

JAMHUURIYADDA
SOMALILAND

REPUBLIC OF
SOMALILAND

XAFIISKA GARYAQANKA GUUD EE QARANKA
SOLICITOR GENERAL OFFICE

FAAFINTA RASMIGA AH OFFICIAL GAZETTE

النّشرة الرّسمية لجمهوريّة صوماليلاند

Sannadka 7aad

Cadad Gaar ah

01/09/2018

DHAQAN-GALKA XEERKA WAXBARASHADA
QARANKA
XEER LR.77/2018

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

Xafiiska Madaxweynaha

Sum: JSL/XM/WM/222-190/082018

Taar: 25/08/2018

Wareegto Madaxweyne

Dhaqan-galka Xeerka Waxbarashada Qaranka Xeer Lr. 77/2018

Markaan Arkay: Dastuurka Jamhuuriyadda
Somaliland, Qodobka 90aad;

Markaan Arkay: Go'aanka Golaha Wakiillada Go'aan
Lr.GW/KF-37/802/2018,
summadiisuna tahay Ref:
GW/9/26/166/2018, kuna
taariikheysan 05/08/2018,
ujeedadiisuna tahay soo gudbin
go'aanka ansixinta Xeerka
Waxbarashada Qaranka, Xeer Lr.
77/2018;

Markaan Arkay: Qodobada 75aad, 76aad, ee
Datuurka Jamhuuriyadda
Somaliland;

Waxaan soo-saaray:

Wareegtadan oo lagu baahinayo Dhaqan-galka Xeerka
Wxbarashada Qaranka, Xeer Lr. 77/2018.

Allaa Mahad Leh

Muuse Biixi Cabdi
Madaxweynaha Jamhuuriyadda Somaliland

Ref: GW/KF-37/802/2018

Date: 02/08/2018

Ujeedo:- Go'aanka ansixinta Xeerka Waxbarashada Qaranka

(Xeer Lr. 77/2018)

GOLAH WAKIILADA JSL

Markuu arkay: - Qodobka 38aad ,77aad ,78aad ee Dastuurka Qaranka

Markuu arkay: - Qodobka 15aad ee Dastuurka Jamhuuriyadda Somaliland oo si cad u qeexay mabaadii'da guud ee Waxbarashada Qaranka.

Markuu ku qancay: - Baahida loo qabo in la helo waxbarasho tayo leh oo soo saarta arday xil-kas ah, fa'ido leh, aqoon leh, si qummannaa ula dhaqmi kara qoyskiisa, jaarkiisa iyo guud ahaanba bulshada.

Markuu yaqiinsaday: - In waxbarashadu ay tahay xaq ay wadaleeyihiin dhammaan muwaadiniinta Somaliland isla marahaantaana loo baahan yahay in la wada gaadhxiyo dhammaan degaannada Somaliland.

Markuu dersay: - Baahida loo qabo samaynta sharci nidaamiya arrimaha waxbarashada Somaliland.

Markuu tix-geliyey: - Tusmooyinka xeerkan iyo sida uu ugu qotomo Diinta Islaamka, dhaqankeena, ku-dhaqanka Dawladnimo iyo xaaladaha dhaqaale ee uu dalku maraayo.

Markuu aqoonsaday: - Ahmiyadda ay waxbarashadu u leedahay horumarinta dhaqaalaha, siyaasadda, caddaaladda, arrimaha bulshada iyo anshaxa qumman ee ku dhisan axkaamta Diinta Islaamka.

Markuu u Arkay:- Go'aanka Ansixinta Xeer **LR:77/2018** ee Golaha Wakiiladu U Gudbiyeen Golaha Guurtida JSL Kuna taariikhaysnaad **22/01/2018**

Markuu Arkey:- Go'aanka Ansixinta Xeer **LR:78/2017** ee Golaha Guurtida JSL kuna Taariikhaysnaa **07/04/2018**

Markuu Arkay:- In Golaha Guurtida wax-ka-bedel iyo kaabis ku samayeen kuna ansixiyeen todoba iyo afartan **(47)** cod **Xeerka Waxbarashada Qaranka**.

WUXUU

Cod aqlabiyad ah afartan iyo shan **(45)** mudane oo gacan taag ah ku ogolaaday Xeerka Waxbarashada Qaranka (**Xeer Lr.77 /2018**).

ALLAA MAHAD LEH

C/risaaq Siciid Ayaanle

Xoghayaha Guud ee Golaha Wakiilada

Baashe Maxamed Faarax

Gudoomiyaha Golaha Wakiilada

JAMHUURIYADDA SOMALILAND

GOLAH A WAKIILADA JSL

Markuu arkay: -

Qodobka 15aad ee Dastuurka Jamhuuriyadda Somaliland oo si cad u qeexay mabaadii'da guud ee Waxbarashada Qaranka.

Markuukuqancay: -

Baahida loo qabo in la helo waxbarasho tayo leh oo soo saarta arday xil-kas ah, fa'ido leh, aqoon leh, si qummannaa ula dhaqmi kara qoyskiisa, jaarkiisa iyo guud ahaanba bulshada.

Markuu yaqiinsaday: -

In waxbarashadu ay tahay xaq aywadaleeyihin dhammaan muwaadiniinta Somaliland isla mar-ahaantaana loo baahan yahay in la wada gaadhsiiyo dhammaan degaanada Somaliland.

Markuu dersay: -

Baahida loo qabo samaynta sharci nidaamiya arrimaha waxbarashada Somaliland.

Markuu tix-geliyey: -

Tusmooyinka xeerkan iyo sida uu ugu qotomo Diinta Islaamka, dhaqankeena, ku-dhaqanka Dawladnimo iyo xaaladaha dhaqaale ee uu dalku maraayo.

Markuu aqoonsaday: Ahmiyadda ay waxbarashadu u leedahay horumarinta dhaqaalaha, caddaaladda, bulshada iyo anshaxaqumman ee ku dhisan axkaamta Diinta Islaamka.

WAXA UU ANSIXIYAY
XEERKA WAXBARASHADA QARANKA
Xeer Lr. 77/2018

**QAYBTA KOWAAD
QODOBBO GUUD
XUBINTA 1AAD
QODOBBO HORDHAC AH**

**Qodobka 1aad
Magaca Xeerka**

Magaca xeerkan waxa uu noqonayaa Xeerka
Waxbarashada Qaranka, Xeer **Lr. 77/2018.**

**Qodobka 2aad
Erey Bixinta**

Ereyada hoos ku qoran haddii aanu Xeerku si kale u
qeexin waxaa loola jeedaa: -

Waxbarasho: -

waxaa loola jeedaa aqoon-u-kordhintaa iyo Barbaarinta ardayda.

Arday: -

waa qof kasta oo wax lagu baro ama lagu tababaro goob waxbarasho da'kasta oo uu yahay.

Waxbarasha

waa waxbarashada ka bilaabanta fasalka koowaad ilaa fasalka siddeedaad.

Aasaasiga ah ama

(Dusiyada

Hoose/dhexe): -

Goob Waxbarasho: - waa goob kasta oo Dawladdu leedahay ama gaar loo leeyahay oo si joogto ah dad wax loogu baro; ha ahaato fasal keliya ama fasallo badan, waxaa ku jira

**Goobaha
waxbarashada
Aasaasiga ah:** -

goobaha wareega ama guurguura,
dugsiyada Quraanka iyo goobaha
waxbarashada fog.

Waa goobaha Lagu Bixinyo
Waxbarashada Aasaasiga ah.

**Dugsiyada
Quraanka:**

Waa goobaha u gaarka ah bixinta
waxbarashada Quraanka
Kkariimka Ah iyo Tarbiyada
Islaamiga ah.

**Dugsiyada
Xanaanada
Caruurtta:**

Waa goobaha waxbarasho ee
bixiya waxbarashada ka horaysa
Fasalka 1aad.

Heer Waxbarasho: - waa muddo waxbarasho oo
sannado xaddidan leh.

**Waxbarashada
Tooska ah:** -

waa waxbarashadada caadiga ah
ee ku dhisan nidaamka heerarka
waxbarashada, sida heerka
koowaad, labaad iyo sadexaad.

**Waxbarasha
Dadban:**

waa waxbarashada nidaamsan oo
ka baxsan waxbaashada tooska
ah.

**Heer-beegga
Waxbarashad:** -

waxa loola jeedaa qaabka iyo
heer-beegga lagu qiyaaso, laguna
jaangooyo tayada waxbarashada.

- Tayo-dhawrka Waxbarashada:** - waa qiimaynta iyo ilaalinta tayada waxbarasho.
- Qiimaynta Ardayga:** - waa imtixaan ama qaababka kale ee loo qiimeeyo heerka aqoonta, xirfadda, ku fiicnaanshaha, xariifnimada iyo fahamka qofka oo la xidhiidha maadada la dhiganaayo.
- Qiimaynta Nidaamka Waxbarashad:** - Waa hab lagu ogaado xaaladaha waxbarashada si loo helo xog sugar oo lagu gaadhi karo go'aan hagaagsan.
- Imtixaanka Qaranka:** - Waa imtixaanka ugu dambeeya ee ku xusan qodobka 50aad.
- Guddida Imtixaanka Qaranka:** - Waa guddiga lagu dhisay si waafaqsan qodobka 53aad.
- Guddoomiyaha Giddida Imtixaanaadka Qaranka:** - waa Gudoomiyaha Guddiga Imtixaanaadka Qaranka ee ku magacaaban qodobka 53aad, faqradiisa 2aad ee xeerkhan.
- Bare:** - waa gudbiye ama barbaariye wax ka dhiga goobaha waxbarasho, oo uu ka mid yahay maamulaha dugsigu.
- Maamule Dugsi:** - waa qofka loo igmado in uu si joogto ah ama aan joogto ahayn u

maamulo dugsi.

**Shaqaale Goob
Waxbarasho: -**

waa shaqaale xirfadeed ka tirsan shaqaalaha goob waxbarasho oo Dawladeed ama gaar ah

**Shaqaale
Waxbarasho: -**

waa shaqaalaha ka diiwaan gashan Wasaaradda Waxbarashada iyo Taclinta Sare (ama Gaar ah).

**Gudoomiyaha
Guddida: -**

waa gudoomiyaha guddida dugsiga Waalidinta.

Wasaaradda: -

Waa Wasaaradda Waxbarashada iyo Tacliinta Sare ee JSL.

Wasiir: -

waa Wasiirka Wasaaradda Waxbarashada iyo Tacliinta Sare.

Agaasimaha Guud: -

Waa Agaasimaha Ama Agaasimayaasha Guud ee Wasaaradda Waxbarashada iyo Tacliinta Sare ee ku magacaaban si waafaqsan qodobka 90aad ee Dastuurka Jamhuuriyadda Somaliland

**Agaasimaha Guud
ee tacliinta Sare: -**

waa Agaasimaha Guud ee Tacliinta Sare ee ku magacaaban si waafaqsan qodobka 90aad ee dastuurka Somaliland.

**Guddoomiyaha
Waxbarashada
Gobolka: -**

waa sarkaalka ugu sarreeya waxbarashada heer gobol.

**Guddoomiyaha
Waxbarashada
Degmada: -**

waa sarkaalka ugu sarreeya
waxbarashada heer degmo.

Tacliinta Sare: -

waa waxbarashada heerka
sadexaad, kana bilaabanta wixii
ka dambeeya fasalka 12aad ee
dugsiga sare.

Manhaj Qaran: -

Waa dhammaan waxbashada u
dhigan hannaanka qorshaysan ee
sida taxanaha ah loogu gudbiyo
arday.

Dugsi: -

Waa goob si joogto ah wax loogu
barto, ha noqdaan hal fasal ama
wax ka badan.

**Dugsiga Dawladda
ama Good
waxbarasho oo
Dawladeed: -**

waa dugsi ama goob waxbarasho
oo ay maamusho, daryeeshana
Dawladdu.

**Dugsiga Gaarka ah
ama goob
waxbarasho oo gaar
ah: -**

waa dugsi ama goob waxbarasho
oo si gaar ah lo leeyayahayloona
Maamulo.

Waalid: -

waa lammaanaha ardayga dhalay
ama midkood, ama qof kasta oo
soo koriyey ama sifo kale oo
sharci ah uga mas'uul ah.

**Afka Hooyo ama
Luqadda Qaranka: -**

waa Af-Soomaaliga.

Odobka 3aad
Xadka Adeegsiga Xeerka

Xeerkan waxaa lagaga dhaqmayaan dhammaan xuduudaha Jamhuuriyadda Somaliland iyo dhammaan goobaha waxbarasho ee dalka.

Odobka 4aad
Fasiraadda Xeerka

Xeerkan waxaa loo fasirayaa si waafaqsan Dastuurka Qaranka iyo Xeerarka kale ee dalka.

XUBINTA 2AAD

**UJEEDOOYINKA GUUD EE WAXBARASHADA
QARANKA**

Odobka 5aad
Ujeedooinka Waxbarashada

Waxbarashadu waa xaq dastuuri ah oo muwaadin kastaa leeyahay, Dawladda Jamhuuriyadda Somaliland waxa ay muwaadinka siinaysaa waxbarasho ujeedaddeedu tahay in: -

1. La dhiso “bulsho” ama ummad ku salaysan dhaqanka Diinta Islaamka, aqoon’ahaan, anshax’ahaan iyo akhlaaq’ahaan.
2. La cidhib-tiro wax-akhris-qoris la’aanta, lanna kobciyo barashada diinta iyo ku-dhaqankeeda iyo ku xeel-dheerida cilmiga Sayniska, Tiknolojiyadda, aqoonta maamulka, xirfadaha aqooneed ee kala duwan.
3. Ardayda inta ay da’ yarta yihii lagu ababiyo dareen wadaninimo si ay u yeeshaan qiiro waddaniyadeed, isdhexgal waara, deganaansho iyo hodantinimo.

