

JAMHURIYADDA
SOMALILAND

REPUBLIC OF
SOMALILAND

XAFIISKA GARYAQANKA GUUD EE QARANKA
SOLICITOR GENERAL OFFICE

FAAFINTA RASMIKA AH OFFICIAL GAZETTE

النّشرة الرّسمية لجمهوريّة صوماليلاند

Sannadka 8aad

Cadad Gaar ah

01/06/2019

WAX-KA-BEDDELKA IYO KAABISTA XEERKA
CIIDANKA BOOLISKA SOMALILAND
XEER LR.63/2013

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

Lama iibin karo
Not for sale

Sannadka 2019

Xafiiska Madaxweynaha

Sum: JSL/XM/WM/222-308/052019

Taar: 17/05/2019

Wareegto Madaxweyne

Dhaqan-galka Wax-ka-beddelka iyo Kaabista Xeerka
Ciidanka Booliska
Xeer Lr. 63/2013

- Markaan Arkay: Dastuurka Jamhuuriyadda
Somaliland, Qodobka 90aad;
- Markaan Arkay: Go'aanka Golaha Wakiillada Go'aan
Lr.GW/KF-39/830/2019, kuna
taariikheysan 29/04/2019,
ujeedadiisuna tahay soo gudbin
go'aanka ansixinta wax-ka beddelka
iyo kaabista Xeerka Ciidanka
Booliska Somaliland, Xeer Lr.
63/2013;
- Markaan Arkay: Qodobada 75aad, 76aad, ee
Datuurka Jamhuuriyadda
Somaliland;

Waxaan soo-saaray;

Wareegtada Dhaqan-galka Wax-beddelka iyo kaabista
Xeerka Ciidanka Booliska Jamhuuriyadda Somaliland,
Xeer Lr. 63/2013. Si loogu baahiyoo Faafinta Rasmiga.

Allaa Mahad Leh

Muuse Biixi Cabdi
Madaxweynaha Jamhuuriyadda Somaliland

Ref: GHW/KF-39/830/2019

Date: 27/04/2019

Go'aanka Ansixinta Wax-ka-Bedelka iyo kaabista Xeerka
Ciidanka Booliska

Xeer Lr. 63/2013

Markuu Arkay:-

Qodobka **78^{aad}**, farqada **3^{aad}** iyo **4^{aad}** ee Dastuurka Qaranka Jamhuuriyadda Somaliland.

Isagoo ka Duulaya:-

Nuxurka Qodobka **112^{aad}** ee Dastuurka Qaranka JSL kaas oo si cad u qeexaya Nabad-gelyada Gudaha iyo kaalinta ay ku leeyihiin maamulada Gobolada iyo Degmooyinku.

Markuu Arkay :-

Soo jeedintii Xukuumada ee Wax ka badalka iyo Kaabista Xeerkan Booliska Xeer Lr. **63/2013**.

MARKUU U ARKAY:-

Go'aanka Ansixinta Xeer **LR:63/2013** ee Golaha Wakiiladu U Gudbiyeen Golaha Guurtida JSL Kuna taariikh sanayd **12/12/2018**

MARKUU U ARKAY:-

Go'aanka Ansixinta Xeer **LR:63/2013** ee Golaha Guurtida JSL kuna Taariikh sanayd **23/03/2019**

MARKUU U ARKAY:-

In Golaha Guurtida wax-ka-bedel iyo kaabis ku samayeyay kuna ansixiyeen sagaal iyo afartan (49) cod **Wax-ka-Bedelka iyo kaabista Xeerka Ciidanka Booliiska** Xeer (LR:63/2013)

WUXUU

Cod aqlabiyyad ah oo afar iyo afartan (44 cod) mudane oo gacan taag ah ku Ansixiyay **Wax-ka-Bedelka iyo kaabista Xeerka Ciidanka Booliiska** Xeer (LR:63/2013)

ALLAA MAHAD LEH

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee Golaha Wakilada JSL

Baashe Maxamed Faarax
Gudoomiyaha Golaha Wakilada JSL

JAMHUURIYADDA SOMALILAND

GOLAHA WAKIILADDU

- Markuu Arkay:** - Qodobada 124aad, 24aad, 26aad, 27aad, 29aad, 32aad, iyo Qodobka 34aad ee Dastuurka Jamhuuriyadda Somaliland.
- Markuu ka duulay:** - Nuxurka Qodobka 112aad ee Dastuurka Qaranka JSL kaas oo si cad u qeexaya Nabad-gelyada Gudaha iyo kaalinta ay ku leeyihiin maamulada Gobolada iyo Degmooyinka.
- Markuu Tixgaliyay:** - In nafta aadamuhu ay tahay deeq Ilaahey, qofkastana uu xaq u leeyahay noloshiisa, wuxuu ku waayi karaa ay kaliya marka maxkamada horteeda uu kaga caddaado dembi uu xeer jideeyey.
- Markuu Qiimeeyay:** - In dhismaha iyo tababaradda ciidanka boolisku uu Muhiimad gaar ah u leeyahay dhismaha qaranka jamhuuriyadda Somaliland.
- Markuu Arkay:** Soo-jeedinta xukuumada ee wax ka beddelka iyo kaabista xeerkhan Booliska ay kusoo sameysay.

WUXUU ANSIXIYHEY

Wax ka beddelka iyo Kaabista Xeerka Ciidanka Booliska Somaliland

Qodobka 1^{aad} **Erey-bixin**

- Madaxweyne:** - Waxa loolla jeedaa Madaxweynaha Jamhuuriyadda Somaliland.
- Wasiir:** - Waxa loolla jeedaa Wasiirka Wasaaradda Arrimaha Gudaha Jsl.
- Taliyaha Ciidanka:** - Waxa loolla jeeda Taliyaha Ciidanka Booliska Jamhuuriyada Somaliland.
- Booliska:** - Waxa loolla jeedaa Ciidanka Booliska Jamhuuriyada Somaliland
- Taliska** - Waxa loolla jeedaa Taliska Ciidanka Booliska.
- Qayb:** - Waxa loolla jeedaa Taliska Ciidanka Booliska ee heer Gobol.
- Waax:** - Waxa loolla jeedaa Ciidan Xirfad gaar ah u qaabilsan Ciidanka Booliska, sida, ciidanka nabadjelyada wadooyinka, Dembi baadhista iyo ciidanka Wardoonka.
- Askari:** - Waxa loolla jeedaa xubinkasta oo ciidanka Booliska kamid ah oo

aan darajo lahayn.

