
Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    i

Warbixin ku saabsan Xaqa
Xorriyadda Hadalka:

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi
ee Marxaladda Kalaguurka Siyaasadda Soomaaliya

Soomaaliya
Agoosto 2016

ii   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Design and Layout: Jennifer Odallo
Printing: UNON Publishing Services Section – ISO 14001:2004-certified

Job No.: 17-00142/300 Copies/jao

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    iii

Contents

Warbixinta oo Kooban	 1

Hordhac	 2

I.	 Hanaan Sharciyeedka Caalamiga ah iyo Kuwa Qaran
ee la Xiriira Xaqa Xorriyadda Aragtida iyo Hadalka	 4

1.	 Sharciga Caalamiga ah ee Xuquuqul Insaanka	 4
2.	 Sharciga Qaran	 6

·	 Sharciga Federaal ee Warbaahinta	 8
·	 Xeerka Ciqaabta	 9
·	 Hindise-Sharciyeedka La-dagaallanka Argagixisada	 10

II.	X orriyadda hadalka iyo geedi-socodka siyaasadda	 11

1.	 Geedi-socodka Dib-u-eegista Dastuurka	 11
2.	 Geedi-socodka Maamul Dhisidda	 12
3.	 Geedi-socodka Doorashada	 14

·	 Ka-qaybgalka Haweenka ee Arrimaha Siyaasadda	 16
·	 Shirarka Siyaasadeed iyo Mudaaharaadyada	 17

III.	X aaladda Amniga iyo Xorriyadda Hadalka	 19

1. 	 Ciidanka Xoogga Dalka Soomaaliyeed	 19
2. 	 Booliska	 20
3.	 Hay’adda Sirdoonka iyo Nabadsugidda Qaranka	 21

IV.	N idaamka Cadaaladda iyo Xorriyadda Hadalka	 25

V.	 Warbaahinta ka jirta Soomaaliya	 28

1. 	 Warbaahinta ka jirta Gobolka Banaadir, Jubbaland, Koonfur Galbeed
	 iyo Galmudug	 30
2. 	 Warbaahinta ka jirta Puntland	 31
3. 	 Warbaahinta ka jirta “Somaliland”	 34

VI.	GUNAANAD IYO TALO SOO JEEDIN	 37

Ku socota Dowladda Federaalka Soomaaliya	 38
Ku socota Wariyeyaasha iyo Shaqaalaha Kale ee Warbaahinta	 39
Ku socota Beesha Caalamka	 39

VII.	L ifaaqdaya	 41

1.	 Khariidada Soomaaliya	 41
2.	 Ereyada la soo gaabiyay oo inta badan la adeegsado	 42
3.	 Jawaabihii ka yimid Maamulada	 43

iv   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    1

Warbixinta oo Kooban

Warbixintan ay sida wadajirka ah u soo saareen Hawlgalka Kaalmaynta Qaramada Midoobay ee Soomaaliya
(UNSOM) iyo Xafiiska Ergeyga Sare ee Qaramada Midoobay u Qaabilsan Xuquuqul Insaanka (OHCHR) waxay

diiradda saaraysaa xaqa xoriyadda fikirka iyo hadalka ee Soomaaliya marka loo eego marxaladda kala guurka
dimuqraadiga. Warbixintu waxay qiimayn ku samaynaysaa horumarka la gaaray tan iyo sannadkii 2012 iyo caqabadaha
lala kulmay intii lagu hawlanaa abuurida jawi demuqraadi ah oo ay muwaadiniinta Soomaaliyeed kaga qayb galaan
geedi-socodyada ugu muhiimsan, sida dib-u-eegista dastuurka, dhisidda Dowlad Goboleedyada iyo geedi-soocodka
doorashada. Sannadka 2016 waa marxalad xasaasi u ah kala guurka siyaasadda Soomaaliya, ka hor doorashooyinka
“qof iyo codkiisa” ah ee la filayo inay dhacaan sannadka 2020.

Xorriyadda hadalku waxay kaalin muhiim ah ku leedahay dhismaha dowlado demuqraadi ah iyo xiliyada is-
bedellada siyaasadeed. Ku dhaqanka xorriyadda hadalku waxay ogolaaneysaa in geedi-socodyada siyaasadda ay
noqdaan kuwo furan, xor ah, cadaalad ah, oo sharciyad ku qotoma, waxayna fududayneysaa xiriir siyaasadeed
oo ay dad badan ka qaybgalaan, waxayna xaqiijineysaa in la yeesho wadahadal bulsho iyo mid siyaasadeed oo
waxtar leh oo ay dadka wada metela. In fursad la siiyo codadka kala duwan ee siyaasiyiinta, warbaahinta, iyo
guud ahaan dadweynaha, waxay caqabad joogta ah iyo fursad muhiim ahba u tahay dimuqraadiyad kasta.

Warbixintu waxay sidoo kale falanqaynaysaa xad-gudubyada la xiriira xoriyadda hadalka ee ay UNSOM
diiwaan-gelisay laga soo billaabo sannadkii 2012 ilaa 2016, oo ay ka midyihiin dilalka, garaacidda, kadeedidda
ama dhibaateynta, xarigga sharci iyo sabab la’aanta ah iyo xabsiga sharci darrada ah, caddaalad iyo sharci
marsiin la’aanta ama damaanadqaad la’aanta maxkamadayn caddaalad ah, iyo xarumaha warbaahinta oo la xir.
Inkastoo xadgudubyadaas ay warbaahintu soo tebiso oo si guud iyo si gaar ahba ay cabasho uga soo gudbiyaan
wariyeyaasha iyo shaqaalaha kale ee warbaahinta, ururrada warbaahinta iyo difaacayaasha xuquuqul insaanka,
haddana waa dhif iyo naadir in hay’adaha dowladdu ay baaritaan ku sameeyaan kiisaska ama ay dacwad ku
soo oogaan kuwa ka dambeeya xad-gudubyada. Isla-xisaabtan dhab ah waxaa la gaari karaa oo keliya marka si
nidaamsan oo rasmi ah wax looga qabto isla-xisaabtan la’aanta, iyadoo loo marayo xaqiijinta in si wax ku ool ah
loo qaado baaritaan, dacwadna lagu soo oogo, kadibna ciqaabta qofka xadgudubka geysta uu mutaysto si buuxda
loogu fuliyo.

Weerarrada, hanjabaadaha weerar iyo noocyada kale ee dhibaataynta iyo faragelinta ah ayaa inta badan aamusiya
wariyeyaasha iyo shaqaalaha kale ee warbaahinta, difaacayaasha xuquuqul insaanka ama hogaamiyeyaasha
siyaasadda, taas oo ku khasbaysa inay isku sameeyaan faafreeb oo ay isaga aamusaan ama indhaha ka laabtaan
arrimaha ay dhinacyada kale ee arrinta ku hawlan u arkaan inay yihiin kuwo xasaasi ah, oo ay ka midyihiin
xaaladda arrimaha xuquuqul insaanka, doorashooyinka, musuq-maasuqa iyo xasaradaha guud ama arrimaha
walaaca ku haya dadweynaha, xaaladaha degdegga ah iyo mudaaharaadyada dadweynaha. Hanjabaadahan iyo
weerarradani waxay si kastaba uga hor imanayaan sharciga dalka iyo kan caalamiga ah, waxayna caqabad ku
yihiin qulqulka xorta ah ee xogta iyo wararka, taas oo saamayn ku yeelanaysa awoodda ay muwaadiniintu u
leeyihiin inay wax ku biiriyaan geedi-socodyada demoqoraadiga ah oo ay u maraan go’aan qaadasho xog ku
salaysan oo laga qaato arrimo aad u farabadan oo kala duwan, sidaa darteedna, weerarrada iyo caga-juglayntu
waxay meel ka dhac ku yihiin xuquuqda asaasiga ah ee xoriyada aragtida iyo hadalka.

Talooyinka ugu waaweyn ee loo soo jeediyay Dowladda Federaalka iyo dowlad goboleedyada Federaalka ee
dhismaya waxaa kamid ah xoojinta qaab-samaynta sharciga iyo siyaasadda, taasoo lagu dhiirrigelinayo sidii
lagu heli lahaa jawi ku haboon oo u suurtagelinaya dhammaan dadka Soomaaliyeed inay si xor ah u cabiraan
aragtidooda, gaar ahaan marxaladdan xasaasiga ah ee siyaasadda Soomaaliya ay ku jirto iyo in la xaqiijiyo isla-
xisaabtan ku aaddan xadgudubyada iyo ku takrifalka xuquuqul insaanka.

2   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Hordhac

1.	 Sanadkii 2012kii, Soomaaliya waxay meelmarisay Aragtida 2016 taas oo Soomaaliya ay ku dejisatay
yoolka lagu dhamaystirayo dib u eegista Dastuurka, dhismaha qaran nabadoon oo demoqraadi ah iyo in
la qabto doorashooyin qof-iyo-codkiis ah kahor 2016. Warbixintan ay wadajirka usoo saareen Hawlgalka
Kaalmaynta Qaramada Midoobay ee Soomaaliya (UNSOM) iyo Xafiiska Ergeyga Sare ee Qaramada Midoobay
u Qaabilsan Xuquuqul Insaanka (OHCHR) waxay diiradda saaraysaa xuquuqda xoriyadda aragtida iyo
hadalka ee Soomaaliya marka la eego marxaladda kalaguurka demoqoraadiga ah ee dalka. Warbixinta
iyadoo diiradda saaraysa xuquuqdaas, ayay hadana waxay qiimayn ku samaynaysaa horumarka la gaaray
tan iyo 2012ki iyo caqabadihi ka horyimid diyaarinta jawi demoqoraadi ah oo lagama maarmaan u ah in
loo ogolaado dadka Soomaaliyeed inay si xor ah u muujiyaan aragtidooda, aragtiyadaas oo ay kamid yihiin
kuwa ku saabsan geedi-socodyada muhiimka ah ee hadda socda ee lagu qaabaynayo mustaqbalka dalka,
sida dib u eegista dastuurka, Maamul dhisidda iyo geedi-socodka doorashada.

2.	 Tan iyo 2012kii, Soomaaliya waxay samaynaysay horumar ku aaddan sidii lagu gaari lahaa Aragtida 2016:
Waxaa socda dhismaha dowlad goboleedyada federaalka ah; qodobadii farsamo ee Dastuurka Federaalka
Kumeelgaarka waxaa lagu sameeyay dib u eegis, waxaana socda diyaargarow loogu jiro hirgelinta geedi-
socod doorasho oo bedel u ah doorashooyin leh halbeeg caalami ah ee lagu taamayay balse loo arkay in
aanay suurto gelaynin sanadkan. Dib u dhiska lagu sameeyay hay’adaha dowladda, oo ay kamid tahay
hay’ad sharci-dejin oo shaqeysa, horay ayuu u socdaa, Baarlamaanka Federaalka ah wuxuu meelmariyay
Hindise-Sharciyeedka Axsaabta Siyaasadda iyo kan lagu dhisay Guddiga Qaran ee Xuquuqul Insaanka
kaas oo la saxiixay lana sharciyeeyay. Intaas waxaa dheer in qorshe hawleed loo sameeyay Khariidadi/
Tubti loo mari lahaa Arrimaha Xuquuqul Insaanka.

3.	 In la abuuro lana ballaariyo jawi ay dhamaan dadka Soomaaliyeed, ha ahaadeen bulsho weynta guud ahaan,
wariyeyaasha iyo shaqaalaha kale ee warbaahinta, difaacayaasha xuquuqul insaanka ama mucaaradka
siyaasadeed, ay aragtiyadooda si xor ah ula wadaagi karaan [dadka intiisa kale] ugana qaybqaataan
doodaha qaran waa arrin muhiim u ah horumarka demoqoraadiyadeed iyo weliba kalsoonida lagu qabo
geedi-socodka Dowlad dhisidda ee socda.

4.	 Isagoo hoosta ka xarriiqaya muhiimadda ay leedahay xaqqa xorriyadda aragtida iyo hadalka, ayaa Guddiga
Xuquuqul Insaanka ee Qaramada Midoobay wuxuu u arkay inay “udub dhexaad u yihiin dhisidda bulsho
demoqoraadi ah iyo xoojinta demoqoraadiyadda.”1 Sidaas darteed, Marxaladdan muhiimka ah ee geedi-
socodka dhismaha hay’adaha Dowladda, UNSOM iyo OHCHR waxay u arkaan in la joogo waqtigi dib u eegis
lagu samayn lahaa xaaladda xaqqa xorriyadda aragtida iyo hadalka iyadoo diiradda la saarayo dadaallada
lagu abuurayo jawi dadka Soomaaliyeed oo dhan wax uga dhihi karaan geedi-socodyadan muhiimka ah iyo
caqabadaha ay la kulmaan wariyeyaasha iyo shaqaalaha kale ee warbaahinta iyo difaacayaasha xuquuqul
insaanka,2 iyo inay talooyin ka dhiibtaan sida wax looga qaban karo caqabadahaas.

5.	 Cutubka I wuxuu qeexayaa qaab-samaynta sharciyadeed ee caalamiga ah iyo kuwa qaran ee la xiriira xaqqa
xorriyadda aragtida iyo hadalka, waxaa uuna sharraxaad ka bixinayaa sida looga hirgeliyo Soomaaliya,
iyadoo iftiiminaysa daldaloolada ka jira dhanka badbaadada (protection) iyadoo loo kuurgelayo qaababka

1.	 Warbixinta Golaha Xuquuqul Insaanka, A/HRC/23/2, p. 7), 24 Juun 2013 (ka hadlaya kaalinta xorriyadda aragtida iyo hadalka ee awoodsiinta
haweenka).

2	 Wariye qasab ma aha inuu noqdo difaace xuquuqul insaan, laakiinse wuxuu qaban karaa hawsha difaace marka uu ka soo warramayo
xadgudubyada iyo ku takrifalka xuquuqul insaanka.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    3

iyo noocyada xadgudubyada. Caqabadaha gaarka ah ee qaababkaasi ay muujinayaan, gaar ahaan kuwa la
xiriira hay’adaha amniga, iyo hay’adihi jaan-goyn lahaa oo aan jirin, waxaa arrimahaas looga hadli doonaa
cutubyo kale oo loogu talo galay.

6.	 Cutubka II ilaa IV waxaa lagu eegayaa xorriyadda aragtida iyo hadalka ee hanaanka iyo hay’adaha
siyaasadda, amniga iyo garsoorka, gaar ahaan marxaladaha dib u eegista dastuurka, Dhismaha hay’adaha
Dowladda iyo geedi-socodka doorashada. Waxay tixgelinaysaa tallaabooyinka la qaaday tan iyo 2012ki iyo
caqabadaha lagala kulmay samaynta jawi dadka Soomaaliyeed dhamaantood ay si xor ah ugu cabbiri karaan
geedi-socodyada muhiimka ah ee ka horreeya 2020, waqtigaas oo la filayo inay qabsoomaan doorashooyin
dadweyne oo leh halbeeg caalami ah, iyadoo la garowsanyahay in 2016ka ay marxalad muhiim ah u tahay
kalaguurka siyaasadda Soomaaliya.

7.	 Cutubka V wuxuu eegayaa sida wariyeyaasha iyo shaqaalaha kale ee warbaahintu ay ugu naaloon
lahaayeen xorriyadda hadalka.

8.	 Warbixintu waxay kusoo gabagaboobaysaa talooyin dhowr ah waxqabad oo wax-ku-ool ah oo loo jeedinayo
Dowladda Federaalka Soomaaliya (DFS), maamul goboleedyada, warbaahinta iyo beesha caalamka.

9.	 Xogta ay warbixintani xambaarsantahay waa natiijo ka dhalatay la-socodka xuquuqul insaanka ee UNSOM.
Waxyaalaha gaarka u ah xaaladda Soomaaliya, oo ay kamid tahay colaadda socota, ayaa abuuraya in jawi
adag ay UNSOM kusoo ururiso, kuna hubiso xogta iyo inay gasho socdaalo xaqiiqa raadin ah. Hadba intii
suurtogal ah, ayay UNSOM wareysataa dhibanayaasha waxayna sidoo kale kutiirsantahay ilaha wararka
ee shabakadaha ballaaran. Si wax looga qabto caqabadaha ku horgudboon gaarista ama helidda, UNSOM
waxay samaysay habab kala duwan, oo uu kamid yahay dhismaha awoodda iyo tayada ilaha xogta si ay
ula socdaan ugana warbixiyaan xuquuqul insaanka. Intaas waxaa sii dheer, UNSOM waxay tababarro u
fidisay ururada bulshada, tababarradaas oo kusaabsan la-socodka xuquuqul insaanka iyo ka-warbixinta,
halbeegyada caalamiga ah ee xaqa xoriyadda aragtida iyo hadalka.

10.	 Warbixinta waxaa lala wadaagay Dowlada federaalka iyo maamul Goboleedyada Federaalka ka tirsan iyo
kuwa samaysmaya. Dowlada Federaalka ee Soomaaliya, Puntland, Jubbaland iyo “Somaliland”3 waxay
qireen qaar ka mid ah walaacyada lagu muujiyay warbixinta, waxayse diideen qaybo kamid ah warbixinta
sida lagu muujiyay Lifaaqa VII.3. Qaybahaas badankood waxay ka muuqdaan talooyinka warbixintu
xambaarsantahay waxayna ka dhiganyihiin fursado lagu sii wada shaqayn karo, iyo taageero farsamo oo
loo fidiyo DFS iyo Dowlad Goboleedyada samaysmaya.

3	 Jawaabteeda ayay “Somaliland” kaga soo horjeesatay adeegsiga calaamadaha soo xigashada marka la qorayo magaceeda, iyadoo sheegtay
in taasi ay leedahay “macne eexanaya” iyo in magaca “Somaliland uusan ahayn mid muran ka taaganyahay iyo QM aysan su’aal ka keenin
magaca iyadoo dhex gelinaysa calaamadaha soo xigashada.”

4   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

I.	 Hanaan Sharciyeedka Caalamiga ah iyo
Kuwa Qaran ee la Xiriira Xaqa Xorriyadda
Aragtida iyo Hadalk

1.	 Sharciga Caalamiga ah ee Xuquuqul Insaanka

11.	 Sharciga caalamiga ah ee xuquuqul insaanka wuxuu qeexayaa xaqqa xorriyadda aragtida iyadoo aan
lagu samaynin wax faragelin ah4 iyo xaqqa xorriyadda hadalka, oo ka kooban xaqqa raadinta, helidda iyo
gudbinta xogta iyo fikradaha noocyadooda kaladuwan, oo ay kamid yihiin doodaha siyaasadeed, faallo
qof uu ka baxshay arrimihiisa gaarka ah iyo arrimo khuseeya dadweynaha, raadinta codadka, doodaha
kusaabsan xuquuqul insaanka, saxaafadda, muujinta dhaqanka iyo farshaxanka, baridda iyo ka doodista
arrimo ku saabsan diinta.5 Sidaas darteed, xattaa hadal loo arki karo inuu yahay mid aad meel-ka-dhac u
ah waa la ogolyahay marba haddii uu soo hoos-gelayo qodobka 19(2) ICCPR.6

12.	 Iyadoo inta badan la is-raacsiiyo, ayaa haddana xaqqa xorriyadda aragtida iyo [xorriyadda] hadalku ay
yihiin laba shey oo kala duwan. Sharciga caalamiga ah ee xuquuqul insaanku wuxuu dhowraa nooc kasta
oo ay tahay aragtidu.7 Kadeed, cabsi-gelin ama faquuqid qof lagu sameeyo, oo ay kamid yihiin xarig, xabsi-
gelin, maxkamadayn ama xabsi ku-hayn loo cuskanayo fikir uu qofku aamnisanyahay, waxay noqonayaan
xadgudubyo ka-dhan ah sharciga caalamiga ah ee xuquuqul insaanka. Sidaas darteed, aaminsanaanta fikir
lagama dhigi karo fal dembiyeed.8

13.	 Dhinaca kale, sharciga caalamiga ah wuxuu oglyahay in la xaddido xorriyadda hadalka laba sababood
oo gaar ah awgood: iyadoo lagu ixtiraamaayo xuquuqda iyo sumcadda dadka kale, iyo in lagu ilaalinayo
amniga qaranka ama kala dambaynta dalka ama caafimaadka bulshada ama anshaxa guud.9 Sidaas oo
ay tahay, xayiraadahaas looma fasiran karo qaab “halis” gelinaya xuquuqda [kale] ama abuuraya xaalad
wax aan sharci ahayn ka dhigaysa sharci.10 Sidoo kale, xayiraadahaas waa in “sharcigu ogolyahay” laguna
sameeyay “qiimayn adag oo lagu sameeyay baahida loo qabo iyo faa’iidada ku jirta.”11 Intaas waxaa sii
dheer, “xayiraadahaas waa in loo adeegsadaa oo kaliya ujeedooyinka loogu talagalay waana in si toos ah
ula xiriiraan baahida sida gaarka loogugu asteeyay.”12

14.	 Dowladuhu waa inay u hawlgalaan sidii lagu baabi’in lahaa caqabadaha xagga qaab-dhismeedka, sharci
iyo fal ahaanta ee ku hor-gudboon in lagu naalloodo xaqa xorriyadda aragtida iyo hadalka. Sidaas darteed,
waa in la sii diyaariyaa “tallaabooyin loogaga hortago weerarro lagu aamusinayo dadka adeegsanaya xaqa
ay u leeyihiin xoriyadda hadalka”, xayiraad kasta ee lagu soo rogo xorriyadda hadalka lama “adeegsan
karo iyadoo marmarsiiyo laga dhiganayo aamusinta codadka u doodaya demoqoraadiyadda xisbiyada
badan, mabaadi’da demoqoraadiyadda iyo xuquuqul insaanka.” Sidaas darteed, weerarro sida xarig aan

4	 Heshiiska Caalamiga ee Xuquuqda Madaniga iyo Kuwa Siyaasadda (ICCPR), qod. 19(1) oo qoraya in “qof walba wuxuu xaq u leeyahay inuu
haysto fikrado faragelin la’aan”. Soomaaliya waxay xubin ka noqotay ICCPR sannadkii 1990.

5	 ICCPR, qod. 19 (2) iyo qod.9 Heshiiska Afrikaan ee Xuquuqda Insaanka iyo Dadka. Baaqa Mabaadi’da ee Xorriyadda Hadalka ee Afrika ayaa
sidoo kale xaqiijinaya in “halka uu gaarsiisanyahay adeegga guud ee idaacadaha/telefishinada dadweynaha waa in si cad loo qeexaa uuna ka
mid ahaado waajib lagu xaqiijiyo inay dadweynuhu helaan xog ku filan oo siyaasad ahaana isku dheellitiran, gaar ahaan xilliyada doorashada”
(qod. 6).

6	 Guddiga Xuquuqul Insaanka Qaramada Midoobay, Faallo Guud No. 34, faq. 9 iyo 11 (soo xiganaya qod. 19, faq. 2 iyo 3, iyo qod. 20).
7	 Isla meesha., faq. 11.
8	 Isla meesha., faq. 9.
9	 ICCPR, qod. 19(3) oo qeexaya in “adeegsiga xuquuqda ku qoran faqrada 2 ee qodobkan wuxuu xambaarsanyahay waajibaad iyo mas’uuliyado

gaar ah. Sidaa darteed, waxaa la saari karaa xaddidaadyo cayiman, laakiin waxay noqon karaan oo keliya sida sharciga ku qeexan oo lagama
maarmaan ah: (a) Qadarinta xuquuqda ama sumcadda dadka kale; (b) Ilaalinta amniga qaran ama kala dambeynta guud (ordre public), ama
caafimaadka dadweynaha ama anshaxa.”

10	 Guddiga Xuquuqul Insaanka Qaramada Midoobay, Faallo Guud No. 34 (2011), faq. 21.
11	 Isla meesha., faq. 22.
12	 Isla meesha..

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    5

sabab lahayn, xabsi-gelin, hanjabaadyo ka dhan ah nolosha, iyo dilka sinnaba u lama jaan-qaadi karaan
xaqqan.13

15.	 Sharciga caalamiga wuxuu sidoo kale farayaa in xayiraad kasta oo sharciga waafaqsan ay “noqdaan
kuwo si sax ah oo dhamaystiran loo qaabeeyay si qofku u nidaamiyo hab-dhaqankiisa si waafaqsan
sharciga, waana in nidaamintaasi ay noqoto mid dadweynuhu gaari karaan.”14 Sidaas darteed, sharciga
caalamiga ah wuxuu arkaa inay jiraan afar nooc oo ka mid ah xorriyadda hadalka oo Dowladaha laga
doonayo inay mamnuucaan iyagoo u maraya sharciga caalamiga ah: caruurta oo loo adeegsado filimada
ama sawirada jinsiga/galmada; hurinta xasuuq, nacayb ku salaysan diin ama isir nacayb taas oo ay ka
dhalanayso hurinta takooris, colaad ama rabshad; iyo ku boorrinta argagixisnimo. Dowladaha lagama
doonayo inay mamnuucaan noocyada kale ee xogta iyo hadalka ah, inkasta oo ay xayiraado kusoo rogi
karaan xoriyadda hadalka ee kor ku xusan, tusaale ahaan haddii qof laga badbaadinayo eedeyn been
abuur ah oo laga leeyahay ujeedooyin gurracan, ama marka laga hortegayo argagixisnimo. Sidaas oo ay
tahay, xayiraadahaas la oglyahay dowladuhu marmarsiiyo ugama dhiga karaan “xakamayn sabab la’aan
ah iyo faafreeb lagula kaco warbaahinta iyo in laga leex-leexdo daah-furnaanta ama la aamusiiyo hadalada
dhaliisha ah ee loo jeedinayo siyaasadaha dalka.”15 Haddii ay dhacaan xadgudubyo ka dhan ah xorriyadda
hadalka, waa in Dowladuhu diyaariyaan habki looga gar-naqsan lahaa.

16.	 Sidaas darteed, xadayntu waa inysan noqon mid sidii la rabo laga yeesho waana in si faahfaahsan loo
fasiraa iyadoo maanka lagu hayo in xorriyadda hadalku ay shuruudaha looga baahanyahay bullsho
demoqoraadi ah oo ka dheregsan mabaadi’da daah-furnaanta iyo isla-xisaabtanka.16 Marka si gaar ah
loogu eego Soomaaliya sanadka 2016, xorriyadda hadalku waxay gacan ka geysanaysaa xaqiijinta
daah-furnaanta iyo isla-xisaabtanka ku aaddan maaraynta arrimaha dowladda iyo waxyaabaha kale ee
danta guud, si bulshadu ay si buuxda oo toos ah oo macna leh uga qaybqaadato dhammaan dhinacyada
bulshada. Sida lagu arkay wadamo badan oo Soomaaliya ay ka mid tahay, dowrka muhiimka ah wuxuu
dhaliyaa xadgudubyo ay la kulmaan shakhsiyaadka ay kamid yihiin wariyeyaasha iyo shaqaalaha kale
ee warbaahinta, hogaamiyeyaasha siyaasadda iyo muwaadiniinta kale oo lagu xadgudbo xuquuqdooda
beni’aadan ee asaasiga ah, waxaa ka kamid ah xadgudubyadaas dilal, afduub, xabsi-gelin aan sabab
lahayn, jirdil, kedeed, ilaalo la dul dhigo, baaris iyo qalabka oo lagala wareego, hanjabaado iyo noocyo
kale oo xadgudub ah.17

17.	 Xaqqa xorriyadda aragtida iyo kan hadalka waxay xiriir dhow oo asaasi ah la leeyihiin xaqa ka-qaybgalka
arrimaha dadweynaha ee loo marayo doorashooyin xor iyo xalaal ah.18 Kala-duwanaanta aragtida iyo in
si carqalad aan lahayn la isku-dhaafsado aragtiyada is-diiddan waa shardi muhiim ah oo lagu xaqiijinayo
in bulshadu si laga baaraan-degay wax u kala doorato/xulato, waxayna udub dhexaad u tahay nidaam
kasta oo demoqoraadiyadeed. Maqnaanshaha [hab] lagu ilaaliyo xorriyadda hadalka, soo bandhigidda iyo
ka doodista arrimaha siyaasadda, amniga iyo xuquuqul insaanka, habkaas oo la jaan-qaadi kara geedi-
socodyada nabadaynta iyo maamul-dhisidda ayaa ah arrin saamayn xun ku yeelanaysa sharciyadda
maamul-goboleedyada federaalka ah ee ka samaysmaya Soomaaliya iyo weliba hay’adahooda iyo
nidaamkooda siyaasadeed. Sharciga caalamiga ah waxaa kale oo uu tilmaamayaa in Dowladaha looga
baahanyahay inay tallaabooyin sax ah qaadaan si loo ilaaliyo loona xoojiyo xorriyadda hadalka iyadoo
lagu jaan-goynayo geedi-socodyada siyaasadeed iyo kuwa doorasho si loo xaqiijiyo dhaqan-gelin buuxda
ee qodobka 25.19 Qaraarkii Golaha Guud ee tirsigiisu ahaa 59/201 wuxuu shaaca ka qaaday in xorriyadda

13	 Isla meesha., faq. 23. Guddiga Xuquuqul Insaanka iyo Dadyowga ee Afrika u Dhexeeya ayaa bixiyay Tusmayaal la mid ah oo la socda
Mabaadi’da Tusmayaasha Xuquuqul Insaanka ee la dagaalanka Argagaxisada Afrika, ee la ansaxiyay bishii Maajo 2015.

14	 Guddiga Xuquuqul Insaanka Qaramada Midoobay, Faallo Guud No. 34 (2011), faq. 24 iyo 25.
15	 Golaha Guud ee Qaramada Midoobay (A/HRC/20/17), faq. 80.
16	 Waxaa sidoo kale la garowsaday in xorriyadda ra’yiga aan la dhimmi/burin karin xilliga xaaladda degdegga ah.
17	 A/HRC/24/23, faq. 2.
18 	 ICCPR, qod. 25. Guddiga Xuquuqul Insaanka Qaramada Midoobay wuxuu sheegay in “xorriyadda hadalka … [uu shardi asaasi ah] u yahay in

si waxtar leh loogu dhaqmo xaqa codeynta waana in si buuxda loo ilaaliyo. Guddiga Xuquuqul Insaanka Qaramada Midoobay, Faallo Guud No.
25, faq. 12.

19	 ICCPR/C/21/Rev.1/Add.7, faq. 8 iyo 12.

6   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

ka-mid-noqoshada iyo kulamada nabadgelyada ah ay asaas u yihiin demoqoraadiyadda, waxaa soo raaca
xaqqa in aad wax dooratid laguna doorto marka ay jiraan doorashooyin xilliyeed dhab ah oo u dhaca si
xorriyad ku dheehantahay, waana in la dhiiri-geliyaa xoojinta nidaamka axsaabta iyo ururada bulshada.
Qaramada Midoobay waxay mar kale sii adkeynaysaa dowrka haweenka ay ka qaadanayaan arrimaha
dadweynaha iyo muhiimadda ay leedahay in si siman looga wada qaybqaato.20

18.	 Xaaldda Soomaaliya waxaa dib u eegis lagu sameeyay laba jeer waxaana loo maray Dib-u-eegis Xilliyeedka
Caalamiga ah (Universal Periodic Review), ee la sameeyay bishi Sebtembar 2011 iyo bishi Janaayo 2016.
Waxaa lasoo jeediyay talooyin dhowr ah oo ku aaddan xorriyadda hadalka, waxaana lagu boorriyay
Soomaaliya inay xaqiijiso ixtiraamka xorriyadda aragtida iyo hadalka, badbaadiso wariyeyaasha iyo
shaqaalaha warbaahinta, xaqiijiso in dhamaan muwaadiniintu si loo wada dhanyahay uga qayb-qaataan
arrimaha siyaasadda, oo ay ku jiraan haweenka ka qaybqaadanaya [horumarinta] nolosha dadweynaha, iyo
ansixinta sharciyada lagu xaqiijinayo xorriyadaha ka-mid-noqoshada iyo kulamada nabadgelyo. Dowladdu
waxay ballan-qaadday fulinta talooyinkaas, waxaana Qorshe Hawleedka 2015-2016 ee Khariidadda/Tubta
Xuquuqul Insaanka lagusoo daray tallaabooyin muuqda. Waxaa kamid ah tallaabooyinkaas samaynta
Guddiga Qaran ee Xuquuqul Insaanka, la-shaqaynta wariyeyaasha iyo shaqaalaha warbaahinta, la-
shaqayntaas oo ku aaddan dib u eegista Sharciga, hab kor-joogtayn madaxbanaan Warbaahinta oo leh
hindise kor ka ilaalin oo madaxbanaan, iyo tababarro lasiinayo wariyeyaasha loona tababarayo hab-
dhaqanka xirfadeed iyo kan anshax, iyo tallaabooyinks is-difaaca. Markii la gudbinayay warbixinta
Dib-u-eegis Xilliyeedka Caalamiga ah ee 2016, Dowladdu waxay mar kale adkaysay ballan-qaadyadii ay
samaysay sanadki 2011.

2.	 Sharciga Qaran

19.	 Dastuurka Federaalka Kumeelgaarka ee Soomaaliya ee 2012ki (“Dastuurka Federaalka”)21 oo lagu kabay
Dastuurrada dowlad-goboleedyada “Somaliland” (2000), Puntland (2009), Maamulka Kumeelgaarka
Koonfur Galbeed (2014), Jubbaland (2015)22 iyo Maamulka Kumeelgaarka Galmudug (2015), ayaa
dhamaantood damaanad qaadaya xaqa xorriyadda hadalka. Xaqa ka-qaybgalka nolosha guud, taas oo uu
damaanad qaadayo Dastuurka Federaalka ah, si buuxda uma dhaqangelayo haddii aan la xaqiijin xaqa
xorriyadda aragtida iyo hadalka qaybeheeda kala duwan.23 Si kasta ha ahaatee, Dastuurrada dowlad-
goboleedyada federaalka ah ee jira iyo kuwa samaysmaya weli lama waafajin Dastuurka Federaalka ah,
arrinkaasina waxaa ku socda dib u eegid.

