

ማስታዎቂያ

በነጥብ የሥራ ምዘና ዘዴ በተመዘኑ የስራ መደቦች ሰራተኞችን ለመደልደል በደ/ማርቆስ ዩኒቨርሲቲ ኮሚቴ ተቋቁሞ ሥራ መጀመሩ ይታዎሳል።

በዚህ መሰረት በፕሮፌሰር ሰርቤስና በሰው ሀብት ልማት ሚኒስቴር ተፈቅዶ የተላኩና ለውድድር የተፈቀዱ የሥራ መደቦች ብዛትና ደረጃ እንዲሁም የሚጠይቀውን ተፈላጊ የትምህርት ደረጃ፣ የትምህርት አይነት፣ የሥራ ልምድና የአገልግሎት ዘመን የያዘ ዝርዝር ከዚህ በታች በተከታታይ 22 ገጽ አባሪ ተደርጎ የወጣ መሆኑን እየገለጽን፣ ተጠንተው ከቀረቡት ውስጥ በመንግስት ሰራተኞች ድልድል አፈጻጸም መመሪያ በተሰጠ ማብራሪያ ቁጥር-ፐ/ሰ/ሚ30/ጠ10/91/158 ግንቦት 4 ቀን 2009 ዓ.ም. በተጻፈ የድልድል አፈጻጸም መመሪያ ተራ ቁጥር 6 መሰረት፡-

- የጤና ሳይንስ ኮሌጅ አስተዳደር፣
 - የቢዝነስና ኢኮኖሚክስ ኮሌጅ አስተዳደርና
 - የተፈጥሮና ቀመር ሳይንስ ኮሌጅ አስተዳደር
- እንዲሁም በተራ ቁጥር 14 መሰረት፡-
- የግዥ ዳይሬክቶሬት ዳይሬክተርና
 - የሶሻል ሳይንስና ሂውማኒቲስ ኮሌጅ አስተዳደር የስራ መደቦች ለውድድር ያልወጡ መሆኑን እየገለጽን አሁን በሰራተኛ ከተያዙት የሥራ መደቦች በተጨማሪ በሥራ ክፍሎች ጥያቄ መሰረት 139 አዲስ የስራ መደቦች ለውድድር የቀረቡ መሆኑን እንገልጻለን።


«ከሰላምታ ጋር»

ደ/ማርቆስ ዩኒቨርሲቲ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የወጣላቸው የሥራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ፣የትምህርት አይነት፣የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የሥራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የሥራ መደብ መጠሪያ	ደረጃ የወጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ጋራ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዎናው ካምፓስ	ቡራ ካምፕስ						
1	አክሲዮኖች ሲክሬታሪ III	አክሲዮኖች ሲክሬታሪ III	1		1	XI	ዲፕሎማ ወይም የቴክኒክ ሙያ በደረጃ 3 የማረጋገጫ / 10+3/	የጽሕፈትና የቢሮ አስተዳደር / በሲክሬታሪያል ሳይንስና ኦፊስ ማኔጅመንት/	8 ዓመት	በጽሕፈትና ተዛማጅ ሥራዎች
2	ሲክሬታሪ II	ሲክሬታሪ II	28	2	30	VIII	ዲፕሎማ ወይም ቴክኒክ ሙያ በደረጃ 3 የማረጋገጫ / 10+ 3/	የጽሕፈትና ቢሮ አስተዳደር/በሲክሬታሪያል ሳይንስና ኦፊስ ማናጅመንት/	2 ዓመት	በሲክሬታሪነት
	ለኮሌጅ ፊኔስትራር ሲክሬታሪ II									
	አክሲዮኖች ሲክሬታሪ I									
3	ተላላኪ	ተላላኪ	47	7	54	II	8ኛ ክፍል	የቀለም	0 ዓመት	አይጠይቅም
4	አክሲዮኖች ሲክሬታሪ I	አክሲዮኖች ሲክሬታሪ II	5		5	X	ዲፕሎማ ወይም የቴክኒክ ሙያ በደረጃ 3 የማረጋገጫ / 10+3/	የጽሕፈትና የቢሮ አስተዳደር / በሲክሬታሪያል ሳይንስና ኦፊስ ማኔጅመንት/	6 ዓመት	በጽሕፈትና ተዛማጅ ሥራዎች
5	የአቅድ ዝግጅት፣ ክትትልና ግምገማ ዳይሬክተር	የአቅድ ዝግጅት፣ ክትትልና ግምገማ ዳይሬክተር III	1		1	XVI	የመጀመሪያ ዲግሪ	ኢኮኖሚክስ፣ማኔጅመንት፣ ቢዝነስ ማኔጅመንት፣ስታትስቲክስ እንደተቋሙ የሥራ ባህሪያዎች አንጻር ተዛማጅ የሆኑ ሙያዎች	10 ዓመት	በዕቅድና በጀት ክትትልና ግምገማ በመስራት
6	የአቅድ ዝግጅት፣ ክትትልና ግምገማ ቡድን መሪ III	የአቅድ ዝግጅት፣ ክትትልና ግምገማ ቡድን መሪ III	1		1	XV	የመጀመሪያ ዲግሪ	ኢኮኖሚክስ፣ማኔጅመንት፣ቢዝነስ ማኔጅመንት ጅሎግራፊ፣ህብረተሰብ ሳይንስ	9 ዓመት	በዕቅድ ዝግጅት፣ክትትልና ግምገማ ሥራ ላይ የሰራ
7	የአቅድ ዝግጅት፣ ክትትልና ግምገማ ባለሙያ III	የአቅድ ዝግጅት፣ ክትትልና ግምገማ ባለሙያ III	2		2	X	የመጀመሪያ ዲግሪ	ኢኮኖሚክስ፣ማኔጅመንት፣ቢዝነስ ማኔጅመንት፣ጅሎግራፊና ህብረተሰብ ሳይንስ	4 ዓመት	የዕቅድ ዝግጅት፣ክትትልና ግምገማ ሥራ ላይ የሰራ
8	የት/መረጃ ማስ/ማጠ/ማደ/ቡ/መሪ	የመረጃ ሥራ አመራር ቡድን መሪ	1		1	XIV	የመጀመሪያ ዲግሪ	ኢኮኖሚክስ፣ስታትስቲክስ፣ በኤምአይኤስ በሥራ አመራር	8 ዓመት	በመረጃ አያያዝና ጥንቅር፣ኢኮኖሚክስ
9	የመረጃ ማሰባሰብ፣ ማጠናቀርና ማደራጀት ባለሙያ III	የመረጃ ሥራ አመራር ባለሙያ III	2		2	X	የመጀመሪያ ዲግሪ	ኢኮኖሚክስ፣ስታትስቲክስ፣ በኤምአይኤስ በሥራ አመራር፣በኮምፒውተር ሳይንስ፣አይቲ፣ኢፎርሜሽን ሳይንስ	4 ዓመት	በመረጃ አያያዝና ጥንቅር፣ኢኮኖሚክስ ስታትስቲክስ የተገኙ ልምዶች
10	የመረጃ ጥንቅርና ትንተና ባለሙያ III									
11	የውስጥ አዲት ዳይሬክተር	የአዲት ዳይሬክተር III	1		1	XVI	የመጀመሪያ ዲግሪ	በአካውንቲንግ፣ ቢዝነስ ማኔጅመንት፣ማኔጅመንት ኢኮኖሚክስ	10 ዓመት	በአዲት ቡድን መሪነት፣ከፍተኛ ባለሙያነት
12	የፋይናንስ አዲት ቡድን መሪ	የፋይናንስ/ሸያል አዲት ቡድን መሪ III	1		1	XV	የመጀመሪያ ዲግሪ	በአካውንቲንግ፣ ቢዝነስ ማኔጅመንት፣ማኔጅመንት	9 ዓመት	በከፍተኛ አዲት ባለሙያነት

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የወጣላቸው የስራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የወጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ጋፊድ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዛፍ	ዛፍ						
13	ከፍተኛ የፋይናንስ አዲተር I	የፋይናንሻል አዲት ባለሙያ IV	2		2	XII	የመጀመሪያ ዲግሪ	በአካውንቲንግ፣ በአካውንቲንግናፋይናንስ፣ በ.ዝነስ ማኔጅመንት	6 ዓመት	በአዲት ሥራ
14	የፋይናንስ አዲተር III	የፋይናንሻል አዲት ባለሙያ III	1		1	XI	የመጀመሪያ ዲግሪ	በአካውንቲንግ፣ በአካውንቲንግናፋይናንስ፣ በ.ዝነስ ማኔጅመንት	4 ዓመት	በአዲተርነት የተገኘ የሥራ ልምድ
15	የከንቀኔ አዲት ቡድን መሪ የንብረት አዲት ቡድን መሪ	ከቀኔ አዲት ቡድን መሪ III	2		2	XV	የመጀመሪያ ዲግሪ	በአካውንቲንግ፣ በ.ዝነስ ማኔጅመንት፣ ማኔጅመንት	9 ዓመት	በከፍተኛ ባለሙያነት
16	ከፍተኛ የከቀኔ አዲተር I ከፍተኛ የንብረት አዲት I	የከቀኔ አዲት ባለሙያ IV	1		1	XII	የመጀመሪያ ዲግሪ	በአካውንቲንግ፣ በ.ዝነስ ማኔጅመንት፣ ማኔጅመንት፣ ኢኮኖሚክስ	6 ዓመት	በአዲተርነት
17	የከቀኔ አዲተር III የንብረት አዲተር III	የከቀኔ አዲት ባለሙያ III	2		2	XI	የመጀመሪያ ዲግሪ	አካውንቲንግ፣ በ.ዝነስ ማኔጅመንት፣ ማኔጅመንት	4 ዓመት	በአዲተርነት
18	የሴቶች ጉዳይና ኤች.አይ.ቪ.ኤድስ መከላከያ ዳይሬክተር	የሴቶች ወጣቶችና ኤች.አይ.ቪ.ኤድስ ጉዳይ ዳይሬክተር II	1		1	XV	የመጀመሪያ ዲግሪ	በጀንደር ስተዲስ፣ ሶሻሎጅ፣ ሳይኮሎጅና ሲ.ቪ.ክስ	10 አመት	በሥርዓተ ጾታ
19	ከፍተኛ የሴቶች ጉዳይ ባለሙያ I	ሥርዓተ ጾታ ጉዳዮች ባለሙያ IV	2		2	XII	የመጀመሪያ ዲግሪ	በጀንደር ስተዲስ፣ ሶሻሎጅ፣ ሳይኮሎጅና ሲ.ቪ.ክስ	6 ዓመት	በሥርዓተ ጾታ በማህበራዊ ጉዳዮች
20	ከፍተኛ የልዩ ፍላጎት ጉዳይ ባለሙያ I	የልዩ ፍላጎት ባለሙያ IV	1		1	XIII	የመጀመሪያ ዲግሪ	በልዩ ፍላጎት/ስፕሻል ኒድ/ወይም በማኔጅመንት ወይም በሶሻሎጅ ወይም በሳይኮሎጅ ወይም በህግ	6 ዓመት	በልዩ ፍላጎት፣ በሥርዓተ ጾታ፣ በተማሪዎች የማህበራዊ ጉዳዮች ስራ
21	ከፍተኛ የኤች.አይ.ቪ/ኤድስ መከ/መቆጣጠር ባለሙያ I	ኤች.አይ.ቪ/ኤድስ ጉዳይ ባለሙያ IV	1		1	XII	የመጀመሪያ ዲግሪ	ሶሻሎጅ፣ ሳይኮሎጅ፣ ሶሻል ወርክ፣ ፕሮግራም ልማት፣ ነርቪንግ፣ ማኔጅመንት እና ሌሎች የሶሻል ሳይንስ የትምህርት መስኮች	6 ዓመት	ኤች.አይ.ቪ/ኤድስን መከላከልና መቆጣጠርና ማህበራዊ ሳይንስና ጤና ላይ የሰራ
22	የስርዓተ ጾታ፣ የኤች.አይ.ቪ/ኤድስና የልዩ ፍላጎት ጉዳዮች አስተባባሪ	የሴቶች፣ ወጣቶችና የኤች.አይ.ቪ.ኤድስ ጉዳይ ባለሙያ IV		1	1	XII	የመጀመሪያ ዲግሪ	በጀንደር ስተዲስ፣ ሶሻሎጅ፣ ሳይኮሎጅ፣ ሥራ አመራር፣ ህዝብ አስተዳዳሪ፣ በ.ዝነስ አስተዳደር	6 ዓመት	በስርዓተ ጾታ፣ በወጣቶችና ኤች.አይ.ቪ.ኤድስ ባለሙያነት የተገኘ የሥራ ልምድ
23	የህግ አገልግሎት ዳይሬክተር	የህግ አገልግሎት ዳይሬክተር	1		1	XVI	የመጀመሪያ ዲግሪ	በህግ	9 ዓመት	በህግ ሥራዎች

