

MAGAMA

Nuwamba/Disamba, 2014
Muharam/Safar 1436

Fitowa Ta Musamman
Sifili 20, Lamba Na 3

Mujallar Ofishin Jakadancin Amirka A Nijeriya | Kyauta

Hanyar Zuwa Zaɓen Shekarar 2015

Zaɓuka, 'Yan Takara Da Batutuwa

Sadaukarwa Kan Sabon Ofishin Jakadancin Amirka

Hagu zuwa dama; OBO Darakta Joseph W. Toussaint, da Sakatare Patrick F. Kennedy, da Ambasada Usman Baraya, sai Ambasada James Entwistle lokacin buɗe sabon ofishin Jakadancin Amirka a Nijeriya ranar 7 ga watan Nuwamba. *Idika Onyukwu ne ya dauko hoton.*

Jakadan Amirka, James Entwistle yake miƙa wa Jakada Usman Baraya kyautar almakashin da aka yanka ƙyallen sabon ofishin Jakadancin Amirka don tunawa.

Jami'an Nijeriya da Amirka ke shirye-shiryen ƙaddamar da sabon ofishin Jakadancin Amirka a Nijeriya, ranar 29 ga watan Yuni, 2012.

Daga farko zuwa }arshe. Manyan Jami'an gwamnatin Amirka da na Nijeriya sun halarci buɗe sabon ofishin Jakadancin Amirka, hakan kuma na nuna kyakkyawar dangantaka da ke tsakanin ƙasashen biyu. Jami'an sun haɗa da ƙaramin ministan mulki na Amirka, Patrick F. Kennedy da Jakadan Amirka a Nijeriya, James F. Entwistle da kuma babban Jami'in harkokin gini, kuma Darakta na shirye-shiryen ci gaba, Joseph W. Toussaint. Wasu jami'an Nijeriya da suka haɗa da Anbasada Usman Baraya da abokan aikinsa na ma'aikatar harkokin ƙasashen waje, duk sun halarci buɗe sabon ofishin da aka gudanar ranar 7 ga watan Nuwamba na shekarar 2014. An fara ginin ofishin Jakadancin ne ranar 29 ga watan Yuni, 2012.

James F. Entwistle
Jakadan Amirka A Nijeriya

ta gabata, Amirka da Nijeriya sun gudanar da ayyukan haɗin gwiwa domin inganta sangarorin kiwon lafiya da tsaro da tattalin arziƙi da ilimi da dimokuraɗiyya da kuma gwamnati. Za mu ci gaba da yin haka a shekara mai zuwa.

A daidai lokacin da Nijeriya ke shirye-shiryen gudanar da zaɓen 2015. Ina mai jaddada cewar, Amirka a shirye take ta baiwa Nijeriya goyon baya, domin tabbatar da zaɓen gaskiya da adalci, ba tare da tashin hankali ba.

Muna kira ga dukkan 'yan Nijeriya da su ƙaurace wa duk wani nau'in tashin hankali a lokacin zaɓe da bayansa.

Muna kuma kira ga 'yan Nijeriya da su fito ranar zaɓe domin kaɗa ƙuri'arsu. Dukkanmu mun amince da cewar, tashin hankali ba shi da gurbi a mulkin dimokuraɗiyya.

Samun damar jefa ƙuri'a na da muhimmanci, don haka muke ƙara wa 'yan Nijeriya ƙwarin gwiwa da su tabbata sun yi amfani da damar da suke da ita yadda ta dace.

A cikin wannan Mujallar ta Magama, za ku karanta haɗin gwiwa da muka yi da dama na ayyuka, da suka haɗa da goyon bayan da na baiwa mawaƙin zamani "2 Face" Idibia wajen yaƙi kan gudanar da zaɓe lafiya. Sauran labarai, sun haɗa da taron wayar da kai kan matasa masu sana'a da samar da ayyukan yi, da kuma wani taro game da kwana 16 da aka yi don tattauna gwagwarmayar daƙile cin mutuncin mata. Da fatan a yi karatu lafiya. Sai mun haɗu a sabuwar shekara!

Jakada James F. Entwistle

Gaisuwa ga makaranta Magama, Bari in fara da miƙa fatan alheri ga kowa da addu'ar Allah ya sa a yi hutu lafiya. A shekarar da

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; Edit, 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

Bu]e Sabon Ginin Ofishin Jakadan Amirka2

Tabbatar Da Ingantaccen Za-e4

Za-uka, Da 'Yan Takara Da Batutuwa5

A 2015, A Yi Za-e Ban Da Fa]a8

Aikin Al'umma Don Agaza Wa Wa]anda

Suka Baro Gidajensu9

Sojoji Sun Sake Tsarin Tsare Masu Laifi10

A Ya}i Bambancin Jinsi Yadda Aka Ya}i Cutar Ebola11

A [auki Matakin Magance Rashin Aikin Yi14

'Yancin [an-Adam, Aiki Ne Na Yau Da Kullum17

Nijeriya Ta Shirya Wa Kasuwancin Cocoa Na Duniya18

Tunawa Da Ranar { anjamau Ta Duniya19

Tabbatar Da Ingantaccen Zaɓe

A lokacin da ake shirin za-ukan watan Fabrairu na shekarar 2015, }aramin Jakadan Amirka da ke Legas, Jeffrey Hawkins, wanda ya sanya ido a za-ukan da aka gudanar a jihohin Ekiti da Osun, ya yi garga]in cewa ba za a lamunci duk wani nau'i na tashin hankali ba a mulkin dimokura]iyya. Ya dace a kawar da irin wannan hali ko tunani a harkokin siyasar Nijeriya. Ga rubutaccen ra'ayin Jeffrey Hawkins.

