

**JAMHUURIYADDA SOMALILAND
GOLAHA WAKIILLADA**

XEERKA DOORASHOYINKA MADAXTOOYADA IYO G/DEEGAANADA IYO WAX KA BEDELKIISII & KAABISTIISI LIFAAQA 6AAD EE 2017 (XEER LR. 20/2001)

(NUQUL ISKUDHAF OO AAN RASMI AHAYN - UNOFFICIAL CONSOLIDATED TEXT)

Wax ka Bedeelka & Kaabista 6aad (2017) ee Xeerkan Doorashooyinka Madaxtooyada iyo G/Deegaanka (Xeer Lr. 2/2001) waxay Golaha Wakiildu ansixiyeen 05/01/2017, Golaha Guurtiduna 08/01/2017, Madaxweynuhuna wuxu saxeyay 28/01/2017. Xeerku wuxu ku soo baxay [Faafinta Rasmiga ee JSL Cadadkii January 2017](#) ee soo baxay 04/02/2017.

Wax ka Bedelkan 6aad oo qodobo badan oo Xeerkan saameeyey waxa uun ku qorna meelaha Xeerka wax ka bedellay ama lagu soo daray oo keliya, waana in markaas lala akhriyaa wax ka bedelladii hore ee 5 Lifaaqyo ku soo baxay iyo Nuqulkii asligaa ahaa ee Xeerka ee soo baxay 2001. Taasi way ku adagatahay cidii akhriyeesa wax bedelleddan badan iyo gaar ahaan ciddii ka hawlgaleysa hirgelinta doorashooyinka. Sidaas awgeed, iyadoo horudhaca nuqulka Xeerkan Lifaaqa 6aad ee tilmaamaya qodobada wax laga bedellay uu sheegay in wax ka bedellka iyo kaabista iyo Xeerkii hore iyo lifaaqyadiisii qodabaddiisa aan la burrin ay ***“isku noqon doonaan hal Xeer oo ah Isku-dhaf (consolidated)”***, waxaan halkan ku diyaariyey **nuqul Xeerka oo isku dhaf ah oo aan Rasmi ahayn (unofficial consolidation) 2017**. Isku dhafkan Xeerkan ee 2017 wuxuu dhamaan bedellay kii hore ee ahaa Xeerka siduu u soo baxay [2001 iyi 5tiisi Lifaaqyo ee wax ka bedellkoodii ilaa Ogost 2012](#).

Qodobada ama Faqrada wax ka bedelka Lifaaqa 6aad keenay waxay ku qoran yihiin **far leexsan (Italics)**.

Waxa aan ku daray Tasmada Qodobada Xeerka Isku Dhafan iyo gadaalka nuqulka Xeerkan jadwalo dhigaya lambaradda qodobda siday hadda yihiin iyo siday ahaayeen Lifaaqaan 6aad ka hor, iyo Jadwal kale oo dhigaya qodobad ay sameeyeen 5tii hore ee lifaaq. Ugu dambeyn, nuquladda dhamaan Xeerku siduu ahaa 2001, iyo 6diisa Lifaaqa (oo AF Somali ah) waxaa laga akhrisankaraa [boggan mareegtan](#).

Tifatiraha www.somalilandlaw.com 28 February 2017

TUSMADA XEERKA DOORASHOYINKA MADAXTOOYADA IYO G/DEEGAANADA IYO WAX KA BEDELKIISII & KAABISTIISI OO ISKU DHAFAN (CONSOLIDATED) ILAA LIFAAQA 6AAD EE JANUARY 2017

AARAAR

QAYBTA 1^{AAD} QODABADA GUUD

Qodobka 1^{aad}: Magaca Xeerka

Qodobka 2^{aad}: Macnaha Erey-bixinta

Qodobka 3^{aad}: Baaxadda Xeerkan iyo Mabaadiida Guud

Qodobka 4^{aad}: Mudada Xilka

- Qodobka 5^{aad}: Tirada Golayaasha Degaanada
Qodobka 6^{aad}: Shuruudaha Cod-bixiyaha
Qodobka 7^{aad}: Xuquuqda Cod-bixiyaha
Qodobka 8^{aad}: Shaqaalaha Dawladda & Hay'adaha Dawliga ah
Qodobka 9^{aad}: Wakhtiga Qabashada Doorashooyinka
Qodobka 10^{aad}: Goobaha Cod-bixinta

QAYBTA 2^{AAD} KOMISHANKA DOORASHOYINKA JSL

- Qodobka 11^{aad}: Qaab-dhismeedka Komishanka Doorashooyink
Qodobka 12^{aad}: Xubnaha Komishanka Doorashooyinka
Qodobka 13^{aad}: Shuruudaha Xubinta Komishanka
Qodobka 14^{aad}: Xil ka Qaadista Komishanka
Qodobka 15^{aad}: Awoodaha Komishanka
Qodobka 16^{aad}: Miisaaniyadda Komishanka Doorashada
Qodobka 17^{aad}: Xafiiska Goobta Cod-bixinta
Qodobka 18^{aad}: Xafiiska Degmada ee Doorashada
Qodobka 19^{aad}: Xafiiska Gobolka ee Doorashada
Qodobka 20^{aad}: Hawl-wadeenada Xafiisyada Doorashada
Qodobka 21^{aad}: Gunnada Hawl-wadeenada
Qodobka 22^{aad}: Dhawrsanaanta Komishanka, Murashaxiinta, Hawl-wadeenada

QAYBTA 3^{AAD} QAABKA DOORASHADA

- Qodobka 23^{aad}: Habka Doorashooyinka Deegaaanada
Qodobka 24^{aad}: Habka Doorashada Madaxweynaha iyo ku xigeenka Madaxweynaha

QAYBTA 4^{AAD} MURASHIXIINTA

- Qodobka 25^{aad}: Shuruudaha Murashaxa Golaha Degaanka
Qodobka 26^{aad}: Ururada u Gudbi waaya Xisbi
Qodobka 27^{aad}: Shuruudaha Murashaxa Madaxweynaha & Ku xigeenka Madaxweynaha
Qodobka 28^{aad}: Qaabka soo Bandhigida Murashaxiinta
Qodobka 29^{aad}: Astaamaha Liistooyinka Murashaxiinta
Qodobka 30^{aad}: Deebaaji
Qodobka 31^{aad}: Qabashada Liisaska Murashaxiinta
Qodobka 32^{aad}: Bandhigida Liisaska Murashaxiinta

QAYBTA 5^{AAD} OLOLAHA DOORASHOYINKA

- Qodobka 33^{aad}: Bilowga iyo Dhamaadka Ololaha Doorashada
Qodobka 34^{aad}: Qabashada Shirarka & Banaan-baxyada
Qodobka 35^{aad}: Muuqaalka Boodhadhka
Qodobka 36^{aad}: Hub iyo Lebbis Ciidanimo
Qodobka 37^{aad}: Wakiilada Axsaabta/ururada

QAYBTA 6^{AAD} HAWLAHA DIYAARINTA DOORASHADA

- Qodobka 38^{aad}: Qalabka Goobta Doorashooyinka
Qodobka 39^{aad}: Waraaqaha Cod-bixinta
Qodobka 40^{aad}: Habaynta Liisaska Rasmiga ah iyo Goobaha Codbixineed
Qodobka 41^{aad}: Ogeysiinta Liiska Murashaxiinta
Qodobka 42^{aad}: Qaybinta Qalabka Doorashada

QAYBTA 7^{AAD} BILOWGA HAWLAHA GOOBTA CODBIXINTA

- Qodobka 43^{aad}: Xafiiska Goobta Cod-bixinta
- Qodobka 44^{aad}: Awoodda Guddoomiyaha Goobta Cod-bixinta
- Qodobka 45^{aad}: Gelidda Goobta Cod-bixinta
- Qodobka 46^{aad}: Talaabooyinka Ka Horeeya Cod-bixint
- Qodobka 47^{aad}: Cod-bixiyayaasha aan Codka Dhiiban Karin
- Qodobka 48^{aad}: Nidaamka Cod-bixinta
- Qodobka 49^{aad}: Muddada Cod-bixinta
- Qodobka 50^{aad}: Go'aanka Cabashooyinka ee Goobta Cod-bixinta

QAYBTA 9^{AAD} TIRINTA CODADKA

- Qodobka 51^{aad}: Hawsha ka Horaysa Tirinta Codadka
- Qodobka 52^{aad}: Hawsha Tirinta Codadka
- Qodobka 53^{aad}: Xidhitaanka Hawsha Tirinta
- Qodobka 54^{aad}: Codadka Xumaada ama Lagu Muransanyahay
- Qodobka 55^{aad}: Qoraalka Raadraaca Goobta Cod-bixinta
- Qodobka 56^{aad}: Qaadista iyo Wareejinta Qalabka

QAYBTA 10^{AAD} HAWLAHA XAFIISYADA SARE EE DOORASHADA

- Qodobka 57^{aad}: Shaqada Xafiiska Doorashada ee Degmada
- Qodobka 58^{aad}: Tirinta Codadka Doorashada Degaanka & ku Dhawaaqidda Natijada
- Qodobka 59^{aad}: Gudbin Raad-raaca (Records)
- Qodobka 60^{aad}: Soo Saaridda Go'aanada Doorashooyinka Degaanada
- Qodobka 61^{aad}: Isugeynta Tirsiga Cod-bixinta Doorashada Madaxtooyada.
- Qodobka 62^{aad}: Shaqada Xafiiska Doorashada ee Gobolka
- Qodobka 63^{aad}: Hawsha Xafiiska Dhexe ee Doorashada
- Qodobka 64^{aad}: Ku Dhawaaqidda Natijada Doorashooyinka Madaxtooyada

QAYBTA 11^{AAD} HUBAL-CELINTA IYO DAWCADAHA

- Qodobka 65^{aad}: Hubaal-celinta Natijada Doorashada Degaanada
- Qodobka 66^{aad}: Dacwadaha Doorashada

QAYBTA 12^{AAD} KU XADGUDUBYADA

- Qodobka 67^{aad}: Ciqaabta Xadgudubka
- [Qodobadan hoose waa qubane oo ma raacsana Qaybta 12aad]**
- Qodobka 68^{aad}: Xeer-nidaamiye
- Qodobka 69^{aad}: Laalid
- Qodobka 70^{aad}: Dhaqangal

Labo Jadwallo dhigayaa:

1. Qodboda Xeerkan isku dhafka ah ee Lifaaqa 6aad (2017) iyo Lambarkii ay ahaayeen kiwii hore ee ilaa Lifaaqii 5 aad - (bogga 31).
2. Jawdel dhigayaa sida qodob kasta oo Xeerku markii uu soo baxy ay wax bedellyn 5tii Lifaaq ee hore (oo ahaa – Lifaaqa 1aad (2009); Lifaaqa 2aad (2010); Lifaaqa 3aad (2011); Lifaaqa 4aad (2012) iyo Lifaaqa 5aad (2012)) – (bogga 32)

JAMHUURIYADDA SOMALILAND
GOLAHA WAKIILLADA

WAX-KA-BEDELKA IYO KAABISTA XEERKA
DOORASHOYINKA MADAXTOOYADA IYO G/DEEGAANADA ILAA LIFAAQA 6AAD
OO ISKU DHAFAN
(XEER LR. 20/2001)

(NUQUL ISKU DHAF AH OO AHAYN RASMI - UNOFFICIAL CONSOLIDATED TEXT)

GOLAHA WAKIILADA JAMHUURIYADDA SOMALILAND

Markuu Arkay: Qodobadda 9^{aad}, 22^{aad}, 23^{aad}, 25^{aad}, 39^{aad}, 82^{aad}, 83^{aad} iyo 111^{aad} ee Dastuurka Qaranka JSL.

Markuu Darsay: Nuqulkii Xeerkaa so baxay 2001 (Xeer LR. 20/2001) ee suurtageliey ka digo-rogashada hab-beeleedka iyo xaqiijinta himiladda ummaddu ka dhursugaysay mudada dheer ee u tartanka xorta ah ee xilalka Qaranka, iyo Wax Ka bedelkiisi ee la ansixiyey July 2009, May 2010, Diisambar 2011, July 2012 iyo Ogost 2012;

Markuu Tixgeliyey: Waayo-aragnimaddii laga dhaxlay doorashooyinkii Madaxtooyadda iyo Goleyaasha deegaanada ee sanadihii 2002, 2003, 2010, 2012.

Markuu Xaqiiqsaday: Baahida loo qabo in la isku dhafo nuqulkii hore ee Xeerkan iyo wax ka bedelkiisa inta aan la burrin, laguna daro wax ka beddelka Kommishan Doorashooyinka Qaranka u aragto daruuri hawlaha doorashooyinka iyo habka farsomo, ee ku saleysan waayo-aragnimadda iyo farsamooyinka cusub ee diiwangelinta oo lala jaanqaado;

Marku Arkay: Soo jeedintii Gudi-hoosaadkiisa Arrimaha Gudaha oo eegtay isla markaana golaha ugu soo warbixisey in al ansixiyo lifaaqa wax ka badalka Xeerkan;

Wuxuu Ansixiyay Xeerkan
Wax-ka-bedelka Xeerka iyo Kaabista Xeerka Doorashooyinka
Madaxtooyada iyo G/Deegaanada (Xeer Lr. 20/2001)

QAYBTA 1AAD
QODABADA GUUD

Qodobka 1aad: Magaca Xeerka

Xeerkan waxa loogu yeedhi doonaa Wax-ka-bedelka Xeerka Doorashooyinka Madaxtooyada iyo G/Deegaanada Xeer Lr 20/2001.

Qodobka 2^{aad}: Macnaha Erey-bixinta

Doorasho: Waxa loola jeedaa habka codbixiyayaashu ku soo doortaan wakiiladooda heer deegaan, heer gobol iyo heer qaran, iyada oo lagu go'aan qaadanayo aqlabiyada codadka la kala helay.

Komishanka: waxaa loola jeedaa Guddiga Sare ee loo xilsaaray maamulidda iyo ka garsooridda arrimaha doorashooyinka.

Goob-codbixin: waxa loola jeedaa goobta tirooyin dadweyne oo cayimani (ka diiwaangashani) ka dhiibanayaan codkooda maalinta doorashada.

Xarun-codbixineed: waxa loola jeedaa barta kulmisa hal ama in ka badan oo goobo-codbixineed ah, oo la hawlgeliyo maalinta cobixinta.

