. A summary plan, about 10 pages long, is becoming increasingly popular, works well in the early stages of a startup, and can be used to whet the appetite of potential officers and investors. A standard business plan runs about 40 pages. It is of most value when you are looking for a substantial investment or a strategic partner. Review the business plan. It is a useful annual exercise to help the management team of a quickly growing company to keep focused and on top of the changes going on within the business. The key to a good business plan is a clear definition of the business, evidence of management and marketing capabilities, and an attractive financial arrangement.

What function does the business plan serve? The business plan is a written summary of a proposed venture, its operational/financial details, and an explanation of the managers' skills and abilities. Because the business plan reflects its creators, because it is the 'game plan for success,' because it is the document for investors, it is vitally important that the businessman write the business plan him/herself. Every plan serves two primary functions.

First and most important, the business plan guides company operations by charting the firm's future course and devising a strategy for getting there. It provides a number of tools to this end:

- a mission statement.
- the consequential goals and objectives.
- a strategy for achieving success.
- budgets and financial forecasts for accomplishing the mission.
- a description of the target market(s) to be served in accomplishing the mission.
- a series of specific action plans that put 'feet' to the mission's accomplishment.

The second primary function is to attract lenders and investors. Cash and cash flow are the names of the game for the small business owner. Sometimes, particularly in the startup stage, the entrepreneur needs a tool to "sell" the business to potential investors. That's the business plan. It is a reflection of its creators. It concretely demonstrates how seriously the entrepreneur has thought about the business.

What we will do. In this workshop we will discuss and begin preparing a business plan. Using this information, each participant will develop a Business Profile and a Marketing Plan.

The **Business Profile** is a summary of your business plan. It will present your company to potential customers and show them why they should do business with you. When you have developed a good business profile, we will help you promote your business by distributing the business profiles to potential customers.

The **Marketing Plan** is part of the Standard Business Plan and describes how you will reach and satisfy your customers. You will use the marketing plan to decide which potential customers to contact and how to effectively market your company and its products to your target market.

STRATEGIC BUSINESS PLAN FORMAT

- I. The Nature of the Business**
 - A. Description of the business
 - B. Industry characteristics
 - C. Competition
 - D. Distinctive Competencies

- II. Mission Statement**
 - A. Products line or services provided
 - B. Philosophy of the business

- III. Posture and Goals**
 - A. Strategic Posture
 - B. Company Goals
 1. Horizon Goals
 2. Near-Term Goals

- IV. Marketing**
 - A. Target market
 - B. Product-line strategy
 - C. Pricing strategy
 - D. Distribution strategy
 - E. Service strategy
 - F. Promotion strategy

- V. Operations Plan**
 - A. Operations

- VI. Financial Plan**
 - A. Finance

A few final thoughts before starting:

1. There's no one right way to write a business plan. This outline corresponds to general business practice.
 - Add or delete elements, as it seems appropriate to your specific circumstances.
 - Be careful to have substantive reasons for varying the format, as each element presented has been carefully considered against common business practice.
2. While a number of questions are presented for your consideration, keep the plan concise and focused.
 - Many of the questions require very brief answers.
 - Some questions are business specific, service or manufacturing, and therefore will not be relevant.
 - Some you will choose not to answer because they are not important or relevant to your purpose and business.
3. Be creative in the presentation of the plan, but realize that creativity is not an end in itself. If a plan lacks substance or contains factual errors, all the glitz and glamour in the world won't make it sell.
4. Capture your company's personality and energy in your writing.
5. Remember, this is a working document. Every championship team enters competition with a game plan. Generally that game plan is followed but modified as the dynamics of the game dictate.
 - Plan, work the plan, and modify the plan as circumstances dictate.
 - Don't abandon the plan either through neglect or making such radical revisions that your strategic focus is abandoned.
 - If significant, radical changes, i.e., changing the strategic direction of the company, are necessary, revisit the whole plan.

References:

Dupree, J.V. A Business Plan for the Small Business, Prentice-Hall, 1996

Fry, F.L. and C. R. Stoner, Strategic Planning, Upstart, 1995.

SECTION I - NATURE OF THE BUSINESS

Description of the Business

1. Briefly describe the background and operation of your company and highlight significant financial and operational events.
 - What significant successes or failures have you had?
 - Concentrate on the successful accomplishment of past objectives but be honest about the risk.

Industry Characteristics

- 1. Give a brief history of the industry. Note any special events, governmental action, or economic changes that have altered the industry in the last ten years.**
 - Provide industry data such as market size, growth trends, and competitive strength of major firms in the industry.
 - Address the importance of strategic issues such as: ease of entry and exit, ability to achieve economics of scale, cyclical nature of the economy, sales cycle, or seasonality, and trends regarding the use of technology.
 - What are the current conditions in the industry and how does the future look?

A large, empty rectangular box with a black border, intended for the student to write their response to the questions listed above. The box is currently blank.

Competition

1. What are the key "success factors" for your business and why are they key?
 - Have your competitors been successful due to any of these?
 - How does your product fit these success factors?

Distinctive Competencies

1. How does your business or product create value for others?
 - What do you offer the customer that no one else does?

2. What is the basis of your competitive advantage?
 - What do you do best?
 - What do you do better than your competitors?
 - What are the potential applications of your product?

SECTION II - MISSION STATEMENT

1. Why does your company exist? You serve customers, and make a profit, of course, but why else?
 - What action word best describes what you do?
 - What words best describe how you do business?

A large, empty rectangular box with a thin black border, intended for the user to write their mission statement response to the questions above.

Philosophy of the Business

1. What is it that you want to accomplish? When will this be done?
 - Quantify goals where possible and appropriate, i.e., amount of revenue, number of employees, or size of market share, for example.

2. What are the guiding principles or values for your company?
 - What is your responsibility to customers and to your investors?

