

የፌዴራል የከተሞች የስራ ዕድል ፈጠራ እና የምግብ ዋስትና ኤጀንሲ

የከተሞች ስራ ዕድል ፈጠራ አፈፃፀም ጋይድላይን (የተሻሻለ)

ህዳር 2013 ዓ.ም

አዲስ አበባ

ማውጫ

መግቢያ 1

አጠቃላይ 2

1.1. ዓላማ 2

1.2. ትርጓሜ 2

1.3. መርሆዎች 4

ክፍል ሁለት 5

2. የስራ ፈላጊዎች ልዩታ፣ አመዘጋገብ እና የግንዛቤ ፈጠራ 5

2.1. የስራ ፈላጊዎች ልዩታና ምዝገባ አስፈላጊነት 5

2.2 የስራ ፈላጊዎች ልዩታ 5

2.3. የስራ ፈላጊዎች አመዘጋገብ 8

 2.3.1. የከተማ ነዋሪ የሆኑ የሥራ ፈላጊዎች አመዘጋገብ 8

 2.3.2 የከተማ ነዋሪ የሆኑና መታወቂያ የሌላቸው ሥራ ፈላጊዎች አመዘጋገብ 8

 2.3.3 የከተማ ነዋሪ ያልሆኑ ስራ ፈላጊዎች አመዘጋገብ፣ 9

2.4 የስራ ፈላጊዎች መመዘገቢያ ወቅት 9

2.5. የስራ ፈላጊዎች ምዝገባ አፈጻጸም ሪፖርት አቀራረብ 9

2.6. የስራ ፈላጊዎች የግንዛቤ ፈጠራ 10

2.7. የስራ ፈላጊዎች የአጫጭር የስራ አመራር እና ክህሎት ስልጠና 10

ክፍል ሦስት 11

3. የጥቃቅንና አነስተኛ ኢንተርፕራይዞች አደረጃጀት እና የስራ ዕድል ፈጠራ አማራጮች 11

3.1 የጥቃቅንና አነስተኛ ኢንተርፕራይዞች አደረጃጀት አማራጮች 11

 3.1.1 የንግድ ሕገ የሚያቅፋቸው የአደረጃጀት ዓይነቶች 11

 3.1.2 የህጋዊ ሰውነት ሰርተፍኬት አሰጣጥ 13

3.2 የስራ ዕድል መፍጠሪያ አማራጮች 13

 3.2.1 በመደራጀት የሚፈጠር የስራ ዕድል 13

3.2.2. በቅጥር የሚፈጠር የስራ ዕድል	60
3.2.3. የስራ ዕድል ፈጠራ ሪፖርት አደራረግ ጥንቃቄ ማድረግ የሚገቡ ጉዳዮች	60
3.3.የሥራ ገበያ አካታችነት	62
ክፍል አራት	63
4.የፈጻሚ እና የባለድርሻ አካላት ተግባርና ኃላፊነት	63
4.1 የፈጻሚ አካላት ተግባርና ኃላፊነት	63
6.2. የባለ ድርሻ አካላት ተግባርና ኃላፊነት	69
ክፍል አምስት	76
5. የድጋፍ ክትትልና ግምገማ ስርዓት	76
ክፍል ስድስት	77
6. የተፈጻሚነት ወሰን	77
ዕዝል 1. ሞዴል/ናሙና የመመስረቻ ጽሁፍ	78
ዕዝል 3 የህጋዊ ሰውነት ማረጋገጫ የምስክር ወረቀት ናሙናዎች	97
ዕዝል 4 ጥቃቅንና አነስተኛ ኢንተርፕራይዝ ለመመስረት የሚቀርብ ማመልከቻ ቅጽ	98
ዕዝል 5. የግለሰብ የአባልነት ጥያቄ ማመልከቻ	99
ዕዝል 6: የባንክ ሂሳብ መክፈቻ ድጋፍ ደብዳቤ	101
ዕዝል 7: ለንግድ ምዝገባና ፈቃድ፣ ውስጠ ደንብና ህገ ደንብ ለማጸደቅና የግብር ከፋይነት መለያ ቁጥር ለማውጣት የሚጻፍ የድጋፍ ደብዳቤ ናሙና	102
ዕዝል 8: የምዝገባ ማመልከቻ ቅጽ	103
ዕዝል 9 መረጃ መሰብሰቢያ እና ማደራጃ ቅጽ	104

መግቢያ

ሀገራችን ለስራ እድል ፈጠራ ክፍተኛ ትኩረት በመስጠት የኢንተርፕራይዞችን ተወዳዳሪነት ለማሳደግ አምራች ኢንዱስትሪዎችን ለማስፋፋት፣ በከተሞች የተንሰራፋውን ድህነትና ስራ አጥነትን ለመቅረፍ የዜጎችን እኩል ተጠቃሚነትን ለማረጋገጥ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች ልማት ስትራቴጂ በመቅረጽ ወደ ተግባር ተገብቷል። በዚህም በመጀመሪያውና በሁለተኛው የእድገትና ትራንስፎርሜሽን ዕቅድ ዘመን በተደረገ ርብርብ ለበርካታ ዜጎች የስራ ዕድል በመፍጠር ተጠቃሚ ማድረግ ተችሏል።

ለስራ ፈላጊ ዜጎች የሚያስፈልጓቸውን ድጋፎች በማመቻቸት የስራ እድል ፈጠራ ስራው ውጤታማ ቢሆንም በዘርፉ በክፍተኛ ቁጥር እያደገ የመጣውን የዜጎች የስራ ዕድል ይፈጠርልኝ ጥያቄ ለመመለስ የሚያስችል የአሰራር ስርዓት በመዘርጋት፣ በማሻሻል እና በውጤታማነት መተግበር ያስፈልጋል። ከዚህ አንጻር ይህ የከተማ የስራ ፈላጊዎች የስራ ዕድል ፈጠራ አፈጻጸም ጋይድላይን የሚከተሉትን ምክንያቶች ታሳቢ በማድረግ ማሻሻል አስፈልጓል።

አንደኛ በ2012 ዓ.ም በአዲስ ተሻሽሎ የወጣውን የንግድ ምዝገባና ፍቃድ አዋጅ ቁጥር 1150/2012 ዓ.ም እና ደንብ ቁጥር 392/2012 ዓ.ም ጋር ተጣጥሞ እንዲዘጋጅ ለማድረግ፤

ሁለተኛ የመንግስትና የግል ክፍለ ኢኮኖሚ አጋርነት በማጠናከር የግሉ ኢኮኖሚ የስራ እድል ፈጠራ ሚናና ተሳትፎውን ለማሳደግ የሚያስችል እንዲሆን ለማድረግ፤

ሶስተኛ የፌደራሉ መንግስት የአስፈጻሚ አካላትን መዋቅር በአዋጅ ቁጥር 1097/2011 ዓ.ም እንደገና መቋቋሙን መሰረት በማድረግ በሀገር አቀፍ ደረጃ የተቋቋመውን የስራ እድል ፈጠራ ምክር ቤት ከተሰጠው ተግባርና ሃላፊነት ጋር የተጣጣመ እንዲሆን እና የ10 ዓመቱን ስትራቴጂክ ዕቅዱን ለማሳካት እንዲረዳ በየደረጃው ያሉ የመንግስት ተቋማትን አደረጃጀት የቅርጽና የመጠን እንዲሁም ስልጣንና ተግባር ለውጥ መደረጉን ተከትሎ ይህንኑ ማሻሻል በማስፈለጉ በሚኒስትሮች ምክር ቤት ደንብ ቁጥር 374/2008 አንቀጽ 14 መሠረት በተሰጠው ስልጣን መሰረት ይህ ጋይድላይን ተሻሽሎ ተዘጋጅቷል።

ክፍል አንድ

አጠቃላይ

1.1. ዓላማ

በስራ ፈላጊዎች ልዩታ፣ ምዝገባ፣ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች አደረጃጀት እና የስራ ዕድል ፈጠራ ቀልጣፋና ፍትሐዊ አሰራር የሰፈነበት እንዲሁም ወጥነት ባለው ስርዓት እንዲመራ ለማድረግ ነው።

1.2. ትርጓሜ

1. "የአንድ ማዕከል አገልግሎት መስጫ ጣቢያ" ማለት የጥቃቅንና አነስተኛ ኢንተርፕራይዞች ሕጋዊነትን ለማስፈን ምቹ ሁኔታ በመፍጠር የሚሰጡ አገልግሎቶች እና የመንግስታዊ ድጋፎችና አገልግሎቶች በተቀናጀ መልኩ ከአንድ ስፍራ በአንድ አስተባባሪ አካል ሥር ካሉ አካላት የሚያገኙበት አደረጃጀት ነው።
2. "ክልል" ማለት በኢትዮጵያ ፌዴራላዊ ዲሞክራሲያዊ ሪፐብሊክ ሕገ መንግስት አንቀጽ 47/1/ የተመለከቱትን ክልሎች ማለት ሲሆን ለዚህ ማንኛውም አፈፃፀም ሲባል የአዲስ አበባ እና የድራዳዋ አስተዳደርንም ይጨምራል።
3. "ከተማ" ማለት ማዘጋጃ ቤት የተቋቋመበት እና 2 ሺህ ወይም ከዚህ በላይ የሕዝብ ቁጥር ያለውና ከዚህ ውስጥ 50 በመቶ የሚሆነው የሰው ኃይል ከግብርና ውጭ በሆነ ሥራ የተሰማራ ሆኖ የሚገኝበት አካባቢ ነው።
4. "ኤጀንሲ" ማለት በፌዴራል ደረጃና በየክልሉ/በከተማ አስተዳደር የተዋቀሩ የከተማ የስራ ዕድል ፈጠራና የምግብ ዋስትና ሥራን የሚደግፍና የሚያስተባብር አካል ነው።
5. "ቢሮ" ማለት በክልል/በከተማ አስተዳደር የተዋቀሩ የከተማ የስራ ዕድል ፈጠራና የምግብ ዋስትና ሥራን የሚደግፍና የሚያስተባብር አካል ነው።
6. "ጠቅላላ ካፒታል" ማለት ከኢንተርፕራይዙ ጠቅላላ ሀብት ላይ በብድር የተገኘ ሀብት ተቀንሶ የሚገኘው ካፒታል ማለት ነው።
7. "ጥቃቅን ኢንተርፕራይዝ" ማለት የኢንተርፕራይዙን ባለቤት እና ተቀጣሪ ሰራተኞችን ጨምሮ እስከ አምስት ሰዎች ቀጥሮ የሚያሰማራና የካፒታል መጠን በአገልግሎት ዘርፍ ከብር 50,000 (ሃምሳ ሺህ) ወይም በኢንዱስትሪ ዘርፍ ከብር 100,000 (አንድ መቶ ሺህ) ያልበለጠ ኢንተርፕራይዝ ነው።
8. "አነስተኛ ኢንተርፕራይዝ" ማለት የኢንተርፕራይዙን ባለቤትና ተቀጣሪ ሰራተኞችን ጨምሮ ከ6 እስከ 30 ሰዎች የሚያሰማራና የጠቅላላ ካፒታል መጠን በአገልግሎት ዘርፍ ከብር 50,001 (ሃምሳ ሺህ አንድ) እስከ 500,000 (አምስት መቶ ሺህ) ወይም (በከተማ ግብርና፣ በባህላዊ

ማዕድን ማምረትና በግንባታ ዘርፍ) ከብር 100,001 (አንድ መቶ ሺህ አንድ) እስከ 1.5 ሚሊዮን ያልበለጠ ኢንተርፕራይዝ ነው።.

9. “ነባር ኢንተርፕራይዝ” ማለት ሕጋዊ ሰውነት ወይም ፈቃድ አግኝተው አንድ ዓመት እና በላይ የሞላቸው ሲሆኑ ሲቋቋሙ የተሟላ ወይም /በከፊል የድጋፍ አገልግሎት ያገኙ ናቸው።
10. “አዲስ ኢንተርፕራይዝ” ማለት በኢንተርፕራይዞች አደረጃጀት መሠረት ሕጋዊ ፈቃድ አግኝተው ወደ ሥራ ከተሰማሩ አንድ ዓመት ያልሞላቸው ሲሆኑ ሲቋቋሙ የተሟላ ወይም በከፊል የድጋፍ አገልግሎት ያገኙ ናቸው።
11. “ስራ ፈላጊዎች” ማለት ዕድሜያቸው 18 እስከ 60 ዓመት የሆናቸው፣ የመሥራት ፍላጎትና ችሎታ እያላቸው የራሳቸውን ሥራ በመፍጠርም ሆነ በመቀጠር ቋሚ የሥራ መስክ የሌላቸው፣ ያልተማሩትንና በተለያዩ የትምህርት ደረጃ የሚገኙ የሀገሪቱ ዜጎች ናቸው።
12. “የዩኒቨርሲቲና የኮሌጅ ምሩቃን ስራ ፈላጊዎች” ማለት ከመንግስትና ከግል ዩኒቨርሲቲዎች በዲግሪና ከዚያ በላይ፣ ከመንግስትና ከግል ኮሌጆች፣ የቴክኒክና ሙያ ትምህርትና ስልጠና ተቋማት ከደረጃ I-V የተመረቁና የመስራት ፍላጎትና ችሎታ እያላቸው የራሳቸውን ሥራ በመፍጠርም ሆነ በመቀጠር ቋሚ የሥራ መስክ የሌላቸው የሀገሪቱ ዜጎች ናቸው።
13. “የሥራ ዕድል ፈጠራ” ማለት የመስራት አቅም እያላቸው በተለያዩ ምክንያት ወደ ስራ ያልገቡ ዜጎችን በጊዜያዊ ወይም በቋሚ የስራ ዘርፎች ማሰማራት ነው።
14. “ቋሚ የሥራ ዕድል” ማለት የራሳቸውን ኢንተርፕራይዝ ፈጥረው የሚሰሩ ወይም ከአንድ ዓመት ላላነሰ ጊዜ ሊያሰሩ በሚችሉ ድርጅት ውስጥ በቋሚነት ተቀጥረው በፔይሮል ክፍያ በማግኘት የሥራ ዕድል የተፈጠረላቸው ማለት ነው።
15. “ጊዜያዊ የሥራ ዕድል” ማለት በጥሪት ማፍሪያ ፕሮጀክቶች የራሳቸውን ኢንተርፕራይዝ በጊዜያዊነት በማቋቋም ከአንድ አመት ላላነሰ ጊዜ የሚሰሩ ወይም በሌሎች ድርጅቶች ውስጥ ከአንድ አመት በታች ለሚሆን ጊዜ በቅጥር የሥራ ዕድል የተፈጠረላቸው ማለት ነው።
16. “የግል ኢንተርፕራይዝ” ማለት አንድ የኢንተርፕራይዝ ባለቤት የሚያቋቁመው እና የንግድ ባለቤት ያለው ሆኖ በንግድ ህጉ የሚገኝ አንዱ አደረጃጀት አይነት ሲሆን የኢንተርፕራይዙ አጠቃላይ እንቅስቃሴ እና ስራዎች በሙሉ ኢንተርፕራይዙ ባቋቋመው አቅምና ፍላጎት የሚወሰን ነው።
17. “ሀብረት ሽርክና ማህበር” ማለት ሕጋዊ ሕልውና ያለው ከንግዱ ማኅበራት ወይም ድርጅቶች ሁሉ ቀላል ቅርጽ ያለው፣ የሽሪኮች አነስተኛ ቁጥር ሁለት ሰው ሲሆን ትልቁ የመስራቾች ቁጥር ገደብ የሌለው እና የአነስተኛ የመነሻ ካፒታሉ በውስጠ ደንቡ ውስጥ አባላቱ ዕጣ (ሺር) ድምር በመነሻ ካፒታልነት በመያዝ የሚመሰረት የንግድ ማህበር አይነት ነው።
18. “ኃላፊነቱ የተወሰነ የግል ማኅበር” ማለት በንግድ ህግ አንቀጽ 510 መሠረት ከሁለት አባላት ባላነሰ ከሃምሳ አባላት ባልበለጠ የሚቋቋም ሆኖ የማህበሩ መነሻ ካፒታል ከብር አስራ አምስት

ሺ ያላነሰ፣ የማህበሩ አክሲዮን እኩል በሆነ የአክሲዮን ዋጋ የተከፋፈለ ሆኖ የአንድ አክሲዮን ዋጋ ከብር አስር ያላነሰ ሲሆን አባላቱም የተወሰነ ኃላፊነት ያለባቸው ድርጅት/ማህበር ነው።

19. “የምሥረታ/ጀማሪ ደረጃ” ማለት ጥቃቅንና አነስተኛ ኢንተርፕራይዞችን ለመምሥረት ፍላጎት ያላቸው ሰዎች ባሉት የአደረጃጀት አማራጮች ተደራጅተው የራሳቸውን ኢንተርፕራይዝ በማቋቋም ስራ የሚጀምሩትን ነው።

20. “የሙያ ብቃት ማረጋገጫ” ማለት በአንድ የስራ መስክ የንግድ ፈቃድ ለማውጣት የሚጠየቅ ዝቅተኛ ልምድ /ብቃት ማረጋገጫ ሰርተፍኬት ወይም ሰነድ ነው።

1.3. መርሆዎች

- 1) የሥራ ዕድል ፈጠራው በዋናነት በስራ ፈላጊነት ለተለዩና ለተመዘገቡ ዜጎች ተግባራዊ ይደረጋል፤
- 2) የወጣቶች፣ የሴቶች እና የአካል ጉዳተኞችን እንዲሁም ከስደት ተመላሽ ዜጎች ተሳትፎና ተጠቃሚነትን ማረጋገጥ፤
- 3) የስራ ዕድል ሊፈጥሩ የሚችሉ አማራጮችን አሟጦ መጠቀም፤
- 4) ለሥራ ፈላጊዎች አስፈላጊውን ድጋፍ በመስጠት የሥራ ዕድል እንዲፈጠሩላቸው ማድረግ፤
- 5) የሚሰጡ ህጋዊነት የማስፈንና መንግስታዊ ድጋፎች በአንድ ማዕከል አገልግሎቶች መስጫ ጣቢያ እንዲያልቁ ማድረግ፤
- 6) ነባር የጥቃቅንና አነስተኛ ኢንተርፕራይዞችን በማጠናከር ዋነኛ የስራ ፈጣሪዎች እንዲሆኑ ማስቻል።
- 7) የስራ ገበያ ግንኙነቶችን ማጠናከር
- 8) በኢንተርፕራይዞች ምስረታና ውጤታማነት የቤተሰብና የማህበረሰብ ሚና ማጠናከር፤
- 9) የፈጠራ ስራ እንዲጎለብትና አዳዲስ የፈጠራ ሀሳቦች እንዲስፋፉ ለጀማሪ ኢንተርፕራይዞች የተመቻቸ ከባባዊ ሁኔታ እንዲኖር ማስቻል፤
- 10) ፍትሃዊ ፣ ውጤታማ እና ቀልጣፋ አገልግሎት መስጠት፤

ክፍል ሁለት

2. የስራ ፈላጊዎች ልዩታ፣ አመዘጋገብ እና የግንዛቤ ፈጠራ

2.1. የስራ ፈላጊዎች ልዩታና ምዝገባ አስፈላጊነት

ስራ ፈላጊዎችን ለመለየት የአመዘጋገብ ሂደትን በእድሜና በጾታ እንዲሁም በትምህርት ደረጃና ሌሎች ዕዝል መረጃዎች የተካተቱበት ባህሪ መዝገብ ወይም ዳታ ቤዝ በመታገዝ የተለዩ መረጃዎችን ለመሰብሰብ፣ ለመተንተንና ሪፖርት ለማድረግ የሚያስችል ስርዓት መዘርጋት አስፈላጊ ነው። ይህ የመረጃ አያያዝ ስርዓትም ሀገራዊ የኢኮኖሚ፣ ማህበራዊ፣ ዲሞክራሲያዊ ገጽታዎችን በመረዳት የፌዴራልና የክልል መንግስታት በሚፈጠሩ የስራ ዕድሎች የዜጎችን ተጠቃሚነት ለማሳደግ ለሚቀርጷቸው የልማት ፖሊሲዎች፣ ፕሮግራሞችና ፕሮጀክቶችን እንዲሁም የአጭርና የረጅም ጊዜ ዕቅዶች ዋነኛ ግብዓት ነው። ስለሆነም በልዩታና በምዝገባ ስራው ላይ ህብረተሰቡንና አደረጃጀቶችን በማሳተፍ ማከናወኑ በተጨማሪም ስራ ፈላጊ የሆኑ ዜጎችን በመለየት እና መረጃ በማደራጀት ለስራ ዕድል ፈጠራው ምቹ ሁኔታ ለመፍጠር እንዲሁም መንግስት በዘርፉ ለሚያደረገው ፍትሃዊ የሀብት ክፍፍል መሰረት እንዲሆን ማስቻል ነው።

2.2 የስራ ፈላጊዎች ልዩታ

ሀ) የግንዛቤ ፈጠራ ስራ ማከናወን

በሁሉም አካባቢ የሚገኙ ስራ ፈላጊ ዜጎችንና የህብረተሰብ ክፍሎች በተለይም የዩኒቨርሲቲና የቴክኒክና ሙያ ምሩቃን በመደበኛው ፕሮግራምና ትኩረት በማድረግ በግዙፍ ፕሮጀክት በጥቃቅንና አነስተኛ ኢንተርፕራይዝ ልማት ተደራጅተው፣ በመንግስት ተቋማት፣ በግል ድርጅቶች በቅጥር የስራ ዕድል እንዲፈጠሩላቸው ለማድረግ በገበያ ላይ ስላሉ አማራጭ የስራ እድሎች መረጃ የሚያገኙበትን ስርዓት በመዘርጋት በቅድሚያ በስራ ፈላጊነት መመዝገብ ያለባቸው መሆናቸውን በተለያዩ የማስተዋወቂያ እና የግንዛቤ መፍጠሪያ አማራጮች ማለትም በመድረክ፣ በሬድዮ፣ በቴሌቪዥንና በህትመት ሚዲያ እና በበይነ መረብ ቢያንስ በአመት ሁለት ጊዜ በሀምሌ እና በጥር ወር መጀመሪያ ከላይ በተጠቀሱት አማራጮች የማስተዋወቅና ግንዛቤ የመፍጠር ስራ ይከናወናል።

ለ) መመዝገቢያ ቅፃዎችንና መዝገቦችን ማዘጋጀት

ስራ ፈላጊዎችን ለመመዝገብ ልናዘጋጅ የሚገባን ቅጽ እና የባህር መዝገብ ሲሆን ቅጹ ቤት ለቤት በጊዜያዊነት ስንመዘግብ የምንጠቀምበት ሲሆን የባህር መዝገብ /ዳታ ቤዝ ግን በቋሚነት ስራ ፈላጊዎችን የምንመዘግብበት በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ የሚቀመጥ ነው። በጊዜያዊነት ቤት ለቤት ለመመዝገብም ሆነ ዋና የባህር መዝገብ /ዳታ ቤዝ ላይ ከዚህ በታች የተቀመጡ መረጃዎችን መያዝ ይኖርበታል። የቅጹ ይዘትም የስራ ፈላጊው ሙሉ ስም፣ ዕድሜ፣

ጾታ፣ የመኖሪያ አድራሻ (ክልል፣ ከተማ፣ ቀበሌ፣ መንደር፣ የቤት ቁጥር፣ ስልክ ቁጥር)፣ የትምህርት ደረጃ፣ ትምህርት የጨረሱበት ዘመን (ዓ.ም)፣ ስራ ፈላጊው በዘርፍ ሊሠማሩበት የመረጡት የስራ ዓይነት፣ የተመረጠው ስራ የሚፈልገው ክህሎት፣ ስራ ፈላጊው ያለበት የክህሎት ክፍተት፣ የሚያስፈልግ የስልጠና ዓይነትና የጊዜ መጠን፣ ኢንተርፕራይዝ ለመመስረት የሚያስፈልግ የአደረጃጀት ዓይነት፣ የስራ ፈላጊነት መታወቂያ ቁጥር፣ የስራ ዕድል ሲፈጠርለት መታወቂያውን የመለሰበት ቀን፣ ስራ ፈላጊው ስራ ሲይዝ ከመዝገቡ ለማቀናነስ የሚያስችል አምዶችን ያካተተ መሆን አለበት። በቅጹ መሰረት የተሰበሰበው የስራ ፈላጊ መረጃን በቋሚነት ለመጠቀም እንዲቻል ከላይ የተዘረዘሩ አምዶች ያሉት የባህር መዝገብ በየክልሉ ቋንቋ ታትሞ በአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ጥቅም ላይ መዋል አለበት።

ሐ) በስራ ፈላጊነት ለመመዝገብ የሚጠየቁ መስፈርቶች

- በሚኖርበት ከተማ የቀበሌ ነዋሪነት መታወቂያ ያለው/ላት፣
- የከተማ ነዋሪነት መታወቂያ የሌለው/ላት ከስደት ተመላሽ ስራ ፈላጊዎች ከሆኑ የስደት ተመላሽ መሆናቸውን የሚያረጋግጥ ማስረጃ ከሚመለከተው ከሠራተኛና ማህበራዊ ጉዳይ ሚኒስቴር፣ ከውጪ ጉዳይ ሚኒስቴር፣ መንግስታዊ ያልሆኑ ዓለም አቀፍ ድርጅቶች ወይም ሌሎች አግባብነት ካላቸው ተቋማት ህጋዊ ማሥረጃ የሚያቀርብ/የምታቀርብ፣
- የከተማ ነዋሪነት መታወቂያ የሌለው/ላት ከሆነ ቀድሞ ከሚኖርበት/ከምትኖርበት የገጠርም ሆነ የከተማ ቀበሌ አስተዳደር ማንነቱን/ቷን የሚገልጽ መሸኛ የሚያቀርብ/የምታቀርብ፣
- እድሜው ከ18 እስከ 60 የሆነ/ነች፣
- የኢትዮጵያ ዜጋ የሆነ/ነች፣
- ለመስራት ፍላጎትና ችሎታ ያለው/ላት፣
- በራሱም ሆነ በቅጥር ቋሚ የገቢ ምንጭ/ቋሚ ስራ የሌለው/ላት፣

መ) የምዝገባ ስራውን በንቅናቄ የሚያከናውን ኮሚቴ ማደራጀት

የስራ ፈላጊዎች ምዝገባ በመደበኛነት በዕየለቱ በአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ስራ ፈላጊዎች በአካል በመገኘት ከሚያደርጉት ምዝገባ በተጨማሪ በአመት ሁለት ጊዜ በንቅናቄ ቤት ለቤት የሚመዘገብ ኮሚቴ ማደራጀት ያስፈልጋል። ስለሆነም የስራ ፈላጊዎች ልየታና ምዝገባ አስተባባሪ ኮሚቴ ከፌደራል ጀምሮ እስከ ቀጠና (መንደር) ድረስ መቋቋም የሚኖርበት ሲሆን በተለይ በከተማ፣ በወረዳ/በቀበሌና በመንደር (ቀጠና) የሚቋቋም ኮሚቴ አደረጃጀትና ስብጥር የሚከተለውን መያዝ ይኖርታል።

በከተማ ደረጃ የሚኖር አደረጃጀት፣

1. የከተማው ከንቲባ/ምክትል ከንቲባ -----ሰብሳቢ.
2. የከተሞች የስራ ዕድል ፈጠራና ምግብ ዋስትና መምሪያ/ጽ/ቤት ኃላፊ-----ም/ሰብሳቢ.
3. የከተማው የሴቶች፣ ህፃናት እና ወጣቶች መምሪያ/ጽ/ቤት ኃላፊ-----ፀሀፊ
4. የከተማው የሰራተኛና ማህበራዊ ጉዳይ መምሪያ/ጽ/ቤት -----አባል
5. የከተማው የወጣቶች ፌዴሬሽን ሰብሳቢ. -----አባል
6. የከተማው ሴቶች ፌዴሬሽን ሰብሳቢ. ----- “
7. የከተማው ወጣቶች ማህበር ሰብሳቢ. ----- “
8. የከተማው ሴቶች ማህበር ሰብሳቢ. ----- “
9. የከተማው ነዋሪዎች ፎረም ሰብሳቢ. ----- “
10. የከተማ አካል ጉዳተኞች ማህበር ተወካይ ----- “
11. በከተማው ተጨባጭ ሁኔታ መካተት ያለባቸው ሌሎች አደረጃጀቶች ----- “

ሆነው ይደራጃል ።

ሠ) ኮሚቴው ተግባርና ኃላፊነት

- 1) የሥራ ፈላጊዎች ምዝገባ ስራ የሚመራበትን ዕቅድ በማዘጋጀት ከሚመለከታቸው ባለድረሻ አካላት ጋር የጋራ ማድረግ፣
- 2) የግንዛቤ ማስጨበጫ ስራውን በበላይነት መምራት፣
- 3) በተዋረድ ያሉት ኮሚቴዎችን ማደራጀት አቅማቸውን መገንባት፣
- 4) ለምዝገባው ስራ የሚያገለግሉ ግብዓቶችን የማዘጋጀት፣
- 5) በከተማው የሚገኙ ስራ ፈላጊዎች በመስፈርቱ መሰረት መለየታቸውን በትክክል በከተማው የሚገኙ ስራ ፈላጊዎች መሆናቸውን ማረጋገጥ፣
- 6) በምዝገባው የሚያጋጥሙ ችግሮችን በመለየት የመፍትሄ አቅጣጫ ማስቀመጥ፣ ክትትልና ድጋፍ ማድረግ፣ ግብረ መልስ መስጠት፣
- 7) በተቀመጠው ቋሚ የግኑኙነት ጊዜ የምዝገባውን አፈጻጸም ለሚመለከተው አካል በወቅቱ ጥራቱን የጠበቀ ሪፖርት ማቅረብ፣

የወረዳ/የቀበሌ የሥራ ፈላጊዎች ልዩታና ምዝገባ ኮሚቴ አደረጃጀት፣

1. የወረዳ/የቀበሌው አስተዳደር ----- ሰብሳቢ.
2. የወረዳው/የቀበሌው ሴቶች ህፃናትና ወጣቶች ጽ/ቤት ሃላፊ ----- ም/ሰብሳቢ.
3. የአንድ ማዕከል አገልግሎት መስጫ ጣቢያ አስተባባሪ ----- ፀሃፊ
4. የቀበሌው የወጣቶች ማህበር ሰብሳቢ. ----- “

- 5. የቀበሌው የሴቶች ማህበር ስብሰባ----- “
- 6. የቀበሌው ነዋሪዎች ፎርም ስብሰባ----- “
- 7. በቀበሌው ተጨባጭ ሁኔታ መካተት ያለባቸው ሌሎች አደረጃጀቶች-----“

ሆነው ይቋቋማሉ።

ረ) የወረዳው/የቀበሌ/ቀጠና የሥራ ፈላጊዎች ምዝገባ ኮሚቴው ተግባርና ኃላፊነት

- የወረዳውን ዕቅድ መነሻ በማድረግ ከቀበሌው/ከቀጠናው ተጨባጭ ሁኔታ ጋር በማገናዘብ እና በማዘጋጀት የጋራ ማድረግ፤
- የተለያዩ ስልቶችን በመጠቀም የግንዛቤ ማስጨበጥ ስራውን ማከናወን፤
- ቤት ለቤት በመንቀሳቀስ ለስራ ፈላጊዎች እና ለህብረተሰቡ ግንዛቤ መፍጠር፤
- በወረዳው/ በቀበሌው/ቀጠናው የሚገኙ ስራ ፈላጊዎችን በመስፈርቱ መሰረት መለየት፤
- ለምዝገባው ስራው የሚያገለግሉ ግብዓቶችን በአግባቡ ጥቅም ላይ ማዋል፤
- በሥራ ፈላጊዎች መመዘገቢያ ቅጹ መሰረት ምዝገባውን ማከናወን፤
- በምዝገባው የሚያጋጥሙ ችግሮችን በመለየት የመፍትሄ ሃሳብ ማስቀመጥ እና ከአቅም በላይ የሆኑትን ለበላይ አካል ማሳወቅ፤
- የምዝገባውን አፈጻጸም ለወረዳው በወቅቱ እና ጥራቱን የጠበቀ ሪፖርት ማቅረብ

2.3. የስራ ፈላጊዎች አመዘጋገብ

2.3.1. የከተማ ነዋሪ የሆኑ የሥራ ፈላጊዎች አመዘጋገብ

ማንኛውም የከተማ ነዋሪ በሚኖሩበት አካባቢ በመንደርና ቀጠና ኮሚቴዎች አማካኝነት ወይም በቀጥታ ወደ አንድ ማዕከል አገልግሎት መስጫ ጣቢያ በመሄድ ማንነቱን የሚገልጽ የቀበሌ መታወቂያ በመያዝ ወይም የቴክኖሎጂ አማራጭ ያላቸው ለዚህ ዓላማ በሚዘጋጀው ክፍት የሥራ ቦታ የሚያስተዋውቅበት ሀገር ዓቀፍ የሥራ ማስታወቂያ ፖርታል (ዲጂታል ሰሌዳ) ላይ ምዝገባውን በማከናወን የስራ ፈላጊነት ጊዜያዊ መታወቂያ የሚሰጠው ይሆናል።

2.3.2 የከተማ ነዋሪ የሆኑና መታወቂያ የሌላቸው ሥራ ፈላጊዎች አመዘጋገብ

በየትኛውም ክልል/ከተሞች የሚገኙ የአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች የዩኒቨርሲቲና የኮሌጅ (ቴ/መ-/ት/ስልጠና) ምሩቃን እና ሌሎች የሥራ ፈላጊዎች ምዝገባን ሲያከናውኑ የቀበሌ ነዋሪነት መታወቂያ የሌላቸው ከቀጠና/ከመንደር አስተባባሪዎች ሥራ የሌላቸው ስለመሆኑ የሚገልጽ ማስረጃ ይዘው እንዲቀርቡ በማድረግ ይመዘገባሉ።

በምዝገባው ወቅት ፓስፖርት የሌላቸው የስደት ተመላሾች ማንነታቸውንና የስደት ተመላሽ መሆናቸውን የሚገልፅ ማስረጃ ከኢሚግሬሽንና ዜጎች ወሳኝ ኩነቶች ኤጀንሲ እንዲያገኙ የሚደረግ

ሲሆን በዚህ ደብዳቤ ወይም ሰነድ መሰረት በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ አመቻችነት የቀበሌ መታወቂያ እንዲሰጣቸው በማድረግ እንዲመዘገቡ ይደረጋል።

2.3.3 የከተማ ነዋሪ ያልሆኑ ስራ ፈላጊዎች አመዘጋገብ፣

ማንኛውም የከተማው ነዋሪ ያልሆኑና በገጠር የሚገኙ የዩኒቨርሲቲና የኮሌጅ (የቴ/ሙ/ት/ስ) ምሩቃን እና ሌሎች ሥራ ፈላጊ ዜጎች ቀድሞ ይኖሩበት ከነበረው የገጠርም ሆነ የከተማ ቀበሌ አስተዳደር ስለማንነታቸው የሚገልጽ መሸኛ ደብዳቤ ይዘው መስራት በሚፈልጉበት ከተማ ውስጥ በሚገኝ የአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ይመዘገባሉ። በመሸኛው መካተት ያለባቸው ዋና ዋና መረጃዎች፡-

- ሙሉ ስም፣ ዕድሜ፣ ጾታ፣ የት/ደረጃ፣ የሰለጠነበት ሙያ፣ የሥራ ልምድ ወይም ዝንባሌ፣
- ቀደም ሲል ይኖርበት ከነበረው ክልል፣ ከተማ፣ ቀበሌ ቋሚ ሥራ የሌለው መሆኑና በነበረበት ቦታ ምን ሲሰራ እንደነበረ፣
- በነበረበት ቦታ ከማንኛውም ወንጀል ነጻ መሆኑን እና ከህጋዊ የፋይናስ ተቋም ዕዳ የሌለበት መሆኑን፣
- አካባቢውን ለመልቀቅ የፈለጉበት ምክንያት የሚገልጽ እና በመሸኛው ላይ ሥድስት ወር ያላለፈው ፎቶግራፍ ኖሮት ማህተም የተደረገበት፣ የመሸኛ ደብዳቤ አቅርቦ ጊዜያዊ የሥራ ፈላጊነት መታወቂያ ይሰጠዋል።
- ይህ መታወቂያ የሚያገለግለው ለአንድ የምዝገባ አመት ማለትም ለአንድ አመት ብቻ ይሆናል።

2.4 የስራ ፈላጊዎች መመዝገቢያ ወቅት

የምሩቃንና ሌሎች ስራ ፈላጊዎች ምዝገባ የሚከናወነው በአንድ ማእከል አገልግሎት መስጫ ጣቢያዎች በዘርፉ የስራ ፈላጊዎች መመዝገቢያ መዝገብ መሠረት ይሆናል። ምዝገባው በዓመት ሁለት ጊዜ ሲሆን የመጀመሪያው ዙር ምዝገባ ከሐምሌ 01 እስከ ነሀሴ 30 የሁለተኛው ዙር ምዝገባ ከጥር 01 እስከ የካቲት 30 በየደረጃው በተዋቀረው ኮሚቴዎች አማካይነት በአጠቃላይ በንቅናቄ ቤት ለቤት ቅስቀሳ በማካሄድ ይከናወናል። በተጨማሪም በማንኛውም የስራ ሰዓት የአንድ ማእከል አገልግሎት መስጫ ጣቢያዎች የስራ ፈላጊዎች ምዝገባ ስራ በመደበኛነት ያከናውናሉ።

2.5. የስራ ፈላጊዎች ምዝገባ አፈጻጸም ሪፖርት አቀራረብ

በሁሉም ክልሎችና የከተማ አስተዳደሮች በሚገኙ የአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች የተሟላ የሥራ ፈላጊዎች መረጃ በማደራጀትና ከተመዘገቡ የዩኒቨርሲቲና ኮሌጅ ምሩቃን እና ሌሎች

ስራ ፈላጊዎች በትምህርት ደረጃ፣ በፆታ፣ በዕድሜ በመለየት በተዘጋጀው የስራ ፈላጊዎች መመዘኛ ላይ ሳይሆን ላይ መስፈር አለበት። በየስራ ፈላጊዎች ምዝገባ አፈጻጸም ሪፖርት ለማድረግ የተዘጋጀውን ቅጽ 001 በመጠቀም ከአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ለከተማ በየሳምንቱ፣ ለከተማ/ለክልል በየ15 ቀኑ እና ከክልል ወደ ፌደራል በየወሩ ሪፖርት የሚደረግ ይሆናል።

2.6. የስራ ፈላጊዎች የግንዛቤ ፈጠራ

የስራ ፈጣሪነት አመለካከት፣ ክህሎት እና የንግድ ስራ ዕቅድ አዘገጃጀት ስልጠና አጫጭር ተግባር ተኮር ስልጠና ከፌደራል ጀምሮ በየደረጃው የሚገኙት የከተሞች የስራ ዕድል ፈጠራና ምግብ ዋስትና ኤጀንሲዎች/መምሪያዎች/ጽ/ቤቶች የግንዛቤ ፈጠራ ስራ በስራ ፈላጊነት ለተመዘገቡ ዜጎች በዘርፉ ያሉትን የስራ አማራጮች እና ከስራ ፈላጊው ስለሚጠበቅ ዝግጁነት የንቅናቄ መድረክ በማዘጋጀት የስራ ፈላጊ ወላጆችን ጨምሮ የተለያዩ የህብረተሰብ አካላት በስራ ዕድል ፈጠራ ስራ ያላቸውን ሚና ለማስገንዘብ በሚዘጋጀው የግንዛቤ ማስጨበጫ ማኑዋል መሰረት የጠራ አመለካከት ይዘው እንዲሄዱ የሚደረግ ይሆናል። ለስራ ፈላጊዎች የተፈጠረ የግንዛቤ ፈጠራ አፈጻጸም ሪፖርት ለማድረግ የተዘጋጀውን ቅጽ 002 በመጠቀም ከአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ለከተማ በየሳምንቱ፣ ከከተማ ለክልል በየ15 ቀኑ እና ከክልል ለፌደራል በየወሩ ሪፖርት የሚደረግ ይሆናል።

2.7. የስራ ፈላጊዎች የአጫጭር የስራ አመራር እና ክህሎት ስልጠና

በየደረጃው የሚገኙ የስራ ዕድል ፈጠራና ምግብ ዋስትና ኤጀንሲ/ቢሮዎች ከቴክኒክና ሙያ ትምህርትና ስልጠና ኤጀንሲዎች/ቢሮዎች የጋራ ዕቅድ በማዘጋጀት ለስራ ብቁ ሊያደርጋቸው የሚችሉ አጫጭር የንግድ ስራ አመራር (መሰረታዊ የስራ ፈጣሪነት አመለካከት፣ በአደረጃጀት አማራጮች፣ የንግድ ስራ ዕቅድ አዘገጃጀት፣ መሰረታዊ የሂሳብ መዝገብ አያያዝ፣ የወጪ ማሰላትና ዋጋ ተመን፣ ንብረት አያያዝ፣ ደንበኛ አያያዝ) እና የቴክኒክ ክህሎት ስልጠና አይነቶችን በመለየት በአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ከተመዘገቡ ከስራ ፈላጊዎች ዘርፍ ምርጫ ጋር በማጣጣም የሚመቻች ይሆናል። ለአዲስ ስራ ፈላጊዎችና አንቀሳቃሾች ገበያ ተኮር አጫጭር የስራ አመራር እና የክህሎት ስልጠና በመስጠት እንዲመዘኑና በሙያ ብቃት ማረጋገጫነት የንግድ ፈቃድ እንዲያወጡ የሚያገለግል ይሆናል። ለስራ ፈላጊዎች የተሰጠ አጫጭር የንግድ ስራ አመራር እና ክህሎት ስልጠና አፈጻጸም ሪፖርት ለማድረግ የተዘጋጀውን ቅጽ 003 በመጠቀም ከአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ለከተማ በየሳምንቱ፣ ከከተማ ለክልል በየ15 ቀኑ እና ከክልል ለፌደራል በየወሩ ሪፖርት የሚደረግ ይሆናል።

ክፍል ሦስት

3. የጥቃቅንና አነስተኛ ኢንተርፕራይዞች አደረጃጀት እና የስራ ዕድል ፈጠራ አማራጮች

3.1 የጥቃቅንና አነስተኛ ኢንተርፕራይዞች አደረጃጀት አማራጮች

በጥቃቅንና አነስተኛ ኢንተርፕራይዞ ዘመን በተለያዩ የሥራ ዘርፎች ለመሰማራት የሚፈልጉ ስራ ፈላጊዎችና በስተማ ምግብ ዋስትና ፕሮግራም ተጠቃሚዎች የነበሩና ወደ ዘላቂ ኑሮ ማሻሻያ የሚሸጋገሩ የህብረተሰብ ክፍሎችን በተለያዩ የአደረጃጀት አማራጮች መዘግቦ ወደ ሥራ ለማስገባት በተገልጋዮች ፍላጎት መሻሻላት በሀገራችን የንግድ ሕግ እና የንግድ ምዝገባና ፈቃድ አዋጅ መሠረት በማድረግ አገልግሎቱ ይሰጣል።

3.1.1 የንግድ ሕግ የሚያቅፋቸው የአደረጃጀት ዓይነቶች

ሀ. በግል የሚቋቋም ኢንተርፕራይዞ፤

ለ. የንግድ ማህበራት አደረጃጀት ዓይነቶች ናቸው፤

ሀ. በግል የሚቋቋም ኢንተርፕራይዞ መስፈርት

የግል ኢንተርፕራይዞ አንዱ የአደረጃጀት አይነት ሲሆን የኢንተርፕራይዞ አጠቃላይ እንቅስቃሴ እና ስራዎች በሙሉ ኢንተርፕራይዞ ባቋቋመው አቅምና ፍላጎት የሚወሰን ይሆናል። መስፍርቶቹም፡-

- 1) የግል ኢንተርፕራይዞ ምስረታ የማመልከቻ ቅጽ ሞልቶ ማቅረብ የሚችል፤
- 2) የስራ አጥ መታወቂያ ካርድ፤
- 3) የአመልካቹ በስድስት ወር ጊዜ ውስጥ የተነሳው ጉርድ ፎቶ ግራፍ፤
- 4) የነዋሪነት የመታወቂያ ካርድ፤
- 5) ዕድሜው 18 ዓመት የሞላው መሆን፤
- 6) የአዋጭነት የንግድ ስራ እቅድ ማቅረብ፤
- 7) በሚዘጋጀው የምዝገባ ቅጽ ላይ የንግድ ስራ አድራሻውን በመሙላትና በፊርማው በማረጋገጥ ማቅረብ የሚችል፤
- 8) የመነሻ ካፒታል ማስረጃ፤
- 9) የግብር ከፋይነት መለያ ቁጥር ሰርተፍኬት፤
- 10) የሙያ ብቃት ማረጋገጫ የምስክር ወረቀት (ለሚያስፈልጋቸው የስራ መስኮች)
- 11) ለኢንተርፕራይዞ ምስረታ በግንባር በመቅረብ የሚፈለግበትን ፎርማልትዎችን ሚሟላት የሚችል፤

ለ. የንግድ ማህበር አደረጃጀት ዓይነቶችና መስፈርት

ከጥቃቅንና አነስተኛ ኢንተርፕራይዞች ልማት ስትራቴጂ እና ከዘርፉ ልማት ተልዕኮ አንጻር በንግድ ሀገራችን የንግድ ማህበር የአደረጃጀት አማራጮች ውስጥ ስራ ፈላጊዎች ሊደራጁባቸው የሚችሉት በጥቅም ስርዓትና ማህበር እና ኃላፊነቱ የተወሰነ የግል ማህበር ብቻ ነው።

1. የጥቅም ስርዓትና ማህበር አደረጃጀትና መስፈርት

የጥቅም ስርዓትና ማህበር አደረጃጀት ሕጋዊ ሕልውና ያለው ከንግድ ማህበራት ወይም ድርጅቶች ሁሉ ቀላል ቅርጽ ያለው አደረጃጀት ነው። በህብረት ስርዓትና አደረጃጀት የሽሪኮች አነስተኛ ቁጥር ሁለት ብቻ ሲሆን የአነስተኛ ካፒታል ጥያቄ ገደብ የለበትም። ካፒታሉ በውስጠ ደንቡ ውስጥ ቢካተትም ከምዝገባ በፊት መክፈሉ አስፈላጊ አይደለም። የሙያ ወይም የአገልግሎት መዋጮ የተፈቀደ ነው።

የማቋቋሚያ መስፈርቱም ፡-

- 1) በጥቃቅንና አነስተኛ ለመደራጀት ለአንድ ማእከል አገልግሎት መስጫ ጣቢያ የቀረበ ጥያቄ
- 2) የማህበሩ አባል ለመሆን የቀረበ የግል ማመልከቻ ከሁለት ጉርድ ፎቶግራፍ ጋር ማቅረብ
- 3) የማህበር መመስረቻ ቃለ ጉባኤ ማቅረብ የሚችል
- 4) የስራ አጥ መታወቂያ ካርድ፤
- 5) የአባላቱ የነዋሪነት መታወቂያ ካርድ፤
- 6) የማህበሩ ስራ አስኪያጅ ሁለት ፓስፖርት መጠን ያላቸው ጉርድ ፎቶ ግራፍና ከማህበሩ አባላት የተወከለበት የውክልና ማስረጃ ማቅረብ
- 7) የፀደቀ የንግድ ስም ስያሜ ማስረጃ፤
- 8) የግብር ከፋይነት መለያ ቁጥር ማስረጃ፤
- 9) የአዋጭነት የንግድ ስራ እቅድ ማቅረብ፤
- 10) በውልና ማስረጃ የጸደቀ የመመስረቻ ጽሑፍ እና የመተዳደሪያ ደንብ፤
- 11) በሚዘጋጀው የምዝገባ ቅጽ ላይ የንግድ ስራ አድራሻውን በመሙላትና በፊርማው በማረጋገጥ ማቅረብ የሚችል፤
- 12) የሙያ ብቃት ማረጋገጫ የምስክር ወረቀት (ለሚያስፈልጋቸው የስራ መስኮች)
- 13) የማህበሩ የቁጠባ/የተንቀሳቃሽ ሂሳብ ከፋይናንስ ተቋማት ስለመከፈቱ ማረጋገጫ ማቅረብ የሚችል፤

2. ኃላፊነቱ የተወሰነ የግል ማህበር

ኃላፊነቱ የተወሰነ የግል ማህበር በንግድ ከሁለት አባላት ባላነሰ ከሃምሳ አባላት ባልበለጠ የሚቋቋም ሆኖ የማህበሩ መነሻ ካፒታል ከብር አስራ አምስት ሺ ያላነሰ፤ የማህበሩ አክሲዮን እኩል በሆነ

የአክሲዮን ዋጋ የተከፋፈለ ሆኖ የአንድ አክሲዮን ዋጋ ከብር አስር ያላነሰ ሲሆን አባላቱም የተወሰነ ኃላፊነት ያለባቸው ድርጅት/ማህበር ነው።

የማቋቋሚያ መስፈርቱም ፦

- 1) በጥቃቅንና አነስተኛ ለመደራጀት ለአንድ ማእከል አገልግሎት መስጫ ጣቢያ የቀረበ ጥያቄ
- 2) የማህበሩ አባል ለመሆን የቀረበ የግል ማመልከቻ ከሁለት ጉርድ ፎቶግራፍ ጋር ማቅረብ
- 3) የማህበር መመስረቻ ቃለ ጉባኤ ማቅረብ የሚችል
- 4) የስራ አጥ መታወቂያ ካርድ፤
- 5) የአባላቱ የነዋሪነት መታወቂያ ካርድ፤
- 6) የፀደቀ የንግድ ስም ስያሜ ማስረጃ፤
- 7) የግብር ከፋይነት መለያ ቁጥር ማስረጃ፤
- 8) የአዋጭነት የንግድ ስራ እቅድ ማቅረብ፤
- 9) በውልና ማስረጃ የጸደቀ የመመስረቻ ጽሑፍ እና የመተዳደሪያ ደንብ፤
- 10) በሚዘጋጀው የምዝገባ ቅጽ ላይ የንግድ ስራ አድራሻውን በመሙላትና በፊርማው በማረጋገጥ ማቅረብ የሚችል፤
- 11) የሙያ ብቃት ማረጋገጫ የምስክር ወረቀት (ለሚያስፈልጋቸው የስራ መስኮች)
- 12) 15 ሺህ ብር ከፋይናንስ አቅራቢ ተቋም አስገብቶ ማሰረጃ ማቅረብ፤

3.1.2 የህጋዊ ሰውነት ሰርተፍኬት አሰጣጥ

በግልም ሆነ በማህበር በጥቃቅንና አነስተኛ ተደራጅተው ወደ ስራ ለሚገቡ ኢንተርፕራይዞች ለመደራጀት የሚያስፈልጉ ተብለው የተዘረዘሩትን መስፈርቶች አሟልተው የመመስረቻ ጽሁፍና መተዳደሪያ ደንባቸውን ካፀደቁ በጥቃቅንና አነስተኛ የተደራጁ መሆናቸውን የሚገልጽ የህጋዊነት ማረጋገጫ ሰርተፍኬት እንዲሁም የእድገት ደረጃቸውን የሚገልጽ ሰርተፍኬት በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ተዘጋጅቶ እንዲሰጣቸው ይደረጋል። በጥቃቅንና አነስተኛ መደራጀታቸውን የሚገልጽ ሰርተፍኬት ከተሰጣቸው በኋላ የንግድ ምዝገባና ፈቃድ እንዲያወጡ ይደረጋል።

3.2 የስራ ዕድል መፍጠሪያ አማራጮች

3.2.1 በመደራጀት የሚፈጠር የስራ ዕድል

ስራ ፈላጊዎችን ከምዝገባ ጀምሮ የተለያዩ መንግስታዊ ድጋፎችን በማመቻቸት በቂ ክህሎት የጨበጡ ሥራ ፈላጊዎችን ለማፍራት በቴክኒክና ሙያ ትምህርትና ስልጠና ተቋማት ወይም ስራ ዕድል መፍጠሪያ ኢንክዩቨሽን ማዕከላትን በመጠቀም ስራ ፈላጊዎች በመረጡት የአደረጃጀት አይነቶች

ተደራጅተው በሚሰጣቸው የህጋዊ ሰውነት ማረጋገጫ የምስክር ወረቀት እና በሚያወጡት የንግድ ምዝገባና ፈቃድ መሰረት ወደ ስራ ሲገቡ አዲስ የሚፈጠር ቋሚ የስራ ዕድል ነው። በመደራጀት የሚፈጠር የስራ እድል በጥቃቅንና አነስተኛ ኢንተርፕራይዞች በአደረጃጀት በሶስቱ ዘርፎች ማለትም በኢንዱስትሪ፣ በከተማ ግብርና እና በአገልግሎት ዘርፎች በግልና በንግድ ማህበር የአደረጃጀት አማራጮችን በመጠቀም ስራ ፈላጊዎች ተደራጅተው ወደስራ እንዲገቡ የቤተሰብና የማህበረሰብ ሚና ለኢንተርፕራይዞች ቀጣይነታቸው የሚኖረው አስተዋጽኦ ከፍተኛ በመሆኑ የስራ እድል ለመፍጠር በሚደረገው ርብርብ ተሳታፊ እንዲሆኑ ይደረጋል። ስራ ፈላጊዎች የሚደራጁበት የስራ መደብ እና የብቃት ማረጋገጫ የሚሰጥባቸው የስራ መደቦች ከዚህ በታች በተቀመጠው ሰንጠረዥ ተመላክቷል።

