

MUSULHA CEECIYAN

ALAAFIYA NDA WAAFAKAY SE

MALI RA KANJ FATTA ALŽER DIICERAA RA

Sintinoo

Iri, Mali Gofornomaŋoo nda Mugumaŋey kaŋ na Alže fondo kaddasoo siŋe žuyye 2014 jirbi 24 hane, kaŋ ti Yanjekasiney;

Kaŋ marga Alže ra, Waafakay ceeciyanoo fonda ra, kaŋ fondo kaddasoo ga borey noo a ra fahamay, hala ir ma duu waafakay timmante duumante kaŋ ga kate dabari henno kaŋ si gana ma duwandi yenjaa ra, kaŋ goo Mali Waynahunay ra, kaŋ se borey jerey ga nee Azawad;

Ga albarka dam Alžeeri se, musulha ceeciyanoo junehuntaraa fonda ra, nda koyne Afiriki Waynakaŋay konda kaŋ ga huuga nda duuremee (CEDEAO), nda Afiriki Konday Beeroo nda aduŋŋaa kul konday beeroo, nda Erop konda (UE) nda Alsilaamataray Cettekasinay Konda (OCI), nda Burkina Faso, nda Moritani, nda Niižer, nda Naajiriya nda Cad kaŋ goo musulha ceeciyanoo kuraa ra;

Laasaabay beeri banda ga, kaŋ ir n'a tee Mali misoo kul ga, nda cerecereyan ra, alfitinawey dumey ga, kaŋ ga koy i ga kaa Mali Waynahunay areežonŋey ra;

Ga kay misoo sibil cimey ma ben sōy, nda ka waafakay timmante yulwandi taarikoo mayyan taagaa bande, ganda kul cere diiyanoo ga, borey niine-niineyanoo kaŋ boŋ Mali cina beerandiroo ra;

Ga tee ir se alhakiika kaŋ ganda ma ti affoo ra nafaw goo, tiki taagayan boŋ, kaŋ ga yadda kaŋ ganda si kuma, nga hirrey si gana, a ga doo tee nga dumey nda nga annaamey niine-niineyanoo se nda borey nda duuraa niine-niineyanoo se;

Ga bay kaŋ, a nka waazibi Mali Woynahunay duuremiŋoo nda borey, nda annaamey koyjineyanoo ma cahāa ka tee dabari ra, kaŋ nga nda ganda ga koy nda cere;

Ga bay kaŋ Mali Woynahunay areežonŋey ga hima ka duu alhukum kaŋ nga nda ngi ganda, nda ngi borey, nda ngi taarikoo, nda ngi annaamoo ga koy cere bande, zama i hanse ka dii jarraba ngi hunaroo ra;

Ga bay kaŋ a nka waazibi hallasi ma willi ka kaa nda cahāyan, alaafiya nda dabay-dabayyan ma duu yulwa duumante, ir ganda ra, nda alhukum dirandiyan henno ma tabati,

juwalyanoo ma henen, adama-izetaray alhakey nda žistis ma kay, toojne bila zukandi ma tangamandi;

Ga bay kaŋ muzulteyan nda binekogayteeyan gandaa gundoo ra tangamyanoo nka waazibi borey ga;

Ga ir yaddayanoo taagandi Afiriki nda aduŋnaa gandawey ašariya goyjinay alhakiikantey ga;

Waafakay jinawey ga bara ir lakkaley ra, šenday kaŋ duwandi ngi dirandoo nda ngi korošiyanoo fondaa ra;

Ir yadda woo kaŋ ga kaa ga:

BOŊ I: FONDAWEY, ALLAAHIDU ZAAAYANEY NDA AŠILEY YENJAA HANSEYAN DUUMANTAA SE

Dobu 1: Fondawey nda allaahidu zaayaney

Ašariya-ize1: Yenjekasiney na ngi yaddayanoo taagandi ngi allaahidu zaayanoo ra, fondo kaddasoo dabaroo ra, fondawey kaŋ ga kaa ga:

- a) Mali gandaa ma tee affoo, a masi kuma, nga hirrey masi gana, gandaa ma goro nga boŋ borcinitaraa ra, nd'a ma cindi ng'arepibilik laamataraa ra, kaŋ ra waani-waani kul sii addiiney nda cere game;
- b) Annaamu nda šennibayray niine-niine yulwandiyanoo nda ngi tabatandiyanoo, nda Mali borey dumi foo kul, waani-waani woyey nda soogey kanbedamyanoo gandaa cinayanoo ra;
- c) Gandaa borey muraadey juwalyan timmantaa ma willi kanbey ra, alhukum dirandi fondo ra kaŋ ga ngi naatawey nda ngi muraadu cerecerantey kul dogey jisi;
- d) Mali areežonjey kul ma duu koyjineyan yulwante kaŋ ga sawa, a ga areežonj foo kul duuraa baadam;
- e) Ka binefutay naŋ politiki šenni fondo ra, ka šenni dam batu, ka cere yaamar k'alfitinawey wii;
- f) Adama-izetaray alhakey nda borey borcinitaraa, nda ni boŋ mayyanoo, ni gaahamoo nda ni addiinoo ra;
- g) Meeŋaari taayan nda toojne bila zukkandi tangamyanoo;

h) Muzulteeyan, taba laalaa sarandiyanoo nda binekogaytaray teeyan tana fooyan kan ga tee gandaa nda cere ra, tangamyanoo.

Ašariya-ize 2: Yenjekasiney na allaahidu zaa ngi ma hō Waafakaa woo dabarey kul ka goy nda anniya timmante, i ma bay mo kan hayaa kul buu ngi boŋey ga.

Ašariya-ize 3: Mali Hinoo ašariya fondawey ga dabarey kan ga hima sanbu, ašariyawey nda ngi fondawey, wala mo ašariyaŋaŋoo kan ga tilasu Waafakaa woo fondawey dirandiyanoo ra, Yenjekasiney dii cereyanoo ra, nda moofur komitaa jesedamyanoo kan hō Wafakaa n'a har tengoo ra.

Ašariya-ize 4: Dabarey kan zaandi gandaa kul maawoo ga, Waafakaa woo ra, ga jin ka goyandi, Mali Waynahunay Areežonŋey ra, bila nd'albasi dabari cerecerantey kan kayandi gandaa ceraa din se. Dabarey wey ga goyandi gandaa areežonŋey kul ra.

Dobu 2 : Ašiley yenjaa hanseyan duumantaa se

Ašariya-ize 5 : Waafakaa woo ga ceeci alaafiyaa cumante, duumante ma tabati Mali ra, kan ga kate baani ma duumi Afiriki Waynakaŋay-Kanboo ra, nda koyne mo aduŋnaa kul laafiyandiroo se. A ga yenjaa hanseyanoo waazibandi diiceryan ra, dunbu-izey wey kan ga kaa bande :

Azawad maanoo tenje kan ti

Maanoo kan ti AZAWAD mana ti kala nongu kan ra borey nda ngi alaadawey goo, a ga bara ngi lakkaley ra, a ga ti tammaasahaya kan ra Mali Waynahunay-boro dumi-dumey kul ga bara, kan ti gandaa kul borey jerey. Borey ma marga ka waafaku maanoo woo ga, kan ga ti borotaray se tammaasa, ga hima ka tee waafakaa se tiki gandaa ma ti affoo, gandaa margantaa fondaa ra.

Dabariyan kan ga kate alaafiya nda Waafakay gandaa ra, ma tabati

Borey nda cere game nda politiki here Yenjewey kan ga koy, kan hanga cere bande Mali Waynahunaa ra ga baa gni hanseyanoo ma tee politiki fondo bande. Woo fondaa ra, waafakay margaw beeri ga hima ka tee hinoo talfiyanoo waate, moofur komitaa jesedamyanoo ra, nda koyne yenjekasiney kul ma sawa borey hinnaa ra kan ga margaa tee,

hal'i ma hin ka Šenni batu tee kaŋ ma hin ka yenjaa sibiley kul fattandi. Šenni batoo woo ga ti šeleŋ Azawad šugullawey nda ngi tanawey. A ga hima ka duu fondoyaŋ kaŋ ga Mali kaa šandaa woo ra, a ma Mali borey kanbedamyaney alkadaroo cebe gandaa maaãoo ga, a ma waafakay alhakiikante yulwandi gandaa ra. Alaafiya, gandaa ma tee affoo nda Waafakaa fondaa ra, borey ma tee anniya foo k'ašaryaãaa gorandi kaŋ ga Mali yenjaa woo honguyan cewoo, nga taariki cewoo nda nga lasal cewoo almušakkawey zaa, kaŋ ga gandaa izey waafakaa dobu, gandaa si kuma, nga hirrey si gana.

Dabariyaŋ kaŋ ga kate alhukum ma dira boryo

Dabarey kaŋ harandi ka bisa beene banda ga, yenjaa hanseyan timmantaa ga baa alhukum dirandiyan kaŋ ga doo tee gandawey alhaaley se, i ga dira fondowey kaŋ ga kaa bande :

- Ašariya cinari kayandiyan kaŋ ga dira nda kolektiwitewey fondaa, kaŋ ngi juwalkey mma suubandi borey kul wote ra, i goo nda hini timmante;
- Areežonjey kaŋ ga sennoo ga tee borey ma ngi muraadey juwal, boŋ se juwalyan fondaa ra;
- Waynahunay areežonjey borey ma boobo hinoo ašariya fondawey ra ;
- Borey alhakey baturoo gaabandiyanoo kaŋ ga kate žistis ma man borey kaŋ ga ciiti ga zuru
- Hallasi nda batuyan fondo kayandiyan kaŋ ga kay borey ma tee affoo boŋ, i masi waani-waani, i kul ma bara nda doo;
- Borey, waani'waani waynahunay waney ma hanse ka bara ngi gandaa hallasi juwalyanoo ra;
- Soojey nda ngi tanawey kaŋ ga huuga nda gandaa hallasiyanoo kaŋ taaga ma say Mali laboo bande nda kayna-kayna woynahunaa ra ;
- Nungur ma kay kaŋ ga huuga nda woynahunay areežonjey koyjineyanoo, a ma bara nda areežonjey game konsay kaŋ l g'a hãa nda dabari cere-cerante koyjineyan fondor a kaŋ ga koy nda areežonjey borey, annaamoo, dawoo alwalhaaloo. Dabaroo nooroo si hun kala nooroo ra kaŋ ga huru koyjineyan duumantaa ra, kaŋ nga almaaney si aatoo hun kala hinoo noorey nda taray gaakasinaa ra;

- Adujɲaa kondawey allaahidu zaayanoo nda waafakaa woo nda dabarey kaɲ zaandi nga fonda ra ma dira ka boori, nda fabawey kaɲ, tee polotiki, cettekasinay noorudamyan, teknik nda jinay fonda ra;
- Hinoo talfiyan waatoo ga sintin za Waafakaa ma sije.