Shekaruna biyu a Nijeriya, ya zuwa yanzu, na ziyarci jihohi 17 da suke kudancin Nijeriya sau tari. Na kuma tattauna da }aruruwan }yan Nijeriya game da dimokura]iyya da zaɓe. Akwai darussa da dama da na koya daga zantawar da na yi da mutane

{ aramin Jakadan Amirka Jeffrey Hawkins

masu muhimmanci game da zaɓen ba}i. Na fahimci cewar zaɓen da ake gudanarwa a }asar nan yana cike da rashin inganci.

Akwai zaɓuka da aka yi a baya, misali zaɓen M.K.O. Abiola na shekarar 1993, wanda ya samu kar}uwar al'ummar Nijeriya, amma aka soke. }asashen duniya, musamman Amirka ta }auki zaɓen da aka yi na shekarar 2011 a matsayin wanda aka

samu ci gaba, sai dai 'yan Nijeriya da ke kananan hukumomi da jihohi da kuma fasa ba su gamsu da wasu abubuwa game da zaɓukan baya ba.

Akwai dalilai da dama na rashin gamsuwar, wasu na tarihi, wasu kuma yadda al'amura ke gudana yanzu. Akwai babban aiki a gaban hukumar zaɓe da jami'an tsaro da kuma musamman 'yan siyasa wajen tabbatar da ganin an samu ingantaccen zaɓe. Baya ga neman dankwafe imanin mai zaɓe da sha'awarsa, wannan rashin ingancin zaɓe na da munanan makoma, saboda yakan sanya 'yan siyasa su fi amincewa da sakamakon zaɓen da ba su suka yi nasara ba. Za su nuna cewar zaɓen babu adalci, har ta kai ga sun kawo tashin hankali.

Wasu daga cikin naƙasun yadda ake gudanar da zaɓen, na taimaka wa 'yan siyasa su fake, har ta kai ga sun kawo wata barazana a fasa. Dole a kawo sauyi mai muhimmanci, kamar yaƙi da cin hanci da rashawa da tabbatar da gaskiya da kawo dimokuraɗiyya a gudanar da zaɓen cikin

Zaɓuka Da 'Yan Takara Da Wasu Batutuwa

Daga Sani Mohammed,
Editan Magama

Sashin dokar duniya na 21 game da 'yancin Jan Adam ya ce, "kowa na da damar a dama da shi wajen gudanar da gwamnatin fasa kai tsaye ko ta hanyar zaɓen wakilai da ransa ya gamsu. Mulki na gudana ne ta hanyar samun iko daga jama'a; wannan iko akan samu ne a lokatai daban-daban da aka tsara ta hanyar zaɓe tsakanin waɗanda doka ta halasta musu. Kuma ana gudanarwa ne ta hanyar zaɓe cikin sirri ko duk tsarin zaɓen da doka ta amince."

Damar zaɓen wakili da kuma damar gudanar da akalar gwamnatin siyasa, shi ne tushen dimokuraɗiyya. Idan babu damar zaɓe, to, jama'a ba su da ikon nuna ko zaɓan abin da suke so, ko damar canza shugabanninsu, ko su nuna koke game da abin da ya dame su, ko su

ƙara kan 'yancinsu. A don haka, harkar zaɓe ke samar da duk wani 'yancin mutum a siyasan.

A fashashen duniya, haɗi da Amirka, jama'a sun tunkari fialubale sosai wajen neman 'yancin kansu duk da matsaloli da suke fuskanta.

Abu mafi muhimmanci a wannan gwagwarmaya, shi ne damar da ake da ita ta zaɓen wadanda ake so, kuma ake ganin za su

samar da wakilci nagari.

A don haka, sakamakon zaɓe ya dogara ne ga irin batutuwan da Jan takara ya gabatar wa al'umma.

Akan fara

gudanar da harkar zaɓe ne ta fitar da 'yan takara tsakanin jam'iyyu, domin tsayar da wanda ake ganin zai iya isar da manufa ko buɗatocin jama'ar da za su zaɓe shi ko ita.

Batutuwan da Jan takara zai gabatar ne za su sanya a zaɓe shi

gida na jam'iyyu. Yin haka zai tabbatar da ingancin dimokuraɗiyya a Nijeriya.

Lokaci ya yi da Nijeriya za ta gudanar da ingantaccen zaɓe da kowa zai aminta da shi. Na kan yi mamakin yadda 'yan Nijeriya daga dukkan jam'iyyun siyasa ke nuna ɓacin ransu game da zaɓen da suke ganin ba shi da inganci, bai karɓu ba ga akasarin al'umma.

Ƙasar Amirka na da goyon bayan, cewar a ƙalubalanci dukkan sakamakon zaɓen da ba a amince da shi ba a kotu, shin akwai zaɓen da ba a ƙalubalanci sakamakonsa ba a kotu a shekaru goma da suka wuce, tsakanin waɗanda suka faɗi zaɓen? Na tabbata akwai, amma abin da nake nufi shi ne, akasarin lokaci akan danganta zaɓukan Nijeriya a matsayin mara inganci.

Nakan faɗi cewar, akwai dangantaka tsakanin 'yan siyasar Nijeriya da na Amirka game da halayyarsu har zuwa ranar zaɓe, musamman wajen nuna sha'awar bin son rai ta hanyar yaƙar abokin hamayya da nuna cewar duk magoya baya na tare da shi, wanda hakan ke bayar da ƙwarin gwiwar lashe zaɓe.

Sai dai kuma na fahimci cewar, akwai bambanci tsakanin 'yan siyasar Nijeriya da na Amirka bayan zaɓe. A

Amirka, da zarar an kammala zaɓe, an faɗi sakamako, sai wanda ya faɗi zaɓe ya taya wanda ya yi nasara murna, sannan ya kulle ofishin sa na takara. Idan haka bai faru ba, to, akwai yiwuwar wataƙila za a sake ƙidaya ƙuri'un ne saboda rashin tabbatar da cikakken sakamako. Idan ba haka ba ne ta kasance, to, wanda ya faɗi zaɓe sai ya koma ya ci gaba da rayuwarsa yadda ya saba.

