

ኢትዮጵያ ፌዴራልና ስምምነት
ደንብ የሚገኘው ማረጋገጫ

The Federal Democratic Republic of
Ethiopia Ministry of Trade

የኢትዮጵያ ንግድ ሲሄ ሂሳብ
መስማሪ መረጃ ክልጣት አንቀጽ

Ethiopian Standard Industrial
Classification (ESIC), Rev. 1

የንግድ ማኅበር ሲ-ዕድል፡ ተልዕኮ እስተት	Vision, Mission and Values of Ministry of Trade:
ፈ-ዕድል:- <p>“በቀጣይ የደንብ እና የተመመረተኝ በአለም ተወካክሮ የሁኔን የንግድ አገፍ ተፈጥሮ ማያሳይ”</p>	Vision: <p>Secure globally competitive trade sector that would be well founded on the basis of consistent development</p>
ተልዕኮ:- <p>የንግድ ስርዓቱን ግልዕ፡ ተፈራሽና ለውጭና የተጠለው እንዲሁም በማድረግ፡ የት-ሂዋ ጽዜና በማስኬትና የውጭ ምንጻል ግኝታቸና በላቀ ደረጃ በማሳደግ የአምራካቸ፡ የሰማያዊና የንግድን ማህበረሰብ ተጠቃሚነት ማረጋገጥ</p>	Mission: <p>Ensuring social benefit through establishing transparent, fair and competitive trade system and generating foreign exchange earnings</p>
እስተት:- <ul style="list-style-type: none"> • አገል መንግስቱን ማውቅ፡ ማከበርና ማስከበር • ለማታዊ ዓይነዎች አስተዳደር • ከፈይ ለተዘጋጀነትን መቆየኑ • ለንግድ ለማትና የደንብ በቀርጫዙት መቆያ፡ • በግልዕትና ተጠያቁነት ማገልጻል፡ • ሁ-ልጻዎች ከተማዎች መማር • ድጋፍነትን በእነዚህ እናን ማስተኞገድ • በስራ ወጪት በቋ መመዘን 	Values: <ul style="list-style-type: none"> • Understand, respect & be appreciated the constitution • Being democratic & development outlook • Stay away from rent seeking • Being committed for trade sector development • Serving the customer in likewise manner • Learn through practice • Serving transparently with accountability • Scale through only result of activity

ማግኘት

ተ.ቁ	ርዕስ	ገጽ
	ጥምህር ቅጽ	iv
	መጀመሪያ	vi
	ታሪክ የራ	vii
	መግበር	xii
	የሀላፊ የዋና አጭር የአት-የቅና የንግድ ሚኒስቴር መጀመሪያ መመሪያ	xiv
	የአት-የቅና የንግድ ሚኒስቴር መጀመሪያ መመሪያ	
1	የግብርና አይን፣ የደን ለማትና ዓሳ ማስጠር፣	1
2	የማዳሪን ቁጥርና ካሮንግን፣	9
3	የማኑ-ፋክተርናን፣	13
4	የአለከት-ርክ፣ የጊዜ የውሃ አቀፍበት፣	49
5	የከንስት-ራክስና፣	51
6	የቆምሳና ቁጥርና ገንዘብ፣ ጥገና፣ የወጪልና ፈሰቶች፣ የአስመራትና ለከተት ሲሆዎች፣	55
7	የት-ጊዜያዊት፣ የመግለጫና የከመ-ካከለና ሲሆዎች፣	143
8	የፋይናንስ፣ የኢት-ፋንስ፣ የረዳ አስተትና የንግድ ሲሆዎች፣	151
9	የማህበረሰቦ፣ ማህበረሰቦና የግል አገልግሎቶች፣	169
10	የግል የመጀመሪያ ቤት፣ የውጭ መንግስት-ዋልሆነ ድርጅቶች፣ የውጭ መንግስት-ትወካቶችና ለለዎች ያሉት-ገልጻ ሲሆዎች፣	183

ጥምህራር ቅለት

ግ/ማ	የግብርና ማረሰኑኬ
እ/እ/ማ	የአካባቢና የደን ማረሰኑኬ
ማ/ማ	የማዳድና ማረሰኑኬ
ን/ማ	የንግድ ማረሰኑኬ
አ/ማ	የአንቀሳቸው ማረሰኑኬ
ት/ሸ/ማ	የትራንስፖርት ማረሰኑኬ
ክ/ክ/ክ/ማ	የከተማ ልማት፣ በታችና ከንሰትራክሽን ማረሰኑኬ
ሰ/መ/ገ/ማ	የተምህር ስንብር ማረሰኑኬ
ወ/እ/ማ	የወጪ፣ የመሰኞና አንጻች ማረሰኑኬ
ጠ/ጥ/ማ	ጠና ጥበቃ ማረሰኑኬ
ሰ/ክ	የሰንጻ ከሚሽን
አ/ብ/ብ	የአትዋኝ በፊራራዊ ባንክ
ፈ/ወ/ክ	የፈወራል ወር አዲተር
ዶ/ወ/ክ	የዶወራል ሰላሳ ከሚሽን
አ/ከ/ከ	የአትዋኝ እሌክትሪክ እቅዱ.
ብ/ብ	የአትዋኝ የብርድካስት ባለቤልዎን
እ/ጥ/ሙ/ጠ/እ/ቅ/ብ	የአትዋኝ የጥምጥብ፣ የመድሆኑትና የጠና ከባቡ አስተዳደርና ቁጥጥር ባለሥልጣን
ት/ብ	የትራንስፖርት ባለቤልዎን
ሰ/እ/ብ	የአትዋኝ ሲጠል አይሽን ባለቤልዎን
አ/ገ/ገ/ብ	የአትዋኝ በወቃቄና ጉምሩክ ባለቤልዎን
ብ/ገ/ድ	የብሔራዊ የትምህር ዳርጅት
አ/ብ/እ/ክ	የአትዋኝ ሲሆ አመራር አንቀጽት-የት-
አ/ሁ/ል/ክ	የአትዋኝ ሆኖ ሆኖ ለመተካም ለማትና እቅዱ.
ማ/ገ/ብ	የማረጋገጫው ጉዳዮች ባለቤልዎን
እ/ቅ/ል/ጥ/ብ	የአትዋኝ ዘር እንሰሳት ጥበቃና ልማት ባለቤልዎን
እ/ሙ/ሙ/ብ	የአትዋኝ ማረጋገጫ መከላከል ባለቤልዎን
ሙ/ሰ/ማ/ቅ/እ	የመንግስት ሲሆተቶች የማህበራዊ ወሰትና እቅዱ.
አ/ብ/እ/ክ	የአትዋኝ ክረታ ሲሆ እቅዱ.
አ/ብ/እ/ክ	የአትዋኝ በፊራራዊ አካልዎችና ድ/ብት-
ብ/ብ/ክ	ብፊራራዊ የሰነ-ልክ አንቀጽት-የት-
ክ/ት/እ/ጥ/ክ	የከፍተኛ ትምህር አግባብነትና ጥራት እቅዱ.
ዶ/ቴ/ሙ/ት/ብ/እ	የዶወራል የተከናወነው መሆኑ ትምህር ባለጠና እቅዱ.
ን/እ/ብ	የንግድ አንቀሳቸው በር

መቻቸው

የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠኝ ቅና እትም” የንግድ ምዝገባና ፖ.ቁድ አዋጅ ቁጥር 686/2002 አንቀጽ 30 (2) በደንበኛው መሠረት ጥር 2003 ዓ.ም የተዘረዘሩ የንግድ ሥራ መደብቻን የነበረትና አስከሆነን በህንጻ አቀፍ ይረዳ ለሰራው የቅርቡ ለመስጠኝ ቅና እትም በአሁኑ ወቅት የተለያየ ማሳተካዬውች ወይም ማሳሳይዬች ተፈጻሚነት ለአዲጂያም ብቻ ሆኖ “የመጀመሪያ ካላ የተደረገበት የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠኝ መደብቻን መመሪያ” ተብሎ ቁርቃል::

የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠኝ መደብቻን መመሪያ እንዲመነሳት የቀረም አቀፍ የኢትዮጵያ ስራውች አመዳደሪን እና የደብብ አናይዘን የኢትዮጵያ ስራውች አመዳደሪን ምርጥ ተዋናዣውችን መሰረት በማድረግ እና በህንጻ ይለውን የኢትዮጵያ ነገራዊ ሁኔታ መሰረት በማድረግ በህንጻ አቀፍ ይረዳ ተፈጻሚነት ወጥነት ይለው የንግድ ምዝገባና ፖ.ቁድ አስጥቶ እንዲኖር ለማድረግ፣ ግልጽነት ይለው የንግድ አመራር ለማስረጃ፣ የተደረገ የንግድ የሰታትስቴክኒክ መረጃ አያያዝ ለመኖር እና ፍትሬዊ የመኖር የንግድ አስራር ስርዓትና ለመዘርጋት የተቀረው ነው:: ይህንን ተከተሉ ማንኛውም የንግድ ማነበራዎች በዚህ ሲነድ ወሰኑ በተጠቀሱት የሥራ መደብቻን መሠረት በህንጻ አቀፍ ይረዳ ወጥነት የሰውና በተመሳሳይ የሰራ መደብበና ከድ አስጥቶ ስርዓት እያተስተናገድ ይገኘል::

የንግድ ሥራ ፖ.ቁድ መሰጠኝ መደብበ ማካድች በባህረደቸው በዓለም አቀፍም ሆነ በህንጻ አቀፍ ይረዳ በፈጥነ ሁኔታ እያተለውዎ ከሚሂደው የኢትዮጵያ መሰረት መዋቅር ዕድገት ለማስተናገድ በሚያስችል መልካ የሚዘጋጀ በመሆናቸው በዚህም መሠረት በውሳኔቸው የሚችው የሥራ መደብቻን በየጊዜው እያተለውዎ ከሚሂደው የኢትዮጵያ መሰረት መዋቅር ዕድገት ጋር የሚለዋወጪና የሚስተካከለ ተለዋዋ አይደለም የሚጨመሩና የሚሰረው የሥራ መደብቻን በማከተት በተወስኑ የጊዜ ገዢ እንደገና የሚስተካከለ ወይም የመከለለ ሁኔታዎች የተለመሸ አስራርች ፍቃው::

በIII.ሀ መሠረት “በዋናው የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠኝ መደብቻን መመሪያ” ሌይ ከ2004 ዓ.ም. ይሞር በተለያየ ባለድርሻ አካላትና ተገልጻዋች፣ የበቃት አረጋጣዊ መሥራ በቻቸው፣ እምራች እንዲሆና የንግድ ማነበራዎች፣ በቀረብ ጥያቄዎች እና የንግድ ማኩረቱር ባደረገው የቆሰሳ ጥናት መከለሰና ማሳተካዬውችን ማድረግ አስፈላጊ ሆኖ ተገኘቷል:: በመሆኑም ጥር 2003 ዓ.ም. ይደው በሰራ ሌይ የነበረው የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠኝ መደብቻን የመጀመሪያው ካላ የተደረገበት የኢትዮጵያ ፖ.ቁድ መሰጠኝ መደብቻን መመሪያ እትም ተብሎ ከተምሳል 2005 ዓ.ም. አንቀጽ ሲሆ ሌይ እንዲወሰል ቁርቃል::

Հայոց պատմութեան

1. Control Product Classification /CPC/

- CPC Պղեղ՝ ՔՄԸՀՔՆ ԱՇԽԱԾ ՊԴԱՀԵՔ ՔԲԱ ՄԻՋ ՀԱՅՔՈՒՆԵՑ ՔՄԸՀՔՆ ՈՂՈՔ ՔՁԵԴ ՓԵԼՏ ԳԵ ԼԱՄԱՍՆԵՐ (ԺԵՐԵ) ԴԱՄԳ ՔՊՂՔՂԱՂԱ ԽՈՎ::

2. Standard international Trade Classification /SITC/

- SITC ማለት በወጪ ገንዘብ ወሰኑ የተለያየ ነገሮች ማስከበት የሚረዳ የምርቶችን ካርክር የያዘ ለነድ ነው::

3. HS code /Harmonized commodity Description and coding system)

- HS code ማለት በግለም አቀፍ የተምራቱ ድርጅት የሚዘጋጀኝ የእምነትና የሚከተሉት ተረኞች ለመወሰን የሚረዳ የስቀመች ገዢነት እና ቁጥር የዚህ ለነፃ ነው፡፡በአማራዊነትም የተወስኩ፡ ይታወች፡፡

ይህ ቅኑት በተካሂዬበት ከ1999-2002 ዓ.ም ለሰው ገዢ መስጥ ወደ 108 የሚፈርሱ ሁንጻች የንግድ ፊቃድ መሰጠ መቆጣትን በማስረዳምሳያ መሰራየነት ይጠቀሙ የነበረ ለመን በአሁኔ ወቅት እትዮጵያን መምሪያ 162 የሚፈርሱ ሁንጻች ተግባራዊ እናደረገት ይገኘል::

የንግድ ፊ.ቁድ መሰጠ መደበት መመርያ ወራ ተቀባዩ ይለው ሲሆን ለዚህ መንግስታዊ
መንግስታዊ ሌሎማት ተቁማት የመረጃ የንግድ ሆኖ ከማግልነት የለል በዚህ ነገሮ ተናት
ለሚደካም የለመ-ይወጥ የመነሻ ለነፃ በመሆን የህንጻቸውን የንግድ ሆኖ የንድማመሰል
ለመተንተኑ ይጠቀማል::

“የኢትዮጵያ የንግድ ሲቋድ መሰጠው መደበኛ መመራይ” ከላይ በሁገራቸና ጥና ለማርጥ ውስጥ የሚጠበቅትን ቅጂዬቸናና የዓለም አቀፍን ለምድ መሰረት በማደረግ ከየነትት 2003 ዓ.ም ይምረ ተግባር ለይ ከዚህበት ገዢ እንስተ በዘት ለውጥ ተከለተዋል፡፡ በመሆኑም የንግድ ሲቋድ መሰጠው መደበኛ በባህረቻቸው ካለሁ የሚሸጠል ወደገኘና ለውጥ ጽር ተያይዞ የሚሸጠል በመሆናቸው “የመጀመራዎች ካለኝ የተደረገበት የኢትዮጵያ የንግድ ሲቋድ መሰጠው መደበኛ መመራይ” ለአፈጻጸም ተጠናቆ ተረጋግጧል፡፡

“የኢትዮጵያ የንግድ ሲቋዬ መስጠና መደበኛ መመራሪ” ወር እትም በተ መዝኑ ገዢ ተፈጥሮ የተለያየ ክፍተቶች ያለበት መሆኑ ይታወቁል፡፡ እነዚህን ክፍተቶች የሚከተሉበት ሙሉ ክፍያዎች

2004 ዓ.ም ደንብ አየተሰራ የቆየ ሲ.ማን ከተለያየ አካላት በተለያየ መንገድ ገንዘብ ማስቀመጥ
በማስቀመጥ አይሰራም የመጀመሪያው ካለኝ የተደረገበትን የንግድ ፈቃድ መከተል መደበቻቸ የተሳለ
ነው እንደሆነ ጥሩት ተርጓሜ፡፡

ከብለድርና አካላት ከተገኘ ሁሉም አስተያየቶች በተጨማሪ ካለውም ማረጋገጫ ተመሳሳይ ማነድ
እና ክፍልም አቀፍ SIC ጥር በማናበብ ይረዳውን የጠበቀ ለማድረግ ተሞክሮች፡፡ ከዚህ የጥንት
ካለውም ከድች ለምሳሌ የሀልም ከCPC ሲነወ እንደተጨማሪ ባባሩትና የሚገለዋለ የተወስኑ
ሙያዎችና አውቆዎችን በመር አካቶ እንዲሆነ ተደርጓል፡፡

1. ማስተካከያው ገዢት ወሰን ይሰጣቸው ገዢቶች

1.1 ከምንዳንዳ, መደብ ማንኛውም በቀለለ ሌረዳው እንዲቻል ማድረግ፣

1.2 Մամաշը. Ահճ հնդությունը և պատմությունը կազմում են առաջարկ հայության համար:

- 1.3 አሁን የህንጻችን አካውሃዊ የሚገኘበትን የእድገት ይረዳ መስከም እንዲችል ማድረግ፣
 1.4 ካለለው ሁሉም ከፍለም አቅራቢ የኢትዮጵያ አመራሪያ እንዲሆም በደንብ ከዚያውው
 የህንጻችን የኢትዮጵያውን ደንብ ቅጥር 270/2005 ገዢ ማማጣጥና የተናበብ እንዲሆን
 የሚደርግ ሥራ ተሰርቷል፡፡

2. ለሰነድ ካለሳ ምክንያት ከሆነት ነጥቦች ወኩ ወርቃቶች፡-

2.1 አዲስ የተጨማሪ የሰራ መኖሪያ በመፈጸም፡-

- ✓ ከባለድርሻ አካለት እና ከንግድ ሁብረተሰብ አዲስ የንግድ ሲሆ መኖሪያ
 የይተተለፈን ቅዱቃዊ በመቅረብታው፡
- ✓ “በኢትዮጵያ የንግድ ሥራ ፊቃድ መከተል መኖሪያ መመራሪያ ወሰኑ የልተተከተተ ነገር ግን በህንጻችን ወሰኑ የሚሰሩ የንግድ
 ሲፈጸም መኖሪያው በፊት ተናት በመረጃዎች፡
- ✓ በህንጻቱ እያተመዘገበ በለው የኢትዮጵያ እድገት ምክንያት አዲስ የሰራ
 መኖሪያ በመሞጣታቸው፡

2.2. በቃት አረጋግጣዊ መሥራዎች በቃት የተቀናሬለቸው የሥራ መኖሪያ በመፈጸም፡-

- ✓ በወቅቱ ከነበረው የመንግስት መ/ቤቶች አደረጃቸት በአሁን ገዢ በተወስኑ መ/ቤቶች ላይ ለመተመሪያ መኖሪያ፡
- ✓ የበቃት ማረጋገጥ የይግባኝል ጥያቄ ከተለያየ መ/ቤቶች በመቅረብ፡
- ✓ ሆኖ ከሰጣቸው ተግባርና ታላፊነት በመከተል በአንቀጽ የሰራ መኖሪያ ላይ
 ተጠበው የበቃት አረጋግጣዊ ማስተካከል የተደረሰለቸው በመኖሩ.

2.3. የሰም ማስተካከል እና ንርክስ የተደረገበለቸው በመፈጸም፡-

- ✓ በጣም አሻሙ የሰም መጠራ የነበረቸው መኖሪያ ላይ ማስተካከል ማድረግ
 ማስፈልጋገት

2.4. በዘርፍ እና በዋና ክፍል ሥር ያልተጠቀሰ ነገር ግን እነዚህን ያልተጠቀሰ ሥራዎችን ለመከተሉት “ለሎች ለለ በቃት ያልተጠቀሰ” በሚል አዲስ የሥራ መኖሪያ በመጨመራቸው፡-

- ✓ በዋና ክፍል እና በዘርፍ ሥር ያልተጠቀሰ ነገር ግን እነዚህን ያልተጠቀሰ ሥራዎችን
 ጥያቄ ለተመዘገበ ለማስተናገድ የሚደረገቸል መኖሪያ መጨመር አስፈላጊ በመሆኑ

2.5. የተሰረዘው መኖሪያ በመፈጸም፡-

- ✓ hESIC ስነድ መርሆች ገዢ የሚያጠበሙ መኖሪያ መኖሪያው፡
- ✓ በጣም አሻሙ የሀምኑ መኖሪያ መኖሪያው፡

- ✓ በኋላተር መ/ቤቶች እንዳሰረዘው ጥያቄ በመጀሪያ፣
- ✓ በሌሎች መድቦች ወሰጥ ስለማጠቃለስ እንዳሰረዘው የተደረገበት በመኖራቸው፣

2.6. የብቻት አረጋጋጭ መሥራያ በቶች ተከከለኛ ሲያሱ እና የብቻት አረጋጋጭ ማንኛት በአግባቡ ያልተቀመጣለቸው መድቦች በመኖራቸው ማስተካከያ የተደረገበቸው መድቦች በመኖራቸው፣

- ✓ በቻት አረጋጋጭ መ/ቤት ስይመድቦለቸው ክፍት ተደርጋው የቆየ መድቦች በመኖራቸው፣
- ✓ በነበረው እዲለ የመንግባት መ/ቤቶች አረጋጭነት የሰጠ ማስተካከያ የተደረገበቸው መ/ቤቶች በመኖራቸው.

2.7. የከድ አስጥጥ ስርዓቱ ወጥነት የተደለው በመሆኑ፣

- ✓ እንዲኖሩ የሰራ መድቦች የያዘት ክድ ከመድቦኝው የከድ አስጥጥ ገዢ የማይጠጣም መሆኑ.

2.8. የከድ ማስተካከያ የተደረገበቸው መድቦች በመኖራቸው፣

- ✓ የያዘት ሲያሱ ከተመድቦበት ክፍል ገዢ የማይጠጣም መድቦች በመኖራቸው.

መግለጫ

የኢትዮጵያ የንግድ ሆኖ አፈጻጸም መሰረት መደረግ እንደሸጋል

1. സാഹിത്യം

- የኢትዮጵያ የንግድ ሥራ ፊቃድ መሰጠው መደበኛ መመርዳሪ ካለው እንደተገለዎች በሀገረቱ የሚገኘ ማንኛውም የንግድ ስራዎችን ያጠቃለለ ሲሆን በተሸጠው የተጠቃለለ ማንኛውም የሥራ መደብ በንግድ ፊቃድ ሥርዓት ወሰጥ እንዲያልፏል ጥሩ ይለል፤
 - የሁገራዎን የኢትዮጵያ ዕድገት ያለበት ይረዳ ላይ በመመስረት የመባው በ10 ወር ወር ነርፍ እና እናይሁን ተደርጓል፡፡ አመዳደብዎም “ዋና ነርፍ”፣ “ነርፍ”፣ “ዋና ከፍል”፣ “አፍል” እና “ንዑስ ከፍል” በመባል ተለይተዋል፡፡ በኢትዮጵያ ወር ነርፍ ስር አስከ አምስት አሟጣዊ ቅጥርች ለተመደበ ነርዝር መደበኛ የካድ ቅጥርች ተለጥቻቸዋል፡፡ የአመዳደብ ይዘትም እንደሚከተሉው ቅርጫል፤
 - ✓ ወር ነርፍ ባለ እንድ አሟባ፤
 - ✓ ነርፍ ባለ ሁ-ለት አሟባ
 - ✓ ወር ከፍል ባለ ሥስት አሟባ
 - ✓ ከፍል ባለ እራት አሟባ
 - ✓ ነዑስ ከፍል ባለ አምስት አሟባ
 - ✓ ፊቃድ መሰጠው መደበኛ ባለ አምስት አሟባ ይሆናል
 - የፌ.ቃድ መሰጠው መደብ እንደ አካሞማው ነርፍ የሚመሰን ለሆን በንዑስ ከፍል ላይ ተመስርቶ ፊቃድ ይሰጣል፤
 - የፌ.ቃድ መሰጠው ቅጥር ከለምስት አሟባ እያወልጥም ወይም እያጩለም፤
 - በካድ አስጠው የፌ.ቃድ መሰጠው መደብ በግልጽ የተመለከተ ለሆን ቤታት እረጋጭዎ እና ፊቃድ ስጂሳ አካላትም በእኔ ከተሰጣቸው ስልጣንና ተግባር በመነሳት ተለይተው ተቀምጧዋል፡፡
 - እንዳንድ የሥራ መደቦች ላይ በእኔ ከተሰጣቸው ስልጣንና ተግባር እንዲሆም በአዋጅ ቅጥር 686/02 ፖ.ም. እንዋጽ 30 ጊዜ እንዋጽ 1 በመነሳት ሪሳታው ቤታት እረጋጭጠው ሪሳታው ፊቃድ የሚሰጠትን አካላት ላይም ያስቀምጧል ማንኛውም የንግድ ማሆነረሰቦች ይህን ተመርሱ የንግድ ፊቃድ ማውጣት ይኖርበታል፤

ምሳሌ: የተለከመ-የኅይሽን አገልግሎት (7520)

እምነትና ከፍል በስራ ያለ የስራ መድቦችን ከርዝር ስጂርዎ ‘ለሎች ሌላ በታ ያልተጠቀስ’ በማለ ይዘዋል:: ይህም ከተጠቀሰት ውጤ ከቅድ ዝር የሚቀርቡ ወይም የሚመሳለ.

- የሰራ መዳደሪት በመጠጥሚያ ስምዕተኞች እናይቶል ነው፡፡ ነገር ግን ለለጥቻ ለለ በታ ያልተጣቀሰ በማል የሥራ መደብ ሰር ሁሉንም የሚቀርቡ ቅድመዎንን ይሰተኞችል፡ ማለት አይደለም፡፡ ቅድመዎንን መሰተኞች የሚችሉት በሆነ ከፍል ሰር ተመክቷው ለሰተኞች ነገር ግን ከዘረ

ከፍል ወር ተመሳሳይነት ለለምዕስ የንግድ ስራውች በታ ነው፡፡ ይህንንም ለመረዳት ወር
ከፍለን እና ከፍለን መመሌከት ተጠና አስፈላጊ ይሆናል፡፡

- የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠ መደበኛ መመሪያ የዓለምኩቅናን የንግድ ፖ.ቁድ
መሰጠ መደብ አገልግሎቶ /ISIC rev. 4/ እና የዲብብ አፍሪካ የንግድ ፖ.ቁድ መሰጠ መደብ /SIC rev.5/
መንና ተደርሱ የተሰራ በመሆኑ እነዚህን ስነዎች እንደ ማጣቀሻ /reference/ ይጠቀማል፡፡

2. የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠ መደበኛ መመሪያ” አስፈላጊነት

- በንግድ ሥራ የተሰማሩትን ተንሬ/ተደረገ በማድረግ ለከተት ምክንያት ለመተመር
- የምርጥና አገልግሎቶችን ምንምና ፍሰት ተንሬ ለማድረግ፤
- ጥቅል የነበረውን የፌ.ቁድ አስተዋ ለማስቀረብ፤
- የንግድ ፖ.ቁድ ለተዘጋጀ ዓለማ መዋለን ለማረጋገጥና አጋዋነት ለማስፈጸም፤
- የተቀናቸ አስራርን ለመኖርበና የጋለፈነት መደራሪያን ለማስቀረብ፤
- እያንዳንዱ የመንግስት ለከተር መሰራ በት ኮርናን ለማልማት የሚያስተካክለትን
ስርዓት ለመዘርርት እና የመሰረለት ወር ወፍም ዓይነት ወር፡፡

3. የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠ መደበኛ መመሪያ” ዓይነቶች

- የንግድ ሥራ ፖ.ቁድ መሰጠ መደበኛን በቁጥር አረጋጋጭነትን እንዲሆና ፖ.ቁድ
ሰጠ አካላትን በግልጽ ለይቶ መመሪያ፤
- የቁጥር ማረጋገጫ የሚሰጠ አካላት መሰራርጥና እንዲያዘጋጅ ለማድረግ፤
- ፌ.ቁድ ወሰዳ በንግድ ሥራ ላይ የተሰማ ነገዚ ያለበትን ኮርክር ሆኔታ ለማውቀት፤
- የሰታተስተከለ ዓይነቶችን ለባለበ ለመተገኘት እና መረጃ ለማድረግ ተቀም ላይ
ለማዋል፤

4. የኢትዮጵያ የንግድ ሥራ ፖ.ቁድ መሰጠ መደበኛ መመሪያ” መርሆዎች

- እያንዳንዱ የሰራ መደብ ሲሆን ቅሉ የሚችም እንዲ እንዲ ለከንዲ ማጣቀሻ መሆኑ
አይችልም
- በአንድ የፌ.ቁድ መሰጠ ቁጥር ሁሉት የሥራ ኮርይት ለሰጠ አይችልም፤
- በአንድ የሥራ መደብ ላይ ሁሉት መሥራ በታ በጋራ መሰራርት በማዘጋጀት በጋራ
ሙዕቀ ለደንበኞች በቁጥር የሚረጋገጥ ሲሆ መሰራት ይችላለ ነገር ጥን በአንድ የሥራ
መደብ ላይ ሁሉት የተለያየ መሥራ በታ ሁሉት የተለያየ መሰራርት በማዘጋጀት
በቁጥር ማረጋገጥ አይችልም፡፡

- በአንድ ክፍል ስር በታንስ አንድ በበኩ የሚደርሱ ጽዜሰ ክፍለው ወይም የሥራ
መደቦች ለተፋት ይቻሉበ፡፡ አንድ ጉለበት አነበቱን በአንድ ክፍል ስር የተዘረዘሩትን
ከአንድ አበት ኮበኩ የሚደርሱ የሰራ መደቦች ሁሉ በአንድ የንግድ ፍቃድ ማውጣት
የሚችል ለሥራ ለእያንዳንዱ የሰራ መደብ ጉን አንድአሳራጋነቱ በቻት ማረጋገጫ
ማቅረብ ይኖርበታል፡፡ በተለያየ ክፍለው ስር ያለ የሰራ መደቦች ጉን በአንድ የንግድ
ፍቃድ ለስተናገጥ አይቻሉም፡፡

ምሳሌ 1. በክፍል 6121 ስር (61211፡ 61212፡ 61213፡ 61214፡ 61215፡
61216፡

61217፡ 61218፡ 61219) የሰራ መደቦች የሚገኘ ለሥራ መደብ መስተናገድ የሚችሉ ለሥራ
ሁለም መስተናገድ የሚችሉ ለሥራ ለእያንዳንዱ የሰራ መደብ ጉን በቻት
ማረጋገጫ አንድ አሳራጋነቱ መቀረብ ይኖርበታል፡፡

ምሳሌ 2. በክፍል 6541 እና በክፍል 6542 ስር የሰራ መደቦች ይገኙለ፡፡ አነበቱ ስራ
መደቦች መስተናገድ የሚችሉት በተለያየ የንግድ ፍቃድ ነው ምክንያቱም 6541
እና 6542 የተለያየ ክፍለው በመሆኑዋው ወ፡፡

- «ለለው ለለ በታ ያልተጠቀስ» በሚል የተቀመጥ የሰራ መደቦች አገልግሎቶችው
እነርሱ ካለበት ክፍል ገር ተመሳሳይት ይቻቸው የሰራ መደቦች በመጠና ነገር ጉን
በክፍል ወሰጥ ያለት የሰራ መደቦች ለቀረበው ጥያቄ ገለጭ ሆነው ካልተገኘ በቻት ነው፡፡

ምሳሌ: በክፍል “6531” ሥር 7 ጽዜሰ ክፍለው (የንግድ ፍቃድ መሰጠ መደቦች) ያለ
ሁለም አነበቱ ወሰጥ 65319 ለለው ለለ በታ ያልተጠቀስ በሚል የተገለዎ
ነው፡፡ በዘመኑ መመረጃው አንድ ለው በዘመኑ ፍቃድ መሰጠው ቅጥር የንግድ ፍቃድ
ማውጣት የሚችሉው እለው በ6531 ክፍልሆር ከተዘረዘሩት እስድሆት የሥራ
መደቦች ለገር ተመማማይነት ይለው ነገር ጉን በክፍል ወሰጥ ቅጥታ ያልተጠቀስ
ሉምን በቻት ነው፡፡

በአጠቃላይ በአገራቱ የሚከሂደው የበቻት ማረጋገጫ መሰራርት አዘገጃጀትን፣ የበቻት ማረጋገጫ
ስርተኞች እስጥጥና የንግድ ፍቃድ እስጥጥ ስርዓትን ለመምራት የተዘረዘዎና የንግድ
እውራር ሪፖርት የሆነው ይህ መመርያ የደንብ እስከበር መሰራያ በየቻትን በማስተባበር
የህገሩ የንግድ ሂሳብና ስትራቴጂ ዓለማ ጥብ አንዳመታ በንገ ተቀናጅቶና ተባበር ለመስራት
የሚችሉት ሲልት ለመቀየት ይስቻል ተብሎ ይታመናል፡፡

ስለሁኔም የታለመስልትን ዓለማ ከግብ ለማድረሰ አንዳችል ከማማረት፣ ባብይትና የአገልግሎት
መሰጠ ተቋማት መገንባትና አገልግሎት እስከ መሰጠት ይረስ ያለትን የልማት ለፈመቻ
ለማስተባበር፣ ለመደገፍ፣ ለመምራትና አረጋግጣቶችን ለመቀመጥ የሚፈጸም የእውራር ስርዓት
በወሰጠ ይቆሏ መመርያ ሲሆነ ባልድር እኩለትና ተገልጻቸትን በንገ ተገናጀተው በቻማት
የሚመከራበት ሁኔታ በማመቻቻት የነው ተብሎና አንዳችልቻው የሚደረግ ይሆናል፡፡

የዋና ካርድ የኢትዮጵያ የንግድ ሥራ ፖቃድ መሰጠ መደብት

የዋና ካርድ	የዋና ካርድ መደብት
1	ገበርና፣ አዲን፣ የደን ለማትና ጉዳ ማስተር፣
2	የማዕድን ቁጥርና ክርክሩ;
3	የማት-ኩናት;
4	የአለት-ረከት፣ የጋዘና የውጭ አቅርቦት፣
5	የከንሰት-ራከሻ;
6	የፈምላና ቅርቃሪ ጽጋድ፣ የመከና እና የሞተር ባለከለት ጥገና፣ የበት-ወሰት ዕቃዎች፣ የሁ-ቴልና ልብቃንት፣ የአስመራነትና ለከንሰት ጽጋድ ሰራዎች፣
7	የትራንስፖርት፣ የመሸዘንና የከመ-ካይነት ሰራዎች;
8	የፋይናንስ፣ የአንቀጽ-ንብ፣ የረል አስተትና የንግድ ሰራዎች;
9	የማህበረሰብ፣ ማህበረሰብና የግል አገልግሎቶች;
10	የግል የመኖሪያ ቤት፣ የውጭ መንግስታዊ ያልሆነ ድርጅቶች፣ የውጭ መንግስታት ተወካይችና ለለም ያልተገለጹ ሰራዎች;

በየኢትዮጵያ የንግድ ሥርዓት ቁጥር መጀመሪያ እና ተያያዥ ጉዳዮች እና ጉዳዎች በፌዴራል ማብራሪያ የሚከተሉትን ከዚነ የሚከተሉትን ለድጋፍዎችንን በመጠቀም ማብራሪያ ለማግኘት ይችላለ-

ስልክ	
ስልክ ቁ.	+251-115 51 80 25
ፋክስ	+251-115 52 24 19 +251-115 54 33 69
ፖ.ስ.ቁ	704
ወ.ሮ ስራት	www.mot.gov.et

የኢትዮጵያ የንግድ መንግሥት

CONTENTS

No.	Title	Page
	Acronyms	xviii
	Preface	xx
	Historical background	xxi
	Introduction	xxv
	In all Major Divisions of the Ethiopian Business licensing categories	xxviii
	Contact address	xxix
	Major Divisions for The Ethiopian Business Licensing Categories	
1	Agriculture, Hunting, Forestry and Fishing	2
2	Mining and quarrying	10
3	Manufacturing	14
4	Electricity, Gas and Water Supply	50
5	Construction	52
6	Wholesale and Retail Trade, Repair of Motor Vehicles, Motor Cycles and Personal and Household Goods; Hotels and Restaurants; Import and Export	56
7	Transport, Storage and Communication	144
8	Financial Intermediation, Insurance, Real Estate and Business Services	152
9	Community, Social and Personal Services	170
10	Private Household Exterritorial, Non-governmental Organizations Representatives of Foreign Governments and Other Activities not Adequately Defined	184

Abbreviations

MOA	Ministry of Agriculture
MOEF	Ministry of Environment and Forest
MOM	Ministry of Mining MOT Ministry of Trade MOI Ministry of Industry
MOT	Ministry of Transport
MOUDC	Ministry of Urban Development Housing and Construction
MOE	Ministry of Education
MOLSA	Ministry of Labor and Social Affairs
MOCT	Ministry of Culture and Tourism
MOST	Ministry of Science and Technology
MOCIT	Ministry of Communication and Information Technology
MOWE	Ministry of Water Irrigation and Energy
MOH	Ministry of Health SC Sports Commission
NBE	National Bank of Ethiopia
FAG	Federal Auditor General
FPC	Federal Police Commission
EEA	Ethiopian Electric Agency
FMHACA	Food, Medicine, and Healthcare Administration and Control Authority of Ethiopia
BA	Broadcasting Authority
TA	Transport Authority
CAA	Ethiopian Civil Aviation Authority
ERCA	Ethiopian Revenues and Customs Authority
NTE	National Tobacco Enterprise
EMI	Ethiopian Management Institute
EHDA	Ethiopian Horticulture Development Agency
MAA	Maritime Affairs Authority
EWCA	Ethiopian Wildlife Conservation Protection Authority
ERPA	Ethiopian Radiation Protection Authority
PSSA	Public Servants Social Security Agency
EMA	Ethiopian Mapping Agency
ENAO	Ethiopian National Accreditation Office
NMI	National Metrology Institute
HERQA	Higher Education Relevance and Quality Agency
FTVETA	Federal Technical and Vocational Education Training Agency
BOTI	Bureau of Trade and Industry

PREFACE

The “**Original Version of the Ethiopian Standard Industrial classification**” was first published in January 2010 in accordance with Article 30(2) of the Commercial Registration and Business Licensing Proclamation 686/2010 which had 982 categories. After having gone through the necessary revisions it is ready for implementation being referred to as “**First Revised Ethiopian Standard Industrial Classification (ESIC 1st Revised Edition)**”.

The Ethiopian Standard Industrial Classification was developed based on the International Standard Industrial Classification and South Africa Standard Industrial Classification and the existing economic realities of the country. It is designed to put in place uniform, accessible and transparent commercial registration and licensing system, to have consolidated statistical data, modern, traceable and fair business practice and regulatory trade system throughout the country. As a result, every business is being treated according to the business licensing categories and codes provided for herein nationally.

By their very nature Standard industrial classifications are designed in ways that make it possible for them to reflect the rapid economic changes both at the global and local levels. Thus because they are characteristically flexible, it is common practice to modify, revise and update SICs within a certain period of time.

It has thus become necessary to revise the existing **ESIC** based on inputs from various stakeholders, verification bodies, members of the business community and an assessment undertaken by the Ministry of Trade.

As a result, the “**First Revised Ethiopian Standard Industrial Classification (ESIC 1st Revised Edition)**” has been introduced to take effect as of July 2013.

1. International Standard Industrial Classification revision 4 (ISIC rev.4)
2. South Africa Industrial Classification Revision 5 (SIC rev.5)

Historical background

Ever since Ethiopia adopted free market economic policy conditions conducive to a system of trade and business that are upto the times have been put in place. However, because of an understanding of what the free market enterprise was all about which was less clear and the absence of strong and modern regulatory system that is capable of steering the system effectively, the trade sector has largely remained without significant role in terms of its contribution to the country's economic development and the benefits accruing to the society. Fully cognizant of this according to a research the Ministry had undertaken into this since

2007, it was able to identify as some of the problems which include: problems associated with traceability of goods and services throughout the chain of transactions they go through, the undesirable effects of trade registration and licensing system in the market system, absence of uptodate and consolidated information useful for decision making, absence of unique identification for trade registration and licensing and overlapping of responsibilities and absence of coordinated approach among stakeholders. Thus on the basis of the foregoing the Ministry, having undertaken a study that lasted from 20072010 had taken various measures to address the issues. Some of the measures include: institutional reorganization, capacity building undertakings, introduction of new legislation and amendment of the existing ones. Among the legislative measures taken include the promulgation of the Commercial Registration and Business Licensing Proclamation 686/2010.Following the introduction of this piecemeal legislation, the standard industrial classification is one of the directives put in place to give effect to it. Before it was adopted as one of the instruments effecting the legislation, it had drawn on international best practices and other options.

As an example

1. Control Product Classification /CPC/

- **CPC** is a product classification for goods and services. It is intended for goods and services to combine industry products, trade and price.

2. Standard International Trade Classification /SITC/

- **SITC** is a classification of goods. It used to classify the export and import of product to enable companies of different countries to identify the products on the besis of product date and country of origin.

- **3. HS code (Harmonized Commodity Description and Coding System)**
- **HS Code** Is tariff nomenclature, an internationally standardized system of names and numbers for classifying traded products developed and maintained by the World Customs Organization.

Having in view our local circumstances and taking into account ways to address problems encountered in business regulation as enumerated in the foregoing adopting a standard industrial classification modeled on the South African and the international standard industrial classification has been found to be the most suitable .

A total of about 108 countries already had these standard industrial classifications in place by the time the study mentioned above was being conducted from 2007-2010 which number has gone up to 162 countries since including Ethiopia.

The uses to which the standard industrial classifications can be put are many including as sources of information for both governmental and nongovernmental organizations, for those with research interest on these areas as a basis to analyze business nationally.

A series of changes have occurred since the Ethiopian Standard Industrial Classification had been put into effect as of February of 2011 with a view to addressing problems encountered in the regulation of business and based on international best practices. And because of the constant changes that are associated with standard industrial classifications due to economic growth, the Ethiopian Standard Industrial Classification has been revised and readied for implementation.

Although the original version of the Ethiopian Standard Industrial Classification had many important features worthy of note, it was clear that it had a number of limitations. Thus work on its revision had been launched since July 2011 whereby based on useful inputs from the various bodies every effort has been made to ensure that the revised version had a qualitatively better features.

In addition to inputs from stakeholders, similar documents of other countries and the international standard industrial classification have been consulted with a view to making it up to standard. Further, some of the classifications and structures of the CPC

1. Important considerations taken into account in the revision process:

- 1.1. Each category is easily understandable
- 1.2. The code is consistent in terms of coding, naming, and identification of the verification bodies.
- 1.3. That is of use in the context of the stage of economic development the country finds itself
- 1.4. That the ESIC is compatible and harmonized with ISIC as well as investment legislation and regulations in force.

2. The reasons for the revision

2.1. Newly added codes

- ✓ Requests for inclusion of new codes by stakeholders and the business community
- ✓ Findings by way of diagnostics that there were business activities carried on by business people yet haven't been part of the first edition of the Ethiopian Standard Industrial Classification
- ✓ The need for incorporation of newer codes for the newly emerging activities with the economic growth of the country.

2.2. Rearrangement of professional competency certifying bodies bodies

- ✓ Changes introduced in the organizational structures of some of the governmental bodies that no longer reflected what are represented in the codes.
- ✓ Disputes over competence certification mandates amongst some of the governmental institutions
- ✓ Rearrangement of the competency certification different categories based on the responsibilities of the institutions that is provided for low.

2.3. Changes in assigning names and designations

- ✓ The need for changing ambiguously and identified designated codes

2.4. Incorporation of new codes under ‘Not Defined Elsewhere’ (n.e.c) to include those codes not provided for under divisions and main groups

- ✓ The need for incorporation of codes not provided for under major groups and groups

2.5. Codes struck off/ deleted

- ✓ Existence of codes incompatible with the principles of ESIC.
- ✓ existence of ambiguous codes
- ✓ requests for the removal of some of the codes by some government agencies
- ✓ removal of some of the codes because they are subsumed by other codes

2.6. Existence of codes where the proper competence certifying agency has not been designated and hence changes to reflect this.

- ✓ Existence codes to which competence certifying agencies were not assigned
- ✓ Changes in the official designation of some of the institutions due to reorganization and restructuring

2.7. Lack of uniformity in coding and classification

- ✓ Some of the codes are incompatible with the system of classification under the ordinary ESIC

2.8. Existence of codes that have been modified

- ✓ Incompatibility of their designation with that under which they are classified

Introduction

An overview of the Ethiopian Standard Industrial Classification

1. Characteristics/features

- As indicated above ESIC incorporates all business activities carried on in the country and hence once incorporated it is mandatory that any business should go through the procedures of the business licensing system, based on the ESIC
- Based on the level of Ethiopia's particular economic development there are a total of 10 sectors. Each sector is sub-divided into Major Divisions, Divisions, Major Groups, Groups, and Sub-group,s coded as in the following example.
 - ✓ **Major Division** represented by a single digit
 - ✓ **Division** represented by two digits
 - ✓ **Major Group** represented by three digits
 - ✓ **Group** represented by four digits
 - ✓ **Subgroup** represented by five digits
 - ✓ **Licensing Code** represented by five digits
- A given business licensing code is determined based on the economic activity concerned and licensing is issued based on the Group or Sub-group categories
- Licensing code may not be less or greater than five digits.
- Each licensing category clearly identified in the code is followed by the appropriate licensing and verification body based on the duties and responsibilities as provided for in legislation establishing them
- It also identifies those agencies that are empowered to both certify competence and issue business licenses all by themselves pursuant to Article 30(1) of Proclamation No.686/2010. Businesses have the duty to get licenses on this basis.

E.g. -Telecommunication Service (7520),

- Each classification ends with a clause “Not Defined Elsewhere”. This is to ensure that it accommodates if there come up codes other than indicated here and are similar in nature. However, this does not mean that all cases of ‘not defined elsewhere’ could be entertained under this category. This could only be done where a given business activity could not be found and that it is of a similar nature. It is necessary to have first a look at the major group and the group for determination of these cases.
- The Revised Edition of the Ethiopian Standard Industrial Classification is developed based on the International Standard Industrial Classification(ISIC Rev.4) and the South African Standard Industrial Classification(SIC Rev.5) hence they will be used as sources of reference.

2. The Importance of ESIC

- To trace businesses and business activities and create conditions for better regulation.
- To better establish the flow and chain of transaction of goods and services.
- To do away with general licensing as opposed to specific licensing
- To ascertain whether a particular business license is being used for legitimate purposes
- To avoid overlapping of responsibilities and to advance a coordinated approach.
- To devise ways in which each governmental agency carries out its responsibilities and help promote its respective sector

3. Objective of ESIC

- Identification of the business licensing codes, competency certifying and business
- license issuing agencies.
- To initiate the preparation of requirements by competency certifying agencies.
- Follow up and supervision of licensed businesses and establish their status
- Collection, analysis and interpretation of statistical data

4. Principles of ESIC

- Each category is mutually exclusive, so one category cannot be used as a reference for the other.
- No two business activities can be issued a license under a single licensing category
- Verification bodies can jointly set requirements for a single category. However,
- they may not prepare separate such requirements each for the same category
- There shall be a minimum of one and a maximum of nine categories under a given group. A person/business man can have as many as up to nine categories in a just a single license. However, each category may require competency certification as appropriate from the appropriate organization. But categories under **different groups** cannot be entertained under a single business license.

Example 1 Under a **group** 6121 there are nine categories'(61211, 61212, 61213, 61214, 61215, 61216, 61217, 61217, 61219 which can be treated under one license although they may each require competence certification as appropriate.

Example 2 Under a **group** 6541 and 6542 there are different categories so they should be treated for different licenses and different competency certificates because 6541 and 6542 are different groups.

The purpose of categories identified as “Not Defined Elsewhere” is confined to cases where there are categories that are similar in nature to a particular group and yet are not adequately defined and provided for under a group

Example: under group ‘6531’ there are 7(seven) categories the one is 65319 which is n.e.c so if someone having a license by this code he/she should have work trades that related to group 6531.

This directive, part of the trade regulatory reform designed to guide the preparation of competency certification requirements, issuance of competency certificates and business licensing and registration system ,is an instrument to coordinate the efforts of the regulatory agencies towards meeting the objectives of the country’s regulatory policies and strategies in the trade sector.

Hence, with a view to fulfilling the objectives thus set it puts to use the instrumentality of in-built rules and procedures which coordinate, guide development efforts ranging from supporting production, and service rendering institutions it would afford a forum whereby different stakeholders and service recipients actively engage in the process.

In general, the document will be highly useful to create a coordinated mechanism where all regulatory bodies and stakeholders can work together in cooperation in order to achieve their common national policy objectives. The document will help in guiding and regulating trade practice through making businesses traceable by availing essential information. These would ultimately lead to maintaining proper and effective regulatory system and underpin socio-economic growth and development. Thus, all stakeholders are expected to be fully involved for its effective implementation.

IN ALL MAJOR DIVISIONS THE ETHIOPIAN BUSINESS LICENSING CATEGORIES

MAJOR DIVISION	TITLE OF CATEGORY
1	AGRICULTURE, HUNTING, FORESTRY AND FISHING
2	MINING AND QUARRYING
3	MANUFACTURING
4	ELECTRICITY, GAS AND WATER SUPPLY
5	CONSTRUCTION
6	WHOLESALE AND RETAIL TRADE; REPAIR OF MOTOR VEHICLES, MOTOR CYCLES AND PERSONAL AND HOUSEHOLD GOODS; HOTELS AND RESTAURANTS; IMPORT & EXPORT
7	TRANSPORT, STORAGE AND COMMUNICATION
8	FINANCIAL INTERMEDIATION, INSURANCE, REAL ESTATE AND BUSINESS SERVICES
9	COMMUNITY, SOCIAL AND PERSONAL SERVICES
10	PRIVATE HOUSEHOLD EXTRERRITORIAL NON GOVERNMENTAL ORGANIZATIONS, REPRESENTATIVES OF FOREIGN GOVERNMENTS AND OTHER ACTIVITIES NOT ADEQUATELY DEFINED

If you have any comments or suggestions you can use the following contact addresses:

Tel	+251-115 51 80 25
Fax	+251-115 52 24 19 +251-115 54 33 69
P.O.Box.	704
Website	www.mot.gov.et

የዋና አርፍ መደብ ነ፡ የሰርና ን፡ አድን ን፡ የደን ለማት እና ታሳ ማስገኘ

ተ.ቁ	የዋና አርፍ መደብ	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፈቃድ መሰጠው መደብ	በ ተት ለፈቃድ ጠቃሚ
	የሰርና አድን እና ታሟማጅ አገልግሎት	11					
	አበበዎች ን፡ ለገበያ የተዘረዘሩ ቃጥቶች ን፡ አትክልትና ፋራፍና ማልማት እና ሌሎች የእናወጣት ለማት ስራምች		111				
	የሰርና የአገዳ የቅባት የጥራጥራ ስጠል ለማት			1111			
1	የሰርና የአገዳ ስጠል ማልማት				11111 11111	ገ/ማ	ገ/እ/ብ.
2	የቅባት አሁሉም ማልማት				11112 11112	ገ/ማ	ገ/እ/ብ.
3	የጥራጥራ ስጠል ማልማት				11113 11113	ገ/ማ	ገ/እ/ብ.
4	ብና ማልማት			1112	11120 11120	ገ/ማ	ገ/እ/ብ.
❖5	የሽንክር አገዳ ማልማት			1113	11130 11130	ገ/ማ	ገ/እ/ብ.
✓6	እይ እና ሌሎች አንቀ ተከለዎች እና ቅመማቅመም ለመድረሻት ለሽያ የሚሆነ እናወጣት ማልማት			1114	11140 11140	ገ/ማ	ገ/እ/ብ.
✓7	የቆረት ስጠል (ተጥ ን፡ ቅጂ ን፡ ከናና ን፡ ቁጥ የመሰላለት)			1115	11150 11150	ገ/ማ	ገ/እ/ብ.
✓	አትክልት ን፡ የፋራፍና በዚ ጥያቄ እምራታነት ቃጥቶ እና የፊወጥት ዘር ማልማት			1116			
△ 8	አትክልት እምራታነት				11161 11161	እ/ሁ/ አ/እ	ገ/እ/ብ.
△ 9	የፋራፍና እምራታነት				11162 11162	እ/ሁ/ አ/እ	ገ/እ/ብ.
△10	በዚ ጥያቄ (የመሰላለት) እምራታነት				11163 11163	እ/ሁ/ አ/እ	ገ/እ/ብ.
❖11	የእናወጣት ዘር ማልማት/ ማምረት				11164 11164	ገ/ማ	ገ/እ/ብ.
❖12	የተለያየ ቃጥቶ ማልማት				11165 11165	እ/ሸ/ ጥ/ማ	ገ/እ/ብ.
❖13	የፊወጥት ማይከር ገዢ				11166 11166	ገ/ማ	ገ/እ/ብ.

✓ ከዚ ማስተካከለ የተደረገበትው

△ ከዚ ማስተካከለ የተደረገበትው

❖ ከዚ የተጨማሪ

● ሌሎች ለላ ለታ ያልተጠቀስ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለላ የተሞዣ

THE DETAILED CLASSIFICATION-1: AGRICULTURE, HUNTING, FORESTRY AND FISHING

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verifi- cation Body	Licensing Authority
	AGRICULTURE, HUNTING AND RELATED SERVICES	11						
	Growing Of Crops; Market Gardening; Horticulture		111					
	Growing of cereals, oil crops and pulses			1111				
1	Growing of cereals				11111	11111	MOA	BOTI
2	Growing of Oil Seeds				11112	11112	MOA	BOTI
3	Growing of pulses				11113	11113	MOA	BOTI
4	Growing of Coffee			1112	11120	11120	MOA	BOTI
❖5	Growing of sugarcane			1113	11130	11130	MOA	BOTI
✓6	Growing of tea and other beverage ,spices and medicinal crops			1114	11140	11140	MOA	BOTI
✓7	Growing of fiber crops			1115	11150	11150	MOA	BOTI
✓	Growing of vegetables, fruits horti- cultural specialties, herbs and nurs- ery products other than floriculture			1116				
△8	Growing of vegetables				11161	11161	EHDA	BOTI
△9	Growing of Fruits				11162	11162	EHDA	BOTI
△10	Growing of Herbs and others				11163	11163	EHDA	BOTI
❖11	Growing of Plant seeds				11164	11164	MOA	BOTI
❖12	Growing of Different seedlings				11165	11165	MOEF	BOTI
❖13	Plant Micro propagation				11166	11166	MOA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԾ ԱՀԲ տօքնո՞ւ	ԱՀԲ	ՓԾ հրձ	հրձ	ՅՕՆ հրձ	ՊՀ,ՓԾ տօքն տօքն	ԱՄԿ հՀՀ շբու	Հ.ՓԾ նըս
❖ 14	ՈՐՅԻ Փ-Կ ԱՅ ՀԵՂԱՆ- ՄԱԼՄԱԴ-				11167	11167	Հ/Մ/ Ա/Հ	Յ/Հ/Ա.
● 15	ԱՆ-Շ ԱՆ ԱԺ ՔՃԱ-ՊՓՈՒ ՀԵՂ- Ն-Ն-Ն- ԳՃ-ԳՃ ՀԿ ԱԾՑ ՊԵՑ ՀՊՄ-Շ-Շ-Շ-				11169	11169	Հ/Մ/ Ա/Հ	Յ/Հ/Ա.
16	ՀՈՊ ՄԱԼՄԱԴ-			1117	11170	11170	Հ/Մ/ Ա/Հ	Յ/Հ/Ա.
❖ 17	ՀԵՂԱ- ՄԱԼՄԱԴ-			1118	11180	11180	Պ/Պ	Յ/Հ/Ա.
18	ՀԵՂԱ-Ն- ՄԱՎ ՄԱԼՄԱԴ-			1119	11190	11190	Պ/Պ	Յ/Հ/Ա.
	ՀԵՂԱ-Ն- ՀԸՊ-Շ-	112						
	ՔՓՄ ՀԵՂԱ-Ն- ՄԱԼՄԱԴ- (ՄԵՒ-Ն ԹԵՐՊԸ)			1121				
△ 19	ՔՃԱ-Չ ԻՊ-Ն ՄԱԼՄԱԴ-				11211	11211	Պ/Պ	Յ/Հ/Ա.
△ 20	ՈՇ-Գ ԳՅԱ-Շ- ՄԱԼՄԱԴ-				11212	11212	Պ/Պ	Յ/Հ/Ա.
△ 21	ՊՄԱ-Շ- ՄԱԼՄԱԴ-				11213	11213	Պ/Պ	Յ/Հ/Ա.
△ 22	Պ.ՀՄ ԻՊ-Ն ՄԱԼՄԱԴ-				11214	11214	Պ/Պ	Յ/Հ/Ա.
△ 23	ԱՆ-Շ ԱՆ ԱԺ ՔՃԱ-ՊՓՈՒ ՔՓՄ ՀԵՂԱ-Ն- ՄԱԼՄԱԴ-				11219	11219	Պ/Պ	Յ/Հ/Ա.
● 24	ԴԱ ՄՊԴԱ			1122	11220	11220	Պ/Պ	Յ/Հ/Ա.
25	ՀԸՊԾ ՄԱԿՊ-Ն-			1123	11230	11230	Հ.Ք-Ա ԴՊ	Յ/Հ/Ա.
26	ՔԸ ՄԱԿՊ-Ն-			1124	11240	11240	Պ/Պ	Յ/Հ/Ա.
27	ՀՆՄ ՄԱԿՊ-Ն-			1125	11250	11250	Պ/Պ	Յ/Հ/Ա.
△ 28	ԺԿ ՄՊՄ-Ն-			1126	11260	11260	Պ/Պ	Յ/Հ/Ա.
❖ 29	ՈՆ-Ն ԱԺ ՔՃԱ-ՊՓՈՒ ԱՆ-Շ ՔՀԵՂԱ-Ն- ՀԸՊ-Շ- ԿՊԾ- ՄՊՄ-Ն-			1129	11290	11290	Պ/Պ	Յ/Հ/Ա.
30	ՔԸ ՊԱՀԾ	113	1130	11300	11300	11300	Պ/Պ	Յ/Հ/Ա.
	ՊԱՀԾ ՔՀԵՂԱ-Ն- ՀԸՊ-Շ- ՀԵՂԱ-Ն- (ՀԵՂԱ-Ն- ՍԿՄ- ՈՆ-ՓԾ) (ՔՀԵՂԱ-Ն- ՀԸՊ-Շ- Պ.ՀՄ ՓԾ- ԱՎ- Ա-Շ ՄՊ-Ն- ՀԵՂԱ-Ն-)	114	1140					

✓ Այս պահումներ Քոջելով Քո-

△ Իմ պահումներ Քոջելով Քո-

❖ ՀԵՂԱ Քոջելուածք-

● ԱՆ-Շ ԱՆ ԱԺ ՔՃԱ-ՊՓՈՒ ԱՄԱ ՀԵՂԱ Քոջելուածք-

□ ՀԵՂԱ ՄՊ-Ն ՄԸ ԱՆ Քոջելուածք-

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verifi cat- ion Body	Licensing Authority
❖14	Aquatic vegetable produc- tion				11167	11167	EHDA	BOTI
●15	Growing of vegetables, fruits horti- cultural special- ties, herbs N.E.C				11169	11169	EHDA	BOTI
16	Floriculture			1117	11170	11170	EHDA	BOTI
❖17	Growing of enset			1118	11180	11180	MOA	BOTI
18	Growing of Animals Feed			1119	11190	11190	MOA	BOTI
	FARMING OF ANIMALS		112					
	Farming of cattle, sheep, goats, horses, mules, asses, mules, camel and hinnies; including dairy farming			1121				
Δ 19	Farming of cattle				11211	11211	MOA	BOTI
Δ 20	Farming of sheep and goats,				11212	11212	MOA	BOTI
Δ 21	Farming of camels				11213	11213	MOA	BOTI
Δ 22	Farming of pack animals (horses, asses, mules etc)				11214	11214	MOA	BOTI
Δ 23	Farming of cattle and pack animals n.e.c				11219	11219	MOA	BOTI
●24	Bee keeping			1122	11220	11220	MOA	BOTI
25	Raising Birds			1123	11230	11230	EWCA	BOTI
26	Poultry			1124	11240	11240	MOA	BOTI
27	Swine Farming			1125	11250	11250	MOA	BOTI
Δ 28	Production of silk			1126	11260	11260	MOA	BOTI
❖29	Other animal farming; pro- duction of animal products n.e.c.			1129	11290	11290	MOA	BOTI
30	Growing Of Crops Com- bined With Farming Of Ani- mals (Mixed Farm- ing)		113	1130	11300	11300	MOA	BOTI
	AGRICULTURAL AND ANIMAL HUS- BANDRY SERVICES, EXCEPT VETERINARY ACTIVITIES(ARTIFICIAL BREEDING INCLUDING BULLS)		114	1140				

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ንርፍ መደብት	ዘርፍ	ዋና ክፍል	ከፍል	ንዑስ ክፍል	የራቻድ መሰጠው መደብት	በቃት እረት ጋዊ	ራቻድ ሰነድ
✓31	ለ-በላ የመሰብሰብ አገልግሎት				11401	11401	ገ/ማ	ገ/እ/ብ.
△32	የመሰበር እና ተብማች አገልግሎቶች				11402	11402	ገ/ማ	ገ/እ/ብ.
△33	የተባይ ቅጥጥር አገልግሎት				11403	11403	ገ/ማ	ገ/እ/ብ.
△34	የበረት ክራይ አገልግሎት				11404	11404	ገ/ማ	ገ/እ/ብ.
△35	የማቅቀል አገልግሎት				11405	11405	ገ/ማ	ገ/እ/ብ.
△36	የእጋዣት ንር መሰብሰብ				11406	11406	ገ/ማ	ገ/እ/ብ.
△37	ለለዎች በለላ በታ ያልተጠቀሰ ቃብርና የእንሰሳት እርባታ አገልግሎት				11409	11409	ገ/ማ	ገ/እ/ብ.
	አዲን ድ ማጥመድ ጉም ጥርጋኝነት እና ተብማች አገልግሎቶችን መኝር	115						
△38	የጽር እንሰሳት እርባታ/ራንቶ ወይም ጉም ፌርማ				1151	11510	11510	እ.ክል ጥብ
❖39	አዲን ማጥመድ ተብማች አገልግሎቶችን መኝር				1152	11520	11520	እ.ክል ጥብ
40	ለለዎች በለላ በታ ያልተጠቀሰ አዲን ድ ማጥመድ ድ ጉም ጥር ፌርማን እና ተብማች አገልግሎ ቅዱን				1159	11590	11590	እ.ክል ጥብ
41	የተፈጥሮ ማቅበርያ ማማሪት		116	1160	11600	11600	ገ/ማ	ገ/እ/ብ.
	ዶን ማልሙት ድ ጉዳዳ ማማሪ ረትና ተብማች አገልግሎቶች	12						
42	ዶን ማልሙት እና ተብማች አገልግሎቶች		121	1210	12100	12100	እ/ዳ /ማ	ገ/እ/ብ.
43	ጉዳዳ ማማሪትና ተብማች አገልግሎቶች		122	1220	12200	12200	እ/ዳ /ማ	ገ/እ/ብ.
44	ለለዎች በለላ በታ ያልተጠቀሰ ዶን ማልሙት ድ ጉዳዳ ማማሪ ረትና ተብማች አገልግሎቶች		129	1290	12900	12900	እ/ዳ /ማ	ገ/እ/ብ.
	ዓሳ ማሰንጻ ዓሳ ማራብት የማልሙት ሲሆዎች	13						

✓ እና ማሰንጻ የተደረገበትው

△ እና ማሰንጻ የተደረገበትው

❖ እና የተጨማሪ

● ለለዎች በለላ በታ ያልተጠቀሰ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለላ የተዘጋጀ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verifi- cation Body	Licensing Authority
✓31	Harvesting				11401	11401	MOA	BOTI
Δ32	Cleaning and other related activities				11402	11402	MOA	BOTI
Δ33	Pest control				11403	11403	MOA	BOTI
Δ34	Animal boarding and Service				11404	11404	MOA	BOTI
Δ35	Animal Breeding				11405	11405	MOA	BOTI
Δ36	Collection of Plant Species				11406	11406	MOA	BOTI
Δ37	Agricultural And Animal Husbandry Services Activities n.e.c.				11409	11409	MOA	BOTI
	HUNTING, TRAPPING AND GAME PROPAGATION, INCLUDING RE- LATED SERVICES		115					
38	Game propagation			1151	11510	11510	EWCA	BOTI
✓39	Hunting and trapping, including related services			1152	11520	11520	EWCA	BOTI
40	Other Hunting, Trapping And Game Propagation, Including Related Services			1159	11590	11590	EWCA	BOTI
●41	Production Of Organic Fertilizer		116	1160	11600	11600	MOA	BOTI
	FORESTRY, LOGGING AND RE- LATED SERVICES	12						
42	Forestry And Related Services		121	1210	12100	12100	MOEF	BOTI
43	Logging And Related Services		122	1220	12200	12200	MOEF	BOTI
44	Other activities of forestry and hunt- ing n.e.c		129	1290	12900	12900	MOEF	BOTI
	FISHING, OPERATION OF FISH HATCHERIES AND FISH FARMS	13						

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኪርክር መደብቶች	ካርክር	ዋና ከናል	ከናል	ንዑስ ከናል	የፌዴራል መሰጠኝ መፈጸም	በታት ከረጋ ጋብር	ፌዴራል ለኩል
45	ዓሳ ማስገኘው ይ		131	1310	13100	13100	ይ/ማሬ	ይ/እ/ብ.
□46	ዓሳ የሚሸጠት ተብማች ማሻባጥት ሥራዎች		132	1320	13200	13200	ይ/ማሬ	ይ/እ/ብ.
△□47	ለሰው በለላ በታ ያልተ ጠቀሰ ዓሳ ማስገኘው ይ ዓሳ ማሻባጥት እና የሚልማት ሥራዎች		139	1390	13900	13900	ይ/ማሬ	ይ/እ/ብ.

- ✓ እና ማስተካከለ የተደረገበበው
- △ እና ማስተካከለ የተደረገበበው
- ❖ እና የተጨማሪው
- ለሰው ለላ በታ ያልተጠቀሰ በሚል እና የተጨማሪው
- ከነጋድ መ/ቤት ወደ ለላ የተዘጋጀ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verifi-cation Body	Licensing Authority
45	In-Land Fishing		<u>131</u>	1310	13100	13100	MOA	BOTI
□46	Fish Hatcheries And Fish Farms		<u>132</u>	1320	13200	13200	MOA	BOTI
△ □47	Other activities of fish farm and related services		139	1390	13900	13900	MOA	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

የዋና አርባ መዳበ- 2 የማዳሪን፣ ቁጥርና ክርክሩንን

ተ.ቁ	የዋና አርባ መዳበቶ	አርባ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፌዴራል መሰጠት መዳበ	ብቻት አረጋ ጋዊ	ፌዴራል ሰነድ
48	የደንብ ከሰው ማዳሪን ቁጥርና ማያረጋገጫ	21	210	2100	21000	21000	ማ/ማ	ማ/ማ
	ደንብ ከሰው ማዳሪን የተፈጥሮ ስለ ማውጣት፣ የተፈጥሮ ስለ ማውጣት የተፈጥሮ አገልግሎት	22	221					
49	ደንብ ከሰው ማዳሪን የተፈጥሮ ስለ ማውጣት፣			2211	22110	22110	ማ/ማ	ማ/ማ
50	ከተማ ስለ ማውጣት የተፈጥሮ የተፈጥሮ አገልግሎት /የጥቅም አይሁዳም ሰነድ/			2212	22120	22120	ማ/ማ	ማ/ማ
51	በተፈጥሮ የሚገኘ የጨረዘር አመንጻል ወቂ ቁጥርና ስራውች			2213	22130	22130	አ/ብኬ/ መ/ብ	ማ/ማ
52	ለለቸ በሌላ በታ ያልተጠ ቀኑ ደንብ ከሰው ማዳሪን የተፈጥሮ ስለ ማውጣት፣ የተፈጥሮ ስለ ማውጣት የተፈጥሮ አገልግሎት			2219	22190	22190	ማ/ማ	ማ/ማ
	የማዳሪን ቁልጋ ስራውች	23						
53	የቁጥር ስራ		231	2310	23100	23100	ማ/ማ	ማ/ማ
54	የምርመራ ስራ		232	2320	23200	23200	ማ/ማ	ማ/ማ
55	ይህ የማቆየት		233	2330	23300	23300	ማ/ማ	ማ/ማ
56	የየራኩያ የፈጥሮ ማዳሪን ቁልጋ ስራ		234	2340	23400	23400	አ/ብኬ/ መ/ብ	ማ/ማ
57	ለለቸ በሌላ በታ ያልተጠቀኑ የማዳሪን ቁልጋ ስራውች		239	2390	23900	23900	ማ/ማ	ማ/ማ
	የማዳሪን ቁጥር	24						
58	የከበረ ማዳሪን (ወርቅና የየራኩያ አይሁዳም)		241	2410	24100	24100	ማ/ማ	ማ/ማ
59	በከራል የከበረ ማዳሪን ቁጥር		242	2420	24200	24200	ማ/ማ	ማ/ማ
60	በረት ነው ማዳሪን ቁጥር		243	2430	24300	24300	ማ/ማ	ማ/ማ
61	የእንዲከተሉ ማዳሪን ቁጥር		244	2440	24400	24400	ማ/ማ	ማ/ማ
62	የተከበረው ማዳሪን ቁጥር		245	2450	24500	24500	ማ/ማ	ማ/ማ
63	በተፈጥሮ ማዳሪን ቁጥር		246	2460	24600	24600	ማ/ማ	ማ/ማ

✓ ስም ማስተካከያ የተደረገበትዎች

△ ከድ ማስተካከያ የተደረገበትዎች

❖ እና የተፈጥሮ ስራ

● ለለቸ ለሌላ በታ ያልተጠቀኑ በሚል እና የተፈጻሚዎች

□ ከነጋድ መ/ቤት ወደ ለሌላ የተሞወች

THE DETAILED CLASSIFICATION-2: MINING AND QUARRYING, AND QUARRYING.

