

JAMHUURIYADDA
SOMALILAND

REPUBLIC OF
SOMALILAND

XAFIISKA GARYAQANKA GUUD EE QARANKA
SOLICITOR GENERAL OFFICE

FAAFINTA RASMIGA AH OFFICIAL GAZETTE

النشرة الرسمية لجمهورية صوماليلاند

Sannadka 9aad

Cadad Gaar ah

19/10/2020

XEERKA GUUD EE DOORASHOOYINKA
IYO DIWAANGALINTA COD-BIXIYAYAASHA
XEER LR.91/2020

Email: garyaqaankaguud@gmail.com
Web. www.garyaqaankaguud.com

Lama iibin karo
Not for sale

Sannadka 2020

JAMHUURIYADDA SOMALILAND

Xafiiska Madaxweynaha

Sum: JSL/XM/WM/222-559/102020

Taar: 14/10/2020

Wareegto Madaxweyne

**Dhaqan-galka Xeerka Guud ee Doorashooyinka
iyo Diiwaan-gelinta Cod-bixiyayaasha
Xeer Lr. 91/2020**

Markaan Arkay: Dastuurka Jamhuuriyadda somaaliland, Qodobka 90aad;

Markaan Arkay: Go'aanka Golaha Wakiillada, Go'aan Lr. GW/KF-43/866/2020 ee summadiisuna tahay GW/G/07/170/2020, kuna taariikhaysan 10/10/2020, ujeedadiisuna tahay soo gudbinta go'aanka ansixinta Xeerka Guud ee Doorashooyinka iyo Diiwaan-gelinta Cod-bixiyayaasha, Xeer Lr. 91/2020;

Markaan ku Qancay: Qodobbada 75aaad iyo
76aad, ee Dastuurka
Jamhuuriyadda Somaliland;

Waxaan soo saaray;

Wareegtadan oo lagu baahinayo Dhaqan-galka
Xeerka Guud ee Doorashooyinka iyo Diwaan-
gelinta Cod-bixiyayaasha, Xeer Lr. 91/2020.

Allaa Mahad Leh

Muuse Biixi Cabdi
Madaxweynaha Jamhuuriyadda Somaliland

The Republic of Somaliland
House of Representatives
Head Quarter Hargeisa.

Jamhuuriyadda Somaliland
Golaha wakiilada
Xarunta Hargeisa

Ref: CWI/KF-43/866/2020

Date: 09/10/2020

Ujeedo: Go'aanka Ansintixa Xeerka Guud ee Doorashooyinka iyo
Diiwaangalinta Cod-bixiyayaasha Xeer Lr.91/2020

GOLAH WAKILADDU

Markuu Arkay:-

Qodobka 4^{aad} farqadiisa 1^{aad}, Qodobka 9^{aad} farqadiisa 1^{aad}, Qodobka 22^{aad} farqadiisa 3^{aad} iyo Qodobada 40^{aad}, 41^{aad}, 42^{aad}, 82^{aad}, 83^{aad} 111^{aad} farqadiisa 2^{aad} ee Dastuurka Quranka JSL

Markuu Arkay:-

In ay muhiim tahay in laga faa'iidaysto waayo aragnimadii laga dhaxlay doorashooyinkii kala duwanaa ee ay soo martay ummada Somaliland taas oo muujinaysa in loo baahan yahay in la adkeeyo nidaamka sharci ee suurto gelinaaya in ay muwaadiniintu cod-kooda ku dhiibtaan isla markaana la tir-tiro in ay dhaco in lagu noq-noqdo cod-bixinta taa soo sharci-daro ah.

Markuu Aqoonsaday:

Baahida loo qabo in dib u habeyn, wax ka badal iyo kaabis lagu sameeyo, dibna loo eego Xeerarkii Doorashooyinka Madaxtooyada, Golaha Wakiilada iyo Golayaasha Deegaanka iyo sidoo kale Xeerkii Diiwaangalinta Cod-bixiyayaasha.

Markuu Arkay:

Soo jeedinta Komishanka iyo Xukuumada oo isku soo daryat hal xeerna iskaga soo dhigtag Xeerarkii Doorashooyinka oo dhan iyo Xeerkii Diiwaangalinta Cod-bixiyayaasha kaas oo noqonaya Xeerka Guud ee Doorashooyinka Quranka iyo Diiwaangalinta Cod-bixiyayaasha Xeer Lr. 91.2020.

Markuu Arkay:

Go'aanka Ansixinta Xeer LR:91/2020 ee Golaha Wakiilada U Gudbiyeen Golaha Guurtida JSL Kuna taariikh sanayd 01/10/2020.

Markuu Arkay:

Go'aanka Ansixinta Xeer LR:91/2020 ee Golaha Guurtida JSL kuna Taariikh sanayd 06/10/2020.

Markuu Arkay:

In Golaha Guurtida wax-ka-bedel iyo kaabis ayna ku sameyn kuna ansixiyeen sagaal iyo afartan (49) cod Xeerka Guud ee Doorashooyinka iyo Diiwaangalinta Cod-bixiyayaasha LR:91/2020

Wuxuu

Cod aqlabiyad ah oo Afartan iyo kow (41 cod) oo gacan taag ah ku Ansixiyay Xeerka Guud ee Doorashooyinka iyo Diiwaangalinta Cod-bixiyayaasha (Xeer Lr. 91/2020).

ALLAA MAHAD LEH

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee G/Wakiilada JSL

Baashe Maxamed Faarax
Budooniyyaha Golaha Wakiilada JSL

TUSMADA XEERKA

CUTUBKA KOOWAAD	
QAYBTA 1AAD	
QODOBBADA GUUD	
Qodobka 1^{aad}	22
Magaca Xeerka	22
Qodobka 2^{aad}	22
Eray-bixinta	22
QAYBTA 2AAD	
Qodobka 3^{aad}	28
Xadka Adeegsiga Xeerka iyo Mabaa'diida Guud	
Qodobka 4^{aad}	28
Shuruudaha Cod-bixiyaha	30
Qodobka 5^{aad}	31
Xuquuqda Cod-bixiyaha	31
Cod-bixiye kasta oo buuxiyey shuruudaha xeerku tilmaamay wuxuu xaq u leeyahay: -	31
Qodobka 6^{aad}	32
Wakhtiga Qabashada Doorashooyinka	32
Qodobka 7^{aad}	33
Xaqa is Sharaxidda	33
Ka Qaybgalka Bulshada	34
Qodobka 9^{aad}	35
Shaqaalaha Dawladda & Hay'adaha Dawliga ah	
Qodobka 10^{aad}	35
Muddo-xileedyada	35
Qodobka 11^{aad}	35

Astaamaha murashixinta iyo kala horaysiinta Magacyada iyo Astaamaha Xisbiyada/Ururada

35

CUTUBKA LABAAD	
QAYBTA 1AAD	
KOMISHANKA DOORASHOOYINKA QARANKA JSL	
Qodobka 12^{aad}	36
Qaab-dhismeedka Komishanka Doorashooyinka	
Qaranka	36
Qodobka 13^{aad}	37
Xubnaha Komishanka Doorashooyinka	37
Qodobka 14^{aad}	38
Shuruudaha Xubinta Komishanka	38
Qodobka 15^{aad}	39
Xil ka Qaadista Komishanka	39
Qodobka 16^{aad}	40
Awoodaha Komishanka	40
Qodobka 17^{aad}	42
Miisaaniyadda Komishanka Doorashada	42
Qodobka 18^{aad}	43
Sanduuqa Doorashooyinka/Diiwaangalinta	43
Qodobka 19^{aad}	43
Xafiiska Goofta Cod-bixinta	43
Qodobka 20^{aad}	44
Xafiiska Degmada ee Doorashada	44
Xafiiska Gobolka ee Doorashada	45
Qodobka 22^{aad}	45
Shaqaalah ka komishanka doorashooyinka	
Qaranka	45
Qodobka 23^{aad}	46

Shaqo qorista iyo ka Saarista gudoomiyayasha	46
gobolada iyo degmooyinka doorasho	46
Qodobka 24^{aad}	47
Hawl-wadeennada Xafiisyada	
Doorashada/Diiwaangalinta	47
Qodobka 25^{aad}	49
Gunnada Hawl-wadeenada	49
Qodobka 26^{aad}	49
Dhawrsanaanta Komishanka, Musharixiinta iyo	
Hawl-wadeenada	49
CUTUBKA 3AAD	
QAYBTA 1AAD	
DIIWAAN-GELINTA COD-BIXIYAYAASHA	
Qodobka 27^{aad}	50
Xadka ku dhaqanka	50
Qodobka 28^{aad}	50
Diiwaanada Cod-bixiyeyaasha Qaranka	
Somaliland	50
Qodobka 29^{aad}	51
La-haanshaha diiwaanka	51
Qodobka 30^{aad}	51
Dhaqan-gelinta Diiwaangelinta Cod-bixiyaha ..	51
Qodobka 31^{aad}	52
Dadka ay ka reeban tahay in la diiwaangeliyo ..	52
Qodobka 32^{aad}	52
Kaydinta diiwaangalinta cod-bixiyayaasha iyo	
soo saarista liisaska Kama dambaysta ah	52
Qodobka 33^{aad}	52
Dadka aan lahayn awoodda saxeexa	52
Qodobka 34^{aad}	53
Habka xafidaadda qalabka diiwaangelinta	53

Qodobka 35^{aad}	54
Hab-qoraalka magaca muwaadinka	54
Qodobka 36^{aad}	55
Saxitaanka xogaha khaldama	55
Qodobka 37^{aad}	55
Nooca kaadhka cod-bixinta	55
Qodobka 38^{aad}	56
Lumista Kaadhka Cod-bixinta	56
Qodobka 39^{aad}	57
Dhawrista Xogta Cod-bixiyaha	57
Qodobka 40^{aad}	58
Qaadashada wax ka badan hal kaadh oo cod-bixineed	58
Qodobka 41^{aad}	58
Diiwaan-gelinta cod-bixiyeyaasha	58
Qodobka 42^{aad}	58
Habka diiwaangelinta cod-bixiyeyaasha	58
Qodobka 43^{aad}	59
Shaqada komishanka doorashooyinka qaranka ee diiwaangelinta	59
Qodobka 44^{aad}	60
Ku dhawaaqidda diiwaangelinta cod-bixiyayaasha	60
Qodobka 45^{aad}	60
Dhaqan-gelinta diiwaan-gelinta cod-bixiyayaasha	60
Qodobka 46^{aad}	61
Foomka diiwaan-gelinta cod-bixiyayaasha	61
Qodobka 47^{aad}	62
Xogta lagu qorayo kaadhka codaynta	62

Qodobka 48^{aad}	63
Sixitaanka iyo muranka da'da	63
Qodobka 49^{aad}	63
Shaqaalaha diiwaan-gelinta cod-bixiyayaasha	63
Qodobka 50^{aad}	64
Habka iyo goobaha diiwaan-gelinta cod-bixiyayaasha	64
Qodobka 51^{aad}	64
Wakiillada Xisbiyada/Ururada qaranka ee diiwaangelinta cod-bixiyaha	64
Qodobka 52^{aad}	65
Hawsha mas'uulka komishanka doorashooyinka qaranka ee goobta diiwaangelinta cod-bixiyaha	65
Qodobka 53^{aad}	65
Soo saarista iyo daabacaadda liisaska cod-bixiyayaasha	65
Qodobka 54^{aad}	66
Soo saarista liisaska Kama dambaysta ah ee cod-bixiyayaasha	66
Qodobka 55^{aad}	66
Qaybinta kaadhka cod-bixinta	66
Guddiga farsamo ee hawlaha diiwaan-gelinta	67
Qoddobka 57^{aad}	67
Gacan ka gaysashada arrimaha nabad-gelyada iyo wacyi-gelinta ee hawsha diiwaangelinta	67
Qodobka 58^{aad}	67
Goob-joogayaasha	67
Qodobka 59^{aad}	68
Soo saaridda xeer-nidaamiyayaasha diiwaangelinta (power to issue regulations)	68

CUTUBKA AFRAAD	
HABKA DOORASHADA MADAXWEYNAHA IYO KU XIGEENKA	
MADAXWEYNAHA	
Qodobka 60^{aad}	68
Hanaanka Doorashada Madaxweynaha iyo ku-xigeenka Madaxweynaha	68
Qodobka 61^{aad}	69
Deebaajiga Madaxweynaha Iyo Ku-Xigeenka	
Madaxweynaha	69
Qodobka 62^{aad}	69
Shuruudaha Musharaxa Madaxweynaha Iyo Ku-Xigeenka Madaxweynaha	69
Qodobka 63^{aad}	70
Qabashada Liisaska Murashaxiinta	70
Qodobka 64^{aad}	72
Qaabka soo Bandhigida Murashaxiinta	72
CUTUBKA 5AAD	
DOORASHADA GOLAHA WAKIILLADA	
Qodobka 65^{aad}	73
Xaqa ka Qayb Galka Doorashada Golaha Wakiillada	73
Qodobka 66^{aad}	74
Tirada Guud ee Golaha Wakiilada	74
Qodobka 67^{aad}	74
Shuruudaha Murashaxa Golaha Wakiillada	74
Qodobka 68^{aad}	75
Deebaajiga musharixiinta doorashada Golaha Wakiillada	75
Qodobka 69^{aad}	75
Habka Xulista Musharaxiinta	75
Qodobka 70^{aad}	76

Khilaafaadka ka soo Baxa soo Xulida	
Murashixinta Golaha Wakiillada.....	76
Qodobka 71^{aad}	77
Xeer-nidaamiyaha iyo Hagaha Xisbiyada ee	
Xulista iyo Magacaabista Musharaxiinta.....	77
Qodobka 72^{aad}	78
U soo Gudbinta Komishanka liiska	
Musharaxiinta Doorashada Golaha Wakiilada..	78
Qobodka 73^{aad}	81
Hubinta iyo Soo badalida Musharaxiinta	
doorashada Golaha Wakiillada ee buuxin waya	
shuuradaha xeerarka ama is-casila.....	81
Qodobka 74^{aad}	82
Shaacinta liistada Kama danbeysta ah	
murashiinta Doorashada Golaha Wakiillada iyo	
Astamahooda	82
Qodobka 75^{aad}	83
Habka Doorashada.....	83
Qodobka 76^{aad}	84
Samaynta Goobo Doorasho.....	84
Qodobka 77^{aad}	84
Habka Qaybinta Kuraasta	84
Qodobka 78^{ad}	86
Musharaxiinta Doorashada ku Guul-Daraysta.	86
CUTUBKA LIXAAD	
QAYBTA: 1AAD.....	
DOORASHADA GOLAYAASHA DEEGAANKA.....	
Qodobka 79^{aad}	87
Tirada Golayaasha Degaanada.....	87
Qodobka 80^{aad}	87
Habka Doorashoyinka Deegaaanada	87

Qodobka 81aad	89
Shuruudaha Murashaxa Golaha Degaanka	89
Qodobka 82aad	90
Ururada u Gudbi Waaya Xisbi	90
Qodobka 83^{aad}	91
Deebaajiga Musharaxiinta Doorashada	
Golayaasha Deegaanka	91
Qodobka 84^{aad}	91
Qaabka soo Bandhigida Musharaxiinta	91
Qodobka 85^{aad}	94
Shaacinta liistada Kama danbeysta ah musharaxiinta Doorashada Golayaasha	
Deegaanka iyo Astamahooda	94
Qodobka 86^{aad}	95
Xulista iyo Xalinta Khilaafadka Musharaxiinta	
Golayaasha Deegaanka	95
Qodobka 87^{aad}	95
Musharaxiinta Doorashada ku Guul-Daraysta	95
CUTUBKA TODOBAAD	
HANAANKA DOORASHOOYINAKA (ELECTION PROCEDURES)	
QAYBTA 1AAD	
OLALAHADDOORASHOOYINKA	
Qodobka 88^{aad}	97
Bilowga iyo Dhamaadka Ololaha Doorashada	97
Qodobka 89^{aad}	97
Qabashada Shirarka & Banaan-baxyada	97
Qodobka 90^{aad}	98
Muuqaalka Boodhadhka	98
Qodobka 91^{aad}	99
Hub iyo Lebbis Ciidannimo	99
Qodobka 92^{aad}	99

Hawlaha Olalaha	
QAYBTA 2aad	
DHAQAALAH OLOLAHA	
Qosobka 93aad	101
Nidaaminta Dhaqaalaha Ololaha Doorashada	101
Qodobka 94aad	101
Reebbanaanta Isticmaalka Hantida Danta Guud	101
Qodobka 95aad	102
Cidda Awoodda u leh Qaadhaan Ururinta	102
Qodobka 96aad	103
Meelaha uu ka Imanayo Dhaqaalaha Ololaha	
Doorashadu	103
Qodobka 97aad	104
Maaliyada aan ku jirin Ilaha dhaqaalaha ee Ololaha	104
Qodobka 98aad	105
Kharashaadka doorashada:	105
Qodobka 99aad	105
Soo Bandhiga Dhaqaalaha Ololaha	105
QAYBTA 3AAD	
HANAANKA COD-BIXINTA GOOBAHA DOORASHADA	
Qodobka 100aad	106
Qandaraasyada la Xidhiidha Agabka & Adeegyada Doorashooyinka	106
Qodobka 101aad	107
Qalabka Goobta Doorashooyinka	107
Qodobka 102aad	108
Waraaqaha Cod-bixinta	108
Qodobka 103aad	109

Habaynta Liisaska Rasmiga ah iyo Goobaha	
Cod-bixineed	109
Qodobka 104^{aad}	109
Ogeysiinta Liiska Murashaxiinta	109
Qodobka 105^{aad}	110
Qaybinta Qalabka Doorashada	110
QAYBTA 4AAD	
BILOWGA HAWLAHA GOOBTA COD-BIXINTA	
Qodobka 106^{aad}	111
Xafiiska Goobta Cod-bixinta	111
Qodobka 107^{aad}	113
Awoodda Guddoomiyaha Goobta Cod-bixinta	113
Qodobka 108^{aad}	114
Masuuliyadaha Shaqaalahah kale Goobta Cod-bixinta	114
Qodobka 109^{aad}	114
Wakiilada Axsaabta/ururada	114
Qodobka 110^{aad}	115
Gelidda Goobta Cod-bixinta	115
Qodobka 111^{aad}	116
Talaabooyinka Ka Horeeya Cod-bixinta	116
Qodobka 112^{aad}	118
Cod-bixiyayaasha aan Codka Dhiiban Karin	118
QAYBTA 5AAD	
HAWLGALKA COD-BIXINTA	
Qodobka 113^{aad}	119
Nidaamka Cod-bixinta	119
Qodobka 114^{aad}	123
Muddada Cod-bixinta	123
Qodobka 115^{aad}	123

Go'aanka Cabashooyinka ee Goobta Cod-bixinta

	123
QAYBTA 6AAD	
TIRINTA CODADKA	
Qodobka 116aad	124
Hawsha ka Horaysa Tirinta Codadka	124
Qodobka 117aad	125
Hawsha Tirinta Codadka	125
Qodobka 118aad	128
Dib u Tirinta Codadka ee Goobta Cod-bixinta	128
Qodobka 119aad	129
Xidhitaanka Hawsha Tirinta	129
Qodobka 120aad	130
Codadka Xumaada ama Lagu Muransanyahay	130
Qodobka 121aad	131
Qoraalka Raadraaca Goobta Cod-bixinta	131
Qodobka 122aad	132
Qaadista iyo Wareejinta Qalabka	132
QAYBTA 7AAD	
SHAQOONYINKA XAFIISYADA DEGMADA, GOBOLKA IYO XARUNTA DHEXE EE TIRINTA CODADKA IYO KU DHAWAAQISTA NATIIJOYINKA	
Qodobka 123aad	133
Shaqada Xafiiska Doorashada ee Degmada	133
Qodobka 124aad	134
Tirinta Codadka Doorashada Degaanka & ku Dhawaaqidda Natijada	134
Qodobka 125aad	136
Gudbinta Raad-raaca (Records)	136
Qodobka 126aad	136

Soo Saaridda Go'aanada Doorashooyinka	
Degaanada	136
Qodobka 127 ^{aad}	137
Isugeynta tirada Cod-bixinta Doorashada	
Madaxtooyada iyo Golaha Wakiilada ee xafiiska	
Degmada	137
Qodobka 128 ^{aad}	138
Shaqada Xafiiska Doorashada Gobolka ee	
Doorashooyinka Deegaanka	138
Qodobka 129 ^{aad}	139
Shaqada Xafiiska Gobolka ee Doorashada	
Golaha Wakiilada	139
Qodobka 130 ^{aad}	140
Ku Dhawaaqida Natijada Hordhaca ah ee	
Doorashada Golaha Wakiilada	140
Qodobka 131 ^{aad}	141
Gudbinta Raad-raacyada	141
Qodobka 132 ^{aad}	142
Shaqada Xafiiska Gobolka ee Doorashada	
Madaxtooyada	142
Qodobka 133 ^{aad}	143
Hawsha Xafiiska Dhexe ee Doorashada Golaha	
Wakiilada iyo Degmooyinka	143
Qodobka 134 ^{aad}	144
Hawsha Xafiiska Dhexe ee Doorashada	
Madaxtooyada	144
Qodobka 135 ^{aad}	145
Ku Dhawaaqidda Natijada Doorashooyinka	
Madaxtooyada	145
Qodobka 136 ^{aad}	146

Dhaarinta Xildhibaanada la Doortay ee Golaha	
Wakiilada	146
Qodobka 137^{aad}	146
Dhaarinta Xildhibaanada la Doortay ee Golayaasha Degaanka	146
Qodoka 138^{aad}	147
Dhaarta Madaxweynaha iyo ku xigeenka Madaxweynaha	147
Qodobka 139^{aad}	147
Xeerka Anshaxa iyo Guiddida Anshaxa iyo Xalinta Khilaafaadka	147
CUTUBKA SIDEEDAD	
DAMBIYADA DOORASHADA LA XIDHIIDHA IYO XAD-GUDUBYADA XEERKA IYO NIMAADKA DOORASHOOADA	
Qodobka 140^{aad}	148
U Hogaansanka Nidaamka iyo Xeerarka Doorashooinka	148
Qodobka 141^{aad}	148
Dambiyada Guud ee la Xidhiidha isoo Baxyada Bulshada	148
Qodobka 142^{aad}	149
Matalaadda	149
Qodobka 143^{aad}	149
Bixinta Laaluushaka	149
Qodobka 144^{aad}	150
Khasabka iyo Khiyaamada	150
Qodobka 145^{aad}	151
Dambiyada la Xidhiidha hawladeenada	151
Qodobka 146^{aad}	151
Dambiyada la xidhiidha Codaynta	151
Qodobka 147^{aad}	153

Dambiyada La xidhiidha Diiwaan-gelinta Cod	
bixiyaha.....	153
Qodobka 148^{aad}	154
Dambiyada la Xidhiidha Anshax xumada	
waqtiga ololaha	154
Qodobka 149^{aad}	155
Anshaxmarinta ku Xad-gudubka Xeerka iyo	
Habka Doorashada	155
Qodobka 150^{aad}	155
Ku Xadgudubka Xeerarka iyo Habka	
Doorashhooyinka	155
CUTUBKA SAGAALAAD	
DACWADAHА DOORASHHOОYINKA	
Qodobka 151^{aad}	156
Dacwadaha Doorashada Madaxweynaha iyo ku	
xigeenkiisa.....	156
Qodobka 152^{aad}	157
Dacwadaha Dorashada Golaha Wakiilada	157
Qodobka 153^{aad}	159
Dacwadaha Doorashada Golayaasha Degaanka	
.....	159
CUTUBKA TOBNAAD	
QODOBO QUBANE AH	
Qodobka 154^{aad}	161
Xeer-nidaamiye	161
Qodobka 155^{aad}	161
Laallid	161
Qodobka 156^{aad}	162
Dhaqan-galka	162

JAMHUURIYADDA SOMALILAND

Markuu Arkay:

-

Qodobka 4aad farqadiisa 1aad, Qodobka 9aad farqadiisa 1aad, Qodobka 22aad farqadiisa 3aad iyo Qodobada 40aad, 41aad, 42aad, 82aad, 83aad 111aad farqadiis 2aad ee Dastuurka Qaranka JSL.