Wakiil: waxa loola jeedaa xubinta urur/xisbi u soo wakiishay la socodka hawlaha doorashada ee goob-cod-bixineed ama xafiisyada doorashada.

Murashax: waxa loola jeedaa qof kasta oo u tartamaya xil doorasho lagu helo karo, kaas oo buuxiyay shuruudaha u dejisan si waafaqsan Xeerkan, isla markaana uu ururkiisu/xisbigiisu u soo xulay in uu ku tartamo doorasho mucayin ah.

Cod-bixiye: waxa loola jeedaa qofka buuxiyey shuruudaha cod-bixinta si waafaqsan Xeerkan kaas oo xaqiisa codbixineed gudanaya maalinta doorashada.

Golaha Degaanka: waxa loola jeedaa Golaha cod-bixiyayaasha degmadu u doortaan maamulka iyo sharci-dejinta D/Hoose ee degmada.

Gobol-doorasho: waxa loola jeedaa soohdimaha kulmiya degmooyin doorasho.

Degmo-doorasho: waxa loola jeedaa degmooyinka ay u qaybsamaan Gobolada Dalka JSL, kuwaas oo leh gole deegaan oo la soo doorto.

Kursi: waxa loola jeedaa jago ama xil gole oo lagu tartamayo xili doorasho.

Astaan/Astaamaha: waxa loola jeedaa summad ama calaamad ama lambar u gaar ah hal xisbi/urur ama murashax oo lagu aqoonsanayo.

Liis/Liisaska: waxa loola jeedaa magacyada murashaxiinta uu soo gudbiyey xisbi/urur, ee u tartamaya doorasho mucayin ah.

Ololaha Doorashada: waxa loola jeedaa hawlgalka dhaca muddada sharcigu jideeyay ee ka horaysa maalinta doorashada, ee ay ururada/axsaabtu iyo murashaxiintoodu kusoo bandhigaaan barnaamijkooda siyaasadeed iyo mabaadiidooda. Hawlgalkaasi waxa ku jiri kara kulano, isu-soo baxyo (rallies), waraysiyo, doodo, IWM, iyadda oo ay ujeedadu tahay in ay hantaan/kasbadaan codbixiyayaasha.

Xarrunta Dhexe: waxa loola jeedaa xafiiska ugu saraysa ee laga maamulayo hawsha doorashada ee ay ku shaqeeyaan Komishanka Doorashooyinka Qaranku.

Xafiiska Degmada: waxa loola jeedaa xafiiska laga maamulayo goobaha cod-bixinta ee degmo gaar ah.

Xafiiska Gobolka: waxa loola jeedaa xafiiska laga maamulayo hawlaha doorashada ee Gobol gaar ah.

Xafiiska Goobta: waxa loola jeedaa xafiiska laga maamulayo hawlaha doorashada ee goob-cod-bixineed oo gaar ah.

Goob-joogayaal: Waxa loola jeedaa kormeerayaasha caalamiga iyo kuwa maxaliga ah ee hubinaya habsami u socodka hawlaha doorashooyinka ee Komishanku ogolaaday.

Qodobka 3aad: Baaxadda Xeerkan iyo Mabaadiida Guud

1. *Xeerkani:*

- a) *waxaa lagu maamulayaa doorashooyinka Madaxweynaha iyo Ku-xigeenka Madaxweynaha JS iyo kuwa Golayaasha Degaanada ;*
- b) *wuxu dajiyey aasaasida, awoodaha iyo waajibadaka iyo hawlaha Komishanka Doorashooyinka ee Qaranka ee madax banaan iyo xafiisyada doorashooyinka ee ay dhisto;*
- c) *wuxuuna cayimaya falalka ku xadgudka habsimi-socodka iyo nidaamka doorashooyinka iyo ciqaabtooda.*

2. *Mabaadiida guud ee Xeerkani ku dhisan yahay waa:*

- a) *Xoriyada muwaadiniintu u leeyihiin in ay adeegsadaan xuquuqdooda siyaasiga ah si waafaqsan Dastuurka iyo xeerarka dalka JSL.*
- b) *Hirgelinta doorashooyin xor iyo xalaal ah, oo ka madhan cabsi gelin, laaluush iyo musuqmaasuq, loona maamulay si madaxbanaan, dhexdhexaad ah, sugan, hufan, oo la xisaabtan leh.*

Qodobka 4aad: Mudada Xilka

Mudada xilka ee Murashaxiinta la doorto waxay ahaanaysaa:

1. Madaxweynaha & Ku xigeenkiisa 5 sano.
2. Golayaasha Degaanada 5 sano.

Qodobka 5aad: Tirada Golayaasha Degaanada

Tirada Golayaasha Degaanada ee la soo dooranayaa waxay ahaanaysaa:-

- | | | |
|----|-----------------------------------|--------------|
| a) | Golaha Degaanka Caasimada | 25 Mudane. |
| b) | G/Degaanka degmooyinka darajada A | 21 Mudane. |
| c) | " " " | B 17 Mudane. |
| d) | " " " | C 13 Mudane. |
| e) | " " " | D 09 Mudane. |

Qodobka 6aad: Shuruudaha Cod-bixiyaha

1. Waa inuu yahay Muwaadin Somaliland u dhashay.

2. Waa in aan da'diisu ka yaraan 16 sano, maalinta doorasha la qabanayo.
3. Waa inuu xor yahay oo aanu xabsi ku jirin.
4. *Waa in uu yahay cod-bixiye ka diiwaangashan goobta uu ka codaynayo, haddii aanu ka mid ahayn hawl-wadeennadda xafiiska goobta codbixinta, wakiilada xisbiyadda ee goobta ama ciidanka booliiska ee sida rasmiga ah ugu xilsaaran ilaalinta nidaamka goobta codbixinta.*
5. Musharixiinta u tartamaya jagooyinka Madaxweynaha iyo ku-xigeenka waxa ay ka codayn karaan goob kasta oo cod-bixineed. Hase yeeshee hawl-wadeenada doorashada goobtu waa in ay arrintaas diiwaan-geliyaan. *Waxase khasab ah in ay hal mar oo keliya ay codkooda dhiibtaan.*

Qodobka 7aad: Xuquuqda Cod-bixiyaha

Cod-bixiye kasta oo buuxiyey shuruudaha xeerku tilmaamay wuxuu xaq u leeyahay:-

1. *Wuxuu codkiisa ka dhiiban karaa goobta uu cod-bixiye ahaan uga diiwaangashan yahay.*
2. Cod-bixiyaha ka maqan dalka JSL wuxuu ka coddaynayaa xafiisyada diblomaasiyadeed ee JSL ku leedahay dibedda ee ugu dhow, haddii aanay jirin ama aanay suuragal ahayn waxa tallo ka gaadhaya Komishanka.
3. Codku waa inuu ahaado mid shakhsi ah, xor ah, toos ah, qarsoodi ah oo si siman loo tixgeliyo.
4. Cod-bixiye kastaa wuxuu yeelanayaa hal cod oo keliya doorashadiiba.
5. Xubnaha Komishanka doorashooyinku ma laha xaq cod-bixinta inta ay xilka hayaan.
6. Hawlwadeenadda xafiiska doorasho ee goobta cod-bixinta iyo ciidanka booliiska ee sida rasmiga ah ugu xilsaaran ilaalinta nidaamka doorashada ee goobta codbixinta waxa ay ka codayn karaan goobta codbixineed ee ay ka hawlgelayaan maalinta cod-bixinta.

Qodobka 8aad: Shaqaalaha Dawladda & Hay'adaha Dawliga ah

1. Shaqaalaha Dawladda, kuwa Hay'adaha madaxa banaan ee Dawladda, iyo ciidamada Qaranka darajo kasta ha lahaadeene looma ogola inay isu sharaxaan doorashooyinka Degaanada iyo Madaxwaynaha ama Ku-xigeenka Madaxweynaha, haddii aanay shaqo-ka-tegis soo qoran 90 cisho ka hor taariikhda qabashada doorashada.
2. Shaqo-ka-tegidda waxa shardi u ah inay sidaa qoraal ku soo caddeyso xafiiska ama Hay'adda awooda u leh caddayntaas.
3. *Cadaynta shaqo ka tagista looma diido karo murashaxa, dibna loogama dhigi karo sabab la'aan.*

Qodobka 9aad: Wakhtiga Qabashada Doorashooyinka

1. Komishanka ayaa cayimaya taariikhaha la qabanayo doorashooyinka si waafaqsan Dastuurka, waxanay ku soo bixi doontaa Degreeto Madaxweyne.
2. Komishanka Doorashooyinku waa in ay cayimaan waqtiga doorashada 120 (boqol iyo labaatan cisho) ka hor waqtiga doorashadu dhacayso, *Madaxweynuhu waa in uu 15 casho gudahood kusoo saaraa Degreetada cayimaadda muddada doorashada, kadib marka uu helo cayimaada Komishanka.*

Qodobka 10aad: Goobaha Cod-bixinta

1. Marka la qabanayo doorashada Madaxweynaha & ku xigeenka waxa dalka loo qaybinayaa gobolo-doorasho (electoral regions) oo loo sii qaybinayo goobo-codbixin (polling stations) iyadoo la waafajinayo soohdimaha Gobolada dalka JSL.
2. Doorashada Golayaasha Degaanada marka la qabanayo soohdimaha maamulka degmada ayaa loo aqoonsanayaa Degmo-doorasho (electoral district), waxaana loo sii qaybinayaa goobo-codbixin, halkaas oo ay ka dhici doonto doorashada Degaanka.
3. Komishanku waa inuu sameeyo goobaha codbixinta ee degmooyinka/gobolada ugu yaraan 40 maalmood ka hor taariikhda cod-bixinta la qabanayo, waxanu Komishanku arrintaas kala tashanayaa Wasaaradda Arrimaha Gudaha, Guddoomiyayaasha Gobolada iyo Degmooyinka.
4. Haddii degaano dalka ka mid ah ay la soo gudboonaato duruufo culus ama xaalado aan saamaxayn in doorasho ka qabsoonto, waxa soo qiimeynaaya Komishanka Doorashooyinka Qaranka iyagoo kala tashanaya Xukuumadda iyo Xisbiyada/Ururrada Siyaasadda.
5. Goobaha Codbixinta ee ay doorashadu ka qabsoomi waydo, tirada kuraasida loo qoondeeyay goobahaas waxay Xisbiyadu/Ururradu u kala qaadanayaan saami u dhigma sida ay u kala heleen wadarta guud ee codadka ansaxay ee Degmada.
6. Haddiise ay doorashadu ka qabsoomi waydo Degmo dhan, waxa ay Axaabtu/Ururradu kuraasida degmaddaas u kala qaadanayaan saami u dhigma sida ay u kala heleen wadarta guud ee codadka ansaxay ee Gobolka, waxaana loo raacayaa sida magacyadoodu ay liiska ugu kala horreeyaan.
7. *Haddii ay ku kala bixi waayaan xisbiyada/ururrada codadka gobolka waxa loo eegayaa wadarta guud ee codadka qaranka.*
8. *Haddii doorashada Madaxweynaha iyo Madaweyna ku-xigeenku oo ku saleysan aqlabiyadda hal dheeriga wadaarta codbixayaasha qaranka oo dhan, ay goobo ama degmo cayiman codbixinto ka dhiciweydu duruufo culus ama xaaladaha ku xusan faqaradda 4^{aad} ee Qodobkan awgeed, Koomishanka Doorashooyinka Qarankuna uu sidaan ku xaqiijiyo, dhacdooyinkaasi saameyn kuma yeelandoonaan habsami socodka iyo natiijada doorashada.*

QAYBTA 2AAD
KOMISHANKA DOORASHOYINKA JSL

Qodobka 11^{aad}: Qaab-dhismeedka Komishanka Doorashooyinka

Qaab-dhismeedka xafiisyada Komishanka Doorashooyinku wuxuu ahaanayaa sidan:

1. *Xarunta Dhexe* ee doorashooyinka.
2. Xafiiska Gobolka ee doorashada.
3. Xafiiska Degmada ee doorashada.
4. Xafiiska goobta cod-bixinta doorashada.

Qodobka 12^{aad}: Xubnaha Komishanka Doorashooyinka

1. Komishanku wuxuu ka koobnanayaa 7 xubnood, oo kala ah:
 - a) Guddoomiye iyo 6 xubnood.
 - b) Guddoomiyaha & Guddoomiye-xigeenka Komishanka ayaa iska dhexdooranaya.
 - c) Mudada xilka ee Komishanku waa 5 sano, oo ka bilaabmaysa marka Golaha Wakiiladu ansixiyo, waana loo cusboonaysiin karaa xilka.

- d) Shaqaale dawladeed, xubin Barlamaan, Xubnaha Golaha Wasiirada, ciidan Qaran iyo xubin xil u haysa urur/xisbi kama mid noqon karo Komishanka.
2. Komishanka doorashooyinka waxa magcaabaya Madaxweynaha JSL ka dib marka uu helo soo jeedimaha :-
 - a) 2 xubnood oo Golaha Guurtidu soo xulo.
 - b) 2 xubnood oo ay soo xulayaan ururada/xisbiyada mucaaridka ah ee diiwaangashan.
 - c) 3 xubnood ee kale Madaxweynaha ayaa soo xulaya.
3. Komishanka waxa cod kala badh iyo hal ah (absolute majority) ku ansixinaya Golaha Wakiilada, markuu guddi- hoosaadka Arrimaha Guduhu soo hubiyo in ay buuxinayaan shuruudaha Xeerku tilmaamayo.
4. Xafiiska dhexe ee Komishanka Doorashooyinku wuxuu xaruntiisa ku yeelanayaa caasimadda Hargeysa.
5. Komishanka xil-gudashadiisa wuxuu ku salaynayaa Dastuurka JSL, Xeerkan, iyo xeerarka kale ee khuseeya, shirarkoodu wuxuu ku qabsoomayaa Kooram, go'aanadoodu waxay ku ansaxayaan aqlabiyad.
6. Komishanku waxa uu yeelan doonaa Xeer-hoosaad u gaar ah, oo waafaqsan Xeerkan.
7. Komishanku wuxuu xilkiisa u gudanayaa si madax banaan, lagumana samayn karo wax fara gelin ah haba yaraatee.