- Sarkaal:** - Waxa loolla jeedaa xubin kasta oo ciidanka Somaliland ka mid ah oo gaadha daraja xidigle iyo wixii ka sareeye.
- Sarkaal-xigeen:** - Waxaa loolla jeedaa xubin kasta oo ciidanka booliska ka mid ah oo leh darajada u Dhaxeysa alifle ilaa kormeere saddexaad.
- Ciidanka:** - Waxa loolla jeedaa Ciidanka Booliska JSL.
- Mudnaan:** - Waxa loolla jeedaa kala Sareynta xubnaha ciidanka Booliska Somaliland “seniority”
- Mutaysi:** - Waxa loolla jeedaa Kasbashada dallaacadeed ama u Garashada, aqoon ee ay xubintu istaahisho “Merit.”
- Hakin:** - Waxa loolla jeedaa ka-joojin shaqada si ku-meel-gaad ah “Suspension”
- Gef:** - Waxaa loolla jeedaa fal lagu mutaysan karo ganaax asluubeed
- Dambi:** - Waxaa loola jeedaa fal gaadhsiisan Xukun maxkamadeed
- Xeer-Ilaaliye:** - Waxa loolla jeedaa Xeer ilaaliyaha Maxkamada Ciidamada

CUTUBKA 1^{AAD} MABAA'DIIDA GUUD

Qodobka 2^{aad} Magaca Xeerka

Xeerkan waxaa loogu yeedhayaa **Xeerka Ciidanka Booliiska Somaliland.**

Qodobka 3^{aad} Ujeeddada Xeerka

Ujeedada Xeerkani waa:

1. In uu aasaaso qaab-dhismeedka, awooddaha iyo waajibaadka ciidanka Booliiska.
2. In uu sugo waajibaadka, xuquuqaha iyo masuuliyada xubnaha Booliiska ahaadaana kuwo sharciga ku salaysan.
3. In kor loo qaado Lana tayeyo kartida Ciidanka Booliiska Somaliland iyo adeegyada bulsho ee ay Qaranka ugu xilsaaran yihiin.
4. In ciidanka booliska Somaliland loo tabbabaro, loona habeeyo qaab waafaqsan Shuruucda Dalka & tan caalimaga ah.

Qodobka 4^{aad} Habka Adeegsiga Xeerka

Xeerkan waxaa lagu dhaqayaa dhamaan xubnaha Ciidanka Booliiska Somaliland ee waqtiga xeerkani dhaqangalo u diiwaangashan Ciidanka Booliiska Somaliland iyo dhamaan xubnaha sifo Xeerkan waafaqsan loogu diwaangaliyo Ciidanka Booliiska Somaliland.

CUTUBKA 2^{aad}
MASUULIYADDA GUUD EE CIIDANKA BOOLISKA

Qodobka 5^{aad}
Ciidanka Booliska Somaliland

Ciidanka Boolisku waa:

1. Qayb ka mid ah Ciidamada Jamhuuriyadda Somaliland
2. U adeegaha bulshada, isagoo ka madaxbanaan loolanka siyaasadeed, dhexna u ah Xisbiyada ama ururada siyaasadeed ee Qaranka iyo bulshadaba.
3. Inuu u guto xilkiisa si waafaqsan Dastuurka iyo xeerarka dalka.
4. In uu ka qayb qaato difaaca dalka Xaaladdaha Dagaalka iyo xaaladdaha deg-dega ah isagoo gacan ka siinaya Ciidanka Qaranka si waafaqsan dastuurka JSL.

Qodobka 6^{aad}
Masuuliyadda Guud ee Ciidanka Booliska

1. Booliska Somaliland waxaa loo dhisay in ay masuul ka ahaadaan:

- B)** Sugida amaanka Guddaha ee dhulka Jamhuuriyadda Somaliland
- T)** Ilaalinta Dastuurka iyo shuruucda Jamhuuriyadda Somaliland
- J)** Ciidanka Boolisku marka uu gudanayo ma'suuliyadaha ku xusan xaqrada "B" iyo "T" ee qodobkan waxa loo raacayaa sida ku xusan Qodobka 16aad ee Xeerkan.
- X)** Ma'suuliyadaha Qodobkan iyo Qodobada kale ee xeerkan ama xeer kale ahi xil-gudashadooda ay ku saarayaan Ciidanka Booliska, looma macnaysan karo inay Ciidanka u banaynayaan

ka hor-joogsiga muwaadiniinta adeegsiga Xuquuqaha iyo xoriyadaha ay u damaanad qaadeen Dastuurka iyo xeerarka kale ee dhaqan-galka ah ee dalka.

Qodobka 7aad **Shakhsiyadda Qaanuuneed**

1. Booliska Somaliland wuxuu leeyahay shaqsiyadiisa qaanuuneed ee u gaarka ah, isagoo yeelanaya magaciisa iyo astaantiisa u gaarka ah, si waafaqsan Xeerkan
2. Booliska Somaliland wuxuu leeyahay madax banaanidiisa maamul iyo maaliyadeed, gudashada shaqadiisana waa u madaxbanaan yahay.

Qodobka 8aad **Astaamaha Ciidanka Booliska Somaliland**

1. Astaanta ciidanka Boolisku waa madax goodir oo dulsaaran barkin hareerahana kaga wareegsan yihiin laba caleemood oo ku dhex jira midab Buluug ah.
2. Astaanta Ciidanka Boolisku waxay gaar u tahay Ciidanka Booliska Somaliland oo keliya waana lama taabtaan.
3. Astaanta Ciidan Booliska Somaliland waa in ay ka muuqataa direyskooda, shaambadahooda, aqoonsigooda iyo waxkasta oo u gaar ah Ciidanka.

Qodobka 9aad **Xuduudda Hawl-fulineed ee Ciidanka Booliska**

Ciidanka Booliska Somaliland wuxuu ka hawlgelayaa dhamaan xudduudihiisa dhuleed ee Jamhuuriyada Somaliland iyo Goob kasta oo kale oo sharciga

Jamhuuriyada Somaliland ama sharciga Caalamiga ahi ogol yahay in ay ka hawlgalan.

**CUTUBKA 3aad
HOGAAMINTA GUUD**

**Qoddobka 10aad
Awoodda Madaxweynaha ee Ciidanka**

1. Madaxweynuhu waa Taliyaha Guud ee Ciiddamada JSL oo Ciiddankan Booliskuna ka mid yahay, sida uu dhigayo Qoddobka 90aad ee Dastuurka JSL.
2. Madaxweynuhu wuxuu awood u leeyahay Magacaabidda iyo xilka qaadista Taliyaha Ciidanka iyo ku-xigeenadiisa marka uu la tashado wasirka sida uu dhigayo qodobka 90aad firqadiisa 3aad xarafka (d) ee Dastuurka JSL.
3. Wuxuu awood u leeyahay Ciidanka Booliska Somaliland awoodaha ay ka mid yihiin; -
 - a) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - b) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - c) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - d) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - e) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - f) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - g) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - h) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - i) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
 - j) Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya
4. Wuxuu awood u leeyahay Ciidanka Booliska ee Xidigle iyo wixii ka sareeya

**Qodobka 11aad
Doorka Wasaaradda Arrimaha Gudaha ee Ciidanka**

Wasaaraddau waxay ciidanka booliska ku leedahay xilalkan iyo awoodahan hoos ku xusan: -

