

MAGAMA

Afrilu/Mayu 2015
Jumada al-Thani/Rajab 1436

Fitowa Ta Musamman
Sifili 21 Lamba 4

Mujallar Ofishin Jakadancin Amirka A Nijeriya | **Kyauta**

NIJERIYA: Ci Gaba

Kingsley Mba Kalu
08033191977

Sakataren Kasar Waje na Amirka John Kerry daga hagu yake tattaunawa da zaɓaɓɓen Shugaba Muhammadu Buhari a Legas ranar 25 ga Janairu. Idika Onyukwu ya fɗauko hoton.

Amirka Ta Taya Mutanen Nijeriya Murna

Ta jinjina wa shugaba mai barin gado Goodluck Jonathan da shugaba mai jiran gado, Muhammadu Buhari

Kasar Amirka ta taya mutanen Nijeriya da gwamnatin murnar gudanar da zaɓen da aka yi, akasari cikin kwanciyar hankali, a ranar 28 ga watan Maris, 2015. Muna jinjina ta musamman ga masu kaƙaƙa Furi'a a bisa haƙurinsu da jajircewa don tabbatar da kafuwar mulkin dimokuraɗiyya.

Har wa yau, Kasar Amirka na jinjina wa hukumar zaɓe ta ƙasa da shugabanta, Attahiru Jega, a

Jawabi daga Sakatare Kerry

bisa gudanar da zaɓen kan tsari da kuma amfani da na'urar zamani ta tantance masu Furi'a, lamarin da ya samar da zaɓe cikin gaskiya da adalci da kuma samun sakamakon zaɓe a kan lokaci. Mun kuma lura cewa, duk da 'yan ƙananan matsalolin da aka fuskanta, bai hana samun sakamakon zaɓen ba yadda ake so.

A cikin watan Janairu, 2015 na yi tattaki zuwa Nijeriya, inda na haɗu da

shugaba Goodluck Jonathan da zaɓaɓɓen shugaba

Duba shafi na 17

James F. Entwistle
Jakadan Amirka A Nijeriya

Zuwa ga masu karanta Mujallar Magama, wannan muhimmin lokaci ne a gareni a matsayin Jakaɗan Amirka, a Nijeriya.

A matsayinku na 'yan Nijeriya,

ya dace ku yi tinƙaho yadda ya kamata. Kun gudanar da zaɓe bisa haɓuri da jajircewa, hakan ya janyo muku martaba a duniya. Yanzu, Nijeriya ta zama abin koyi ga sauran ƙasashen Afirka masu niyyar gudanar da zaɓe bisa turbar dimokuraɗiyya.

Zaɓe lamari ne na mutane, inda ake jin muryarku baya ga aiki tare, duk da bambancin siyasa domin a tabbatar da ƙasa ƙaya. Kamar yadda Shugaba Obama ya faɗa wa mutanen Nijeriya a watan da ya gabata cewar, samun nasarar zaɓe bisa tafarkin dimokuraɗiyya zai taimaka wa Nijeriya wajen magance ƙalubalenta a shekaru masu zuwa. Hakan zai ƙara ƙarfin dangantaka tsakanin Amirka da Nijeriya.

Ƙasar Amirka na jiran ranar 29

ga watan Mayu, 2015 da za a rantsar da sabuwar gwamnati don samun wani sabon babi na kafa tarihin ƙawance tsakanin ƙasashen biyu. Mun himmatu ƙwarai don aiki da ku mutanen Nijeriya da kuma zaɓaɓɓen shugaba, Buhari, da kuma gwamnatinku a shekaru masu zuwa.

Ambasada James Entwistle

#ZABE BANDA FAɗA: Ambasada Entwistle da daraktan USAID, Michael Harvey tare da matan su, da kuma mawakin Nijeriya 2 Face Idibia, yayin kamfe kan zaɓe ba faɗa ba. USAID/Nijeriya suka ƙauko hoton.

Ana bugawa duk bayan wata uku daga ofishin hul]a da Jama'a na Jakadancin Amirka da ke Nijeriya.

A rubuto duk wata wasi}a zuwa ga: Edita, sashin hul]a da Jama'a, Ofishin Jakadancin Amirka a Nijeriya, Gida Mai Lamba 1075, Titin Harkokin Jakadanci, Yankin Tsakiyar Babban Birnin Tarayya, Abuja, Nigeria. Lambar tarho: (09) 461-4000. Fax: 09-461 4305

OFISHINMU NA LEGAS

{ aramin Ofishin Jakadancin Amirka, Sashen Hul]a da Jama'a, Lamba 2, Walter Carington Crescent, Akwatin Gidan Waya, P.O. Box 554, Legas, Nijeriya. Wayar Tarho, +234-703-150-4867/2444. Yanar-Gizo, crossroads@state.gov ko a shiga <http://Nijeriya.usembassy.gov>.

MA'AIKATAN WALLAFA MUJALLA

VICTORIA SLOAN
(Babban Jami'ar Hul]a da Jama'a),
DEHAB GHEBREAB (Jami'ar Hul]a Da Jama'a),
SEAN J. MCINTOSH
(Jami'ar ya]a labarai)
SANI MOHAMMED (Edita)
ISHAKA ALIYU (Mai Ba Da Shawara
Game Da Wallafawa)

Abubuwan Da Ke Ciki

Amirka Ta Taya Mutanen Nijeriya Murna	2
'Yan Nijeriya Sun Yi Hukunci, Sun Yi Nasara	4
Tunawa Da Dr. King	6
Yadda Aka Gudanar Da Za-en 2015 Cikin	
Kwanciyar Hankali	7
Za-uka Da Kafofin Ya]a Labarai Na Zamani	11
Masu Za-e Ke Yanke Hukuncin Za-e Ba Kotu Ba	12
Muna Ta-a Rayuwar Al'umma	13
[aliban Babcock Sun Koyi Yadda Ake Bayanan	
Sadarwa Lokacin Tashin Hankali	14
Jakadun Muhalli	15
Sakayyar Dala 10 Ga Wanda Ya Bayar Da Bayani Kan	
Magungunan Jabu	16
Sojojin Amirka Da Nijeriya Da Sauran { asashe	
Sun Gudanar Da Atisayen Ha]in Gwiwa	18

Kingsley Mba Kalu
08033191977

Mutanen Nijeriya: Sun Yanke Hukunci, Sun Yi Nasara

Ya rage ga 'yan Nijeriya su kasance masu ha]in kai don ci gaban }asar tare da }wa}}warar manufa don gaba. Mataimakiyar Sakataren hul]a da Afirka, Linda Thomas-Granfield ce ta rubuta. Ta ce Nijeriya a yanzu ta zama abin koyi ga Afirka da wasu }asashen duniya wajen gudanar da za-e. Ga cikakken ra'ayin nata.

Duniya ta kasa kunne da sanya idanu a lokacin da mutanen da suka fi girma a gudanar da dimokura]iyya suka gudanar da za]e. Yadda ku ka yi tsayin daka a lokacin za]en watan Maris da na watan Afrilu, 2015 miliyoyinku kun jajirce domin jaddada cewar, lallai Nijeriya na gaba wajen bayar da shugabanci, }ar}ashin mulkin dimokura]iyya

Mataimakiyar Sakataren }asashen waje Linda Thomas-Greenfield a tsakiya ta sanya ido ana tantance mai za]e a Abuja. *Idika Onyukwu ya }auko hoto.*

a Afirka da ma duniya.

Babbar karramawa ce a gare ni a lokacin da na

shugabanci tawagar sanya ido a lokacin za]en shugaban }asa da na 'yan majalisun tarayya. A yau, ina cikin masu taya hukumar za]e ta }asa murna game da za]en 11 ga watan Afrilu, 2015 wanda ya kasance mizanin samun nasarar za]en watan Maris.

Mutanen Nijeriya da dama sun kasance a tsaye cikin zafin rana da kuma

ruwa don su kaɗa ƙuri'arsu, sannan su tabbata an ƙirga ƙuri'ar. A lokacin da na yi magana da masu kaɗa ƙuri'a, sai na fahimci cewar, ba kawai haƙuri suke da shi ba, har ma da sha'awar nuna ƙaunar mulkin dimokuraɗiyya da yadda ake gudanar da shi. Ana gudanar da zaɓe ne saboda jama'a da masu sa kai da kuma jami'ai masu gudanar da zaɓen da 'yan takara da magoya bayansu masu samar da yanayi ga ɗan takara ya tsaya zaɓe da ƙungiyoyin farar hula da ke sanya ido don ganin an yi gaskiya, da 'yan jaridu masu kawo bayanai lokacin kamfe da ranar kaɗa ƙuri'a da shugabannin jam'iyyu masu amincewa da nasara ko shan kaye.

