

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
1	11111	የብርዕና የአገዳ ሰብሎች ማልማት	11110፣11111፣ 11150	<ul style="list-style-type: none"> • በቁሎ፣ ማሽላ፣ ጤፍ፣ ገብስ፣ አጃ፣ ስንዴ፣ ዳገሳ፣ ሩዝ እና የመሳሰሉት የማልማት ስራዎችን፤ • የጭረት ሰብሎች ማልማት (እንደ ጥጥ፣ ቃጫ፣ ኬናፍ፣ ጁቴ እና የመሳሰሉት) የማልማት ስራዎችን፤ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የብርዕና የአገዳ ሰብሎች የማልማትና የእንክብካቤ ስራዎችን ያካትታል።
2	11112	ሸንኮራ አገዳ ማልማት	11130፣11168	ሸንኮራ አገዳ ከለማ በኋላ ለተለያዩ ነገሮች ግብአት ሊሆን የሚችል ሲሆን ለምሳሌ ለስኳር ፋብሪካ እና ለሰው ምግብነት ሊውል ይችላል።ከዚህ በተጨማሪ የጎማ ዛፍ ማልማትንም ያጠቃልላል።
3	11113	የቅባት እህሎች ማልማት	11112	<ul style="list-style-type: none"> • ሰሊጥ፣ ኑግ፣ ተልባ፣ ለውዝ፣ ሱፍ፣ ጎመንዘር የማልማት ስራዎችን፤ • የዱባ ፍሬ፣ የጉሎ ፍሬ የማልማት ስራዎችን፤ ፤ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የቅባት እህሎች የማልማት፣የመንክብካቤና ተጓዳኝ ስራዎችን ያካትታል።
4	11114	የጥራጥሬ እህሎች ማልማት	11113	<ul style="list-style-type: none"> • ባቁላ፣ አተር፣ አኩሪ አተር፣ ሽምብራ፣ ምስር፣ ጓያ፣ ፒንቶ ቢን፣ ፒጀን ቢን፤ • ነጭ ቦሎቄ፣ ቀይ ቦሎቄ፣ ሻርንጉርጉር ቦሎቄ፣ግብጦ፣ ማሾ፤ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የጥራጥሬ እህሎች የማልማትና የእንክብካቤ ስራዎችን ያካትታል፤
5	11115	ቡናና ሻይ ቅጠል ማልማት	11120፣11140	<ul style="list-style-type: none"> • የቡና እና የሻይ ቅጠል ችግኝ የመትከልና የማልማትን ያካትታል፤ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የቡና እና የሻይ ቅጠል የማልማትና ተጓዳኝ የእንክብካቤ ስራዎችን ያካትታል።
6	11116	በርበሬና ቅመማቅመም ማልማት		<ul style="list-style-type: none"> • በርበሬ፣ ዝንጅብል፣ እርድ፣ ጥቁር አዝሙድ፣ ነጭ አዝሙድ፣ኮረሪማ፣አብሽ፣ድንብላል ያካትታል፤ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የበርበሬና ቅመማቅመም ዝረያዎች የማልማትና ተጓዳኝ የእንክብካቤ ስራዎችን ያካትታል፤
7	11117	አበባ ማልማት	11170	የተለያዩ የአበባ አይነቶች የሚለሙ ሲሆን ለጌጥነት የሚሆኑ ሳሮች እና ዕድ እንዲሁም ሌሎች ለግቢ ማስዋገድ የሚያገለግሉ አበቦችና ሌሎች እዕዋቶችን እና ችግኞችን ማልማት ያጠቃልላል
8	11118	አትክልት፣ ፍራፍሬ፣ እዕዋትና የዕዕዋት ዘር ማልማት	11161፣11162፣ 11163፣11164፣ 11165፣11166፣ 11167፣11169፣ 11180	<ul style="list-style-type: none"> • ድንች፣ ቲማቲም፣ ቀይ ሸንኩርት፣ ነጭ ሸንኩርት፣ ጥቅል ጎመን፣ ካሮት፣ ቀይ ስር፣ እንጉዳይ፣ ሽፈራው ሞሪንጋ ማልማት ያካትታል፤ • ሙዝ፣ ብርቱካን፣ ሎሚ፣ ኢንጆሪ፣ ፓፓያ፣ ማንጎ፣ አባዳ፣ • የፅፀ ጣዕም ያላቸዉ የዕጽዋት ዘሮች፣ ጫት፣ጌሾ፣ ቅጠላ ቅጠሎች እና የጎማ ዛፍ፤ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ አትክልት፣ ፍራፍሬና የዕዕዋት ዘር እና እንሰት የማልማትና የመሳሰሉትን ይጨምራል ተጓዳኝ የእንክብካቤ ስራዎችን ያካትታል።
9	11119	የእንሰሳት መኖ ማልማት	11190	ይህ የስራ መደብ ለእንሰሳት መኖነት የሚውሉ ነገሮችን በሙሉ ማልማትን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
10	11121	የቁም እንስሳት እርባታ	11211፣11212፣ 11213፣11214፣ 11219፣11250፣ 11290፣11409፣ 11271	• የፍየሎች፣ በጎች (ለስጋና ለሱፍ ምርት ግብአት የሚውሉ)፣ የበራዎች፣ ላሞች፣ ግመሎች፣ በቅሎዎች፣ ፈረሶች፣ አህዮች፣ ዊኒዎችና የአሳማ እርባታና ማድለብን ያካትታል። • የቁም እንስሳት እርባታ የጋማ ከብትና የዳልጋ ከብት ማልማት ወይም ማድለብን ያካትታል። • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የቁም እንስሳት እርባታና ተጓዳኝ
11	11122	የዶሮና አዕዋፋት እርባታ	11240፣11230	• የዶሮ፣ የቆቅ፣ የጅግራ፣ የሰጎን፣ የዳክየና የእርግብ እርባታ፣ ማሳደግ እና ማራባትን ያካትታል። • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ለምግብነት የሚውሉና የማይውሉትን የወፍ ዝርያዎችና ዶሮዎች እርባታ፣ ማሳደግ እና ተጓዳኝ የእንክብካቤ ስራዎችን ያጠቃልላል።
12	11123	ንብ ማነብ	11220	• ንብ የማቆር፣ የማነብ፣ የማራባት እና የንብማር መቁረጥን ያካትታል። • ሌሎች ሌላ ቦታ ያልተጠቀሱ ንብ የማነብ ስራዎች
13	11124	የሐር ትል ማልማት	11260	የሐር ትሎችን እና ከሐር ትል ኩርንቸትን ማልማት እና ማምረትን ያካትታል። ሌሎች ሌላ ቦታ ያልተጠቀሱ የሐር ትል የማልማትና ተጓዳኝ የእንክብካቤ ስራዎችን ያጠቃልላል።
14	11131	የግብርና ድጋፍ ስራዎች	11401፣11402፣ 11403፣11404፣ 11405፣11406	• የግብርና ድጋፍ አገልግሎት በቅድመ ምርት መሰብሰብና በድህረ ምርት መሰብሰብ ወቅት የሚደረግ የተባይ ቁጥጥር፣ አረም የመንቀል፣ ሰብል የማበጠር፣ ሰብል የመውቃት፣ ሰብል የመሰብሰብ፣ የበረት ኪራይ፣ እንስሳትና ዕጽዋት የማዳቀል፣ የእጽዋት ዘር የመሰብሰብ ስራን ያካትታል። • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ተጓዳኝ የግብርና ድጋፍ አገልግሎቶችን ያጠቃልላል።
15	11211	አደን፣ ማጥመድ፣ ጌም ፕሮፓጌሽን እና ተዛማጅ ስራዎች	11510፣11520፣ 11590	• ማደን፣ ማጥመድ፣ ጌም ፕሮፓጌሽን እና ተዛማጅ አገልግሎቶች የዱር እንስሳት እርባታ/ራንቸ ወይም ጌም ፕሮፓጌሽን ስራዎችን ያካትታል። • ለአደን የተፈቀዱ የዱር እንስሳትና እንደ እባቦች፣ እንሽላሊቶች፣ አዞዎች እናኤሊዎች የመሳሰሉት ተሳቢ እንስሳት ለመያዝና ለማደን ህጋዊ የማደን ፈቃድ የሚያስፈልገውና በዚያው ልክ ከፍተኛ የገንዘብ ክፊያ የሚጠይቅ የስራ መስክ ስለሆነ ከአደን የሚገኝ ስጋም ሆነ ቆዳው እንደ ግል ንብረት እስከ መውሰድና መሸጥን ያካትታል። • ይህ የፈቃድ መስጫ መደብ ፀጉራማቆዳ ያላቸው የዱር እንስሳት፣ የእባቦች፣ እንሽላሊቶች፣ አዞዎች እናኤሊዎች ቆዳ በመግፈፍ ለምርት እስከ ማዋልና ለገበያ እስከ ማቅረብ ድረስ ያሉትን ስራዎችን ጭምር ያካትታል። • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የማደን፣ የማጥመድ፣ ጌም ፕሮፓጌሽን እና ተዛማጅ አገልግሎቶችን ያጠቃልላል።
16	11212	ደን ማልማት እና ተዛማጅ ስራዎች	12100፣12200፣ 12900፣84140፣ 12300	ደን ማልማት፣ ቀርከሀ ማልማት፣ የኢንዱስትሪ ፓርኮች እና ሌሎች ለሌላ ቦታ ያልተጠቀሱ ደን የማልማትና ተዛማጅ አገልግሎቶች
17	11311	የባህር እንስሳት የማስገር፣ የማርባትና የማልማት ስራዎች	13100፣13200፣ 13900	ዓሳ ማስገር፣ ማርባት እንዲሁም በውሀ ውስጥ የሚለሙትን የማልማት ስራዎች ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
18	21111	ድፍድፍ ነዳጅና የተፈጥሮ ጋዝ ማውጣት	22110	የተፈጥሮ ጋዝ ነዳጅ ጋዞችን (የተፈጥሮ ጋዝ) ማምረት፣ የተፈጥሮ ጋዝ ማውጣት፣ የፍሳሽ ነዳጅ (hydrocarbon) ክፍልፋዮችን በማጣራትና በመለየት ማውጣት"
19	21112	ከነዳጅና ጋዝ ማውጣት ጋር የተያያዘ አገልግሎት	22120፣22190	"የነዳጅ እና የጋዝ ማውጣት አገልግሎት እንቅስቃሴዎችን ክፍያ ወይም ውሎችን በመደበኛነት ያቀርባል የነዳጅና የጋዝ የማውጣት አገልግሎት በባህላዊ ሁኔታ ሊወጣይችላል እንደ መልክአ ምድሩ አቀማመጥ ሁኔታ
20	21121	የማዕድን ፍለጋ ስራዎች	23100፣23200፣ 23300፣23400፣ 23900	የቅኝት፣የምርመራ፣ይዞ የማቆየት፣ የዩራኒየም ቶሪየም ማዕድን ፍለጋ ስራዎች ሌሎች ሌላ ቦታ ያልተገለጹ የማዕድናት ፍለጋ ስራዎችን ጨምሮ
21	21122	የማዕድን ቁፋሮ ስራዎች	24100፣24200፣ 24300፣24400፣ 24600፣24700፣ 24810፣25200፣ 25390	የከበረ ማዕድን ወርቅና፣አልማዝ፣ አፓል ዳይመንድ እና ዩራኒየም ጨምሮ፣በከፊል የከበረ ማዕድን፣ ብረት ነክ ማዕድን ፣የኢንዱስትሪ ማዕድን ፣ስትራቲጂክ ማዕድን ሌሎች ሌላ ቦታ ያልተጠቀሱ የማዕድን ቁፋሮ ስራዎችን ጨምሮ
22	21123	ማዕድን የማውጣት ስራዎች	26100፣26200፣ 26300፣26900፣ 24500	ከፍተኛ፣አነስተኛ እና በባህላዊ መንገድ ማዕድን የማውጣት ስራዎች ሌሎች ሌላ ቦታ ያልተገለጹ የኮንስትራክሽን ማእድናትን የማውጣት ስራዎችን ጨምሮ
23	21211	የድንጋይ ካባ ፣ ሸክላ፣ አሸዋና ተመሳሳይ የማዕድን ቁፋሮዎችና ኪሪይንግ	21000፣21100፣ 25110፣25120፣ 25190	ጥርብ ድንጋይ (ግራናይት፣ ዕብነበረድ...)፣የድንጋይ ከሰል፣ ላይምስቶንና የኖራ ስራዎች ድንጋይ መፍጨት እና ሌሎች ተመሳሳይ የማዕድን ቁፋሮዎችና ኪሪይንግ ስራዎችን ጨምሮ
24	21221	የኬሚካልና የማዳበሪያ ማዕድን ቁፋሮ	25310	የኬሚካልና የማዳበሪያ ማዕድን ቁፋሮ
25	21231	ጨው ማውጣት	25320	ለሰው ምግብነት የምንጠቀመው ጨው ማውጣትና በማትነን ማምረት፣ ለእንስሳት አገልግሎት የሚውል ጨው ማውጣት እና ሌሎች ተመሳሳይ አገልግሎቶችን ጨምሮ ለምሳሌ፡ ለኢንዱስትሪ አገልግሎት የሚውል ጨው ማውጣትና ሌሎች ተዛማጅ ስራዎችንም ያጠቃልላል
26	21241	የማዕድናት ደጋፊ ስራዎች አገልግሎቶች	22130፣27000	የምርምር፣ስልጠና፣በተፈጥሮ የሚገኙ የጨረር አመንጭ ዎች ቁጥጥር ስራ እና ሌሎች ከማእድን ጋር ተያያዥ የሆኑ ስራዎችን መስራት ያጠቃልላል
27	31111	ሥጋና የስጋ ወጤቶች ማቀነባበርና መጠበቅ	30111፣30112፣ 30113፣30114፣ 30119	የቁራ አገልግሎትን ጨምሮ
28	31112	የባህር እንስሳትና ምርታቸውን ማቀነባበርና መጠበቅ	30120፣30129	ለምግብነት የሚውሉ አሳን ጨምሮ ከባህር ላይ የሚገኙ እንስሳቶችን ማቀነባበር፣ ማሸግ እና ለምግብነት እንዲውሉ ጥራታቸውን ጠብቀው ማዘጋጀትን ያጠቃልላል፡፡

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
29	31113	አትክልትና ፍራፍሬ ማቀነባበርና መጠበቅ	30130፣ 30139	ይህ የስራ ዘርፍ የተለያዩ አትክልትና ፍራፍሬዎችን በመጠቀም በማቀነባበር ለምግብነትና ለመጠጥ ማዋል ሲሆን ለምሳሌ ጁሶች፣ ቲማቲም ድልህ፣ ቪንቶ እና ሌሎች ተመሳሳይ ምርቶችን ማምረት እና መጠበቅ የጠቃልላል።
30	31114	የምግብ ዘይት መፈብረክ	30141፣30142፣ 30143፣30149	ይህ የስራ ዘርፍ ከተለያዩ የእህል ምርቶች ለምግብነት የሚመረት ዘይት ሲሆን አገልግሎቱም ለሰው ልጅ ምግብነት ይውላል በተጨማሪ ዘይት በማምረት ሂደት ላይ የሚያገኛቸውን ተረፈ ምርቶች ወደ ውጭ ከመላክ ውጭ ያለ ተጨማሪ ፍቃድ በጅምላም ሆነ በችርቻሮ ለተለያዩ አገልግሎቶች ሊሸጥ ይችላል
31	31115	ወተትና የወተት ተዋዕኦ መፈብረክ	30210፣30220፣ 30230፣30240፣ 30290	ትኩስ ወተት ማቀናበር (ፓስተራይዝ ፣ ሆሞጂናይዝ ፣ ስቴሪላይዝ ማድረግና ቫይታሚን መጨመር) ጥሬ ወተቱን ከገበሬ ወይም ከአስረካቢ ማህበራት ሊገዛ ይችላል ቅቤና ዐይብ መፈብረክ ክሬም ወይንም ቾኮሌት ያለው ፣ ወይንም የሌለው አይስክሬምና ሌሎች በረዶዎች መፈብረክ የዱቄት ወተት ፣ ከፊል ዱቄት ወተትና ሌሎች ለምግብ የሚውሉ የወተት ምርቶች መፈብረክ ፣/ኬሲን እና ላክቶስ/ ተዛማጅ የወተት ተዋዕኦ መፈብረክ
32	31116	የእህል ምርቶች ውጤቶችን መፈብረክ	30311፣30313፣ 30312፣30151፣ 30340፣89900	ዱቄትና የተፈጩ የእህል ውጤቶች አትክልትና ሩዝን ጨምሮ ፣የባልትና ውጤቶችን ማዘጋጀት፣ የእህል ብጣሪን መፈብረክ የተፈተገና የተቆለ ስለጥ ማዘጋጀት፣የኑግ ምርት መቀቀል ማምከን በከፊል የተፈጩ የእህል ምርቶችን መፈብረክ ተዛማጅ የተፈጩ እህሎችን መፈብረክ እንጂራ መፈብረክ እንዲሁም ብቅል፣ ጌሾ እና ተዛማጅ ምርቶችን መፈብረክ ያጠቃልላል።
33	31117	ስታርችና የስታርች ውጤቶችን መፈብረክ	30320፣30390	ስታርችን ማዘጋጀት እርጥብ በቆሎ መፍጨት፣ከሩዝ, ከድንች, ቦቆሎ ወዘተ..... የፕሮቲን አመራረትግሉኮስ, ግሉኮስ ሽሮፕ, ማልታስ, ኢንኑሊን ወ.ዘ.ተ. ማመረት ተዛማጅ የስታርች ምርቶችን ጨምሮ
34	31118	ፈጣን ምግቦችን መፈብረክ	30480፣30490	ለማዘጋጀት ቀላልና ፈጣን ሆኑ የምግብ ዓይነቶችን ማምረት በጎዳና፣ በአደባባይ እና መኪና ላይ በቀላሉ የሚዘጋጁ የምግቦችን ማምረት ተዛማጅ የሆኑ ፈጣን ምግቦችን ማምረት
35	31121	ዳቦና ኬክ መፈብረክ	30410	የምግብ ምርቶችን ማምረት (ኩኪሶች, ቼክር, ፕሬዝልስ ወ.ዘ.ተ.), ጣፋጭ ብስኩት መፈብረክ
36	31122	ስኳር መፈብረክ	30420	ስኳር መፈብረክ ፣ ሞላሰስ ማምረት፣ የስኳር ወለላን ጨምሮ የተጣራ ስኳር (ሱክሮስ) እና ከስኳር ድንች, ከካርል እና ከሜፕል ሽሮፕ ስኳር ማምረት፣ተዛማጅ የስኳር መፈብረክ
37	31123	ጣፋጭ ምግቦችን መፈብረክ (ብስኩት፣ ቸኮሌት፣ ካካዎ፣ ካራሜላንና ማስቲካን ይጨምራል)	30430	የካካዎ, የካካዎ ቅቤ, ካካዎ ስብ, የካካዎ ዘይት ማምረት የቸኮሌት ለውዝ እና የቸኮሌት ጣፋጭነት ያለቸውን ማምረት ማስቲካ ማምረት ጣፋጭ የስኳር ምግብን ማምረት፣ የተለያዩ ቸኮሌቶች፣ከረሜላ፣ የለውዝ/ኦቾሎኒ/ምግቦች ወዘተ መፈብረክ ተያያዝ የሆኑ ጣፋጭ ምግቦችን መፈብረክ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
38	31124	ጨው መፈብረክ	33420፣33463	የገበታ ጨው፣አዮዲን ወህድ የምግብ ጨውና አሞሌ ጨው ሌሎች ለምግብነት የሚውሉ እና ለግብርና፣ ለኢንዱስትሪ ግብአትነት የሚያገለግሉ ተያያዥ ጨው መፈብረክ
39	31125	ፓስታ፣ ማካሮኒ እና ተመሳሳይ ምርቶችን መፈብረክ	30440	የታሸጉ ወይም የተቀነባበሩ የፓስታ ምርቶችን ማምረት እንደ ማክሮኒ እና ኑድል የመሳሰሉ ፓስታዎች የኩስኩስ ምርት ማምረት እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ተመሳሳይ ምርቶችን መፈብረክን ያጠቃልላል።
40	31126	ማርና የማር ውጤቶችን መፈብረክ	30450፣ 33459	ሰው ሠራሽ ማር እና ካራሜል ማምረት ማርና ስም ማምረት ተዛማጅ የማር ውጤቶች
41	31127	ቡናና የሻይ ቅጠል መፈብረክ	30460	የቡና መጨፍጨፍና መጥበስ፣ የቡና ምርቶችን ማምረት የተፈጨ ቡና፣ ወህድ ቡና፣ቡናን መጭመቅና ይዘቱን ማብዛት የቡና ሻይ ተተኪዎችን ማምረት ከሻይ ወይም ማቴ ላይ ተመርኩዞ ምርቶችን እና ዝግጅቶችን ማምረት ተዛማጅ የቡናና ሻይ ምርቶችን መፈብረክ፣ ከቡና ገለባ ከሰል ማምረትን ጨምሮ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ተዛማጅ ስራዎችን ያጠቃልላል።
42	31128	የመኖ ጥሬ ዕቃ መፈብረክ	30350	ይህ የስራ ዘርፍ ለእንስሳት መኖነት ከመዋሉ በፊት የእንስሳት መኖን ለማዘጋጀት የሚጠቅሙ የማንኛውንም ግብአቶች ማምረትን ያጠቃልላል
43	31129	የእንስሳት መኖ መፈብረክ	30330	የዘይት ፋጉሎና መኖ መፈብረክ የተዘጋጁ የእንስሳት(የቁም እንስሳት፣የአዋፋት፣የባህር እና የዱር ውስጥ እንስሳት) መኖ መፈብረክ፣የእንስሳት ምግብ ማዘጋጀት, የውሾች, የድመቶች, የወፎች, የዓሳ ወዘተ. የተቀናበረና ያልተቀናበሩ የእንስሳ ምግብ ምርቶችን መፈብረክ
44	32111	የመጠጥ ውኃ መፈብረክ	30562፣30563፣ 30570	የመጠጥ የማዕድን ውሀ መፈብረክ፣የታሸገ ውሀ መፈብረክ
45	32112	ከአልኮል ነፃ የሆኑ መጠጦችን መፈብረክ (የመጠጥ ውኃን ሳይጨምር)	30561	ይህ የስራ ዘርፍ እንደ ለስላሳ፣ ከአልኮል ነፃ ቢራ እና ሌሎች ተመሳሳይ ምርቶችን ያጠቃልላል
46	32113	የአልኮል መጠጦችን መፈብረክ	30510፣30520፣ 30530፣30540፣ 30550፣30590	ከፌርሜንትድ ማቴሪያሎች ስፕሪት ማጣራት ፣ ማስተካከልና መቀየጥ ፣ ኢታይል አልኮል መፈብረክ ቢራና ሌሎች የብቅል መጠጦች እና ፋብሪካው በራሱ ብቅል መፈብረክን ሊያከናውን ይችላል ወይን መፈብረክ አልኮል መጠጦች መፈብረክ ማምረት ባህላዊ የአልኮል መጠጦች ማዘጋጀት
47	32211	የትምባሆ ምርቶች መፈብረክ	30600	ትምባሆ ማምረት የትንባሆ ውጤቶችን እና የትንባሆ ተተኪ ምርቶችን ማምረት- ለምሳሌ ሲጋራዎች, ሲጋራ ትንባሆ,.....ወዘተ የትንባሆ ተዛማጅ ምርቶችን ማምረት

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
48	33111	መፍተል፣ መሽመንና የጨርቃ ጨርቅ ምርቶችን ማጠናቀቅና መፈብረክ (አልባሳትን ሳይጨምር)	31111፣31112፣ 31113፣31114፣ 31115፣31116፣ 31117፣31119፣ 31212፣31213፣ 31214፣31217፣ 39260	መፍተል ፣ መሽመንና ሱፍና የሌሎች እንሰሳት ጭረትን ማጠናቀቅ የጨርቃ ጨርቅ አልባሳት ማምረት መፍተል ፣ መሽመንና የዕዕዋት ጭረትን ማጠናቀቅ መፍተል ፣ መሽመንና ባህላዊ የጨርቃጨርቅ ምርቶችን ማጠናቀቅ ማዳመጥ ከእንሰሳት ፀጉር የጭረት ዝግጅት ሥራዎች ፣ ማጠብ ፣ ማበጠር እና የሱፍን ማባዛት ጨምሮ የእዕዋት ጭረት ዝግጅት ሥራዎች፣ድርና ማግ እና ጨርቅ ማጠናቀቅ፣ድንኳን፣ ሽራ፣የደህንነት ቀበቶ፣ጃንጥላ፣ከጨርቃ ጨርቅ ቦርሳ መስራት፣ እና ተዛመጅ ስራዎችን ጨምሮ ያካትታል።
49	33112	አልባሳትን መፈብረክ (የፀጉር አልባሳትን ጨምሮ)	31211፣31230፣ 31310፣ 31390፣31118	ለልብስነት አገልግሎት የሚውሉ ዘመናዊ ና ባህላዊ አልባሳትን፣ የመኪና አልባሳት፣ የሶፋ አልባሳት፣ ብርድልብስ፣ አንሶላ እና ሌሎች ተዛማጅ ምርቶችንም ያጠቃልላል
50	33113	ምንጣፍ እና ስጋጃ ማምረት	31214	ምንጣፍ፣ ስጋጃ ማምረት ምንጣፍ እና ምንጣፎችን, የተሸመኑ የምንጣፍ ጨርቆች, የስጋጃ ውጤቶችን ማምረት ተመሳሳይ የምንጣፍ፣ ስጋጃ ውጤቶችን ማምረት እና ሌሎች ያልተጠቀሱ ከተለያዩ ማቴሪያሎች የተሰሩ ምንጣፎችን እና ስጋጃዎችን ማምረትን ያጠቃልላል
51	33114	ከጭረትና ከጭረት ውጤቶች የተሰሩ መያዣዎችና ማሽኒያዎች መፈብረክ	31400፣31216፣ 31215፣31216፣ 31219፣33530	የተዘጋጁ የማስዋጊያና ሰተፍድ የጨርቃ ጨርቅ ቁሳቁሶች መፈብረክ፣ ሲባጎ፣ገመድና መረብ፣ጃንያ፣ከረጢት፣መጠቅለያና ማሽኒያ ማምረት ሰው ሰራሽ የጭረት /ፋይበር / ምርቶች፣ክር ውጤቶች ጃንያን ጨምሮ መፈብረክ
52	33115	የሹራብና የኪሮሽ ፋብሪካና አርቲክልስ መፈብረክ	31220	የሹራብ፣ የኪሮሽ ውጤቶች ፣ከሹራብ ምርቶች የሚሰሩ የተለያዩ መያዣዎች፣ቁሶች ተመሳሳይ የሹራብ ውጤቶችን መፈብረክ ተመሳሳይ የሹራብኛ የኪሮሽ ውጤቶችን መፈብረክ
53	33211	ቆዳና ሌጦ ማለስለስና ማጠናቀቅ	31510፣31560	ቆዳና ሌጦን የማለስለስ፣በባህላዊ መንገድ ማልፋት፣ማንጣት፣የማቅለም፣ ቆዳን የማቀናጀት፣የመፋቅ ፣የመዳመጥ እና የማጠናቀቅ..ወዘተ ተዛማጅ የቆዳና ሌጦ ማለስለስና የማጠናቀቅ ስራዎችን ጨምሮ
54	33212	ሰው ሰራሽ የሆኑ የቆዳ ምትክ ምርቶች መፈብረክ	31530፣31590	ሰው ሰራሽ የሆኑ የቆዳ ምትክ ሴንቴቲኮችን አዘጋጅቶ ለግብአትነት እንዲውል የማድረግ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ቆዳ ማለስለስና ድሬስ ማድረግ ስራዎችን ያከናውናል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
55	33213	የተዘጋጁ የቆዳና የቆዳ ምትክ አልባሳትና ውጤቶችን መፈብረክ	31520፣ 31550	ቦርሳ፣ ሽንጣዎች፣ የተለያዩ የሰዓት፣ የመያዣ ቁሶች፣ አክሰሰሪዎችን..ወዘተ መሰል ምርቶችን መፈብረክ የቆዳና ቆዳ ምትክ ውጤቶች ተጓዳኝ (አክሰሰሪሰና ኮመፖንንትስ) (ለቆዳና ምትክ ቆዳ ውጤቶች ማጠናቀቂያነት የሚያገለግሉ እቃዎች ለምሳሌ ማሰሪያ ፣ ገበር ፣ ከምሱር የመሳሰሉት) መፈብረክ ተመሳሳይ የቆዳና ቆዳ ምትክ ምርቶችን፣ ቁሶችን መፈብረክ የቆዳና ቆዳ ምትክ የተመረቱ ጓንት፣ የተለያዩ አልባሳት፣ የራስ ቆብ፣ ፈር አልባሳትን ጨምሮ መፈብረክ ተዛመድ የቆዳና ቆዳ ምትክ አልባሳት መፈብረክ
56	33214	ጫማ መፈብረክ	33513፣ 33514፣ 31540	ከቆዳ፣ ከቆዳ ምትክ፣ ከጎማ የተሰሩ ባህላዊ ጫማ እና ከፕላስቲክ ውጤቶች የተለያዩ ማቴሪያሎች ጫማዎችን ተያያዥ የጫማ ክፍሎችን ለምሳሌ፡ የጫማ ሶል፣ ማሰሪያ መፈብረክ
57	34111	እንጨትና የእንጨት ውጤቶችን መፈብረክ	32120፣ 32210፣ 32230፣ 32220፣ 32240፣ 32250፣ 32110፣ 32290፣ 32190፣ 32299	ይህ የስራ ዘርፍ እንጨቶችን በተለያዩ ቅርፆች በማምረት ግብአት እንዲሆኑ የሚያስችል ሲሆን ለምሳሌ፡-ኮምፕንሳቶ ፣ ንብብር ጣውላ፣ ላሚን ቦርድ ፣ ፓርቲክል ቦርድ፣ ሌሎች ፓሎችና ቦርዶች መፈብረክ የእንጨት ኮንቴይነሮች እና ለግብርና አገልግሎት የሚውሉ ቁሳቁሶችን መፈብረክ ለህንፃ መገጣጠሚያ እና ህንፃ ስራ የሚያገለግሉ የእንጨት እቃዎችን / መሳሪያዎች መፈብረክ የሬሣ ሳጥን ምርቶች መፈብረክ እንጨት መሰንጠቅና ማለስለስ በአግባቡ መያዝ የተለያዩ ተያያዥ የእንጨት ተረፈ ምርቶች፣ ቡሽ፣ ገለባእና ተዛማጅ ምርቶች መፈብረክ
58	34211	ወረቀትና የወረቀት ውጤቶችን መፈብረክ	32310፣ 32320፣ 32390	ፕላፕ ፣ ወረቀት እና የወረቀት ቦርድ እና ከወረቀትና ከወረቀት ውጤቶች የተዘጋጁ መያዣዎች መፈብረክ በወረቀት ወይም በወረቀት ላይ የታሸጉ የወረቀት ውጤቶችን ማምረት፣ ማሸጊያ ካርቶኖች፣ መያዣዎችን ጨምሮ
59	34212	ፕላፕ፣ ወረቀትና የወረቀት ቦርድ መፈብረክ	32310	ወረቀት እና የወረቀት ማሸጊያ, መሸፈን እና ዲዛይን ማድረግ ፕላፕ ፣ ወረቀት እና የወረቀት ቦርድ እና ከወረቀትና ከወረቀት ውጤቶች የተዘጋጁ መያዣዎች መፈብረክ የሌሎች ውስጠኛ ሽፋን እና የሌሎች ፋይብል መሰመር መፈብረክ እና ሌሎች ያልተጠቀሱትንም መፈብረክ ያጠቃልላል።
60	34311	ህትመትና ተያያዥ ሥራዎች	32410፣ 32420፣ 32430፣ 32440፣ 32490፣ 32530፣ 32540፣ 32510፣ 32520፣ 32590፣ 99139	መጽሀፎች ፣ ብሮሽሮች ፣ የሙዚቃ መጽሀፎች እና ሌሎች ተዛማጅ ጽሁፎች አታሚ፣ ፖስት ካርድና የጥሪ ካርዶች፣ ጋዜጣና መጽሔት አታሚያልተጠቀሱ ወረቀት ነክ አታሚ ኤሌክትሮኒክስ ህትመት የሚዲያ ሪከርድ ቅጅ ሥራ ሪከርድ ሚዲያ መቅረቦ መፈብረክ ለማስታወቂያ እና ለህትመት ሥራዎች የሚያገለግሉ እቃዎች እና ቀለሞች መፈብረክ ኤሌክትሮኒክስ ህትመት እና የሚዲያ ሪከርድ ቅጅ ስራ ተዛማጅ የተለያዩ የህትመት ስራዎች እንዲሁም የጨርቃጨርቅ ውጤቶችን ማቅለምና ማተምንም ያጠቃልላል።
61	34411	የትምህርት መርጃ መሣሪያዎች መፈብረክ	39214፣ 39296፣ 39297	ጠመኔ፣ ለጽሀፊት አገልግሎት የሚውሉ ስሌዳዎች፣ የእስቴሽንሪ ቁሶች፣ ብራሎችና ሌሎች ከወረቀትና ከላብራቶሪ መሳሪያዎች ውጤቶች ውጪ፣ ባዶ ካሴቶች፣ ሲዲዎች፣ ከህክምና ውጭ የላብራቶሪ እቃዎች እና ለትምህርት አገልግሎት የሚውሉ ተዛማጅ መሳሪያዎችን መፈብረክ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
62	35111	የኮክ አብን ምርቶች መፈብረክ	33100	የኮክ ነዳጅ ማምረት፣ የድንጋይ ከሰል፣ ሊግናይት ምርት፣ (ለምሳሌ ኩን፣ ቡቴን፣ ፕሮፔን፣ ነዳጅ፣ ነጭ ዘይት፣ የነዳጅ ዘይት ወ.ዘ.ተ.) እና ማቀናበር
63	35112	የተጣራ የነዳጅ ውጤቶች ማምረት	33210፣33220፣ 33230፣33240፣ 33250፣33290	ይህ ምድብ እንደ ኤታኖል፣ ፕሮፔን እና ቡቴን ያሉትን ጋዞች ማምረት ያካትታል የፔትሮሊየም ማጣሪያ ውጤቶች ነዳጅ፣ ቅባትና የቅባት ውጤቶች ከድንጋይ ከሰል ውጤቶች ነዳጅ፣ ቅባትና የቅባት ውጤቶች ከተፈጥሮ ጋዝ ውጤቶች ነዳጅ፣ ቅባትና የቅባት ውጤቶች ከኦሪጋኒክ ምርቶች ውጤቶች ድብልቅ የተጣራ የቅባት ውጤቶች እና ግሪስ ከሌሎች ከተገዙምርቶች ማውጣት /ድፍድፍ ሳይጨምር/ ተዛማጅ የነዳጅ ውጤቶችን ያጠቃልላል
64	35211	መሰረታዊ ኬሚካሎችን መፈብረክ	33310፣33390፣ 33451፣33452፣ 33465	ማቅለሚያዎችን እና ማስዋጊያዎች ማምረት፣ መሰረታዊ የኬሚካል አካላትን ማምረት፣ አሚኖ አሲዶች ማምረት፣ የአልካላይስ፣ ኬሚካሎችን ማምረት፣ ሌሎች ውስጣዊ ውሕዶች ማምረት፣ መሠረታዊ የኦርጋኒክ ኬሚካል ማምረት...ወዘተ ምርቶች አሲሊኬክ ሃይድሮካርቦኖች፣ የተደባለቀ እና ያልተነጣጠለ፣ ሳይክሊኩር ሃይድሮካርቦኖች፣ የበቀለና ያልተነጣጠለ አሲኪክ እና ሲሊካል አልኮል፣ አሲሲቲድ አሲድን ጨምሮ፣ ሌሎች ኦክስጅን፣ አልዲኪይድስ፣ ሁለት ወይም ብዙ ኦክስጅን-ተጓዳኝ ውህዶች ናይትሮጅን-ተግባራዊ ኦርጋኒክ ውህዶች፣ አሚኖችን ጨምሮ..ወዘተ ለፋብሪካ ግብዓትነት የሚውሉ ኬሚካሎችን፣ የሰንደል ንጥረ ነገሮችን፣ ነድ ሰንደል፣ ሻማ፣ ጋዞች ሌሎች ታማጅ ምርቶችን መፈብረክ
65	35212	ማዳበሪያ እና የናይትሮጂን ውህዶች መፈብረክ	11600፣33320፣ 33611	ቀጥተኛ ወይም ውስብስብ ናይትሮጅን፣ ፎስፊክ ወይም ፖታስየም ማዳበሪያዎች ተፈጥሯዊ፣ ተፈጥሮ ፎስፊስቶች እና ደረቅ የተፈጥሮ ፖታሺየም ጨዎችን ፣ የተዛመዱ ናይትሮጂን ምርቶችን ማምረት ፣ የናይትሪክ እና ሱለፎኒክ አሲድ፣ አሞኒየም፣ አሚኖኒየም ክሎራይድ፣ አሚኖኒየም ካርቦኔት፣ ናይትሬትስ እና የናይትሣን ፖታስየም፣ የተፈጥሮ ማዳበሪያ ማምረት እና ተዛማጅ የማዳበሪያ እና የናይትሮጂን ውህዶችን የተፈጥሮ ማዳበሪያ፣ የባዮ ቴክኖሎጂ ምርምርና ልማት ግብአት ጨምሮ መፈብረክ መሰረታዊ ያልሆኑ ኬሚካሎችንም ጨምሮ
66	35213	መሰረታዊ (የመጀመሪያ ደረጃ) ፕላስቲኮችንና ሲንቴቲክ (ሰው ሰራሽ) ጎማ መፈብረክ	33330	ፖሊመሮችን፣ ፕሮፓይሊን ፣ እስታየሪን፣ ቪኒል ክሎሪድ..ወዘተ ምርቶችን ጨምሮ፣ ለፋብሪካ ግብዓትነት የሚያገለግሉ የፕላስቲክ ውጤቶች፣ ሰው ሰራሽ ጎማ ማምረት ሰው ሰራሽ የጎማ ውጤቶችንና የተፈጥሮ ጎማን ማዋሃድ፣ የሌሎች ከሌሎች የተገኙ ውህዶችን መፈብረክ ተዛማጅ መሰረታዊ ፕላስቲኮችንና ሲንቴቲክ (ሰው ሰራሽ) ጎማ መፈብረክ
67	35214	ጎማና የፕላስቲክ ውጤቶች ማምረት	33511፣33512፣ 35519፣33520፣ 33519	ከጎማና ከፕላስቲክ የሰው ሰራሽ ጎማን ጨምሮ የሚመረቱ የተለያዩ ምርቶችን መፈብረክ ከጫማ ምርቶች ውጪ የጎማ ውጤቶችን ማምረትና ማደስ የመኪና ጎማና ከመነዳሪ መፈብረክ ጎማ መፈብረክ እና እንደገና ማደስ ተዛማጅ የጎማና የፕላስቲክ ሰው ሰራሽ ጎማ ውጤቶችን መፈብረክ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
68	35215	ባትሪዎች ማምረት	33466፣33468	የመኪና ባትሪ፣ የመኪና ባትሪ ውሀ፣ የራዲዮ ባትሪ፣ የሪሞት ባትሪ እና ተዛማጅ ባትሪዎችን ማምረትን ያጠቃልላል