-
4. La helo aqoon, xirfad iyo aqoon lagu ilaalinayo deegaanka si ubadka dambe looga tago dhaxal waara;
 5. La helo xirfado iyo aqoon dhiirrigelisa koboc dhaqaale, caddaalad, xil-kasnimo iyo qiimeynta aayaha nabadda;
 6. Ubadka lagu tallaalo jacaylka iyo dhowridda sharafta shaqada.
 7. Fiiro gaar ah loo yeesho horumarinta, fidinta iyo gudbinta aqoonta iyo waxbarashada.
 8. La soo saaro qof ah Muslin wanaagsan, kana dhisan dhinacyada maskaxda, ruuxda, fikirka, jidhka iyo aqoonta diinta kaa soo si laxaad leh uga qayb qaadan kara horumarkaowska, bulshada iyo qaranka.
 9. Kor loo qaado barashada Diinta Islaamka ee heer kasta iyo horumarinta “Malcaamadaha” Qur'aanka ee dalka oo sal u noqonaysa waxbarashada dugsiyada.
 10. Mudnaanta la siiyo waxbarashada aasaasiga ah iyada oo lagu fidinaayo gobollada, degmooyinka iyo tuulooalinka dalka oo dhan.
 11. Kor loo qaado waxbarashada dadka waaweyn, lana dhiirri-geliyo
Jidh-dhiska iyo ciyaaraha.
 12. La helo bulsho ka dhisan aqoonta Diinta Islaamka, akhlaaqda toosan iyo xirfadaha anshaxa waafaqsan.
 13. Ardayda lagu beero hawlarnimo, korna loo qaado ilaalinta nabadda, lana kobciyo xidhiidhka ka dhexeeya qofka iyo qoyska, bulshada, qaranka iyo caalamka.
 14. Kor loo qaado daacadnimada, isku-tashiga, isudulqaadashada, iskaashiga, is-xil-qaanka, laabxaadhnaanta, run sheeg, is-dhaliilka fekerka ku dhisan, cadaaladda, xaq-soorida iyo nabadda.
 15. Lagu barbaariyo walaaltinimada Islaamka, isqadarinta iyo iskaalmaysiga fiican
 16. La dhiirrigeliyo cadaaladda bulshada oo ku salaysan Diinta Islaamka.

XUBINTA 3AAD

MABAADII'DA GUUD

Qodobka 6aad **Mabaadii'da Guud ee Xeerka**

Xeerka Waxbarashada Qaranku waxa uu ku dhisan yahay mabaadii'da hoos ku qoran: -

1. Shareecadda Islaamka oo ah sharciga dalka ugu sarreeya, waxaana reebban wixii xeer ah ee ka soo horjeeda sida uu dhigaayo Qodobka 5aad, faqradiisa 2aad ee Dastuurka Somaliland.
2. Qof kastaa waxa uu xaq u leeyahay waxbarasho.
3. Horumarinta, baahinta iyo fidinta waxbarashada iyadoo la gaadhsiinaayo Gobollada, Degmooyinka iyo Tuuloooyinka.
4. Taabbo-gelinta Waxbarasho tayo leh oo suurto-gelisa horumar dhinac walba ah.
5. Bixinta Waxbarasho aasaasi ah oo khasab iyo lacag la'aan ah, marka ay duruuftu saamaxdana waa in ay Dawladdu gaadhsisaa dugsiyada sare.
6. Dhiirrigelinta waxbarasho ku dhisan baahiyaha iyo waayaha deegaanka gaar ahaaneed ee bulshada Somaliland iyo hirgelinta Manhaj midaysan.
7. Barashada iyo tarbiyadda diinta Islaamka dhammaan heerarka waxbarshada dalka.
8. Dhiirrigelinta iyo kor u qaadidda Waxbarashada Haweenka.
9. Dhiirrigelinta xuquuqda aadamaha, Saraynta Sharciga, caddaaladda, iyo hannaan ku dhisan xisaabtan iyo daah-furnaan (hufnaan) oo ka jawaabaya danaha dadweynaha.
10. Horumarinta daacadnimada, xisaabtanka iyo habsami u maamulka arrimaha waxbarashada iyo hantida qaranka.
11. Xaqa furashada dugsiyo waxbarasho oo gaar ah si waafaqsan xeerkan.
12. Baahinta iyo hoos u-daadejinta maamulka Waxbarashada.

-
13. Dhiirrigelinta ka qaybgalka waxbarashada iyo kor u-qaadidda iskaashiga dhammaan daneeyeyaaasha ku hawllan waxbarashada.
 14. Kobcinta waxbarashada sare, Dugsiyada farsamada, tiknooloojiyadda iyo goobaha cilmi-baadhistaa.
 15. Ilme (Ubad) kastaa waxa uu xaq ugu leeyahay waalidkiisa waxbarasho iyo barbarian.

QAYBTA LABAAD

NIDAAMKA WAXBARASHO

Qodobka 7aad **Qaybaha Waxbarashada**

1. Qaybaha waxbarashada dalka Somaliland waxa ay yihiin: -
 - a) Waxbrashada tooska ah iyo
 - b) Waxbarashada Dadban.
2. Goobaha waxbarashadu waxa ay fulin karaan labada qaybood ee kor ku xusan ama midkood.
3. Ardayga dhigtay waxbarashada dadban waa u wareegi karaa waxbarashada tooska ah si waafaqsan xeerka.

XUBINTA 1AAD **WAXBARASHADA TOOSKA AH**

Qodobka 8aad **Waxbarashada Tooska ah**

Waxbarashada tooska ah oo ah waxbarasho ku dhisan nidaamka heerarka waxbarashada sida heerka koowaad, labaad iyo sadexaad waa in ay qeexdaa ujeeddada, dariiqada, manhajka, muddada, iyo qaabka qiimaynta iyo imtixaannada.

Qodobka 9aad
Heerarka Waxbarashada Tooska ah

Waxbarashada tooska ahi waxa ay u kala baxdaa sida hoos ku cad: -

1. Dugsiyada Qur'aanka iyo xanaanadda carruurta.
2. Heerka Koowaad; (Waxbarashada Hoose/Dhexe).
3. Heerka Labaad; (Waxbarashada Dugsiga Sare).
4. Heerka Saddexaad: Tacliinta Sare oo lagu nidaaminayo xeer u gaar ah.

FARACA 1AAD

**DUGSIYADA QUR'AANKA IYO WAXBARASHADA
XANAANADDAA CARRUURTA**

Qodobka 10aad
**Maamulka Dugsiyada Qur'aanka iyo Xanaanadda
carruurta**

1. Wasaaradda Waxbarashadu waa in ay dhiirrigelisaa faafinta dugsiyada Qur'aanka iyo xanaanadda carruurta iyada oo la kaashanaysa Wasaaradda Diinta iyo Awqaafta.
2. Dugsiyada Qur'aanka Kariimka ah waxaa maamulaaya Wasaaradda Waxbarashada, Wasaaradda Diinta iyo Awqaaftuna waxa ay ku leedahay kormeer.
3. Dugsiyada Xanaanadda carruurta waxaa si gaar ah u maamulaaya Wasaaradda Waxbarashada iyo Tacliinta Sare, Wasaaradda Diinta iyo Awqaaftuna waxa ay ku leedahay kormeer.
4. Wasaaradda Waxbarashadu waxa ay yeelanaysaa xafiis u xil-saaran dugsiyada xanaanadda Carruurta.

Qodobka 11aad **Ujeeddooyinka Waxbarashada Xanaanadda carruurta**

Ujeeddooyinka Waxbarashada xanaanadda
carruurta
Waa in: -

1. La baro Qur'aanka Kariimka ah, laguna barbaariyo jacaylka Diinta Islaamka iyo ku-dhaqankeeda.
2. Lagu barbaariyo anshaxa iyo asluubta wanaagsan.
3. Lagu Xanaaneeyo carruurta jacaylka diintooda, dalkooda, dadkooda, dariskooda, waalidkooda iyo barehooda.
4. Lagu barbaariyo la-dhaqanka faciisaiyo dadka kale.
5. Lagu barbaariyo dhismaha jidhka, dabeecad wanaaga, maskaxda iyo waxtarka ay nadaafaddu leedahay.

Qodobka 12aad **Furashada Dugsiyada Xanaanadda carruurta**

1. Ma bannaana in la furto ama la maamulo ama laga shaqeeyo dugsiyada xanaanadda carruurta haddii aan loo diiwaangelin si waafaqsan xeerkan.
2. Dugsi kasta oo ah Xanaano carruureed waa in uu ahaadaa goob nadiif ah oo Xasiiloon kuna habboon waxbarasho.

Qodobka 13aad **Manhajka Dugsiyada Xanaanadda carruurta**

1. Dugsiyada Xanaanadda carruurta waa in ay dhigaan manhajka ay Wasaaraddu Waxbarshadu u dejiso.
2. Manhajka Qaranka ee xanaanadda carruurta ee ku xusan faqradda koowaad waa in uu qeexaa aqoonta, xirfadda, iyo aqoonta diinta Islaamka ee la rabo inuu ardaygu helo.
3. Dugsi kasta oo ah xanaanin carruureed oo raba in uu fuliyo manhaj aan ahayn ka qaranka waa in uu ogolaansho ka helaa Wasaaradda Waxbarashada iyo Tacliinta Sare si waafaqsan xeerka.

-
- Waxaa khasab ah in lagu dhigo dugsiyada xanaanadda carruurta oo dhan maaddooyinka Diinta Islaamka, Af Somaaliga iyo Af Carabiga, Wasaaraddana waxa uu xil ka saaran yahay daryeelka Dugsiyada Qur'aanka iyo horumarintooda.
 - Caruurta aan u Dhalan wadanka Xanaanadooda waxa wax loogu dhigi karra afafkooda iyadoo ogolaansho looga helayo wasaarada waxbarashada.

FARACA 2AAD

WAXBARASHADA HEERKA KOOWAAD (Dugsiyada Hoose/Dhexe)

Qodobka 14aad

Waxbarashada Aasaasiga ah (Dugsiyada Hoose/Dhexe)

- Waxbarashada aasaasiga ahi waa heerka koowaad ee waxbarashada hoose/dhexe, waxa aanay sal u tahay waxbarashada Dalka, Dawladuna si waafaqsan xeerkan waxa ay u abuuraysaa dugsiyada hoose/Dhexe ee Qaranka.
- Arday kasta oo soo galaya fasalka koowaaad waa inay u bilaaban tahay akhriska Qur'aanka ilaa Jus Camma.

Qodobka 15aad

Ujeeddooyinka Waxbarashada Asaasiga ah (Dugsiyada Hoose/Dhexe)

Ujeedooyinka laga leeyahay Waxbarashada aasaasiga ahi waa in ay: -

- Dhiirri-gelisaa barashada iyo ku-dhaqanka Diinta Islaamka, Caqiidada toosan, anshaxa wanaagsan iyo waddaniyadda.
- Ardayda ka caawisaa dhismaha maskaxda, jidhka iyo shakhsiyadda, siisaana awood aqooneed iyo mid xirfaadeed.
- Ardayda siisaa waxbarasho ku salaysan manhajka, kuna habboon da'dooda iyo heerkooda.

-
4. Kor u qaaddaa Xirfadaha dhegeysiga, ku-hadalka, akhriska iyo qorista far Soomaaliga, Carabida, Ingiriisiga iyo barashada aqoonta casriga ah.
 5. U gudbiyaan ardayda Gundhig wanaagsan oo barashada tirooyinka ah iyo sida xisaabaha loogu adeegsado xallinta dhibaatooyinka/mas'aldaha nolosha.
 6. Carruurta baraan is-ixtiraamka iyo wax-wadaqabsiga, si ay u anfacaan qayskooda, bulshadooda iyo qarankooda.
 7. Ardayga ku tababartaa adeegsiga maskaxda, fikirka toosan iyo wax curinta.

Qodobka 16aad
Da'da Isqorista Waxbarashada Aasaasiga ah
(Dugsiyada Hoose/Dhexe)

1. Muddada Waxbarashada Dugiyada Hoose/Dhexe waa 8 sano, Wawaana la qori karra ilmo 6 sano jir ah kana weynayn 14 sano.
2. Ardayna looguma diidi karo waxbarashada aasaasiga ah in uu ka weyn yahay da'dii loogu talo-galay, haddii ay jiraan sababo maangal ahi.
3. Ardayda ka weyn 14 sano waxbarashana u baahan waxa u gelayaan waxbarasho Dadban.

Qodobka 17aad
Manhajka Dusiyada Hoose/Dhexe

Waxaa ku waajib ah dhammaan dugsiyada hoose/dhexe in ay isticmaalaan manhajka ay dejisay/so Wasaaradda Waxbarashada iyo Tacliinta Sayniska haddii aan si gaar ah looga dhaafin.

Qodobka 18aad
Afka Waxbarashada Aasaasiga ah (Dugsiyada Hoose/Dhexe)

1. Dugsiyada Hoose waxaa lagu dhiganayaa Af-Soomaaliga haddii aanay Wasaaraddu si gaar ah uga dhaafin.

-
2. Dugsiyada Dhexe waxaa lagu dhiganayaa Af-Engiriisi haddii aanay Wasaaraddu si gaar ah uga dhaafin.
 3. Haddii afka wax lagu bartaa uu yahay mid aan ahayn Af-Soomaaliga, waxaa waajib ah in Af-Somaliga maaddo ahaan loo dhigo.

Qodobka 19aad

Maamulka Waxbarashada Aasaasiga ah (Dugsiyada Hoose/Dhexe)

Wasaaradda Waxbarashadu waxa ay yeelanaysaa xafiis u xil-saaran waxbarashada aasaasig ah (dugsiyada Hoose/Dhexe), Malcaamadaha iyo Xanaanada.

FARACA 3AAD

WAXBARASHADA DUGSIYADA SARE (Heerka Labaad)

Qodobka 20aad

Waxbarashada Dugsiga Sare (Heerka Labaad)

Waxbarshada Dugsiyada sare waa heerka labaad ee waxbarashada, Dawladuna si waafaqsan xeerkan, waxa ay abuuraysaa dugsiyada sare ee qaranka.

Qodobka 21aad

Ujeeddooyinka Waxbarashada Dugsiga Sare

Ujeeddooyinka Waxbarashada dugsiyada sare waa in ay:

-
- 1. Soo saarto qof leh anshax wanaagsan, waddaniyad iyo aqoon tayo leh.
- 2. Tabantaabiso horumarinta ardayga dhan walba, xag caqiido, xag maskaxeed iyo xag jidh ahaaneedba.
- 3. Siiso ardayga aqoon iyo xirfad u suurto-gelisa in uu kor u qaado heerka nolashiisa iyo tan bulshadiisa.

4. U gudbiso ardayga aqoonta casriga ah.
5. U diyaariso inuu sii wadan karo waxbarashada tacliinta sare.

Qodobka 22aad
Noocyada Waxbarashada Dugsiga Sare *

Noocyada Heerka labaad waxa ay u qaybsami karaan

1. Dugsiyada Sare ee caamka ah oo muddada wax lagu bartaa ay tahay afar sano.
2. Dugsiyada Sare ee farsamada oo muddada wax lagu bartaa ay noqon karto saddex ama afar sano, iyo
3. Dugsiyada Xirfadalyaasha oo ah ilaa 2 sano (Vacational Schools).

Qodobka 23aad
Qorrista Dugsiyada Sare

Dugsiyada Sare waxaa loo ogolaan karaa in ay galaan ardayda soo dhammaystay fasallada 8aad ee dugsiyada dhexe ama dhiggooda ee waxbarashada dadban.

Qodobka 24aad
Manhajka Dusiyada Sare

Dugsi kastaa waa in uu isticmaalaa manhajka ay dejisay/so Wasaaradda Waxbarashada iyo Tacliinta Sare haddii aan si gaar ah looga dhaafin.