Markuu Arkay:

-

In ay muhiim tahay in laga faa'iidaysto waayo aragnimadii laga dhaxlay doorashooyinkii kala duwanaa ee ay soo martay ummada Somaliland taas oo muujinaysa in loo baahan yahay in la adkeeyo nidaamka sharci ee suurto gelinaaya in ay muwaadiniintu cod-kooda ku dhiibtaan isla markaana la tir-tiro in ay dhacdo in lagu noq-noqdo cod-bixinta taa soo sharci-daro ah.

**Markuu
Aqoonsaday:**

Baahida loo qabo in dib u habeyn, wax ka badal iyo kaabis lagu sameeyo, dibna loo eego Xeerarkii Doorashooyinka Madaxtooyada, Golaha Wakiilada iyo Golayaasha Deegaanka iyo sidoo kale Xeerkii Diiwaan-galinta Cod-bixiyayaasha.

Markuu Arkay:

Soo jeedinta Komishanka iyo Xukuumada oo isku soo dartay hal xeerna iskaga soo dhigtay Xeerarkii Doorashooyinka oo dhan iyo Xeerkii Diiwaangalinta Cobxisiyayaasha kaas oo noqonaya Xeerka Guud ee Doorashooyinka Qaranka iyo Diiwaangalinta Cod-bixiyayaasha Xeer Lr. 91/2020.

GOLAHA WAKIILLADDU

Wuxuu Ansixiyay

Xeerka Guud ee Doorashooyinka
Qaranka iyo Diiwaangalinta Cod-
bixiyayaasha

Xeer Lr. 91/2020

CUTUBKA KOOWAAD QAYBTA 1AAD QODOBBADA GUUD

Qodobka 1^{aad} Magaca Xeerka

Xeerkan waxa loogu yeedhayaa **Xeerka Guud ee Doorashooyinka Qaranka iyo Diiwaangalinta Cod-bixiyayaasha. Xeer Lr; 91/2020**

Qodobka 2^{aad} Eray-bixinta

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

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

Daneeyayaasha Doorashooyinka: Waxaa loola jeedaa Xisbiya/Ururrada siyaasadda, komishanaka doorashooyinka qaranka, musharixiinta, goob-joogayaasha, xukuumadda, golayaasha sharci-dejinta, iyo hay'adaha komishanka ka caawiya qabsoomidda doorashooyinka

Dastuur: Waxaa loola jeedaa dastuurka Qaranka Jamhuuriyadda Somaliland

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

Dhaarta Sirta:- Waxaa loola jeeda dhaarta ay shaqaaluhu ku dhaaranayaan ilaalinta siraha iyo xogaha la xidhiidha doorashada iyo diiwaangalinta

Diiwaangelinta cod-bixiyaha; Waxaa loola jeedaa muwaadiniinta isu diiwaangeliya inay codeeyaan xilliga doorashooyinka qaranka JSL

Diiwaangelinta Muwaadinka:- Waxaa looga jeedaa Diiwaangalinta muwaadin kasta oo reer Somaliland ah oo ay sameysay Wasaaradda Arrimaha Gudaha iyo dawladaha hoose ee degmooyinka JSL.

Diiwaanka Cod-bixiyaha:- Waxaa loola jeeda diiwaanka lagu kaydinayo muwaadiniinta isu diiwaangaliyay in codkooda dhiibtaan doorashooyinka

Diiwaanka Cod-bixiyeyaasha:- Waxaa loola jeedaa diiwaanka lagu diiwaangaliyay cod-bixiyayaasha si waafaqsan Xeerka Diiwaangalinta Cod-bixiyayaasha.

Diiwaanka Gobolka ama Degmada:-

Waxaa

loola jeedaa diiwaanka heer degmo ama heer gobol ee warqada aqoonsiga ama warqadda codaynta.

Diiwaanka Guud:- Waxaa loola jeedaa diiwaanadda dhexe ee la dhigo xarunta Wasaarada Arrimaha Gudaha iyo Komishanka Doorashooyinka, kuwaas oo lagu kaydiyo dhammaanba xogta Muwaadiniinta iyo Cod-bixiyayaasha.

Diiwaanka:- Waxaa loola jeedaa diiwaanka lagu qoro xogta muwaadiniinta ee warqadda aqoonsiga.

Doorashooyinka Qaranka:- Waxaa loola jeedaa habka cod-bixiyayaashu ku soo doortaan Madaxweynaha iyo ku-xigeenka Madaxweynaha, mudanayaasha Golaha wakiilada iyo golayaasha deegaanka, iyada oo lagu go'aan qaadanayo aqlabiyyada codadka la kala helay.

Gobol-doorasho: - Waxaa loola jeedaa sooh-dimaha kulmiya degmooyin doorasho ee Gobol.

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

Goob-cod-bixin: - Waxaa loola jeedaa goobta tirooyin dadweyne oo cayimani (ka diiwaangashani) ka dhiibanyaan codkooda maalinta doorashada.

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

Hadhaa: - Waxaa loola jeedaa tirada codadka ee ka yar inta hal kursi lagu heli karo.

Hawl Wadeen/Shaqaale:- Waxaa loola jeedaa dhamaan shaqaalahi kala duwan ee Komishanku u hawlgeleyay inay ka shaqeyyaan goobaha cod-bixinta, xafiisyada doorashada ee degmooyinka iyo gobolada iyo xarunta dhexe Komishanka sida xeerku jideeyay.

Kaadhma Aqoonsiga: - Waxaa loola jeedaa kaadhka aqoonsiga muwaaddinimo (teesarada)

Kaadhma Cod-bixinta:- Waxaa loola jeedaa kaadhka la siiyo cod-bixiyaha marka la diiwaangeliyo.

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

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

Liis/Liisaska: - Waxaa loola jeedaa magacyada musharaxiinta uu soo gudbiyey xisbi/ urur ee u tartamaya doorasho mucayina ama magacyada cod-bixiyayaasha.

Musharax: - Waxaa loola jeedaa qof kasta oo u tartamaya xil doorasho lagu heli karo, kaas oo buuxiyay shuruudaha u dejisan si waafaqsan Xeerkana, isla markaana uu ururkiisu/xisbigiisu u soo xulay in uu ku tartamo doorasho mucayan ah

Muwaaddin: - Waxaa loola jeedaa qof kasta oo buuxiyay shuruudaha uu tilmaamayo xeerka jinsiyaddu Xeer Lr. 22/2002.

Ololaha Doorashada: - Waxaa 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, dodo, IWM, iyadda oo ay ujeedadu tahay in ay hantaan/kasbadaan cod-bixiyayaasha.

Saraakiisha Dawlada: - Waxaa loola jeedaa shaqaalaha mas'uuliyiinta ah ee ku siman

agaasime Guud iyo wixii ka hooseeya iyo madaxda hay'adaha madaxa banaan ee dawladda iyo wixii ka hooseeya, iyo sidoo kale, saraakiisha ciidamada darajo kasta oo ay leeyihiin.

Si Taxane ah:- Waxaa loola jeedaa wax kala duwan oo xidhiidhsan oo loo qoray siday u kale horeeyaan.

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

Wasaarad:- Waxaa looga jeedaa Wasaaradda Arimaha Gudaha JSL.

Xad-gudub:- Waxaa loola jeeda fal kasta iyo qawl kasta oo lid ku ah nidaamka doorashada iyo nabadgeleyada guud.

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

Xafiiska Gobolka:- Waxaa loola jeedaa xafiiska laga maamulayo hawlaha doorashada ee Gobol gaar ah

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

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

Xarun cod-bixineed: - Waxaa loola jeedaa barta kulmisa hal ama in ka badan oo goobo cod-bixineed ah, oo la hawlgaliyo maalinta cobixinta.

Xeerka Habka Ciqaabta:- Waxaa Loola Jeeda Xeerka Habka Ciqaabta Guud.

Qaadhaan: - Waxaa loo jeeda deeq kasta Xisbi/urur ama Murashax ku helay lacag ahaan ama agab ama adeeg ahaan oo loogu talo galay in hawlaha ololaha lagu galoo

QAYBTA 2AAD

Qodobka 3^{aad}

Xadka Adeegsiga Xeerka iyo Mabaa'diida Guud

1. Xeerkan

- a) Waxaa lagu maamulayaan doorashooyinka Madaxweynaha iyo Ku-xigeenka Madaxweynaha JSL, Golaha Wakiillada, Golayaasha Degaannada, iyo hannaanka Cod-bixinta guud

- b) Waxaa lagu maamulayaa hannaanka diiwaangalinta cod-bixiyayaasha ee ka qaybgalaya doorashooyinka qaranka JSL.
 - c) Wuxuu dajiyey aassaasidda, awoodaha iyo waajibaadka iyo hawlahaa Komishanka Doorashooyinka ee Qaranka ee madaxa bannaan iyo xafiisyada doorashooyinka ee ay dhistro.
 - d) Wuxuu cayimayaa falalka ku xad-gudubka hab-sami u socodka iyo nidaamka, diiwaangalinta, doorashooyinka iyo ciqaabtooda.
2. Mabaa'diida guud ee Xeerkan ku dhisan yahay waa:
- a) Xoriyadda muwaadiniintu u leeyihii 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 musuq-maasuq, loona maamulay si madaxbannaan, dhexdhedaad ah, sugaran, hufan, oo la xisaabtan leh.

Qodobka 4aad

Shuruudaha Cod-bixiyaha

1. Waa inuu yahay Muwaadin Somaliland u dhashay.
2. Waa in aan da'diisu ka yaraan 15 (Shan iyo tobani) sanno jir.
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 kamid ahayn hawl-wadeennadda xafiiska goobta cod-bixinta, wakiillada xisbiyada/ururrada ee goobta ama ciidanka booliiska ee sida rasmiga ah ugu xilsaaran ilaalinta nidaamka goobta cod-bixinta
5. Hadii qof aan buuxin shuruudaha cod-bixintu qaato kaadhka cod-bixinta si khaldan waxa Komishanka Doorashooyinka Qaranku awood u leyahay inu ka joojiyo dhiibashada codka maalinta cod-bixinta marka sidaas la cadeeyo, laguna qanco.
6. Musharrixiinta u tartamaya doorashada Madaxweynaha iyo Ku-xigeenka Madaxweynuhu waxa ay ka codayn karaan goob kasta oo cod-bixineed. Haseyeeshee hawl-wadeennada doorashada goobtu waa in ay arrintaas diiwaan-geliyaan. Waxase khasab ah in ay hal mar oo keliya ay codkooda dhiibtaan.

7. Musharixiinta u taratamaya doorashada Golaha Wakiillada iyo Golayaasha Deegaanku waxa ay ka codaynayaan goobaha ay iska diiwaangaliyeen.

Qodobka 5^{aad}

Xuquuqda Cod-bixiyaha

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

1. Inuu codkiisa ka dhiibto goobta uu cod-bixiye ahaan uga diiwaangashan yahay.
2. Cod-bixiyaha ka maqan dalka JSL wuxuu ka codaynayaan 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 shakhsii 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 xaqa cod-bixinta inta ay xilka hayaan, laakiin waxay isu diiwaangalin karaan cod-bixiye ahaan.
6. Hawl-wadeennada xafiiska doorasho ee goobta cod-bixinta, Wakiilada Xisbiyada/Ururada, iyo ciidanka booliska ee sida rasmiga ah ugu

xilsaaran ilaalinta nidaamka doorashada ee goobta cod-bixinta waxa ay ka codayn karaan goobta cod-bixineed ee ay ka hawl-gelayaan maalinta cod-bixinta.

Qodobka 6aad

Wakhtiga Qabashada Doorashooyinka

1. Komishanka ayaa cayimaya taariikhaha la qabanayo doorashooyinka si waafaqsan Dastuurka iyo Xeerka, iyaga oo ku salaynaya bil ka hor mudo-xileedka Madaxweynaha, Madaxweyne ku xigeenka iyo Golaha Wakiilada, waxaana si rasmi ah loogu cayimaya Degreeto Madaxweyne.
2. Komishanka Doorashooyinku waa in ay cayimaan waqtiga doorashada 120 (Boqol iyo Labaatan Maalmood) ka hor waqtiga doorashadu dhacayso, Madaxweynuhu waa in uu 15 maalmood gudahood ku soo saaraa degreetada cayimaadda muddada doorashadda, kadib marka uu helo cayimaadda Komishanka.
3. Komishanka doorashooyinku wuxuu markiiba wada qaban karaa hal doorasho iyo wixii ka badan haddii ay habboonaato.
4. Hadii doorashooyinka Madaxtooyada ay cadaato inaanay ku qabsoomi karin wakhtigii loo asteyey arrimo farsamo awgeed ama arrin kasta oo ka baxsan xaaladaha ku xusan

Qodobada 83aad iyo 42aad ee Dastuurka JSL waxa go'aan ka gaadhay wakhtiga mudo xilkeedka la kordhinaayo Golaha Guurtida oo la tashanaaya Komishanka Doorashooyinka Qaranka.

5. Xaaladaha ku xusan Qodobada 83aad iyo 42aad ee Dastuurka waxa awood u leh mudo kordhintaa Golaha Guurtida si waafaqsan dastuurka JSL.

Qodobka 7^{aad}
Xaqa is Sharaxidda

1. Si waafaqsan Qodobka 22aad ee Dastuurka dalka iyo shuruudaha Xeerkan jideeyay, marka uu soo magacaabo xisbiga/ururka uu ka tirsan yahay muwaaddin kastaa wuxuu xaq u leeyahay in uu isu taago doorashayooinka kala duwan ee madaxtooyada, Golaha wakiillada iyo Golayaasha Deegaanka
2. Xisbiyada Qaranku waa in ay u soo xulaan musharixiinta doorashada uga qayb galaya si Xeerkan waafaqsan, caadalad ah, daahfurun una adeegaysa ujeeddooyinka Xeerkan.

Qodobka 8aad

Ka Qaybgalka Bulshada

1. Komishanku waa in uu qaado talaabo kasta oo lagama maar-maan u ah ka qayb-galka bulshada ee nidaamka doorashooyinka oo ay ku jiraan in ay –
 - a) Dajiyaaan nidaamka wacyi-galinta cod-bixiyaasha,
 - b) Suurto galiyaan qaab ay dadka naafada ahi uga qayb gali karaan dooorashooyinka;
 - c) U fududeeyaan kor-joogayaasha doorashooyinka la socodka hawlahaa doorashada iyo gudashada waajibkooda;
 - d) Suurta galiyaan hab sahlan oo lagu heli karo xogta la xidhiidha habka doorashooyinka iyadoo la dhowrayo xogta gaarka ah;
2. Komishanku waa inuu ka talo galiyaaa daneeyayaasha doorashooyinka qorshayaashhooda iyo hawlahooda shaqo ee la xidhiidha doorashooyinka.
3. Komishanku wuxuu Baarlamaanka iyo Xukuumada u soo jeedin karaa tallooyin ku saaabsan siyaasadaha doorashooyinka iyo dib u habayntooda.

Qodobka 9aad

Shaqaalaha Dawladda & Hay'adaha Dawliga ah

1. Shaqaalaha Dawladda iyo ciidamada Qaranka darajo kasta ha lahaadeene looma ogola inay isu sharaxaan doorashooyinka kala duwan, 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 caddeysyo xafiiska ama Hay'adda awooda u leh caddayntas.
3. Cadaynta shaqo ka tagista looma diidi karo murashaxa, dibna loogama dhigi karo sabab la'aan.

Qodobka 10aad

Muddo-xileedyada

Mudadda xilka ee Musharixiinta la doortay waxay ahaanaysaa: -

1. Madaxweynaha & Ku xigeenkiisa 5 sanno.
2. Golaha Wakiillada 5 Sanno
3. Golayaasha Degaannada 5 sanno.

Qodobka 11aad

Astaamaha murashixiinta iyo kala horaysiinta Magacyada iyo Astaamaha Xisbiyada/Ururada

1. Komishanka Doorashooyinka qaranka ayaa murashixiinta Golaha wakiilada iyo

deegaanada u astaynaaya astaamaha
murashaxnimo,

2. Komishanka Doorashooyinku waxa uu Xisbiyada/ururada u samaynaya qori tuur si loogu asteeyo astaamaha iyo hannaanka ay ugu kala horaynayaan warqada cod-bixinta iyo qoraalada kale ee la xidhiidha doorashooyinka.

CUTUBKA LABAAD

QAYBTA 1AAD

KOMISHANKA DOORASHOOYINKA QARANKA

JSL

Qodobka 12aad

Qaab-dhismeedka Komishanka Doorashooyinka

Qaranka

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 13aad

Xubnaha Komishanka Doorashooyinka

1. Komishanku wuxuu ka koobnanaya 7 (Todoba) xubnood, oo kala ah:
 - a) Guddoomiye, gudoomiye ku-xigeen iyo 5 xubnood.
 - b) Guddoomiyaha & Guddoomiye-xigeenka Komishanka iyagaa iska dhexdooranaya.
 - c) Muddada xilka ee Komishanku waa 5 sanno, oo ka bilaabmaysa marka Golaha Wakiilladu ansixiyo, waana loo cusboonaysiin karaa xilka.
 - d) Shaqaale dawladeed, xubin Barlamaan, Xubnaha Golaha Wasiirrada, ciidan Qaran iyo xubin xil u haysa urur/xisbi kama mid noqon karo Komishanka.
2. Komishanka doorashooyinka waxa magacaabaya Madaxweynaha JSL kaddib 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 Wakiillada, 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, Xeerkhan, iyo xeerarka kale ee khuseeya, shirarkoodu wuxuu ku qabsoomayaa Kooram, go'aanadoo du waxay ku ansaxayaan aqlabiyyad.
6. Komishanku waxa uu yeelan doonaa Xeerhoosaad u gaar ah, oo waafaqsan Xeerkhan.
7. Komishanku wuxuu xilkiisa u gudanayaa si madaxbannaan, lagumana samayn karo wax fara gelin ah haba yaraatee.

Qodobka 14aad

Shuruudaha Xubinta Komishanka

1. Waa inuu yahay muwaadin Somaliland u dhashay.
2. Waa inaan da'diisu ka yarayn 40 jir kana weynayn 70 jir.
3. Waa inuu Muslin yahay, kuna dhaqmaa diinta Islaamka.

4. Waa inuu leeyahay aqoon heer jamacadeed ugu yaraan.
5. Waa inaanu ka mid ahayn urur/xisbi siyaasadeed, kana madaxbannaan yahay.
6. Waa in lagu yaqaan dhawrsanaan, sharaf iyo caddaalad bulshada dhexdeeda.
7. Waa inaan dembi ciqaab oo maxkamad horteed kaga cadaadey ku dhicin weligiiba.
8. Waa inuu jidh ahaan iyo maskax ahaanba gudan karaa xilka.

Qodobka 15^{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, xatoyo, musuq-maasuq, eex IWM.
2. Marka arrimaha kor ku xusan yimaadaan waxa Madaxweynuhu u magacaabayaa guddi-baadhiseed madaxbannaan oo 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 ansixyo xil ka qaadistaas cod hal-dheeri ah (simple majority).