Qodobka 13^{aad}: Shuruudaha Xubinta Komishanka

1. Waa inuu yahay muwaadin Somaliland u dhashay.
2. Waa inaan da'diisu ka yarayn 40 jir kana waynayn 70 jir.
3. Waa inuu Muslim yahay, kuna dhaqma diinta Islaamka.
4. Waa inuu leeyahay aqoon dugsi sare ugu yaraan ama wixii u dhigma.
5. Waa inaanu ka mid ahayn urur/xisbi siyaasadeed, kana madax banaan yahay.
6. Waa in lagu yaqaan dhawrsanaan, sharaf iyo cadaalad bulshada dhexdeeda.
7. Waa inaan dembi cigaab oo maxkamad horteed kaga cadaadey ku dhicin weligiiba.
8. Waa inuu jidh ahaan iyo maskax ahaan ba gudan karaa xilka.

Qodobka 14^{aad}: Xil ka Qaadista Komishanka

1. Xubnaha Komishanka waxa xilka lagaga qaadi karaa:
 - a) Markuu jabiyo shardi ka mid ah shuruudihii lagu soo doortay.
 - b) Marka uu xilka gudan kari waayo karti darro ama caafimaad darro awgeed.
 - c) Marka uu ku kaco anshax-xumo, xatooyo, musuq-maasuq iwm.
2. Marka arrimaha kor ku xusan la dareemo, waxa Madaxweynuhu u magacaabayaa guddi-baadhiseed ka soo warbixisa si uu go'aan ugu qaato.
3. Xil ka qaadista Komishanka waxa awood u leh Madaxweynaha, waxase shardi ah in Golaha Wakiiladu ku ansixiyo xil ka qaadistaas cod kala-badh iyo hal ah (*absolute majority*).
4. Marka ay banaanaato xubin Komishanka ka mid ahi, xil ka qaadis, geeri, ama is casilaad awgeed, waxa buuxinta jagadaas loo raacayaa habka xubintii banaysay xilku ku timid.

Qodobka 15^{aad}: Awoodaha Komishanka

Komishanku wuxuu awood u leeyahay:

1. Inuu cayimo wakhtiga doorashooyinka la qabanayo, iyadoo Madaxweynaha u gudbinaya si uu Degreeto ugu soo saaro.
2. Inay cayimaan tirada iyo goobaha cod-bixinta degmooyinka & gobolada.
3. Inay magacaabaan, eryaan, anshax mariyaan shaqaalaha xafiiska dhexe, xafiisyada degmooyinka & Gobolada doorashooyinka.
4. Inay qorsheeyaan Miisaaniyadaha lagu maamulayo hawlaha doorashooyinka.
5. Inay ku dhawaaqaan natiijooyinka doorashooyinka Madaxweynaha iyo ku-xigeenka si ku meel gaadh ah, *inta aan Maxkamadda Sare ansixin.*
6. Inay kormeeraan si kedis ah iyo si qorshaysanba goobaha doorashada iyo meel kasta oo hawshooda khusaysa.
7. Inay go'aan ka gaadhaan muranada *iyoo cabashooyinka* doorashada ee ka soo gaadha xafiisyada hoos yimaada.
8. Inay sameeyaan daraasad ku saabsan sidii dalka loogu samayn lahaa goobo doorasho, *oo codbixiyayaashu codkooda ka dhiibtaan maalinta doorashada.*
9. Inuu diiwaan-geliyo cod-bixiyayaasha ka hor taariikhda doorashada.
10. *In ay ogolaadaan, jiheeyaan, isku xidhaan, hay'adaha caalamiga ah, kuwa maxaliga ah iyo daneeyayaasha kale ee ka shaqeeya hawlaha doorashooyinka.*
11. *In ay maamulaan hawlaha wacyigelinta codbixiyayaasha ee doorashooyinka.*
12. *In ay soo saaraan Xeer-nidaamiye (regulations), Habraacyo, go'aanno, Xeerar Anshax (Codes of Conduct), oon ka hor imanayn Xeerkani iyo xeerarka kale ee doorashooyinka khuseeya.*
13. *In ay awood u leeyihiin in ay dejiyaan habab maamuleed oo ku saabsan ilaalinta, baadhista iyo dabagelkaku dhaqanka xeerarka anshaxa arrimaha doorashooyinka ee xisbiyadda/ururada iyo murashaxiintooda iyo talaabooyinka idaariga ah, oo ay ku jiraan ganaax idaari ah, oo laga qaadi karo ku xadgudbyada axkaamta xeerarka anshaxa.*
14. *Komishanku waxa uu leeyahay awoodaha kale ee ku xusan xeerarka kale ee dhaqangalka ah.*

Qodobka 16^{aad}: Miisaaniyadda Komishanka Doorashada

1. Komishanku wuxuu yeelanayaa Miisaaniyad gaar ah, oo ay soo qorshaysteen, una gudbinayaan Madaxweynaha, taas oo marka laysla ogolaado loo gudbinayo Golaha Wakiilada oo ansixinaya.
2. Miisaaniyadda doorashada waxay Komishanku u isticmaalayaan si madax banaan, iyadoo ay waajib tahay inay xisaab-celin saddex biloodle ah u gudbiyaan Xisaabiyaha Guud.

Qodobka 17^{aad}: Xafiiska Goobta Cod-bixinta

1. Xafiiska goobta cod-bixinta ee doorashu wuxuu ka koobmi doonaa guddoomiye, *guddoomiye ku-xigeen*, hubiye, iyo xoghaye.
2. Guddoomiyaha, *guddoomiye ku-xigeenka*, xoghayaha iyo hubiyaha waxaa magacaabaya Komishanka, waxaanu samayn karaa isku bedelid haddii loo baahdo.
3. Haddii loo baahdo oo arrin deg deg ahi timaado, Hubiye ama xoghayaha waxa bedeli kara guddoomiyaha goobta cod-bixinta, iyadoo cod-bixintu socoto, waxanu bedelkaas ka samayn karaa dadka goobta ku sugan ee leh xaqqa cod-bixinta sida sharcigu xusayo.
4. Xafiiska goobta cod-bixintu wuxuu u xilsaaran yahay fulinta hawsha doorashada ee goobta.

Qodobka 18^{aad}: Xafiiska Degmada ee Doorashada

1. Xarunta degmo kasta waxa jiraya xafiis doorasho degmo. Waxaanu ka koobmayaa guddoomiye, Guddoomiye ku-xigeen, xoghaye, hubiye, iyo laba tiriye.
2. Guddoomiyaha, guddoomiye ku-xigeenka, Hubiyaha, Xoghayaha iyo tiriyeaasha waxaa magacaabaya Komishanka, isagaana awood u leh isku-bedelkooda.
3. Xafiiska degmada ee doorashu wuxuu u xilsaaran yahay fulinta hawsha doorashada ee degmada.

Qodobka 19^{aad}: Xafiiska Gobolka ee Doorashada

1. Magaalo-madaxda gobol kasta waxaa jiraya xafiis doorasho gobol oo ka kooban guddoomiye, guddoomiye Ku-xigeen iyo xoghaye oo uu soo magacaabay Komishanku.
2. Xafiiska gobolka ee doorashadu wuxuu u xilsaaran yahay fulinta hawsha doorashada ee gobolka.
3. *Haddii loo baahdo Komishanka Doorashooyinka waxa uu awood u leeyahay in uu kordhiyo tirada shaqaalaha ee ka hawl-galaysa goob-codbineed, heer degmo, iyo/ama gobol.*

Qodobka 20^{aad}: Hawl-wadeenada Xafiisyada Doorashada

1. Xubnaha Komishanku u magacaabo xafiisyada doorashada waa in loo sheego in xilka loo magacaabay ugu yaraan 15 *maalmood* ka hor taariikhda la qabanayo codbixinta.
2. Qofkii loo magacaabo xilalka xafiisyada doorashooyinka marmarsiyo shaqada loogama dayn karo, haddii aanu jirin cudurdaar dhab ah oo Komishanku ku qanci karo.
3. Xubnaha loo magacaabay xafiisyada doorashada ee goobaha, degmada iyo gobolka waxa dhaarinaya guddoomiyaha Maxkamadda degmada (dhaar fagaare), dhaartaas oo noqonaysa sidan:

**WAXA IGU WALAAHIYA OO IGU BILAAHIYA INAAN HAWSHA DOORASHADA U
GUDAN DOONO SI XILKASNIMO, DAACADNIMO LEH. INAAN DHEX U AHAADO
XISBIYADA/URURADA IYO MURASHAXIINTA, SHARCIGA IYO CADAALADNA
AAN KU SHAQAYNAYO.**

4. Xubnaha Komishanku waxay mid mid dhaarta kor ku xusan kaga hor dhaaranayaan Guddoomiyaha Maxkamadda Sare.
5. Xubnaha ciidamada qalabka sida ama kuwa leh qaab-ciidameed, Guddoomiyayaasha gobolada, degmooyinka, golyaasha degaanada, xubnaha golyaasha sharcidejinta, murashaxiinta u taagan doorasho looma magacaabi karo xafiisyada doorashooyinka.
6. Hawl-wadeenada goobaha cod-bixinta, kuwa xafiisyada doorashada degmooyinka/gobolada waxay mudada shaqadoodu ku dhamaanaysaa marka lagu dhawaaqo natiijada doorashada, hasayeeshee Komishanku wuu kordhin karaa mudada shaqada intii uu u baahdo.
7. Guddoomiyayaasha xafiisyada doorashada degmooyinka iyo gobolada ma noqon karaan shaqaale dawladeed, ciidan qaran, xubin xisbi/urur. Shuruudaha lagu soo xulanayaa waxay la mid yihiin kuwa Komishanka Heer Qaran lagu soo doortey, marka laga reebo da'da oo ah:
8. In aanu/aanay da'diisu/da'deedu ka yarayn 36 jir kana waynayn 70 jir.

Qodobka 21^{aad}: Gunnada Hawl-wadeenada

1. Gunnooyinka ay qaadanayaa hawl-wadeenada xafiisyada doorashooyinka waxa qorshaynaya Komishanka, iyadoo ku salaynaya xilalka hawl-wadeenadu ku kala magacaaban yihiin.
2. Hawlwadeenka loo diro hawl meel ka baxsan halka uu ku noolaa wuxuu yeelanayaa gunno-saad (subsistence allowance) mudada uu maqan yahay, waxana qorshaynaya Komishanka.

Qodobka 22^{aad}: Dhawrsanaanta Komishanka, Murashaxiinta, Hawl-wadeenada

1. Dhammaan hawl-wadeenada ka hawlgelaya xafiisyada doorashooyinka, wakiilada Ururada/xisbiyada ee xeerkani tilmaamay waxay sharci ahaan (legal status) la mid yihiin saraakiil guud (public officer).
2. Murashaxiinta, hawl-wadeenada xafiisyada doorashooyinka iyo wakiilada xisbiyada lama xidhi karo xilliga doorashada, haddii aan la qaban iyadoo dembi ciqaabtiisu gaadhayso 3 sano faraha kula jira.
3. Haddii uu dembi galo waxaa lagu soo oogi karaa marka ay doorashadu dhamaato ee laga wareejiyo hawsha uu u xil saarnaa.
4. Komishanku wuxuu leeyahay dhawrsanaan *iyoo habmaamuuska* la mid ah ta Golaha Wasiirada mudada uu xilka hayo. Dhawrsanaan ka qaadistoodana waxaa loo marayaa sida uu tilmaamayo qodobka 94(8) iyo 96(4) ee Dastuurka.

QAYBTA 3AAD
QAABKA DOORASHADA

Qodobka 23^{aad}: Habka Doorashooyinka Deegaanada

- [1. Habka doorashooyinka Deegaanada wuxuu noqonayaa habka isu qiyaasidda saamiyada kuraasta iyo tirada codadka uu xisbi/urur ka helo gobol ama degmo (proportional representative system).
2. Doorashada Golayaasha degaanada xisbi/urur kastaaba wuxuu soo bandhigayaa liiska dadka uu u doonayo in degmada looga doorto.]
3. Xisbi/Urur kasta oo doonaaya in uu ka qaybgalo doorashada Golayaasha Deegaanka, waa in uu Komishanka Doorashooyinka Qaranka u gudbiyo liiska murashaxinta uu u xulay inay uga tartamaan doorashada oo degmaysan, kaas oo ku sar-go'an tirada kuraasida Degmo kasta loo xadiday, una qoran si taxane ah oo ku salaysan habka liistada Furan (open list system). Waxa Komishanka Doorashooyinka Qaranku uu siin doonaa murashax kasta *astaa u gaar ah* oo u noqon doona summad.
4. Liisaska doorashada Golayaasha Deegaanka ee ah liiska furan, magacyada taxanaha ah ee liisku wax saameyn sharci ah kuma leh natiijada doorashada. Kuraasta Degmo-doorasho, waxaa Axsaabtu/Ururadu ku kala helayaan habka saami qaybsiga (Proportional Representation System) ee kuraasida iyo codadka Xisbi/Urur kasta ka helo Degmadaas, iyadoo uu Xisbigu/Ururkuna ay musharaxiintiisu ku kala guulaysanayaan sida ay u kala cod badan yihiin.
5. Musharaxiinta ku guulaysan waaya doorashada Deegaanka waxa ay noqonayaan kayd, iyaga oo loo kala qaadanayo sida ay u kala cod badan yihiin, marka xubin ama xubno ka mid ah Golaha Deegaanku uu baneeyo xilka.
6. Tirada kuraasida uu helayo liis kasta oo ah *murashaxiinta ka qaybgalaya* doorashada Golayaasha degaanka waxa loo xisaabayaa qaabka qiyaasta saamiga kuraasta iyo codadka (proportional representative list system).

7. Degaamada aanu tartan ka jirin ee la soo bandhigo *doorasha deegaanka* liis keliya, cod-bixin laga samayn maayo, waxana la qaadanayaa dadka loo soo magacaabay Degaanadaas, iyadoo ku jaan go'an tiradii degmada laga doonayay, waxana loo raacayaa sida loo soo kala horaysiiyey.

Qodobka 24^{aad}: Habka Doorashada Madaxweynaha iyo ku xigeenka Madaxweynaha

Habka lagu dooranayo Madaxweynaha iyo ku xigeenka Madaxweynaha wuxuu ahaanayaa kan ku tilmaaman Qodobka 83^{aad} ee Dastuurka JSL, Faqradihiisa 1^{aad}, 2^{aad}, 3^{aad}, iyo 4^{aad}, waana habka aqlabiyadda hal dheeriga ah (majority system), sida Distuurku tilmaamay.