20.	 Dastuurka Maamul Goboleedka Kumeelgaarka ah ee Koonfur Galbeed (2014), wuxuu caddeynayaa
madaxbanaanida iyo xorriyadda aragtida iyo hadalka iyo midda saxaafadda, iyo weliba xorriyaadka
kale ee isu-imaatinka24 iyo ka-mid-noqoshada urur. Si kasta ha ahaatee, Qodobka 24 wuxuu xaddidayaa
hawlahaas haddii loo arko inay ka hor imaanayaan diinta Islaamka, bedqabka bulshada, kala-dambaynta
iyo xasilloonida guud. Cahdiga 2015 ee Maamulka Kumeelgaarka Galmudug (GIA) wuxuu caddeynayaa
dhowr xuquuq iyo xorriyaad la xiriira xorriyadda fikirka, warbaahinta iyo xuquuqda isu-imaatinka iyo
banaanbaxyada.25

21.	 Dastuurka Puntland (2009) wuxuu damaanad qaadayaa xorriyadda aragtida iyo hadalka, ha ahaado
mid lagu gudbiyo khudbad, warbaahin, qoraal, muuqaal, suugaan ama qaab kasta oo waafaqsan xeerka

20	 Qaraarka Golaha Amaanka Qaramada Midoobay 1325 iyo weliba Baaqii iyo Madashii Hawlgalka Beijing ayaa ku amraya Dowladaha inay
xaqiijiyaan in haweenku si buuxda uga qaybgalaan nidaamyada awoodda iyo go’aan-qaadashada.

21	 Dastuurka Federaalka, qod. 18 (dammaanad qaadaya xorriyadda ra’yiga iyo hadalka, oo ay ka midyihiin xorriyatul qowlka iyo warbaahinta).
22	 Dastuurka Ku Meelgaarka Jubbaland, qod. 14, 15 iyo 20. Dastuurku wuxuu sidoo kale dammaanad qaadayaa xorriyadaha shirarka,

mudaaharaadka iyo ururrada.
23	 Dastuurka Federaalka, qod. 22, oo sheegaya in “qof kasta uu xaq u leeyahay inuu ka qaybgalo arrimaha guud”.
24	 Dastuurka Ku Meelgaarka ee Maamul Goboleedka Ku Meelgaarka Koonfur Galbeed, qod. 12, 22 iyo 24 (ka hadlaya xisbiyada siyaasadda,

kooxaha iyo difaacayaasha xuquuqul insaanka).
25	 Cahdiga Galmudug, qod. 20, 30 iyo 32.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    7

iyo anshaxa.26 Sidaas oo ay tahay waxaa ka buuxa xadayn aan qeexnayn ereyadeeduna is-xambaarsan
yihiin. Tusaale ahaan, xorriyaadka waxaa shardi u ah in ayna ka hor imanayn shareecada islaamka,
xeerarka anshaxa guud, xasiloonida dalka ama xuquuqda qof kale. Sidaas awgeed, “Diinta Islaamku waa
tan qura ee Puntland” iyo “qofka muslimka ahi kama noqon karo caqiidadiisa”.27 Xaddidaaddaas ayaan
waafaqsanayn sharciga caalamiga ah waxayna xaddidaysaa xorriyadda fikirka.28 Xaqqa raadinta, gudbinta
iyo helidda xogta ayaan ku jirin Dastuurna, Puntlandna malaha Xeerka Xorriyadda Xog-helidda ama wax u
dhigma. Dastuurka Puntland wuu ilaaliyaa xorriyadda saxaafadda iyo warbaahinta, wuxuuna tilmaamayaa
“saxaafadda iyo warbaahinta xorta ah” inay “ka-madaxbanaanaadaan faragelin dowladeed waxayna ku
dhaqmayaan oo kaliya sharciga.”29 Si kastaba ha ahaatee, [Dastuurku] wuxuu qabaa in la soo koobi karo
xaqqa xorriyadda hadalka xilliyada ay jiraan dagaallada ama xaaladaha degdega ah.

22.	 Shuruuc u gaar ah warbaahinta oo heer federaal ah30 iyo kuwo heer gobol ah, Puntland31 2014ki iyo
“Somaliland”32 2004ki, ayaa dhamaystiraya qaab-samayskan waana isku wada mid xagga baaxadda.33
Sharciga Saxaafadda ee “Somaliland” wuxuu inta badan nidaamiyaa wargeysyada, mana daboolo [oo ma
nidaamiyo] warbaahinta ku dhisan shabakadaha.34 Wuxuu aqoonsanyahay xorriyadda saxaafadda wuxuuna
mamnuucayaa in xayiraad la saaro saxaafadda. Sidoo kale wuxuu xambaarsanyahay xeer anshax oo lagu
maamulo habdhaqanka warbaahinta, wuxuuna nidaamiyaa habraacyada diiwaan-gelinta iyo hawl-gallada
xarumaha warbaahinta.

23.	 Inkasta oo sharciga federaalka uu ka dhaqangalo dhamaan Soomaaliya, hadana si iskumid ah looguma
dhaqmo, gaar ahaan “Somaliland” iyo Puntland oo iyagu markii ay dhacday dowladdii dhexe sanadkii
1991ki, samaystay qaab-dhismeedkooda dowladeed oo ay kamid yihiin qaab-samaynta hay’ado sharci-
dejin oo maanta ah kuwo hirgalay oo lagu guulaystay.

24.	 Arrinta ku saabsan “Xaqqa Xorriyadda Ka-mid-noqoshada iyo Isu-soobaxyada Nabadeed”, Dastuurka
Federaalka ah wuxuu qof kasta u damaanad qaadayaa “xaqa abaabulka iyo ka-qaybqaadashada kulamada,
iyo in si nabadgelyo ah loo banaan-baxo loona mudaaharaado, iyadoo aan ogolaansho lagu xujaynin.”35
Dastuurka Jubbaland ee 2015ki iyo Dastuurada Puntland iyo Maamulka Koonfur Galbeed waxay
damaanad qaadayaan xuquuqdaas. Tusaale ahaan, Dastuurka Puntland wuxuu aqoonsanyahay xaqqa
ka-qaybqaadashada axsaabta siyaasadeed iyo xorriyadda ka-mid-noqoshada iyo xaqqa banaanbaxyada.36
Dastuurka Jubbaland wuxuu aqoonsanyahay xuquuqda xorriyadda isu-soobaxyada, banaanbaxyada iyo
xaqa ka-mid-noqoshada.37

26	 Dastuurka Puntland, qod. 14.
27	 Dastuurka Puntland, qod. 9 ee caddeynaya in “Islaamku yahay diinta keliya ee Puntland”; iyo qodobka 13 ee sheegaya in “Muslimku uusan

ka bixi karin diintiisa/teeda”.
28	 ICCPR, qod. 19(1) sheegaya in “qofku uu fikirkiisa/keeda ku sheegi karo hadal, warbaahin, qoraal, muuqaal, bug iyo wixii kale oo waafaqsan

sharciga iyo anshaxa”.
29	 Dastuurka Puntland, qod. 22(1).
30	 Sharciga Warbaahinta Federaalka waxaa soo saaray Baarlamaanka 28kii bishii Disembar 2015 waxaana saxiixay Madaxweynaha Dowladda

Federaalka Soomaaliya 10kii bishii Janaayo 2016.
31	 Sharciga Warbaahinta Puntland waxaa soo saaray Baarlamaanka bishii Luuliyo 2014 waxaana saxiixay Madaxweynaha 29kii bishii Luuliyo

2014.
32	 Sharciga Saxaafadda “Somaliland” waxaa soo saaray Baarlamaanka waxaana saxiixay Madaxweynaha sannadkii 2004.
33	 Dastuurka “Somaliland” (2000), qod. 32 waxaa ku qoran xorriyadaha mudaaharaadka dadweynaha, cabbiridda fikirka, saxaafadda iyo

warbaahinta kale. Dastuurka Puntland, qod. 25 waxaa ku qoran xorriyadaha fikirka iyo hadalka. Dastuurka Ku Meelgaarka Jubbaland, qod.
21 wuxuu ka dhursugayaa shuruuc gaar ah oo loo dejiyo warbaahinta iyo saxaafadda.

34	 Sharciga Saxaafadda “Somaliland” qod. 3 ee Xorriyadda Saxaafadda wuxuu qorayaa in “xorriyadda saxaafadda la aqoonsanyahay ayna ku
qeexantahay Dastuurka Jamhuuliyadda Somaliland waxaana lagu dhowrayaa laguna qiimeynayaa Somaliland. Xaddidaad lama saari karo
Saxaafadda. Fal kasta oo loo fasiri karo inuu yahay faafreeb waa mamnuuc. d. Wariyeyaashu waxay sameysan karaan ururro xirfadeed oo leh
dallad midaysa”. Sidoo kale qod. 5 wuxuu qorayaa in “muwaadin kasta oo Somaliland u dhashay uu xaq u leeyahay xaq inuu ka qaybgalo ama
qabto hawl kasta oo saxaafadda ah, isagoo keligiis ah ama isagoo si wadajir ah ula qabsanaya kuwo kale.”

35	 Dastuurka Federaalka, qod. 20.
36	 Dastuurka Puntland, qod. 41/b ee dhisidda iyo ku biiridda xisbi siyaasadeed; qod. 15 ee xaqa shirarka; iyo qod. 15 ee mudaaharaadka.
37	 Dastuurka Jubbaland qod. 15 (qeexaya xaqa xorriyadda shirarka iyo mudaaharaadka, iyo cabashooyinka iyo codsiyada iyo qod. 14 (qeexaya

xaqa xorriyadda ururrada).

8   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Sharciga Federaal ee Warbaahinta
25.	 Wadahadallo dhawr sano socday kadib, waxaa bishii Janaayo ee 2016 la sharciyeeyay Hindise-sharciyeedki

Warbaahinta Soomaaliya. Wuxuu damaanad qaadayaa dhowr xorriyadood, oo ay kamid tahay madaxbanaanida
warfaafinta guud, wuxuu ilaalinayaa xaqqa xog-helidda ee wariyeyaasha, wuxuu mamnuucayaa faafreeb
ama in si khasab ah lagu tebiyo arrimo ka-hor-imaanaya danta guud.38 Waxaa kale oo uu is-dabadhigayaa
waxyaabaha in la tebiyaahi ay reebbanyihiin, waxaana kamid ah warbixinnada been abuurka ah, kuwa
colaadaha abuuraya, kuwa dhiirri-gelinaya qabyaaladda, iyo faafinta dacaayadaha.39 Si kastaba ha ahaatee,
ereyada qaarkood ee kamidka ah sharcigaasi ma aha kuwo kala cad, taas oo albaabka u furaysa in [siyaabo
kaladuwan] loo fasirto, kana dhashaan xayiraado aan loo baahnayn ama xadiidaad lagu sameeyo xaqqa
xorriyadda hadalka. Ereyadaas waxaa kamid ah “faafinta warar been abuur ah”, “colaad hurinaya”, “sumcad-
dil shakhsi ama hay’ad”. Xayiraadahan ku xusan Sharciga Warbaahinta waxaa ka maqan turxaanbixinti
lagama maarmaanka ahayd ee muwaadiniinta awood u siinaysay inay nidaamiyaan hab-dhaqankooda
si waafaqsan sharciga, taasina ma waafaqsana sharciga caalamiga ah. Intaas waxaa sii dheer, Sharciga
Saxaafaddu wuxuu tilmaamayaa ciqaab adag iyo ganaax la dul-dhigayo wariyeyaasha iyo xarumaha
warbaahinta haddii ay ku kacaan xadgudubyadaas oo kale.40 Intaas waxaa dheer, Wasaaradda Warfaafinta
oo leh awood ballaaran oo ay ku maamusho/xakamayso diiwaangelinta wariyeyaasha.41

26.	 Sharciga Saxaafaddu wuxuu tilmaamayaa dhismaha Gole Qaran oo Warbaahin oo kor u qaada anshaxa,
xalliya oo dhex-dhexaadiya khilaafaadka iyo cabashooyinka, anshaxa mariya wariyeyaasha iyo
tifaftirayaasha warbaahinta iyo madaxdooda, kana tala bixiya siinta iyo kala-noqoshada ruqsadda.42
Goluhu wuxuu ka koobanyahay sagaal xubnood: saddex waxay ka imaanayaan warbaahinta Dowladda,
saddex waxay ka imaanayaan warbaahinta gaarka loo leeyahay iyo saddex ka imaanaysa ururada bulshada
rayidka ah, waxaa intaas lagu biirinayaa Guddiga Qaran ee Xuquuqul Insaanka.43 Sharcigu kama hadlin
xiriirka ka dhexeeya Golaha iyo dhigooda heer maamul goboleed, iyo weliba xiriirka Golaha kala dhaxayn
kara ururada warbaahinta iyo hay’adaha kale ee muhiim u noqon kara arrinka xiriirna wada yeelan karaan.
7dii Febraayo 2016, Wasiirka Warfaafinta ayaa ururada bulshada, wariyeyaasha iyo shaqaalaha kale ee
warbaahinta usoo jeediyay inay xubno metela usoo magacowdaan Golaha saddex maalmood gudohood,
taas oo aan ahayn waqti ku filan oo ay ugasoo arrinsadaan soo magacaabista xubnahooda.

27.	 Golihii waxaa la ansixiyay 17ki Juun 2016 isagoo ka kooban saddex xubnood oo ka socotay warbaahinta
Dowladda, saddex ka socotay warbaahinta madaxabanaan, qof ka socday Ururka Qareenada Soomaaliyeed,
qof ka socday Ururada Haweenka Soomaaliyeed, iyo qof ka socday hay’ad xuquuqul insaan, inkasta oo
sharcigu sheegay Guddiga Qaran ee Xuquuqul Insaanka, kaas oo aan weli la dhisin. Habka loo maray
magacaabista iyo ansixinta Golaha waxaa aad ugasoo horjeestay ururada warbaahinta, oo uu kamid
yahay Ururka Qaranka Suxufiyiinta Soomaaliyeed (NUSOJ)44 iyo Ururka Madaxabanaan ee Xarumaha
Warbaahinta Soomaaliyeed (SIMHA), oo iyagu ku doodaya in habka magacaabista aan laga samaynin

38	 Sharciga Warbaahinta Federaalka, qod. 3(4) wuxuu qeexayaa in warbaahinta gaarka loo leeyahay aan lagu “qasbi karin inay tebiso wararka
ka soo horjeeda danaha qaranka, amniga, dhaqaalaha, siyaasadda iyo bulshada.”

39	 Isla meesha., qod. 4.
40	 Isla meesha., qod. 5.
41	 Hanaanka lagu bixiyo rukhsadaha si cad uguma qeexna Sharciga Warbaahinta. Qodobka 18, ee ka hadlaya diiwaangelinta wariyeyaasha,

ayaa qeexaya in Wasaaradda Warfaafintu ay shahaado siin doonto ciddii wariye noqon karta, laakiin tani qasab ma aha in lagu saleeyo
shahaadooyin iyo/ama wareysiyo uu la yeesho Golaha Warbaahinta.

42	 Sharciga Warbaahinta Federaalka, qod. 15
43	 Dastuurka Federaalka, qod. 41 oo qeexayo in la dhiso Guddiga Xuquuqul Insaanka Qaranka.
44	 Ururka Qaran ee Saxafiyiinta Soomaaliyeed (NUSOJ) waxaa la dhisay bishii Agoosto 2002. Laga soo billaabo bishii Maajo 2011, muran u

dhexeeya xubnaha ururka oo ku saabsan hogaanka ayaa kala qaybiyay ururka iyo xubnihiisaba. Maxkamadda Sare ee Federaalka ayaa 7dii
Febraayo 2016 go’aamisay in garabka uu hogaamiyo Cumar Faaruuq uu yahay hogaanka sharciga ah ee NUSOJ. Wasaaradda Warfaafinta
ayaa 11kii Febraayo 2016 ka codsatay NUSOJ inuu qabto shirmeyne guud oo lagu doorto hogaan cusub oo aan ku lug lahayn muranka. Ka
dib markii ay Maxkamadda Sare ay go’aamisay in doorasho cusub loo qabto hogaanka NUSOJ, Ururku wuxuu shirweyne guud ku qabtay
magaalada Muqdisho laga billaabo 3dii ilaa 17kii Maajo, waxaana ka dhashay in la doorto Guddoomiye cusub iyo Xoghaye Guud. Hase
ahaatee, Cumar Faaruuq iyo taageerayaashiisa ayaa ka soo horjeestay shirweynaha guud iyagoo sabab uga dhigaya inay soo farageliyeen
Wasaaradda Warfaafinta iyo milkiileyaasha warbaahinta. Cumar Faaruuq ayaa 3-4 Luuliyo kulan kale ku abaabulay magaalada Gaalkacyo,
taasoo ka dhalatay in dib loogu soo doorto Xoghayaha Guud ee NUSOJ. Guddoomiya Maxkamadda Sare/Garsoorka Soomaaliya ayaa 20kii
Luuliyo soo saaray warqad ku socota maamullada gobollada, hay’adaha dowladda iyo Xafiiska Garyaqaanka Guud si ay u ogolaadaan natiijada
doorashada hogaanka NUSOJ ee lagu qabtay magaalada Muqdisho laga billaabo 3dii ilaa 17kii Maajo 2016.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    9

wadatashi, mana ahayn mid daah-furan, waxaana loo maray Sharci Saxaafadeed laga weeciyay jihadii. Qof
kamid ahaa xubnaha Golaha ayaa iska-casilay xilkii maalin kadib markii la magacaabay (17 Juun 2016),
kuna sababeeyay in aan lagala tashan magacaabistiisa uuna ka maqlay oo kaliya warbaahinta.45 Ugu
dambayn, maamulka Puntland ayaa diiday oo cambaareeyay Golaha Warbaahinta ee la ansixiyay, wuxuna
ku sababeeyay in Puntland aanay meletaad ku lahayn Golaha aragtideedana aan lagu tixgelin qoraalki
Sharciga Warbaahinta.

Xeerka Ciqaabta
28.	 Kiisas dacwo oo badan oo ku xusan warbixintan waxay ku salaysanyihiin eedeymo xooggan oo ah faafin

“warar been abuur ah,” taas oo maamulada dalku joogto u adeegsadaan si ay albaabada iskugu laabaan
xarumo warbaahineed ama u xiraan wariyeyaal iyo shaqaale warbaahin.46 Xeerka Ciqaabta wuxuu ciqaab u
yeelayaa faafinta “warar been abuur ah”, waxaana ciqaabtaas kamid ah xabsi ilaa lix bilood ah. Maadaama
Xeerku aanu qeexeynin inta uu la egyahay wararka been abuurka ah ee ciqaabta lagu mutaysanayo, waxaan
halkaas jirin turxaan bixin dhamaystiran oo u saamaxaysa wariyeyaasha iyo shaqaalaha warbaahintu inay
nidaamiyaan hab-dhaqankooda, sida uu qabo sharciga caalamiga ah ee xuquuqul insaanka. Intaas waxaa
sii dheer, in aan la muujinin in xayiraad noocaas oo kale ah ay tahay lagama maarmaan ama mid u dhiganta
hadba xaddidaadda la ogolyahay ee uu qabo sharciga caalamiga ah ee xuquuqul insaanka. Mar haddii
xaalku sidaas yahay, qodobada ku qoran Xeerka Ciqaabta ee kusaabsan faafinta warar been abuur ah waa
xayiraad aan cudurdaar lahayn oo kadhan ah xorriyadda hadalka, Xeerkuna wuxuu u taaganyahay aaladdii
ama hubkii lagu beegsanayay wariyeyaasha iyo shaqaalaha warbaahinta ee soo bandhiga aragtiyadooda,
maamuladuna doonayaan inay aamusiyaan.47

29.	 Iyadoo tani ay qayb ka tahay kaalinta War-tebiyaha Gaarka ah ee Qaramada Midoobay uu ku hagayo Maamulada
sidii ay u dhaqan-gelin lahaayeen xaqqa xorriyadda hadalka, ayuu ka hadlay adeegsiga la adeegsado eedeymaha
ku aaddan “faafin warar been abuur ah” wuxuuna si adag ugu boorriyay dowladaha inay xaqiijiyaan in dembiyada
ay gasho saxaafadda aan lagu mutaysanin xarig, marka laga reebo kuwo isir nacayb ah iyo faallooyin dad lagu
takooraayo amaba baaq colaadeed. Wuxuu sii tilmaamay in “ciqaabta xarigga ah ay tahay mid khaldan oo aan
u dhigmin [kana badan] midda dhibanaha uu maray. Sidaas darteed, in xabsi lagu muteystaa hadal iyo aragti
si nabadgelyo ah loosoo bandhigay waxay xadgudub ku noqonaysaa xuquuqda aadanaha.”48 Waxaa taa lamid
ah, in Guddiga Xuquuqul Insaanka ee Qaramada Midoobay oo kor kala socda sida loo dhaqangeliyo xuquuqda
ku xusan Heshiiska Caalamiga ah ee Xuquuqda Madaniga iyo Siyaasadda, uuna kamid yahay xaqqa xorriyadda
hadalka, ayaa ogaaday in meelaha ay dadka caanka ah ee bulshada ka dhexmuuqda ay maslaxad ugu jirto
in Dowladuhu/maamuladu ay ka aamusaan oo aany marsiinin ciqaabta ay mutaystaan, iyadoo warka lagusoo
koobo “warbixin si khalad ah loo daabacay oo aan ujeedo kale laga lahayn”.49

30.	 Iyadoo mar waliba ay wariyeyaashu ku dadaalayaan inay wararka u tebiyaan si run-sheeg ah oo dheeli-
tiran, ayay mararka qaar ku adkaan kartaa inay kaligood hubiyaan xog kasta oo ay helaan, gaar ahaan
xilliyada ay jiraan colaado iyo amni darro baahsan. Intaas waxaa sii dheer, iyadoo wariyeyaashu waajib ka
saaranyahay inay qaadaan tallaabooyinka lagama maarmaanka ah ee lagu hubinayo saxnimada xogta ay
tebinayaan, ayaa haddii ay u hogaansami waayaan waa in, mabda’iyan, aanay ka dhalin ciqaab fal dembi.
Xaaladaha laga daba tegay ee maamuladu ku sababeeyaan “warar been abuur ah” waa tusaale khatar
ah oo loo adeegsan karo in loogu qiil dayo xarig siyaasadaysan, xabsi-gelin iyo dacwad ku xukumid.
Khatarahaasi wey sii kordhi karaan marka ololaha doorashadu si dhab ah u billowdo.

45	 Maxamed Fiyoore, tifaftiraha Idaacadda Radio Danan ee Muqdisho.
46	 Xeerka Ciqaabta Soomaaliyeed, qod. 328 oo qeexaya in “ciddii daabacda ama faafisa warar been abuur ah, laga badbadiyay ama dhan u

xaglinaya si dhib loogu geysto kala dambeynta guud wuxuu muteysan doonaa ciqaab, haddii falku aan ahayn dembi halis ah (Xeerka Ciqaabta
Soomaaliyeed, qod. 15) oo ah xabsi gaaraya lix bilood (Xeerka Ciqaabta Soomaaliyeed, qod. 96) ama ganaax (Xeerka Ciqaabta Soomaaliyeed,
qod. 97).

47	 Xeerka Ciqaabta Soomaaliyeed waxaa lagu sameynayay dib u eegid labadii sanno ee la soo dhaafay, taasoo hoos imanaysa Wasaaradda
Caddaaladda uuna taageero Ururka Caalamiga ah ee Horumarinta Sharciga (IDLO). Lama hayo oo lama soo saarin qodobada oo qabyo ah.

48	 Warbixinta Qoraaga Gaarka ah ee Qaramada Midoobay ee horumarinta iyo ilaalinta xaqa xorriyadda hadalka (E/CN.4/2000/63), faq. 205.
49	 Guddiga Xuquuqul Insaanka Qaramada Midoobay, Faallo Guud 34, faq. 47.

10   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Hindise-Sharciyeedka La-dagaallanka Argagixisada
31.	 Xayiraadaha loo cuskado amni qaran, sida lagusoo qaadaa-dhigay Cutubka III, ayaa ah walaac gaar ah,

weyna sii kordhi karaan marka haddii Xeerka La-dagaalanka Argagixisada ee Golaha Wasiiradu ansixiyay
bishii Luuliyo 2014, uu dhaqangalo oo la meelmariyo. Sida Sharciga Saxaafadda oo kale, ayaa ereyo kamid
ah Hindise-Sharciyeedkan aanay ahayn kuwo qeexan, oo u furan in lasii fasiro, taas oo qiil looga dhigan
karo adeegsiga awoodo xad-dhaaf ah oo ay adeegsadaan hay’adaha sharci fulinta, kuwa amniga, iyo
hay’ado kale, waxayna taasi saamayn xun ku yeelanaysaa ku-naalooshada xaqa xorriyadda aragtida iyo
hadalka. Tusaale ahaan, qodobada 3 iyo 4 waxay mamnuucayaan tebinta “warar ka dhan ah maslaxadda
dalka, amnigiisa, dhaqaalihiisa iyo maslaxaddiisa bulsho50” ama tebinta “warar been abuur ah”.51 Sida
meela kaleba aan kusoo aragnay, saamaynta uu xeerkan ku yeelanayo dadka muhiimka ah iyo kuwa
bulshada u adeega ayaa walaac dhalinaya, gaar ahaan marka booliska iyo nabad-sugidda la siiyo awood
dheeri ah oo ay ku xayiri karaan xorriyadda hadalka, taas oo markaasi xadgudub ku ah sharciga caalamiga
ah.52

32.	 Tixraac toos ah, inkastoo uu gudo weynyahay, jkuna saabsan yahay xaqa xorriyadda hadalka ayaa ka
muuqda Qodobka 12 ee Hindise-Sharciyeedka, kaas oo fal-dembiyeed u aqoonsan falalka ku-boorrinta ama
gacan u fidinta dhacdo argagixiso, ku-boorrinta ama ku-gacan siinta kamid noqoshada koox argagixiso.
Khabiirka Madaxabanaan ee Qaramada Midoobay u qaabilsan ilaalinta xuquuqul insaanka iyo xorriyaadka
asaasiga ah marka lala dagaallamayo argagixisada, Xafiiska Qaramada Midoobay u Qaabilsan Ka-hortagga
Dembiyada iyo Maandooriyaha ayaa ka digay “qeexid guud oo la siiyo ereyga ‘argagixiso’ waxayna
ka digayaan in tani ay horseedi karto in hawlo sharci ah laga dhigo fal-debmiyeed, sida banaanbaxyo
sahrciga waafaqsan iyo hadalo iyo aragtiyo lasoo jeediyo, taasi oo wax la jecleysto aan ahayn hadana
aan gaarsiisnayn hurin colaadeed”.53 Waxaa taa lasii jira, Qodobka 15 ee Hindise-Sharciyeedka wuxuu
wariyeyaasha kusoo rogayaa inay sheegaan xogta, ciddii sidaa yeeli weysana lagusoo oogo fal-dembiyeed.
Qodobkan waa mid guud oo aan la qeexin waana in loo qaabeeyaa qaab ay tallaabooyinka la qaadayo u
noqonayaan kuwo lagama maarmaan ah una dhigma [fal-dembiyeedka dartiis ciqaabta lagu muteystay].

33.	 Awoodo deeri ah oo lagu baaro dembiyada ayaa sidoo kale loo ogolaaday qaybo ka mid ah shakhsiyaadka,
sida Agaasimaha Hay’adda Sirdoonka iyo Nabadsugidda Qaranka (NISA) iyo Taliyaha Booliska.54 Muddada
u dhaxaysa amarka xariga iyo cusboonaysiinta ku xigta iyadoo aan garsoorku hubin iyo xaqiijin ku samaynin
ayaa keentay walaac. Qodobka 23 (2) iyo 30 waxay sheegayaan in qofku xabsi ku jiri karo muddo dhan
60 maalmood iyadoo aan la xukumin, iyadoo Dastuurkuna damaanad qaadayo 48 saacadood. Guddiga
Xuquuqul Insaanka Qaramada Midoobay ayaa arka inay lagama maarmaan tahay “in dowladuhu ay si weyn
uga taxadaraan” oo ay hubiyaan in sharciyada la xiriira amniga qaranka aan qiil loogaga dhiganin “awood
ku maquuninta ama celinta/daahista wararka iyo xogta ay heli lahaayeen dadweynaha, oo weliba ay ku
helo lahaayeen qaab sharci ah oo dadnta guud ku jirto oo aan waxna u dhimaynin amniga qaranka” ama
in dacwad lagusoo oogo wariyeyaal ama shaqaale warbaahin, cilmi-baarayaal, dadka u ololeeya [nabadda
iyo xuquuqda], ama dad kale oo faafin lahaa warar.55 Sida hadda xaaladdu tahay, Hindise-Sharciyeedka
La-dagaallanka Argagixisadu wuxuu wiiqayaa mas’uuliyadda badbaadinta iyo daryeelka.

50	 Sharciga Warbaahinta Federaalka, qod. 3 (4).
51	 Isla meesha., qod. 4.1 (B).
52	 A/HRC/24/23, faq. 8.
53	 Xafiiska Qaramada Midoobay ee Daroogada iyo Dembiga, Su’aalaha inta badan la isweydiiyo: Dhinacyada Sharciga Caalamiga ee Ka Hortagga

Argagaxisada 95 (2009); https://www.unodc.org/documents/terrorism/Publications/FAQ/English.pdf; Sidoo kale eeg E/CN.4/2006/98,
A/63/223.

54	 Hindise Sharciyeedka Ka Hortagga Argagaxisada, qod. 21 (4).
55	 Guddiga Xuquuqul Insaanka Qaramada Midoobay, Faallo Guud, 34, faq. 30 (qod. 19).

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    11

II.	 Xorriyadda hadalka iyo geedi-socodka
siyaasadda

34.	 Xorriyadda hadalku waxay dowr muhiim ah ka cayaartaa xaqiijinta in geedi-socodyada siyaasadeed noqdaan
kuwo furan, xor ah, cadaalad ah kuna qotoma sharciyad, sidaas darteed, waa in la damaanad qaadaa
demoqoraadiyad shaqaysa oo wax ku ool ah, gaar ahaan waqtiga lagu jiro kalaguurka siyaasadda. Wada-
xiriir siyaasadeed xor ah oo furan wuxuu muhiim u yahay xaqiijinta geedi-socodyo demoqoraadiyadeed
cadaalad ah iyo ka-hadalka arrimaha siyaasadda iyo arrimaha guud oo looga hadlo si loo wada dhanyahay
oo waxtar leh. In fursad lasiiyo lana dhageysto codadka kala duwan ee siyaasiyiinta, warbaahinta, dadka
laga tirada badanyahay iyo guud ahaan muwaadiniinta waxay caqabad joogto ah iyo fursad muhiim ahba u
tahay demoqoraadiyad kasta.

35.	 Weeraro, hanjabaado iyo noocyo kale oo kadeed iyo faragelin ah ayaa mar walba lagu aamusiyaa
wariyeyaasha iyo shaqaalaha warbaahinta, difaacayaasha xuquuqul insaanka ama hogaamiyeyaasha
siyaasadeed, taas oo ku khasabta inay indhaha ka laabtaan arrimo ay dad kale oo hawlwadeenno ah u
arkaan arrimo xasaasi ah oo mudan in laga hadlo, waxaana kamid ah arrimahaas xaaladda xuquuqda
aadanaha, doorashooyinka, musuqmaasaqa, xasaradaha guud ama arrimo ku saabsan walaac dadweyne,
xaalado degdeg ah iyo dibad baxyo dadweyne.56 Xadgudubkani wuxuu caqabad xooggan ku yahay helid
wararka iyo xogta oo si xor ah loo kala qaato, taas oo saamayn ku yeelanaysa awoodda muwaadiniintu u
leeyihiin wax kubiirinta geedi-socodyada demoqoraadiyadeed, taas oo lagu gaarayo go’aamo laga baaraan-
degay oo laga gaaro arrimaha kaladuwan, sidaas darteed, taasi waxay xadgudub ku tahay xaqqa asaasiga
ah ee xorriyadda aragtida iyo hadalka ee bulshada guud ahaan.57 War-tebiyaha Gaarka ah ee Qaramada
Midoobay u qaabilsan kor u qaadista iyo ilaalinta xaqqa xorriyadda hadalka wuxuu diiwaangeliyay in
weerarada loo geysto weriyeyaasha iyo hawlwadeenada kale ee warbaahinta, difaacayaasha xuquuqul
insaanka ama hogaamiyeyaasha siyaasadeed, ay yihiin weeraro guud ahaan la geysto oo sharciguna
tallaabo ka qaadin, waxaana khatar loogu gelayaa in weeraro kale ay ku xigsadaan maadaama kii horeba
aan sharcigu tallaabo ka qaadin.58

1.	 Geedi-socodka Dib-u-eegista Dastuurka

36	 Arrinta mudnaanta koobaad u lahayd Soomaaliya tan iyo 2012ki waxay ahayd horumarinta qaab-samayn
sharciyadeed iyo mid siyaasadeed, waxaana kamid ah dib u eegista Dastuurka Federaalka ah. Dib u
eegistani waxay udub dhexaad u tahay geedi-socodyada nabadaynta iyo demoqoraadiyadda, waana fursad
dhab ah oo looga fekero laguna xoojiyo in naqshadda sharciyadeed ee Soomaaliya ay waafaqsanaato
halbeegyada caalamiga ah ee xuquuqul insaanka, oo ay kamid tahay xaqa xorriyadda hadalka.

37.	 Bishii Sebtembar 2013, Shirweynihi Qaran ee “Aragtida 2016” waxaa lagasoo saaray in “dib u eegista
iyo hirgelinta Dastuurka Kumeelgaarka ah” noqdaan kuwo “loo wada-dhanyahay hadba intii suurtagal

56	 A/HRC/24/23, faq. 3. Sidoo kale eeg qaraarka Golaha Amaanka 2222, faq. 6 (2015) ee ku baaqaya ilaalinta saxafiyiinta, xirfadlayaasha
warbaahinta iyo shaqaalaha la xiriira ee ku jira xaaladaha colaadda hubaysan, iyo in la xaqiijiyo la xisaabtanka dembiyada iyaga loo geysto,
garowsanayana kaalinta muhimka ah ee ay wariyeyaasha, xirfadlayaasha warbaahinta iyo shaqaalaha la xiriira ka cayaari karaan “ilaalinta
dadka rayidka iyo xallinta khilaafaadka iyagoo u hawlgelaya sidii hab digniin hore si loo asteeyo loona soo sheego xaaladaha dhici kara ee ka
dhalan karto xasuuq, dembiyo dagaal, isir sifeyn iyo dembiyada ka dhanka ah baniaadanka.” Sidoo kale eeg faq. 6 ee ka dalbanaya hawlgallada
Qaramada Midoobay inay waajibaadkooda xileed ku daraan gudbinta warbixinada xogta la xiriirta falalka gaarka ah ee rabshadaha/tacaddiyada
ka dhanka ah wariyeyaasha, xirfadlayaasha warbaahinta iyo shaqaalaha la xiriira ee ku jira xaaladaha colaadda hubaysan.