SECTION III - Posture and Goals

Strategic Posture

1. What are your general business goals?

- These should spell out what the company plans to accomplish in broad terms.

2. What are your specific business objectives?

- Areas to consider:
 - market--market share or market position.
 - product--quality, service, innovation.
 - company--employee morale, management development, company culture/image.
 - social--job creation, environment.

SECTION IV - MARKETING

Target Market

1. What market research have you conducted? What do you know about your customer?
 - Does the research show a growing or shrinking market?
 - Does the research show a profitable market for your business, product?

2. Describe the overall market.
 - Location and size, in number of customers and sales dollars, growth rate, and trends.
 - Provide a table of projected industry sales in this market.
 - Project your market share, best case, worse case, most likely case.

	Year 1997	Year 1998	Year 1999	Year 2000
Revenues Best Case Percent Growth				
Revenues Most Likely Case Percent Growth				
Revenues Worse Case Percent Growth Projected Market Share				

3. Who are the potential buyers for your products?

- Describe the customer according to any of the following or any combination: demographics, psychographics, sociological, geographics.
- Does your product lend itself to repeat purchases? How will you keep the customer coming back?
- Are customer needs changing, if so, how?
- What are their expectations regarding your product?
- What will be the most effective media to reach these customers?

4. How many potential customers are there?

- What percentage can you realistically capture?
- This is critically important to justification of the financial forecasts what will follow.
- How will the product be distributed to this target market?
- Are there different segments within this target market?

5. Why do your customers buy?

- **What is their primary purchase criterion: price, quality, availability, convenience, or?**
- **Are there price tiers in the target market?**
- **What features do they seek?**
- **What benefits do they want?**
- **Do they have a preference as to how and where they buy? How strong is it? How will you change it?**

6. What are the potential annual purchases?

- **How do the customers decide to buy?**
- **How often do they buy?**
- **What is the buying cycle?**
- **Is there a seasonality to your market?**
- **Is demand tied to any other product, i.e., computer disks to computer sales?**

7. What do they buy?

- **Price**—How much will changes in price affect your customers' purchases? Important to know in advance.
- **Quality**—Will they pay more for better quality?
- **Image**—Is brand name important?
- **How do they use the product?**
- **Are customers brand loyal?**

8. What competitors are selling to this target market?

- **Name the competitors and list their market share.**

9. Sales forecast.

- What is the nature of the sales cycle: long or short, simple or complex?
- Provide in chart form your sales forecasts for the current year, next year, for a total of five years out.
- What is the average sale?
- What are the incentives for sales people?
- Forecast projections in terms of best case, worse case, most likely case.
- Project sales in terms of units, revenues--gross and net.

--

10. Sales Forecast Table.

	Year 1999	Year 2000	Year 2001
Best Case Dollars Units			
Most Likely Case Dollars Units			
Worse Case Dollars Units			

Product-line Strategy

1. How might the economy effect sales of your product?
 - What is the economic forecast for your geographic area for the next year, next five years?

2. How might government programs, policies, or legislation effect your industry, business or product?
 - Any pending legislation?
 - Changes in government programs?

3. How might technological factors effect your product sales?

- Economies of scale.
- Overcoming or changing competitive advantage.

4. What social/cultural factors might impact your sales?

- Changing demographics of market segments.

5. How will you build your competitive advantage?

- Customer focus.
- Devotion to quality.
- Attention to convenience.
- Concentration on innovation.
- Dedication to customer service.
- Emphasis on speed.

Pricing Strategy

1. What is your pricing strategy?
 - Low cost or premium pricing?
 - How price sensitive is the market?
 - Why that strategy?

2. How is pricing determined?

- Costs plus.
- ROI.
- Competitive parity.

A large, empty rectangular box with a black border, intended for handwritten notes or answers related to the question above.

3. What are your margins?

A large, empty rectangular box with a black border, intended for handwritten notes or answers related to the question above.

Distribution

1. How will you distribute your product?

- Company distributors.
- Agents or brokers
- Manufacturer representatives.

2. Transportation

- Costs.
- Means—company vehicles, rail, truck, etc.

Service Strategy

1. What will be your customer service/product service policies?

Promotion

1. How important is promotion to your products?
 - How will you measure its effectiveness?

2. What type of advertising?

- National verses regional/local.
- Print or electronic.

3. What promotions will be used?

- Trade shows.
- Direct Marketing.
- Public Relations.

4. Budget.

- **What percentage of sales will your spend on promotion?**
- **What budgeting method will you use? Why?**

5. Advertising plan.

- **What media will you use? Why?**
- **How will you use public relations in your promotion plan?**
- **Scheduling Plans.**

6. Sales plan.

- Will you use sales people?
- How will your sales force approach the customer?
- How will they be paid?

SECTION V - OPERATIONS

1. What is your production process?

- Do you produce, or is the product produced for you?
- What are your production requirements in terms of :
 - Labor.
 - Equipment.
 - Facilities.
 - Materials.
 - Transportation/shipping.
- Consider offering a flow chart.

2. How will production levels be determined?

- Explain your production forecasting.

3. What is your inventory control philosophy?

- What is your safety stock policy?

4. What is your quality control process?

5. Will plant expansions be planned, financed?

6. New product development.

- **What is your company philosophy; is R & D essential, a non-issues?**
- **What patents, copyrights, or trademarks do you hold?**
- **What are your new product plans?**
- **Are there any government regulatory issues for new products, existing products?**

7. Who are your major suppliers?

- **What are their terms?**
- **What percentage of their business do your orders represent?**

SECTION VI - FINANCE

1. Capital-related risks—potential cash flow problems, notes coming due, etc.?
Contingency plans?

Appendix 2 Powerpoint Outline of the Course

Market Planning Workshop

JERMAN ROSE

Today's Agenda

- Introduction
- Teaching Philosophy
- Review Course Goals and Objectives

Introduction

A Philosophy of Teaching

- Buckets and fires
- Participant centered
- Conditions for learning
- Feedback

Active Learning

- Teacher inspires, encourages, and provokes engagement
- The active use of ideas to solve problems

Workshop Goals

- Review concept of business plan
- Develop your business ideas
- Begin the process of plan development

Workshop Topics

- Introduction to Business Planning
- Your Business Plan
 - The nature of your business
 - Developing a strategy
- Marketing Plan
- Operational Plan
- Financial Plan

Today's Agenda

- Introduction to Business Plan
- Business Plan Process

Why not plan?