BOŊ II: POLITIKI NDA AŠARIYA FONDO FONDOWEY

Dobu 3: Ašariya fonda nda ganda hanseyan taagaa

Ašariya-ize 6: Yenjekasiney kul yadda ngi m'ašariya fondo cin, kaɲ ga kate Woynahunay borey ma ngi boɲ muraadey juwal ganda-izetary kanbedamyan lakkal timmante ra, boɲ juwalyan dabaroo ra, nda ngi borey ma hanse ka bara ašaryafondawey ra. Woo fonda ra, dabarey wey kaɲ ga kaa ka naatandi:

Ganda fersi foo kul tenje

- Areežonɲ goo nda asanbile, kaɲ borey kul wote m'a gorandi, hinoo na waanay beeriyanɲ nda muraaduyanɲ talfi a ga, a goo nda fondo ka ciiti dunbu, k'alhukum zurandi nda ka nooru damyan nda fondo kaɲ ga hima ;
- Mali borey waani-waani woynahunay areežonɲey borey ga duu fonda woo ra, i ma ngi boɲ muraadey juwal, boɲ juwalyan dabaroo ra ;
- Asanbile Persidaɲoo ga suubandi borey kul wote ra. Nga ti mo areežonɲoo Juwalyan nda nga Alhukum dirandiyan jinehunoo;
- Sarkiley nda kominey ga duu goy fondoyanɲ kaɲ ga goy yaamar (sarkil konsay nda komin konsay) kaɲ ga suubandi borey wote ra, biroyanɲ goo i jine kaɲ ga bara nda goy teeyan fondo, ngi jinehuney ga ti sarkil konsay Persidaɲ nda komin Mer kaɲ suubandi;
- Dabarey fonda ra, kaɲ ga areežonɲ foo kul žistis misoo nda nga alhukum dirandoo guna, a ga tee areežonɲ foo kul se fondo, a ma maa kaɲ a ga baa zaa.

Ganda kul tenje

- Asanbile hugu hinkantoo gorandiyoo cahāyan ra, maawoo ma ti Seenaa, Ganda Konsay wala maa tana foo kul kaɲ ga nga maaāoo nda nga goyoo noo daržaa, k'a ti goydoo kaɲ goyey nda kanandoo ga Waafakaa woo taasihayey yulwayanoo taɲ jine;

- Ka gandaa borey barayanoo asanbule ra tonton nda wotedogey hinnaa boobandiyanoo nda/wala dabari tana kul kaŋ ga hima;
- Waati dunbo ra, ka dabariyaŋ zaa kolektiwiitewey Konsay Beeroo ma feera, cere-cere ra, alaada boŋkoynitarawey nda woyborey nda soogey se;
- Ka Mali Waynahunay borey barayanoo gaabandi ašariya fondawey nda hinoo goydo beerey ra, goy goykey nda Arepibilikoo alhukum fondawey ra.

Dobu 4: Hiney nda waanawey fersayanoo

Ašariya-ize 7: Yenjekasiney ga yadda goyey nda juwaley ma fersandi hinoo nda kolektiwiitewey game, hal'i ma too ngi goywaanaa alkadaroo ga, nda ganda-izey nda koyrawey borey yantasey nda ngi muraadey dogey ma kay.

Ašariya-ize 8: Areežonjey ga bara nda waanay, fondo yammanta bande kaŋ wote nda ašariya n'a fahamandi ka bisa, misey kaŋ ga kaa ra:

- a) Duuremee, borotaray nda annamu koyjineyan palaŋ nda nga porogaramoo;
- b) Gandaa hanseyanoo;
- c) Jamaa gojinaŋ nda borotaray lasalgoydey teeyan nda nga juwalyanoo (ganda cawandoo, goymee denden caw, gaahambaani, windila, annamu, fondowey, nda alhabar tooyaney kaŋ areežonj g'a may nda enerži, harinooyan nda ganda henenandiyan);
- d) Alfaritaray, adabba biiriyen, hamiisa hooyan, saaji juwalyan, caajayan, maamala, izin, assanagoy, tuuristaray, areežonjey nda cere game caajayan;
- e) Bidže nda areežonj alhukum kontu;
- f) Alkaaši diiyan nda nga fondo kayandiyanoo nda duure duuyan fondawey bande kaŋ Hinoo n'i kayandi;
- g) Jinay zaayan, k'a bana nda kayna-kayna nga šartoo ga kayandiyanoo;
- h) Yaddayan nda wanjiyan sargari, faaba nda tubuyan taayan ga;
- i) Faaba teeyan;
- j) Ka bara goyey ra;
- k) Desantaralizašonj cettekasinay nda ntawaytaray gandawey nda cere game;
- l) Kolektiwiite poloosi nda adama-izetaray batuyan.

Ašariya-ize 9: Hayey kaŋ ga Kolektiwiitewey ga goyandi za i ma bangay, i ma too Hinoo tenje goykey do. Waanawey zemnayanoo ga tee kolektiwiite dumey game boro foo kul nda ni hinagoo fonda bande.

Dobu 5: Hinoo barayanoo nda alhukum dirandiyani korošiyanoo

Ašariya-ize 10: Hinoo ga nga Wakiloo kayandi kolektiwiitewey do, hal'i ma borey nafaw yammantaa saajaw. Woo fonda ra, a ga Gofornomaŋ politikoo goy porože beerey here, a ga duuremee, borotaray, nda dawoo hanseyanoo koyjineyan politikoo faalandi.

Ašariya-ize 11: Hinoo ga nga Wakiloo ka kolektiwiitewey alhukum zurandi goyey koroši, goy banda ga, kaŋ ga goyey cumandi wal'a m'i yankar. Ašariyaa no ma šartey kaŋ bande korošiyaney woo goyey ga dira fahamandi.

Ašariya-ize 12: Bila nda Hinoo mayraa ma gaza nga dawlaa lasalantey ra , Yenjekasiney yadda kaŋ cere gunayan mma waazibi Hinoo nda areežonjey game kanjey wey ga:

- Koyjineyan porožewey kaŋ Hinoo nda nga kondawey wala boŋ se kondawey na ng'i teeyanoo dabari, nungurey din se;
- Ganda duuraa goyanoo waani-waani dawoo cire waney;
- Fondo tana foo kul kaŋ ga huru Waafakaa woo dirandiyanoo fonda ra.

Dobu 6: Nooru damyaney nda dabarey

Ašariya-ize 13: Saalawey, jinawey kaŋ zaandi banahayoo nda ganda alkaaši alkadaroo damyanoo ma tee sanda takaa kaŋ nd'a harandi Waafakaa woo ašariya-ize 8 ra, areežonjey foo kul goo nda fondo a ma alkaaši dam nga do kaŋ ga koy nda nga duuremee alhaaloo nda nga koyjine taasihayey ašariyaanoo fonda ra.

Ašariya-ize 14: Hinoo ga allaahidu zaa nga ma fondo kayandi kaŋ ga Hinoo bidže duurawey 30% talfi kolektiwiitewey ga, ne nda 2018 jiire fersiyanjey kaŋ si cere ŋaa dabaroo, fondo bande, kaŋ ga lakkal cere-cerante dam Woynahunay areežonjey se, šartiyanjey bande kaŋ ga ti kay.

Ašariya-ize 15: Hinoo g'alkadar kayandi duurawey ra kaŋ hun goyoo ra, kaŋ ag'a willi kolektiwiitewey ga kaŋ hima ka duu a ga, nafawey kaŋ ga fatta ngi gandawey ra, ngi

gandawey arzakaa ra waani-waani dawoo cire waney, šartiyar bande kaŋ ga borey kul yadda.

Ašariya-ize 16: Hinoo ga allaahidu zaa:

- Ka sawisey kaŋ deekonsntire ngi goyey goo kolektiwiitewey ra talf'i ga ;
- Ka Hinoo goyyanoo kolektiwiitewey ra boonandi ka tonton, waani-waani Mali Woynahunay areežonney ra;
- Ka boro zaayan hinoo goyyanoo kolektiwiitewey ra taŋ jine, nga jamaa borey iboobaa ma noondi Woynahunay areežonney izey se.

BOŊ III: HAWGAY NDA HALLASIYAN FONDOWEY

Dobu 7: Dirandi fondowey

Ašariya-ize 17: gandaa nda nga hallasiyanoo fondowey ga hanga dabarey wey bande kaŋ ga kaa :

- Mali borey kul ma huru, i ma bara cumoo soojotaray nda borey hallasiyanoo ra ;
- Mali soojotaray nda borey kaŋ ga huuga nda hallaasiyanoo kaŋ goo Hinoo kanandoo nda ngi dekeyanoo cire ma cere dii, I ma tee anniya foo;
- Soojey nda ngi tanawey kaŋ ga huuga nda laafiya kaŋ cinandi taaga ma koy nda jine ngi willi ka kaayanoo laboo ga ra.

Dobu 8: Soojey gorandiyanoo, goyhurayan nda wangu jinawey taayanoo, wangu nanɗan nda ka yee borey ra (DDR)

Ašariya-ize 18: Alfitinakey gorandiyanoo moobandoo ga ceeci ka alfitinakey kabu kaŋ ga hin ka huru soojotaray wala DDR porogaramoo ra. Goyoo woo ga tee goykanjeyar nda fondayar bande kaŋ miišonoo kaŋ ga huuga nda kanje booboyar kaŋ Aduŋnaa Kondaa kayandi Mali tabatiyanoo se (MINUSMA) ga faabaa.

Ašariya-ize 19: Yenjekasiney ga yadda ganda tenje komišon ma kay DDR se, kaŋ ra Gofornomaŋ nda mugumaŋey kaŋ siŋe borey goo. Komišonoo woo nda Waafakaa woo moofur kondaa ga goy cettokasinay mano ra.

Ašariya-ize 20: Goy huruyanoo nda DDR ga tee waati din da kaŋ alfitinakey margayanoo doo foo ga tee, a ga ti huruyanoo Hinoo goyey ra, a ga ti soojotay nda gandaa hallasikey ra, a ga ti mo goy ceeciyan siwil taray ra. DDR ga koy alfitinakaw zeeney kaŋ margandi doo ra, i mana duu ka huru goy.

