

MAGAMA

Shawwal/Zulqida, 1435
Fitowa Na Musamman

Sifili 22
Lamba 5

Mujallar Ofishin Jakadancin Amirka A Nijeriya | Kyauta

Haɗin Gwiwa Don Samar Da Tsaro Da Zaman Lafiya


*“Kuna da
abokai da dama
masu kaunar ganin
nasarar Nijeriya da kasar Amirka
wajen ganin an cimma wannan manufa”
– Inji Ambasada James F. Entwistle*

Bikin Ranar Hu]u Ga Watan Yuli


Jarumar TIP 2014. Beatrice Jedy-Agbatare tare da Ambasada Entwistle.


Gwamnan Jihar Kano, Rabi'u Musa Kwankwaso a wurin bikin.


Ambasada Entwistle ke jaga kofin abin sha don fara bikin.

Jakadan Amirka a Nijeriya, James F. Entwistle ya gayyaci manyan mutane a Nijeriya domin bikin cika shekara 238 da samun 'yancin kai. Wa]anda aka gayyata har wa yau, sun ha]a da Amirkawa da ke Nijeriya da Jakadun }asashe da ke Nijeriya. An kuma yi bikin ne ranar 4 ga watan Yuli, inda wasu shahararrun maka]a da mawa}a masu suna – The Henhouse Prowlers – suka cashe. Bikin ya ci gaba a ranar 5 ga watan Yulin, inda Ambasada James Entwistle ya je Legas, inda ya ha]u da }aramin Ambasada Jeffrey J. Hawkins Jr a gidansa. Ga kuma wasu hotunan da aka]auka a ranar. (Idika U. Onykwu da Ayo Durodola ne suka]auko hotunan).


Dakarun Sojoji ke faretin girmamawa a ranar bikin.


Karamin Ambasada Jeffrey Hawkins ke cashewa tare da maka}an Prowlers a yayin bikin na Legas.


*James F. Entwistle
Jakadan Amirka A Nijeriya*

Gaisuwa ga makaranta Magama, Kwanan nan na dawo daga taron da Amirka ta yi da shugabannin Afirka a Washington inda }asashen mu biyu suka jaddada tattaunawarsu game da ya}i da ta'addanci da sauran batutuwa. Kamar

yadda na fa}i a lokaci da dama. Amirka na matu}ar }aunar ganin Nijeriya ta kawo }arshen ya}in da take yi na ta'addanci. Mun du}uƙa wajen }arfafa }awancenmu don ganin an mayar da zaman lafiya da tsaro a Nijeriya. Mujallar Magama a wannan karo ta tattauna }o}arin da ake yi.

{ ungiyar Boko Haram ta }arfafa matsayinta na rashin mutunci da rashin imani da nuna rashin tausayi ga rayuwar }an Adam. Mun yi tir da Allah wadai da ta'addancin wannan }ungiya, kuma muna mi}a alhininmu da ta'aziyaya ga 'yan Nijeriya da jami'an tsaro da suka gamu da mugun halin tsagerun. Danganta 'yan Boko Haram da muka yi a matsayin }ungiyar ta'addanci ta duniya, ya nuna irin damuwarmu na ganin an kawo }arshen ta'addancin.

Cikin shekaru da dama, }asar Amirka ta fahimci cewar ba kawai }arfin soja ake bu}ata ba wajen ya}i da ta'addanci, ana bu}atar inganta wuraren ko muhallan da cikin

mawuyacin hali, inda daga nan ne ake fara munanan tunani na aikata mugun hali. Kuma yana bu}atar ganin an inganta harkokin ilimi, don shirin ya iske kowa. Har ila yau, yana bu}atar ganin }an jarida na samun walwalar da ta dace don bayar da rahoto cikin kyakkyawan yanayi, ba tare da tsoro ba. Abu mafi muhimmanci shi ne, ganin an inganta rayuwar matasa domin samun aikin yi, da ilimi da kuma yarda da gwamnati game da ayyukan da take yi wa al'ummarta. Ayyukan da muke yi tare da Nijeriya, ya }unshi wa}annan abubuwan.

Sauran labaran da ke cikin wannan Mujallar Magama ya ha}a da rahoto kan gwarzayen ya}i da safarar mata na shekarar 2014 da na babban taro tsakanin Amirka da Afirka wanda Shugaban Amirka Barack Obama ya yi al}awarin zuba jarin dala biliyan 33. Labaran na da armashi. Asha karatu lafiya.

Ambasada James F. Entwistle


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),
RHONDA FERGUSON-AUGUSTUS
(Jami'ar ya}a labarai)
SANI MOHAMMED (Edita)
ISHAKA ALIYU (Mai Ba Da Shawara
Game Da Wallafawa)

Abubuwan Da Ke Ciki

Aiki Tare Don Samar Da Zaman Lafiya Da Tsaro	4
Taimakon Amirka Wajen Ya}i Da Ta'addanci A Nijeriya	5
Munanan Ayyukan 'Yan Boko Haram	6
Bayar Da Horo Kan Binciken Manyan Laifuka	
Daga Hukumar FBI	8
Dakarun Sojan Ruwa Na Amirka Sun Mi}a Sa}on	
"Project Handiclap".	9
Sanya Jari Don Ci Gaban Afirka	10
Babban Jarin Nijeriya	12
Sabon Yanayi a Lungunan Rafin Neja-Delta	13
Nijeriya Ta Shiga Yarjejeniyar Samar Da Hasken	
Lantarkin "Power Africa"	15
Sanya Ido a Za-en Ekiti	16
Beatrice Jedy-Agba ce Gwarzuwar TIP a 2014	18

Aiki Tare Don Samar Da Zaman Lafiya Da Tsaro

“Sace Jaruruwan ‘yammata da }ungiyar Boko Haram ta yi, babban laifi ne, kuma za mu yi dukkan mai yiwuwa don taimaka wa Nijeriya a dawo da ‘yammatan gidajensu, a kuma gabatar da masu laifin gaban }uliya. Ina shaida muku abokaina, cewar na ga irin wannan ta’addancin a wasu }asashen. Babu abin da suke bayarwa sai tashin hankali. Babu ruwansu da ci gaba ta fannin lafiya ko ilimi. Ba za su gaya maka wata hanyar ci gaban }asa ba; ba sa tunanin yadda za a samar da aikin yi, sai su fa}a wa mutane su amince da abin da suke gaya musu, idan kuma ba a bi son ransu ba, sai su nemi hallaka mutane”

– *Sakataren harkokin }asashen wajen Amirka, John F. Kerry.*


Hagu – Birgadier-Janar James B. Linder, kwamandan rundunar sojan Amirka a Afirka, yake mi}a wa shugaban horar da sojojin Nijeriya, Manjo-Janar John Ewansiha kyauta a Abuja.

Dalilin Da Ya Sa Nijeriya Ke Da Muhimmanci.

Nijeriya babbar }awa ce mai muhimmanci a Nahiyar Afirka, mai

mafi yawan jama’a da kuma tattalin arzi}i mafi girma. Nijeriya ta kasance mai taka muhimmiyar ruwa wajen magance tashin hankali da

tabbatar da samun nasarori a Afirka ta Yamma da sauran }asashen Nahiyar. Sai dai kuma duk da matakan ci gaban tattalin arzi}i da Nijeriya ta kama hanyar samun nasara, ta fuskanci }alubalen ta’addanci na ‘yan Boko Haram, wa}anda suka addabi arewacin Nijeriya tun shekarar 2010.

Kasancewar matsayin Nijeriya shugaba ce wajen tattalin arzi}i da siyasa a sashin Yammacin Afirka, }asar Amirka na da burin

agaza wa Nijeriya ta fannin bun}asa hukumominta na dimokura}iyya da inganta tsaro da baiwa al’ummarta damar ci gaba.

{ asashen biyu sun kasance masu aiki tare a fannoni dabam-daban, kamar a majalisar }inkin duniya. Gwamnatin Amirka ta bayyana }ungiyar Boko Haram a matsayin ‘yan ta’adda na duniya, }ar}ashin wata doka mai lamba (E.O) 13224, a ranar 14 ga watan Nuwamba, 2013.