Har wa yau, zaɓen an yi ne don maza da mata da suke kan layi da jami'an tsaro da suka gudanar da aikin su ba tare da katsalanda ba, suka tabbatar da magance duk wani maguɗi da tashin hankali.

Ina matuƙar jinjina muku. Ina son jaddada jinjinar da Shugaba Obama ya yi wa shugaban

#Zaɓe banda faɗa – Mutanen Nasarawan Gabas da ke Kaduna ke nuna goyon bayan su da kamfen ɗin #zaɓe banda faɗa.

hukumar zaɓe, Attahiru Jega. A ƙarƙashin shugabancin Jega, jami'an hukumar zaɓe sun gudanar da aikinsu yadda ya kamata, inda aka samu ci gaba tsakanin zaɓen 28 ga watan Maris da 11 ga watan Afrilu, 2015. Mun yaba wa hukumar zaɓe da himmatuwa da ta yi wajen tabbatar da yin zaɓe a bisa kyakkyawan tsari da kuma amfani da

na'urar zamani. Duk da 'yan kurakuran da aka samu, a bayyane yake ta amfani da kimiyya da fasaha da kafafen yaɗa labarai na zamani – amfani da hanyoyin yaɗa labarai na zamani da hukumar zaɓe ta yi, ya yi aiki da kyau wajen daƙile maguɗin zaɓe.

Ina mai ƙara ƙwarin gwiwa ga sauran ƙasashe da su ci gaba da samar da hanyoyin zamani don zaɓe.

Duk da haka, an samu tashin hankali a wasu jihohi tare da maguɗi. Wasu mutane sun gudanar da aika-aika don danne 'yancin mutanen Nijeriya. Mun yi tir da Allah-wadai ga waɗanda suka yi sanadiyyar rasa

Duba shafi na 20

Mataimakiyar Sakataren ƙasar waje Thomas Greenfield take tattaunawa da masu zaɓe da suke jiran tantancewa, a rumfar zaɓe a Area 1 Primary School Abuja, ranar 28 ga watan Maris, 2015. *Idika Onyukwu ya ɗauko hoton.*

Tunawa Da Dr. King

Mambobin Fungiyoyin farar hula ke nuna goyon baya.

Cibiyar tabbatar da bin doka da oda tare da haɗin gwiwa da Karamin ofishin jakadanci na Amirka da ke Legas, suka gudanar da wani shiri mai taken “Canjin dimokuraɗiyya ba tare da tashin hankali ba.” An yi shirin tattaunawar ne saboda tunawa da tarihin Baƙaƙe.

Bikin tattaunawar ya gayyato baƙi kamar Karamin Jakadan Amirka Jeffrey

Hawkins, wanda shi ne baƙo mai jawabi da kuma sanannen lauyan nan, Femi Falana a matsayin babban baƙo. Sauran da suka halarci taron tattaunawar, sun haɗa da mambobin Fungiyar kwamitin kare 'yancin Dan Adam, reshin Jihar Ogun wanda Yinka Folarin ya jagoranta.

A jawabin buɗe taro,

shugaban Fungiyar, wanda kuma tsohon Dalibi ne kan shirin Kasa da Kasa game da shugabanci, Barista Olasupo Ojo, ya lura da cewa, wannan

shi ne karon farko da Fungiyar ke gudanar da taron tattaunawa kan tarihin baƙaƙen Amirka.

Ya gode wa gwamnatin Amirka kan yadda aka yi amfani da wannan taro da ya bayar da kafar haɗuwa da 'yan Nijeriya.

A nasa jawabin kuwa, Karamin Jakada Hawkins ya ce, maƙasudin wannan taro na tattaunawa, shi ne a yi bikin dimokuraɗiyya a Nijeriya. Ya ce, wannan wata na Baƙaƙen Fatan Amirka, wata ne na bikin tarihin Baƙaƙen Fatan Amirka da gudunmawar da suke bayarwa wajen ci gaban al'ummar Amirka.

Ya Kara bayanin da cewar, da yana raye a wannan wata na 15 ga Janairu, 2015 da ya cika shekaru 86 a matsayin Dan Amirka kuma mai daraja a duniya, wato Dr. Martin Luther King Jnr. Hawkins har wa yau, ya lura da gudunmawar da Dr King ya baiwa Baƙaƙen Fatan Amirka. Ya bayar da shawarar da a kalli fim Din Dr. King mai suna Selma.

Akwai 'yan Nijeriya su

Karamin Jakadan Amirka Jeffrey Hawkins yake jawabi.

ZAFEN 2015:

Tsarin Da Aka Bi Don Samar Da Kwanciyar Hankali Da Gaskiya

Masu kaɗa ƙuri'a na jiran a tantance su kafin jefa ƙuri'a a rumfar zaɓe na Area 1 a Abuja. *Idika Onyukwu ya ɗauko hoton.*

An bayyana za-en 2015 da masu sa ido na }asa da }asa suka yi da cewar, an sami zaman lafiya da gaskiya. { asashen, sun ha}a da Amirka da Ingila, sai dai ka}an ne aka sani daga gudunmawar da Amirka ta bayar da ho--asar da ta yi don samun za-e na gaskiya da }wanciyar hankali. { asar Amirka, a }ar}ashin Hukumar taimaka wa ci gaban }asashe (USAID) tare da takwararta ta }asar Ingila, sun bayar da dalar Amirka miliyan 68 da dubu }ari 8 a matsayin taimako don inganta hukumomin gudanar da za-e da bayar da }warin gwiwar shiga a dama a harkar za-en da kuma ci gaban jam'iyyun siyasa. Sauran sun ha}a da gano hanyoyin da ake bi don tayar da hatsaniyar za-e da agaza wa }ungiyoyin gida da na }asashen waje masu sanya ido da kuma taimaka wa tsaro lokacin za-en. Ga }arin bayani daga }asa.

Ci gaban Nijeriya ya ta'allaƙa ne kan gudanar da zaɓen gaskiya cikin zaman lafiya. A matsayinta na ƙasar da ta fi ƙarfin tattalin arziƙin ƙasa a nahiyar Afirka, zaman lafiya Nijeriya na da muhimmanci wajen samun tsaro da haɓakar tattalin arziƙin ƙasashen da ke maƙwabtaka da ita.

Gwamnatin Amirka ta ƙuduri aniyar taimakon shugabannin Nijeriya da al'ummarta a yunƙurinsu

na gina dimokuraɗiyya mai jam'iyyu wanda zai gamsar da buƙatunsu. Amirka ta mayar da hankali kan diflomasiyya da shirye-shirye kan al'amuran da suka shafi al'umma da siyasa da daidaita yadda za a kauce wa tashin hankali da haɓaka gudanar da harkokin zaɓe. Taimakon da muka bayar ne, ya ƙarfafa wa 'yan Nijeriya gwiwa suka ƙware wajen gudanar da zaɓe da baiwa al'umma damar shiga harkokin siyasa da

magance saɓani da rage tashin hankali da ƙaruwar masu jefa ƙuri'a da kuma taimaka wa ci gaban jam'iyyun siyasa.

Gwamnatin Amirka ta agaza wajen ƙarfafa wa Nijeriya gwiwa wajen gudanar da zaɓe tun a shekarar 1999. Wannan ya haɗa da ƙwarin gwiwa a lokacin zaɓen shekarar 2011 da kuma zaɓen gwamnoni a 2012 da 2013 da kuma 2014. Taimakon na USAID,

tare da haɗin gwiwar gwamnatin Ingila. Daga shekarar 2010 zuwa 2015, hukumomin USAID da na DFID sun samar da dalar Amirka 68 da dubu Tari 8 a matsayin taimako don inganta harkokin zaɓe da inganta hukumomin aiwatar da zaɓe da baiwa al'umma damar shiga harkokin zaɓe da inganta jam'iyyu da daɓile hanyoyin maguɗin zaɓe da bayar da kuɗi ga masu sa ido na ciki da wajen Nijeriya. Mun yi aiki da Nijeriya da Kawayenmu na Kasashe da kuma aiki da diflomasiyya don kare aukuwar tashin hankali da tabbatar da gaskiya da kuma zaɓen gaskiya da kwanciyar hankali a Nijeriya.

Koƙarin Da Muka Yi Sun Haɗa Da:

- **Aikin Diflomasiyya:** Kasar Amirka ta tattauna da 'yan takarar Nijeriya da shugabannin jam'iyyu daɓungiyoyin farar hula da 'yan kasuwa da sauran muhimman mutane don tabbatar da an yi zaɓen gaskiya cikin kwanciyar hankali da zaman lafiya. An gudanar da tattaunawar ce ta hanyoyi daban-daban, kamar kiran waya da taron musamman da haɗuwa a bairar jama'a a New York ko Washington da Nijeriya. Shugaba Jonathan ya yi wa

Mataimakiyar Sakataren Kasar waje mai kula da Afirka, Linda Thomas-Greenfield tare da Jakada James Entwistle suna sa ido lokacin kaɗa Tari'a ta hanyar na'urar tantance katin zaɓe a Abuja. *Idika Onyukwu ya Tsauko hoton.*

Shugaba Obama alkawarin gudanar da zaɓen 2015 cikin kwanciyar hankali da gaskiya.

