

Mujallar *eJournal USA*: Harkokin Kasuwancin Matasa

10 ga watan Mayun 2011

Kwannan nan, za a buga fafarandar mujallar eJournal USA, game da wannan batun.

A cikin watan Yunin 2011 kuma, za a buga mujallar ta eJournal a cikin Harshen Turanci.

Matasan wannan zamanin sun fi kusa da juna, da kuma sauran yankunan duniya, fiye da jama'ar da suka gabace su. Da dama, suna da taurin kai, domin su kan ga abin zaɓi, suna son jin daɗin more rayuwa, kuma a shirye suke, su kai gare ta. Wannan kuma shine irin yadda Sakatarƙiyar Gwamnatin Amirka, Hillary Rodham Clinton, ta bayyana matasan Gabas ta Tsakiya da Arewacin Afrika, a ranar 12 ga watan Afrilu. Amma wannan bayanin ya yi daidai da dukan matasan dake kowane wuri.

Matasa, da dama, a duniya, sun yi imanin cewa kasuwanci shi ya fi komai yin amfani da tunani, wajen kai wa ga samun biyan bukatar kawar da talauci. Kasuwanci na bai wa matasa damar more daɗin rayuwa da na danginsu. Kamar kuma yadda wata ƙungiyar mawallafa al'amurran kasuwancin matasa suka rubuta, a wannan fitowar, har ila yau, kasuwancin na bai wa matasa, gagarumin 'yancin sake fasalin al'ummarsu, a duniya.

Don tabbatar da haka, ya-Allah ko matashi ne, ko balagagge, ana fuskantar mawuyatan matsaloli, musamman a ƙasashen dake fama da matsalolin tattalin arziki, da tsantsanin gudanar da harkokin mulki da kuma ƙarancin kayayyakin kyautata jin daɗin rayuwa. Amma, a yau, babu abinda ya wuce da a dukufa ga harkokin kasuwanci. Shafunan yanar-gizo na wadata masu neman shiga harkokin kasuwanci da bayanai manyan 'yan kasuwa da gwamnatoci, da dama, dake gudanar da harkokin kasuwanci, a saukaƙe, da nufin wadata jama'a da ayyukan yi da kuma cin gajiyar harkokin kasuwanci game da bunkasar tattalin arzikin.

Wannan fitowar za ta yi bayanai ne, game da irin dama da kuma ƙalubalen da ake fuskanta game da harkokin kasuwanci. Har ila yau, za ta yi bayani da kuma yin watsi da almarar da ake yi game da harkar ta kasuwanci.

Idan kai matashi ne, mai bukatar shiga harkokin kasuwanci, kana iya karanta irin yadda takwarorinka suka fara, da kuma yadda suka gano hanyoyin kyakkyawar rayuwa.

Matasan ‘Yan Kasuwa Ne Ke Rife da Duniya

Daga Ankur Jain, Shugaban Kungiyar Kairos

Wannan shine lokaci, mafi dacewa, da matasa za su fara dandana dadin harkokin kasuwanci.

Fitila mai amfani da hasken ranar, a kan farashin dolar Amirka 25, don miliyoyin jama’ a

A Kasar India, Amit Chugh da Matt Scott, sun kuduri “saka wa jama’ a” wajen ganin ana amfana da harkokin kasuwanci.

Gaurayen Fasaha da Kudfi, a kayan Neocha, na Kasar China

Sean Leow da Adam Schokora na inganta kayayyakin fasahar Kasar China, kuma suna jin dadin haka.

Bayani Kan Karyata Almara

Karyata Almara: 1. Harkokin kasuwanci “sa kai ne”.

Me Ke Sa Mutum Ya Cika Dan Kasuwa?

Daga Jeanne Holden

Kirkire-kirkire da sukuwa da zamiya da kuma sadaukar da kai, na kadan daga cikin abubuwan da ake bukata, wajen samun nasarar harkokin kasuwanci.

Watayawa a Shafukan Kasuwancin Yanar-gizo

Manufofi sai kara shigowa cikin kan Roberto Fermino, na Kasar Brazil suke yi.

Karyata Almara: 2. Harkar kasuwanci a jini take, ba koyonta ake yi ba.

‘Yan Kasuwa Sun Dage, Duk Da Matsaloli

Daga Katherine Lewis

Kananan ‘yan kasuwa, a kananan kasuwanni, na bukatar fara sadaukar da kai da hakuri, don jure wa matsaloli.

Karyata Almara: 3. Maganar ta Kudfi ce

Amfani Da Waya Ci Gaban “Kasuwanci”

Nasra Malin, dan Kasar Somalia, tare da takwarorinsa sun yi rantsuwar cewa koda dadi, ko babu, jama’ a na bukatar wayar tarho.

Matasa Sun Mamaye Kasuwanci

Waed al Taweel, ‘yan Kasar Falasdinu, ba ta san kasuwanci ba, sai da ta kafa kamfani.

Karyata Almara: 4. Nasara tana ga tsayayyen kasuwanci

Yanar-gizon Google

‘Yan uwan junan nan, na Kasar Masar, watau el-Fadeel Brothers, na bukatar buɗe shafin yanar-gizon da za ta shahara fiye da Dakin Karatu na Birnin Alexandria.

Kungiyar Kasar Turkey

Fatih Isbecer ya fi yin amfani da wayar tafi-da-gidanka, fiye da sauran na’urori.

Karyata Almara: 5. Kasuwanci na bukatar kwaƙƙwaran jari.

Taskar Hotuna: Me Ya Sa Ka Fada Wa Harkokin Kasuwanci?

Karin bayanai

Matasan ‘Yan Kasuwa Ke Rife Da Duniya

Ankur Jain na Kungiyar Kairos

Daga Ankur Jain

Ankur Jain ne shugaban Kungiyar Kairos, wata kungiya dake taimaka wa matasan ‘yan kasuwa, a dukan faɗin duniya, don kafa manyan kamfanonin kasuwancin dake bunkasa. Jain ya samu takardar shaidar karatun digiri ne, a watan Mayun 2011, daga Makarantar Koyar da Harkokin Kasuwanci ta Wharton, dake Jami’ar Pennsylvania, ya kuma kafa harkar kasuwanci, don taimaka wa masu bukatar faɗaɗa harkokin kasuwancinsu da kasuwannin duniya.

Harkar kasuwancin na iya ɗora ka bisa hanyar da za ka kawo canji a duniya. Amma, a kusa da gida, kasuwanci ya fi ba ka damar walwalar canja rayuwar danginka da kuma al’ummarka. Akwai wani kwaƙƙwaran dalilin da ya fi son ka mallaki hankalinka, a harkokin gudanar da kasuwanci?

Na san abinda ka ke tunani: Kasuwanci ba sauƙi gare shi ba. Yana bukatar zurfin ilmi da ɗimbin kuɗaɗe da sanin manyan mutane. Amma, ni ba haka na gani ba, lokacin da na ke kafa Kungiyar Kairos, asusun da yake bayar da tallafi ga ɗaliban harkokin kasuwanci, kuma ina ganin haka, a kullum, a dukan faɗin duniya, inda matasa, ba tare da wani galihu ba, ke ɗaukar ƙaddarar fara manya da ƙananan harkokin kasuwanci. Ba su amfani da komai, illa ƙauna da sadaukar da kai, wajen

cimma biyan bukatar su, game da harkokin kasuwanci, da kuma kawo canji a duniya, komai irin matsalolin da suka fada, da kuma irin yadda ake fada ma su cewa “Ba zai yiwu ba!”

Hemant Sahal, wani dalibi, dan sekuru 22, dake Kolejins Fasaha ta Vellore, dake Kasar India, ya kutsa kai ga harkokin kasuwanci, don tabbatar da wani tunanin da ya fado ma sa, yana kan keke, a wani kauye, kusa da garinsu. Sahal ya lura cewa, mutanen wannan kauyen suna fama da cututtuka daga tsatsar karafan dake gurbata ruwa. Mafi yawan rariyar tace ruwan da ake da su, ba su tace gurbatar da tsatsar karafan, kuma wanda ma ke tacewar, suna da tsadar gasken da jama’ar wurin ba su iya saye. Amma ta hannun sabon kamfaninsa, mai suna, CALLMAT, Sahal na kirkiro wata hanar tace ruwan, mai sauƙin kuɗi, da za ta tace dagwalon da ake samu, cikin ruwan shan.

Ta hanyoyi, da dama, wannan waɗansu hanyoyi ne, manya, da matasa, irin su Sahal za su riƙa kafa harkokin kasuwanci. Gwamnatocin dake fama da matsalolin tattalin arziki na ganin irin alfanun dake akwai, na taimaka wa al’ummarsu, na ganin sun cimma burin samun nasarar harkokin kasuwanci. Fiye da gwamnatoci, kamfanoni sun fi bayar da ayyukan yi, da samar da wadata ga jama’a, idan aka sakar ma su mara. Kuma shafukan yanar-gizo ta rushe duk wani shingen dake haddasa wahalolin nisan wuraren gudanar da harkoki. Kuma matasa, ko a ina suke, komin rashin sanin harkokin tattalin arzikinsu ko ilmi, na da gudunmawar da za u bayar, dangane da kawo canji game da harkokin kasuwanci.

A zahiri, kuta kai ga harkokin kasuwanci yana da ban tsoro. Ban zan yi ma ku karya ba: Yana ɗaya daga cikin mawuyacin al’amarin da na fuskanta, amma akwai abin mamaki. Babu abinda ya fi gudanar da aikin kanka daɗi, ka kasance kai da kanka, da kyautata rayuwarka da ta jama’ar dake zagaye da kai. A fannoni, da dama, harkar kasuwanci na ɗaya daga cikin abubuwan da ba su da haɗari, da za ka yi, domin komai yana hannunka.