No	Title of category	Division	Major group	Group	Sub-group	Licens- ing Cat-egory	Verifi cat- ion Body	Licens- ing Au- thority
48	Mining of coal and lignite	21	210	2100	21000	21000	MOM	MOM
	EXTRACTION OF CRUDE PETROLEUM AND NATURAL GAS; SERVICE ACTIVITIES INCIDENTAL TO OIL AND GAS EXTRACTION	22	221					
49	Extraction of crude petroleum and natural gas			2211	22110	22110	MOM	MOM
50	Service activities incidental to oil and gas extraction, excluding surveying			2212	22120	22120	MOM	MOM
51	Activities for control of natural radio nuclides			2213	22130	22130	RPA	MOM
52	OTHER EXTRACTION OF CRUDE PETROLEUM AND NATURAL GAS; SERVICE ACTIVITIES INCIDENTAL TO OIL AND GAS EXTRACTION			2219	22190	22190	MOM	MOM
	Prospecting of minerals	23						
53	Reconnaissance		231	2310	23100	23100	MOM	MOM
54	Exploration		232	2320	23200	23200	MOM	MOM
55	Retention		233	2330	23300	23300	MOM	MOM
56	Prospecting and developing of uranium and thorium minerals		234	2340	23400	23400	RPA	MOM
57	Prospecting of minerals n.e.c		239	2390	23900	23900	MOM	MOM
	Mining	24						
58	Precious mineral (excludes gold and uranium) Mining		241	2410	24100	24100	MOM	MOM
59	Semi precious mineral Mining		242	2420	24200	24200	MOM	MOM
60	Metallic mineral Mining		243	2430	24300	24300	MOM	MOM
61	Industrial mineral Mining		244	2440	24400	24400	MOM	MOM
62	Construction mineral Mining		245	2450	24500	24500	MOM	MOM
63	Strategic mineral Mining		246	2460	24600	24600	MOM	MOM

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

ተ.ቁ	የዋና ካርድ መደብት	ክርድ	ዋና ከኋላ	ከኋላ	ንዑስ ከኋላ	የፌዴራል ሰጠው መደብት	በቃት ከረጋ ጋዢ	ፈቃድ ሰጠው
64	መቃጥና የራኩያም ማሻሻልናት ቀኔጊ		247	2470	24700	24700	አ./ክቡ/ ሙ/፩	ማ/ማ
	ለለዥ የሚሻሻልና ቁጥርወጥና ከረጋግጣ	25						
	የጽንጂዬ ክሳ ድንብ አሽዋ የሚሻሻልና ቁጥርወጥና ተረጋግጣ		251					
65	ጥርጉ ድንጋጌ (ገራኩይት ድ ብነበረድ...) የሚሻሻልና ቁጥርወጥና ከረጋግጣ			2511	25110	25110	ማ/ማ	ማ/ማ
66	ገደምከተናን የጥሩ ለሥራውት የሚሻሻልና ቁጥርወጥና ተረጋግጣ			2512	25120	25120	ማ/ማ	ማ/ማ
67	ለለዥ ያደንጂዬ ክሳ ድንጋጌ መፍጨዕትና አሽዋ ሙሉምር ያለ ሰራውት የሚሻሻልና ቁጥርወጥና ተረ ጋግጣ			2519	25190	25190	ማ/ማ	ማ/ማ
68	የቆይመንድ / አልማዝ / (መራት ለይ ያለ ዹይመንድን ሙሉምር) አና የካጋል ቁጥር		252	2520	25200	25200	ማ/ማ	ማ/ማ
	የሚሻሻልና ቁጥርና ተረጋግጣ ለለ ሁታ ያልተተወስኑ ለራውት		253					
69	የከሚከላል የሚሻሻልና ማሻሻልና ቁጥር			2531	25310	25310	ማ/ማ	ማ/ማ
70	መወመ ማውጣትና በማትኑን ማምረት			2532	25320	25320	ማ/ማ	ማ/ማ
71	በለላ በታ ያልተተወስኑ ለለዥ የሚሻሻልና ቁጥር ለሥራውት			2539	25390	25390	ማ/ማ	ማ/ማ
	የሚሻሻልና ማውጣት ለራውት	26						
72	ከኋላው የሚሻሻልና ማምረት ለራ		261	2610	26100	26100	ማ/ማ	ማ/ማ
73	አነስተኛ ማምረት ለራ		262	2620	26200	26200	ማ/ማ	ማ/ማ
74	ባህላዊ ማምረት ለራ		263	2630	26300	26300	ማ/ማ	ማ/ማ
75	ለለዥ በለላ በታ ያልተተወስኑ የሚሻሻልና ማውጣት ለራውት		269	2690	26900	26900	ማ/ማ	ማ/ማ
76	የጥርጉምር ለለጠና አና ከሚሻሻልና ሰራውት ጽሑፍ የተዘመዥ አገልግሎቶች	27	270	2700	27000	27000	ማ/ማ	ማ/ማ

✓ 090 090:hhg g:hg/20F0:

△ ხე თებულება და უფლება

Հայաստան

- ልሎም ሌላ በታ የልተውዕስ በማል እናስ የተጠመኑ
 - ከእንደ መ/ቤት ወደ ሌላ የተዘዋሪ

No	Title of category	Division	Major group	Group	Sub-group	Licensing Category	Verification Body	Licensing Authority
64	Mining of Gold & Uranium Ores Mining		247	2470	24700	24700	RPA	MOM
	OTHER MINING AND QUARRYING	25						
	Stone Quarrying, Clay And Sandpits		<u>251</u>					
65	Dimension stone (granite, marble, slate, and wonder stone)			2511	25110	25110	MOM	MOM
66	Limestone and lime works			2512	25120	25120	MOM	MOM
67	Other stone quarrying, including stone crushing and clay and sandpits			2519	25190	25190	MOM	MOM
68	Mining Of Diamonds (Including Alluvial Diamonds) And Opals		252	2520	25200	25200	MOM	MOM
	Mining And Quarrying		<u>253</u>					
69	Mining of chemical and fertilizer minerals			<u>2531</u>	25310	25310	MOM	MOM
70	Extraction and evaporation of salt			<u>2532</u>	25320	25320	MOM	MOM
71	Other mining and quarrying n.e.c			<u>2539</u>	25390	25390	MOM	MOM
	Extraction	26						
72	Large Scale Mining		261	2610	26100	26100	MOM	MOM
73	Small Scale Mining		262	2620	26200	26200	MOM	MOM
74	Artisanal Mining		263	2630	26300	26300	MOM	MOM
75	Other Mining n.e.c		269	2690	26900	26900	MOM	MOM
76	Research & training and service activities incidental to mining of minerals	27	<u>270</u>	2700	27000	27000	MOM	MOM

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

የዋና ኮርፍ -3፡ማኑ-፲-ከተማንግ

ተ.ቁ	የዋና ኮርፍ መፈጸም	ክርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራይና መሰንጠና መፈጸም	ብቻት አረጋግጣት	ፊቃድ ሰነድ
	የምግባ ጥርቶች ተ የመጠጥና የትምህሮ ጥርቶች መፈጸለት	30						
	ሥር ተ የሚ እትከልት ተ የራሱ የዘመኑ ስነ ማሞራት ተ ማዘጋጀትና መጠበቅ		301					
	ሥር የሥርው መቶች ማሞራት የማዘጋጀትና መጠበቅ			3011				
□77	የቀም እንሰሳት ዕርድ ተ ማጣራመና ማማት የደርጅ የትንሽ እለምናትና ሥር መፈጸም				30111	30111	የመጠከያ	3/ከ/ከ.
78	የተዘጋጀና የተጠበቅ ሥር መፈጸለት ተ ለሰድ				30112	30112	የመጠከያ	3/ከ/ከ.
79	የተረዳ ጥሩት መጠቶችን ማቀናበር ሌቦ ተ ቦታት ተ ወዘተ				30113	30113	ግ/ማ	3/ከ/ከ.
80	ጥሩት ለለቶች ለምግባነት የሚውሉ ተቀጥቶት ማሞራት				30114	30114	የመጠከያ	3/ከ/ከ.
●81	ለለቶች ለለ በታ ያልተጠቀሰ ሥር የሥር ወጠቶች ማሞራት የማዘጋጀትና መጠበቅ				30119	30119	የመጠከያ	3/ከ/ከ.
	የምግባ የጥማ ጥርት ማቀናበርና ይህንናትና መጠበቅ			3012				
82	የታዕት ተ የተቀናዣ እና ይህንናትው የተጠበቅ የምግባ ተመሳሳይ ጥርቶች መፈጸለት				30120	30120	የመጠከያ	3/ከ/ከ.
●83	ለለቶች ለለ በታ ያልተጠቀሰ የምግባ የጥማ ጥርት ማቀናበርና ይህንናትና መጠበቅ				30129	30129	የመጠከያ	3/ከ/ከ.
	እትከልትና የራሱ ማዘጋጀትና ይህንናትውን መጠበቅ			3013				
84	የታዕት እና የተቀናዣ እትከልትና የራሱውን መፈጸለት				30130	30130	የመጠከያ	3/ከ/ከ.
●85	ለለቶች ለለ በታ ያልተጠቀሰ እትከልትና የራሱ ማዘጋጀትና ይህንናትውን መጠበቅ				30139	30139	የመጠከያ	3/ከ/ከ.
	ከከዕወትና እንሰሳት የምግባ ዘይት መፈጸለት			3014				

✓ ከም ማስተካከያ የተደረገበትው

△ ከድ ማስተካከያ የተደረገበትው

❖ እኩለ የተጨማሪ

● ለለቶች ለለ በታ ያልተጠቀሰ በሚሉ እኩለ የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለላ የተሞዥ

THE DETAILED CLASSIFICATION-3: MANUFACTURING

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
	MANUFACTURE OF FOOD PRODUCTS, BEVERAGES AND TOBACCO PRODUCTS	30						
	PRODUCTION, PROCESSING AND PRESERVATION OF MEAT, FISH, FRUIT, VEGETABLES, OILS AND FATS		301					
	Production, processing and pre-serving of meat and meat products			3011				
□77	Slaughtering, dressing and pack-ing of livestock, including poultry and small game for meat				30111	30111	FM-HACA	BOTI
78	Manufacture of prepared and pre-served meat, including sausage;				30112	30112	FM-HACA	BOTI
79	Processing of animal byproducts including hides, bones, etc				30113	30113	MOA	BOTI
80	Production of lard and other ed-ible fats				30114	30114	FM-HACA	BOTI
●81	Other Production, processing and pre-serving of meat and meat products				30119	30119	FM-HACA	BOTI
	Processing and preserving of fish and fish products			3012				
82	Manufacture of canned, preserved and processed fish and similar foods				30120	30120	FM-HACA	BOTI
●83	Other Manufacture of canned, pre-served and processed fish and similar foods				30129	30129	FM-HACA	BOTI
	PROCESSING AND PRESERV-ING OF FRUIT AND VEG-ETABLES			3013				
84	Manufacture of canned, preserved, processed and dehydrated fruit and vegetables including fruit juices, juice extracts and potato flour meal				30130	30130	FM-HACA	BOTI
●85	Other Processing and preserving of fruit and vegetables				30139	30139	FM-HACA	BOTI
	Manufacture of vegetable and ani-mal oils and fats			3014				

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና በርሃኑ መደብት	ዘርፍ	ዋና ከፍል	ክፍል	ንብሳ ከፍል	የራይና መስጠቅ መደብ	ብቻት- አረጋጋጭ	ፈታድ ሰነድ
86	የልተመራ- የምግባ ዘይት መፈ.በረከ				30141	30141	የመጠከቃዎ	၂/ከ/ብ.
87	የዘጋጀ- ፊትለና መኖ መፈ.በረከ				30142	30142	ግ/ማ	၂/ከ/ብ.
88	ማርጋጃ የምግባ ዘይትና የመሰረተት መፈ.በረከ				30143	30143	የመጠከቃዎ	၂/ከ/ብ.
•89	ለለም ለለ በታ ያልተጠቀሱ ከዕዥትና እንሰሳት የምግባ ዘይት መፈ.በረከ				30149	30149	የመጠከቃዎ	၂/ከ/ብ.
	ወተኞና የወተኞና ተዋጽኑ መፈ.በረከ	302						
90	ትከና ወተኞና ማቅናበር (ጥክተራይ የሚከናወነ ፡ ስፋት ማድረግና ኩይታማን መጨመር)				3021	30210	30210	የመጠከቃዎ
91	ቍበና ቤይብ መፈ.በረከ				3022	30220	30220	የመጠከቃዎ
92	ከራም ወይም ታከላት ያለው ፡ ወይም የለለው አይደክሱምና ለለም በረሱወች መፈ.በረከ				3023	30230	30230	የመጠከቃዎ
93	የዲ.ቁት ወተኞና ከፊል የዲ.ቁት ወተኞና ለለም ለምግባ የሚውሉ የወተኞና የሚች መፈ.በረከ የነበረ እና ስተኞነ				3024	30240	30240	የመጠከቃዎ
•94	ለለም ለለ በታ ያልተጠቀሱ ወተኞና የወተኞና ተዋጽኑ መፈ.በረከ				3029	30290	30290	የመጠከቃዎ
	የተራይና የእሁዳ የሚች ፡ ስታርቶና የስታርቶ የሚች ፡ እና የተዘረዘሩ የእንሰሳት መኖ	303						
	የተራይና በእሁዳ የተራይና የእሁዳ የሚችን መፈ.በረከ የተዘረዘሩ መፈ.በረከ				3031			
95	የቁትና የተራይና የእሁዳ መጠቃቻ እንሰሳትና ፊበን ሙያም የእሁዳ በጣም መፈ.በረከ							
❖ 96	በእሁዳ የተራይና የእሁዳ የሚችን መፈ.በረከ				30312	30312	የመጠከቃዎ	၂/ከ/ብ.
97	የባሌትና ወጠቃቻን ማዘረዘሩት				30313	30313	የመጠከቃዎ	၂/ከ/ብ.
98	ስታርቶና የስታርቶ ወጠቃቻን መፈ.በረከ				3032	30320	30320	የመጠከቃዎ
99	የተዘረዘሩ የእንሰሳት መኖ መፈ.በረከ				3033	30330	30330	ግ/ማ

✓ እና ማስተካከለ የተደረገበትዎ

△ እና ማስተካከለ የተደረገበትዎ

❖ እና የተዘረዘሩ

● ለለም ለለ በታ ያልተጠቀሱ በጣም እና የተዘረዘሩ

□ ከእና መ/ቤት ወደ ለለ የተዘረዘሩ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
86	manufacture of crude edible oil				30141	30141	FM-HACA	BOTI
87	Manufacture of oilseed cake and meal				30142	30142	MOA	BOTI
88	Manufacture of compound cooking fats, margarine and edible oils				30143	30143	FM-HACA	BOTI
●89	Other Manufacture of vegetable and animal oils and fats				30149	30149	FM-HACA	BOTI
	MANUFACTURE OF DAIRY PRODUCTS		<u>302</u>					
90	Processing of fresh milk (pasteurizing, homogenizing, sterilizing and vitaminizing)			3021	30210	30210	FM-HACA	BOTI
91	Manufacture of butter and cheese				30220	30220	FM-HACA	BOTI
92	Manufacture of ice cream and other edible ice, whether or not containing cream or chocolate				30230	30230	FM-HACA	BOTI
93	Manufacture of milk powder, condensed milk and other edible milk products, e.g. ghee, casein or lactose				30240	30240	FM-HACA	BOTI
●94	Other manufacture of dairy products				30290	30290	FM-HACA	BOTI
	MANUFACTURE OF GRAIN MILL PRODUCTS, STARCHES AND STARCH PRODUCTS AND PRE-PARED ANIMAL FEEDS		<u>303</u>					
	Manufacture of grain mill products			<u>3031</u>				
95	Manufacture of flour and grain mill products, including rice and vegetable milling; grain mill residues				30311	30311	FM-HACA	BOTI
❖96	Manufacture of semi-processed grain mill				30312	30312	FM-HACA	BOTI
97	Manufacture of traditional foods				30313	30313	FM-HACA	BOTI
98	Manufacture of starches and starch products			<u>3032</u>	30320	<u>30320</u>	FM-HACA	BOTI
99	Manufacture of prepared animal feeds			<u>3033</u>	30330	<u>30330</u>	MOA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՎԳ ԱԼԸ ՄՈՋՈՒՄ	ԱԼԸ:	ՊԳ ԽԲԸ	ԽԲԸ	Յ0-Ն ԽԲԸ	ՔՆ.ՔԸ ՄՈՂՄԿ ՄՈՋՈՒՄ	ԱՐԴ- ԽՀ.ՀՀ.ՀՊ	Հ.ՔԸ ԽԲԸ
●100	ԱՃ-Ռ ԱՃ ՈՒ ՔՃԱՊՓԸ ՔԻՃ.ԱԸ ՔԽՍՃ ՔԿԸ ՈՒԽՃ ՔԻՃ.ԱԸ ՔԽՍՃ ՔԿԸ ։ ԱՃ-ՔՃ ՔՃԱՊՓԸ ՔԿԸ ։ ՀՃ ՔԻՃ.ԱԸ ՔԽՍՃ.ԱԸ ՄՈՋ.ԱԼԸ			3039	30390	30390	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
	ԱՃ-Ռ ՔՊՊ.ԱԸ ՔԿԸ ՄՈՋ.ԱԼԸ		304					
101	ՔՈ ։ ԽԵ ԱԱԽ-ԴԿ ՀՀԸ.ԱԸ ՄՈՋ.ԱԼԸ			3041	30410	30410	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
102	ԱԽ.Ա ՄՈՋ.ԱԼԸ ՔԱԽ.Ա ՄՈՂ.Ա ԱԱՊԸ			3042	30420	30420	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
103	ԽԻՄ ։ ՖԻՃ.Դ ։ ԽՀՊԱՄԶԿ ՊԿ.ՔՄ ՔՊՊ.ԱԸ ՄՈՋ.ԱԼԸ			3043	30430	30430	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
✓104	ՄՈՒ.Մ ՄԻԿ.ԴԳ.Ժ ՀՃ ՄՈՋ.ԱԸ ՔԿԸ ։ ԱՃ-ԱԸ			3044	30440	30440	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
105	ՄԿԸ ՔՊԿ Մ-Ա.Ք.Դ ՄՈՋ.ԱԼԸ			3045	30450	30450	ՔՄԱՊԱՀԿ	3/Հ/Ա.
△106	ՔԻՃ.ԱԸ ՈՒ ։ ՈՒ ՔԽՍՃ ՀՃ ԱՃ ԱԸ ՄՈՋ.ԱԼԸ			3046	30460	30460	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
△107	ՔԱՄ.Ա/ / ՀՔ.Ա/ ՔՊՊ.ԱԸ ՄՈՋ.ԱԼԸ			3047	30470	30470	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
△108	Ք.Պ. ՔՊՊ.ԱԸ ՄՈՋ.ԱԼԸ			3048	30480	30480	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
109	ՈՈԱ ՈՒ ՔՃԱՊՓԸ ԱՃ-Ռ ՔՊՊ.ԱԸ ՔՄԱՊՓՄՊ ։ ՔՊՊ.ԱԸ ՄԱԿ.ՊՎԸ ։ ԽՊՊ.ԱԸ ։ ՀԸ.Ը ՔՃԿՓԱ ՔԿԸ ։ ՏԸ.Ը ՀՃ ՔՊՊ.ԱԸ ՔԿԸ ։ ԱՃ-ԱԸ			3049	30490	30490	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
	ՄՈՂՄ ՄՈՋ.ԱԼԸ		305					
✓110	ԽՃ.Ա.Պ. ԱԿ.Վ.Հ.Ա.Դ ՀԴ.Հ.Դ ԱԿ.Վ.Հ.Ա.Դ ՄՈՋ.ԱԸ ։ Հ.Հ.Ժ.Ժ ԱՃԻՄԸ ՄՈՋ.ԱԼԸ			3051	30510	30510	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
✓111	Ո.Հ.Հ ԱՃ-Ռ ՔԱՖԸ ՄՈՂՄ ՀՃ ՈՒՖԸ ՄՈՋ.ԱԼԸ			3052	30520	30520	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
❖112	Ո.Հ.Հ ՄՈՋ.ԱԼԸ			3053	30530	30530	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
❖113	ԱՃԻՄ ՄՈՂՄ ՄՈՋ.ԱԼԸ (ԽՊՍԱՔ ՔՃԱԻՄ ՄՈՂՄ Մ.Ա. ԱԿ.Վ.Հ.Ա.Դ)			3054	30540	30540	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.
✓114	ԳԱՎԱՔ ՔՃԱԻՄ ՄՈՂՄ ԱԿ.Վ.Հ.Ա.Դ			3055	30550	30550	ՔՄԱՊԱՀԿՊ	3/Հ/Ա.

✓ հյա պղնինը ՔԻՃ.ԱԸ

△ հյա պղնինը ՔԻՃ.ԱԸ

❖ հյա ՔԻՃ.ԱԸ

● ԱՃ-Ռ ԱՃ ՈՒ ՔՃԱՊՓԸ ԱՄԱ ՀՃ ԱՃ.ԱԸ

□ հյա ՄՈՂՄ ՄՈՋ.ԱԸ ԱՃ ՔՎՊԸ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
●100	other manufacture of grain mill products, starches and starch products and prepared animal feeds		3039	30390	30390	FM-HACA	BOTI	
	MANUFACTURE OF OTHER FOOD PRODUCTS	304						
101	Manufacture of bakery products		3041	30410	30410	FM-HACA	BOTI	
102	Manufacture of sugar, including golden syrup and castor sugar		3042	30420	30420	FM-HACA	BOTI	
103	Manufacture of confectionery, including cocoa and chocolate		3043	30430	30430	FM-HACA	BOTI	
✓104	Manufacture of pasta, macaroni, noodles, couscous and similar farinaceous products		3044	30440	30440	FM-HACA	BOTI	
105	Manufacture of honey and honey products		3045	30450	30450	FM-HACA	BOTI	
△106	Manufacture of coffee, coffee substitutes and tea		3046	30460	30460	FM-HACA	BOTI	
△107	Manufacture of nut /groundnut/ foods		3047	30470	30470	FM-HACA	BOTI	
△108	Manufacture of Fast Foods		3048	30480	30480	FM-HACA	BOTI	
109	Manufacture of spices, condiments, vinegar, yeast, egg products, soups and other food products n.e.c.		3049	30490	30490	FM-HACA	BOTI	
	MANUFACTURE OF BEVERAGES	305						
✓110	Distilling, rectifying and blending of spirits; ethyl alcohol production from fermented materials; manufacture of wine		3051	30510	30510	FM-HACA	BOTI	
✓111	Manufacture of beer and other malt liquors and malt		3052	30520	30520	FM-HACA	BOTI	
❖112	Manufacture of wine		3053	30530	30530	FM-HACA	BOTI	
❖113	Manufacture of alcoholic drink		3054	30540	30540	FM-HACA	BOTI	
✓114	Manufacture of Traditional Lquors and drinks		3055	30550	30550	FM-HACA	BOTI	

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

✓ 090 070-11119 9-1272970

△ ከድ ማስተካከያ የተደረገበች

ՀԱՅԱՍՏԱՆԻ ՊՐԵՄԻՈՒՄ

- ሌሎች ሌላ በታ የልተጠቀስ በሚሸል እናበት የተጨመሩ.
 - ከዚህ መ/ቤት ወደ ሌላ የተማው.

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
Δ	Manufacture of soft drinks; production of mineral and bottled waters			<u>3056</u>				
Δ115	Manufacture of soft drinks				30561	30561	FM-HACA	BOTI
Δ116	production of mineral waters				30562	30562	FM-HACA	BOTI
□117	production of bottled waters				30563	30563	FM-HACA	BOTI
❖118	Manufacture of bottled water by recycling			3057	30570	30570	FM-HACA	BOTI
119	other manufacture of beverages			3059	30590	30590	FM-HACA	BOTI
□120	Manufacture of tobacco products.		306	3060	30600	30600	NTE	NTE
	MANUFACTURE OF TEXTILES, CLOTHING AND LEATHER GOODS	31						
	SPINNING, WEAVING AND FINISHING OF TEXTILES		311					
	Preparation and spinning of textile fibers; weaving of textiles			<u>3111</u>				
121	Preparatory activities in respect of animal fibers, including washing, combing and carding of wool				31111	31111	MOI	BOTI
122	Preparatory activities in respect of vegetable fibers				31112	31112	MOI	BOTI
123	Spinning, weaving and finishing of yarns and fabrics predominantly of wool and other animal fibers				31113	31113	MOI	BOTI
124	Spinning, weaving and finishing of yarns and fabrics predominantly of vegetable fibers				31114	31114	MOI	BOTI
125	Spinning, weaving and finishing of Traditional Clothes				31115	31115	MOI	BOTI
126	Cotton Ginning				31116	31116	MOI	BOTI
127	Finishing yarns and fabrics				31117	31117	MOI	BOTI
Δ128	Spinning, Weaving And Finishing Of Textiles n.e.c.				31119	31119	MOI	BOTI
	MANUFACTURE OF OTHER TEXTILES		312					

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՎԳ ԱԼԸ տվյալներ	ԱԼԸ	ՊԳ հիմք	հիմք	Յօն հիմք	ՊՆ.ՔԸ տվյալներ տվյալներ	Ա.Թ.Դ. հաշվաբն	Հ.ՔԸ համապատասխան	
129	ԱԿԸ ՃԱՊՈՆԻ ՔԻԱԼՉԻ ՔՄԱՆՊԱՐԵ ՀԻՒՆԴ ՔԱԿԱՓԱԿԱԿՎ ՔՆՔԻՆ ՄԱՏ.ԱՂՀԻ				31211	31211	Ա/Պ	3/Հ/Ա.	
130	ՃՆՀԱՅ Է ՀԱՆ ԱՆ ԱԼՄԴ ՔԱՇ ՔՆՔԻՆ ՄԱՏ.ԱՂՀԻ				31212	31212	Ա/Պ	3/Հ/Ա.	
131	ՔՀԻԴՊԱ.Ա ԱԿԱՓԱԿԱԿՎ ԹԿԸ (ՔԸՍՀԴԴ ԳՈՒՐԳ ՔՄՅՈՒ ԱՂԻ ԱԿԱԿՎ) ՄԱՏ.ԱՂՀԻ				31213	31213	Ա/Պ	3/Հ/Ա.	
△132	ԹՎՅԱԳ Է ՀԱՅ ԱՆ ԱԼՄԴ ՄԿՄԱԴԻ				31214	31214	Ա/Պ	3/Հ/Ա.	
△133	ԱՊԴ Է ԴՄԸ ԱՆ ՄԿՀԱ ՄԱՏ.ԱՂՀԻ				31215	31215	Ա/Պ	3/Հ/Ա.	
△134	ՃՆՅ Է ԽՀԱՆԴ ։ ՄԿՄՊԼՅ ԱՆ ՄԿՀԱՐ ՄԱՏ.ԱՂՀԻ				31216	31216	Ա/Պ	3/Հ/Ա.	
135	ԱԼՄԴ ԱՆ ԱԺ ՔԱԴԱՐՔԻ ԻԿԱԿԱՓԱԿՎ ՔԻԾԿ ԱԲ ԱԲ ՔՆՔԻՆ (ՀԱՊՈԴԴ ՀԵԱԿԱԿՎ) ՄԱՏ.ԱՂՀԻ				31219	31219	Ա/Պ	3/Հ/Ա.	
△136	ՔԱՆ.Ա ԱՆ ՔԻ.Ը Կ.ԱԾՀԱԾ ՀԿԵՒԾԱՆ ՄԱՏ.ԱՂՀԻ				3122	31220	31220	Ա/Պ	3/Հ/Ա.
△137	ՔԻԱԼՉԻ հԱՊՈԴԴ (ՔԶԴ.Ա.Ա ՀԵԱԿԱԿՎ) ՄԱՏ.ԱՂՀԻ				3123	31230	31230	Ա/Պ	3/Հ/Ա.
△	ՔԶԴ.Ա.Ա ՄԿՀԱՐ ՔՎՀ ՄԿՀԱԾ ։ ՔԶԴ.Ա.Ա Ա.Ա ՀԿԵՒԾ ՄԱՏ.ԱՂՀԻ	313							
△138	ՔԶԴ.Ա.Ա ՄԿՀԱՐ ՔՎՀ ՄԿՀԱԾ ։ ՀԿԵՒԾԱՆ ՀԴ.Հ ՔԶԴ.Ա Ա.Ա ։ ԽՀԱՆ Ա.Ա ՔԻԱԼՉԻ հԱՊՈԴԴ ԱՆ ԱԼՄԴ ՔԶԴ.Ա.Ա Ա.Ա ՀԿԵՒԾԱՆ ՄԱՏ.ԱՂՀԻ				3131	31310	31310	Ա/Պ	3/Հ/Ա.
●139	ԱԼՄԴ ԱՆ ԱԺ ՔԱԴԱՐՔԻ ՔԶԴ.Ա Ա.Ա ՄԿՀԱՐ ՔՎՀ ՖՀԸ ՄԿՀԱԾ ։ ՔԶԴ.Ա.Ա Ա.Ա ՀԿԵՒԾ ՄԱՏ.ԱՂՀԻ				3139	31390	31390	Ա/Պ	3/Հ/Ա.
△140	ԱՄ ԱՆ.Ծ ՔՊՀԴԻ /Կ.ՅՈԸ / ԹԿԸ ՄԱՏ.ԱՂՀԻ	314	3140	31400	31400	Ա/Պ	3/Հ/Ա.		
△	ՔԶ ՄԿՀԱՆՆ ՖՀԸ ՄԿՀԱԾ ։ ՀԴ.Հ ։ ՔՀԸ Ա.Ա ՄԿՀԱՐ ՔԱԴԱՐՔԻ Ա.Ա ՀԿԵ ԱՆ Ա.Ա ՎՊՎՊ ՔՄԱՆԱՆ ՄԱՏ.ԱՂՀԻ	315							
△141	ՔԶԳ Ա.Ա ՄԿՀԱՆՆ ՄԿՄԳՓ				3151	31510	31510	Ա/Պ	3/Հ/Ա.

✓ Այս պահանջման բարեկարգությունը:

△ Ինչ պահանջման բարեկարգությունը:

❖ Այսն ՔԻԱԼՉԻ:

● ԱԼՄԴ ԱՆ ԱԺ ՔԱԴԱՐՔԻ Ա.Ա ՀԿԵՍԵՄԿ:

□ Ինչոք առ/ԱՆ ԹՁ ԱՆ ՔՎԱՄԿ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
	Manufacture of made-up textile articles, except apparel			3121				
129	Manufacture of blankets, made-up furnishing articles and stuffed				31211	31211	MOI	BOTI
130	Manufacture of tents, tarpaulins, sails and other canvas goods.				31212	31212	MOI	BOTI
131	Manufacture of automotive textile goods (including safety belts, and seat covers)				31213	31213	MOI	BOTI
Δ 132	Manufacture of carpets, rugs and mats				31214	31214	MOI	BOTI
Δ 133	Manufacture of cordage, rope, twine and netting				31215	31215	MOI	BOTI
Δ 134	Manufacture of bags, sacks, rapping & packing materials				31216	31216	MOI	BOTI
135	Manufacture of other textile articles (except apparel) n.e.c.				31219	31219	MOI	BOTI
Δ136	manufacture of knitted and crocheted fabrics and articles			3122	31220	31220	MOI	BOTI
Δ 137	manufacture of wearing apparel, except fur apparel			3123	31230	31230	MOI	BOTI
Δ	dressing and dyeing of fur; manufacture of articles of fur		313					
Δ138	Dressing and dyeing of fur, manufacture of artificial fur, fur apparel and other articles of fur			<u>3131</u>	31310	<u>31310</u>	MOI	BOTI
139	OTHER DRESSING AND DYEING OF FUR MANUFACTURE OF ARTICLES OF FUR			3139	31390	31390	MOI	BOTI
Δ140	Manufacture of manmade fiber		314	3140	31400	31400	MOI	BOTI
Δ	TANNING AND DRESSING OF LEATHER,MANUFACTURE OF LUGGAGE, HANDBAGS, SADDLERY AND HARNESS		<u>315</u>					
Δ141	Leather and Hide Tanning and Finishing			<u>3151</u>	31510	<u>31510</u>	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԾ ԱԿԸ ՄՊԾՈՒ	ԱԿԸ	ՔԾ ԻՐԱ	ԻՐԱ	ՀՅՆ ԻՐԱ	ՔԵ,ՔԾ ՄՊԼԱԿ ՄՊԾՈՒ	ԱՄԿ ՀՀՀՀՀԾ	Հ.ՔԾ ԱԱԱ
△142	ՔՔ ՃԱՌ ։ ՔԴԱ ՃՔՄ ։ ՔԱՔ ՔԱՔ ԱԾԱ ։ ԱԾԱՄ ։ ԻԾՅ ՀԿ ՃԱՄՊԳ ՀԱՌ ՀԱՄԱՅԵց ՀԱՆԴԱՌ ՔՔ Մ-Ա.Ք ՄՊԾՈՒ			3152	31520	31520	հ/ոպ.	Հ/Հ/Ա.
△143	ՈՎ ՈՉ- ՔՄԴ ՔՔ ԹԱԿ ԹԱԿ ՄՊԾՈՒ			3153	31530	31530	հ/ոպ.	Հ/Հ/Ա.
△144	ԹԱՄ ՄՊԾՈՒ			3154	31540	31540	հ/ոպ.	Հ/Հ/Ա.
△145	ՔՔ Մ-Ա.Ք ԳՅԱ (ՀԱՆՈՂԻՆ ԻՄԴ'ԻԴ'Ա) (ԱՔ Մ-Ա.Ք ՄՊԾՈՒՔԲԻՆ- ՔԱՂՋԱՂ- ՀՔՄ ՀՊԱՀ ՄՊԾԸ ։ ԽԸ ։ ԻՄԴ-Ը ՔՄԴԱՀ-Դ- ՄՊԾՈՒ			3155	31550	31550	հ/ոպ.	Հ/Հ/Ա.
146	ՀԱՌ ՃԱ ՈՒ ՔԱՄԱՓԸ ՔՔ ՄՊԸՈՂԻՆ ՃԱՌ ՄՊԸԸ ։ ՃԱՊ ։ ՔԱՔ ԱԾԱՄ ։ ԹԱՄ ՀԱ ՔՄԴԱՀ-Դ- ՄՊԾՈՒ			3159	31590	31590	հ/ոպ.	Հ/Հ/Ա.
	ՀՀԱԵԴ ՀՀԱԵԴ ՈՒ ԹԱԿ ։ (ՀՀԱԿԿԱ ՀԵԱԵԹԱ) ՄՊԾՈՒ ։ ԴԱԴ ՔԴՀ ԹԱԿ ՄԸՖԴ ՔՄԸՖ ։ Մ-Ա.Ք ՄՊԾՈՒ ՏԱԼԴՀ ։ ՏՀԵԴՀ ՀԿ ՔԱՂՋ ՀԵԱՀ ՔԸ ԻՄ	32						
✓	ՀՀԱԵԴ ՄՊԾՈՒ ՄՊԸՈՂԻՆ ՀՀԱԵԴ ԴՀ ԹԱԿ ։ ՈՒ ։ ԴԱԴ ՀԿ ՔՄԴԱՀ-Դ- ՄՊԾՈՒ		321					
✓147	ՀՀԱԵԴ ՄՊԾՈՒ ՄՊԸՈՂԻՆ ՄՊԸՈՂԻՆ ՈԽՄՊԸ ՄՊԸՈՒ			3211	32110	32110	հ/ոպ.	Հ/Հ/Ա.
148	ՀՀԱԵԴ ԴՀ ԹԱԿ ։ ՈՒ ։ ԴԱԴ ՀԿ ՔՄԴԱՀ-Դ- ՄՊԾՈՒ			3212	32120	32120	դ/ոպ.	Հ/Հ/Ա.
149	ՀԱՌ ՀՀԱԵԴ ՄՊԾՈՒ ՄՊԸՈՂԻՆ ՄՊԸՈՂԻՆ ՀՀԱԵԴ ԴՀ ԹԱԿ ԹԱԿ ՄՊԾՈՒ			3219	32190	32190	դ/ոպ.	Հ/Հ/Ա.
△	ՀՀԱԵԴ ՊԴՀՔ ԹԱԿ ՄՊԸՈՂԻՆ (ՀՀԱԿԿԱ ՈԸԴՓԱ)		322					
150	ԻՄԵԴՀ ։ ՅԱԱԾ ԱՄԱ ։ ԱՊՀ ԱԾԸ ։ ՄԿԵՒ ԱԾԸ ։ ՀԱՌ ՄԿԱ ԱԾԸ ՄՊԾՈՒ			3221	32210	32210	հ/ոպ.	Հ/Հ/Ա.

✓ Այս պիտինը բրեւդութեա:

△ Իմ պիտինը բրեւդութեա:

❖ Հաջ բանալու:

● ՀԱՌ ՃԱ ՈՒ ՔԱՄԱՓԸ ՈՄԱ ՀԿ ՔՄԱԵՄԿ:

□ Ինչ առ/Ա ԹԱՄ ՃԱ ՔՄԱԹԵ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
Δ 142	Manufacture of leather clothes, travel goods, ladies' handbags, and other general and small goods of leather			<u>3152</u>	31520	<u>31520</u>	MOI	BOTI
Δ 143	Manufacture of Artificial Leather Substitutes			3153	31530	31530	MOI	BOTI
Δ 144	Manufacture of foot wear			3154	31540	31540	MOI	BOTI
Δ 145	Manufacture of components and accessories that used for leather products			3155	31550	31550	MOI	BOTI
146	Other tanning and dressing of leather; manufacture of luggage, handbags, saddler and harness			3159	31590	31590	MOI	BOTI
	MANUFACTURE OF WOOD & OF PRODUCTS OF WOOD & CORK, EXCEPT FURNITURE; MANUFACTURE OF ARTICLES OF STRAW & PLAITING MATERIALS; MANUFACTURE OF PAPER AND PAPER PRODUCTS; PUBLISHING, PRINTING AND REPRODUCTION OF RECORDED MEDIA	32						
✓	SAW MILLING AND PLANING OF WOOD AND PRODUCTION OF ARTICLES OF STRAW		<u>321</u>					
✓147	Sawmilling and preserving of timber			3211	32110	32110	MOI	BOTI
148	Manufacturing of Mill products, including wattle bark grinding and compressing			3212	32120	32120	MOA	BOTI
149	saw milling and planing of wood and production of articles of straw n.e.c			3219	32190	32190	MOA	BOTI
Δ	MANUFACTURE OF PRODUCTS OF WOOD, CORK, STRAW AND PLAITING MATERIALS		<u>322</u>					
150	Manufacture of veneer sheets; manufacture of plywood, laminate-aboard, particle board and other panels and boards			3221	32210	32210	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደብት	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራቃድ መሰሳይ መደብ	ብሔታ አረጋግጣ	ፈቃድ ሰነድ
151	ለሁንኑ መግባብመሆኑ እና ሆኖ ስራውን የሚያስገባለ እቅዱት / መሰራቶች መፈጸሚያ			3222	32220	32220	አ/ማ.	ገ/እ./ቢ.
△152	የእንዲሁት ከንፃይነሮች መፈጸሚያ			3223	32230	32230	አ/ማ.	ገ/እ./ቢ.
△153	የራሱ ስጥን የሚችሉ መፈጸሚያ			3224	32240	32240	አ/ማ.	ገ/እ./ቢ.
△154	የደዱት ቁልጥቶችና ቁልመሆኑ መፈጸሚያ			3225	32250	32250	አ/ማ.	ገ/እ./ቢ.
155	ለሎዎች ሌላ በታ ያልተጠቀሰ የእንዲሁት ወጪዎችን መፈጸሚያ (ከራርናቸው በስተቀር)			3229	32290	32290	አ/ማ.	ገ/እ./ቢ.
	ወረቀትና የወረቀት ወጪዎች መፈጸሚያ	323						
156	ተልተ ይፈጸመ የወረቀትና የወረቀት ወጪዎች እና ከወረቀትና ከወረቀት ወጪዎች የተዘጋጀ መያዝዎች መፈጸሚያ			3231	32310	32310	አ/ማ.	ገ/እ./ቢ.
✓157	የጽሁፍት መግባብዎች (ቢሬሽንዏ)			3232	32320	32320	አ/ማ.	ገ/እ./ቢ.
✓158	ለሎዎች ሌላ በታ ያልተጠቀሰ ወረቀትና የወረቀት የሚችሉ መፈጸሚያ			3239	32390	32390	አ/ማ.	ገ/እ./ቢ.
	ወረቀት ነት አታማ እና ተያያዥ ሰራው	324						
159	መክህርዎች ይፈጸሙ የመዘዴዎች መክህርዎች እና ሌሎች ተካማዎች ክሱርዎች አታማ			3241	32410	32410	በ/ተ/ማ.	ገ/እ./ቢ.
✓160	ጋብጥና መክህር አታማ			3242	32420	32420	ከበ/በ ዘዴ አ/ማ.	ገ/እ./ቢ.
❖161	ለማስታወሻዎች እና ለሁት-መት- ሥራዎች የሚያስገባለ እቅዱት እና ቀለምዎች መፈጸሚያ			3243	32430	32430	ገ/ማ.	ገ/እ./ቢ.
✓162	ለሎዎች ሌላ በታ ያልተጠቀሰ ወረቀት ነት አታማ			3249	32490	32490	አ/ማ.	ገ/እ./ቢ.
	እሌክትሮኒክስ ነት አታማ	325						
□163	እሌክትሮኒክስ ሁኔታዎች			3251	32510	32510	አ/ማ.	ገ/እ./ቢ.
✓164	የሚዲያ ሂሳብ ቅድ ሚና			3252	32520	32520	አ/ማ.	ገ/እ./ቢ.
✓165	ሻርጓይ ማማሪዎች መቆረዳ መፈጸሚያ			3253	32530	32530	አ/ማ.	ገ/እ./ቢ.

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና በተጨማሪ

● ሌሎች ሌላ በታ ያልተጠቀሰ በሚል አዲስ የተጨማሪ

□ ከእና መ/ቤት ወደ ሌላ የተዘጋጀ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
151	Manufacture of builders' carpentry and joinery			3222	32220	32220	MOI	BOTI
△ 152	Manufacture of wooden containers			3223	32230	32230	MOI	BOTI
△ 153	Manufacture of coffins			32240	32240	32240	MOI	BOTI
△ 154	Picture frames and framing			32250	32250	32250	MOI	BOTI
155	Manufacture of other products of wood products except furniture n.e.c			3229	32290	32290	MOI	BOTI
	MANUFACTURE OF PAPER AND PAPER PRODUCTS		<u>323</u>					
156	Manufacture of pulp, paper and paperboard and of containers made from paper product			<u>3231</u>	32310	<u>32310</u>	MOI	BOTI
✓ 157	Manufacture of Stationery			3232	32320	32320	MOI	BOTI
✓ 158	Manufacture of paper and paper products			3239	32390	32390	MOI	BOTI
	PAPER RELATED PRINTING		<u>324</u>					
159	Printing of books, brochures, musical books and others			<u>3241</u>	32410	<u>32410</u>	MOCT	BOTI
✓ 160	Printing of newspapers, journals and periodicals			<u>3242</u>	32420	<u>32420</u>	BA MOI	MOT
❖ 161	Manufacture of materials and painting inks used for promotion and advertising			3243	32430	32430	MOT	BOTI
✓ 162	Other Printing of paper related			<u>3249</u>	32490	<u>32490</u>	MOI	BOTI
	ELECTRONIC RELATED PRINTING		<u>325</u>					
□ 163	Electronics printing			<u>3251</u>	32510	<u>32510</u>	MOI	BOTI
✓ 164	reproduction of recorded media			3252	32520	32520	MOI	BOTI
✓ 165	Printing of recorded media			3253	32530	32530	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና በርሃኑ መፈጸም	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራሱኝ መሰጣቸው ሙሉ	ብቻት ከረጋግጫው	ፊቃድ ሰነድ
•166	ለሎማ ሌላ በታ ያልተጠቀሰ አለበት ሰሚነት ነት አቶማ.			3259	32590	32590	አ/ማ	၂/၂/၀.
	ከዚ ይ የተማሬ የነፃፅ የሚችል ይ ከሚከልና የከሚከል የሚችል ይ የሰማና ጥለበት የሚችል መፈጸረኝ	33						
167	የከተ አስተ የሚችል መፈጸረኝ		331	3310	33100	33100	ማ/ማ	၂/၂/၀.
	የነፃፅ ማማርያምች ወይም አ/ንተሰጋዊ		332					
168	ነፃፅ፡ ቁጥጥር የቁጥጥር ወጪች ከድርጅቱ ነፃፅ ማውጣት			3321	33210	33210	ወ/አ/ማ	၂/၂/၀.
169	ነፃፅ፡ ቁጥጥር የቁጥጥር ወጪች ከድንጋጌ ሲለል ማውጣት			3322	33220	33220	ወ/አ/ማ	၂/၂/၀.
170	ነፃፅ፡ ቁጥጥር የቁጥጥር ወጪች ከተፈጥሮ ሬዘ ማውጣት			3323	33230	33230	ወ/አ/ማ	၂/၂/၀.
171	ነፃፅ፡ ቁጥጥር የቁጥጥር ወጪች ከአርጋጌ የሚችል ማውጣት			3324	33240	33240	ወ/አ/ማ	၂/၂/၀.
172	ዶ/ቤት የተማሬ የቁጥጥር ወጪች እና ዘረሰ ሲለመ ከተባለ የሚችል ማውጣት /ድርጅቱ አይሁዳም/			3325	33250	33250	ወ/አ/ማ	၂/၂/၀.
173	ለሎማ የነፃፅ /አ/ንተሰጋዊ ወጪች ማማርያት			3329	33290	33290	ወ/አ/ማ	၂/၂/၀.
	መሰረታዊ ከሚከለውን መፈጸረኝ ከሚከለው እና ፊይት ሰሚነት ወጪች		333					
174	መሰረታዊ ከሚከለውን መፈጸረኝ ከሚከለው እና ፊይት ሰሚነት ወጪች			3331	33310	33310	አ/ማ	၂/၂/၀.
□175	ማክበራ እና የፍይት ሰሚነት ወጪች መፈጸረኝ			3332	33320	33320	ማ/ማ	၂/၂/၀.
176	መሰረታዊ/የመሆናመራያ ያረጋግጣ/የ ጥናት ቁጥጥር ስት ቁጥጥር (አዎ ስራ) ጉማ መፈጸረኝ			3333	33330	33330	አ/ማ	၂/၂/၀.
•177	ለሎማ ሌላ በታ ያልተጠቀሰ መሰረታዊ ከሚከለውን መፈጸረኝ			3339	33390	33390	አ/ማ	၂/၂/၀.
	ለሎማ የከሚከል የሚችል መፈጸረኝ		334					
□178	እኔ ተባይ እና ሌላ የ የግብርና ከሚከለውን መፈጸረኝ			3341	33410	33410	ማ/ማ	၂/၂/၀.
△179	የምግብ ሙዕቅ መፈጸረኝ			3342	33420	33420	የመስከተቀበ	၂/၂/၀.

✓ እና ማስተካከለ የተደረገበትው

△ እና ማስተካከለ የተደረገበትው

❖ እና የተሰጠው

● ሌላ ሌላ በታ ያልተጠቀሰ በሚሌ እና የተጨመሩ

□ ከነጋድ መ/ቤት ወል ሌላ የተሞዥ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
•166	Other electronics printing			3259	32590	32590	MOI	BOT
167	manufacture of coke oven products		<u>331</u>	3310	33100	33100	MOM	BOTI
	PETROLEUM REFINERIES/ SYNTHESISERS		<u>332</u>					
168	Petrol, fuel oils, lubricating oils and greases, primarily from crude oil			3321	33210	33210	MOWE	BOTI
169	Petrol, fuel oils, lubricating oils and greases, primarily from coal			3322	33220	33220	MOWE	BOTI
170	Petrol, fuel oils, lubricating oils and greases, primarily from natural gas			3323	33230	33230	MOWE	BOTI
171	Lubricating oils and greases, primarily from other organic products			3324	33240	33240	MOWE	BOTI
172	Compounded and blended lubricating oils and greases from purchased materials other than crude petroleum			3325	33250	33250	MOWE	BOTI
173	Other petroleum/synthesized products n.e.c.			3329	33290	33290	MOWE	BOTI
	MANUFACTURE OF BASIC CHEMICALS		<u>333</u>					
174	Manufacture of basic chemicals, except fertilizers and nitrogen compounds			3331	33310	33310	MOI	BOTI
□175	Manufacture of fertilizers and nitrogen compounds			3332	33320	33320	MOA	BOTI
176	Manufacture of plastics in primary form and of synthetic rubber			3333	33330	33330	MOI	BOTI
177	Other manufacture of basic chemicals			3339	33390	33390	MOI	BOTI
	MANUFACTURE OF OTHER CHEMICAL PRODUCTS		<u>334</u>					
178	Manufacture of pesticides and other agrochemical products			3341	33410	33410	MOA	BOTI
△179	Manufacture of edible salts			3342	33420	33420	FMHACA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Գ.Փ	ՔՄԸ ԱԾԲ ՄԹՁԱՌ	ԱԾԲ	ՔԸ ՀԳԸ	ՀԳԸ	ՅՆ-Ը ՀԳԸ	ՔՀ.ՔԸ ՄՊԼՄԿ ՄԹՁԱ	ԱՄ-Ն ՀՀՀՀՀ	Հ.ՔԸ ԱԾԲ
	ՔՄԻՄԸ ՔԹՁՄՆԴ-Ն ԱՆ-Ն ՔՈՒ ՃԳՎԴ Ի.ՄՂԻԼՈ-Ն ՄԹՁ.ԱԾԲ			3343				
180	ԱՆ-Ն ԻՆՁԳՂԱ-Ն ՔՊ.Ո-Ն ՔՄԻՄԸ ՔԹՁՄՆԴ-Ն ԱՆ-Ն ՔՈՒ ՃԳՎԴ Ի.ՄՂԻԼՈ-Ն ՄԹՁ.ԱԾԲ				33431	33431	ԹՄԱՊԱՀԿՊ	Յ/Հ/Ա.
181	ԱՆ-Ն ԻՆՁԳՂԱ-Ն ՔՊ.Ո-Ն ՔՄԻՄԸ ՔԹՁՄՆԴ-Ն ԱՆ-Ն ՔՈՒ ՃԳՎԴ Ի.ՄՂԻԼՈ-Ն ՄԹՁ.ԱԾԲ				33432	33432	Դ/Պ	Յ/Հ/Ա.
182	ԺՄՁԵՐ-Ն ՊԱԳ-Ն-Ն ՔՊ.Ո-Ն ՔՊ.Ո-Ն ՄԱՀՀ-Վ ՔԹՁ-ԵՐ-Ն Մ-Ը.Ք-Ն ՊԳՄ-Ն				33433	33433	ԹՄԱՊԱՀԿՊ	Յ/Հ/Ա.
✓	ՔՀԱՍՏԸ ՔԻՆՊ-ԷՒՆ ՀՓԹ-Ն ՄԹՁ.ԱԾԲ			3344				
✓183	ՔՀԱՍՏ ՀՓԹ-Ն (ԱՄ-Ը Է.Ք-ՆԸՆ-Ն : ԱԹՁՄՆԴ-Ն-Ն ՔՊ.Ը.Հ-Ն ԱՄ-ԳԹ-Ն : ՔԹՁՄԿ ՊՂԱՄՁԲԸ ՊԸՃ Ի.ՄՂԻԼ-Ն ՀԳ ԱՆ-Ն ՔՀԱՍՏ ՄՊԼՓՔ ԹԿ-Ք) ՄԹՁ.ԱԾԲ				33441	33441	ԹՄԱՊԱՀԿՊ	Յ/Հ/Ա.
✓184	ՔԻՆՊ-ԷՒՆ ՀՓԹ-Ն (ԱԲ : ՔԹՁՄԿ ՀՓԹ-Ն ԱՆ-Ն ՔՊ.Ը.Հ-Ն Ի.ՄՂԻԼ-Ն ՔԹՁՄԿ ԱԲ-Ք-Ն ՀԱ.ԳՁ.Բ-Ն ՄԹՁ.ԱԾԲ)				33442	33442	ԹՄԱՊԱՀԿՊ	Յ/Հ/Ա.
	ԿԸ ԱՄ ՀԳ ՔԹՁ-Վ Ի.ՄՂԻԼ-Ն ՄԹՁ.ԱԾԲ			3345				
△185	ԿՊ ՀԳ Պ.Գ ՄԹՁ.ԱԾԲ				33451	33451	Հ/Պ	Յ/Հ/Ա.
△186	ԿԸ /ԱՆՁԱ/ ՄԹՁ.ԱԾԲ				33452	33452	ԹՄԱՊԱՀԿՊ	Յ/Հ/Ա.
△187	ԱՆ-Ն ՀԸ ԱՄ ՀԳ ՔԹՁՄԿ Ի.ՄՂԻԼ-Ն ՄԹՁ.ԱԾԲ				33459	33459	Հ/Պ	Յ/Հ/Ա.
	ԻԹՁՀ-Վ Ի.ՄՂԻԼ-Ն Մ-Ը. ԱՆ-Ն Ի.ՄՂԻԼ-Ն ՄԹՁ.ԱԾԲ			3346				
△188	ՔԸՐՄ : ՊԸՆ-Ն ՀԳ ԴԹՁՆԸ ԹԿ-Ք ՀԳ ՊՊԼՓՔ ՄԹՁ.ԱԾԲ				33461	33461	Հ/Պ	Յ/Հ/Ա.
△189	ՔՊՊՐՄ ՔԸՐՄ ՄԹՁ.ԱԾԲ				33462	33462	Հ/Պ	Յ/Հ/Ա.
△190	ԱՆ-Ն Ի.Ն-Ն ՀԿ ԱԿՄՁ ԻՆՁԳՂԱ-Ն ՔՊ.Ո-Ն ԱԵՄ ՊԳՄ-Ն				33463	33463	Հ/Պ	Յ/Հ/Ա.
△191	ՔՊՊՐՄ ՀԳ ՔԹՁ.ԱԾԲ ԹԿ-Ք ՄԹՁ.ԱԾԲ				33464	33464	Հ/Պ	Յ/Հ/Ա.
△192	ՉԻ-Ն ՄԹՁ.ԱԾԲ				33465	33465	Հ/Պ	Յ/Հ/Ա.

✓ አምሮ ማሳተኞች የተደረገበው

△ ከጋ: ማስተካከያ የተደረገበች

❖ ከዳሽ የተጨማሪ

- ሌሎች ሌላ በታ ያልተጠቀዴ በማሳ አዲስ የተጨማሪ
 - ክኩንድ መ/ቤት ወደ ሌላ የተዘዴ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	MANUFACTURE OF PHARMACEUTICALS, MEDICINAL CHEMICALS AND BOTANICAL PRODUCTS			3343				
180	Manufacture of pharmaceuticals, medicinal chemicals and botanical products for human use				33431	33431	FM-HACA	BOTI
181	Manufacture of pharmaceuticals, medicinal chemicals and botanical products for veterinary use				33432	33432	MOA	BOTI
182	Manufacture of chemicals used for medical manufacture, food and medicine including precursor chemicals				33433	33433	FM-HACA	BOTI
✓	MANUFACTURE OF CLEANSING AND COSMETICS			3344				
✓183	Manufacture of soaps , medicated soaps and detergents other toilet preparations				33441	33441	FM-HACA	BOTI
✓184	Manufacture of perfumes, cosmetics ,essential oils and resinous				33442	33442	FM-HACA	BOTI
	Manufacture of polishes, waxes and dressings and incense.			3345				
Δ 185	Manufacture of candle and tewaf				33451	33451	MOI	BOTI
Δ 186	Manufacturing of incense				33452	33452	FM-HACA	BOTI
Δ 187	Manufacture of other preparations such as polishes, waxes and dressings n.e.c				33459	33459	MOI	BOTI
	Manufacture of other chemical products except basic chemicals.			3346				
Δ 188	Manufacture of paints, varnishes and similar coatings, printing ink and mastics				33461	33461	MOI	BOTI
Δ 189	Manufacture of Printer ink				33462	33462	MOI	BOTI
Δ 190	Manufacture of industrial and general purpose salts				33463	33463	MOI	BOTI
Δ 191	Manufacture of adhesives, and glues				33464	33464	MOI	BOTI
Δ 192	Manufacture of gases				33465	33465	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՎՏ ԱԿՑ ՄԱՔԱԴ	ԱԿՑ	ՔԳ ԻԳԸ	ԻԳԸ	ՅՕ-Ն ԻԳԸ	ՔՆ.ՔԸ ՄԱՋԱԼ	ԱԺ.ՔԸ ՄԱՋԱԼ	ԱԺ.Հ ԱՀ.Հ	Կ.ՔԸ ԱԲԱ
❖193	ՊԵՏ ՃՆԴՅ ՄԱՋԱԼ				33466	33466	հ/սպ.	3/հ/ն.	
194	ԱԼ ՈՒ ՔԱԴՐՈՓՈ ՔԻՄԱԿԱԼ ՔԱՐՔ (ԽՍԱՀՀԱՎ հ.ՄԱԿԱՆ ՄԱՋԱԼ) ՄԱՋԱԼ				33469	33469	հ/սպ.	3/հ/ն.	
△	ՔԴՄԳ ԴԱՌԵՒ ՄԱՐՔԻՆ ՄՊՄՀԴ	335							
△	ՔԴՄԳ ՄԱՐՔԻՆ ՄՊՄՀԴ ՄՊՁ			3351					
△195	ՔՄԻ.Հ ԴՄԳ ԽՄԿԴԸ ՄԱՋԱԼ				33511	33511	հ/սպ.	3/հ/ն.	
△196	ԴՄԳ ՄԱՋԱԼ ՀԳ ՀՅՀԴԿ ՄՊՁ				33512	33512	հ/սպ.	3/հ/ն.	
△197	ԱԼՈՒ ՔԴՄԳ ՄԱՐՔԻ ՄԱՋԱԼ				33519	33519	հ/սպ.	3/հ/ն.	
△198	ՔԴԱՆԵՒ ՄԱՐՔԻ ՄԱՋԱԼ		3352	33520	33520	հ/սպ.	3/հ/ն.		
	ԱՀՀ ԱՀՀ ՔԱՄԻ. ՔՊԾԾԳԴ ՄԱՐՔԻ ՄԱՋԱԼ	34							
	ՄԱՆԺՈՒ ՀԳ ՔՄԱՆԺՈՒ ՄԱՐՔԻ ՄԱՋԱԼ		341	3410					
199	ԴՔԱՅ ԱԿԴ ՅԱԱՀԻ ԱԿԲՈՅ ԱԱՀԿ ՀՀԱ.Ս.Թ ԱՊԱՀ Ք.ՅՈՅ ՀԳ ԱՊԱՀ ՄԱ ՄԱՀ ՄԱՆԺՈՒ ՄԱՋԱԼ				34101	34101	հ/սպ.	3/հ/ն.	
200	ՔՄԱՆԺՈՒ ՄԱՐԳՄԻՆ հՄԱՆԺՈՒ ՔՊ.ՄԱՀ ՔՊԾԾ ԱՀՀ ՐԱՄ ՀՖՄԴ ՄԱՋԱԼ				34102	34102	հ/սպ.	3/հ/ն.	
✓201	ԱԼՈՒ ԱԼ ՈՒ ՔԱԴՐՈՓՈ ԱԼՈՒ ՄԱՆԺՈՒ ՀԳ ՔՄԱՆԺՈՒ ՄԱՐՔԻ ՄԱՋԱԼ				34109	34109	հ/սպ.	3/հ/ն.	
	ԱՀՀ ԱՀՀ ՔԱԴՐՈՓՈ ԱՀՀ ԱՀՀ ՔԱՄԻ. ՔՊԾԾ ՄԱՐՔԻ ՄԱՋԱԼ		342						
✓202	ԱԱՆ.Ճ.Ի.Ը ԱՀ ՔՊԾԾ.Ա. ԱՀԱ ՀԳ ՔԱՀ.Մ.Հ Ծ.ՖՄԴ ՄԱՋԱԼ			3421	34210	34210	հ/սպ.	3/հ/ն.	
△203	ԱԱՆ.Ճ.Ի.Ը ԱՀ ՔՊԾԾ.Ա. ԱՀԱ ՀԳ ՔԱՀ.Մ.Հ ՄԱՐՔԻ ՄԱՋԱԼ			3422	34220	34220	հ/սպ.	3/հ/ն.	
△204	Ա.Մ.Հ.Ր. ԳՀ ՀԳ ԱՄԱՆԴ ՔՊ.Ք.Ա.Պ. ՔԱՐՔ ՄԱՋԱԼ			3423	34230	34230	հ/սպ.	3/հ/ն.	
△205	ԻԻՀՀԵԴ.Ի Ի.Ա. ՀԳ հՄԱՆԴ ՔՊ.Ա. ՄԱՐՔԻ ՄԱՋԱԼ			3424	34240	34240	հ/սպ.	3/հ/ն.	

✓ Այս պահինը ՔԴՀՀՄԴՓ-

△ Ից պահինը ՔԴՀՀՄԴՓ-

❖ Այն ՔԴԱԱԱ-

● ԱԼՈՒ ԱԼ ՈՒ ՔԱԴՐՈՓՈ ԱՊԱՀ ԱՊԱՀ ՔԴԱԱԱ-

□ ԻԱՀԱ ՄԱ/Ա ՄԱ ԱԼ ՔԴԱԱ-

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
❖193	Manufacturing of dry cell				33466	33466	MOI	BOTI
194	Manufacture of other chemical products except basic chemicals.				33469	33469	MOI	BOTI
Δ	MANUFACTURE OF RUBBER AND PLASTICS PRODUCTS		335					
Δ	MANUFACTURE OF RUBBER TYRES AND TUBES; RETREADING AND REBUILDING OF RUBBER TYRES			3351				
Δ 195	Manufacture of tyres and tubes				33511	33511	MOI	BOTI
Δ 196	Rebuilding and retreading of tyres				33512	33512	MOI	BOTI
Δ 197	Manufacture of other rubber products				33519	33519	MOI	BOTI
Δ 198	Manufacture Of Plastic Products			3352	33520	33520	MOI	BOTI
	MANUFACTURE OF OTHER NON- METALLIC MINERAL PRODUCTS	34						
	MANUFACTURE OF GLASS AND GLASSES PRODUCTS		341	3410				
199	Manufacture of sheet & plate glass, glass blocks, tubes & rods; glass fibers & glass wool				34101	34101	MOI	BOTI
200	Manufacture of glass containers; glass kitchenware, ableware& other glass products				34102	34102	MOI	BOTI
✓201	manufacture of glass and glasses products N.E.C				34109	34109	MOI	BOTI
	MANUFACTURE OF NON-METALLIC MINERAL PRODUCTS N.E.C		342					
✓202	Manufacture of non structural clay and ceramic products			3421	34210	34210	MOI	BOTI
Δ 203	Manufacture of structural clay and ceramic products			3422	34220	34220	MOI	BOTI
Δ 204	Manufacture of cement, lime and plaster			3423	34230	34230	MOI	BOTI
Δ 205	Manufacture of articles of concrete, cement and plaster			3424	34240	34240	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ካርድ መደበኛ	ክርድ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራ.ቁና መሰማኑ መፈጸም	ብሔት አረጋግጣዊ	ራ.ቁና ለጠ
△✓206	ዶንጂያ በመቀረጥ፣ በመጥረሰ፣ በመቅረባ ማያረጋገጥ			3425	34250	34250	ከ/ማ	ገ/እ.
△207	የዶንጂያ ወኖም መፈጸሮ			3426	34260	34260	ከ/ማ	ገ/እ.
208	ለለች ለለ በታ የልተመቀስ በረታ በረት ያልሆነ ማይናናት መጠቃቃን መፈጸሮ			3429	34290	34290	ከ/ማ	ገ/እ.
	መሰረታዊ በረት ማያረጋገጥ ፣የበረት ጥርጋ መጠቃቃ መሰራቶችና መግለጫዎች መፈጸሮ መሰረታዊ በረት ማያረጋገጥ	35						
	የበረት እና አረብ በረት ጥርጋች		351	3510				
209	ዋና የበረትና አረብ በረት አንቀሳPERTዎች /ከበረት ተብ እና የበረት ወኖም ወጪ/ ማያረጋገጥ				35101	35101	ከ/ማ	ገ/እ/ብ.
210	ከከበር ማይናናት ወጪ ለማጥበት የሚያገለግለ ማግኘታዊ የበረታዊ መጠቃቃን መፈጸሮ				35102	35102	ከ/ማ	ገ/እ/ብ.
●211	ለለች ለለ በታ የልተመቀስ የበረት እና አረብ በረት ጥርጋች መፈጸሮ				35109	35109	ከ/ማ	ገ/እ/ብ.
	የከበር ማይናናት እና ማግኘታዊ የልሆነ በረት በረቶችን መፈጸሮ	352	3520					
212	የከበር ማይናናት ማግኘቱ ወጪች፣ ውር፣ ተሳታፊያ የመሰላለትን መፈጸሮ				35201	35201	ማ/ማ	ማ/ማ.
✓213	ከከበር ማይናናት ወጪ ለማብዛትነት የሚያገለግለ ማግኘታዊ ያልሆነ (አልመሱም፣ እንዲለድ፣ ተታኩም ኩስላ፣ ንብረት የመሰላለት) የበረታ በረቶችን መጠቃቃን መፈጸሮ				35202	35202	ከ/ማ	ገ/እ/ብ.
214	ለለች ለለ በታ የልተመቀስ የከበር ማይናናት እና ማግኘታዊ ያልሆነ በረት በረቶችን መፈጸሮ				35209	35209	ከ/ማ	ገ/እ/ብ.
	በረት ማድለብ/ ማቅረብ	353						
215	በረት እና አረብ በረት ማድለብ/ ማቅረብ			3531	35310	35310	ከ/ማ	ገ/እ/ብ.
✓216	ማግኘታዊ ያልሆነ በረት በረቶችን (አልመሱም፣ እንዲለድ ፣ ተታኩም፣ ንብረት የመሰላለት) ማድለብ/ ማቅረብ			3532	35320	35320	ከ/ማ	ገ/እ/ብ.

✓ 090 09011119 81827770

△ ከድ ማስተካከያ የተደረገበች

❖ ከዳዲ የተጨማሪ

- ሰሎች ለለ በታ የልተጠቀስ በሚል እናስ የተጨመሱ.

ከዚህ ሰው/በት ወደ ሌላ የተዘጋጀ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
Δ ✓206	Cutting, shaping and finishing of stone.			3425	34250	34250	MOI	BOTI
Δ207	Manufacture of mills from stone			3426	34260	34260	MOI	BOTI
208	MANUFACTURE OF NON-METAL- LIC MINERAL PRODUCTS N.E.C			3429	34290	34290	MOI	BOTI
	MANUFACTURE OF BASIC METALS, FABRICATED METAL PRODUCTS, MACHINERY AND EQUIPMENT	35						
	Manufacture Of Basic Iron And Steel		351	3510				
209	Basic iron and steel industries, except steel pipe and tube mills				35101	35101	MOI	BOTI
210	Manufacture of ferrous metal products other than precious metals, used for production inputs				35102	35102	MOI	BOTI
●211	other manufacture of basic iron and steel				35109	35109	MOI	BOTI
	Manufacture Of Basic Precious And Non-Ferrous Metals	352	3520					
212	Refining of precious metals, e.g. gold, silver, platinum				35201	35201	MOM	MOM
✓213	Manufacture of primary non-ferrous metal products, excluding precious metals				35202	35202	MOI	BOTI
214	Other Manufacture Of Basic Precious And Non-Ferrous Metals				35209	35209	MOI	BOTI
	Casting Of Metals	353						
215	Casting of iron and steel			3531	35310	35310	MOI	BOTI
✓216	Casting of non-ferrous metals (aluminum, zinc, lead, titanium, nickel, silver etc)			3532	35320	35320	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደብት	አርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፋይ መሰጠኝ መደብት	ብቻት አረጋጋጥ	ፋይ ለጊዢ
❖217	የክቡር ማሸጋኑት (ወርቅ እና የመሳለሁት) ማቅረጥ /ማድረጎ			3533	35330	35330	አ/ማ	ገ/እ/ብ.
●218	ለሎች ለለ በታ ያልተጠቀስ በረት ማድረጎ /ማቅረጥ			3539	35390	35390	አ/ማ	ገ/እ/ብ.
	ለስትራካቶር የሚያገለግለ የበረታ በረት ወጪዎች፣ ታንካሬች፣ የውሃ ማጠራ-ቆሚያዎች መ&፡በረከ	354						
	ለስትራካቶር የሚያገለግለ የበረታ በረት ወጪዎች መ&፡በረከ			3541				
219	ለስትራካቶር የሚያገለግለ ወይም ከፍለውን መ&፡በረከ				35411	35411	አ/ማ	ገ/እ/ብ.
220	ጋልሞናይድ የበረታ ስት እና ከና ቅርቃዊ መ&፡በረከ				35412	35412	አ/ማ	ገ/እ/ብ.
221	ስትራካቶርና ከሳሌሙናያም መ&፡በረከ				35413	35413	አ/ማ	ገ/እ/ብ.
222	የበረታ ሲትራካቶርና ከሳሌሙ በረት መ&፡በረከ				35414	35414	አ/ማ	ገ/እ/ብ.
223	የበረታ ሲትራካቶርና መብትዎች ና ለሎች ተመሳሳይ የሚርች መ&፡በረከ				35415	35415	አ/ማ	ገ/እ/ብ.
224	ለሎች ለለ በታ የበረታ በረት ሲትራካቶር ወጪዎች መ&፡በረከ				35419	35419	አ/ማ	ገ/እ/ብ.
225	ከበረታ ሲትራካቶርና ታንካሬች ማጠራ-ቆሚያዎችን እና ተመሳሳይ መ&፡በረከ		3542	35420	35420		አ/ማ	ገ/እ/ብ.
	ለሎች የሚፈጸለሁ የበረታ ሲትራ የሚርች ወጪዎች የበረታ ሲትራ ለሆነ አገልግሎት ሲሆዎች	355						
226	በረታ ሲትራ መጠቅላላ፣ ማተም፣ የበረታ ብቻትና የመሳለሁ ይሱምና መ&፡በረከ			3551	35510	35510	አ/ማ	ገ/እ/ብ.
227	የበረታ ሲትራ ብቻ ሲሆዎች አጠቃላይ የሚከናወነው እንዲከተሉ ለሆነ ወጪዎች መ&፡በረከ			3552	35520	35520	አ/ማ	ገ/እ/ብ.
✓228	መቀረመዎች እና በኢትዮጵያ ሻይል የሚገለሩ የእና መሳይሮዎችና መለያወጣዎች ማጥሪት			3553	35530	35530	አ/ማ	ገ/እ/ብ.
△229	የበረታ ብቻ መ&፡በረከ			3554	35540	35540	አ/ማ	ገ/እ/ብ.
△230	ቀርቡና ማኑ መ&፡በረከ			3555	35550	35550	አ/ማ	ገ/እ/ብ.