Mataimakin shugaban Kasar, Biden ya zanta da 'yan takarar a cikin farkon watan Maris, inda ya jaddada musu muhimmancin gudanar da zaɓen gaskiya da adalci cikin yanayin zaman lafiya. A ranar 25 ga watan Janairu, na bana, Sakataren Kasashen Waje, John Kerry ya ziyarci jihar Legas, inda ya sadu da Shugaba Jonathan da Janar Muhammadu Buhari, inda ya sanar da su muhimmancin yin zaɓen gaskiya da zaman lafiya. Ita ma sakatariyar Kasashen waje mai kula da Afirka, Linda

Thomas-Greenfield ta ziyarci Nijeriya sau tari, har ta shugabanci tawagar Amirka wajen wani taro kan zaɓe a watan Fabrairu, 2014. Ita ce ta jagoranci Jami'an diflomasiyya don sanya ido a zaɓe a Abuja.

- **Goyon Baya Ga Hukumar Zaɓe Ta Kasar:** Kasar Amirka ta Tsauki nauyin samun ingantaccen zaɓe da Kwarewar hukumar zaɓe domin ta sami yardar al'umma wajen bin hanyoyin gudanar da zaɓe ta yadda al'umma za su amince da sakamakon. Mun taimaka ta fannin taimako na fasaha da Tari'in taimako kan gudanar da zaɓe bisa inganci a hukumance da samun horo na jami'an zaɓe da raba kayayyakin zaɓe da gudanar da zaɓe a

hukumance da samar da tallafi a cibiyoyin gudanar da zaɓe da tsara takardun zaɓen.

Taimakon da Amirka ke bayarwa, ya sanya hukumar zaɓe ta aiwatar da ilimantar da al'umma kan zaɓe da yin rajistar zaɓe da kuma tabbatar da ganin dukkan al'umma za su sami 'yancin yin zaɓe. Har wa yau, taimakon ga INEC ya karfafa mata gwiwa don gudanar da karɓaɓɓen zaɓe ta hanyar samun ingantaccen taro da shiri mai kyau da samar da wata hanya amintatta ta hana duk wani wasi-wasi

game da harkokin zaɓe.

- Ilimantar Da Al'umma Kan Zaɓe: Cikin taimakon da Amirka ke bayarwa, ya haɗfa da bayar da kuɗi wajen samar da kayayyakin ilimantar da al'umma. Wata ƙungiya da ke wayar da kan al'umma, ta ƙaddamar da shiri wa al'umma kan su fito zaɓe ba tare da tashin hankali ba na shekarar 2015. Shirin ya fi ta'allaƙa ne kan matasa. Hukumar ta USAID tare da haɗfin gwiwa da INEC da hukumar bayar da agajin gaggawa (NEMA) ta taimaka wa hukumar zaɓe wajen samar

da kyakkyawan yanayi ga 'yan gudun hijira su yi zaɓe.

- Jami'an Sanya Ido: Gudunmawar ƙungiyar agaza wa harkokin zaɓe tsakanin al'umma, sun ƙarfafa wa 'yan Nijeriya da su sanya ido, kuma su kawo rahoto kan zaɓensu. An horar da masu sanya ido na cikin gida su 3,000 a zaɓen watan Maris, 2015 na shugaban ƙasa. An koyar da su kan yadda za su yi lissafin ƙuri'u na musamman cikin hanzari, da kuma yadda za su yi gwajin yadda aka gudanar da zaɓe a ranar zaɓen, da samun sakamako daga hukuma. Daɗin daɗawa,

Zaɓen Shugaban ƙasa ranar 28 ga watan Maris a Maitama, Abuja. *Idika Onyukwu ya ɗauko hoton.*

ofishin jakadancin Amirka a Nijeriya, Sangaren sanya ido, zai aika da tawagar masu sa ido kan zaɓe a dukkan Nijeriya a lokacin babban zaɓe na ƙasa.

- Masu Sa Ido Na Ƙasashen Waje” Amirka ta bayar da taimako ga wasu ƙungiyoyin sanya ido a lokacin, na Ƙasashen waje kamar, “National Democratic Institute (NDI)” da “International Republican Institute (IRI)” waɗanda suka tsara yadda masu sanya ido na Ƙasashen waje sun gudanar da sanya ido kan zaɓen. Akwai tsofaffin zaɓaɓɓun jami’ai su 42 da masana kan harkokin zaɓe da shugabannin ƙungiyoyin farar hula da manyan malaman makaranta. Za a raba waɗannan masu sa ido zuwa jihohi 16 da babban Birnin Tarayya, Abuja. Bayan kammala zaɓen, Jami’an sanya idon za su bayar da rahoton farko kan zaɓen game da abin da suka gano, su bayar da shawarwari ga ’yan Nijeriya da Ƙasashen waje, daga baya su bayar da cikakken rahoto.
- Tsaro Lokacin Zaɓe: Gwamnatin Amirka ta gudanar da taro da

gwamnatin Nijeriya da hukumar zaɓe da ƙungiyoyin farar hula, inda suka jaddada musu muhimmancin samar da cikakken tsaro a bisa kyakkyawan tsari. Hukumar zaɓe don agazawa da shawara, musamman wajen inganta tsarin zaɓe. Har ila yau, ma’aikatar harkokin waje ta Amirka sashin samar da tsaro lokacin zaɓe, ta aiko da ƙwarraru zuwa Nijeriya a shekarar 2014, inda suka tattauna da takwarorinsu na Nijeriya. Sun ƙara irin wannan taro a watan Janairu 2015, don bayar da taimakon tsaro a inda ake buƙatar ƙwararrun kan tsaro za su sake dawowa Nijeriya ranar zaɓe. Muna baiwa jami’an tsaron Nijeriya shawara da su kasance ’yan ba ruwanmu don samun amincewar zaɓen ga kowa.

- Aikin Jarida: Ganin cewa bayar da rahoton ƙarya na iya kaiwa ga tashin hankali kamar yadda aka samu a 2011, inda ya yi sanadiyyar rasa rayukan ’yan Nijeriya aƙalla 800 a cikin kwanaki 3, ya sanya gwamnatin Amirka yanzu ta ƙauki matakin magance sake aukuwar mummunan lamarin. A don haka, gwamnatin ta ƙuduri aniyar horar da ’yan jaridu wajen ƙarfafa su ta hanyar ƙwarewa sosai kan ƙauko da bayar da rahoton

gaskiya ba tare da bayar da rahoton tashin hankali ba. Wannan horo ga ’yan jaridu zai ta’allaƙa ne kan fahimtar aikin zaɓe don guje wa rahoton ƙarya. Gwamnatin Amirka ta ƙauki nauyin gabatar da wasu shirye-shirye a rediyo, inda aka gayyato wakilan jam’iyyu aka tattauna kan maudu’an siyasa musamman kan zaɓe da masu zaɓe. Har ila yau, an horar da ’yan jaridu game da yadda ake ƙidayar ƙuri’u. Ofishin jakadanci ta shiga garuruwan Nijeriya tare da ’yan jaridu inda aka gudanar da jawabai da tattaunawa duk a kan zaɓe da kuma kauce wa tashin hankali. Jakada ya yi kira ga ’yan siyasa da gwamnatin Nijeriya da ƙungiyoyin farar hula da su riƙa fitowa fili suna yin Allah-wadai da duk wani nau’in tashin hankali. An tattauna irin wannan batu da Shugaba Jonathan da Janar Buhari. Ma’aikatar Ƙasashen wajen Amirka, ta ofishin hukumar yaƙi da ta’addanci da hukumar bayar da tallafin tattalin arziƙi, ta baiwa wani kamfanin shirye-shiryen gidan rediyo da talabijin mai suna Arewa 24 kuɗi, inda ta shirya kuma ta raba wasu shirye-shiryen faɗakarwa ta harshen wasa. Kuma ana sa ran aƙalla masu jin harshen Hausa miliyan

Duba shafi na 20

Kafofin Ya]a Labaran Zamani Da Za-e

Babban sauyi da aka samu a gudanar da harkokin siyasar Nijeriya, shi ne tashen kafofin ya]a labaran zamani. Rawar da kafofin ya]a labarai na zamani suka taka, ta magance yadda 'yan siyasa ke canza al}alumman za-e a za-en shugaban }asa da ya gabata. Audu Liberty Oseni, Jami'in shirye-shirye a cibiyar ci gaban dimokura]iyya a Abuja ya yi rubutu kan wannan batu.