Amma a Nijeriya, na lura ba haka lamarin yake ba. Muddin an kammala zaɓe, to, duk wanda ya faɗi, baya rungumar ƙaddara, sai a soma gwagwarmaya a kotu.

Akwai tambayoyi biyu da nake da su, yaushene ne Nijeriya za ta kai munzalin yadda ƙan takarar da ya faɗi zaɓe ba zai ƙalubalanci zaɓen ba? Sannan abu mafi muhimmanci shi ne, me ƙan Nijeriya zai yi domin matsawa kusa da wannan matsayi?

Tambaya ta biyu na da wahalar amsawa. Zai yi wahala a faɗi ranar da zaɓen Nijeriya zai zamanto mai inganci, ba a cewa yau ko gobe, sai dai za su ci gaba da ingantuwa, kuma dole

ko a ƙi. Muddin 'yan takara sun gabatar da siyarsu bisa manufa mai kyau, to, sun ƙarfafa tushen dimokuraɗiyya, da samar da gwamnati mai gaskiya. 'Yan takara da jam'iyyu kan rungumi shan kaye ne idan sun amince da gudanar da siyasar gaskiya, kuma sun amince da muryar jama'a.

Abu mafi muhimmanci a tsari irin na dimokuraɗiyya shi ne, yarda da cewar ana zaɓen gwamnati ne domin ta tsare 'yancin ƙan Adam a bisa yardar waɗanda ake mulka. Ƙasar Amirka, ita ce ƙasa ta farko da ta amince ana gudanar da gwamnati a bisa yardar al'ummar da ake mulka. Wannan ya

Duba shafi na 20

Shugaban INEC, Farfesa Attahiru Jega

ne 'yan Nijeriya su taka muhimmiyar rawa.

Ga masu ruwa da tsaki a harkar zaɓe, ina da batutuwa guda uku da zan tattauna:

Da farko, dimokuraɗiyya ba za ta amince da halin tsokana ko tashin hankali ba, kuma ya dace a kawar da shi a harkokin siyasar Nijeriya. Kasar Amirka ta damu ƙwarai da furucin da ke fita daga bakin 'yan siyasa a daidai lokacin da zaɓe ke ƙaratowa. An yarda mai zaɓe ya kare ƙuri'arsa da na ƙan uwansa da ra'ayinsu ya zo ƙaya game da ƙan takara. Amma kuma ba daidai ba ne a kawo barazanar tashin hankali ko da akwai waɗanda suka tayar da hankalin, saboda babu hujjar yin hakan. Har ila yau, mun damu ƙwarai

Shugaban Jamiyyar PDP, Adamu Mu'azu yake marhabin da Mataimakin Sakataren Ƙasashen Waje, Robert Jackson tare da Jakadan Amirka James Entwistle lokacin da suka kai ziyara. *Idika Onyukwu ne ya ƙauko hoton.*

Shugaban Jam'iyyar APC, John Oyegun ne a hagu, tare da mataimakin sakataren Ƙasashen waje, Robert Jackson da kuma Jakadan Amirka James Entwistle a lokacin da suka kai ziyara ofishin APC.

da furuci kamar, “duk wanda ya yi maguɗin zaɓe a ƙona shi,” dake fitowa daga bakin wasu 'yan siyasa kwanakin nan.

Ina dalilin da zai sanya ƙan Nijeriya ya amince da wannan lafazi musamman idan aka yi la'akari da tashin hankalin bayan zaɓe na baya da kuma tashin hankalin 'yan Boko Haram? Idan ƙan takara ya fahimci akwai yiwuwar tashin hankali, sai ya yi ƙoƙarin

kawar da duk wani rikici ta hanyar bin tsarin dokar zaɓe wajen ajiye waɗanda za su sanya ido a dukkan rumfar zaɓe don shaida abin da ke gudana. Ta haka ne za a gina dimokuraɗiyya mai ƙorewa.

Amma duk wata barazanar rikici, yunƙuri ne na bin wata ƙarauniyar hanya ta da ƙile ra'ayin mafiya rinjaye a harkar zaɓe.

Na biyu,

ya dace 'yan siyasar Nijeriya su amince, cewar suna yi wa dimokuraɗiyya karan-tsaye idan suna ƙin amincewa da shan kaye da gangan muddin zaɓen babu maguɗi. Ga wasu bayanai da ya dace waɗannan nau'in 'yan siyasa su maimaita faɗa wa kansu a yanzu ko nan gaba: “Tana iya yiwuwa na faɗi zaɓe idan an gudanar da shi da gaskiya.”

Zan iya bayar da misalai da dama da suka faru a zaɓen Amirka, inda ƙan takara ke da alamun lashe zaɓe cikin sauƙi. A wani lokacin, ƙan takara mai ƙarfi kuma karɓaɓɓen al'umma na iya shan kaye. A lokacin da take son zarcewa a muƙaminta, Gwamnar Jihar Texas, a 1994, Ann

Duba shafi na 20

A Yi Za~e Ban Da Fa]a A 2015

Jakada Entwistle Ya Yi Gangami Tare Da "2 Face"

Jakadan Amirka a Nijeriya, James F. Entwistle tare da Daraktan ci gaban Fasashen waje na Amirka, Michael J. Harvey, suka haɗu da shahararren mawaƙi "2 Face" Idibia don gudanar da kamfe ko gangami kan gudanar da zaɓe cikin kwanciyar hankali.

Gangamin mai taken, "ZAIƁE BAN DA FA]A," har wa yau, ana kamfen ɗin a yanar-gizo da ke kira da a guji tashin

hankali, kamar haka: votnofighting.org.