ሰንጠረዥ 1. ስራ ፈላጊዎች የሚደራጁበት የስራ ዕድል መፍጠሪያ የስራ መስኮች ዋና ዋና ዘርፍ፣ ንዑስ ዘርፍ እና ዝርዝር የስራ አማራጮች

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
ዘርፍ 1 :- ኢንዱስትሪ		
የምግብ ምርቶች መፈላለክ	ሥጋና የስጋ ወጤቶች ማቀነባበርና መጠበቅ	የቁም እንሰሳት ዕርድ፣ የደሮእርድ፣ ሶሌጅ ማዘጋጀት፣ የክብት ስጋ አዘጋጅቶ አሸጎ ማቅረብ፣ የበግ ስጋ አዘጋጅቶ አሸጎ ማቅረብ፣ የፍየል ስጋ አዘጋጅቶ አሸጎ ማቅረብ፣ የደሮ ስጋ አዘጋጅቶ አሸጎ ማቅረብ፣ ሌጦ አዘጋጅቶ ማቅረብ፣ ዐጥንት አዘጋጅቶ ማቅረብ፣ ሞራና ሌሎች ለምግብነት የሚውሉ ቅባቶችን ማምረት እና የቁራ አገልግሎትን ጨምሮ
	ለምግብነት የሚውሉ የባህር እንሰሳትና ምርታቸውን ማቀነባበርና መጠበቅ	ለምግብነት የሚውሉ አሳን ጨምሮ ከባህር ላይ የሚገኙ እንሰሳቶችን ማቀነባበር፣ ማሸግ እና ለምግብነት እንዲውሉ ጥራታቸውን ጠብቀው ማዘጋጀትን ያጠቃልላል።
	አትክልትና ፍራፍሬ ማቀነባበርና መጠበቅ	ይህ የስራ ዘርፍ የተለያዩ አትክልትና ፍራፍሬዎችን በመጠቀም በማቀነባበር ለምግብነትና ለመጠጥ ማዋል ሲሆን ለምሳሌ ጁሶች፣ ተማቲም ድልህ፣ ቪንቶ እና ሌሎች ተመሳሳይ ምርቶችን ማምረት እና መጠበቅ የጠቃልላል።
	የምግብ ዘይት መፈላለክ	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 በጅምላ ለተለያዩ አገልግሎቶች ሊሸጥ ይችላል
	ወተትና የወተት ተዋፅኦ መፈላለክ	ትኩስ ወተት ማቀናበር (ፓስተራይዥ ፣ ሆሞጂናይዥ ፣ ስቲሪላይዥ ማድረግና ሻይታሚን መጨመር) ጥሬ ወተቱን ከገበሬ ወይም ከአስረካቢ ማህበራት ሊገዛ ይችላል። ቅቤና ዐይብ መፈላለክ ክሬም ወይም ችሎት ያለው ፣ ወይም የሌለው አይስክራምና ሌሎች በረዶዎች መፈላለክ የዱቄት ወተት ፣ ከፊል ዱቄት ወተትና ሌሎች ለምግብ የሚውሉ የወተት ምርቶች መፈላለክ ፣/ኬሲን እና ላክቶስ/ተዛማች የወተት ተዋጽኦ መፈላለክ
	የእህል ምርት ወጤቶችን መፈላለክ	ዱቄትና የተፈጨ የእህል ወጤቶች አትክልትና ሩዝን ጨምሮ ፣ የባልትና ወጤቶችን ማዘጋጀት፣ የእህል ብጣሪን መፈላለክ የተፈተገና የተቆላ ሰሊጥ ማዘጋጀት፣ የኑግ ምርት መቀቀል ማምከን በከፊል የተፈጨ የእህል ምርቶችን መፈላለክ ተዛማች የተፈጨ እህሎችን መፈላለክ እንጂራ መፈላለክ እንዲሁም ብቅል፣ እና ተዛማጅ ምርቶችን መፈላለክ ያጠቃልላል።
	ስታርችና የስታርች ወጤቶችን እና ማጣፈጫ መፈላለክ	ስታርችን ማዘጋጀት እርጥብ በቆሎ መፍጨት፣ ከሩዝ፣ ከድንች፣ በቆሎ ወዘተ..... የፕሮቲን አመራረት ግለተኛ፣ ግለተኛ ሽሮፕ፣ ማልታስ፣ ኢንሱሊን ወ.ዘ.ተ. ማመረት እና የምግብ ማጣፈጫዎች ተዛማጅ የምግብ ማጣፈጫ እና የስታርች ምርቶችን ጨምሮ
	ፈጣን ምግቦችን መፈላለክ	ለማዘጋጀት ቀላልና ፈጣን የሆኑ የምግብ ዓይነቶችን ማምረት በጎዳና፣ በአደባባይ እና መኪና ላይ በቀላሉ የሚዘጋጁ የምግቦችን ማምረት ተዛማች የሆኑ ፈጣን ምግቦችን ማምረት
ሌሎች የምግብ ምርቶች መፈላለክ	ዳቦና ኬክ መፈላለክ	የምግብ ምርቶችን ማምረት (ኩኪሶች፣ ቼክር፣ ፕሬዝልስ ወ.ዘ.ተ.)፣ ጣፋጭ ብስኩት መፈላለክ
	ጣፋጭ ምግቦችን መፈላለክ (ብስኩት፣ ቸኮሌት፣ ካካዎ፣ ካራሚንና ማስቲካን ይጨምራል)	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/አቾሎኒ /ምግቦች ወዘተ መፈላለክ ተያያዥ የሆኑ ጣፋጭ ምግቦችን መፈላለክ
	ጨው መፈላለክ	የገበታ ጨው፣ አዮዲን ወህድ የምግብ ጨውና አሞሌ ጨው ሌሎች ለምግብነት የሚውሉ እና ለግብርና፣ ለኢንዱስትሪ ግብአትነት የሚያገለግሉ ተያያዥ ጨው መፈላለክ

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
ሌሎች የምግብ ምርቶች መፈብረክ	ፓስታ፣ ማካሮኒ እና ተመሳሳይ ምርቶችን መፈብረክ	የታሽጉ ወይም የተቀነባበሩ የፓስታ ምርቶችን ማምረት እንደ ማካሮኒ እና ኑድል የመሳሰሉ ፓስታዎች የኩስኩስ ምርት ማምረት እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ተመሳሳይ ምርቶችን መፈብረክን ያጠቃልላል።
	ማርና የማር ውጤቶችን መፈብረክ	ሰው ሠራሽ ማር እና ካራሜል ማምረት ማርና ሰም ማምረት ተዛማጅ የማር ውጤቶች
	ቡናና የሻይ ቅጠል መፈብረክ	የቡና መጨፍጨፍና መጥበስ፣ የቡና ምርቶችን ማምረት የተፈጨ ቡና፣ ውህድ 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።
	የመኖ ጥሬ ዕቃ መፈብረክ	ይህ የስራ ዘርፍ ለእንስሳት መኖነት ከመዋሉ በፊት የእንስሳት መኖን ለማዘጋጀት የሚጠቅሙ የማንኛውንም ግብአቶች ማምረትን ያጠቃልላል
	የእንስሳት መኖ መፈብረክ	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
መጠጥ እና የትምህርት ምርቶች መፈብረክ	የመጠጥ ውኃ መፈብረክ	የመጠጥ የማዕድን ውሀ መፈብረክ፣የታሽጎ ውሀ መፈብረክ
	ከአልኮል ነፃ የሆኑ መጠጦችን መፈብረክ (የመጠጥ ውኃን ሳይጨምር)	ይህ የስራ ዘርፍ እንደ ለስላሳ፣ ከአልኮል ነፃ ቢራ እና ሌሎች ተመሳሳይ ምርቶችን ያጠቃልላል
	የአልኮል መጠጦችን መፈብረክ	ከፊርማይንትድ 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
	የትምህርት ምርቶች መፈብረክ	ትምህርት ማምረት የትንባሆ ውጤቶችን እና የትንባሆ ተተኪ ምርቶችን ማምረት- ለምሳሌ ሲጋራዎች, ሲጋራ ትንባሆ, ...ወዘተ የትንባሆ ተዛማጅ ምርቶችን ማምረት
ጨርቃ ጨርቅና የጨርቃ ጨርቅ ውጤቶችን መፈብረክ	መፍተል፣ መሸመንና የጨርቃ ጨርቅ ምርቶችን ማጠናቀቅና መፈብረክ (አልባሳትን ሳይጨምር)	መፍተል ፣ መሸመንና ሱፍና የሌሎች እንስሳት ጭረትን ማጠናቀቅ የጨርቃ ጨርቅ አልባሳት ማምረት መፍተል ፣ መሸመንና የዕዕዋት ጭረትን ማጠናቀቅ መፍተል ፣ መሸመንና ባህላዊ የጨርቃጨርቅ ምርቶችን ማጠናቀቅ ለምሳሌ ነጠላ፣ ጋቢ፣ ፎጣ ጥጥ መዳመጥ ከእንስሳት ፀጉር የጭረት ዝግጅት ሥራዎች ፣ ማጠብ ፣ ማጠጠር እና የሱፍን ማባዛት ጨምሮ የእዕዋት ጭረት ዝግጅት ሥራዎች ድርና ማግ እና ጨርቅ ማጠናቀቅ፣ድንኳን፣ ሽራ፣የደሀንነት ቀበቶ፣ጃንጥላ፣ከጨርቃ ጨርቅ ቦርሳ መስራት፣ እና ተዛማጅ ስራዎችን ጨምሮ ያካትታል።
	አልባሳትን፣ የአልባሳት አክሰሰሪዎች መፈብረክ (የፀጉር አልባሳትን ጨምሮ)	ለልብስነት አገልግሎት የሚውሉ ዘመናዊና ባህላዊ አልባሳትን፣የጨርቃ ጨርቅ ተጓደኝ አክሰሰሪዎች፣ የመኪና አልባሳት፣ የሶፋ አልባሳት፣ ብርድልብስ፣ አንሶላ እና ሌሎች ተዛማጅ ምርቶችንም ያጠቃልላል ለምሳሌ፡ ኮፍያ፣ የእጅ ጓንት፣የፊት ጭንብል ወዘተ
	ምንጣፍ እና ስጋጃ ማምረት	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

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	<p>ሰው ሰራሽ ጭረት (ፋይበር) ምርቶች፣ ከጭረትና ከጭረት ውጤቶች የተሰሩ መያዣዎችና ማሽኒዎች መፈብረክ</p> <p>የሹራብና የኪሮሽ ፋብሪካስና አርቲክላስ መፈብረክ</p>	<p>የተዘጋጁ የማስዋጊያና ሰተፍድ የጨርቃ ጨርቅ ቁሳቁሶች መፈብረክ፣ ሲባን፣ገመድና መረብ፣ጆንያ፣ከረጢት፣መጠቅለየያ እና ማሽኒያ ማምረት ሰው ሰራሽ የጭረት /ፋይበር / ምርቶች፣ክር ውጤቶች ጆንያን ጨምሮ መፈብረክ</p> <p>የሹራብ፣ የኪሮሽ ውጤቶች ፣ከሹራብ ምርቶች የሚሰሩ የተለያዩ መያዣዎች፣ቁሶች ተመሳሳይ የሹራብ ውጤቶችን መፈብረክ ተመሳሳይ የሹራብኛ የኪሮሽ ውጤቶችን መፈብረክ</p>
<p>ቆዳና ሌጦ ማለስለስና ማጠናቀቅ</p> <p>ቆዳና የቆዳ ተዛማጅ ውጤቶችን መፈብረክ</p>	<p>ሰው ሰራሽ የሆኑ የቆዳ ምትክ ምርቶች መፈብረክ</p> <p>የተዘጋጁ የቆዳና የቆዳ ምትክ አልባሳትና ውጤቶችን መፈብረክ</p> <p>ጫማ መፈብረክ</p>	<p>ቆዳንና ሌጦን የማለስለስ፣በባህላዊ መንገድ ማልፋት፣ማንጣት፣የማቅለም፣ ቆዳን የማቀናጀት፣የመፋቅ ፣የመዳመጥ እና የማጠናቀቅ..ወዘተ ተዛማጅ የቆዳና ሌጦ ማለስለስና የማጠናቀቅ ስራዎችን ጨምሮ</p> <p>ሰው ሰራሽ የሆኑ የቆዳ ምትክ ሴንቴቲኮችን አዘጋጅቶ ለግብአትነት እንዲውል የማድረግ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ቆዳ ማለስለስና ድራስ ማድረግ ስራዎችን ያከናውናል</p> <p>ቦርሳ፣ሻንጣዎች፣የተለያዩ የመያዣ ቁሶች፣አክሰሰሪዎችን..ወዘተ መሰል ምርቶችን መፈብረክ የቆዳና ቆዳ ምትክ ውጤቶች ተጓዳኝ (አክሰሰሪና ኮመፖንንትስ) (ለቆዳና ምትክ ቆዳ ውጤቶች ማጠናቀቂያነት የሚያገለግሉ እቃዎችለምሳሌ ማሰሪያ ፣ ገበር ፣ ከምሱር የመሳሰሉት) መፈብረክ ተመሳሳይ የቆዳና ቆዳ ምትክ ምርቶችን፣ ቁሶችን መፈብረክከቆዳና ቆዳ ምትክ የተመረቱ ንንት፣የተለያዩ አልባሳት፣የራስ ቆብ፣ፈር አልባሳትን ጨምሮ መፈብረክ ተዛማጅ የቆዳና ቆዳ ምትክ አልባሳት መፈብረክ</p> <p>ከቆዳ፣ከቆዳ ምትክ፣ከጎማ የተሰሩ ባህላዊ ጫማ እና ከፕላስቲክ ውጤቶች የተለያዩ ማቴሪያሎች ጫማዎችን ተያያዥ የጫማ ክፍሎችን ለምሳሌ፡ የጫማ ሶል፣ማሰሪያ መፈብረክ</p>
<p>እንጨትና የእንጨት ውጤቶችን መፈብረክ</p>	<p>እንጨትና የእንጨት ውጤቶችን መፈብረክ</p>	<p>ይህ የስራ ዘርፍ እንጨቶችን በተለያዩ ቅርፆች በማምረት ግብአት እንዲሆኑ የሚያስችል ሲሆን ለምሳሌ፡-ኮምፔንጎላቶ ፣ ንብብር ጣውላ፣ ላሚን ቦርድ ፣ፓርቲክል ቦርድ፣ ሌሎች ፓናሎችና ቦርዶች መፈብረክ የእንጨት ኮንቴይነሮች እና ለግብርና አገልግሎት የሚውሉ ቁሳቁሶችን መፈብረክ ለህንፃ መገጣጠሚያ እና ህንፃ ስራ የሚያገለግሉ የእንጨት እቃዎችን / መሳሪያዎች መፈብረክ የራሳ ሳጥን ምርቶች መፈብረክ እንጨት መሰንጠቅና ማለስለስ በአግባቡ መያዝ የተለያዩ ተያያዥ የእንጨት ተረፈ ምርቶች፣ ቡሽ፣ ገለባ እና ተዛማጅ ምርቶች መፈብረክ</p>
<p>ወረቀትና የወረቀት ውጤቶችን መፈብረክ</p>	<p>ወረቀትና የወረቀት ውጤቶችን መፈብረክ</p> <p>Tልፕ፣ ወረቀትና የወረቀት ቦርድ መፈብረክ</p>	<p>Tልፕ ፣ ወረቀት እና የወረቀት ቦርድእና ከወረቀትና ከወረቀት ውጤቶች የተዘጋጁ መያዣዎች መፈብረክ በወረቀት ወይም በወረቀት ላይ የታሸጉ የወረቀት ውጤቶችን ማምረት፣ማሽኒያ ካርቶኖች፣መያዣዎችን ጨምሮ</p> <p>ወረቀት እና የወረቀት ማሽኒያ, መሸፈን እና ዲዛይን ማድረግ Tልፕ ፣ ወረቀት እና የወረቀት ቦርድ እና ከወረቀትና ከወረቀት ውጤቶች የተዘጋጁ መያዣዎች መፈብረክ የሴሎሎስ ውስጠኛ ሽፋን እና የሴሎሎስ ፋይብል መሰመር መፈብረክ እና ሌሎች ያልተጠቀሱትንም መፈብረክ ያጠቃልላል።</p>
<p>የህትመትና ተያያዥ ሥራዎች</p>	<p>ህትመትና ተያያዥ ሥራዎች</p>	<p>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።</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የትምህርት መርጃ መሣሪያዎችን መፈለገ	የትምህርት መርጃ መሣሪያዎች መፈለገ	ጠመኔ፣ ለጽሁፊት አገልግሎት የሚውሉ ስሌዳዎች፣ የእስቴሽን/ሪ ቁሳዎች፣ ብራሎችና ሌሎች ከወረቀትና ከላብራቶሪ መሳሪያዎች ውጤቶች ውጪ፣ ባዶ ካሌቶች፣ ሲዲዎች፣ ከህክምና ውጭ የላብራቶሪ እቃዎች እና ለትምህርት አገልግሎት የሚውሉ ተዛመድ መሳሪያዎችን መፈለገ
ኮከና የነዳጅ ውጤቶችን መፈለገ	የኮከ አሸን ምርቶች መፈለገ	የኮከ ነዳጅ ማምረት፣ የድንጋይ ከሰል፣ ሊግናይት ምርት፣ (ለምሳሌ ኩን፣ ቡቴን፣ ፕሮፔን፣ ነዳጅ፣ ነጭ ዘይት፣ የነዳጅ ዘይት ወ.ዘ.ተ.) እና ማቀናበር ይህ ምድብ እንደ ኤታኖል፣ ፕሮፔን እና ቡቴን ያሉትን ጋዞች ማምረት ያካትታል የፔትሮሊየም ማጣሪያ ውጤቶች ነዳጅ፣ ቅባትና የቅባት ውጤቶች ከድፍድፍ ነዳጅ ውጤቶች ነዳጅ፣ ቅባትና የቅባት ውጤቶች ከድንጋይ ከሰል ውጤቶች ነዳጅ፣ ቅባትና የቅባት ውጤቶች ከተፈጥሮ ጋዝ ውጤቶች ነዳጅ፣ ቅባትና የቅባት ውጤቶች ከአርጋኒክ ምርቶች ውጤቶች ድብልቅ የተጣራ የቅባት ውጤቶች እና ግሪስ ከሌሎች ከተገዙ ምርቶች ማውጣት /ድፍድፍ ሳይጨምር/ ተዛማጅ የነዳጅ ውጤቶችን ያጠቃልላል
መሰረታዊ ኬሚካሎችን መፈለገ	መሰረታዊ ኬሚካሎችን መፈለገ	ማቅለሚያዎችን እና ማስዋገድ ማምረት፣ መሰረታዊ የኬሚካል አካላትን ማምረት፣ አሚኖ አሲዶች ማምረት፣ የአልካላይድ፣ ኬሚካሎችን ማምረት፣ ሌሎች ውስጣዊ ውህዶች ማምረት፣ መሠረታዊ የአርጋኒክ ኬሚካል ማምረት... ወዘተ ምርቶች አሲሊኬክ ሃይድሮካርቦኖች፣ የተደባለቀ እና ያልተነጣጠለ፣ ሳይክሊኮር ሃይድሮካርቦኖች፣ የበቀለና ያልተነጣጠለ አሲኪክ እና ሲሊካል አልኮል፣ አሲሲቲድ አሲድን ጨምሮ፣ ሌሎች አክሲድን፣ አልዲኪድድስ፣ ሁለት ወይም ብዙ አክሲድን-ተጓዳኝ ውህዶች ናይትሮጅን-ተግባራዊ አርጋኒክ ውህዶች፣ አሚኖችን ጨምሮ... ወዘተ ለፋብሪካ ግብዓትነት የሚውሉ ኬሚካሎችን፣ የሰንደል ንጥረ ነገሮችን፣ ነድ ሰንደል፣ ሻማ፣ ጋዞች ሌሎች ተዛማጅ ምርቶችን ከመሰረታዊ ኬሚካሎች ውጪ መፈለገ
ኬሚካሎችን መፈለገ	ማዳበሪያ እና የናይትሮጅን ውህዶች መፈለገ	ቀጥተኛ ወይም ውስብስብ ናይትሮጅን፣ ፎስፊክ ወይም ፖታስየም ማዳበሪያዎች ተፈጥሯዊ፣ ተፈጥሮ ፎስፊስቶች እና ደረቅ የተፈጥሮ ፖታሺየም ጨዎችን ፣ የተዛመዱ ናይትሮጅን ምርቶችን ማምረት ፣ የናይትሮጅን እና ሱለፎኒክ አሲድ፣ አሞኒየም፣ አሚኖኒየም ክሎራይድ፣ አሚኖኒየም ካርቦኔት፣ ናይትሬትስ እና የናይትላን ፖታስየም፣ የተፈጥሮ ማዳበሪያ ማምረት እና ተዛማጅ የማዳበሪያ እና የናይትሮጅን ውህዶችን የተፈጥሮ ማዳበሪያ፣ የባዮ ቴክኖሎጂ ምርምርና ልማት ግብአት ጨምሮ መፈለገ መሰረታዊ ያልሆኑ ኬሚካሎችንም ጨምሮ
መሰረታዊ (የመጀመሪያ ደረጃ) ፕላስቲኮችንና ሲንቴቲክ (ሰው ሰራሽ) ጎማ መፈለገ	መሰረታዊ (የመጀመሪያ ደረጃ) ፕላስቲኮችንና ሲንቴቲክ (ሰው ሰራሽ) ጎማ መፈለገ	ፖሊመሮችን፣ ፕሮፓይሊን ፣ አስታዩሪን፣ ቪኒል ክሎሪድ... ወዘተ ምርቶችን ጨምሮ፣ ለፋብሪካ ግብዓትነት የሚያገለግሉ የፕላስቲክ ውጤቶች፣ ሰው ሰራሽ ጎማ ማምረት ሰው ሰራሽ የጎማ ውጤቶችንና የተፈጥሮ ጎማን ማዋሃድ፣ የሌሎች ስና ከሌሎች የተገኙ ውህዶችን መፈለገ ተዛማጅ መሰረታዊ ፕላስቲኮችንና ሲንቴቲክ (ሰው ሰራሽ) ጎማ መፈለገ
ጎማና የፕላስቲክ ውጤቶች ማምረት	ጎማና የፕላስቲክ ውጤቶች ማምረት	ከጎማና ከፕላስቲክ የሰው ሰራሽ ጎማን ጨምሮ የሚመረቱ የተለያዩ ምርቶችን መፈለገ ከጫማ ምርቶች ውጪ የጎማ ውጤቶችን ማምረትና ማደስ የመኪና ጎማና ከመነዳሪ መፈለገ ጎማ መፈለገ እና እንደገና ማደስ ተዛማጅ የጎማና የፕላስቲክ ሰው ሰራሽ ጎማ ውጤቶችን መፈለገ
ኬሚካሎችን መፈለገ	ባትሪዎች ማምረት	የመኪና ባትሪ፣ የመኪና ባትሪ ውህ፣ የራዲዮ ባትሪ፣ የሪሞት ባትሪ እና ተዛማጅ ባትሪዎችን ማምረትን ያጠቃልላል
ኬሚካሎችን መፈለገ	የተለያዩ የእጸዋት በሽታ፣ የአረም ተባይ፣ የፈንገስ... ወዘተ ማጥፊያ ኬሚካሎችን መፈለገ	የተለያዩ የእጸዋት በሽታ፣ የአረም ተባይ፣ የፈንገስ... ወዘተ ማጥፊያ ኬሚካሎችን መፈለገ ለእጸዋት እድገት የሚረዱ ውህዶችን ኬሚካል መፈለገ፣ ለቀም እንስሳት፣ ለአዋፋት ለተለያዩ ሌሎች እንስሳት ጠቀሜታ የሚውሉ የጸረተባይ ኬሚካሎችን መፈለገ ተዛማጅ የጸረተባይና የግብርና ኬሚካሎችን መፈለገ

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	ቀለም፣ ቫርኒሽ እና ተመሳሳይ ምርቶች እና ማጣበቂያ መፈብረክ	ቀለም፣ቫርኒሽ፣ኢናሜል፣ላከር፣ማስቲሽ፣ፈጋኒክ ውህድ ማቅጠኛ፣ማቅለሚያ ከለርፍ...ወዘተ ምርቶች እና ማጣበቂያ መፈብረክ የቀለምና የቫርኒሽ ቅጠኝን ማስወገጃ ውህዶችን መፈብረክ የማጣበቂያ እና የሙጫ ምርቶች መፈብረክ ለህትመት፣የማጣጣፍ ቀለም አገልግሎት የሚውሉ፣ ቀለሞችን፣ መፈብረክ መፈብረክ ተዛማጅ ቀለም ፣ቫርኒሽ እና ተመሳሳይ ምርቶች እና ማጣበቂያ መፈብረክ
ለሰው እና ለእንስሳት አገልግሎት የሚውሉ የህክምና የመድኃኒትና ኬሚካሎች መፈብረክ	ለሰው አገልግሎት የሚውሉ የህክምና የመድኃኒትና ኬሚካሎች መፈብረክ	የመድሀኒት ወህዶች ፣ቫይታሚኖች ፣አንቲባዮቲክስ፣ሳሊሳየክሊክ አሲድ፣ቫክሲን፣ የሆርሞንና የርግዝና መከላከያ ፣ ኮንዶም...ወዘተ የመድሀኒት ወህዶችን(ኬሚካሎችን) መቀመም ማዘጋጀት፣የተለያዩ መደሃኒቶችን ማቀናበርና መፈብረክ ተዛማጅ ለሰው አገልግሎት የሚውሉ መድሃኒቶችንና ኬሚካሎችን ማቀናበር ማዘጋጀትና መፈብረክ
ለእንስሳት አገልግሎት የሚውሉ የህክምና የመድኃኒትና ሌሎች ኬሚካሎች መፈብረክ	ለእንስሳት አገልግሎት የሚውሉ የህክምና የመድኃኒትና ኬሚካሎች መፈብረክ	የቁም እንስሳት የክብት የበግ፣የፍየል፣የአሳማ፣የግመል መድሃኒት መፈብረክየአዋፋት 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
ሌሎች ለመድኃኒት ግብዓትነት የሚውሉ መሰረታዊ የመድኃኒት ወጤቶችን ማምረት	ሌሎች ለመድኃኒት ግብዓትነት የሚውሉ መሰረታዊ የመድኃኒት ወጤቶችን ማምረት	ለሰው፣ ለእንስሳት እና ለእጃዎት መድሃኒት የሚያገለግሉ የመድሃኒት ግብዓቶችንና ተመሳሳይ ኬሚቻሎችን መፈብረክ
የንጹህና የኮስሞቲክስ እቃዎች እና ግብአቶች መፈብረክ	የንጹህና የኮስሞቲክስ እቃዎች እና ግብአቶች መፈብረክ	የንጹህና እቃዎች (ሳሙና፣ዲተርጀንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች ፣ የመፀዳጃ ማፅጃ ፣የጽዳት ምርቶችን ማምረት፣በፈሳሽ መልክ በሳሙናዎች ማጠብያ ኬሚካሎች እና ሌሎች የንጹህና መጠበቂያ ምርቶች) መፈብረክ የኮስሞቲክስ እቃዎች (ሽቶ፣ የውበት እቃዎች ለሽቶ የሚያገለግሉ ኬሚካሎች የመዳዘማ ዘይቶችና ፊዚዮይድስ መፈብረክ) የውበት ጠበቂያ፣ሜካፕ፣የጸሃይ መከላከያ ፣ሎሽን፣የኦክሳ ጽዳት መጠበቂያ፣ ሻምፖ፣ላከር፣ዶድራንት፣የጥርስ ማጽጃ፣ሞዴስ፣ዳይፐር፣ሶፍት...ወዘተ ማምረት ተዛማጅ የኮስሞቲክስ እና ግብዓቶችን መፈብረክ እንዲሁም አርቲፊሻል ጸጉርን መፈብረክን ያጠቃልላል
ብረት፣ የአረብ ብረት እና የብረታ ብረት ማዕድናት ውጤቶችን መፈብረክ	ብረት፣ የአረብ ብረት እና የብረት ማዕድናት ውጤቶችን መፈብረክ	የብረትና አረብ ብረት ኢንዱስትሪዎች /ከብረት ቱቦ እና የብረት ወፍጮ ውጭ/ ማምረት ከከበሩ ማእድናት ውጪ ለግባትነት የሚያገለግሉ ማግኔታዊ የብረታብረት ውጤቶችን መፈብረክ የደለበ ብረት፣ውህድ ብረት፣የተጣራ ብረት፣በክፊል የተጠናቀቀ ብረት፣ፌርና የፌር 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፣ ኒኬል ተዛማጅ የአረብ ብረት እና የብረት ማዕድናት ውጤቶችን መፈብረክ፣ ነሐስ የመሳሰሉት) ማድለብ /ማቅለጥ እንዲሁም ከዚህ በተጨማሪ በኤሌክትሪክ ህይድሮ ማይሰሩ መቁረጫዎችን፣የቅርጽ ማውጫ፣ የብረት ቱቦ፣ ቆርቂ፣ኤሌክትሮድና ጣሳ መፈብረክን ያጠቃልላል።
ብረታ ብረት መጠቅለል፣ ማተም ፣ የብረት ዱቄትና የመሳሰሉትን ጨምሮ መፈብረክ	ብረታ ብረት መጠቅለል፣ ማተም ፣ የብረት ዱቄትና የመሳሰሉትን ጨምሮ መፈብረክ	ይህ የስራ ዘርፍ የተለያዩ ብረቶችን በተፈለገው ዲዛይን መጠቅለል፣ ህትመት ማድረግ ለምሳሌ ቆርቆር ላይ፣ የብረት ዱቄት እና ሌሎች ተመሳሳይ ስራዎቹን ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
ብረታብረት ያልሆኑ የማዕድናት ውጤቶችን መፈብረክ	መስታወት፣ የመስታወት ውጤቶች እና ግላስ ፊይበር መፈብረክ	ጥቅል፣ ዝርግ ፣ በብሎክ፣ በቱቦ፣ በዘንግ እንዲሁም በግላስ ፋይበር እና በግላስ ውል መልክ መስታወት መፈብረክ የመስታወት መያዣዎችን፣ ከመስታወት የሚመረቱ የማዕድ ቤትና የገበታ እቃዎች መፈብረክ የመስታወት ውጤቶች የሆኑ ጠርሙስ፣ የላብራቶሪ ዕቃዎች፣ የመስታወት፣ የመስታወት ትቦዎች፣ መጠጫ ጠርሙሶች... ወዘተ ተዛመጅ የመስታወትና የመስታወት ውጤቶችን መፈብረክ
	ሲሚንቶ፣ ኖራ እና ለመለሰኛ የሚያገለግሉ ምርቶችን መፈብረክ	የተለያዩ የሲሚንቶ አይነቶችን መፈብረክ፣ ፖርት ላንድ፣ አሎሚኒየም፣ የጂፐሲም ፣ ኖራ ውጤቶች... ወዘተ ምርቶችን መፈብረክ የሲሚንቶና ፣ ኖራና ለመለሰኛ የሚያገለግሉ ተመሳሳይ ምርቶች
	ከኮንክሪት፣ ከሲሚንቶና ከመለሰኛ የሚሰሩ ውጤቶችን መፈብረክ	ፕሪካስት ኮንክሪት፣ ሰው ሰራሽ ድንጋይ፣ የስትራክቸራል ፣ ውህድ ሲሚንቶ፣ አሳላት፣ ቦርደ፣ ጡብ፣ ትቦ፣ ማጣባቂያ / መለሰኛ ስብስቶ፣ የተለያዩ ሲሚንቶ እስትራክቸራል ውጤቶች... ወዘተ ተያያዥ ከኮንክሪት፣ ከሲሚንቶና ከመለሰኛ የሚሰሩ ውጤቶችን መፈብረክ
	ለስትራክቸር ስራ የሚውሉ የሸክላና የሴራሚክ ውጤቶችን መፈብረክ	የባሻቤት ዕቃዎች፣ የግርግዳና የወለል ላይ ሸክላዎች፣ የሸክላ ውጤቶች ሴራሚክ ውጤቶች፣ ከሴራሚክ የተሰሩ የቤትና የቢሮ ውስጥ ዕቃዎች፣ የኤሌክትሪክ መሸፈኛ፣ የላብ ዕቃዎች... ወዘተ ምርቶች ሞዛይክ፣ የመንገድ ንጣፍ፣ ስትራክቸራል ሸክላ፣ የሸክላ ጡብ... ወዘተ ተመሳሳይ ሸክላ ውጤቶች ተዛማጅ የሴራሚክና ሸክላ ውጤቶችን መፈብረክ
	የድንጋይ ውጤቶችን መፈብረክ	የጥርብ፣ የኮብል ድንጋይ ፣ የድንጋይ ወፍጮ መፈብረክ ድንጋይ በመቁረጥ፣ በመጥረብ፣ በመቅረጽ ማምረት ተዛማጅ የድንጋይ ውጤቶችን መፈብረክ፣ ሲሚንቶ፣ ኖራ እና ለመለሰኛ የሚያገለግሉ ምርቶችን ፣ ከኮንክሪት፣ ከሲሚንቶ እና ከመለሰኛ የሚሰሩ ውጤቶችን እና የአምነቢድ እና የኖራ ዲንጋይ መቁረጥ ፣ ቅርፅ ማውጣት እና ሌሎች ሌላ ቦታ ያልተጠቀሱትንም ያጠቃልላል
	ብረታ ብረት ያልሆኑ የማዕድናት ውጤቶችን መፈብረክ	ከብረታ ብረት ውጭ የሆኑ ማእድናቶችን በሙሉ የሚያጠቃልል ነው። ሌሎች ሌላ ቦታ ያልተጠቀሱ ብረታ ብረት ያልሆኑ ማዕድናት ውጤቶችን መፈብረክ
ማዕድናትና ማግኔታዊ ያልሆኑ ብረታ ብረቶችን ማንጠር፣ ማቅለጥ፣ ማድለብ እና መፈብረክ	ማዕድናትን ማንጠር	የክበሩ ማዕድናትን (ወርቅ፣ ብር፣ ንጎቲኒየም የመሳሰሉትን) ማንጠር/መፈብረክ
ማዕድናትና ማግኔታዊ ያልሆኑ ብረታ ብረቶችን ማንጠር፣ ማቅለጥ፣ ማድለብ እና መፈብረክ	ማዕድናት ማቅለጥ/ማድለብ	ከክበሩ ማዕድናት ውጭ ለግብአትነት የሚያገለግሉ ማግኔታዊ ያልሆኑ (አልሙኒየም፣ ዚንክ፣ ሊድ፣ ታንታለም፣ ኒኬል፣ ነቲስ የመሳሰሉት) የብረታ ብረት ውጤቶችን ማቅለጥ እና ማድለብ ስራዎችን ያጠቃልላል።
	ብረት እና ማግኔታዊ ያልሆኑ ብረታ ብረቶች ማቅለጥ /ማድለብ	ብረት እና ማግኔታዊ ያልሆኑ ብረት ማድለብ /ማቅለጥ ማጥራት ፣ ወደ ሽቦ መቀየር፣ ስን ሽፋኖችን ፣ መጠቅለል ፣ መፈብረክ፣ መደባለቅ፣... ወዘተ ተመሳሳይ ስራዎችን ያጠቃልላል።
	ማግኔታዊ ያልሆኑ (አልሙኒየም፣ ዚንክ፣ ሊድ፣ ታንታለም፣ ኒኬል፣ ነቲስ ከመሳሰሉት) የብረታ ብረት	የክበሩ ማዕድናት ማድለብ /ማቅለጥ ማጥራት ፣ ወደ ሽቦ መቀየር፣ ስን ሽፋኖችን ፣ መጠቅለል ፣ መፈብረክ፣ መደባለቅ፣... ወዘተ ተመሳሳይ ስራዎች

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	ውጤቶችን መፈብረክ	
ለሁለገብና ለልዩ አገልግሎት ሥራ የሚያገለግሉ መሣሪያዎች መፈብረክ	ለስትራቴጂክ የሚያገለግሉ የብረታብረት ውጤቶች መፈብረክ	ለስትራቴጂክ የሚያገለግሉ ወይም ክፍሎችን መፈብረክ ጋልቫናይዥድ የብረት ሺት እና ክዳን ቆርቆሮ መፈብረክ የብረት ስትራቴጂኮችን ከአረብ ብረት መፈብረክ የብረታ ብረት በሮች፣ መስኮቶች እና ሌሎች ተመሳሳይ ምርቶች መፈብረክክብረታ ብረት የሚሰሩ ሊንኮሮች፣ ማጠራቀሚያዎችን እና ተመሳሳይ መያዣዎችን መፈብረክ ስትራቴጂኮችን ከአልሙኒየም መፈብረክ ላሜራ የማጠፍና የመቁረጥ ተዛማጅ ሌላ ቦታ ያልተጠቀሱ የብረታ ብረት ስትራቴጂክ ውጤቶችን መፈብረክ ከዚህ በተጨማሪ የብዩዳ ስራን ያካትታል
	ለሁለገብ ሥራ የሚያገለግሉ መሣሪያዎች መፈብረክ	ሞተሮችን እና ማስነሻዎችን መፈብረክ /ከአውሮፕላን እና ተሽከርካሪ ውጭ/ ፓምፖች፣ ኮምፕራሰሮች እና የቱቦ / ቧንቧ /ማገናኛዎች መፈብረክ ኩሽኔቶች፣ መጠምዘዣዎች ፣እና አጋዥ ዕቃዎችን መፈብረክ ማሞቂያዎች፣ ማቅለጫዎችና የማቅለጫ ማንደጃዎች መፈብረክ የማንሻ እና ማውረጃ መሳሪያዎች መፈብረክ የአሳት አደጋ መከላከያ እና ተዛማጅ መሳሪያዎችን መፈብረክ የብረት ወፍጮ ማምረት ተዛማጅ ያልተጠቀሱ ለሁለ ገብ ስራ የሚያገለግሉ መሳሪያዎች መፈብረክ
	ለልዩ አገልግሎት የሚውሉ መሣሪያዎችን መፈብረክ	የግብርናና የደን መሳሪያዎች መፈብረክ የማዕድን ፍለጋና የካሪ መሳሪያዎች መፈብረክ የማቅለጫ መሳሪያዎችን መፈብረክ የኮንስትራክሽን መሳሪያዎች መፈብረክ ለምግብ፣ ለመጠጥና ለትምህርት ስራ ማቀናበሪያ የሚያገለግሉ መሳሪያዎች መፈብረክ ለጨርቃ ጨርቅ አልባሳት እና ቆዳ ምርት ለማምረት የሚያገለግሉ መሳሪያዎችን መፈብረክ የግብይት መለኪያ መሳሪያዎች መፈብረክ ሌሎች የልዩ አገልግሎት መሳሪያዎች መፈብረክ ለምሳሌ የስፖርት እቃዎችና መገልገያዎች፣ ሰው-ሰራሽ የካሳ ድጋፍ ማድረጊያ እና ተዛማጅ ምርቶችን ማምረት ያጠቃልላል።
የኤሌክትሪክ መሣሪያዎችን መፈብረክ	የኤሌክትሪክ መሣሪያዎችና መገልገያዎች መፈብረክ	የኤሌትሪክ ሞተሮች ፣ጄኔሬተሮች እና ትራንስፎርመሮች መፈብረክ የኤሌትሪክ ማክፋፈያ እና መቆጣጠሪያ መሳሪያዎች መፈብረክ የተለበጡ /የተሸፈኑ /ሽቦዎችና ኬብሎች መፈብረክ አኩሙሌተርስ፣ ፕራይመሪ ሴሎች እና ፕራይመሪ ባትሪያዎች (የመኪና) መፈብረክ የኤሌትሪክ አምፖሎች እና የመብራት ዕቃዎች መፈብረክ የኤሌትሪክ ምጣድ ማምረት የኃይል ቆጣቢ ቴክኖሎጂ ውጤቶች መፈብረክ ታዳሽ የሆኑ እና ታዳሽ ያልሆኑ የኤሌትሪክ እቃዎችን፣ ሶላሮችን እና ተዛመድ ያልተጠቀሱ የኤሌትሪክ ዕቃዎች መፈብረክ የተለያዩ ኤሌትሪክ ውጤቶች ፍሪጅ፣ ልብስ ማጣቢያ፣ ቫኩም ከሊንጊ፣ መፍጫ፣ ውሃ ማጣሪያ፣ ማደረቂያ ማሽን፣ ውሃ ማሞቂያ፣ ማብሰያ፣ አብንጋና ሌሎች የኪችን ዕቃዎች...ተዛመድ ምርቶችን መፈብረክ ተዛማጅ የቤትና የቢሮ ዕቃዎች ማምረት የተቀናጀ ሶላር ማርጅን ማምረት የብሮድካስት አገልግሎት ማሰራጫ ወይም መቀበያ ዕቃዎች /ራዲዮ ቴሌቪዥን ድምፅ ማጉያዎች፣ የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ ዲሽ፣ ዲኮደር የመሳሰሉት እና ሌሎችንም ያጠቃልላል።
የመገናኛ መሣሪያዎች፣ መለዋወጫዎች እና መገልገያዎች መፈብረክ	የመገናኛ መሣሪያዎች፣ መለዋወጫዎች እና መገልገያዎች መፈብረክ	ገመድና ገመድ አልባ የቴሌፎን፣ ፋክስ፣ ሞባይል ቀፎዎች፣ ማሰራጫ ሌሎች ተዛመድ የመገናኛ መሳሪያዎችን እና መገልገያ፣ መለዋወጫ መፈብረክ

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የመለኪያና የመፈተሻ መሣሪያዎች መፈብረክ	የመለኪያና የመፈተሻ መሣሪያዎች መፈብረክ	ለፕክትሮ ሜትር፣ ጌጅ፣ የውሃ ሜትር፣ ቆጣሪ፣ ሄደሮሊክ መቆጣጠሪያ፣ የመሳሪያዎች መቆጣጠሪያ፣ ሚዛን፣ የላብራቶሪ መቆጣጠሪያ፣ ጂ.ፒ.ሰና የጂ.አይ.ኤስ መሳሪያዎች፣ ቶማቲቸ መቆጣጠሪያዎች፣ ፈሎው ሜትር...ወዘተ ተዛመድ የመለኪያ ፣ የናቪጌሽንና የመፈተሻ መሣሪያዎች መፈብረክ እንዲሁም የእጅ፣ የግድግዳና የጠረጴዛ ስአቶችን መፈብረክ
የጨረራ አመንጨ መሳሪያዎችና ቁሶችን መፈብረክ	የጨረራ አመንጨ መሳሪያዎችና ቁሶችን መፈብረክ	የተለያዩ የህክምና፣ የኢንዱስትሪ፣ ኤልክትሮ ሜዲካል፣ ራዲዮግራፊ፣ አልትራሳውንድ፣ ማግኔታዊ ርዞናነስ...ጨረራ አመንጨ ምርቶች እና ተዛማጅ የጨረራ አመንጨ መሳሪያዎችና ቁሶችን መፈብረክ
የፎቶ ግራፍና የዕይታ መሣሪያዎችን መፈብረክ	የፎቶ ግራፍና የዕይታ መሣሪያዎችን መፈብረክ	ሌንስ፣ ማጉሊያ መነጽር፣ የማጌጫ የአይን መነፀር፣ ባይናኪውላር ፣ ማይክሮስኮፕ ፣ አፕቲካል መስታወቶች፣ ፐሮጅክተሮች፣ የብረሃን ጨረራ መለኪያ መሳሪያና መቆጣጠሪያ.. የተለያዩ የተንቀሳቃሽና ቋሚ ምስል ማንሻ ካሜራ፣ የዕይታ አቅጣጫ ጠቋሚ መሳሪያዎች ተዛማጅ የፎቶ ግራፍና የዕይታ መሣሪያዎችን መፈብረክ የደህንነት ካሜራዎች መፈብረክ
ለህክምና መገልገያነት የሚውሉ ውጤቶችና መሣሪያዎችን መፈብረክ	ለህክምና መገልገያነት የሚውሉ ውጤቶችና መሣሪያዎችን መፈብረክ	ለተለያዩ ህክምና፣ ቀዶ ጥገና ህክምና ለአጥንት ህክምና ፣ ለጥርስ ህክምና...ወዘተ የሚያገለግሉ መሳሪያዎችን መፈብረክ ለምሳሌ፡- ለህክምና አገልግሎት የሚውሉ የአይን መነፀሮች፣ መርፌ፣ ስሪንጅ፣ ለህክምና የሚያገለግል ጓንት፣ የደም እና የስኳር መለኪያ፣ ሰው ስራሽ የአካል ድጋፍ ለምሳሌ እንደ ክራንች እና ተዛመድ ለህክምና መገልገያነት የሚውሉ ውጤቶችና መሣሪያዎችን ከተለያዩ አቃዎች ሊመረጡ ይችላሉ ለምሳሌ ጥቅም ላይ ከዋሉ በኋላ እንደገና ስሪንጅ መፈብረክ እና ሌሎች ተዛማጅ የህክምና መሳሪያዎችን እና መገልገያዎችን ማምረት ያጠቃልላል።
የሞተር ተሽከርካሪዎች መፈብረክ	የሞተር ተሽከርካሪዎች መፈብረክ	ለተለያዩ አገልግሎት የሚሰጡ ተሽከርካሪዎችን፣ ባለ ሶስት እግር ተሽከርካሪዎች፣ የጭነት፣ የትራንስፖርት፣ ተጎታች...ወዘተ የተለያዩ መኪናዎችን መፈብረክ(ከግንባታና የግብርና መኪናዎች ውጪ) በዘርፉ አሴምብሊንግ ኦፊስን ያጠቃልላል
የሞተር ተሽከርካሪዎች ፣ አካላትና መለዋወጫና ተሳቢዎች መፈብረክ	የተሽከርካሪዎች አካላት፣ መለዋወጫዎችና ጎማዎች መፈብረክ	የተሽከርካሪ ኤንጅን ፣ ሻንሲ መፈብረክ ኢንጅነሪንግ ወርክ ሾፖች፣ ራዲዮተር መፈብረክ፣ የሞተር አካላትና አጋጥሞችን መፈብረክ ጊርቦክስ፣ የጭስ ማውጫ ትቦ፣ መቀመጫ አክሰል፣ የተለያዩ የመኪና አካላት..ለምሳሌ ስፖንጎሎችን፣ ፓራዎልቶችን ወዘተ...እና ተዛመድ የተሽከርካሪዎች አካላትና መለዋወጫ መፈብረክ
		በነዳጅና ከፊል ነዳጅ ሃይል እና በኤሌክትሪክ ሀይል የሚሰሩ፣ ባለ ሁለትና ባለሶስት እግር ተሽከርካሪዎች መፈብረክ ተዛማጅ የሞተር ብስክሌቶችን መፈብረክ
ሌሎች ያልተጠቀሱ የትራንስፖርት መገልገያዎች መፈብረክ	መርከቦችንና ጀልባዎችን መገንባት	የተለያዩ በነዳጅ፣ ከፊል ነዳጅ ሃይልና ያለነዳጅ የሚሰሩ የውሃ ላይ መጓጓዣዎችን መፈብረክ

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የቤትና የቢሮ ዕቃዎችና መገልገያዎች ማምረት	የቤትና የቢሮ ዕቃዎች ማምረት	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።
	የስፕሪንግ ስፕሪንጅና ፎም ውጤቶችን መፈብረክ	ይህ የስራ ዘርፍ የተለያዩ የስፕሪንጅ ውጤቶችን መፈብረክ የሚያጠቃልል ሲሆን የአልጋ ፍራሽ፣ የሶፋ ፍራሽ፣ ባለ ስፕሪንግ ፍራሽ እና ሌሎችንም የሚያጠቃልል ይሆናል
	ኮምፒውተር፣ የኮምፒውተር መሣሪያዎችና መለዋወጫዎችን መፈብረክ	ኮምፒውተር፣ፕሪንትር፣ኦቪኒር፣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
የመዝናኛ ዕቃዎች መፈብረክ	የመዝናኛ ዕቃዎች መፈብረክ	የሙዚቃ መሳሪያዎች መፈብረክ (የፊልም፣ የትያትርና ሌሎች የኪነጥበብ እቃዎችን) ማጫወቻዎችን መፈብረክ ለምሳሌ፡- ማሲንቆ፣ ክብር፣ ጊታር፣ ዋሽንት፣ ሳክስፎን፣ ቫይዎሊን፣ፒያኖ እና መሰል ምርቶችን መፈብረክ ፣አሻንጉሊቶች፣ የኮምፒዩተር ማጫወቻዎችና የኤሌክትሮኒክስ ቪዲዮ ጌሞች መፈብረክ ተዛማጅ ያልተጠቀሱ የመዝናኛ እቃዎች መፈብረክ
የእደጥበብ፣ የገፀበረከት ዕቃዎች እና አርቲፊሻል ጌጣጌጦች መፈብረክ	የእደጥበብ፣ የገፀበረከት ዕቃዎች እና አርቲፊሻል ጌጣጌጦች መፈብረክ	የጥበባት ውጤት የሆኑ ምስል፣የቅርጻቅርጽ፣ባህልንና ታሪክን የሚገልጹ እደጥበቦች (ከታሪካዊ ቅርሶች በስተቀር)፣የስጦታ ዕቃዎች፣የአርቲፊሻልና ሰው ስራሽ ጌጣጌጦችን መፈብረክ ተዛማጅ የእደጥበብ፣ የገፀበረከት ዕቃዎች እና አርቲፊሻል ጌጣጌጦች መፈብረክ
ሌሎች የፍብረካ ሥራዎች	ሶፍትዌር መፈብረክ (ዲዛይን ማድረግ፣ ማበልጸግና ትግበራን ያካትታል)	ይህ የስራ ዘርፍ ሶፍት ዌር ዲዛይን ከማድረግ ጀምሮ ማምረት፣ ማበልፀግ እና ተግባር ላይ እንዲውል የማድረጉን ስራ፣ የኮምፒውተር ኔትዎርክ ዲዛይን ዝርጋታንም ያጠቃልላል
	የፅሁፈት መሳሪያዎች መፈብረክ (ከወረቀትና የወረቀት ውጤቶች በስተቀር)	ይህ የስራ ዘርፍ እንደ እስክርቢቶ፣ እርሳስ፣ ላፒስ፣ ፓንቸር፣ ስቴፕለር መምቻ እና ሽቦ፣ ፋስትነር እና ሌሎችም የጽሁፈት መሳሪያ ተብለው የሚፈረጁትን የሚያጠቃልል ይሆናል
	ቁልፍ፣ መያዣ፣ ተንሸራታች ማያያዣ ወዘተ መፈብረክ	ቁልፍ፣ መያዣ፣ ተንሸራታች ማያያዣ ወዘተ መፈብረክ
	የቁጥር ሰሌዳ፣ ምልክቶች እና የማስታወቂያ ሰሌዳ (በኤሌክትሪክ የማይሰሩ) መፈብረክ	ይህ የስራ ዘርፍ በመንገድ ላይ የሚደረጉ የመንገድ ላይ ምልክቶችን የሚያጠቃልል ሲሆን ለምሳሌ፡ የትራፊክ ምልክቶች፣ የመኪና ታርጋዎች፣ የምንገድ ላይ ማስታወቂያዎችን መፈብረክን ያጠቃልላል
	ውድቅዳቂዎችና ስክራፖችን ጥቅም ወዳላቸው ምርቶች መለወጥ/መፈብረክ	ውድቅዳቂዎችና ስክራፖችን ጥቅም ወዳላቸው ምርቶች መለወጥ/መፈብረክ
መጥረጊያና መወልወያ መፈብረክ	የወለል፣የግርግዳ፣የመስታወት...ወዘተ ማጽጃ ወይም መወልወያ ቁሶች መፈብረክ መጥረጊያ፣መወልወያና የመጽጃዎች ዕቃዎችን መፈብረክ ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያጠቃልላል	