Dobu 9: Soojey nda ngi tanawey kaŋ ga huuga nda laafiya willi ka kaayanoo

Ašariya-ize 21: Soojey nda ngi tanawey kaŋ ga huuga nda gandaa hallasiyanoo kaŋ cinandi taaga ga willi ka kaa Mali waynahunay nda alhaali kaŋ ga tonton waati kul, za Waafakaa ma sije, Waynahunay areežonjey kul ra. Willi ka kaayanoo woo ga tee Dabaroo kaŋ nda Kordinašon ga Goy (MOC) bande, nda MINUSMA faabaa tenje.

Ašariya-ize 22: soojey kaŋ willi ka kaa, ga hima ka bara nda ngi ra boro boobo kaŋ ti ga Waynahunay areežonjey ize, kaŋ ma tee boroyan kaŋ ga juwal, alhaali ra kaŋ ma naanay gaabandi borey game, a ma areežonjey alaafiyayanoo tontonyanoo faalandi.

Dobu 10: Soojotara taagaay nda gandaa kanadi taagaa

Ašariya-ize 23: Yenjekasiney yadda kaŋ Alaafiyaa Kanboo Taagandiroo (RSS) ga waazibi, alhaali ra, kaŋ ma kate goyoo ga tee lakkaley bande kaŋ hun goyey kaŋ tee ka bisa ra, goyoo ma hanga Afiriki Kondaa nda Adunnaa Konday Beeroo kaddasey bande

Ašariya-ize 24: Gofornoman ga dabarey kul kayandi gandawey nda cere game cettekasinaa faabaa ra kaŋ ga kate batuyan, hallaasiyan, ašariya fondo ma goro,kaŋ ga hin ka kay gandaa hallasiyanoo muraadey se, k'a ga Afiriki Woynakanjey cerea alaafiyayanoo yulwandi.

Ašariya-ize 25 : Yenjekasiney yadda ngi ma ganda konsay gorandi RSS se, kaŋ ra dumi foo kul ga bara, a ga koyrawey borey hinagey kul marga, hala a ma laasaabay beeri tee gandaa naata taagaa batuyanoo nda nga alaafiyayanoo ga, a ma doo tee koyra, gandaa nda gandawey nda cere game alhaaley se.

Ašariya-ize 26: Gandaa konsayoo RSS se, ga yaamaryan tee taagandiyan fondo ra, borey zaayanoo ra kaŋ ga huru juwaldoo beerey nda goy goydogey ra hala gandaa cerediiyanoo ma gaabi, nda goydogey din ma duu goykaw kaŋ ga wan, i ma hin ka ngi goyoo tee ka boori.

Ašariya-ize 27: Soojetaray nda hallasiyan taagandiyanoo fondaa ra, poloosiyaj ga tee kaŋ ga huru koyrawey juwaloo cire, ngi poloosi goyoo fondaa ra.

Ašariya-ize 28: komitawey kaŋ i g'i hāa Koyra hal (CCLS) kaŋ ra Hinoo borey, areežonj nda koyra alhukum borey, koyrawey borey nda alaada boŋkoyney ga bara, ma goro, i ma huru koyraa Juwalkaa juwaloo cire.

Dobu 11: Muzulteeyan tangamyanoo

Ašariya-ize 29: Yenjekasiney ga ngi allaahidoo taagandi ka muzulteeyan tangam nga kanbu dumi-dumey ra, kaŋ ti bone teeyanoo nda taba laalo sarandiyanoo, tangamyanoo ma tee areežonj dabarey nda nga fondawey kaŋ ga bara bande.

Ašariya-ize 30: Yenjekasiney yadda ngi ma fondo cerecerante gorandi kaŋ ga muzulteeyan nda binekogay teeyan tangam gandaa bande.

BOŊ IV: BOROTARAY, DUUREMEE NDA ANNAAMU KOYJINEYAN

Dobu 12: Koyjineyan dabari cerecerantaa kaŋ ga hima

Ašariya-ize 31: Yenjekasiney yadda kaŋ a ga waazibi Hinoo ga, a ma nga naataa taagandi koyra koyjineyan fondaa ra kolektiwitewey ma duu fondo ka koyjineyan dabaroo har, cere faabayan kaŋ ra borey kul ga bara, a goo borey kanandoo, ngi annaamoo nda ngi dawoo alhaaloo bande, a ga tee henenyan ra, kontey ma tee ka boori nongey kul here.

Ašariya-ize 32: Areežonj hinka wala ibooboyaj, fondaa kaŋ ašariya n'a kayandi bande ga hin ka dabari fondo kaŋ ga hima gorandi hala ngi borotaray nda ngi duuremee koyjineyanoo ma yulwa, ngi waanawey alkadaroo bande, taka kaŋ nd'a harandi Waafakaa woo ra.

Ašariya-ize 33: Jinekoyyan ganda-zuu ga tee Mali Woynahunay Areežonjey se, kaŋ goo nda Dii Cere Konsay, kaŋ ra Areežonjey Asanbilewey kaŋ no, borey ga bara, ngi goyoo ti ka durkutu ka goyey dobu cere, gaakasinay fondaa ra hala koyraa borey duuraa nda šugulla tana fooyaj ma cahā.

Ašariya-ize 34: Ganda-zuwoo duu koyjineyan dabari cerecerante kaŋ Yenjekasiney g'a tee cere bande, cettekasinay gandawey nda cere game g'a faaba, Nooroo kaŋ ga huru a ra, ga hun, cerecereyan ra, koyjineyan duumante nooroo ra .

Ašariya-ize 35: Dabaroo muraadoo ti nga ma Woynahunay Areežonjey jer alkadar follokaa ga kaŋ ga ganda cindoo goo koyjineyan tammaasa ra, woo mo waati ra, kaŋ si bisa jiiri 10 ka koy 15. Nga goyyanoo moofuryanoo, Ganda-zuu Koyjineyan Dii Cere Konsayoo m'a tee Ašariya fondawey nda alhukum waanawey faabaa ra.

Ašariya-ize 36: Yenjekasiney ga yadda waafakaa woo moofur kondaa (CSA) juwaloo cire “zimamyam kaŋ borey ga marga k'a tee Mali Woynahunay ra (MIEC/Mali Woynahunay)” ma goro hal'a ma naatawey bangandi talkataray tangamyam fondo cahantaa nda ganda-zuu koyjineyanoo ra. Diyawtaraa ga kay, nd'a gay, a ma tee handu hinzaa ra kaŋ ga dobu Waafakaa sijeyanoo ga. Aduŋnaa banku beeroo, Afiriki Koyjineyan Bankoo (BAD), nda alsilaamatary Koyjineyan Bankoo (BID) kanbey ra diyawtaraa juwalyanoo ga huru diicere banda ga kaŋ i g'a tee nda Gofornomaŋ, gandawey nda cere game ašariya fondawey nda ganda-zuu borey bande.

Ašariya-ize 37: Margaw beeri ga tee kaŋ ra nooru ga ceecandi handu hinkaa ra kaŋ ga dobu koyjineyan dabari cere-cerantaa teeyanoo ga. Margaw beeroo ga nooru kayandi kaŋ ga huru Koyjineyan Duumantaa ra, a ga ti noorudamyam goyjinay Koyjineyan Dabari cerecerantaa se.

Dobu 13: Margayan hala woynahunay areežonjey ma koyjine

Ašariya-ize 38: Waynahunay Areežonjey Ganda-zuu Koyjineyan ga duu Hinoo ga faaba, cerecereyan ra, dabaroo nda takaa bande, kaŋ nd'a goo Waafakaa woo ra.

Woo fondaa ra, Yenjekasiney yadda ngi ma waati dunbo nda waati kuku dabarey kul kaŋ goo tontoney ra goyandi, kaŋ ga adama-izetaray, duuremee nda annaamu koyjineyan kayandi.

Za Waafakaa woo moofur komitaa margaw jinawey ga, Gofornomaŋ ga kaddasu cebe kaŋ ga nga allaahidu zaayanoo bangandi fondaa woo ra, hinagey kaŋ a ga naata k'i marga nda kalandiriyaa kaŋ bande allaahidey ga goyandi nda taka kaŋ nda waafakaa tee i ga, kaŋ ga koy fanney kaŋ ga kaa ga:

- borotaray goydoo tilasantey;
- goykey yulwayanoo;

- hunay duumante tabatandiyan;
- alfaritary koyjineyan (faari goyyan, adabba biiriyar, nda adabba saajawyan);
- fondo fannu boobante hala Waynahunay Areežonɗey ma hun kanbu banda ra, dawoo cire nafaw nda waynaw kuuran;
- goy duuyan waani-waani woyborey, soogey nda wangu-ize zeeney se;
- koyra tee-boŋ-se goydoo feereyan;
- borey kaŋ willi ka kaa, gana-ganakey nda boro yalaafanteyar damyan taagaa daržawilliyar;
- assanabaray, gaayadoo, maamala nda toonandiyan nda;
- cawandiyan nda annaamu.

Ašariya-ize 39: Yenjekasiney yadda ka dabarey kaŋ ga kaa zaa cawandiyan nda annaamu fondo ra:

- cawandiyan porogamey ma tee areežonɗey borey nda ngi annaamey alhakiikawey bande;
- gandaa šenney nda nga hantumey yulwandiyanoo;
- ganda nda gam cawandiyan fonda gaabandiyanoo, lakkaldamyan cerecerante ra borey kul cawandoo se;
- beene cawandiyan cawdoo feerayan;
- annaamudoo nda donkul hayey jisidoo teeyan areežonɗey ra nda;
- areežonɗey wey annaamey yulwandiyanoo koyra tenje, ganda tenje nda gandawey nda cere game tenje.

Ašariya-ize 40: Areežonɗey foo kul ra, areežonɗey koyjineyan Ažansi ma goro hala areežonɗey goyteeyan bayraa hinagoo ma gaabi nda moofuryan alhakiikante ma goro allaahidey kaŋ Gofornomaŋ n'i zaa areežonɗey misey ra se.

Ažansoo goo areežonɗey alhukum zurandoo ra, a goo Areežonɗey Asanbile Persidaŋoo juwaloo cire, kaŋ jine a ga ti wakil.

Ašariya-ize 41: Šartiyar-porogamayar Areežonɗey/Hinoo ga kay jiiri boobo nooru damyan porogamey gorandiyanoo ra nda Hinoo waazibey ma hanga ašariyaa bande duuremee nda adama-izetaray koyjineyanoo fonda ra.

Ašariya-ize 42: Hinoo na allahiduu zaa nga ma kolektiwiitewey kanbedamyanoo faalandi duurewey nda faabawey kaŋ ga hun gandaa nafawey ra margayanoo nda ngi goyyanoo ra, nda koyne nafawey kaŋ ga duwandi desantalarizašoŋ cettekasinnaa nda duurawey kaŋ Hinoo Waafaku koyrawey ma duu ey ga.