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና የተፈጸመው

● ለሎች ለለ በታ ያልተጠቀስ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለለ የተዘጋጀ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
❖217	Casting of precious gold and other			3533	35330	35330	MOM	BOTI
●218	Other Casting Of Metals n.e.c			3539	35390	35390	MOI	BOTI
	MANUFACTURE OF STRUCTURAL METAL PRODUCTS, TANKS, RESERVOIRS		354					
	MANUFACTURE OF STRUCTURAL METAL PRODUCTS			3541				
219	Manufacture of metal structures or parts thereof				35411	35411	MOI	BOTI
220	Manufacture of galvanized steel sheets				35412	35412	MOI	BOTI
221	Manufacture of metal Structures From Aluminum				35413	35413	MOI	BOTI
222	Manufacture of metal Structures From Steel				35414	35414	MOI	BOTI
223	Other structural metal products, e.g. metal doors, windows & gates				35415	35415	MOI	BOTI
224	Manufacture of structural metal products, tanks, reservoirs				35419	35419	MOI	BOTI
225	Manufacture of tanks, reservoirs, safe boxes and similar containers of metal			3542	35420	35420	MOI	BOTI
	MANUFACTURE OF OTHER FABRICATED METAL PRODUCTS; METALWORK SERVICE ACTIVITIES		355					
226	Forging, pressing, stamping and rollforming of metal; powder metallurgy			3551	35510	35510	MOI	BOTI
227	Treatment and coating of metals; general mechanical engineering on a fee or contract basis			3552	35520	35520	MOI	BOTI
✓228	Manufacture of cutlery, hand tools and general hardware			3553	35530	35530	MOI	BOTI
△229	Steel pipe and tube mills			3554	35540	35540	MOI	BOTI
△230	Manufacture Of Crown cork and can			3555	35550	35550	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Ք	ՔՊԳ ԱԼԲ սահման	ԱԼԲ	ՊԳ հիմք	հիմք	ՀՕ.Ը հիմք	ՊԵ.Ք սահման	Ա.Ք համար
△231	ԱՆ.Ը ԱՆ ՈՒ ՔԱԴՐՈՓՈՒ- ՔԱՀԵՐ ԱՂԵԴ ՄԱՆՔԻ ՍԱՀ.ԱՂԵԴ			3559	35590	35590	հ/ող, 3/հ/0.
	ԱՍ-ԱՐԱ ԱՆ ՔԱԴՐՈՂԱ- ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ		356				
232	ԳՐ.Ը ՀԱ ԱԿԱԴՄԻ ՍԱՀ.ԱՂԵԴ /ԻՆՈՎ.Ը ՀԱ ՀԱ ԳՐ.ԻՆԸ ՈՒ/			3561	35610	35610	հ/ող, 3/հ/0.
233	ԴՐԱ.Ը Ի ԴՐԱ.Ը ՀԱԸ ՀԱ ՔԱՐ / Գ.Յ. / ԱԿԱԴՄԻ ՍԱՀ.ԱՂԵԴ			3562	35620	35620	հ/ող, 3/հ/0.
234	Ի-ԾԵ.Ը ՍԱՊՐԱ.ԽՄԻ ՀԱ ՀԱ ԾՓՄԻ ՍԱՀ.ԱՂԵԴ			3563	35630	35630	հ/ող, 3/հ/0.
235	ԱԿԱԴ.Ը ՄԱԿԱԴ.ԽՄԻ ՔԱԴՐՈՓՈՒ ՄԱԿԱԴ.ԽՄԻ ՍԱՀ.ԱՂԵԴ			3564	35640	35640	հ/ող, 3/հ/0.
236	ՔԱԴՐ ՀԱ ԱԿԱԴ.Խ ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3565	35650	35650	հ/ող, 3/հ/0.
△237	ՔԱԴՐ ՀԱ ԱԿԱԴ.Խ ՀԱ ԳՐ.ԱԿԱԴ.ԽՄԻ ՍԱՀ.ԱՂԵԴ			3566	35660	35660	հ/ող, 3/հ/0.
❖238	ՔԱՀԵԴ ՄԱԿԱ ԱԿԱԴ.Խ			3567	35670	35670	հ/ող, 3/հ/0.
●239	ԱՆ.Ը ԱՆ ՈՒ ՔԱԴՐՈՓՈՒ- ԱՍ-ԱՐ ԱՆ ԱՆ ՔԱԴՐՈՂԱ- ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3569	35690	35690	հ/ող, 3/հ/0.
	ԱԱԲ ԱԿԱԴ.Խ ՔԱԿԱ- ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ		357				
240	ՔՊԱԾՏՏ ՔՃ ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3571	35710	35710	հ/ող, 3/հ/0.
✓241	ՔՊՃՃ ՔՃ ՔԿ ՔԿ ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3572	35720	35720	ող/ող, 3/հ/0.
242	ՔՊԴԼՍ ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3573	35730	35730	հ/ող, 3/հ/0.
✓243	ՔԻՆՈՒ-ՇԻՆ ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3574	35740	35740	հ/Ա/հ/ող, 3/հ/0.
244	ԱՊԱԳ.Ա ԱՍՊՈՐԱ ԱՆ.ՊԱՄ ԱՆ ԱԿԱԴ.Խ ՔԱԴՐՈՂԱ- ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3575	35750	35750	հ/ող, 3/հ/0.
245	ԱԱԱ.Վ ԱԱ.Վ ԱԱ.Վ ԱԱ.Վ ՔԱ ՔԱ.Վ ԱԱ.Վ ՔԱԴՐՈՂԱ ՍԱՀ.ԱՂԹ ՍԱՀ.ԱՂԵԴ			3576	35760	35760	հ/ող, 3/հ/0.

✓ ԱԿԱ ԱԿԱԴ.Խ ՔԱԴՐՈՂԱ

△ ԱԿԱ ԱԿԱԴ.Խ ՔԱԴՐՈՂԱ

❖ ԱԿԱ ՔԱԿԱ

● ԱՆ.Ը ԱՆ ՈՒ ՔԱԴՐՈՓՈՒ ԱԿԱ ԱԿԱ ՔԱԿԱ

□ ԱԱԱ.Վ ՍԱ.Վ ՄԱ ԱԱ ՔԱԿԱ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
Δ231	Manufacture of other fabricated metal products n.e.c.			3559	35590	35590	MOI	BOTI
	MANUFACTURE OF GENERAL PURPOSE MACHINERY		356					
232	Manufacture of engines and turbines, except aircraft, vehicle and motor cycle engines			3561	35610	35610	MOI	BOTI
233	Manufacture of pumps, compressors, taps and valves			3562	35620	35620	MOI	BOTI
234	Manufacture of bearings, gears, gearing and driving elements			3563	35630	35630	MOI	BOTI
235	Manufacture of ovens, furnaces and furnace burners			3564	35640	35640	MOI	BOTI
236	Manufacture of lifting and handling equipment			3565	35650	35650	MOI	BOTI
Δ237	Manufacture of fire extinguishers and other related activities			3566	35660	35660	MOI	BOTI
❖238	manufacture of metal mills			3567	35670	35670	MOI	BOTI
●239	Manufacture of general purpose machinery n.e.c			3569	35690	35690	MOI	BOTI
	MANUFACTURE OF SPECIAL PURPOSE MACHINERY		357					
240	Manufacture of agricultural and for estrymachinery			3571	35710	35710	MOI	BOTI
✓241	Manufacture of mining and surveying tools			3572	35720	35720	MOM	BOTI
242	Manufacture of machinery for metallurgy			3573	35730	35730	MOI	BOTI
✓243	Manufacture of machinery for construction			3574	35740	35740	MOUDC	BOTI
244	Manufacture of machinery for food, beverage and tobacco processing			3575	35750	35750	MOI	BOTI
245	Manufacture of machinery for textile, apparel and leather production			3576	35760	35760	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

✓ 090 090:100 0:10/20:0:

△ ხე თებულების მარტივობის

❖ ከዲስ የተጨማሪ.

- ሰለም ለለ በታ ያልተጠቀስ በማል እናስ የተጨመሩ
 - ከዚህ መ/ቤት ወደ ለለ የተዘዋሪ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
246	Manufacture of weapons and ammunition		3577	35770	35770	FPC	FPC	
247	Manufacture of legal(commercial) measuring scales		3578	35780	35780	NMI	BOTI	
248	Manufacture of other special purpose machinery n.e.c		3579	35790	35790	MOI	BOTI	
	MANUFACTURE OF ELECTRICAL MACHINERY AND APPARATUS N.E.C.	36						
249	Manufacture Of Electric Motors, Generators And Transformers		361	3610	36100	36100	EEA	BOTI
250	Manufacture Of Electricity Distribution And Control Apparatus		362	3620	36200	36200	EEA	BOTI
251	Manufacture Of Insulated Wire And Cable.		363	3630	36300	36300	EEA	BOTI
□252	Manufacture Of Accumulators, Primary Cells And Primary Batteries.		364	3640	36400	36400	TA	BOTI
253	Manufacture Of Electric Lamps And Lighting Equipment		365	3650	36500	36500	EEA	BOTI
254	Manufacture Of Electrical Baking Stove		366	3660	36600	36600	EEA	BOTI
255	Manufacture of energy-saving technology devices		367	3670	36700	36700	EEA	BOTI
256	Manufacture Of Other Electrical Equipment N.E.C.		369	3690	36900	36900	EEA	BOTI
	MANUFACTURE OF RADIO, TELEVISION AND COMMUNICATION EQUIPMENT AND APPARATUS AND OF MEDICAL, PRECISION AND OPTICAL INSTRUMENTS, WATCHES AND CLOCKS.	37						
257	Manufacture of electronic valves and tubes and other electronic components (capacitors, resistors, transistors etc)		371	3710	37100	37100	EEA	BOTI
✓258	Manufacture Of broad cast equipments (Television And Radio Receivers, Sound Or Video Recording Or Re-producing Apparatus And Associated Goods)		372	3720	37200	37200	BA	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

ተ.ቁ	የዋና ዘርፍ መደብቻቸው	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራቸው መሰማመ መደብቻቸው	ብቻት አረጋጋጭ	ፈቻቸ ሰጠ
	የህክምና መገልጻዎች እና መሳሪያዎች፡ ለመሰከር፤ ለማረጋገጫ፤ ለቅጥና፤ የሚጠሩት ማድረጋቸው፤ የአቶ የማድረግ እና ለሌሎች ጉዳዮች የሚወስሉ መሳሪያዎችን መራቢሬና / ከዚያታ መሳሪያዎች በስተቀር/		373					
△259	ለህክምና፤ ቀዳ ጥና ሆነምና ለአቶች፤ ሆነምና የሚጠሉባለ መሳሪያዎችን መራቢሬና			3731	37310	37310	ግዢመብኤልቀብ	ገ/እ/ብ.
△260	የሙሉና አመንጻኤል መሳሪያዎችና ቁልቻቸውን መራቢሬና			3732	37320	37320	አ/መ/መ/ብ	ገ/እ/ብ.
△261	ለኢትዮጵያ ሂደት ቅዱስ ቅዱስ ከሚጠሉባለ መሳሪያዎች በስተቀር ለመሰከር፤ ለማረጋገጫ፤ ለቅጥና፤ ለኩረቱ ማድረጋቸውን ለሌሎች ገዳቦች የሚወስሉ መሳሪያዎችና ծቶዎችን መራቢሬና		3733	37330	37330		ብ/ብ/ብ.	ገ/እ/ብ.
△262	ለኢትዮጵያ ሂደት መቆጣጠሪያ መሳሪያዎች መራቢሬና			3734	37340	37340	ብ/ብ/ብ.	ገ/እ/ብ.
△263	የእድ፤ የጠረሻዎ እና የግልጽ ለዓቶችን መራቢሬና			3735	37350	37350	አ/ብ/ማ	ገ/እ/ብ.
●264	ለሌሎች ለሌ በታ ያልተጠቀሰ የህክምና መገልጻዎች እና መሳሪያዎች፤ ለመሰከር፤ ለማረጋገጫ፤ ለቅጥና፤ የሚጠሩት ማድረጋቸው፤ የአቶ ለሌሎች ገዳቦች የሚወስሉ መሳሪያዎችን መራቢሬና / ከዚያታ መሳሪያዎች በስተቀር/		3739	37390	37390		ብ/ብ/ብ.	ገ/እ/ብ.
❖265	የደህንነት ካሚራዎች መራቢሬና	374	3740	37400	37400		እ/ገ/ብ	ገ/እ/ብ.
266	የይቶችና እና የደጋታ መሳሪያዎችን መራቢሬና	375	3750	37500	37500		አ/ብ/ማ	ገ/እ/ብ.
	የትራንስፖርት መሳሪያዎችን መራቢሬና	38						
267	የጥዃት ተሽከርካሪዎችን መራቢሬና	381	3810	38100	38100		ት/ብ	ገ/እ/ብ.
268	የባለ ጥዃት መከና አካላቶች፤ ተሳቢዎችና ከሳሌ ተሳቢዎችን መራቢሬና	382	3820	38200	38200		ት/ብ	ገ/እ/ብ.
	የጥዃት ተሽከርካሪዎች መለያወዙ እና እንዲቀጥና መራቢሬና	383	3830					
269	ራዲዮት መራቢሬና			38301	38301		ት/ብ	ገ/እ/ብ.

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና ተጨማሪ

● ለሌሎች ለሌ በታ ያልተጠቀሰ በሚሏ እና በ የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለሌ የተዘጋጀ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	MANUFACTURE OF MEDICAL APPLIANCES & INSTRUMENTS & APPLIANCES FOR MEASURING, CHECKING, TESTING, NAVIGATING AND FOR OTHER PURPOSES, EXCEPT OPTICAL INSTRUMENTS		373					
Δ 259	Manufacture Of Medical And Surgical Equipment And Orthopedic Appliances		3731	37310	37310	FM-HACA	BOTI	
Δ 260	Manufacture of Radiation Emitting Equipments& Radio active Sources		3732	37320	37320	RPA	BOTI	
Δ 261	manufacture of instruments and appliances for measuring, checking and testing of industrial process		3733	37330	37330	NMI	BOTI	
Δ 262	Manufacture Of Industrial Process Control Equipment		3734	37340	37340	NMI	BOTI	
Δ 263	Manufacture Of Watches And Clocks		3735	37350	37350	MOST	BOTI	
● 264	Other Manufacture Of Medical Appliances & Instruments & Appliances For Measuring, Checking, Testing, Navigating And For Other Purposes, Except Optical Instruments		3739	37390	37390	NMI	BOTI	
❖ 265	Manufacture of security camera	374	3740	37400	37400	FPC	BOTI	
266	Manufacture Of Optical Instruments And Photographic Equipment	375	3750	37500	37500	MOST	BOTI	
	MANUFACTURE OF TRANSPORT EQUIPMENT	38						
267	Manufacture Of Motor Vehicles	381	3810	38100	38100	TA	BOTI	
268	Manufacture Of Bodies (Coach-work) For Motor Vehicles; Manufacture Of Trailers And SemiTrailers	382	3820	38200	38200	TA	BOTI	
	Manufacture Of Parts And Accessories For Motor Vehicles And Their Engines	383	3830					
269	Manufacture of radiators			38301	38301	TA	BOTI	

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መጽሑፍ	ዘርፍ	ዋና ክፍል	ክፍል	ንዕስ ክፍል	የፋይና መሰጠው መጽሑፍ	ብቻት አረጋዊያ	ፋይና ሰነድ
270	ለጥተር ገዢ ስራዎች የሚያገለግሎ ልዩ የአዎታዎች-ት-ሽ እንዲከተማ ወርከ ጽጋች				38302	38302	ት/ብ	ገ/እ/ብ.
271	ለለች የጥተር አካላት-ና እጋጋችን መፈ.በረከ				38309	38309	ት/ብ	ገ/እ/ብ.
✓272	መርከቶችን ይልማዎችን መገባበት	384	3840	38400	38400	ት/ራ/ማ	ገ/እ/ብ.	
273	በዚህ እና በትራውም መገኘዎ የሚሸጠ ሰተሞች-ት እንዳሁም ወወረ እግር ያላቸውን ተወከርከለውን መፈ.በረከ	385	3850	38500	38500	ት/ራ/ማ	ገ/እ/ብ.	
274	የአዎታዎች-ና እና የጠራር መዝከራከርችን መፈ.በረከ	386	3860	38600	38600	ት/ራ/ማ	ት/ራ/ማ	
	ለለች ለለ በታ ያልተጠቀስ የትራንስፖርት መፈረዎችን መፈ.በረከ	387						
275	የጥተር በስከላቸውን መፈ.በረከ			3871	38710	38710	ት/ብ	ገ/እ/ብ.
276	በስከላቸውን ቤት መፈ.በረከ			3872	38720	38720	ት/ብ	ገ/እ/ብ.
277	ለለች ለለ በታ ያልተጠቀስ የትራንስፖርት መፈረዎችን መፈ.በረከ			3879	38790	38790	ት/ራ/ማ	ገ/እ/ብ.
	የበትና የበር ዕቃዎችን ማያረት፣ ለለች ለለ በታ የልተጠቀስ ተብረካው፣ መፈለ መጠቀም እና ማያረት	39						
	የበትና የበር ዕቃዎች ማያረት		391					
278	የበትና የበር ዕቃዎች ፊርማዎችን ማያረት			3911	39110	39110	ገ/ማ	ገ/እ/ብ.
❖279	የሰንጻና ደም ወጪዎች መፈ.በረከ				39111	39111	ገ/ማ	ገ/እ/ብ.
❖280	ስተርግና ተራሮችን መፈ.በረከ				39112	39112	ገ/ማ	ገ/እ/ብ.
	የተለ ከመ-ነከሻን መፈረዎች የከም-ተው-ተር፣ የከም-ተው-ተር ተወማች እቃዎች፣ መሰውመዎች እና የመገልጻ መፈረዎች መፈ.በረከ			3912				
✓281	የስሌክ የጥበራ እና መሰላ የድጋጋጌና ዕቃ መግኘቱ መፈረዎች ቀርቡ እና መለዋወጪዎችን መፈ.በረከ				39121	39121	መኅ.ቁማ	ገ/እ/ብ.
❖282	የኤሌክትሮ-ነከሻን መፈረዎች መለዋወጪዎች እና የመገልጻ እቃዎች መፈ.በረከ				39122	39122	መኅ.ቁማ	ገ/እ/ብ.

✓ ካወል ማስተካከለ የተደረገበትዎ-

△ እና ማስተካከለ የተደረገበትዎ-

❖ እና የተፈጸመው

● ለለች ለለ በታ ያልተጠቀስ በሚል እና የተጨማሪ

□ ካኝና መ/ቤት ወደ ለለ የተዘጋጀ

No	Title of category	Divi- sion	Major group	Group	Sub group	Licensing Category	Verifica- tion Body	Licensing Authority
270	Activities of specialized automotive engineering workshops working primarily for the motor trade				38302	38302	TA	BOTI
271	Manufacture of other motor vehicle parts and accessories				38309	38309	TA	BOTI
✓272	Building of Ships And Boats		384	3840	38400	38400	MOTT	BOTI
273	Manufacture Of Railway And Tramway Locomotives and Rolling Stock		385	3850	38500	38500	MOTT	BOTI
274	Manufacture Of Aircraft And Spacecraft		386	3860	38600	38600	MOTT	MOT
	Manufacture Of Transport Equipment N.E.C.		387					
275	Manufacture of motorcycles			3871	38710	38710	TA	BOTI
276	Manufacture of bicycles and carriages			3872	38720	38720	TA	BOTI
277	Manufacture of other transport equipment n.e.c.			3879	38790	38790	MOTT	BOTI
	MANUFACTURE OF FURNITURE; MANUFACTURING N.E.C.; RECYCLING	39						
	Manufacturing of office and household furniture			391				
278	Manufacture Of office and household Furniture			3911	39110	39110	MOT	BOTI
❖279	Manufacture of foam and sponge				39111	39111	MOT	BOTI
❖280	Manufacture of spring mattress				39112	39112	MOT	BOTI
	Manufacture of telecommunications and computer equipments and apparatus			3912				
✓281	Manufactures of pagers, hand phones and other palmtops, smart watches, wearable computer and electronic books)				39121	39121	MOCIT	BOTI
❖282	Manufactures of telecommunications equipments and apparatus				39122	39122	MOCIT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

✓ 090 0705110 9.1.27.2017

△ ከድ ማስተካከያ የተደረገበች

❖ ከዳዲ የተጨማሪ

- ሌሎች ለለ በታ ያልተውቀሉ በማል እናስ የተጨመሩ.
 - ከእንደ መ/ቤት ወደ ለለ የተዘዋሩ.

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
❖283	Manufactures of computer equipments and apparatus				39123	39123	MOCIT	BOTI
284	Manufacture of telecommunications and computer equipments and apparatus n.e.c				39129	39129	MOCIT	BOTI
	MANUFACTURING OF N.E.C.		392					
	MANUFACTURING OF RECREATIONAL EQUIPMENTS			3921				
❖285	Manufactures of musical instruments and scores (Film, theater and other related instruments)				39211	39211	MOCT	BOTI
Δ286	Manufactures of souvenirs, artifacts and artificial jewelry				39212	39212	MOCT	BOTI
Δ287	Manufactures of toys and games				39213	39213	MOCT	BOTI
❖288	Manufactures of computer games (including electronic games and video game consoles)				39214	39214	MOCT	BOTI
289	Manufacture of blank CD, cassette tapes, laser discs and compact discs)				39215	39215	MOCT	BOTI
290	Manufacture of other recreational goods n.e.c				39219	39219	MOCT	BOTI
Δ291	Manufacture of sports goods			3922	39220	39220	SC	BOTI
Δ292	Manufacture of artificial orthopedic products			3923	39230	39230	FMHACA	BOTI
Δ293	Manufacture of sanitary napkin (pad) and diaper			3924	39240	39240	FMHACA	BOTI
Δ294	Manufacturing of toilet tissue and napkin paper			3925	39250	39250	FMHACA	BOTI
Δ295	Manufacture of umbrella			3926	39260	39260	MOI	BOTI
	Other manufacturing			3929				
296	Manufacture of Brushes and brooms				39291	39291	MOI	BOTI
297	Manufacture of Crayons, chalk, pens and pencils				39292	39292	MOE	BOTI
298	Manufacture of Buttons, buckles, slide fasteners, etc.				39293	39293	MOI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና በርሃኑ መደብቻ	በርሃኑ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፊልና መሰጣቸው መፈጸም	ብቻት አረጋጋዊ	ፊል ሰጠ
299	የቀጥር ለለዳ፣ ጥጋልካቶ እና የማነት-ውቅድ ለለዳ /በኢትዮጵያ የማይሸጋ/ መፈጸሚያ				39294	39294	እ/ማ	ገ/እ/ብ.
300	የቅረቡ ማውጣትዎችን መፈጸሚያ				39295	39295	እ/ማ	ገ/እ/ብ.
❖301	ከሀምና ወጪ የአበራቶች እቶዎች መፈጸሚያ				39296	39296	አ/ቁ/ማ	ገ/እ/ብ.
❖302	የት-ጥናርት መርሃዊ መሳሪዎች መፈጸሚያ				39297	39297	ት/ማ	ገ/እ/ብ.
	በረታ-በረት የሆነ እና ያልሆነ ውጭ-ቆቅዎችና ስክሬታዎችን እንዲገኘ ማግኘት-	393						
303	በረታ-በረት የሆነ ወጭ-ቆቅዎችና ስክሬታዎችን ጥቅም መቆተው- ጥርቶች መለወጥ			3931	39310	39310	እ/ማ	ገ/እ/ብ.
304	በረታ-በረት ታክ ያልሆነ ውጭ-ቆቅዎችና ስክሬታዎችን ጥቅም መቆተው ሥርቶች መለወጥ			3932	39320	39320	እ/ማ	ገ/እ/ብ.
●305	ለሎች ለለቦታ ያልተጠቀሰ በረታ-በረት የሆነ እና ያልሆነ ውጭ-ቆቅዎችና ስክሬታዎችን እንዲገኘ ማግኘት-			3939	39390	39390	እ/ማ	ገ/እ/ብ.

✓ ስም ማስተካከያ የተደረገበትው-

△ እና ማስተካከያ የተደረገበትው-

❖ እና የተጨማሪ-

● ለሎች ለለቦታ ያልተጠቀሰ በሚሌ እና የተጨማሪ-

□ ከነጋድ መ/ቤት ወደ ለላ የተዘጋጀ-

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
299	Manufacture of Number plates, signs and advertising displays, that are not electrical				39294	39294	MOI	BOTI
300	Manufacture of Engraving				39295	39295	MOI	BOTI
❖301	Manufacture of laboratory equipment (except medical equipments)				39296	39296	MOST	BOTI
❖302	Manufacture of educational support equipments				39297	39297	MOE	BOTI
	Recycling of metals and non metals wastes and scraps N.E.C.		393					
303	Recycling of metal waste and scrap			3931	39310	39310	MOI	BOTI
304	Recycling of non-metal waste and scrap			3932	39320	39320	MOI	BOTI
●305	Other Recycling N.E.C.			3939	39390	39390	MOI	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

ՔՓԸ ԱՀԲ ՄՊԸ - 4: ՔՆԱՀԻՆԴՀԻ: ՔՇԱԽ ՈՎԿ ՀՓԸԸՆԴ

Դ.Փ	ՔՓԸ ԱՀԲ ՄՊԸ	ԱՀԲ:	ՊԳ ԻԳԱ	ԻԳԱ	ՅՕ-Ն ԻԳԱ	ՔՆԱ ՄՊԸ ՄՊԸ	ԱՄԴ-Ի ՀՀԱՑ ՄՊԸ	ՀՎԸ ԼԱՅ
	ՔՆԱՀԻՆԴՀԻ : ՔՇԱԽ : ՔՀԴԿ.ԼՈՒԿԱ ՔՄ-Փ ՈՎԿ ՀՓԸԸՆԴ	41						
△	ՔՆԱՀԻՆԴՀԻ ՀՅԱ ՄՊԸՆԴԱԵԴ : ՄՊԸՆԴԱԵԴ		411	4111				
△306	Ժ.Ք.Ռ ԿԱՄԻ ՔՆԱՀԲԱՅ ԹՄՆԵՐԱԴ ՔՆԱՀԻՆԴՀԻ ՄՊԸՆԴԱԵԴ				41111	41111	Հ/Հ/Հ	Հ/Հ /Հ
307	Ժ.Ք.Ռ ԿԱՄԻ ՔՆԱՀԲԱՅ ԹՄՆԵՐԱԴ ԹՄՆԵՐԱԴ ՔՆԱՀԻՆԴՀԻ ՄՊԸՆԴԱԵԴ			4112	41120	41120	Հ/Հ/Հ	Հ/Հ /Հ
△308	ՔՆԱՀԻՆԴՀԻ ՄՊԻԿ.Ճ.ՃԱ ՄՊԸՆԴ			4113	41130	41130	Հ/Հ/Հ	Հ/Հ /Հ
△309	ՔՆԱՀԻՆԴՀԻ ՄՊԸՆԴԱԵԴ			4114	41140	41140	Հ/Հ/Հ	Հ/Հ /Հ
❖310	ՔՆԱՀԻՆԴՀԻ ՄՊՆՄԸ ՄՊԱՀ.ՀԴ			4115	41150	41150	Հ/Հ/Հ	Հ/Հ /Հ
311	Հ/Հ ՄՊՄՀ.Դ : ՔՇԱԽ ՄՊԸ ԹՄՆԵՐԱԴ ԱՄՊՆՄԸ ՄՊԻԿ.Ճ		412	4120	41200	41200	Ո/Ա/Մ	Ղ/Մ
□312	ՔՀԴԿ.ԼՈՒԿԱ ՔՄ-Փ ՈՎԿ ՄՊԸԸՆԴ ՀԱՃԱՐԴ		413	4130	41300	41300	Ղ/Ի/Մ	Ղ/Հ /Ա
□313	ՈՎԿ ՄՊՆՈՒՈ ՄՊՄՀ.Դ ՄՊԻԿ.Ճ ՔԺ.ԴՐ ՈՎԿՄԴ ԹՄՆԵՐ	42	420	4200	42000	42000	ԹՄՊՆՀ ՔՊ	Ղ/Հ /Ա
314	ԱՃ.Դ ԱՃ ԱՃ ՔՃԱՐԴՓԸ ՔՆԱՀԻՆԴՀԻ : ՔՇԱԽ : ՔՀԴԿ.ԼՈՒԿԱ ՔՄ-Փ ՈՎԿ ՀՓԸԸՆԴ	43	430	4300	43000	43000	Ո/Ա/Մ	Ղ/Հ /Ա

✓ ՀՊՄ ՄՊՆԻՆԻ ՔԻՉԵՂՈՒՄՔ-Փ

△ ԻՇ ՄՊՆԻՆԻ ՔԻՉԵՂՈՒՄՔ-Փ

❖ ՀԲ.Ռ ՔԻՇԱԿԱԾ

● ՀՃ.Դ ԱՃ ԱՃ ՔՃԱՐԴՓԸ ԱՄԸ ՀԲ.Ռ ՔԻՇԱԿԱԾ

□ ԻՆԴՀ ՄՊ/ԱՆ ՄՔ ԱՃ ՔՎԱՄԸ

THE DETAILED CLASSIFICATION- 4: ELECTRICITY, GAS AND WATER SUPPLY

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	ELECTRICITY, GAS, STEAM AND HOT WATER SUPPLY	41						
Δ	Generation, Production, and distribution and sale of electricity		411	4111				
Δ306	Generation of electric energy from renewable sources				41111	41111	EEA	EEA
307	Generation of electric energy from non-renewable sources			4112	41120	41120	EEA	EEA
Δ308	Distribution and sales of electricity			4113	41130	41130	EEA	EEA
Δ309	Transmission of electricity			4114	41140	41140	EEA	EEA
❖310	Installation of electric line (level A-level D)			4115	41150	41150	EEA	EEA
311	Manufacture of gas; distribution of gaseous fuels through mains		412	4120	41200	41200	MOWE	MOT
□312	Steam and hot water supply		413	4130	41300	41300	MOCT	BOTI
□313	Collection, purification and distribution of water including bottled water	42	420	4200	42000	42000	FM-HACA	BOTI
314	Other electricity, gas, steam and hot water supply n.e.c	43	430	4300	43000	43000	MOWE	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

የዋና አርፍ መጽብ- 5: ከንሰት-ሸክሽን

ተ.ቁ	የዋና አርፍ መጽብች	ዘርፍ	ዋና ከጥል	ከፍል	ንዑስ ከጥል	የፌዴራል መሰጠው መጽብ	ብቻት እኔ ይጠም	ፌዴራል ሰጠ
	ከንሰት-ሸክሽን	50						
315	የመንግሥት ስራ ተቁራዊ		501	5010	50100	50100	ከ/አ/ከ/ማ	የ/እ/ለ
	መ-ሳ ክ/ከል የህንጻ ከንሰት-ሸክሽን የሰነድ አንቀጽን ስራ ተቁራዊ		502					
316	የህንጻ ከንሰት-ሸክሽን ስራ ተቁራዊ			5021	50210	50210	ከ/አ/ከ/ማ	የ/እ/ለ
317	የወ-ሂ ጉዳዊ ቅርጫ ታንበት እና በረራ ባለሙያ የሰራ ተቁራዊ			5022	50220	50220	ወ-አ/ማ	የ/እ/ለ
❖318	መዋላ ሥራ ተቁራዊ ከወ-ሂ ስራ ተቁራዊ በስተዋር			5023	50230	50230	ከ/አ/ከ/ማ	የ/እ/ለ
●319	ለአ-ቃ ለለ በታደሏተውቅና መ-ሳ ክ/ከል የህንጻ ከንሰት-ሸክሽን የሰነድ አንቀጽን ስራዎች			5029	50290	50290	ከ/አ/ከ/ማ	የ/እ/ለ
	የህንጻ አንቀጽ ስራ ለየ ስራ ተቁራዊ	503						
320	የወ-ሂ ስራ ተቁራዊ			5031	50310	50310	ከ/አ/ከ/ማ	የ/እ/ለ
321	የኤሌት-ሸክሽን ስራዎች ስራ ተቁራዊ			5032	50320	50320	አ/አ/አ	የ/እ/ለ
□322	ኤሌክትሮ መካከል ስራ ተቁራዊ			5033	50330	50330	አ/አ/አ	የ/እ/ለ
□323	የኤሌክትሮ ስራ ቀራይ እና ባለሙያ			5034	50340	50340	ወ-አ/ማ	የ/እ/ለ
324	የአንጻዬት-ና በረራ ስራ ተቁራዊ			5035	50350	50350	ከ/አ/ከ/ማ	የ/እ/ለ
325	የአንጻዬት-ና ስራ ተቁራዊ			5036	50360	50360	ከ/አ/ከ/ማ	የ/እ/ለ
326	የፕሮፋ ቁ-ወ-ሂ-ስን ስራ ተቁራዊ			5037	50370	50370	ከ/አ/ከ/ማ	የ/እ/ለ
●327	ለአ-ቃ ለለ በታደሏተውቅና የህንጻ አንቀጽ ስራ ለየ ስራ ተቁራዊ			5039	50390	50390	ከ/አ/ከ/ማ	የ/እ/ለ
	የግንባታ ማጠናቅዎች ስራዎች ስራ ተቁራዊ	504						
328	የቀለምና ማስቀበ ስራዎች ስራ ተቁራዊ			5041	50410	50410	ከ/አ/ከ/ማ	የ/እ/ለ
329	የወ-ሂ ነጥበት መካከል አገል ገሎት			5042	50420	50420	ከ/አ/ከ/ማ	የ/እ/ለ
330	የህንጻ የመንግሥት ስራ ተቁራዊ			5043	50430	50430	ከ/አ/ከ/ማ	የ/እ/ለ
331	በለላ በታደሏተውቅና ለአ-ቃ ተማሪዎች ስራዎች			5049	50490	50490	ከ/አ/ከ/ማ	የ/እ/ለ

✓ ከዚ ማስተካከለ የተደረገበትዎች

△ ከዚ ማስተካከለ የተደረገበትዎች

❖ እኩለ የተፈጸመው

● ለአ-ቃ ለለ በታደሏተውቅና በሚል እኩለ የተፈጸመው

□ ከዚ መ/ቤት ወደ ለለ የተፈጸመው

THE DETAILED CLASSIFICATION- 5: CONSTRUCTION

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	CONSTRUCTION	50						
315	Road Contractor		501	5010	50100	50100	MOUDC	BOTI
	BUILDING OF COMPLETE CONSTRUCTIONS OR PARTS THEREOF; CIVIL ENGINEERING		502					
316	Buildings contractor			5021	50210	50210	MOUDC	BOTI
317	Construction of water works			5022	50220	50220	MOWE	BOTI
❖318	General Contractor except water work contractor			5023	50230	50230	MOUDC	BOT
●319	Other building of complete constructions or parts thereof; civil engineering			5029	50290	50290	MOUDC	BOTI
	BUILDING INSTALLATION (SPECIALIZED) CONTRACTOR		503					
320	Plumbing			5031	50310	50310	MOUDC	BOTI
321	Electrical contracting			5032	50320	50320	EEA	BOTI
□322	Electromechanical work constructor			5033	50330	50330	EEA	BOTI
□323	Sanitary work contractor			5034	50340	50340	MOWE	BOTI
324	Wood & Metal Work Contractor			5035	50350	50350	MOUDC	BOTI
325	Landscaping Contractor			5036	50360	50360	MOUDC	BOTI
326	Pile Foundation Work Contractor			5037	50370	50370	MOUDC	BOTI
●327	Other Building installation (specialized) contractor			5039	50390	50390	MOUDC	BOTI
	BUILDING COMPLETION		504					
328	Painting and decorating			5041	50410	50410	MOUDC	BOTI
329	Water-proofing services			5042	50420	50420	MOUDC	BOTI
330	Building and road construction contractor			5043	50430	50430	MOUDC	BOTI
331	Other related activities n.e.c			5049	50490	50490	MOUDC	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና በርሃኑ መጽሑፍ	ዘርፍ	ዋና ክፍል	ከፍል	ንዑስ ክፍል	የፊቃድ መሰጠው መጽሑፍ	ብቃት እኔ ጽጌዎች	ፊቃድ ስርዓት
❖332	የማጥረሻና የማንበታ መራት ነገሮች ሆኖ ተቋራጭ	50	505	5050	50500	50500	ከ/አ/ከ/ማ	3/እ/ብ.
❖333	የማንበታ መራት ነገሮች			5051	50510	50510	ከ/አ/ከ/ማ	3/እ/ብ.
❖334	የአዲር የሚመራ ስራ				50511	50511	ከ/አ/ከ/ማ	3/እ/ብ.
❖335	የህንጻ ጥንበታ በታ ማቅረት				50512	50512	ከ/አ/ከ/ማ	3/እ/ብ.
❖336	ለሎም በለላ በታ ያልተጠቀሙ ቅሬ የማንበታ መራት ነገሮች ሲሆም				50519	50519	ከ/አ/ከ/ማ	3/እ/ብ.
❖337	የማንበታ ማቅረብ ሲሆም			5052	50520	50520	ከ/አ/ከ/ማ	3/እ/ብ.
❖338	ሀንጻ ለለም ጥንበታዎችን ማቅረብ				50521	50521	ከ/አ/ከ/ማ	3/እ/ብ.
❖339	ለሎም በለላ በታ ያልተጠቀሙ ቅሬ ጥንበታዎችን የማቅረብ ሲሆም				50529	50529	ከ/አ/ከ/ማ	3/እ/ብ.
	ለሎም የማንበታ ሲሆም			5053				
❖340	የአኝድ፣ የማንበታ እና የመሰሳ ለተ ለለም ተመሳሳይ የግንባታ ሲሆም				50531	50531	ከ/አ/ከ/ማ	3/እ/ብ.
❖341	ሀንጻ የማጠናቀቹ ሲሆም				50532	50532	ከ/አ/ከ/ማ	3/እ/ብ.
△ 342	የተዘረዘሩ ስቶን ሆኖ				50533	50533	ከ/አ/ከ/ማ	3/እ/ብ.

✓ ስም ማስተካከያ የተደረገበትዎች

△ ከድ ማስተካከያ የተደረገበትዎች

❖ እኩለ የተጨማሪዎች

● ለለም ለለ በታ ያልተጠቀሙ በሚል እኩለ የተጨማሪ

□ ከነጻ መ/ቤት ወደ ለላ የተዘጋጀ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
❖332	Demolition and site preparation for construction	50	505	5050	50500	50500	MOUDC	BOTI
❖333	Site preparation for construction			5051	50510	50510	MOUDC	BOTI
❖334	Soil testing work				50511	50511	MOUDC	BOTI
❖335	Clearing site for construction				50512	50512	MOUDC	BOTI
❖336	Other site preparations				50519	50519	MOUDC	BOTI
❖337	Demolition			5052	50520	50520	MOUDC	BOTI
❖338	Demolition of building and other constructions				50521	50521	MOUDC	BOTI
❖339	Other activities of demolition				50529	50529	MOUDC	BOTI
	Other construction works		5053					
❖340	Carpentry, masonry, and related construction services.				50531	50531	MOUDC	BOTI
❖341	Building finishing service				50532	50532	MOUDC	BOTI
Δ342	Cobble stone service				50533	50533	MOUDC	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

የዋና ኮርፍ መደብ- 6: የጀምላ እና ትርቶር ጽግድ፣ ተገና፣ የሆኔል እና ፈለጥናት፣ የአስመራና ለከነት ጽግድ ስራዎች

ተ.ቁ	የዋና ኮርፍ መደብዎች	ክርፍ	ዋና ከናል	ከናል	ንዑስ ከናል	የራቻና መሳጠቅ መደብ	ብቻት እረጋዊዎች	ፈቃድ ሰጠ
	የጀምላ ጽግድ እና የከሚሽን ምያዊ ስራዎች	61						
❖	የሁር ወሰጥ ጽግድ ለፊት		611					
✓	በደለለ /አገልግሎት የሚሰሩ ጽግድ ስራዎች			6111				
❖343	የበት አከራይና ምያዊ የደለለ /የአገልግሎት ትኩ ስራ				61111	61111	ገ/ማ	ገ/እ/ብ.
❖344	የተሽከርካሪ ጽግድ የደለለ /የአገልግሎት ብኩ				61112	61112	ገ/ማ	ገ/እ/ብ.
❖345	የቀም አንስሳት ጽግድ የደለለ /የአገልግሎት ትኩ ስራ				61113	61113	ገ/ማ	ገ/እ/ብ.
❖346	የአሁዳ፣ አትክልትና ቅራናው ምያዊ የደለለ / የአገልግሎት ስራዎች				61114	61114	ገ/ማ	ገ/እ/ብ.
347	የማሽንሬዎች እና የአንድሳትና መሳሪያ ዎች ጽግድ የደለለ /የአገልግሎት ስራ				61115	61115	ገ/ማ	ገ/እ/ብ.
348	የበት ወሰጥ አቃዎች ጽግድ የደለለ / አንድሳትና ስራ				61116	61116	ገ/ማ	ገ/እ/ብ.
❖349	አሉታዊ በላይ በታ ያልተጠቀሰ የደለለ / የአገልግሎት ስራዎች				61119	61119	ገ/ማ	ገ/እ/ብ.
❖350	የሁር ወሰጥ ጽግድ ወከል		6112	61120	61120	ገ/ማ	ገ/እ/ብ.	
	አጥራ ዕቃነት የሚውሉ የማብርና ምርቶች፣ የቀም አንስሳት፣ የምማ፡፡ የመጠጥ፣ ወጪዎች የጀምላ ጽግድ	612						
	አጥራ ዕቃነት የሚውሉ የማብርና ምርቶች የጀምላ ጽግድ		6121					
351	የዘርርና የአገልግሎት ስብሰታዊ የጀምላ ጽግድ				61211	61211	ገ/ማ	ገ/እ/ብ.
352	የቀባት አሁለታዊ የጀምላ ጽግድ				61212	61212	ገ/ማ	ገ/እ/ብ.
353	የጥራጥራ አሁለታዊ የጀምላ ጽግድ				61213	61213	ገ/ማ	ገ/እ/ብ.
354	የበኩ ይምላ ጽግድ				61214	61214	ገ/ማ	ገ/እ/ብ.
355	የዘርርና ቁመጣዊ ቁመጥ የጀምላ ጽግድ				61215	61215	ገ/ማ	ገ/እ/ብ.
356	የፍራይናና አትክልት የጀምላ ጽግድ				61216	61216	እ/ሀ/ሸ/እ/ከ	ገ/እ/ብ.
357	የአበባ እና ዕዕቅት የጀምላ ጽግድ				61217	61217	እ/ሀ/ሸ/እ/ከ	ገ/እ/ብ.
358	የእናወቅት ኮር የጀምላ ጽግድ				61218	61218	እ/ጋ/ማ	ገ/እ/ብ.
359	አሉታዊ ለላ በታ ያልተጠቀሰ ለጥራ ዕቃነት የሚውሉ የማብርና ፘርቶች የጀምላ ጽግድ				61219	61219	ገ/ማ	ገ/እ/ብ.

✓ ስም ማስተካከለ የተደረገበትዎች

△ ከድ ማስተካከለ የተደረገበትዎች

❖ እናለ የተጨማሪዎች

● ለሉታዊ ለላ በታ ያልተጠቀሰ በሚል እናለ የተጨማሪዎች

□ ከነጋድ መ/ቤት ወደ ለላ የተሞዥ

**THE DETAILED CLASSIFICATION- 6: WHOLESALE AND RETAIL TRADE:
REPAIR , HOTELS AND RESTAURANTS; IMPORT & EXPORT**

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	WHOLESALE AND COMMISSION TRADE	61						
❖	Domestic trade auxiliary		611					
✓	brokers (intermediary)			6111				
❖343	Broker (intermediary) in house renting and sailing				61111	61111	MOT	BOTI
❖344	Broker(intermediary) in vehicles renting and sailing				61112	61112	MOT	BOTI
❖345	brokers of livestock				61113	61113	MOT	BOTI
❖346	broker (intermediary)of crops, vegetables and fruits				61114	61114	MOT	BOTI
347	broker (intermediary) of machinery and industry materials				61115	61115	MOT	BOTI
❖348	broker (intermediary) house- hold goods				61116	61116	MOT	BOTI
❖349	Other brokers (intermediary) duties				61119	61119	MOT	BOTI
❖350	Domestic trade agent			6112	61120	61120	MOT	BOTI
	WHOLESALE TRADE IN AGRICULTURAL RAW MATERIALS, LIVESTOCK, FOOD, BEVERAGES AND TOBACCO & Tobacco Products		612					
	Wholesale trade in agricultural raw materials			6121				
351	Wholesale of cereals				61211	61211	MOA	BOTI
352	Wholesale of Oilseeds				61212	61212	MOA	BOTI
353	Wholesale of Pulses				61213	61213	MOA	BOTI
354	Wholesale of Coffee				61214	61214	MOA	BOT
355	Wholesale of pepper and spices				61215	61215	MOA	BOTI
356	Wholesale of Fruits & vegetables				61216	61216	EHDA	BOTI
357	Wholesale of cut flowers and plants				61217	61217	EHDA	BOTI
358	Wholesale of plant seed				61218	61218	MOEF	BOTI
359	Wholesale trade in agricultural raw materials n.e.c				61219	61219	MOA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ጠር ፍጤታዊ	ዘርፍ	ዋና ከፍል	ከፍል	ጊዜ ከፍል	የራሱቸው ሙሉዎች ሙሉቸው	ብቻት እረጋዊዎች	ፈቃድ ሰነድ
✓	የቀም እንስሳት እና የንስሳት ተዋዕስ (ለምግባነት ኮሚሽን መጠና) የፋይምለ ንግድ			6122				
360	የቀም እንስሳት የፋይምለ ጉንድ			61221	61221	ገ/ማ	ገ/ክ/ብ.	
□361	የሰራተኞች የጥሩ ቅዱስ ለጠ እና ለማ የፋይምለ ጉንድ			61222	61222	ገ/ማ	ገ/ክ/ብ.	
□362	የተከሳለ ቅት በለ ክረስ እንስሳት የለቀለት ቅጽ የፋይምለ ጉንድ			61223	61223	ገ/ማ	ገ/ክ/ብ.	
363	የእንስሳት ተረሱ ምርቶች አጥጋት፡ ሽከና የመሰሳለት የፋይምለ ጉንድ			61224	61224	ገ/ማ	ገ/ክ/ብ.	
□✓364	ለለቸ ለሌ ለታ ያልተጠቀስ የእንስሳት ተዋዕስ እና (ለምግባነት ኮሚሽን መጠና) የፋይምለ ጉንድ			61229	61229	ገ/ማ	ገ/ክ/ብ.	
	የምግባ ይሞላ ጉንድ			6123				
365	ወተት እና የወተት ተዋዕስ ይሞላ ንግድ			61231	61231	የመጠከቃዎ	ገ/ክ/ብ.	
366	የሰራተኞች ስር የከፊል እና የሰራተኞች እንስሳል ይሞላ ጉንድ			61232	61232	የመጠከቃዎ	ገ/ክ/ብ.	
367	የምግባ በይትና ሲጠ ጉንድ			61233	61233	የመጠከቃዎ	ገ/ክ/ብ.	
368	የምግባ ሂሳብ ይሞላ ጉንድ			61234	61234	የመጠከቃዎ	ገ/ክ/ብ.	
□369	የሰራተኞች ይሞላ ጉንድ			61235	61235	የመጠከቃዎ	ገ/ክ/ብ.	
370	የተቀናዣ የፋይምለና አትከልት የፋይምለ ጉንድ			61236	61236	የመጠከቃዎ	ገ/ክ/ብ.	
371	የዓሳ ይሞላ ጉንድ			61237	61237	የመጠከቃዎ	ገ/ክ/ብ.	
372	የይሁድ ከዚ የካተማ ቅት ከረማለውችና የጥሩ ምርቶች ይሞላ ንግድ			61238	61238	የመጠከቃዎ	ገ/ክ/ብ.	
373	ለለቸ ለሌ ለታ ያልተጠቀስ የምግባ ይሞላ ጉንድ			61239	61239	የመጠከቃዎ	ገ/ክ/ብ.	
	የመጠቀም ይሞላ ጉንድ			6124				
□374	የታሳት ወሬምቸ ይሞላ ጉንድ			61241	61241	የመጠከቃዎ	ገ/ክ/ብ.	
375	የለሰሳል መጠበቅ ይሞላ ጉንድ			61242	61242	የመጠከቃዎ	ገ/ክ/ብ.	
376	የበራ ይሞላ ጉንድ			61243	61243	የመጠከቃዎ	ገ/ክ/ብ.	
377	የአልከል መጠበቅ ይሞላ ጉንድ			61244	61244	የመጠከቃዎ	ገ/ክ/ብ.	
378	የባህላዊ መጠበቅ ይሞላ ጉንድ			61245	61245	የመጠከቃዎ	ገ/ክ/ብ.	

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና የተጨማሪ

● ለለቸ ለሌ ለታ ያልተጠቀስ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለሌ የተጨማሪ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	Wholesale trade in livestock and livestock products (except for eating purpose)		6122					
360	Wholesale trade in livestock			61221	61221	MOA	BOTI	
□361	Wholesale of wool, raw hides and skins			61222	61222	MOT	BOTI	
□362	Wholesale of pickle, wet blue, crust and finished leather			61223	61223	MOI	BOTI	
363	Wholesale of byproducts including hides, bones, etc			61224	61224	MOA	BOTI	
□364	Wholesale trade in livestock and livestock products (except for eating purpose) n.e.c			61229	61229	MOA	BOTI	
	Wholesale trade in food		6123					
365	Wholesale trade in dairy products & Birds eggs			61231	61231	FM-HACA	BOTI	
366	Wholesale trade in meat & poultry			61232	61232	FM-HACA	BOTI	
367	Wholesale trade in Edible oils & fats			61233	61233	FM-HACA	BOTI	
368	Wholesale trade in edible salt			61234	61234	FM-HACA	BOTI	
□369	Wholesale trade in sugar			61235	61235	FM-HACA	BOTI	
370	Wholesale trade in processed Fruits & vegetables			61236	61236	FM-HACA	BOTI	
371	Wholesale of fish			61237	61237	FM-HACA	BOTI	
372	Wholesale of bakery products, confectionery, including cocoa and chocolate			61238	61238	FM-HACA	BOTI	
373	Wholesale trade in food n.e.c			61239	61239	FM-HACA	BOTI	
	Wholesale trade in beverages		6124					
□374	Wholesale trade in bottled Water			61241	61241	FM-HACA	BOTI	
375	Wholesale trade in soft drink			61242	61242	FM-HACA	BOTI	
376	Wholesale trade in beer			61243	61243	FM-HACA	BOTI	
377	Wholesale trade in Alcoholic Drinks			61244	61244	FM-HACA	BOTI	
378	Wholesale trade in Traditional Beverages			61245	61245	FM-HACA	BOTI	

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

Դ.Փ	ՔՊԸ ԱԼԸ մաջմի	ԱԼԸ	ՊԸ հիմք	հիմք	ՅՆ-Ն հիմք	Քեժը մոլոր մաջմի	Արդի- հեշտակե	Հ.ՖԸ նման
□379	Քննչական գործություն վայրէ				61246	61246	հհ/սկազմ շաղկ	3/հ/ն.
380	Ալո-Շ ԱՃ ԱՌ ՔԱՎՈՓՈՒ մայութի քայլ վայրէ				61249	61249	Թամունիկը	3/հ/ն.
❖	ՔԻԱՇ ՔՊԱԾ ԹԱՐԱԿ առողջ քայլ վայրէ			6125				
△ 381	ՔԻՎՏՈՂ ՔՆ-ԹԱՊՄ քայլ վայրէ				61251	61251	Թամունիկը	Ա/Ն/Հ.
❖382	ՔԻԱՇ ՔՊԱԾ ՔԱՐԵ ԱՊԱ-Շ քայլ վայրէ				61252	61252	Թամունիկը	3/հ/ն.
❖383	ՔԻԱՇ ՔՊՊԴ ԽՍԼ-Շ Քքայլ վայրէ				61253	61253	Թամունիկը	3/հ/ն.
❖384	ՔՊԱ-Ն ԹԱՐԱԿ քայլ վայրէ				61254	61254	Թամունիկը	3/հ/ն.
❖385	ՔԻԱՇ ԱԾԱԿԵ ՔՄԱՄ ՔՄԱՄ քայլ վայրէ				61255	61255	Թամունիկը	3/հ/ն.
❖386	ՔԻԱՇ Ա-Կ քայլ վայրէ				61256	61256	Թամունիկը	3/հ/ն.
❖387	ՔԶ.ՔԴ քայլ վայրէ				61257	61257	Թամունիկը	3/հ/ն.
❖388	Ալո-Շ ՔԻԱՇ ՔՊԱԾ ԹԱՐԱԿ առողջ քայլ վայրէ				61259	61259	Թամունիկը	3/հ/ն.
	Ալո-Շ ՔՊԱԾ ԹԱՐԱԿ առողջ Քքայլ վայրէ			6126				
389	ՔՇ Քքայլ վայրէ				61261	61261	Թամունիկը	3/հ/ն.
390	ՔՀՆՔ ՔԻՆ-Շ (ԽՈ-ԳԳ Շ.Բ ԱՆԴՎԸ) քայլ վայրէ				61262	61262	Դ/Մ	3/հ/ն.
391	ՔԺՊՀ ԹԱ-Թ Քքայլ վայրէ				61263	61263	Հ/Ճ/Մ	3/հ/ն.
392	ՔՄԿ ՔՄԿ ԹԱՐԱԿ առողջ Քքայլ վայրէ				61264	61264	Թամունիկը	3/հ/ն.
□393	ՔՀՄ Քքայլ վայրէ				61265	61265	Դ/Մ	3/հ/ն.
394	ՔՀՆՆԴ-Ն ՄԱԳ Քքայլ վայրէ				61266	61266	Դ/Մ	3/հ/ն.
□395	ՔՊԸ ԴՄ Քքայլ վայրէ				61267	61267	Դ/Մ	3/հ/ն.
□396	ՔՈ-Շ: ՔՀՆԱԵ-Ն ԱԿ ՔՊԸ Քքայլ վայրէ				61268	61268	Դ/Մ	3/հ/ն.
□397	ՔՊԸ ՔՀԿ ՄԿ Քքայլ վայրէ				61269	61269	Դ/Մ	3/հ/ն.
398	Ալո-Շ ԱՃ ԱՌ ՔԱՎՈՓՈՒ ՔՊԱԾ ԹԱՐԱԿ առողջ Քքայլ վայրէ			6127	61270	61270	Դ/Մ	3/հ/ն.

✓ Այս պահանջման բարեկարգությունը:

△ Ինչ պահանջման բարեկարգությունը:

❖ Այս ՔԻԱՇ առողջ:

● Ալո-Շ ԱՃ ԱՌ ՔԱՎՈՓՈՒ ԱՄԱ ԱԿ ՔԻԱՄԵՐԸ:

□ Անչափ առ/ԱՆ ԹԱ ԱՃ ՔԻԱՄԵՐԸ:

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
□379	Wholesale trade in Ethanol & Molasses				61246	61246	MOT	BOTI
380	Wholesale trade in beverages n.e.c				61249	61249	FM-HACA	BOTI
❖	Wholesale trade in Processed agricultural products			6125				
Δ381	Wholesale trade in processed Tobacco.				61251	61251	FM-HACA	NTE
❖382	Wholesale trade in processed cereals.				61252	61252	FM-HACA	BOTI
❖383	Wholesale trade in processed oil seeds				61253	61253	FM-HACA	BOTI
❖384	Wholesale trade in processed pulses.				61254	61254	FM-HACA	BOTI
❖385	Whole sale trade in processed spices and pepper.				61255	61255	FM-HACA	BOTI
❖386	Whole sale trade in processed coffee.				61256	61256	FM-HACA	BOTI
❖387	Wholesale trade in flour.				61257	61257	FM-HACA	BOTI
❖388	Others Wholesale trade in processed agricultural products				61259	61259	FM-HACA	BOTI
	Wholesale trade in Other Agricultural Products			6126				
389	Wholesale of tea				61261	61261	FM-HACA	BOTI
390	Wholesale of beverage crops (except coffee and tea)				61262	61262	MOA	BOTI
391	Wholesale trade in Incense & Gums				61263	61263	MOEF	BOTI
392	Wholesale of honey and honey products (except bee wax)				61264	61264	FM-HACA	BOTI
□393	Wholesale of bee wax				61265	61265	MOT	BOTI
394	Wholesale trade in Feeding stuff for animals				61266	61266	MOA	BOTI
□395	Wholesale trade in Crude rubber				61267	61267	MOT	BOTI
□396	Wholesale trade in Cork ,wood & Pulp				61268	61268	MOT	BOTI
□397	Wholesale trade in Cotton and yarn				61269	61269	MOT	BOTI
398	Wholesale trade in Other Agricultural Products , n.e.c			6127	61270	6127	MOA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኪርክ መደብች	ዘርፍ	ዋና ከናል	ከናል	ንዑስ ከናል	የፊል መሰጠ መደብ	ፊጥት ከረጋጭ	ፊል ሰጠ
	ትምህርና የትምህር ወጪች የቃወሚያ ጽሑፍ			6128				
399	የትምህር የቃወሚያ ጽሑፍ			61281	61281	ብ/ት/ጋ	ብ/ት/ጋ	
400	የትምህር ወጪች የቃወሚያ ጽሑፍ			61282	61282	የመጠከቀበ	ብ/ት/ጋ	
•401	ለሎች ለላ በታ ያልተጣቀብ ትምህርና የትምህር ወጪች የቃወሚያ �ሑፍ			61289	61289	የመጠከቀበ	ብ/ት/ጋ	
	የፋይት ወጪች ይሞላ ጽሑፍ			6129				
❖402	ጥስታ ማክርኑ የቆል እና ተመሳሳይ ምርቶችን ይሞላ ጽሑፍ			61291	61291	የመጠከቀበ	3/እ/ብ.	
	የበት ወሰኑ መግልጻ ዕቅዱች የቃወሚያ ጽሑፍ	613						
	የጨርቃ ማርቃ ተራሱች ድማርቃ ማርቃ፣ አልባት፣ መግዴችና የቆል ውጪች የቃወሚያ ጽሑፍ		6131					
□403	የጨርቃ ማርቃ ተራሱና ከር የቃወሚያ ጽሑፍ			61311	61311	3/ማ	3/እ/ብ.	
□404	ማርቃ ማርቃ የቃወሚያ ጽሑፍ			61312	61312	3/ማ	3/እ/ብ.	
□405	በት/ና የተሰሩ አልባት የቃወሚያ �ሑፍ			61313	61313	3/ማ	3/እ/ብ.	
□406	መሆኑ የቃወሚያ ጽሑፍ			61314	61314	3/ማ	3/እ/ብ.	
□407	የቆል እና የጨርቃ ማርቃ ወጪች (የቦርናና የገብ ምንጻዱች የሰይ በርሱዱች የመሰላሉት) የቃወሚያ ጽሑፍ			61315	61315	3/ማ	3/እ/ብ.	
□408	የቆልና የጨርቃ ማርቃ ተንሱ አቅዱች (አክሰሌሰሰና ከምፖንትስስ) (የቆልና የጨርቃ ማርቃ ወጪችን ለማጠናቀቁ የሚያገለሁ አቅዱች ማስረጃ፣ የበር ከምሰራ ወዘተ) የቃወሚያ �ሑፍ			61316	61316	3/ማ	3/እ/ብ.	
409	የተለያየ ከጨርቃ ማርቃ የተሰሩ ልዩ ሌዩ ቁስቀልች (አልባት/ንግድ/ሰራ የበር) በርድ ለበት፣ ይዞ፣ የንግድ፣ አባት፣ ከረጋጭ፣ የአውጥምበል ማርቃ ማርቃች የመሰላሉት ይሞላ �ሑፍ			61317	61317	3/ማ	3/እ/ብ.	
410	ሰው ሰራሽ የቆል ምትኩ (አንተቴክ) የቃወሚያ ጽሑፍ			61318	61318	3/ማ	3/እ/ብ.	
411	ለሎች ለላ በታ ያልተጣቀብ የጨርቃ ማርቃ ተራሱች፣ ማርቃ ማርቃ፣ አል ባት፣ መግዴችና የቆል ወጪች የቃወሚያ ጽሑፍ			61319	61319	3/ማ	3/እ/ብ.	

✓ ከም ማስተካከለ የተደረገበት

△ ከይ ማስተካከለ የተደረገበት

❖ እና/በ የተሰጠው

● ለሎች ለላ በታ ያልተጣቀብ በሚል አይ/በ የተሰጠው

□ ከነጋድ መ/ቤት ወደ ለላ የተሰጠው

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	Wholesale trade in tobacco and tobacco products		6128					
399	Wholesale trade in tobacco			61281	61281	NTE	NTE	
400	Wholesale trade in tobacco Products			61282	61282	FM-HACA	NTE	
●401	Other Wholesale trade in tobacco and tobacco products			61289	61289	FM-HACA	NTE	
	Whole sale of flour products		6129					
❖402	Whole sale of pasta macaroni nodule and alike products			61291	61291	FM-HACA	BOTI	
	WHOLESALE TRADE IN HOUSEHOLD GOODS	<u>613</u>						
	Wholesale trade in textile Fibers , textiles, clothing , footwear and leather goods		<u>6131</u>					
□403	Wholesale trade in textiles Fibers and Yarn			61311	61311	MOT	BOTI	
□404	Wholesale trade in textile			61312	61312	MOT	BOTI	
□405	Wholesale trade in Apparel and clothing			61313	61313	MOT	BOTI	
□406	Wholesale trade in footwear			61314	61314	MOT	BOTI	
□407	Wholesale trade in leather and textile goods bags and luggage			61315	61315	MOT	BOTI	
□408	Wholesale of accessories and components that used for finishing textile and leather products			61316	61316	MOT	BOTI	
409	Wholesale of made-up textile articles, except apparel			61317	61317	MOT	BOTI	
410	Wholesale of synthetics			61318	61318	MOT	BOTI	
411	Wholesale trade in other textile and leather product, n.e.c			61319	61319	MOT	BOTI	

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱՀԲ: ՄԱՋԱ	ԱՀԲ:	ՔԸ ԻԳՆ	ԻԳՆ	ՅԱ-Ն ԻԳՆ	ՔԵ,ՔԸ: ՄԱՋԱ ՄԱՋԱ	ԱՐԺԻ- ՀՀՀ,ՀԲ	Ը.ՔԸ: ԱԱ
	ՔԱՆԴԱՐՁ ՔԱՆ ԾՔՄԴ: ՄԱՋԱ ՔԸ ՔԱ ԱՃ-Ի ՔԱՆ ՄԱ-Դ ՄԱՂԱՂՄԴ ՔՔՄԱ ՀՊՃ			6132				
412	ՔԱՆ ՀԱ ՔԱՆ ԾՔՄԴ: ԾՔ ՀԻԱ-Դ ԱԸՀ-Ի ՀԱ ՄԱՂԱՂՄԴ ՔՔՄԱ ՀՊՃ				61321	61321	Դ/Պ	Դ/Հ/Ա.
□413	ՔԱՆ ԾՔՄԴ / ՔՃ-Ի ԴՃ-Ի ՀԱ ՄԱՂԱՂԱ-Դ ԱԱՄԸ / ՔՔՄԱ ՀՊՃ				61322	61322	Դ/Պ	Դ/Հ/Ա.
□414	ՔԱՆ ՔԱՆ ՄԱՋԱ ՔԸ ՄԱ-Դ: ՄԱ-Դ: ՔՊՃ-Ի ՎՃՔ-Ի ՄԱՂԱՂԱ-Դ / ՀԱ ՄԱ-Դ ՄԱ-ԾԸ / ՄԱ-Դ: ՄԱ-Վ ՀԱ ՄԱՂԱՂԱ-Դ / ՔՔՄԱ ՀՊՃ				61323	61323	Դ/Պ	Դ/Հ/Ա.
415	ՔՄԱ-Ա-Ը ՔՎԹ Ա-Ն ՔՊԺ: ԾՔՄԴ ՔՔՄԱ ՀՊՃ				61324	61324	Դ/Պ	Դ/Հ/Ա.
❖416	ԱՀՀ-Է-Ը ԵՐԱ ՔՔՄԱ ՀՊՃ				61325	61325	Դ/Պ	Դ/Հ/Ա.
417	ՔԱԾ-Ը Ա-Ն Ա-Ն Ա-Ն Ա-Ն ՈՒՐ ՄԱ-Վ ԾՔՄԴ / Հ-Ա-Ը Ա-Ն Հ-Ա-Ը Հ-Ա-Ը ՄԱ-ՎՄԴ: ՔՊՃ-Ի ՔՊՃ-Ի ՄԱ-ՎՄԴ: Հ-Ա-Ը: Հ-Ա-Ը: Ա-Ն Գ-Տ Ա-Ն ՄԱՂԱՂԱ-Դ/ ՔՔՄԱ ՀՊՃ				61326	61326	Ա/Պ	Դ/Հ/Ա.
✓418	ՔՄԱ-Վ Ա-Ն: ՔՊՃ Ա-Ն Հ-Ա-Ը ԾՔՄԴ ՔՔՄԱ ՀՊՃ				61327	61327	Դ/Պ	Դ/Հ/Ա.
❖419	Գ-Ա-Ը Հ-Ա-Ը / Հ-Ա-Ը ՄԱ-ՎՄԴ Հ-Ա-Ը / ՔՔՄԱ ՀՊՃ				61328	61328	Դ/Պ	Դ/Հ/Ա.
□420	ԱՃ-Ի ՔՃ-Ա-Ն ՔԱ-Ն ՔԱ-Ն ԾՔՄԴ: ՄԱ-ՎՄԴ Հ-Ա-Ը ՄԱՂԱՂՄԴ ՔՔՄԱ ՀՊՃ				61329	61329	Դ/Պ	Դ/Հ/Ա.
	ՔՄԱ-Վ Հ-Ա-Ը ՔՎ-Ա-Ը ԾՔՄԴ Հ-Ա-Ը ՀՊՃ			6133				
421	ՔՎ-Ա-Ը ՄԱ-ՎՄԴ ՔՔՄԱ ՀՊՃ				61332	61332	Պ/Ֆ/Պ	Դ/Հ/Ա.
✓422	Պ-Ը Հ-Ա Ք-Վ-Ը Կ-Վ-Ը Ա-Ը Մ-Ը: Ա-Ը Հ-Ա Ա-Ը Ա-Ը Մ-Ը ՔՔՄԱ ՀՊՃ				61333	61333	Դ/Պ	Դ/Հ/Ա.
423	Հ-Ա-Ը Հ-Ա-Ը Հ-Ա-Ը Մ-Ը Մ-Ը ՔՔՄԱ ՀՊՃ				61334	61334	Պ/Ֆ/Պ	Դ/Հ/Ա.
□424	ՔԻՄ-Վ-Ա-Ը Մ-Ը Մ-Ը Ք-Վ-Ը / ՔԱ-Ն ՔԱ-Ն ՔՎ-Ա-Ը Հ-Ա-Ը ԱԱՄԸ/ ՔՔՄԱ ՀՊՃ				61335	61335	Պ/Ֆ/Պ	Դ/Հ/Ա.
❖425	ՔԱ-Ն Գ-Ա-Ը ՔՎ-Ա-Ն Ա-Ն Ա-Ն Ա-Ն Հ-Ա-Ը Ա-Ն Ա-Ն Ա-Ն Ա-Ն Ա-Ն Ա-Ն				61336	61336	Պ/Ֆ/Պ	Դ/Հ/Ա.