Idan har basira ta kare ma ka, game da harkar kasuwanci, ko babu komai, ka ɗan san abinda ake kira kasuwanci, don haka, kada ka sare da duk wani abinda ya zama matsalar dake gabanka. Alal misali, yawan shekarunka. Kai, ko waɗanda ke kusa da kai, na iya tunanin cewa, ka yi kanƙantar da za ka gudanar da kasuwanci. Irin waɗannan surutan ne ke dakushe tunanin matasa na gudanar da harkokin kasuwanci a duniya, dangane da sababbin dabaru da tunani.

A 2010, Gidauniyar [X Prize Foundation](#), wadda ta saka wa jama’ar da suka kirkiro waɗansu dabarun warware matsalolin harkokin fasaha da kimiyya, ta gudanar da

wata gasar bunkasa kirkiro abubuwan hawan da za su share mil 100 da galon daya na fetur. Daga cikin wadanda suka zama zakaru, a gasar, a wata koleji dake Pennsylvania, daliban sun gabatar da wata mota mai amfani da fetur da kuma baturorin dake amfani da sinadarin lithium-ion, fiye da yadda Kamfanin Yin Motoci na Ford ya yi hasashe. Wadannan matasan ba su dauki wadansu shekaru ba, don koyon yadda za su kera irin wadannan motoci, sha'awa ce ske da ita, game da aikin, kuma suna da sha'awar yin suna.

Watakila ruwan nan da yake zuba daga wani tanki, a Birnin New Delhi, na Kasar India, na da tsabta, amma, a wadansu wuraren ba haka ba ne.

Kudi ko rashinsu, na iya zama wata gagarumar matsala ga fara harkokin kasuwanci. Idan da hali, to, a samu jari, domin ba duk harkokin kasuwanci ke bukatar makudan kudafe ba. Alal misali, harkokin kasuwancin yanar-gizo ba su bukatar katafaren ofishi, ko safarar kai kayayyaki, ko kuma abubuwan da ake bukatar dimbin kudafe, kafin a fara.

Idan ana bukatar jari, akwai, mai yiwuwa, gidajen gudanar da harkokin kudafe, dake yankinku, ko gwamnatocin kasashenku, da ka sani, don haka, kada ka jira. Kamfanin kudafe na Start-Up Chile, na daya daga cikinsu. Yana bayar da bashin kudafe da taimako ga 'yan kasuwa, a dukan fadin duniya, da za su dawo kasar ta Chile, don raya kanfanoninsu dake durkushewa. Kamar yadda gwamnatoci ke ganin muhimmancin harkokin kasuwanci, wajen cimma nasarar bunkasa harkokin tattalin arziki, haka suke kakkafa tsare-tsaren da za su yi jagorancin da kuma samun jarurruka.

Mai yiwuwa ka yi tunanin cewa ba za ka iya bufe wata harkar kasuwanci ba domin ba ka da abokin kasuwanci ko wanda zai daure ma ka gindi. To, ta zo gidan sauki, ta hanyar yanar-gizo, inda ba ka bukatar neman mutane, a gida, da za su kama maka, ko su ba ka shawarwari. Akwai dimbin shawarwari, da tallafi da masu niyyar kama ma ka, nan da nan. Ka na ma iya hada runduna, da samun masu bayar

da hajoji ko yin su, da dai sauransu, a kan yanar-gizo. Don haka, ba dole ba ne, sai ka na da masaniya ko kuma abokin kasuwanci, a kusa.

Dangane da fara kasuwanci, akwai abubuwan tunawa da dama: Harkar kasuwanci ya kunshi wareware matsala ne, ba wai kafa kamfani ba. Shekaru, da dama, da suka wuce, wadansu abokai dake karatu a Jami'ar Kudancin California, suka lura cewa, sauran daliban na sayen dunkulallun giyar kekekuna, wadansu tsadar su ta kai dokar Amirka har dubu. Wadannan abokan, watau Jonathan Shriftman da Jake Medwell, sai suka yanke shawarar fera kekunan da ba su da tsada, amma ba su da masaniyar yadda ake kere-kere. Hasali ma, ba su san yadda ake gudanar da harkokin kasuwanci ba, ko yadda ake tsara su, ko ma wani abinda ake bukatar tunawa, wajen kafa kamfani.

Amma sai suka kutsa kai cikin yanar-gizo da aikewa da wasikun yanar-gizon, a dukan fadin duniya, inda suke tambayar ko za su iya fera kekuna masu arha. Sun gano cewa, samu iya samun keken da kudinsa bai wuce dolar Amirka 310, sai harka ta buɗe. Sai suka yi oda suka fara sayar da kekunan, a sabon kamfaninsu, mai suna [Solé Bicycles](#). A watan Maris na 2011, Mujallar *Inc.* Wallafa sunayen Jonathan da Jake, a cikin jerin sunayen, wadanda suka zama zakaru, da barin makaranta [“America’s Coolest College Start-Ups.”](#) Abin mamaki, wadannan matasan ba su kai shekaru 30 da haihuwa ba.

Jonathan da Jake, sun yi ta tambayoyi kafin su samu abokan kasuwanci. Dole akwai bukatar tunanin shiga irin wannan kukumin kafin fara harkokin kasuwanci. Kada ka ji kunyar jama'a, wajen neman bayanai ko kuma sila. Wani lokacin mu kan ji tsoron tambayar alfarma, amma, daure, babu kasuwancin da aka kafa a duniya nan, da babu taimakon wani.

Har ila yau, akwai bukatar amincewa da tunaninka, da kawar da tsoron abinda za a fada ma ka, don sai ka ji ba dadi. Wannan ba komai ba ne, wani darasi ne, game da fara harkokin kasuwanci. Ana iya ce ma ka a'a, sau dubu, kafin a amsa ma ka. Ka nemi mutane, 'yan kadan, da suke da tunani irin na ka, ka rungume su, suna iya taimaka ma ka, idan al'amurra sun cije.

Mafi muhimmanci kuma shine, kada ka bari surutai su hana ka yin wani kwaƙƙwaran tunani da dogon buri. A lokacin da muka fara Kungiyar Kairos, ba mu wuce shekaru 18, da haihuwa ba, a Jami'ar ta Pennsylvania, dake da sha'awar bullo da sababbin hanyoyin harkokin kasuwanci. Mun yi tunanin shahara ga harkokin kasuwanci, a Kasar Amirka. Kowa kan ce, muna bata lokacinmu ne. Amma bayan watanni shida, mun kai mu dalibai 500, 'yan kasuwa, da muka shiga

tarihin shiga katafaren jirgin ruwan yakin nan, mai suna USS Intrepid, muna zantawa da tsohon shugaba Clinton da attajirin nan Bill Gates Sr. Mun kuma dage, ba yau, kadai ba, wannan kofari na mu, ya haifar da irin fadadar da Kungiyar ta Kairos, ta yi a duniya. A Kasar Greece, abinda ake nufi da kalmar *kairos*, shine “lokacin da ya dace”, kuma ga kowannenu, babu lokacin da ya fi dacewa da ka buɗe harkar kasuwanci, irin yau.

Fitila Mai Amfani Da Hasken Rana, a Dolar Amirka 25, Don Miliyoyin Jama’ a

Amit Chugh da fitilar mai suna MightyLight.

Mutane nawa ne za su maye gurbin tsohuwar fitilar da ake amfani da kananzir, da mai amfani da hasken rana, a Karni na 21?

Wannan fasaha ta kamfanin Cosmos Ignite Innovations, ta tabbatar da haka. Daya daga cikin abokan hulfar, Matthew Scott ne, ya shugabanci kerawa da kuma kawata wannan fitila mai amfani da hasken ranar, tun lokacin yana dalibci a Makarantar Koyon Harkokin Kasuwanci dake Stanford, a 2003. Fitilar na amfani ne da kwan fitilar nan mai haske, mai suna LED, wanda ba ya cin wutar da ta kai ta kendir din lantarki.

Da farko Scott ya yi tunanin za a rika yin amfani da fitilun ne, a wuraren kasuwanci, ko kuma cikin jirgin sama. Bayan kuma da ya karanta littafin nan mai suna *The Fortune at the Bottom of the Pyramid*, sai ya canja ra’ayinsa. Littafin, da C.K. Prahalad, ya wallafa, ya yi bayani game da irin kasuwar da za a samu, daga mutane kusan miliyan dubu biyu da miliyan 500, a fadin duniya, waɗanda abin da suke samu, a rana, bai kai dolar Amirka biyu da rabi ba. Irin waɗannan mutanen Scott ke fatan za su yi amfani da wannan fitilar.

Wannan kuma ya faru ne, lokacin da wani abokin hulfarsa, kuma tsohon abokinsa a Stanford, Amit Chugh, ya shiga harkar. Scott ya roki Chugh, wanda yana da masaniya game da harkokin gudanar da kasuwanci, da ya taimaka ma sa, wajen

sake zayyana fitilar, domin masu karamin karfin dake kasar da Chugh ya fito, watau Kasar India, inda miliyoyin jama'a ke dogara da fitilun nan masu hadari da fitar da hayaki, dake amfani da kananzir. Scott da Chugh sun hada jari, don kafa kamfanin na Cosmos Ignite Innovations, wanda ke da ofisoshi a Dandalin Kimiyyar nan na Silicon Valley, dake Birnin California da kuma Birnin New Delhi. Scott ne ya samu kudaden da suka taimaka wa wannan dan tahaliki da ya kirkiro da wannan al'amari, a dandalin na Silicon Valley, kuma Chugh ne ya nemi wadansu ƙungiyoyi masu zaman kansu NGO, a Kasar India, don gwada yadda fitilun ke aiki.

“Wannan wani sauƙi ne, a tsakanin kayayyaki kyautata jin daɗin rayuwa masu tsada, da kuma miliyoyin talakawan dake son jin daɗin rayuwa,” in ji Chugh.

Matthew Scott ke nan, wanda ya kirkiro fitilar ta MightyLight.