An bayyana wasu shugabannin Boko Haram kamar Abubakar Shikau da Khalid al-Barnawi

Duba shafi na 20

Taimakon Amirka Wajen Ya}i Da Ta'addanci A Nijeriya

Ana bayar da taimakon yadda farar hula da jami'an tsaro za su iya shawo kan ta'addanci. Ma}asudin irin wannan taimako da Amirka ke bayarwa, shi ne don a }arfafa wa 'yan Nijeriya yadda za su tunkari 'yan Boko Haram (BH) wajen tabbatar da bin doka da baiwa farar hula kariya da mutunta 'yancin]an-Adam da magance duk wata kafa da Boko Haram ke bi, wajen nuna kasawar gwamnati kan al'ummar ta, musamman wajen gudanar da gwamnati mai kyau.

A dalilin damuwar da muke nunawa kan ta'addancin Boko Haram, muna da kyakkyawar dangantaka da Nijeriya don taimakawa kan magance ta'addanci. Mukan yi taro a kai-a kai dangane da barazanar Boko Haram da kuma samar da hanyoyin da gwmnatocin biyu za su yi aiki tare don kawo }arshen ta'addancin 'yan Boko Haram.

Taimakon da muke bayarwa ta hanyar tsaro, muna yi ne domin ganin Nijeriya ta fuskanci ta'addancin }ungiyar Boko Haram. Muna aiki domin }arfafa tsaron Nijeriya don bincike kan ta'addanci da magance }era bama-bamai da kare iyakokin Nijeriya da kuma nuna


Wannan hoton wasu motocin sulke na soja ne da }asar Amirka ta baiwa sojojin Nijeriya, don taimaka wa ya}i da ta'addanci.

cewar babban matakin magance ta'addanci, shi ne mutunta 'yancin]an-Adam ta hanyar tabbatar da doka. Mun kuma karkata wajen baiwa jami'an tsaro muhimman bayanai domin su fahimci irin ayyukan }ungiyar Boko Haram.

Taimakon da muke baiwa jami'an tsaro na tabbatar da }warewarsu ne musamman, inganta aikin sojoji yadda za su samu galaba kan Boko Haram ba tare da raunana al'umma ba. Shirin Hukumar bayar da taimako kan ta'addanci na Amirka (ATA) yana taimaka wa jami'an tsaron Nijeriya wajen karewa da ganowa da bincike kan barazanar

ta'addanci da kare iyakokin Nijeriya da kuma magance duk wani ha]arin ta'addanci. Manyan }awayen hukumar ATA sun ha]a da jami'an 'Yan Sanda da na Kwastan da jami'an Shige da Fice da kuma hukumar Bayar da Taimakon Agaji na Gaggawa. Hukumar ATA ce kawai ke bayar da taimako ga hukumomin tsaro a Nijeriya domin ganowa da kuma warware duk wani bam da aka]ana.

An kuma sanya man-hajar ATA a man-hajar horo na jami'an tsaron 'yan sanda domin taimaka wa }o}arin 'yan sanda wajen]aukar matakin warware bam da ake]anawa a garin

Abuja da arewa maso gabas, inda ake samun yawan tashin bama-bamai na Boko Haram.

Shirin magance tsattsauran ra'ayi (CVE), don hana]aukar mutane cikin }ungiyar Boko Haram ta hanyar rage duk wani goyon baya da taimako game da ayyukansu, ya }unshi manufofi guda 3: Su ne, Gina juriya a tsakanin unguwanni da ke cikin hatsarin mayar da mutanensu shiga halin masu son tashin hankali, na biyu kawar da tunani irin na bayanai da 'yan }ungiyar Boko Haram ke yi da kuma gina shirin CVE ga gwamnati da farar hula, irin wannan yun}uri, ya ha]a da tattaunawa da

jami'an tsaro da sauran al'umma da kuma]aukaka irin rawar da shugabanni mata na }ungiyoyin farar hula za su taka a CVE.

Cibiyar dabaru kan samar da bayanai game da tunkarar ta'addanci ta samar da dangantaka mai }arfi da gwamnatin Nijeriya, tare da ha]in gwiwar }awaye na }asa da }asa, aka bayar da gagarumin taimako game da yadda ake samar da dabarun samun bayanai.

Nijeriya na cikin }ungiyar ya}i da ta'addanci ta duniya wato (GCTF), kuma }asar Amirka ta yi amfani da wannan hurumi don gabatar da wasu jami'an gudanar da shari'a daga Nijeriya da ma}wabtanta don samar

da hanyoyin shari'a, don bincike da kuma]aukar matakin shari'a, don bincike da kuma]aukar matakin shari'a kan ta'addanci yadda ya dace da dokokin cikin gida da na 'yancin]an-Adam, yadda ake gudanarwa a duniya. A bisa wannan yun}uri ne, ya sanya Nijeriya da }asar Amirka suka shirya taron bita a Abuja game da wa]annan lamura. Da]in da]awa, Nijeriya za ta ha]u da Amirka a matsayin wa]anda suka }ir}iro }ungiyar tabbatar da adalci da bin doka ta Duniya (IJJ) wadda za ta bu]e }ofarta a watan Yuni, 2014 a }asar Malta don samar da horo

Duba shafi na 20

Munan Ayyukan 'Yan Boko Haram

[aya daga cikin munanan ayyukan 'yan }ungiyar Boko Haram (BH), shi ne farmakin da suka kai a ranar 14 ga watan Janairu, inda wani]an }unar ba}in wake ya tarwatse tare da bam, lamarin da ya yi sanadiyyar mutuwar mutane 31, kuma 50 suka jikkata a Maiduguri da ke Jihar Borno a Nijeriya.

A ranar 16 ga watan Fabrairu, 2014. Boko Haram sun kai farmaki a }ayuen Izghe a Jihar Borno, inda suka }ona }ayuen suka kashe


Wannan hoton wa]anda suka tsira daga bam }in Boko Haram ne da ya tarwatse a cocin St. Finbarr, Jos sun yi hoto ne da }an Majalisar Wakilan Amirka, Christopher Smith.

mutane a}alla 115. A ranar 15 ga watan Fabrairu, 2014, fiye da yara 59 'yan makarantar

gwamnatin tarayya da ke Buni Yadi a Jihar Yobe suka rasu, sakamakon

mugun aikin Boko Haram.

A ranar 14 ga Watan Afrilu, 2014 Boko Haram suka kai wani mummunan farmaki a makarantar 'yan mata na Chibok da ke Jihar Borno, Nijeriya, suka kashe yara 16, suka kuma yi awon gaba da a}alla yara 'yan mata 300.

A ranar 14 ga watan Afrilu, 2014 da safe, wani bam ya tarwatse, ya kashe a}alla mutane 71 a Abuja yayin da mutane ke hada-hadar shiga mota zuwa aiki da safe.

Ranar 5 ga watan Mayu, aka kai farmaki na tsawon awanni 12 a garuruwan Gamboru Ngala a Jihar Borno, Nijeriya, inda aka kashe a}alla mutane 300 suka rasa rayukansu.

Har ila yau, an samu farmaki lokuta daban-daban a garin Benisheikh a watan

Satumba, 2013 da ya kashe mutane 160, akasarinsu mata da yara. Sauran farmaki da aka danganta da Boko Haram, sun ha]a da: Wanda aka yi ranar 26 ga watan Agusta, 2011 a ofishin Majalisar]inkin Duniya da ke Abuja, inda mutane 21, dukkansu 'yan }asar waje, ban da mutum]aya]an Nijeriya, kuma 120 suka raunata.

Ranar 4 ga watan Nuwamba, 2011, aka samu tashin bama-bamai wanda aka sanya a cikin mota da wanda aka dasa a bakin hanya a jihohin Yobe da Borno inda aka kaiwa ofisoshin ha]in gwiwar Jami'an Tsaro (JTF) hari da kuma kasuwanni da dama da kuma coci guda 11. Fiye da mutane 100 suka mutu, wanda ya ha]a da mutane 70 da ke tsaye

suna harkokinsu a babban kan titin Damaturu a Jihar Yobe.

Ranar 2 ga watan Janairu, 2012. An samu tashin bama-bamai a Jihar Kano, inda aka kai hari zuwa wurare 12 da suka ha]a da ofishin 'yan sanda da na Imigreshan da kuma gidan wani babban jami'in 'yan sanda. A}alla mutane 150 suka rasu, da dama kuma suka jikkata.