Most common reasons for not planning

- I don't have time
- It is for big companies not small ones
- It doesn't work
- I don't know how

Reasons for Planning

- Companies that plan succeed
- Communicate with others
- Understand your business
- Prepare for the future

The Business Environment

The Business Environment

- A Dynamic Ecosystem
- Not Good or Bad

WASHINGTON STATE
UNIVERSITY
Mark the Pace. Set the Pace.

Dealing with Uncertainty

List the key trends in the Malawian
Business Environment Today

WASHINGTON STATE
UNIVERSITY
Mark the Pace. Set the Pace.

Today's Agenda

- Business Plan Process
- Writing the Business Plan
- Developing Strategy

WASHINGTON STATE
UNIVERSITY
Went 'Till We Reached the Sun

Business Planning is Like Planning a Trip

You have to know:

Where you are
Where you want to go
How to get there
Resources you need

WASHINGTON STATE
UNIVERSITY
Went 'Till We Reached the Sun

Each Plan is Unique

- Your business plan reflects:
 - Your goals
 - Your resources
 - Your products or services

WASHINGTON STATE
UNIVERSITY
Went 'Till We Reached the Sun

Planning is a process

- Plan a little
- Do a little
- Plan a little

WASHINGTON STATE
UNIVERSITY
Went 'Till We Reached the Sun

The Business Planning Process

WASHINGTON STATE
UNIVERSITY
Went 'Till We Reached the Sun

Writing Your Business Plan

- Our procedure
 - Write
 - Discuss with group
 - Present

WASHINGTON STATE
UNIVERSITY
Went 'Till We Reached the Sun

Writing Your Business Plan #1

- Identify Your Reader
- Description of the Business
 - History of the business
 - What you do
 - Successes

Industry Characteristics

Writing Your Business Plan #2

- Remember your reader
- Is this industry a good one?
 - Growth and size of market
 - Competitive strength of others
 - Importance of technology
- Projections for the future

Key Success Factors

- Each industry has its own factors
- Examples:
 - Economies of scale – toothpaste
 - Flexible production – tailoring
 - Technology – computers
 - Cost control – restaurant
 - Capital – airplane manufacturing

Writing Your Business Plan #3

- Remember your reader
- Identify the key success factors in your industry
- Tell how your company has these factors

Value Chain

Competitive Advantage

- Competitive advantage comes from unique capabilities
- In order to capture market you must be different, or better

Writing Your Business Plan #4

- Remember your reader
- How does your company add value?
- What is unique?
- What do you do best?
- What do you do better than your competitors?

Today's Agenda

- Vision/Mission
- More on Adding Value
- Introduction to Marketing
- Field Study

WASHINGTON STATE
UNIVERSITY
World Class. Best in class.

Vision and Mission Statement

- Vision statement tells the reader what your company will become in the future.

Examples:

1. Our company will become the best tailor shop in our region and provide a good living for all of our family.
2. Our company will produce the highest quality nut oils and become an important supplier of oils in our region.

WASHINGTON STATE
UNIVERSITY
World Class. Best in class.

Vision Statement is Like a Compass

WASHINGTON STATE
UNIVERSITY
World Class. Best in class.

Mission Statement

- Mission statement tells what you do to achieve your vision and reflects your important values.
- It should identify the company, what you do, your target customers, and your values.

Example: Our company is a family owned business which provides custom tailoring services, to men and women, in our region. We believe in taking care of our employees, and meeting customer needs.

WASHINGTON STATE
UNIVERSITY
World Class. Best in class.

Write Your Business Plan

- Remember your reader
- Write a Vision Statement for your company.
- Write a Mission Statement for your company.

WASHINGTON STATE
UNIVERSITY
World Class. Best in class.

Adding Value

- "Value added" means
 - Increasing the value of a product to the customer
 - Value means the customer will pay more
 - Producer participates in the value chain to receive additional money

WASHINGTON STATE
UNIVERSITY
World Class. Best in class.

Simplified Value Chain

Keys to Success in Adding Value

- Base product on market demand
- Identify niche market
- Make decisions on good records
- Plan for the future
- Continually evaluate

What is Marketing?

- Identifying and meeting customer needs and wants.

What is a Market?

- Supply meets Demand

Market Research

- Market research means gathering information about your market
- What do you want to know?
- How can you get information?

Today's Agenda

- Field Exercise Review
- What is Marketing?
- A Personal Example
- Mr. Pratt on Market Information

Writing Your Business Plan

- Remember your reader
- Market research is foundation of your plan
- Are there customers?
- How many?
- Do they need your product or services?

What is Marketing?

- Identifying and meeting customer needs and wants.

Steps in Successful Marketing

- Segment markets
- Identify target customer
- Develop marketing strategy
- Develop marketing plan

Market Research

- Gather information about your market
- What do you want to know?
- How can you get information?

Identify Market Segments

- Common needs
- Sufficient number
- With resources
- Can be reached

Ways to identify segments

- Consumer markets
 - Geography
 - Income
 - Life style
 - Age
- Organization markets
 - Geography
 - Size
 - Buying process

A Personal Example

- Market changes
 - Women working outside the home
 - People want their own business

A Personal Example

- Develop franchise system for house cleaning business

The Maids

400 franchisees in US and Canada

Today's Agenda

- Review Field Trip
- Selecting Target Markets
- What customers buy
- What is quality?
- Marketing strategy

Steps in Successful Marketing

- Segment markets
- Identify target customer
- Develop marketing strategy
- Develop marketing plan

Identify Market Segments

- Common needs
- Sufficient number
- With resources
- Can be reached

Select a Target Customer

Writing Your Business Plan

- Remember your reader
- Describe your target customer
- What are your customer's needs?
- How many such customers?
- How will you reach them?