69	35216	ጸረ ተባይና የግብርና ኬሚካሎችን መፈብረክ	33410፣33469	የተለያዩ የእጽዋት በሽታ፣ የአረም ተባይ፣ የፈንገስ...ወዘተ ማጥፊያ ኬሚካሎችን መፈብረክ ለእጽዋት እድገት የሚረዱ ውሀዶችን ኬሚካል መፈብረክ፣ ለቁም እንስሳት፣ ለአዋፋት ለተለያዩ ሌሎች እንስሳት ጠቀሜታ የሚውሉ የጸረተባይ ኬሚካሎችን መፈብረክ ተዛማጅ የጸረተባይና የግብርና ኬሚካሎችን መፈብረክ
70	35217	ቀለም፣ ቫርኒሽ እና ተመሳሳይ ምርቶች እና ማጣበቂያ መፈብረክ	33461፣33462፣ 33464	ቀለም፣ ቫርኒሽ፣ ኢንሜል፣ ላከር፣ ማስቲሽ፣ ረጋጊክ ውሀድ ማቅጠኛ፣ ማቅለሚያ ክለርች...ወዘተ ምርቶች እና ማጣበቂያ መፈብረክ የቀለምና የቫርኒሽ ቅቦችን ማስወገጃ ውሀዶችን መፈብረክ የማጣበቂያ እና የሙጫ ምርቶች መፈብረክ ለህትመት፣ የማባገጥ ቀለም አገልግሎት የሚውሉ፣ ቀለሞችን፣ መፈብረክ መፈብረክ ተዛማጅ ቀለም ፣ ቫርኒሽ እና ተመሳሳይ ምርቶች እና ማጣበቂያ መፈብረክ
71	35311	ለሰው አገልግሎት የሚውሉ የህክምና የመድኃኒትና ኬሚካሎች መፈብረክ	33431	የመድሀኒት ወሀዶች ፣ ቫይታሚኖች ፣ አንቲባዮቲክስ፣ ሳሊሳየክሊክ አሲድ፣ ቫክሲን፣ የሆርሞንና የርግዝና መከላከያ ፣ ኮንዶም...ወዘተ የመድሀኒት ወሀዶችን(ኬሚካሎችን) መቀመም ማዘጋጀት፣ የተለያዩ መደሃኒቶችን ማቀናበርና መፈብረክ ተዛማጅ ለሰው አገልግሎት የሚውሉ መድሃኒቶችንና ኬሚካሎችን ማቀናበር ማዘጋጀትና መፈብረክ
72	35312	ለእንስሳት አገልግሎት የሚውሉ የህክምና የመድኃኒትና ኬሚካሎች መፈብረክ	33432	የቁም እንስሳት የክብት የበግ፣ የፍየል፣ የአሳማ፣ የግመል መድሃኒት መፈብረክ የአዋፋት ዳክየ፣ የተርኪ...የተለያዩ አጠቃላይ አዋፋት መድሃኒት መፈብረክ የተለያዩ የዱረ እንስሳት፣ የአደን እንስሳት የሚውሉ መድሃኒትና ኬሚካሎችን መፈብረክ ለባህር ውስጥ እንስሳት መድሃኒትና ኬሚካሎችን መፈብረክ ተዛማጅ የሆኑ ለእንስሳት አገልግሎት የሚውሉ የህክምና የመድሀኒትና ኬሚካሎችን መፈብረክ
73	35313	ሌሎች ለመድኃኒት ግብዓትነት የሚውሉ መሰረታዊ የመድኃኒት ወጤቶችን ማምረት	33433	ለሰው፣ ለእንስሳት እና ለእጽዋት መድሃኒት የሚያገለግሉ የመድሃኒት ግብዓቶችንና ተመሳሳይ ኬሚካሎቶችን መፈብረክ
74	35411	የንፅህናና የኮስሞቲክስ እቃዎች እና ግብአቶች መፈብረክ	33441፣33442፣ 39240፣39250	የንጽህና እቃዎች (ሳሙና፣ ዲተርጀንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች ፣ የመፀዳጃ ማፅጃ ፣ የጽዳት ምርቶችን ማምረት፣ በፈሳሽ መልክ በሳሙናዎች ማጠብያ ኬሚካሎች እና ሌሎች የንፅህና መጠበቂያ ምርቶች) መፈብረክ የኮስሞቲክስ እቃዎች (ሽቶ፣ የውበት እቃዎች ለሽቶ የሚያገለግሉ ኬሚካሎች የመዳዘማዊ ዘይቶችና ሬዚኖይድስ መፈብረክ) የውበት ጠበቂያ፣ ሜካፕ፣ የጸሃይ መከላከያ ፣ ሎሽን፣ የአካል ጽዳት መጠበቂያ፣ ሽምፖ፣ ላከር፣ ዶድራንት፣ የጥርስ ማጽጃ፣ ሞዴስ፣ ዳይፐር፣ ሶፍት...ወዘተ ማምረት ተዛማጅ የኮስሞቲክስ እና ግብዓቶችን መፈብረክ እንዲሁም አርቲፊሻል ጸጉርን መፈብረክን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
75	36111	ብረት፣ የአረብ ብረት እና የብረት ማዕድናት ውጤቶችን መፈብረክ	35101፣35102፣ 35109፣35414፣ 35530፣35540፣ 35550፣39295፣ 35103፣35104፣ 35560	የብረትና አረብ ብረት ኢንዱስትሪዎች /ክብረት ቱቦ እና የብረት ወፍጮ ውጭ/ ማምረት/ክክበሩ ማእድናት ውጪ ለግባትነት የሚያገለግሉ ማግኔታዊ የብረታብረት ውጤቶችን መፈብረክ/የደለበ ብረት፣ውሀድ ብረት፣የተጣራ ብረት፣በክፊል የተጠናቀቀ ብረት፣ፊርና የፊር ብረቶች፣ጠፍጣፋ፣ ዝርግ፣ማዘናዊ ብረታብረት ፣ሽቦ፣የሃዲድ ብረት፣ቆርቆር፣ሚስማር፣ማጠፊያ፣ቁልፍ...ወዘተ መፈብረክ ብረታ ብረት ማቅለጥ፣ ማተም ፣ የብረት ዱቄትና ወደ ብረት መቀየር የመሳሰሉትን ጨምሮ መፈብረክ ማግኔታዊ ያልሆኑ ብረታ ብረቶችን (አልሙኒየም፣ ዚንክ፣ ሊድ፣ ቲታኒየም ፣ ኒኬልተዛማች የአረብ ብረት እና የብረት ማዕድናት ውጤቶችን መፈብረክ፣ ነሐስ የመሳሰሉት) ማድለብ /ማቅለጥ እንዲሁም ከዚህ በተጨማሪ በኤሌክትሪክ ሀይል የማይሰሩ መቀረጫዎችን፣የቅርጽ ማውጫ፣ የብረት ቱቦ፣ ቆርቁር፣ኤሌክትሮድና ጣሳ መፈብረክን ያጠቃልላል።
76	36112	ብረታ ብረት መጠቅለል፣ ማተም ፣ የብረት ዱቄትና የመሳሰሉትን ጨምሮ መፈብረክ	35510፣35520	ይህ የስራ ዘርፍ የተለያዩ ብረቶችን በተፈለገው ዲዛይን መጠቅለል፣ ህትመት ማድረግ ለምሳሌ ቆርቆር ላይ፣ የብረት ዱቄት እና ሌሎች ተመሳሳይ ስራዎችን ያጠቃልላል
77	36211	መስታወት እና የመስታወት ውጤቶች መፈብረክ	34101፣34102	ጥቅል፣ ዝርግ ፣በብሎክ፣በቱቦ፣ በዘንግ እንዲሁም በግላስ ፋይበር እና በግላስ ውል መልክ መስታወት መፈብረክ የመስታወት መያዣዎችን፣ክመስታወት የሚመረቱ የማዕድ ቤትና የገበታ እቃዎች መፈብረክ የመስታወት ውጤቶች የሆኑ ጠርሙስ፣ የላብራቶሪ ዕቃዎች፣የመስታወት፣የመስታወት ትቦዎች፣መጠጫ ጠርሙሶች...ወዘተ ተዛመጅ የመስታወትና የመስታወት ውጤቶችን መፈብረክ
78	36212	ሲሚንቶ፣ ኖራ እና ለመለሰኛ የሚያገለግሉ ምርቶችን መፈብረክ	34230	የተለያዩ የሲሚንቶ አይነቶችን መፈብረክ፣ፖርት ሳንድ፣አሎሚኒ-ሰ፣የጂፐሰም ፣ኖራ ውጤቶች..ወዘተ ምርቶችን መፈብረክ የሲሚንቶና ፣ኖራና ለመለሰኛ የሚያገለግሉ ተመሳሳይ ምርቶች
79	36213	ከኮንክሪት፣ ከሲሚንቶና ከመለሰኛ የሚሰሩ ውጤቶችን መፈብረክ	34240	ፕሪካስት ኮንክሪት፣ሰው ሰራሽ ድንጋይ፣የስትራክቸራል ፣ውሀድ ሲሚንቶ፣ አካላት፣ሶርደ፣ጡብ፣ትቦ፣ማጣባቂያ /መለሰኛ ስብስቶ፣የተለያዩ ሲሚንቶ እስትራክቸራል ውጤቶች..ወዘተ ተያያዥ ከኮንክሪት፣ ከሲሚንቶና ከመለሰኛ የሚሰሩ ውጤቶችን መፈብረክ
80	36214	ለስትራክቸር ስራ የሚውሉ የሽክላና የሴራሚክ ውጤቶችን መፈብረክ	34210፣34220	የባሻቤት ዕቃዎች፣የግርግዳና የወለል ላይ ሽክላዎች፣የሽክላ ውጤቶች ሴራሚክ ውጤቶች፣ከሴራሚክ የተሰሩ የቤትና የቢሮ ውስጥ ዕቃዎች፣የኤሌክትሪክ መሸፈኛ፣የላብ ዕቃዎች..ወዘተ ምርቶች ሞዛይክ፣የመንገድ ንጣፍ፣ስትራክቸራል ሽክላ፣ የሽክላ ጡብ...ወዘተ ተመሳሳይ ሽክላ ውጤቶች ተዛማጅ የሴራሚክና ሽክላ ውጤቶችን መፈብረክ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
81	36215	የድንጋይ ውጤቶችን መፈብረክ	34250፣34260፣ 34270	የጥርብ፣የኮብል ድንጋይ ፣የድንጋይ ወፍጮ መፈብረክድንጋይ በመቁረጥ፣ በመጥረብ፣ በመቅረጽ ማምረትተዛማጅ የድንጋይ ውጤቶችን መፈብረክ፣ ሲሚንቶ፣ ፍራ እና ለመለሰኛ የሚያገለግሉ ምርቶችን ፣ ከኮንክሪት፣ ከሲሚንቶ እና ከመለሰኛ የሚሰሩ ውጤቶችን እና የእምነበረድ እና የፍራ ዲንጋይ መቁረጥ ፣ ቅርፅ ማውጣት እና ሌሎች ሌላ ቦታ ያልተጠቀሱትንም ያጠቃልላል
82	36216	ብረታ ብረት ያልሆኑ የማዕድናት ውጤቶችን መፈብረክ	34109፣ 34290	ከብረታ ብረት ውጭ የሆኑ ማእድናቶችን በሙሉ የሚያጠቃልል ነው። ሌሎች ሌላ ቦታ ያልተጠቀሱ ብረታ ብረት ያልሆኑ ማዕድናት ውጤቶችን መፈብረክ
83	36311	ማዕድናትን ማንጠር	35330	የክበሩ ማዕድናትን (ወርቅ፣ ብር፣ ኘላቲኒየም የመሳሰሉትን) ማንጠር/መፈብረክ
84	36312	ማዕድናት ማቅለጥ/ማድለብ	335201፣ 35202	ከክበሩ ማዕድናት ውጭ ለግብአትነት የሚያገለግሉ ማግኔታዊ ያልሆኑ (አልሙኒየም፣ ዚንክ፣ ሊድ፣ ታንታለም፣ ኒኬል፣ ነሐስ የመሳሰሉት) የብረታ ብረት ውጤቶችን ማቅለጥ እና ማድለብ ስራዎችን ያጠቃልላል።
85	36313	ብረት እና ማግኔታዊ ያልሆኑ ብረታ ብረቶች ማድለብ/ማቅለጥ	35310፣35390	ብረት እና ማግኔታዊ ያልሆኑ ብረት ማድለብ /ማቅለጥ ማጥራት ፣ወደ ሽቦ መቀየር፣ስለ ሽፋኖችን ፣ መጠቅለል ፣መፈብረክ፣መደባለቅ፣..ወዘተ ተመሳሳይ ስራዎችን ያጠቃልላል።
86	36314	ማግኔታዊ ያልሆኑ(አልሙኒየም ፣ዚንክ፣ሊድ፣ታንታለም፣ኒኬል፣ነሐስ ከመሳሰሉት)የብረታ ብረት ውጤቶችን መፈብረክ	35320፣35209	የክበሩ መዓድናት ማድለብ /ማቅለጥ ማጥራት ፣ወደ ሽቦ መቀየር፣ስለ ሽፋኖችን ፣ መጠቅለል ፣መፈብረክ፣መደባለቅ፣..ወዘተ ተመሳሳይ ስራዎች
87	36411	ለስትራክቸር የሚያገለግሉ የብረታ-ብረት ውጤቶች መፈብረክ	35411፣35412፣ 35413፣35415፣ 35420፣35419፣ 35560፣ 35590፣63150፣ 89820	ለስትራክቸር የሚያገለግሉ ወይም ክፍሎችን መፈብረክ ጋልቫናይዝድ የብረት ሺት እና ክዳን ቆርቆሮ መፈብረክ የብረት ስትራክቸሮችን ከአረብ ብረት መፈብረክ የብረታ ብረት በሮች፣ መስኮቶች እና ሌሎች ተመሳሳይ ምርቶች መፈብረክከብረታ ብረት የሚሰሩ ሊንከሮች፣ማጠራቀሚያዎችን እና ተመሳሳይ መያዣዎችን መፈብረክ ስትራክቸሮችን ከአልሙኒየም መፈብረክ ላሜራ የማጠፍና የመቁረጥ ተዛማጅ ሌላ ቦታ ያልተጠቀሱ የብረታ ብረት ስትራክቸር ውጤቶችን መፈብረክ ከዚህ በተጨማሪ የብዩዳ ስራን ያካትታል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
88	36511	ለሁለገብ ሥራ የሚያገለግሉ መሣሪያዎች መፈብረክ	35610፣35620፣ 35630፣35640፣ 35650፣35660፣ 35670፣35690	ሞተሮችን እና ማስነሻዎችን መፈብረክ /ከአውሮፕላን እና ተሽከርካሪ ውጭ/ ፓምፖች፣ ኮምፕራሰሮች እና የቱቦ / ቧንቧ /ማገናኛዎች መፈብረክ ኩሽኔቶች፣ መጠምዘገፍዎች ፣እና አጋዥ ዕቃዎችን መፈብረክ ማሞቂያዎች፣ ማቅለጫዎችና የማቅለጫ ማንደጃዎች መፈብረክ የማንሻ እና ማውረጃ መሳሪያዎች መፈብረክ የእሳት አደጋ መከላከያ እና ተዛማጅ መሳሪያዎችን መፈብረክ የብረት ወፍጮ ማምረት ተዛማጅ ያልተጠቀሱ ለሁለ ገብ ስራ የሚያገለግሉ መሳሪያዎች መፈብረክ
89	36512	ለልዩ አገልግሎት የሚውሉ መሣሪያዎችን መፈብረክ	35710፣35720፣ 35730፣35740፣ 35750፣35760፣ 35780፣35790፣ 39220፣39230	የግብርናና የደን መሳሪያዎች መፈብረክየማዕድን ፍለጋና የኪሪ መሳሪያዎች መፈብረክየማቅለጫ መሳሪያዎችን መፈብረክ የኮንስትራክሽን መሳሪያዎች መፈብረክ ለምግብ፣ ለመጠጥና ለትምህርት ስራ ማቀናበሪያ የሚያገለግሉ መሳሪያዎች መፈብረክ ለጨርቃ ጨርቅ አልባሳት እና ቆዳ ምርት ለማምረት የሚያገለግሉ መሳሪያዎችን መፈብረክየግብይት መለኪያ መሳሪያዎች መፈብረክሌሎች የልዩ አገልግሎት መሳሪያዎች መፈብረክ ለምሳሌ የስፖርት እቃዎችና መገልገያዎች፣ ሰው-ሰራሽ የአካል ድጋፍ ማድረጊያ እና ተዛማጅ ምርቶችን ማምረት ያጠቃልላል።
90	36611	የጦር መሣሪያዎች እና ጥይቶች መፈብረክ	35770	የጦር መሳሪያዎች ለምሳሌ ፡- ክላሽ፣ ብራን፣ መትረጊስ፣ ፈንጅ፣ ቦንብ እና ጥይቶችን መፈብረክ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ መሳሪያዎችን እና ጥይቶችን መፈብረክ ያጠቃልላል
91	36711	የኤሌክትሪክ መሣሪያዎችና መገልገያዎች መፈብረክ	36100፣36200፣ 36300፣36400፣ 36500፣36600፣ 36700፣36800፣ 36900፣37200	የኤሌትሪክ ሞተሮች ፣ጄኔሬተሮች እና ትራንስፎርሞሮች መፈብረክ የኤሌትሪክ ማከፋፈያ እና መቆጣጠሪያ መሳሪያዎች መፈብረክ የተለጠጡ /የተሸፈኑ /ሽቦዎችና ኪብሎች መፈብረክ አኩሙሌተርስ፣ ፕራይመሪ ሴሎች እና ፕራይመሪ ባትሪዎች (የመኪና) መፈብረክ የኤሌትሪክ አምጋሎች እና የመብራት ዕቃዎች መፈብረክ የኤሌክትሪክ ምጣድ ማምረት የኃይል ቆጣቢ ቴክኖሎጂ ውጤቶች መፈብረክ ታዳሽ የሆኑ እና ታዳሽ ያልሆኑ የኤሌክትሪክ እቃዎችን፣ ሶላሮችን እና ተዛመድ ያልተጠቀሱ የኤሌትሪክ ዕቃዎች መፈብረክ የተለያዩ ኤሌክትሪክ ውጤቶች ፍሪጅ፣ልብስ ማጣቢያ፣ቫኩም ከሊንረ፣መፍጫ፣ውሃ ማጣሪያ፣ማደረቂያ ማሽን፣ውሃ ማሞቂያ፣ማብሰያ፣ኦቨንና ሌሎች የኪችን ዕቃዎች...ተዛመድ ምርቶችን መፈብረክ ተዛማጅ የቤትና የቢሮ ዕቃዎች ማምረት የተቀናጀ ሶላር ማርጅን ማምረት የብሮድካስት አገልግሎት ማስራጫ ወይም መቀበያ ዕቃዎች /ራዲዮ ቴሌቪዥን ድምፅ ማጉያዎች፣የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ዲሽ፣ ዲኮደር የመሳሰሉት እና ሌሎችንም ያጠቃልላል።
92	36811	የመገናኛ መሣሪያዎች፣ መለዋወጫዎች እና መገልገያዎች መፈብረክ	39121፣39122፣ 37100፣	ገመድና ገመድ አልባ የቴሌፎን፣ፋክስ፣ሞባይል ቀፎዎች፣ማስራጫ ሌሎች ተዛመድ የመገናኛ መሳሪያዎችን እና መገልጫ፣ መለዋወጫ መፈብረክ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
93	36911	የመለኪያና የመፈተሻ መሣሪያዎች መፈብረክ	37320፣37330፣ 37340፣37350፣ 37390	ሰፔክትሮ ሜትር፣ጌጅ፣የውሃ ሜትር፣ቆጣሪ፣ሄደርሊክ መቆጣጠሪያ፣የመሳሪያዎች መቆጣሪያ፣ ሚዛን፣የላብራቶሪ መቆጣጠሪያ፣ጂ.ፒ.ሰና የጂ.አይ.ኤስ መሳሪያዎች፣ቶማቲቅ መቆጣጠሪያዎች፣ፈሎው ሜትር..ወዘተ ተዛመድ የመለኪያ ፣የናቪጌሽንና የመፈተሻ መሣሪያዎች መፈብረክ እንዲሁም የእጅ፣ የግድግዳና የጠረጴዛ ስኦቶችን መፈብረክ
94	37111	የጨረራ አመንጨጫ መሳሪያዎችና ቁሶችን መፈብረክ	37320	የተለያዩ የህክምና፣የኢንዱስትሪ፣ኤልክትሮ ሜዲካል፣ራዲዮግራፊ፣ አልትራሳውንድ፣ ማግኔታዊ ርዞናነስ...ጨረራ አመንጨጫ ምርቶች እና ተዛማጅ የጨረራ አመንጨጫ መሳሪያዎችና ቁሶችን መፈብረክ
95	37211	የፎቶ ግራፍና የዕይታ መሣሪያዎችን መፈብረክ	37400፣37500	ሌንስ፣ማጉሊያ መነጽር፣የአይን መነፀር፣ ባይኖኪውላር ፣ማይክሮስኮፕ ፣ኦፕቲካል መስታወቶች፣ፕሮጀክተሮች፣ የብረሃን ጨረራ መለኪያ መሳሪያና መቆጣጠሪያ..የተለያዩ የተንቀሳቃሽና ቋሚ ምስል ማንሻ ካሜራ፣የዕይታ አቅጣጫ ጠቋሚ መሳሪያዎችተዛማጅ የፎቶ ግራፍና የዕይታ መሣሪያዎችን መፈብረክ የደህንነት ካሜራዎች መፈብረክ
96	37311	ለህክምና መገልገያነት የሚውሉ ውጤቶችና መሣሪያዎችን መፈብረክ	37310፣33521፣ 39230	ለተለያዩ ህክምና፣ ቀዶ ጥገና ህክምና ለአጥንት ህክምና ፣ለጥርስ ህክምና...ወዘተ የሚያገለግሉ መሳሪያዎችን መፈብረክ ለምሳሌ፡- መርፌ፣ሲሪንጅ፣ ለህክምና የሚያገለግል ጓንት፣ የደም እና የስኳር መለኪያ፣ ሰው ሰራሽ የአካል ድጋፍ ለምሳሌ እንደ ክራንች እና ተዛመድ ለህክምና መገልገያነት የሚውሉ ውጤቶችና መሣሪያዎችን ከተለያዩ አቃዎች ሊመረት ይችላል ለምሳሌ ጥቅም ላይ ከዋሉ በኋላ ከንደገና ስሪንጅ መፈብረክ እና ሌሎች ተዛማጅ የህክምና መሳሪያዎችን እና መገልገያዎችን ማምረት ያጠቃልላል።
97	38111	የሞተር ተሽከርካሪዎች መፈብረክ	38100፣38730	ለተለያዩ አገልግሎት የሚሰጡ ተሽከርካሪዎችን፣ባለ ሶስት እግር ተሽከርካሪዎች፣የጭነት፣የትራንስፖርት፣ተጎታች..ወዘተ የተለያዩ መኪናዎችን መፈብረክ(ከግንባታና የግብርና መኪናዎች ውጪ) በዘርፉ አሴምብሊንግ አፊሽን ያጠቃልላል
98	38112	የተሽከርካሪዎች አካላት፣ መለዋወጫዎችና ጎማዎች መፈብረክ	38301፣38302፣ 38309	የተሽከርካሪ ኤንጅን ፣ሻንሲ መፈብረክ ኢንጅነሪንግ ወርክ ሾፖች፣ራዲያተር መፈብረክ፣የሞተር አካላትና አጋጥሞችን መፈብረክ ጊርቦክስ፣ የጭስ ማውጫ ትቦ፣መቀመጫ አክሰል፣ የተለያዩ የመኪና አካላት..ለምሳሌ ስፖንጎዎችን፣ ፓራዎልቶችን ወዘተ...እና ተዛማጅ የተሽከርካሪዎች አካላትና መለዋወጫ መፈብረክ
99	38113	የሞተር ብስክሌቶችን መፈብረክ	38710	በነዳጅና ክፍል ነዳጅ ሃይል እና በኤሌክትሪክ ሀይል የሚሰሩ፣ባለ ሁለትና ባለሶስት እግር ተሽከርካሪዎች መፈብረክ ተዛማጅ የሞተር ብስክሌቶችን መፈብረክ
100	38114	ብስክሌቶችና ጋሪዎችን መፈብረክ	38720፣38790	ያለነዳጅ የሚሰሩ ባለ ሁለት እግር ሳይክሎች ሌሎች ጋሪዎችን መፈብረክ
101	38115	የተሽከርካሪዎች ተሳቢዎች መፈብረክ	38200	የተሽከርካሪዎች ተሳቢዎች መፈብረክ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
102	38211	መርከቦችንና ጀልባዎችን መገንባት	38400	የተለያዩ በነዳጅ፣ ከፊል ነዳጅ ሃይልና ያለነዳጅ የሚሰሩ የውሃላይ መንገዳዎችን መፈብረክ
103	38212	በባቡር እና በትራም መንገድ የሚሄዱ ሎኮሞቲቮችን እንዲሁም ዘዋሪ እግር ያላቸውን ተሽከርካሪዎችን መፈብረክ	38500	በባቡር እና በትራም መንገድ የሚሄዱ ሎኮሞቲቮችን እንዲሁም ዘዋሪ እግር ያላቸውን ተሽከርካሪዎችን አካሎችንመፈብረክ
104	38213	የአውሮፕላንና የጠፈር መንኮራኩሮችን መፈብረክ	38600	አውሮፕላን፣ ሰው አልባ በራሪ፣ መንኮራኩር፣ ሌሎች ተዘመኝ በራሪና የበራሪ አካላትን ኤንጅን፣ መለዋወጫ ተዛመጅ አካላትን መፈብረክ ተዛማጅ የአውሮፕላንና የጠፈር መንኮራኩሮችን መፈብረክ
105	39111	የቤትና የቢሮ ዕቃዎችና መገልገያዎች ማምረት	39110፣39112፣ 39113፣35680፣ 35800	የቤትና የቢሮ እቃዎችና መገልገያዎች መፈብረክ ለምሳሌ፡- ከተለያዩ ማቴሪያሎች የተሰሩ ለቤትና ለቢሮ አገልግሎት የሚውሉትን ፈርኒቸሮች ለምሳሌ፡- ጠረጴዛ፣ ወንበር፣ የፎቶ ፍሬም፣ ባልዲ፣ አልጋ፣ ቁም ሳጥን፣ ተሽከርካሪ ወንበር፣ የገበታና የኪችን እቃዎችን ሁሉ ያጠቃልላል።
106	39112	የስፕሪንግ ስፖንጅና ፎም ውጤቶችን መፈብረክ	39111	ይህ የስራ ዘርፍ የተለያዩ የስፖንጅ ውጤቶችን መፈብረክ የሚያጠቃልል ሲሆን የአልጋ ፍራሽ፣ የሶፋ ፍራሽ፣ ባለ ስፕሪንግ ፍራሽ እና ሌሎችንም የሚያጠቃልል ይሆናል
107	39113	ኮምፒውተር፣ የኮምፒውተር መሣሪያዎችና መለዋወጫዎችን መፈብረክ	39123፣39129፣ 39215	ኮምፒውተር፣ ፕሪንትር፣ እስካኑር፣ ፎቶ ኮፒ ፕሪንትር ያልው፣ ዲጂታይዘር፣ ባዶ ካሌቶች፣ ሲዲዎች፣ ፈላሽ ዲቫይ... ወዘተ ተዛማጅ ምርቶችን መፈብረክ ተዛመጅ ኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች መለዋወጫዎች እና የመገልገያ መሳሪያዎች መፈብረክ
108	39121	የመዘናኛ ዕቃዎች መፈብረክ	39211፣39213፣ 39214፣39219	የመብቃ መሳሪያዎች መፈብረክ (የፊልም፣ የትያትርና ሌሎች የኪነጥበብ እቃዎችን) ማጫወቻዎችን መፈብረክ ለምሳሌ፡- ማሲንቆ፣ ከበሮ፣ ጊታር፣ ዋሽንት፣ ሳክስፎን፣ ቫይዎሊን፣ ፒያኖ እና መሰል ምርቶችን መፈብረክ አሻንጉሊቶች፣ የኮምፒዩተር ማጫወቻዎችና የኤሌክትሮኒክስ ቪዲዮ ጌሞች መፈብረክ ተዛማጅ ያልተጠቀሱ የመዘናኛ እቃዎች መፈብረክ
109	39131	የአደጥብ፣ የገፀበረከት ዕቃዎች እና አርቲፊሻል ጌጣጌጥ መፈብረክ	39212	የጥበባት ውጤት የሆኑ ምስል፣ የቅርጻቅርጽ፣ ባህልንና ታሪክን የሚገልጹ እደጥበቦች(ከታሪካዊ ቅርሶች በስተቅር)፣ የስጦታ ዕቃዎች፣ የአርቲፊሻል ሰው ስራሽ ጌጣጌጥን መፈብረክ ተዛማጅ የአደጥብ፣ የገፀበረከት ዕቃዎች እና አርቲፊሻል ጌጣጌጥ መፈብረክ
110	39141	ሶፍትዌር መፈብረክ (ዲዛይን ማድረግ፣ ማበልጸግና ትግበራን ያካትታል)	86100፣86200	ይህ የስራ ዘርፍ ሶፍት ዌር ዲዛይን ከማድረግ ጀምሮ ማምረት፣ ማበልጸግ እና ተግባር ላይ እንዲውል የማድረጉን ስራ፣ የኮምፒውተር ኔትዎርክ ዲዛይን ዝርጋታንም ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
111	39142	የፅህፈት መሳሪያዎች መፈብረክ (ክወረቀትና የወረቀት ውጤቶች በስተቀር)	39292	ይህ የስራ ዘርፍ እንደ እስክርቢቶ፣ እርሳስ፣ ላፒስ፣ ፓንቸር፣ ስቴፐር መምቻ እና ሽቦ፣ ፋስት-ሃር እና ሌሎችም የጽህፈት መሳሪያ ተብለው የሚፈረጁትን የሚያጠቃልል ይሆናል
112	39143	ቁልፍ፣ መያዣ፣ ተንሽራታች ማያያዣ ወዘተ መፈብረክ	39293	ቁልፍ፣ መያዣ፣ ተንሽራታች ማያያዣ ወዘተ መፈብረክ
113	39144	የቁጥር ሰሌዳ፣ ምልክቶች እና የማስታወቂያ ሰሌዳ (በኤሌክትሪክ የማይሰሩ) መፈብረክ	39294	ይህ የስራ ዘርፍ በመንገድ ላይ የሚደረጉ የመንገድ ላይ ምልክቶችን የሚያጠቃልል ሲሆን ለምሳሌ፡ የትራፊክ ምልክቶች፣ የመኪና ታርጋዎች፣ የመንገድ ላይ ማስታወቂያዎችን መፈብረክን ያጠቃልላል
114	39145	ውድቅዳቂዎችና ስክራፖችን ጥቅም ወዳላቸው ምርቶች መለወጥ/መፈብረክ	39310፣39320፣ 39390	ውድቅዳቂዎችና ስክራፖችን ጥቅም ወዳላቸው ምርቶች መለወጥ/መፈብረክ
115	39146	መጥረጊያና መወልወያ መፈብረክ	39291	የወለል፣ የግርግዳ፣ የመስታወት...ወዘተ ማጽጃ ወይም መወልወያ ቁሶች መፈብረክ መጥረጊያ፣ መወልወያና የመጽጃዎች ዕቃዎችን መፈብረክ ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያጠቃልላል
116	41111	የኤሌክትሪክ ኃይል ማመንጨት	41111፣41120፣ 41160	ታዳሽ ከሆኑ የኢነርጂ ምንጮች ኤሌክትሪክ ማመንጨት ታዳሽ ካልሆኑ የኢነርጂ ምንጮች ኤሌክትሪክ ማመንጨት ሌሎች ያልተጠቀሱ ተዛማጅ ሀይል ሊመነጭባቸው ከሚችሉ ነገሮች ሁሉ ሀይልን የማመንጨት ስራን ያጠቃልላል ኤሌክትሪክ ማስተላለፍ፣ የኤሌክትሪክ መስመር መዘርጋት እና ለተጠቃሚ መሸጥ ይህ ምድብ የጅምላ የኤሌክትሪክ ኃይል ማሰራጨት ያጠቃልላል, የተገነቡ መገልገያዎችን ወደ ማከፋፈያ ማዕከሎች ያሰራጫል እና ለዋና ተጠቃሚዎች ያሰራጫል. የኤሌክትሪክ ኃይልን ለማያመነጨ የኤሌክትሪክ ኃይል ማመንጫዎች የኑክሌር, የሃይድሮ ኤሌክትሪክ, የጋዝ ታርብል, ሞዴል ያጠቃልላል የኤሌክትሪክ ኃይልን ከማመንጫው ወደ ማከፋፈያው ስርዓት የሚያስተላልፉ የማስተላለፊያ ስርዓቶችን ይዘረጋል - ከኤሌክትሪክ ኃይል ወይም ከማመንጫ ስርዓት እስከ የመጨረሻው ተጠቃሚ ድረስ ያደርሳል
117	41112	የኤሌክትሪክ ኃይል ማስተላለፍ፣ ማከፋፈልና መሸጥ	41130፣41140	ለኤሌክትሪክ ኃይል የኤሌክትሪክ ኃይል ማስተላለፊያና የማስተላለፊያ ኃይል ማሻሻያዎችን ማድረግ ይችላል የኤሌክትሪክ መሸጥ እና ሌሎች ያልተጠቀሱ ኤሌክትሪክ ማስተላለፍ፣ ማከፋፈል፣ መሸጥ እና ተዛማጅ አገልግሎቶችን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
118	41113	የኤሌክትሪክ መስመር መዘርጋት	41150	የስርጭት ስርዓቶች (ማለትም መስመሮችን, መዘሪያዎችን, ቁጥሮችን እና ሽቦዎችን ያካትታል) ሌሎች ሌላ ቦታ ያልተጠቀሱ የኤሌክትሪክ መስመር ዝርጋታና ተዛማጅ አገልግሎቶችን ያጠቃልላል።
119	41211	ጋዝ በመስመር ማከፋፈል	41200	ይህ ምድብ ጋዝ ማምረት እና የተፈጥሮ ወይም ተፈጥሯዊ ጋዝ ማከፋፈያዎችን በተጠቃሚዎች ስርዓት ውስጥ ያካትታል። በአብዛኛው በረጅም ርቀት ላይ የተደረጉትን የጋዝ ቧንቧዎች ተጠቅመው የሚያከናውኑ, አምራቶችን ከጋዝ አከፋፋዮች ጋር ወይም በከተማ መካከል በማስተካከል ማሰራጨትን ያጠቃልላል ሌሎች ያልተጠቀሱ ጋዝ ማምረት እና በመስመር ማስተላለፍን እና ተዛማጅ አገልግሎቶችን ያጠቃልላል።
120	41212	የእንፋሎትና የሙቅ ውኃ ማቅረብ አገልግሎት	41300፣ 43000	ይህ የስራ ዘርፍ በተለምዶ የፍል ውሀ አገልግሎት የምንለው ሲሆን ሌሎች ተዛማጅ አገልግሎቶችንም ያጠቃልላል
121	41311	ውኃ የመሰብሰብ፣ የማጥራትና የማከፋፈል አገልግሎት	42000፣ 89400፣ 88410	ከተለያዩ ምንጮች የተገኘ ውሃ በማሰባሰብ እና በማከም ለተለያዩ አገልግሎቶች እንዲውሉ የማድረግ ስራን ይሰራል ይህ ክፍል ለቤት ውስጥ እና ለግላዊ ፍላጎቶች የውኃ ማጠራቀሚያ, ህክምና እና ስርጭትን ያካትታል እንዲሁም በተለያዩ መንገድ ማከፋፈል ይካተታል። በተጨማሪም ከኢንዱስትሪ የሚወጡ ውሃዎችን፣ ከዝናብ የሚገኙ ውሃዎችን፣ ከተቋማት የሚገኙ ውሃዎችን በመሰብሰብ ወይም በማቆር አክሞ ለተለያዩ አገልግሎቶች እንዲውሉ የማድረግ ስራን ይሰራል ለምሳሌ፡- ለመስኖ የመስኖ መስመር ዝርጋታን ይሰራል እንዲሁም ተንዳኝ የሆኑ ስራዎችን ያጠቃልላል።
122	41321	የፍሳሽ ቆሻሻ የማስወገድ አገልግሎት	94000	የፍሳሽ ቆሻሻ፣ የሽንትቤት መጠጣ እና ሌሎችንም ሌሎች ያልተገለጹ ፈሳሽ ቆሻሻዎችን ለተለያዩ ግብአቶች የሚጠቀሙባቸው አካላት ካሉ የማቅረብ ስራንም ያጠቃልላል ለምሳሌ ለግብርና ማዳበሪያነት ወዘተ
123	41322	የፍሳሽ በካይ ቁሶችንና ባዕድ ነገሮችን የማስወገድ አገልግሎት	94001፣ 94002	ይህ የስራ ዘርፍ ቆሻሻዎችንና በካይ ባዕድ ማቴሪያሎችን ከወንዝ ወይም ከወንዙ ዳርቻ ላይ የማስወገድ አገልግሎት ሲሆን ባእድ ነገሮችን እንደ ውድቅዳቂ ወረቀት፣ ፕላስቲክ እና ሌሎች ቁርጥራጭ በካይ ነገሮችን፣ አረሞችንና እንደ አልጌ የመሳሰሉት በካይ ባዕድ ቁሶችን ከሐይቅ ዳርቻና ከውሃ የማስወገድ አገልግሎቶችን ያጠቃልላል
124	41323	ደረቅ ቆሻሻ የማስወገድ		በካይ ነገር ግን ደረቅ ቆሻሻ ማስወገድ፣ በየ አካባቢው የሚጣሉ ደረቅ ቆሻሻዎችን መሰብሰብና በተዘጋጀላቸው ቦታ ማስወገድ ወይም ለተለያዩ ነገሮች ግብአት መሆን የሚችሉትን ደረቅ ቆሻሻዎችን ለሚፈልጉት አካል ስብስቦ የማቅረብ ስራንም ያጠቃልላል(ሪሳይክል) ለሚያደርጉ ድርጅቶች ማቅረብንም ያጠቃልላል ለምሳሌ ደረቅ ቆሻሻ የሚባሉት ወረቀቶች፣ ካርቶኖች፣ ጋዜጣዎች፣ መጽሔቶች፣ ላስቲኮች ወ.ዘ.ተ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
125	51111	የመንገድ ስራ ተቋራጭነት	50100፣50440፣ 50533	የመንገድ ድልድይ፣ በይዘት፣ ከብልህነት ማንጠፍ፣ አውራጃ ጎዳናዎች፣ የመንገዶች እድሳት እና ተዛማጅ አገልግሎቶች የመኪና መንገዶች፣ ሌሎች የተሽከርካሪዎችን እና የአግረኞችን መንገድ መገንባት፣ የአስፋልት መንገድ ጎተራዎች ?? የመንገድ ስዕል(ዜብራ) እና ሌሎች ምልክቶች፣ የብልሽት እንቅፋቶችን፣ የከተማ አደባባይ ግንባታ ስራን እና ሌሎች ተዛማጅ የመንገድ ስራዎችን ያጠቃልላል።
126	51112	የህንጻ ስራ ተቋራጭነት	50210፣50290፣ 50230	የብረት ተገጣጣሚ ህንጻዎች እና ተዛማጅ ግንባታዎች፣ የመኖሪያ ቤት ስራ(ቪላ ቤት)፣ የሆቴል ህንጻዎች፣ የመንግስት ህንጻዎች፣ የዩኒቨርሲቲ ትምህርት ቤቶች፣ ካምፖች፣ ጊዜያዊ መጠለያዎች፣ ሪል ስቴቶች እና ሌሎች ያልተጠቀሱ የህንጻና ተዛማጅ ስራዎችን ያጠቃልላል ለምሳሌ እንደ አነስተኛና ግዙፍ ስታዲየም ግንባታ ወዘተ
127	51113	የውኃ ሥራዎች ተቋራጭነት	50220፣50600	የውሃ ጉድጓድ ቁፋሮ፣ ጠረጋ፣ ግንባታ፣ የውሀ መስመር ዝርጋታ ሌሎች ተያያዥ የውሃ ስራ ተቋራጭ ስራዎችን ያጠቃልላል
128	51211	የግንባታ ቦታ የማጽዳትና የማዘጋጀት ተቋራጭነት ስራ	50360፣50370፣ 50380፣50500፣ 50510፣50511፣ 50512፣50519፣ 50520፣50521፣ 50529	የፕሪ ቴንሽኒንግ ግንባታ ስራ፣ የግንባታ መሬት ዝግጅት፣ የአፈር ምርምራ ስራ፣ የግንባታ ማፍረስ፣ መጥረግ እና ለግንባታ ዝግጁ ማድረግ ሌሎች ሌላ ቦታ ያልተጠቀሱ ግንባታን ለመገንባት የሚያስችሉ ቅድመ ሁኔታዎችን የመስራት ስራዎችን እና ተዛማጅ ስራዎችን ያጠቃልላል
