IN 3010 IN AHAS AM 3M3S 33H3M3B
IN COUNT UM ILAM IN 313D3DUSUS
WEMU WA FORO ALIZHE BINENE LI NI GE

Nahajomo

Wee, Mali fiige guvεrinama wu ni kashingeye yi, peemu wa keŋε fε taha 2014 yee li zhuye yeŋε cabyaa 24 wu korole sɛmε wu na ge, pu wa peemu pyi kuluyo yi ge ;

Wee na binɛ Alizhe ni susudɛgɛlɛ koro na, lemu wa shɛ ni korolesɛmɛ ni, kɛni si ɲɔ Bɛmɛhɛɛ-sɛmɛ ɲuŋɔ ni wemu naha ba ni ɲaninɛ daponogbeeri ni si foro ni kanhama pu yaapono ni pemu wa Mali wu kilɛnɔhɔ kyɛ ki kaagi ge, gemu pee wa byi na Azawaadi ge;

Wè na Alizheri shaari saanma na wu susudɛgɛlɛ nunɔfɛɛrɛ ti na, na fo kaan Afiriki canatomɔ kyɛ fiiye yi lada-binɛ-tɔ wu (CEDEAO), Afiriki binɛtɔ wu (UA), Konɔ fiiye-binɛ-tɔ, Erɔpu fiiye-binɛ-tɔ wu ni Silamaa pu kapyenɛɛgɛ tɔ (OCI), Burikina Faso, Moritani, Nizhɛɛri, Nizheriya ni Cadi, peemu pu wa susudɛgɛlɛ kulunɔ ki ni ge, pee bɛ mu.

Wèe na keregee ki pɛrɛgi ɲɔ Mali wu pono li ni, ni li mɛgɛ na kanhama pemu pu wa byi dahala Mali Suumɔkulo kyɛ kabaya yi na ge ;

Wèe na toro sin nime yogo ki nohodaan kanuyo yi xho ni na susudegele seesee woo pye fiigesheen pu beeri shoho ni, lemu wa serene tariki wu je na fiige ki nigiinre funno ni, temu wa gbomo tari Mali sipyiire tuuyo nehe wu na ge ;

Wèe ma da fiige ki nigiinre ti faanrivono li na pyeganafoŋoo na, geemu wa gbomo tari fiige ki nigiinre ti na ge na sipyii pu tuuyo ni pu kalɛgɛɛ gaan shaan ma fara ki tatɛɛnyɛ ni ki sipyiire ni lada wu wuyɛ wali wu na ;

Wèe ma so Mali suumokulo kyε ki lada, sipyiire ni kalεgεε nahashεετε ti na pyegana nizaanna koro fɛni;

Wèe ma so fiige garaŋagana nizaanna kaa taan lemu wa yaa ni Mali wu suumokulo kyɛ erezhoon pu pyi li mɛgɛ tɛyɛ ni tarikii sipyiire ni kalɛgɛɛ, peemu tariki wu wa kapegee niɲɛhɛŋɛɛ na geemu wa fɛ yaha saanma na pu sipyii pu baligana li na ge ;

Wèe ma so na li wajibi με ma μαμίης tavono ta tovuyo na na wu fiige ki bε wu lo shε μαha na tεεmono fungo ni na karanaganasaanna, figee ki, sipya tεgε sariyaa pu, daanna wu ni sariya μαari baara ti yogo dun wu yiige ki koro fɛni;

Wèe ma so na li wajibi wa na dodono taha kapebyeere ni fiiye shoho sipyigbooro na temu wa gbegele ge ;

Wèe ma wu daha wu she afiriki ni fiiye shoho baari yereye yi na yemu wa pahala ge ;

Wèe ma funŋɔ to Bɛmɛhɛɛ nigbeeŋɛɛ ki na ni kanhama na, we wa pemu ta pu yaha wu koro na tɔɔyɔ na, ni pu bɛrɛgi wu funŋɔ ni ;

Wèe wa bε yiye na:

KAA NA I: TOROGAŊAA KI, ŊЭМЗНЗЖЕЙ YI YOGO KI XHO WU KAA NA

Cerege 1: Torogaŋaa ki ni ɲɔmɛhεε ki

Sariyageηε 1: Kuluyo yi, ma saha ni koro-kan-sεmε wu fungongo ki ni, ma nuru yi daha wu jo gee torogaŋaa gee na:

- a) Gbomodaha wu Mali fiige ki niginre ti, fiige ki daabaara ti, kiyɛ fɛɛrɛ ti, ki forobaara ti ni ki kilɛkorogoo ki binɛ wu na ;
- b) Kalegee ki ni sheenre ti tuuyo nehe wu kaaje wu ni baragadaha wu Mali wu sipyiire kuluyo yi beeri kapyegee ki na, li mege na, cee pu ni nogobiire ti wogoo ki na fiiye-yerene-baari wu koro na ;
- c) Puyɛ mɛgɛ keregee ki ɲahazhɔɔnri wu fiige shiin pu mu fiigaraŋa koro na lemu wa pu fun**gɔn**gɔ ni pu ɲuŋɔ keree tɔrɔ ge ;
- d) Mali erezhoon pu bεεri daanna wu nahagbaashεετε ti na na ki ka bεεri yataara jatecoo;
- e) Zhe wu fanhakeregee geemu wa pye fungongo-shε-politiki koro ge na jonεεgε ni binεjo lo yoyo xho wu na ;

- f) Gbomodaha sipya tɛgɛ korogoo, wu danbe wu, wuyɛfɛɛrɛ sereŋɛ-korogoo ki ni wu kilɛkoro lo wu na ;
- g) Todonodaha wu yahalagaagi wu ni kekuunoo lawolo-baara ti na ;
- h) Todoŋɔdaha wu kapegee ki, dɔrɔgi pɛrɛnε li, ni fiiye shɔhɔ sipyigbooro ti na temu wa gbegele ge.

<u>Sariyageηε 2</u>: Kuluyo yi wa yi ɲɔmɛɛ kan ni we Bɛmɛhɛɛ-sɛmɛ we funŋɔ nijoyo yi bɛɛri torogo yi koro fɛni ni funvige ni, si yiyɛ tayerege cɛ lee koro li ni.

<u>Sariyageηε 3</u>: Mali wu fiige fanhagbaya yi naha li mɛgɛ fyɛɛlɛɛ bɛɛri kon kɛni keree nahashɛɛrɛ sariyaa pu, keree-teŋɛ-sariyaa pu ni, ni ki yaa wu ma saha ni sariyagbo wu ni, yemu wajibi wa we Bɛmɛhɛɛ-sɛmɛ di le koro ni ge, ni kuluyo yi bɛɛri wo dɛgi wu ni ma fara keree-pɛrɛgi-komite wu wo zuli wu ni, wemu kaa wa jo we Bɛmɛhɛɛ-sɛmɛ we ni ge.

<u>Sariyageηε 4</u>: We Βεπεhεε-sεπε we funŋɔ nijoyo yemu yi wa fiige ki sɛmɛ ni ge, yee naha viin yaha tɔɔyɔ na Mali wu suumɔkulo kyɛ erezhɔɔn pu ni, lee di kanha je pee erezhɔɔn pu mɛgɛ nibyegee ki na wɛ. Kee nibyegee ki wa yaa na pye fiige ki erezhɔɔn pu sanmaa bɛ ni.

Cerege 2: Tasereye yi, yogo ki xhomo wu kaa na.

<u>Sariyageηε 5</u>: We Βεπεhεε-sεπε we wa li shaa ni namarabaa ni temono funŋo naniŋε-ta-korogoo wolo Mali wu ni, lemu naha la fara koromo pu bɛɛri niŋɛ wu na ma ba no koŋo ki bɛɛri wogo ki na ge. Wu wa yogo ki xho wu shɛɛ bɛɛri nii na, binɛdɛɛnjo koro na, ma li nuno pye gee keree gee:

Lemu ne Azawadi mege ki ge

Azawadi mɛgɛ ki wa sipyiire ni kalɛgɛɛ, fundooro ni shɛmɛ kaa yu, pemu kaa wa cɛ Mali suumɔkulo kyɛ sipyii nlɲɛhɛmɛɛ mu, pere di ɲɛ Mali wu pono fiigeshɛɛn kuluyo ya. Ge mɛgɛ ge faamugana ρε nigin bɛɛri mu, lemu wa sipyiire pyegana la ge, lee wa

yaa na pye bε wu tasereŋε ki, wemu tayerege wa pεlε Mali fiige ki niginre ti ni ki ɲiŋɛ ki daa baara ti ni ge.

Lemu ne fyeelee gon ma saha ni fiige sipyii pu shoho be wu ni pu susurole ge

Fiige ki wirigi wu zhɛ ni dɛrɛ wu sipyiire ni politiki koro na, wemu wa Mali Suumɔkulo kyɛ ki maha ge, politiki ni were naha ja xhɔ. Lee koro li na, fiige bɛ kayugbɔɔ naha gbegele bɛmɛɛ li da wu kadugo ki na, keree bɛrɛgi komite wu zuli funŋɔ ni, ni kuluyo yi bɛɛri mɛgɛ sipyii ɲɔ nigin nii na, kɛni si dɛɛnjo sɛɛsɛɛ wo teŋɛ Mali fiige ki sipyii kuluyo yi bɛɛri shɔhɔ ni, yogo ki kanuyɔ yi nuŋɔ ni. Lee kayuu li naha ba yere ni Azawadi wu xo wu ni keregee keetegee bɛ shɔhɔ ni. Lee kayuu li naha voro ni korogoo ni geemu naha zee Mali wu pye wu ja wu kapegbɔɔ li ye, wu fanha le wu sipyiire kuluyo yi bɛɛri tayerege ni fiige ki yaa wu ni, di susuro sɛɛsɛɛ wooro le fiigeshɛɛn pu shɔhɔ ni. Sariti naha yaa, fiige bɛ wu, ki niginre ti ni ki susurole wu mɛgɛ na, kuluyo yi bɛɛri zɔ funŋɔ ni, kɛni si yere Mali wirigi wu fundooro, kuluyo dɛ wu ni tariki tugoro nuŋɔ taan ni na fiige ki niginre ni ki ninɛ daabaara ti serenɛ.

Lemu ne fyeelee gon wu ma saha ni fiige ki garanaganasaanna li ni ge

Pee nunu fyselse pee kadugo na, yogo ki xho feefee wa serene fiige garanana na lemu naha da teye yi beeri mege keregee jateconi, li di wa sogi gee keregee gee na :

- Fanhagbaya vaanri wu ma sereŋε tεεnŋεε na, vote wa geemu kuluyo teŋε na fanhagboho kan yi mu ge ;
- Pere erezhoon pu sipyii pu keregee garaŋa wu puyɛ mu ma sha ni mayɛgaraŋa torogana li ni ;
- Lavara wu Mali Suumokulo kyε shεεπ tayereye na fiige fanhagbaya yi ni ;
- Fanhale wu tɛgɛ sariya wu ni, ni kiirigbaya daraŋa wu ni sipyii pu na ;
- Fiige shazhosigenε ni naninεda yετεηε yaha tooyo na geemu wa serenε niginre, bεετi nule ni tayerege ni toroganaa na ge;
- Fiigeshεεn pu, ni li mɛgε na Suumɔkulo kyε woo pu tayeregbɔhɔ lɔ wu ni sεε ni tɛɛnnɛ li ɲaɲiŋɛ garaŋa wu ni ;

- Mali sorolashii pu ni nanine tene baarinoyo nivaanrivoyo yi jeri jeri jaaga wu fiige ki ni ;
- Suumokulo kyɛ erezhoon pu nahashɛɛrɛ tɛgɛ yaha tooyo na, gemu naha bye ni Erezhoon shoho koroleere konsɛyi ni li mɛgɛ nahashɛɛrɛ wemu wa shiri ni sipyiire ni kalɛgɛɛ ni tɛyɛ pyeganaa ma fara kafɛɛgɛ ki narigana li na ge. Fyɛɛlɛ kabyaa ki naha wolo ma naha jo nahashɛɛrɛgbeeri wu mɛgɛ kabyinuno ni gemu kabyaa ki naha voro fiige foroba kabyaa kelee fideye kabyikangaa ni ge;
- Koŋɔshɛɛn pu ɲɔmɛɛ gan wu ni yere ni we bɛmɛhɛɛ sɛmɛ we funŋɔ nijoyo yi yaha wu ni tɔɔyɔ na sɛɛsɛ ni, ni gbɔmɔ daha wu yi na, ni ma baari nibyexhɔ wu suli lee koro li na, politiki, fiiye shɔhɔ keregee kacɛŋɛɛ, kabyileere, kacɛnɛ ni yɛrɛgaan zuli koro na ;
- Bemee li da wu kadugo ki no ma jo kene bi daha bemee li na faan.