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የወጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የሰራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የሰራ መደብ መጠሪያ	ደረጃ የወጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደ.መ.ረ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የሥራ ዘመን	የሚጠይቀው የሥራ ልምድ
			ዎናው ካምፓስ	ቡራ ካምፕስ						
24	ከፍተኛ የህግ ባለሙያ II	የህግ ባለሙያ IV	1		1	XIV	የመጀመሪያ ዲግሪ	በህግ	6 ዓመት	በተለያዩ የህግ ሥራዎች
25	የህግ ባለሙያ	የህግ ባለሙያ III	1		1	XII	የመጀመሪያ ዲግሪ	በህግ	4 ዓመት	በተለያዩ የህግ ሥራዎች
26	የስነ-ምግባርና ፀረ-መስና መከታተያ ዳይሬክቶሬት ዳይሬክተር	የሥነ-ምግባር ዳይሬክተር	1		1	XV	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ህግ፣ሥነ ዜጋ፣ኤቲካል ኢጁኬሽን፣ሶሾሎጅ፣ሳይኮሎጅ፣ፍልስፍና ፒኤስአይአር/ፖለቲካል ሳይንስ እና ኢንተርናሽናል ሪሌሽን	10 ዓመት	በፀረ-መሥና ምርመራ ሥራዎችና በሥነ-ምግባር ሥራዎች የሰራ
27	ከፍተኛ የስነ-ምግባርና ፀረ-መስና ባለሙያ II	የሥነ-ምግባር መኮንን IV	2		2	XII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ህግ፣ሥነ ዜጋ፣ኤቲካል ኢጁኬሽን፣ሶሾሎጅ፣ሳይኮሎጅ፣ፍልስፍና ፒኤስአይአር/ፖለቲካል ሳይንስ ኤንድ ኢንተርናሽናል ሪሌሽን/	6 ዓመት	በፀረ-መሥና ምርመራ ሥራዎችና በሥነ-ምግባር ሥራዎች የሰራ
28	የህዝብ ግንኙነት ባለሙያ III	የህዝብ ግንኙነትና ኮሚኒኬሽን ባለሙያ III	2		2	X	የመጀመሪያ ዲግሪ	ጀርናሊዝምና ኮምንዩሽን፣በፖለቲካል ሳይንስና አለምአቀፍ ግንኙነት፣በፌዴራሊዝም፣በቋንቋና ስነ ጽሁፍ የትምህርት መስኮች ወይም በማንኛውም የትምህርት መስክ የተመረቀና በመንግስት ኮምንዩሽን ጉዳዮች ጽ/ቤት የህዝብ ግንኙነት ሙያ መሰረታዊ ስልጠና የወሰደ	4 ዓመት	ጀርናሊዝምና ኮምንዩሽን
29	ፕሮቶኮል ባለሙያ	ፕሮቶኮል ባለሙያ II	1		1	IX	የመጀመሪያ ዲግሪ	ፕለቲካል ሳይንስና አለምአቀፍ ግንኙነት፣ቋንቋና ሥነ ጽሁፍ፣ጋዜጠኝነት	2 ዓመት	በፕሮቶኮል ሥራና በህዝብ ግንኙነት
30	ሪፖርተር	ሪፖርተር II	1		1	X	የመጀመሪያ ዲግሪ	በጋዜጠኝነትና ኮምንዩሽን በቋንቋና ስነ-ጽሁፍ	2 ዓመት	በጋዜጠኝነትና በህዝብ ግንኙነት-በሪፖርተርነት ሥራ
31	አርታኢ	ኤዲተር IV	1		1	XII	የመጀመሪያ ዲግሪ	ቋንቋና ሥነ-ጽሁፍ፣ኮምንዩሽን፣ጋዜጠኝነት፣ፖለቲካል ሳይንስና አለምአቀፍ ግንኙነት	6 ዓመት	በአርታኢነት፣በቃለ-ጉባኤ አዘጋጅነት፣በሪፖርተርነት፣በህዝብ ግንኙነት፣በሥነ-ጽሁፍ ባለሙያነት
	የይዘት ማናጀር									
32	አልሙኒ ማኔጅመንት ባለሙያ III	አልሙናይ ሪከርድና አግልግሎት ባለሙያ IV	1		1	XI	የመጀመሪያ ዲግሪ	ስታትስቲክስ፣ማኔጅመንት፣ኢኮኖሚክስ፣ኢንፎርሜሽን ሲስተምስ፣ኢንፎርሜሽን ኮምንዩሽን ቴክኖሎጂ፣ቢዝነስ አድምንስተሬሽንና ኢንፎርሜሽን ሳይንስ፣ትምህርት አስተዳደር	6 ዓመት	በመረጃ አሰባሰብና አያያዝ፣በሪከርድ አደረጃጀት፣በዩኒቨርሲቲና ኮሌጆች ፊደራል ስር ውስጥ የሰራ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የወጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የወጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደ.ምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የሥራ ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕ						
33	አዶቪዥናል ባለሙያ	የአዶቪዥናል ቴክኒሻን II	2		2	VIII	10+ 3 ዲፕሎማ	በሲኒማቶግራፊ፣ፎቶጊዲዮግራፊ	2 ዓመት	በፎቶግራፍና በቪዲዮ መቅረጽ የተገኘ የሥራ ልምድ
34	የህትመት ዝግጅትና ሥርዓት ባለሙያ III	የሚዲያና ህትመት ባለሙያ III	1		1	XI	የመጀመሪያ ዲግሪ	ጀርናሊዝምና ኮምንዩሽን፣ በፖለቲካ ሳይንስና አለምአቀፍ ግንኙነት ፣ በቋንቋና ሥነ ጽሁፍ	4 ዓመት	ጀርናሊዝምና ኮምንዩሽን
	የህትመትና ሚዲያ ባለሙያ II									
35	አፍሲት ማሽን አፕራተር	የአፍሲት ህትመት ሠራተኛ	1		1	IX	ዲፕሎማ	ከሥራው ጋር ተመሳሳይ በሆነ የቴክኒክና ሙያ ትምህርት	6 ዓመት	በህትመት ሥራዎች
36	የጥረዛ ሠራተኛ	የጥረዛ ሠራተኛ I	3		3	III	8ኛ ክፍል ያጠናቀቀ	የቀለም	2 ዓመት	በጥረዛ ሥራ፣ መጻሕፍት፣ ጋዜጣ፣ ጀርናል፣ በሮቨር አስተካከሎ በመስራት በመጠገን የሰራ
37	ፎቶኮፒና ማባገጥ ሠራተኛ	የፎቶ ኮፒና ማባገጥ ሠራተኛ I	5	2	7	III	10ኛ ክፍል	የቀለም	0 ዓመት	አይጠይቅም
	የመጻሕፍት ጥረዛና ፎቶ ኮፒ ሰራተኛ									
	ፎቶኮፒና ማባገጥ ሰራተኛ									
38	ዳታ ኢንኮደር	ዳታ ኢንኮደር III	6		6	VIII	ዲፕሎማ	በኢንፎርሜሽን ቴክኖሎጂ፣ በሲክሬታሪያል ሳይንስና ቢሮ አስተዳደር	4 ዓመት	በመረጃ ምዝገባ ስራዎች
39	ሁለገብ የጉልበት ሠራተኛ	የጉልበት ሰራተኛ	20	4	24	III	4ኛ ክፍል ያጠናቀቀ	የቀለም	0 ዓመት	አይጠይቅም
	የጉልበት ሰራተኛ									
40	ኤክስኪዩቲቭ ሴክሬታሪ I	ኤክስኪዩቲቭ ሴክሬታሪ I	60	6	66	IX	ዲፕሎማ ወይም የቴክኒክ ሙያ በደረጃ 3	የጽሁፈትና ቢሮ አስተዳደር/በሲክሬታሪያል ሳይንስና ኦፊስ ማኔጅመንት/	4 ዓመት	በጽሁፈትና ቢሮ አስተዳደር ሥራ
	የማረጋገጫ /10+ 3/									
41	የኢንፎርሜሽን ቴክኖሎጂ ዳይሬክተር	የኢንፎርሜሽን ኮሚዩኒኬሽን ቴክኖሎጂ ዳይሬክተር	1		1	XVI	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ ወይም ኢንፎርሜሽን ቴክኖሎጂ ወይም ማኔጅመንት ኢንፎርሜሽን ሲስተም/ሶፍትዌር ኢንጅነሪንግ ፣ ኢንፎርሜሽን ኮምንዩሽን ቴክኖሎጂ ፣ ኮምፒውተር ኢንጅነሪንግ	10 ዓመት	በኔትወርክ ሲስተም፣ በዳታ ቤዝ ሲስተም፣ ሶፍትዌር ዲቪዥን ማኔጅመንትና የተለያዩ የኢንፎርሜሽን ቴክኖሎጂ ሲስተሞች ላይ የሰራ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የወጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የወጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ድምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዎናው ካምፓስ	ቡራ ካምፕስ						
42	የኢንፎርሜሽን ኮምፕዩተር ቴክኖሎጂ መሰረተ ልማትና አገልግሎት ኃላፊ	የኢንፎርሜሽን ኮሚኒኬሽን ቴክኖሎጂ መሠረተ ልማትና አስተዳደር ቡድን መሪ	1		1	XIV	የመጀመሪያ ዲግሪ	በኢንፎርሜሽን ቴክኖሎጂ በኮምፒውተር ሳይንስ፣ ማኔጅመንት ኢንፎርሜሽን ሲስተም፣ ሶፍትዌር፣ ኤሌክትሪክል፣ ኮምፒውተር ኢንጅነሪንግና መሰል ሙያ	8 ዓመት	በሶፍትዌር ልማት ወይም በመረጃ አውታር አስተዳደር ሥራ ላይ የሰራ
43	ቢዝነስ አፕልኬሽን ልማትና አስተዳደር ክፍል ኃላፊ	የአፕሊኬሽን ልማትና አስተዳደር ቡድን መሪ	1		1	XIV	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ ወይም ኢንፎርሜሽን ቴክኖሎጂ /ሳይንስ/ሲስተም ወይም ሶፍትዌር ምህንድስና ወይም ኤሌክትሪክል ምህንድስና ወይም ኮምፒውተር ምህንድስና	8 ዓመት	በአፕልኬሽን ደብሎፕር፣ ዲጂታል ቢዝ አድሚኒስትሬተር፣ በሲስተም አናሊስትና ሶፍትዌር ፕሮግራሙር
44	ቴክኒካል ድጋፍ ሰጪና ጥገና ክፍል ኃላፊ	ቴክኒካል ድጋፍ ሰጪና ጥገና ቡድን መሪ	1		1	XIV	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ ኮምፒውተር ኢንጅነሪንግ፣ ኢንፎርሜሽን ሲስተም/ሳይንስ/ቴክኖሎጂ፣ ኤሌክትሪክል ኢንጅነሪንግ	8 ዓመት	በሀርድ ዌር፣ ኤሌክትሪክልና ኤሌክትሮኒክ ተዛማጅ ስራዎች
45	የሥልጠና አስተዳደር ክፍል ኃላፊ	የትምህርትና ስልጠና ቡድን መሪ	1		1	XIII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ የልማት ስራ አመራር፣ የሰው ሃብት ሥራ አመራር፣ ኢዲኮቨናል ፕላንግና ማኔጅመንት	8 ዓመት	በሰው ኃብት ልማትና ሥልጠና ልምድ
46	ከፍተኛ የኔትወርክ አስተዳደር ባለሙያ	የኔትወርክ አድሚኒስትሬተር IV	1		1	XIII	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ ኮምፒውተር ኢንጅነሪንግ፣ ኢንፎርሜሽን ሲስተም/ሳይንስ/ቴክኖሎጂ፣ ማኔጅመንት ኢንፎርሜሽን ሲስተም፣ ኤሌክትሪክል ኢንጅነሪንግ	6 ዓመት	በኔትወርክና የኢንፎርሜሽን ቴክኖሎጂ ሥራዎች
47	ከፍተኛ ሲስተም አስተዳደር ባለሙያ	የሲስተም አድሚኒስትሬተር IV	2		2	XIII	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ በኢንፎርሜሽን ሲስተም/ሳይንስ/ፎካል ኢንፎርሜሽን ሲስተም	6 ዓመት	በሲስተም ጥናትና ተያያዥነት ባላቸው
48	ከፍተኛ ዳታ ቢዝ አስተዳደር ባለሙያ	የዳታ ቢዝ አድሚኒስትሬተር IV	1		1	XIII	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ አይቲ	6 ዓመት	በዳታ ቢዝ አድሚኒስትሬተር በመስራት
49	ከፍተኛ ድህረ ገጽ አስተዳደር ባለሙያ	የዌብሳይት አድሚኒስትሬተር IV	1		1	XIII	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ ኢንፎርሜሽን ቴክኖሎጂ፣ ኮምፒውተር ኢንጅነሪንግ	6 ዓመት	በድህረ ገጽ ሙያ የሰራ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የወጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ድምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዎናው ካምፓስ	ቡራ ካምፕስ						
50	የኔት ወርክ አስተዳደር ባለሙያ	የኔት ወርክ አድሚኒስትሬተር II	2		2	IX	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ ኮምፒውተር ኢንጅነሪንግ፣ ኢንፎርሜሽን ሲስተም/ሳይንስ/ ቴክኖሎጂ፣ ማኔጅመንት ኢንፎርሜሽን ሲስተም፣ ኤሌክትሪካል ኢንጅነሪንግ	2 ዓመት	በኔት ወርክና የኢንፎርሜሽን ቴክኖሎጂ ሥራዎች
51	አፕልኬሽን ልማትና አስተዳደር ባለሙያ	የሶፍትዌር ፕሮግራሙር II	2		2	IX	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ ወይም ኢንፎርሜሽን ቴክኖሎጂ፣ ኮምፒውተር ኢንጅነሪንግ/ሶፍትዌር ኢንጅነሪንግ	2 ዓመት	የሶፍትዌር ባለሙያና በተዛማጅ የስራ መስክ የተገኘ የሥራ ልምድ
52	ቪዲዮ ኮንሬረንስ ባለሙያ	የቪዲዮ ኮንሬረንስ ቴክኒሻን	1		1	IX	ዲፕሎማ/ ሌቭል 4 /	አይሲቲ፣ በኤሌክትሮኒክስ፣ በኤሌክትሮ መካኒካል	2 ዓመት	የሲስተም ቴክኒሻንነትና ተዛማጅ ሥራዎች
53	ጀማሪ የኔት ወርክ አስተዳደር ባለሙያ	የኔት ወርክ አድሚኒስትሬተር I	1		1	VIII	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ ኮምፒውተር ኢንጅነሪንግ፣ ኢንፎርሜሽን ሲስተም/ሳይንስ/ ቴክኖሎጂ፣ ማኔጅመንት ኢንፎርሜሽን ሲስተም፣ ኤሌክትሪካል ኢንጅነሪንግ	0 ዓመት	
54	ጀማሪ አፕልኬሽን ልማትና አስተዳደር ባለሙያ	የሶፍትዌር ፕሮግራሙር I	2		2	VIII	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ ወይም ኢንፎርሜሽን ቴክኖሎጂ፣ ኮምፒውተር ኢንጅነሪንግ/ሶፍትዌር ኢንጅነሪንግ	0 ዓመት	አይጠይቅም
55	ጀማሪ ኢ- ለርኒንግ ባለሙያ	የኢ-ለርኒንግ ባለሙያ II	1		1	IX	የመጀመሪያ ዲግሪ	ኮምፒውተር ሳይንስ፣ ኢንፎርሜሽን ቴክኖሎጂ፣ ኢንፎርሜሽን ሳይንስ፣ ሶፍትዌር ምህንድስና፣ ኤሌክትሪካል ምህንድስና፣ ኢንፎርሜሽን ሲስተም እና ኮምፒውተር ምህንድስና	2 ዓመት	በኢ-ለርኒንግ፣ በሥልጠናና ማማከር፣ በአፕልኬሽን ዴቪሎፕመንት፣ በመምህርነት፣ በሲስተም አድሚኒስትሬተርነት፣ በኮንቴንት ማኔጅመንት፣ በዳታ ማኔጅመንት
56	የጥገና ቴክኒሻን III	ኮምፒውተር ጥገና ቴክኒሻን III	3		3	IX	/ተቪ.ቲ/ በደረጃ 3 የተመረቀ	በአይ.ቲ/ በኮምፒውተር ሳይንስ/	4 ዓመት	በኮምፒውተር ጥገና ሥራ
	ቴክኒካል ድጋፍ ሰጭ ቴክኒሻን									
57	የጥገና ቴክኒሻን II	ኮምፒውተር ጥገና ቴክኒሻን II	5		5	VIII	/ተቪ.ቲ/ በደረጃ 3 የተመረቀ	በአይ.ቲ/ በኮምፒውተር ሳይንስ/	2 ዓመት	በኮምፒውተር ጥገና ሥራ
	ቴክኒካል ድጋፍ ሰጭ ቴክኒሻን II									
58	ቴክኒካል ድጋፍ ሰጭ ቴክኒሻን I	ኮምፒውተር ጥገና ቴክኒሻን I	2		2	VII	/ተቪ.ቲ/ በደረጃ 3 የተመረቀ	በአይ.ቲ/ በኮምፒውተር ሳይንስ/		