129	51212	የግንባታ ማጠናቀቅ ተቋራጭነት ስራ	50410፣50420፣ 50430፣50490፣ 50310፣50320፣ 50330፣50340፣ 50350፣50360፣ 50370፣50381፣ 50390፣50490፣ 50531፣50532፣ 63156፣89810፣ 88675፣50380	ፖስት ቴንሽኒንግ ግንባታ ስራ፣ የግንባታ ውጫዊና ውስጣዊ ክፍሎችን የማጠናቀቅ ተዛማጅ ስራዎችን ያጠቃልላል ለምሳሌ ፡- መስኮቶች፣ በሮች የመግጠም እና ተዛማጅ ስራዎችን የእንጨት ወይም ሌሎች ቁሳቁሶች ልክ እንደ ጣሪያዎች፣ የእንጨት ግድግዳዎች፣ ተንቀሳቃሽ ክፍሎች መስራት የሴራሚክ፣ የሲሚንቶ ወይም የድንጋይ ግድግዳዎች ወይም የወለል ንጣፎች ፣ የእንጨት ወለል ምንጣፎች? የጫፍ ወይም የፕላስቲክ ጨርቆች፣ ምንጣፎዎች እና ቴራዞን፣ እብነ በረድ፣ ባርኬጣ(ጥላ) ወይም ስቶን ወፈር ወይም ግድግዳዎች ማንጠፍና መለጠፍን ያጠቃልላል ህንጻው ወይም ግንባታው ካለቀ በኋላ የማጽዳት ስራ፣ የመስታወት ገጠማ፣ ስእሎችን በውስጣዊና ውጫዊ ክፍሎች የመሳል፣ የቀለምና ማስዋብ ስራዎች፣ የቧንቧ ስራ፣ የኤሌክትሪክ ስራዎች፣ ኤልክትሮ መካኒካል ስራ፣ የሳኒታሪ ስራ፣ የአልሙኒየም ስራ፣ የውሃ ዝቅጠት ስራ፣ የመንገድ ላይ ትራፊክ ደህንነት መቆጣጠሪያ ቀለም ቅብ ስራ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የግንባታን ለማጠናቀቅ የሚያስችሉ ስራዎችን ሁሉ ያጠቃልላል።; ከዚህ በተጨማሪ የትራፊክ መብራት የመዘርጋት የመሳሰሉትን ተዛማጅ አገልግሎቶችን ያካትታል ከዚህ በተጨማሪ የስቴድዮም ግንባታ ሲጠናቀቅ የፊኒሽንግ ስራውን መስራት ለምሳሌ አርቲፊሻል ሳር የመትከል፣ ካሜራ የመትከል፣ መብራት፣ ወንበሮች፣ የአልሙኒየም ስራዎች የመግጠም ወዘተ.... ያካትታል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
130	61111	የኮሚሽን/የአገናኝነት የንግድ ሥራዎች	61111፣61112፣ 61113፣61114፣ 61115፣61116፣ 61119	የቤት አከራይና ሽያጭ፣የቦታ፣የተሽከርካሪ፣የእህል፣የአትክልትና ፍራፍሬ የማሽነሪዎች እና የኢንዱስትሪ መሳሪያዎች፣የቤት ውስጥ እቃዎች እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ያልተጠቀሱ የአገናኝነት ስራዎችን ያጠቃልላል ነገር ግን በሀገር ውስጥ አሰሪና ሰራተኛን ማገናኘትን አያጠቃልልም ከዚህ በተጨማሪ ሰውን የትራንስፖርት አገልግሎት እንዲያገኝ የድለላ ስራ መስራት እንዲሁም የሆቴል አገልግሎት እንዲያገኙ የአገናኝነት ስራዎችን ያጠቃልላል።
131	61112	የሀገር ውስጥ ንግድ ወኪል	61120	የውሀ፣የቢራ፣የአልኮል መጠጦች፣የአምራች ድርጅቶች ሌሎች በንግድ ወኪልነት ሊሰሩ የሚችሉ የንግድ ስራ አይነቶችንም ሁሉ በውክልና መስራትን ያጠቃልላል
132	61211	የብርዕ እና የአገዳ ሰብሎች ጅምላ ንግድ	61211	በቆሎ፣ማሽላ፣ጤፍ፣ገብስ፣አጃ፣ስንዴ ፣ዳጉሳ፣ሩዝ ሌሎች የብርዕና አገዳ ሰብሎችን የሚያጠቃልል ሲሆን አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረሩት ምርቶች በጅምላ ላይም ተፈፃሚ ይሆናሉ ከዚህ በተጨማሪ የሽንኩራ አገዳ በዚህ የስራ ዘርፍ ላይ በጅምላ መሸጥን ያካትታል
133	61212	የቅባት እህሎች ጅምላ ንግድ	61212	ሰለጥ፣ኑግ፣ተልባ፣ለውዝ፣ሱፍ፣ጎመንዘር፣ዱባ ፍሬ፣ጎሎ ፍሬ ሌሎች የቅባት እህሎች የሚያጠቃልል ሲሆን አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረሩት የቅባት እህሎች ምርቶች በጅምላ ላይም ተፈፃሚ ይሆናሉ
134	61213	የጥራጥሬ እህሎች ጅምላ ንግድ	61213	አኩሪ አተር ፣ሻርጉርጉር ቦሎቁ፣ሽምብራ፣ማሾ፣ባቁላ፣ ግብጦ፣ ፒንቶቢን፣ፒንቢን፣ንያ ሌሎች የጥራ ጥሬ እህሎች የሚያጠቃልል ሲሆን አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረሩት የጥራጥሬ ምርቶች በጅምላ ላይም ተፈፃሚ ይሆናሉ
135	61214	በርበሬና ቅመማ ቅመም ጅምላ ንግድ	61215	ዛላ በርበሬ፣ዝንጅብል፣ኮረሪማ፣ጥቁር አዝመ-ድ፣ነጭ አዝመ-ድ፣ ሌሎች በርበሬና ቅመማ ቅመም የሚያጠቃልል ሲሆን ይህ አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረዘሩትንም ያጠቃልላል
136	61215	የፍራፍሬና አትክልት ጅምላ ንግድ	61216	ሽንኩርት፣ድንች፣ቴቲም፣ጎመን፣ቃርያ፣ካሮት፣ቀይስር፣ሰላጣ መ-ዝ፣ብርቱካን፣መንደሪን፣ፓፓያ፣አባዳ፣ሎሚ፣ማንጎ ሌሎች ተትክልትና ፍራፍሬዎችንም ሲሆን ይህ አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረዘሩትንም ያጠቃልላል
137	61216	የቡናና ሻይ ጅምላ ንግድ	61214፣61261፣ 61262	ቡና፣ጫት፣ ሻይ፣ የቡና ገለባን እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን በጅምላ መሸጥን ያጠቃልላል ።
138	61217	የዕጽዋት ዘር ጅምላ ንግድ	61218	የየትኛውም እጽዋቶች ዘር በጅምላ መሸጥን ያጠቃልላል
139	61218	የአበባ እና ሌሎች የዕጽዋት ጅምላ ንግድ	61217፣	የተፈጥሮ አበባ፣ለግቢ ማስዋቢያነት የሚያገለግሉ ዛፎች ወይም ችግኞች ለምሳሌ ዕድ፣ሳር እና ሌሎች የተፈጥሮ አበባዎች እና እጽዋቶችንም ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
140	61221	የግብርና ምርቶች አቅርቦት/ጅምላ ንግድ	61219	የብዕርና የአገዳ ሰብሎች ፣ የቅባት ዕህሎች፣ የጥራጥሬ ዕህሎችን የሚያጠቃልል ሲሆን ይህም ማለት በውስጡ የያዙትን ሁሉ ያካትታል
141	61222	የቡናና ሻይ ቅጠል አቅርቦት/ጅምላ ንግድ	61270	የጥሬ ቡና እና የሻይ ቅጠል የማቅረብ ንግድን እና ሌሎች ያልተጠቀሱትን አቅርቦት ያጠቃልላል
142	61231	የቁም እንስሳት ጅምላ ንግድ	61221	የዳልጋ ከብት፣ በጎችና ፍየሎች ፣ ግመሎች ፣ አሳማ፣ ላሞች እና ሌሎችንም ያልተጠቀሱትን በጅምላ መሸጥ ያጠቃልላል ከዚህ በተጨማሪ የቁም እንስሳት ማድለብ፣ ማርባት ላይ የተጠቀሱትን ሁሉ በጅምላ መሸጥ ያጠቃልላል። እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያካትታል
143	61232	የዶሮና አዕዋፋት ጅምላ ንግድ		ዶሮ፣ ቆቅ፣ ጅግራ፣ እርግብ እና ሌሎች ያልተጠቀሱ የወፍ ዝርያዎችን ለምግብነት የሚውሉትን እና ለምግብነት የማይውሉትን ጨምሮ በጅምላ መሸጥ ያጠቃልላል። እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያካትታል
144	61233	የእንስሳት ተዋዕኔ ጅምላ ንግድ	61231፣61232	ወተትና የወተት ተዋዕኔ፣ ስጋ፣ የዶሮ ስጋ፣ እንቁላል እና ሌሎች ለምግብነት የሚውሉ የእንስሳት ተዋዕኔ የአሳ ውጤቶችን ጨምሮ በጅምላ መሸጥ ያጠቃልላል ። እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያካትታል
145	61234	የእንስሳት ተረፈ ምርቶች ጅምላ ንግድ	61222፣ 61223፣61224፣ 61229	አንጀት፣ ሀሞት፣ የሀሞት ጠጠር፣ አጥንት፣ ሸከና፣ ቆዳ እና ሌሎች የእንስሳት ተረፈ ምርቶችን ለምግብነት ከሚውለው ውጭ በጅምላ መሸጥን ያጠቃልላል። እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያካትታል
146	61235	የባህር እንስሳት ጅምላ ንግድ	61237	አሳና የአሳ ዝርያዎችን እና ሌሎችንም እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን በጅምላ መሸጥ ያጠቃልላል
147	61311	የተዘጋጁ የግብርና ውጤቶች ጅምላ ንግድ (ከቡናና ሻይ ቅጠል በስተቀር)	61252፣61253፣ 61254፣61255፣ 61259፣61270	የብርዕና የአገዳ ሰብሎች፣ የቅባት እህሎች፣ የባልትና ውጤቶች፣ በርበሬና ቅመማ ቅመም ፣ ሽፈራው ሞሪንጋይህ ማለት ምሳሌ፣ በቆሎ ፣ የቅባት ዕህሎች ሰሊጥ ፣ በርበሬና ቅመማ ቅመም ፣ ዝንጅብል፣ ኮረራማ ተብለው ላኪ ላይ ወይም አስመጭ ላይ እንዲሁም ማልማት ላይ የተዘረዘሩትን የምርት አይነቶች በሙሉ የተዘጋጁትን በጅምላ መሸጥን ያጠቃልላል
148	61312	የተዘጋጁ ቡናና ሻይ ቅጠል ጅምላ ንግድ	61256፣61261	የተዘጋጁ ቡና እና የሻይ ቅጠሎችን በጅምላ መሸጥን ያጠቃልላል
149	61411	የእንስሳት መኖ የጅምላ ንግድ	61258፣61266	የእንስሳት መኖ ጅምላ ንግድ ስራዎች መኖው ከተለያዩ ነገሮች ሊዘጋጁ ይችላል ለምሳሌ፡ ከዕዕዋት፣ ከእንስሳት፣ እና ከተለያዩ ነገሮች ነገር ግን አገልግሎቱ የተዘጋጀ ለእንስሳት መኖነት አገልግሎት የሚውሉትን ሁሉ በጅምላ መሸጥ የሚያጠቃልል ሲሆን ከዚህ በተጨማሪ የእንስሳት መኖ ጥሬ እቃን በጅምላ መሸጥን ያጠቃልላል።
150	61412	የማርና ሰም ጅምላ ንግድ	61264፣61265	የማርና ሰም ጅምላ ንግድ እንዲሁም ከማር የሚገኙ ውጤቶችን ያጠቃልላል ።
151	61413	የጥሬ ጎማ የጅምላ ንግድ	61267	የጥሬ ጎማ የጅምላ ንግድ እንዲሁም ሌሎች ያልተጠቀሱትን ጨምሮ የጎማ ዛፍን በጅምላ መሸጥ ያጠቃልላል።
152	61414	ትምባሆና የትምባሆ ውጤቶች የጅምላ ንግድ	61251፣61281፣ 61282፣61289	ትምባሆና የትምባሆ ውጤቶች የጅምላ ንግድ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደቡ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
153	61511	የምግብ ምርቶች ጅምላ ንግድ	61233፣61234፣ 61235፣61236፣ 61238፣፣61257 ፣61291፣61239 ፣61290	ይህ የስራ ዘርፍ ስኳር፣የተቀነባበሩ አትክልትና ፍራፍሬ(ጁስ)፣ የምግብ ዘይትና ስብ ዳቦ፣ኬክ፣ካካዋ፣ቸኮሌት፣ከረሚላዎች፣የጣፊጭምግቦች፣ እንጀራ፣ የምግብ መጨመሪያ(ማጣፊጫ) እንዲሁም እርሾ የአልሚ ምግብ (ሰፕልመንት)፣ ፓስታ ማካርኒ፣ኖዱል ፣የምግብ ጨው፣ የሻይ ቅጠል እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የምግብ ምርቶች እንደ ኢንዶሚን አይነቶችና የሚበሉ ነገሮችን በጅምላ መሸጥን ያጠቃልላል
154	61512	የመጠጥ ምርቶች ጅምላ ንግድ	61241፣61242፣ 61243፣61244፣ 61245፣61246፣ 61249	የአልኮል መጠጦችን (ለምሳሌ ውስኪ ወይን ጠጅ፣ ቢራ ሌሎችም አልኮል ያላቸው መጠጦች) ከአልኮል ነፃ መጠጦችን (ለምሳሌ ለስላሳ፣የታሽጉ ውሀዎች፣ሀይል ሰጭ መጠጦች እና ሌሎች መሰል ከአልኮል ነፃ መጠጦች) ሌሎች ሌላ ቦታ ያልተጠቀሱ የአልኮል መጠጦች እና ከአልኮል ነፃ የሆኑ መጠጦችን በጅምላ የመሸጥ ስራዎችን ያጠቃልላል
155	61611	ጥጥ፣ የጨርቃ ጨርቅ ጭረቶች፣ ክር፣ ጨርቃ ጨርቅ እና አልባሳት ጅምላ ንግድ	61269፣61311፣ 61312፣61313፣ 61317	ጨርቃ ጨርቅ፣ ከጨርቃ ጨርቅ የተሰሩ ልዩ ልዩ ቁሳቁሶች ብርድልብስ፣ አንሶላ፣የትራስ ልብስ፣ መጋረጃ፣ ምንጣፍ የተለያዩ ከጨርቅ የተሰሩ ሻንጣዎች፣ ጆንዶ ብትንና የተሰሩ አልባሳት ለምሳሌ፡ የሴቶች አልባሳት፣ የወንዶች አልባሳት፣ የሀፃናት አልባሳቶችን እና የባህል አልባሳትን ጨምሮ ሌሎች ሌላ ቦታ ያልተገለፁ ብትንና የተሰሩ አልባሳት፣የሚያገለግሉ እቃዎች ማሰሪያ፣ገበር፣ ከምሱር የመሳሰሉት) እቃዎች በጅምላ የመሸጥ ስራዎችን ያጠቃልል ። እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያካትታል
156	61612	ጫማ፣ የቆዳ ውጤችና ተዛማጅ ምርቶች ጅምላ ንግድ	61314፣61315፣ 61316፣61318፣ 61319	ጫማ እና የቆዳ ውጤቶች ለምሳሌ፡ ከተለያዩ ነገሮች የተሰሩ ጫማዎች ከቆዳም ከፕላስቲክምሆነ ከሌላ ማቴሪያል ሊሰሩ ይችላሉ ከቆዳ የተሰሩ ቦርሳና የጉዞ ሻንጣዎች የእጅ ቦርሳዎች፣ሌዘር ጃኬቶች እና ሴንቴቲክ ወይም የቆዳ ምትክ ሻንጣዎች ወይም አልባሳቶችን ይጨምራል የቆዳና የጨርቃ ጨርቅ ውጤቶች ተንዳኝ/የአክሰሰሪስና ኮምፖዥንትስ / (የቆዳና የጨርቃ ጨርቅ ውጤቶችን ለማጠናቀቅ የሚያገለግሉ እቃዎች ማሰሪያ፣ገበር፣ ከምሱር የመሳሰሉት) እቃዎች
157	61621	የቤትና የቢሮ ዕቃዎች፣ መገልገያዎች እና ማስዋቢያዎች (ከኢሌትሪክ ዕቃዎች ውጪ) ጅምላ ንግድ	61321፣61322፣ 61323፣61324፣ 61325፣61326፣ 61327፣61328፣ 61329፣61445፣ 61591፣65591	የቤትና የቢሮ ውስጥ ፈርኒቸሮች ሪኩዚት ቦርዶች እና ተገጣጣሚዎች፣ የግድግዳ ወረቀት፣ ማጽጃ መሳሪያዎች ለምሳሌ፡ መጥረጊያና መወልወያ የመሳሰሉት ፍራሽ ፣ ስፖንጅ ፎም፣ ትራስ የመሳሰሉት፣የመመገቢያ የወጥ ቤትና የገበታ ዕቃዎች ለምሳሌ፡ የውሀና የሻይ ብርጭቆዎች ብረት-ድስት፣የመመገቢያ ሳህን፣ ባልዲ፣ማንቆርቆሪያ፣የቡና ሲኒ፣ ማንካዎች፣ የአበባ ማስቀመጫዎች ባትሪ ዲንጋይ ሌሎች ሌላ ቦታ ያልተገለጹ የቤትና የቢሮ መገልገያ እቃዎችን ያጠቃልላል ።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
158	61622	የኤሌትሪክ ዕቃዎች ጅምላ ንግድ	61531፣61532፣ 61533፣61534፣ 61535፣61536፣ 61539፣61592	የአሌክትሪክ ሞተር፣ ጅነሬተር፣ ትራንስፎርመር፣ ፓምፖች፣ መብራትን እና የመብራት ተጓዳኝ ዕቃዎች፣ የኤሌክትሪክ ማክፋፈያ እና መቆጣጠሪያ፣ አሌክትሪክ ሽቦና ኬብል፣ ሶላር ሲስተም /ሶላር ኢነርጂ/ እቃዎች የቤትና የቢሮ ውስጥ የኤሌክትሪክ ዕቃዎች እና መገልገያዎች /የቤትና የቢሮ ውስጥ ኮንዲሽነሮችን ጨምሮ ለምሳሌ ፍሪጅ፣ ስቶቭ፣ በኤሌክትሪክ የሚሰሩ የቡና፣ የሽንኩርት መፍጫ፣ የውበት ሳሎን ቃዎች የመሳሰሉትን ከነ መለዋወጫቸው ይጨምራል ሌሎች ያልተገለጹ በኤሌክትሪክ የሚሰሩ እቃዎችና መለዋወጫቸው ለምሳሌ የፍሪጅ ጋዝን ይጨምራል እና ሌሎች መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ በኤሌክትሪክ ላይ የሚሰሩ እና ኤሌክትሪክ የሚያስተላልፉ እቃዎችና መለዋወጫቸውን በጅምላ መሸጥን ያጠቃልላል ። የብርድካስት አገልግሎት ማሰራጨ ወይም መቀበያ ዕቃዎች /ራዲዮ ቴሌቪዥን ድምፅ ማጉያዎች፣ የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ ዲቪ፣ ዲኮደር የመሳሰሉት እና ሌሎችንም ያጠቃልላል።
159	61631	የመዝናኛ እና የመብረቃ መሳሪያዎች ጅምላ ንግድ	61332፣61333፣ 61334፣61335፣ 61339	የመብረቃ መሳሪያዎች (የፊልም፣ የትያትርና ሌሎች የኪነጥበብ እቃዎች) ባዶና የተቀዱ ካሌቶች፣ ሲዲዎች፣ ቪ.ሲ.ዲ እና ዲቪዲዎች፣ አሻንጉሊቶችና ማጫወቻዎች፣ የኮምፒውተር ማጫወቻዎች ኤሌክትሮኒክ እና ቪዲዮ ጌሞች ማሲንቆ፣ ክራር፣ ቫይዎሌት፣ ከበሮ፣ ጌታር፣ ዋሽንት እና የመሳሰሉት የመብረቃ መሳሪያዎችና መገልገያዎችን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለጹ የመብረቃ መሳሪያዎች፣ መገልገልገያዎች፣ የፊልም የትያትርና የኪነ ጥበብ እቃዎችን ስራዎችን ያጠቃልላል። ሌሎች ሌላ ቦታ ያልተጠቀሱትንም ያጠቃልላል።
160	61632	የእደ ጥበብ፣ ገበበረከት ዕቃዎች፣ አርተፊሻል ጌጣጌጦች ጅምላ ንግድ	61336፣61594	የእደ ጥበብ ፣ የገጸበረከት እቃዎች፣ አርተፊሻል ጌጣጌጦች፣ የቁልፍ መያዣ፣ የቢራ መክፈቻ፣ የፎቶ ፍራም፣ ፖስት ካርድ ማንኛም ነገር ላይ ህትመት ተደርጎ የሚመጡ ነገሮች ለምሳሌ (ልብስ፣ አጅንዳ፣ ማስታዎሻ፣ ብርጫቆ፣ እስክርቢቶ፣ ኮፍያ፣ ስ ሀን) የንዋዩ ቅድሳት የጣፍና ሻማ፣ ስዕል፣ እጣን፣ ጥላ፣ ከተለያዩ ነገሮች የሚሰሩ መስቀሎች እና ሌሎች መሰል ንዋዩ ቅድሳን ጨምሮ ሌሎች የያልተጠቀሱ እደ ጥበብ እና ሊበረከቱ የሚችሉ የገበበረከት እቃዎች በጅምላ መሸጥ ስራዎችን ያጠቃልላል
161	61633	የማዕድናት አቅራቢነት ጅምላ ንግድ	61391	አልማዝ፣ ወርቅ፣ ብር፣ ነሀስ፣ እና ሌሎችም ከክብሩ ማዕድናት የተሰሩ ልዩ ልዩ እቃዎችና ጌጣጌጦችን ጨምሮ በጅምላ የመሸጥ ስራዎችን ያጠቃልላል
162	61641	የጽህፈት መሳሪያዎች፣ ወረቀትና የወረቀት ውጤቶች ጅምላ ንግድ	61341፣61342፣ 61343፣61344፣ 61345፣61349	ወረቀት እና የወረቀት፣ ከፕላስቲክና ከወረቀት የተሰሩ የማሽጊያ ዕቃዎች፣ መፅሀፍት እና መጽሔቶች፣ ለማስታወቂያ እና ለህትመት ሥራዎች የሚያገለግሉ እቃዎች እና ቀለሞች ለምሳሌ፣ የፐርሪንተር ቀለም፣ የፎቶ ኮፒ ቀለም፣ የህትመት ቀለሞችና ሌሎችንም ያጠቃልላል። እስክርቢቶ፣ ደብተር፣ አርሳስ፣ ላፒስ፣ ማርከር እና ሌሎች ያልተጠቀሱ የፅህፈት መሳሪያዎችና ወረቀቶችን በጅምላ መሸጥን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደቡ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
163	61651	የስፖርት ዕቃዎችና መገልገያዎች (አልባሳትን ሳይጨምር) ጅምላ ንግድ	61351፣61359	ጠንካራ፣ ለስላሳና ተጣጣሬ ኪሶች፣ መራብ፣ የትሬኒንግ መስሪያ ሳስቲኮች፣ የኪስ መንጫ የስፖርት ማልያዎች፣ ታኬታ ጫማዎች ለስፖርት (ለጅም) ቤቶች የሚያገለግሉ እቃዎች ለምሳሌ፡ ለክብደት መስሪያ የሚሆኑ ብረቶች፣ ለመሮጫ የሚሆኑ መሳሪያዎች(ማሽኖች) ሌሎች ሌላ ቦታ ያልተጠቀሱ የስፖርት እቃዎችን እና መገልገያዎችን ጨምሮ ያጠቃልላል
164	61661	የፎቶ ግራፍና የዕይታ መሣሪያዎችን ጅምላ ንግድ	61392፣61393፣ 61394	የአይን መገፀር፣ የፎቶ ፍሬም፣ ካሜራ፣ ቪዲዮ ካሜራ፣ አጉሊ መነጻር፣ ሰዓቶች እና ሌሎች ሌላ ቦታ ያልተጠቀሱትንም ያጠቃልላል
165	61711	ለህክምና፣ ለቀዶ ጥገና ህክምናና ለአጥንት ህክምና የሚያገለግሉ መሣሪያዎችና መለዋወጫዎች ጅምላ ንግድ		ለህክምና፣ ለቀዶ ጥገና ህክምናና ለአጥንት ህክምና የሚያገለግሉ መሣሪያዎችና መለዋወጫዎች፣ የልብ ምት መቆጣጠሪያ (ሲግናል) ጅምላ ንግድ እንዲሁም በሁሉም የህክምና አይነቶች ለህክምናው የሚያገለግሉ መሳሪያዎችን እና መለዋወጫዎችን፣ ተጓዳኝ እቃዎችን ያጠቃልላል።
166	61811	ጥጥር፣ ፈሳሽ፣ ነዳጅ ጋዞችና ተዛማጅ ምርቶች ጅምላ ንግድ	61411፣61419	የድንጋይ ክሰል ፣ ኮክና ባለ ቅርጽ ክሰል ጅምላ ንግድ ፔትሮልየም፣ፔትሮልየም ውጤቶችና ተዛማጅ ምርቶች ጅምላ ንግድ የተፈጥሮ እና ሰው ሰራሽ ጋዝ ጅምላ ንግድ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ጥጥር፣ ፈሳሽ፣ ነዳጅና ተዛማጅ ምርቶችን በጅምላ መሸጥን ያጠቃልላል
167	61821	ከግብርና ውጭ ያሉ ሂደታቸው ያልተጠናቀቀ የኢንዱስትሪ ምርቶች፣ ውድቅዳቂዎች እና እስክራኝ ውጤቶች ጅምላ ንግድ	61490፣61429፣ 61423	ከግብርና ውጭ ያሉ ሂደታቸው ያልተጠናቀቀ የኢንዱስትሪ ምርቶች፣ ውድቅዳቂዎች እና እስክራኝ ውጤቶች ጅምላ ንግድ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ውድቅዳቂዎችን እና እስክራኝ ያጠቃልላል።
168	61831	የኮንስትራክሽን ማቲሪያሎች፣ ሃርድዌር፣ ብረታ ብረቶች የቧንቧ እና የማሞቂያ መሣሪያዎችን ጅምላ ንግድ	61424፣61432፣ 61433፣61434፣ 61435፣61436፣ 61437፣61438፣ 61439፣61421፣ 61422	ብረታ ብረት ያልሆኑ ማዕድናት (መስታወት፣ ሴራሚክስ፣ ሸክላ፣ ፍራ፣ ጂፕሰም እና የመሳሰሉት)፣ ኮምፔንጎቶ፣ ብረትና አረብ ብረት የተፈሰሰሱ ብረታ ብረቶች ከአጠቃላይ የብረታ ብረት ዕቃዎች ውጭ/የአረብ ብረት ቧንቧ ከብረታ ብረት የተሰሩ ልዩ ልዩ ዕቃዎች /ቁልፍ ማጠፊያ ፣ሚስማር፣ቆርቆር፣ሽቦ፣የቆርቆር ፕላስቲክ፣ላሜራ፣ የተፋሰስ መስሪያ መረብ ሽቦዎች፣ ለስትራክቸር የሚያገለግሉ የሸክላና የኮንክሪት ውጤቶች /የሞዛይክ ንጣፍ፣ጡብ የመሳሰሉት የቀለሞችና ተዛማጅ ምርቶች (ቫርኒሽ፣ኮላ፣ማስቲሽ፣አኳራጅ ጨምሮ) ፣ የሲሚንቶ የአሸዋ፣የጠጠር፣የድንጋይ እና ተዛማጅ ምርቶች፣ጣውላ፣ኮምፔንጎቶ የቧንቧ እቃዎች ለምሌ ፕቪሲ፣ ፓይፕ፣ግራይንደር፣ድሬል፣ እና መበየጃ ሌሎችም ለቧንቧ ስራ የሚያገለግሉ የፕላስቲክም ሆነ የብረታ ብረት ምርቶችን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
169	61832	የግንድላና አጣና ጅምላ ንግድ	61431፣61268	ግንድላ፣የቡሽ፣ እንጨት እና አጣና እና ሌሎች ተዛማጅ ምርቶችን በጅምላ መሸጥን ያጠቃልላል
170	61841	ለኢንዱስትሪ ግብአት የሚውሉ ኬሚካሎችን ጅምላ ንግድ	61441፣61443፣ 61444፣61449	የፔትሮ ኬሚካል ውጤቶች/ቫዥሊን፣ ግሪሲሊን፣ ሬንጅ የመሳሰሉት/ ጅምላ ንግድ የማቅለሚያ፣የቆዳ ማልፊያና የማስዋወጫ ኬሚካሎች፣ ለሳሙና መስሪያ የሚያገለግሉ ኬሚካሎች ሌሎች ተመሳሳይ አገልግሎት ያላቸው ኬሚካሎች
171	61842	ለግብርና አገልግሎት የሚውሉ ኬሚካሎች ጅምላ ንግድ	61442፣61546	የኬሚካል ማዳበሪያ፣ ጸረ ተባይ እና የግብርና ኬሚካሎች ለምሳሌ፣ የተባይ ማጥፊያ፣ ፍሊት፣ የበረሮ ማጥፊያ የአይጥ መርዝ እና የመሳሰሉትን ያጠቃልላል። ሌሎች ሌላ ቦታ ያልተገለፁ የግብርና ኬሚካሎችን በጅምላ መሸጥ ያጠቃልላል
172	61843	ለህክምና፣ ለመድኃኒትና ምግብ ማምረት አገልግሎት የሚውሉ ኬሚካሎች ጅምላ ንግድ	61447	መድሀኒቶችን ለማምረት የሚያስችሉ ኬሚካሎችን እና ምግብ ለማምረት ግብአት የሚሆኑ ኬሚካሎችን በጅምላ መሸጥን ያጠቃልላል። እንዲሁም ሌሎች ሌላ ቦታ ያልተገለጹትን ያጠቃልላል
173	61844	ጎማ፣ ንጎሳትና የንጎሳት ውጤቶች ጅምላ ንግድ	61446፣61448፣ 61449	የፕላስቲክ ምርቶች እና ለፋብሪካ ግብዓትነት የሚያገለግሉ የፕላስቲክ ምርቶች/ላስቲኮችን ለማምረት የሚያስችሉ፣ የውሀ ፕላስቲኮችን ለማምረት የሚያስችሉ ግብአቶችንም ያጠቃልላል ከዚህ በተጨማሪ መቋጠሪያ(ማዳበሪያ)ይጨምራል እና ሌሎች ሌላ ቦታ ያልተገለጹ ፕላስቲክ ለማምረት የሚያስችሉ ግብአቶችን በጅምላ የመሸጥ ስራዎችን ያጠቃልላል ከዚህ በተጨማሪ የእቃ መያዣ ላስቲኮችንም ያጠቃልላል። ጎማና የጎማ ውጤቶች/ከመኪና ጎማ፣ከመኪና ላትሪ በስተቀር/ ችርቻሮ ንግድ
174	61845	የንጽህና መጠበቂያዎች እና የኮስሞቲክስ ዕቃዎች ጅምላ ንግድ	61543፣61544፣ 61263	የንጽህና እቃዎች (ሳሙና፣ዲቴርጀንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች፣ የመፀዳጃና ማሳመሪያ ኬሚካሎች እና ሌሎች የንፅህና መጠበቂያ ምርቶች) እና ማሸጊያቸውን የኮስሞቲክስ እቃዎች(ሽቶ፣ የውበት እቃዎች፣ ጥፍር ቀለም፣ሂውማን ሄር፣ የጥፍር መስሪያ፣ ሊፐስቲክ፣ኩል፣ የመዓዛማ ዘይቶችና ሬዚናይድስ)፣ ድራጎት፣ኤር ፍሬሽነር ሬዚናይድስ) ሌሎች ሌላ ቦታ ያልተጠቀሱ ለውበት እና ለንፅህና መጠበቂያነት የሚያገለግሉ እቃዎችና ኮስሞቲክሶች ለምሳሌ፡ ሶፍት፣ዳይፐር፣ሞዴስ፣ አርቲፍሻል ፀጉር፣እጣን፣ ሙጫ እና ሌሎችም ለንፅህና እና ለመዋወጫ አገልግሎት የምንጠቀምባቸው እቃዎችን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
175	61851	የኢንዱስትሪ፣ የግብርናና ኮንስትራክሽን መሣሪያዎችና መገልገያዎች ጅምላ ንግድ	61511፣61512፣ 61513፣61514፣ 61515፣61516፣ 61517፣61593፣ 61599	የኢንዱስትሪ መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የፋብሪካ እቃዎችና መለዋወጫዎች፣ የልብስ መስፊያ ማሽኖችና መለዋወጫቸው፣ የባዮ ጋዝ ማብላያ መሳሪያዎችና መለዋወጫዎች እና ሌሎችም የግብርና መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የግብርና ማረሻ መኪና (ትራክተር)፣ መቆፈሪያ፣ ማጨዳ፣ አካፋ፣ እና ሌሎችንም ያጠቃልላል የኮንስትራክሽን መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ ሎደር፣ ግሪደር፣ ክስካባተር፣ ግራይንደር(መቁረጫ) የአሳንሰር ተንቀሳቃሽ ደረጃዎች የኢንዱስትሪና የቢሮ የአየር የሙቀትና ቅዝቃዜ ልኬት ማስተካከያ መገልገያዎች ፣ የባዩ ጋዝ አፕሌይንሶች እና መለዋወጫ፣ የማእድን ፍለጋ መሳሪያዎችና መገልገያዎች የማድን ፍለጋ መሳሪያዎች ፣ የወፍጮ እና የወፍጮ አከላት ጅምላ ንግድ የደህንነትና የአደጋ መከላከያ መሳሪያዎችና መገልገያዎች ለምሳሌ፡ የሴኪዩሪቲ ካሜራ፣ ጅፓስ፣ የኤሌክትሪክ መፈተሻዎች፣ ሄልሜት፣ አንፀባራቂ ልብሶች፣ እና ሌሎችንም ጨምሮ እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱ የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን መሳሪያዎችና ሌሎች ያልተጠቀሱትን መሳሪያዎችና መገልገያዎችን በጅምላ መሸጥ? ያጠቃልላል።
176	61852	የመገናኛ፣ የኮምፒውተር ዕቃዎች እና ተጓዳኝ ዕቃዎች (መለዋወጫዎችን ጨምሮ) ጅምላ ንግድ	61521፣61522፣ 61523፣61524፣ 61525፣61529	የስልክ፣ የሞባይልና መሰል የድምጽና ዳታ መገናኛ መሣሪያዎች ቀርፎዎች እና መለዋወጫዎችን፣ የቴሌኮሙኒኬሽን መሳሪያዎች መለዋወጫዎች እና የመገልገያ የኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች መለዋወጫ እና የመገልገያ መሳሪያዎች ሶፍትዌር፣ ፍላጎት፣ ሀርድ ዲስክ፣ ሲዲ ካሴቶች፣ ኔትወርክኬብልሎች ለኮምፒውተር አገልግሎት የሚውሉ እቃዎች የኮምፒውተር፣ የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎችና መገልገያዎች እና የመገልገያ መሳሪያዎች እና ተመሳሳይ ምርቶች በጅምላ የመሸጥ ስራን ያጠቃልላል የሞባይልና የሲም ካርድ ጅምላ ንግድንም ያጠቃልላል
177	61861	የጨረራ አመንጨ መሳሪያዎችና እና ቁሶች ጅምላ ንግድ	61541	የጨረራ አመንጨ መሳሪያዎችና እና ቁሶች፣ መለዋወጫዎች እና መገልገያዎች ጅምላ ንግድ እንዲሁም ሌሎች ተዛማጅ ምርቶችንም በጅምላ መሸጥን ያጠቃልላል።
178	61862	የሰው መድኃኒት እና የህክምና መገልገያዎች መሳሪያዎች እና መለዋወጫዎች የጅምላ ንግድ	61542	የሰው ህክምና መድኃኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ጓንት የመሳሰሉትንም ያጠቃልላል የሰው ህክምና መድኃኒት እና ህክምና ለማድረግ የሚረዱ መገልገያዎችን ሁሉ ያጠቃልላል። ከዚህ በተጨማሪ መጠቀስ ኑሮባቸው ያልተጠቀሱ የህክምና መድኃኒቶች እና የመገልገያ፣ መከላከያ መሳሪያዎችን ለህክምና አገልግሎት የሚሰሩ ተሽከርካሪ አልጋዎች እና እንደ ኮንዶም አይነቶችን እና ሌሎችንም ያጠቃልላል። ለምሳሌ፡ ዊልቸሮች እና ሌሎችም ለአካል ጉዳተኞች ተብለው የተሰሩ ምርቶች የአይነ ስውር መገፀሮች እና ተዛማጅ ይዘት ያላቸውን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
179	61863	የእንስሳት መድሃኒቶች፣ የህክምና መገልገያዎች መሳሪያዎች እና መለዋወጫዎች ጅምላ ንግድ	61545	የእንስሳት መድሃኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ንጎት የመሳሰሉትንም ያጠቃልላል የእንስሳት መድሃኒት እና ህክምና ለማድረግ የሚረዱ መገልገያዎችን ሁሉ ያጠቃልላል። ከዚህ በተጨማሪ መጠቀስ ኑሮባቸው ያልተጠቀሱ የህክምና መድሃኒቶች እና የመገልገያ፣ መከላከያ መሳሪያዎችን ሌሎችንም ያጠቃልላል።
180	61864	የመለኪያ፣ የመፈተሻ፣ የቁጥጥር፣ ናቪጌሽን እና የትክክለኛነት ማረጋገጫ መገልገያዎችና መለዋወጫዎች ጅምላ ንግድ	61547	የሳይንሳዊ፣ የቁጥጥር እና የትክክለኛነት ማረጋገጫ መገልገያዎች ጅምላ ንግድ የኃይድሮ ኤሌክትሪክ መቆጣጠሪያዎች፣ የእሳት ነበልባል እና የቃጠሎ መቆጣጠሪያ፣ ስፔክትሮሜትር፣ የፍጆታ መጠኖች (ለምሳሌ፡ ውሃ፣ የመብራት፣ የፍጥነት መቆጣጠሪያዎች እና ቆጠራ መሳሪያዎች፣ ቴርሞሜትር በፈሳሽ-ብርጭቆ እና በቢሚካል ዓይነት (ከህክምና በስተቀር፣ ራዳር መሳሪያዎች፣ የጆርጅ ዋይኖችን ጨምሮ፣ የላቦራቶሪ መለኪያዎች፣ ሚዛኖች እና የተለያዩ ላቦራቶሪዎች መለኪያ፣ እና ሌሎች ሌላ ቦታ ያልተገለፁትንም ጨምሮ ያጠቃልላል ። ከዚህ በተጨማሪ የጣት አሻራ ማረጋገጫ፣ የብር መቆጠሪያ ማሽን፣ የካሽ ሪጅስተር ማሽን እና ሌሎች ያልተጠቀሱትን ተዛማጅ እቃዎችን በጅምላ መሸጥን ያጠቃልላል።