Ašariya-ize 43: Hinoo n'allaahidu zaa ka cettekasinay porožewey kaŋ goo gandawey nda cere game taŋ jine kaŋ hun koyrawey borey do. Dabariyaŋ ga zaandi kaŋ ga kolektiwiitewey dam nda cumoo garaa ceeciyanoo, nga duuyanoo nga goyyanoo nda garaa waafakawey kuryanoo nda mo koyjineyan faabaa kaŋ g'l tiime.

Ašariya-ize 44: Waati ka kaa wati teknik nda nooru cettekasiŋey ga diicereyan ga tee koyjineyan porogamey, ga moofur komitaa kanboo cire.

Ašariya-ize 45: Goykey kul kaŋ na dabari wala anniya fooyaŋ sanbu Sahel gandaa se, ga hima ka jilamandiyana kaŋ ga hima dam Mali Waynahunay Areežoŋey yantasey se nda alkadaroo kaŋ ngi dabay-dabayyan cahantaa ga kat'a alaafiya nda hallasiyan fondo ra, Afiriki Waynakaŋay-kanboo here.

BOŊ V: WAAFAKANDIYAN, ŽISTIS NDA ADAMA-IZETARAY FONDOWEY

Dobu 14: Waafakandiyana nda žistis

Ašariya 46: Yenjekasiŋey kul yadda ngi ma waafakay timmante gorandi gandaa ra kaŋ linjoo mana ti kala kaŋjey wey:

- ka Šart kayandi gandaa ra alaafiya nda gandaa ma tee affoo, a ma cere dii se;
- ka žitisi dabariyaŋ gorandi waatoo kaŋ talfandi ra, sanda komišoŋoo kaŋ ga huuga nda cimi, Žistis nda Waafakay dirandoo fondaa ra (CVJR);
- Komišoŋ kayandiyan kaŋ ga meerjari taayan nda nooru hasaraw tangam ;
- Komišoŋ kayandiyan kaŋ ga anket tee gandawey nda cere game, ka fahami noo hasarawey kul kaŋ tee wangoo ra ga, Adama-izetaray dorandiyan, dumi tuusayan ra, ka kaŋ woyey ga, nda tooŋe tanayaŋ kaŋ na gandawey nda cere game alhakey ŋaa, borey nda cere game Alhakey, Adama-izetaray Alhakey gandawey nda cere game ra, Mali dawoo kul ga ;

- ka yadda kaŋ bonewey kaŋ tee wangoo ra, nda bonewey kaŋ too adama-izetaray nda Yenjekasiney si yaafandi, i m'allaahidu zaa ka cettekasinay nda gandawey nda cere nda anket Komišoŋoo ;
- yaafajaŋay wangu boneteekey se nda bonewey kaŋ too Adama-izetaray nda adama-izetaray Alhakoo toŋnaa kaŋ ra woyey, zankawoyey nda zanka buuney torroyanoo ga bara, kaŋ tee wangoo ra;
- žistis Hinoo gaabandiyanoo kaŋ ma kate ašariya ma goro ganda kul ra ;
- allaahidu zaayan kaŋ ga kate žistis alhaaloo ma barmay hal'a ma duu ka man borey kaŋ ga ciiti ga zuru, a ma duu saħā, toŋne bila zukkandi ma ben, alaada ciiti dabarey ma hin ka huru a ra bila nd'i ma Hinoo waney ganandi ;
- žistis nda nga goyoo faabayanoo ma too nungurey kul nda alhabar nooyan borey alhakey ga ;
- bayray nooyan yulwandiyān žistis goykey kul nda nga goykaw faabakaw kul se kaŋ ra Alkaaley goo ;
- Alkaaley goyoo alkadarandiyanoo žistis goyoo dirandiroo fondaa ra, waani-waani musulfa ceeciyan fondaa ra, ganda-izey game kaŋ ga hima ka doo tee annaamey, alaadawey nda addiina dumey se ;
- alaada boŋkoynitarawey alkadarandiyanoo ngi almušakkaa zaayanoo fondaa ra nda ngi dogey kayandiroo hayey nda dabarey hanseyanoo ra.

Dobu 15 : Borotaray fondowey

Ašariya-ize 47: Yenjekasiney ga allaahidu zaa, ngi ma fondo tee hala gana-ganakey nda jera-jerakey willi ka kaayanoo, gandaa williyanoo, goyhuruyanoo nda ngi damyan taagaa ma faala nda ka ngi jesedamyanoo dabaroo kayandi Afiriki nda aduŋnaa gandawey goyjinawey bande, kaŋ yaŋ ra OUA 1969 šartoo kaŋ ga jera-jerakey misey dabari Afiriki ra nda 2009 šartoo (Kanpala Šartoo) kaŋ ga saajawyanoo nda faaba kaŋ ga tee gana-ka-zunbukey se Afiriki ra fahamandi

Ašariya-ize 48 : Yenjekasiney ga ceeci borotaray ažansey nda nga porožewey ga, i ma durkutuyaney faaba kaŋ ga borey kul kaŋ ga gana-gana nda wey kaŋ ga jera-jera willi ka kaayanoo, gandaa williyanoo, goy huruyanoo nda ngi huruyan taagaa cahantaa ma tee.

Ašariya-ize 49 : Yenjekasiney ga allaahidu zaa ngi ma adama-izetaray, ka-jaŋ-ka-bara-kanbu foo kul here, faasajaŋay, borcinitaray fondawey kayandi, k'i yulwandi kaŋ g'adama-izetaray goyoo dam fondaa ra. I ga allaahidu zaa mo ka bangandi kaŋ waati kaŋ adama-izetaray faabaa si huru politiki, duuremee wala soojotaray fondo ra, ka adamyaa-izetarataray ažansey tooyoo faalandi, nda ka ngi borey hallaasiyayanoo gaaranti.

BOŊ VI : GAARANTI NDA DUMYAN KAŊ GA HUN ADUŊŊNAA GANDAWEY DO

Dobu 16 : Yenjekasiney wakilitaraa

Ašariya-ize 50 : Yenjekasiney ga bay kaŋ gaaranti jinaa kaŋ ga kate waafakaa ma tee, goo ngi alaadiritaraa, ngi anniya timmantaa nda ngi allaahidu zaayanoo ra, hala ngi ma kay woo kaŋ goo Waafakaa ra boŋ nda ngi ma goy hala nga dabarey kul ma goro ngi gandaa Waafakay ceeciyanoo ra, nda Mali baanoo nda nga hallaasiyaa nda nga dabay-dabayyanoo nda Afiriki waynakaŋay kul timmantaa ra.

Ašariya-ize: 51 : Yenjekasiney ga ceeci politikoo cerea borey ga nda ganda-izey jamaa ga waani-waani woyborey nda soogey kondawey, alhabar toondi hayey, alaada alhabar teekey nda alaada, addiina alhukum, i ma faaba timmante tee Waafakaa woo taasihayey tooyanoo fondaa ra.

Dobu 17 : Musulha ceeciyanoo goyoo

Ašarya-ize 52 : Musulha ceeciyanoo, Alžeri yaamaroo cire kaŋ ti musulha ceeciyanoo Jinehunoo, ga ti Waafakaa se garanti politiki tenje nda Yenjekasiney yaddayanoo waafakaa dabarey ga. Woo fondaa ra :

- a ga fondo nda dabari henno cebe, Yenjekasiney se waati kul;
- ga Yenjekasiney hoyray waati kaŋ i ga muraad'a kul, misey dirandoo fondaa ra, nda
- ga ti nungur kokorantaa kaŋ ga hayey ga kay, politiki nda ladabu fondo ra waati kaŋ šenday beeri tee, kaŋ ga hin ka Waafakaa woo taasihayey nda nga naatawey hasara.

Ašariya-ize 53: Musulha ceeciyanoo ga kanbe dam konzaa ra, kaŋ ga tee aduŋŋnaa gandawey game hala Waafakaa ma too nga fellaa ga nda faabayyan tilasante Mali se.

Dobu 18: Aduŋŋnaa kul borey goyoo

Ašariya-ize 54: Aduɗɗnaa kul borey ga ti garanti Waafakaa woo misey dirandiyanoo ra, a ga waazibi a ga mo, a ma durkutuyaney dum kaɗ ga tee woo fondaara. Senni henenandiyan ra:

- Aduɗɗnaa Koday Beeroo, UA, CEDAO, UE, OCI nda koyne mo aduɗɗnaa tenje cettekasinay tana fooyanɗ ga allaahidu zaa ngi ma Waafakaa woo faaba politiki fondaara;
- UA alaafiya nda baani Konsayoo nda Aduɗɗnaa Koday Beeroo Alaafiya konsayoo ga hima ka kate faaba timmante Waafakaa woo se, nda i ma moofur nga misey dirandoo ga, waati kaɗ misey mana hin ka dira, i ma borey kul kaɗ gaaru allaahidey kaɗ zaandi nda taasihayey kaɗ ga ceecandi misey dirandiyanoo woo fondaara zukkandi;
- Aduɗɗnaa kul borey ga Waafakaa woo misey dirandiyanoo dum nda nooru, teknik nda jinay kaɗ ga hima fondawey kaɗ Waafakaa n'i kayandi dirandiyanoo se DDR, RSS nda muzulteyan, boneteyan tangamoo, nda koyne ka kanbedam nda cahāyan Nooroo kaɗ ga hima ka margandi se, nda ka Konferansoo kaɗ ga tee nooru huruyan se waatoo suuba ka nooru marga Waynahunay Areežonjey ma hin ka koyjine se taka kaɗ nd'a goo Waafakaa ra.

Ašariya-ize 55: Yenjekasiney yadda ngi ma zimamyan nda korošijan fondo kayandi kaɗ ra Mali borey kul kaɗ kanbey goo misoo woo fondaara nda aduɗɗnaa tenje cettekasinay ga bara.

Ašariya-ize 56: Goy beeroo nda gaakasinawey kaɗ ga naatandi MUNISMA tenjoo ra, Aduɗɗnaa Koday Beeroo Ažansey nda ngi Porogamey nda koyne koday tana kul wala gandawey nda cere game goydoo, waafakaa woo taasihayey ma duu ka tee se, goo ngi hinoo tenjoo ra kaɗ ngi goydogey n'a talfandi l ga.

Dobu 19: Waafakaa moofur komitaa

Ašariya-ize 57: Za Waafakaa sijne, Yenjekasiney yadda ngi ma komite gorandi kaɗ ga huuga nda Waafakay nda alaafiya se Mali ra (CSA).

