

Accounting & Bookkeeping

- **Activity Code** 6920003
- **License Type** Service
- **Activity Description** Includes the offices specialized in setting and designing accounting systems for companies and firms, designing accounting documents, records and books, setting documentary cycles or other accounting processes. These offices offer services against fixed fees, but may not examine or audit accounts.

Billing Services Provider

- **Activity Code** 6920101
- **License Type** Service
- **Activity Description** Includes firms engaged in the billing services on behalf of landlords, master developers, owner associations and other service providers, who pay the charges of the utilities consumed by the occupants and beneficiaries and want to recover the charges from each individual unit, it involves collecting consumption data, calculate charging and billing information, produce bills to customers, process their payments...etc.

Blogging Services

- **Activity Code** 6312101
- **License Type** Service
- **Activity Description** Includes bloggers who establish regular personal journal or diary on the internet to record their thoughts, opinions, or experiences and make available for other people to read and respond to.

Cloud Service & Datacenters Providers

- **Activity Code** 6311010
- **License Type** Service
- **Activity Description** Includes firms that offer elements of cloud computing, such as software or platform as services provided in the cloud.

Commercial Brokers

- **Activity Code** 4610010
- **License Type** Trade
- **Activity Description** Includes firms engaged in bringing together sellers and buyers involved in trade, as well as any domain other than brokerage in real estate, services, shares and bonds and finance, these firms are not allowed to trade on own account.

Computer Graphic Design Services

- **Activity Code** 722906
- **License Type** Service
- **Activity Description** Includes carrying computer drawing and designing for decorations, wedding and greeting cards, fashions, internet sites and many other activities, such works shall then be executed by specialized companies, other firms practicing similar works shall be listed under no. 4540-09.

DTEC List of Approved Activities

Computer Repairing & Maintenance

- **Activity Code** 9511001
- **License Type** Service
- **Activity Description** includes the repair of desktop and laptop computers and peripheral equipment , involving magnetic disk drives, flash drives and other storage devices, printers, monitors, keyboards, internal and external computer modems, servers.

Computer Systems Housing Services

- **Activity Code** 6311009
- **License Type** Service
- **Activity Description** Includes firms engaged in providing concerned companies and corporations with housing services to their computers and communication systems by means of securing them the adequate operational environment as well as providing them with the maintenance and the connections with communication networks.

Computer Systems & Communication Equipment Software Design

- **Activity Code** 6201001
- **License Type** Service
- **Activity Description** Includes firms specialized in computer systems software design, implementation, operation and maintenance based on analyzing the user's problems and his need for economical solution and the programs necessary for realizing such a solution, it involves designing application software designed to run on smartphones and mobile devices.

Computer Systems & Communication Equipment Software Trading

- **Activity Code** 4741004
- **License Type** Trade
- **Activity Description** Includes reselling the set of application software and its documentation concerned with realizing the user's needs and problems, and is applicable in different domains, medicine, accounting, and engineering, it involves also the application software designed to run on smartphones and mobile devices

Computer Systems Consultancies

- **Activity Code** 6202002
- **License Type** Service
- **Activity Description** Includes firms which provide consultancy to enterprises and companies, prepare studies related to the analysis of users' needs as regards computer hardware and software and provide the best solutions. This also includes the choice of software that corresponds to the company's activities, the choice of operation specifications, the minimal qualifications required is bachelor's degree in computer sciences or Information Technology, along with three years hands-on experience.

Conferences & Seminars Organizing

- **Activity Code** 8230002
- **License Type** Service
- **Activity Description** Includes firms which offer conference and symposium organization and administration services to the government or private bodies. These services include the activities and measures necessary for holding conferences and symposia such as receiving the participants, organizing their residences, travel and the venue of the function and providing it with the necessary facilities.

DTEC List of Approved Activities

Cyber Risk Management Services

- **Activity Code** 6202007
- **License Type** Service
- **Activity Description** Includes firms which help others with the essential tools needed to identify and assess cyber threats which might include users themselves, networks, devices, all software, processes, information in storage, applications, including recommending effective measures to eliminate or manage cyber threats.