Wani babban sauyi da aka samu a gudanar da siyasar Nijeriya, shi ne Sullowar sababbin kafofin ya]a labarai na zamani. Wa]annan kafafen ya]a labarai, sun da]ile ko sun hana canza sakamakon za]e a cibiyoyi ko rumfunan za]e kamar yadda 'yan siyasa suka saba yi, kamar yadda muka gani a za]en 2015. Amfani da kafofin ya]a labarai kamar "Facebook" da "Blackberry Messenger" da "Whatsapp" da "Twitter" da "Blog" da "Myspace" da "YouTube" da "Instagram", ya bu]e sabon shafi na gudanar da kamfe da sanya ido a sakamakon za]e. Karfin irin wa]annan kafofin ya]a labarai, ya yi tasiri a za]en gwamnoni na jihohin Ekiti da Osun a 2014.

A za]e na Ekiti, tantance za]e da masu sanya ido da cibiyar da]ungiyoyin farar hula ke tara bayanai da All Progressive Party (APC) da Peoples Democratic Party (PDP) da hukumar za]e (INEC) dukkansu sun aika da wakilansu fagen za]e, kuma sun yi amfani da sa]kon kar-ta-kwana da "Whatsapp" da "Twitter" da "Facebook" da "BBM" da kuma "Instagram," wajen bayar da bayanai game da yadda za]en ke gudana. Awa uku bayan fara za]e, 'yan sa ido da al'umma sun fara aikawa da sakamakon za]e kamar yadda ya gudana a rumfunan za]ensu kuma aka sanar, ta hanyar kafofin zamani.

Wannan lamari ya jawo hankalin jam'iyyu da 'yan sa ido na]asa da]asa, inda suka lura da kowane sakamako suna bayar da sharhi da nazari a kansa.

Duk da cewar hukumar "INEC" ta yi garga]in cewa, kar a amince da duk wani sakamako daga kafofin ya]a labarai na zamani, sai dai daga garesu, mutane da yawa har da mu da ke cibiyar ci gaban dimokura]iyya sun san cewar jam'iyyar APC ta fa]i za]en a Ekiti tun kafin a]irga]uri'un gaba]aya, sannan a fa]a. Haka lamarin ya gudana a za]en gwamna a Jihar Osun.

A lokacin za]en shugaban]asa na 28 ga watan Maris, kafofin labaran na zamani sun fi taka muhimmiyar rawa ba kawai lokacin kamfe ba, amma an sami 'yar masaniya kan yadda za]en zai kaya tun kafin "INEC" ta fa]i sakamakon]arshe. Kamar yadda ya faru a jihohin Ekiti da Osun awanni bayan kammala za]e, sakamako suke kwararowa daga rumfunan za]e, inda ya nuna jam'iyyar APC ke kan gaba a shiyyoyin Arewa maso Gabas da Arewa maso Yamma da Kudu maso Yamma, yayin da ake kokawar]uri'u a jihohin da ke tsakiyar Arewa tsakanin APC da PDP. A Kudu maso Gabas da Kudu maso Kudu sakamakon ya nuna PDP ke kan gaba.

Ganin yadda sakamakon daga kafafen ya]a labarai na zamani ke baiwa jam'iyyar APC galaba,

ya sanya PDP ta zargi APC da buga sakamakon]arya, har ma ta shawarci jama'a da su daina amincewa da wa]annan sakamako daga kafofin zamani, su jira har sai "INEC" ta fa]i sakamakon. Lallai 'yan Nijeriya su jira har "INEC" ta fa]i sakamako. Duk da haka, bambancin sakamakon da "INEC" ta fa]i babu bambanci sosai da na kafofin zamanin.

Amfani da kafofin ya]a labarai na zamani, ya zamo babbar kafa ta gane hukuncin]an takara da jam'iyya a za]e da kuma magance magu]in za]e. Ya dace, Sullowar wa]annan kafafen ya]a labarai na zamani da yadda ake yawan amfani da su wajen bayar da rahoton za]e, 'yan siyasa su fahimci, cewa al'umma a yanzu suna iya sanya ido da kuma hana magu]in za]e. A don haka, yanzu wa]annan kafafe sun tabbatar da cewa ana]irga]uri'ar al'umma.

Dimokura]iyya da 'yan Nijeriya suke cin riba, daga aikin kafofin ya]a labarai na zamani kamar dai yadda yake a fa]in duniya.

A ta]aice, Sullowar kafofin ya]a labarai na zamani a harkar za]e ya kawo wa baragurbin 'yan siyasa cikar, wajen canza al}alumman za]e, tare da ha]in kan wasu jami'an za]e. Wannan wani juyin-juya-hali ne a dimokura]iyyar Nijeriya.❖

(Bayanin Edita: Wannan ma]kala ta da nasaba da gwamnatin Amirka, ko ta]aukar nauyi ko bayar da izini).

Masu Za~e Ke Yanke Hukuncin Za~e Ba Kotu Ba —In ji Alkali Wynn Na Amirka

A lokacin wani musayar tattaunawa a taro da aka yi a ofishin Jakadan Amirka a Abuja da kuma ofishin Faramin Jakada da ke Legas, wani alkali mai suna James A. Wynn daga Amirka, ya yi bayanai masu muhimmanci da zai baiwa jami'an shari'ar Nijeriya jagora a bisa alƙalancin da suka shafi zaɓe.

Waƙanda suka halarci tattaunawar, sun haɗa da alƙalan kotun tarayya na Abuja su uku. Akwai Alƙali Ishaq Bello da Peter Affen da Adebukunola Banjoko. Akwai Jami'an gwamnati da ƙaliban makarantar koyon aikin lauya da 'yan jarida da ƙungiyoyin farar hula da suka tofa albarkacin bakinsu lokacin wannan taro.

Jami'a mai kula da hulɗa da mutane ta ofishin jakadanci, Victoria Sloan, ta yi bayanin cewa, an shirya wannan taro ne domin a kare mutuncin harkokin zaɓe wanda kuma haɗɗi ne na kotu. Ta ce a kowane harkokin dimokuraɗiyya, shari'ar bayan zaɓe na da muhimmanci wajen hana rikicin zaɓe.

Sloan ta ci gaba da cewa, taron yana ɗaya daga cikin gudunmawar da ya sa aka sami zaɓe na gaskiya, kuma karɓaɓɓe, har wa yau, cikin kwanciyar hankali a ranakun 28 ga watan Maris da 11 ga watan Afrilu, 2015.

Alƙalin babban kotun Abuja, Hon. Ishaq Bello yake bayani kan harkokin alƙalai a gudanar da hukuncin zaɓe.

Alƙali Wynn ya bayar da misalai da dama game da yadda kotunan Amirka suka kasance a shekaru da dama wajen ganin an tabbatar da adalci kan shari'ar zaɓe. Da yake ci gaba da bayani, ya ce a cikin shekaru 24 na ƙwarewa a alƙalanci, ya fahimci cewar, abu mafi dacewa, shi ne al'umma masu zaɓe ke da alhakin yanke hukuncin zaɓe ba kotu ba, amma saboda wasu kurukurai, sai kotu ce take yanke hukunci. Da yake kwatanta dokar Amirka da ta Nijeriya kuwa, Alƙali Wynn ya ce, samun gudanar da karɓaɓɓen zaɓe ya ta'allaƙa ne kan samun ɓangaren shari'a mai zaman kanta, kuma mai tsage gaskiya da jajircewa kan abu guda da kuma zartar da hukunci bisa kan lokaci.

Da yake nasa jawabin,

bisa la'akari da shari'ar

Nijeriya, Alƙali Ishaq Bello, ya yi bayani sosai game da tabbatar da gaskiya kan shari'ar da ta shafi zaɓe. Ya ce ɓangaren

Alkali James Wynn

shari'a a Nijeriya na cin gashin kansa ne, ya ƙara da cewa, alƙalan da ke yanke hukuncin shari'ar zaɓe, na ƙoƙarin su wajen nuna adalci. Ya yi bayani game da darussan da ya koya lokacin da suke shari'ar zaɓe a Abuja da Katsina, inda ya ce sababbin alƙalan kotun shari'ar zaɓen 2015, a shirye suke su gudanar da aikinsu, ba tare da nuna bambanci ko tsoro ba, amma bisa adalci.❖

Bayanin Edita: Daga kan wannan mujallar, za mu ri}a gabatar da -angaren ofishin Jakada a Mujallar Magama. A nan gaba za mu ri}a samar da bayanai game da ayyukanmu a Nijeriya. Barka Da Zuwa.