Ašariya-ize 58: CSA borey ti Mali Gofornomaɗoo, mugumaɗey kaɗ na Waafakaa woo sijne nda Musulfa ceeciyanoo borey (Alžeri kaɗ ti Musulha ceeciyanoo Jinehunoo, Burkina Faso, Moritani, Niižer, Cad, CEDAO, Aduɗɗnaa Koday beeroo, OCI, UA, UE). Aduɗɗnaa Koday Beeroo Hallaafi Konsay goykaw duumantey ga ciyandi komitaa goyoo ra. CSA ga hin ka ciya

nd'a gar i ga boona goykaw tanayanj nda adujnaa kondayyanj kanj ga huuga nda nooru goy, i ma goy a ra.

Ašariya-ize 59 : CSA persidanjoo ti Alžeri, kanj ti Musulha ceeciyanoo Jinehunoo, nga faabakey ti Burkina Faso, Moritani, Niižer nda Cad, i ga tuku persidanjoo ga. Komitaa gorodogoo ti Bamako; waati fooyanj, a ga hin ka marga nungur tana foo ra, nd'a dii kanj a ga tilasu. Cee foo kul handoo ra, a ga margaw tee kanj ra boro kul ga hin ka kaa, mise šendo fondo ra, a ga margaw cerecerante tee.

Ašariya-ize 60: CSA ga goyey kanj ga kaa tee:

- Ka moofuryan, korošijan, hawgayyan nda dobuyan tee Yenjekasiney ma Waafakaa dabarey dirandi ra, bila nda a ma gaaru goyoo ra kanj Hallaasi Konsayoo n'a talfi MINUSMA ga;
- Ka waati kayandi kanj ra Waafakaa dabari cerecerante foo kul ga tee, nda ka haya bay nga teeyanoo se;
- Ka fahami noo Waafakaa kanje cere-cerantey ga, waati kanj yenjekasiney na cere hoo kanjey ga;
- Ka Yenjekasiney anniyawey w waati kanj afakandifahami janjey tee;
- Ka Gofornamanj noo bine, a ma dabari boryo kul kanj ga hima sanbu kanj ga kate dabarey kanj goo Waafakaa ra ma goyandi, a goo i ra:
 - I. Hinoo goydogey ma yulwandi, i ma say Woynahunay Areežorjey ra;
 - II. Ašariyanaa dunbu, šarti nda fondo kayandiyan cahanta hala Waafakaa dabarey ma hin ka goyandi;
 - III. Duurewey nda hinagey kanj ga hima berandiyanoo kolektiwiitewey ga ngi goyoo fondaa ra, nda ngi goyoo ma tee ka boori;
 - IV. Dabari zaayan kanj ga kate gandaa ma goyjinay taagey may demokarasi fondaa ra taka kanj nd'a goo Waafakaa ra, waani-waani wotewey maakaddasoo taagandiyanoo, binedamyman ka koy maa hantumyan nda wote koyyan ga, nda fabaa kanj ga kate ašariya fondo nda dabari taagayanj ma tee.

Ašariya-ize 61: Nga fuula cire, cettekasinay fondaa ra, nda nga hinagey fondaa ra, MINUSMA ga tee CSA sekeretariyawoo se jinehun. marakasinaa goyoo moofuryanoo

fondaa ra, MINUSMA nda UA (MISAHEL), OCI, UE, nda CEDEAO ga CSA faaba Waafakaa gongandiyanoo.

Ašariya-ize 62: nga fuulaa cire, CSA ga komišonj kaccu taaci gorandi kaŋ ga huuga nda goyey wey: “politiki nda ašariya fondo”, “batuyan nda hallasiyan”; “duuremee, adama-izetaray nda annaamu koyjineyan”; “waafakandiyan, žistis nda adama-izetaray mise”.

Dobu 20: Lawrakey kaŋ ga goy nda ngi boŋ

Ašariya-ize 63: Yenjekasiney yadda CSA ma Lawrakaw kaŋ ga goy nda nga boŋ zaa, kaŋ ga Waafakaa woo goyoo dirandiyanoo zimam bila nda faasayan.

Handu taaci kul banda ga, a ga goy kaddasu tee kaŋ ga goyey bangandi kaŋ tee Waafakaa allaahidu zaayaney fondaa ra, a ga šendawey nda ngi wakilitaraa bangandi, a ga yaamar noo dabarey kaŋ ga hima ka zaandi ra.

Ašariya-ize 64: Lawrakaa kaŋ ga goy nda nga boŋ ga duu faabaa kaŋ ga hima, kaŋ ga too a ma nga goyoo tee.

BOŊ VII: Dabari kokorantey

Ašariya-ize 65: Waafakaa woo dabarey nda nga tontoney si hin ka barmay kul nda man'ti Yenjekasiney kaŋ na Waafakaa siŋe kul ka yadda, woo din banda ga, kala moofur Komitaa ma bay.

Ašariya-ize 66: Tontoney nda woo kaŋ Yenjekasiney n'a har, Alže Waafakaa ceeciyanoo fondaa ra, kaŋ siŋandi Alže, feewiriye 2015 jirbi 19 ra ga ti Waafakaa ra nungur timmante, ngi nda dabarey kaŋ goo Waafakaa ra, ga bara nda alkadar follokaa ašariya fondo ra.

Ašariya-ize 67: Waafakaa woo ga goyandi za Yenjekasiney nda komišonjoo kaŋ ga huuga nda waafakaa n'a siŋe.

TONTONI 1: Hinoo talfiyanoo waatoo

Ne nda dabarey kaŋ kayandi Waafakaa woo ra ma goro, yaddayan tee dabarey wey ga kaŋ zaandi hinoo talfiyanoo waate. Dabarey din mma hima ka goyandi Hinoo talfiyanoo waatoo ra kaŋ ga sintin Alaafiya nda Waafakay siãatiroo banda ga, Mali ra, kaŋ tee Alže Waafakay ceeciyanoo fonda ra, kaŋ g'a dii handu woy cindi yaaha ka koy handu waranka cindi taaci ga.

Waatoo din goyoo ga ti, ka miseyaŋ gorandi Mali-izey nda cere game hala i ma waafaku nda cere, a ma Mali taago cin, kaŋ ra demokarasi goo, a ma ti affoo, hayey wey sabbu ra kaŋ ti alaafiya nda demokarasi koyjineyan nda nga borey ma yadda alaada wey niine-niineyanoo ga. A ga kate Mali-izey kaŋ goo taray ma yee kate ngi laboo ga, i ma goro, i ma huru ngi goyey ra, wey kaŋ bonaa n'i ka dira mo ma willi ka kaa ngi dogey ra.

Hinoo talfiyanoo taasihayey nda nga gayyanoo waatoo

Waatoo kaŋ talfandi ga sintin dogoo ra, za Waafakaa woo ma siŋandi. Waatoo din ra, ne nda hayey kaŋ ašariya n'i kayandi nda juwalyanoo kaŋ harandi Waafakaa woo ra ma huru nda cimoo, mise cereceranteyaŋ zaandi Mali waynahunay areežonjey alhukumoo fonda ra, i n'i ka goy. Misey din taasihayey mana ti kala:

- Ka gaaranti noo kaŋ yaddayan tee ašariya hantumey, wote ašariyawey nda ba ašariyaŋaŋoo ga kaŋ ga kate ašariyaŋaa taagaa ma hin ka goro, a ma hin ka goy, politikoo, alaafiya nda hallasiyan fonda ra, ganda duuraa, nga borey, ng'alaada wey, nga žistisoo nda ng'izey nda cere ma waafaku ;
- Ka wotewey ašariyaŋaŋoo taagandi hinoo talfiyanoo waatoo ra, taka kaŋ ra, koyrawey ra, areežonjey ra, nda ganda kul ra, wotewey ma tee hala alhukumkanjey kaŋ harandi Waafakaa woo ra, ma goro;
- Ka fondowey nda mise dooney ka goy alaafiya ma duu ka yee kate, alfitinawey ma ben, soojetaray goyoo ma barmay hal'a ma duu ka saha, a ma wan nga goyoo, a ma hanga laamaa alaada wey;
- Ka gaabandi misey teeyanoo ga kaŋ ga waafakay tee, ka duu ka muzulteekey nda borey kaŋ ga wata addiina fondo ra tangam, nda ka ganji yebebeyan, kanbugayan nda alhaku bana jaŋay dumi kul ma filla ;

- Ka goy nda Waafakaa taka kaŋ nd'a harandi nga dirandi fondo kaddasoo ra.

Hala Hinoo ma cindi ka goy, sohō da ašariyahugey ga hanga ngi goyoo bande ne nda alhukumkanjey kaŋ harandi Waafakaa woo ra ma goro.

- Hinoo borey kaŋ ga huuga nd'alhukumoo goroyanoo, nd'a ga hima, Waynahunay kominey, nga sarkiley nda ng'areežonjey ra, hinoo talfiyanoo waatoo ra, ne nda handu hinza nd'a gay, sinatiroo banda ga. Ngi zaayanoo, ngi goy waanaa nda fondawey kaŋ bande i ga goy ga haw ka kayandi waafakay ra, Yanjekasiney nda cere game ;
- Ašariyaŋaŋoo, wote ašariyawey nd'ašariya fondawey goyoo teeyanoo nda cahāyan hala Waafakaa misey ma hin ka huru fondaa ra ;
- Gofornamaŋoo ga dabari kul tee ka kate Depitewey Batu Beeroo ma wote ašariya taago sanbu, i ma yadd'a ga, handu 12 ra ;
- Wotewey ga tee areežonjey nda koyrawey ra, alhukumkanjey kaŋ g'i goo se, Waafakaa woo fondawey bande, hinoo talfiyanoo waatoo ra, taka kaŋ nd'a harandi adadu kaŋ si bisa, nd'a boobo, handu 18 ga.

TONTONI 2: Gandaa hallasiyanoo nda nga hawgayyanoo

I. Gandaa hawgayyanoo dabarey waatoo kaŋ talfandi ra

Waafakaa woo fondaa ra, kanje cire komišoŋoo kaŋ ga huuga nda gandaa Hallasiyanoo nda nga Hawgayyanoo Korošiyān Komitaa juwalyanoo cire, Hallasiyan Komišoŋ Teknik (CTS) foo tee kaŋ ga Hallasiyan Komišoŋ Teknik (CTMS) mayray goyey sanbu kaŋ bangandi Wagadugu Waafakaa ra, a yulwandi Alžer ra, 2014, Sektanbur jirbi 16 ra:

- Borey kaŋ ga tuuru Gofornamaŋ nda *Kordinaašoŋoo* nda *Palatiformoo* maawoo ga huruyanoo CTS ra, Laasabuyan nda Korošiyān Kurey (EMOVs) kaŋ yulwandi hala areežonjey anteney ga**
 - CTMS yulwantaa ga cindi ka nga goyey tee hala CTS ma goro cimoo;
 - Mali soojey boro iddu goo CTS ra; *Kordinaašoŋoo* boro hinza nda *Palatiformoo* boro *hinza*. **MINUSMA** boro hinka ga bar'a ra (kaŋ CTS persidaŋoo goo i ra) nda boro foo Musulha ceeciyan kuraa borey affoo kul se, nda gandawey nda cere game soojey kaŋ goo no.