1. Horumarinta iyo kobcinta aqoonta Ciidanka Booliska Somaliland.

2. Ka hawl-gelidda in la daboolo baahida agabyada kala duwan ee Ciidanka Booliska.
3. Curinta xeerarka, siyaasadaha iyo istratejiyadaha horumarinta Ciidanka Booliska iyo u gudbintooda Golaha Wasiirada ah.
4. Isku xidhka Ciidanka Booliska iyo Ha'yadaha kale ee xukuumadda.
5. Ka shaqaynta sidii fursado waxbarasho dibadeed iyo kuwo gudaha ahba loogu heli lahaa Ciidanka Booliska.
6. Soo saarista Xeer-nidaamiyayaasha xeerkan iyo xeerarka kale ee Ciidanka Boolisku awood u siiyaan.
7. Kormeerridda iyo dul kala socodka hawlahaa ciidanka booliska Somaliland.
8. La socodka xaaladda nabedgelyo iyo hubinta in ciidanku guud ahaan hawhoodii u gudanayaan si waafaqsan xeerkan iyo Dastuurka JSL.
9. Kala talinta Madaxweynaha magacaabista iyo xilka qaadista Taliyaha iyo ku-xigeenadiisa.
10. Fulinta hawlahaa kale ee xeerkan Ama xeerarka kale ciidanka ee khuseeya.
11. Uga-bixinta Madaxweynaha iyo Golaha Wasiiradda xaaladda guud ee nabedgalyada dalka

CUTUBKA 4AAD
QAAB-DHISMEEDKA CIIDANKA BOOLIISKA

Qodobka 12aad
Qaab-Dhismeedka

1. Qaab-dhismeedka ciidanka booliska Somaliland waxa uu ka kooban yahay;
B) Taliska ciidanka booliska oo ka kooban
 - I. Taliye
 - II. Laba Taliye ku xigeen
 - III. HoggaanoT) Qaybo iyo Waaxo toos u hoostag Taliska.
J) Saldhigyo iyo Rugo

Qodobka 13aad

Awoodda Iyo Masuuliyada Taliyaha Ciidanka Booliska

1. Sarkaalka taliyaha ciidanka booliska loo magacaabayaa waa in uu
- b) Leeyahay karti, aqoon akaademiga iyo waaya'aragnimo
- t) Leeyahay awood hogaamineed oo uu ku hanan karo xilkaa loo igmaday
2. Taliyuhu waa masuulka ugu sareeya hogamaaminta iyo maamulka ciidanka booliska.
3. Taliyaha ciidanka booliska Somaliland isagoo dhowraya Xeerarka iyo Xeer-nidaamiyaha u degsan ciidanka booliska, wuxuu awood u leeyahay: -
B. Horumarinta iyo isu xidhka shaqo iyo hawl-galinta ciidanka
T. Qorsheynta iyo Jaangoynta tirada ciidanka hadba sida baahida shaqo tahay
J. inuu wasiirka arrimaha Gudaha si joogto ah ula socodsiiyo Xaalada nabadgalyada guud ee dalka
X. Qabyo tirka iyo qalabeynta ciidanka sida gaadiidka, Isgaadhsiinta iwm iyo inuu hirgaliyo barro caafimaad oo ciidanka u gaar ah.
Kh. Abuurida nidaam guud oo la xidhiidha habka qorista booliska iyo shaqaalaynta, aqoonta iyo tababarrada, labiska dirayska iyo qaadashada hubka, iwm
d. Abuurida xarumaha tababarada booliska, kashaqaynta iyo fududaynta helitaanka tababarro aqooneed iyo xirfadeed ee dalka
r. Magacaabida guddi qiimeyneed.
s. Dalacaadda derajooinka, wuxuu taliyaha ciidanku awood u leeyahay wixii ka hooseeya xidigle isagoo oo ku soo saaraya wareegto.

Qodobka 14aad

Shuruudaha looga Baahanyahay Taliyaha iyo taliye xigeenkiisa

Shuruudaha lagu xulanayo taliyaha ciidanka Booliska Somaliland waa: -

- 1) Inuu yahay muwaadin Somaliland u dhashay
- 2) Inuu Muslim yahay kuna dhaqmo diinta islaamka
- 3) Inuu jidh ahaan iyo caqli ahaan ba gudan karo xilkiisa.
- 4) Inuu yahay xilkas, akhlaaqdiisa iyo dhaqankiisuba toosan yihiin.
- 5) Inaanuu ku dhicin xukun ciqaabeed oo kama danbeys ah shanti sano ee u danbeeyay.
- 6) Inuu leeyahay aqoon udhiganta heer jaamacadeed, amaba uu leeyahay khibrad ciidan oo ah ugu yaraan 15 sano.

CUTUBKA 5^{aad}

WAAJIBAADDKA GUUD EE CIIDANKA BOOLIISKA

Qodobka 15^{aad}

Waajibaadka Guud ee Ciidanka Booliska

Waajibaadka Guud ee ciidanka booliska Somaliland waa: -

1. Illaalinta iyo sugida nabadvilyada dalka guddihiisa.
2. Badbaadinta iyo illaalinta nafta iyo hantida guud iyo ta gaar ahaaneed ee dadka.
3. Ilalinta Xoriyaadka aasaasiga ah ee qofka.
4. Fulinta iyo ku dhaqanka shuruucda iyo xeerarka dalka u dejisan
5. Ka hortagga iyo baadhista denbiyada si waafaqsan Xeerarka dalka
6. Tiro-koobka iyo ururinta faldanbiyeedka sanad kasta.
7. Dabagalka iyo soo qabashada eedaysanyaasha iyo horgeyntooda maxkamadda.
8. Oogista dacwaddaha maxkamaddaha hortooda ay booliisku wakiil uga noqon karaan falkii iyo heerkii uu xeer ilaaliyaha guud u igmaddo.
9. Xidhiidhka iyo wadda shaqaynta Hay'adaha amniga ee kale.
10. Xidhiidhka booliska caalamiga ah (Interpol)
11. Ilalinta iyo sugidda nabad-gelyadda diblomaasiyiinta shisheeye ee dalka jooga.

12. Ka qaybgalka hawlaha gurmadka hadii ay dhacaan duruufo lama filaan ah sida duufaanadda, dhulgariirka iwm.
13. Taageerada iyo xoojinta ciidanka qaranka haddii ay timaado xaalad dagaal.
14. Ilaalinta maamuuska iyo dhawrista xasaanadda iyo karaamadda shakhsinimo ee Golayaasha Qaranka.
15. Ilaalinta xarumaha hay'adaha dawladda, Sugida amniga madaxda sare ee xukuumada, xubnaha baarlamaanka, martida iyo dublamaasiyiinta wadamada shisheeye.
16. Isku dubaridka iyo kaydinta xogta denbiilayaasha iyo bixinta cadaynta dambi la'aanta.
17. Samaynta xog isweydaarsiyada iyadoo lala abuurayo xidhiidh iskaashi booliska Wadamada aynu jaarka nahay.
18. Fulinta amaradda iyo go'aanada sharciga ah ee kasoo baxa Maxkamaddaha iyo Xeer Illaalinta
19. Horgeynta markhaatiyada maxkamadaha ee dacwad oogista.
20. Qabashada alaabada kootarabaanka ah iyo u gudbinta hay'adaha cashuuraha.
21. Xaqijinta ku dhaqanka xeerarka wado-marista gaadiidka iyo baadhista shilalka.
22. Ururinta, qimaynta iyo ku baahinta hay'addaha ay khusayso denbiyada iyo shilalka guud ee dalka ka dhaca.
23. Fulinta awoodaha iyo waajibaadyada kale ee ay siiyeen Xeerarka kale ee dalku.