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የኤሌክትሪክ ኃይል ማስተላለፍ፣ ማከፋፈልና በጅምላ መሸጥ	ለኤሌክትሪክ ኃይል የኤሌክትሪክ ኃይል ማስተላለፊያና የማስተላለፊያ ኃይል ማሻሻያዎችን ማድረግ ይችላል። የኤሌክትሪክ መሸጥ እና ሌሎች ያልተጠቀሱ ኤሌክትሪክ ማስተላለፍ፣ ማከፋፈል፣ መሸጥ እና ተዛማጅ አገልግሎቶችን ያጠቃልላል።
	የኤሌክትሪክ መስመር ዝርጋታ	የስርጭት ስርዓቶች (ማለትም መስመሮችን፣ መዘራደዎችን፣ ቁጥሮችን እና ሽቦዎችን ያካትታል) ሌሎች ሌላ ቦታ ያልተጠቀሱ የኤሌክትሪክ መስመር ዝርጋታና ተዛማጅ አገልግሎቶችን ያጠቃልላል።
	ጋዝ ማምረት፣ እንፋሎት እና የጋዝ ምርቶችን በመስመር ማከፋፈል	ይህ ምድብ ጋዝ ማምረት እና የተፈጥሮ ወይም ተፈጥሯዊ ጋዝ ማከፋፈያዎችን በተጠቃሚዎች ስርዓት ውስጥ ያካትታል። በአብዛኛው በረጅም ርቀት ላይ የተደረጉትን የጋዝ ሀይሎች ተጠቅመው የሚያከናውኑ፣ አምራቾችን ከጋዝ አከፋፋዮች ጋር ወይም በከተማ መካከል በማስተካከል ማሰራጨትን ያጠቃልላል ሌሎች ያልተጠቀሱ ጋዝ ማምረት እና በመስመር ማስተላለፍን እና ተዛማጅ አገልግሎቶችን ያጠቃልላል።
	የእንፋሎትና የሙቅ ውኃ ማቅረብ አገልግሎት	ይህ የስራ ዘርፍ በተለምዶ የፍል ውሀ አገልግሎት የምንለው ሲሆን ሌሎች ተዛማጅ አገልግሎቶችንም ያጠቃልላል
ውኃ መሰብሰብ፣ ማጥራት፣ የማከፋፈል እና ቆሻሻ የማስወገድ አገልግሎት	ውኃ የመሰብሰብ፣ የማጥራትና የማከፋፈል አገልግሎት	ከተለያዩ ምንጮች የተገኘ ውሃ በማሰባሰብ እና በማከም ለተለያዩ ገልግሎቶች እንዲውሉ የማድረግ ስራን ይሰራል ይህ ክፍል ለቤት ውስጥ እና ለግላዊ ፍላጎቶች የውኃ ማጠራቀሚያ፣ ህክምና እና ስርጭትን ያካትታል እንዲሁም በተለያዩ መንገድ ማከፋፈል ይካተታል። በተጨማሪም ከኢንዱስትሪ የሚወገዱ ውሀዎችን፣ ከዝናብ የሚገኙ ውሀዎችን፣ ከተቋማት የሚገኙ ውሀዎችን በመሰብሰብ ወይም በማቆር አካም ለተለያዩ አገልግሎቶች እንዲውሉ የማድረግ ስራን ይሰራል ለምሳሌ፡- ለመስኖ የመስኖ መስመር ዝርጋታን ይሰራል እንዲሁም ተጓዳኝ የሆኑ ስራዎችን ያጠቃልላል።
ቆሻሻ የማስወገድ አገልግሎት	የፍላጎት ቆሻሻ የማስወገድ አገልግሎት የፍላጎት በካይ ቁሶችንና ባዕድ ነገሮችን የማስወገድ አገልግሎት ደረቅ ቆሻሻ የማስወገድ አገልግሎት	የፍላጎት ቆሻሻ፣ የሸንትቤት መጠጣ እና ሌሎችንም ሌሎች ያልተገለጹ ፈላጎት ቆሻሻዎችን ለተለያዩ ግብአቶች የሚጠቀሙባቸው አካላት ካሉ የማቅረብ ስራንም ያጠቃልላል ለምሳሌ ለግብርና ማዳበሪያነት ወዘተ 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 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
የኮንስትራክሽን ስራ ተቋራጭነት	የመንገድ ስራ ተቋራጭነት	የመንገድ ድልድይ፣ ቦይዎች፣ ኮብልስቶን ማንጠፍ፣ አውራ ጎዳናዎች፣ የመንገዶች እድሳት እና ተዛማጅ አገልግሎቶች፣ የመኪና መንገዶች፣ ሌሎች የተሽከርካሪዎችን እና የእግረኞችን መንገድ መገንባት፣ የአስፋልት መንገድ ጎተራዎች፣ የመንገድ ስዕል(ዜብራ) እና ሌሎች ምልክቶች፣ የብልሽት እንቅፋቶችን፣ የከተማ አደባባይ ግንባታ ስራን እና ሌሎች ተዛማጅ የመንገድ ስራዎችን ያጠቃልላል።

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የህንጻ ስራ ተቋራጭነት	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
	የውኃ ሥራዎች ተቋራጭነት	የውሃ ጉድጓድ ቁፋሮ፣ ጠረጋ፣ ግንባታ፣ የውሀ መስመር ዝርጋታ ሌሎች ተያያዥ የውሃ ስራ ተቋራጭ ስራዎችን ያጠቃልላል
	ጠቅላላ ሥራ ተቋራጭ ከወሃ ሥራዎች በስተቀር	ጠቅላላ ሥራ ተቋራጭ ከወሃ ሥራዎች በስተቀር
የግንባታ ዝግጅት እና የማጠናቀቅ ተቋራጭነት ስራ	የግንባታ ቦታ የማጽዳትና የማዘጋጀት ተቋራጭነት ስራ	የፕሪ ቴንሽን ግንባታ ስራ፣ የግንባታ መሬት ዝግጅት፣ የአፈር ምርምራ ስራ፣ የግንባታ ማፍረስ፣ መጥረግ እና ለግንባታ ዝግጅ ማድረግ ሌሎች ሌላ ቦታ ያልተጠቀሱ ግንባታን ለመገንባት የሚያስችሉ ቅድመ ሁኔታዎችን የመስራት ስራዎችን እና ተዛማጅ ስራዎችን ያጠቃልላል
	የግንባታ ማጠናቀቅ ተቋራጭነት ስራ	ፖስት ቴንሽን 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፣ ምንጣፎች እና ቴራዞ፣ 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፣ 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 የፊኒሽን ስራውን መስራት ለምሳሌ አርቲፊሻል ሳር የመትከል፣ ካሜራ የመትከል፣ መብራት፣ ወንበሮች፣ የአልሙኒየም ስራዎች የመግጠም ወዘተ.... ያካትታል
	የኤሌትሪክ ሥራ ተቋራጭ እና ኤሌትሮ መካኒካል ሥራ ተቋራጭ	የኤሌትሪክ ስራዎች፣ ኤልክትሮ መካኒካል ስራ፣ የሜካኒካል ኢንጅነሪን ስራዎችንም ጨምሮ።
ድፍድፍ ነጻጅና የተፈጥሮ ጋዝ ማውጣት፣ ከነጻጅና ጋዝ ማውጣት ጋር የተያያዘ አገልግሎት	ሌሎች የማዕድን ፍለጋ፣ ቁፋሮ እና ማውጣት ስራዎች	የቅኝት፣ የምርመራ፣ ይዘት የማቆየት፣ የዩራኒየም ቶሪየም ማዕድን ፍለጋ ስራዎች ሌሎች ሌላ ቦታ ያልተገለጹ የማዕድናት ፍለጋ ስራዎችን ጨምሮ
	የማዕድን ቁፋሮ ስራዎች	የከበረ ማዕድን ወርቅና፣ አልማዝ፣ አፓል ዳይመንድ እና ዩራኒየም ጨምሮ፣ በከፊል የከበረ ማዕድን፣ ብረት ነክ ማዕድን ፣ የኢንዱስትሪ ማዕድን ፣ ስትራቴጂክ ማዕድን ሌሎች ሌላ ቦታ ያልተጠቀሱ የማዕድን ቁፋሮ ስራዎችን ጨምሮ
	ማዕድን የማውጣት ስራዎች	ከፍተኛ፣ አነስተኛ እና በባህላዊ መንገድ ማዕድን የማውጣት ስራዎች ሌሎች ሌላ ቦታ ያልተገለጹ የኮንስትራክሽን ማእድናትን የማውጣት ስራዎችን ጨምሮ
የድንጋይ ካባ፣ ሽክላና፣ አሸዋ የማዕድን	የድንጋይ ካባ ፣ ሽክላ፣ አሸዋና ተመሳሳይ የማዕድን ቁፋሮዎችና ኪሪይንግ	ጥርብ ድንጋይ (ግራናይት፣ ፊላይት...)፣ የድንጋይ ከሰል፣ ላይምስቶንና የኖራ ስራዎች ድንጋይ መፍጨት እና ሌሎች ተመሳሳይ የማዕድን ቁፋሮዎችና ኪሪይንግ ስራዎችን ጨምሮ

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
ቁፋሮና ኪሪይንግ	የኬሚካልና የማዳበሪያ ማዕድን ቁፋሮ	የኬሚካልና የማዳበሪያ ማዕድን ቁፋሮ
	ጨው ማውጣት	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
	የማዕድናት ደጋፊ ስራዎች አገልግሎቶች	የምርምር፣ ስልጠና፣ በተፈጥሮ የሚገኙ የጨረር አመንጭ ዎች ቁጥጥር ስራ እና ሌሎች ከማእድን ጋር ተያያዥ የሆኑ ስራዎችን መስራት ያጠቃልላል

ዘርፍ 2 :- ከተማ ግብርና

የሰብል፣ አበባ፣ አትክልት፣ ፍራፍሬና የዕዕዋት ዘር ማልማት	የብርዕና የአገዳ ሰብሎች ማልማት	<ul style="list-style-type: none"> • በቆሎ፣ ማሽላ፣ ጤፍ፣ ገብስ፣ አጃ፣ ስንዴ፣ ዳጉሳ፣ 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።
	ሽንኩራ አገዳ ማልማት	ሽንኩራ አገዳ ከለማ በኋላ ለተለያዩ ነገሮች ግብአት ሊሆን የሚችል ሲሆን ለምሳሌ ለስኳር ፋብሪካ እና ለሰው ምግብነት ሊውል ይችላል።
	የቅባት እህሎች ማልማት	<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፣ የመንከባከብና ተጓዳኝ ስራዎችን ያካትታል።
	የጥራጥሬ እህሎች ማልማት	<ul style="list-style-type: none"> • ባቁላ፣ አተር፣ አኩሪ አተር፣ ሽምብራ፣ ምስር፣ ጓያ፣ ፒንቶ ቢን፣ ፒጀን ቢን፣ ነጭ ቦሎቁ፣ ቀይ ቦሎቁ፣ ችግጉርጉር ቦሎቁ፣ ግብጦ፣ ማሾ፣ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የጥራጥሬ እህሎች የማልማትና የእንክብካቤ ስራዎችን ያካትታል።
	ቡናና ሻይ ቅጠል ማልማት	<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።
	በርበሬና ቅመማ ቅመም ማልማት	<ul style="list-style-type: none"> • በርበሬ፣ ዝንጅብል፣ እርድ፣ ጥቁር አዝመድ፣ ነጭ አዝመድ፣ ኮሪሪማ፣ አብሽ፣ ድንብላል ያካትታል። • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የበርበሬና ቅመማቅመም ዝሪያዎች የማልማትና ተጓዳኝ የእንክብካቤ ስራዎችን ያካትታል።
	አበባ ማልማት	የተለያዩ የአበባ አይነቶች የሚለሙ ሲሆን ለጌጥነት የሚሆኑ ሳሮች እና ዕድ እንዲሁም ሌሎች ለግቢ ማስዋገድ የሚያገለግሉ አበቦችና ሌሎች እዕዋቶችን እና ችግኞችን ማልማት ያጠቃልላል
	አትክልት፣ ፍራፍሬ፣ የዕዕዋት እና የእጽዋት ዘር ማልማት	<ul style="list-style-type: none"> • ድንች፣ ቲማቲም፣ ቀይ ሽንኩርት፣ ነጭ ሽንኩርት፣ ጥቅል ጎመን፣ ካሮት፣ ቀይ ስር፣ እንጉዳይ፣ ሽፈራው ጥሪንጋ ማልማት ያካትታል። • ሙዝ፣ ብርቱካን፣ ሎሚ፣ ኢንጆሪ፣ ፓፓያ፣ ማንጎ፣ አጣይ፣ • የፀፀ ጣዕም ያላቸው የዕጽዋት ዘሮች፣ ጫት፣ ጌሾ፣ ቅጠላ ቅጠሎች • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ አትክልት፣ ፍራፍሬና የዕዕዋት ዘር እና እንስት የማልማትና የመሳሰሉትን ይጨምራል ተጓዳኝ የእንክብካቤ ስራዎችን ያካትታል።
	የእንስሳት መኖ ማልማት	ይህ የስራ መደብ ለእንስሳት መኖነት የሚውሉ ነገሮችን በሙሉ ማልማትን ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የእንስሳት እርባታ	የቁም እንስሳት እርባታ	<ul style="list-style-type: none"> • የፍየሎች፣ በጎች (ለስጋና ለሱፍ ምርት ግብአት የሚውሉ)፣ የበሬዎች፣ ላሞች፣ ግመሎች፣ በቅሎዎች፣ ፈረሶች፣ አህዮች፣ የአሳማ እርባታና ማድለብን ያካትታል፤ • የቁም እንስሳት እርባታ የጋማ ከብትና የዳልጋ ከብት ማልማት ወይም ማድለብን ያካትታል፤ • እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የቁም እንስሳት እርባታና ተጓዳኝ
	የዶሮና አዕዋፋት እርባታ	<ul style="list-style-type: none"> • 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፤
	ንብ ማነብ	<ul style="list-style-type: none"> • ንብ የማቆር፣ የማነብ፣ የማራባት እና የንብማር መቁረጥን ያካትታል፤ • ሌሎች ሌላ ቦታ ያልተጠቀሱ ንብ የማነብ ስራዎች
የእንስሳት እርባታ	የሐር ትል ማልማት	<p>የሐር ትሎችን እና ከሐር ትል ኩርንቶችን ማልማት እና ማምረትን ያካትታል፤ ሌሎች ሌላ ቦታ ያልተጠቀሱ የሐር ትል የማልማትና ተጓዳኝ የእንክብካቤ ስራዎችን ያጠቃልላል።</p>
	የግብርና ድጋፍ ስራዎች	<ul style="list-style-type: none"> • 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፤
አደን፣ ማጥመድ፣ ጌም ፕሮፓጌሽን፣ ደን ማልማት እና ተዛማጅ ስራዎችን ጨምሮ	ደን ማልማት እና ተዛማጅ ስራዎች	<ul style="list-style-type: none"> • ማደን፣ ማጥመድ፣ ጌም ፕሮፓጌሽን እና ተዛማጅ አገልግሎቶች የዱር እንስሳት እርባታ/ራንቶ ወይም ጌም ፕሮፓጌሽን ስራዎችን ያካትታል፤ • ለአደን የተፈቀዱ የዱር እንስሳትና እንደ እባቦች፣ እንሸላሊቶች፣ አዞዎች እና ኤሊዎች 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፣ እንሸላሊቶች፣ አዞዎች እና ኤሊዎች 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፤
የባህር እንስሳት የማስገር፣ የማርባትና የማልማት	የባህር እንስሳት የማስገር፣ የማርባትና የማልማት ስራዎች	<p>ዓሳ ማስገር፣ ማርባት እንዲሁም በውሀ ውስጥ የሚለሙትን የማልማት ስራዎች ያጠቃልላል።</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
-------------	--------------	------------------------------

ዘርፍ 3 :- አገልግሎት

<p>የግል የቤት እና የቢሮ ዕቃዎች የመሣሪያዎች ተክላና ጥገና ሥራዎች</p>	<p>የግል ቤት እና የቢሮ ዕቃዎች ጥገና</p>	<p>የጫማ እና ከቆዳ የተሰሩ ዕቃዎች እድሳትና ጥገና ስራ፣ የቤትና የቢሮ እቃዎች ዕድሳት እና ጥገና ስራዎች፣ የጨርቃጨርቅና የተለያዩ አልባሳት እድሳትና ጥገና፣ የሽያጭ መመዘገቢያ ማሸን ተክላና ጥገና አገልግሎት የግል መገልገያዎች ዕድሳት እና ጥገና ስራዎች፣ የመሳሪያና ማሸን ተክላና ጥገና አገልግሎት፣ የቧንቧ ተክላ ጥገናና ዕድሳት ስራዎች እና ሌሎች ሌላ ቦታ ያልተገለጹ ለቤትና ለቢሮ አገልግሎት የሚውሉ እቃዎችን የመጠገን ስራን ያጠቃልላል ለምሳሌ፡ ወንበር፣ ጠረጴዛ፣ ዲሽ፣ ዲኮደር፣ ቴሌቪዥን፣ ራዲዮ፣ ፍራጅ እና የመሳሰሉት</p>
	<p>የኤሌክትሪክ መሳሪያዎች ተክላና ጥገና</p>	<p>ሶላር-ቴክኖሎጂ ተክላና ጥገና አገልግሎት፣ የህክምና መሳሪያዎች ተክላ ኮሚሽኒንግና እና ጥገና፣ የሳይንሳዊ መሳሪያዎች ተክላ፣ኮሚሽኒንግ እና ጥገና፣ የጨረራ አመንጨጫ መሳሪያዎች ተክላ እና ጥገና፣ ጀኔራተር፣ የእሳት ማጥፊያ መሰኪያ፣ የሀይል መስመሮች እና የቦር መቆጣጠሪያዎች፣የቮልቲጅ መቆጣጠሪያዎች ሌሎች በሌላ ቦታ ያልተገለጹ የኤሌክትሪክ መሳሪያዎች ተክላና ጥገና ስራዎችን ሁሉ ያጠቃልላል ከዚህ በተጨማሪ በኤሌክትሪክ ሀይል የሚሰሩ መሳሪያዎችን የመትከል እና የመጠገን ስራዎችን ያጠቃልላል።</p>
	<p>የነዳጅ ማደያ መሳሪያዎች እና የባዮጋዝ ማብሊያ ተክላ/ግንባታ እና ጥገና</p>	<p>ይህ የስራ ዘርፍ ሙያዊ ችሎታን የሚጠይቅ ሲሆን የነዳጅ ማደያ ማሽኖችን፣ የባዮ ጋዝ ማብላያ ማሽኖችን የመገንባት፣ የመትከል እና የመጠገን ስራዎችን ሊያከናውን ይችላል</p>
	<p>የግሪን ሀውስ እና የግሪን ሀውስ የወስጥ መስመሮችና መሳሪያዎች ተክላና ጥገና፣ የጂኦ ሙሽሎን ብዩዳ</p>	<p>የግሪን ሀውስ እና የግሪን ሀውስ የወስጥ መስመሮችና መሳሪያዎች ተክላና ጥገና፣ የጂኦ ሙሽሎን ብዩዳ እና ሌሎች ሌላ ቦታ ያልተገለጹ ተዛማጅ ስራዎችን ያጠቃልላል።</p>
<p>የግል የቤት እና የቢሮ ዕቃዎች የመሣሪያዎች ተክላና ጥገና ሥራዎች</p>	<p>የኮምፒውተርና የኮምፒውተር ተዛማጅ</p>	<p>ኮምፒውተር፣ ላፕቶፕ፣ ፐሮጀክተር፣ ፎቶ ኮፒ ማሽኖች፣ ፐሪንተሮች እና ሌሎች ተዛማጅ አገልግሎቶችን ሊያከናውን ይችላል</p>
	<p>የማሽነሪዎች እና የኢንዱስትሪ መሳሪያዎች ተክላና ጥገና</p>	<p>የውሀ ፋብሪካ፣ የቢራ ፋብሪካ፣ የሳሙና ፋብሪካ፣ የጫማ ፋብሪካ፣ የፕላስቲክ ፋብሪካ፣ የልብስ ፋብሪካዎችን ማሽነሪዎችን ተክላና ጥገና ስራ ሌሎች ሌላ ቦታ ያልተገለጹ የኢንዱስትሪ መሳሪያዎች፣ የግብርና ማሪያዎች፣ እና ሌሎች ሌላ ቦታ ያልተገለጹ መሳሪያዎችን ተክላና ጥገና ስራዎችን ያጠቃልላል</p>
	<p>የህክምና መሳሪያዎች ተክላ፣ ኮሚሽኒንግና ጥገና አገልግሎት</p>	<p>የይህ የስራ ዘርፍ የህክምና መሳሪያ የሆኑትን ማሽኖችንም ሆነ እቃዎችን የመትከል እና ጥገና የመስጠት አገልግሎቶችን እንዲሁም ተዛማጅ ስራዎችን ሊሰሩ ይችላል</p>
	<p>የጨረራ አመንጨጫ መሳሪያዎች ተክላ፣ጥገናና ኮሚሽኒንግ አገልግሎት</p>	<p>ይህ የስራ ዘርፍ ጨረር የሚያመነጨ መሳሪያዎችን ሁሉ የመትከል እና የጥገና አገልግሎት የመስጠት ስራዎችን ያጠቃልላል</p>
<p>አጠቃላይ የመንገዶች ጥገና</p>	<p>መርከቦችንና ጀልባዎችን ጥገና</p>	<p>መርከቦች፣ ጀልባዎች እና ሌሎች ያልተጠቀሱ የውሀ ላይ መንገዶችን መጠገን ያጠቃልላል</p>
	<p>ሁለገብ ተሽከርካሪዎች እና የተሽከርካሪ ኦሳት ጥገና</p>	<p>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 ጋራሻር (ከደረጃ 1-5)፣ የመካከለኛ እና ከባድ ተሽከርካሪ ሁለገብ ጥገና ጋራሻር (ከደረጃ 1-5) የሞተር ብስክሌቶች ፣ተዛማጅ መለዋወጫ እና አጋሻር ዕቃዎች ጥገና(የሞተር ሳይክልና ትራይሳይክል ባጃጅ ጥገና ጋራሻር የቀላል፣ መካከለኛና ከባድ ሁለገብ ጥገና ጋራሻር (ደረጃ 1 እና 2) ልዩ የተሽከርካሪ ክፍሎች ጥገና ጋራሻር (ከደረጃ 1 - ደረጃ 2) የተሽከርካሪ</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የጎማ ጥገና፣ እጥበት ግሪስና ተዛማጅ አገልግሎቶች	<p>አካል ጥገና እድሳት ጋራሻ (ከደረጃ 1 - ደረጃ4) የኤሌክትሪክ ጥገና ጋራሻ ስራ(የኤሌክትሪክና ኤሌክትሮኒክስ ክፍሎች ጥገና ጋራሻ)</p> <p>የተሽከርካሪ የማቀዝቀዣ እና ሌሎች ያልተጠቀሱ የተሽከርካሪዎች ጥገና አገልግሎት መስጠትን ያጠቃልላል።</p> <p>ቀላል የጎማ ጥገና (ጎሚስታ) ሥራ ጠቅላላ የጎማ ጥገናና ዊል አላይመንት ስራ የተሽከርካሪ ባትሪ ቻርጅ እና ጥገና የተሽከርካሪ እጥበት፣ ዘይት የመቀየር እና ግሪስ አገልግሎት</p>
<p>የሆቴል፣ ሬስቶራንት፣ ሞቴል፣ ሎጅ እና ቡና ቤት አገልግሎት</p>	<p>የሆቴል አገልግሎት</p> <p>የሬስቶራንት አገልግሎት</p> <p>የሎጅ አገልግሎት</p> <p>የፔንሲዮን እና የእንግዳ ማረፊያ አገልግሎት</p> <p>የካፌና ቁርስ ቤት አገልግሎት</p>	<p>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</p> <p>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</p> <p>የሎጅ አገልግሎቶችን በሙሉ ያጠቃልላል ይህ ማለት የዱር እንስሳት ጥበቃ ቦታዎች የሚሰሩ ሎጅዎችን እና ማረፊያ ቤቶችን ያጠቃልላል።</p> <p>ይህ የስራ ዘርፍ ሰዎችን ለአጨርገው ጊዜ እና ለረጅም ጊዜ የአልጋ አገልግሎት እንዲያገኙ የሚያስችል ሲሆን ነገር ግን የመጠጥና ሌሎች አገልግሎቶችን ያለተጨማሪ ፍቃድ አገልግሎት መስጠት አይቻልም። ነገር ግን እንግዳዎች እራሳቸው አዘጋጅተው እንዲጠቀሙ ማድረግ የሚችል ሲሆን ለዚህ ምቹ ሁኔታዎችን ያመቻቻል።</p> <p>ይህ የስራ ዘርፍ የአልኮል መጠጦች እና የአልጋ አገልግሎቶችን መስጠት አይችልም። የጀበና ቡና በዚህ ክፍል ይካተታል ከዚህ በተጨማሪ የምግብ አቅርቦትንም ያጠቃልላል።</p>
<p>የትራንስፖርት አገልግሎት ስራዎች</p>	<p>አገር አቋራጭ የህዝብ ትራንስፖርት አገልግሎት</p> <p>የየብስ ትራንስፖርትና ተዛማጅ አገልግሎቶች</p> <p>የመንገድና የደረቅ ጭነት አገልግሎት</p>	<p>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 ሊብራ የማከራየት አገልግሎት ከሆነ መኪናው ተከራይቶ የተለያዩ አገልግሎት ሊሰጥ ይችላል</p> <p>የታክሲ፣ የሳፋሪና የጉብኝት ጉዞ፣ የቱሪስት ትራንስፖርት እና የባጃጅ አገልግሎት መኪና የማከራየት አገልግሎቶችን የሚያጠቃልል ሲሆን ይህም ማለት፡ መኪና ለረጅም እና ለአጨርገው 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</p> <p>የቁም እንስሳት ትራንስፖርት ለግንባታ አገልግሎት የሚወሉ ማሽነሪዎች፣ ገልባጭ ተሽከርካሪዎች፣ ሎደሮች ዶዘር እንዲሁም ካቶክራን የማምረቻ ማሽነሪዎች ፣ ሚክሰር ማጓጓዝ በኮንቲነር የታሸጉ ጭነቶች ማጓጓዝ በማቀዝቀዝ ጭነት ማጓጓዝ፣ በኮንቲነር የታሸጉ ጭነቶችን ማጓጓዝ፣ በማቀዝቀዝ ጭነት ማጓጓዝ የኮንስትራክሽን ማቱሪያሎች (አሸዋ ጠጠር ሲሚንቶ ብረታ ብረት ወዘተ) እና የተለያዩ ጭነት አገልግሎት አነስተኛ መካከለኛ እና ከባድ ወይም የተበላሹ ተሽከርካሪዎች በመጎተትና በማዘል ማጓጓዝ</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
		<p>ለግንባታ አገልግሎት የሚወሉ ማሽነሪዎች፣ ገልባጭ ተሽከርካሪዎች፣ ሎደሮች ዶዘር እንዲሁም ካቶክራን የማምረቻ ማሽነሪዎች ፣ ሚክሰር ማንገዝ እና ሌሎች ሌላ ቦታ ያልተገለጹ የደረቅ ጭነት አገልግሎቶችንም ያጠቃልላል</p>
	የፈላሽ ጭነት ትራንስፖርት አገልግሎት	ነዳጅ ማንገዝ፣ ወ.ሃ፣ ፈላሽ ቆሻሻዎችና ሌሎች ፈላሾችን ማንገዝ በቱቦ ጋዝ ፣ ፈላሽና ፈላሽነት ያላቸውን የማስተላለፍ ስራ እና ሌሎች ሌላ ቦታ ያልተገለጹ የፈላሽ ትራንስፖርት አገልግሎቶችን ያጠቃልላል
	የወ.ሃ ላይ ትራንስፖርት አገልግሎት	በሀገር ውስጥ የወ.ሃ ላይ ትራንስፖርት በባህር ላይ የመንገደኞች ትራንስፖርትን እና ሌሎችንም የውሀ ላይ ትራንስፖርት ያጠቃልላል ለምሳሌ፡ የጆልባ አገልግሎትን በውሀ ላይ ደረቅ ጨነት አገልግሎት፣ የባህር ላይ ትራንስፖርትና መገልገያዎች የማከራየት ያጠቃልላል
አስጎብኝ፣ የጉዞ ውክልናና ተዛማጅ የአገልግሎቶች ስራዎች	የአስጎብኝነት አገልግሎት	አስጎብኝነት የሀገርን ገዕታ የማስተዋዎቅ፣ ታሪካዊ ቦታዎችን፣ እና ሌሎችንም መጎብኘት ያለባቸውን ሁሉ ከውጭ ለሚመጡ ቱሪስቶች ወይም ለሀገር ውስጥ የማስጎብኘት ስራን ይሰራል ከዚህ በተጨማሪ የቱሪዝም ፕሮሞሽንን ያጠቃልላል
	የጉዞ አገልግሎት ውክልና እና የኦንላይን የጉዞ ውክልና ሥራዎች ስራዎች	የጉዞ አገልግሎት ውክልና እና የኦንላይን የጉዞ ውክልና ሥራዎች እንደሚሰጠው የውክልና አይነት ሊሰራ ይችላል
	ልዩ ዝግጅት የማስተባበር ስራዎች	ልዩ ዝግጅት ማስተባበር)የኪነ-ጥበብ ውድድር፣ ሽልማት (የሙዚቃ፣ የፊልም ትያትር፣ ሲኒማ፣ የስኬል እና ሌሎች) ማዘጋጀት የፋሽን እና የቁንጅና ትርጉሚ ስራዎች በስፖርት ልዩ ዝግጅት ማስተባበር የንግድ ፕሮሞሽንና ልዩ ዝግጅት ማስተባበር አገልግሎት ሌሎች ሌላ ቦታ ያልተገለጹ ልዩ ዝግጅት የማስተባበር ስራዎች ለምሳሌ፡ አንደ ባዛር አይነቶችንም ያጠቃልላል
ሌሎች የትራንስፖርት አገልግሎት ስራዎች	የእቃ አስተላላፊነት፣ የመርከብ ውክልና እና የወደብ ስራዎች	ይህ የንግድ አይነት ጉምሩክ አስተላላፊ /ትራንዚተር፣ የእቃ ማስተላለፍ ስራዎች፣ የመልቲ ሞዳል ትራንስፖርት አገልግሎት በመርከብ ስራ ላይ በውክልና የመስራት ስራን ፣ የደረቅ ወደብ ስራዎች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ተያያዥ አገልግሎቶችን ጨምሮ ያጠቃልላል።
የፖስታና ቴሌኮሙኒኬሽን አገልግሎት ስራዎች	የፖስታ እና ፈጣን የመልእክት መጓጓዣ አገልግሎት ተግባራት	ብሄራዊ የፖስታ አገልግሎት ከብሄራዊ የፖስታ አገልግሎት ውጪ የፈጣን መልእክት አገልግሎት ለምሳሌ፡ የሚፈልጉትን እቃ ባሉበት የማድረስ በሞተር ወይም በመኪና ሊሆን ይችላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የፖስታና ፈጣን መልእክት አገልግሎቶችን እና ተዛማጅ ስራዎችን ያጠቃልላል።
	ብሔራዊ የቴሌኮሙኒኬሽን አገልግሎት	ቴሌ ኮሚኒኬሽን ኮርፖሬሽን የሚሰራቸው ስራዎችን የሚያጠቃልል ይሆናል።
	የቴሌ ሴንተር አገልግሎት	ስልክ ወደ ሀገር ውስጥ እና ወደ ውጪ ሀገር በመደበኛም ሆነ በተንቀሳቃሽ ስልክ የማስደወል አገልግሎት ሌሎች ሌላ ቦታ ያልተገለጹ የቴሌ ሴንተርና ተዛማጅ ስራዎችንም ያጠቃልላል ።
	የኢንተርኔት ካፌ አገልግሎት	ይህ የስራ ዘርፍ የኢንተርኔት አገልግሎትን ብቻ ነው መስጠት የሚችለው እና ከኢንተርኔት ጋር የተያያዙ አገልግሎቶችን ያጠቃልላል።
	የቴሌ ኮሙኒኬሽን የውስጥ ኬብል ዝርጋታ፣ ተከላና ጥገና	የስልክ መስመር የመዘርጋት፣ የመትከል የውጭ እና የውስጥ መስመር የመዘርጋትና የመጠገን ስራዎችን ያጠቃልላል።
	የቴሌኮሙኒኬሽን የማዘራያ ተከላና ጥገና አገልግሎት	የቴሌኮሙኒኬሽን የማዘራያ ተከላና ጥገና አገልግሎት እና ተዛማጅ ስራዎች

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የቴሌኮሙኒኬሽን ተርሚናል እቃዎች ጥገና አገልግሎት	የቴሌኮሙኒኬሽን ተርሚናል እቃዎች ጥገና አገልግሎት እና ተዛማጅ ስራዎች
	የቴሌኮሙኒኬሽን ቫልዩ አድድ አገልግሎት	ለምሳሌ የኤስ ኤም ኤስ አገልግሎት የስልክ አገልግሎት እና ሌሎችንም ያልተጠቀሱትን ያጠቃልላል እና ተዛማጅ ስራዎች
የመጋዘን ማከማቻና ማቆያ አገልግሎቶች	በጉምሩክ የማከማቻና መጋዘን አገልግሎት	የተለያዩ እቃዎች ከውጭ ሀገር ሲመጡ ወይም ወደ ውጭ ሲላኩ እቃዎችን ለማቆየት የሚያስችል ማቆያ መጋዘን ሲሆን መኪናንም የማቆየት ስራን ያጠቃልላል።
	የንግድ ዕቃዎች ማከማቻና መጋዘን አገልግሎት	ይህ የስራ አይነት የተለያዩ የንግድ እቃዎችን ለማከማቻ የሚያስችል አገልግሎት ነው ።
	የመኪና ማቆያ (ፓርኪንግ) አገልግሎት	የመኪና መጠበቅ አገልግሎት፣ የተራ ማስከበር አገልግሎት፣ እና መኪና የማሳደር እና ብልሽት የማስተካከል አገልግሎቶችን ጨምሮ መስራትን ያጠቃልላል።
የገንዘብ ነክ አገልግሎቶች	የዋስትና ድርድር ሥራዎች	የዋስትና ድርድር ስራዎች በተጎደ እና በጎደ መካከል ሶስተኛ ወገን ሆኖ ሁለቱን አካላት በማግባባት ዋስትናቸው እንዲከበር የመስራት ስራን እንዲሁም ተመሳሳይ ስራን ያጠቃልላል
የኢንሹራንስ፣ የጡረታ ፈንድ ተቋማት እና የዋስትና	የንብረት አቻ ግመታ ሥራዎች	የንብረት አቻ ግመታ ሥራዎች እና ተዛማጅ ስራዎች
የኢንሹራንስ እና ማህበራዊ ዋስትና አጋዥ የሆኑ ስራዎች	የመድን ድላላ ስራ	የመድን ድላላ ስራ እና ተዛማጅ ስራዎች
	የመድን ሽያጭ ውክልና ስራ	በመድን ስራ ላይ የተሰማሩ የንግድ ድርጅቶች በሚሰጡት ውክልና የመድን ሽያጭ ሊካሄድ ይችላል
የተሽከርካሪ ቴክኒክ ምርመራ	የተሽከርካሪ ቴክኒክ ምርመራ አገልግሎት	ይህ የስራ ዘርፍ ተሽከርካሪዎች በትክክል አገልግሎት መስጠት ይችላሉ ወይስ አይችሉም የሚለውን ምርመራ የማድረግ ስራን ያጠቃልላል።
መሣሪያዎችንና መገልገያዎችን የማከራየት	መሣሪያዎችንና መገልገያዎችን የማከራየት ስራ	የኮንስትራክሽን ማሽኒሪዎችና መገልገያዎች፣ የድንኳን፣ ብረት ድስት፣ ስህኖች፣ ጭልፋ፣ የሰርግ ልብሶች፣ የመብቃ መሳሪያዎች እና ሌሎች መሳሪያዎችን እና መገልገያዎችን የማከራየት አገልግሎቶችን ያጠቃልላል እና ተዛማጅ ስራዎች
የኮምፒውተር ኔትዎርክ ዝርጋታ እና ተዛማጅ ስራዎች	የኮምፒዩተር ኔትዎርክ ዲዛይን እና ኬብል ዝርጋታና ትግበራ ስራዎች	የኢንተርኔት ኬብል የመዘርጋት አገልግሎት የኮምፒውተር ኬብሎችን እና ኔትዎርክ የመዘርጋት ስራን ያጠቃልላል።
	ሶፍት ዌር የመጫን፣ ኮሚሽኒንግና የመከራ ተግባር	ሶፍት ዌር የመጫን፣ ኮሚሽኒንግና የመከራ ተግባር እና ተዛማጅ ስራዎች
	የመረጃ ቋት የማደራጀትና መረጃ የማቀናበር ስራዎች	ወይብ ሳይት ማዘጋጀት፣ የመረጃ ቋት ማዘጋጀት፣ በቀላሉ እንዲፈለጉ ማድረግ ወቅቱን ጠብቆ ብዜት(የማሻሻል) ስራዎችን እና ሌሎች ተዛማጅ ስራዎችንም ያጠቃልላል።

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የዳታ ሴንተር (ሆስቲንግ) አገልግሎት ስራዎች	የዳታ ሴንተር (ሆስቲንግ) አገልግሎት ስራዎች እና ተዛማጅ ስራዎች
የሂሳብና የሂሳብ መዝገብ አያያዝ ፣	የተፈቀደለት የሂሳብ አዋቂ	ከንግድ ድርጅቶች ወይም ከሌሎች የንግድ እንቅስቃሴዎችን መመዘገብ የሂሳብ አካውንትን ማዘጋጀት እና የግልና የግብር የገቢ ግብር ተመላሾች ማዘጋጀት፣ የፋይናንስ አዲቲንግ እና የማጠናቀቅ ስራ፣ የሂሳብ ምግብ አያያዝ፣ የፋይናንስ አድሚኒስትሬሽን ስራና ሌሎች ተዛማጅ አገልግሎቶችን ያጠቃልላል ነገር ግን በሂሳብ አያያዝ ቦርድ በሚወጣው ህግና መመሪያ ስራቸውን ለይተው ሊሰሩ ይችላሉ
	የተፈቀደለት አዲተር	ስለ ሂሳቦች መመርመር እና ስለትክክለኛነታቸው ማረጋገጫ እና ተዛማጅ ስራዎች ከንግድ ድርጅቶች ወይም ከሌሎች የንግድ እንቅስቃሴዎችን መመዘገብ የሂሳብ አካውንትን ማዘጋጀት እና የግልና የግብር የገቢ ግብር ተመላሾች ማዘጋጀት፣ የፋይናንስ አዲቲንግ እና የማጠናቀቅ ስራ፣ የሂሳብ መዝገብ አያያዝ፣ የፋይናንስ አድሚኒስትሬሽን ስራና ሌሎች ተዛማጅ አገልግሎቶችን ያጠቃልላል ነገር ግን በሂሳብ አያያዝ ቦርድ በሚወጣው ህግና መመሪያ ስራቸውን ለይተው ሊሰሩ ይችላሉ
ሌሎች የንግድ ስራዎች	በሥራ አመራር የማማከር አገልግሎት	የህዝብ ግንኙነት፣ የማበረታቻ እንቅስቃሴዎች የሂሳብ አሰራር ዘዴዎች ወይም ሂደቶች፣ የሂሳብ አያያዝ ፕሮግራሞች፣ የበጀት ወጪዎች፣ የመቆጣጠሪያ ሂደቶችን በእቅድ፣ በማህበር፣ በቅልጥፍና ውስጥ ለንግድ ድርጅቶች እና ለህዝብ አገልግሎቶች ምክር እና እገዛ እና ቁጥጥር፣ የአመራር መረጃ ወዘተ
	የታክስ ውክልና አገልግሎት	የታክስና ውክልና አገልግሎት፣ የውሀ፣ የመብራት፣ የትራንስፖርት ክፍያዎች እና ተዛማጅ ስራዎችን ያጠቃልላል።
	በማህበራዊ ጉዳይ የማማከር አገልግሎት	በማህበራዊ ጉዳይ የማማከር አገልግሎት፣ በስታስቲክስ ዙሪያ፣ በየታዊ ጉዳይ የማማከር፣ በቪዲዮ ጉዳይ የማማከርና የማመቻቸት እና ተዛማጅ ስራዎች በህግ ዙሪያ ማማከርን ጨምሮ
	በኢኮኖሚ፣ በገነዘብና ኢንቨስትመንት ልማት የማማከር አገልግሎት	በኢኮኖሚ፣ በገነዘብና ኢንቨስትመንት ልማት የማማከር አገልግሎት እና ተዛማጅ ስራዎች ጉዳይ ማስፈጸምን ጨምሮ
	የምግብ ዋስትና የማማከር አገልግሎት	በምግብ ዋስትና የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በሚዲያ ሥራ የማማከር አገልግሎት	በሚዲያ ሥራ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
የሆቴል፣ ቱሪዝም፣ የኪነጥበብና ባህል የማማከር አገልግሎት	የሆቴልና ቱሪዝም የማማከር አገልግሎት	የሆቴልና ቱሪዝም የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በኪነጥበብና ባህል የማማከር አገልግሎት	በኪነጥበብና ባህል የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በትምህርት ዙሪያ የማማከር አገልግሎት	በትምህርት ዙሪያ የማማከር አገልግሎት፣ ቤት ለቤት እየዞሩ በግል የማስጠናት ገልግሎት እና ተዛማጅ ስራዎች
	በጥራት ስራ አመራር የማማከር አገልግሎት	በጥራት ስራ አመራር የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በሙያ ደህንነት ጤንነት ቁጥጥር የማማከር አገልግሎት	በሙያ ደህንነት ጤንነት ቁጥጥር የማማከር አገልግሎት

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
በተፈጥሮ ሳይንስ ዙሪያ የማማከር አገልግሎት	በጤና የማማከር አገልግሎት	በሰው ጤና፣ በመድሀኒት፣ በህክምና ዘዴዎች እና ተዛማጅ ስራዎች ላይ ጥናት፣ ሙከራ፣ ማልማትና የማማከር ስራን ያጠቃልላል።
	በአካባቢ ኦዲትና አካባቢ አጠባበቅ የማማከር አገልግሎት	በአካባቢ ኦዲትና አካባቢ አጠባበቅ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በአግሮ ኢኮሎጂ ልማት እና በእርሻና ተፈጥሮ ሃብት ዙሪያ የማማከር አገልግሎት	በአግሮ ኢኮሎጂ ልማት እና በእርሻና ተፈጥሮ ሀብት ዙሪያ፣ በግብርናና እንስሳት እርባታ ዙሪያ፣ በእንስሳት ህክምናና የማጥናት፣ የሙከራ ማልማት፣ የማማከር ስራዎችን ሁሉ የሚሰራ ሲሆን ሌሎች ተዛማጅ ስራዎችንም ይጨምራል።
በተፈጥሮ ሳይንስ ዙሪያ የማማከር አገልግሎት	በቡና፣ ሻይና ቅመማ ቅመም አይያዘና ማሻሻያ ስራዎች የማማከር አገልግሎት	በቡና፣ ሻይና ቅመማ ቅመም አይያዘና ማሻሻያ ስራዎች የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በኒዩትሪቭን ዙሪያ የማማከር አገልግሎት	በኒዩትሪቭን ዙሪያ፣ በኬሚስትሪ፣ በባዮሎጂ ዙሪያ፣ የጥናት፣ የሙከራ ማልማትና የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በምግብና መጠጥ ማዘጋጀት የማማከር አገልግሎት	በምግብና መጠጥ ማዘጋጀት የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በስፖርት ሳይንስ ዙሪያ የማማከር አገልግሎት	በስፖርት ሳይንስ ዙሪያ፣ በሰውነት ማሳልመሻ እና ተዛማጅ አገልግሎት ላይ ጥናት፣ ሙከራ፣ የማልማትና የማማከር አገልግሎቶችን ያጠቃልላል።
	የምርምር እና ማበልፀግ ልማት ሥራ	የምርምር እና ማበልፀግ ልማት ሥራ
በአርክቴክቸር፣ ኮንስትራክሽንና ተያያዥ ጉዳዮች የማማከር ሥራዎች	በኮንስትራክሽንና ማናጅመንት ስራዎች የማማከር አገልግሎት	በኮንስትራክሽንና ማናጅመንት ስራዎች፣ በኮንስትራክሽን ስራዎች ዙሪያ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በከተማ ፕላን፣ በአርክቴክቸር፣ ሲቪል ኢንጅነሪንግ እና ተያያዥ ስራዎች የማማከር አገልግሎት	በከተማ ፕላን፣ የህንፃ ዲዛይንና ረቂቅ የከተማ እና የከተማ ዕቅድ እና አቀማመጥ ንድፍ የማማከር አገልግሎት እና ተዛማጅ ስራዎች የጥናት፣ ሙከራ ማልማትና የማማከር አገልግሎት ተያያዥ ስራዎች የማማከር፣ የማጥናት፣ የሙከራ ማልማት አገልግሎት እና ተዛማጅ ስራዎች
በኢንጅነሪንግ የማማከር አገልግሎቶች	በኤሌክትሪካል እና ኤሌክትሮ መካኒካል ኢንጅነሪንግ የማማከር አገልግሎት	በኤሌክትሪካል ኢንጅነሪንግ፣ በኤሌክትሮ መካኒካል እና በኢነርጂ ዙሪያ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በኢንዱስትሪያልና በሜካኒካል ኢንጅነሪንግ የማማከር አገልግሎት	በኢንዱስትሪ ዙሪያ፣ በሜካኒካል ኢንጅነሪንግ ዙሪያ የጥናት፣ ሙከራ ማልማትና የማማከር አገልግሎት ተያያዥ ስራዎች የማማከር፣ የማጥናት፣ የሙከራ ማልማት አገልግሎት እና ተዛማጅ ስራዎች
	በማዕድን ኢንጅነሪንግ የማማከር አገልግሎት	በማዕድን ኢንጅነሪንግ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በኬሚካል ኢንጅነሪንግ የማማከር አገልግሎት	በኬሚካል ኢንጅነሪንግ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በዉሃ ስራዎች የማማከር አገልግሎት	በዉሃ ስራዎች የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በስነ ልክ ዙሪያ የማማከር አገልግሎት	በስነ ልክ ዙሪያ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በመሀረተ ልማት ፕሮጀክት ማኔጅመንት ዙሪያ የማማከር አገልግሎት	በመሀረተ ልማት ፕሮጀክት ማኔጅመንት ዙሪያ የማማከር አገልግሎት

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	በኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ የማማከር አገልግሎት	በኢንፎርሜሽንና ኮሙኒኬሽን ቴክኖሎጂ ዙሪያ ጥናት፣ ምርምር፣ ማልማትና የማማከር አገልግሎት እና ተዛማጅ ስራዎችን ያጠቃልላል።
	በሳይንሳዊ መሳሪያዎች መረጣ፣ ተከላ፣ ጥገናና አወጋገድ ዙሪያ የማማከር አገልግሎት	በሳይንሳዊ መሳሪያዎች መረጣ፣ ተከላ፣ ጥገናና አወጋገድ ዙሪያ የማማከር አገልግሎት እና ተዛማጅ ስራዎች
በኢንፎርሜሽን ዙሪያ የማማከር አገልግሎት	በነዳጅ ውጤቶች ማማከር አገልግሎት	በነዳጅ ውጤቶች ማማከር አገልግሎት እና ተዛማጅ ስራዎች
	በኢንፎርሜሽን ዙሪያ የማማከር አገልግሎት	በኢንፎርሜሽን ዙሪያ የማማከር አገልግሎት
የማስታወቂያ ስራዎች	የማስታወቂያ ስራ	በጋዜጣዎች፣ በራሪ ወረቀቶች፣ ሬዲዮ እና ቴሌቪዥን ማስታወቂያዎችን በመፍጠር እና በማቅረብ በይነመረብ እና ሌሎች ሚዲያ ክፍሎች ውጭ ማስታወቂያዎችን መፍጠር እና ማስቀመጥ፣ ለምሳሌ የማስታወቂያ ሰሌዳዎች፣ ፓነሎች፣ መልእክቶች እና ክፈፎች፣ የመስኮት ልብስ፣ የእይታ ክፍል ንድፍ፣ የመኪና እና የአውቶቢ ካርድ የመሳሰሉት የመገናኛ ብዙሃን ተወካይ፣ ማለትም የተለያዩ ማስታወቂያዎችን ለመጠየቅ ጊዜ እና ቦታ መሸጥ ከአየር ላይ ማስታወቂያ የማስታወቂያ ማቴሪያሎች ወይም ናሙናዎች ማስራጨት ወይም ማድረስ በማስታወቂያ ሰሌዳዎች ላይ የማስታወቂያ ቦታን ወዘተ የሌሎች ማሳያ መዋቅሮች እና ጣቢያዎች መፈጠር የምርት ማስታወቂያዎች ቀጥተኛ የፖስታ ማስታወቂያ የግብይት አማካሪ እና ተዛማጅ ስራዎች
	ጋዜጣ፣ መጽሔት እና ሌሎች ተዛማጅ ፅሁፎች የማሳተም ተግባራት	ብሮሽሮች፣ ባኔሮች፣ ቢዝነስ ካርዶች፣ ማህተሞች፣ ጋዜጣዎች፣ መጽሔቶች፣ የዱር እንስሳት ፖስት ካርዶች፣ ፓስፖርት በማሳተም ንግድ፣ ጋዜጣዎችን መፅሔቶችን የማከፋፈል፣ የማሸግ ስራ እና ሌሎች ተዛማጅ አገልግሎቶችን ያጠቃልላል።
ሠራተኞች የመመልመልና የማገናኘት ስራዎች	በሀገር ውስጥ ሥራና ሠራተኛ የማገናኘት አገልግሎት	ይህ የስራ ዘርፍ ሀገር ውስጥ ለሚሰሩ ስራዎች ሰራተኛውን እና አስሪ ድርጅትን ወይም ግለሰብን የማገናኘት ስራን የሚያጠቃልል ነው።
	የጥበቃ እና የጽዳት አገልግሎት	የጥበቃ አገልግሎት እና ተዛማጅ ስራዎች የአውሮፕላን ፅዳት፣ የህንፃ ፅዳት፣ የኢንዱስትሪ ፅዳት፣ የመኖሪያ ቤት ፅዳት፣ የመንገድ ፅዳት አገልግሎት እና ተዛማጅ የጥበቃና የፅዳት አገልግሎቶችን ያጠቃልላል።
	የጂኦ ስፔሻል (የምድር መረጃ) አገልግሎት	የቅየሳ ስራዎች አገልግሎት፣ የካርታ ስራዎች አገልግሎት፣ የሪሞት ሴንሲንግ ስራዎች አገልግሎት፣ ጂ.አይ.ኤስ ስራዎች አገልግሎት፣ የጂኦ-ኢንፎርሜሽን ምርትና አገልግሎት፣ የጥራት ተቆጣጣሪ
ሌሎች ትምህርት ነክ አገልግሎቶች	የአሽከርካሪ ብቃት ማረጋገጫ የስልጠና (የመደበኛ ትምህርትና በልዩ ተንቀሳቃሽ ማሸነፊዎች) አገልግሎት	ይህ የስራ አይነት ለመንጃ ፍቃድ ለመስጠት የሚያስችል ሲሆን ለምሳሌ፡ ታክሲ፣ ህዝብ 1፣ ህዝብ 2፣ ደረቅ 1፣ ደረቅ 2፣ ልዩ እና ሌሎችንም የመንጃ ፍቃድ ኤኮቶችን ያጠቃልላል።
የባህልና ኪነ ጥበብ ትምህርት አገልግሎቶች	ትያትር፣ ሙዚቃ፣ ፊልም፣ ሞዴሊንግ፣ ዳንስ (ውዝዋዜ)፣ የቪዲዮና ፎቶግራፍ፣ የስዕልና ዲዛይን ወዘተ	ሌሎች ሌላ ቦታ ያልተገለጹ የባህል እና የኪነ ጥበብ ትምህርት ና ተዛማጅ አገልግሎቶችን ያጠቃልላል።