"Muna buƙatar zaɓen gaskiya da kwanciyar hankali, wannan shi ne maƙasudin kamfen ɗinmu. Saƙon ana yi ne musamman don matasa," in ji 2 Face. "Idan kana buƙatar isar da saƙo musamman ga matasa, kiɗa da waƙa ita ce hanya mafi sauƙi da za a samu nasarar yin haka.

A don haka, wannan kamfe na zaɓe ban da

fa]a ana magana ne da matasa, da su guji rikici a lokacin zaɓen 2015."

Mawaƙi "2 Face." ya gode wa Jakada Entwistle da daraktan USAID, Harvey da irin goyon bayan da suke baiwa Nijeriya wajen ganin an gudanar da zaɓen adalci cikin kwanciyar hankali.

Hukumar USAID ma, ta hanyar wata hukumar

Duba shafi na 23

Ambasada James Entwistle tare da mawaƙi 2 Face Idibia a lokacin bikin kamfe ɗin "Zaɓe Ba Fa]a" a Abuja. *Crystal Byra Ogbadu* ya ɗauko hoton.

Ambasada James Entwistle (na uku daga hagu) ne yake bayar da gudunmawarsa a lokacin tattaunawa game da aikin Sa-Kai a wani taro a cibiyar Kukah da ke Abuja a ranar 13 ga watan Nuwamba, 2014.

Jakada Entwistle Na Kara Kwarin Gwiwa Kan Aikin Sa Kai Da Na Al'umma Don Taimaka Wa Waƙanda Suka Baro Gidajensu

Jakadan Amirka a Nijeriya, James Entwistle ya yi kira ga al'umma da su mara wa ƙoƙarin gwamnati baya wajen agaza wa ƙaruruwan mutanen da 'yan ta'adda suka sanya suka baro gidajensu sakamakon ta'addanci da ya addabi Arewa Maso Gabas.

Jakadan ya yi wannan kiran ne a lokacin da ya halarci taro game da yunƙurin farfaɗo da al'adar taimaka wa juna ko taimakon kai da kai, wanda cibiyar Bishop Kukah ta shirya ranar 13 ga watan Nuwamba, 2014 a Abuja. Ita dai wannan cibiya, Fada Bishop Mathew Hassan Kukah ne ya ƙirƙiro

ta a Kaduna, a matsayin cibiyar inganta imani da manufofin al'umma, amma aka sauya sunan, sannan ta koma Abuja cikin shekarar 2012, a watan Disamba.

Jakada Entwistle ya ci gaba da cewa, "A matsayina na abokin wannan ƙasa, a lokacin da na karanta halin tasku da dubban 'yan Nijeriya da suka rasa muhallansu daga Arewa Maso Gabas, saboda tashin hankali wanda kwanan nan aka samu irinsa a jihar Yobe, babu shakka ina ganin wannan mummunan yanayi na buƙatar

babban kira domin a agaza wa gwamnati a bisa ƙoƙarin da take yi."

A don haka, ya ce ana buƙatar mutane 'yan sa-kai da za su taimaka wa bayin Allah da ta'addanci ya ƙaiƙaita da abinci da muhalli, kuma

Duba shafi na 23

Bishop Mathew Hassan Kukah ne yake marhabin da wakilin Sarkin Musulmi a cibiyar Kukah, ranar 13 ga watan Nuwamba, 2014.

Sojojin Amirka Da Nijeriya Sun Sake Tsarin Tsare Masu Laifi

Mahalarta taron tattaunawa kan samar da hanya madaidaiciya kan gudanar da masu laifi.

Danƙon zumunci tsakanin Amirka da Nijeriya ya daƙa ƙarfi a lokacin da dakarun sojojin Amirka kuma ƙwararru kan harkokin shari'a daga makarantar horar da shari'a ta ƙasa da ƙasa suka gudanar da taro a ranakun 18-21 ga watan Nuwamba a Abuja, game da yadda ake gudanar da masu laifi a lokacin tashin hankali.

Sojojin Nijeriya 230 ne suka halarci taron. Sun haɗa da shugaban 'yan sandan sojoji, Manjo Janar Patrick Akem da manyan hafsohin soja da dama, da na sama da na ruwa.

Taron ya ta'allaƙa ne kan gudanar da dokar

ƙasa da ƙasa da ta Nijeriya da suka danganci tsare masu laifi a lokacin tashin hankali (soja ko farin kaya). Wannan makarantar sojoji ta Amirka na koyarwa ne kan shari'a da horarwa kan shari'ar soja da ta farin kaya.

Tare da haɗin

Duba shafi na 22

Mahalarta taro a cikin Aji.

Hoton mahalarta taron a Abuja cikin watan Nuwamba, 2014.

A Yaƙi Bambancin Jinsi Kamar Yadda Aka Yaƙi Cutar Ebola

Daga Idika U. Onyukwu, Editan "Cross Roads", tare da ƙarin rahoto daga Bene Uche a Legas.

A ranar 3 ga watan Disamba ne, a ofishin Jakadancin Amirka, wani Imam da Fasto da 'yan rajin 'yancin Ɗan Adam su biyu da wata mace 'yar gwagwarmayar 'yancin mata suka gudanar da taron tattaunawa, inda suka amince da buƙatar Ɗaukar tsauraran mata kai kan kare 'yancin mata. Ofishin Jakadancin Amirka ta amince wa

mutane 150 su halarci

Ɗaya daga cikin mahalarta taron ke bayar da gudunmawa lokacin tattaunawa kan bambancin jinsi ranar 3 ga watan Disamba, 2014.

taron wanda an gudanar da shi ne a tsawon "kwanaki 16 game da gwagwarmayar yaƙi da musguna wa mata."