Qodobka 16^{aad}
Awooddaha Ciidanka Booliska

Ciidanka Boolisku wuxuu awood u leeyahay:

1. In ay qabtaan, xidhaan, sharcigana horkeenan cid kasta oo fal denbiyeed diyaarinaysa, isku dayaysa, amaba faraha kula jirta iyaga oo u raacaya si waafaqsan xeerkan iyo xeerarka habka cigaabta ee dalka.

2. In ay baadhaan soona qabtaan cid kasta oo lagu tuhmo in ay abaabulayso ama qorshaynayso fal-dembiyeed ka dhan ah nabedgalyada dalka, nafta iyo maalka shacabka Somaliland iyo Dadka shisheeyaha ee dalka ku nool sharcigana ku horgeeyaan.
3. Ciidanka Boolisku uma adeegsan Karaan rasaas nool dad aan hubeysnayn, haddii aanay nabbed-galyada guud ee qaranka wax u dhimayn
4. Ciidanka Boolisku waxay u isticmaali karaan awood ciidan cid kasta oo iska-caabin kala hor timaada marka ay waajibaadkooda shaqo gudanayaan si waafaqsan xeerkan iyo xeerarka kale ee dalka.
5. Awooda ciidan eek u xusan faqrada 4aad ee qodobkan waxa ay Ciidanka Boolisku isticmaali karaan;
 - b) Marka ay lagama-maarmaan tahay inay ku badbaadiyaan ama ay ku ilaaliyaan nafaha iyo hantida shacabka ay amaankooda mas'uulka ka yihin ama naftooda iyo hubkooda ku badbaadinayaan
 - t) Marka ay ka hortagayaan khater degdeg ah oo dhimasho ama dhaawac culus ku keenaysa nafaha shacabka ama khatergelinaysa nafahooda.
 - j) Marka la qabanayo qof fal-dembiyeed culus ku eedaysan oo ka baxsanaya gacan-ku-haynta Booliska, ama ka baxsanaya xabsigii uu ku jirey
 - x) marka sifo sharci ah lagu baadhayo qof looga shakinsan yahay fal-dembiyeed culus oo qofkaasi iska-caabin xooggan kala hor-yimaado ciidanka ama isku dayay inuu baxsado
- 6) Marka ay Ciidanka Boolisku isticmaalayaan awood ciidan waa inay isa sheegan, si cadna u bixiyaan digniin ah in ay isticmaalayaan awood ciidan iyo hub
- 7) Digniinta ku xusan faqrada 5aad ee qodobkan ma bixinayaan ciidanku haddii ay naftooda khater galinayso, ama aanay ku haboonayn in ay digniinta bixiyaan.

8) Askari kasta oo boolis ah oo isticmaalaya awoodda ciidan si waafaqsan faqrada 4aad ee qodobkan waxa ku waajib ah:

b) Haddii isticmaalka awoodu ay keento dhimasho ama dhaawac, waa in uu siiyaa adeeg caafimaad oo deg-deg ah cida dhibtu gaadhay, sida ugu dhakhsaha badan u geeyaa goobta caafimaad ee ugu dhow

t) In uu warbixinta dhacdadaas sida ugu dhakhsaha badan ugu gudbiyaa sarkaalka ka sareeya

9) Ciidanka Boolisku marka ay gudanayaan waajibaadkiisa shaqo eek u xusan qodobkan waa inay ilaaliyaan xuquuqda qofka ee ku xusan dastuurka, xeerkan iyo xeerarka kale ee khuseeya

10) Markasta oo Ciidanka Boolisku Hawl-gal fulinaayo sarkaalka Ciidanka wata oo kaliya ayaa u xaq leh inuu la hadlo cida hawsha lagu fulinayo

11) Si xeerkan iyo xeerarka kale ee Dalka waafaqsan haddii hawl-gallada ay Ciidanka Boolisku fulinayaan ay ku keento dadweynaha khasaare naf iyo maalba leh, marka baadhista la sugo waxa loo gudbinayaan wasaaradda, si loo siiyo magdhow ku haboon dhibanaha

Qodobka 17aad

Xil-Gudashada Xubnaha Ciidanka Booliiska

1. Si loo ilaaliyo xil-gudashada ciidanka Booliska, Xubinkasta oo ka tirsan ciidanku waa in ay leedahay kaadhka aqoonsiga ee ciidanka iyo direyskii ciidanka oo uu ku mujisan yahay lamber u gaaar ah xubin kasta
2. Xubinkasta oo ciidanka booliiska ahi waxay waajibkeeda u gudanaysaa si waafaqsan Dastuurka, xeerkan iyo Xeerarka kale ee dalka.
3. Waa in Hadal/qoraal loogu sheegaa hawsha ay u xilsaaran tahay, waajibaadkeeda iyo awoodeeda, isla markaana lagu tababaraa.

4. Tababarada Ciidanka Booliska iyo noocyadooda, ee la siinayo xubnaha ciidanka waxa lagu faah-faahindoona xeer nidamiye uu soo saaro wasiirku.
5. Waajibaadyada shaqo ee xubin ama koox loo dirayaa waa in ay ahaadaan kuwo sharci ah, isla markaana ku salaysan Dastuurka, xeerkana iyo xeerarka kale ee khuseeye hawlaha ciidanka booliska.

CUTUBKA 6^{aad}

SHAQADA IYO ARRIMAHAA CIIDANKA

Qodobka 18^{aad}

Shaqada Joogtada ah

Waxaa loo aqoonsanayaa in si joogto ah shaqada booliska ugu jirto xubin kasta oo si rasmi ah loogu qaataj ciidanka booliska oo:

- b) Shaqada ku jirta
- t) Fasax ku maqan
- j) Shaqada laga hakiyay

Qodobka 19^{aad}

Dhammaadka Shaqada Xubnaha Ciidanka

1. Shaqada xubnaha ciidanka boolisku waxay dhamaanaysaa haddii ay dhacdo mid ama wax ka badan sabahan soo socda: -
 - B. Geeri ku timaada xubinta booliska.
 - T. Haduu ama Haday gaadho da'da hawl gabka isagoo shaqada sii hayn karo haddii loo arko lagamarmaan
 - J. Haddii dhakhtar caddeeyo in aanu hawsha gudan Karin.
 - X. Haddii uu is-casisho oo isla markaana laga aqbalo, waana in ay ahaataa qoraal rasmiya.
- KH. Haddii shaqada lagaga eryo sifo sharciga waafaqsan
- D. Hadii uu ku dhaco xukun maxkamadeed oo kama dambays ah.