QAYBTA 4AAD
MURASHIXIINTA

Qodobka 25^{aad}: Shuruudaha Murashaxa Golaha Degaanka

1. Waa inuu yahay muwaadin u dhashay Jamhuuriyadda Somaliland.
2. Waa inuu si rasmi ah u degan yahay degmada uu iska sharaxayo.
3. Waa inuu muslin yahay kuna dhaqmaa diinta Islaamka.
4. Waa inaan da'diisu ka yaraan 25 jir.
5. Waa inuu ku sifoobay xilkas, dhaqan toosan bulshada dhexdeeda.
6. Waa in aanu ku dhicin xukun cigaabeed oo maxkamad horteed kaga cadaadey 10kii sanno ee u dambeeyay.
7. Waa inuu leeyahay aqoon dugsi sare haddii uu iska sharaxayo degmooyinka darejada A iyo B. Haddii uu iska sharaxayo degmooyinka derajada C iyo D waa inuu lahaado aqoon dugsi dhexe ugu yaraan ama wixii u dhigma.
8. Waa inuu yahay cashuur bixiye degmada uu degan yahay ama uu ka qayb qaatey si mutadawacnimo ah hawlo dan guud ah ee degmadaas.

Qodobka 26^{aad}: Ururada u Gudbi waaya Xisbi

Ururada ku guulaysan waaya inay u gudbaan xisbi hasayeeshee, doorashada Golayaasha degaanka ee degmooyinka qaarkood ku guulaysta kuraas, waxa ku waajib ah inay ku biiraan saddexda xisbi ee la ansixiyey midkood.

Qodobka 27^{aad}: Shuruudaha Murashaxa Madaxweynaha & Ku xigeenka Madaxweynaha

1. Shuruudaha murashaxa Madaxweynaha iyo ku xigeenka Madaxweynaha waxay ahaanayaan kuwa ku tilmaaman Qodobka 82aad Dastuurka JSL.
2. Xubnaha isu taagaya doorashada Madaweynaha iyo ku xigeenka Madaxweynaha waa inay ka mid yihiin xisbi diiwaan-gashan ama ansaxsan, soona sharaxay.

Qodobka 28^{aad}: Qaabka soo Bandhigida Murashaxiinta

1. Liiska murashaxiinta golaha degaanka waxaa soo bandhigaya Guddiga degmada ee Ururka/xisbiga, waana in si cad loo soo muujiyaa magaca murashaxa oo *affaran*, meesha uu ku dhashay iyo sanadkii uu dhashay; haddii ay jiraan dad isku magacyo ah

waa in la sheego naanaysta (haddii ay jirto), waxa kale oo la soo muujinayaa degmada laga sharaxay.

2. Liisaska murashaxiinta ururka/xisbiga waxa kale oo la soo raacinayaa:-
 - a) Caddeynta shaqo ka tegidda ee ku xusan Qodobka 8aad ee Xeerkan.
 - b) Koobi saxeexan oo ay si wanaagsan uga muuqato astaantii iyo shaanbadii ururku/xisbigu.
 - c) Caddeyn uu bixiyey murashax kastaa oo uu ku muujiyey inuu ogol yahay murashaxnimada iyo inuu buuxiyey shuruudaha ku xidhan
 - d) Rasiidhada bixinta deebaajiga murashaxnimo ee Wasaaradda Maaliyadda ee ku xusan Qodobka 30aad ee Xeerkan
3. Muran kasta oo ka dhasha xeraynta ama bandhigga liis murashaxiin oo *ka soo baxa* xisbi/urur gudahiisa waxa go'aan ka gaadhaya *guddida fulinta* ee xisbiga/ururka arrintu khusayso.
4. Murashaxa isusoo sharraxay Jagada Madaxweynaha ama Ku-xigeenkiisu waxa uu xaq u leeyahay in uu ka tanaasulo. Hasayeeshee waa in uu qoraal rasmi ah usoo gudbiyo Xisbigii uu ka sharaxnaa iyo Komishanka Doorashooyinka Qaranka ugu yaraan *30 maalmood* ka hor taariikhda cod-bixinta.
5. Xisbigii uu marashaxaasi ka sharraxnaa waxa uu soo beddeli karaa oo keliya *20 maalmood* ka hor taariikhda cod-bixinta.
6. Haddii mid ka mid ah murashaxiinta Madaxweynaha ama Ku-xigeenkiisa ee Xisbiyada Siyaasaddu uu geeriyoodo kadib marka lasoo gudbiyo liiska murashaxiinta, waxa uu xisbiga ay khuseysaa xaq u leeyahay in uu soo beddesho *20 maalmood* ka hor taariikhda cod-bixinta.
7. Haddii uu murashaxu geeriyoodo *20 maalmood* ee ugu danbaysa gudahooda, xisbigaasi xaq uma laha in uu soo badasho. Xaaladaha ku saabsan bannaanaanshaha Jagada Madaxweynaha ama Ku-xigeenkiisa ee ku xusan Qodobbada 86aad, iyo 89aad ee Dastuurka, waxa loo tixraacayaa Dastuurka.
8. Haddii muddada lagu cayimay Faqrada 5^{aad} iyo 6^{aad} ee 20ka maalmood ah ay Xisbiyadu ku soo beddeli waayaan Murashaxii ay jagadiisu bannaanaatay sababaha ku xusan farqadaas awgood, magaca murashaxa jagadiisu bannaanaatay ayaa lagu tartamayaa.

Qodobka 29^{aad}: Astaamaha Liistooyinka Murashaxiinta

1. *Astaamaha murashaxiinta doorasha Madaweynaha iyo ku-xigeenkiisu waxay ahaanayaan astaamaha xisbiyada qaran ee soo sharaxay.*
2. *Astaamaha liisaska murashaxiinta ururada/xisbiyada ee doorashooyinka golyaasha deegaanka ee habka liiska furan waa in ay kala duwanaadan marka la soo bandhigayo, Kommishanka Doorashooyinka Qaranka ayaa ku soo saaraysa xeer-nidaamiye habka loo qeybinayo iyo shuruudaha isticmaalkooda.*
3. *Komishanka Doorashooyinka ayaa u astayn doona murashax kasta astaan u gaar ah oo uu kaga duwan yahay/tahay murashaxiinta kale.*
4. *Astaamuhu waa in ay noqdaan qaar kala duwan oo si dhibyar loo aqoonsan karo, waana in aanay ka muuqan calaamado dawladeed, qabyaaladeed, dariiqo ama diimeed, ayna waafaqsanyihiin xeer-nidaamiyaha Kommishanka Qaranka ee ku xusan faqrada 2^{aad} ee Qodokan.*

Qodobka 30^{aad}: Deebaaji

Murashaxiinta u tartamaya xilalka waxay bixinayaan deebaaji aan celin lahayn, oo kala noqonaya sidan:-

- a) *Sl.Sh. 100,000,000 (Boqol Milyan oo Shilin)* Murashaxiinta Madaxtooyada midkiiba;
- b) *Sl.Sh 5,000,000 (Shan Milyan oo Shilin)* Murashaxiinta Golayaasha Deegaanka midkiiba.

Qodobka 31^{aad}: Qabashada Liisaska Murashaxiinta

1. Liistooyinka murashaxiinta Madaxweynaha & ku xigeenkiisa waa in la geeyo xafiiska Komishanka, ka hor lixda galabnimo maalinta 45^{aad} inta aanay codbixintu dhicin, kuwa murashaxiinta degaanadana la geeyo xafiisyada doorashada ee degmooyinka ka hor 6da galabnimo maalinta 75^{aad} intaanay codbixintu dhicin, iyadoo ay dhan yihiin lifaaqyadiisa ku tilmaaman Xeerka.
2. Xafiiska Komishanka ama xafiisyadiisa doorashada ee degmooyinka waxay hubinayaan in murashaxiinta liisaska ku qorani buuxinayaan dhamaan shuruudaha u dhigan heerkooda, Murashaxa aan buuxin shuruudaha waxa lagu celinayaa urur/xisbigii soo sharaxey si ay bedelkiisa u keenaan muddo loo cayimey, *oo aan ka badnayn 72 saacadood.*

Qodobka 32^{aad}: Bandhigida Liisaska Murashaxiinta

1. Komishanka iyo xafiisyadooda degmo kasta waa inay diyaariyaan qaabka *bandhigida* murashaxiinta iyagoo u habaynaya siday u kala horeeyaan, kana muuqato astaamahoodii.
2. Komishanka iyo xafiisyadiisa goob kasta oo cod-bixineed waa inay qoraal ahaan u diyaariyo qaab *soo bandhigida* liisaska murashaxiinta degmada iyadoo lagu dhajinayo goobaha cod-bixinta degmada.
3. Komishanka iyo xafiisyadiisu waa inay 30 maalmood ka hor taariikhda codbixinta ku dhajiyaan liisaska murashaxiinta degmada goobaha fagaarayaasha, boodhadhka ogeysiiska, xafiisyada Dawladaha Hoose IWM.

QAYBTA 5AAD **OLOLAHA DOORASHOYINKA**

Qodobka 33^{aad}: Bilowga iyo Dhamaadka Ololaha Doorashada

1. Ololaha doorashooyinku wuxuu bilaabmayaa marka la soo dhejiyo ogeysiiska ku xusan Qodobka 32aad ee Xeerkan, waxaanu dhamaanayaa 48 saac ka hor taariikhda la qabanayo cod-bixinta.
2. *Komishanka Doorashooyinka Qaranka ayaa go'aaminaya muddada uu socon doono ololaha doorashooyinka Madaxtooyada iyo Goleyaasha Deegaanka iyaga oo qiimaynaya xaalada markaa taagan, waxana ku waajib ah in ay siiyaan xisbiyada/ururada tartamaya tiro maalmo ah oo is-leeg.*
3. *Jadwalka ololaha doorashada waxaa soo saaraya Komishanka Doorashooyinka, muddada ololaha doorasho waa in aanay ka yaraan 21 maalmood.*

Qodobka 34^{aad}: Qabashada Shirarka & Banaan-baxyada

1. Komishanka Doorashooyinka Qaranku waxa uu diyaarinayaa soona saarayaa shaxda isku-soo-baxyada iyo dhoollo-tusyada qorshaysan ee Xisbiyada/Ururadda loogu goondeeyey tiro maalmo ah oo is-leeg.
2. Wasaaradda Arrimaha Gudaha, Guddoomiyayaasha Gobollada iyo Degmooyinka waxaa waajib ku ah in ay ku dhaqmaan shaxda ay soo saareen Komishanka Doorashooyinku xiliga ololaha doorashada.
3. *Magaalo/tuulo kasta waxa banaanbax ka samayn kara hal xisbi/urur maalintiiba.*

Qodobka 35^{aad}: Muuqaalka Boodhadhka

1. Muuqaalka boodhadhka iyo waraaqaha dacaayadaha ololaha doorashada iyo fariimaha ololaha doorashada ee xisbi/urur/murashax waxaa ogolaanaya Komishanka Doorashooyinka Qaranka isla markaana joojinaaya haddii ay ka soo horjeedaan Xeerarka iyo Anshaxa Guud. Mana jirto waxa cashuur ah oo laga bixinaya aarrintaas.
2. Lama ogola in boodhadhka iyo waraaqaha ololaha doorashooyinka lagu dhejiyo masaajidada, xafiisyada & gaadiidka dawladda, xarumaha diblomaasiyiinta, *xafiisyada Komishanka Doorashooyinka Qaranka & ururada caalamiga ah, ururada bulshada, goobaha wax barashada iwm.*

Qodobka 36^{aad}: Hub iyo Lebbis Ciidanimo

Shirarka iyo banaan-baxyada ololaha doorashooyinka waxa ka reebban in loo qaato hub iyo lebbis ciidan ama wax u eg.

Qodobka 37^{aad}: Wakiilada Axsaabta/ururada

1. Guddiyada dhexe ama kuwa gobolada/degmooyinka ee ururadu/xisbiyadu waxay wakiil leh xaqa cod-bixinta u soo diran karaan goob kasta oo cod-bixin ka dhacayso oo ay murashaxiin ku leeyihiin. Waxa kale oo ay keeni karaan bedelkiisa haddii uu maqnaado.
2. Wakiilada ay ururadu/axsaabtu soo dirsadeen waa inay goob-joog ahaadaan marka xafiiska doorashadu hawsha hayo, soona jeediyaan wixii *tabasho ama cabasho ah* ee ay qabaan (haddii ay jirto), taas oo la diiwaangelinayo.
3. Magacyada wakiilada xisbiyada/urrurada waa in loo geeyo Komishanka ama xafiisyadiisa 20 maalmood ka hor taariikhda cod-bixinta. Komishanka ama xafiisyadiisu wuxuu siinayaa wakiil kasta qoraal ogolaansho ah oo u fasaxaya inuu geli karo kana hawl geli karo goobta cod-bixinta ee loo soo diray.
4. Waxaa lagu soo xulayaa wakiillada Axsaabta/Ururrada Shuruudaha hoos ku xusan:
 - a) Waa in uu yahay/tahay muwaadin Somaliland u dhashay;
 - b) Waa in aanu/aanay da'diisu/da'deedu ka yarayn 25 jir sannadka doorashada la qabanayo;
 - c) Waa in uu/ay wax qori karo/karto waxna akhriyi karo/karto;
 - d) Waa in uu yahay/tahay qof xilkas ah oo dhaqan toosan.
 - e) *Waa in uu/ay u hogaansamo shuruucda iyo xeerarka doorashooyinka ee khuseeya shaqadiisa/deeda.*