Qodobka 25aad
Afka Waxbarashada Dugsiyada Sare

1. Afka Waxbarashada Dugsiyada Sare waa Afka-Ingiriisiga ama Af-Carabiga haddii aanay Wasaaraddu oggolaan afaf kale (language of instruction).
2. Waa in Afka Soomaaligu Luuqada ahaan la Socdaa Heerarka waxbarashada oo Dhan.

Qodobka 26aad
Maamulka Dugsiyada Sare

Wasaaradda Waxbarashadu washa ay yeelanaysaa xafiis u xil-saaran dugsiyada Sare.

FARACA 4AAD

TACLIINTA SARE

Qodobka 27aad
Tacliinta Sare (Heerka Saddexaad)

1. Washa ay dowladdu u ansixinaysaa Goobaha Tacliinta sare ee qaranka si waafaqsan xeerka tacliinta sare.
2. Tacliinta Sare waxabixinaaya Jaamacadaha, Macaahidda Tacliinta Sare, Kulliyadaha, iyo goobaha kale ee ku magacaaban magacyo kale si waafaqsan Xeerka Tacliinta Sare iyo xeerarka waxbarashada
3. Goobaha Waxbarashada Sare ee dowladdu washa ay leeyihiin jirid qaunuuni ah oo madax-bannaan, waxaanay dowladdu ku leedahay daryeel, kormeer iyo qiimayn si waafaqsan xeerka tacliinta sare.
4. Goobaha waxbarshada sare ee gaarka loo leeyahay washa ay leeyihiin madax-bannaani, washa aanay dowladdu ku leedahay kormeer iyo qiimayn si waafaqsan xeerka tacliinta sare.
5. Furitaanka goobaha waxbarashada sare, qiimayntooda, kormeerkooda iyo maamulkooda waxaa qeexi doona xeerka tacliinta sare.

Qodobka 28aad
Guddiga Tacliinta Sare (heerka saddexaad)

1. Xeerkan washa lagu dhisayaa Guddiga Tacliinta Sare oo ka mas'uul ah ilaalinta tayada waxbarashada sare si waafaqsan nidaamka waxbarashada Qaranka.

2. Qaab dhismeedka guddiga, xilka iyo waajibaadka iyo faahfaahinta qodobkan waxa lagu qeexayaa Xeerka Tacliinta Sare.

Qodobka 29aad
Qaab-dhismeedka Tacliinta Sare

1. Dawlada Waxay Abuuraysa taclinta sare si loo helo aqoon sare oo samaysa cilmi baadhis casriya oo ku Saabsan Dhinac kasta Sida wax Soo saarka Arimaha Bulshada, Dhaqaalaha, technologyada, caafimadka, ganacsiga IWM.
2. Taclinta sare waxay ka Duulaysa in hadba la dhiri geliyo baahida waxbarashada ee Qaranka sidii dalka looga heli laha Muwaadiniin Shaqo iyo Noolol Wanaagsan.
3. Taclinta Sare waxa Saldhig u ah aqoon Casri oo tayo leh kana qayb qaadata horumarka iyo Kobcinta Dhaqaalaha dalka.
4. Goobaha taclinta Sare waxay ilaalinayaan Tayadooda iyo Habsami u Socodsiinta Shaqadooda (kormeerridda) Guddiga Hubinta tayada tacliinta Sare (Quality Assurance Committee for Higher Education).
5. Barnaamijka guud iyo qaabka Shaqo ee Taclinta Sare Waxa nidaaminaya Xeerka Taclinta Sare.

Qodobka 30aad
Heerarka Tacliinta Sare

1. Taclinta Sare Waxay yeelanaysa afar heer oo Waxbarasho ah: -
 - a. Waxbarasha Macaahida taclinta sare (Colledge) ama Macaahida Farsamada (Polytechnics) waxayna Bixinaysa Shahaadooyin (Certificate) ama Diploma ka dib marka Mudo 1-2 sano oo waxbarasho ah.
 - b. Waxbarashada Degree-ga Koowaad B.A ama BSC (Under graduate Studies), waxayna bixinaysa Shahaado Degree Koowad oo ah Mudo 3-4 sano

- oo waxbarasho ah Diploma oo ah 1-2 sano oo waxbarasho ah.
- c. Waxbarasha Degree-ga labaad M. A ama M. Sc (post graduate Studies) waxay bixinayaan Shahaadooyin M. A ama M. Sc ka dib 1-2 Sano.
 - d. Waxbarashada Degree-ga Sadeexaad PHD (post graduate Studies) waxay bixinayaan Shahaadooyin ka PHD ka dib 3-5 Sano.
2. Furitaanka goob kasta oo waxbarasho iyo heerkeeda Tacliimeed waxa Lagu Nidaaminaya Xeerka Taclinta Sare (Higher Education Act).

Qodobka 31aad
Qaybaha Waxbarashada Xarumaha Tacliinta
Sare

Xarumaha Lagu bixinayo Taclinta Sare waxay kala Noqonayaan Sidan: -

- a. Xarunta taclinta Saree ee ay Dawladu leedahay (public University).
- b. Xarunta taclinta Saree ee ay Gaar ka loo leeyahay (private University).
- C. Xarunta taclinta Saree ee laga soo dhambalay Jamacado ay wadama kale leeyihiin (Foreign University Branch Campuses).

Qodobka 32aad:
Hubinta Manhajka Waxbarasho ee Xarumaha Tacliinta
Sare ama Jamacadaha

- 1. Waxa ay wasaaradu waxbarashadu masuul ka tahay hubinta iyo toosinta iyo wax ka bedalka manhajka jaamacadaha iyadoo la kaashanaysa komishanka tacliinta sare ee qaranka.
- 2. Komishanku wuxu aqoonsi caalami aha u raadinaya jaamacadaha dalka si ay ugu xidhmaan ulana shaqayn karan jaamacadaha kale ee aduunka.
- 3. Aqoonsi siinta waxa loola jeeda in jaamacadaha Somaliland ay is dhaafsi macalimin, arday iyo

midaynta manhajyada ay la yeeshan jaamacado kale oo caalamka ah.

XUBINTA 2AAD

WAXBARASHADA DADBAN

Qodobka 33aad **Waxbarashada Dadban**

1. Waxbarashada dadban oo ah waxbarasho nidaamsan oo loogu talagalay dadka waaweyn ama carruurta ay u suurto-geli weydo waxbarasho toos ahi, waa in ay ahaato mid debecsan dhinaca qeexidda ujeeddooyinka, qaabka, maamulka, muddada, qiimaynta iyo shuruudaha lagu dhamaynayo, waana in ay ahaato mid ku habboon ardayga, una adeegta baahidiisa.
2. Wasaaraddu waa in ay abuurtaa, daryeeshaa Dugsiyada Waxbarashada dadban ee qaranka.
3. Wasaaraddu waa in ay dejisaa hab ardayga u oggolaanayaa in uu ku gaadho heer waxbarasho oo jaamacadeed.

Qodobka 34aad **Ujeeddooyinka Waxbarashada Dadban**

Waxbarashada dadban waa in ay:

1. U suurto-gelisaa qofka kor u-qaadidda awooddiisa aqooneed iyo farsamo
2. Ardayga siisaa waxbarasho aasaasi ah iyo xirfad uu ku shaqaysan karo
3. Kor u qaaddaa akhriska iyo qorista
4. Siisa qofka awood uu ku sii wadan karo waxbarashadiisa
5. Tahay mid ku habboon dadka la siinaayo, waana in loo eegaa hadba sida loogu baahan yahay xagga horumarinta bulshada iyo dhaqaalaha.

Qodobka 35aad
Noocyada Waxbarashada Dadban

Noocyada waxbarashada dadbani waxa ay ka koobnaan karaan, guud ahaan qaybahan: -

1. Akhris Qorista;
2. Waxbarasho guud oo ka saraysa akhris qorista, lehna heerar kala duwan.
3. Xirfad barasho.
4. Mudada waxbarshadada dadbani ee xirfaduhu waxa uu noqonayaa hal sano iyo wixii ka yar.
5. Manhajka waxbarashada dadbani waa inuu noqdaa mid ka turjumaaya baahiyaha aqooneed iyo xirfadeed, kuna salaysnaadaa hab-nololeedka dadka.

Qodobka 36aad
Afafka Waxbarashada Dadban

1. Afafka aasaasiga u ah Waxbarashada Dadban waa Afka Soomaaliga, Afka Carabiga, Af-Ingiriisiga ama afafkii kale ee loo baahdo.
2. Iyadoo aan wax loo dhimayn faqradda 1aad waxa la isticmaali karaa luqad aan ahayn ta qaranka, hadii ay sidaasi jirto waa in luqadda Soomaaligu ahataa maaddo si khasab ah loo dhigo.
3. Qorista xarumaha waxbarashada dadban waxa loo ogolaanayaa qof kasta oo waxbarasho u baahan.

Qodobka 37aad
Maamulka Waxbarashada Dadban

Wasaaraddu waxa ay yeelanaysaa xafiis u xil-saaran waxbarashada dadban

Qodobka 38aad
Waxbarashada Farsamada iyo Xirfadaha

1. Waxa ay Dawladdu u abuuraysaa Dugsiyada Farsamada iyo Xirfadaha si waafaqsan xeerkan.

-
2. Si waafaqsan faqradda koowaad, Waxbarashada Farsamada waxaa ka mid ah:
 - a. Barashada Xirfadaha casriga ah;
 - b. Tababarrada gaarka ah ee la xidhiidha shaqo gaar ah;
 - c. Tababarrada la xidhiidha kor u qaadidda xirfadaha jira; iyo
 - d. Dugsiyada Farsamada iyo xirfadaha kale ee ay oggolaato Wasaaraddu.
 3. Waxbarashada Farsamada iyo Xirfadaha waxaa bixinaaya dugsiyada Dawladda, dugsiyo gaar loo leeyahay iyo kuwa hoosyimaadda hay'ado gaar ah
 4. Afka waxbarashada dugsiyada farsamada iyo xirfaduhu waa Af-Soomaali, Af-Carabi, Af-Ingiriisi ama afkii kale ee loo baahdo.
 5. Waxbarashada Farsamada Gacanta waxa lagu qeexi doonaa xeer

XUBINTA 3AAD

WAXBARASHADA DADKA BAAHIYAHAA GAARKA AH QABA

Qodobka 39aad

Waxbarashada Dadka Baahiyaha Gaarka ah Qaba

1. Wasaaradddu waa in ay waxbarasho siisaa dadka iinta ku leh jidhka ama maskaxda, sida indhoolayaasha, dhagoolayaasha iyo naafada
2. Wasaaraddu waa in ay samaysaa dugsigyada baahiyaha gaarka ah oo lagu bixiyo waxbarasho ilaa heer dugsi sare.
3. Si waafaqsan qodobkan waa in ay wasaaraddu sharci ku qeexdaa arrimaha soo socda:
 - a. Muddada waxbarashada heerka koowaad iyo heerka labaad ee ku habboon ardayga qaba baahiyaha gaarka ah;
 - b. Manhajka lagu dhigaayo dugsiyada baahiyaha gaarka ah;

-
- c. Noocyada ardeyda u baahan waxabarshada baahiyaha gaarka ah iyo qaabka wax loogu dhigaayo;
 - d. Iyo wixii kale ee ay Wasaaraddu u aragto in uu muhiim u yahay fulinta xubintan.
4. Muddada waxbarashada ee ay dejiso Wasaaraddu sida ku xusan faqradda 3aad waa in aanay ka yaraan muddada loo xaddiday dugsiyada heerka koowaad iyo heerka labaad ee ku cad xeerkana.
5. Manhajka loo dejiyey dugsiyada baahiyaha gaarka ahi waa inuu la socdaa manhajka qaranka.

Qodobka 40aad

Fulinta Waxbarashada Dadka Baahiyaha Gaarka ah Qaba

Barnaamijyada lagu horumarinaayo waxbarashada dadka baahiyaha gaarka ah qaba waxaa si wadajir ah uga wada qayb-qaadan karra Wasaaradda, hay'adaha kale ee qaranka ee ku shaqo leh daryeelka bulshada iyo Dawladaha hoose.

Qodobka 41aad

Shuruudaha Goobaha Waxbarashada Dadka Baahiyaha Gaarka ah Qaba

Goob kasta oo lagu fulinaayo waxbarashada dadka baahiyaha gaarka ah qaba waa in ay leedahay Macallimiin u tababaran waxbarashadaas, manhaj xaddidan iyo shaqaale caafimaad.

Qodobka 42aad

Maamulka Waxbarashada Dadka Baahiyaha Gaarka ah Qaba

Wasaaraddu waxa ay yeelanaysaa xafiis u xilsaaran waxbarashada baahiyaha gaarka ah.

XUBINTA 4AAD

GOOBAHA WAXBARASHO EE KALE

Qodobka 43aad

Goobo Waxbarasho oo kale

1. Si waafaqsan xeerkan, Wasaaraddu waxay u samayn kartaa, goobaha waxbarasho ee hoos ku qoran:
 - a. Machadyo, aan ahayn kuwa gaadhsiisan heer jaamacadeed oo aan ku xusnayn Xeerka Tacliinta Sare.
 - b. Dugsiyo gaar ah;
 - c. Dugsiyo farsamada badan leh (Polytechnics); iyo
 - d. Goobaha waxbarasho ee kale ee aan ku xusnayn xeerkan iyo xeerka tacliinta sare.
2. Wasaaradaha, Xafiisyada, Waaxaha iyo Hay'adaha Dawladda waxa loo fasaxayaa inay bixiyaan waxbarasho gaar ah oo la xidhiidha takhasuskooda, si waafaqsan xeerkan iyo xeerka tacliitna sare, lanna ilaalinaya siyaasadaha iyo halbeegyada tayada ee u dejisan waxbarashada.

QAYBTA SADDEXAAD

MANHAJKA QARANKA

Qodobka 44aad

Manhajka Qaranka

1. Wasaaraddu waa in ay dejisaa manhaj qaran oo loo yaqaanno Manhajka Qaranka si waafaqsan qodobka (45), laguna dhigi doono dugsiyada dalka.
2. Goob kasta oo bixisa waxbarasho gaar ahi waa in ay leedahay manhaj ay oggolaatay Wasaaradda waxbarashadu

-
3. Dugsiyada gaarka ah, waxa laga soo qaadayaa in ay fuliyaan faqradda 1aad, hadddii ay ku daraan manhajkooda maaddooyinka ku xusan faqradda (2aad) ee qodobkan
 4. Manhajka qaranka waa in aanay ku jirin wax ka hor imanaaya shareecada Islaamka iyo anshaxa suubban.

