

JAMHUIRIYADDA
SOMALILAND

REPUBLIC OF
SOMALILAND

XAFIISKA GARYAQAANKA GUUD EE QARANKA
SOLICITOR GENERAL OFFICE

FAAFINTA RASMIIGA AH OFFICIAL GAZETTE

النّشرة الرّسمية لجمهوريّة صوماليلااند

Sannadka 5aad

Cadad Gaar ah

22/06/2016

XEERKA GUDDIDA HAY'ADDA DHAWRISTA TAYADA XEER LR. 68/2014

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

REPUBLIC OF SOMALILAND

THE PRESIDENT

JSL/M/XERM/249-3357/062015

DATE ..17/06/15

XEER MADAXWEYNE Lr: 0500/062015

**Dhaqan-galka Xeerka Guddida Hay'adda Dhawrista
Tayada
Xeer Lr. 68/2014**

Madaxweynaha Jamhuuriyadda Somaliland

- Markuu Arkay: Qodobka 90aad ee Dastuurka Jamhuuriyadda Somaliland;
- Markuu Arkay: Qodobka 75aad ee Dastuurka Jamhuuriyadda Somaliland;
- Markuu Arkay: Go'aanka Golaha Wakiilada JSL, Go'aan Lr. GW/G/KF-27/668/2015 ee ay ku ansixiyeen Xeerka Guddida Hay'adda Dhawrista Tayada Xeer Lr. 68/2014.

Wuxuu Soo Saaray

Dhaqan-galka Xeerka Guddida Hay'adda Dhawrista Tayada Xeer Lr. 68/2014.

Allaa Mahad Leh,

Axmed Maxamed Silanyo
Madaxweynaha Jamhuuriyadda Somaliland

Go'aanka Ansixinta Xeerka Gudidda Hay'adda Dhawrista

Tayada

Heer lr. 68 /2014

Markuu arkay: Qodobka **77^{aad}** iyo **122^{aad}** ee Dastuurka JSL

Markuu arkay: Baahida wayn ee loo qabo in la ilaaliyo tayada alaabta, agabka iyo anfca si Bulshada Somaliland u noqoto mid caafimaad qabta oo ka amaan ah halisaha,

Markuu xaqiqisaday: In si wayn loogu baahan yahay xeer lagu aasaaso hay'ad Qaranka ugu xilsaaran ilaalinta tayada

Markuu dersay; In dhibta ka haysata Somaliland maqnaanshaha xeer lagu maamulo dhawrista tayada,

Markuu dhuuxay: Talada iyo soo jeedimaha Hay'addaha uu khuseeyeyso Sharcigani

Markuu arkay: Go'aanka ansixinta Xeer **LR: 70/2014** ee Golaha Guurtida SL kuna taariikhaysnaa **18/03/2015**

Markuu arkay: In Golaha Guurtida wax-ka-bedel iyo kaabis ku samemeyeen kuna ansixiyeen sodon iyo shan **(35)** cod **xeerka Guiddida Hay'adda Dhawrista Tayada**

Markuu u Codeeyay:-

Ansixinta Xeerka Gudidda Hay'adda Dhowrista
Tayada Kal-fadhigii **27^{aad}** fadhigiisi **19^{aad}**
taariikhduuna aheyd **05/5/2015** oo ay goob joog
ahaayeen **(55)** Mudane oo ka mida ah
mudanayaasha Golaha Wakiilada.

WUXUU

Cod aqlabiyyad ah afartan iyo laba (**42 cod**) oo gacan taag ah ku
ansixiyay Xeerka Gudidda Hay'ada Dhowrista Tayada (Xeer **No. 68/2014**),
halka ay ka diiden sided (**8**) Mudane, afar (**4**) mudanena ka aamuseen,
Gudoomiyuhuna muu codayn sida caadada ah.

ALLAA MAHAD LEH

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee Golaha Wakilada JSL

C/raxmaan Maxamed C/laahi (Cirro)
Gudooniyahle Golaha Wakilada JSL

Jamhuuriyada Somaliland

GOLAHA WAKIILADU

- Markuu arkay:-** Qodobka 122^{aad} ee Dastuurka Jamhuuriyada Somaliland.
- Markuu arkay:-** Baahida wayn ee loo qabo in la ilaaliyo tayada alaabta, agabka iyo anfca si Bulshada Somaliland u noqoto mid caafimaad qabta oo ka amaan ah halisaha.
- Markuu xaqqiisaday:-** In si wayn loogu baahan yahay xeer lagu aasaaso hay'ad Qaranka ugu xilsaaran ilaalinta tayada
- Markuu dersay:-** In dhibta ka haysata Somaliland maqnaanshaha xeer lagu maamulo dhawrista tayada,
- Markuu dhuuxay:-** Talada iyo soo jeedimaha Hay'adaha ay khuseeyso

Wuxuu Ansixiyay

**XEERKA GUDIDA HAY'ADDA DHAWRISTA TAYADA
(QUALITY CONTROL COMMISSION ACT)**

**QAYBTA KOWAAD
TILMAAMAH GUUD**

XUBINTA 1AAD

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

Hadii aan si kale nuxurku u sheegin, erayada waxa loola jeedaa:

Tayo:- Waxaa loola jeedaa waxtarka iyo fayo qabka shay ama badeecadaha.

Agabka:- Waxaa loola jeedaa dhamaan badeecadaha kala duwan ee yimaada dalka.

Anfaaci:- Waxaa loola jeeda wax kasta oo la quuto.

Dhawrida: - Waxaa loola jeedaa ilaalinta Heerka tayo wanaaga dhamaan Badeecadaha dalka Soo gelaya ama ka dhoofaya.

Guddi:- Waxa loola jeedaa Gudida Hay'adda Dhawridda Tayada.

Fasiraad:- Wixii aanu Xeerkani si cad u qeexin, waxaa loo fasirayaa si waafaqsan shareecada diinta islaamka, Dastuurka dalka iyo xeerkanka kale ee la xidhiidha xeerkana iyo hadii loo baahdo

Ogolaanshaha:-

Waxa loo la jeedaa ogolaanshaha ay Hay'addu aqoonsi rasmi ah ku siinayso shakhsiyadda qaanuuneed ee gudashada hawlgalka goob cayiman ee sugidda tayada.

Shahaadayn:-

Waxa loo la jeedaa qoraal dhinac saddexaad oo ku salaysan go'aamo ay la socdaan dib u eegista, wax soo saarkaas, habkaa iyo hannaanka ama shakhsiyaadka buuxiyay shuruudaha gaarka ah.

Xeerka lagu dhaqayo:-

Waxa loo la jeedaa shuruuc wada socota oo la xidhiidha tubta lagu dabaqayo, ama habka lagula qabatimayo isku xidhka dhismaha, rakibaada, baadhitaanka, muunadda, ama Aalad.

Dhoofin:-

Waxa loo la jeedaa tirade agabka loo qaadayo ama laga keenayo Somaliland.

Weel (container):-

Waxa loo la jeedaa gal ka samaysan biro oo lagu qaado alaabada si bed qabkooda loo sugo

Agab:-	Waxaa loola jeedaa shay kasta oo dalka yimaada oo u baahan in tayo
Komiishanka:-	Waxa loola jeedaa Xubnaha Komiishanka Dhowridda Tayada Somaliland mas'uulna ka ah dhamaan awoodaha uu xeerkani tilmaamayo.
Hay'ad:-	Waxa loo la jeedaa Hay'adda Dhowrista Tayada sida ku xusan qaybta 11.
Been abuurad:-	Waxa loo la jeedaa alaab kuwaas oo laga been sheegay asalkooda.
Dhokumenti:-	Waxa loo la jeedaa xog kasta, xidhiidh kasta, ama xaqaa'iq kasta oo la kaydiyo.
Soo dejin:-	Waxa loo la jeedaa agab kasta oo dalka la keeno ujeeddo kasta ha loo keeno.
Kormeere:-	Waxa loo la jeedaa shaqaale ka tirsan Hay'adda oo qoraal ogolaansho ah ka sita Agaasimaha Guud, si ay u gutaan waajibaadkooda shaqo, una dabaqaan qdobada xeerkan.
Baadhis:-	Waxa loo la jeedaa baadhitaanka agabka, habaynta ama rakibaadda iyo

go'aaminta raacista
shuruudahii gaarka ahaa ee
laga rabay in ay raacdya.