KANUŊO II : POLIKI NI FANHAGBAYA KEREGEE KI

Cerege 3 : Fanhagbaya yi ni fiige ki taavono li

<u>Sariyageηε 6 :</u> Kuluyo yi wa bε yi na ni fanhagbaya faanri yemu naha Suumokulo kyε sipyii pu, fiigeshεεnrε nule fungogo funŋo ni, da pu keregee nahawo ma saha ni tεεnnε liyε garaŋa torogana li ni, si da tayeregboho kaan pere sipyii pu mu fiige ki fanhagbaya yi ni. Lee na, pee fyεεlεε pee wa kon :

Teenne li fungo ni

- Erezhon wu wa ni sariyagbaan ni lemu funno shεεn wa shoonri teηε vote koro na ge, lemu mu fanhagboho ni kabyaa wa dorogoo na gaan, li di wa ni kiiri, mara ni kabyileere fanha ni ;
- Mali fiigeshεεη pu, ni li mεgε na Suumokulo kyε woo pu naha ba pu keregee nahawo, lee funno ni, ma saha ni tεεηπε li liyε garana torogana li ni ;
- Erezhon wu sariyagbaan li nunofoo wa ba shoonri lo deelo vote koro na. Were wu nε erezhon wu sariya dorogo wu ni mara wu nunofoo wu ;

- Sɛrikilii pu ni kominii pu wa ni dɛɛnjo kuluyo yi ni (sɛrikililii kɔnsɛyii ni kominii kɔnsɛyii peemu wa shɔɔnri teŋɛ deelɔ vote koro na, na nɛ na garaŋa biroo mu peemu baari nɛ keree dorogo wu, pu nunɔfɛɛ di nɛ sɛrikili wu kɔnsɛyi wu Peresidan wu ni mɛɛri wu, peemu pu wa shɔɔnri teŋɛ ge;
- Sariya wa kan erezhon wa bɛɛri mu wu ja wu nidaan mɛgɛ lo ma saha ni erezhoon pu sariya tayerege ki ni pu keree nahazhoonri wu ni.

Fiige ki funŋo ni

- Ma sariyagbaan shuun woo li yaha tooyo na, na keregee ki με ni na ki tooyo lo, na li mεgε pye Sena, fiige konsεyi wu kelee mεgε katii bεεri, gemu naha fanha le li tuugu ki ni li tayerege ki ni, di li pye fanhagbaha gemu baari ni ki faanrigana naha le bεmεε le kashagaa ki μahada wu fahaga ge;
- Ma la fara fiigeshεεn pu tayeregeloνεε pu na sariyagbaan li funŋo ni, vote koromo pu μεhε wu koro na ni/kelee li mεgε fyεεlεε peetelee gon na ;
- Tεεgbeere funŋɔ ni, ma fyɛɛlɛɛ kɔn kɛni si Τεɛnŋɛɛ ki mɛgɛ kɔnsɛyigbɔ wu mugu kulofɛɛ pu, cɛɛ pu ni nɔgɔbiire ti mu ;
- Ma la fara Mali Suumokulo kyε shεεn pu tayereye yi na, fanhagbaya yi ni foroba baarinogboyo yi, fiige ki baari kuluyo yi ni fimara baarinoyo yi ni.

Cerege 4 : Fanhaya yi ni kajanaa ki taagana li

<u>Sariyageηε 7</u>: Kuluyo yi wa so baari ni tayereye yi da wu kaa na fiigefanha ki ni tεεηηεε ki shoho ni kɛni si pyeganasaanna ta keregee ki na ma fara fiigeshεεη pu ni tεεηηεε funŋoshεεη pu fungonyo yi jatejo wu na.

Sariyageηε 8 : Kajaŋaa wa kan erezhoon pu mu, lowa ni keregee nahashoonri sariyaa funno ni, gee keree gee nuno ni :

- a) Lada, sipyiire ni kalegee koro nahasheere pilan ni porogaramu;
- b) Fiige ki yaano wu;

- c) Foroba baari yi yaa wu ni yi garaŋa wu ni tɛɛnnɛ shɛɛn pu maxonɔbaari keregee (nɔhɔdaan kalaa ni baari kalaa, sicuumɔ, mahama, kalɛgɛɛ, korogoo ki ni jojaaga yɛrɛyɛ yi yemu wa erezhɔn wu keŋɛ na ge, kuran, lɔhɔ ni fɛɛfɛɛmɛ pu);
- d) Faa, yatoporono, lokoono, tahaya garaŋa, dugonaari, jagi, izinii, kacɛŋεε bye wu, turisimu, erezhoon shoho dugonaari ;
- e) Erezhoon yeepari kabyaa ni pu mara kontii;
- f) Labo ni erezhon yεpyaa kabyijegee zhan wu ni ki do wu ma saha ni fiigefanha tatoroshεyε yi ni ;
- g) Kabyitahaŋaa zhan ;
- h) Zo ni zhe kabyikangaa, degi kabyaa ni cen ni ;
- i) Degi kabyaa gan ;
- j) Taalo wu ;
- k) Τεεηηεε kapyenεεgε ni nirele wu;
- I) Koromo polisi ni sipyiire shazhosigenɛ.

Sariyageηε 9: Τεεηηεε ki kayoŋɔɔ funŋɔ bɛmɛhɛɛ ki wa dorogo badi ki wa jo caaga na nɔ fiigefanha ki mɛgɛshɛn wu na ge. Kajaŋaa ki daa wu wa byi tɛɛnŋɛɛ ki shɔhɔ ni lowa wu mu, ma saha ni fanhaya yi bɔbaara torogana li ni.

Cerege 5 : Fiigefanha ki tayeregelo wu ni sariya wu naarigana li bɛrɛgi wu

<u>Sariyageηε 10:</u> Fiigefanha ki wa ba ki mɛgɛshɛn teŋɛ tɛɛnnɛ la bɛɛri taan, kɛni si foroba wu shazosigenɛ pye. Lee koro li na, wu ma guvɛrinama politiki wu torogo porozhegbɔɔ pu nuŋɔ ni, na lada ni sipyiire ni fiige yaanɔ nahashɛɛrɛ politikii pu fahaga.

<u>Sariyageηε 11</u>: Fiigefanha ki wa ba, mεgεshɛn wu keŋɛ fɛni, bɛrɛgi tɛɛnŋɛɛ ki mara sɛmɛlɛɛ pu sariya koro naari wu na. Were bɛrɛgi wu pyegaŋaa ki wa zhɛɛ lowa wu mu.

Sariyageηε 12: La gaagi baa fiigefanha ki tayereye yi na, ki kajaŋaa bye wu koro na, kuluyo yi wa bɛ yi ɲuŋɔ ni, na fiigefanha ki ni erezhɔɔn pu da binɛni da dɛn gee keregee gee nuŋɔ ni :

- Nahashεετε porozhee yaa wu, peemu kaa wa yiri fiigefanha ni foroba kelee mayεkεετε baarinɔyɔ yi ni ge, yere tεyε yi mɛgɛ na ;
- Fiige yaara ti kudoon wolo wu, ma naha jo nine nohodaan yaara ti ;
- Kaa latii bɛɛri, lemu wa jin we Bɛmɛhɛɛ-sɛmɛ we tɔɔyɔ-na-yaha wu ni ge.

Cerege 6 : Kabyileere ni maxono yaara

Sariyageŋε 13: Ma fara takisii, kabyitahaŋaa ni tɛɛnŋɛɛ ki labo nɔ ki zhan wu na, ma saha ni we Bɛmɛhɛɛ-sɛmɛ we sariyageŋɛ 8 ni, koro wa kan erezhon wa bɛɛri mu, wu labo teŋɛ ma yaa ni wu lada wu pyegana li ni, wu nahashɛɛrɛ kashagaa ki ni, lowa wu funŋɔ ni.

Sariyageηε 14: Fiigefanha ki wa ki ɲɔmεε kan na sani 2018 yee li nɔ ge, ki naha fyɛɛlɛ kɔn, si fiige ki yeepari kabyijegee ki 30% lɔnari tɛɛnŋεε ki mu, ni fiige erezhɔɔn pu bɛɛri daanna funŋɔ ni, ka na funŋɔto saanma na, Suumɔkulo kyɛ erezhɔɔn pu na.

<u>Sariyageηε 15</u>: Yataara teemu ti wa foro tεεηηεε ki nine yaara ti kudoonwolo wu ni ge, ma naha jo nine nohodaan yaara ge, fiigefanha ki naha ba tere nunotehene la terene gan teennee ki sheen pu mu, ma saha ni pyeganaa ni, Bemee-seme naha geemu shee ge.

Sariyageηε 16 : Fiigefanha ki wa ກວmεε kan ni :

- Fanhajaaga baarinoyo yi lonari tεεηηεε ki ni, yemu wa saha ni yi kajanaa ni ge;
- Ma tεεnηεε ki mεgε foroba baari wu kaa pye taan, li mεgε na, Mali Suumokulo kyε erezhoon pu ni ;
- Ma tεεnηεε foroba baari wu lo wu poroŋo, wemu shɛnloo pu fanha naha nɛhɛ Suumokulo kyɛ erezhoon sipyii pu ni ge.

KANUŊO III: FIIGE KI SHAZHOSIGENE NI KI NANIŊE KEREGEE

Cerege 7 : Torogaŋaa nigbɔgɔɔ ki

Sariyageηε 17: Fiige ki gee shazhosigenε ni naninε-ta-keregee gee wa garana ni

gee toroganaa gee ni:

- Mali sipyii bɛɛri nule wu ni pu sɛɛ tayeregelo wu sorolashiire ti ni naninɛ tenɛ

kuluyo yi ni ;

- Mali sorolashiire ni nanine-tene-kuluyo yi niginre, yemu baarino ki ni nunofeere

wa po fiigefanha ki na ge;

- Mali sorolashiire ni nanine-tene-kuluyo nivaanrivoyo yi jeri jeri jaagavono li fiige

ki bεεri ni.

Cerege 8 : Tɛnugo binɛ wu, lo wu ni kashin-nmo-yɛrɛyɛ yaha wu, yaha wu ni levono

baari ni (DDR).

Sariyagenɛ18: Kashinnmoo pu tɛnugo binɛ wu kanuno nɛ ma kashinnmoo pu shoonri

kεni si li cε, peemu naha ja lɔ, kelee ma nule DDR wu porogaramu wu ni ge. Lee

koro li wa naari, ma saha ni keree pyeganaa ni baari kacɛηεε ni, geemu wa tenε ni

Mali panine sha fibineto wu nule kabaya nipeheye tundumoo kuluno (MINUSMA) ki

zuli ni ge.

Sariyageηε 19: Kuluyo yi wa bε yi na, na DDR wu nahawolo kuluno naha denε,

gemu ni guverinama wu tayeregelovee ni kashin-nmo-kuluyo-kenefetahavee wa ge.

Kere kuluηο ki kapyenεε naha ba bye we Βεπεhεε-sεπε we bεrεgi komite wu.

Sariyagene 20: Lo wu ni DDR wu naha ba byi kashinnmoo pu tenugo bine tee li ni,

kɛni si, kelee na pu lɔ fiige ki baaritɛyɛ yi ni, sɔrɔlashiire ni naninɛ-tenɛ-kuluyo yi nu

ma le, kelee na pu levono pye baari ni. DDR wu naha yaha kashinŋmolεε pu kaa na,

peemu ηε lo nudanga ta wε.

10

Cerege 9 : Sorolashiire ni nanine-tene-kuluyo yi caagavono li

Sariyageηε 21: Sərəlashiire ni naninε-tenε-kuluyo nivaanrivəyə yi naha caagavənə caaga, jɛri jɛri, ma nəco kenɛfɛdaha wu na, Bɛmɛhɛɛ-sɛmɛ wu na, Suuməkulo kyɛ erezhəən pu bɛɛri ni. Were jaaga wu naha bye kepyegee-sogi-yɛrɛnɛ (MOC) ki nahateemɛ koro fɛni, ni MINUSMA wu zuli ni.

Sariyageŋε 22 : Sərəlashiire ni naniŋε-teŋε-kuluyo yemu nijaagavənə li wa pye ge, Suuməkulo kyɛ shɛɛn wa yaa na nɛhɛ yere ni, nuŋəfɛɛrɛ ti na, kɛni si dana tɛrɛŋɛ leŋi, si pee erezhəən pee jɛri jɛri nahaniŋɛ wu fahaga.

Cerege 10 : Sɔrɔlashiire ni naninε-tenε-kuluyo yi faanvɔnɔ li

Sariyageηε 23: Kuluyo yi wa bε yi na, na naninε-tenε-baaritegε (RSS) ki wa yaa ni seesee narivono ni, keree nidorogoo beregiwee wu kadugo na, ni na serene Afiriki Fibineto wu ni Kono Fibineto wu li kaajo semelee pu na.

Sariyageŋε 24: Guverinama wu, wu koŋɔ kapyeɲεɛnɛɛ pu dɛgi funŋɔ ni, naha ba fyɛɛlɛɛ niyaamaa pu bɛɛri kon, kɛni si fiige ki shazhosigenɛ ni naninɛ da fanhagbaya yaha tɔɔyɔ na, yemu naha ja yere ni fiige ki naninɛ maxonɔɔrɔ ni ge, di yi taa lɔ ki mahama pu naninɛ da wu ni.