Qodobka 45aad **Qorshaha Manhajka Qaranka**

Heer kasta oo waxbarasho waa in uu lahaadaa

1. Qorshe manhaj ka turjumaaya ujeeddooyinka guud ee Waxbarashada Jamhuuriyadda Somaliland ee ku xusan qodobka 5aad ee xeerkani iyo mabaadi'da guud ee ku xusan qodobka 6aad ee xeerkani
2. Manhaj maadooyinka waxbarashada u muujinaaya maaddo maaddo iyo fasal fasal
3. Hababka wax-dhigista
4. Qalabka waxbarashada (cashar-kaabayaasha)
5. Muddada waxbarashada iyo jedwelka toddobaadka
6. Qaabka qiimaynta fulitaanka manhajka

Qodobka 46aad **Maamulka Manaahijta Qaranka**

Wasaaraddu waxa ay yeelanaysaa xafiis u xil-saaran maamulka manaahijta Qaranka.

Qodobka 47aad **Maaddooyinka Waxbarashada**

1. Maaddooyinka lagu baranaayo dugsiyada Dawladda heerarkooda kala duwan waxa ay ku soo baxayaan xeer-nidaamiyo uu soo saaro Wasiirku.
2. Waxaa khasab ah in lagu dhigo dhammaan dugsiyada dalka maaddooyinka Diinta Islaamka, Af-Somaliga, Af-Carabiga, Ingiriisiga iyo maaddooyinka kale ee ku tilmaaman xeer-nidaamiyah Wasiirka.

3. Maaddo kastaa waa inay yeelataa kitaab saldhig u ah manhajka fasal kasta.

QAYBTA AFARAAD

QIIMAYNTA IYO IMTIXAANAADKA QARANKA

XUBINTA 1AAD

QIIMAYNTA IYO IMTIXAANAADKA

Qodobka 48aad **Qiimaynta Ardayda**

1. Wasaaraddu waxa ay awood u leedahay in ay dejiso dariiqada iyo habka Qiimaynta Dugsiyada Hoose/Dexe iyo sare iyo halbeegga la rabo in ay gaadhaan.
2. Qiimaynta ku xusan faqrada (1aad) ee qodobkan waxaa lagu dari karaa imtixaanaadka kale ee loo baahdo.

Qodobka 49aad **Mas'uuliyadda Qiimaynta Ardayda**

1. Dawladda ayaa ka mas'uul ah qiimaynta waxbarashada dalka heerarkeeda koowaad iyo labaad, mid Dawladeed iyo mid gaar ahba
2. Waa in arday kasta waxbarashadiisa la qiimeeyaa, la diiwaan geliyaa, la kaydiyaa, lanna ogeysiyyaa natijada imtixaanka.

Qodobka 50aad **Imtixaanka Shahaadadda**

1. Arday kasta oo dhamaysta heir waxbarasho mid Dawladeed ama mid gaar ahaaneedba waa in uu u fadhiistaa imtixaanka shahaadadda ee Qaranka.

2. Waxaa ku waajib ah dugsi kasta in uu ardaydiisa u diyaariyo imtixaanaadka Xeerkan ama xeernidaamiye kale lagu xusay, haddii aanu xeerkani si gaar ah uga soo reebin.

Qodobka 51aad
Xeer-Hoosaadyada Imtixaanaadka

Wasaaraddu waxa ay soo saari kartaa Xeer-Hoosaadyada la xidhiidha:

1. In imtixaanaadka loo qaado si xeerka waafaqsan
2. Xilliga iyo goobaha lagu qaadayo Imtixaannada shahaadiga ah iyo shuruudaha imtixaanka looga baahan yahay
3. Lacagta fadhiisinka imtixaanka
4. Habka Imtixaanaadka
5. Manhajka iyo afka imtixaanka
6. Tallaabooyinka xagga ammaanka ee loo baahan yahay in la qaado si loo helo imtixaan hufan oo lagu kalsoonyahay
7. Awoodaha, xilka iyo waajibaadka Madaxa imtixaanaadka.

Qodobka 52aad
Qaadista Imtixaanaadka heer Qaran

1. Sida ku xusan faqrada 4aad, qof ama goob waxbarasho midna ma qaadi karo, mana oggolaan karo ama sinnaba uma sababi karto in la qaado imtixaanka heer qaran ee ardayda goobaha waxbarashada Dawladda ama kuwa gaarka loo leeyahay, haddii aanu jirin ogolaanshiyo hore oo qoraal ah oo ka soo baxay Guddiga Imtixaanaadka Qaranka.
2. Haddii ay Gudiga imtixaanaadku bixiyaan ogolaanshiyyaha ku xusan faqrada (1) aad ee qodobkan, waxa uu madaxa imtixaanaadku ku soo rogi karaa shuruudaha iyo waajibaadka uu u arko in ay lagama maarmaan u yihiin imtixaanka.

-
3. Iyada oo la tixraacayo qodobkan, qaadista ama maamulidda imtixaanka Dawladda waxaa ka mid ah:
- Ugu yeedhidda ardayda in ay galaan imtixaanka
 - Qoondaynta lacagta fadhiisinka ama lacag bixin loogu talagay imtixaanka
 - Sixidda ama dhibco-siinta su'aalaha ama ka jawaabidda su'aalaha ama qiimaynta imtixanaadka
 - Soo saaris ama guddoon-siin shahaado ama dhukumenti kale ama siin marag-kac ku saabsan imtixaanka iyo ficol kasta oo la xidhiidha qabashada imtixaanka iyadoo aan la eegayn in ay arrintani dhacday imtixaanka ka hor ama ka dib.
4. Faqrada (1) aad ee Qodobkan waxaa laga soo reebay oo aan lagu dabbaqayn:
- Xafiiska u qaabilsan qaadista imtixaanaadka ee loo aasaasay si waafaqsan Qodobka (61) aad ee Xeerkhan.
 - Guddida Imtixaanadka Qaranka ee loo aasaasay si waafaqsan qodobka 53aad ee Xeerkhan.
 - Goobta waxbarasho ee maamulata imtixaannadeeda iyo qiimaynta ardaydeeda si ay ula socoto heerkooda waxbarasho.
5. Cidda ku xad-gudubta faqrada (1) aad ee qodobkan ama ku guul-darraysata in ay dhaqan-geliso shuruudaha iyo xaaladaha ku xusan faqrada (2) aad ee qodobkan, haddii ay ku caddaato waa dembiile, waxaana lagu xukumayaa ganaax aan ka badnayn Shan milyan **(5'000'000)** oo ah SL/Sh ama xadhig aan ka badnayn lix bilood ama labadaba.

XUBINTA 2AAD

GUDDIGA IMTIXAANAADKA QARANKA

Qodobka 53aad

Aasaasidda Guddiga Imtixaanaadka Qaranka

Waxa xeerkan lagu dhisayaa Guddiga Imtixaanaafka Qaranka oo leh shakhsiyad qaanuuniya iyo madaxbannaani maamul iyo maaliyadeed, waxaana la xisaabtamaya Wasiirka Wasaaradda Waxbarashada iyo Tacliinta Sare

Qodobka 54aad **Qaab-dhismeedka Guddiga**

1. Guddiga Qaran ee Imtixaanaadku waxa ay ka koobantahay
 - a. Guddiga Qaranka iyo
 - b. Xafiiska Agaasinka Fulinta
2. Guddigu waxa uu ka koobnaanayaa saddex iyo tobantubnood oo ay ku jiraan guddoomiyaha iyo kuxigeenkiisu, waxaana soo magacaabaya Wasiirka Wasaaradda Waxbarashada iyo Tacliinta Sare.
 - a. Agaasimaha Guud ee Wasaarada Waxbarashada oo Guddoomiyaha ah iyo Gudoomiye ku-xigeen
 - b. saddex xubnood (Jaamacadaha dalka)
 - c. Hal xubin (Aqoonyahanno madax-bannaan) oo wareegto ah.
 - d. Hal xubin (Dugsiyada gaarka ah)
 - e. gaasimaha Waaxda Manaahijta
 - f. Kormeeraha Guud ee Wasaaradda
 - g. Agaasimaha Waaxda Waxbarashada Dadban
 - h. Agaasimaha Waaxda Dugsiyada Sare
 - i. Agaasimaha Waaxda Dugsiyada Aasaasiga ah (Hoose/Dhexe)
 - j. Agaasimaha Maamulka iyo Maaliyadda
3. Muddada xilku waa Sadex Sannadood oo mar la cusboonay-siin karo.

Qodobka 55aad **Xuquuqda iyo xil ka-qaadista Xubnaha Guddiga**

1. Mushaharka, gunnooyinka iyo xuquuqda kale ee maaliyadeed ee Guddoomiyaha, Ku-Xigeenka iyo

xubnaha guddiga waxaa lagu cadaynayaa Xeer hoosaad uu yeelan doono guddigu, kuna soo saari doono Wasiirku wareegto gaar ah.

2. Haddii mid ka mid ah xubnaha ay/uu ka tago/tagto ama laga qaado xilka amaba geeriyyi ku timaaddo, waxaa jagada bannaanaata buuxinteeda loo marayaa sidii marka hore loo magcaabay, iyada oo muddo bil gudaheed ah lagu soo buuxinayo xilkaas bannaanaaday.
3. Marka laga reebo xaaladaha xeerkani tilmaamayo oo lagu soo saarayo wareegto, ma bannaana in Xubinta guddiga laga qaado xilkeeda ka hor dhammaadka muddada Xafiiska.
4. Waxaa Xubinnimada lagu waayi karaa: -
 - a. Is casilaad
 - b. Muddada oo dhamaata.
 - c. Haddii dantiisa iyo tan Guddigu iska hor yimaaddaan sida xeerkani dhigayo, lanna caddeeyo.
 - d. Haddii uu galo dembi caddayn sugan loo helay oo ka soo horjeeda dhexdhexasnimada guddiga.
 - e. Haddii uu u gudan Kari waayo waajibaadkiisa xubinnimo dhibaato ka soo gaadhay jidh ahaan iyo/ama maskax ahaanba awgeed
 - f. Haddii uu ka maqnaado fadhiyada guddiga in ka badan 3 kal fadhi oo isku xiga sabab la'aan

Qodobka 56aad **Hawlaha iyo Waajibaadka Guddiga**

Waxa ay leeyhiin guddigu hawlaha iyo waajibaadka hoos ku qoran: -

1. In ay diyaariyaan xeer-hoosaadyada la xidhiidha Imtixaanaadka
2. In ay soo saaraan xeer-nidaamyada iyo go'aannada lagama maarmaanka u ah fulinta xilkooda iyo xeerkana.
3. In ay ilaaliyaan habsami u-socodka imtixaanaadka iyo in ay qaadaan tallaaboo yinka lagama

- maarmaanka u ah si ay u xakameeyaan ciddii jebisa ama ku xad gudubta qodobada xeerkan
4. In ay kormeeraan qabashada Imtixaanaadka Qaranka
 5. In ay Shahaadooyinka waxbarasho siiyan ardayda ku guuleysta imtixaanaadka.
 6. In ay qiimeeyaan, tilmaamaanna heerka ay u dhigmaan shahaadooyinka ay soo saaraan hay'ado waxbarasho oo deggen dalka gudahiisa ama dibeddiisa.
 7. In ay dajiyaa nidaamka lagu ilaalinayo warbixinaha sida natijada, shahaadooyinka iyo imtixaanaadka
 8. In ay ka talo bixiyaan horumarinta Imtixaanaadka Qaranka si kor loogu qaado ujeeddooyinka Nidaamka Waxbarashada Somaliland
 9. In ay daabacaan, faafiyaanna warbixinna la xidhiidha guddiga hawlahooda iyo waajibaadkooda.
 10. In ay ku shaqeeyaan hawlahaa iyo waajibaadka uu saarayo xeerkani ama xeerkanka kale ee dalku.
 11. In ay siiyan talooyin, adeegyo xirfaddeed iyo tababar, xukuumadda ama qof kale ama hay'ad kale oo deggen dalka gudahiisa ama dibeddiisa oo la xidhiidha imtixaanadka qaranka iyo qiimaynta.
 12. In ay diyaariyaan shuruudaha, halbeegga, iyo habka loo qaadaayo imtixaanaadka qaranka iyada oo aan waxba loo dhimayn shuruudaha xeerkani jideeyey.
 13. In ay ka gar-naqaan cabashooyinka ardayda, baadhista iyo dabagalka waxbarasho bixiyeyaasha, iyo in ay hubiyaan sugidda cabashooyinka, isla markaana xal u helaan khilaafka u dhexeeyaa goobaha waxbarasho ee la xidhiidha arrimaha imtixaanadka iyaga oo qaadaya tallabada ku habboon
 14. In ay qabtaan cabashada dadweynaha ee la xidhiidha imtixaanaadka qaranka

15. In ay ansixiyaan ku talagalka Miisaaniyadda iyo xisaab xidhka ka hor intaan loo gudbiin Wasiirka Wasaaradda Waxbarashada
16. In ay ansixiyaan qorshaha iyo hab-raaca hawlgalka iyo qiimaynta waxqabadka xafiiska imtixaanaadka Qaranka
17. In ay qabtaan hawlaha kale ee uu u xil-saaro xeer ama Wasiirku.

Qodobka 57aad
Awoodaha Guddiga

1. Guddigu waxa uu awood u leeyaahey in uu sameeyo arrin kasta oo la xidhiidha shaqadiisa oo ku xusan xeerkan dhexdiisa ama sharciyada kale ee dalka ama lagama maarmaan u noqda, ahmiyadna u leh gudashada xilkiisa. Waxaa kale oo uu awood u leeyahay: -
 - a. Go'aaminta lacagta fadhiisinka imtixaanadka qaranka kadib marka ay helaan ogolaanshaha Wasiirka
 - b. In uu go'aamiyo in laga qaado lacag ama khidmad adeegyada uu qabanayo xafiisku, sida qaadista imtixaan oo ay leedahay Dawladdu ama qof kale ama hay'ad deggen dalka gudahiisa ama dibeddiisa kuwaas oo isticmaalaya qalabka xafiiska imtixaanaadka qaranka
 - c. In uu Heshiisyoo la galoo dhinacyo kale ama cid kale oo takhasus u leh hawlaha imtixaanaadka, sida xeel-dheerayaal farsamo, mac'hadyo aqooneed iyo guddiyo la-talineed. Iyagoo la socodsiiinaya dhammaan go'aannada ay gaadhaan Wasiirka Waxbarashada iyo Tacliinta Sare.
 - d. Inay yeeshaan ama ay soo iibiyaa si waafaqsan xeerkan hanti kasta oo ay guddigu u aragto in ay lagama maarmaan u tahay fulinta waajibaadka iyo hawlaha guddiga.
 - e. Guddoomidda hibooyinka, deeqaha iyo taburucaadka iyada oo la raacayo qaraarrada iyo go'aannada u dhigan ee la xidhiidha arrintan loona gudbiyo Wasiirka iyada oo la dhawrayo xeerka.