Cyber Security Architecture

- **Activity Code** 6201010
- **License Type** Service
- **Activity Description** Includes designing the organization's specific protective objectives that address the necessities and potential risks involved in the theft or damage to the hardware, software or the information on them.

Cyber Security Consultancy

- **Activity Code** 6202006
- **License Type** Service
- **Activity Description** Includes firms specialized in offering comprehensive professional cyber security consultancy to other organizations on how to prepare for, avoid and protect themselves against cyber-attacks and threats, such threats might involve networks, computers, programs and data damage or unauthorized access.

Data Classification & Analysis Services

- **Activity Code** 6311001
- **License Type** Service
- **Activity Description** Includes firms specialized in evaluating and analyzing data provided by public and private entities, as well as classifying according to their common characteristics, in order to discover useful information, informing conclusions, and supporting decision-making by said entities, with the goal of improving the investment returns and optimally utilize the resources, as well as enhancing the capabilities of such entities as regarding solving present problems and future challenges involving using different techniques to carry out the service including artificial intelligence.

Data Entry Services

- **Activity Code** 6311006
- **License Type** Service
- **Activity Description** Includes firms which provide data entry services to computer systems and programs, the process involves ordinary data entry and documents scanning for final electronic storing. It involves converting data from one computer language to another. Such services are carried by specialized firms for others against remunerations, firms perform said services for themselves are not listed under this activity.

Design & Artwork Services

- **Activity Code** 1812005
- **License Type** Service
- **Activity Description** Includes providing a wide range of design and artworks to firms engaged in printing and publishing. This includes designing books, magazine covers, stamps, greeting cards and brochures, the process may take the traditional for modern techniques.

DTEC List of Approved Activities

Design Services

- **Activity Code** 7410003
- **License Type** Service
- **Activity Description** Includes preparing the preliminary sketches or the plans for different objects, including Interior design, Design of gardens and basins, such works shall then be executed by specialized companies.

Education & Training Computer Software

- **Activity Code** 6201011
- **License Type** Service
- **Activity Description** Includes providing computer systems analysis and software design to the facilities involved in education and training process, it involves analyzing the user's needs and problems and offering consultancy on the best economical solution and the programs necessary for realizing such a solution, also, the software installation, testing and operation.

Electronic Chips Programming

- **Activity Code** 6201002
- **License Type** Service
- **Activity Description** Includes programming electronic chips used in computers or in other automatic electronic devices, which are used in industry, vehicles, household electronic appliances and electronic games.

Electronic Directory

- **Activity Code** 6311005
- **License Type** Service
- **Activity Description** Includes firms engaged in listings of businesses and search functionality of the business database, especially restaurants and services facilities, by business name, vicinity maps, company profiles, product information, in order to allow searches using computers and smart phones to find businesses via said different particulars.

Equipment E-Trading

- **Activity Code** 4791006
- **License Type** Trade
- **Activity Description** Includes firms specialized in conducting selling equipment and machinery to the general public or to other businesses over the internet without needing any human interaction using any of the applications that rely on the internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Foodstuff E-Trading

- **Activity Code** 4791001
- **License Type** Trade
- **Activity Description** Includes firms specialized in conducting selling foodstuff to the general public or to other businesses over the Internet without needing any human interaction using any of the applications that rely on the Internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Garments, Textiles & Gifts E-Trading

- **Activity Code** 4791002
- **License Type** Trade
- **Activity Description** Includes firms specialized in conducting selling garments, textiles and gifts to the general public or to other businesses over the internet without needing any human interaction using any of the applications that rely on the internet it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Health Planning Consultancies

- **Activity Code** 7020014
- **License Type** Service
- **Activity Description** Includes providing consultation and feasibility studies for health facilities as regarding budgeting, managing finances, human resource matters, create reports, and aid medical organizations in regulatory compliance, required medical equipment and supplies, set up health quality assurance program to promote services level according to the international medical standards, the minimal qualifications required is bachelor degree in Business Administration or Economics or a related discipline , along with three years hands-on experience.