4. Marka ay bannaanaato 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 16^{aad}

Awoodaha Komishanka

Komishanku wuxuu awood u leeyahay:

1. Inuu cayimo wakhtiga doorashooyinka la qabanayo, iyagoo 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 iyo Gobolada iyo Degmooyinka doorashooyinka Si madaxbannaan.
4. Inay qorsheeyaan Miisaaniyadaha lagu maamulayo hawlaha doorashooyinka iyo Diwaangalinta Cod-bixiyayaasha.
5. Inay ku dhawaqaan natijjooyinka doorashooyinka Madaxtooyadda, Golaha Wakiilada iyo Golayaasha Deegaanka 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 iyo cabashooyinka doorashada ee ka soo gaadha xafiisyada hoos yimaada.
8. Inay sameeyaan daraasad ku saabsan sidii dalka loogu samayn lahaa goobo doorasho, oo cod-bixiyayaashu 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 cod-bixiyayaasha ee doorashooyinka.
12. In ay soo saaraan Xeer-nidaamiye (regulations), Habraacyo, go'aanno, Xeerar Anshax (Codes of Conduct), oon ka hor imanayn Xeerkana iyo xeerarka kale ee doorashooyinka khuseeyaa.
13. In ay awood u leeyihii in ay dejiyaa habab maamuleed oo ku saabsan ilaalinta, baadhista iyo dabagalka ku dhaqanka xeerarka anshaxaa arrimaha doorashooyinka ee xisbiyadda/ururada iyo murashaxiintooda iyo talaabooyinka idaariga ah oo ay ku jiraan

ganaax idaari ah, oo laga qaadi karo ku xadgudbyada qodobbada xeeraka anshaxa.

14. In ay maamulaan olalayaasha doorashooyinka.
15. Komishanku wuxu si madax bannaan u maamulayaa qandaraasyada la xidhiidha Agabka iyo adeegyada doorashooyinka iyo diiwaangelinta cod-bixiyayaasha si waafaqsan habraaca qandaraasyada
16. Komishanku waxa uu leeyahay awoodaha kale ee ku xusan xeerarka kale ee dhaqangalka ah

Qodobka 17^{aad}

Miisaaniyadda Komishanka Doorashada

1. Komishanku wuxuu yeelanayaa Miisaaniyad u 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 bannaan, iyadoo ay waajib tahay inay xisaab-celin saddex biloodle ah u gudbiyaan Xisaabiyaha Guud, Madax-xigaha Doorashooyinka waxaa la xisaab celinayaa marka ay dhamaato Diiwaan-galinta ama Doorashadu.
3. Miisaaniyadda komishanka doorashooyinka qaranka waxaa lagu hanti dhawrayaa Digreeto Madaxweyne oo kaliya, iyada oo la tix galinayo

Dhex-dhexaad-nimada
doorashooyinka qaranka.

Komishanka

Qodobka 18^{aad}

Sanduuqa Doorashooyinka/Diiwaangalinta

1. Waxa Xeerkan aas-aasayaa sanduuqa doorashooyinka oo Komishanku maamulayo laguna shubayo: -
 - a) Dhammaan lacagaha loogu talo galay komishanka;
 - b) Lacagaha ay bixiyaan qaadhaan bixiyayaashu ee komishanka loogu talo-galay;
2. Komishanku waa inuu sanduuqa u maamulaa si xil-kasnimo leh oo madaxbannan una xisaab celiyaa Xisaabiyaha Guud.
3. Dhammaan ganaaxyada laga qaado murashixinta/xisbiyada/ururada kala duwan ee u tartamaaya doorashooyinka waxa lagu shubayaa Sanduuqa Doorashooyinka Qaranka.

Qodobka 19^{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, waxaanu bedelkaas ka samayn karaa dadka goobta ku sugar ee leh xaqa cod-bixinta sida sharcigu xusayo ka dib marku la tashado Gudoomiye ku-xigeenka goobta.
4. Xafiiska goobta cod-bixintu wuxuu u xilsaaran yahay fulinta hawsha doorashada ee goobta.

Qodobka 20^{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 tiriyeye.
2. Guddoomiyaha, guddoomiye ku-xigeenka, Hubiyaha, Xoghayaha iyo tiriyeyaasha waxaa magacaabaya Komishanka, isagaana awood u leh isku-bedelkooda.
3. Xafiiska degmada ee doorasho wuxuu u xilsaaran yahay fulinta hawsha doorashada ee degmada.

Qodobka 21^{aad}

Xafiiska Gobolka ee Doorashada

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

Qodobka 22^{aad}

Shaqaalaha komishanka doorashooyinka

Qaranka

1. Shaqaalaha Komishanka doorashooyinku u qaato wakhtiga doorashada kama mid ah shaqaalaha dawlada wayna ka madaxbanaan yihiin waxaana lagu maamulayaa Xeernidaamiye Ugaar ah oo uu samaynayo komishanka doorashooyinka Qaranku.
2. Shaqaalaha Komishanka Doorashooyinka Qaranka uma bannaana inuu ku kaco fal loo arki karo inaanu dhex ahayn, gaar ahaan Kama qayb qaadan karo qaadhaan loo ururinayo musharax u tartamaya doorasho,

hogaan xisbi ama jago kasta oo xisbi ama turu siyaasadeed.

Qodobka 23aad

Shaqo qorista iyo ka Saarista gudoomiyayasha gobolada iyo degmooyinka doorasho

1. Komishanku waxay shaqada ka eryi karaan Guddoomiye Gobol/Degmo Doorasho kasta oo:
 - - a) Awoodi waaya inuu shaqadiisa u guuto sababo caafimaad sida xanuun jidheed ama maskaxeed ama karti darro keenta inuu kasoo bixi waayo waajibaadkiisa shaqo ee Xeerkhan jideeyay;
 - b) Ku guuldaraysta gudashada xilkiisa Guddoomiyenimo ee sharcigu jideeyay ama u hogaansami waayo awaamiirta Komiishanka;
 - c) U hogaansami waayo xudduudaha goobaha doorasho ee Komishanku dajiyay;
 - d) Komiishanku u arko in aanu dhexdhedaad ahayn haddii dhexdhedaadnimo la'aantiisu soo baxdo intuu shaqada ku gudo jiro iyo haddii kaleba.
 - 2. Komishanku waa inuu shaaciyyaa magacyada, ciwaanka iyo shaqada dhammaan Guddoomiyaasha Gobolada doorasho iyo Degmo doorasho.
 - 3. Guddoomiyaha Gobolku ka dib marka uu la

tashado Komishanka, wuxuu qoraal qayb shaqadiisa Xeerkan jideeyay ka mid ah ugu igman karaa cid kale isagoo ku kormeeraya.

4. Haddii Guddoomiye Gobol/degmo shaqada laga joojiyo sabab kasta oo xil-gudasho la'aaneed, Komishanku waxay bedelkiisa u igman karaan qof kale oo qabta shaqadii iyo waajibaadkiisa Guddoomiyaha ee doorashadaas la xidhiidhay.

Qodobka 24^{aad}

Hawl-wadeennada Xafiisyada **Doorashada/Diiwaangalinta**

1. Xubnaha Komishanku u magacaabo xafiisyada doorashada/diiwaangelinta waa in loo sheego in xilka loo magacaabay ugu yaraan 15 maalmood ka hor taariikhda la qabanayo doorashada/cod-bixinta.
2. Qofkii loo magacaabo xilalka xafiisyada doorashooyinka/diiwaangelinta marmarsiiyo 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, golayaasha degaanada, xubnaha golayaasha 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 natijada doorashada, hasayeeshee Komishanku wuu kordhin karaa muddada 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 in aanu/aanay da'diisu/da'deedu ka yarayn 36 jir kana waynayn 60 jir.

Qodobka 25^{aad}

Gunnada Hawl-wadeenada

1. Gunnooyinka ay qaadanayaan hawl-wadeenada xafiisyada doorashooyinka waxa qorshaynaya Komishanka, iyagoo ku salaynaya xilalka hawl-wadeenadu ku kala magacaaban yihiin.
2. Hawl-wadeenka loo diro hawl meel ka baxsan halka uu ku noolaa wuxuu yeelanayaan gunno-saad (subsistence allowance) muddada uu maqan yahay, waxana qorshaynaya Komishanka.

Qodobka 26^{aad}

Dhawrsanaanta Komishanka, Musharixinta iyo 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. Musharixinta, hawl-wadeenada xafiisyada doorashooyinka iyo wakiilada xisbiyada lama xidhi karo xilliga doorashada, haddii aan la qaban iyaga oo danbi ciqaabeed faraha kula jira.

3. Komishanku wuxuu leeyahay dhawrsanaan la mid ah ta Golaha Wasiirada mudada uu xilka hayo. Dhawrsanaan ka qaadistoodana waxa loo marayaa sida uu tilmaamayo Qodobada 94(8) iyo 96(4) ee Dastuurka.

CUTUBKA 3AAD
QAYBTA 1AAD
DIIWAAN-GELINTA COD-BIXIYAYAASHA

Qodobka 27aad

Xadka ku dhaqanka

Cutubkan waxaa lagu maamulayaa diiwaangelinta cod-bixiyayaasha ee Qaranka Somaliland oo ay u xilsaaran yihiin Komishanka Doorashooyinka Qaranka.

Qodobka 28aad

Diiwaanada Cod-bixiyeyasha Qaranka

Somaliland

1. Qaranka Somaliland Waxa uu yeelan doonaa diiwaanka Cod-bixiyaha, Diiwaankaasi oo lagu diiwaan-gelin doono muwaaddin kasta oo xaq u leh in uu wax doorto ama la doorto, sida ku cad Dastuurka yo Xeerarka kale ee dalka.
2. Muwaadinkasta oo isku sharaxaaya Doorashada madaxtooyada JSL waa in uu yahay cod-bixiye diiwaangashan.

3. Muwaadin kasta oo isku sharaxaaya Doorashooyinka Wakiillada iyo Deegaanku waa in uu ka diiwaangashan yahay Gobolka ama Degmada uu isu sharaxaayo.
4. Diiwaanka ku xusan faqradaha 1aad waxa uu noqonayaa Dokumenti lagu kaydiyo Qalabka Kombiyutarka iyo diiwaano oo ka kooban dhammaan xogaha laga qoro muwaaddinka marka loo diiwaan-gelinaayo cod-bixiye ahaan.

Qodobka 29^{aad}

La-haanshaha diiwaanka

1. Diiwaankani waa hanti ummadeed oo uu leeyahay qaranka JSL
2. Diiwaanka Cod-bixiyayaashana Xisbi/urur kasta oo siyaasadeed waxa uu xaq u leeyahay in uu la socdo habaynta, dhaqan-gelinta, iyo daabacaadda liisaska Diiwaanka.

Qodobka 30^{aad}

Dhaqan-gelinta Diiwaangelinta Cod-bixiyaha

Iyada oo la adeegsanayo dhammaan hababka warbaahinta kala duwan ee ka jira dalka:

1. Waa in la daabaco, islamarkaana la baahiyo xilliga loo cayimay Diiwaan-gelinta cod-bixiyayaasha iyo dhammaan wixii xog ah ee ay muwaaddiniintu u baahan yihin in ay ogaadaan.

2. Waxaa waajib ah in la baro islamarkaana lagu wacyi geliyo muwaaddiniinta muhiimadda ay Diiwaangelinta cod-bixiyayaashu leedahay

Qodobka 31^{aad}

Dadka ay ka reeban tahay in la diiwaangeliyo

Dadka ay ka reeban tahay in loo diiwaan geliyo cod-bixiye

1. Muwaadinka aan xiskiisu dhamyn
2. Maxaabiista Xukuman ama gar-sugayaasha ah.
3. Qof aan u dhalan Somaliland
4. Qof aan gaadhin da'da cod-bixinta 15 sanno (Shan iyo tobant) jir.
5. Qofka goob hore iska diiwaangeliyey

Qodobka 32^{aad}

Kaydinta diiwaangalinta cod-bixiyayaasha iyo soo saarista liisaska Kama dambaysta ah

Komishanku waxa xil ka saaran yahay kaydinta, xafidaadda iyo soo saarida liiska Kama dambaysta ah ee diiwaangalinta cod-bixiyayaasha 6 bilood gudahood ka hor maalinta doorasho kasta.

Qodobka 33^{aad}

Dadka aan lahayn awoodda saxeexa

Foomka Diiwaangelinta cod-bixiyaha, qof aan lahayn awoodda saxeexa wuxuu ku saxeexayaa foomka diiwaangelinta suulka gacanta bidix,

haddii uu naafo ka yahayna wuxuu adeegsanayaan
suulka gacanta midig, haddii uu labadaba
la'yahay waxa uu adeegsanayaan mid ka mid ah
faraha kale ee gacmaha, hadduu tobankaba
la'yahay waxa u saxeexaya mas'uulka
diiwaangelinta, waana in arrintaa lagu qoraa
foomka diiwaangelinta

Qodobka 34aad

Habka xafidaadda qalabka diiwaangelinta

1. Marka ay dhammaato hawl-maalmeedka shaqo ee diiwaangelintu Dhammaan qalabka loo isticmaalay diiwaangelinta waxa lagu celinayaan Xafiiska Degmada/Gobolka, hadii ay suurtogel tahay, hadii hawl-wadeenada qaar ka mid ahi sidaas yeeli waayaan mas'uulka diiwaangelinta ee Degmada oo xil ka saaran yahay wuxuuna sida ugu dhakhsaha badan ugu war-geliyo komishanka, isla markaana uu faro in mas'uulka khaladkaas ku kacay la mariyo sharciga.
2. Meelaha ay ka jirto gaadiid xumo qalabka diiwaangelintu waxa ka mas'uul noqonaya diiwaangeliyaha oo marka uu shaqada dhameeyo hal mar u gudbinaya diiwaangeliyaha Degmada ama Gobolka, hasse yeeshee mas'uulka diiwaangeliyaha ah waxa uu xil ka saaran yahay qorista iyo xafidaada

diiwaanadda hawl-maalmeedka diiwaangelinta oo dhan.

3. Hawl-maalmeedka goobta diiwaangelinta waxa la bilaabaya todobada subaxnimo, waxayna dhammaanaysaa lixda galabnimo, haddii dib u dhac ku yimaadana waa in lagu caddeeyaa warbixinta sababta keentay dib-u-dhaca, haddii dib u dhacu aanu garawshiiyo lahayn waa in mas'uulka diiwaangelinta ee degmaddu talaabo ka qaado, sidaasna uu war bixin ugu gudbiyo mas'uuliyiinta ka saraysa, haddii ay gaadho lixda galabnimo oo ay joogaan dad aan la diiwaangelin waxa loo raacaya Qodobka 114aad, waxaana la diiwaangelinayaad dadkaas ilaa inta ay ka dhammaanayaan dadka markaa joogaa.

Qodobka 35^{aad}

Hab-qoraalka magaca muwaadinka

Magaca Muwaadinka waa in lagu qoro xuruufta waaweyn (capital letters) Af-soomaali ah, waana in si wanaagsan loo tixgeliyaa shaqaallada dhaadheer iyo shibnanayaasha laban-laabma si magacna aanu ugu qormin siyaabo kala duwan.

Qodobka 36^{aad}

Saxitaanka xogaha khaldama

1. Muwaadinka ku arka liiska diiwaangelinta xog khaldan oo isaga ku saabsan, waa in uu u sheego mas'uulka diiwaangalinta kuna qoro oo saxeexo foomka loogu talo galay arintan. Mas'uulkaasina waa inuu sida ugu dhakhsaha badan u sameeyo sixitaan hadii uu awoodo, warbixinna u gudbiyo mas'uulka diiwaanka heer qaran isagoo u sii marinaya mas'uuliyiinta heer Degmo iyo Gobol.
2. Marka ay dhammaato muddada loogu talo galay beddelka iyo sixitaanku, mas'uulka diiwaangalinta Qaranku wuxuu xog faahfaahsan ka diyaarinayaa dhammaan wixii isbeddelay, wuxuuna xogtan u gudbinayaa mas'uulka ay khusayso si loo ansixiyo loona ogolaado in isbeddeladan la geliyo Diiwaanka.
3. Komishanku waxa uu xeer-nidaamiye ku soo saarayaa nidaamka sixitaanka xogaha khaldama.

Qodobka 37^{aad}

Nooca kaadhka cod-bixinta

Kaadhma cod-bixintu waa in ay ka samaysan tahay shay aan si fudud u duugoobayn ama

dhammaanayn oo aan wax laga bedelikaraynim ama la-been abuuri kareyn (laf).

Qodobka 38aad

Lumista Kaadhka Cod-bixinta

1. Qof kasta oo uu ka lumo ama ka xumaado Kaadhka cod-bixintu, waxa uu waydiisan karaa mas'uuliyiinta u xilsaaran, mas'uuliyiintuna waa in ay siyaan Kaadhka cod-bixineed oo cusub, oo sida xogtii iyo tixraacii hore marka sidaas laga soo codsado, lana caddeeyo sababta lumista.
2. Qofka uu ka xumaado waxa uu mutaysanaya in loo bedelo marka uu keeno kaadhkii xumaaday.
3. Qof kasta oo hela Kaadhka cod-bixinta waa inuu geeyaa meesha ugu dhow Saldhig boolis ama Xafiisyada komishanka.
4. Kaadhka marka la helo cidda loo dhiibay waa inay ku wargelisaa masuulka degmada, sida Guddoomiye degmo, haydh tuulo iyo xubin deegaan. Kuwaas oo gaadhsiin kara fariinta loo dhiibay. Waxaana la siinayaa kaadhkaa qofkii lahaa.
5. Komishanku waxa uu soo saarayaa xeer nidaamiya faahfaahinaaya hanaanka loo baddelaayo kaadhadhka cod-bixiyaha ee luma ama xumaada.

Qodobka 39aad

Dhawrista Xogta Cod-bixiyaha

1. Xogta Diiwaannadu waa sir u gaar ah Qaranka iyo qof kasta oo muwaaddin ah oo is-diiwaangeliyey, sidaas daraadeed: -
 - a) Sifo aan Sharciya waafaqsanayn loogama faa'iidaysan karo, looma gudbin karo, loomana beddeli karo.
 - b) Qof kasta oo, sifo aan Sharci ahayn ula baxa, u bixiya ama xada waxa uu mutaysanayaa ciqaab dhan 3 illaa 5 sanno oo xadhig ah.
2. Habka dacwada waxa loo raacayaa Xeerka Habka Ciqaabta.
3. Xogta Muwaadinka waxa la siin karaa hay'adaha nabadgalyada, haddii ay lagama maarmaan u tahay amniga iyo nabadgalyada guud ee qaranka iyo muwaadiniinta, waxaana lagu bixin karaa oo kaliya haddii uu sharci sidaas waajibyo ama amar ay soo saartay Maxkamad awood u lihi.
4. Waxaa reebban in Xogta Muwaadiniinta iyo cod-bixinta loo gudbiyo dal & dad shisheeye ah.

Qodobka 40aad

Qaadashada wax ka badan hal kaadh oo cod-bixineed

1. Waxaa reebban in uu Muwaaddinku qaato wax ka badan hal Kaadh Cod-bixineed.
2. Haddii uu Muwaaddinku si khiyaamo ah u qaato, wax uga beddelo, u been abuuro Kaadh Cod-bixineed iyo wax ka badan waxa uu mutaysanayaa Ciqaabta ku xusan xeerkan Qodobkiisa 147aad farqadiisa 5aad.

Qodobka 41aad

Diiwaan-gelinta cod-bixiyeyaaasha

1. Qofkasta oo raba in uu isu diiwaangeliyo cod-bixiye Doorashooyinka Qaranka waa in uu sitaa Kaadhka Aqoonsiga Muwaadinka.
2. Hadii ay dhacdo in muwaadiniinta qaarkood ayna haysan Kaadhka aqoonsiga Muwaandinka, waa in Wasaarada Arrimaha Gudahu ku sugtaa Muwaadinnimadooda goobta qaadashada kaadhka cod-bixiyaha.

Qodobka 42aad

Habka diiwaangelinta cod-bixiyeyaaasha

1. Doorashooyinka Qaranka waxa ka codayn kara oo keliya qof muwaaddin ah oo ku diiwaangashan Diiwaanka Cod-bixiyaha.

2. Liiska diiwaanka cod-bixiyayaasha waxa ~~soo~~ saaraya Komishanka Doorashooyinka Qaranka Lixbilood (6) gudahood xilliga doorshada.
3. Diwaangalinta cod-bixiyayaasha laguma xidhi karo lacag lagu bixinaayo ama shuruud kale oo lacageed.
4. Muwaaddin kasta oo isaga diiwaangeliya Komishanka Doorashooyinka Qaranka cod-bixiye si Sharciga waafaqsan waxa la raacayaa habka gaarka ah ee Aqoonsiga Cod-bixiyaha (Unique Biometric Identification) oo ah in sawir la qaado indhaha muwaadinka. Komishanka Doorashooyinku wuxu ku kordhin karaa hanaan kale oo ku dhisan nidaamka casriga ah.

Qodobka 43^{aad}

Shaqada komishanka doorashooyinka qaranka ee diiwaangelinta

Iyada oo aan waxba loo dhimayn xilka iyo waajibaadka Komishanka Doorashooyinka Qaranka ee xeerarka kale u xil-saareen, komishanku: -

1. Waxa uu dalka Somaliland ka dhaqan-gelinayaa hawsha diiwaan-gelinta cod-bixiyayaasha ka hor taariikhda doorashada.
2. Komishanka Doorashooyinka Qaranka ayaa ka mas'uul ah habaynta, dhaqan-gelinta iyo daabacaadda diiwaanka cod-bixiyayaasha.

3. Komishanka Doorashooyinka Qaranku wuxuu soo saaraya Xeer-nidaamiyayaal, Go'aamo, Habraacyo iyo Amarro lagu dhaqangelinayo Diiwaangelinta Cod-bixiyayaasha
4. Wuxu dib-ufuris ku samaynaya diiwaanka cod-bixiyayaasha ka hor doorasho kasta, Komishanka ayaa go'aamin doona hanaanka iyo habka dib-ufurista.

Qodobka 44^{aad}

Ku dhawaaqidda diiwaangelinta cod-bixiyayaasha

Madaxweynaha ayaa ku dhawaaqaya xiliga la bilaabayo diwaan-gelinta Cod-bixiyayaasha, isaga oo ku soo saaraya Xeer Madaxweyne, kaddib marka uu helo soo-jeedinta Komishanka Doorashooyinka Qaranka mudo shan iyo tobban maalmood Gudahood oo ka bilaabanta marka uu helo soo-jeedinta.