Sariyageŋε 25: Kuluyo yi wa bɛ yi na, di fiige konsɛyi yaha tɔɔyɔ na RSS wu kaa na, wemu wa tayerege kan bɛɛri mu ge, na nɛ ni kajanaa ni, geemu wa foro tɛɛnŋɛɛ ki bɛɛri ni ge, kɛni si sɛɛsɛɛ akilishaara pye fiige ki naninɛ ni shazhosigenɛ fungɔngɔ nivɔnɔ nunɔ ni, ma saha ni kanuyɔ yi ni, yemu wa naa tɛɛnŋɛɛ, erezhɔɔn, fiige ni konɔ na ge.

Sariyageηε26: RSS wu mɛgɛ fiige kɔnsɛyi wu wa tatoroyo shɛɛ pyegaŋaa nivɔŋɔɔ nuŋɔ ni, ma saha ni dugu wu ni sɔrɔlashiire ni naninɛ-tenɛ-kuluyo yi ni baarinɔyɔ yi

nuŋɔfɛgbɔɔrɔ ti na, kɛni si fanha le fiige ki bɛ wu ni, ma fara ye tatɛɛnyε ye baaricɛnɛ ni yi baari wu pyezaanna na.

Sariyageŋε 27: Sərəlashiire ni naniŋε-teŋε-kuluyo yi narivənə li kabaŋa na, polisii baarinə naha mugu wemu fanha naha dahani tɛɛnŋεε ki na ge, yi polisii fanha kajaŋaa funŋə ni.

Sariyageŋε 28 : Τεεnŋεε naniŋε-teŋε-fungongo gan komitee (CCLS) peemu wa faanri ni fiigefanha, erezhon ni serikilii fanhafɛɛ, tɛɛnŋɛɛ ni kulofɛɛ tayeregelovɛɛ ni ge, wa teŋɛ na yaha koromo pu nunofoo wu fanha ki kyɛ na.

Cerege 11: Kapebyeere ti yogodun wu

Sariyageηε 29: Kuluyo yi wa tετε yi ɲɔmɛkaan li na, lemu ɲɛ ma kapebyeere ti ni keree geemu ki wa sogi tere na ge, ma naha jo sipyigbooro ni dɔrɔgi pɛrɛnɛ, ma fara fiige mahama pu fyɛɛlɛɛ ni pyegaŋaa ki na, geemu ki wa tɔɔyɔ ni ge.

<u>Sariyageηε 30</u>: Kuluyo yi wa bε li na, ma saha ni li maxonooro ni, na li mεgε kashinηmo kuluyo naha yaha tooyo na, kɛni si kapebyeere ni fiiye yi shoho sipyigbooro nigbegere ti yogo tun.

SIPYIIRE NI LADA NI KALEGEE NAHASHEERE

Cerege 12 : Li mɛgɛ ɲahashɛɛrɛ fyɛɛlɛ

<u>Sariyageηε 31</u>: Kuluyo yi wa bɛ li na, na Fiigefanha ki wa yaa ki ki fungongo ki nari tɛɛnηεε ki nahashɛɛrɛ ti kabaŋa na, kɛni tɛɛnŋɛɛ ki di kajana nigbɔɔ ta, da kiyɛpyaa nahashɛɛrɛ fyɛɛlɛɛ kɔɔn, binɛbye ni taalo pyegana funŋɔ ni, lemu wa yaa ni tɛɛnnɛ li sipyiire ni kalɛgɛɛ ni tɛyɛ yi yahagaŋaa ki ni ge, li di wa yere kɔntii pu viinŋi wu ni pu nuyaha wu na tɛɛnŋɛɛ ki mu wu nuŋɔtaan, kabaya yi bɛɛri na.

<u>Sariyageηε 32</u>: Erezhoon shuun kelee ninεhεmεε naha ja, ma saha ni lowa wu keregee nidegenεε ni, kuluyo nijeyε ya tenε, keni si la le yi lada ni sipyiire nahasheere nahada ni, ma yaa ni yi kajanaa nunotehene ni, badi yi wa ka we Bemehee-seme we ni ge.

Sariyageŋε 33: Suumokulo kyɛ erezhoon pu nahashɛɛrɛ koromo wa mugu, pemu wa ni erezhoon shoho fungongo gan konsɛyi ni ge, wu di wa faanri ni pere Erezhoon pu sariyagbangaa tayereyelovɛɛ ni, wu baari di nɛ ma fanhaya yi pye nigin na yaara ti binɛ kɛni si tɛɛnŋɛɛ ki sipyiire ni lada wu nahashɛɛrɛ ti tooyo lo ni keregee keetegee bɛ.

<u>Sariyageηε 34</u>: Li mɛgɛ ɲahashɛɛrɛ fyɛɛlɛ wa kon koromo pu mɛgɛ na, wemu wa yaa sheezhan kuluyo yi mu, ni koŋɔ kapyeɲɛɛnɛɛ dɛgi ni ge, wu kabyileere di wa byi ma naha jo nahashɛɛrɛgbeeri wu kabyinuŋɔ ki mu.

Sariyageŋε 35: Wu fyɛɛlɛ wu kanuŋɔ wa ma Suumɔkulo erezhɔɔn pu lɔ nɔ fiige ki saŋa nuŋɔtɛhɛnɛ li na, nahashɛɛrɛ ti shɛmɛ kabaŋa na, tɛɛ funŋɔ ni, lemu naha ye yee 10 kelee 15 na wɛ. Wu tɔɔyɔ-na-yaha bɛrɛgi wu naha ba byi nahashɛɛrɛ koromɔ pu fungɔngɔ gan kɔnsɛyi wu mu, ni fanhagbaya ni kajaŋaa fanhafɛɛ zuli ni.

Sariyageŋε 36: Kuluyo yi wa bɛ yi na, we Bɛmɛhɛɛ-sɛmɛ we bɛrɛgi komite wu (CSA) nahateemɛ funŋɔ ni, di Mali Suumɔkulo kyɛ ki « kanahashaara tunduro kuluŋɔ (MIEC/Mali Suumɔkulo kyɛ) » ka teŋɛ, kɛni si maxonɔ keree ki sha cɛ tɔvuyo nuŋɔyiige wu, funmɔ pu vahaga wu ni koromɔ pu nahashɛɛrɛ ti kaa na. Tere tunduro ti naha bye, li mɛɛ mɔ, yebyaa taanri keŋɛfɛdaha wu kadugo na, Bɛmɛhɛɛ-sɛmɛ wu na. Li naha ba zha Banki mɔnjaali wu, Afiriki nahashɛɛrɛ banki wu (BAD) ni nahashɛɛrɛ mɛgɛ silamaa banki wu (BID) mu, pu di tunduro ti baari wu nahacoo, dɛɛnjo funŋɔ ni, ni guvɛrinama wu, koŋɔ kajaŋaa fanhagbaya yi saya, ni koromɔ pu tayeregelɔvɛɛ pu ni.

Sariyageηε 37: Kabyinuŋɔ-sha-binɛgbɔɔ la naha ba yiri yebyaa shuun tɛɛ funŋɔ ni lemu wa taha nahashɛɛrɛ ti li mɛgɛ fyɛɛlɛ wu yaa wu na ge. Binɛgbɔɔ li naha ba kabyinuŋɔ yaha tɔɔyɔ na nahashɛɛrɛgbeeri wu kaa na, gemu naha ba bye nahashɛɛrɛ ti li mɛgɛ fyɛɛlɛ kabyileere yɛrɛŋɛ ge.

Cerege 13 : Βεετί binε wu, Suumokulo kyε erezhoon pu nahashεετε ti kaa na

Sariyageηε 38: Suumokulo kyε erezhoon nahashεετε koromo pu naha ba puyε mεgε fiigefanha ki zuli korogoo kudoon ta, badi yi wa ka we Βεπεhεε-sεπε we ni ge.

Lee na, kuluyo yi wa bɛ li na, ni fyɛɛlɛɛ pu bɛɛri kɔn tɛɛgbeere, tɛɛyaara ni tɛɛtɔɔnnɔ funŋɔ ni, peemu pu wa ka kabanugo sɛmɛ wu ni, ma saha ni sipyiire ni lada ni kalɛgɛɛ ɲahashɛɛrɛ ni ge.

Guverinama naha ba seme kan Bemehee-seme wu beregi komite wu mu, wu binegee nizhiigee ki ni, seme wemu wa wu nomekangaa ki she lee koro li na ge, wuye mege kabyaa, geemu wu wa geen ni zhabine ma fara nomekangaa teepyegee seme na, badi be wa pye yi na; ma saha ni ma naha jo ye tayereye ye ni:

- Sipyiire maxoshiibii pu ;
- Sipyiire kalaata nahashεετε;
- Yadiire naninε da ;
- Nafunno nahashɛɛrɛ (faa, yatoporono ni yatoporono kapyegee) ;
- Lada keree-sogi-tayereye, kεni si Suumokulo kyε erezhoon pu yiige kpεεngε na ;
- Ninε nohodaan ni cana kuran;
- Baari, ni li mege na, cee pu, nogobiire ni kashinnmolee pu kaa na ;
- Τεεηηεε kabyisha baariteye nomugu wu ;
- Sipyitετεγε yi, sipyipalaya yi ni kapegee naha wa tee ni kuluyo yemu bε ni ge, yere levono baari ni, ni yi kaajενono li ;
- Keye yayaala, nii fεετε wolo nara, jagi ni jojaaga; ni
- Kalaa ni kalεgεε.

<u>Sariyageηε 39</u>: Kuluyo yi wa bε li na, lemu li ηε kalaa wu ni kalεgεε ki ge, na na pee fyεεlεε pee kon:

- Kalaa porogaramuu pu zaha wu ni erezhoon pu sipyiire ni kalɛgɛɛ keregee ni ;
- Teengee ki sheenre ti ni ki kama pu lozhe paha na wu ;
- Fanhale wu nohodaan ni nine kalaa wu pyegana li ni, ni na li mege kaseege yaha beeri kalaa wu na ;
- Fugba kalaatεyε nomugu wu ;
- Erezhoon kalegee dorogo teye ni yaleye gbaya mugu wu ; ni
- Pee erezhoon pee kalegee ki lozhe naha na wu, teennee, fiige ni kono na.

<u>Sariyageηε 40</u>: Erezhon nahashεετε gbagboho naha yaha tooyo na erezhon wa bεετί ni kɛni si fanha le erezhoon pu tɛyerenɛ kacɛnɛ kajana li ni, di bye kanuno ni nomɛkangaa ki yaha tooyo na wu bɛrɛgizaanna li fahaga, geemu guvɛrinama wa lo erezhoon pu kaa na ge.

Gbagboho ki wa erezhon marageye yi tεgε ka, ki di wa yaha erezhon sariyagbaan li nunofoo wu fanha ki garana kyε na, lemu nahagbaa na, ki wa ki tayerege shεε ge.

<u>Sariyageηε 41</u>: Erezhoon ni fiigefanha ki shoho ni bɛkeregee-porogaramuu naha lo, kɛni si yee nɛhɛŋɛɛ ladatɛyɛ-zogi-kabyileere baari porogaramuu yaa, di fiigefanha ki wajibi kepyegee ki torogogana li shɛɛ lada ni sipyiire nahashɛɛrɛ ti funno ni.

<u>Sariyageηε 42</u>: Fiigefanha ki wa ki ɲɔmεε kan, kɛni tɛɛnηεε ki taalɔgbɔɔ li fahaga kabyijegee ki ni dɛgi kabyaa ki zhabinɛ wu ni ki taleye zhɛ wu ni, kabyaa geemu ki wa ta tɛɛnηεε yaara ti zha wu ni ti wolo wu ni, ma fara kudɔɔn wu na, wemu wa foro fanhajaaga wu kapyeɲɛɛgɛ ki ni lada Bɛmɛhɛɛ ki ni, geemu fiigefanha ki wa lɔ tɛɛnηεɛ ki mɛgɛ na ge.

<u>Sariyageηε 43</u>: Fiigefanha ki wa ki ɲɔmɛɛ kan di fiiye yi shɔhɔ kapyeɲɛɛgɛ porozhee pu lɔzhɛ ɲaha na pyi, peemu fungɔngɔ wa yiri tɛɛnnɛ li na ge. Fyɛɛlɛɛ naha gɔn kɛni si tɛɛnŋɛɛ ki nule ɲɔ ki mɛgɛ zhin ni ɲahashɛɛrɛ dɛgi Bɛmɛhɛɛ ki yaa wu, ki yereŋɛ wu, ki tɔɔyɔ-na-yaha wu ni ki bɛrɛgi wu ni.

<u>Sariyageηε 44:</u> Nahashεετε porogaramuu tεεgεε tεεgεε voro kibariya seme naha yaha tooyo na kaceŋεε ni kabyileere kapyeɲεεnεε mu, bεrεgi komite wu fanha ni.