Qodobka 20^{aad}
Diwaanka Guud ee Ciidanka

1. Xubin kasta oo ka tirsan ciidanka booliska waxay yeelanaysaa fayl u gaar ah oo loo sameeyo maalinta la qoro shaqada, iyadoo dhacdo kasta oo noloshiisa ama nolosheeda ciidanimo la xidhiidha lagu kaydinayo, sida noocyada shaqo ee uu qabtay, tababarada uu qaatay, waxbarashada uu helay, dalacaada, xilka, abaal-marinta, anshax marinta, bedelka, hoos u dhigida, denbiyada uu galay, fasaxyada iyo dhacdo kasta oo kale oo ay tahay in la kaydiyo, iyadoo faylkaasi yeelanayo lambarka ciidan ee la siiyay maalintii la qoray.
2. Qaabka loo xafidayo, cida awoodda u leh wax ka bedelkiisa iyo habka lagu ogolaan karo eegistiisa ama nuqul ka helidiisa waxaa lagu nidaaminayaan Xeer-nidaamiyayaasha ciidanka booliska Somaliland oo uu Wasiirka Arimaha Gudahu soo saarayo

Qodobka 21^{aad}
Derajada iyo Dirreyska

1. Derajada iyo dirrayska ciidanka booliska waxa lagu soo saarayaan Xeer nidaamiye gaar ah.
2. Xubnaha Ciidanka Boolisku waxay u kala amar qaadanayaan sida ay u kala derejo sareeyaaan.
3. Haddii laba qof oo Ciiddanka Booliska ka tirsani isku darajo noqdaan waxay u fullaysaa kala amar-qaadashadooda sida ay derejada ugu kala hor qaateen, haddii ay mar wada qaateena sida uu magacooddu uu ugu soo kala horeeyo liistadda.

Qodobka 22^{aad}
Fasaxyada Shaqada

Fasaxyada xubnaha booliska, noocyada fasaxa, habraaca fasax bixinta iyo cidda awoodda u leh

ogolaanshaha fasax kasta, waxaa lagu sheegayaa Xeer-nidaamiyahaa xeerkani jidaynayo.

Qodobks 23^{aad}
Mushaharada & Gunnooyinka

Xubin kasta oo ciidanka booliska ahi: -

1. Waxay yeelanaysaa mushahar go'an.
2. Waxay yeelan kartaa gunno.
3. Heerarka mushaharka iyo gunnooyinka waxa lagu soo saarayaa xeer madaxweyne marka uu la tashado haya'ddaha ay khusayso
4. In la siiyo mushahar u dhigma shaqada uu hayo.
5. Wuxuu kaloo mutaysan karaa gunno waxaana lagu faah-faahinayaa xeer-nidaamiyaha ciidanka booliska Somaliland.

Qodobka 24^{aad}

Abaal Marinta Xubnaha Ciidanka Booliska

1. Xubnaha ciidanka booliska waxaa la siin karaa abaal-gudyadan soo

Socda iyagoo qoraal ah faylkiisana loo galinayo: -

- b. Amaan caad ah
 - t. Abaal gud caad lacageed
 - j. Amaan gole jog
 - x. Abaalgud qiimayn hawleed
 - Kh. Bilad sharaf ama bilad geesi
 - d. Dalacaad abaal marin gaar ahaaneed
 - r. Fasax abaalgud
- 2.** Farqada 1^{aad} ee qodobkan abaal-gudyadaas cidda bixinaysa iyo qaabka loo bixinayo abaalmarinta waxaa lagu Xusayaa xeer nidaamiyaha uu xeerkani jidaynayo.

Qodobka 25^{aad}

Dhimashadda, Dhaawaca iyo Naafada Xubnaha ciidanka Booliiska

1. Xubinta ka mid ah booliiska ee lagu dilo isagoo waajibaadkiisa ciidan gudanaya ama lagu dilo aangoosi ka dhashay waajibaadkiisa ciidan ee uu gudanayey waxaa magtiisa ama magteeda bixinaya dawlada, waxaana la horgaynayaa cadaalada
2. Xubinta Ciiddanka Booliiska ee lagu dilo hawl-gal sharciga waafaqsan waxaa dhibane ka ah Qaranka JSL, oo ay waajib ku tahay inuu bixiyo magtiisa ama dhaawaciisaba. Ciddii falkaas gaysatayna meel kastaba ha tagtee qaranka ayaa ka goosanaya, soona qabsanaya, sharcigana hor keeenaya.
3. Xubin kasta oo booliis ah oo lagu dhaawaco ama ku dhaawacanta ama ku naafawda ama waxyeelo soo gaadho iyadoo waajibaad Ciidan gudanaysa wuxuu ama waxay dawlada xaq ugu leeyahay daawayntiisa iyo xannaanayntiisaba.
4. Naafada iyo dhaawaca xubnaha booliiska waxaa lagu nidaaminyaa xeer-nidaamiyaha ciidanka booliiska Somaliland

Qodobka 26^{aad}

Hawlgelinta Ciidanka

Xubin kasta oo Ciiddanka Booliiska ka tirsan waxaa loo bedeli karaa goob aan ahayn goobtii uu shaqada ka hayay ama shaqo ka duwan shaqadii uu hayay oo la xidhiidha waajibaadka Ciiddanka Booliiska si waafaqsan xeerkan.

Qodobka 27^{aad}

Qiimeyntha Shaqada xubnaha ciidanka

Qof kasta oo ciidanka booliiska ka tirsan, wax qabadkiisa, kartidiisa, asluubtiisa, daacadnimadiisa iyo hawl-karnimadiisa waxaa si joogta ah loogu samaynayaa

qiimayn, iyadoo hab-raaca qiimaynta, ka goaan qaadashada qiimaynta, iyo masuuliyiinta qiimaynta u xilsaaran lagu faahfaahin doona Xeer-nidaamiyaha.

Qodobka 28^{aad}

Dhaarta xubnaha Ciidanka

Xubin kasta oo ciidanka booliska Somaliland loo qaato marka shaqada la qorayo **waa in la mariyaa** dhaartan dastuuriga ah ee ku xusan qodobka 129aad ee Dastuurka qaranka una dhigan sidan "**WAXAAN ILAAHAY UGU DHAARTAY IN AAN U NOQONAYO DAACAD DIINTA ISLAAMKA, DALKAYGA SOMALILAND, DADKIISANA KU MAAMULAYO SINNAAN IYO CADDAALAD INTA AAN XILKA HAYO**".

CUTUBKA 7^{aad}

ASLUUBTA & ANSHAX-MARINTA

Qodobka 29^{aad}

Hab-dhaqanka Asluubeedka ee Ciidanka

1. Ciidanka Boolisku waa in uu yeeshaa hab-dhaqanka asluubeed, kaas oo laga rabo xubin kasta oo ciidanka booliska ka tirsan.
2. Hab-dhaqanka asluubeed ee faqrada 1^{aad} ee qodobkani xustay waxaa lagu faah-faahinayaa Xeer-nidaamiyaha ciidanka booliska.