57	 A/HRC/24/23, faq. 4.
58	 A/HRC/20/17, faq. 65.

12   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

ah”.59 In ay noqoto mid loo wada dhanyahay oo qaranka oo dhan wada leeyahay, dib-u-eegistu waxay u
baahantahay wadahadallo iyo wadatashiyo sal-ballaaran oo heerar kala duwan ah, ayna ka-qayb qaataan
daneeyeyaasha kala duwan ee arrintu khusayso iyo qeybaha kala duwan ee ururada bulshada, oo ay
kamid yihiin haweenka, dhalinyarada iyo dadka laga tirada badanyahay. Ka-qayb qaadashada dib u eegista
hadda socota waxay ku koobantahay Guddiga Baarlamaanka ee Dib-u-eegista iyo La-socodka Dastuurka,
Guddiga Madaxabanaan ee Dib-u-eegista iyo Hirgelinta Dastuurka, iyo Wasaaradda Arrimah Dastuurka.
Inkastoo hay’adahaasi ay muujiyeen sida ay uga go’antahay in hawsha loo wada dhamaado oo laga wada
qayb-qaato, kuna dhawaaqeen qorshooyin ay ku abaabulaayaan wadatashiyo heer gobol ah, barnaamijyo
wacyigelin iyo in bulshada la baro hawsha socota (civic education), ayaa ilaa iyo hadda waxa qabsoobay
ay yihiin wax yar, hal barnaamij oo waxbarashada madaniga ah (civic education) ayaa ilaa iyo hadda laga
fuliyay Baydhaba bishii April 2016.60 Sidaas awgeed, ayaa geedi-socodka dib-u-eegistu aanay u saamixin in
la helo wadahadalo iyo doodo wadareed, gaar ahaan kuwa ay qabaan dowlad goboleedyada samaysmaya.

2.	 Geedi-socodka Maamul Dhisidda

38.	 2012ki, guud ahaan [gobolada] koonfurta iyo bartamaha Soomaaliya waxaa ‘maamul ahaan’ ay hoos
imaanayeen oo laga maamulayay Muqdisho, iyadoo uu koobnaa isu-socodka, maadama qaybo ballaaran oo
kamid ah Soomaaliya ay ku jireen gacanta Al Shabaab.61 Wixii ka dambeeyay marki la dhisay dowladda
hadda jirta, waxaa mudnaanta koobaad lasiiyay samaynta Dowlad-goboleedyo Federaal ah iyo siyaasad loo
wada dhanyahay, sida ku cad siyaasaddii lixda tiir ee Dowladdu soo bandhigtay sanadki 2012ki waxaana
lagu sii adkeeyay heshiiski Hiigsiga Cusub ee la meelmariyay bishii Sebtembar 2013.62 Ilaa iyo hadda,
waxaa la dhisay saddex maamul-goboleed oo federaal ah, waxayna kala yihiin Jubbaland, Koonfur Galbeed
iyo Galmudug, iyadoo uu socdo maamul u samaynta Hiiraan iyo Shabeellada Dhexe. Dowlad Goboleedka
Puntland horay ayay u jirtay ka-hor 2012ki.

39.	 Geedi-socodka maamul-dhisidda waxaa loo maray wadatashiyo badan waxaana si buuxda usoo tebiyay
warbaahinta iyadoo aan lagu samaynin faafreeb muuqda. In qaab ahaan geedi-socodku noqdo mid furan oo
loo wada dhanyahay waxaa loo sababaynayaa dhowr arrimood, waxaana kamid ah amniga oo soo hagaagay
marka la barbardhigo sidii uu ahaa wixii ka horreeyay 2012ki, baaqi iyo u-doodista arrinta ay u sameeyeen
saaxiibada caalamka, helidda iyo adeegsiga internetka oo sii korortay, iyo wacyiga dadweynaha oo korayay
kuna baraarugayeen xaqqa ka-qaybgalka geedi-socodka siyaasadda, gaar ahaan marka loo marayo [is-
dhaafsiga iyo] wadaagga aragtiyada iyo fikradaha. Intii uu socday geedi-socodka maamul u samaynta
gobolada Galguduud iyo koonfurta Gaalkacyo sanadki 2015, waxaa dadaallo lagu bixiyay sidii fursad
loogu abuuri lahaa xorriyadda hadalka, waxaana kamid ah kii loo maray Dadaalka Hogaamiyeyaasha
Haweenka Soomaaliyeed, oo ah madal ay isku abaabulaan Haweenka Soomaaliyeed uguna ololeeyaan
maslaxadda haweenka.

40.	 Metelaadda haweenku ku leeyihiin Dowladda iyo hay’adeheeda ayaa guud ahaan hooseysa. Haweenku
waxay boqolkiiba 14 ku leeyihiin Baarlamaanka Federaalka [ee hadda jira], matalaadda ay ku leeyihiin

59	 Madaxweynaha Federaalka ayaa isugu yeeray Shirweynaha Hiigsiga 2016 laga billaabo 2dii ilaa 6dii Sebtembar 2013 kaasoo keenay fursad
sare loogu qaado geeddi socodka siyaasadda laguna ururiyo fikradaha laga qabo geeddi socodka sameynta Dastuurka iyo khariidada waddada
siyaasadda lagu gaaro hanaanka doorashada 2016.

60	 Arrimaha mudnaanta leh iyo waxqabadka Heshiiska Hiigsiga ee ay Qaramada Midoobay iyo DFS ku heshiiyeen Hanaanka Istaraatijiga ah
ee Isku-dhafan ee Yoolalka Nabadda iyo Dowlad-dhisidda 1 ee lagu qeexay hanaan ka kooban lix tallaabo oo ay ka midyihiin wacyigelinta
dadweynaha iyo la shaqeynta iyo ka qaybgalka dadweynaha.

61	 Ereyga “Koonfurta iyo Bartamaha Soomaaliya” ayaa mararka qaar loo isticmaalaa si loo tibaaxo dhulka ka kooban dowlad goboleedyada
federaalka ah ee hadda jira iyo kuwa sameysmaya, oo ay ka midyihiin Jubbaland, Koonfur Galbeed, Galmudug, iyo labada gobol ee Hiiraan
iyo Shabeellaha Dhexe ee aan dhammeystirin geeddi socodka sameynta dowlad goboleedka. Maqaamka gobolka Banaadir, oo ay ka midtahay
magaalada Muqdisho, ayaa weli doodi ka taagantahay.

62	 Siyaasadda Lixda Tiir waxaa la diyaariyay ka dib dhammaadkii Dowladda Federalka Ku Meelgaarka sannadkii 2012. Waxay qeexaysaa
arrimaha waaweyn ee mudnaanta leh waqtiga dhow ee la xiriira amniga, garsoorka, ku dhaqanka sharciga, maamul wanaagga iyo maareynta
maaliyadda guud. Heshiiska Hiigsiga Soomaaliyeed (2014-2016) waxaa lagu saleeyay asaaska siyaasaddan iyo “mabaadi’dii Busan” ee
asteeyay Yoolalka Nabadda iyo Dowlad-dhisidda (PSGs) ee muddada 2014 ilaa 2016: Siyaasad loo wada dhanyahay; amni; caddaalad; asaas
dhaqaale; adeegyo dakhli iyo arrimo intaa wada taabanaya oo ka midyihiin Xuquuqul Insaanka.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    13

maamul goboleedyadana wey ku kala duwanyihiin. Maamulka Koonfur Galbeed oo la dhisay bishii
Nofeember sanadki 2014ki wuxuu leeyahay Gole Wasiir oo ka kooban 64 Wasiir, Wasiir Ku-xigeenno
iyo Wasiiru Dowlayaal, waxaala Golahaas ka mid ah saddex haween ah. Dastuurka Maamulka Koonfur
Galbeed wuxuu farayaa in haweenku ay Golaha Shacabka Koonfur Galbeed ku yeeshaan kooto boqolkiiba
20 ah, hase ahaatee, olole xoggan oo wakiillada haweenku galeen kadib, waxay haweenku boqolkiiba
21.5 ka heleen kuraasta.63 Sidoo kale, haweenku waxay u dhigmaan boqolkiiba sagaal Golaha Shacabka
Galmudug. Si kastaba ha ahaatee, Golaha Shacabka ee Jubbaland ayaa haweenku yihiin afar boqolkiiba,
halka Aqalka Wakiillada Puntland ay haweenku ku leeyihiin sadex boqolkiiba.64 Intaas waxaa sii dheer,
Golaha Wasiirrada Jubbaland waxaa kujirta hal wasiir oo kaliya oo dumar ah, waxayna mas’uul ka tahay
Arrimaha Dheddig-Labka, Arrimaha Qoyska iyo Xuquuqul Insaanka. Golaha Wasiirada Puntland waxaa
iyana ka mid ah afar haween ah oo mid ay tahay Wasiir buuxa halka saddexda kalena ay yihiin Wasiir
Ku-xigeenno. Somaliland, haweenku waxay Aqalka Wakiillada ku leeyihiin boqolkiiba hal, Aqalka Sarena
waxba kuma laha.

41.	 Inkastoo geedi-socodyada Maamul dhisidda laga yeeshay doodo furan, hadana dhacdada aan horay loo
arag ayaa ahayd kiiskii lagu sheegay khiyaano waddan ee Puntland kaas oo ay qayb ka ahaayeen 14
siyaasiyiin ah. 13kii bishii Janaayo 2015, Maxkamadda Darajada Koobaad ee Garowe ayaa xabsi daa’in ku
xukuntay saddex muwaadin oo reer Puntland ah iyagoo ka maqnaa goobta kuxunku ka dhacay. 11 kale ayaa
iyagana lagu xukumay 10 sano oo xarig ah waxaana xukunnadaas loo cuskaday qodobada khiyaano qaran
ee ku xusan Xeerka Ciqaabta Soomaaliyeed iyo Dastuurka Puntland ee ka hadlaya falalka wax u dhimaya
“midnimada qaran” ee ay uga qaybgaleen shirka dhacay magaalada Cadaado ee gobolka Galguduud halkaas
oo maamul goboleed loogu dhisayay gobolada dhexe. Ciqaabtii ugu cuslayd ayaa la saaray saddexdii qofood
ee horay xilalka uga soo qabtay Dowladda Puntland. Tallaab aan caadi ahayn ee uu qaaday Garyaqaanka
Guud ayaa racfaan uga qaatay xukunka isagoo ka wakiil ah eedeysanayaasha, marka lagasoo tago in isla
xafiiskiisa ay kasoo billaabatay dacwad oogistu. Waxaa la ogsoonyahay in cadaadis ay saareen odayaal
dhaqameedka oo markii hore ay arrintan iska arkeen Madaxweynaha. Natiijada ka dhalatay ayaa noqotay
in Maxkamadda Racfaanka Garowe ay laashay (baabi’isay) go’aankii maxkamadda hoose ay ka gaartay
11kii qofood iyadoo loo waayay wax caddayn ah. Maxkamaddu waxaa kale oo ay Dowladda ku amartay
inay raaligelin siiso sagaalkii qofood ee siyaasiyiinta ahaa ee kasoo muuqday maxkamadda. Bishii Agoosto
ee sannadki 2015kii, Madaxweynaha Puntland ayaa amray in laga noqdo xukunnadii lagu riday saddexdii
qofood ee kale.

42.	 Kiiskaasi wuxuu ku saabsanaa shakhsiyaad ka-qaybgalay shir iyagoo fikradohooda iyo aragtiyadooda ka
dhiibanayay arrimo iyaga khuseeya maadaama ay yihiin dad Soomaaliyeed. Arrinkaasi wuxuu ahaa walaac
weyn maadaama uu tusinayay in dowladdu cabsi-gelin iyo kadeed kula dhaqaaqayso shakhsiyaadka aan ku
mowqifka ahayn, taas oo xadgudub ku ah xuquuqda uu damaanad qaaday Dastuurka.65 Inkastoo aan [mar
kale] la arkin dacwado kale oo culesykaas leh, waxaan weli kala caddayn inay sababtu tahay xorriyadda
hadalka oo la xoojiyay [dadkana loo saamaxo inay fikradahooda xor u yihiin] iyo in cabsi afka lala xirtay
[la aamusay] iyadoo ay jiraan xaalado siyaasadeed oo xasaasiyaddoodu sarreyso.

63	 Dastuurka ISWA, qod. 37.
64	 Dastuurka ku meelgaarka ee dowlad goboleedka Jubbaland ee Somalia, qod. 28(1) wuxuu qeexayaa dhismaha iyo muddo xileedka Golaha

Baarlamaanka Dowlad Goboleedka oo ka kooban 75 xubnood. Doorashada baarlamaanka dowlad goboleedka ee la qabtay ka dib dhammaadka
xilliga ku meelgaarka, Golaha waa inuu ka koobnaado ugu yaraan boqolkiiba 15 haween ah.

65	 Inkastoo Dastuurka Federaalku uu qeexayo xorriyadda ururrada, oo uu ka midyahay ka qaybgalka xisbiyada siyaasadda, Dastuurka Puntland
aad buu u xaddidayaa marka la eego “Sameynta iyo Xubnaha Ururrada Bulshada,” (qod. 15) oo si qayaxan u mamnuucaya ururro ku saleysan
beel ama leh dabeecad mileteri. Xaqa ka qaybgalka siyaasadeed sidoo kale shardi baa ku xiran, waxaana ka mid ah waajibka ah in la ilaaliyo
dowladnimada Puntland kaasoo Dowladda Puntland ay ku fasirto inay soo hoos gelayaan ururrada iyo ka qaybgalka siyaasadda ee loo arki
karo inay ka horimanayaan sida ay Puntland u fahamsantahay xudduudaheeda. Sidaas iyadoo ay tahay, haddana fikraddaasi waxay ku
saleysantahay Xeerka Ciqaabta Soomaaliyeed ee qeexaya “khiyaamo qaran” in lagu dabaqayo Soomaaliya iyadoo loo eegayo dalalka kale ee
ma aha dowlad goboleedyada federaalka ah ee sameysmaya dhexdooda.

14   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

3.	 Geedi-socodka Doorashada

43.	 Doorashooyin dadweyne oo ka dhaca Soomaaliya waxaa ugu dambeeysay 1967ki. Iyadoo la eegayo in
boqolkiiba 98 dadka Soomaaliyeed ay da’doodu ka hooseyso 64 sano jir, [sidoo kalena] boqolkiiba 45.6
da’doodu ka hooseyso 15, dadka badankood weligood ma arkin doorashooyin demoqoraadi ah.66

44.	 Dastuurka Federaalka ah wuxuu dhigayaa “xaqqa samaysashada axsaab siyaasadeed iyo ka-qaybgalka
hawlaha axsaab siyaasadeed.”67 Si kastaba ha ahaatee, xaaladda kajirta Soomaaliya ma saamixin in
la sameeyo ama ay sameysmaan hay’ado siyaasadeed oo noocaas ah [abaabulan]. Mana jiraan axsaab
siyaasadeed rasmi ah oo ka dhisan koonfurta iyo bartamaha Soomaaliya, Baarlamaanka Federaalka ahina
wuxuu meelmariyay oo kaliya Sharciga Axsaabta Siyaasadda bishii Juun 2016, taas oo abuuraysa habka
diiwaan-gelinta axsaabta. Dastuurrada iyo sharciyada doorasho ee Puntland iyo “Somaliland” waxay
xaddidayaan tirada axsaabta ee sida rasmiga ah loo aqoonsanyahay waxayna ka dhigayaan saddex axsaab,
waxayna nidaaminayaan barnaamijyada siyaasadeed ee axsaabta, maaliyaddooda iyo cahdiyadooda.

45.	 Sannadki 2012kii, Shirweynayaashii Qaran ee Garoowe 1 iyo 2, waxaa iskugu tegay wakiillo ka kala
socday gobollada koonfurta iyo bartamaha iyo Puntland, waxay ku kulmeen Puntland waxayna ballan
qaadeen inay ka guurayaan nidaamka qabiilka ku dhisan ee loo adeegsanayay hanaan doorasho. Hase
ahaatee, horumar laga gaaray geedi-socodyada siyaasadeed ee ku qoran Dastuurka Federaalka ah (dib u
eegista iyo dhamaystirka dastuurka iyo dhismaha Dowlad-goboleedyada), iyo hay’adaha loo dhisay inay
taageeraan geedi-socodka (Guddiga Federaal ee Hirgelinta Doorashada Dadban) iyo horumarinta qaab-
samayn sharciyadeed ayaa ahaa hawlo gaabis ahaa oo aan ku socon sidii markii hore la filayay, taas oo
sababtay inay adkaato in la qabto doorashooyin guud sanadka 2016. Xaaladda amni ee dalka kajirta
ayaa saamayn ku leh awoodda in doorashooyin kadhacaan dalka oo dhan, iyadoo degmooyin badan ay
weli kujiraan gacanta Alshabaab. Bishii Luuliyo ee sanadki 2015, Dowladda Soomaaliya waxay qirtay
doorashooyin leh halbeeg caalami ah aanay suurtogeleynin sanadka 2016 laakiin waxaa dhacaya oo keliya
doorasho dadban oo lagu soo dooranayo wakiillada taas oo loo qabanayo doorashooyinka baarlamaanka.

46.	 Madasha Wadatashiga Qaran (MWQ) ayaa la dhisay 19ki Oktoober 2015 si muwaadiniintu ay tala uga
dhiibtaan nidaam doorasho kan ugu wanaagsan uguna macquulsan sanadka 2016. Wadatashiyada oo
billowday bishii Oktoober 2015, waxaa dalka oo dhan ka dhacay wadatashiyo dadweyne oo looga
tashanayay nooca doorasho, iyadoo dadka Soomaaliyeed ay si xor ah u muujiyeen inay doorbidayaan in
laga guuro [hanaanka] soo-xulista ee aan daah-furnayn ee odayaal dhaqameedyadu wax kusoo xulaan
loona guuro geedi-socod intaas ka ballaaran oo loo wada dhanyahay. Wadatashiyadu waxay isku keeneen
kasoo-qaybgalayaal kakala socday qaybaha kaladuwan ee ururada bulshada, oo ay kamid ahaayeen
haweenka iyo dhalinyarada. Aragtiyada ayaa si xor ah loo muujiyay, iyadoo aan weliba la dhegeysan
qorshaha hogaamiyeyaasha siyaasadda oo isku deyayey in doodda u weeciyaan hal jiho. Madashii waa ay
soo afmeerantay waxayna soo saartay baaq ay ku dalbanayso geedi-socod loo wada dhanyahay.68

47.	 Markaas ka dib, Dowladda Federaalka ah ayaa qaadatay mas’uuliyadda horumarinta hanaan la taaban

karo oo ka jawaabaya aragtiyada kasoo-qaybgalayaashii MWQ. Hanaanka ay ku dhawaaqday DFS 28ki
Febraayo 2016ki ayaa si weyn looga guul gaarayaa ujeedkaas.69 Waa mid ka gudo weyn geedi socodkii

66	 Jamhuuriyadda Federaalka Soomaaliya iyo Sanduuqa (Hay’adda) Qaramada Midoobay ee Dadweynaha, Sahankii Qiimeynta Dadka 2014 ee
18ka Gobol ee Soomaaliya ee dagaalka ka horeeyay (PESS).

67	 Isla meesha.
68	 Baaqii Madasha Wadatashiga Qaran ee la soo saaray 16kii Disembar 2015 wuxuu ballanqaaday mabaadi’ iyo hawlo muhim ah oo ay ka midtahay

in la xaddido muddo xileedka Dastuuriga ah ee laamaha fulinta iyo sharcidejinta, dhisidda Aqalka Hoose iyo Aqalka Sare ee Doorashada
2016, Baarlamaan leh xubno isku dheellitiran deegaanada doorashada iyo beelaha, ergooyin doorasho oo ku codeeya caasimadaha dowlad
goboleedyada federaalka ah iyo inay jiraan xubno metela haweenka, dhallinyarada iyo bulshada rayidka iyadoo kuraas loogu qoondeeyo
haweenka labada aqal ee baarlamaanka. Khariidad waddo ayaa markii dambena loo dejiyay hanaanka doorashada 2016 iyo muddada 2016-
2020.

69	 Warmurtiyeedkii Hanaanka Doorashada 2016, ee uu Xafiiska Ra’iisal Wasaaraha Dowladda Jamhuuriyadda Federaalka Soomaaliya soo
saaray 28kii Janaayo 2016.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    15

2012ka, kaas oo 135 odayaal dhaqameed oo kaliya ay kasocday dhamaan Soomaaliya ay soo xuleen 275ka
xubnood ee Baarlamaanka Federaalka. Hanaanka doorasho ee 2016ka70, ergo doorasho oo gaaraya 13,750
xubnood ayaa soo dooran doona 275ka xubnood ee Aqalka Hoose, iyadoo weli kuraasta qoondadeedu
ay kala aadeyso beelaha laguna salaynayo hanaanka 4.5.71 Hadda, xubnaha baarlamaanada maamul-
goboleedyada ayaa soo xuli doona 56 xubnood oo uu yeelanayo Aqalka Sare.

48.	 Intaas waxaa sii dheer, hanaanka doorasho wuxuu tilmaamayaa in 30 boqolkiiba labada Aqal ee
Baarlamaanka noqonayaan haween, ayna kordhinayaan matalaadda dhalinyarada da’doodu ka hooseyso
35 jir. Si kastaba ha ahaatee, hababkii lagu gaari lahaa yoolalkaas ayaanan weli kala caddayn, iyadoo
dhamaan kuraasta Aqalka Hoose la qoondeeyay in lagu qaybsado qaab qabiil, odayaal dhaqameedyaduna
soo xuli doonaan xubnaha ergada doorashada. Waa wax laga xumaado in Baarlamaanka Federaalka
Soomaaliya aanu meelmarinin hanaanka, iyadoo markii dambe Madaxweynuhu ku ansixiyay Xeer
Madaxweyne 30ki April 2016.72 Iyadoo taasi aanay hakinaynin geedi-socodka, ayaa haddana maqnaanshaha
ansixinta Baarlamaanku ay caqabado ku keentay wadahadaladii siyaasadeed ee loogu jiray geedi-socodka
doorashada, oo ay kamid tahay kootada 30 boqolkiiba ee matalaadda haweenka.

49.	 Hanaanka wuxuu ka reebay gobolka Banaadir – gobolka ugu dadka badan73 dalka – inuu xubno ku yeesho
Aqalka Sare ee lasoo jeediyay, iyadoo lagu doodayo in sabatu tahay maqaamki gobolka Banaadir iyo
magaalada Muqdisho oo aan weli la xalin.74 Qowmiyadda Banaadiriga, oo kamid ah dadka laga tirada
badanyahay ee deggan Muqdisho, ayaa ka hortimid qorshahaas waxayna sheegeen in go’aankaasi uu u
saameeyay si aan u cuntamaynin, iyadoo qowmiyaddu aanay kuraas metelaad ku lahayn Aqalka Sare.75
Iyadoo taas laga jawaabayo, ayaa 25kii Juun 2016ki, Madasha Hogaanka Qaranka Soomaaliyyed, oo
ah madal kulmisa madaxda Dowladda Federaalka, Baarlamaanka Federaalka iyo dowlad-goboleedyada
federaalka ka tirsan, waxay ansixisay laba kuraas oo dheeri ah oo lagu daray Aqalka Sare loona qoondeeyay
qowmiyadda Banaadiriga. Inkastoo qayb ka mid ah cabashooyinka qowmiyadda Banaadiriga wax laga
qabtay, hadana arrimo badan ayaan weli la xallin, MHQ ayaana isku raacay in la dhiso guddi ka kooban
19 xubnood oo soo darsa arrimahan kana soo talabixiya, waxaana arrimaha ka mid ah matalaadda iyo
maqaamka. 9kii Agosto 2016ka, MHQ waxay isku raacday habab kale oo dheeraad ah oo lagu xaqiijinayo
matalaadda qowmiyadda Banaadiriga.76

50.	 Si kastaba ha ahaatee, waxaa khilaaf ka dhex-jiraa qowmiyadda Banaadiriga oo isku khilaafsan cidda
matalaysa qowmiyadda. Inkastoo ay jiraan shakhsiyaad caan ah oo ka mid ah qowmiyadda Banaadiriga
islamarkaana haya xilal sarsare77 oo heer qaran ah iyo kuwo heer gobo oo Banaadiri ah, qaar kamid
ah xubnaha qowmiyadda ayaa su’aal ka keenay in xubnaha xilalka haya ay ka shaqeeyaan danta ugu
wanaagsan ee qowmiyadda. Golaha Isbedel-Doonka Siyaasadda Beelweynta Banaadiga, koox u badan
shakhsiyaad dhalinyaro ah (oo ay kujiraan qaar kayimid qurbaha), ayaa codkooda ku dhaleeceynayay
madaxda xilligan horboodda siyaasadda qowmiyadda Banaadiriga. Iyadoo kala qaybsanaantaas ka
dhexjirto qowmiyadda dhexdeeda, ayaa waxaa caqabad noqon doonta cidda ku fariisan doonta labada
kuraas ee Aqalka Sare ee loo qoondeeyay qowmiyadda Banaadiriga.

70	 Sida uu sheegayo Sahan Tirakoobka PESS ee la qaaday 2013-2014, dadka Soomaaliyeed waxaa lagu qiyaasaa inay yihiin 12.3 million, oo
boqolkiiba 46 per ee dadku ay da’doodu ka hooseyso 15.

71	 Habka 4.5 waa nidaam qoondo oo isukeenaya afar beelood oo waaweyn oo mid walba ay leedahay 61 xubnood iyo beelo laga tiro badan yahay
oo leh 31 xubnood.

72	 Ra’iisal Wasaaraha ayaa hanaanka doorasho u gudbiyay Baarlamaanka 30kii Abriil 2016.
73	 Sahanka Tirakoobka PESS
74	 Dastuurka Federaalka, qod. 9 (magaalo madaxda dalka). Dastuurka Federaalku uma asteynayo magaalada Muqdisho inay tahay magaalo

madaxda Soomaaliya laakiin wuxuu sheegayaa in ‘maqaamka magaalo madaxda Soomaaliya lagu xaddidi doono geeddi socodka dib u eegidda
dastuurka, labada aqal ee Baarlamaanka Federaalka Soomaaliya ayaana xeer gaar ah u dejin doona arrintan.” Arrinta weli lama xallinin.

75	 www.Garooweonline.com/en/news/somalia/somalia-mogadishu-protests-for-representation-in-upper-house.
76	 War-murtiyeedka Madasha Hogaanka Qaran ee doorashada 2016, 9 Agoosto 2016.
77	 Guddoomiye Ku Xigeenka koowaad ee Baarlamaanka Federaalka iyo Ku Xigeenka Guddoomiyaha Gobolka Banaadir.

16   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

51.	 Isku soo duub, maadaama geedi-socodka doorashada 2016ka uu awood u siinayo tiro yar oo kamid ah dadka
Soomaaliyeed inay ka-qaybqaataan, ayaa hadana waxay tahay marxalad loogu sii tallaabayo doorashooyin
dadweyne oo leh halbeegyo caalami ah oo dhaca sanadka 2020.

Ka-qaybgalka Haweenka ee Arrimaha Siyaasadda
52.	 Haweenka Soomaaliyeed, iyagoo adeegsanaya ururada bulshada, ayay awood u yeesheen inay si xor ah

uga doodaan uguna ololeeyaan tallaabooyinka lagu xaqiijinayo kootada 30 boqolbiiba ee matalaadda
haweenka ee hay’adda sharci dejinta iyo hay’adaha hirgelinta doorashada dadban. Olole badan ayaa loo
galay sidii lagu xaqiijin lahaa ballan-qaadki madaxda ugu sarreysa siyaasadda Soomaaliya ay ku ballan
qaadeen ka-qaybgalka haweenka ee geedi-socodka doorashada 2016. Natiijadii ugu weyneyd ee laga
gaaray ololaha la qabtay waqti hore, ayaa noqotay in bishii Maajo 2016 uu Madaxweynuhu magacaabay
Guddiga Danjirayaasha Sama-ka-talinta si ay u taabba-geliyaan kootada boqolkiiba 30 ka ah ee haweenka.

53.	 Kootada boqolkiiba 30 ee haweenka waxaa loo asaasay geedi-socodkii Baarlamaanka Federaalka ee 2012ki,
laakiin boqolkiiba 14 kaliya ayaa haween ka noqotay xildhibaanadii lasoo xulay.78 “Somaliland”, Aqalka
Wakiilada oo ka kooban 82 xubnood, labo kaliya ayaa ka ah haween, Aqalka Wakiilada ee Puntland oo
isna ka kooban 66 xubnood, labo kaliya ayaa ka ah haween. Inkastoo ballan qaadka siyaasadeed ee ku
aaddan kootada boqolkiiba 30 ee geedi-socodka doorashada ay tahay wax weyn, hadana khatar ayaa ku iman
karta maadaama meesha ay ka maqanyihiin habraacyadii iyo hanaankii lagu fulin lahaa ballan qaadkaas.
Saamaynta xooggan ee odayaal beeleedku ku leeyihiin arrimaha dadweynaha ayaa ah caqabadda ugu weyn
ee ku-hor-gudban ka-qaybgalka haweenka, maadaama haweenku aanay matalaad ku dhex lahayn odayaal
beeleedka. Sidaas darteed, labadii wareegto79 ee lasoo saaray sanadka 2016ka ee ku saabsanaa hanaanka
doorashada ee ka duulayay ballan-qaadkii MHQ ee ku aaddanaa in 30 boqolkiiba kuraasta labada Aqal ee
Baarlamaanka loo qoondeeyo haweenka ayaa ahaa kuwo xusid mudan. War-murtiyeedkii MHQ ee lasoo
saaray 9kii Agosto 2016 ayaa iyaduna ahayd tallaabo weyn, waxayna ku boorrisay odayaal dhaqameedka
iyo ergada doorashada inay “xaqiijiyaan” in boqolkiiba 30 xubnaha loosoo doorto Aqalka Hoose ay noqdaan
haween, waxaa sidoo kale oo ay ku baaqday matalaadda haweenka ee ergada doorashada iyo Aqalk Sare.

54.	 Maadaama geedi-socodka doorashada 2016 uu yahay mid muhiim ah, taageerada lagu xoojinayo ka-
qaybgalka haweenka ee nolosha dadweynaha waa inay iskugu-jirtaa muddada dhow, muddada dhexe iyo
muddada fog intaba. Tusaale ahaan, dadaalada muddada dhow waxaa ka mid ah kor u-qaadidda haweenka
codeynaya iyo kuwa is-diiwaan-gelinaya ee musharaxiinta ah, aqoonta haweenka codeynaya, badbaadinta,
iyo in haweenku helaan jawi ay si xor ah ugu tartamaan, ololeeyaan uguna codeeyaan Maalinta Doorashada.
Muddada dhexe, dadaalada lagu caawinayo saamaynta [haweenka] ee doorashooyinka 2020ka waxaa ka
mid ah tababar iyo tayo-dhisid loo fidiyo haweenka musharaxiinta ah iyadoo maanka lagu hayo ololaha
siyaasadeed iyo u-doodista tirada ugu yar matalaadda haweenka oo ah 30 boqolkiiba inay ku yeeshaan
hay’adaha go’aan gaarista leh dhamaan heerarka ay ka koobanyihiin, oo ay kujiraan heerar degmo.
Muddada fog, kor u-qaadista dowrka hogaan ee haweenka iyadoo loo marayo dib u habaynta xisbiyo
siyaasadeed, wacyigelin laga sameeyo ballan qaadka Dowladda ee ku aaddan sinnaanta arrimaha Dhedig-
Labka, dhaqaale ku filan loo qoondeeyo ururada haweenka, waxaa iyana muhiim ah in haweenka laga
hor-leexiyo caqabadaha sharci iyo kuwa taakulaynta ah.

55.	 Matalaadda siyaasadeed ee haweenka waxaa loola jeedaa matalaadda ay ku dhexleeyihiin axsaabta
siyaasadda, ka-qaybgalka geedi-socodka doorashada, matalaadda iyo kamid noqoshada ururada bulshada
rayidka ah iyo awoodda ay u leeyihiin saamaynta doodaha. Haweenka Soomaaliyeed waxay la kulmaan

78	 Ra’iisal Wasaaraha ayaa 24kii Juun 2016 laba wasiir oo haween ah – Wasiirka Waxbarashada iyo Wasiirka Caafimaadka – ku bedelay rag
xubno oo ka tirsan Baarlamaanka. Si rasmi ah looma sheegin sababta xilka looga qaaday, laakiin waqtigu wuxuu ahaa mid aan caadi ahayn
iyadoo muran weyn uu ka taagnaa xubnaha haweenka metela doorashada 2016.

79	 Wareegtada koowaad ee Madaxweynaha waxaa la soo saaray 27kii Janaayo 2016 waxayna soo jeedisay hanaanka doorashada 2016 oo ku
saleysan habka 4.5 ee beelaha ku saleysan. Wareegtada labaad, oo la soo saaray 22kii Maajo 2016, waxay soo bandhigtay qaababka hanaanka
doorashada 2016.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    17

xaalado aad u sarreeya oo takoorid ah oo ku saabsan dhinac kasta oo nolosha ah, taas oo saamaysay
awooddooda ka-qaybgal ee nolosha dadweynaha iyo tan siyaasadda. Matalaadda sida joogtada ah u
hooseysa ee haweenku ku leeyihiin madasha iyo fadhiyada go’aanka lagu gaaro ayaa sidoo kale saamayn
toos ah ku yeelatay saaxada siyaasadda iyo midda dadweynaha.80

56.	 Hal tusaale oo ka mid ah caqabadaha jira waxaa kamid ah Puntland, halkaas oo tiro kamid ah ururada
haweenka, oo ay kamid yihiin Ururka Haweenka ee Talo-wadaag, Ururka Haweenka Puntland, iyo
weliba Wasaaradda Haweenka ay halgan ugu jiraan sidii codka haweenka loo maqli lahaa inta loo socdo
doorashooyinka 2016. Ururradani waxay shirar farabadan la qaateen hogaamiyeyaasha saamaynta ku dhex
leh Puntland, oo ay kamid yihiin Madaxweyne Ku-xigeenka, Afhayeenka Baarlamaanka, hogaamiyeyaasha
dhaqanka iyo kuwa diinta waxayna ka dhax arkeen odayaal dhaqameedka “halyeeyo” u taagan arrinta ka-
qaybgalka haweenka. Inkasta oo ololohooda aan laga hor-imaanin, hadana waxay walaac ka muujiyeen
inay helaan ka-qaybgal dhab ah oo ay ka-qaybgalaan kulamada dadweyne maadaama doodaha iyo jawigaba
ay qabsadeen oo saamayn ku leeyihiin raga. Tusaale ahaan, bishii Maajo ee sanadka 2016ka, iyadoo la
joogo magaalada Qardho ee Puntland, waxaa odayaaha dhaqanku u diideen ururadii matalayay haweenka
inay ka-qaybgalaan shirweyne ay iskugu tageen odayaal dhaqameed Soomaaliyeed oo kor u dhaafaya
100 kana kala yimid dalka daafihiisa, iyadoo aan dheg jalaq loosiin codsiyadii haweenku dirayeen si ay
uga qaybgalaan shirweynahaas. Xubnihii ka socday ururada haweenka ee tegay goobta uu kasocday
shirweynaha waxaa loo diiday inay galaan shirka, iyadoo dadki qabanqaabinayay shirweynaas ay si cad u
sheegeen “halkan ma aha meel loogu talagalay haween”.