Babban limamin masallacin Al-Habibiyyah, Fa'ad Adeyemi ya yi bayanin cewa, mutane na fakewa da addini wajen zaluntar mata. Ya bayyana wannan hali da cewa ba daidai ba ne, lamarin da zai sanya a riƙa sakin matan aure ba bisa sharuƙƙan Al-Ƙur'ani ba, inda ya ƙara da cewa saki a Musulunci na da wahala kafin a cika

sharudɗansa. Imam Adeyemi ya bayar da shawarar cewa, baiwa mace ilimi shi ne babbar hanyar azurta ta da kuma kareta daga faɗaɗawa tashin hankali.

A nasa bayani, Fasto Olarenwaju Osho na “Redeemed Christian Church of God,” cewa ya yi babu namijin da ke dukan kansa, a don haka, babu dalilin da zai sanya a ci mutuncin ‘ya mace.

Ita ko Esther Uzoma ta ɓungiyar sa-kai

mai suna “Proactive Gender Initiative,” ta ɓalubalanci mata da su san ‘yancinsu, kuma su san cewa Allah ya ba su baiwa a matsayinsu na

‘yan Adam. Da take bayar da tarihi a matsayinta na mai shiga gwagwarmayar mata, ta yi bayani cewar, an fi samun yawan tashin hankali da ya addabi

mata a unguwannin da jama’a suka fi yawa, kamar Mararraba da ke Abuja. Ta yi kira da a samu yanayin da iyaye za su riɓa tarbiyyantar da ‘ya’yansu maza da mata tamkar iri ɗaya.

Tun farko a nata jawabin, Victoria Sloan, wacce jami’a ce a ofishin Jakadancin Amirka, cewa ta yi

Mahalarta taro kan tashin hankali na jinsi da aka yi don tunawa da kwanaki 16 na gwagwarmayar kawo ɓarshen cin mutuncin mata.

Mahalarta taro ne suke bada goyon baya kan "Bring Back Our Girls," domin bikin ranar 'ya mace ta duniya a Legas. Manyan baƙi sun haɗa da 'yan makaranta da Dr. Oby Ezekwesile, daga hagu da Bisi Olateru Olagbegi na biyu daga dama.

hargitsi irin na jinsi kan auku ne a fannoni da dama, kuma yakan ƙauki nau'in duka ko fyaɗe da sauransu, kuma yakan faru ga mace ko namiji.

A duniya, a cikin mata uku, ƙaya daga cikinsu ta shiga bala'in duka, ko fyaɗe, ko dai wani nau'in cin mutunci, in ji ta.

Mahalarta taron sun

tattauna, inda kowa ya bayar da tasa ba'asin game da cin mutuncin al'umma da tashin hankali a Nijeriya, suka kuma bayar da shawarwari yadda ya dace a yaƙi lamarin, tamkar yadda aka yaƙi cutar Ebola a Nijeriya.

A Legas, ƙaramin ofishin jakada ya shirya biki na musamman

domin karrama ranar 'yan mata, inda aka gabatar da wani Fim da kuma tattaunawa tsakanin mutane huɗu da wani

sanannen matashi mai sana'ar ƙaukar hoto.

Sunan Fim ƙin da aka gabatar, shi ne "The Queen and the Carpet Girl," wanda Ifeoma Fafunwa ta shirya. Dr. Oby Ezekwesili, tsohuwar ministar ilimi kuma tsohuwar mai bayar da shawara kan tattalin arziƙi ta ƙungiyar ci gaban tattalin Afirka da Bisi Olateru Olagbegi ne suka gabatar da ƙasidu a kan ilimi da 'ya mace da 'yan matan Chibok. Dr. Ezekwesili ta ce ta lura da cewar, baiwa yarinya ilimi cikin natsuwa da kayan koyarwa da suka dace, sannan ta samu kariya da yanayin karatu mai

Dr. Oby Ezekwesili ce ke jawabi a bikin na Legas.

Ofishin Jakadan Amirka Da Ke Nijeriya Ta Yi Kira Ga Matasa, **Su Kawo Karshen Rashin Aikin Yi**

Barista Aminu Danladi, wakilin matasa na Kano a majalisar dinkin duniya a wajen taro kan firfiriro da aikin yi da aka yi a Abuja – Idika Onyukwu ne ya fauki hoton.

Daga Aliyu Mustapha

A ranar 11-12 ga watan Nuwamba, ofishin Jakadancin Amirka ya shirya taro na kwana biyu a Otal Din Bolingo, Abuja. An yi taron ne da haɗin gwiwar “LEAP AFRICA” da na “NYSC” (hukumar hidimar fasa ta matasa) da (SMEDAN), hukumar ci gaban fanana da matsakaitan kamfuna, da kuma hukumar ci gaban mata ta fasa.

Mataimakiyar shugabar ofishin ce ta shugabanci taron, wato Maria Brewer. A bayaninta na buɗe taron, Brewer ta yaba wa waɗanda suka shirya taron a bisa koƙarinsu na tara jama’ar da suka halarci taron. An baiwa mahalarta taron su 180 takardar shaidar halartar taron.

A ci gaba da bayaninta, Brewer ta ce, a watan

Agusta ne Shugaba Obama, bayan halartar wani taro a Washington, Mandela ya yi shelar

Maria Brewer ce ke jawabin buɗe taro. Idika Onyukwu ne ya fauko hoton.

ƙirƙiro da cibiyoyi uku na shugabanci a Afirka, kuma babban ofishin Afirka ta Yamma yana ƙasar Ghana. Ta ce za su ci gaba da neman dawo da ofishin Nijeriya, saboda ita ce ƙasa mafi yawa a Nahiyar Afirka, kuma mai tattalin

masu ƙwazo.” Ta ce ta gamsu ƙwarai da ƙwazon matasan Nijeriya ta fuskar son gina kansu.