Key Questions

- Why do they buy your product?
 - Price, quality, availability, convenience?
 - What features do they seek?
- How do the customers decide to buy?
- When do they buy?
- What do they buy?

What is Quality?

- How do you measure quality?
- Appearance
- Experience
- Testimonials
- Standards
 - Third parties
 - Government

Why Do Customers Choose Your Product?

- How are you different from your competitors?

Marketing Strategy

- Strategy is positioning your products and services
- To gain advantage over your competitors

Competition – What is Your Market Position?

Writing Your Business Plan

- Remember your reader
- Complete 8 in Business Plan workbook

Today's Agenda

- Marketing Plan
- Field Activity
- Financial Plan
- Sales Forecasting

Marketing Point of View

- Who is my customer?
- What does he want?
- What is my competition doing?

How to Compete

- Price
- Quality

Steps in Successful Marketing

- Segment markets
- Identify target customer
- Develop marketing strategy
- Develop marketing plan

The Business Planning Process

The Four P's of Marketing

- Place (location or distribution)
- Product (or service)
- Price
- Promotion (advertising and sales)

Product

- A product is something tangible
- Product includes:
 - Packaging
 - Labeling
 - Service
 - Guarantee

Product Mix

- Related products
- Different products
- Strategic approach to product mix

Service

- A service is intangible
- A service may also include products
 - Restaurant
- Customer satisfaction depends on people
- "People" the 5th P of Marketing

Place (Distribution)

Place (Distribution)

Place (Distribution)

Place (Location)

- Where are your target customers?
- Traffic volume
- Setting
 - Attractive
 - Clean
 - Display
- Near similar businesses

Field Activity

- Visit the woodcarving market
- Who is their target customer?
- Why are they located where they are?

Pricing

- Pricing strategy
- How price sensitive is your market?
- How do you determine your prices?
- Why is profit important?
- The concept of margin

Setting Prices

- What is your objective?
 - Maximize sales?
 - Maximize profits?
 - Convey message about quality?
 - Other?

Setting Prices

- What are the competition's prices?
- What are your costs?

Today's Agenda

- Financial Plan
- Costs
- Sales Forecasting
- Cash Flow Projections

The Importance of the Financial Plan

- Remember your reader
- Will your business generate enough to survive and grow?
- Will your business generate enough to repay lenders?
- Will your business generate enough to give investors a return?

Steps in Preparing Financial Plan

- Analysis of Costs
 - Direct (Variable) costs
 - Indirect (Fixed) costs
- Breakeven Analysis
- Cash flow Analysis
 - Projecting Sales
- Accounting Statements

Analysis of Costs

- Direct Costs (Variable Costs)
 - Costs which directly contribute to product or service
 - Costs which vary with sale of product or service
- Indirect Costs (Fixed Costs)
 - Costs of being in business
 - Costs which stay the same no matter what the sales

Cost Information

- Historical Actual Costs
- Projected Costs
 - Assumptions must be clear
 - Assumptions must be based on information

Breakeven Analysis

- How much do we have to sell to cover Direct and Indirect Costs?

Then we can project

- How much time will it take to start making money?

Today's Agenda

- Financial Plan
- Costs
- Sales Forecasting
- Cash Flow Projections

The Importance of the Financial Plan

- Remember your reader
- Will your business generate enough to survive and grow?
- Will your business generate enough to repay lenders?
- Will your business generate enough to give investors a return?

Steps in Preparing Financial Plan

- Analysis of Costs
 - Direct (Variable) costs
 - Indirect (Fixed) costs
- Breakeven Analysis
- Cash flow Analysis
 - Projecting Sales
- Accounting Statements

Analysis of Costs

- Direct Costs (Variable Costs)
 - Costs which directly contribute to product or service
 - Costs which vary with sale of product or service
- Indirect Costs (Fixed Costs)
 - Costs of being in business
 - Costs which stay the same no matter what the sales

Cost Information

- Historical Actual Costs
- Projected Costs
 - Assumptions must be clear
 - Assumptions must be based on information

Breakeven Analysis

- How much do we have to sell to cover Direct and Indirect Costs?

Then we can project

- How much time will it take to start making money?

Breakeven Analysis

Price per Unit – Direct Costs = Margin per Unit

Margin per Unit / Price per Unit = Margin Ratio

Fixed Costs / Margin Ratio = Breakeven Sales

Breakeven Analysis

Example: 900 – 700 = 200

200/900 = .22

10,000/.22 = 45000 Kwacha

How Many Units: 45000/900 = 50

Breakeven Analysis

- How quickly can we sell enough units at our projected price?
- Everything we sell over our breakeven price will give us a profit equal to the number of units times our margin.