57.	 Taariikhdu markay ahayd 30kii Juun 2016, koox ka mid ah culumaa’udiin ka tirsan dalladda Midowga
Culumaa’udiinka Soomaaliyeed ayaa cambaareeyay ansixintii Golaha Wasiirrada ay horay u ansixiyeen
Siyaasadda Jinsiga (Dheddig-Labka) iyagoo sheegaya in qodobbo badan oo kamid ah ay ka soo horjeedaan
Dastuurka Federaalka ah iyo Islaamka intaba, waxayna ku baaqeen in ciqaab lamarsiiyo kuwii ka
dambeeyay siyaasaddaas. Culumadu waxay su’aal ka keeneen ballan-qaadka ay siyaasaddaasi ballan-
qaadday sinnaanta raga iyo haweenka, awood-siinta haweenka, ka-qaybgalkooda siyaasadda iyo
matalaaddooda ee gudaha Soomaaliya. Intaas wixii ka dambeeyay waxaa la arkayay kadeed iyo beegsi la
beegsanayo hogaamiyeyaasha haweenka, waxaana arrimahaas ka mid ah hanjabaado dil ah oo ka dhan ah
Wasiiradda Haweenka iyo [Horumarinta] Xuquuqul Insaanka (oo iyadu ah halka qof ee dumar ah ee ku
jirta golaha wasiirrada ka dib isku-shaandayn badan oo isdabajoog ahayd tan iyo 2012kii).81 Waxaa sidoo
kale baraha bulshada lagu faafiyay nuqul la been abuuray oo Siyaasadda Jinsiga ah (ama Dheddig-Labka)
oo aan ahayn nuqulkii asalka ahaa, waxaana lagu soo daray qodobo aan la ogolaanin sida dadka isku
jinsiga ah oo isguursada iyo cinjirka galmoodka oo loo qaybiyo hoteelada.82

Shirarka Siyaasadeed iyo Mudaaharaadyada
58.	 Xaqa qabsashada banaan-baxyo nabadeed iyo mudaaharaadyo aan loo soo qaadanin wax ogolaansho ah

ayaa waxaa si joogto ah u diiday Wasiirkii Hore ee Arrimaha Gudaha, iyo Wasiirka hadda xilka haya ee
Amniga Gudaha, wasaaraddan oo amraysa qabanqaabiyeyaasha isu-imaatinka dadweyne inay usoo qaataan
ogolaanshaha wasaaradda, iyadoo sabab looga dhigayo xaalado amni, oo ay ugu weyntahay in Al Shabaab
ku soo dhex dhuuman karto isu-soobaxyada.83 Banaanbaxyada ka dhaca Muqdisho waxaa intooda badan
soo qabanqaabinayay Maamulka Gobolka Banaadir, oo markaasi lagu taageerayo qorshooyinka Dowladda
ama looga soo horjeedo weerarada Al Shabaab, waxaa kaloo iyana banaanbaxyo qabanqaabiyay Golaha
Isbedel-Doonka Siyaasadda Beelweynta Banaadiga, oo dalbanayay matalaad siyaasadeed oo ballaaran.

80	 Isla meesha.
81	 Intii u dhexeysay 17kii iyo 29kii Juun 2016, Wasiirka iyo la taliyeyaasheeda ayaa dhowr jeer telefoonka laga soo wacay loona sheegay inay

“war ka heli doonaan dad kale”, madaxda diinta iyo taageerayaasha ayaa si bareer ah u sheegay inay banaantahay in la dilo Wasiirka iyo
shaqaalaheeda, taasoo lagu sheegay meelo ay ka mid tahay salaadda Jumcaha. Al Shabaab ayaa doodda u adeegsaday si ay u sheegtaan in
DFS ay tahay mid aan Islaam ahayn.

82	 Tusaale ahan, eeg e.g. http://waagacusub.net/articles/2298/Topnews-Akhri-Sir-Culus-Dukumiintigii-lagu-ansixiyay-sharcigga-khaniisinta-
Somalia-iyo-sinaanta-Ragga-iyo-dumarka

83	 Wasaaradda Arrimaha Dibadda ee Dowladda Maraykanka, Warbixinada Dalalka ee Dhaqamada Xuquuqul Insaanka, 2015. www.state.gov/
documents/organization/252939.pdf

18   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

59.	 Waxaa meelo kala duwan oo dalka ah ka dhacay dhacdooyin lagu xakamaynayo cadaadisna lagu saarayo
dibadbaxyo dadweyne ama meelo lagusoo bandhigayo aragtiyo mucaaradnimo. Maamulka “Somaliland”
wuxuu ka mamnuucay axsaabta siyaasadda inay kulamo ku yeeshaan hoteelada ama goobaha dadweynaha,
taas oo caburin xooggan ku ah mucaaradka.84 13kii Maajo 2013, hay’adaha amniga ee “Somaliland” ayaa
rasaas ku furay dibadbaxyo ka dhacay magaalada Burco oo looga dibad baxayey mamnuucid lagu soo
rogay gurashada ciidda, waxaana halkaas ku dhintay qof rayid ah oo aan hubaysnayn. 14kii Agosto 2013,
Muqdisho gudeheeda, ciidamada amniga Dowladda Soomaaliya ayaa bam-gacmeedyo iyo rasaas noo-nool
u adeegsaday si ay u kala eryaan dad dibadbax dhigayay oo kasoo horjeeday amar dowladdu uga saartay
dad ku noolaa dhul Dowladdu lahayd. Saddex banaanbaxayaasha ka mid ahaa ayaa ku dhintay, 10 kalena
waa ku dhaawacmeen, iyadoo ciidamada amaanku ku andocoodeen inay rasaasta fureen ka dib markii
banaanbaxayaashu iska dhegatireen amar lagu joojinayay banaanbaxa. 7dii Juun 2014ki, askar katirsan
Ciidanka Xoogga Soomaaliyeed ayaa rasaas ku furay wadayaasha gawaarida taksiga oo banaanbax ka
dhigayay magaalada Afgooye ee gobolka Shabeelada Hoose, waxaa halkaas ku dhintay qof kamid ah
banaanbaxayaasha. 1dii Janaayo 2015ki, ciidanka amaanka gobolka Galguduud ayaa rasaas ku furay
taageerayaasha Ahlu Sunna Wal Jamaaca ka dib markii banaanbax loogaga soo horjeeday Dowladda
Federaalka uu isku bedelay mid rabshada wata, laba qofood ayaa halkaas ku dhimatay. 22kii Febraayo
2016kii, Guddoomiye Kuxigeenka Golaha Isbedel-Doonka Siyaasadda Beelweynta Banaadiga ayaa si aan
laga fiirsan waxaa u xiray ciidamada NISA ka dib isu-soobax taageerayaasha qowmiyaddu ka dhigeen
Muqdisho iyagoo u doodaya xaqqa Qowmiyadda Banaadiriga.85 Saddex maalin kadib ayaa lasoo daayay,
ka dib markii dadaal ay u gashay UNSOM iyo faragelintii arrinta ku samaysay Wasaaradda Haweenka iyo
Xuquuqul Insaanka ee Dowladda Federaalka ah.

60.	 26kii Maarso 2016kii, saddex qof ayaa ku dhaawacmay rasaas ay ciidamada boolisku ku fureen banaanbax
looga soo horjeeday DFS oo ka dhacay magaalada Beledweyne, ee gobolka Hiiraan, waqtigaas oo
Madaxweynaha Federaalka uu booqanayay. Sida kiisas kaleba ku dhacda, ma cadda in baarista kiiskaas
ay billaabatay. Bilihii April iyo Maajo ee 2016ka, ciidamada amniga ee Jubbaland ayaa xiray oo xabsiga
u taxaabay 11 haween ah, iyadoo qaarkoodna la garaacay. Xariggu wuxuu jawaab u ahaa banaanbax
ay haweenkaasi uga soo horjeedeen dhul si sharci darro ah uu ku baxshay maamulka Jubbaland uguna
wareejiyay dhinac ama saaxiib caalami ah oo aan lasoo bandhigin. Dhulku wuxuu ahaa dhul dan guud
waxaana isticmaalayay haweenka.

61.	 Iyadoo khilaafsan Dastuurka Federaalka ah, ayaa Wasaaradda Amniga Gudaha 9kii Luuliyo 2016ka
mamnuucday kulamada dadweynaha ee lagu qabto hotellada ku yaalla magaalada Muqdisho haddii aan
si hordhac ah loogu wargelin Wasaaradda.86 14kii iyo 15kii Luuliyo 2016ka, Hay’adda NISA ayaa joojisay
laba shir siyaasadeed oo kala duwan oo ay soo abaabuleen laba beelood oo kala duwan kuna qabsanayeen
hoteelo ku yaal Muqdisho si ay uga xaajoodaan doorashada soo socota iyo soo magacaabista xubnaha
baarlamaanka. Mid ka mid ah labadaas dhacdo, NISA waxay sheegtay inay ahayd in laga guuro hoteelka
sababo amaan dartood, iyadoo maamulayaasha hoteelku ay sheegeen in aanay jirin khatar amni. Qaar ka
mid ah odayaashii ka qaybgalay mid ka mid ah shirarka waxay sheegeen in saraakiisha NISA ay teleefanka
ka soo weceen si ay uga haraan ka-qaybgalka shirka. Dhacdada kale, NISA waxay ku doodday in dadka
soo abaabulay shirka aanay haysanin rukhsad ama ogolaansho ay ku qaban karaan shir siyaasadeed. 14kii
Luuliyo 2016ka, NISA ayaa gashay hotel kale oo ku yaal Muqdisho, waxayna markii dambe ogaadeen in
uu halkaas ay ka jirtay uun xaflad aroos.

84	 Warbixinta Freedom House 2015 ee Soomaaliya.
85	 Maamulka Gobolka Banaadir (MGB) waa dowladda hoose ee gobolka Banaadir oo ka kooban magaalad Muqdisho iyo degaanada ku hareereysan.

Golaha Isbedelka Siyaasadda Banaadiriga (BPRC) wuxuu dhalleeceeyaa MGB wuxuuna u ololeeyaa xuquuqda beelaha Banaadiriga guud
ahaan iyo xuquuqdooda ee magaalada Muqdisho. Golaha BPRC wuxuu ku doodaa in beelaha Banaadiriga iyo Reer Mataan (oo ah jufo ka
tirsan beesha Abgaal) ay yihiin dadka asal ahaan ka soo jeeda gobolka Soomaaliya ka mid ah waana inay metelaad intan ka fiican ku helaan
maareynta Gobolka Banaadir.

86	 Dastuurka Federaalka, qod. 20 (ee qeexaya in “qof kasta wuu xaq u leeyahay inuu abaabulo kana qaybgalo kulamo, iyo inuu si nabad ah u
mudaaharaado, isagoon u baahanin ogolaansho hore.”)

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    19

III.	 Xaaladda Amniga iyo Xorriyadda
Hadalka

62.	 Horumarka xaddidan ee laga gaaray dhismaha hay’ado amni oo dhab ahaan u ah hay’ado qaran oo wax
ku ool ah waxa lagu asaasay qaab-samayn sharci iyo mid siyaasad. Soomaaliya weli waa meel in laga
hawlgalo ay khatar tahay, iyadoo weli amni la’aanta ama amni daridu ay saamaynayso dhamaan dadka
Soomaaliyeed, hadana waxaa si gaar ah ay u saamaysay wariyeyaasha iyo hawlwadeenada warbaahinta,
dadka u dahqdhaqaaqa [nabadda] iyo hogaamiyeyaasha siyaasadda. Xadgudubyada la diiwaangeliyay ee
dadkaas lala beegsaday waxaa ka mid ah dhimasho, dhaawac, xarig aan laga fiirsan iyo xabsi gelin, cabsi-
gelin iyo kadeed, weerar jir ahaan la weeraro, xarumo warbaahin oo albaabada loo laabo la-wareegid
wargeysyo xanibaad shabakado, diidmo in xog la helo dalka oo dhan, oo ay kujirto “Somaliland”.

63.	 Laga soo billaabo markii la dhisay Dowladda hadda jirta bishii Agosto 2012 ilaa Juun 2016, 30 wariye iyo
hawlwadeeno warbaahin, oo ay ka mid ahaayeen labo dumar ah ayaa ku dhintay weerarada dhinacyada
badan ama qorsheysan.87 Waxaa ka mid ahaa todobo u shaqaynayay warbaahinta Dowladda halka 23ka
kalena ay u shaqaynayeen warbaahinta madaxabanaan. Waxaa sii socda xadgudubyada loo geysto
hogaamiyeyaasha siyaasadeed, oo ay ku jiraan khaarijin, kadeed iyo cabsi-gelin, inkastoo ay baaxad ahaan
ka hooseeyeen sidii ay ahaayeen wixii kahoreeyay 2012ki. Laga soo billaabo 2012ki, 18 xildhibaan, oo ay ku
jirtay mid dumar ah, ayaa lagu dilay dhowr kale oo intaa ka badanna lala beegsaday qaraxyada gawaarida
lagu xiro ama iskuday dil. Xog yar ayaa laga hayaa in dhacdooyinkaas baaritaano lagu sameeyay, iyadoo
dhacdooyinkaas qaarkood ay sheegteen Al Shabaab, iyadoo qaar kalena aan la sheeganin ama ay soo
maleegeen maleeshiyo beeleed.88

64.	 Al Shabaab waxay sidoo kale adeegsataa warbaahinta oo ay ka dhigataa aalad ay u adeegsato dacaayad
ay kula dagaalanto DFS iyo joogitaanka ajaanibta joogta Soomaaliya, oo uu ku jiro Hawlgalka Midowga
Afrika ee Soomaaliya (AMISOM). Al Shabaab waxay ka mamnuucday dhamaan warbaahinta, haddii ay
noqon lahayd tan madaxabanaan ama tan dowladda, inay ka hawlgasho meelaha ay gacanta ku hayso.
Warbaahinta loo rukhseeyay inay ka hawlgasho waa Idaacadda Maxalliga ah ee Al Shabaab ku leedahay
magaalada Jilib ee gobolka Jubbada Dhexe, taas oo sii daysa khudbooyin diini ah oo lagu buun-buuniyo
fikirka, caqiidada iyo dacaayadaha Al Shabaab. Tani waxay si saameyn leh u xaddidaysaa xogta ay helayaan
dadka ku nool meelaha gacanta ugu jira Al Shabaab. Saamaynta Al Shabaab waxay sidoo kale meelaha
aanay maamulin iyagoo adeegsanaya hawl fuliyeyaal beegsada wariyeyaasha iyo shaqaalaha warbaahinta
ee dhamaan dalka.

1. 	C iidanka Xoogga Dalka Soomaaliyeed

65.	 Laga soo billaabo 2012kii, dib-u-habayn aan badnayn ayaa lagu sameeyay hay’adaha amniga Soomaaliya,
ee gaar ahaan Muqdisho, Jubbaland iyo Koonfur Galbeed.89 Qorshaha Guulwade waa qaab-samaynta lagu
xoojinayo Ciidanka Xoogga Dalka (CXD), iyadoo ujeeddadu tahay in muhiimadda amniga ee gudaha Dalka
ay la wareegaan booliska rayidka, si loo horumariyo fulinta sharciga guud ahaan.

87	 Sida uu sheegay Guddiga Ilaalinta Saxafiyiinta, 17 saxafi ayaa lagu dilay dalkoo dhan tan iyo Janaayo 2014 ilaa Febraayo 2016. https://cpj.
org/killed/2015/. Laga soo billaabo 2014 ilaa Febraayo 2016, UNSOM wuxuu diiwaangeliyay sagaal saxafi oo la dilay iyo 12 oo la dhaawacay.

88	 Mas’uuliyadda dilka 10 ka mid ah saxafiyiintan waxaa loo aaneynayaa Al Shabaab, maadaama in badan oo ka mid ah lagu dilay weerarro
laxaad leh oo isugu jira weerarro isxigxiga oo abaabulan ee ay Al Shabaab soo qaadday kana kooban adeegsiga waxyaabaha qarxa (baabuurta
iyo dadka) iyo dagaallamayaal hubaysan. Al Shabaab ma sheeganin mas’uuliyadda dilalka qorsheysan, inkastoo loo aaneeyo, laba eedeysane
oo Al Shabaab ka tirsan ayaa loo daldalay mid ka mid ah dilalkaas ka dib markii ay maxkamad mileteri ku xukuntay inay ka dambeeyeen dilka
wariye gabar ahayd.

89	 Ka hawlgala aagagga 1, 2, 3 5 iyo 6 ee gobollada ay AMISOM maamusho.

20   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

66.	 Iyadoo uu socdo isku-dhafka maleeshiyaadka, ayaa haddana waxaa jira kooxo hubaysan oo barbar socda
iyo maleeshiyaad amni90 oo aan hoos tegin DFS iyo CXD, taas oo wiiqaysa awoodooda xaddidaysana
lahaanshahooda iyo maareyntooda amniga qaranka. Meelaha aanay maamulin dowladda/maamulada iyo
hay’adaha amniga, waxaa xaddidan kor-joogtada lagu sameeyo sida dadka Soomaaliyeed ugu naaloodaan
xuquuqul insaanka guud ahaan.

67.	 UNSOM waxay diiwaan-gelisay laba xaaladood oo CXD lala xiriiriyay inay xaddideen xorriyadda hadalka.91
Mid ka mid ah xaaladahaas oo dhacday Disembar 2015 waxaa gacan ku lahaa CXD oo la kaashanaya
Ciidanka Difaaca Qaranka Itoobiya (ENDF) ee ka mid ah AMISOM guutadiisa ku sugan Garbahaarey.
Wariye madaxbanaan oo ka soo waramayay Gedo, Jubbaland, ayaa la xiray wuxuuna xirnaa 27 maalmood.
Waa la jirdilay markii dambena waxaa si xoog ah loogu musaafuriyay Muqdisho. Qiilka loo yeelay xabsi-
ku-hayntiisa waxay ahayd inuu daabacay labo maqaal oo uu ugasoo horjeeday falalka ciidamada Itoobiya
ay ka geysanayeen deegaanadaas, oo uu ku soo qaatay aragtida dadweynaha ee ku aaddan ciidamada
Itoobiya.

2. 	B ooliska

68.	 Booliska oo ka duwan NISA, ilaa waqti dhow, wax kaalin muuqaato ah kama cayaarin faragelin lagu
sameeyo xaqa xorriyadda hadalka ee ka dhacay gobolada Koonfurta iyo Bartamaha Soomaaliya.92
Qorshaha Heegan ee 2015ka ayay ku caddahay qaab-samaynta dib u soo noolaynta adeegyada asaasiga
ah ee booliska oo laga hirgelinayo guud ahaan Soomaaliya, waxaana qorshahaas lagu kabay oo lagu sii
dhamaystiray qaab-shismeedka cusub ee ciidanka booliska (new policing model) ee la isku raacay bishii
Maarso 2016ka ayna meelmarisay Madasha Hogaanka Qaran bishii Juun 2016. Qaab-dhismeedka cusub
wuxuu ku salaysanyahay nidaam boolis federaal ah, oo ay kaabayaan hay’ado boolis, iyadoo ay yeelanayaan
nidaam federaal oo dhexe oo amar iyo kaladambayn ah.

69.	 Waxaa la filayaa in qaab-dhismeedku sare u qadidoono jawaabcelin horumarsan oo laga bixiyo
xadgudubyada kala duwan ee ka dhanka ah xuquuqul insaanka, oo ay ka mid yihiin xayiraadaha la
saaro xuquuqda xorriyadda hadalka iyo ka-qaybgalka siyaasadda. Si kastaba ha ahaatee, maadaama aan
weli lasoo gabagabeynin hanaanka iyo qaab-dhismeedka, sharci fulinta xilliga doorashada 2016 waxaa
si wayn uga qaybqaadan doona ciidamo amni oo kale, gaar ahaan Ciidanka Xoogga Dalka iyo Ciidanka
Nabadsugidda. Hawshaasi waxay u baahan doontaa in tayada sharci fulinta ee ciidamadaas amniga aad loo
xoojiyo, ciidankaas oo la hawlgelin doono inta uu socdo geedi-socodka doorashada.

70.	 Booliska “Somaliland” waxay ahaayeen kuwo shacabka ku hayay gacan bir ah marka la eego ixtiraamka
xorriyadda hadalka.93 Bishii Juun 2016, waxay xireen oo xabsiga u taxaabeen afar dhalinyaro ah oo soo
qabanqaabiyay doodwadaag ku saabsan walaaca ka jiray magaalada Berbera. Dadka la xiray waxaa kamid
ahaa Afhayeenki xisbiga mucaaradka ah ee Wadani garabkiisa dhalinyarada. Doodwadaagga waxaa
ka mid ahaa dhaleeceyn loosoo jeediyay heshiiska kireynta 30ka sano ah ee “Soomaaliland” la gashay
shirkadda Dubai Port World ee ka dhacay Berbera. Markii dambe waa lasii daayay dadkii la xiray iyadoo
aan dembi lagu helin, kadib markii ay Saldhigga Dhexe ee Boolska ee ku yaal Hargeysa ay ku xirnaayeen
14 maalmood.94

90	 Tan iyo 2012, dhowr barnaamij oo caalami ah oo lagu maalgeliyo iskaashi labada dowladood ka dhexeeya ayaa taageerayay maleeshiyaadka
amniga gobollada iyo ciidamada gaarka loo leeyahay.

91	 Eeg faq. 59 ee cabburinta dibadbaxyada Shabeellaha Hoose.
92	 Eeg dhacdooyinka mararka qaar Booliska la keeno si ay u taageeraan weerar ay NISA qaado.
93	 Sidoo kale eeg IV. Warbaahinta ka jirta in “Somaliland”.
94	 Is barbardhig Dastuurka “Somaliland”, qod. 22(1) (ee qeexaya in “qof walba uu xaq u leeyahay inuu ka qaybqaato arrimaha siyaasadda,

dhaqaalaha, bulshada iyo dhaqanka si waafaqsan shuruucda iyo dastuurka”).

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    21

3.	H ay’adda Sirdoonka iyo Nabadsugidda Qaranka

71.	 Daldaloolada ka jira dhanka sharci samaynta ayaa keenaya caqabado ku aaddan dhaqangelinta xorriyadda
hadalka, taasoo u ogolaanaysa ciidamada sirdoonka95 inay ku xadgudbaan, gaar ahaan ciidamada NISA,
oo iyagu aan ku dhaqmin qaab-samaynta sharciyadeed iyagoo ay waajib ku tahay inay u hogaansanaadaan
Dastuurka Federaalka ah iyo Xeerka/Habraaca Ciqaabta Dembiyada.

72.	 Iyadoo DFS ay dhistay Hay’adda NISA bishii Janaayo 2013,96 hadana Hay’adda NISA laguma aasaasin
sharci ama wareegto Madaxweyne, sidaa darteed, awoodeheeda iyo waajibaadkeedu ma qeexna. Sidaas
oo ay tahay, maadaama NISA ay ka mid tahay hay’adaha amniga, waa inay u hogaansantaa Dastuurka
Federaalka, oo qeexaya in hay’ada amniga laga rabo inay mas’uuliyad muujiyaan una hogaansamaan
sarraynta sharciga, waxaana xakamaynaya maamul shacabi ah.97 Si kastaba ha ahaatee, xarigga iyo
xabsigeynta ay sida joogtada ah u fuliyaan ciidamada NISA ayaa iska indha tiraysa arrimahaas badabaadinta
ah iyo damaanad-qaadka ku xusan sharciga caalamiga ah ee xuquuqul insaanka,98 oo ay kamid yihiin
in dadka xiran ay helaan qareeno u dooda iyo inay soo booqan karaan qoysaskooda, iyo xaqqa qofka
eedeysanaha ahi u leeyahay in la horgeeyo hay’adaha garsoorka. Walaaca gaarka ah ee jira ayaa ah in
dadka hogaamiyeyaasha siyaasadda ah, kuwa nabada u dhaqdhaqaaqa, wariyeyaasha iyo hawlwadeenada
warbaahinta ee ay xiraan ciidamada NISA, in dadkaasi lagu xiro xarunta NISA ee Godka Jilacow, halkaas
oo ah meel lagu xiro eedeysanayaal ka tirsan Al Shabaab, mana aha meel ay ka jirto korjoogista ama la-
socodka hay’adaha garsoorka.

73.	 Kiiska Idaacadda Shabelle ayaa muujinaya caqbadaha kala duwan ee lala kulmo iyo galdaloolada ka jira
ilaalinta sharciga, gaar ahaan hawlaha NISA. Idaacadda Shabelle oo la asaasay 2002di ayaa ah xarunta
dhexe ee Shabakadda Warbaahinta Shabelle.99 Hay’adaha dowladda ayaa dhowr jeer albaabada iskugu
dhufatay, qalabkeedana waa lala wareegay, qaar ka mid ah hawlwadeenadeeda waa la xiray (waxaa ka mid
ahaa milkiilaha islamarkaana ka mid ah hogaankeeda sare), qaarkoodna waxaa lagu riday xukunno xabsi
ah waxaana la marsiiyay ciqaab adag. Intii u dhexeysay 2013ki iyo 2015ki, UNSOM waxay diiwaangelisay
shan dhacdo oo khatar ah oo kala duwan oo hay’adaha dowladdu ku farageliyeen Idaacadda Shebelle.100

74.	 23kii Oktoobar 2013, idaacadda ayaa hawada laga saaray iyadoo aan laga bixin wax faahfaahin ah
muddo ka badan hal bil. Taasi waxay dhacday kadib markii idaacaddu sheegtay warbixin ku saabsan
musuqmaasuq lagu eedeeyay qaar ka mid ah mas’uuliyiinta Dowladda, oo uu ku jiro Wasiirka Arrimaha
Gudaha.101 Isla maalintaas, ayaa ciidamada NISA iyo Booliska waxay idaacadda xoog uga saareen dhismo
ay lahayd Dowladdu.

75.	 Bishii Nofembar 2013, NISA waxay xirtay milkiilaha Shabakadda Warbaahinta Shabelle iyo wariye
waraysanayay qof dhibane dumar ah oo lagu sheegay in la kufsaday oo iyadu ku tilmaantay dembiilaha
inuu yahay qof caan ah oo meelo badan ku xiran kuna sugan magaalada Muqdisho. 9kii Disembar 2013,
maxkamad ku taalla Muqdisho xirtay dhibanihii lagu sheegay kufsiga iyo wariyihiiba waxaana dhibanaha
lagu xukumay 6-bilood oo xabsi guri ah, halka wariyihiina lagu xukumay lix bilood oo xabsi ah iyadoo qiil
looga dhigay inay soo jeediyeen tuhunno been abuura. Agaasimaha iyo milkiilaha Idaacadda Shabelle ayaa
sidoo kale lagu xukumay hal sano oo xabsi ah iyaga oo lagu eedeeyay aflagaadeynta madaxda qaranka.

95	 Dowlada gobolledyada sameysmaya waxay leeyihiin hay’adahooda sirdoon, tusaale, Adeegga Sirdoonka Puntland iyo Hay’adda Sirdoonka iyo
Amniga Jubbaland.

96	 NISA waxay bedeshay Adeegga Amniga Qaran ee la baabi’iyay sannadkii 1990.
97	 Dastuurka federaalka ee Ku Meelgaarka, qod. 35 (6).
98	 ICCPR, qod. 9 iyo qod. 14.
99	 Shabakada Warbaahinta Shabeelle waxay ka koobantahay Idaacadda Shabeelle radio, Idaacadda Sky News FM iyo website-ka (www.shabelle.

net).
100	 Ogow in kiiskanidhacay iyadoo uu jiro muran dheer ee u dhexeeyay Shabeelle iyo Duqii hore ee magaalada Muqdish (intii u dhexeysay

2010 iyo Febraayo 2014), xilligaasoo ay si joogta ah isu weydaarsadeen eedeymo iyo aflagaaddo http://www.somaliareport.com/index.php/
post/3250/Mubaraks_Musings.

101	 Wuxuu ka soo shaqeeyay Wasiirka Arrimaha Gudaha iyo Amniga laga soo billaabo 4tii Nofembar 2012 ilaa 17kii Janaayo 2014.

22   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Markii dambe waa la sii daayay waxaana la geeyay goobamaan ah oo ay ku hawlhasho hay’ad aan dowli
ahayn, halka wariyihii iyo agaasimihii Idaacadda Shabelle xabsiga loo dhaadhiciyay laakiin markii dambe
lagu sii daayay ganaax lacageed.

76.	 Bishii Agosto 2014, NISA waxay albaabada iskugu dhufatay Xarunta dhexe ee Idaacadda Shabelle ay ku
leedahay magaalada Muqdisho, waxay la wareegtay qalabkii, waxayna xirtay 17 ka mid ah hawlwadeenada,
oo uu ku jiro milkiilaha iyo labo kamid ah tifaftirayaasha sare. Toban iyo afar ka mid ahaa dadkaas
waxaa lasoo daayay laba maalmood kadib iyadoo Xafiiska Garyaqaanka Guud markii dambe uu xukumay
saddexdii kale kuna xukumay khiyaano qaran iyo faafinta warar been abuur ah oo khalkhal gelin kara kala
dambaynta guud.

77.	 Maxkamadda Gobolka Banaadir ayaa 1dii bishii Maarso 2015 maxkamad soo taagtay saddexdii qof,
waxayna Shabakadda Warbaahinta Shabelle ku amartay inay bixiso USD 10,000 (Toban Kun oo Doolar)
iyadoo idaacadda lagu eedeeyay inay hawada kasii deysay warar been ah “oo carqaladayn kara kala
dambaynta guud”. Agaasimaha Idaacadda Sky FM, oo ka mid ah Shabakadda Warbaahinta Shabelle, ayaa
lagu amray inay bixiso USD 2,000 (Laba Kun oo Doolar) , kadib markii Xafiiska Garyaqaanka Guud uu ka
noqday eedeyntii ahayd khiyaano qaran ee loosoo jeediyay Agaasimaha Idaacadda Sky FM. Ku xigeenka
Tifaftiraha warbaahinta Shabelle ayaa sidoo kale lagu amray inuu bixiyo USD 500 (Shan boqol oo Doolar).
Wariyeyaasha iyo hawlwadeenada warbaahintu waxay doorteen in aanay racfaan ka qaadanin waxayna
bixiyeen ganaaxi. NISA waxay diidday inay soo celiso qalabkii idaacadda, iyadoo ka-hortimid amarkii
maxkamadda. Xafiiska UNSOM ayaa soo farageliyay, taas oo keentay in qalabki la celiyo taariikhdu markii
ay ahayd 14ki Maarso. Wax yar ka dibna idaacadihii dib ayay u hawl bilaabeen.

78.	 NISA ayaa 3dii bishii Abriil 2015 mar kale weerartay Shabakada Warbaahinta Shabelle, waxayna albaabada
u xirtay idaacadaha Shabelle iyo SKY FM ee ku yaala Muqdisho, waxay xirtay oo xabsiga u taxaabtay
hawlwadeeno sare, oo uu mar kale ku jiro Ku-xigeenka Tifaftiraha, waxayna la wareegtay qalabkii idaacada.
Falkaasi NISA waxay uga jawaabeysay cod laga sii daayay idaacadda Shabelle oo ahaa hogaamiyaha Al
Shabaab oo ka hadlayay weerarki ka dhacay Jaamacadda Garissa ee waddanka Kenya taariikhdu markii
ay ahayd 2di April. Sida faahfaahinta hoose ku qoran, sanadki 2014kii, NISA waxay soo rogtay amar ay
uga mamnuucday warbaahinta Soomaaliyeed inay sii daayaan codadka xubnaha Al Shabaab. Si kastaba
ha ahaatee, haba yaraatee ma jirin maxkamad uu amarkaasi kasoo baxay ama Wareegto Madaxweyne oo
arrinkaas lagasoo saaray. Xaaladdan iyada ah, maxkamadda gobolka Banaadir waxay diidday codsiga NISA
ay codsatay in xabsiga lagu hayo wariyeyaal muddo 20 maalmood ah inta baaritaanadoodu socdaan. Iyadoo
sidaas tahay, ayaa NISA waxay sii wadday inay xabsiga kusii heyso labadii hawlwadeen ee warbaahinta
muddo 14 maalmood ah iyadoo aan loo heysanin fasax maxkamadeed, taas oo ka hor imanaysa Dastuurka
Federaalka ah, Xeerka/Habraaca Ciqaabta Dembiyada, iyo go’aanki maxkamadda. Markii dambe waa lasii
daayay markii ay arrinta soo faragelisay Wasaaradda Amniga Qaranka. 2dii bishii Maajo 2015, Wasiirka
heer Federaal ee Wasaaradda Warfaafinta ayaa qalabkii oo waxyeelo gartay ku wareejiyay Shabakadda
Warbaahinta Shabelle, labadii idaacadoodna dib ayay u billaabeen hawlohooda isla maalintiiba.

79.	 Tallaabooyinka ay qaadayso NISA waa kuwo xadgudub ku ah xayiraadaha la ogolaan karo, iyadoo
xorriyadda hadalka aan loo ogolaanin Idaacadda Shabelle. Laga soo billaabo Sebtembar 2014 ilaa Oktober
2015, NISA waxay albaabada iskugu dhufatay saddex idaacadood, waxay xirtay 14 shaqaale warbaahin
oo iskugu jira wariyeyaal iyo milkiilayaal, waxayna u yeertay labo agaasime idaacadeed iyo saddex wariye
uguna yeertay inay xaadiraan xarunta dhexe ee NISA si su’aalo loo weydiiyo. Tallaabooyinka kale ee intaa
sii dheer ee NISA kula kacday warbaahinta waxaa kamid ah la-wareegid qalab idaacadeed, iyo mamnuucid
hawlo warbaahin. Kiisaska badankood, ma jirin war-qoraal rasmi ah ama farriin rasmi ah oo lagasoo
saaray marka warbaahinta la xannibayay ama laga qaadayay xannibaadda ee waxaa loo marayay oo
amarro toos ah. Saraakiisha NISA waxay booqanayeen xarumaha warbaahinta si ay hawlwadeenada ugu
wargeliyaan amarka xannibaadda ah uguna hanjabaan wariyeyaasha ama shaqaalaha kale inay xirayaan.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    23

Sidoo kale marka xannibaadda laga dul qaadayo, inta badan waxaa loo maraa amarro hadal ah oo afka laga
yiri. 23di Febraayo 2016, isku daygii lagu xiri rabay Guddoomiyaha Golaha Isbedel-Doonka Siyaasadda
Beelweynta Banaadiriga isagoo shir saxaafadeed qabanayay, ayaa ciidamada NISA waxay wariyeyaashii
iyo shaqaalihii warbaahineed ee goobta ku sugnaa ku amreen inay tirtiraan waxyaabihii ay ku duubeen
qalabkooda warbaahineed.