A watan Oktoba ne, lokacin wani taro na duniya game da kasuwanci da aka yi a ƙasar Malesiya, sakataren ƙasar waje Kerry ya jaddada muhimmancin matasan duniya da su

gaba ne na zamani a duniya.

Ta ci gaba da cewa, ta tabbata a cikin wannan taro akwai masu ƙwazo irin Mark Zuckerberg da zai iya kawo ci gaba a Nijeriya.

Taken wannan taro shi ne, “Kasuwanci Hanya Ce Ta Haɓaka

Hoton matasa a lokacin taro kan kasuwancin matasa da aka yi a Abuja. Idika Onyukwu ne ya ɗauko hoton.

arziƙi mafi girma a Nahiyar, sannan ga yawan matasa.

Maria Brewer ta ci gaba da bayanin cewar, Shugaba Obama yana yawan tuna wa ma'aikatan jakadanci da ke aiki Afirka, cewar “Nahiyar Afirka jaririya ce mai saurin girma ga matasa

mayar da hankali kan kasuwanci da ƙirƙirar aikin yi. Ta bayar da misalin wani matashi ɗan shekara 19, mai suna Mark Zuckerberg, ya ƙirƙiro shafin-“Face Book” da ya baiwa al’ummar duniya damar ganawa da juna, wannan wani babban ci

Tattalin Arziƙi.”

Maƙasudin taron, shi ne a gano dalilan da ya sanya ƙanana da matsakaitan kasuwanci suka taimaka wajen bunƙasa tattalin arziƙin Amirka, sannan a duba yiwuwar yadda hakan zai samu a Nijeriya.

Ofishin Jakadanci Ta Fitar Da Sabbin Hanyoyin **Samun Biza**, Kuma Ta Bu]e Sabon Ofis A Fatakwal

Aci gaba da inganta hanyoyin samun biza zuwa Amirka da al'umma ke buƙata, ofishin jakadancin na Amirka ya gana da manema labarai ranar 25 ga watan Nuwamba, 2014 wanda wata jami'a a ofishin, mai suna Stacie Hankins inda ta sanar da wasu sauyi na bayar da biza da kuma tabbatar da garin Fatakwal a matsayin wata sabuwar cibiyar bayar da Biza, wanda tun ranar 8 ga watan Nuwamba ya fara aiki.

Stacie Hankins ta ci gaba da bayanin cewar, tun daga ranar ƙaya ga watan Disamba, 2014 ofishin jakadanci na Nijeriya zai buƙaci DS – 160 daga mai son zuwa Amirka, takardar neman “Viza” na wanda ba mazauni ba ne don samun lambar shaidar, an rubuta takardar neman Biza, kuma a ga ko takardar neman Biza ta dace da shafin da aka kawo ranar da aka ke]e don a gana da masu neman Biza? Duk mai neman Biza da bai cika waƙannan sharuƙa ba,

Duba shafi na 23

Jami'a a ofishin Jakadanci, Stacie Hankins (a tsaye), ce ke gabatar da jawabi ga manema labarai. *Idika Onyukwu ne ya ƙauko hoton.*

KO KA SAN?

An buƙe sabon wajen kar]ar Biza a garin Fatakwal. Duk wanda aka gana da shi a Abuja ko Legas na iya kar]ar fasfo ƙinsa a Fatakwal, wannan ƙari ne da ofishin Legas da Abuja. Har wa yau mai son tafiya na iya mi]a fasfo ƙinsa a cibiyar ta Fatakwal in ya so.

Za a samu ƙarin kwana ƙaya kafin a samu fasfon a ofishin na Fatakwal. Duk wanda aka amince da takardar neman Bizarsa, zai iya samu cikin kwanaki hu]u. Waƙanda suka ajiye a Fatakwal zai ƙauki kwanaki 7 – 10 kafin su samu. Can adireshin sabuwar cibiyar da ke Fatakwal; “GSS Document Collection Centre, DHL House, No 82 Trans-Amadi, Ella Estate, Near Bewac Junction, Port Harcourt.”

DS – 160 DON TABBATAR DA LAMBA DAIDAI NE

Tun daga ranar 1 ga watan Disamba, ofishin jakadancin Amirka zai buƙaci dole sai lambar DS-160 ta waƙanda ba mazauna ba ne ta yi daidai da lambar da aka kira ta shafin takardar neman Biza domin ganawa.

Duk mai neman Biza da bai cika waƙannan sharuƙa ba, ba za a gana da shi ba, sai dai ya sayi sabon fom ko risiƙi don a ba shi sabuwar ranar ganawa.

Cikakken bayani game da yadda ake samun ranar ganawa ga waƙanda ba mazauna ba ne don kar]ar Biza yana wannan adireshi na yanar-gizo; <http://Nigeria.usembassy.gov>

Duk wanda aka ba shi ranar ganawa daga watan Disamba, abin da ya yi gaba, na iya tuntu]ar mu a CG1 Call Centre at + 234014406218 don neman canji idan buƙatar hakan ta taso. ❖

'Yancin 'Dan-Adam, Aiki Ne Na Yau Da Kullum

Daga Idika Onyukwu

A cewar Jakadan Amirka a Nijeriya, James Entwistle duk wata gwagwarmayar neman 'yancin 'Dan Adam haɓɓi ne da ake buƙatar kowa ya shiga.

Da yake bayani domin tunawa da ranar samun 'yancin kai a ofishin hukumar 'yancin kai da ke Abuja, Jakada Entwistle ya ce, idan neman 'yancin 'Dan Adam ya zamanto aiki yau da kullum, "akwai yiwuwar samun dangantaka tagari da cikakkiyar duniya, inda kowa ke da 'yancin zama cikin mutunci."

Jakadan ya yi kira ga mahalarta taron da su 'Auki sahu daga tarihin Amirka.