Breakeven Example

Unit Price	900				
Direct Cost	700				
Margin	200				
Margin Ratio	0.22				
Fixed Costs	10,000				
Breakeven Sales	45,000				
Breakeven Units	50				

Today's Agenda

- Financial Plan
- Cash Flow Analysis
- Sales Forecasting
- Promotions and Operations

Using Margin to Analyze Product Mix

Product	A	B	C
Sales	120,000	200,000	140,000
Direct Cost	90,000	180,000	90,000
Margin	30,000 (.25)	20,000 (.25)	50,000 (.57)

Cash Flow Projection

- Most important part of your financial plan
- Predict when you will need cash
- Predict when you will have cash
- Payments and receipts do not happen together

Steps in Cash Flow Analysis

- Sales Forecast
- Expenses forecast

Forecasting Sales

- Historical records
 - Amount
 - Timing

Forecasting Sales

- Projection
 - Assumptions clear and logical
 - Size of market
 - Market share
 - Number of customers
 - Sales per customer

Sales Forecast Example

- 1000 pregnant women
- Because of our promotion program we can convince 200 to drink Baobab juice once a week
- $200 \times 4 = 800$ bottles of Baobab juice per month
- $800 \times K30 = K2400$ per month

Cash Flow Analysis

- Cash flow projects when you will get cash and when you will need cash

Managing Cash Flow

- Maximize cash sales
 - Credit policy
 - Collection system
- Minimize cash payments
 - Suppliers offer credit
 - Partial payment

Basic Financial Reports

- Balance Sheet
 - $\text{Assets} - \text{Liabilities} = \text{Net worth}$
- Income Statement
 - $\text{Revenue} - \text{Expenses} = \text{Profit}$

Promotion Strategy

- Know your target market!
- Advertising
- Discount
- Direct Sales

Operations Plan

- Personnel
- Equipment
- Production process
- Schedule of Activities – What will you do first?

People-The Most Important Resource

- Background of you and your personnel
- Training programs
- Quality control

CASH FLOW EXAMPLE

	Month 1	Month 2	Month 3	Month 4	Month 5	Month 6
Starting cash	35000	7000	-45500	-47000	-22500	10000
Flow In						
Cash Sales		10500	35000	42000	49000	35000
Credit Sales <u>Collected</u> <i>Assume 50% of outstanding</i>			7000	8000	9000	14000
Other including Loans	35000					
Total Cash In	35000	10500	42000	50000	58000	49000
Total Cash Available (starting cash + cash in)	70000	17500	-3500	3000	35500	59000
Flow Out						
Raw Materials	35000	35000	18000	0	0	0
Labor	10500	10500	8000	4000	4000	4000
Rent	3500	3500	3500	3500	3500	3500
Loan Payment				4000	4000	4000
Owner	14000	14000	14000	14000	14000	14000
Total Cash Out	63000	63000	43500	25500	25500	25500
End of Month (Flow In minus Flow Out)	7000	-45500	-47000	-22500	10000	33500

CASH FLOW EXAMPLE

62

Cash Flow Worksheet						
(Enter Time Period)						
Starting cash						
Flow In						
Cash Sales						
Credit Sales Collected						
Other Cash Received						
Total Cash In						
Total Cash Available						
(starting cash + cash In)						
Flow Out						
Raw Materials						
Labor						
Rent						
Loan						
Transport						
Advertising						
Fuel						
Electricity						
Supplies						
Taxes						
Total Cash Out						
End of Month						
(Flow In minus Flow Out)						

Appendix 3 Participant Feedback forms

WORKSHOP EVALUATION FORM

USAID / MAFE PROJECT / WSU BUSINESS PLANNING WORKSHOP EVALUATION FORM 9th - 18th APRIL 2002

Please respond to each question as honestly and objectively as you can. Your evaluation will be important in improving and restructuring future programmes for the benefit of other participants.

Note : It is not necessary to write your name on this form unless you so choose.

.....
1.0 How well were the objectives of this workshop met?

1.1 To be able to write a business plan for my own business

Met

Partially met

Not met

1.2 To share information and knowledge with other workshop participants

Met

Partially met

Not met

2.0 Indicate how important you feel the following sessions were to you

	Most Important	Important	Not very Important
Marketing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Pricing	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Margin	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Break-even analysis	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cash-flow forecast	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Please make comments or suggestion below about how specific sessions could be improved.

*Even though we English able to learn
method given
what margin / how to calculate?*

3.0 What will you remember most about this workshop?

Mr. Stevens - Direct/Indirect
Research lessons, necessity experience
Cash flow - ~~very~~ money audit lesson
How to write a proposal
Country & project

4.0 Please suggest subjects you think should have been added to this workshop

How to close a good business
How to run an administration - day to day work
How access credit -
Federal reserves

5.0 List subjects you think should not have been included in this workshop

~~For~~
X 6.0 List, in order of importance, the most important topics in this workshop

Facilities & accommodation

X 7.0 List what you consider as the least important topics in this workshop

6.0 Facilitation

Clarity of presentation was Very good Good Can be Improved

7.0 Training methodology was Very good Good Can be Improved

8.0 Accommodation - Good Can be Improved

9.0 Quality of training overall was Excellent Adequate Can be Improved

10. Please write below any additional comments about the workshop

Good income faculty
Presented both languages - good
More technical things
MBS
Lack of room too small
Registration follows
The workshop was excellent
Donna has opened my eyes - a lot of new
-> original BBS
Accommodation fine
"Treasure for our business"
Thanks for next time

K. Jones

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa ✓
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

maphunziro onse awa ~~asatengera~~ tinali bwino
ndipo njira yalika maphunziro tinali bwino

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

Sihizaiwala ndi cho mwatukana ma business
anthu komanso maphunzitsa bwino mang'a ngati

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakhala akadakhala pa kazi.

Cash flow, Break even, marketing, cost

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

onse anali afunika

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

zonse zinali bwino

9.0 Nanga malo ophunzirira anali bwanji?

= anali bwino ndipo
anthu ake onse ogwirira nkhosha pang'alo
ana ndi aulemba, komanso panalibe photos

10.0 Nanga maphunziro onse ayenda bwanji?

- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani

Palibe chafunika kusintha palibe

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Maphunziro ayenda bwino, ndipo ti kutothakozza
Mr John Pratt, CIAFA, Mr Milica Komanso
~~Pratt~~ Mr JERMAN ROSE Pakhala naye
bwino nthawi yonse. Ngati panali
Zalalawika mugulumu muziti kbulukire

NOTE: Mr John Pratt, Mr German Rose, Mr Milica

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

*Meme Mmene ndaoneka ine maphunziro amenawo
ali ndithaza komaso ali abwino kwambili*

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?
Chimene sindidzachiiwala ndi Bizimesi, Puigani

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhalapo pa koziyi.