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደ.ምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የስራ ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፕስ	ቡራ ካምፕስ						
59	የቤተ-መጻሕፍት ዶክመንቴሽን አገልግሎት ዳይሬክተር	የቤተ-መጻሕፍትና የዶክመንቴሽን ዳይሬክተር	1		1	XV	የመጀመሪያ ዲግሪ	በላይበራሪ ሳይንስ ወይም በላይበራሪና ኢፎርሜሽን ሳይንስ ወይም ኢንፎርሜሽን ሲስተም ወይም ማኔጅመንት ኢንፎርሜሽን ስስተም ወይም ኮምፒውተር ሳይንስ	10 ዓመት	በቤተ-መጻሕፍት አስተባባሪነት፣ በቤተ-መጻሕፍት ቡድን መሪነት፣ በቤተ-መጻሕፍት ዳይሬክተርነት፣ በአይ.ሲ.ቲ የሥራ ክፍሎች ቡድን መሪነት
60	የቅርንጫፍ ቤተ-መጻሕፍት አገልግሎት ኃላፊ	የቅርንጫፍ ሰርኩሌሽን ኃላፊ	4		4	XII	የመጀመሪያ ዲግሪ	በላይበራሪ ሳይንስና በኢንፎርሜሽን ሳይንስ	6 ዓመት	ልዩ ልዩ አይነት ቤተ-መጻሕፍት ውስጥ መስራት፣ የቤተ-መጻሕፍትን ፕሮግራም ማውጣት፣ በሙዝየም፣ በት/ቤት ላይበራሪ የሰራ
61	የሰርኩሌሽንና አቴንዳንት ሽፍት አስተባባሪ	የሰርኩሌሽን ክፍል ፈረቃ አስተባባሪ	13		13	IX	ዲፕሎማ	በላይበራሪ ሳይንስ፣ በኢንፎርሜሽን ሳይንስ፣ በኢንፎርሜሽን ቴክኖሎጂ	6 ዓመት	በቤተ-መጻሕፍት
62	የሰርኩሌሽንና አቴንዳንት አስተባባሪ	የሰርኩሌሽን አገልግሎት አስተባባሪ		4	4	XII	የመጀመሪያ ዲግሪ	በላይበራሪ ሳይንስ ወይም በላይበራሪና ኢንፎርሜሽን ሳይንስ ወይም በኢንፎርሜሽን ሳይንስ ወይም በኢንፎርሜሽን ሲስተም ወይም በማኔጅመንት ኢንፎርሜሽን ሲስተም፣ በፕብሊክ ኢድሚኒስትሬሽን/በህዝብ ግንኙነት፣ በትምህርት አመራርና እቅድ፣ በቢዝነስ ማኔጅመንት ወይም በማኔጅመንት፣ በኢኮኖሚክስ፣ በአካወንቲንግ	6 ዓመት	በቤተ-መጻሕፍት ስራተኞች ወይም ባለሙያነት ወይም በኃላፊነት፣ ሬጀስትራር በአስተባባሪነት፣ በአይ.ሲ.ቲ ዳይሬክቶሬት በአስተባባሪነት፣ በሪከርድና ማህደር በኃላፊነት
63	ሰርኩሌሽን ስራተኛ	ሰርኩሌሽን ሠራተኛ II	66	12	78	VI	ዲፕሎማ	በላይበራሪ ሳይንስ በኢንፎርሜሽን ቴክኖሎጂ	2 ዓመት	በቤተ-መጻሕፍት ውስጥ በሚሰሩ የሰርኩሌሽንና ዶክመንቴሽን አገልግሎት መስጠት፣ በአይ.ሲ.ቲ ቴክኖሎጂ አጠቃቀም ዕውቀት መኖር
	የውሰት ስራተኛ									
64	ላይበራሪ አቴንዳንት	የቤተ-መጻሕፍት ፍተሻ ሠራተኛ	54	21	75	IV	12 ወይም 10 ክፍል	የቀለም	2 ዓመት	በፍተሻ ሥራ አግባብ ያለው የስራ ልምድ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የስራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዎናው ካምፓስ	ቡራ ካምፕስ						
65	የአይሲቲ ባለሙያ	የኢንፎርሜሽን ኮሙኒኬሽን ቴክኖሎጂ ባለሙያ II	24		24	IX	የመጀመሪያ ዲግሪ	አሌክትሪካል ኢንጅነሪንግ፣ በኢንፎርሜሽን ቴክኖሎጂ፣ በኮምፒውተር ሳይንስ፣ ማኔጅመንት ኢኖርሜሽን ሲስተም፣ ለፍትዌር ኢንጅነሪንግና መሰል ሙያ	2 ዓመት	በሰፍትዌር ልማት ወይም በመረጃ አውታር አስተዳደር ሥራ ላይ የሰራ
66	ዶክመንቲሽንና ፔሬዲካል ባለሙያ	የፔሬዲካልና ዶክመንቲሽን ሠራተኛ	3		3	VII	ዲፕሎማ	በላይበራሪ ሳይንስ ወይም በኢንፎርሜሽን ሳይንስ	4 ዓመት	በቤተ-መጻሕፍት ውስጥ ጋዜጦችን፣ ጀርናሎችን፣ ሲሪያሎችን፣ በሮቨርቶችን፣ ዶክመንቶችን በማዳረጅትና በሌሎችም የቤተ-መጻሕፍት ክፍል መሰራት ልምዱን ያስገኛል
	ፔሬዲካልና ዶክመንቲሽን አገልግሎት ሰራተኛ									
67	የዲጅታላይዜሽን ባለሙያ III	የዲጅታላይዜሽን አውቶሜሽን ባለሙያ III	3		3	XI	የመጀመሪያ ዲግሪ	በላይበራሪ ሳይንስ፣ በኢንፎርሜሽን ሳይንስ፣ ቴክኖሎጂ ማኔጅመንት፣ ኢንፎርሜሽን ሲስተም፣ ኢንፎርሜሽን ቴክኖሎጂ፣ ኮምፒውተር ሳይንስ	4 ዓመት	በዲጅታል ላይበራሪ ላይበራሪ አውቶሜሽን፣ በቤተ-መጻሕፍት ሙያ፣ በሲስተም ደብዳቤ ማሻሻያ እንዲሁም በተለያዩ አይሲቲ ዘርፎች የሰራ
68	የቤተ-መጻሕፍት ቴክኒካል ክፍል ጋላፊ	የቴክኒካል ፐርሰኒንግ ቡድን መሪ	1		1	XII	የመጀመሪያ ዲግሪ	በላይበራሪ ሳይንስ፣ በኮምፒውተር ሳይንስ፣ በኢንፎርሜሽን ሳይንስ	8 ዓመት	በቤተ-መጻሕፍት የተለያዩ ክፍሎች
69	የካታሎጊንግና ክላስፍኬሽን አስተባባሪ	ካታሎጊንግና ክላስፍኬሽን ባለሙያ III	2		2	XI	የመጀመሪያ ዲግሪ	በላይበራሪ ሳይንስ፣ ላይበራሪና ኢንፎርሜሽን ሳይንስ፣ ኢንፎርሜሽን ሳይንስ፣ ማኔጅመንት፣ ማኔጅሜንት ኢንፎርሜሽን ሲስተም፣ በኢንፎርሜሽን ቴክኖሎጂ፣ በኮምፒውተር ሳይንስ	4 ዓመት	በቤተ-መጻሕፍትና በቤተ መዛግብት በአይሲቲ የሰራ ልምድ ያለው
70	ክፍተኛ ካታሎጊ	ካታሎጊ	0	1	1	IX	ዲፕሎማ	ላይበራሪ ሳይንስ	6 ዓመት	መጻሕፍትን፣ ጀርናሎችን፣ አዲስ ሽያጭ ቅጂዎችን የመሳሰሉትን ሀትመቶች በተለያዩ ስኪፎች በመጠቀም ካታሎጊ ክላስፍይ በማድረግ የሚገኝ ልምድ
	ካታሎጊንግና ክላስፍኬሽን ባለሙያ									
71	ሪሶርስ አኮሚሽን ክለርክ	የአኮሚሽን ሠራተኛ	2	1	3	VII	የኮሌጅ ዲፕሎማ	በግዥ አስተዳደር፣ በአካውንቲንግ	4 ዓመት	በቤተ-መጻሕፍት ውስጥ መሰራት