Joojin:-

Waxa loo la jeedaa diidmada
ama ilaalinta agabka la soo
dhoofiyi ee ku dhaca in uu
buuxiyo heerar tayeedka iyo
shuruucda looga baahan
yahay.

**Heer tayeedka
caalamiga ah:**

Waxa loo la jeedaa heer
tayeedka kasta oo ka soo baxa
ISO, IEC, FAO, iyo isu tagga
heer.

Agaasimaha Guud:-

Waxa loola jeeda Agaasimaha
Guud ee Hay'adda Dhowridda
Tayada Jamhuuriyadda
Somaliland oo ah Hay'adda uu
xeerkani abuurayo.

**Heer-tayeedka
Qaranka:-**

Waxa loo la jeedaa heer tayeed
kasta oo la soo saaray oo ku
salaysan xeerka qodobkiisa 36.

Warshad:-

Waxa loo la jeedaa soo saaris,
ururin, bedelid, habayn,
keenid, rakibaad, tijaabo.

Soo saare:-

Waxa loo la jeedaa qof kasta oo
leh sharciyad qaanuuneed oo
isku xidha wax.

Calaamad:-

Waxa loo la jeedaa tub kasta,
calaamad kasta, summad
kasta, magac, saxeex, xaraf

ama lambar, ama wax kasta oo
kale oo isu tagay oo la
xidhiidha calaamad.

**Halbeegga
Heerka Tayada:-**

Waa habka lagu helayo
Qiyaasta Heer Tayo, ee
Badeecadda, anfaaci,
qiimaheeda asalka ah tiro iyo
Tayaba, taas oo suuragal ka
dhigi karta mid Sugan oo
sidaas lagu
Dhaqmo. Nockastana waxuu
yeelanayaay Hal-beeg
Qiiimeyeyo Tayadiisa wax-
Tarka leh.

Adeeg:-

Waxa loola jeedaa adeeg kasta
oo caadiyan loo qabto bixin, iyo
codsiga ashkhaasta ka
faa'iidaysanaysa adeega.

Ogolaansho:-

Waa ogolaanshaha isticmaalka
calaanada heer-tayeedka ee
ku xusan xeerkan.

Dhisid:-

Waxa loo la jeedaa dhisme
kasta ama hab kasta oo ay ku
jiraan dhismayaasha

Wax soor saar:-

Waxa loo la jeedaa agab loo
habeyay in la suuq geeyo.

Qiiimayn tayeed:-

Waxa loo la jeedaa wax-
qabadyo isku xidhiidhsan oo
lagu sugayo tayada, diiradana
lagu saarayo ku qanaca

buuxinta tayada laga rabo.

Iibin:-

Waxaa loo la jeedaa Waa kala bedelasho is dhaafsi.

Qeexnaan sugaran:-

Waxa loo la jeedaa caddaynta agabka, habaynta, ama tixraaca dabecada adeega, xooganaanta tayada, waxyaabaha uu ka kooban yahay, tirada, cabbirka, miisaanka, heerka, waarridda, asalka, da'a da, ama astaamaha kale.

Heer tayeedka:-

Waxa looga jeedaa summad la xafiday oo lagu dabaqayo hannaanka caddaynta agabka ee tilmaamaya helitaanka kalsooni ku filan agabka ama adeegga.

Marag furka shahaadada:-

Waxa looga jeedaa shahaado ama ruqsad caddayn ah oo si rasmi ah loo bixiyay.

WTO:-

Waxa loola jeedaa Hay'adda Ganacsiga Aduunka.

Qodobka 2^{aad}

Magaca Xeerka

Xeerkani waxa loogu yeedhaya Xeerka Gudidda Hay'adda Dhowridda Tayada (Quality Control Commission Act).

Qoddobka 3^{aad}

Ujeeddo Xeerka

Xeerkani waxa uu dhiiri galinaya daryeelidda heer tayeedka, cabbiraadda iyo sugidda kalsoonida agabka,

adeegga iyo dhaqan galinta; si loo aasaaso Hay'adda Dhowrista Tayada Somaliland oo u taagan horumarinta, daryeelidda iyo dhiiri galinta heerarka tayo. Ogolaansho cadna u haysata shaqadeeda maamul iyo itaalineed ee tirtiridda wax-soo saarka been abuurka ah ama tayadiisu liidato.

Qodobka 4^{aad}

Aasaasidda Guddida (Komishanka) Dhawridda Tayada

1. Xeerkan waxaa lagu dhisay Gudida Dhawridda Tayada oo ah hay'ad qaran oo leh shakhsiyad qaunuuneed iyo shaambad u gaar ah, una madaxbanaan maamul ahaan iyo dhaqaale ahaanba.
2. Xarunta Guddidu waa caasimadda JSL ee Hargeisa, xafiisyona way ka furan kartaa gobolada iyo degmooyinka Dalka.
3. Guddiga (Komishanku) waxaay yeelanaysaa astaan u gaar ah oo ay go'aan ku soo saaraan.

Qodobka 5^{aad}

Magac dhawga komishanka

Magac dhawga komishanku waxa uu noqonayaay Hay'adda Dhowridda Tayada Somaliland (Somaliland Quality Control Commission).

Qodobka 6^{aad}

Astaanta Hay'adda

Astaanta Hay'adda Dhowridda Tayada Somaliland waxay noqon doontaa Geedka Gallayda, oo ay la socoto laambad iyo calaamadda sax (✓) iyo magaca hay'adda oo English iyo Somali ah oo ay la socoto astaanta qaranku.

Qodobka 7^{aad}

Mabaadii'da Guud

Ujeedooyinka Gudida loo aasaay waa:

-
1. In la baadho lana hubiyo badeecadaha xambaarsan khataro iyo haliso waxyeelo u geysan kara Dadka Somaliland.
 2. In la dejijo halbeegyo lana hubiyo inaan laga hoosayn halbeegyadaas
 3. In la xaqijiyo in si buuxda loo hubiyo tayada dhamaan wixii dadku isticmaalo
 4. In la cadeeyo digniinaha luqadaha qalaad ee ku suntan agabka iyo anfaaciga iyo dhamaan badeecadaha keeni kara haliso caafimaad, dhaawac iyo dhimashoojinba.
 5. In dadweynaha laga ilaaliyo halisaha la xidhiidha badeecadaha.
 6. Tayaynta, abuurida iyo kor u qaadida heerka caafimaad ee wax-soo saarka wershadaha dalka iyo alaaboojinka soo degaya, xoolaha iyo beeraha si loo ilaaliyo caafimaad ahaan iyo dhaqaale ahaanba shacabka Reer Somaliland.
 7. Xadaynta heer aanay ka hoosayn Karin adeega iyo alaaboojinka soo degaya (standardizations).
 8. Hubinta iyo gaadhsiinta baayacmushtarka heerka loo xadeeyey iyo fulinta sharciga loo dejijo.
 9. Talo-siinta macaamiisha, shacabka iyo qiimaynta badeecadaha dalka soo gala, kuwa dhoofaya iyo kuwa ka soo baxa wershadaha dalka iyo beeraha.
 - 10.U kuur-gelida in baadhitaan lagu sameeyo waxyeelooyinka ay sababaan alaabada dalka soo gala ama ka soo baxda warshada dalka.
 - 11.Xaqijinta iyo sugida fayoobida wax kasta oo dalka soo gelaya ama ka soo baxaya wershadaha dalka ama dalka debediisa loo dhoofinayo intaba.
 - 12.Abuurida Shaybaadh qaran (National Laboratory System) oo lagaga baxo dhibaatooyinka caafimaad ee dalka iyo dadka haysta.