A watan Afrilu, 2012, wasu makasa suka kai hari a]akin taro na jami'ar Bayero da ke Kano]auke da bama-bamai da bindigogi suka kashe mutane 20.

A ranar 26 ga watan Afrilu 2012, wasu bam]in suka tashi a ofishin Jaridar "THIS DAY" da ke Abuja da Kaduna inda suka kashe

Duba shafi na 21

Hoton wasu yara da suka rasa muhallin su sakamakon aika-aikar Boko Haram a Yobe. Suna wani matsuguni a Jos. *Idika Onyukwu ya }auki hoton.*


Bayar Da Horo Kan Binciken Manyan Laifuka Daga Hukumar FBI


Hoton mahalarta taron horo tare da Jami'an FBI da aka gudanar a Abuja da Legas.

Daga Ahmadi Uche

Gwamnatin Amirka ta bayar da horo wanda hukumar bincike ta sirri (FBI) kan binciken manyan laifuka ga Jami'an tsaro su 30 da suka fito daga jami'an 'yan sanda (NPF) da na masu ya}i da haramtattun }wayoyi (NDLEA) da hukumar ya}i da tu'annati da tattalin arzi}in }asa (EFCC) da kuma takwararsu daga }asar Benin. An gudanar da horon ne a ofishin horaswa na EFCC da ke Ikoyi, Jihar Legas daga ranar 4 ga watan Agusta zuwa 8 ga watan Agusta, 2014.

An koyar da mahalarta taron dabarun binciken aikata manyan laifuka da

Duba shafi na 20


Masu kar}ar horo a cikin aji.


Jami'in ofishin Jakadancin Amirka na Legas, Jeffrey Hawkins yake yi wa mahalarta taron horo, kan tsaro.

Dakarun Sojan Ruwan Amirka Sun Mi}a Sa}on Shirin "Project Handclasp"


Kyaftin Jin jirgin ruwan ya}i na Amirka Marc Lederer da Kyaftin na farar hula Douglas Cassarant tare da }wararriya kan bayanai da ke ofishin Jakadancin Amirka na Legas, Misis Joke Omotunde, suke tattaunawa.

Jim ka]an kafin a yi atisayen wasanni na sojojin ruwa mai suna "Obangame Express," an gudanar da wani atisaye na ha]in gwiwa na }asa da }asa. Dakarun Sojojin ruwan Nijeriya da na Amirka da ke Afirka ne za su gudanar a tashar jirgin ruwa ta Legas. A cikin jirgin ruwan, akwai kayayyaki guda 46 na jin}ai da za a mi}a wa]anda suka fito na taimako daga 'yan }asar Amirka zuwa ga 'yan

Nijeriya.

Dakarun sojojin jiragen ruwan Amirka ne suka mi}a kayayyakin cikin wani shiri da ake kira "Project Handclasp."

Shi dai wannan shiri na "Project Handclasp" shiri ne na dakarun sojojin jiragen ruwa da ya amince da ilimin safara da kayayyakin jin}ai da Amirkawa masu zaman kansu suka bayar don a raba ga }awayen }asashe.

An fara wannan shiri ne tun cikin shekarar 1962,

kuma har yanzu ana ci gaba da shirin a duk wata tashar jirgin ruwa da dakarun jirgin ruwan Amirka ke amfani da ita.

Wa]annan kayayyaki,

Duba shafi na 21


Sojojin ruwa na Amirka suka yi hoto da na Nijeriya a lokacin }arin horo ga sojojin Nijeriya game da tsaro na sojan ruwa.

U.S. AFRICA LEADERS SUMMIT 2014 • WASHINGTON, DC

U.S. AFRICA LEADERS SUMMIT
2014 • WASHINGTON, DC


Saka Jari A Ci Gaban Nahiyar Afirka

Shugaban ƙasar Amirka, Barack Obama ya karɓi baƙuncin shugabannin Afirka irinsa na farko domin taro tsakanin Amirka da Afirka, inda aka samu halartar shugabannin 'yan Afirka mafiya yawa a ranar 4 zuwa 6 ga watan Agusta, 2014 a birnin Washington DC. Daga ƙasa, wasu daga cikin muhimman jawaban shugaban ƙasar ne da kuma shawarwarin da aka gabatar bayan taron.

Kamar yadda na ce, wannan taro ne da yake duba gaskiyar lamari duk da cewar nahiyar Afirka na fuskantar manyan }alubale, duk da haka muna ganin wasu nasarori da ke -ulla a nahiyar. Ci gaban

Afirka na faruwa ne a lokacin da 'yan Afirka ke shugabancin


Wannan hoto na Shugaba Obama ne da matarsa Michelle Obama da Shugaba Goodluck Jonathan.

}asashensu, cikin su akwai irin wa}annan shugabanni a wannan zauren taron. Ina so in yi amfani da wannan dama don gode wa 'yan uwana shugabanni da suka kar- a gayyata. Maimakon a shirya dogayen jawabai yau a nan, mun samu tattaunawa mai albarka sosai – wacce dama ce da muka saurari juna a bisa tafarkin gaskiya ta yadda za mu }auki matakin bai }aya a bisa kyakkyawan fahimta, wannan shi ne abin da muka yi a wannan makon.

Da farko mun samu ci gaba mai muhimmanci wajen fa}a}a kasuwancinmu.

Dalar Amirka biliyan 33 da na ambata don ha-aka jari, zai taimaka wajen kawo babban ci gaba a Afirka kuma dubunnan Amirkawa ne za su samu aikin yi. Da aniyarmu na ha-aka hasken wutar lantarki a Afirka, mun ri-anya }o}arinmu na ganin mun bayar da hasken wutar lantarki zuwa ga gidaje miliyan 60 a Afirka da kuma kamfanoni.

A yau, ina jaddada cewa, za mu ci gaba da aiki da 'yan majalisa domin samun ci gaba da sabunta damar ha-aka Afirka ta hanyar samar da doka.

Mun amince da cewar ci gaban Afirka ya dogara ne kan ci gaba da kawo canje-canje daga 'yan Afirka. Shugabannin da suka ha]u a nan, sun]auki al}awarin ci gaba da kawo canji da zai jawo hankalin masu saka jari, da cire duk wani shinge da zai iya kawo cikakwas game da kasuwanci – musamman tsakanin }asashen Afirka – da kuma ha-aka ha]in kai tsakanin shiyyoyin. Kamar yadda na fa]i jiya, Amirka za ta }ara bayar da ha]in kai don ganin }asashen Afirka sun }arfafa kasuwanci tsakaninsu da kuma sauran }asashen duniya.

Babban al'amari shi ne, ya kasance cewa samun


nasarar nahiyar Afirka ya dogara ne kan albarkatunta – wato jama'arta. Kuma na samu }warin gwiwa daga shugabannin Afirka da ke nan, saboda }udurinsu na yin ha]in gwiwa da mu wajen baiwa matasa tallafi wato 'yan kasuwa na Afirka tare da namu matasan. Akwai }aruwar fahimtar cewar idan }asa na son ci gaban tattalin arzi}inta, wajibi ne a saka jari wajen ha-aka ta.

Sabon }awancenmu game da samar da abinci na ci gaba da }aruwa tare da niyyar kawar da mutane miliyan 50 daga fatara. A ci gaba da ya}i da cutar }anjamau, za mu ri-anya yawan maganin da muke baiwa yara da suka kamu da cutar. Sannan kuma }asar Amirka na kai magungunan cutar Ebola zuwa Afirka ta Yamma inda aka samu annobar cutar.

Har ila yau, muna aiki domin }arfafa kiwon lafiya tare da samun ha]in kan }ungiyar ha]in kan Afirka don samar da cibiyar kula da cututtuka.

Ina kuma so a sani cewar, mutanen Amirka na sake nuna }udurinsu na mayar da hankalinsu don gudanar da harkoki a Afirka.

A yau, babban }ungiya mai zaman kanta mai suna "Inter Action," ta bayar da sanarwar cewa nan da shekaru 3, mambobinta za su sanya jari na dala biliyan 4 don inganta kiwon lafiyar mata da yara da kuma bayar da magunguna.