80.	 NISA waxay u muuqataa inay xirto, xabsigana dhigto shaqaalaha warbaahinta, albaabadana u laabto
xarumaha warbaahinta qalabkoodana la wareegto marka warbaahintu tebiso warar mucaaradsan (lagu
naqdinayo) Dowladda, sida musuqmaasuqa ama fashilka laga aaminsanyahay Dowladda. Tusaale ahaan,
3dii Janaayo 2015, Idaacadda Risaala ayaa tebisay warbixin ka hadleysay kiis cudurka Ebola oo la tuhmay,
Idaacadaha Goobjoog iyo Sky FM waxay ka hadleen xaaladaha amni ee Dowladdu u aragto inay yihiin kuwo
xasaasi ah, Telefishinka Universal isna wuxuu qabanqaabiyay dood-wadaag loo qabtay xubno baarlamaan
oo ka doodayay musuqmaasuqa iyo saamaynta Itoobiya ku leedahay gudaha Soomaaliya.

81.	 Bishii Abriil 2015, Xafiiska Garyaqaanka Guud iyo kan Maxkamadda Gobolka Banaadir waxay muujiyeen
rabitaankooda ku aaddan inay duraan (ka hor-yimaadaan) ku-tumashada NISA ay ku-tumanayso awoodda
xafiiska, iyagoo iska diiday inay xukunno kale oo dheeri ah ku ridaan hawlwadeenada warbaahinta
Shabelle ama inay idmaan in xabsiga lagu sii hayo inta kiisaskooda baaritaanku ku socdo. Iyadoo sidaas
ay tahay, NISA waxay muujisay xoogaa iska-caabin ah, waxayna iska indha tirtay go’aanada ka soo baxay
hay’adaha garsoorka, waxaana iska-caabinta NISA kamid ah inay diidday in qalabki ay ku celiso xarumahi
warbaahineed iyo inay maxaabiistii xabsiga kusii heysay ogolaansho la’aan maxkamadeed, taas oo ka hor
imaanaysa Xeerka Ciqaabta. 2dii April 2015, Wasiirka Warfaafinta ayaa isagoo qabanayay shir jaraa’id
ayuu ugu baaqay NISA in iyagoo aan isaga soo wargelinin, aanay xirxirin wariyeyaasha, ama aanay hakad
gelinin hawlaha xarumaha warbaahinta. Taasi waxay tusineysaa inay jiraan dadaallo lagu xakamaynayo
ficilada sharci darrada ah ee NISA kula kacdo wariyeyaasha iyo xarumaha warbaahinta – wallow aanay
muuqanin xiriiro muuqda oo ka dhexeeya Wasaaradda Warfaafinta iyo Hay’adda NISA, maadaama
Hay’adda NISA iyo Xoogga Booliskuba ay hoos tagaan Wasaaradda Amniga Gudaha.

82.	 NISA ayaa 2dii bishii Sebtembar 2014 xayiraad ku soo rogtay warbaahinta oo ay ka codsatay in aanay
baahinin dacaayadaha Al Shabaab iyo, gaar ahan, in wareysiyada xubnaha Al Shabaab codadkoda aanay
hawada soo gelinin.102 Agaasimaha Hay’adda NISA ayaa 3dii bishii Maajo 2015 amartay Warbaahinta
Soomaaliyeed inay joojiyaan adeegsiga magaca “Al Shabaab” oo taa bedelkeedana ugu yeeraan “UGUS”,
oo ah xarfo Soomaali ah oo lasoo gaabiyay una taagan “Ururka Gumaadka Umadda Soomaaliyeed”. NISA
waxay sheegtay in ciddii amarkaas u hogaansami weyda tallaabo laga qaadayo. 4tii Maajo, Dowladda
Federaalka Soomaaliya ayaa soo saartay isla amarkaas oo kale.103 Falcelinti Al Shabaab waxay noqotay
sidan: “Qofna xaq uma laha inuu na af-lagaadeeyo. Ciddii magacyo kale noogu yeerta waxaan siinaynaa
jawaabta ay mudanyihiin.”104

83.	 Xayiraadaha ay soo rogeyso NISA waxaa ka dhalanaya dhex-dhexaad la’aanta wariyeyaasha iyo shaqaalaha
warbaahinta, sidoo kalena waxay abuureysaa khatar soo wajihi karta kuwii u hogaansama maadaama Al
Shabaab ka aaminayso inay u janjeeraan dhanka Dowladda. Guddoomiyaha Ururka Madaxabanaan ee
Xarumaha Warbaahinta Soomaaliyeed ayaa 2dii bishii Sebtembar 2014 carrabka ku adkeeyay in amarka
NISA uu khatar gelinayo nolosha wariyeyaasha iyo hawlwadeenada warbaahinta, wuxuuna ugu baaqay

102	 Sarkaal sare oo ka tirsan NISA ee gobolka Banaadir ayaa 2dii Sebtembar 2014 wariyeyaal iyo agaasimeyaasha shirkadaha warbaahinta
kula kulmay Hoteelka City Palace Hotel ee magaalada Mogadishu wuxuuna siiyay amar afka ah,in laga billaabo 2da Sebtembar, dhammaan
shirkadaha warbaahinta aan loo ogolaan doonin inay tebiyaan wax borobagaandha ah oo Al Shabaab ay leedahay ama codadka xubnaha Al
Shabaab. Kuwii kulanka ka qaybgalay waxaa laga mamnuucay inay duuban kulanka. Askarta NISA ayaa dabagal ku sameysay wariyeyaasha
goobihii shaqadooda, waxayna ku celiyeen wixii kulanka ka dhacay waxayna caddeeyeen in qofkii amarka jebiya la qaban doono idaacaddana
la xiri doono.

103	 Mamnuucidda Dowladda Soomaaliya ee magaca Al Shabaab ee warbaahinta laga mamnuucay: http://www.bbc.com/news/world-
africa-32580748

104	 http://www.aljazeera.com/news/2015/05/somalia-bans-media-al-shabab-150504130216081.html

24   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

DFS inay baabi’iso/tuurto amarkaas. Iyadoo aan weli wax ka dhan ah wariyeyaasha iyo hawlwadeenada
warbaahinta aan la arkin marka loo eego magacyada loogu yeero Al Shabaab xilliyada wararka la tebinayo,
ayaa hadana cabsidu weli taagantahay.

84.	 Bishii Febraayo 2016, NISA waxay u adeegsatay warbaahinta, oo uu ka mid yahay Telefishinka Qaranka
Soomaaliya, inay faafiso filimo dokumentari ah (toos loo duubay) oo ay ka muuqdeen dad lagu tuhunsanyahay
inay yihiin Al Shabaab oo qiranaya fal-dembieedyadooda iyagoo ku jira xarunta NISA. Qiraalada lagu soo
bandhigay telefishinka ayaa dhaliyay walaac xooggan: saxnimada qiraaladaas oo aan la heynin iyo in
meesha ka maqanyihiin tallaabooyinkii lagama maarmaanka aha ee loo marayay hawlahaas, in qiraal uu
noqdo cadeynta ugu muhiimsan ee loo cuskanayo eedeymaha loo soo-jeedinayo qofka fal-dembiyeedka loo
heysto markii la geeyo maxkamadda, waxaase kasii horeysa in la is-weydiiyo awoodda ay yeelan karaan
maxaabiis ku sugan xaalad go’doon ah (oo dad kale aanay la xiriiri karin), waxa ku dhici kara haddii ay
diidaan inay qiraal sameeyaan iyo suurto-galnimada adeegsi jirdil si loogu khasbo inay sidaas yeelaan.
Tusaale ahaan, Xasan Xanafi, wariye lagu eedeeyey inuu xiriir la lahaa Al Shabaab, wuxuu xabsiga NISA
ku jiray 15 bilood isagoon maxkamad la soo taagin, ka-hor inta aanu ka soo muuqanin mid kamid ah
filimada dokumentariga ah ee ka baxay Telefishinka 5tii Febraayo 2016, isagoo qiranaya inuu ku lug lahaa
dilalka ugu yaraan afar wariye sanadihii 2008 iyo 2010.105

105	 Maxkamadda Mileteriga ee Darajada Koowaad ee Soomaaliya ee magaalada Muqdisho ayaa 3dii Maarso 2016 Xasan Xanafi dil ku xukuntay
ka dib markay ku heshay inuu galay dembiga ah inuu si toos ah ama si dadban ugu lug lahaa dilkii ugu yaraan shan wariye.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    25

IV.	 Nidaamka Cadaaladda iyo Xorriyadda
Hadalka

85.	 Inkastoo ay jiraan dammaanad-qaadyo sharciyadeed, hadana maamuladu waxay u jeesteen doodo salka
ku haya welwel amni ama dowladda oo khatar u gasho in la wiiqo, taasoo sabab looga dhigo in la yareeyo
ilaalinta kuwa ugu muhimsan ee arrimaha ku hawlan, gaar ahaan kuwa ku jira Xeerka Habraaca Ciqaabta
ee dammaanadaha habraaca caddaaladda. Isagoo waafaqsan sharciga caalamiga ah,106 ayaa Dastuurka
Federaalka ah wuxuu mamnuucayaa xarigga iyo xabsi gelinta aan fasaxa loo heysanin haddii aan qofka
lagu qabanin isagoo fal-dembiyeedki faraha kula jira.107 Sidoo kale, wuxuu mamnuucayaa xabsi gelinta
sharci darrada ah, nooc kasta oo xadgudub ah, wuxuuna damaanad qaadayaa xaqqa qofku u leeyahay
in dhakhso lagu wargeliyo sababta loo xiray ama xabsiga loo gelshay, xaqqa in qofka maxkamad lasoo
istaajiyo 48 saacadood gudohood kadib marka la xiro,108 iyo xaqqa qofku u leeyahay inuu helo qareen u
dooda. Eedeysanayaasha laguma hayn karo goob xabsi oo aan sharci ahayn, waana inay helaan damaana
qaadka ah in ay soo booqan karaan qoysaskooda, dhakhaatiirtooda caafimaad, iyo qareenadooda.

86.	 Nidaamka cadaaladdu waa inuu dowr muhiim ah ka cayaaraa sidii lagu xaqiijin lahaa ilaalinta xaqa
xorriyadda, una xoojin lahaa ka-qaybgal si xor ah looga qaybgalo arrimaha dadweynaha, laguna xaqiijin
lahaa geedi-socod doorasho oo furan. Iyadoo la ogsoonyahay kaalinta kor-joognimo ee garsoorku ku
leeyahay xaqiijinta xaqa xorriyadda hadalka ee geedi-socodka doorashada, ayaa Ergeyga Gaarka ah ee
Qaramada Midoobay u qaabilsan horumarinta iyo ilaalinta xaqa xorriyadda aragtida iyo hadalka wuxuu
ku nuuxnuuxsaday inay lagama maarmaan tahay in garsoorku uu ahaado “mid haysta madaxbanaani
dhamaystiran haystana dhaqaale ku filan” si uu dowrkan si wax ku ool ah ugu guto.109

87.	 Dib ayaa loo unkay hay’adihii caddaaladda ee gobolka Banaadir , iyadoo maamulada goboladuna, sida
Jubbaland iyo Koonfur Galbeed, dhowaan uun ay billaabeen dhismaha maxkamadohooda, Xafiisyada Xeer-
ilaaliyeyaasha, iyo inay magacaabaan hawlwadeeno dhanka cadaaladda ah. Iyadoo goboladu ku kala
duwanyihiin awoodda iyo tayada – tusaale ahaan, hay’adaha cadaaladda ee “Somaliland” iyo Puntland ay
yihiin kuwo aad u dhisan – ayaa haddana waxaa si guud u liita kaabayaasha iyo tayada dadka.110

88.	 Sidoo kale, waxaa walaac xooggani ka jiraa madaxbanaanida nidaamka garsoorka. Qaab-samaynta sharci,
heer federaal iyo heer dowlad-goboleedba, ma waafaqsana halbeegyada caalamiga ah; tusaale ahaan, qaabka
magacaabista [jagooyinka] hay’adaha garsoorka. Hay’adaha garsoorka waxaa qaabeeyay siyaasadaha
qabiilka ku dhisan oo weli ah midda ilaa iyo hadda hagaysa bulshada. Xaaladdan lagu jiro, garsoorayaasha
waxaa laga filan karaa inay u eexdaan beelohooda oo go’aamadooda ku saleeyaan tixgelin siyaasadeed
halkii ay u hiilin lahaayeen sharciga, taas oo wiiqaysa kalsoonida dadweynuhu ku qabaan hay’adaha
cadaaladda. Hanaan kor-joognimo oo liita ama aan jirin darteed, ayaa waxaa baahay musuqmaasuq iyo
anshax xumo. Garsoorayaasha cusub ee la magacaabo, ma qaataan tababarro hordhac ah, waxaana
xaddidan tababarrada lagu dul qaato shaqada (on-the-job training). Waxaa intaas sii dheer, nidaamka
cadaaladda Soomaaliya wuxuu iskugu dhafanyahay sharciga madaniga ah iyo sharciga guud/dhaqan, iyo
weliba xeerarka u kala yaal beelaha iyo Shareecada. Garsoorayaashu marka ay xaalad go’aan ka gaarayan

106	 ICCPR, qod. 9 iyo qod. 14.
107	 Dastuurka Federaalka, qod. 25 (2) wuxuu qeexayaa in “Qofna aan la xiri karin, la baari karin, ama xabsi la dhigi karin, marka laga reebo

haddii lagu qabto isagoo fal dembiyeed faraha kula jira ama lagu qabto waaran soo qabasho ee uu soo saaray garsoore awood u leh”.
108	 Dastuurka Federaalka, qod. 35 (2) “qof kasta oo la qabto ama xabsi loo taxaabo wuxuu xaq u leeyahay in si degdeg ah loogu wargeliyo sababta

loo soo qabtay ama xabsiga loogu taxaabay looguuna sheego luuqad uu qofku garanayo” wuxuu kaloo caddeynayaa “qof kasta oo la soo qabto
wuxuu xaq u leeyahay in la hor keeno maxkamad awood u leh muddo 48 saacadood gudahooda laga soo billaabo marka la soo qabtay.”

109	 A/HRC/26/30 p. 20.
110	 Warbixinta Bangiga Adduunka, Dhaqaalaha Siyaasadda ee Caddaaladda ee Soomaaliya, Abriil 2016.

26   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

waxay culays kala kulmaan tixraaca sharci ee tirada badan.111 Waxaa intaas lasii jirta, in aanay jirin qodobo
sharci ah oo si gaar ah loogu badbaadinayo haweenka, taas oo fursad u siinaysa hanaanka dhaqanka inuu
wiiqo xuquuqdi ay dumarku lahaayeen. Haweenku metelaad kuma laha hay’adaha garsoorka, mana jiro
qaab-samayn sharci oo ku saabsan xadgudubka jinsiga ee Soomaaliya, taas oo haweenka ka hor istaageysa
inay cadaalad helaan oo looga garnaqo fal-dembiyeedka noocaas oo kale ah.112

89.	 Kaabayaasha maxkamadaha oo aan dhamaystirnayn iyo maamulki maxkamadaha oo hooseeya ayaa
sii adkeynaya in dadka la gaarsiiyo adeegyada cadaaladda. Waxaa socdo dadaallo lagu tababarayo
garsoorayaal, laguna taageerayo in la dhiso Guddi Adeeg Garsoor oo u xilsaaran qorista, meel kale u
bedelidda, anshax marinta iyo dallacsiinta garsoorayaasha, sidoo kalena xoojiya dib u hagaajinta sharciga.
Si kastaba ha ahaatee, in la dhiso nidaam cadaalad oo madaxbanaan, la wada gaari karo, hufan oo lala
xisaabtami karo waxay qaadanaysaa waqti, aad ayayna ugu adkaanaysaa garsoorku inuu muddo gaaban
ku fuliyo hawsha loo igmaay. Iyadoo maanka lagu hayo doorashooyinka soo socda, ayaa waxaa muhiim ah
in diiradda la saaro dhismaha tayada iyo awoodda garsoor ilaalinaya xuquuqda asaasiga ah, oo ay kamid
tahay xaqqa xorriyadda hadalka. Sidoo kale, in la sameeyo hab ay ururada bulshada caalamiga ah iyo
guddiga qaran ee xuquuqul insaanku kula socdaan hawsha ayaa ah mid horumarin doonta la-xisaabtanka
hay’adaha garsoorka waxayna dhiiri-gelinaysaa in si xor ah looga qaybgalo arrimaha dadweynaha.

90.	 Iyadoo aanay ku koobnayn oo qura kiisaska ku saabsan xorriyadda hadalka, ayaa waxaa yar isla-xisaabtanka
laga yeesho xadgudubyada iyo ku-takrifalka ka dhanka ah xuquuqul insaanka. Tusaale ahaan, bishii April
2016, qof waayeel ah oo bulshada sumcad ku dhex lahaa ayaa rag hubaysan ku dileen Muqdisho. Inta aan
la dilin maalmo yar kahor ayuu meel fagaare ah ka sheegay sida uu uga walaacsanyahay amni darrada
kusoo kordheysay deegaankiisa Dharkenley, taas oo keentay in hay’adihii amniga ee deegaanku ay
kordhiyaan amniga deegaanka. Iyadoo aanay jirin cid sheegatay mas’uuliyadda weerarkaas, ayaa waxaa
la tuhunsanyahay in Al Shabaab ay beegsatay sababo la xiriira fagaaraha uu ka hadlay. Bishii Juun 2016,
qof rayid ah oo u ololeeyn jirtay arrimaha xuquuqda haweenka ayaa dad aan heybtooda la garan ay ku
toogteen magalada Gaalkacyo ee gobolka Mudug. Waxaa aad loogu garanayay ololeheedi gobolka Mudug,
waxayna aad u dhaleeceyn jirtay Al Shabaab, sidoo kale waxay kaalin muuqata ku lahayd dadaalada
nabadda iyo dib-u-heshiisiinta. cid sheegatay majirto mas’uuliyadda dilkaas, eedeysanayaal loosoo xiray
kiiskaasna waxaa lasii daayay isla maalintii lasoo xiray.

91.	 Laga soo billaabo bishii Janaayo 2015, 48 wariye, hawlwadeeno warbaahin, hawlwadeeno sare oo
maareeya warbaahin oo laxiray ayaa 10 kaliya lasoo taagay maxkamad. Sagaal waxaa lagu xukumay
xabsi iyo ciqaab adag,113 halka 38 lasii daayay. 10ka maxkamadda lasoo taagay, mid kamid ah oo wariye
ahaa ayaa toogasho lagu xukumay waxaana lagusoo oogay inuu Al Shabaab xiriir la lahaa uuna ku lug
lahaa dilka wariyeyaal kale sanadihii 2014 iyo 2015. Xukunka toogashada ah ee lagu xukumay oo ay
26di Maarso 2016 xaqiijisay maxkamad sare oo ciidamada qalabka sida ay leeyihiin oo kutaal Muqdisho,
ayaa waxaa cadeynta ugu weyn ee loo haayay ay ahayd video la duubay isagoo qiraal samaynaya waxaana
video-ga soo sameeyay NISA oo xabsiga kusoo dhex diyaarisay, kadibna uu baahiyay Telefishinka Qaranka
Soomaaliyeed. Eedeysanaha lama geynin maxkamad markaasi waxaana la toogtay oo rasaas lagu dilay
11ki April 2016.

111	 Xeer waxaa qeexay Wasaaradda Caddaaladda inuu yahay: “xallinta khilaafaadka ee dhaqanka ah (TDR) nidaamka caddaaladda soo jireenka
ah ee Soomaaliya. Xeerka waxaa loo aqoonsanyahay inuu yahay xeer anshax oo lagu xalliyo muranada laguna ilaaliyo nabadda u dhexeysa
beelaha iyo jufooyinka. Taariikh ahaan iyo maantaba, Xeerku waa haanka ugu horeeya ee loo adeegsado xallinta khilaafaadka; aad baa loogu
kalsoonyahay laakiin waxaa la aqoonsanyahay inuu leeyahay dulduleello iyo inuu u baahanyahay in la xoojiyo.”

112	 Xeerka Ciqaabta 1962 wuxuu dembi ka dhigaya kufsiga laakiin wuxuu u arkaa inuu yahay dembi ka dhan ah anshaxa, ee ma aha dembi ka
dhan ah dhibanaha. Wuxuu u baahanyahay in dib u habayn lagu sameeyo si wax looga qabto noocyada kala duwan ee rabshadaha galmada,
iyo in la waafajiyo halbeegyada caalamiga ee xuquuqul insaanka.

113	 Maxkamadda Gobolka Togdheer ee magaalada Burco ayaa 28kii Maarso 2016 ku xukuntay laba saxafi oo si madaxbanaan u shaqeysta inay
bixiyaan ganaax dhan hal million oo “Somaliland” shillin ah (in ku dhow USD 145) midkiiba, waxaana lagu eedeeyay inay “si sharci darra ah u
isticmaaleen jirka dad dhintay”. Saxafiyiinta waxaa la soo daayay markay ganaaxa bixiyeen ka dib markii ay xabsiga ku jireen 10 maalmood.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    27

92.	 Waxaa walaac ka jiraa sida Xafiiska Xeer-ilaaliyaha Guud u maareeyo kiisaska laxiriira wariyeyaasha
iyo hawlwadeenada warbaahinta. Bishii Oktoober 2015, labo wariye ayaa la xiray waxaana lagu xiray
amar kasoo baxay Wasiir Kuxigeenka Warfaafinta, kadib markii dood-wadaag a telefishinka toos ugasii
daayeen, waxaana la geeyay Xafiiska Xeer-ilaaliyaha oo u fasaxay NISA inay inay xabsiga kusii hayso 21
maalmood arrimo baaritaan awgood, iyagoo aan la horgeynin garsoore sida sharcigu qabo.114

93.	 “Somaliland”, isku-dayga maxkamaduhu isku dayeen inay xakameeyaan ku-takrifalka awoodeed ee ay ku
kacayaan madaxda dowladda ayaa la kulma caqabad. Bishii April 2015, Guuleed Jaamac, Guddoomiyaha
Xarunta Xuquuqul Insaanka ayaa la xiray waxaana Warbixintii Sanadlaha ahayd sanadki 2014 xaruntiisu
soo saartay, warbixintaas oo iftiimisay walaaca ka jira arrimaha xuquuqul ee la xiriira booliska iyo
hay’adaha garsoorka, iyo weliba wareysigii uu siiyay idaacadda BBC bishii April 2016 oo uu uga hadlay
isla arrimahaas, kuna qaadaa-dhigay ciqaabta dilka iyo arrimo kale oo walaac leh. 19ki April, markii
ururada bulshada ah iyo ururo/shakhsiyaad caalami ah ay culeys saareen kadib, ayaa Maxkamadda
Gobolka Hargeysa waxay xukuntay in lasii daayo Guuled Jaamac. Xukunnadii dacwad-oogaha ee uu u
cuskaday XeerkaNidaamka Ciqaabta Dembiyada waxaa kamid ahaa oo loo sababeeyay dacaayad ka-dhan
ah Dowladda, eedeymo aan sal iyo raad lahayn, cabsi-gelin bulsho, iyo daabacaadda ama faafinta warar
been ah oo saamayn kara kala-dambaynta guud. Taasi waxay keentay in Maxkamadda Racfaanka ay hakiso
damiinkii ay bixisay maxkamadda hoose. Mudane Guuleed waxaa loo diiday inay soo booqdaan qoyskiisa,
asaxaabtiisa, xubnaha Xarunta Xuquuqul Insaanka iyo ururada bulshada rayidka ah, Garyaqaanka Guudna
wuxuu amar ku bixiyay in lasoo xiro qof kasta oo isku daya inuu soo booqdo. Ugu dambeytii, kiiskaas waxa
daaqadda ka tuurtay Maxkamadda Gobolka Hargeysa 26ki Agosto 2015.

94.	 Mowduuca ama oraahda sida joogtada ah uga muuqda Cutubyada IV iyo V waa in hay’adaha amniga iyo
kuwa garsoorkuba ay sabab ka dhigtaan kuna celceliyaan “ilaalinta amniga qaran iyo kala-dambaynta
guud.” Inkastoo halista ku wajahan amniga qaran ay tahay mid muuqato, hadana waxyaabihi lagu
heshiiyay ee la filanayay ee ku saabsanaa xaqqa xorriyadda hadalka ayaa ah kuwo aad u hooseeya. Waxa
aad muhiim u ah in waxyaabahas la filanayay aan loo adeegsanin hab khilaafsan ballan-qaadki Dowladdu
ballan-qaadday u-hogaansanaanta wajjibaadka saran ee caalamiga ah, ayna saamaxdo/fududeyso in si
xor ah looga wadahadlo afkaaraha. Run ahaanti, warbixintan waxay diiwaan-gelisay isku-dayo soo noq-
noqday oo lagu caburinayo khudbooyin/hadal-soo-jeedin siyaasadeed, waxaana caburintooda ay xubnaha
Dowladdu qiil uga dhigteen muhiimadda ilaalinta amniga qaranka, taasina waxay caddeyn u tahay xaaladda
liidata ee ee uu ku-suganyahay xaqqa xorriyadda hadalka ee Soomaaliya.

95.	 DFS iyo maamulada kaleba waa in aanay qaadin tallaabooyin si aan loo baahnayn ama aan isu-dheeli-
tirnayn loogu faragelinayo xorriyadda hadalka, hadii loo marayo sharci, nidaamyo siyaasadeed, ama
dariiq aan sharci ahayn intaba. Intaas waxaa sii dheer, waa in fiiro gaar ah loo yeeshaa xayiraadaha
lagu hakinayo/joojinayo soo-bandhigidda aragtiyada wax kusoo biirinaya doodaha dadweynaha iyo kuwa
siyaasadda, maadaama ay kusii socoto tubtii doorashooyinka ku qotoma qof-iyo-codkiis sanadka 2020,
taas oo u baahnaan doonta wadahadal buuxa oo dhexmara dadweynaha. Qiimaha ay leedahay in si faragelin
lahayn loosoo bandhigo aragtiyada waa qiimo gaar ah oo aad u weyn marka la fiiriyo cadaaladda hadda
jirta maadaama ay Soomaaliya dadaal ugu jirto inay kasoo kabsato sanado colaado ah, ayna samaysato
dowlad demoqoraadi ah oo loo wada-dhanyahay.

114	 Waxaa muuqata inuu kala duwanaansho ka jiray Xafiiska Xeer-ilaaliya Guud oo la xiriiray waxa la sameyn lahaa, go’aankana waxaa la qaatay
mar Xeer-ilaaliyaha Guud uu dalka ka maqanyahay.

28   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

V.	 Warbaahinta ka jirta Soomaaliya

96.	 Soomaaliya waxaa ka jira dhaqan warbaahin oo firfircoon, oo leh in ka badan 90 hay’ad warbaahineed
– idaacado, telefishino, iyo wargeysyada la daabaco – oo si firfircoon dalka uga hawlgala, iyo tiro aan
la soo koobi karin oo ah bogagga internetka, tiro sii kordheysa oo ah dad ku qora bogagga internetka
iyo warbaahinta bulshada oo kaalin muhiim ah ka cayaara in xogta la wadaago iyo in ra’yiga la dhiibto.

115 Hadda waxaa dalka oo dhan ka jira 58 idaacado, 28 wargeys iyo 12 telefishin oo Af Soomaali ku hadla,
oo ay ka midyihiin shan ka dhisan Boqortooyada Midowday ee Ingiriiska. Idaacaduhu waa warbaahinta
sida ugu baaxadda badan loo helo oo ah habka koowaad ee xogta la isku dhaafsado. Hase ahaatee,
kala duwanaansho muuqda ayaa ka jira sida juqraafi ahaan gobollada ugu tebiyaan, oo laba idaacadood
oo keliya ayaa dalkoo dhan u tebiya (BBC iyo VOA). Gobolka Banaadir, Jubbaland, Koonfur Galbeed,
Galmudug iyo Hiiraan iyo Shabeellaha Dhexe waxaa ka jira 42 idaacadood, toddoba telefishin, toddoba
wargeys, iyo tiro badan oo bogag internetka wararka ku qora; halka Puntland ay leedahay 15 idaacadood,
laba telefishin, iyo shan shirkado wargeys, “Somaliland”na waxay leedahay hal idaacad oo ay dowladdu
leedahay, shan telefishin, iyo 16 shirkado wargeys. Khariidadda tebinta warbaahinta waxaa ugu badan
idaacadaha. Idaacadaha 58da ah, waxaa ka mid ah 53 oo madaxbanaan, afar ay dowladdu leedahay, halna
waxaa maamula Al-Shabaab.116 Dowladdu waxay leedahay afar ka mid ah 12ka telefishin iyo mid ka mid
ah 28ka shirkadaha wargeys. Inta ugu badan warbaahintu waxay ku hawlgashaa Af Soomaali, iyagoo qaar
ka mid ah barnaamijyadu ay ku baxaan Af Ingiriis, Carabi iyo Sawaaxili.

97.	 Tan iyo sannadkii 2002, ururrada wariyeyaasha, shaqaalaha warbaahinta iyo madbacadaha ayaa laga
dhisay Soomaaliya iyo “Somaliland” oo dhan. Waxay si firfircooni ah ugu ololeynayeen xuquuqda iyo
xoriyada warbaahinta, waxayna caddeynayeen weerarrada iyo xadgudubyada ka dhanka ah wariyeyaasha
iyo shaqaalaha warbaahinta. Waxay sidoo kale u ololeynayeen sare u qaadidda xirfadda saxaafadda. 117
Kuwa ugu waaweyn waxaa ka mid ah NUSOJ, oo la asaasay bishii Agoosto 2002, oo leh in ka badan 500
oo xubnood; Ururka Warbaahinta Puntland (MAP); Ururka Saxafiyiinta Jubbaland ee Madaxabanaan, oo
la asaasay sannadkii 2004 lehna 45 xubnood; Ururka Saxafiyiinta Somaliland (SOLJA), oo la asaasay
sannadkii 2003 kana kooban 283 xubnood.118 Inkastoo ururrada warbaahintu ay kaalin muhim ah cayaareen,
haddana isqabqabsi joogta ah iyo kala qaybsanaan ka dhex jirta mid ka mid ah ururrada ugu waaweyn
ayaa weli caqabad weyn ku ah inay si wadajir ah ugu hawlgalaan xuquuqdooda iyo xorriyadahooda.119

98.	 Ma jiro hab sugan oo lagu cabiro mushaarka ay qaataan shaqaalaha warbaahinta gaarka loo leeyahay,
oo guud ahaan mushaarku wuxuu ku xiranyahay sannadaha waayo aragnimada.120 Hase ahaatee, inta
badan wariyeyaasha iyo shaqaalaha warbaahintu waxay helaan mushaar aad u yar ama waxba ma helaan
gebi ahaanba. Kuwo badan oo ka mid ah wariyeyaasha iyo shaqaalaha warbaahinta ayaa adeegsada

115	 Warbixinta AU/UN IST (2014).
116	 Al Shabaab waxay leeyihiin hal idaacad oo ka hawlgasha goobaha gacantooda ku jirta, Radio Andalus, iyo weliba saddex websiteyo www.

radioiyoalus24.com, www.radioalfurqan.com www.somalimemo.com,
117	 Ururrada warbaahinta ka jira Soomaaliya ma laha diiwaan lagu qoro shahaadooyinka jaamacadeed ee xubnahooda. Jaamacadda Muqdisho,

Jaamacadda Plasma iyo Jaamacadda Geeska Afrika ayaa bixiya shahaadooyin saxaafadda ah oo lagu dhigto waqti buuxa. Jaamacadaha qaar,
sida qaar ku yalla “Somaliland”, ayaa bixiya koorsooyin gaagaaban ee saxaafadda ah.

118	 Ururro dheeraad ah oo muhim ah waxaa ka mid ah Ururka Jamciyadda Qoraayaasha Saxafiyiinta Somaliland (SSWJ), oo leh 30 xubnood,
Ururka Haweenka Saxaafadda (WIJA), ee la asaasay sannadkii 2006 iyo Ururka Saxafiyiinta Koonfur Galbeed ee sannadkii 2014 lagu dhisay
magaalada Baydhabo oo ay ku bahoobeen 108 saxafi.

119	 Eeg sharaxa haamishka 42 (ka doodaya kala qaybsanaanta ka dhex jirta bahda warbaahinta).
120	 Celceliska mushaarka bishii uu qaato saxafiga cusub ee u shaqeeya telefishin ama idaacad waa u dhowdahay USD 50, midka heerka dhexe ee

xirfadda joogana wuxuu qaataa USD 150/300, saxafiga weyn iyo soo saaraya waxaa laga yaabaa inay qaataan ilaa iyo USD 500. Mishaarkuna
si joogta ah laguma bixiyo. Haddii la isbarbardhigo, mishaarka askari boolis ah waa USD 100, macallinka dugsiga hoose wuxuu qaataa USD
70, waaxda ururrada aan dowliga ahayn ama NGO, shaqaalaha yaryar waxay qaataan USD 350 USD shaqaalaha waaweyna USD 800.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    29

dhaqanka qaadashada lacag khidmad ah (oo loo yaqaano Qabax ama Sharuur) si ay dakhligooda ugu
kabaan, dhacdooyinka ama munaasabadaha sidaas baa lagu tebiyaa. Siyaasiyiintu waxay lacagta
khidmadda sharuurka u bixiyaan si ay u xaqiijiyaan in shirkooda jaraa’id ay tebiyaan tiro aad u badan oo
ka socota hay’adaha warbaahinta. Waxaan shaki ku jirin in arrintan ay saameynayso dhexdhexaadnimada
wariyeyaasha marka la eego waxa iyo sida ay u tebiyaan.