Qodobka 45^{aad}

Dhaqan-gelinta diiwaan-gelinta cod-bixiyayaasha

1. Muddada ay Diiwaan-gelinta Cod-bixiyayaashu soconayso iyo Hab-raacaba (procedure) waxa uu Komishanka Doorashooyinka Qaranku kusoo saarayaa Xeer-hoosaad (Regulations).

2. Komishanku isagoo adeegsanaya dhammaan hababka warbaahinta kala duwan ee ka jira dalka, waa in uu daabaco, islamarkaana baahiyo xilliga loo cayimay Diiwaan-gelinta Cod-bixiyayaasha iyo dhammaan wixii xog ah ee ay muwaaddiniintu u baahan yihiin in ay ogaadaan.
3. Komishanka waxaa ku waajib ah in uu baro, islamarkaana ku wacyi geliyo muwaaddiniinta muhiimadda ay Diiwaangelinta cod-bixiyayaashu leedahay.
4. Si arrintaa loo suurto-geliyana Komishanku waa in uu diyaariyaa barnaamijyo qayb ka ah geedi-socodka Diiwaan-gelinta oo loogu talogalay in lagu baro laguna wacyi geliyo dadwaynaha in ay isu diyaariyaan diiwaangelinta cod-bixiyayaasha.

Qodobka 46^{aad}

Foomka diiwaan-gelinta cod-bixiyayaasha

Foomka diiwaan-gelinta cod-bixiyayaasha ayaa sal-dhig u noqonaya diiwaan-gelinta cod-bixiyayaasha, waxaana lagu qorayaa xogaha hoos ku xusan: -

1. Magaca Cod-bixiyaha oo afran una qoran sida uu ugu qoranyahay Warqadda Aqoonsiga hadii ay jirto

2. Sannadka uu dhashay iyo meesha uu ku dhashay
3. Lab ama dhedig
4. Saxeexa cod-bixiyaha ama tilmaan muujinaysa in aanu cod-bixiyuhu saxeexi karayn.
5. Lambarka gaarka ah ee lagu diiwaan-geliyay cod-bixiyaha
6. Lambarka tix-raaca diiwaan-gelinta cod-bixiyaha
7. Lambarka warqadda Aqoonsiga (ID Card Number)

Qodobka 47^{aad}

Xogta lagu qorayo kaadhka codaynta

Kaadhma cod-bixinta waxa waajib ah in ay ku qornadaan xogtan hoose: -

1. Magaca oo afran.
2. Sawirka cod-bixiyaha
3. Lambarka warqadda/Kaadhma aqoonsiga hadii uu sito
4. Lambarka Tixraaca Diiwaan-gelinta Cod-bixiyaha.
5. Sannadka uu dhashay.
6. Jinsiga (Lab ama Dhedig).
7. Goobta Doorashada ee uu cod-bixiyuhu ka dhiibanayo codkiisa.
8. wixii kale ee loo baahdo

Qodobka 48aad

Sixitaanka iyo muranka da'da

Da'da muwaadinka waxa lagu jaangoynayaan da'dda muwaadinka ee ku qoran warqadda aqoonsiga ee muwaadinka.

Qodobka 49aad

Shaqaalaha diiwaan-gelinta cod-bixiyayaasha

1. Si loo dhaqan-geliyo diiwaan-gelinta Cod-bixiyayaasha, Komishanku waa in ay qaataan shaqaale khibrad iyo xirfad u leh dhaqan-gelinta diiwaan-gelinta
2. Shaqaalaha loo qaadanaayo xafiisyada kala duwan ee Diiwaan-gelinta Cod-bixiyayaashu waa in ay noqdaan dad reer Somaliland ah oo ka madaxbannaan siyaasadda oo lagu soo xushay khibradda iyo aqoonta looga baahan yahay booska uu ka shaqaynaayo.
3. Inta aan qofka la shaqaalayn, waa in la qeexo:
-
 - a) Shuruudaha iyo xirfadaha looga baahan yahay qofka loo qaadanaayo booska;
 - b) Habka loo raacayo xulashada Shaqaalaha
 - c) Waajibaadyada shaqo ee qof kasta (boos kasta) uu ku lahaanayo geedi-socodka hawsha Diiwaan-gelinta Cod-bixiyayaasha.

Qodobka 50^{aad}

Habka iyo goobaha diiwaan-gelinta cod-bixiyayaasha

1. Komishanka Doorashooyinka Qaranka ayaa Xeer-hoosaad (Regulations) faah-faahsan ku soo saaraya Habka Diiwaangelinta Cod-bixiyayaasha iyo Goobaha Diiwaangelinta ee Degmo iyo Gobol.
2. Sidoo kale waxa uu Komishanku Xeer-hoosaad ku soo saarayaa in uu Muwaaddinku farsamo ahaan iska diiwaangelin karo goobta ama Magaalada uu joogo balse uu doorto meesha uu ka codaynaayo
3. Sidoo kale waxa uu Komishanka Xeer-hoosaad ku soo saaraya in cod-bixiyuhu badelan karo goobta cod-bixinta doorashada ka hor.

Qodobka 51^{aad}

Wakiillada Xisbiyada/Ururada qaranka ee diiwaangelinta cod-bixiyaha

1. Xisbi/Urur kasta oo siyaasadeed waxa uu magacaabayaa wakiil uu u soo dirsado goob kasta oo diiwaan-gelineed.
2. Wakiillada Xisbiyadu/Ururadu waxa ay hubinayaan in geeddi-socodka diiwaan-gelintu uu waafaqsan yahay sharciga, in aanay dhicin wax kala takoorid ahi, iyo in aan muwaaddin looga reebin diiwaan-gelinta si sharci-darro ah.

3. Wakiillada Xisbiyadu/Urudadu diiwaangelin karaan wixii cabasho ah ee arrimahaas ku saabsan.
4. Shuruudaha lagu soo xulaayo iyo goorta lasoo gudbinaayo Wakiillada Axsaabta waxaa Komishanku kusoo sarayaa Xeer-hoosaad (Regulations)

Qodobka 52^{aad}

Hawsha mas'uulka komishanka doorashooyinka qaranka ee goobta diiwaangelinta cod-bixiyaha

1. Mas'uulku waa inuu waydiyo cod-bixiyaha in ay rasmi yihiin xogaha la geliyay foomka muwaadinnimada.
2. Mas'uulku waa inuu xogta sare ku xusan geliyo Foomka diiwaangelinta cod-bixiyaha, isla markaana uu u akhriyo cod-bixiyaha.
3. Cod-bixiyuhu waa in uu saxeexo Foomka diiwaan-gelinta cod-bixiyaha ama sida kale ee ku xusan Qodobka 33aad ee Xeerkan.

Qodobka 53^{aad}

Soo saarista iyo daabacaadda liisaska cod-bixiyayaasha

Komishanka Doorashooyinka Qaranku, isagoo ku salaynaya liiska magacyada diiwaanka ku jira, waa in uu soo saaro liisaska cod-bixiyayaasha ee lagama-maarmaanka u ah qabsoomidda

Doorashada, si uu u noqdo liis cod-bixineed oo rasmi ah (official).

Qodobka 54^{aad}

Soo saarista liisaska Kama dambaysta ah ee

cod-bixiyayaasha

1. Marka la diiwaangeliyo dhammaan wixii isbeddel ah, waxaa la diyaarinayaa liiska kama dambaysta ah oo noqonaaya liiska uu Komishanka Doorashooyinku amri doono in laga daabaco dhammaan liisaska loo baahan yahay sida ay waajibinayaan Xeerarku.
2. Komishanka Doorashooyinka Qaranka waxaa ku waajib ah in uu siiyo Wasaaradda Arimaha Gudaha iyo Xisbiyada/ururada Siyaasadda liiska cod-bixiyayaasha ee kama danbaysta ah.

Qodobka 55^{aad}

Qaybinta kaadhka cod-bixinta

1. Komishanku waa inuu siiyo Kaadhka Cod-bixinta muwaadin kasta oo isdiiendaangaliyay.
2. Hadii ay suurto gal noqon waydo in muwaadinka la siiyo kaadhka cod-bixinta, duruufo farsamo awgood, Komishanku waxa uu siinaya Shahaado ku meel gaadh ah, inta duruufahaas la xalinaayo.

Qodobka 56^{aad}

Guddiga farsamo ee hawlahaa diiwaan-gelinta

1. Si loo diyaariyo arrimaha farsamo ee hawlahaa diiwaangelinta, isku-duwidna loogu sameeyo hawlahaa diiwaangelinta waxa uu komishanku magacaabayaa Guddi Farsamo oo ka kala socda Komishanka Doorashooyinka Heer Qaran, Wasaaradda Arrimaha Gudaha iyo Xisbi/Ururada Siyaasadda.
2. Awoodaha iyo waajibaadka Guddida Farsamo waxa uu Komishanka Doorashooyinka Qaranku kusoo saarayaa Xeer-hoosaad (Regulations).

Qoddobka 57^{aad}

Gacan ka gaysashada arrimaha nabad-gelyada

iyo wacyi-gelinta ee hawsha diiwaangelinta

Koomishanka Doorashooyinka Qaranka waxa xilliga hawasha diiwaangalinta gacan ka siinaaya dhinaca Nabab-gelyada Ciidamada qaranka JSL iyaga oo u maraya Wasaaradda Arrimaha Gudaha

Qodobka 58^{aad}

Goob-joogayaasha

Goob-joogayaasha ama Kormeerayaasha Caalamiga iyo Kuwa maxaliga ah ee hubinaya habسامي u socodka hawlahaa diiwaan-gelinta cod-bixiyayaasha, waxaa wasaaradda Arrimaha

Gudaha u soo gudbinaya Komishanka Doorashooyinka Qaranka, si ay ugu fuduudeyaan ogolaanshaha dal ku galka.

Qodobka 59^{aad}

Soo saaridda xeer-nidaamiyayaasha diiwaangelinta (power to issue regulations)

Komishanka Doorashooyinku waxa uu awood u leeyahay in uu soo saaro Xeer hoosaad (Regulations), Xeerka Hab-dhaqanka (Code of Conduct) iyo Awaamiir (Directives) aan ka hor imanayn xeerka.

CUTUBKA AFRAAD HABKA DOORASHADA MADAXWEYNAHA IYO KU XIGEENKA MADAXWEYNAHA

Qodobka 60^{aad}

Hanaanka Doorashada Madaxweynaha iyo ku- xigeenka Madaxweynaha

Habka lagu dooranayo Madaxweynaha iyo ku xigeenka Madaxweynaha wuxuu ahaanayaa kan ku tilmaaman Qodobka 83aad ee Dastuurka JSL Faqradihiisa 1aad, 2aad, 3aad, iyo 4aad, Waana habka aqlabiyyadda hal dheeriga ah (majority system), sida Dastuurku tilmaamay.

Qodobka 61^{aad}

Deebaajiga Madaxweynaha Iyo Ku-Xigeenka Madaxweynaha

1. Murashaxinta u tartamaya xilalka Madaxweyne waxa uu bixinayaa deebaaji aan celis lahayn, oo noqonaya **Sl.Sh. 150,000, 000 (Boqol iyo konton Milyan oo Shilin).**
2. Musharax u tartamaya Madaxweyne ku-xigeen Madaxweyne waxa uu bixinayaa deebaaji aan celis lahayn oo noqonaya **Sl.Sh. 100,000, 000 (Boqol Milyan oo Shilin).**

Qodobka 62^{aad}

Shuruudaha Musharaxa Madaxweynaha Iyo Ku- Xigeenka Madaxweynaha

Waxa Madaxweyne ama Ku-xigeen Madaxweyne loo dooran karaa qofka buuxiya shuruudaha soo socda ee ku tilmaaman Qodobka 82aad ee Dastuurka: -

1. Waa in uu yahay muwaadin u dhashay Somaliland oo muwaadinimo dawlad kale haysan, balse wuu noqon karaa qoxooti dal kale deggan.
2. Waa inuu Muslim yahay, kuna dhaqmaa Diinta Islaamka.
3. Waa inaanay da'diisu ka yaraan afartan sanno.
4. Waa inuu jidh ahaan iyo maskax ahaanba gudan karaa xilkiisa

5. Waa inuu aqoon iyo waayo-aragnimo u leeyahay arrimaha maamulka {mid dawliya iyo mid kaleba}.
6. Waa inuusan dembi maxkamadi ku xukuntay ka gelin Qaranka Somaliland.
7. Waa inuu xaaskiisu yahay Muslim.
8. Waa inuu xog-ogaal u ahaado xaqaa'iqa dalka ka jira, isaga oo joogay ugu yaraan laba sanno ka hor taariikhda doorashada loo cayimay inay qabsoonto
9. Waa inuu hantidiisa diiwaan geliyo.
10. Xubnaha isu taagaya doorashada Madaweynaha iyo ku xigeenka Madaxweynaha waa inay ka mid yihiin xisbi diiwaan-gashan ama ansaxsan, soona sharaxay.

Qodobka 63^{aad}

Qabashada Liisaska Murashaxiinta

1. Liistooinka musharixiinta Madaxweynaha & ku xigeenkiisa waa in la geeyo xafiiska Komishanka, ka hor lixda galabnimo maalinta 45aad inta aanay cod-bixintu dhicin.
2. Xisbigu waa inuu Musharixiinta u tartamaya madaxweynaha iyo ku-xigeenka madaxwaynuhu ku soo gudbiyaan muddada ku cayiman faqradda hore sidoo kale waa in ay soo lifaaqaan faah-faahiyaan.

- a) Go'aankii xisbigu ku ansxiyay musharaxnimada madaxweynaha iyo ku-xigeenka
- b) Cadaynta Xafiiska Cashuuraha Berriga ee Wasaarada Maaliyada ee tilmaamaya in ay bixiyeen deebaajigii musharaxnimada.
- c) Qoraal uu Musharax kasta oo la soo xulay ku cadaynayo in uu buuxiyay shuruudihii musharaxnimada isla markaana ay ka go'an tahay in uu noqdo musharax u taagan doorashada Madaxtooyada;
- d) Qoraal lagu cadaynayo heerka waxbarasho iyo shahaadooyinka uu haysto;
- e) Qoraal lagu cadaynayo in aanu jirin Xeer musharaxa ka hor istaagaya in uu u tartamo doorashada madaxtooyada
- f) Bayaan ay soo saareen Madaxda Xisbiga iyo musharixiintu oo ay ku cadaynayaan in ay u hogaansamayaan Xeerarka doorashooyinka iyo Xeerarka Anshaxa ee doorashooyinka la xidhiidha.
- g) Cadayn faah-faahinaysa hantida musharaxiinta u tartamaya doorashada madaxtooyada.

- h) Haddii musharaxu haysto dhalasho ajaanib ah waa in uu soo gudbiyaa caddayn muujinaysa in uu ka noqday dhalashadii ajaanibka ahayd.

Qodobka 64aad

Qaabka soo Bandhigida Murashaxinta

1. Musharaxa 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.
2. Xisbigii uu marashaxaasi ka sharraxnaa waxa uu soo beddeli karaa oo keliya 20 maalmood ka hor taariikhda cod-bixinta.
3. Haddii mid ka mid ah musharaxiinta Madaxweynaha ama Ku-xigeenkiisa ee Xisbiyada Siyaasaddu uu geeriyyodo kadib marka lasoo gudbiyo liiska murashxiinta, waxa uu xisbiga ay khuseysaa xaq u leeyahay in uu soo beddesho 20 maalmood ka hor taariikhda cod-bixinta.
4. Haddii uu murashaxu geeriyyodo ama is casilo 20-ka 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 tix-raacayaa Dastuurka.

5. Haddii muddada lagu cayimay Faqradaha 2aad iyo 3aad 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.

CUTUBKA 5AAD
DOORASHADA GOLAHA WAKIILLADA
Qodobka 65^{aad}

Xaqa ka Qayb Galka Doorashada Golaha
Wakiillada.

1. Xisbi kasta oo doonaya in uu ka qaby galoo doorashada Golaha Wakiillada, waa inuu 14 Maalmood gudahood ku soo ogaysiyyaa Komishanka inuu helay ogaysiiskii Komishanka ee qabsoomida doorashada.
2. Xisbiyadu waa in ay Komishanka u soo gudbiyaan Xeer nidaamiyayaasha magacaabista musharaxiinta isla maalinta ay soo gudbinayaan helintaanka ogaysiiska qabsoomida doorashada ee lagu sheegay faqrada 1aad ee Qdobkan.
3. Xeer nidaamiyayaasha Xisbiyada ee xulida murashixiinta waa inay waafaqsanaadaan Xeerkana.

Qodobka 66aad

Tirada Guud ee Golaha Wakiilada

Golaha Wakiilada Somaliland wuxuu ka kooban yahay 82 xubnood, kuwaas oo lagu dooranayo doorasho guud, si xor ah iyo cod-bixin qarsoodiya, sida uu tilmaamayo qodobka 40aad Dastuurka Jamhuuriyada Somaliland.

Qodobka 67aad

Shuruudaha Murashaxa Golaha Wakiillada

Sida uu tilmaamayo Qodobka 41 aad ee Dastuurka qofka isu tagaaya doorashada Golaha Wakiillada waa inuu buuxiyo shuruudahan: -

1. Inuu Muslim yahay, kuna dhaqmaa Diinta Islaamka
2. Inuu Muwaadin yahay, da'diisuna ka yaraan Shan iyo soddon {35 sanno}.
3. Inuu jidh ahaan iyo caqli ahaanba u gudan karo xilkiisa.
4. Inuu leeyahay aqoon dugsi sare ama wax u dhigma ugu hoosayn.
5. Waa lnaanu hore ugu dhicin xukun ciqaabeed oo Kama dambays ah, oo maxkamad horteeda kaga caddaaday shantii sanno ee ugu dambaysay.
6. Inuu yahay xil-kas, akhlaaqdiisa iyo dhaqankiisuna toosan yihiin.

7. Uma bannaana qof shaqaale Dawladdeed ah inuu isu taago doorasho haddaanu mudada xeerku cayimo ka hor shaqo ka tagid codsan, taaso in laga aqblaana waajib tahay.
8. Waa inuu saxeexay qoraal uu shakhsii ahaan ku cadaynaayo musharaxnimadiisa doorashada iyo inuu u hogansamaayo shuruucda doorashada iyo kuwa anshaxa.
9. Waa in uu bixiyaa deebaajiga musharaxnimo ee ku waajibay
10. Waa in uu yahay cod-bixiye ka diiwaangashan Gobolka uu ka tartamaayo.

Qodobka 68^{aad}

Deebaajiga musharixinta doorashada Golaha Wakiillada

Musharaxiinta u tartamaya xubinimada Golaha Wakiillada waxay bixinayaan deebaaji aan celis lahayn oo dhan SL/sh 40,000,000 (Afart milyan oo shillin) oo lagu bixinaayo xafiiska cashuuraha berriga ee wasaaradda maaliyada.

Qodobka 69^{aad}

Habka Xulista Musharaxiinta

1. Xisbiyadu waa in ay murashixiinta u soo xulaan hab laga wada qayb qaato isla markaana daah-furan.
2. Xeer nidaamiyaha xisbiga ee xulista murashixiinta ayaa sheegay habka xulista

murashixinta, qaabka loo raacayo, iyo shuruudaha kale ee la xidhiidha xubnimada xisbiga iyo bixinta lacagaha laga rabo.

3. Xisbi kastaa waa inuu sameeyaa Guddida xulista murashixinta oo u xil saaran soo xulista murashixinta xisbiga uga qayb galaya doorashada Golaha Wakiillada.
4. Xubnaha guddida waa in loo soo xulaa si waafaqsan dastuurka xisbiga, waa in ay ka mid ahaadaan xubnaha xisbiga waana in ay leeyihiin aqoon iyo waayo aragnimo ku haboon gudashada hawshan.
5. Shaqaalaha Dawlada, kuwa hay'adaha madax banaan iyo xubnaha ciidamada derejo kasta oo ay leeyihiin, uma bannaana in ay u tartamaan doorashada Golaha Wakiillada, hadii aanay shaqo ka tegistooda soo gudbin Sagaashan maalmood (90 maalmood) ka hor maalinta doorashada, sida lagu sheegay Qodobka 41(7) ee Dastuurka Qaranka.
6. Shaqo ka tegistaa waxaa wajib ah in uu oggolaado, qoraalna ku cadeeyo qofka awoodda u lihi.

Qodobka 70^{aad}

Khilaafaadka ka soo Baxa soo Xulida **Murashixinta Golaha Wakiillada.**

1. Xisbi kastaa waa in uu sameeyo guddida xalinta khilaafaadka ka soo baxa xulista iyo

magacaabista murashixiinta oo u xil saaran ka garnaqa iyo go'aan ka gaadhista khilaafaadka xisbiga dhexdiisa ka dhasha ee la xidhiidha xulista iyo magacaabista murashixiinta u tartamaya doorashada Golaha Wakiillada.

2. Guddida xalinta khilaafaadku waa inay diyaariyaan habka xalinta khilaafaadka una soo gudbiyaan Komishanka.
3. Haddi Murashax ama xubin xisbi ka mid ahi tabasho ka qabo in habka loo soo xulay murashixiinta aanu Xeerkan waafaqsanayn waxa loo noqonayaa Xeer-nidaamiyaha xulista iyo magacaabista murashixiinta, waxaan xalinaysa guddida xalinta khilaafaadka.
4. Guddida xalinta khilaafaadku waa in ay go'aan uga gaadhaan khilaafaadka soo baxa si aan daahid lahayn oo daah-furan, waa in ay dhinacyada fursad u siiyaan in ay tabashadooda qoraal ahaan ama AF ahaan ku soo gudbiyaan.

Qodobka 71^{aad}

Xeer-nidaamiyaha iyo Hagaha Xisbiyada ee Xulista iyo Magacaabista Musharaxiinta

1. Xisbi kasta oo doonaya inuu ka qayb galoo doorashada Golaha Wakiilladu waa in u diyaariyaa una soo gudbiyaa Komishanka Xeer-nidaamiyihiisa xulista iyo magacaabista murashixiinta 14 casho gudahood oo ka

bilaabanta maalinta uu helay ogaysiiska shaacinta qabsoomida doorashada Golaha Wakiillada.