181	61865	የትምህርት መርጃ መሳሪያዎች ጅምላ ንግድ	61549፣61548	ነጭና ጥቁር ቦርዶች፣ ዳስተር፣ ችክ(ጠመኔ)፣ ስቴፕለር፣ የስቴፕለር ሽቦ፣ ፋስትነር፣ የትምህርት መጽሀፍቶች፣ ከህክምና ውጭ የላቦራቶሪ እቃዎች እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ነገር ግን ያልተጠቀሱ የትምህርት መርጃ መሳሪያዎች በጅምላ መሸጥን ያጠቃልላል
182	61911	የተሽከርካሪዎች ጅምላ ንግድ	61611፣61612፣ 61613፣61614	አዲስ ተሽከርካሪዎች፣ ያገለገሉ ተሽከርካሪዎች፣ ሞተር ሳይክልና ባጃጅ እና ብስክሌቶች ሌሎች ሌላ ቦታ ያልተጠቀሱ ልዩ ልዩ ተሽከርካሪዎችንም ጨምሮ በጅምላ የመሸጥ አገልግሎቶችን ያጠቃልላል።
183	61912	የተሽከርካሪዎች መለዋወጫና ጌጣጌጦች ጅምላ ንግድ	61620፣61640፣ 61650	የመኪና ጌጣጌጦች ለምሳሌ፡ የመሪ ልብስ፣ የወንበር ልብሶች፣ የመኪና ምንጣፎች ወ.ዘ.ተ፣ የሞተር የተሽከርካሪዎች መለዋወጫ አካላት ለምሳሌ፡ የሞተር ክፍል፣ ስፕሊን፣ መስታወት፣ ወ.ዘ.ተ ፣ የብስክሌቶች መለዋወጫ አካላት እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን የልተጠቀሱ የተሽከርካሪዎች ሁሉ ጌጣጌጥም ሆነ መለዋወጫዎችን መቸርቸርን ያጠቃልላል
184	61913	የተሽከርካሪዎች አካላትና ተሳቢዎች ጅምላ ንግድ	61630፣61690	የተሽከርካሪ ቦር፣ ስፕሊንግ፣ ተሳቢ ፣ የተሽከርካሪዎች ጎማ፣ ኮሙኒኬሽን እና ባትሪ ሌሎችንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የተሽከርካሪ አካላትና ተሳቢዎቻቸውን በጅምላ የመሸጥ አገልግሎቶችን ይጨምራል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
185	61921	የተሽከርካሪ ነዳጅና ቅባት ጅምላ ንግድ	61412፣ 61413፣ 61419	የነዳጅና ቅባት ምሳሌ ፍሬን ዘይት፣ ቤንዚን፣ ናፍጣ የሲ.ሊ.ንደር ጋዝ ፣ የኬርሲን እና ሌሎች ያልተጠቀሱትንም ያጠቃልላል ነገር ግን የነዳጅ ምርቶችን ከተፈቀደላቸው ነዳጅ ማደያዎች ውጭ በየሰፈሩ ማከፋፈል የተከለከለ መሆኑ እንደተጠበቀ ሆኖ በልዩ ሁኔታ ቦቲ መኪናዎች መድረስ የማይችሉበት ገጠር ቦታ ላይ በእቃ ሊሸጥ ይችላል
186	62111	የገበያ ማዕከል	62110	ይህ የስራ አይነት የተለያዩ ስራዎችን የሚያጠቃልል ሲሆን የተለያዩ ነጋዴዎች በተለያዩ የስራ አይነቶች ተሰማርተው በአንድ ማእከል የተለያዩ ስራዎች የሚከናወኑበት የስራ አይነት ነው
187	62112	ሃይፐር ማርኬት	62140፣ 89800	ይህ የስራ ዘርፍ አንድ ነጋዴ የተለያዩ የንግድ እቃዎችን በአንድ ማእከል በመያዝ ለተተቃሚው ሀብረተሰብ የሚፈልጉትን አይነት ምርት(እቃ) በሚያምር ሁኔታ የማቅረብ ስራን ያጠቃልላል ይህ ማለት ከሱፐር ማርኬት የማይገኙትን እቃዎች መያዝን ያጠቃልላል። ከዚህ በተጨማሪ የሎጀስቲክ አቅርቦትንም መስራት ያጠቃልላል
188	62113	ሱፐር ማርኬት	62120	ይህ የስራ ይነት የቸርቻሮ ንግድ የሚካሄድበት ሲሆን ትልልቅ መደብሮች ተብለው ከሚመደቡት መካከል ይመደባል ስለዚህ አቅም ካለው በትልልቆች መደብሮች የሚሰሩትን ስራዎች መስራት ይችላል
189	62114	ሚኒማርኬት	62130፣ 62815፣ 62816	ይህ የስራ አይነት ትንንሽ በየመንደሩ ተቋቁመው የሚገኙና አብዛኛው የሀብረተሰብ ክፍል የሚገለገልባቸው አነስተኛ የእቃ መሸጫ ሱቅ የገበያ መደብሮች ወይም ሱቆች ናቸው ይህም ማለት አርቲሬሻል ጌጣጌጦችን፣ የስጦታ እቃዎችን፣ ርቸት፣ ባእላትና የሰርግ፣ የልደት ማድመቂያ እና ማስገጫዎችን ፣ ጧፍ፣ ሻማ፣ የንዋየ ቅድሳት እቃዎችን የሚያዝ ሲሆን ሌሎች ተዛማጅ ስራንም ያጠቃልላል
190	62115	ትንሽ ሱቅ (ኪዮስክ)	62150፣ 62225፣ 62240፣ 62261፣ 62267፣ 62400	ይህ የስራ ይነት እንደ ጋዜጦች፣ መጽሔቶች፣ ሲጋራዎች፣ ምግቦች፣ ቡና፣ የተዘጋጀ ቡና፣ የቡና ገለባ እና አነስተኛ የመሸጫ ዋጋ ያላቸው እቃዎች ለመሸጥ በአንድ ክፍል ቦታ ላይ የሚከፈሉት የስራ አይነት ነው
191	62211	የእህል ምርት ወጤቶች ችርቻሮ ንግድ	62201፣ 62202፣ 62203፣ 62204፣ 62205፣ 62206፣ 62207፣ 62208፣ 62209፣ 62269፣ 62221፣ 62222፣ 62265	የብዕርና የአገዳ ሰብሎች ለምሳሌ፡ በቆሎ፣ ማሽላ፣ ጤፍ፣ ገብስ፣ አጃ፣ ስንዴ፣ ፣ ዳጉሳ፣ ሩዝየቅባት እህሎች ለምሳሌ፡ ሰለጥ፣ ኑግ፣ ተልባ፣ ለውዝ፣ ሱፍ፣ ጎመንዘር፣ ዱባ ፍሬ፣ ጎሎ ፍሬ የጥራጥራ እህሎች ለምሳሌ፡ አኩሪ አተር ፣ ሽርንጉርጉር ቦሎቄ፣ ሽምብራ፣ ማሸ፣ ባቂላ፣ ግብጦ፣ ፒንቶቢን፣ ፒንገቢን፣ ጌያ የበርበሬና ቅመማ ቅመም ለምሳሌ፡ ዛላ በርበሬ፣ ዝንጅብል፣ ኮረሪማ፣ ጥቁር አዝመድ፣ ነጭ አዝመድ እና ሌሎችንም በማዘጋጀት የመስራት ስራን የሚያጠቃልል ሲሆን የባልትና ውጤቶች፣ ዱቄት፣ ሽንኩራ አገዳ እና ታማጅ በጅምላ ላይ የተጠቀው በችርቻሮ ላይም ተግባራዊ ይሆናል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
192	62221	የምግብ ምርቶች ችርቻሮ ንግድ	62211፣62212፣ 62213፣62214፣ 62215፣62216፣ 62217፣62218፣ 62219፣62223፣ 62224	ይህ የስራ ዘርፍ ስኳር፣ የተቀነባበሩ አትክልትና ፍራፍሬ(ጁስ)፣ ስጋ፣ የስጋ ውጤቶች፣ አሳ፣ የአሳ ውጤቶች፣ አልሚ ምግቦች፣ እንቁላል፣ ወተት፣ እርጎ፣ ዳቦ፣ ኬክ፣ ካካዎ፣ ቸኮሌት፣ ከረሚላዎች፣ የጣፊጭምግቦች፣ እንጀራ፣ ማርና የማር ውጤቶች (ከሰም በስተቀር) የምግብ መጨመሪያ(ማጣፊጫ) እንዲሁም እርሾ የአልሚ ምግብ (ሰጥልመንት)፣ ፓስታ ማካሮኒ፣ ኖዳል ፣ የምግብ ጨው እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የምግብ ምርቶች እንደ ኢንዶሚን አይነቶችና የሚበሉ ነገሮችን በችርቻሮ መሸጥን ያጠቃልላል ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ ለምሳሌ ዘይት፣ መንገድ ላይ ፈጣን ምግቦችን እና ሌሎችንም በችርቻሮ መሸጥን ያጠቃልላል። ከዚህ በተጨማሪ በጅምላ እንዲሸጡ የተጠቀሱት ት ሁሉ ችርቻሮ ላይ ተግባራዊ መሆኑ እንደተጠበቀ ሆኖ ?ሎች ያልተጠቀሱትንም ያካትታል።
193	62222	የመጠጥ ችርቻሮ ንግድ	62230	የአልኮል መጠጦችን (ለምሳሌ ውስኪ ወይን ጠጅ፣ ቢራ፣ እና ሌሎችም አልኮል ያላቸው መጠጦች) ከአልኮል ነፃ መጠጦችን(ለምሳሌ ለስላሳ፣ የታሸጉ ውሀዎች፣ ሀይል ሰጭ መጠጦች እና ሌሎች መሰል ከአልኮል ነፃ መጠጦች) ሌሎች ሌላ ቦታ ያልተጠቀሱ የአልኮል መጠጦች እና ከአልኮል ነፃ የሆኑ መጠጦችን ባህላዊ መጠጦችን ጨምሮ በችርቻሮ የመሸጥ ስራዎችን ያጠቃልላል
194	62223	አትክልትና ፍራፍሬ(የተዘጋጁት ንግድ ጨምሮ) ምርቶች ችርቻሮ ንግድ	62222	ሽንኩርት፣ ድንች፣ ቲቲም፣ ጎመን፣ ቃርያ፣ ካርት፣ ቀይስር፣ ሰላጣ፣ ዝ፣ ብርቱካን፣ መንደሪን፣ ፓፓያ፣ አቦካዶ፣ ሎሚ፣ ማንጎ ሌሎች ያልተጠቀሱ አትክልቶችን እና ፍራፍሬዎችን ይጨምራል
195	62231	የእንስሳት መኖ እና ጥሬ እቃ ችርቻሮ ንግድ	62250፣62263	የዘይት ፋጉሎና መኖ፣ የተዘጋጁ የእንስሳት(የቁም እንስሳት፣ የአዋፋት፣ የባህር እና የዱር ውስጥ እንስሳት) መኖ ችርቻሮ፣ የእንስሳት ምግብ መቸርቸር, የውሾች, የድመቶች, የወፎች, የዓሳ ወዘተ. እንዲሁም የቁም እንስሳት ችርቻሮን የተቀናበረና ያልተቀናበሩ የእንስሳ ምግብ ምርቶችን በችርቻሮ መሸጥን ያጠቃልላል
196	62311	የንፅህና መጠበቂያ እና የኮስሞቲክስ ዕቃዎች ችርቻሮ ንግድ	62311፣62264	የንፅህና እቃዎች (ሳሙና፣ ዲቴርጀንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች ፣ የመፀዳጃና ማሳመሪያ ኬሚካሎች እና ሌሎች የንፅህና መጠበቂያ ምርቶች) እና ማሸጊያቸውን የኮስሞቲክስ እቃዎች(ሽቶ፣ የውበት እቃዎች፣ ጥፍር ቀለም፣ ሂወማን ሄር፣ የጥፍር መስሪያ፣ ሊፐስቲክ፣ ኩል፣ የመዓዛማ ዘይቶችና ሬዚኖይድስ)፣ ነድ ሰንደል፣ እጣን፣ ሙጫ፣ ዶድራንት፣ ኤር ፍራሽነር ሬዚኖይድስ) ሌሎች ሌላ ቦታ ያልተጠቀሱ ለውበት እና ለንፅህና መጠበቂያነት የሚያገለግሉ እቃዎችና ኮስሞቲክሶች ለምሳሌ፡ ሶፍት፣ ዳይፐር፣ ሞዴስ፣ አርቲፊሻል ፀጉር እና ሌሎችም ለንፅህና እና ለመዋቢያ አገልግሎት የምንጠቀምባቸው እቃዎችን ያጠቃልላል። ከዚህ በተጨማሪ ሌሎ? ያልተጠቀሱትን ለንፅህና መጠበቂያነት እና ለመዋቢያነት የሚያገለግሉ ሁሉ በችርቻሮ መሸጥን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
197	62312	የእንስሳት መድኃኒቶችና የሕክምና መገልገያዎች ችርቻሮ ንግድ	62312	የዕንስሳት ህክምና መድሀኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ጓንት የመሳሰሉትንም ያጠቃልላል ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሱት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
198	62313	የጨረራ አመነጨ መሳሪያዎች እና ቁሶችን ችርቻሮ ንግድ	62313	ይህ የስራ ዘርፍ ጨረራ ሊያመነጨ የሚችሉ መሳሪያዎች እና ልዩ ልዩ ቁሶችን መለዋወጫቸው በችርቻሮ መሸጥን ያጠቃልላል። ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሱት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
199	62314	ፀረ ተባይና የግብርና ኬሚካሎች ችርቻሮ ንግድ	62314፣62392	የኬሚካል ማዳበሪያ፣ ጸረ ተባይ እና የግብርና ኬሚካሎች ለምሳሌ፣ የተባይ ማጥፊያ፣ ፍሊት፣ የበረሮ ማጥፊያ የአይጥ መርዝ እና የመሳሰሉትን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለፁ የግብርና ኬሚካሎችን በችርቻሮ መሸጥን ያጠቃልላል። ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሱት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
200	62315	የመለኪያ፣ የመፈተሻ፣ የቁጥጥር፣ ናቪጌሽን እና የትክክለኛነት ማረጋገጫ መገልገያዎችና መለዋወጫዎች ችርቻሮ ንግድ	62315	የሜቶሎሎጂ መሳሪያዎች፣ የአካላዊ ባህሪ ምርመራ እና የቁጥጥር መሳሪያዎች፣ ፓሊ ግራፍ ማሽኖች፣ የኤሌክትሪክ እና የኤሌክትሮኒካዊ ምልክቶችን ለመለካት እና ለመሞከር ያገለግላሉ (ለቴሌኮሚኒኬሽን ጭምር)፣ ቴሮሞሜትር በፈሳሽ-በርጭቆ እና በቢሚካል ዓይነት (ከህክምና በስተቀር፣ ኤሌክትሮኖች እና ፕሮቶን አጉሊ መነፅሮች የኃይድሮ ኤሌክትሪክ መቆጣጠሪያዎች፣ የእሳት ነበልባል እና የቃጠሎ መቆጣጠሪያ፣ ስፔክትሮሜትር፣ የፍጆታ መጠኖች (ለምሳሌ፡ ውሃ፣ የመብራት፣ የፍጥነት መቆጣጠሪያዎች እና ቆጠራ መሳሪያዎች፣ የጣት አሻራ መሳሪያ፣ የካሽ ሪጅስተር መማሽን ፣ የብር መቁጠሪያ ማሽን እና ሌሎች ያልተጠቀሱትን ጨምሮ በጅምላ ላይ የተጠቀሱትን ያጠቃልላል።
201	62316	ከህክምና ውጪ የሆኑ የላቦራቶሪ እቃዎችና መለዋወጫዎች ችርቻሮ ንግድ	62316	ይህ የስራ ዘርፍ ከህክምና ውጭ ለሆኑ አገልግሎቶች ማለትም የላቦራቶሪ እቃዎች እና መለዋወጫዎችን በችርቻሮ መሸጥ ያጠቃልላል። ከዚህ በተጨማሪ ሌሎች ያልተጠቀሱትንም ያጠቃልላል
202	62317	የሰው መድሃኒትና የህክምና መገልገያ መሳሪያዎች ችርቻሮ ንግድ	62318	የሰው ህክምና መድሀኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ጓንት የመሳሰሉትንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የሰው ህክምና ነድሀኒቶችና መገልገያዎችንም ያጠቃልላል ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሱት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
203	62318	የትምህርት መርጃ መሳሪያዎች ችርቻሮ ንግድ	62317	ነጭና ጥቁር ቦርዶች፣ ዳስተር፣ ቾክ(ጠመኔ)ስቴፕለር፣ የስቴፕለር ሽቦ፣ ፋስትነር፣ የትምህርት መጽሀፍቶች ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ነገር ግን ያልተጠቀሱ የትምህርት መርጃ መሳሪያዎች በችርቻሮ መሸጥን ያጠቃልላል
204	62321	የስፖርት አልባሳትና ጫማዎች ችርቻሮ ንግድ		የስፖርት ቱታዎች፣ ማልያዎች፣ ታኬታ ጫማዎች፣ የመሮጫ ጫማዎች ጓንቶች፣ ካሶተኒዎች እና ሌሎች ስፖርት ለመስራት የሚሆኑ አልባሳቶችን እና ጫማዎችን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
205	62322	የስፖርት ዕቃዎችና መገልገያዎች ችርችሮ ንግድ (አልባሳትን ሳይጨምር)	62330	ጠንካራ፣ ለስላሳና ተጣጣሬ ካሳ፣ መራብ፣ የትሬኒንግ መስሪያ ሳስቲኮች፣ የካሊስ መንጫ የስፖርት ማልያዎች፣ ለስፖርት (ለጅም) ቤቶች የሚያገለግሉ እቃዎች ለምሳሌ፡ ለክብደት መስሪያ የሚሆኑ ብረቶች፣ ለመሮጫ የሚሆኑ መሳሪያዎች(ማሽኖች) ሌሎች ሌላ ቦታ ያልተጠቀሱ የስፖርት እቃዎችን እና መገልገያዎችን ጨምሮ ለምሳሌ ፑል፣ ከረንብላ፣ ጅተኒ እና ሌሎችንም ያጠቃልላል
206	62331	የመገናኛ መሣሪያዎች ችርችሮ ንግድ	62801፣ 62802፣ 62805፣62809	የስልክ፣ የሞባይልና መሰል የድምጽና ዳታ መገናኛ መሣሪያዎች ቀፎዎች እና መለዋወጫዎችን፣ የቴሌኮሙኒኬሽን መሳሪያዎች መለዋወጫዎች እና የመገልገያዎች እና በጅምላ የተጠቀሱትንም ያጠቃልላል።
207	62332	የፎቶ ግራፍና የዕይታ መሣሪያዎችን ችርችሮ ንግድ	62385	የአይን መገገር፣ የፎቶ ፍሬም፣ ካሜራ፣ ቪዲዮ ካሜራ፣ አጉሊ መገጸር
208	62341	ለህክምና፣ ቀዶ ጥገና ህክምና ለአጥንት ህክምና የሚያገለግሉ መሣሪያዎችና መለዋወጫዎች ችርችሮ ንግድ		ይህ ይራ ዘርፍ እንደተጠቀሙ ለየትኛውም አይነት ህክምና ያሚውሉ መሳሪያዎችን እና መለዋወጫዎችን በችርጌ መሸጥን ያጠቃልላል
209	62351	የመዘናኛና የሙዚቃ መሣሪያዎች ችርችሮ ንግድ	62340	ባዶና የተቀዳ ካሴቶች፣ ሲዲዎች፣ቪ.ሲ.ዲ እና ዲቪዲዎች፣ አሻንጉሊቶችና ማጫወቻዎች፣ የኮምፒውተር ማጫወቻዎች ኤሌክትሮኒክ እና ቪዲዮ ጌሞች ማሲንቆ፣ ክራር፣ ቫይዎሌት፣ከበር፣ ጊታር፣ ዋሽንት እና የመሳሰሉት የሙዚቃ መሳሪያዎችና መገልገያዎችን ያጠቃልላል። እንዲሁም በጅምላ የተዘረዘሩት በችርጌ ላይ ተግባራዊ ይደረጋሉ
210	62361	የኮንስትራክሽን ማቴሪያሎች ችርችሮ ንግድ	62353፣62354፣ 62355፣62356፣ 62357፣62358፣ 62359፣62378፣ 62381፣62930፣ 62820	የተፈሰሰው ብረታ ብረቶች (ከአጠቃላይ የብረታ ብረት እቃዎች ውጪ ለምሳሌ ፒ.ቪ.ሲ. ቧንቧ)፣ክብረታ ብረት የተሰሩ ልዩ ልዩ እቃዎች ችርጌ ንግድ /ቁልፍ፣ ማጠፊያ፣ ምስማር፣ ቆርቆሮ፣የመፀዳጃ ቤትና የባኞቤት እቃዎች እና የመሳሰሉ፣ለስትራክቸር የሚያገለግሉ የሽክላና የኮንክሪት ውጤቶች /የሞዛይክ ንጣፍ፣ ሴራሚክ፣ጡብ የቀለሞች ፣ቫርኒሽ፣ ኮላ፣ አካራጅ ማጣበቂያና ሙጫ እና ተዛማጅ እቃዎች ምር/የሲሚንቶ፣የአሸዋ፣የጠጠር፣ የድንጋይ እና ተዛማጅ ምርቶች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ለምሳሌ፣ ፒቪሲ፣ፓይፕ፣ኤልቦ፣የውሀ ማሞቂያ፣መስታውት ወዘተ... ከዚህ በተጨማሪ ሌሎች ያልተጠቀሱትን ጨምሮ በጅምላ ላይ የተጠቀሱትንም ያጠቃልላል።ከዚህ በተጨማሪ ከግብርና ውጭ ያሉ ሂደታቸው ያልተጠናቀቀ የኢንዱስትሪ ምርቶችና እስክራፕ ችርጌን ያጠቃልላል።
211	62362	የግንድላና አጣና ችርጌ ንግድ	62351፣62352	የጣውላ፣ኮምፕንሳቶ እና ሌሎች ተዛማጅ ምርቶች ችርጌ ንግድ ማገር፣ ቋሚ፣ የማገደ እንጨት እና ተዛማጅ ግንድላና አጣና ተመሳሳይ ምርቶችን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
212	62411	የጨርቃ ጨርቅ ጭረቶች፣ ጨርቃጨርቅ፣ ጥጥ፣ ክርና አልባሳት ችርቻሮ ንግድ	62266፣62262፣ 62372፣62366፣ 62361፣62362፣ 62363፣62364፣ 62368፣62369፣ 62931	ጨርቃ ጨርቅ፣ ከጨርቃ ጨርቅ የተሰሩ ልዩ ልዩ ቁሳቁሶች ብርድልብስ፣ አንሶላ፣የትራስ ልብስ፣ መጋረጃ፣ ምንጣፍ የተለያዩ ከጨርቅ የተሰሩ ሻንጣዎች፣ጥጥ፣ድርና ማግ፣ ጆንያ፣ድንኳን ከረጢት ብትንና የተሰሩ አልባሳት ለምሳሌ፡ የሴቶች አልባሳት፣ የወንዶች አልባሳት፣ የህፃናት አልባሳቶችን ጨምሮ ሌሎች ሌላ ቦታ ያልተገለጹ ብትንና የተሰሩ አልባሳት፣ለማጠናቀቂያነት የሚያገለግሉ እቃዎች ማሰሪያ፣ገበር፣ ከምሱር የመሳሰሉት) እቃዎች፣ ድርና ማግ የመቸርቸር ስራዎችን ያጠቃልላል የባህል አልባሳትን እና የልጆችንም ይጨምራል። ከዚህ በተጨማሪ በጅምላ የተጠቀሱትን በችርቻሮ መሸጥን ያጠቃልላል እንዲሁም ሌሎች ያልተጠቀሱትንም በችርቻሮ መሸጥ ያካትታል።
213	62412	ጫማና የቆዳ ውጤቶችና ተዛማጅ ችርቻሮ ንግድ	62365፣62367	ጫማ እና የቆዳ ውጤቶች ለምሳሌ፡ ከተለያዩ ነገሮች የተሰሩ ጫማዎች ከቆዳም ከፕላስቲክምሆነ ከሌላ ማቴሪያል ሊሰሩ ይችላሉ ከቆዳ የተሰሩ ቦርሳና የጉዞ ሻንጣዎች የእጅ ቦርሳዎች፣ሌዘር ጃኬቶች፣ ቀበቶዎች እና ሴንቴቴክ ወይም የቆዳ ምትክ ሻንጣዎች ወይም አልባሳቶችን ይጨምራል የቆዳና የጨርቃ ጨርቅ ውጤቶች ተጓዳኝ/የአክሰሰሪስና ኮምፖዥንትስ / (የቆዳና የጨርቃ ጨርቅ ውጤቶችን ለማጠናቀቅ የሚያገለግሉ እቃዎች ማሰሪያ፣ገበር፣ ከምሱር የመሳሰሉት) እቃዎች
214	62511	የቤትና የቢሮ ዕቃዎች ማስዋጋያዎችና መገልገያዎች የችርቻሮ ንግድ	62371፣62373፣ 62374፣62375፣ 62376፣62379፣ 62410፣62811	የቤትና የቢሮ ውስጥ ፈርኒቸሮች ሪከብሊት ቦርዶች እና ተገጣጣሚዎች፣ የግድግዳ ወረቀት፣ ማጽጃ መሳሪያዎች ለምሳሌ፡ መጥረጊያና መወልወያ የመሳሰሉት ፍራሽ ፣ስፖንጅ ፎም፣ ትራስ፣ መጋረጃ፣ ምንጣፍ የመሳሰሉት፣የመመገቢያ የወጥ ቤትና የገበታ ዕቃዎች ለምሳሌ፡ የውሀና የሻይ ብርጭቆዎች ብረትድስት፣የመመገቢያ ስህን፣ ባልዲ፣ማንቆርቆሪያ፣የቡና ሲኒ፣ ማንካዎች፣ የአበባ ማስቀመጫዎች ሌሎች ሌላ ቦታ ያልተገለጹ የቤትና የቢሮ መገልገያ እቃዎችን ያጠቃልላል ። ከዚህ በተጨማሪ ለቤት ውስጥ መገልገያነት እና ማስዋጋያነት የሚያገለግሉትን ያገለገሉትን በችርቻሮ መሸጥ የሚያጠቃልል ሲሆን በጅምላ የተጠቀሱትን እዚህ ላይ ተግባራዊ ይሆናሉ።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
215	62512	የኤሌክትሪክ መሳሪያዎችና ተዛማጅ ዕቃዎች ችርቻሮ ንግድ	62321፣62322፣ 62323፣62324፣ 62325፣62326፣ 62329፣62377፣ 62561	የኤሌክትሪክ ሞተር፣ ጅነሬተር፣ ትራንስፎርመር፣ ፓምፖች፣ መብራትን እና የመብራት ተጓዳኝ ዕቃዎች፣ የኤሌክትሪክ ማከፋፈያ እና መቆጣጠሪያ፣ ኤሌክትሪክ ሽቦና ኬብል፣ ሶላር ሲስተም /ሶላር ኢነርጂ/ እቃዎች የቤትና የቢሮ ውስጥ የኤሌክትሪክ ዕቃዎች እና መገልገያዎች /የቤትና የቢሮ ውስጥ ኮንዲሽነሮችን ጨምሮ ለምሳሌ ፍሪጅ፣ ስቶቭ፣ በኤሌክትሪክ የሚሰሩ የቡና፣ የሽንኩርት መፍጫ፣ ሲ.ሊ.ንደር ከነ ጋዙ የመሳሰሉትን ከነ መለዋወጫቸው ይጨምራል ሌሎች ያልተገለጹ በኤሌክትሪክ የሚሰሩ እቃዎችና መለዋወጫቸው ለምሳሌ የፍሪጅ ጋዝን ይጨምራል እና ሌሎች መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ በኤሌክትሪክ ሀይል የሚሰሩ እና ኤሌክትሪክ የሚያስተላልፉ እቃዎችና መለዋወጫቸውን ችርቻሮ ያጠቃልላል። ከዚህ በተጨማሪ እንደ ቴሌቪዥን፣ ዲቪዥን፣ ዲኮር፣ ጅፓስ፣ ማይክ፣ የፀጉር ማሽኖች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ በኤሌክትሪክ ሀይል የሚሰሩ እና ኤሌክትሪክ የሚያስተላልፉ የቤት ውስጥ እና የቢሮ መገልገያ እቃዎችን በችርቻሮ መሸጥን፣ ጅምላ ላይ የተጠቀሱትንም በችርቻሮ መሸጥን ያጠቃልላል።
216	62513	ኮምፒዩተር፣ የኮምፒዩተር መሳሪያዎችና እና ተጓዳኝ ዕቃዎች ችርቻሮ ንግድ	62803፣62804፣ 62809፣62384	የኮምፒዩተር እና የኮምፒዩተር ተዛማጅ እቃዎች መለዋወጫ እና የመገልገያ መሳሪያዎች ሶፍት ዌር፣ ፍላሽ፣ ሀርድ ዲስክ፣ ሲ.ዲ ካሴቶች፣ ኔትወርክኬብል ሌሎች ለኮምፒዩተር አገልግሎት የሚውሉ እቃዎች የኮምፒዩተር፣ የኮምፒዩተር ተዛማጅ እቃዎች፣ መለዋወጫዎችና መገልገያዎች እና የመገልገያ መሳሪያዎች እና ተመሳሳይ ምርቶች በችርቻሮ የመሸጥን ስራን ያጠቃልላል። ከዚህ በተጨማሪ በጅምላ የተጠቀሱትን በችርቻሮ መሸጥን ያጠቃልላል።
217	62514	የጽህፈት መሳሪያዎች ችርቻሮ ንግድ	62382፣62814	እርሳስ፣ ስክርቢቶ፣ ማርከር፣ ላፒስ ለማስታወቂያ እና ለህትመት ሥራዎች የሚያገለግሉ ዕቃዎችና ቀለሞች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የፅህፈት መሳሪያዎችን ጨምሮ ያጠቃልላል። ከዚህ በተጨማሪ ሌሎች ያልተጠቀሱትን የፅህፈት መሳሪያዎች ተብለው የተፈረጁትን በችርቻሮ መሸጥ እና በጅምላ የተጠቀሱት እዚህ ላይም ተግባራዊ ይደረጋል።
218	62515	ወረቀትና የወረቀት ውጤቶች ችርቻሮ ንግድ		ወረቀት እና የወረቀት ውጤቶች (ለምሳሌ ደብተር፣ አጀንዳ፣ ካላንደር፣ የተለያዩ መፅሀፍቶች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ወረቀትና የወረቀት ውጤቶችን በችርቻሮ መሸጥን ያጠቃልላል።
219	62516	የክበሩ ማዕድናት ጌጣጌጥና ክብር የተሰሩ ዕቃዎች ችርቻሮ ንግድ	62928፣62386፣ 62383	ከአልማዝ፣ ከወርቅ፣ ከብር፣ ከነሀስ የተሰሩ ጌጣጌጥ እና ሌሎች ያልተጠቀሱ የክበሩ ማእድናትና ጌጣጌጥ፣ የእደ ጥበብና የገፀ በረከት እቃዎች ችርቻሮን ያጠቃልላል። የእጅ፣ የጠረጴዛ እና የግድግዳ ሰዓት የችርቻሮ ንግድ ችርቻሮ ንግድ
220	62611	ለኢንዱስትሪ ግብአትነት የሚውሉ ኬሚካሎችን ችርቻሮ ንግድ	62391፣62393፣ 62394፣62399	የፔትሮ ኬሚካል ውጤቶች/ቫዝሊን፣ ግሪሲን፣ ሬንጅ የመሳሰሉት/ የችርቻሮ ንግድ የማቅለሚያ፣ የቆዳ ማልፊያና የማስዋቢያ ኬሚካሎች፣ ለሰውና መስሪያ የሚያገለግሉ ኬሚካሎች ሌሎች ተመሳሳይ አገልግሎት ያላቸው ኬሚካሎች እና ሌሎች ያልተጠቀሱትን ኬሚካሎች ጨምሮ ጅምላ ላይ የተጠቀሱትን በችርቻሮ ላይ ተግባራዊ ይደረጋሉ።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
221	62612	ለህክምና፣ ለመድኃኒትና ምግብ ማምረት አገልግሎት የሚውሉ ኬሚካል ችርቻሮ ንግድ	62396	የቁስል ማጠቢያ ኬሚካል ሌሎች ሌላ ቦታ ያልተገለጹ መድሀኒቶችን ለማምረት የሚያስችሉ ኬሚካሎችን እና ምግብ ለማምረት ግብአት የሚሆኑ ኬሚካሎችን በችርቻሮ መሸጥን ያጠቃልላል። ከዚህ በተጨማሪ ጅምላ ላይ የተጠቀሱት ችርቻሮ ላይ ያጠቃልላል።
222	62613	ኅማ፣ ፕላስቲክና የፕላስቲክ ውጤቶች ችርቻሮ ንግድ	62395፣62397	የፕላስቲክ ምርቶች እና ለፋብሪካ ግብዓትነት የሚያገለግሉ የፕላስቲክ ምርቶች ላስቲኮችን ለማምረት የሚያስችሉ፣ የውሀ ፕላስቲኮችን ለማምረት የሚያስችሉ ግብአቶችንም ያጠቃልላል ከዚህ በተጨማሪ መቋጠሪያ(ማዳበሪያ)ይጨምራል እና ሌሎች ሌላ ቦታ ያልተገለጹ ፕላስቲክ ለማምረት የሚያስችሉ ግብአቶችን እና የፕላስቲክ ምርቶችን በችርቻሮ መሸጥ እና ጅምላ ላይ የተጠቀሱትን ስራዎችን ያጠቃልላል
223	62711	የተሽከርካሪዎች ችርቻሮ ንግድ	62510፣62520፣ 62530፣62540	አዲስ ተሽከርካሪዎች፣ ያገለገሉ ተሽከርካሪዎች፣ ሞተር ሳይክልና ባጃጅ እና የብስክሌቶች ሌሎች ሌላ ቦታ ያልተጠቀሱ ተሽከርካሪዎችን በችርቻሮ መሸጥን ያጠቃልላል።
224	62712	የመለዋወጫና ጌጣጌጦች ችርቻሮ ንግድ	62611፣62612፣ 62613፣62614፣ 62615	የመኪና ጌጣጌጦች ለምሳሌ፡ የመሪ ልብስ፣ የወንበር ልብሶች፣ የመኪና ምንጣፎች ወ.ዘ.ተ፣ የሞተር የተሽከርካሪዎች መለዋወጫ አካላት ለምሳሌ፡ የሞተር ክፍል፣ ስፖኪዮ፣ መስታወት፣ ወ.ዘ.ተ ፣ የብስክሌቶች መለዋወጫ አካላት እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን የልተጠቀሱ የተሽከርካሪዎች ሁሉ ጌጣጌጦም ሆነ መለዋወጫዎችን መቸርቸርን ያጠቃልላል
225	62713	የተሽከርካሪዎች አካላትና ተሳቢዎች ችርቻሮ ንግድ		የተሽከርካሪ በር፣ ስፖንዳ፣ የተሽከርካሪዎች ኅማ፣ ከመነዳሪ እና ባትሪ ተሳቢ እና ሌሎችንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የተሽከርካሪ አካላትና ተሳቢያቸውን የመቸርቸር አገልግሎቶችን ይጨምራል
226	62714	የተሽከርካሪ ነዳጅ (በማደያ) እና ቅባት ችርቻሮ ንግድ	62551፣62559	የነዳጅና ቅባት ምሳሌ ፍሬን ዘይት፣ ቤንዚን፣ ናፍጣ የሲ.ሊ.ንደር ጋዝ ፣ የኬሮሲን እና ሌሎች ያልተጠቀሱትንም ያጠቃልላል። ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሰው ችርቻሮ ላይ ተግባራዊ ይሆናል።
227	62811	የኬሮሲን ነዳጅ ችርቻሮ ንግድ (የነዋሪው ህ/ብ ችግር ለማቃለል ሲባል የነዳጅ ማደያ በሌላቸው የገጠር ከተሞች የአስተዳደር አካላት በኩል ልዩ ድጋፍ ተሰጥቶት የሚፈቀድ)	62552፣62553፣ 62562	ይህ የስራ ዘርፍ ታሳቢ የተደረገው የነዳጅ ማመላለሻ ቦቲ ለማይደርስባቸው አካባቢዎች ኬሮሲን ነዳጅ በችርቻሮ ለመሸጥ በአካባቢው መስተዳድር በድጋፍ ደብዳቤ የንግድ ስራ ፍቃድ አውጥቶ በችርቻሮ ሊሸጥ ይችላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንጻል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
228	62911	የኢንዱስትሪ፣ የግብርናና የኮንስትራክሽን መሣሪያዎች መገልገያዎች ችርቻሮ ንግድ	62701፣62702፣ 62703፣62704፣ 62813፣62812፣ 62817፣62705፣ 62706	የኢንዱስትሪ መሣሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የፋብሪካ እቃዎችና መለዋወጫዎች፣ የልብስ መስፊያ ማሽኖችና መለዋወጫቸው፣ የባዮ ጋዝ ማብላያ መሣሪያዎችና መለዋወጫዎች እና ሌሎችም የግብርና መሣሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የግብርና ማረሻ መኪና (ትራክተር)፣ መቆፈሪያ፣ ማጨድ፣ አካፋ፣ እና ሌሎችንም ያጠቃልላል የኮንስትራክሽን መሣሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ ሎደር፣ ግሪደር፣ ኢክስካባተር፣ ግራይንደር(መቁረጫ) የአሳንሰር ተንቀሳቃሽ ደረጃዎች የኢንዱስትሪና የቢሮ የአየር የሙቀትና ቅዝቃዜ ልኬት ማስተካከያ መገልገያዎች ፣ የባዩ ጋዝ አፕልያንሶች እና መለዋወጫ፣ የማእድን ፍለጋ ሳሪያዎችና መገልገያዎች የደህንነትና የአደጋ መከላከያ መሣሪያዎችና መገልገያዎች ለምሳሌ፡ የሴኪዩሪቲ ካሜራ፣ ጅፓስ፣ የኤሌክትሪክ መፈተሻዎች፣ ሄልሜት፣ አንፀባራቂ ልብሶች፣ እና ሌሎችንም ጨምሮ የአገልግሎት ንግድ ስራ የመገልገያዎች መሣሪያዎች (ለምሳሌ የሳሎን ቤት፣ የላወንደሪቤት፣ ሚዛን፣ እቃዎች) ወፍጮና የወፍጮ አካላት መለዋወጫ ሌሎች ሌላ ቦታ ያልተገለጹ የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን፣ እና ከሌሎች ስራዎች ጋር የተያያዙ መሣሪያዎችን እና ለዋወጫዎችን ጨምሮ ችርቻሮ አገልግሎቶችን ይጨምራል ከላይ የተዘረዘሩት ሁሉ ጅምላ ላይ ተፈፃሚ የሚሆን ሲሆን የጅምላው ደግሞ ችርቻሮ ላይ ተፈፃሚ ይሆናል