99.	 Sannadkii 2015kii, Soomaaliya waxay kaalinta dalka ugu xun ka gashay liiska La Xisaabtan La’aanta
Adduunka, oo ah liis uu soo ururiyo Guddiga Ilaalinta Saxafiyiinta laguna qoro xogta isla xisaabtan
la’aanta ku aaddan dembiyada ka dhanka ah wariyeyaasha iyo shaqaalaha warbaahinta.121 Liiskan
wuxuu waafaqsanyahay waxa ay UNSOM ka ogaatay dalka gudihiisa. Laga soo billaabo bishii Janaayo
2014 iyo Luuliyo 2016, UNSOM waxay diiwaangelisay 120 kiis dacwad oo ah xabsi iyo xarig aan loo
meeldayin oo la iska xiro saxafiyiinta iyo shaqaalaha warbaahinta, milkiileyaasha hay’adaha warbaahinta
iyo madbacadaha: 60 waxay ka dhaceen “Somaliland” 60na waxay ka dhaceen Soomaaliya. Muddada
xabsigu waxay u dhexeysay 24 saacadood ilaa dhowr bilood, iyagoon wax eedo ah lagu soo oogin. Inta
badan, boolisku waxay furaan galka dacwadda waxaana dhacaysa gorgortan u dhexeeya saxafiyiinta iyo
shaqaalaha warbaahinta iyo mas’uuliyiinta; markaa ka dibna inta badan dacwadahaas si rasmi ah ayaa loo
xirayaa, waxaana la sii deynayaa saxafiyiinta iyo shaqaalaha warbaahinta.122 Dhacdooyinka kale waxaa
ka mid ah weerarrada lagu qaado iyo xayiraadyada la saaro idaacado iyo telefishino, laalidda wararka
bogagga internetka ku saleysan, iyo la wareegidda wargeysyada.

100.	 Tirada dhacdooyinka intaa leeg waxay saxafiyiinta iyo shaqaalaha warbaahinta u sawirayaan jawi
colaadeed, taasoo wax u dhimaysa in lagu naalloodo xorriyadda hadalka. Marka la eego tirakoobyada, kuwa
geysta dhammaan noocyada xadgudubyada inta badan waa ciidamada amniga ka tirsan DFS iyo Dowlad
Goboleedyada dhismaya, sida Ciidamada Amniga Puntland, Booliska Puntland iyo Ilaalada Madaxtooyada,
Wasaaradda Amniga Puntland, iyo weliba sidoo kale kuwo ka socda sirdoonka iyo/ama hay’adaha amniga
sida NISA, Amniga Sirdoonka Puntland, iyo Ciidanka Booliska “Somaliland”. Waxaa sidoo kale la soo
sheegay ku takrifal awood ay sameeyaan xafiisyada fulinta, tusaale ahaan, Xafiisyada Madaxweynaha,
Wasaaradda Warfaafinta, iyo Xeer-ilaaliyaha Guud ee Puntland iyo “Somaliland”. Kuwo kale oo dheeraad
ah oo iyana tacaddiyada geysta waxaa ka mid ah Al-Shabaab iyo kooxaha iyo shakhsiyaadka kale ee
hubaysan.

101.	 Inkastoo xadgudubyada sida dilalka, garaacidda, kadeedidda, xabsida aan loo aaboyeelin iyo xarigga sharci
darrada ah, caddaalad marin la’aanta ama maxkamadeyn caadil ah la’aanta iyo damaanad la’aanta iyo
xiridda hay’adaha warbaahinta ay guud ahaan helaan tebin ballaaran ee warbaahinta ayna si guud iyo si
gaar ahba u soo sheegaan wariyeyaasha, shaqaalaha warbaahinta, ururrada warbaahinta iyo difaacayaasha
xuquuqul insaanka, haddana hay’adaha dowladdu wax fiican kama qabtaan si ay baaritaan ugu sameeyaan
kiisaska una maxkamadeeyaan kuwa tacaddiyada geysta. Balse, sida caadada ah dadka la soo qabto waa
la sii daayaa ka dib marka ay dood adag dhexmarto mas’uuliyiinta Dowladda, odeyaasha beelaha, ama
beesha caalamka. Isla xisaabtan dhab ah waxaa la gaari karaa oo keliya haddii ay jirto in si nidaamsan oo
rasmi ah loola tacaalo la xisaabtan la’aanta oo la xaqiijiyo in baaritaan waxtar leh iyo maxkamadayn ay
dhacaan, ciqaabta si buuxda loogu fuliyo.

121	 https://cpj.org/reports/2015/10/impunity-index-getting-away-with-murder.php#index.
122	 Iyadoo ku saleysan diiwaanada uu hayo, UNSOM wuxuu hay’adaha la soo qaadaa kiisaska shakhsiyaadka ama kiisadka taxanaha ah, inta

badana waxaa diiradda la saaray welwelka laga qabo habraaca caddaaladda. Haddii wax dhaqaaqa la waayo, warsaxaafadeed ayaa la soo
saaraa. Tusaale ahaan, UNSOM wuxuu 4tii Oktoobar 2015 soo saaray warsaxaafadeed ka dib markii qasab lagu xiray xafiisyada Telefishinka
Universal TV, 2dii Oktoobar 2015, xabsigana la dhigay laba ka mid ah wariyeyaashiisa. Kani iyo olole heer sare ah waxaa ka dhashay in
labada wariye la sii daayo Stuudiyowga Telefishinka Universal TV ee magaalada Muqdishona hawlihiisa dib u billowdo sagaal maalmood
ka dib markii ay NISA xirtay. UNSOM sidoo kale wuxuu soo saaray warsaxaafadeed 24kii Nofembar 2014, ka dib markii la xiray wariye ka
hawlgala magaalada Garoowe oo sabab la’aan loo soo qabtay xabsigana loogu taxaabay. Wuxuu la shaqeynayay Telefishinka Somali Channel
TV, oo Wasaaradda Warfaafintu sabab la’aan u hakisay. Ka dib olole xoog badan oo ay qaadeen UNSOM iyo kuwo kale, waxaa la soo saaray
Amar Madaxweyne oo wariyaha lagu soo daayay 29kii Nofembar 2015. Ergeyga Garka ah ee Xoghayaha Guud u qaabilsan Soomaaliya ayaa
sidoo kale si joogta ah walaaca la xiriira tacaddiyada xorriyadda hadalka ugala hadlay madaxda heerka sare ee Soomaaliya, Puntland iyo
“Somaliland”.

30   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

102.	 Weerarro cusub oo isdaba socda oo lagu qaaday wariyeyaasha iyo shaqaalaha warbaahinta ayaa soo baxay
dabayaaqadii sannadkii 2015 iyadoo kooxo wax weerara oo aan haybtooda la garanayn ay jir ahaan u
weerareen wariyeyaasha, gaar ahaan kuwa joogay “Somaliland” iyo Puntland. Weerarrada caynkan ah oo
ka dhacay “Somaliland” waxaa ka mid ahaa so qabashada iyo xarigga aan loo aaboyeelin ee lagu sameeyo
wariyeyaasha iyo shaqaalaha kale ee warbaahinta, sida caadada ahna waxay taasi jawaab u tahay warbixino
ama arrimo ay iyagu tebiyeen. Nooca cusub ee xadgudubyada sii kordhaya ee la soo sheegay waxay u
muuqdaan inay la xiriiraan xaaladda siyaasadeed ee hadda jirta ee ku aaddan diyaargarowga loogu jiro
doorashooyinka Baarlamaanka iyo kuwa Madaxweynaha ee “Somaliland” oo dhici doona sannadka 2017.

1. 	 Warbaahinta ka jirta Gobolka Banaadir, Jubbaland, Koonfur
Galbeed iyo Galmudug

103.	 Kow iyo toban idaacado madaxbanaan oo ka jiray Gobolka Banaadir, Jubbaland, iyo Galmudug ayaa si
ku meelgaar ah loo xiray, sannadihii 2014 (afar), 2015 (shan), iyo 2016 (labo). Lix jeer ayaa la xiray
shan idaacadood oo ka shaqeeynanyay Muqdisho (mid ayaa laba jeer la xiray) iyadoo sedex ka mid ahi
(Shabeelle, Risala, iyo Sky) ay xirtay NISA amar maxkamadeed la’aantii.

104.	 DFS ayaa 2dii Oktoobar 2015 magaalada Muqdisho ku hakisay Telefishinka Universal TV ee saldhigiisu
yahay dalka Ingiriiska.123 Wasaaradda Warfaafinta ee Maamulka Jubbaland ayaa 23kii Agoosto 2015 soo
saaray warqad mamnuuceysa hawlgalka Telefishinka Universal TV ee Jubbaland markaa ka dibna ku
amartay wariyaha Telefishinka Universal TV ee magaalada Kismaayo inuu joojiyo inuu ka soo warramo
sababo aan la shaacin awgood. Waxaa markii dambe la ogaaday in mamnuucidda sabab looga dhigay in
telefishinku uu hore u tebiyay xog aan sax ahayn muddo laba sanno ah iyo inuusan raacin halbeegyada
anshaxa saxafinimo.124 Tan iyo sannadkii 2013kii, xaaladda amaanka ka jirta magaalada Kismaayo ayaa si
tartiib tartiib ah u soo hagaagtay taasoo u saamaxday warbaahinta inay hawlgalaan, inkastoo ku dhowaad
boqolkiiba 40 ka mid ah Jubbaland ay gacanta ku hayso kooxda Al Shabaab.

105.	 Muddada warbixintu eegayso gudaheeda, saddex wariye iyo laba qof oo ka mid ah ehellada mid ka mid ah
wariyeyaasha ayaa lagu dilay Maamulka Ku Meelgaarka ah ee Koonfur Galbeed (ISWA), saddex kalena
waxaa soo gaaray dhaawacyo markii weerar lala beegsaday, oo ay ka mid ahaayeen weerarro ay soo
qaadeen ismiidaamiyeyaal. Intaa ka sokow, waxaa la soo sheegay xarig, garaacid halis ah iyo cagajugleyn.

106.	 Maamulka Ku Meelgaarka ah ee Galmudug (GIA) wuxuu gacanta ku hayaa oo keliya qayb ka mid ah
dhulkiisa, iyadoo degaanada qaar ay gacanta ku hayaan kooxo ay ishayaan, oo ay ka midyihiin Al Shabaab
iyo Ahlu Sunna Wal Jamaaca (ASWJ). Sannadkii 2015, ASWJ olole qabqabasho iyo xirxirid kula kacday
warbaahinta degmooyinka Dhuesamareeb iyo Guriceel, oo lagu xiray laba idaacadood oo FM ahaa (markii
dambe dib loo furay wadaxaajood ka dib), waxaa si u aabayeelid la’aan ah xabsiga loogu taxaabay
wariyeyaal, waxaana la saaray faafreeb. ASWJ waxay ku doodday in idaacadahan la xiray, shan wariyena
la qabtay oo saddex maalmood xabsiga lagu hayay, waayo waxay raaci waayeen amarkooda oo ahaa
inaan la tebin warar iyo barnaamijyo ku saabsan DFS iyo shirka Cadaado ee maamul u sameynta GIA ee
bartamaha Soomaaliya.

107.	 Wasiirrada Federaalka ee Amniga, Warfaafinta iyo Boostada iyo Isgaarsiinta iyo Xeer-ilaaliyaha Guud ayaa
bishii Febraayo 2016 magaalada Muqdisho saddex kula yeeshay Shirkadaha Bixiya Adeegga Internetka
(ISPs). Tani waxay ka dambeysay amarkii Xeer-ilaaliyaha Guud 8dii bishii Nofembar 2015 ee uu ku faray
Wasaaradda Boostada iyo Isgaarsiinta inay xannibto 35 bog internet oo Dowladda dhalleeceeyay, isagoo ku
andacooday inay khatar ku yihiin amniga qaranka markay daabaceen “borobagaandha” lid ku ah Dowladda

123	 eeg faq. 128 (ee la xiriirta xiriddiisa ee “Somaliland”).
124	 23kii Agoosto 2015.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    31

ama uma hogaansamin “anshaxa saxaafadda”. Xeer-ilaaliye ka tirsan Xafiiska Xeer-ilaaliyaha Guud ayaa
9kii bishii Nofembar 2015 warbaahinta u sheegay in Garyaqaanka Guud uusan asaas sharci ama awood u
lahayn inuu soo saaro amarkaas oo kale.

108.	 Shirkadaha Bixiya Adeegga Internetka (ISPs) ayaa billowgii iska diiday amarka Xeer-ilaaliyaha Guud
laakiin way u hogaansameen ka dib markuu uga digay haddii ay u hogaansami waayaan loo arki doono
inay galeen khiyaano qaran. Waxaa la xiray qaar ka mid ah mas’uuliyiinta shirkadaha ISPs waxaana la soo
daayay 24 saacadood ka dib markay ballanqaadeen inay amarka u hogaansamayaan. Bishii Febraayo 2016
shirkadaha ISPs waxay xannibeen 29 ka mid ah 35ka bog internet laakiin waxay diideen inay xannibaan
lix bog internet oo xiriir la leh Al-Shabaab, waayo hay’aduhu ma dammaanad qaadi karin amnigooda haddii
ay la kulmaan tallaabooyin aargoosi ah.

109.	 Inta ugu badan 29ka bog internet ee la xiray waxaa leh xubno ka tirsan Soomaalida qurbajoogta ah
ee ku nool dalka Holand waxayna ka soo horjeedeen madaxda qaranka iyo tallaabooyinka DFS. Xiridda
bogagga internetka waa xaddidaad halis ah oo lagu sameeyay xorriyadda hadalka, oo sharciga caalamiga
ee xuquuqul insaanku ogolaanayo oo keliya haddii uu sharci faro ama lagu ilaalinayo mid ka mid ah
sababaha la ogolyahay, oo ayna tahay ka dib marka ay maxkamadi sameyso falanqeyn la xiriirta lagama
maarmaanimo iyo isku dheellitirnaan. Marka la eego xogta la hayo, shuruudahan lagama soo bixin, sidaa
darteed, xannibaadda bogagga internetka waa xadgudub lagu sameeyay xorriyadda hadalka.

2. 	 Warbaahinta ka jirta Puntland

110.	 Puntland waxaa ka shaqeeya shan iyo toban idaacadood oo maxalli ah, laba telefishin, iyo afar wargeys
oo ka hawlgala gobolka oo dhan. Ururka Warbaahinta Puntland waa ururka ugu weyn ee si firfircoon
ugu hawlan ilaalinta iyo horumarinta xorriyadda hadalka iyo xorriyadda wariyeyaasha iyo shaqaalaha
warbaahinta.

111.	 Sharciga Warbaahinta ee 2014 ayaa la ansaxiyay inkastoo uu welwel ka muujiyay Ururka Warbaahinta
Puntland, gaar ahaan marka la eego awoodaha faafreebka ee la siiyay hay’ado Dowladeed oo aan la
cayimin oo “khuseeya” oo aan la siinin maxkamad, kala caddeyn la’aan la xiriirta xogta qarsoodiga ah, iyo
ogolaanshaha saxafiyiinta ee ay bixiso Wasaaradda Warfaafinta.

112.	 Sharciga Warbaahintu wuxuu qorayaa in la dhiso Guddiga Sare ee Warbaahinta si uu u maareeyo hawlaha
warbaahinta una “dammaanad qaado xorriyadda warbaahinta”, waana la dhisay. Wakiillada Guddigu
waa inay ka kala socdaan Wasaaradda Warfaafinta, warbaahinta iyo bulshada rayidka, waxayna awood
uu yeelanayaan in loo soo gudbiyo cabashooyinka dadweynaha ee ka dhanka ah warbaahinta iyo inay
khilaafaadka ku xalliyaan dhexdhexaadin. Sharcigu wuxuu qorayaa in go’aanada uu Guddiga Warbaahintu
gaaro rafcaan looga qaadan karo “maxkamad awood sharciyeed u leh”, isagoon kala caddeynin maxkamadda
ay tahay. Hanaanka maaliyadeed iyo soo xulidda xubnaha ayaa sidoo kale gacanta ugu jira Wasaaradda
Warfaafinta.125

113.	 Puntland ayaa sannadkii 2014 dhistay hanaanka kormeerka xuquuqul insaanka ee dastuurka lagu
dammaanad qaaday, Xafiiska Puntland ee Ilaalinta iyo Horumarinta Xuquuqul Insaanka Puntland oo
uu madax ka yahay Difaacaha Xuquuqul Insaanka (OHRD).126 Xafiiska OHRD wuu madaxbanaan yahay,
wuxuuna leeyahay kormeer Baarlamaan, wuxuuna leeyahay waajib xileed oo ballaaran oo uu kaga
hortago, ilaaliyo, kuna horumariyo xuquuqul insaanka Puntland, oo ay ka midyihiin in loo soo gudbiyo

125	 Sharciga Warbaahinta Puntland, qod. 22, wuxuu qeexayaa in loo baahanyahay in Guddiga Warbaahinta dhaqaale looga qoondeeyo
miisaaniyadda Wasaaradda Warfaafinta.

126	 Dastuurka Puntland, qod. 116; qod. 118, ee la xiriira awoodaha iyo mas’uuliyadaja xafiiska OHRD ay ku qoranyihiin qod. 13 iyo 14 ee Xeerka
Difaacayaasha Xuquuqul Insaanka ee 2011. Xafiiska OHRD waxaa si rasmi ah loo daahfuray bishii Maarso 2015.

32   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

cabashooyin, sameeyo baaritaan iyo wacyigelin, soona saaro warbixin sannadle ah, oo ay ka midtahay
xorriyadda hadalka. Xafiiska OHRD wuxuu bishii Abriil 2015 soo saaray Warbixinta Sannadlaha ah ee
Xuquuqul Insaanka.

114.	 Laga soo billaabo bishii Oktoobar 2014 ilaa bishii Luuliyo 2016, UNSOM wuxuu diiwaangeliyay tiro
xadgudubyo halis ah oo ka dhan ah xorriyadda hadalka eek a dhacday Puntland, oo ay ka mid yihiin xabsi iyo
xirid aan loo aabayeelin, kadeedid iyo cagajugleyn lagula kaco wariyeyaasha iyo shaqaalaha warbaahinta,
weerarrada ay boolisku ku qaadaan idaacadaha, mamnuucidda idaacadaha, bogagga internetka iyo
telefishinnada, iyo la wareegidda wargeysyada. Waxaa la xiray wariyeyaasha iyo shaqaalaha warbaahinta
iyada oo aan la haynin waaran soo xirid ah mar dambena la sii daayay iyagoon dacwad lagu soo oogin.
Tallaabooyinkan waxay sida caadiga ah daba socdeen warbixinno ay warbaahintu ka tebisay arrrimaha
dalka, oo ay ka midyihiin dhacdooyinka dhaqaalaha, amniga iyo siyaasadda, iyo weliba doodaha ku saabsan
dadka barakacayaasha ah, kuwa soo noqday, ururinta canshuuraha, ama tebinta barnaamijyada qaranka
Soomaaliyeed.

115.	 UNSOM waxay diiwaangelisay shan kiis oo ah weerarro jirka ah oo lagu qaaday wariyeyaal jooga
Puntland, oo uu ka mid yahay mid la dilay. Wariye u shaqeeya Idaacadda Radio Daljir ee dalka gudihiisa
ku saleysan iyo Telefishinka Horncable TV ee Ingiriiska ka dhisan ayaa 18kii bishii Nofembar 2014
kooxo aan haybtooda la garanayn ku dileen Waqooyiga magaalada Gaalkacyo. Afar dhacdo ayaa dhacay
billowgii sannadkii 2015; bamba gacmeed ayaa 16kii bishii Janaayo lagu soo tuuray dhismaha Idaacadda
Radio Gaalkacyo; 17kii bishii Febraayo ayaa nin hubaysan toogtay oo dhaawac u geystay wariye iskiis u
shaqeysta; 15kii bishii Maajo, gaari sida laba wariye oo ka socda Telefishinka Puntland TV ee ay Dowladu
leedahay ayaa lagu rasaaseeyay magaalada Garoowe; 20kii bishii Luuliyona, saddex wariye iyo shaqaale
warbaahin ayaa la sheegay inay weerareen si xuna ula dhaqmeen ilaalada Madaxtooyada Puntland oo u
diidan inay tebiyaan ambabaxidda Ra’iisal Wasaaraha Federaalka Cumar Cabdirashiid Cali Sharmaarke.
Dadkii lagu tuhmay laba ka mid ah dhacdooyinkaas ayaa loo soo qabtay, isagoo hal eedeysane la sii daayay
ka hor intaan maxkamad la hor geynin.

116.	 Muddada ay warbixintu ka hadlayso, saraakiisha Puntland qaarkood ayaa adeegsaday habraaca sharciga
si ay u cabburiyaan xorriyadda hadalka. Xubnaha dowladda, oo ay ka midyihiin Wasiir Ku-Xigeenka
Arrimaha Gudaha iyo Wasiirka Warfaafinta, ayaa amar ku bixiyay in la xiro shirkado warbaahin ama
ka codsaday Xafiiska Garyaqaanka Guud inuu cabasho ka gudbiyo warbaahintaas. Wasiir Ku-Xigeenka
Arrimaha Gudaha ayaa 19kii bishii Maajo 2015 soo saaray amar qoraal ah oo lagu xirayo Telefishinka
Qaranka Soomaaliyeed (SNTV) ee Puntland, isagoo SNTV ku eedeynaya inuu xog been abuur ah ka faafiyay
sida ay dowladdu uga jawaabtay xaaladda qaxootiga soo laabtay.

117.	 Sidoo kale, Wasiirka Warfaafinta ayaa dhowr jeer soo farageliyay si uu u xayiro warbaahinta. Wuxuu 5tii
bishii Agoosto 2015 Garyaqaanka Guud ka codsaday inuu gudbiyo cabasho ka dhan ah Idaacadda Sahan ee
Garoowe, waxaana haystay inay faafisay “maqaal aflagaaddo ku ah hay’adaha Puntland”, sida muuqatana
waxaa lagu haystay inay tebin weysay sannad guuradii 17aad ee Dowlad Goboleedka Puntland. Taariikhdu
markay ahayd 17kii bishii Sebtembar 2015, wuxuu warqad u diray dhammaan idaacadaha FM-ka ee sida
gaarka loo leeyahay ee Puntland, kuna amray inay joojiyaan barnaamijyada Idaacadda Raadio Muqdisho
ee ay Dowladdu leedahay.127 Warqadda waxaa la ogeysiiyay oo nuqullo ka mid ah loo diray dhammaan
Taliyeyaasha Gobolka ee Ciidanka Booliiska Puntland iyo saraakiisha kale, si degdeg loogu meelmariyo.
Wasiirku wuxuu 29kii bishii Oktoobar 2015 amar ku bixiyay in Idaacadda VOA-Qaybta Af Soomaaliga laga
mamnuuco inay wax barnaamij ah ka tebiso Puntland, wuxuuna ku handaday in tallaabo ciqaab ah laga
qaadi doono haddii ay u hogaansami weydo.

127	 Warqadda waxaa ku taariikheysnayd 14 Sebtembar 2015. Waxaa aad loogu arkay inay tahay tallaabo aargoosi ah oo ka dhalatay muran
siyaasadeed ee ka jira DFS dhexdeeda.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    33

118.	 Taariikhdu markay ahayd 11kii bishii Nofembar ayaa haddana mar kale Wasiirka Warfaafinta Puntland
soo saaray warqad kale oo ka mamnuucaysa wariye inuu saxafinimo ku shaqeysto Puntland. Warqadda,
oo ku socotay Md. Jaamac Deperani, oo ah wariye u soo warrama Telefishinka Soomaali Channel TV, ee
London ku yalla, ayaa wariyaha ku amartay inuu joojiyo hawshiisa oo ahayd wariye ka hawlgala Puntland
ilaa iyo inta wargelin dheeraad ah laga helayo, iyadoo sabab la’aan ah. “Barnaamidka Deperani” ee sida
aadka loo daawado, ayaa horey u martigeliyay Wasiirka Warfaafinta oo ka wareystay arrimo muhim ah,
sida la xisaabtanka dowladda Puntland iyo mowqifka Wasiirka ee ku aaddan Khaatumo. Waxaa Deperani
mar dambe xiray booliska, Maxkamadda Garoowe ee Darajada Koowaadna waxay xaqiijisay waaran soo
xirid ah oo 15 maalmood ah waxayna u diidday in damiin lagu sii daayo. Deperani waxaa lagu hayay
Xabsiga Dhexe ee Garoowe, waxaana la soo daayay 10 beri ka dib isagoon wax dacwad ah lagu soo oogin,
ka dib markii la soo saaray Wareegto Madaxweyne.

119.	 Dowladaha hoose ayaa sidoo kale ku lug lahaa. Tusaale ahaan, bishii Maajo 2015 dowladda hoose ee
Gobolka Nugaal ayaa ku amartay booliska inay la wareegaan nuqulladii wargeysyada iyadoo ku eedeynaysa
inay faafiyeen wareysiyo lala yeeshay dad canshuur bixiyeyaal ah oo dhalleeceeyay habka ay dowladdu
canshuuraha u ururiso. Taliyaha Booliska Puntland ayaa 23kii bishii Juun 2016 amar ku bixiyay in la xiro
Idaacadda Radio Daljir ee Puntland.128 Xiriddu waxay timid hal maalin ka dib markii Wasiirka Warfaafinta
Puntland uu soo saaray warsaxaafadeed oo uu kaga mamnuucayo dhammaan hay’adaha warfaafinta ka
jira Puntland inay tebiyaan wixii maqal-muuqaal ah, qoraal ah, sawirro ah, warar ah ama maqaallo ah
oo ka yimid “fallaagada” iyo inay wareystaan shakhsiyaadka xiriirka la leh kooxaha argagaxisada sida
Daacish (ISIS), iyo burcad badeedda. Xiriddu waxay timid hal maalin ka dib markii wariyeyaashooda
iyo shaqaalahooda warbaahinta ay wareysteen Guddoomiyii hore ee Gobolka Bari, oo hadda hogaamiya
maleeshiyaadka beeshiisa oo halgan hubaysan kula jira Puntland. Wasiirku wuxuu warbaahinta ku
eedeeyay inay la’dahay anshax xirfadeed iyo inaysan lahayn aqoontii xirfadda, wuxuuna xiridda sabab uga
dhigay inay buunbuuniyeen aragtida guddoomiyihii hore, inkasta oo marar badan amar lagu siiyay inaysan
tebinin aragtidiisa. Markii shirka jaraa’id lagu weydiiyay waxa asaaska sharci u ah xayiraadaha, Wasiirku
wuxuu ku jawaabay: “Sharciga ma eegi doono. Waxaan adeegsan doonaa rasaas iyo garaacid” wuxuuna
sii raaciyay “ma aqoonsani Dastuurka, ma aqoonsani sharciga. Waxaan idin ku xukumi doonaa awood iyo
takrifal, waayo idinkaa sharciga jabiyay.”129

120.	 Ururka Warbaahinta Puntland ayaa si degdeg ah uga jawaabay weerarrada badankooda. Tusaale ahaan,
wuxuu soo saaray warsaxaafadeedyo cambaareynaya u cagajugleynta wariyeyaasha iyo shaqaalaha
warbaahinta, mamnuucidda iyo faafreebka ka dhanka ah xorriyadda hadalka iyo warbaahinta gobolka.130
Wasiirka Warfaafinta ayaa 9kii bishii Luuliyo 2016 ku amray hay’adaha warbaahinta inay diiwaangeliyaan
wariyeyaashooda oo magacyadooda Wasaaradda u soo diraan ugu dambeyn 25ka bisha Luuliyo. Warqaddu
waxay sheegtay in haddii awaamirtan loo hogaansami waayo ay keeni doonto in wariyeyaasha aan lagu
diiwaangelin inay ku shaqeeyaan Puntland iyadoo hay’adaha warbaahinta oo liiska shaqaalahooda
Wasaaradda u gudbin waaya waxaa laga mamnuuci doonaa inay ka soo tebiyaan kuna hawlgalaan
degaanada ay dowlad goboleedku ka taliso. Ururka Warbaahinta Puntland ayaa arrintan ka horyimid
markii la magacaabay guddiga wasiiradda ee faragelinta diiwaangelinta iyo qoridda wariyeyaasha iyo
17kii bishii Luuliyo oo la magacaabay Guddiga Baarlamaanka si ay u dhexdhexaadiyaan khilaafaadka u
dhexeeya Ururka iyo Wasiirka.

128	 Juun 27, 2016 Somalia: idaacadda wararka ugu horeysa Puntland oo la xiray, https://rsf.org/en/news/somalia-Puntlands-leading-news-radio-
closed.

129	 https://www.youtube.com/watch?v=DXrKPwhrQ8Y
130	 30/10/ 2015, http://mediaPuntland.org/Puntland-administration-lifts-the-ban-on-the-voa-somali-broadcast-in-Puntland/

34   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

3. 	 Warbaahinta ka jirta “Somaliland”

121.	 “Somaliland” waxay leedahay in ka badan 16 wargeys oo madaxbanaan, shan telefishin, hal idaacad,
iyo weliba tiro bogag internet oo wararka tebiya. Waxaa jira ururro warbaahineed oo firfircoon, sida
Ururka Saxafiyiinta Somaliland (SOLJA), Jamciyadda Somaliland ee Qorayaasha iyo Saxafiyiinta (SSWJ),
iyo Ururka Haweenka ee Saxaafadda (WIJA), shaqadoodana waxaa kaabaya bulshada rayidka, oo ay ka
midyihiin difaacayaasha xuquuqul insaanka.

122.	 Dowladda “Somaliland” ayaa sannadkii 2002 soo saartay wareegto Wasaaradeed oo mamnuucaya
hawlgalka idaacadaha sida gaarka loo leeyahay.131 Inkastoo ay jirto in la ansaxiyay Sharciga Saxaafadda iyo
olole ay wadeen ururrada warbaahinta iyo xuquuqul insaanka, haddana wareegrada weli lagama noqonin.
Wasiirka Warfaafinta “Somaliland” ayaa 19kii bishii Nofembar 2014 soo saaray wareegto kuna dhawaaqay
Xeerka Anshaxa Warbaahinta iyo sameynta “Guddiga Anshax Marinta” si loo kormeero aflagaaddada
dib-u-eegidna loogu sameeyo rukhsadaha warbaahineed ee wariyeyaasha. Wariyeyaasha iyo shaqaalaha
warbaahinta “Somaliland” ayaa ka soo horjeestay wareegtada, iyagoo sheegay inay xadgudub ku tahay
Dastuurka “Somaliland” iyo halbeegyada caalamiga ah ee khuseeya. Ururka SOLJA ayaa bishii Juun 2015
ku baaqay in dib-u-habayn lagu sameeyo shuruucda warbaahinta si wax looga qabto xadgudubyada ka
dhanka ah shaqaalaha warbaahinta sarena loogu qaado xiriirka ka dhexeeya Dowladda iyo warbaahinta.

123.	 Wariyeyaasha iyo shaqaalaha warbaahinta iyo ururrada warbaahinta “Somaliland” waxay wadaan olole la
doonayo in la tirtiro dacwadaha ku lug leh warbaahinta iyo inla hirgeliyo Sharciga Saxaafadda ee 2004,
isagoo uu garsoorku ku andacoodo inaan jirin meel looga baxo Xeerka Ciqaabta. Guddoomiyaha Garssorka
“Somaliland” ayaa u muuqda inay ka go’antahay inuu wax ka qabto dulduleellada ku jira sharciga. Wuxuu
bishii Sebtembar 2015 qabtay shir jaraa’id, isagoo garowsanaya baahida loo qabo in dib-u-habeen lagu
sameeyo shuruucda lagu dhaqo dacwadaha ku lug leh wariyeyaasha, shaqaalaha warbaahinta iyo hay’adaha
warbaahinta. Wuxuu sidoo kale mar kale ku celiyay in wariyeyaasha iyo shaqaalaha warbaahinta aan mar
dambe loo xirin hawlahooda maalinle ee ay qabtaan. Wuxuu bishii Oktoobar 2015 soo saaray wareegto
aan dhaqangal ahayn ee lagu dhisayo hanaan lagaga hortagayo xariga iyo xabsiga sharci darrada ah ee
wariyeyaasha, shaqaalaha warbaahinta. Hase ahaatee, maxkamaduhu waxay sii wadi doonaan inay u
noqdaan Xeerka Ciqaabta, maadaama Sharciga Saxaafadda ee 2004, oo ah mid inta badan xeer-nidaamiye
ah, uusan qoraynin in loo noqon karo wax hanaan garsoor ah. Sidaa darteed, dhinacyada sharci fulinta
waxay sii wadaan inay adeegsadaan tallaabooyin cabburis ah oo lagu horjoogsanayo xorriyadda hadalka
ka jirta “Somaliland”.

124.	 Muddada ay warbixintan ka hadlayso, UNSOM waxay dabagashay oo diiwaangeliyay xadgudubyo isugu
jira cagajugleyn, kadeedid, xarig iyo xabsi, weerar jirka ah, iyo mamnuucidda warbaahinta. Dhacdooyinka
badankooda waxaa lagu eedeeyaa Waaxda Booliska ee Falcelinta Degdegga ah, ee loo dhisay in argagaxisada
lagula dagaallamo, Waaxda Dembi Baarista, Xafiiska Xeer-ilaaliyaha Guud, iyo weliba saraakiil sarsare ee
Dowladda. UNSOM waxay hay’adaha dowladda olole kula samaysay tiro dacwado ah, wuxuuna garowday
inay sii kordhayso in hay’adahaas ay diyaar u yihiin inay tixgeliyaan waxna ka qabtaan welwelka UNSOM.

125.	 Laga soo billaabo bishii Janaayo 2014 ilaa bishii Luuliyo 2016, ugu yaraan 60 ka mid ah wariyeyaasha iyo
shaqaalaha warbaahinta ayaa la xiray oo xabsiga la dhigay, badanaana waa la soo daayay iyagoon dacwad
lagu soo oogin. Dacwaddii wariyaha Telefishinka Kalsan TV ee Ingiriiska ka dhisan ee ka dhacday gobolka
Sanaag (tifaftiraha guud ee bogga internetka warbaahinta Sanaag) waxay tusaale u tahay silsiladdan
taxanaha ah. Booliska ayaa 12kii bishii Febraayo 2015 wariyahaas ku xiray saldhigga dhexe ee booliska
Ceerigaabo iyagoo ku eedeynaya inuu dhalleeceeyay xaaladda Isbitaalka Guud ee Ceerigaabo. Isla maalintii
ayaa damiin lagu soo daayay, maxkamadduna markii dambe ayay dacwaddii meesha ka saartay. Markaa

131	 Wareegto Wasiir oo mamnuucaysa soo dejinta iyo hawlgelinta idaacadaha gaarka loo leeyahay, 4 Juun 2002.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    35

ka dib Telefishinka Kalsan TV ayaa shaqadii ka eryay, inkastoo milkiiluhu inkiray in tani ay ka dhalatay
cadaadis kaga yimid maamulka gobolka Sanaag. Dacwad kale ayaa 27kii bishii Sebtembar 2015 boolisku
soo qabteen afar heesaa oo ka tirsan kooxda aadka loo yaqaano ee Xidigaha Geeska, waxayna u taxaabeen
saldhigga dhexe ee booliska Hargeysa iyagoo ku eedeeyay khiyaamo qaran. Kooxda heesaaga ah waxay ka
soo laabanayeen magaalada Muqdisho, halkaasoo ay heeso ku soo bandhigeen munaasabaddii tamashlaha
Ciidda, iyagoo qaaday heeso Soomaalida ku dhiirigelinaya inay isjeclaadaan ayna mid ahaadaan , taasoo ay
Dowladda “Somaliland” u fasirtay inay tahay inay ka soo horjeedaan qaranimada ay ku dooddo. Muuqaallo
video ah oo internetka la soo geliyay ayaa muujinaya in kooxdu soo bandhigtay heeso jaceyl oo keliya,
laakiin ma cadda in wax muuqaallo ah laga saaray. Maxkamadda Gobolka Hargeysa ayaa ugu dambeyntii
go’aamisay in eedeymuhu ay yihiin kuwo aan sal lahayn.