- CTS goyoo ti, cerecereyan ra:
 - ka malfawey dangandi wangu-izey nda cere game;
 - ka anket tee borey ga kaŋ ga malfawey dangandiyanoo waafakaa tunandi;
 - ka dabarey taagandi hallasiyan fondaa ra, k'i koroši;
 - ka wangu-izey dogey kaŋ i n'i kayandi i se bay, ka yadd'i ga, nda
 - ka fondaa kaŋ bande wangu-ize zeeney huruyanoo ga tee goyoo faaba.
- b. Kordinašonoo Goyoo Misey (MOC) gorandiyanoo nda sijjalyaney kaŋ ga tee**
 - Jirbi 60 Waafakaa sijneyanoo banda ga, ašariya zaandi CTS wakilitaraa kanboo cire kaŋ ga Kordinašonoo Goyoo Misey (MOC) nda sijjalyanoo kayandi;
 - CTS ga Kordinašonoo Goyoo Misey (MOC) kanje fesu-fesantey noo, kaŋ ra nga kanandoo nda nga goyey goo. Fondo kanjey ga soojey, gandaa hallasikey nda *Kordinašonoo* nda *Palatiformoo* borey hinnaa kayandi ganda-izey kul sawayanoo nda waafakay ra, MOC ra;
 - Sooje wakil beeri kaŋ kanje cire borey ti *Kordinašonoo* boro foo nda *Palatiformoo* boro foo no ma misoo woo goyoo dirandi;
 - MOC ga goy cettekasinay ra nda gandawey nda cere game soojey kaŋ goo ne;
 - MOC goyoo ti, ka siljalkey kaŋ ra Mali soojeyanj nda *Kordinašonoo* nda *Palatiformoo* boroyanj goo goyoo soolu, k'a kur. Nda mo, nd'a ga hima, ka MINUSMA nda gandawey nda cere soojey kaŋ goo ne faabaa soolu (fondawey nda siljalyan waatey bayrandiyanoo kaŋ MOC no m'a tee). Siljalyan jinaa ga hima ka tee, nd'a gay jirbi 60^{ntoo} kaŋ ga kaa Waafakaa sijnatiroo banda ga;
 - MOC goyoo ti mo, ka wangu-izey goyey nda ngi dira-ka-koy-ka-kaayaney soolu, k'i hangandi cere, ngi gorandiyanoo waatoo kul ra;
 - Jirbi 60 (woyduwaa), Waafakaa sijnatiroo banda ga, CTS nda MOC ga hallasi fondo palanj tee Mali Waynahunay areežonjey se, kaŋ ra kanbey kul siljalkey goo nda kaydoo beeri wangu-izey gorandiyanoo/margayanoo nda ngi tanyanoo, hallasiyan fondo ra. Palanjoo din taasihayaa ti ka halaasi janjay hongu, k'a nakkasi, wangu-izey gorandiyanoo nda ngi huruyanoo nda DDR misey se jine, nga waatoo ra nda nga banda ga.
- c. Gorandiyanoo doo foo (kantonamanjan)**

- Jirbi 30 Waafakaa sijatiroo banda ga, CTS ga wangu-izey goro dogey, ngi margayan dogey nda ngi tanyanoo bayyanoo nda ngi tabatandiyanoo benandi. MINUSMA ga sintin ka wangu-izey goro dogey din cin kan ga hima ka goyandi ka ben ne nda jirbi 120 adadu ga, i ma noond'i se takaa kan nd'i ga cina ka ben bande.
- Jirbi 30 Waafakaa sijatiroo banda ga, CTS ga 2014 fewiriye jirbi 18 goyoo misey taagandi wangu-izey gorandiyanoo se taka kan nd'a harandi Waafakaa woo ra, a ga hanoo kayandi kan ra kantonamanoo ga sintin.
- Jirbi 30 Waafakaa sijatiroo banda ga, mugumaney ga ngi wangu-izey maawey nda ngi wangu jinawey kaddasu koraw alhakiikantaa cebe, taka kan nd'a harandi 2014 fewiriye jirbi 18 goyoo misey kan taagandi ra.

II. Wangu-ize zeeney huruyanoo

Jirbi 60 waafakaa sijatiroo banda ga, Huruyan Komišonj foo ga ti goro

- Huruyan Komišonoo, kan ra soojey, *Kordinašonoo* nda *Palatiformoo* borey kan ga tuuru maawey ga goo, ga goy cettekasinay ra nda Waafakaa woo Korošiyani Komitaa;
- Dekere foo ga nga Huruyan Komišonoo kanandoo, nga goyey, nda nga dirandiyanoo har, Gandaa Persidanoo juwalyanoo cire, kan ga boro kan goo nda waanay, i Waafaku a ga suuba, a ma nga jineborotaraa zaa;
- Jirbi 90 Waafakaa sijatiroo banda ga, Huruyan Komišonoo nda Gandaa Konsayoo RSS se, ga goy nda cere ga zimam kanjey, nda adadey, nda fondawey kan bande wangu-ize zeeney ga huru Hinoo goy kanbey ra, kan ra soojetaray kanbey kul goo nda jalawey hangandiyanoo cere bande;
- Woo bande, mugumaney ga ngi wangu-izey kan ga baa ngi ma huru hinoo goyey ra maawey kaddasoo noo, Gofornaman ga misey kan ga hima tee ngi huruyanoo fondaa ra, alwaati ra kan si bisa handu iddu, Waafakaa sijatiroo banda ga, Huruyan Komišonoo nda Gandaa Konsayoo juwalyanoo cire RSS se;
- Huruyan Komišonoo nda Gandaa Konsayoo RSS se, ga goy nda cere ka fondoyan cebe jalawey nooyanoo nda kilaasi taago duuyanoo ra. Wangu-ize zeeney kan cindi ka ti "ofisiye" larme Mali ra ga huru, nd'a kacca ngi jala (garad) zeeney ga. Wey kan sii woo kan harandi ra, nda wey kan mana baa ngi ma huru ga hin ka duu anteretu

pansiyon, pansiyon kan ga sawa nd'a wala malalyan pansiyon wala binde mise doono tana foo kul, borey takaa bande.

III. Wangu jinawey Taayanoo, wangu-izey Tanyanoo, nda ngi Huruyanoo (DDR)

Jirbi 60 Waafakaa sijatiroo banda ga, Gandaa Konsay foo ga ti gorandi DDR se.

- DDR Gandaa Konsayoo woo nda Waafakaa woo Korošiyani Komitaa ga goy cettekasinay ra;
- Dekere foo ga DDR Gandaa Konsayoo kanandoo, nga goyey, nda nga dirandiyanoo har, Gandaa persidanoo juwalyanoo cire, kan ga boro kan goo nda waanay, i waafaku a ga suuba, a ma nga jineborotaraa zaa;
- DDR Gandaa Konsayoo goo nda politiki kanje beeri, kanje cire goy komišonyan kan ga goy nda cere cettekasinay ra, nda antenyan kan ga goy areežonjey ra.
- A goo kanje cire goy komišonjey ra, eksperyan nda larme soojeyan nda *Kordinašonjoo* nda *Palatiformoo boroyan* nda mo ministerey kan goyoo no, nda kabiilawey waakiley.
- Jirbi 120 waafakaa sijatiroo banda ga, DDR Gandaa Konsayoo nda Waafakaa woo Korošiyani Komitaa cettekasinay ra, ga DDR Gandaa porogaramoo foo tee kan ra kanbe hinkaa borey kul goo, a ma hanga cere, borey kul ma yadd'a ga, borey yantasey ma bar'a ra ngi muraadey se.
- DDR Gandaa Konsayoo ga duu MINUSMA nda cettekasinaykaw tanayan faabaa goyoo ra.
- Cettekasinay faabayanoo ra, Gofornamanoo ga DDR Gandaa Konsayoo nda areežonjey anteney almušakkaa zaa.
- DDR porogaramoo ga huru goy nda Mali Hino goykanbey kul nda cettekasinay faabaa kan waazibi.

IV. Larme soojey nda gandaa hallasikey sayyanoo Mali laboo ga

Jirbi 60 waafakaa sijatiroo banda ga, CTS kanboo cire, MOC ga palan nda kalandiriye fesufesante noo kanje cire komišonoo kan ga huuga nda Gandaa Hawgayyanoo nda nga Hallasiyanoo se, ka larme soojey kan marga Mali Waynahunay areežonjey ra say laboo ga.

- Sayyan palanoo woo nda sayyan kalandiriyaa woo ga hanga hallasi fondowey dirandiyanoo bande Mali Waynahunay areežonjey ra, i ga hima ka hallasi janja nda nga yantasoo gandaa ra baadam.

- Soojey kaŋ margandi, i n'i say laboo ga kul ga duu wangu jinay, Mali Hinoo ga ngi almušakkaa zaa.
- Larme soojey kaŋ margandi sayyanoo ga borey jejebuyanoo baadam gandaa hallasiyanoo ra, laboo laamaa ma cindi nga taka zeenaa ga, nga hirrey hawgayyanoo nda muzulteekey tangamyanoo ra.

V. Gandaa Hawgayyanoo nda nga Hallasiyanoo Sekeroo barmayyanoo

a. Jirbi 60 Waafakaa sijatiroo banda ga, dekerewoo kaŋ na RSS Konsay

Našonaloo gorandi ga barmay taagoo hala mugumaŋey kaŋ na waafakaa siŋe nda kabiila dumey borey kaydogoo ma tonton, i ma waafaku barmayyaney nda palaŋoo kaŋ g'a dirandi ga.