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
ሌሎች የጤናና ተያያዥ ስራዎች	የህፃናት ማቆያ አገልግሎት	የህፃናት ማቆያ አገልግሎት አገልግሎት እና ተዛማጅ ስራዎች
	የእንስሳት ህክምና ሥራዎች	የእንስሳት ህክምና ሥራዎች እና ተዛማጅ ስራዎች
	የባህላዊ ህክምና አገልግሎት	የባህላዊ ህክምና አገልግሎት እና ተዛማጅ ስራዎች
የማህበራዊ ደህንነት ድጋፍ አገልግሎቶች	የማህበራዊ ደህንነት እና ድጋፍ አገልግሎቶች	የባህላዊ ህክምና አገልግሎት እና ተዛማጅ ስራዎች
	የመዝናኛ፣ የባህል እና የስፖርት ስራዎች	የማህበራዊ ደህንነት፣ የጤና ጣብያ፣ የኪላ ጤና ጣብያ፣ ተጨማሪ የጤና አገልግሎት እና ድጋፍ አገልግሎቶች እና ሌሎች ተዛማጅ የህክምናና የጤና አገልግሎት ስራዎች
ተንቀሳቃሽ ፊልም፣ ራዲዮ፣ ቴሌቪዥን እና ሌሎች የመዝናኛ አገልግሎቶች	ተንቀሳቃሽ ፊልም፣ ቴአትር (ሲኒማ) ቪዲዮ እና ተመሳሳይ ስራዎች የመቅረጽና የማከፋፈል ስራዎች	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።
	ተንቀሳቃሽ ፊልም፣ ቴአትር (ሲኒማ) ቪዲዮ እና ተመሳሳይ ስራዎች የማሳየት አገልግሎቶች	ይህ የስራ አይነት ፊልሞችን፣ ቲያትሮችን በየትኛውም ቦታ ተንቃቅሶ ለማሳየት የሚያስችል ሲሆን ከዚህ በተጨማሪ ሲኒማ ቤቶችን፣ በግቢ ውስጥ፣ በመኪና ላይ ፊልም የማሳየት፣ ስፖርት የማሳየት እና ሌሎች ተዛማጅ አገልግሎቶችን መስጠትን ያጠቃልላል ።
የስፖርት፣ ሌሎች የመዝናኛ እና የሰውነት ማበልጸጊያ አገልግሎቶች	የስፖርት፣ የስፖርታዊ መዝናኛዎች፣ የሰርክስ ማሰልጠኛ እና ተዛማጅ አገልግሎቶች	የፑልና የከረንብ፣ ጆተኒ ማጫወቻዎች፣ የስፖርት ማበልጸጊያ ማዕከላት አገልግሎት፣ ስፖርታዊ ኪነቶች ሰርክስ ማሰልጠኛ፣ ሰርክስ ቡድን/ማሳየት፣ የፕላይ ስቴሽን አገልግሎት፣ የአካል ብቃት ማሰልጠኛ መገምገሚያ የስፖርት ጨዋታ ማሳየት፣ አገልግሎት (እንደ ዲኤስ ቲቪና የማሳሰሉት እና በተለምዶ ውርርድ(ቤተንግ) የሚባለውን ጨዋታ ኳስ በሚታዩባቸው አካባቢዎች የውርርድ ስራን ሊሰሩ ይችላሉ እና ተዛማጅ ስራዎች
የድራማ የሙዚቃ እና ሌሎች ተዛማጅ የኪነ ጥበብ ስራዎች የትያትር፣ የስነ ጽሑፍ የሙዚቃ ፣ የፊልም፣ የስዕልና ቅርጽ ቅርጽ የመሳሰሉት) ስራዎች	የሙዚቃ መሳሪያ አጫዋች (ዲጂ) አገልግሎት	የሙዚቃ መሳሪያ አጫዋች (ዲጂ) አገልግሎት እና ተዛማጅ ስራዎች
	የስቴዲዮ ቀረጽ አገልግሎት	የስቴዲዮ ቀረጽ፣ የፎቶ ግራፍ ስራ፣ የዱር እንስሳት ቀረፃ፣ የመስክ ቀረፃ፣ የፊልም ስቴዲዮ፣ የፊልም ቀረፃ አገልግሎት እና ተዛማጅ ስራዎች
	የስዕል፣ ቅርጽ ቅርጽ፣ ጋለሪ/ስቴዲዮ አገልግሎት	የስዕል፣ ቅርጽ ቅርጽ፣ ጋለሪ/ስቴዲዮ አገልግሎት እና ተዛማጅ ስራዎች
	የሙዚቃና የባንድ ሥራ	ሚኒ ባህላዊ ባንድ፣ መለስተኛ ባህላዊ ባንድ፣ ሁለገብ ባህላዊ ባንድ፣ የረቂቅ ሙዚቃ ዘመናዊ ባንድ፣ ጃዝ ዘመናዊ ሙዚቃ እና ሌሎች ተዛማጅ የሙዚቃና የባንድ፣ የዳንስ ቡድን ስራዎች እና ተዛማጅ ስራዎችን ያጠቃልላል።
	የፊልም፣ ቲያትር ኘርዳክሽን እና ተዛማጅ ስራዎች	የፊልም ኘርዳክሽን፣ የሙዚቃ ፕሮዳክሽን፣ የፊልም ስራ የሙዚቃ ስራ፣ የትያትር ስራ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የፕሮዳክሽን ስራዎችን ያጠቃልላል እና ተዛማጅ ስራዎች
የቤተ-መጽሐፍት፣ የቤተ-መዛግብት የሙዚያም	የቤተ-መጽሐፍት እና የቤተ-መዛግብት አገልግሎት	የቤተ-መጽሐፍት እና የቤተ-መዛግብት አገልግሎት እና ተዛማጅ ስራዎች
	የሙዚያም ስራዎች	የሙዚያም ስራዎች፣ የባህል ማእከል፣ የሙዚያምና የታሪካዊ ቦታዎች ህንፃዎችን የመጠበቅ አገልግሎትና የእደጥበብ ማእከል እና ተዛማጅ ስራዎች

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
ስራዎች እና ሌሎች የታሪካዊ ቦታዎችና ህንጻዎች እንክብካቤ አገልግሎት	የታሪካዊ ቦታዎች፣ ህንጻዎችና የመንገዶች ዕድሳትና እንክብካቤ አገልግሎቶች	የሙዚየም ስራዎች፣ የታሪካዊ ቦታዎች እንክብካቤ ሥራዎች፣ የባህል ማዕከል፣ የዕጽዋት፣ የእንስሳት መጠበቂያ እና የተፈጥሮ መስህብ ጥበቃ ስራዎች፣ የገመድ ማስዋወቅ እና ተዛማጅ ስራዎች
የውበት መጠበቅ አገልግሎቶች	የወንዶች የውበት ሳሎን አገልግሎት የሴቶች የውበት ሳሎን አገልግሎት	የወንዶች የውበት ሳሎን አገልግሎት እና ተዛማጅ ስራዎች የሴቶች የውበት ሳሎን አገልግሎት እና ተዛማጅ ስራዎች
ሌሎች የንጽህና አገልግሎት ስራዎች	ያልባሳት ንጽህና አገልግሎት የገላ መታጠቢያ አገልግሎት የሳውና ባዘ፣ እስቲም እና ማሳጅ አገልግሎት	የልብስ፣ የጫማ፣ ሌሎች የንዕህና አገልግሎቶች የገላ መታጠቢያ አገልግሎት እና ተዛማጅ ስራዎች የሳውና ባዘ፣ እስቲም እና ማሳጅ አገልግሎት እና ተዛማጅ ስራዎች
የጽህፈትና ተያያዥ አገልግሎቶች	የትርጉም፣ የጽህፈትና ሌሎች ተያያዥ አገልግሎቶች የተለያዩ ዝግጅቶች የማስዋወቅ (ዲኮራሽን) ስራዎች	የትርጉም ፣ ጽህፈት፣ የኮፒያ የፕሪንት ስራዎች እና ሌሎች ተያያዥ አገልግሎት እና ተዛማጅ ስራዎች የሰርግ፣ የልደት፣ የባዛር እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የማስዋወቅ(ዲኮር) አገልግሎትን ያጠቃልላል እና ተዛማጅ ስራዎች
ሌሎች ልዩ ልዩ አገልግሎቶች	ቀብር የማስፈጸም እና ተዛማጅ ስራዎች የአህል ወፍጮ አገልግሎት የመኖሪያ ቤት የጸረ-ተባይ ርጭትና የማጠን አገልግሎት የልብስ ስፌት አገልግሎት የውኃና የመብራት ክፍያዎች በውክልና የመሰብሰብ አገልግሎት የመጫንና የማውረድ አገልግሎት	ይህ የስራ አይነት በውስጡ ድንኳን የመዘርጋት፣ ወንበሮችን የማስተካከል፣ የመቀበሪያ ቦታዎችን የመቆፈር እና ምቹ የማድረግ፣ እራሳ የመገንዘብ፣ እራሳ ጭኖ ከቤት ወደ ቀብር ቦታ መውሰድ እና የመቅበር አገልግሎቶችን ጨምሮ ሌሎች ተዛማጅ አገልግሎቶችንም ያጠቃልላል እና ተዛማጅ ስራዎች ይህ የንግድ አይነት የትኛውንም አህል አይነት የመፍጨት አገልግሎትን ያጠቃልላል እና ተዛማጅ ስራዎች 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። ይህ የስራ አይነት ሙሉ ልብስ(ሱፍ)፣ የባህል ልብሶች፣ የተለያዩ የሴትና የወንድ፣ የህጻናት አልባሳትን መስፋትን ያጠቃልላል ነገር ግን የልብስ ጥገናን አያጠቃልልም እና ተዛማጅ ስራዎች የውሀ፣ የመብራት እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ተዛማጅ ስራዎችን (ክፍያዎችን) በውክልና የመስራት አገልግሎቶችን እና ቤት ለቤት የግለሰቦችን ክፍያም መክፈልን ያጠቃልላል እና ተዛማጅ ስራዎች የተለያዩ እቃዎችን(ጨነቶችን) የመጫን እና የማራገፍ አገልግሎቶችን ያጠቃልላል እና ተዛማጅ ስራዎች
በኮሚሽን/ በአገናኝነት የሚሰሩ የንግድ ሥራዎች	የሀገር ውስጥ ንግድ ወኪል	የውሀ፣ የቢራ፣ የአልኮል መጠጦች፣ የአምራች ድርጅቶች ሌሎች በንግድ ወኪልነት ሊሰሩ የሚችሉ የንግድ ስራ አይነቶችንም ሁሉ በውክልና መስራትን ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የኮሚሽን/የአገናኝነት የንግድ ሥራዎች	የቤት አከራይና ሽያጭ፣ የቦታ፣ የተሽከርካሪ፣ የእህል፣ የአትክልትና ፍራፍሬ የማሸነፊያዎች 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።
የእጽዋት ምርቶች እና የእጽዋት ዘር ጅምላ ንግድ	የብርዕ እና የአገዳ ሰብሎች ጅምላ ንግድ	በቆሎ፣ ማሸላ፣ ጤፍ፣ ገብስ፣ አጃ፣ ስንዴ፣ ጭንቅ፣ ሩዝ ሌሎች የበርዕና አገዳ ሰብሎችን የሚያጠቃልል ሲሆን አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረዘሩት ምርቶች በጅምላ ላይም ተፈጻሚ ይሆናሉ ከዚህ በተጨማሪ የሽንኩራ አገዳ በዚህ የስራ ዘርፍ ላይ በጅምላ መሸጥን ያካትታል
የቅባት እህሎች ጅምላ ንግድ	የጥራጥራ እህሎች የጅምላ ንግድ	ሰሊጥ፣ ኑግ፣ ተልባ፣ ለውዝ፣ ሱፍ፣ ጎመንዘር፣ ዱባ ፍሬ፣ ጎሎ ፍሬ ሌሎች የቅባት እህሎች የሚያጠቃልል ሲሆን አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረዘሩት የቅባት እህሎች ምርቶች በጅምላ ላይም ተፈጻሚ ይሆናሉ
የብርብና ቅመማ ቅመም ጅምላ ንግድ	የፍራፍሬና አትክልት የጅምላ ንግድ	አኩሪ አተር፣ ሽርንጉርጉር ቦሎቁ፣ ሽምብራ፣ ማሾ፣ ባቁላ፣ ግብጦ፣ ፒንቶቢን፣ ፒንቢን፣ ጓያ ሌሎች የጥራ ጥሬ እህሎች የሚያጠቃልል ሲሆን አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረዘሩት የጥራጥራ ምርቶች በጅምላ ላይም ተፈጻሚ ይሆናሉ
የሰበሰብና ቅመማ ቅመም ጅምላ ንግድ	የፍራፍሬና አትክልት የጅምላ ንግድ	ዛላ በርብራ፣ ዝንጅብል፣ ኮረራ፣ ጥቁር አዝመድ፣ ነጭ አዝመድ፣ ሌሎች በርብራና ቅመማ ቅመም የሚያጠቃልል ሲሆን ይህ አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረዘሩትንም ያጠቃልላል
የቦናና ሻይ ቅጠል ጅምላ ንግድ	የቦናና ሻይ ቅጠል ጅምላ ንግድ	ሽንኩርት፣ ድንች፣ ቲቲም፣ ጎመን፣ ቃርያ፣ ካሮት፣ ቀይስር፣ ሰላጣ፣ ሙዝ፣ ብርቱካን፣ መንደሪን፣ ፓፓያ፣ አጠገዶ፣ ሎሚ፣ ማንጎ ሌሎች ተትክልትና ፍራፍሬዎችንም ሲሆን ይህ አስመጪና ላኪነት ላይ እንዲሁም ማልማት ላይ የተዘረዘሩትንም ያጠቃልላል
የቦናና ሻይ ቅጠል ጅምላ ንግድ	የቦናና ሻይ ቅጠል ጅምላ ንግድ	ቡና፣ ሻይ፣ የቡና ገለባን እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን በጅምላ መሸጥን ያጠቃልላል ።
የቦናና ሻይ ቅጠል ጅምላ ንግድ	የቦናና ሻይ ቅጠል ጅምላ ንግድ	የየትኛውም እጽዋቶች ዘር በጅምላ መሸጥን ያጠቃልላል
እንስሳት እና የእንስሳት ተዋዕኔ ጅምላ ንግድ	የቁም እንስሳት ጅምላ ንግድ	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
የዶሮና አዕዋፋት ጅምላ ንግድ	የእንስሳት ተዋዕኔ 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
የእንስሳት ተዋዕኔ ጅምላ ንግድ	የእንስሳት ተረፈ ምርቶች ጅምላ ንግድ	ውተትና የውተት ተዋዕኔ፣ ስጋ፣ የዶሮ ስጋ፣ እንቁላል እና ሌሎች ለምግብነት የሚውሉ የእንስሳት ተዋዕኔ የአሳ ውጤቶችን ጨምሮ በጅምላ መሸጥ ያጠቃልላል ። እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን ያካትታል
የባህር እንስሳት ጅምላ ንግድ	የባህር እንስሳት ጅምላ ንግድ	አሳና የአሳ ዝርያዎችን እና ሌሎችንም እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱትን በጅምላ መሸጥ ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የተዘጋጁ የአህል ምርት ውጤቶች ጅምላ ንግድ	የተዘጋጁ የአህል ምርት ውጤቶች ጅምላ ንግድ (ከቡናና ሻይ ቅጠል በስተቀር) የተዘጋጀ ቡናና ሻይ ቅጠል ጅምላ ንግድ	የብርዕና የአገዳ ሰብሎች፣ የቅባት እህሎች፣ የባልትና ውጤቶች፣ በርበሬና ቅመማ ቅመም ፣ ሽፈራው ሞሪንጋ ይህ 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 የተዘጋጁ ቡና እና የሻይ ቅጠሎችን በጅምላ መሸጥን ያጠቃልላል
ሌሎች የግብርና ውጤቶች የጅምላ ንግድ	የአንስሳት መኖ የጅምላ ንግድ የማርና ሰም ጅምላ ንግድ የጥሬ ጎማ የጅምላ ንግድ አንቂ ተክሎች፣ ትምባሆና የትምባሆ ውጤቶች የጅምላ ንግድ	የአንስሳት መኖ የጅምላ ንግድ ስራዎች መኖሩ ከተለያዩ ነገሮች ሊዘጋጁ ይችላል ለምሳሌ፡ ከፅዕዎት፣ ከአንስሳት፣ እና ከተለያዩ ነገሮች ነገር ግን አገልግሎቱ የተዘጋጀ ለአንስሳት መኖነት አገልግሎት የሚውሉትን ሁሉ በጅምላ መሸጥ የሚያጠቃልል ሲሆን ከዚህ በተጨማሪ የአንስሳት መኖ ጥሬ አቃን በጅምላ መሸጥን ያጠቃልላል። የማርና ሰም ጅምላ ንግድ እንዲሁም ከማር የሚገኙ ውጤቶችን ያጠቃልላል ። የጥሬ ጎማ የጅምላ ንግድ እንዲሁም ሌሎች ያልተጠቀሱትን ጨምሮ የጎማ ዛፍን በጅምላ መሸጥ ያጠቃልላል። አንቂ ተክሎች(ጫት) ትምባሆና የትምባሆ ውጤቶች የጅምላ ንግድ
የምግብና የመጠጥ ጅምላ ንግድ	የምግብ ምርቶች ጅምላ ንግድ የመጠጥ ምርቶች ጅምላ ንግድ	ይህ የስራ ዘርፍ ስኪር፣ የተቀነባበሩ አትክልትና ፍራፍሬ(ጃስ)፣ የምግብ ዘይትና ስብ ዳቦ፣ ኬክ፣ ካካዎ፣ ቸኮሌት፣ ከረሚላዎች፣ የጣፈጭምግቦች፣ እንጀራ፣ የምግብ መጨመሪያ(ማጣፈጫ) እንዲሁም እርሾ የአልሚ ምግብ (ሰፕልመንት)፣ ፓስታ ማካሮኒ፣ ፍዳል ፣ የምግብ ጨው፣ የሻይ ቅጠል እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የምግብ ምርቶች እንደ ኢንዶሚን አይነቶችና የሚበሉ ነገሮችን በጅምላ መሸጥን ያጠቃልላል የአልኮል መጠጦችን (ለምሳሌ ውስኪ ወይን ጠጅ፣ ቢራ 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 በጅምላ የመሸጥ ስራዎችን ያጠቃልላል
የጨርቃ ጨርቅ እና የቆዳ ውጤቶች ጅምላ ንግድ	ጥጥ፣ የጨርቃ ጨርቅ ጭረቶች፣ ክር፣ ጨርቃ ጨርቅ እና አልባሳት ጅምላ ንግድ ጫማ፣ የቆዳ ውጤቶች ተዛማጅ ምርቶች ጅምላ ንግድ	ጨርቃ ጨርቅ፣ ከጨርቃ ጨርቅ የተሰሩ ልዩ ልዩ ቁሳቁሶች ብርድልብስ፣ አንሶላ፣ የትራስ ልብስ፣ መጋረጃ፣ ምንጣፍ የተለያዩ ከጨርቅ የተሰሩ ሻንጣዎች፣ ጆንያ፣ ድንኳን፣ ከረጢት መጠቅለያና ማሽጊያ 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 በአልባሳትነት የተፈረጁትን ሁሉ ያጠቃልላል። ጫማ እና የቆዳ ውጤቶች ለምሳሌ፡ ከተለያዩ ነገሮች የተሰሩ ጫማዎች ከቆዳም ከፕላስቲክም ሆነ 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 ተጓዳኝ/የአክሰሰሪስና ኮምፖዥንትስ / (የቆዳና የጨርቃ ጨርቅ ውጤቶችን ለማጠናቀቅ የሚያገለግሉ እቃዎች ማሰሪያ፣ ገበር፣ ከምሱር የመሳሰሉት) እቃዎች

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የቤት፣ የቢሮና የኤሌክትሪክ ዕቃዎች፣ መገልገያዎች እና ማስዋዘያዎች (ከኤሌትሪክ ዕቃዎች ውጪ) ጅምላ ንግድ	የቤትና የቢሮ ዕቃዎች፣ መገልገያዎች እና ማስዋዘያዎች (ከኤሌትሪክ ዕቃዎች ውጪ) ጅምላ ንግድ	የቤትና የቢሮ ውስጥ ፈርሲቶች ሪክብሎት ቦርዶች እና ተገባጣሚዎች፣ የግድግዳ ወረቀት፣ ማጽጃ መሳሪያዎች ለምሳሌ፡ መጥረጊያና መወልወል የመሳሰሉት፣ ፍራሽ ፣ ስፖንጅ ፎም፣ ትራስ የመሳሰሉት፣ የመመገቢያ የወጥ ቤትና የገበታ ዕቃዎች ለምሳሌ፡ የውሀና የሻይ ብርጭቆዎች ብረትድስት፣ የመመገቢያ ሳህን፣ ባልዲ፣ ማንቆርቆሪያ፣ የቡና ሲኒ፣ ማንካዎች፣ የአበባ ማስቀመጫዎች ባትሪ ዲጋይጊዎች ሌሎች ሌላ ቦታ ያልተገለጹ የቤትና የቢሮ መገልገያ እቃዎችን ያጠቃልላል ።
የቤት፣ የቢሮና የኤሌትሪክ ዕቃዎች፣ መገልገያዎችና ማስዋዘያዎች ጅምላ ንግድ	የኤሌትሪክ ዕቃዎች ጅምላ ንግድ	የአሌክትሪክ ሞተር፣ ጀነሬተር፣ ትራንስፎርመር፣ ፓምፖች፣ መብራትን እና የመብራት ተጓዳኝ ዕቃዎች፣ የኤሌትሪክ ማከፋፈያ እና መቆጣጠሪያ፣ አሌክትሪክ ሽቦና ኬብል፣ ሶላር ሲስተም /ሶላር ኢነርጂ/ እቃዎች የቤትና የቢሮ ውስጥ የኤሌትሪክ ዕቃዎች እና መገልገያዎች /የቤትና የቢሮ ውስጥ ኮንዲሽነርንን ጨምሮ ለምሳሌ ፍሪጅ፣ ስቶቭ፣ በኤሌትሪክ የሚሰሩ የቡና፣ የሽንኩርት መፍጫ፣ የውበት ሳሎን ቃዎች የመሳሰሉትን ከነ መለዋወጫቸው ይጨምራል ሌሎች ያልተገለጹ በኤሌትሪክ የሚሰሩ እቃዎችና መለዋወጫቸው ለምሳሌ የፍሪጅ ጋዘን ይጨምራል እና ሌሎች መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ በኤሌትሪክ ሀይል የሚሰሩ እና ኤሌትሪክ የሚያስተላልፉ እቃዎችና መለዋወጫቸውን በጅምላ መሸጥን ያጠቃልላል ። የብሮድካስት አገልግሎት ማስራጫ ወይም መቀበያ ዕቃዎች /ራዲዮ ቴሌቪዥን ድምፅ ማጉያዎች፣ የመቅጃና የምስል መቅረጫ መሳሪያዎች፣ ዲቫ፣ ዲኮደር የመሳሰሉት እና ሌሎችንም ያጠቃልላል።
የመዘናኛ፣ የመ-ዘ.ቃ እና የገፀ በረከት ዕቃዎች ጅምላ ንግድ	የመዘናኛ እና የመ-ዘ.ቃ መሣሪያዎች ጅምላ ንግድ	የመ-ዘ.ቃ መሳሪያዎች (የፊልም፣ የትያትርና ሌሎች የኪነጥበብ እቃዎች) ባዶና የተቀዱ ካሌቶች፣ ሲዲዎች፣ ቪ.ሲ.ዲ እና ዲቪዲዎች፣ አሻንጉሊቶችና ማጫወቻዎች፣ የኮምፒውተር ማጫወቻዎች ኤሌትሮኒክ እና ቪዲዮ ጌሞች ማሲንቆ፣ ክራር፣ ቫይዎሌት፣ ክብር፣ ጊታር፣ ዋሽንት እና የመሳሰሉት የመ-ዘ.ቃ መሳሪያዎችና መገልገያዎችን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለጹ የመ-ዘ.ቃ መሳሪያዎች፣ መገልገያዎች፣ የፊልም የትያትርና የኪነ ጥበብ እቃዎችን ስራዎችን ያጠቃልላል። ሌሎች ሌላ ቦታ ያልተጠቀሱትንም ያጠቃልላል።
የመዘናኛ፣ የመ-ዘ.ቃ እና የገፀ በረከት ዕቃዎች ጅምላ ንግድ	የእደ ጥበብ፣ ገፀበረከት ዕቃዎች፣ አርተፊሻል ጌጣጌጦች ጅምላ ንግድ	የእደ ጥበብ ፣ የገፀበረከት እቃዎች፣ አርተፊሻል ጌጣጌጦች፣ የቀልፍ መያዣ፣ የቢራ መክፈቻ፣ የፎቶ ፍሬም፣ ፖስት ካርድ የንዋየ ቅድሳት የጣፍ፣ ፅናፅል፣ ክብር፣ ቦገና፣ ክራር፣ ማሲንቆ፣ ሻማ፣ ስዕል፣ አጣን፣ ጥላ፣ ከተለያዩ ነገሮች የሚሰሩ መስቀሎች እና ሌሎች መሰል ንዋየ ቅድሳን ጨምሮ ሌሎች የያልተጠቀሱ እደ ጥበብ እና ሊበረከቱ የሚችሉ የገፀበረከት እቃዎች በጅምላ መሸጥ ስራዎችን ያጠቃልላል
የአህፈት መሳሪያዎች፣ ወረቀትና የወረቀት ውጤቶች ጅምላ ንግድ	የአህፈት መሳሪያዎች፣ ወረቀትና የወረቀት ውጤቶች ጅምላ ንግድ	አልማዝ፣ ወርቅ፣ ብር፣ ነሀስ፣ እና ሌሎችም ከክበሩ ማዕድናት የተሰሩ ልዩ ልዩ እቃዎችና ጌጣጌጦችን ጨምሮ በጅምላ የመሸጥ ስራዎችን ያጠቃልላል
የአህፈት መሳሪያዎች፣ ወረቀትና የወረቀት ውጤቶች ጅምላ ንግድ	የአህፈት መሳሪያዎች፣ ወረቀትና የወረቀት ውጤቶች ጅምላ ንግድ	ወረቀት እና የወረቀት፣ ከፕላስቲክና ከወረቀት የተሰሩ የማሽጊያ ዕቃዎች፣ መፅሀፍት እና መጽሔቶች፣ ለማስታወቂያ እና ለህትመት ሥራዎች የሚያገለግሉ እቃዎች እና ቀለሞች ለምሳሌ፡ የፕሪንተር ቀለም፣ የፎቶ ኮፒ ቀለም፣ የህትመት ቀለሞችና ሌሎችንም ያጠቃልላል። እስክርቢቶ፣ ደብተር፣ አርሳስ፣ ላፒስ፣ ማርከር እና ሌሎች ያልተጠቀሱ የፅሁፈት መሳሪያዎችና ወረቀቶችን በጅምላ መሸጥን ያጠቃልላል
የስፖርት ዕቃዎችና መገልገያዎች ጅምላ ንግድ	የስፖርት ዕቃዎችና መገልገያዎች (አልባሳትን ሳይጨምር) ጅምላ ንግድ	ጠንካራ፣ ለስላሳና ተጣጣፊ ካሶች፣ መረብ፣ የትሬኒንግ መስሪያ ላስቲኮች፣ የኪስ መንፈያ 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

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የፎቶ ግራፍና የዕይታ መሣሪያዎችን ጅምላ ንግድ	የፎቶ ግራፍና የዕይታ መሣሪያዎችን ጅምላ ንግድ	የአይን መነፃፀር፣ የፎቶ ፍሬም፣ ካሜራ፣ ቪዲዮ ካሜራ፣ አጉሊ መነጻጸር፣ ሰዓቶች እና ሌሎች ሌላ ቦታ ያልተጠቀሱትንም ያጠቃልላል
ለህክምና፣ ለቀዶ ጥገና ህክምናና ለአጥንት ህክምና የሚያገለግሉ መሣሪያዎችና መለዋወጫዎች ጅምላ ንግድ	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 መሣሪያዎችን እና መለዋወጫዎችን፣ ተጓዳኝ እቃዎችን ያጠቃልላል።
ጥጥር፣ ፈሳሽ፣ ነዳጅ ጋዞችና ተዛማጅ ምርቶች ጅምላ ንግድ	ጥጥር፣ ፈሳሽ፣ ነዳጅ ጋዞችና ተዛማጅ ምርቶች ጅምላ ንግድ	የድንጋይ ከሰል፣ ኮከና ባለ ቅርጽ ከሰል ጅምላ ንግድ ፔትሮልየም፣ የፔትሮልየም ውጤቶችና ተዛማጅ ምርቶች ጅምላ ንግድ የተፈጥሮ እና ሰው ስራ ጋዝ ጅምላ ንግድ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ጥጥር፣ ፈሳሽ፣ ነዳጅና ተዛማጅ ምርቶችን በጅምላ መሸጥን ያጠቃልላል
ከግብርና ውጭ ያሉ ሂደታቸው ያልተጠናቀቀ የኢንዱስትሪ ምርቶች፣ እና የአስክራኝ ውጤቶች ጅምላ ንግድ	ከግብርና ውጭ ያሉ ሂደታቸው ያልተጠናቀቀ የኢንዱስትሪ ምርቶች፣ ውድቅዳቂዎች እና አስክራኝ ውጤቶች ጅምላ ንግድ	ከግብርና ውጭ ያሉ ሂደታቸው ያልተጠናቀቀ የኢንዱስትሪ ምርቶች፣ ውድቅዳቂዎች እና አስክራኝ ውጤቶች ጅምላ ንግድ እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ውድቅዳቂዎችን እና አስክራጥን ያጠቃልላል።
የኮንስትራክሽን ማቴሪያሎች፣ ሃርድዌር፣ ብረታ ብረቶች የቧንቧ እና የማሞቂያ መሣሪያዎችና አቅርቦት ጅምላ ንግድ	የኮንስትራክሽን ማቴሪያሎች፣ ሃርድዌር፣ ብረታ ብረቶች የቧንቧ እና የማሞቂያ መሣሪያዎችና ጅምላ ንግድ	ብረታ ብረት ያልሆኑ ማዕድናት (መስታወት፣ ሴራሚክስ፣ ሸክላ፣ ኖራ፣ ጂፕሶም እና የመሳሰሉት)፣ ኮምፒንጎቶ፣ ብረትና አረብ ብረት የተፈበረኩ 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፣ አካራጅ ጨምሮ) ፣ የሲሚንቶ የአሸዋ፣ የጠጠር፣ የድንጋይ እና ተዛማጅ ምርቶች፣ ጣውላ፣ ኮምፒንጎቶ የቧንቧ እቃዎች ለምሳሌ ፕቪሲ፣ ፓይፕ፣ ግራይንደር፣ ድሬል፣ እና መበደቅ ሌሎችም ለቧንቧ ስራ የሚያገለግሉ የፕላስቲክም ሆነ የብረታ ብረት ምርቶችን ያጠቃልላል
	የግንድላ፣ አጣና እና የደን ውጤቶች ጅምላ ንግድ	ግንድላ፣ የቡሽ፣ እንጨት እና አጣና እና ሌሎች ተዛማጅ ምርቶችን በጅምላ መሸጥን ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የኬሚካሎች ጅምላ ንግድ	ለኢንዱስትሪ ግብአት የሚውሉ ኬሚካሎችን ጅምላ ንግድ	የፔትሮ ኬሚካል ውጤቶች/ቫዝሊን፣ ግሪሲሊን፣ ሬንጅ የመሳሰሉት/ ጅምላ ንግድ የማቅለሚያ፣ የቆዳ ማልፊያና የማስዋገድ ኬሚካሎች፣ ለሳሙና መስሪያ የሚያገለግሉ ኬሚካሎች ሌሎች ተመሳሳይ አገልግሎት ያላቸው ኬሚካሎች
	ለግብርና አገልግሎት የሚውሉ ኬሚካሎች ጅምላ ንግድ	የኬሚካል ማዳበሪያ፣ ጸረ ተባይ እና የግብርና ኬሚካሎች ለምሳሌ፣ የተባይ ማጥፊያ፣ ፍሊት፣ የበረሮ ማጥፊያ የአይጥ መርዝ እና የመሳሰሉትን ያጠቃልላል። ሌሎች ሌላ ቦታ ያልተገለጹ የግብርና ኬሚካሎችን በጅምላ መሸጥ ያጠቃልላል
	ለሀክምና፣ ለመድኃኒትና ምግብ ማምረት አገልግሎት የሚውሉ ኬሚካሎች ጅምላ ንግድ	መድሀኒቶችን ለማምረት የሚያስችሉ ኬሚካሎችን እና ምግብ ለማምረት ግብአት የሚሆኑ ኬሚካሎችን በጅምላ መሸጥን ያጠቃልላል። እንዲሁም ሌሎች ሌላ ቦታ ያልተገለጹትን ያጠቃልላል
	ጎማ፣ ንጎሳትና የንጎሳት ውጤቶች ጅምላ ንግድ	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 የአቃ መያዥ ላስቲኮችንም ያጠቃልላል። ጎማና የጎማ ውጤቶች/ከመኪና ጎማ፣ ከመኪና ላትሪ በስተቀር/ ችርቻሮ ንግድ
	የንጽህና መጠበቂያዎች እና የኮስሞቲክስ ዕቃዎች ጅምላ ንግድ	የንጽህና እቃዎች (ሳሙና፣ ዲቴርጂንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች ፣ የመፀዳጃና ማሳመሪያ ኬሚካሎች እና ሌሎች የንፅህና መጠበቂያ ምርቶች) እና ማሽኒዎቻቸውን የኮስሞቲክስ እቃዎች(ሽቶ፣ የውበት እቃዎች፣ ጥፍር ቀለም፣ ሂዎማን ሄር፣ የጥፍር መስሪያ፣ ሊፐስቲክ፣ ኩል፣ የመዳከማዎች ዘይቶችና ሬዘፍይድስ)፣ ዶድራንት፣ ኤር ፍሬሽነር ሬዘፍይድስ) ሌሎች ሌላ ቦታ ያልተጠቀሱ ለውበት እና ለንፅህና መጠበቂያነት የሚያገለግሉ እቃዎችና ኮስሞቲክስ ለምሳሌ፣ ሶፍት፣ ዳይፐር፣ ሞዴስ ፣ አርቲፍሻል ፀጉር፣ አጣን፣ ሙጫ እና ሌሎችም ለንፅህና እና ለመዋገድ አገልግሎት የምንጠቀምባቸው እቃዎችን ያጠቃልላል።
የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን እና የመገናኛ መሳሪያዎች፣ መገልገያዎችና መለዋወጫዎች ጅምላ ንግድ	የኢንዱስትሪ፣ የግብርናና ኮንስትራክሽን መሳሪያዎችና መገልገያዎች ጅምላ ንግድ	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 ፣ የባዮ ጋዝ አፕልያንሶች እና መለዋወጫ፣ የማእድን ፍለጋ መሳሪያዎችና መገልገያዎች የማድን ፍለጋ መሳሪያዎች ፣ የወፍጮ እና የወፍጮ አካላት ጅምላ ንግድ የደህንነትና የአደጋ መከላከያ መሳሪያዎችና መገልገያዎች ለምሳሌ፣ የሴኪዩሪቲ ካሜራ፣ ጅፓስ፣ የኤሌክትሪክ መፈተሻዎች፣ ሄልሜት፣ አንፃራቂ ልብሶች፣ እና ሌሎችንም ጨምሮ እንዲሁም ሌሎች ሌላ ቦታ ያልተጠቀሱ የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን መሳሪያዎችና ሌሎች ያልተጠቀሱትን መሳሪያዎችና መገልገያዎችን በጅምላ መሸጥ ያጠቃልላል።

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የመገናኛ፣ የኮምፒውተር ዕቃዎች እና ተጓዥኛ ዕቃዎች (መለዋወጫዎችን ጨምሮ) ጅምላ ንግድ	የስልክ፣ የሞባይልና መሰል የድምጽና ዳታ መገናኛ መሣሪያዎች ቀፎዎች እና መለዋወጫዎችን፣ የቴሌኮሙኒኬሽን መሣሪያዎች መለዋወጫዎች እና የመገልገያ የኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች መለዋወጫ እና የመገልገያ መሣሪያዎች ሰፍት ዌር፣ ፍላሽ፣ ሀርድ ዲስክ፣ ሲዲ ካሌቶች፣ ኔትወርክክብል ሌሎች ለኮምፒውተር አገልግሎት የሚውሉ እቃዎች የኮምፒውተር፣ የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎችና መገልገያዎች እና የመገልገያ መሣሪያዎች እና ተመሳሳይ ምርቶች በጅምላ የመሸጥ ስራን ያጠቃልላል የሞባይልና የሲም ካርድ ጅምላ ንግድንም ያጠቃልላል
በተለይ መደብሮች የሚከናወኑ የጅምላ ንግድ	የጨረራ አመንጨጫ መሣሪያዎችና እና ቁሶች ጅምላ ንግድ	የጨረራ አመንጨጫ መሣሪያዎችና እና ቁሶች፣ መለዋወጫዎች እና መገልገያዎች ጅምላ ንግድ እንዲሁም ሌሎች ተዛማጅ ምርቶችንም በጅምላ መሸጥን ያጠቃልላል።
የሰው መድኃኒት እና የህክምና መገልገያዎች መሣሪያዎች እና መለዋወጫዎች የጅምላ ንግድ	የሰው ህክምና መድሀኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ጓንት የመሳሰሉትንም ያጠቃልላል የሰው ህክምና መድሀኒት እና ህክምና ለማድረግ የሚረዱ መገልገያዎችን ሁሉ ያጠቃልላል። ከዚህ በተጨማሪ መጠቀስ ኑሮባቸው ያልተጠቀሱ የህክምና መድሀኒቶች እና የመገልገያ፣ መከላከያ መሣሪያዎችን ለህክምና አገልግሎት የሚሰሩ ተሽከርካሪ አልጋዎች እና እንደ ኮንዶም አይነቶችን እና ሌሎችንም ያጠቃልላል። ለምሳሌ፡ ዊልቸሮች እና ሌሎችም ለአካል ጉዳተኞች ተብለው የተሰሩ ምርቶች የአይነ ስውር መነፀሮች እና ተዛማጅ ይዘት ያላቸውን ያጠቃልላል	
የእንስሳት መድሃኒቶች፣ የህክምና መገልገያዎች መሣሪያዎች እና መለዋወጫዎች ጅምላ ንግድ	የእንስሳት መድሀኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ጓንት የመሳሰሉትንም ያጠቃልላል የእንስሳት መድሀኒት እና ህክምና ለማድረግ የሚረዱ መገልገያዎችን ሁሉ ያጠቃልላል። ከዚህ በተጨማሪ መጠቀስ ኑሮባቸው ያልተጠቀሱ የህክምና መድሀኒቶች እና የመገልገያ፣ መከላከያ መሣሪያዎችን ሌሎችንም ያጠቃልላል።	
የመለኪያ፣ የመፈተሻ፣ የቁጥጥር፣ ናቪገሽን እና የትክክለኛነት ማረጋገጫ መገልገያዎችና መለዋወጫዎች ጅምላ ንግድ	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 መሣሪያዎች፣ ቴርሞሜትር በፊላሽ-ብርጭቆ እና በቢሚካል ዓይነት (ከህክምና በስተቀር፣ ራዳር መሣሪያዎች፣ 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።	
በተለይ መደብሮች የሚከናወኑ የጅምላ ንግድ	የትምህርት መርጃ መሣሪያዎች ጅምላ ንግድ	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 መሣሪያዎች በጅምላ መሸጥን ያጠቃልላል
የተሽከርካሪዎች መለዋወጫዎችና ጌጣጌጦች ጅምላ ንግድ	የተሽከርካሪዎች ጅምላ ንግድ	አዲስ ተሽከርካሪዎች፣ ያገለገሉ ተሽከርካሪዎች፣ ሞተር ሳይክልና ባጃጅ እና ብስክሌቶች ሌሎች ሌላ ቦታ ያልተጠቀሱ ልዩ ልዩ ተሽከርካሪዎችንም ጨምሮ በጅምላ የመሸጥ አገልግሎቶችን ያጠቃልላል።

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የተሽከርካሪዎች መለዋወጫና ጌጣጌጦች ጅምላ ንግድ	የመኪና ጌጣጌጦች ለምሳሌ፡ የመሪ ልብስ፣ የወንበር ልብሶች፣ የመኪና ምንጣፎች ወ.ዘ.ተ፣ የሞተር የተሽከርካሪዎች መለዋወጫ አካላት ለምሳሌ፡ የሞተር ክፍል፣ ስፖርት፣ የሞተር መስታወት፣ ወ.ዘ.ተ ፣ የብስክሌቶች መለዋወጫ አካላት እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን የልተጠቀሱ የተሽከርካሪዎች ሁሉ ጌጣጌጥም ሆነ መለዋወጫዎችን መቸርቸርን ያጠቃልላል
	የተሽከርካሪዎች አካላትና ተሳቢዎች ጅምላ ንግድ	የተሽከርካሪ በር፣ ስፖርት፣ ተሳቢ ፣ የተሽከርካሪዎች ጎማ፣ ከመነጻጸር እና ባትሪ ሌሎችንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የተሽከርካሪ አካላትና ተሳቢዎቻቸውን በጅምላ የመሸጥ አገልግሎቶችን ይጨምራል
የተሽከርካሪ ነጻጅና ቅባት ጅምላ ንግድ	የተሽከርካሪ ነጻጅና ቅባት ጅምላ ንግድ	የነጻጅና ቅባት ምሳሌ ፍሬን ዘይት፣ ቤንዚን፣ ናፍጣ የሲ.ሊ.ንደር ጋዝ ፣ የኬሮሲን እና ሌሎች ያልተጠቀሱትንም ያጠቃልላል ነገር ግን የነጻጅ ምርቶችን ከተፈቀደላቸው ነጻጅ ማደያዎች ውጭ በየሰፈሩ ማከፋፈል የተከለከለ መሆኑ እንደተጠበቀ ሆኖ በልዩ ሁኔታ ቦታ መኪናዎች መድረስ የማይችሉበት ገጠር ቦታ ላይ በእቃ ሊሸጥ ይችላል
የቸርቻሮ ንግድ ማዕከላት	የገበያ ማዕከል	ይህ የስራ አይነት የተለያዩ ስራዎችን የሚያጠቃልል ሲሆን የተለያዩ ነጋዴዎች በተለያዩ የስራ አይነቶች ተሰማርተው በአንድ ማእከል የተለያዩ ስራዎች የሚከናወኑበት የስራ አይነት ነው
	ሃይፐር ማርኬት	ይህ የስራ ዘርፍ አንድ ነጋዴ የተለያዩ የንግድ እቃዎችን በአንድ ማእከል በመያዝ ለተጠቃሚው ህብረተሰብ የሚፈልጉትን አይነት ምርት(እቃ) በሚያምር ሁኔታ የማቅረብ ስራን ያጠቃልላል ይህ ማለት ከሱፐር ማርኬት የማይገኙትን እቃዎች መያዝን ያጠቃልላል። ከዚህ በተጨማሪ የሎጀስቲክ አቅርቦትንም መስራት ያጠቃልላል
	ሱፐር ማርኬት	ይህ የስራ ይነት የቸርቻሮ ንግድ የሚካሄድበት ሲሆን ትልልቅ መደብሮች ተብለው ከሚመደቡት መካከል ይመደባል ስለዚህ አቅም ካለው በትልልቆች መደብሮች የሚሰሩትን ስራዎች መስራት ይችላል
	ሚኒ ማርኬት	ይህ የስራ አይነት ትንንሽ በየመንደሩ ተቋቁመው የሚገኙና አብዛኛው የህብረተሰብ ክፍል የሚገለገልባቸው አነስተኛ የእቃ መሸጫ ሱቅ የገበያ መደብሮች ወይም ሱቆች ናቸው ይህም ማለት አርቲፊሻል ጌጣጌጦችን፣ የስጦታ እቃዎችን፣ ስፖርት፣ ባሕርያትና የሰርግ፣ የልደት ማድመቂያ፣ የተፈጥሮ ና ሰው ሰራሽ አበቦች፣ እዕዎቶች እና ማስገጫዎችን ፣ ጧፍ፣ ሻማ፣ የንዋሃ ቅድሳት እቃዎችን የሚይዝ ሲሆን ሌሎች ተዛማጅ ስራንም ያጠቃልላል
	ትንሽ ሱቅ (ኪዮስክ)	ይህ የስራ አይነት እንደ ጋዜጦች፣ መጽሔቶች፣ ሲጋራዎች፣ ምግቦች፣ ቡና፣ የተዘጋጀ ቡና፣ የቡና ገለባ፣ አንቁ ተክሎች (ጫት፣ ጌሾ)፣ ሸንኮራ አገዳ እና አነስተኛ የመሸጫ ዋጋ ያላቸው እቃዎች ለመሸጥ በአንድ ክፍል ቦታ ላይ የሚከፈት የስራ አይነት ነው
የእህል ምርት ውጤቶች ቸርቻሮ ንግድ	የእህል ምርት ውጤቶች ቸርቻሮ ንግድ	የብዕርና የአገዳ ሰብሎች ለምሳሌ፡ በቆሎ፣ ማሽላ፣ ጤፍ፣ ገብስ፣ አጃ፣ ስንዴ ፣ ዳጉላ፣ ሩዝ የቅባት እህሎች ለምሳሌ፡ ሰሊጥ፣ ኑግ፣ ተልባ፣ ለውዝ፣ ሱፍ፣ ጎሙንዘር፣ ዱባ ፍሬ፣ ጎሎ ፍሬ የጥራጥራ እህሎች ለምሳሌ፡ አኩሪ አተር ፣ ሻርንጉርጉር ቦሎቁ፣ ሽምብራ፣ ማሾ፣ ባቁላ፣ ግብጦ፣ ፒንቶቢን፣ ፒንቢን፣ ንያ የበርበሬና ቅመማ ቅመም ለምሳሌ፡ ዛላ በርበሬ፣ ዝንጅብል፣ ኮረራማ፣ ጥቁር አዝመድ፣ ነጭ አዝመድ እና ሌሎችንም በማዘጋጀት የመስራት ስራን የሚያጠቃልል ሲሆን የባልትና ውጤቶች፣ ዱቁት ታማጅ በጅምላ ላይ የተጠቀሱት በቸርቻሮ ላይም ተግባራዊ ይሆናል።

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የምግብና የመጠጥ ምርቶች ችርቻሮ ንግድ	የምግብ ምርቶች ችርቻሮ ንግድ	ይህ የስራ ዘርፍ ስኬት የተቀነሰበት አትክልትና ፍራፍሬ(ጃስ)፣ ስጋ፣ የስጋ ውጤቶች፣ አሳ፣ የአሳ ውጤቶች፣ አልሚ ምግቦች፣ እንቁላል፣ ወተት፣ እርጎ፣ ጸባ፣ ኬክ፣ ካካዋ፣ ቸኮሌት፣ ከረሚላዎች፣ የጣራጭምግቦች፣ እንጆራ፣ ማርና የማር ውጤቶች (ከሰም በስተቀር) የምግብ መጨመሪያ(ማጣፈጫ) እንዲሁም እርሾ የአልሚ ምግብ (ሰፕልመንት)፣ ፓስታ ማካሮኒ፣ ፍዱል፣ የምግብ ጨው እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የምግብ ምርቶች እንደ ኢንዱስትሪ 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 ስሎች ያልተጠቀሱትንም ያካትታል።
	የመጠጥ ችርቻሮ ንግድ	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
	የአትክልትና ፍራፍሬ (የተዘጋጁትንም ጨምሮ) ምርቶች ችርቻሮ ንግድ	ሽንኩርት፣ ድንች፣ ቲቲም፣ ጎመን፣ ቃርያ፣ ካሮት፣ ቀይስር፣ ሰላጣ፣ ዝ፣ ብርቱካን፣ መንደሪን፣ ፓፓያ፣ አላጆ፣ ሎሚ፣ ማንጎ ሌሎች ያልተጠቀሱ አትክልቶችን እና ፍራፍሬዎችን ይጨምራል
እንሰሳት፣ የእንሰሳት መኖ እና ጥሬ እቃ ችርቻሮ ንግድ	እንሰሳት፣ የእንሰሳት መኖ እና ጥሬ እቃ ችርቻሮ ንግድ	የዘይት ፋጉሎና መኖ፣ የተዘጋጁ የእንሰሳት(የቁም እንሰሳት፣ የአዋፋት፣ የባህር እና የዱር ውስጥ እንሰሳት) መኖ ችርቻሮ፣ የእንሰሳት ምግብ መቸርቻሮ፣ የውሾች፣ የድመቶች፣ የወፎች፣ የዓሳ ወዘተ. እንዲሁም የቁም እንሰሳት ችርቻሮ እና የተቀናበረና ያልተቀናበሩ የእንሰሳት ምግብ ምርቶችን በችርቻሮ መሸጥን ያጠቃልላል
በተለይ መደብሮች የሚከናወን የችርቻሮ ንግድ	የንፅህና መጠበቂያ እና የኮስሞቲክስ ዕቃዎች ችርቻሮ ንግድ	የንጽህና እቃዎች (ሳሙና፣ ዲቴርጀንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች፣ የመፀዳጃና ማሳመሪያ ኬሚካሎች እና ሌሎች የንፅህና መጠበቂያ ምርቶች) እና ማሽኒዎቻቸውን የኮስሞቲክስ እቃዎች(ሽቶ፣ የውበት እቃዎች፣ ጥፍር ቀለም፣ ሂውማን ሄር፣ የጥፍር መስሪያ፣ ሊፐስቲክ፣ ኩል፣ የመግዛማ ዘይቶችና ሬዚኖይድስ)፣ ነድ ሰንደል፣ አጣን፣ ሙጫ፣ ዶድራንት፣ ኤር ፍሬሽነር ሬዚኖይድስ) ሌሎች ሌላ ቦታ ያልተጠቀሱ ለውበት እና ለንፅህና መጠበቂያነት የሚያገለግሉ እቃዎችና ኮስሞቲክስ ለምሳሌ፡ ሶፍት፣ ዳይፐር፣ ሞዴስ፣ አርቲፊሻል ፀጉር እና ሌሎችም ለንፅህና እና ለመዋቢያ አገልግሎት የምንጠቀምባቸው እቃዎችን ያጠቃልላል። ከዚህ በተጨማሪ ሌሎ? ያልተጠቀሱትን ለንጽህና መጠበቂያነት እና ለመዋቢያነት የሚያገለግሉ ሁሉ በችርቻሮ መሸጥን ያጠቃልላል።
	የእንሰሳት መድኃኒቶችና የአክምና መገልገያዎች ችርቻሮ ንግድ	የዕንሰሳት ህክምና መድኃኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ንጎት የመሳሰሉትንም ያጠቃልላል ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሱት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
በተለይ መደብሮች የሚከናወን የችርቻሮ ንግድ	የጨረራ አመንጨጫ መሳሪያዎች እና ቁሶችን ችርቻሮ ንግድ	ይህ የስራ ዘርፍ ጨረራ ሊያመነጨ የሚችሉ መሳሪያዎች እና ልዩ ልዩ ቁሶችን መለዋወጫቸው በችርቻሮ መሸጥን ያጠቃልላል። ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሱት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
	ፀረ ተባይና የግብርና ኬሚካሎች ችርቻሮ ንግድ	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