<u>Sariyageηε 45</u>: Koŋɔ kapyebyee peemu bɛɛri pu wa fyɛɛlɛɛ pu yaa, kelee ma fungɔnyɔ ya ta Saxhɛli wu kaa na ge, li wa sha pere bɛɛri mu, pu di pu nahatee Mali Suumɔkulo kyɛ erezhɔɔn pu maxonɔɔrɔ ti na, ni pu nahaninɛ wu na tɔvuyo na, kɛni si bɛ ni naninɛ lenɛ koromɔ pu ni.

KANUŊO V: SUSUDEGELE, KIIRIKOONRO NI SIPYIIRE KEREGEE

<u>Cerege 14</u>: Kuluyo yi wa bε yi na, di sεεsεε susudεgεlε pye fiige ki ni, lemu wa teeŋε gee keregee gee na ge:

- Fiige sariti yaa wu, bɛ wu, niginre ni susudɛgɛlɛ li kaa na ;

- Yogo tɛɛ kakara kiiri pyegaŋaa tɔɔyɔ-na-yaha wu ma naha jo Can wu, Kiiri wu ni Susudɛgɛlɛ li kuluŋɔ (CVJR) ki baari wu le-koro-ni wu ;
- Kuluŋɔ deŋε wu yahala gaagi wu ni foroba kabyaa gaagi wu yogodun wu kaa
 na ;
- Fiiye μελεγε keregee μαλασλα kuluŋɔ deŋε wu, gemu naha kpɛɛngɛ yiige kashin ki gbooro ti, sipyiire gaagi kapegee, shidɔ gbooro, cɛɛ ni na zinɛ kapegee ni koŋɔ sariya wu, sipya tɛgɛ sariyaa ni koŋɔ sipyiire sariya gaagikoonɔ li, Mali fiige ki bɛɛri ni;
- Kashin kapegee ni sipyiire gaagi kapegee ki zhe wu jovono jo wu, ni kuluyo yi nomee gan wu, fiiye neheye keregee nahazha kuluno ki kapyeneege ki woo na ;
- Kakooŋɔɔ ki yahabaara kashin kapegee pyevεε pu, sipyiire gaagi kapegee pyevεε ni sipya tɛgɛ sariyaa pu gaagikoonɔfɛɛ pu na, ma fara cɛɛ pu, ficɛbiire ti ni nɔgɔbiire ti naani wu, wemu wa sogi kashinŋɛ na ge ;
- Fanhale wu kiiri-kon-fanha ki ni, kεni si tεgε sariya wu torogo fiige ki kabaya yi bεεri na ;
- Nomεε gan wu, kɛni si kiiri-kon-fanha ki narivono yaha tooyo na, si kiiritakonyo yi tarana sipyii pu na, si la fara yi baari wu no wu na, si kakoonoo ki yaha wu noyaha, si kalεε kiiri-kon-yεrεyε yi nule ma ta yi wa la kaagi fiigefanha ki tɛgɛ sariya wu na wɛ;
- Kiiri wu ni sariya wu dɛgi wu jaaga wu ni kibariyakaanra fiigeshɛɛn tɛgɛ sariyaa nunɔ ni ;
- Kiiri-kon-fanha ki kapyebyee pu ni pu kabanugosheen kalaaceme gan wu lozhenahana wu, kadii pu be ma fara ;
- Baraka levono kadii pu tayerege ki ni kiiri-kon-fanha ki garaŋa wu funŋo ni, ma naha jo tɛɛnnɛ sipyii puyɛ shoho susudɛgɛlɛ li, kɛni si da tɛɛnŋɛɛ ki li mɛgɛ kalɛgɛɛ ni kilɛkoro keregee ki jateconi ;
- Baraka le wu, kulofεε pu tayerege ni pu sara wu, ni pu doro wu, pu torogana li ni pu tatεεngε ki sariya torogogaŋaa ki ni.

Cerege 15 : Sipyiire-no-keregee

Sariyageŋε 47: Kuluyo yi wa bɛ li na, na yi naha fyɛɛlɛɛ kon, kɛni si sipyipalaya yi ni sipyinmohoyo yi bɛɛri yi dɛrɛ wu, yi fiige dɛrɛ ba wu, yi dɛrɛlo wu ni yi tovuyo levono baari ni wu vahaga wu ni na yi dɛɛlɛ wu pyegaŋaa yaha tooyo na, ma saha ni Afiriki ni kono sariyayɛrɛyɛ ni, yemu wa yaa ge,OUA wu 1969 yee li bɛkaa li bɛ nu ma le, lemu wa sipyinmohoyo yi mɛgɛ keregee ki kaa yu ge ni 2009 bɛkaa li (Kanpala bɛkaa li) sipyipalaya yi gemɛ wu ni yi dɛgi wu nuno ni ge.

Sariyageηε 48: Kuluyo yi wa yire wa sipyiire-nɔ-gbagbɔyɔ yi ni tɔyɔ yi mu, kɛni yi di dɛgi pye sipypalaya yi ni sipyinmɔhɔyɔ yi bɛɛri dɛrɛba wu, fiige dɛrɛba wu, lɔvɔnɔ li ni tɔvuyo levɔnɔ baari ni wu na.

Sariyageηε 49: Kuluyo yi wa yi nɔmɛɛ kan ni sipyiire nɔ, dee ni mayɛfɛɛrɛ torogoganaa lɔzhɛnahana wu ni na gbɔmɔdaha pye, pemu naha sipyiire kapyee li naha tee ge. Yi wa bɛ, na yi nɔmɛɛ kan na yi naha politiki wu, lada wu, kelee kashin keregee nuwolo sipyiire dɛgi wu maxonɔɔrɔ ti ni na yi naha sipyiire-nɔ-gbagbɔyɔ yi baari wu fahaga, si yere yi baaripyee pu naninɛ nunɔtaan.

W ID3G IY IN AADNAN3MCN IY EYIIT COON : IV COUNAN

Cerege 16 : Kuluyo yi tayerege

Sariyageŋε 50: Kuluyo yi wa so na Bɛmɛhɛɛ-sɛmɛ wu funŋɔ keregee ki bye wu taserŋɛ nizhiige ki ɲɛ yi funŋɔviiŋi wu, yi dana wu ni yi ɲɔmɛɛ li gan wu Bɛmɛhɛɛ sɛmɛ wu yiige wu na wu koro fɛni, ni na babale, kɛni wu sariyageye yi bɛɛri si yaha tɔɔyɔ na, yi fiige ki susuroledanma woo na, ma fara Mali bɛɛri ni wu mahama pu pono li wo bɛ wu, ni ɲapiŋɛ da wu na.

Sariyageŋε 51: Kuluyo yi wa li sha politiki pyevεε pu ni politiki pyebaafεε pu mu, ma naha jo cεε ni ɲɔgɔbiire tɔyɔ yi, kibariyakanvεε pu, kalεε jojaaga pyevεε pu ni kulofεε ni kilɛkorogoo ɲuŋɔfεε, na pu pu tayerege lɔ, kɛni Bɛmɛhɛɛ-sɛmɛ wu kashagaa ki di foro ki koro fɛni.

Cerege 17 : Susudɛgi kuluŋɔ ki tayerege

Susudɛgi kuluŋɔ ki, gemu ɲuŋɔfɛɛrɛ wa Alizheri keŋɛ ni ge, kere wa yere Bɛmɛhɛɛsɛmɛ wu politiki wu ni wu sariyageye gbɔmɔdaha wu ɲuŋɔtaan kuluyo yi mu. Lee na,
ki wa :

- Kori na susuro pye kuluyo yi shoho ni ;
- Kuluyo yi yeri, li kaa bi bye, Bemehee-seme wu tooyo-na-yaha wu koro na ; ni
- Na με kuluyo yi jonii nigin wu politiki ni biimu keregee kabaŋa na, we Βεπεhεε- sεπε we funŋɔ keregee ki kashagaa ki tɔɔyɔ-na-yaha wu bi saha waha.

<u>Sariyageηε 53</u>: Susudɛgi kuluŋɔ ki wa ki taa loo ni sɛɛ ni, ɲɛrɛgɛ ki ni koŋɔ kabaya bɛɛri na, kɛni Bɛmɛhɛɛ-sɛmɛ wu di yaha tɔɔyɔ na, Mali zuli di bye, wu maxo wa wemu na ge.

Cerege 18 : Kono fiiye tayerege

Sariyageηε 54: Κοηο fiiye yi wa yere we Βεπεhεε-sεπε we yiige wu koro fɛni wu nunɔtaan, yi di yi nɔmɛɛ kan ni dɛgi pye lee koro li na. Li mɛgɛ jogana na :

- Koŋɔ Fibinɛtɔ wu, UA wu, CEDEAO wu, UE wu, OCI wu, na fara koŋɔ kapyeɲɛɛnɛɛ pu sanmaa na, wa ɲɔmɛɛ kan, na pu naha dɛgi pye politiki koro na, we Bɛmɛhɛɛ-sɛmɛ we yiige wu koro fɛni wu kaa na ;
- Li wa sha UA wu bɛ ni ɲaninɛ konsɛyi wu mu, ni konɔ fibinɛtɔ wu naninɛ konsɛyi wu mu, na pu dɛgi pye we Bɛmɛhɛɛ-sɛmɛ we na, ni pu da bɛrɛgi wu tɔɔyɔ-na-yaha wu na, ni li kaa bu bye, pu wajibi fyɛɛlɛɛ kon kulunɔ ka bɛɛri kaa na, gemu bi gɛɛn voro ki nɔmɛkangaa ki taan, lemu naha kashagaa ki yiige wu fiini ki koro fɛni ge;
- Li wa sha kono fiiye yi ma, na yi degi pye we Bemehee-seme we tooyo-na-yaha wu na, kabyileere, kacenee ni dugonaari kabana na, wemu wajibi wa, keni Bemehee-seme wu funno keregee ki si koro ta, ma naha jo DDR wu, RSS wu ni kapebyeere ni gbooro nigbegere ti yogodun wu, ma fara tovuyo ni gan funno taalo wu na, kabyinuno nilege ki ni, ni na kabyinuno-sha-bine binegboo li

pye kanuno, lemu kaa wa jo we Bɛmɛhɛɛ-sɛmɛ we ni ge, si yi sɛɛsɛɛ dɛgi pye Suumokulo kyɛ erezhoon pu nahashɛɛrɛ ti kaa na.

Sariyageηε 55: Kuluyo yi wa bε li na, na bεrεgi-pye-yεrεηε naha yaha tooyo na, gemu naha Malishεεn ni kono kapyenεεηεε pu bεεri nule ge.

<u>Sariyageηε 56</u>: MINUSMA wu, koŋɔ fibinɛtɔ wu gbagbɔyɔ yi ni porogaramuu pu ni tɔ tuugu katii bɛ, kelee fiiye shɔhɔ baarinɔ ka tayeregbɔhɔ ki ni taagbɔɔ lɔ wu, wemu naha wa weeni, we Bɛmɛhɛɛ-sɛmɛ we kashagaa ki yiige kaa na ge, were wa sereŋɛ tunduro ti na, temu wa kan yi mu, yi kajaŋaa kuluyo keŋɛ fɛni ge.

Cerege 19 : Bɛmɛhɛɛ-sɛmɛ wu bɛrɛgi komite wu

Sariyageηε 57: Kuloyo yi wa bε li na, keyefε bu daha Βεπεhεε-sεπε wu na faan, Βεπεhεε-sεπε wu le-koro-ni bεrεgi komite naha teŋε, Mali bε wu ni susuro ti bye wu kaa na (CSA).

Sariyageηε 58: CSA wa faanri mɛzhin: Mali guvɛrinama wu, kashin-ŋmɔ-kuluyo yemu wa keŋɛfɛ taha Bɛmɛhɛɛ-sɛmɛ wu na ge ni susudɛgi kuluŋɔ ki (Alizheri wemu wu nɛ nahagbaa li na ge, Burikina Faso, Moritani, Nizhɛɛri, Cadi, CEDEAO wu, Koŋɔ Fibinɛtɔ wu, OCI wu, UA wu, UE wu). Li wa sha koŋɔ Fibinɛtɔ wu naniŋɛ-teŋɛ-kɔnsɛyi shɛngbɔɔ pu mu, pu na komite wu baari kpɛɛngɛ ki na. Lee kadugo na, CSA wu naha ja, li kaa bi bye, kapyebyee peetelee, kelee koŋɔ kabyileere gbaya ya bɛ yiri wu baari wu kpɛɛngɛ ki na.

<u>Sariyageηε 59</u>: CSA wu nunofεετε ti wa Alizheri keŋε ni, susudɛgi kuluŋo ki nahagbaafɔɔ wu, wemu tɛgivɛɛ nɛ Burikina Faso, Moritani, Nizhɛɛri, ni Cadi nunofɛɛrɛ shuun wooro ti wa fiiye yemu keŋɛ ni ge. Komite wa tɛɛn Bamaxɔ ni ; ga li mɛgɛ na, wu naha ja teŋɛ xu watii ni, lee bu bɛ wu mu. Wu wa ba deŋɛ bɛɛri nii na, li mɛɛ jɛrɛ, tɔnii nigin yeŋɛ ki funŋɔ ni, wu di naha ja, li kaa bu bye, kayuŋɔɔ nidɛgibaagaa pye.