Fitilar, wadda aka sanya wa suna MightyLight, tana da amfani, da dama, ruwa bai yi ma ta komai, haka ƙarfin wutar lantarki, kuma tana amfani da hasken rana, wajen cajin batirin dake cikinta, dake amfani da ƙwan lantarkin na LED, wanda tana iya yi ma ka awowi har takwas tana aiki, yayinda ƙwan lantarkinta, na iya share fiye da shekaru goma sha ɗaya ba su mutu ba. Tun 2006 Cosmos Ignite ya fara sayar da waɗannan fitilun, a kan farashin dolar Amirka 50, a Kasar India.

Chugh ya ce, shi da Scott, sun yi tunanin sha'awar “dadada wa jama'a ne, kuma suna jin daɗin yadda al'amarin yake.” Suna sayar da fitilun na MightyLights ne, ta hannun ƙungiyoyi masu zaman kansu (NGO) da kamfanonin duniya da gwamnatin Kasar India da kuma masu shaguna. Sun yi hakan ne, don su kauce wa tsofaffin hanyoyin da ake bi, na neman taimako da inganta harkokin ƙungiyoyin da suka dogara da tallafi da gidauniyoyi, don samun kudafe, wanda, a wani lokaci, ake samun tsaiko, a bar irin wannan fasahar, cikin wani halin ƙaƙa-ni-ka yi. “Abinda muke bukata shine, mu samu kafofin kasuwancin da za su dade suna sayar da kayayyakin,” in ji shi.

Chugh ne ya kirkiro fitilar, yake kuma harhada su a garin Gurgaon, dake Kasar India, kuma ya yi aiki da Scott don ganin talakawan Kasar ta India, na iya sayen hajar, a farashin da suka kayyade. Yanzu suna sayar da fitilar ne, akan farashin dolar Amirka 25.

A halin yanzu sun sayar da fitilun na Kamfanin Cosmos Ignite, masu suna MightyLights, har dubu 150, a kasashe 18. Kamfanin ya rubanya aikin da yake yi, har gida bakwai, wanda ya hada da fitilun haskaka hanyoyi da gidaje.

“Maƙasudin yin hakan, shine a kara kyautata wa jama’ar, maimakon ribar da za a samu,” in ji Chugh. “Amma, a lura cewa, ba dole ba ne, a kudance, tun da farko.” Daga lokacin da masunta da masaka za su fara amfani da wannan fitilar ta MightyLights, wajen kara yawan lokacin da suke sana’a, Chugh ya san cewa, shi da Scott sun samo bakin zaren. “Da zarar hakan ta samu, to, mun san cewa kowace kalubala tana da ranarta,” in ji shi.

Gaurayen Fasaha da Kudɓi, A Kayan Neocha, Na Kasar China

Adam Schokora (daga gefen hagu) da Sean Leow (a gefe dama), tare da ‘yan kungiyar wasannin NeochaEDGE.

Ba duk kamfanoni ke fadɓi-tashi ba, wajen fara harkokin kasuwanci, kamar yadda kamfanin Sean Leow ya yi. A 2007, ya kira wata gagarumar liyafa, a garin Shanghai, don kaddamar da kungiyar Neocha, wata kungiyar dake wasanninta, da kade-kade, daban da gargajiyar mutanen Kasar China, a yanar-gizo. Liyafar, wadda ta hada kungiyoyin dɓinka kayayyakin sanyawa, har 62 da makadan kashe-ahu, har takwas, ta tara mutane fiye da dubu 10.

Leow, wanda ɗan asalin yankin California ne, ya karanci harkokin hulɓa da kasashen waje, a Makarantar Zurfafa Nazarin Harkokin Kasashen Waje, a Jami’ar

Johns Hopkins University, dake Birnin Nanjing, na Kasar China. Lokacin da yake kasar kakanninsa, makada da ‘yan wasan kwaikwayo na Kasar China, na tsima shi. Ya lura cewa, “suna gudanar da harkokinsu, ba tare da yin amfani da yin amfani da wafansu dimbin kayayyaki, amma ba su yi fice da ake tsammani ba.” Don haka Leow ya yanke shawarar da ya yi wani abu, game da al’amarin.

Liyafar kaddamar da kamfanin na Neocha, ta bayar da mamakin da aka ce ta wuce tunanin duk wata kungiyar ta Kasar ta China. Amma, abin mamaki ga Leow shine, duk wata talla da kuma kudaden da ake tsammani za su shigo, kamar yadda kamfanin ya yi hasashe, ba su samu ba.

Al’amarin sai ya tashi a “tutar-babu,” in ji Leow. Don haka sai ya rage yawan ma’aikatan kamfanin na Neocha, ya koma wani dan karamin ofis, ya dakatar da facaka da kudin da yake kashewa, a shafukan yanar-gizo. “Ni dai na yi amanna cewa, akwai fa’ida ga al’amurra gargajiyar wasan kwaikwayo da kade-kaden Kasar China,” in ji shi. Matsalar ita ce ta gano wani samfurin harkar kasuwancin da za ta taimaka, wajen samun cinikin da zai sama wa kamfanin kudaden shigowa. Kasuwa ta buɗe, lokacin da wani katafaren kamfanin bayar da shawarwari game bincike game da harkokin kasuwanci, mai suna Flamingo International, ya tunkari Leow don nema wa kamfanin kasuwa daga Kamfanin Nike Inc. Ta yin amfani da bayan kamfanin Neocha, a yanar-gizo, kamfanin ya rubuta wani rahoto game da al’adun matasa, a Kasar China, ya kuma danganta su da hotuna da faya-fayen bidiyo. Amma aikin da aka yi, bai bai wa masu bayar da shawarwari wata sha’awa, mai yawa ba.

Matasan Kasar China kan mayar da zanen shaushawa ta zama gargajiya.

Lokacin da kamfanin Neocha ke kara jifintar kamfanonin kwararru, daya daga cikin masu sha’awar da kamfanin ke yi, watau Adam Schokora, wanda kuma ya san makamar harkokin kasuwanci, sai ya fado cikin kamfanin, ya kuma bayar da gagarumar gudunmawa, a matsayin manajan gudanar da harkokin bayar da shawarwari. A 2009, shi da Leow, suka kaddamar da kamfanin NeochaEDGE,

wani kamfanin dake mayar da hankali ga irin ayyukan da ake yi, da binciken kasuwarsu da kuma tsara yadda za a yi wasanni, dangane da tunanin masu amfani da bayan kamfanin na Neocha, fiye da dubu 30. Kamfanin NeochaEDGE ne ke taimakawa, wajen shirya baje kolin zane-zane, da adire, (zawwatin da makada ke dinkawa), da shirya kade-kade da kuma sauran ayyukan da suke yi wa kamfanonin PepsiCo da kamfanin Absolut Vodka, dake yin barasa.

“Mun samu amfanin da wadannan ‘yan wasan suka kawo wa kamfanonin dake neman rage kudafen da suke kashewa, wajen yi ma su wasanni da kade-kaden da suke amfani da su, wajen kofarin samun kasuwa,” in ji Leow. Sabon tunanin ya nuna cewa, akwai riba mai dorewa, in ji shi.

Leow ya ce, shi da Schokora, na bukatar da “su ci gaba da kawo canji a wannan sana’ar.” A 2010, suka kaddamar da wani baje kolin kayayyakin kamfanin na EDGE, don zama wani ɓangare na kamfanin da ake da shi, da zai sake gabatar da masu wasannin dake hulɗa da kamfanin Neocha, a harkokin duniya. Har yanzu ba a samun masu gasa, da yawa, a wannan sana’ar, a Kasar China, kuma mutane, kaɗan ne, ke hulɗa da makada, kamar yadda kamfanin NeochaEDGE ke yi.

Yanzu sana’ar ta bunkasa, kwarai, in ji Leow, amma har yanzu, shi da Schokora, ba su gyagije ba.

“Mu fito da mashahuran mutane, kuma ba a kosawa da tunaninmu, wajen talla,” in ji Leow. Mu ke haɗa hoto da bidiyo, ya yi armashi, ko akwai wanda zai iya?

Bayani Kan Karyata Almara

Almara 1: Kasuwanci A Jini Yake

Ba gaskiya ba ne. tunanin harkar kasuwanci ta danganta da wurin da za a gudanar da ita, da kuma rin haɗarin da za ta shiga da kuma masaniyar harkokin kasuwancin da aka koya. Da wuya ka zama cikakken ɗan kasuwa, idan ba san yadda za ka sayar da sabuwar hajarka ba, ko aiki ka, ko kuma idan ba ka da masaniyar da za ka dogara da kanka. Amma, idan duka sun haɗu, kana iya samun dabarun gudanar da su. Garzaya ka kafa kamfani, idan ya rushe, to, za ka san irin kura-kuran da ka yi. To, a nan ka koyi wani abu ke nan. Kana iya ɗaukar hanya, mafi sauƙi, ta hanyar koyon yadda ake koyon harkokin na kasuwanci, da ake koyarwa, a waɗansu fasashe, da ɗimbin jami’o’i da waɗansu makarantun sakandare. Har ila yau, kana iya neman kwararru, a kamfanin cikin gida, da kuma waje, don sanin irin yadda ake bunkasawa da kuma aiwatar da tunanin gudanar da harkokin kasuwanci. A farshe, kana iya dumfarar masanin harkokin kasuwanci, ko ka kutsa cikin tsofaffin

‘yan kasuwa, a kan yanar-gizo, don tantaunawa game da yadda ake fara gudanar da ayyuka. Idan duk haka ta gagara, to, kana iya cewa, harkokin kasuwanci a jini suke.