229	63111	የግል ቤት እና የቢሮ ዕቃዎች ጥገና	63110፣63120፣ 63130፣63170፣ 63150፣63180	የጫማ እና ከቆዳ የተሰሩ ዕቃዎች እድሳትና ጥገና ስራ፣ የቤትና የቢሮ እቃዎች ዕድሳት እና ጥገና ስራዎች የጨርቃጨርቅና የተለያዩ አልባሳት እድሳትና ጥገና የሽያጭ መመዝገቢያ ማሽን ተከላና ጥገና አገልግሎት የግል መገልገያዎች ዕድሳት እና ጥገና ስራዎች የመሳሪያና ማሽን ተከላና ጥገና አገልግሎት የባንክ ተከላ ጥገናና ዕድሳት ስራዎች እና ሌሎች ሌላ ቦታ ያልተገለፁ ለቤትና ለቢሮ አገልግሎት የሚውሉ እቃዎችን የመጠገን ስራን ያጠቃልላል ለምሳሌ፡ ወንበር፣ ጠረጴዛ፣ ዲሽ፣ ዲኮደር፣ ቴሌቪዥን፣ ራዲዮ፣ ፍሪጅ እና የመሳሰሉት
230	63112	የጦር መሳሪያዎች ዕድሳት እና ጥገና ስራዎች	63140	ሊታደሱ የሚችሉ የትኛውንም አይነት የጦር መሳሪያዎችን ማደስ እና ጥገና ማድረግን ያካትታል።
231	63113	የኤሌክትሪክ መሳሪያዎች ተከላና ጥገና	63158፣63151፣ 63190፣63192፣ 88676፣88671	ሶላርቴክኖሎጂ ተከላና ጥገና አገልግሎት የህክምና መሳሪያዎች ተከላ ኮሚሽኒንግና እና ጥገና የሳይንሳዊ መሳሪያዎች ተከላ፣ ኮሚሽኒንግ እና ጥገና የጨረራ አመንጪ መሳሪያዎች ተከላ እና ጥገና ጀኔራተር፣ የአሳት ማጥፊያ መስኪያ፣ የሀይል መስመሮች እና የቦር መቆጣጠሪያዎች፣ የቮልቴጅ መቆጣጠሪያዎች ሌሎች በሌላ ቦታ ያልተገለጹ የኤሌክትሪክ መሳሪያዎች ተከላና ጥገና ስራዎችን ሁሉ ያጠቃልላል ከዚህ በተጨማሪ በኤሌክትሪክ ሀይል የሚሰሩ መሳሪያዎችን የመትከል እና የመጠገን ስራዎችን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
232	63114	የነዳጅ ማደያ መሳሪያዎች እና የባዮጋዝ ማብሊያ ተከላ/ግንባታ እና ጥገና	63152፣63191፣ 33260፣88672	ይህ የስራ ዘርፍ ሙያዊ ችሎታን የሚጠይቅ ሲሆን የነዳጅ ማደያ ማሽኖችን፣ የባዮ ጋዝ ማብሊያ ማሽኖችን የመገንባት፣ የመትከል እና የመጠገን ስራዎችን ሊያከናውን ይችላል
233	63115	የግሪን ሀውስ እና የግሪን ሀውስ የወስጥ መስመሮችና መሳሪያዎች ተከላና ጥገና፣ የጂኦ መምብራን ብዩዳ	63153፣63193፣ 88673፣63150	የግሪን ሀውስ እና የግሪን ሀውስ የወስጥ መስመሮችና መሳሪያዎች ተከላና ጥገና፣ የጂኦ መምብራን ብዩዳ እና ሌሎች ሌላ ቦታ ያልተገለጹ ተዛማጅ ስራዎችን ያጠቃልላል።
234	63116	የኮምፒውተርና የኮምፒውተር ተዛማጅ እቃዎች የጥገና ስራዎች	63154	ኮምፒውተር፣ ላፕቶፕ፣ ፐሮጀክተር፣ ፎቶ ኮፒ ማሽኖች፣ ፐሪንተሮች እና ሌሎች ተዛማጅ አገልግሎቶችን ሊያከናውን ይችላል
235	63117	የማሽነሪዎች እና የኢንዱስትሪ መሳሪያዎች ተከላና ጥገና	63155፣88679፣ 88674	የውሀ ፋብሪካ፣ የቢራ ፋብሪካ፣ የሳሙና ፋብሪካ፣ የጫማ ፋብሪካ፣ የፕላስቲክ ፋብሪካ፣ የልብስ ፋብሪካዎችን ማሽነሪዎችን ተከላና ጥገና ስራ ሌሎች ሌላ ቦታ ያልተገለጹ የኢንዱስትሪ መሳሪያዎች፣ የግብርና ማሪያዎች፣ እና ሌሎች ሌላ ቦታ ያልተገለጹ መሳሪያዎችን ተከላና ጥገና ስራዎችን ያጠቃልላል
236	63118	የህክምና መሳሪያዎች ተከላ፣ ኮሚሽኒንግና ጥገና አገልግሎት	63157	የይህ የስራ ዘርፍ የህክምና መሳሪያ የሆኑትን ማሽኖችንም ሆነ እቃዎችን የመትከል እና ጥገና የመስጠት አገልግሎቶችን እንዲሁም ተዛማጅ ስራዎችን ሊሰራ ይችላል
237	63119	የጨራራ አመንጨጫ መሳሪያዎች ተከላ፣ ኮሚሽኒንግና ጥገና አገልግሎት	63159	ይህ የስራ ዘርፍ ጨረር የሚያመነጨ መሳሪያዎችን ሁሉ የመትከል እና የጥገና አገልግሎት የመስጠት ስራዎችን ያጠቃልላል
238	63211	ሁለገብ ተሽከርካሪዎች እና የተሽከርካሪ ኦክላት ጥገና	63211፣63212፣ 63213፣63221፣ 63222፣63223፣ 63224፣63250፣ 63280፣63270፣ 63265፣63264፣ 63263፣63262፣ 63261	የሞተር፣ ሃይል አስተላላፊ ክፍሎች፣ የቤንዚን ነዳጅ ክፍሎች፣ የተሽከርካሪ አረግራጊና የመሪ ክፍሎች፣ የተሽከርካሪ ወንበርና ታፒ ሳሪ ስራ፣ የብስክሌት፣ የድንገተኛ የመንገድ ላይ የተሽከርካሪ ጥገና፣ የቀላል ተሽከርካሪ ሁለገብ ጥገና ጋራዥ (ከደረጃ 1-5)፣ የመካከለኛ እና ከባድ ተሽከርካሪ ሁለገብ ጥገና ጋራዥ (ከደረጃ 1-5) የሞተር ብስክሌቶች ፣ተዛማጅ መለዋወጫ እና አጋዥ ዕቃዎች ጥገና(የሞተር ሳይክልና ትራይሳይክል ባጃጅ ጥገና ጋራዥ የቀላል፣ መካከለኛና ከባድ ሁለገብ ጥገና ጋራዥ (ደረጃ 1 እና 2) ልዩ የተሽከርካሪ ክፍሎች ጥገና ጋራዥ (ከደረጃ 1 - ደረጃ 2) የተሽከርካሪ አካል ጥገና እድሳት ጋራዥ (ከደረጃ 1 - ደረጃ4) የኤሌክትሪክ ጥገና ጋራዥ ስራ(የኤሌክትሪክና ኤሌክትሮኒክስ ክፍሎች ጥገና ጋራዥ) የተሽከርካሪ የማቀዘቀዣ እና ሌሎች ያልተጠቀሱ የተሽከርካሪዎች ጥገና አገልግሎት መስጠትን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
239	63212	መርከቦችንና ጀልባዎችን ጥገና	63160፣74133	መርከቦች፣ ጀልባዎች እና ሌሎች የልተጠቀሱ የውሀ ላይ መጓጓዣዎችን መጠገን ያጠቃልላል
240	63213	የአየር ላይ መጓጓዣ ጥገና		አውሮፕላን፣ ኢሊኮፍተር እና የአየር ላይ መጓጓዣዎችን ሁሉ መጠገን ያጠቃልላል
241	63214	የጎማ ጥገና፣ እጥበት ግሪስና ተዛማጅ አገልግሎቶች	63231፣63232፣ 63240፣63300	ቀላል የጎማ ጥገና (ጎሚስታ) ሥራ ጠቅላላ የጎማ ጥገናና ዊል አላይመንት ስራ የተሽከርካሪ ባትሪ ቻርጅ እና ጥገና የተሽከርካሪ እጥበት፣ ዘይት የመቀየር እና ግሪስ አገልግሎት
242	64111	ባለኮከብ ሆቴል አገልግሎት	64111፣64140	ይህ የስራ አይነት በስሩ የተለያዩ አገልግሎቶችን መስጠት የሚችል ሲሆን ከነዚህም ውስጥ የካፌ፣ የአልጋ፣ የባር፣ የምግብ አገልግሎቶችን መስጠት የሚችል ሲሆን ከዚህ በተጨማሪ ለተለያዩ አገልግሎቶች የሚውሉ የአዳራሽ ኪራይ፣ አለም አቀፍ ስታንዳርዱን የጠበቀ አገልግሎት እና ሌሎች ያልተጠቀሱትን አገልግሎቶችን ጨምሮ አለም አቀፍ ስታንዳርዱን ተክትሎ የመስራት ግዴታ ይኖርበታል
243	64112	የሆቴል አገልግሎት	64112፣64129፣ 64130፣64117	ይህ የስራ አይነት በስሩ የተለያዩ አገልግሎቶችን መስጠት የሚችል ሲሆን ከነዚህም ውስጥ የካፌ፣ የአልጋ፣ የባር፣ የምግብ አገልግሎቶችን መስጠት የሚችል ሲሆን የአልጋ አገልግሎት የማይሰጥ ድርጅት ሆቴል ሊባል አይችልም ከዚህ በተጨማሪ እና ሌሎች መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ አገልግሎቶችን ሊያጠቃልል ይችላል በደረጃው ሀብረተሰቡን ያማከለ አገልግሎት ይሰጣል
244	64113	ባለ ኮከብ ሬስቶራንት አገልግሎት	64211፣64123፣ 64220	ይህ የስራ ዘርፍ ከሆቴል የሚለየው የአልጋ አገልግሎት መስጠት አይችልም ነገር ግን የትኩስ ነገሮች አገልግሎት ለምሳሌ ሻይ፣ ቡና እና የመሳሰሉት የምግብ ቤት አገልግሎት፣ የባህላዊ ምግብ ቤት፣ የባህላዊ መጠጥ፣ የመጠጥ ቤት አገልግሎቶችን ሊሰጥ ይችላል ከዚህ በተጨማሪ ለሚሰራው ስራ እንደ ስራው አይነት ተጨማሪ ንግድ ስራ ፍቃድ ማውጣት ይኖርበታል ደረጃውም አለም አቀፍ ስታንዳርድ የጠበቀ መሆን ይኖርበታል
245	64114	የሬስቶራንት አገልግሎት	64211፣64212፣ 64213፣64215፣ 64218፣64219	ይህ የስራ ዘርፍ ከሆቴል የሚለየው የአልጋ አገልግሎት መስጠት አይችልም ነገር ግን የትኩስ ነገሮች አገልግሎት ለምሳሌ ሻይ፣ ቡና እና የመሳሰሉት የምግብ ቤት አገልግሎት፣ የመጠጥ ቤት፣ ባህላዊ መጠጦችንም የመሸጥ አገልግሎቶችን ሊሰጥ ይችላል ከዚህ በተጨማሪ ለሚሰራው ስራ እንደ ስራው አይነት ተጨማሪ ንግድ ስራ ፍቃድ ማውጣት ይኖርበታል
246	64115	የሞቴል አገልግሎት	64121፣64124	የሞቴል አገልግሎቶችን በሙሉ ያጠቃልላል
247	64116	የሎጅ አገልግሎት	64125፣64122፣ 64113፣64116፣ 96185	የሎጅ አገልግሎቶችን በሙሉ ያጠቃልላል ይህ ማለት የዱር እንስሳት ጥበቃ ቦታዎች የሚሰሩ ሎጆዎችን እና ማረፊያ ቤቶችን ያጠቃልላል።
248	64117	የፔንሲዮን እና የእንግዳ ማረፊያ አገልግሎት	64115፣64114፣ 64119	ይህ የስራ ዘርፍ ሰዎችን ለአጨር ጊዜ እና ለረጅም ጊዜ የአልጋ አገልግሎት እንዲያገኙ የሚያስችል ሲሆን ነገር ግን የመጠጥና ሌሎች አገልግሎቶችን ያለተጨማሪ ፍቃድ አገልግሎት መስጠት አይችልም። ነገር ግን እንግዳዎች እራሳቸው አዘጋጅተው እንዲጠቀሙ ማድረግ የሚችል ሲሆን ለዚህ ምቹ ሁኔታዎችን ያመቻቻል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
249	64118	የካፌና ቁርስ ቤት አገልግሎት	64127፣ 64126፣64214፣ 64216፣64217	ይህ የስራ ዘርፍ የአልኮል መጠጦች እና የአልጋ አገልግሎቶችን መስጠት አይችልም። የጀበና ቡና በዚህ ክፍል ይካተታል ከዚህ በተጨማሪ የምግብ አቅርቦትንም ያጠቃልላል።
250	65111	የውጭ ንግድ ወኪል/ረዳት ስራ	65111	የወኪሉን ምርት ለገበያ ማስተዋወቅ፣ አለማቀፍ ጨረታ ላይ በህግ ተወክሎ በወኪሉ ምትክ ሆኖ በጨረታ ላይ የመሳተፍን አፈፃፀሙን የመከታተል፣ በወኪሉ ነጋዴ ስም ውል የመዋዋል ስራዎችን ያከናውናል።
251	65112	የንግድ እንደራሴ ስራ	65120	የወኪሉን ምርቶች እና አገልግሎቶች ሀገር ውስጥ የማስተዋወቅ፣ ወደፊት ሀገር ውስጥ ኢንቨስት ማድረግ ቢፈልግ የውጭነት ጥናት የማጥናት እና ከዚህ በተጨማሪ አዋጅ እና ደንብ ላይ ያሉት ህጎች ተፈፃሚ ይሆናሉ።
252	65211	የብርዕ እና የአገዳ ሰብሎች አስመጪነት	65211	የሽንኩራ አገዳ፣ የጭረት ሰብሎች (እንደ ጥጥ ፣ ቃጫ፣ ኪናፍ፣ጁቴ የመሳሰሉት)፣ በቆሎ፣ ማሽላ፣ ጤፍ፣ ገብስ፣ አጃ፣ ሰንዴ ፣ ዳጉሳ፣ ፍብ ሌሎች የመሳሰሉት የብርዕና አገዳ ሰብሎች የማስመጣት ስራዎችን ያጠቃልላል። ከዚህ በተጨማሪ ማልማት ላይ የተዘረዘሩትን እና መጠቀስ ኑሮባቸው ያልተጠቁ የብእርና አገዳ ሰብሎችን ማስመጣት ያጠቃልላል።
253	65212	የቅባት እህሎች አስመጪነት	65212	ሰለጥ፣ ኑግ፣ ተልባ፣ ለውዝ፣ ሱፍ፣ ጎሙንዘር፣ ዳባ ፍሬ፣ ጎሎ ፍሬ ሌሎች የመሳሰሉት የቅባት እህሎች የማስመጣት ስራዎችን ያጠቃልላል። ከዚህ በተጨማሪ ማልማት ላይ የተዘረዘሩትን እና መጠቀስ ኑሮባቸው ያልተጠቁ የጥራጥሬ እህሎችን ማስመጣት ያጠቃልላል።
254	65213	የጥራጥሬ እህሎች አስመጪነት	65213፣65219	አኩሪ አተር ፣ ሽንገርጉር ቦሎቁ፣ ሽምብራ፣ ማሸ፣ ባቂላ፣ ምስር፣ ብጦ፣ ፒንቶቢን፣ ፒጀን ቢን፣ ንያ ሌሎች የጥራጥሬ እህሎች የማስመጣት ስራዎችን ያጠቃልላል። ከዚህ በተጨማሪ ማልማት ላይ የተዘረዘሩትን እና መጠቀስ ኑሮባቸው ያልተጠቁ የጥራጥሬ እህሎች ማስመጣት ያጠቃልላል።
255	65214	በርበሬና ቅመማ ቅመም አስመጪነት	65215	ዝንጅብል፣ ጥቁር አዝሙድ፣ ነጭ አዝሙድ፣ ኮረራጫ፣ አብሽ፣ ድንብላል እና ሌሎች ያልተጠቀሱ ቅመማ ቅመሞችን የማስመጣት ስራዎችን ያጠቃልላል። ከዚህ በተጨማሪ ማልማት ላይ የተዘረዘሩትን እና መጠቀስ ኑሮባቸው ያልተጠቁ የበርበሬና ቅመማ ቅመም ማስመጣት ያጠቃልላል።
256	65215	የፍራፍሬና አትክልት አስመጪነት	65216	ድንች፣ ቲማቲም፣ ቀይ ሽንኩርት፣ ነጭ ሽንኩርት፣ ጥቅል ጎሙን፣ ካርት፣ ቀይ ስር፣ እንጉዳይ ሌሎች ያልተጠቀሱ አትክልቶችን ጨምሮ የማስመጣት ስራዎችን የሚያጠቃልል ሲሆን ፍራፍሬዎችን በተመለከተ ሙዝ ፣ ብርቱካን ፣ ሎሚ ፣ ኢንጆሪ ፣ ፓፓያ፣ ማንጎ፣ አጣካይ እና ሌሎች ያልተጠቀሱ ፍራፍሬዎችን ጨምሮ የማስመጣት ስራዎችን ያጠቃልላል። ከዚህ በተጨማሪ ማልማት ላይ የተዘረዘሩትን እና መጠቀስ ኑሮባቸው ያልተጠቁ የፍራፍሬና አትክልት ማስመጣት ያጠቃልላል።
257	65216	የዕጽዋት ዘር አስመጪነት	65270፣11160	በቡና ዘር ፣ ቅመማ ቅመም ዘር፣ የሻይ ዘር፣ እና የአበባ ዘርዎችን እንዲሁም ሌሎች የአበቦችን እና የእፅዋት የተሸሻሉ ዘርዎችን የማስመጣት ስራዎችን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
258	65217	የአበባ እና ሌሎች የዕጽዋት ምርቶች አስመጪ	65217	የዕፅ ጣዕም ያላቸው (ቅጠል፣ ዘር እና አበባ ነክ የሆኑ፣ አበባ ፣ የጎማ ዛፍ እና ሌሎችም ሌሎች ሌላ ቦታ ያልተጠቀሱ የተፈጥሮና ሰው ሰራሽ አበቦች የተፈጥሮ አበባ፣ ለግቢ ማስዋወቅ የሚያገለግሉ ዛፎች ወይም ችግኞች ለምሳሌ ዕድ፣ ሳር አስመጫ
259	65221	የቁም እንስሳት ተዋዕኔ (ለምግብነት የሚውሉ) አስመጪነት	65231፣ 65232፣ 65237፣ 65224	ወተትና የወተት ተዋዕኔ፣ ስጋ፣ የደሮ ስጋ፣ እንቁላል እና ሌሎች ለምግብነት የሚውሉ የእንስሳት ተዋዕኔ አሳና የአሳ ውጤቶችን ጨምሮ የማስመጣት ስራዎችን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ ለምግብነት የሚውሉ የእንስሳት ተዋዕኔ ያጠቃልላል። ከዚህ በተጨማሪ የተለያዩ እንስሳት የተሻሻለ ዘራቸውን ማስመጣት ያጠቃልላል።
260	65222	የቁም እንስሳት እና ተረፈ ምርት አስመጪነት	65221፣ 65222፣ 65223፣ 65229፣ 65290፣ 65291	የዳልጋ ከብት፣ በጎችና ፍየሎች ፣ ግመሎች ፣ አሳማ፣ ላሞች ደሮ፣ ቆቅ፣ ጅግራ፣ እርግብ እና ሌሎች ያልተጠቀሱ የወፍ ዝርያዎችን ለምግብነት የሚውሉትን እና ለምግብነት የማይውሉትን ጨምሮ የዱር እንስሳት እና ውጤቶቻቸው የማስመጣት ስራ ሰኮና፣ አጥንት፣ ሀሞት፣ የሀሞት ጠጠር፣ አንጆት፣ ቆዳ፣ እና ሌሎች ተረፈ ምርቶች ጨምሮ ሌሎች ሌላ ቦታ ያልተጠቀሱ የቁምና የጋማ እንስሳቶችን ጨምሮ እና ተረፈ ምርቶች እና አዕዋፋትን የማስመጣት ስራዎችን ያጠቃልላል
261	65231	የምግብ ምርቶች አስመጪነት	65231፣ 65232፣ 65233፣ 65234፣ 65235፣ 65236፣ 65237፣ 65238፣ 65239፣ 65264፣ 65281፣ 65234፣ 65463፣ 65464	ይህ የስራ ዘርፍ ወተትና የወተት ተዋዕኔ፣ ስጋና የደሮ ስጋ፣ የምግብ ዘይት፣ የተዘጋጁ ሳና የአሳ ምርት፣ ስኳር፣ የተቀነባበሩ አትክልትና ፍራፍሬ(ጁስ)፣ ቴምር፣ ዳቦ፣ ኬክ፣ ካካዋ፣ ቸኮሌት፣ ከረሚላዎች፣ የጣፈጭምግቦች፣ ማርና የማር ውጤቶች (ከሰም በስተቀር) የምግብ መጨመሪያ(ማጣፈጫ) እንዲሁም እርሾ የአልሚ ምግብ (ሰፕልመንት)፣ ፓስታ ማካርኒ፣ ናዱል ፣ የምግብ ጨው፣ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የምግብ ምርቶች እንደ ኢንደሚን አይነቶችና የሚበሉ ነገሮችን ማስመጣትን ያጠቃልላል
262	65232	የመጠጥ ምርቶች አስመጪነት	65244፣ 65241፣ 65242፣ 65243፣ 65245፣ 65246፣ 65249	የአልኮል መጠጦችን (ለምሳሌ ውስኪ ወይን ጠጅ፣ ቢራ እና ሌሎችም አልኮል ያላቸው መጠጦች) ከአልኮል ነፃ መጠጦችን (ለምሳሌ ለስላሳ፣ የታሸጉ ውሀዎች፣ ሀይል ሰጭ መጠጦች እና ሌሎች መሰል ከአልኮል ነፃ መጠጦች) ሌሎች ሌላ ቦታ ያልተጠቀሱ የአልኮል መጠጦች እና ከአልኮል ነፃ የሆኑ መጠጦችን የማስመጣት ስራዎችን ያጠቃልላል
263	65233	ትምባሆ ውጤቶች አስመጪነት	65250	ትምባሆ እና የትምባሆ ውጤቶችን የማስመጣት አገልግሎት እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱ የትንባሆ ምርቶችን ማስመጣትን ያጠቃልላል።
264	65241	የተዘጋጁ የግብርና ውጤቶች አስመጪነት	65701፣ 65702፣ 65703፣ 65704፣ 65706፣ 65709፣ 65279፣	ይህ የስራ ዘርፍ የብርዕና የአገዳ ሰብሎች፣ የቅባት እህሎች፣ የባልትና ውጤቶች፣ በርበሬና ቅመማ ቅመሞች እና ሌሎች ያልተጠቀሱት የግብርና ምርቶች ማልማት ላይ በዝርዝር የተጠቀሱት ተዘጋጅተው የማስመጣት ስራን ያጠቃልላል።
265	65242	የተዘጋጀ ቡና እና ሻይ ቅጠል አስመጪነት	65705፣ 65261፣ 65214	የተዘጋጀ ቡናዎች፣ የሻይ ቅጠሎች እና ተዛማጅ ምርቶች እንዲሁም ጥሬ ቡና ማስመጣትን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
266	65251	ዕጣንና የሙጫ ውጤቶች አስመጪነት	65263	የእጣን፣ ሙጫ፣ የሙጫ ውጤቶች እና ሌሎች ያልተጠቀሱ ተመሳሳይ ምርቶችንም ማስመጣትን ያጠቃልላል
267	65252	ሰም አስመጪነት	65265	ሰም እና የሰም ውጤቶችን እና ተመሳሳይ ምርቶችን ማስመጣት ያጠቃልላል
268	65253	የእንስሳት መኖ አስመጪነት	65266	የእንስሳት መኖ የማስመጣት ስራዎች መኖሩ ከተለያዩ ነገሮች ሊዘጋጅ ይችላል ለምሳሌ፡ ከዕዕቅ፣ ከእንስሳት፣ እና ከተለያዩ ነገሮች ነገር ግን አገልግሎቱ ለእንስሳት መኖሪያ አገልግሎት የሚውሉትን ሁሉ ማስመጣት እንደሚችሉ ያጠቃልላል። ሌሎች ሌላ ቦታ ያልተገለፁ ነገር ግን ተዘጋጅተው እንስሳት መኖሪያ አገልግሎት የሚውሉ ምርቶችን ጨምሮ የማስመጣት አገልግሎቶችን ያጠቃልላል
269	65254	ጥሬ ጎማና የቃጫ ውጤቶች አስመጪነት	65267	የመኪና ጎማ፣ ከነመዳሪ፣ ቃጫ እና የቃጫ ውጤቶች እናዲሁም ሌሎች ተመሳሳይ ምርቶችን የማስመጣት ስራዎችን ያጠቃልላል
270	65255	የእንስሳት መኖ ጥሬ ዕቃ አስመጪነት	65271	ይህ የስራ ዘርፍ ለዕንስሳት መኖ ለመስራት የሚያስችሉ ጥሬ እቃዎችን ሁሉ ማለትም ጥሬ እቃዎች ከእንስሳትም ሆነ ከእዕቅት ሊገኙ ይችላሉ ወይም በከፊል ፐሮሰስ የተደረጉ ጥሬ እቃዎችን ያጠቃልላል
271	65256	የአንቂ ተክሎች (ከቡናና ሻይ በስተቀር) አስመጪነት	65262፣65218	ጫት፣ ትንባሆ እና ሌሎች የአንቂ ተክሎች ከቡናና ሻይ በስተቀር የማስመጣት አገልግሎቶችን ያጠቃልላል
272	65311	ጨርቃ ጨርቅ የጨርቃ ጨርቅ ፣ ጭረቶች፣ ጥጥ፣ ክር፣ የቆዳና የጨርቃ ጨርቅ አልባሳት አስመጪነት	65269፣65311፣ 65312፣65313፣ 65316፣65317፣ 65319	ጨርቃ ጨርቅ፣ ከጨርቃ ጨርቅ የተሰሩ ልዩ ልዩ ቁሳቁሶች ብርድልብስ፣ አንሶላ፣የትራስ ልብስ፣ መጋረጃ፣ ምንጣፍ የተለያዩ ከጨርቅ የተሰሩ ሻንጣዎች፣ ጆንያ፣ድንኳን፣ ከረጢት መጠቅለያና ማሸጊያ እና የመሳሰሉት ብትንና የተሰሩ አልባሳት ለምሳሌ፡ የሴቶች አልባሳት፣ የወንዶች አልባሳት፣ የህፃናት አልባሳቶችን ጨምሮ ሌሎች ሌላ ቦታ ያልተገለፁ ብትንና የተሰሩ አልባሳት፣የቆዳ አልባሳት፣ ሌዘር ጃኬት (ጫማዎችን ሳይጨምር) ማሰሪያ፣ገበር፣ ከምሱር የመሳሰሉት) እቃዎች የማስመጣት ስራዎችን ያጠቃልላል ። ከዚህ በተጨማሪ በጨርቅነትና በአልባሳትን የተፈረጁትን ሁሉ ማስመጣትን ያጠቃልላል።
273	65312	ቆዳ፣ የቆዳ ውጤቶች፣ ጫማ እና ተዛማጅ ምርቶች አስመጪነት	65314፣65315፣ 65318	ጫማ እና የቆዳ ውጤቶች ለምሳሌ፡ ከተለያዩ ነገሮች የተሰሩ ጫማዎች ከቆዳም ከፕላስቲክምሆነ ከሌላ ማቴሪያል ሊሰሩ ይችላሉ ከቆዳ የተሰሩ ቦርሳና የጉዞ ሻንጣዎች የእጅ ቦርሳዎች፣ ቀበቶዎች እና ሴንቴቲክ ወይም የቆዳ ምትክ ሻንጣዎች ወይም አልባሳቶችን ይጨምራል የቆዳና የጨርቃ ጨርቅ ውጤቶች ተጓዳኝ/የአክሰሰሪና ኮምፖዥንትስ (የቆዳና ውጤቶችን ለማጠናቀቅ የሚያገለግሉ እቃዎች ማሰሪያ፣ገበር፣ ከምሱር የመሳሰሉት) እቃዎች አስመጪ ሌሎች ሌላ ቦታ ያልተጠቀሱ ለጫማና ቆዳ አልባሳት ማጠናቀቂያነት የሚያገለግሉ እቃዎችን ሁሉ ለምሳሌ እንደ ቁልፍ፣ዘፕ እና ተመሳሳይ እቃዎችን ማስመጣትን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
274	65321	የቤትና የቢሮ ዕቃዎች ማስዋወቂያዎችና መገልገያዎች አስመጪነት	65321፣65322፣ 65323፣65324፣ 65325፣65326፣ 65328፣65329፣ 65592፣65715፣ 65716፣፣ 65713	የቤትና የቢሮ ውስጥ ፈርዲቸሮች ሪኩዚት ቦርዶች እና ተገጣጣሚዎች፣ የግድግዳ ወረቀት፣ ማጽጃ መሳሪያዎች ለምሳሌ፡ መጥረጊያና መወልወያ የመሳሰሉት ፍራሽ ፣ስፖንጅ ፎም፣ የእጅ ባትሪ፣ ትራስ የመሳሰሉት፣የመመገቢያ የወጥ ቤትና የገበታ ዕቃዎች ለምሳሌ፡ የውሀና የሻይ ብርጭቆዎች ብረትድስት፣የመመገቢያ ስሀን፣ ባልዲ፣ማንቆርቆሪያ፣የቡና ሲኒ፣ ማንካዎች፣የቦረዶ እቃ የአበባ ማስቀመጫዎች ሌሎች ሌላ ቦታ ያልተገለጹ የቤትና የቢሮ መገልገያ እቃዎችን ያጠቃልላል ከዚህ በተጨማሪ ከብረታ ብረት የተሰሩ ማሽኒያዎች ለምሳሌ፡- ጠርሙስ፣ብልቃጥ፣ክዳኖች፣ ፎይል እና የመሳሰሉትን የሚያጠቃልል ይሆናል
275	65331	የሙዚቃ መሳሪያዎች (የፊልም፣ የትያትርና ሌሎች የኪነጥበብ እቃዎች) አስመጪ	65332፣65333፣ 65334፣65335፣ 65339	የሙዚቃ መሳሪያዎች (የፊልም፣ የትያትርና ሌሎች የኪነጥበብ እቃዎች) አስመጪ ባዶና የተቀዱ ካሴቶች፣ ሲዲዎች፣ቪ.ሲ.ዲ እና ዲቪዲዎች፣ አሻንጉሊቶችና ማጫወቻዎች፣ የኮምፒውተር ማጫወቻዎች ኤሌክትሮኒክ እና ቪዲዮ ጌሞች ማሲንቆ፣ ክራር፣ ቫይዎሌት፣ከበር፣ ጊታር፣ ዋሽንት እና የመሳሰሉት የሙዚቃ መሳሪያዎችና መገልገያዎችን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለጹ የሙዚቃ መሳሪያዎች፣መገልገያዎች፣የፊልም የትያትርና የኪነ ጥበብ እቃዎችን የማስመጣት ስራዎችን ያጠቃልላል
276	65332	የእደ ጥበብ ፣ የገጸበረከት እቃዎች እና አርቴፊሻል ጌጣጌጥ አስመጪ	65336፣65391	የእደ ጥበብ ፣ የገጸበረከት እቃዎች፣አርቴፊሻል ጌጣጌጥ፣የእጅ፣የጠረጴዛ እና የግድግዳ ስእት፣የቁልፍ መያዣ፣የቢራ መክፈቻ፣ፖስት ካርድ የንዋየ ቅድሳት ፣ስዕል፣እጣን፣ጥላ እንዲሁም ለቤተክርስቲያንም ሆነ ለሌሎች የእምነት ተቋማት የሚያገለግሉ እቃዎችን ማስመጣት ያጠቃልላል። ከዚህ በተጨማሪ ሌሎች ያልተጠቀሱ የእደ ጥበብ፣ የገፀ በረከት እና አርቴፊሻል ጌጣጌጦችን ያጠቃልላል
277	65341	የከበሩ ማዕድናት እና ከማዕድን የተዘጋጁ ዕቃዎች አስመጪ	65392	አልማዝ፣ ወርቅ፣ብር፣ነሀስ፣ ታንታለም እና ሌሎችም ከከበሩ ማዕድናት የተሰሩ ልዩ ልዩ እቃዎችና ጌጣጌጦችን ጨምሮ የማስመጣት ስራዎችን ያጠቃልላል
278	65351	የጽህፈት መሳሪያዎች፣ወረቀትና የወረቀት ውጤቶች አስመጪነት	65341፣65342፣ 65343፣65344፣ 65345፣65349	ወረቀት እና የወረቀት፣ ፐልፕ፣ ከፕላስቲክና ከወረቀት የተሰሩ የማሽኒያ ዕቃዎች፣ መዕሀፍት እና መጽሔቶች፣ለማስታወቂያ እና ለህትመት ሥራዎች የሚያገለግሉ እቃዎች እና ቀለሞች ለምሳሌ፡ የፕሪንተር ቀለም፣ የፎቶ ኮፒ ቀለም፣የህትመት ቀለሞችና ሌሎችንም ያጠቃልላል አእስክርቢቶ፣ ደብተር፣ እርሳስ፣ ላፒስ፣ ማርከር እና ሌሎች ያልተጠቀሱ የዕህፈት መሳሪያዎችና ወረቀቶችን ማስመጣትን ያጠቃልላል ከዚህ በተጨማሪ ለአካል ጉዳተኞች ለጽህፈት አገልግሎት የሚጠቀሙባቸውን ነገሮችን ሁሉ ማስመጣትን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
279	65361	የስፖርት ዕቃዎች አስመጪነት	65351፣65359	ጠንካራ፣ ለስላሳና ተጣጣሬ ኳሶች፣ መረብ፣ የትሬኒንግ መስሪያ ላስቲኮች፣ የኳስ መንጫ፣ ለስፖርት (ለጅም) ቤቶች የሚያገለግሉ እቃዎች ለምሳሌ፡ ለክብደት መስሪያ የሚሆኑ ብረቶች፣ ለመሮጫ የሚሆኑ መሳሪያዎች(ማሽኖች) ሌሎች ሌላ ቦታ ያልተጠቀሱ የስፖርት እቃዎችን እና መገልገያዎችን ጨምሮ ያጠቃልላል
280	65411	የድንጋይ ክሰል፣ ኮክና ባለ ቅርፅ ክሰል አስመጪነት	65411	የድንጋይ ክሰል፣ ኮክና ባለ ቅርፅ ክሰል እና ሌሎች ተመሳሳይ ምርቶችን ማስመጣትን ያጠቃልላል
281	65412	ፔትሮሊየም እና የፔትሮልየም ውጤቶችና ተዛማጅ ምርቶች አስመጪነት	65412፣ 65419፣65443	ፔትሮሊየም እና የፔትሮልየም ውጤቶች ለምሳሌ ቫዝሊን፣ ግሪስሊን፣ ሬንጅ እና ተዛማጅ ምርቶችን የማስመጣት ስራዎችን ያጠቃልላል
282	65413	የተፈጥሮ እና ሰው ሰራሽ ጋዝ አስመጪነት	65413	በተፈጥሮ የሚገኝ ጋዝ፣ ሰው ሰራሽ ጋዝ እና ሌሎች ያልተጠቀሱ የጋዝ ምርቶችን ማስመጣትን ያጠቃልላል
283	65421	የአሌክትሪክ ኃይል አስመጪነት	65414	የኤሌክትሪክ ሀይል የማስመጣት ስራን የሚራ ሲሆን ሀይሉ ከተለያዩ ግብአቶች ሊሆን ይችላል
284	65511	የኮንስትራክሽን ማቴሪያሎች ብረታ ብረት፣ ብረታ ብረት ያልሆኑ፣ እና እስክራፕ አስመጪነት	65327፣65421፣ 65422፣65423፣ 65424፣65425፣ 65429፣65433፣ 65434፣65435፣ 65436፣65437፣ 65438፣65429፣ 65439፣65490	የመፀዳጃ ቤትና የባኞ ቤት እቃዎች፣ የብረትና አረብ ብረት ማግኔታዊ ያልሆኑ ብረታ ብረት (አልሙኒየም፣ዚንክ፣ነሐስ፣ኮፐር ወዘተ)አስመጪ እስክራፕ ብረታ ብረት ያልሆኑ ማዕድናት /ሸክላ ፣ሴራሚክስ፣ጂፕሰም፣ኖራ እና ውጤቶቻቸው/ ከሲሚንቶና መስታወት ውጪ ፣ መስታወት እና የመስታወት ውጤቶች፣ የተፈሰሰሩ ብረታ ብረቶች (ቱቦላሬ፣ከንች ብረትና የመሳሰሉት) ፣ኮብረታብረት የተሰሩ ልዩ ልዩ ዕቃዎች /ቁልፍ፣ማጠፊያ፣ሚስማር፣ ቆርቆሮ የመሳሰሉ/ ለስትራክቸር የሚያገለግሉ የሸክላ እና የኮንክሪት ውጤቶች /የሞዛይክ ፣ ጡብ ፣ቱቦ እና የመሳሰሉት/ የሲሚንቶ የማሞቂያ ዕቃዎችና ተዛማጅ ምርቶች አስመጫ ቀለሞች፣ቫርኒሽ፣ኮላ፣ማስቲሽ፣ሂደታቸው ያልተጠናቀቀ ውድቅዳቂዎች፣ ስክራፕ ወዘተ...ሌሎች ያልተጠቀሱ የኮንስትራክሽን መሳሪያዎችና መገልገያዎችን ያጠቃልላል።
285	65512	የግንድላና አጣና አስመጪነት	65431፣65432፣ 65268	ግንድላ፣ አጣና እና የጣውላ ኮምፔንዳቶ፣ የቡሽ፣ የእንጨት እና ሌሎች ተዛማጅ ምርቶች አስመጫ
286	65611	ለኢንዱስትሪ ግብአት የሚውሉ ኬሚካሎችን አስመጪነት	፣65441፣65444 ፣65449	የማቅለሚያ፣የቆዳ ማልፊያና የማስዋቢያ ኬሚካሎች፣ ለሳሙና መስሪያ የሚሆኑ ኬሚካሎች፣ ለማሽኖች ማዕጃ የሚሆኑ ኬሚካሎች ለምሳሌ፡ ለፎቶ ማሽን ሌሎች ሌላ ቦታ ያልተገለፁ የኢንዱስትሪ ኬሚካሎችን ማስመጣትን ያጠቃልላል ለምሳሌ አኒሊን፣ የኢንዱስትሪ ጋዞች፣ የኬሚካል ማጣበቂያዎች የኢንዱስትሪ ጨው፣ አሲድ እና የሱፍሬስ፣ የስታርሙል ዲሽኖች እንዲሁም ሌሎች ሌላ ቦታ ያልተገለፁ የኢንዱስትሪ ኬሚካል እና የኬሚካል ግብአቶችን ማስመጣት ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
287	65612	ለግብርና አገልግሎት የሚውሉ ኬሚካሎች አስመጪነት	65442፣65448፣ 65449፣65465	የኬሚካል ማዳበሪያ፣ ጸረ ተባይ እና የግብርና ኬሚካሎች ለምሳሌ፣ የተባይ ማጥፊያ፣ ፍሊት፣ የአበባ ድርቀት መከላከያ(ምግብ) ኬሚካል፣ የበረራ ማጥፊያ የአይጥ መርዝ እና የመሳሰሉትን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለጹ የግብርና ኬሚካሎችን ማስመጣትን ያጠቃልላል።
288	65613	ለህክምና፣ ለመድኃኒትና ምግብ ማምረት አገልግሎት የሚውሉ ኬሚካል አስመጪነት	65462፣65463	የሰው ህክምና መድኃኒቶች፣ የዕንስሳት ህክምና መድሃኒት የተቀመጡትንም ሆነ ያልተቀመጡ የመድሃኒት ግብአቶችን ጨምሮ መድሃኒት ለማምረት የሚያስችሉ የኬሚካል ግብአቶች፣ ምግብ ለማምረት የሚያስችሉ ኬሚካሎች ሌሎች ሌላ ቦታ ያልተገለጹ መድሃኒቶችና መድሃኒት እና ምግብ ለማምረት ግብአት የሚሆኑ ኬሚካሎችን ማስመጣትን ያጠቃልላል
289	65614	ጥሬ ጎማ፣ ፕላስቲክ፣ ባትሪ እና ወጤቶቻቸው አስመጪነት	65267፣ 65447፣65641	የፕላስቲክ ምርቶች እና ለፋብሪካ ግብዓትነት የሚያገለግሉ የፕላስቲክ ምርቶች አስመጪ ላስቲኮችን ለማምረት የሚያስችሉ፣ የውሀ ፕላስቲኮችን ለማምረት የሚያስችሉ፣ ለመኪና ጎማ ለማምረት የሚያስችሉ ጥሬ ጎማ ግብአቶች እና ሌሎች ሌላ ቦታ ያልተገለጹ ፕላስቲክ ለማምረት የሚያስችሉ ግብአቶችን ማስመጣት ስራዎችን ያጠቃልላል የእጅ ባትሪ፣ ባትሪ ድንጋይ ለራዲዮ፣ ለመብራት አገልግሎት የሚውሉ ባትሪ ድንጋዮችን ጨምሮ የማስመጣት አገልግሎቶችን ይጨምራል