A don haka, ba wai gwamnati ba ne kawai ke wannan }o}arin, har da kamfanoni da }ungiyoyi masu zaman kansu. Idan aka samar da jarin da za mu saka kamar yadda muka fa]i jiya – da al}awuran da aka yi yau a wannan taro da matanmu suka shirya, ya nuna kenan wannan babban taro ya taimaka wajen sama wa nahiyar Afirka dala biliyan 37 don ci gabanta, wanda ya nuna an samu ci gaba fiye da wanda aka samu a baya.

Shawara ta biyu, wadda muka cimma, ita ce kan maganar gudanar da harkokin gwamnati a tsarin gaskiya da ri}on amana wanda shi ne ginshi}in ha-akar tattalin arzi}i, baya ga tabbatar da samun al'umma masu gudanar da harkokinsu cikin walwala.

Wasu }asashen na samun ci gaba da ya dace, sai dai mun lura akwai cikakwas

'Yan Nijeriya Masu } wazo Da Ilimi – Nesa Ta Zo Kusa


Hoton mahalarta shirin YALI ne da suka fito daga Arewacin Nijeriya, tare da jami'an ofishin, Maria Brewer, kafin su bar Abuja zuwa Amirka. *Idika Onyukwu ya }auki hoton.*

Daga Sani Mohammed

A ranar 28 ga watan Yuli, 2014 a gaban shugabannin matasa masu }wazo su 500, Shugaba Obama ya sanar da sake sanya suna ga mambobin shugabannin matasan na Afirka don karrama Nelson Mandela. Ya kuma sanar da cewa a shekarar 2016, zai }ara yawan mambobin wa]annan shugabannin matasa zuwa 1000.

Akwai 'yan Nijeriya 42 a cikin mambobin "Mandela Fellowship" na shekarar 2014. Wa]annan matasa masu }wazo sun wakilci Nijeriya a matsayin jari mai albarka ga }asar su, wanda Ambasadanta Entwistle ya yi bayani a Kano.

An za}ulo su ne da matasa 5,000 da suka nemi shigo shirin na "Mandela Washington Fellow," kuma misalai ne ga al'ummar da za su kasance 'yan kasuwa, 'yan gwagwarmaya kuma ma'aikatan

al'umma masu }wazo.

Matasa 'yan shekaru 25 zuwa 35 wa]anda suka nuna }wazo da himma ne za su shugabanci aikin gwamnati da ma masu zaman kansu ko wasu }ungiyoyi. Sun nuna }wazo da himma wajen taimakawa gina unguwanninsu.

Karnar bayanin da matar shugaban }asar Amirka, Michelle Obama ta yi wa shugabannin matasan na Afirka a Washington "Shugabanci wani al'amari ne na kawo sabon al'ada da ke kawo mutunci da }aukaka ga mutum da ma al'umma. Shugabanci na sanya a samu ci gaban tattalin arzi}i – ga mata da maza da 'yammata da samari – su samu waraka ga baiwar da Allah ya yi musu."

Shirin na "Mandela Washington Fellowship," shiri ne mai muhimmanci na shugabannin matasan Afirka na shugaban }asa

wato – YALI – wanda Shugaba Obama ya nuna }udurinsa na sanya jari don ci gaban Afirka. Matasan sun fara zuwa Washington a watan Yuni na 2014 don samun horo kan shugabanci na watanni 6, daga bisani suka halarci taron shugaban }asa a Washington DC. Ta wannan shirin ne matasan shugabannin suka samu horon da suke bu}ata don taimakawa wajen gina cibiyoyin dimokura]iyya da gina tattalin arzi}in }asa da tabbatar da tsaro da zaman lafiya.

[aliban farko su 49, sun wakilci }asashen Afirka maza da mata. Duk da cewar matasa ne, amma tuni suna ri}e da manyan mu}amai, kashe 48 cikin }ari, sun yi karatun digiri. Kashi 25 daga cikin mambobin na aiki ne a kamfanoni masu zaman kansu, kuma 39 daga cikin su kowa na gudanar da kamfaninsu ne na kansa.

Sabon Yanayi A Lungunan Rafin Neja-Delta


Daga dama, Shugaban Nijeriya Goodluck Jonathan ne yake gaisuwa da Mataimakin Sakataren Amirka, Rick Barton da Ambasada James Entwistle. (Hoton NAN)

26 ga watan Afrilu, babbar rana ce a Jihar Bayelsa, Nijeriya. "Wannan ranar tarihi ce zuwa ga lungunan rafukanmu da Jakadun Amirka suka yi," a cewar Gwamnan Bayelsa, Seriake Dickson a lokacin da yake lale marhabin da tawagar }asar Amirka, wanda mataimakin Sakataren Amirka mai kula da matsalolin tashin hankali, Mista Rick Barton da Jakadan Amirka a Nijeriya, James Entwistle. Gwamnan na bayani ne a fakaice game da tashin hankalin da ke gudana a ruwan ko rafin da ke Neja-Delta, wanda kuma ba}i ba sa zuwa na tsawon lokaci saboda

ta'addancin da ke faruwa a yankin.

Mazauna garin Nembe sun }ayatar da ba}in don yi musu marhabin da ka]e-ka]e da raye-raye a cikin }aramin jirgin ruwa.

Har ila yau, shugaban }asar Nijeriya, Goodluck Jonathan wanda ya kasance a garin nasu na Yenagoa, ya kar-i ba}in.

Nembe gari ne na wasu matasa su uku da ke sana'ar Fim a Neja-Delta. Wannan ha]in gwiwar samarwa matasa tsakanin Amirka da Nijeriya,

ya bayar da damar kaucewa duk wani tunani na tashin hankali tsakanin miliyoyin 'yan Nijeriya ta hanyoyin kafafen ya]a labarai da tattaunawa da al'ummar unguwanninsu. Sabon yanayi a


Wasan gargajiya a cikin jirgin ruwa a yankin Neja-Delta.

lungunan Rafin Neja Delta, wato – “Dawn in the Creeks of Niger-Delta” – wani shiri ne na talabijin mai muhimmanci wanda hukumar Fina-Finai ta Niger Delta da ha]in gwiwar wani shahararren mai yin

jakadancin Amirka ba, amma saboda wasu matasa su uku masu shirya fina-finai da ke tare da mu, saboda fim]in da suka shirya game da rayuwar wata al’umma don ’yan Nijeriya su gani.

magance rikici ta hanyar lalama, kuma na yi imani wannan labari ne da ’yan Nijeriya za su kalla.

Domin bayar da }warin gwiwa wajen ya]a manufar wannan fim, masu bayar da shawara na hukumar


Daga hagu, hoton Ambasada Entwistle, sai mataimakin sakatare Barton da mataimakin gwamnan Bayelsa Gboribioha John Jonah da sauran jami'ai. Hoto daga PAS, Legas.

fim]in turanci, Jeta Amata suka shirya. Za a nuna wannan shiri a cikin watan Yuli a fa]in Nijeriya, kuma matasan Neja-Delta za su ri}a amfani da shi don nunawa har zuwa lokacin za-en 2015. Hukumar tabbatar da daidaita zaman lafiya da ha]in gwiwar ofishin Jakadancin Amirka ta ha]a shirin shekara]aya da ta wuce.

Ambasada Entwistle ya shaida wa masu sauraron sa cewa, “Yau mun ha]u ne ba don ofishin

A kan hanyarmu zuwa wannan gari ta lungunan da rafin ku da kuma ’yar tafiyar da na yi zuwa wannan]akin taro, na yi sha’awar abubuwan da na gani. Na tabbata wa]anda suka shirya wannan fim sun]auki hotunan wa]annan baiwa masu kyau, da kuma duk wani }alubalen da garin Nembe ya fuskanta na tarihi. Muna masu alfaharin taimakon da muke yi wa ayyukansu, kuma labarinsu ya }ayatar da mu, saboda labari ne na

Neja-Delta da ofishin jakadancin Amirka tare da al’umma da gwamnati za su }addamar da wani shiri don }ara }aimi ga matasa a ri}a yin irin wannan yun}uri na yin fim]in, “Dawn in the Creeks.”