Muna Ta~a Rayuwar Al'umma

Me kake tunani idan ka saurari ko ka karanta wa}annan haruffa. “Harkokin Jakadanci” Tunanin mutane da dama, musamman }alibai da 'yan yawon sha}atawa kan-tsaya ne kan Biza.

Mun fahimci haka sosai, tun da a}alla fiye da mutane miliyan 68 ne suka ziyarci Amirka a 2014, kuma fiye da }aliban wasu }asashe dubu 564 na karatu a makarantun Amirka da ya ha}a da kwaleji da jami'a a shekarar 2013. Amma kun san cewa jami'an ofishin jakadancin suna sada zumuncin iyalai, wa}anda aka da}e ba a ha}u ba, da kuma ha}a wasu iyalan; da rubutawa da adana tarihin jarirai da aka haifa sababbi da kuma taimaka wa Amirkawa a lokacin da suka shiga matsala? Ana bayar da takardar biza ga wa}anda

suka bu}aci zaman dindindin a Amirka. A mafi yawancin lokuta, izinin zama }an }asa na dindindin (LPR), ko }an uwa |a'amerike, misali, balagaggen }a ko iyaye ko mata ko miji, sukan fara shirya takardunsu ne na zama }an }asa a Amirka.

Bizar zama }an }asa ya }unshi jinsin mutane, kamar wa}anda aka }auko don reno da }an gudun hijira da mai neman mafaka.

A shekarar 2013, ma'aikatar }asashen waje ta bayar da biza guda dubu 473 da 115, wanda ya ha}a da bizar mutane da dama guda dubu 51 da tamanin da kuma biza ta aiki guda dubu 21 da }ari 144 daga }asashen duniya.

Ma'aikatar cinikayya ta Amirka ta bayar da }ididdigar cewa, a shekarar 2014, masu yawon bu}e ido miliyan 68 ne suka shigo Amirka.

Muna sa ran mutanen da za su ziyarci Amirka nan da shekarar 2018, za su kai miliyan 68. Ta hanyar musayar bayanai da }arfafa harkokin kasuwanci da yawon

sha}atawa, tattalin arzi}in Amirka da na 'yan }asar dake shigowa, zai }arfafa.

A cikin shekarar 2013, ofisoshin Jakadancin Amirka a duniya sun bayar da biza ga masu ziyarar Amirka guda miliyan 9 da dubu }ari, da suka ha}a da }alibai dubu 545 da 614, da kuma ba}i da ake musaya, su kuma guda dubu 312 da }ari 514 ne.

Babban burin ma'aikatan hul}a da }asashen waje, shine kare mutuncin 'yan }asar Amirka. Ofisoshin jakadanci na gudanar da ayyuka da dama ga Amrikawa. Idan }an wata }asa ya cutar da kai, za mu iya ha}a ka da hukumar }asar da ta dace. Idan fasfo }inka ya ~ace ko an sace, za mu samar maka da sabo. Idan ka sami rauni ko rashin lafiya ya same ka a }asar waje, za mu taimaka maka ka sami sau}i a asibiti, sannan mu fa}a wa iyalanka ko abokanka da ke Amirka.

Jami'an ofishin jakadanci na taka muhimmiyar rawa ga rayuwar mutane. Idan an haifi

[aliban Jami'ar Babcock Sun Koyi Darasin

SHIRYALABARAI KANTASHIN HANKALI

Jami'in yaƙa labarai na ofishin Jakada Sean J. Mcintosh yake zantawa da ƙaliban Jami'ar Babcock kan yaƙa labarai lokacin tashin hankali. *Temitayo Famutimi ya ƙauko hoton.*

A ranar 3 ga watan Maris, ne jami'in yaƙa labarai na ofishin Jakadancin Amirka, Sean Mcintosh ya gabatar da bayanai ga ƙaliban koyon aikin jarida su 250 na Jami'ar Babcock da ke Jihar Osun game da yadda ake yaƙa labarai kan tashin hankali. Bayanan na Sean Mcintosh ya buƙe idanun ƙaliban waƙanda suka nemi shawara kan yadda za su tunkari sana'ar da suke son yi nan gaba. Jami'in yaƙa labaran ya koya wa ƙaliban hanyar

da za a bi wajen tsara labaran da suka shafi tashin hankali.

Jami'in ya ci gaba da koya wa ƙaliban sanin makamar aiki, inda ya gwada musu yadda ake tsara taron manema labarai da kuma tsarin rubuta takardar da ake raba wa kafafen yaƙa labarai a lokacin tashin hankali. Mista Sean ya zabaƙa ya ƙauka ba da daƙewa ba bayan tashin hankali, ya nuna cewar za a iya magance duk tashin hankali.

Ya shawarci ƙaliban da su koyi amfani da kafafen yaƙa labarai na zamani a duk lokacin da suka fara sana'arsu.

Shugaban sashin koyon karatun jarida na jami'ar, Dr. Kolade Ajilore, ya jinjina wa ofishin Jakadancin, inda ya nuna cewa, darasin zai taimaka wa ƙaliban wajen inganta rayuwarsu. Ya bayar da tabbacin sanya wasu daga cikin darussan na Sean Mcintosh cikin manhajan tsangayar.❖

“Jakadun Muhalli”

Daya daga cikin abubuwan da aka tattauna ranar bikin muhalli da aka gudanar a Abuja, shi ne

biki ne tare da haɗin gwiwar ofishin Jakada da Herbert A. Humphrey wanda aka yi ranar 22 ga watan Afrilu, 2015.

'yan jarida da sauran masu sha'awa. Akwai kuma fagen baje fasahar muhalli da aka kirƙiro don a nuna wa jama'a. Mista Femi Oye

Femi Oye ke bayani kan yadda ake amfani da murhu mai amfani da makamashi na musamman da aka yi da ruwan sinadarin hyacinth. *Idika Onyukwu ya ɗauko hoton.*

yadda za samar da aiki da ke da dangantaka da kiyaye muhalli. Wannan rana ta muhalli na da nasaba da yadda za a tsaftace muhalli musamman a yanayi irin na samar da danshi, inda za a riƙa renon ciyayi da itatuwa da furanni, ya zamanto ana ganin yanayin duk kore shar.

An gudanar da wannan

An fara bikin ne na sati huɗu da kirƙiro Jakadun muhalli da waɗanda suka yi nasara a harkar muhalli. Su dai waɗannan matasa da ke da ra'ayin tsaftar muhalli za su gina al'adar tsaftar muhalli a zukan al'umma a wasu birane har na shekaru 3.

Ɗaya daga cikin shirin, shi ne ƙaddamar da ranar muhalli tare da zama da

na “Carbon Credit Network”, ya nuna yadda jama'a za su yi amfani da makamashi dabam-daban na samun hasken wuta daga hasken rana, wato “solar” da amfani da makamashi na murhu don amfanin jama'a. An kammala bikin ranar muhalli karo na 45 a Abuja tare da taron fara wa juna ilimi kan neman hanyar da za a samar da aiki tare da nuna yadda za a

cimma manufa da aikin.

Jakadan Amerika a Nijeriya, James Entwistle ya ce ƙaya daga cikin abubuwan da ya kamata al'umma su runguma sosai, shi ne kare muhalli – wato kamar iskar da muke shaƙa da ruwan da muke sha da kuma ƙasar da muke rayuwa a kai.

Ya lura da cewa, ƙalubalen muhalli kamar canjin yanayi da yawan yin su wato kamun kifi da gurɓata ruwan teku da gubar iska, babu ruwansu da kare iyakokin ƙasashe, ma'ana hakan na iya

Sinadarin girki na Biofuel gel da aka yi daga hyacinth na murhu na musamman.

faruwa a kowace ƙasa, ya kuma yi illa.

Ambasada Entwistle ya

Duba shafi na 23

Za A Bayar Da Dalar Amirka Dubu 10 Ga Wanda Ya Bayar Da Bayani Game Da Gur-ataccen Maganin Maleriya

Gwamnatin Amirka ta ƙaddamar da wani gagarumin shiri mai suna “Make a difference”, da yake kwaƙaita wa al'umma cewar, duk wanda ya bayar da bayani game da inda aka raba jabu ko gurɓataccen maganin maleriya a Nijeriya, za a ba shi dalar Amirka dubu goma, kwatankwacin Naira miliyan 2. Wannan shela an yi shi ne a daidai lokacin da ake bikin ranar ciwon maleriya ko zazzasin cizon sauro na duniya, da kuma ranar fasaha ta duniya a ranar 14 ga watan Afril, 2015.

Jakadan Amirka a Nijeriya, James Entwistle ya koka kan duk da ƙoƙarin da ake yi da kuma nasarar da ake samu wajen yaƙar ciwon

cizon sauro, sai ga wasu gurɓatattu na samar da jabun magungunan, lamarin da ke kawo sanadiyyar yawaitar mutuwa, baya ga sanya Nijeriya ɓatar da maƙudan kuɗi kan kiwon lafiya.