290	65615	የንጽህናና የኮስሞቲክስ ዕቃዎች አስመጪነት	65446፣65445	የንጽህና እቃዎች (ሳሙና፣ ዲቴርጀንት፣ በመድሃኒትነት የሚፈረጁ ሳሙናዎች፣ የመፀዳጃና ማሳመሪያ ኬሚካሎች እና ሌሎች የንፅህና መጠበቂያ ምርቶች) እና ማሽኒያቸውን የኮስሞቲክስ እቃዎች(ሽቶ፣ የውበት እቃዎች፣ ጥፍር ቀለም፣ ሂወማን ሄር፣ የጥፍር መስሪያ፣ ሊፐስቲክ፣ ኩል፣ የመዳዘማዊ ዘይቶችና ሬዚኖይድስ)፣ ዶድራንት፣ ኤር ፍሬሽነር ሬዚኖይድስ) ሌሎች ሌላ ቦታ ያልተጠቀሱ ለውበት እና ለንፅህና መጠበቂያነት የሚያገለግሉ እቃዎችና ኮስሞቲክሶች ለምሳሌ፣ ሶፍት፣ ዳይፐር፣ ሞዴስ፣ የጫማ ቀለሞች፣ የጥፍር መቁረጫ፣ ምላጭ እና ሌሎችም ለንፅህና እና ለመዋቢያ አገልግሎት የምንጠቀምባቸው እቃዎችን ያጠቃልላል።
291	65621	ፈንጂና ተቀጣጣይ ምርቶች አስመጪነት	65451፣65452፣ 65453፣65454፣ 65455	ፈንጂ ከውጭ ገዝቶ በማምጣት በግል ይዞታ በሥራ ላይ ለማዋል፣ ፈንጂ ከውጭ ገዝቶ በማምጣት በሥራ ላይ ለማዋል እና ለመሸጥ፣ የፈንጂ ግዥ በውክልና ለመሥራት /ለማስመጣት/ ኮሚሽን ኤጀንት ፈቃድ የበዓል ማድመቂያ ተተኪሽ እና ተቀጣጣይ ርቶቶች ለምሳሌ፣ ለሰርግ፣ ለልደት፣ ለበዓላት የሚቀጣጠሉና የሚተኮሱ ርቶቶች ከትንሽ እክ ትልቅ ጨምሮ ሌሎች ሌላ ቦታ ያልተገለጹ ፈንጅዎችን፣ ተቀጣጣይ ነገሮችን እና ርቶቶችን ማስመጣትን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
292	65711	ለኢንዱስትሪ፣ ለግብርና ለኮንስትራክሽን እና ከሌሎች ስራዎች ጋር የተያያዙ መሳሪያዎችና መገልገያዎች አስመጪነት	65511፣65512፣ 65513፣65514፣ 65516፣65594፣ 65593፣65515፣ 65801፣65471	የኢንዱስትሪ መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የፋብሪካ እቃዎችና መለዋወጫዎች፣ የልብስ መስፊያ ማሽኖችና መለዋወጫቸው፣ የባዮ ጋዝ ማብላያ መሳሪያዎችና መለዋወጫዎች፣ የባዮ ቴክኖሎጂ ማብላያ ግብአቶች እና ሌሎችም የግብርና መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የግብርና ማረሻ መኪና (ትራክተር)፣ መቆፈሪያ፣ መጋዘ፣ ማጨዳ፣ አካፋ፣ እና ሌሎችንም ያጠቃልላል የኮንስትራክሽን መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ ሎደር፣ ግሪደር፣ ክስካባተር፣ ግራይንደር(መቁረጫ)፣ የብዳ መሳሪያ፣ የማእድን መፈለጊያ መሳሪያዎችና መገልገያዎች ከነ መለዋወጫቸው የአሳንሰር ተንቀሳቃሽ ደረጃዎች የኢንዱስትሪና የቢሮ የአየር የሙቀትና ቅዝቃዜ ልኬት ማስተካከያ መገልገያዎች ፣ የባዩ ጋዝ አፕሊኬሽኖች እና መለዋወጫ፣ የማእድን ፍለጋ መሳሪያዎችና መገልገያዎች የደህንነትና የአደጋ መከላከያ መሳሪያዎችና መገልገያዎች ለምሳሌ፡ ሄልሜት፣ አንፀባራቂ ልብሶች፣ እና ሌሎችንም ጨምሮ የአገልግሎት ንግድ ስራ የመገልገያዎች መሳሪያዎች (ለምሳሌ የሳሎን ቤት፣ የላውንደሪቤት እቃዎች) ወፍጮና የወፍጮ አካላት መለዋወጫ ሌሎች ሌላ ቦታ ያልተገለጹ የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን፣ እና ከሌሎች ስራዎች ጋር የተያያዙ መሳሪያዎችን እና መለዋወጫዎችን ጨምሮ የማስመጣት አገልግሎቶችን ይጨምራል
293	65721	የመገናኛ፣ የኮምፒዩተር እና ተዛማጅ መሳሪያዎች አስመጪነት	65521፣65522፣ 65523፣65529	የስልክ፣ የሞባይል እና መሰል የድምጽና ዳታ መገናኛ መሳሪያዎች ቀርጫዎችና መለዋወጫዎችን፣ የቴሌኮሙኒኬሽን መሳሪያዎች መለዋወጫዎች እና የመገልገያ እቃዎች፣ የኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች መለዋወጫ እና የመገልገያ መሳሪያዎች ሚሞሪ፣ ፍላሽ፣ ሪደር ሌሎች ሌላ ቦታ ያልተገለጹ የመዘናኛ ማሪያዎች፣ የኮምፒውተር፣ የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎችና መገልገያዎች እና የመገልገያ መሳሪያዎች እና ተመሳሳይ ምርቶች የማስመታት ስራን ያጠቃልላል
294	65722	የበለጸገ ሶፍት ዌር አስመጪነት	65524	ሁሉ ነገር አልቆለት ሀገር ውስጥ ገብቶ ሊተገበር የሚችል ሶፍት ዌር የማስመጣት አገልግሎት

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
295	65731	የኤሌክትሪክ ዕቃዎች አስመጪነት	65531፣65532፣ 65533፣65534፣ 65535፣65536፣ 65537፣65539፣ 65806	የኤሌክትሪክ ሞተር፣ ጀነሬተር፣ ትራንስፎርመር፣ ፓምፖች፣ መብራትን እና የመብራት ተጓዳኝ ዕቃዎች፣ የኤሌክትሪክ ማክፋፊያ እና መቆጣጠሪያ፣ ኤሌክትሪክ ሽቦና ኬብል፣ ሶላር ሲስተም /ሶላር ኢነርጂ/ እቃዎች የቤትና የቢሮ ውስጥ የኤሌክትሪክ ዕቃዎች እና መገልገያዎች /የቤትና የቢሮ ውስጥ ኮንዲሽነሮችን ጨምሮ ለምሳሌ ፍሪጅ፣ ስቶቭ፣ በኤሌክትሪክ የሚሰሩ የቡና፣ የሽንኩርት መፍጫ የመሳሰሉትን ከነ መለዋወጫቸው ይጨምራል ሌሎች ያልተገለጹ በኤሌክትሪክ የሚሰሩ እቃዎችና መለዋወጫቸው ለምሳሌ የፍሪጅ ጋዝን ይጨምራል እና ሌሎች መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ በኤሌክትሪክ ላይ የሚሰሩ እና ኤሌክትሪክ የሚያስተላልፉ እቃዎችና መለዋወጫቸውን ማስመጣት ያጠቃልላል። ከዚህ በተጨማሪ የብርድካስት አገልግሎት ማስራጫ ወይም መቀበያ ዕቃዎች /ራዲዮ፣ ቴሌቪዥን ድምፅ ማገዳደሻ፣ የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ ዲቪ፣ ዲክደር የመሳሰሉት እና ሌሎችንም ያጠቃልላል የብርድካስት አገልግሎት ማስራጫ ወይም መቀበያ ዕቃዎች /ራዲዮ፣ ቴሌቪዥን ድምፅ ማገዳደሻ፣ የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ ዲቪ፣ ዲክደር የመሳሰሉት ያልተጠቀሱትንም ያጠቃልላል። እንዲሁም የደህንነት ካሜራ ማስመጣትን ያካትታል
296	65741	የመለኪያ ፣ መፈተሻ እና ናቪገሽን መሳሪያዎች አስመጪነት	65310፣65591፣ 65802፣65803፣ 65804፣65805	የሳይንሳዊ፣ የቁጥጥር እና የትክክለኛነት ማረጋገጫ መገልገያዎች (ለምሳሌ የውሀ ቆጣሪ፣ የመብራት ቆጣሪ፣ ካሽ ሪጅስተር፣ የብር መቁጠሪያ፣ ሚዛን)፣ ከህክምና ውጪ የላብራቶሪ እቃዎች የተሽከርካሪዎች መፈተሻ መሳሪያዎች፣ የጂኦ ኢንፎርሜሽን መሳሪያዎች፣ ጂ.ፒ.ኤስ ናቪገተር፣ የመኪና ፍጥነት ሌሎች ሌላ ቦታ ያልተገለጹ ነገር ግን መገለፅ የነበረባቸውን የመለኪያ፣ መፈተሻ፣ እና ናቪገሽን ጨምሮ ሌሎችንም ለዚህ አገልግሎት የሚውሉትን ማስመጣትን ያጠቃልላል
297	65742	የትምህርት መርጃ መሳሪያዎችና ቁሳቁሶች አስመጪነት	65598፣65595	ነጭና ጥቁር ቦርዶች፣ ዳስተር፣ ችክ(ጠመኔ) ስቴፐለር፣ የስቴፐለር ሽቦ፣ ፋስትነር፣ የትምህርት መጽሀፍቶች ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ነገር ግን ያልተጠቀሱ ከህክምና ውጭ የላብራቶሪ እቃዎች እና የትምህርት መርጃ መሳሪያዎች ማስመጣትን ያጠቃልላል
298	65751	የሰው መድሀኒትና የህክምና መገልገያዎችና መሳሪያዎች አስመጪነት	65461፣65596	የሰው፣ የህክምና መገልገያዎችና መሳሪያዎች ለምሳሌ፡ መገልገያዎቹ መርፌ፣ ጓንት፣ ለአይን ህሙማን የሚያገለግል የአይን መነፀር ለአካል ጉዳተኞች ለአንቅስቃሴ የሚረዱ መገልገያዎችና ቁሳቁሶች ለምሳሌ፡ ክራንች፣ ምርኩዝ፣ የሆስፒታል አልጋዎች፣ ዊልቸር እና ሌሎች ያልተገለጹ መገልገያዎችን እና መድሀኒቶችን ያካትታል።
299	65752	የእንስሳት መድሀኒትና የህክምና መገልገያዎችና መሳሪያዎች አስመጪነት	65597	የእንስሳት መድሀኒቶች፣ የህክምና መገልገያዎችና መሳሪያዎች ለምሳሌ፡ መገልገያዎቹ መርፌ፣ ጓንት እና ሌሎች ጅምላና ችርቻሮ ላይ የተጠቀሱትን እና ሌሎች ያልተጠቀሱትን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
300	65753	የጨረራ አመንጨ መሳሪያዎች እና ቁሶችን አስመጪነት	65599	የጨረራ አመንጭ መሳሪያዎች ከተለያዩ ቁሶች ሊሰራ ይችላል ስለሆነም ጨረር ሊያመነጭ የሚችል መሳሪያዎችን፣ መገልገያዎችን እና መለዋወጫዎችን የማስመጣት አገልግሎቶችን ያጠቃልላል
301	65754	ፎቶግራፍ እና የእይታ መሳሪያዎች አስመጪነት	65806፣65393	ለማግኘት የሚሆኑ የአይን መነፃፀር፣ የፎቶ ፍሬም፣ ካሜራ፣ ቪዲዮ ካሜራ፣ አጉሊ መነጻጸር እና መለዋወጫቸውን ጭምር የሚያጠቃልል ሲሆን ሌሎች ሌላ ቦታ ያልተጠቀሱትንም ያጠቃልላል።
302	65761	ነድ (ስንደል) አስመጪ	65711	ሰንደል እና ተመሳሳይ ምርቶችን ያማስመጣት አገልግሎቶችን ያጠቃልላል
303	65762	ሻማ እና ጧፍ አስመጪ	65712	ሻማ፣ ጧፍ እና ተመሳሳይ የጧፍ እና የሻማ ምርቶችን፣ክብሪት የማስመጣት ስራዎችን ያጠቃልላል
304	65811	ተሽከርካሪዎች አስመጪነት	65611፣65612፣ 65613፣65620፣ 65699፣65911	አዲስ ተሽከርካሪዎች፣ ያገለገሉ ተሽከርካሪዎች፣ ሞተር ሳይክልና ባጃጅ እና የብስክሌቶች ሌሎች ሌላ ቦታ ያልተጠቀሱ ለምሳሌ፡ፈጣን ምግብ ለመሸጥ መንገድ ዳር ላይ የሚቆሙት ተሽከርካሪዎችንም ጨምሮ እና የባቡር ትራንስፖርት ተዛማጅ ተሽከርካሪዎችን የማስመጣት አገልግሎቶችን ያጠቃልላል
305	65812	የተሽከርካሪዎች መለዋወጫ፣ መቆጣጠሪያ መሳሪያዎችና ጌጣጌጦች አስመጪነት	65631፣65632፣ 65640፣65650፣ 65660፣65690	የመኪና ጌጣጌጦች ለምሳሌ፡ የመሪ ልብስ፣ የወንበር ልብሶች፣ የመኪና ምንጣፎች ወ.ዘ.ተ፣ የሞተር የተሽከርካሪዎች መለዋወጫ አካላት ለምሳሌ፡ የሞተር ክፍል፣ስፖኪያ፣ መስታውት፣የባቡር መለዋወጫዎች ወ.ዘ.ተ ፣የብስክሌቶች መለዋወጫ አካላት የተሽከርካሪዎች ጎማ፣ከመነዳሪ እና ባትሪ፣ የፍሬን ሽራ እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን የልተጠቀሱ የተሽከርካሪዎች ሁሉ ጌጣጌጦም ሆነ መለዋወጫዎችን ማስመጣትን ያጠቃልላል ያገለገሉ ጎማዎችን ማስመጣት የሚቻል ሲሆን ነገር ግን ሀገሪቱ ላይ ችግር ያመጣል ተብሎ የሚታሰብ ከሆነ ለሚኒስቴር መስሪያ ቤቱ በሚመጣ ህጋዊ ደብዳቤ ማስመጣት እንደማይቻል ሊከለከል ይችላል ነገር ግን ሚኒስቴር መስሪያ ቤቱ በማያውቀው ሁኔታ መከላከል አይቻልም
306	65813	የተሽከርካሪዎች አካላትና ተሳቢዎች አስመጪነት	65660፣65690	የተሽከርካሪ በር፣ ስፖንዳ፣ ተሳቢ እና ሌሎችንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የተሽከርካሪ አካላትና ተሳቢያቸውን የማስመጣት አገልግሎቶችን ይጨምራል
307	66111	የብርዕ እና የአገዳ ሰብሎች ላኪነት	66111	ሽንኩራ አገዳ፣ በቆሎ፣ማሽላ፣ጤፍ፣ገብስ፣አጃ፣ስንደ፣ ጃጉሳ፣ሩዝ ሌሎች የብዕርና አገደ ሰብሎችን የሚያጠቃልል ሲሆን በማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል
308	66112	የቅባት እህሎች ላኪነት	66112	ሰሊጥ፣ኑግ፣ተልባ፣ለውዝ፣ሱፍ፣ጎመንዘር፣ዱባ ፍሬ፣ጎሎ ፍሬ ሌሎች የቅባት እህሎች የሚያጠቃልል ሲሆን ማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል
309	66113	የጥራጥሬ እህሎች ላኪነት	66113፣66119	አኩሪ አተር ፣ሻርንጉርጉር ቦሎቁ፣ሽምብራ፣ማሾ፣ባቂላ፣ ግብጦ፣ ፒንቶቢን፣ፒንቢን፣ንያ ሌሎች የጥራ ጥሬ እህሎችንም የሚያጠቃልል ሲሆን በማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
310	66114	በርበሬና ቅመማ ቅመም ላኪነት	66115	ዛላ በርበሬ፣ ዝንጅብል፣ ኮረራጫ፣ ጥቁር አዝመድ፣ ነጭ አዝመድ፣ ሌሎች ለቅመማ ቅመም የሚያገለግሉ ምርቶችን የሚያጠቃልል ሲሆን በማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል
311	66115	የአትክልትና ፍራፍሬ ላኪነት	66116	ድንች፣ ቲማቲም፣ ቀይ ሽንኩርት፣ ነጭ ሽንኩርት፣ ጥቅል ጎመን፣ ካሮት፣ ቀይ ስር፣ እንጉዳይ ሌሎች ያልተጠቀሱ አትክልቶችን ጨምሮ የማስመጣት ስራዎችን የሚያጠቃልል ሲሆን ፍራፍሬዎችን በተመለከተ ሙዝ፣ ብርቱካን፣ ሎሚ፣ ኢንጆሪ፣ ፓፓያ፣ ማንጎ፣ አጣዳ እና ሌሎች ያልተጠቀሱ ፍራፍሬዎችን ጨምሮ የማስመጣት ስራዎችን የሚያጠቃልል ሲሆን በማልማት ላይ የተዘረዘሩትንም ያካትታል
312	66116	የዕጽዋት ዘር እና መድሃኒት ነክ ዕፅዋት ላኪነት	66170፣ 66171	በቡና ዘር፣ ቅመማ ቅመም ዘር፣ የቡና ዘር፣ የሻይ ዘር፣ እና የአበባ ዘርችን እንዲሁም ሌሎች የአበባችን እና የእፅዋት ዘርችን የመላክ ስራዎችን ያጠቃልላል ከዚህ በተጨማሪ ለግቢ ማስዋወቅ የሚያገለግሉ ዛፎች ወይም ችግኞች ለምሳሌ ዕድ፣ ሳር እና ሌሎችንም የሚያጠቃልል ሲሆን በማልማት ላይ የተዘረዘሩትንም ያካትታል
313	66117	የአበባ እና ሌሎች የዕጽዋት ላኪነት	66117	የዕፅ ጣዕም ያላቸው (ቅጠል እና አበባ ነክ የሆኑ፣ አበባ፣ የጎማ ዛፍ እና ሌሎችም ሌሎች ሌላ ቦታ ያልተጠቀሱ የተፈጥሮ ሰው ሰራሽ አበባ የተፈጥሮ አበባ፣ ለግቢ ማስዋወቅ የሚያገለግሉ ዛፎች ወይም ችግኞች ለምሳሌ ዕድ፣ ሳርን ጨምሮ የመላክ ስራዎችን የሚያጠቃልል ሲሆን በጅምላ ንግድ ላይ የተዘረዘሩትንም ያካትታል
314	66121	የእንሰሳት ተዋዕኔ (ለምግብነት የሚውሉ) ላኪነት	66131፣ 66132፣ 66137፣ 66129	ወተትና የወተት ተዋዕኔ፣ ስጋ፣ የዶሮ ስጋ፣ እንቁላል እና ሌሎች ለምግብነት የሚውሉ የእንሰሳት ተዋዕኔ አሳና የአሳ ውጤቶችን ጨምሮ የመላክ ስራዎችን ያጠቃልላል ከዚህ በተጨማሪ አስመጭ ላይ የተዘረዘሩት ላኪ ላይም ተግባራዊ ይሆናሉ
315	66122	የቁም እንሰሳት እና ተረፈ ምርት ላኪነት	66121፣ 66122፣ 66123፣ 66124፣ 66125፣ 66190፣ 66191	የዳልጋ ከብት፣ በጎትና ፍየሎች፣ ግመሎች፣ አሳማ፣ ላሞች ዶሮ፣ ቆቅ፣ ጅግራ፣ እርግብ እና ሌሎች ያልተጠቀሱ የወፍ ዝርያዎችን ለምግብነት የሚውሉትን እና ለምግብነት የማይውሉትን ጨምሮ የመላክ ስራ ኮና፣ ሀሞት፣ የሀሞት ጠጠር፣ አጥንት፣ አንጅት፣ ቆዳ፣ እና ሌሎች ተረፈ ምርቶች ጨምሮ ሌሎች ሌላ ቦታ ያልተጠቀሱ የዱር እንሰሳት፣ የዱር እንሰሳት ውጤቶች፣ የቁምና የጋማ እንሰሳቶችን ጨምሮ እና ተረፈ ምርቶች እና አዕዋፋትን የመላክ ስራዎችን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
316	66131	የምግብ ምርቶች ላኪነት	66133፣66134፣ 66135፣66136፣ 66139፣66181፣ 66138፣66134፣ 66189፣66363፣ 66364፣66164	ይህ የስራ ዘርፍ ስኳር፣የተቀነባበሩ አትክልትና ፍራፍሬ(ጁስ)፣ ማር እና የማር ውጤቶች ከሰም በስተቀር ፣ኬክ፣ካካዋ፣ቸኮሌት፣ከረሚላዎች፣የጣፊጭምግቦች፣ ማርና የማር ውጤቶች (ከሰም በስተቀር) የምግብ መጨመሪያ(ማጣፊጫ) እንዲሁም እርሾ የአልሚ ምግብ (ሰፕልመንት)፣ እንጀራ፣ ዳቦ፣ፓስታ ማካሮኒ፣ኖዱል ፣የምግብ ጨው እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የምግብ ምርቶች እንደ ኢንዶሚን አይነቶችና የሚበሉ ነገሮችን መላክ ያጠቃልላል ከዚህ በተጨማሪ አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ።
317	66132	የመጠጥ ምርቶች ላኪነት	66141፣66142፣ 66143፣66144፣ 66145፣66146፣ 66147፣66149	የአልኮል መጠጦችን (ለምሳሌ ውስኪ ወይን ጠጅ፣ ቢራ፣ኢታናል ሞላሰስ እና ሌሎችም አልኮል ያላቸው መጠጦች) ከአልኮል ነፃ መጠጦችን(ለምሳሌ ለስላሳ፣የታሸጉ ውሀዎች፣ሀይል ሰጭ መጠጦች እና ሌሎች መሰል ከአልኮል ነፃ መጠጦች)ሌሎች ሌላ ቦታ ያልተጠቀሱ የአልኮል መጠጦች እና ከአልኮል ነፃ የሆኑ መጠጦችን የመላክ ስራዎችን ያጠቃልላል
318	66133	ትምባህ ውጤቶች ላኪነት	66118፣66151	ትምባህ እና የትምባህ ውጤቶችን የመላክ አገልግሎቶችን ያጠቃልላል
319	66141	የተዘጋጀ ቡና እና የቡና ቅጠል ላኪነት	66156፣66173	የተዘጋጁ ቡናዎች እና የሻይ ቅጠሎችን ለምግብነት የሚውሉትንም የመላክ አገልግሎት-ስራዎችን ያጠቃልላል
320	66142	የተዘጋጀ የእህል ምርት ውጤቶች (ከቡናና የቡና ቅጠል ውጪ) ላኪነት	66152፣66153፣ 66154፣66155፣ 66157፣66159፣ 66179፣66158	የተዘጋጁ የብርዕና የአገዳ ሰብሎች፣ የቅባት እህሎች፣የባልትና ውጤቶች፣ዱቄት፣በርበሬና ቅመማ ቅመም የመስራት ስራዎች ይህ ማለት የተዘጋጁ የብርዕና የአገዳ ሰብሎች ምሳሌ፡ በቆሎ ፣ የቅባት ዕህሎች ምሳሌ፡ ሰሊጥ ፣በርበሬና ቅመማ ቅመም ምሳሌ ዝንጅብል፣ ኮረራማ ተብለው ላኪ ላይ ወይም አስመጭ ላይ የተዘረዘሩትን የምርት አይነቶች በሙሉ የተዘጋጁትን መላክን ያጠቃልላል። ከዚህ በተጨማሪ ለጠላ፣ ለቢራ እንዲሁም ከአልኮል ነፃ ለሆኑ መጠጦች ግብአት የሚውል የተጋጀ ጌሾ፣ የተዘጋጀ ብቅል፣ ስቴራላይዘድ ኑግ እና ሌሎችንም መላክን ያካትታል
321	66211	የአንቁ ተክሎች (ከቡናና ሻይ በስተቀር) ላኪነት	66162	ጫት እና ሌሎች የአንቁ ተክሎች ከቡናና ሻይ በስተቀር የመላክ አገልግሎቶችን ያጠቃልላል
322	66212	የቡናና ሻይ ቅጠል ላኪነት	66114፣ 66161፣66174	በቡና፣ ሻይ ቅጠል፣ የቡና ገለባ እና የመሳሰሉትን መላክን ያጠቃልላል
323	66213	የዕጣንና ሙጫ ላኪነት	66163	የእጣን፣ ሙጫ፣ የሙጫ ውጤቶች እና ሌሎች ያልተጠቀሱ ተመሳሳይ ምርቶችንም የመላክ ስራን ያጠቃልላል
324	66214	የሰም ላኪነት	66165	ሰም እና የም ውጤቶችን እና ተመጋሳይ ምርቶችን የመላክ ራን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
325	66215	የእንስሳት መኖ እና ጥሬ እቃ ላኪነት	66150፣66166፣ 66176	የእንስሳት መኖ የመላክ ስራዎች መኖሩ ከተለያዩ ነገሮች ሊዘጋጅ ይችላል ለምሳሌ፡ ከዕቃዎች፣ ከእንስሳት፣ እና ከተለያዩ ነገሮች ነገር ግን አገልግሎቱ የተዘጋጀ ለእንስሳት መኖነት አገልግሎት የሚውሉትን ሁሉ መላክ እንደሚችሉ ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለፁ ነገር ግን ተዘጋጅተው ለእንስሳት መኖነት አገልግሎት የሚውሉ ምርቶችን ጨምሮ የመላክ አገልግሎቶችን ያጠቃልላል ለምሳሌ የጎመን ዘር ፋጉሎ መላክን እና ሌሎችንም ጥሬ እቃዎችንም ይጨምራል ይህ የስራ ዘርፍ ለዕንስሳት መኖ ለመስራት የሚያስችሉ ጥሬ እቃዎችን ወይም በከፊል ፐርሰስ የተደረጉ ጥሬ እቃዎችን ያጠቃልላል።
326	66216	የጥሬ ጎማና የቃጫ ውጤቶች ላኪነት	66167፣66175	የዛፍ ጎማ፣ ቃጫ እና የቃጫ ውጤቶች እንዲሁም ለፋብሪካ ግብአት የሚሆኑ ጎማና ፐላስቲክ ሌሎች ተመሳሳይ ምርቶችን የመላክ ስራዎችን ያጠቃልላል
327	66217	ግንድላ እና አጠና ላኪነት	66331፣66168፣ 66172	የግንድላ፣ አጠና፣ ቀርቀሀ፣ የቡሽ፣ የእንጨት እና የፓልፕ ላኪ ኪህ በተጨማሪ ተመሳሳይ ምርቶችን የመላክ ስራዎችን ያጠቃልላል
328	66311	የቤትና የቢሮ እቃዎች፣ ማስዋቢያዎች እና ሌሎች መገልገያዎች ላኪነት	66221፣66223፣ 66224፣66225፣ 66226፣66222፣ 66229፣66299፣ 66504፣66492	የቤትና የቢሮ ውስጥ ፈርኒቸሮች ሪኩዚት ቦርዶች፣ እና ተገጣጣሚዎች ለምሳሌ፡ አልጋ፣ ቁም ሳጥን ቡሬ የመሳሰሉት፣ የግድግዳ ወረቀት፣ ማጽጃ መሳሪያዎች ለምሳሌ፡ መጥረጊያና መወልወድ የመሳሰሉት የእጅ ባትሪፍራሽ ፣ ስፖንጅ ፎም፣ ትራስ የመሳሰሉት፣ የመመገቢያ የወጥ ቤትና የገበታ ዕቃዎች ለምሳሌ፡ የውሀና የሻይ ብርጭቆዎች ብረት-ድስት፣ የመመገቢያ ስህን፣ ባልዲ፣ ማንቆርቆሪያ፣ የቡና ሲኒ፣ ማንካዎች፣ የአበባ ማስቀመጫዎች ሌሎች ሌላ ቦታ ያልተገለጹ የቤትና የቢሮ መገልገያ እቃዎችን ያጠቃልላል። ከዚህ በተጨማሪ ሌሎች ያልተገለፁትን እና አስመጭ ላይ የተጠቀሱትን ያካትታል
329	66321	የጨርቃ ጨርቅ ጭረቶች፣ ጥጥ፣ ክርና አልባላት ላኪነት	66212፣66218፣ 66211፣66213፣ 66217፣66216፣ 66219 ፣66169	ጨርቃ ጨርቅ፣ ከጨርቃ ጨርቅ የተሰሩ ልዩ ልዩ ቁሳቁሶች ብርድል-ብስ፣ አንሶላ፣ የትራስ ልብስ፣ መጋረጃ፣ ምንጣፍ የተለያዩ ከጨርቅ የተሰሩ ሻንጣዎች፣ ጆንያ፣ ድንኳን፣ ከረጢት መጠቅለያና ማሽጊያ፣ ጥጥ እና የመሳሰሉት ጥጥ እና ክርን ያጠቃልላል ብትንና የተሰሩ አልባላት ለምሳሌ፡ የሴቶች አልባላት፣ የወንዶች አልባላት፣ የህፃናት አልባላት የባህል አልባላቶችን ጨምሮ ሌሎች ሌላ ቦታ ያልተገለፁ ብትንና የተሰሩ አልባላት፣ የሚያገለግሉ እቃዎች ማሰሪያ፣ ገበር፣ ከምሱር የመሳሰሉት) እቃዎች የመላክ ስራዎችን እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
330	66322	ቆዳዎች፣ የቆዳ ውጤቶች፣ ጫማዎችና እና ተዛማጅ ምርቶች ላኪነት	66214፣66215	ጫማ እና የቆዳ ውጤቶች ለምሳሌ፡ ከተለያዩ ነገሮች የተሰሩ ጫማዎች ከቆዳም ከፕላስቲክም ሆነ ከሌላ ማቴሪያል ሊሰሩ ይችላሉ። ከቆዳ የተሰሩ ቦርሳና የጉዞ ሻንጣዎች የእጅ ቦርሳዎች፣ ልዘር ጃኬቶች፣ ቀበቶ፣ የኪስ ቦርሳ እና ሴንቴ-ቴክ ወይም የቆዳ ምትክ ሻንጣዎች ወይም አልባሳቶችን ይጨምራል። የቆዳና የጨርቃ ጨርቅ ውጤቶች ተጓዳኝ/የአክሰሪስና ኮምፖዥንትስ / (የቆዳና የጨርቃ ጨርቅ ውጤቶችን ለማጠናቀቅ የሚያገለግሉ እቃዎች ማሰሪያ፣ ገበር፣ ኮምሱር የመሳሰሉት) እቃዎች አስመጪ ሌሎች ሌላ ቦታ ያልተጠቀሱ ለጫማና ቆዳ አልባሳት ማጠናቀቂያነት የሚያገለግሉ እቃዎችን ሁሉ ለምሳሌ እንደ ቁልፍ፣ ዘፈን እና ተመሳሳይ እቃዎችን መላክን ያጠቃልላል እንዲሁም አስመጫ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ።
331	66331	ማዕድናት እና ከማዕድን የተዘጋጁ እቃዎች ላኪ	66291፣66325	አልማዝ፣ ወርቅ፣ ታንታለም፣ ብር፣ ነሀስ፣ እና ሌሎችም ከክብሩ ማዕድናት የተሰሩ ልዩ ልዩ እቃዎችና ገጣጌዎችን ጨምሮ የክብሩ ማዕድናት የመላክ ስራዎችን ያጠቃልላል እንዲሁም አስመጫ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ።
332	66341	የሙዚቃና የመዝናኛ የእደጥብና የገጸ በረከት ዕቃዎች ላኪነት	66232፣66233፣ 66234፣66235፣ 66236፣66239፣	የሙዚቃ መሳሪያዎች (የፊልም፣ የትያትርና ሌሎች የኪነጥበብ እቃዎች) ባዶና የተቀዱ ካሌቶች፣ ሲዲዎች፣ ቪ.ሲ.ዲ እና ዲቪዲዎች፣ አሻንጉሊቶችና ማጫወቻዎች፣ የኮምፒውተር ማጫወቻዎች ኤሌክትሮኒክ እና ቪዲዮ ጌሞች ማሲንቆ፣ ክራር፣ ቫይዎሌት፣ ከበር፣ ጊታር፣ ዋሽንት እና የመሳሰሉት የሙዚቃ መሳሪያዎችና መገልገያዎችን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለጹ የሙዚቃ መሳሪያዎች፣ መገልገያዎች፣ የፊልም የትያትርና የኪነ ጥበብ እቃዎችን የማስመጣት ስራዎችን ያጠቃልላል የእደ ጥበብ ፣ የገጸበረከት እቃዎች፣ አርቴፊሻል ገጣጌጥ፣ የቁልፍ መያዣ፣ የቢራ መክፈቻ፣ የፎቶ ፍራም፣ ፖስት ካርድስዕል፣ ጥላ፣ ከተለያዩ ነገሮች የሚሰሩ መስቀሎች እና ሌሎች መሰል ንዋይ ቅድሳን ጨምሮ ሌሎች የያልተጠቀሱ እደ ጥበብ እና ሊበረከቱ የሚችሉ የገጸበረከት እቃዎች ለምሳሌ፡ ጀብና፣ መሶብ፣ የሽክላ ድስቶች እና የማሰሉትን የመላክ ስራዎችን ያጠቃልላል።
333	66351	የጽህፈት መሳሪያዎች፣ ወረቀት እና የወረቀት ውጤቶች ላኪነት	66241፣66242፣ 66244፣66243፣ 66245፣66249	ወረቀት እና የወረቀት፣ ከፕላስቲክና ከወረቀት የተሰሩ የማሽን ዕቃዎች፣ መዕሀፍት እና መጽሔቶች፣ ለማስታወቂያ እና ለህትመት ሥራዎች የሚያገለግሉ እቃዎች እና ቀለሞች ለምሳሌ፡ የፕሪንተር ቀለም፣ የፎቶ ኮፒ ቀለም፣ የህትመት ቀለሞችና ሌሎችንም ያጠቃልላል እስክርቢቶ፣ ደብተር፣ እርሳስ፣ ላፒስ፣ ማርከር እና ሌሎች ያልተጠቀሱ የዕቃዎች መሳሪያዎችና ወረቀቶችን መላክን ያጠቃልላል እንዲሁም አስመጫ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
334	66361	የስፖርት ዕቃዎች ላኪነት	66251፣66259	ጠንካራ፣ ለስላሳና ተጣጣሬ ኪሶች፣ መራብ፣ የትሬኒንግ መስሪያ ላስቲኮች፣ የኪስ መንጫ የስፖርት ማልያዎች፣ ታኬታ ጫማዎች ለስፖርት (ለጅም) ቤቶች የሚያገለግሉ እቃዎች ለምሳሌ፡ ለክብደት መስሪያ የሚሆኑ ብረቶች፣ ለመሮጫ የሚሆኑ መሳሪያዎች(ማሽኖች) ሌሎች ሌላ ቦታ ያልተጠቀሱ የስፖርት እቃዎችን እና መገለገያዎችን ጨምሮ ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
335	66411	የድንጋይ ክሰል፣ ኮክና ባለ ቅርፅ ክሰል ላኪነት	66311	የድንጋይ ክሰል፣ ኮክና ባለ ቅርፅ ክሰል እና ሌሎች ተመሳሳይ ምርቶችን የመላክ ስራን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
336	66412	ፔትሮሊየም እና የፔትሮልየም ውጤቶችና ተዛማጅ ምርቶች ላኪነት	66312	ፔትሮሊየም እና የፔትሮልየም ውጤቶችና ተዛማጅ ምርቶችን የመላክ ስራዎችን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
337	66413	የተፈጥሮና ሰው ሰራሽ ጋዝ ላኪነት	66313፣66319	የተፈጥሮ ጋዝ፣ ሰው ሰራሽ ጋዝ እና ሌሎች ተመሳሳይ የሰው ሰራሽና የተፈጥሮ ጋዝ የመላክ ስራን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
338	66421	የአሌክሳትሪክ ኃይል ላኪነት	66314	ሀይል ከተለያዩ ነገሮች የሚገኝ ሲሆን ሀይል የመላክ ስራ ማለት ነው። እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
339	66431	ብረታ ብረት፣ ብረታ ብረት ያልሆኑ፣ የብረታ ብረት ማዕድናት እና እስክራፕ ላኪነት	66321፣66322፣ 66323፣663246 6329	ብረታ ብረት፣ ብረታ ብረት ያልሆኑ ማቴሪያሎችን የብረታ ብረት ማእድናት፣ እስክራፕ፣ ውድቅዳቂዎች፣ ያገለገሉ የመኪና ባትሪዎች፣ ያገለገሉ የመኪና ኅማዎች እና ሌሎች ያልተጠቀሱ ተመሳሳይ ምርቶችን የመላክ ስራን ያጠቃልላል
340	66441	የኮንስትራክሽን ማቴሪያሎች፣ ብረታ ብረት፣ የባንቧ እና የማሞቂያ መሳሪያዎችና አቅርቦት ላኪነት	66332፣66333፣ 66334፣66335፣ 66336፣66337፣ 66339፣66494፣ 66494፣66228	የመፀዳጃ ቤት እና የበኞ ቤት ቃዎች፣ ብረታ ብረት ያልሆኑ ማዕድናት (መስታወት፣ ሌራሚክስ፣ ሸክላ፣ ኖራ፣ ጂፕሰም እና የመሳሰሉት) ላኪ የጣውላ ኮምፕንዳቶ እና ሌሎች ተዛማጅ ምርቶች ላኪ የተፈበረኩ ብረታ ብረቶች ከአጠቃላይ የብረታ ብረት ዕቃዎች ውጭ/የአረብ ብረት ቧንቧ/ላኪ ከብረታ ብረት የተሰሩ ልዩ ልዩ ዕቃዎች /ቁልፍ ማጠፊያ የመሳሰሉ/ላኪ ለስትራክቸር የሚያገለግሉ የሸክላና የኮንክሪት ውጤቶች /የሞዛይክ ንጣፍ፣ጡብ የመሳሰሉት/ላኪ የቀለሞችና ተዛማጅ ምርቶች (ቫርኒሽ፣ኮላ፣ማስቲቭ፣አካራጅ ጨምሮ) ላኪ የሲሚንቶ ላኪ የደህንነትና የአደጋ መከላከያ መገልገያዎች ላኪ የአሸዋ፣የጠጠር፣የድንጋይ እና ተዛማጅ ምርቶች ላኪ እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