XUBINTA 2AAD

Qodobka 8aad

Qaab-dhismeedka Gudida

1. Qaab-dhismeedka Gudidda Hay'adda Dhawridda Tayadu wuxuu ka kooban tahay:
 - b. Guddida Hay'adda,
 - t. Gudoomiye
 - j. Gudoomiye-xgeen
 - x. Agaasimaha Guud
 - Kh. Xafiisyada gobolada iyo degmooyinka.

Qodobka 9aad

Magacaabista iyo Dhismaha Guiddida

1. Guiddida waxa magacaabaya Madaxweynaha, waxayna ka koobnaanaysaa todoba xubnood oo saddex yihiin Rayid Madaxweynuhu soo xulayo iyo afar xubnood oo ay soo sharaxayaan Wasaaradaha Ganacsiga, Xannaanada Xoolaha, Caafimaadka iyo Beeruhu.
2. Muddo xileedka Guiddidu waa 5 sanno oo ka bilaabanta maalinta uu ansixiyo Golaha Wakiilladu, dhaarta rasmiga ah ee Qarankana la mariyo, waxaana dib loo magacaabi karaa muddo xileed kale.

Qodobka 10aad

Xilka iyo Waajibaadka Guiddida

Xilka iyo waajibaadka Guiddidu waa:

1. Dejinta siyaasada Guud iyo istiraatiijiyadooda shaqo.
2. Ansixinta iyo meelmarinta qorshaha Guiddidu u aragto lagama maarmaan iyo hanaanka uu u shaqeeynayo.
3. Ansixinta misaaniyad sanadeedka hay'adda.
4. Ogolaanshaha baahida dalabka shaqaalahaa.

5. Ansixinta xeer hoosaadka Gudida
6. Ansixinta heshiisyada iyo mucaahadooyinka ay hay'addu u aragto inay lagama maarmaan u yihiin howsheeda ee lala gelayo dhinacyo kale guda iyo dibadba.

Qodobka 11^{aad}

Awoodaha Guiddida (Komishanka)

Gudidu si ay u fuliso xilka iyo waajibaadka saaran waxay awood u leedahay inay:-

1. Baadho dhamaan anfaca, agabka, alaabta iyo ashyaada soo gelaya dalka ama lagu sameeyo dalka gudihiisa.
2. Soo saarto go'aamo ay ku joojinayso isticmaalka alaab ama agab, ama lagu xidhayo goob ganacsi.
3. Gasho goobaha ganacsi ee ay taalo alaabta ay baadhay Gudidu kadib marka ay si haboon u ogaysiiso mulkiilaha ama cida haysta goobta ganacsi.
4. Bixiso shahaadada tayo dhowrka.
5. U soo jeediso hay'dda ay khuseyso in lagala noqdo ruqsad ganacsi ganacsadihii ka hooseeya halbeegga tayo dhowrista.
6. Ay u gudbiso laamaha sharci fulinta cidii ay u aragto inay ku geftay xeer.
7. Go'aanka Gudida ee ku xusan farqadda 2aad ee qodobkan ama go'aankii kale ee ay soo saarto Gudidu waxa looga rafcaan qadan karaa Maxkamadda Sare.
8. Soo saarista Xeer-nidaamiyayaal, hagayaal iyo habraacyo.
9. Qaado talaaboyin kasta oo ay ku xaqijinayso ujee doyinkeeda iyada oo dhawrysya Xeerkha.
10. Hawlgelinta iyo qaadashada shaqaalaha lagama marman ka u ah xil gudashadeeda iyada oo xeerkha la dhawrayo.

Qodobka 12^{aad}

Shuruudaha xubinimada Guiddida Hay'adda

Qof kasta oo loo magacaabayo xubin guiddida ah waa inuu:

1. Yahay muwaadin reer Somaliland ah.
2. Leeyahay aqoon heer jaaamacadeed ah.
3. Ku sifoobay akhlaaq iyo dadnimo wanaagsan.
4. Leeyahay khibrad shaqo oo aan ka yarayn 5 sano.
5. Aan Maxkamad horteed kaga dhicin xukun ciqaabeed saddexdii sano ee u danbeeyay.
6. Waa in uu maskax ahaan iyo jidh ahaanba u caafimaad qabaa.

Qodobka 13^{aad}

Bannaanaanshaha Xubinimada iyo xilka Agaasimaha Guud

Xubin kasta oo Gudida dhowrista tayada ka mid ahi waa ay luminaysaa xubinimadeeda hadii ay:

1. Lumiso mid ka mid ah shuruudihii lagu soo xulay markii la magacaabayay.
2. Geeri ku timaado ama ay haleesho caafimaad darro aan u saamixi Karin gudashada xilka, oo ay caddeeyeen guddi dhakhaatiira oo u diwaan gashan wasaaradda caafimaadka.
3. Is casilaad qoraala u gudbiyo/soo gudbiso Madaxweynaha JSL, ogaysiina siiso Guddoomiyaha Guddiga.
4. Si rasmi ah looga qaado xilka xubinimada Guddiga Dhowrista Tayada agabka.

Xilka Agaasimaha fulinta wuxuu ku banaanaan karaa:

-
- b. Geeri.
 - t. Is casilaad.
 - j. Caafimaad daro keenta xil gudasho la'aan.
 - x. Madaxwaynaha oo xilka ka qaada.

Qodobka 14^{aad}
Dhaarta Xubnaha

- 1. Xubnaha guddiga waxa la marin doonaa dhaarta sharciga ah waxaana dhaarin doona guddoomiyaha maxkamadda sare iyada oo Madaxweynaha Jamhuuriyadda Somaliland goob joog yahay.
- 2. Dhaarta xubnaha Guddiga Dhowridda Tayadu waxay noqonaysaa dhaarta ku xusan Qoddobka **129aad** ee Dastuurka **J.S.L.**

Qodobka 15^{aad}
Guddoomiyaha Guddida

- 1. Guddidu waxay yeelanaysaa Gudoomiye, iyo kuxigeen uu soo magacaabo Madaxwaynuhu.
- 2. Shuruudaha magacaabista Guddoomiyaha waxa loo raacayaa qdobka 11aad
- 3. Haddii ay bannaanaato jagada Guddoomiyaha waxa xilka sii haynaya Gudomiye-ku xigeenka inta Madaxwaynuhu soo magacaabayoo Guddoomiye cusub.

Qodobka 16^{aad}
Xilka iyo Waajibaadka Guddoomiyaha

Guddoomiyaha Guddidu waxa uu leeyahay xilkan iyo waajibaadkan soo socda:

- 1. Waxa uu gudoominaya shirarka Guddida.
- 2. Waxa uu metelaa kuna hadlaa magaca Guddida.

3. Hagidda iyo maamulidda dhamaan howlaha hay'addu u xil saran tahay.
4. Wuxuu dalbanayaa shaqaalaha iyo hawl-wadeenada Guddida ka dib marka ay ansixiso Guddidu.
5. Magacaabista madaxda xafiisyada Gobollada ee guddiga.
6. Soo jeedinta miisaaniyada komishanka.
7. Saxeexa heshiisyada la xidhiidha hawlaha Guddida.
8. Saxeexidda qoraalada rasmi ahaan uga baxa Guddida.
9. Ku kor joogtaynta Agaasimaha Fulinta iyo hawlqabadkiisa.

Qodobka 17^{aad}

Guddoomiye Ku-xigeenka.

Xilka iyo waajibaadka Guddoomiye ku-xigeenku waa:

1. Gudashada xilka Guddoomiyaha Guddida mar kasta oo uu guddoomiyuhu maqan yahay iyo marka ay bannaanaato jagada gudoomiyaha guddidu.
2. Gudoomiye ku-xigeenku waxa uu qabanayaa hawshii kale ee uu u xilsaaro Gudoomiyuhu.

Qodobka 18^{aad}

Agaasimaha Guud ee Guddida

1. Agaasimaha Guud ee Guddida waxa magacaabaya Madaxwaynaha JSL.
2. Qofka loo magacaabayyo Agaasimaha fulinta waa inuu:-
 - b. Yahay muwaadin u dhashay Somaliland oo degan dalka.
 - t. Leeyahay ugu yaraan aqoon heer jaamacadeed.