2. Xeer-nidaamiyaha ku xusan farqada 1aad ee Qodobkan waa in ay ku caddaadaan:-
 - a) Habka Xisbigu u magacaabayo murashixiintiisa;
 - b) Habka lagu soo xulayo murashaxiinta;
 - c) Habka la raacayo maalinta magacaabista;
 - d) Awoodaha guddida xulista iyo magacaabista murashixiinta
 - e) Habka xalinta khilaafaadka la xidhiidha xulista iyo magacaabista murashixiinta;
 - f) Wixii awaamiir ah ee Komiishanku bixiyo si waafaqsan Xeerarka dalka.
3. Komishanku waa inuu hubiyaa in xeernidaamiyaha xisbiyadu soo gudbiyeen buuxiyay shuruudaha uu qodobkani tilmaamaya, waxaanu Komishanku ku amri karaa xisbiyada in ay wax ka soo badalaan si loo xaqijiyo in aanu ka hor imanan Dastuurka dalka iyo Xeerkana.

Qodobka 72aad

U soo Gudbinta Komishanka liiska

Musharxiinta Doorashada Golaha Wakiilada

1. Xisbi kastaa waa in uu liiska murashixiintiisa heer gobol u soo gudbiyaa Komishanka ugu yaraan ka hor 60 maalmood maalinta loo cayimay qabsoomida doorashada Golaha Wakiillada.

2. Liiska Murashixiinta ee ku xusan qodobkan faqradiisa 1aad wuxuu noqonayaa liiska Furan waxaana ahmiyad loo kala siinayaa siday u kala horeeyaan...
3. Liiska Musharixiinta ee ku xusan farqada 1aad waa in ay la socdaan: -

- a) Qoraal ay saxeexeen guddida xisbiga ugu xil saaran soo xulista iyo magacaabista musharixiinta oo ay ku cadahay in xulista iyo magacaabista murashixiintu u dhacday sida Xeerkhan jideeyay;
- b) Cadaynta Xafiiska Cashuuraha Berriga ee Wasaarada Maaliyada ee inay dhammaan murashixiintu bixiyeen deebaajiga musharaxnimada;
- c) Qoraal uu Musharax kasta oo la soo xulay ku cadaynayo in uu buuxiyay shuruudihii musharaxnimada ka go'an tahay in uu noqdo musharax u taagan doorashada Golaha Wakiilada;
- d) Qoraal lagu cadaynayo heerka waxbarasho iyo shahaadooyinka uu haysto;
- e) Qoraal lagu cadaynayo in aanu jirin Xeer musharaxa ka hor istaagaya in uu u tartamo doorashada Golaha Wakiilada, Lana socdaan cadaymaha hayadaha awoodaha u leh.

- f) Cadayn faah-faahinaysa musharaxiinta doorashada hantida Golaha Wakiillada
- g) Bayaan ay soo saareen Madaxda Xisbiga iyo musharixiintu oo ay ku cadaynayaan in ay u hogaansamayaan Xeerarka doorashooyinka iyo Xeerarka Anshaxa ee doorashooyinka la xidhiidha.
4. Muran kasta oo ka dhasha xeraynta ama bandhigga liis murashaxiin oo ka soo baxa xisbiga gudahiisa waxa go'aan ka gaadhaya guddida Xalinta Khilaafadka ee xisbiga arrintu khusayso.
5. Musharaxa isu soo sharraxay Golaha Wakiillada 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 40 maalmood ka hor taariikhda cod-bixinta.
6. Xisbigii uu masharaxaasi ka sharraxnaa waxa uu soo beddeli karaa oo keliya 30 maalmood ka hor taariikhda cod-bixinta.
7. Haddii mid ka mid ah murashxiinta Golaha Wakiillada ee Xisbiyada Siyaasaddu uu geeriyyodo ama is-casilo kadib marka lasoo gudbiyo liiska murashxiinta, waxa uu xisbiga ay khuseysaa xaq u leeyahay in uu soo

beddesho 30 maalmood ka hor taariikhda cod bixinta.

8. Haddii uu murashaxu geeriyoodo ama is-casilo 30 maalmood ee ugu danbaysa gudahooda, xisbigaasi xaq uma laha in uu soo badasho.

Qobodka 73^{aad}

Hubinta iyo Soo badalida Musharaxiinta doorashada Golaha Wakiillada ee buuxin waya shuuradaha xeerarka ama is-casila

1. Hogaanka Xisbiga waxa ku waajib ah in ay si wadaniyad leh u baadhaan musharaxiinta marka ay xulayaan. Iyagoo hubinaya inay buuxinayaan shuruudaha aasaasiga ah ee xeerku jideeyay, isla markaana masuuliyadda ay u tartamayaan si haboon u gudan karaan, magac iyo milgona u soo jiidi karaan xisbiga iyo qaranka.
2. Komishanku waa inay dhinacooda si madax banaan qof qof ugu hubiyaan murasharaxiinta loo soo gudbiyay inay shuruudaha buuxinayaan. Hadii komishanku ku qanco in xubin ama xubno liiska ka mid ahi aanay buuxin shardi ama shuruudaha, waxa ay mudo sadex maalmood gudahood ah ku ogeysiinayaan xisbigii u soo gudbiyay inuu muuddo Shan Maalmod ah oo ka bilaabmaysa marka ay helaan qoraalka komishanka, ku soo

dhameystiro shuruudaha dhiman
badalkiisa ku keeno.

- Hadii uu xisbi ku guuldaraysto in uu soo buuxiyo shuruudihii lagu soo celiyay musharaxiinta buuxin waayay shuruudaha xeerka ama badalkiisa keeni wayo, waxa uu dorashada ku galayaa inta buuxisay shuruudaha oo kaliya.

Qodobka 74aad

Shaacinta liistada Kama danbeysta ah murashiinta Doorashada Golaha Wakiillada iyo Astamahooda

- Astaamaha liisaska musharaxiinta ee xisbiyada ka muuqdaa waa inay kala duwanaadaan marka lasoo bandhigayo.
- Xisbina waa in aanuu isticmaalin astaan xisbi kale loo asteeiyay.
- Astaantu waa inay ahaato mid gaar ah oo muujinaysa sumadda aqoonsiga xisbiga, hasayeesh ee waa in aanay ka muuqan calaamado dawladeed, qabyaaladeed ama astaan diimeed.
- Komishanka waa inay daabacaan liisaska musharaxiinta gobol kasta, iyagoo si bayaan ah u kala muujinaya astaamaha xisbiyadooda.
- Komishanku goob kasta oo cod-bixineed waa inay gaadhsiiyaan nuqulada liisaska

musharaxiinta gobolka si loogu dhajyo dhamaan goobaha cod-bixinta gobolkaas.

6. Komishanka iyo xafiisyadiisu waa inay 30 maalmood kahor taariikhda cod-bixinta si rasmi ah u faafiyaan liisaska musharaxiinta xisbiyada, iyaga oo adeegsanaya warbaahinta kala duwan; isla markaana ku dhawaqaaqaya sifo kasta oo ay ku xaqiijiyaan in shacbigu meel kaska oo ay ku sugaran yihiin ay si haqab la'aan ah uga Bogan karaan liisaska musharaxiinta tartamaya.

Qodobka 75aad **Habka Doorashada**

1. Doorashada Golaha Wakiilladu waxay ku salaysan tahay habka saami qaybsiga oo ku salaysan liistada furan ee musharaxiinta ee ay Xisbiyadu soo gudbiyaan si ay ugaga qaybgalaan tarantanta doorashada Golaha Wakiillada.
2. Doorashada Golaha Wakiillada, Gobol kasta waxa loo tixgalinaya Gobol doorasho.
3. Kuraasta Gobolada loo qoondeeyay waxa loogu kala guulaysanaya sida ay ugu kula badan yihiin saamiga codadka ay Xisbiyadu gobolka ka heleen. Murashixiintuna siday u kala cod badan yihiin.
4. Habka codayntu waxay ku xidhnaanaysaa qaabka saami qaybsiga ee liiska furan.

Qodobka 76aad

Samaynta Goobo Doorasho

1. Marka la qabanaayo Doorashada Golaha Wakiillada ee Jamhuuriyada Somaliland, sida uu dhigayo Qodobka 109 ee Dastuurka Dalka waxaa dalka loo qaybinaya Gobolo doorasho, kuwaas oo yeelanaya xuduudihii lixdii Degmo ee jiray 26 June 1960 oo haddana Gobolo ah.
2. Komishanka Qaranku, wuxuu aasaasayaa Goobo doorasho ka hor maalinta doorashada.
3. Komishanku wuxuu ku dhawaaqayaa goobaha uu u cayimay goobo doorasho, wuxuu ogaysinaya xisbiyada siyaasada magacyada Goobaha doorasho ee la Cayimay.
4. Marka uu samaynayo Goobo doorasho, Komishanku wuxuu kala tashan karaa daneeyayaasha doorashada sida Xisbiyada Siyaasada, Wasiirka Arrimaha Guddaha iyo Badhasaabada Gobolada.

Qodobka 77aad

Habka Qaybinta Kuraasta

1. Iyadoo mudnaanta la siinayo danta Qaranka si doorashadu u qabsoonto, qaybinta Kuraasta Golaha Wakiilada ee Gobol doorasho waxay noqonaysaa sidan soo socota:

- | | |
|------------------------|----------|
| a) Gobolka Maroodijeex | 20 kursi |
| b) Gobolka Togdheer | 15 kursi |

- | | |
|-------------------|----------|
| c) Gobolka Awdal | 13 kursi |
| d) Gobolka Sanaag | 12 kursi |
| e) Gobolka Sool | 12 kursi |
| f) Gobolka Saaxil | 10 kursi |
2. Marka la dhamaystiro cod-bixinta iyo tirinta codadka guud ee ansaxay, Tirada guud ee codadka waxa loo qaybinayaan tirada kuraasta ee gobolka loo qoondeeyay, waxa la xadidayaa tirada kursi kasta oo lagu tartamayo lagu helayo, intaa ka dib waxa la cayimayaan tirada kuraasta lagu tartamayo xisbi kastaa inta uu ka helay.
3. Tirada Xisbigu gobolka ka helay waxa loo qaybinayaan tirada kursi lagu heli karo si loo soo saaro kuraasta uu xisbi kastaa gobolka ka helay.
4. Haddii, ay soo hadhaan codad ka yar in ay buuxiyaan tirada codadka looga baahan yahay in lagu helo kuraasta lagu tartamay ee ah Gobolkaa, marka si gaar ah loo kala tiriyo, waxay Xisbiyadu u qaybsanayaan kuraasta hadhay sida ay ugu kala badan yihiin codadka hadhaaga ah ee kuraas iyo Gobol kasta goonidooda.
5. Marka hawsha lagu sheegay faqradaaha (2& 3) la dhamaystiro, Kuraasta uu ka helay xisbi kuraasta loo qoondeeyay Gobol gaar ah, waxaa loogu qaybinayaan musharaxiinta xisbigaa sida ay ugu kala cod badan yihiin

Qodobka 78^{ad}

Musharaxiinta Doorashada ku Guul-Daraysta

1. Musharaxiinta liisaska xisbiyada ee kuraasi waaya waxay noqonayaan musharixiin kayd ah. Waxayna xaq u leeyiin inay buuxiyaan marka ay jago banneyaan mudanayaasha xisbigooda kaga jira golaha wakiilada.
2. Marka ay bannaanato xubin/xubno ka mid ah Golaha Wakiilada si waafaqsan asbaabaha ku xusan Qodobka 50aad ee Dastuurka, Shirkudoonka Goluhuna sidaa caddeeyo, waxa Komishanku bedelkii xubinta/xubnaha bannaan ku buuxinayaa musharaxiinta kaydka xisbiga ay ka soo jeedeen kuwa banneyay, muddo aan laba todobaad ka badnayn. Waxana loo raacayaa sida ay ku kala cod badnaayeen.
3. Hadii laba murashax ay helaan coddad isku mid ah waxa u kala horaynayaan siday ugu kala horeeyaan liiska murashaxiinta xisbi soo gudbiyeen.
4. Hadii xisbi kamid ah xisbiyada kuraasta ku leh Golaha Wakiilada uu dhamaado kaydkiisu waxa buuxinaya xubinta ugu codka badan kaydka labada xisbi ee kale.
5. Hadii xubin kayd ah ka baxo xisbigii uu ka tirsana waxa uu waayay xuquuqdii kaydka ee buuxinta kuraasta bannaanata, waxaana

buuxinaya xubinta ku cod xigta liistada
kaydka xisbiga uu ka baxay.

CUTUBKA LIXAAD
QAYBTA: 1AAD.
DOORASHADA GOLAYAASHA DEEGAANKA.

Qodobka 79^{aad}
Tirada Golayaasha Degaanada

Tirada Golayaasha Degaanada ee la soo
dooranayaa waxa loo raacaya Xeerka Is-
maamulka Gobolada iyo Degmooyinka Xeer
Lr.23/2019.

Qodobka 80^{aad}
Habka Doorashoyinka Deegaaanada

1. Habka doorashooyinka degaanada 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 dorashada Goleyaasha Deegaanka, waa in uu Komishanka Doorashooyinku Qaranka u gudbiyo liiska musharixinta uu u

xulay inay uga tartamaan doorashada oo deegmaysan, 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 musharax kasta astaan u gaar ah.

4. Liisaska doorashada Golayaasha Deegaanka ee ah liiska furan, magacyada taxanaha ah ee liisku wax saameyn sharci ah kuma leh natijada 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 musharaxiintisu ku kala guulaysanayaan sida ay u kala cod badan yihii.
5. 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).
6. Degaamada aanu tartan ka jirin ee la soo bandhigo doorasho deegaanka liis keliya, cod-bixin laga samayn maayo, waxana la qaadanayaan dadka loo soo magacaabay Degaanadaas, iyadoo ku jaan go'an tiradii

degmada laga doonayay, waxana loo raacayaa
sida loo soo kala horaysiiyey.

Qodobka 81aad

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 Muslim yahay kuna dhaqmaa diinta Islaamka.
4. Qofka isku taagaya doorashada Golayaasha Deegaanka waa inuu/aanay da'diisu/deedu ka yaraan 30 Sanno jir.
5. Waa inuu ku sifoobay xilkas, dhaqan toosan bulshada dhexdeeda.
6. Waa in aanu ku dhicin xukun ciqaabeed oo maxkamad horteed kaga cadaadey 5tii sanno ee u dambeeyay.
7. Musharixiinta Degmooyinka Darajada (A) Waa inuu leeyahay aqoon/waxbarasho gaadhsiisan darajada koowaad ee heer jaamacadeed oo la aqoonsanyahay, iyo waayo aragnimo shaqo oo dhan ugu yaraan 5 sannadood, oo Caydaymahooda wata.
8. Musharixiinta Degmooyinka Darajooyinka (B & C) Waa inuu leeyahay aqoon dugsi sare, iyo waayo aragnimo shaqo oo ugu yaraan 3 sanno ah.

9. Waa inuu yahay cashuur bixiye ka yahay degmada uu ka sharaxan yahay 5tii sanno ee u dambaysay.
10. Waa in uu hanti mood, nool ama midkood ku leeyahay degmada uu ka sharaxan yahay.
11. Waa inuu dhaqaale ahaan isku filan yahay.
12. Musharax kasta oo isku taagaya doorasho gole deegaan waa inu yahay cod-bixiye ka diiwaangashan degmada uu ka tartamaayo.

Qodobka 82aad

Ururada u Gudbi Waaya Xisbi

1. Murashixinta Ururada ku guulaysan waaya inay u gudbaan xisbi, doorashada Golayaasha degaanka ee degmooyinka ee iyagu ku guulaysta kuraas, waxa ku waajib ah inay ku biiraan saddexda xisbi ee la ansixiyey midkood mudo dhan lix bilood (6 bilood) gudohood oo ka bilaabmaysa maalinta lagu dhawaaqo natijada doorashada isagoo qoraal rasmi ah ugu soo gudbinaaya komishanka doorashooyinka.
2. Ururadii/xisbi u gudbi waayay xisbi waxa u bannaan in ay ku biiraan sadexda xisbi ee loo aqoonsaday xisbiyo qaran. Wuxaana loo raacaya Xeerka Nidaamka Ururada iyo Asxaabta Siyaasadda Xeer Lr. 14/2011.

Qodobka 83aad

Deebaajiga Musharaxiinta Doorashada

Golayaasha Deegaanka

Musharaxiinta u tartamaya xilalka waxay bixinayaan midkiiba deebaaji aan celis lahayn, oo kala noqonaya sidan: -

- a) SL.sh. **15.000.000** (Shan iyo tobant milyan oo shilin) Mushariixnta u tartamaya Dagmooyinka Darajada A.
- b) SL.sh. **7.000.000** (Todoba milyan oo shilin) Mushariixnta u tartamaya Dagmooyinka darajada B.
- c) Sl.Sh **4,000,000** (Afar Milyan oo Shilin) Mushariixnta u tartamaya Dagmooyinka C.

Qodobka 84aad

Qaabka soo Bandhigida Musharaxiinta

1. Liiska Musharixiinta Golayaasha degaanadana waa in la geeyo xafiisyada doorashada ee degmooyinka ka hor 6-da galabnimo maalinta 75aad intaanay cod-bixintu dhicin, iyadoo ay dhan yihiin lifaaqyadiisa ku tilmaaman Xeerka.
2. Liiska murashaxiinta golaha degaanka waxaa soo bandhigaya Guddiga degmada ee Ururka/xisbiga, waana in si cad loo soo muujiyaa,

- a) magaca murashaxa oo afaran,
 - b) meesha uu ku dhashay iyo sannadkii uu dhashay;
 - c) haddii ay jiraan dad isku magacyo ah waa in la sheego naanaysta (haddii ay jirto),
 - d) Waxa kale oo la soo muujinayaa degmada laga sharaxay.
3. Liisaska murashaxiinta ururka/xisbiga waxa kale oo la soo raacinayaa: -
 - a) Caddeynta shaqo ka tegidda ee ku xusan Qodobka 9aad ee Xeerkan.
 - b) 4 koobi oo saxeexan oo ay si wanaagsan uga muuqato astaantii iyo shaanbadii ururku/xisbigu.
 - c) Caddeyn uu bixiyey musharax kasta oo uu ku muuijiyey inuu ogol yahay musharaxnimada iyo inuu buuxiyey shuruudaha ku xidhan
 - d) Rasiidhada bixinta deebaajiga murashaxnimo ee Wasaaradda Maaliyadda ee ku xusan Qodobka 83aad ee Xeerkan.
 4. Muran kasta oo ka dhasha xeraynta ama bandhigga liis murashaxiin oo ka soo baxa xisbi/urur gudahiisa waxa go'aan ka gaadhaya guddida Xalinta Khilaafadka ee xisbiga/ururka arrintu khusayso.
 5. Musharaxa isu soo sharraxay Golayaasha Deegaanku 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 40 maalmood ka hor taariikhda cod-bixinta.

6. Xisbigii uu masharaxaasi ka sharraxnaa waxa uu soo beddeli karaa oo keliya 30 maalmood ka hor taariikhda cod-bixinta.
7. Haddii mid ka mid ah murashixiinta Golayaasha Deegaanka ee Xisbiyadu/ururada Siyaasaddu uu geeriyoodo kadib marka lasoo gudbiyo liiska murashixiinta, waxa uu xisbiga ay khuseysaa xaq u leeyahay in uu soo beddesho 30 maalmood ka hor taariikhda cod-bixinta.
8. Xisbi/urur ma soo badelan karo musharixiinta degaanka 30 malmood ee doorashada ka horeeya

Qodobka 85aad

Shaacinta liistada Kama danbeysta ah musharixiinta Doorashada Golayaasha Deegaanka iyo Astamahooda

1. Astaamaha liisaska musharaxiinta ee xisbiyada/ururada ka muuqdaa waa inay kala duwanaadaan marka lasoo bandhigayo.
2. Xisbina waa in aanuu isticmaalin astaan uu xisbi kale hore usoo isticmaalay doorasho.
3. Astaantu waa inay ahaato mid gaar ah oo muujinaysa sumadda aqoonsiga xisbiga, hasayeeshee waa in aanay ka muuqan calaamado dawladeed, qabyaaladeed ama astaan diimeed.
4. Komishanka waa inay daabacaan liisaska musharaxiinta Dagmo kasta iyagoo si bayaan ah u kala muujinaya astaamaha xisbiyadooda.
5. Komishanku goob kasta oo cod-bixineed waa inay gaadhsiiyaan nuqulada liisaska musharaxiinta degmo si loogu dhajiyodhamaan goobaha cod-bixinta Dagmooyinkaas.
6. Komishanka iyo xafiisyadiisu waa inay 40 maalmood kahor taariikhda cod-bixinta si rasmi ah u faafiyaan liisaska musharaxiinta xisbiyada/ururada iyaga oo adeegsanaya

warbaahinta kala duwan; isla markaana ku dhawaaqaya sifo kasta oo ay ku xaqiijyaan in shacbiyu meel kasta oo ay ku sugaran yihiin ay si haqab la'aan ah uga bogan karaan liisaska musharaxiinta tartamaya.

Qodobka 86^{aad}

Xulista iyo Xalinta Khilafaadka Musharixiinta Golayaasha Deegaanka

Dhamaan arrimaha la xidhiidha xulista iyo xalinta khilafaadka ka dhasha magacaabista musharixiinta Golayaasha degaanka waxa loo raacayaa sida ay dhigayaan Qodobada 70aad, 71aad, 72aad, 73aad iyo 74aad ee Xeerkan.