341	66511	ለኢንዱስትሪ ግብአትነት የሚውሉ ኬሚካሎች ላኪነት	66343፣66344፣ 66349፣66341	የፕትሮሊየም ኬሚካሎች ቫሊን፣ ግራሊን፣ ሬንጅ፣ የማቅለሚያ፣ የቆዳ ማልፊያና የማስዋጊያ ኬሚካሎች፣ ለሳሙና መስሪያ የሚሆኑ ኬሚካሎች፣ ለማሽኖች ማዕጃ የሚሆኑ ኬሚካሎች ለምሳሌ፡ ለፎቶ ማሽን ሌሎች ሌላ ቦታ ያልተገለፁ የኢንዱስትሪ ኬሚካሎችን ማስመጣትን ያጠቃልላል ለምሳሌ አኒሊን፣ የኢንዱስትሪ ጋዞች፣ የኬሚካል ማጠቃለያዎች የኢንዱስትሪ ጨው፣ አሲድ እና የሱፍሬስ፣ የስታርሙል ዲሽኖች
342	66512	ለግብርና አገልግሎት የሚውሉ ኬሚካሎች ላኪነት	66342፣66348	የኬሚካል ማዳበሪያ፣ ጸረ ተባይ እና የግብርና ኬሚካሎች ለምሳሌ፣ የተባይ ማጥፊያ፣ ፍሊት፣ የበረሮ ማጥፊያ የአይጥ መርዝ እና የመሳሰሉትን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለፁ የግብርና ኬሚካሎችን መላክን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
343	66513	ለህክምና፣ ለመድኃኒት፣ ለምግብ ማምረት አገልግሎት የሚውሉ ኬሚካሎች ላኪነት	66361፣66362	የሰው ህክምና መድኃኒቶች፣ የዕንጎላት ህክምና መድሀኒት የተቀመጡትንም ሆነ ያልተቀመጡ የመድሀኒት ግብአቶችን ጨምሮ መድሀኒት ለማምረት የሚያስችሉ የኬሚካል ግብአቶች፣ ምግብ ለማምረት የሚያስችሉ ኬሚካሎች መድሀኒት፣ ተጨማሪ ምግብ/ስፕራይት/ እና ሌሎች ተያያዥ ኬሚካሎች ሌሎች ሌላ ቦታ ያልተገለጹ መድሀኒቶችና መድሀኒት እና ምግብ ለማምረት ግብአት የሚሆኑ ኬሚካሎችን ማስመጣትን ያጠቃልላል። እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
344	66514	ጥሬ ጎማ፣ ፕላስቲክ፣ ባትሪ እና ውጤቶቻቸው ላኪነት	66347፣66503፣ 66518	የፕላስቲክ ምርቶች እና ለፋብሪካ ግብአትነት የሚያገለግሉ የፕላስቲክ ምርቶች፣ የፕላስቲክ ውድቅዳቂዎችን መላክ ላስቲኮችን ለማምረት የሚያስችሉ፣ የውሀ ፕላስቲኮችን ለማምረት የሚያስችሉ ግብአቶች እና ሌሎች ሌላ ቦታ ያልተገለጹ ፕላስቲክ ለማምረት የሚያስችሉ ግብአቶችን የመላክ ስራዎችን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
345	66515	የንጽህናና የኮስሞቲክስ ዕቃዎች ላኪነት	66345፣66346	የንጽህና እቃዎች (ሳሙና፣ ዲቴርጀንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች፣ የመፀዳጃ ማሳመሪያና ማዕጃ ኬሚካሎች እና ሌሎች የንዕህና መጠቀሚያ ምርቶች) ላኪ የኮስሞቲክስ እቃዎች (ሽቶ፣ የውበት እቃዎች ለሽቶ የሚያገለግሉ ኬሚካሎች የመዳዘማ ዘይቶችና ሬዘፍይድስ ላኪ እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
346	66521	ፈንጂና ተቀጣጣይ ምርቶች ላኪነት	66351፣66352	ፈንጂ /ለማስመጣት/ ኮሚሽን ኤጀንት ፈቃድ የበዓል ማድመደያ ተተኪሽ እና ተቀጣጣይ ርቶቶች ለምሳሌ፡ ለሰርግ፣ ለልደት፣ ለበዓላት የሚቀጣጠሉና የሚተኮሱ ርቶቶች ከትንሽ እስከ ትልቅ ጨምሮ ሌሎች ሌላ ቦታ ያልተገለጹ ፈንጆዎችን፣ ተቀጣጣይ ነገሮችን እና ርቶቶችን መላክን ያጠቃልላል።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
347	66531	ሂደታቸው ያልተጠናቀቀ ወጤቶች፣ ውድቅዳቂዎች እና እስክራፕ ላኪነት	66392፣66393	ሂደታቸው ያልተጠናቀቁ የተለያዩ እቃዎች፣ የተለያዩ ውድቅዳቂዎችና እስክራፕ የመላክ ስራን የሚያጠቃልል ሲሆን ከሚመለከተው አካል ህጋዊ ደብዳቤ እስካልመጣ ድረስ የወዳደቁ ብረቶች፣ ፕላስቲኮች እና የትኛውም አይነት ውድቅዳቂዎችና እስክራፕ የመላክ ስራን ያጠቃልላል
348	66611	የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን መሳሪያዎች እና ሌሎች ተዛማጅ መሳሪያዎችና መገልገያዎች ላኪነት	66411፣66412፣ 66413፣66414፣ 66415፣66493፣ 66511	የኢንዱስትሪ መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የፋብሪካ እቃዎችና መለዋወጫዎች፣ የልብስ መስፈያ ማሽኖችና መለዋወጫቸው፣ የባዮ ጋዝ ማብላያ መሳሪያዎችና መለዋወጫዎች እና ሌሎችም የግብርና መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የግብርና ማረሻ መኪና (ትራክተር)፣ መቆፈሪያ፣ ማጨድ፣ አካፋ፣ እና ሌሎችንም ያጠቃልላል የኮንስትራክሽን መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ ሎደር፣ ግሪደር፣ ክስካባተር፣ ግራይንደር(መቁረጫ) የአሳንሰር ተንቀሳቃሽ ደረጃዎች የኢንዱስትሪና የቢሮ የአየር የሙቀትና ቅዝቃዜ ልኬት ማስተካከያ መገልገያዎች ፣ የባዩ ጋዝ አፕልያንሶች እና መለዋወጫ፣ የማእድን ፍለጋ መሳሪያዎችና መገልገያዎች የደህንነትና የአደጋ መከላከያ መሳሪያዎችና መገልገያዎች ለምሳሌ፡ የኤሌክትሪክ መፈተሻዎች፣ ሄልሜት፣ አንፀባራቂ ልብሶች፣ እና ሌሎችንም ጨምሮ የአገልግሎት ንግድ ስራ የመገልገያዎች መሳሪያዎች (ለምሳሌ የሳሎን ቤት፣ የላውንደሪንግ፣ ሚዛን፣ እቃዎች) ወፍጮና የወፍጮ አካላት መለዋወጫ ሌሎች ሌላ ቦታ ያልተገለጹ የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን፣ እና ከሌሎች ስራዎች ጋር የተያያዙ መሳሪያዎችን እና መለዋወጫዎችን ጨምሮ የማስመጣት አገልግሎቶችን ይጨምራል
349	66621	የመገናኛ መሳሪያዎች፣ ኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎች እና የመገልገያ መሳሪያዎች ላኪ	66421፣66422፣ 66423፣66429	የስልክ፣ የሞባይል እና መሰል የድምጽና ዳታ መገናኛ መሳሪያዎች ቀጮዎችና መለዋወጫዎችን፣ የቴሌኮሙኒኬሽን መሳሪያዎች መለዋወጫዎች እና የመገልገያ እቃዎች፣ የኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች መለዋወጫ እና የመገልገያ መሳሪያዎች ሚሞሪ፣ ፍላሽ፣ ሪደርሎች ሌላ ቦታ ያልተገለጹ የመዝናኛ ማሪያዎች፣ የኮምፒውተር፣ የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎችና መገልገያዎች እና የመገልገያ መሳሪያዎች እና ተመሳሳይ ምርቶች የማስመታት ስራን ያጠቃልላል
350	66622	የበለጸገ ሶፍት ዌር ላኪነት	66424	የበለጸገ ሶፍት ዌር የመላክ ስራዎችን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
351	66631	የአሌክትሪክ እቃዎች፣ ተዛማጅ ምርቶችና መለዋወጫዎች ላኪነት	66431፣66432፣ 66433፣66434፣ 66435፣66436፣ 66439፣66517፣ 66227	የአሌክትሪክ ሞተር፣ ጀነሬተር፣ ትራንስፎርመር፣ ፓምፖች፣ መብራትን እና የመብራት ተጓዳኝ ዕቃዎች፣ የአሌክትሪክ ማከፋፈያ እና መቆጣጠሪያ፣ አሌክትሪክ ሽቦና ኬብል፣ ሶላር ሲስተም /ሶላር ኢነርጂ/ እቃዎች የቤትና የቢሮ ውስጥ የአሌክትሪክ ዕቃዎች እና መገልገያዎች /የቤትና የቢሮ ውስጥ ኮንዲሽነሮችን ጨምሮ ለምሳሌ ፍሪጅ፣ ስቶቭ፣ በአሌክትሪክ የሚሰሩ የቡና፣ የሽንኩርት መፍጫ፣ የሴኪዩሪቲ ካሜራ፣ የመሳሰሉትን ከነ መለዋወጫቸው ይጨምራል ሌሎች ያልተገለጹ በአሌክትሪክ የሚሰሩ እቃዎችና መለዋወጫቸው ለምሳሌ የፍሪጅ ጋዝን ይጨምራል እና ሌሎች መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ በአሌክትሪክ ላይ የሚሰሩ እና አሌክትሪክ የሚያስተላልፉ እቃዎችና መለዋወጫቸውን መላክን ያጠቃልላል የደህንነት ካሜራ፣ የብሮድካስት አገልግሎት ማሰራጨ ወይም መቀበያ ዕቃዎች /ራዲዮ ቴሌቪዥን ድምፅ ማጉያዎች፣ የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ ዲቪዲዮ፣ ዲክዲር የመሳሰሉት እና ሌሎችንም ያጠቃልላል የብሮድካስት አገልግሎት ማሰራጨ ወይም መቀበያ ዕቃዎች /ራዲዮ ቴሌቪዥን ድምፅ ማጉያዎች፣ የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ ዲቪዲዮ፣ ዲክዲር የመሳሰሉት
352	66641	የመለኪያ፣ የቁጥጥር እና የትክክለኛነት ማረጋገጫ መገልገያዎች ላኪነት	66491፣66495፣ 66514፣66512፣ 66515	የሳይንሳዊ፣ የቁጥጥር እና የትክክለኛነት ማረጋገጫ መገልገያዎች (ለምሳሌ የውሀ ቆጣሪ፣ የመብራት ቆጣሪ፣ ካሽ ሪጅስተር፣ የብር መቁጠሪያ)፣ ከህክምና ውጪ የላብራቶሪ እቃዎች የተሸከርካሪዎች መፈተሻ መሳሪያዎች፣ የጂኦ ኢንፎርሜሽን መሳሪያዎች፣ ጂ.ፒ.ኤስ ናቪጌተር፣ የመኪና ፍጥነት ሌሎች ሌላ ቦታ ያልተገለጹ ነገር ግን መገለፅ የነበረባቸውን የመለኪያ፣ መፈተሻ፣ እና ናቪጌሽን ጨምሮ ሌሎችንም መላክን ያጠቃልላል አስመጭ ላይ ያሉት ሁሉ ላኪ ላይ ተግባራዊ ይሆናሉ።
353	66642	የትምህርት መርጃ መሳሪያዎችና ቁሳቁሶች ላኪነት	66496	ባለቀለም እርሳስ፣ ጠመኔ፣ እስክራብቶ ላኪ አስመጭ ላይ ያሉት ሁሉ ላኪ ላይ ተግባራዊ ይሆናሉ።
354	66643	የጨረራ አመንጨ መሳሪያዎች እና ቁሶች ላኪነት	66499	በአስመጫነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
355	66644	የፎቶግራፍ መሳሪያዎችና የዕይታ ዕቃዎች ላኪነት	66292	በአስመጫነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
356	66651	የሰው መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች ላኪነት	66497	በአስመጫነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
357	66652	የእንሰሳት መድሃኒትና የህክምና መገልገያዎችና	66498	በአስመጫነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
		መሳሪያዎች ላኪነት		
358	66661	ነድ (ስንደል) ላኪ	66501	በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
359	66662	ሻማ እና ጧፍ ላኪ	66502	በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
360	66711	የተሽከርካሪዎች ላኪነት	66611፣66612፣ 66613፣66620	አዲስ ተሽከርካሪዎች፣ ያገለገሉ ተሽከርካሪዎች፣ ሞተር ሳይክልና ባጃጅ እና የብስክሌቶች ሌሎች ሌላ ቦታ ያልተጠቀሱ በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
361	66712	የተሽከርካሪዎች መለዋወጫ አካላት፣ ጌጣጌጦችና ተጓዳኝ እቃዎች (የመኪና ባትሪ እና ጎማን ጨምሮ) ላኪነት	66640፣66631፣ 66632፣66615፣ 66616	የመኪና ጌጣጌጦች ለምሳሌ፡ የመሪ ልብስ፣ የወንበር ልብሶች፣ የመኪና ምንጣፎች ወ.ዘ.ተ፣ የሞተር የተሽከርካሪዎች መለዋወጫ አካላት ለምሳሌ፡ የሞተር ክፍል፣ ስፖኪዮ፣ መስታውት፣ ወ.ዘ.ተ ፣ የብስክሌቶች መለዋወጫ አካላት የተሽከርካሪዎች ጎማ፣ ከመነዳሪ እና ባትሪ እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን የልተጠቀሱ የተሽከርካሪዎች ሁሉ ጌጣጌጦም ሆነ መለዋወጫዎችን መላክን ያጠቃልላል። በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
362	66713	የተሽከርካሪ አካላትና ተሳቢዎች ላኪነት	66650፣66690	የተሽከርካሪ በር፣ ስፖንዳ፣ ተሳቢ እና ሌሎችንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የተሽከርካሪ አካላትና ተሳቢዎቻቸውን የመላክ አገልግሎቶችን ይጨምራል በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
363	71111	የባቡርና ኮምፑተር ትራንስፖርት አገልግሎት	71111፣71112፣ 85112	የከተማ ወስጥ ባቡር አገልግሎት የባቡር ኮምፑተር አገልግሎት እና ረጅም መንገድ የባቡር ጨነት ገልግሎትን ያጠቃልላል ይህ ሲባል ባቡር የተለያዩ የጭነት አገልግሎቶችንም ሊሰጥ ይችላል፣ ከዚህ በተጨማሪም ባቡር የማከራየት ስራንም ያጠቃልላል።
364	71112	አገር አቋራጭ የህዝብ ትራንስፖርት አገልግሎት	71211፣71212	ሌሎች ፕሮግራም ያላቸው የተጓዥ የየብስ ትራንስፖርት አገልግሎቶች የከተማ የገጠር እና አገር አቋራጭ የህዝብ ማመላለሻ አውቶብስ ትራንስፖርት አገልግሎት ህዝብን ረጅም መንገድ የማጓጓዝ ስራዎችን የሚያጠቃልል ሲሆን ነገር ግን መኪናን ለትምህርት ቤት ሰርቪስ፣ እና ለሌሎች አገልግሎቶች ማከራየትን አያጠቃልልም በሌላ መልኩ የያዙት ሊብሬ የማከራየት አገልግሎት ከሆነ መኪናው ተከራይቶ የተለያየ አገልግሎት ሊሰጥ ይችላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
365	71113	የየብስ ትራንስፖርት እና ተዛማጅ አገልግሎቶች	71221፣71222፣ 71223፣71224፣ 71229፣71290፣ 85111	የታክሲ፣ የሳፋሪና የጉብኝት ጉዞ፣ የቱሪስት ትራንስፖርት እና የባጃጅ አገልግሎት-መኪና የማከራየት አገልግሎቶችን የሚያጠቃልል ሲሆን ይህም ማለት፡ መኪና ለረጅም እና ለአጠቃላይ ጊዜ ማከራየት ያለ ሹፌር ወይም ሹፌርን ጨምሮ፣ ለትምህርት ቤት ሰርቪስ በጨረታ አገልግሎት የመስጠት፣ ለጉብኝት ወይም ለሌላ አገልግሎት የማዋል ስራዎችን የሚያጠቃልል ሲሆን በመንገድ ትራንስፖርት መርሀ ግብር ወቶለት ረጅም መስመር መስራትን አያጠቃልልም ከዚህ በተጨማሪ እንደሚሰጣቸው የሊብራ አይነት ስራቸው ሊወሰን ይችላል
366	71114	የመንገድና የደረቅ ጭነት አገልግሎት	71231፣71232፣ 71233፣ 71234፣ 71235፣71251፣ 71252፣74110፣	የቁም እንሰሳት ትራንስፖርት ለግንባታ አገልግሎት የሚወሉ ማሽነሪዎች፣ገልባጭ ተሽከርካሪዎች፣ ሎደሮች ዶዘር እንዲሁም ካቶክራን የማምረቻ ማሽነሪዎች ፣ ሚክሰር ማጓጓዣ በኮንቲነር የታሸጉ ጭነቶች ማጓጓዣ በማቀጠቀጠ ጭነት ማጓጓዣ፣በኮንቲነር የታሸጉ ጭነቶችን ማጓጓዣ፣በማቀጠቀጠ ጭነት ማጓጓዣ የኮንስትራክሽን ማቴሪያሎች (አሸዋ ጠጠር ሲሚንቶ ብረታ ብረት ወዘተ) እና የተለያዩ ጭነት አገልግሎት አነስተኛ መካከለኛ እና ከባድ ወይም የተበላሹ ተሽከርካሪዎች በመጎተትና በማዘል ማጓጓዣ ለግንባታ አገልግሎት የሚወሉ ማሽነሪዎች፣ገልባጭ ተሽከርካሪዎች፣ ሎደሮች ዶዘር እንዲሁም ካቶክራን የማምረቻ ማሽነሪዎች ፣ ሚክሰር ማጓጓዣ እና ሌሎች ሌላ ቦታ ያልተገለጹ የደረቅ ጭነት አገልግሎቶችንም ያጠቃልላል
367	71115	የፈሳሽ ጭነት ትራንስፖርት አገልግሎት	71241፣71242፣ 71290፣71300	ነዳጅ ማጓጓዣ ወሃ፣ ፈሳሽ ቆሻሻዎችና ሌሎች ፈሳሾችን ማጓጓዣ በቱቦ ጋዝ ፣ ፈሳሽና ፈሳሽነት ያላቸውን የማስተላለፍ ሰራ እና ሌሎች ሌላ ቦታ ያልተገለጹ የፈሳሽ ትራንስፖርት አገልግሎቶችን ያጠቃልላል
368	71116	የወሃ ላይ ትራንስፖርት አገልግሎት	72100፣72200፣ 85120	በሀገር ውስጥ የወሃ ላይ ትራንስፖርት በባህር ላይ የመንገደኞች ትራንስፖርትን እና ሌሎችንም የውሀ ላይ ትራንስፖርት ያጠቃልላል ለምሳሌ፡ የጀልባ አገልግሎትን በውሀ ላይ ደረቅ ጨነት አገልግሎት፣ የባህር ላይ ትራንስፖርትና መገልገያዎች የማከራየት ያጠቃልላል
369	71117	የአየር ትራንስፖርት እና ተዛማጅ አገልግሎቶች	73100፣73200፣ 73300፣73400፣ 73500፣73600፣ 73700፣73800፣ 73900፣85130፣ 73081	የመንገደኛ የአየር ትራንስፖርት አገልግሎት፣ የጭነት የአየር ትራንስፖርት አገልግሎት፣የበረራ ድጋፍ እና ማመቻቸት አገልግሎት፣ግራውንድ ሀንድሊንግ፣ባሉን ኦፕሬሽን፣ፍላይንግ ክለብ፣ባህር ቶውይንግ፣ግላይደር፣ፓራሹት ሪገር፣ የአየር ትራንስፖርት መገልገያዎች ማከራየት እና ተዛማጅ አገልግሎቶች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደቡ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
370	71211	የአውሮፕላን ማረፊያዎች የግንባታ እና የአስተዳደር ሥራዎች	74134	የአውሮፕላን ማረፊያዎችን የመገንባት እና የማስተዳደር ስራን ያጠቃልላል
371	71212	መንገዶችና ቀረጥ የሚከፈልባቸው መንገዶች የማስተዳደር ስራዎች	74135፣74139	የመንገድ ቀረጥ የሚከፈልባቸው መንገዶች ማስተዳደር ስራዎች ለምሳሌ እንደ አዳማ ፈጣን መንገድ እና ሌሎች የትራንፖርት ደጋፊ ስራዎችን ያጠቃልላል።
372	72111	የአስጎብኝነት አገልግሎት	74141፣74143፣ 74144	አስጎብኝነት የሀገርን ገፅታ የማስተዋዎቅ፣ ታሪካዊ ቦታዎችን፣ እና ሌሎችንም መጎብኘት የለባቸውን ሁሉ ከውጭ ለማመጣት ተራሮች ወይም ለሀገር ውስጥ የማስጎብኘት ስራን ይሰራል ከዚህ በተጨማሪ የቱሪዝም ፕሮሞሽንን ያጠቃልላል
373	72112	የጉዞ አገልግሎት ውክልና ስራዎች	74142፣74149	የጉዞ ገልግሎት ወኪልነት እንደሚሰጠው የውክልና አይነት ሊሰራ ይችላል
374	72121	ልዩ ዝግጅት የማስተባበር ስራዎች	74150፣74151፣ 74160፣96147፣ 96149፣99150፣ 96146	ልዩ ዝግጅት ማስተባበር)የኪነ-ጥበብ ውድድር፣ ሽልማት (የሙዚቃ፣ የፊልም ትያትር፣ ሲኒማ፣ የስኬል እና ሌሎች) ማዘጋጀት የፋሽን እና የቁንጅና ትርጉሞች ስራዎች በስፖርት ልዩ ዝግጅት ማስተባበር የንግድ ፕሮሞሽንና ልዩ ዝግጅት ማስተባበር አገልግሎት ሌሎች ሌላ ቦታ ያልተገለጹ ልዩ ዝግጅት የማስተባበር ስራዎች ለምሳሌ፡ እንደ ባዛር አይነቶችንም ያጠቃልላል
375	72131	የመርከብ ስራ ውክልና	74191	በመርከብ ስራ ላይ በውክልና የመስራት ስራን ያጠቃልላል
376	72132	የእቃ አስተላላፊነትና የወደብ ስራዎች	74192፣74195፣ 74199፣74194፣ 74193	ይህ የንግድ አይነት ጉምሩክ አስተላላፊ /ትራንዚተር፣ የእቃ ማስተላለፍ ስራዎች፣ የመልቲ ሞዳል ትራንስፖርት አገልግሎት የደረቅ ወደብ ስራዎች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የእቃ አስተላላፊነት እና የደረቅ ወደብ አገልግሎት ተያያዥ አገልግሎቶችን ጨምሮ ያጠቃልላል
377	73111	የፖስታ እና ፈጣን የመልእክት መጓጓዣ አገልግሎት ተግባራት	75110፣75120፣ 75190	ብሄራዊ የፖስታ አገልግሎት ከብሄራዊ የፖስታ አገልግሎት ውጪ የፈጣን መልእክት አገልግሎት ለምሳሌ፡ የሚፈልጉትን እቃ ባለብት የማድረስ በሞተር ወይም በመኪና ሊሆን ይችላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የፖስታና ፈጣን መልእክት አገልግሎቶችን እና ተዛማጅ ስራዎችን ያጠቃልላል
378	73121	ብሔራዊ የቴሌኮሙኒኬሽን አገልግሎት	75200	ቴሌ ኮሚኒኬሽን ኮርፖሬሽን የሚሰራቸው ስራዎችን የሚያጠቃልል
379	73131	የቴሌ ሴንተር አገልግሎት	75210	ስልክ ወደ ሀገር ውስጥ እና ወደ ውጪ ሀገር በመደበኛም ሆነ በተንቀሳቃሽ ስልክ የማስደወል አገልግሎት ሌሎች ሌላ ቦታ ያልተገለጹ የቴሌ ሴንተርና ተዛማጅ ስራዎችንም ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
380	73141	የኢንተርኔት ካሬ አገልግሎት	75220	ይህ የስራ ዘርፍ የኢንተርኔት አገልግሎትን ብቻ ነው መስጠት የሚችለው እና ከኢንተርኔት ጋር የተያያዙ አገልግሎቶችን ያጠቃልላል
381	73151	የቴሌ ኮሙኒኬሽን የውስጥ ኬብል ዝርጋታ፣ ተከላና ጥገና ስራዎች	75230፣75240	የስልክ መስመር የመዘርጋት፣ የመትከል የውጭ እና የውስጥ መስመር የመዘርጋትና የመጠገን ስራዎችን ያጠቃልላል
382	73161	የቴሌኮሙኒኬሽን የማዘሪያ ተከላና ጥገና አገልግሎት	75250	የቴሌኮሙኒኬሽን የማዘሪያ ተከላና ጥገና አገልግሎት እና ተዛማጅ ስራዎች
383	73171	የቴሌኮሙኒኬሽን ተርጉሚና እቃዎች ጥገና አገልግሎት	75260	የቴሌኮሙኒኬሽን ተርጉሚና እቃዎች ጥገና አገልግሎት እና ተዛማጅ ስራዎች
384	73181	የቴሌኮሙኒኬሽን ቫልዩ አድድ አገልግሎት	75270	ለምሳሌ የኤስ ኤም ኤስ አገልግሎት የስልክ አገልግሎት እና ሌሎችንም ያልተጠቀሱትን ያጠቃልላል እና ተዛማጅ ስራዎች
385	74111	በጉምሩክ የማከማቻና መጋዘን አገልግሎት	74121	የተለያዩ እቃዎች ከውጭ ሀገር ሲመጡ ወይም ወደ ውጭ ሲላኩ እቃዎችን ለማቆየት የሚያስችል ማቆያ መጋዘን ሲሆን መኪናንም የማቆየት ስራን ያጠቃልላል
386	74121	የንግድ ዕቃዎች ማከማቻና መጋዘን አገልግሎት	74122	ይህ የስራ አይነት የተለያዩ የንግድ እቃዎችን ለማከማቻት የሚያስችል አገልግሎት ነው
387	74131	የመኪና ማቆያ (ፓርኪንግ) አገልግሎት	74131፣74132፣ 99195፣99199	የመኪና መጠበቅ አገልግሎት፣ የተራ ማስከበር አገልግሎት፣ እና መኪና የማሳደር እና ብልሽት የማስተካከል አገልግሎቶችን ጨምሮ መስራትን ያጠቃልላል
388	81111	የባንክ ስራ	81110	ይህ ምድብ ተቀማጭ ሂሳቦችን እና / ወይም የባንክ ተቀማጭዎችን እና የዱቤ ብድር ወይም የብድር ገንዘብ ማራዘሚያዎችን ያካትታል. ብድር መስጠት እንደ ብድር, ክሬዲት ካርድ የመሳሰሉ የተለያዩ ቅጾችን ሊጠቀም ይችላል. እነዚህ እንቅስቃሴዎች በአጠቃላይ ሲታይ ከማዕከላዊ -ባንኮች -የቁጠባ ባንኮች ፣ ብድር ዩኒየን ለግዢ ገንዘብ እና ለድህረ-ቁጠባ ባንክ ተግባራት - ለየት ያለ የማስያዣ ገንዘብ ተቋማት ለቤት መግዣ - ለገንዘብ ትዕዛዝ እንቅስቃሴ እና ሌሎች ተዛማጅ ስራዎችን ሊያከናውን ይችላል
389	81112	የገንዘብ ቁጠባ እና ብድር ህብረት ስራ	81120፣81122፣ 95200	ይህ የስራ አይነት ገንዘብ እንዲቆጣጠር የማድረግ እና በወለድ ብድር የመስጠት ስራን የሚሰራ ሲሆን ዝርዝር ስራው በብሄራዊ ባንክ ህግና መመሪያ ተከትሎ የሚሰራ ይሆናል
390	81113	አነስተኛ የፋይናንስ ሥራዎች	81123፣81130፣ 81190፣81290፣ 88683	አነስተኛ የፋይናንስ ሥራዎች እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
391	81114	የሊዝ ፋይናንሲንግ ሥራዎች	81210፣81220፣ 81390	ይህ ውል በተለምዶ የንብረትን ንብረት እና የአከራይ ከእሱ አጠቃቀም ጥቅሞች ሙሉ በሙሉ ያገኛል እና ሁሉንም አደጋዎች ይከተላል ባለቤትነት. የንብረቱ ባለቤትነት በፍጥነት ሊተላለፍ ይችላል ወይም ላያስተላልፍ ይችላል. እነዚህ ውሎች በሙሉ ሁሉንም ወይም ሁሉንም ወለድ ጨምሮ ሁሉንም ወለድ ይሸፍናሉ
392	81115	የዋስትና ድርድር ሥራዎች	81310፣91310	የዋስትና ድርድር ስራዎች በተጎድ እና በጎድ መካከል ሶስተኛ ወገን ሆኖ ሁለቱን አካላት በማግባባት ዋስትናቸው እንዲከበር የመስራት ስራን እንዲሁም ተመሳሳይ ስራን ያጠቃልላል
393	81116	የቅናሽ ክፍያ ቤቶች፣ የንግድና ሌሎች አገልግሎቶች	81140	የቅናሽ ክፍያ ቤቶች፣ የንግድና ሌሎች አገልግሎቶች እና ተዛማጅ ስራዎች
394	82111	የህይወት መድን ሥራ	82110፣82130	የህይወት መድን አገልግሎት የመስጠት ስራ፣ የህክምና እርዳታ ፈንድ ተቋም እና ተዛማጅ ስራዎች
395	82112	የጡረታ አገልግሎት ፈንድ ሥራ	82120	የሰራተኞች ጥቅም ዕቅድ የጡረታ ፈንዶች እና ዕቅዶች የጡረታ ዕቅድ ሌሎች ያልተጠቀሱ የጡረታ አገልግሎት እና የፈንድ ተቋማት ስራዎችን እና ተዛማጅ ስራዎችን ያጠቃልላል
396	82113	የጠቅላላ መድን ሥራ (የህይወት መድንን ይጨምራል)	82140፣82150፣ 82190	ይህ የስራ ዘርፍ በመኪና፣ በቤት፣ በምርት፣ በህይወት እና በሌሎች ጉዳዮች ላይ የመድን ሽፋን የመስጠት አገልግሎቶችን ያጠቃልላል
397	82114	የጠለፋ ዋስትና ሥራ	82160	የጠለፋ ዋስትና ሥራ እና ተዛማጅ ስራዎች
398	82115	የንብረት አቻ ግመታ ሥራዎች	82170፣84210፣ 88683	የንብረት አቻ ግመታ ሥራዎች እና ተዛማጅ ስራዎች
399	82211	ለማህበራዊ ዋስትና አጋዥ የሆኑ ስራዎች	83100	ለማህበራዊ ዋስትና አጋዥ የሆኑ ስራዎች እና ተዛማጅ ስራዎች
400	82212	ለኢንሹራንስ አጋዥ የሆኑ ስራዎች	83900	ይህ የስራ ዘርፍ የኢንሹራንስ ስራዎች በተጎድ እና በጎድ መካከል ሶስተኛ ወገን ሆኖ ሁለቱ አካላት የተግባቡበትን ኢንሹራንስ የተጎድውን ጥቅም የማስከበር ስራን እንዲሁም ተመሳሳይ ስራን ያጠቃልላል
401	82213	የመድን ድላላ ስራ	83210	የመድን ድላላ ስራ እና ተዛማጅ ስራዎች
402	82214	የመድን ሽያጭ ውክልና ስራ	83220	በመድን ስራ ላይ የተሰማሩ የንግድ ድርጅቶች በሚሰጡት ውክልና የመድን ሽያጭ ሊካሄድ ይችላል
403	82215	የአስሊ ስራዎች	83230	የአስሊ ስራዎች እና ተዛማጅ ስራዎች
404	82216	የጉዳት፣ የቋሚ ንብረትና ተንቀሳቃሽ የንብረት ግመታ ስራዎች	83240	የጉዳት፣ የቋሚ ንብረትና ተንቀሳቃሽ የንብረት ግመታ ስራዎች እና ተዛማጅ ስራዎች
405	82217	የመድን ጉዳት የማስተካከል ስራ	83250	የመድን ጉዳት የማስተካከል ስራ እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
406	82218	መድን የመመርመር ስራ	83260	መድን የመመርመር ስራ እና ተዛማጅ ስራዎች
407	83111	ሪል እስቴት የማልማት እና የማከፋፈል ሥራዎች	84120፣84190፣ 84110፣84130፣	ሪል እስቴት የማልማት እና የማከፋፈል ሥራዎች እና ተዛማጅ ስራዎች
408	83112	መኖሪያ ቤት እና ህንፃ (ቋሚ ንብረት) የማከራየት ስራዎች	84220፣84200፣ 89680	መኖሪያ ቤት እና ህንፃ (ቋሚ ንብረት) የማከራየት፣ የንብረት አስተዳደር ስራዎች እና ተዛማጅ ስራዎችን ጨምሮ
409	84111	የኢንስፔክሽን አገልግሎት	89110	የኢንስፔክሽን አገልግሎት እና ተዛማጅ ስራዎች
410	84112	የላብራቶሪ ፍተሻ አገልግሎት	89120፣89190	ይህ የስራ ዘርፍ የተለያዩ የምርት አይነቶችን ከኮንስትራክሽን ማቴሪያሎችን እስከ ምግብ ምርቶች መፈተሽ ያለባቸውን ሁሉ የላብራቶሪ ፍተሻዎችን የማድረግ ስራን ያጠቃልላል። የቡና ጥራትና ጣኦም የላብራቶሪ አገልግሎትንም ይሰጣል።
411	84113	የምርት ሰርተፊኬትን አገልግሎት	89130፣89300	ምርት ጥራቱን ጠብቆ ስለመመረቱ የሚያረጋግጥ የምርቱን ይዘት የሚገልፅ ማረጋገጫ የመስጠት ስራዎችን እንዲሁም የጥራት ሽልማት አገልግሎት ያጠቃልላል
412	84114	የስራ አመራር ስርዓት ሰርተፊኬትን አገልግሎት	89140	የስራ አመራር ስርዓት ሰርተፊኬትን አገልግሎት እና ተዛማጅ ስራዎች
413	84115	የባለሙያ ሰርተፊኬትን አገልግሎት	89150	የባለሙያ ሰርተፊኬትን አገልግሎት እና ተዛማጅ ስራዎች
414	84116	የላብራቶሪዎች ካሊብራሽን አገልግሎት	89160	የላብራቶሪ እቃዎች በትክክል አገልግሎት መስጠት ይችላሉ ወይንስ አይችሉም ተብሎ ማረጋገጫ የመስጠት አገልግሎትን ያጠቃልላል
415	84117	የቪሪሪኬሽን አገልግሎት	89170	የተለያዩ እቃዎችን ቪሪሪይ የማድረግ ስራን ያጠቃልላል
416	84121	የተሽከርካሪ ቴክኒክ ምርመራ አገልግሎት	89200	ይህ የስራ ዘርፍ ተሽከርካሪዎች በትክክል አገልግሎት መስጠት ይችላሉ ወይስ አይችሉም የሚለውን ምርመራ የማድረግ ስራን ያጠቃልላል