QAYBTA 6AAD

HAWLAHA DIYAARINTA DOORASHADA

Qodobka 38^{aad}: Qalabka Goobta Doorashooyinka

1. Komishanka Qaranka ee doorashooyinku waa inay goob cod-bixineed kasta u diyaarisaa qalabkan:
 - a) Nuqul Xeerkan ka mid ah.
 - b) Xidhmo lingaxan oo ay ku jirto shaambaddii goobta cod-bixinta oo ay la socdaan khadkii iyo khadeeyihii.
 - c) Xidhmo lingaxan oo ay ku jiraan waraaqihii cod-bixintu.
 - d) Sanaadiiqdii cod-bixinta lagu ridayay.
 - e) Weel lagu qaado waraaqaha cod-bixinta.
 - f) *Liiska rasmiga ah ee cod-bixiyayaasha goobta.*
 - g) Saddex foom oo lagu qoro hawl-galka cod-bixinta.
 - h) Foom leh khaanado jeexjeexan.
 - i) Qalimo-biirro ku filan calamadaynta warqadaha cod-bixinta.
 - j) Ugu yaraan 5 waraaqadood oo tusinaya qaabka cod-bixiyayaashu u calaamadaynayaan warqadaha cod-bixinta.
 - k) Quraarad ah khadka aan tirtirmi karin ee la marinayo cod-bixiyayaasha.
 - l) Qalabka qoraalada kala duwan ee loo baahan karo.
 - m) Liiska rasmiga ah ee cod-bixiyayaasha loo qoondeeyay inay codkooda ka dhiibtaan goobta cod-bixineed.
 - n) Mastarad aanu dhererkeedu ka yaraanin khaanadaha liiska ee cod-bixiyaha macluumaadkiisu ku qoran yihiin.
2. Qalabka ku xusan c, d, e, f, g, ee ku tilmaaman faqradda xubinta hore waa inay ahaadaan laba laba oo si fiican loo kala calaamadiyaa *haddii wadajir loo qabanayo laba doorasho.*
3. Komishanku waa inay xafiiska dhexe ee doorasho iyo degmo/gobol kasta u diyaarisaa qalabkan:
 - a) Nuqul Xeerkan ah.
 - b) Xidhmo lingaxan oo ay ku jirto shambaddii xafiiska degmada, gobolka ee doorasho oo ay la socdaan khadkii iyo khadeeyihii.
 - c) Saddex foom oo lagu qorayo hawlgalka cod-bixinta xafiiska doorashada ee degmada/gobolka.
 - d) Foom leh shax jeex-jeexan (tabulation forms).
 - e) Qalabka wax lagu qoro oo kala duwan (stationary).
4. Qalabka xafiis kasta oo doorasho waa in lagu rido saxarad gaar ah. Saraxadda waa in la xidho oo la lingaxo. Komishanku waa inay qalabkaas diraan wakhti ku haboon iyadoo la socdaan sanaadiiqdii codka lagu ridayey, waxaana loo dirayaa xafiisyada doorashada degmada/gobolka oo u sii gudbinaya goobaha cod-bixinta.
5. Komishanku wuxuu tirada waraaqaha cod-bixinta ee goobta cod-bixinta ku jaan-gaynayaa tirada cod-bixiyayaasha goobta cod-bixinta ee ku cad liiska rasmiga ah ee cod-bixiyayaasha goobtaas cod-bixineed oo lagu daray tirada dadka ka hawlgelaya goobta cod-bixinta oo ka kooban hawl-wadeennada xafiiska doorasho ee goobta cod-bixinta, wakiilada xisbiyada ee goobta cod-bixinta iyo ciidanka booliska ee sida rasmiga ah ugu xilsaaran ilaalinta nidaamka doorashada ee goobta cod-bixinta.
6. *Komishanku waxa uu goob kasta oo cod-bixineed u diyaarinayaa waraaqo cod-bixineed oo dheeraad ah oo aanay tiradoodu ka badnayn 2% tirada waraaqaha ee ku xusan farqadda 5^{aad} ee Qodobkan, lambarradooda iyo goobaha cod-bixineed ee loo kala dirayana lagu qorayo diiwaan gaar ah oo Komishanka Doorashooyinka Qaranku*

leeyahay, waxana goobta loogu ridayaa buqshad xidhan oo gaar ah oo lagu rido sanduuqa doorashada ee goobta cod-bixineed.

7. Waraaqaha dheeraadka ah waxa loo adeegsanayaa oo keliya beddelaadda waraaqaha cod-bixineed ee xumaada intaan lagu codayn, taas oo ay waajib tahay in ay ku wada qancaan guddoomiyaha iyo wakiilada axsaabta/Ururrada u jooga goobta codbixinta. Mar kasta oo warqad ka mid ah waraaqaha dheeraadka ah lagu codeeyana waa in la diiwaan-geliyaa asbaabaha kalifay.

8. Komishanku waa inay xafiisyadooda degmo/gobol u diyaariso waraaqo codbixineed oo dheeraad ah oo ku lingaxan kiishash si loo siiyo xafiiska doorasho ee soo codsada, iyadoo ay waajib tahay in ay soo sababayaan, waxana la guddoonsiinayaa guddoomiyaha goobta cod-bixinta.

9. Komishanka Doorashooyinka Qaranku isaga oo qiimeeyanaya baahida xafiisyada gobolada, degmooyinka iyo goobaha cod-bixinta, waxa uu awood u leeyahay in uu kordhiyo, dhimo, ama qalab cusub oo lagama maarmaan ah ku darro qalabka loo dirayo goobaha doorashooyinka, waana in uu go'aan Komishan kusoo saaraa.

Qodobka 39^{aad}: Waraaqaha Cod-bixinta

1. Waraaqaha cod-bixinta waa inay ku daabacan yihiin astaamaha ururada/xisbiyada oo kor u taagan si afar gees ah. Astaan kastaa waa inay leedahay meel banaan oo loogu talagalay inuu cod-bixiyuhu ku muujiyo codkiisa.
2. Komishanka Doorashooyinka ayaa go'aamin doona Astaamaha kale ee ay yeelanayso waraqada codbixintu.

Qodobka 40^{aad}: Habaynta Liisaska Rasmiga ah iyo Goobaha Codbixineed

1. Goob kasta oo codbixinta laga dhiibanayaa waa inay lahaato laba ilo-xidh oo yar yar oo loogu talagalay in lala galo calaamadaynta waraaqaha cod-bixinta loona habeeyo in qarsoodi codka loogu dhiibto.
2. Sanaadiiqda cod-bixinta lagu ridayaa waa inay yaaliin meel muuqata ama hareeraha ka xigaan miisaska guddoomiyaha goobta cod-bixinta.
3. Liiska dadka ka diiwaan-gashan isku goob doorasho, waxa ay qoraal ahaan u kala horaynayaan siday xuruuftu u kala horreeyaan iyadoo laga duulayo magacooda 1^{aad}, haddii ay ku kala bixi waayaana magacooda 2^{aad}, haddii ay kaas ku kala bixi waayaana kooda 3^{aad}, haddii ay kaas ka sinmaanna kooda 4^{aad}.

Qodobka 41^{aad}: Ogeysiinta Liiska Murashaxiinta

1. Halka nuqul ee ku xusan Qodobka 32^{aad} ee Xeerkan waa in lagu dhejiyo meel la wada arki karo oo ka mid ah xafiiska doorashada ama goobta cod-bixinta gudaheeda iyo dibeddeedaba.
2. Nuqulka ogaysiinta ee ku xusan Qodobka 32^{aad} ee Xeerkan oo Komishanku ka soo sameeyay liiska murashaxiinta oo u kala horeeya sidii loogu soo gudbiyay waa in lagu dhejiyo banaanka xafiisyada doorashada iyo gudaha meel la wada arki karo.

Qodobka 42^{aad}: Qaybinta Qalabka Doorashada

1. Xafiiska doorashada degmadu waa inuu hubiyo in goob kasta oo cod-bixin ka dhacayso in la geeyo wixii qalab ah ee loo baahan yahay ugu danbayn markay saacadu tahay 6:00 saac ee subaxnimo maalinta cod-bixinta.
2. Komishanku waa inuu geeyo xafiiska doorashada degmada qalabka loogu talagalay cod-bixinta ugu dambayn 4ta galabnimo maalinta ka horaysa codbixinta.
3. Goob kasta oo cod-bixineed waa in la siiyo:-
 - a) Nuqul muujinaya magacyada hawl-wadeenada goobta.
 - b) Nuqul muujinaya wakiilada ururada/axsaabta ee goob-jooga ahaanaya.

QAYBTA 7AAD

BILOWGA HAWLAHA GOOBTA CODBIXINTA

Qodobka 43^{aad}: Xafiiska Goobta Cod-bixinta

1. Guddoomiyaha goobta cod-bixintu markuu helo qalabka ku xusan Qodobka 42^{aad} waa inuu:-
 - a. Diyaariyo goobta codbixinta xafiiska oo uu hubiyayaasha iyo xoghaynta, u sheego inay yihiin hawl-wadeenadii goobta isla markaana la socodsiiyo sida ay hawsha loo xilsaaray u gudanayaan.
 - b. Hubiyo in Wakiilada axsaabta/ururada ee loo soo ogolaaday inay goob-joog ahaadaan inay joogaan.
 - c. Markuu hubiyo inay saxaraduhu lingaxan yihiin waa inuu furo saxarada oo hubiyo inay dhan yihiin qalabkii, waana inay goob-joog ahaadaan Hawlwadeenadii goobta iyo wakiiladii ururada/axsaabtu.
 - d. Markuu hubiyo isaga iyo hawl-wadeenadiisa iyo wakiiladu in xidhmooyinka ay ku jiraan shaambadda goobta iyo waraaqaha cod-bixintu lingaxan yihiin, waa inuu furo xidhmooyinka oo waraaqaha cod-bixinta la dhaco shaambada goobta, *oo si nidaamsan ugu ilaaliyo meel xafidan*. Waxaa reebban in uu markaas joogo qof aan ahayn inta goobta ku qoran.
 - e. Inuu hubiyo in ogeysiinta ay ku qoran yihiin tilmaamaha cod-bixinta iyo liisaska murashaxiintu ku dhegan yihiin meelihii loogu talagalay.
 - f. Inuu hubiyo in qalabkii loo baahnaa ee cod-bixinta loogu talagalay loo agaasimay sida xeerku tilmaamayo, si hawsha doorashu si hufan ugu hirgasho.
2. Waa inuu diiwaan-geliyo dhamaan hawl-galka kor ku xusan in la fuliyey. Qoraalka waa inay ku cadaato shaambadda goobta, tirada waraaqaha cod-bixinta ee goobta cod-bixintu heshay.
3. Waa inuu markaa ka saxeexo hawl-wadeenada iyo wakiiladaba in wax waliba sidii loogu talagalay yihiin.
4. Markuu hubiyo guddoomiyaha goobta cod-bixintu in hawshaasi qabsoontay waa inuu ku dhawaaqo in cod-bixintu furan tahay.
5. Haddii ay xisbiyadda siyaasaddu goob cod-bixineed usoo diran waayaan wakiilo, hawsha doorashadu u xannibmi mayso, hawl-wadeenada Komishanka ee goobtuna shaqadooda way wadanayaan.
6. *Komishanka Doorashooyinka Qaranku waxa uu soo saarayaa habraacyo dhamaystiran oo lagu faahfaahinayo hawlqabadka goobta codbixinta, kaas oo hawl-wadeenada goobta lagu tababari doono.*

Qodobka 44^{aad}: Awoodda Guddoomiyaha Goobta Cod-bixinta

1. Guddoomiyaha goobta cod-bixinta waxa waajib ku ah inuu ilaaliyo nidaamka inta doorashadu socoto. Booliska ayuu ku amri karaa inuu qof goobta dibedda uga saaro ama in la qabto qof gef ku sameeyay hawsha doorashada ama qof waali ka muuqato.
2. Booliska looma ogola inuu galo gudaha goobta cod-bixinta haddii aanu Guddoomiyuhu amrin.
3. Saraakiisha Booliska, masuuliyiinta dawladda, *hawlwadeenada goobta, wakiilada axsaabta/urrurada, goob-joogayaasha caalamiga ah iyo kuwa maxaliga ah*, waa in ay fuliyaan codsiyada Guddoomiyaha goobta si loo hubiyo in si dhib yar codka loo bixiyo oo aanay dhicin in lagu ururo miiska hawl-wadeenada ama goobta agteeda.
4. Guddoomiyaha goobta cod-bixinta iyo xubnaha Komishanka heer qaran, gobol iyo degmo, waxay xaq u leeyihiin inay isticmaalaan awoodaha ku xusan farqadaha Qodobkan.

Qodobka 45^{aad}: Gelidda Goobta Cod-bixinta

1. Xafiiska goobta cod-bixinta waxa geli kara dadka maamulaya xafiiska iyo kuwa ka wakiilka ah axsaabta/urrurada iyo kuwa codka bixinaya.
2. Waxa reebban in cod-bixiyayaashu hub la yimaadaan goobta, markiiba qof ayaa gelaya, iyadoo loo kala hor marinayo sidii loo soo kala horeeyay, hasayeeshee waa in tixgelin la siiyaa inuu ugu hormaro haddii ay jirto *qof naafo ah, hooyo uur leh ama ilmo sidata, qof waayeel ah*, ama qof ka shaqaynaya hawsha doorashada oo doonaya inuu codkiisa bixiyo.

Qodobka 46^{aad}: Talaabooyinka Ka Horeeya Cod-bixinta

1. In uu Kaadhkiisa cod-bixinta u dhiibo Guddoomiye-ku-xigeenka goobta cod-bixinta, si uu u hubiyo inuu yahay kaadh cod-bixineed oo sax ah (valid), isaga oo ka hubinaaya tilmaaha kaadhka codbixiyaha liiska codbixiyayaasha ansaxa ah, *horena aan loogu codayn maalintaa codbixinta*, isla markaana hubiyo in far-yaradiisa bidix, haddii aanu lahaynna far-yaradiisa midig, haddii aanu taana lahayna meelaha muuqda ee jidhkiisa inaanu kaga oollin khadka aan masaxmini, dabadeedna uu kaadhka ugu gudbiyo xoghayaha goobta, iyadda oo ay kaadhka isha sii marinayaan wakiila xisbiyaddu, haddii ay goobta ku sugan yihiin.
2. Marka uu xoghayaha goobtu ka helo magaca kaadhka ku qoran liiska rasmiga ah ee cod-bixiyayaasha goobta, isla markaana uu hubiyo inay is waafaqsan yihiin lambarka kaadhka ku qoran iyo lambarka kaadhka ugu diiwaangashan liiska cod-bixiyayaashu, waa in uu codbixiyuhu suulka bidix saaro meesha liiska codbixiyayaasha ah ee loogu talo galay.
3. In talaabooyinka farqadda sare ee Qodobkan ku xusan u guto si dhamaystiran oo nidaamka waafaqsan, kuna wada qancaan hawl-wadeenada iyo wakiilada axsaabtu ee goobta codbixinta ku sugan ayaa cod-bixiyaha loo goyn karaa warqadda cod-bixinta.
4. *Komishanka Doorashooyinka Qaranka ayaa xaddidi doona tiradda codbixiyayaasha ee hal goob ka codaynaya, iyaga oo u kala qaybin kara haddii tirada codbixiyayaasha ee hal goob ka codayn karaa ay ka bataan tiro xaddidan oo Komishanku goyn doono, iyaga oo ku xisaabtamaya in dhamaan codbixiyayaasha diiwaagashani codkooda wada dhiiban karaan maalinta codbixinta.*

Qodobka 47^{aad}: Cod-bixiyayaasha aan Codka Dhiiban Karin

1. Waxa codkiisa dhiiban kara cod-bixiyaha taga goobta cod-bixinta, *ee buuxiyey shuruudaha codbixinta.*
2. Haddii uu jiro qof ay naafonimo u diidey inuu codkiisa bixiyo guddoomiyaha goobta cod-bixinta ayaa u ogolaanaya in cod-bixiye kale oo uu aaminsan yahay inuu gacan siiyo oo ka caawiyo sidii uu codkiisa u dhiiban lahaa.
3. Haddii uu jiro qof waayeel ah ama aan fahmi karayn halka uu warqadda ka calaaminayo, guddoomiyaha goobta codbixintu wuxuu amrayaa in qof uu ku kalsoon yahay ama haddii aanu jirinna hawl-wadeenadda goobtu ay gacan ka siiyaan oo ay ka caawiyaan sidii uu codkiisa u dhiiban lahaa. *Wakiilada xisbiyada/ururrada waa in la tusaa cida uu doortay, codbixiyuhu ee loo calaamadiyey.*
4. Xoghayaha goobta cod-bixinta ayaa qoraalka gelinaya sababta loo ogolaaday in qofkaas naafada ah laga kaalmeeyo sidii uu codkiisa u bixin lahaa, waxa kale oo uu qoraalka ku muujinayaa qofka naafada ah iyo qofka kaalmeeyey.