✓ ՀՊՃ ՄԱ-ՎՄԴ ՔՎ-Ա-Ը ՔՎ-Ա-Ը

△ Հ-Ա Մ-Ը Մ-Ը ՔՎ-Ա-Ը ՔՎ-Ա-Ը

❖ Հ-Ա Գ-Վ-Ը Ա-Ն

● ԱՃ-Ի ԱՃ-Ի ՔՃ-Ա-Ն Ա-Ն Ա-Ն Ա-Ն

□ Ա-Ն Ա-Ն Ա-Ն Ա-Ն Ա-Ն Ա-Ն Ա-Ն

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	IMPORT OF FURNITURE, HOME AND OFFICE FURNISHINGS AND OTHER OFFICE AND HOUSEHOLD EQUIPMENT			6132				
412	Whole sale of household and office furniture, requites, boards and appliances			61321	61321	MOT	BOTI	
□413	Whole sale of households including mattresses, cushions, blankets etc			61322	61322	MOT	BOTI	
□414	Whole sale of furnishings (including curtains, carpets, wall paper)			61323	61323	MOT	BOTI	
415	Whole sale of crockery, cutlery and kitchen utensils			61324	61324	MOT	BOTI	
❖416	Whole sale of sponges and foam			61325	61325	MOT	BOTI	
417	Whole sale of broadcasting equipment /radio and television sets and sound reproducing and recording equipment and supplies, dish, decoder, set top box etc /			61326	61326	BA	BOTI	
✓418	Whole sale sanitary and sanitary accessories.			61327	61327	MOT	BOTI	
❖419	Whole sale flora foam			61328	61328	MOT	BOTI	
□420	Whole sale of furniture, home and office furnishings and other office and household equipment n.e.c			61329	61329	MOT	BOTI	
	Wholesale of Recreational and musical Goods		6133					
421	Wholesale of musical instruments and scores			61332	61332	MOCT	BOTI	
✓422	Wholesale of record albums, cassette tapes, laser discs and compact discs (including VCDs, DVDs)			61333	61333	MOT	BOTI	
423	Wholesale of toys and computer games			61334	61334	MOCT	BOTI	
□424	Wholesale of electronic games and video game consoles			61335	61335	MOCT	BOTI	
❖425	Wholesale of Souvenirs and artifacts			61336	61336	MOCT	BOTI	

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደብቻ	አርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፊል መሰጠው መደብ	ብቃት አረጋዊው	ፊል ለጊዢ
426	ለሎች ለሉ በታ ያልተጠቀሰ የመግባቶ እና የመሆነው ዕቃዎች የቃዎሳለ ጽግድ				61339	61339	በ/ተ/ማ	ገ/እ/ብ.
	ወረቀት፡ የጥላስተካና የዋረሩት ማሽነዎች፡ የወረቀት ወጪቶች እና የክህልኑ መሰራያ የቃዎሳለ ጽግድ			6134				
□427	ወረቀት እና የወረቀት ወጪቶች የቃዎሳለ ጽግድ				61341	61341	ገ/ማ	ገ/እ/ብ.
□428	የማሽነዎች ዕቃዎች የቃዎሳለ ጽግድ				61342	61342	ገ/ማ	ገ/እ/ብ.
429	የክህልኑ መሰራያዎች የቃዎሳለ ጽግድ				61343	61343	ገ/ማ	ገ/እ/ብ.
430	መቆሁፍኑ እና መጽሑፍቶች የቃዎሳለ �ግድ				61344	61344	ገ/ማ	ገ/እ/ብ.
❖431	ለማሽነቶች እና ለሁትመት ስራዎች የሚያገልግሎት እቃዎችና ቅለሞች ፖዎሳለ �ግድ				61345	61345	ገ/ማ	ገ/እ/ብ.
432	ለሎች ለሉ በታ ያልተጠቀሰ ወረቀት፡ የዋረሩትና የጥላስተካና ማሽነዎች፡ የወረቀት ወጪቶች እና የክህልኑ መሰራያ የቃዎሳለ ጽግድ				61349	61349	ገ/ማ	ገ/እ/ብ.
△	የሰንጠት እቃዎች ፖዎሳለ ጽግድ			6135				
△433	የሰንጠት ዕቃዎችና መገልጻዎች (ከሰንጠት ዘር የተገኘት የጠና መዝከባከለው መገልጻዎችን ማይጠረ የቃዎሳለ ጽግድ)				61351	61351	አ/ከ	ገ/እ/ብ.
△434	ለሎች ለሉ በታ ያልተጠቀሰ የሰንጠት እቃዎች ፖዎሳለ ጽግድ				61359	61359	አ/ከ	ገ/እ/ብ.
✓	ለሎች የበት ወሰጥ መሰራያዎችና መገልጻዎች የቃዎሳለ ጽግድ			6139				
435	የከበር ማሻሻል፡ ጉዢነቶና ከዘር የተሰረ ዕቃዎች የቃዎሳለ ጽግድ				61391	61391	ማ/ማ	ገ/እ/ብ.
□436	የይቶችና መሰራያዎችና የፊይቶ ዕቃዎች የቃዎሳለ ጽግድ				61392	61392	ገ/ማ	ገ/እ/ብ.
❖437	የደህንነት ክሚራዎች ፖዎሳለ ጽግድ				61393	61393	፳/፳/ከ	፳/፳/ከ
❖438	የእድ፡ የጠረክበ እና የግድግድ ስዓቶች የቃዎሳለ ጽግድ				61394	61394	አ/ቴ/ማ	ገ/እ/ብ.

✓ እያወ ማሻሻልኩ የተደረገበትው-

△ እያወ ማሻሻልኩ የተደረገበትው-

❖ እያወ የተጨማሪው-

● ለሎች ለሉ በታ ያልተጠቀሰ በሚሌ እያወ የተጨማሪው-

□ ከነጋድ መ/ቤት ወደ ለሉ የተዘጋጀ-

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
426	Wholesale of other recreational and musical goods n.e.c				61339	61339	MOCT	BOTI
	Wholesale of Paper, Paper Products, packaging materials including plastic and fiber materials and Stationery			6134				
□427	Wholesale of paper and paper products				61341	61341	MOT	BOTI
□428	Wholesale of packaging materials				61342	61342	MOT	BOTI
429	Wholesale of stationery				61343	61343	MOT	BOTI
430	Wholesale of books and magazines				61344	61344	MOT	BOTI
❖431	Whole sale trade of materials used for promotion and advertising				61345	61345	MOT	BOTI
432	Wholesale of paper, products packaging materials including plastic and fiber materialsand stationery n.e.c				61349	61349	MOT	BOTI
Δ	Wholesale of Sporting Goods			6135				
Δ433	Wholesale of sporting goods and equipment (including healthcare equipment)				61351	61351	SC	BOTI
Δ434	Wholesale of sporting goods n.e.c				61359	61359	SC	BOTI
✓	Wholesale trade in other household goods			6139				
435	Wholesale trade in precious stones, jewelry and silverware				61391	61391	MOM	BOTI
□436	Wholesale trade in Photo graphic apparatus, equipment and supplies and optical goods,				61392	61392	MOT	BOTI
❖437	Wholesale trade in security camera				61393	61393	FPC	FPC
❖438	Whole sale of watches and clocks				61394	61394	MOST	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደብቻ	ዘርፍ	ዋና ከናል	ከናል	ንዑስ ከናል	የራቃድ መሰጠው መደብ	ብቃት እረጋዊዎች	ፈቃድ ሰነዎች
	ከማርጫ ወጪ የለ ሂደታቸው የልተ መኖቀው የኢትዮጵት የሚሆች ወጪቸው ወቻ እና አስከራጥ ጥጥር ልሳሽ ነው ይሁት ይሞላ ጉዳይ	614						
	ጥጥር ልሳሽ ነው ሂደታቸው ተሟጣቸ የሚሆች ይሞላ ጉዳይ			6141				
439	የድንጋጌ ካላ፣ ከነና ባለ ትርጉ ካላ ይሞላ ጉዳይ				61411	61411	ወ/ክ/ማ	ገ/ክ/ብ.
440	ቴትሮልያዊ የቴትሮልያዊ ወጪቸኝ ተሟጣቸ የሚሆች ይሞላ ጉዳይ				61412	61412	ወ/ክ/ማ	ገ/ክ/ብ.
441	የተፈጥሮ እና ለወ ለራሱ ሚኒ ይሞላ ገዳይ				61413	61413	ወ/ክ/ማ	ገ/ክ/ብ.
442	ለሎች ለለ ለታ ያልተጠቀሱ ጥጥር፣ ለሳሽ ነው ሂደታቸው ተሟጣቸ የሚሆች የሚሆች ይሞላ ጉዳይ				61419	61419	ወ/ክ/ማ	ገ/ክ/ብ.
	በረታ በረታ፣ በረታ በረታ ያልሆነ፣ የቦረታ በረታ ማծናናት እና አስከራጥ ይሞላ ጉዳይ			6142				
□443	የበረትና አራቢ በረት ይሞላ ጉዳይ				61421	61421	ገ/ማ	ገ/ክ/ብ.
□444	ማማናታዊ ያልሆነ፣ በረታ በረታ ይሞላ ገዳይ (አልሙኑያዊ የዘንድ ነዕስ፣ ከTC ወዕት)				61422	61422	ገ/ማ	ገ/ክ/ብ.
445	የአስከራጥ ይሞላ ጉዳይ				61423	61423	ገ/ማ	ገ/ክ/ብ.
446	በረታ በረታ ያልሆነ ማծናናት (መስታው፣ ለራሱዎች፣ ምስ፣ የሆኑ ክጥሎም እና የመሰሰሉት) ይሞላ ጉዳይ				61424	61424	ገ/ማ	ገ/ክ/ብ.
447	ለሎች ለለ ለታ ያልተጠቀሱ በረታ በረታ፣ በረታ በረታ ያልሆነ፣ የበረታ በረታ ማծናናት እና አስከራጥ ይሞላ ገዳይ				61429	61429	ገ/ማ	ገ/ክ/ብ.
	የየጤት-እናት ማከራከሩ፣ በረታ በረታ፣ የጥንዶ እና የማጥቅም መሰራምዎችና አቅርቦት ይሞላ ጉዳይ			6143				
448	የሞንጋስ እና አጠና ይሞላ ጉዳይ				61431	61431	ገ/ማ	ገ/ክ/ብ.
□449	የጠውላ ከሞንጋስ እና ለሎች ተሟጣቸ የሚሆች ይሞላ ጉዳይ				61432	61432	ገ/ማ	ገ/ክ/ብ.
□450	የተፈረዘሩት በረታ በረታ የይሞላ ጉዳይ ከከተማለ የበረታ በረታ የቃዬት ወጪ (የእረብ በረታ ባንሻ) ይሞላ ገዳይ				61433	61433	ገ/ማ	ገ/ክ/ብ.
□451	ከበረታ በረታ የተሰሩ ለየ ለየ ዕቃዬት የይሞላ ጉዳይ (ቆልኑ ማጠፊያ የመሰሰ ሉት ይሞላ ጉዳይ				61434	61434	ገ/ማ	ገ/ክ/ብ.

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና የተፈጸመው

● ለሎች ለለ ለታ ያልተጠቀሱ በመልኩ እና የተጨማሪ

□ ከነጋድ መ/ቤት ወረ ለለ የተሞወች

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	WHOLESALE TRADE IN SOLID, LIQUID AND GASEOUS FUELS QUIPMENTS,CHEMICALS, NON-AGRICULTURAL INTERMEDIATE PRODUCTS, WASTE AND SCRAP		<u>614</u>					
	Wholesale trade in solid, liquid and gaseous fuels and related products			<u>6141</u>				
439	Wholesale trade in Coal, coke and briquettes				61411	61411	MOWE	BOTI
440	Wholesale trade in Petroleum, petroleum products& related materials				61412	<u>61412</u>	MOWE	MOTI
441	Wholesale trade in Gas, natural and manufactured				61413	61413	MOWE	MOTI
442	Wholesale trade in solid, liquid and gaseous fuels and related products n.e.c				61419	<u>61419</u>	MOWE	BOTI
	WHOLESALE TRADE IN METAL, NON METALS, METAL ORES AND SCRAPS			<u>6142</u>				
□443	Wholesale trade in Iron and steel				61421	61421	MOT	BOTI
□444	Wholesale trade in Non ferrous Metals (Aluminium, Zinc, Silver, Copper etc)				61422	61422	MOT	BOTI
445	Wholesale trade in Scraps				61423	61423	MOT	BOTI
446	Wholesale trade in Non metallic Minerals (glass, ceramics, clay, gypsum and others)				61424	61424	MOT	BOTI
447	Wholesale trade in metal ,Non metals, metal ores and scraps n.e.c				61429	61429	MOT	BOTI
	WHOLESALE TRADE IN CONSTRUCTION MATERIALS, HARDWARE, PLUMBING AND HEATING EQUIPMENT AND SUPPLIES			<u>6143</u>				
448	Wholesale of logs				61431	61431	MOA	BOTI
□449	Wholesale of sawn timber , plywood and related products				61432	61432	MOA	BOTI
□450	Wholesale of fabricated metals except general hardware (eg steel pipes)				61433	61433	MOT	BOTI
□451	Wholesale of general hardware (eg locks, hinges)				61434	61434	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊՀ ԱԿԲ սահման	ԱԿԲ	ՔԳ հիմք	հիմք	ՅՆ-ի հիմք	Քեթը սահմանափակություն	Ավտորի հշեցում	Հ.ՔԸ հիմք	
□452	Անդամական քաղաքացիությունը պահպան և պահպանի պահպանը պահպանի պահպանը / բարեկարգությունը պահպանի պահպանը / պահպանի պահպանը :				61435	61435	Հ/Պ	Հ/Հ/Ա.	
□453	Քաղաքացի գործառնությունը (հայությունը) պահպանը պահպանի պահպանը (հայությունը) պահպանի պահպանը :				61436	61436	Հ/Պ	Հ/Հ/Ա.	
□454	Քաղաքացի գործառնությունը :				61437	61437	Հ/Պ	Հ/Հ/Ա.	
□455	Քաղաքացի պահպանը պահպանի պահպանը :				61438	61438	Հ/Պ	Հ/Հ/Ա.	
✓456	Անդամակարգությունը պահպանի պահպանի պահպանի պահպանի պահպանը :				61439	61439	Հ/Պ	Հ/Հ/Ա.	
	Քաղաքացի պահպանը պահպանի պահպանի պահպանը :		6144						
□457	Քաղաքացի պահպանի պահպանը պահպանի պահպանի պահպանը :				61441	61441	Հ/Պ	Հ/Հ/Ա.	
□458	Քաղաքացի պահպանը պահպանի պահպանը :				61442	61442	Հ/Պ	Հ/Հ/Ա.	
✓459	Քաղաքացի պահպանը պահպանի պահպանի պահպանի պահպանի պահպանը :				61443	61443	Հ/Պ	Հ/Հ/Ա.	
□460	Քաղաքացի պահպանը պահպանի պահպանի պահպանի պահպանը :				61444	61444	Հ/Պ	Հ/Հ/Ա.	
461	Քաղաքացի պահպանը պահպանի պահպանը :				61445	61445	Հ/Պ	Հ/Հ/Ա.	
□462	Անդամակարգությունը պահպանի պահպանի պահպանի պահպանի պահպանը :				61446	61446	Հ/Պ	Հ/Հ/Ա.	
△463	Անդամակարգությունը պահպանի պահպանի պահպանի պահպանի պահպանի պահպանի պահպանը :				61447	61447	Քաղաքացի պահպանը	Հ/Հ/Ա.	
□464	Անդամակարգությունը պահպանի պահպանի պահպանի պահպանի պահպանը :				61449	61449	Հ/Պ	Հ/Հ/Ա.	
465	Անդամակարգությունը պահպանի պահպանի պահպանի պահպանի պահպանի պահպանի պահպանը :				6149	61490	61490	Հ/Պ	Հ/Հ/Ա.
	Քաղաքացի պահպանը պահպանի պահպանի պահպանի պահպանի պահպանը :	615							
	Քաղաքացի պահպանը պահպանի պահպանի պահպանի պահպանի պահպանի պահպանը :			6151					
□466	Քաղաքացի պահպանի պահպանի պահպանի պահպանի պահպանի պահպանի պահպանը :				61511	61511	Հ/Պ	Հ/Հ/Ա.	

✓ Այս պահպանը պահպանի պահպանը:

△ Ինչ պահպանը պահպանի պահպանը:

❖ Այս պահպանը:

● Անդամակարգությունը պահպանի պահպանի պահպանի պահպանը:

□ Ինչ պահպանը պահպանի պահպանը:

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
□452	Wholesale of structural clay and concrete products (eg mosaic tiles, bricks)				61435	61435	MOT	BOTI
□453	Wholesale of paints (including varnishes, adhesives and supplies)				61436	61436	MOT	BOTI
□454	Wholesale of Cement				61437	61437	MOT	BOTI
□455	Wholesale of Sand, Gravel ,stones and related materials				61438	61438	MOT	BOTI
✓456	Wholesale trade in construction materials, n.e.c				61439	61439	MOT	BOTI
	WHOLESALE OF CHEMICALS AND CHEMICAL PRODUCTS		6144					
□457	Wholesale trade in basic industrial chemicals except fertilizers				61441	61441	MOT	BOTI
□458	Wholesale trade in chemical fertilizers				61442	61442	MOT	BOTI
✓459	Wholesale trade in petrochemical products/Vaseline, glycerin, wastes of petrochemicals ,tar etc/				61443	61443	MOT	BOTI
□460	Wholesale of Dyeing, Tanning and coloring Materials				61444	61444	MOT	BOTI
461	Wholesale of dry cell				61445	61445	MOT	BOTI
□462	Wholesale of Plastics in primary forms and non-primary forms				61446	61446	MOT	BOTI
△463	Wholesale of chemicals used for medical manufacture, food and medicine including precursor chemicals				61447	61447	FM-HACA	BOTI
□464	Wholesale trade in chemicals and chemical products n.e.c				61449	61449	MOT	BOTI
465	Wholesale trade in other intermediate products, waste and scrap of both metals and non metals		6149		61490	61490	MOT	BOTI
	WHOLESALE TRADE IN MACHINERY, EQUIPMENT AND SUPPLIES	615						
	Wholesale trade in industrial, agricultural, construction machinery and equipment		6151					
□466	Wholesale trade in industrial, machinery, equipment and accessories				61511	61511	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱԼԸ ՄԱԶԲԻ	ԱԼԸ	ՔԸ ԻՒԸ	ԻՒԸ	ՅՆ-Ը ԻՒԸ	ՔՃ.ՔԸ ՄԱՂՄ ՄԱՋԱՐ	ԱՄԿ- ՀՀՀՀՀԸ	Ք.ՔԸ ԱԸ
467	ՔԴԱՀԸ ՄԱՂԸՀԹՖ ՄԱՂԱՂԹԹԳ ՄԱՂՎ ՄԱՂԹՖ ՔԾԱՆ ՀՊԸ				61512	61512	Պ/Պ	Հ/Հ/0.
468	ՔԻՆՆԴՀԻՇՆ ՄԱՂԸՀԹՖ ՄԱՂԱՂԹԹ ՄԱՂՎՄԱԹՖ ՔԾԱՆ ՀՊԸ				61513	61513	հ/հ/հ/Պ	Հ/Հ/0.
□469	ՔՀԴՀՀԸ: ԴՀԴՀԴՖ ՔԸՀԹՖ ՔՀԴ ՔԴԴԴ ՀԿ ՔՈԸ: ՔԴՊԸ ՔՄ-ՔԴԿ ՔՄՄՎ ԱԽԴ ՄՊՆԻԿԻԸ ՄԱՂԱՂԹ ԹՖ ՄԱՂԸՀԹԳ ՄԱՂՎՄԱԹՖ ՔԾԱՆ ՀՊԸ				61514	61514	հ/հ/հ	Հ/Հ/0.
❖470	ՔՊԸՀԸ ՔԱՀ ՄԱՂԸՀԹԳ ՄԱՂԱՂԹ ԹՖ ՔԾԱՆ ՀՊԸ				61515	61515	Պ/Պ	Հ/Հ/0.
❖471	ԹԳԸ ՔՊԸ ԱԿԱԴ ՄԱՂՎՄԱ ՔԾԱՆ ՀՊԸ				61516	61516	Պ/Պ	Հ/Հ/0.
	ՔԷԼԻՄԱԿԻԸՆ ՄԱՂԸՀԹՖ ՔԻՄԱՎ ՔԸ: ՔԻՄԱՎ-Ք ԴՎՄԳ ՀՔՄՖ: ՄԱՂՎՄԱԹՖ ՀԿ ՔՄԱՂԱՂԹ ՄԱՂԸՀԹԳ ՔԾԱՆ ՀՊԸ			6152				
✓472	ՔՈԱՀ: ՔՊԸՀԸ ՀԿ ՄԱՂԱ ՔԸՊԸՀԳ ԳԴ ՄԱՂԳ ՄԱՂԸՀԹՖ ՔԸՄՖ ՀԿ ՄԱՂՎՄԱԹՖ ՀԾԱՆ ՀՊԸ				61521	61521	ՄԱՀ.ԿՊ	Հ/Հ/0.
✓473	ՔԷԼԻՄԱԿԻԸՆ ՄԱՂԸՀԹՖ ՄԱՂՎՄԱ ԹՖ ՀԿ ՔՄԱՂԱՂԹ ՀՔՄՖ ՔԾԱՆ ՀՊԸ				61522	61522	ՄԱՀ.ԿՊ	Հ/Հ/0.
✓474	ԻՄԱՎ-Ք ՀԿ ՔԻՄԱՎ-Ք ԴՎՄԳ ՀՔՄՖ ՄԱՂՎՄԱԹՖ ՀԿ ՔՄԱՂԱՂԹ ՄԱՂԸՀԹՖ ՔԾԱՆ ՀՊԸ				61523	61523	ՄԱՀ.ԿՊ	Հ/Հ/0.
✓475	ՔՈՎ- ՔԸ (ԻՆՊ ԱՆ-Ք-Ք) ՔԾԱ ՀՊԸ				61524	61524	ՄԱՀ.ԿՊ	Հ/Հ/0.
❖476	ՔՊՊԸԸ ՔՈՎ ԿԸԸ ՔԾԱՆ ՀՊԸ				61525	61525	ՄԱՀ.ԿՊ	Հ/Հ/0.
●477	ԱՃ-Ֆ ԱՃ ԱՃ ՔԸՄ-Ք ՔԸԸ ՄԱՂԸՀԹՖ ՄԱՂԸՀԹՖ: ՔԻՄԱՎ-Ք ՀԿ ՔԻՄԱՎ-Ք ԴՎՄԳ ՀՔՄՖ ՀԿ ՔՄԱՂԱՂԹ ՄԱՂՎՄԱԹՖ ՀԿ ՔՄԱՂԱՂԹ ՄԱՂԸՀԹՖ ՀԾԱՆ ՀՊԸ				61529	61529	ՄԱՀ.ԿՊ	Հ/Հ/0.
❖	ՔՀԱՀՀԸ ՀԿ ՀՔՄՖ ՔԾԱՆ ՀՊԸ		6153					
❖478	ՔՀԱՀՀԸ ԴՎՄԳ: ՔՆԿ-Ք: ԴՀԴՀԸ ՀԱՄԸ: ԴՎՄԳ ՀԿ ԱՃ-Ֆ ԱՃ ԱՃ ՔԸՄ-Ք ՔՀԱՀՀԸ ՀԿ ՀՔՄՖ (ԻՆ-Ք ԱԸ Մ-ԴՄ ՔՀԱՀՀԸ ՄԱՂԱՂԹ ՄԱՂ ԹՖ Մ-ԱԸ) ՔԾԱՆ ՀՊԸ				61531	61531	հ/հ/հ	Հ/Հ/0.
❖479	ՔՈՎ-Գ ՔՈԸ Մ-ԴՄ ՔՀԱՀՀԸ ԺՔՄՖ ՀԿ ՄԱՂԱՂԹՖ ՔՈՎ-Գ ՔՈԸ Մ-ԴՄ ԻՆ-Ք ԱԸ Մ-ԴՄ ԱԸ Մ-ԴՄ /ԻՄԿ-Կ.ԲԳ ՄԱՖՄՊԸ Մ-ԱԸ ՔԾԱՆ ՀՊԸ				61532	65532	հ/հ/հ	Հ/Հ/0.

✓ Այս պահին ՔԴԵՀՄԻՆ

△ Իմ պահին ՔԴԵՀՄԻՆ

❖ ՀՅԱ ՔԴԵՀՄԻՆ

● ԱՃ-Ֆ ԱՃ ԱՃ ՔԸՄ-Ք ԱՃ ԱՃ ՔԴԵՀՄԻՆ

□ Ինչ ունենալով ԱՃ ԱՃ ՔԴԵՀՄԻՆ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
467	Wholesale trade in agricultural machinery, equipment and accessories				61512	61512	MOA	BOTI
468	Wholesale trade in construction equipment machineries and accessories				61513	61513	MOUDC	BOTI
□469	Wholesale trade in lifts, escalators and industrial and office airconditioning equipment				61514	61514	EEA	BOTI
❖470	Mining and Queering Machines &Equipments				61515	61515	MOM	BOTI
❖471	Wholesale trade in Grain mill and its spare parts				61516	61516	MOT	BOTI
	Wholesale trade in Telecom, Computers equipment and Accessories			6152				
✓472	Wholesale trade in papers, hand phones (e.g palmtops, smart watches, wearable computer and electronic books)				61521	61521	MOCIT	BOTI
✓473	Wholesale trade in telecom munciations equipment				61522	61522	MOCIT	BOTI
✓474	Wholesale trade in computer hardware and peripheral equipment(including accessories)				61523	61523	MOCIT	BOTI
✓475	Wholesale trade in software (except games)				61524	61524	MOCIT	BOTI
476	Wholesale trade in mobile card and simcard				61525	61525	MOCIT	BOTI
477	Wholesale trade in Telecom and Computers equipment and Accessories n.e.c				61529	61529	MOCIT	BOTI
❖	Wholesale trade in electrical equipment			6153				
❖478	Wholesale trade in electrical motors, generators, transformer, pumps, others not mentioned in other places except household and office electrical equipments.				61531	65531	EEA	BOTI
❖479	Wholesale trade in household electrical appliances and equipment (including household airconditioners)				61532	65532	EEA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደብቻ	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፌዴራል መሰጠው መደብ	ብቃት እረጃዎች	ፌዴራል ሰነድ
△ 480	መ-በሬትን እና የመ-በሬት ተንዳካቸውን ቋምለ ጽማድ				61533	65533	አ/አ/አ	3/አ/0.
❖ 481	የአለበት-ረክ ማከናሬም እና መቆጣጠሪያ ቋምለ ጽማድ				61534	65534	አ/አ/አ	3/አ/0.
❖ 482	አለበት-ረክ ምስና ከ-በል ቅምለ ጽማድ				61535	65535	አ/አ/አ	3/አ/0.
❖ 483	የላር ለሰተም /የላር አ.ነርሱ/ እቅዱ ቋምለ ጽማድ				61536	65536	አ/አ/አ	3/አ/0.
484	ለለዎች ለሉ ለታ ያልተገለጹ የአለበት-ረክ እቅዱ ቅምለ ጽማድ				61539	65539	አ/አ/አ	3/አ/0.
△	በተለየ መደብበርቻ የሚከናወነ የቋምለ �ማድ			6154				
△ 485	የሙራራ ክመንቴና መሳይድዎችና እና ቀናዱን የቋምለ ጽማድ				61541	61541	አ/ብ኏/መ/፩	3/አ/0.
△ 486	መ-ዳትናት እና የህዝቦና መገልጻዎች መሳይድዎች የቋምለ ጽማድ				61542	61542	ጥመበአቀባ	3/አ/0.
△ 487	የንግድ እቅዱ (አመ-ና፡ የተርሱንት፡ በመጀመሪያ የሚፈልጉ ስሜ፡ አመ-ናዎች፡ የመወይም መሳይድና ማዕቅ ከሚከለው እና ለለዎች የንግድ መጠበቃም ቆርቶች) ቅምለ ጽማድ				61543	61543	ጥመበአቀባ	3/አ/0.
△ 488	የከተማ-ተከሰ እቅዱ (ምቶ፡ የው-በት እቅዱ ለሽተ የሚያገለግለ ከሚከለው የመወይም ሲያችቷና ሲያያይና ቅምለ �ማድ				61544	61544	ጥመበአቀባ	3/አ/0.
△ 489	የእንዲከተለ ሁክምና መገልጻዎች መሳይድዎች እና መደብበርቻ የቋምለ �ማድ				61545	61545	ግ/ማ	3/አ/0.
❖ 490	የእራ ተብደኝ የግብርና ከሚከለው ቅምለ �ማድ				61546	61546	ግ/ማ	3/አ/0.
△ 491	የሰይንስ የተመዘገበ እና የት-ከከለኛነት ማረጋገጫው መገልጻዎች ቅምለ ጽማድ				61547	61547	ብ/ብ/አ	3/አ/0.
❖ 492	ከሁክምና ወጪ የሆነ የአበራ-ተኞ እቅዱ ቋምለ ጽማድ				61548	61548	ብ/ብ/አ	3/አ/0.
❖ 493	የት-ምህርና መርሱ መሳይድዎች ቅምለ ጽማድ				61549	61549	ት-ት-ማ	3/አ/0.
	ለለዎች ያልተገለጹ መገልጻዎች ቋምለ ጽማድ			6159				

✓ ከዚ ማስተካከለ የተደረገበትው

△ ከዚ ማስተካከለ የተደረገበትው

❖ እና/ስ የተጨማሪ

● ለለዎች ለሉ ለታ ያልተጠቀሱ በሚል እና/ስ የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለሉ የተጨማሪ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
Δ 480	Wholesale trade in lighting and lighting accessories				61533	65533	EEA	BOTI
❖481	Wholesale trade in electricity distribution and controlling apparatus				61534	65534	EEA	BOTI
❖482	Wholesale trade in wiring and cables accessories				61535	65535	EEA	BOTI
❖483	Wholesale trade in solar energy equipments				61536	65536	EEA	BOTI
484	Wholesale trade in electrical equipment n.e.c				61539	65539	EEA	BOTI
Δ	WHOLESALE TRADE IN SPECIAL HOUSES		6154					
Δ 485	Whole sale of Radiation Emitting Equipments& Radio active Sources				61541	61541	RPA	BOTI
Δ 486	Whole sale of medicines and medical equipments				61542	61542	FM-HACA	BOTI
Δ 487	Whole sale of soaps, detergents, toiletries, chemicals for cleansing, other polishing and cleansing				61543	61543	FM-HACA	BOTI
Δ 488	Whole sale of cosmetics ,Essential oils and resinous ,perfume and chemicals for perfumes				61544	61544	FM-HACA	BOTI
Δ 489	Whole sale of veterinary drugs, medicines and equipments				61545	61545	MOA	BOTI
❖490	Wholesale of pesticides and agro chemicals.				61546	61546	MOA	BOTI
Δ 491	Wholesale trade in scientific, controlling and precision equipment				61547	61547	NMI	BOTI
❖492	Whole sale trade in laboratory equipment except medical purpose.				61548	61548	NMI	BOTI
❖493	Whole sale of education equipments				61549	61549	MOE	BOTI
	Wholesale trade in Machinery and Equipment n.e.c		6159					

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ንርድ መደበኛ	ዘርፍ	ዋና ክፍል	ክፍል	ንዑስ ክፍል	የፋይና መሰጣቸው መረጃ	ብቻት እረጋዊነት	ፈቻይ ሰነድ
□494	ለንግድ የሚመለው የጥናቸውን መግለጫዎች ቆስቀልች (ምሳሌ የሆኑ ማድረግ በት እቶዥ) ፖሮግ ጽግድ				61591	61591	ገ/ማ	ገ/እ/ብ.
□495	የአገልግሎት ጽግድ ስራ የመግለጫዎች መሰራምዎች ፖሮግ ጽግድ (ምሳሌ የሰውን ቤት እቶዥ)				61592	61592	ገ/ማ	ገ/እ/ብ.
□496	የደህንነትና የአድር መከላከል መግለጫዎች ፖሮግ ጽግድ				61593	61593	ገ/ማ/	ገ/እ/ብ.
497	የንዑስ ቅድሞት የሚኖሩ ስሜ ፖሮግ ጽግድ				61594	61594	ገ/ማ/	ገ/እ/ብ.
□499	ለለች ለለ በታ ያልተጠቀሱ መሰራምዎችና መግለጫዎች ፖሮግ ጽግድ				61599	61599	ገ/ማ	ገ/እ/ብ.
❖	የምተር ተሽከርካሪዎች አነስተኛ እና መለዋወጪዎች ፖሮግ ጽግድ	616						
❖	የተሽከርካሪዎች ፖሮግ ጽግድ			6161				
❖500	አዲስ ተሽከርካሪዎች ፖሮግ ጽግድ				61611	61611	ት/ብ	ገ/እ/ብ.
❖501	ደንብነት ተሽከርካሪዎች ፖሮግ ጽግድ				61612	61612	ት/ብ	ገ/እ/ብ.
❖502	ጥናት ስራውን በቃድ ፖሮግ ጽግድ				61613	61613	ት/ብ	ገ/እ/ብ.
❖503	የበከለች ፖሮግ ጽግድ				61614	61614	ት/ብ	ገ/እ/ብ.
❖504	የተሽከርካሪዎች ነገር ከመከራሪ እና ቦታ ፖሮግ ጽግድ			6162	61620	61620	ት/ብ	ገ/እ/ብ.
❖505	የባለምተር መከና አነስተኛ ታ : ተሰቦዎችና ክልል ተሰቦዎችን ፖሮግ ጽግድ			6163	61630	61630	ት/ብ	ገ/እ/ብ.
❖506	የተሽከርካሪዎች መለዋወጭ ፖሮግ ጽግድ			6164	61640	61640	ት/ብ	ገ/እ/ብ.
❖507	የመከና ቤትዎች ፖሮግ ጽግድ			6165	61650	61650	ት/ብ	ገ/እ/ብ.
●508	ለለች ለለ በታ ያልተገለጹ የምተር ተስከርካሪዎች አነስተኛ እና መለዋወጪዎች ፖሮግ ጽግድ			6169	61690	61690	ት/ብ	ገ/እ/ብ.
	የቶርቶር ጽግድ ጥናት ተሽከርካሪዎች እና ጥናት በከለች ማዣጊ የበትና የዋል ዕቶዥ ማዣጊ	62						
	የቶርቶር ጽግድ ከጥናት ተሽከርካሪዎች እና ጥናት በከለች ወጪ የበትና የዋል ዕቶዥ			621				
✓509	የበደ ማእከል (ክ.ጥርትመንት ስቶር)			6211	62110	62110	ገ/ማ	ገ/እ/ብ.

✓ 090 0705110 9.1.27.2017

△ ከድ ማስተካከያ የተደረገበች

Հայաստան

- ለፊት ለሌ በታ ያልተውቀሉ በሚል እናስ የተጨመሩ.
 - ከእንደ መ/ቤት ወደ ለሌ የተዘዋሩ.

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
□494	Wholesale trade in commercial food service equipment (e.g hotel kitchen equipment)				61591	61591	MOT	BOTI
□495	Wholesale trade in service establishment equipment and supplies (e.g beauty salon equipment)				61592	61592	MOT	BOTI
□496	Wholesale trade in security and firefighting equipment				61593	61593	MOT	BOTI
❖497	Retail trade of sacred objects				61594	61594	MOT	BOTI
□499	Wholesale trade in machinery and equipment n.e.c				61599	61599	MOT	BOTI
❖	WHOLESALE SALE OF MOTOR VEHICLES, SPARE PARTS AND PARTS.		616					
❖	Wholesale sale of motor vehicles			6161				
❖500	Wholesale of new motor vehicles				61611	61611	TA	BOTI
❖501	Wholesale of used motor vehicles				61612	61612	TA	BOTI
❖502	Wholesale of motor cycle and tricycle				61613	61613	TA	BOTI
❖503	Wholesale sale of bicycle				61614	61614	TA	BOTI
❖504	wholesale trade in vehicles tyres, inner tube and battery		6162	61620	61620	TA	BOTI	
❖505	wholesale trade in Bodies (Coachwork) For Motor Vehicles; Manufacture Of Trailers And Semi-Trailers		6163	61630	61630	TA	BOTI	
❖506	Wholesale sale of motor vehicles, spare parts		6164	61640	61640	TA	BOTI	
❖507	Wholesale sale of car decor		6165	61650	61650	TA	BOTI	
●508	wholesale sale of motor vehicles, spare parts and parts n.e.c		6169	61690	61690	TA	BOTI	
	RETAIL TRADE, OF MOTOR VEHICLES AND MOTOR CYCLES; REPAIR OF PERSONAL AND HOUSEHOLD GOODS	62						
	Retail trade in non-specialized stores		621					
✓509	Department Store (Mall)			6211	62110	62110	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና በርሃና መደብት	ባርሃና	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራቸው መሰጠው መደብት	በቅት እረጋዊነት	ራቸው ሰጠ
510	አ.ጥር ማርከት			6212	62120	62120	ገ/ማ	ገ/ክ/ብ.
511	ማን. ማርከት			6213	62130	62130	ገ/ማ	ገ/ክ/ብ.
512	የይ.ጥር ማርከት			6214	62140	62140	ገ/ማ	ገ/ክ/ብ.
513	ት.ንሽ ስ.ቁ (ክ.የለክ)			6215	62150	62150	ገ/ማ	ገ/ክ/ብ.
	ለጥሩ ዕቅነት የሚውለ የግብርና ምርቶች የቅም እንሰሳት የምግብ የመበጥና የትምህሮ ወጪዎች የቻርቻር ጽሑፍ		622					
	ለጥሩ ዕቅነት የሚውለ የግብርና ምርቶች የቻርቻር ጽሑፍ			6220				
514	የአሁል ቅርቃር ጽሑፍ				62201	62201	ገ/ማ	ገ/ክ/ብ.
□515	የበርሃና ቁመጣ ቁመጥ ቅርቃር ጽሑፍ				62202	62202	የመበለቀብ	ገ/ክ/ብ.
516	የፋይናፋድ እንከሳለትና እንተዳደሪ ቅርቃር ጽሑፍ				62203	62203	አ/ቤ/ሸ/አ/ከ	ገ/ክ/ብ.
517	የአሁባ እና ምዕቅት ቅርቃር ጽሑፍ				62204	62204	አ/ቤ/ሸ/አ/ከ	ገ/ክ/ብ.
518	የአጭዋት ኮር ቅርቃር ጽሑፍ				62205	62205	አ/ሸ/ማ	ገ/ክ/ብ.
❖519	የቅበት እሁሉም ቅርቃር ጽሑፍ				62206	62206	ገ/ማ	ገ/ክ/ብ.
❖520	የበኩ ቅርቃር ጽሑፍ				62207	62207	ገ/ማ	ገ/ክ/ብ.
❖521	የበኩና ተዋል ቅርቃር ጽሑፍ				62208	62208	ገ/ማ	ገ/ክ/ብ.
522	ለሌሎች ለሌላ በታ ያልተጠቀስ ለጥሩ ዕቅነት የሚውለ የግብርና ምርቶች የቻርቻር ጽሑፍ				62209	62209	ገ/ማ	ገ/ክ/ብ.
	የምግብ ወጪዎች የቻርቻር ጽሑፍ			6221				
523	የወተት እና የወተት ተዋል ቅርቃር ጽሑፍ				62211	62211	የመበለቀብ	ገ/ክ/ብ.
524	የበኩ የበኩ ወጪዎችና የደር በኩ እና እንቀላለ ቅርቃር ጽሑፍ				62212	62212	የመበለቀብ	ገ/ክ/ብ.
525	የምግብ በይተና ሲጠ ቅርቃር ጽሑፍ				62213	62213	የመበለቀብ	ገ/ክ/ብ.
526	የምግብ ሙራው ቅርቃር ጽሑፍ				62214	62214	የመበለቀብ	ገ/ክ/ብ.
□527	የበኩር ቅርቃር ጽሑፍ				62215	62215	የመበለቀብ	ገ/ክ/ብ.
528	የተቀናዣ ዘመና እና እንከሳለት ቅርቃር ጽሑፍ				62216	62216	የመበለቀብ	ገ/ክ/ብ.
529	የዓል ቅርቃር ጽሑፍ				62217	62217	የመበለቀብ	ገ/ክ/ብ.
530	የዲቡ ከኢትዮጵያ ተከለት የኢትዮጵያውያን የሚከተሉ የምግብ ቅርቃር ጽሑፍ				62218	62218	የመበለቀብ	ገ/ክ/ብ.
531	የማርና የማር ወጪዎች ቅርቃር �ሑፍ				62219	62219	የመበለቀብ	ገ/ክ/ብ.

✓ ካላ ማስተካከለ የተደረገበትው

△ ካላ ማስተካከለ የተደረገበትው

❖ እኩለ የተጨማሪ

● ለሌሎች ለሌላ በታ ያልተጠቀስ በሚል እኩለ የተጨማሪ

□ ካላንድ መ/ቤት ወል ለሌላ የተጨማሪ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
510	Supermarket			6212	62120	62120	MOT	BOTI
511	Mini market/ shop			6213	62130	62130	MOT	BOTI
512	Hyper market			6214	62140	62140	MOT	BOTI
513	Small shop (Kiosk)			6215	62150	62150	MOT	BOTI
	Retail Trade In Agricultural Raw Materials, Food, Beverages And Tobacco In Specialized Stores		<u>622</u>					
	Retail Trade In Agricultural Raw Materials			6220				
514	Retail Trade In Grains				62201	62201	MOA	BOTI
□515	Retail Trade In pepper & Spices				62202	62202	FM-HACA	BOTI
516	Retail Trade In Fruits & vegetables				62203	62203	EHDA	BOTI
517	Retail Trade In Cut Flowers & Plants				62204	62204	EHDA	BOTI
518	Retail trade plant seed				62205	62205	MOEF	BOTI
❖518	Retail trade of oilseeds				62206	62206	MOA	BOTI
❖520	Retail trade of coffee				62207	62207	MOA	BOTI
❖521	Retail trade of gessho and malt				62208	62208	MOA	BOTI
522	Retail Trade In Agricultural Raw Materials n.e.c				62209	62209	MOA	BOTI
	Retail Trade In Food			<u>6221</u>				
523	Retail trade in dairy products				<u>62211</u>	<u>62211</u>	FM-HACA	BOTI
524	Retail trade in meat & meat products ,poultry				62212	62212	FM-HACA	BOTI
525	Retail trade in Edible oils & fats				62213	62213	FM-HACA	BOTI
526	Retail trade of edible salts				<u>62214</u>	<u>62214</u>	FM-HACA	BOTI
□527	Retail trade in sugar				62215	62215	FM-HACA	BOTI
528	Retail trade in processed Fruits & vegetables				62216	62216	FM-HACA	BOTI
529	Retail trade in fish				62217	62217	FM-HACA	BOTI
530	Retail trade in bakery Products, confectionery including cocoa and chocolate				62218	62218	FM-HACA	BOTI
531	Retail trade of honey and honey products				62219	62219	FM-HACA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋናዣናመዳበት	ዘርፍ	ቀና ከናል	ከናል	ንዑስ ከናል	የፊል መሰጠው መዳበ	ብ.ቁት አረጋዊው	ፊል ሰነድ
	ለሎች ሌላ በታ ያልተጠቀሰ የሚገባ ወጪች የተርጋጭ ጽሑፍ			6222				
❖532	የቆ.ቁት የተርጋጭ ጽሑፍ				62221	62221	የመጠበቅ	ገ/ክ/ብ.
❖533	የባሌትና ወጪች የተርጋጭ ጽሑፍ				62222	62222	የመጠበቅ	ገ/ክ/ብ.
❖534	ተንቀሳቸው /የመንገድ እር /የፈጥን የሚገባ ተርጋጭ ጽሑፍ				62223	62223	የመጠበቅ	ገ/ክ/ብ.
535	የመጠጥ የተርጋጭ ጽሑፍ			6223	62230	62230	የመጠበቅ	ገ/ክ/ብ.
536	የትምባሁ የተርጋጭ ጽሑፍ			6224	62240	62240	የመጠበቅ	ብ/ት/ድ.
❖537	የቀም እንዲት የተርጋጭ ጽሑፍ			6225	62250	62250	ገ/ማ	ገ/ክ/ብ.
	ለሎች የግብርና ወጪች የተርጋጭ ጽሑፍ			6226				
❖538	የእንቅ ተከለው የተርጋጭ ጽሑፍ				62261	62261	ገ/ማ	ገ/ክ/ብ.
❖539	የጥጥ የድርጅ ማማ የተርጋጭ ጽሑፍ				62262	62262	ገ/ማ	ገ/ክ/ብ.
❖540	የእንዲት መም የተርጋጭ ጽሑፍ				62263	62263	ገ/ማ	ገ/ክ/ብ.
❖541	የእጣን መ-ሙ እና ሌሎች የሚጨበስ የደን ወጪች የተርጋጭ ጽሑፍ				62264	62264	አ/ደ/ማ	ገ/ክ/ብ.
❖542	የሽንከራ አገዛ የተርጋጭ ጽሑፍ				62265	62265	ገ/ማ	ገ/ክ/ብ.
❖543	የቁጭ / የገመድ / ወጪች የተርጋጭ �ሑፍ				62266	62266	ገ/ማ	ገ/ክ/ብ.
❖544	የቦና ገለ የተርጋጭ ጽሑፍ				62267	62267	ገ/ማ	ገ/ክ/ብ.
545	ለሎች ሌላ በታ ያልተጠቀሰ የግብርና ወጪች የተርጋጭ ጽሑፍ			62269	62269	ገ/ማ	ገ/ክ/ብ.	
	በመጽበዎች የሚከናወነ የአይዲስ ስምዎች የተርጋጭ ጽሑፍ	623						
	በተለያ መጽበዎች የሚከናወነ የተርጋጭ �ሑፍ			6231				
❖546	የንግሥና መጠበቃው እና የከሰም-ከከለ ዶቃዎች የተርጋጭ ጽሑፍ				62311	62311	የመጠበቅ	ገ/ክ/ብ.
547	የእንዲት መድጋፍ-ቃድ የአከምና መጠገያዎች የተርጋጭ ጽሑፍ				62312	62312	ገ/ማ	ገ/ክ/ብ.
548	የጨረሻ አመነበት መሰራያዎች እና ቁጥቶች የተርጋጭ ጽሑፍ				62313	62313	አ/መ/መ/፩	ገ/ክ/ብ.
❖549	እራ ተብይ የግብርና ከሚከለው የተርጋጭ �ሑፍ				62314	62314	ገ/ማ	ገ/ክ/ብ.
△ 550	የሰራተኞች፣ የቀጥጥር እና የኢትዮጵያ- ማረጋገጫ መጠገያዎች የተርጋጭ ጽሑፍ				62315	62315	ብ/ብ/ብ	ገ/ክ/ብ.

✓ እና ማስተካከለ የተደረገበት

△ እና ማስተካከለ የተደረገበት

❖ እና ተጨማሪ

● ሌሎች ሌላ በታ ያልተጠቀሰ በሚል እና በ የተጨማሪ

□ ከእና መ/ቤት ወደ ሌላ የተጨማሪ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	Retail trade in other food			6222				
❖532	Retail trade of flour				62221	62221	FM-HACA	BOTI
❖533	Retail trade of House made ❖ food products				62222	62222	FM-HACA	BOTI
❖534	Retail trade of mobile fast foods				62223	62223	FM-HACA	BOTI
535	Retail trade in beverages (bottle stores)			6223	62230	62230	FM-HACA	BOTI
536	Retail trade in tobacco			6224	62240	62240	FM-HACA	NTE
❖537	Retail trade of livestock			6225	62250	62250	MOA	BOTI
	Retail trade of other agricultural products			6226				
❖538	Retail trade of beverage crops				62261	62261	MOA	BOTI
❖539	Retail trade of cotton and yarn				62262	62262	MOA	BOTI
❖540	Retail trade of animal feed				62263	62263	MOA	BOTI
❖541	Retail trade of incense, gums and others Smokey forest products				62264	62264	MOEF	BOTI
❖542	Retail trade of sugar cane				62265	62265	MOA	BOTI
❖543	Retail trade of fiber(rope) products				62266	62266	MOA	BOTI
❖544	Retail trade of coffee straw				62267	62267	MOA	BOTI
545	Retail trade of other agricultural products				62269	62269	MOA	BOTI
	Retail Trade In new goods In stores		623					
	Other Retail Trade In New Goods In Specialized Stores			6231				
❖546	Retail trade in cosmetics, perfumery and sanitary articles				62311	62311	FM-HACA	BOTI
547	Retail trade of veterinary drugs and medicines				62312	62312	MOA	BOTI
548	Retail Trade Radiation Emitting Equipments &Radio active Sources				62313	62313	RPA	BOTI
❖549	Retail trade of pesticides and herbicides				62314	62314	MOA	BOTI
Δ550	Retail trade of professional scientific, controlling and precision equipment				62315	62315	NMI	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መጽሑፍ	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራቻዎች መሰጠው መጽሑፍ	ብቻት አረጋግጣብ	ራቻዎች ሰነድ
❖551	ከሁክምና ወጪ የወጥ የሰበር የፌዴራል እቅዱ ቃርቃር ጽግድ				62316	62316	ብ/ብ/ብ	ብ/ብ/ብ
❖552	የትምህርት መርቃ መሰረታዊ ቅርቃር ንግድ				62317	62317	ት/ት/ማ	ብ/ብ/ብ
❖553	የመድሃኒት የሁክምና መግለጫ መሰረታዊ ቅርቃር ጽግድ				62318	62318	ምመስክበብ	ብ/ብ/ብ
	የአለካት-ረክ እቅዱ ቅርቃር ጽግድ			6232				
❖554	የአለካት-ረክ ጥናትር፣ ይነሳ-ተር፣ ት-ኩ-ኩ-ር-መር፣ ጥምጋቸው ለለም ለላ በታ ያልተጠቀስ የአለካት-ረክ እቅዱ (ከነትና በር ወሰጥ የአለካት-ረክ መግለጫ መሰረታዊ ወጪ) ቅርቃር ጽግድ				62321	62321	ብ/ብ/ብ	ብ/ብ/ብ
✓555	የቦትና የቦር ወሰጥ የአለካት-ረክ ዕቅዱ እና መግለጫውን /የቦትና የቦር ወሰጥ ከንዲ-ሽነዱትን መያወር/ ከማክራራይ መቆጣጣሪያ ወጪ ቅርቃር ንግድ				62322	62322	ብ/ብ/ብ	ብ/ብ/ብ
❖556	መብራትን እና የመብራት ተንዳኛ ዕቅዱ ቅርቃር ጽግድ				62323	62323	ብ/ብ/ብ	ብ/ብ/ብ
❖557	የአለካት-ረክ ማክራራይ እና መቆጣጣሪያ ቃርቃር ጽግድ				62324	62324	ብ/ብ/ብ	ብ/ብ/ብ
❖558	አለካት-ረክ የጊዜ ከጊዜ ቅርቃር ጽግድ				62325	62325	ብ/ብ/ብ	ብ/ብ/ብ
❖559	ሰአር ለሰተም /ሰአር አንጻር/ እቅዱ ቃርቃር ጽግድ				62326	62326	ብ/ብ/ብ	ብ/ብ/ብ
560	ለለም ለለ በታ ያልተገለጹ የአለካት-ረክ እቅዱ ቅርቃር ጽግድ				62329	62329	ብ/ብ/ብ	ብ/ብ/ብ
△561	የሰጠው ማቅረብ (ከሰጠው ገር የተገኘ የጊዜ መዝከብዎች መግለጫውን መያወር) የቃርቃር ንግድ			6233	62330	62330	ብ/ብ	ብ/ብ/ብ
△562	የመዘላቂና የመዘላቂና መሰረታዊ ቃርቃር ጽግድ			6234	62340	62340	ባ/ብ/ማ	ብ/ብ/ብ
	የተጠለት-ረክ ማቅረብ በረታብረት፣ የቦንጻና (ፕሉክ, ቢንጻና መያወር) የማጥቀም መሰረታዊ እቅርቦት ቅርቃር ንግድ			6235				
❖563	የግንጻና አጊዜ ቅርቃር ጽግድ				62351	62351	ብ/ብ/ማ	ብ/ብ/ብ
❖564	የጊዜ ከግንጻና እና ለለም ተዘማሪ ቅርቃር ቅርቃር ጽግድ				62352	62352	ብ/ብ/ማ	ብ/ብ/ብ
❖565	የተፈረረዘ በታ በታ በታ ቅርቃር ንግድ አጊዜ የጊዜ ቅርቃር ጽግድ ፕሉክ, ቤንጻና መያወር ቅርቃር ንግድ				62353	62353	ን/ማ	ብ/ብ/ብ

✓ ከግድ ማስተካከለ የተደረገበትው

△ ከግድ ማስተካከለ የተደረገበትው

❖ ከግድ የተፈጸመው

● ለለም ለለ በታ ያልተጠቀስ በሚሌ እና የተጨመሩ

□ ከነጋድ መ/ቤት ወደ ለላ የተዘጋጀ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
❖551	Retail trade of laboratory equipment except medical purpose.				62316	62316	NMI	BOTI
❖552	Retail trade of education equipments				62317	62317	MOE	BOTI
❖553	Retail trade of medical equipments and pharmaceutical.				62318	62318	FM-HACA	BOTI
	Retail trade of electrical equip- ment			6232				
❖554	Retail trade of electrical motors, generators, transformer, pumps, others not mentioned in other places except household and office electrical equipments				62321	62321	EEA	BOTI
✓555	Retail trade of household electrical appliances and equipment (including house-hold airconditioners)				62322	62322	EEA	BOTI
❖556	Retail trade of lighting and lighting accessories				62323	62323	EEA	BOTI
❖557	Retail trade of electricity distribution and controlling apparatus				62324	62324		BOTI
❖558	Retail trade of wiring and cables accessories				62325	62325	EEA	BOTI
❖559	Retail trade of solar energy equipments				62326	62326	EEA	BOTI
560	Retail trade of electrical equipment n.e.c				62329	62329	EEA	BOTI
Δ 561	Retail trade of sporting goods and equipment (including healthcare equipment)			6233	62330	62330	SC	BOTI
Δ 562	Retail trade of Recreational and musical Goods			6234	62340	62340	MOCT	BOTI
	Retail trade of construction materials hardware, plumbing(including pvc pipes) and heating equipment and supplies			6235				
❖563	Retail trade of logs and timber				62351	62351	MOEF	BOTI
❖564	Retail trade of sawn fiber, plywood and related products				62352	62352	MOEF	BOTI
❖565	Retail trade of fabricated metals except general hard ware(e.g. steel pipes)				62353	62353	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ዘርፍ መደብቻ	ዘርፍ	ጥና ከፍል	ክፍል	ንዑስ ከፍል	የራሱቸው መሰማለ መደብቻ	በታት እረጃዎች	ራሱቸው ሰጠ
❖566	ከብረት በረት የተሰሩ ሌቦ ሌቦ እቅዱች ቃርቃር ጽዋድ /ቀልና ማጠራ, የሚሰባ ቃርቃር የመሰሳለ/ ቃርቃር ጽዋድ				62354	62354	ገ/ማ	ገ/እ/ብ.
❖567	ለለት-ራካቶ የሚያገለዋል የፋስላና የከ ከከራት ወጪቸው የቃርቃር ጽዋድ / የሞጣዬ ጽዋድ ሌሎማካ ጥ-ብ/ ቃርቃር �ዋድ				62355	62355	ገ/ማ	ገ/እ/ብ.
❖568	ቆለሞች ይ-በርለስ ከላ ድ እኩራዊ ማጣ በቀድሞ ድ መጠና እና ተማማቸ እቅዱች መመር የቃርቃር ጽዋድ				62356	62356	ገ/ማ	ገ/እ/ብ.
❖569	የሰጠን ቃርቃር ጽዋድ				62357	62357	ገ/ማ	ገ/እ/ብ.
❖570	የአሽዋ፣ የጠጠር የድንጋጌ እና ተማማቸ ቃርቃር ቃርቃር ጽዋድ				62358	62358	ገ/ማ	ገ/እ/ብ.
❖571	ለለት ለላ በታ ያልተጠቀስ የከ ለለት-ራካቶ ማተረዳለት በረት በረት፡ የዲንጂ እና የሚጣቸው መሰራወቻና እቅዱስ ቃርቃር ጽዋድ				62359	62359	ገ/ማ	ገ/እ/ብ.
	የጨርቃው መለያው አልባሳት መጠጥቻና የቆዳ ወጪቸው ቃርቃር ጽዋድ			6236				ገ/እ/ብ.
572	የልደቻ አልባሳት እና መጣ ቃርቃር �ዋድ				62361	62361	ገ/ማ	ገ/እ/ብ.
573	የአዋቂ አልባሳት ቃርቃር ጽዋድ				62362	62362	ገ/ማ	ገ/እ/ብ.
❖574	የተለየ አሽንጂለቸው፣ የከሞተና ተር ማጠወቻቸውና የአልባሳ-ሚኒስ ቢድሮ ጽዋት ቃርቃር ጽዋድ				62363	62363	ገ/ተ/ማ	ገ/እ/ብ.
❖575	የቆዳና የጨርቃው መለያው ተንሬ እቅዱች (አከሰሰረና ከምሮንንትስ) (የቆዳና የጨርቃው መለያው ወጪቸውን ለማጠናቀቁ የሚያገለዋል እቅዱች ማሰራድ፣ ገበድ፣ ከምሳራ መዘተ) ቃርቃር ጽዋድ				62364	62364	ገ/ማ	ገ/ማ
	በት-ገና የተሰሩ አልባሳት ቃርቃር ጽዋድ							
△ 576	የመጣ እና የቆዳ ወጪቸው ቃርቃር �ዋድ				62365	62365	ገ/ማ	ገ/እ/ብ.
❖577	ከጨርቃው መለያው የተሰሩ ሌቦ ሌቦ ቀልቀለቸ (አልባሳትን ሌይመመር) ይጋድ፣ የሙስና፣ ሌ.ባ፣ ከረመ.ት፣ የአው-ጥምበል መለያው መለያው በት-ገና መለያው / ለወዘኖ፣ ሌነ-ሰ፣ ሌኖ-ሰ / ወዘተ ቃርቃር ጽዋድ				62366	62366	ገ/ማ	ገ/እ/ብ.
❖578	የሀርሻና የተዘ ንግዱወች እና ተማማቸ ቃርቃር ቃርቃር ጽዋድ				62367	62367	ገ/ማ	ገ/እ/ብ.

✓ ከም ማስተካከለ የተደረገበትዎች

△ ከድ ማስተካከለ የተደረገበትዎች

❖ እና የተሰጠው

● ለለት ለላ በታ ያልተጠቀስ በሚሌ እና የተጨመሩ

□ ከነጋድ መ/ቤት ወደ ለላ የተማዙ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
❖566	Retail trade of geeral hardware (e.g. locks, hinges,nails,tinse.t.c)				62354	62354	MOT	BOTI
❖567	Retail trade of structural clay and concrete products(e.g. mosaic tiles, bricks)				62355	62355	MOT	BOTI
❖568	Retail trade of paints (including varnishes, aquegia, adhesive,glue, and other related supplies)				62356	62356	MOT	BOTI
❖569	Retail trade of cements				62357	62357	MOT	BOTI
❖570	Retail trade of sand, gravel stone and related materials				62358	62358	MOT	BOTI
❖571	Retail trade of other construction materials, hardware plumbing, and health equipment and supplies				62359	62359	MOT	BOTI
	RETAIL TRADE IN TEXTILES, CLOTHING, FOOTWEAR AND LEATHER GOODS			<u>6236</u>				
572	Retail trade in children clothing				62361	62361	MOT	BOTI
573	Retail trade in men and ladies clothing				62362	62362	MOT	BOTI
❖574	Retail trade intoys, computer and electronic video games				62363	62363	MOCT	BOTI
❖575	Wholesale of accessories and components that used for finishing textile and leather products				62364	62364	MOT	BOTI
△576	Retail trade of shoes and leather goods				62365	62365	MOT	BOTI
❖577	Retail trade of textile products (except apparel and clothing)				62366	62366	MOT	BOTI
❖578	Retail trade of bags, luggage's and related products				62367	62367	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՎԳ ԱԾԳ ՄՊՋՐԴ	ԱԾԳ	ՊԾ ԻԳԱ	ԻԳԱ	ՅՕ-Ն ԻԳԱ	ՊՀ.ՔԸ ՄՊՋԱ ՄՊՋԱ	ԱՄԿ- ՀՀՀ.ՀՊ ՄՊՋԱ	Հ.ՔԸ ԱԾԳ
❖579	ՔՊՄՊ ՀԱՂԱԴԴ ՖՀԲԸ ՀՊՋ				62368	62368	Ա/Կ/Պ.	Հ/Հ/Ա.
□580	ԱՃ-Շ ԱՃ ԱՃ ՔՃԱՄՓՈ ՔԱԵԾՔ ԱԱԾԳԸ ՔՔ Մ-ՄԴԴ ՖՀԲԸ ՀՊՋ				62369	62369	Հ/Պ.	Հ/Հ/Ա.
	ՔԱ-Դ ՔԱԾ ԺՔՄԴ ՄՊՋԱ.ՔՄԴԴ ՄՊՋԱ.ՔՄԴ ՖՀԲԸ ՀՊՋ			6237				
❖581	ՔԱ-Դ Մ-ՄԴ ԱԾՆ.ՖԸ ՀԻ-Ա.Դ ԱԾ.Ք ՀՃ Գ-ԳՊՊՄ.ՔՄ ՖՀԲԸ ՀՊՋ				62371	62371	Հ/Պ.	Հ/Հ/Ա.
❖582	ՔԱ-Դ ՀՔՄԴ /ԱԾԸ ԱՊԱ ՀՆԱԴ: ԲՃ-Ճ ՀՃ ԿՃ-Ճ ԱԱԾ Բ-Բ / ՖՀԲԸ ՀՊՋ				62372	62372	Հ/Պ.	Հ/Հ/Ա.
❖583	ՔԱ-Դ ՔԱԾ ՄՊՋԱ.ՔՄԴ /Մ.ՎՀՃ: Մ-ՄԴԳ: ՔՊԸ.Գ ՄՃ-Գ ՔՄԱԱԾ-Դ: / ՀՃ ՄՊՃ ՄՊՃԸ ՄՃ-Գ ՔՄԱԱԾ-Դ: ՄՊՄԸ ՀՃ ՔՄԱԱԾ-Դ / ՖՀԲԸ ՀՊՋ				62373	62373	Հ/Պ.	Հ/Հ/Ա.
❖584	ԱՀ-ՀՔԸ ԵՅ ՖՀԲԸ ՀՊՋ				62374	62374	Հ/Պ.	Հ/Հ/Ա.
❖585	ՔՄԹ Ա-Դ ՔՊՄ ԺՔՄԴ ՖՀԲԸ ՀՊՋ				62375	62375	Հ/Պ.	Հ/Հ/Ա.
❖586	ԳՆԵ-ԵՅ /ՔԱԱՊ ՄՊԻՓՄԱԾԵ ԵՅ / ՖՀԲԸ ՀՊՋ				62376	62376	Հ/Պ.	Հ/Հ/Ա.
✓587	ՔԱԾ.ՀԿ-Դ ՀԱՂԱԴ-Դ ՄՊՃԸ ՄԵՅ ՄՊՄԸ ԺՔՄԴ /Ճ-ՃԸ ԵՃ Ա-Ա-Դ ՀՊԸ ՄՊՃԸ: ՔՄՓՀԸ ՔՊԱԱ ՄՊԿԸ ՄՊՃԸ: Ճ-Ճ: Ճ-ՃԸ ՔՄԱԱԾ-Դ / ՖՀԲԸ ՀՊՋ				62377	62377	Ա/Պ	Հ/Հ/Ա.
❖588	ՔՄԹ.ՔԸ Ա-Դ ՔՊԸ Ա-Դ ՀՃ Գ-Գ ՀՔՄԴ ՖՀԲԸ ՀՊՋ				62378	62378	Հ/Պ.	Հ/Հ/Ա.
589	ԱՃ-Շ.ԱՃ Ա-Դ ՔՃԱՄՓՈ ՔԱ-Դ ՔԱԾ ԺՔՄԴ ՄՊՋԱ.ՔՄԴԸ ՀՃ ՔԱ-Դ ՔԱԾ Մ-ՄԴ ՄՊՋԱ.ՔՄԴԸ ՖՀԲԸ ՀՊՋ				62379	62379	Հ/Պ.	Հ/Հ/Ա.
	ԱՃ-Շ ԱՄՃ.ԱԾ-Դ ՔՊԿ-ԿՄ Ք-ՀԸ ԲԸ ՀՊՋ			6238				
590	ՄՊՆ.ՄՈ-Դ ՀՃ ՔՄԱԱԾ-Դ Մ-ՄԴԸ ՖՀԲԸ ՀՊՋ				62381	62381	Հ/Պ.	Հ/Հ/Ա.
591	ՔՄԳՄԳ-Դ ՔԳՄԳ-Դ ՄՊՃԸ Ք-ՀԸ ԲԸ ՀՊՋ				62382	62382	Հ/Պ.	Հ/Հ/Ա.
△592	ՔՀ-Ճ: ՔՊՀՃ-Ա ՀՃ ՔՊՃ-Ճ Ա-Դ: Ք- ՀԸ ԲԸ ՀՊՋ				62383	62383	Ա/Կ/Պ.	Հ/Հ/Ա.

✓ ՀՊԸ ՄՊԻՄԻՆ ՔԻՉԵՐՈՒՄ:

△ ՀՃ ՄՊԻՄԻՆ ՔԻՉԵՐՈՒՄ:

❖ ՀՃ.Ա ՔԻ-ԱԱԾ:

● ԱՃ-Շ ԱՃ Ա-Դ ՔՃԱՄՓՈ Ա-Դ ՀՃ ԱԱԾ:

□ ՀՆԵ-Ե ՄՊ/Ա-Դ ՄՃ ԱՃ ՔՎԱԱԾ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
❖579	Retail trade of traditional wear				62368	62368	MOCT	BOTI
□580	Retail trade in textiles, and leather goods n.e.c				62369	62369	MOT	BOTI
	Retail trade in household and office furniture appliances, articles and equipment			<u>6237</u>				
❖581	Retail trade in house hold and office furnitures, requisites,boards,appliances				62371	62371	MOT	BOTI
❖582	Retail trade of house hold materials(blanket, bed sheet, quilt and pillow)				62372	62372	MOT	BOTI
❖583	Retail trade of house hold and office furnishings and decorative (curtain, carpet and wall paper etc) and cleaning tools (broom and others)				62373	62373	MOT	BOTI
❖584	Retail trade of sponges and foams				62374	62374		
❖585	Retail trade of crockery, cutlery and kitchen utensils				62375	62375	MOT	BOTI
❖586	Retail trade of flora foam				62376	62376	MOT	BOTI
✓587	Retail trade of broadcasting equipment /radio , television sets sound reproducing and recording equipment and supplies dish, decoder etc/				62377	62377	BA	BOTI
❖588	Retail trade of sanitary and sanitary accessories				62378	62378	MOT	BOTI
589	Retail trade of house hold and office furniture's furnishing and other house hold and office equipments N.E.C				62379	62379	MOT	BOTI
	Retail trade in other stores			6238				
590	Retail trade in glasses and glass products				62381	62381	MOT	BOTI
591	Retail trade in books and stationary materials				62382	62382	MOT	BOTI
△592	Retail trade in clocks and watches				62383	62383	MOST	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አይነት መደብቻ	ዘርፍ	ዋና ከናል	ከናል	ጊዜ ከናል	የሆኑና መሰራቱ መደብቻ	በታች አረጋጣኝ	የተመለከተ በትክክል	ፋይና ሰነድ
△593	በይህ የተቀባዩ ካሳውቷል በይሁዳውቷል በይሁዳውቷል ተስፋውቷል እና ተማማቷል የሚታወቃውቷል የሚታወቃውቷል				62384	62384	የማ.	የ/ከ/ብ.	
❖594	የይተማሪው መሰራቱ እና አቶ አቶው				62385	62385	አ/ቤ/ማ.	የ/ከ/ብ.	
	የከማካል እና ተማማቷል የሚታወቃውቷል የሚታወቃውቷል			6239					
❖595	የእንዲሁት ከሚከለው ከማቅበረው በስተቀር የሚታወቃውቷል				62391	62391	የማ.	የ/ከ/ብ.	
❖596	የከማካል መሰራቱ የሚታወቃውቷል				62392	62392	የማ.	የ/ከ/ብ.	
❖597	የጥቃት ከሚከለው ወጪውቷል /የዘላዝ; የረሰሰለን፣ ይጋል የመሰላለት/ የሚታወቃውቷል				62393	62393	የማ.	የ/ከ/ብ.	
❖598	የመቀልሙያ፣ የቃቀስ ማስፈጸም የመቀበሉያ ከሚከለው የሚታወቃውቷል				62394	62394	የማ.	የ/ከ/ብ.	
❖599	የጥሰቱ እና ለፌትህ ባንክ የሚያገለግል የጥሰቱ የሚታወቃውቷል የሚታወቃውቷል				62395	62395	የማ.	የ/ከ/ብ.	
❖600	ለአከምና ለመደረግናትና የሚገቡ ማጥፊት የሚመለው ከሚከለውና ጥራከርስዎች ከሚከለው የሚታወቃውቷል				62396	62396	የመመለከቀባ	የ/ከ/ብ.	
601	ለለው ለላ ለታ ያልተጠቀስ ከሚከለል የከማካል ወጪውቷል የሚታወቃውቷል				62399	62399	የማ.	የ/ከ/ብ.	
602	ከመደብር ወጪ የሚከናወን የሚታወቃውቷል	624	6240	62400	62400		የማ.	የ/ከ/ብ.	
603	የገንዘብ ዕቃዎች የሚታወቃውቷል			6241	62410	62410	የማ.	የ/ከ/ብ.	
	የመከናና የጥተር በስከለት ነፃፃና የጥሽከርከር ቅዱት የሚታወቃውቷል	625							
△ 604	የእዲ ትተር ተሽከርከሏዊት የሚታወቃውቷል			6251	62510	62510	ት/ብ	የ/ከ/ብ.	
△ 605	የገንዘብ የጥተር ተሽከርከሏዊት የሚታወቃውቷል			6252	62520	62520	ት/ብ	የ/ከ/ብ.	
△ 606	የጥተር በስከለትና ነፃፃና የሚታወቃውቷል			6253	62530	62530	ት/ብ		
△ 607	የብከለት የሚታወቃውቷል			6254	62540	62540	ት/ብ	የ/ከ/ብ.	
△	የጥሽከርከር ነፃፃና ቅዱት የሚታወቃውቷል እና አጥበት			6255					
△ 608	ነፃፃና ቅዱት የሚታወቃውቷል በማይያ			62551	62551	ወ/ከ/ማ.	የ/ከ/ብ.		