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	የመለኪያ፣ የመፈተሻ፣ የቁጥጥር፣ ናቪጌሽን እና የትክክለኛነት ማረጋገጫ መገልገያዎችና መለዋወጫዎች ቸርቻሮ ንግድ	የሜቶሮሎጂ መሳሪያዎች፣ የአካላዊ ባህሪ ምርመራ እና የቁጥጥር መሳሪያዎች፣ ፓሊ ግራፍ ማሽኖች፣ የኤሌክትሪክ እና የኤሌክትሮኒካዊ ምልክቶችን ለመለካት እና ለመሞከር ያገለግላሉ (ለቴሌኮሚኒኬሽንን ጭምር)፣ ቴርሞሜትር በፈሳሽ-ብርጭቆ 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።
	ከህክምና ውጪ የሆኑ የላቦራቶሪ እቃዎችና መለዋወጫዎች ቸርቻሮ ንግድ	ይህ የስራ ዘርፍ ከህክምና ውጭ ለሆኑ አገልግሎቶች ማለትም የላቦራቶሪ እቃዎችንና መለዋወጫዎችን በቸርቻሮ መሸጥ ያጠቃልላል። ከዚህ በተጨማሪ ሌሎች ያልተጠቀሱትንም ያጠቃልላል
	የሰው መድሃኒትና የህክምና መገልገያ መሳሪያዎች ቸርቻሮ ንግድ	የሰው ህክምና መድሃኒቶችና መገልገያዎች ለምሳሌ፡ መርፌ ጓንት የመሳሰሉትንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የሰው ህክምና ነድህኒቶችና መገልገያዎችንም ያጠቃልላል ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሱት በቸርቻሮ ላይ ተግባራዊ ይደረጋሉ
	የትምህርት መርጃ መሳሪያዎች ቸርቻሮ ንግድ	ነጭና ጥቁር ቦርዶች፣ ዳስተር፣ ቾክ(ጠመኔ) ስቴፕለር፣ የስቴፕለር ሽቦ፣ ፋስትነር፣ የትምህርት መጽሀፍቶች ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ነገር ግን ያልተጠቀሱ የትምህርት መርጃ መሳሪያዎች በቸርቻሮ መሸጥን ያጠቃልላል
የስፖርት ዕቃዎችና መገልገያዎች ቸርቻሮ ንግድ	የስፖርት አልባሳትና ጫማዎች ቸርቻሮ ንግድ	የስፖርት ቱታዎች፣ ማልያዎች፣ ታኬታ ጫማዎች፣ የመሮጫ ጫማዎች ጓንቶች፣ ካሶተኒዎች እና ሌሎች ስፖርት ለመስራት የሚሆኑ አልባሳቶችን እና ጫማዎችን ያጠቃልላል
	የስፖርት ዕቃዎችና መገልገያዎች ቸርቻሮ ንግድ (አልባሳትን ሳይጨምር)	ጠንካራ፣ ለስላሳና ተጣጣሬ ኳሶች፣ መረብ፣ የትሬኒንግ መስሪያ ላስቲኮች፣ የካሽ መንፈያ 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፣ ጆተኒ እና ሌሎችንም ያጠቃልላል
የመገናኛ መሳሪያዎች ቸርቻሮ ንግድ	የመገናኛ መሳሪያዎች ቸርቻሮ ንግድ	የስልክ፣ የሞባይልና መሰል የድምጽና ዳታ መገናኛ መሳሪያዎች ቀፎዎች እና መለዋወጫዎችን፣ የቴሌኮሚኒኬሽን መሳሪያዎች መለዋወጫዎች እና የመገልገያዎች እና በጅምላ የተጠቀሱትንም ያጠቃልላል።
	የፎቶ ግራፍና የዕይታ መሳሪያዎችን ቸርቻሮ ንግድ	የአይን መነፅር፣ የፎቶ ፍሬም፣ ካሜራ፣ ቪዲዮ ካሜራ፣ አጉሊ መነጻር
ለህክምና፣ ቀዶ ጥገና ህክምና ለአጥንት ህክምና የሚያገለግሉ መሳሪያዎችና መለዋወጫዎች ቸርቻሮ ንግድ	ለህክምና፣ ቀዶ ጥገና ህክምና ለአጥንት ህክምና የሚያገለግሉ መሳሪያዎችና መለዋወጫዎች ቸርቻሮ ንግድ	ይህ ይራ ዘርፍ እንደተጠቀሰው ለየትኛውም አይነት ህክምና የሚውሉ መሳሪያዎችን እና መለዋወጫዎችን በቸርቻሮ መሸጥን ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የመዘናኛና የሙዚቃ መሣሪያዎች ችርቻሮ ንግድ	የመዘናኛና የሙዚቃ መሣሪያዎች ችርቻሮ ንግድ	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 መሣሪያዎችና መገልገያዎችን ያጠቃልላል። እንዲሁም በጅምላ የተዘረዘሩት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
የመዘናኛና የሙዚቃ መሣሪያዎች ችርቻሮ ንግድ	የመዘናኛና የሙዚቃ መሣሪያዎች ችርቻሮ ንግድ	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 መሣሪያዎችና መገልገያዎችን ያጠቃልላል። እንዲሁም በጅምላ የተዘረዘሩት በችርቻሮ ላይ ተግባራዊ ይደረጋሉ
የኮንስትራክሽን ማቴሪያሎች ችርቻሮ ንግድ	የኮንስትራክሽን ማቴሪያሎች ችርቻሮ ንግድ	የተፈበረከ ብረታ ብረቶች (ከአጠቃላይ የብረታ ብረት እቃዎች ውጪ ለምሳሌ ፒ.ቪ.ሲ. ቧንቧ)፣ከብረታ ብረት የተሰሩ ልዩ ልዩ እቃዎች ችርቻሮ ንግድ /ቁልፍ፣ ማጠፊያ፣ ምስማር፣ ቆርቆሮ፣የመፀዳጃ ቤትና የባሻቤት እቃዎች እና የመሳሰሉ፣ለስትራክቸር የሚያገለግሉ የሽክላና የኮንክሪት ውጤቶች /የሞዛይክ ንጣፍ፣ ሴራሚክ፣ጠብ የቀለሞች ፣ቫርኒሽ፣ ኮላ፣ አኳራጅ ማጠቃለያና 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 ሃይታቸው ያልተጠናቀቀ የኢንዱስትሪ ምርቶችና እስክራፕ ችርቻሮን ያጠቃልላል።
	የግንድላና አጣና ችርቻሮ ንግድ	የጣውላ፣ኮምፕንጎቶ እና ሌሎች ተዛማጅ ምርቶች ችርቻሮ ንግድ ማገር፣ ቋሚ፣ የማገዶ እንጨት እና ተዛማጅ ግንድላና አጣና ተመሳሳይ ምርቶችን ያጠቃልላል
የጨርቃ ጨርቅና የቆዳ ውጤቶች ችርቻሮ ንግድ	የጨርቃ ጨርቅ ጭረቶች፣ ጨርቃጨርቅ፣ ጥጥ፣ ክርና አልባሳት ችርቻሮ ንግድ	ጨርቃ ጨርቅ፣ ከጨርቃ ጨርቅ የተሰሩ ልዩ ልዩ ቁሳቁሶች ብርድልብስ፣ አንሳላ፣ የትራስ ልብስ፣ መጋረጃ፣ ምንጣፍ የተለያዩ ከጨርቅ የተሰሩ ሻንጣዎች፣ጥጥ፣ድርና ማግ፣ ጅንያ፣ድንኳን ከረጢት ብትንና የተሰሩ አልባሳት ለምሳሌ፣ የሴቶች አልባሳት፣ የወንዶች አልባሳት፣ የህፃናት አልባሳቶችን ጨምሮ ሌሎች ሌላ ቦታ ያልተገለፁ 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።
የቤትና የቢሮ መገልገያ ዕቃዎች፣ የኤሌክትሪክና የኮምፒዩተር መሣሪያዎች እና ተዛማጅ ዕቃዎች ፣ የጽህፈት መማሪያዎች፣	የቤትና የቢሮ ዕቃዎች ማስዋወቂያዎችና መገልገያዎች የችርቻሮ ንግድ	ጫማ እና የቆዳ ውጤቶች ለምሳሌ፡ ከተለያዩ ነገሮች የተሰሩ ጫማዎች ከቆዳም ከፕላስቲክምሆነ ከሌላ ማቴሪያል ሊሰሩ ይችላሉ ከቆዳ የተሰሩ ቦርሳና የጉዞ ሻንጣዎች የእጅ ቦርሳዎች፣ሌዘር ጃኬቶች፣ ቀብቶዎች እና ሴንቴቴክ ወይም የቆዳ ምትክ ሻንጣዎች ወይም አልባሳቶችን ይጨምራል የቆዳና የጨርቃ ጨርቅ ውጤቶች ተንዳኝ/የአክሰሪስና ኮምፕንጎትስ / (የቆዳና የጨርቃ ጨርቅ ውጤቶችን ለማጠናቀቅ የሚያገለግሉ እቃዎች ማሰሪያ፣ገበር፣ ከምሱር የመሳሰሉት) እቃዎች
የቤትና የቢሮ መገልገያ ዕቃዎች፣ የኤሌክትሪክና የኮምፒዩተር መሣሪያዎች እና ተዛማጅ ዕቃዎች ፣ የጽህፈት መማሪያዎች፣	የቤትና የቢሮ ዕቃዎች ማስዋወቂያዎችና መገልገያዎች የችርቻሮ ንግድ	የቤትና የቢሮ ውስጥ ፈርኒቸሮች ሪኩዚት ቦርዶች እና ተገጣጣሚዎች፣ የግድግዳ ወረቀት፣ ማጽጃ መሣሪያዎች 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 ማስዋወቂያነት የሚያገለግሉትን ያገለገሉትን በችርቻሮ መሸጥ የሚያጠቃልል ሲሆን በጅምላ የተጠቀሱትን እዚህ ላይ ተግባራዊ ይሆናሉ።

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
<p>የቤትና የቢሮ መገልገያ ዕቃዎች፤ የኤሌክትሪክና የኮምፒዩተር መሳሪያዎች እና ተዛማጅ ዕቃዎች፤ የጽህፈት መሣሪያዎች፤ ወረቀትና የወረቀት ውጤቶች፤ የስፖርት ዕቃዎች እና የክበሩ ማዕድናት ችርቻሮ ንግድ</p>	<p>የኤሌክትሪክ መሳሪያዎችና ተዛማጅ ዕቃዎች ችርቻሮ ንግድ</p> <p>ኮምፒዩተር፣ የኮምፒዩተር መሳሪያዎችና እና ተጓዳኝ ዕቃዎች ችርቻሮ ንግድ</p> <p>የጽህፈት መሳሪያዎች ችርቻሮ ንግድ</p> <p>ወረቀትና የወረቀት ውጤቶች ችርቻሮ ንግድ</p> <p>የክበሩ ማዕድናት ጌጣጌጥና ከብር የተሰሩ ዕቃዎች ችርቻሮ ንግድ</p>	<p>የአሌክትሪክ ሞተር፣ ጀነሬተር፣ ትራንስፎርመር፣ ፓምፖች፣ መብራትን እና የመብራት ተጓዳኝ ዕቃዎች፣ የኤሌክትሪክ ማከፋፈያ እና መቆጣጠሪያ፣ አሌክትሪክ ሽግግር ኬብል፣ ሶላር ሲስተም /ሶላር ኢነርጂ/ እቃዎች</p> <p>የቤትና የቢሮ ውስጥ የኤሌክትሪክ ዕቃዎች እና መገልገያዎች /የቤትና የቢሮ ውስጥ ኮንዲሽነሮችን ጨምሮ ለምሳሌ ፍሪጅ፣ ስቶቭ፣ በኤሌክትሪክ የሚሰሩ የቡና፣ የሽንኩርት መፍጫ፣ ሲ.ሲ.ንደር ከነ ጋዙ የመሳሰሉትን ከነ መለዋወጫቸው ይጨምራል ሌሎች ያልተገለጹ በኤሌክትሪክ የሚሰሩ እቃዎችና መለዋወጫቸው ለምሳሌ የፍሪጅ ጋዘን ይጨምራል እና ሌሎች መጠቀስ ኑሮባቸው ግን ያልተጠቀሱ በኤሌክትሪክ ላይ የሚሰሩ እና ኤሌክትሪክ የሚያስተላልፉ እቃዎችና መለዋወጫቸውን ችርቻሮ ያጠቃልላል። ከዚህ በተጨማሪ እንደ ቴሌቪዥን፣ ዲቭ፣ ዲደር፣ ጅፓስ፣ ማይክ፣ የፀጉር ማሽኖች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ በኤሌክትሪክ ላይ የሚሰሩ እና ኤሌክትሪክ የሚያስተላልፉ የቤት ውስጥ እና የቢሮ መገልገያ እቃዎችን በችርቻሮ መሸጥን፣ ጅምላ ላይ የተጠቀሱትንም በችርቻሮ መሸጥን ያጠቃልላል።</p> <p>የኮምፒዩተር እና የኮምፒዩተር ተዛማጅ እቃዎች መለዋወጫ እና የመገልገያ መሳሪያዎች ሶፍት ዌር፣ ፍላጎ፣ ሀርድ ዲስክ፣ ሲ.ዲ ካሲቶች፣ 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።</p> <p>እርሳስ፣ ስክርቤቶ፣ ማርከር፣ ላፒስ ለማስታወቂያ እና ለህትመት ሥራዎች የሚያገለግሉ ዕቃዎችና ቀለሞች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ የዕህፈት መሳሪያዎችን ጨምሮ ያጠቃልላል። ከዚህ በተጨማሪ ሌሎች ያልተጠቀሱትን የዕህፈት መሳሪያዎች ተብለው የተፈረጁትን በችርቻሮ መሸጥ እና በጅምላ የተጠቀሱት እዚህ ላይም ተግባራዊ ይደረጋል።</p> <p>ወረቀት እና የወረቀት ውጤቶች (ለምሳሌ ደብተር፣ አጀንዳ፣ ካላንደር፣ የተለያዩ መዕሀፍቶች እና ሌሎች ሌላ ቦታ ያልተጠቀሱ ወረቀትና የወረቀት ውጤቶችን በችርቻሮ መሸጥን ያጠቃልላል።</p> <p>ከአልማዝ፣ ከወርቅ፣ ከብር፣ ከነሀስ የተሰሩ ጌጣጌጦች እና ሌሎች ያልተጠቀሱ የክበሩ ማእድናትና ጌጣጌጦች፣ የእደ ጥበብና የገፀ በረከት እቃዎች ችርቻሮን ያጠቃልላል። የእጅ፣ የጠረጴዛ እና የግድግዳ ሰዓት የችርቻሮ ንግድ ችርቻሮ ንግድ</p>
<p>የኬሚካሎች ችርቻሮ ንግድ</p> <p>የኬሚካሎች ችርቻሮ ንግድ</p>	<p>ለኢንዱስትሪ ግብአትነት የሚውሉ ኬሚካሎችን ችርቻሮ ንግድ</p> <p>ጎማ፣ ፕላስቲክና የፕላስቲክ ውጤቶች ችርቻሮ ንግድ</p>	<p>የፔትሮ ኬሚካል ውጤቶች/ቫዥሊን፣ ግሪሲን፣ ራንጅ የመሳሰሉት/ የችርቻሮ ንግድ የማቅለሚያ፣ የቆዳ ማልፊያና የማስዋቢያ ኬሚካሎች፣ ለሳሙና መስሪያ የሚያገለግሉ ኬሚካሎች ሌሎች ተመሳሳይ አገልግሎት ያላቸው ኬሚካሎች እና ሌሎች ያልተጠቀሱትን ኬሚካሎች ጨምሮ ጅምላ ላይ የተጠቀሱትን በችርቻሮ ላይ ተግባራዊ ይደረጋል።</p> <p>የፕላስቲክ ምርቶች እና ለፋብሪካ ግብዓትነት የሚያገለግሉ የፕላስቲክ ምርቶች ላስቲኮችን ለማምረት የሚያስችሉ፣ የውሀ ፕላስቲኮችን ለማምረት የሚያስችሉ ግብአቶችንም ያጠቃልላል ከዚህ በተጨማሪ መቋጠሪያ(ማዳባሪያ) ይጨምራል እና ሌሎች ሌላ ቦታ ያልተገለጹ ፕላስቲክ ለማምረት የሚያስችሉ ግብአቶችን እና የፕላስቲክ ምርቶችን በችርቻሮ መሸጥ እና ጅምላ ላይ የተጠቀሱትን ስራዎችን ያጠቃልላል</p>
<p>የተሽከርካሪዎች ችርቻሮ ንግድ</p>	<p>የተሽከርካሪዎች ችርቻሮ ንግድ</p>	<p>አዲስ ተሽከርካሪዎች፣ ያገለገሉ ተሽከርካሪዎች፣ ሞተር ሳይክልና ባጃጅ እና የብስክሌቶች ሌሎች ሌላ ቦታ ያልተጠቀሱ ተሽከርካሪዎችን በችርቻሮ መሸጥን ያጠቃልላል።</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
ተሽከርካሪዎች፣ የተሽከርካሪዎች መለዋወጫዎችና ጌጣጌጦች፣ ቅባትና ነዳጅ ችርቻሮ ንግድ	የመለዋወጫና ጌጣጌጦች ችርቻሮ ንግድ	<p>የመኪና ጌጣጌጦች ለምሳሌ፡ የመሪ ልብስ፣ የወንበር ልብሶች፣ የመኪና ምንጣፎች ወ.ዘ.ተ፣ የሞተር የተሽከርካሪዎች መለዋወጫ አካላት ለምሳሌ፡ የሞተር ክፍል፣ ስፖንዲየር፣ መስታውት፣ ወ.ዘ.ተ ፣ የብስክሌቶች መለዋወጫ አካላት እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን የልተጠቀሱ የተሽከርካሪዎች ሁሉ ጌጣጌጥም ሆነ መለዋወጫዎችን መቸርቸርን ያጠቃልላል</p> <p>የተሽከርካሪ በር፣ ስፖንዲየር፣ የተሽከርካሪዎች ጎማ፣ ከመነዳሪ እና ባትሪ ተሳቢ እና ሌሎችንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የተሽከርካሪ አካላትና ተሳቢያቸውን የመቸርቸር አገልግሎቶችን ይጨምራል</p> <p>የነዳጅና ቅባት ምሳሌ ፍሬን ዘይት፣ ቢንዚን፣ ናፍጣ የሲ.ሊ.ንደር ጋዝ ፣ የአውሮፕላን ነዳጅ፣ የኬሮሲን እና ሌሎች ያልተጠቀሱትንም ያጠቃልላል። ከዚህ በተጨማሪ በጅምላ ላይ የተጠቀሰው ችርቻሮ ላይ ተግባራዊ ይሆናል።</p>
በልዩ ሁኔታ የሚፈቀድ የኬሮሲን ነዳጅ ችርቻሮ ንግድ	ኪሮሲን፣ የነዳጅ ቅባት ዘይት ችርቻሮ ንግድ (ከማደያ ውጪ)	<p>የኬሮሲን፣ የነዳጅ ቅባት ዘይት፣ የሞተር ዘይት፣ የፍሬን ዘይት እንዲሁም ሌሎች ተዛማጅ የቅባት ዘይት ምርቶችን የሚያጠቃልል ሲሆን፣ ኪሮሲን በችርቻሮ ለመሸጥ የተፈቀደው (የሚቻለው) የነዳጅ ማመላለሻ ቦታ ለማይደርስባቸው በገጠር አካባቢ ነዋሪዎች በአካባቢው መስተዳድር የድጋፍ ደብዳቤ የተሰጠው ብቻ የንግድ ስራ ፍቃድ አውጥቶ በችርቻሮ ሊሸጥ ይችላል።</p>
የኢንዱስትሪ፣ የግብርና ኮንስትራክሽን መሣሪያዎችና መገልገያዎች ችርቻሮ ንግድ	የኢንዱስትሪ፣ የግብርና ኮንስትራክሽን መሣሪያዎችና መገልገያዎች ችርቻሮ ንግድ	<p>የኢንዱስትሪ መሣሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የፋብሪካ እቃዎችና መለዋወጫዎች፣ የልብስ መስፊያ ማሽኖችና መለዋወጫቸው፣ የባዩ ጋዝ ማብላያ መሣሪያዎችና መለዋወጫዎች እና ሌሎችም</p> <p>የግብርና መሣሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የግብርና ማረሻ መኪና (ትራክተር)፣ መቆፈሪያ፣ ማጨዳ፣ አካፋ፣ እና ሌሎችንም ያጠቃልላል</p> <p>የኮንስትራክሽን መሣሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ ሎደር፣ ግሪደር፣ ኢክስካባተር፣ ግራይንደር (መቁረጫ) የአሳንሰር ተንቀሳቃሽ ደረጃዎች የኢንዱስትሪና የቢሮ የአየር የመቀትና ቅዝቃዜ ልኬት ማስተካከያ መገልገያዎች ፣ የባዩ ጋዝ አፕሌንዶች 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፣ የላውንደሪንግ፣ 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 ተፈጻሚ የሚሆን ሲሆን የጅምላው ደግሞ ችርቻሮ ላይ ተፈጻሚ ይሆናል</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
<p>የኢንዱስትሪ፣ የግብርና ኮንስትራክሽን መሣሪያዎችና መገልገያዎች ቸርቻሮ ንግድ</p>	<p>የኢንዱስትሪ፣ የግብርና ኮንስትራክሽን መሣሪያዎችና መገልገያዎች ቸርቻሮ ንግድ</p>	<p>የኢንዱስትሪ መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የፋብሪካ እቃዎችና መለዋወጫዎች፣ የልብስ መስፈያ ማሸኖችና መለዋወጫቸው፣ የባዩ 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፣ 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 መሳሪያዎችና መገልገያዎች ለምሳሌ፡ የሴኪዩሪቲ ካሜራ፣ ጅፓስ፣ የኤሌክትሪክ መፈተሻዎች፣ ሄልሜት፣ አንገባራቂ ልብሶች፣ እና ሌሎችንም ጨምሮ የአገልግሎት ንግድ ስራ የመገልገያዎች መሳሪያዎች (ለምሳሌ የሳሎን ቤት፣ የላውንደሪቤት፣ ሚዛን፣ እቃዎች) ወፍጮና የወፍጮ አካላት መለዋወጫ ሌሎች ሌላ ቦታ ያልተገለጹ የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን፣ እና ከሌሎች ስራዎች ጋር የተያያዙ መሳሪያዎችን እና ለዋወጫዎችን ጨምሮ ቸርቻሮ አገልግሎቶችን ይጨምራል ከላይ የተዘረዘሩት ሁሉ ጅምላ ላይ ተፈጻሚ የሚሆን ሲሆን የጅምላው ደግሞ ቸርቻሮ ላይ ተፈጻሚ ይሆናል</p>
<p>የግብርና ምርቶች ላኪነት</p>	<p>የብርዕ እና የአገዳ ሰብሎች ላኪነት የቅባት እህሎች ላኪነት የጥራጥሬ እህሎች ላኪነት በርበሬና ቅመማ ቅመም ላኪነት የአትክልትና ፍራፍሬ ላኪነት መድሃኒት ነክ ዕዕዋት ላኪነት የአበባ፣ የዕጽዋት እና የዕጽዋት ዘር ላኪነት</p>	<p>ሽንኩራ አገዳ፣ በቆሎ፣ ማሸላ፣ ጤፍ፣ ገብስ፣ አጃ፣ ስንዴ ፣ ዳጎሳ፣ ፍገዝ ሌሎች የብዕርና አገደ ሰብሎችን የሚያጠቃልል ሲሆን በማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል። ሌሎች ለፋብሪካ ግብአትነት የሚውሉ የብርዕና የአገዳ ሰብሎችን ያካትታል</p> <p>ሰሊጥ፣ ኑግ፣ ተልባ፣ ለውዝ፣ ሱፍ፣ ጎመንዘር፣ ዱባ ፍሬ፣ ጎሎ ፍሬ ሌሎች የቅባት እህሎች የሚያጠቃልል ሲሆን ማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል። ሌሎች ለፋብሪካ ግብአትነት የሚውሉ የብርዕና የቅባት እህሎች ያካትታል።</p> <p>አኩሪ አተር ፣ ሻርንጉርጉር ቦሎቂ፣ ሽምብራ፣ ማሾ፣ ባቂላ፣ ግብጠ፣ ፒንቶቢን፣ ፒንቢን፣ ጓዩ ሌሎች የጥራ ጥሬ እህሎችንም የሚያጠቃልል ሲሆን በማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል። ሌሎች ለፋብሪካ ግብአትነት የሚውሉ የጥራጥሬ እህሎች ያካትታል</p> <p>ዛላ በርበሬ፣ ዝንጅብል፣ ኮረራጫ፣ ጥቁር አዝመድ፣ ነጭ አዝመድ፣ ሌሎች ለቅመማ ቅመም የሚያገለግሉ ምርቶችን የሚያጠቃልል ሲሆን በማልማት ስራ ላይ የተዘረዘሩትንም ያካትታል</p> <p>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፣ አጣጣይ እና ሌሎች ያልተጠቀሱ ፍራፍሬዎችን ጨምሮ የማስመጣት ስራዎችን የሚያጠቃልል ሲሆን በማልማት ላይ የተዘረዘሩትንም ያካትታል</p> <p>በቡና ዘር ፣ ቅመማ ቅመም ዘር፣ የቡና ዘር፣ የሻይ ዘር፣ እና የአበባ ዘርችን እንዲሁም ሌሎች የአበቦችን እና የእዕዋት ዘርችን የመላክ ስራዎችን ያጠቃልላል ከዚህ በተጨማሪ ለግቢ ማስዋገድ የሚያገለግሉ ዛፎች ወይም ችግኞች ለምሳሌ ዕድ፣ ሳር እና ሌሎችንም የሚያጠቃልል ሲሆን በማልማት ላይ የተዘረዘሩትንም ያካትታል</p> <p>የዕዕ ጣዕም ያላቸው (ቅጠል እና አበባ ነክ የሆኑ፣ አበባ ፣ የጎማ ዛፍ እና ሌሎችም ሌሎች ሌላ ቦታ ያልተጠቀሱ የተፈጥሮና ሰው ስራ ስለሰጡ የተፈጥሮ አበባ፣ ለግቢ ማስዋገድ የሚያገለግሉ ዛፎች ወይም ችግኞች ለምሳሌ ዕድ፣ ሳርን ጨምሮ የመላክ ስራዎችን የሚያጠቃልል ሲሆን በጅምላ ንግድ ላይ የተዘረዘሩትንም ያካትታል</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
እንስሳትና የእንስሳት ተዋፅኦ ላኪነት የምግብ፣ መጠጥና ጎምባሆ ላኪነት	የእንስሳት ተዋፅኦ (ለምግብነት የሚውሉ) ላኪነት	ወተትና የወተት ተዋፅኦ፣ ስጋ፣ የዶሮ ስጋ፣ እንቁላል እና ሌሎች ለምግብነት የሚውሉ የእንስሳት ተዋፅኦ አሳና የአሳ ውጤቶችን ጨምሮ የመላክ ስራዎችን ያጠቃልላል ከዚህ በተጨማሪ አስመጭ ላይ የተዘረዘሩት ላኪ ላይም ተግባራ ይሆናሉ
	የምግብ ምርቶች ላኪነት	ይህ የስራ ዘርፍ ስኪር፣ የተቀነባበሩ አትክልትና ፍራፍሬ(ጃስ)፣ ማር እና የማር ውጤቶች ከሰም በስተቀር ፣ ኬክ፣ ካካዋ፣ ቸኮሌት፣ ከረሚላዎች፣ የጣፈጭምግቦች፣ ማርና የማር ውጤቶች (ከሰም በስተቀር) የምግብ መጨመሪያ(ማጣፈጫ) እንዲሁም እርሾ የአልሚ ምግብ (ሰፕልመንት)፣ እንጆራ፣ 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።
	የመጠጥ ምርቶች ላኪነት	የአልኮል መጠጦችን (ለምሳሌ ውስኪ ወይን ጠጅ፣ ቢራ፣ ኢታኖል 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
	የጎምባሆ ውጤቶች ላኪነት	ጎምባሆ እና የጎምባሆ ውጤቶችን የመላክ አገልግሎቶችን ያጠቃልላል
የተዘጋጁ የእህል ምርት ወጤቶች ላኪነት	የተዘጋጁ ቡና እና የቡና ቅጠል ላኪነት	የተዘጋጁ ቡናዎች እና የሻይ ቅጠሎችን ለምግብነት የሚውሉትንም የመላክ አገልግሎት ስራዎችን ያጠቃልላል
	የተዘጋጁ የእህል ምርት ውጤቶች (ከቡናና የቡና ቅጠል ውጪ) ላኪነት	የተዘጋጁ የብርዕና የአገዳ ሰብሎች፣ የቅባት እህሎች፣ የባልትና ውጤቶች፣ ዱቄት፣ በርበሬና ቅመማ ቅመም የመስራት ስራዎች ይህ ማለት የተዘጋጁ የብዕርና የአገዳ ሰብሎች ምሳሌ፣ በቆሎ ፣ የቅባት ዕህሎች ምሳሌ፣ ሰሊጥ ፣ በርበሬና ቅመማ ቅመም ምሳሌ ዝንጅብል፣ ኮረሪማ 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፣ ስቴራላይዝድ ኑግ እና ሌሎችንም መላክን ያካትታል
ሌሎች የግብርና ውጤቶች ላኪነት	የአንቁ ተክሎች (ከቡናና ሻይ በስተቀር) ላኪነት	ጫት እና ሌሎች የአንቁ ተክሎች ከቡናና ሻይ በስተቀር የመላክ አገልግሎቶችን ያጠቃልላል
	ቡናና የሻይ ቅጠል ላኪነት	በቡና፣ ሻይ ቅጠል፣ የቡና ገለባ እና የመሳሰሉትን መላክን ያጠቃልላል
	የዕጣንና ሙጫ ላኪነት	የእጣን፣ ሙጫ፣ የሙጫ ውጤቶች እና ሌሎች ያልተጠቀሱ ተመሳሳይ ምርቶችንም የመላክ ስራን ያጠቃልላል
	የሰም ላኪነት	ሰም እና የም ውጤቶችን እና ተመሳሳይ ምርቶችን የመላክ ራን ያጠቃልላል
	የእንስሳት መኖ እና ጥሬ እቃ ላኪነት	የእንስሳት መኖ የመላክ ስራዎች መኖሩ ከተለያዩ ነገሮች ሊዘጋጁ ይችላል ለምሳሌ፡ ከዕዕዋት፣ 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 ፕሮሰስ የተደረጉ ጥሬ እቃዎችን ያጠቃልላል።
የጥሬ ጎማና የቃጫ ውጤቶች ላኪነት	የዛፍ ጎማ፣ ቃጫ እና የቃጫ ውጤቶች እንዲሁም ለፋብሪካ ግብአት የሚሆኑ ጎማና ፕላስቲክ ሌሎች ተመሳሳይ ምርቶችን የመላክ ስራዎችን ያጠቃልላል	

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
	ግንድላ እና አጠና ላኪነት	የግንድላ፣ አጠና፣ ቀርቀሀ፣ የቡሽ፣ የእንጨት እና የፕላስቲክ ላኪ ከዚህ በተጨማሪ ተመሳሳይ ምርቶችን የመላክ ስራዎችን ያጠቃልላል
የቤትና የቢሮ መገልገያ ዕቃዎች፣ ጨርቃ ጨርቅና የስፖርት ዕቃዎች ላኪነት	የቤትና የቢሮ እቃዎች፣ ማስቀመጫዎች እና ሌሎች መገልገያዎች ላኪነት	የቤትና የቢሮ ውስጥ ፈርሲቸሮች ሪኩዚት ቦርዶች፣ እና ተገጣጣሚዎች ለምሳሌ፣ አልጋ፣ ቁም ሳጥን ቡሬ የመሳሰሉት፣ የግድግዳ ወረቀት፣ ማጽጃ መሳሪያዎች ለምሳሌ፣ መጥረጊያና መወልወያ የመሳሰሉት የእጅ ባትሪ ፍራሽ፣ 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 ያልተገለጹትን እና አስመጭ ላይ የተጠቀሱትን ያካትታል
የጨርቃ ጨርቅ ጭረቶች፣ ጥጥ፣ ክርና አልባሳት ላኪነት	የጨርቃ ጨርቅ ጭረቶች፣ ጥጥ፣ ክርና አልባሳት ላኪነት	ጨርቃ ጨርቅ፣ ከጨርቃ ጨርቅ የተሰሩ ልዩ ልዩ ቁሳቁሶች ብርድልብስ፣ አንሳላ፣ የትራስ ልብስ፣ መጋረጃ፣ ምንጣፍ የተለያዩ ከጨርቅ የተሰሩ ሻንጣዎች፣ ጆንያ፣ ድንኳን፣ ከረጢት መጠቅለያና ማሽጊያ፣ ጥጥ እና የመሳሰሉት ጥጥ እና ክርን ያጠቃልላል ብትንና የተሰሩ አልባሳት ለምሳሌ፣ የሴቶች አልባሳት፣ የወንዶች አልባሳት፣ የሀፃናት አልባሳት የባህል አልባሳቶችን ጨምሮ ሌሎች ሌላ ቦታ ያልተገለጹ ብትንና የተሰሩ አልባሳት፣ የሚያገለግሉ እቃዎች ማሰሪያ፣ ገበር፣ ከምሱር የመሳሰሉት) እቃዎች የመላክ ስራዎችን እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
የጨርቃ ጨርቅ ጭረቶች፣ ጥጥ፣ ክር፣ የቆዳና የጨርቃ ጨርቅ ውጤቶች ላኪነት	ቆዳዎች፣ የቆዳ ውጤቶች፣ ጫማዎችና እና ተዛማጅ ምርቶች ላኪነት	ጫማ እና የቆዳ ውጤቶች ለምሳሌ፣ ከተለያዩ ነገሮች የተሰሩ ጫማዎች ከቆዳም ከፕላስቲክም ሆነ ከሌላ ማቴሪያል ሊሰሩ ይችላሉ ከቆዳ የተሰሩ ቦርሳና የጉዞ ሻንጣዎች የእጅ ቦርሳዎች፣ ሌዘር ጃኬቶች፣ ቀበቶ፣ የዚስ ቦርሳ እና ሴንቴቲክ ወይም የቆዳ ምትክ ሻንጣዎች ወይም አልባሳቶችን ይጨምራል የቆዳና የጨርቃ ጨርቅ ውጤቶች ተንዳኝ/የአክሰሪስና ኮምፖዥንትስ / (የቆዳና የጨርቃ ጨርቅ ውጤቶችን ለማጠናቀቅ የሚያገለግሉ እቃዎች ማሰሪያ፣ ገበር፣ ከምሱር የመሳሰሉት) እቃዎች ላኪነት ሌሎች ሌላ ቦታ ያልተጠቀሱ ለጫማና ቆዳ አልባሳት ማጠናቀቂያነት የሚያገለግሉ እቃዎችን ሁሉ ለምሳሌ እንደ ቁልፍ፣ ዚፕ እና ተመሳሳይ እቃዎችን መላክን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
	ማዕድናት እና ከማዕድን የተዘጋጁ ዕቃዎች ላኪ	አልማዝ፣ ወርቅ፣ ታንታለም፣ ብር፣ ነሀስ፣ እና ሌሎችም ከክብር ማዕድናት የተሰሩ ልዩ ልዩ እቃዎችና ጌጣጌጦችን ጨምሮ የክብር ማዕድናት የመላክ ስራዎችን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
ወረቀት እና የወረቀት ውጤቶች እና የጽህፈት መሳሪያዎች፣ ላኪነት	የጽህፈት መሳሪያዎች፣ ወረቀት እና የወረቀት ውጤቶች ላኪነት	ወረቀት እና የወረቀት፣ ከፕላስቲክና ከወረቀት የተሰሩ የማሽጊያ 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 የፅህፈት መሳሪያዎችና ወረቀቶችን መላክን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የሙዚቃና የመዝናኛ የእደጥበብና የገጸ በረከት ዕቃዎች ላኪነት	የሙዚቃና የመዝናኛ የእደጥበብና የገጸ በረከት ዕቃዎች ላኪነት የጽህፈት መሳሪያዎች፣ ወረቀት እና የወረቀት ውጤቶች ላኪነት	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፣ክበር፣ ጌታር፣ ዋሽንት እና የመሳሰሉት የሙዚቃ መሳሪያዎችና መገልገያዎችን ያጠቃልላል ሌሎች ሌላ ቦታ ያልተገለፁ የሙዚቃ መሳሪያዎች፣ መገልገልያዎች፣የፊልም የትያትርና የኪነ ጥበብ እቃዎችን የማስመጣት ስራዎችን ያጠቃልላል የእደ ጥበብ ፣ የገጸበረከት እቃዎች፣አርቴፊሻል ጌጣጌጥ፣የቁልፍ መያዣ፣ የቢራ መክፈቻ፣የፎቶ ፍሬም፣ፖስት ካርድ ስዕል፣ጥላ፣ከተለያዩ ነገሮች የሚሰሩ መስቀሎች እና ሌሎች መሰል ንዋዩ ቅድሳን ጨምሮ ሌሎች የያልተጠቀሱ እደ ጥበብ እና ሊበረከቱ የሚችሉ የገጸበረከት እቃዎች ለምሳሌ፡ ጀበና፣ መሰብ፣ የሽክላ ድስቶች እና የማሰሉትን የመላክ ስራዎችን ያጠቃልላል
የስፖርት ዕቃዎች ላኪነት	የስፖርት ዕቃዎች ላኪነት	ጠንካራ፣ ለስላሳና ተጣጣሬ ኪሶች፣ መረብ፣ የትሬኒንግ መስሪያ ላስቲኮች፣የኪስ መንፎያ 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
ጥጥር፣ ፈላሽ፣ ነዳጅ ጋዞችና ተዛማጅ ምርቶች ላኪነት	<p>ከጥጥር፣ፈላሽ፣ነዳጅ ጋዞችና ተዛማጅ ምርቶች፣የኢንዱስትሪ ምርቶች፣ ኬሚካልና ኬሚካል ወጤቶች የኮንስትራክሽን መሳሪያዎች ፈንጂና ተቀጣጣይ ምርቶች ሃይታቸወ ያልተጠናቀቀ ወድቅዳቂዎች እና እስክራፕ ላኪነት</p> <p>የድንጋይ ክሰል፣ ኮክና ባለ ቅርፅ ክሰል ላኪነት</p> <p>ፔትሮሊየም እና የፔትሮልየም ውጤቶችና ተዛማጅ ምርቶች ላኪነት</p> <p>የተፈጥሮና ሰው ሰራሽ ጋዝ ላኪነት</p>	<p>የድንጋይ ክሰል፣ ኮክና ባለ ቅርፅ ክሰል እና ሌሎች ተመሳሳይ ምርቶችን የመላክ ስራን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ</p> <p>ፔትሮሊየም እና የፔትሮልየም ውጤቶችና ተዛማጅ ምርቶችን የመላክ ስራዎችን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ</p> <p>የተፈጥሮ ጋዝ፣ ሰው ሰራሽ ጋዝ እና ሌሎች ተመሳሳይ የሰው ሰራሽና የተፈጥሮ ጋዝ የመላክ ስራን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ</p> <p>ሀይል ከተለያዩ ነገሮች የሚገኝ ሲሆን ሀይል የመላክ ስራ ማለት ነው። እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ</p>
ብረትና ብረት ያልሆኑ፣ የብረታ ብረት ማዕድናት እና እስክራፕ ላኪነት	ብረታ ብረት፣ ብረታ ብረት ያልሆኑ፣ የብረታ ብረት ማዕድናት እና እስክራፕ ላኪነት	ብረታ ብረት፣ ብረታ ብረት ያልሆኑ ማቴሪያሎችን የብረታ ብረት ማእድናት፣ እስክራፕ፣ እስክራፕን አቅልጦ መላክ፣ ውድቅዳቂዎች፣ያገለገሉ የመኪና ባትሪዎች፣ ያገለገሉ የመኪና ጎማዎች እና ሌሎች ያልተጠቀሱ ተመሳሳይ ምርቶችን የመላክ ስራን ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የኮንስትራክሽን ማቴሪያሎች፣ ብረታ ብረት፣ የባንቧ እና የማሞቂያ መሳሪያዎችና አቅርቦት ላኪነት	የኮንስትራክሽን ማቴሪያሎች፣ ብረታ ብረት፣ የባንቧ እና የማሞቂያ መሳሪያዎችና አቅርቦት ላኪነት	የመፀዳጃ ቤት እና የበኞ ቤት ቃዎች፣ ብረታ ብረት ያልሆኑ ማዕድናት (መስታወት፣ ሴራሚክስ፣ ሽክላ፣ ኖራ፣ ጂፕሶም እና የመሳሰሉት) ላኪ የጣውላ ኮምፒንጎቶ 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 የሽክላና የኮንክሪት ውጤቶች /የሞሃይክ ንጣፍ፣ ጡብ የመሳሰሉት/ላኪ የቀለሞችና ተዛማጅ ምርቶች (ቫርኒሽ፣ኮላ፣ማስቲሽ፣አኳራጅ ጨምሮ) ላኪ የሲሚንቶ ላኪ የደህንነትና የአደጋ መከላከያ መገልገያዎች ላኪ የአሸዋ፣ የጠጠር፣ የድንጋይ እና ተዛማጅ ምርቶች ላኪ እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
ኬሚካል እና የኬሚካል ወጤቶች ላኪነት	ለአንዳስትሪ ግብአትነት የሚውሉ ኬሚካሎች ላኪነት ለግብርና አገልግሎት የሚውሉ ኬሚካሎች ላኪነት ለሀክምና፣ ለመድኃኒት፣ ለምግብ ማምረት አገልግሎት የሚውሉ ኬሚካሎች ላኪነት	የፔትሮሊየም ኬሚካሎች ቫሊን፣ ግሪሊን፣ ሬንጅ፣ የማቅለሚያ፣ የቆዳ ማልፊያና የማስዋቢያ ኬሚካሎች፣ ለሳሙና መስሪያ የሚሆኑ ኬሚካሎች፣ ለማሸናጃ ማፅጃ የሚሆኑ ኬሚካሎች ለምሳሌ፡ ለፎቶ ማሽን ሌሎች ሌላ ቦታ ያልተገለፁ የኢንዱስትሪ ኬሚካሎችን ማስመጣትን ያጠቃልላል ለምሳሌ አኒሊን፣ የኢንዱስትሪ ጋዞች፣ የኬሚካል ማጣባቂያዎች የኢንዱስትሪ ጨው፣ አሲድ እና የሱፍሬስ፣ የስታርሙል ዲሽኖች 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 የሰው ህክምና መድኃኒቶች፣ የፅንሰሳት ህክምና መድሀኒት የተቀመጡትንም ሆነ ያልተቀመጡ የመድሀኒት ግብአቶችን ጨምሮ መድሀኒት ለማምረት የሚያስችሉ የኬሚካል ግብአቶች፣ ምግብ ለማምረት የሚያስችሉ ኬሚካሎች መድሀኒት፣ ተጨማሪ ምግብ/ሰጥልመንት/ 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 የፕላስቲክ ምርቶች እና ለፋብሪካ ግብዓትነት የሚያገለግሉ የፕላስቲክ ምርቶች፣ የፕላስቲክ ውድቅዳቂዎችን መላክ ላስቲክችን ለማምረት የሚያስችሉ፣ የውሀ ፕላስቲክችን ለማምረት የሚያስችሉ ግብአቶች እና ሌሎች ሌላ ቦታ ያልተገለጹ ፕላስቲክ ለማምረት የሚያስችሉ ግብአቶችን የመላክ ስራዎችን ያጠቃልላል እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ የንጽህና የኮስሞቲክስ ዕቃዎች ላኪነት የንጽህና እቃዎች(ሳሙና፣ ዲቴርጀንት፣ በመድሀኒትነት የሚፈረጁ ሳሙናዎች፣ የመፀዳጃ ማሳመሪያና ማፅጃ ኬሚካሎች እና ሌሎች የንፅህና መጠበቂያ ምርቶች) ላኪ የኮስሞቲክስ እቃዎች (ሽቶ፣ የውበት እቃዎች ለሽቶ የሚያገለግሉ ኬሚካሎች የመዓዛማ ዘይቶችና ሬዚኖይድስ ላኪ እንዲሁም አስመጭ ላይ የተጠቀሱት ላኪ ላይ ተግባራዊ ይሆናሉ
ሂደታቸው ያልተጠናቀቀ ወጤቶች፣ ውድቅዳቂዎች እና እስክራፕ ላኪነት	ሂደታቸው ያልተጠናቀቀ ወጤቶች፣ ውድቅዳቂዎች እና እስክራፕ ላኪነት	ሂደታቸው ያልተጠናቀቁ የተለያዩ እቃዎች፣ የተለያዩ ውድቅዳቂዎችና እስክራፕ የመላክ ስራን የሚያጠቃልል ሲሆን ከሚመለከተው አካል ህጋዊ ደብዳቤ እስካልመጣ ድረስ የወዳደቁ ብረቶች፣ ፕላስቲክች እና የትኛውም አይነት ውድቅዳቂዎችና እስክራፕ የመላክ ስራን ያጠቃልላል

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
<p>የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን መሳሪያዎች እና ሌሎች ተዛማጅ መሳሪያዎች መገልገያዎች ላኪነት</p>	<p>የኢንዱስትሪ፣ የግብርና፣ የኮንስትራክሽን መሳሪያዎች እና ሌሎች ተዛማጅ መሳሪያዎች መገልገያዎች ላኪነት</p>	<p>የኢንዱስትሪ መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የፋብሪካ እቃዎችና መለዋወጫዎች፣ የልብስ መስፈያ ማሽኖችና መለዋወጫቸው፣ የባዮ ጋዝ ማብላያ መሳሪያዎችና መለዋወጫዎች እና ሌሎችም</p> <p>የግብርና መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ የግብርና ማረሻ መኪና (ትራክተር)፣ መቆፈሪያ፣ ማጨዳ፣ አካፋ፣ እና ሌሎችንም ያጠቃልላል</p> <p>የኮንስትራክሽን መሳሪያዎችና መለዋወጫዎች መገልገያዎች ለምሳሌ፡ ሎደር፣ ግሪደር፣ ክስካባተር፣ ግራይንደር(መቁረጫ)</p> <p>የአሳንሰር ተንቀሳቃሽ ደረጃዎች የኢንዱስትሪና የቢሮ የአየር የሙቀትና ቅዝቃዜ ልኬት ማስተካከያ መገልገያዎች ፣ የባዮ ጋዝ አፕልያንሶች እና መለዋወጫ፣ የማኔድን ፍለጋ መሳሪያዎችና መገልገያዎች</p> <p>የደህንነትና የአደጋ መከላከያ መሳሪያዎችና መገልገያዎች ለምሳሌ፡ የኤሌክትሪክ መፈተሻዎች፣ ሄልሜት፣ አንፀባራቂ ልብሶች፣ እና ሌሎችንም ጨምሮ የአገልግሎት ንግድ ስራ የመገልገያዎች መሳሪያዎች (ለምሳሌ የሳሎን ቤት፣ የላወንደሪቤት፣ 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</p>
<p>የመገናኛ መሳሪያዎች፣ ኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎች እና የመገልገያ መሳሪያዎች ላኪ</p>	<p>የመገናኛ መሳሪያዎች፣ ኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎች እና የመገልገያ መሳሪያዎች ላኪ</p>	<p>የስልክ፣ የሞባይል እና መሰል የድምጽና ዳታ መገናኛ መሳሪያዎች ቀፎዎችና መለዋወጫዎችን፣ የቴሌኮሙኒኬሽን መሳሪያዎች መለዋወጫዎች እና የመገልገያ እቃዎች፣ የኮምፒውተር እና የኮምፒውተር ተዛማጅ እቃዎች መለዋወጫ እና የመገልገያ መሳሪያዎች ሚሞሪ፣ ፍላጎት ሪደር ሌሎች ሌላ ቦታ ያልተገለጹ የመዝናኛ ማሪያዎች፣ የኮምፒውተር፣ የኮምፒውተር ተዛማጅ እቃዎች፣ መለዋወጫዎችና መገልገያዎች እና የመገልገያ መሳሪያዎች እና ተመሳሳይ ምርቶች የማስመጣት ስራን ያጠቃልላል</p>
<p>ሌሎች ያልተገለጹ የመሳሪያ እና የመገልገያ አይነቶች ላኪነት</p>	<p>የመለኪያ፣ የቁጥጥር እና የትክክለኛነት ማረጋገጫ መገልገያዎች ላኪነት</p> <p>የትምህርት መርጃ መሳሪያዎችና ቁሳቁሶች ላኪነት</p> <p>የጨረራ አመንጪ መሳሪያዎች እና ቁሶች ላኪነት</p> <p>የፎቶግራፍ መሳሪያዎችና የዕይታ ዕቃዎች ላኪነት</p>	<p>የሳይንሳዊ፣ የቁጥጥር እና የትክክለኛነት ማረጋገጫ መገልገያዎች (ለምሳሌ የውሀ ቆጣሪ፣ የመብራት ቆጣሪ፣ ካሽ ሪጀስተር፣ የብር መቁጠሪያ)፣ ከህክምና ውጪ የላብራቶሪ እቃዎች የተሽከርካሪዎች 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 አስመጫ ላይ ያሉት ሁሉ ላኪ ላይ ተግባራዊ ይሆናሉ።</p> <p>ባለቀለም አርሳስ፣ ጠመኔ፣ እስክራብቶ ላኪ አስመጫ ላይ ያሉት ሁሉ ላኪ ላይ ተግባራዊ ይሆናሉ።</p> <p>በጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል</p> <p>በጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል</p>
<p>የሰው እና የእንስሳት መድሃኒትና</p>	<p>የሰው መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች ላኪነት</p>	<p>በጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል</p>

ንዑስ የስራ ዘርፍ	የፈቃድ መስጫ መደብ	ለስራ ፈላጊዎች ዝርዝር የስራ መደብ አማራጮች
የህክምና መገልገያዎችና መሳሪያዎች ላኪነት	የእንስሳት መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች ላኪነት	በጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
ሌሎች የፋብሪካ ወ.ጤቶች ላኪነት	ነድ (ስንደል) ላኪነት	በጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
	ሻማ እና ጧፍ ላኪነት	በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
ተሽከርካሪዎች ፣ የተሽከርካሪ መለዋወጫዎች፣ ጌጣጌጥ እና ተጓዳኝ ዕቃዎች ላኪነት	የተሽከርካሪዎች ላኪነት	አዲስ ተሽከርካሪዎች፣ ያገለገሉ ተሽከርካሪዎች፣ ሞተር ሳይክልና ባጃጅ እና የብስክሌቶች ሌሎች ሌላ ቦታ ያልተጠቀሱ በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
	የተሽከርካሪዎች መለዋወጫ አካላት፣ ጌጣጌጥና ተጓዳኝ እቃዎች (የመኪና ባትሪ እና ጎማን ጨምሮ) ላኪነት	የመኪና ጌጣጌጥ ለምሳሌ፡ የመሪ ልብስ፣ የወንበር ልብሶች፣ የመኪና ምንጣፎች ወ.ዘ.ተ፣ የሞተር የተሽከርካሪዎች መለዋወጫ አካላት ለምሳሌ፡ የሞተር ክፍል፣ ስፖንዲየር፣ መስታወት፣ ወ.ዘ.ተ ፣ የብስክሌቶች መለዋወጫ አካላት የተሽከርካሪዎች ጎማ፣ ከመነዳሪ እና ባትሪ እና ሌሎች ሌላ ቦታ መጠቀስ ኑሮባቸው ግን የልተጠቀሱ የተሽከርካሪዎች ሁሉ ጌጣጌጥም ሆነ መለዋወጫዎችን መላክን ያጠቃልላል። በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል
	የተሽከርካሪ አካላትና ተሳቢዎች ላኪነት	የተሽከርካሪ በር፣ ስፖንዲየር፣ ተሳቢ እና ሌሎችንም ያጠቃልላል ሌሎች ሌላ ቦታ ያልተጠቀሱ የተሽከርካሪ አካላትና ተሳቢያቸውን የመላክ አገልግሎቶችን ይጨምራል በአስመጭነት፣ ጅምላና ችርቻሮ ላይ የተጠቀሰው ላኪ ላይ ተፈጻሚ ይሆናል

ሠንጠረዥ 2. ብቃት ማረጋገጫ የሚጠየቅባቸው የስራ መደቦች እና ብቃት ሰጭ ተቋም

ተቁ	ንዑስ የስራ ዘርፍ	ስራ ፈላጊዎች የሚደራጁበት የስራ መደብ	ብቃት ሰጪው ተቋም
1	ግብርና፣ አደን እና ተዛማጅ አገልግሎቶች	ቡናና ሻይ ቅጠል ማልማት	የኢትዮጵያ ቡናና ሻይ ባለስልጣን (አ/ቡ/ሻ/ባ)
2	የባህር እንስሳት የማስገር፣ የማርባትና የማልማት ስራዎች	የባህር እንስሳት የማስገር የማርባትና የማልማት ስራዎች	ግብርና ሚኒስቴር(ግ/ሚ)
3	የምግብ ምርቶች መፈብረክ	ሥጋና የስጋ ውጤቶች ማቀነባበርና መጠበቅ	ግብርና ሚኒስቴር (ግ/ሚ)
4	ሌሎች የምግብ ምርቶች መፈብረክ	የእንስሳት መኖ መፈብረክ	እንስሳት መድሃኒትና መኖ አስተዳደር ቁጥር ባለስልጣን (እ/መ/መ/አ/ቁ/ባ)
5	ኬሚካሎችን መፈብረክ	መሰረታዊ ኬሚካሎችን መፈብረክ	የአካባቢ ደንና የአየር ንብረት ኮሚሽን (አ/ደ/የደ/ን/ኮ)
6	ለሰው እና ለእንስሳት አገልግሎት የሚውሉ የህክምና የመድኃኒትና ሌሎች ኬሚካሎች መፈብረክ	ለሰው አገልግሎት የሚውሉ የህክምና የመድኃኒትና ኬሚካሎች መፈብረክ	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/አ/ቁ/ባ)
7	የንፅህናና የኮስሞቲክስ እቃዎች እና ግብአቶች መፈብረክ	የንፅህናና የኮስሞቲክስ እቃዎች እና ግብአቶች መፈብረክ	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/አ/ቁ/ባ)
8	የመገናኛ መሣሪያዎች፣ መለዋወጫዎች እና መገልገያዎች መፈብረክ	የመዘናኛ መሣሪያዎች፣ መለዋወጫዎች እና መገልገያዎች መፈብረክ	ኢኖቬሽንና ቴክኖሎጂ ሚኒስቴር (አ/ቴ/ሚ)
9	ሌሎች የፍብረካ ሥራዎች	ሶፍትዌር መፈብረክ (ዲዛይን ማድረግ ፣ ማበልፀግና ትግበራን ያካትታል)	ኢኖቬሽንና ቴክኖሎጂ ሚኒስቴር (አ/ቴ/ሚ)
10	የኮንስትራክሽን ስራ ተቋራጭነት	ጠቅላላ ስራ ተቋራጭ ከውሀ ስራ ተቋራጭ በስተቀር	ከተማ ልማትና ኮንስትራክሽን ሚኒስቴር (ከ/ል/ኮ/ሚ)
11	የግንባታ ዝግጅት እና የማጠናቀቅ ተቋራጭነት ስራ	የኤሌክትሪክ ሥራዎች እና ኤሌክትሮመካኒካል ሥራተቋራጭ	የኢትዮጵያ ኢነርጂ ባለስልጣን (አ/አ/ባ)
12	የምግብና የመጠጥ ጅምላ ንግድ	የምግብ ምርቶች ጅምላ ንግድ	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/አ/ቁ/ባ)
13	ለህክምና፣ ለቀዶ ጥገና ህክምናና ለአጥንት ህክምና የሚያገለግሉ መሣሪያዎችና መለዋወጫዎች ጅምላ ንግድ	ለህክምና ፣ ለቀዶ ጥገና ህክምና ለአጥንት ህክምና የሚያገለግሉ መሣሪያዎችና መለዋወጫዎች ጅምላ ንግድ	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/አ/ቁ/ባ)
14	በተለዩ መደብሮች የሚከናወኑ የጅምላ ንግድ	የሰው መድኃኒት እና የህክምና መገልገያዎች እና መለዋወጫዎች የጅምላ ንግድ	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/አ/ቁ/ባ)
15	በተለዩ መደብሮች የሚከናወን የችርቻሮ ንግድ	ፀረ ተባይና የግብርና ኬሚካሎች ችርቻሮ ንግድ	ግብርና ሚኒስቴር (ግ/ሚ)