Qodobka 87^{aad}

Musharaxiinta Doorashada ku Guul-Daraysta

1. Musharaxiinta liisaska xisbiyada/ururada ee kuraasi waaya waxay noqonayaan musharixiin kayd ah. Waxayna xaq u leeyiin inay buuxiyaan marka ay jago baneeyaan mudanayaasha xisbigooda kaga jira golayaasha deegaanka.
2. Marka ay banaanato xubin/xubo ka mid ah Gole deegaan si waafaaqsan asbaabaha ay sheegen xeerarka khuseeya Golayaasha deegaanku Gudoomiyaha Golaha Deegaankuna sidaa caddeeyo, waxa Komishanku bedelkii xubinta/xubnaha

banaan ku buuxinayaa musharaxiinta kaydka xisbiga/ururka ay ka soo jeedeen kuwa banneeyay, muddo aan laba todobaad ka badnayn. Waxana loo raacayaa sida ay ku kala cod badnaayeen

3. Hadii laba musharax helaan codad isku mid ah, waxay u kala horaynayaan siday ugu kala horeeyan liiska musharaxiinta xisbiga/ururka soo gudbiyey.
4. Hadii xisbi/urur kamid ah xisbiga kuraasta ku leh golaha deegaanku dhamaado waxa buuxinaaya xubinta ugu codka badan kaydka labada xisbi/urur ee kale
5. Hadii xubin kayd ah ka baxo xisbigii/ururkii uu ka tirsanaa waxa uu waayay xuquuqdi kaydka xisbiga/ururka uu ka baxay, jagadan bannaanatan waxa buuxinaya xubinta kaydka ee ku cod xigay.
6. Xubnaha kaydka xisbigu/ururka kama bixi karaan xisbigooda marka laga reebo (6) lixda bilood ee ugu danbaysa.

**CUTUBKA TODOBAAD
HANAANKA DOORASHOOYINAKA (ELECTION
PROCEDURES)
QAYBTA 1AAD
OLALAHAD DOORASHOOYINKA**

Qodobka 88^{aad}

Bilowga iyo Dhamaadka Ololaha Doorashada

1. Ololaha doorashooyinku wuxuu bilaabmayaa marka Komishanku ku dhawaaqo ka hor maalinta cod-bixinta, waxaanu dhamaanayaa 48 saac ka hor taariikhda la qabanayo cod-bixinta.
2. Komishanka Doorashooyinka Qaranka ayaa go'aaminaya muddada uu socon doono ololaha doorashooyinku iyaga oo qiimaynaya xaalada markaa taagan, waxana ku waajib ah in ay siiyan xisbiyada/ururada tartamaya tiro maalmo ah oo is- le'eg.
3. Jedwalka ollolaha doorashada waxaa soo saaraya Komishanka Doorashooyinka, iyagoo ku saleynayana nooca doorashadu hadba tahay.

Qodobka 89^{aad}

Qabashada Shirarka & Banaan-baxyada

1. Komishanka Doorashooyinka Qaranku waxa uu diyaarinayaa soona saarayaa shaxda isku-soo-baxyada iyo dhollo-tusyada qorshaysan

ee Xisbiyada/Ururadda loogu qoondeeyey **tico**
maalmo ah oo is-le'eg.

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 bannaan bax ka samayn Kara hal xisbi/urur maalintiiba.

Qodobka 90^{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 bixinayaa arrintaas.
2. Lama Oggola in boodhadhka iyo waraaqaha ololaha doorashooyinka lagu dhejiyo masaajidada, xafiisyada & gaadiidka dawladda, xarumaha diblomaasiyiinta, xafiisyada Komishanka Doorashooyinka Qaranka & ururada caalamiga ah, urrurada bulshada, goobaha wax barashada iwm.

Qodobka 91^{aad}

Hub iyo Lebbis Ciidannimo

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

Qodobka 92^{aad}

Hawlaha Ololaha

1. Hawlaha ololaha waxa ku jira:
 - a. Banaanbaxyo
 - b. Isu soo baxyo laysugu soo baxo goobaha dadwaynaha
 - c. Isticmaalka warbaahinta sida xayaysiisyo, qoraalo, sawiro iyo isticmaalka baraha bulshada.
 - d. Qaybinta qalabka ololaha.
 - e. Iyo hawl kasta oo kale xisbi ama murashax ugu talo galay inuu taageerayaal ku soo jiito
 - f. Samaynta sahano (survey) ololaha la xidhiidha;
 - g. Kulamo laysugu yimaado goobaha shirarka
2. Murashax kasta, xisbi/urur kasta iyo wakiil xisbi/urur kasta, waxay xaq u

leeyihiin in ay ka ololeeyaan goobaha layskugu yimaado si ay taageero u kasbadaan muddada ololaha doorashadu socdo marka laga reebo goobaha xeerku ka reebay.

3. Komishanku wuxuu hor istaagi karaa qabashada isu soo bax qorshaysnaa haddii uu ku qanco in isu soo baxaasi khatar ku yahay amniga magaalada.
4. Komishanku waa inuu sababeeyaa is hortaaga ku cad Qodobkan faqradiisa 3aad.
5. Komishanku si qaldan uma adeegsan karo awooda is hortaaga ee Qodobkani jideeyay.
6. Haddii xisbi/uru tabasho ka qabo macquulnimada ama sharcinimada go'aan hor istaag oo Komishanku gaadhey wuxuu dib u eegis ka dalban karaa Maxkamada awood u leh in ay ayiddo ama wax ka bedesho go'aanka Komishanka.
7. Ciidamada Boolisku waa in ay sugaan amniga iyo nabadgalyada isu soo baxyada la xidhiidha ololaha doorashada.

QAYBTA 2aad DHAQAALAH ALOLAHA

Qosobka 93^{aad}

Nidaaminta Dhaqaalaha Ololaha Doorashada

1. Wakhtiga la xadiday waxa loola jeeda wakhti aan ka yarayn 120 maalmood ka hor wakhtiga doorashada la qabanayo oo Komishanku ku faafijo faafinta rasmiga laguna xadido kharashaadka doorashada la xidhiidha.
2. Kharashaadka Doorashooyinka waxa loola jeeda kharashaadka xisbiyada/ururada iyo murashixiintu u galaan doorashada si macquul ah, kharash doorasho oo loo isticmaalay ololaha doorasho ee xisbi ama musharax si taageero loo kasbado, ama Kharash loo isticmaalay ololaha doorashooyinka alaab ahaan ama adeeg ahaan; kharash gaarka ah ee murashixiinta iyo madaxda xisbiga; iyo kharash kasta oo la siiyo Hanti dhowre murashax ama kharash ku baxay dib u tirinta codad dib loo tiriay.
3. Dadka igman waxa ku jira kuwa ku xusan Qodobka 95aad ee Xeerkan

Qodobka 94^{aad}

Reebhanaanta Isticmaalka Hantida Danta Guud

1. Qofna, haddii aanu ahayn muwaadin Somaliland u dhashay ama qof si rasmi u

Dagan, uma bannaana inuu dhaqaale **ama** qaadhaan siiyo xisbi ama urur siyaasadeed ama murashax u tartamaya doorasho.

2. Xisbiyada/Uruda iyo Murashixiintu toona uma isticmaali karaan hantida danta guud arrimaha ololaha doorashooyinka.
3. Hantida danta Guud waxa ololaha loo isticmaali karaa oo kaliya haddii –
 - a. Dhaqaale gaar ah oo si isleeg loogu qoondeeyo Xisbiyada/Ururada Siyaasada.
 - b. Warbaahinta Qaranka ee Dawladu maamusho marka la dajiyo xeer nidaamiyaha hagaya isla markaana Xisbiyada Qaranka/Ururada siyaasada si isleeg loogu ogolaado adeegsiga warbaahinta Qaranka.
4. Madaxda Dawladu hantida danta guud uma isticmaali karaan arrimaha ololaha doorashooyinka.
5. Madaxda Dawlada waxa ku waajib ah in ay Komishanka kala shaqeeyaan in aan sinaba hantida danta guud loogu isticmaalin ololaha doorashooyinka iyo fulinta Qodobkan.

Qodobka 95^{aad}

Cidda Awoodda u leh Qaadhaan Ururinta

1. Qaadhaanka Ololaha waxa qaban Kara ama kharash garayn kara cid Xisbigu/ururku ama musharaxu u igmaday oo kaliya.

2. Qofna qaadhaan ma qaadi karo ama ma isticmaali karo haddii aan loo igman sida Qodobkan ku cad.
3. Xisbiyadu/ururadu waa in ay ka diiwaangaliyaan Komishanka cidda u igman ururinta qaadhaanka iyo isticmaalkiisaba.
4. Xisbiyadu/ururadu waa in ay ka furtaan Baanka Dhexe ee JSL Sunduuq xisaabeedka ololaha doorashooyinka kaas oo ay faahfaahintiisa siinayaan Komishanka.
5. Xisbiyada/ururadu Siyaasadu waa in diyaariyaan hage tilmaamaya siday qodobkan u hawl galinayaan.

Qodobka 96^{aad}

Meelaha uu ka Imanayo Dhaqaalaha Ololaha Doorashadu

1. Meelaha banaan in dhaqaale ololaha laga helo waxa ka mid ah:
 - a) Qaadhaanka xubinimada xisbiga/ururka ee ay bixiyaan xubnaha xisbigu/ururku;
 - b) Dhaqaalaha uu xisbigu/ururku ka qaado xubnaha xisbiga iyo murashixiintiisa;
 - c) Qaadhaan Sharci ah oo Xeerkhan ogol yahay;
2. Qaadhaanka sharciga ah waxa ka mid ah:
 - a) Qaadhaanka laga helo ilo sharci ah si waafaqsan Xeerkhan;

- b) Dhaqaalaha laga helo xafladaha dhaqaale ururinta ee xisbiyadu/ururadu qabsadaan si ay ololaha ugu isticmaalaan;
- c) Agab ama adeeg sharci ah oo aan lacag cadaan ah ahayn loona helay si waafaqsan Xeerkan;
- d) Daynta xisbigu u qaato si waafaqsan Xeerkan.
- e) Maaliyada ka baxsan Ilaha Dhaqaalaha

Qodobka 97^{aad}

Maaliyada aan ku jirin Ilaha dhaqaalaha ee Ololaha

- 1. Hantida xisbigu leeyahay sida agabka iyo adeegyada lagu dari maayo ilaha dhaqaale oo loo isticmaalayo ololaha doorashada qaybna ka noqon maayaan wadarta qaadhaanka xisbiga/ururka haddii ay yihiin:
 - a. Agabka iyo adeegyada xisbiga/ururka ee xarunta dhexe iyo xafiisyadiisa gobolada iyo degmooyinka;
 - b. Agabka iyo adeegyada gaarka u ah murashax ee uu ugu talo galay ololaha doorashada;
 - c. Hantida urur siyaasadeed ku wareejiyay xisbi siyaasadeed oo uu ku biiray.

Qodobka 98aad

Kharashaadka doorashada:

1. Kharashaadka doorashada waxa ku jira kharash kasta oo loo isticmaalay doorashada oo uu galay murashax ama Xisbi/urur ama cid kale oo awood u leh inuu kharashkaas galo. Kharashaadkaasi intan kuma xadidna waxase ka mid ah: -
 - (a) Kharashaadka loo isticmaalo warbaahinta si xisbiga/ururka ama murashaxa ololihiisu bulshada u gaadho;
 - (b) Qabashada kulamada iyo isu soo baxyada;
 - (c) Daabacaada agabka la xidhiidha doorashada iyo ololaha;
 - (d) Kharashaadka maamulka;
 - (e) Wixii kharashaad ah ee kale ee Komishanku ku soo saaro Xeer nidaamiye.

Qodobka 99aad

Soo Bandhiga Dhaqaalaha Ololaha

1. Xisbi/urur kastaa waa in uu Komishanka u gudbiyo warbixin dhamaystiran oo uu ku cad yahay dakhliga soo galay iyo kharashka la galay ololaha doorashada darteed 90 casho gudahood oo ka bilaabanta maalinta doorashda.

2. Komishanka ayaa diyaarinaya xisbiyada/ururadana u gudbinaya habka loo diyaarinayo xisaab celinta xisbiyada/ururada.

QAYBTA 3AAD

HANAANKA COD-BIXINTA GOOBAHA DOORASHADA

Qodobka 100^{aad}

Qandaraasyada la Xidhiidha Agabka & Adeegyada Doorashooyinka

1. Si looga fogaado musuq maasuq, dan shakhsiyeed iyo eex, Komishanku wuxuu qandaraas loo tartamo ku bixinayaa keenista agabka & adeegyada doorashada lagu fulinayo.
2. Komishanku wuxuu heshiis mudaysan oo faahfaahsan la gelayaa tartamaha guulaysta, heshiiskaas oo lagu caddaynayo waqtiga keenista, qaabka keenista, qalabka ama agabka doorashada iyo habka lacag bixinta.
3. Xubnaha Komishanka, qoysaskooda ama ganacsigooda iyo dhammaan shaqaalaha Komishanka, qoysaskooda iyo ganacsiyadooda midna lama siin karo qarandaraasyada uu Komishanku bixiyo, umana bannaana inay sinaba uga faaiidaystaan iyagoo adeegsanaya awoodahooda shaqo.

Qodobka 101^{aad}

Qalabka Goobta Doorashooyinka

1. Komishanka Qaranka ee doorashooyinku waa inay goob cod-bixineed kasta u diyaarisaa Agabka cod-bixinta oo dhamaystiran.
2. Komishanku waa inay xafiiska dhexe ee doorasho iyo degmo/gobol kasta u diyaarisaa Qalabka loo bahan yahay.
3. Qalabka xafiis kasta oo doorasho waa in lagu rido saxarad gaar ah. Saxaradda waa in la xidho oo la lingaxo. Komishanku waa inay qalabkaas diraan wakhti ku haboon iyadoo la socdaan sanaadiiqdii codka lagu rideyey, waxaana loo dirayaa xafiisyada doorashada degmada/gobolka oo u sii gudbinaya goobaha cod- bixinta.
4. Komishanku wuxuu tirada waraaqaha cod-bixinta ee goobta cod-bixinta ku jaan-goynayaa 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 hawladeennada xafiiska doorasho ee goobta cod-bixinta, wakiilada xisbiyada/ururada ee goobta cod-bixinta iyo ciidanka booliska ee sida rasmiga ah ugu xilsaaran ilaalinta nidaamka doorashada ee goobta cod- bixinta.

5. 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.
6. Komishanka Doorashooyinka Qaranka ayaa xeer-nidaamiye ku soo saari doona agabka looga bahanayo goob kasta oo cod-bixineed iyada oo la eegayo duruufaha doorashada.

Qodobka 102^{aad}

Waraaqaha Cod-bixinta

1. Waraaqaha cod-bixinta waa inay ku daabacan yihiin astaamaha ururada/xisbiyada. Astaan kastaa waa inay leedahay meel bannaan oo loogu talagalay inuu cod-bixiyuhu ku muujiyo codkiisa.
2. Komishanka Doorashooyinka ayaa go'aamin doona Astaamaha kale ee ay yeelanayso waraqada cod-bixintu iyo hannaanka loogu muujinayo Astaamaha iyo Magacyada Murashixiinta Doorashooyinka Madaxweynaha, Wakiilada iyo Deeganka.
3. Hadii laba doorasho ama wax ka badan mar la wada qabanaayo waraaqaha cod-bixinta waa inay kala midab duwanaadan.

Qodobka 103^{aad}

Habaynta Liisaska Rasmiga ah iyo Goobaha

Cod-bixineed

1. Goob kasta oo cod-bixinta laga dhiibanayaa waa inay lahaato ugu yaraan laba illo-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 ridayaan 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 1aad, haddii ay ku kala bixi waayaana magacooda 2aad, haddii ay kaas ku kala bixi waayaana kooda 3aad, haddii ay kaas ka sinmaanna kooda 4aad amaba hanaankii kale ee Komishanka Doorashooyinka Qaranku ku soo saaro xeer-nidaamiye.

Qodobka 104^{aad}

Ogeysiinta Liiska Murashaxiinta

1. Halka nuqul ee ku xusan Qodobka 74aad iyo 85aad ee Xeerkan waa in lagu dhejiyo meel la wada arki karo oo ka mid ah xafiiska

doorashada ama goobta cod-bixinta
gudaheeda iyo dibeddeedaba.

- Nuqulka ogaysiinta ee ku xusan Qodobka 74aad iyoon 85aad 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 105aad

Qaybinta Qalabka Doorashada

- 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 12 saacadood ka hor subaxa maalinta cod-bixinta.
- Komishanku waa inuu geeyo xafiiska doorashada degmada qalabka loogu talagalay cod-bixinta ugu dambayn 4ta galabnimo maalinta ka horaysa cod-bixinta.
- Goob kasta oo cod-bixineed waa in la siiyo hadii ay haboonato:-
 - Nuqul muujinaya magacyada hawladeenada goobta
 - Nuqul muujinaya wakiilada ururada/axsaabta ee goob-jooga ahaanaya
- Dhamaan wakiilada xisbiyada/ururada, goob-joogayaasha, saxaafada iyo hawladeenada Goobaha cod-bixintu waa

inay wataan aqoonsiga uu bixiye
Komishanka Doorashooyinka Qaranku.

QAYBTA 4AAD
BILOWGA HAWLAHA GOOBTA COD-BIXINTA
Qodobka 106^{aad}
Xafiiska Goobta Cod-bixinta

1. Guddoomiyaha goobta cod-bixintu markuu helo qalabka ku xusan Qodobka 105aad waa inuu: -
 - a. Diyaariyo goobta cod-bixinta xafiiska oo uu Gudoomiye ku-xigeenka, xoghaynta iyo hubiyaha u sheego inay yihiin hawladeenadii 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, Goobjoogayaasha calamiga ah iyo kuwa maxaliga ah waay joogin karan wakhtigan.

- 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 hawlgalka kor ku xusan in la fuliyey.
3. Qoraalka waa inay ku cadaato shaambadda goobta, tirada waraaqaha cod-bixinta ee goobta cod-bixintu heshay.
4. Waa inuu markaa ka saxeexo hawladeenada iyo wakiiladaba in wax waliba sidii loogu talagalay yihiin.
5. Markuu hubiyo guddoomiyaha goobta cod-bixintu in hawshaasi qabsoontay waa inuu ku dhawaaqo in cod-bixintu furan tahay.
6. Haddii ay xisbiyadda siyaasaddu goob cod-bixineed usoo diran waayaan wakiilo, hawsha doorashadu u xannibmi mayso, hawl-

wadeenada Komishanka ee goobtuna shaqadooda way wadanayaan, waana in sidaas la diiwaangeliyo.

7. Komishanka Doorashooyinka Qaranku waxa uu soo saarayaa habraacyo dhamays Tiran oo lagu faahfaahinayo hawlqabadka goobta cod-bixinta, kaas oo hawlwadeenada goobta lagu tababari doono.

Qodobka 107^{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/urruurada, 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. Gudoomiyaha goobta cod-bixinta iyo xubnaha Komishanka heer qaran, gobol iyo degmo, waxay xaq u leeyihiin inay isticmaalaan awoodaha ku xusan farqadaha Qodobkan.

Qodobka 108^{aad}

Masuuliyadaha Shaqaalaha kale Goobta Cod-bixinta

Masuuliyadaha iyo shaqooyinka ay qabanayaan dhamaan shaqaalaha goobta cod-bixinta oo faahfaahsan waxa xeer-nidaamiye ku soo saaraya Komishanka Doorashooyinka Qaranka kuna tababari doona shaqaalaha goobaha.

Qodobka 109^{aad}

Wakiilada Axsaabta/ururada

1. Guddiyada dhexe ama kuwa gobolada/degmooyinka ee ururadu/xisbiyadu waxay wakiil 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 siinayaan 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/santo shuruucda iyo xeerarka doorashoooyinka ee khuseeyaa shaqadiisa/deeda.

Qodobka 110^{aad} **Gelidda Goobta Cod-bixinta**

1. Xafiiska goobta cod-bixinta waxa geli Kara dadka maamulaya xafiiska iyo kuwa ka wakiilka ah axsaabta/ururada iyo kuwa codka bixinaya iyo cidii kale Komishanka Doorashoooyinku siiyo ogolaansho sida goob

joogayaasha maxaliga ah iyo kuwa caalamiga ah.

2. Waxa reebban in cod-bixiyayaashu hub la yimaadaan goobta, markiiba qof ayaa gelaya, iyadoo lookala hor marinayo sidi 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 11aad

Talaabooinka 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 cod-bixiyaha, isla markaana hubinaaya in wajiga cod-bixiyaha iyo sawirkha is leeyihiin, isaga oo ku hubinaya habka indhaha qofka kaadhka sita (Biometric Identification), isla markaana hubiyo in far-yaradiisa bidix, haddii aanu lahaynna far-yaradiisa midig, haddii aanu taana lahaynna meelaha muuqda ee jidhkiisa inaanu kaga oollin khadka aan masaxmini, dabadeedna uu kaadhka ugu gudbiyo xoghayaha goobta, iyadda oo ay kaadhka isha sii marinayaan

wakiilada xisbiyaddu, haddii ay goobta ku sugaran 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 waafaqsanyihiin lambarka kaadhka ku qoran iyo lambarka kaadhka ugu diiwaangashan liiska cod-bixiyayaashu, waa in uu cod-bixiyuhu suulka bidix saaro meesha liiska cod-bixiyayaasha ah ee loogu talo galay.
3. Wuxuu xariijin ka talaabinayaa magaca cod-bixiyaha 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.
4. Marka tallaabooyinka farqaddaha sare ee Qodobkan ku xusan u gutu si dhamaystiran oo nidaamka waafaqsan, kuna wada qancaan hawladeenada iyo wakiilada axsaabtu ee goobta cod-bixinta ku sugaran ayaa cod-bixiyaha loo goyn karaa warqadda cod-bixinta.
5. Komishanka Doorashooyinka Qaranka ayaa xaddidi doona tiradda cod-bixiyayaasha ee hal goob ka codaynaya, iyaga oo u kala qaybin kara haddii tirada cod-bixiyayaasha ee hal goob ka codayn karaa ay ka bataan tiro

xaddidan oo Komishanku goyn doono, iyaga oo ku xisaabtamaya in dhamaan cod-bixiyayaasha diiwaagashani codkooda wada dhiibban karaan maalinta cod-bixinta.