- j. Leeyahay waayo'aragnimo uu kasbaday ugu yaraan muddo Shan (5) sano ah hogaaminta iyo maamulka hay'adaha madaxa-banaan ama ururada aan dawliga ahayn.
- x. Yahay qof ku sifoobay akhlaaq wanaagsan. Kh. Leeyahay karti iyo hufnan shaqo.

Qodobka 19^{aad}

Xilka iyo Waajibaadka Agaasimaha Guud

Agaasimaha Guud ee Guddiga Dhowrista Tayada Somaliland waxa uu leeyahay xilka iyo waajibaadkan:

1. Gudashada hawlmaalmeedka Guddida Dhowrista Tayada Agabka Somaliland
2. Hawlgelinta shaqaalaha xafiisyada Gudida iyo ku kormeeridda howl-maalmeedkooda.
3. Isku-xidhka hawlaha xafiisyada Guddiga xarun gobol ilaa degmo.
4. Qaadidda hadal-qoraalada fadhiyada Guddiga iyo kaydintooda
5. Soo diyaarinta war-bixinaha hawl-qabad ee xafiisyada guddiga ee xiliyaysan sida (Bile, saddex biloodle iyo sanadle).
6. Dhaqan galinta iyo fulinta awaamiirta iyo go'aamada ka soo baxa guddiga.
7. Raacidda tilmaamaha guddoomiyaha Guddiga Dhowrista Tayada Agabka.

Qodobka 20aad
Fadhiyada Guddida

1. Guddidu waxa ay yeelanayaan fadhiyo caadiya iyo kuwo aan caadi ahayn.
2. Shirarka caadiga ah ee Guddida (Komishanka) waxay qabsoomayaan saddexdii biloodba hal mar.
3. Gudoomiyaha Guddida waa in uu gaadhsiiyaa muddada qabsoomida shirka todoba cisho ka hor xubnaha Gudida maalinta qabsoomidda fadhiga.
4. Fadhiga Gudidu waxa uu ku qabsoomayaan marka ay joogaan kala badh iyo hal xubnaha Gudida (haldheeri).
5. Guddidu waxay yeelan kartaa fadhiyo aan caadi ahayn hadii uu isugu yeedho Gudoomiyaha ama 3 ka mida xubnaha Gudida ay qoraal ugu soo gudbiyaan guddoomiyaha guddiga.
6. Go'aanada Guddida waxay ku ansaxayaan cod hal dheeri ah hadii tirada codadku isleekaado Gudoomiyaha ayaa leh cod dheeraad ah (casting vote).
7. Agaasimaha guud ayaa u xilsaaran qaadida qoraalka (minutes) shirarka Guddida.

Qodobka 21aad
Warbixinaha Guddiga

1. Gudidi waxay sannad kasta dhammaadkiisa soo saarayaa warbixin faah-faahsan oo ay gudbinaysaa Madaxwaynaha. Warbixintaasi waa inay koobsataa dhamaan waxyaabaha u qabsoomay iyo qiimaynta inta horumar laga gaadhay qorshayaashii la ansaxiyey.
2. Waxay Madaxwaynaha Gudidu u gudbinaysaa warbixin mar kasta oo kale oo uu soo dalbado

XUBINTA 3AAD
MAALIYADDA IYO XISAABAADKA HAY'ADDA
Qodobka 22^{aad}

Maaliyadda Guddiga Dhawridda Tayada

Maaliyadda Guddiga Dhawridda waxa ay ka imanaysaa qadarka looga qoondeeyey Miisaaniyadda Dawladda iyo Deeqaha ay he sho.

Qodobka 23^{aad}

Xisaabaadka Guddiga Dhawridda Tayada

- 1) Guddiga Dhawridda Tayadu waxa uu joogtayn doonaa oo uu si sugar u diiwaangelin doonaa dhammaan dhaqdhaqaqa xisaabaha soo gala, hawlaho lagu qabtay iyo hantida, agabka ama saabaanka Guddiga.
- 2) Xisaabaadka Guddiga waxa si sannadle ah u baadhi doonaa hantidhawrka Qaranka.

QAYBTA LABAAD

XUBINTA 1AAD

HEER TAYEEDYADA

Qodobka 24^{aad}

Ujeedada Dhawridda Tayada

- (1) Dhawridda Tayada waxa u bartilmaameed ah:
 - b. Caddaynta in agabka adeeggu waafaqsan yihiin shuruucda u taalla;
 - t. In ganacsatada laga gacan siiyo sidii ay u xulan lahaayeen agab iyo adeeg waafaqsan xeerarka;
 - j. Kor-u-qaadidda tartan-galka tayaysan ee agabka iyo adeegyada heer qaran iyo heer caalamiba;
 - x. Abuuridda jawi ay si xor ah agabka iyo adeegyadu isaga gudbi karaan Somaliland iyo suuqyada caalamiga ahba.

Qodobka 25^{aad}

Rasmiyaynta ama Baahinta Heer-Tayeed

- 1) Guddigu waxa uu ku baahin doonaa Faafinta Rasmiga ah heer-tayeed loo asteeyey agab, wax-soo-saar, wershadayn, wax-soo-saar socda, ama qaabayn, tayo agab, rakibaad, dhismo, tijaabin, hawlgal, adeegsi agab ama Aalad laga istimaali doonno Somaliland.
- 2) Guddigu waxa uu wax-ka-beddel ku samayn karaa ama uu meeshaba ka saari karaa heer-tayeed (hore loo faafiyey).
- 3) Guddigu, ka hor inta aanu si rasmi ah u baahin, waxa uu hubin doonaa in heer-tayeed la dhaqangelinayo ama wax laga bedelayaa waafaqsan yahay tilmaamaha qaranka uga yaallaa samaynta iyo astaynta tilmaamaha heer-tayeedyada rasmiga ah ee uu oggol yahay Guddida Dhawridda Tayada; iyo in tixgelintooda la mariyey wax-soo-saarayaasha, qaybiyeyaasha agabka iyo macaamiisha isticmaali doonta agabkaas ama shaygaas.

Qodobka 26^{aad}

Astaamaynta Heerarka

- 1) Hay'addu waxay si rasmi ah ugu baahinaysaa Faafinta rasmiga ah ee qaranka astaamaha heer tayeedka, waanay baddeli kartaa.
- 2) Astaamaha heer tayeedku waxa ay ka baadi-soocayaan agabka iyo dhaqangalka hawl-socod ee waafaqsan sharciga kuwa aan waafaqsanayn.
- 3) Guddiga Dhawridda Tayadu waxa ay u oggolaan kartaa, iyada oo shuruudaha ku habboon ku ladhaysa, in qof/shirkad isticmaasho astaamaynta heer-tayeedka, haddiiba agabkaasi si buuxda u waafqsan yahay tilmaamaha sharciyeed ee u yaalla.

- 4) Codsi ah in la aisticmaalo astaamaynta waxa loogu soo gudbinayaan Guddiga Dhawridda Tayada qoraal, iyada oo codsaduhu soo raacinayo tafaashisha agabka ama hab-dhaqanka uu u doonayo astaamaha;
- 5) Qofnaba ma codsan karo astaamaha heer tayeedka ee ku xusan qaybtan marka laga reebo agab kasta oo ogolaansho ka haysta Hay'adda Dhowridda Tayada iyo agabka fuliya heer tayeedka Somaliland.
- 6) Qof kasta oo:
- b. Soo codsada astaanta heer tayeedka galika agabka ama astaan kasta oo lagu dhajiyo agabka.
 - t. Ku dul sameeya ama ku wareejya qafas ama weel, uu ku dhex jiro agab, ay ka muuqdaan astaamaha heer-tayeed, ama weel ama qafas si uun loogu muujiyey astaamaha heer-tayeedka;
 - j. Waxa loo aqoonsan doonaa in si buuxda loogu dhaqangeliyey astaamaynta heer-tayeedka agabka lagu muujiyey.
- 7) Guddiga Dhawridda Tayadu marka uu ku qanco in sitaha oggolaanshuhu:-
- b. Aanu buuxin shuruudaha lagu tilmaamay Xeerkan.
 - t. Aanu soo saarin ama keenin agabkii oggolaanshuhu ku salaysnaa ee waafqsanaa astaamaynta iyo heer-tayeedka Somaliland ee loo asteeyey.
 - j. Joojiyey soosaaridda ama soodejinta agabka Oggolaanshuhu ku salaysnaa,

- x. Waxa uu joojin doonaa, ama hakin doonaa hawl-socodka ama dhaqangelinta oggolaanshaha muddo aan ka badnayn hal sanno, sida uu Guddiga Dhawridda Tayadu hadba u garto.
- 8) Qodobbada uu xeerkani koobsanayo waxa ay xoojinayaan, oo aanay marnaba hoos u dhigayn, awoodda lagu maxkamadayn karo darii dh lagu sameeyey ama dembi laga galay agabka iyo adeegyada loo cuskanayo. Haddii lagu qanci waayo go'aanka Guddiga Dhawridda Tayadu, waxa loo gudbin karaa maxkamadaha ku habboon.