QAYBTA 8AAD
HAWLGALKA CODBIXINTA

Qodobka 48^{aad}: Nidaamka Cod-bixinta

1. Marka la dhamaystiro hawlaha ku xusan Qodobka 46aad ayuu *guddoomiyaha goobtu*:
 - a) Cod-bixiyaha u goynayaa warqadda codbixinta isagoo xaqiijinaya in dabadii hadhaaga ahayd ee warqadda cod-bixineed ku hadhay buugga, hubinayana in shaanbadii goobtu ku taalo, kuna wareejinayaa si uu ugu soo codeeyo;
 - b) *Kaadhka codbixiyaha u gudbinayaa hubiyaha goobta;*
 - c) *xariijin ka talaabinayaa magaca codbixiyaha iyo dhamaan xogta kale ee cod-bixiyaha ee ku qoran khaanadaha cod-bixiyahaas ee liiska, isaga oo adeegsanaya mastaradda iyo qalin, ilaaliyana in magaca cod-bixiyaha iyo xogtiisa kaleba la akhriyi karo xariijin marinta ka dib.*
2. Haddii uu arko cod-bixiyuhu intaanu codayn in warqadda cod-bixiyuhu aanay dhammayn ama ay jeexan tahay, ama aanay lahayn shaanbadii goobta wuu soo celinayaa, waxaanu codsanayaa in lo beddelo, dhacdaasna waa in la diiwaangeliyaa.
3. Cod-bixiyuhu wuxuu dabadeed gelayaa *ilo-xidhka* waraaqaha lagu soo calaamadiyo.
4. Isaga oo adeegsanaya mid ka mid ah qalimadda goobta, ayuu codbixiyuhu calaaminayaa halka loogu talo-galay ee ka mid ah qaybaha warqadda ee u gaarka ah xisbiga/musharraxa uu doonayo inuu u codeeyo, dabadeena wuu soo laalaabayaa warqadda kana soo baxayaa qolka calaamadinta warqadda.
5. Intaa kadib ayuu cod-bixiyuhu wuxuu ku ridayaa warqaddiisa cod-bixinta sanduuqa cod-bixinta.
6. Cod-bixiyuhu wuxuu dabadeed u imaanayaa hubiyaha *oo loo soo gudbiyey kaadhkiisa*, kaas oo faryaradiisa bidix u marinaaya khadka aan masaxmin, haddii aanu far-yaro bidix lahayna, far-yarada gacanta midig, haddii aanu labada far-yaro midna lahayna farta kale ee kusoo xigta iyadoo gacanta bidix mudnaanta khadaynta la siinayo, haddii aanu laba gacmood midna lahayna meeshii kale ee jidhkiisa ah ee muuqanaysa.
7. *Intaas kadib ayuu hubiyahu siinayaa cod-bixiyaha kaadhkiisii, cod-bixiyuhuna waa in uu si deg-deg ah uga baxaa goobta cod-bixinta isaga oo anshaxa dhawraya.*
8. *Qof kasta oo ka mid ah hawl-wadeenadda doorasho ee goobta cod-bixinta, wakiillada xisbiyadda ee goobta cod-bixinta iyo ciidanka booliiska ee sida rasmiga ah ugu xilsaaran ilaalinta nidaamka doorashada ee goobta cod-bixintu, wuxuu codkiisa dhiiban karaa*

(isaga oo u maraya tallaabooyinka ku xusan 1-6 ee Qodobkan) isla marka goobta codbixinta la diyaariyo, ee hawl-wadeenada goobta cod-bixintu iyo wakiillada xisbiyadda ee goobta-codbixintu ay isla hubiyaan in kaadhka qofkaasi yahay mid sax ah (valid) horena aan loogu codayn, foomka uu Komishanka Doorashooyinka Qaranku u soo diyaariyena lago qoro:

- a) *Magaciisa oo afarran;*
- b) *Lambarka iyo goobta uu ka diiwaangashan yahay;*
- c) *Lambarka iyo magaca goobta uu ka codaynayo;*
- d) *Xilka uu ka hayo goobta cod-bixinta;*
- e) *Saxeexa suulkiisa bidixna uu dhiga meesha foomka loogaga talo-galay;*

9. *Qof kasta oo ka mid ah dadka ku xusan farqadda 8aad ee Qodobkan waxa kaadhkiisa codbixinta haynaya, guddoomiyaha Goobta cod-bixinta oo dib usiin kara uun ka dib marka la soo gebagebeeyo hawsha doorasho ee goobta cod-bixinta.*

10. *Guddoomiyaha goobtu wuxuu ku ilaalinayaa hawl-wadeennada kale ee xafiiska doorasho ee goobta gudashada xilkooda, waxaanu u gacan bannaanaanayaa kala-socodsiinta hawsha goobta.*

11. *Guddoomiyuhu wuxuu awood u leeyahay inuu debadda uga saaro cod-bixiyaha cudur-daar la'aan dhex meeraysta goobta iyo inuu cod-bixiyayaas dib ugu soo celiyo warqadda cod-bixinta. Cod-bixiyayaas waxa loo oggolaanayaa inuu codkiisa dhiibto ka dib marka dadka safka taagani codkooda wada dhiibtaan.*

12. *Haddii uu cod-bixiye la yimaaddo goob cod-bixineed kaadh aan waafaqsanayn goobtaas, Hubiyuhu wuxuu u tilmaamayaa goobta cod-bixineed ee uu kaadhkiisu waafaqsan yahay.*

13. *Cod-bixiye kasta oo sita kaadh codbixineed oo aanu lahayn ama waraaqo cod-bixineed oo dheeraad ah ama ka duwan kuwa la isticmaalayo, Guddoomiyuhu wuxuu si deg-deg ah u amrayaa in laga qaado, waxaanu si deg-deg ah ugu dhiibayaa ciidanka nabadgelyada si dacwad loogu oogo, dhacdadaasna qoraal ayaa lagu diiwaangellinayaa.*

Qodobka 49^{aad}: Muddada Cod-bixinta

1. *Hawlgalka cod-bixintu waa in la dhamaystiro hal maalin gudaheed oo ka bilaabmaysa 7:00 saac ee subaxnimo kuna dhamaanaysa 6:00 fiidnimo.*

2. *Cod-bixintu way soconaysaa wakhtiga xidhitaanka la tixgelin maayo, haddii ay jiraan cod-bixiyayaal safka ku jira oo aan welli codkooda bixin ilaa ay ka dhamaanayaan.*

3. *Marka ay saacadu gaadho 6:00 fiidnimo, askarta ilaalinaysa safku waxa ay calaamadin doonaan qofka ugu danbeeya dadka taagan safka, waxaanay u oggolaan doonaan in ay codeeyaan inta safka ku jirta oo kali ahi.*

4. *Komishanka Doorashooyinka ayaa go'aamin doona goobaha xaalado gaar ahi la soo darsaan maalinta doorashada.*

Qodobka 50^{aad}: Go'aanka Cabashooyinka ee Goobta Cod-bixinta

1. *Xafiiska goobta cod-bixintu waa inuu si ku meel gaadh ah go'aan uga gaadho cabashooyinka (haddii ay jiraan) oo ay ka mid yihiin kuwa af ahaan loo soo jeediyey iyo wixii muran ah ee ku hawl-galka goobta cod-bixinta. Cabashooyinka iyo muranadaas waa in qoraal ahaan loo diiwaan-geliyo.*

2. *Haddii ay jirto amni darro halis galin karta hawl-wadeenada goobta iyo dadka codbixiyayaasha, guddoomiyaha goobtu waxa uu si ku meel gaadh ah u xidhayaa goobta*

codbixinta, waana in uu sida ugu dhakhsaha badan u soo wargaliyaa Komishanka Doorashooyinka ee heer degmo, gobol, iyo heer qaran.

QAYBTA 9AAD
TIRINTA CODADKA

Qodobka 51^{aad}: Hawsha ka Horaysa Tirinta Codadka

1. Markay cod-bixiyayaashu codkooda bixiyaan guddoomiyaha goobtu wuxuu cod sare ku dhawaaqayaa inay cod-bixintu xidhan tahay.
2. Markuu guddoomiyaha goobtu ka ururiyo miiska dhamaan waraaqaha iyo qalabka aan tirinta wax ahmiyad ah u lahayn wuxuu bilaabayaa hawsha soo socota:-
 - a) Wuxuu hubinayaa tirada cod-bixiyayaasha isagoo ka eegaya tirada waraaqaha codbixinta.
 - b) Wuxuu ururinayaa oo tirinayaa waraaqaha cod-bixinta ee aan la isticmaalin waxaanu ku ridayaa buqshadda 1aad.
 - c) Wuxuu xaqiijinayaa oo saxeexiisa ku muujinayaa waraaqaha doorashada ee xumaaday ama aan hagaagsanayn ee ay soo celiyeen cod-bixiyayaashu, ama la arkay inay xun yihiin, waxaanu ku ridayaa buqshada 2aad.

Qodobka 52^{aad}: Hawsha Tirinta Codadka

1. Marka guddoomiyaha goobtu dhameeyo hawsha ku xusan qodobka la soo dhaafay wuxuu bilaabayaa tirinta waraaqaha cod-bixinta ee sanduuqa ku jira. Si taa loo fuliyo *guddoomiye ku-xigeenku* wuxuu markiiba sanduuqa ka soo saarayaa hal warqad cod-bixineed, wuxuuna u dhiibayaa guddoomiyaha, guddoomiyuhuna wuxuu furayaa warqaddii codbixinta oo cod sare ku dhawaaqayaa ururka/xisbiga codka lagu siiyey; warqadaas waxa guddoomiye ku-xigeenku u sii gudbinayaa Hubiyaha oo tusi doona wakiilada Xisbiyada/Ururada, markaas xoghayaha ayaa gelinaya foomka khaanadaysan ee loogu talagalay ururka/xisbiga codkaas helay waxaanu warqadaas ku ridayaa *buqshada 3^{aad}*, iyada oo u kala xidhan xisbi/urur ama murashax.
2. Ma banana in sanduuqa laga soo saaro warqad kale oo cod-bixineed inta tii ka horaysay laga dhamaynayo ee *buqshadda lagu ridayo*. Hawsha waxa maamulaya hawl-wadeenada goobta cod-bixinta oo keliya.
3. Guddoomiyaha goobtu markuu dhameeyo tirinta, wuxuu hubinayaa tirade *guud ee* waraaqaha cod-bixinta, iyo inay *isle'ekaadaan* tirada codadka ururada/axsaabtu guud ahaan heleen, tirada codadka lagu muransan yahay, aan hagaagsanayn, aanay waxba ka jirin, iyo kuwa aan la isticmaalin ee ku xusan *Qodobka 58^{aad}* ee Xeerkan.
4. Guddoomiyaha goobtu markuu caddeeyo ee sidaas saxeexiisa ku muujiyo:
 - a) Wuxuu waraaqaha cod-bixinta ee waxba-kama-jiraanka laga dhigay ku ridayaa buqshadda *4^{aad}*.
 - b) Wuxuu waraaqaha cod-bixinta ee lagu muransan yahayna ku ridayaa *buqshada 5^{aad}*.
 - c) Ugu danbeyntiina, wuxuu waraaqaha ansaxay ee la tiriyeey ku ururinayaa *buqshada 3^{aad}*.
5. Haddii sanduuqa cod-bixinta laga helo waraaqo dheeraad ah ama ka duwan kuwii goobta lagaga codeeyey, sida iyaga oo aan lahayn shaanbadii goobta, lambarkii waraaqda cod-bixinta ee goobta ama nooc ahaan aanay ula mid ahayn waraaqadaha lagaga codeeyay goobta, hawl-wadeenada goobta codbixineed waxay ka dhex saarayaan

waraaqaha la tirinayo, waxayna tusayaan wakiillada xisbiyadda/ururrada ee goobta codbixinta, ka dib waxa lagu ridayaa buqshad gaar ah.