- Jirbi 90 Waafakaa sijatiroo banda ga, CN-RSS ga kate i ma gandaa Hawgayyanoo nda nga Hallasiyanoo dabaroo zimam fesu-fesantaa tee, nda cettekasiŋekey faabaa kaŋ ra i na borey hãa nda ngi alkuuniyawey hala sekteroo barmay cerecerantaa kanjey ma bayrandi.
- CN-RSS ga, woo din banda ga borey kaŋ ga huuga nda hallasiyan sekteroo allamaanawey nda ngi goyey maana, a ma gandaa zuwey waani-waaniyanoo baadam (galley, koyrawey, saajoo, nongu kogey, fondo gaarey, waazibi bisadogey, nda gandawey nda cere game hirrey), taasihayey kaŋ i g'i ceeci bande (borey jejebuyanoo, žistis, kasu huruyan nda ciiti zukandiyan, aduŋŋaa albalaawey tangamyanoo, tooneyan goyey, kobay duuyan margayan, anketey, laboo hawgayyanoo, gandaa hirrey juwalyanoo, alhabar teeyan, hallasiyan laama kanjey juwalyanoo, ngi korošiyān nda hkh.).
- CN-RSS ga gaabandi ka soojey koroši, ka hanse k'i lakkal gandaa nda koyrawey ra, a ma ašariyawey beerandiyanoo nda ngi ganayanoo taŋ jine.

b. Poloositaray (alkaatitaray) gorandiyanoo gandaa hallasiyanoo se

- Handu 12 Waafakaa sijatiroo banda ga, ašariya ga zaandi kaŋ ga poloositaray taagaa goyey kayandi. A ga cebe mo haya kaŋ goo gandaa poloositaray goyoo nda hallasi goydoo tanawey game sanda poloositaray huruyan, nga kanandoo, nga fondawey, nga cawyanoo, nda dobuyanoo kaŋ goo nga jinehuney nda cere game, komandiyaŋ nda korošiyān fondawey ra.

c. Hallasiyan Komitey kan yaamaryan noo koyrawey ra gorandiyanoo (CCLS)

- Handu 60 Waafakaa sijatiroo banda ga, dekere ga hallasi Komiteyan kan ga yaamaryan noo koyrawey ra (CCLS) gorandi, cerecereyan ra areežonɛy ra nda kominey ra (woo din banda ga CCLS foo areežonɛy foo kul ra kan tuujidogoo ga ti areežonoo hubeeraa, nda CCLS foo komin foo kul ra).
- CCLSey ga borey kan ga huuga nda hallasiyanoo nda žistisoo koyrawey ra zaa, kan ra poloositaray taagaa borey goo, kabiilawey borey, alaada nd'addin hinikoyney, sosisiyetesiwil borey kan ra woyey nda soogey kondawey goo. CCLSey ga ngi alkuuniyawey nda ngi yaamarey noo koyrawey jinehuney, nda borey kan goo hallasiyan fondaa ra se, se i m'i goyandi, i ma kate borey ma duu alhabar, i ma duu fahami nda ka doo henno tee borey huzuney se.
- CCLSey ga cere marga, nd'a kacca cee foo handu ra, ka hallasiyan misoo zimam, nda ka yaamar tanayan tee.

TONTONI 3: Duure, borey nd'alaadawey jinekoyyanoo goyey nda porožewey kan ga hima ka tee Mali Waynahunay areežonɛy ra, waati dunbo, i sasawante nda nd'ikuku ra

I. Dabarey kan zaandi waatoo kan talfandi ra

Taka kan nda a goo Waafakaa kan tee waatoo kan talfandi ra, ng'ašariya boŋ VI^{ntoo} ra, goyey nda porožewey wey kan kanbu hinkaa borey n'i bayrandi ga hima ga tee nda cahāyan, ngi teeyanoo ma hanga takaa bande kan nda borey kan dii hallasiyan janjaa torraa, Mali Waynahunay areežonɛy ra, n'a ka tilasu nda cere:

1. Cawandiyanoo nda goy waanay cawyan

- Ka 2014-2015 lokkol huruyanoo soolu Gaawo, Tunbutu nda Kidal areežonɛy kul ra.
- Ka cawhugey kul kan goo areežonɛy ra korošiyanoo taagandi.
- Ka lokkol kantiney feeri cawhugu 314 ra za kilaasey ma feera, i ma ŋaahayey nda goyjinawey kan ga hima dam i ra.
- Ka cawhugey feerayanoo gaabandi nda:
 - Cawhugey kan hasara taagandiyanoo;
 - Cawandi goyjinay duuyan (kan ra hooray jinay goo) nda lokkol "kityan"; nda

- Cawandikey kul williyanoo nda cahãyan Gaawo, Tunbutu nda Kidal areežonjey ra kañ cindi Mali areežonj tanawey ra nda mise kañ g'i ka yadda ka koy.
- Ka lokkol-izey kañ duu DEF sanba Tunbutu nda Gaawo akademiyeey ra;
- Ka “kontaraktiyel” cawandikawyañ sanbu porožewoo dimmaa waatoo ra;
- Ka nonguyañ kañ ra Goy Dendenyan ga tee Waati dunbo ra cin, ka jinay dam i ra (EAT);
- Ka lokkol-izey kañ duu BAC maawey hantum iniwersitewey ra, ka ngi almušakkaa sanbu;
- Ka koyrawey borey noo fahami, k'i kate i ma zankey willi kate, i m'i dii lokkol, waani-waani woy-izey nongey kañ alfitinaa tee ra;
- Ka alfaritaray nd'adabba biiriyar goy denden cawhugu cin, ka jinay dam a ra, Kidal nda Tunbutu ra;
- Ka goy denden cawhugoo alfaritaray koyjineyanoo Sahel ra kañ goo Gaawo taagandi.

2. Gaahambaani:

- Ka cawyan gaahambaani ga sahandi (CSComey ra, CSRefey ra nda areežonjey obitaley ra) nda:
 - Gaahambaani goyoo jinawey nda goyjinawey nda safarey duuyanoo safaryanoo se ngi adadoo bande,
 - Gaahambaani cawhugey kañ ra goy si tee, Gaawo (3), Tunbutu (3) nda Kidal (5) ra, taagandiyanoo nda ngi goyjinay duuyanoo.
- Ka goykey kañ ga huuga nda borey gaahambaanoo, kañ dira, williyanoo soolu, miseyañ kañ nd'i ga yadda (sanda banaw tontoni, faaba kañ nd'i g'i bisimilla, ...) nda hallasiyan;
- Ka “kontaraktiyel” lotokoryañ zaa, k'i dam lotokorhugey ra, ka duu ka safaryan goyey tee, ka kate gaahambaanoo sayyanoo ma tonton porožewoo waatoo din ra;
- Ka safaryan zaariyañ soolu (bine,moo nda wopereyan se) areežonjey obitaley ra kañ gandaa lotokor beerey m'i tee;
- Ka mise tee kañ ra borey duuraa ma hin k'i too lotokor hugey, ka talkey nda borey kañ willi ka kaa ngi laboo ga almušakkaa sanbu;

- Ka dabari goy henney tonton safaryan fonda ra, wirci jine nda nga waatoo ra kan lotokorey kan ga dira ka safaray no m'i tee;
- Ka nonguyan kayandi wirci lawreya se kan r'i ga zankey kan hunaa hanse ka gaza almušakkaa zaa;
- Ka hawgay nda wircey kan ga yahaaza areežon hinzaa ra, ka mise gorandi kan g'i koray;
- Ka lotokor hugu hinza manante cinaroo sintin, borey faabaa se, ka gojjinay dam i ra, Kidal, Gaawo nda Tunbutu ra.

3. Haroo fonda here

- Haridogey taagandiyanoo (ponpi dayey, adabba hanjandi dayey);
- Ponpi day foo teeyan Kidal ra;
- Ponpi day foo teeyan Gaawo ra;
- Siter-day foo teeyan Tunbutu ra.

4. Koyraa duuraa tunadiyan taagaa here

Ka faabayan noo hala alfaritaray nda adabba duuraa ma tun koyne fondawey wey bande:

- Hugu nda kabiila alfaritaray goyey tunadiyan taagaa;
- Alfaritaray angirewey nooyanoo;
- Adabba cufuyan nda nga safaryanoo kanpapey sooluyanoo;
- Aruggawey motoponpey hanseyanoo;
- Goyey kayandiyanoo kan ra woyborey nda soogey ga duu duure, fanney wey ra kan ti alfaritaray, adabbabiiryan, maamalayan, hamiisa hooyan nda assanagoy.

Dirandi fondawey:

- Gofornaman g'allaahidu zaa ka goyey nda porožewey kan harandi beene tee, henenyan ra, dii cereyan banda ga, nga nda nga cettekasiyey kan goo Alže waafakaa dirandoo ra kan ra kabilawey kan g'i goo ga bara;
- Gofornaman g'allaahidu zaa ka duu noorey nda borey kan ga hin ka goyey nda porožewey wey tee, kan ra nga cettekasiyey faabaa ga hin ka bara, goy nda nooru fondo ra;
- Korošiyen Komitaa Kanje cire komišonoo kan ga huuga nda "Borey duuraa nda ngi alaada wey jinekoyyanoo fanney" goyoo ti, ka goyey nda porožewey wey korošiyenoo

nda ngi zimamyanoo, waati ka kaa waati ra gongandi. Komišonoo kaŋ ra Yenjekasiney kul ga sawa kanandoo ti, boro foo-foo kanbu hinkaa affoo kul se nda musulha ceecikey borey se. a ga hin ka ciya boro kul kaŋ a ga tammahā a ga hin ka nga faaba nga goyoo ra. A ga nga zimamyān margawey tee, waati kul kaŋ a ga boon'a, musulha ceecikey yaamaroo ra;

- A ga wiri aduŋŋaa gandawey ga i ma hanse ka bara goyey wey nda poroŋewey wey faabaa ra kaŋ harandi tontonoo woo ra;
- Gofornamaŋ g'allaahidu zaa, hawgayyan cerecerante ra, ka boro yalafantey jejebu, ka ngi sorhowey yeet'i ga, ka koy nd'ey jine, waani-waani zankey kaŋ ti hugu-jine-boŋ, allatiimey, zankey kaŋ lakkaley wiisi-waasa, woyey kaŋ kurŋey buu, woyey kaŋ ti hugu-jine-boŋ, soogo ize-futey, gaaham nda lakkal malalkoyney, nda hkh.
- Goyey nda poroŋewey wey dirandiyanoo ga tee, taka kul kaŋ nd'i ga hin ka tee ra, fondo bande ka nga sogayyan gaabante dam adama-izetaray sohō da yantasey nda duure, tontoni duumante, talkataray nakkasiyan nda Jiiri Zenberoo Taasihayey nda cere game, koyjinayan fondaa ra;
- Yenjekasiney ga ngi boŋ dii ka goy kul tee wala ka duu anniya kul kaŋ ga hin ka goyey wey wala poroŋewey wey teeyanoo hasara wala k'a ganji;
- Yenjekasiney g'allaahidu zaa ka doonay tee Hinoo goykey, borey kaŋ ga goyey tee nd'adama-izetaray faabakey huruyanoo nda ngi hallasiyanoo se.