Irin wannan ho~~asa zai }ara }aimin tunani game da samar da hanyar magance tashin hankali ta hanyoyin lumana, inda zai kawo zaman lafiya mai }orewa a Neja-Delta.

Nijeriya Ta Sanya Hannu A Yarjejeniyar Samar Da Hasken Lantarki

Gwamnatin Amirka da ta Nijeriya sun amince da yin aiki tare wajen samar da hasken wutar lantarki a Nijeriya. A ranar Alhamis 24 ga watan Yuli, na 2014 ne aka sanya hannu bisa yarjejeniyar da zai tabbatar da shiri da aiwatarwa da kuma goyon bayan gyara duk wani ~angare da ya shafi bayar da hasken lantarki da sayar da hannun jari da kuma bin dokar ~angaren hasken lantarkin. Shugaba Barack Obama ya nuna ya fahimci muhimmancin hasken wutar lantarki wajen ha-akar tattalin arzi }in }asa.

A shekarar da ta gabata ne ya }addamar da wani shiri na inganta hasken wutar lantarki a Afirka mai suna "Power Africa," inda aka kawo }wararru guda 12 daga gwamnatin Amirka don a yi ha}in gwiwa da kamfanoni masu zaman kansu domin su }ara }arfin hasken wutar lantarki a Afirka da ta ha}a da Nijeriya.

A Nijeriya, shirin na "Power Africa" ya taimaka wajen }arfafa ~angaren makamashi ta hanyar bayar da bashi da }warewa da kuma


Ambasada James Entwistle da ministan hasken wutar lantarki, Furofesa Nebo a lokacin sanya hannun yarjejeniya. Hoto daga Idika Onyukwu.

sanya jari. Shirin "Power Africa" na aiki domin samar da ku}i don }aukar }awainiyar tabbatar da hasken wutar lantarki na tsawon lokaci. Ana son samun wannan goyon baya game da yadda za a tanadi hasken wutar lantarkin don rabawa ga kamfanoni domin su gaggauta ha-aka kasuwanci

a wannan ~angare.

Ministan hasken wutar lantarkin Nijeriya, Chinedu Nebo, ne ya sanya hannu a madadin Nijeriya a yayin da Jakadan Amirka a Nijeriya, James Entwistle ya sanya hannu a madadin gwamnatin Amirka.

Dangane da yarjejeniyar, har wa yau, wani kamfani mai suna "Global Edison," wanda shugabanta mai suna Rod Johnson tare da mataimakin Peter Nwangwu, sun rattaba hannu a bisa yarjejeniyar, tare da Minista Chinedu Nebo, dangane da shirin na "Power Africa".

Ambasada Entwistle ya ce, Nijeriya na da kyakkyawan


(Dama zuwa hagu) Mataimakin Shugaba Peter Nwangwu da Rod Johnson, shugaban kamfanin "Global Edison."

Masu sanya ido a zaɓen Ekiti tare da jami'in hukumar zaɓen jihar Ekiti a lokacin zaɓen jihar.


murna saboda wanda suka ka]a wa }uri'a ne ya ci a rumfar da suka yi za-en, inda daga bisani sai mutane suka yi ta murna a bisa titin]aya daga cikin garuruwan Ekiti. Duk]an Nijeriyar da ya kai shekaru 18 na da 'yancin ka]a }uri'a ba tare da tsoro ko barazanar hana shi za-en ba. An umarci ma'aikatan Jakadancin Amirka da ke Nijeriya, da su tabbatar sun ga cewar wa]anda suka cancanta ne suka jefa }uri'ar.

Ma'aikatan harkar }asar waje da hukumar ci gaban }asa da }asa ta Amirka na aiki don inganta

Sanya Ido Kan Zaɓe

Daga Brant Beyer

Domin a taimaka wa gwamnatin Amirka ta fahimci da kuma baiwa Nijeriya taimako, ofishin Jakadancin Amirka a Nijeriya ya aika da masu sanya ido kan za-e a Nijeriya. Ta hanyar masu sanya ido, ofishin zai fahimci da kuma shaida yadda ake gudanar da za-e. Aikin masu sanya ido shi ne kallon abin da ke wakana ba tare da katsalanda ko tsomo baki ba.

Ofishin jakadancin Amirka ya aika masu sanya ido zuwa ko'ina a lokacin za-en 2011. A shekaru biyu da suka gabata, ofishin ya turo masu sanya ido a za-en gwamnoni da aka gudanar a Jihohin Edo da Ondo da Anambara da kuma Ekiti da kuma na }ananan hukumomi da aka gudanar a babban birnin tarayya, Abuja da jihar Kogi.

Muna shirin aika masu sanya ido a za-en gwamnan Jihar Osun, 2014. Za-en na Jihar Ekiti, ofishinmu ya aika da masu sa ido su 32 daga Abuja da Legas. Wa]annan 'yan sa idon, sun ziyarci rumfunan za-e 180 a }ananan hukumomi 11 cikin 16 da jihar ke da su. Shaidun gani da idon namu sun shaida cewa, mutanen jihar sun nuna annashuwa }warai da gaske game da za-en. Masu za-e sun halarci rumfunan za-e tun kafin a bu]e rumfunan da }arfe 8 na safe.

Masu za-e sun yi juriyar tsayawa cikin layi don a tantance su, sannan sun za-i gwamnan da suke so. Ma'aikatanmu sun shaida cewa kammala za-e ke da wuya, masu ka]a }uri'a suka tsaya har sai da aka kammala }irga za-en. A rumfunan za-en da muka halarta, mun ga inda masu za-e ke ta

mulkin dimokura] iyya a Nijeriya. Wa]annan hukumomi sun taimaka wa hukumar za-e wajen horar da jami'an hukumar za-e da wakilan jam'iyya da kuma }ungiyoyin farar hula da ke sa ido a za-e.

A dukkan rumfunan za-en da muka halarta a Ekiti, akwai wakilan manyan jam'iyyu a wajen. Mun kuma ga jami'an }ungiyoyin sa-kai da ke sanya ido a ranar za-en. Da] in da] awa, mun ziyarci ofisoshin hukumar za-e kafin ranar za-e. Mun lura da yadda jami'an za-e da masu aikin wucin-gadi na hukumar ke gudanar da aikinsu tu}uru, don raba kayan za-en, don tabbatar da komai ya daidaita.

A ranar za-en, shaidunmu na gani da ido sun tabbatar da }warewar aikin jami'an za-en, wa]anda suka ha]a da 'yan yi wa }asa hidima da 'yan sa kai, suna bi sau da }afa dokokin gudanar da za-en.


Gwarzuwar yaƙi da fataucin mutane, Beatrice Jedy-Agba ce take karɓar kyauta daga sakataren ƙasar wajen Amirka, John Kerry.

ƙungiyoyi masu zaman kansu da masu doka ko shari'a da jami'an 'yan sanda da duk wanda ya nuna }wazonsa wajen ya}i da bautar zamani.

Ana karrama su ne saboda }o}arinsu duk da barazanar da ake yi wa rayuwarsu, amma sun ci gaba da aikinsu na kare wa]anda aka sato da kama masu aika-aikar da kuma hana ci gaban safarar mutane a }asarsu da ma }asar waje.

Rahoto kan safarar mutanen, ya sanya Nijeriya a rukuni na "Tier 2," abin nufi, shi ne gwamnatin Nijeriya ba ta }in bayar da goyon baya wajen aiki da dokokin hana safarar

mutane, sai dai }asar na }o}arin yin hakan.

A lokacin bayar da rahoton, gwamnati ta nuna }o}arin }ara himma ta }ir}iro da dokoki da bincike kan safarar mutanen. Gwamnatin har wa yau na gurfanar da masu laifin gaban }uliya da kuma himmatuwa wajen horar da ma'aikatanta.

Rahoton ya nuna cewa, hukumar ta NAPTIP ta himmatu wajen kare wa]anda suka fa]a taskun masu safarar, musamman ta }ara yawan muhallinsu.

Duba shafi na 23

Yaƙi Da Bautar Zamani

Awatan Yuni na 2014 ne ma'aikatar }asar wajen Amirka ta fa]i sunayen mutane 10 a matsayin gwarzaye wajen ya}i da safarar mutane. Cikin su, akwai Babbar Sakatariyar hukumar haramta safarar mutane (NAPTIP) Misis Beatrice Jedy-Agba.