Qodobka 53^{aad}: Xidhitaanka Hawsha Tirinta

1. Markuu guddoomiyaha goobtu dhameeyo hawsha tirinta ee ku xusan Qodobada 51aad, 52aad, wuxuu iyadoo fagaare ah ku dhawaaqayaa wadarta tirada cod-bixiyayaasha, wadarta codadka ansaxay iyo tirada codadka uu helay, murashax kasta oo xisbi/urur.
2. Si looga badbaado luminta codadka ay muwaadiniintu dhiibteen, waxa wakiilka xisbi/urur ku waajib ah in uu saxeexo *Xaashida Natijada Goobta-codbixinta (result sheet)* ama uu qoraal kusoo gudbiyo sababaha uu u saxeexi waayay, iyo cabashooyinka kale ee xisbiyada/ururada laguna rido *buqshadda 6^{aad}*.
3. Buqshadaha korkooda waxa lagu qorayaa faahfaahinta waxa buqshadda gudaheeda ku jira.
4. Hawsha tirinta waa in loo dhamaystiro si isdaba jooga ah ee la soo tilmaamay oo hakad lahayn oo wax kale aan la dhex galin.
5. Qoraalada raadraaca ahi (records) waa inay si cad u muujiyaan hawlaha kor ku xusan.
6. *Komishanka Doorashooyinka Qaranku waxa ay soo saari doonaan habraac dhamays tiran oo khuseeya habka xidhitaanka iyo tirinta codadka.*

Qodobka 54^{aad}: Codadka Xumaada ama Lagu Muransanyahay

1. Waraaqaha cod-bixinta marka la tirinayo waxay noqonayaan waxba kama jiraan:
 - a) Haddii ay ka duwan yihiin waraaqaha cod-bixinta ee Komishanku gartay in doorashada loo isticmaalo.
 - b) Haddii aanay lahayn shaambadda goobta cod-bixinta.
2. Waraaqaha cod-bixinta ee la tiriyay waxay noqonayaan waxba kama jiraan haddii:-
 - a) Haddii warqadda cod-bixinta ay ka muuqdaan qoraal ama calaamado ama raad si xirfad leh loo soo agaasimay oo aan loogu talagelin in lagu qoro.
 - b) Haddii warqadda cod-bixinta aanay si fiican uga muuqan karin Ururka/xisbiga codka la siiyey oo la aqoonsan kari waayo.
 - c) Haddii warqadda cod-bixinta ay ka muuqato in cod-bixiyuhu calaamadeyay hal astaan xisbi/urur wax ka badan.
3. Codka waxba kama jiraan wuxuu noqon karaa marka go'aan wadajir ah isku raacaan Hawl-wadeenada goobta cod-bixintu. Haddiise ay isku raaci waayaan oo ay ku kala qaybsamaan, waxa waraaqahaas cod-bixineed loo aqoonsanayaa kuwo muran ka taagan yahay.
4. Xafiiska Doorashada ee degmada ayaa go'aan ka gaadhi kara waraaqaha codbixinta ee muranku ka taagan yahay.

Qodobka 55^{aad}: Qoraalka Raadraaca Goobta Cod-bixinta

1. Natijada raadraaca ee goobta cod-bixinta waxa lagu qorayaa foomka uu soo diyaariyey Komishanka Doorashooyinka Qaranku ee ka kooban xaashi asal (original ah) iyo *nuqulada lagama maarmaanka ah (copies)*, iyada oo fagaare ahna waxa guddoomiyaha goobtu ku dhawaaqayaa:
 - a) Tirada guud ee ka codaysay goobta;

- b) tirada codadka xumaaday;
 - c) tirada codadka lagu muransan yahay;
 - d) tirada codadka ansaxay, iyo
 - e) Tirada ay kala heleen xisbiyada/murashaxiinta tartamay;
2. Xaashida asalka ah ee *Natiijada goobta* ku xusan Farqadda 1^{aad} ee Qodobkan waxa lagu ridayaa Buqshada 7aad waxaana gacanta loogu gudbinayaa *Guddoomiyaha Xafiiska Doorashada ee Degmada*.
3. Laba nuqulna waxa lagu ridayaa *buqshada 8aad*, oo lagu ridayo isla sanduuqa ay ku jiraan buqshadaha lingaxan ee ku xusan Qodobka 56^{aad} (1 iyo 2) ee Xeerkan iyo wixii ka hadhay agabkii doorashada waxaana loo gudbinayaa Xafiiska Doorashada ee Degmada, *wakiilada xisbiyadana/ururada waa in la siiyaa min hal nuqul*.

Qodobka 56^{aad}: Qaadista iyo Wareejinta Qalabka

1. Guddoomiyaha goobta cod-bixinta oo ugu yaraan ay la socdaan xubin hawl-wadeenada ka tirsan iyo Boolis ilaalo ah ayaa qaadaya qoraalka raadraac iyo buqshadaha goobta kuna wareejinaya xafiiska doorashada ee degmada, iyadoo aan lahayn wax dib u dhac ah.
2. Marka xafiiska doorashada ee degmada lagu wareejinayo *sanduuqa ay ku jiraan* buqshadaha waa in la hubiyo inay lingaxan yihiin oo aan la furin lana farafarayn. Guddoomiyaha doorashada ee degmadu waa inuu bixiyo caddaynta la wareegidda agabkaas.

QAYBTA 10AAD

HAWLAHA XAFIISYADA SARE EE DOORASHADA

Qodobka 57^{aad}: Shaqada Xafiiska Doorashada ee Degmada

1. Markuu Guddoomiyaha xafiiska doorashada ee degmadu helo agabka lagu tilmaamay Qodobka 56^{aad} ee Xeerkan:-
 - a) Waa inuu faro guddoomiye ku-xigeenka, hubiyaha, xoghayaha iyo tiriyayaasha inay hawshooda u diyaar garoobaan.
 - b) Waa inuu u yeedho wakiilada ururada/axsaabta ee murashaxiin ku leh degmada ee Komishanku soo ogolaaday inay goob-joog ahaadaan inta hawshu socoto.
 - c) Markay guddoomiyaha, hawl-wadeenada iyo wakiilada xisbiyada/ururradu hubiyaan inay sanduuqyaddu lingaxan yihiin oo aan la furin, waa inuu furo *sanduuqa* oo ka soo saaro qalabka ku jira oo hubiyaa.
 - d) Markay wadajir u hubiyaan in buqshadahu lingaxan yihiin oo aan hore loo furin, waa inuu furaa buqshadda ay ku jirto shaambadu oo hubiyaa in lambarka shaambadu ku yaal qoraalada.
2. Xafiiska doorashada ee degmadu waa inuu markaas hubiyo in qoraalada iyo buqshadaha ku xusan Qodobada 51^{aad}, 52^{aad}, 53^{aad}¹, 55^{aad} ee Xeerkan ay dhan yihiin.

Qodobka 58^{aad}: Tirinta Codadka Doorashada Degaanka & ku Dhawaaqidda Natiijada

¹ Qod. 53aad wuxuu ku saabsan yahay 'xidhitaanka Hawsha Tirinta'.

Guddoomiyaha xafiiska doorashada ee degmadu markuu helo agabka ku xusan Qodobka 56^{aad} ee doorashada degaanka, markaas waa inuu:

1. Tiriyo oo isu geeyo dhamaan cod-bixinta ka soo baxday goobaha cod-bixinta degmada.
2. Hubiyo codadka waxba kama jiraanka ah ee ka soo xerooday goobaha codbixinta degmada.
3. Go'aan ka gaadho codadka lagu muransan yahay.
4. Tiriyo codadka ansaxay ee urur/xisbi kasta ka helay doorashada degmada.
5. Xisaab ahaan isu qaybiyo tirada guud ee codadka ansaxay ee degmada iyo tirada kuraasta degaanka degmada, soona saaro inta urur/xisbi waliba ka helayo codadka.
6. Hubiyo urur/xisbi kasta inta uu ka helayo kuraasida degaanka.
7. Markaas ku dhawaaqo magacyada murashaxiinta ee xisbi/urur kasta ku guulaystay doorashada, iyadoo isugu xiga siday u kala horeeyeen, sida uu tilmaamayo Qodobka 23aad ee Xeerkan
8. Natijada doorashada degmada si fagaare ah ugu dhawaaqo kuna dhejiyo boodhka xafiiska doorashada ee degmada magacyada murashaxiinta guulaystay.

Qodobka 59^{aad}: Gudbin Raad-raaca (Records)

1. Raadraacyada hawlgalada ku xusan qodobada 56^{aad}, 57^{aad} iyo 62^{aad} ee Xeerkan waxa lagu qorayaa foomamka Komishanku u diyaariyey mid kasta, *waana inay ka koobnaadaan nuqulada lagama maarmaanka ah ee Komishanku go'aamiyo.*
2. Nuqulada raadraacyada (records) waxaa loo qaybinayaa sida uu tilmaamayo Qodobada 55^{aad}, 62^{aad} ee Xeerkan².

Qodobka 60^{aad}: Soo Saaridda Go'aanada Doorashooyinka Degaanada

Xafiiska doorashada ee degmaddu waa inuu soo saaro go'aanka doorashada degmada, iyadoo ku muujinaya qoraal kooban oo ay ku qoran yihiin magacyada murashaxiinta ku guulaystay doorashada degaanka, waxaana lagu dhejinayaa xafiiska maamulka Dawladda Hoose ee ay khusayso. Iyadoo nuqul ka mid ahna u gudbinaya xafiiska dhexe ee Komishanka Doorashooyinka Qaranka.

Qodobka 61^{aad}: Isugeynta Tirsiga Cod-bixinta Doorashada Madaxtooyada³

1. *Guddoomiyaha doorashada ee degmadu markuu qabanayo hawsha doorashada Madaxtooyada*⁴:

² Lifaaqa 6aad waxba kama odhan Faqradan, laakin mar haddii la bedellay tirsiga qodobada Xeerkan, laban Qodob ee 55aad iyo 62aad ayaa hadda luwa hadlayaa nuqulada raadraca qaybistooda. Qodobka 56aad wuxu ka hadlayaa qaadista iyo wareejinta qalabka.

³ Fiiro Gaar ah: Qodbakani wax uu ahaa markii hore Qod. 57aad. In kastoo Horudhaca Lifaaqa 6aad ee Wax ka Bedelka iyo Kaabista Xeerkan ee 2017 uu jiro Qodobkii 57aad ee hore kuwa wax laga beddellay, Lifaaqa gudahiisa laguma dhigin wax ka beddelka lagu sameeyey qodbakaas, laakin way ka muuqatay xagga tirsiga qodoabda in had uu jiro Qodob cusub oo lambarkiiso hadda yahay Qod. 61aad. Sidaas awgeed waxaan uun qaatay in Golaha Wakiiladu ay ansixiyeen so jeedintii wax ka bedel ee ku saabsaneed Qodobkii hore ee ahaa 57, haddanna ah 61aad oo sidan u dhigneed oo ahayd oo dib u noqoneysay sidii uu u qornaa qodabkani Xeerkan nmarkii la soo saaray ee 2001.

⁴ Haddii Qodobkani 61aad (oo ahaa markii hore 57) faahfaahin dheeraada u baahdo, Wax ka bedelka Xeerkan ee Lifaaqa 6aad waxa uu ku soo kordhiyey Xeerkan Qodobka cusub ee 67aad oo markii ugu horreysay siinayaa Komishanka Doorashooyinka ee Qaranka awoodda in un uu soo saaro

2. :-

- a) *Waa inuu tiriyo oo isu geeyo dhamaan cod-bixinta ka soo hoyatay goobaha cod-bixinta.*
- b) *Waa inuu hubiyo codadka waxba kama jiraanka noqday ee ka soo hoyday goobaha cod-bixinta.*
- c) *Waa inuu go'aan ka gaadho codadka muranku ka taagan yahay, sida uu tilmaamay qodobka 54^{aad} ee Xeerkan.⁵*
- d) *Waa inuu isu geeyo codadka xisbi kasta oo murashaxiin ku leh degmada ka helay goobaha cod-bixinta.*
- e) *Waa inuu natiijada codadka ee soo baxay iyo cabashooyinka (haddii ay jiraan) u gudbiyo Xafiiska doorashada gobolka.*

Qodobka 62^{aad}: Shaqada Xafiiska Doorashada ee Gobolka

1. Xafiiska doorashada ee gobolku markuu helo qoraalka raadraaca ee goobaha cod-bixinta iyo natiijada guud ee codadka ka soo baxay degmooyinka gobolka iyo inta xisbi kasta ka helay ee uu u soo gudbiyey xafiisyada doorashada ee degmooyinka gobolku wuxuu hubinayaa xisaab ahaan natiijada codadka.
2. Xafiiska Doorashada ee Gobolku wuxuu ka go'aan gaadhayaa wixii cabasho ka taagnayd ama lagu muransanaa ee loo soo gudbiyey, iyada oo ay goob-joog yihiin wakiilada xisbiyada tartamayaa, wuxuu isu geynayaa natiijooyinka doorashada ee degmooyinka gobolka, waxaanu soo saarayaa:
 - a) Tirada guud ee codadka laga dhiibtay dhamaan degmooyinka gobolka;
 - b) Tirada guud ee codadka xumaaday ee degmooyinka Gobolka.
 - c) Tirada Guud ee codadka ansaxay ee degmooyinka gobolka.
 - d) Tirada codadka ay kala heleen xisbiyada/ururrada tartamay.
3. Waa inuu natiijada codadka ee soo baxay iyo cabashooyinka (haddii ay jiraan) u gudbiyo Xarrunta Komishanka Doorashooyinka ee Heer Qaran.
4. Xafiiska Doorashada Gobolku:
 - a) Wuxuu natiijada raadraaca doorashada ee gobolka ku qorayaa foomka ku xusan Farqada 2^{aad} ee Qodobkan oo ka kooban xaashi asal ah iyo *nuqulada lagama maarmaanka ah*;
 - b) *Nuqulada foomamka natiijada gobolka*, oo ay ku lifaaqan yihiin xaashiyihii asalka ahaa ee natiijooyinka doorashada ee degmooyinka gobolka, waxa uu u dirayaa Komishanka Doorashooyinka Qaranka;
 - c) *Wakiiladda Axsaabta/ururada ee Xafiiska Doorashada Gobolkana waa in uu siiyaa min hal nuqul.*

Qodobka 63^{aad}: Hawsha Xafiiska Dhexe ee Doorashada

xeernidaamiye (Regulations) lagu faahfaahinyo qodobada Xeerkan iyadoo faahfaahintaasinaay aanay ka hormineynin Xeerka. Sidaas awgeed haddii la doorbiddu lagu daro habka loo fulinayo hawlaha ku qoran Qodobkan, mithaal ahan sida go'aan looga gaadhayo muranadda codadka, looma baahana in Xeerka la beddello oo Komishanka ayaa ku soo saari karta Xeernidaamiye. Awoodan Komiishanka ee gaar ahaan xeernidaamiyaasha waxa kaloo ah nidaam fiicnaan iyo hufnaan in ay Kommishanku weydiiso Xisbiyadda aara'dooda ku saabsan qabyo-qoraaladda xeernidaamiyaasha inta aanay soo saarin kuwa ugu dambayska ah, taasoo xoojineysaa kalsoonidda loo hayo Komishanka iyo hirgelinta axkaamta xeernidaamiyaasha.

⁵ Qodobka hadda ka hadlaya ka hadlaya codadka muranku ka taaganyahay waa Qod. 54aad, markii horeyna wuxuu ahaa Qod. 53aad.