II. Dabarey kaŋ zaandi waati dunbu nda waati kuku ra

Jinekoyyan Dabari Cerecerantaa kaŋ sinbandi ašariya boŋ IV^{ntoo} ra, kaŋ ga šelen waynahunay areežonŋey borey, duuraa nda ngi alaadawey jinekoyyanoo ga, jiiri boobo palan cereceranteyanŋ ga tee, Waynahunay areežonŋey se, goyey wey nda poroŋewey wey goo i ra:

Koyrawey jinekoyyanoo, hunay tabatandiyan nda windilaa hallasiyanoo kanboo here, woo kaŋ ga kaa ne ma tee:

- Faabaa kaŋ ga tee alfarey se dumi ra, angire ra nda jinay tanayanŋ;
- Faabaa kaŋ ga tee sarwis teknikey se azayra nd'abba dumi-izey taagandiyanoo ra;
- Wuterner hugey, areežonŋey nda koyrawey ra, taagandiyanoo adabbawey gaahambaanoo sahandiyanoo se;
- Areežonŋ foo kul adabbaa gaahambaanoo tontonyanoo;

- Sarwisey ma duu jinay, zurandi haya nda goyjinay nda faaba goykey ma willi se;
- Bangu kaccu teeyan hamiisa biiriyān se, hamiisa kali doyante nda hamiisa biiriyān bangey ra taŋ jineyanoo;
- Hunay nooyan borey kaŋ ga hanse ka yalaafu se kaŋ goo hunay gazante miser a;
- Dabari hennaa sahandiyanoo hunay duumante tontonyanoo fondaā ra;
- Ka misey sahandi kaŋ ga cahā ka hunay jaŋay bayrandi, ka duu ka jine tee i se;
- Gandaā hunaa Jisiroo nda kominey taasū jisirey zaka (hinaa) tontonyanoo;
- Ka koy nda hunayhaya gandaā borey kaŋ ga hanse ka yalaafu se;
- Taasey koy ka kaayanoo nda faala sahandiyanoo, nongey kaŋ duuraa ga nakkasi borey nda nongey kaŋ duuraa ga boobo borey nda cere game;
- Faabaa kaŋ ga tee koyraa adabbaa tontonyanoo nda nga maamalayanoo fondaā ra;
- Niižer isa beeroo, ng'isakanbey, ng'isabangey, bangey nda nga goorey fijiyanoo tangamyānoo;
- Tuuri dumayan isa jebey bande k'i hallasi, nda tuuri faari dumeyan ka tuuri borey yantasey se, hina tuuri nda bundu kaŋ nd'i ga goy se;
- Ganji adabba nda nga huna dogoo jejebuyanoo, hala borey ma kaa ka windilaa nda ng'adabbaa lawre;
- Doowaa tangamyānoo;
- Faaba, ceeciyan kaŋ ga tee alfaritaray nd'adabba biiriyān ga;

Koyrawey duuraa tunandi taagaa porogamey kanboo here, woo kaŋ ga kaa ne ma tee:

- Soogey nda woyborey nda ngi tee-boŋ-se kondawey duuraayee kateyanoo;
- Goyey kaŋ ti Duuremee taŋ jineyanoo, soogey nda woyborey se kaŋ marga ka konday tee kaŋ r'i ga nafa (konday wala nafaw margaw (duure wala koperatifi se));
- Faabaa, duuremee anterepiriz kaccey feereyanoo koyraa ra hala koyraa duuraa ma huna, a ma goymee feeri;
- Soogey nda woyborey waanawey sahandiyanoo koyrawey duuraa yantasu cimey bande nda ngi kaydogoo goyoo ra;
- Faabaa kaŋ ga tee koperatifey nda anterepirizey kaŋ ga hin ka goymee noo, faaba kaŋ ga tee nooru here wala kaŋ si tee nooru here, kaŋ ngi nda ngi yantasey ga koy cere bande;

- Cawyan nda faaba juwalyan fonda ra, kaŋ ga jin ka sinba antereperenerey kaŋ ga goy ngi boŋ se nda duuremee sintinke;
- Assanagoykey sooluyan boryaa;
- Assanagoy koyrayaŋ feereyanoo Waynahunay areežonjey ra;
- Garaw nda duure fondo duuyan;
- Day ka bar yoobuyaŋ ma feera hala gandawey kaŋ ga taalamme borey ma koy ka yee cere do ;
- Porogaramyaŋ ma tee kaŋ ga antereperenertaray goy faaba, soogey kaŋ goo nda dipolom nda woyborey se, nda soogey kaŋ taŋa ka hun lokkol nda wey kaŋ mana bay ka huru lokkol cawandiyanoo nda ngi huruyanoo borey ra se;
- Assanagoykey nda assanagoy anterepirizey duuraa nda ngi konkoššaa ma tonton goy denden cawoo kanboo bande;
- Duure goymiyey gorandiyanoo;
- Angirewey nd'alfaritaray goyjinawey duuyanoo nda ngi maamala dogey gorandiyanoo;
- Duura goyey kaŋ ngi nda alaada sekteroo ga lafa cere ga taŋ jineyanoo sanda lawreyaŋ kaŋ ga koy alaada hayey ga, hoorawey nda hayey kaŋ ga hun hoorawey nd'alaadawey ra;
- Nooru garawdoo kaccey yulwandiyanoo;
- Iziney kaŋ ga dawoo cire duuraa fanši taŋ jineyanoo (ceeciyaŋ, lawreyaŋ nda kaa tarayyaŋ) waynahunay areežonjey ra;

Fondo beerey yulwandiyanoo kanboo here, woo kaŋ ga kaa ne ma tee:

- Fondo beerey teeyanoo:
 - Ka Kidal, Gaawoo nda Tunbutu dobu Sahara fondo beeroo ga;
 - Gaawo – Buram. Tawsa fonda;
 - Buram – Kidal fonda;
 - Kidal – Timiyawin fonda (Alžeri hirroo here);
 - Anafis - Tesalit – Borž Baži Moktar fonda;
 - Kidal – Minika fonda;
 - Ansoŋo – Minika – Anderanbukan – Niižer hirroo fonda;

- Gomo Kura – Tunbutu fonda;
 - Duwanza – Tunbutu fonda;
 - Duwanza – Gaawo fonda (a ma taagandi) ;
 - Gosi – Ntagaarasu fonda;
 - Boore – Koriyanze – Aka fondo kaccaa;
 - Muuniya – Jafarabe – Ja – Tenanku – Yuwaru fondo kaccaa;
 - Indeeliman – Niižer hirroo fondo kaccaa;
 - Ansoŋo – Teesit – Burkina faso hirroo fondo kaccaa;
 - Leere – Fasala fonda.
- Kidal, Tesalit, Tawdeeni, Minika nda Gundam beenehii zunbudogey teeyanoo; Gaawo wanoo ma taagandi;
 - Waynaw kuuraŋ hugu nda gaazuwal wane ma cinandi Tunbutu, Gundam, Diiray, Nafunke, Gaawo, Minika, Kidal, Tesalit, Ntagaarasu, Ansoŋo, Tinasako, Abaybara, Buram, Duwanza, Tenanku, Yuwaru nda Leere ra.
 - Ka waynahunay areežonj hinzaa dobu Sahara Gaazu karfoo ga.
 - Banba, Diiray nda Yuwaru dulluhii fandidogey cinayanoo.

Sarwis jinawey borey se tontonyanoo, kanboo here, woo kaŋ ga kaa ne ma tee:

- Goyey kaŋ ga lotokorhugey kaŋ hasara taagandi nda CSCOM taagey cinayanoo nda ngi goyjinay duuyanoo gongandi;
- Obital cinayan Kidal areežonjoo nda Minika ra;
- Porogamey kaŋ ga bursu noo, cettekasinay ra, duuyanoo sahandiyanoo cawkey se kaŋ ga hun Waynahunay areežonjey ra;
- Safaryan sahandiyanoo borey kaŋ ga gana ka zunbu se, kaŋ lotokorey kaŋ ga dira gandaa bande wircey kul se no m'a tee, ka wircey koray, nda k'i safar;
- Dabari taagey dirandiyanoo lotokor dogey ra nda safaryan cerecerantey dabaroo koyraa ra;
- Lokkal hugu taagoyan cinayanoo Tunbutu, Gaawo nda Kidal areežonjey ra lokkol hugu cinayan kartaa bande;
- Faabaa, lokkol kantiney feeriyanoo se;
- Lokkal hugey ma duu cawandikaw henno nda hinna kaŋ ga wasa;

- Lokkol-izey ma duu jinay nda cawtiira, cawandikey mo ma duu cawandi jinay;
- Alhabar nooyan beeri porogaram sintinoo, ka zankey dii lokkol, waani-waani zankawoyey;
- Iniwersite kanjeyan yulwandiyanoo waynahunay areežonjey ra, nda fakilteyan feeriyanoo, areežonjey kanj harandi affoo kul kanandoo bande;
- Cawhugu doo beeri cinayan, waynahunay areežonjey ra, ka duu ka Cawandi Kanandi Beeroo yulwandi nda cahāyan;
- Goyyenden cawhugay nda goymee sarwisey kanj goo areežonjey ra, sanda Kidal, Gaawo nda Tunbutu, taagandiyanoo;
- Liise teknik kanj Hinoo wane feeriyanoo areežonjey foo kul ra;
- Goymeeyenden cawdoo cinayanoo waynahunay areežonjey sarkil foo kul ra;
- Hari henenante nooyanoo boro yalafantey se;
- Ponpi hari nooyan sahandiyanoo Gaawo koyraa ra;
- Ponpi hari nooyan sahandiyanoo Tunbutu koyraa ra;
- Kanal fansiyan ka hun In Eseri – In Tebzaz – Kidal;

Alaadaa, kanboo here, woo kanj ga kaa ne ma tee:

- Alaada sarwisey, areežonjey nda sarkiley ra, nda mo Tunbutu, Gaawoo nda Es suk alaada mišonjey taagandiyanoo nda ngi faabayanoo;
- Goyey kanj ga tee ceeci kanje booboyan ga, alaada hayey ga, baabahuu almanoo ga, alaada hayey bangandiyanoo ga tanj jineyanoo;
- Borey ma šelenj nda cere, ka ngi alaadawey sahandi, k'alaada hoorawey hunandi, waynahunay areežonjey ra, alaada hoorawey waate, jirbiyye hoorawey ra, jiiri hinka hoorawey nda ng'i alaadawey waate nda "festiwaley" waate.