ተ. ቁ.	ንዑስ የስራ ዘርፍ	ስራ ፈላጊዎች የሚደራጁበት የስራ መደብ	ብቃት ሰጪው ተቋም
16	ተሽከርካሪዎች፣ የተሽከርካሪዎች መለዋወጫዎችና ጌጣጌጦች፣ ቅባትና ነዳጅ ችርቻሮ ንግድ	የተሽከርካሪ ነዳጅ እና ቅባት ችርቻሮ ንግድ (በማደያ)	ማዕድንና ነዳጅ ሚኒስቴር (ማ/ነ/ሚ)
17	የግል የቤት እና የቢሮ ዕቃዎች የመሣሪያዎች ተክላና ጥገና ሥራዎች	የህክምና መሳሪያዎች ተክላ፣ ኮሚሽኒንግና ጥገና አገልግሎች	ብሔራዊ የስነልቦና ኢንስቲትዩት (ብ/ስ/ኢ)
18	የግል የቤት እና የቢሮ ዕቃዎች የመሣሪያዎች ተክላና ጥገና ሥራዎች	የጨረራ አመንጪ መሳሪያዎች ተክላ፣ ኮሚሽኒንግና ጥገና አገልግሎች	ኢትዮጵያ ጨረራ መከላከያ ባለስልጣን (ኢ/ጨ/መ/ባ)
19	የሆቴል፣ ሬስቶራንት፣ ሞቴል፣ ሎጅ እና ቡና ቤት አገልግሎት	ባለ ኮከብ ሆቴል አገልግሎት	ባህልና ቱሪዝም (ባ/ቱ/ሚ)
20	የግብርና ምርቶች አስመጪነት	የዕጽዋት ዘር አስመጪነት	ግብርና ሚኒስቴር (ግ/ሚ)
21	የምግብ፣ መጠጥና ትምህርት አስመጪነት	የምግብ ምርቶች አስመጪነት	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/ኢ/ቁ/ባ)
22	ጥጥር፣ ፈላሽ፣ ነዳጅ ጋዞችና ተዛማጅ ምርቶች አስመጪነት	ፔትሮሊየም እና የፔትሮልየም ውጤቶችና ተዛማጅ ምርቶች አስመጪነት	ማዕድንና ነዳጅ ሚኒስቴር (ማ/ነ/ሚ)
23	የቁም እንሰሳትና የእንሰሳት ተዋዕኔ አስመጪነት	የቁም እንሰሳት ተዋዕኔ(ለምግንነት የሚውሉ)አስመጪነት	ግብርና ሚኒስቴር (ግ/ሚ)
24	ኬሚካሎችና የኬሚካል ውጤቶች አስመጪነት	ለግብርና አገልግሎት የሚውሉ ኬሚካሎች አስመጪነት	ግብርና ሚኒስቴር (ግ/ሚ)
25	ኬሚካሎችና የኬሚካል ውጤቶች አስመጪነት	የንዕህናና የኮስሞቲክስ እቃዎች አስመጪነት	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/ኢ/ቁ/ባ)
26	የሰው እና የእንሰሳት መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች ላኪነት	የሰው መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች አስመጪነት	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/ኢ/ቁ/ባ)
27	የሰው እና የእንሰሳት መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች ላኪነት	የእንሰሳት መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች አስመጪነት	የእንሰሳት መዳኒትና መኖ አስተዳደር ቁጥጥር ባለስልጣን (ኢ/መ/መ/ኢ/ቁ/ባ)
28	የሰው እና የእንሰሳት መድሃኒትና የህክምና መገልገያዎችና መሳሪያዎች ላኪነት	የጨረራ አመንጪ መሳሪያዎች እና ቁሶችን አስመጪነት	ኢትዮጵያ ጨረራ መከላከያ ባለስልጣን (ኢ/ጨ/መ/ባ)

ተ. ቁ.	ንዑስ የስራ ዘርፍ	ስራ ፈላጊዎች የሚደራጁበት የስራ መደብ	ብቃት ሰጪው ተቋም
29	ተሽከርካሪዎች፣ የተሽከርካሪ መለዋወጫዎች እና ተዛማጅ እቃዎች አስመጪነት	ተሽከርካሪዎች አስመጪነት	ፌዴራል ትራንስፖርት ባለስልጣን (ፌ/ት/ባ)
30	የምግብ፣ መጠጥና ትምህርት ላኪነት	የምግብ ምርቶች ላኪነት	ምግብ መድሃኒትና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/አ/ቁ/ባ)
31	ሌሎች የግብርና ውጤቶች ላኪነት	ባናና ሻይ ቅጠል ላኪነት	የኢትዮጵያ ቡናና ሻይ ባለስልጣን(አ/ቡ/ሻ/ባ)
32	ሌሎች የግብርና ውጤቶች ላኪነት	ግንድላ እና አጣና ላኪነት	የኢትዮጵያ ደንና አየር ንብረት ኮሚሽን (አ/ደ/የአ/ን/ኮ)
33	ማዕድናት እና ከማዕድን የተዘጋጁ ዕቃዎች ላኪ	ማዕድናት እና ከማዕድን የተዘጋጁ ዕቃዎች ላኪ	ማዕድንና ነዳጅ ሚኒስቴር (ማ/ነ/ሚ)
34	ሌሎች የትራንስፖርት አገልግሎት ስራዎች	የእቃ አስተላላፊነት፣ የመርከብ ስራ ውክልና እና የወደብ ስራዎች	ማሪታይን ጉዳዮች ባለስልጣን (ማ/ጉ/ባ)
35	የቴክኒካዊ ፍተሻ፣ ትንተና እና ተያያዥ አገልግሎቶች	የላብራቶሪ ፍተሻ አገልግሎት	ኢትዮጵያ ብሄራዊ አክሲዮን ጽ/ቤት (አ/ብ/አ/ጽ)
36	የቴክኒካዊ ፍተሻ፣ ትንተና እና ተያያዥ አገልግሎቶች	የላብራቶሪ ካሊብሬሽን አገልግሎት	ኢትዮጵያ ብሄራዊ አክሲዮን ጽ/ቤት (አ/ብ/አ/ጽ)
37	የኮምፒውተር ኔትዎርክ ዝርጋታ እና ተዛማጅ ስራዎች	የኮምፒውተር ኔትዎርክን ዲዛይን እና ኬብል ዝርጋታና ትግበራ ስራዎች	ኢኖቬሽንና ቴክኖሎጂ ሚኒስቴር (አ/ቴ/ሚ)
38	የሂሳብና የሂሳብ መዝገብ አያያዝ ፣	የተፈቀደለት የሒሳብ አዋቂ	ኢትዮጵያ ሂሳብ አያያዝና ኦዲት ቦርድ (አ/ሂ/አ/ኦ/ቦ)
39	የሂሳብና የሂሳብ መዝገብ አያያዝ	የተፈቀደለት ኦዲተር	ኢትዮጵያ ሂሳብ አያያዝና ኦዲት ቦርድ (አ/ሂ/አ/ኦ/ቦ)
40	ሌሎች የንግድ ስራዎች	በሚዲያ ሥራ የማማከር አገልግሎት	ብርድካስት ባለስልጣን (ብ/ባ)
41	በተፈጥሮ ሳይንስ ዙሪያ የማማከር አገልግሎት	በምግብና መጠጥ ማዘጋጀት የማማከር አገልግሎት	ምግብ መጠጥና ጤና አጠባበቅ ቁጥጥር ባለስልጣን (ም/መ/ጤ/አ/ቁ/ባ)
42	በተፈጥሮ ሳይንስ ዙሪያ የማማከር አገልግሎት	የምርምር ፣ የፈጠራ እና የማበልፀግ ስራ	ኢኖቬሽንና ቴክኖሎጂ ሚኒስቴር(አ/ቴ/ሚ)
43	በአርክቴክቸር፣ ኮንስትራክሽንና ተያያዥ ጉዳዮች የማማከር ሥራዎች	በኮንስትራክሽን ማናጅመንት ስራዎች የማማከር አገልግሎት	ከተማ ልማትና ኮንስትራክሽን ሚኒስቴር (ከ/ል/ኮ/ሚ)

ተ. ቁ.	ንዑስ የስራ ዘርፍ	ስራ ፈላጊዎች የሚደራጁበት የስራ መደብ	ብቃት ሰጪው ተቋም
44	በኢንጂነሪንግ የማማከር አገልግሎቶች	በኤሌክትሪካል እና በኤሌክትሮ መካኒካል ኢንጂነሪንግ የማማከር አገልግሎት	ኢትዮጵያ ኢነርጂ ባለስልጣን (ኢ/ኢ/ባ)
45	በኢንጂነሪንግ የማማከር አገልግሎቶች	በማዕድን ኢንጂነሪንግ የማማከር አገልግሎት	ማዕድንና ነዳጅ ሚኒስቴር (ማ/ነ/ሚ)
46	የትምህርት አገልግሎቶች	የከፍተኛ ትምህርት የማማከር አገልግሎት	ከፍተኛ ትምህርት አግባብነትና ጥራት ኤጀንሲ (ከ/ት/አ/ጥ/ኤ)
47	ልዩ የስልጠና አገልግሎቶች	የባህር ትራንስፖርት ሙያ ስልጠና አገልግሎት	ማሪታይም ጉዳዮች ባለስልጣን (ማ/ጉ/ባ)
48	ሌሎች የጤናና ተያያዥ ስራዎች	የአንሰሳት ህክምና ሥራዎች	ግብርና ሚኒስቴር (ግ/ሚ)
49	የማህበራዊ ደህንነት ድጋፍ አገልግሎቶች	የማህበራዊ ደህንነት እና ድጋፍ አገልግሎት	ሰራተኛና ማህበራዊ ጉዳይ ሚኒስቴር (ሰ/ማ/ጉ/ሚ)
50	ተንቀሳቃሽ ፊልም፣ ራዲዮ፣ ቴሌቪዥን እና ሌሎች የመዘናኛ አገልግሎቶች	ተንቀሳቃሽ ፊልም ፣ ቴአትር(ሲኒማ) ቪዲዮ እና ተመሳሳይ ስራዎች የመቅረጽና የማከፋፈል ስራዎች	ባህልና ቱሪዝም ሚኒስቴር (ባ/ቱ/ሚ)
51	የሬድዮ እና ቴሌቪዥን ሥራዎች	የሚዲያ መዘናኛ ፕሮግራፍ የማዘጋጀትና የማስራጨት ስራዎች	ብሮድካስት ባለስልጣን (ብ/ባ)
52	የስፖርት፣ ሌሎች የመዘናኛ እና የሰውነት ማበልጸጊያ አገልግሎቶች	የስፖርት፣ የስፖርት መዘናኛዎች ፣ የሰርከስ ማሰልጠናኛ እና ተዛማጅ አገልግሎቶች	ስፖርት ኮሚሽን (ስ/ኮ)

ፈጠራ እንዲገለብትና አዳዲስ የፈጠራ ሀሳቦች እንዲስፋፉ ለጀማሪ ኢንተርፕራይዞች የተመቻቸ ከበባዊ ሁኔታ እንዲኖር ለማስቻል ከኢኮኖሚክስና ቴክኖሎጂ ተቋም እውቅና ለተሰጣቸው የስራ ፈጠራዎች አስፈላጊ የሆኑ ድጋፎችን ቅድሚያ ሰጥቶ ማመቻቸት ያስፈልጋል።

3.2.2. በቅጥር የሚፈጠር የስራ ዕድል

ስራ ፈላጊዎች በቂ ስልጠና ወስደው የብቃት ማረጋገጫ ስርተፍኬት ካገኙ በኋላ ተደራጅተው የራሳቸውን ኢንተርፕራይዝ በማቋቋም የስራ ዕድል መፍጠር ላልቻሉ/ፍላጎት የሌላቸው ስራ ፈላጊዎች በመንግስት መስሪያ ቤቶች፣ መንግስታዊ ያልሆኑ ተቋማት፣ በነባር ኢንተርፕራይዞች፣ ከመካከለኛና ከፍተኛ ኢንዱስትሪዎች፣ በግዙፍ የመንግስት ፕሮጀክቶች፣ በሆቴሎችና በተለያዩ የግል ኢንቨስትመንቶች ላይ በቋሚና በጊዜያዊ በኢንዱስትሪ፣ በከተማ ግብርና እና በአገልግሎት ዘርፎች በቅጥር የሚፈጠር የስራ ዕድል ነው።

የአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች በአካባቢያቸው በቅጥር የስራ ዕድል ሊፈጥሩ የሚችሉ በግልና በመንግስት ተቋማት ለቅጥር በሚያዘጋጁት መስፈርት መሰረት ክፍት ቦታዎችን መለየት። እንደሁም የግልና የመንግስት ተቋማት ያላቸውን ክፍት ያስራ መደብ ላይ በአንድ ማዕከል ከተመዘገቡት ስራ ፈላጊዎች እንደወሰዱና ቅጥር እንደፈፀሙ ለተቋማት የግንዛቤ ማስጨበጫ መድረክ በማዘጋጀት ለስራ ፈላጊ ዜጎች በቅጥር የስራ ዕድል መፍጠር እንዲችሉ መስራት ያስፈልጋል። በግልና በመንግስት ትብብር አማካኝነት ፈጣን የሥራ ገበያ መረጃ የሚቀርቡ ሲሆን በሥራ ገበያ ውስጥም ዲጂታል ዘዴዎችና ቴክኖሎጂዎች በሰፊው ጥቅም ላይ ይውላሉ። የግልና የመንግስት ቀጣሪዎች ያላቸውን ክፍት የሥራ ቦታ የሚያስተዋውቁበት ሀገር ዓቀፍ የሥራ ማስታወቂያ ፖርታል (ዲጂታል ሰሌዳ) ይቋቋማል። በመንግስት መዋቅር በዜሮ አመት ለምሩቃን በቅጥር እንዲፈጠሩላቸው ለማድረግ በየደረጃው ከሚመለከታቸው የሲቭል ስርቭስ ኮሚሽን/ ቢሮዎች ጋር በቅንጅት በመስራት ምሩቃን ወጣቶች የስራ እድሉ ተጠቃሚ እንዲሆኑ ለማድረግ የሚሰሩ ይሆናል።

በግሉ ክፍለ ኢኮኖሚ የሚፈጠሩ ስራ ዕድሎችን ለማጠናከርና ለመደገፍ የመንግስትና የህዝብ አጋርነት (public private partenership) ትስስር የሚፈጠር ስሆን ይህን ከማቀናጀት አንጻር የስራ ዕድል ፈጠራ ምክር ቤት አሰራርና አደረጃጀት ከላይ እስከ ታች ድረስ ወጥነት ባለው መልኩ ተፈጻሚ እንዲሆን ይደረጋል። እንዲሁም በስራ ገበያ የሚታዩ ጉድለቶችን በመለየት ቀልጣፋና ተደራሽ አሰራሮች ተግባራዊ እንዲሆኑ ባለድርሻ አካላትን በማቀናጀት፣ በማስተባበር እና አሰራሮችን በመዘርጋት ለስራ ፈላጊዎች ምቹ ሁኔታ ይፈጠራል።

3.2.3. የስራ ዕድል ፈጠራ ሪፖርት አደራረግ ጥንቃቄ ማድረግ የሚገቡ ጉዳዮች

1. አደረጃጀታቸውን ጨርሰው ወደ ስራ ያልገቡ ስራ ፈላጊዎች አደረጃጀታቸውን ስለጨረሱ ብቻ የስራ ዕድል ተፈጥሮላቸዋል ተብሎ መያዝም ሆነ ለሚመለከተው አካል ሪፖርት መደረግ የለበትም። አደረጃጀታቸውን ጨርሰው ነገር ግን ወደ ስራ ያልገቡ አደረጃጀት የጨረሱና የስራ ዕድል ያልተፈጠረላቸው ተብሎ ተይዞ የስራ ዕድል ለመፍጠር ጥረት መደረግ ይኖርበታል።

2. በኢንተርፕራይዝ ተደራጅተው ወደ ስራ የገቡ በአጠቃላይ ቋሚ የስራ ዕድል የተፈጠረላቸው ተብሎ ሪፖርት መደረግ ያለበት ሲሆን በጥሪት ማፍሪያ አማራጮች ላይ ተደራጅተው ከአንድ አመት ላልበለጠ ጊዜ እንዲሰሩ ወደ ስራ የተሰማሩት ተለይተው በጊዜያዊ የስራ ዕድል ሪፖርት መደረግ አለበት።
3. ከጥሪት ማፍሪያ ከተሰማሩት ውጪ በቅጥር በጊዜያዊነት የሚፈጠረውን የስራ ዕድል በተደጋጋሚ የመቁጠር ችግር ለመቅረፍ እንዲያስችል ሰዎች በወራት በሚል አሰራር መሰረት በስራ ዕድል ፈጠራና ሌሎች የዘርፉ ሪፖርቶችና መረጃዎች አሰባሰብ፣ አደረጃጀትና አያያዝ ማንጻል ላይ በተቀመጠው አግባብ ተዘጋጅቶ ሪፖርቱ መቅረብ ይኖርበታል።

ሰዎች በወራት (Persons/Month) አሰራር :-

ምሳሌ (1):- አንድ የጫማ ፋብሪካ 11 ጊዜያዊ ሰራተኞችን ቀጥሮ ከሃምሌ እስከ መስከረም ለሶስት ወራት ቢያሰራ $11 \times 3 = 33$ (33 ሰዎች በወራት ይሆናል)።

- ይህም ወደ ስራ የተፈጠረላቸው ሰዎች ሲቀየር ድርጅቱ በሶስት ወራት ውስጥ የስራ ዕድል የፈጠረላቸው ጊዜያዊ ሰራተኞች ብዛት $33/3 = 11$ ይሆናል።

ምሳሌ (2):- የኩራዝ ስኳር ፕሮጀክት በጠቅላላው በሶስት ወራት ውስጥ በተለያዩ ጊዜያት 12 ጊዜያዊ ሰራተኞች ቢቀጥርና አምስቱን ለሶስት ወራት፣ ሶስቱን ለሁለት ወራት እና ቀሪዎቹን አራቱን ለአንድ ወር ቢያሰራ $(5 \times 3) + (3 \times 2) + (4 \times 1) = 25$ (25 ሰዎች በወራት ይሆናል)።

- ድርጅቱ በሶስት ወራት ውስጥ የስራ ዕድል የፈጠረላቸው ጊዜያዊ ሰራተኞች ብዛት $25/3 = 8.3$ ወይም 8 ይሆናል።

ምሳሌ (3):- የኩራዝ ስኳር ፕሮጀክት በጠቅላላው በሶስት ወራት ውስጥ በተለያዩ ጊዜያት 24 ጊዜያዊ ሰራተኞች ቢቀጥርና አስሩን ለሶስት ወራት፣ ስድስቱን ለሁለት ወራት እና ቀሪዎቹን ስምንቱን ለአንድ ወር ቢያሰራ $(10 \times 3) + (6 \times 2) + (8 \times 1) = 50$ (50 ሰዎች በወራት ይሆናል)።

- ድርጅቱ በሶስት ወራት ውስጥ የስራ ዕድል የፈጠረላቸው ጊዜያዊ ሰራተኞች ብዛት $50/3 = 16.67$ ወይም 17 ይሆናል።

3.3. የሥራ ገበያ አካታችነት

በሥራ ገበያ ውስጥ አካል ጉዳተኞች፣ ከስደት ተመላሾች እና ሴት ሥራ ፈላጊ ለሆኑ የማህበረሰብ ክፍሎች ቅድሚያ በመስጠት ተስማሚ አገልግሎት እንዲያገኙ ይደረጋል።

ለአካል ጉዳተኞች የሥራ ቦታ አመቺ ማድረግን ጨምሮ በመንግሥት መሥሪያ ቤቶች ቅጥር በማመቻቸት እና በሚያስፈልጉ ልዩ አገልግሎቶች እና በስራ ስምሪት አገልግሎት ማዕከላት መሃከል ትብብር እንዲኖር ማድረግ፤

ሴቶች በሥራ ገበያ ውስጥ በሙሉ አቅማቸው እንዲሳተፉ በከተሞች አካባቢ ላሉ ሰራተኛ ሴቶች የህጻናት ማቆያ መስጠትና የስራ ገበያ ተሳትፎ ምጣኔ ማሳደግ እና ሴቶች ላይ ያተኮሩ ማህበረሰብ-ዓቀፍ የኢኮኖሚያዊ ተጠቃሚነትና የኑሮ መሠረት መርሃግብር በማስፋፋት የከተማ ሴቶች የስራ አጥነት ምጣኔ ዝቅ እንዲል ማድረግ

የስደተኞች እና ተፈናቃዮችን የሥራ ዕድል ለማስፋት የሙያ እና የመሠረታዊ ክህሎቶች ስልጠና መስጠት እና መንግስታዊ ካልሆኑ ድርጅቶችና ከስልጠና ተቋማት ጋር በትብብር በልዩ የመስክ ፕሮግራሞች አማካኝነት ለስደተኞች እና ተፈናቃዮች ድጋፍ ማድረግ፤ የኢኮኖሚ ልማትና የሥራ ዕድል ፈጠራ ፕሮግራሞች ከእርዳታና የመተዳደሪያ ድጋፍ ፕሮግራሞች ጋር እንዲቀናጁ ማድረግ።

ክፍል አራት

4. የፈጻሚ እና የባለድርሻ አካላት ተግባርና ኃላፊነት

4.1 የፈጻሚ አካላት ተግባርና ኃላፊነት

1. በየደረጃው የሚገኙ የከተሞች የስራ ዕድል ፈጠራ እና ምግብ ዋስትና ም/ቤት፤

- 1) በየደረጃው የሚገኙ የምክር ቤት አባል መ/ቤት ለአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ከተሰጠው ተልዕኮ አንጻር ተገቢውን ድጋፍ ያደርጋል፤
- 2) የምክር ቤቱ አባላት የሆኑ መንግሥታዊ አካላት ከሥራ ፈላጊዎች ምዝገባ እስከ ስራ ዕድል ፈጠራ ስራን እየገመገመ አቅጣጫ ያስቀምጣል፤
- 3) የስራ ዕድል ፈጠራ በየተቋማቱ በአጭር፣ በመካከለኛ እና የረጅም ጊዜ የልማት ዕቅዶች ዋነኛ አጀንዳ ሆኖ መካተቱን ይከታተላል፤ አፈፃፀሙን ይገመግማል፤ ክፍተት ባለባቸው ላይ አስፈላጊው የማስተካከያ እርምጃ እንዲወሰድ ያደርጋል፤
- 4) በሥራ ፈላጊነት ከተመዘገቡት ውስጥ የሥራ ዕድል የተፈጠረለት ኃይል ተለይተው መታወቁን ያረጋግጣል፤
- 5) በየደረጃው በመንግስት ተቋማትና አስፈጻሚ አካላት የሚከናወኑ የሥራ ዕድል ፈጠራ ስራዎች በዕቅድ እንዲያዙ ይከታተላል፤ ይገመግማል፤ አቅጣጫ ያስቀምጣል፤
- 6) የስራ ፈጠራ አስተሳሰብና ክህሎት እንዲሻሻል ይሰራል እንዲሁም በመስኩ ያሉ ተሞክሮዎችና ቴክኖሎጂዎች እንዲቀመሩና እንዲሰፉ ያደርጋል፤
- 7) ከስራ ንዑስ ኮሚቴዎች እንዲቋቋሙ ያደርጋል፤ የእያንዳንዱን ንዑስ ኮሚቴ አፈፃፀም ይከታተላል፤ ይገመግማል፤ አስፈላጊውን ድጋፍና ግብረ-መልስ ይሰጣል፤
- 8) ሥራ ፈላጊዎች በወቅቱ መመዘገባቸውን፣ የተሟላ ኦሬንቴሽን ማግኘታቸውንና በየደረጃው የተሟላ መረጃ መደራጀቱን ያረጋግጣል፤
- 9) በየተቋማቱ የስራ ዕድል ፈጠራ ዩኒት እንዲቋቋም ይደግፋል፤ አፈፃፀማቸውንም ይከታተላል፤
- 10) በየደረጃው በሚገኙ የአስተዳደር ዕርክኖች የሚመደበው ሃብት ከሥራ ዕድል ፈጠራ አንጻር ያለውን ሚና ይደግፋል፤ ይከታተላል፤
- 11) የስራ ዕድል ፈጠራ ስራዎች ላይ የሚያጋጥሙ ተግዳሮቶች እንዲፈቱ ድጋፍና ክትትል ያደርጋል፤ አቅጣጫ ያስቀምጣል ተግባራዊነቱን ይከታተላል፤
- 12) የግሉ ዘርፍ ለዜጎች የስራ ዕድል ከመፍጠር አንጻር የሚጠበቅባቸውን ሚና እንዲወጡ ከሚመለከታቸው አካላት ጋር በመቀናጀት ተከታታይነት ያለው ግንዛቤ ይፈጥራል፤ ይከታተላል፤ ይደግፋል፤

13) በክልሉ ከፍተኛ ቁጥር ላላቸው ዜጎች የሥራ ዕድል ለፈጠሩ የግል ዘርፎች የማበረታቻ ስርአት እንዲዘረጋ ክትትል ያደርጋል፤

14) አዳዲስ አካላት ፋይናንስ አቅራቢ ተቋማት እንዲቋቋሙ ይደግፋል፤ በስራ ላይ የሚገኙ ተቋማት እንዲጠናከሩ የአሰራር ስርአቶችን ይዘረጋል፤

2. የከተማ ልማትና ኮንስትራክሽን ሚኒስቴር

- 1) የከተማ የስራ ዕድል ፈጠራ ስራዎችን ዕቅድ ያፀድቃል፤ አፈፃፀሙን ይገመግማል፤
- 2) ውጤታማ የስራ ዕድል ፈጠራ አሰጣጥ ስርዓት እንዲዘረጋ ይደግፋል፤ ያስተባብራል፤
- 3) በስራ ዕድል ፈጠራ ላይ ሚና ያላቸውን የፈጻሚ ተቋማት አቅም ይገነባል፤
- 4) ለስራ ዕድል ፈጠራ ስራዎች አስፈላጊ የሆነ ሀብት ያፈላልጋል፤
- 5) የከተማ ሥራ ዕድል ሥራዎችን በማስተሳሰር ተመጋጋቢና ተደጋጋፊ ለማድረግ ከሚመለከታቸው ተቋማትና የከተማ መዋቅር ጋር በቅንጅት ይሰራል፤
- 6) በጥቃቅን፣ በአካላት፣ በመካከለኛና በከፍተኛ ኢንዱስትሪዎች መካከል የተቀናጀ ትስስር እንዲፈጠርና ስኬታማ ሽግግሮች እንዲከናወኑ የአሰራር ስርዓቶችን ይዘረጋል፤
- 7) የስራ ዕድል ፈጠራ ስራዎችን በተመለከተ ከዘርፉ ም/ቤት የሚሰጡ አቅጣጫዎችን ይተገብራል፤ ያስተገብራል፤

3. የፌዴራል የከተሞች የስራ ዕድል ፈጠራና ምግብ ዋስትና ኤጀንሲ

- 1) በስራ ፈላጊዎች አመዘጋገብ፣ አደረጃጀትና የስራ ዕድል ፈጠራ የሚመራበትን የአሰራር ስርዓት ይዘረጋል፤
- 2) የዘርፉን የክልል/ የከተማ አስተዳደሮችን አቅም ይገነባል፤
- 3) በስራ ፈላጊዎች አመዘጋገብ፣ አደረጃጀትና የስራ ዕድል ፈጠራ ጋይዳላይን መሰረት እንዲፈጸም ይደግፋል፤ ይከታተላል፤ ያስተባብራል፤
- 4) በስራ ፈላጊዎች አመዘጋገብ፣ አደረጃጀትና የስራ ዕድል ፈጠራ ዙሪያ ችግሮችን ለመለየትና ለመፍታት የሚያስችል ጥናቶችን ከሚመለከታቸው አካላት ጋር በመቀናጀት ያከናውናል መድረኮችን በመፍጠር በውይይት እንዲዳበሩ እና እንዲጎለብቱ ያደርጋል፤
- 5) በስራ ፈላጊዎች አመዘጋገብ፣ አደረጃጀትና የስራ ዕድል ፈጠራ አፈጻጸም ለከተማ ልማትና ኮንስትራክሽን ሚኒስቴር እና ለዘርፉ ምክር ቤት በማቅረብ ያስገመግማል፤ የተደረሰበትን የጋራ ስምምነት አፈፃፀም ይከታተላል፤
- 6) የተመዘገቡ ስራ ፈላጊዎች፣ የተደራጁ ኢንተርፕራይዞች እና የስራ ዕድል የተፈጠረላቸው ዜጎች መረጃዎችን በዳታ ቤዝ እንዲደራጁ ለማድረግ የሚያስችል የአሰራር ስርዓት ይዘረጋል፤ ተግባራዊነቱን ይከታተላል፤ ይደግፋል፤

- 7) በኢንዱስትሪ፣ በከተማ ግብርና እና በአገልግሎት ዘርፎች ለማስፈጸም የታቀደን የከተማ ስራ ዕድል ፈጠራ ስራዎች ከክልል/ከተማ አስተዳደሮች የዘርፍ ተጠሪ ተቋማት፣ ቢሮዎች ኤጀንሲዎችና ከሚመለከታቸው አስፈጻሚና ባለድርሻ አካላት ጋር በመቀናጀት ያስፈጸማል፤ አፈጻጸሙንም ይገመግማል፤
- 8) በፕሮጀክቶች የተፈጠሩ የስራ ዕድሎች መረጃ ማሰባሰቢያ ቅፅ በማዘጋጀት ፕሮጀክቱን ለሚከታተለው ተቋም እና ለክልሎች ያሰራጫል፤
- 9) በስራ ዕድል ፈጠራው ላይ የሚያጋጥሙ ማነቆዎችን በመለየት በሚመለከታቸው አካላት እንዲፈቱ ያደርጋል፤
- 10) የቁጠባ ባህል ለማዳበር ከሚያገኙት ገቢ በአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች የሚቆጥቡበትን አሰራር በመዘርጋት፣ በዚህ ዘርፍ የሚያገኙትን ጥሪት ይዘው ወደ ቋሚ ኢንተርፕራይዝ ለመሸጋገር እንዲችሉ ድጋፍና ክትትል መደረጉን ያረጋግጣል፤
- 11) የህጋዊነት ማስፈንና መንግስታዊ ድጋፎችን በመመሪያዎች መሠረት እንዲተገቡ ከሚመለከታቸው አካላት ጋር በመቀናጀት ይሰራል፤ ይከታተላል፤
- 12) ነባር ኢንተርፕራይዞች በሥራቸው ውጤታማ እንዲሆኑ የሚያስችል መንግስታዊ ድጋፎችን በማመቻቸት ተጨማሪ የሥራ ዕድል እንዲፈጥሩ ከሚመለከታቸው አካላት ጋር በመቀናጀት ይሰራል፤ ይከታተላል፤
- 13) የአካል ጉዳተኞች እና ከስደት ተመላሽ ስራ ፈላጊ ዜጎች በልዩ ሁኔታ ቅድሚያ በመስጠት የሥራ ዕድል ተጠቃሚ እንዲሆኑ ያደርጋል፤
- 14) የግሉ ዘርፍ ለዜጎች የስራ ዕድል ከመፍጠር አንጻር የሚጠበቅባቸውን ሚና እንዲወጡ ከሚመለከታቸው አካላት ጋር በመቀናጀት ተከታታይነት ያለው ግንዛቤ ይፈጥራል፤ ይከታተላል፤ ይደግፋል፤
- 15) የዘርፉ ፈጻሚ አካላት ተናባቢ ዕቅድ እንዲያቅዱ እና በቅንጅት እንዲተገቡ የማስተባበር ሚና ይወጣል፤
- 16) በክልሉ ከፍተኛ ቁጥር ላላቸው ዜጎች የሥራ ዕድል ለፈጠሩ የግል ዘርፎች የማበረታቻ ስርአት እንዲዘረጋ ክትትል ያደርጋል፤
- 17) ለሥራ ፈላጊዎች የሥራ ዕድል ለፈጥሩ የሚችሉ የአካባቢ ፀጋዎች በክልሎችና በከተማ አስተዳደሮች እንዲለዩ ድጋፍና ክትትል ያደርጋል፤
- 18) ተጨማሪ ከዘርፉ ምክርቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

4. የክልል/ከተማ አስተዳደሮች የከተሞች የስራ ዕድል ፈጠራና የምግብ ዋስትና ቢሮ/ኤጀንሲ

- 1) በስራ ፈላጊዎች አመዘጋገብ፣ አደረጃጀትና የስራ ዕድል ፈጠራ የሚመራበትን የአሰራር ስርዓት ይዘረጋል እስከ አንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ድረስ ተግባራዊ እንዲሆን ያደርጋል፤

- 2) የዘርፉን የዞን፣ የልዩ ወረዳ፣ የወረዳ፣ የከተማ አስተዳደሮች፣ የክፍለ ከተሞች እንዲሁም የአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎችን አቅም ይገነባል፤
- 3) በስራ ፈላጊዎች አመዘጋገብ፣ አደረጃጀትና የስራ ዕድል ፈጠራ ዙሪያ ችግሮችን ለመለየትና ለመፍታት የሚያስችል ጥናቶችን ከሚመለከታቸው አካላት ጋር በመቀናጀት ያከናውናል፤ መድረኮችን በመፍጠር በውይይት እንዲዳብሩ እና እንዲጎለብቱ ያደርጋል፤
- 4) በስራ ፈላጊዎች አመዘጋገብ፣ አደረጃጀትና የስራ ዕድል ፈጠራ አፈጻጸም ለተጠሪ ተቋም እና ለዘርፉ ምክር ቤት በማቅረብ ያስገመግማል፤ የተደረሰበትን የጋራ ስምምነት አፈፃፀም ይተገብራል፤ ይከታተላል፤
- 5) የተመዘገቡ ስራ ፈላጊዎች፣ የተደራጁ ኢንተርፕራይዞች እና የስራ ዕድል የተፈጠረላቸው ዜጎች መረጃዎችን በዳታ ቤዝ እንዲደራጁ ለማድረግ የሚያስችል የአሰራር ስርዓት ይዘረጋል፤ ተግባራዊነቱን ይከታተላል፤ ይደግፋል፤ መረጃዎችን ያደራጃል፤ ይይዛል፤
- 6) በኢንዱስትሪ፣ በከተማ ግብርና እና በአገልግሎት ዘርፎች ለማስፈፀም የታቀደን የከተማ ስራ ዕድል ፈጠራ ስራዎች ከዞን፣ ከልዩ ወረዳ፣ ከወረዳ፣ ከከተማ አስተዳደሮች፣ ከክፍለ ከተሞች እንዲሁም ከአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች እንዲሁም ከሚመለከታቸው አስፈፃሚና ባለድርሻ አካላት ጋር በመቀናጀት ያስፈፀማል፤ አፈፃፀሙንም ይገመግማል፤
- 7) ሥራ ፈላጊዎች ፕሮጀክቶች በሚገኙበት አካባቢ ከሚገኙ የአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ተመልምለው በፕሮጀክቶቹ የስራ ዕድል እየተፈጠረላቸው መሆኑን ያረጋግጣል፤
- 8) በፕሮጀክቶች የተፈጠሩ የስራ ዕድሎች መረጃ ማሰባሰቢያ ቅፅ ከፌዴራል የተላኩ ቅጾችን መነሻ አድርጎ በማዘጋጀት ፕሮጀክቱን ለሚከታተለው ተቋም እና በየደረጃው ለሚገኙ ተጠሪ ተቋማት ያሰራጫል፤
- 9) በስራ ዕድል ፈጠራው ላይ የሚያጋጥሙ ማነቆዎችን በመለየት ከሚመለከታቸው አካላት በጋራ በመሆን ይፈታል፤ እንዲፈቱ ያደርጋል፤
- 10) ስራ ፈላጊዎቹ በየስራ መስካቸው የሚኖርባቸውን የቴክኒክና የግንዛቤ ክፍተት አጥንቶ የክህሎት ስልጠና የሚያገኙበትን መንገድ ያመቻቻል፤
- 11) የቁጠባ ባህል ለማዳበር ከሚያገኙት ገቢ በአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች የሚቆጥቡበትን አሰራር በመዘርጋት፣ በዚህ ዘርፍ የሚያገኙትን ጥሪት ይዘው ወደ ቋሚ ኢንተርፕራይዝ ለመሸጋገር እንዲችሉ ድጋፍና ክትትል ያደርጋል፤ መደረጉን ያረጋግጣል፤
- 12) የህጋዊነት ማስፈንና መንግስታዊ ድጋፎችን በመመሪያዎች መሠረት እንዲተገበሩ ከሚመለከታቸው አካላት ጋር በመቀናጀት ይሰራል፤ ይከታተላል፤

- 13) ነባር ኢንተርፕራይዞች በሥራቸው ውጤታማ እንዲሆኑ የሚያስችል መንግስታዊ ድጋፎችን በማመቻቸት ተጨማሪ የሥራ ዕድል እንዲፈጥሩ ከሚመለከታቸው አካላት ጋር በመቀናጀት ይሰራል፤ ይከታተላል፤
- 14) የአካል ጉዳተኞች እና ከስደት ተመላሽ ስራ ፈላጊ ዜጎች በልዩ ሁኔታ ቅድሚያ በመስጠት የሥራ ዕድል ተጠቃሚ እንዲሆኑ ያደርጋል፤
- 15) የግሉ ዘርፍ ለዜጎች የስራ ዕድል ከመፍጠር አንጻር የሚጠበቅባቸውን ሚና እንዲወጡ ከሚመለከታቸው አካላት ጋር በመቀናጀት ተከታታይነት ያለው ግንዛቤ ይፈጥራል፤ ይከታተላል፤ ይደግፋል፤
- 16) የዘርፉ ፈጻሚ አካላት ተናባቢ ዕቅድ እንዲያቅዱ እና በቅንጅት እንዲተገቡ የማስተባበር ሚና ይወጣል፤
- 17) በክልሉ ከፍተኛ ቁጥር ላላቸው ዜጎች የሥራ ዕድል ለፈጠሩ የግል ዘርፎች የማበረታቻ ስርአት እንዲዘረጋ ክትትል ያደርጋል፤
- 18) ለሥራ ፈላጊዎች የሥራ ዕድል ሊፈጥሩ የሚችሉ የአካባቢ ፀጋዎች በየደረጃው እንዲለዩ ድጋፍና ክትትል ያደርጋል፤
- 19) ተጨማሪ ከዘርፉ ምክርቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

5. የአንድ ማዕከል አገልግሎት መስጫ ጣቢያ

- 1) የስራ ፈላጊዎች ምዝገባ፣ የተደራጁ ኢንተርፕራይዞች እና የሥራ ዕድል ፈጠራ መረጃዎችን በተዘጋጁት ቅጾች መሠረት በጥራት ያስባስባል፤
- 2) በተቀመጠው ፕሮግራም መሰረት የሥራ ፈላጊዎች ምዝገባ ከአደረጃጀቶች ጋር በመሆን ምዝገባ ያከናውናል፤
- 3) ከስደት ተመላሽ ስራ ፈላጊዎችን ይለያል በስራ ፈላጊዎች የተመረጡ የሥራ መስኮች መረጃን በተዘጋጁት ቅጾች መሠረት በጥራት ያስባስባል፤
- 4) የተሰበሰበውን መረጃ ወደ ዳታ ቤዝ ያስገባል፤
- 5) ከባለድርሻ አካት ጋር በመሆን ለሥራ ፈላጊዎች የሀገራዊ ማስፈንና አደረጃጀት ድጋፍ ይፈጽማል፤ አፈፃፀሙን ለሚመለከታቸው አካላት በማዘጋጀት ያሰራጫል፤
- 6) የዘርፉ መረጃ በጥራት እንዲያዝ የሚመለከተውን ባለሙያ አቅም ይገነባል፤
- 7) በማኑዋሉ ላይ በተጠቀሱት የሪፖርት ማድረጊያ ጊዜያት መሠረት መረጃዎችን ለወረዳው/ከተማው የስራ ዕድል ፈጠራ እና የምግብ ዋስትና ጽ/ቤት ይልካል፤
- 8) ስራ ፈላጊ ዜጎች በአካባቢ በሚገኙ የስራ ዕድሎች ተጠቃሚ እንዲሆኑ የአካባቢ ፀጋን በመለየት ለስራ ዕድል መፍጠሪያ አማራጭ እንዲወሉ ለማድረግ ፀጋዎችን በሚመለከተው

አካል በማስወሰን ኢንተርፕራይዞች እንዲደራጁ ያደርጋል እንዲሁም ከሥራ ፈጣሪ ተቋማት ጋር በመወያየት በቅጥር የማስተላለፍ ስራ ይሰራል፤

6. በየደረጃው የሚገኙ የቴክኒክና ሙያ ትምህርትና ስልጠና ተቋማት፤

- 1) በስራ ፈላጊነት ለተመዘገቡ ዜጎች ወደ ስራ ሊያስገባ የሚችል አጫጭር የአመለካካትና የክህሎት ስልጠና ይሰጣል፤
- 2) በስራ ፈላጊነት ለተመዘገቡ የስደት ተመላሽ ዜጎች ወደ ስራ ሊያስገባ የሚችል አጫጭር የአመለካካትና ክህሎት ስልጠና በተጨማሪ የህይወት ክህሎት ስልጠና ይሰጣል፤
- 3) የቴክኒክ ሙያ ትምህርትና ሥልጠና ተቋም ከአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ጋር በመቀናጀት የኢንዱስትሪ ኤክስቴንሽን አገልግሎት ማለትም የኢንተርፕራይዞች (የስራ ፈጣሪነት አመለካካት) ስልጠና፣ የክህሎት ስልጠና፣ የካይዘን እና የቴክኖሎጂ ድጋፍ የሚሰጣቸውን ጥቃቅንና አነስተኛ ኢንተርፕራይዞች በመለየት አገልግሎት ይሰጣል።
- 4) በጥቃቅንና አነስተኛ ኢንተርፕራይዞች የሂሳብ ስርዓት ዝርጋታ አገልግሎት ይሰጣል።
- 5) ለኢንተርፕራይዞች የኢንዱስትሪ ኤክስቴንሽን አገልግሎት የሚሰጡ ባለሙያዎችን በአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ይመድባል፤ ለተመደቡ ባለሙያዎች የማስፈጸም አቅም ይገነባል።
- 6) ከአንድ ማዕከል አገልግሎት መስጫ ጣቢያ የኢንዱስትሪ ኤክስቴንሽን አገልግሎት አመቻች ኦራሲ ጋር በመቀናጀት ለኢንተርፕራይዞቹ የተሰጡ የኢንዱስትሪ ኤክስቴንሽን አገልግሎት መረጃዎች ያደራጃል፤ ለሚመለከታቸው አካላት ያስተላልፋል።
- 7) የኢንዱስትሪ ኤክስቴንሽን አገልግሎት በጋራ ዕቅድ መሰረት መፈጸሙን በየደረጃው ከሚገኙ ከስራ ዕድል ፈጠራ ተቋማትና ከሥራ ዕድል ፈጠራ ም/ቤት ጋር በመሆን ይገመግማል፤ የመፍትሄ አቅጣጫዎችንም ያስቀምጣል፤
- 8) ተጨማሪ ከዘርፉ ምክርቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

7. የአነስተኛ ፋይናንስ አቅራቢ ተቋም

- 1) የአነስተኛ ፋይናንስ አቅራቢ ተቋማት በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ገብቶ የሚሰራ ባለሙያ ይመድባሉ፤
- 2) ለጥቃቅንና አነስተኛ ኢንተርፕራይዞች የሚያስፈልግ የፋይናንስ አቅርቦት የትኩረት መስኮችን መሠረት በማድረግ በቅደም ተከተል ይፈጸማል፤
- 3) የብድር ፍላጎትን ለማሟላት የሚያስችል የቁጠባ አሰባሰብ ሥርዓት እንዲኖረው የተለያዩ አሠራሮችን በመዘርጋት በየደረጃው ከሚገኙ የስራ ዕድል ፈጠራ ተጠሪ ተቋማት ጋር ተቀናጅቶ ይሰራል፤

- 4) ጥቃቅንና አነስተኛ ኢንተርፕራይዞች ፋይናንስ አቅርቦት ቀልጣፋ በሆነ መልኩና በወጣው የአገልግሎት ስታንዳርድ መሠረት ተግባራዊ ያደርጋል፤
- 5) ለጥቃቅንና አነስተኛ ኢንተርፕራይዞች የፋይናንስ አቅርቦትን ለማረጋገጥ በቅድመ ብድርና ድህረ ብድር የሚከናወኑ ተግባራትን በመለየትና በዕቅድ ውስጥ በማካተት ከአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ጋር ተቀናጅቶ ይሰራል፤
- 6) በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ተመድበው የሚሰሩ የአነስተኛ ፋይናንስ ተቋም ባለሙያዎችን አቅም በየጊዜው ይገነባል፤
- 7) ኢንተርፕራይዞች የማሽነሪ እና የዋስትና ችግሮቻቸውን ለመቅረፍ ከካፒታል ዕቃዎች ተቋማት ጋር የማሽነሪ ፍላጎት መሻሻል በማድረግ የካፒታል ዕቃዎችን ገዝቶ ኢንተርፕራይዞች የሊዝ ፋይናንስ ተጠቃሚ በመሆን ምርትና ምርታማነታቸውን እንደያሳድጉ ይደረጋል።
- 8) ለሙስሊም እምነት ተካዮች በሚቋቋሙ ኢንተርፕራይዞች ከወለድ ነፃ የብድር አገልግሎት ይመቻቻል፤
- 9) የኢንተርፕራይዞች የብድር አመላለስ ሁኔታ ጤናማ መሆኑን በመከታተል ጤናማ ያልሆነ የብድር አጠቃቀም ሲያጋጥም የእርምጃ እርምጃ እንዲወሰድ ከመፍትሄ ሃሳብ ጋር ለሚመለከተው አካል ያቀርባል፤ ከብድር አስመላሽ ግብረ-ሐይል ጋር በመቀናጀት ይሰራል፤
- 10) የብድር ተጠቃሚ የሆኑ ኢንተርፕራይዞች መረጃ ተደራጅቶ በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ እንዲያዝ ያደርጋል፤
- 11) የቁጠባ ባህልን ለማሻሻል የሚያስችሉ ተከታታይነት ያላቸው የግንዛቤ ማስጨበጫ ከሚመለከታቸው አካላት ጋር በንቅናቄ ይሰራል፤
- 12) በልዩ ሁኔታ የሚመደብ የሥራ ዕድል ፈጠራ ሐብቶችን በተገባው ውለታ መሠረት ያስተዳድራል፤ አፈፃፀሙን ሪፖርት ያደርጋል፤
- 13) ተጨማሪ ከዘርፉ ምክርቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

6.2. የባለ ድርሻ አካላት ተግባርና ኃላፊነት

1. የሠራተኛና ማህበራዊ ጉዳይ ሚኒስቴር/ቢሮ/ጽ/ቤት፤

- 1) ለተመዘገቡ ስራ ፈላጊዎች ግንዛቤ ማስጨበጥ እና ከአሰሪዎች ጋር የማገናኘት ስራ ያከናውናል፤
- 2) በሀገር አቀፍ ደረጃና በየክልሉ/ከተማው የሥራ ፈላጊዎች ምዝገባ ስርዓት ተጠናክሮ በጥራት እንዲከናወን እና ለዘርፉ ልማት ዕቅድ ዝግጅት እንዲውል በቅንጅት ይሰራል፤
- 3) የስደት ተመላሾችን ከቅበላ እስከ ቤተሰብ ማቀላቀል ድረስ ያሉ ተግባራቶችን ያከናውናል፤
- 4) የውጭ ሀገር ስራ ስምሪቶችን የማመቻቸትና አፈፃፀሙን ለሥራ ዕድል ፈጠራ ም/ቤት የማቅረብ ሥራ ያከናውናል፤

- 5) በአሰሪና ሰራተኛ አገናኝ ኤጀንሲዎች አማካይነት የተፈጠሩ ቋሚ (አንድ ዓመትና ከዛ በላይ) የስራ ዕድሎች ሪፖርት በማሰባሰብና ተአማኒነቱን በማረጋገጥ ለም/ቤቱ እና ለስራ ዕድል ፈጠራ ተቋማት ያቀርባል፤ ያስገመግማል፤
- 6) ተጨማሪ ከዘርፉ ም/ቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

2. የኢንቨስትመንት ኮሚሽን

- 1) በአነስተኛ በመካከለኛና በከፍተኛ ኢንዱስትሪዎች የሚፈጠሩ የስራ እድሎችን መረጃ በማሰባሰብና ታማኒነቱን በማረጋገጥ ለስራ እድል ፈጠራና ምክር ቤትና ለስራ እድል ፈጠራ ተቋም ያቀርባል፤
- 2) የሀገር ውስጥ የኢንቨስትመንት አማራጮችን ለሀገር ውስጥና ለውጪ ሀገር ባለሀብቶች ያስተዋውቃል፤ የማበረታቻ ስርዓት ይዘረጋል።
- 3) ለዜጎች ሰፊ የስራ እድል ለመፍጠር የሚያስችል የኢንቨስትመንት አማራጮችን በመለየት ኢንቨስተሮችና ባለሀብቶች እንዲሰማሩ አስፈላጊውን ድጋፍ በመስጠት የስራ እድል እንዲፈጥሩ ምቹ ሁኔታን ይፈጥራል።
- 4) በሚካሄዱ የኢንቨስትመንትና የኢንዱስትሪ ልማት ስራዎች ኢንተርፕራይዞች በቀጥታና በተዘዋዋሪ መንገድ የስራ እድል ፤ የገበያና የቴክኖሎጂ ሽግግር ተጠቃሚ እንዲሆኑ ያቅዳል፤ ይተገብራል፤ ይከታተላል።
- 5) ዝርዝር እቅድ እና የእቅድ አፈጻጸም ሪፖርት ለምክር ቤቱ ያቀርባል፤ ከምክር ቤቱ ተጨማሪ የሚሰጡ አቅጣጫዎችን ያከናውናል።

3. የሴቶች፣ ሕፃናትና ወጣቶች ሚኒስቴር/ ቢሮ/ጽ/ቤት፣

- 1) የተመዘገቡት ሥራ ፈላጊ ሴቶችና ወጣቶች የስራ ዕድል እንዲፈጠሩላቸው ከዘርፉ አስፈፃሚዎች ጋር የጋራ ዕቅድ ያዘጋጃል ይተገብራል፤
- 2) ስራ ፈላጊ ሴቶችንና ወጣቶችን በመለየት በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ እንዲመዘገቡ ግንዛቤ በመፍጠር አፈጻጸሙን ክትትል ያደርጋል፤
- 3) በስራ ስምሪት ዝግጁነት ታታሪነት እና በስራ ባህል ላይ ለሴቶችና ወጣቶች የአመለካከትና የግንዛቤ ማስጨበጫ ስልጠናዎችን ይሰጣል፤
- 4) ለስራ ፈላጊ ሴቶችና ወጣቶች ምዝገባ አደረጃጀት እና የስራ ዕድል ፈጠራ የሴቶች እና የወጣቶች አደረጃጀቶችን (ማህበር፣ ፎርምና ፌዴሬሽን) አቅም በመገንባት ሚናቸውን እንዲወጡ ያደርጋል፤
- 5) በሴቶች እና በወጣቶች የተቋቋሙ ኢንተርፕራይዞችን የመደገፍ የመከታተልና የማበረታታት ስራ በቅንጅት ያከናውናል፤

- 6) በስራ ፈላጊዎች ምዝገባ፣ አደረጃጀት እና የስራ ዕድል ፈጠራ ስራዎችን ከሚመለከታቸው አካላት ጋር በመቀናጀት የስራ ዕድል ተጠቃሚ ሴቶችንና ወጣቶችን ይለያል፤ ስልጠና እንዲያገኙ ያስተባብራል፤ በመስክ ክትትልና ድጋፍ በማድረግ ግብረ- መልስ ይሰጣል፤
- 7) ተጨማሪ ከዘርፉ ም/ቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