✓ እና ማስተካከለው የተደረገበትዎች

△ እና ማስተካከለው የተደረገበትዎች

❖ እና የተጨማሪ

● ለለው ለላ ለታ ያልተጠቀስ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለላ የተቀባዩ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
Δ593	retail trade in blank and recorded CD,VCD,DVD and related products				62384	62384	MOT	BOTI
❖594	Retail trade in photographic and optical instruments.				62385	62385	MOST	BOTI
	Retail trade in chemicals and chemical products			6239				
❖595	Retail trade in basic industrial chemicals except fertilizers				62391	62391	MOT	BOTI
❖596	Retail trade in chemical fertilizers.				62392	62392	MOT	BOTI
❖597	Retail trade in petrochemical products/ Vaseline, glycerin, wastes of petrochemicals ,tar etc/				62393	62393	MOT	BOTI
❖598	Retail trade in Dyeing, Tanning and coloring Materials				62394	62394	MOT	BOTI
❖599	Retail trade in Plastics in primary forms and non-primary forms.				62395	62395	MOT	BOTI
❖600	Retail trade in chemicals used for medical manufacture, food and medicine including precursor chemicals				62396	62396	FM-HACA	BOTI
601	Retail trade of chemicalsn.e.c				62399	62399	MOT	BOTI
602	Retail trade in outside stores.		624	6240	62400	62400	MOT	BOTI
603	Retail Trade In Second-Hand Goods In Stores			6241	62410	62410	MOT	BOTI
	RETAIL SALE OF MOTOR ICLES,BICYCLE,FUEL,OIL, LUBRICANTS		625					
Δ604	Retail sale of new motor vehicles			6251	62510	62510	TA	BOTI
Δ605	Retail sale of used motor vehicles			6252	62520	62520	TA	BOTI
Δ606	Retail sale of motor cycle and tri cycle Bajaj.			6253	62530	62530	TA	BOTI
Δ607	Retail sale of bicycle			6254	62540	62540	TA	BOTI
Δ	RETAIL SALE OF AUTOMOTIVE FUEL & LUBRICANTS			6255				
Δ608	Retail Sale Of Automotive Fuel & Lubricants In Gas Station				62551	62551	MOWE	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኪርፍ መጽሑፍ	ክርፍ	ዋና ከናል	ከናል	ንዕስ ከናል	የረዳና መሰጣዊ መጽሑፍ	ብቻት አረጋጋጭ	ፊል ሰጠ
△609	ከማደረግ ውጤት የተፈጸመ ቅዱት ቅርቃዊ ንግድ				62552	62552	ው/ክ/ማ	የ/ክ/ብ.
△610	ለሉታ ለሉ ለሉ ያልተጠቀሱ የመከናና የጥምጥር በስነዱት ነፃ፻ና የተሽከርካሪ ቅዱት ቅርቃዊ ቅዱት				62559	62559	ው/ክ/ማ	የ/ክ/ብ.
△	የተሽከርካሪ መልዕ዗ዎች እና ተንቀኑ እቃዎች ቅርቃዊ ቅዱት	626						
	የተሽከርካሪ መልዕ዗ዎች እና ተንቀኑ እቃዎች ቅርቃዊ ቅዱት			6261				
△ 611	አዲስ የተሽከርካሪ መልዕ዗ዎች ተንቀኑ እቃዎች ቅርቃዊ ቅዱት				62611	62611	ት/ብ	የ/ክ/ብ.
△ 612	ማለሳለ የተሽከርካሪ መልዕ዗ዎች ተንቀኑ እቃዎች ቅርቃዊ ቅዱት				62612	62612	ት/ብ	የ/ክ/ብ.
△ 613	የመከናና አማካይ ባትራ ቅርቃዊ ቅዱት				62613	62613	ት/ብ	የ/ክ/ብ.
❖614	የመከናና ቦዕባጥ ቅርቃዊ ቅዱት				62614	62614	ት/ብ	የ/ክ/ብ.
△ 615	በስነዱታ ቅዱት መልዕ዗ዎች ተንቀኑ እቃዎች የጥምጥር በስነዱታ ባቡር ቅርቃዊ ቅዱት መመሪያ				62615	62615	ት/ብ	የ/ክ/ብ.
	የግብርና የኢትዮጵያ የከንስትራክና ንግድ ለሉታ መግልገያ መሰረቶዎች ቅርቃዊ ንግድ	627	6270					
❖616	የኢትዮጵያ መግልገያ መሰረቶዎች ቅርቃዊ ንግድ				62701	62701	የ/ማ	የ/ክ/ብ.
❖617	የግብርና መግልገያ መሰረቶዎች ቅርቃዊ ንግድ				62702	62702	ግ/ማ	የ/ክ/ብ.
❖618	የከንስትራክና መግልገያ መሰረቶዎች ቅርቃዊ ቅዱት				62703	62703	ከ/ለ/ከ/ማ	የ/ክ/ብ.
△ 619	የአዲስ ቅዱት የሚከተሉ የኢትዮጵያ የኢትዮጵያ የሰር የከናና መ-ቀኑ ቅዱቱ ለከት ማስተካከያ መግልገያዎች ቅርቃዊ ቅዱት				62704	62704	ከ/ከ/ከ	የ/ክ/ብ.
❖620	የማስደንት ወሉ መግልገያዎች መግልገያዎች ቅርቃዊ ቅዱት				62705	62705	ማ/ማ	የ/ክ/ብ.
	የኤሌ ከመከናና መሰረቶዎች የካምፕው- ተር፡ የካምፕው-ተር ቅዱት እቃዎች፡ መልዕ዗ዎች እና የመግልገያ መሰረቶ ዎች ቅርቃዊ ቅዱት	628	6280					
❖621	የሰልክ፡ የጥምራል እና መሰል የድምጽና እቃ መግልገያ መሰረቶዎች ቅርቃዊ እና መልዕ዗ዎች ቅርቃዊ ቅዱት				62801	62801	ሙ/ክ/ብ/ማ	የ/ክ/ብ.

✓ እና ማስተካከያ የተደረገበትዎ-

△ እና ማስተካከያ የተደረገበትዎ-

❖ እና የተሰጠው-

● ለሉታ ለሉ ለሉ ያልተጠቀሱ በሚል እና የተጨማሪ-

□ ከነጋድ መ/ቤት ወሉ ለሉ የተዘጋጀ-

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
Δ 609	Retail Sale Of Fuel & Lubri-cants Outside Gas Station.				62552	62552	MOWE	BOTI
Δ 610	Retail Sale Of Others n.e.c Automotive Fuel & Lubri-cants				62559	62559	MOWE	BOTI
Δ	RETAIL SALE OF PARTS AND ACCESSORIES		626					
	Sale of parts and accessories of vehicles			6261				
Δ 611	Sales of new parts and ac-cessories				62611	62611	TA	BOTI
Δ 612	Retail trade of used parts and accessories				62612	62612	TA	BOTI
Δ 613	Retail trade of Tyres and car batteries				62613	62613	TA	BOTI
❖614	Retail trade of car decor				62614	62614	TA	BOTI
Δ 615	Retail sale of motor cycle, bicycle and tri cycle (Bajaj) parts and accessories				62615	62615	TA	BOTI
	RETAIL TRADE IN MA-CHINERY, EQUIPMENT AND SUPPLIES		627	6270				
❖616	Retail trade in industrial machinery and equipment				62701	62701	MOT	BOTI
❖617	Retail trade of agricultural machinery and equipment				62702	62702	MOA	BOTI
❖618	Retail trade of construction equipment (e.g. concrete mixer)				62703	62703	MOUDC	BOTI
Δ 619	Retail trade of lifts, escalators and industrial and office air-conditioning equipment				62704	62704	EEA	BOTI
❖620	Retail trade of Mining and Queering Machines &Equip-ments				62705	62705	MOM	BOTI
	Retail trade of Telecom, Computers equipment and Accessories		628	6280				
❖621	Retail trade of pagers, hand phones (e.g palmtops, smart watches, wearable computer and electronic books)				62801	62801	MOCIT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደበኛ	አርፍ	ዋና ከናል	ከናል	ንዑስ ከናል	የራቃድ መሰጠኝ መደበኛ	በታት ከረጋጭ	ራቃድ ለኩል
❖622	የፌሌ ከመሬከሻን መሰረቶች መሰማውዕወች እና የመገልጻ እቅዱዕች ቍርማ ጉባኤ				62802	62802	ሙ/ከ/ብ/ማ	ገ/ከ/ብ.
❖623	ከምጥው-ተር እና የከምጥው-ተር ተወማጅ እቅዱዕች መሰማውዕወች እና የመገልጻ መሰረቶች ቁርማ ጉባኤ				62803	62803	ሙ/ከ/ብ/ማ	ገ/ከ/ብ.
❖624	የሰጣት ወር ቁርማ ጉባኤ				62804	62804	ሙ/ከ/ብ/ማ	ገ/ከ/ብ.
❖625	የሞባይልና የሰጠ ካርድ ቁርማ ጉባኤ				62805	62805	ሙ/ከ/ብ/ማ	ገ/ከ/ብ.
626	ለለች ለለ በታ ያልተገለዘ የፌሌከመ-ካሽን የከምጥው-ተርና የከም ጥው-ተር ተወማጅ እቅዱዕች ቁርማ ጉባኤ				62809	62809	ሙ/ከ/ብ/ማ	ገ/ከ/ብ.
	ለለች ለለ በታ ያልተገለዘ መሰረቶችና መገልጻዕች ቁርማ ጉባኤ			6281				
❖627	ለንግድ የሚውሉ የምግባ መገል ገዢ ቁሳቀለች (መሰለ የሚከል ከ-ሽና እቅዱዕች) ቁርማ ጉባኤ				62811	62811	ገ/ማ	ገ/ከ/ብ.
❖628	የአገልግሎት ጉባኤ ለራ የመገልጻዕች መሰረቶች (መሰለ የአገልግሎት በት የአውንድ በት ማረጋገጫ እቅዱዕች) ቁርማ �ባኤ				62812	62812	ገ/ማ	ገ/ከ/ብ.
❖629	የደህንነትና የአዲር መከላከል መገልጻዕች ቁርማ ጉባኤ				62813	62813	ገ/ማ	ገ/ከ/ብ.
❖630	ለማስታወሻ እና ለሁት-መት ለራዕች የሚደገገበ እቅዱዕች እና ቁጥጥር ቁርማ ጉባኤ				62814	62814	ገ/ማ	ገ/ከ/ብ.
❖631	የአዲ ጥበብ ገበረትና አርተፈኩል ገመጻው ቁርማ ጉባኤ				62815	62815	በ/ብ/ማ	ገ/ከ/ብ.
❖632	የንዋዎ ቅድስት የሚኖሩ ስሜ ቁርማ �ባኤ				62816	62816	ገ/ማ	ገ/ከ/ብ.
❖633	ወፍጂዙና የወፍጂዙ አካላት ቁርማ �ባኤ				62817	62817	ገ/ማ	ገ/ከ/ብ.
❖634	ከግብርና ወ-ቁ ያለ ሂደታቸው ያለ ተጠቀቀ የኢትዮጵያ የሚችሉ ወ-ቁ ቀኔዱዕች እና አስከራጥ ቁርማ ጉባኤ			6282	62820	62820	ገ/ማ	ገ/ከ/ብ.
△	የጥናና ለራዕች	63						
	የጥና የበት እና የበር ላቃዕች ጥናና ለራ	631						
△ 635	የመማቅ እና ከቅድ የተሰሩ ላቃዕች እድና ትና ጥናና ለራ			6311	63110	63110	ገ/ማ	ገ/ከ/ብ.
△ 636	የበትና የበር እቅዱዕች ላቃዕች ጥናና ለራዕች			6312	63120	63120	ገ/ማ	ገ/ከ/ብ.

✓ ስም ማስተካከል የተደረገበትው

△ ከድ ማስተካከል የተደረገበትው

❖ አዲስ የተጨማሪ

● ለለች ለለ በታ ያልተጠቀሱ በሚል አዲስ የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለለ የተማው

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
❖622	Retail trade of telecommu-nica-tions equipment				62802	62802	MOCIT	BOTI
❖623	Retail trade of computer hard-ware and peripheral equipment (including acces-sories)				62803	62803	MOCIT	BOTI
❖624	Retail trade of software (ex-cept games)				62804	62804	MOCIT	BOTI
❖625	Retail trade of mobile cards and sim cards				62805	62805	MOCIT	BOTI
626	Retail trade of Telecom and Computers equipment and Accessories n.e.c				62809	62809	MOCIT	BOTI
	Retail trade of other machin-ery, equipment and supplies			6281				
❖627	Retail trade of commercial food service equipment /e.g hotel kitchen/				62811	62811	MOT	BOTI
❖628	Retail trade of service es-tablishment equipment and supplies (eg beauty salon equipment				62812	62812	MOT	BOTI
❖629	Retail trade of security and firefighting equipment.				62813	62813	MOT	BOTI
❖630	Retail trade of materials used for promotion and advertising including painting ink				62814	62814	MOT	BOTI
❖631	Retail trade of souvenirs, art-i-fact and artificial jewelry				62815	62815	MOCT	BOTI
❖632	Retail trade of sacred objects				62816	62816	MOT	BOTI
❖633	Retail trade of grain mills ma-chinery and its spare parts				62817	62817	MOT	BOTI
❖634	Retail trade of non-agricul-tural intermediate products, waste and scrap.			6282	62820	62820	MOT	BOTI
Δ	MAINTENANCE AND RE-PAIR SERVICE	63						
	MAINTENANCE AND REPAIR OF HOUSE HOLD, PERSONAL AND PUBLIC GOODS		631					
Δ 635	Maintenance and repair of foot ware and leather prod-ucts			6311	63110	63110	MOT	BOTI
Δ 636	Maintenance and repair of house hold and office goods			6312	63120	63120	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԳ ԱԾԲ ԹՎԵՐԻ	ԱԾԲ	ՊԿ հԳՃ	հԳՃ	ՀՕ-Ն հԳՃ	ՔՆ.ՔԸ ԹՎԵՐԻ ԹՎԵ	ԱՓԿ- ՀՀՀՀ	Ե.ՔԸ ԱԾԲ	
△ 637	ՔՊԳ ԹՎԵՐԻ ծԲԸՆԻ ՀԱ ՊԵԿ ՈՃԹ			6313	63130	63130	Դ/Պ	Դ/Ա/Ա.	
△ 638	ՔՊԳ ԹՎԵՐԻ ծԲԸՆԻ ՊԵԿ ՈՃԹ			6314	63140	63140	Հ/Դ/Ի	Հ/Դ/Ի	
△	ՔԹԱՀԵՐԸ ՊՊԸՆ ԴԻԼԱ ՊԵԿ ՀԱՃԱ ՈՒՆ			6315					
△✓ 639	ՔՆԱԽԵՆ ԹՎԵՐԻ ԹՎԵԿ ՊԵԿ				63151	63151	Հ/Ա/Ա/Ա	Դ/Ա/Ա.	
△ 640	ՔԻՔ ՊՊԸՆ ԹՎԵՐԻ ԹՎԵԿ ՊԵԿ				63152	63152	Ո/Ա/Պ	Դ/Ա/Ա.	
△ 641	ՔՊՀՆ ՍՎՈ ՀԱ ՔՊՀՆ ՍՎՈ ՔՎՈՒՏ ԹՎԵՄԸՆ ԹՎԵՐԻ ՊԵԿ				63153	63153	Դ/Պ	Դ/Ա/Ա.	
△	ՔԻՉՈՒՄ-ԴԵԾ ՔԻՉՈՒՄ-ԴԵԾ ԴԱՄԿ ՀՃԹ ՔՊԵԿ ՈՃԹ				63154	63154	Մ/Ա/Ե/Պ	Դ/Ա/Ա.	
△	ՔՊԸՆՀԵԹ ՀԱ ՔՊԸՆՀԵԹ ԹՎԵԿ ԹՎԵՐԻ ԹՎԵԿ				63155	63155	Դ/Պ	Դ/Ա/Ա.	
△ 644	ՔԻՃ-ՊՆԵՐԸ ԱԾԳ ԹՎԵԿ ԹՎԵԿ ՔԻՃ-ՊՆԵՐԸ ՈՃԹ				63156	63156	Ի/Ա/Ի/Պ	Դ/Ա/Ա.	
△ 645	ՔՄԻՋՆ ԹՎԵՐԻ ԴԻ ԻՄՊՆՀԵՐԸ ՊԵԿ ՀԱՃԱՆ-Դ				63157	63157	Ա/Ա/Ա	Դ/Ա/Ա.	
△	ՔԴԵՀՆ ԹՎԵՐԻ ԴԻ ԻՄՊՆՀԵՐԸ ՊԵԿ ՀԱՃԱՆ-Դ				63158	63158	Ա/Ա/Ա	Դ/Պ	
647	ՔԱԵՀՆ ՀՄՊՆ ԹՎԵՐԻ ԴԻ ԻՄՊՆՀԵՐԸ ՊԵԿ ՀԱՃԱՆ-Դ				63159	63159	Ա/Ա/Մ/Պ	Դ/Ա/Ա.	
△❖ 648	ԺՄԸ (ԹՎԵՐԻ) Ն ԸՆԹՎ ԹՎԵԿ				6316	63160	63160	Պ/Դ/Պ	Դ/Ա/Ա.
❖ 649	ՔԱԵՀ ԱԿԵԿԻ ՔԴԱՔՔ ՀԱՊՈՒ- ՀՃԴԴՆ ՊԵԿ				6317	63170	63170	Դ/Պ	Դ/Ա/Ա.
650	ԱԼ-Դ ՔԱԴ-ԱԿՈՒ- ՈՃԹ				6319	63190	63190	Դ/Պ	Դ/Ա/Ա.
❖ 651	ՔՊՐ.Շ ՊՊՈՒ ՊՆՊՆ/ ԴԻ ՀԱ ՊԵԿ				6319	63191	63191	Ո/Ա/Պ	Դ/Ա/Ա.
	ՔՊ-Ը Դ-ՆԻԸ ՊԵԿ ՀԱ ՀՃԴԴ- ՀԱՃԱՆ-Դ (ՔԴ-ՆԻԸ Ս-ԱՐՈ ՊԵԿ ՀՃ-Մ (հՀՀՀ 1-5))		632						
✓ △	ՀՈՒԹԸ ՊԵԿ			6321					
△ 652	ՔՓԼԸ Դ-ՆԻԸ Ս-ԱՐՈ ՊԵԿ ՀՃ-Մ (հՀՀՀ 1-5)				63211	63211	Դ/Պ	Դ/Ա/Ա.	
△ 653	ՔԹԱՀԱՆ ՀՊԸ Դ-ՆԻԸ Ս-ԱՐՈ ՊԵԿ ՀՃ-Մ (հՀՀՀ 1-5)				63212	63212	Դ/Պ	Դ/Ա/Ա.	

✓ Այս պնդմանը բերվելիք:

△ Ին պնդմանը բերվելիք:

❖ Հայ բերման:

● Առաջ Առ Առ ՔԱԴ-ԱԿՈՒ ԱՊԸ Հայ բերման:

□ Անչափ առ/ԱՆ ԹՁ Առ ՔՎՎԹ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
Δ637	Maintenance and repair of personal goods			6313	63130	63130	MOT	BOTI
Δ638	Maintenance and repair of weapons			6314	63140	63140	FPC	FPC
Δ	Equipments and Machinery Installation and Maintenance Service			6315				
Δ✓639	Installation and Maintenance of electrical Equipments				63151	63151	EEA	BOTI
Δ640	Installation and Maintenance of Fuel Station Equipments				63152	63152	MOWE	BOTI
Δ641	Installation and Maintenance of Green Houses including in- side equipments and machines				63153	63153	MOA	BOTI
Δ✓642	Computer and computer accessories maintenance				63154	63154	MOCIT	BOTI
Δ □643	Installation and Maintenance of Machineries				63155	63155	MOT	BOTI
Δ644	Installation, and Fixing of Aluminum Windows and Doors/ Aluminum Works				63156	63156	MOUDC	BOTI
Δ645	Medical equipment installation and maintenance service				63157	63157	NMI	BOTI
Δ✓646	Scientific machineries installation, commissioning and maintenance				63158	63158	NMI	BOTI
647	Radiation emitting equipment's installation, commissioning, and maintenance				63159	63159	ERP	BOTI
Δ❖648	Maintenance of ships and boats			6316	63160	63160	MAA	BOTI
❖649	Maintenance and repair of apparel and clothings.			6317	6317	6317	MOT	BOTI
650	Installation and Maintenance Services n.e.c			6319	63190	63190	MOT	BOTI
❖651	Installation and Maintenance biogas system			6319	63191	63191	MOWE	BOTI
	MAINTENANCE AND RE-PAIR OF VEHICLES AND ITS PARTS		632					
✓ Δ	GENERAL MAINTENANCE			6321				
Δ652	Simple cars repair and mainte-nance (level 1- level 5) garage				63211	63211	TA	BOTI
Δ653	Medium and heavy tracks re-pair and maintenance (level 1- level 5) garage				63212	63212	TA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኪርፍ መጽሑፍ	ክርፍ	ዋና ከናል	ከናል	ንጋብ ከናል	የረዳዎች መሰጠው መጽሑፍ	ብቻት አረጋጋጭ	ፊቃድ ሰጠኝ	
△654	የቀላል መከተለኛና ከፌድ ሁለተኛ ጥንና ጋራሽ (ይረዳ 1 እና 2)				63213	63213	ት/ብ	ን/አ/ብ.	
△	የጥተር ተሽከርካሪ አካል ጥናና ስራ			6322					
❖655	ልቦ የተሽከርካሪ ክፍለው ጥናና ስራ (ከይረዳ 1 - ይረዳ 2)				63221	63221	ት/ብ	ን/አ/ብ.	
❖656	የተሽከርካሪ አካል ጥናና እድልት ስራ (ከይረዳ 1 - ይረዳ 4)				63222	63222	ት/ብ	ን/አ/ብ.	
❖657	የኢትዮጵያ ጥናና ስራ (የኢትዮጵያና አለበት ሚኒስቴር ክፍለው ጥናና ስራ)				63223	63223	ት/ብ	ን/አ/ብ.	
❖658	የተሽከርካሪ የሚቀበቀባው ክፍለው ጥናና ጋራሽ				63224	63224	ት/ብ	ን/አ/ብ.	
✓	የሳም ጥናና			6323					
❖659	ቍል የሳም ጥናና (ከሚሰጥ) ሆኖ				63231	63231	ት/ብ	ን/አ/ብ.	
❖660	ጠቅላላ የሳም ጥናናና ቍል አለውመንት ስራ ስራ				63232	63232	ት/ብ	ን/አ/ብ.	
△ 661	የተሽከርካሪ ባትራ ቅርጫ እና ጥናና (የተሽከርካሪ ባትራ ጥናና ስራ)			6324	63240	63240	ት/ብ	ን/አ/ብ.	
❖662	የጥተር በስተነቀቸት ተማማቸ መሰጣዊው እና አጋጥል ዕቃዎች ጥናና (የጥተር አጋጥል ተጠቃሚነት ባቻው ጥናና ጋራሽ)				6325	63250	63250	ት/ብ	ን/አ/ብ.
❖	አሉታዊ ለላ በታ ያልተጠቀስ የጥናና ስራ			6326					
❖663	ጥተር ጥናና ስራ				63261	63261	ት/ብ	ን/አ/ብ.	
❖664	የደል አስተላለፈ ክፍለው ጥናና ስራ				63262	63262	ት/ብ	ን/አ/ብ.	
❖665	የበጋቢት ነቀዬ ክፍለው ጥናና ስራ				63263	63263	ት/ብ	ን/አ/ብ.	
❖666	የተሽከርካሪ አረጋጋጭና የመራ ክፍለው ጥናና ስራ				63264	63264	ት/ብ	ን/አ/ብ.	
❖667	የተሽከርካሪ መጠበና ታተ ስራ ስራ ጋራሽ				63265	63265	ት/ብ	ን/አ/ብ.	
❖668	የበሰነድ ጥናና ስራ			6327	63270	63270	ት/ብ	ን/አ/ብ.	
❖669	የደንብነት የመንግሥት ላይ የተሽከርካሪ ጥናና አገልግሎት				6328	63280	63280	ት/ብ	ን/አ/ብ.
△ 670	የተሽከርካሪ እጥበት እና ግዢ አገል ግሎት		633	6330	63300	63300	ት/ብ	ን/አ/ብ.	

✓ ስም ማስተካከለ የተደረገበትው

△ እና ማስተካከለ የተደረገበትው

❖ እና የተሰጠው

● ለሉታዊ ለላ በታ ያልተጠቀስ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለላ የሚወሩ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
Δ 654	Simple, medium and heavy tracks repair and maintenance (level and level 2) garage				63213	63213	TA	BOTI
Δ	Maintenance and repair of motor vehicles parts			6322				
❖ 655	Special cars and vehicles body repair (level 1-2)				63221	63221	TA	BOTI
❖ 656	motor vehicles Body repairs and change garage				63222	63222	TA	BOTI
❖ 657	motor vehicles parts Electrical parts repairs garage (Electrical and electronics parts repair)				63223	63223	TA	BOTI
❖ 658	motor vehicles parts Radiator repairs garage (cooling section repair)				63224	63224	TA	BOTI
✓	Tyre Repairs			6323				
❖ 659	Simple tyre repair garage				63231	63231	TA	BOTI
❖ 660	General tyre repair and wheel alignment garage				63232	63232	TA	BOTI
Δ 661	Car Battery Charge & Repairs (Battery Repair) garage			6324	63240	63240	TA	BOTI
❖ 662	Maintenance and repairs motor cycle and tri cycle garage			6325	63250	63250	TA	BOTI
❖	Other maintenance and repairs			6326				
❖ 663	Motor repair garage				63261	63261	TA	BOTI
❖ 664	Power pass line section repair garage				63262	63262	TA	BOTI
❖ 665	Benzene & fuel section repair garage				63263	3263	TA	BOTI
❖ 666	Wheel and alignment section repair garage				63264	63264	TA	BOTI
❖ 667	Chair and tapestry repair garage				63265	63265	TA	BOTI
❖ 668	Maintenance and repairs bicycle garage			6327	63270	63270	TA	BOTI
❖ 669	Emergency vehicles maintenance on street			6328	63280	63280	TA	BOTI
Δ 670	Car Wash Service and grease		633	6330	63300	63300	TA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኮርና መኖሪያ	ዘርፍ	ዋና ከናላ	ከናላ	ንዑስ ከናላ	የፌዴራል መሰጣቸው መሆኑ	ብቻት አረጋጋጭ	ፌዴራል ለጊዜ
	ሁኔታና ገቢቶችና ትቶች	64						3/እ/ብ.
	ሁኔታና የካምና አገልግሎቶች የአቶር ና የፖ.ማርያም ገዢ ቅድመ መግዛኛዎች እና ለሎች		641					
	ሁኔታና ትርጉም			6411				
671	ባለ ከከብ ሁኔታ				64111	64111	ብ/ብ/ማ.	3/እ/ብ.
△ 672	ሁኔታ				64112	64112	ብ/ብ/ማ.	3/እ/ብ.
△ 673	በኤውጥ ታርጉም የካምና ማረዳዎች				64113	64113	ብ/ብ/ማ.	3/እ/ብ.
△ ✓ 674	የእንግዲ ማረዳዎች እና የወጪቶች ሁኔታ				64114	64114	ብ/ብ/ማ.	3/እ/ብ.
△ 675	ጥንስዎን				64115	64115	ብ/ብ/ማ.	3/እ/ብ.
△ 676	የቦር ቤቶች ተሟጥ ማረዳዎች /የገበር ቤቶች / ሆኖ ስራይ				64116	64116	ብ/ብ/ማ.	3/እ/ብ.
❖ 677	በፋይ (በወሃን አከላት ላይ የሀይል ከገ አገልግሎት)				64117	64117	ብ/ብ/ማ.	3/እ/ብ.
● 678	ለሎች ለለ በታ ያልተጠቀስ ሁኔታና የካምና አገልግሎቶች የአቶር እና የፖ.ማርያም ገዢ ቅድመ መግዛኛዎች እና ለሎች				64119	64119	ብ/ብ/ማ.	3/እ/ብ.
	ሁኔታና ለመሆኑ በታ የሚገባ ምንጂ ቤቶች			6412				
679	ባለ ከከብ ትርጉም				64121	64121	ብ/ብ/ማ.	3/እ/ብ.
680	ባለ ከከብ ለመሆኑ				64122	64122	ብ/ብ/ማ.	3/እ/ብ.
681	ባለ ከከብ በኤውጥ ምንጂ ቤቶች				64123	64123	ብ/ብ/ማ.	3/እ/ብ.
682	ሁኔታ				64124	64124	ብ/ብ/ማ.	3/እ/ብ.
683	ለመሆኑ				64125	64125	ብ/ብ/ማ.	3/እ/ብ.
684	ቅርቡ ቤቶች				64126	64126	ብ/ብ/ማ.	3/እ/ብ.
685	ቅርቡ ቤቶች እና የዚህን ቤና ቤቶች				64127	64127	ብ/ብ/ማ.	3/እ/ብ.
686	ለሎች ለለ በታ ያልተጠቀስ ሁኔታና ሁኔታና ለመሆኑ በኤውጥ ምንጂ ቤቶች የካምና አገልግሎቶች እና ለሎች የአቶር ገዢ ቅድመ መግዛኛዎች				64129	64129	ብ/ብ/ማ.	3/እ/ብ.
❖ 687	የሀይል ሲሄ አመራር ድርጅት			6413	64130	64130	ብ/ብ/ማ.	3/እ/ብ.

✓ ሆኖ ማስተካከለ የተደረገበትዎች

△ ከድ ማስተካከለ የተደረገበትዎች

❖ እኩለ የተጨማሪዎች

● ለሎች ለለ በታ ያልተጠቀስ በሙሉ እኩለ የተጨማሪዎች

□ ከነጋድ መ/ቤት ወደ ለለ የተሞዥ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	HOTELS AND RESTAURANTS	64						
	HOTELS, CAMPING SITES OF SHORT AND LONG STAY ACCOMMODATION, HOME STAYS AND OTHER PROVISION		<u>641</u>					
	Hotel and Motels			6411				
671	Star designated Hotels				64111	64111	MOCT	MOT
△672	Hotels				64112	64112	MOCT	BOTI
△673	Caravan parks and camping sites				64113	64113	MOCT	BOTI
△✓674	Guest-houses and youth hostel				64114	64114	MOCT	BOTI
△675	Pensions				64115	64115	MOCT	BOTI
△676	guest-farms/winter houses/home stays				64116	64116	MOCT	BOTI
❖677	Botel				64117	64117	MOCT	BOTI
●678	Others hotels, camping sites and other provision of short and long stay accommodation				64119	64119	MOCT	BOTI
	MOTELS, LODGES AND TRADITIONAL RESTAURANTS			<u>6412</u>				
679	Star Motel				64121	64121	MOCT	MOT
680	Star Lodge				64122	64122	MOCT	MOT
681	Star Traditional Restaurant				64123	64123	MOCT	MOT
682	Motels				64124	64124	MOCT	BOTI
683	Lodges				64125	64125	MOCT	BOTI
684	Traditional Restaurants				64126	64126	MOCT	BOTI
685	snack and kettle coffee houses				64127	64127	MOCT	BOTI
686	Motels, Lodges and Traditional Restaurants n.e.c.				64129	64129	MOCT	BOTI
❖687	Hotel management company			6413	6413	6413	MOCT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደበኛ	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፌዴራል መሰጠው መደብ	በታች ከረጋጭ	ፌዴራል ሰነድ
	ፈሰቶችን፣ በኋ በት እና መዝኑና በቶች	642						
	ፈሰቶችን፣ በኋ በት			6421				
688	እለም አቀፍ ይዘት ያለው ሌሎችንቶች				64211	64211	በ/ተ/ማ	ገ/ማ
689	የመጠጥ ስ.ቁል የለተው ሌሎችንቶች				64212	64212	በ/ተ/ማ	ገ/አ/ቤ.
690	የመጠጥ ስ.ቁል የለለተው ሌሎችንቶች				64213	64213	በ/ተ/ማ	ገ/አ/ቤ.
✓691	ኩራ				64214	64214	በ/ተ/ማ	ገ/አ/ቤ.
692	በኋ በቶች የምስት ከለበት				64215	64215	በ/ተ/ማ	ገ/አ/ቤ.
693	ተክ አዋጅ የሚገባው መሰጠ				64216	64216	በ/ተ/ማ	ገ/አ/ቤ.
694	የመግቢት ማዘጋጀት				64217	64217	በ/ተ/ማ	ገ/አ/ቤ.
695	የሁለም የመጠጥ በቶች				64218	64218	በ/ተ/ማ	ገ/አ/ቤ.
696	ለለው ለለ በታ ያልተጠቀስ ተማሪዎች ለሆዎች				64219	64219	በ/ተ/ማ	ገ/አ/ቤ.
	እስመዋነት፣ በከፍል ወይም በከንትራል አይ የተመለከት ጽግድ	65						
	በከፍል ወይም በከንትራል ላይ የተመለከት �ግድ ሲሆ		651					
	የወጪ ጽግድ ለቀት			6511				
❖697	የወጪ ጽግድ ወከል				65111	65111	ገ/ማ	ገ/ማ
△ 698	የንግድ እንደሸስ			6512	65120	65120	ገ/ማ	ገ/ማ
	ለጥሩ ዕቃነት የሚውለ የግብርና የሚኖች የቀም እንዲሳት፣ የምማግበ፣ የመጠጥ እና ትምህሮ የትምህሮ ወጪዎች እስመሱ		652					
	ለጥሩ ዕቃነት የሚውለ የግብርና የሚኖች እስመሱ			6521				
699	የብርሃና እና የካንፋ ለሰለው እስመሱ				65211	65211	ገ/ማ	ገ/ማ
700	የቁሳት እሁለው እስመሱ				65212	65212	ገ/ማ	ገ/ማ
701	የጥሩጥሩ እሁለው እስመሱ				65213	65213	ገ/ማ	ገ/ማ
702	የብርሃና እና አትከልት እስመሱ				65214	65214	ገ/ማ	ገ/ማ
703	የቦርብሩ እና ቅመሙ ቅመሙው እስመሱ				65215	65215	ገ/ማ	ገ/ማ
704	የኩራኩራ እና አትከልት እስመሱ				65216	65216	የመጠከቃዎ	ገ/ማ
705	የአበበ እና ዕቃነት እስመሱ				65217	65217	አ.መልኑ	ገ/ማ
706	የትምህሮ እስመሱ				65218	65218	የመጠከቃዎ	በ/ት/ድ
707	ለለው ለለ በታ ያልተጠቀስ ሌሎች ዕቃነት የሚውለ የግብርና የሚኖች እስመሱ				65219	65219	ገ/ማ	ገ/ማ

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና የተመለከተ

● ለለው ለለ በታ ያልተጠቀስ በሚሌ እና የተጨማሪ

□ ከእና መ/ቤት ወደ ለለ የተሞዥ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
	RESTAURANTS, BARS AND CANTEENS		<u>642</u>					
	RESTAURANTS AND BARS			6421				
688	International Restaurants				64211	64211	MOCT	MOT
689	Restaurants with liquor license				64212	64212	MOCT	BOTI
690	Restaurants without liquor license				64213	64213	MOCT	BOTI
✓691	Cafeteria				64214	64214	MOCT	BOTI
692	Bars & Night Clubs				64215	64215	MOCT	BOTI
693	Take-away counters				64216	64216	MOCT	BOTI
694	catering				64217	64217	MOCT	BOTI
695	Traditional Drink Serving Houses				64218	64218	MOCT	BOTI
696	Other catering services n.e.c.				64219	64219	MOCT	BOTI
	IMPORT TRADE	65						
	IMPORT TRADE ON A FEE OR CONTRACT BASIS		<u>651</u>					
	Foreign trade Auxiliary			6511				
❖697	Foreign trade agent				65111	65111	MOT	MOT
Δ698	Commercial representative			6512	65120	65120	MOT	MOT
	IMPORT TRADE IN AGRICULTURAL RAW MATERIALS, LIVESTOCK, FOOD, BEVERAGES TOBACCO AND TOBACCO PRODUCTS		<u>652</u>					
	Import trade in agricultural raw materials		<u>6521</u>					
699	Import of cereals				65211	65211	MOA	MOT
700	Import of oilseeds				65212	65212	MOA	MOT
701	Import of Pulses				65213	65213	MOA	MOT
702	Import of Coffee				65214	65214	MOA	MOT
7703	Import of pepper and spices				65215	65215	MOA	MOT
704	Import of Fruits & vegetables				65216	65216	FM-HACA	MOT
705	Import of cut flowers and plants				65217	65217	EHDA	MOT
706	Import trade in tobacco				65218	65218	FM-HACA	NTE
707	Import trade in agricultural raw materials n.e.c				65219	65219	MOA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱԾԲ: ԹՎՃՐԴ	ԱԾԲ:	ՊԳ ԻԳԱ	ԻԳԱ	ՅՆ-Ն ԻԳԱ	ՔՃ.ՔԸ ՄՈԼՄԵ ՄՈՃ.Ա	ԱԺ.ՀԿ ՀՀ.ՀԿ.Ց	Ճ.ՔԸ ՈՒՆ
	ՔՓՄ ՀՀՈՒԴԴ-Ը ՔՀՀՈՒԴԴ-Ն ՔՓԸ ՀՀՈՒԴԸ			6522				
708	ՔՓՄ ՀՀՈՒԴԴ-Ն ՀՀՈՒԴԸ			65221	65221	Դ/Մ	Դ/Մ	
□709	ՔՌԵ: ՊՆ ՔՓԸ ԱՄ ՀԿ ԱՊ ՀՀՈՒԸ			65222	65222	Դ/Մ	Դ/Մ	
□710	ՔՌԵԽ ՔՆ- ԱԾ ԽՀՈՒԴԸ ՔՓԸ ՀՀՈՒԸ			65223	65223	Դ/Մ	Դ/Մ	
711	ԱԼ-Ծ ԱԾ ԱԾ ՔՃ.ԱՊՓԸ ՔՓՄ ՀՀՈՒԸ ՔՀՀՈՒԸ ՔՓԸ ՀՀՈՒԸ			65229	652229	Դ/Մ	Դ/Մ	
	ՔՊՄ ՀՀՈՒԸ			6523				
712	ՄՈՒԴ- ՀԿ ՔՄՈՒԴ- ՔՓԸ ՀԿ ՔՀԸՓԳ- ՀՀԿՓԱ ՀՀՈՒԸ			65231	65231	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
713	ՔՌԵ ՔՌԵ ԱԾ ՀՀՈՒԸ			65232	65232	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
714	ՔՊՄ ԱԾ-Ն ՀԿ ԱՊ ՀՀՈՒԸ			65233	65233	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
715	ՔՊՄ ԱԾ ԱԾ ՀՀՈՒԸ			65234	65234	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
□716	ՔՌԵ,Հ ՀՀՈՒԸ			65235	65235	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
717	ՔԴՓՂԱԸ. ՔԳԵԳ-Ն ՀԿ ԱԼ-ԻԸ ՀՀՈՒԸ			65236	65236	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
718	ՔԳՆ ՀՀՈՒԸ			65237	65237	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
719	ՔԳՆ: Ի.Ի ՔԻՒՓ: ՔԻԱ-Ն: ԻՀՄԿՂԹ-Ն ՔՊԿ.ՔՊ ՔՊՄ ՀՀՈՒԸ			65238	65238	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
720	ԱԼ-Ծ ԱԾ ԱԾ ՔՃ.ԱՊՓԸ ՔՊՄ ՀՀՈՒԸ			65239	65239	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
	ՔՄՈՒԸ ՀՀՈՒԸ			6524				
□721	ՔԴ-Ծ- Թ-Կ-Մ- ՀՀՈՒԸ			65241	65241	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
722	ՔՂՈՒԸ ՄՈՈՒԸ ՀՀՈՒԸ			65242	65242	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
723	ՔՌ.Հ ՀՀՈՒԸ			65243	65243	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
724	ՔԿԸԽ ՄՈՈՒԸ ՀՀՈՒԸ			65244	65244	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
□725	ՔԿ.Հ-Ը ՊԱՂԱ ՀՀՈՒԸ			65245	65245	Դ/Մ	Դ/Մ	
❖726	ՈԵ-Ծ ՈԵ ՀՀՈՒԸ			65246	65246	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	
727	ԱԼ-Ծ ԱԾ ԱԾ ՔՃ.ԱՊՓԸ ՄՈՈՒԸ			65249	65249	ՔՄՈՒԸ.ՀԿՊ	Դ/Մ	

✓ ՀՊՄ ՊՊՀԻՆԻ ՔԴՀՀՄՊՀՓ-

△ Ի.Ի ՊՊՀԻՆԻ ՔԴՀՀՄՊՀՓ-

❖ Հ.Հ. ՔԴԱԱԱԱ

● ԱԼ-Ծ ԱԾ ԱԾ ՔՃ.ԱՊՓԸ ԱՊՆ ՀԿ.Հ ՔԴԱԱԱ

□ Ի.Ի ՊՊՀԻՆԻ ԹԸ ԱԾ ՔԴԱԱԱ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
	Import trade in livestock and livestock products			6522				
708	Import trade in livestock				65221	65221	MOA	MOT
□709	Import of wool, raw and hides, skins				65222	65222	MOT	MOT
□710	Import of pickle, wet blue, crust and finished leather				65223	65223	MOT	MOT
711	Import trade in livestock and livestock products n.e.c				65229	65229	MOA	MOT
	Import trade in food			<u>6523</u>				
712	Import trade in milk and dairy products & Birds eggs				<u>65231</u>	<u>65231</u>	FM-HACA	MOT
713	Import trade in meat & poultry				<u>65232</u>	<u>65232</u>	FM-HACA	MOT
714	Import trade in Edible oils & fats				<u>65233</u>	<u>65233</u>	FM-HACA	MOT
715	Import trade in edible salt				<u>65234</u>	65234	FM-HACA	MOT
□716	Import trade in sugar				65235	65235	FM-HACA	MOT
717	Import trade in processed Fruits & vegetables				65236	65236	FM-HACA	MOT
718	Import of fish				65237	65237	FM-HACA	MOT
719	Import of bakery Products, including confectionery, including cocoa and chocolate				65238	65238	FM-HACA	MOT
720	Import trade in food n.e.c				65239	65239	FM-HACA	MOT
	Import trade in beverages			<u>6524</u>				
□721	Import trade in bottled Water				65241	65241	FM-HACA	MOT
722	Import trade in Soft Drinks				65242	65242	FM-HACA	MOT
723	Import trade in beer				65243	65243	FM-HACA	MOT
724	Import trade in Alcoholic Drinks				65244	65244	FM-HACA	MOT
□725	Import trade in Ethanol and Molasses				65245	65245	MOT	MOT
❖726	Import trade in wine				65246	65246	FM-HACA	MOT
727	Import trade in beverages n.e.c				65249	65249	FM-HACA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኮርና መደብቻ	ዘርፍ	ዋና ከናል	ከናል	ንዑስ ከናል	የራ.ቁል መሰጠ መደብቻ	ብሔት አረጋዊያ	ቁጥር ለጊ
728	የት.ምባሁ ወጪች አስመራ,			6525	65250	65250	የመጠበቅዏ	በ/ት/ድ
	ለሎች የግብርና ወጪች አስመራ,			6526				
729	የሽጭ አስመራ,				65261	65261	የመጠበቅዏ	ገ/ማ
730	የእናቁ ተከለች (ከብ.ናና ጥሩ በለተቀር) አስመራ,				65262	65262	ገ/ማ	ገ/ማ
731	እጣንና መ-ሙ አስመራ,				65263	65263	አ/ድ/ማ	ገ/ማ
732	ማርና የሚር ወጪች (ከለም በለተቀር) አስመራ,				65264	65264	የመጠበቅዏ	ገ/ማ
□733	የሰም አስመራ,				65265	65265	ገ/ማ	ገ/ማ
734	የእንሰሳት መኖ አስመራ,				65266	65266	ገ/ማ	ገ/ማ
✓735	ጥሩ ነማ አስመራ,				65267	65267	ገ/ማ	ገ/ማ
□736	የበ.ሽ፡ የእንሰሳት እና ተልተ አስመራ,				65268	65268	ገ/ማ	ገ/ማ
□737	ጥጥ አስመራ,				65269	65269	ገ/ማ	ገ/ማ
738	የእናቁት ኮር አስመራ,			6527	65270	65270	አ/ድ/ማ	ገ/ማ
739	ለሎች ለሉ ሆነ ያልተጠቀስ የግብርና ውጪች አስመራ,				65279	65279	ገ/ማ	ገ/ማ
❖	የቆ-ቁት ወጪች አስመራ,			6528				
❖740	ጥቡታ መካሚ ቅጽል እና ተመሳሳይ ማርቃችን አስመራ,				65281	65281	የመጠበቅዏ	ገ/ማ
	የበትና የበር ወጥጥ መገልጻ ዕቃዣ አስመራ,	653						
	የጨርቃቃ ማርቃቃ ቅጽል ቅጽል ማርቃቃ አልባሳት፡ መሆም ተና የቆ-ቁት አስመራ,			6531				
□741	የጨርቃቃ ማርቃቃ ቅጽልና ኮር አስመራ,				65311	65311	ገ/ማ	ገ/ማ
□742	ጨርቃቃ ማርቃቃ አስመራ,				65312	65312	ገ/ማ	ገ/ማ
□743	በትና የተሳኔ አልባሳት አስመራ,				65313	65313	ገ/ማ	ገ/ማ
□744	መሆ እና የቆ-ቁት ወጪች አስመራ				65314	65314	ገ/ማ	ገ/ማ
□745	በርና የተዘጋጀ ስጋመዣ የእና የርአመዣ የመሳሳሌ-ት አስመራ,				65315	65315	ገ/ማ	ገ/ማ
□746	የቆ-ቁት የጨርቃቃ ማርቃቃ ወጪች ቅጽል /የእናበረሰሰና ከምንገኘነት / (የቆ-ቁት የጨርቃቃ ማርቃቃ ወጪችን ለማጠናቀቅ የሚሆን እቅዣ ማስረጃ፡ በር፡ ከምሳር የመሳሳሌ-ት) እቅዣ አስመራ,				65316	65316	ገ/ማ	ገ/ማ

✓ ከዚ መሰረት የተደረገበው

△ ከዚ መሰረት የተደረገበው

❖ እና የተፈጸመው

● ለሎች ለሉ ሆነ ያልተጠቀስ በሚል እና የተጨማሪ

□ ከእና መ/ቤት ወደ ለሉ የተሞዣ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
728	Import trade in Tobacco Products			6525	65250	6525	FM-HACA	NTE
	Import trade in Other Agricultural Products			6526				
729	Import of tea				65261	65261	FM-HACA	MOT
730	Import of beverage crops (except coffee and tea)				65262	65262	MOA	MOT
731	Import trade in Incense, Gums				65263	65263	MOEF	MOT
732	Import of honey and honey products (except bee wax)				65264	65264	FM-HACA	MOT
□733	Import of bee wax				65265	65265	MOT	MOT
734	Import of fodder for animals				65266	65266	MOA	MOT
✓735	Import trade in crude rubber				65267	65267	MOA	MOT
□736	Import trade in Cork ,wood & Pulp				65268	65268	MOT	MOT
□737	Import trade in Cotton				65269	65269	MOT	MOT
738	Import of plant seed			6527	65270	65270	MOEF	MOT
739	Import trade in Other Agricultural Products , n.e.c				65279	65279	MOA	MOT
❖	Import trade in Flour and flour products			6528				
❖740	Import trade in pasta, macaroni nodule and alike products				65281	65281	FM-HACA	MOT
	IMPORT TRADE IN HOUSEHOLD AND OFFICE GOODS		653					
	IMPORT TRADE IN TEXTILES, TEXTILE FIBERS, CLOTHING , FOOTWEAR AND LEATHER GOODS			6531				
□741	Import trade in textile Fibers and Yarn				65311	65311	MOT	MOT
□742	Import trade in textiles,				65312	65312	MOT	MOT
□743	Import trade in apparel and clothing				65313	65313	MOT	MOT
□744	Import trade in footwear and leather goods				65314	65314	MOT	MOT
□745	Import trade in bags, luggage, hand bags and related products)				65315	65315	MOT	MOT
□746	Import of accessories and components that used for finishing textile and leather products.				65316	65316	MOT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԾ ԱԾԲ ՄՔԸՌ	ԱԾԲ	ՊԾ ԻԳԸ	ԻԳԸ	Յ0-Ն ԻԳԸ	ՔՀ.ՔԸ ՄՊԱԿ ՄՔԸ	ԱԺԿ ՀՀՀՀԸ	Հ.ՔԸ ԱԾ
❖747	ԻԱԱԾՓ ԱԱԾՓ ՔԴԱԾ. ԱԲ ԱԲ ՔՆՔԸՌ (ԻԱԱԾՊԴՆ ԹԱԱ) ԷՀՅ:Հ ՀԱՀ: ԻՀԸՆԴ ՄՊՊԴԱԳ ՄՊԱԿԸ ՀԿ ՔՄԱՀԱԾԴԴ ՀԱՄԸՆ,				65317	65317	Հ/Մ	Հ/Մ
❖748	ՄՊ ԱՃ-Ն ՔՄԴ. ՔՖԳ ԹՊԴ-Ի (ԽՀԵՒՀԻ) ՀԱՄԸՆ,				65318	65318	Հ/Մ	Հ/Մ
□749	ԱԼՎ-Ռ ՈԱՀ ՈՒ ՔԱԴ-ՊՈՒ ՔԱԱԾՓ ԱԱԾՓ ՔՎՀԳ: ԱԱԾՓ ԱԱԾՓ: ՀԱՊԴԴ: ՄԵՄՊԸՌ ՔՖԳ Վ-Պ.Ք-Ռ ՀԱՄԸՆ,				65319	65319	Հ/Մ	Հ/Մ
	ՔԱՆ-Գ ՔՈ.Ը ԾՔԸՌ: ՄՊԱՊԱ.ՔՄԸՌ ՀԿ ԱԼՎ-Ռ ՄՊԱՂԵՄԸՌ ՀԱՄԸՆ,			6532				
□750	ՔԱՆ-Գ ՔՈ.Ը Վ-ԸՐ Հ.ԸՆ.ԸԸԸ ՀԻԱ.Դ- ՈԸԸԸ: ՀԿ ԳԴՊՊԸՌ ՀԱՄԸՆ,				65321	65321	Հ/Մ	Հ/Մ
751	ՔԱՆ-Գ ՔՈ.Ը ՄՊԱՊԱ.ՔՄԸՌ /ՄՎՀՀ: ԹՎԴՊ: ՔՎՀՊԳ Վ-ՎԴԴ: ՔՄԱՀԱԾԴ- / ՀԿ ՄՊՀ: ՄՊԱՀՄԸՌ /ՄՎՀՀ: ՄՊԱՄԸՌ ՔՄԱՀԱԾԴ-Դ / ՀԱՄԸՆ,				65322	65322	Հ/Մ	Հ/Մ
752	ՔԱՆ-Գ ՀՔԸՌ /ԱԾԸ ԱՊՈ: ՀՅԱՆ: ԳՃ-Ն: Դ-Ը ՔՄԱՀԱԾԴ-Դ / ՀԱՄԸՆ,				65323	65323	Հ/Մ	Հ/Մ
✓756	ՔՄԱՄՊԱ.Ը ՔՎԴ Ա-Ն ՔՊՈ: ԾՔԸՌ ՀԱՄԸՆ,				65324	65324	Հ/Մ	Հ/Մ
❖753	ԱՀ-ՀՀԸ ԵՎՊ ՀԱՄԸՆ,				65325	65325	Հ/Մ	Հ/Մ
754	ՔԱԾԸՀԱԾԴ: ՀԱԾՊԴԱԾ: ՄՊԱԾ-Ը ՎԸԸ ՄՊԱԾ ԾՔԸՌ /Հ-ԸՐ Տ-ԸՐ Հ-ԸՐ Հ-ԸՐ ՄՊ-ԾՔԸՌ: ՔՄՎՀԳ ՔՎՊՈ ՄՊՎԸ ՄՊԱՀՄԸՌ: Ք-Ն: Ք-Ն: Ք-Ն: Ք-Ն: Ք-Ն: ՀԱՄԸՆ,				65326	65326	Ա/Ե	Հ/Մ
755	ՔՄԱԾԸ Ա-Ն ՔՊԸ Ա-Ն ՀԿ Ի-ԸՐ ՀՔԸՌ ՀԱՄԸՆ,				65327	65327	Հ/Մ	Հ/Մ
❖756	Գ-Ն-Ն ԵՎՊ /Ք-Ն ՄՊԱԿՄԱՆ ՎԸԸ ՄՎՀՀ/ ՀՎԸԸ/ ՀԱՄԸՆ,				65328	65328	Հ/Մ	Հ/Մ
757	ԱԼՎ-Ռ ՔԱԴ-ՊՀ ՔԱՆ-Ն ՀԿ ՔՈ.Ը ՀՔԸՌ: ՄՊԱՊԱ.ՔՄԸՌ ՄՊԱՂԵՄԸՌ ՀԱՄԸՆ,				65329	65329	Հ/Մ	Հ/Մ
✓	ՔՄԱՄՊԱ.Ը ՔՄԱ-Ա.Ը ԾՔԸՌ ՀԱՄԸՆ,			6533				
✓758	ՔՄԱ-Ա.Ը ՄՊԱՀՄԸՌ (ՔՎԸԸ: Ք-Ն-Ն- Հ-Ն ԱԼՎ-Ռ Ք-Ն-Ն ՔՎՊ ՀՔԸՌ) ՀԱՄԸՆ,				65332	65332	Ա/Ե/Մ	Հ/Մ

✓ ՀՎՊ ՄՊԱԿՄԱՆ ՔԵՀԵՐԻՄՔ:

△ ԻՎ ՄՊԱԿԻՆ ՔԵՀԵՐԻՄՔ:

❖ ՀՅԱ ՔԴԱԱՄԸՆ:

● ԱԼՎ-Ռ ՈԱ ՈՒ ՔԱԴ-ՊՈՒ ՈՄԸ ՀՅԱ ՔԴԱԱՄԸՆ:

□ ԻՆՉ ՄՎ/Ա-Ն ԹՁ ԱՎ ՔՎՊՄԸՆ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
❖747	Import trade in madeup textile articles cordage, rope, tent, twine and netting, bags, sacks, rapping & packing materials (except apparel and clothing)				65317	65317	MOT	MOT
❖748	Import trade in synthetic leather				65318	65318	MOT	MOT
□749	Import trade in other textile fibers, artificial hairs, textiles and leather products n.e.c				65319	65319	MOT	MOT
	IMPORT OF FURNITURE, HOME AND OFFICE FURNISHINGS AND OTHER HOUSEHOLD EQUIPMENT			6532				
□750	Import of household and office furniture, requites, boards and appliances				65321	65321	MOT	MOT
751	Import of furnishings (including curtains, carpets, wall paper) and cleaning tools /i including broom and other related products/				65322	65322	MOT	MOT
752	Import of households including mattresses, cushions, blankets etc				65323	65323	MOT	MOT
✓756	Import of crockery, cutlery and kitchen utensils				65324	65324	MOT	MOT
❖753	Import of sponges and foam				65325	65325	MOT	MOT
754	Import of broadcasting equipment /radio and television sets and sound reproducing and recording equipment and supplies, dish, decoder, set top box etc /				65326	65326	BA	MOT
755	Import of Sanitary and Sanitary accessories				65327	65327	MOT	MOT
❖756	Import of flora foam				65328	65328	MOT	MOT
757	Import of furniture, home and office furnishings and other household and office equipment n.e.c				65329	65329	MOT	MOT
✓	Import of Recreational and musical goods			6533				
✓758	Import of musical instruments and scores (Film, theater and other related instruments)				65332	65332	MOCT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱԾԲ ՄԶԲՌ	ԱԾԲ	ՔԸ ԻԳՃ	ԻԳՃ	ՅՆ-Ն ԻԳՃ	ՔԵ.ՔԸ ՄԶԲԿ ՄԶԲ	ԱՄԿ ԱՀՀՀԲ	Հ.ՔԸ ԱԱԱ
✓759	ԱՅՆ ՔԻՉԳ. ԿԱԲՖ: Ա.Ջ.ԹՖ: Ա.Ա.Ջ. ՀԱ Ք.Ա.ԹՖ ՀԱՄԱԱ.				65333	65333	3/Թ.	3/Թ.
760	ՀԱՀԱԼ.ՔՖ ՀԱ ՄՊԱՄԲՄՖ ՀԱՄԱԱ.				65334	65334	Ա/Ա/Թ.	3/Թ.
761	ՔԻՄԱ.ՎՈՒԾ ՄՊԱՄԲՄՖ / ՀԱ.Ն.ԾՆ.Խ ՔԱ.Ա.Բ ԿՄՖՀ ԱԱՄԸ/ ՀԱՄԱԱ.				65335	65335	Ա/Ա/Թ.	3/Թ.
❖762	ՔՀՀ.ԹՈՈ: ՔԴՀ ԱՀԿԻ Հ.ՔՄՖ ՀԱ ԱՀԿԷՀԱ ԵՊԱՄՖ ՀԱՄԱԱ.				65336	65336	Ա/Ա/Թ.	3/Թ.
763	ԱԼ.Ք ԱԱ ԱՄ ՔԱ.ԴԱՓԱ: ՔՄԱԿ ՀԱ ՔՄԱ.Ա ԾՔՄՖ ՀԱՄԱԱ.				65339	65339	Ա/Ա/Թ.	3/Թ.
	ՈՎՔԴ: ՔԴԱԱ.Ի ՄՊԱՀ: ՔՎՀԳԴ: Մ.Ա.ՔՖ ՀԱ ՔՀՍԱ.Դ ՄԱՀԸ ՀԱՄԱԱ.		6534					
□764	ՄՎՀԴ: ՀԱ ՔՎՀԳԴ: Մ.Ա.ՔՖ ՀԱՄԱԱ.				65341	65341	3/Թ.	3/Թ.
□765	ԿԴԱԱ.Ի ԻՎՀԳԴ: ՔԴԱՀ: ՔՊԱՀ.Ը ԾՔՄՖ ՀԱՄԱԱ.				65342	65342	3/Թ.	3/Թ.
766	ՔՀՍԱ.Դ ՄԱՀԸ ՀԱՄԱԱ.				65343	65343	3/Թ.	3/Թ.
767	ՄՊԸՄԳԴ: ՀԱ ՄՊԳՎԲՖ ՀԱՄԱԱ.				65344	65344	3/Թ.	3/Թ.
❖768	ԱՊԳԴ.ՎՈՓԲ ՀԱ ԱՍԴ.ՄՊԴ: ՄՎՀՄՖ ՔՊ.ԾՊԱ.Ը Հ.ՔՄՖ ՀԱ Ք.ԼՊՄՖ ՀԱՄԱԱ.				65345	65345	3/Թ.	3/Թ.
769	ԱԼ.Ք ԱԱ ԱՄ ՔԱ.ԴԱՓԱ: ՈՎՀԳԴ: ՔԴԱԱ.Ի ՄՊԱՀ: ՔՎՀԳԴ: Մ.Ա.ՔՖ ՀԱ ՔՀՍԱ.Դ ՄԱՀԸ ՀԱՄԱԱ.				65349	65349	3/Թ.	3/Թ.
△	ՔԱՀ.Ը ԾՔՄՖ ՀԱՄԱԱ.		6535					
△770	ՔԱՀ.Ը ԾՔՄՖ ԾՊԱ.ՂԲՄՖ (ՔԱՀ.Ը ՀԱ ՔԴ.Ք.Բ ՔՊ.Ը ՄԱԴ ԿՊԿԱ.Ը ՄՊԱ.ՂԲՄՖՀ ԱԱՄԸ) ՀԱՄԱԱ.				65351	65351	Ա/Ի	3/Թ.
△ 771	ԱԼ.Ք ԱԱ ԱՄ ՔԱ.ԴԱՓԱ: ՔԱՀ.Ը ԾՔՄՖ ՀԱՄԱԱ.				65359	65359	Ա/Ի	3/Թ.
	ԱԼ.Ք ՔԱ.Դ ՄՊԱ.ՂԲՄՖ ՀԱՄԱԱ.		6539					
❖772	ՔՀԸ: ՔՎՀԳԴ: ՀԱ ՔՊԱ.Դ ՈՎՀԳԴ ՀԱՄԱԱ.				65391	65391	Ա/Ա/Թ.	3/Թ.
773	ՔԻԱ. ՄՊՁԳԴ: ԿՊԱ.Դ ԿԱԸ ՔԻԱ. ԾՔՄՖ ՀԱՄԱԱ.				65392	65392	Թ/Թ.	3/Թ.
□774	ՔԵ.Ք ՂԵ.Գ ՄԱՀԸ ԾՔՄՖ ՔԾԲ.Դ ԾՔՄՖ ՀԱՄԱԱ.				65393	65393	3/Թ.	3/Թ.

✓ ԱՅՆ ՄՊԱ.Ի ՔԴԱՀ.Պ ՔԻՉԱԳՅ.Ք.Փ.

△ ԻԱ ՄՊԱ.Ի ՔԴԱՀ.Պ ՔԻՉԱԳՅ.Ք.Փ.

❖ ՀԱ.Ա ՔԻ.Ա.Ա.Ա.Ա.

● ԱԼ.Ք ԱԱ ԱՄ ՔԱ.ԴԱՓԱ: ԱՄԱ ՀԱ.Ա Ք.Ա.Ա.Ա.

□ ՀԱՀԸ Մ/Ա.Դ ԹԱ ԱԱ Ք.Ա.Ա.Ա.