Almara 2: ‘Yan Kasuwa Na Son Kadaici

Wadansu ba. Amma yanzu ‘yan kasuwa sun fi dogara da su hada hannu da wadansu abokan hulɗa, ko wadanda za su kafa kamfani. Alal misali, a Kasar Ingila, ana samun fiye da mutum ɗaya, wajen kafa kashi 40, cikin 100, na kamfanoni, maimakon mutum ɗaya, kuma haɗin hannu, na haifar da kashi 15, cikin 100, na irin asarar da ake yi, wajen kafa kamfanoni. Ko Steve Jobs sai da ya yi aiki da Steve Wozniak da Ronald Wayne, kafin ya balle. Abokin sana’a, ko ɗan gida ne, ko kuma aboki, na iya kawo sabon tunani da masaniyar da kai ba ka da ita, ya kuma ba ka kwarin gwiwa, a duk lokacin da al’amurra suka cude. Kafa kamfani, tamkar wata al’ada ce, domin sai ka ɗauki wani aiki, a nemi masu zuba jari da neman wadanda za su sayi hajarka. Kana iya yin dukan wannan, da kanka, muddin ba za ka sare ba, ko ka hana kanka sakata. Kada kuma ka tsorata manyan abokan hulɗarka, idan suka ganinka a yamutse. Kafi morewa, idan ka samu abokin hulɗa da raba aiki da wata dawainiyar da za ku yi.

Almara 3: Don Riba Ake Kasuwanci

Ba tilas ne ba! Kodayake ribar ita ce kan gaba, amma da wuya, ta zama ita kaɗai. Wadansu yan kasuwar sha’awa ce ke ɗibarsu, na ganin sun cimma burinsu da kuma tunaninsu, ko bisa ga wani yunkuri na yin amfani da wata dama. Mafi yawan kananan ‘yan kasuwa a Kasar Amirka, sun bayyana cewa, sha’awa ce, da kuma dama, ke sa su kafa kamfanoni, don yin abinda suke so, ta kuma yadda suke bukata. A wani wurin, jama’a suna kutsa kai ga harkokin kasuwanci ne, domin ba su da zaɓi. Irin wuraren dake da karancin ma’aikata da aikin, wanda sai dai kai, ko kuma don son bai wa jama’a, abin zaɓi, da samar da aikin yi ko don kyautata zaman duniya. Da zarar ka gane haka, to, kana iya more kuɗinka da mutuncinka, kana kuma iya saduwa da wani ɗan kasuwar da zai kunyata ka. Domin irin waɗannan ‘yan kasuwar suna da wata manufar ganin kowa ya durkushe. Abinda ya dame su shine, su kara suna, maimakon ribar da za su samu.

Almara 4: Fara Kasuwanci Na Bukatar Babban Jari

Maganar kawai! A Amirka, za ka iya fara kasuwanci, misalin koli, ko sayar da ‘ya’yan itatuwa, da jarin ‘yan ɗaruruwan daloli. A kasashe masu tasowa ma, jarin ba zai kai haka ba. Alal misali, kana iya dogara da kasuwancin sari-ka-noke, maimakon kashe kuɗaɗe wajen tallar da za ka samu manyan masu saye. Ko a yanar-gizo ma, kana iya fara kasuwanci, ba tare da ka kashe wadansu kuɗaɗen a-

zo-a-gani ba, ko ma kyauta. Gaba ɗaya dai, jarin da ake bukata na fara wani kasuwancin da zai riƙe mutum, ya danganci wace irin sana'a kake son yi. Kamfanin cikin gida, wanda ba sai ka ɗauki kowa aiki ba, bai buƙatar babban jarin da har za a kama ofis ko wani shago, ba kamar wanda sai an nemo ƙwararru ba, ko ma'aikata. Kididdige yawan jarin da ake bukata, na ɗaya daga cikin mawuyacin abinda ke kawo cikas ga harkokin kasuwanci. Don haka, ka da ba zargi kanka, da da yawa, idan har ka yi ƙauron jari. Amma, babbar sana'ar miliyoyi na buƙatar ɗimbin mashawarta.

Almara 5: Akwai Nasara Ga Kwafƙwarar Sana'a

Tsoki-burutsu ke nan! Waɗanda ba su taɓa tarar aradu da ka ba ne, kaɗai ke tsoron yin sana'a. A Amirka, fiye da rabin masu fara sana'o'i, sukan durƙushe, cikin shekaru huɗu da farawa. Amma, a gaskiya, suna shan wuyar bayyana tunaninsu, ko bayan sun kasa, a karo na farko. Sukan same tsunduna kuma. Waɗanda kuma suka fahimci yadda al'amarin yake, dangane da kura-kuran da suka yi, mafi yawa, suna samun nasara, a karo na biyu, ko na uku, ko ma na gaba da haka. A tashi farko ana samun tangarda saboda rashin kasuwa, ko kasa ganota, ko rashin tsari mai kyau, ko ƙarancin kuɗaɗe, ko dai waɗansu dalilai. Don haka idan aka samu tangarda da farko, to, a yi ƙoƙarin gano dalili, a kuma yanke shawarar magance ta. Wannan na daga cikin tantancewar da ake yi, idan al'amurra suka samu tangarda, domin sake bincika tsarin fara sana'a da gudanar da ita, kazalika da ɗaukar wata sanaar ta daban, ko kuma a koma ga aikin ƙwadago. Duk yadda al'amari ya kasance, kada "a ji kunyar" asarar da aka yi, ko yunkurin da aka yi. A ƙarshe za a samu biyan bukata, domin Henry Ford da Steve Jobs da Bill Gates da kuma Soichiro Honda, duk shan irin wannan wuyar, kafin su kai ga gaci.

Me Ke Sa Mutum Ya Cika Dan Kasuwa?

Steve Jobs, wanda ake yi wa kirarin mai zurfin tunani da tausayi da zimma, ya bayyana cewa: Da wuya, wani ya tunanin cewa duniyar za ta iya zama, ba tare da waɗannan ɗabi'o'in ba.

Daga Jeanne Holden

Jeanne Holden, dillancin labarai take yi, bisa ga kwarewarta kan harkokin tattalin arziki. Ta yi aiki, a matsayin editar Kamfanin Dillancin Labarai na Amirka, har tsawon shekaru 17.

‘Yan kasuwa sun bambanta. Akwai ‘yan kasuwar da suka shahara, suna da shekaru dabam daban, ko na miji, ko mace, ko kuma wane irin jinsi ne. Suna da bambancin fannonin da suka karanta, ko kwarewarsu, kuma suna da al’adu dabam daban daga kuma kasashe dabam daban. Amma, bincike ya nuna cewa, mafi yawan wadanda suka samu nasarar gudanar da harkokin kasuwanci suna da kamannu guda, ciki har da zurfin tunani da sadaukar da kai da kwazo da amincewa da shawarwari, da iya shugabanci da tausayi da bugun kirji da kuma “kazar-kazar.”

- Zurfin tunani ne ke kawo ingancin yin sababbin kayayyaki da gudanar da aiki. Shine kuma ke sanya kasuwanci ya dore. Kuma ba za a koyi komai ba, sai da tambaya, da tunanin binciko sababbin hanyoyi.
- Sadaukar da kai ne ke haifar da aiki tukuru, na awowi 12, ko fiye da haka, a rana, wani lokacin ma, na kwanaki, ko mako, musamman daga farko. Kuma, dole, tsari kuma da manufofi su taimaka wa wannan aikin tukuru, da har za a samu nasara.
- Kwazo kuma, sai idan har ana son cimma nasara. Idan aka samu wata tangarda, to, ba a yin kasa a gwiwa. Kwazo ke sanya dan kasuwa ya yawaita jibintar jama’a, a wayar tarho, ko ya rika sallamawa, gida-gida. Bukatar dan kasuwa kuma ya samu kudi, amma, ganin aiki na tafiya da yin kayayyakin, ya fi dadi.

Kalali, da nuna gaskiya da dagewa, sun taimaka wa Mohammed "Mo" Ibrahim, har ya kafa kamfanin wayar tarho na Celtel, kamfanin da ya samu gagarumar nasara, a Afrika.

- Sauraren shawarwari wata dabara ce, ta hanzarta tarbar al’amurra, idan sun canja. Ya kamata dan kasuwa ya kasance cikin shirin sake fasali, ko tunani, idan abokin hulda ya nemi wata alfarma.
- Shugabanci kuma ne, ke kafa ka’idodi da sharu’da. Shugaba, na kwarai, kan kammala duk abinda ya shirya yi, ya kuma tabbatar da ganin cewa, ana bin dokoki.

- Sha’awa kuma ke bai wa ɗan kasuwa ƙwarin gwiwa. Dan kasuwar dake sha’awar sana’arsa, na iya janyo hankalin sauran waɗanda ba su amince da tunaninsa ba. Sha’awa na taimaka wa ‘yan kasuwa, da su mayar da hankali da sanya waɗansu su daga kan abubuwan da suka shirya yi.
- Bugun ƙirji kuma yana tasowa ne, tun lokacin tsare-tsare, da nuna ƙwarewa, da kuma aiki da abinda da aka sani. Dan kasuwar da ya san darajar kansa, na sauraren shawarwari, ba tare da ya bar ra’ayinsa ba.
- “Kazar-kazar” wani zawarce ne, na Amirkawa. Ita ce ke bayyana basira da dabarun da ake bukata. Tunani kuma, na bai wa mutum kyakkyawar dama da basarar gwada ƙwarewa. Jama’a, da dama, suna da kazar-kazar, amma ba su sani ba. Alal misali, muddin mutum na iya cimma nasarar aiwatar da kasafin kuɗaɗen da za a kashe a gidansa, to, zai san dabarun gudanar da aiki da kuma dabarun kashe kuɗaɗe. Yin aiki da ilmi, da ƙwarewa, duk suna bayar da gudunmawa ga yin kazar-kazar.

Kowane ɗan kasuwa yana da waɗannan ɗabi’o’in. Idan kuma ba shi da su, to, sai ya yi hayar wanda zai yi ma sa. Babban muhimmin al’amari dai, shine ka san matsayinka da kuma yadda za ka inganta su.

Watayawa A Shafukan Kasuwancin Yanar-gizo

Roberto Fermino

Roberto Fermino ya fara kade-kaden faya-fayen garmaho ne, tun yana da shekaru 16 da haihuwa. Ya samu kayayyakin aikin sauti ne, ya kuma riƙa zuwa wurare yana wasa, don jama’a su taka rawa. “Wannan na da sauƙi,” in ji Fermino. Bayan shekaru biyar, sai likkafa ta yi gaba, ya fara shirya zaman ajo. Ya so ya raya rawar kashe-ahu, kamar dai yadda yake son ya yi kuɗi.