6. Hadii la adeegsado qalab casri ah oo fududaynaaya talaaboyinka cod-bixinta, Komishanka Doorashooyinka Qaranka ayaa xeer nidaamiye faahfaahsan ku soo saari doona hanaanka loo adeegsanayo qalabka casriga ah.

Qodobka 112^{aad}

Cod-bixiyayaasha aan Codka Dhiiban Karin

1. Waxa codkiisa dhiibban Kara cod-bixiyaha taga goobta cod-bixinta, ee buuxiyey shuruudaha cod-bixinta.
2. Haddii uu jiro qof ay naafonimo/am wax-qoris iyo akhris la'aan 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 dhiibban lahaa.
3. Haddii uu jiro qof waayeel ah ama aan fahmi karayn halka uu warqadda ka calaamadinayo, guddoomiyaha goobta cod-bixintu wuxuu amrayaa in qof uu ku kalsoon yahay ama haddii aanu jirinna hawladeenadda goobtu ay gacan ka siiyaan oo ay ka caawiyaan sidii uu codkiisa u dhiibban lahaa. Wakiilada

xisbiyada/ururrada waa in la tusaa cida uu doortay, cod-bixiyuhu 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 5AAD
HAWLGALKA COD-BIXINTA
Qodobka 113^{aad}
Nidaamka Cod-bixinta

1. Marka la dhamaystiro hawlaha ku xusan Qodobka 111aad ayuu guddoomiyaha goobtu:
 - a. Cod-bixiyaha u goynayaa warqadda cod-bixinta isagoo xaqijinaya 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 cod-bixiyaha u gudbinayaa hubiyaha goobta;
2. Haddii uu arko cod-bixiyuhu intaanu codayn in warqadda cod-bixiyuhu aanay dhammadayn ama ay jeexan tahay, ama aanay lahayn shaanbadii goobta wuu soo celinayaa,

waxaanu codsanayaa in lo beddeelo, dhacdadaasna waa in la diiwaangeliya.

3. Cod-bixiyuhu wuxuu dabadeed gelaya ilo-xidhka waraaqaha lagu soo calaamadiyo.
4. Isaga oo adeegsanaya mid ka mid ah qalimadda goobta, ayuu cod-bixiyuhu calaamadinayaa halka loogu talo-galay ee ka mid ah qaybaha warqadda ee u gaarka ah xisbiga/ururka/musharraxa uu doonayo inuu u codeeyyo, 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 booliska ee sida rasmiga ah ugu xilsaar ilaalinta nidaamka doorashada ee goobta cod-bixintu, wuxuu codkiisa dhiiban karaa (isaga oo u maraya tallaaboooyinka ku xusan farqadaha 1-6 ee Qodobkan) isla marka goobta cod-bixinta la diyaariyo, ee hawl-wadeenada goobta cod-bixintu iyo wakiillada xisbiyadda ee goobta-cod-bixintu ay isla hubiyaan in kaadhka qofkaasi yahay mid sax ah (valid) horena aan loogu codayn, foomka uu Komishanka Doorashooyinku 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.
 - f) Tirsiga Kaadhka shaqada ee Komishanku siiyay (marka laga reebo ciidamada)
9. Qof kasta oo ka mid ah dadka ku xusan farqadda 8aad ee Qodobkan waxa kaadhkiisa

cod-bixinta haynaya, guddoomiyaha **Goobta** cod-bixinta oo dib usiin kara uun ka dib marka lasoo gebagebeeyo hawsha doorasho ee goobta cod-bixinta.

10. Guddoomiyaha goobtu wuxuu ku ilaalinayaahawl-wadeennada kale ee xafiiska doorasho ee goobta gudashada xilkooda, waxaanu u gacan bannaanaanayaah kala-socodsinta 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 oggolaanayaah 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, Gudoomiye ku xigeenka wuxuu u tilmaamayaa goobta cod-bixineed ee uu kaadhiisu waafaqsan yahay.
13. Cod-bixiye kasta oo sita kaadh cod-bixineed 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
diiwaangellinaya. lagu

Qodobka 114^{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 ogolaan 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 115^{aad}

Go'aanka Cabashooyinka ee Goobta Cod-bixinta

1. Hawlwadeenada 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 hawladeenada goobta iyo dadka cod-bixiyayaasha, guddoomiyaha goobtu waxa uu si ku meel gaadh ah u xidhayaa goobta cod-bixinta, waana in uu sida ugu dhakhsaha badan u soo wargaliyaa Komishanka Doorashooyinka ee heer degmo, gobol, iyo heer qaran.
3. Habraac gaar ah oo uu komishanku soo saaro ayaa faah-faahin doona hanaanka cabashada doorashooyinka

QAYBTA 6AAD
TIRINTA CODADKA
Qodobka 116^{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 cod-bixinta iyo tirada suulasha la dhigay buuga cod-bixinta.

- 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 buqshadda 2aad.
- d) Waxaana uu Gudoomiyaha Goobta cod-bixintu buuxinaya Buuga Diiwaanka goobta qaybta ka horaysa tirinta codadka isaga oo ka saxeexaya hawl-wadeenada goobta iyo wakiilada xisbiyada/ururada.

Qodobka 117^{aad}

Hawsha Tirinta Codadka

1. Intaan tirinta codadka la bilaabin Gudoomiyuhu wuxu eegaya inay jiraan waraaqo cod-bixineed oo xero ka waydaartay (Waraqo ku dhacay sanduuq aan ahayn kii saxa ah, marka laba doorasho ama inkabadan hal mar la wada qabanaayo), si looga taxadaro in codka muwadiniintu lumaan, Gudoomiyuhu hadu arko warqad khaldan oo ku jirta sanduuqa wuu ka saarayaa, wuxuna diiwaangelinaya dhacdadaas, waxaana la

hubinaya inay warqadu leedahay shanbadi goobta iyo tirsigii goobta, waxaana lagu ridaya bushqada loogu talo galay , marka tirintu dhamaato ayaa lagu darayaa codadka doorashada.

2. Marka guddoomiyaha goobtu dhameeyo hawsha ku xusan Qodobka 116aad 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 cod-bixinta oo cod sare ku dhawaaqayaa ururka/xisbiga/murashaxa 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 ridaya buqshada 3aad, iyada oo u kala xidhan xisbi/urur ama murashax.
3. 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.

4. Guddoomiyaha goobtu markuu dhameeyo tirinta, wuxuu hubinayaan tirada 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 116aad ee Xeerkan.
5. Guddoomiyaha goobtu markuu caddeeyo ee sidaas saxeexiisa ku muujiyo:
 - a. Wuxuu waraaqaha cod-bixinta ee waxba kama jiraanka laga dhigay ku ridayaa buqshadda 4aad.
 - b. Wuxuu waraaqaha cod-bixinta ee lagu muransan yahayna ku ridayaa buqshada 5aad.
 - c. Ugu danbeyntiina, wuxuu waraaqaha ansaxay ee la tirihey ku ururinayaa buqshada 3aad, iyaga oo u kala xidhan xisbi/urur/murashax.
6. 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 cod-bixineed waxay ka dhix saarayaan waraaqaha la tirinayo, waxayna tusayaan wakiillada

xisbiyadda/ururrada ee goobta cod-bixinta, ka dib waxa lagu ridayaan buqshad gaar ah iyada oo dhacdadaas la diiwaangelinayo.

7. Hadii labo doorasho ama wax ka badan mar la wada qabanaayo waxa tirinta codadka loo kala horaysiinaya siday heerka doorashadu u kala sareeyan, Madaxtooyada, Guurtida, Wakiilada iyo Deegaanka.

Qodobka 118^{aad}

Dib u Tirinta Codadka ee Goobta Cod-bixinta

1. Guddoomiyaha goobtu wuxuu amri karaa in waraaqaha cod-bixinta dib loo tiriyo, hadduu cadsado/cadsadaan wakiil/wakiilo xisbi/urur. Dib u tirin waxa la samayn karaa hal mar.
2. Hadii Guddoomiyaha Goobtu diido cadsiga dib u tirinta wakiilada xisbiyadu waxay qoran karaan cabasho, ama wakiilka xisiga/ururka ee degmada ayaa cabasho qoran Kara, waxaana dib u tirinta lagu samayn doona xafiiska degmada.
3. Guddoomiyuhu wuxuu iskii u amri karaa in dib loo tiriyo waraaqaha cod-bixinta haddii codadku ka Bataan tirada ku diiwaangashan diiwaanka cod-bixiyayaasha goobta ama ay jiraan khaladaad xisaabeed.

4. Dib u tirinta waxaa loo raacayaa si la mid ah tirinta caadiga ah ee waraaqaha cod-bixinta. wakhtiga dib u tirintu waa intaan la saxeexin foomka natijada goobta

Qodobka 119aad

Xidhitaanka Hawsha Tirinta

1. Markuu guddoomiyaha goobtu dhameeyo hawsha tirinta ee ku xusan Qodobada 117aad iyo 118aad, waxa uu goobta kaga 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-cod-bixinta (result sheet) ama uu qoraal kusoo gudbiyo sababaha uu u saxeexi waayay, iyo cabashooyinka kale ee xisbiyada/ururada laguna rido buqshadda 6aad.
3. Buqshadaha korkooda waxa lagu qorayaa faahfaahinta waxa buqshadda gudaheeda ku jira.
4. Hawsha tirinta waa in loo dhamaystiro si is-daba joog ah ee la soo tilmaamay oo hakad lahayn oo wax kale aan la dhex galin.
5. Qoraalada raadraaca ahi (records) waxay muujiyaan hawlaha kor ku xusan.

6. Komishanka Doorashooyinka Qaranku wuxu
soo saari doonaa habraac dhamays tiran oo ah
habka xidhitaanka iyo tirinta codadka ee
Xeerku tilmaamay.

Qodobka 120^{aad}

Codadka Xumaada ama Lagu Muransanyahay

1. Waraaqaha cod-bixinta marka la tirinaayo 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.
 - c. 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.
 - d. Haddii warqadda cod-bixinta aanay si fiican uga muuqan Karin Ururka/xisbiga codka la siiyey oo la aqoonsan Kari waayo.
 - e. Haddii warqadda cod-bixinta ay ka muuqato in cod-bixiyuhu calaamadeyay hal astaan xisbi/urur wax ka badan.
 - f. Hadii Cod-bixiyuhu calaamadiyo astaamaha hal murashax wax ka badan oo kala xisbi/urur ah ama isku xisbi/urur ah
 - g. Haddii warqadu muujinayso in cod bixiyuhu calaamadiyay astaanta hal

musharax wax ka badan oo isku xisbi/urur ah, codkaas waxa uu noqonaya cod xisbi/urur, murashax gaar ah ma yeelanayo, waxaana lagu daray wadarta guud ee codadka xisbiga/ururka.

2. Codka waxba kama jiraan wuxuu noqon karaa marka go'aan wadajir ah isku raacaan Hawlwadeenada goobta cod-bixintu iyo wakillada xisbiyada/ururada. Haddiise ay isku raaci waayaan oo ay ku kala qaybsamaan, waxa waraaqahaas cod- bixineed loo aqoonsanayaa kuwo muran ka taagan yahay, waxaana loo raacayaa Qodobkan 120^{aad} ee Xeerkan.
3. Xafiiska Doorashada ee degmada ayaa go'aan ka gaadhi kara waraaqaha cod-bixinta ee muranku ka taagan yahay iyada oo ay goobjoog ka yihiin wakiilada xisbiyada/ururada iyo musharaxiinta ee heer degmo.

Qodobka 121^{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 nuqlulada

lagama maarmaanka ah (copies), waxaana uu gudoomiyaha 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/ururada/murashaxiinta tartamay.
2. Xaashida asalka ah ee Natijada goobta ku xusan Farqadda 1aad ee Qodobkan waxa lagu ridayaa Buqshada 7aad waxaana gacanta loogu gudbinayaa Guddoomiyaha Xafiiska Doorashada ee Degmadda.
 3. Laba nuqulna waxa lagu ridayaa buqshada 8aad, oo lagu ridayo isla sanduuqa ay ku jiraan buqshadaha lingaxan ee ku xusan Qodobka 118aad ee Xeerkan iyo wixii ka hadhay agabkii doorashada waxaana loo gudbinayaa Xafiiska Doorashada ee Degmadda, wakiilada xisbiyadana/ururada waa in la siiyaa min hal nuqul.

Qodobka 122^{aad}

Qaadista iyo Wareejinta Qalabka

1. Guddoomiyaha goobta cod-bixinta oo ugu yaraan ay la socdaan xubin hawl-wadeenada ka tirsan iyo Ciidamo ilaaloo ah ayaa qaadaya qoraalka raadraac iyo buqshadaha goobta kuna wareejinaya xafiiska doorashada ee

degmada, iyadoo aan lahayn wax dib u dhac ah.

2. Wakiilada Xisbiyadu waxay soo raacayan qalabka iyo natijada doorashada si loogu wareejiyo degmada iyaga oo goob-joog ah, hadii aanay iyagu iskood uga hadhin
3. Marka xafiiska doorashada ee degmada lagu wareejinayo sanduuqa ay ku jiraan buqshadaha waa in la hubiyo inay lingaxan yihin oo aan la furin Lana farafarayn. Guddoomiyaha doorashada ee degmadu waa inuu bixiyo caddaynta la wareegidda agabkaas.

QAYBTA 7AAD

SHAQOOYINKA XAFIISYADA DEGMADA, GOBOLKA IYO XARUNTA DHEXE EE TIRINTA CODADKA IYO KU DHAWAAQISTA

NATIIJOOYINKA

Qodobka 123^{aad}

Shaqada Xafiiska Doorashada ee Degmada

1. Markuu Guddoomiyaha xafiiska doorashada ee degmadu helo agabka lagu tilmaamay Qodobka 122aad ee Xeerkana:-
 - a. Waa inuu faro guddoomiye ku-xigeenka, hubiyaha, xoghayaha iyo tiriyayaasha inay hawshooda u diyaar garoobaan.
 - b. Waa inuu u yeedho wakiilada ururadda/axsaabta ee murashaxiin ku leh degmada ee Komishanku soo ogolaaday

inay goob-joog ahaadaan inta hawshu socoto.

- c. Waa in Gudoomiyaha degmadu fura bushqada xafidan ee ay ku jiraan foomka natijada ee asalka ah iyo agabka kale, hubiyaana inay lingaxanyihiin, leeyihiina saxeexyadii iyo shanabadi goobta cod-bixinta.
 - d. Markay guddoomiyaha, hawladeenada 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.
 - e. 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 Qodobadda 116aad, 117aad, 119aad, 120aad ee Xeerkan ay dhan yihiin.

Qodobka 124^{aad}

Tirinta Codadka Doorashada Degaanka & ku Dhawaaqidda Natijada

- 1. Guddoomiyaha xafiiska doorashada ee degmadu markuu helo agabka ku xusan Qodobka 122aad ee doorashada degaanka, markaas waa inuu:

- a. Tiriyo oo isu geeyo dhamaan cod-bixinta ka soo baxday goobaha cod-bixinta degmada.
- b. Hubiyo codadka waxba Kama jiraanka ah ee ka soo xerooday goobaha cod-bixinta degmada.
- c. Go'aan ka gaadho codadka lagu muransan yahay.
- d. Tiriyo codadka ansaxay ee urur/xisbi/murasha kasta ka helay doorashada degmada.
- e. 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.
- f. Hubiyo urur/xisbi kasta inta uu ka helayo kuraasida degaanka.
- g. Markaas ku dhawaaqo magacyada murashaxiinta ee xisbi/urur kasta ku guulaystay doorashada, iyagoo isugu xiga siday u kala cod sareeyan,
- h. Natijada doorashada degmada si fagaare ah ugu dhawaaqo kuna dhejiyo boodhka xafiiska doorashada ee degmada magacyada murashaxiinta guulaystay.

Qodobka 125^{aad}

Gudbinta Raad-raaca (Records)

1. Raadraacyada hawlgalada ku xusan Qodobada 122aad iyo 123aad ee Xeerkan waxa lagu qorayaa foomamka Komishanku u diyaariyey mid kasta, waana inay ka koobnaadaan nuqlada lagama maarmaanka ah ee Komishanku go'aamiyo.
2. Nuqlada raadraacyada (records) waxaa loo qaybinayaa sida uu tilmaamayo Qodobada 122aad iyo 124aad ee Xeerkan.

Qodobka 126^{aad}

Soo Saaridda Go'aanada Doorashooyinka

Degaanada

Xafiiska doorashada ee degmaddu waa inuu soo saaro go'aanka doorashada degmada, iyagoo 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. Iyagoo nuql ka mid ahna u gudbinaya xafiiska dhexe ee Komishanka Doorashooyinka Qaranka.

Qodobka 127aad

Isugeynta tirada Cod-bixinta Doorashada

Madaxtooyada iyo Golaha Wakiilada ee xafiiska

Degmada

Guddoomiyaha doorashada ee degmadu markuu qabanayo hawsha doorashada Madaxtooyada iyo Golaha Wakiilada: -

- 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 120aad ee Xeerkan.
- d) Waa inuu isu geeyo codadka xisbi kasta oo murashaxiin ku leh degmada ka helay goobaha cod-bixinta.
- e) Waa inuu natijada codadka ee soo baxay iyo cabashooyinka (haddii ay jiraan) u gudbiyo Xafiiska doorashada gobolka iyo xarunta dhexe.
- f) Waa in Xafiiska Degmadu diyaariya raad raacyada natijada Doorashada Madaxtooyada iyo Wakiilada kuwaas oo lagu qoraayo foomamka Komishanka Doorashooyinka Qaranku u diyaarshay.

g) Waa inu nuqul kamid ah natijada degmada uu siiya wakiilada xisbiyada/ururada ee heer degmo.

Qodobka 128^{aad}

Shaqada Xafiiska Doorashada Gobolka ee Doorashooyinka Deegaanka

1. Xafiiska doorashada ee gobolku markuu helo qoraalka raad-raaca ee goobaha cod-bixinta iyo natijada guud ee codadka ka soo baxay degmooyinka gobolka iyo inta xisbi/urur kasta ka helay ee uu u soo gudbiyey xafiisyada doorashada ee degmooyinka gobolku wuxuu hubinayaa xisaab ahaan natijada 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/ururada tartamayaa, wuxuu isu geynayaa natijoooyinka 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. Xafiiska Gobolku wuxu xarunta dhexe u gudbinaya hadii ay jiraan cabashooyin iyo natijada heer Gobol oo ku qoran foomamka Komishanka Doorashooyinka Qaranku u diyaarshay, waxaana nuqul la siinaya Wakiilada Xisbiyada/Ururada ee heer Gobol.

Qodobka 129aad

Shaqada Xafiiska Gobolka ee Doorashada

Golaha Wakiilada

1. Ka dib marka uu helo xidhmooyinka nuqulada qoraalada tixraaca ah ee goobaha cod-bixinta iyo natijada isugaynta codadka ee ay soo gudbiyeen Degmooyinka Gobolku, xafiiska doorashada ee Gobolku wuxuu si taxadar leh u hubinaya wadarta xisaabta natijoooyinka codadka ee dhamaan Degmooyinka Gobolka.
2. Marka la dhamaystiro hawlaha faqrada (1) ee Qodobkan xafiiska doorashada ee Gobolku wuxuu xisaabinaya wadarta codadka ee uu helay musharax kasta/xisbi kasta, wuxuuna gaar u dejinayaan codadka xisbi kasta u gaarka ah.
3. Haddii Guddoomiyaha doorashada ee Gobolku ogaado in xisaab ahaan qalad ku jiro dokumentiyada Xafiiska Degmadu soo gudbiyay wuxuu xafiiska degmada ka

codsanaya in uu qoraal ku soo sameeyo qalad ka jira sheegana sida saxda ah.

4. Xafiiska Doorashada ee Gobolku wuxuu ansixinayaan sida uu xaqiijiay Xafiiska Degmadu marka uu hubiyo ee uu ku qanco, hadii kale wuxu qaadayaa taloobiyanka sharci ee u banaan isaga oo raacaya habraacyada uu Komishanku soo saaray.
5. Marka Gudoomiyaha xafiiska doorashada ee Gobolku uu ku qanco hawsha la qabtay, wuxuu diyaarinayaan qoraal tixraac foomam ku haboon ku qoran oo hawsha la qabtay ah oo ka kooban nuqulka asliga ah iyo nuqulada kale lagama maarmaanka ah, kuwaas oo loo gudbin doona Xarunta dhexe ee Komishanka Doorashooyinka Qaranka si loogu sii gudbiyo Maxkamada Sare,
6. Waxa min hal nuqul la siin doona Xisbiyada qaranka ee ka qayb galay doorashada Gobolkaas.

Qodobka 130^{aad}

Ku Dhawaqaqida Natijjada Hordhaca ah ee Doorashada Golaha Wakiilada

1. Gudoomiyaha xafiiska doorashada ee Gobolku, iyadoo uu goob-joog yahay xubin Komishanka Doorashooyinka Qaranka ah ee Gobolkaa loo xilsaaray iyo wakiilada xisbiyada ee heer gobol, wuxuu soo saarayaa natijjada Gobolka ee

doorashada Golaha Wakiilada oo hordhat ah iyo murashixiinta guulaystay.

2. Natijada doorashada ee Gobolka waxaa loo soo saarayaa qaab kooban oo muujinaysa guud ahaan wadarta codadka Gobolka ee la bixiyay, wadarta codadka ansaxay, wadarta codadka xumaaday, tirada cod ee uu xisbi kastaa gaarkiisa u helay.
3. Nuqul ka mid ah natijada doorashada ee Gobolka waxaa loo diraya xafiiska dhexe ee Komishanka Doorashooyinka Qaranka, sadexda xisbina mid walba nuqul ayaa la siinayaa
4. Hadii la adeegsado nidaamka liistada furan, Gudoomiyaha Gobolka ayaa ku dhawaaqi doona murashixiinta guulaysatay , tirada codadka ay kala heleen, iyo murashixiinta aan guulaysan siday ugu kala horeeyan liistada kaydka iyada oo loo raacay hanaanka Xeerkan jideeyey.