XUBINTA 2AAD

Qodobka 27^{aad}

Diiwaanka Heer-Tayeedyada Somaliland

- 1) Guddiga Dhawridda Tayadu waxa uu samayn doonaa diiwaan ay ku dhan yihiin heerarka Tayada iyo wixii dukumenti ama sharchiyo ah ee la xidhiidha.
- 2) Diiwaanku waxa u ahaan doona mid bulshadu ku heli karto qaabka ama qaababka (Daabacaadeed) uu u qoondeeyo Guddigu
- 3) Diiwaanka waxa ku jiri doona:-
 - b. Cinwaanka iyo tirsiga heer-tayeedka ama wareegtada/sharciga la xidhiidha
 - t. Soo-koobid tilmaamaysa inta uu koobsanayo heer-tayeedku ama xeerka/sharciga/wareegtada la xidhiidhaa.
- 4) Guddiga Dhawridda Tayadu waxa uu ku hayn donaa heer-tayeedyada hab-danabaysan (electronic) si loo ilaaliyo dhawrsoonaanta dukumentiga iyo sharcinimadooda.

- 5) Guddigu waxa uu awood u leeyahay inuu wax ka beddelo ama ka saaro heer-tayeed diiwaanka.

Ogeysiinta heer-tayeed cusub waxa lagu ^{soo} saari doonaa Faafinta Rasmiga ah ee Qaranka

Qodobka 28^{aad}

Ku-Dhawaaqidda, Faafinta iyo Hirgelinta Waajibka ah ee Heer-Tayeed

- 1) Guddiga Dhawrida Tayadu waxa u waajib kaga dhigi karaa dalka oo dhan heer-tayeed ama qaybo ka mid ah marka uu Guddigu u garto in waajibintaasi lagama maarmaan u tahay dhaqangelin sharchiyeed ee farsamo
- 2) Marka uu Guddigu ku dhawaaqayo in heer-tayeed yahay mid waajib ah, waxa uu uga gol leeyahay:
 - b. Ka-hortegidda dhaqannada ben-abuurka iyo khiyaamadu ku jirto
 - t. Ilaalinta caafimaadka bini-aadamka iyo badbaadadiisa
 - j. Badbaadinta nolosha iyo caafimaadka noolaha kale sida xayawaanka iyo dhirta; iyo
 - x. Ilaalinta deegaanka
- 3) Guddiga Dhawridda Tayadu waxa ay dib ula noqon kartaa heer-tayeed ay hore u waajibisey
- 4) Guddiga Dhawridda Tayadu waxa ay heer tayo ka dhigi doontaa waajib iyada oo hubineysa in:
 - b. Mushkiladda la xallinayaa tahay mid sugar oo muuqata
 - t. Soo-dhexgelidda dawladdu tahay mid lagama maarmaan ah;
 - j. Si kale looga gun gaadhi Karin hadafka laga leeyahay heer-tayeedka iyada oo waajib aan laga leexleexan Karin laga dhigo mooyaane;

- x. Sharcigii la xidhiidhey dhaqangal yahay;
Kh. Ogeysiin ku habboon oo hore loo gaadhsiiyey
Hay'adda Ganacsiga Caalamiga ah (WTO);
- 5) Ogeysiinta ama ku-dhawaaqidda heer-tayeed loogaga dhigayo mid waajib ah waxa lagu soo saaraya ama lagu baahinayaa Faafinta Rasmiga ah ee Qaranka iyo ugu yaraan mid ka mid ah wargeesyada heer qaran ee dalka, iyada oo si cad loogu caddaynayo inuu heer-tayeedkaasi yahay mid waajib ah iyo taariikhda uu dhaqangal noqonayo.
- 6) Ogeysiinta waa in laga helaa:-
- b. Magaca iyo lambarka/tirsiga heer-tayeedka
 - t. Sababta looga dhigay heer-tayeed waajib ah
 - j. Tilmaanta muujinaysa meesha laga heli karo ama laga dheehan karo diwaanka tafaasiisha dhammaystiran leh ee Guddiga Dhawridda Tayada;
 - x. Marjaca ama tilmaanta sharciyadda loo cuskaday waajib-ka-yeelista heer-tayeedka si waafaqsan xeerkan;
- Kh. Oggolaanshaha in ciddii diidan waajibinta heer-tayeedka ugu soo gudbin karto Guddiga Dhawridda Tayada diidmadeeda oo qoraal ah muddo soddon maalmood gudahood ah, iyada oo qaabka gudbinta loogu faahfaahin doono ogeysiinta.
- 7) Marka uu go'aanka ku-dhawaaqidda Waajibinta heer-tayeed qaato, Guddiga Dhawridda Tayadu waxa uu ku daabici doonaa Faafinta Rasmiga ah.
- 8) Ogeysiinta lagu baahinayo Faafinta Rasmiga ah, waa in laga helaa:-

- b. Magaca iyo tirsiga heer-tayeedka waajibka laga dhigay.
- t. Wakhtiga loo qoondeeyey inuu noqdo dhaqangal.

Qodobka 29^{aad}

Dhawrsoonaanta Sharci ee Dukumentiga Guddiga

Dhawrida Tayada

- 1. Heerarka Tayo ee Somaliland waxa ay sharci ahaan u dhawrsoon yihiin Guddiga Dhawridda Tayada
- 2. Qofna ma daabici karo, dib uma faafin karo, ma kaydin karo, mana baahin karo heer-tayeedyada Somaliland iyada oo aan oggolaansho rasmi ah laga helin Guddiga Dhawridda Tayada marka laga reebo in qofku si gaar ah ama cilmi-baadhis u adeegsanayo.

Qodobka 30^{aad}

Heer-tayeedyada iska hor-imanaya iyo sharciyada farsamo

- 1) Haddii ay iska hor yimaaddaan tafaasiisha heer-tayeed iyo sharci farsamo, waxa la raacaya sharciga farsamo ee ka horreeyey ee si waafi ah u qeexaya khataraha ku gedaaman dhaqangelinta heer-tayeedka.
- 2) Haddii iska hor imaad ka dhex muuqdo heer-tayeed waajibлага yeelay oo Xeerkhan waafaqsan iyo sharci kale oo si caadi uga dhigaya mid aan waajib ahayn, waxa la raacaya sharcigan adkaynaya waajibintiisa.