"A rayuwata na ga

Amirkawa baƙaƙen fata a 'Kasata na gwagwarmayar neman 'yancin zaɓe duk da musgunawar jami'an tsaro, amma yanzu shekaru 50 ke nan ga baƙin fata a faɗar gwamnatin Amirka a matsayin shugaba.

A duk faɗin duniya, akwai yiwuwar tabbatar da 'yancin 'Dan Adam idan maza da mata sun 'Fuduri aniyar sadaukar da rayuwarsu ta cimma wannan burfi," inji Entwistle.

Kafin taron, jami'o'in

Ambasada Entwistle ne ke gabatar da jawabi.

gwamnati da na difilomasiyya da 'yan rajin 'yancin 'Dan Adam har ma da naƙasassu suka yi jerin gwano a manyan titunan Abuja domin kira kan kare 'yancin 'Dan Adam a duk shekara, wanda ya yi daidai da taken wannan shekarar "Human Rights 365." ❖

Nijeriya Ta Shirya Wa Kasuwar Cocoa Ta Duniya

Karamin Jakadan Amirka, Jeffrey Hawkins yake jawabi a taron sanya jari kan cocoa a Legas.

A daidai lokacin da ake samun farancin cocoa a duniya, ya sanya aka gudanar da wani taro domin bunfasa kasuwancin cocoa a Nijeriya da kuma taimaka wa gwamnati kan foƙarinta na farfado da kamfanonin cocoa a kasar.

Hukumar USAID da IDH da kuma Olam ne suka shirya taron. Waƙanda suka halarci taron sun haɗa da manyan jami'an gwamnati da shugabannin manyan kamfanonin yin abinci na duniya da manoman cocoa.

Akwai babban kalubale wajen samar da cocoa, saboda yawan buƙatar da ake yi wa cocoa ya wuce yawan noman cocon. Wani babban kamfani da ke amfani da cocoa mai

suna Barry Callabout da ke kasar Swizerland ta yi gargaɗin cewa masu amfani da cocoa su san da cewa, za a samu farancinsa a shekarar 2020, lamarin da ya sanya aka samu tashin farashin cocoa har na kashi 25 cikin 100.

Har wa yau, wasu manyan kamfanoni masu amfani da cocoa, su ma sun yi gargaɗin cewa, za a samu ragowar amfani da cocoa har na tan dubu 70, kuma za a ci gaba da samun farancinsa har zuwa shekarar 2018.

Akwai matuƙar buƙatar alawar cakulet a kasashen Caina da Indiya, a Nijeriya ana fama da farancin amfani da cocoa saboda rashinsa.

Nijeriya na da damar

inganta noman cocoa har ma ta sayar a kasashen waje idan masu sanya jari sun shiga harkar sosai.

Karamin Jakadan Amirka da ke Legas ya ce, "Kalubalen shi ne na masu ruwa da tsaki a fannin, da suka haɗa da 'yan kasuwa da gwamnati, su haɗa hannu yadda Nijeriya za ta koma noman cocoa gadan-gadan na tsawon lokaci.

A fagen ci gaban tattalin arziƙi, hukumar USAID jagora ce a ciniki da sanya jari da noma da bayar da hasken wutar lantarki da ruwa da kuma tsafta. A matsayinmu na farawar gwamnatin Nijeriya da sauran kamfanoni, USAID na nuna mafita wajen magance talauci.❖

Ranar Tunawa Da Kanjamau Ta Duniya

A ranar 1 ga watan Disamba, ofishin Jakadanci ta shirya wani biki a ofishinta, inda Fungiyoyi da hukumomi kamar “PEPFAR,”

jini da Kanjamau da na ciwon siga. Dr. Abiye na hukumar USAID ta jagoranci tattaunawar, inda matasa da iyaye suka tattauna game da

Mu Duba Ayyukan PEPFAR

Tun lokacin da aka kirkiro da shirin nan na Shugaban Fasa na bayar da agajin gaggawa (PEPFAR), shirin ya taimaka wajen rabar da Naira Biliyan 544 ga masu fama da

cutar Kanjamau HIV a Nijeriya. A yanzu haka akwai mata da maza da yara su dubu 540, da ke fama da cutar ta Kanjamau kuma suna samu jinya.

A shekarar 2013 kawai, an yi wa mutane dubu 572 nasiha game da yadda za su kiyaye kamuwa da cutar, ta hanyar kaurace wa zina da kasancewa an tsaya ga iyali kawai da amfani da kororon roba

Ana bayar da gudunmawar jini don mabuƙata.

wato hukumar da shugaban Amirka ke bayar da agaji da tsare-tsare na cutar Kanjamau, da hukumar bayar da jini da kuma cibiyar kare cututtuka. An tattauna muhimmancin tattauna abin da ya shafi lafiyar iyali da masu tattaunawa kan yadda za a kare kamuwa da cututtuka kamar Kanjamau.

An kuma yi gwajin cututtuka kamar hawan

abin da suka fuskanta kan cutar Kanjamau lokacin kamfe na wayar wa al’umma kai. Misali, John West (ba sunansa

Duga shafi na 23

Mahalarta taro ke tattaunawa game da ilimantar da yara kan jima’i.

da sauransu.

Akalla an yi wa mutane miliyan shida da dubu 300, gwajin Kanjamau. Mata masu juna biyu dubu 47 ne aka baiwa magani domin su kauce ma yada abin da suke dauke da shi na cutar Kanjamau.

Har ila yau, akalla manya da yara wadanda yawan su ya kai dubu 790 masu dauke da cutar Kanjamau da masu cutar tarin fuka sun karɓi maganin cutar don su samu ingancin rayuwa.

Ba a bar marayu a baya ba don yara dubu 530 masu dauke da cutar ne aka kula da su.❖

Tabbatar Da Ingantaccen Zaɓe

Daga shafi na 7

Richards tana da goyon bayan kashi 60 na al'ummar Jihar Texas, amma sai ta sha nummanan kaye, inda ƙan Jam'iyyar Republican, George W. Bush ya lashe zaɓen. Daga ita har magoya bayanta babu wanda ya ce an tafka maguɗi.