Wannan shiri na “Make a

difference” zai wayar wa al'umma da kai game da haɗarin amfani da gurɓataccen maganin da aka sato, sannan da hanyar da za a bi wajen kauce wa amfani da jabun maganin. 'Yan Nijeriya za su iya nuna bambanci muddin sun tona asirin masu bugawa da raba jabun magani mai haɗarin gaske. Ofishin USAID na babban sufeto na da babban kyauta ga wanda ya bayar da bayani mai amfani kan gurɓatattun mutane masu buga gurɓatattun magani.

Duk wanda ke da bayani kan abin da ake nema sai ya tuntuɓi wannan lambar wayar – 07080601816 ko a aika e-mail zuwa Madmalaria@usaid.gov za a sirranta dukkan bayanai. Kuma duk mai son kyautar kuɗin, wajibi ne ya bayar da gamsashen bayani. ❖

Amirka Ta Taya Mutanen Nijeriya Murna ...

Daga shafi na 2

Muhammadu Buhari. A lokacin taron namu, na jaddada musu muhimmancin Nijeriya a idon Amirka, kuma Nijeriya na da muhimmiyar rawar da za ta taka don tabbatar da tsaro da ci gaban nahiyar Afirka da ma duniya.

Na kuma gaya musu cewa, wajibi ne wannan zaɓe ya fi na baya kyau, kuma a samar da yanayi abin koyi game da mulkin dimokuraɗiyya. Hakan na nufin ba kawai 'yan Nijeriya su yi kyamar tashin hankali ba,

Duba shafi na 21

Ambasada Entwistle yake karɓar kyauta daga shugaban hukumar zaɓe, Farfesa Attahiru Jega a lokacin da ya kai masa ziyara ranar 20 ga watan Janairu, 2014. *Idika Onyukwu ya ɗauko hoton.*

Ambasada Entwistle yake taya zaɓaɓɓen Shugaba Muhammadu Buhari. Dama zuwa hagu, Sakataren ƙasar waje mai kula da Afirka, Linda Thomas-Greenfield da Althea Cowley-Murphree da Andrea Tomaszewicz. *Sunday Aghaeze, Thisday Newspaper ya dau hoton.*

Sojojin Amirka da na Nijeriya suke Atisayen haɗin gwiwa na dabarun yaƙi a jirgin. Wannan yana cikin Atisaye mai suna Obangame Express 2015 da aka gudanar ranar 22 ga watan Mayu. Kenon O'Connor, Sojan Ruwan Amirka ya ɗauko hoton.

Amirka Da Nijeriya Da Sauran [asashe Sun Yi Atisayen Haɗin Gwiwa

Kasashe 23 ne, har da Nijeriya suka gudanar da atisayen cikin ruwa mai suna 2015 Obangame Express – wanda sashin kwamandan sojojin Amirka da ke Afirka ta ɗauki nauyi.

Maƙasudin atisayen shi ne, a gwada ƙarfin sojojin haɗin gwiwa na ƙasa da ƙasa ta fannin dabarun yaƙi ta ruwa da kuma ƙara musu ƙwarin gwiwa gaba ɗayansu da ke ƙasashen tafkin ruwan Guinea. Hakan zai ƙarfafa su wajen yaƙi da Sarayin kan ruwa da masu safarar mutane da duk barazanar cikin ruwa.

An fara gudanar da atisayen ne ranar 19 ga watan Afrilu, 2015 a dukkan ƙasashen da ke amfani da kogin Guinea da kuma cibiyoyin kan tudu da ke shiyyar. Za a gudanar da mafi yawancin harkokin ne a Accra da ke ƙasar Ghana.

Da yake bayani ta kafar tarho a Johannesburg ta Afirka ta kudu, babban jami'in soja mai kula da atisayen, Navy Kyaftin John Rinko ya ce Nijeriya ta aika da sojojin ruwa da kuɗi don atisayen. Ya yi bayanin cewar Nijeriya ta bayar da kayayyakin aiki

da suka dace don samun nasarar atisayen.

Ya yi bayanin cewa, Nijeriya ta nuna muhimmancin wannan atisaye ga ƙasarsu da tasirin samar da tsaro a ruwansu.

A cewar Kyaftin Rinko, “mun samu ƙwarin gwiwa da gudunmawar da Nijeriya ke bayarwa don samun nasarar atisayen saboda ta fahimci muhimmancin samar da tsaro a kan ruwan shiyyar”.

Ya ƙara da cewa, atisayen Obangame Express 2015, shi ne na shekara ta biyar na yin atisayen inda aka samu riɗanyar shiga

shirin tun lokacin da aka fara a shekarar 2010. Kyaftin Rinko, har wa yau, ya fara cewa, “yadda ake fara shiga wannan atisaye, manuniya ce ga duniya irin muhimmancin da shiyyar Afirka ke nunawa da kuma yadda kasar Amirka da Turai da Amirka ta kudu ke rawance don ci gaba da haɗin kai a gaɗar tekun Guinea. Duk kasar da ke cikin atisayen na taka muhimmiyar rawa wajen tabbatar da samun

Duba shafi na 23

Ghana (ranar 13 ga Maris, 2015) Dakarun sojojin ruwan kasar Ghana ke duba waƙanda ake agazawa a atisayen kula da lafiya a lokacin atisayen Obangame Express 2015. U.S. Navy Communication Specialist, 3rd Class Luis.R. Chavez Jr. ya ɗauko hoton.

Shugaban sojojin ruwa na Ghana Admiral Geoffrey Maululi Biekro, yake jawabi lokacin buƙe atisayen Obangame Express, ranar 19 ga watan Maris, 2015.

ZA | EN 2015: *Tsarin Da Aka Bi Don Samar Da...*

Daga shafi na 10

Ƙari za su saurara.

Wasu daga cikin shirye-shiryen Arewa 24, sun haɗa da shiri kan tasirin gudanar da zaɓe ba tare da tashin hankali ba, kuma an yi ne domin fahimtar masu jin harshen Hausa da kuma magance duk wani yunƙurin ingizawa a yi tashin hankali.

Jami'ar Amirka ta amince wa gidajen rediyo sanannu da su riƙa gudanar da shirye-shirye kai-tsaye wa mutanen Nijeriya, inda ta ƙauki nauyi. Fadar shugaban ƙasar Amirka ta saki wani bayani da Shugaba Obama ya yi wa 'yan Nijeriya kai-tsaye, inda ya yi bayanin damar da 'yan Nijeriya suke da ita game da zaɓe mai zuwa, a don haka kowa ya miƙe domin yin tir da Allah-wadai da duk wani tashin hankali a lokacin zaɓen, maimakon haka, a nuna tasirin gudanar da zaɓen cikin natsuwa da kwanciyar hankali da tsaro don ci gaban ƙasar. Sakataren ƙasashen waje na Amirka, John Kerry da takwaransa na Birtaniya, Hammond sun yi makamancin saƙon shugaba Obama a jaridun Nijeriya.

- Jam'iyyun Siyasa: Gwamnatin Amirka na taimaka wa jam'iyyun

Nijeriya don ƙarfafa musu gwiwa yadda za su gudanar da harkokinsu yadda ya dace a mazaɓunsu. Muna taimaka wa jam'iyyu wajen yunƙurinsu na ci gaba da kuma tattauna batutuwa da suka shafi al'ummarsu, misali mata da matasa da musakai da 'yan kasuwa. Mun taimaka wa jam'iyyu ta hanyar baiwa 'yan takara hurumin gudanar da muhawara a gidajen rediyo da horar da mata 'yan takara yadda ake kamfe da horar da wakilan jam'iyya na rumfar zaɓe da kuma koya musu yadda za a isar da saƙo game da guje wa tashin hankali.

- Kare Aukuwar Saɓani Da Magance Shi: Masu sanya ido na cikin gida da aka baza su a ƙananan hukumomi 774 na jihohin Nijeriya 36 da Abuja, sun samo ƙididdiga game da alamomin jan kunne kan aukuwar tashin hankali. Yunƙurin unguwanni da aikin jami'an tsaron suna iya kare aukuwar saɓani, sannan, gaggauta ƙaukar mataki zai taimaka ainun a zaɓen 2015. A lokaci guda kuma, muna bayar da gudunmawa da gudanar da shiri na musamman don daƙile duk wani nau'in tashin hankali a wuraren da

aka sani da yawan tashin hankali a Nijeriya. Idan aka ƙarfafa wannan mataki, zai bayar da damar a shiga harkokin zaɓe yadda ya kamata, zai rage damuwar siyasa, ya kuma ƙarfafa ƙaukar matakin gaggawa kan tashin hankali.