417	85111	መሣሪያዎችንና መገልገያዎችን የማከራየት ስራ	85210፣85220፣ 85230፣85290፣ 85310፣85320፣ 85330፣85340፣ 96141	የኮንስትራክሽን ማሽኖችና መገልገያዎች፣ የድንኳን፣ ብረት ድስት፣ ስህኖች፣ ጭልፋ፣ የሰርግ ልብሶች፣ የሙዚቃ መሳሪያዎች እና ሌሎች መሳሪያዎችን እና መገልገያዎችን የማከራየት አገልግሎቶችን ያጠቃልላል እና ተዛማጅ ስራዎች
418	85121	የኮምፒዩተር ኔትዎርክ ዲዛይን እና ኬብል ዝርጋታና ትግበራ ስራዎች	86100፣86400፣ 86900	የኢንተርኔት ኬብል የመዘርጋት አገልግሎት የኮምፒውተር ኬብሎችን እና ኔትዎርክ የመዘርጋት ስራን ያጠቃልላል
419	85122	ሶፍት ዌር የመጫን፣ ኮሚሽኒንግና የሙከራ ተግባር	86200	ሶፍት ዌር የመጫን፣ ኮሚሽኒንግና የሙከራ ተግባር እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
420	85123	የመረጃ ቋት የማደራጀትና መረጃ የማቀነባበር ስራዎች	86300፣86400	ወይብ ሳይት ማዘጋጀት፣ የመረጃ ቋት ማዘጋጀት፣ በቀላሉ እንዲፈለጉ ማድረግ ወቅቱን ጠብቆ ብዜት(የማሻሻል) ስራዎችን እና ሌሎች ተዛማጅ ስራዎችንም ያጠቃልላል
421	85124	የዳታ ሴንተር (ሆስቲንግ) አገልግሎት ስራዎች	86500	የዳታ ሴንተር (ሆስቲንግ) አገልግሎት ስራዎች እና ተዛማጅ ስራዎች
422	85211	የተፈቀደለት የሂሳብ አዋቂ	88111፣88121፣ 88122፣88130	ከንግድ ድርጅቶች ወይም ከሌሎች የንግድ እንቅስቃሴዎችን መመዘገብ የሂሳብ አካውንትን ማዘጋጀት እና የግልና የግብር የገቢ ግብር ተመላሾች ማዘጋጀት፣ የፋይናንስ ኮዲቲንግ እና የማጠናቀቅ ስራ፣ የሂሳብ ምገብ አያያዝ፣ የፋይናንስ አድሚኒስትሬሽን ስራና ሌሎች ተዛማጅ አገልግሎቶችን ያጠቃልላል
423	85212	የተፈቀደለት ኦዲተር	88112	ስለ ሂሳቦች መመርመር እና ስለትክክለኛነታቸው ማረጋገጫ እና ተዛማጅ ስራዎች
424	86111	በሥራ አመራር የማማከር አገልግሎት	88211፣88683	የህዝብ ግንኙነት፣ የማበረታቻ እንቅስቃሴዎች የሂሳብ አሰራር ዘዴዎች ወይም ሂደቶች, የሂሳብ አያያዝ ፕሮግራሞች, የበጀት ወጪዎች የመቆጣጠሪያ ሂደቶችን በአቅድ, በማህበር, በቅልጥፍና ውስጥ ለንግድ ድርጅቶች እና ለሕዝብ አገልግሎቶች ምክር እና እገዛ እና ቁጥጥር, የአመራር መረጃ ወዘተ
425	86112	የታክስና ውክልና አገልግሎት	88212፣99197	የታክስና ውክልና አገልግሎት፣ የውሀ፣ የመብራት፣ የትራንስፖርት ክፍያዎች እና ተዛማጅ ስራዎችን ያጠቃልላል
426	86113	በማህበራዊ ጉዳይ የማማከር አገልግሎት	88213፣88219፣ 87290፣88119፣ 88216፣89611፣ 87200	በማህበራዊ ጉዳይ የማማከር አገልግሎት፣ በስታስቲክስ ዙሪያ፣ በጾታዊ ጉዳይ የማማከር፣ በቪዛ ጉዳይ የማማከርና የማመቻቸት እና ተዛማጅ ስራዎች በህግ ዙሪያ ማማከርን ጨምሮ
427	86114	በኢኮኖሚ፣ በብዙሀንና ኢንቨስትመንት ልማት የማማከር አገልግሎት	88214፣88217፣ 87220፣89610	በኢኮኖሚ፣ በብዙሀንና ኢንቨስትመንት ልማት የማማከር አገልግሎት እና ተዛማጅ ስራዎች ጉዳይ ማስፈጸምን ጨምሮ
428	86115	በምግብ ዋስትና የማማከር አገልግሎት	88215፣88684	በምግብ ዋስትና የማማከር አገልግሎት እና ተዛማጅ ስራዎች
429	86116	በሚዲያ ሥራ የማማከር አገልግሎት	88218፣87400	በሚዲያ ሥራ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
430	86211	የሆቴልና ቱሪዝም የማማከር አገልግሎት	88310	የሆቴልና ቱሪዝም የማማከር አገልግሎት እና ተዛማጅ ስራዎች
431	86212	በኪነጥበብና ባህል የማማከር	88320፣87210፣ 87230	በኪነጥበብና ባህል የማማከር አገልግሎት እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
		አገልግሎት		
432	86213	በጥራት ስራ አመራር የማማከር አገልግሎት	88400	በጥራት ስራ አመራር የማማከር አገልግሎት እና ተዛማጅ ስራዎች
433	86214	በሙያ ደህንነት ጤንነት ቁጥጥር የማማከር አገልግሎት	88500	በሙያ ደህንነት ጤንነት ቁጥጥር የማማከር አገልግሎት እና ተዛማጅ ስራዎች
434	86215	በትምህርት ዙሪያ የማማከር አገልግሎት	88600፣ 01000	በትምህርት ዙሪያ የማማከር አገልግሎት፣ ቤት ለቤት እየዘሩ በግል የማስጠናት ገልግሎት እና ተዛማጅ ስራዎች
435	86311	በጤና የማማከር አገልግሎት	88221፣87240፣ 87130	በሰው ጤና፣ በመድሀኒት፣ በህክምና ዘዴዎች እና ተዛማጅ ስራዎች ላይ ጥናት፣ ሙከራ፣ ማልማትና የማማከር ስራን ያጠቃልላል።
436	86312	በአካባቢ አዲትና አካባቢ አጠባበቅ የማማከር አገልግሎት	88222፣88229	በአካባቢ አዲትና አካባቢ አጠባበቅ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
437	86313	በአግሮ ኢኮሎጂ ተምሳሌ ልማት እና በእርሻና ተፈጥሮ ሀብት ዙሪያ የማማከር አገልግሎት	88223፣88224፣ 87120፣87140	በአግሮ ኢኮሎጂ ተምሳሌ ልማት እና በእርሻና ተፈጥሮ ሀብት ዙሪያ፣ በግብርናና እንስሳት እርባታ ዙሪያ፣ በእንስሳት ህክምናና የማጥናት፣ የሙከራ ማልማት፣ የማማከር ስራዎችን ሁሉ የሚሰሩ ሲሆን ሌሎች ተዛማጅ ስራዎችንም ይጨምራል።
438	86314	በቡና፣ ሻይና ቅመማ ቅመም አያያዝና ማሻሻያ ስራዎች የማማከር አገልግሎት		በቡና፣ ሻይና ቅመማ ቅመም አያያዝና ማሻሻያ ስራዎች የማማከር አገልግሎት እና ተዛማጅ ስራዎች
439	86315	በኒዩትሪቭን ዙሪያ የማማከር አገልግሎት	88225፣87170፣ 87190	በኒዩትሪቭን ዙሪያ፣ በኬሚስትሪ፣ በባዮሎጂ ዙሪያ፣ የጥናት፣ የሙከራ ማልማትና የማማከር አገልግሎት እና ተዛማጅ ስራዎች
440	86316	በምግብና መጠጥ ማዘጋጀት የማማከር አገልግሎት	88227	በምግብና መጠጥ ማዘጋጀት የማማከር አገልግሎት እና ተዛማጅ ስራዎች
441	86317	በስፖርት ሳይንስ ዙሪያ የማማከር አገልግሎት	88226፣87160	በስፖርት ሳይንስ ዙሪያ፣ በሰውነት ማጎልመሻ እና ተዛማጅ አገልግሎት ላይ ጥናት፣ ሙከራ፣ የማልማትና የማማከር አገልግሎቶችን ያጠቃልላል።
442	86411	በኮንስትራክሽን ማናጅመንት ስራዎች የማማከር አገልግሎት	88711፣88713፣ 88714፣88722፣ 88726	በኮንስትራክሽን ማናጅመንት ስራዎች፣ በኮንስትራክሽን ስራዎች፣ በአርክቴክቸር ዙሪያ፣ በሲቪል ኢንጅነሪንግ፣ በሜካኒካል ኢንጅነሪንግ ዙሪያ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
443	86412	በከተማ ፕላን እና ተያያዥ ስራዎች የማማከር አገልግሎት	88712፣88719፣ 87110፣87150	በከተማ ፕላን፣ በኢንዱስትሪ ዙሪያ የጥናት፣ ሙከራ ማልማትና የማማከር አገልግሎት ተያያዥ ስራዎች የማማከር፣ የማጥናት፣ የሙከራ ማልማት አገልግሎት እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	
				በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
444	86511	በኤሌክትሪካል ኢንጅነሪንግ የማማከር አገልግሎት	88721	በኤሌክትሪካል ኢንጅነሪንግ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
445	86512	በኢንዱስትሪያልና በሜካኒካል ኢንጅነሪንግ የማማከር አገልግሎት	88723	የህንፃ ዲዛይንና ረቂቅ የከተማ እና የከተማ ዕቅድ እና አቀማመጥ ንድፍ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
446	86513	በማዕድን ኢንጅነሪንግ የማማከር አገልግሎት	88724	በማዕድን ኢንጅነሪንግ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
447	86514	በኬሚካል ኢንጅነሪንግ የማማከር አገልግሎት	88725	በኬሚካል ኢንጅነሪንግ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
448	86515	በወ.ሃ ስራዎች የማማከር አገልግሎት	88730	በወ.ሃ ስራዎች የማማከር አገልግሎት እና ተዛማጅ ስራዎች
449	86521	በኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ የማማከር አገልግሎት	86600፣88740፣ 87180	በኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ ዙሪያ ጥናት፣ምርምር፣ማልማትና የማማከር አገልግሎት እና ተዛማጅ ስራዎችን ያጠቃልላል።
450	86531	በሳይንሳዊ መሳሪያዎች መረጣ፣ ተክላ፣ ጥገናና አወጋገድ ዙሪያ የማማከር አገልግሎት	88750	በሳይንሳዊ መሳሪያዎች መረጣ፣ ተክላ፣ ጥገናና አወጋገድ ዙሪያ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
451	86541	በስነልቦና ዙሪያ የማማከር አገልግሎት	88760	በስነልቦና ዙሪያ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
452	86611	በነዳጅ ውጤቶች ማማከር አገልግሎት	88771፣88770	በነዳጅ ውጤቶች ማማከር አገልግሎት እና ተዛማጅ ስራዎች
453	86711	በማሪታይም ዘርፍ የማማከር አገልግሎት	88801	በማሪታይም ዘርፍ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
454	86712	በአቪዬሽን የማማከር አገልግሎት	88802	በአቪዬሽን የማማከር አገልግሎት እና ተዛማጅ ስራዎች
455	86713	በየብስ ትራንስፓርት የማማከር አገልግሎት	88803፣88804	በየብስ ትራንስፓርት፣በባቡር ትራንስፖርት የማማከር አገልግሎት እና ተዛማጅ ስራዎች
456	86714	በጂኦ ኢንፎርሜሽን ምርትና አገልግሎት የማማከር	88900	በጂኦ ኢንፎርሜሽን ምርትና አገልግሎት የማማከር እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
457	86811	የማስታወቂያ ስራ	89500፣89540፣ 88510	በጋዜጣዎች፣ በራሪ ወረቀቶች፣ ሬዲዮ እና ቴሌቪዥን አገልግሎት ማስታወቂያዎችን በመፍጠር እና በማቅረብ በይነመረብ እና ሌሎች ሚዲያዎች ውጭ ማስታወቂያዎችን መፍጠር እና ማስቀመጥ፣ ለምሳሌ የማስታወቂያ ሰሌዳዎች፣ ፓኒሎች፣ መልእክቶች እና ክፈፎች፣ የመስኮት ልብስ፣ የእይታ ክፍል ንድፍ፣ የመኪና እና የአውቶቢ ካርድ የመሳሰሉት የመገናኛ ብዙሃን ተወካይ፣ ማለትም የተለያዩ ማስታወቂያዎችን ለመጠየቅ ጊዜ እና ቦታ መሸጥክአየር ላይ ማስታወቂያዎችን ማስታወቂያ ማቴሪያሎች ወይም ናሙናዎች ማስራጨት ወይም ማድረስ፣ ማስታወቂያ ሰሌዳዎች ላይ የማስታወቂያ ቦታን ወዘተ የፊላዎች እና የሌሎች ማሳያ መዋቅሮች እና ጣቢያዎች መፈጠር የምርት ማስታወቂያዎች ቀጥተኛ የፖስታ ማስታወቂያ የግብይት አማካሪ እና ተዛማጅ ስራዎች
458	86812	ጋዜጣ፣ መጽሔት እና ሌሎች ተዛማጅ ዕሁፎች የማሳተም ተግባራት	89510፣89530፣ 96186፣89660፣ 89520፣89662፣ 89670፣88660	ብሮሽሮች፣ ባኒሮች፣ ቢዝነስ ካርዶች፣ ማህተሞች፣ ጋዜጣዎች፣ መጽሔቶች፣ የዱር እንስሳት ፖስት ካርድና፣ ፓስፖርት በማሳተም ንግድ፣ ጋዜጣዎችን መፅሔቶችን የማክፋፈል፣ የማሸግ ስራ እና ሌሎች ተዛማጅ አገልግሎቶችን ያጠቃልላል
459	86821	በሀገር ውስጥ ሥራና ሠራተኛ የማገናኘት አገልግሎት	89621	ይህ የስራ ዘርፍ ሀገር ውስጥ ለሚሰሩ ስራዎች ሰራተኛውን እና አሰሪ ድርጅትን ይወይም ግለሰብን የማገናኘት ስራን የሚያጠቃልል ነው።
460	86822	በውጭ ሀገር ሥራና ሠራተኛ የማገናኘት አገልግሎት	89622፣88620	በውጭ ሀገር ሥራና ሠራተኛ የማገናኘት አገልግሎት እና ተዛማጅ ስራዎች
461	86823	የጥበቃ እና የጽዳት አገልግሎት	89630፣88690፣ 89640፣89641፣ 88681፣88682፣ 86630	የጥበቃ፣ የአውሮፕላን ዕዳት፣ የሀንፃ ዕዳት፣ የኢንዱስትሪ ዕዳት፣ የመኖሪያ ቤት ዕዳት፣ የመንገድ ዕዳት አገልግሎት እና ተዛማጅ ስራዎች እና ተዛማጅ ስራዎች
462	86825	የጂኦ ስፔሻል (የምድር መረጃ) አገልግሎት	89671፣89672፣ 89673፣89674፣ 89675	የቅየሳ ስራዎች አገልግሎት የካርታ ስራዎች አገልግሎት የሪፖርት ሴንሲንግ ስራዎች አገልግሎት ጂ.አይ.ኤስ ስራዎች አገልግሎት የጂኦ-ኢንፎርሜሽን ምርትና አገልግሎት የጥራት ተቆጣጣሪ
463	86911	ዓለም አቀፍ የጨረታ ስራዎች (ባሽነፈብት ዘርፍ ብቻ)	89700	ዓለም አቀፍ የጨረታ ስራዎች (ባሽነፈብት ዘርፍ ብቻ) እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
464	91111	ቅድመ የመጀመሪያ ደረጃ ትምህርት እና ከትምህርት በኋላ የሚሰጥ አገልግሎት	92110፣92200	ኬጅ ትምህርት፣ አፀደ ህፃናት ትምህርት አገልግሎት እና ሌሎችን ያጠቃልላል
465	91112	የመጀመሪያና ሁለተኛ ደረጃ ትምህርት አገልግሎት	92120	የመጀመሪያና ሁለተኛ ደረጃ ትምህርት አገልግሎት እና ተዛማጅ ስራዎች
466	91113	ድንበር ተሻጋሪ ክፍተኛ ትምህርት አገልግሎት	92130	ድንበር ተሻጋሪ ክፍተኛ ትምህርት አገልግሎት እና ተዛማጅ ስራዎች
467	91114	የቴክኒክ ኮሌጆች እና የቴክኒክ ተቋማት አገልግሎት	92140	የቴክኒክ ኮሌጆች እና የቴክኒክ ተቋማት አገልግሎት እና ተዛማጅ ስራዎች
468	91115	የአጭር ጊዜ የቴክኒክ ትምህርት እና ስልጠና አገልግሎት	92150፣92160፣ 92190፣92230፣ 92290	የአጭር ጊዜ የኮምፒዩተር የቋንቋ ስልጠናና ትምህርት፣ የውበት ሳሎን ወንዶች እና የሴቶች ስልጠና ሌሎች ሌላ ቦታ ያልተጠቀሱ አጫጭር ሙያዊ ስልጠናዎችን፣ የኢንፎርሜሽን ኮሙኒኬሽን ቴክኖሎጂ ስልጠና እና ሌሎች ተዛማጅ ስልጠናዎችንም ያጠቃልላል እና ተዛማጅ ስራዎች
469	91116	መደበኛ የክፍተኛ ትምህርት አገልግሎት	92170፣92180	መደበኛ የክፍተኛ ትምህርት የንብርስተኞች ማለት ሲሆን በፒኤች ዲ፣ በማስተርስ ዲግሪ፣ በዲግሪ እና በዲፕሎማ ትምህርት የሚሰጡ ተቋማትን የሚያጠቃልል ሲሆን እነዚህን ሁሉ በርቀት የትምህርት መርሀ ግብር ለተማሪዎች አገልግሎት ሊሰጡ ይችላሉ
470	91211	የአሽከርካሪ ብቃት ማረጋገጫ የስልጠና (የመደበኛ ትምህርትና በልዩ ተንቀሳቃሽ ማሽነሪዎች) አገልግሎት	92210	ይህ የስራ አይነት ለመንጃ ፍቃድ ለመስጠት የሚያስችል ሲሆን ለምሳሌ፡ ታክሲ፣ ህዝብ 1፣ ህዝብ 2፣ ደረቅ 1፣ ደረቅ 2፣ ልዩ እና ሌሎችንም የመንጃ ፍቃድ ኤነቶችን ያጠቃልላል
471	91311	ትያትር፣ ሙዚቃ፣ ፊልም፣ ሞዴሊንግ፣ ዳንስ (ውዝዋዜ)፣ የቪዲዮና ፎቶግራፍ፣ የስዕልና ዲዛይን ወዘተ	92221፣96170	ሌሎች ሌላ ቦታ ያልተገለጹ የባህል እና የኪነ ጥበብ ትምህርት ና ተዛማጅ አገልግሎቶችን ያጠቃልላል
472	91312	የሠርከስ ማሰልጠኛ ት/ቤት	92222፣96460፣ 96461	የሠርከስ ማሰልጠኛ ት/ቤት፣ የአካል ብቃት መለኪያና መገምገሚያ፣ የአካል ብቃት ማሰልጠኛ እና ተዛማጅ ስራዎች
473	91411	የባህር ትራንስፖርት ሙያ ስልጠና አገልግሎት	92240	የባህር ትራንስፖርት ሙያ ስልጠና አገልግሎት እና ተዛማጅ ስራዎች
474	91412	የአቪዬሽን ሙያ ስልጠና አገልግሎት	92250	የአቪዬሽን ሙያ ስልጠና አገልግሎት እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
475	92111	የስፔሻላይዘድ ሆስፒታል አገልግሎት	93111፣93115	የአእምሮ ህክምና፣ የእናቶችና የህፃናት ህክምና፣ የልብ ስፔሻላይዘድ፣ የአጥንት ስፔሻላይዘድ እና ሌሎች ያልተገለጹ ስፔሻላይዘድ ባደረጉበት ሙያ የስፔሻላይዘድ ሆስፒታል አገልግሎት እና ተዛማጅ ስራዎች
476	92112	የአጠቃላይ ሆስፒታል አገልግሎት	93112	የትኛውንም አይነት ህመምተኞች የሚያስተናግድ ሆስፒታል ነው እና ተዛማጅ ስራዎች
477	92113	የመጀመሪያ ደረጃ ሆስፒታል አገልግሎት	93113	የትኛውንም ህመምተኛ ድንገተኛ ወይም የቆየበትን ህመም ለማስታገስ የመጀመሪያ የህክምና እርዳታ የሚደረግበት ሲሆን በቀላሉ መዳን የሚችል የህመም አይነት ከሆነ ወደ ሌላ ቦታ ራፈር ከመጸ ፉ በፊት የህክምና አገልግሎትን ይሰጣል
478	92114	የዲያጎኖስቲክ ኢሜጂንግ አገልግሎት	93116	የዲያጎኖስቲክ ኢሜጂንግ አገልግሎት እና ተዛማጅ ስራዎች
479	92115	የዲያጎኖስቲክ ላብራቶሪ አገልግሎት	93117	የዲያጎኖስቲክ ላብራቶሪ አገልግሎት እና ተዛማጅ ስራዎች
480	92121	ክሊኒኮች እና የተዛመዱ የጤና እንክብካቤ አገልግሎቶች	93192	ክሊኒኮች እና የተዛመዱ የጤና እንክብካቤ አገልግሎቶች
481	92122	የነርስነት አገልግሎት	93193	የነርስነት አገልግሎት እና ተዛማጅ ስራዎች
482	92123	የስፔሻሊቲ ክሊኒክ አገልግሎት	93194	የአእምሮ ህክምና፣ የእናቶችና የህፃናት ህክምና፣ የልብ ስፔሻላይዘድ፣ የአጥንት ስፔሻላይዘድ እና ሌሎች ያልተገለጹ ስፔሻላይዘድ ባደረጉበት ሙያ የስፔሻላይዘድ ክሊኒክ አገልግሎቶችን ያጠቃልላል
483	92124	የመካከለኛ ክሊኒክ አገልግሎት	93195	የመካከለኛ ክሊኒክ አገልግሎት እና ተዛማጅ ስራዎች
484	92125	የመጀመሪያ ደረጃ ክሊኒክ አገልግሎት	93196	የመጀመሪያ ደረጃ ክሊኒክ አገልግሎት እና ተዛማጅ ስራዎች
485	92126	የህፃናት ማቆያ አገልግሎት አገልግሎት	93197	የህፃናት ማቆያ አገልግሎት አገልግሎት እና ተዛማጅ ስራዎች
486	92127	የእንስሳት ህክምና ሥራዎች	93200	የእንስሳት ህክምና ሥራዎች እና ተዛማጅ ስራዎች
487	92128	የባህላዊ ህክምና አገልግሎት	93198	የባህላዊ ህክምና አገልግሎት እና ተዛማጅ ስራዎች
488	92131	የማሕበራዊ ደህንነት እና ድጋፍ አገልግሎቶች	93300፣93114፣ 93120፣93191፣ 93199	የማሕበራዊ ደህንነት፣የጤና ጣብያ፣የኪላ ጤና ጣብያ፣ተጨማሪ የጤና አገልግሎት እና ድጋፍ አገልግሎቶች እና ሌሎች ተዛማጅ የህክምናና የጤና አገልግሎት ስራዎች
489	93111	ተንቀሳቃሽ ፊልም፣ ቴአትር (ሲኒማ) ቪዲዮ እና ተመሳሳይ ስራዎች የመቅረጽና የማክፋፈል ስራዎች	96111፣96112፣ 96119	ይህ የስራ አይነት ፊልሞችን፣ ቲያትሮችን በየትኛውም ቦታ ተንቃቅሶ ለማሳየት የሚያስችል ሲሆን ከዚህ በተጨማሪ የሙዚቃ ስራዎችን በየቦታው የማቅረብ የፊልም እና የሙዚቃ ካሴቶችን ጎን ለጎን የመሸጥ እና ሌሎች ተዛማጅ አገልግሎቶችን መስጠትን ያጠቃልላል ከዚህ በተጨማሪ የእንስሳት ፊልም ቀረፃና ማሳየትን ያጠቃልላል

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
490	93112	ተንቀሳቃሽ ፊልም፣ ቴአትር (ሲኒማ) ቪዲዮ እና ተመሳሳይ ስራዎች የማሳየት አገልግሎቶች	96121፣96129፣ 96162፣96122	ይህ የስራ አይነት ፊልሞችን፣ ቲያትሮችን በየትኛውም ቦታ ተንቀሳቃሽ ለማሳየት የሚያስችል ሲሆን ከዚህ በተጨማሪ ሲኒማ ቤቶችን፣ በግቢ ውስጥ፣ በመኪና ላይ ፊልም የማሳየት፣ ስፖርት የማሳየት እና ሌሎች ተዛማጅ አገልግሎቶችን መስጠትን ያጠቃልላል
491	93121	የንግድ ብሮድካስት አገልግሎት	96131	የንግድ ብሮድካስት አገልግሎት እና ተዛማጅ ስራዎች
492	93122	የራዲዮና የቴሌቪዥን ፕሮግራም ቀረጻና የማሰራጨት ስራዎች	96200	የራዲዮና የቴሌቪዥን ፕሮግራም ቀረጻና የማሰራጨት ስራዎች፣ የዜና አገልግሎት እና ተዛማጅ ስራዎች
493	93123	የሚዲያ መዝናኛ ፕሮግራም የማዘጋጀትና የማሰራጨት ስራዎች	96132፣96190	የሚዲያ መዝናኛ ፕሮግራም የማዘጋጀትና የማሰራጨት ስራዎች እና ተዛማጅ ስራዎች
494	93211	የስፖርትና ሌሎች መዝናኛዎች የማዘጋጀትና የማሳየት ስራዎች	96410፣96420፣ 96430፣96450፣ 96490፣96470፣ 96460	የፑልና የከረንቡላ፣ ጅተኒ ማጫወቻዎች፣ የስፖርት ማበልጸጊያ ማዕከላት አገልግሎት፣ ሰርከስ ቡድን/ማሳየት፣ የፕላይ ስቴሽን አገልግሎት፣ የአካል ብቃት ስልጠና የስፖርት ጨዋታ ማሳያ አገልግሎት (እንደ ዲኬስ ቲቪና የማሳሰሉት እና በተለምዶ ውርርድ(ቤተንግ) የሚባለውን ጨዋታ ካስ በሚታዩባቸው አካባቢዎች የውርርድ ስራን ሊሰሩ ይችላሉ እና ተዛማጅ ስራዎች
495	93212	የሰውነት ማበልጸጊያ (እንደ ሰርከስ የመሳሰሉት) አገልግሎቶች	96440፣95100	የሰውነት ማበልጸጊያ (እንደ ሰርከስ የመሳሰሉት) አገልግሎቶች፣ የስፖርት ማህበራት የሙያ ብቃት ሰርቴፊኬት ለማግኘት እና ተዛማጅ ስራዎች
496	93311	የሙዚቃ መሳሪያ አጫዎች (ዲጂ) አገልግሎት	96142	የሙዚቃ መሳሪያ አጫዎች (ዲጂ) አገልግሎት እና ተዛማጅ ስራዎች
497	93312	የስቴዲዮ ቀረጻ አገልግሎት	96143፣96163፣ 96183፣96164፣ 89650	የስቴዲዮ ቀረጻ፣ የፎቶ ግራፍ ስራ፣ የዱር እንስሳት ቀረፃ፣ የመስክ ቀረፃ፣ የፊልም ስቴዲዮ፣ የፊልም ቀረፃ አገልግሎት እና ተዛማጅ ስራዎች
498	93313	የስዕል፣ ቅርጻ ቅርጽ፣ ጋለሪ/ስቴዲዮ አገልግሎት	96144፣96145	የስዕል፣ ቅርጻ ቅርጽ፣ ጋለሪ/ስቴዲዮ አገልግሎት እና ተዛማጅ ስራዎች
499	93314	የሙዚቃና የባንድ ሥራ	96151፣96152፣ 96153፣96154፣ 96155፣96156፣ 96157፣96158፣ 96159	ሚኒ ባህላዊ ባንድ፣ መለስተኛ ባህላዊ ባንድ፣ ሁለንተኛ ባህላዊ ባንድ፣ የረቂቅ ሙዚቃ ዘመናዊ ባንድ፣ ጃዝ ዘመናዊ ሙዚቃ እና ሌሎች ተዛማጅ የሙዚቃና የባንድ፣ የዳንስ ቡድን ስራዎች እና ተዛማጅ ስራዎችን ያጠቃልላል።
500	93215	የፊልም፣ ቲያትር ንግድ አገልግሎት እና ተዛማጅ ስራዎች	96161፣88650	የፊልም ንግድ አገልግሎት፣ የሙዚቃ ፕሮዳክሽን፣ የፊልም ስራ የሙዚቃ ስራ፣ የትያትር ስራ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የፕሮዳክሽን ስራዎችን ያጠቃልላል እና ተዛማጅ ስራዎች

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል

Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
501	93411	የዱር እንስሳት ታክስ ደርጫ ንግድ ስራዎች	96181፣96184	የዱር እንስሳት ታክስ ደርጫ ንግድ ስራዎች፣ የዱር እንስሳት ጥበቃ ቦታዎች ላይ የጥናትና ምርምር ስራ እና ተዛማጅ ስራዎች
502	93412	የዱር እንስሳት ልዩ ልዩ ውጤቶች ንግድ	96182፣96189	የዱር እንስሳት ልዩ ልዩ ውጤቶች ንግድ እና ተዛማጅ ስራዎች
503	93511	የቤተ-መጽሃፍት እና የቤተ-መዛግብት አገልግሎት	96311፣96312, 96319	የቤተ-መጽሃፍት እና የቤተ-መዛግብት አገልግሎት እና ተዛማጅ ስራዎች
504	93512	የሙዝየም ስራዎች	96321፣96323፣ 96329	የሙዝየም ስራዎች፣ የባህል ማህከል፣ የሙዚያምና የታሪካዊ ቦታዎች ህንፃዎችን የመጠበቅ አገልግሎትና የአደግብብ ማህከል እና ተዛማጅ ስራዎች
505	93513	የታሪካዊ ቦታዎችና ህንፃዎች ዕድሳትና እንክብካቤ አገልግሎቶች	96322፣96330፣ 96340	የሙዚያም ስራዎች፣ የታሪካዊ ቦታዎች እንክብካቤ ሥራዎች፣ የባህል ማዕከል፣ የዕጽዋት፣ የእንስሳት መጠበቂያ እና የተፈጥሮ መስህብ ጥበቃ ስራዎች፣ የገፀምድር ማስዋብ እና ተዛማጅ ስራዎች
506	94111	የወንዶች የውበት ሳሎን አገልግሎት	99121፣99123	የወንዶች የውበት ሳሎን አገልግሎት እና ተዛማጅ ስራዎች
507	94112	የሴቶች የውበት ሳሎን አገልግሎት	99122፣99124	የሴቶች የውበት ሳሎን አገልግሎት እና ተዛማጅ ስራዎች
508	94211	የልብስ ንጽህና አገልግሎት	99110	የልብስ ንጽህና አገልግሎት እና ተዛማጅ ስራዎች
509	94212	የገላ መታጠቢያ አገልግሎት	99125	የገላ መታጠቢያ አገልግሎት እና ተዛማጅ ስራዎች
510	94213	የሳውና ባዝ፣ እስቲም እና ማሳጅ አገልግሎት	99126፣99129	የሳውና ባዝ፣ እስቲም እና ማሳጅ አገልግሎት እና ተዛማጅ ስራዎች
511	94311	የትርጉም፣ የጽህፈትና ሌሎች ተያያዥ አገልግሎቶች	99131፣ 39139	የትርጉም ፣ ጽህፈት፣ የኮፒና የፕሪንት ስራዎች እና ሌሎች ተያያዥ አገልግሎት እና ተዛማጅ ስራዎች
512	94312	የተለያዩ ዝግጅቶች የማስዋብ (ዲኮሬሽን) ስራዎች	99140	የሰርግ፣ የልደት፣ የባዛር እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የማስዋብ(ዲኮር) አገልግሎትን ያጠቃልላል እና ተዛማጅ ስራዎች
513	95111	ቀብር የማስፈጸም እና ተዛማጅ ስራዎች	99191	ይህ የስራ አይነት በውስጡ ድንኳን የመዘርጋት፣ ወንበሮችን የማስተካከል፣ የመቀበሪያ ቦታዎችን የመቆራር እና ምቹ የማድረግ፣ እግር የመገንዘ፣ እግር ጭና ከቤት ወደ ቀብር ቦታ መውሰድ እና የመቅበር አገልግሎቶችን ጨምሮ ሌሎች ተዛማጅ አገልግሎቶችንም ያጠቃልላል እና ተዛማጅ ስራዎች
514	95112	የእህል ወፍጮ አገልግሎት	99192	ይህ የንግድ አይነት የትኛውንም እህል አይነት የመፍጨት አገልግሎትን ያጠቃልላል እና ተዛማጅ ስራዎች
515	95113	የመኖሪያ ቤት የጸረ-ተባይ ርጭት አገልግሎት	99193፣ 09000፣89690	ይህ የስራ አይነት በግብርና፣ በመኖሪያ ቤት፣ እና በተለያዩ ቦታዎች የጸረ ተባይ ርጭት ገልግሎት መስጠትን፣ የፀረ ተባይ የማጠን አገልግሎት ያጠቃልላል እና ሌሎች የቤት-ውስጥ ገልግሎቶችን ጨምሮ ተዛማጅ ስራዎች።

የኢትዮጵያ የንግድ ስራ ፈቃድ መስጫ መደብ መመሪያ 17/ 2011 ማብራሪያ ማንዋል
Ethiopian Standard Industrial Classification Directive 17/ 2019 Users' Manual Description

ተራ ቁ.	የፈቃድ መስጫ መደብ			ማብራሪያ
	አዲስ ኮድ	ስያሜ	ነባር ኮድ	በእያንዳንዱ የፈቃድ መስጫ መደብ ላይ የሚካተቱ የስራ መስኮች
516	95114	የልብስ ስፌት አገልግሎት	99194	ይህ የስራ አይነት ሙሉ ልብስ(ሱፍ)፣ የባህል ልብሶች፣ የተለያዩ የሴትና የወንድ፣ የህጻናት አልባሳትን መስፋትን ያጠቃልላል ነገር ግን የልብስ ጥገናን አያጠቃልልም እና ተዛማጅ ስራዎች
517	95115	የምድር ሚዛን አገልግሎት	99196	የምድር ሚዛን አገልግሎት እና ተዛማጅ ስራዎች
518	95116	የውኃና የመብራት ክፍያዎች በውክልና የመሰብሰብ አገልግሎት	99197	የውሀ፣ የመብራት እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ተዛማጅ ስራዎችን (ክፍያዎችን) በውክልና የመስራት አገልግሎቶችን እና ቤት ለቤት የግለሰቦችን ክፍያም መክፈልን ያጠቃልላል እና ተዛማጅ ስራዎች
519	95117	የመጫንና የማውረድ አገልግሎት	99198	የተለያዩ እቃዎችን(ጨነቶችን) የመጫን እና የማራገፍ አገልግሎቶችን ያጠቃልላል እና ተዛማጅ ስራዎች

ማሳሰቢያ

በዚህ ማብራሪያ ላይ ነባር ኮድ ተብሎ በተጠቀሱት የቀድሞ የንግድ ስራ ፍቃድ መስጫ መደቦች የተለያዩ የስራ አይነቶች ሆነው ነገር ግን ተመሳሳይ ኮድ ተሰጥቶ የነበሩ ሲሆን እንደየ ስራ ባህሪያቸው ተከፋፍለው ነገር ግን በነባር ተመሳሳይ ኮዶች ስላሉ በስራ አይነታቸው የተለዩ መሆኑን እንገልጻለን ። ለምሳሌ በነባር ይንግድ ስራ ፍቃድ መስጫ መደብ ቁጥር 37320 የጨረር አመንጭ መሳሪያዎች ቁሶች መፈብረክ የሚል ሲሆን በተመሳሳይ ሁኔታ ተመሳሳይ ኮድ ማለትም 37320 ለኢንዱስትሪ ሂደት ቁጥጥር ከሚያገለግሉ መሳሪያዎች በስተቀር ለማረጋገጫ፣ ለፍተሻ ፣ ለናቪጌት ማድረግና ለሌሎች ጉዳዮች የሚውሉ መሳሪያዎች እቃዎች መፈብረክ በሚል የተቀመጠ ሲሆን ከላይ እንደምሳሌ የተገለጹት ተመሳሳይ የመደብ ቁጥሮች በአዲሱ መደብ ማብራሪያ ላይ በተለያዩ በሚመለከታቸው የንግድ ስራ ፈቃድ መስጫ መደብ ውስጥ የተደጋገሙ መሆኑን ለመግለጽ እንወዳለን።