Sariyageηε 60 : CSA baari wu ηε we :

- Ma yere ni Bεmɛhɛɛ-sɛmɛ wu sariyageye yi dorogo wu bɛrɛgi wu, wu jatecono ni wu keregee zogi wu kiyɛ na wu ni, kuluyo yi bɛɛri mu, ma ta la wa foro MINUSMA wu tunduro ti ni wɛ, temu naninɛ-tenɛ-kɔnsɛyi wa kan wu mu ge ;

- Ma Bεmεhεε-sεmε wu funŋɔ sariyageye yi dorogo tεεgεε nibahagaa sεmε yaa, si da bɛrɛgi wu gbɔmɔdaha wu na ;
- Ma yere Βεπεhε-sεπε wu funŋɔ sariyageye yi nahajɛ nunɔtaan, bɛbaara bu je kuluyo yi shɔhɔ ni ;
- Ma kuluyo yi pye bε nigin na, li kaa bu bye, ni
- Ma loo le guverinama ni, keni wu di fyeelee beeri kon, peemu tayerege wa pele Bemehee-seme wu funno sariyageye yi le-koro-ni wu ni ge, ma fara :
 - i. Foroba baarinəyə jaaga ni fanhajaaga baarinəyə yi bye wu Suuməkulo kyε ki na ;
 - ii. Sariyasemegbo zerene semelee, lowa semelee ni sariya torogogana semelee pu lo wu tovuyo na, keni si koro kan Bemehee-seme wu sariyageye yi tooyo-na-yaha wu mu ;
 - iii. Yataara ti ni maxonoyaara ti dorogogan wu, kɛni tɛɛnŋεε ki di ja ki baari wu ni ki kajanaa ki pye ;
 - iv. Fyeelee gon wu, keni si koro kan demokarasi yerevoyo yi nahaje wu mu teennee ki funno ni, yemu wa ka Bemehee-seme wu ni ge, ma naha jo, votefee meyesemelee pu yaavono bye wu, loole wu meye ga wu ni nule wu ni, teennee funno vote wu ni, ni degi ma saha ni fanhagbaya ni pyeganaa nivonoo mugu wu ni.

Sariyageŋε 61: MINUSMA wu, kapyeɲεεgε funŋɔ ni ni UA (MISAHEL) wu, OCI wu, UE wu ni CEDEAO wu, wa CSA tɛri Bɛmɛhɛɛ-sɛmɛ wu tɔɔyɔ-na-yaha wu bɛrɛgi wu na. Wu fanhakanga ki ni wu kajana tɛhɛnɛ na, MINUSMA wa CSA wu Sekeretɛɛri gbaha ki ɲuŋɔfɛɛrɛ pyi.

Sariyageηε 62: Κεπί wu di wu tunduro ti fa, CSA wa komitepigee shεετε teŋε geemu wa gee kapyegee gee nuno ni ge: « Politiki ni fanhagbaya keregee » ;

« Shazhosigenε ni μαμίηε »; « lada, sipyiire ni kalεgεε μahashεετε ti »; ni « susudεgεlε, kiirikɔɔnrɔ ni sipyiire-μɔ-keregee ».

Cerege 20 : Mayefeere beregi wu

<u>Sariya 63</u>: Kuluyo yi wa bε yi na di CSA wu mayεfεετε bετεgifɔɔ shεε, wemu naha we Βεπεhεε-sεπε we tɔɔyɔ-na-yaha wu pετεgi kuluŋɔ ka dɛgi baa.

Yebyaa shɛɛrɛ bɛɛri, wu ma sɛmɛ nivama yiige, wemu wa nɔmɛkangaa ki bye nunɔtɛhɛnɛ shɛɛ Bɛmɛhɛɛ-sɛmɛ wu ni ge, na takaraya yi shɔɔnri na zhɛɛ, na yere pyevɛɛ pu shɛɛ, na tatoroyo shɛɛ fyɛɛlɛɛ nunɔ ni peemu wa yaa na lɔ ge.

<u>Sariyageηε 64 :</u> Mayεfεετε bετεgifɔɔ wa tɛgi ni kacɛnε zuli ni, wemu tayerege wa pɛlɛ wu tunduro ti byenɔ wu ni ge.

KANUŊO VII : SARIYAGEYE SAYA YI

<u>Sariyageηε 65 :</u> We Βεπεhεε-sεπε sariyageye yi ni wu kabanugo sεπεlεε pu naha ja nεri ni kuluyo yi bεεri nε bε yi na wε, ni bεrεgi komite wu nε wu fungongo kan wε.

Sariyageηε 66: Kabanugo sɛmɛlɛɛ pu, ma fara Alizhe Nijoyo yi na, keŋɛfɛ wa yaha yemu na Alizhe ni 2015 yee li feviriye yeŋɛ cabyaa 19 wu, nu wa Bɛmɛhɛɛ-sɛmɛ wu ni, wa pu fanha wa ɲɛhɛ sariya koro na, ma naha jo sɛmɛ funŋɔ sariyageye yi saya.

<u>Sariyageηε 67:</u> We Βεπεhεε-sεπε we naha le koro ni, kuluyo yi ni susudεgi kuluŋɔ ki bu pu keyefε taha wu na faan.

(2015 feviriye yens cabyaa 25 seme niguruyaama wu, lerelee 19 ni 30 na)

Kabanugo sεmε 1: Keŋɛfɛyaha wu kadugo tɛɛ li, sani jo ni we Bɛmɛhɛɛ-sɛmɛ we funŋɔ nijoyo yi dorogo wu ɲɔco ge, bɛ wa pye ye kadugo yiri nijoyo ye ɲuŋɔ ni. Yi wa yaa yi yaha tɔɔyɔ na keŋɛfɛyaha kadugo tɛrɛ ni, lemu naha ɲɔco tɛbile ni, keŋɛfɛyaha wu kadugo, Bɛmɛhɛɛ-sɛmɛ wu bɛ ni susudɛgɛlɛ li kaa na Mali ni, wemu wa foro Alizhe kayoŋɔɔ ki ni ge, tɛɛ lemu dɔnnɔ wa yaa wu nɔ cabyaa 18, 20 fo yebyaa shishɛɛrɛ na ge.

Lee tɛɛ li kanunɔ naha bye, ma keree binɛ wu fahaga, geemu naha li pye Malishɛɛn pu di ja puyɛ susuro tɛgi, pu Malifɔmɔ nɔhɔshan da yaa, demokarasi fiige, gemu wa binɛ ma li kanuyɔ ya pye naninɛ ki ni demokarasi wu nahazhɛ wu, ni zɔ wu kalɛgɛɛ ki kiyɛ wali wu kaa taan. Lee naha nuru li pye Malishɛɛn peemu pu wa fiige ki kadugo ge, pee dɛrɛ ba wu, pu tɛɛnvɔnɔ li, ni pu kyɛlevɔnɔ li di ja pye na kakaratavɛɛ pu wo kakara ti yaa.

Keŋɛfɛyaha wu kadugo tɛɛ li kashagaa

Keŋɛfɛyaha kadugo tɛɛ naha mugu tɛbile ni, keŋɛfɛyaha wu kadugo, we Bɛmɛhɛɛ-sɛmɛ we na. Lee tɛɛ li funŋɔ ni, ni, sani we Bɛmɛhɛɛ-sɛmɛ we funŋɔ nijoyo yi lɔ si yi yaha tɔɔyɔ na sariya wu koro fɛni ge, li mɛgɛ fyɛɛlɛɛ naha gɔn, Mali wu Suumɔkulo kyɛ erezhɔɔn pu mɛgɛ na, si pee yaha tɔɔyɔ na. Pee fyɛɛlɛɛ pu kashagaa ɲɛ :

- Ma fanha le keree nahashoonri sariyaa pu, vote koro sɛmɛlɛɛ pu, fo sariyagbo wu mɛgɛ sɛmɛlɛɛ lo wu ni, peemu naha fanhagbaya ni politiki, naninɛ da ni shazhosigenɛ, lata nahashɛɛrɛ, sipyiire ni kalɛgɛɛ, kiirikoonro ni fiige susudɛgɛlɛ kpɛɛnfɔŋɔ ki toɔyɔ-na-yaha wu ni ki keree bye wu fahaga ge.
- Ma tɛrɛ vote lowa wu na, kɛni vote di ja bye tɛɛnŋεɛ ki, erezhɔɔn pu, ni fiige ki funŋɔ ni, keŋɛfɛyaha kadugo tɛɛ li ni, si ja kuluyo teŋɛ, yemu kaa wa jo we Bɛmɛhɛɛ-sɛmɛ we ni ge.
- Ma fyεεlεε kon, na keree zogolo pye, geemu naha ba ni bε da, kashin keree ki noyaha wu, ni shazhosigenε ni naninε-le-baarinoyo yi gbonnari wu ni, kɛni si la fara yi baaricɛnε li, ni yi forobaara ti na;

- Na bɛrɛgi fyɛɛlɛɛ nikaajoo pu lɔ wu na, kɛni si cogana ta kapegee ki ni keree gile wu na, kɛni si gɔnwa wu, vɛɛnyaha wu, ni kekuuŋɔɔ lawolobaara fungɔngɔ ka bɛɛri sige dɛrɛba na;
- Ma Bɛmɛhɛɛ-sɛmɛ wu torogo ma saha ni wu tɔɔyɔ-na-yaha tɛɛshɛgɛɛ ki ni.
 Kɛni si fiigefanha ki wege nii gori, nimɛ fanhagbaya yi naha dahadoro ni yi baari wu
 ni, fo ma shɛ jo, we Bɛmɛhɛɛ-sɛmɛ we funnɔ kuluyo nikaajoyo yi wa tenɛ ge.
 - Li kaa bu bye, ni li bu mɔ, yebyaa taanri, keŋɛfɛyaha wu kadugo na, we Bɛmɛhɛɛ-sɛmɛ we na, fanhafɛɛ pu naha teŋɛ, peemu naha yere ni Suumɔkulo kyɛ kominii pu, sɛrikilii pu, ni erezhɔɔn pu mara wu ni, keŋɛfɛyaha wu kadugo tɛɛ li funŋɔ ni. Pu lɔ wu, pu kajaŋaa ki, ni pu baari pyegaŋaa ki naha zhɛɛ kuluyo yi bɛɛri funŋɔ ni.
 - Sariyagbo sɛmɛlɛɛ pu, lowa-lo-sɛmɛlɛɛ ni keree-nahashoonri-sɛmɛlɛɛ lo wu tovuyo na, kɛni si Bɛmɛhɛɛ-sɛmɛ wu funno nijoyo yi tooyo-na-yaha wu fahaga ;
 - Guvεrinama wu naha fyεεlεε bεεri kon, peemu kaa wa ge, kɛni si fiige sariyagbaan li pye, yebyaa 12 wu funŋo ni, vote sariya nivomo lo.
 - Vote wu wa byi erezhoon pu ni tεεηηεε funŋo ni, we Bεmɛhɛɛ-sɛmɛ we funŋo kuluyo nikaajoyo yi kaa na, keŋɛfɛ yaha wu kadugo tɛɛ li funŋo ni, bari yi wa jo ge, li bu donno, yebyaa 18 funŋo ni.

Kabanugo sεmε 2 : Shazhosigenε ni naninε

1. Keŋɛfɛyaha wu kadugo naninɛ fyɛɛlɛɛ gɔn wu

Ma saha ni we Βεπεhεε-sεπε we shazhosigenε ni naninε-tenε-bεrεgi komite cerege ki nijoyo ni, Kacɛnε naninε-tenε-kulunɔ (CTS) ka wa yaha tɔɔyɔ na, gemu wa tɛrɛ naninε-tenε-kacɛnɛ kulunɔ nizurugo (CTMS) ki kapyenɛɛ ki na ge, gemu wa foro Wagadugu Bɛmɛhɛɛ-sɛmɛ wu ni, ni la wa fara ki na Alizhe ni, 2014 yee li sɛtanburu yenɛ cabyaa 16 wu ge.