Household, Professional & Personal Goods E-Trading

- **Activity Code** 4791004
- **License Type** Trade
- **Activity Description** Includes firms specialized in conducting selling household, professional and personal goods to the general public or to other businesses over the internet without needing any human interaction using any of the applications that rely on the internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Information Technology Consultants

- **Activity Code** 6202003
- **License Type** Service
- **Activity Description** Includes providing technical services and consultancies with respect to information technology and applications like internet, internet and data warehousing to enhance the administrative and technical performance in different corporations. In addition to offering consultancies, to involve proposing the adequate software and handling the surveys and studies to determine the appropriate technology consistent with the nature of the firm, it involve advising on the most proper technical applications for transformation to the platform of the block chain technology, with emphasis on the economic return expected from applying in different domains, these firms are not entitled to market or produce any of the software or products related to said technology.

Information Technology Network Services

- **Activity Code** 6202005
- **License Type** Service
- **Activity Description** Includes firms specialized in providing the services of subscribing & Connecting to international information networking as well as specialized information banks and exchange of electronic mail which includes operating systems and applications such as electronic mail and the exchange of data electronically by using communication networks as well as their local and international lines. The role of those is limited to facilitating subscription procedures against fees or specified amount.

Innovation & Artificial Intelligence Research & Consultancies

- **Activity Code** 7020039
- **License Type** Service
- **Activity Description** Includes firms specialized in providing studies and consultancies on innovation to technical and administrative personnel in the public and private sector to stimulate extraordinary thinking procedures and innovative solutions to the challenges comforting them, also, providing the same on artificial intelligence which is based on computers that capable of imitating the intelligent human behavior to understand future developments.

Internet Consultancy

- **Activity Code** 6202010
- **License Type** Service
- **Activity Description** Includes firms specialized in drawing up consultancies and strategies for search engine optimization for businesses by analyzing the current the company's online, then assessing what needs to be added, adapted, or replaced in order to show up on search engines, the minimal degree required is bachelor degree in Computer sciences or Information Technology, along with three years hands-on experience.

Internet Content Provider

- **Activity Code** 6311007
- **License Type** Service
- **Activity Description** Includes firms specialized in providing the internet sites with contents and make them available for users.

IT Infrastructure

- **Activity Code** 6311101
- **License Type** Service
- **Activity Description** Includes firms specialized in laying the technical foundations of the information technology, which comprises the network, the systems and the data bases. It also involves firms engaged in preparing the consultative studies along with the installations of the network and the systems.

Jewellery & Precious Stones E-Trading

- **Activity Code** 4791007
- **License Type** Trade
- **Activity Description** Includes firms specialized in conducting selling jewellery, pearls and precious stones to the general public or to other businesses over the internet without needing any human interaction using any of the applications that rely on the internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Managed Cyber Security Services Provider

- **Activity Code** 6202011
- **License Type** Service
- **Activity Description** Includes firms providing outsourced monitoring and management of cyber security devices and systems. Services may include firewall provision, intrusion detection, VPN and vulnerability scanning.

Management Consultancies

- **Activity Code** 7020003
- **License Type** Service
- **Activity Description** Includes providing administrative consultancies and studies to organizations to help them improve their performance, through the analysis of existing organizational problems and the development of plans for improvement., it involves procedural engineering, laying out flow-charts and related documents circulation, internal policy formulation, organizational restructuring, strategic plans development, innovating work procedures, designing balanced scorecards, such firms are not allowed to conduct field surveys and questionnaire before getting approval from the competent authority, the minimal degree required is Bsc. in Business or Economics, along with three years hands-on experience.