126.	 Cagajugleynta iyo kadeedidda shaqaalaha warbaahinta ee magaalada Berbera ayaa labalaabantay ka dib
markii ay warbaahintu wax ka qortay qorshaha dowladda “Somaliland” ee dad gaar ah looga iibinayo
haamaha shidaalka, oo ah arrin dadweynaha welwel gelisay. Ugu yaraan saddex wariye iyo hal odey
dhaqameed ayaa la xiray oo xabsida la dhiga muddo 48 saacadood ah. Odey dhaqameedyada iyo ururrada
warbaahinta “Somaliland” ayaa soo farageliyay oo ka shaqeeyay sii deyntooda.132

127.	 Hay’adaha “Somaliland” ayaa xiray hal telefishin iyo afar wargeys oo/ama joojiyay muddada ay warbixintan
ka hadlayso. Laba wariye oo ka tirsan wargeyska Hubsad ayaa la xiray 30kii bishii Nofembar 2015, iyagoo
lagu eedeeyay inay wargeys daabaceen rukhsad la’aan. Waxaa lagu sii daayay dammaanad 3dii Disembar,
Waxana rasmi ahaan dacwad lagu soo oogay 10kii Janaayo iyada oo loo cuskanayo Xeerka Ciqaabta.
Dacwaddooda oo markii dambe la keenay Maxkamadda Gobolka Hargeysa oo dib u dhigaysa dhegeysiga
dacwadda sababo muuqda la’aan. Xafiiska Xeer-ilaaliyaha Guud ayaa sidoo kale joojiyay wargeyska oo tan
iyo markaas sidaa u xanniban.

128.	 Saddexda kiis ee haray ayaa kiciyay ra’yiga dadweynaha, waxaana inta badan ka soo warramay warbaahinta:
Kiisaska Telefishinka Universal TV, Hubaal, iyo Haatuf. Wasiirka Warfaafinta ayaa 3dii bishii Febraayo
2014 soo saaray wareegto uu Telefishinka Universal TV ee London saldhigiisu yahay kaga joojiyay inuu ka
hawlgalo “Somaliland”. Xannibaaddan waxaa laga qaaday bishii Nofember 2014. Shirkadaha warbaahinta
Hubaal iyo Haatuf ayaa iyana la xiray taariikhaha kala ah Disembar 2013 iyo Abriil 2014. Milkiilaha
Haatuf iyo tifaftiraha oo la qabtay bishii Abril 2014 ayaa Maxkamadda Gobolka Hargeysa isla markiiba
ku xukuntay ilaa iyo afar sanno oo xabsi ah, laakiinse waxaa hal bilk a dib lagu soo daayay wareegto
Madaxweyne. Hase ahaatee, wargeysku wuu xirnaa ilaa iyo bishii Febraayo 2016, boggiisa internetkana
si kooban oo keliya ayaa loo heli karaa. Mas’uuliyiinta “Somaliland” ayaa bishii Maajo 2015 go’aamiyay
inay xannibaadda ka qaadaan shirkadda warbaahinta Hubaal ka dib markii wadahadallo ay dhexmareen
milkiileyaasha iyo saraakiisga Dowladda. Eedeymihii ayaa laga tuuray wargeyskuna daabacad ayuu dib u
billaabay. Go’aanku wuxuu u muuqdaa inuu yahay tallaabo siyaasadeed ay Dowladdu warbaahinta ku soo
dhoweysaneyso ka dib markii uu Baarlamaanku kordhiyay muddo xileedka Dowladda.

129.	 Lixdii bilood ee la soo dhaafay, weerarro cusub oo taxane ah oo lagu qaaday wariyeyaasha iyo shaqaalaha
warbaahinta ayaa soo shaacbaxay, gaar ahaan waxaa a ka dhacay “Somaliland” halkaasoo laga soo
warramay dhowr dhacdo oo weerar afka iyo jirkaba ah oo ay wariyeyaasha iyo shaqaalaha kale ee
warbaahinta ku soo qaadeen dad aan la garanayn. Tusaale ahaan, 10kii bishii Janaayo 2016, koox rag ah
oo aan haybtooda la garanayn ayaa gobolka Togdheer weerar afka iyo jirka ah ku qaaday wariye isagoo
ku sii jeeda gurigiisa, waxayna u jeediyeen hanjabaad toos ah oo qayaxan oo la xiriirta wararka uu soo
diro. 21kii bishii Oktoobar 2015 ayaa koox rag ah oo aan haybtooda la garanayn magaalada Burco ku
weerareen wariye ah guddoomiyaha wargeyska Codka Shacabka, dhaawac halis ahna way u geysteen.
Kooxda weerarka geysatay ayaa sidoo qaadatay kameradiisa iyo qalab kale ee warbaahin. Booliska ayaa

132	 SECJA wuxuu jiray tan iyo bishii Maarso 2015 laakiin hay’aduhu waxay diideen inay diiwaangeliyaan.

36   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

soo qabtay kooxdii weerarka geysatay waxaana maxkamad la soo taagay 4tii bishii Maarso iyadoo la
raacayo Xeerka Ciqaabta.

130.	 Dhacdooyin kale oo dhowaan dhacay ayaa keenaya su’aasha sharcinimada xarigga iyo xabsi ku haynta
wariyeyaasha iyo shaqaalaha kale ee warbaahinta. Hay’adda Sirdoonka “Somaliland” ayaa 28kii bishii
Maajo magaalad Hargeysa ku qabatay laba ka mid ah shaqaalaha warbaahinta ee ka kala socda Telefishinka
Bulsho TV iyo Wargeyska Foore taasoo la xiriirta wararka ay ka soo tebiyeen heshiiska dekedda Berbera.
Nimanka waxaa loo qaaday meel aan la garanayn oo ah guri sharci darro dadka loogu xiro, ehelladoodana
laguma wargelin halka lagu hayo. Inkastoo wariyaha Telefishinka Bulsho TV la soo daayay 29kii bishii
Maajo isagoon dacwad lagu soo oogin, Guddoomiyaha Wargeyska Foore waxaa lagu hayay xabsiga isagoon
maxkamad la soo taagin ilaa dammaanad lagaga soo daayay 4tii bishii Juun. Markaa ka dib ayaa lagu
soo eedeeyay inuu faafiyay maqaallo dadka kiciya iyo inuu dhalleeceeyay heshiiska kireynta dekedda
Berbera ee dhexmaray dowladda “Somaliland” iyo shirkadda Dekedda Caalamiga ee Dubay (Dubai Ports
World company), inuu aflagaaddeeyay qoyska Madaxweynaha iyo inuu ku shaqeynayay rukhsad ganacsi
ee ogolaansho la’aan ah. Maxkamaddu weli dacwadda xukun kama soo saarin.

131.	 Ururrada xuquuqul insaanka maxalliga ah ayaa cambaareeyay xiridda iyo weerarrada ka dhanka ah
wariyeyaasha iyo shaqaalaha warbaahinta, waxayna ku taageereen qareenno u dooda. Waxay sidoo kale
si qayaxan ugula doodeen hay’adaha ay khuseyso iyo beesha caalamka uguba ololeeyeen in si wanaagsan
loo ilaaliyo wariyeyaasha iyo shaqaalaha kale ee warbaahinta.

132.	 Dhacyooyinka taxan ee xiridda iyo xabsi ku haynta wariyeyaasha iyo shaqaalaha kale ee warbaahinta, gaar
ahaan xarigga muddada gaaban, waxay u muuqdaan inay muujinayaan in loola jeedo in loogu cagajugleeyo
ama lagu kadeedo wariyeyaasha iyo milkiilayaasha warbaahinta, taasoo shaki la’aan keenaysa is-faafreebid
ama in shaqaalaha warbaahintu ay ugu dambeyntii isaga tagaan xirfaddooda.133

133	 eeg Hay’adda Human Rights Watch, “Sidii Kalluun ku jira Biyo Sun ah”: Weerarrada Lagu Qaado Xorriyadda Warbaahinta Soomaaliya (2016),
Cut. IV.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    37

VI. GUNAANAD IYO TALO SOO JEEDIN

133.	 Xorriyadda hadalku waxay shardi u tahay xaqiijinta mabaadi’da daahfurnaanta iyo isla xisaabtanka, oo
muhim u ah horumarinta iyo ilaalinta xuquuqul insaanka. In dadka Soomaaliyeed la siiyo fursad ay si
xorah ugu soo bandhigaan fikirkooda, uga doodaan ugana qaybgalaan geeddi socodyada siyaasadda ee
muhimka ah ee go’aamin doona mustaqbalka dalkooda waxay sare u qaadaysaa sharciyadda Dowladda
Soomaaliyeed ee federaalka iyo dimuqraadiga ah ee sameysmaya waxayna ka qaybqaadanaysaa dib u soo
celinta nabad waarta iyo dimuqraadiyad.

134.	 Inta ay meesha ka maqantahay ilaalin lagu xaqiijiyo xorriyad lagu hadlo, isgaarsiin la isku weydaarsado,
wax lagu daabaco, dood laga yeesho arrimaha siyaasadda iyo doorashada, waxaa khatar ku jira oo aan
la gaari karin ka qaybgal siyaasadeed ee dhab ah oo wax ku ool ah. Tallaabo kasta oo lagu xaddidayo
xorriyadda xogta iyo hadalka waxaa qasab ah inay culeys weyn saareyso laamaha dowladda inay
caddeeyaan sababta ka dambeysa. Sidaa darteed, Dowladdu waa inay isbedel ku sameyso lana noqoto
shuruucda iyo dhaqamada hadda xaddidaya khatarna geliya xaqa xorriyadda hadalka, tallaabadii kasta
oo lagu xaddidayo xorriyadda hadalkana waa in lagu saleeyo sharci si sax ah loo xeereeyay, ay korjooto
ka yihiin hay’ado banaanka ka ah oo madaxbanaan, ayna ahaato mid lagama maarmaan ah una dhiganta
gaaridda ujeeddooyinka amniga. Ansaxinta Madaxweynaha ee uu ku saxiixay sharciga Guddiga Xuquuqul
Insaanka bishii Agoosto 2016 waxay abuureysaa fursad muhim ah ee lagu sii xoojiyo hanaan korjooto ah.
Sharciga, oo inta badan waafaqsan halbeegyada caalamiga ah ee xukuma hay’adaha xuquuqul insaanka
qaran, wuxuu waddada u xaari doonaa in Guddi Xuquuqul Insaan oo madaxbanaan loo sameeyo Soomaaliya.
Guddi dhaqaale dhab ah haysta oo madaxbaan wuxuu kaalin muhim ah ka cayaari doonaa horumarinta iyo
ilaalinta xuquuqul insaanka dadka dhammaantood, oo uu ka midyahay xaqa xorriyadda hadalka.

135.	 Sidaa darteed, waxaa loogu baaqayaa DFS iyo dowlad goboleedyada federaalka ee sameysmaya inay
qaadaan dhammaan tallaabooyinka lagama maarmaanka ah si loo abuuro jawi suurtagelinaya in si
buuxda loogu naalloodo xaqa xorriyadda fikirka iyo hadalka, oo ay ka midtahay in la ballaariyo fursad ay
dadweynuhu u helaan inay dood furan, nabad ah, xorna ah ka yeeshaan arrimaha muhimka ah ee ay dadku
daneeyaan, sida sameynta dowlad goboleedyada, dib u eegidda dastuurka iyo geeddi socodka doorashada.
Waxaa sidoo kale muhim ah in dadweynaha la siiyo fursad ay uga hadlaan talana ugu yeeshaan sida wax
looga qaban lahaa dhibaatooyinka amniga ee hadda ka socda Soomaaliya.

136.	 Horumarka muuqda ee laga gaaray xaaladda amniga ee ka jirta magaalooyinka iyo goobaha hadda ku jira
gacanta Dowladda ayaa abuuray jawi ay dadku si isa soo taraysa u dareemayaan xorriyad ay kula hadlaan
ayna kula xiriiraan Dowladda Federaalka iyo maamullada dowlad goboleedyada intaba, iyagoon ka
cabsanaynin in cidi dhib u geysato, gaar ahaan Al-Shabaab. Inkastoo xorriyadda ka jirta gobollada ay kala
duwantahay, caqabadaha ugu waaweyn ee ka jira dalka oo dhan waxaa ka mid ah dareen amni xumo joogta
ah, xoogagga Al-Shabaab awgood, iyo weliba cadaadis iyo kadeedid qarsoon oo ay geystaan maamullada,
iyo iyadoo aanay jirin in si dhab ah ay madaxdu siyaasad ahaan uga go’antahay inay dhaqangeliyaan
hanaanka caddaaladda ama ay si gaar ah u dammaanad qaadaan xorriyadda hadalka.

137.	 Maadaama ay jiraan geeddi socodka doorashada 2016 ee soo socota, ayna hadda socoto hirgelinta
hanaanka doorashada iyo doorasho dadweyne oo la filayo inay dhacdo sannadka 2020ka, waxaa
aad muhim u ah inaan la horjoogsan hawlaha siyaasadda iyo in dadka Soomaaliyeed ay si xor ah uga
qaybgalaan, xorriyadda hadalka iyo in warbaahin firfircoon oo amaan hela, si xor ahna u shaqeeya. Iyagoo
ka ambaqaadaya waxyaabaha ay warbixintan sheegay, Xafiiska Ergeyga Sare ee Xuquuqul Insaanka
(OHCHR) iyo Hawlgalka Kaalmaynta Qarama Midoobay ee Soomaaliya (UNSOM) waxay soo jeedinayaan

38   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

talooyinka soo socda si sare loogu qaado ilaalinta xorriyadda hadalka ee Soomaaliya oo dhan. Kuwo badan
oo ka mid ah talooyinkan waa in sida ugu dhaqsiyaha badan loo hirgeliyaa si loo damaanad qaado jawi ku
haboon doorashooyinka sannadka 2020.

Ku socota Dowladda Federaalka Soomaaliya
•	 In mudnaanta la siiyo hirgelinta talooyinkii laga soo jeediyay Dib-u-eegidda Caalamiga ee Xilliyaysan

ee la xiriira xorriyadda hadalka iyo warbaahinta, ilaalinta wariyeyaasha, maxkamadaynta kuwa geysta
xadgudubyada ka dhanka ah shaqaalaha warbaahinta iyo dadka siyaasadda ku hawlan. Qaar ka mid ah
talooyinkan waxaa lagu tixgeliyay qorshe hawleedka khariidada Xuquuqul Insaanka 2015-2016.

•	 Ka dib markii bishii Juun 2016 la ansaxiyay Hindise Sharciyeedka Xisbiyada Siyaasadda, waa in la dejiyo
hanaan sharci oo suurtagelin doona sameynta ururro siyaasadeed.

•	 In la dhowro lana damaanad qaado madaxbanaanida warbaahinta, gaar ahaan in sharciga warbaahinta
la waafajiyo Dastuurka Federaalka Ku Meelgaarka, iyo weliba xeerar iyo halbeegyo goboleedyada iyo
kuwa caalamiga. Tani waa inay ka mid noqotaa baabi’inta shuruucda dembi ka dhigaya “faafinta wararka
beenta ah” iyo dib-u-eegidda Hindise Sharciyeedka La Dagaallanka Argagaxisada si loo xaqiijiyo in
xaddidaadaha la soo rogo ay ahaadaan kuwa uu ogolyahay sharciga caalamiga ee xuquuqul insaanka.

•	 In la xaqiijiyo taabbagelinta xaqa haweenku u leeyihiin ka qaybgalka geeddi socodka siyaasadda,
gaar ahaan hanaanka doorashada sannadka 2016 iyo doorashooyinka la filayo inay dhacaan sannadka
2020. Waa in la qadariyaa lana xoojiyaa sida madaxda Dowladda Federaalka iyo maamullada dowlad
goboleedyada ugu ballan qaadeen qoondada hawenka ee boqolkiiba 30, taasoo ay ka mid noqonayso in
talaabo laga qaado ciddii fulin wayda.

•	 Dib-u-habaynta lagu sameeyo Dowladda dhexdeeda iyo ururrada siyaasadda waa in lagu xaqiijiyo inay
haweenku xubno ku leeyihiin, loo wada dhanyahay si wax ku ool ahna looga wada qaybgalo. Tani waa
inay ka mid noqdaan in hay’adaha ay khuseyso ay dejiyaan hanaan ilaalin, oo ay ka midtahay in la
sameeyo qabanqaabo amni oo ku haboon iyo hanaan isla xisaabtan.

•	 Maadaama bishii Agoosto 2016 la ansaxiyay Sharciga Guddiga Xuquuqul Insaanka Qaran, waa in si
degdeg ah loo sameeyo Guddiga Xuquuqul Insaanka Qaran, si ay ugu suurtowdo inuu kaalinta ku haboon
ka cayaaro ilaalinta iyo horumarinta xuquuqda dadka Soomaaliyeed, oo ay ka midyihiin dadka siyaasadda
ku hawlan, weriyeyaasha iyo difaacayaasha xuquuqda aadanaha.

•	 In la xaqiijiyo in kaalinta Hay’adda Sirdoonka iyo Amniga Qaran lagu nidaamiyo hanaan korjooga ah oo
waxtar leh, in looga hortago in saraakiisheedu ay xadgudubyo geystaan, lana xaqiijiyo la xisaabtan, oo ay
ka midyihiin falalka lagu bartilmaameedsado dadka siyaasadda ku hawlan, weriyeyaasha iyo shaqaalaha
kale ee warbaahinta, iyo difaacayaasha xuquuqda aadanaha.

•	 In la qabto tababaro ku saabsan xuquuqul insaanka, taageerana looga dalbado saaxiibada caalamka, lana
xoojiyo la xisaabtanka hay’adaha iyo saraakiisha amniga, gaar ahaan kuwa ka hawlgeli doona hanaanka
doorashada.

•	 In la xaqiijiyo in Golaha Warbaahintu uu ahaado mid madaxbanaan, oo u hawlgeli kara si waafaqsan
xeerarka iyo halbeegyada caalamiga ah ee xuquuqul insaanka.

•	 In sannadka 2017 wadatashiyo loo wada dhanyahay dadka Soomaaliyeed lagala yeesho dib-u-eegidda
Dastuurka Federaalka.

•	 In dadweynaha iyo ururrada bulshada rayidka lagu dhiirigeliyo inay soo bandhigaan aragtidooda ku aaddan
kana doodaan sida ugu wanaagsan ee looga adkaan karo Al-Shabaab, looga hortagikaro xagjirnimada
colaadda wadata, amni waarana dalka looga sameeyo, oo ay ka mid tahay in la sameeyo hay’ado amni oo
lagu kalsoonaan karo.

Ku socota Puntland
•	 In la xaqiijiyo in Dastuurka la waafajiyo heshiisyada xuquuqul insaanka ee gobolka iyo kuwa caalamkaba,

oo uu ka midyahay xorriyadda hadalka iyadoo la ballaarinayo baaxadda xuquuqda lagu ilaaliyo Dastuurka.
•	 In la muujiyo ballanqaad guud oo ku aaddan in saxafiyiinta iyo shaqaalaha kale ee warbaahintu ay ku

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    39

hawlgalaan jawi xor ah oo furan.
•	 In la dhiso Guddiga Sare ee Warbaahinta ee uu qorayo Sharciga Warbaahinta ee 2014, sharcigana dib u

eegid lagu sameeyo si looga dhigo mid waafaqsan halbeegyada xuquuqul insaanka caalamiga iyo kuwa
qaran.

•	 In la xoojiyo jawi ay warbaahintu ugu shaqeyso si amaan ah, xor ah oo madaxbaan, oo ay ka midtahay in
la joojiyo wixii faragelin ah oo lagu sameeyo warbaahinta lagana hortago xabsiga aan loo aabayeelin ee
loo geysto saxafiyiinta iyo shaqaalaha kale ee warbaahinta.

•	 In la dejiyo hanaan ilaalin ah si looga hortago weerarrada iyo dilalka qorsheysan ee loo geysto dadka
siyaasadda u dhaqdhaqaaqa, wariyeyaasha iyo shaqaalaha kale ee warbaahinta, lana xaqiijiyo isla
xisaabtan inuu ka jiro meesha ay falalkaas ka dhacaan.

•	 In la xoojiyo Xafiiska Puntland ee Difaacaha Xuquuqul Insaanka iyadoo loo fidinayo dhaqaale ku filan si
ay ugu suurowdo inuu u shaqeeyo si waxtar leh oo madaxbaan, oo ay ka midtahay inuu sameeyo kormeer
xuquuqul insaan.

Ku socota Maamulka Jubbaland, Maamulka Ku Meelgaarka Koonfur
Galbeed, Maamulka Ku Meelgaarka Galmudug

•	 In la xaqiijiyo dejinta sharci cusub oo la tacaalaya xorriyadda hadalka iyadoo lala tashanayo difaacayaasha
xuquuqul insaanka, wariyeyaasha iyo hawlwadeenada kale ee warbaahinta, bulshada rayidka iyo
in sharcigaas uu ahaado mid waafaqsan Dastuurka federaalka, dastuurada maamul gobolladaas iyo
xeerarka iyo halbeegyada caalamiga ah.

•	 In la taageero waajibaadka Guddiga Xuquuqul Insaanka madaxabanaan ee soo socda (la sameyn doono),
lana xaqiijiyo in hawshiisa loogu fududeeyo degaanada ay ka taliyaan.

Ku socota “Somaliland”
•	 In di-u-eegid lagu sameeyo shuruucda arrintan khuseeya lana dejiyo sharci cusub si loo xoojiyo ilaalinta

xuquuqda xorriyadda hadalka iyo xorriyadda warbaahinta.
•	 In la xaqiijiyo baaritaanka iyo maxkamadeynta shakhsiyaadka ka mas’uulka ah weerarrada ka dhanka

ah warbaahinta iyo shaqaalaha warbaahinta, oo ay ka midyihiin saraakiisha hay’adaha sharci fulinta oo
ay tahay in xeer anshax wanaagoodu ay ku jirto in si sax ah loola dhaqmo xirfadlayaasha warbaahinta.

•	 In dib-u-eegid lagu sameeyo awoodaha Xeer-ilaaliyaha Guud ee “Somaliland” ee warbaahinta ku aaddan
si loo xaqiijiyo in hay’addu ay kaalin mug leh ka cayaarto ilaalinta xorriyadda hadalka.

Ku socota Wariyeyaasha iyo Shaqaalaha Kale ee Warbaahinta
•	 In la qaato xeer anshax wanaag oo rasmi ah si loo dhiirigeliyo is-nidaamin loona hogaansamo halbeegyada

ugu sarreeya ee anshaxa wariyeyaasha iyo shaqaalaha kale ee warbaahinta.
•	 Wariyeyaashu waa inay si sharci ah oo xirfad ahaan la aqbali karo ku helaan, kuna tebiyaan wararka iyo

dhammaan xogta kale, oo ay ka midtahay in lagu tebiyo habka elektarooniga.
•	 Wariyeyaashu waa inay adeegsadaan luqad aan laab-lakac ku jirin oo dhexdhexaada ah si ay u tebiyaan

wararka la xiriira hanaanka doorashada iskana ilaaliyaan ereyada kicin kara colaad ama noqon kara
hadal nacayb ku dhisan, waana inay iska ilaaliyaan faquuq markay tebinayaan kaasoo ka dhan ah xisbi
siyaasadeed ama musharax u tartamaya xil doorasho.

Ku socota Beesha Caalamka
•	 In la sii wado dhiirigelinta iyo kaalmada la siiyo madaxda Soomaaliya si loo ballaariyo fursadaha ay

dadka Soomaaliyeed, oo ay ka midyihiin haweenka iyo dhallinyarada, ra’yigooda uga dhiibtaan dhismaha
dowlad goboleedyada, dib-u-eegidda dastuurka iyo hanaanka doorashada, iyo weliba siyaabaha lagu
gaari karo amni waara iyo ka hortagga xagjirnimada colaadda ku saleysan.

40   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

•	 In horumarinta iyo ilaalinta xorriyadda hadalka lagu hayo ajendaha beesha caalamka markay la
shaqeynayso hay’adaha federaalka Soomaaliyeed iyo kuwa gobolladaba iyo munaasabadaha iyo madallada
heerka sare ee muhimka ah, oo ay ka midyihiin Golaha Xuquuqul Insaanka, Golaha Loo Dhanyahaya iyo
Golaha Amaanka.

•	 In la taageero tababarka iyo ololeyaasha wacyigelinta saraakiisha sharci fulinta iyo garsoorka lana siiyo
kaalmo farsamo si loo xaqiijiyo dembi baaris waxtar leh, oo ay ka midtahay in baaritaan lagu sameeyo
weerarrada lagu qaado wariyeyaasha iyo shaqaalaha kale ee warbaahinta.

•	 In marka la taageerayo tallaabooyinka dib u eegidda shuruucda la xaqiijiyo in dooddu ka shidaal qaadato
halbeegyada caalamiga ee xuquuqul insaanka, oo ay ka midtahay dib u eegidda shuruucda ku xadgudba
xorriyadda hadalka.

•	 In wariyeyaasha iyo shaqaalaha kale ee warbaahinta taageero dheeraad ah lagu siiyo tallaabooyinka sare
loogu qaadayo is-ilaalinta.

•	 In la taageero dhisidda Guddiga Qaran ee Xuquuqul Insaanka iyo xoojinta Xafiiska Difaacaha Xuquuqul
Insaanka Puntland iyo Guddiga Xuquuqul Insaanka Somaliland si ay si waxtar leh ugu hawlgalaan xaqa
xorriyadda hadalka.

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    41

Khariidada Soomaaliya

VII.	 Lifaaqdaya

42   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

2.	E reyada la soo gaabiyay oo inta badan la adeegsado

AMISOM:	 Hawlgalka Midowga Afrika ee Soomaaliya

FGS: 	 Dowladda Federaalka Soomaaliya

GIA:	 Maamulka Ku Meelgaarka ee Galmudug

ICCPR: 	 Heshiiska Caalamiga ee Xuquuqda Madaniga iyo Siyaasadda

ISWA:	 Maamulka Ku Meelgaarka ee Koonfur Galbeed

MAP: 	 Ururka Warbaahinta Puntland

NGOs:	 Ururrada aan dowliga ahayn

NISA:	 Hay’adda Sirdoonka iyo Amniga Qaran

NUSOJ:	 Ururka Qaran ee Saxafiyiinta Soomaaliyeed

SECJA: 	 Ururka Saxafiyiinta Gobollada Bariga iyo Bartamaha Somaliland

SNTV: 	 Telefishinka Qaranka Soomaaliyeed

SOLJA: 	 Ururka Saxafiyiinta Somaliland

SRSG:	 Ergeyga Gaarka ah ee Xoghayaha Guud

UNICEF:	 Hay’adda Qaramada Midoobay ee Carruurta

UNSOM:	 Hawlgalka Kaalmaynta Qaramada Midoobay ee Soomaaliya

UPR:	 Dib-u-eegidda Caalamiga ah ee Xilliyaysan

WIJA:	 Ururka Haweenka ee Saxaafadda

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    43

 August 24, 2016

Dear Sir / Madam,

Re: Somalia – Report on the right to freedom of expression

The Ministry of Women and Human Rights Development (MWHRD) has shared this draft re-
port with other key Ministries including the Ministry of Justice, Ministry of Interior and Federal-
ism, Ministry of Information, Culture and Tourism, Ministry of Defence and the Ministry of In-
ternal Security.

The Ministry of Information, Culture and Tourism requested further time to review the report
and gave the following concerns orally:

• In general, they were of the view that some of the information in this report (in particular
in relation to the appointment of the National Media Council) to be based on rumors and
not facts;

• In relation to para 24 – they stated that the Federal Media law is based on international
practices given the lengthy comparative processes they went through when drafting this
law to ensure that it is compliant with international law. Also, many international consul-
tants worked on this law. The report fails to cover the lengthy consultations processes
that this law went through over a long period of time. During the final stages there was a
committee of 21 people of which 16 were from a private media. Internews assisted in
public consultations for thousands including those in the regions and even those in places
like Nairobi and London. Many were involved in the process of this law and the Ministry
was simply coordinating the efforts. The terms are not 'unclear', it is for the court to de-
cide what constitutes 'disseminating false news'. They wanted to emphasise that dissemi-
nating false news was indeed a problem.

• In relation to para 25 & 26 – they disagree with the way that it was suggested the ap-
pointment of the National Media Council was done, in particular that civil society was
only given 3 days to nominate their representatives for the Council. NUSOJ did not op-
pose, it was only SIMHA that opposed. They (SIMHA) were given representation on the
Council but the person resigned.

Furthermore, the Ministry of Internal Security has requested an extension until Saturday August
27, 2016 in order to verify all the information in the report.

Should you have any further queries, please do not hesitate to contact us.

Yours faithfully,

Ministry of Women and Human Rights Development

ة یي ل فددرراا ل اا لل االصووما جمھهوورریية
االانسانن نمیية حقووقق ت ةة وو مررأأ ل اا ررةة ووززاا

لووززیيرر اا مكتبب

JAMHUURIYADDA FEDERALKA
SOOMAALIYA

Wasaaradda Haweenka iyo Horumarinta

Federal Republic of Somali
Ministry of Women and Human Rights Development

Office of the Minister

24 Agoosto 2016

Mudane/Marwo,

Ujeeddo: Soomaaliya – Warbixin ku saabsan xaqa xorriyadda hadalka

Wasaaradda Haweenka iyo Horumarinta Xuquuqul Insaanka (WHHXI) waxay qabyada warbixintan la wadaagtay
Wasaarado kale oo muhim ah oo ay ka midyihiin Wasaaradda Arrimaha Gudaha iyo Federaalka, Wasaaradda
Warfaafinta, Dhaqanka iyo Dalxiiska, Wasaaradda Gaashaandhiga iyo Wasaaradda Amniga Qaranka.

Wasaaradda Warfaafinta, Dhaqanka iyo Dalxiiska ayaa codsatay waqti dheeraad ah ay dib u eegid ugu sameyso
warbixinta waxayna afka ka sheegtay walaacyada soo socda:

•	 Guud ahaan, waxay la tahay in qaar ka mid ah xogta warbixintan ku jirta (gaar ahaan wixii la xiriira
magacaabidda Golaha Warbaahinta Qaran) ay ku saleysanyihiin ku tiri ku teen oo aan xaqiiqa dhab ah
ku saleysnayn.

•	 Marka la eego faqrada 24aad, waxay sheegeen in Sharciga Warbaahinta Federaalka uu ku saleysan
yahay dhaqanka caalamiga marka la eego mudda dheerayd ee ay geeddi socodyada la isbarbardhigay ay
mareen markii la qorayay sharcigan si loo xaqiijiyo inuu yahay mid waafaqsan sharciga caalamiga. Sidoo
kale, la taliyaal badan oo caalami ah ayaa ka shaqeeyay sharcigan. Warbixintu waxay ku guuldarreysatay
inay soo qaadato wadatashiyadii dhaadheeraa ee sharcigan uu soo maray muddo aad u dheer. Intii lagu
jiray marxaladihii ugu dambeeyay waxaa jiray guddi ka kooban 21 qof oo 16 ka mid ah ay ka socdeen
warbaahinta gaarka loo leeyahay. Wareysiyo ayaa gacan ka geystay wadatashiyadii dadweynaha ee lala
yeeshay kumanaan dad ah oo ay ka midyihiin kuwo jooga gobollada iyo xitaa kuwo jooga meelo kale sida
Nairobi iyo London. Dad badan baa ku lug lahaa geeddi socodka lagu dejiyay sharcigan, Wasaaraddu
waxay keliya qabanaysay inay isku duwdo ayna xiriiriso dadaallada. Micnaha ereyadu ma aha ku ‘aan
caddeyn’, waxay u taalla maxkamadda inay go’aamiso waxa loola jeedo ‘faafinta war been abuur ah’.
Waxay rabeen inay ku nuuxnuuxsadaan in faafinta war been abuur ah ay mushkilo tahay.

•	 Marka la eego faqrada 25 & 26 – waxay ku heshiin waayeen sida la soo jeediyay ee lagu sameeyay
magacaabidda Golaha Warbaahinta Qaranka, gaar ahaan bulshada rayidka oo la siiyay 3 maalmood oo
keliya inay ku soo magacaabaan wakiilladooda ugu jira Golaha. NUSOJ kama horjeesan, SIMHA oo keliya
ayaa ka soo horjeesatay. Iyagu (SIMHA) wakiil baa ugu jiray Golaha laakiin qofkii wuu iscasilay.

Waxaa intaa dheer, Wasaaradda Amniga Gudaha ayaa codsatay in muddada la kordhiyo ilaa maalintii Sabtida 27kii
bishii Agoosto 2016 si ay u hubiso dhammaan xogta warbixinta ku jirta.

Haddii aad qabtaan su’aalo dheeraad ah, fadlan ha ka shakinina inaad nala soo xiriirtaan.

Mahadsanidiin
Wasaaradda Haweenka iyo Horumarinta Xuquuqul Insaanka

Jamhuuriyadda Federaalka Soomaaliya
Wasaaradda Haweenka iyo Horumarinta Xuquuqul Insaanka

Xafiiska Wasiirka

Jawaabihii ka yimid Maamulada
(waxa si rasmi ah soomaali ugu turjumay

UNSOM)

44   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

DOWLADDA PUNTLAND
EE SOOMAALIYA

XAFIISKA MADAXWEYNAHA

 ولاية بونت لاند الصومالية
 الرئاســة

 مكتــب الـرئيــس

 OFFICE OF THE PRESIDENT

 PUNTLAND STATE OF SOMALIA

To: Mr. Howard Bell – Head, Puntland Area Office, UNSOM

Cc: H.E President Abdiweli Mohamed Ali

Dear Mr. Howard,

I am writing to share with you our official response to UNSOM/OHCHR report “The
Right to Freedom of Expression”, presented by UNSOM to H.E. President Abdiweli
Mohamed Ali. The response will in particular cover the media and justice sector. Due
to the sensitive nature of this report, we wish to highlight here, how important it is to
have an impartial and objective coverage of the moot themes covered therein.