Qodobka 131^{aad}
Gudbinta Raad-raacyada

1. Raad-raacyada hawgalada ku xusan Qodobada 113aad, 114aad iyo 117aad ee Xeerkan waxa lagu qorayaa foomamka komishanku u diyaariyey mid kasta, waana

inay ka koobnadaan nuqulada lagama
maarmaanka ah

2. Qoraalada tixraacyada waa in loo qaybiyaa sida lagu sheegay Qodobada 114aad & 117aad ee Xeerkan.

Qodobka 132aad

Shaqada Xafiiska Gobolka ee Doorashada

Madaxtooyada

1. Ka dib marka uu helo xidhmooyinka nuqulada qoraalada tixraaca ah ee isugaynta codadka ee ay soo sareen Degmooyinka Gobolku, xafiiska doorashada ee Gobolku wuxuu si taxadar leh u hubinayaan wadarta xisaabta natijjooyinka codadka ee dhamaan Degmooyinka Gobolka.
2. Waa inuu ka go'aan gaadha wixi cabashooyin ah ee soo gaadhay
3. Waa inuu natijjada codadka ee soo baxay iyo cabashooyinka (haddii ay jiraan) u gudbiyo Xarrunta Komishanka Doorashooyinka ee Heer Qaran.
4. Xafiiska Doorashada Gobolku
 - a. Wuxuu natijjada raadraaca doorashada ee gobolka ku qorayaa foomka ku xusan Farqada 2aad ee Qodobkan oo ka kooban xaashi asal ah iyo nuqulada lagama maarmaanka ah;
 - b. Nuqulada foomamka natijjada gobolka, oo ay ku lifaaqan yihiin xaashiyihii

asalka ahaa ee natijjooyinka 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 133aad

Hawsha Xafiiska Dhexe ee Doorashada Golaha Wakiilada iyo Degmooyinka

1. Komishanka Doorashooyinka Qaranku marka uu helo dhamaan raad raacyada doorashooyinka degaanka iyo golaha wakiilada ee ay soo saareen xafiisyada awooda u leh, waxa uu samaynaya hubinta xisaabta, waxa uu go'aan ka gaadhay wixi dacwado ah ee soo gaadhay, waxaana uu soo saaray natijjooyinka heer degmo iyo gobol oo faahfaahsan si heer Qaran ah.
2. Komishanka Doorashooyinka Qaranka xafiiskiisa dhexe wuxu marka uu ku qanco natijjada ka timi degmooyinka iyo Gobolada uu diyaarinaya raad raacyada lagama maarmaanka ah, waxaan nuqul la siinaya Xisbiyada Qaranka iyo Maxkamada awooda u leh ka garniqida doorashooyinka.

Qodobka 134aad

Hawsha Xafiiska Dhexe ee Doorashada

Madaxtooyada

1. Xafiiska Dhexe ee Komishanku markuu helo qalabka & qoraalada raadraaca ee ku xusan Qodobka 131aad ee Xeerkan, waa inuu:
 - a. Faro kaaliyayaasha iyo xoghaynta inay u diyyaargaroobaan 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 buqshadahu lingaxan yihiin oo aan la furin, markaa waa inuu furo buqshadaha hubiyana in raadraacyadu dhanyihiin.
2. Xafiiska dhexe ee doorashoooyinku waa inuu markaas hubiyo inuu helay qoraalka raadraaca ee ku xusan Qodobka 131aad ee Xeerkan oo laga doonayo xafiisyada doorashoooyinka ee degmooyinka/gobolada.

Qodobka 135^{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 natijoooyinka doorashada Madaxweynaha iyo ku xigeenka Madaxweynaha
4. Marka uu Komishanku ku dhawaaqo natijada ku meel gaadhka ah waa in xafiiska dhexe ee Koomishanku u gudbiyaa nuqul rasmiya Maxkamada Sare.

Qodobka 136^{aad}

Dhaarinta Xildhibaanada la Doortay ee Golaha

Wakiilada

1. Ka dib ku dhawaaqista natijada rasmiga ah, Maxkamada Sare ayaa cayimaysa taariikhda dhaarinta muddo aan ka badnayn todobada casho gudahood oo ka bilaabanta maalinta natijada rasmiga ah lagu dhawaaqay, waxaana lagu dhaarinaya xubnaha Golaha Wakiilada ee la doortay xarunta Golaha Wakiilada si waafaqsan Qodobka 129aad ee Dastruutka JSL,
2. Kulanka dhaarta waxaa furaya, hogaaminayana Guddoomiyaha Maxkamada Sare sida ku cad Qodobka 44(3) ee Dastuurka.

Qodobka 137^{aad}

Dhaarinta Xildhibaanada la Doortay ee Golayaasha Degaanka

1. Ka dib ku dhawaaqista natijada rasmiga ah, Maxkamada Gobolka iyo hadii ay jiraan racfaano laga qaataj natijada degmada, Dhaarinta Murashixinta la doortay Maxkmada Gobolka ayaa cayimaysa taariikhda dhaarinta muddo aan ka badnayn 14 casho gudahood oo ka bilaabanta maalinta natijada rasmiga ah lagu dhawaaqay, waxaana lagu dhaarinaya xubnaha Golaha Deegaanka ee la doortay si waafaqsan shuruucda dalka.

2. Kulanka dhaarta waxaa furaya, hogaaminayana Guddoomiyaha Maxkamada Gobolka ay degmadu ka tirsantahay ama cida uu u wakiisho.

Qodoka 138^{aad}

Dhaarta Madaxweynaha iyo ku xigeenka
Madaxweynaha

Dhaarta Madaxweynaha waxa loo raacaya sida uu dhigaya Dastuurka Jamhuuriyadda Somaliland Qdobada 84aad iyo 129aad ee Jamhuuriyada Somaliland.

Qodobka 139^{aad}

Xeerka Anshaxaa iyo Guiddida Anshaxaa iyo
Xalinta Khilaafaadka

Komishanka Doorashooyinka Qaranka ayaa soo saaraya xeerarka anshaxaa doorashooyinka iyo diiwaangelinta iyo xeerarka anshaxaa warbaahinta xiliga doorashooyinka/diiwaangelinta, magacaabayana gudida anshaxaa doorashooyinka iyo xalinta khilaafadka marka uu la tashado daneeyayaasha kala duwan ee arrimaha doorashooyinka,

CUTUBKA SIDEEDAD
DAMBIYADA DOORASHADA LA XIDHIIDHA IYO
XAD-GUDUBYADA XEERKA IYO NIMAADKA
DOORASHOOEDA

Qodobka 140^{aad}

U Hogaansanka Nidaamka iyo Xeerarka
Doorashooyinka

1. Waajibka Guud ee u Hogaansanka; Dhawridda nabadgelyada guud iyo u hogaansamidda xeerka iyo nidaamka doorashadu waa waajib saaran muwaadin kasta oo u dhashay dalka Jamhuuriyada Somaliland, iyo qofka kasta oo ku sugaran Dalka Somaliland wakhtiga doorashada.
2. Carqaladaynta (General Obstruction Offence) Qof kasta oo si ulakac ah, u carqaladeeya nidaamka doorashada, ku xadgudba xeerkan, qodobo ama qaybo ka mid ah wuxuu galay faldambiyeed.

Qodobka 141^{aad}

Dambiyada Guud ee la Xidhiidha isoo Baxyada
Bulshada

Qofkasta oo ku kaca ama cid kale ku dhiiri galiya in ay ku kacaan fal lid ku ah habسامي u socodka hawlaho doorashooda inta u dhaxaysa maalinta doorashada la cayimo ilaa maalinta cod-bixinta ka dambaysa, iyadoo u jeedadu tahay in la hor istaago ama la carqaladeeyo isu soo bax

dadwayne oo doorashada la xidhiidha, wuxuu galay fal dambiyeed. 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).

Qodobka 142^{aad}

Matalaadda

Qofkasta oo iska dhiga qof aanu ahayn si uu u marin habaabiyo ama is been ah wakiil uga noqdo Xubnaha hoos ku qoran ama cid kale ku dirqiya inay sidaas yeelan Iska dhiga xubin Komishanka ka mid ah, xubin Shaqaalahu Komishanka ka mid ama wakiil Komishan, Iska dhiga Hawlwadeen doorasho, Iska dhiga Wakiil Xisbi ama urur sharciyaysan, Iska dhiga Musharax ama Wakiil musharax, Iska dhigo goobjoogayasha Komishanku ogolaaday, Iska dhiga ciidanka amniga ee goobta cod-bixinta sida rasmiga ah ugu qoran wuxuu galay faldamiyeed waxaana uu mutaysanayaa ciqaab dhan sadex bilood ilaa lix bilood oo xadhig ah, ama ganaax lacageed oo dhan 2,000,000/= ilaa 3,000,000/= (laba ilaa saddex milyan oo shilin Somaliland ah)

Qodobka 143^{aad}

Bixinta Laaluushaka

1. Qofkastaa oo laaluush u bixiya si toos ama si dadban wakhtiga doorashada si uu cod-bixiye

ugaga hor istaago in uu codkiisa bixiyo am cid gaar ah u codeeyo wuxuu galay faldambiyeed. Waxana uu mutaysanayaa ciqaab dhan lix bilood ilaa laba sannadood oo xadhig ah iyo/ama ganaax lacageed ah oo dhan 500,000/= ilaa 2,000,000 oo Shilin Somaliland ah.

2. Qaadashada laaluushka: Cod-bixiye kasta oo aqbala inuu qaato laaluushka faqrada sare ku sheegan si toos ah ama dadban wuxuu galay faldambiyeed waxana uu mutaysanayaa ciqaab dhan lix bilood ilaa laba sannadood oo xadhig ah iyo/ama ganaax lacageed ah oo dhan 500,000/= ilaa 2,000,000 oo Shilin Somaliland ah.

Qodobka 144^{aad}

Khasabka iyo Khiyaamada

Qof kasta oo qof kale ku khasba in aanu codayn ama aanu cid gaar ah u codayn, ama si khiyaamo ah qof uga hor istaaga in uu codeeyo ama cid gaar ah u codeeyo sida in uu ku qanciyo in aan cod-bixintu sir ahayn wuxuu galay faldambiyeed waxanu mutaysanayaa ciqaab dhan saddex bilood ilaa lix bilood oo xadhig ah, iyo ganaax lacageed oo dhan 2,000,000 ilaa 3, 000, 000 (laba milyan ilaa sadex milyan oo Shilin Somaliland ah).

Qodobka 145^{aad}

Dambiyada la Xidhiidha hawladeenada

1. Hawlwadeen kasta oo fududdeeya in la musuqmaasuqo natijada goobaha cod-bixinta, 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.
2. Hawlwadeen kasta oo si ula kac ah u burburiya, qariya, ama baabiiya waraaqaha cod-bixinta, najiitada cod-bixinta, ama qalabka goobt cod-bixinta waxa uu galay danbi waxana uu mutaysanayaa ciqaab dhan hal sanno ilaa laba sanno oo xadhig ah, ama/ayo ganaax lacageed oo dhan **1,000,0000 = illaa 3,000,000/= oo Shilin.**

Qodobka 146^{aad}

Dambiyada la xidhiidha Codaynta

1. Qof kasta oo la yimaada goob-cod-bixineedkaadh cod-bixneed oo aanu lahayn, isaga oo ujeedadiisu tahay in uu ku codeeyo, ama waraaqo cod-bixineed 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 kaadhadh cod-bixineed oo cid kale leedahay isaga oo ujeedadiisu tahay in tahay in uu maalinta cod-bixinta si qaldan uga faa'iideysto waxa uu galay danbi waxana uu mutaysanayaa ciqaab dhan lix bilood ilaa laba sannadood 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 cod-bixineed oo been abuura ama waraaqo cod-bixneed 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 cod-bixinta. Qof kasta oo falalkaasi ku kacaa waxa uu galay danbi waxanu mutaystay ciqaab dhan lix bilood ilaa saddex sanno 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 cod-bixinta, si ugu qasbo in ay wax-is-daba marin sameeyaan, ama joojiyaan hawsha goobta cod-bixinta, waxa uu galay danbi, waxana uu mutaysanaya cizaab dhan lix bilood ilaa 5 sanno oo xadhig ah, iyo/ama ganaax dhan 1,000,000/= ilaa 5,000,000/= oo Shilin

Qodobka 147^{aad}

Dambiyada La xidhiidha Diiwaan-gelinta Cod-bixiyaha

1. Qof kasta oo is diiwaangeliya in ka badan hal mar ama been ka sheega xogtiisa waxa uu mutaysayanaa cizaab dhan 3 bilood oo xadhig ah iyo ganaax lacageed oo dhan 1Milyan oo Somaliland Shilin ah
2. Qof kasta oo isdiiwaangeliya hal mar wax ka badan, waxa uu waayaya Xaqa Cod-bixinta ee doorasho illaa inta diiwaangelinta dambe laga gaadhaayo
3. Qof kasta oo aan muwaadin Somalilander ahayn oo isku daya inuu is diiwaan geliyo ama qaata kaadhka cod-bixinta wuxuu galay faldambiyeed waxaanu mutaysanaya cizaab dhan 6 bilood ilaa 2 sannadoood iyo dalka oo laga mustaafuriyo marka uu dhamaysto Xadhig, kaadhkii uu qaatayna la tirtiro,

magaciisana laga saaro liisaska diwaan gelinta.

4. Mas'uul kasta oo ka shaqeynaya diiwaangalinta kuna xadgudba xeerka wuxuu mutaysanayaa ciqaab dhan 3 illaa 5 sanno oo xadhig ah.
5. Qof kasta oo been abuur ku sameeya Kaadhadhka Cod-bixinta ama Diiwaanka Cod-bixiyeyaasha waxaa mutaysanayaa ciqaab dhan 3 illaa 5 sanno oo xadhig ah.

Qodobka 148^{aad}

Dambiyada la Xidhiidha Anshax xumada

waqtiga ololaha

Qof kastaa oo ku kaco anshax xumo ka soo horjeeda dhaqanka suuban, diinta Islaama isaga oo ku guda jira ololaha xisbiga ama ururka ama si ka baxsan shariicada islaamka uuga qayb qaato ololaha xisbiga ama ururka ama ku kaco fisqi ama waxyaalahda dhaqan xumada ah ee lamida waxa uu galay faldambiyeed 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 149^{aad}

Anshaxmarinta ku Xad-gudubka Xeerka iyo

Habka Doorashada

1. Komishanku waxa uu awood u leeyahay in uu soo saaro xeer anshax oo aan ka hor imanayn xeerkan
2. Haddii qof lagu helo in uu ku gafay xeerarka iyo habka doorashooyinka Komishanku wuxuu ku anshaxmarin karaa sida ku cad xeerkan iyo xeerka anshaxa
3. Haddii Komishanku lagama maarmaan u arko, wuxuu Xafiiska Xeer Ilaaliyaha Guud ka codsan karaa baadhitaan dheeraad ah iyo dambi oogis isagoo Komishanku ku salaynaya baadhitaan hordhac ah oo uu sameeyay oo ku lifaaqan codsiga.

Qodobka 150^{aad}

Ku Xadgudubka Xeerarka iyo Habka

Doorashooyinka

1. Komishanku waxay mas'uul ka kayahay hubinta habsami u socodka doorashada. Waxay awood u leedahay dhagaysiga iyo go'aan ka gaadhista dacwadaha la xidhiidha ku xadgudubka xeerarka doorashooyinka.
2. Marka Komishanka u cadaato in lagu xadgudbay Xeerka Anshaxa ee doorashooyinka waxay soo saari karaan talaaboyinkan anshax marineed oo waafaqsan xeerka

3. Haddii xadgudubku yahay mid aan ku xusnayn xeerkan ama mid culus oo uu ka dhalan karo fal ciqaabeed ama khatar ku ah nidaamka doorashada ama nidaamka kala dambaynta iyo nabadgalyada, Komishanku iyagoo Xeerka raacaya waxay amri karaan in la qaado talaabooyinka ku haboon sida xadhig iyo maxkamadayn si waafaqsan xeerka ciqaabta guud.
4. Marka la samaynayo amarka ku xusan faqrada (3) Komishanku waa in ay warbixintooda hordhaca u gudbaan Xeer Ilaalinta iyagoo taladooda raacinaya.

**CUTUBKA SAGAALAAD
DACWADAH DA DOORASHOOYINKA**
Qodobka 151^{aad}

Dacwadaha Doorashada Madaxweynaha iyo ku xigeenkisa

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 natijada doorashada. Haddii ay wakhtigaa dhaafsto dacwadaasi wax tixgelin ah ma yeelanayso.

2. Maxkamadda Sare waa in ay dacwadaha doorashada madaxtooyada kaga go'aan gaadhaan muddo 10 casho gudahood ah.
5. Maxakamadda Sare markay hesho qoraaladda raad-raaca ee xafiiska dhexe ee Komishanka Doorashooyinka Qaranka isla markaana hubiso xisaab ahaan iyo sharci ahaan doorashada waxay ansixinaysaanatijada doorashada Madaxweynaha iyo ku xigeenkiisa.
6. Maxkamada Sare waxay awood u leedahay in ay soo saarto amaradan: –
 - a. In ay wax ka badasho codadka markay hesho cadaymo ku filan;
 - b. Waxba kama jiraan ka dhigto natijada doorashada amartana in doorashada dib looga qabto si waafaqsan shuruucda Dalka.

Qodobka 152^{aad}

Dacwadaha Dorashada Golaha Wakiilada

1. Maxkamada Sare ayaa awood u leh ka garnaqa iyo go'aan ka gaadhista cabashooyinka la xidhiidha natijada doorashada Golaha Wakiilada.
2. Qofka kasta oo cabasho ka qabo natijada doorashada Golaha Wakiiladu wuxuu cabashadiisa u gudbinayaa Maxkamada Sare 14 casho gudahood oo ka bilaamanta maalinta

lagu dhawaaqay natijada rasmiga ah ee doorashada Golaha Wakiilada.

3. Si ay go'aan uga gaadho cabashooyinka soo baxa, Maxkamada Sare waxay awood u leedahay in ay:-
 - a. Amarto in la hubiyo waraaqo cod-bixineed ama dib loo tiriyo codadka gobol, degmo ama goob cod-bixineed;
 - b. U yeedho markhaatiyo ama dalbato in dokumentiyo Maxkamada la hor keeno;
 - c. Dadwaynaha u sahasho ka soo qaybgalka dhagaysiga dacwada.
4. Maxkamada Sare waxay awood u leedahay in ay soo saarto amaradan:-
 - a. In ay wax ka badasho saamiga kuraasta loo kala helay;
 - b. Waxba kama jiraan ka dhigto natijada doorashada amartana in doorashada dib looga qabto gobol ama degmo gaar ah;
5. Go'aanka Maxkamada Sare waa kama dambays, racfaanna lagama qaadan karo.
6. Wakhtiga dhagaysiga dacwada Guddoomiyaha Maxkamada Sare wuxuu shaacinayaan arrimaha uu qodobkani jideeyayay
7. Maxkamadda Sare waa in ay dacwadaha doorashada Golaha wakiillada kaga go'aan gaadhaan muddo 30 casho gudahood ah, oo

ka bilaabanta maalintii ay maxkamadda ku dhawaaqday natijada rasmiga ah.

Qodobka 153^{aad}

Dacwadaha Doorashada Golayaasha Degaanka

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. Cabasho kasta oo ka danbaysa muddada qaunuuniga ahi waa waxba kama jiraan (null and void).
3. Maxkamadda gobolku waa in ay go'aan qaadataa muddo 30 (sodon) maalmood ah gudahood ah oo ka bilaabanta maalinta ay

cabashadu soo gaadhad kaalinta Maxkamadda Gobolka ee ay khuseyso.

4. 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 saddex (3) malmoond gudahood ah oo ka bilaabmaysa isla maalinta ay maxkamaddu ku dhawaaqday go'aanka.
5. Maxkamadda Gobolku waa in ay muddo 2 (laba) maalmood ah ugu soo gudbiso Maxkamadda Sare. Haddii ay isla maalintaa rafcaan qaadan waayaan, xaq uma laha in ay dacwadoodu u gudubto Maxkamadda Sare.
6. Go'aanka Maxkamadda Gobolka waxaaa looga racfaan qaadanayaa Maxkamadda Sare Maxkamadda Sare waa in ay muddo sodon maalmood gudahood ah (30 maalmood) kusoo saartaa xukunka iyo natijada Kama danbaysta ah.

CUTUBKA TOBNAAD QODOBO QUBANE AH

Qodobka 154^{aad}

Xeer-nidaamiye

1. 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 faafaa hinayo Xeerkana iyo doorashooyinka, kuwaas oon ka hor imaanayn Xeerkana.
2. Dhamaan xeer-nidaamiyayaasha, habraacyada, awaamiirta iyo natijada ay soo saran Komishanku waa in lagu soo saara faafinta rasmiga ah ee Qaranka.

Qodobka 155^{aad}

Laallid

1. Waxa xeerkana lagu laallay xeer kasta oo hore u jiray oo la xidhiidha doorashooyinka qaranka iyo diiwaangelinta cod-bixiyayaasha, xeerarkaas oo kala ahaa Xeer Lr. 20/2001, Xeer Lr. 20-2/2005, iyo Xeer Lr. 37/2007 marka laga reebo Diiwaanka madaniga oo ku jira Xeer Lr. 37/2007.
2. Waxaa dhaqangal ah oo sidoodii u jiraaya dhamaan qodobadii xeerka diiwaangelinta ee la xidhiidhay diiwaangelinta madaniga ah inta

laga samaynaayo xeer u gaar ah diiwaan
gelinta madaniga ah.

Qodobka 156^{aad}

Dhaqan-galka

Xeerkan waxuu dhaqangelayaa marka ay
ansixiyaan Goleyaasha Xeer-dejintu (Golaha
Wakiilada iyo Golaha Guurtida),
Madaxweynuhuna uu saxeexo, laguna soo saaro
Faafinta Rasmiga ah ee JSL.

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee
G/Wakiillada JSL

Md. Baashe Maxamed Faarax
Gudoomiyaha Golaha
Wakiilada JSL