Qodobka 30^{aad}

Waxyaabaha Ka Reeban Xubnaha Ciiddanka Booliiska

Xubnaha ciidanka booliska waxaa ka reeban:

1. In aanay dan gaar u ah u adeegsan awoodooda iyo haybadooda boolisnimo.

2. In ay qabtaan shaqo kale oo ka duwan tan ciidanka inta ay ciidanka ka tirsan yihiin.
3. In aanay kala hor-iman hub ciidamada kale ee Qaranka, ciidanka booliska dhexdiisa ama dadka rayidka ah, marka laga reebo xaaladaha sharcigu u ogolaaday.
4. Inay xubin ka noqdaan xisbi siyaasadeed ama urur Siyaasadeed.
5. Inay bixiyaan xog ama ka waranto xaalad ciidanku la kulmay ama xubintaasi la kulantay.
6. In ay aqbalaan hadiyad ama wixii lagu sharfo haday tahay mid si toos ah lagu siiyey ama cid kale loo soo mariyey.
7. Inay iscasilaadeeda soo gudbiso iyada oo lagu jiro xaalad dagaal, xaalad degdeg ah ama baadhisi ku socoto.

Qodobka 31^{aad}

Talaabooyinka Anshax marineed

1. Waxaa banaan in xubinta ciidanka booliska ee lagu helo gef ka dhan ah xeerkan lagu qaado mid ka mid ah anshax-marinahan:
 - b) Digniin qoraala faylkiisana loo galiyo
 - t) Mushahar ka goyn aan ka badnayan afar dalool oo meel mushaharka xubinta muddo aan ka badnayn laba bilood **qoraala faylkiisana loo galiyo.**
 - j) Guno ka joojin muddo aan ka badnayn saddex bilood **qoraala faylkiisana loo galiyo.**
 - x) Dalacaad ka reebis muddo aan ka badnayn sanad xilliguu mutaystay **qoraala faylkiisana loo galiyo.**
- Kh) Xadhig asluubeed aan ka badnayn 42 maalmood.
- D) Cida awoodda u leh anshax marinta waxa lagu qeexi doonaa xeer-nidaamiyaha Xeerkana.

Qodob 32^{aad}
Dambiyadda Ciqaabta:

1. Xubin kasta oo ka tirsan ciidanka booliska oo lagu soo eedeyo fal-dembiyeed ciqaab ah waxa la hor-gaynayaa Maxkamada awooda u leh, habka gar-qaadistana waxa loo raacaya xeerarka habka ciqaabta iyo xeerka ciqaabta guud.
2. Fal-dambiyeed yada ciqaabta ah eek u xusan faqrada 1aad ee qodobkan waxa awood garsoor u leh Maxkamada Ciidamada si waafaqsan qodobka 104aad firqadiisa 1aad ee Dastuurka JSL

Qodobka 33^{aad}
Reebanaanta iyo Anshaxmarinta Dambiyadda ka dhanka ah Bani Aadanimada

Waxaa ka reeban xubnaha ciidanka booliska:

1. Ma banaana fal dambiyeed kasta oo ka dhan ah bani aadanmimada sida jidh-dilka, Maskax ka dil iyo dhamaan faldambiyeed yada ku sifooba.
2. Xubin kasta oo booliis ah ee ku kacda faldambiyeed yada ku xusan faqrada 1aad ee qodobkan isaga ayaa ka masuul ah
3. Xubin kasta oobooliis ah oo ku sisawda farqada 1aad ee qodobkan waxaa lagu ciqaabayaa xadhig gaadhaya 5 ilaa 10 sanno.

CUTUBKA 8^{AAD}
**CABBASHADA KA DHANKA AH CIIDDANKA
BOOLIISKA**

Qoddobka 34^{aad}
Xafiiska Dabagalka iyo Cabashooyinka Dadweynaha

- 1) Xeerkani waxa uu aas-aasayaa Gudidda Dabagalka Iyo Cabashooyinka Dadweynaha ee heer Gobol iyo Gudidda Cabashooyinka ka dhanka aha ciidanka booliska oo noqonaya heer Qaran.

- 2) Gudidda Dabagalka iyo Cabashooyinka Dadweynaha
heer gobol waxay ka koobnaanayaan 3 xubnood oo
kala ah
b) Taliyaha Qaybta Heer Gobol
t) Xoghayaha Fulinta Gobolka iyo Sarkaalka katirsan
Qaybta Gobolka
- 3) Gudidda Dabagalka iyo Cabashooyinka dadweynuhu
waxa ay awood u leeyihiin: -
b) Inay qabtaan, baadhaan isla markaana
dhageystaan cabashooyinka ka dhanka ah xubnaha
Ciidanka Booliska;
t) In ay u yeedhaan xubinta ama xubnaha ciidanka ee
cabashada laga soo gudbiyay;
j) In ay go'aan ka gaadhaan cabashada loosoo
gudbiyay mudo 10 cisho ah.

Qodobka 35aad

Awoodda Guddida Cabashada Ka-dhanka ah Ciidanka Booliska

- 1) Cabashooyinka ka dhanka ah Ciidanka Booliska
Somaliland waxa marka hore loo gudbinaya xafiis yada
dabagalka iyo cabashooyinka Dadweynaha ee heer
Gobol.
- 2) Xafiiska dabagalka cabashooyinka dadweynaha ee
heer Gobol marka uu helo cabashada waxa ku waajib ah
in uu darsa islamarkaana go'aan kasoo saaro.
- 3) Haddii lagu qanci waayo go'aanka Xafiiska dabagalka
iyo cabashooyinka dadweynaha ee heer gobol, waxa
cabashada go'aankaasi loo gudbinaya Taliyaha
ciidanka. Kaasi oo cabashadaas darsaya go'aanna ka soo
saaraysa.
- 4) Taliyaha Ciidanka waxa waajib ku ah marka uu helo
go'aanka Guddida heer Gobol iyo cabashada xarafka (3)
waa inuu go'aan ka gaadho mudo 10 cisho ah, haddii
lagu qanci waayo ama uu xalin kari waayo cabashadaas

taliyaha ciidanku wuxuu u gudbinayaan Guiddida Cabashooyinka Ciidanka ka dhanka ah ee heer Qaran.

5) Guiddida cabashooyinka heer qaran waxay ka kooban yihiin 5 xubnood oo kala ah:-

- b. Xubin Guiddida nabedgelyada iyo Difaaca ee Golaha Guurtida (Gudoomiye)
- t. Xubin Guiddida Arrimaha Guddaha ee Golaha Wakiilada
- j. Xubin Wasaaradda Arrimaha Guddaha (Xoghaye)
- x. Xubin Sarkaal Booliska ka tirsan/Khabiir booliis
- kh. Xubin Komishanka Xuquuqda Aadamaah ee Qaranka JSL.