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Véifica-tion body	Licensing authority
✓759	Import of blank record albums, cassette tapes, laser discs and compact discs including VCDs, DVDs)				65333	65333	MOT	MOT
760	Import of toys and games				65334	65334	MOCT	MOT
761	Import of computer games (including electronic games and video game consoles)				65335	65335	MOCT	MOT
❖762	Import trade in souvenirs , artifacts and artificial jewelry				65336	65336	MOCT	BOTI
763	Import of other recreational and musical goods n.e.c				65339	65339	MOCT	MOT
	Import of Paper, Paper and Cellophane Products and Stationery			6534				
□764	Import of paper and paper products				65341	65341	MOT	MOT
□765	Import of packaging materials made from plastics and papers				65342	65342	MOT	MOT
766	Import of stationery				65343	65343	MOT	MOT
767	Import of books and magazines				65344	65344	MOT	MOT
❖768	Import trade of materials and painting inks used for printing and advertising.				65345	65345	MOT	BOTI
769	Import of paper, paper and cellophane products and stationery n.e.c				65349	65349	MOT	MOT
Δ	Import of Sporting Goods			6535				
Δ770	Import of sporting goods and equipment (including health-care equipment)				65351	65351	SC	MOT
Δ771	Import of other sporting goods n.e.c				65359	65359	SC	MOT
	Import trade in other household goods			6539				
❖772	Import trade in clocks and watches				65391	65391	MOST	MOT
773	Import trade in precious stones, jewelry and silver-ware				65392	65392	MOM	MOT
□774	Import trade in Photographic apparatus, equipment and supplies and optical goods,				65393	65393	MOT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና በርሃ መጽሑፍ	ብርሃ	ዋና ከናል	ከናል	ንዑስ ከናል	የራቃድ መሰጣዊ መጽሑፍ	ብቃት እረጋዣዎች	ፊቃድ ለጊዜ
✓	ከጥርር፣ ፍሳሽ፣ ነቅድ ጥወቃና ተሞማቸ ምርቶች የኢትዮጵያ ምርቶች ከሚከተሉ የክሮንክ ወጪዎች የተከተሉ ስለም መሰረም ፍሳሽና ተቀባዩ ምርቶች ሂደታቸው ያልተጠናቀው መድቻቃቃዎች እና አስከራጥ አስመጭ		654					
	ጥጥር፣ ፍሳሽ፣ ነቅድ ጥወቃና ተሞማቸ ምርቶች አስመጭ			6541				
775	የደንጋጌ ካላ ከና ቦሌ ቅርዱ ካላ አስመጭ				65411	65411	ወ.አ.ማ.ቁ.	ገ/ማ
776	የትርጉሜ፣ የተተርጉሜው ወጪዎችና ተሞማቸ ምርቶች አስመጭ				65412	65412	ወ.አ.ማ.ቁ.	ገ/ማ
777	የተፈጥሮ እና ለው ለራሽ ማዘዣ እና አስመጭ				65413	65413	ወ.አ.ማ.ቁ.	ገ/ማ
✓778	የከለከተኛ ዘይል አስመጭ				65414	65414	አ.አ.ኤ.	አ.አ.ኤ.
779	ለለቸ ለለ ለታ ያልተጠቀሰ ጥጥር፣ ፍሳሽ፣ ነቅድ ጥወቃና ተሞማቸ ምርቶች አስመጭ				65419	65419	ወ.አ.ማ.ቁ.	ገ/ማ
	በረታብረት፣ በረታብረት ያልሆነ፣ የበረታብረት የበረታብረት ማዳድርትና አስከራጥ አስመጭ			6542				
□780	የበረታብረት አረብ በረታብረት አስመጭ				65421	65421	ገ/ማ	ገ/ማ
✓□781	ማማኬታዊ ያልሆነ በረታብረት በረታብረት (አልሙኩም፣ በንክ፣ ንክና፣ ከጥር ወዘተ) አስመጭ				65422	65422	ገ/ማ	ገ/ማ
□782	የአስከራጥ እ ስመጭ				65423	65423	ገ/ማ	ገ/ማ
✓□783	በረታብረት ያልሆነ ማዳድርት / ንክና፣ ለረመስከና፣ ይ.ጥለም፣ ዓራ እና ወጪዎችው/ ከለ.ማ.ንተና መሰታዎች መጠሪ አስመጭ				65424	65424	ገ/ማ	ገ/ማ
❖784	መሰታዎች እና የመሰታዎች ወጪዎች አስመጭ				65425	65425	ገ/ማ	ገ/ማ
□785	ለለቸ ለለ ለታ ያልተጠቀሰ በረታብረት፣ በረታብረት ያልሆነ ማዳድርትና አስከራጥ አስመጭ				65429	65429	ገ/ማ	ገ/ማ
	የከለከተኛ ዘይል ማተረለው፣ በረታብረት፣ የቅንጂ እና የማማውያም መሰረም እና አቅርቦ አስመጭ			6543				
786	የማንኛው እና አጠና አስመጭ				65431	65431	አ/እ/ማ.ቁ.	ገ/ማ

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና የተጨማሪዎች

● ለለቸ ለለ ለታ ያልተጠቀሰ በመሳ እና የተጨማሪ

□ አስተኛ መ/ቤት ወደ ለላ የተሞወች

No	Title of category	Divi-sion	Major group	Group	Sub group	Licens-ing Category	Verifica-tion body	Licens-ing authority
✓	IMPORT TRADE IN SOLID, LIQUID AND GASEOUS FUELS AND RELATED PRODUCTS, INDUSTRIAL PRODUCTS, CHEMICALS AND CHEMICAL PRODUCTS, CONSTARUCTION MATERIALS,EXPLOSIVES PYROTECHNIC PRODUCT INTERMEDIATE PRODUCTS, WASTE AND SCRAP		<u>654</u>					
	Import trade in solid, liquid and gaseous fuels and related products			<u>6541</u>				
775	Import trade in Coal, coke and briquettes				65411	65411	MOWE	MOT
776	Import trade in Petroleum, petroleum products &related materials				65412	65412	MOWE	MOT
777	Import trade in Gas, natural and manufactured				65413	65413	MOWE	MOT
✓778	Import of Electricity				65414	65414	EEA	EEA
779	Import trade in solid, liquid and gaseous fuels and related products n.e.c				65419	65419	MOWE	MOT
	Import trade in metal ,Non metals, metal ores and scraps			<u>6542</u>				
□780	Import trade in Iron and steel				65421	65421	MOT	MOT
✓□781	Import trade in Non ferrous Metals (aluminum, zinc ,silver, copper, etc)				65422	65422	MOT	MOT
□782	Import trade in Scraps				65423	65423	MOT	MOT
✓□783	Import trade in Non metallic Minerals (clay, ceramics, gypsum, lime, and their products except cement and glass)				65424	65424	MOT	MOT
❖784	Import trade in glass and glasses products				65425	65425	MOT	MOT
□785	Import trade in metal ,Non metals, metal ores and scraps n.e.c				65429	65429	MOT	MOT
	Import trade in construction materials, hardware, plumbing and heating equipment and supplies			<u>6543</u>				
786	Import of logs				65431	65431	MOEF	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՎԸ ԱԼԸ ՄՈՋԱՌ	ԱԼԸ	ՊԳ ԻՐԱ	ԻՐԱ	ՅՆ-Ի ԻՐԱ	ՊԵ.ՔԸ ՄՈՂԹ ՄՈՋԱՌ	ԱՓԵ- ՀՀՀ.ՀԸ	Ե.ՔԸ ԻՐԱ
787	ՔՊՈՒ ԻՄԱԵՆՈՒ ՀԱ ԱԼՈՒ ԴԱՄՊՀ ԹԱՀԻ ՀԱՆՈՄԱՆ				65432	65432	Հ/Ծ/Պ	Հ/Ծ
□788	ՔԻՀԱՀԻ ԱԼԺ ԱԼԺԻ (ՔՈՂԵ: ԻՆԴ- ԱԼԴԻ ՔՄՈՂՈՆ-Դ) ՀԱՆՈՄԱՆ				65433	65433	Հ/Ծ	Հ/Ծ
✓□789	ԽՈՀԺ ԱԼԴԻ ՔԻՀԱ ԱԲ ԱԲ ԾՔՄԴ / ՔԱԾ: ՄՊՈՒԸ: ՄԱՀԱՊԿ: ՔԸՔԸ ՔՄՈՂՈՆ/ ՀԱՆՈՄԱՆ				65434	65434	Հ/Ծ	Հ/Ծ
✓790	ԱՈՒՃԻՒՄԸ ՔՄՈՂՈՆ ՔԻՀԱ ՀԱ ՔԻՀԻՆԴԻ Մ-Ը/ՔԻ ՔՊՄԸՀԻ : Մ-Ը : ՔԻ ՀԱ ՔՄՈՂՈՆ-Դ/ ՀԱՆՈՄԱՆ				65435	65435	Հ/Ծ	Հ/Ծ
□791	ՔՓՂՄԸ/ ԴԱՄՊՀ ԹԱՀԻ Թ/ԱԸՆ/Ը: ԽԻ-Ը ՀԱ ՔՄՈՂՈՆ-Դ) ՀԱՆՈՄԱՆ				65436	65436	Հ/Ծ	Հ/Ծ
□792	ՔՆ.Ծ/ԴԻ ՀԱՆՈՄԱՆ				65437	65437	Հ/Ծ	Հ/Ծ
✓793	ՔՄՊԱՔԸ ԾՔՄԸ/ ԴԱՄՊՀ ԹԱՀԻ ԹԱՀԻ ՀԱՆՈՄԱՆ				65438	65438	Հ/Ծ	Հ/Ծ
✓794	ԱԼՈՒ ԱԱ ԱՅ ՔԱԴ-ՊՈՒ ՔԻՀԱ Դ-ՃԻՇ ՄԻ-ԸՆ-Դ ՀԱՆՈՄԱՆ				65439	65439	Հ/Ծ	Հ/Ծ
	Խ.Ծ/Ա ՀԱ ՔԻ.Ծ/Ա Մ-Ը/ՔԻ ՀԱՆՈՄԱՆ	6544						
□795	ՔԻ.Ճ-ԸՆ-Դ Խ.Ծ/Ա Խ.Ծ/Ա Խ.Ծ/Ա ՈՒՒ-ՄԸ ՀԱՆՈՄԱՆ				65441	65441	Հ/Ծ	Հ/Ծ
□796	ՔԻ.Ծ/Ա Խ.Ծ/Ա Խ.Ծ/Ա ՀԱՆՈՄԱՆ				65442	65442	Հ/Ծ	Հ/Ծ
✓797	ՔԵ-ԿԸ Խ.Ծ/Ա Մ-Ը/ՔԻ Թ/ԱԱ.Դ: ԶՀԸ: ՔՄՈՂՈՆ-Դ/ Մ-Ը/ՔԻ ՀԱՆՈՄԱՆ				65443	65443	Հ/Ծ	Հ/Ծ
□798	ՔՊԴԱԸ/ ՔՔ ՄՊԸՆ-Ը ՔՊԴԱԸ/ Խ.Ծ/Ա Խ.Ծ/Ա ՀԱՆՈՄԱՆ				65444	65444	Հ/Ծ	Հ/Ծ
✓799	ՔՆՃՍԳ ՀՔՄԸ (ՀՄ-Ը: Ք.ԿԸ Ե- Ե- ԱՄԸ ՄՆ-Դ-Դ- ՔՊԸ.Հ-Ը ՀՄ-Ը Մ-Ը: ՔՄԸՖԸ ՄՊՀՄԸ Խ.Ծ/Ա Խ.Ծ/Ա Խ.Ծ/Ա ՀԱ ԱԼՈՒ ՔՆՃՍԳ ՄՊՈՒՓ.Ք ԹԱՀԻ) ՀԱ ՄՊԴԼԸ/Մ-Ը ՀԱՆՈՄԱՆ				65445	65445	ԳՄԱՊ.ՀԿՊ	Հ/Ծ
✓□800	ՔԻՆՊԱ-Է-Խ ՀՔՄԸ (Ծ-Ը: ՔՎ-Ա- ՀՔՄԸ Ա-Ը ՔՊԸ.ՔՊԸ Խ.Ծ/Ա Խ.Ծ/Ա Ք.Պ-Ը Ա-Ը Ք.Պ-Ը Զ-Ը Ք.Պ-Ը) ՀԱ ՄՊԴԼԸ/Մ-Ը ՀԱՆՈՄԱՆ				65446	65446	ԳՄԱՊ.ՀԿՊ	Հ/Ծ
✓□801	ՔՏՂԱ-Է-Խ ԹԱՀԻ ՀԱ Ա-Ը Ա-Ը Գ-Ը Գ-Ը ՔՊԸ.ՔՊԸ Խ.Ծ/Ա Խ.Ծ/Ա ՀԱՆՈՄԱՆ				65447	65447	Հ/Ծ	Հ/Ծ

✓ ՀՊԸ ՄՊԴԼԻՆՔ ՔԻՀԱՄԻՄԸ:

△ ԽԸ ՄՊԴԼԻՆՔ ՔԻՀԱՄԻՄԸ:

❖ ՀԱ.Ը ՔԻ.Ծ/Ա:

● ԱԼՈՒ ԱԱ ԱՅ ՔԱԴ-ՊՈՒ Ա-Ը ՀԱ Ք-ԸՆ-Դ:

□ ԽՆՃԸ Մ-Ը/Դ-Ը Մ-Ը ԱԱ Ք-ԸՆ-Դ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
787	Import of sawn timber , plywood and related products				65432	65432	MOEF	MOT
□788	import of fabricated metals(e.g. steel pipes, angle iron etc)				65433	65433	MOT	MOT
✓□789	Import of general hardware (e.g. locks, hinges, nails, etc)				65434	65434	MOT	MOT
✓790	Import of structural clay and concrete products (e.g. mo-saic tiles, bricks, pipes etc)				65435	65435	MOT	MOT
□791	Import of paints (including varnishes, adhesive, glues and supplies)				65436	65436	MOT	MOT
□792	Import of cements				65437	65437	MOT	MOT
□793	Import of heating equipment and related materials				65438	65438	MOT	MOT
✓794	Import trade in construction materials				65439	65439	MOT	MOT
	Import of Chemicals and Chemical Products			6544				
□795	Import trade in basic industrial chemicals except fertilizers				65441	65441	MOT	MOT
□796	Import trade in chemical fertilizers				65442	65442	MOA	MOT
✓797	Import trade in petro chemi-cal products /VASELINE, GRYCELINE,TAR,etc/				65443	65443	MOT	MOT
□798	Import of Dyeing, Tanning and coloring Materials				65444	65444	MOT	MOT
✓799	Import of soaps, detergents, toiletries, chemicals for cleansing, other polishing and cleansing				65445	65445	FM-HACA	MOT
✓□800	Import trade in cosmetics ,Essential oils and resinous ,perfume and chemicals for perfumes				65446	65446	FM-HACA	MOT
✓□801	Import of Plastics in non-primary form and primary forms				65447	65447	MOT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Ֆ	ՔՊԸ ԱԾԲ ՄԵՋՈՒՇ	ԱԾԲ	ՔԸ ԻՆՇԱ	ԻՆՇԱ	ՅՈՒՆ ԻՆՇԱ	ՔԵՖԸ ՄԵՂԵԿ ՄԵՋՈՒՇ	ԱՓԵՐ ՀՀՀՀՀ	Ճ.ՔԸ ԱԾԲ
❖802	ՀՀ ԴՊԸ ՀԳ ՔՊԱԾԸ ԻՄԿՆԱԼՈՒՇ ՀԱԽԹԱԸ,				65448	65448	Դ/Մ	Դ/Մ
□803	ԱԼՈՒՇ ԱՂ ԱԺ ՔԱԴՐՈՓՈՒ ԻՄԿՆ ՈՒՇԳ ՔԻՄԿՆԱ ՄՈՒՔՈՒՇ ՀԱԽԹԱԸ,				65449	65449	Դ/Մ	Դ/Մ
	Հ.Դ.Ը.Ը ՏՓՊՊԵՑ ԹԱԸՔՈՒՇ ՀԱԽԹԱԸ,			6545				
❖804	Հ.Դ.Ը. ԻՎ.Ը ԴԱՒԲ ԱՄՊՄԱԴՆ ՈՎԱ ՔԱՄ ՈՎԱՇ ԱՅ ԱՄՊՎԱԸ				65451	65451	Ճ.Հ/Ի	Ճ.Հ/Ի
❖805	Հ.Դ.Ը. ԻՎ.Ը ԴԱՒԲ ԱՄՊՄԱԴՆ ՈՎԱՇ ԱՅ ԱՄՊՎԱԸ ՀԳ ԱՄՊՎԱԸ				65452	65452	Ճ.Հ/Ի	Ճ.Հ/Ի
❖806	Հ.Դ.Ը. ԻՎ.Ը ՈՎԱՇ ԱՄՊՄԱԴՆ ԱՄՊՎԱ Ճ.ՔԸ				65453	65453	Ճ.Հ/Ի	Ճ.Հ/Ի
❖807	ՔՀ.Հ.Ը. Պ.Ի ԱՎ-ԻՆԸ ԱՄՎ/ՄՎՀՆ / ԱՄՊԱՄՊՆ / ԻՄԿՆԱ Հ.Ը.Ն.Ը Ճ.ՔԸ				65454	65454	Ճ.Հ/Ի	Ճ.Հ/Ի
❖808	ՔՊԸ ԱՊՀԸՄՓՔ Դ-ԻԿՆ ՀԳ ՏՓ ՊՊԵՑ Ը.Ք.ՔՈՒՇ ԻՎ.Ը ԱՄՊՄԱԴՆ Ճ.ՔԸ				65455	65455	Ճ.Հ/Ի	Ճ.Հ/Ի
❖	ՄԵՋԿՆՆ ՀԳ ԱԼՈՒՇ ԴՔԸՄՈՒՇ ԻՄԿՆ ՈՒՇ ՀԱԽԹԱԸ,			6546				
❖809	ՄԵՋԿՆՆ ՀԱԽԹԱԸ,				65461	65461	ԹԱՄԱՀԿԳ	Դ/Հ/Ո.
❖810	ԱՀԻՒԹՈՒ ԱՄԵՋԿՆՆ Գ.Պ.Պ ԱՊԳՆՀԴ ՀԱՐԳՈՒՆ ՔՊՎԱԸ Ի.ՄԿՆԱԸ ՏԸՀԸ ԱԸ ԻՄԿՆԱԼՈՒՇ ՀԱԽԹԱԸ,				65462	65462	ԹԱՄԱՀԿԳ	Դ/Հ/Ո.
❖811	ՔՊՄՊ ՄԱԽԱՄՎՀ /ԱՊԱԸ/ ՀԱԽԹԱԸ,				65463	65463	ԹԱՄԱՀԿԳ	Դ/Հ/Ո.
❖812	ՔԱԸՄՊ Գ.Պ.Պ /ԱՏԱԳՈՒՆ ՀԱԽԹԱԸ,				65464	65464	ԹԱՄԱՀԿԳ	Դ/Հ/Ո.
□813	Կ.Զ.Ք.Ք.Մ ՔԱԴՐՈՓՈՒ ՄՈՒՔՈՒՇ Մ.Ը ՔԸ ՀԳ ՀԱԽԾԵՐ ՀԱԽԹԱԸ,			6549	65490	65490	Դ/Մ	Դ/Մ
	ՔՄՆԸԲ: ՄԵՂԱՐՅ ՀԳ ԱՎԾԱՐՔՈՒՇ ՀԱԽԹԱԸ,		655					
	ԱՀ.Հ.Հ.ՈՒՇ: ԱՊԱԾԸ ԱՀ.Հ.Հ.Հ.Հ.Հ ՀԳ ԻԼՈՒՇ ԱՀ.Ք.Ք. ԱՀ Ք.Ք.Ք.Ք ՄԵՋԸԲԸ ՄԵՂԱՐՅՈՒՇ ՀԱԽԹԱԸ,			6551				
□814	Ք.Հ.Հ.ՈՒՇ: ՄԵՋԸԲԸ ԱՊԱԾԸ ՄԵՂԱՐՅՈՒՇ ՄԵՂԱՐՅՈՒՇ ՀԱԽԹԱԸ,				65511	65511	Դ/Մ	Դ/Մ
815	ՔՊԱԾԸ ՄԵՋԸԲԸ ՄԵՂԱՐՅՈՒՇ ՄԵՂԱՐՅՈՒՇ ՄԵՂԱՐՅՈՒՇ ՀԱԽԹԱԸ,				65512	65512	Դ/Մ	Դ/Մ

✓ 090 0705110 9.1.27.2017

△ ከድ ማስተካከያ የተደረገበው.

❖ ՀՅՈՒ ՊՐԵՄԱՆԿ.

- ሌሎች ሌላ በታ የልተጠቀስ በሚሸል እናበት የተጨመሩ.
 - ከዚህ መ/ቤት ወደ ሌላ የተማው.

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
❖802	Import trade in pesticides and agrochemicals				65448	65448	MOA	MOT
□803	Import trade in chemicals and chemical products n.e.c				65449	65449	MOT	MOT
	Import of explosives pyrotech-nic products			6545				
❖804	Import of explosive for the use of its own private sector only				65451	65451	FPC	FPC
❖805	Import of explosive for its own use and for sale				65452	65452	FPC	FPC
❖806	Import of explosive for sale licens-ing				65453	65453	FPC	FPC
❖807	Merchandising explosive through commission agent				65454	65454	FPC	FPC
❖808	Import of explosive for festi-val and pyrotechnic licensing				65455	65455	FPC	FPC
❖	Import trade in Medicines and other related chemicals			6546				
❖809	Import trade in medicines				65461	65461	FM-HACA	MOT
❖810	Import trade in Chemicals used for medical manufacture of food and medicine including precursor chemicals				65462	65462	FM-HACA	MOT
❖811	Import trade in food additives				65463	65463	FM-HACA	MOT
❖812	Import trade in food supple-ments				65464	65464	FM-HACA	MOT
□813	Intermediate products, waste and scrap Import trade			6549	65490	65490	MOT	MOT
	IMPORT TRADE IN MACHIN-ERY, EQUIPMENT AND SUP-PLIES		655					
	Import trade in Industrial, Agri-cultural, Construction and other Machinery and Equipment			6551				
□814	Import trade in industrial machin-ery , equipment and its spare parts				65511	65511	MOT	MOT
815	Import trade in agricultural ma-chinery , equipment and its spare parts				65512	65512	MOA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኪርፍ መደበኛ	ካርፍ	ዋና ከናል	ከናል	ንዑስ ከናል	የራሱ መሰጠው መጽብ	በታት እረጋዊው	ፈቃድ ሰነድ
816	የከንስትራክሽን መሰረቶምችና መለዋወዙ ወቂ መገልጻወቂ አሉመልክ				65513	65513	ከ/አ/ከ/ማ	ገ/ማ
□817	የከንስስር ተንቀሳቸሽ ይረዳወቂ የከን ዶስትራኝ የበርሃ የአየር የሙቀትና ጥቃቃቃ ላይት መስተካከል መገልጻወቂ አሉመልክ				65514	65514	ከ/ከ/ከ	ገ/ማ
❖818	የመክዳን ጥልጋ መሰረቶምችና መገልጻ ወቂ አሉመልክ				65515	65515	ማ/ማ	ገ/ማ
	የተለከመ-ኩይሽን መሰረቶምች የከምፕው ተር፡ የከምፕው-ተር ተሞጣቸ እቃወቂ፡ መለዋወዙወቂ እና የመገልጻው መሰረቶ ወቂ አሉመልክ			6552				
✓819	የሰላም፡ የጥባራል እና መሰላ የድምጽና ዲታ መገኘት መሰረቶምች ቅጂወቂ እና መለዋወዙወቂን አሉመልክ				65521	65521	ማ/ከ/ከ/ማ	ገ/ማ
△ 820	የተለከመ-ኩይሽን መሰረቶምች መለዋወዙ ወቂ እና የመገልጻው እቃወቂ አሉመልክ				65522	65522	ማ/ከ/ከ/ማ	ገ/ማ
✓821	ከምፕው-ተር እና የከምፕው-ተር ተሞጣቸ እቃወቂ መለዋወዙ አሉመልክወቂ እና የመገልጻው መሰረቶምች አሉመልክ				65523	65523	ማ/ከ/ከ/ማ	ገ/ማ
822	የሰላም፡ ቤር አሉመልክ				65524	65524	ማ/ከ/ከ/ማ	ገ/ማ
●823	ሌሎች ሌላ በታ ያልተገለጹ የቴስ ከመ-ኩይሽን እና የከምፕው-ተርና የከም ፕው-ተር ተሞጣቸ እቃወቂ የመገልጻው መሰረቶምች አሉመልክ				65529	65529	ማ/ከ/ከ/ማ	ገ/ማ
△	የከለከት-ሪክ እቃወቂ አሉመልክ			6553				
❖824	የከለከት-ሪክ ቴ-ተር፡ ይኬታ-ተር፡ ት-ሪክ መር፡ ጽምሮችና ሌላ በታ የልተጠቀስ የከለከት-ሪክ እቃወቂ (ከቤት-ና በር ወሰኖ የከለከት-ሪክ መገልጻው መሰረቶምች ወጪ) አሉመልክ				65531	65531	ከ/ከ/ከ	ከ/ከ/ከ
△ ✓825	የበትና የበር ወሰኖ የከለከት-ሪክ ዕቃወቂ እና መገልጻወቂ /የበትና የበር ወሰኖ ከንዳ እና መገልጻወቂን አይደለም/ ከማከራራይና መቀጣሪያ ወጪ አሉመልክ				65532	65532	ከ/ከ/ከ	ገ/ማ
△ 826	መብራትን እና የመብራት ተንሣኑ ዕቃወቂ አሉመልክ				65533	65533	ከ/ከ/ከ	ገ/ማ
❖827	የከለከት-ሪክ መከናዬ እና መቆጣጠሪያ አሉመልክ				65534	65534	ከ/ከ/ከ	ገ/ማ
❖828	አለከት-ሪክ ምሮ ከ-በል አሉመልክ				65535	65535	ከ/ከ/ከ	ገ/ማ
❖829	ስላር ሌሎተም /ስላር አናርሱ / እቃወቂ አሉመልክ				65536	65536	ከ/ከ/ከ	ገ/ማ

✓ እና መሰተካከል የተደረገበትው

△ እና መሰተካከል የተደረገበትው

❖ እና የተፈጸመው

● ሌሎች ሌላ በታ ያልተጠቀስ በሚል እና የተጨመሩ

□ ከነጋድ መ/ቤት ወደ ሌላ የተዘጋጀ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
816	Import trade in construction equipment (e.g. concrete mixer) , and its spare parts				65513	65513	MOUDC	MOT
□817	Import trade in lifts, escalators and industrial and office airconditioning equipment				65514	65514	EEA	MOT
❖818	Import trade in mining and quarrying equipments				65515	65515	MOM	MOT
	Import trade in Telecom, Computers equipment and Accessories			6552				
✓819	Import trade in pagers, hand phones (e.g palmtops, smart watches, wearable computer and electronic books)				65521	65521	MOCIT	MOT
Δ820	Import trade in telecommunications equipment				65522	65522	MOCIT	MOT
✓821	Import trade in computer and computer accessories and components)				65523	65523	MOCIT	MOT
822	Import trade in software (except games)				65524	65524	MOCIT	MOT
●823	Import trade in Telecomm and Computers accessories n.e.c				65529	65529	MOCIT	MOT
Δ	Import trade in electrical equipment			6553				
❖824	Import trade in electrical motors, generators, transformer, pumps, others not mentioned in other places except household and office electrical equipments				65531	65531	EEA	MOT
Δ✓825	Import of household electrical appliances and equipment (including household air-conditioners)				65532	65532	EEA	MOT
Δ826	Import of lighting and lighting accessories				65533	65533	EEA	MOT
❖827	Import of electricity distribution and controlling apparatus				65534	65534	EEA	MOT
❖828	Import trade in wiring and cables accessories				65535	65535	EEA	MOT
❖829	Import of solar energy equipments				65536	65536	EEA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԳ ԱԼԸ ՄՊՃՐԴ	ԱԼԸ	ՊԳ ԻՐԱ	ԻՐԱ	ՀՅՆ ԻՐԱ	ՔԵՎԸ ՄՊՆԹԵ ՄՊՃԱ	ԱՄՔՆ ԱՀՀՀՎ	Հ.ՔԸ ԱՅԱ
●830	ԱԱ-Ռ ԱԱ ԱՌ ՔԱԴԴԱՀ ՔԱԼԻՆ-ՇԻ ՀՔՄԴ ՀԱՄԱՅՆ				65539	65539	Ա/Ա/Ա	Հ/Պ
	ԱԱ-Ռ ՔԱԴԴԱՀ ՔՄԱՆՑ ՀԿ ՔՄԴԱԴՄ ՀՔՆԻՌ ՀԱՄԱՅՆ			6559				
✓831	ՔԴԵԴԴՎ: ՔՔԴԴԸ ՀԿ Ք-ՀԻՀԴԴ-Ն- ՄՂՀՀՎ ՄՊՃՐԴ				65591	65591	Ա/Ա/Ա	Հ/Պ
□832	ՀՀԴ ՔՊՎԱ ՔՄՊՎ ՄՊՃԱԴՄ ՔՔԲՐԴ ՀԱՄԱՅՆ (ԱՊԱՆ ՔՄՎՃ Ի.Դ- ՀՔՄԴ)				65592	65592	Հ/Պ	Հ/Պ
✓833	ՔԱԴԴԱԴ- ՀՊՀ ԱՃ ՔՄԴԱԴՐՎԴ ՄՊՃՐԴ ՀԱՄԱՅՆ (ՊԱՆ ԱՓԱԴ- ԱԱ-Ռ ԱՓՎՃ ՀՊՎՎ ՀԱԴԴԱԴ- ՄԱՒ)				65593	65593	Հ/Պ	Հ/Պ
834	ՔԸՄՀԴ-Դ ՔԿԲ.Հ ՄԿԼԻՔ ՄՊՃՐԴ				65594	65594	Հ/Պ	Հ/Պ
❖835	ԽՄՀՄԳ ՄԱՅ ՔԱԱԸ-Դ ՀՔՄԴ ՀԱՄԱՅՆ				65595	65595	Ա/Ա/Ա	Հ/Պ
△836	ՔԲՎ ՀԻԻՄԳ ՄՊՃԱԴՐՎԴ ՄՊՃՐԴ ԾՔՄԴ ՀԱՄԱՅՆ				65596	65596	ՊԱՄԱՆԿՊ	Հ/Պ
△837	ՔՀՀՀԴ-Դ ՍԻԻՄԳ ՄՊՃԱԴՐՎԴ ՄԸՆ Լ.Դ-Դ ՀԱՄԱՅՆ				65597	65597	Պ/Պ	Հ/Պ
❖838	ՔԴ-ՊԸԸ-Դ ՄԸԸ ՄՊՃՐԴ ՄՊՃԱԴՐՎԴ ՀԱՄԱՅՆ				65598	65598	Դ/Դ/Պ	Հ/Պ
△839	ՔԸՆՀԸ ՀԱՄԱՅՆ ՄՊՃՐԴ ՀԱՄԱՅՆ				65599	65599	Ա/Ա/Մ/Պ	Հ/Պ
	ՔԴՀԿԸ ՄՊՃՐԴ: ՄԱՓՄԹ ՀԿ ՀԿՊՎԸ ՀՔՄԴ ՀԱՄԱՅՆ	656						
	ՀԶԱՆ ՔԱԼԱՆ ՔՊ-Կ ՔԴՀԿԸ ՄՊՃՐԴ ՀԱՄԱՅՆ			6561				
△840	ՀԳԳ.Ա ՔԴՀԿԸ ՄՊՃՐԴ ՀԱՄԱՅՆ				65611	65611	Դ/Պ	Հ/Պ
△841	ՔԱԼԱՆ ՔԴՀԿԸ ՄՊՃՐԴ ՀԱՄԱՅՆ				65612	65612	Դ/Պ	Հ/Պ
△842	ՔՊ-Կ ԱԱՀԼ-Դ ՀԿ ՔՊ ԱԱ-Ն ՀԿ Պ-Կ ԱԱՀԼ-Դ ՀԱՄԱՅՆ				65613	65613	Դ/Պ	Հ/Պ
❖843	ԱԱՀԼ-Դ ՀԱՄԱՅՆ		6562	65620	65620	Դ/Պ	Հ/Պ	
△	ՔԴՀԿԸ ՄՊՃՐԴ ՄԱՓՄԹ ՀԱՀԴ- ՀԿ ՀՎՀ- ՀՔՄԴ (ԽՄՀ.Դ ԳԴ-Հ ՀԿ Պ-Կ ՄԱՅՆ) ՀԱՄԱՅՆ	6563						
❖844	ՔՊ-Կ ՔԴՀԿԸ ՄՊՃՐԴ ՄԱՓՄԹ ՀԱՀԴ- ՀԱՄԱՅՆ				65631	65631	Դ/Պ	Հ/Պ
❖845	ՔՊ-Կ ՄԱՓՄԹ ՀԱՀԴ- ՀԱՄԱՅՆ				65632	65632	Դ/Պ	Հ/Պ

✓ ՀՊՎ ՊԳՀԻՆԻՔ ՔԻՉԵՐՈՒՄ:

△ ԻԿ ՊԳՀԻՆԻՔ ՔԻՉԵՐՈՒՄ:

❖ ՀԶԱՆ ՔԴՀԿԸ:

● ԱԱ-Ռ ԱԱ ԱՌ ՔԱԴԴԱՀ ԱԱ-Ն ՔԴՀԿԸ:

□ ՀՀԴ ՄԱ/Ա-Ն ՄՁ ԱՃ ՔՎՎՎ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
●830	Import trade in electrical equipment n.e.c				65539	65539	EEA	MOT
	Import trade in Machinery and Equipment n.e.c			6559				MOT
✓831	Import trade in , scientific, controlling and precision equipment				65591	65591	NMI	MOT
□832	Import trade in commercial food service equipment (e.g. hotel kitchen equipment)				65592	65592	MOT	MOT
✓833	Import trade in service es-tablishment equipment and supplies (e.g. beauty salon equipment)				65593	65593	MOT	MOT
834	Import trade in security and accendent prevention equip-ment				65594	65594	MOT	MOT
❖835	Import trade of laboratory equipment (except medical equipments)				65595	65595	NMI	MOT
Δ836	Import trade in medical equipments				65596	65596	FM-HACA	MOT
Δ837	Import of veterinary drugs, medicines and equipment's				65597	65597	MOA	MOT
❖838	Import trade of educational support equipments				65598	65598	MOE	MOT
Δ839	Import of Radiation Emitting Equipment's & Radio active Sources				65599	65599	RPA	MOT
	IMPORT OF VEHICLES AND SPARE PARTS		656					
	Import of motor vehicles			6561				
Δ840	Import of new motor vehicles				65611	65611	TA	MOT
Δ841	Import of used motor vehicles				65612	65612	TA	MOT
Δ842	Import of motor cycles and tri cycle (bajaj)				65613	65613	TA	MOT
❖843	Import of Bicycles.			6562	65620	65620	TA	MOT
Δ	Import Spare Parts Except Car Battery And Tyres.			6563				
❖844	Import of motor vehicle spare parts				65631	65631	TA	MOT
❖845	Import of bicycle spare parts				65632	65632	TA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ካርድ መደብት	ካርድ	ዋና ከኋል	ከኋል	ንዑስ ከኋል	የራሱቸው መሰጠው መደብ	በታት ከረጋጭ	ፈቻይ ሰጠ
❖846	የተሽከርካሪውን ነማ፡ ከመካከል እና ባትሬ አስመራለሁ.			6564	65640	65640	ት/ብ	ገ/ማ
❖847	የመከና ጉባኤበት አስመራለሁ.			6565	65650	65650	ት/ብ	ገ/ማ
❖848	የባለ ጥጥር መከና እነዚህን፤ ተሳቢዎችና ከሂሳ ተሳቢዎችን አስመራለሁ.			6566	65660	65660	ት/ብ	ገ/ማ
❖849	ለለው ለለ ለታ ያሌተጠቀሰ ተሽከርካሪውን እና መለያዎችን እና ተንዳቸ እቃዎች አስመራለሁ.			6569	65690	65690	ት/ብ	ገ/ማ
	የተዘጋጀ የግብርና ውጤቶች አስመራለሁ.	657	6570					
850	የተዘጋጀ የብርና የአገኛ ለለለው አስመራለሁ.			65701	65701	የመጠከቃዎ	ገ/ማ	
851	የተዘጋጀ የቅበት አሁሉም አስመራለሁ.			65702	65702	የመጠከቃዎ	ገ/ማ	
852	የተዘጋጀ የባሌትና ውጤቶች አስመራለሁ.			65703	65703	የመጠከቃዎ	ገ/ማ	
✓853	የተዘጋጀ በርሃና ቅመጣ ቅመጣ አስመራለሁ.			65704	65704	የመጠከቃዎ	ገ/ማ	
854	የተዘጋጀ በኋ አስመራለሁ.			65705	65705	የመጠከቃዎ	ገ/ማ	
855	ቋቋት አስመራለሁ.			65706	65706	የመጠከቃዎ	ገ/ማ	
✓856	ለለው ለለ ለታ ያሌተጠቀሰ የተዘጋጀ የግብርና ውጤቶች አስመራለሁ.			65709	65709	የመጠከቃዎ	ገ/ማ	
	ለለው የፋይሬ ውጤቶች አስመራለሁ.	6571						
857	ኩ፡ /ስንደል/ አስመራለሁ.			65711	65711	የመጠከቃዎ	ገ/ማ	
858	ሻማና ከበረት አስመራለሁ.			65712	65712	ገ/ማ	ገ/ማ	
859	የበተረ ድንጋጌ አስመራለሁ.			65713	65713	ገ/ማ	ገ/ማ	
860	የእቃ ባትሬ አስመራለሁ.			65714	65714	ገ/ማ	ገ/ማ	
861	ከብረቱ በረቱ የተሰሩ ማሽንዎች (ማኩ፡ ቋር፡ በርሃና፡ ከፍዎች እና የመሰላለት) አስመራለሁ.			65715	65715	እ/ማ	ገ/ማ	
862	በረቱ በረቱ ከልማት የሚሰሩ ማሽንዎች (በርመስ፡ በላቸው፡ የሽቶ ማሽንዎች) አስመራለሁ.			65716	65716	እ/ማ	ገ/ማ	
	ለለው መሰረቶችና መገልጻዎች አስመራለሁ.	658	6580					
863	ውፊርሙ የውፊርሙ እነዚሁ መለያዎች አስመራለሁ.			65801	65801	ገ/ማ	ገ/ማ	
864	የእኩ እኩ ምክበኛ ማግኘቶች መሰረቶች አስመራለሁ.			65802	65802	ካ/ ሲ/ክ	ገ/ማ	
865	የተሽከርካሪውን መቆተኩ መሰረቶች አስመራለሁ.			65804	65804	ት/ብ	ገ/ማ	

✓ 090 09011119 8-1877970

△ ከድ ማስተካከያ የተደረገበች

Հայաստան

- ሌሎች ለለ በታ ያልተውቀሉ በማል እናስ የተጨመሩ.
 - ከእንደ መ/ቤት ወደ ለለ የተዘዋሩ.

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
❖846	Import of tyres, inner tube and car battery			6564	65640	65640	TA	MOT
❖847	Import of Car Décor			6565	65650	65650	TA	MOT
❖848	Import of bodies (coach work) for motor vehicles, trailers, and semi-trailers.			6566	65660	65660	TA	MOT
❖849	Import of Vehicles and spare parts n.e.c			6569	65690	65690	TA	MOT
	IMPORT TRADE IN PROCESSED AGRICULTURAL PRODUCTS		657	6570				
850	Import trade in processed cereals				65701	65701	FM-HACA	MOT
851	Imports trade in processed oil seeds				65702	65702	FM-HACA	MOT
852	Import trade in processed traditional foods				65703	65703	FM-HACA	MOT
✓853	Import trade in processed spices and pepper				65704	65704	FM-HACA	MOT
854	Import trade in processed coffee				65705	65705	FM-HACA	MOT
855	Import trade in flour				65706	65706	FM-HACA	MOT
✓856	Others Processed agricultural products n.e.c				65709	65709	FM-HACA	MOT
	Import trade in other factory products			6571				MOT
857	Import trade in Incense				65711	65711	FM-HACA	MOT
858	Import trade in candles and match				65712	65712	MOT	MOT
859	Import trade in dry cells				65713	65713	MOT	MOT
860	Import trade in Torch light				65714	65714	MOT	MOT
861	Import trade in packaging materials made from metals (can,barrel,cap etc.)				65715	65715	MOI	MOT
862	Import trade in packaging materials made from non-metals.				65716	65716	MOI	MOT
	Import trade in other machinery and equipments		658	6580				
863	Import of Grain mill spare parts				65801	65801	MOT	MOT
864	Import trade in GIS equipment				65803	65803	EMA	MOT
865	Import trade in Vehicles testing equipment				65804	65804	TA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Ք	ՔՓԸ ԱՀԲ ՄՎՃՐԴ	ԱՀԲ	ՔԳ ՀԳԱԸ	ՀԳԱԸ	ՅՆ-Ն ՀԳԱԸ	ՔՃ.ՔԸ ՄՎՃՐԴ ՄՎՃ.Ա	ԱՓԴ- ՀՀ.Հ.Հ.Ը	Ճ.ՔԸ ՀԱՅ
866	ՔՄԱԿ. ԳՐԱԴԱՐ ՄՎՃՐԴ ՀԱՅ ՀԱՅ ՄՎՃՐԴ ՄՎՃ.Ա				65805	65805	Դ.Ա	Ճ.Ա
867	ՔԶԱՄՆՆԴ ԿՄԱՅ ՀԱՅ ՄՎՃՐԴ ՄՎՃ.Ա				65806	65806	Ճ.Հ.Հ.Հ.	Ճ.Ա
	ՔՄԱԿ. ՀԱՅ Հ/Հ.Հ.Դ/	66						
	ԱՊՃ ԺԳԴՆ ՔՄՎՃ. ՔՊԱԾԳ ՔՊԱԾԳ: ՔԻԱՀՀ ՔՊԱԾԳ ՔՊԱԾԳ: ՔՔՄ ՀՅԱՀԴՆ: ՔՊՄՊ: ՔՄՊՄ ԴՊԱՄԸ ՔԴՊԱՄԸ ՄՎՃՐԴ ԴՀ.		661					
	ԱՊՃ ԺԳԴՆ ՔՄՎՃ. ՔՊԱԾԳ ՔՊԱԾԳ ԴՀ.			6611				
868	ՔՊԸԸ ՔՀԱԴ ԱՊԱՐԴ ԴՀ.				66111	66111	Դ/Մ	Ճ.Ա
869	ՔՎԳԴ ՀԱՐԴ ԴՀ.				66112	66112	Դ/Մ	Ճ.Ա
870	ՔՊՃ.ՊՃ ՀՍԼԱԴ ԴՀ.				66113	66113	Դ/Մ	Ճ.Ա
871	ՔՈՒ ԴՀ.				66114	66114	Դ/Մ	Ճ.Ա
872	ՔՈԸԸԸ ՀԿ ՔՄԱԿ ՔՄԱԿ ԴՀ.				66115	66115	Դ/Մ	Ճ.Ա
□873	ՔԱԴԻՊԱԸ ՔԳՃ.ԳՃԱԿ ՀՅ.ՀԱԴՆ ԴՀ.				66116	66116	Հ/Մ/Ա/Հ	Ճ.Ա
874	ՔՀՈՊ ՀԿ ՀՃՎԴ ԴՀ.				66117	66117	Հ/Մ/Ա/Հ	Ճ.Ա
875	ՔԴՊԱՄԸ ԴՀ.				66118	66118	ԹՄԱՊԱԿՊ	Ա/Դ/Հ
876	ԱԼԱ-Դ ԱԼ ԱԺ ՔԱԴԻՊԱԸ ԱՊՃ ԺԳԴՆ ՔՄՎՃ. ՔՊԱԾԳ ՔՊԱԾԳ ԴՀ.				66119	66119	Դ/Մ	Ճ.Ա
	ՔՔՄ ՀՅԱՀԴՆ ՀԿ ՔՀՅԱՀԴՆ ԴՎԸՀ ԴՀ.		6612					
877	ՔՔՄ ՀՅԱՀԴՆ ԴՀ.				66121	66121	Դ/Մ	Ճ.Ա
878	ՔՈՒ: ՊՃ ՔԳԸ ԱՄ ՀԿ ԱՊ ԴՀ.				66122	66122	Դ/Մ	Ճ.Ա
879	ՔԵՒԱ: ՊԴ: ԱԱ: ԽՀԱԴՆ ՔԱՓԱԴ ՔԳ ԴՀ.				66123	66123	Դ/Մ	Ճ.Ա
❖980	ՔՀՅԱՀԴՆ ԴՎԸՀ ԹՎՃԳ Հ/Մ/Հ Հ/Մ/Հ: ՔՄԱՀԱՀ-Դ/ ԴՀ.				66124	66124	Դ/Մ	Ճ.Ա
881	ԱԼԱ-Դ ԱԼ ԱԺ ՔԱԴԻՊԱԸ ՔՀՅԱՀԴՆ ԴՎԸՀ				66129	66129	Դ/Մ	Ճ.Ա
	ՔՊՄՊ ԴՀ.			6613				
882	ՔՎԴՆ: ԴՎԸՀ ՀԿ ՔՀՃՎԴ ՀՅՎՃ ԴՀ.				66131	66131	ԹՄԱՊԱԿՊ	Ճ.Ա
883	ՔՈՒ ՔՃԸ Ա.Հ ԴՀ.				66132	66132	ԹՄԱՊԱԿՊ	Ճ.Ա
884	ՔՊՄՊ ԱՅ-Դ Ա.Հ ԴՀ.				66133	66133	ԹՄԱՊԱԿՊ	Ճ.Ա

✓ Հյու պղկահիմ ՔԻՇՀԱԿԻՖ:

△ Իմ պղկահիմ ՔԻՇՀԱԿԻՖ:

❖ ՀՅԱ ՔԴԱԿԱՄԿ:

● ԱԼԱ-Դ ԱԼ ԱԺ ՔԱԴԻՊԱԸ ԱՄԱ ՀԿ ՔՎՃՎՃ:

□ ԽՀԱԴ ՄՎՃ.Դ ՄՎՃ. ԱԼ ՔՎՃՎՃ:

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
866	Import trade in Vehicles Speedo meter equipment				65805	65805	TA	MOT
867	Import trade in security camera				65806	65806	FPC	MOT
	EXPORT TRADE	66						
	EXPORT TRADE IN AGRICULTURAL RAW MATERIALS, LIVESTOCK, FOOD, BEVERAGES AND TOBACCO & TOBACCO PRODUCTS		661					
	Export trade in agricultural raw materials			6611				
868	Export of cereals				66111	66111	MOA	MOT
869	Export of oilseeds				66112	66112	MOA	MOT
870	Export of Pulses				66113	66113	MOA	MOT
871	Export of Coffee				66114	66114	MOA	MOT
872	Export of pepper and spices				66115	66115	MOA	MOT
□873	Export of non-processed fruits & vegetables				66116	66116	EHDA	MOT
874	Export of cut flowers and plants				66117	66117	EHDA	MOT
875	Export trade in tobacco				66118	66118	FM-HACA	NTE
876	Export trade in agricultural raw materials n.e.c				66119	66119	MOA	MOT
	Export trade in livestock and livestock products			6612				
877	Export trade in livestock				66121	66121	MOA	MOT
878	Export of wool, raw hides, and skins				66122	66122	MOT	MOT
879	Export of pickle, wet blue, crust and finished leather				66123	66123	MOT	MOT
❖980	Export of Animal byproducts (bones,hides etc)				66124	66124	MOA	MOT
881	Export trade livestock products n.e.c				66129	66129	MOA	MOT
	Export trade in food			6613				
882	Export trade in dairy products & Birds eggs				66131	66131	FM-HACA	MOT
883	Export trade in meat & poultry				66132	66132	FM-HACA	MOT
884	Export trade in Edible oils & fats				66133	66133	FM-HACA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ዘርፍ መደብቻ	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራሱም መሰጠው መጽሑፍ	በታት አረጋጋጭ	ፋይል ሰነድ
885	የምግባ መው ለክ.				66134	66134	የማሙኤልቀዥ	ገ/ማ.
886	የሰኔር ለክ.				66135	66135	የማሙኤልቀዥ	ገ/ማ.
887	የተቀብሩ የፋይናና አት-ከልት ለክ.				66136	66136	የማሙኤልቀዥ	ገ/ማ.
888	የዓስ ለክ.				66137	66137	የማሙኤልቀዥ	ገ/ማ.
889	እንደሸጂ የቆበ፡ ከዚያከተዋ፡ ቅብረት፡ ከረማለዥና የጥቅም ምግባር መወጪ ለክ.				66138	66138	የማሙኤልቀዥ	ገ/ማ.
□890	ለለው ለለ በታ ያልተጠቀሱ የምግባ ለክ.				66139	66139	የማሙኤልቀዥ	ገ/ማ.
	የመጠጥ ለክ.			6614				
891	የታሽና ወሄዥና ለክ.				66141	66141	የማሙኤልቀዥ	ገ/ማ.
892	የለሳሳ መጠጣች ለክ.				66142	66142	የማሙኤልቀዥ	ገ/ማ.
893	የበራ ለክ.				66143	66143	የማሙኤልቀዥ	ገ/ማ.
894	የአልካል መጠጣች ለክ.				66144	66144	የማሙኤልቀዥ	ገ/ማ.
895	የባሁዳ መጠጣች ለክ.				66145	66145	የማሙኤልቀዥ	ገ/ማ.
896	የኢትዮል ጥላሰስ ለክ.				66146	66146	ገ/ማ.	ገ/ማ.
❖897	ወጋን ለክ.				66147	66147	የማሙኤልቀዥ	ገ/ማ.
898	ለለው ለለ በታ ያልተጠቀሱ መጠጣች ለክ.				66149	66149	የማሙኤልቀዥ	ገ/ማ.
❖	የተዘረዘሩ የምግባና ወጠናች ለክ.			6615				
899	የትምባዎ ወጠናች ለክ.				66151	66151	የማሙኤልቀዥ	በትድ
❖900	የተዘረዘሩ የበርሃና የአገኛ ለበለው ለክ.				66152	66152	የማሙኤልቀዥ	ገ/ማ.
❖901	የተዘረዘሩ የቃባት እህለው ለክ.				66153	66153	የማሙኤልቀዥ	ገ/ማ.
❖902	የተዘረዘሩ የባሌትና ወጠናች ለክ.				66154	66154	የማሙኤልቀዥ	ገ/ማ.
❖903	የተዘረዘሩ በርሃና ትመዝግ ትመዝግ ለክ.				66155	66155	የማሙኤልቀዥ	ገ/ማ.
❖904	የተዘረዘሩ በኋና ለክ.				66156	66156	የማሙኤልቀዥ	ገ/ማ.

✓ ስም ማስተካከለ የተደረገበትዎ

△ ከድ ማስተካከለ የተደረገበትዎ

❖ አዲስ የተጨማሪ

● ለለው ለለ በታ ያልተጠቀሱ በሚል አዲስ የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለለ የተሞዥ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
885	Export trade in edible salt				66134	66134	FM-HACA	MOT
886	Export trade in sugar				66135	66135	FM-HACA	MOT
887	Export trade in processed Fruits & vegetables				66136	66136	FM-HACA	MOT
888	Export of fish				66137	66137	FM-HACA	MOT
889	Export of injera, bakery Products, including confectionery, including cocoa and chocolate, candy, chewing gum.				66138	66138	FM-HACA	MOT
□890	Export trade in food n.e.c				66139	66139	FM-HACA	MOT
	Export trade in beverages			6614				
891	Export trade in bottled Water				66141	66141	FM-HACA	MOT
892	Export trade in Soft Drinks				66142	66142	FM-HACA	MOT
893	Export trade in beer				66143	66143	FM-HACA	MOT
894	Export trade in Alcoholic Drinks				66144	66144	FM-HACA	MOT
895	Export trade in Traditional Drinks				66145	66145	FM-HACA	MOT
896	Export of Ethanol and Molasses				66146	66146	MOT	MOT
❖897	Export of wine				66147	66147	FM-HACA	MOT
898	Export trade in beverages n.e.c				66149	66149	FM-HACA	MOT
❖	Export trade in processed agricultural product			6615				
899	Export trade in Tobacco Products				66151	66151	FM-HACA	NTE
❖900	Export trade in processed cereals				66152	66152	FM-HACA	MOT
❖901	Export trade in processed oil seeds				66153	66153	FM-HACA	MOT
❖902	Export trade in processed traditional foods				66154	66154	FM-HACA	MOT
❖903	Exports trade in processed spices and pepper				66155	66155	FM-HACA	MOT
❖904	Exports trade in processed coffee				66156	66156	FM-HACA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ኪርፍ መደብቻ	ክርፍ	ዋና ከናል	ከናል	ንጋጌ ከናል	የፊል መሰጣቸው መደብ	በቃት ከረጋጭ	ፊል ሰነድ
❖905	የቃት ለከ.				66157	66157	የመመከራከብ	ገ/ማ
●906	ለሎች ለለ በታ ያልተጠቀሱ የተዘጋጀ የግብርና ወጪች ለከ.				66159	66159	የመመከራከብ	ገ/ማ
	ለሎች የግብርና ወጪች ለከ.			6616				
□907	ሽያ ለከ.				66161	66161	የመመከራከብ	ገ/ማ
□908	የእንቅ ተከለው (ከበናና ሊይ በስተቀር)				66162	66162	ገ/ማ	ገ/ማ
□909	የቆጣጋ፣ መመራ ለከ.				66163	66163	አዲማ	ገ/ማ
❖910	የሚርና የሚር ወጪች (ከሰው በስተቀር)				66164	66164	የመመከራከብ	ገ/ማ
❖911	የሰም ለከ.				66165	66165	አ/ዳ/ማ	ገ/ማ
□912	የእንሰሳት መኖ ለከ.				66166	66166	ገ/ማ	ገ/ማ
□913	የጥሩ ነማ ለከ.				66167	66167	ገ/ማ	ገ/ማ
914	የበኩ፣ የእንሰሳት እና የጥልጥ ለከ.				66168	66168	ገ/ማ	ገ/ማ
915	የጥጥ ለከ.				66169	66169	ገ/ማ	ገ/ማ
❖916	የዶወቅት ኪር ለከ.			6617	66170	66170	ገ/ማ	ገ/ማ
❖917	በመሸጥነትና የሚፈልጉ እኩዎት (ሽል.ወ.ወ /ጥርጋዊ፣ ቅሳል እና የመሰሰሉት) ውጪች ለከ.				66171	66171	ገ/ማ	ገ/ማ
❖918	ለሎች ለለ በታ ያልተጠቀሱ የግብርና ውጪች ለከ.				66179	66179	ገ/ማ	ገ/ማ
❖	የቆቱ ወጪች ለከ.			6618				
□919	ጥናት መከርቡ የቆቱ እና ተመሳሳይ ጥርጋዊ ለከ.				66181	66181	የመመከራከብ	ገ/ማ
920	ለሎች ለለ በታ ያልተጠቀሱ የቆቱ ውጪች ለከ.				66189	66189	የመመከራከብ	ገ/ማ
	የበት ውስጥ መገልጻ ዕቃዣች ለከ.	662						
	የጨርቃ ማርቃ ታረቶች፣ ማርቃ ማርቃ፣ አልባሳት፣ መማዣና የቆ ውጪች ለከ.			6621				
921	የጨርቃ ማርቃ ታረቶችና ክር ለከ.				66211	66211	ገ/ማ	ገ/ማ
922	ማርቃ ማርቃ ለከ.				66212	66212	ገ/ማ	ገ/ማ
923	በትና የተሰሩ አልባሳት ለከ.				66213	66213	ገ/ማ	ገ/ማ

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና የተሰጠው

● ለሎች ለለ በታ ያልተጠቀሱ በሚል እና የተጨማሪ

□ እና መቤት ወደ ለለ የጥሃዣ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licens-ing Category	Verifica-tion body	Licens-ing authority
❖905	Exports trade in flour				66157	66157	FM-HACA	MOT
●906	Other Exports of Processed agricultural products n.e.c				66159	66159	FM-HACA	MOT
	EXPORT TRADE IN OTHER AGRICULTURAL PRODUCTS			6616				
□907	Export of tea				66161	66161	FM-HACA	MOT
□908	Export of beverage crops (except coffee and tea)				66162	66162	MOA	MOT
□909	Export trade in Incense and Gums				66163	66163	MOEF	MOT
❖910	Export of honey and honey products (except bee wax)				66164	66164	FM-HACA	MOT
❖911	Export of bee wax				66165	66165	MOEF	MOT
□912	Export trade in fodder for animals				66166	66166	MOA	MOT
□913	Export trade in Crude rubber				66167	66167	MOA	MOT
914	Export trade in Cork ,wood & Pulp				66168	66168	MOT	MOT
915	Export trade in Cotton				66169	66169	MOT	MOT
❖916	Export trade in Plant Seeds			6617	66170	66170	MOA	MOT
❖917	Export trade in medicinal crops (moringa, qasil etc)				66171	66171	MOA	MOT
❖918	Export trade in Other Agricultural Products n.e.c				66179	66179	MOA	MOT
❖	Export trade in flour products			6618				
□919	Export trade in pasts macaroni nodule and alike products				66181	66181	FM-HACA	MOT
920	Export trade in other flour products				66189	66189	FM-HACA	MOT
	EXPORT TRADE IN HOUSEHOLD GOODS		662					
	EXPORT TRADE IN TEXTILES, TEXTILE FIBERS, CLOTHING , FOOTWEAR AND LEATHER GOODS			6621				
921	Export trade in textile Fibers and Yarn				66211	66211	MOT	MOT
922	Export trade in textiles				66212	66212	MOT	MOT
923	Export trade in Apparel and clothing				66213	66213	MOT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	Քայլ ԱԾԲ տաջընդունություն	ԱԾԲ	ՊԳ հիքա	հիքա	ՅՕ-Ն հիքա	ՊՀ, ՔԲ տակառ տաջընդունություն	ԱՄԿ-ի հՀՀ, ՀՀԹ	Հ, ՔԲ նկա
924	աղօղ հհ բժիշկ բարեկարգ պահանջման համապատասխան տվյալներ				66214	66214	Դ/Պ	Դ/Պ
925	բուհու բարեկարգ պահանջման համապատասխան տվյալներ				66215	66215	Դ/Պ	Դ/Պ
❖926	բնակչության հաշվառման բարեկարգ պահանջման համապատասխան տվյալներ (բարեկարգ բնակչության պահանջման համապատասխան տվյալների համապատասխան տվյալներ)				66216	66216	Դ/Պ	Դ/Պ
❖927	բուհ հանձնություն համապատասխան տվյալներ				66217	66217	Ա/Բ/Պ	Դ/Պ
□928	համար անձնագիր և անձնագիր անձնագիր (հանձնություն անձնագրի համապատասխան տվյալներ) համապատասխան տվյալներ հանձնություն անձնագրի համապատասխան տվյալներ				66218	66218	Դ/Պ	Դ/Պ
□929	անձնագիր և անձնագրի համապատասխան տվյալներ անձնագրի համապատասխան տվյալներ անձնագրի համապատասխան տվյալներ				66219	66219	Դ/Պ	Դ/Պ
	բուհու բուհու ծառացանց անձնագրի համապատասխան տվյալներ			6622				
□930	բուհու բուհու ծառացանց անձնագրի համապատասխան տվյալներ				66221	66221	Դ/Պ	Դ/Պ
□931	բուհու անձնագրի համապատասխան տվյալներ անձնագրի համապատասխան տվյալներ				66222	66222	Դ/Պ	Դ/Պ
❖932	բուհու բուհու պահպանային անձնագրի համապատասխան տվյալներ				66223	66223	Դ/Պ	Դ/Պ
❖933	հաշվառման համապատասխան տվյալներ				66224	66224	Դ/Պ	Դ/Պ
934	բարեկարգ պահանջման համապատասխան տվյալներ				66225	66225	Դ/Պ	Դ/Պ
❖935	գնումների համապատասխան տվյալներ				66226	66226	Դ/Պ	Դ/Պ
936	բուհու անձնագրի պահպանային անձնագրի համապատասխան տվյալներ / անձնագրի պահպանային անձնագրի համապատասխան տվյալներ / անձնագրի պահպանային անձնագրի համապատասխան տվյալներ				66227	66227	Ա/Պ	Դ/Պ
□937	բարեկարգ պահպանային անձնագրի համապատասխան տվյալներ				66228	66228	Դ/Պ	Դ/Պ
□938	անձնագրի պահպանային անձնագրի համապատասխան տվյալներ				66229	66229	Դ/Պ	Դ/Պ

✓ համապատասխան բարեկարգ պահանջման համապատասխան տվյալներ

△ համապատասխան բարեկարգ պահանջման համապատասխան տվյալներ

❖ համապատասխան տվյալներ

● համապատասխան տվյալներ անձնագրի համապատասխան տվյալներ

□ համապատասխան տվյալներ անձնագրի համապատասխան տվյալներ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
924	Export trade in footwear and leather goods				66214	66214	MOT	MOT
925	Export trade in bags and luggage				66215	66215	MOT	MOT
❖926	Export accessories and components that used for leather textile products.				66216	66216	MOT	MOT
❖927	Export trade in cultural clothes				66217	66217	MOCT	MOT
□928	Export trade in other textile product cordage, rope, twine and netting, bags, sacks, rapping & packing materials except apparel and clothing				66218	66218	MOT	MOT
□929	Export trade in other textile and leather products n.e.c				66219	66219	MOT	MOT
	Export of Furniture, Home and office Furnishings and other Household and office Equipment			6622				
□930	Export of household and office furniture, requizite, boards, appliances				66221	66221	MOT	MOT
□931	Export of households (including mattresses, cushions, blanket etc)				66222	66222	MOT	MOT
❖932	Export of furnishings (including curtains, carpets, wall paper)				66223	66223	MOT	MOT
❖933	Export of sponges and foam				66224	66224	MOT	MOT
934	Export of crockery, cutlery and kitchen utensils				66225	66225	MOT	MOT
❖935	Export of flora foam				66226	66226	MOT	MOT
936	Export of broadcast equipment/ radio and television sets , sound reproducing and recording equipment, supplies dish ,decoder and components				66227	66227	BA	MOT
□937	Export of Sanitary and Sanitary accessories				66228	66228	MOT	MOT
□938	Export of furniture, home furnishings and other household equipment n.e.c				66229	66229	MOT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ዘርፍ መደብች	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራቸው መሰጠው መደብ	በታት እረጃዎች	ፊቃድ ሰነድ
	የመ-ዘዴዎች የመ-ዘዴዎች ዕቃወች ላክ.			6623				
939	የመ-ዘዴዎች መሰራሪዎች ላክ.				66232	66232	በ/ተ/ማለ	ገ/ማለ
940	የተቀዳ ካሳተች ሌሎችዎች፣ ሌሎች እና ዶሳሳይዎች ላክ.				66233	66233	ገ/ማለ	ገ/ማለ
941	አሽንጻለች እና ማጭወችዎች ላክ.				66234	66234	በ/ተ/ማለ	ገ/ማለ
942	የካምፕው-ተር ማጭወችዎች / የኤሌት-ሮስኬ የሰራተኞች መሆናዊ/ ለክ.				66235	66235	በ/ተ/ማለ	ገ/ማለ
❖943	የእዳ-ጥብብ፣ ጥሩ በረከትና አርተፈኩል የጥሩጥ ልቃወች ላክ.				66236	66236	በ/ተ/ማለ	ገ/ማለ
□944	ለሉ-ች ለለ በታ ያልተጠቀሰ የመ-ዘዴዎች የመ-ዘዴዎች ዕቃወች ላክ.				66239	66239	ገ/ማለ	ገ/ማለ
	መረቀት፣ የጥለስ-ቴክ ማሽን፣ የመረቀት- ወጪች እና የጽሁፏት መሰራሪ ላክ.			6624				
□945	መረቀት እና የመረቀት ወጪች ላክ.				66241	66241	ገ/ማለ	ገ/ማለ
□946	ከመረቀትና ከጥለስ-ቴክ የጥለስ የማሽን ዕቃወች ላክ.				66242	66242	ገ/ማለ	ገ/ማለ
□947	የጽሁፏት መሰራሪዎች ላክ.				66243	66243	ገ/ማለ	ገ/ማለ
□948	መጀመሪያ እና መሻረቂያ ላክ.				66244	66244	ገ/ማለ	ገ/ማለ
□949	ለማስታወሻ እና ለህት-ሙት ለመ-ዘዴዎች የሚሸጥንበት እቅወች እና ቅለጥች ላክ.				66245	66245	ገ/ማለ	ገ/ማለ
950	ለሉ-ች ለለ በታ ያልተጠቀሰ መረቀት፣ የጥለስ-ቴክ ማሽን፣ የመረቀት ወጪች እና የጽሁፏት መሰራያለሁ.				66249	66249	ገ/ማለ	ገ/ማለ
△	የሰንጻት ዕቃወች ላክ.			6625				
□951	የሰንጻት ዕቃወችና መጠገኛዎች (ከከራ ርት ወር የተያያዘ የጠና መዝከባከብ ወ መጠገኛዎችን መሆናዊ ላክ,				66251	66251	በ/ከ	ገ/ማለ
952	ለሉ-ች ለለ በታ ያልተጠቀሰ የሰንጻት- ዕቃወች ላክ.				66259	66259	ገ/ማለ	ገ/ማለ
	ለሉ-ች የበት መጠገኛው ዕቃወች ላክ.			6629				
□953	የከበና፣ የጠና መጠገኛው ዕቃወች ማይኝናት (ከተጠገናው ወጪ) ላክ.				66291	66291	ማ/ማለ	ገ/ማለ

✓ ካወጣ ማስተካከለ የተደረገበትው-

△ ካወጣ ማስተካከለ የተደረገበትው-

❖ እና/ስ የተጨማሪ-

● ለሉ-ች ለለ በታ ያልተጠቀሰ በሚል እና/ስ የተጨማሪ-

□ ከነጋድ መ/ቤት ወረዳ ለለ የተሞወች

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
	EXPORT OF OTHER RECREATIONAL AND MUSICAL GOODS			6623				
939	Export of musical instruments and scores			66232	66232	MOCT	MOT	
940	Export of record albums, cassette tapes, laser discs and compact discs (including VCDs, DVDs)			66233	66233	MOT	MOT	
941	Export of toys and games			66234	66234	MOCT	MOT	
942	Export of computer games (including electronic games and video game consoles)			66235	66235	MOCT	MOT	
❖943	Export trade of souvenir , artifacts and Artificial jewelry			66236	66236	MOCT	MOT	
□944	Export of recreational goods n.e.c			66239	66239	MOT	MOT	
	Export of Paper, Paper and Cellophane Products and Stationery			6624				
□945	Export of paper and paper products			66241	66241	MOT	MOT	
□946	Export of packaging materials made of plastics and papers.			66242	66242	MOT	MOT	
□947	Export of stationery			66243	66243	MOT	MOT	
v948	Export of books and magazines			66244	66244	MOT	MOT	
□949	Export trade of materials that used for printing and advertising			66245	66245	MOT	MOT	
950	Export of paper, paper and cellophane products and stationery n.e.c			66249	66249	MOT	MOT	
Δ	EXPORT OF SPORTING GOODS			6625				
□951	Export of sporting goods and equipment (including healthcare equipment)			66251	66251	SC	MOT	
952	Export of sporting goods n.e.c			66259	66259	MOT	MOT	
	Export trade in other house hold goods.			6629				
□953	Export trade in precious stones, jewelry and silverware (Except tantalum)			66291	66291	MOM	MOT	

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Հ.Փ	ՔՓԸ ԱԾԲ ԹՎՁՐՄ	ԱԾԲ	ՔԳ ԻԳԲ	ԻԳԲ	ՅՆ-Ի ԻԳԲ	ՔՆ.ՔՀ ՄԱԼՄԿ ԹՎՁՐՄ	ԱՓԵ- ՀՀՀՀՀՑ	Հ.ՔՀ ՈՒԱ
□954	ՔԵՔՊԵԿ ԹՎՁՐՄԴՐ ՔԵՔԵ ԵՔՄԴ ՂԻ.				66292	66292	Հ/ՄՊ	Հ/ՄՊ
□955	ԱԼՎԴ ԱՂ ԱԺ ՔՃԻՄՓՈ ՔԱՆ ՄՈՒ ԵՔՄԴ ՂԻ.				66299	66299	Հ/ՄՊ	Հ/ՄՊ
	ԿՐԿԸ ՀԱՌԻ ՆԵՋ ՉԱՄՊ ԿՐԿԸ ԹՎԸ ՔՀՀՀՀՀՀ ԹՎԸ ԿՐԿԸ Կ.ՄԱՆԱԿ ՔԻ.ՄԱԿԱ ՄՈՒՔ ՔԻ.ՀԱՆԴՀՀԻ ԹՎՁՐՄԴ ՃԵՋԿ ԿՎՊԱԸ ԹՎԸ ԿՐԿԸ ՎԵՋԴՄ ՔՃ ԿՈՐԿՓ ԹՎՁՐՄԿՄ ՀԳ ՀԱԽԸ-Տ ՂԻ.	663						
	ԴՐԿԸ ՀԱՌԻ ՆԵՋ ՉԱՄՊ ԿՐԿԸ ԹՎԸ ԿՐԿԸ ՂԻ.			6631				
□956	ՔԵՆԵՑ ԻՆԱ ԻՆԱ ՊԸ ԿԸՑ ԻՆԱ ՂԻ.				66311	66311	Մ.Հ.ՄՊ	Հ/ՄՊ
□957	ԵՒ.ԸԸԼՐՄ ՔԵՒ.ԸԸԼՐՄ ՄՈՒՔ ՒԿ ԿՎՊԱԸ ԹՎԸ ԿՐԿԸ ՂԻ.				66312	66312	Մ.Հ.ՄՊ	Հ/ՄՊ
□958	ՔԻԱ.ԸԸ ՀԳ ԱՄ ԱՆՎ ՇԱ ՂԻ.				66313	66313	Մ.Հ.ՄՊ	Հ/ՄՊ
□959	ՔԱԼԻՆ-ՇԻ ՀՅԱ ՂԻ.				66314	66314	Հ.Հ.Հ	Հ.Հ.Հ
✓960	ԱԼՎԴ ԱՂ ԱԺ ՔՃԻՄՓՈ ԴՐԿԸ ՀԱՌԻ ՆԵՋ ՉԱՄՊ ԿՐԿԸ ԹՎԸ ԿՐԿԸ ՂԻ.				66319	66319	Մ.Հ.ՄՊ	Հ/ՄՊ
	ԱՂԵ ԱՂԵ ԱՂԵ ԱՂԵ ՔԱՄՐ ՔԱՄՐ ՔԱՄՐ ԱՂԵ ՄՊԸՆԴ ՀԳ ՀԱԽԸ-Տ ՂԻ.	6632						
□961	ՔԱՀԵ-Դ ՀՀԱ ԱՂԵ ԱՂԵ ՂԻ.				66321	66321	Հ/ՄՊ	Հ/ՄՊ
962	ՄՊՆԵ-Վ ՔԱՄՐ ԱՂԵ ԱՂԵ ԱՂԵ ՂԻ.				66322	66322	Հ/ՄՊ	Հ/ՄՊ
□963	ԱՂԵ ԱՂԵ ՔԱՄՐ ՄՊԸՆԴ ԱՂԵ ՂԻ.				66323	66323	Հ/ՄՊ	Հ/ՄՊ
❖964	ՄՈՒԺՄՈ ՀԳ ՔՄՈՒԺՄՈ ՄՈՒՔ ՂԻ.				66324	66324	Հ/ՄՊ	Հ/ՄՊ
□965	ԱԼՎԴ ԱՂ ԱԺ ՔՃԻՄՓՈ ԱՂԵ ԱՂԵ ԱՂԵ ԱՂԵ ԱՂԵ ՔԱՄՐ ՔԱՄՐ ԱՂԵ ԱՂԵ ՄՊԸՆԴ ՀԳ ՀԱԽԸ-Տ ՂԻ.				66329	66329	Հ/ՄՊ	Հ/ՄՊ
	ՔԵՆԵՆ-ՀԱԽԸ ՄՊԸՆԴ ԱՂԵ ԱՂԵ ԱՂԵ ՔԳՅ ՀԳ ՔՊՊԿ ԹՎՁՐՄԴՐ ՀՎԸՆԴ ՂԻ.	6633						
□966	ՔԵՆԵՑ ՀԳ ՀԱԽԸ ՂԻ.				66331	66331	Հ.Հ.ՄՊ	Հ/ՄՊ

✓ 090 0705110 9.1.27.2017

△ ከድ ማስተካከያ የተደረገበች

❖ ՀՅՈՒ ՊՐԵՄԱՆԿ.

- ሌሎች ሌላ በታ የልተጠቀስ በሚሸል እናበት የተጨመሩ.
 - ከዚህ መ/ቤት ወደ ሌላ የተማው.