- a) Guverinama wu, Sipyisheye yi Kashingeye binekuluyo yi, ni Pilatiforimu wu tayeregelovee pu, CTS wu ni, ni beregi ni kaseegekuluyo nizuruyo yi (EMOVs) yemu wa mugu ge, ma fara yi erezhoon pu gbaya na.
- CTMS gbɔ wu naha daha doro ni baari wu ni, fo ma shɛ nɔ CTS wu tɔɔyɔ-na-yaha wu na ;
- CTS wu wa faanri ni, sɔrɔlashiire ni naninɛ-tenɛvɛɛ kuluyo yi mɛgɛ shɛɛn 6, sipyisheye yi kashingeye binɛkuluyo yi mɛgɛ shɛɛn 3, Pilatifɔrimu wu mɛgɛ shɛɛn 3 ni. Wu naha bye ni MINUSMA wu bɛ mɛgɛ shɛɛn 2 ni (CTS wu nunɔfɔɔ wu bɛ nu ma le) ni Susudɛgɛlɛɛ kulunɔ ki funnɔ shɛn wa bɛɛri ni konɔ kashin-nmɔ-kuluyo yemu yi wa kpɛɛngɛ ki na ge, yere tayerege lɔvɛɛ pu.
- CTS wu nibyegee ηε, bari yi wa jo tahala ge, ma :
 - Marifajaara ti yereŋε wu pɛrɛgi, kuluyo yi shɔhɔ ni ;
 - Kanahashaara pye marifajaara yerenε tokagala keregee ki nuno ni ;
 - Naninε-tenε-keregee nisogonoo ki yiige ki tεεργee funno ni, si da bεrεgi ki na;
 - Kashinηmoo tɛnugo-binɛ-tɛyɛ yi sha cɛ, na yi no ni yi nobaara shɛɛ; ni
 - Kashinηmolεε pu kyεlevono li suli kacene koro na.
- b) Keregee-gbonle-yεrεηε (MOC) ni kibariyashaara ni bεrεgi binεbye kuluŋo ki tooyo-na-yaha wu
- Cabyaa 60 keŋɛfɛyaha kadugo Bɛmɛhɛɛ-sɛmɛ wu na, CTS wu fanha ni, Keregee-gbɔnle-yɛrɛŋɛ (MOC) ni Kibariyashaara ni bɛrɛgi binɛbye Kuluŋɔ ka wa yaha tɔɔyɔ na ;

- CTS wu naha ba Keregee-gbɔnle-yɛrɛŋɛ (MOC) ki kepyegee bahala sɛmɛ wu shɛ, ma fara ki faanrigana li ni ki baari wu na. Nahatiimɛ pu tayereye yi, bɛɛri nule ni bɛ funŋɔ ni, naha MOC wu sɔrɔlashiire ni naniŋɛ-teŋɛ-kuluyo yi, ni sipyisheye yi kashin-ŋmɔ-kuluyo yi, ni Pilatifɔrimu wu tayereyelɔvɛɛ pu nɔ ki shɛ bahala;
- Ge yετεηε ge baari wu gbonle naha ba bye sorolashilee ni ɲaɲiŋε-teŋε ofisiye wa mu, wemu baripyenii naha bye sipyisheye yi kashin-ŋmɔ-kulunɔ ki tayerelɔvɔɔ wu, ni Pilatifɔrimu wu tayeregelɔvɔɔ wu;
- MOC naha da baari pye ni koŋɔ kashin-ŋmɔ-kuluyo yi ni, yemu yi wa kpεεngε ki na ge :
- MOC wa yere ni kibariyashaara ni bɛrɛgi binɛbye wu pilanyaala ni wu nahacono ni, wemu ni Mali sorolashilee ni naninɛ-tenɛ-shɛɛn ni sipyisheye yi kashin-ŋmɔ-kulunɔ ki ni Pilatiforimu wu shɛɛn wa ge, ni, li bu bɛ, ni li bi saha ja bye, MINUSMA wu ni konɔ kashin-nmɔ-kuluyo yi ni, yemu yi wa kpɛɛngɛ ki na ge (koromɔ fɛni kibariyashaara ni bɛrɛgi pyeganaa ni wu tɛɛgɛɛ bahala wu MOC wu mu). Kibariyashaara ni bɛrɛgi kulunɔ ki forozhiile li naha bye, li mɛɛ mɔ, cana 60 wogo ki, kenɛfɛyaha wu kadugo Bɛmɛhɛɛ-sɛmɛ wu na ;
- MOC wu kapyee la bε με, ma bετεgi sipyisheye yi kashin-ηmɔ-kuluŋɔ ki kepyegee ki bεετi na, tɛnugo nigin binε tεε li bεετi ni ;
- Cabyaa 60, keŋɛfɛyaha wu kadugo, Bɛmɛhɛɛ-sɛmɛ wu na, CTS wu ni MOC wu naha naninɛ fyɛɛlɛɛ tɔɔyɔ-na-yaha pilan shɛɛ Mali Suumɔkulo kyɛ ki kaa na, pilan wemu ni kibariyashaara ni bɛrɛgi binɛbye wu naha tayeregbɔhɔ lɔ tɛnugo binɛ wu/binɛ wu ni yaha wu pyekoro li naninɛ da wu ni. Were pilan wu kashagaa naha bye, ma naninɛbaara ti nahakɔn/ ma lawolo ti ni, tɛnugo binɛ wu, lɔ wu ni DDR wu pyekorogoo ki naha na, ki tɛɛ li ni, ni ki kadugo.

c) Tenugo bine wu

- Cabyaa 30, keŋεfɛyaha wu kadugo Bεmɛhɛɛ-sɛmɛ wu na, CTS wu naha kashin-ŋmɔ-kuluyo yi tɛnugo binɛ wu/binɛ wu ni yaha wu tɛyɛ yi sha jɛ si sɔɔ yi

- kaa na. MINUSMA wu naha yere tεγε yi yaa ɲɔco, yemu naha xhɔ cabyaa 120 funŋɔ ni, yi di naha da gaan yi yereŋε xhɔ wu fɛni.
- Cabyaa 30, keŋɛfɛyaha wu kadugo, Bɛmɛhɛɛ-sɛmɛ wu na, CTS wu naha 2014 yee li feviriye yeŋɛ cabyaa 18 wu wo torogogana li taanna ni tɛɛfɔnɔ li ni.
- Cabyaa 30, keŋɛfɛyaha wu kadugo, Bɛmɛhɛɛ-sɛmɛ wu na, kashin-ŋmɔ-kuluyo yi naha yi kashin-ŋmɔ-yɛrɛyɛ mɛyɛsɛmɛ wu kan CTS wu mu, wa nɛ wemu kadugo wɛ, wa wu kaa di wa cɛ sariya wu mu, ma saha ni pyegaŋaa ni, geemu kaa wa jo pahala 2014 yee li feviriye yenɛ ki cabyaa 18 wu torogogana li ni, lemu wa taanna ni tɛɛfɔnɔ li ni ge.

II. Kashinηmolεε pu kyεle wu

Cabyaa 60 funŋɔ ni, Bεmɛhɛɛ-sɛmɛ wu keŋɛfɛyaha wu kadugo, kyɛle-kuluŋɔ naha deŋɛ.

- Kyɛle kuluŋɔ gemu ki naha vaanri ni sɔrɔlashiire ti ni naninɛ-tenɛ-kuluyo yi kenahashɔɔnri kuluŋɔ ki ni Pilatifɔrimu wu mɛgɛshɛɛn ni ge, kee naha da baari pyi kaapyenɛɛgɛ funŋɔ ni, ni we Bɛmɛhɛɛ-sɛmɛ we keree-pɛrɛgi-komite wu ni ;
- Peresidan sariya naha kyɛlekuluŋɔ ki faanrigana, ki nibyegee ni ki baari pyegana shɛ. Ki wa yaha fiige ki Peresidan wu fanha ki funŋɔ ni, wee wu saha kaacɛvɔɔ wa shɔɔnri, wemu wa taan kuluyo yi mu, ni deŋɛ ki peresidaanra ti na ;
- Cabyaa 90 funno ni kens yaha wu kadugo na we Bsmshss-ssms we na, kyslekuluno ki, kaapyenssgs funno ni ni RSS wu kaa na Fiige konssyi wu ni, naha kashinnmoo pu le wu pyekorogoo ki, le wu nunotshsnss ki ni pu le wu pyeganaa ki shs Fiigefanha ki kulufaanriya yi ni ma fara sorolashiire ti ni nanins-tens-kuluyo yi ni, ni jaalaa pu daanna wu ;
- Lee pyegana li na, kashin-ŋmɔ-kuluyo yi naha yi kashiŋmɔɔ mɛyɛsɛmɛ wu, peemu pu wa sɔrɔlashiire je wu kaa kileni ge, shɛ, guvɛrinama wu si li mɛgɛ fyɛɛlɛɛ kɔn pu je wu kaa na yebyaa 6 funŋɔ ni, keŋɛfɛyaha kadugo na, we Bɛmɛhɛɛ-sɛmɛ we na, kyɛ-le-kuluŋɔ ki ni RSS wu kaa na Fiige kɔnsɛyi wu wo bɛrɛgi funŋɔ ni ;

- Kyε-le-kuluŋɔ ki, kapyenεεgε funŋɔ ni ni RSS wu kaa na Fiige kɔnsɛyi wu ni naha pu funŋɔ wogo shɛɛ jaalaa pu kangaŋaa ki ni kilasi neri wu nunɔ ni. Kashinkɔɔn kuluyo yi shiin peemu pu bye talɛɛ ni sɔrɔlashiire ni nanine-tenebaari wu jaalafɛɛ ge, pere naha dɛrɛ le, li bu jɛrɛ, ni pu jaalalɛ wu ni. Peemu bi da pu naha ja lɔ wɛ ni peemu bi jo pee naha je wɛ, pee naha ja da nmɔnɔsara baari tɛɛ nunɔtɛhɛnɛ sara, yatangagara sara, kelee keree yerenegana latii bɛɛri, ma saha ni pu pyegana li ni.

III. Kashin-nmo-yereye yaha wu, tenugobine wu, ni kyelevono li (DDR)

Cabyaa 60 funŋɔ ni, keŋɛfɛyaha wu kadugo na, Bɛmɛhɛɛ-sɛmɛ wu na, Fiige baari kuluŋɔ naha yaha tɔɔyɔ na DDR wu kaa na.

- Kee DDR wu kaa na Fiige baari kuluŋɔ ki naha da baari pyi sεεsεε kapyenεεgε funnɔ ni, ni we Bεmɛhɛε-sɛmɛ we keree-pɛrɛgi-komite wu ni.
- Peresidan sariya naha ba DDR wu Fiige-baari-kuluŋɔ ki faanrigana, ki nibyegee, ki baari pyegana li shε Fiige Peresidan wu Fanha ki funŋɔ ni, wee wemu naha ba shɛngbɔ kaacɛvɔɔ wa lɔ, bɛɛri wa sɔ wemu kaa taan ge, si wee pye ki Peresidan.
- DDR wu kaa na Fiige baari kuluŋɔ ki naha bye ni Politikishɛngbɔɔ baari kuluŋɔ, baaricɛmɛɛ kuluyo ni yemu naha da baari pyi yiyɛ kabaya na, ni kapyenɛɛgɛ funŋɔ ni, ma fara yi mɛgɛ baari kuluyo na, erezhɔɔn pu funŋɔ ni ;
- Baaricɛmɛɛ kuluyo yi naha vaanri ni baaricɛmɛ, sɔrɔlashiire ni ɲaniŋɛ-teŋɛ-baari kuluyo yi, sipyisheye-kashin-ŋmɔ-kuluyo yi ni Pilatifɔrimu wu tayeregelɔvεε ni, ma fara minisirigbaya yi woo pu ni tɛɛnŋεɛ ki funŋɔ sipyiire ti mɛgɛ shiin na.
- Cabyaa 120 funno ni, kenefeyaha wu kadugo na, we Bemehee-seme we na, DDR wu Fiige-baari-kuluno ki, kapyeneege funno ni, ni we Bemehee-seme we keree-peregi-komite wu ni, naha Fiige DDR porogaramu lo, beeri nule wo, wemu wa yaa no, a beeri di soo wu kaa taan, na funno to kabyaa ki zha wu be na ge.

- DDR wu Fiige-baari-kuluŋɔ ki naha baaricɛnɛ dɛgi ta, ma yiri MINUSMA wu ni kapyenɛɛnɛɛ pu sanmaa mu.
- DDR wu Fiige-baari-kuluŋɔ ki ni ki mɛgɛ erezhɔɔn funŋɔ kuluyo yi baari-pyekabyaa ki naha lɔ guvɛrinama wu mu, kapyeɲɛɛnɛɛ pu wo dɛgi wu funŋɔ ni.
- DDR wu porogaramu wu naha yaha tooyo na, Mali Fiige fanha kuluyo yi bεεri ni kapyenεεnεε pu degi funno ni.

IV. Sorolashiire ni μαμίηε-teηε-baaripyevεε pu jaaga maha wu

Cabyaa 60 funŋɔ ni keŋɛfɛyaha kadugo na we Bɛmɛhɛɛ-sɛmɛ we na, MOC wu, CTS wu keŋɛ fɛni, naha Mali Suumɔkulo kyɛ ki sɔrɔlashiire ni naniŋɛ-teŋɛ-baari kuluyo yi nivaanrivoyɔ yi jaaga maha pilan ni keree-dɛgi-sɛmɛ niyaaviimɛ kan Bɛmɛhɛɛ-sɛmɛ keree-pɛrɛgi-komite wu shazhosigenɛ ni naniŋɛ-leŋɛ-baari kuluŋɔ ki mu.