- Fitowar Rana A Garuruwan Da Ke Ruwa: Gwamnati ta yi ƙawance game da kare aukuwar saɓani da rage haɗarin tashin hankalin zaɓe a Neja-Delta. Mashawarta daga ƙungiyoyin farar hula da 'yan kasuwa da masu sana'ar shaƙatawa da shugabannin addinai, suna ƙoƙarinsu kamar tattaunawa da 'yan jaridu da diflomasiyya da tattaunawa a unguwanni da ƙaukar matakin gaggawa a jihohin Rivers da Delta da Bayelsa. Wasu shirye-shirye na talabijin kamar "Reality television show" da "Dawn in the Creeks" sun taimaka wajen wayar da kan matasa don guje wa tashin hankali, da magance duk wata matsala. Shirye-shiryen yanzu, ana kashi na biyu a tasoshin talabijin 8. Kuma maƙasudin shirin, shi ne domin a sami canjin halayya game da tashin hankali, musamman yadda suka shafi harkokin zaɓe.

Akwai kuma shirye-shiryen gidajen rediyo da ake zuwa ana tattauna batutuwa kan tashin hankali, wanda shi ma yana agazawa matuƙa. Tattaunawa a unguwanni da ake yawan samun tashin hankali a ƙananan hukumomi goma sha biyu, ya taimaka wa matasa da shugabannin unguwanni da jami'an gwamnati da sauran masu ruwa da tsaki cikin al'umma wajen ƙaukar matakan magance tashin hankali. An bayar da gudunmawar dala miliyan 4 da dubu 200 wajen ƙaukar nauyin shirin.

- Gudunmawar Matasa: Doka ta amince da cewa, matashi ƙan shekara 18 ne zai iya kaɗa kuri'a, amma kuma akwai ƙarancin matasa a cikin harkokin gwamnati. A ƙoƙarin ta taimakawa kan gudanar da

harkar zaɓe, USAID ta taimaka wa matasa shiga harkokin siyasa da ci gaba kan gudanar da zaman lafiya a lokacin zaɓe. Ofishin jakadancin Amirka ya shirya taron siyasa tare da haɗin kan ƙungiyoyi masu zaman kansu na matasa kamar Youth Transparency International (YTI). Wannan shirin an yi ne domin 'yan siyasa da masu fafutukar kare 'yancin ƙan Adam da ƙungiyoyin farar hula da matasa da 'yan jarida da sauran masu ruwa da tsaki waɗanda suke da kishin kawo zaman lafiya da tabbatar da gina dimokuraɗiyya. Fiye da 'yan Nijeriya 46 ne suke shiga shirin ƙungiyar "Mandela Fellowship 2014" ƙarƙashin shirin horar da shugabannin matasa

daga Afirka na Shugaba Obama, (YALI). Mun ci gaba da haɗin gwiwa da irin waɗannan ƙungiyoyi da na farar hula da shugabannin matasa wajen tabbatar da zaɓe cikin lafiya, kuma da gaskiya. A ƙarƙashin gidauniyar Carrington Youth Fellowship Initiative (CYFI), wanda ake ƙaukar nauyi yau shekaru uku kenan, ofishin jakadanci da ke Legas, ya samar da dala dubu goma don a shigar da mata matasa harkar zaɓe. Gidauniyar CYFI da ofishin jakadancin Amirka da ke Legas, sun gudanar da ziyara har sau biyu, tare da matasan da aka horar da su kan gudanar da ƙungiya da ba ta gwamnati ba. Gidauniyar CYFI, ta taimaka wa ofishin jakadanci na Legas game da harkokin matasa da kuma mayar da hankali kan ra'ayin matasa.❖

Amirka Ta Taya Mutanen Nijeriya Murna ...

Daga shafi na 17

har ma su tabbatar da samun zaman lafiya.

Mun yi murna da jinjina a bisa dattakun da shugaba Jonathan da mai jiran gado, Muhammadu Buhari suka yi na rattaɓa hannu bisa taron yarjejeniyar tabbatar da zaman lafiya da aka yi a watan Janairu,

aka kuma jaddada a 26 ga watan Maris. A lokacin, dukkan 'yan takarar sun sha alwashin amincewa da sakamakon zaɓen, sun kuma amince za su shawarci mabiyansu dasu bi sawu. Mun jinjina wa shugaba Jonathan a bisa shekarun da ya yi yana bauta wa ƙasarsa da kishin

ƙasa da ya nuna. Mun amince da kiran da ya yi na tabbatar da kwanciyar hankali a lokacin shirye-shiryen miƙa mulki.

Daga ƙarshe, muna taya zaɓaɓɓen shugaba Buhari murnar lashe zaɓe. Ƙasar Amirka ta jaddada burinta na yin aiki da sabuwar gwamnati.❖

Tunawa Da Dr. King

Daga shafi na 6

biyu a cikin fim ɗin, masu suna David Oyelowo da Carmen Ejogo, wanda suka fita a matsayin Dr. King da Coretta Scot King. Jakadan ya shawarci 'yan Nijeriya da su koyi darasi daga tunanin Dr. King wajen gudanar da zaɓe ba tare da tashin hankali ba a zaɓen 2015. Ya bayar da hujjar cewa, yau an sami Ba'amerike baƙar fata a karon farko a matsayin shugaban ƙasa, lamarin da ya ce hakan ya biyo bayan

gwagwarmayar farar hula da kuma muhimmancin yin ƙuri'a.

Ƙaramin Jakadan har wa yau, ya bayar da misali da yarjejeniyar zaman lafiya da manyan 'yan takarar shugaban ƙasa suka sanya hannu da kuma kira da cewa a cika alƙawarin da aka ƙauka a aikace.

Shi ma da yake jawabi, babban lauya Femi Falana, ya yi kira ga ƙungiyoyin farar hula da su kasance masu sanya ido don kauce

wa faɗɗawa zamanin mulkin soja kuma.

Ya ƙara kira ga shugabannin jam'iyyun Nijeriya da su kasance masu tsage gaskiya, sannan ya zana wasu hanyoyi da dama da ya kamata mulkin shugaba Jonathan ya bi don yi wa 'yan Nijeriya aikin da suka dace.

An kuma samu yanayin tambaya da amsa a lokacin taron, kamar matsayar Amirka kan auren jinsi da ƙalubalen tafiyar da gwamnati da kuma taimakon da ƙasar Amirka ta bayar don ceto 'yammata Chibok.❖

Muna Ta~a Rayuwar Al'umma

Daga shafi na 13

Ƴanka a }asar waje za mu iya sama masa takardar shaidar haihuwa, sannan mu taimaka a sama wa Ƴan naka fasfo. Idan Ƴan asalin Amirka ya mutu a }asar waje, jami'an jakadanci za su taimaka wa iyalai da abokai da Ƴaukar gawar da bayar da takardar shaidar mutuwa. Har ila yau, Jami'an na taimaka wa Amirkawa da aka kama su ko aka tsare wajen aiki tare da hukumomin }asar da abin ya faru don a gano Ba'amirken, kuma a kula da iyalan mutumin a can Amirka.

Jami'in ofishin Jakadanci na iya yin }undumbala domin ya ceto ran Ƴan Amirka da

ya fa]a cikin wata matsala a }asar waje. Ko da yake, masu shirya Fim na "Hollywood," na }ara gishiri, gaskiya ne muna taimaka wa Amirkawa da suka shiga matsala. Ko da matsalar ta shafi fa]ace-fa]ace ne, ko tashin hankali na yin Allah-wadai, ko kuma da gangar mutum ya yi s anadiyyar bala'i. Jami'anmu a shirye suke su bayar da bayani kan halin da duk wani Ƴan Amirka ke ciki, sannan a shaida wa iyalan wanda abin ya faru da shi, idan hali ya bayar kuma sai a dawo da shi ko ita gida cikin }oshin lafiya.

Jami'an ofishin Jakadanci har ila yau, aikinsu ne su bayar da biza ga mabu}atan

da kuma baiwa Amirkawa dake bu}atar zuwa }asashen waje, ko da zuwa Nijeriya ne.

A shekarar da ta gabata ne ofishin jakadanci dake Abuja da na Legas suka kar~i biza guda dubu 220 ga masu ziyarar Amirka na Ƴan lokaci, sannan aka baiwa masu son zama na dindindin su dubu goma biza. Sun kuma yi aiki kan bizar. Mun amince da takardar neman fasfo guda dubu 3 da }ari 8, mun yi aiki kan takardun haihuwa guda 400, sannan muka bayar da taimakon da suka shafi Amirkawa guda dubu }aya da }ari }aya. Babu shakka Jami'an ofishin Jakadanci na ta~a rayuwar al'umma. ❖

Mutanen Nijeriya: Sun Yanke Hukunci, Sun Yi Nasara

Daga shafi na 5

rayuka da dukiyoyi.