6) Awoodaha Guiddida inay soo baadhan markay helaan cabasho ka dhan ah Xubin ama Koox kamid ah Ciidanka Booliska waxayna qaadayaan talaabooyinkan

- b. Inay u yeedhaan dhinacyada (Power to Summon)
- t. Inay dhageystaan dacwadda dhinacyada

7) Inay Go'aan kasoo saran dembiyada ku xusan faqrada 8aad ee qodobkan go'aankooduna waxa uu ku ansaxayaan 1/3 tirada xubnaha codbxinta leh inay go'aankooda u gudbiyaan xeer-ilaaliyaha Maxkamada Ciidamada si ay ugu soo oogto Dacwad xubintii Booliska ahayd ee fal dembiyedka gashay.

8) Xeer-ilaaliyaha Maxkamada Ciidammada waa in uu muddo todoba cisho gudahood ah ku oogaa dacwada, isaga oo ku horgeynaaya maxkamadda awoodda u leh.

Qoddobka 36^{aad} **Cabbashada Ciiddanka Booliska**

- 1) Haddii xubin ama koox Ciiddanka Booliska ka tirsani ay ka cabbanayaan Madaxdooda ama ay dhibaato kale la soo deristo, waxay codsigooga u gudbinayaan Talliyaha Qaybta ay ka tirsan yihiin.

- 2) Hadii uu Taliyuhu wax ka qaban **waayo** cabbashadaasi waxay u gudbinayaan Taliyaha Ciidanka Booliska.
- 3) Haddii Taliyaha Ciidanku uu cabbashadaasi waxba ka qaban waayo waxay u gudbinayaan Wasiirka.
- 4) Wasiirku marka uu helo cabashadaas xubinta ama xubnaha waa in uu darsaa go'aana kasoo saaraa.

CUTUBKA 9aad

HANTIDA, QALABKA, HUBKA & MIISAANIYADDA

Qodobka 37aad

Diiwaangelinta Hantida Ciidanka Booliiska

1. Ciidanka boolisku wuxuu yeelanayaa hanti guurta iyo ma guurto ah oo uu u adeegsanayo gudashada waajibaadkiisa, waana hanti qaran, cidina dan gaar ah uma isticmaali karto.
2. Dhammaan hantida ma guurtada ah ee ciidanka booliska waa la diiwaangelinayaa.
3. Taliyaha ciidanka boolisku wuxuu dejinayaa habraacyo maamul (Administrative procedures) oo si gaar-gaar ah loogu maamulo hantida ciidanka.

Qodobka 38aad

Daryeelka hantida iyo qalabka Booliiska

Xubin kasta oo ciidanka ka mid ah waxa ku waajib ah ilaalinta, dayactirka iyo daryeelka hantida iyo qalabka ciidanka booliska ee uu mas'uulka ka yahay.

Qodobka 39aad

Hubka & Rasaasta

Hubka Dawlada ayaa iska leh, qoryaha iyo rasaasta lagu qarameeyo xubnaha ciidankana, waxay ka mid noqonayaan hubka ciidaanka, dibna looguma celinaayo

xubinta ciidanka ka tagta ama laga eryo ama hawlgab noqota ama geeriyoota.

Qodobka 40^{aad}
Miisaaniyadda ciidanka Booliiska

1. Dhaqaalaha ciidanka booliisku wuxuu ka iman karaa:
 - b. Xaddiga miisaaniyada Qaranka looga qoondeeyay Booliiska
 - t. Kaalmo xukuumada dhexe ku kabto
 - j. Kaalmo D/hoose ku kabaan
 - x. Qormada ganaaxyada sharcigu uga qoondeeyay
2. Maaliyada booliiska waxaa lagu maamulayaa hab waafaqsan Xeerarka xisaabaadka dawlada, xeernidaamyada booliiska iyo hab-raaca maamul ee xeerkana lagu sheegay.
3. Taliyaha booliiska iyo saraakiisha uu u igmadaa waxay masuul ka yihin ilaalinta, kormeerka, dabagalka habsami u maamulka maaliyada booliiska.

Qodobka 41^{aad}
Hanti Dhawrka Xisaabaadka Ciidanka

Taliyaha ciidanka booliisku wuxuu abuurayaa hanti-dhawr gudaha ah (Internal Auditor) oo ciidanka gaar u ah oo ka kooban saraakiil aqoon dheer iyo waaya'aragnimo u leh xisaabaadka oo si waqtile ah ama mar kasta oo loo baahdo shaqayn kara.

Qodobka 42^{aad}
Qaadhaanka Ciidanka Booliiska

Ciidanka Booliisku waxuu samaysan karaa sanduuq dhaqaale oo ku yimaada qaadhaanka ciidanka booliiska dheddooda, waxaana qeexi doonna xeer-nidaamiyaha.

CUTUBKA 10^{aad}

MASUULIYADA GUUD & MASUULIYAD GAARKA AH

Qodboka 43^{aad}

Masuuliyadda Denbiga iyo Ciqaabtiisa

1. Xubnaha ciidanka boolisku waxay masuul ka noqonayaan denbiyada ay sida badheedhka ah uga galaan Qaranka, waxaana loo raacayaa Shareecada Islaamka, xeerarka Ciidammada iyo Xeerka Ciqaabta Guud.
2. Denbiyada ay sida badheedhka uga galaan ciidamadu dadweynaha waxaa awood u leh oo loo gudbinayaa Maxkamada Ciidamada Qaranka si waafaqsan Qodobka 104aad firqadiisa 1aad ee dastuurka JSL
3. Haddii uu taliyaha qaybtu u arko in aan falka xubintu gaadhsiisnayn in maxkamad lagu horgeeyo ama uu maxkamad u gudbinta ku waafaqi waydo taliyaha ciidanka, xubinta waxa lagu anshax marinayaa si waafaqsan xeerka anshaxa Ciidanka Booliska.
4. Xubnaha ciidanka booliska loo raaci maayo fal kasta oo ay ku galaan isticmaalka awoodda xeerarku jideeyay oo la xidhiidha Gudasho waajib is difaac, xaalad baahiyeed sharci u adeegsi hub si waafaqsan qdobada 33, 34, 35 & 36^{aad} Xeerka Ciqaabta Guud.

Qodobka 44^{aad}

Masuuliyad Madani

1. Xubnaha ciidanka booliska looma raaci karo mas'uuliyad madani ah ama magdhaw ka dhashay fal ay ku galeen iyagoo sharciga ilaalinaya gudanayana waajibaadkooda ciidan si waafaqsan sharciga.
2. Dawlada ayaa masuul ka noqonaysa magdhawga madani ee ka yimaada:

b. Falka xubinka ciidanka boolisku ku galo amar sarkaal awood u leh

- t. Falka xubinka ciidanku ku galo isaga oo shaqadiisa gudanaya si kama' ah ama taxadir darro ah.
- J. Magdhawga ama cawil celinta ka dhalata denbi ciqaab ah oo xubin ciidan ku gashay iyada oo shaqadeeda gudanaysa
- X. Fal kasta oo kale oo sharciga madanigu magdhawgeeda ku waajibinayo dawlada
3. Qof kasta oo weerar hub kala hor yimaadda ama xoog isku hortaaga ciidanka booliska oo si sharciga waafaqsan u fulinaya amar ama hawlgal sharci ah, wuxuu masuul ka noqonayaa, khasaaraha naf ama maal ah ee soo gaadhad qofkaas, cid sadexaad ama ciidanka hawsha fulinaya si waafaqsan Qodobada 33, 34, 35 & 36aad Xeerka ciqaabta guud.
4. Xaaladaha lagu sheegay faqrada 3^{aad} ee qodobkan waa in baadhis madaxbanaan lagu sameeyo, si loo xaqijiyo cida masuuliyada qaadaysa.
5. Baadhista Madaxabanaan ee lagu sheegay faqrada 4^{aad} ee qodobkan, waxaa samayn kara Guddida Dabagalka iyo cabashoooyinka Dadweyanaha eek u xusan Cutubka 8aad ee xeerkan.
6. Ciidanka boolisku masuul kama noqon karo dhibta soo gaadhad qof si sharci ah loo hayay ama loo qabanayay falka ay xubinta booliska ahi ku gaysato ka hortag baxsasho ama joojin baxsi, hadii uu adeegsanayo qofku hub lamid ah ka uu boolisku sito, marka xubinta boolisku si taxadir leh u dhaqantay.