- Were jaagamaha pilan wu ni were keree-dɛgi-sɛmɛ wu naha zereŋɛ Mali Suumɔkulo kyɛ ki ɲaɲiŋɛ-teŋɛ-keree-sogolopilan wu tɔɔyɔ-na-yaha wu ɲuŋɔ ni, li wajibi di naha bye yi funŋɔ to mahama pu, ɲaɲiŋɛ-kaagi-korogoo ki, ni ɲaɲiŋɛ-sha-yaraya yi na.
- Kashingeye nivaanrivoyo yi bu jaaga maha, yi baari-pye-yɛrɛyɛ yi lobono li naha bye Mali fiigefanha ki nuno ni.
- Sorolashiire ni nanine-tene-kuluyo nivaanrivoyo caagavono li naha funno to sipyiire ti na beregi wu, ni fiige ki funno nanine tene, fiige ki niginre ti shazhosigene, fiige ki tehenee ki nahanine wu ni kapegee todonodaha maxo wu na.

V. Shazhosigene ni naninedene wu cerege ki funno keree neri wu

- **a.** Cabyaa 60 keŋɛfɛyaha wu kadugo na, we Bɛmɛhɛɛ-sɛmɛ we na, Peresidan sariya wemu wa fiige kɔnɛyi wu deŋɛ wu nuŋɔ ni, RSS wu kaa na ge, wee fɛfugulo naha bye kɛni si la fara kashin-ŋmɔ-kuluyo yi Bɛmɛhɛɛ-sɛmɛ wu keŋɛfɛyahavɛɛ pu ni tɛɛnŋɛɛ shɛɛn pu mɛgɛ sipyii pu na, bɛ si bye keree ninarigaa ki ni ki tɔɔyɔ-na-yaha pilan wu nuŋɔ ni.
 - Cabyaa 90 funno ni kenefeyaha kadugo na, we Bemehee-seme we na, CN-RSS wu naha shazhosigene ni nanine-tene-yerene ki peregi viini kapyeneenee

- pu dɛgi funŋɔ ni, na sipyiire ti bɛ yege wu nu le, kɛni si cerege ki kabaya ninariya yi ta cε.
- CN-RSS wu naha ba nuru nanine-tene-cerege baari wu pyevee nigin nigin wu beeri tayerege ni pu nibyegee she, ma saha ni teye yi yiye wali wu (kugboo, kayii, sigefunno,gbezhenhe kpeenge, yapalaya tashirige, wajibi tetorogo, ni fiiye-shoho-kpeenye) ni, ni ma saha ni kashagaa ki (sipyiire ti shazhosigene, kiiri-kon-fanha, kasolene ni kiiri-konmehee ki dorogo wu, kono kapegee ki nuno zhiri wu, kashin-nmo-keree, tegekeree bine, kanahashaara, fiige nine ki shazhosigene, fiige kodehenee garana, kibariyaa zha, nanine-tene-fanhagbaya yi garana ni yi beregi, ni yee shi watii be.)
- CN-RSS wu naha funno to ni da la leni sorolashiire ni nanine-tene-kuluyo yi kaseege ki ni yi beregi wu, ni fiige ki ni teye nigin nigin wu beeri ni, si gbomodaha wu lozhe-naha-na lowaa pu ni tege fiige ki na.

b. Fiige polisi wu deηε wu.

Yebyaa 12 funno ni, kenefeyaha wu kadugo na Bemehee-seme wu na, lowa naha lo wemu wu wa koromo polisifomo wu teneni, na wu nibyegee shee ge. Wu naha nuru koromo polisi wu, ni nanine-tene-baarinoyo yi saya shoho keregee ki, wu faanrigana li, ni wu sipyii logana li, wu kalaa wu, ma fara wu wa po fanhagbaha gemu na ge, ni wu karanagana, ni wu peregiganaa ki she bahala.

c. Τεεηηεε funno papinε-tene korolevee komitee (CCLS) dene wu.

- Cabyaa 60 funno ni kenefeyaha kadugo na, Bemehee-seme wu na, Teennee funno nanine-tene korolevee komitee (CCLS) naha viin dene ni peresidansariya ni, erezhon pu ni, na ta pu tene kominii pu ni (CCLS nigin erezhon wa beeri ni, na wu tene erezhon wu kapitali wu ni, ni CCLS nigin komini wa beeri ni)
- CCLS pu naha tɛɛnnɛ li naninɛ-tenɛvɛɛ pu, koromo polisifomo wu mɛgɛ shɛɛn ni sipyiire kuluyo yi kalɛɛ fanha ki, kilɛkorogoo ki tɛɛnnɛ shɛɛn pu, peemu ni cee ni nogobiire toyo yi mɛgɛ shɛɛn nu wa ge.

CCLS pu naha pu funno woyo ni kozhegee kan teenne li keree torogo-fanha ki ni nanine-tenevee pu mu, si pu tayerege lo kibarlyafaala li, sipyii pu jole wu, ni sipyii pu fungoyo yi lozaanna li ni.

Li mε jετε, CCLS pu wa kayonoo teneni tonii nigin yene ka bεετί ni, keni si nanine keree ki pετεgi si tetoroyo she.

Kabanugo sεmε 3: Lata, sipyiire ni kalεgεε nahashεετε keree ni porozhee peemu naha dorogo Mali Suumokulo kyε erezhoon pu ni tεεgbeere, tεεyaara ni tεεtoonno funno ni ge.

I. Kensfsyaha wu kadugo fysslss pu

Ma saha ni Bɛmɛhɛɛ-sɛmɛ wu kanunɔ VI wogo ki funnɔ nijoyo yi ni, gemu wa kenɛfɛyaha wu kadugo tɛɛ li nunɔ ni ge, gee kadugo yiri keree ni porozhee kuluyo yemu wa shɛ ge, pee wa yaa pu dorogo tɔvuyo na, ni pu wa pɔrɔnɔ tahala puyɛ na sipyii pu nɔ wu kaa na ge, peemu na fiige wirigi wu wa dugu Mali wu suumɔkulo kyɛ erezhɔɔn pu ni ge.

1. Bii wu ni kalaa wu

- Ma 2014-2015 lakolilooro ti gbegele Gawo, Tonbukutu ni Kidali erezhoon pu bεεri ni.
- Ma kalaa wu yahala li nahashavono pye erezhoon pu lakoligbaya yi bεεri ni.
- Ma fara lakoli kantiini pu baari wu, ni lakoligbaya 314 ni, kabini lakoli wu tɛloo li ni, ni yadiire, ni li mɛgɛ yɛrɛgbegeye gan ni.
- Ma la fara lakəligbaya yi baari wu na, ni :
- Lakoligbaya nigagaya yi yaa wu ni ;
- Lakoli yετεγε-gan ni (yemu ni xohoro yετεγε) ni kalaa-pye-yετεγε ni ; ni
- Gawo, Tonbukutu ni Kidali erezhoon kalaatii peemu pu wa yaha kari Mali wu erezhoon pu sanmaa ni ge, pee dɛrɛ wu tovuyo na, ni pu gileba fyɛɛlɛɛ gon ni.
- Kalaabiire teemu wa DEF wu ta ge, na tee yari na se Tonbukutu ni Gawo akademii pu ni ;
- Ma kalaatii pu loo kontara na, na porozhee pu yaha tooyo na ;
- Na tɛɛfunŋɔ kalaa tapyeye (EAT) yereŋi na yɛrɛyɛ leni yi ni ;
- Kalaabiire teemu wa Baki wu ta ge, na yere ni tee wo mɛgɛga wu, ni ti lɔ wu ni, kalaagbagbɔyɔ yi ni ;
- Ma teenŋεε funŋɔ shεεn pu jo le, na pu pye na kalaabiire lakɔli dɛrɛba wu, ni ti gori wu todoomɔ, li mɛgɛ na, fucεεgεε geemu ki wa kashin ki tɛnɔyɔ yi ni ge ;

- Ma faa ni yatoporono kalaagbaya yereŋε Kidali ni Tonbukutu ni, na yεrεyε le yi ni ;
- Gawo baarikalaa tapyege, gemu wa yereŋɛ faa wu nahada wu kaa na Saxhɛli wu ni ge, ma kere yaa.

2. Sicuumo pu

- Ma la fara sicuumo baaritεyε yi (CSCOM, CSRef ni erezhoon jogotorogbaya) baaripyegana li ni, ni :
 - Baari-pye-yɛrɛyɛ/yɛrɛleye ni wɛrɛ gan, kɛni si wɛrɛ tuuyo niɲɛhɛyɛ ta binɛ ma saha ni jɔgɔtɔrɔgbaha ki ɲuŋɔtɛhɛnɛ li ni,
 - Gawo (3), Tonbukutu (3) ni Kidali (5) sicuumo baari tɛpyeye yemu yi wa kaagi ge, yee wo yaa wu, ni yɛrɛyɛ le wu yi funŋo ni.
 - Ma sicuumo baaripyee nigbeemεε pu dετε wu gbegele ni pu gileba fyεεlεε gon ni (li mεgε kabyaa, tεεnηεε dεgi...) ni naninε-da-woo ni.
 - Ma sicuumo baaripyee lo kontara na, na pu yaha sicuumo baari πογο yi kyε na, kɛni si la fara wɛbyeere baari wu πο na, si la le ti tavɛɛ pu πεhɛ wu ni, ma porozhee pu yaha tɔɔyɔ ni.
 - Ma webyeere caŋanii gbegele na baaricene banaya (zɔyama, niibana, wopire bana) were pye erezhoon jogotorogbaya yi, fiige jogotorogbagboyo yi baaricemee pu mu ;
 - Ma la fara sipyii pu wεbyeere da wu na, kabyaa ki kabaŋa na, ni wεrε pεrεmε pu lɔ wu, ni labaafεε ni sipyiikɔridɛrεyε yi fiige ni ;
 - Ma la fara zoliyiri fyεεlεε pu na, ni bananunozhiri wu, ni wu wεbyeere na, wεbyeekulunaraya mu;
 - Ma banafε wolo, banafεε narigan ni pu nuru narigan ni nogobiire loyerene yaha tooyo na, teemu wa ni yadiye funmo banakuuyo ni ge ;
 - Ma yere ni kafɛɛgɛ banaya yi bɛrɛgi wu ni erezhoon taanri wu ni, na tuntun fyɛɛlɛɛ yaha tooyo na ;
 - Ma sipyii daraŋa ni pu dɛgi jɔgɔtɔrɔgbaya taanri yereŋɛ wu ni yi funŋɔ yɛrɛleere baari wu nɔcoo Kidali, Gawo ni Tɔnbukutu ni.

3. Loho baarino ki

- Loho tetaya yi yaavono li (ponpe keeye yi, yatooyo-gba-keeye) ;
- Ponpe keenε yaa Kidali ni ;
- Ponpe keeηε yaa Gawo ni;
- Sitɛrini keeŋɛ yaa Tonbukutu ni.

4. Tege ki latakorogoo ki nunoyirigi wu

Ma dεgi pye faa yataa li ni yatoporono li nunoyirige wu na, ni :

- Gbonhoo ki ni teenne sheen pu faa kapyenee nunoyirigi wu ni ;
- Faa yaleye loolo wu ni ;
- Yatooyo zu ni yi wɛbyeere kanpanii gbegele ni ;
- Kɛrɛyaaya yi lokile mazhiin pu yaa wu ni ;
- Kabyaa-ta-kapyeŋεε yaha wu tooyo na cee pu ni nogobiire ti mu faa wu, yatoporono li, jagimafila wu, lokoono li ni niikacɛŋεε ki kabaya na.

