
1 | P a g e

FARRIIMAHA MUHIIMKA AH

Kulanka Dhaqaalaha Soomaliland ee lagu eegayo Kobaca & Shaqo la’aanta, Saboolnimada iyo Sicir

bararka iyo Siyaasadda Miisaaniyada

Hargeisa, 29 Jeeniwari 2014

1. QEEXID

Eray bixin / Erayo la
soo gagaabiyey

Macnaha

Hagaha Qiimaha
iibsadaha (CPI)

Waa qiyaasta celceliska isbadalka muddo kadib ku dhaca qiimaha suuqa
lagula socdo badeecadaha iyo adeegyada iibsadaha

Hannaanka uu
Dakhligu ugu qaybsan
yahay Qaranka
Gini Coefficient

Waa qiyaasta sinnaan la’aanta. Markasta oo boqolkiiba tiradu inta ay
noqonaysaa ay badato, markasta waxa sii badanaya sinnaan la’aanta saami
qaybsiga

Tacabka wax
soosaarka guud ee
Waddan (GDP)

Qiimaha dhammaan badeecadaha iyo adeeggyada waddanka gudihiisa lagu
soo saaro sannad gudihii.

Waxsoosaarka guud
ee waddan ee ku soo
hagaagi karta marka
Loo qaybiyo qofka
Boqolkiiba

Waxsoosaarka guud ee waddan oo loo qaybiyey tirada guud ee dadka ee ku
salaysan dhaqaalaha

Qaabeynta Tacabka
Hantida sugan
Gross Fixed Capital
Formation

Waa tilmaame muujinaya inta qiimaha cusub ee dhaqaale la maalgaliyey ee
aan eegayn inta la isticmaalay.

Sabool/faqri
Poor

Waa qof ku nool wax ka yar 184,000 SL.Shilling bishiiba kuna nool
magaalooyinka ama 163,000 SL.Shilling ah bishiiba baadiyaha.

2. NATIIJOOYINKII KA SOO BAXAY KULANKA

Kobaca iyo Shaqo la’aanta

2 | P a g e

 Sannadkii 2012, Wax soosaarka Guud ee waddanka Soomaaliland waxaa lagu qiyaasay $1.4

bilyan (oo ah qiimaha hadda Doollarka Maraykanka)1.

 Sannadkii 2012, Wax soosaarka Guud ee waddanka Soomaaliland qofkiiba ku soo hagaagaya

waxaa lagu qiyaasay $347 oo ah qiimaha hadda Doollarka Maraykanka).

 Wax soosaarka Guud ee wadanka Soomaaliland ee qofkiiba ku soo hagaagaya qiyaas ahaan

wuxuu kaga jiraa adduuunka kaalinta 4aad halka ugu hooseeysa, waxaana uu ka horeeyaa

Malaawi, Jamhuuriyadda Dimuqraadiga Koongo (DRC) iyo Burundi.

 Qaybaha ugu waaweeyn ee ay ka kooban tahay Waxsoosaarka Guud ee wadanka

Soomaaliland waxaa ka mid ah: 30% Ganacsiga Xoolaha nool; 20% ganacsiga Jumaladda iyo

Tafaariiqda (oo ay ka mid yihiin qaybo badan oo aan rasmi ahayn2); 8% midhaha iyo 6%

hantida

 Dhaqaalaha Somaliland aad ayuu u furfuran yahay (tusaale ahaan. Waxay ka ganacsadaan

waxyaalo badan):

o Saamiga soo dajinta iyo dhoofinta adduunka waxay kaga jirtaa kaalinta 45aad halka

ugu saraysa

o Dhakliga cashuurta Ganacsiga kala badh in ka badan waxay ka soo xaroodaan dakhliga

waddanka guddihiisa

 Sannadkii 2012, hoosu dhaca ganacsiga Somaliland ku yimid waxaa lagu qiyaasay $496

milyan, kaas oo ay kabeen xawaaladaha iyo taageero maaliyadeed oo dibadda laga helay.

 Somaliland waxay leedahay heerar maalgashi oo aad u hooseeya, oo ay kaga jirto kaalinta

180aad marka loo eeggo Gross Fixed Capital Formation.