Maphuzilo onse ofinika analipo ndithu

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

~~Maphuzilo onse ofinika onse analipo ndithu.~~
Maphuzilo onsewa bwaphuzitsa ndi ofunik
pa Bizimesi

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimanveka Sizimanveka

7.0 Njira yakaphunzitsidwe zinali zabwino

Inali yabwino kwambiri Inali yabwino Sinaali bwino

8.0 Kodi malo ogona anali bwanji?

Inde malo ogona analibwino kwambili

9.0 Nanga malo ophunzirira anali bwanji?

Inde malo ophunzitsila anali abwino kwambiri

10.0 Nanga maphunziro onse ayenda bwanji?

Maphunziro ayenda bwino kwa kwambili

a. Ayenda bwino kwambiri

b. Ayenda bwino

c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Maphuzilo ayenda bwino kwambili
moti tikapita kumudzi; maphuzilo
amenewa akatithandizi kwambili

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

Kwa ine n'kuwona kuti mitu iyo mwatisambizga nipa kunkumbika mwacidule mi ntowa yiwemi. Cifukwa mwati longozga mose umo kunga citila kuti tandeska Business zintu makola. ndipo kuti khali kaboso mwati khali ka makola

- 3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?
- 4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi.
- 5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.
- 6.0 Kaphunzitsidwe
Zimanveka bwino kwambiri Zimamveka Sizimamveka
- 7.0 Njira yakaphunzitsidwe
Inali yabwino kwambiri Inali yabwino Siinali bwino
- 8.0 Kodi malo ogona anali bwanji?
- 9.0 Nanga malo ophunzirira anali bwanji?
- 10.0 Nanga maphunziro onse ayenda bwanji?
a. Ayenda bwino kwambiri
b. Ayenda bwino
c. Pafunika kusintha magawo ena. Longosolani
- 11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.
ndilise ndemanga

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

*Ine ndi ka akandja kuti a Bamba a MLaka
oziti lembera manates kuti zizikapera
muatsale tsane monekhwa. Komabe
kumatsira kenali kwabwino kwakasi
ndipo komwekansa bwino zedi.*

- 3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?
*Kumbali ya maphunzitsi onse anali aulem
 ndipo walembo sata bwino.*
- 4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi. Mitu yina pamalire koma ndikadakonda kumambafa bingumba posa wala enikhelidwe akatha.
- 5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi. *onse anali ofunika*

- 6.0 Kaphunzitsidwe
- Zimanveka bwino kwambiri Zimamveka Sizimamveka

- 7.0 Njira yakaphunzitsidwe
- Inali yabwino kwambiri Inali yabwino Siinali bwino

- 8.0 Kodi malo ogona anali bwanji?
anali abwino.

- 9.0 Nanga malo ophunzirira anali bwanji?
Anali bwino

- 10.0 Nanga maphunziro onse ayenda bwanji?
- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani

- 11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.
- Ngati mwa udzaperokense chonde azali itanese chifukwa maphunziro anali a bwino zedokkoma poti ife School tidawala ndiye panafunika kuti kabwenzano.*

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

*zonse zinali bwino kwambiri ndipo
athathauzira amathathauzanso momweka
bwini kwambiri.*

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

Kalembedwe ka bussiness plan

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakhala pa koziyi.

Kupangidwe ka majuce ndi zida zake zomwe.

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

Maphunziro onse anali ofunika

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji? Malo ogona anali bwino koma kumbali ya Chakudya amachita zochedwa

9.0 Nanga malo ophunzirira anali bwanji?

Malo ophunzirira anali abwino kwambiri

10.0 Nanga maphunziro onse ayenda bwanji?

a. Ayenda bwino kwambiri

b. Ayenda bwino

c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Tathokoza kwambiri chifukwa cha kozi imeneyi inali kozi ya phindu kwambiri moti muwau ngati uzapezeke ngati muzakhale ndi kozi ina ya kupanga majuce kuchokera ku zipato za chilengedwe muzabiyitane kuti bizapeze

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

Pamitu taphunzirayi iri ku bwino chifukwa ambiri taphunzitsire muna mopitirira patsegula kwambiri kuti tione pampe ndi kuti taphunzitsire maganizo amaphunzira ena ndi bwino kuti tizidzayende. Panso pamak. patsegula.

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

Kalimbewo? ko business plan

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi.

Maphunziro akupangidwa ko matunoni
Et. Pafuta Juice.

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakczi yathuyi.

Maphunziro onse anali tujwina.

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimanveka Sizimanveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

Anali abuwino koma miledwa siinali bwino
kwa ife.

9.0 Nanga malo ophunzirira anali bwanji?

Anali abuwino kwambiri.

10.0 Nanga maphunziro onse ayenda bwanji?

- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Maphunzirowa ayenda bwino kwambiri
kwa ife. Tizachita kwanalo ngati atama
chitika pasu - pangani kuti tiziphaw
nzira zambiri zimene akuchita
kwanalo.

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- (a) Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- (a) Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

*Phunziro zonse zinali bwino
Kusambuu*

- 3.0 **Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?**
 chimene sandizawala nali kashifio {cash flow}
- 4.0 **Chonde lembani mitu yamaphunziro ena omwe mukadakhala pa akadakhala pa koziyi.**
 Maphunziro wese ahalipo naliposo ali ofunikira.
- 5.0 **Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.**
 Palibe wese amafunika.
- 6.0 **Kaphunzitsidwe**
- Zimanveka bwino kwambiri Zimamveka Sizimamveka
- 7.0 **Njira yakaphunzitsidwe**
- Inali yabwino kwambiri Inali yabwino Siinali bwino
- 8.0 **Kodi malo ogona anali bwanji?** malo anali a bwino
- 9.0 **Nanga malo ophunzirira anali bwanji?** Malo ophunzirira anali bwino.
- 10.0 **Nanga maphunziro onse ayenda bwanji?**
- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani
- 11.0 **Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.**
- Ndemanga nali yakuti tikuthokoza kwambiri chifukwa tagiwa zithu zina zimene sitimazidziwa pa moyo wanthu.