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ጊዜያዊ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ክፍያ	ሱራ ክፍያ						
72	የመጽሃፍት ንብረት ክፍል ስራተኛ	የቤተ-መጻሕፍት ግ/ቤት ሠራተኛ	3	1	4	VII	12 ወይም 10ኛ ክፍል ማጠናቀቅ	ቀለም	2 ዓመት	በዕቃ ግምጃ ቤት ሥራ እግባብ ያለው የሥራ ልምድ
	የቤተ-መጽሃፍት ንብረት ክፍል ስራተኛ									
73	የቤተ-መጽሃፍት አገልግሎት አስተባባሪ	የቤተ-መጻሕፍትና ዶክሜንቴሽን ቡድን መሪ III	1		1	XIV	የመጀመሪያ ዲግሪ	ላይበራሪ ሳይንስ፣ላይበራሪና ኢንፎርሜሽን ሳይንስ	9 ዓመት	በሥራ ዘርፉ በመስራት
74	የድህረ ምረቃ ፕሮግራም አስተባባሪ	የድኅረ ምረቃ ትምህርት አስተባባሪ	1		1	XIV	የመጀመሪያ ዲግሪ	የት/ት ዕቅድና ሥራ አመራር፣ማኔጅመንት፣ኢኮኖሚክስ፣ፎካካሎጂ፣የትምህርት ስርገብ ስርዓት፣የትምህርት ሥራ አመራር፣የትምህርት ሳይኮሎጂ፣ልዩ ፍላጎት ትምህርት፣የንጽጽር ውድድር ትምህርት/comparative education /	8 ዓመት	በመምህርነት ወይም በትምህርት ክፍል ኃላፊነት ወይም በርዕ/መምህርነት ወይም ሱፐርቫይዘርነት ወይም በቡድን መሪነት ወይም በተለያዩ ኃላፊነቶች የሰራ /ቸ/
75	የአድሚኒን ባለሙያ III	የተማሪዎች ቅበላና ምክንያብ ባለሙያ III	13	3	16	X	የመጀመሪያ ዲግሪ	ሰታትስቲክስ፣ኮምፒውተር ሳይንስና ተዛማጅ	4 ዓመት	ሪጅስትራር ላይ የሰራ
	ሪከርድ ባለሙያ III									
	የአድሚኒን ባለሙያ									
	የሪከርድ ባለሙያ III									
76	ሪከርድ ባለሙያ III	የተማሪዎች ሪከርድና ማህደር ባለሙያ III	11		11	IX	የመጀመሪያ ዲግሪ	ኢንፎርሜሽን ቴክኖሎጂ/ኢንፎርሜሽን ሳይንስ/ኢንፎርሜሽን ሲስተም፣ሰታትስቲክስ	4 ዓመት	በሪከርድና ማህደር፣በመረጃ አጠናቃቀን፣በሰታትስቲክስ፣ሲስተም አድምጻለት፣ፕሮግራሙር፣ወጭ መጋራት ላይ የሰራ ልምድ ያለው
77	የማኅደር ክፍልና መረጃ አገልግሎት ሠራተኛ	የተማሪዎች ሪከርድ ሠራተኛ II	4		5	VII	ዲፕሎማ	ሪከርድ ማኔጅመንት፣ሴክሬታሪያል ሳይንስ፣ሰታትስቲክስ	2 ዓመት	በሪከርድ፣በሴክሬታሪያል፣በሰታትስቲክስ ሥራ ተገኝ የሰራ ልምድ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የስራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ጋራ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዎናው ካምፓሽን	ቡራ ካምፕ						
78	የወጭ መጋራት ባለሙያ III	የውጪ መጋራት ክትትል ባለሙያ III	1		1	XI	የመጀመሪያ ዲግሪ	በማኔጅመንት፣ በኢኮኖሚክስ፣ በገዢ አድምጻል፣ በቴክኖሎጂ፣ በኮሙኒኬሽን	4 ዓመት	በሥራ አመራር፣ በሂሳብ ሥራ፣ በወጭ መጋራትና ፊኔስትራር ያገለገል
79	አግረኛ ፖስተኛ	አግረኛ ፖስተኛ	1		1	III	8ኛ ክፍል	የቀለም	0 ዓመት	የተለላኪነት ሥራ
80	ረከርድ ባለሙያ I	የተማሪዎች ቅበላና ምዝገባ ባለሙያ II	9	1	10	IX	የመጀመሪያ ዲግሪ	ስታትስቲክስ፣ ማኔጅመንት፣ ኮምፒውተር ሳይንስ	2 ዓመት	በስታትስቲክስ፣ በተማሪዎች ቅበላና ምዝገባ ስራ
81	ከፍተኛ የተከታታይ ትምህርት ማስተባባሪያ ባለሙያ I	የተከታታይ ርቀት ትምህርት ባለሙያ IV	2		2	XIII	የመጀመሪያ ዲግሪ	በትምህርት አቅድና አስተዳደር፣ በካሪኩለም፣ በግልግሎት ትምህርትና በህዝብ ሥራ አመራርና ፖሊሲ	9 ዓመት	ኤክስፐርት፣ በፊኔስትራር፣ በዕቅድና ማስተባባሪ፣ በሥርዓተ-ትምህርት ቀረጻና በጸጋፊነት
82	የሎጂስቲክስ ሞዴል ስርጭት ሠራተኛ	የትምህርት መሣሪያ ዝግጅትና ሎጂስቲክስ ባለሙያ	1		1	VIII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ ሎጂስቲክስ፣ ኢኮኖሚክስ፣ ኮሎፒያል ማኔጅመንት	0 ዓመት	
83	የተከታታይ ርቀት ትምህርት ማዕከል አስተባባሪ	የርቀትና የማታ ትምህርት አስተዳደር አስተባባሪ	1		1	XIII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ የሰው ሃብት አስተዳደር፣ የህዝብ አስተዳደር፣ ኢኮኖሚክስና ትምህርት ዕቅድና ሥራ አመራር	6 ዓመት	አስተዳደር፣ ረዳት አስተዳደር፣ የሰው ሃብት አስተዳደር፣ በግዥ አስተዳደር፣ በአስተዳደርና ፋይናንስ፣ በትምህርት ቤት አስተዳደር
84	የኮሌጅ አስተዳደር ክፍል ኃላፊ	ትምህርት ቤት አስተዳደር/የምርምርና ማህበረሰብ አገልግሎት/የፕሮጀክት አስተዳደር ክፍል ኃላፊን ጨምሮ	7			XIV	የመጀመሪያ ዲግሪ	በትምህርት ዕቅድ ሥራ አመራር፣ ማኔጅመንት፣ የሰው ሃብት አስተዳደር፣ የህዝብ አስተዳደር	8 ዓመት	በአስተዳደር፣ ረዳት አስተዳደር፣ የሰው ሃብት አስተዳደር፣ በግዥ አስተዳደር፣ በአስተዳደርና ፋይናንስ፣ በትምህርት ቤት አስተዳደር
85	ሴክሬታሪ I	ሴክሬታሪ I	11	5	16	VII	ዲፕሎማ ወይም የቴክኒክ ሙያ በደረጃ 3 የማረጋገጫ/10 +3/	የጽሁፊና የቢሮ አስተዳደር/በሴክሬታሪያል ሳይንስና ኤሌክትሮኒክስ ማኔጅመንት	0 ዓመት	አይጠይቅም
	ሴክሬታሪ II									