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
□954	Export of Photographic apparatus, equipment and supplies and optical goods.				66292	66292	MOT	MOT
□955	Export trade in other household goods n.e.c				66299	66299	MOT	MOT
	EXPORT TRADE IN SOLID, LIQUID AND GASEOUS FUELS AND RELATED PRODUCTS, INDUSTRIAL PRODUCTS, CHEMICALS AND CHEMICAL PRODUCTS, CONSTRUCTION MATERIALS, EXPLOSIVES PYRO-TECHNIC PRODUCT INTERMEDIATE PRODUCTS, WASTE AND SCRAP		663					
	Export trade in solid, liquid and gaseous fuels and related products			6631				
□956	Export Coal, coke and briquettes				66311	66311	MOWE	MOT
□957	Export Petroleum, petroleum products & related materials				66312	66312	MOWE	MOT
□958	Export Gas, natural and manufactured				66313	66313	MOWE	MOT
□959	Export of Electricity				66314	66314	EEA	EEA
✓960	Export trade in solid, liquid and gaseous fuels and related products n.e.c				66319	66319	MOWE	MOT
	EXPORT TRADE IN METAL ,NON METALS, METAL ORES AND SCRAPS			6632				
□961	Export trade in Iron and steel				66321	66321	MOT	MOT
962	Export trade in Non ferrous Metals				66322	66322	MOT	MOT
□963	Export trade in Non metallic Minerals				66323	66323	MOT	MOT
❖964	Export trade in glass and glasses products				66324	66324	MOT	MOT
□965	Export trade in metal ,Non metals, metal ores and scraps n.e.c				66329	66329	MOT	MOT
	EXPORT TRADE IN CONSTRUCTION MATERIALS, HARDWARE, PLUMBING AND HEATING EQUIPMENT AND SUPPLIES			6633				
□966	Export of logs				66331	66331	MOEF	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደበኛ	ዘርፍ	ዋና ከፍል	ከፍል	ጊዜ አርፍ	የፊል መስጠኑ መደብ	በቃት አረጋግጣ	ፊል ለቤት
□967	የጠውሳ ከምትንስጥ እና ሌሎች ተሟማቸ ምርቶች ለክ.				66332	66332	ነግሮች	ነግሮች
968	የተፈረደበት በረታ በረታች (ተከበደ፡ከንት በረቱና የመሰላለት) ለክ.				66333	66333	ነግሮች	ነግሮች
969	ከባረታ በረታ የተሰሩ ሌዩ ሌዩ ትወቻች /ቀልጭ፣ ማጠራይ፣ ማረጋገጫ፣ ቅርቆር የመሰላለሁ/ ለክ.				66334	66334	ነግሮች	ነግሮች
970	ለስትራቴጂ የሚያገለግል የሰነድ የከንስትራክት ወጪች /የጥምረክ ገዢና፡ መብት / ለክ.				66335	66335	ነግሮች	ነግሮች
971	የቀለሞች /ክርኒሽን እና ተሟማቸ ሻወቻችን ምምር ለክ.				66336	66336	ነግሮች	ነግሮች
□972	የሰ.ማ.ንቶ ለክ.				66337	66337	ነግሮች	ነግሮች
□973	ለስት በሌላ በታ ያልተጠቀሰ የከንስትራክትን ማተረሰቡች ለክ.				66339	66339	ነግሮች	ነግሮች
	የከማካል እና የከማካል ወጪች ለክ.			6634				
974	የእንዲስት ከሚከለው ከማይበረታ ለስተቀር ለክ.				66341	66341	ነግሮች	ነግሮች
975	የከማካል ማቆበራይ ለክ.				66342	66342	ነግሮች	ነግሮች
976	ተትር ከሚካል ወጪች /ሽነልን ሽረሰለን ጋዜቸ የመሰላለት/ ለክ.				66343	66343	ነግሮች	ነግሮች
□977	የማቅለሚያ፣ የቆዳ ማጠራይና የሚ ለዋቢያ ከሚከለው ለክ.				66344	66344	ነግሮች	ነግሮች
✓978	የንዑስና እቃወች (አመ-ና፣ እ-ተርሱን፣ በመጀመሪያ የሚከራይ ስሙናወች፣ የመወዳጅና ማሳወረያ ከሚከለው እና ለስት የንዑስና መጠበቅ ምርቶች) ለክ.				66345	66345	የመጠበቅዎ	ነግሮች
△ 979	የከለም-ቴክስ እቃወች /ሽቶ፣ የውጭ- እቃወች ሌሎች የሚያለግለ ከሚከለው የመግባር ማዘጋጀች ለክ.				66346	66346	የመጠበቅዎ	ነግሮች
□980	የጥሰነት እና ሌሎች ቅብዕት-ት- የሚ ያገለግል የጥሰነት ምርቶች ለክ.				66347	66347	ነግሮች	ነግሮች
❖981	እራ ተባይ እና የግብርና ከሚከለው ለክ.				66348	66348	ነግሮች	ነግሮች
✓982	ለስት ለሌ በታ ያልተጠቀሰ ከሚካልና የከማካል ወጪች ለክ.				66349	66349	ነግሮች	ነግሮች

✓ ካወ ማስተካከለ የተደረገበትዎ

△ ካወ ማስተካከለ የተደረገበትዎ

❖ እና የተጨማሪ

● ሌሎች ለሌ በታ ያልተጠቀሰ በሚል እና የተጨማሪ

□ ካናድ መ/ቤት ወደ ለሌ የተሞወኑ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
□967	Export of sawn timber , plywood and related products				66332	66332	MOEF	MOT
968	Export of fabricated metals (eg steel pipes, angel iron)				66333	66333	MOT	MOT
969	Export of general hardware (eg locks, hinges, tin, nails etc)				66334	66334	MOT	MOT
970	Export of structural clay and concrete products (e.g mosaic tiles, bricks)				66335	66335	MOT	MOT
971	Export of paints (including varnishes and supplies)				66336	66336	MOT	MOT
□972	Export of Cements				66337	66337	MOT	MOT
□973	Export trade in construction materials				66339	66339	MOT	MOT
	EXPORT OF CHEMICALS AND CHEMICAL PRODUCTS			6634				
974	Export Of basic industrial chemicals except fertilizers				66341	66341	MOT	MOT
975	Export of chemical fertilizers				66342	66342	MOT	MOT
976	Export of petrochemical/ Vaseline, grycyline etc/ products				66343	66343	MOT	MOT
□977	Export of Dyeing, Tanning and coloring Materials				66344	66344	MOT	MOT
✓978	Export of soaps, detergents, toiletries, chemicals for cleansing, other polishing and cleansing				66345	66345	FM-HACA	MOT
△979	Export of cosmetics ,Essential oils and resinous ,perfume and chemicals for perfumes				66346	66346	FM-HACA	MOT
□980	Export of Plastics in primary forms and non-primary forms				66347	66347	MOT	MOT
❖981	Export of pesticides and agrochemicals				66348	66348	MOA	MOT
✓982	Export of chemicals and chemical products n.e.c				66349	66349	MOT	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱՀԲ տօքնո՞ք	ԱՀԲ	ՔԸ ԻԳԱ	ԻԳԱ	ՅՆ-Ն ԻԳԱ	ՔԵ.ՔԸ տօնո՞ք տօքնո՞ք	Ա.Ք-Ն հՀՀ.ՀԸ	Կ.Ք-Ը ՈՒԸ
	Ճ.ՀՀ.Գ ԴՓՄՊԸ ԹԱԾՔ-Ի ՂԻ.			6635				
✓983	Ճ.ՀՀ. ՂԻ.				66351	66351	Ճ.Հ/Հ/Ի	Ճ.Հ/Հ/Ի
✓984	ՔՈՉՃ ՊՊԸՄՊԸ Դ-Դ.Ի.Ռ ՀՀ ԴՓՄՊԸ ԸՆ-Ն ՂԻ.				66352	66352	Ճ.Հ/Հ/Ի	Ճ.Հ/Հ/Ի
❖	ՄՈՋՎՆԴ-Ի ՀՀ ԱԼՄ-Ի ԴՔԸՄ-Ի Ի.Մ.Ի ՂԻ.			6636				
❖985	ՄՈՋՎՆԴ-Ի ՂԻ.				66361	66361	ԹՄՄԱՆՔԸ	Յ/Մ.
△ 986	ԱՆԻԽՄԸ ԱՄՈՋՎՆԴ-Ի ԹԱԳ-Ո ՊՊԸՀ-Դ- Ի.Ա.Պ-Ն. ՔՊ.Մ-Ն. Ի.Մ.Ի.Ա.Ը Դ.Ց.Հ.Ը.Ը Ի.Մ.Ի.Դ-Ի ՂԻ.				66362	66362	ԹՄՄԱՆՔԸ	Յ/Մ.
❖987	ՔԳՄ-Ո ՄԱԱՍԱԸ.Յ /ՊՊԸ.Մ/ ՂԻ.				66363	66363	ԹՄՄԱՆՔԸ	Յ/Մ.
❖988	ՔԱԼՄ- ԹԱԳ-Ո /ՈՒԱՄՆԴ-/ ՂԻ.				66364	66364	ԹՄՄԱՆՔԸ	Յ/Մ.
	Վ.Հ.Ժ-Մ- ՔԱԼՄ- ԹԱՄՆԴ-Ֆ Մ-Ա.Ք-Ֆ-: Մ-Ջ.Ք-Ֆ ՀՀ ԱՆԻԽ-Տ ՂԻ.			6639				
❖989	ԱՆ.Ժ ԱՆ.Ժ ՔԱՄ-Ր Վ.Ջ.Ք-Ք-Մ-Դ ՀՀ Դ.Ց.Հ. ԹԱԾՔ-Ի ՂԻ.				66392	66392	Յ/Մ.	Յ/Մ.
❖990	ՔՊԱԾ Դ.Հ. ԹԱԾՔ-Ի ՂԻ.				66393	66393	Յ/Մ.	Յ/Մ.
	ՔՄԱԾԸ: ՄԱԼԱՐ ՀՀ ԱԿԸՈՒՔ-Ի ՂԻ.	664						
	Ք.Հ.Հ.ՈՒ.Ը: Դ.ԱԾ Է.Ի.Հ.ՈՒ.Ը.Ի.Ը Դ.Ա.Մ- ՀՀ ԱԼՄ- ՄԱԱԾ.Ք-Ֆ-Գ ՄԱԼԱՐ.Մ-Դ ՂԻ.			6641				
□991	Ք.Հ.Հ.ՈՒ.Ը ՄԱԱԾ.Ք-Գ ՄԱԼԱՐ.Մ-Դ ՂԻ.				66411	66411	Յ/Մ.	Յ/Մ.
992	ՔՊԱԾ ՄԱԱԾ.Ք-Գ ՄԱԼԱՐ.Մ-Դ ՂԻ.				66412	66412	Յ/Մ.	Յ/Մ.
993	Ք.Ի.Հ.ՈՒ.Ը.Ի.Ը ՄԱԼԱՐ.Մ-Դ ՂԻ.				66413	66413	Ի/Ա/Ի/Մ.	Յ/Մ.
□994	Ք.Ա.Հ.ՈՒ.Ը: Դ.Ա.Ֆ-Ը Զ.Հ.Ք-Ֆ-: Ք.Հ.Հ.ՈՒ.Ը ՀՀ Ք.Ա.Ը: Ք.Ա.Ը Ք.Ա.Ը Դ.Ա.Ֆ-Ը Ա.Ի. ՄԱԼԱՐ.Ի.Ը ՄԱ ԼԱՐ.Մ-Դ ՂԻ.				66414	66414	Ի/Ի/Ի/Ի	Յ/Մ.
❖995	ՔՊԸԸ Գ.Ա.Հ ՄԱԱԾ.Ք-Գ ՀՀ ՄԱԼԱՐ.Մ-Դ ՂԻ.				66415	66415	Մ/Մ.	Յ/Մ.

✓ 090 0705110 9.1.27.2017

△ ከድ ማስተካከያ የተደረገበው.

Հայաստան

- ሌሎች ለለ በታ ያልተውቀሉ በማል እናስ የተጨመሩ.
 - ከእንደ መ/ቤት ወደ ለለ የተዘዋሩ.

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion body	Licensing authority
	EXPORT OF EXPLOSIVES PYROTECHNIC PRODUCTS			6635				
✓983	Export of explosive				66351	66351	FPC	FPC
✓984	Export of explosive for festival and pyrotechnic licensing				66352	66352	FPC	FPC
❖	EXPORT OF MEDICINES AND OTHER RELATED CHEMICALS			6636				
❖985	Export of medicines				66361	66361	FM-HACA	MOT
△986	Export of Chemicals used for medical manufacture of food and medicine including precursor chemicals				66362	66362	FM-HACA	MOT
❖987	Export of food additives				66363	66363	FM-HACA	MOT
❖988	Export of food supplements				66364	66364	FM-HACA	MOT
	Export trade in other intermediate products, waste and scrap			<u>6639</u>				
❖989	Export of non metallic scraps and wastes				<u>66392</u>	<u>66392</u>	MOT	MOT
❖990	Exports of agricultural by-products				<u>66393</u>	<u>66393</u>	MOA	MOT
	EXPORT TRADE IN MACHINERY, EQUIPMENT AND SUPPLIES		664					
	Export trade in Industrial, Agricultural, Construction and Related Machinery and Equipment			6641				
□991	Export trade in industrial machinery and equipment				66411	66411	MOT	MOT
992	Export trade in agricultural machinery and equipment				66412	66412	MOA	MOT
993	Export trade in construction machinery and equipment				66413	66413	MOUDC	MOT
□994	Export trade in lifts, escalators and industrial and office air-conditioning equipment				66414	66414	EEA	MOT
❖995	Export trade in Mining and Quarrying Machines & Equipments				66415	66415	MOM	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ካርድ መደብት	ካርድ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራቻዎች መሰጠው መደብት	በታች እረጋዊያን	ራቻዎች ሰጠው
	የተለከመ-ኩብሽን መሳሪያዎች የከምርመ-ተር፡ የከምርመ-ተር ተሟማቸ እቅዱዎች፡ መለጥወጭዎች ኩብ የመገልጻ መሳሪያዎች ላክ.			6642				
✓996	የሰላክ፡ የጥባብራል እና መሰላ የድምጽና ክቶ መግዛቶ መሳሪያዎች ቅርጫዎች እና መለጥወጭዎችን ላክ.				66421	66421	መከተማ	ገመ
❖997	የተለከመ-ኩብሽን መሳሪያዎች መለጥወጭዎች ኩብ የመገልጻ እቅዱዎች ላክ.				66422	66422	መከተማ	ገመ
✓998	ከምርመ-ተር እና የከምርመ-ተር ተሟማቸ እቅዱዎች መለጥወጭ አስመራዎች እና የመገልጻ መሳሪያዎች ላክ.				66423	66423	መከተማ	ገመ
●999	ለለ-ቃ ለለ ሆነ ያልተገለክ የተለከመ-ኩብሽን ኩብ የከምርመ-ተርና የከምርመ-ተር ተሟማቸ እቅዱዎች የመገልጻ መሳሪያዎች ላክ.				66429	66429	መከተማ	ገመ
	የአለት-ረክ እቅዱዎች ላክ.			6643				
❖1000	የአለት-ረክ ጥሩ-ተር፡ ፊነራ-ተር፡ ታ-ራ- ንብር-መር፡ ጥና-ቃ-ኩብ ለለ-ቃ ለለ ሆነ የአለት-የአለት-ረክ እቅዱዎች (ከብ-ት-ኩ ብ-ር ወሰጥ የአለት-ረክ መገልጻ መሳሪያዎች ውጭ) ላክ.				66431	66431	ነ/ነ/ነ	ገመ
△ 1001	የበ-ት-ኩብ የበ-ር ወሰጥ የአለት-ረክ ዕቅዱዎች ኩብ መገልጻዎች /የበ-ት-ኩብ የበ-ር ወሰጥ ከብ-ሽ-ኩር-ቃን መይር/ ከማከራራ-ኩብ መቀጣጫው ወጪ ላክ.				66432	66432	ነ/ነ/ነ	ገመ
△1002	መብራ-ት እና የመብራ-ት ተንዳቃ ዕቅዱዎች ላክ.				66433	66433	ነ/ነ/ነ	ገመ
❖1003	የአለት-ረክ ማከራራ-ኩብ እና መቀጣጫው ላክ.				66434	66434	ነ/ነ/ነ	ገመ
△1004	አለት-ረክ ሙስና ከ-በለ ላክ.				66435	66435	ነ/ነ/ነ	ገመ
❖1005	የአር ለለተም /የአር እናር/ እቅዱዎች ላክ.				66436	66436	ነ/ነ/ነ	ገመ
●1006	ለለ-ቃ ለለ ሆነ ያልተገለክ የአለት-ረክ እቅዱዎች ላክ.				66439	66439	ነ/ነ/ነ	ገመ
	ለለ-ቃ ያልተገለክ የመሳሪያ እና የመገልጻ እይነት-ቃ ላክ.			6649				
✓1007	የዲጂታዊ፡ የቀጥጥር እና የት-ከለድና-ት- ማረጋገጫው መገልጻዎች ላክ.				66491	66491	ነ/ነ/ነ	ገመ

✓ 090 0705110 9.1.27.2017

△ ከድ: ማስተካከለ የተደረገባቸው

Հայաստան

- ሰሎች ለለ በታ ያልተጠቀስ በሚል እናስ የተጨማሪ

ከኩንድ መ/ቤት ወደ ሌላ የተዘጋጀ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licens-ing Category	Verifica-tion body	Licens-ing authority
	EXPORT TRADE IN TELE-COM AND COMPUTERS AND ACCESSORIES			6642				
✓996	Export trade in pagers, hand phones and (e.g palmtops, smart watches, wearable computer and electronic books)				66421	66421	MOCIT	MOT
❖997	Export trade in telecommunications apparatus equipment (including accessories)				66422	66422	MOCIT	MOT
✓998	Export trade in computer and computer peripheral equipment.				66423	66423	MOCIT	MOT
●999	Export trade in Telecom and Computers and Accessories n.e.c				66429	66429	MOCIT	MOT
	EXPORT TRADE IN ELEC-TRICAL EQUIPMENT.			6643				
❖1000	Export trade in electrical motors, generators, transformer, pumps, others not mentioned in other places except household and office electrical equipments				66431	66431	EEA	MOT
Δ 1001	Export trade in household and office electrical appliances and equipment (including household airconditioners)				66432	66432	EEA	MOT
Δ 1002	Export trade in lighting and lighting accessories				66433	66433	EEA	MOT
❖1003	Export trade in electricity distribution and controlling apparatus.				66434	66434	EEA	MOT
Δ 1004	Export trade in wiring and cables accessories.				66435	66435	EEA	MOT
❖1005	Export trade in solar energy equipments.				66436	66436	EEA	MOT
●1006	Export trade in electrical equipment n.e.c				66439	66439	EEA	MOT
	EXPORT TRADE IN MA-CHINERY AND EQUIP-MENT N.E.C			6649				
✓1007	Export trade in scientific, controlling and precision equipment.				66491	66491	NMI	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

✓ 090 0705110 9.1.27.2017

△ ከድ ማስተካከያ የተደረገበች

❖ ՀՅՈՒ ՊՐԵՄԱՆԿ.

- ሌሎች ሌላ በታ የልተጠቀስ በሚሸል እናበት የተጨመሩ.
 - ከዚህ መ/ቤት ወደ ሌላ የተማው.

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification body	Licensing authority
✓1008	Export trade in commercial food service equipment (e.g. hotel kitchen equipment)				66492	66492	MOT	MOT
✓1009	Export trade in service establishment equipment and supplies (eg beauty salon equipment)				66493	66493	MOT	MOT
1010	Export trade in security and accident prevention equipment				66494	66494	MOT	MOT
❖1011	Export trade in laboratory equipments(except pharmaceuticals)				66495	66495	NMI	MOT
❖1012	Export trade in education support equipments				66496	66496	MOE	MOT
Δ1013	Export trade in pharmaceuticals , medical equipments				66497	66497	FM-HACA	MOT
Δ1014	Export trade in veterinary drugs, medicines and equipments				66498	66498	MOA	MOT
Δ1015	Export Radiation Emitting Equipments& Radio active Sources				66499	66499	RPA	MOT
	Export trade in other factory products		665	6650				
❖1016	Export trade in Incense				66501	66501	FMHACA	MOT
❖1017	Export trade in candles and tewaf				66502	66502	MOT	MOT
❖1018	Export trade in dry cells				66503	66503	MOT	MOT
❖1019	Export trade in Torch light				66504	66504	MOT	MOT
	OTHER MACHINERY AND EQUIPMENTS			6651				
❖1020	Export of Grain mill spare parts				66511	66511	MOT	MOT
❖1021	Export trade in GIS equipment				66513	66513	EMA	MOT
❖1022	Export trade in Vehicles testing equipments				66514	66514	TA	MOT
❖1023	Export trade in Vehicles Speedo meter equipments				66515	66515	TA	MOT
❖1024	Export of tiers ,inner tube and car battery				66516	66516	TA	MOT
❖1025	Export trade in security camera				66517	66517	FPC	MOT
	EXPORT OF VEHICLES AND SPARE PARTS		666					
	Export of motor vehicles			6661				
Δ1026	Export of new motor vehicles				66611	66611	TA	MOT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԾ ԱԾԳ ՄՊՃՈՒ	ԱԾԳ	ՊԾ ԻՐԱ	ԻՐԱ	ՅՅ-Ն ԻՐԱ	ՔՆ.ՔԸ ՄՊԼԱԿ ՄՊՃՈՒ	ԱՄԿ-Ն ՀՀՀ.ՀՊԸ	Հ.ՔԸ ԱԾԱ
△ 1027	ՔՂՂՂՂ ԴՂՂԾԿԱՇԹ ՂԻ.				66612	66612	Դ/Ղ	Դ/Պ
△ 1028	ՔՊ-Կ ՊՂՂՂԾ ՀԿ ՔՂՂՂՂ ՀԿ ՔՊ-Կ ՊՂՂՂԾ ՂԻ.				66613	66613	Դ/Ղ	Դ/Պ
❖ 1029	ՊՂՂՂԾ ՂԻ.			6662	66620	66620	Դ/Ղ	Դ/Պ
△	ՔԴ-ՂՂԾԿԱՇԹ ՄՊՎՈԹ ՀԿՂՂ ՀԿ ԴՂՂԾ ՀԿՎԹ ՀԿ (ԽՄԿ.Գ ԳԴՇ ՀԿ ԴՊ ՄՊԱ.) ՂԻ.			6663				
❖ 1030	ՔՊ-Կ ՔԴ-ՂՂԾԿԱՇԹ ՄՊՎՈԹ ՀԿՂՂ ՂԻՂՂ ՂԻ.				66631	66631	Դ/Ղ	Դ/Պ
❖ 1031	ՔՊՂՂԾ ՄՊՎՈԹ ՀԿՂՂ ՂԻ.				66632	66632	Դ/Ղ	Դ/Պ
❖ 1032	ՔՄԿ.Գ ԵՊԵՄԾ ՂԻ.			6664	66640	66640	Դ/Ղ	Դ/Պ
❖ 1033	ՔՂՂ Պ-Կ ՄԿ.Գ ՀԿՂՂ ՀԿՎԴ ԴՂՂԾԿԱՇԹ ԻՃԱ.ՄԾ ԻՃԱ.ՄԾ ԴՂՂԾԿԱՇԹ ՂԻ.			6665	66650	66650	Դ/Ղ	Դ/Պ
❖ 1034	ԱՃ-Դ ԱՃ ԱՃ ՔՃԿԱՓԾ ԴՂՂԾԿԱՇԹ ՄՊՎՈԹՎԹ ՀԿ ԴՂՂԾ ՀԿՎԹ ՀԿՄԱԱ ՂԻ.			6669	66690	66690	Դ/Ղ	Դ/Պ

✓ ՀՊԾ ՄՊԼԱԿԻԲ ՔԻՉԵՂՈՒՄՔ:

△ ԻՃ ՄՊԼԱԿԻԲ ՔԻՉԵՂՈՒՄՔ:

❖ ՀՃ.Ա ՔԻԱԱԱ:

● ԱՃ-Դ ԱՃ ԱՃ ՔՃԿԱՓԾ ԱՄԱ ՀՃ.Ա ՔԻԱԱԱ:

□ ԻՆՉ ՄՊ/ԱՆ ՄՔ ԱՃ ՔՎԱԹ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Véifica-tion body	Licensing authority
Δ 1027	Export of used motor ve-hicles				66612	66612	TA	MOT
Δ 1028	Export of motor cycles and tri cycle (bajaj)				66613	66613	TA	MOT
❖ 1029	Export of Bicycles.			6662	66620	66620	TA	MOT
Δ	Export of Spare Parts Except Car Battery And Tyres.			6663				
❖ 1030	Export of motor vehicle spare parts				66631	66631	TA	MOT
❖ 1031	Export of bicycle spare parts				66632	66632	TA	MOT
❖ 1032	Export of Car Décor			6664	66640	66640	TA	MOT
❖ 1033	Export of bodies (coach work)for motor vehicles, trailers, and semi-trailers.			6665	66650	66650	TA	MOT
❖ 1034	Export of Vehicles and spare parts n.e.c			6666	66690	66690	TA	MOT

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

የዋና አርፍ መደብ- 7: የትራንስፖርት፡ የመጋቢት እና የከመ-ኩክሽን ስራውች

ተ.ቁ	የዋና አርፍ መደቦች	ዘርፍ	ዋና ክፍል	ክፍል	ንዑስ ክፍል	የራቃ ድጋጌ ስም መደብ	ብቻት አረጋጋጭ	ፊቻድ ለጠና
	የየበለ መንግሻኝ እና በቱቦ የማሰተላለዎች አገልግሎት	71						
	የበበ-ር ታራንስፖርት	711	7111					
1035	የከተማ ወሰኑ በብር አገልግሎት			71111	71111	ት/ብ	ን/አ/ብ.	
□1036	የበበ-ር ከወያቶር አገልግሎት			71112	71112	ት/ብ	ን/አ/ብ.	
	ለለታ የየበለ ታራንስፖርት	712						
	ለለታ ተጠማራው ያለቸው የተጠኗኝ የየበለ ታራንስፖርት አገልግሎቶች		7121					
1037	የከተማ የገበር እና አገር አቅራቢው የሁሉም ማመልከት አውቶብስ ታራንስፖርት ርት አገልግሎት			71211	71211	ት/ብ	ን/አ/ብ.	
1038	የትምህርት በታች ለርስብ			71212	71212	ት/ብ	ን/አ/ብ.	
	ለለታ የትራንስፖርት አገልግሎቶች	7122						
✓1039	የተከሳሽ አገልግሎት			71221	71221	ት/ብ	ን/አ/ብ.	
✓1040	የሰራተኞች የገብር ተብ አገልግሎት			71222	71222	ባ/ብ/ማ	ን/ማ	
1041	የፋይሰት ታራንስፖርት አገልግሎት			71223	71223	ባ/ብ/ማ	ን/አ/ብ.	
1042	ለለታ ታራንስፖርት የሚከራየት አገልግሎት ስራርዕን መምር			71229	71229	ት/ብ	ን/አ/ብ.	
	የመንገድ ቅኑት አገልግሎት	7123						
1043	የቤትና የበር ዕቃወች ማንኛው አገልግ ሎት			71231	71231	ት/ብ	ን/አ/ብ.	
1044	የቀም እንሰሳት ታራንስፖርት			71232	71232	ት/ብ	ን/አ/ብ.	
❖1045	ልማት አገልግሎት የሚመለ ማስናገዣና፡ ገልጭ ተሽከርካሪዣ ፣ለደርሱ የዘር እንዲሁም ከተከና የመግኘት ማስናገዣና፡ ማከሰር ማንኛው			71233	71233	ት/ብ	ን/አ/ብ.	
❖1046	የከንስትራክሽን ማቴራዶሎች (አስቀ መጠር ልማት በረት በረት ወዘተ) እና የተለያየ እሁሉታ ቅኑት አገልግሎት			71234	71234	ት/ብ	ን/አ/ብ.	
❖1047	እነዚህ መከከለቶች እና ከዚያ ወይም የተበለኝ ተሽከርካሪዣ በመገተተና በማዘል ማንኛው			71235	71235	ት/ብ	ን/አ/ብ.	
	የፈሰሽ ቅኑት ታራንስፖርት	7124						
❖1048	ነፃፃ ማንኛው			71241	71241	ት/ብ	ን/አ/ብ.	
❖1049	ወሬ፡ ፍሰሽ ቅኑት ለለታ ልሰንቶን ማንኛው			71242	71242	ት/ብ	ን/አ/ብ.	

✓ ካወል ማስተካከለ የተደረገበትው

△ ካወል ማስተካከለ የተደረገበትው

❖ እናስ የተጨማሪው

● ለለታ ለለ በረት ያስተጠቀስ በሚል እናስ የተጨማሪው

□ ከነጋድ መ/ቤት ወደ ለለ የተካወል

THE DETAILED CLASSIFICATION- 7: TRANSPORT, STORAGE AND COMMUNICATION

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing authority
	LAND TRANSPORT; TRANSPORT VIA PIPELINES	71						
	RAILWAY TRANSPORT		711	7111				
1035	Inter-urban railway transport				71111	71111	MOTT	BOTI
□1036	Railway commuter services				71112	71112	MOTT	BOTI
	OTHER LAND TRANSPORT		712					
	Other scheduled passenger land transport			7121				
1037	Urban, suburban and inter-urban bus and coach passenger lines				71211	71211	TA	BOTI
1038	School buses				71212	71212	TA	BOTI
	Other non-scheduled passenger land transport			7122				
✓1039	Taxis				71221	71221	TA	BOTI
✓1040	Safaris and sightseeing service				71222	71222	MOCT	MOT
1041	Tourist Transport Service				71223	71223	MOCT	BOTI
1042	Other passenger transport, including the renting of passenger motor vehicles with drivers				71229	71229	TA	BOTI
	Freight transport by road			7123				
1043	Transport of office and household goods.				71231	71231	TA	BOTI
1044	Transport of Live animals				71232	71232	TA	BOTI
❖1045	Transport of construction equipment's (machineries, loading vehicles, dozer, loader, Kato, crane, mixers etc)				71233	71233	TA	BOTI
❖1046	Transport of construction materials (cement, gravel, sand ,met- als etc) and different cereals.				71234	71234	TA	BOTI
❖1047	Transport of different car by cranes or pulling or loading.				71235	71235	TA	BOTI
	Transport of cargo trucks			7124				
❖1048	Transport of Fuel.				71241	71241	TA	BOTI
❖1049	Transport of water liquid sewage and others				71242	71242	TA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና በርሃ መደብት	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራቸው ድርማ በመ መደብ	በታት አረጋዊ	ፋይና ሰነድ
	የፋይ ጥናት ተራጋቢያዎች			7125				
❖ 1050	በከተማው የታሳት ጥናት ማንኛው				71251	71251	ት/ብ	၂/እ/ብ.
❖ 1051	በማቀነባቸው ጥናት ማንኛው				71252	71252	ት/ብ	၂/እ/ብ.
● 1052	ለለቸው የመንገዶች ተራጋቢያዎች አገልግ ለለቸው			7129	71290	71290	ት/ብ	၂/እ/ብ.
□ 1053	በተው ሚዛ ፍሰትና ፍሰት የለምዎን ለለቸው ምቀበቸውን የሚሰጥለው ስለ-	713	7130	71300	71300	ወ/እ. /ማ	၂/እ/ብ.	
	የውሃ ላይ ተራጋቢያዎች	72						
❖ 1054	በሁርር ወሰኑ የውሃ ላይ ቻልጋቢያዎች		721	7210	72100	72100	ማ/ገ/ብ	ማ/ገ/ብ
❖ 1055	በበኩር ላይ የመንገዶች ተራጋቢያዎች	722	7220	72200	72200	ማ/ገ/ብ	ማ/ገ/ብ	
	የአየር ተራጋቢያዎች	73						
✓ 1056	የመንገዶች የአየር ተራጋቢያዎች አገል ግለጭ		731	7310	73100	73100	እ/እ/ብ	እ/እ/ብ
✓ 1057	የጊነት የአየር ተራጋቢያዎች አገልግ ግለጭ		732	7320	73200	73200	እ/እ/ብ	እ/እ/ብ
❖ 1058	ገራውንድ ሆኖ ሆኖ		733	7330	73300	73300	እ/እ/ብ	እ/እ/ብ
❖ 1059	በለን አጥረገኘን		734	7340	73400	73400	እ/እ/ብ	እ/እ/ብ
❖ 1060	ፍሰራንን ክለብ		735	7350	73500	73500	እ/እ/ብ	እ/እ/ብ
❖ 1061	በነር የውጭን		736	7360	73600	3600	እ/እ/ብ	እ/እ/ብ
❖ 1062	ግለጭ		737	7370	73700	73700	እ/እ/ብ	እ/እ/ብ
❖ 1063	ፖራሽትና		738	7380	73800	73800	እ/እ/ብ	እ/እ/ብ
1064	ለለቸው ለሌላ በታ ያልተጠቀስ የአየር ቻልጋቢያዎች አገልግለጭ		739	7390	73900	73900	እ/እ/ብ	እ/እ/ብ
	የተራጋቢያዎች የጊዜ አገልግለጭ	74	741					
1065	ጊነት ማንኛው			7411	74110	74110	ት/ብ	၂/እ/ብ.
	የመከማይቶ መጋቢት አገልግለጭ			7412				
❖ 1066	በተመራካከ የመከማይቶ መጋቢት አገልግ ግለጭ				74121	74121	እ/ገ/ገ/ብ	၂/እ/ብ.
❖ 1067	ልንጋድ አገልግለጭ የሚሆነ መጋቢዎች አገልግለጭ				74122	74122	ማ/ማ	၂/እ/ብ.
	ለለቸው የጊዜ ተራጋቢያዎች አገልግለጭ			7413				
❖ 1068	የመከና ማቅረብ እና የጥገና ስራ ማቅረብ አገልግለጭ				74131	74131	ት/ብ	၂/እ/ብ.
1069	የበለሽት ማስተካከል አገልግለጭ				74132	74132	ት/ብ	၂/እ/ብ.
1070	የውዳደር ጥና እና ተሟማቸ ስራዎች				74133	74133	ማ/ገ/ብ	၂/እ/ብ.

✓ እና ማስተካከል የተደረገበትዎች

△ እና ማስተካከል የተደረገበትዎች

❖ እና የተጨማሪ

● ለለቸው ለሌላ በታ ያልተጠቀስ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለሌላ የተሞኑ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing authority
	Transport of dry freight			7125				
❖1050	Freight transport by container.				71251	71251	TA	BOTI
❖1051	Freight transport by freezing				71252	71252	TA	BOTI
●1052	Other freight transport by road			7129	71290	71290	TA	BOTI
□1053	TRANSPORT VIA PIPELINES		<u>713</u>	7130	71300	71300	MOEW	BOTI
	Water transport	72						
❖1054	INLAND WATER TRANSPORT		721	7210	72100	72100	MAA	MAA
❖1055	Passenger water transport		722	7220	72200	72200	MAA	MAA
	AIR TRANSPORT	73						
✓1056	Passenger Air Transport		<u>731</u>	7310	73100	73100	CAA	CAA
✓1057	Cargo Air Transport		732	7320	73200	73200	CAA	CAA
❖1058	Ground handling		733	7330	73300	73300	CAA	CAA
❖1059	Balloon operation		734	7340	73400	73400	CAA	CAA
❖1060	Flying club		735	7350	73500	73500	CAA	CAA
❖1061	Banner towing		736	7360	73600	73600	CAA	CAA
❖1062	glider		737	7370	73700	73700	CAA	CAA
❖1063	Parachute rigger		738	7380	73800	73800	CAA	CAA
1064	Other Activities of Air Transport n.e.c		739	7390	73900	73900	CAA	CAA
	SUPPORTING AND AUXILIARY TRANSPORT ACTIVITIES; ACTIVITIES OF TRAVEL AGENCIES	74	<u>741</u>					
1065	Cargo handling			7411	74110	74110	TA	BOTI
	Storage and warehousing			<u>7412</u>				
❖1066	Bonded warehousing				74121	74121	ERCA	BOTI
❖1067	General Storage and warehousing				74122	74122	MOT	BOTI
	Other supporting transport activities			<u>7413</u>				
❖1068	Parking garages and parking lots				74131	74131	TA	BOTI
1069	Salvaging of distressed vessels and cargoes				74132	74132	TA	BOTI
1070	Maintenance and operation of harbor works, lighthouses, etc., pilot age				74133	74133	MAA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՎԳ ԱԼԲ ՄՊՃՈՒ	ԱԼԲ	ՓԳ ԻՐԱԸ	ԻՐԱԸ	ՅՆ-Ն ԻՐԱԸ	ՔՃ.Փ Ճ.ՄՊ ԻԹԵ ՄՊՃ.Ա	ԱՓ-Դ հՀՀ.ՀՊԲ	Ճ.ՓՃ ԻԹԵ
✓1071	ՔՆՈ-ԾԴՂԴ ՊՂՃ.Ք ՊՂՊՃ.Գ ՀԱ ԽՈ ՏՔԸԸ ԱՃ.Թ				74134	74134	Ա/Ա/Պ	Ա/Ա/Պ
●1072	ՔՄԴԴ ՀԱ ՓՀԴ ՔՄՂԱԸՆՊԴ.Վ ՄՊՂՃ.Դ ՊՂՈՒ-ԾԸԸ ԱՃ.Թ				74135	74135	Դ.Ճ/ՄՊ	Յ/Ա/Ա
✓1073	ԱՃ ԱՃ ՔՃ.Պ ՔՃ.Պ ԱՃ.Գ Ք.Ճ.ՅԸԸ ՀԿԴ ՀԱ ԱՃ.Գ				74139	74139	Դ.Ճ/ՄՊ	Յ/Ա/Ա
	ՔԴԱ ՄԻՆԱԳ ԴԿՄԸ ՀԿԴ ՀԱ ԱՃ.Գ			7414				
1074	ԱՈՒՊՆ				74141	74141	Ա/Է/ՄՊ	Յ/ՄՊ
1075	ՔԴԱ ՀԿԴ ՀԱ ԱՃ.Գ				74142	74142	Ա/Է/ՄՊ	Յ/Ա/Ա
1076	ԱՈՒՊՆ ՀԱ ՔԴԱ ՀԿԴ ՀԱ ԱՃ.Գ				74143	74143	Ա/Է/ՄՊ	Յ/ՄՊ
1077	ՔԷՇԱՐ ՏԸՊԱՇ				74144	74144	Ա/Է/ՄՊ	Յ/Ա/Ա
1078	ԱՃ.Գ ԱՃ ԱՃ ՔՃ.Պ ՔԴԱ ՄԻՆԱԳ ԴԿՄԸ ՀԿԴ ՀԱ ԱՃ.Գ				74149	74149	Ա/Է/ՄՊ	Յ/Ա/Ա
△1079	ԱԶ ԱՊՃ.Դ ՊՂՈՒ-ՊԸԸ			7415	74150	74150	Յ/ՄՊ	Յ/Ա/Ա
△1080	ՔԴԱ ՏԸՊԱՇ ՀԿԴ ՀԱ ԱՃ.Գ			7416	74160	74160	Յ/ՄՊ	Յ/Ա/Ա
	ԱՃ.Գ Ք.Ճ.ՅԸԸ ՀԿԴ ՀԱ ԱՃ.Գ			7419				
1081	ՔՄԸՆ ՄԻՆԱ				74191	74191	ՄՊ/Դ/Պ	Յ/ՄՊ
1082	ՔԾ ԱՈՒ-ԱԾ				74192	74192	ՄՊ/Դ/Պ	Յ/ՄՊ
1083	Դ.Գ.Հ ԱՈՒ-ԱԾ Դ.Գ.Հ ԱԾ/				74193	74193	Հ/Դ/Դ/Պ	Յ/ՄՊ
1084	ՔՄԸՆ ՔԾ Դ.Գ.Հ ԱԾ/				74194	74194	ՄՊ/Դ/Պ	ՄՊ/Դ/Պ
❖1085	ՔՃ.Պ ՄՃ.Պ ԱՃ.				74195	74195	ՄՊ/Դ/Պ	Յ/ՄՊ
1086	ԱՃ.Գ ԱՃ ԱՃ ՔՃ.Պ Ք.Ճ.ՅԸԸ ՀԿԴ ՀԱ ԱՃ.Գ				74199	74199	Դ.Ճ/ՄՊ	Յ/Ա/Ա
	ՇՈՒ-Գ Ք.Ճ.ՅԸԸ ՀԿԴ ՀԱ ԱՃ.Գ	75						
	ՔՇՈՒ-Գ Ք.Ճ.Պ ՄՃ.Պ ԱՃ.Գ		751					
1087	ԱԿՃ.Պ ՔՇՈՒ-Գ ԱՃ.Գ			7511	75110	75110	ՄՊՀ.Է.ՄՊ	ՄՊՀ.Է.ՄՊ
1088	ԻՊԿՃ.Պ ՔՇՈՒ-Գ ԱՃ.Գ ԱՃ.Գ Մ.ԱԸ Ք.Պ.Յ ՄՃ.Պ ԱՃ.Գ			7512	75120	75120	ՄՊՀ.Է.ՄՊ	ՄՊՀ.Է.ՄՊ
1089	ԱՃ.Գ ԱՃ ԱՃ ՔՃ.Պ ՔՇՈՒ-Գ Ք.Պ.Յ ՄՃ.Պ ԱՃ.Գ			7519	75190	75190	ՄՊՀ.Է.ՄՊ	ՄՊՀ.Է.ՄՊ
	ԱԿՃ.Պ Ք.Ճ.ՅԸԸ ՀԿԴ ՀԱ ԱՃ.Գ	752	7520	75200	75200	75200	ՄՊՀ.Է.ՄՊ	ՄՊՀ.Է.ՄՊ
❖1090	Ք.Ճ.Պ ԱԿՃ.Պ ԱՃ.Գ			7521	75210	75210	ՄՊՀ.Է.ՄՊ	ՄՊՀ.Է.ՄՊ
❖1091	Ք.Ճ.Պ ԱԿՃ.Պ ԱՃ.Գ			7522	75220	75220	ՄՊՀ.Է.ՄՊ	ՄՊՀ.Է.ՄՊ

✓ ԱՅ ԱՊՃ.ԻՆՔ ՔԻՉԵՐՈՒՄ

△ ԻՅ ԱՊՃ.ԻՆՔ ՔԻՉԵՐՈՒՄ

❖ ԱՅ.Ա Ք.Ճ.ՅԸԸ

● ԱՃ.Գ ԱՃ ԱՃ ՔՃ.Պ ԱԿՃ.Պ ԱՃ.Գ

□ ԻԿՃ.Պ ՄՃ.Պ ԱՃ ԱՃ Ք.Ճ.ՅԸԸ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing authority
✓1071	Operation, construction and ad-ministration of airports,				74134	74134	CAA	CAA
●1072	Operation of roads and toll roads				74135	74135	MOTT	BOTI
✓1073	Other supporting transport ac-tivities n.e.c.				74139	74139	MOTT	BOTI
	Travel agency and related ac-tivities			7414				
1074	Tour Operators.				74141	74141	MOCT	MOT
1075	Travel agent.				74142	74142	MOCT	BOTI
1076	Tour Operators and Travel agents				74143	74143	MOCT	MOT
1077	Tourism Promotion				74144	74144	MOCT	BOTI
1078	Travel agency and related ser-vices n.e.c				74149	74149	MOCT	BOTI
Δ1079	Event Organizers			7415	74150	74150	MOT	BOTI
Δ1080	Trade Promotion Service			7416	74160	74160	MOT	BOTI
	Activities of other transport agencies			7419				
1081	Ship Agents				74191	74191	MAA	MOT
1082	Freight Forwarders				74192	74192	MAA	MOT
1083	Customs Clearance				74193	74193	ERCA	MOT
1084	Multimodal Transport Operator				74194	74194	MAA	MAA
❖1085	Harbor works				74195	74195	MAA	MOT
1086	Activities of other transport agencies n.e.c.				74199	74199	MOTT	BOTI
	POSTAL AND TELECOMMU-NICATION	75						
	POSTAL AND RELATED COURIER ACTIVITIES		751					
1087	National postal activities			7511	75110	7510	MOCIT	MOCIT
1088	Courier activities other than national postal activities			7512	75120	75120	MOCIT	MOCIT
1089	Others postal and related cou-rier activities			7519	75190	75190	MOCIT	MOCIT
	NATIONAL TELECOMMUNI-CATION SERVICE		752	7520	75200	75200	MOCIT	MOCIT
❖1090	Tele center			7521	75210	75210	MOCIT	MOCIT
❖1091	Internet café			7522	75220	75220	MOCIT	MOCIT

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱԾԲ ՄՊՀՈՒ	ԱԾԲ	ՊԸ ԻԳՆ	ԻԳՆ	ՅՕ-Ն ԻԳՆ	ՊՃ.Փ ՀԱՄ ՈԹԵ ՄՊՀՈՒ	ԱՄԿ- ՀՀՀ.ՀՊԵ	Հ.ՓՀ. ՈԹԵ
❖1092	Քեն իսուկինն քանդ ի.ԱԱ ԱՀՀ.ՀՊ գիհա բաթի			7523	75230	75230	ՄՊՀ.Բ.Պ	ՄՊՀ.Բ.Պ
❖1093	Քեն իսուկինն քանդ ի.ԱԱ ԱՀՀ.ՀՊ գիհա բաթի			7524	75240	75240	ՄՊՀ.Բ.Պ	ՄՊՀ.Բ.Պ
❖1094	Քենիսուկինն քպաւը գիհա բաթ			7525	75250	75250	ՄՊՀ.Բ.Պ	ՄՊՀ.Բ.Պ
❖1095	Քենիսուկինն գըպաւը գիհա բաթ			7526	75260	75260	ՄՊՀ.Բ.Պ	ՄՊՀ.Բ.Պ
❖1096	Քենիսուկինն զար հցք հյաւ ձու.			7527	75270	75270	ՄՊՀ.Բ.Պ	ՄՊՀ.Բ.Պ

✓ Հյու պղուկինը ՔԻՉԵՂՈՒՄՓ-

△ Ից պղուկինը ՔԻՉԵՂՈՒՄՓ-

❖ Հյու ՔԻՉԵՂՈՒՄՓ-

● Հանդ լա լու թաւոփն ԱՄԱ հյու ՔԻՉԵՂՈՒՄՓ.

□ Ինչու առնեն մա լա ՔԻՎՈՓ.

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing authority
❖1092	Telecommunication inside cable installation and maintenance			7523	75230	75230	MOCIT	MOCIT
❖1093	Telecommunication outside cable installation and maintenance			7524	75240	75240	MOCIT	MOCIT
❖1094	Telecommunication exchange installation and maintenance			7525	75250	75250	MOCIT	MOCIT
❖1095	Telecommunication terminal equipments maintenance			7526	75260	75260	MOCIT	MOCIT
❖1096	Telecommunication value added services			7527	75270	75270	MOCIT	MOCIT

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

የዋና አርፍ መጽብ- 8፡ የፋይናንስ አንቀራንስ የፈል እስቴት እና የንግድ ሲሆም

ተ.ቁ	የዋና አርፍ መጽብ	ዘርፍ	ዋና ከፍል	ከፍል	ንጂሳ ከፍል	የፋይናንስ መሰዕስ መጽብ	ብቻት አረጋ ጋዢ	ፋይናንስ ሰነድ
	የፋይናንስ ሲሆም /አንቀራንስ ማህበ ፈቃቃ ቅዱትና ስራውያዣ	81						
	የጥንት ነት አገልግሎቶች		811					
✓1097	የጥንት ሰራ			8111	81110	81110	እ/ብ/ብ	እ/ብ/ብ
△1098	የጥንት ቁጥጥር በፍር አጠረት ሰራ ማህበዬት			8112	81120	81120	ገ/ማ	ገ/እ/ብ
△1099	አነስተኛ ፈይናንስ ተቋማት			8113	81130	81130	እ/ብ/ብ	እ/ብ/ብ
△1100	የቅናሽ ክፍያ በጥቃት፡ የንግድና ለለም አገልግሎቶች			8114	81140	81140	ገ/ማ	ገ/እ/ብ
●1101	ለለም ለሌ ለሌ በታ ያልተገለጹ የጥንት ነት አገልግሎቶች			8119	81190	81190	እ/ብ/ብ	እ/ብ/ብ
❖	ለለም የፋይናንስ ተማማት ሲሆም	812						
△1102	ለን ፈይናንስ ጽዜ			8121	81210	81210	እ/ብ/ብ	እ/ብ/ብ
△1103	ለለም የለን ጽዜ መሰጠት			8122	81220	81220	እ/ብ/ብ	እ/ብ/ብ
●1104	ለለም ለሌ በታ ያልተጠቀስ የፋይናንስ ተማማት ሲሆም			8129	81290	81290	ገ/ማ	ገ/እ/ብ
△	ለፋይናንስ ሰራ አጭ የሚተ ከኢትዮጵያ እና ማህበዬቅ ቅዱትና ወጪ	813						
△1105	የዋናትና ድርጅር ሲሆም			8131	81310	81310	ገ/ማ	ገ/እ/ብ
●1106	ለለም ያልተገለጹ ለፋይናንስ ሰራ አጭ የሚተ ከኢትዮጵያ እና ማህበዬቅ ቅዱትና ወጪ			8139	81390	81390	ገ/ማ	ገ/እ/ብ
	አንቀራንስ የጠረታ ፍ.ንድ ተቋማት እና የዋናትና ሲሆም	82						
	አንቀራንስ የጠረታ ፍ.ንድ ተቋማት እና የዋናትና ሲሆም /አስተዳደ ማህበዬቅ ቅዱትና ስራውያዣ/		821					
1107	የህይወት መጽብ ተቋም			8211	82110	82110	እ/ብ/ብ	እ/ብ/ብ
1108	የጠረታ አገልግሎት ፍ.ንድ ተቋማት			8212	82120	82120	ሙ/እ/ማ/ዋ/እ	ገ/እ/ብ
1109	የህዝም እርዳታ ፍ.ንድ ተቋማት			8213	82130	82130	ሙ/ጥ/ማ	ገ/እ/ብ
❖1110	የጠቅላላ መጽብ			8214	82140	82140	እ/ብ/ብ	እ/ብ/ብ

✓ ካወል ማስተካከለ የተደረገበትው

△ ካወል ማስተካከለ የተደረገበትው

❖ እኩል የተጨማሪ

● ለሌም ለሌ በታ ያልተጠቀስ በሚል እኩል የተጨማሪ

□ ካወል መ/ቤት ወጪ ለሌ የተሞኑ

**THE DETAILED CLASSIFICATION- 8: FINANCIAL
INTERMEDIATION,
INSURANCE, REAL ESTATE AND BUSINESS SERVICES**

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	FINANCIAL INTERMEDIATION, EXCEPT INSURANCE AND PENSION FUNDING	81						
	MONETARY INTERMEDIATION		811					
✓1097	Banking service.			8111	81110	81110	NBE	NBE
Δ 1098	Saving & Credit Associations			8112	81120	81120	MOT	BOTI
Δ 1099	Micro finance institutions			8113	81130	81130	NBE	NBE
Δ 1100	Discount houses and commercial and other banking			8114	81140	81140	MOT	BOTI
●1101	Other monetary intermediation			8119	81190	81190	NBE	BOTI
❖	OTHER FINANCIAL INTERMEDIATION N.E.C		812					
Δ 1102	Lease financing			8121	81210	81210	NBE	NBE
Δ 1103	Other lease granting			8122	81220	81220	NBE	NBE
●1104	Other financial intermediation n.e.c.			8129	81290	81290	MOT	BOTI
Δ	ACTIVITIES AUXILIARY TO FINANCIAL INTERMEDIATION, EXCEPT INSURANCE AND PENSION FUNDING		813					
Δ 1105	Security dealing activities			8131	81310	81310	MOT	BOTI
●1106	activities auxiliary to financial intermediation n.e.c. activities auxiliary to financial intermediation, except insurance and pension funding			8139	81390	81390	MOT	BOTI
	INSURANCE AND PENSION FUNDING, EXCEPT COMPULSORY SOCIAL SECURITY	82						
	INSURANCE AND PENSION FUNDING, EXCEPT COMPULSORY SOCIAL SECURITY		821					
1107	Life insurance Institutions			8211	82110	82110	NBE	NBE
1108	Pension funding Institutions			8212	82120	82120	PSSA	BOTI
1109	Medical aid funding Institutions			8213	82130	82130	MOH	BOTI
❖1110	General insurance Institutes			8214	82140	82140	NBE	NBE

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱԾԲ ՄԵՋՈՒ	ԱԾԲ	ՔԸ ԻՆԸ	ԻՆԸ	ՅՆ-Ն ԻՆԸ	ՔՆ.ՔԸ ՄԵՋՈՒ ՄԵՋՈՒ	ԱՄՆ-Ն ՀԵՐ	Հ.ՔԸ ԱԾԲ
❖1111	Քհեթակ քոփիլ տօնչ			8215	82150	82150	հ./Ա/Պ	հ./Ա/Պ
❖1112	Քողկ. ՔՈՒ-Կ			8216	82160	82160	հ./Ա/Պ	հ./Ա/Պ
❖1113	ՔՀԱՌԵԼ հՀ ՊՄԸ ԽԵ-ՔԸ			8217	82170	82170	հ/Ա/ հ/Ա/Պ	Հ/Ա/Պ
•1114	ԱԼ-Ք ԱՂ ԱԺ-ՔԱ-Ի-ՊՈՒ- ՔՀԱՌԵ-ՑՆ ՀԱԼԱՂ-ՔԸ			8219	82190	82190	հ./Ա/Պ	հ./Ա/Պ
	ԱՀ.ՀԱՌԵ-ՑՆ հՀ ՊՄԸ-Վ ՔՈՒ-Կ հՀ-Ք ՔՄԴ ԱՃ-ՔԸ	83						
△1115	ՊՄԸ-Վ ՔՈՒ-Կ ԱՃ-Ք ՔՄԴ- ԱՃ-ՔԸ		831	8310	83100	83100	Թ/Վ/Կ/Ն	Հ/Հ/Ա/
	ԱՀ.ՀԱՌԵ-ՑՆ հՀ-Ք ՔՄԴ ԱՃ-ՔԸ		832					
❖1116	ՔՄԸ-Վ ՃԱՂ			8321	83210	83210	հ./Ա/Պ	հ./Ա/Պ
❖1117	ՔՄԸ-Վ ՔԸ-ՔԸ ԹԻ.Ա			8322	83220	83220	հ./Ա/Պ	հ./Ա/Պ
❖1118	ՀՈՒ.			8323	83230	83230	հ./Ա/Պ	հ./Ա/Պ
❖1119	Դ-Ք-Դ Դ-Ք-Դ			8324	83240	83240	հ./Ա/Պ	հ./Ա/Պ
❖1120	Դ-Ք-Դ ՀՈՒ-Ի-Ք			8325	83250	83250	հ./Ա/Պ	հ./Ա/Պ
❖1121	ՔՄԸ-Վ ՄԸԸ-Վ			8326	83260	83260	հ./Ա/Պ	հ./Ա/Պ
•1122	ԱԼ-Ք ԱՂ ԱԺ-ՔԱ-Ի-ՊՈՒ- ԱՀ.ՀԱՌ- Ե-ՑՆ հՀ ՊՄԸ-Վ ՔՈՒ-Կ հՀ-Ք ՔՄԴ ԱՃ-ՔԸ		839	8390	83900	83900	հ./Ա/Պ	հ./Ա/Պ
	ՔՀԱ ՀՈՒ-Դ ԱՃ-ՔԸ	84						
	ՈՎԱ ՔԻ-Դ ՄԵՐ ՈՒ-Ե-Ց ՔՀԱ ՀՈՒ-Դ Դ-Գ-Դ		841					
1123	ՔԳԱ ՀՈՒ-Դ ՔՊԳ-Ե-Դ ՄԵՐ ՔՊՈՒ-ԼՈՒ ՔՀԱ ՀՈՒ-Դ ԱՃ- ՔԸ			8411	84110	84110	հ/Ա/ հ/Ա/Պ	Հ/Ա/Պ
1124	ՔՀԱ ՀՈՒ-Դ ՊՎԱ-Դ-Դ ԱՀ ՔՄԸ-Վ Ա-Ք-Դ ՊՎԱ-Դ-Դ			8412	84120	84120	հ/Ա/ հ/Ա/Պ	Հ/Ա/Պ
1125	ՔԳԱ ՔՄԸ-Վ ՀՈՒ-Դ ՊՎԱ-Դ-Դ ՄԵՐ ՄԵՐ ՄԵՐ			8413	84130	84130	հ/Ա/ հ/Ա/Պ	Հ/Ա/Պ
1126	ԱԼ-Ք ԱՂ ԱԺ-ՔԱ-Ի-ՊՈՒ- ՔՀԱ ՀՈՒ-Դ ԱՃ-ՔԸ			8419	84190	84190	հ/Ա/ հ/Ա/Պ	Հ/Ա/Պ
✓	ՔՀԱ ՀՈՒ-Դ ՔԻԴ-Հ-Դ ԱՊԱ-Ղ-Դ- ԱՃ-ՔԸ Ա-Ք-Դ Ա-Ք-Դ Ա-Ք-Դ		842					
1127	ՔՄԸ-Վ Ա-Դ ՊՎԱ-Դ-Դ Ք-Հ ՄԵՐ- ԱՀ ՔԻ-Ե-Ց Ա-Դ ՄԵՐ-Ա-Դ			8421	84210	84210	Հ/Ա/Պ	Հ/Հ/Ա/
✓1128	ՔՄԸ-Վ Ա-Դ ԱՀ ՔՄԴ Ք-Հ Ա-Ք-Դ ՀՈՒ-Դ) ՀԻ-Ե-Ց Ա-Դ			8422	84220	84220	Հ/Ա/Պ	Հ/Հ/Ա/Լ

✓ 090 0705110 9.1.27.2017

△ ከድ: ማስተካከለ የተደረገባቸው

Հայաստան

- ሰሎች ለለ በታ ያልተጠቀስ በሚል እናስ የተጨማሪ

□ ከዚህ መሰረት ወደ ሌላ የተዘጋጀ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licens-ing Cat-egory	Verifica-tion Body	Licens-ing Au-thority
❖ I111	Life and general insurance			8215	82150	82150	NBE	NBE
❖ I112	Reinsurance institutions			8216	82160	82160	NBE	NBE
❖ I113	Asset valuation			8217	82170	82170	MOUDC	MOT
• I114	Other insurance n.e.c.			8219	82190	82190	NBE	NBE
	ACTIVITIES AUXILIARY TO INSURANCE AND PENSION FUND-ING	83						
Δ I115	Activities auxiliary to pension funding		831	8310	83100	83100	SSA	BOTI
	Activities auxiliary to insurance		832					
❖ I116	Insurance Broker			8321	83210	83210	NBE	NBE
❖ I117	Insurance sales agent			8322	83220	83220	NBE	NBE
❖ I118	Actuary			8323	83230	83230	NBE	NBE
❖ I119	Loss Assessor			8324	83240	83240	NBE	NBE
❖ I120	Loss Adjuster			8325	83250	83250	NBE	NBE
❖ I121	Insurance Survey			8326	83260	83260	NBE	NBE
• I122	Other Activities auxiliary to insurance and pension funding n.e.c.		839	8390	83900	83900	NBE	NBE
	REAL ESTATE ACTIVITIES	84						
	REAL ESTATE ACTIVITIES WITH LEASED PROPERTY		841					
I123	Property owning and letting			8411	84110	84110	MOUDC	MOT
I124	Developing real estate, subdividing real estate into lots and residential development			8412	84120	84120	MOUDC	MOT
I125	Owning and/or sale of own fixed property			8413	84130	84130	MOUDC	MOT
I126	Other real estate activities			8419	84190	84190	MOUDC	MOT
✓	REAL ESTATE ACTIVITIES ON A FEE OR CONTRACT BASIS		842					
I127	Activities of estate agencies, rent collectors, appraisers and values			8421	84210	84210	MOT	BOTI
✓ I128	Subletting/renting of fixed property			8422	84220	84220	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԾ ԱՀԲ: մաքրվ.	ԱՀԲ:	ՔԾ հԲԸ	հԲԸ	ՅՆ-Ն հԲԸ	ՔՆ.ՔԾ տակա ռց.Ա	ԱՄՆ-Ն շԹԻ	Ճ.ՔԾ ննն.
	առներթից առաջարթից քև դհօս-ք պիհըրդ	85						
	ՔՆ-ՆՆՇԸՆ- առաջարթից պի հըրդ		851					
	ՔՐՈՂ ՔՆ-ՆՆՇԸՆ- առայրթից պիհըրդ			8511				
1129	ՔՐՈՂ ՔՆ-ՆՆՇԸՆ- (սոհ.հ) առալ բաթից պիհըրդ				85111	85111	Դ/Պ	Յ/հ/Ա.
1130	ՔՐՈՂ ՔՆ-ՆՆՇԸՆ- (ՔՊԾ) առալ բաթից պիհըրդ				85112	85112	Դ/Շ/Պ	Յ/հ/Ա.
✓1131	ՔՊԾ ՔՆ-ՆՆՇԸՆ- առայրթից պիհըրդ			8512	85120	85120	Պ/Դ/Պ	Յ/հ/Ա.
1132	ՔՆԸ ՔՆ-ՆՆՇԸՆ- առայրթից պիհըրդ			8513	85130	85130	Ա/հ/Պ	Ա/հ/Պ
	ԱԼ-Շ տաներթից առայրթից պիհըրդ	852						
1133	ՔՊԾԸ տաներթից առայրթից պիհըրդ			8521	85210	85210	Պ/Պ	Յ/հ/Ա.
1134	ՔԻՆԴ-ԵԿԻՑ հճ ՔԱՆՆ Ա.Հ.Խ ՀՀԿ տաներթից առայրթից պիհըրդ			8522	85220	85220	Ի/Ա/ Ի/Պ	Յ/հ/Ա.
1135	ՔՊԾ տաներթից առայրթից պիհըրդ /ՔԻՄԵՔԻՑ ԱԱՐԱ/			8523	85230	85230	Դ/Պ	Յ/հ/Ա.
1136	ԱԼ-Շ ԱԼ ԱՌ ՔԱՆՈՒՆ տաներթ ից առայրթից պիհըրդ			8529	85290	85290	Դ/Պ	Յ/հ/Ա.
	ՔԳԱ հճ ՔՊԾ Աֆթից պիհ ըրդ	853						
1137	ՔԳԱ հճ ՔՊԾ Աֆթից պիհըրդ			8531	85310	85310	Դ/Պ	Յ/հ/Ա.
❖1138	Ա.Հ.Հ Ա.Հ.Հ ԿԱՆ ՏԱՆՆ ՀՀ ՀՀԸ Ա.Հ.Հ ԿԱՆ ՏԱՆՆ ՀՀ ԿԱՆ Աֆթից պիհըրդ			8532	85320	85320	Ա/Ի/Պ	Յ/հ/Ա.
△1139	ՔՍՆ-ՄՆ- Թ.Ա.Բ-Ի պիհըրդ			8533	85330	85330	Դ/Պ	Յ/հ/Ա.
1140	ՔԴՀ.Ք Ա.Ա.Պ պիհըրդ			8534	85340	85340	Դ/Պ	Յ/հ/Ա.
	ՔԻՄԵՔԻՑ հճ ԿԱԿ Ա.Ա.Վ Ա.Ա.Վ	86						
❖1141	ՔԻՄԵՔԻՑ Կ.Կ.Վ Ա.Ա.Վ Ա.Ա.Վ Ա.Ա.Վ Ա.Ա.Վ Ա.Ա.Վ		861	8610	86100	86100	Ա/Ա/ Ա/Պ	Յ/հ/Ա.
❖1142	ՔԱԳ-Ք.Վ Ա.Ա.Վ Ա.Ա.Վ Ա.Ա.Վ Ա.Ա.Վ		862	8620	86200	86200	Ա/Ա/ Ա/Պ	Յ/հ/Ա.

✓ **Do you understand the following words?**

✓ ስያጭ ማስተካከያ የተደረገበትው
△ ከድር መሰተካከያ ያተዳረገበት

፳፻፲፭

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	RENTING OF MACHINERY AND EQUIPMENT, WITHOUT OPERATOR AND OF PERSONAL AND HOUSEHOLD GOODS	85						
	RENTING OF TRANSPORT EQUIPMENT		<u>851</u>					
	Renting of land transport equipment			<u>8511</u>				
1129	Renting of land transport (car) equipment				85111	85111	TA	BOTI
1130	Renting of land transport (train) equipment				85112	85112	MOTT	BOTI
✓ 1131	Renting of water transport equipment			<u>8512</u>	85120	<u>85120</u>	MAA	BOTI
1132	Renting of air transport equipment			<u>8513</u>	85130	<u>85130</u>	CAA	CAA
	RENTING OF OTHER MACHINERY AND EQUIPMENT		852					
1133	Renting of agricultural machinery and equipment			8521	85210	85210	MOA	BOTI
1134	Renting of construction and civil engineering machinery and equipment			8522	85220	85220	MOUDC	BOTI
1135	Renting of office machinery and equipment (including computers)			8523	85230	85230	MOT	BOTI
1136	Renting of other machinery and equipment n.e.c.			8529	85290	85290	MOT	BOTI
	RENTING OF PERSONAL AND HOUSEHOLD GOODS		<u>853</u>					
1137	Renting of personal and household goods			8531	85310	85310	MOT	BOTI
❖ 1138	Rental of CD and video cassettes, video, recorders, television, radio, photo camera and related equipments.			8532	85320	85320	MOCT	BOTI
△ 1139	Renting of publications			8533	85330	85330	MOT	BOTI
1140	Renting of different clothing.			8534	85340	85340	MOT	BOTI
	COMPUTER AND RELATED ACTIVITIES	86						
❖ 1141	Computer network design and installation		861	8610	86100	86100	MOCIT	BOTI
❖ 1142	Software design, development and implementation		862	8620	86200	86200	MOCIT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԸ ԱՀԲ: ԹՎՅՈՒ	ԱՀԲ	ՔԸ ԻԳՆ	ԻԳՆ	ՅԱՆ ԻԳՆ	ՔԵ.ՔԸ ԹՎՈՒԹ ԹՎՅՈՒ	ԱՓԵ ԱՀՀ ՉՐԸ	Ճ.ՔԸ ՈՒԸ
✓1143	ՔՄՆՑ ՔՆ ՊԵՃԸՆ-Ը ԹՎՅՈՒ ԱՀՄՖ		863	8630	86300	86300	ԹՎ/Կ/ Ք/ՄՊ	Յ/Հ/Ո.
❖1144	ՔԻՄԵՄ-ԻԸ Կ-ՄԸՆ Ի-ԱԱ ԱՀ.Չ- ԱՀՄՖ		864	8640	86400	86400	ԹՎ/Կ/ Ք/ՄՊ	Յ/Հ/Ո.
❖1145	ՔԵ.Հ-Ն-ԻԸ /ՄՆԵ-Ց/ ԱԿԱՂԱ-Ն- ԱՀՄՖ		865	8650	86500	86500	ԹՎ/Կ/ Ք/ՄՊ	Յ/Հ/Ո.
1146	ԱԼ-Ն ԻՄԵԹՔ-ԻԸ Ն- ԱՀՄՖ		869	8690	86900	86900	ԹՎ/Կ/ Ք/ՄՊ	Յ/Հ/Ո.
	ԴԵ-Ն ԹԿԳԿ Հ- ՔՄ-Ի- ՊՎԸ-Ն- ԱՀՄՖ	87						
❖1147	ՈՒ-Ը.ԾԸ Հ-Ը-Ն- Հ-Ը-Ն- Հ-Ը- ՏԻՐԱ-Ը Բ-Բ-Ն- Հ- ՔՄ-Ի- ՊՎԸ-Ն- ԱՀՄՖ		871					
1148	ԱԿՈՓԼԸ Բ-Բ-Ն- Հ- ՔՄ-Ի- ՊՎԸ-Ն- ԱՀՄՖ			8711	87110	87110	Ա/Կ/ՄՊ	Յ/Հ/Ո.
1149	ՈՎԱԸԸՆ Հ-Ն-Ն- Հ-Ը-Ն- Ա-Ը-Ն- Ա-Ը- Հ- ՔՄ-Ի- ՊՎԸ-Ն- ԱՀՄՖ			8712	87120	87120	Պ/ՄՊ	Յ/Հ/Ո.
1150	ՈԱՄ- Մ-Ն- Ո-Ը-Ն- Բ-Ս- ԹԿԳ Ա-Ը-Ն- Բ-Բ-Ն- Հ- ՔՄ-Ի- ՊՎԸ-Ն- ԱՀՄՖ			8713	87130	87130	ԹՎՄԱՆ Հ-ՎՊ	Յ/Հ/Ո.
1151	ՈԱՀ-Ն-Ն- Մ-Կ-Ը Բ-Բ-Ն- Հ- ՔՄ-Ի- ՊՎԸ-Ն- ԱՀՄՖ			8714	87140	87140	Պ/ՄՊ	Յ/Հ/Ո.
❖1152	ՈԱՀ-Ն-Ն- Բ-Բ-Ն- Հ- ՔՄ-Ի- ՊՎԸ-Ն- ԱՀՄՖ			8715	87150	87150	Ա/ՄՊ	Յ/Հ/Ո.
❖1153	ՈԱՄ-Ն- Մ-Կ-Ը- Ա-Ը- Բ-Բ- ԹԿԳ Ա-Ը- ՊՎԸ-Ն- ԱՀՄՖ			8716	87160	87160	Ա/Ի	Յ/Հ/Ո.
❖1154	ՈՊԲԼ-Ը Հ- Ի-Ը-Ն- Ա-Ը- Բ-Բ- ԹԿԳ Ա-Ը- ՊՎԸ-Ն- ԱՀՄՖ			8717	87170	87170	ԹՎ/ՄՎ/ Ա/Կ/ Գ/Վ	Յ/Հ/Ո.
❖1155	ՈԱՀ-Ն-Ն- Հ- Ա-Ը-Ի-Ը- Բ-Բ- ԹԿԳ Ա-Ը- ՊՎԸ-Ն- ԱՀՄՖ			8718	87180	87180	Ա/Կ/ՄՊ	Յ/Հ/Ո.
❖1156	ԱԼ-Ն ԱԼ Ա-Ը- Ք-Ա-Ը- Բ-Բ- ԹԿԳ Ա-Ը- ՊՎԸ-Ն- ԱՀՄՖ			8719	87190	87190	Ա/Կ/ՄՊ	Յ/Հ/Ո.
❖	ՈՎՍՈՂՋՈ Հ-Յ-Ն Ա-Ը- Բ-Բ- Հ- Ա-Ը- ՊՎԸ-Ն- ԱՀՄՖ		872					
❖1157	ՈՎՍԱԸ ՊՎՈՂ-Վ Ս-Ե-Վ- Ա-Ը- Բ-Բ- Հ- ՊՎԸ-Ն- ԱՀՄՖ			8721	87210	87210	Ա/Կ/ՄՊ	Յ/Հ/Ո.
❖1158	ՈԱԻՐ-Ը Հ- Ա-Ը- Ա-Ը- Բ-Բ- Հ- Ա-Ը- ՊՎԸ-Ն- ԱՀՄՖ			8722	87220	87220	Պ/ՄՊ	Յ/Հ/Ո.

✓ 090 0705110 9.1.27.2017

△ ከድ ማስተካከያ የተደረገበው.

❖ ՀՅՈՒ ՊՐԵՄԱՆԿ.