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

Jila imeneyi y'ndi ya bwino

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

ndidango solola kuwelenga ndaliamazochosa
ndi zosafunatsa (cash+row)

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhalapo pa koziyi.

~~ka mago sezi~~ ~~naibwino~~ ~~na~~ ndizosa
Sizimafunika zowenjeza. Chiyankwa maphunziro kale Zamb.

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

Zonse zinali zafunika

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

analibwino

9.0 Nanga malo ophunzirira anali bwanji?

analibwino kwambiri

10.0 Nanga maphunziro onse ayenda bwanji?

ayenda bwino

a. Ayenda bwino kwambiri

b. Ayenda bwino

c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Maphunziro ayenda bwino kwambiri neti
Zinatithandiza kwambiri pa Bizinesi yanga.

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a) Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a) Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

MAPHUNZIROWA MWIOFUNIKA KWAMBIRI
KOMRE NTHAWI YOPHUNZITSIRA MITU IWIRI
IYI NI BALANCE SHEET
INCOME STATEMENT.
MWARIPHUNZITSIRA MOTHAMBAHA MWAKUTI
MWINA ENA SANJETSETE.

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

KUFUHIKA KWACE KOLEMBELA KALI KONSE
KUCHITIKA MU BIZINEZI YAMBA, MAU AKUTI (B) MARSEM
pa koziyi. (B) BRERICE UFA

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

9.0 Nanga malo ophunzirira anali bwanji?

MALO A BWINO KWAMBIRI.

10.0 Nanga maphunziro onse ayenda bwanji?

- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

- MAPHUNZIRO AYENDERA BWINO KWAMBIRI
ATITSEKULA MISO PAKAYENDETSEDWE KWA
BIZINEZI. MWIRI MWI CHIKHULUPILIRO CHONSE
KUTI BIZINEZI YAMBA IKABINTHA MWIPO -
MISO MWIKATHA KUTHANDIZANSO AZAMBA ENA.
- IMU MWATIPATSA CHUMA CHA MTEHO.
MISO MWIRI MWI BIZINEZI

189900

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa ✓
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa ✓
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

Maphunziro amene taphunzilawa zonse zinali bwino

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

Business
Plan

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi.

Kupezedwe kangonjole ndiponse
maphunziro onse anali ofunika

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

Pali onse ndi abwino

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

Malo ogona anali abwino osamalika

9.0 Nanga malo ophunzirira anali bwanji?

Malo ophunzirira anali abwino ndiposa
osamalika

10.0 Nanga maphunziro onse ayenda bwanji?

a. Ayenda bwino kwambiri

b. Ayenda bwino

c. Pafunika kusintha magawo ena. Longosolani

Palibe kusintha magawo ena

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Ine ndakondwera kwambiri ndi
konziyi chifukwa mwanditsegula
mutu njira zoyendetsela bussness
ndipo ndikulakalaka nthawi ina
mudadzati phunzitsanso

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa A
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

*Phunziro la margin munali phudzitsa bwino ndi kuti
pomaliza ndi ngati zosa zimati bwino.*

- 3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?
- 4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi.
- 5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.
- 6.0 Kaphunzitsidwe
 Zimanveka bwino kwambiri Zimamveka Sizimamveka
- 7.0 Njira yakaphunzitsidwe *inali ya bwino*
 Inali yabwino kwambiri Inali yabwino Siinali bwino
- 8.0 Kodi malo ogona anali bwanji?
malo wogona sanali abwino ai.
- 9.0 Nanga malo ophunzirira anali bwanji?
eya malo ophunzirira anali abwino
- 10.0 Nanga maphunziro onse ayenda bwanji? *Kumene zowoneka maphunziro ayenda bwino.*
- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani
Koma kwa ine ndingapaphe kuti maphunziro muza ti pangisasa msungo mune kuti ligawojereke peru.
- 11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m' munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m' musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

Kaphunzitsidwe kaache kakhala ka bwino

- 3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?
zonse zimene taphunzira zinali zofunika
- 4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi.
- 5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi. *onse ndi ofunika*
- 6.0 Kaphunzitsidwe
- Zimanveka bwino kwambiri Zimamveka Sizimamveka
- 7.0 Njira yakaphunzitsidwe
- Inali yabwino kwambiri Inali yabwino Siinali bwino
- 8.0 Kodi malo ogona anali bwanji?
Abwino
- 9.0 Nanga malo ophunzirira anali bwanji?
abwino
- 10.0 Nanga maphunziro onse ayenda bwanji?
- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani
- 11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.
- Maphunziro ayenda bwino koma tipuna kuti tidzakhale nawonso caka ca mawa*
womasulira anaaita bwino kwambiri
The interpreter was excellent.

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

Maphunziro anali bwino. Pakha pa Break even mudzabiphunzitsenso

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

Kalamba kwa business plan yonse

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakhala pa koziyi.

AM omwe tingapangire kuti mafuta athu adzitupa, kuchuluka (Good methods on filtering and refining, good packaging)

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

Sanali bwino

9.0 Nanga malo ophunzirira anali bwanji?

Anali bwino kwambiri

10.0 Nanga maphunziro onse ayenda bwanji?

a. Ayenda bwino kwambiri

b. Ayenda bwino

c. Pafunika kusintha magawo ena. Longosolani

Koma kalenjezera magawo ena mawu tingapitile ku MBS, Popeza amRTC anabwera ngakhale tuse lina

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Maphunzirowa ndi abwino nthawi ina akadzakhalapo mudzakhitane, ndipo taphunzirapo anzathu ena ti kathanizana nawe kuti tizikhala ndi ndemanga wabwino wa business

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

*Maphunziro ayenda bwino kwambiri (chifunika kwambiri)
le ena kutimatha kusintha chizungu koma zonse
Zayenda bwino kwambiri.*

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

Chimene sindizaiwala ndi kuganira indirect ndi direct

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakhala akadakhala pa kazi.