Kodayake, kofarinsa na sanya jama'a su rika jin dadin sana'arsa, ya cimma tura. Talakawan dake unguwar marasa galihu dake Birnin São Paulo, inda yake zaune, sun fi son kade-kaden gargajiya. "Canja al'adu, ko gabatar da wadansu al'adun, yana da wuyar gaske," in shi. "Don haka ba a cimma nasara ba." Amma, ba ya dama-na-sani game da haka: Al'amarin ya koyar da ni cewa, sana'a ba ta yin kasuwa, sai idan mai saye na bukata.

A 2010, sai ya hada hannu da dan uwansa, Jefferson Soares, wanda ke da wani kamfani na zayyana shafukan yanar-gizo. Sana'ar Soares ba ta raggo ba ce. Fermino ya taimaka ma sa, wajen kirkiro zayyanar shafukan yanar-gizon da zai sa wafanda ke bukatar ayyukan kamfanin su kebe wani sashi, don amfaninsu, na yau da kullum, a farashi mai sauƙi. Daga inda sana'ar ta kankama, ba ka rasa Fermino da wani tunani, a zuciyarsa, wanda ya danganci buɗe kasuwar sayar da kayayyaki, a yanar-gizon. Irin kananan 'yan kasuwar dake bukatar mai daukar hoto, ko wanda zai yi ma su zane-zane, ko wata kwalliya da dai sauransu, kuma ba su san wanda zai yi ba, sai su neme su.

Fermino ya nuna cewa, shafin yanar-gizo, ba karamar hanya ba ce, ta taimaka wa bangarorin mai saye da mai sayarwa, da kuma gudanar da harkokin ciniki, a tsakaninsu. Kamfaninsa, kan bukaci da a biya shi wata 'yar la'adar yin haka. Fermino da abokin aikinsa, sun yi ta tunanin bullo da dabaru, har tsawon watanni shida, suna kai wa lauyoyi da sauran abokan hulɗa. "Mu kan yi bita, mu inganta su, mu tace duk wani tsari da muka yi, kusan kullum," in ji shi.

Shafin yanar-gizo, na kasuwanci yana bai wa jama'a dama, kamar irin yadda wannan matar, ta Kasar Brazil ke neman wuraren da za ta yi kasuwanci, daga ko'ina.

Jari yana da wahala, domin a Kasar Brazil, yan kasuwa ba su zuba jarurruka, sai a sana'o'in da suka sani, kuma, da dama, ba su san yin kasuwanci, ta yanar-gizo ba, musamman a farkon kafa kamfani. Amma, shi Fermino bai san babu ba, wajen neman jari. Wata hanyar da ya gano itace ta shirya gasar tsara gudanar da harkokin

sana'a, wadda ke bai wa 'yan kasuwar da suka sha wuya, damar samun nasarar, samun jari, amma, ba talla ba.

Fermino, wanda yanzu shekaru 26 na haihuwa, yana karanta fannin aikin injiniya ne, a Jami'ar Universidade de São Paulo, inda yake kuma gudanar da kasuwanci, a harabar makarantar, ta shafukan yanar-gizo. A kasuwancin, dalibai kan yi musayar ra'ayoyi da kwarewa, da juna, da kuma kafa kananan kamfanonin dake zantawa da juna. Yanzu al'amarin ya suna wajen daliban dake gudanar da sana'o'i, ko kuma tunanin farawa. Har ila yau, cibiyar ta bayar da himma ga bullo da wani shirin nazarin harkokin kasuwancin da zai fadadfa kananan sana'o'i, a jami'ar. Fermino da takwarorinsa, na zayyana irin wannan shirin, ga jami'o'in Amirka da na Kudancin Amirka, don gudanarwa.

Amma, kwarewar Fermino ba ta tsaya a nan ba. "Basira na yawo cikin kan nan, na wa," in ji shi. Ya kan dauki guda, kwaƙƙwara, ya aiwatar da ita, sauran kuma ya yi musayarsu, da abokansa, da kuma sauran 'yan kasuwa. Idan kana bukatar wata masaniya, to, kawai kirawo shi.

'Yan Kasuwa Sun Dage, Duk Da Matsaloli

Charity Mwendu ta yi kofarin tabbatar da ganin ɗan shagonta dake Birnin Nairobi, na Kasar Kenya, ya ci gaba.

Lokacin da yake da shekaru 24, da haihuwa, Mathew Kiilu, ya kaddamar da wata sana'ar sarrafa furen kallo na sunflower, a 2007, wanda sai da ya sha bakar wuya. Don kuma kauce wa biyan hayar shago, a garin, na su, na Nairobi, sai ya mayar da masana'antarsa, can cikin kauye. Amma, sai da ya shafe watanni 10, kafin kamfanin wutar lantarki ya hada ma sa wutar da zai gudanar da sana'arsa, kuma sai

tarzomar bayan zabe ta hana ma sa, samun irin na furen kallon sunflower. Ya kubuto kansa, da ya samu wata babbar na'urar bayar da wutar lantarki, ya kuma b wata hanyar samun kayayyakin aikin.

Irin kalubalar da Kiilu ya fuskanta, ba ta da bambanci da wadanda 'yan kasuwa a kasashe masu tasowa ke fuskanta.

Sharadin samun nasarar gudanar da karamar sana'a, a kasashe masu tasowa, ba su bambanta ba da na kasashen da suka samu ci gaba. Bambancin shine, isassar wutar lantarki da juriyar da dan kasuwa ke bukata, a manyan kasuwannin da hukumomi da kayayyakin aiki ke kawo cikas. Wadannan matsalolin sun fara tun daga sharuɗɗan gwamnatoci, ya zuwa rashin kayayyakin aiki da kuma raunanan dokoki. "Ba karamar juriya ake nunawa ba, wajen gudanar da harkokin kasuwanci, a kasata," in ji Kneeyee Alex, wanda ya kafa Kamfanin ESTREET, dake bunkasa harkokin kasuwanci, a Nijeriya.

Jami'an gwamnati da kwararru, a manyan kasashe, na ganin kasuwanci, wata hanyar ce, ta bai wa kai aiki, da kuma kirkiro ayyuka, a kasuwannin dake bayar da wata takaitattar damar biyan albashi, a cewar Wim Naudé, na Majalisar Dinkin Duniya, dake Jami'ar Helsinki, ta Kasar Finland. Har ila yau, kasuwanci na kara kyautata jin daɗin rayuwa da taimaka wa kungiyoyi, irin na mata, ko 'yan ci-rani, in ji Naudé. Sana'ar kanka ce, kadai, matashi zai samu masaniyar da kuma saduwa da mutanen da yake bukata, wajen samun ayyuka, a kamfanoni da kuma gwamnati. Amma, a kasashen da babu ji, babu gani, game da harkokin kasuwanci, nuna juriya da neman kwarewa, ya fi komai, in ji Naudé.

"Idan kana son samun nasara, to, sai ka sake kumawa, ka kuma ci gaba, a duk lokacin da ka kasa, (a karshe) za ka goge da kasuwanci," in ji shi.

Matasa, da dama, in ji Naudé, ba su da kwarewar cimma nasara, musamman ganin irin wuyar da ake sha, kafin wata dama ta zo. A Amirka, ko Kasar Ingila, masu son gudanar da kasuwanci na samun alfanu daga shirye-shirye da kososhin kasuwanci, wadanda babu su, a kasashe masu tasowa. Bugu da kari, ba su da mai mara ma su baya, na samun rance daga bankuna, kuma ana iya kaurace ma su, misali wajen gudanar da miyagun sana'o'i, a cewar Naudé.

Idan kana da ubangidan dake da kwarewa da masaniya, yakan taimaka. Kiilu a samu kwarin gwiwa ne, daga shawarwarin da mahaifinsa ke ba shi, wanda shi ma yana da sana'ar.

Mai yin tukwane ne, a kuyen Bat Trang, dake kusa da Birnin Hanoi, na Kasar Vietnam, wanda na iya samun saukin gudanar da sana'arsa, idan sharuɗɗan gwamnati ba su da tsauri.

Alex ya shawarci ‘yan dagajin kasuwanci, da su nemi jama’a da kuma sanin irin abubuwan da suka fuskanta. “Mafi yawa, ba za a rasa wanda ya san mafita ba,” in ji shi.

Wata damar saduwa da jama’a kuma, ita ce, na sauran ‘yan kasuwa da masana harkokin sana’o’i, ko na gida ne, ko na waje, da su rika bayar da muhimman bayanar wadanda za a jibinta, ko wani taimako. Irin wadannan iyayen gijin, na iya zuba jaruruka, ko su zama abokan hulda, in ji Ayman El Tarabishy, na Jami’ar George Washington, dake Birnin Washington.

Shafukan yanar-gizo na bayar da damar cimma nasarar ‘yan kasuwar dake kasashe masu tasowa, wadanda suka san harkokin fasahar zamani, sosai. Matasan ‘yan kasuwar dake gudanar da kananan sana’o’i, wadanda ke gyara kayansu, idan suka kasa samun wanda zai yi ma su, na iya samun galaba, tun daga shaguna, kamar yadda Kiilu ya nuna. Har ila yau, kananan ‘yan kasuwa kan nemi “kasuwa” daga gwamatoci, ko kuma su rika yi wa sana’o’insu “tallar atender the radar,” ba tare da sun yi rajista da gwamnati ba. Mai yiwuwa wanda zai sayi kayayyakin jami’in gwamnati ne, da ba ya son kasuwanci da matasa.

Amma, rashin samun amincewar gwamnati, da rashin abin jingina, ko wani tsayayye, na dakushe ci gaban harkokin kasuwanci. Kasuwancin bura-bura, na son jari mai yawa da kudaden safara, da fuskantar wuraren ajiye haja, da matsalar daukar ma’aikata da kuma rashin kwazon jibintar jama’a, a cewar Julio De Castro, na Kolejin Babson, dake Birnin Wellesley, na yankin Massachusetts.