A lokacin da aka }addamar da rahoton, ranar 20 ga watan Yuni, Sakataren harkokin }asar waje na Amirka, John Kerry ya karrama Misis Jedy-Agba da kansa a bisa }o}arinta na

ya}i da safarar mutane.

Har ila yau, Misis Jedy-Agba tare da sauran mutane goma da aka karrama, sun halarci shirin horo na shugabanci na }asa da }asa, inda suka ha]u da 'yan uwansu da ke irin aikinsu na ya}i da safarar mutane a Amirka.

A duk shekara, ma'aikatar }asar wajen Amirka na karrama mutanen da suka yi fice wajen ya}i da safarar mutane. Irin wa]annan mutane, sun ha]a da ma'aikatan

Magance Talauci A Unguwanni

Unguwanni 46 ne suka samu agajin dala 352,696 a }ar}ashin shirin bayar da agaji na Jakadan Amirka. An bayar da wannan agajin ne ranar 4 ga watan Agusta, 2014 a wani biki da aka gudanar a harabar gidan Jakadan. A cewar wata Jami'ar ofishin Jakadancin Amirka, Maria Brewer, "wannan agaji na unguwanni da ke }asar, }ar}ashin

agajin ku] i domin inganta unguwannin nasu wajen gudanar da ayyukan ci gaba da zai amfani rayuwarsu.

Jami'a a ofishin Jakadancin, Maria Brewer ta ce, "Wannan agaji na taimaka wa unguwanni su gudanar da ayyukan ci gaba don kansu a nan gaba."

Ta ce wannan shiri na taimakon kai da kai, ya }unshi }ananan ayyukan ci gaba da zai }ore wa unguwar.


Jami'ar ofishin Jakadancin, Maria Brewer tare da wadanda suka karfi agajin Jakadan Amirka. *Idika Onyukwu ya }auko hoton.*

shirin PEPFAR na }ananan agaji da kuma shirin taimakon kai na Jakada.

Agajin wanda wa]anda suka kar-a sun sanya hannu, duka shiyyoyin }asar nan ne suka amfana, kuma a}alla mutane 'yan Nijeriya 60,000, maza da mata da yara za su amfana.

Fiye da shekara 20, Ofishin Jakadancin Amirka a Nijeriya na baiwa }ananan }ungiyoyi na unguwanni

Da yawa daga cikin irin wa]annan ayyukan kai da kai za su taimaka wa yara wajen samun ilimi ko aikin hannu. Haka ya ha]a da gina azuzuwa da kujeru da sayen takardun }akin karatu da sauran irinsu.

Wasu ayyukan, sun ha]a da gina }akin magani da samar da ruwan sha mai tsafta don samun lafiya. Wasu sun sama wa unguwanninsu

Duba shafi na 23

Yadda Ake Neman Agajin Musamman Na Jakada

Shirin bayar da taimako na Jakadan Amirka a Nijeria, shiri ne da ke baiwa }ungiyoyin unguwanni agajin ku] i a Nijeriya don su kawo ci gaba a unguwanninsu.

An }ir}iro da shirin ne saboda agaza wa unguwanni don su taimaki kansu da kansu a gaba. A }ar}ashin wannan shirin, wajibi ne a }ir}iri aikin ci gaba daga unguwar, wanda zai inganta rayuwar al'ummar unguwar, kuma a samu nasara, kamar samar da fili da aikin da ku] i da kayan aikin. Taimakon da }asar Amirka kan bayar don gudanar da aiki, ya kama daga dalar Amirka 3,000 zuwa 10,000. Akan bada }ananan agaji ma. Duk ku] in da ake bayarwa, ana bada shi ta Naira ne ba dala ba.

Don neman agajin, ana iya tura e-mail zuwa AbujaSH@state.gov.

Adireshinmu shi ne: Special Self-Help Coordinator U.S. Embassy, Abuja, Plot 1075, Diplomatic Drive Central Area Abuja, FCT, Nigeria e-mail: AbujaSH@state.gov.

Idan za a rubuta e-mail, sai a rubuta "specialself-help application" akan batun da ake yi. ❖


Daya daga cikin wadanda suka samu kyautar ke karban agajin kudi.

Mawaƙan Amirka Sun Haƙu Da Na Nijeriya

A ranar 28 ga watan Yuli, ne aka yi wani biki na mawaƙa da makaƙa a Abuja, inda mawaƙan Amirka masu suna “Bluegrass” suka haƙu da shahararrun mawaƙa na Nijeriya inda suka cashe da kiƙa da waƙa har da rawa masu }ayatarwa.

An gudanar da wannan bikin mawaƙan ne a fili, inda aka baiwa kowa damar shiga don a gwangwaje. Ofishin Jakadancin Amirka tare da haƙin gwiwar hukumar Abuja (FCTA) da ma’aikatar al’adu ta tarayya ne suka }auki nauyin shagalin.

An }auki tsawon wannan ranar makaƙan “Henhouse Prowlers” da na “Bluegrass,” wa}anda suka zo daga Chicago ta }asar Amirka suka cashe tare da sauran makaƙa na cikin gida Nijeriya.

Makaƙan “Henhouse

Prowlers,” sun }auki shekaru tara suna sana’arsu ta kiƙa da rawa, kuma sun yi fice. Sun da}e suna ziyarce-ziyarce a duniya don gudanar da sana’ar tasu.

A shekarar da ta gabata, sun kai ziyara zuwa }asashen Mauritaniya da Nijar da Laberiya da Kwango Birazavill, haka kuma a cikin watan Mayu na bara suka kara}e nahiyar turai suna sana’ar tasu ta kiƙa da waƙa. Sun }ware a kiƙa da waƙa daban-daban, inda suke }ayatar da masu


Duba shafi na 23

Wannan hoto daga sama, Peter Okoye “P-Square” ne tare da mawaƙan “Henhouse Prowlers” a bikin mawaƙa da aka yi ranar 4 ga watan Yuli a Abuja. Daga }asa kuma, yara ’yan makaranta ne ke cashewa. *Idika Onyukwu da Ayo Durodola suka }auko hotunan.*


Bayar Da Horo Kan Binciken Manyan Laifuka Daga Hukumar FBI

Daga shafi na 8

kuma horon gwaji kan darussa da dama da suka ha]a da]aukar hoto a inda aka aikata laifi, zayyane-zayyane da bincike da samo shaidu da sauran bincike irin na sirri.

An koya wa jami'an tsaron yadda za su ri}a ajiye takardun sirri da kuma ajiye shaidun abubuwa da aka aikata manyan laifuka.

Domin tabbatar da muhimmancin shiryawa kafin tunkarar wani shari'a da

tabbatar da an samu wadatattun shaida ko shaidu da bin duk wani tsarin da ya dace, sai da mahalarta taron suka yi gwajin shari'a irin na kotu don tabbatar da sun fahimci abin da aka koya musu kafin a sallame su. ❖

Aiki Tare Don Samar Da Zaman Lafiya Da Tsaro

Daga shafi na 4

da Abubakar Adam Kamar a matsayin manyan 'yan ta'addan duniya, }ar}ashin Dokar Sashi na I(b) E.O. 13224. Za a iya

samun dokar a wannan adiresi: <http://www.state.gov/r/219520.htm>.

Hukumar shirin tabbatar da adalci ta Amirka ta sanya

ladar dalar Amirka miliyan 7 game da duk wani bayani da zai kai ga gano inda shugaban Boko Haram Abubakar Shekau yake.

Taimakon Amirka Wajen Ya}i Da Ta'addanci A Nijeriya

Daga shafi na 7

kan bin doka wajen kawar da ta'addanci da wasu manyan laifuka na duniya.

A matsayinta na]aya daga cikin }asashen da suka }ir}iro }ungiyar IJJ, ana sa ran Nijeriya za ta tabbatar cewa 'yan sandanta da masu gabatar da shari'a da gandurobobinta suna halartar taron horo daga hukumar IJJ, a kai a kai.

Nijeriya mamba ce a }ungiyar ya}i da ta'addanci ta }asa da }asa (TSCTP), gwamnatin Amirka ta]auki nauyi da kuma gudanar da ko kuma samar da tsaro na nahiya don kawar da ta'addanci, da inganta tsaro tsakanin iyakokin }asashe da }arfafa yadda ake gudanar da ku]i da gina }wa} }waran yadda ake gudanar da tsaro.

