

JAMHUURIYADDA FEDERAALKA SOOMALIYA
WASAARADDA GANACSIGA IYO WARSHADAHA

جمهورية الصومال الفيدرالية
وزارة التجارة والصناعة

FEDERAL REPUBLIC OF SOMALIA
MINISTRY OF COMMERCE AND INDUSTRY

SHATIGA GANACSIGA COMMERCIAL LICENSE

Service

Shati Lam/License No. **6IV2K15**

DATE: 17-08-2024

Magaca Shirkadda Name of Company	BARRE DIGITAL MARKET LTD	
Taariikhda La diwaangeliya Shirkadda Registration Date	17/08/2024	
Nooca Ganacsiga Type of Business	Private Limited Company	
Ciwaanka Shirkadda/ganacsiga Address of Company/business	Holwadaag , mogadishu	
Shaqada shirkadda/ganacsiga Company/Business activity	Clearance and forwarding	
Taariikhda la Bixiyay Date of Issue	17/08/2024	LAG/UBI
Taariikhda uu dhacayo Expiry Date	17/08/2025	14421823172
Wasaaradda Ganacsiga iyo warshadaha waxa ay soo saartay Shati ganacsigani in uu yahay mid waafaqsan Qodobka 3-aad ee sharci No. 8 soona baxay 29 Oktoobar, 1964 ee Ganacsiga Dibadda. Sidoo kale waxaa loo cuskaday Qodobka 1-aad faqradiisa 4-5 iyo 6 ee Xeer Wasiir No. 204 soona baxay 26 settember 1964 ee xeerka dhaqdhaqaaqa Ganacsiga Dibadda.		The Ministry of Commerce and Industry issued This Commercial License in terms of article 3 of law No: 8 of 29 October 1964 on foreign economic Transactions. Similarly is subject of the provisions of article No. 1, paragraphs 4-5 and 6 of Ministerial decree No. 204 of 26 September, 1964 on the regulation of foreign Economic Transactions.

F.G. Qofookasta oo ka been abuurta Shatigan Ganacsiga waxa uu gelayaa danbi ciqaab ah sida uu qabo qodobada 372 iyo 373 ee Xeerka ciqaabta Soomaaliyeed, sidoo kale Shatigan waxa uu ku dhacayaa 12 bilood oo ka bilaabmaysa xilliga Shatiga soo baxay.

N.B. Anyone who falsifies this Commercial License should note that he/she commits a punishable crime in accordance with article 372 and 373 of the Somali penal code, on other hand please note that all Commercial License will expire 12 months from the date of commencements and must be renewed.

Minister of Commerce and Industry
Mr. H.E. Jibril Abdirashid Haji Abdi