4. የማዕከላዊ ስታትስቲክስ ኤጀንሲ ፣

- 1) በየደረጃው ካሉት የከተሞች የስራ ዕድል ፈጠራ እና የምግብ ዋስትና ኤጀንሲ ጋር በመተባበር በየአመቱ ያለውን የሥራ ፈላጊዎች የተሟላ ፕሮፋይልና መረጃ አሰባሰብ ስርዓት ይነድፋል፤ አቅም ይገነባል፤
- 2) በሀገሪቱ ባሉት ከተሞች የሥራ አጥ ብዛት እና በሶስቱ በዘርፎች የስራ እድል የተፈጠረላቸውን በማነጻጸር መረጃዎች እንዲያዝና ለዘርፉ ልማት ስራ በግብአትነት እንዲውል ያደርጋል፤
- 3) በዘርፉ ልማትም ሆነ በሌሎች የልማት ዘርፎች የተፈጠረ የሥራ ዕድል መረጃ በመሰብሰብ የኢንተርፕራይዞች ልማት ለስራ እድል ፈጠራ ያለውን ሚና የሚያሳይ መረጃ ያደራጃል፤
- 4) በሀገሪቱ የሥራ አጥ ቁጥር በምን ደረጃ እንደሚገኝ የሚያሳይ መረጃ አሰባሰብና አዘገጃጀት ላይ ይሰራል፡፡

5. የንግድና ኢንዱስትሪ ሚኒስቴር/ቢሮዎች/ፅ/ቤት ፣

- 1) በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ገብቶ አገልግሎት የሚሰጥ ባለሙያ ይመድባል፤
- 2) በንግድ ህጉ እና የአሰራር መመሪያዎች ላይ ተከታታይነት ያለው የግንዛቤ ማስጨበጥ ስራ ይሰራል፤
- 3) አዲስ ለሚደራጁ ኢንተርፕራይዞች የተቀላጠፈ የንግድ ስም ምዝገባ፣ የዋና ምዝገባ እና የንግድ ፈቃድ ምዝገባ አገልግሎት ይሰጣል፤
- 4) የኢንተርፕራይዞችን የህጋዊ ሰውነት ሰነድ የማደስ አገልግሎት ይሰጣል፤
- 5) ህጋዊ አሰራር ያልተከተሉ ኢንተርፕራይዞች ህጋዊ ሰውነታቸው እንዲሰረዝ ከሚመለከታቸው አካላት ጋር በጋራ ይሰራል፤
- 6) የኢንተርፕራይዞች ህብረት በየዘርፋቸው እንዲያቋቁሙ ድጋፍ ያደርጋል፤
- 7) በንግድ ስነ-ምህዳሩ ላይ ያሉ ማነቆዎችን ይለያል፤ ይፈታል፤ ዘመናዊ የአሰራር ስርዓቶችን ይዘረጋል፤
- 8) ከፍተኛ ኢንዱስትሪዎች ላይ ያሉ ማነቆዎችን እንዲፈቱ በማድረግ ለስራ ፈላጊ ዜጎች የስራ ዕድል እንዲፈጥሩ ምቹ ሁኔታዎችን ይፈጥራል፤
- 9) በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ የተመደቡ ባለሙያዎችን የማስፈጸም አቅም ይገነባል፡፡
- 10) ተጨማሪ ከዘርፉ ም/ቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

6. የገቢዎች ሚኒስቴር/ቢሮ/ጽ/ቤት፣

- 1) በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ውስጥ የግብር ከፋይነት መለያ ቁጥር አሰጣጥ አገልግሎት የሚሰጥ ባለሙያ ይመድባል።
- 2) በአዲስ ለሚደራጁ ኢንተርፕራይዞች የግብር ከፋይነት መለያ ቁጥር ይሰጣል፤
- 3) በግብርና ታክስ አዋጆች፣ ደንቦች እና መመሪያዎች ዙሪያ ለኢንተርፕራይዞች ተከታታይነት ያለው የግንዛቤ ማስጨበጥ ስራ ይሰራል፤
- 4) የግብር ክሊራንስ ለሚጠይቁ ኢንተርፕራይዞች መረጃውን በአንድ ማዕከል አገልግሎት እንዲያገኙ ያደርጋል፤
- 5) በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ የተመደቡ ባለሙያዎችን የማስፈጸም አቅም ይገነባል፤
- 6) ተጨማሪ ከዘርፉ ም/ቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

7. ጠቅላይ አቃቤ ህግ

- 1) አንቀሳቃሾች ስለ ህግ ያላቸውን ግንዛቤ ያሳድጋል፤
- 2) በማህበራት መመስረቻና መተዳደሪያ ደንብ አዘገጃጀት ለአንድ ማዕከል ባለሙያዎችና አንቀሳቃሾች ግንዛቤ ይፈጥራል፤
- 3) የማህበራትን መመስረቻና መተዳደሪያ ደንብ በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ በመገኘት ከህግና ከሞራል አኳያ መርምሮ የስራ ፈላጊዎችን አቅም ባገናዘበ መልኩ ክፍያ ያፀድቃል፤
- 4) መንግስታዊ ድጋፎች አጠቃቀም ላይ የሚታዩ ህገወጥ ተግባራትን በህግ አግባብ የእርምጃ ዕርምጃ እንዲወሰድ ያደርጋል፤
- 5) በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ የፍትህ አገልግሎት የሚሰጥ ባለሙያ ይመድባል፤
- 6) ከስደት ተመላሽ ዜጎች የስራ ዕድል ተጠቃሚ እንዲሆኑ አስፈላጊውን ጥበቃና የህግ ድጋፍ ይሰጣል፤
- 7) በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ የተመደቡ ባለሙያዎችን የማስፈጸም አቅም ይገነባል፡
- 8) ተጨማሪ ከዘርፉ ም/ቤት በሚሰጡ አቅጣጫዎች መሰረት ተግባራትን ያከናውናል፤

8. በየደረጃው የሚገኙ የብቃት ምዘና ማዕከላት፣

- 1) በስራ ፈላጊነት ተመዝገበው ወደ ስራ ሊያስገባ የሚችል አጫጭር የክህሎት ስልጠና ለወሰዱ ሰልጣኞች የሙያ ብቃት ማረጋገጫ ሰርተፍኬት ይሰጣል፤

- 2) የብቃት ማረጋገጫ ምዘና ማዕከላት ተደራሽ እንዲሆኑ እና የምዘና ክፍያ ተመን የስራ ፈላጊዎችን አቅም ያገናዘበ እንዲሆን ያደርጋል፤
- 3) ወደ ስራ ሊያስገባ የሚችል አጫጭር የክህሎት ስልጠና ለወሰዱ ሰልጣኞች የሙያ ብቃት እውቅና አሰጣጥ ላይ ያሉ ችግሮችን ይለያል የመፍትሄ አቅጣጫ ያስቀምጣል

9. የመንግስት የልማት ድርጅቶችን በየደረጃው የሚያስተባብሩ አካላት ፣

- 1) ከፌደራል የከተሞች የስራ ዕድል ፈጠራ እና የምግብ ዋስትና ኤጀንሲ ጋር በመሆን የጋራ ዕቅድ አዘጋጅቶ መፈራረም፤
- 2) የመንግሥት ፕሮጀክቶች ባሉባቸው ክልሎች በሚገኙ የአንድ ማዕከላት አገልግሎት መስጫ ጣቢያ የግዙፍ ፕሮጀክቶች ተወካይ እንዲኖር ማድረግ፤
- 3) ስራ ፈላጊዎች ፕሮጀክቱ በሚገኝበት አካባቢ ከሚገኙ የአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎች ተመልምለው በፕሮጀክቶቹ የስራ ዕድል እየተፈጠረላቸው መሆኑን ማረጋገጥ፤
- 4) በስራ ዕድል ፈጠራው ላይ የሚያጋጥሙ ማነቆዎችን በመለየት ይፈታል፤
- 5) የቁጠባ ባህል ለማዳበር የሥራ ዕድል የተፈጠረላቸው ዜጎች ከሚያገኙት ገቢ በአንድ ማዕከል አገልግሎት መስጫ ጣቢያዎቹ የሚቆጥቡበትን አሰራር በመዘርጋት፣ በዚህ ዘርፍ የሚያገኙትን ጥሪት ይዘው ወደ ቋሚ ኢንተርፕራይዝ ለመሸጋገር እንዲችሉ ድጋፍና ክትትል ያደርጋል፤
- 6) በየክልሎች በሚገኙ ፕሮጀክት ሳይቶች የተፈጠረውን የስራ ዕድል መረጃ እንዲሰባሰብ በማድረግ በየደረጃው ለሚገኙ የከተሞች ስራ ዕድል ፈጠራ ተጠሪ ተቋማት ወቅቱን ጠብቆ ሪፖርት ማድረግ፤

10. የባህልና ቱሪዝም ሚኒስቴር/ቢሮ/ጽ/ቤት

- 1) ለስራ ፈጠራው እንቅፋት የሚሆኑ ጎጂ ልማዳዊ አስተሳሰቦችንና አሰራሮችን በመለየት የስራ ባህልን ሊያጎለብት የሚችል የግንዛቤ ማስጨበጫ ስራዎች እንዲከናወኑ ያደርጋል፤
- 2) የስፖርት ዘርፍን በማጎልበትና በማልማት አማራጭ የስራ ዕድል መፍጠሪያ እንዲሆን ያደርጋል፤
- 3) የቱሪዝም ዘርፍ እምቅ አቅምን በማልማትና የቱሪስት መስህቦችን በማስፋፋት የጎብኝዎች ቁጥር እንዲጨምር በማድረግ ዘርፉ የስራ ዕድል ማስፋፊያና ማሳደጊያ እንዲሆን ያደርጋል፤
- 4) የባህልና ቱሪዝም ኢንዱስትሪ ዘርፍ ሰፊ የስራ ዕድል ለመፍጠር እንዲችል አስፈላጊውን የስልጠና እና የሙያ ምክር አገልግሎት ይሰጣል፤
- 5) የሀገር ውስጥ ቱሪዝም እንዲስፋፋ ምቹ ሁኔታዎችን በመፍጠር የስራ ዕድል እንዲስፋፍና እንዲያድግ ያደርጋል፤
- 6) የባህልና ኪነጥበብ ስራዎችን በማስፋፋትና በማሳደግ የስራ ዕድል መፍጠሪያና ማሳደጊያ ያደርጋል፤

7) ዝርዝር እቅድን እና የእቅድ አፈፃፀም ሪፖርቱን ለምክር ቤቱ ያቀርባል፤ በምክር ቤቱ የሚሰጡትን አቅጣጫዎች ይፈፅማል።

11. የማዕድንና ነዳጅ ሚኒስቴር/ ቢሮ/ጽ/ቤት

- 1) በማዕድን ዘርፍ ያለ የሥራ ዕድል አማራጮችን በጥናት በመለየት ለሥራ ዕድል ፈጠራ እንዲውል ዕቅድ ያዘጋጃል፤ ተግባራዊ ያደርጋል፤ አፈጻጸሙን ይከታተላል፤
- 2) በማዕድን ዘርፍ ለመሰማራት የሚፈልጉ ሥራ ፈላጊዎችን ከሚመለከታቸው አካላት ጋር በመሆን አስፈላጊውን የምክርና የቴክኒክ ድጋፍ ያደርጋል፤
- 3) በየክልሉ ውስጥ የሚገኙ ማዕድናትን በማጥናት ለስራ ዕድል ፈጠራ እንዲውል ያደርጋል፤ ከዚህ ቀደም በግለሰቦች የተያዙ የግንባታ ግብዓትና ሌሎች ማዕድናት ቦታዎች በማስለቀቅ በስራ ዕድል ፈጠራ ለተደራጁ ወጣቶች ያስተላልፋል፤
- 4) በባህላዊና በአነስተኛ ደረጃ የሚከናወኑ የማዕድን ማውጣት ስራዎች ላይ የሚሰማሩ ስራ ፈላጊዎች የህግና የፖሊሲ ድጋፍ ማዕቀፍ ያመቻቻል፤
- 5) ዝርዝር እቅድን እና የእቅድ አፈፃፀም ሪፖርቱን ለምክር ቤቱ ያቀርባል፤ በምክር ቤቱ የሚሰጡትን አቅጣጫዎች ይፈፅማል።

12. በየደረጃው የሚገኙ የኢኖቬሽንና ቴክኖሎጂ ቢሮ/ጽ/ቤት ተግባርና ሃላፊነት

- 1) በኤይ.ሲ.ቲ ዘርፍ ያሉ የሥራ ዕድል አማራጮችን በጥናት በመለየት ለሥራ ዕድል ፈጠራ እንዲውል ዕቅድ ያዘጋጃል፤ ተግባራዊ ያደርጋል፤ አፈጻጸሙን ይከታተላል፤
- 2) በኤይ.ሲ.ቲ ዘርፍ ለመሰማራት የሚፈልጉ ሥራ ፈላጊዎችን ከሚመለከታቸው አካላት ጋር በመሆን አስፈላጊውን የምክርና የቴክኒክ ድጋፍ ያደርጋል፤
- 3) ከተለያዩ ትምህርት ተቋማት ተመርቀው የሚወጡ ምሩቃን ወጣቶችና ሌሎችም ዜጎች የፈጠራ ሃሳቦችን እንዲያመነጩ ምቹ ሁኔታ ይፈጥራል፤ የፈጠራ ሃሳቦችንም እውቅና በመስጠት ወጣቶች ተጠቃሚ እንዲሆኑ ያደርጋል።
- 4) በሀገር አቀፍ ደረጃ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች ልማት ዘርፍ ስራዎች ከመረጃ አያያዝ አንጻር ከአንድ ማእከል አገልግሎት መስጫ ጣቢያ ጀምሮ በየደረጃው ወጥነት ያለው የመረጃ አያያዝ ስርዓት ለማዘመን የሚረዳ መሰረተ ልማትን ይዘረጋል።
- 5) ወጣቶች በጥቃቅንና አነስተኛ ኢንተርፕራይዞች ልማት ዘርፍ በመሰማራት ምርትና ምርታማነታቸውን ለማሳደግ የሚያስችሉ ከሀገር ውስጥና ውጪ ሀገር የሚመጡ ቴክኖሎጂዎችን ይመዘግባል፤ የማቀብ ስራውን ያስተባብራል፤ በዘርፉ የተሰማሩ ዜጎች ተጠቃሚ እንዲሆኑ ያደርጋል።
- 6) ዝርዝር እቅድን እና የእቅድ አፈፃፀም ሪፖርቱን ለምክር ቤቱ ያቀርባል፤ በምክር ቤቱ የሚሰጡትን አቅጣጫዎች ይፈፅማል።

13. የንግድና ዘርፍ ምክር ቤት

- 1) የዘርፉን ልማት ግቦች መነሻ ያደረገ፣ የስራ ዕድል ፈጠራ ምክር ቤት ከተሰጠው ተግባርና ኃላፊነት የመነጨ፣ በዘርፉ የሚታዩ ማካቆሞች የሚፈቱበትን አግባብ ያመለክተ ዕቅድ ያዘጋጃል፣ አፈጻጸሙን ይከታተላል፣ ግብረ-መልስ ይሰጣል፣
- 2) በግሉ ዘርፍ ለዜጎች ሰፊ የሥራ ዕድል ለመፍጠር የሚያስችሉ አማራጮችን በጥናት እንዲለይ ያደርጋል፣
- 3) በከተማ ሰፊ የሥራ ዕድል ለመፍጠር የሚያስችሉ ኢንቨስትመንቶች እንዲስፋፉ የሚያግዙ የፖሊሲና የህግ ማዕቀፎች እንዲቀረጹና እንዲተገበሩ ያደርጋል፣
- 4) የግሉ ዘርፍ ለዜጎች የሥራ ዕድል ከመፍጠር አንጻር የሚጠበቅበትን ሚና እንዲወጣ ከሚመለከታቸው አካላት ጋር በመሆን ግንዛቤ ይፈጥራል፣ ይከታተላል ይደግፋል፣
- 5) በሥራ ዕድል ፈጠራ ምክር ቤት የሚሰጡ አቅጣጫዎችና ውሳኔዎችን በተቀመጠው አግባብ ይፈፅማል፣ ሪፖርት ያቀርባል፣

14. የከተማ /ወረዳ/ ቀበሌ አስተዳደር፣

- 1) ለአንድ ማእከል አገልግሎት መስጫ ጣቢያዎች በቂ በጀት እንዲመደብላቸው ያደርጋል፣
- 2) በከተማው /ወረዳው/ ቀበሌው ውስጥ የሚገኙ ሥራ ፈላጊ ዜጎች በአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ቀርበው እንዲመዘገቡ አስፈላጊውን የቅስቀሳና የማነሳሳት ሥራ ያከናውናል፣
- 3) ከወረዳ/ቀበሌ በታች ባለው የቀጠና /የመንደር ኮሚቴዎች/ አስተባባሪዎችና የሴቶችና የወጣቶች አደረጃጀት አማካኝነት ሥራ ፈላጊ ዜጎች በሙሉ መመዘገባቸውን ቤት ለቤት በመዘዋወር ያረጋግጣሉ፣ ያልተመዘገቡ ካሉ እንዲመዘገቡ ክትትል በማድረግ መረጃውን ለአንድ ማዕከል አገልግሎት መስጫ ጣቢያ ይሰጣል። በሥራ ዕድል ፈጠራው ሁሉንም ተጠቃሚ ለማድረግ በሚደረገው ሥራ ተሳታፊ ይሆናል፣
- 4) የነዋሪነት መታወቂያ ለሌላቸው ሥራ ፈላጊዎች ከነበሩበት ወረዳ/ቀበሌ መሸኛ እንዲያመጡ በማድረግ፣ መታወቂያ በመስጠት፣ እንዲመዘገቡና በሥራ ዕድል ፈጠራ ፕሮግራም ተጠቃሚ እንዲሆኑ ያደርጋል፣
- 5) የሥራ ፈላጊዎች ምዝገባ ስርዓት በከተማው /በወረዳው/ ቀበሌው በተፈለገው ጥራትና መረጃው በሚፈለግበት ጊዜ ተመዝግቦ ለሚመለከተው አካል መተላለፉን ያረጋግጣል፣ መረጃው ለዘርፉ ልማት ዕቅድ ዝግጅት እንዲውል ተገቢውን ድጋፍና ክትትል ያደርጋል፣
- 6) በተዘጋጁት ቅጾች መሠረት መረጃዎችን ከአንድ ማዕከላት አገልግሎት መስጫ ጣቢያዎች ያሰባስባል፣ የተሰበሰበውን መረጃ ጥራት ገምግሞ ወደ ዳታ ቤዝ ያስገባል፣

- 7) የመረጃ ጥራት እንዲጠበቅ የባለሙያ እና የአመራር አቅም እንዲጠናከር ያደርጋል፤
- 8) የሪፖርት ማድረጊያ ጊዜያት መሠረት ለዞን የስራ ዕድል ፈጠራ እና የምግብ ዋስትና ጽ/ቤት ይልካል፤

ክፍል አምስት

5. የድጋፍ ክትትልና ግምገማ ስርዓት

- 1) የከተማ ሥራ ፈላጊዎች የስራ ዕድል ፈጠራ አፈፃፀም ጋይድላይንን ተግባራዊ ለማድረግ፤ አፈጻጸሙን ለመከታተል፤ ለመገምገም በወረዳዎች፤ በከተማ አስተዳደሮች፤ በክልሎች እና በፌዴራል ኤጀንሲ ዝርዝር እቅድ ወጥቶ የሚሰራ ይሆናል።
- 2) የአፈጻጸም ሪፖርት የዘርፉ ሪፖርቶችና መረጃዎች አሰባሰብ፤ አደረጃጀትና አያያዝ ማንዋል መሠረት በየወሩ፤ በየሩብ ዓመቱ፤ በየ6 ወሩ እና በአመት በማዘጋጀት በየደረጃው ለሚገኘውና አንድ እርከን ክፍ ብሎ ላለው መዋቅር ይቀርባል። የሪፖርት፤ የመረጃ ልውውጥና አያያዙም ከማኑዋል አሰራር ወጥቶ ዘመናዊ በሆነ አሰራር ተደግፎ እንዲሰራና እንዲያዝ ይደረጋል። የቀረበውን ሪፖርት መሰረት በማድረግ የእቅድ አፈጻጸም ግምገማ ይደረጋል። ሪፖርት የአንድ ማዕከል አግልገሎት መስጫ ጣቢያዎች ለከተማ/ወረዳ የስራ ዕድል ፈጠራና ምግብ ዋስትና ጽ/ቤት ወር በገባ እስከ 23ኛው ቀን ድረስ፤ የከተማ /ወረዳ የስራ ዕድል ፈጠራ ጽ/ቤቶች ለዞን የከተሞች የስራ ዕድልና ምግብ ዋስትና ጽ/ቤት ወር በገባ እስከ 25ኛው ቀን ድረስ፤ የዞን የከተሞች የስራ ዕድል ፈጠራ እና የምግብ ዋስትና ጽ/ቤቶች ለክልል ኤጀንሲ/ቢሮ ወር በገባ እስከ 27ኛው ቀን ድረስ፤ ክልሎች ወርሃዊ የዕቅድ አፈጻጸም ሪፖርታቸውን ወር በገባ እስከ 30ኛው ቀን ድረስ ለፌዴራል ኤጀንሲው ማቅረብ ይኖርባቸዋል፤
- 3) ኢኮኖሚው የሚፈጥረውን የስራ ፈጠራ እድሎችን አሟጠው እንዲጠቀሙ በማስቻል ረገድ ጋይድላይኑ በየደረጃው ተግባራዊ መደረጉን፤ የተገኙ ስኬታማ አፈፃፀሞችና ያጋጠሙ ተግዳሮቶች በመስክ ክትትልና ድጋፍ ይረጋገጣል።
- 4) የፌዴራል ኤጀንሲው፤ ክልሎች እና በየደረጃው የሚገኙ መዋቅሮች በተቀመጠው አግባብ ለስራ ፈላጊዎች የስራ ዕድል መፈጠሩን በመስክ ክትትልና ድጋፍ የሚያረጋግጡ ሆኖ የመስክ ክትትልና ድጋፉን መገኘት በማድረግ ግብረ-መልስ የሚሰጥ ይሆናል።

ክፍል ስድስት

6. የተፈጻሚነት ወሰን

ይህ ከተማ የሥራ ዕድል ፈጠራ አፈጻጸም ጋይድላይን በሁሉም ክልሎችና ከተማ አስተዳደሮች ፀድቆ በከተሞች የስራ-ዕድል ፈጠራና የምግብ ዋስትና ኤጀንሲ ተፈጻሚ ይሆናል።

ዕዘል 1. ሞዴል/ናሙና የመመስረቻ ጽሁፍ

.....ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር(ህብረት ሽርክና ማህበር)

የመመስረቻ ጽሁፍ

አንቀጽ አንድ

ምስረታ

በዚህ ሰነድ እያንዳንዱ ገጽና በአንቀጽ ሁለት በስማቸው ትይዩ ፊርማቸውን ባሰፈሩበት መካከል በኢትዮጵያ ንግድ ህግ በዚህ የመመስረቻ ዕቅድ እና ተያይዞ በሚገኘው የመተዳደሪያ ደንብ ስምምነቶች የሚገዛ እና ዓላማው ከዚህ በታች በአንቀጽ አራት ስር የተመለከቱትን የንግድ ስራ ተግባራትን ለማከናወን ጥቃቅንና አነስተኛ ኃላፊነቱን የተወሰነ የግል ማህበር/ህብረት ሽርክና ማህበር) ለመመስረት ስምምነት ተደርጓል፡፡

አንቀጽ ሁለት

የአባላቱ ስም፣ ዜግነትና አድራሻ

ተ.ቁ	ሙሉ ስም ከነአያቱ	ጻታ	ዕድሜ	ዜግነት	አድራሻ								ፊርማ	
					ክልል	ከተማ	ዞን	ወረዳ	ቀበሌ	የቤት ቁጥር	ስልክ መደበኛ	ስልክ ተንቀሳቃሽ		

አንቀጽ ሶስት

የማህበሩ ስምና ዋና መስሪያ ቤት

- 3.1 ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር/ህብረት ሽርክና ማህበር/ ነው፡፡
- 3.2 ማህበሩ ወደፊት በሌሎች የክልሉ ዞኖችና የክልሉ ከተሞች ቅርንጫፍ የመክፈት መብታቸው እንደተጠበቀ ሆኖ የማህበሩ ዋና መስሪያ ቤት ከተማ ክ/ከተማ ቀበሌ ውስጥ ነው፡፡

አንቀጽ አራት

የማህበሩ የንግድ ስራ ዓላማዎች

ማህበሩ የተቋቋመበት ዓላማዎች፡

1.
2.
3.
4.
5.
6.ከማህበሩ አላማ ጋር ተዛማጅነት ያላቸውን ሌሎች የንግድ ስራዎችን መስራት ነው።

አንቀጽ አምስት

ካፒታል

የማህበሩ ካፒታል ብርሲሆን ይኸው ገንዘብ በጠቅላላ በጥሬ ገንዘብ በአባላቱ ተከፍሏል።

ጠቅላላ ካፒታል እያንዳንዳቸው ብርዋጋ ባላቸው ብር...../...../አክሲዮኖች ተከፋፍሏል። በመስራች አባላት የተያዘው የአክሲዮን መጠን የሚከተለው ነው።

ተ/ቁ	ስም	የአክሲዮን መጠን	ያንዱ ዋጋ	ጠቅላላ መዋጮ		ጠቅላላ መዋጮ
				በጥሬ ገንዘብ	በዓይነት	
	ድምር					

አንቀጽ ስድስት

የአባላቱ ኃላፊነት

አባላቱ ከላይ የተጠቀሰው ካፒታል በዓይነት በሙሉ የተከፈለ መሆኑን በአንድነትና በነጠላ አረጋግጠዋል። ስለሆነም የአባላቱ ኃላፊነት በማህበሩ ውስጥ ባላቸው አክሲዮን መጠን የተወሰነ ነው።

አንቀጽ ሰባት

የትርፍና ኪሳራ ክፍፍል

አባላቱ በተለየ ሁኔታ ካልተሰማሙ በስተቀር ከጠቅላላው ዓመታዊ ትርፍ ሕጋዊ የመጠባበቂያ ገንዘብ እና ሌሎች ጠቅላላ ወጪዎች ከተቀነሱ በኋላ ቀሪው በአባላቱ መካከል እንደ አክሲዮን ይዞታቸው ይከፋፈላል። ኪሳራም ካለ በተመሳሳይ ሁኔታ በአባላቱ መካከል ይከፋፈላል። ሆኖም በማንኛውም ሁኔታ አባላቱ በማህበሩ ውስጥ ካለው የአክሲዮን ካፒታል በላይ ተጠያቂ ሊሆኑ አይችሉም።

አንቀጽ ስምንት

ስራ አመራር

የስራ አስፈጻሚ ኮሚቴ አባላት

1. _____ ሊቀመንበር
2. _____ ፀሐፊ
3. _____ የገንዘብ የኝር
4. _____ ሂሳብ ሹም
5. _____ አባላት እንዲሆኑ ተመርጠዋል።

የቁጥጥር ኮሚቴ

1. _____ ሰብሳቢ
2. _____ ፀሐፊ
3. _____ አባል ሆነው ተመርጠዋል። ሥልጣንና ተግባር

በመተዳደሪያ ደንቡ በዝርዝር የተመለከተ፣ ከአባላቱ መካከል ወይም ከውጪ በሚመረጥ፣ የስልጣን ዘመኑ.....አመት በሆነ አንድ ዋና ስራ አስኪያጅ ይመራል። በዚህም መሠረት.....የመጀመሪያ የማህበሩ ዋና ስራ አስኪያጅ ሆነው ተመርጠዋል።

አንቀጽ ዘጠኝ

ባንክ ሂሳብ ማንቀሳቀስ

የማህበሩን የባንክ ሂሳብ የሚያንቀሳቅሱ የአመራር አካላት ለመሰየም የተዘገጀው አጀንዳ መሰረት የቁጠባና ተንቀሳቅሽ ሂሳቦችን በ -----ባንክ -----ቅርጫፍ እንዲከፈትልን በአንድ ድምጽ ወስነናል። የባንክ ሂሳቡንም፡-

1. _____ ሊቀመንበር
2. _____ የገንዘብ የኻር
3. _____ ሂሳብ ሹም
4. _____ ፀሐፊ በጣምራ ፊርማ እንዲቀሳቀሱ በአንድ ድምጽ ወስነናል ።

አንቀጽ አስር

ስያሜ ፣ አርማና ማህተብ

የማህበሩ ስያሜ፣ አርማና ማህተም ለመወሰን በተያዘው አጀንዳ መሰረት የማህበሩ ስያሜ -----
-----ማህበር ተብሎ እንዲጠራ፣ የማህበሩ አርማ ----- እንዲሆንና ማህተቡም.....እንዲሆን በአንድ ድምጽ ወስነናል።

አንቀጽ አስራ አንድ

የማህበሩ የስራ ዘመን

አባላቱ በተለየ ሁኔታ ለመወሰን ያለው መብት እንደተጠበቀ ሆኖ ማህበሩ የተቋቋመው ላልተወሰነ ጊዜ ነው።

ተ.ቁ	የመስራች አባላት ሥም	ፊርማ
1		
2		
3		

ዕዝል 2: ሞዴል/ናሙና መተዳደሪያ ደንብ

የ _____ ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር
(ህብረት ሽርክና ማህበር)

መተዳደሪያ ደንብ

መግቢያ

ይህ መተዳደሪያ ደንብ ለ _____ ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር (ህብረት ሽርክና ማህበር) መተዳደሪያ ደንብ ከመመስረቻ ጽሁፍ ጋር በአንድነት የማይነጣጠል አካል ሆኖ ያገልግላል።

አንቀጽ አንድ

ስያሜ

በዚህ መተዳደሪያ ደንብ መሰረት የተቋቋመው ----- ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር(ህብረት ሽርክና ማህበር) በሚል ስም የሚጠራ ሲሆን ከዚህ በኋላ “ማህበር” ተብሎ ይጠቀሳል።

አንቀጽ ሁለት

አድራሻ

የማኅበሩ ዋና መ/ቤት በ-----ክልል በ-----ዞን በ-----ከተማ የሚገኝ ሲሆን እንደ አስፈላጊነቱ በሌሎች ዞኖች ወይም ልዩ ወረዳዎች ቅርንጫፍ ቢሮዎችን ይከፍታል።

የአንድ ማዕከል አገልግሎት መስጫ ጣቢያ-----ስልክ ቁጥር----- ሞባይል-----

-

የማህበሩ ፖ.ሣ.ቁ -----ስልክ ቁ. -----ኢ. ሜይል -----

አንቀጽ ሶስት

ትርጉም

1. “ማህበር” ማለት በዚህ መተዳደሪያ ደንብ መሰረት የተቋቋመው _____ ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር (ህብረት ሽርክና ማህበር) ማህበር ነው።
2. “ጠቅላላ ጉባኤ” ማለት መስራች አባላትንና በዚህ መተዳደሪያ ደንብ መሰረት ተቀባይነት ያገኙ ሌሎች አባላትን ያቀፈ የማህበሩ የበላይ አካል ነው።

ማሳሰቢያ፤- በመተዳደሪያ ደንቡ ውስጥ ሌሎች ትርጉም የሚያስፈልጋቸው ቃላት ወይም ሀረጎች ካሉ ሊተረጎሙ ይችላሉ።

አንቀጽ አራት

የማህበሩ ዓላማዎችና ዝርዝር ተግባራት

- ሀ. አባላት ተቀናጅተውና ደክመን ሰለቸን ሳይሉ ሌልትና ቀን ሠርተው ትርፋማ መሆን፤
- ለ. አባላት ያላቸውን ዕውቀት፣ ሀብትና ጉልበት በማስተባበር ጥራቱን የጠበቀ ምርትና አገልግሎት ለደንበኞች በማቅረብ በገበያ ላይ ተወዳዳሪ ሆነው መገኘት፤
- ሐ. ከመንግስት የሚሰጡ ድጋፎችን በአግባቡ ተጠቅመው የበቃ ኢንተርፕራይዝ መሆን፤
- መ. ለስራ-አጥ የኅብረተሰብ ክፍሎች በተለይም ለወጣቶችና ሴቶች የሥራ ዕድል በስፋት መፍጠር፤
- ሠ. ብድር በአግባቡ ተጠቅሞ በወቅቱ መመለስ፤ ከመንግስት በጊዜያዊነት የተሠጡ ግብአቶችን በጥንቃቄ ይዞና በአግባቡ ተጠቅሞ ያለአንዳች ወዝግብና ወጣ-ወረድ ለቀጣዩ ማስተላለፍ፤ /ማምረቻ፣ መሸጫና ማሳያ ግንባታዎችና ቦታዎች፣ ተስማሚ ቴክኖሎጂዎች/
- ረ. ሞዴል ተቋም መሆንና ሞዴል ላልሆኑት ተሞክሮ ለማስፋት ግንባር-ቀደም መሆን፤ የአባላትን የክህሎት ክፍተት በመለየት የአቅም ግንባታ ሥልጠና እንዲያገኙ ማድረግ፤
- ሰ. የሂሳብ መዝገብ አያያዝ ሥርዓት መዘርጋትና ወቅቱን ጠብቆ ኦዲት ማስደረግ፤
- ሸ. በተገኘው አጋጣሚ ሁሉ ምርትና አገልግሎት ለሽማቹ ህብረተሰብ ማስተዋወቅ
- ቀ. ግዴታዎችን ጉትጎታ ሳያስፈለግ በወቅቱ ለመወጣትና ኢንዱስትሪ-ላይዜሽንን ዕውን ለማድረግ በሚደረግ አገራዊ ጥረት የበኩላችንን መጫዎት፤

ዝርዝር ተግባራት፤

- 1.
- 2.
- 3.
- 4.

አንቀጽ አምስት

የማህበሩ የሂሳብ አያያዝና የቁጥጥር መርሆዎች

- ✓ ማንኛውም የገንዘብ እንቅስቃሴ መከናወን የሚገባው በገንዘብ መቀበያና በወጪ ማዘዣና የክፍያ ደረሰኞች ብቻ መሆን አለበት።
- ✓ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች ለክፍሉት ክፍያ ማስረጃ መቀበልና ለሰበሰቡት ገቢም በወቅቱ ህጋዊ ደረሰኝ መስጠት ይኖርባቸዋል።
- ✓ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች ገቢና ወጪያቸውን በተገቢው መዛግብት ላይ በወቅቱ መመዘገብ ይኖርበታል።
- ✓ የኢንተርፕራይዙ ንብረቶች ተገዝተው ወደ ንብረት ክፍል ሲገቡም ሆነ ሲወጡ በእቃ ገቢ እና ወጪ ደረሰኝ መስፈር ይኖርባቸዋል።
- ✓ በጥቃቅንና አነስተኛ ኢንተርፕራይዞች ገንዘብ ወጪ እንዲሆን የሚፈቅድ አመራር አካል ወይም ኃላፊ ገንዘብ አይሰብስብም፤ የሂሳብ መዘገብ ስራም አያከናውንም።
- ✓ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች በአመቱ መጨረሻ የትርፍና ኪሳራ እና የሀብትና ዕዳ መግለጫ ማዘጋጀት ይኖርበታል።
- ✓ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች ሂሳባቸውን ቢያንስ በአመት አንድ ጊዜ ማስመርመር እና የምርመራውንም ውጤት በአንድ ወር ጊዜ ውስጥ ለጠቅላላ አባላቱ ማቅረብ አለበት።
- ✓ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች የጥሬ ገንዘብ እንቅስቃሴ ሂደትን በተመለከተ ገንዘብ በአግባቡ ለመጠቀምና ከብክነት ለመጠበቅ እንደ ኢንተርፕራይዙ የእድገት ደረጃ ከ 5000.00 ብር ያልበለጠ የገንዘብ መጠን በስተቀር የባንክ ሂሳብ ቁጥር በመክፈት በባንክ መገልገል አለባቸው
- ✓ የጥቃቅንና አነስተኛ ኢንተርፕራይዞች ለጥቃቅን ወጪዎች ብቻ የሚሆን ብር 1000 በገ/ያዥ እጅ ሲኖር ሌሎች ክፍያዎች በፔክ መክፈል አለባቸው።
- ✓ ገንዘብ ያገዙ በተገቢው ባለስልጣን ወጪ መፈቀዱን ሳያረጋግጥ ክፍያ መፈፀም የለበትም።
- ✓ ለወጪ መፍቀድ ኃላፊነት የተሰጠው ማንኛውም የማህበሩ አመራር የገንዘብ መሰብሰብ ስራ ላይ ሊሰማራ አይችልም በተጨማሪም የሂሳብ ምዝገባ ስራም አያከናውንም።

አንቀጽ ስድስት

ካፒታል ስለመጨመር

- 6.1 የማህበሩ ካፒታል በጥሬ ገንዘብ ብር/...../ ነው።
- 6.2 ከማህበሩ አባላት ቢያንስ የካፒታሉን ¾ የያዙት ሲሰማሙ የኩባንያውን ካፒታል አንድ ጊዜ ወይም ብዙ ጊዜ ማሳደግ ይቻላል። በዚህ ጊዜ አክሲዮኖች በተጨማሪነት የሚመደቡት ማህበርተኞች ቀደም

ሲል በነበራቸው ድርሻ መጠን ልክ ይሆናል የካፒታል ጭማሪ የኢትዮጵያ ንግድ በሚፈቅደው በማንኛውም መንገድ መሆን ይቻላል።

አንቀጽ ሰባት

አክሲዮኖች

7.1 አክሲዮኖች በአባላት መካከል ያለምንም ገደብ ሊተላለፍ ይችላሉ። እንዲሁም የሚችሉ አባል አክሲዮኖች ያለምንም ገደብ ወራሽነታቸውን ላረጋገጡ ወራሾች ይተላለፋሉ።

7.2 አክሲዮኖች ከማህበሩ ውጪ ላለ ሰው ማስተላለፍ የሚቻለው በቅድሚያ ቢያንስ ከማህበሩ ካፒታል 75% የያዙትን አባላት ስምምነት ማግኘት ሲቻል ነው። የአባላቱ ስምምነት ካልተገኘና አክሲዮን ማስተላለፍ የፈለገው አባል በሀሳቡ ከፀና ለሽያጭ የቀረበውን አክሲዮን የመግዛት ቅድሚያ የሚሰጠው አባላቱ መካከል ቀደምት ለሆነው ይሆናል። ከአንድ በላይ ቀደምትነት ያላቸው ሰዎች አክሲዮን ለመግዛት ያላቸውን ቅድሚያ መብት ለመጠቀም የፈለጉ እንደሆነ ከመካከላቸው በጨረታ አሸናፊ ለሚሆነው አባላት ይሸጣል።

7.3 ከላይ በተመለከተው ሁኔታ የተደረገ አክሲዮን ማስተላለፍ በጽሁፍ መሆን ያለበት ሲሆን በአክሲዮን መዝገብ ካልተመዘገበ ዋጋ አይኖረውም የምዝገባ አስፈላጊነት አክሲዮን በሚመለከት ተፈጻሚነት ይኖረዋል።

አንቀጽ ስምንት

የማህበሩ አባላት መብትና ግዴታዎች

8.1 እያንዳንዱ አባል የሚከተሉት መብቶች ይኖሩታል፤

- ሀ/ በማናቸውም የአባላት ስብሰባ ላይ መካፈል፤ ጥያቄ፤ ቅሬታና አስተያየት የማቅረብ፤ ድምፅ የመስጠት፤ የመምረጥ፤ የመመረጥና በራስ ፍላጎት ከማህበሩ የመሰናበት፤
- ለ/ በማናቸውም ስብሰባ ላይ በያዘው የአክሲዮኖች ብዛት መጠን ድምፅ መስጠት
- ሐ/ ለማህበሩ ዓላማና ተልዕኮዎች መሳካት የሚጠቅሙ ማናቸውንም አይነት ስራዎች የመስራት
- መ/ በማህበሩ ውስጥ ያሉ የቆጠራ ውጤቶችን የወጪና ገቢ ምዝገባዎችን ኦዲት ሪፖርቶችን የመመርመርና መዝግቦ የመያዝ፤
- መ/ በሕግ የማህበሩ መመስረቻ ጽሁፍና መተዳደሪያ ደንብ የተመለከቱትን መብቶች የመጠቀም

8.2 ከላይ የተመለከተው የአባላት መብት እንደተጠበቀ ሆኖ፤

ሀ/ ማህበሩ ለአንድ አክሲዮን ከአንድ በላይ ንብረት አይቀበልም። ስለሆነም በዚህ መሠረት የአክሲዮን የጋራ ባለንብረቶች ቢኖሩ የአባልነት መብታቸውን ሊጠቀሙበት የሚችሉት ከመካከላቸው አንድ እንደራሴ ብቻ ለመሾም ብቻ ነው።

ለ/ ከአክሲዮኖች ጋር የተያያዙ መብቶች አክሲዮን ይከታተላሉ። የአክሲዮን ባለቤት በመሆን የተፈጥሮ ሰውም ሆነ በሕግ የሰውነት መብት የተሰጠው አካል በደንቡ መሠረት በመብቶቹ ሲገለገል ይችላል በአንፃሩም የአክሲዮን ባለቤት መሆን ለዚህ መተዳደሪያ ደንብ ለመመስረቻ ጽሁፍና በአግባቡ ለሚተላለፉ የማህበርተኞች ውሳኔዎች ሁሉ በእነሱም ላይ ተፈፃሚነት አላቸው።

ሐ/ የሚች ማህበርተኛ ወራሾችም ሆኑ ወኪሎች በማህበሩ ንብረቶች ላይ ማህተም እንዲደረግ ወይም እንዲታሸግ የማድረግ መብት አይኖራቸውም። ስለሆነም በመብታቸው በሚጠቀሙበት ጊዜ ሁሉ መመስረቻ ጽሁፍ የመተዳደሪያ ደንብና በአግባቡ የሚተላለፍ የማህበርተኞች ውሳኔዎች ሁሉ በእነሱም ላይ ተፈፃሚነት አላቸው።

መ/ ማንኛውም አባል የማህበሩን መተዳደሪያ ደንብ በጠቅላላ ጉባኤ የሚወጡ መመሪያዎች ውሳኔዎችን ማክበር አለበት፤

ሰ/ ማንኛውም አባል የማህበሩን ዓላማና የገባቸውን ግዴታዎች ማክበር የማህበሩን ንብረት የመንከባከብና የሚጠበቅበትን አገልግሎት የመስጠት ግዴታ አለበት፤

ረ/ በማህበሩ ደንብና መመሪያዎች መሠረት የሚሠሩ ሥራዎችን የመሥራት

ሸ/ የማህበሩን የጋራ ሀብትና ንብረት መንከባከብ፤

ቀ/ በጋራ ዋስትና የሚወሰዱ ብድሮችን በወቅቱ የመክፈል፤

አንቀጽ ዘጠኝ

የክብር አባላት

1. የማህበሩ አባል ያልሆኑና የማህበሩን አላማ ለማስፈጸም ከፍተኛ አስተዋጽኦ ያበረከቱ ማህበሩ በሚሰማራባቸው ዘርፎች ተሰማርተው ውጤታማና የለውጥ አርአያ በመሆን በማህበሩ አባላት ከፍተኛ ተቀባይነት ያገኙ ግለሰቦች ወይም ድርጅቶች በጠቅላላ ጉባኤው ውሳኔ የክብር አባል ይሆናሉ።

2. በማህበሩ ውስጥ የመምረጥ፣ የመመረጥና ድምጽ የመስጠት መብት አይኖራቸውም።

አንቀጽ አሰር

ያለ ስብሰባ የሚተላለፍ ውሳኔዎች

10.1 ጉባኤ እንዲሰበሰብ ሕግ ወይም መተዳደሪያ ደንብ በሚያስገድድበት ጊዜ ዋናው ስራ አስኪያጅ ድምፅ ሊሰጥበት የተፈለገውን ጉዳይ ለእያንዳንዱ አባል በጽሁፍ በመላክ በጉዳዩ ላይ አባላት ድምፅ እንዲሰጡበት መጠየቅ አለበት።

አንቀጽ አስራ አንድ

የተመዘገበ ንብረት

እያንዳንዱ የንግድ ማህበር አባል ወደ ማህበሩ ሲቀላቀል የተመዘገበ ንብረት፡-

- የማህበራቸውን አቅም ከማጎልበት አኳያ በማህበሩ ጥያቄና ስምምነት ለማህበራቸው የሥራ እንቅስቃሴ አስፈላጊ የሆኑ ንብረቶች ካሉ በሚፈጠረው የዋጋ ክፍያ ሥርዓት መዘግበው በመረከብ መጠቀም ይችላሉ።
- የንብረቶቹንም ዋጋ በስምምነታቸው መሠረት፣ በህጋዊ መንገድና አሠራር ከፍሎ በማጠናቀቅ የማህበሩ ንብረት ይደረጋል /ዘርዘር አሰራሩ በውስጠ ደንብ ይገለጻል።

አንቀጽ አስራ ሁለት

ስለማህበሩ አባላት ትርፍ ክፍፍል

ማህበሩ ወርሀዊ ገቢውን ታሳቢ የደረገ ክፍያ በወስጠ-ደንባቸው ተስማምተው በወሰኑት መሠረት ይፈጽማል። በዕቅድ ዘመኑ መጨረሻ ማህበሩ ካገኘው የተጣራ ትርፍ ላይ፡-

- ሀ. ለሥራ ማስፋፊያ -----% ከተቀነሰ በኋላ የማህበሩ አባላት በወስጠ ደንባቸው በወሰኑት መሠረት ይከፋፈላል። የትርፍ ክፍፍሉ በማህበሩ ኦዲት ሪፖርት መሠረት ይሆናል።
- ለ. ለማህበሩ አባላት በማምረት ሥራ ከሆነ ባበረከቱት የጉልበት ሥራ ተሳትፎ መሠረት ወይም በሌሎች አገልግሎቶች ከማህበሩ ጋር ባደረጉት ግንኙነት ወይም በሰጡት አገልግሎት መሠረት የሚደረገው ክፍያ-----% ይሆናል።

አንቀጽ አስራ ሦስት

ስለ ዋስትናና ቁጠባ

13.1 ዋስትና

አንድ የማህበር አባል ማህበሩ ለሚወስደው ብድር የጋራ ዋስትና እና ኃላፊነት የመውሰድ ግዴታ አለበት።

13.2 ቁጠባ

የማህበሩ አባላት ገንዘባቸውን በመቆጠብ ለቁም ነገር እንዲያውሉ ለማስቻል በየጊዜው ከሚያገኙት ገቢ ተቋም -----% እንዲቆጥቡ ይደርጋል።

አንቀጽ አስራ አራት

የአባላት መዋጮና ሌሎች ክፍያዎች

1. የማህበሩ መዋጮና ሌሎች ክፍያዎች የሚደረጉበት ጊዜና መጠን በጠቅላላ ጉባኤው ይወሰናል።
2. በጠቅላላ ጉባኤው በሚወሰነው የጊዜ ገደብ የማይክፍል ሰው በጠቅላላ ጉባኤው ውሳኔ መሰረት መቀጮ ይጣልበታል።
3. የአባልነት መዋጮ ባለመክፈሉ ምክንያት በጠቅላላ ጉባኤው የተጣለበትን ቅጣት ያልከፈለ አባል ላይ እዳውን እስኪከፍል ድረስ ጠቅላላ ጉባኤው ድምጽ የመስጠት ወይም ማንኛውም ሌላ መብት ሊያነሳ ይችላል።

አንቀጽ አስራ አምስት

አባልነት ስለሚቋረጥባቸው ሁኔታዎች

አንድ የማህበሩ አባል አባልነቱ የሚቋረጠው፡-

1. በሞት በሚለይበት ወቅት ወራሾች/ወራሽ በማህበሩ ለመቀጠል ፍቃደኛ ሳይሆኑ ስቀሩ/ስቀር
2. የማህበሩን ህልውናና ክብር የሚነካ ተግባር ፈጽሞ ሲገኝና ይህም በማስረጃ ተረጋግጦ በጠቅላላ ጉባኤው ሲወሰን፤
3. ለማህበሩ ዓላማ መሳካት በሚደረጉ እንቅስቃሴዎች ውስጥ ተገቢውን ተሳትፎ ለማድረግ ፈቃደኛ ሳይሆን ሲቀርና ይኸውም በጠቅላላ ጉባኤው ሲወሰን፤
4. መዋጮውን ለ..... ያህል ጊዜ ባለመክፈሉ በጠቅላላ ጉባኤው ከአባልነቱ ሲሰናበት፤
5. ስልጣን ባለው ፍርድ ቤት ችሎታው ወይም መብቱን ሲነጠቅ ወይም ከአባልነት ሲወገድ፤

6. በራሱ ፈቃድ ለመልቀቅ ማመልከቻ በጽሁፍ ሲያቀርብ፤

መተዳደሪያ ደንቡ ላይ በተገለጸው መሰረት ወይም በሌላ አጥጋቢ ምክንያት ከአባልነት እንዲሰናበት ጠቅላላ ጉባኤው ሲወስን ይቋረጣል። በአጠቃላይ ማህበሩ በንግድ ሕግ መሰረት በቂ በሆኑ ምክንያቶች በፍርድ ቤት ውሳኔ ይፈርሳል።

አንቀጽ አስራ ስድስት

የማህበሩ ድርጅታዊ አወቃቀር

1. ጠቅላላ ጉባኤ
2. ቁጥጥር ኮሚቴ
3. የሥራ አስፈጻሚ ኮሚቴ
4. ሌሎች ሰራተኞች ይኖሩታል

አንቀጽ አስራ ሰባት

ጠቅላላ ጉባኤ

ጠቅላላ ጉባኤ በአንቀጽ 8 እና 9 ላይ የተጠቀሱትን የማህበሩን መደበኛ አባላት በሙሉ ያቀፈ ሆኖ በህግና በመተዳደሪያ ደንቡ መሰረት የሚከተሉት ስልጣንና ተግባራት ይኖሩታል፡-

1. ለማህበሩ የበላይና የመጨረሻው የሥልጣን አካል ነው፤
2. የማህበሩን መተዳደሪያ ደንብ ያወጣል ያሻሽላል፤
3. የማህበሩን የስራ አስፈጻሚ አካላትን፣ የጉባኤውን ሰብሳቢ፣ ምክትል ሰብሳቢና ጸሀፊ ይሾማል፣ ይሽራል፤
4. የማህበሩን ዋና መስሪያ ቤት የመለወጥና ቅርንጫፎች የመክፈት የመጨረሻ ውሳኔ ያሳልፋል፤
5. የማህበሩን ዓመታዊ የስራ ክንውን ሪፖርት፣ የሂሳብ መግለጫ፣ የአዲት ሪፖርትና አመታዊ በጀት ያጸድቃል፤
6. መስፈርቶችን የሚያሟሉ አዳዲስ አባላትን ይቀበላል፤
7. የማህበሩን አዲተር ይመርጣል፣ ያግዳል፣ ያሰናብታል፤
8. በማህበሩ የፖሊሲና ስትራቴጂ ጉዳዮች ላይ ይወስናል፤
9. የማህበሩን መፍረስና ንብረት ማጣራት ይወስናል፤
10. የአባላት መዋጮ ሌሎች ክፍያዎችንና የቅጣት መጠን ላይ ይወስናል፤

11. በዚህ መተዳደሪያ ደንብ አንቀጽ መሠረት ግዴታውን ያልተወጣ አባልን ጉዳይ መርምሮ ከአባልነት እንዲሰረዝ ይወስናል፤
12. የጠቅላላ ጉባኤውን የስብሰባ ስነ-ስርዓት ያወጣል፤
13. ማህበሩ ከሌሎች ማህበራት ጋር ህብረት ለመፍጠር ወይም ለመዋሀድ ወይም የመከፈል ወይም የመለወጥ የመጨረሻ ውሳኔ ይሰጣል፤
14. በማህበሩ በሌላው ክፍል ሥልጣን ሥር የማይወድቁትን የማህበሩን ጉዳዮች ሁሉ ይወስናል።
15. በስብሰባው የሚነሱ ጉዳዮች በድምጽ ብልጫ ይወስናሉ፤
16. ማንኛውም ውሳኔ በቃለ-ጉባዔ መዝገብ የሚያዝ ይሆናል።

አንቀጽ አስራ ስምንት

የጠቅላላ ጉባኤ ድምጽ አሰጣጥ

1. ማንኛውም አባል በጠቅላላው ጉባኤው ስብሰባ ተገኝቶ በያዘው የአክሲዮኖች ብዛት መጠን ድምፅ ይሰጣል፤
2. ጠቅላላ ጉባኤው በግልጽ ካልፈቀደ በስተቀር ማንኛውም አባል በስብሰባ ላይ እራሱ ተገኝቶ ድምጽ መስጠት ይኖርበታል፤
3. የድምጽ አሰጣጡ ሥነ-ሥርዓት ፍትሃዊ ነፃና ግልፅ በሆነ መንገድ ተፈፃሚ ይሆናል፤
4. ከጠቅላላ ጉባኤ የተለየ ሃሳብ ያለው የማህበሩ አባል የልዩነት ሀሳቡን በቃለ ጉባኤው ላይ ለይቶ ማስፈር ይችላል፤
5. ማንኛውም መደበኛ የማህበር አባል በጠቅላላ ጉባኤው የተላለፈው ውሳኔ የሃገሪቱን ህግጋት ወይም የማህበሩን መተዳደሪያ ደንብ ይጥሳል ብሎ ሲያምን ለፈቃድ ለሰጠው የመንግስት አካል ሊያመለክት ይችላል።