Bisa ga wadannan dalilai, hankoron ‘yan kasuwa, da dama, ya kan dakushe, da hr za su yi rajistar kamfanoninsu, su kuma samu lasisin da ya dace.

Duk kuma abinda za su yi, dole su kauce wa cin hanci da rashawa, da kare mutuncinsu, a cewar waɗansu kwararru. “Ka dage ga kare mutuncinka, ka kuma yi tsayin-daka game da shi,” in ji Shaffi Mather, wani mai taimaka wa harkokin kasuwanci, a Birnin Kerala, na Kasar India.

Kamar yadda gwamnatoƙi suka fahimci muhimmancin harkokin kasuwanci, a tattalin arziki da ci gabansa, haka suke sassauta sharuɗɗa, da gudanar da tsare-tsaren da suke taimaka wa harkokin kasuwanci, in ji Kenneth Morse, wani ɗan kasuwa, kuma kwararren shaihin malami, a Kolejin Harkokin Kasuwanci ta ESADE, dake Birnin Barcelona, na Kasar Spain. Ya lura ana samun amafani ga irin waɗannan ɗabi'o'in, a kasuwancin kasashen Jordan da Lebanon da Daular Kasar Larabawa da kuma Pakistan. A 2010, kasashen Kazakhstan da Rwanda da Peru da Vietnam da Cape Verde da Tajikistan da kuma Zambia, na daga cikin masu tattalin arzikin da ya ingantu, matuƙa, wajen sassauta gudanar da kasuwanci, a cewar rahoton Babban Bankin Duniya.

Kamar yadda Kiilu ke kasuwanci, haka yake fama da sababbin matsaloli. Amma wannan ɗan kasuwar na Kasar Kenya, yana da wani kyakkyawan hasashe, nan gaba. Ya faɗa wa Mujallar *East Africa in Focus*, wani shafin yanar-gizon dake bayar da bayanai, a yankin cewa, yanzu yana shirin kama sana'ar yin filawa ne. *Katherine Lewis ce ta bayar da gudunmawar wannan kasida*

Wayar Taho A Somalia Don Zaman Lafiya Da Ci Gaba

Nasra Malin

A Kasar Somalia, ana karancin kayayyakin rayuwa, saboda yaƙin basasa. Amma wayoyin tarho na aiki, matuƙa, ga sana'o'i, wanda sai san-barka, in ji Nasra Malin. A 1997, tana ɗaya daga cikin ‘yan kasuwa shida da suka kafa Kamfanin NationLink, wani kamfanin sadarwa, dake Birnin Mogadishu. Wannan kuma shine babban birnin kasa, tsakiyar inda ake tashe-tashe hankulla, a kasar. Malin da abokan aikinta, sun yi tunanin za su iya maido kuɗinsu, idan da har sun kafa

kamfanonin sadarwa uku ne. Amma, al'amarin rashin tsaro yana kawo ma na cikas.

Kamfanin na NationLink ya samu nasarar gudanar da aikin sadarwa. Suna bayar da sadarwar wayar tarhon gidaje da ofisoshi, ga mutane dubu 300, kuma suna da ma'aikata fiye da dubu daya da 500.

Malin da abokan aikinta, na bukatar fara bayar da himma. Ma'aikatar harkokin sadarwa, na bunƙasa, matuƙa, kuma babu gasa mai yawa. Kasar Somalia ba ta wata kwaƙƙwarar gwamnati, don haka, dole, kamfanin na NationLink ya fara koƙari wajen kare harkokinsa. Kashi 40 daga cikin 100, na ma'aikatan kasar suna aikin tsaro ne. Idan har wani zai tambayi da a ba shi cin hanci, in ji ta, "mukan bayar, domin idan ka nemi yin fada da su, suna iya kashe ka."

Kamfanin yana bunƙasa duk da tashe-tashen hankula da kuma rashin harkokin tsaro. Malin ta ce, suna fatan su "kawo zaman lafiya da ci gaba, a kasar mu." A 2000, kamfanin NationLink, tare da waƙansu kamfanonin, biyu ne, suka kafa Kamfanin Yanar-gizo na Kasar Somalia, watau Somali Internet Company, don wadata damar shiga shafukan yanar-gizo, a kasar ta Somalia da sauran kasarashen Afrika.

A Atlanta, dake Georgia, Jennifer Bunting-Graden, ta fahimci manufar Malin da kuduro rinta. Bunting-Graden, wadda lauya ce, ta yi koƙarin fara harkar kasuwanci, a kasar ta, ta haihuwa, watau Kasar Sierra Leone. Ita ma Kasar ta Sierra Leone ta taɓa abkawa cikin yaƙin basasa. Ta ce kamfanin NationLink ya taimaka, wajen kawo zaman lafiya da ci gaba, ta hanyar samar da ayyuka da wadata damar samun bayanai da kuma inganta harkokin rayuwa.

Idan ta Malin ne, har ila yau, kamfanin na NationLink tsayayye ne, kuma zai iya bugun kirjin gudanar da komai. Danginta 'yan kasuwa ne, shekara da shekaru. Kafin kuma yaƙin na basasa, suna gudanar da harkokin kasuwanci, na miliyoyin dolar Amirka. Malin ta yi karatu a Kasar ta Somalia da kuma Kasar Amirka, inda ta samu digiri, a harkokin gudanar da kasuwanci da kuɗaɗe. Ta ce aiki da mahaifinta da kuma kawunta, na da amfani, domin suna koyar da ita yadda ake "tunani da kuma dogaro da kai," in ji ta.

A kamfanin na NationLink, Malin ta yi koƙarin ta samu kyakkyawan sakamako, fiye da na sauran abokan aikinta, maza. Yanzu, a kamfanin, ita ce jami'ar kula da kuɗaɗe, kuma ita ce mace, tilo, a cikin sauran shugabannin, a gida kuma, matar likita ce, kuma uwa ga 'yan mata har uku. Don haka, ta fahimci harkokin iyali da

kuma na kasuwanci. Malin ta yi imanin cewa, za a samu farin matan da za su shugabanci kamfanoni. Kuma tana goyon bayansu. Wadannan matan, na kula da iyalansu, amma, ya kamata su kara kutsa kai, ga buɗe harkokin kasuwanci.

Matashiya A Falasɗinu Ta Ciri Tuta

Waed al Taweel ce, ke jawabi, a Taron Shugaban Kasa, game da Harkokin Kasuwanci, a Birnin Washington, a 2010.

Lokacin da Waed al Taweel ta fara gudanar da harkokin kasuwanci, ba ta da wata masaniya game da yadda kasuwancin yake. Tun daga wata gasar makarantar sakandare ta fara kafa kamfanin dake kula da bukukuwa, wanda ta sanya wa suna Teen Touch. Al Taweel, ta dauki ‘yan ajinsu 28, aiki, ta kuma aike ma su da gayyata, ta yi hayar kujeru ta kuma shirya ba su abinci. Kamfanin Teen Touch yana shirya zaman ajon kananan yara ne, da kawata gidajen jama’ a da kuma ginin bankin West Bank, dake Birnin Ramallah, a lokacin Bikin Kirsimati, ta kuma buɗe shagon sayar da kayayyakin bayar da kyauta, a lokacin bikin masoya, na Valentine’s Day.

“Mun shirya duk abinda ya kamata, gaba da baya,” in ji al Taweel.

Kamfanin Teen Touch, ya samu kyauta, a matsayin zakaran kamfanonin dalibin dake Yankin Falasɗinawa. Har ila yau, an amince da kamfanin, a 2007, na zama zakaran kamfanonin dalibai, a daular Larabawa, a wata gasar shekara, ta Kamfanonin Yankin da aka gudanar, mai suna INJAZ. A lokacin gasar, an zaɓi al Taweel, a matsayin zakarar shugabanci, tsakanin dalibai, a 2007, a daular da Larabara.

Ta kuma sayar da wannan kamfanin, bayan watanni shida, ta kuma rarraba wa masu zuba jari, irin ribar da aka samu, gwargwadon iko. Lokacin da al Taweel ta je koleji, a Jami'ar Birnin Birzeit, tana sane da sauran abubuwan da za ta yi.

“Na fara tunanin yadda zan gudanar da harkokin kasuwancina, nan gaba,” in ji ta. “Na kuma gane cewa, zan iya shugabantar kamfani.”

A 2010, Shugaba Obama ya gayyaci al Taweel, zuwa Taron Shugaban Kasa game a Harkokin Kasuwanci, a Birnin Washington. Ita ce mafi karancin shekaru, kuma wadda ta shugabanci kwamitin matasan ‘yan kasuwa. Shugaban Kolejin Babson, Len Schlesinger ya gamsu da irin rawar da ta taka, inda ya ba ta gurbin karo ilmin babban digiri game da nazarin harkokin kasuwanci, a makarantarsa.

Adon bikin Kirsimati ne, a Dandalin Manger, dake bakin Kogin Yammacin Birnin Bethlehem.

A wannan lokacin, al Taweel na da masaniyar yadda za a shirya dandalin wasanni da kalankuwar matasan yankin Falasdinu, a yammacin bakin kogin. “Ina son in mayar da wurin daban da saura, inda zan haɗa wasanni da kuma harkokin shugabanci growth,” in ji al Taweel. Shirin da ta yi, ya haɗa da na wasan jifar gammo, da na tsere kan kankara, da wani ɗan karamin filin wasan golf da kuma ɗakin karatu. “Matasan Falasɗinawa na bukatar wurare irin wannan, domin suna cin wata mawuyaciyar rayuwa,” in ji ta. Har ila yau, Al Taweel, na da burin da za ta kirkiro aikin yi, ga sa’o’inta, waɗanda ba su da damar samun aiki. A 2010, kusan kashi 40, cikin 100, na matasan dake yankin Yammacin Bakin Kogin, ba su da aikin yi, a cewar rahoton Babban Ofishin Kididdiga, na Kasar Falasɗinu.