Kamar yadda Sakataren Kasashen Waje na Amirka, Kerry ya faɗi, babu gurbin tashin hankali da maguɗin zaɓe a mulkin dimokuraɗiyya. Duk wanda aka kama da laifin kawo cikas a zaɓe ko ya tunzura tashin hankala, ba ma na'am da shi, kuma Amirka za ta hana shi shiga Kasarta.

A lokacin da Shugaba Obama ya yi magana da ku, ya ce yin zaɓe cikin nasara da bin tsarin mulkin dimokuraɗiyya, zai taimaka wa Nijeriya

magance Kalubalen da take fuskanta yau. A fiye da kowane lokaci yanzu, 'yan Nijeriya ya dace su zamanto masu haɗin kai don ci gaban Kasarsu.

Mun yaba da Kofarin Shugaba Jonathan da zaɓaɓɓen Shugaba, Buhari, wajen bayar da tabbacin miƙa mulki cikin kwanciyar hankali zuwa ga sabuwar gwamnati.

Matakin gaba na da muhimmanci saboda idanun duniya na kan Kasar kan duk abubuwan da ke gudana. Kun fito Kwanku da Kwarkwata, kuka tsaya a layi, kun kuma amince da

sakamakon zaɓen, duk da cewar ba ku gamsu da wasu sakamakon ba, Nijeriya ta zamo abin koyi ga Kasashen Afirka da wasu Kasashen a duniya da ke da aniyar gudanar da zaɓe.

Baya ga nuna gamsuwa a bisa Kawance na Kud da Kud da ke tsakanin Kasashenmu biyu, Amirka na fatar ganin ranar da za a rantsar da sabon shugaba, wato 29 ga watan Mayu, 2015, wanda zai kasance sabon shafi na hulɗar dangantaka. Mun duƙuƙa ainun wajen aiki da ku mutanen Nijeriya, a shekaru da dama masu zuwa. Nijeriya muna alfahari da ke!❖

Shirin Bikin Ranar Muhalli Ya Samar Da ...

Daga shafi na 16

ci gaba da cewa, gwamnatin Amirka za ta ci gaba da kare muhalli a ko'ina, hatta a Nijeriya.

"Ya ce wannan gini da muke taro a ciki yanzu, an kammala shi ne cikin watan Nuwamba da ya gabata, kuma yana da aminci Kwarai da gaske kamar yadda LEED ke buƙata."

"Hatta dukkan ginin ofisoshin jakadanci, an yi shi ne da makamashin

zamani da fasahar zamani. Misali, a nan, shi ne, hasken wutar lantarkin wannan gini yana amfani ne da hasken rana, wato "solar", kuma yana bayar da hasken Farfin megawat 412 ne duk shekara. Yana da Farfin Dawkar Kwan wutar lantarki guda dubu 3 a cikin awanni takwas a rana, kuma kowace rana a shekara cur.

Mun shaida cewar, amfani da fasahar muhalli ko makamashi na zamani

yana da sauƙin kashe kuɗi. Wannan hasken wutar lantarki daga rana yana rage mana Naira miliyan 20 duk shekara, inda za mu biya hukumar bayar da hasken lantarki."

Ya fara da cewa, wannan fasahar ta yin amfani da ingantaccen makamashi na murhun girki, ya agaza wa jihohin Ebonyi da Neja ta hanyar rage amfani da iskar gas wajen girki. Al'umma da kansu suke Fera murhun, lamarin da ya sama musu aikin yi.❖

Amirka Da Nijeriya Da Sauran { asashe Sun Yi...

Daga shafi na 19

tsaro a shiyyar baki ɗaya.

Kasashen da suka shiga atisayen sun haɗa da Angola da Belgium da Benin da Brazil da Cameroon da Cote d'Ivoire

da Democratic Republic of Congo da Denmark da France da Gabon da Germany da Ghana da Nijeriya da Norway da Portugal da Republic of Congo da Sao-Tome & Principe

da Spain da Togo da Turkey da United Kingdom da United States da kuma kungiyar Kasashen tattalin arzikin Afirka ta Yamma da takwararta ta Afirka ta Tsakiya.❖

Bayanai Game Da Ilimi A Amirka

Abuja Da Legas

Kana Son Karatu A Amerika?

Ga shawara:
Cibiyoyin dake Abuja da Legas na samar da ingantaccen bayanai a kan lokaci game da karatu a }asar Amirka. Bayanai game da amintattun makarantu wanda ke da izinin koyar da karatu a Amirka. Don neman }arin bayani kan ilimi a Amirka, sai a tuntu-i <http://www.educationusa.state.gov>

Ilimi a Amirka, ga adireshin cibiyoyin

Abuja:

Embassy of the United States of America
Plot 1075 Diplomatic Drive, Central District Area,
Abuja. Telephone: 234-09-4614251/4241/4257;
Fax: 234-09-4614334; E-mail eacabuja@state.gov
Facebook: <http://www.facebook.com/educationusa.abuja>

Legas:

US Consulate General, Public Affairs Section
2 Walter Carrington Crescent; Victoria Island – Legas
Telephone: 01-460-3400/2724/2725/3801/3802
E-mail: Lagos@education.info
Oregon Law School Connect
Education USA Abuja.

Makaranta Koyon Aikin Lauya Ta Oregon ta hadu da Cibiyar neman Ilimi na Amirka wato *EducationUSA* da ke Abuja ranar 16 ga watan Afrilu, 2015

A ranar 15 ga watan Afrilu, EducationUSA ta gabatar da Jami'ar koyon aikin lauya na Jihar Oregon da ke Amirka tare da wa]anda suka kammala karatun lauya a Nijeriya inda ake bu}atar masu neman }arin ilimi

a Amirka, musamman na LLM. Fiye da lauyoyi 52 daga makarantar horar da lauyoyi da }ungiyar mata lauyoyi ne suka halarci taron a ofishin jakada da ke Abuja.❖

Wa]annan bayanai da aka bayar daga }asa ana iya samun su a cibiyar samar da bayanai da ke Legas da Abuja. Idan akwai bu}atar yin rajista, sai a rubuta zuwa: <http://tinyurl.com/ircabuja@state.gov> (north) da wylagos@state.gov (south).

Shugaba Barack Obama yake kira da a kawo masa abinci a lokacin da ya je cin abinci tare da Sanata Barbara Maikuliki, Amanda Rothschild,

Mary Stein da Monika "Vika" Jordan inda suka tattauna kan daidaita iyali da aikin yi a Charmingston Café, arewacin Baltimore, Maryland, ranar 15 ga watan Janairu, 2015. (An samo hoton daga Fadar Shugaban }asar Amirka, da Pete Souza ya }auko)

BIKIN RANAR MATA TA DUNIYA:

Bayanin Shugaba Barack Obama na tunawa da Bikin Ranar Mata Ta Duniya a ranar 8 ga watan Maris, 2015.

"Mata a duniya suna bayar da gudunmawa fiye da yadda ake zato. Su ne 'yan kasuwa, sune manoma, su ne malamai, su ne masu kimiyya, su ne masu zane, su ne sojoji, su ne mata, su ne shugabannin }asa, abin da yawa... <http://usa.gov/I EbozjJ>.

Michelle Obama: Mu tabbata kowace yarinya ta sami ilimi.

"Babu yadda za mu iya tattauna batun ilimin mata, sai mun amince da tunkarar wasu batutuwa masu sarkakiya da suka hana yara mata da dama zuwa makaranta." Matar Shugaba Obama, Michelle Obama ce ta yi wannan bayani.

<http://1.usa.gov/1HqTjgy>.

Ga Adireshen mu kamar haka:

Rosa Parks Center
Sashen hul]a da Jama'a na Ofishin Jakadancin Amirka
Plot 1075 Diplomatic Drive, Central District Area,
Abuja, Najeriya.
Tarho: 09-461-400 Fax: 0-9-461-4011
e-mail: Ircabuja@state.gov
Ana bu]ewa daga }arfe 9.00 a.m. - 4.00 p.m.
Litinin zuwa Alhamis.
9.00 a.m – 12 noon Friday

Whitney M. Young.
Information Resource Centre
Sashin hul]a da Jama'a, { aramin ofishin
Jakada, Lamba 2 Walter Carrington Crescent,
Victoria Island, Legas, Najeriya.
Tarho: 01-460-3400
Fax: 01-1-261-2218
e-mail: wylagos@state.gov
Ana bu]ewa ranar Litinin zuwa Alhamis
Daga }arfe 9.00 a.m. zuwa 12.00 p.m. ranar Juma'a.

A aika da duk e-mail zuwa ga ircabuja@state.gov (Arewa), wylagos.gov@state.gov (Kudu) ko eacabuja@state.gov.