-
- f. Inay siiyan tababarro iyo deeqo xubnaha guddiga ama shaqaalaha xafiiska imtixaanaadka iyo ciddii kale ee kaalmaysa guddiga iyagoo la kaashanaya cid kale ama iyaguba bixinaaya hadba sida ay u arkaan guddigu.
 2. Xeer nidaamyada iyo xeer hoosaadyada guddigu ma noqonayaan dhaqan-gal ilaa la helo ogolaanshaha Wasiirka.

Qodobka 58aad
Fadhiyada Guddiga

1. Guddigu waxa uu kulmayaa saddexdii biloodba hal mar ugu yaraan, iyada oo uu Guddoomiyuhu isugu yeedhayo ama ku xigeenkiisu marka uu guddoomiyuhu maqan yahay.
2. Shirka Guddigu waxa uu ku qabsoomayaa marka ay fadhiyaan ugu yaraan sadex meelood laba xubnaha guddiga, waana in Guddoomiyaha ama guddoomiye ku xigeenku joogaa.
3. Waxaa kaloo uu yeelan karaa fadhiyo aan caadi ahayn marka ay sidaas soo jeediyaan guddoomiyuhu ama sadex meelood laba meelood xubnaha guddiga
4. Go'anka Guddigu waxa uu ku ansaxayaa cod aqlabiyyad ah, oo ah xubnaha jooga ee codeeyey. Marka ay codka xubnuhu isku tiro noqdaan waxaa codaynaya guddoomiyaha fadhiga.

Qodobka 59aad
Awoodaha Guddomiyaha

Awoodaha guddomiyaha guddigu waa: -

1. Guddoominta iyo qaybinta dooddha shirarka
2. Isugu yeedhidda iyo wargelinta shirarka
3. Diyaarinta ajendayaasha shirarka isaga oo la kaashanaya Madaxa Fulinta
4. Dabagalka fulinta Go'aamada Guddiga
5. Saxeexa qoraaladda iyo go'aanada ku baxaya magaca guddiga
6. Matalaadda Guddiga
7. Hawl-gelinta xubnaha guddiga iyo guddi hoosaayada

8. Fulinta hawlaha kale ee xeerkan, xeerhoosaadyada, guddiga ama Wasiirku u xilsaaraan
9. Guddomiyuhu waxa uu ku hadlaa afka/guddiga
10. Guddomiyuhu wuxuu noqon karaa madaxa xafiiska Imtixaanaadka Qaranka.

Qodobka 60aad
Xilka Guddoomiye Ku-xigeenka

1. Guddoomiye ku-xigeenku waxa uu qabanayaa wax kasta oo uu u igmado guddoomiyuhu
2. Waxa uu xilka guddoomiye haynayaa marka uu maqan yahay guddomiyuhu iyo marka uu gudan kari waayo shaqadiisa sababo caafimaad darteed
3. Hadii ay guddomiyaha ku timaaddo xaaladaha ku xusan qodobka 55aad ee xeerkan, guddoomiye ku-xigeenka ayaa xilka haynaya inta la soo magacaabayo guddoomiye si aan bannaanaansho xil u dhicin
4. Guddoomiye ku-xigeenku wuxuu sidoo kale noqon karaa ku-xigeenka madaxa Imtixaanaadka Qaranka

Qodobka 61aad
Maamulka iyo Agaasinka Imtixaanaadka Qaranka

1. Imtixaanaadka Qaranku waxa ay yaalanayaan xafiis ka mas'uul ah qabashada imtixaanaadka qaranka iyo fulinta go'aannada Guddiga Imtixaanaadka Qaranka.
2. Waxa uu Wasiirku isaga oo la tashanaaya Agaasimaha Guud ee Wasaaradda Waxbarashada iyo Tacliinta Sare, magacaabayaa madaxa xafiiska Imtixaanadka Qaranka iyo ku-xigeenkiisa oo ka mas'uul ah fulinta shaqada xafiiska.
3. Madaxa Imtixaanaadka Qaranku wuxuu guddida uga mas'uul yahay maamulka iyo maaraynta imtixaanaadka Qaranka si waafaqsan siyaasadda guddiga imtixaanaadka Qaranka iyo xeerarka dhaqan- galka ah ee Wasaaradda Waxbarashada
4. Madaxa Imtixaanaadka Qaranku waa sarkaalka ugu sarreeya ee maamulka iyo maaraynta, xidhiidhka,

maaliyadda iyo shaqaalaha xafiiska imtixaanaadka Qaranka

5. Madaxa Imtixaanaadka Qaranku waxa uu mas'uul ka yahay

- a. Qabashada iyo isku-dubaridka Imtixaanaadka Qaranka
 - b. Hawlaha maamul, maaliyadeed iyo miisaaniyadeed ee xafiiska
 - c. Inuu fuliyo awaamiirta iyo go'aamada ka soo baxa guddiga
 - d. Soo jeedinta shaqaalaysiinta iyada oo uu ansixinayo guddigu
 - e. Kormeerka shaqaalaha iyo qiimayntooda
 - f. Dayactirka xayndaabka xafiiska, agabka iyo dhumentiga guddiga
 - g. Iskuduwidda hawlaha xafiiska iyo dabagalka hawl-gallada guddi-hoosaadyada
 - h. Diyaarinta iyo soo jeedinta xeer hoosaadyada
 - i. Diyaarinta iyo soo jeedinta Miisaaniyadda
 - j. Iyo hawlaha kale ee uu u xilsaaro xeer kale, guddigu ama wasiirku
1. Haddii uu Madaxa Imtixaanaadka Qaranku maqan yahay ama uu xanuusanaayo ama asbaabo kale awgood aanu u gudan karrin shaqadiisa, waxa ku-sime ka noqonaaya oo hawsha sii wadaaya ku-xigeenkiisa.

Qodobka 62aad

Shaqaalaynta Shaqaalaha iyo xuquuqdooda

Xafiisku waxa uu yeelanaya shaqaale ka hawlala fullinta, kuwaas oo magacaabiddooda, xil ka-qaadistooda, gunnooyinkooda, mushaharkooda, xuquuqdooda iyo waajibaadkooda lagu maamuli doono xeer hoosaadyo uu Wasiirku soo saaro si waafaqsan xeerka shaqaalaha dawladda.

Qodobka 63aad
Xisaabaadka

Wasiirku waxa uu bilowga sannad maaliyadeed kasta magacaabayaan hanti dhovr madax- bannaan oo hubiya qaab xisaabeedka iyo lambarka xisaabta ee Xafiska Imtixaanaadka Qaranka, waxa kale oo uu adeegsan karaa hanti dhawrka guud ee dalka.

QAYBTA SHANAAD

MAAMULKA IYO MAARAYNTA TACLIINTA

Qodobka 64aad
Maamulka Waxbarashada.

Wasaaradda ayaa awood u leh kormeerridda dhammaan heerarka iyo noocyada kala duwan ee waxbarashada, imtixaanaadka, dejinta siyaasadaha, qorshayaasha, halbeegyada waxbarashada, isku-dubba-ridka ilaha waxbarashada iyo sidoo kale dabo-galka iyo qiimaynta nidaamka waxbarashada

XUBINTA 1AAD

SARAAKIISHA WAXBARASHADA

Qodobka 65aad
Agaasimaha Guud ee Wasaaradda Waxbarashada Iyo
Taciinta Sare

1. Madaxweynuhu waxa uu magacaabayaan Agaasimaha Guud ee Wasaaradda Waxbarashada iyo Tacliinta Sare
2. Agaasimuhu waxa uu leeyahay xilka iyo awoodaha xeerkan iyo xeerarka kale ay jideeyeen, waxuuna uu Wasiirka kala talinayaan arrimaha waxbarashada.
3. Wuxuu mas'uul ka yahay maamulka, isku dibbaridka iyo maaraynta hawlahaa Wasaaradda
4. Wuxuu sidoo kale mas'uul ka yahay diyaarinta siyaasadaha waxbarashada, qorshayaasha horumarineed iyo fulintooda, si waafaqsan nidaamka waxbarashada

5. Xilka iyo waajibaadka Agaasimaha Guud waxa lagu qeexayaa xeer

Qodobka 66aad
Isuduwaha/Guddoomiyaha Waxbarashada Gobolka

Waxaa uu Wasiirku magacaabayaan Isuduwaha/Guddoomiyaha Waxbarashada Gobolka, isuduwaha/Guddoomiyaha waxbarshada ee heer gobol waxa uu u xil-saaran yahay maamulka waxbarshada ee gobolka si waafaqsan xeerka

Qodobka 67aad
Madaxa/Guddoomiyaha Waxbarasada ee heer Degmo

Waxaa uu Wasiirku magacaabayaan Madaxa Waxbarashada Degmada oo u xil-saaran maamulka Waxbarshada Degmada si waafaqsan xeerka.

Qodobka 68aad
Kormeeraha Guud iyo kormeerayaasha kale.

1. Wasiirku waxa uu magacaabayaan kormeeraha Guud ee Dugsiyada.
2. Waxa kale oo uu magacaabayaan kormeerayaasha kale ee Dugsiyada ee uu lagama maarmaanka u arko si loo fuliyo xeerkan
3. Kormeerayaasha loo magacaabo si waafaqsan faqrada 2aad waxa ay raacayaan tilmaamaha kormeeraha guud oo ay ka hoos shaqaynayaan.

Qodobka 69aad
Saraakiisha kale ee Wasaaradda

Wasaaraddu waxa kale oo ay yeelanaysaa saraakiisha kale ee lagama maarmaanka u ah fulinta hawlaheeda.

XUBINTA 2AAD

GUDDIGA WAXBARASHADA QARANKA

Qodobka 70aad

Aasaasidda Guddiga Waxbarashada Qaranka

Xeerkan waxa lagu aasaasay Guddiga Waxbarashada Qaranka oo leh shakhsiyad qanuuni ah, waxaana la xisaabtankooda leh Wasiirka Wasaaradda Waxbarashada iyo Tacliinta Sare.

Qodobka 71aad

Qaab-Dhismeedka Guddiga

1. Guiddida waxbarashadu Qaranku waxa ay ka koobantahay
 - a. Guddi Qaran
 - b. Guddoomye iyo
 - c. Ku-Xigeen
2. Guddiga Waxbarashada Qaranku waxa ay ka koobnaanaysaa sagaal xubnood oo uu soo magacaabo Wasiirka Wasaaradda Waxbrashada iyo Tacliinta Sare isagoo la tashanaaya Agaasimaha Guud ee Wasaaradda
3. Xubnaha Guddiga waxaa xilka ka qaadi karra Wasiirka.
4. Muddada xilku waa saddex sannadood oo hal mar la cusboonaysiin karo.

Qodobka 72aad

Shuruudaha Xubnaha Guddiga

Waxaa xubin ka noqon karra guddiga qofka buuxiya shuruudahan:

1. Waa in uu yahay muwaadin reer Soomaaliland ah.
2. Waa in uu yahay Muslim, asluub wanaagsanna ku dhex leeyahay bulshada
3. Waa in Da'diisu aanay ka yaraan **Afartan (40) sannadood.**
4. Waa in uu waxbarasho heer jaamacadeed haystaa, ama wax u dhigma.

5. Waa in uu lahaadaa waayo aragnimo **toban (10) sannadood ah**

Qodobka 73aad
Bannaanaanshaha Xubinnimada Guddiga

Xubinnimada Guddigu waxa ay ku bannaanaan kartaa: -

1. Xil ka-qaadista ku xusan qodobka 71aad, faqradiisa 3aad ee xeerkan.
2. Is-casilaad qoraal ah oo ay xubintu u gudbiso Wasiirka, ogaysiinna siiso xubnaha kale ee Guddiga.
3. Geeri ku timaadda.
4. Haddii xubinta ay ku caddaato dembi xadhigii su gaadhayo muddo saddex (3) sano ah ama ka badan.
5. Haddii xubintu u gudan karri weydo xilkeeda sababo caafimaad darro awgeed oo ay caddeeyaan guddi dhakhaatiir ah oo ka diiwaan-gashan wasaaradda caafimaadka.
6. Haddii ay xubintu ka maqnaato sadex kulan oo xidhiidha ah sabab la'aan.

Qodobka 74aad
Xilka Guddiga

Xilka iyo waajibaadka guddigu waa: -

1. La talinta Wasiirka Wasaaradda Waxbarashada, Agaasimaha Guud ee Wasaaradda iyo dhammaan qaybaha kala duwan ee Wasaaradda
2. In ay dib u eegis ku samayso Xeerarka ay diyaariso Wasaaradu ee waafaqsan xeerkan ee u baahan ansixinta golaha wasiirada iyo baarlamanka.
3. Ka talo bixinta arrimaha waxbarashada, gaar ahaan arrimaha siyaasadda, xeer-hoosaadyada iyo istraatijiyyadda lagu horumarinayo nidaamka waxbarashada
4. La shaqaynta guddiyada kala ee Wasaaradda
5. Soo jeedinta barnaamijiyada lagu horumarinayo waxbarashada
6. Diyaarinta warbixin sannadeed ku saabsan arrimaha waxbarashada, iyo

7. Wixii kale ee hawlo ah ee ku xusan xeerarka kale ama Wasiirku u xilsaaro.

Qodobka 75aad
Heer-hoosaadka Guddiga

Fadhiyada guddiga, gunnooyinka xubnaha guddiga, awoodaha guddoomiyaha iyo ku-xigeenkiisa iyo faahfaahinta xubintan waxaa lagu cadaynayaa Xeer-hoosaad uu yeelan doono guddigu, Wasiirkuna wareegto gaar ah ku soo saari doono

Qodobka 76aad
Guddiga Waxbarasho ee heer Gobol iyo Degmo

1. Wasiirku waa inuu dhisaa Guddiyo Waalidiin waxbarasho oo ah heer Gobol iyo Degmo kuwaasi oo Wasaaradda kala taliya arrimaha waxbarashada ee heer Gobol iyo Degmo
2. Guddiyada heer Gobal iyo heer Dagmo waxa ay hoos imanayaan oo ay la shaqaynayaan guddiga Waxbarashada Qaranka iyo Agaasimaha Guud ee Wasaaradda
3. Wasiirku waa in uu qeexaa tirada xubnaha Guddiga, shuruudaha xubinnimada, xilka iyo waajibaadka guddiga iyo wixii kale ee lagama maarmaan u noqda xil-gudashadooda.

XUBINTA 3AAD

**MAAMULKA WAXBARASHADA EE DAWLADAHAA
HOOSE**

Qodobka 77aad
Mas'uuliyadda Waxbarashada ee Dawladaha Hoose

Dhismaha, qalabaynta, dayac-tirka iyo maamulka waxbarashada aasaasiga ah waxa ka mas'uul ah Dawladaha hoose ee degmooyinka.