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደ.ምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ሱራ ካምፕስ						
86	አካውንቲንግ ባለሙያ III	አካውንታንት III	9		9	XI	የመጀመሪያ ዲግሪ	በአካውንቲንግ፣ አካውንቲንግና ፋይናንስ	4 ዓመት	በሂሳብ ሥራ ላይ በመስራት
	አካውንታንት III									
	መደበኛ የሂሳብ አካውንታንት III									
87	የኮሌጅ ሂሳብ ሰራተኛ	የሒሳብ ሠራተኛ III	20	3	23	IX	ዲፕሎማ	የሂሳብ መዝገብ አያያዝ	4 ዓመት	በተያያዥ ሙያ
	የሂሳብ ሰራተኛ									
88	የኮሌጅ ግዢ ሰራተኛ	የግዥ ሠራተኛ II	15	1	16	VII	ዲፕሎማ	ፕርቸዚንግ ማኔጅመንት፣ ማኔጅመንት፣ አካውንቲንግ	2 ዓመት	በግዥ ሙያ
	የግዢ ሰራተኛ									
89	የኮሌጅ ገንዘብ ያዥ	ዋና ገንዘብ ያዥ I	8	1	9	VII	10+3	በአካውንቲንግና ቢዝነስ	4 ዓመት	በገንዘብ ያዥነት
	ገንዘብ ያዥ									
90	የኮሌጅ ንብረት ክፍል ሰራተኛ	የንብረት ምዝገባና ቁጥጥር ሠራተኛ II	19	1	20	VII	ዲፕሎማ	ማቴሪያል ማኔጅመንት፣ ሳፕላይስ ማኔጅመንት፣ አካውንቲንግ	2 ዓመት	በንብረት ክትትልና ቁጥጥር ሰራዎች
	የቤተ መከራ ንብረት ክፍል ሠራተኛ									
	ንብረት ክፍል ሠራተኛ									
	የምግብ ቤት ንብረት ክፍል ሰራተኛ									
	የንብረት ሰራተኛ II									
የንብረት ፀሃፊ										
91	የኮሌጅ ኮምፒዩተር ላብ አቴንዳንት	የኮምፒውተር ላቦራቶሪ አቴንዳንት	19		19	VII	የኮሌጅ ዲፕሎማ ወይም ሌቭል 4	በኮምፒውተር ሳይንስ፣ ኢንፎርሜሽን ሳይንስ/ሲስተምስ/ቴክኖሎጂ፣ በላይበራሪ ሳይንስ	2 ዓመት	በማንኛውም የኮምፒውተር ላቦራቶሪ የአይ.ሲ.ቲ ሥራዎች የሰራ
92	ጽዳት ሠራተኛ	ፅዳት ሠራተኛ I	12	1	13	I	4ኛ ክፍል ትምህርት	የቀለም	0 ዓመት	አይጠይቅም
	የአንግዳ መቀበያ ንጽህናና ቁጥጥር ሠራተኛ									
	የክሊኒክ ፅዳት ሰራተኛ									
93	ሁለገብ ስቶርና የሜዳ ዝግጅት ባለሙያ	የስፖርት ሜዳ ተንከባካቢ I	1		1	II	8ኛ ክፍል ያጠናቀቀ	ቀለም	0 ዓመት	አይጠይቅም

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደ.ምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕ						
94	የማህበረሰብ አገልግሎት ባለሙያ I	የማህበረሰብ አገልግሎት ባለሙያ II	1		1	IX	የመጀመሪያ ዲግሪ	በጋዜጠኝነትና ተግባሮች፣ በሌሎች የማህበረሰብ ሳይንስ ዘርፎች	2 ዓመት	በብርድ ካስት ሚዲያ አስተባባሪ ሆኖ የሰራ/ች
95	የባህላዊ እና ዘመናዊ ሙዚቃ መለስተኛ ባለሙያ	የባህላዊና ዘመናዊ ሙዚቃ መሳሪያ ተጫዋች III	1		1	IX	በዲሎማ/ኮከሌጅ/	በሙዚቃ የትምህርት መስክ	4 ዓመት	በሙዚቃ መምህርነት/ባለሙያነት/
96	የኪነ ጥበብ ዘርፍ ሃላፊ	የኪነ ጥበብ ዘርፍ ኃላፊ	1		1	XIV	የመጀመሪያ ዲግሪ	ቲያትሪካል አርት፣ ሙዚቃ፣ በቋንቋ የትምህርት መስኮች	6 ዓመት	በሥነ-ጽሁፍ፣ በቋንቋ፣ በትያትርና በሙዚቃ በመምህርነት/ባለሙያነት፣ ተዛማጅ ባላቸው በተለያዩ የሃላፊነት ቦታዎች የሰራ
97	የትያትር ባለሙያ III	የትያትር ባለሙያ III	1		1	XI	የመጀመሪያ ዲግሪ	በትያትሪካል አርት የትምህርት መስክ	4 ዓመት	በቲያትር መምህርነት/ባለሙያነት፣ ተዛማጅነት ባላቸው በተለያዩ የኃላፊነት ቦታዎች የሰራ
98	የስነ ጽሁፍ ባለሙያ III	የስነ ጽሁፍ ባለሙያ III	1		1	XI	የመጀመሪያ ዲግሪ	በሥነ-ጽሁፍና በቋንቋ የትምህርት መስኮች	4 ዓመት	በሥነ-ጽሁፍና በቋንቋ በመምህርነት/ባለሙያነትና ተዛማጅነት ባላቸው በተለያዩ የኃላፊነት ቦታዎች የሰራ
99	የግዕዝ ቋንቋ ጥናት ባለሙያ III	የግዕዝ ቋንቋ ጥናት ባለሙያ III	1		1	XII	2ኛ ዲግሪ	በሊንጉስቲክስ ፈሎሎጅ፣ በቲዎሎጅ፣ ፈሎሎጅ የትምህርት መስኮች	2 ዓመት	በሊንጉስቲክስ ፎሎሎጅ፣ በቲዎሎጅ፣ ፈሎሎጅ በመምህርነት/ባለሙያነትና በጥናትና ምርምር የሰራ
100	የባህል ጥናት ባለሙያ III	የባህል ጥናት ባለሙያ III	1		1	XII	የመጀመሪያ ዲግሪ	በሶሽዮሎጅ፣ በአንትሮፖሎጅ፣ በታሪክ፣ በፎክሎር፣ በቋንቋ፣ በታሪክና ቅርስ አስተዳደር የትምህርት መስኮች	4 ዓመት	በሶሽዮሎጅ፣ በአንትሮፖሎጅ፣ በታሪክ፣ በፎክሎር፣ በቋንቋ፣ በታሪክና ቅርስ አስተዳደር፣ በመምህርነት/ባለሙያነትና በጥናትና ምርምር የሰራ
101	ከፍተኛ የእንስሳት ሀኪም II	የእንስሳት ሐኪም IV	1		1	XVII	ዲቪዲዎ ሲግራ/ዶክተር ኦፊ ቬተርናሪ/	በቬተርናሪ ሜዲሲን	6 ዓመት	በእንስሳት ሀኪምና የሙያ መስክ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ድምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የማህበራዊ-የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕስ						
102	የግቢ ዉበትና ጽዳት አስተባባሪ	የግቢ ዉበትና ጽዳት ተቆጣጣሪ	1	1	2	VIII	የኮሌጅ ዲፕሎማ	ባዮሎጅ፣ ፅጽቦት ሳይንስ፣ ድራፍቲንግ፣ ሴርቪይንግ	4 ዓመት	በፅጽቦት እንክብካቤ፣ በግቢ ውበትና ጽዳት ተቆጣጣሪነት፣ የጽዳት ሃላፊ፣ የአትክልተኞች ሃላፊ፣ ሆርቲካል ካልፕር፣ ኢንቫርመንታል ሳይንስ፣ ተያያዥ ስራዎች
	የግቢ ውበትና ፅዳት ተቆጣጣሪ		1	1	2	VIII	የኮሌጅ ዲፕሎማ	ባዮሎጅ፣ ፅጽቦት ሳይንስ፣ ድራፍቲንግ፣ ሴርቪይንግ	4 ዓመት	በፅጽቦት እንክብካቤ፣ በግቢ ውበትና ጽዳት ተቆጣጣሪነት፣ የጽዳት ሃላፊ፣ የአትክልተኞች ሃላፊ፣ ሆርቲካል ካልፕር፣ ኢንቫርመንታል ሳይንስ፣ ተያያዥ ስራዎች
103	ረዳት የግቢ ዉበትና ጽዳት አስተባባሪ	የአትክልተኞች ተቆጣጣሪ	2		2	IV	8ኛ ክፍል	የቀለም	4 ዓመት	በአትክልተኛነት
104	አትክልተኛ	አትክልተኛ	5	4	9	III	እስከ 8 ማጠናቀቅ	የቀለም	0 ዓመት	በአትክልተኛነት
105	የተማሪዎች ምግብ አገልግሎት ቡድን መሪ	የምግብ ዝግጅትና የመስተንግዶ አገልግሎት ቡድን መሪ	1		1	XII	የመጀመሪያ ድግሪ	በምግብ ዝግጅት ሙያ፣ በመስተንግዶ አገልግሎት፣ በሆቴልና ሙያ ማሰልጠኛ የተመረቀ/ች/	6 ዓመት	በምግብ ዝግጅት ሙያ፣ በመስተንግዶ በአስተዳደር ሙያ የሰራ/ች/
106	የተማሪዎች አገልግሎት ቡድን መሪ	የተማሪዎች አገልግሎት ቡድን መሪ		1	1	XIV	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ ፕሮግራም አድሚኒስሬሽን፣ ሶቭዮሎጅ፣ ሳይኮሎጅ፣ አካውንቲንግ፣ የትምህርት አመራርና ዕቅድ፣ ሥነ-ዜጋና ሥነ ምግባር፣ ቢዝነስ ማኔጅመንት፣ ኢኮኖሚክስ፣ ሎጅስቲክስ ስፕላይ ቸን ማኔጅመንት፣ ማርኬቲንግ ማኔጅመንት	8 ዓመት	በተማሪዎች አገልግሎት በልዩ ልዩ ዘርፍ የሰራ፣ በመምህርነት፣ በሰው ኃብት ሥራዎች፣ በተለያዩ የኃላፊነት ቦታዎች፣ በጥናትና ምርምር የሰራ
107	የምግብ ቤት ኃላፊ	የምግብ ዝግጅት አገልግሎት ኃላፊ II	6	3	9	X	10 + 3 / ዲፕሎማ	በመስኩ / በሙያው /	6 ዓመት	በተዛማጅ የሥራ መስኮች
108	ወጥ ቤት ኃላፊ	የምግብ ዝግጅት ሠራተኛ III	6		6	V	8ኛ ክፍል	የለውም	4 ዓመት	በምግብ ዝግጅት
109	ወጥ ቤት ሰራተኛ	የምግብ ዝግጅት ሠራተኛ II	92	30	122	IV	8ኛ ክፍል		2 ዓመት	በምግብ ዝግጅት
110	ዳቦ ኃጋሪ	ዳቦ ኃጋሪ II	3	12	15	IV	8ኛ ክፍል		2 ዓመት	በዳቦ ኃጋሪ
111	አስተናጋጅና ፅዳት ሰራተኛ	የልምድ አስተናጋጅ I	8	0	8	III	10 ክፍል መጠነኛ የሆነ ስለ መስተንግዶ ግንዛቤ	የቀለም	0 ዓመት	
112	የተመጋቢዎች ተቆጣጣሪ (ቲክር)	ቲክር	50	6	56	IV	10ኛ ክፍል	የቀለም	0 ዓመት	
113	የምግብ ቤት ንብረት ክፍል ሰራተኛ	የዕቃ ግምጃ ቤት ኃላፊ I	3	2	5	IX	ዲፕሎማ	ማኔጅመንት፣ ስፕላይስ ማኔጅመንት	2 ዓመት	በንብረት ክትትልና ቁጥጥር ሥራዎች