Marketing Research & Consultancies

- **Activity Code** 7320001
- **License Type** Service
- **Activity Description** Includes the provision of advice, guidance and operational assistance to client companies to achieve competitive advantage in the market place and come out with results that assist in marketing and sales boosting, it involves knowing the specifications of the product that the client firm is selling to the market, products of the rivals, advertising strategies required, price that the customer is willing to pay, customer expectation, the minimal qualifications required is bachelor degree in Business Administration or marketing or Economics, along with three years hands-on experience.

Marketing Services Via Social Media

- **Activity Code** 6202101
- **License Type** Service
- **Activity Description** Includes firms specialized in helping businesses and others to promote and market their products and services via social media applications, it involves preparation of plans to attract and retain customers, as well as coordinating to purchase an advertising space and to identify the range of targeted customer segment

Mind Abilities Development Center

- **Activity Code** 8690055
- **License Type** Service
- **Activity Description** It is the facility that works on developing mind and social abilities of individuals through improving both the mind and body and the functions of each to reach the most use of mind functions through a special mind device that helps alleviate stress and dyslexia, improve psychological tension, boost mind capabilities for children and adults, and also includes the use of games and techniques for enhancing concentration, memory, creative and logical thinking, problem solving, mind maps, light, sound, and memory techniques to improve brain functions.

Mobile Phone Upgrading Services

- **Activity Code** 9521004
- **License Type** Service
- **Activity Description** Includes upgrading operating systems in cellular mobile phones, as well as performing modification on the basic software. The modifications cover installing anti-virus programs, reinforcing transmission systems, handling programming related malfunctions, such as screen vanishing, decoding code number, data updating, phone programming to match the transmission system, phone adjustment.

Network Consultancies

- **Activity Code** 6202009
- **License Type** Service
- **Activity Description** Includes providing comprehensive professional consultancies to IT organizations to help them match their needs with the networking solutions, it involves securing, analyzing and designing network solutions that maintain the security and integrity of their IT assets, the minimal degree required is Bsc. in Computer sciences or Information Technology, along with three years hands-on experience

Portal

- **Activity Code** 724003
- **License Type** Service
- **Activity Description** Online services equipped with data bases and programmes and is fitted as a website service with a basic function of joining buyer and seller to make deals on the internet. It also could be a junction between a content provider and a user for a broad array of resources and services other than commercial transactions.

Portal Building

- **Activity Code** 724002
- **License Type** Service
- **Activity Description** Includes drawing up technical and consultative studies of the activities practiced by the commercial entities as regard to the scope and the volume of the services anticipated, this will also determine how to design the portal and the way to connect it to other portals and computer networks. It includes also specifying the equipment, sources as well as the accounts data bases.

Prepaid Cards Management Services

- **Activity Code** 6619101
- **License Type** Trade
- **Activity Description** Includes firms engaged in managing prepaid cards as a third party processing agent, including sales and marketing, managing public relations with other commercial entities, data entry and records keeping, cards and PIN delivery, operations support, handle the financial and accounting formalities related to clearing and settling the stored values for the cardholders.

Public Networking Services

- **Activity Code** 729001
- **License Type** Service
- **Activity Description** Includes firms specialized in providing the services of subscribing & Connecting to international information networking as well as specialized information banks and exchange of electronic mail which includes operating systems and applications such as electronic mail and the exchange of data electronically by using communication networks as well as their local and international lines. The role of those is limited to facilitating subscription procedures against fees or specified amount.

Publications and media Materials E-Trading

- **Activity Code** 4791003
- **License Type** Trade
- **Activity Description** includes firms specialized in conducting selling publications and media materials to the general public or to other businesses over the internet without needing any human interaction using any of the applications that rely on the internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Recovery Analysis Services

- **Activity Code** 6920004
- **License Type** Service
- **Activity Description** Includes firms engaged in business systems, data and documentation analytics to other firms, with specific focus on commercial transaction accuracy, identifying any underpayments or overpayments made by a client in its business dealings with third parties, and advise on recovering overpayments where identified in the analysis.