አንቀጽ አስራ ዘጠኝ

የጠቅላላ ጉባዔ ሥልጣንና ተግባር

- መተዳደሪያ ደንብ የማውጣትና የማሻሻል፤
- የአመራር አካላትን ማለትም ለ/መንበር፣ ፀሐፊ፣ ገንዘብ ያዥ እና ሌሎች አባልትን መምረጥ፤
- ለአብዛሪ ተቋማት የቀረበውን የብድር ጥያቄና መጠን መወሰን፤
- በተጓደኛ አባላት ምትክ በደንቡ ውስጥ በተገለጸው መሠረት አዲስ አባል የመቀበልን የዲስፕሊን ግድፈት የታየበትን አባል የማሰናበት፤
- በአመራር አካላት የሚቀርቡ ዕቅዶችንና የሥራ ሪፖርቶች ማጽደቅ፤
- ዓመታዊ የትርፍ ክፍፍል መወሰን፤

- ከአብዮት ተቋማት የተወሰዱ ብድሮች ለተገቢው ሥራ ስለመዋላቸው መቆጣጠር፤
- በአመራር አካላት ሊፈቱ ያልቻሉትን ማናቸውም ጉዳዮች የመጨረሻ እልባት የመስጠት፤

19.1. የማህበሩ አመራር አካላት ተግባርና ኃላፊነት

- በጠቅላላ ጉባኤ የተወሰኑ ጉዳዮችን ተግባራዊ ማድረግ፤
- የማህበሩን ሂሳብ በአግባቡ መያዝ፤
- የንግድ ሥራ ዕቅድ ማዘጋጀት፤ በዕቅድ እየተመሩ መሥራትና ማሠራት፤
- የማህበሩን የሂሳብ መዝገብ አያያዝ ሥርዓት መዘርጋትና በየዓመቱ ኦዲት ማስደረግ፤
- ማህበሩ ከአብዮት ተቋማት የወሰዳቸውን ብድሮች ወቅታቸውን ጠብቆ መመለስ፤
- የማህበሩን ስራ በአርአያነት ተግባራዊ መሥራትና አባላትን ለሥራ ማስተባበር፤
- በጠቅላላ ጉባኤ በተወሰነው መሠረት ለአባላት ክፍያዎችን በፍትሃዊነት መፈፀም፤
- በገበያ ላይ ተወዳዳሪ ሆኖ ለመገኘትና ትርፋማ ለመሆን የአባላቱን የንግድ ሥራ አመራር ዕውቀትና የቴክኒክ ክህሎት በሥልጠና የሚጎለብቱበትን መንገድ ከአደራጅ ተቋም ጋር በመቀናጀት መሥራት፤
- ተቋሙ በዕቅድ እንዲመራ ተገቢውን አመራር መስጠት መቻል፤
- ድክመት የሚታይባቸውን አባላት በምክርና በሥልጠና መደገፍ፤
- በምክርና በሥልጠና ድጋፍ ለውጥ ማምጣት የተሳናቸውን ለማህበሩ ጠቅላላ ጉባኤ በማቅረብ እንዲሰናበቱ ማድረግ፤
- በተሰናበቱ አባላት ምትክ የአባልነት መስፈርት የሚያሟሉትን በጠቅላላ ጉባኤ አፀድቆ ለአደራጅ ተቋም በቃለ-ጉባኤ በማሳወቅ ተግባራዊ ማድረግ፤
- ለማህበሩ ትርፋማነት ሚና የተጫወቱትን እንዲሸለሙ ለማህበሩ ጠቅላላ ጉባኤ ማቅረብና ማስወሰን፤
- የሥራ አመራር ኮሚቴውን ጨምሮ የተለያዩ ንኡሳን ኮሚቴዎች አባላት የመተዳደሪያ ደንቡንና መመሪያዎችን ተከትለው መሥራት አለመሥራታቸውን ያረጋግጣል፤
- የማህበሩን ንብረትና ገንዘብ በትክክል ሥራ ላይ መዋሉን ይከታተላል፤ ይቆጣጠራል፤ የወስጥ ኦዲት ሥራን በበላይነት ይመራል፤
- የማህበሩን ያልተከፈሉ ዕዳዎችንና ያልተሰበሰቡ ገቢዎችን ተከታትሎ በወቅቱ ህጋዊ እርምጃ እንዲወሰድ ያደርጋል፤
- በኦዲት ሪፖርት መሠረት የተሠጡ አስተያየቶች ተግባራዊ መሆናቸውን ያረጋግጣል፤
- የወስጥ ቁጥጥር ተግባራትን ያከናውናል፤ ቁጥጥሩም እንዲጠናከር አስፈላጊውን ሁሉ ይፈጽማል፤

- ስለሥራው ክንዋኔ ለጠቅላላ ጉባኤው ሪፖርት ያቀርባል፤ ሌሎች አስፈላጊ ተግባራትን ያከናውናል፤

19.2. የሥራ አመራር ኮሚቴ አባላት ሥልጣንና ተግባር

19.2.1 ሊቀመንበር ፤

- የማህበሩ ሊቀመንበር ተጠሪነቱ ለጠቅላላ ጉባኤና ለሥራ አመራር ኮሚቴ ነው፤
- የጠቅላላ ጉባኤና የሥራ አመራር ኮሚቴ ስብሰባ በኃላፊነት ይመራል፤
- የማህበሩን ማንኛውንም ሥራ ወክሎ ይሠራል፤
- በማህበሩ ስም የተከፈተውን የባንክ ሂሳብ ቼኮችንና የወጪ ሰነዶችን ከ-----እና-----ጋር በጣምራ ይፈርማል፤
- ለማህበሩ ስራ አስፈላጊ የሆኑ ወጪዎችን ይፈቅዳል
- የመደበኛ ስራዎችና የፋይናንስ ሪፖርቶችን እያዘጋጀ ለስራ አስፈጻሚ ኮሚቴ ያቀርባል
- በማህበሩ ስም ይከሰሳል ይከሰሳል፤
- በማህበሩ ስም ወል ይዋዋላል፤
- ሌሎች የተለያዩ የማህበሩን ሥራዎች ያከናውናል፤

19.2.2 ምክትል ሰብሳቢ

- ሊቀመንበር በማይኖርበት ጊዜ ተክቶ ይሰራል
- በሊቀመንበር ወይም በተቅላላ ጉባኤው የሚሰጡትን ሌሎች ስራዎች ያከናውናል

19.2.3 ጸሐፊ

- የማህበሩ ጸሐፊ ተጠሪነቱ የሥራ አመራር ኮሚቴ ይሆናል፤
- የስራ አስፈጻሚ ኮሚቴ ጸሀፊ ሆኖ ያገለግላል፤
- ከማህበሩ ሊቀመንበር ጋር በመመካከር የስብሰባ አጀንዳ ያዘጋጃል፤ ተጨማሪ ሌሎች አጀንዳዎችን ያሰባስባል፤
- የስብሰባ ጥሪዎችን ለአባላት ያስተላልፋል፤
- የጠቅላላ ጉባኤ ስብሰባ ቃለ ጉባኤ ይይዛል፤
- የተለያዩ የማህበሩን የጽህፈት ስራዎች ያከናውናል፤ የደብዳቤ ልውውጦችን ያደርጋል፤

- የማህበሩን ማህተም፣ ቃለ ጉባኤ፣ መዛግብትና ሰነዶችን በአግባቡ ይይዛል፤ የማህበሩን ጽ/ቤትና ቢሮ ያደራጃል፤
- የአባልነት ማመልከቻዎችን ይቀበላል፤
- የማህበሩን የሥራ አመራር ኮሚቴ የሚሰጠውን ሌሎች ሥራዎች ደርቦ ይሰራል፤

19.2.4 ገንዘብ ያዥ፤

- ተጠሪነቱ ለሥራ አመራር ኮሚቴ ይሆናል፤
- ማንኛውንም የማህበሩን ገቢዎች በማህበሩ ደረሰኝ ይሰበስባል፤
- የተሰበሰበውን ገንዘብ ሀገር ውስጥ በሚገኝ ባንክ ገቢ ያደርጋል፤ ገቢ ያደረገበትን ደረሰኝ በጥንቃቄ ያስቀምጣል፤
- ማንኛውም ለማህበሩ ሥራ የሚያስፈልጉ ወጪዎች በሊቀመንበሩ በደብዳቤ ሲታዘዝና በማህበሩ የወጪ ማዘዣ ሰነድ ሲጸድቅለት ይከፍላል፤
- ማንኛውንም የማህበሩን ገንዘብና ሰነዶችን ይጠብቃል፤
- በወጪና በገቢ ሂደት ወቅት የወጪና የገቢ ደጋፊ ሰነዶች መኖራቸውን ያረጋግጣል፤
- የማህበሩ የሂሳብ አሰራር በመተዳደሪያ ደንብና ውስጠ ደንብ መሰረት መከናወኑን የመቆጣጠር ግዴታ አለበት፤
- የማህበሩ የሂሳብ ሰነዶች፣ የባንክ ቼኮች ላይ ከሊቀመንበሩ ጋር በጋራ ይፈርማል፤ የማህበሩን ቼክ ይይዛል፤
- የማህበሩን የሥራ አመራር ኮሚቴ የሚሰጠውን ሌሎች ተጨማሪ ሥራዎችን ያከናውናል።

19.2.5 ሂሳብ ሹም፤

1. የማህበሩን ገቢና ወጪ ሂሳብ በበላይነት ይቆጣጠራል፤
2. የማህበሩ ሂሳብ የሚንቀሳቀሰው በታወቀ የሂሳብ አሰራር ደንብ መሠረት መሆኑን ያረጋግጣል፤
3. በማህበሩ ስም የተከፈተውን የባንክ ሂሳብ ቼክና የወጪ ሰነዶች ላይ ከሊ/መንበሩ ጋር ወይም ከምክትል ሊ/መንበሩ ጋር በጣምራ ፊርማ ይፈርማል፤
4. የማህበሩ የሂሳብ መዛግብት በጥንቃቄ እንዲያዙ ያደርጋል፤
5. የሂሳብ መዝገብ፣ ገቢና ወጪ፣ ሀብትና ዕዳን ያካተተ ሰነድ ያዘጋጃል፤

6. ማህበሩ ገቢ በሚያስገኙ ስራዎች በሚሰማራበት ጊዜ ለዚህ ስራ የሚውሉ የተለያዩ የሂሳብ መዛግብት እንዲያዙ ያደርጋል፤

አንቀጽ 4ያ

የጠቅላላ ጉባኤው ስብሰባ

1. የጠቅላላ ጉባኤ መደበኛ ስብሰባ በአመት -----ጊዜ ይካሄዳል።
2. የማህበሩ አስቸኳይ ስብሰባ በማናቸውም ጊዜ በሊቀመንበሩ ከማህበሩ 10 ከመቶ የሚሆኑት በሚጠይቁበት ጊዜ ሊካሄድ ይችላል፤
3. ለጠቅላላ ጉባኤው መደበኛ ስብሰባ 15 የስራ ቀናት ለአስቸኳይ ስብሰባ ደግሞ ከአምስት የስራ ቀናት ባልበለጠ ጊዜ በፊት አባላት የስብሰባው ዝርዝር ጉዳይ፣ ቦታውን፣ ቀኑን፣ ጊዜውን እንዲያውቁት ይደረጋል፤
4. የማህበሩ አባላት ከግማሽ ከሃምሳ ፐርሰንት /50+1/ በላይ ከተገኙ ምልዓተ ጉባኤ ይሆናል፤
5. ከላይ በተራ ቁጥር 4 የተደነገገው እንዳለ ሆኖ ምልዓተ ጉባኤው ለሁለት ተከታታይ ስብሰባዎች ካልተሟላ የጠቅላላ ጉባኤው ስብሰባ የሚቀጥለው ስብሰባ በተገኙት አባላት እንዲካሄድ ያደርጋል፤
6. በጠቅላላ ጉባኤው መደበኛ ስብሰባ ላይ የተለያዩ ጉዳዮች እንደየሁኔታው በአጀንዳነት ተይዘው ለውይይት ይቀርባሉ፤ ማንኛውም ጉዳይ በአጀንዳ እንዲያዘለት የሚፈልግ አባል ጠቅላላ ጉባኤ ከመሰብሰቡ ቢያንስ ከአንድ ሳምንት በፊት ለጉባኤው ፀሐፊ/የጠቅላላ ጉባኤ ስብሰባ/ በጽሁፍ ይህንኑ ማስታወቅ ይኖርበታል።

አንቀጽ 4ያ አንድ

የእርምጃ አወሳሰድ ደረጃዎች፤

እያንዳንዱ አባል የማህበሩን መተዳደሪያ ደንብ፣ የሚወጡትን ውስጠ ደንቦች በሥራ አመራር ኮሚቴና በጠቅላላ ጉባኤ የሚተላለፍ ውሳኔዎችን የማክበርና የመፈፀም ግዴታ አለበት። ይህንን ፈጽሞ ያልተገኘ አባል የሥነ ሥርዓት ጉድለት እንደፈፀመ/ች ተቆጥሮ የሚከተሉት ቅጣቶች ይወሰኑበታል።

ሀ/ በማንኛውም ጊዜ በሚደረግ ስብሰባ ላይ ያልተገኘ ለመጀመሪያ ጊዜ ብር ----- ለሁለተኛ ጊዜ ብር ----- ለሶስተኛ ጊዜ ብር ----- ይቀጣል።

ለ/ ማህበሩ በሚገባው የብድር ውል መሠረት ብድሩን በጊዜው ያልከፈለ ለመጀመሪያ ጊዜ ብር -----
----- ይቀጣል።

ሐ/ አቅሙና ችሎታው ግምት ውስጥ ገብቶ ማህበሩ እንዲሰራ በመደበው ቦታ ተገኝቶ ሥራውን
ወደ ፈቅዶና አክብሮ የማይሰራ አባል ለመጀመሪያ ጊዜ ብር ----- ለሁለተኛ ጊዜ ብር -----
----- ለሶስተኛ ጊዜ ብር -----ይቀጣል። ከጥፋቱ የማይማር አባል ያለበት የጋራ ዕዳ ተሰልቶ
ለጉባኤው ቀርቦ ከማህበሩ እንዲሰናበት ይደረጋል። ይህ እንዳለ ሆኖ የማህበሩን ገንዘብ በከፍተኛ
ደረጃ ያባከነና ማህበሩ ወደ ሚፈለገው ደረጃ እንዳያድግ ከፍተኛ መሰናክል የፈጠረ ከአደራጁ
አካል ጋር በመወያየት ጭምር በዝርዝር ውይይት ከተደረገበት በኋላ በመጀመሪያ ጥፋት
ከማህበሩ ሊወገድ ይችላል።

መ/ በ ----- ወራት ጊዜ ውስጥ ከላይ በተመለከቱት የሥነ ሥርዓት ጉድለቶች 3 ጊዜ የተቀጣ
አባል ከማህበሩ አባልነት ሊሰረዝ ወይም ከባድ ቅጣት ሊወሰንበት ይችላል።

አንቀጽ 49 ሁለት

ስለ እርምጃ አወሳሰድና ከአባልነት ስለመሰናበት

ማንኛውም የማህበሩ አባል ቀጥሎ በተመለከቱት ምክንያቶች ከማህበሩ ጋር ያለው ግንኙነት ሊቋረጥ
ይችላል፤-

ከማህበሩ አባልነት በማንኛውም ሁኔታ የሚሰናበት አባል በማህበሩ ውስጥ በቆየበት ወቅት ያለው
የጋራ ትርፍና ኪሳራ ተሰልቶ እዳ ካለበት እንዲከፍል ትርፍም ከተገኘ በአግባቡ ተሰልቶና ለአደራጁ
መ/ቤትና ለአበዳሪው ተቋም በዝርዝር ሪፖርት በማቅረብ በጠቅላላ ጉባኤው ከማህበሩ ሊያገኝ
የሚገባው ድርሻ ካለ ተከፍሎት ከአባልነት እንዲሰረዝ ይደረጋል።

ሀ. በራሱ ፍላጎትና ጥያቄ ይህም የሚሆነው ማህበሩ፣ አበዳሪው ተቋም እንዲሁም አደራጁ አካል
አባሉ የጋራ ዕዳ የሌለበት መሆኑ ሲረጋገጥ ወይም የጋራ ዕዳውን አሸፋፊን በተመለከተ የቀረበው
ሃሳብ በጉባኤው ተቀባይነት ሲያገኝ ነው፤

ለ. በሥነ ሥርዓት ጉድለት መነሻነትና ጠቅላላ ጉባኤው በሚሰጠው የመጨረሻ ውሳኔ፤

✚ በራሱ ፈቃድና ፍላጎት ከማህበሩ ለመሰናበት የሚፈልግ አባል በቅድሚያ ምክንያቱን በመግለጽ
ከ30 ቀናት በፊት በጽሑፍ ለማህበሩ አመራር ማሳወቅ ይኖርበታል።

✚ በማንኛውም ምክንያት ከማህበሩ የተሰናበተ አባል ማህበሩ ለሶስተኛ ወገን የገባውን ግዴታ
ማጠናቀቁ ሲረጋገጥ የውዴታና የግዴታ ቁጠባውንና ሌሎች ጥቅማ ጥቅሞችን ያገኛል።

አንቀጽ ፶ ያ ሦስት

የመተዳደሪያ ደንቡን ስለማሻሻልና የውስጠ ደንብ ስለማውጣት

- ❖ ይህ የመተዳደሪያ ደንብ በጠቅላላ ጉባኤ ውሳኔ ሊሻሻል ይችላል። ሆኖም የሚደረገው ለውጥ ወይም ማሻሻያ ማህበሩ ለሁለተኛ ወገን ቀደም ሲል የገባውን ግዴታ የሚፃረር ወይም የሚያፈርስ አይሆንም፤
- ❖ የማህበሩ ጠቅላላ ጉባኤ አስፈላጊ ሆኖ ሲያገኘው መተዳደሪያ ደንቡን ሊያሻሽለው ይችላል።
- ❖ ማህበሩ የመተዳደሪያ ደንባቸውን የማይጻጸር ለሥራቸው ስኬት የሚጠቅም የውስጥ ደንብ አወጥቶ ሊገለገል ይችላል።

አንቀጽ ፶ ያ አራት

ደንቡ የሚፀናበት ጊዜ

ይህ የመተዳደሪያ ደንብ በጠቅላላ ጉባኤው ጸድቆ ሁሉም አባላት ተፈርጦ በስራ ዕድ ፈጠራና ምግብ ዋስትና ኤጀንሲ አንድ ማዕከል አገልግሎት መስጫ ጣቢያ ቀርቦ ከጸደቀበት ቀን ጀምሮ የፀና ይሆናል።

ዕዘል 3 የህጋዊ ሰውነት ማረጋገጫ የምስክር ወረቀት ናሙናዎች

**የከተሞች የሥራ ዕድል ፈጠራ እና የምግብ ዋስትና ኤጀንሲ
የህጋዊ ሰውነት ማረጋገጫ ምስክር ወረቀት**

የከተሞች የሥራ ዕድል ፈጠራ እና የምግብ ዋስትና ኤጀንሲ በተሰጠው ሥልጣንና ተግባር መሰረት በ-----ክልል በ----- ዞን/ልዩ ወረዳ በ----- ወረዳ በ----- ከተማ በ----- አንድ ማዕከል አገልግሎት መስጫ ጣቢያ በ----- ዘርፍ በ----- ንዑስ የሥራ መስክ ለተደራጁ ለ----- ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር/ህብረት ሽርክና ማህበር በተሻሻለው በንግድ ምዝገባና ፈቃድ አዋጅ ቁጥር 1150/2012 እና በደንብ ቁጥር 392/2012 መሰረት በንግድ ምዝገባ ቁጥር----- ተመዝግቦ ይህ ህጋዊ ሰውነት ማረጋገጫ የምስክር ወረቀት በ----- ቀን ----- ዓ.ም ተሰጥቶታል።

የኃላፊ ስም _____
 ፊርማ _____
 ቀን _____

ማሳሰቢያ:- 1. ይህ ህጋዊ ሰውነት ማረጋገጫ የምስክር ወረቀት የሚያገለግለው በዘመኑ ከታደሰ ንግድ ፈቃድ እና የጥቃቅንና አነስተኛ ኢንተርፕራይዙን የዕድገት ደረጃ የሚያሳይ ስርተፊኬት ጋር በአብሮነት ሲቀርብ ብቻ ነው።

ዕዘል 4 ጥቃቅንና አነስተኛ ኢንተርፕራይዝ ለመመስረት የሚቀርብ ማመልከቻ ቅጽ
ቀን: _____

ለ _____ ቀበሌ አንድ ማዕከል አገልግሎት መስጫ ጣቢያ

ጉዳዩ:- በጥቃቅንና አነስተኛ ኢንተርፕራይዝ ለመደራጀት ጥያቄ ስለማቅረብ፤

እኛ በ-----ዞን/ክ/ከተማ/ልዩ ወረዳ በ-----ወረዳ በ----- ከተማ በ-----
----- ቀበሌ ነዋሪ የሆንን በ-----ዘርፍ በ----- ንዑስ የሥራ መስክ ለመደራጀት
ስለፈለግን በንግድ ምዝገባና አዋጅ ቁጥር 1150/2012 መሰረት እና የከተሞች ሥራ ዕድል ፈጠራና ምግብ
ዋስትና ኤጀንሲ ባለው ደንብና ጋይድላይንመሰረት እንዲያደራጀን እንጠይቃለን።

ከሰላምታ ጋር

ማሳሰቢያ: ለመደራጀት ጥያቄ ያቀረቡ አባላት ዝርዝርና ፊርማ ከደብዳቤው ጋር መያያዝ ይኖርበታል፤

ዕዝል 5. የግለሰብ የአባልነት ጥያቄ ማመልከቻ

ፎቶ

ቀን _____

ለ _____ ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር/ሀብረት ሽርክና ማህበር

_____ ፤

ጉዳዩ:- አባል እንድሆን እንዲፈቀድልኝ ስለመጠየቅ ፤

1. ሥም ከነአያት _____
2. ዕድሜ _____
3. ፆታ _____
4. አድራሻ: ዞን _____ ወረዳ _____ ከተማ _____ ክፍለ ከተማ _____ ቀበሌ _____ የቤት ቁጥር _____ ስልክ ቁጥር _____ ኢ-ሜይል _____
5. የቤተሰብ ብዛት ወንድ _____ ሴት _____
6. የጋብቻ ሁኔታ ያገባ ያላገባ ሌላ
7. የትምህርት ደረጃ _____
8. አመልካች ለተሰማራበት ወይም ለሚሰማራበት ያለው የጥሬ ብርና ቋሚ ንብረት ዝርዝር ሁኔታ
 - 7.1 ቁጠባ ብር _____ ብሩ የተቆጠበት ተቋም _____
 - 7.2 ቋሚ ንብረት ዝርዝር ሁኔታ

ተ.ቁ	የቋሚ ዝርዝር	ንብረት	መለኪያ	ብዛት	የአንዱ ዋጋ	የጠቅላላ ዋጋ ግምት

ከላይ የጠቀስኩት መረጃ ትክክለኛ መሆኑን እያረጋገጥኩ በኢንተርኔት ላይ ደንብና ጋዜጣዊ መረጃ ለመሳተፍና የሚጠበቅብኝን ግዴታዎች ለመፈጸም ሙሉ ፈቃደኛ በመሆኔ አባል እንደሆን እንዲፈቀድልኝ እጠይቃለሁ።

መጠይቁን ያስሞላው ባለሙያ

ሥም _____

የሥራ ድርሻ _____

ፊርማ _____

ቀን _____

መረጃውን የሰጠው ግለሰብ

ሥም _____

ፊርማ _____

ቀን _____

ዕዘል 6: የባንክ ሂሳብ መክፈቻ ድጋፍ ደብዳቤ

ቁጥር _____

ቀን _____

ለ _____

----- ፤

ጉዳይ :- የባንክ ሂሳብ እንዲከፍቱ እንዲፈቀድላቸው ስለመጠየቅ፤

_____ ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር/ህብረት ሽርክና ማህበር
ሀ _____ ቀን _____ ዓ.ም ባደረገው ጠቅላላ ጉባዔ ስብሰባ በባንክችሁ
የቁጠባና ተንቀሳቃሽ ሂሳብ እንዲከፈትለትና ሂሳቡም በስራ አመራር ኮሚቴ አባላት፤

1. _____ ሰብሳቢ

2. _____ ሂሳብ ሹም

3. _____ ገንዘብ ያዥር

4. _____ ፀሀፊ ጣምራ ፊርማ እንዲንቀሳቀስለት በወሰነው መሰረት የድጋፍ
ደብዳቤ እንዲጻፍለት በቁጥር _____ በቀን _____ ዓ.ም

የጠየቀን ስለሆነ ይኸው በናንተ በኩል ታውቆ አስፈላጊው ትብብር እንዲደረግላቸው እንጠይቃለን።

ከሰላምታ ጋር

ግልባጭ፤

➤ ለ _____ ጥቃቅንና አነስተኛ ኃላ/የተ/የግል ማህበር/ህብረት ሽርክና ማህበር

➤ ለ _____ ቀበሌ አንድ ማዕከል አገልግሎት መስጫ ጣቢያ

_____ ፤

ዕዝል 7: ለንግድ ምዝገባና ፈቃድ፣ ውስጠ ደንብና ህገ ደንብ ለማጸደቅና የግብር ከፋይነት መለያ ቁጥር ለማውጣት የሚጻፍ የድጋፍ ደብዳቤ ናሙና

ቁጥር-----

ቀን.....

ለ..... ንግድና ኢንዱስትሪ ጽ/ቤት

ለ..... አቃቤ ህግ ጽ/ቤት

ለ..... ገቢዎች ቅርንጫፍ ጽ/ቤት

.....፤

ጉዳይ:- የ _____ ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር/ህብረት ሽርክና ማህበር ለመቋቋም አስፈላጊውን ክራይቴሪያ ማሟላቱን ስለመግለጽ፤

_____ ጥቃቅንና አነስተኛ ኃላፊነቱ የተወሰነ የግል ማህበር/ህብረት ሽርክና ማህበር በሚል በ----- ዞን/ክ/ከተማ/ልዩ ወረዳ በ----- ወረዳ በ----- ከተማ በ----- አንድ ማዕከል አገልግሎት መስጫ ጣቢያ በ----- ዘርፍ በ----- ንዑስ የሥራ መስክ ለመደራጀት ባቀረቡት ጥያቄ መሰረት ማሟላት የሚገባቸውን ቅድመ ሁኔታዎች ያሟሉና አስፈላጊ የሆኑ የአደረጃጀት ሰነዶች:

1. የመመስረቻ ቃለጉባዔ ገጽ ብዛት-----
2. ውስጠ ደንብ ገጽ ብዛት-----
3. ጥቃ/አነ/ኢንተርፕራይዝ ለመመስረት የቀረበ ማመልከቻ ገጽ ብዛት-----
4. የግለሰብ የአባልነት ጥያቄ ማመልከቻ ገጽ ብዛት-----
5. _____ ገጽ ብዛት _____
6. _____ ገጽ ብዛት _____ ተሟልቶ የቀረበ

በመሆኑ በእናንተ በኩል ተገቢው እንዲፈጸም እየጠየቅን የማህበሩን የአደረጃጀት ሰነዶች ኮፒ በማያያዝ መላካችንን እንገልጻለን።

ከሰላምታ ጋር

ግልባጭ፤

➢ ለ _____ ቀበሌ አንድ ማዕከል አገልግሎት መስጫ ጣቢያ _____፤

➢ ለ _____ ጥቃቅንና አነስተኛ ኃላ/የተ/የግል ማህበር/ማ/ህብረት ሽርክና ማህበር ባሉበት፤

ዕዝል 8: የምዝገባ ማመልከቻ ቅጽ

ቀን: _____

ለ _____ አንድ ማዕከል አገልግሎት መስጫ ጣቢያ

_____ ፤

ጉዳዩ:- የምዝገባ ጥያቄ ስለማቅረብ፤

የ _____ ጥቃቅንና አነስተኛ ኃላ.የተ.የግ.ማህበር /ሀብረት ሽርክና ማህበር በተሻሻለው በንግድ ምዝገባና ፈቃድ አዋጅ ቁጥር 1150/2012 እና በደንብ ቁጥር 392/2012 መሰረት ለመደራጀት ባቀረብነው ማመልከቻ መሰረት አስፈላጊውን የአደረጃጀት ሂደቶችን ያሟላን ስለሆነ እንዲመዘገብልን ስንጠይቅ ከዚህ በታች የተዘረዘሩ ሰነዶችን አሟልተን ከማመልከቻው ጋር ያቀረብን መሆኑን እንገልጻለን።

1. _____ ገጽ ብዛት _____
2. _____ ገጽ ብዛት _____
3. _____ ገጽ ብዛት _____
4. _____ ገጽ ብዛት _____
5. _____ ገጽ ብዛት _____
6. _____ ገጽ ብዛት _____

አድራሻችን፤

ክልል _____ ፣ ዞን _____ ፣ ወረዳ _____ ፣ ክ/ከተማ _____ ፣

ከተማ _____ ፣ ቀበሌ _____ ፣ ስልክ ቁጥር _____ ፣ ፖ.ሳ.ቁጥር _____ ፣

ኢ.ሜል _____ ፣ ፍክስ _____ ፣

ከሰላምታ ጋር

ስም _____

ፊርማ _____

ዕዝል 9 መረጃ መሰብሰቢያ እና ማደራጃ ቅጽ

የተመዘገቡ ስራ ፈላጊዎች መረጃ መሰብሰቢያ ቅጽ 001

ተ.ቁ	የተመዘገቡ ስራ ፈላጊዎች ስም	ፆታ	ዕድሜ	የት/ደረጃ	የመረጠው የስራ መስክ	የተመዘገበት ቀን	አድራሻ					የተሰጠው የስራ ፈላጊ መታወቂያ ቁጥር	ወደስራ የገባበት ቀን
							ክልል/ ከ/አስተ.	ዞን	ከተማ/ ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር		
ቅጹን የሞላው ባለሙያ ስም -----						ቅጹን ያረጋገጠው ኃላፊ -----							
ፊርማ -----						ፊርማ -----							
ቀን -----						ቀን -----							

የግንዛቤ ማስጨበጫ ስልጠና የተሰጣቸው ስራ ፈላጊዎች መረጃ መሰብሰቢያ ቅጽ 002

ተ.ቁ	የግንዛቤ ማስጨበጫ የተሰጣቸው ስራ ፈላጊ ስም	የታ	ዕድሜ	የት/ደረጃ	አድራሻ						የግንዛቤ ማስጨበጫ የተሰጠበት ርዕስ	ስልጠናውን የሰጠው አካል	የተሰጠበት ቀን
					ክልል/ ከ/አስተ.	ዞን	ከተማ/ ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር			
ቅጹን የሞላው ባለሙያ ስም -----							ቅጹን ያረጋገጠው ኃላፊ -----						
ፊርማ -----							ፊርማ -----						
ቀን -----							ቀን -----						

የግንዛቤ ማስጨበጫ ስልጠና የተሰጣቸው ህብረተሰብ አካላት መረጃ መሰብሰቢያ ቅጽ 003

ተ.ቁ	የግንዛቤ ማስጨበጫ የተሰጣቸው ስም	ፆታ	ዕድሜ	የት/ደረጃ	አድራሻ						የግንዛቤ ማስጨበጫ የተሰጠበት ርዕስ	ስልጠናውን የሰጠው አካል	የተሰጠበት ቀን
					ክልል/ ከ/አስተ.	ዞን	ከተማ/ ከ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር			
ቅጹን የሞላው ባለሙያ ስም -----						ቅጹን ያረጋገጠው ኃላፊ -----							
ፊርማ -----						ፊርማ -----							
ቀን -----						ቀን -----							

አጫጭር የቴክኒክ ክህሎት እና የስራ አመራር ስልጠና የተሰጣቸው ስራ ፈላጊዎች መረጃ መሰብሰቢያ ቅጽ 004

ተ.ቁ	የሰልጣኝ ስም	ጾታ	ዕድሜ	የት/ደረጃ	አድራሻ						የስልጠናው አይነት	COC ምዘና		ስልጠናውን የሰጠው አካል	የተሰጠበት ቀን
					ክልል/ ከ/አስተ.	ዞን	ከተማ/ ከ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር		የወሰደ	ያልወሰደ		
ቅጹን የሞላው ባለሙያ ስም -----						ቅጹን ያረጋገጠው ኃላፊ -----									
ፊርማ -----						ፊርማ -----									
ቀን -----						ቀን -----									

በኢንተርፕራይዝ ተደራጅተው ቋሚ የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ዝርዝር መረጃ መሰብሰቢያ ቅጽ 005

ተ ቁ	የኢንተርፕራይዝ ስም	የኢንተርፕራይዙ አባላት ስም	የ ታ	ዕ ድ ሜ	የትም ህርት ደረጃ	የሰለጠ ነበት ሙያ	የአደረጃጀት አይነት (በግል/በንግድ ማህበር)	የኢንተርፕራይዙ አይነት በትርጓሜ (ጥቃቅን/አነስተኛ)	የተቋቋመበት ጊዜ (ቀን፣ ወር፣ ዓ.ም)	የግብር ክፍያ አይነት መለያ ቁጥር	የተሰማሩበት የስራ ዘርፍ		መነሻ ካፒታል		የአባላት አድራሻ					
											ዋና ዘርፍ	ንዑስ ዘርፍ/የስራ መስክ	የካፒታል መጠን	የገንዘብ ምንጭ	ክልል/ዞ/ከተማ	ዞ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር	
ቅጹን የሞላው ባለሙያ ስም -----							ቅጹን ያረጋገጠው ኃላፊ -----													
ፊርማ -----							ፊርማ -----													
ቀን -----							ቀን -----													

በመንግስት ተቋማት እና በግል ተቋማት ጊዚያዊ የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ዝርዝር መረጃ ማሰባሰቢያ ቅጽ 006

ተ. ቁ	የስራ ዕድል የተፈጠረለት ስራ ፈላጊ ስም	ዕ ድ ሜ	ጾታ	የተቀጣሪው ሙሉ አድራሻ						የትምህርት ደረጃ	የሰለጠ ነበት ሙያ	የቀጣ ሪው ተቋም ስም	የቀጣሪው ተቋም ሙሉ አድራሻ						ቅጥሩ የተካሄደበት ቀንና ዓ.ም.		
				ክልል/ ከ/አስተ.	ዞን	ከተማ/ ከ/ከተማ	ቀበሌ /ወረዳ	የቤት ቁጥር	ስልክ ቁጥር				ክልል/ ከ/አስተ.	ዞን	ከተማ/ ከ/ከተማ	ቀበሌ/ ወረዳ	የቤት ቁጥር	ስልክ ቁጥር			
ቅጹን የሞላው ባለሙያ ስም -----											ቅጹን የሞላው ባለሙያ ስም -----										
ፊርማ -----											ፊርማ -----										
ቀን -----											ቀን -----										

በመንግስትና የግል ተቋማት በቋሚ ቅጥር የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ዝርዝር መረጃ ማሰባሰቢያ ቅጽ 007

ተ.ቁ	የስራ ዕድል የተፈጠረበት ስራ ፈላጊ ስም	ዕድሜ	ጾታ	የተቀጣሪው መስክ አድራሻ						የትምህርት ደረጃ	የሰለጠነበት መ.ያ	የቀጣሪው ተቋም ስም	የቀጣሪው ተቋም መስክ አድራሻ						ቅጥሩ የተካሄደበት ቀንና ዓ.ም.
				ክልል/ክ/አስተ.	ዞን	ከተማ/ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር				ክልል/ክ/አስተ.	ዞን	ከተማ/ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር	
ቅጹን የሞላው ባለሙያ ስም										ቅጹን የሞላው ባለሙያ ስም									
ፊርማ										ፊርማ									
ቀን										ቀን									

በነባር ኢንተርፕራይዞች ተቀጥረው ጊዚያዊ የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ዝርዝር መረጃ ማሰባሰቢያ ቅጽ 008

ተ.ቁ	የስራ ዕድል የተፈጠረበት ስራ ፈላጊ ስም	ዕድሜ	ጾታ	የተቀጣሪው መሰ አድራሻ						የትምህርት ደረጃ	የሰለጠነበት መ.ያ	የቀጣሪው ኢንተርፕራይስት ስም	የቀጣሪው ኢንተርፕራይስት መሰ አድራሻ						ቅጥሩ የተካሄደበት ቀንና ዓ.ም.
				ክልል/ክ/አስተ.	ዞን	ከተማ/ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር				ክልል/ክ/አስተ.	ዞን	ከተማ/ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር	
ቅጹን የሞላው ባለሙያ ስም -----											ቅጹን የሞላው ባለሙያ ስም -----								
ፊርማ -----											ፊርማ -----								
ቀን -----											ቀን -----								

በነባር ኢንተርፕራይዞች ተቀጥረው ቋሚ የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ዝርዝር መረጃ ማሰባሰቢያ ቅጽ 009

ተ.ቁ	የስራ ዕድል የተፈጠረለት ስራ ፈላጊ ስም	ዕድሜ	ጾታ	የተቀጣሪው ሙሉ አድራሻ						የትምህርት ደረጃ	የሰለጠነበት ሙያ	የቀጣሪው ኢንተርፕራይዞ መስ አድራሻ						ቅጥሩ የተካሄደበት ቀንና ዓ.ም.	
				ክልል/ከ/አስተ	ዞን	ከተማ/ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር			የቀጣሪው ኢንተርፕራይዞ ስም	ክልል/ከ/አስተ.	ዞን	ከተማ/ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር		ስልክ ቁጥር
ቅጹን የሞላው ባለሙያ ስም -----											ያረጋገጠው ኃላፊ ስም -----								
ፊርማ -----											ፊርማ -----								
ቀን-----											ቀን-----								

ህጋዊ አደረጃጀት ጨርሰው በተለያዩ ምክንያቶች ወደ ስራ ያልገቡ ኢንተርፕራይዞች ዝርዝር መረጃ ማሰባሰቢያ ቅጽ 010

ተ.ቁ	የኢንተርፕራይዙ ስም	የኢንተርፕራይዙ አባላት ስም	ጾታ	ዕድሜ	አድራሻ						የተመሰረተበት ቀን (ዓ.ም)	የሚሰማ ራብት ዘርፍ	የሚሰማ ራብት የስራ መስክ	የኢንተርፕራይዙ ዓይነት	የአደረጃጀት ዓይነት(በግል/በንግድ ማህበር)	የግብር ክፍያነት መለያ ቁጥር	መነሻ ካፒታል		ወደስራ ሊገባል ልቻለበትም ካን ያያት
					ክልል/ከ/አስተ	ዞን	ከተማ/ክ/ከተማ	ቀበሌ/ወረዳ	የቤት ቁጥር	ስልክ ቁጥር							ካፒታል መጠን	ምንጭ(ከራስ ተቀማጭ/ከቤተሰብ/ብድር)	
ቅጹን የሞላው ባለሙያ ስም -----											ቅጹን ያረጋገጠው ኃላፊ -----								
ፊርማ -----											ፊርማ -----								
ቀን -----											ቀን -----								

9.2 ሪፖርት ማድረጊያ ቅጽ

ቅጽ 001 የተመዘገቡ ስራ ፈላጊዎች ሪፖርት ማድረጊያ																			
ተ.ቁ	የ-----ክልል/ከተማ አስተዳደር	አጠቃላይ የተመዘገቡ ስራ ፈላጊዎች									ከተመዘገቡት ውስጥ የምሩቃን ብዛት								
		18-34 ዕድሜ			35-60 ዕድሜ			አጠቃላይ ስራ ፈላጊ ድምር			ዩኒቨርሲቲ ተመራቂዎች			የቴክኒክና ሙያ ተመራቂዎች			ጠቅላላ ምሩቃን ድምር		
		ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ
		ድምር																	
ያዘጋጀው ባለሙያ ስም											ያጸደቀው ሀላፊ ስም								
ፊርማ											ፊርማ								
ቀን											ቀን								

ቅጽ 002 ግንዛቤ የተፈጠረላቸው ስራ ፈላጊዎችና የህብረተሰብ አካላት ሪፖርት ማድረጊያ

ተ.ቁ	የ-----ክልል/ከተማ አስተዳደር	ግንዛቤ የተፈጠረላቸው ስራ ፈላጊዎች(1)									ግንዛቤ ከተፈጠረላቸው ስራ ፈላጊ ውስጥ የምሩቃን ብዛት	ግንዛቤ የተፈጠረላቸው የህብረተሰብ አካላት(2)									ጠቅላላ ድምር (1+2)														
		18-34 ዕድሜ			35-60 ዕድሜ			አጠቃላይ ስራ ፈላጊ ድምር				18-34 ዕድሜ			35-60 ዕድሜ			አጠቃላይ የህብረተሰብ አካላት ድምር																	
		ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ		ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ		ወ	ሴ	ድ											
ድምር																																			
ያዘጋጀው ባለሙያ ስም											ያጸደቀው ሀላፊ ስም																								
ፊርማ											ፊርማ																								
ቀን											ቀን																								

ቅጽ 003 አጫጭር የቴክኒክ ክህሎት ስልጠና ሪፖርት ማድረጊያ

ተ.ቁ	የ-----ክልል/ከተማ አስተዳደር	የቴክኒክ ስልጠና ተጠቃሚ የሆኑ ብዛት								
		18-34 ዕድሜ			35-60 ዕድሜ			አጠቃላይ ድምር		
		ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ
	ድምር									
ያዘጋጀው ባለሙያ ስም						ያጸደቀው ሀላፊ ስም				
ፊርማ						ፊርማ				
ቀን						ቀን				

የራሳቸውን ኢንተርፕራይዝ በመመስረት የተፈጠረ የስራ ዕድል ሪፖርት ማድረጊያ ቅጽ 004

ክልል	በከተማ ግብርና ዘርፍ የተደራጁ			በኢንዱስትሪ ዘርፍ የተደራጁ			በአገልግሎት ዘርፍ የተደራጁ			ድምር							
	የኢ/ይዘት ብዛት	አንቀሳቃሾች			የኢ/ይዘት ብዛት	አንቀሳቃሾች			የኢ/ይዘት ብዛት	አንቀሳቃሾች			የኢ/ይዘት ብዛት	አንቀሳቃሾች			
		ወ	ሴ	ድ		ሴ	ድ	ወ		ወ	ሴ	ድ		ድ	ወ	ሴ	ድ

በመንግስትና የግል ተቋማት በቋሚ ቅጥር የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ሪፖርት ማድረጊያ ቅጽ 005
የ-----ክልል/ከተማ አስተዳደር

ዘርፍና ንዑስ ዘርፍ	በቋሚ የተፈጠረ ስራ ዕድል			በጊዜያዊ የተፈጠረ ስራ ዕድል			አጠቃላይ የተፈጠረ ስራ ዕድል		
	ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ
የከተማ ግብርና									
አበባ ማልማት									
አትክልት፣ ፍራፍሬ፣ የዕዕዋት እና የእጽዋት ዘር ማልማት									
የእንስሳት መኖ ማልማት									
የቁም እንስሳት እርባታ									
የዶሮና አዕዋፋት እርባታ									
ንብ ማነብ									
የሐር ትል ማልማት									
ደን ማልማት እና ተዛማጅ ስራዎች									
የባህር እንስሳት የማስገር፣ የማርባትና የማልማት ስራዎች									
የግብርና ድጋፍ ስራዎች									
ሌሎች									
ኢንዱስትሪ									
አግሮ ፕሮሰሲንግ									
ቆዳ እና የቆዳ ውጤቶች									
ጨርቃ ጨርቅ እና አልባሳት									
እንጨት ስራዎች									
የብረታ ብረት									
ብሎኬት፣ቴራዞንና እምነበረድ ምርት									
ኮንስትራክሽን እና ተጓዳኝ ስራ									
ማዕድን፣ ካሪ እና ተጓዳኝ ስራዎች									

ሌሎች									
አገልግሎት									
ቱሪዝም									
የስነ-ጥበብ									
በማዘጋጃ ቤታዊ ሥራዎች									
ኢንፎርሜሽን ቴክኖሎጂ									
ሎጂስቲክ፣ ትራንስፖርትና መገናኛ									
በንግድ									
በውበት ሳሎንና የዲኮር አገልግሎት									
ምግብና መጠጥ እና ካፍቴሪያ አገልግሎት									
በመንግስት መ/ቤቶች የተቀጠሩ									
አጠቃላይ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለወጣቶች የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለምሩቃን የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለስደት ተመላሽ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለአካል ጉዳተኞች የተፈጠረ የስራ ዕድል									

በመንግስትና የግል ተቋማት በጊዜያዊ ቅጥር የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ሪፖርት ማድረጊያ ቅጽ 006
የ-----ክልል/ከተማ አስተዳደር

ዘርፍና ንዑስ ዘርፍ	በቋሚ የተፈጠረ ስራ ዕድል			በጊዜያዊ የተፈጠረ ስራ ዕድል			አጠቃላይ የተፈጠረ ስራ ዕድል		
	ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ
የከተማ ግብርና									
አበባ ማልማት									
አትክልት፣ ፍራፍሬ፣ የዕጋዎት እና የእጽዋት ዘር ማልማት									
የእንስሳት መኖ ማልማት									
የቁም እንስሳት እርባታ									
የዶሮና አዕዋፋት እርባታ									
ንብ ማነብ									
የሐር ትል ማልማት									
ደን ማልማት እና ተዛማጅ ስራዎች									
የባህር እንስሳት የማስገር፣ የማርባትና የማልማት ስራዎች									
የግብርና ድጋፍ ስራዎች									
ሌሎች									
ኢንዱስትሪ									
አግሮ ፕሮሰሲንግ									
ቆዳ እና የቆዳ ውጤቶች									
ጨርቃ ጨርቅ እና አልባሳት									
እንጨት ስራዎች									
የብረታ ብረት									
ብሎኬት፣ ቴራዞንና እምነበረድ ምርት									

ኮንስትራክሽን እና ተጓዳኝ ስራ									
ማዕድን፣ ኪራ እና ተጓዳኝ ስራዎች									
ሌሎች									
አገልግሎት									
ቱሪዝም									
የስነ-ጥበብ									
በማዘጋጃ ቤታዊ ሥራዎች									
ኢንፎርሜሽን ቴክኖሎጂ									
ሎጂስቲክ፣ ትራንስፖርትና መገናኛ									
በንግድ									
በውበት ሳሎንና የዲኮር አገልግሎት									
ምግብና መጠጥ እና ካፍቴሪያ አገልግሎት									
በመንግስት መ/ቤቶች የተቀጠሩ									
አጠቃላይ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለወጣቶች የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለምሩቃን የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለስደት ተመላሽ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለአካል ጉዳተኞች የተፈጠረ የስራ ዕድል									

በነባር ኢንተርፕራይዞች ተቀጥረው ቋሚ የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ሪፖርት ማድረጊያ ቅፅ 007

የ-----ክልል/ከተማ አስተዳደር

ዘርፍና ንዑስ ዘርፍ	በቋሚ የተፈጠረ ስራ ዕድል			በጊዜያዊ የተፈጠረ ስራ ዕድል			አጠቃላይ የተፈጠረ ስራ ዕድል		
	ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ
የከተማ ግብርና									
አበባ ማልማት									
አትክልት፣ ፍራፍሬ፣ የዕፅዋት እና የእጽዋት ዘር ማልማት									
የእንስሳት መኖ ማልማት									
የቁም እንስሳት እርባታ									
የዶሮና አዕዋፋት እርባታ									
ንብ ማኅብ									
የሐር ትል ማልማት									
ደን ማልማት እና ተዛማጅ ስራዎች									
የባህር እንስሳት የማስገር፣ የማርባትና የማልማት ስራዎች									
የግብርና ድጋፍ ስራዎች									
ሌሎች									
ኢንዱስትሪ									
አግሮ ፕሮሰሲንግ									
ቆዳ እና የቆዳ ውጤቶች									
ጨርቃ ጨርቅ እና አልባሳት									
እንጨት ስራዎች									
የብረታ ብረት									
ብሎኬት፣ ቴራዞንና እምነበረድ ምርት									
ኮንስትራክሽን እና ተጓዥ ስራ									
ማዕድን፣ ካሪ እና ተጓዥ ስራዎች									
ሌሎች									
አገልግሎት									
ቱሪዝም									

የስነ-ጥበብ									
በማዘጋጃ ቤታዊ ሥራዎች									
ኢንፎርሜሽን ቴክኖሎጂ									
ሎጂስቲክ፣ ትራንስፖርትና መገናኛ									
በንግድ									
በውበት ሳሎንና የዲኮር አገልግሎት									
ምግብና መጠጥ እና ካፍቴሪያ አገልግሎት									
በመንግስት መ/ቤቶች የተቀጠሩ									
አጠቃላይ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለወጣቶች የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለምሩቃን የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለስደት ተመላሽ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለአካል ጉዳተኞች የተፈጠረ የስራ ዕድል									

በነባር ኢንተርፕራይዞች ተቀጥረው ጊዚያዊ የስራ ዕድል የተፈጠረላቸው ስራ ፈላጊዎች ሪፖርት ማድረጊያ ቅጽ 008									
የ-----ክልል/ከተማ አስተዳደር									
ዘርፍና ንዑስ ዘርፍ	በቋሚ የተፈጠረ ስራ ዕድል			በጊዚያዊ የተፈጠረ ስራ ዕድል			አጠቃላይ የተፈጠረ ስራ ዕድል		
	ወ	ሴ	ድ	ወ	ሴ	ድ	ወ	ሴ	ድ
የከተማ ግብርና									
አበባ ማልማት									
አትክልት፣ ፍራፍሬ፣ የዕፅዋት እና የእጽዋት ዘር ማልማት									
የእንስሳት መኖ ማልማት									
የቁም እንስሳት እርባታ									
የዶሮና አዕዋፋት እርባታ									
ንብ ማነብ									
የሐር ትል ማልማት									
ደን ማልማት እና ተዛማጅ ስራዎች									
የባህር እንስሳት የማስገር፣ የማርባትና የማልማት ስራዎች									
የግብርና ድጋፍ ስራዎች									
ሌሎች									
ኢንዱስትሪ									
አግሮ ፕሮሰሲንግ									
ቆዳ እና የቆዳ ውጤቶች									
ጨርቃ ጨርቅ እና አልባሳት									
እንጨት ስራዎች									
የብረታ ብረት									
ብሎኬት፣ ቴራዞንና እምነበረድ ምርት									

ኮንስትራክሽን እና ተጓዳኝ ስራ									
ማዕድን፣ ኳሪ እና ተጓዳኝ ስራዎች									
ሌሎች									
አገልግሎት									
ቱሪዝም									
የስነ-ጥበብ									
በማዘጋጃ ቤታዊ ሥራዎች									
ኢንፎርሜሽን ቴክኖሎጂ									
ሎጂስቲክ፣ ትራንስፖርትና መገናኛ									
በንግድ									
በውበት ሳሎንና የዲኮር አገልግሎት									
ምግብና መጠጥ እና ካፍቴሪያ አገልግሎት									
በመንግስት መ/ቤቶች የተቀጠሩ									
አጠቃላይ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለወጣቶች የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለምሩቃን የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለስደት ተመላሽ የተፈጠረ የስራ ዕድል									
አጠቃላይ ከተፈጠረው ውስጥ ለአካል ጉዳተኞች የተፈጠረ የስራ ዕድል									

ያዘጋጀው ባለሙያ

ስም:- _____

ፊርማ:- _____

ቀን:- _____

ጊዜያዊ የስራ ዕድል የፈጠሩ የመንግስትና የግል ድርጅቶች ሪፖርት ማቅረቢ ቅፅ 010

የቀጣሪው ድርጅት ስም: ----- ፣ የሪፖርት ጊዜ: ከ----- እሰከ -----

ተ.ቁ	የተቀጣሪው ስም	ዕድሜ	ፆታ	የተቀጠረበት ጊዜ	በስራ ላይ የቆየባቸው ወራት ብዛት	ምርመራ
ቅጹን የሞላው ባለሙያ ስም -----					ያረጋገጠው ኃላፊ ስም -----	
ፊርማ -----					ፊርማ -----	
ቀን -----					ቀን -----	

ማስታወሻ:- ይህ ቅጽ የሚያገለግለው በጊዜያዊ ቅጥር የስራ ዕድል ከሚፈጥሩ ተቋማት በየሩብ አመቱ (በ3 ወር) የፈጠሩትን የስራ ዕድል ሪፖርቱን በመሰብሰብ ሰዎች በወራት የሚለውን ስሌት በመጠቀም የጊዜያዊ የስራ ዕድል ፈጠራ ሪፖርት በየሩብ አመቱ ማቅረብ እንድንችል ለማድረግ ነው።