XUBINTA 3AAD

CABIRAAADA

Qodobka 31^{aad}

Ujeedada Cabbiraadda

Ujeedada Cabbiraadda/Cabbirka laga le eyahay waxa ka mid ah:-

-
1. In la hubiyo is-waafajinta raadraaca cabbiraadeed ee qaranka iyo unugyada cabbiraadeed ee caalamku isticmaalo (international system of units).
 2. Inay noqoto cabbiraadda qaranku ka tilmaan qaato, isla markaana xidhiidhisa habka cabbiraadeed ee caalamka.
 3. In la xoojiyo, korna loo qaado habka cabbiraadeed ee heer qaran ee taageeraya ama waxtarka u leh qorshaha horumarinta dhaqaaalaha iyo bulshada ee qaranka, lana jaanqaadsan hababka iyo dhaqannada caalamku isticmaalo.
 4. In la hubiyo kalsoonida lagu qabi karo cabbiraadaha ee dhinaca ganacsiga, wershadaha, caafimaadka, nabadvigalyada, ilaalinta deegaanka iyo dhaqangelinta sharciga si waxtar looga geysto horumarinta dhaqaaalaha iyo bulshada iyo ilaalinta danaha/rabitaanka macaamiisha.
 5. In la dhiirrigeliyo cilmibaadhista iyo horumarintaa cabbiraadda si loo kordhiyo fursadaha hay'aduhu ka heli karaan ama ka qaadan karaan isu-warwareejinta tiknoolajiga iyaga oo adeegsanaya cabbiraadaha.

Qodobka 32^{aad}

Mabaadii'da Cabbiraadaha

Barnaamijyada cabbiraadaha iyo hawlaha la xidhiidha waxa lagu hirgelinaya iyaga oo ku qotoma mabaadii'da hoos ka muuqda:-

- b. Cabbiraado hore loo adeegsaday oo tijaabo baxay.
- T. In lagu gaadhi karo qiyaaso tayo leh oo kharajkooda iyo adeeggooda cabbiraadeed la maarayn karo.

- j. In lagu gaadhi karo, oo aanay kala go'nayn, cabbiraadaha la midka ah ee heer caalam iyo wararka ama macluumaadka la xidhiidha.

XUBINTA 4AAD BAADHAYAASHA

Qodobka 33^{aad}

Magacaabidda Baadhayaasha

- 1) Guddoomiyaha guddiga, waxa uu magaaci doonaa tiro baadhayaal ah oo Guddigu waafaqsan yahay si loo fuliyo Xeerkani, isaga oo qoraal ku siin doonaa xil-u-magacaabista loogu igmaday hawlaha la xidhiidha Xeerkani;
- 2) Sarkaalka Baadhe loo magacaabaa:-
 - b. Waxa uu xilcaa kula wareegi doonaa shuruudaha iyo tilmaamaha shaqo ee uu siiyo Guddiga Dhawridda tayadu
 - t. Waxa uu ku hawlgeeli doonaa awoodaha uu siiyo Xeerkani;
- 3) Guddoomiyuhu waxa uu la noqon karaa magacaabid baadhe ama badhayaal lagu igmaday si waafaqsan qaybtan Xeerkani.
- 4) Magacaabidda baadhayaasha waxa lagu baahin doonaa Faafinta Rasmiga ah ee Qaranka.

Qodobka 34^{aad}

Waajibaadka Baadhayaasha

- 1) Inta ay baadhayaashu xilgudashadooda uu oggol yahay Xeerkani, qaybtiisa 29, waxa ay:-
 - b. Ay tusayaan dadka hawshu soo gashay dokumentiga aqoonsigooda caddaynaya mas'uuliyadooda.
 - t. Ogeysiinaya mas'uulka goobta agabka ama walxaha laga qaaday goobta iyo sababta loo

qaaday, iyaga oo haddii laga codsado bixinaya
risiidh caddaynaya agabka goobta laga qaaday,

- j. Ogeysiis qoraal ku siinayaan mulkiilaha wixii
agab ah ee laga qaaday goobtiisa
maqnaanshihiisa.
- 2) Baadhuhu waa in uu goobjoog ahaadaa marka weel
afka ka xidhan oo lingaxan laga jarayao qafaska.

Qodobka 35aad

Awoodaha Baadhayaasha

- 1) Baadhe lagu magacaabay si waafqsan sharciagn
waxa uu u gudanayaa hawlihiisa baadhiseed sida uu
u tilmaamo Guddiga Dhawridda Tayadu, waxana uu,
gaar ahaan, hubinayaa in agabka, hawlgallada iyo
badeecaduhu waafaqsan yihiin heer-tayeedyada,
cabbiraadaha iyo sharciyada farsamo ee loo dejiyey,
iyaga oo baadhaya wixii ama khidmad ah ee la
xidhiidhey.
- 2) Si loo fuliyo Xeerkhan, Qof baadhe ahi:-
- b. Waxa uu, iyada oo uu haysto sababayn ku filan,
baadhis u geli karaa goob loo tuhunsan yahay in
lagu wershadaynayo, lagu soo saarayo, lagu
habaynayo agab - amaba lagu samayn karo
intaas oo dhan, amaba loogu kaydinayey si looga
ganacsado qaab aan sharciga waafaqsanayn.
- t. Waxa uu baadhi karaa, muunadna ka qaadi
karaa walax kasta oo loo tuhmo in lagu
wershadayn karo, lagu badin karo, lagu qaabayn
ama habayn karo agab, iyada oo uu awood u
leeyahay in loo furo goobtaas ama walxaha
dhexyaalla ee loo isticmaali karo hawlahaa
tuhunka keenay.
- j. Waxa uu baadhi karaa oo qoraallo ka samaysan
karaa qaabayn, wershadayn, ama samayn agab oo
socota.

- x. Wuxuu baadhi karaa hawlgalama hawlfulin isla goobtaas ka socota oo la xidhiidha ama dala xidhiidhin karo tuhunka baadhistaas ku salaysan tahay.
- Kh. Wuxuu baadhi karaa tallaabada ku habboon ee lagu joojinayo wershadaynta, soosaaridda, qaabaynta, iwm. Agabka ee sharciga baalmarsan ee aan waafaqsanayn heer-tayeedyada waajibka ah ee qaranka iyo shuruucda farsamo ee la xidhiidha, si aan badeecadda noocaas ahi u gelin suuqa.
- d. Wuxuu ka dalbi karaa qofkii ay soo gasho hawshu inuu soo saaro ama keeno wixii xog diwaan/qoraal ah ee la xidhiidha hawlgalku badeecadda ama agabka ama qaabaynta uu ku wajahan yahay.
- r. Wuxuu baadhi karaa oo nuqul ama sawir ka qaadan karaa diwaan/qoraal uu u arko inuu wax ka tari karo ama ka iftiimin karo hawlgalka uu ku jiro, iyada oo uu isla mar ahaantaa wixii faahfaahin ah ka dalban karo mas'uulka goobta jooga oo uu ka qaadan karo wixii diwaanka xogta ah ee daruuri u ah baadhistiisa iyo go'aannadiisaba.
- s. Wuxuu xog dheeraad ah ka raadin karaa qof kasta oo uu u tuhmo inuu wax kaga soo kordhin karo baadhistaas oo ku sugar ama ka shaqeeyey goobta, ama qof kasta oo loo tuhmo inuu hayo agab ama walxo caddayn dheeraad ah u ah baadhista.

3) Baadhuhu:-

- b. Wuxuu gacanta ku dhigi karaa ama soo xerayn karaa, si loo soo baadho, badeecad ama agab kasta oo uu u tuhmo in fal garab marsan sharciga lagu galay;

- t. Waxa uu gacanta ku dhig karaa ama qaadi karaa agab iyo diwaanka/qoraalka uu baadhuhu u arko inay wax ka tarí karaan marag-furka qaab, agab ama hab-lala baalmaray sharciyadda ku cad Xeerkani
- 4) Marka uu xil-gudashadiisa Xeerkani u oggol yahay gudagelayo waxa uu si cad ugu bandhigayaa aqoonsigiisa baadhenimo cidda mas'uulka ka ah goobta baadhista soo gasho, isaga oo mas'uulkaasi ku martiqaadaya inuu la socdo inta uu xilkisa goobtaas ka gudanayo.
- 5) Halka
- b. Goobta baadhitaanku soo galay aan lagu jirin; ama
- t. Mulkiilaha, ku-jiraha ama qofka ka mas'uulka ahi uu si ku-meel-gaadh ah uga maqan yahay; ama
- j. Gelitaanka goobta la isu diido ama caqabado la hor dhigo;
- 6) Baadhuhu waxa uu ku geli karaa goobta awood xoog loo adeegsado, iyada faqradaha (a) iyo (b) la tixgelinayo in:-
- b. Dedaal iyo tallaaboyin ku habboon uu qaaday Baadhuhu inuu helo mulkiilaha, qofka ku jira ama mas'uulka goobta ka hor inta aanu adeegsan awooddiiisa; iyo
- t. Uu baadhuhu kaga tago goobta iyada oo ah sidii uu ugu yimi, oo ka xafidan tuugta iyo bililiqada.