 Waxaa jira shaqo la’aan aad u saraysa, marka shaqada la barbar dhigo saamiga tirada dadku

aad ayey uga hooseeysaa isku celcelis ahaan waddamada Afrikaanka ah ee ka Hooseeya

Saxaraha 3.

Saboolnimada iyo4 Sicir bararka

 Qiyaasta hordhaca ahi waxa ay sheegaysaa in sabooltinimada ka jirta magaalooyinka

Soomaliland ay tahay 29%, taas oo la mid ah ta ka jirta magaalooyinka Ethiopia (26%) halka

sabooltinimada ka jirta miyiga Soomaliland ay tahay 38%, taas oo aad ugu saraysa ta ka jirta

waddanka Ethiopia (30%).

 Inkastoo qoysaska deggan magaalooyinku ay ka dhaqaale fiican yihiin qoysaska deggan

miyiga, sinaan la’aantu way ka siman tahay miyiga iyo magaalooyinka Somaliland. Dakhliga

Somaliland waxa uu u qaybsan yahay 43% magaalooyinka iyo 46% miyiga ah.

 Sinnaan la’aanta dakhligu aad ayey u saraysaa, waxay aad ugu saraysaa Ethiopia waxaana

heerar isku mid ah lagu ogaaday waqtii laga sameeyey daraasadii ugu danbaysay Keenya

sannadkii 2005.

1
 WGD wuxuu ku salaysan yahay qiyaastii tirada dadka 4 milyan, haddii tirada dadku lagu qiyaaso 3.5 milyan ayaa

loo isticmaalay isugaynta WGD marka loo eeggo boqolkiiba tiradu qiyaas ahaan waxay noqonaysaa 5% wax ka
hooseeya.
2
 Qaybta dhaqaalaha ee aan cashuurnayn ama aanay la socon Dawladu.

3
 Hayada Shaqaalaha Caalamiga ah Cilmi baadhistii ay ku samaysay Shaqaalaha , 2012.

4
Natiijooyinkii ka soo baxay ee salka ku hayey Daraasadii Qoyska Soomaaliland ay samaysay sannadkii 2013 –

muunad ka mid ah oo ka turjumaysa daraasada qoyska Somaliland.

3 | P a g e

 Qiyaasaha kale ee aan ahayn dakhliga ee la xidhiidha dadka ladan dhaqaale ahaan Somaliland

ayaa iyana la mida marka la barbar dhigo wadamada ay jaarka yihiin ee ku jira qaar ka mida

timaamayaasha, laakiin caqabadaha soo wajahayaa ay yihiin bixinta adeeg macquul ah kaas

oo sababaya in ay ku guul daraystaan dhawr qiyaasood. Haddii aan waqti hore wax laga

qaban Somaliland waxay ku danbayn doontaa dib u dhac sannadada soo socda.

 Heerka wax akhriska iyo qorista ka jirta Somaliland aad ayey uga saraysaa ta ka jirta Ethiopia,

qiyaasta is qorista dugsiyada hoose iyo dugsiyada sare aad ayey uga hooseeyaan taas oo

muujinaysa in heerka wax akhriska iyo qorista ka jirta Somaliland ay waxoogaa aad ugu sii dari

doonto sannadada soo socda marka la barbardhigo ta Itoobiya.

 Isku dheelitirnaanta is qorista dugsiyada ee u dhexeeya wiilasha iyo gabdhaha iyo ta ka jirta

miyga iyo magaalooyinku waxa ay muujinaysaa in farqiga jinsiga la xidhiidha ee heerka

aqoonta iyo farqiga ka jira magaalooyinka iyo miyigu ay sidaa ahaan doonto haddii aan wax

laga qaban. .

 Helitaanka adeegyada caafimaadka ka jira magaalooyinka marka la barbar dhigo

magaalooyinka kale ee ka jira gobolka aad ayey u wanaagsan yihiin, laakiin magaalooyinka

kuwa degan (a) carruuta badan koodu waxay ku dhashaan guriga iyadoo haba yaraatee aanay

gacan siinin umuliso ama qof caafimaadka khibrad u leh, halka (b) ay ka jiran qiyaas carruurta

ku dhalata jiidaha miyiga oo aad u saraysa.