1. Xafiiska Dhexe ee Komishanku markuu helo qalabka & qoraalada raadraaca ee ku xusan Qodobka 59^{aad} ee Xeerkan, waa inuu:
 - a) Faro kaaliyayaasha iyo xoghaynta inay u diyaar garoobaan hawsha.
 - b) U yeedho Wakiilada ururada/axsaabta si ay goob-joog u ahaadaan marka hawshu socoto.
 - c) Inay wadajir u hubiyaan in buqshaduhu lingaxan yihiin oo aan la furin, markaa waa inuu furaa oo ka soo saaraa agabka ku jira.
 - d) Inay wadajir u hubiyaan in buqshaduhu lingaxan yihiin oo aan la furin, markaa waa inuu furo buqshadda ay ku jirto shaambadda xafiiska doorashadu, waana in qoraalka raadraaca lagu muujiyo lambarka shaambada.
2. Xafiiska dhexe ee doorashooyinka waa inuu markaas hubiyo inuu helay qoraalka raadraaca ee ku xusan Qodobka 59^{aad} ee Xeerkan oo laga doonayo xafiisyada doorashooyinka ee degmooyinka/gobolada.

Qodobka 64^{aad}: Ku Dhawaaqidda Natijada Doorashooyinka Madaxtooyada

Xarrunta dhexe ee Komishanku markuu ka helo xafiisyada doorashooyinka ee degmooyinka/gobolada waa inuu:

1. Go'aan ka gaadho dacwooyinka iyo murranada la xidhiidha cod-bixinta iyo tirinta.
2. Tiriyo oo isku geeyo (xisaab ahaan) codadka ansaxay, kuwa xumaaday ama waxba kama jiraanka ah ee ka yimid xafiisyada doorashooyinka gobolada.
3. Markuu si walba u hubiyo ee uu ku qanco in hawshu si habsami u dhacday, Guddoomiyaha Komishanku wuxuu si ku meel gaadh ah ugu dhawaaqayaa natiijooyinka doorashada Madaxweynaha iyo ku xigeenka Madaxweynaha.

QAYBTA 11AAD **HUBAL-CELINTA IYO DAWCADAHA**

Qodobka 65aad: Hubaal-celinta Natijada Doorashada Degaanada

1. Guddoomiyaha Maxkamadda Gobolku waa inuu hubaal-celiyo oo ansixiyo go'aanka doorashada Golayaasha degaanada. Waa inuu go'aan ka gaadho wixii muran ama cabasho ah ee guud ahaan uu u soo gudbiyey xafiiska doorashada ee degmadu ee soo baxay intii hawshu socotey.
2. Dacwadaha ku saabsan Doorashada Deegaanka waxaa awood u leh Maxkamadda Gobolka, waana in dacwadaasi ay soo gaadho kaalinta maxkamadda gobolka 7 (toddoba) maalmood gudahood oo ka bilaabmanta maalinta ay Xafiiska heer degmo ee Komishanka Doorashooyinka Qaranku ay soo saaraan go'aannada doorashooyinka deegaanada sida ku cad *Qodobka 60aad* ee Xeerkan. Cabasho kasta oo ka danbaysa muddada qaanuuniga ahi waa waxba kama jiraan (null and void).
3. Maxkamadda gobolku waa in ay go'aan qaadataa muddo 10 (toban) cisho gudahood ah oo ka bilaabanta maalinta ay cabashadu soo gaadhay kaalinta Maxkamadda Gobolka ee ay khuseyso. Dhinac kasta oo aan ku qanacsanayn go'aanka Maxkamadda Gobolku waa in ay rafcaan qaadashadooda diiwaangeliyaan isla marka xukunka lagu dhawaaqo. Waa in ay rafcaan qaadashadooda qoraal ahaan ku soo gudbiyaan muddo laba (2) cisho gudahood ah oo ka bilaabmaysa isla maalinta ay maxkamaddu ku dhawaaqday go'aanka. Maxkamadda Gobolku waa in ay muddo 2 (laba) cisho ah ugu soo gudbiso Maxkamadda Sare. Haddii ay isla maalintaa rafcaan qaadan waayaan, xaq uma laha in ay dacwadoodu u gudubto Maxkamadda Sare.

4. Go'aanka Maxkamadda Gobolka waxaaa looga racfaan qaadanayaa Maxkamadda Sare. Maxkamadda Sare waa in ay muddo toban cisho gudahood ah (10 cisho) kusoo saartaa xukunka iyo natiijada kama danbaysta ah.

Qodobka 66^{aad} Dacwadaha Doorashada

1. Dacwadaha ku saabsan doorashooyinka Madaxweynaha iyo ku xigeenka Madaxweynaha waxa awood u leh Maxkamadda Sare, waana in dacwadaasi soo gaadho kaalinta maxkamadda 7 *maalmood* gudahood oo ka bilaabmaya marka lagu dhawaaqo natiijada doorashada. Haddii ay wakhtigaa dhaafto dacwadaasi wax tixgelin ah ma yeelanayso.

2. *Maxkamadda Sare waa in ay dacwadaha doorashada madaxtooyada kaga go'aan gaadhaan muddo 10 casho gudahood ah.*

3. Maxkamadda Sare markay hesho qoraaladda raadraaca ee xafiiska dhexe ee Komishanka Doorashooyinka Qaranka isla markaana hubiso xisaab ahaan iyo sharci ahaan doorashada waxa ay *ansixinaysaa* natiijada doorashada Madaxweynaha iyo ku xigeenkiisa.

QAYBTA 12AAD **KU XADGUDUBYADA**

Qodobka 67^{aad}: Ciqaabta Xadgudubka

1. *Qof kasta oo la yimaada goob-codbixineed kaadh codbixineed oo aanu lahayn, isaga oo ujeedadiisu tahay in uu ku codeeyo, ama waraaqo codbixineed oo dheeraad ah, waxa uu galay danbi waxaana uu mutaysanayaa ciqaab dhan hal sanno ilaa laba sanno oo xadhig ah, ama ganaax lacageed oo dhan 2,000,000/- ilaa 3,000,000/- (laba ilaa saddex milyan oo shilin Somaliland ah).*

2. *Qof kasta oo keydsada kaadhahd codbixineed oo cid kale leedahay isaga oo ujeedadiisu tahay in tahay in uu maalinta codbixinta si qaldan uga faa'iideysto waxa uu galay danbi waxana uu mutaysanayaa ciqaab dhan lix bilood ilaa laba sanadood oo xadhig ah iyo/ama ganaax lacageed ah oo dhan 500,000/- ilaa 2,000,000 oo Shilin Somaliland ah.*

3. *Qof kasta oo sameeya, qaybiya, qaata, ama sifo kalaba u adeegsada kaadh codbixineed oo been abuura ama waraaqo codbixineed oo been abuur ah, waxa uu galay danbi waxanu mutaysanayaa ciqaab dhan saddex sanno ilaa lix sanno oo xadhig ah, iyo ganaax lacageed oo dhan 5,000,000 ilaa 10,000,000 (Shan milyan ilaa toban milyan oo Shilin Somaliland ah).*

4. *Waxa reeban in goobta cod-bixinta laga ololeeyo, cod-bixiyayaasha laga hor istaago ama loo diido in ay codeeyaan, la hadido, la laaluusho ama khalkhal gelin lagu sameeyo nidaamka goobta codbixinta. Qof kasta oo falalkaasi ku kacaa waxa uu galay danbi, waxanu mutaystay ciqaab dhan lix bilood ilaa saddex sano iyo/ama ganaax lacageed oo dhan 1 milyan ilaa 3 milyan oo Somaliland Shiling ah.*

5. *Qof kasta oo xoog u adeegsada ama ugu hanjaba inuu xoog u adeegsanayo, hawladeenada goobta codbixinta, si ugu qasbo in ay wax-is-daba marin sameeyaan, ama joojiyaan hawsha goobta codbixinta, waxa uu galay danbi, waxana uu mutaysanayaa ciqaab dhan lix bilood ilaa 5 sano oo xadhig ah, iyo/ama ganaax dhan 1,000,000/- ilaa 5,000,000/- oo Shilin.*

6. Hawlwadeen kasta oo fududeeya in la musuqmaasuqo natiijada goobaha codbixinta, ama wax-is-daba marin ku kaca, waxa uu galay danbi, waxana uu mutaysanayaa ciqaab dhan 3 sanno ilaa 5 sanno oo xadhig ah iyo ganaax lacageed oo dhan 1,000,000/- ilaa 5,000,000/- oo Somaliland Shilin ah.

7. Hawlwadeen kasta oo si ula kac ah u burburiya, qariya, ama baabiiya waraaqaha codbixinta, najiitada codbixinta, ama qalabka goobta codbixinta waxa uu galay danbi waxana uu mutaysanayaa ciqaab dhan hal sanno ilaa laba sanno oo xadhig ah, ama/iyo ganaax lacageed oo dhan 1,000,000/- ilaa 3,000,000/- oo Shilin.

Qodobka 68^{aad}: Xeer-nidaamiye⁶

Komishanka Doorashooyinku waxa uu awood u leeyahay in uu soo saaro xeer-nidaamiye, xeerar anshax, habraacyo, hagaha tababarka (training manuals), wacyigalino hannanka doorashooyinka oo lagu hirgalinayo, laguna faafaahinayo Xeerkani iyo doorashooyinka, kuwaas oon ka hor imaanayn Xeerkan.

Qodobka 69^{aad}: Laalid

Waxa halkan lagu tirtiray qodob kasta oo ka soo horjeeda Qodobada wax-ka-bedelkani, oo ku soo baxay Xeerka Doorashooyinka Madaxtooyada iyo Golayaasha Deegaanada ee Xeer Lr. 20/2001 iyo wax ka beddaladiisi iyo kaabistiisa iyo lifaaqyadiisa 1^{aad}, 2^{aad}, 3^{aad}, 4^{aad}, iyo 5^{aad}.

Qodobka 70^{aad}: Dhaqangal

Xeerkani (Isku dhafka iyo Wax ka Beddelka ah) waxa uu dhaqangelayaa marka ay ansixiyaan goleyaasha sharci dejintu. Madaxweynuhu uu saxeeexo, laguna soo saaro Faafinta Rasmiga ah ee JSL.

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee Golaha
Wakiillada JSL

Baashe Maxamed Farah
Guddoomiye ku-xigeenka 1aad ahna ki-
simaha
Gudoomiyaha G/Wakiillada JSL

⁶ Qodobadan 68aad, 69aad iyo 70aad kama mid ah Qaybta 12aad ee ah 'Ku Xadgudubyada' oo waa Qodobo Qubana ah (Miscellaneous Provisions).

JADWELKA 1aad: Qodboda Xeerkan isku dhafka ah ee Lifaaqa 6aad (2017) iyo Lambarkii ay ahaayeen kiwii hore ee ilaa Lifaaqii 5aad (ee [Isku Dhafkii 2012](#))

Qodobada Hadda (2017) Isku Dhafka (2017) 2001-2017	Qodobada Isku Dhafkii 5tii Lifaaq ee hore (2012) ee 2001 - 2012	Qodobada Hadda (2017) Isku Dhafka (2017) 2001-2017	Qodobada Isku Dhafkii 5tii Lifaaq ee hore (2012) 2001 - 2012
1.	-	38.	37
2.	1	39.	38
3.	2	40.	39
4.	3	41.	40
5.	4	42.	41
6.	5	43.	42
7.	6	44.	43
8.	7	45.	44
9.	8	46.	45
10.	9	47.	46
11.	10	48.	47
12.	11	49.	48
13.	12	50.	49
14.	13	51.	50
15.	14	52.	51
16.	15	53.	52
17.	16	54.	53
18.	17	55.	54
19.	18	56.	55
20.	19	57.	56
21.	20	58.	57
22.	21	59.	60
23.	22	60.	61
24.	36	61.	57 (qayb)
25.	33	62.	58
26.	34	63.	63
27.	35	64.	64
28.	23	65.	62
29.	24	66.	65
30.	25	67.	-
31.	26	68.	-
32.	27	69.	-
33.	28	70.	66
34.	29		
35.	30		
36.	31		
37.	32		

Jawdel dhigayaa sida qodob kasta oo [Xeerka \(20/2001\) markii uu soo baxay ay wax bedelleyn 5tii Lifaag ee hore \(1aad 2009; 2aad 2010; 3aad 2011; 4aad 2012 iyo 5aad 2012\)](#)

Qod.	Lifaag 1	Lifaag 2	Lifaag 3	Lifaag 4	Lifaag 5
1				1(List/List)	
5	5(4)	5(5)		5(4) deleted	
6	6(1), 6(6)			6(1) deleted	
7		7(1)			7(1)
9					9(4) to 9(6)
12		12(2)			
16		16(1)		16(1)	
17		17(1), 17(3)			
19		19(1), 19(7)			
20		20(2) deleted			
22			22(1) to 22(3)	22(1), 22(2)	22(1)
23		23(5) to 23(7)		23(3) deleted	
24				24(1) to 24(3)	24(1) to 24(3)
25		25(a), 25(b)			
26				26(1)	
27				27(3)	
28	28(2)	28(3)		28(4)	
29				29(1), (2)	
30				30(1)	
32		32(3)		32(3), 32(4)	
33			33(4)		
37	37(1) l, m, n 37(3) f 37(5) a, b,c 37(6) deleted	37(1)n- deleted		37(1) l,m,n - deleted 37(3) f - deleted 37(5) a, b	
39	Heading 39(3)			39(3) deleted	
42		42(1)a, 42(5)		42(1)a - deleted	
45	45(1), (2), (3)	45(1), 45(2)		45(1) to 45(3) - deleted	
46				46(2)	
47	47(1) to 47(13)	47(7) deleted (and again in the 4 th Schedule)		47(1) b & c deleted 47(6) 47(7), 47(8)a to e deleted 47(9) & 47(12) deleted	
51	51(1), 51(4), 51(5)			51(5)	
52				52(1), 52(2)	
54	54(1), 54(2)			54(1), 54(2)	
55	55(3) deleted				
56	56(3) deleted				
57	57(1) to 57(9)			57(2) & 57(3) 57(8), 57(8)e, 57(9)	
58	58(1) to 58(3)			58(2)d 58(3) a to d	
62				62(2) to 62(4)	
65		65(1)			
66	60(1) - 60(2)	66(3)		66	66

Nuqulka Iskudhafka ah ee Xeerkan ilaa Lifaaqa 5aad (2012) waa kan:

http://www.somalilandlaw.com/Xeerka_Doorashooyinka_2001_WKB_1-5_Fnal.pdf