- ሌሎች ለለ በታ የልተጠቀዴ በሚሌ እናስ የተጨማሪ
 - ክትንድ መ/ቤት ወደ ለለ የተዘዴ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
✓1143	Data base activities and Data processing		863	8630	86300	86300	MOCIT	BOTI
❖1144	Computer network cable installation.		864	8640	86400	86400	MOCIT	BOTI
❖1145	Data center /hosting/		865	8650	86500	86500	MOCIT	BOTI
1146	Other computer related activities		869	8690	86900	86900	MOCIT	BOTI
	RESEARCH AND EXPERIMENTAL DEVELOPMENT	87						
❖1147	RESEARCH AND EXPERIMENTAL DEVELOPMENT ON NATURAL SCIENCES ENGINEERING AND TECHNOLOGY		<u>871</u>					
1148	General research and experimental development			8711	87110	87110	MOST	BOTI
1149	Research and experimental development on agricultural and livestock research			8712	87120	87120	MOA	BOTI
1150	Research and experimental development on human health, medicine and medical process			8713	87130	87130	FM-HACA	BOTI
1151	Research and experimental development on veterinary			8714	87140	87140	MOA	BOTI
❖1152	Research and experimental development on industrial			8715	87150	87150	MOI	BOTI
❖1153	Research and experimental development on physical science			8716	87160	87160	SC	BOTI
❖1154	Research and experimental development on chemistry and biology			8717	87170	87170	FM-HACA	BOTI
❖1155	Research and experimental development on engineering and technology			8718	87180	87180	MOST	BOTI
❖1156	Other research n.e.c.			8719	87190	87190	MOST	BOTI
❖	RESEARCH AND EXPERIMENTAL DEVELOPMENT ON SOCIAL SCIENCES AND HUMANITIES		<u>872</u>					
❖1157	Research and experimental development on culture and sociology			8721	87210	87210	MOCT	BOTI
❖1158	Research and experimental development on economy and development			8722	87220	87220	MOT	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

Դ.Փ	ՔՎԳ ԱԼԲ ՄԱԶՐԻ	ԱԼԲ	ՔԳ ԻՐԱ	ԻՐԱ	ՅՈՒ ԻՐԱ	ՔԱ.ՔԸ ՄԱՆԹԵ ՄԱԶՐԻ	Ա.ՔԴ ՀԱՀ.Հ ՀԱՅ	Ե.ՔԸ ԱՅԱ
❖1159	ԱԺՅԱԳ ՈՒ-ՔՄ-Ց ԱՅ ՔԳԴ ԱԿ ՔՄ-ԻՆ ՊՊԱՊԴ ՈՃ-ԹՖ			8723	87230	87230	Ա/Է/ԹՂ	Յ/Հ/Ա.
❖1160	ԱՈՆ- ԱՈԾ ԱՅ ՔԳԴ ԱԿ ՔՄ-ԻՆ ՊՊԱՊԴ ՈՃ-ԹՖ			8724	87240	87240	ԹՎ/ԹՎ/ Թ/Կ/ Ք/Ղ	Յ/Հ/Ա.
❖1161	ԱԼՅ- ԱԼ ԱՅ ՔՃ-ՊՈՓԸ- ՊՊԱՍԼՈՒ ՈՃՅՆ ԱՅ ՔԳԴ ԱԿ ՔՄ-ԻՆ ՊՊԱՊԴ ՈՃ-ԹՖ			8729	87290	87290	Յ/ԹՂ	Յ/Հ/Ա.
	ԱԼՅ- ՔՅԱՋ ՈՃ-ԹՖ	88						
	ՔՎԱՊԸ ՔՎԱՊ ՄԱՄԱ ԱՔՔԱ; ՔՀԳԴ Գ.ՅԸՆԸ ՀՃՄԿՆԴՆ-ՃԸՆ ԱՂԱՊՈ-Դ		881					
	ՔՀԻՄ-ԴԵ-Ց ԱԿ ՔՀԳԴ ՈՃ-ԹՖ			8811				
△1162	ՔԴ.ՔՁԸՆԴ ՔՎԱՊ ԱՊՎ				88111	88111	Ճ.Վ/Հ	Յ/Հ/Ա.
△1163	ՔԴ.ՔՁԸՆԴ ԱԶ.ԴԸ				88112	88112	Ճ.Վ/Հ	Յ/Հ/Ա.
	ՔՎԱՊԸ ՔՎԱՊ ՄԱՄԱ ԱՔՔԱ; ՔԻ ԿՈ-ԴԵ-Ց ՔՀԳԴ ԱԿ ՀՃՄԿՆԴՆ-ՃԸՆ ՈՃ-ԹՖ			8812				
❖1164	ՔԳ.ՅԸՆԸ ՀՃ-Ե-Ց ԱԿ ՔՊՈԾԳՖ ԱՂԱՊՈ-Դ				88121	88121	Յ/ԹՂ	Յ/Հ/Ա.
❖1165	ՔՎԱՊ ՄԱՄԱ ԱՔՔԱ				88122	88122	Յ/ԹՂ	Յ/Հ/Ա.
❖1166	ՔԳ.ՅԸՆԸ ՀՃ-ՄԿՆԴՆ-ՃԸՆ ԱՂԱՊՈ-Դ			8813	88130	88130	Յ/ԹՂ	Յ/Հ/Ա.
	ՔՊԱՍ-Ք ՈՃՅՆ ԱԿ ՈՒՃ.ԴԸ ՈՃՅՆ Ա-ՃԸ ՊՊԱՊԸ ԱՂԱՊՈ-Դ		882					
	ԱՊԱՍ-Ք ՈՃՅՆ Ա-ՃԸ ՔՊԱՊԸ			8821				
△1167	ՔՄՃ ՀՄՃ.Ը ՔՊԱՊԸ ԱՂԱՊ Ա-Դ				88211	88211	հ./Վ/ հ/հ.	Յ/Հ/Ա.
❖1168	ՔՊԱԸ ՔԴ-ԻՆԳ Գ.ՅԸՆԸ ՔՊԱՊԸ				88212	88212	հ/Դ/Դ/Ղ	Յ/Հ/Ա.
❖1169	ՔՊԱՍ-Ք Դ-ՃԸ ՔՊԱՊԸ ԱՂԱՊՈ-Դ				88213	88213	Ա/ԹՎ/ Դ/ԹՂ	Յ/Հ/Ա.
❖1170	ՔՀԻՄ-Ց ԱՊԴ ՔՊԱՊԸ ԱՂԱՊՈ-Դ				88214	88214	Յ/ԹՂ	Յ/Հ/Ա.
❖1171	ՔՊԱՊ ՔՈՒ-Գ ՔՊԱՊԸ ԱՂԱՊՈ-Դ				88215	88215	Դ/ԹՂ	Յ/Հ/Ա.
❖1172	ՔՈՒ-Ը-ԻՆ ՔՊԱՊԸ ԱՂԱՊՈ-Դ				88216	88216	Յ/ԹՂ	Յ/Հ/Ա.
❖1173	ՈՅՋԱԳ Ա.ՅՈՒ-ՄԵ-Ց Ա-ՃԸ ՔՊԱՊԸ				88217	88217	Յ/ԹՂ	Յ/Հ/Ա.

✓ Այս պիտինը ՔԻՉԵՂԻՆԻ-Փ-

△ Իմ պիտինը ՔԻՉԵՂԻՆԻ-Փ-

❖ Ազն ՔԻՉԵՂԻՆԻ-

● ԱԼՅ- ԱԼ ԱՅ ՔՃ-ՊՈՓԸ ԱՊԱ ԱԶ.Ա ՔԻԱԱՄԸ-

□ ԻՆՅԱ ՄՈ/ԱԴ ՄՁ ԱԼ ՔԻԱԱՄԸ-

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
❖ l159	Research and experimental development on Linguistics and literature			8723	87230	87230	MOCT	BOTI
❖ l160	Research and experimental development on psychology			8724	87240	87240	FM-HACA	BOTI
❖ l161	Research and experimental development on social sciences and humanities n.e.c			8729	87290	87290	MOT	BOTI
	OTHER BUSINESS ACTIVITIES	88						
	ACCOUNTING, BOOKKEEPING AND AUDITING ACTIVITIES; FINANCE AND ADMINISTRATION SRVICES		881					
	Accounting and auditing activities			8811				
Δ l162	Authorized Accountant				88111	88111	FAG	BOTI
Δ l163	Authorized Auditor				88112	88112	FAG	BOTI
	Accounting, auditing activities and, bookkeeping service.			8812				
❖ l164	Bookkeeping service				88121	88121	MOT	BOTI
❖ l165	Financial auditing and compilation.				88122	88122	MOT	BOTI
❖ l166	Finance and administration service			8813	88130	88130	MOT	BOTI
	Consultancy services on social and natural sciences	882						
	Social science consultancy			8821				
Δ l167	Management consultancy activities				88211	88211	EMI	BOTI
❖ l168	Consultancy service for tax and finance				88212	88212	ERCA	BOTI
❖ l169	Consultancy service for social affairs				88213	88213	MOLSA	BOTI
❖ l170	Consultancy service for economic development				88214	88214	MOT	BOTI
❖ l171	Consultancy service for food security				88215	88215	MOA	BOTI
❖ l172	Consultancy service for statistical work				88216	88216	MOT	BOTI
❖ l173	Consultancy Service for business and Investment				88217	88217	MOT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԾ ԱՀԸ ՄՊԸ	ԱՀԸ	ՓԾ ԻՐԱ	ԻՐԱ	ՅՕ-Ն ԻՐԱ	ՊՆ.ՓԾ ՄՊԻՆ ՄՊԸ	ԱՄ-Դ ՀԱՀ.Չ ՉԲԸ	Ճ.ՓԾ ԱԸՆ
❖1174	ՔՊԾ ՀԱՀ.Ք.Ք ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88218	88218	Ա/Պ	Յ/հ/Ա.
❖1175	Ճ.ՓԾ ՈՂԱ ՈՒ ՔԱՒՂԱ ՈՄՍՈ Ճ.ՓԾ ՀԵՂՆ Խ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88219	88219	Յ/Պ	Յ/հ/Ա.
	ՈՒՃ.ԴԸ ՀԵՂՆ Խ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.			8822				
❖1176	ՔՊԾ ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88221	88221	Պ/Մ/Գ/ Գ/Պ	Յ/հ/Ա.
❖1177	ՔԱԿԱ, ՀՀ-Դ ՀԿԱ, ՀԿԱ ՔՊԾ ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88222	88222	Հ/Ճ/Պ	Յ/հ/Ա.
❖1178	ՀԿԸ Հ.Հ.Հ.Ն.Դ ԱՄ-Դ ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88223	88223	Պ/Պ	Յ/հ/Ա.
❖1179	ՈՄ-Ը Խ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88224	88224	Պ/Պ	Յ/հ/Ա.
❖1180	ՈՆՔ-Հ-Ը Խ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88225	88225	Պ/Մ/Գ/ Պ/Հ/Գ/Գ/Պ	Յ/հ/Ա.
❖1180	ՈՆԴ-Ը Հ-Ը Խ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88226	88226	Ա/Ի	Յ/հ/Պ
❖1181	Ճ.ՓԾ ՈՂԱ ՈՒ ՔԱՒՂԱ ՈՒՃ.ԴԸ ՀԵՂՆ Խ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88229	88229	Յ/Պ	Յ/հ/Ա.
	ՔՄ-ԷԱԸ Կ-Ը Պ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.	883						
△1182	ՔՄ-ԷԱԸ Կ-Ը Պ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.			8831	88310	88310	Ա/Է/Պ	Յ/հ/Ա.
△1183	ՔՀ.Հ.Դ.Ո.Ո Պ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.			8832	88320	88320	Ա/Է/Պ	Յ/հ/Ա.
1184	ՔԴ-Ը ՈՒ Հ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.	884	8840	88400	88400	Ա/Է/Պ	Յ/հ/Ա.	
❖1185	ՔՄ-Ք ՔՄ-Ն-Դ Մ-Ն-Դ ՔԴ-Ը ՔՊԾ ՔՊԾ ՀԱՀ.ԳԼ.Դ.	885	88500	88500	88500	Ա/Պ/ Պ/Պ	Յ/հ/Ա.	
❖1186	ՈՒ-Պ-Ը Հ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.	886	8860	88600	88600	Ա/Վ-Պ	Յ/հ/Ա.	
	ՔՀ.Հ.Է.Է.Ի.Ի.Ը Հ.Հ.Է.Է.Հ.Ը ՔԻ.Ն Ի.Ը ՔԻ.Ն Ք.Ի.Ն Ք.Ի.Ն ՈՒ-Պ-Ը Հ.Ը Ք.Ի.Ն Հ.Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.	887						
❖1187	ՔՀ.Հ.Է.Է.Ի.Ի.Ը ՔԻ.Ն Հ.Ը Ք.Ի.Ն Ք.Ի.Ն ՔՊԾ ՀԱՀ.ԳԼ.Դ.			8871				
❖1188	ՔԻ.Ն Հ.Ը Ք.Ի.Ն ՈՒ-Պ-Ը ՔՊԾ ՀԱՀ.ԳԼ.Դ.				88711	88711	Ի/Ա/ Ի/Պ	Յ/հ/Ա.

✓ Այս պահին ՔԻՉԵՂԻՆ:

△ Ին պահին ՔԻՉԵՂԻՆ:

❖ ՀՅ.Ն ՔԻ.Ա.Ա.Ը:

● Ճ.ՓԾ ՈՂԱ ՈՒ ՔԱՒՂԱ ՈՄՍՈ ՀՅ.Ն ՔԻ.Ա.Ա.Ը:

□ ԽՆԴՅ Մ/Ա/Դ ԹԱ Ճ.ՓԾ ՔԻ.Ա.Ա.Ը:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licens-ing Cat-egory	Verifica-tion Body	Licens-ing Au-thority
❖1174	Media Consultancy Service.				88218	88218	BA	BOTI
❖1175	Other consultancy on Social science N.E.C				88219	88219	MOT	BOTI
	Natural science consultancy			8822				
❖1176	Consultancy service for health				88221	88221	FAM-HCA	BOTI
❖1177	Consultancy Service for environmental auditing and environmental protection				88222	88222	EPA	BOTI
❖1178	Consultancy service for agroecosystem development				88223	88223	MOA	BOTI
❖1179	Agricultural consultancy				88224	88224	MOA	BOTI
❖1180	Consultancy service for Nutrition				88225	88225	FAM-HCA	BOTI
❖1180	Consultancy service for sport science				88226	88226	SP	BOTI
❖1181	Natural science consultancy n.e.c				88229	88229	MOT	BOTI
	Hotel & Tourism and Art & Culture Consultancy		883					
Δ1182	Hotel & Tourism			8831	88310	88310	MOCT	BOTI
Δ1183	Art & Culture Consultancy			8832	88320	88320	MOCT	BOTI
1184	Quality Management System Consultancy		884	8840	88400	88400	MOST	BOTI
❖1185	Occupational Safety & Health Control Consultancy		885	88500	88500	88500	MOLSA	BOTI
❖1186	Consultancy on education		886	8860	88600	88600	MOE	BOTI
	Architectural, engineering, construction and related technical consultancy		887					
❖1187	Architectural construction and related consultancy services			8871				
❖1188	Construction and related specialized consultancy services				88711	88711	MOUDC	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԳ ԱԿԲ ՄԱՃԱՌ	ԱԿԲ	ՔԸ ԻՆԸ	ԻՆԸ	ՅՆ-Ն ԻՆԸ	ՔՆ,ՔԸ ՄԱՆԹԿ ՄԱՃԱՌ	ԱՄ-Դ ՀԱՀԸ ՀԱՅ	Հ.ԺԸ ԱՅԱ
△1189	Քիւմ ՏՂՅ ՀԸ ԳԵՐՅԻՌ ԱՃ-ՄՎ ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88712	88712	հ/հ/ հ/պ	Յ/հ/0.
△1190	ՔԻՆՈՒՃ-ԻՆԸ ՄՊՀ-ՄՈՒԴ ԱՃ-ՄՎ ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88713	88713	հ/հ/ հ/պ	Յ/հ/0.
△1191	ՔԻՆ-ԵՒԻՎ ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88714	88714	հ/հ/ հ/պ	Յ/հ/0.
△1192	ԱՃ-Մ ՈՂՋ ՈՒՅ ՔՃ-ՄՈՂՋ ԻԻՅ ԱՃ-Ճ-ԻՆԸ ԱՃ-ՄՎ ՀԸ ԳԵՐՅԻՌ ՔՎԻՄ Մ-ՔՊ ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88719	88719	հ/հ/ հ/պ	Յ/հ/0.
	Ա.Յ.Ն.Ճ.Յ. ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ			8872				
❖1193	ԱՆԻՒ-ՑԱԼ Ա.Յ.Ն.Ճ.Յ. ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88721	88721	հ/հ/հ	Յ/հ/0.
❖1194	ՄՊԻՆԻԼ Ա.Յ.Ն.Ճ.Յ. ՔՊՄՊԻԿ ՀԻ ԱՊԼՈՒԴ				88722	88722	հ/հ/ հ/պ	Յ/հ/0.
❖1195	Ա.Յ.ՈՒ-Ճ-Ք Ա.Յ.Ն.Ճ.Յ. ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88723	88723	հ/ոլ	Յ/հ/0.
❖1196	ՄՊԻԾ Ա.Յ.Ն.Ճ.Յ. ՔՊՄՊԻԿ ՀԻՃ ՊԼՈՒԴ				88724	88724	ոպ/ոլ	Յ/հ/0.
❖1197	Ի.Մ-ԼԻԼ Ա.Յ.Ն.Ճ.Յ. ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88725	88725	հ/ոլ	Յ/հ/0.
❖1198	Ո.Ո.Լ Ա.Յ.Ն.Ճ.Յ. ՔՊՄՊԻԿ ՀԻՃՊ ԼՈՒԴ				88726	88726	հ/հ/ հ/պ	Յ/հ/0.
❖1199	ՔՄ-Կ ԱՃ-ՄՎ ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ			8873	88730	88730	օպ/հ/ոլ	Յ/հ/0.
❖1200	Ա.Յ.Ն.Ճ.Յ. Ի.Մ-Ն.Ի. ՔԻՒԾԸ-Ք ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ			8874	88740	88740	օպ/հ/ կ/ոլ	Յ/հ/0.
❖1201	Ո.Ճ-Յ.Վ. ՄԱՃ-ՔՎ-Մ Մ-Դ ՖԻՒ-Ֆ ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ			8875	88750	88750	ո.Ո.հ/	Յ/հ/0.
❖1202	Ո.Ո. Ա.Ի. Ա.Ճ.Յ ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ			8876	88760	88760	ո.Ո.հ/	Յ/հ/0.
1203	Ո.Ճ-Յ.Ն.Ը-Ը ԱԿԲ: ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ	888	8880					
❖1204	Ո.Պ-Հ-Յ. ԱԿԲ: ՔՊՄՊԻԿ ՀԻՃ ՊԼՈՒԴ				88801	88801	ոպ/հ/զ	Յ/հ/0.
❖1205	Ք.Ա.Ը-Ը ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88802	88802	հ/հ/զ	Յ/հ/0.
1206	Ո.Պ-Ո. Դ-Ճ-Յ.Ը-Ը (ՄՊԻ.Ը) ԱԿԲ: ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88803	88803	դ/զ	Յ/հ/0.
□1207	Ո.Պ-Ո. Դ-Ճ-Յ.Ը-Ը (ՈՊՈ.Ը) ԱԿԲ: ՔՊՄՊԻԿ ՀԻՃՊԼՈՒԴ				88804	88804	դ-Ճ/ոլ	Յ/հ/0.

✓ Այս պահին բարեկարգություն:

△ Ին պահին բարեկարգություն:

❖ Այս բարեկարգություն:

● Աճ-Մ ՈՂՋ ՈՒՅ ՔՃ-ՄՈՂՋ Ո.Պ-Ո. Հ-Ճ-Յ. Բարեկարգություն:

□ Ինչ առ/Ա.Ի. ՄՔ Ա.Ճ.Յ Բարեկարգություն:

No	Title of category	Divi- sion	Major group	Group	Sub group	Licens- ing Cat-egory	Verifi- cat- ion Body	Licens- ing Au- thority
Δ 1189	Urban planning and related consultancy				88712	88712	MOUDC	BOTI
Δ 1190	Construction management consultancy				88713	88713	MOUDC	BOTI
Δ 1191	Consulting architects				88714	88714	MOUDC	BOTI
Δ 1192	Other construction related professional consultancy services n.e.c				88719	88719	MOUDC	BOTI
	Consulting engineers			8872				
❖ 1193	Electrical Consulting engineers				88721	88721	EEA	BOTI
❖ 1194	Mechanical Consulting engineers				88722	88722	MOUDC	BOTI
❖ 1195	Industrial Consulting engineers				88723	88723	MOI	BOTI
❖ 1196	Mining Consulting engineers				88724	88724	MOM	BOTI
❖ 1197	Chemical Consulting engineers				88725	88725	MOI	BOTI
❖ 1198	Civil Consulting engineers				88726	88726	MOUDC	BOTI
❖ 1199	Water Works Consultancy			8873	88730	88730	MOWE	BOTI
❖ 1200	Information communication technology consultancy			8874	88740	88740	MOCIT	BOTI
❖ 1201	consultancy service on scientific machineries selection, installation, commissioning , maintenance and disposal consultancy			8875	88750	88750	NMI	BOTI
❖ 1202	consultancy service metrology			8876	88760	88760	NMI	BOTI
1203	Consultancy on transport		888	8880				
❖ 1204	Maritime Consultancy service				88801	88801	MAA	BOTI
❖ 1205	Aviation consultancy				88802	88802	CAA	BOTI
1206	land transport(car) consultancy				88803	88803	TA	BOTI
□ 1207	Land transports (train) consultancy.				88804	88804	MOTT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደብቻ	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የራሱ መሰጠው መደብ	ብቃት አረጋ ጋዊ	ፋይ ሰጠ
1208	የኢትዮጵያ የንግድ ሥነ ፊቃድ መሰዕስ መሆኑን መመርያ		889	8890	88900	88900	ከ/ከ/ከ	ገ/እ/ብ.
	ለለም ስራዎች	89						
	የተከናወጣ ቁጥር፡ ት.፩፭፯ ተያያዥ አገልግሎቶች		891					
1209	አንበሳሽን			8911	89110	89110	ከ/ብ/ከ/ ዘ/ብ.	ገ/ማ.
□1210	የአበራሪያ ቁጥር			8912	89120	89120	ከ/ብ/ከ/ ዘ/ብ.	ገ/ማ.
1211	የምርት ስርተራሽን			8913	89130	89130	ከ/ብ/ከ/ ዘ/ብ.	ገ/ማ.
1212	የበራ አመራር ስርዓት ስርተራሽን			8914	89140	89140	ከ/ብ/ከ/ ዘ/ብ.	ገ/ማ.
1213	የበራ የሰው ስርተራሽን			8915	89150	89150	ከ/ብ/ከ/ ዘ/ብ.	ገ/ማ.
1214	የአበራሪያው ካለበራሽን			8916	89160	89160	ከ/ብ/ከ/ ዘ/ብ.	ገ/ማ.
1215	በረሳሽን			8917	89170	89170	ከ/ብ/ከ/ ዘ/ብ.	ገ/ማ.
❖1216	የተሻከርና ተከናወጣ የንግድ አገልግሎት		892	8920	89200	89200	ት/ብ	ገ/እ/ብ.
1217	የጥራት ምልማት አገልግሎት		893	8930	89300	89300	አ/ብ/ማ.	ገ/እ/ብ.
△1218	የመሰኞ መሰመር አርፍ ስራ		894	8940	89400	89400	ው/እ/ማ.	ገ/እ/ብ.
△1219	የማስታወሻ ስራ		895	8950	89500	89500	ብ/ብ	ገ/እ/ብ.
❖1220	ጋዢዎን መቆሮች አስታማ			8951	89510	89510	ብ/ብ	ገ/እ/ብ.
❖1221	ጋዢዎን መቆሮች አከራይ			8952	89520	89520	ብ/ብ	ገ/እ/ብ.
❖1222	የመጽ ሁይታ፣ በርሃሪዎች፣ የመሬታው መጽ ሁይታ እና ለለም ተዛማጅ ኋሁይታ አስታማንት አገልግሎት			8953	89530	89530	ገ/ማ.	ገ/እ/ብ.
❖1223	ማስታወሻ መለጠና ስራ			8954	89540	89540	ገ/ማ.	ገ/እ/ብ.
	ለለም ስራዎች	896						
△✓1224	ጥፊያ አስፈላጊማ			8961	89610	89610	ገ/ማ.	ገ/እ/ብ.
	የሰራተኞች አስቀባሪ እና ገዢዎች መለማሪ ድርጅቶች			8962				
△1225	በአገር ወሰኑ አስፈላጊ ስራተኞች ማግኘት				89621	89621	አ/ማ/ ጥ/ማ.	ገ/እ/ብ.

✓ ስም ማስተካከያ የተደረገበትው

△ እና ማስተካከያ የተደረገበትው

❖ እና ተጨማሪ

● ለለም ለሌላ ሲታ ያልተጠቀስ በሚል እና ተጨማሪ

□ እናንድ መ/ቤት ወደ ለሌላ የተዘጋጀ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
1208	Consultancy service on geoinformation product and service		889	8890	88900	88900	EMA	BOTI
	OTHER SERVICES	89						
	Technical testing, analysis and related services		891					
1209	Inspection			8911	89110	89110	ENAO	MOT
□1210	Testing Laboratories			8912	89120	89120	ENAO	MOT
1211	Product certification			8913	89130	89130	ENAO	MOT
1212	System certification			8914	89140	89140	ENAO	MOT
1213	Person certification			8915	89150	89150	ENAO	MOT
1214	Calibration of laboratories			8916	89160	89160	ENAO	MOT
1215	Verification			8917	89170	89170	ENAO	MOT
❖1216	Vehicles technical assessment service		892	8920	8920	89200	TA	BOTI
1217	Quality award service		893	8930	89300	89300	MOST	BOTI
△1218	Irrigation line installation		894	8940	89400	89400	MOWE	BOTI
△1219	ADVERTISING		895	8950	89500	89500	BA	BOTI
❖1220	Newspapers, journals and periodicals publisher			8951	89510	89510	BA	BOTI
❖1221	Newspapers, journals and periodicals distributor			8952	89520	89520	BA	BOTI
△1222	Publishing service of books, brochures, musical books and others			8953	89530	89530	MOT	BOTI
❖1223	Notice posting			8954	89540	89540	MOT	BOTI
	OTHER BUSINESS ACTIVITIES	896						
△✓1224	conveyance			8961	89610	89610	MOT	BOTI
	Labor recruitment and provision of staff.			8962				
△1225	Local activities of employment agencies and recruiting organizations				89621	89621	MOLSA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ዘርፍ መደብት	ዘርፍ	ዋና ከናል	ከናል	30-ሳ ከናል	የሸፍድ መሰጠኝ መጽብ	በቀት እረዳ ጋቢዎች	ፊቃድ ለጠል
△1226	ስራተኞች ወደ ወ-ሙሉ አገር ስራ ማሳጭሩት.				89622	89622	አ/ማ/ ጥ/ማ	ገ/እ/ብ.
△1227	የጥበቅ አገልግሎት			8963	89630	89630	፩/ጋ/ብ	ገ/እ/ብ.
△1228	የህንጻ፡ የአንቀሳሽ፡ የአውጭነት፡ የመጥረሻ በት እና የመሰላለት ለለውች የቆዳት ስራዎች			8964	89640	89640	የ/ማ	ገ/እ/ብ.
△1229	የይቶ ገራዊ ስራዎች			8965	89650	89650	የ/ማ	ገ/እ/ብ.
△1230	የማሽን ስራዎች			8966	89660	89660	የ/ማ	ገ/እ/ብ.
	የፌሳ ስጥናዎች /የምናር መረጃ/ እና አግባውት			8967				
△1232	የቀየሳ ስራዎች አገልግሎት				89671	89671	ካ/ብ/እ	ገ/እ/ብ.
△1233	የከርታ ስራዎች አገልግሎት				89672	89672	ካ/ብ/እ	ገ/እ/ብ.
△1234	የፈጻሚ ስንሳን ስራዎች አገልግሎት				89673	89673	ካ/ብ/እ	ገ/እ/ብ.
△1235	፩.አዲ.አዲ ስራዎች አገልግሎት				89674	89674	ካ/ብ/እ	ገ/እ/ብ.
△1236	የፌሳ -አንበርሬማሽን ምርትና አገልግሎት የጥራት ተቀባባሪ				89675	89675	ካ/ብ/እ	ገ/እ/ብ.
❖1237	የንብረት አስተዳደር			8968	89680	89680	የ/ማ	ገ/እ/ብ.
❖1238	የእራት-ተባይ ማጠን አገልግሎት			8969	89690	89690	የ/ማ	ገ/እ/ብ.
❖1239	ዓለም ባቀና መሌዳት (መሌዳት ባለንቀበት የበራ ዘርፍ በቻ)	897	8970	89700	89700	የ/ማ	የ/ማ	ገ/ማ
❖1240	የሰራተኞች አቅርቦትና የድርጅ አገል ግሎት (ከሰለው የንግድ የበራ ዘርፍ ወጪ)	898	8980	89800	89800	የ/ማ	ገ/እ/ብ.	ገ/እ/ብ.
❖1241	የትራክክ ደህንነት መቆጣጠሪያ ቁልም ቍብ ስራ			8981	89810	89810	ት/ብ	ገ/እ/ብ.

✓ ስም ማስተካከያ የተደረገበበው

△ ከድ ማስተካከያ የተደረገበበው

❖ እና የተጨማሪ

● ለለውች ለላ ለተጠቀሱ በሚል እና የተጨማሪ

□ ከነጋድ መ/ቤት ወደ ለላ የተዘጋጀ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licens-ing Category	Verifica-tion Body	Licens-ing Authority
Δ 1226	abroad activities of employment agencies and recruiting organizations				89622	89622	MOLSA	BOTI
Δ 1227	Security activities			8963	89630	89630	FPC	BOTI
Δ 1228	Building, industries, airplane, resident house and other related cleaning activities			8964	89640	89640	MOT	BOTI
Δ 1229	Photographic activities			8965	89650	89650	MOT	BOTI
Δ 1230	Packaging activities			8966	89660	89660	MOT	BOTI
	Geospatial information service			8967				
Δ 1232	Surveying service				89671	89671	EMA	BOTI
Δ 1233	Mapping service				89672	89672	EMA	BOTI
Δ 1234	Remote sensing works service				89673	89673	EMA	BOTI
Δ 1235	GIS works service				89674	89674	EMA	BOTI
Δ 1236	Quality control on geo-information product and service				89675	89675	EMA	BOTI
❖ 1237	Property management			8968	89680	89680	MOT	BOTI
❖ 1238	Pesticide fumigation			8969	89690	89690	MOA	BOTI
❖ 1239	International bid(according to the bid that the company win)		897	8970	89700	89700	MOT	MOT
❖ 1240	Logistic ,supplies and support service (except other trade activities)		898	8980	89800	89800	MOT	BOTI
❖ 1241	Road Marking Paint			8981	89810	89810	TA	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

የወና ዘርፍ መደብ- 9፡ የማህበረሰቦ፣ማህበራዊ እና የግል አገልግሎቶች

ተ.ቁ	የወና ዘርፍ መደብች	ዘርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፊቃድ መሰጠው መደብ	በቃት አረጋጭዎች	ፊቃድ ሰነድ
	ትምህርት	92						
	የትምህርት አገልግሎቶች		921					
1242	ቅድመ የመጀመሪያ ደረጃ ትምህርት እና ከትምህርት በሁዋላ የሚሰጠ አገልግሎቶች			9211	92110	92110	ት/ት/ማለ	ን/አ/ብ
✓1243	የመጀመሪያ እና ሁሉተኛ ደረጃ ትምህርት			9212	92120	92120	ት/ት/ማለ	ን/አ/ብ
1244	ዶክር ቅጽ/ሮ ከቃተኛ ትምህርት			9213	92130	92130	ከ/ት/አ/ ጥ/ከ	ን/ማለ
1245	የተከተለ ከለይቶ እና የተከተለ ተቋማት			9214	92140	92140	ኤ/ቴ/ሙ// ት/ሰ/ከ	ን/አ/ብ
1246	የተከተለ ትምህርትና ስልጠና (የአዋጅ ጊዜ ስልጠናን መፈምር)			9215	92150	92150	ኤ/ቴ/ሙ// ት/ሰ/ከ	ን/አ/ብ
❖1247	የአዋጅ ጊዜ የከተማዴር የቋንቋ ስልጠናን ትምህርት			9216	92160	92160	ት/ት/ማለ	ን/አ/ብ
1248	መደቡች የከተማዴር ትምህርት			9217	92170	92170	ከ/ት/አ/ ጥ/ከ	ን/ማለ
✓1249	የርቀት ከቃተኛ ትምህርት			9218	92180	92180	ከ/ት/አ/ ጥ/ከ	ን/ማለ
1250	ለለዷ ለለ በታ ያልተጠቀሰ የት ምህርት አገልግሎቶች /የግል አስጠ ችና የመሰሳለት/			9219	92190	92190	ት/ት/ማለ	ን/አ/ብ
	ለለዷ የትምህርት ነት አገልግሎቶች	922						
1251	የአሽከርሻ በቃት ለመማረጋገጥ ስልጠና የመሰሳለት (በመደቡች ትምህ ርትና ስላም ተንቀሳቸውን ማስኬይወች)			9221	92210	92210	ኤ/ቴ/ሙ// ት/ሰ/ከ	ን/አ/ብ
	የባህል ከተተበብ ትምህርት			9222				
△1252	ት.የት.ር፡ መ.ዘ.ወ፡ ሂሳብ፡ ቅድመ ለም፡ ይህን (ወ.ዘ.ወ)፡ የሽ.ዳ.ቁና ይተማሩ፡ የስልጠና ዕረጋጭ መዘተ				92221	92221	ኤ/ቴ/ሙ// ት/ሰ/ከ	ን/አ/ብ
❖1253	መርከት ቤት				92222	92222	ኤ/ቴ/ሙ// ት/ሰ/ከ	ን/አ/ብ
❖1254	የኢትዮጵያን ከመትከበበን ተከተለው ስልጠና አገልግሎት			9223	92230	92230	ኤ/ቴ/ሙ// ት/ሰ/ከ	ን/አ/ብ
❖1255	በዚህ ቤት ከስልጠና መ.ም ማስላ ጠና ተቋም			9224	92240	92240	ኤ/ቴ/ሙ// ት/ሰ/ከ	ማ/ት /ብ
❖1256	የአሽከርሻ ትምህርት ተቋማት			9225	92250	92250	ኤ/ቴ/ሙ// ት/ሰ/ከ	አ/አ/ብ

✓ ምም ማስተካከለ የተደረገበትዎች

△ ከድ ማስተካከለ የተደረገበትዎች

❖ እኩለ የተፈጸመው

● ለለዷ ለለ በታ ያልተጠቀሰ በሚሌ እኩለ የተጨመሩ

□ ከነጋድ መ/ቤት ወደ ለለ የተዘጋጀ

DETAILED CLASSIFICATION- 9: COMMUNITY, SOCIAL AND PERSONAL SERVICES

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	EDUCATION	92						
	EDUCATIONAL SERVICES		921					
1242	Pre-primary education and activities of after-school centre			9211	92110	92110	MOE	BOTI
✓1243	Primary and secondary education			9212	92120	92120	MOE	BOTI
1244	Cross boundary higher education			9213	92130	92130	HERQA	MOT
1245	Education by technical colleges and technical institutions			9214	92140	92140	FTVETA	BOTI
1246	Education by techniques (TVET) and training (including short-term training)			9215	92150	92150	FTVETA	BOTI
❖1247	Short term Language study and training			9216	92160	92160	FTVETA	BOTI
1248	Regular higher education			9217	92170	92170	HERQA	MOT
✓1249	Regular distance higher education			9218	92180	92180	HERQA	MOT
1250	Other educational services including tuition.			9219	92190	92190	MOE	BOTI
	Education related service		922					
1251	Driving education both in regular and by special machineries.			9221	92210	92210	FTVETA	BOTI
	Culture & Arts education			9222				
△1252	Theater , Music, Film Modeling, Dance, Video & Photograph, Design School etc)				92221	92221	FTVETA	BOTI
❖1253	Body circus school				92222	92222	FTVETA	BOTI
❖1254	Training service in information and communication technology			9223	92230	92230	FTVETA	BOTI
❖1255	Maritime training school			9224	92240	92240	FTVETA	MAA
❖1256	Aviation training school			9225	92250	92250	FTVETA	CAA

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԾ ԱՀԾԲ ՄՈԶՈՒ	ԱՀԾԲ	ՔԾ ԻԳԸ	ԻԳԸ	ԻԳԸ	ՀՅԱԼ	ՀՅԱԼ	ՔՆ.ՔԸ ՄՈՆԵ ՄՈԶ.Ա	ԱՄՓԴ ՀՀՀ.ՀՊ
1257	ԱԱ ԱԺ ՔԱԴԱՊՈՒ ԴՎՄՍՀՆԴ ԴՀ ՀԻՃԱՂԱՌՖ				9229	92290	92290	Դ/Դ/ՄՊ	Յ/Հ/Ա.
	ՔՊԾ ԱՀԾԲ ՄՈԶՈՒ	93							
	ԱԱՓ ՄԵԴ ՀԻՃԱՂԱՌԴ ԱԲՎԹ		931						
	ՔՄԾԵ.ԺԱ ՀԻՃԱՂԱՌԴ				9311				
❖1258	ՈԵՒԱՅԵԱ ՄՈՒԵ.ԺԱ				93111	93111	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1259	ՀՈՄՊԱՅ ՄՈՒԵ.ԺԱ				93112	93112	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1260	ՔՄՊԾ ՔՄՊԾ ՔԵԶ ՄՈՒԵ.ԺԱ				93113	93113	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1261	ՄԵԴ ՊԱՅ				93114	93114	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1262	ՈԵՒԱՅԵԱ ՄՊՀԻԱ				93115	93115	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
❖1263	Ք.ՔՊԴՆԵՒ Հ.ՊԵ.Հ.Դ				93116	93116	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
✓1264	Ք.ՔՊԴՆԵՒ ՀՊԵ.Հ.Ը				93117	93117	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
❖1265	ՔԻՆ ՔՊԾ ՊԱՅ.ՔԹ			9312	93120	93120	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
	ԱԱ.Դ ՔՊԾ ՄԱ.ՔԹ			9319					
1266	ԴԵԿՊ ՔՊԾ ՀԻՃԱՂԱՌԴ ԹՁԳԱ ՀԻՃԱՂԱՌԴ ՀԻՃԱՂԱՌԴ Զ.ՀԵ.ՔԹ				93191	93191	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1267	ԽԱ.ԽԻ ՀԵ ՔՎՊԾ ՔՊԾ ՀԻՃԱՂԱՌԴ ՀԻՃԱՂԱՌԴ ՀԻՃԱՂԱՌԴ				93192	93192	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1268	ՔԿԸՆԴ ՀԻՃԱՂԱՌԴ				93193	93193	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
❖1269	ՈԵՒԱ.Ե ԽԱ.ԽԻ				93194	93194	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
❖1270	ՄՊԻԱ.Հ ԽԱ.ԽԻ				93195	93195	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
❖1271	ՄՊԾ ՔՄՊԾ ՔԵԶ ԽԱ.ԽԻ				93196	93196	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1272	ՔՍԳՀ ՄՊԻԱ.Հ ՀԻՃԱՂԱՌԴ				93197	93197	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1273	ՔՊԾ ՍԻՄԳ ՀԻՃԱՂԱՌԴ				93198	93198	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	
1274	ԱԱ.Ա.Դ ՔԱԴԱՊՈՒ ԱԱ.Դ ՔՍՀ ԴՄՊԾ ՔՊԾ ՀԻՃԱՂԱՌԴ				93199	93199	ԴՄՊԵՀ ՔՊ	Յ/Հ/Ա.	

✓ Այս պահին ՔԻՉԵՂԻՆԻՓ:

△ Ի՞ց պահին ՔԻՉԵՂԻՆԻՓ:

❖ ԱՅՆ ՔԻՉԵՂԻՆԻՓ:

● ԱԱ.Դ ԱԱ Ա.Դ ՔԱԴԱՊՈՒ ԱԱ.Դ ՀԱՅՆ ՔՎԱՅԱ:

□ Ի՞նչ առ/Ա.Դ ԹՁ ԱԱ ՔՎԱՅԱ:

No	Title of category	Divi-sion	Major group	Group	Sub group	Licensing Category	Verifica-tion Body	Licensing Authority
1257	Other education related ser-vices n.e.c		9229	92290	92290	MOE	BOTI	
	HEALTH AND SOCIAL WORK	93						
	HUMAN HEALTH ACTIVI-TIES		931					
	Hospital activities			9311				
❖1258	Specialized Hospital			93111	93111	FMHACA	BOTI	
1259	General Hospital			93112	93112	FMHACA	BOTI	
1260	Primary Hospital			93113	93113	FMHACA	BOTI	
1261	Health Center			93114	93114	FMHACA	BOTI	
1262	Medical/speciality center			93115	93115	FMHACA	BOTI	
❖1263	Diagnostic imaging			93116	93116	FMHACA	BOTI	
✓1264	Diagnostic laboratory			93117	93117	FMHACA	BOTI	
❖1265	Kela health station		9312	93120	93120	FMHACA	BOTI	
	Other human health activities			9319				
1266	Supplementary health services or paramedical staff (practi-tioners)			93191	93191	FMHACA	BOTI	
1267	Clinics and related health care services			93192	93192	FMHACA	BOTI	
1268	Nursing services			93193	93193	FMHACA	BOTI	
❖1269	Specialty clinic			93194	93194	FMHACA	BOTI	
❖1270	Middle clinic			93195	93195	FMHACA	BOTI	
❖1271	Primary clinic			93196	93196	FMHACA	BOTI	
1272	Day Care Services			93197	93197	FMHACA	BOTI	
1273	Traditional medical service			93198	93198	FMHACA	BOTI	
1274	Other medical and health ser-vices n.e.c			93199	93199	FMHACA	BOTI	

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መኖሪያ	አርፍ	ዋና ከፍል	ከፍል	ንዑስ ከፍል	የፊል መሰጣቸው መደብ	ብቃት አረጋግጣም	ፊል ሰጠ
1275	የእንዲሳት ሁከምና ለሥራውት		932	9320	93200	93200	ገ/ማ	ገ/እ/ብ.
1276	የሚከበራው ሥርዓት አገልግሎቶች		933	9330	93300	93300	ለ/ማ/ ገ/ማ	ገ/እ/ብ.
	ለለዎች የህጻረተሰቦች ማስከበራውና የግል አገልግሎት ለሥራውት	94						
❖1277	የፍቅርና ቅዱት ማስወገድ፤ የጊና አጠቃቀና ተመሳሳይ ለሥራውት		940	9400	94000	94000	ጥመሙኬ ቁጥ	ገ/እ/ብ.
	በአባላነት የሚጠቀቀለ ድርጅቶች ለሥራውት	95						
△1278	የሰንጠረዥ ማሁበራት ሲሆዎች (የሰንጠረዥ ማሁበራት የመሆኑ በቃት የምክርና ወረቀት ለማማገኘት)		951	9510	95100	95100	ለ/ብ	ገ/እ/ብ.
	የመዘገበ የበህሳኔ እና የሰንጠረዥ ለሥራውት	96						
	ተጠቀሰችና ፍልም ል-ዶም ተለጻችን እና ል-ዶም የሚጠቀሱት አገልግሎቶች	961						
	የተጠቀሰችና ፍልም፤ ተለትር፤ የሰ-ዶም ቀረቡ ማካራፈል			9611				
1279	የተጠቀሰችና የተከተሉትና የሰ-ዶም ፍልም ሲሆኔ ማካራፈል				96111	96111	ገ/ብ/ማ	ገ/እ/ብ.
❖1280	ተጠማች ሲሆዎች - የፍልም እና የካል ክር ለለተዘጋጀ አገልግሎቶች ማካራፈል፤ ተጠማች የሚሰጠ፤ መስ ጠትና ማካማች፤				96112	96112	ገ/ብ/ማ	ገ/እ/ብ.
❖1281	ለለዎች ለለ በታ ያልተጠቀሰ የተጋ ቁችና ፍልም፤ ተለትር፤ የሰ-ዶም ቀረቡ ማካራፈል (የዶምናና የምክር ነርሃዕስን ሲሆዎች የፈጸምና ተሽ ተጠማች የካንተባበ ሲሆዎች)				96119	96119	ገ/ብ/ማ	ገ/እ/ብ.
	ተጠቀሰችና ፍልም የሚሰጥ ሲሆዎች			9612				
❖1282	ፍልምና ተለትር /ለ/ብ/ም ሲከናወል ማሳያት				96121	96121	ገ/ብ/ማ	ገ/እ/ብ.
❖1283	በግዢ ወሰኑ፤ በመከናና እና በለላ ወደ የሰ-ዶም፤ የሰንጠረዥ ሲሆዎች መዘገበ ወች ማያዝ ሲሆ-				96122	96122	ገ/ብ/ማ	ገ/እ/ብ.
❖1284	ለለዎች ለለ በታ ያልተጠቀሰ ተጋኝ ቁች የፍልም የሚሰጥ ሲሆዎች				96129	96129	ገ/ብ/ማ	ገ/እ/ብ.
	የፈጸም እና ተለጻችን ሲሆዎች			9613				
❖1285	የንግድ በርድኩስት አገልግሎት				96131	96131	ብ/ብ	ብ/ብ
❖1286	የሚሆኑ ተጠማች የሚዘጋጀ ሲሆ-				96132	96132	ብ/ብ	ገ/እ/ብ.

✓ እና ማስተካከለ የተደረገበትዎች

△ እና ማስተካከለ የተደረገበትዎች

❖ እና ተጨማሪዎች

● ለለዎች ለለ በታ ያልተጠቀሰ በሚል እና ተጨማሪዎች

□ ከነጋድ መ/ቤት ወች ለለ የተጠቀሙ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
1275	veterinary activities		932	9320	93200	9320	MOA	BOTI
1276	social work activities		933	9330	93300	93300	MOLSA	BOTI
	OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICE ACTIVITIES	94						
❖1277	Sewage and refuse disposal, sanitation and similar activities		940	9400	94000	94000	FMHACA	BOTI
	ACTIVITIES OF MEMBER- SHIP ORGANISATIONS	95						
△1278	Activities of sports associa- tions (Licensing on activities of sport association)		951	9510	95100	95100	SC	BOTI
	RECREATIONAL, CUL- TURAL AND SPORTING ACTIVITIES	96						
	MOTION PICTURE, RADIO, TELEVISION CREATIVE ARTS, AND OTHER ENTER- TAINMENT ACTIVITIES		961					
	Motion picture and video pro- duction and distribution			9611				
1279	Motion picture, theatre and video production and distribu- tion				96111	96111	MOCT	BOTI
❖1280	Related activities film and tape renting to other industries, booking, delivery and storage				96112	96112	MOCT	BOTI
❖1281	Motion picture, theatre and video production and distribu- tion (Audio visual production and distribution /Radio and TV/ and related arts) n.e.c.				96119	96119	MOCT	BOTI
	Motion picture projection			9612				
❖1282	Motion picture projection by cinemas				96121	96121	MOCT	BOTI
❖1283	Motion picture projection and other recreational services by driver, in house and by other methods				96122	96122	MOCT	BOTI
❖1284	Other Motion picture projec- tion				96129	96129	MOCT	BOTI
	Radio and television activities.			9613				
❖1285	commercial broadcast activi- ties				96131	96131	BA	BA
❖1286	Media program preparation by air time rent.				96132	96132	BA	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

Դ.Փ	ՔՊԿ ԱԾԲ ԹՎՃՈՒ	ԱԾԲ	ՔՆ ԻԳՐԱ	ԻԳՐԱ	ՀՅ-Ն ԻԳՐԱ	ՔՆ,ՔԸ ՄՈՂՄԵ ԹՎՃՈՒ	ԱՓԵ- ՀՀՀ,ՀՅՑ	Հ,ՔԸ ՈՒԾ
	ՔՃԸՄ ՔՄ-Ա,Փ ՀԿ ԱԼՐ-Դ +ՎՄԿ ՔԻՆ -ՔՈՌ ՈՃ-ԹՎ (ՔՄԸՄ-ԾՆ ՀՃՂՂ-Դ (Ք-Ք-Կ- ՈՆ ՀԿ-Գ- ՔՄ-Ա,Փ ՔՃՂՂ- ՔՈՃԸՄ ՔԸՃ ՔԸՃ ՈՒՒ)			9614				
1287	ՔՄ-Ա,Փ ՄՈՒՃԸ Ի,Ճ,Յ ԱԼՐ-Դ ՔԻՆ -ՔՈՌ ՄՈՒՃԸԹՎ ՄՎՀ-Ք- ։ ԿԸՊ-Յ- ՄՎՀ-Յ- ՄՈՒՈՒ- ՀԿ ՄՎՀ-Գ- ՄՎ			96141	96141	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
❖1288	ՔՄ-Ա,Փ ՄՈՒՃԸ Ի,Ճ,Յ			96142	96142	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
❖1289	ՔԸՃ ՈՒԵՐ			96143	96143	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
❖1290	ՔՈՃԸՄ ՔԸՃ ՔԸՃ ՋԱԸ			96144	96144	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
❖1291	ՔՈՃԸՄ ՔԸՃ ՔԸՃ ՈՒԵՐ			96145	96145	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
❖1292	ՔԻՆ-ՔՈՌ Ո-ՃԸԸ ՇՃՄ-Դ- (ՔՄ-Ա,Փ ՔՃՂՂ-Դ Դ-Ք-Կ- ՈՆ-Կ- ՔՈՒԽ ՀԿ ԱԼՐ-Դ) ՄՎՀ-Գ-Շ			96146	96146	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
✓1293	ՔԻՆ-ՔՈՌ ԶՈՒԵՐ Ձ (ՔՄ-Ա,Փ ՔՃՂՂ-Դ Դ-Ք-Կ- ՔՈՒԽ ՀԿ ԱԼՐ-Դ) ՄՎՀ-Գ-Շ			96147	96147	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
1294	ԱԼՐ-Դ ԱԼ ՈՒ ՔՃ-ՄՈՒ- ՔՃԸՄ ՔՄ-Ա,Փ ՀԿ ԱԼՐ-Դ +ՎՄԿ ՔԻՆ-ՔՈՌ ՈՃ-ԹՎ			96149	96149	Ա/Բ/ՄՊ	Հ/Հ/Ա.	
△	ՔՄ-Ա,Փ ՊՅԸ		9615					
❖1295	ՄՎՀ ԱՍԱԳ ՊՅԸ		96151	96151	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
❖1296	ՄՈՒՈՒ-Դ ԱՍԱԳ ՊՅԸ		96152	96152	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
❖1297	Մ-ԱՐ-Ա ԱՍԱԳ ՊՅԸ		96153	96153	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
❖1298	ՄՎՀ ԱՄԸԳ ՊՅԸ		96154	96154	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
❖1299	ՄՈՒՈՒ-Դ ԱՄԸԳ ՊՅԸ		96155	96155	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
❖1300	Մ-ԱՐ-Ա ԱՄԸԳ ՊՅԸ		96156	96156	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
1300	ՔՀԿ-Մ Ա-Ա,Փ ԱՄԸԳ ՊՅԸ		96157	96157	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
❖1301	ՔԱ ԱՄԸԳ ՊՅԸ		96158	96158	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
❖1302	ՔԳՀՆ Ո-Ճ-Դ		96159	96159	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
	ՔՃՂՂ-Դ Ո-Ճ ՄՎՀ-Դ ՀԿ +ՎՄԿ ՈՃ-ԹՎ		9616					
△1303	ՔՃՂՂ-Դ ԿԸՊ-Յ-Ծ		96161	96161	Ա/Բ/ՄՊ	Հ/ՄՊ		
△1304	Ո-Կ- Ո-Կ-		96162	96162	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
△1305	ՔՃՂՂ-Դ ՈՒԵՐ		96163	96163	Ա/Բ/ՄՊ	Հ/Հ/Ա.		
△1306	ՔՃՂՂ-Դ ՔԸՃ		96164	96164	Ա/Բ/ՄՊ	Հ/Հ/Ա.		

✓ አምሮ ማሳተኞች የተደረገበው

△ ከድ መሳተኞች የተደረገበው

❖ հՀ.Ռ Պ-ԴԱՄԿ.

- ሌሎች ለለ በታ የልተጠቀዴ በሚሌ እናስ የተጨማሪ
 - ክትንድ መ/ቤት ወደ ለለ የተዘዴ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	Dramatic arts, music and other arts activities (Promotion service on Theatre, Music, Film, Gallery)			9614				
1287	Rental of musical instruments(Music, Film, Theatre and other Arts Interments Renting)			96141	96141	MOCT	BOTI	
❖1288	Player of musical instruments (DJ)			96142	96142	MOCT	BOTI	
❖1289	Music studio			96143	96143	MOCT	BOTI	
❖1290	Arts gallery			96144	96144	MOCT	BOTI	
❖1291	Arts studio			96145	96145	MOCT	BOTI	
❖1292	Arts contest and awards (Msic, Film, Theatre ,gallery and other)			96146	96146	MOCT	BOTI	
✓1293	Arts festival (Music, Film, Theatre ,gallery and other)			96147	96147	MOCT	BOTI	
1294	Other Dramatic arts, music and other arts activities N.E.C			96149	96149	MOCT	BOTI	
Δ	Music band		9615					
❖1295	Mini cultural band			96151	96151	MOCT	BOTI	
❖1296	Medium cultural band			96152	96152	MOCT	BOTI	
❖1297	General cultural band			96153	96153	MOCT	BOTI	
❖1298	Mini modern band			96154	96154	MOCT	BOTI	
❖1299	Medium modem band			96155	96155	MOCT	BOTI	
❖1300	General modem band			96156	96156	MOCT	BOTI	
1300	classical music modern band			96157	96157	MOCT	BOTI	
❖1301	Jazz modem band			96158	96158	MOCT	BOTI	
❖1302	Dance team			96159	96159	MOCT	BOTI	
	FILM PRODUCTION.		9616					
Δ 1303	Film production			96161	96161	MOCT	MOT	
Δ 1304	Cinema hall			96162	96162	MOCT	BOTI	
Δ 1305	Film studio			96163	96163	MOCT	BOTI	
Δ 1306	Film capturing			96164	96164	MOCT	BOTI	

✓ Names corrected

Δ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና ዘርፍ መቻዎች	ዘርፍ	ዋና ከናል	ከናል	30-ሽ ከናል	የፊቃድ መስማቅ መደብ	በታት አረጋጭ	ፊቃድ ሰነድ
△1307	የት-የት-ር ስራ እና ተካማች ስራ-ወች			9617	96170	96170	በ/ተ/ማ	3/ከ/ከ.
△	የፋር እንሰሳት ጽግድ ስራ-ወች			9618				
△1308	የፋር እንሰሳት ታክክለ ደርማ ስራ-ወች				96181	96181	የ/አ/ጥ/ብ	3/ከ/ከ.
△1309	የፋር እንሰሳት ልቦ ልቦ ወጪዎች ንግድ				96182	96182	የ/አ/ጥ/ብ	3/ከ/ከ.
△1310	የፋር እንሰሳት ፍልም ቅረጽ				96183	96183	የ/አ/ጥ/ብ	3/ከ/ከ.
❖1311	የፋር እንሰሳት-ና ጥበቃ በታወች ላይ ጥቅትና ምርምር ስራ				96184	96184	የ/አ/ጥ/ብ	3/ከ/ከ.
❖1312	የፋር እንሰሳት ጥበቃ በታወች ሮሚስና ለጠቃት ወይም ማረዳዎች				96185	96185	የ/አ/ጥ/ብ	3/ከ/ከ.
❖1313	በፋር እንሰሳት ሽቦት ካርድና ጥስ ሶረቶችን በማሳትም ጽግድ				96186	96186	የ/አ/ጥ/ብ	3/ከ/ከ.
△1314	ለለው ለሌ በታ ያልተጠቀሰ የፋር እንሰሳት ጽግድ ስራ-ወች				96189	96189	የ/አ/ጥ/ብ	3/ከ/ከ.
1315	ለለው የማዘኗኞት ስራ-ወች			9619	96190	96190	በ/ተ/ማ	3/ከ/ከ.
✓1316	የዘና አገልግሎት ስራ		962	9620	96200	96200	በ/ብ	3/ከ/ከ.
	የበተ- መቆህፍት-፣ የበተ- መዘማበት- የሙ-ዘምና እና ለለው ስራ-ወች		963					
	የበተ-መቆህፍት- እና በተ- -መዘማበት- አገልግሎቶች			9631				
1317	በተ-መቆህፍት-				96311	96311	በ/ተ/ማ	3/ከ/ከ.
1318	በተ-መዘማበት-				96312	96312	በ/ተ/ማ	3/ከ/ከ.
1319	ለለው ለሌ በታ ያልተጠቀሰ የበተ መቆህፍት- እና በተ-መዘማበት- አገል ግሎቶች- የሙ-ዘምና እና የታሪክ በታወችና ህንጻወች የጥበቃ አገልግሎቶች				96319	96319	በ/ተ/ማ	3/ከ/ከ.
				9632				
1320	የሙ-ዘምና ስራ-ወች				96321	96321	በ/ተ/ማ	3/ከ/ከ.
1321	የታሪክ በታወች ስራ-ወች				96322	96322	በ/ተ/ማ	3/ከ/ከ.
1322	የባሁ ማሻሻል				96323	96323	በ/ተ/ማ	3/ከ/ከ.
1323	ለለው ለሌ በታ ያልተጠቀሰ- የሙ-ዘምና እና የታሪክ በታወችና ህንጻወች የጥበቃ አገልግሎቶች (የወደ ጥበቃ ማሻሻል)				96329	96329	በ/ተ/ማ	3/ከ/ከ.
1324	የፊቃዎች-፣ እንሰሳት መጠበቃ እና የተፈጥሮ መስዱበት ጥበቃ ስራ-ወች			9633	96330	96330	በ/ተ/ማ	3/ከ/ከ.
1325	ንክ-ምናር ማሻሻል			9634	96340	96340	በ/ተ/ማ	3/ከ/ከ.

✓ ካወል ማሻሻል የተደረገበት

△ ካወል ማሻሻል የተደረገበት

❖ እና በተፈጸመ

● ለለው ለሌ በታ ያልተጠቀሰ በሙሉ እና በተፈጸመ

□ ካናድ መ/ቤት ወደ ለሌ የተሻሻል

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
Δ 1307	Theatre production			9617	96170	96170	MOCT	BOTI
Δ	WILDLIFE RELATED COMMERCIAL ACTIVITIES			9618				
Δ 1308	Taxidermy				96181	96181	EWCA	BOTI
Δ 1309	Various wildlife Products trade				96182	96182	EWCA	BOTI
Δ 1310	Filming related to wildlife				96183	96183	EWCA	BOTI
❖ 1311	Research and studies related to wildlife.				96184	96184	EWCA	BOTI
❖ 1312	Wild life conservation areas lodges and guest house				96185	96185	EWCA	BOTI
❖ 1313	publishing of Wild life post card, photos, etc				96186	96186	EWCA	BOTI
Δ 1314	commercial activities related to wildlife n.e.c				96189	96189	EWCA	BOTI
1315	Other entertainment activities n.e.c.			9619	96190	96190	MOCT	BOTI
✓ 1316	news service activities		962	9620	96200	96200	BA	BOTI
	LIBRARY, ARCHIVES, MUSEUMS AND OTHER CULTURAL ACTIVITIES		963					
	Library and archives activities			9631				
1317	Library activities				96311	96311	MOCT	BOTI
1318	Archives activities				96312	96312	MOCT	BOTI
1319	Library and archives activities n.e.c.				96319	96319	MOCT	BOTI
	MUSEUM ACTIVITIES AND PRESERVATION OF HISTORICAL SITES AND BUILDINGS		9632					
1320	Museum activities				96321	96321	MOCT	BOTI
1321	preservation of historical sites and buildings				96322	96322	MOCT	BOTI
1322	Cultural Center Service				96323	96323	MOCT	BOTI
1323	Museum activities and preservation of historical sites and buildings (Arts Center) n.e.c.				96329	96329	MOCT	BOTI
1324	Botanical and zoological gardens and nature reserve activities			9633	96330	96330	MOCT	BOTI
1325	Topographic beauty			9634	96340	96340	MOCT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርፍ መደብት	አርፍ	ዋና ከናል	ከናል	ንዑስ ከናል	የራቻዎች መስጠቅ መጀበት	በታት አረጋጋጭ	ሸጥና ሰጠ
	የሰራርነት ተስተካክለው የመዘገበና ማበልጋዕዥ አገልግሎቶች		964					
1326	የሰራርነት አገልግሎቶች		9641	96410	96410	ለ/ከ	የ/ከ/ከ.	
❖1327	የተልኩ የከረጋበት ማጠወቃች		9642	96420	96420	ለ/ከ	የ/ከ/ከ.	
△1328	የሰራርነት ማዘዣ-ተረዳም		9643	96430	96430	ለ/ከ	የ/ከ/ከ.	
△1329	የሰራርነት ማበልጋዕዥ ማስከሳት		9644	96440	96440	ለ/ከ	የ/ከ/ከ.	
❖1330	አርከለ በድን		9645	96450	96450	በ/ተ/ማ	የ/ከ/ከ.	
1331	ለሎች ለሌ በታ ያልተጠቀሰ ሰራር ታዋና የመዘገበና አገልግሎቶች (የሰ ራርነት አገልግሎቶችና ለሎች መዘገበ አገልግሎት ሆኖ ገዢ ለመስማራት)		9649	96490	96490	ለ/ከ	የ/ከ/ከ.	
	ለሎች የአገልግሎት ሲሆም	99						
△	ለሎች የአገልግሎት ሲሆም	991						
△1332	የጨናዬዎችና የሰራር ለበለች አጥቢት እና የልጋበት ዝሆና አገል ግሎት		9911	99110	99110	የ/ማ	የ/ከ/ከ.	
	የሰንጻ የውጭት መጠበቅ ሲሆም	9912						
△1333	የውጭቶች ዘንድ ሲሆ አገልግሎቶች			99121	99121	የመጠበቅ	የ/ከ/ከ.	
△1334	የሰቶች ዘንድ ሲሆ አገልግሎቶች			99122	99122	የመጠበቅ	የ/ከ/ከ.	
△1335	የውጭቶችና የሰቶች ዘንድ ሲሆ አገልግሎቶች			99123	99123	የመጠበቅ	የ/ከ/ከ.	
△1336	የውጭት ስለን			99124	99124	የመጠበቅ	የ/ከ/ከ.	
△1337	የገለ መታወቂያ አገልግሎት			99125	99125	የመጠበቅ	የ/ከ/ከ.	
△1338	የአው-ናጥነት የሰንጻዎችና ማስረ አገልግሎት			99126	99126	የመጠበቅ	የ/ከ/ከ.	
△1339	ለሎች ለሌ በታ ያልተጠቀሰ የሰን ጻ የውጭት መጠበቅ ሲሆም			99129	99129	የመጠበቅ	የ/ከ/ከ.	
	የህት-መትና የመጀከናት አገልግሎት ሲሆም	9913						
△1340	የት-ጻንጻ ዕሁፌት አገልግሎት			99131	99131	የ/ማ	የ/ከ/ከ.	
△1341	ለሎች በሌላ በታ ያልተጠቀሰ የህት-መት አገልግሎት ሲሆም			99139	99139	የ/ማ	የ/ከ/ከ.	
△1342	የማስቀበ /ዲ.ከራይ/ ሲሆም		9914	99140	99140	በ/ተ/ማ	የ/ከ/ከ.	

✓ ስም ማስተካከለው የተደረገበትው

△ ከድ ማስተካከለው የተደረገበትው

❖ አዲስ የተጨማሪው

● ለሎች ለሌ በታ ያልተጠቀሰ በሚሌ አዲስ የተጨማሪው

□ ከኋገድ መ/ቤት ወደ ለሌ የተጨማሪ

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
	SPORTING, SPORTS ENRICHMENT AND RELATED RECREATIONAL SERVICES		<u>964</u>					
1326	Sporting Services			<u>9641</u>	96410	96410	SC	BOTI
❖1327	Pool and billiard houses			9642	96421	96421	SC	BOTI
Δ 1328	Places for game sports			9643	96430	96430	SC	BOTI
Δ 1329	Sports Enrichment Centers			9644	96440	96440	SC	BOTI
❖1330	Circus group			9645	96450	96450	MOCT	BOTI
1331	Other Sporting and recreational activities			<u>9649</u>	96490	96490	SC	BOTI
	OTHER SERVICE ACTIVITIES	99						
Δ	OTHER SERVICE ACTIVITIES		<u>991</u>					
Δ 1332	Washing and (dry-) cleaning of textiles and fur products			9911	99110	99110	MOT	BOTI
	Hairdressing and other beauty treatment			9912				
Δ 1333	Men's hairdressing.				99121	99121	FMHACA	BOTI
Δ 1334	Ladies' hairdressing				99122	99122	FMHACA	BOTI
Δ 1335	Men's and ladies' hairdressing				99123	99123	FMHACA	BOTI
Δ 1336	Beauty treatment				99124	99124	FMHACA	BOTI
Δ 1337	Shower Service				99125	99125	FMHACA	BOTI
Δ 1338	Bath & Massage				99126	99126	FMHACA	BOTI
Δ 1339	Hairdressing and other beauty treatment n.e.c.				99129	99129	FMHACA	BOTI
	PRINTING & BOOK SERVICES			<u>9913</u>				
Δ 1340	Translation & Secretarial Services				99131	99131	MOT	BOTI
Δ 1341	Other Printing services n.e.c				99139	99139	MOT	BOTI
Δ 1342	Decorating Activities			<u>9914</u>	99140	99140	MOCT	BOTI

✓ Names corrected

△ codes corrected

❖ Newly added

● Newly added as n.e.c

□ Transferred

ተ.ቁ	የዋና አርባ መደብት	አርባ	ዋና ክፍል	ክፍል	ንዑስ ክፍል	የፋይና መሰጠው መደብ	በቃት ከረጋጭ	ፋይና ለጊዜ
△1343	የፋይና እና የቀንጭና ትርጉት ከረጋጭ			9915	99150	99150	በ/ቁ/ማ	የ/እ/ለ
	ለሰው አገልግሎቶች			9919				
△1344	የቀበር ማስፈጸም እና ተሟማቸ ሌሎች				99191	99191	የማ	የ/እ/ለ
△1345	የአሁል ወቅታዊ አገልግሎት				99192	99192	የማ	የ/እ/ለ
△1346	የመጀራይ በት·የእራት-ተባይ ርሃይት· አገልግሎት				99193	99193	የመብት ቁጥ	የ/እ/ለ
△1347	የፊብስ ሰራተት አገልግሎት				99194	99194	የማ	የ/እ/ለ
△1348	የጥርክንያ አገልግሎት ከረጋጭ				99195	99195	ከ/አ/ከ/ማ	የ/እ/ለ
△1349	የሚሆን አገልግሎት				99196	99196	የማ	የ/እ/ለ
△1350	የወሄድ የመብት-ት ክፍልዎች መሰብሰብና መከራል				99197	99197	የማ	የ/እ/ለ

✓ ስም ማስተካከያ የተደረገበትው

△ ከድ ማስተካከያ የተደረገበትው

❖ እዲ የተጨማሪው

● ለሰው ለሌላ በት ያልተጠቀስ በሚል እዲ የተጨማሪው

□ ከነጋድ መ/ቤት ወደ ለሌላ የተዘጋጀ

No	Title of category	Divi-sion	Major group	Group	Sub group	Licens-ing Category	Verifica-tion Body	Licens-ing Author-ity
Δ1343	Fashion and Beauty contest Services		9915	99150	99150	MOCT	BOTI	
	Other service activities			<u>9919</u>				
Δ1344	Funeral and related activities			99191	99191	MOT	BOTI	
Δ1345	Grain Mill Service			99192	99192	MOT	BOTI	
Δ1346	Spraying of pesticides for household purposes			99193	99193	FMHACA	BOTI	
Δ1347	Tailoring service			99194	99194	MOT	BOTI	
Δ1348	Parking service			99195	99195	MOUDC	BOTI	
Δ1349	Scale and balance service			99196	99196	MOT	BOTI	
Δ1350	Bill collection for payment of electric and water service charge			99197	99197	MOT	BOTI	

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

**የዋና ኮርና መደብ-10፡ የግል የመጀራያ ቤት፡ የውጭ መንግስታዊ ያልሆነ-
ድርጅቶች፡ የውጭ መንግስታት ተወካይች እና ለለምች ያልተገለዥ ሲሆምች**

ተ&ቁ.	የዋና ኮርና መቻዬ	ክርና	ዋና ክፍል	ከፍል	ንዑስ ከፍል	የፊቃድ መ ሰጠመቻዬ	ብቻትና ፖ.ቃ	ፊቃድ ሰጠ
△1351	በግል ቤት የቃጥር አገልግሎት ምሳሌ፡ እስጠናት	01	010	0100	01000	01000	ገመሬ	ገ/ክ. /ቦ.
△1352	ለለምች ያልተገለዥ የግል የመጀራያ ቤት አገልግሎቶች	09	090	0900	09000	09000	ገመሬ	ገ/ክ. /ቦ.

- ✓ ስም ማስተካከያ የተደረገበባቸው
- △ ካድ ማስተካከያ የተደረገበባቸው
- ❖ እዲ የተጨማሪ
- ለለምች ለላ ቤት ያልተጠቀስ በሚል እዲ የተጨማሪ
- ከነጋድ መ/ቤት ወደ ለላ የተዘጋጀ

**THE DETAILED CLASSIFICATION- 10: PRIVATE HOUSEHOLD
EXTERRITORIAL NON GOVERNMENTAL ORGANIZATIONS,
REPRESENTATIVES OF FOREIGN GOVERNMENTS AND OTHER
ACTIVITIES NOT ADEQUATELY DEFINED**

No	Title of category	Division	Major group	Group	Sub group	Licensing Category	Verification Body	Licensing Authority
Δ 1351	Private households with employed persons example tutor	01	010	0100	01000	01000	MOT	BOTI
Δ 1352	Other activities not adequately defined	09	090	0900	09000	09000	MOT	BOTI

- ✓ Names corrected
- △ codes corrected
- ❖ Newly added
- Newly added as n.e.c
- Transferred

- ✓ Այս պղումինք բուհուն բնիդրաց առաջարկութեաւ.
- △ Ի՞ց պղումինք բուհուն բնիդրաց առաջարկութեաւ.
- ❖ Հօն բուհուն բնիդրաց առաջարկութեաւ.
- Հանդի ԱԱ ԱՌ ՅԱՆՈՓՈՒ ՈՄՂԱ Հօն բուհուն բնիդրաց առաջարկութեաւ.
- Ի՞նչ առ/ԱՆ ԹՁ ԱԱ ԲԿԱ բուհուն բնիդրաց առաջարկութեաւ.