Company Profile
Of
Addis Berry Tea Packing and Wholesale Trade Enterprise
Main company contact:
Abiy Teka

Mobile: +251 911 237332/+251 911 871561

E-mail: abiy@moringaethiopia.com
www.moringaethiopia.com
1. Business, Administrative & Contact Information

a. Business name: Addis Berry Tea Packing & Wholesale Trade Enterprise
b. Business type: Sole proprietor
c. Company registration number: NL/AA/1/0004242/2005
d. Tax reference number: 0007786319
e. VAT number: 8477160818
f. Tel: +251118 514929
g. E-mail: Info@moringaethiopia.com
h. Cell: +251911237332
i. Physical address: Jemo 1 , Nifase- Lafto Sub city , Woreda 01 , Addis Ababa , Ethiopia.
j. Postal Address: 15436 Addis Ababa , Ethiopia
k. Banking Details:

Bank: Commercial Bank of Ethiopia

Branch: Mesqel Branch

Account number: 1000070994813
2. Introduction

a. Company Histor
Addis Berry Tea Packing and Wholesale Trade Enterprise were established on Aug 2013.It is legally registered by City Government of Addis Ababa Trade Bureau with the commercial registration certification number NL/AA/1/0004242/2005.

b. What the company does
Addis Berry has been producing quality Moringa Stenopetala powder that can be primarily consumed in the form of tea or can be consumed as an additive in prepared foods blended as a spice. We supply our product for local and international market.
Strategy
c. Vision statement
Supplying world class quality products and services which meet international standards, utmost satisfaction of customers and play significant role in the global economy
d. Mission statement

Exercising GMP in plantation and processing, introducing innovative and scientific job management approaches and ensuring price competitiveness of our products
e. Values

•
Innovativeness

•
Integrity

•
Mutual integration

•
Responsibility

•
Sharing

f. Business goal
Ensuring sustainable supply of Moringa Stenoptela and enhance its role on the Nations’ health environment
g. Business strategy

h. Economic intent

 This plant has got the capacity and ability to fight climate change, global warming, drought, and erosion of soil. As a result FAO has considered this plant to be the would be staple food item to ensure food security in the near future globally. It is high time to create public awareness about the multiple uses of Moringa Stenopetala and Addis Berry has been doing that since its establishment.

The company has also got exporting license with license number MT/AA/1/0025135/2006. The company has been established on the basis of the ABCD of community Development science that is extended as Asset Based Community Development (which is regarded as ABCD of community Development),i.e., the development of a given community basically relies on the exploitation of its assets such as natural resources and expertise and indigenous knowledge of the community for the development of the community in particular and its contribution the nation in general.

Business concept
i. Business concept

The company has been producing Moringa tea packages in 100gms 225 gms and 1 kg(formerly it was 900 gms) with its first brand name namely Abiy Moringa.Moringa Stenopetala has got pharmaceutical and medical applications besides serving as a typical organic food supplement
j. Products

Moringa powder with 100gms, 225gms and 1k.g

k. Business competitiveness
Addis Berry has been concentrated on accomplishing the following major activities since its establishment. These are:

1. Acquisition of legal trade certificates from City Government of Addis Ababa Trade Bureau on June 2013.The company has been VAT registered since December, 2014.

2. The company was able to develop a sound marketing strategy for running the business.

3.The company has been producing Moringa tea packages in 100gms 225 gms and 1 kg(formerly it was 900 gms) with its first brand name namely Abiy Moringa.Moringa Stenopetala has got pharmaceutical and medical applications besides serving as a typical organic food supplement.

4. Strenghenining our networks in the local market by supplying our products to various well reputed supermarkets. We have been supplying quality products with affordable prices at the right time at the right place thereby satisfying the demand of our customers by and large and also we have been striving to get international markets and partners. So far we have been participating on City Addis Ababa new year (August 2013),Christmas(December r 2013) and Easter (April 2014)exhibitions held at Addis Ababa Exhibition Center and at Exhibition conducted by Federal Small and Medium Enterprises on May 2014 exhibitions in the fiscal year 2013/14.We have got certificates of participation from the organizing organizations. We have made four promising international business communications. We are very proud and pleased to announce that it was Addis Berry Tea Packing & Wholesale Trading Enterprise that has exported 129kgs of powdered Moringa Stenopetala to London and earned the first dollars that contribute to the economy of the nation. Also we have been expanding our market from Addis Ababa to regional administrations such as Tigray and Oromia Regional States by the provision of delegations to business people that are very much interested to do business with our company.

5. Promoting our company and products to the public via media. We have sponsored a health media program entitled <<Tena Adam>> on FM 96.7 for one hour air time in two different programs thereby introducing our products and company and consultation services to the public and customers.

6. Since April 2014,our company became a member of Addis Ababa Chamber of Commerce and Sectoral Association .As a result we have been able to compete to participate in an international business forum .Since we were the winner of the contest and we will participate in the forum to be held in the fourth quarter of this fiscal year.

7. Addis Berry has been connected to the Ethiopian Federal SME. It is great to be under the umbrella of this federal agency for several sound reasons .Firstly, as a growing local company we are creating several jobs for the semi-skilled women and unemployed youth and secondly, we are a registered exporter company that can contribute for earning hard currency thereby contributing for increasing the GDP and income of the nation. As the saying goes jars are supported by little stones.

8. We have developed a sound project proposal of our company focusing on Integrated Agro-Industry Processing activities consisting of Processing and packing Moringa tea, poultry and fishery to be executed step -by-step.
l. Quality policy & objectives

Securing scientific certificates from the relevant governmental bodies namely:

a. Toxicology Laboratory Analysis Certificate

b. Food Science and Nutrition Research Directorate Laboratory Analysis Result

c. Food Microbiology Laboratory and

d. Ethiopian Conformity Assessment Enterprise
3. Management & Ownership
Currently the company follows a strategy of employing some qualified professionals and semi-skilled personnel but a staff that is highly effective and efficient. The matrix of the human resource in the company can be depicted as follows.

	S/N
	REPRESENTATION
	QUALIFICATION
	MAJOR DUTY
	REMARK

	1
	A
	B.Sc in MIS
	Managing Director & Public Relation Officer
	

	2
	B
	B.Sc in Chemistry & M.A in Educational Planning & Management, First year graduate student in MBA program
	Technical advisor, strategic plan and project proposal developer, consultant on the consumption and application of Moringa Stenopetala,& Marketing Manager
	

	3
	C
	Diploma in Chemistry & B.A in Accounting
	Nutritionist, Sales personnel, Marketing researcher
	

	4
	D
	B.A in Marketing
	Sales personnel and marketing researcher
	

	5
	E,F, and G
	Semi-skilled personnel
	Powdering and packing products in the processing department
	

The employees are working on part time basis but the company will hire permanent employees when there is sound financial resource in our future endeavors.

4. Current customers & projects

Major Supermarkets, Etfruit And we are at preparation stage to start our won integrated farming.
5. Attachments and supporting Documentation (available on request)

Thank you for taking the time to go through this business profile.

If there are any questions or comments, please feel free to contact us.
1
3
Business Profile of Addis Berry Tea Packing and Wholesale Trade Enterprise