Science & Technology Consultancy

- **Activity Code** 7210013
- **License Type** Service
- **Activity Description** Includes offering counseling and drawing plans on science and technology as regarding water desalination techniques, nanotechnology, health, power technology, also, studying and analyzing the reports submitted by laboratories and other analysis entities in respond to requests by governmental and private bodies, minimal qualifications required is bachelor degree in science or engineering, along with three years hands-on experience.

Social Media Applications Development & Management

- **Activity Code** 6201009
- **License Type** Service
- **Activity Description** Includes firms specialized in helping businesses and others to utilize such social media like Facebook, twitter, you tube, LinkedIn, Instagram to increase visibility and expand the number of regular visitors, which will boost customer base and consequently result in the grow of their businesses and services steadily over time, it involves providing contents as well as managing such channels.

Software House

- **Activity Code** 722901
- **License Type** Service
- **Activity Description** Includes firms specialized in computer systems software design, implementation, operation and maintenance based on analyzing the user's problems and his need for economical solution and the programs necessary for realizing such a solution, it involves designing application software designed to run on smartphones and mobile devices.

Sport & Recreational Events Tickets E-TRADING

- **Activity Code** 4791009
- **License Type** Trade
- **Activity Description** Includes firms specialized in conducting selling sport and recreational events tickets to the general public over the internet without needing any human interaction using any of the applications that rely on the internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Tax Consultant

- **Activity Code** 6920002
- **License Type** Service
- **Activity Description** Includes specialized firms engaged in tax advisory to UAE businesses on the VAT as well as tax levied abroad reclaim, also, advising foreign companies in UAE on how to avert double taxation, how to implement tax treaties between countries, reviewing the periodical forms and statements of the companies, the minimal qualifications required is bachelor degree in business administration, economics, law, accounting or a related discipline, along with three years hands-on experience.

Technical Installations Consultancies

- **Activity Code** 7020026
- **License Type** Service
- **Activity Description** Includes offering technical consultancy services related to electronic installations, audio-visual systems, TV and radio production and lighting techniques to studios, theatres, conference rooms and educational laboratories. It involves determining the proper equipment, their descriptions, assessing their purchasing bids and the supervision over the technical execution, the minimal qualifications required is bachelor's degree in science or engineering, along with three years hands-on experience.

Tourist Attractions Smart Cards Services

- **Activity Code** 6419011
- **License Type** Service
- **Activity Description** Includes firms issuing and operating prepaid tourist smart cards which allow the holder a cash-free access to tourist facilities and attractions purchased and loaded in the card, such as hotels, furnished apartments, and tours....etc

Travel & Leisure Services E- Trading

- **Activity Code** 4791008
- **License Type** Trade
- **Activity Description** Includes firms specialized in providing travel and leisure services to the general over the internet without needing any human interaction using any of the applications that rely on the internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Vehicles and transport means E-Trading

- **Activity Code** 4791005
- **License Type** Trade
- **Activity Description** Includes firms specialized in conducting selling motor vehicles to the general public or to other businesses over the internet without needing any human interaction using any of the applications that rely on the internet, it involves coordinating with payment service providers which offer online electronic payments by a variety of payment methods including credit card, smart cards, digital money E-cash.

Veterinary Consultant

- **Activity Code** 7500006
- **License Type** Service
- **Activity Description** Includes firms specialized in providing consultancy and technical feasibility studies on how to set up poultry, dairy and fish farms, abattoirs, quarantines, clinics, inform the local authorities on the animal infectious diseases such as avian and swine flu, provide information to foreign slaughterhouses interested in exporting meat to UAE about the Islamic way of slaughtering, the minimal qualifications required is bachelor degree in Veterinary Medicine, along with three years hands-on experience

Web-Design

- **Activity Code** 6201005
- **License Type** Service
- **Activity Description** Includes firms specialized in designing the pages of the electronic services sites, the internet is used here as infrastructure.

DTEC List of Approved Activities