Qodobka 36^{aad}

Khidmadda Heer-Tayeedka

Soo-saarayaasha iyo soo-dejiyayaasha agabka iyo badeecaduhu waxa ay bixin doonaan khidmadda Heer-tayeedka, taasi oo ay wada-jir u go`aamin doonaan guddi uu Wasiirka Maaliyaddu ka magacaabo Wasaaradda &

Guddiga Dhawrista Tayadda.

Qodobka 37^{aad}

Siraha Ganacsi iyo Ilaalinta Sirta

1. Haddii aan sharcigan si waafaqsan loo adeegsanayn, ama mid kale oo u dhigma, ama iyada oo maxkamadi sidaa dalbato/amarto mooyaane, qofna ama sarkaalna kama war-sheekoon karo badeecad, hawlgal ama wax-soosaar uu kaga war helay inta uu ku dhex jiro xilgudashadiisa
2. Ka warbixinta badeecad, wax-soosaar ama hawlgal waafaqsan xeerkan, waxba uma dhimi karto in loo diiwaan geliyo si sharcigan ama kuwa kale ee u dhigma waafaqsan.
3. Iyada oo la dabbaqayo sharcigan/xeerkan ama kuwa kale ee u dhigma, haddii qof shaqaale ahi bixiyo war la xidhiidha agab ama badeecad ama wershadayn ama wax-soosaar una sheego badhe, uma qoolna loomana qabsan karo sharci ahaan si waafaqsan Qaybta 35, loo-shaqeeyaha ama mas'uulka qofkaa shaqaalahaa ahi hoos tagaana kuma ciqaabi karo.

Qodobka 38^{aad}

Been-abuurka

- 1) Ka-been-abuurka badeecaddu waa xaaraan;
- 2) Waa dembi in la soo dejiyo, la soo saaro, laga ganacsado badeecad been-abuur ah oo aan asal ahayn.
- 3) Xeerkani waxa uu sidooda u aqoonsanaan doonaa oo dhawri doonaa astaamaha, xuquuqda muuqaal ama qafas ama magac ee badeecadaha ee laga bixiyey dalka dibeddiisa, xataa haddii ayna hore uga diiwaan gashanayn Dalka.

**QAYBTA SADDEXAAD
DEMBIYADA IYO CIQAABAHA**

Qodobka 39^{aad}

Dembiyada iyo Ciqaabaha

1. Qofka lagu helo inuu soo saaray si wershadaysan, soo dejiyey, qaybiyey, iibiyey ama si uun uga ganacsaday dalka Jamhuuriyadda Somaliland gudihiiisa badeecad aan waafaqsanayn Heer-Tayeedka la waajibiyey ee Xeerkani jidaynayo, waxa uu mutaysan doonaa ganaax lacageed oo aan ka yarayn 3% qiimaha badeecad la qabtay haduu danbigaasi u ekaado mid la caadastay waxa la iskugu darayaa ganaax, xadhig iyo liisanka ganacsi oo lagala noqon doonaa.
2. Qof kasta oo:
 - b. Is hor taaga ama ka carqaladeeya baadhe ku hawlgalaya waajibaadka xeerkani faray, Howshooda Qofkii wareysiga shaqadooda Khuseeya ay u arkaan inuu wax jira Qarinayo, waxaa uu is hor-taagay Shaqadii ay Qaranka u hayeen, waxayna u Gudbinayaan Qoraal Sababaysan oo is-hortaag Shaqo Qaran Xafiiska Xeer Ilaalinta Guud, ka dibna Maxkamadda awoodda u leh hor-geynaya, si loogu abaal Mariyo Xadhig iyo Ganaax Kolba sida ay Maxkamaddu go`amiso.
 - t. Ka gaabiya ama laga waayo xogta diwaanka la weydiyey ama ka jawaabcelin waaya weydiimo loo jeediyey oo uu u baahday ama u baahdeen baadhayaasha ku qeexan xeerkan iyada oo aanay jirin sabab lagu gudbo oo xeerku oggol yahay, amaba bixiya warbixin ama jawaabo marin-habaabis ah oo runta ka fog;

-
- j. Jebiya ama ka gaabiya inuu ku dhaqmo waajibaadka uu jidaynayo Xeerkani, ama tusaalayaal ama amarro la jaanqaadsan Xeerkani oo la bixiyey, oo ay ahayd in lagu dhaqmo.
3. Sida ku xusan farqada 2^{aad} ee qodobkan Wāxa loo aqoonsanayaa inuu galay qofkaasi dembi u soo jiidaya ganaax aan ka badnayn laba Milyan oo Somaliland Shilling ah ama xadhig aan ka badnayn 5 sannadood ama labadaba.
4. Qof kasta oo:-
- Adeegsada ama isticmaala astaamaha heer-tayeedka iyada oo aanu oggolaansho ka haysan Guddiga Dhawridda Tayada, ama ku xad gudubka shuruudaha lagu bixiyo ruqsadda ama oggolaanshaha.
 - Ka been-sheega af iyo qoraal mid kuu doonaba heer-tayeed uu isticmaalay isaga oo uga gol leh inuu ku sheego ama loo qaato inuu waafaqsan yahay heer-tayeed aan laga oggolaan oo uu ku tilmaamayo badeecad, wax-soo-saar, hawlgal, marka aanay dhabtu sidaa ahayn.
- j. Si khiyaamo ah qoraal ama af u barbardhiga heer-tayeed u adeegsaday mid u yaalla Guddiga Dhawridda Tayada oo la xidhiidha badeeca ama soo-saarideeda, iwm. Isaga oo aan oggolaansho ka haysan Guddiga.
5. Qofkasta oo la yimaada waxyaabaha ku xusan farqada 4^{aad} ee qodobkan Wāxa loo aqoonsanayaa inuu galay dembi aan xadhiggiisu ka badnayn 5 sannadood ama ganaax aan dhaafsanayn hal milyan oo Shilin Somaliland ah.
6. Baadhe isaga oo fulinayaa xilgudashadiisa uu waajibiyey Xeerkani:

- b. Gacanta ku dhiga ama xanniba agab aan ahayn kan uu jide eyey xeerkan ama shuruuc kale oo ka dambaysa iyo tilmaamo la xidhiihda;
- t. Lagu helo inuu hanti ka qaataay gudashada waajibkiisa ama abaalmarinno nooc kastaba ha ahaadeene, ballan qaada ama damaanad dhaqaale, oo ka baxsan tan sharcigu u oggol yahay.
- j. La gala heshiis uu kaga gaabinayo gudashada waajibkiisa isaga oo qarinaya ama oggolaanaya in laga fakado ama la majara-habaabiyo qaybo ka mid ah Xeerkana ma habsami-u-fulinta waajibaadka baadhaha ee goobta.
- x. Bixiya xog aanay ku waajibin gudashada waajibaadkiisa ama marag-fur maxkamadeed ama oggolaanshaha Agaasimaha Guud oo la xidhiidha shakhsiyad ama shirkado;
- Kh. U adeegsada xilkiisa iyo mas'uuliyaddiisa si uu hanti ugu urursado.
7. Sida ay xuseyso farqada 6^{aad} ee Qodobkani Waxa loo aqoonsan doonaa dembiile u qalma xadhig aan ka badnayn shan sannadood (5) ama ganaax lacageed oo aan ka badnayn hal malyuun oo Shil Somaliland ah ama labadaba oo ay maxkamad garsoor soo saari doonto; iyada oo xukuumaddu la wareegi doonto wixii hanti ah ee lagu urursaday dembiga la galay hadduu yahay lacag, hanti ma-guuraan ah ama mid kaleba.
8. Qof kasta oo isaga oo u badheedhaya khiyaamaynta Guddiga Dhawridda Tayada:
- b. Siiya si toos ah ama si dadban Baadhe gudanaya waajibaadkiisa abaalmarin dhaqaale ama mid kale, ama u ballan qaada intaba;