CUTUBKA 11^{AAD}

WADA SHAQAYNTA CIIDANKA IYO MAAMULADA

GOBOLADA

Qodobka 45^{aad}

Xidhiidhka Ciidanka Booliska iyo Maamullada Gobollada

1. Talisyada Qaybaa ciidanka booliska ee Gobollada dalku waxay qabanayaan hawlahaa la xidhiidha xoojinta nidaamka iyo sugidda nabadjelyada gobolka.

2. Ciidanka booliska waxa Gobollada Wakiilo uga ah Taliyayaasha qaybaha, oo isku xidhaya dhammaan laamaha ciidanka booliska ee heer Gobol, isla markaana xidhiidhinaya ciidanka booliska iyo maamulka gobolka iyo hay'adaha iyo laamaha kale ee xukuumada heer gobol.
3. Taliyayaasha qaybaha Booliska ee Gobolada waxay arrimaha nabedgalyada kala shaqaynayaan Guddoomiyeyaasha Gobolada.
4. Haddii ay dhacdo xaalado nabadgelyo-darro oo saameeya laba degmo ama ka badan ee isla hal Gobol, waxa agaasinka hawsha booliska ka mas'uul noqonaaya Taliyaha Qaybta booliska ee Gobolkaas, isagoo ka amar qaadanaya Guddoomiyaha Gobolka, lana socodsiiinaya Taliyaha Ciidanka Booliska.
5. Gudoomiyayaasha Goboladu waxay qaybaha ciidamada booliska ee Goboladooda ka caawinayaan wax kasta oo suuragal ah oo ay hawshooda ku fulin karaan.
6. Haddii Degmooyinka hawsha nabadgelyada laga qabanayaa ku yaaliin laba Gobol ama wax ka badan waxa awoodda hawlgelinta ciidanka booliska la wareegaya taliyaha ciidanka, isagoo la socodsiiinaya Wasiirka Arrimaha Gudaha.
7. Degmo kasta waxay lahaanaysaa saldhig ama saldhigyo boolis, ciidanka ka tirsan saldhigga booliska aya maamulka degmada kala shaqaynaya xoojinta nidaamka iyo suggida ammaanka.
8. Ciidanka booliska ee Degmo kasta waxay D/hoose kala shaqaynayaan cashuur ururinta iyo arrimaha kale ay maamulada Degmooyinku gacan siin ka dalbadaan ee sharciga waafaqsan.
9. Gudoomiyayaasha Golayaasha deegaanka ee Degmooyinku waxay saldhigyadda Booliska ee Degmooyinka ka taageerayaan baahiyaha aasaasiga ah sida biyaha, laydhka iwm ee awoodooda dhaqaale ka baxsan.
10. Haddii ay dhacdo in dembiile ka baxsado degmada uu dembiga ku galay, una gudbo degmo kale, soo qabashadiisu waa waajib saaran saldhiga booliska

ugu dhow, sidoo kale booliska Degmada uu dembiiga ku galay waa raacdysan karaan si loo soo qabto; waxase shardi ah inay la socodsiyaan booliska degmada ay ka hawlgelayaan.

11. Wada shaqaynta ciidanka booliska iyo maamulada gobollada iyo degmooyinka ee ku xusan qdobada saree ee xeerkani, waxba uma dhimayso, wada shaqaynta iyo waajibaadyada dhinacyada ee lagu sheegay Xeerka Anshaxa Ilaalinta Nabadgalyada ee Xeer Lr 51, xeerka waddo-marista, xeerka socdaalka iyo xeerarka kale ee dalka.

CUTUBKA 12^{aad}

QODOBADA GABA-GABADA

Qodobka 46^{aad}

Amarada & Tilmaamaha (Tallooyin) Joogtada ah.

Taliyaha ciidanka boolisku wuxuu awood u leeyahay markii waqtii la joogaba inuu soo saaro

- b) Awaamiir joogto ah oo la xidhiidha hagaag u socodsiinta arrimaha uu dhigayo Xeerka iyo xeer nidaamiyihu
- t) fasaxyada, shaqo qoris, mushaharka, beddelka, shaqo ka saarid, tababarrada,
- j) ogolaanshaha isticmaalka hubka iyo rasaasta
- x) u dhamaystirka lebiska iyo qalabka xubnaha ciidanka
- kh) wadashaqaynta booliska iyo hay'adaha kale ee dawlada
- d) Wixii awaamiir ah ee sharciga waafaqsan ee fududaynaya hawlaha ciidanka ama kartida iyo anshaxa hagaagsan ee ciidanka ama arrimo kasta oo la xidhiidha arrimaha kor ku xusan.

Qodobka 47^{aad}

Kormeerka dhaqangelinta & dhamaystirka Xeerkan

Kormeerka dhaqangelinta Xeerkan iyo dhamaystirka xeerarka, iyadoo la soo saarayo xeer-nidaamyada,

hagayaasha, hab-raacyada iyo xafiisyada uu dhisayo, waxaa masuul ka ah Wasiirka Wasaaradda Arrimaha Gudaha.

Qodboka 48^{aad}
Awoodda Maamul ee Xeerka

Wasiirka Wasaaradda Arrimaha Gudahu isagoo kala tashanaya Taliyaha ciidanka booliska, wuxuu soo saarayaa Xeer-nidaamiye aan ka hor-imanayn Xeerkana oo uu xeerkan ku dhaqangelinayo kuna faahfaahinayo, ugu badnaan sanad gudihii oo ka bilaabanta maalinta Xeerku dhaqangalo.

Qodobka 49^{aad}
Tirtirid

Waxaa la tirtiray ama la laalay xeer kasta oo xeerkan ka hor-imanaya.

Qodobka 50^{aad}
Dhaqangalka Xeerka

Xeerkani wuxuu dhaqangelayaa marka Golayaasha Xeer-dejintu ansixiyaan Madaxwaynuhuna saxeexo.

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee Golaha Wakiilada JSL

Baashe Maxamed Faarax
Gudoomiyaha Golaha Wakiilada JSL