 Badi cunooyinka ay qoysku isticmaalaan waa la soo iibsadaa, xataa jiidaha miyiga, tani waxa

ay sababtaa sicir barar kaas oo caqabad ku noqda kobacii qoysaska.

 Qiimaha alaabta muhiimka ah ayaa aad isku bedelay shantii sanadood ee u dambaysay, gaar

ahaan sare u kacay sanadkii 2008 ka iyo sanadka 2012.

 Xog ururintii sahanka qoyska ee la seemay, waxay fududaynaysaa in la helo ama la ogaado

sixir Baraka ku yimaada alaabta.

 Qiyaasta sicir bararka aan tirade ku salaysnan (isku celcelistka qiime fudud) waxa uu

muujinayaa in sicir bararku uu ku dhaw yahay x% Somaliland sannadihii ugu danbeeyey.

Macluumaadkii Koowaad ee qiimaha ee ku salaysan tiradu waxa uu muujinayaa inuu sicir bararku

qiyaas ahaan gaadhay x%.

Siyaasada Miisaaniyada

 Somaliland waxay u soo martay dawladnimadeeda hannaan muhiima oo ah dhisidda

dawladda, kana mid tahay abaabul kasaar, horumarinta hay’adaha, asaasida ciidamada

amniga, daabacaadda lacag cusub iyo billawga adeeggyo aasaasi ah.

o Heerar aad u hooseeya oo taariikhi ah oo la xidhiidha dakhliga waddanka guduhiisa ka

soo baxa waxa uu saamaxay oo kaliya sii joogteeynta hawlaha udub dhexaadka u ah

dawladda iyo illaalinta nabadda iyo xasilloonida.

o Qaybta sugidda nabadgelyada ayaa hesha kala badh karashaadka la geliyo dhamaan

qaybaha kale ee dawladda.

 Dakhliga waddanka gudihiisa ka soo baxa oo ka ahaa boqolkiiba wax soo saarka guud ee

waddanka Somaliland (7.2% sannadkii 2012) ayaa aad uga hooseeyey marka la barbardhigo

wadamada kale ee uu dakhligoodu aad u hooseeyo, (isku celceliska Wadamada Afrika ee Ka

hooseeya Saxaraha qiyaas ahaan waxay gaadhayaan 23%).

 Maqnaanshaha maalgashiga adeegyada bulsho, ayaa galaafatay horumarka tiro badan oo dad

ah.

Formatted: Indent: Left: 0.25", No bullets or

numbering

4 | P a g e

o Aad ayay u sarraysaa khatarta ay hooyooyinku ku dhintaa marka ay umulayaan, sidoo

kale carruurtu khatar aad ah ayay ugu jiraan in ay dhintaan ka hor dhalashadooda 1aad

, marka Somaliland la barbar dhigo wadamada ay jaarka yihiin sida Ethiopia ama

Djibouti.

o Kaliya qiyaas ahaan 50% ka mida carruurta da’adoodu u dhaxayso 6 ilaa 13 jir ayaa

aada ma taga dugsiyada hoose Somaliland, oo ay aad ugua hooseeyaan marka la bar

bar dhigo 87% carruruta tagta dugsiyada hoose waddanka ay jaarka ee Ethiopia5.

 Dawlada ayaa muddo dhawayd qaaday talaabo la xusi karo, oo ay ku xoojinayaan

miisaaniyadda iyo qorshaynta, iyadoo la sii xoojinayo dakhliga, maal gashi dheeraad ah la

samaynayo iyo iyadoo la isku duwayey khayraadka wadanka dibadiisa laga helo.

 Sannadkii 2012,waxaa la asaasay Guddiga Dajinta Siyaaasada Miisaaniyada (BPC) oo wax ka

badashay haanaanka diyaarinta miisaaniyada ee sannadkii 2013, Guddiga Qoshaynta Qaranka

ayaa sidoo kale sameeyey hannaan uu ahmiyada ku siinayo Qorshaha Horumarinta Qaranka

2012 ilaa 2016.

 Sannadihii ugu danbeeyey waxaa jiray horumar dheeraad ah oo laga sameeyey dakhliga ka

soo baxa wadanka gudihiisa, isagoo u saamaxay in Guddiga Dajinta Miisaaniyada ay kor ugu

kacdo 10 ilaa 13% kobaca miisaaniyada loogu talo galay hawlaha maalgashiga.