On the media in Puntland, Puntland is a democratic state which takes pride in the
freedom of media and speech and ethics. As stressed in section 2 of the report ‘The
Media Law in Puntland,' we are saddened by and condemn any physical attacks on
journalists. Further reading through the some of the key points presented in this
report, it is becoming apparent that information was presented from a single
perspective. Some of the allegations presented in this report need to be looked into
carefully. Due to the apparent lack of sources in regards to incidents and conflicts
presented, the information provided can be misconstrued therefore it would be
advisable to review this report.

Key Points:
• While safeguarding the code and conducts of freedom of speech, the government
still has the right to block any media coverage which can cause harm or be
damaging to the safety of the State. This law is acknowledged internationally, and
the security of the State is and will continue to be our priority.

• We feel saddened by the lack of cooperation with the relevant ministry on the part
of UNSOM, as we believe that some of the sources that have been quoted in this
report are unreliable and often fabricate stories to fulfill their agenda. i.e. 117 in
regards to Mr. Deperani he was not detained and suspended in regards to the
events mention in the reports but an entirely different case in which he played a part
in inciting clan-based violence and political lobbying. He was advised not to work
until the time of his trial; however, he chose to breach his suspension which then led
to his arrest.

• In regards to Radio Daljir, a meeting was set up with them at the ministry of
information, and they were clearly advised not to interview or spread the propaganda

Ref: AGM/DPS/152/2016 Garowe 	 August 19, 2016 Tix: AGM/DPS/152/2016 -جـــروى Garoowe	 19 Agoosto 2016

Ku: Md. Howard Bell – Madaxa, Xafiiska Degaanka Puntland, UNSOM

Og: Mudane Madaxweyne Cabdiweli Maxamed Cali

Waxaan warqaddan u soo qorayaa si aan kuu la wadaago jawaabteena rasmiga ah ee ku aaddan warbixinta UNSOM/
OHCHR “Xaqa Xorriyadda Hadalka”, ee uu UNSOM u soo gudbiyay Mudane Madaxweyne Cabdiweli Maxamed Cali.
Jawaabtu waxay si gaar ah u taabanaysaa warbaahinta iyo waaxda caddaaladda. Warbixinta oo xasaasiyadeeda leh
awgeed, waxaan jecelaan lahayn inaan halkan ku qeexno sida ay muhim u tahay in si aan eexasho lahayn oo dhabta
ku qotoma looga haldo mawaadiicda lagu muransanyahay ee halkaa ku qoran.

Haddaan ka hadlo arrinta warbaahinta Puntland ka jirta, Puntland waa dowlad dimuqraadi ah oo ku faanta xorriyadda
warbaahinta iyo hadalka iyo anshaxa. Sida carrabka lagu adkeeyay qaybta 2aad ee warbixinta ‘Sharciga Warbaahinta
Puntland,’ waxaan ka murugoonay oo aan cambaareynaynaa wixii weerar jir ahaan loogu geysto wariyeyaasha.
Markaan akhrinay qaar ka mid ah arrimaha ugu waaweyn ee warbixinta lagu soo bandhigay, waxaa muuqata in
xogta laga soo bandhigay hal dhinac oo keliya. Qaar ka mid ah eedeymaha warbixinta lagu soo bandhigay waxay
u baahanyihiin in si taxadir leh loo eego. Maadaama dhacdooyinka iyo colaadaha la soo bandhigay ay ka muuqato
inaanay lahayn ilo laga soo xigtay, waxaa dhici karta in xogta la sheegay si xor ah loo fasiro, sidaa darteed waxaan ku
talin lahayn in warbixintan dib loo eego.

Qodobada ugu waaweyn:
•	 Inkastoo ay ilaaliso xeerka anshaxa xorriyadda hadalka, xukuumaddu weli waxay xaq u leedahay inay

xanibto wixii tebin warbaahin ah oo wax u dhimmi kara ama waxyeello u geysan kara nabadgelyada
dowladda. Sharcigan caalamkoo dhan baa laga aqoonsanyahay, nabadgelyada dowladda ayaana ah oo
welina ahaan doona mudnaanteena koowaad.

•	 Waxaan dareemeynaa murugo ku aaddan in UNSOM aan iskaashi la lahayn wasaaradda ay khuseyso,
waayo waxaan rumeysanahay in qaar ka mid ah ilaha ay warbixintani soo xigatay ay yihiin kuwo aan lagu
kalsoonaan karin marar badana ay yihiin kuwo sheekooyin been abuur ah si ay u qanciyaan ajendahooda,
oo la macna ah 117 marka la eego Md. Deperani oo aan la xirin loona xanibin dhacdooyinka ku xusan
warbixintan, laakiin waa kiis kale oo gebi ahaanba ka duwan ee uu ka qaybqaatay kicinta colaad beeleed
iyo olole siyaasadeed. Waxaa lagula taliyay inuusan shaqeynin ilaa laga gaaro waqtiga maxkamadda la
soo taagayo; hase ahaatee, wuxuu doortay inuu jebiyo xanibaaddiisa taasoo keentay in la soo qabto.

•	 Haddaan ka hadlo Idaacadda Radio Daljir, kulan baa lagula yeeshay Wasaaradda Warfaafinta, waxaana
si cad loogula taliyay inayna wareysi qaadin ama aanay faafinin borobagaandho ay leeyihiin kooxaha
argagaxisada ahi sida Daacish (ISIS). Hase yeeshee, way iska indhatireen amarka tooska ah taasoo
keentay in si ku meelgaar ah loo xiro idaacadda.

•	 Wareysiga ‘lagu andacooday’ inay Idaacadda Radio Daljir (118) la yeelatay Wasaaradda Warfaafinta waa
kiis kaloo been abuur ah. Wasiirku kama warhayn in laga duubayay, tani ogolaansho la’aan baa la sii
daayay waxaana loo tifaftiray si iyaga dadtooda ku jirto. Tani waxay si cad u muujinaysaa anshax la’aan
iyo in Idaacadda Radio Daljir ay si cad u jebisay xeerka anshaxa warbaahinta.

•	 Sidaan dhammaanteena wada ognahay Baarlamaanku wuxuu ansaxiyay Hindise Sharciyeedka
Warbaahinta. Qodobka 4aad, qaybta 5aad ee Sharciga Warbaahinta Puntland wuxuu qeexayaa inay qasab

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    45

tahay in wariyaha Puntland jooga la diiwaangeliyo lana siiyo Kaar Aqoonsi oo rasmi ah si uu u shaqeeyo.
Marar badan baan Ururka MAP ka codsanay inuu na siiyo liiska wariyeyaasha ‘diiwaangashan’, hasee
ahaatee, way diideen inay iskaashi nala yeeshaan. In la bixiyo Kaarka Aqoonsiga iyo diiwaangelintu
waxay kordhinaysaa amniga dowladda; hase ahaatee, waxaan dareemaynaa in Ururka MAP uusan
fikirkan nala wadaagin.

•	 Sidoo kale waxaan dhowr jeer ka codsanay telefishinada iyo idaacadaha wax tebiya inay si buuxda
dowladda isku diiwaangeliyaan. Hase ahaatee, Ururka MAP ayaa haddana mar kale kaalin joogta ka
cayaaray faragelinta fulinta middan, taasoo keentay inaan rumeyno in Ururka MAP uusan u hogaansamin
Sharciga Warbaahinta Puntland.

Gunaanadkii, waxaan ku faraxsanahay in Wasaaradda Warfaafinta iyo Ururka MAP ay ku guuleysteen inay isku
afgartaan arrinta la xiriirta ansaxinta Sharciga Warbaahinta. Ururka MAP wuxuu markii hore ka walaacsanaa
Warbaahinta.

Waaxda garsoorka marka la eego, boga 30, faqrada 86 ee warbixinta waxaa ku qoran in “hay’adaha garsoorka
Somaliland iyo Puntland waa kuwo aad u habaysan. Waxaa gaabis guud ka jiraa kaabayaasha iyo tayada
shaqaalaha”.

Jawaabta Puntland: Arrintan waa run haddii si loo eego, si looga gudbana Puntland waxay u qoondeysay dhul
lagu dhiso maxkamado cusub ee magaalada Boosaaso, laakiin ballanqaadkii UNDP ee lagu fuliyo dhismaha
weligii lama fulinin dhibaato xagga dhaqaalaha ah awgeed. Dowladdu waxay magacawday gudoomiye cusub ee
garsoorka iyo xubno cusub ee Golaha Sare ee Garsoorka oo lagu bedelayo kuwii hore taasoo qayb ka ah dadaalka
ay dowladdu ugu jirto inay dardargeliso nidaamka garsoorka, waxaana la filayaa dib-u-habayn dhab ah oo lagu
sameeyo garsoorka Puntland bilaha soo socda.

Isla boggaas, faqrada 87aad ee warbixinta, ayaa sii sheeganaysa in “walaac halis ah uu ka jiro madaxbanaanida
garsoorka. Hanaanka sharci ee heerka federaalka iyo heerka dowlad goboleedkaba si buuxda uguma hogaansana
halbeegga caalamiga. Tusaale ahaan, marka la eego qaabka magacaabidda garsoorka, garsoorka waxaa
qaabeysay siyaasad ku saleysan beelaha oo weli sii qeexaysa bulshada. Duruufahan sidan oo kale ah waxaa
garsooreyaasha laga filayaa inay u eexdaan beelahooda, oo ay go’aanadooda ku saleeyaan danaha siyaasadda
ee aan ku saleynin sharciga, taasoo dhaawacaysa kalsoonida dadweynaha ay ku qabaan hay’adaha garsoorka
maadaama ay liitaan ama ayna jirin hanaan lagu kormeero laguna xakameeyo musuqmaasuqa iyo anshax xumada
garsoorka oo baaxday”.

Jawaabta Puntland: Dastuurka Puntland wuxuu si cad u qeexayaa madaxbanaanida buuxda ee garsoorka,
taas oo loo marayo halbeegyada caalamiga ah ee lagu hubiyo ilaalinta iyo isu-dheelitirka awoodaha (check and
balance) ama aragtida kala-soocidda awoodaha. Hab dhaqan ahaan, ma hayno warbixinno sheegaya garsoorayaal
Puntland ah oo lagu eedeeyay eex qabiil, marka in warbixinta si aan kala sooc lahayn oo qaabkaan ah loosoo
saaro waa ijaafayn loo maray tub khaldan. Waa sax in garsoorayaasha Puntland ay iskugu jiraan qabaa’il kala
duwan laakiin taas mecneheedu ma aha mid kasta u eexdo qabiilkiisa. Waxaa jiray xaalado garsoorayaasha qaar
la cabsi geliyay oo ay cabsi geliyeen dad ku qabiil ah sababo la xiriira xukunno aanay ku qancin oo ay soo saareen
garsoorayaal ku qabiil ah.

Eedeynta musuq-maasuqa, garsoorka sare ee Puntland wuxuu leeyahay waax loo xilsaaray ogaanshaha
jiritaanka eedeymaha musuqmaasuq, waxaana taageero ay ka heshaa hay’adda UNDP. Sanadkii 2014,
Madaxweynaha Puntland ayaa magacaabay guddiga dib u habaynta garsoorka. Guddigu wuxuu soo gudbiyay
qiimayn dhamaystiran oo ku saabsan garsoorka. Iyadoo laga duulayo tala-soojeedintii guddigaas ayaa waxaa
shaqada laga fariisiyay dhowr garsoorayaal oo lagu eedeeyay musuqmaasuq iyo tayo la’aan. Tani waxay tusaale
cad u tahay sida golaha garsoorka ee Puntland uu muhiimad gaar ah u siinayo arrimaha la xiriira musuqmaasuqa
iyo tayo xumida garsoorayaasha.

46   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Isla boggaas iyo isla faqraddaas, waxaa lagu sheegay “Garsoorayaasha cusub ee la magacaabo, ma qaataan
tababarro hordhac ah, waxaana xaddidan tababarrada lagu dul qaato shaqada (on-the-job training). Waxaa intaas
sii dheer, nidaamka cadaaladda Soomaaliya wuxuu iskugu dhafanyahay sharciyo farabadan. Garsoorayaashu
marka ay xaalad go’aan ka gaarayan waxay culays kala kulmaan tixraaca sharci ee tirada badan”

Jawaabta Puntland: weli wax waa ka jiraan tiro badnida sharciyada, taas oo caqabad ku ah sarraynta iyo ku
dhaqanka sharciga. Si kastaba ha ahaatee, Puntland waxay hormuud u noqotay dadaallada la isku waafajinayo
sharciyada, iyadoo arrintaas kala shaqaynaysa hay’adda UNDP. Waxaa dadaalladaas kamid ah hirgelinta 4
Xarumood oo Dadban oo Xallinta Khilaafaadka loogu talagalay (Alternative Dispute Resolution Centres) halkaas
oo odayaal dhaqamedyada iyo qudaadda [shareecada] ay ku xalliyaan dacwadaha aan ahayn fal dembiyeedyo
culus sida kufsiga iyo dilka, waxayna kiisaskooda ka diiwaan-geliyaan maxkamadda darajada koowaad.
Qorshahani wuxuu ahaa mid guulaystay waxaana socdo dadaallo lagu kordhinayo [tirada] xarumaha Dadban ee
Xallinta Khilaafaadka oo laga hirgeliyo dhamaan deegaanada Puntland si loo xoojiyo ku dhaqanka iyo sarraynta
sharciga, isla markaasina loo wada helo cadaalad.

Waxaa Puntland ka jira siyaasad loogu talo galah Xarumaha Dadban taas oo hagaysa dhamaan hawlaha
Xarumaha Dadban, taas oo caddayn u ah sida Puntland ay uga go’antahay inay ka gudubto sharciyada kala
duwan ee tirada badan.

Marka aan ka hadalno tababar la’aanta garsoorayaasha, taasi ma xeer uma aha Puntland. Garsoorayaasha
magaalooyinka waawayn badankood waxay haystaan shahaaddo jaamacadeed oo culuumta sharciga ah.
Warbixintii ugu dambeeysay ee ay soo saareen golaha garsoorka Puntland iyo Wasaaradda Cadaaladda waxay
horumar ka muujiyeen xirfadda garsoorka. Garsoorayaal farabadan ayaa tababar ku qaatay shaqada oo iyagoo
shaqaynayana ay tababar ka heleen garsoorayaal sare, jaamacado/kuliyado culuumta sharciga ah bixiya iyo
hay’adda UNDP.

Isla boggaas, iyo isla faqraddaas, waxaa kaloo lagu sheegay “Waxaa intaas lasii jirta, in aanay jirin qodobo
sharci ah oo u degsan hay’adaha garsoorka oo si gaar ah loogu badbaadinayo haweenka, mana jiro qaab-samayn
sharci oo ku saabsan xadgudubka jinsiga ee Soomaaliya, taas oo hawenka ka hor istaageysa inay cadaalad
helaan oo looga garnaqo fal-dembiyeedka noocaas oo kale ah”

Jawaabta Puntland: Tani waa tusaale kale oo camimid ah (kala sooc la’aan) iyo ijaafayn. Golaha Wasiirada
ee Puntland wuxuu dhowaan ansixiyay hindise-sharciyeedka xadgudubyada jinsiga, wuxuuna hadda horyaalaa
oo ka wadahadlaya baarlamaanka si ay u meel mariyaan. Taas oo kaliya ma aha, ee sidoo kale la horkeenay
golaha wasiirada sharciga da’yarta (juvenile law) si loo ansixiyo. Sidoo kale, wasaaradda cadaaladdu waxay ku
hawlantahay hindise-sharciyeedka Gudniinka Fircooniga ah (FGM Bill). Waxaa jiro qodobo kamid ah Xeerka
Ciqaabta Soomaaliyeed ee 1963, kuwaas oo fal dembiyeed ka dhigaya xadgudubka jinsiga eek a dhanka ah
hawenka, xeerkaas oo weliba la sameeyay muddo fog ka hor (gaboobay).

Sidaas dartead, ma dhihi karno waxaa meesha ka maqan sharciyadii difaacayay oo ilaalinayay haweenka, laakiin
waxaan dhihi karnaa kuma filna.

Bogga 31aad, faqraddiisa 89 ee warbixinta, waxaa lagu sheegay “in bishii Juun ee sanadka 2016 dablay aan heybtooda
la garan ay magaalada Gaalkacyo ku toogteen oo ay dileen qof ka tirsanaa shaqaalaha dowladda una ololeeynayay
xuquuqda haweenka ee gobolka Mudug. Waxay ahayd qof caan ah oo u ololeeysa arrimaha haweenka isla markaasina
aad u dhaleeceyn jirtay Alshabab, waxayna tiir u ahayd dadaallada nabadaynta iyo dib-u-heshiisiinta, mana jirto cid
sheegatay mas’uuliyadda dilkeeda, dadki lagu tuhmay arrinkaasina waxaa lasii daayay isla maalintaas”.

Jawaabta Puntland: Qaybtan kamidka ah warbixinta waa eedeyn mala-awaal ah oo aan sal iyo raad lahayn. Booliska
Puntland waxay sameeyeen baaritaano, welina sooma qabanin la-tuhmayaashii dhabta ahaa. Kuwii lagusoo qabtay

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    47

hawl-gallada boolisku sameeyay waa lasii daayay markii lagu waayay wax caddayn ah oo lagu dacwayn karo, taasina
waxay ka turjumaysaa sida uu qabo sharciga Puntland iyo kan Soomaaliya ee sheegaya in ruux la tuhunsanyahay aan
xabsi lagu hayn karin 48 saacadood ka badan haddii aanay jirin tilmaamooyin/daliil xooggan oo fasaxaya in muddada
xabsi-ku-haynta la dheereeyo sababo la xiriira baaritaano dheeraad ah. Puntland waxay caan ku tahay dagaalka ay
kula jirto argagixisada, weligeedna ma dhicin inay sii daysay argagixiso. Waxaa intaas sii dheer, baaritaanada ay
sii kordhiyeen ciidamada nabad-sugidda Puntland darteed, ayna horkacayaan Ciidamada Amaanka Puntland oo la
shaqaynayo ciidamada Dana bee ka tirsan Ciidanka Xoogga Soomaliyeed ee Federaalka ah, waxaa lagu guuleystay in
lasoo qabto xubro sar-sare oo katirsan Alshabaab. Tani waxay si aad u wanaagsan uga turjumaysaa sida dhabta ah ee
Dowladdani uga go’antahay inay xiddada ugu siibto una burburiso argagixisada xagjirka ah.

Salaan Diirran,

Deeq S. Yuusuf
Agaasimaha, Xafiiska Madaxweynaha
Dowlad Goboleedka Puntland ee Soomaaliya

48   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Tixraac Lr: 11/W/C/D/ARD	 22/08/2016

Mudanayaal,

Annagoo daba soconna shirkii aan 18ki Agoosto 2016 idinkula qaadannay xafiisyada aad ku leedihiin Gegida
Dayuuradaha ee Kismaayo, ayaa Wasaaradda Cadaaladda, Dastuurka iyo Arrimaha Diintu waxay dooneysaa
inay caddayso Faqradda 14aad ee Warbixintiini Guud ee Koobnayd ee Xuquuqdaq Xorriyadda Hadalka. Waxaad
Warbixinta ku soo qaadateen 2 dhacdo oo 17 haween ah loo xiray oo xabsiga ay u taxaabeen Ciidamada Amniga
ee Dowlad Goboleedka Jubbaland, iyadoo xarigaasi uu ka dhashay muran dhul/hanti oo ka dhacay Kismaayo.

Fadlan waxaad ogaataan in dhacdada Kismaayo ay la xiriirtay goobo iyo dhul ay Dowladdu u qoondaysay in lagu
sameeyo horumarin. Waxaa dhacdadaas ku lug lahaa oo kaliya 10 haween ah ee ma ahayn 17. Dowladdu waxay
qandaraas ku siisay shirkad gaar loo leeyahay si ay u fuliso mashaariicda horumarineed oo ay kamid tahay in
laga dhiso goob caafimaad, laba iskuul/dugsi dadweyne iyo saldhig boolis. Markaa kadib, waxaa goobta tegay
koox haween ah oo ka dhigay banaanbax rabshada wata, iyagoo dhagxaan ku tuuray ciidamadii amniga ee loogu
yeeray inay xaaladda dejiyaan. Haweenkii banaanbaxayay waxay qaan ku sheegteen goobaha iyo dhulka aan soo
sheegnay, iyadoo sida haweenkaasi ula dhaqmeen saraakiisha booliska iyo shaqaalihii dhismaha ay ahayd mid
aan la aqbali karin, iyagoo jebiyay nabadda, sharciga iyo kala-dambaynta. Ciidanka Adeegga Amniga ee Dowlad
Goboleedka Jubbaland ayaa arrinta soo farageliyay, waxayna xireen oo xabsiga u taxaabeen haweenkii iyagoo
xabsiga ku hayay saacado kooban oo kaliya, waxaana lagu xiray saldhigga ugu weyn ee booliska ee Kismaayo,
waxaana xabsiga lagasii daayay isla maalintii la xiray. Haweenkaasi waxaa lagula taliyay loogana digay inay ka
fogaadaan banaanbaxyada noocaas oo kale ah ee rabshadaha wata.

Dhacdada Buurdhuubo ee aad ka dhawaajisay, waxaan sameynay baaritaanno dheeraad ah oo aan ku dabageleyno
sidi aan u ogaan lahayn xaqiiqada arrintaas. Maadaama aan baaritaan buuxa ku samaynay arrintan, waxaan
hadda xaqiijinaynaa in dhacdadaasi aya ahayd natiijo ka dhalatay muran u dhexeeyay laba kooxood oo haween
ah oo ka jira magaalada kuwaa oo isku heystay maamulidda iskuul ku yaala deegaanka. Hay’adaha dowladda
ee deegaanka wax lug ah kuma lahayn dhacdadaas la xiriirtay maamulidda iskuulka. Markii labadii kooxood
ee haweenka ahaa ay dagaallameen, waxaa arrinta soo farageliyay booliska deegaanka, sida lasoo wariyayna
waxaa intii hawshu socotay la xiray hal qof oo dumar ah oo kaliya, waxaana lasii daayay isla maalintaas iyadoo
aan wax dacwad ah lagusoo oogin.

DOWLAD GOBOLEEDKA JUBBALAND EE SOOMAALIYA

Wasaaradda Cadaaladda, Dastuurka iyo Arrimaha Diinta

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    49

Maadaama aan xog faah-faahsan ka bixinnay labadaas dhacdo, waxaan ku talinaynaa in arrinta lagu sameeyo
is-barbardhig haddii xogta aad hesheen ay ka turjumayso sidi wax u dheceen iyo haddii kaleba. Haddii aan sidaas
la samaynin, warbixintiinnu ma noqonayso mid dhexdhexaad ah oo lagu kalsoonaan karo maadaama “cadaalad
waa la sameeyay oo kaliya aan lagu kaaftoomin, balse la doonayo in la arko caddaaladdii la sameeyay”

Mahadsanidiin

Salaan Qiimo badan

Dr. Aadan Inshar Omar

Wasiir Ku-xigeenka Cadaaladda, Dastuurka iyo Arrimaha Diinta

Kismaayo, Dowlad Goboleedka Jubbaland ee Soomaaliya

50   Warbixin ku saabsan Xaqa Xorriyadda Hadalka

Xafiiska Wasiirka

28 Agoosto 2016

Raisedon Zenenga
Ku-xigeenka Ergeyga Gaarka ah ee Xoghayaha-Guud
UNSOM

Mudane Zenenga,

Waxaa sharaf ii ah in aan tixraaco warqaddaadii 16kii Juun 2016, ee ku saabsanayd warbixinadii kamidka
ahaa waajibaadka xuquuqul insaan ee Hawlgalka Kaalmaynta Qaramada Midoobay ee Soomaaliya (UNSOM).
Waxaan kaaga mahad celinayaa in aad ilasoo socodsiisay eedeymaha ku aaddan xadgudubka xorriyadda hadalka
ee ku xusan warqaddaada waxaana kuu xaqiijinayaa in Jamhuuriyadda Somaliland ay ka go’antahay fulinta
waajibaadka iyadoo la raacayo nidaamka dhowrista sharciga sida uu damaanad qaadayo Dastuurka qaranka iyo
sida waafaqsan sharciga caalamiga ah ee xuquuqul insaanka.

Marka la eego wixii laga dhaxlay taariikhda, gaar ahaan wixii lagala kulmay taliskii arxanka darnaa ee Siyaad
Barre, dadkayga iyo Dowladdayduba waxay xorriyadda warbaahinta u arkaan tiirka demoqoraadiyadda, bulshada
demoqoraadiga ah ee aan dhisnay lagasoo billaabo xorriyaddii 1991 waa wax aan ku faanno waxaana naga
go’an in aan ilaalino. Sidaas awgeed, waxaa sharaf ii ah in aan tixraaco qodobka 19 ee Baaqa Caalamiga ah ee
Xuquuqul Insaanka, kaas oo dhowraya xuquuqda qof kasta uu u leeyahay xoriyadda aragtida iyo hadalka oo ay
kamid tahay xuquuqda haysashada fikrado faragelin la’aan iyo in [qofku] raadsado, helo uuna gudbiyo xog iyo
aragtiyo uu marinayo warbaahinta.

Waxaan soo dhoweynayaa fursaddan aan kaala shaqaynayo adiga iyo UNSOM ee khuseeya dhacdooyinka gaarka
ah ee ku xusan warqaddaada anigoo rajaynaya in la xaqiijiyo xuquuqul insaanka muwaadin kasta ee Somaliland.
Kadib wada-hadallo iyo wada-shaqayn lala sameeyay Guddoomiyaha Maxkamadda Sare iyo Maxkamadda
Dastuuriga ah ee Somaliland, Mudane Aadan Xaaji Cali Axmed, waxaan jeclaan lahaa in aan kula wadaago
xogtan soo socota oo aan diiradda ku saarayno wax ka qabashada walaaca aad qabto.

•	 Marka aan eegno dhacdooyinkii ka dhacay Berbera dabayaaqadii bishii May, waxaa farxad inoo ah in aan
kugu wargelino in dhamaan wariyeyaashii la sheegay ay maxkamaddu si dhakhso ah usii deysay, kadib
markii ay ogaatay in xarigooda aan loo soo marin sharciga.

•	 Dhacdadii 31ki May ka dhacday Laas Caanood, waxaan kugu wargelinaynaa in wariyihii telefishinka ee la
sheegay si dhakhso ah loo sii daayay iyadoo aan waxba lagusoo oogin, kadib markii uu kasoo muuqday
maxkamadda horteeda.

•	 Waxaan fursaddan uga faa’iideysanaynaa in aan kugu wargelino in aanay jirin wariyeyaal hadda ku xiran
Somaliland gudeheeda.

Annagoo kula wadaagna walaaca ku aaddan xarigga aan laga fiirsan iyo xabsi gelinta ay ku dhaqaaqaan
hay’adaha maxalliga ah, waxaan ku faraxsannahay oo aan ku faanaynaa in nidaamkeena sharci uu si joogto
ah u muujiyay in garsoorka uu yahay hay’ad gooni ah oo madaxbanaan taas oo ilaalisa nidaamka sharciga
iyo xuquuqul insaanka kale ee muwaadiniinteena. Tan iyo markii la magacaabay Guddoomiyaha Maxkamadd Email: saad.shire@slforeign.com

Website: www.slforeign.com	

	

THE MINISTER

 28 August 2016

Raisodon Zenenga

Deputy Special Representative of the Secretary General

UNSOM

Dear Mr. Zenenga,

I have the honour to refer to your letter of 16 June 2016 regarding reports falling within the

human rights mandate of the UN Assistance Mission in Somalia (UNSOM). I wish to thank you

for bringing to my attention the allegations of infringement of freedom of expression mentioned

in your letter and wish to assure you that the Republic of Somaliland is committed to fulfilling its

obligations in accordance with due process of law as guaranteed in its national Constitution and

in conformity with international human rights law.

Given our historical legacy, and in particular the experience of the brutal regime of Siad Barre,

my people and Government regard media freedom as a pillar of our democracy, and the

democratic society we have built since Independence in 1991 is something we hold dear and

are determined to keep. In this connection, I have the honour to refer to article 19 of the

Universal Declaration of Human Rights which upholds everyone’s right to freedom of opinion

and expression including the freedom to hold opinions without interference and to seek, receive

and impart information and ideas through any media.

I welcome the opportunity to engage with you and with UNSOM regarding the specific incidents

mentioned in your letter in hopes of ensuring the human rights of all citizens of Somaliland.

Following discussions with, and in collaboration with the President of the Supreme Court and

Constitutional Court of Somaliland, the Honourable Adam Haji-Ali Ahmed, I would like to share

the following information with a view to addressing your concerns.

JAMHUURIYADDA
SOMALILAND

WASAARADA
ARRIMAHA DIBEDDA

& ISKAASHIGA
CAALAMIGA AH

	

REPUBLIC OF
SOMALILAND
MINISTRY OF FOREIGN
AFFAIRS &
INTERNATIONAL
COOPERATION

Halganka Loogu Jiro Ballaarinta Jawiga Dimuqraadi ee Marxaladda Kalaguurka Siyaasadda Soomaaliya    51

Dastuuriga ah bishii Juun 2015, ma jirin amar xarig oo lasoo saaray oo lagu xiray wariye. Mar kasta oo [qof]
xabsi loo taxaabo, waxaa hawshaasi fulinayay booliska deegaanka iyadoo lagu salaynayo in qofka xabsiga loo
taxaabayo uu fal dembiyeedka faraha kula jiray markaas, wariyeyaashiina waxaa lasoo daayay wax yar kadib
markii la xiray. Booliska waxaa laga doonayaa inuu maxaabiista uu keeno maxkamadda horteeda 48 saacadood
gudohood, xaalad kastana waxaa lasoo daaynayay isla markii ay kasoo muuqdaan maxkamadda horteeda.

Waxaan qiraynaa in baahi degdeg ah loo qabo dib u habaynta sharciga warbaahinta maadaama sharciga
saxaafadda ee 2004 uu yahay mid aan dhamaystirnayn. Waxaa naga go’an in gefafka saxaafadda aan laga
dhigin fal dembiyeed, laakiin waxaan weli u baahannahay in cabasho ku haboon iyo hab gar-naqsi loo helo
xadgudubyada warbaahinta ee bedelka u noqon kara xukunada fal-dembiyeedyada. Sababtaas darteed, ayaan
waxaan taageereynaa geedi-socodka wadatashi ee ay hormuudka ka tahay SOLJA (Ururka Suxufiyiinta
Somaliland) si loo gaaro natiijo lagu qanco oo munaasib ah.

Waa in aad ogaataa in heshiiskii Dekedda Berbera uu taageero baaxad weyn ku yeeshay gudaha Somaliland,
waxaana soo dhoweeyay dhamaan axsaabta siyaasadda. Heshiiska waxaa ansixiyay baarlamaanka wuxuuna
helay 69 cod, halka lagu diiday 3 cod. Sidaas oo ay tahay, waxaan qiraynaa in tiro aad u yar aanay soo dhoweynin
heshiiska, waxaana aqoonsannahay in ay xaq u leeyihiin inay soo bandhigaan diidmadooda, laakiin ay u maraan
hab aan wax u dhimaynin bed-qabka guud iyo amniga qaranka.

Dhab ayaan u qaadanaynaa, si kastoo ay tahayba, qaabka aad ugu tilmaantay in xarigyadii ugu dambeeyay
ay tusinayaan wax sii socda ama qorsheysan. Waxaan kuu xaqiijinaynaa in aanu jirin iskuday abaabulan ama
lasoo maleegay oo lagu caburinayo xorriyadda saxaafadda ee Somaliland. Waxaan heysannaa jawi firfircoon oo
warbaahineed oo ka jira Somaliland waxaana u qiimaynaa inuu yahay qaab lagula xisaabtamo Dowladda. Sida
aduunka laga aqoonsanyahay, iyadoo ay waajib tahay in la dhowro xorriyadda hadalka sida ugu ballaaran ee
suurto gal ah, ayaa hadana [xorriyaddaasi] aanay ahayn mid deysan waxaana lagu xaddidi karaa tallaabooyin
sharci ah si loo ilaaliyo amniga qaranka iyo bed-qabka guud. Somaliland kuma degdegto xaddididda xorriyadda
hadalka, haddii laga maarmi waayana waxaa loo maraa sharciga.

Maadaama ay naga dhacaan qaladaad, waxaan si joogto ah ugu dadaalnaa sidi aan ku horumarin lahayn
halbeegyadeenna una xoojin lahayn hay’adeheenna. Sidoo kale, waxaan helnaa tageero caalami ah oo lagu
horumariyo xiriirka ka dhexeeya warbaahinta gudaha iyo hay’adaha Dowladda. Waan idinla wadaagnaa walaaciina
ku aaddan baahida loo qabo in muwaadiniinta iyo warbaahintuba ay si siman ugu naaloodaan xorriyadda aragtida
iyo hadalka waxaana mar kale adkeynaynaa ballan-qaadkeenna ku aaddan fulinta nidaamkeena sharci iyo
waajibaadka xuquuqul insaanka ee ku xusan Dastuurkeenna iyo sharciga caalamiga ah ee xuquuqul insaanka.

Waan ka mahad celin lahayn haddii ballan-qaadyadeenna ku qoran warqaddaan ee ku saabsan xuquuqul
insaanka, gaar ahaanna xorriyadda hadalka ee Somaliland la tixgeliyo kanasoo muuqdaan warbixinnada soo
socda ama kuwa mustaqbalka ay soo saarayso Qaramada Midoobay.

Waxaan mar kale kaaga mahad celinaynaa sida tooska ah ee aad noogala shaqeysay arrimahaan, iyo dhiirri-
gelinta aad nagu siinaysid in aan sii laba jibbaarno dadaalladeenna aan ku xaqiijinayno sidi dhacdooyinka
noocaas oo kale ah ama xadgudubyadu aanay mar kale u dhicin. Waxaan rajaynaynaa in si furan oo wax dhisaysa
aan u sii wadno wadashaqaynta noocaan ah.

Aad baan kuu salaamayaa,

Wasiirka Arrimaha Debeda
Mudane, Sacad Cali Shire