Qodobka 78aad
Maamulidda Waxbarashada Aasaasiga ah ee
Dawladaha hoose

1. Waxbarashada aasaasiga ah ee dawliadda waxa maamulaya Dawladaha hoose marka ay diyaar u noqdaan, Wasiirkuna soo saaro xeerarka ku haboon.
2. Wasaaraddu waa in ay dejisaa shuruudaha iyo habraaca/qaabka loo qiimaynaayo diyaar-noqoshada Dawladaha hoose ee maamulidda waxbarasha aasaasiga ah.
3. Wasiirku waa ka wareejin karaa Dawladda hoose maamulka waxbarashada aasaasiga ah haddii ay jiraan sababo maangal ah.

QAYBTA LIXAAD

WAXBARASHADA GAARKA AH

XUBINTA 1AAD

GOOBAHA WAXBARASHADA GAARKA AH

Qodobka 79aad
Goobaha Waxbarashada Gaarka ah

1. Qof kastaa waxa uu abuuri karaa, wadina karaa goob waxbarasho oo gaar ah oo kharashkiisa uu isagu isku qabo/tashado si waafaqsan dastuurka iyo xeerarka kale ee dhaqan-gal ah.
2. Goobaha waxbarasho ee gaarka ahi waxa ay bixin karaan dhammaan heirarka iyo noocyada kala duwan ee waxbarasho ee ku cad xeerka, waxaana waajib ku ah Wasaaradda in ay dejiso siyaasad iyo nidaam/hab-dhaqan cad oo ay ku qeexayso waxbarashada gaarka ah
3. Wasaaraddu waxa ay la geli kartaa heshiis mulkiilaha goob waxbarasho oo gaar ah si looga dhigo goobtaa gaarka ah goob waxbarasho oo Dawladeed, waana in isbeddelkaa lagu baahiyaa faafinta rasmiga ah.

4. Wasaaraddu waxa ay heshiis shuraako la geli kartaa dhinac leh goob waxbarasho oo gaar ah haddir ay shuraakadaasi wax ka tarayso in la gaadho bartilmaameedka ku xusan qodobka 5aad ee xeerkan, waana in faafahinta heshiiskaalagu soo saaraa faafinta rasmiga ah.
5. Iyada oo aan wax loo dhimayn faqrada 1aad, goob kasta oo waxbarasho oo gaar loo leeyahay waa in ay u hogaantsantaa xeerkan iyo xeer hoosaadyada kale ee ka farcamaaya ee loogu tala-galay goobaha waxbaasho.

Qodobka 80aad

Madax-bannaanida Waxbarashada Gaarka ah

1. Goobaha waxbarasho ee gaarka ahi waxa ay leeyihiin madax-bannaani, Wasaaradduna waxa ay mas'uul ka tahay la socodka, kormeerka iyo qiimaynta tayada iyo heerarka waxbarasho ee goobahaas.
2. Nidaamka qiimaynta tayada goobaha waxbarasho ee gaarka ahi waxa uu la mid yahay ka Dugsiyada Dawladda.

Qodobka 81aad

Guddiyada Dugsiyada

1. Dugsiyada gaarka ah ee ku xusan qodobka 79aad waxa ay leeyihiin shakhsiyad qaunuuni ah, waxa aanay samaysan karaan guddiyo ka kooban maamulka dugsiga, waalidka, ururrada bulshada, barayaasha iyo aqoonyahanka
2. Waxaa sidoo kale guddiyo samaysan kara dugsiyada Dawladda
3. Waxay Gudiddu Ka dhigtay Sidan Tirada xubnaha guddiga, shuruudaha xubinnimada, xilka iyo waajibaadka, habka magacaabidda iyo xil ka-qaadista, muddada xilka iyo fadhiyada, waxa ay ku soo bixi doonaan xeer nidaamiya Guddiyadu Samaystan Gudoomiyaha Waxbarashaduna Ansixiyo.

Qodobka 82aad
Taageeridda Goobaha Waxbarasho ee Gaarka ah

1. Dawladdu waa in ay siisaa goobaha waxbarasho ee gaarka ah taageero iyo wixii kale ee kaalno ah ee ay awooddo hadba sida ay ku habboon tahay
2. Wasaaraddu waa in ay dhiirri-gelisaa goobaha waxbarasho ee gaarka ah si ay u gaadhaan heerka waxbarasho ee laga rabo, una noqdaan kuwa isku filan.

XUBINTA 2AAD

**DIIWAAN-GELINTA GOOBAHA WAXBARASHADA
GAARKA AH**

Qodobka 83aad
Diiwaan-Gelinta Goobaha Waxbarasho ee Gaarka ah

1. Iyada oo aan wax loo dhimayn qodobbada kale ee xeerkan, goob kasta oo gaar loo leeyahay waa in ay isu diiwaan-geliyaa si waafaqsan xeerka
2. Codsiga diiwaan-gelinta waa in loo gudbiyo xafiiska u xil-saaran diiwaan-gelinta Dugsiyada Gaarka ah ee Wasaaradda Waxbarashada iyo Tacliinta Sare iyadoo la raacaayo habka uu dhigaaya xeer nidaamiyaha Wasiirku
3. Xafiiska u xil-saaran diiwaan-gelinta dugsiyada gaarka ahi marka uu helo codsi diiwaan-gelineed oo loo sameeyey si waafaqsan sharciga, waxa uu bilaabayaa baadhis iyo qiimayn la xidhiidha shuruudaha diiwaan-gelinta.

Qodobka 84aad
**Abuuridda Diiwaanka Goobaha Waxbarasho ee Gaarka
ah**

Xafiiska u xil-saaran diiwaan-gelinta dugsiyada gaarka ahi waa in uu u sameeyaa diiwaanka goobaha

waxbarasho ee gaarka ah qaabka iyo siyaabaha uu
xeerku jideeyey.

Qodobka 85aad
Shuruudaha Diiwaan-Gelinta

1. Xafiiska u xil-saaran diiwaan-gelinta dugsiyada gaarka ahi waxa uu diiwaan-gelin karaa goob waxbarasho oo gaar ah, marka uu codsaduhu fuliyo shuruudaha hoos ku qoran:
 - a. Waa in uu keenaa manhaj waafaqasan qodobbada 45aad iyo 47aad ee xeerkan
 - b. Waa in uu buuxiyaa shuruudaha xulashada Baraha ee qodobka 92aad ee xeerkan
 - c. Waa in uu fuliyaa ujeeddooyinka waxbarashada qaranka ee ku cad qodobka 5aad ee xeerkan
 - d. Waa in uu haystaa goob waxbarasho oo ku habboon
 - e. Waa in uu keenaa caddayn awood hantiyeed ah oo ku filan fulitaanka howlaha goobta
 - f. Waa in uu haystaa magac la ogol yahay oo waafaqsan sharciga.

Qodobka 86aad
Diiwaan-Gelinta Dhammaystiran

1. Xafiiska u xilsaaran diiwaan gelinta dugsiyada gaarka ahi marka uu helo cogsiga diiwaan-gelinta oo waafaqsan sida uu dhigaayo faqrada 2aad ee qodobka 81aad, sameeyana wixii baadhid ah ee loo baahnaa, haddii uu ku qanco in shuruudihii diiwaan- gelinta la buuxiyey, waa in uu siiyaa guddoomiyaha guddiga ama qofka ka mas'uulka ah maamulka goobta waxbarasho ruqsad diiwaan-gelineed oo dhammaystiran
2. Guddoomiyaha goob waxbarasho ama qofka ka mas'uul ah maamulka goob waxbarasho waa in uu nuqulka ruqsadda diiwaan-gelinta ee waafaqsan faqrada 1aad ku dhejiyaa meel la arki karo oo ku taalla goobta waxbarasho.

Qodobka 87aad

Go'aanka Diidmada Diiwaan-Gelinta Goob Waxbarasho

1. Haddii xafiiska u xil-saaran diiwaan-gelinta dugsiyada gaarka ahi diido diiwaan gelinta goob waxbarasho si waafaqsan qodobka 83aad waa in la siiyaa codsadaha ogeysiis qoraal ah oo ay ku cad yihiin asbaabaha loogu diiday.
2. Codsadaha ay dhibi ka soo gaadho go'aanka diidmada ah, waxa uu kow iyo labaatan cisho gudahood oo ka bilaabanta marka uu ogeysiisku soo gaadho, uga racfaan qaadanayaa Agaasimaha Guud si waafaqsan qodobka 133aad ee xeerkan.

Qodobka 88aad

Beddelidda Cinwaanka Goob Waxbarasho oo Gaar ah

1. Ma bannaana in goob waxbarasho oo gaar loo leeyahay ay beddesho cinwaanka goobta ama rugta ay deggen tahay haddii aanay oggolaansho ka helin Xafiiska u xil-saaran diiwaan-gelinta dugsiyada gaarka ah.
2. Codsiga cinwaan beddelidda ama rug beddelidda waa in loo gudbiyaa xafiiska u xil-saaran diiwaan-gelinta dugsiyada gaarka ah si waafaqsan qaabka iyo siyaabaha la jideeyey.

Qodobka 89aad

Reebanaanta Xayeyisiyada Goobaha aan Is-diiwaan Gelin

1. Qofna uma bannaana in uu ku muujiyo goob waxbarasho xayeyisiis, warbixin qoraal ah ama wixii kale ee la mid ah, haddii aanu haysan diiwaan-gelin dhammaystiran ama mid ku meel gaadh ah oo ku soo baxday si waafaqsan faqrada 1aad ee qodobka 86aad.
2. Qof kasta oo jabiya faqrada 1aad ee qodobkan waxa uu galayaa fal-dambiyeed, haddii uu ku cadaado ay

cizaabiisu tahay ganaax aan ka badnayn Laba milyan (2'000'000) oo shilinka Somaliland ah.

Qodobka 90aad
Laalidda Ruqsadda Diiwaan-Gelinta

1. Si waafaqsan xeerkan, Xafiiska u xil-saaran diiwaan gelinta dugsiyada gaarka ahi waxa uu laali karaa ruqsadda diiwaan-gelinta goob waxbarasho oo gaar ah, haddii uu ku qanco in ay jiraan arrimahan hoos ku qoran:
 - a. Goobta oo ah mid aan buuxin shuruudaha ku xusan qodobka 85aad ee xeerkan
 - b. Diiwaan gelinta goobta oo ah mid lagu helay si baal-marsan sharciga
 - c. Maamulka goobta oo ah mid faafinaya dhaqamo iyo caadooyin ka soo horjeeda Shareecada Islaamka iyo dhaqanka suubban ee reer Somaliland
 - d. Goobta oo aanay waxbarasho ka socon muddo sannad ah
2. Ma noqonayso laalidda ruqsadda diiwaan gelinta goob waxbarasho oo gaar ah mid dhaqan gal:
 - a. Haddii aan mulkiilaha leh ama Wakiilkiisa goobta waxbarasho la siin ogeysiis ka yimid xafiiska u xil-saaran diiwaan gelinta dugsiyada gaarka ah oo ay ku cad yihiin asbaabaha ruqsad laalidda
 - b. Haddii aan mulkiilaha leh Goobta waxbarasho la siin fursad uu isku difaaco intaan la go'aamin laalidda ruqsadda diiwaan gelinta
 - c. Haddii aan mulkiilaha leh goobta waxbarasho la siin rafcaan qaadashada ku cad qodobka 133aad
3. Haddii aanay jirin arrimaha ku xusan faqrada 2aad ee qodabkan, Xafiiska u xil-saaran diiwaan-gelinta dugsiyada gaarka ahi waxa uu laalayaa ruqsadda diiwaan gelinta ee goobta waxbarasho, waxaana ku waajib ah guddoomiyaha guddiga ama maamulka goobta waxbarasho ee gaarka ah in ay kow iyo labaatan cisho gudahood ku wareejiyaan ruqsadda

diiwaan-gelinta iyo wixii kale ee agab ah ee ay leedahay Dawladdu.

3. Go'aanka ruqsad laalidda waa in lagu baahiyaa faafinta rasmiga ah
4. Si waafaqsan qodobkan, Wasiirku waa in uu jideeyaa hab caddaalad ku salaysan oo loo raaco raqsad laalidda.

Qodobka 91aad

Dembiyada la xidhiidha Diiwaan-Gelinta Goobaha Waxbarasho ee Gaarka ah

Qof kasta oo ah guddoomiye guddi ama mas'uul ka ah maamulka goob waxbarasho oo gaar ah oo ku hela diiwaanka goobta sifo baal-marsan sharciga ama ka noqda guddoomiye ama maamule goob waxbarasho oo aan diiwaan gashanayn si waafaqsan xeerka, waxa uu galayaa fal-dambiyeed, haddii uu ku cadaado ay ciqaabtiisu tahay ganaax aan ka badnayn Saddex milyan (3'000'000) oo shilinka Somaliland ah.

QAYBTA TODOBAAD

BARE, URURKA MACALIMIINTA IYO MAAMULAYAASHA DUGSIYADA

XUBINTA 1AAD

BARRE

Qodobka 92aad

Shuruudaha Bare Qaadashada

Qof kasta oo raba in uu bare ka noqdo goob waxbarasho oo diiwaan gashan waa in uu buuxiyaa shuruudaha hoos ku qoran

1. Baraha Dugsiga Sare waa in uu haystaa shahaado Jaamacadeed, una tababaran yahay macalinimo

-
2. Baraha Dugsiga Hoose/Dhexe waa in uu haystaa shahaado dugsi sare, una tababaran yahay macalinnimo
 3. Baraha Dugsiga Xanaanadda carruurta waa in uu haystaa shahaado dugsi hoose-dhexe, una tababaran yahay macalinnimo
 4. Imtixaanka qiimaynta Wasaaradda waa in uu ku baasaa ugu yaraan darajada **c** ama boqolkiiiba lixdan
 5. Waa in uu leeyahay akhlaaq fiican iyo dhaqan suubban
 6. Waa in aanu hore ugu dhicin xukun ciqaabeed oo kama-dambays ah oo maxkamad horteed kaga caddaaday shantii sano ee ugu dambeeyey
 7. Waa in uu ka fayow yahay maskax ahaan iyo jidh ahaanba, iin culus oo wax u dhimi karta gudashada xilkiisa
 8. Waa in aanay da'diisu ka yarayn 18 jir
 9. Waa in uu u diiwaan-gashan yahay bare ahaan si waafaqsan qodobka 94aad

Qodobka 93aad **Xilka Baraha**

Xilka Baruhu waa:

- a. Waxbaridda iyo barbaarinta ardayda
- b. Fulinta Manhajka dugsiga
- c. Qiimaynta waxbarashada ardayga
- d. Ka kaalmaynta maamulaha xagga maamulka dugsiga
- e. Ka warbixinta manhajka waxbarashada
- f. Ka qayb-galka laylisyada iyo waxqabadyada duggsiga iyo ilaalinta nabadgelyada ardayga fasalka dhexdiisa, iyo
- g. Wixii kale ee ku cad xeerarka iyo xeer-hoosaadyada Wasaaradda

Qodobka 94aad **Diiwaanka Barayaasha**

1. Xafiiska u xil-saaran barayaashu waa in uu abuuraa diiwaanka Barayaasha kaas oo ay tahay in la geliyo

dhammaan macluumaadka Barayaasha si waafaqsan xeerka.