 Abuurista ama aasaaska la sameeyey Sanduuqa Horumarinta Somaliland (SDF) ayaa u suurto

galiyeyin Dawladu ay xakamayso khayraadka dibadda ka imanaya.

 Wax kabadalidda shirkaddaha gaarka loo leeyahay sida – isgaadhsiinta, xawaaladaha iyo

nidaamka bangiyada – ayaa loo baahan yahaysi loo sii joogteeyo dakhliga ama loo abuuro

tartan dhaqaale ooo dheeraad ah.

 Maqnaashiyaha nidaamka maaliyadeed ee caadiga ah ayaa gebi ahaan caqabad ku ah in la

helo maaliyad kaas oo carqalada kowaad ku ah hawlaha ay ka wadaan Somaliland qaybaha

shirkadadaha gaarka loo leeyahay6.

 Horumarinta adeeg bixinta dawliga ah ayaa lagama maarmaan u ah in dib loo eego

siyaasadaha maamul dejineed, dib wax uga badalida ururada rayidka ah iyo fulinta

Maareeynta Maaliyada Dawlada (PFM) Xeelad ama khidad Dib waxa lagaga badalayo 2013

ilaa 2017.

 Nidaam go’;aan qaadasho oo la saadaalin karo ayaa loo baahan yahay, iyadoo wasaaradaha

cusub, waaxyaha, wakaaladaha iyo guddiyada ay yihiin kuwa kaliya ee la abuuray ka dib

markii la sameeyey nidaamyo wadatashi laga fiirsaday oo la xidhiidha maalgalinta iyo

maamulistooda.

 Saamaynta ay ku leedahay qaybaha ganacsigarayidka ee gaarka loo leeyahay waxaa waajiba

inaanay iska hor istaagin dawlada inay ururiso ay xakamayso dakhliyada ama aanay u

uisticmaalin una qaniimaadka si ay u maalgaliso dadka.

5
 Tilmaamayaasha Horumarka Adduunka 2013

6
 Sida lagu cadeeyey Daraasada Ganacsiga Somaliland 2013

5 | P a g e

3. TALOOYIN GUUD OO DHINACYO BADAN TAABANAYA

Kor u qaadida Kobac Dhammaystiran

1. Si loo fuliyo dib u eegista ku saabsan u tartarmista qaybaha muhiimk ah ee dhaqaalaha si loo
oggaado fursadaha iyo caqbadaha loona baalaadhiyo qaybaha muhiimka ah ee dhaqaalaha.
Waxaa muhiim in dib loo eeggo sidii loo asaasi lahaa barnaamijka wax kabadalka dhaqaalaha
kaa oo waafaqsan barnaamijka Qorshaynta Horumarka Qaranka 2012 ilaa 2016 iyo
Qabanqaabada Qaab dhismeeka Gaarka ah ee Somaliland (SSA).

2. Si loo fuliyo cilmi baadhis dheeraada oo ku saabsan astaamaha ama xaaladaha qoysaska
saboolka ah iyo u sinaansho la’aanta hantida, helitaanka adeeggyada iyo suuqyada. Si loo
wargaliyo siyaasadaha iyo barnaamijka wax ka badalka dhaqaalah ee ay tahahay inay ku
salaysnaadaan awaamiirta kobac dhammaystiran si loo yareeyo isku dheelitir la’aanta.

3. In la dardar galiyo sharcigii Baananka daynta si loo aasaaso nidaamkii Bangigayada caalamiga,
iyadoo ay barbar socdaan nidaamka maaliyadeed ee Islaamiga ah ee jira. Lana xoojiyo awooda
Bangiga dhexe si uu helo qaab dhismeed dawli ah oo shaqaynaya.

Maalgalinta Adeeggyada Bulshada

4. In la kordhiyo miisaaniyada loogu talogalay adeegga bulshada sannadka 2015 (iyo miisaaniyada
sannadaha soo socda). Korodhka dakhli uruurinta ee sannadadii ugu danbeeyey waa inay aad
ugu filnaadaan in meel loo helo si loo bilaabo kordhinta kharashgaraynta adeeggyada
bulshada, iyadoo xoogga la saarayo maalgalin halkii xoogga laga saari lahaa kharashaadka soo
noqnoqda.