Tooyo-na-yaha wu pyeganaa ki :

- Guvεrinama wu wa wu ງɔmεε kan ni ງunu keree ni porozhee kaa nijomɔɔ pu torogo fige funŋɔ ni, ni dɛɛnjo koro na, ni wu kapyenɛɛnεε ni, peemu tɔrɔ wa Alizhe kayoŋɔɔ ki ni, ni li ɲuŋɔ tɛɛnŋɛɛ funŋɔ shɛɛn nule ni ;
- Guvεrinama wu wa ɲɔmεɛ kan, ni kabyaa ki ni sipyii pu sha binɛ, peemu wa gee keree gee ni pee porozhee pee tɔɔyɔ-na-yaha wu woo na, ali li bɛ wu keŋɛ yiige kacɛnɛ ni kabilenɛ kapyeniinɛɛ wo kabyikangaa fɛni ;
- Keree-pɛrɛgi-komite wu baari-kuluŋɔ cerege « Sipyiire ni lata ni kalɛgɛɛ nahashɛɛrɛ keree » naha yere ni gee keree gee ni pee porozhee pee tɛɛgɛɛ tɛɛgɛɛ bɛrɛgi wu, ni daanna wu ni. Kabaya-shuun-taanna-baari kuluŋɔ ki naha vaanri ni kuluyo yi ni susudɛgɛlɛ kuluŋɔ ki mɛgɛ shɛɛn ni, ma yaa ni kabaŋa ka bɛɛri mɛgɛ shɛn nigin ni. Ki naha ja nɔ sipya wa bɛɛri na, wemu wo nijoyo naha ja ki tɛgi ki baari wu na ge. Ki naha da binɛŋɛɛ ki pye tɛɛ bɛɛri, lee kaa bu bye, susudɛgɛlɛ-kuluŋɔ ki woo li kaagile na ;

- Li wa zhaa koŋɔ shɛɛn pu mu, pu pu tayerege lɔ saanma na we kabanugo sɛmɛ we funŋɔ keree ni porozhee nikaajoo pu tɔɔyɔ-na-yaha wu ni ;
- Guverinama wu wa wu nomee kan, li mege geseege-yaha-koro na, na yere ni senebaa sipyii pu, ma naha jo nogobiire gbonhoofee, shirimee, nogobiire nicurocuroyo, naxhugocee, cee gbonhoofee, nogobibiibaalaa, tafee ni sisaarafee shazhosigene, pu yaa wu ni pu nahasheere ti ni;
- Gee keree gee ni pee porozhee pee tooyo-na-yaha wu naha bye, fo ni shɛ no li tɛhɛnɛ na, pyegana na, lemu naha sɛɛsɛɛ korogoo le sipya tovuyo maxo-yaa-kapyenɛɛ ni tɛɛtoonno funno kashagaa ki naha da wu na ge ;
- Kuluyo yi bεεri naha yiyε coo kaa la bεεri bye taan, lemu naha gee keree gee ni pee porozhee pee tɔɔyɔ-na-yaha wu wirige, kelee ma wu pɔ ge ;
- Kuluyo yi wa yi nomεε kan, ni koro kan, si da bεrεgi fanha ki baaripyee na, peemu nε keree nikaajogoo ki yaavεε ni sipyige-yaa-baari pyevεε pu ge ;

II. Teeyaara ni teetoonno fungo fyeelekonmoo pu

Li mɛgɛ nahashɛɛrɛ keree pyegana li kpɛɛngɛ na, lemu kaa wa jo Bɛmɛhɛɛ-sɛmɛ wu kanunɔ IV wogo ki ni, ma saha ni Suumokulo kyɛ erezhɔɔn pu sipyiire ni lata ni kacɛnɛɛ nahashɛɛrɛ ti ni, li mɛgɛ yee ninɛhɛnɛɛ funnɔ pilaan naha yaha tɔɔyɔ na Mali Suumokulo kyɛ erezhɔɔn pu nahashɛɛrɛ tɛgɛ ki mɛgɛ na, si bye ni, bari yi wa tahala yiyɛ na ge, gee keree gee ni pee porozhee pee yiige ni pu koro fɛni :

Nafunno baari wu nahashɛɛrɛ ti, yadiire-ta-naninɛ ki ni mahama pu mɛgɛ na, gee keree jɛri we naha bye :

- Faapyee pu dεgi wu nuguzhi, tubabuloo yafoonro ni faa yaleye yatii bε na ;
- Kacene baarinoyo yi degi wu yanuguyo ni yatooyo shi tavono li kaa na ;
- Lavara wu yatooyo sicuumo pu na, erezhoon ni tεεnηεε ki funŋo yatooyo were tapyeye yi yaano wu na ;
- Lavara wu wɛbyeere da wu na, Suumokulo kyɛ erezhoon pu mu ;
- Υετεγε, yapalaya ni baari-pye-γετεγε gan, baaricεnε baarinoyo yi mu, ni degi
 bye wu, baaricεmεε pu dereba wu na ;

- Fyaa-mara-caya loseegee ni fawigee-funno fyaleere keree bye ni ki lozhɛ wu naha na ;
- Yadiire loolo senεbaa sipyii na, peemu wa yadiire naninε dabaara funno ni ge;
- Lavara wu fiige ki yadiire-naninε-tenε-yεrεηε ki kajana na ;
- Ma fanha le wεrizomipyee pu ni, kεni si ja dodoŋo taha keree gaagi wu ni yadiye tovuyo da keree ki na ;
- Lavara wu fiige yadiire μαμίηε μαha-takoonro yabinεγε yi ni kominii pu simabankii pu na ;
- Na yadiire yaara yari sεnεbaafεε pu kyε na ;
- Lavara wu yapɛrɛnɛ li vahaga wu ni fɔmɔ-tɛyɛ-shɛɛn pu ni yagbɔtavɛɛ tɛyɛ woo pu shɔhɔ ni, sima wu kabaŋa na ;
- Teenne li yatooyo yi mara wu ni yi bere wu zuli wu ;
- Cɛncɛn dɛɛn wu sige Nizhɛɛri gba ki, ki gbageye yi, cagbɔyɔ yi, fawegee ni yadiire-ta-kooyo yi ni ;
- Logoloyo noyo yi sige-tinorono ni kazhiiye tεγε tinorono, kεni si na-kazhiiye ni maxo-no-tiye ta ;
- Sige yatooyo ni yi tasinεyε yi shazhosigenε bye wu, kɛni si mahama wee wu lozhε naha na ;
- Kabeeηε gbo wu ;
- Dɛgi wu kanahashaara ti koro na, faa ni yatoporono kabana na ;

Teenne li latakorogoo ki nuno yirige wu mege na, gee keree tihe we naha bye :

- Nogobiire ti ni cee pu kyslevono latakorogoo ki ni, ni pu bins wu maysksss foroba kapyegee funno ni ;
- Kudoon-yiige-kapyegee tooyo-na-yaha wu nogobiire ni cee kεετε ni, peemu wa binε sipyiire ni wobye latakoro baari kuluyo-toyo kelee lasha-baarikuluyo, koperatifuu) ni ge;

- Dεgibye baarinəyə pubigee mugu na, tεεnnε li funnə ni, kεni si nuru fanha le li latakorogoo ki ni, si la fara baaritaara ti na ;
- Lavara wu nogobiire ti ni cee pu kajaŋaa ki na, ma saha ni tεεnŋεε ki latakorogoo funŋo kayaaŋaa ki ni pu tɛyerege-lɔ wu ni ;
- Zuli bye koperetifuu ni baarinoyo mu, yemu naha ja baari kan ge, kabyikaanra ni kabyikanbaara dɛgi, wemu wa yaa ni yi maxoyaala ni ge ;
- Kalaa wu dɛgi wu garaŋa wu na, wemu naha wa fiin tii puyε-kyε-barinɔyɔ muguvεε pu ni kudɔɔn-wolo-baari tɔɔyɔ-na-yahavεε na ge ;
- Kacεŋεε pyevεε kayegee yereŋε wu, Mali wu Suumokulo kyε erezhoon pu ni ;
- Kabyaa ni baari-pye-yεrεyε da wu ;
- Zho-ni-bɛrɛ kpɛɛnyɛ ni fuwarii mugu koromo fiiye yi yiyɛ-ni-gbonle wu nahatenɛmɛ ni ;
- Baarinoyo mugulu-zuli-porogaramu tooyo-na-yaha nogobiire dipulomu fɛɛ ni cee pu kɛɛrɛ ni, ni kalaa ni kyɛle porogaramuu tooyo-na-yaha wu kalaabiire wolowaara ti ni nogobiire kalaa jebaara ti kɛɛrɛ ni ;
- Lavara wu kacɛŋεɛ-baari-pyevεε pu ni kacɛŋεɛ-pye-baarinɔyɔ yi yayaalasenε wu ni gɛnhɛgɛ-senε wu na, baari kalaa wu koro na ;
- Kudoon-wolo-baarikorogoo mugu ;
- Yaleere da wu ni yataya yi pɛrɛkorogoo mugu ;
- Latakorogoo tooyo-na-yaha wu, geemu wa sogi kalegee ki na, ma naha jo kalegee-shace-turisimu wu, kalee keregee ni kalee yaraya yi ;
- Kabyaa baarinoyo pubiigee ki lozhε-naha-na wu ;
- Yaara-wolo-izinii mugu (kanahashaara, zha ni wolo) Suumokulo kyε erezhoon pu ni ;

Lemu ne lata gbonle teyereye mege na ge, gee keree tyehe we naha bye :

- Korogoo yaa wu :
 - Ma Kidali, Gawo ni Tonbukutu lo shiri saxhara pariŋεri-koro li na ;

- Gawo-Burɛmu-Tawusa;
- Burεmu-Kidali ;
- Kidali-Timiyawiini (Alizheri kodεhεnε li);
- Anefisi-Tesaliti-Boriji Baji Mokitaari ;
- Kidali-Menaka;
- Ansongo-Menaka-Anderabukaani-Nizhεεri kodεhεnε li ;
- Gomakura-Tonbukutu;
- Duwanza-Gawo (yaavono);
- Gosi-Guruma Arawurusi;
- Kobire Bore- Koriyanze-Aka ;
- Kobire Muniya- Jafarabe-Ja-Tenεnku-Yuwaru;
- Kobire Ansongo-Tesiti- Burikina Faso kodεhεηε li;
- Leere-Fasata;
- Fugba shazhiyε tatoyo yaa Kidali, Tesaliti, Tawudeni, Menaka, Gawo (yaavɔnɔ) ni Gundamu ni;
- Caŋakuran ni Diyezɛli kurangbaya yaaTonbukutu, Gundamu, Dire, Ŋafunke,
 Gawo, Menaka, Kidali, Tesaliti, Guruma Arawurusi, Ansongo, Tinesako,
 Burɛmu, Duwanza, Tɛnɛnku, Yuwaru ni Leere tɛyɛ yi ni;
- Ma Suumokulo kyε erezhoon taanri wu sogi koromo lata-gbonle porozhe saxhara parinεri gaazikoro li na;
- Batoo tayereye yaa Banba, Dire ni Yuwaru gbanoyo yi na.

Lemu ne sipyiire cana beeri maxo yaala da wu ge, gee keree tyehe we naha bye:

- Dahadoro wu ni sicuumo baari tεργege nigagaya yi yaavono li ni, ni tεεnnεmɛgɛ sicuumo baari tɛργeye nivoyo yerenɛ wu ni yi funno yɛrɛleere ni;
- Erezhoon jogotorogbaha yerenε wu Kidali ni Menaka ni;
- Lavara wu Suumokulo kyɛ kalaabilɛyɛ yi da wu na kaapyeɲɛɛnɛɛ pu burusi porogaramu wu ni;

- Lavara wu wɛbyeere da wu na sige funŋɔ yatɔnahamaa pu mu ni baarikorogoo ninɛhɛnɛɛ-cɛ-kuluyo jaaga ni bana nakɔɔnrɔ ni wɛbyeere kaa na;
- Nakoonro keree pyegana li ni bana ninijεlεγε yi wεbyeere yaha-tooyo- na wu sicuumo koromo pu ni tεεnηεε ki fungo ni;
- Lakoli gbavoyo yerensn ma saha ni lakoligbaya yi tensgana li ni Tonbukutu, Gawo ni Kidali ni;
- Lakoli tepyeye funno yadiye zhoho wu zuli wu;
- Kalaatii gan lakoligbaya yi mu, peemu pu wa kalaasaanma na, na bo ge;
- Kalaayereye ni livuruloo gan kalaabiire ti mu, kalaa semelee gan kalaatii pu mu;
- Jole kanpaanigbo yaha-tooyo-na wu, kɛni si nogobiire ti, li mɛgɛ na, fucɛɛgɛɛ yahagori-lakoli-wu-na wu suli;
- Inivεrisite kalaakorogoo mugu Suumokulo kyε erezhoon taanri wu funŋo ni kalaa tεpyeye mugu, ma saha ni erezhon wa bεεri yahala ni;
- Fugba kalaa wu jaaga tooyo wετεηε wu ni fugba kalaa tεργeye mugu ni, Suumokulo kyε erezhoon pu ni;
- Baari-kalaa-tεγε yi yaavono li, ni baari nunofεετε gbaya yi jaaga wu Kidali, Gawo ni Tonbukutu erezhoon pu funno ni;
- Foroba lisetekiniki nigin nigin mugu erezhon wa beeri ni;
- Baari kalaa tεpyege mugu sɛrikili wa bɛɛri funŋɔ ni Suumɔkulo kyɛ erezhɔɔn pu ni;
- Loceηε gangbeeri wu senεbaa sipyii pu mu;
- Lavara wu Gawo kanha ki loho tetaya yaa wu na;
- Lavara wu Tonbukutu kanha ki loho tetaya yaa wu na;
- In Eseri-In Tebizazi-Kidali Akediki yaa wu;

Kalεgεε ki kabaŋa na, gee keree tyεhε we naha bye:

- Erezhoon ni erezhoon cereye kulɛgɛɛ nunofɛɛrɛ baarinoyo yi yaavono li, ni yi zuli wu ma fara Tonbukutu, Gawo ni Esuki kalɛgɛɛ baari nahashoonri kuluyo yi na;

- Ma kozhegee ninehenee kuluno kanahashaara yaha tooyo na kalegee keree ki, kalegee yaraya feere ti, ni kalegee ki la-sha-korogoo ki nuno ni;
- Lavara wu kalegee tuuyo nineheye shoho joneege na, ni kalegee koro binegee ki yahavono ni tooyo na Suumokulo kye erezhoon pu ni kalegee ki mege binegee cananii, cewuu funno binegee, kacenee ni kalegee biyenalii ni fesitivalii koro na.