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሥራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደ.ምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፕስ	ቡራ ካምፕስ						
114	የተማሪዎች መኝታ አገልግሎት ቡድን መሪ	የመኝታ ቤት አገልግሎት አስተባባሪ	1		1	X	የመጀመሪያ ድግሪ	ማኔጅመንት፣ ህዝብ አስተዳደር፣ አካውንቲንግ	4 ዓመት	አስተዳደር፣ ተማ/አገልግሎት፣ ፕሮክተር፣ ወጭ መጋራት፣ ሪከርድ ክለርክ፣ ሬጅስትራር፣ ስታትስቲሽያን
115	የተማሪዎች መኝታ አገልግሎት ሸፍት አስተባባሪ	የተማሪዎች መኝታ አገልግሎት የፈረቃ አስተባባሪ	5	3	8	VIII	ዲፕሎማ	ማኔጅመንት፣ የሰው ሃብት አስተዳደር	4 ዓመት	በተማሪዎች አገልግሎት ዘርፍ አግባብ ያለው የሥራ ልምድ
116	የተማሪዎች መኝታ ቤት ተቆጣጣሪ (ፕሮክተር)	የተማሪዎች መኝታ አገልግሎት ተቆጣጣሪ	95	16	111	VI	10 ኛ ክፍል	ቀለም	0 ዓመት	
117	የጤና ባለሙያ መደቦች									
118	የህመማን አስተናጋጅ	ህመማን ረዳት	2	1	3	IV	ሰርትፊኬት/10+1 /	በየትኛውም የትምህርት ዘርፍ	0 ዓመት	አይጠይቅም
119	የተማሪዎች መዝናኛና አገልግሎት ቡድን መሪ	የስፖርትና ክለባት ቡድን መሪ	1		1	XIII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ ቢዝነስ ኢንፎርሜሽን፣ ስፖርት ማኔጅመንት፣ ሮኪቨናል ማኔጅመንትና በህዝብ አስተዳደር	8 ዓመት	በቤተ-መጻሕፍት፣ በሬጅስትራርና የስፖርት ክለባት አስተዳደር፣ በተማሪዎች አገልግሎት፣ በመማር ማስማር፣ በልዩ
120	ከፍተኛ የስፖርትና መዝናኛ አገልግሎት ባለሙያ I	የስፖርት ማኔጅመንት ባለሙያ III	1		1	X	የመጀመሪያ ዲግሪ	በሰውነት ማገልገሎት፣ ስፖርት ሳይንስ፣ ቢዝነስ አድምንስትሬሽን	4 ዓመት	በስፖርት ኤክስፐርትነት፣ በስፖርት መምህርነት
121	የተማሪዎች ስነ ምግባርና ዲስፕሊን ባለሙያ	የተማሪዎች ዲስፕሊን ጉዳዮች ባለሙያ III	1		1	XI	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ ህዝብ አስተዳደር፣ የሰው ሃብት ስራ አመራር፣ ሶሽዮሎጂ፣ በህግ	4 ዓመት	በግጭት መከላከል፣ በዳኝነት፣ በአቃቢ ህግነት፣ በህግ ክፍሎች፣ በእንባ ጠባቂ፣ በጸረ ሙስና
122	የጋይዳንስና ካውንሰሊንግ ባለሙያ III	ሳይኮሎጂስት III	1	1	2	XI	የመጀመሪያ ዲግሪ	በሳይኮሎጂ	4 ዓመት	ሥነ-ልቦና፣ በምክርና በካውንሰሊንግ
	የስፖርትና መዝናኛ አገልግሎት ባለሙያ III	የተማሪዎች ስፖርት እና መዝናኛ አገልግሎት ባለሙያ III		1	1	X	የመጀመሪያ ዲግሪ	በሰውነት ማገልገሎት፣ ስፖርት ሳይንስ፣ ቢዝነስ አድምንስትሬሽን	4 ዓመት	በስፖርት ኤክስፐርትነት፣ በስፖርት መምህርነት

በደ/ማርቅስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ድምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የሥራ ልምድ	
			ዋናው ካምፓስ	ቡራ ካምፕስ						
123	የጠቅላላ አገልግሎትና ዳይሬክቶሬት ዳይሬክተር	የጠቅላላ አገልግሎት ዳይሬክተር II	1		1	XV	የመጀመሪያ ዲግሪ	በሥራ አመራር፣ በቢዝነስ አድምዳሜ፣ በንብረት አስተዳደር፣ አካውንቲንግ፣ ህዝብ አስተዳደር፣ አውቶ መካኒክ፣ ሳፕላይስ ማኔጅመንት፣ ሎጅስቲክስ ሊኮኖሚክስ፣ ማቴሪያልስ ማኔጅመንት	10 ዓመት	በንብረት አስተዳደር፣ ጠቅላላ አገልግሎት፣ በንብረት አድምዳሜ፣ በትራንስፖርት ስምሪት፣ በሥራ አመራር ስራዎች ላይ የሰራ/ች/
124	የትራንስፖርትና ጋራዥ ቡድን መሪ	የትራንስፖርት ስምሪት አገልግሎት ኃላፊ II	1		1	XIII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ አውቶሞቲቭ፣ ሳፕላይስ ማኔጅመንት፣ ሊኮኖሚክስ	8 ዓመት	በስምሪት፣ በትራንስፖርት መስክ
125	የትራንስፖርት ስምሪት አስተባባሪ የትራንስፖርት ስምሪት ባለሙያ	የትራንስፖርት ስምሪት ሠራተኛ III	1		1	XI	ዲፕሎማ	አውቶመካኒክስ፣ ሳፕላይስ ማኔጅመንት፣ ማኔጅመንት	4 ዓመት	በሥምሪት ሥራ ዘርፍ
126	ሹፌር VI ሹፌር V	ሹፌር III	13	1	14	VIII	በቀድሞ 12 ክፍል በአዲሱ 10 ክፍል ያጠናቀቀ 4 ኛ ደረጃ መንጃ ፈቃድ ያለውና እና የአንድ አመት ሥልጠና	የቀለም	0 ዓመት	በማሽከርከር
127	ሹፌር V	ሹፌር II	3		3	VII	በቀድሞ 12 ክፍል በአዲሱ 10 ክፍል ያጠናቀቀ 3 ኛ ደረጃ መንጃ ፈቃድ ያለው		2 ዓመት	በማሽከርከር
128	ሹፌር V ሹፌር IV ሹፌር III ሹፌር II ሹፌር I	ሹፌር I	28	3	31	VI	በቀድሞ 12 ክፍል በአዲሱ 10 ክፍል ያጠናቀቀ 3 ኛ ደረጃ መንጃ ፈቃድ ያለው		0 ዓመት	
129	መካኒክ	አውቶ መካኒክ II	1	0	1	VIII	ቴክኒክና ሙያ ዲፕሎማ	አውቶመካኒክስ፣ አውቶሞቲቭ	2 ዓመት	በአውቶመካኒክስ፣ ወይም ተመሳሳይ ሙያ የሰራ/ች
130	የህንፃ እድሳትና እቃዎች ጥገና ቡድን መሪ	የህንፃዎችና ቢቶች አስተዳደር ቡድን መሪ	1		1	XIII	የመጀመሪያ ዲግሪ	ሳፕላይ ማኔጅመንት፣ ሥራ አመራር፣ ፋይናንስ፣ ንብረት አስተዳደር	8 ዓመት	በተለያዩ የንብረትና ሥራ አመራር ሙያ አግባብነት ያለው የሥራ ልምድ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የስራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ጋራ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕስ						
131	የህንፃ እድሳትና እቃዎች ጥገና ባለሙያ	የጥገና ፎርማን	1	1	2	X	ዲፕሎማ	ህንጻ ግንባታ፣ህንጻ ቴክኒሻን	6 ዓመት	በህንጻ ግንባታ፣እና የጥገና ሙያ ያለው
	የህንፃ እድሳትና እቃዎች ጥገና አስተባባሪ									
132	የኤሌክትሪክ ሥራዎች አስተባባሪ	ፖምፕ ጀነራተርና ኤሌክትሪክ ጥገና አስተባባሪ	1		1	XI	ዲፕሎማ	ኤሌክትሪክልና መካኒካል	8 ዓመት	በኤሌክትሪክልና በመካኒካል ስራዎች
133	ኤሌክትሪሻን II	ኤሌክትሪሻን III	11	3	3	IX	ዲፕሎማ	በኤሌክትሪክሲቲ	4 ዓመት	በኤሌክትሪክ ሥራ የተገኘ ልምድ
	ኤሌክትሪሻን									
134	ኤሌክትሪክ ሠራተኛ	ኤሌክትሪክሻን I	13		13	VII	ዲፕሎማ	በኤሌክትሪክሲቲ	0 ዓመት	
135	ግንቦኛ	ግንቦኛ II	1		1	VIII	ዲፕሎማ	በቢውልዲንግና ተያያዥ ሙያዎች	2 ዓመት	በግንባታ ሥራዎች የተገኘ ልምድ
136	አናሂ	አናጺ I	1		1	VII	10+ 2	በኮንስትራክሽን፣በቢውልዲንግ ፣በእንጨት ሙያ ተያያዥነት ባላቸው የሙያ ዘርፎች	0 ዓመት	አይጠይቅም
137	የእንጨትና ቀለም ቅብ ሥራዎች አስተባባሪ	የእንጨት ሥራ ቡድን መሪ	1		1	XI	የቴክኒክና ሙያ ዲፕሎማ	በእንጨት ስራ	8 ዓመት	በእንጨት ሥራ ቴክኒሻንነት የተገኘ ልምድ
138	የእንጨት ስራዎችና ጥገና ሰራተኛ II	የእንጨት ሥራ ቴክኒሻን IV	10	1	1	IX	10+ 2 ቴክኒክና ሙያ ስርትፊኬት	በእንጨት ስራ	6 ዓመት	በእንጨት ሥራ ቴክኒሻንነት የተገኘ ልምድ
	የእንጨት ስራዎች ጥገና ሰራተኛ									
139	የቀለም ቅብ ሰራተኛ	ቀለም ቀቢ III	2		2	VII	10+ 1	ስርትፊኬት በቀለም ቅብ	4 ዓመት	በቀለም ቅብ ሥራዎች
140	የብረታ ብረት ሥራዎች አስተባባሪ	የብረታ ብረት ሥራ አስተባባሪ	1		1	XI	10+ 3	በጀኔራል መካኒክ፣ማሽኒስት	6 ዓመት	በብረታ ብረት ሥራና ግንባታ ሥራዎች የተገኘ ልምድ
141	የብረታ ብረት ስራዎችና ጥገና ሰራተኛ I	የብረታ ብረት ቴክኒሻን III	5	1	6	IX	10+ 3 ዲፕሎማ	በጀነራል ማካኒክ/በማሽኒስት	4 ዓመት	በብረታ ብረት ቴክኒሻንነት
	የብረታ ብረት ሠራተኛ									
142	የውኃ ቧንቧ መስመር ሥራዎችና ጥገና አስተባባሪ	የቧንቧ ውኃና ፍሳሽ ጥገና አስተባባሪ	1		1	X	ዲፕሎማ	በቧን ቧ እና ሳኔተሪ	8 ዓመት	በቧን ቧ እና ሳኔተሪ ሙያ የተገኘ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የወጣላቸው የስራ መደቦች በአይነት በዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ፣ የትምህርት አይነት፣ የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የወጣላቸውና ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ጋራ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፕስ	ቡራ ካምፕስ						
143	የውኃ ቧንቧ መስመር ሥራዎችና ጥገና ባለሙያ II	የፍሳሽ መስመር ዝርጋታና ጥገና ሠራተኛ	17	1	18	VIII	ኮሌጅ ዲፕሎማ/10 +3/	በቧንቧ ሥራ ወይም ተመሳሳይ የትምህርት መስክ	6 ዓመት	በቧንቧ ጥገና ወይም በተመሳሳይ የሥራ መስክ
	የውኃ ቧንቧ መስመር ሥራዎችና ጥገና ባለሙያ I									
	የውኃ ቧንቧ መስመር ሥራዎችና ጥገና ባለሙያ									
	የውሀ ቧንቧና የፍሳሽ መስመር ጥገና ሠራተኛ									
144	የህንፃ አስተዳደር ክፍል ሃላፊ	የህንፃዎችና የመሰረተ ልማት አገልግሎት ባለሙያ III	1		1	XII	የመጀመሪያ ዲግሪ	6 ዓመት	በቤተሰብና በሥራ ወይም በተመሳሳይ የትምህርት ዘርፍ	
145	የአንግዳና መኖሪያ ቤቶች አስተዳደር ሰራተ	የአንግዳና መኖሪያ ቤቶች አስተዳደር ሰራተኛ	2		2	VIII	ዲፕሎማ	4 ዓመት	በሥራ ወይም በተመሳሳይ የትምህርት መስክ	
146	የውሀ ጥራት አጠባበቅ ባለሙያ	የውሀ ጥራት ባለሙያ III	2		2	XII	የመጀመሪያ ዲግሪ	4 ዓመት	በኬሚስትሪ፣ በየሎጅ፣ የካክባቢ ሳይንስ ወይም በማኔጅመንት ኢንፎርሜሽን ሲስተም	
147	የቢሮ አስተዳደርና የንጽህና ክትትል ባለሙያ	የጽዳት ሠራተኞች ተቆጣጣሪ I	1		1	IV	8ኛ ክፍል		2 ዓመት	በጽዳት አገልግሎት
148	የንብረት አስተዳደር ቡድን መሪ	የንብረት ሥራ አመራር አገልግሎት ኃላፊ III	1		1	XIV	የመጀመሪያ ዲግሪ	ማቴሪያል/ሳፕላይስ/ቢዝነስ ማኔጅመንት፣ ማኔጅመንት፣ አካውንቲንግ	9 ዓመት	በንብረት አያያዝና አስተዳደር
149	ንብረትና ጠቅላላ አገልግሎት ቡድን መሪ	የንብረት ሥራ አመራር አገልግሎት ኃላፊ II		1	1	XIII	የመጀመሪያ ዲግሪ	ማቴሪያል/ሳፕላይስ/ቢዝነስ ማኔጅመንት፣ ማኔጅመንት፣ አካውንቲንግ	8 ዓመት	በንብረት አያያዝና አስተዳደር
150	የንብረት ሰራተኛ II	የዕቃ ግምጃ ቤት ኃላፊ III	3		3	XI	ዲፕሎማ	በማቴሪያል ማኔጅመንት፣ ሳፕላይስ ማኔጅመንት	6 ዓመት	በንብረት ክትትልና ቁጥጥር ሥራዎች