Maphunziro ena amene akhalekhalala ndi Administration ya PA management.

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

Onse anali ofunika

6.0 Kaphunzitsidwe

Kanali kabwino

Zimanveka bwino kwambiri

Zimanveka

Sizimanveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri

Inali yabwino

Siinali bwino

8.0 Kodi malo ogona anali bwanji?

Malo ogona anali bwino kwambiri

9.0 Nanga malo ophunzirira anali bwanji?

Malo ophunzirira anali bwino

10.0 Nanga maphunziro onse ayenda bwanji?

a. Ayenda bwino kwambiri

b. Ayenda bwino

c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Ndemanga ndi jiti maphunziro ayenda bwino koma nthawi yopuma simalondoleka bwino. Cho ntchopunika kutatira nthawi.

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kuteru.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

- 3.0 **Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?**
- Malangizo a Bambo stevas aku Dedza Betty
- 4.0 **Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi.**
- 5.0 **Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.**
Onse anali ofunika
- 6.0 **Kaphunzitsidwe**
- Zimanveka bwino kwambiri Zimamveka Sizimamveka
- 7.0 **Njira yakaphunzitsidwe**
- Inali yabwino kwambiri Inali yabwino Siinali bwino
- 8.0 **Kodi malo ogona anali bwanji?**
Anali bwino
- 9.0 **Nanga malo ophunzirira anali bwanji?**
Malo ophunzira anali opanikizika chifukwa chopanda mawiridzo motulika mpweya
- 10.0 **Nanga maphunziro onse ayenda bwanji?**
- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani
- 11.0 **Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.**
Maphunzirowa ayenda bwino kwambiri makamukha Pakuti anali kuphunzitsidwa na zipankhulo zonse ziwiri, ndiye zimakhala ngati akukhomerera kuti munthu umvetsebe bwino

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa
- b. Chakwaniritsidwa pang'ono
- c. Sichidakwaniritsidwe

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kwani-kwani
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaphunzitsire mopitirira momwe taphunzitsira.

Phunziro la magini munali phunzitsa bwino
 Phunziro la kupeza makasitomala linali bwino
 chifukwa taphunzira kupeza mtsika tsanaya
 mbe business yanga

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhlapo pa koziyi.

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

malo ogona sanali abwino a.

9.0 Nanga malo ophunzirira anali bwanji?

malo ophunzirira anali bwino kwambiri

10.0 Nanga maphunziro onse ayenda bwanji?

maphunziro onse ayenda bwino.

a. Ayenda bwino kwambiri

b. Ayenda bwino

c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.

Ine ndiri okonolwa kwambiri pamaphunziro amenewa chitukwa nelaphunzira kapangidwe ka Business Plan ndalathokoza Paneli landira pamaphunziro amenewa ndizakhala ukondwa mwai wina utazapezeka ndi dzapitiriza maphunziro.

**MOMWE KOZI YAYENDELA KUCHOKERA PA 9 MPAKA PA 18
APRIL 2002**

Chonde yankhani mafunso ali mmusiwa mwachilungamo. Izi zitithandiza kuti mtsogolo muno tikadzakhala ndi maphunziro ena ngati awa zinthu zidzayende bwino.

Mukhoza kusalemba dzina lanu pokhapokha ngati mukufuna kutero.

1.0 Kodi cholinga chamaphunziro chakwaniritsidwa bwanji pa magawo awa?

1.1 Ophunzira athe kulemba mapulani a bizinezi yawo.

- a. Chakwaniritsidwa**
- b. Chakwaniritsidwa pang'ono**
- c. Sichidakwaniritsidwe**

1.2 Ophunzira athe kugawana nzeru pazomwe iwo amachita pa bizinezi zawo.

- a. Chakwaniritsidwa**
- b. Chakwaniritsidwa pang'ono**
- c. Sichidakwaniritsidwe**

2.0 Kodi mitu yamaphunziro iri m'munsiyi ili yofunika bwanji kwa inu?

	Wofunika Kwambiri	Wofunika	Wosafunika kweni-kweni
a) Kupeza ma kasitomala (marketing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b) Kaikidwe ka mitengo (pricing)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c) Masamu opezera magini (margin)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d) Masamu opezera Break-even	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e) Kalembedwe ka Kashiflo (cashflow)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Chonde lembani maganizo anu m'musimu momwe mitu taphunzirayi tingaiphunzitsire mopitirira momwe taphunzitsira.

3.0 Kodi chimene simudzachiiwala pa maphunzirowa ndi chiyani?

4.0 Chonde lembani mitu yamaphunziro ena omwe mukadakonda akadakhhalapo pa koziyi.

5.0 Lembani maphunziro omwe sanafunika kuti akhalepo pakozi yathuyi.

6.0 Kaphunzitsidwe

Zimanveka bwino kwambiri Zimamveka Sizimamveka

7.0 Njira yakaphunzitsidwe

Inali yabwino kwambiri Inali yabwino Siinali bwino

8.0 Kodi malo ogona anali bwanji?

9.0 Nanga malo ophunzirira anali bwanji?

10.0 Nanga maphunziro onse ayenda bwanji?

- a. Ayenda bwino kwambiri
- b. Ayenda bwino
- c. Pafunika kusintha magawo ena. Longosolani

11.0 Chonde lembani m'munsimu ngati muli ndi ndemanga yoonjezera pokhundzana ndi momwe maphunzirowa ayendera.