TSCTP na samar da hanyar ya}i da yadda ake dasa bam da horo na fahimtar juna tsakanin soja da farar hula tsakanin sojojin da kuma horo kan yadda ake magance tashin hankali kafin ko idan ya taso.

Har ila yau, Nijeriya ta samu damar halartar babban taro na horo kamar na kiwon lafiya da }warewa na sojoji da hanyoyin sadarwa da sauransu, tare da wasu }asashe da ke }ungiyar TSCIP, kamar Aljeriya, da Burkina Faso da Kamaru da Chadi da Mali da Murtaniya da Morocco da Nijar da Senegal da Tunisiya.

Nijeriya har wa yau, ta amince ta zama }asa ta farko na }ungiyar }asashen don tara ku]i wajen sanya

unguwanni na duniya masu jurewa da kawar da ta'addanci (GCERF) wanda sakataren harkokin wajen Amirka, Mista Kerry ya sanar cikin watan Satumba, 2013. Wannan zai baiwa }ungiyoyin unguwanni damar kar- ar taimakon ku]i daga }ungiyar ta GCERF don gudanar da ayyukansu na CVE.

Shirin bayar da ku]i na ma'aikatan }asar waje na Amirka na bayar da agajin horar da jami'an tsaro domin dankwafar da duk wani yun}urin Boko Haram. A halin da ake ciki, ma'aikatar ta bayar da }arfi ne wajen bayar da ku]i don bincike a iyakokin Nijeriya inda take aiki tare da takwarorinta don da}ile ta'addancin. ❖

Munanan Ayyukan 'Yan Boko Haram

Daga shafi na 7

a}alla mutane 5.

A ranar 17 ga watan Yuni aka kai hari a wasu coci guda 3 a Kaduna, ya kashe masu bauta, lamarin da ya tayar da tashin hankali a Jihar, inda ya yi sanadiyyar mutuwar mutane 10, ya kuma jikkata 78.

Ranar 8 ga watan Fabrairu 2013, masu aikin allurar foliyo su 9, wasu 'yan bindiga suka kashe a yayin da suka tu}o babur mai taya uku, kuma mutane da dama suka jikkata.

Ranar 13 ga watan Maris, 2013, aka }ana bam a wata motar }ibar fasinjoji a tashar Sabon Gari da ke Kano inda ta tarwatse ta kuma hallaka mutane 20,

wasu suka samu rauni.

Ranar 11 ga watan Agusta, 2013, 'yan bindiga suka kashe mutane 44 a yayin da suke sallah a wajen garin Maiduguri da kuma wasu mutane 12 da suka mutu a kusa, yayin tashin wani bam }in.

A ranar 6 ga watan Yuli, 2013, aka kashe 'yan makaranta 50 a }akunan kwanansu da ke sakandare na garin Mamudo a Jihar Yobe.

A ranar 29 ga watan Satumba, 2013, 'yan bindiga suka hallaka }alibai 40 a }akunan kwanan su da ke makarantar koyon aikin gona da ke Jihar Yobe.

A watan Nuwamban 2013, 'yan Boko Haram

suka sace wani fada bafaranshe a }asar Kamaru.

A ranar 2 ga watan Disamba, 2013, aka gudanar da mummunan farmaki a filin jirgin saman Maiduguri da kuma ofisoshin sojojin saman Maiduguri da kuma ofisoshin sojojin jiragen sama na Maiduguri, inda aka kashe mutane 24, aka raunata da dama da kuma lalata kayayyakin sojojin da yawa har da jirgin sama mai saukar ungu.

Ranar 20 ga watan Disamba, 2013, mahara suka kai hari a barikin sojoji da ke garin Bama da ke kudancin Jihar Barno inda suka kashe akalla sojoji 20 da farar hula. ❖

Dakarun Sojan Ruwan Amirka Sun Mi}a Sa}on...

Daga shafi na 9

sun kai na fam }in Ingila 30,000, da suka ha}a da kekanan guragu da magunguna don rabawa.

Dukkan kayayyakin sun kai na dala miliyan 2 da dubu }ari shida. An shirya jigilar kayayyakin ne tsakanin wa}anda suka bayar da kayayyakin da masu kar~ar kayan, sannan a mi}a wa sojojin ruwan Amirka ta shirin nan na ofishin "Project Handclasp," aka kuma isar

da sa}on zuwa inda suka dace a tasoshin jiragen ruwa, a kuma cikin jirgin ruwan dakarun sojojin ruwan Amirka da ke duniya. An kar~i taimakon kayayyakin ne daga kamfanoni kamar "Personal Energy Transport (PET)" da "Hope Haven International da AERO bridge International."

Kamfanin "PET International," wani kamfani ne mai zaman kansa, kuma mai taimako

wajen }era keken doki da taimaka wa mutanen da ba sa iya tafiya, sun kuma taimaka wa cocin "Assembly of God." Kamfanin "Hope Heaven," na taimakawa wajen kai keken guragu zuwa ga }ungiyar "Hope for Independent living," sannan kuma "AERO bridge," sun taimaka da kayayyakin magani ne zuwa ga "Desert International" don rabawa ga }ungiyoyi mabu}ata. ❖

Saka Jari A Ci Gaban Nahiyar Afirka

Daga shafi na 11

game da samar da 'yancin kai a duniya. A don haka, wannan taro dama ce a nuna muhimmancin yin al'amura a bisa tsarin doka da gaskiya, da }ungiyoyin farar hula masu }arfi da kare 'yancin]an-Adam tsakanin dukkan al'umma. Kuma na jaddada wannan batu a tattaunawarmu na baya, cewar duk }asar da ta ri}e wannan tafarki, za ta samu nasara a bisa ci gaban tattalin arzi}inta. Mun kuma amince, cewar wajibi ne mu mayar da hankalinmu sosai wajen ya}i da cin hanci da rashawa, lamarin da ke janyo wa }asashen Afirka karayar tattalin arzi}i na ma}udan biliyoyin dala duk shekara, ku]in ya dace a sanya jari don ci gaban mutanen Afirka.

Shugabanni da dama sun bayar da shawarar a samar da ha]in gwiwa da zai sanya a ri}a }wace haramtattun ku]i ana amfani da su ta hanyar da ta dace, an kuma samu gagarumin aminta da wannan shawara. A don haka, mun yanke shawarar tattaro }wararrun mutane don su fitar da wani tsari da za a yi amfani da shi don cimma ha-akar tattalin arzi}i mai amfani.

Shawara ta uku, shi ne taron ya amince da }arfafa ha]in kai ta fannin tsaro don ya}i da barazanar ta'addanci

da safarar mutane da ta addabi kowa. Za mu }addamar da sabon tsari na gwamnati kan tsaro da zai taimaka wa }asashen Afirka domin su samu jami'an tsaro }warraru don kare }asashensu daga duk wata barazanar tsaro.

Za kuma mu fara ne da }asashen Kenya da Nijar da Mali da Nijeriya da Ghana da kuma Tunisiya.

A lokacin tattaunawar tamu, }asashen Afirka ta Yamma sun nuna cewar suna bu}atar a }arfafa su wajen tunkarar tashin hankalin da suke fuskanta. A bisa haka ne, Amirka za ta }addamar da wani ho~~asa da zai taimaka wa shiyyar wajen]aukar matakin gaggawa don tunkarar duk wata barazana da kuma lalubo wasu }arin hanyoyin raba bayanai da za su taimaka wajen da}ile tashin hankali.

Mun kuma amince da }ara sanya jari don samar da zaman lafiya a Afirka.

Amirka za ta samar da }arin kayan aiki don zaman lafiya a Somaliya da tsakiyar Afirka. Za mu taimaka wa }ungiyar ha]in kan Afirka wajen }arfafa cibiyoyinta na neman zaman lafiya. Abu mafi muhimmanci shi ne, za mu }addamar da sabon ha]in gwiwa da zai tunkari samar da zaman lafiya ta hanyar]aukar matakan gaggawa

tare da niyyar hanzarta kai dakarun zaman lafiya na Afirka don taimaka wa majalisar]inkin duniya ko na ha]in kan Afirka.