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የስራ መደቦች በአይነት በዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የስገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕስ						
151	የንብረት ሰራተኛ	የዕቃ ግምጃ ቤት ኃላፊ II		1	1	X	ዲፕሎማ	ማቴሪያል ማኔጅመንት፣ ሰፕላይስ ማኔጅመንት	4 ዓመት	በንብረት ክትትልና ቁጥጥር ሥራዎች
152	የግዥ ቡድን መሪ	የግዢ ቡድን መሪ III	1		1	XV	የመጀመሪያ ዲግሪ	ፕሮፎሲንግ ማኔጅመንት፣ ማኔጅመንት፣ አካውንቲንግ	9 ዓመት	በግዥ ሙያ ወይም ተዛማጅ
153	የግዥ አስተዳደር ቡድን መሪ	የግዢ ቡድን መሪ I		1	1	XIII	የመጀመሪያ ዲግሪ	ፕሮፎሲንግ ማኔጅመንት፣ ማኔጅመንት፣ አካውንቲንግ	7 ዓመት	በግዥ ሙያ ወይም በተዛማጅ
154	ከፍተኛ የግዥ ባለሙያ I	የግዥ ባለሙያ IV	2		2	XII	የመጀመሪያ ዲግሪ	ፕሮፎሲንግ ማኔጅመንት፣ ማኔጅመንት፣ አካውንቲንግ ወይም በተዛማጅ	6 ዓመት	በግዥ ሙያ መስክ
155	የግዥ ባለሙያ III	የግዥ ባለሙያ III	4	2	6	XI	የመጀመሪያ ዲግሪ	ፕሮፎሲንግ ማኔጅመንት፣ ማኔጅመንት፣ አካውንቲንግ	4 ዓመት	በግዥ ሙያ ወይም በተዛማጅ
156	ከፍተኛ የግዥ ውል አስተዳደር ባለሙያ	የውል አስተዳደር ባለሙያ IV	1		1	XIV	የመጀመሪያ ዲግሪ	በሀገር፣ በሊብያ ምህንድስና፣ በኢኮኖሚክስ፣ በማርኬቲንግ፣ በግዥ አቅርቦትና ንብረት አስተዳደር	6 ዓመት	በሀገር ወይም በውል አስተዳደር ልምድ ያለው
157	የገበያ ጥናት ቡድን መሪ	የገበያ ጥናት ቡድን መሪ	1		1	XIV	የመጀመሪያ ዲግሪ	ማርኬቲንግ፣ ቢዝነስ አስተዳደር፣ ኢኮኖሚክስ፣ ሥራ አመራር	8 ዓመት	በገበያ ጥናትና ምርምር ሥራዎች የተገኘ ልምድ
158	የገበያ ጥናት ባለሙያ III የገበያ ጥናት ባለሙያ	የገበያ ጥናት ባለሙያ III	5	1	6	XI	የመጀመሪያ ዲግሪ	ማርኬቲንግ፣ ቢዝነስ አስተዳደር፣ ኢኮኖሚክስ፣ ሥራ አመራር	4 ዓመት	በገበያ ጥናትና ምርምር ሥራዎች የተገኘ የሥራ ልምድ
159	የፋይናንስና በጀት አስተዳደር ዳይሬክቶሬት ዳይሬክተር	የፋይናንስ ዳይሬክተር III	1		1	XVI	የመጀመሪያ ዲግሪ	አካውንቲንግ ወይም አካውንቲንግና ፋይናንስ ወይም ቢዘርነስ አስተዳደር ወይም ሥራ አመራር ወይም ፕሮፌሰር ፋይናንስ	10 ዓመት	በፋይናንስ አስተዳደር፣ በሂሳብ መዝገብ አያያዝ የተገኘ የሥራ ልምድ
160	ፋይናንሽያል አናሊስት	አካውንታንት IV	3		3	XII	የመጀመሪያ ዲግሪ	በአካውንቲንግ ፣ በአካውንቲንግና ፋይናንስ	6 ዓመት	በሂሳብ ሥራ በመሰረት
	ከፍተኛ የሂሳብ ባለሙያ I									
	የፕሮጀክት ሂሳብ ከፍተኛ ባለሙያ I									

በደ/ማርቆስ የኒቨርሲቲ ደረጃ የወጣላቸው የስራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የወጣላቸውና ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ጋምፕ	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የሥራ ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፕስ	ቡራ ካምፕስ						
161	ዋና ገንዘብ ያዥ	ዋና ገንዘብ ያዥ III	1		1	IX	10+ 3	በአካውንቲንግ	8 ዓመት	በገንዘብ ያዥነት
162	ረዳት ገንዘብ ያዥ	ረዳት ገንዘብ ያዥ II	1		1	VII	10+ 3	ሂሳብ መዝገብ አያያዝ	2 ዓመት	በገንዘብ ያዥነት
163	ሰነድ ያዥ	የሒሳብ ሰነድ ያዥ III	2		2	IX	10+ 3	በአካውንቲንግ፣ቢዝነስ ማኔጅመንት	4 ዓመት	በሂሳብ ሰነድ ያዥነት
		የሒሳብ ሰነድ ያዥ I		1	1	VII	10 + 3/ዲፕሎማ/	በአካውንቲንግ፣ቢዝነስ ማኔጅመንት፣ማርኬቲንግ ወዘተ	0 ዓመት	በሂሳብ ሰነድ ያዥነት
164	የመደበኛና ካፒታል ሂሳብ ቡድን መሪ	የፋይናንስ ቡድን መሪ III	3		3	XV	የመጀመሪያ ዲግሪ	አካውንቲንግ፣አካውንቲንግና ፋይናንስና ተዛማጅ ዘርፎች	9 ዓመት	በአካውንታንትነት፣በፋይናንስ ቡድን መሪነት
	የውስጥ ገቢ ሂሳብ ቡድን መሪ									
	የፕሮጀክት ሂሳብ ቡድን መሪ									
165	የፋይናንስና በጀት አስተዳደር ቡድን መሪ	የፋይናንስ ቡድን መሪ I		1	1	XIII	የመጀመሪያ ዲግሪ	አካውንቲንግ፣አካውንቲንግና ፋይናንስና ተዛማጅ ዘርፎች	7 ዓመት	በአካውንታንትነት፣በፋይናንስ ቡድን መሪነት
166	የበጀት አስተዳደር ቡድን መሪ	የበጀት ዝግጅትና ክትትል ቡድን መሪ III	1		1	XV	የመጀመሪያ ዲግሪ	አካውንቲንግ፣ፋይናንስ ማኔጅመንት፣ቢዝነስ ማኔጅመንት	9 ዓመት	በበጀት ወይም በሂሳብ ሥራ ላይ
167	የበጀት ዝግጅት ባለሙያ III	የበጀት ዝግጅትና ክትትል ባለሙያ III	3		3	X	የመጀመሪያ ዲግሪ	አካውንቲንግ፣ፋይናንስ ማኔጅመንት፣ቢዝነስ ማኔጅመንት	4 ዓመት	በበጀት ወይም በሂሳብ ሥራ ላይ
168	የሰው ሀብት ስራ አመራር ዳይሬክቶሬት ዳይሬክተር	የሰው ሀብት አስተዳደርና ልማት ዳይሬክተር III	1		1	XVI	የመጀመሪያ ድግሪ	ማኔጅመንት፣ህዝብ አስተዳደር፣ቢዝነስ ማኔጅመንት፣አለማቀፍ ግንኙነትና ፖለቲካ ሳይንስ፣የሰው ሀብት ሥራ አመራር	10 ዓመት	በሰው ሀብት ሥራ አመራር ቀጥታ ግንኙነት ያለው
169	የሰው ሀብት አስተዳደር ቡድን መሪ	የሰው ሀብት አስተዳደርና ልማት ቡድን መሪ III	1		2	XV	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ህዝብ አስተዳደር፣ቢዝነስ ማኔጅመንት፣የአለም አቀፍ ግንኙነትና ፖለቲካ ሳይንስ፣የሰው ሀብት ሥራ አመራር	9 ዓመት	በሰው ሀብት ሥራ አመራር ቀጥታ ግንኙነት ያለው
	የሰው ሀብት ሥራ አመራር ቡድን መሪ									
170	ከፍተኛ የሰው ሀብት ሥራ አመራር ባለሙያ I	የሰው ሀብት አስተዳደርና ልማት ባለሙያ IV	7		7	XII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ህዝብ አስተዳደር፣ቢዝነስ ማኔጅመንት፣አለም አቀፍ ግንኙነትና ፖለቲካ ሳይንስ፣የሰው ሀብት ሥራ አመራር	6 ዓመት	የሰው ሀብት ሥራ አመራር ሙያ ቀጥታ ግንኙነት ያለው