5. Dib u eegista kharashgaraynta miisaaniyada heerka qaybanaha si loo helo aarin dhici karta
oommuhiim aa oo ku saabsan taabogalainta qaniimaadka.

Horumarinta Dhaqaalaha

6. Dawladu, iyadoo kaashanaysa qaybaha Ganacsiga gaarka loo leeyahay, waa inay Hirgaliso
tablaabooyin cusub oo fududaynaya ururinta cashuuraha iyadoo xoogga la saarayo Shirkadaha
Waawayn, si saamiga cashuurta ee Waxsoosaarka Wadanku (GDP ratio) uu u noqdo mid
waafaqsan ama la mida heerka wadamada jaarka.

7. Hawlgalinta iyo awood siinta Gudida dib u eegista iyo ka midhadhalinta cashuuraha
isgaadhsiinta iyo xawaaladaha. Waana in sharciga si adag loo mariyaa shirkadii u
hogaansamiwayda shuruucda dalku leeyahay. Waana in la xoojiyo tayada qalabka iyo shaqaalaha
Wasaarada boosta iyo Isgaadhsiinta si qiimayn ay ugu soo samayn karaan wax soo saarka
shirkadaha isgaadhsiinta.

6 | P a g e

8. Waan in ay Deeq-bixiyayaasha ku taageeraan dawlada Somaliland Mashuuraca u gaarka ah
Soomaliland (Somaliland Special Arrangement-SSA) iyadoo nidaamka loo maamuliyaana uu
noqon doono sida loo maamulo loo Sanduuqa Horumarinta Soomaliland (SDF)

Xoojinta Adeeg –Bixinta

9. Maalgalinta iyo Hirgalinta Nidaamka Dibuhabynta Maamulka Maaliyada Somaliland Sandaha
2013 ilaa 2017 (PFM Reform Strategy). Hirgelinlaanta nidaamkani waxay keeni kartaa
Qaqabado adeeg siinta Somalialand bulshada caalamka.

10. Waxa jira sharciga Maamul daadajinta ee dawladaha hoose (law 23/2002) ooh ore loogu
sameeyay wax ka badal iyo sharciga midaynta cashuuraha dawladaha hoose (law 12/2000).
Hadaba waxa loo baahan yahay in dib u eegis lagu sameeyo sharciga midaynta dawladaha
hoose. Isla markaana la xooyiyo lana tayeeyo is nidaamka ururinta cashuuraha Somaliland.

11. Waa in dib u habayn waxkhti dhaw ah lagu sameeyo nidaamka shaqaalaha dawlada.

Hagaajinta Qorshaynta Miisaaniyad

12. Waa in la sameeyo isku xidh xooggan oo u dhaxeeya qorshaynta iyo miisaaniyada (Planning and
Budgeting), Sidoo kale waa inuu jiraa xidhiidh dhaw oo ka dhaxeeya Guddiga Qorshaynta
Qaranka iyo Guddiga Siyaasada Miisaaniyada.

13. Waa inaan la samayn Wasaarado iyo Hayado aan loo bahnayn oo shaqadoodii iyo
waajibaadkoodii ay hayaan Wasaarado iyo Hayado jira. Waana in dib u eegis lagu sameeyo
awoodaha shaqo ee ay kala leeyihiin Wasaaradaha iyo Hayadaha hada jira.

14. Waa in la dhiso qayb hagta Qiimaha Wax kala iibsiga badeecadaha si loo helo macluumaad ku
saabsan sicir bararka si loo helo siyaasad lagu wajaho.

15. In la horumariyo nidaamka ururinta xogta si loo kormeero wax soo saarka dadka, iyadoo la
hubinayo si loo isticmaalo qaab dhismeedyada jira (sida qaabdhismeed ka muunada Tirada
Dadka Somaliland 2013), waana in kor loo qaado lana horumariyo habka tira koobka
Somaliland.

16. In la sameeyo cilmi-baadhis ama daraasad dheeraad ah si loo kormeero ama loola socdo qaar
ka mida tilaamayaasha ugu waaweeyn ee sabooltinimada, iyo (b) in la uruuriyo macluumaad
dheeraad ah oo ku saabsan barakacayaasha (IDPs), xoolo dhaqatada iyo beeralayda.