Al Taweel ta san da wuya ta aiwatar da duk tunanin da take da shi. Don haka, bayan da ta zanta da shaihannin malamai, a kolejin Babson, sai ta yanke shawarar da ta mayar da hankali ga karatunta, tukuna. “Sun faɗa min cewa, zai fiye min, idan na inganta wannan tunanin gina dandalin, bayan na kammala karatuna,” in ji ta. Wannan ‘yar kasuwar, ‘yar shekaru 21, da haihuwa, tana bayar da himma kan

kammala karatunta, a Birnin na Birzeit, wanda daga bisani ta shiga karatun digiri, a kolejin ta Babson.

“Abubuwan da suka faru, a cikin shekaru uku, sun tsuma ni,” in ji ta. “Sun taimaka min, wajen gane abinda nake bukatar yi, nan gaba.” Kuma abinda take son yi, bai wuce ta zama ‘yar kasuwa ba. Domin ta yi imanin cewa, ta haka ne za ta iya cimma burinta. “Amma, har yanzu koyo na ke yi,” in ji al Taweel.

Ayyukan Shafin Yanar-gizon Google A Masar

Ashraf ElFadeel ne (a hagu) da Haytham ElFadeel (a dama), lokacin da suka sadu da babban wanda ke taimaka ma su da jari, Ahmed Alfi, a Birnin Giza.

“Fasaha a cikin jinina take, kuma sunana Alanmusuru, yayinda nazari da kirkire-kirkire suka zama aikina.” Haka Haytham ElFadeel ke gabatar da kansa, a shafin yanar-gizon Facebook. Kuma ba za ka yi ma sa musu ba. Kafin wannan dan kasuwar, a harkokin kasuwancin Kasar Masar, nan gaba, ya cika shekaru 10, yana da dimbin mujallolin na’ura mai aiki da kwaƙwalwar da suka koyar da shi yadda ake sarrafa linzaman na’urar.

“Haka kawai, na ji ina kaunar wadannan na’urorin,” in ji shi.

Lokacin da yake nazarin harkokin tattalin arziki, a Babbar Makarantar Harkokin Gudanarwa da Kasuwanci, dake Birnin Damietta, ya koyar da kansa kimiyyar na’ura mai kwaƙwalwa, tun a gida. Lokacin kuma da samu takardar shaidar digiri, ya samu aikin injiniyan sinadarin na’urori, a wani katafaren kamfani dake Kasar Masar, da ya kara bunkasa.

ElFadeel na da saurin kammala aikinsa, a cikin gajeren lokaci, a kamfanin, wanda yakan samu isasshen lokacin da zai ci gaba da yin wadansu ayyukan da yake da sha’awa, akai, irin su Shafin Yanar-gizon Harsuna, ko kuma na “bayanai” da za su

bayyana abubuwa da alakarsu, wadanda suka hada da Babban Shafin Yanar-gizo na Duniya, yadda babu na'urar da ba za ta fahimci abinda ake nufi ba, wadda za ta ba ka, ainihin ma'anar, abinda kake nema.

“Ni kan aro kayayyakin aiki, daga ofis, in yi aiki akan wadannan shafukan, a gida,” in ji ElFadeel. “Wannan kuma babu ruwansa da irin abinda kamfanin ke yi.” A 2008, ya fara zayyana linzamin shafin yanar-gizon harsunan, wanda ke tattara bayanai, daga kafofi iri-iri, ya kuma bayar da amsar duk wata tambayar da aka yi. Alal misali, irin wannan linzamin, na iya haɗe bayanai, iri-iri, kamar na tsegumi, ko hotuna da sauti, daga kafofin hotunan sinima ko na tarihi, ya gabatar wa mai son yin amfani da su.

Shekaru biyu, da suka wuce, sa'ad da ya fara samun sakamakon aikinsa, sai ElFadeel ya gayyato dan uwansa, Ashraf, don su yi aiki tare. Dama Ashraf yana da masaniyar yadda ake bunƙasa sinadari, da kuma linzamai na'urorori masu kwaƙwalwa. Sai suka sanya wa shafin na su suna Kngine, watau “shafin ilmi,” wanda hedkwatarsa take a Birnin Giza, inda ke da dalar nan ta Kasar Masar.

Yanar-gizo na iya haɓaka sake fasalin harkokin kasuwanci, a Kasar Masar.

Wani shafin tsegwami kan harkokin fasahar Kasar Amirka, mai suna TechCrunch, ya kamata wannan shafin na Kngine, tamkar “wata kalubala ce ga Kamfanin Google.” Amma, yaran, wadanda ba su jin kunyar borin da suke da shi, sun fi ajiye matsayinsu, a Kasar Masar, da tarihinta. Shafin Kngine wani “sabon dakin karatu ne, a Birnin Alexandria,” kamar yadda aka bayyana, a shafin yanar-gizon kamfanin. Masana harkokin tarihi, sun bayyana cewa, Dakin Karatun na Birnin Alexandria, shi ya fi kowane, tarin bayanai, a duniya, kuma ya fi kowane dakin karatu muhimmanci da tsufa, a duniya.

“Idan muka samu nasara, to, linzaminmu zai zama mafi inganci, kuma mafi muhimmanci fiye da Dakin Karatun na Birnin Alexandria, domin duk mai amfani

da Shafin na Kngine, zai fi saurin samun amsoshi, kuma ba ya bukatar da ya yi ta binciken dimbin kasidu, ko litattafai,” in ji Haytham.

Haytham ya ce, shi da Ashraf, na da sha’awar gudanar da wani aikin da, musamman, ya dame su, game da inganta rayuwar dan adam, nan gaba. Sun rubuta a sharin tsegwaminsu cewa, “muna jin akwai abinda za mu yi, fiye da mu kan mu, muna fatan bayar da dukan himmar da za mu iya, kuma babu abinda zai hana.”

Suna bayar da himma, wajen yin awowi 12, suna aiki, a rana, ba don yawan kudi ba. Dandalin Kogin Bahar Maliya, ba Dandalin Silicon Valley ba ne, akalla, ba yanzu ba, kuma ga shi ana karancin jari. Sun share shekara suna neman jarin daga wani kamfani. Kwannan nan suka samu kyauta a wata gasar tsara harkokin kasuwanci da Gwamnatin Amirka ta shirya.

Haytham ya ce, shi da Ashraf, na daga cikin manyan gobe, dangane da harkokin kasuwancin fasahar da za ta bullo, a Kasar Masar, nan da ‘yan shekaru, masu zuwa. Za su bukaci Shafin na Kngine ya zama “wani harsashin kirkire-kirkire, domin zai tsuma jama’a da dama.” Amma, ko ya zama, ko ba ya zama ba, “zan so wadannan na’urorin, ,” in ji Haytham.

Haƙi da Kasar Turkiya

Fatih Isbecer

Karatu a makarantar sakandaren Bakin Kogin Birnin Daytona, dake Florida, a cikin shekarun 1990, ba karamin al’amarin da za a manta ba ne ga Fatih Isbecer, wani dalibin shirin musayar dalibai, daga Birnin Istanbul. Ya ruƙe, bisa ga ganin irin yadda ake samun haƙakar harkokin fasaha, a Kasar Amirka, a wannan lokacin, in ji Isbecer.

“Mamakin harkokin kasuwancin ya cika ni, na kuma karu, matuƙa, game da dabarun harkokin fasaha iri-iri,” in ji shi. “Ina jin irin wannan canjin zai kawo Kasar Turkey, nan gaba.”

A lokacin da Isbecer yake a makarantar sakandaren ta Florida, Kasar Turkey na goyon bayan Kasar Amirka, da sauran manyan ƙasashe, a harkokin sadarwa. Da wuya ka samu wayoyin tarho, a gidaje, a yankunan karkara. Mafi yawa, idan kana son yin amfani da wayar tarho, sai ka je gidan waya, ka kuma jira, a haɗa da wanda za ka yi maganar.

Muna godiya ga ‘yan kasuwar Kasar Turkey, irin su Isbecer, waɗanda suka kawo canji, matuƙa.

A shekarun 1990, Isbecer, tare da waɗansu ‘yan ajinsu, daga Jami’ar Fasaha ta Birnin Istanbul, sun fara wani ƙaramin kasuwancin da ya mayar da hankali ga harkokin yanar-gizo. “Ya yi kama ta injin wasanni,” n ji shi.

A 2000, Isbecer ya ƙaddamar da wani babban kamfani, mai suna Pozitron, kamfanin dake bunƙasa harkokin kasuwanci, da linzaman yanar-gizo da kuma harkokin tsaro, don yin amfani da su, wajen harkokin sadarwa. Kalubalen na da yawa, cikinsu har da na ɗaukar ƙwararrun ma’aikata, aiki, waɗanda ana ƙarancinsu, a Kasar, in ji Isbecer.

Ba bikin tallata wata haja ba ne. Mutane ne, ke kallon masassarar rana da wata, ta 2006, a Dandalin Sultanahmet, dake Birnin Istanbul.

Daya daga ciki hajar farko da kamfanin na Pozitron ya fara sayarwa, shine linzamin wayoyin tafi-da-gidanka, a lokacin cacar wasannin da aka yi a ƙasar (IDDAA). Bayan waɗansu ‘yan shekaru, sai kasuwa ta buɗe. Kamfanin na Pozitron ya tsunduma cikin harkokin kasuwancin kuɗaɗe, na duniya, da wannan

linzamin na wayoyin tafi-da-gidanka, da aka inganta, don wani babban bankin dake Kasar ta Turkey, mai suna Türkiye İş Bankası. Ana amfani da wannan linzamin, wajen aikewa da kudade, da sayen hannuwan jari, da biyan kudade da kuma duba sauran kudaden da ake da su, a wajen ajiya, daga ko'ina cikin duniya.