- t. La gala heshiis ama afgarad lagu dabamartaynayo Guddiga Dhawridda Tayada iyo shurrucda la hirgelinayo si loo qariyo xog jirta ama loo oggolaado waxa aan sharcigu bannayn oo ku liddi ah xil-gudashada baadhaha;
9. Qofkasta oo ku gafa Farqada 8aad ee sare ku xusan Waxa loo aqoonsanayaa oo lagu qaadayaa inuu galay dembi ciqaabiisu aanay ka badnayn shan sannadood ama ganaax lacageed oo aan ka badnayn hal malyuun oo Shilin Somaliland ah - ama labadaba.
10. Qof kasta oo xayaysiis agab ama badeecad oo uu kaga been-sheegayo daabaca, waxa loo aqoonsan doonaa qof galay dembi.
11. Qof kasta oo meshii lagu ogaa ka qaada, fogeeya ama iibiyaa, dib u dhoofiya, baab'iya ama wax ka bedela badeecad baadhis ku jirtey, ka hor inta aan go'aan ka soo bixin, waxa loo aqoonsanayaa dembiile.
12. Qofka lagu helo in uu galay dembi uu qeexay xeerkan, oo maxkamadi ku fulisey, ka sokow ciqaabta hore ee maxkamaddu saartay, waxa amar lagu bixin karaa.
- b. La-wareegidda agabka iyo badeecadda lagu galay dembiga, ama baabi'ntiisa iyada oo wixii kharaj ah ee ay hawlgalku la yimaaddo la saarayo dembi-galahaa.
- t. Mamnuucidda soo-saaridda ama iibinta agabka ama badeecadaha aan la jaanqaadsanayn heertayeedyada Somaliland, iyada oo maxkamaddu amri karto in qalabka, agabka, ama badeecaddaa

ku xusan xaraf (a) loogu talin karo hadba sida lagu caddeeyo amarkaa.

Qodobka 40^{aad}

Marag-furka Shahaadada

1. Shahaadad ama ruqsad caddayn ah oo rasmi ah oo hore loo bixiyey waa loo adeegsan karaa marag-fur maxkamadda horteeda ah oo la xidhiidha mawduuca ay ku salaysan tahay.
2. Shahaadad ama Caddayn lagu helay siyaabaha uu oggolyahay sharcigani looma adeegsan karo markhaati ahaan haddii aan:-
 - b. Cidda marag fur ahaan loogu adeegsanayo aan nuqul loo sii hor marin muddo aan ka yarayn todoba maalmood ka hor dhegeysiga dacwadda.
 - t. Qofka bixinaya shahaadada ama caddaynta ugu yaraan saddex maalmood ka hor maxkamadda la sii ogeysiin inuu ku yimaaddo Maxkamadda.
3. Si ay u fulaan waajibaadka sharciyadda qaybtani, caddayn ama shahaado sidaa loo hor keenay maxkamadda, waxa loo aqoonsanayaa sharcinimadeeda haddii aan la caddayn inaanay sidaa ku bannaanayn.

Qodobka 41^{aad}

Dabarka Dacwadaha

Xubnaha Guddida Shakhsi ahaan looma raacayo lumid ama khasaare kasta oo gaadhay dhinac saddexaad (Third Party) oo ka dhasha xil gudashadiisa, haddii lumid ama khasaarahaasi loo gelin si badheedh ah, taxadar la'aan ah ama khilaafid Xeerarka iyo taloooyinka Mas'uuliyiinta.

QAYBTA AFRAAD
QODOBO KALA DUWAN
Qodobka 42^{aad}

Ilaalinta Dawladda, Guddiga Dhawridda Tayada iyo
Hawladeenka

In la sheegto in badeecad ama agab uu waafaqsan yahay heer-tayeed qaran, ama sidaa lagu soo wershadeeyey ama in astaan heer-tayeed loogu adeegsaday badeecad si waafaqsan shuruucda, oo la caddeeyey in aanay dhab ahayn, uma qoolna, lagumana dacwayn karo dawladda, Guddiga Dhawridda Tayada, ama mid ama qayb ka mid ah shaqaalaheeda.

Qodobka 43^{aad}
Cayimidda Shaybaadh Qaran

Guddiga Dhawridda Tayadu waxa uu waajib sharci ah u leeyahay inuu cayimo ama magacaabo shaybaadh Qaran oo lagu baadho badeecadaha.

1. Guddiga Dhawridda Tayadu waxa uu qaadi doonaa kharash adeeg shaybaadh lagu socodsiiyo hawlmaalmeedka shaybaadhka qaran.
2. Guddoomiyaha Guddiga Dhawridda Tayadu waxa uu soo saari doonaa siyaasad lagu dhaqo kharashka adeeg shaybaadh.
3. Kharashka laga qaadayo adeegga shaybaadh waxa uu waafaqsanaan doonaa tilmaamaha heer maaliyadeedka qaranka Somaliland.
4. Shaybaadhada dalka ka hirgala waxa kormeer iyo dulmar ku leh Guddiga Dhawridda Tayada si ay ugu ilaaliyaan Tilmaamaha heer-tayeed yada Qaranka.

Qodobka 44aad

Reebannaanta Ciqaabidda ama Dulmiga Shaqaalaha

1. Loo-shaqeeyuhu iskama eryi karo, mushaharkiisa/gunnadiisa ma dhimi karo iyo qodobbada ay ku qotomaan ee lagu meeleyey isaga oo u soo dejinaya kuwa ka liita halkii at taagnaayeen; sidoo kalena hoos uma dhigi karo heerka mas'uulyadeed ee uu hayo, ama uma beddeli karo mid ka liita iyada oo loo-shaqeeyuhu ku ciqaabayyo hawladeenka tuhun uu ka qabo inuu ka war sheekooday shaqada ama uu xog siiyey Baadhe, isaga oo waajib qaran oo sharcigu ku jideeyey gudanaya.
2. Loo-shaqeeye fulin waaya sida uu dhigayo Xeerkan, qaybta 41 (1), waxa loo aqoonsanayaa inuu dembi galay

Qodobka 45aad

Soo saarista Xeer-nidaamiyayaal

1. Guddoomiyuhu, isaga oo la kaashanaya Guddiga, waxa uu soo saari karaa Xeer-nidaamiyayaal lagu sii hagaajinayo habsami-u-socodka xilgudashada lagu tilmaamay Xeerkan.
2. Iyada oo aan waxba laga beddelayn sida guud ee faqrad 1 (sare) u dhigan tahay, waxa uu Guddoomiyuhu
 - b. Qaabayn karaa foomamka loo adeegsan doono hawlgallada kala geddisan ee Xeerkani waajib yeelayo;
 - t. U qeil dooni doonaa qaabka loo waajahayo ama looga go'aan qaadanayo rafcaannada ka soo ifbaxa dhaqangelinta hawlgallada Xeerkan;
 - j. Qaabeyyo ama tilmaamo hawl kasta oo lagu

meelmarinayo Xeerkani iyo dhabbaa uu u
marayo Guddiga Dhawridda Tayadu
hawlfulintiisa uu waajibiyey Xeerkani.

Qodobka 46^{aad}

Tirtirid

Waxa halkan lagu tirtiray Xeer kasta oo ka soo jorjeeda
Xeerkani

Qodobka 45^{aad}

Dhaqangal

Xeerkani wuxuu dhaqangelaya marka Golayaasa
Sharcidejintu Ansixiyaan oo uu Madaxwaynuhuna
saxeexo, Faafinta Rasmiga ahna lagu soo saaro.

C/risaaq Siciid Ayaanle
Xoghayaha Guud ee Golaha Wakilada JSL

C/raxmaan Maxamed C/laahi (Cirro)
Gudoomiyaha Golaha Wakilada JSL