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የስራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕስ						
171	የሰው ሀብት ስራ አመራር ባለሙያ III	የሰው ሀብት አስተዳደርና ልማት ባለሙያ III		2	2	X	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ ህዝብ አስተዳደር፣ ቢዝነስ ማኔጅመንት፣ የአለምቀፍ ግንኙነትና ፖለቲካ ሳይንስ፣ የሰው ሃብት ሥራ አመራር	4 ዓመት	በሰው ሃብት ሥራ አመራር ሙያ ቀጥታ አግባብነት ያለው
172	የሰው ሀብት ሥራ አመራር ባለሙያ II	የሰው ሀብት አስተዳደርና ልማት ባለሙያ II	2		2	IX	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ ህዝብ አስተዳደር፣ ቢዝነስ ማኔጅመንት፣ አለም አቀፍ ግንኙነትና ፖለቲካ ሳይንስ፣ የሰው ሃብት ሥራ አመራር	2 ዓመት	የሰው ሃብት ሥራ አመራር ሙያ ቀጥታ ግንኙነት ያለው
173	ጀማሪ የሰው ኃብት ሥራ አመራር ባለሙያ	የሰው ሀብት አስተዳደርና ልማት ባለሙያ I	2		2	VIII	የመጀመሪያ ዲግሪ	ማኔጅመንት፣ ህዝብ አስተዳደር፣ ቢዝነስ ማኔጅመንት፣ አለም አቀፍ ግንኙነትና ፖለቲካ ሳይንስ፣ የሰው ሃብት ሥራ አመራር	0 ዓመት	አያስፈልግም
174	የሪከርድና ማህደር ክፍል ኃላፊ	የሪከርድና ማህደር ስራ አመራር አገልግሎት ኃላፊ I	1		1	X	ቢ.ኤ. ዲግሪ	በሪከርድ ማኔጅመንት፣ በማኔጅመንት፣ ቢዝነስ ማኔጅመንት፣ በኢንፎርሜሽን ሳይንስ	2 ዓመት	በሪከርድ ማህደር ሥራ በኃላፊነት የተገኘ የሥራ ልምድ
175	የሪከርድና ማህደር ሰራተኛ	የሪከርድና ማህደር ሠራተኛ III	3	2	5	VIII	ዲፕሎማ	በሪከርድ ማኔጅመንት፣ በላይበራሪ ሳይንስና ኢንፎርሜሽን ማኔጅመንት	4 ዓመት	በሪከርድና መረጃ አያያዝ
176	ሞተርኛ ፖስተኛ ፖስተኛ	ሞተርኛ ፖስተኛ	1	0	1	IV	10ኛ ክፍል	የቀለምና 1ኛ ደረጃ መንጃ ፈቃድ ያለው	0 ዓመት	አይጠይቅም
177	የጥበቃና ደህንነት ዳይሬክተር	የጥበቃና ደህንነት አገልግሎት ሥራዎች ኃላፊ	1		1	XII	የኮሌጅ ዲፕሎማ	ማኔጅመንት ወይም ህዝብ አስተዳደር ወይም ፖሊስ ሳይንስ ወይም ሚሊቲሪ ሳይንስ ወይም በጸጥታና ደህንነት ወይም በሶሻል ሳይንስ ወይም በሶሻሎጂ ወይም ፖለቲካ ሳይንስ በተጨማሪም መሰረታዊ የውትድርና ስልጠና የወሰደ	8 ዓመት	ፖሊስ፣ መከላከያ ሰራዊትነት እንዲሁም በጸጥታ ማስከበር፣ የሥራ ትንተና ማኅበረሰብ ሞብላይዜሽን ሥራ ላይ የተገኘ የሥራ ልምድ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የስራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የስራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የስራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ድምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የአገልግሎት ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕስ						
178	የግቢ ፀጥታና ደህንነት አገልግሎት አስተባባሪ	የጥበቃና ደህንነት አገልግሎት አስተባባሪ	2	1	3	XI	ዲፕሎማ	በ ፖሊስ ሳይንስ ወይም በሚሊታሪ ሳይንስ ወይም በጸጥታና ደህንነት ወይም ሥራ አመራር ወይም ህዝብ አስተዳደር ወይም በሶሻል ሳይንስ ወይም ሶቭየሎች ወይም ፖለቲካ ሳይንስና ህግ መሰረታዊ የውትድርና ስልጠና የወሰደ/ች/	6 ዓመት	ፖሊስነት፣መከላከያ ሰራዊትነት እንዲሁም በጸጥታ ማስከበር፣የሥነ ምግባር ማህበረሰብ ሞብላይዘሽን ሥራ ላይ የተገኘ የሥራ ልምድ
	የካምፓስ ፀጥታና ደህንነት አገልግሎት አስተባባሪ									
179	ሽፍት ሃላፊ	የጥበቃና ደህንነት አገልግሎት ሽፍት ሃላፊ	4	3	7	VI	8ኛ ክፍል	ቀለም መሰረታዊ የውትድርና ሥልጠና የወሰደ	4 ዓመት	ፖሊስነት፣መከላከያ ሰራዊትነት እንዲሁም በጸጥታ ማስከበር፣የሥነ ምግባር ማህበረሰብ ሞብላይዘሽን ሥራ ላይ የተገኘ የሥራ ልምድ
	የፖሊስ ሽፍት ሃላፊ									
180	ዩኒቨርሲቲ ፖሊስ	ካምፓስ ፖሊስ	234	60	29 4	IV	እስከ 8 ኛ ክፍል ማጠናቀቅ	የቀለም ትምህርት ያጠናቀቀና ወታደራዊ ሥልጠና የወሰደ	2 ዓመት	በጥበቃ ሥራ ላይ የተገኘ የሥራ ልምድ
	የካምፓስ ፖሊስ									
181	በአዲስ አበባ የደብረ ማርቆስ ዩኒቨርሲቲ ጉዳይ አስፈፃሚ	የአዲስ አበባ ማስተባበሪያ ጽ/ቤት ባለሙያ IV	1		1		XII	የመጀመሪያ ዲግሪ	6 ዓመት	በህዝብ ግንኙነት፣በጉዳይ አስፈፃሚነት፣በትራኪቲነት፣በግዢ፣በሰው ሃብት፣በርዕስ መምህርነት፣በመምህርነት፣ በትራንስፖርትና ስምሪት፣በአገልግሎት አስተዳደር
182	የትራትመንት ፕላንት ላቦራቶሪ ቴክኒሻን	የትራትመንት ላቦራቶሪ ባለሙያ IV	2		2		XIV	የመጀመሪያ ዲግሪ	6 ዓመት	በቆሻሻ ውኃ ማጣራትና በኬሚስትሪ ነክ ሥራዎች ላይ የሰራ
183	የትራትመንት ፕላንት ኤሌክትሪክ ባለሙያ	ኤሌክትሪክሻን IV	1		1		X	ዲፕሎማ	6 ዓመት	በኤሌክትሪክ ሥራ የተገኘ ልምድ

በደ/ማርቆስ ዩኒቨርሲቲ ደረጃ የውጣላቸው የሰራ መደቦች በአይነት ብዛትና ደረጃ እንዲሁም የሚጠይቀው ተፈላጊ የትምህርት ደረጃ የትምህርት አይነት የሥራ የልምድና የአገልግሎት ዘመን

ተ.ቁ	በሥራ ላይ ያለው የሰራ መደብ መጠሪያ	አዲሱ ስታንዳርድ የተደረገው የሰራ መደብ መጠሪያ	ደረጃ የውጣላቸው ለውድድር የተፈቀዱ የሥራ መደቦች ብዛት		ደ.ምር	ደረጃ	የሚጠይቀው የትምህርት ደረጃ	የትምህርት አይነት	የሚጠይቀው የሥራ ዘመን	የሚጠይቀው የሥራ ልምድ
			ዋናው ካምፓስ	ቡራ ካምፕ						
184	የትሪትመንት ፕላንት ብረታ ብረት ባለሙያ	የብረታ ብረት ቴክኒሻን IV	2		2	XI	ዲፕሎማ	አድቫንስድ የኮሌጅ ዲፕሎማ ወይም ከ1996 ዓ.ም. መጨረሻ ጀምሮ የ10 ክፍል +3 ዓመት የቴክኒክና ሙያ ሥልጠና ትምህርት ያጠናቀቀና ዲፕሎማ ያለው/ት ልዩ ሙያ	8 ዓመት	በመስኩ /በሚቲዎርሎጂ መሳሪያዎች ምርት የሠራ/
185	የትሪትመንት ፕላንት የፈሳሽ ቆሻሻ ማስወገድ ባለሙያ	የፍሳሽ አስተዳደር ቴክኒሻን	3		3	IX	ኮሌጅ ዲፕሎማ/ 10 +3/	ጀነራል መካኒክስ፣ፕላንቢንግ፣ኤሌክትሮ መካኒካል	4 ዓመት	በቆሻሻ ውኃ ማጣራት ሥራ የሰራ፣በጀነራል መካኒክስ፣ ፕላንቢንግ፣ኤሌክትሮ መካኒካልና ብረታ ብረት ሥራ ላይ የሰራ
186	የሬዲዮ ጣቢያ ኃላፊ	የሬዲዮ ጣቢያ ሥራ አስኪያጅ	1		1	XV	የመጀመሪያ ዲግሪ	ህዝብ ግንኙነትና ኮምፒዩተር፣ኮምፒሽን፣በማኔጅመንት፣በፕሮግራም ማኔጅመንት፣በቋንቋና ሥነ-ጽሁፍ የተመረቀ	10 ዓመት	በሬዲዮ ጣቢያ በአመራርነት፣በህዝብ ግንኙነት፣በሚዲያ ኢንዱስትሪ ሃላፊነት፣በልዩ ልዩ ተቋማት በኃላፊነት የሰራ
187	የቴክኒክ ቁጥጥርና ክትትል ባለሙያ III	የማህበረሰብ ሬዲዮ ቴክኒክ ባለሙያ IV	2		2	XIII	ቢኤስ ሲ ዲግሪ/የመጀመሪያ ዲግሪ	በኤሌክትሪካል/ኤሌክትሮኒክስ ቴክኖሎጂ/ኢንጅነሪንግ፣በኢንፎርሜሽን ቴክኖሎጂ፣በኮምፒውተር ኢንጅነሪንግ የተመረቀ/ች/	6 ዓመት	ኮቴክኖሎጂ/ኢንጅነሪንግ በተገናኘ በሚዲያ ኢንዱስትሪ በሃላፊነት የሰራ/ች/ወይም በልዩ ልዩ ተቋማት አንዳስትሪዎች በሃላፊነት የሰራ/ች/
188	ሪፖርተር	ሪፖርተር III	10		10	XI	የመጀመሪያ ዲግሪ	ቢጋዜጠኝነትና ኮምፒዩተር፣ኮምፒሽን፣በቋንቋና ሥነ-ጽሁፍ	4 ዓመት	ቢጋዜጠኝነት፣በህዝብ ግንኙነት፣በሪፖርተርነት ሥራ