2. Habka loo samaynaayo diiwaan-gelinta baraha waxa lagu qeexi doonaa xeer Wasiir.

Qodobka 95aad
Diiwaan-Gelinta Barayaasha

Xafiiska u xil-saaran barayaashu kadib marka uu helo codsi diiwaan-gelineed oo si sharci ah loo sameeyey, uuna sameeyo wixii baadhid ah ee loo baahan yahay, waa in uu diiwaan-geliyaa bare kasta oo buuxiya shuruudaha ku xusan qodobka 92aad ee xeerkan, waxaanu u soo saarayaa ruqsad macalinimo si waafaqsan sharciga

Qodobka 96aad
Kala Noqoshada Diiwaan-Gelinta

1. Haddii xafiiska u xilsaaran barayaashu uu ku qanco
 - a. In diiwaan gelinta baraha lagu helay si sharciga baalmarsan ama
 - b. Aanu Baruhu buuxin shuruudaha qaadashada Baraha ee ku xusan qodobka 92aad ee xeerkan ama
 - c. Aanu haysan aqoonsi uu wax ku dhigi karo ama aqoonsiga uu haystaa uu yahay mid aan ku filnayn ama
 - d. Aanu si joogta ah wax uga dhigin dugisiga
2. Waxa uu xafiisku u dirayaa qofkaasi si waafaqsan shuruucda kale ee dhaqan galka ah ogeysiis uu ku wargelinaayo in lagala noqday ruqsaddii
3. Baraha ay dhibi ka soo gaadhad ogeysiiska ku xusan faqrada koowaad waxa uu racfaan u qaadanayaa Agaasimaha Guud ee Wasaaradda, kow iyo labaatan cisho gudahood oo ka bilaabanta maalinta ogeysiiska la soo gaadhsiiyey si waafaqsan qodobka 133aad ee xeerkan.
4. Haddii racfaanka aan lagu qaadan muddada ku xaddidan faqrada labaad ama racfaanku uu yahay mid la diiday, xafiiska u xil-saaran barayaashu waxa uu la

noqonayaa ruqsadda diiwaan-gelinta Baraha, waxaanu u dirayaa ogeysiis uu arrintaa ku wargelinaayo.

Qodobka 97aad
Wargelinta Wax-dhigidda Baraha

Bare kasta oo diiwaan gashan waa in afar iyo tobant cisho gudahood oo ka bilaabma marka uu shaqada bilaabay ama marka uu ka tagay ku wargaliyaa xafiiska u xil-saaran barayaasha, qoraal ahaan magaca goobta waxbarasho ee uu wax ka dhigo ama uu ka tagay iyo waqtiga uu bilaabay wax-dhigidda ama uu ka tagay.

Qodobka 98aad
Horumarinta Barayaasha iyo Shaqaalah
Waxbarashada

1. Qofna ma furan karo, mana samaysan karo kulliyadda macallimiiinta/ barenimo, haddii aanu fasax ka haysan Wasaaradda Waxbarashada iyo Tacliinta Sare
2. Iyadoo aan wax loo dhimayn faqradda laad, Wasaaraddu waxay furi kartaa Kulliyadaha barayaasha oo ay ku bixinayso Tababarrada barayaasha
3. Wasaaraddu waa in ay horumarisaa tayada barayaasha iyo shaqaalah Wasaaradda si loo helo barayaal iyo shaqaale waxbarasho oo xirfad leh
4. Wasaaraddu waa inay qaadataa kaalin kormeer iyo isu-duwid ah si goobaha ka mas'uulka ah soo saarista iyo horumarinta Barayaasha iyo shaqaalah waxbarasho ay u noqdaan kuwo u diyaarsan, awoodna u leh inay diyaariyaan shaqaale cusub, isla markaana si joogto ah ay u horumariyaan shaqaalah iyaga oo shaqadooda wata.

Qodobka 99aad
Dembiyada La xidhiidha Barayaasha

Bare kasta oo wax ka dhiga dugsi Dawladeed oo gudan waaya xilkiisa ama jabiya heshiis macallinomo oo uu la galay Wasaaradda ama si khaldan u qaata lacagta mushaharka ama ku xadgudba xeerkan waxa uu galay fal-dembiyeed, haddii uu ku caddaado ay ciqaabtiisu tahay ganaax aan ka badnayn saddex milyan (3,000,000) oo shilinka Somaliland ah.

XUBINTA 2AAD

**URURKA MACALIMIINTA IYO MAAMULAYAASHA
DUGSIYADA**

Qodobka 100aad
Ururka Macalimiinta Qaranka

XEERKAN waxa lagu aasaasayaa Uruurka Macalliminta Qaranka oo ah gole madax-banaan, waxaana la xisaabtankiisa leh Wasiirka Wasaaradda Waxbarashada iyo Tacliinta Sare, waxaanu yeelanayaa xeer u gaar ah.

Qodobka 101aad
Maamule Dugsi

Dugsi kasta oo leh ugu yaraan 4 fasal waa in loo magacaabaa maamule

Qodobka 102aad
Shuruudaha Magacaabidda Maamule Dugsi

Waxaa Maamule dugse loo magacaabi karaa qof:

1. Buuxiyey shuruudaha Barenimo ee ku xusan qodobka 92aad ee xeerkan
2. Leh khibrad Barenimo oo aan ka yarayn 3 sano

3. Ka fayow maskax ahaan iyo jidh ahaanba iin culus oo wax u dhimi karta gudashada xilkiisa.

Qodobka 103aad
Xilka Maamule Dugsi

Xilka maamule dugsi waa

1. fulinta barnaamijka waxbarashada
2. Ilaalinta hantida Dugsiga
3. Go'aaminta qiimaynta waxbarashada ardayda
4. Habaynta iyo xafididda dhukumentyada dugsiga
5. Fulinta xeerarka iyo xeer-hoosaadyada maamula waxbarashada
6. Hoggaaminta xidhiidhka dugsiga iyo bahda waxbarashada
7. Ilaalinta nabadjelyada iyo nadaafadda dusiga
8. Xidhiidhinta dugsiga iyo Wasaaradda Waxbarashada
9. Ka taakulaynta Baraha gudashada xilkiisa
10. Horumarinta waxqabadyada dugsiga
11. Dabagalka iyo qiimaynta tayada waxbaridda dugsiga
12. Sugidda edebta iyo anshaxa shaqaalahaa iyo ardayda
13. Hoggaaminta iyo kormeerka shaqada dhammaan shaqaalahaa dugsiga
14. Nidaaminta iyo ka qaybgalka qiimaynta Barayaasha
15. Iyo wixii kale ee xeer kale ama Wasiirku jideeyo.

Qodobka 104aad
Maamule Ku-Xigeen Dugsi

1. Dugsi kasta oo ah hoose-dhexe oo ka kooban ugu yaraan 8 fasal ama ah dugsi sare oo ka kooban ugu yaraan 4 fasal waxa uu yeelan karaa maamule ku-xigeen iyo xoghayee
2. Maamule ku-xigeen dugse waxa uu u xil-saaran yahay hawlahaa uu u igmado maamuluuhu iyo inuu ku sime ka noqdo hawsha dugsiga markuu Maamuluuhu maqan yahay.

Qodobka 105aad
Maamulka Shaqaalaha Waxbarashada

-
1. Wasaaraddu waxa ay yeelanaysaa xafiis u xilsaaran shaqaalaha Wasaaradda oo ka mas'uul ah maamulidda arrimaha shaqaalaha Wasaaradda.
 2. Barayaasha iyo shaqaalaha waxbarashada waxa lagu maamulayaa xeerka shaqaalaha Dawladda.

QAYBTA SIDEEDAAD

KORMEERKA GUUD EE DUGSIYADA IYO TAYO-DHAWRKA WAXBARASHADA

XUBINTA 1AAD

KORMEERKA GUUD EE DUGSIYADA

Qodobka 106aad

Kormeerka Guud.

1. Kormeerka guud waxa u xilsaaran yahay kormeerka, la-socodka iyo qiimaynta nidaamka waxbarashada dugsiyada, waxa uu la taliyaa xafiiska manaahijta, xafiiska imtixaanaadka qaranka, saraakiisha waxbarashada gobollada, maamulayaasha dusiyada iyo guddiyada kale ee waxbarashada.
2. Kormeerka Dugsiyadu waa in uu ahaadaa mid joogto ah oo loo fuliyo si waafaqsan xeer nidaamiyaha u dejisan kormeerka dugsiyada.

Qodobka 107aad
Kormeeraha Guud

1. Kormeeraha guud waxa uu mas'uul ka yahay
 - a. Kormeerridda iyo la socodka nidaamka waxbarashada dugsiyada
 - b. Hubinta dabbaqaadda siyaasadaha, halbeegyada iyo manaahijta waxbarasho isagoo kaashanaaya kormeerayaasha xarunta

- c. Kormeeridda goobaha waxbarasho si waafaqsan xeerka
 - d. Fulinta wixii kale ee waajib ah ee uu faro Wasiirku ama Agaasimaha Guud ee la xidhiidha kormeerka goobaha waxbarasho ama u jideeyay sharcigu.
2. Shaqaalaha kormeerka guud waxa ay la shaqaynyaan kormeeraha guud si waafaqsan sharciga.

Qodobka 108aad

La talinta Kormeerka ee Goobaha Waxbarasho

Kormeeraha Guud ama shaqaalaha kormeerka guud waxa uu talo ka siin karaa maamulaha/guddoomiyaha dugsiga ama qof kasta oo mas'uul ka ah maamulka goob waxbarasho iyo barayaasha arrimaha la xidhiidha waxbarashada iyo barbaarinta.

Qodobka 109aad

Xaddidaadda Amarrada kormeerayaasha

Kormeeraha Guud ama kormeerka guud haddii aanu awood ka haysan xeer-nidaamiye ku dhisan xeerkan waa in aanu soo saarin amar ama tilmaan ku socota guddoomiyaha goob waxbarasho ama maamulaha goob waxbarasho.

Qodobka 110aad

Warbixinada Kormeerayaasha

1. Kormeeraha guud waa in uu u gudbiyaa Agaasimaha Guud warbixinta khusaysa goob lagu sameeyey kormeer si waafaqsan qodobka 106aad ee xeerkan.
2. Warbixinta goobaha waxbarasho ee loo gudbiyo si waafaqsan faqrada 1aad waa dhukumanti sir ah, laakiin marka la helo ogolaanshaha Agaasimaha Guud waxaa loo gudbin karaa cidda ka mas'uul ah maamulka goobta waxbarasho iyo barayaasheeda,

waxaana loo gudbinayaa warbixinta oo dhammaystiran.

Qodobka 111aad
Awoodaha Guud ee kormeerka

1. Iyadoo ay ujeeddadu tahay kormeerka goobaha waxbarasho si waafaqsan qodobka 107aad, faqradiisa 2aad, ayaa kormeeraha guud ama shaqaalaha kormeerku ay:
 - a. Geli karaan goob waxbarasho waqtii kasta
 - b. Warbixin ka dalban karaan guddoomiyaha guddiga dugsiga ama cid kasta oo ka mas'uul ah maamulka goob waxbarasho ama bare ama shaqaale ama qof jooga goob waxbarasho
 - c. Ka dalban karaan xilli kasta in uu keeno si loo baadho jedwal, manhaj ama diiwaan ay ku dhigan yihiin maaddoyinka la dhigo ama la dhigi doono ama dhukumenti la xidhiidha waxbarashada goobta

Qodobka 112aad
Igmashada Kormeeraha Guud

Madaxa kormeerku waxa uu qoraal ahaan u igman karaa awooddiiisa sarkaal waxbarasho oo ku magacaaban si waafaqsan qodobka 68aad ee xeerkan.

Qodobka 113aad
Kormeerka Agaasimaha Guud

Agaasimaha Guud waa in si aan jooto ahayn u kormeeraa ama cid kormeerta u diraa goob waxbarasho oo ku diiwaan gashan si waafaqsan xeerkan si loo hubiyo in xeerkan iyo xeerarka kale ee ka farcamaa ay dhaqangal u yihiin.

Qodobka 114aad
Dembiyada la xidhiidha Kormeerka

Qof kasta oo u gudbiya saraakiisha kormeerka dugsiyada warbixin been ah ama qaldan ama si kas ah u qariya xaqiijo dhab ah ama diida in uu soo bandhigo dhokumentiyo la xidhiidha waxbarashada ama ka hor istaaga madaxda loo igmaday kormeerka dugsiga in ay gutaan howshooda waxa uu galay fal-dembiyed, haddii uu ku caddaado ay ciqaabtiisu tahay ganaax aan ka badnayn Laba milyan (2,000,000) oo shilinka Somaliland ah.

XUBINTA 2AAD

TAYO-DHAWRKA WAXBARASHADA

Qodobka 115aad
Xaqiijinta Tayada

1. Waa in uu jiraa hab lagu gaadho tayada waxbarashada si loo xaqijiyo tayada iyo halbeegyada waxbarasho ee heer kasta; shuruudaha iyo hannaanka lagu xaqiijinayo tayada waa in lagu sheegaa xeer-nidaamiye, siyaasado iyo habraacyo Wasir.
2. Goobaha waxbarasho waa in ay dajiyaa hab lagu xaqijiyo tayada xarumahooda.
3. Wasaaraddu waa in ay diyaarisaa warbixino sannadle ah oo khuseeya tayada goobaha waxbarashada iyo heerarka ay gaadheen/xaqiijiyeen.

Qodobka 116aad
Xafiiska Qiimaynta Halbeegyada iyo Tayada
Waxbarashada Qaranka

1. Waa in la sameeyaa Xafiiska Qiimaynta Halbeegyada iyo Tayada Waxbarashada Qaran oo mas'uul ka ah dejinta shuruudaha iyo hannaanka qiimaynta

waxbarashada si loo xaqiijiyo tayada goobaha waxbaarasho.

2. Goob kasta oo waxbarasho waa in la qiimeeyaa tayadeeda waxbarasho ugu yaraan sanadkii hal mar, natijada qiimayntaa waa in loo gudbiyaa hay'adaha ay khusayso, dadkana looga dhigaa wax ay heli karaan.