Za mu ha]u da }asashe shida wa]anda suka nuna }wazo kan harkar zaman lafiya, sun ha]a da Ghana da Senegal da Ruwanda da Tanzaniya da Etofiya da kuma }asar Uganda. Za mu kuma gayyaci sauran }asashen da ba na Afirka ba don su taimaka, saboda dukkan duniya na da ruwa da tsaki wajen samar da zaman lafiya a Afirka.

Daga }arshe ina so in nuna cewar wannan majalisi ya yi tasiri }warai da gaske.

Ganin irin nasarar da muka samu a wannan taro cikin makon nan, mun yarda cewa taro irin wannan, ya zamanto hanyar da za mu yi aiki tare don ci gabanmu, hanyar yin shawarwari da aiki da shi.

Mun amince za a ci gaba da irin wannan taro tsakanin shugabannin Afirka da na Amirka, don]orar da duk wani alhakin aiwatar da al}awuran da muka]auka.

Zan kuma shawarci duk wanda zai goye ni da ya ci gaba da wannan aiki, saboda }asashen Afirka su samu }warin gwiwar cewa suna da babbar }awa, wato Amirka. ❖

Nijeriya Ta Sanya Hannu A Yarjejeniyar Samar Da...

Daga shafi na 15

matsayi na cin gajiya wannan shiri don inganta -angaren makamashinta. Ya }ara da cewa, "muna sa ran wannan yun}uri namu zai agaza wa rayuwar 'yan Nijeriya da yawa, kuma ya zamanta abin koyi ga sauran }asashen Afirka da ke fama da rikicin hasken wutar lantarki."

Sauran ba}in da suka halarci taron, sun ha]a da babban sakataren ma'aikatar

hasken wutar lantarki, Godknows Ighalli da darakta a ofishin Jakadanci na Amirka, Michael T. Harvey da sauran manyan ba}i.

Hukumomi da ma'aikatun da suka bayar da gudunmawa wajen }arfafa -angaren hasken wutar lantarkin da kuma ci gaban tattalin arzi}in, sun ha]a da ma'aikatar }asashen wajen Amirka da hukumar ci gaban }asa da }asa ta Amirka

da hukumar makamashi da hukumar baitulmali, da bankin shige da fice da kamfanin sanya jari na }asar waje. Sauran sun ha]a da gidauniyar Afirka a Amirka da hukumar kasuwanci da kamfanin "Millennium Challenge Corporation" da hukumar ha-aka kasuwanci ta Amirka da sashin injiniya na sojojin Amirka, sannan da hukumar ayyukan gona ta Amirka. ❖

Ya}i Da Bautar Zamani

Daga shafi na 17

Duk da wannan }o}arin, gwamnati ba ta himmatu ba wajen kafa dokar da za ta hana al}ali sanya dokar biyan ku]i ga wanda aka kama da laifi ba, a lokacin

da aka yanke hukuncin zama gidan yari. Ban da horo da take kar-a daga hukumar NAPTIP, ma'aikatar }wadago ba ta nuna matsayinta ba game da safarar kamar yadda

rahoton ya nuna.

Da]in da]awa, duk da yawan mutanen da aka kama, an yi safararsu zuwa }asar waje, gwamnati ba ta nuna sha'awar mayar da su gida ba. ❖

Magance Talanci A Unguwanni

Daga shafi na 18

na'urorin sarrafa abinci, kamar na cashe shinkafa da -arar rogo don inganta harkar tattalin arzi}i.

Agajin na jakada }ar}ashin shirin "PEPFER" na bayar da taimako ga

unguwanni da ke da manufar yin ayyukan da zai ciyar da su gaba, ya kuma taimaka wa marayu da yara marasa galihu.

Wannan agaji na taimaka wa unguwanni su inganta rayuwar yara

}anana ta hanyar gudanar da ayyukan unguwanni.

Shirin na "PEPFER," ya ta'alla}a ne a ayyukan unguwanni don jin da]in rayuwar yara, musamman masu]auke da }wayar cutar }anjamau. ❖

Mawa}an Amirka Sun Ha}u Da Na Nijeriya

Daga shafi na 19

kallon su.

Shagalin mawa}an da aka yi a Abuja, an ga inda mawa}an gida Nijeriya, shahararru kamar "P-Square," suka cashe tare da "Prowlers" na Amirka. 'Yan kallo sun

ru]e da kuuwa da annashuwa a lokacin da mawa}an "P-Square" suka ha]u da takwarorinsu na "Prowlers," inda suka yi wa}ar "Chop my money," sanannar wa}a ga 'yan Nijeriya.

Kafin su bar Nijeriya zuwa }asar Amirka, maka]an "Prowlers" sun shirya wani horo ga 'yan makarantar firamare da sakandare da ke Legas da Abuja. ❖

Bayanai Game Da Ilimi A Amirka

Abuja – Legas

Kana Buƙatar Karatu A Kasar Amirka?


Cibiyar samar da ilimi a Amirka da ke Legas da Abuja na samar da nagartacce kuma tatattun bayanai wa]anda gwamnatin Amirka ta yarda da su a manyan makarantu ga duk mai bu}atar karatu a Amirka. Domin }arin bayani don neman ilimi a Amirka, sai a ziyarci <http://www.educationusa.state.gov>

Cibiyoyin Bayar Da Shawara Kan Ilimi.

Abuja:

Ofishin Jakadancin Amirka da ke Plot 1075 Diplomatic Drive, Central District Area, Abuja.
Tarho: 234 – 09 – 4614251/4241/4257;
Fax: 234 – 09 -4614334/4010; 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, Lagos.
Tarho: 01-460-3400/2724/2725/3801/3802
e-mail: lagos@educationusa.info

Shirin Bayani Kan Ilimi A Amirka Wato "Education USA" A Sansanin Wasan Kwallon Kwando.

A ranar Alhamis, 26 ga watan Yuni, 2014, Cibiyar neman bayani ta Amirka, wato Education USA Abuja ta gudanar da


wani taro na wayar da kai ga mambobin }wallon Kwando da aka yi a]akin wasan }wallon Kwando na babban filin

wasu. A ziyarci: <https://www.facebook.com/educationUSA.Abuja>

Ana iya samun bayanai a cibiyoyin tara bayanai da ke Abuja da Legas. Idan ana bu}atar yin rajista a matsayin mamba, sai a ziyarci wannan adireshin: <http://tinyurl.com/ircregistration>. Don samun }arin bayani, sai a rubuta zuwa ga: Ircabuja@state.gov(north) da kuma wylagos@state.gov.

Bayanin Shugaba Obama A Ranar Bikin 4 Ga

Watan Yuli


"A ranar 4 ga watan Yuli, 1776 wasu masu kishi suka yi bayanin cewar mutane duka]aya ne, kuma suna da damar yin tunani da gudanar da bauta, su yi rayuwa

yadda ta dace, suka ce babu wanda zai nuna musu makomarsu fiye da su kansu. Sun bugi }irjin su, kuma sun nuna]aukaka. A wancan lokacin, tarihi ya nuna cewar sarakuna da sarauniya ke yi wa al'umma tunani da]aukar musu shawara. Wa]annan masu kishin }asar, sun san cewar akwai hanya da ta fi dacewa wajen yin al'amura, cewa ana iya samun 'yancin kai, domin cimma wannan manufar, dole ne su sadaukar da rayuwarsu. Don }arin bayani: <http://1.USA.gov/2njhzey>.

Tawagar Nijeriya Zuwa Shirin Shugabannin Matasa A Washington (YALI)


A cikin watan Maris, ofishin Jakadancin Amirka a Nijeriya ya]auki shugabannin matasa 45 daga 15,000 da suka nemi shiga shirin. Daga }arshe an za-i mutane 26 daga arewacin Nijeriya don shiga shirin

na YALI. An kuma za-i 19 daga kudancin Nijeriya. Da]in da]awa, 8 daga cikin mutane 45, sun kai rukunin }arshe na shirin. Wa]annan shugabanni da suka samu nasara ne za su wakilci Nijeriya a Amirka. Don }arin bayani: <http://nigeria.usa@embassy.gov/>

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@state.gov (Kudu) ko eacabuja@state.gov.