A 2007, wani kamfanin ake bunkasa harkokin kasuwanci, na kashin kansa, dake Kasar Amirka, mai suna Endeavor, ya zabi Isbecer ya zama “shaharaaren dan kasuwa”. A wannan shekara kuma, kamfanin na Pozitron ya zama zakara, a Gasar Tsara Harkokin Kasuwancin duniya, da Kolejin Harkokin Kasuwanci ta Harvard, ta gudanar, game da kayayyakin da suka shafi ayyukan bankin tafi-da-gidanka. “Kaddamar da wannan hajar, a watan da wani katafaren babban bankin dake Kasar Amirka, ya fito da ta sa hajar, ya gamsar da ni, matuƙa,” in ji Isbecer.

Ya ce, ya cimma burinsa, da har ya shiga cikin sahan masu neman makomar masana'antun dake gudanar da harkokin sadarwar tafi-da-gidanka. Haka kuma, shi da abokansa, dake Kasar Turkey, da kuma abokan gasarsa, duk sun karyata almarar cewa, babu wani kamfanin fasaha, a Kasar ta Turkey.

Elmira Bayrasli, na kamfanin Endeavor, ya bayyana cewa, wannan nasarar da kamfanin Pozitron ya samu “ba ayyuka kadai za ta bayar ba, har ma, da tsima sauran jama'ar Kasar Turkey, wajen ganin kawunansu, a matsayin masu kirkire-kirkire.”

Me Ya Sa Ka Harkar Kasuwanci?

Craig Newmark

Ina daga cikin wadanda tsautsai ya sa na fada wa harkokin kasuwancin da har, kamar wasa, na kafa kamfanin Craigslist, kamar shekaru 16, da suka wuce. Manufar wannan shine, don taimaka wa kananan masu amfani da yanar-gizo, tunda yake masu amfani da yanar-gizon, sun taimaka, ko a baya. Amma, a 1999,

sai na fahimci cewa, wannan al'amarin yana da muhimamci ga miliyoyin jama'a, kuma ya kamata in kara bayar da himma, a matsayina, na dan kasuwa, domin cika burina, ga jama'ata.

Craig Newmark shine shugaban farko, na kamfanin Craigslist, wani shafin yanar-gizo, wanda ya fi mayar da hankali wajen tallar hajoji, a yanar-gizo, kyauta. Tun kuma 1995, ya fara bunkasar zama ɗaya daga cikin manyan shafukan yanar-gizo, dake Kasar Amirka.

Mike Moradian

Zama dan kasuwa yana da dadi. Na fara kasuwanci ne, saboda na yi imanin game da tunanina, kuma na amince zan iya taimakawa, wajen kawo canji. A matsayin dan kasuwa, sai ka yi amfani da tunaninka, da basirarka da kuma burinka, ka sarrafa su, don zama wani gagarumin al'amari. Babau abinda ya fi dadi irin ka kirkiro da wani abu, kuma babu kuɗi, masu dadin da wuce waɗanda ka nema da kanka.

Mike Moradian ne, fara kamfanin nan na Birnin Los Angeles, mai suna CampusBuddy, kamfanin dake buga bayanai game da rukunin rarraba kayayyakin masarufi, daga kolejojin gwamnatin Kasar Amirka har 250.

Charles Bogoian

A kodayaushe, ni kan yi tunanin cewa, harkar kasuwanci na bayar da wata gagarumar damar da mutum zai yi wani muhimmin abu, dake da amfani a duniya. Bayan fuskantar matsalolin “ginin da babu kayan aiki,” na fahimci wafansu dabaru da darussan dake ma’ana, matuƙa, da ya kamata in samu ƙwarewa, a cikin dan gajeren lokaci.

Phil Tepfer

Kasuwanci shine babbar hanyar da mutum zai iya bayyana kansa. Wata ƙalubale ce, ta ƙirƙiro kayayyaki da ayyukan da za su nuna ficenka da sauran jama’a, irinka. Ganin ma jama’a sun amince da wannan ƙirƙire-ƙirƙiren na ka, na ɗaya daga cikin da zai faranta ma ka rai, game da abinda ka yi. Wani tafarki ne, na kawo canji a duniya, wanda zai shafi rayuwar ɗimbin jama’a, ya kuma gina rayuwar da za ka yi alfahari da ita.... Idan gizo ke sakarsa, shine aikin karfe 9 zuwa 5 na yamma.

Phil Tepfer da Charles Bogoian ne, suka fara kafa, wani kamfanin dake Birnin Boston, mai suna LiveProud, da yake sayar da falmaran da riguna, ‘yan-ciki, da aka yi da yadin da aka sake sarrafawa.

Bilel Bouraoui

Dan kasuwa wani mutum ne mai kuru, wanda ya yarda da kansa, da kuma sauran jama'arsa, don bullo da dabaru, na daban, wajen aiki. Dan kasuwa ya yi imanin cewa, harka, har mahadi, kuma yana ganin zai iya samun galaba, a inda wafansu suka kasa. Mashahuran mutane ne, wafanda suke amince da mutuncina, da kuma tsawon lokacin da suka san ni, ni kaina, da abinda nake son in zama, suka tsima ni, ga shiga harkokin kasuwanci.

Bilel Bouraoui, na ɗaya daga cikin waɗanda suka kafa Kamfanin AWS, kuma shine, shugaban kamfanin, dake bayar da bayanai, game da harkokin kasuwanci, a kan yanar-gizo, a Kasar Tunisia.

Selima Abbou

Ka taɓa yin tunanin kirkiro wani abu, mai kyau kuwa? Ka taɓa tunanin kirkiro wani abu mai daɗin ɗanɗano? Ka taɓa yin tunanin kirkiro kayayyakin da za su faranta wa jama'a, da dama?

Ka taɓa tunanin kirkiro wani sabon abun da zai nuna irin hazakar da kake da ita, a harkar kasuwanci?

Na yi tunanin dukan waɗannan abubuwan, kuma abinda ya sa na kafa kamfanin TYPIK ke nan.

Selima Abbou ce ta kafa kamfanin TYPIK, a 2004, don sayar da kayayyakin gargajiyar Kasar Tunisia, a yanar-gizo da kuma sauran shagunan kayayyakin al'adun gargajiya.

Tomer Dvir

Na shiga harkokin kasuwanci ne, domin ina da bukatar gyaran waɗansu abubuwan da suka dame ni, ba kuma ina kukawa ba ne, game da su ba. Shiga harkokin kasuwanci ya ba ni wani karfin kawo canji, ba na inganta basirata game da na'urori masu kwaƙwalwa ba, har ma, na inganta masaniyar miliyoyin masu yin amfani da na'urorin, a dukan faɗin duniya.

Tomer Dvir, na ɗaya daga cikin waɗanda suka kafa wani kamfani, mai suna Soluto, a Kasar Isra'ila, wanda ke inganta sinadarin linzaman na'urori, masu kwaƙwalwa, dake kare su daga matsaloli, da saukin sarrafawa. Kuma shine babban jami'in kamfanin na Soluto.

Sandiaga Uno

Na fara kasuwanci ne, kwatsam, ba tare da sanin wani tarihin wani ɗan kasuwa ba, cikin dangina. Bayan rikicin karancin kudaden da ya haddabe mu, a 1997, an sallame ni daga aiki, wanda ba ni da wani abin zaɓi, illa in nema wa kaina makoma. Shiga harkar kasuwanci ta ba ni wani ƙwarin gwiwar da na canja halayyar jama'a, dangane da manufofina da kuma basira ta.

Sandiaga Uno, na daga cikin waɗanda suka kafa Kamfanin Saratoga Capital, wani kamfanin dake kula da harkokin zuba jarurruka. Tun cikin 1998, kamfanin ke bunƙasar zama ɗaya daga cikin manyan kamfanonin kula da zuba jarurruka, a Kasar Indonesia.

Marcello Orizi

Lokacin da nake karamin yaro, ni yaron ‘yan ƙwallon ƙafa ne, kuma na yi ta fatan in shiga ƙaramar ƙungiyar ƙwallon ƙafan. Ba karamin daɗi nake ji ba, idan muka samu nasara a kan ƙungiyar da ake ƙauna! A kodayaushe, ina son a ƙalubalance ni. Kuma, kullum, ina bukatar in ga na gudanar da rayuwata, yadda nake so, in kuma

kirkiro wani abin da zai taimaka wa waɗansu. Fuskantar kalubala, don kyautata al'amurran gobe, da saka wa jama'a, na daga cikin dalilan da suka sa na shiga harkar kasuwanci.

Marcello Orizi, na ɗaya daga cikin waɗanda suka kafa Kamfanin Prossima Isola, dake hulɗa game da harkokin fasaar watsa labaru da sadarwa, da kuma waɗansu kamfanonin, biyu, a Birnin Sardinia, dake Kasar Italy.

Ewa Wojkowska

Ban tsammanin akwai wanda ya taɓa zama don tsara yadda zai zama ɗan kasuwa ba, sai dai don koƙarin da ake ci gaba da yi, domin kyautata al'amurra. Amma, idan na tuna baya, na yi imanin cewa, ina da basira, a kowane lokaci, ta yin waɗansu abubuwa, daban da jama'a. Kamfanin Kopernik ne, irin sakamakon da tunanina ya haifar, wanda ya nuna cewa, taimako, don kawo ci gaba, ya fi amfani da muhimmanci.

Ewa Wojkowska, na daga cikin waɗanda suka kafa Kamfanin Kopernik, wani kamfanin da ba ya buƙatar riba, wajen taimakawa ga rarraba kayayyakin fasaha, masu sauki da ba su da tsada, a Kasashe masu tasowa.

Karin Bayanai Game Da Matasan 'Yan Kasuwa

Global Entrepreneurship Week, an annual event celebrating and promoting entrepreneurship among young people around the world.

Kairos Society, a student organization that aims to foster the next generation of global leaders through entrepreneurship.

Junior Achievement Worldwide, the world's largest organization dedicated to educating students about workforce readiness, entrepreneurship and financial literacy.

Teen Business Link, the U.S. Small Business Administration's information resource for potential young entrepreneurs.

GenX Startup and Idea Café, a forum for young people on business ideas and startup advice.
(This is a product of the Bureau of International Information Programs, U.S. Department of State. Web site:
<http://iipdigital.usembassy.gov/iipdigital-cn/index.html>)