Qodobka 117aad
Bixinta Warbixinnda

Goobaha waxbarasho waa in ay bixiyaan, diyaariyaan dhukumentiyada iyo caddaymaha la xidhiidha goobaha waxbarasho haddii uu sidaasi soo codsado Xafiiska Qiimaynta Halbeegyada iyo Tayada Waxbarashada Qaran ama ciddii kale ee u xilsaaran howshaas.

Qodobka 118aad
Goobaha aan buuxin Halbeegyada Tayada Waxbarasho

Hadii ay natijada qiimayntu muujiso in goob waxbarasho aanay gaadhin heerkii looga baahnaa, Xafiiska Qiimaynta Halbeegyada iyo Tayada Waxbarashada Qaran waa in uu u gudbiyaa Wasaaradda Waxbarashada iyo Tacliinta Sare taloooin iyo tallaabooyinka lagu saxaayo goobtaasi si waafaqsan xeerka.

QAYBTA SAGAALAAD

MAALIYADDA IYO MAALGELINTA WAXBARASHADA

Qodobka 119aad
Maalgelinta Waxbrashada

1. Waa in la abaabulaa sidii loo heli lahaa khayraad iyo maalgelin ka timaadda Dawladda, Hay'adaha

- SIYASAH DAWLAAD
- Caalamiga ah, Shirkadaha, Ururrada maxalliga ah, dadweynaha iyo jaaliyadaha iyo dalalka Shisheeye, si loogu isticmaalo horumarka waxbarashada
2. Dawladdu waa in ay dhiirri-gelisaa goobaha waxbarasho iyo hay'adaha caawiya waxbarashada
 3. Waxaa loo fidin karaa cashuur-dhaaf agabka waxbarasho si waafaqsan xeerka cashuurah.

Qodobka 120aad

Kiraynta, Isticmaalidda Hantida iyo Adeegga Goobaha Waxbarasho ee Dawladda

Goobaha waxbarasho ee Dawladda waa in awood loo siiyaa in ay maamulaan, kormeeraan, hayaan, isticmaalan, ama **ay** ka helaan kiro hantidooda aanay isticmaalayn, waa in loo awood-siiyaa, laguna maamulaa in ay ka helaan dakhli adeegyada ay bixiyaan; oo ka qaadaan lacag-wax-dhigid oo aan ka hor-imanayn sharciga, siyaasadaha iyo ujeeddooyinka guud ee Wasaaradda Waxbarashada iyo Tacliinta Sare.

Qodobka 121aad

Qoondaynta Miisaaniyadda Waxbarashada

Wasaaraddu waa in ay u qoondaysaa miisaniyadda waxbarashada si waafaqsan siyaasadaha iyo Qorshayaasha horumarineed ee waxbarashada

Qodobka 122aad

Qaybinta Deeqaha Waxbarasho

Dawladdu waa in ay u qaybisaa deeqaha iyo mucaawimada waxbarashada ee ay bixiyeen, waddamo shisheeye, hay'ado caalami ah, ururro bulsho, shirkado iyo ciddii kale si cadaalad ah oo hufan.

Qodobka 123aad
Xisaabaadka iyo Hanti Dhawrka

1. Sannad maaliyadeedka Wasaaraddu waxa uu la mid yahay ka xukuumadda.
2. Wasaaraddu waxa ay yeelanaysaa sannad walba miisaaniyad u gaar ah.
3. Miisaaniyadda gaarka ah ee Wasaaradda iyo sandduuqeeda xisaabta (Financial account) waxaa gudbinaaya Wasiirka Wasaaradda isaga oo ka ansixin doona hay'adaha ay khusayso.
4. Agaasimaha Guud isaga oo la tashanaya cidda ay khusayso waxa uu diyaarinayaa Miisaaniyad sannadeedka, odoroska miisaaniyad sannadeedka marka dambena waxa Wasiirka loo gudbinayaa 3 bilood ka hor dhammaadka sannad maaliyadeedka.
5. Wasiirku waxa uu bilowga sannad maaliyadeed kasta magacaabayaa hanti dhawr madax-bannaan oo hubiya qaab xisaabeedka iyo lambarka xisaabta ee Wasaaradda. Waxa kale oo uu adeegsan karaa hanti dhawrka guud ee dalka.
6. Agaasimaha Guud waxa uu diyaarinayaa warbixin xisaabeed sannadle ah isaga oo nuqlu siinayaa Wasiirka
7. Nidaamka xisaabaadka iyo maamulka goobaha kaydadka waxa lagu dhaqmayaa shuruucda iyo xeerarka Qaranka
8. Wasaaraddu waxa ay yeelanaysaa xafiis u xil-saaran maamulka iyo maaliyadda.

QAYBTA TOBANAAD

TIKNOOLOOJIYADDA WAXBRASHADA

Qodobka 124aad
Qaybinta Mawjadaha iyo Aaladaha dira Seenyaalaha

Dawladdu waa in ay qaybisaa mawjadaha (frequencies), aaladaha dira seenyaalaha (signal transmission devices), iyo kaabayaasha kale ee daruuriga u ah baahinta

idaacadeed (radio broadcasting), telefiishan, raadyowga isgaadhsiisneed iyo warbaahinta kale ee isgaadhsiisneed si loogu isticmaalo bixinta waxbarashada tooska ah (formal) iyo ta dadban (non-formal) iyo horumarinta arrimaha diinta iyo dhaqanka wanaagsan.

Qodobka 125aad

Dhiirrigelinta soo saarista iyo Daabacaada Buugaagta

Wasaaraddu waa in ay kobcisaa, isla maarkaana taageertaa soo saarista iyo habaynta buugaagta ardayda (textbooks), buugaagta tixraaca (reference books), buugaagta aqooneed (academic books), daabacadaha (publications), alaabta iyo tiknoolojiyada kale ee waxbarasho.

Qodobka 126aad

Kobcinta Tiknoolojiyadda Waxbarasho

1. Wasaaradda Waxbarashada iyo Tacliinta Sare waa in ay kor u qaaddaa cilmi baadhista iyo isticmaalka tiknoolojiyadda casriga ah, waana in ay hurumarisaa aqoonta tiknoolojiyadda ee ardayda dugsiyada Dawladda hadba inta ay awoodeeddu tahay.
2. Sidoo kale waa in ay dabagal ku sameeyaan oo ay qiimeyaan isticmaalkeeda iyagoo kaashanaya komishanka Tiknoolojiyadda Somaliland si loo yareeyo kharashka, lanna hubiyo in sida ugu habboon loogu fulinaayo hannaanka waxbarashada Somaliland.

Qodobka 127aad

Waaxda Qorshaynta, Siyaasadda iyo Cilmi baadhista

Wasaaraddu waa in ay yeelataa waax ka mas'uul ah qorshaynta, siyaasadda iyo cilmi baadhista iyo sidoo kale arrimaha la xidhiidha tiknoolojiyadda casriga ah.

QAYBTA KOW IYO TOBANAAD

QODOBBO KALA DUWAN

Qodobka 128aad
Waxqabadyada (Nashaadka) Ardayga

Muqrarka rasmiga ah ee dugsiga waxaa lagu kaabayaa Waxqabadyada (nashaadka isboortiga, dodo cilmiyeed, aqoon iswaydaarsi, farshaxan, muxaadarrooyin iyo hawlihii kale ee kobcinaya hiwaayadaha ardayga).

Qodobka 129aad
Anshaxa Ardayda

1. Ardayga ku xadgudba xeerka iyo nidaamka dugsiga ama ardayda kale ama Barayaasha ama shaqaalaha dugsiga ama madaxda dugsiga ama dembi ku gala dugsiga dhediisa ama waxyeello u geysta hantida dugsiga waxa uu mutaysanayaa ciqaab.

2. Nooca ciqaabta waxa Loo Raacaya go'aanka Gudidda Anshaxamarinta ee Dugsiga.

Qodobka 130aad
Diiwaan Gelinta Ardayda

Mamulaha dugsiga ama ciddii kale ee mas'uul ka ah maamulka goob waxbarasho oo gaar loo leeyahay ama mid Dawladeed waa in uu hayaa ama abuuraa diiwaan ay ku qoran yihiin dhammaan macluumaadka/xogaha ardayda ee goobta waxbarasho.

Qodobka 131aad
Muddada Sannad Dugsiyeedka

Muddada sanad dugsiyeedku kamma yaraan karto 35 toddobaad, kamana badnaan karto 39 toddobaad.

Qodobka 132aad

Dembiyada iyo Ciqaabaha aan ku xusnayn xeerkan

1. Iyadoo aan wax loo dhimayn qodobbada xeerkan iyo shuruucda kale ee dhaqan galka ah, waxaa uu Wasiirku soo saari doono xeer-nidaamyo u gaar ah dembiyada iyo ciqaabaha la xidhiidha ku xad-gudubka xeerkan.
2. Qofna laguma ciqaabi karo, xadhig ama ganaax ka badan sadex milyan oo ah shilinka Somaliland haddii aan maxkamad horteeda lagaga caddaynin, waxaana faahfaahinta qodobkan lagu qeexi doonaa xeer nidaamiyaha u gaarka ah.

Qodobka 133aad

Racfaanka

1. Go'aannada maamul ee Wasaaradda waxaa racfaan looga qaadanayaa kow iyo labaatan cisho gudahood oo ka bilaabma marka go'aanka la gaadhsiiyo racfaanlaha, Agaasimaha Guud, Go'aannada ka soo baxa Agaasimaha Guudna waxa racfaan looga qaadanayaa Wasiirka.
2. Agaasimaha Guud waa in uu baadhid ku sameeyaa xaqiiqda dacwadda isagoo adeegsan karra ciddii uu u arko in ay ku habboon yihiiin, kadibna ka soo saaraa go'aan sababaysan.
3. Haddii go'aan uu gaadhey Agaasimaha guud rafcaan looga qaato xagga Wasiirka, waxa uu Wasiirku samaynayaa guddi baadhiseed oo uu u arko in ay ku habboon yihiiin in ay baadhid ku sameeyaan xaqiiqada dacwadda kadibna ay u soo gudbiyaan warbixin.
4. Kadib marka uu tixgeliyo warbixinta ku soo baxday si waafaqasan faqradda (3) waxa uu Wasiirku go'aaminayaa arrinta racfaanka laga qaatay waxaanu samaynayaa amar arrintaa ku saabsan kaas oo uu u arko in uu yahay mid ku habboon oo sax ah.
5. Go'aanka Wasiirka ee racfaanku waa kama-dambays.

Qodobka 134aad
Awoodaha Guiddida Baadhista

1. Cid kasta oo samaynaysa badhitaan sida ku cad qodobka 133aad waa in uu wargeliyaa dhinacyada ay khusayso magaacobistu, una sheegaa howl-galka shaqo ee uu ka duulayo, oo ay saxeexday cidda awoodda u lihi, Wuxaan u bannaan:
 - a. In uu galo dhismaha goob kasta oo waxbarasho wakhti kasta oo macquul ah, marka uu siiyo ogeysiis wakhti ku filan qofka goobtaa waxbarasho ka mas'uulka ah
 - b. In uu amro qof kasta oo haya caddaymo la xidhidha badhitaanka in uu horyimaaddo wakhti cayiman iyo goob cayiman si uu uga jawaabo su'aalo;
 - c. In uu weydiyo su'aalo qof kasta oo muhiim u ah baadhitaanka
2. Si loo helo baadhitaan sax ah waxaa reebban arrimahan hoos ku qoran
 - a. In sifo sharci-darro ah la isu hortaago baadhitaanka ku xusan Qodobkan.
 - b. In la iman waayo wakhtiga iyo goobta la cayimay sida ku xusan qodobkan farqada 1aad xarafka (b)
 - c. In la diido jawaabidda su'aalaha ku xusan qodobkan farqada 1aad xarafka (c)
 - d. In si kas ah looga been sheego jawaabidda su'aalaha
 - e. In la diido soo dhiibidda walax kasta oo amar ka soo baxay dhiibideeda
 - f. In la hor-joogsado qof la amray in uu hor yimaaddo guddiga.
3. Iyada oo aan wax loo dhimayn xeerarka kale ee dhaqan-galka ah qof kasta oo ku eedaysan faldembiyeedyada ku xusan faqrada 2aad ee qodobkan, haddii lagu helo waxa uu mutaysanyaa ganaax aan ka badnayn laba milyan oo shilinka Somaliland ah.

-
4. Qof kasta oo lagu magacaabay si waafaqsan qdobkan oo aan ahayn shaqaale dawladeed oo joogta ah waxa la siin karaa gunno sida uu Wasiirku go'aamiyo.

Qodobka 135aad

**Awoodda Wasiirka ee soo saarista Siyaasadaha iyo
Xeer-Nidaamyada**

1. Wasiirku waxa uu dejinaya siyaasado, xeer-hoosaadyo lagu dhaqan gelinaayo xeerkana, waxaana ahmiyad gaar ah la siinaya siyaasadaha iyo xeer hoosaadyada ku saabsan.
 - a. Goobaha waxbarasho,
 - b. Ardayda
 - c. Barayaasha
 - d. Maaliyadda iyo hantida waxbarashada
 - e. Manaahijta
 - f. Imtixaanaadka iyo Qiimaynta
 - g. Nidaamka waxbarasho
 - h. Kormeerka

Qodobka 136aad
Qodobada Kala-Guurka

1. Goob kasta oo waxbarasho oo Dawladeed ama gaar loo leeyahay oo loo abuuray ama ay ahayd in la abuuro si waafaqsan xeerka oo jirtay wakhti ka hor taariikhda uu dhaqan galay xeerku, waxaa loo aqoonsayaa in ay noqoto goob waxbarasho oo u diiwaan gashan si waafaqsan xeerka.
2. Bare kasta oo ka diiwaan gashan Wasaaradda waxbarashada ama goobaha gaarka loo leeyahay wakhti ka hor taariikhda uu dhaqan galay xeerku, waxaa loo aqoon sanayaa in uu yahay bare u diiwaan gashan si waafaqsan xeerka.
3. Maamul kasta oo la talin ah oo jirey in yar ka hor taariikhda dhaqan galay xeerkan waxa ay sii

ahaanaysaa mid sii shaqaysa ilaa inta ay dhaqan gelayaan xeer-hoosaadyada uu soo saaro Wasiirku si waafaqsan xeerka.

Qodobka 137aad
Laalis

Waxaa la laalay dhammaan wareegtooyinka, xeerarka, qaab-dhaqanka, wargelinaha iyo awaamirta ka soo horjeeda xeerkan ama aan la socon karrin.

Qodobka 138aad
Dhaqan galka Xeerka

Xeerkani wuxuu dhaqan galayaa marka uu barlamaanku (Wakiilada iyo Guurtida) ansixiyo, Madaxweynuhuna saxeexo.

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee Golaha Wakiilada JSL

Md. Baashe Maxamed Faarax
Gudooniyyaha Golaha Wakiilada JSL