Zancen gaskiya ne a duk inda aka yi zaɓen gaskiya dole ne a samu wanda ya yi nasara da waƙanda suka sha kaye. Dimokuraɗiyya a Nijeriya zai zauna da gindinsa, ina son ganin faruwar haka.

Na uku, kuma na ƙarshe, Nijeriya na da

ƙa'idojin zaɓe wadanda hukumar zaɓe ta ƙasa ta shimfiɗa da aka sa ma suna dokar zaɓe, kuma ta hanyar kundin tsarin mulkin ƙasar.

Babu wani tsarin doka wala'alla na mulkin dimokuraɗiyya ne ko wani mulkin da zai yi nasara, muddin masu neman muƙami ƙarƙashin wannan doka na yi mata karan-tsaye. Dokokin zaɓen Nijeriya an yi su ne domin su dace da 'yan ƙasar. Hakan, bai zamanto a riƙa sanya idanu game da abin da ke faruwa a wasu jam'iyyun ba, domin ba ƙaya suke ba. Babbar tambayar ita ce: Shin abin da kake yi zai iya taimakawa wajen gina

ko ci gaban gudanar da zaɓe ta yadda yaranka da jikokinka da ma tattaɓa kunnenka za su ji daɗin gudanar da siyasa cikin kyakkyawan yanayi?

An sha gwagwarmaya sosai a Nijeriya wajen samun 'yancin gudanar da mulkin dimokuraɗiyya, a don haka, ƙasar na buƙatar yanayi mai kyau wajen gudanar da zaɓen 2015 ya zamanto an yi shi cikin gaskiya ba tare da maguɗi da hargitsi ba. Shi ya sa wannan zaɓe ke da muhimmanci.

Duk 'yan Nijeriya, kama daga shugabannin jam'iyyu da 'yan takara, wajibi ne su yi dukkan mai yiwuwa wajen ganin an gudanar da zaɓe ingantacce. ❖

Zaɓuka Da 'Yan Takara Da Wasu Batutuwa

Daga shafi na 6

nuna cewar, mutane da ake mulka, su ne kan gaba ta hanyar zaɓen raba gardama ko zaɓen wakilai.

Wannan tsarin na ƙunshe a kundin samun 'yancin kai na ƙasar Amirka tun shekarar 1776, inda ya yi bayani kamar haka: "Mun bayar da shaidar cewa, an halicci mutane a matsayi ƙaya, kuma mahaliccinsu ya ba su baiwar 'yanci da ya haɗa

da na rayuwa, 'yancin walwala da jin daɗi.

Domin cimma wannan 'yanci, sai aka ƙirƙiri gwamnati tsakanin al'umma inda wakilanta suke samun ƙarfinsu daga jama'ar da suke mulka.

Ana samun 'yancin dama ta dimokuraɗiyya ne ta hanyar ƙuri'a a bisa yadda suka gamsu da ƙoƙarin ƙan takara. A daidai lokacin da ake

shirye-shiryen zaɓen 2015, wajibi ne 'yan siyasa su sanya 'yan takara masu ƙwazo da gaskiya gaba, domin a sami wakilci mai inganci, kuma su sani cewar mutanen da suka zaɓe su ne alƙalai kan yadda suka gudanar da wakilcinsu. A don haka, zaɓuka da 'yan takara da batutuwa ko manufofi na da muhimmanci a zaɓe. ❖

Ofishin Jakadan Amirka Da Ke Nijeriya Ta Yi Kira Ga Matasa, Su Kawo Karshen Rashin Aikin Yi

Daga shafi na 15

Hikimar haka shi ne, ganin yadda Fasas Amirka da Nijeriya na da abubuwa iri daya, kamar yawan jama'a da yawan Fasa da yanayin gudanar da gwamnati da Kalubale, sannan ga dangantaka ta difilomasiyya da ta al'ummomin Fasashen.

Kwanaki biyu na taron, ya ta'allaƙa ne kan nuna muhimmancin kasuwanci a matsayin hanyar bunƙasa tattalin arziƙi da ci gaba mai ƙorewa, canji daga manema aiki zuwa masu samar da aiki.

Ƙwararru da suka gabatar da lacca, sun tattauna game da hanyoyin da za a bi wajen tabbatar da sauyin.

Sun samu matsaya game da yadda za a gano damar haɓaka kasuwancin. Har wa yau, an tattauna kan matakan da za a bi wajen samun goyon baya da gudanar da kuɗaɗe da samo gurbin da za a goya wa matasa masu son ci gaba a harkar kasuwanci.

An ilimantar da mahalarta taron

dabarun kasuwanci da yadda ake gudanar da kuɗi da kuma shugabanci, da yadda za a yi amfani da shugabanci wajen kawo canji. Domin tabbatar da fahimtar abin da aka tattauna, an raba mahalarta taron gida-gida domin koyo a zahirance abubuwan da aka tattauna, inda aka ɗauki aika-aikar 'yan Boko Haram domin yin abin da ya dace a kawo canji a arewacin Nijeriya.

Har wa yau, mahalarta taron sun koyi yadda za a yi rubutu mai gamsarwa don kasuwanci da yadda za a nemo kuɗi da mulki da kuma yadda za a auna nasarar da ake samu wajen kasuwancin.

Waɗanda suka bayar da horo a lokacin taron, sun haɗa da Ndidi Nwundi na "LEAP AFRICA" da Samuel Obafemi, wani ƙwarrare da Ogechukwu Modu na "No 1 Polls," da Ibrahim Ɗan Halilu da Adaeze Nounoh da hukumar "SMEDAN,"

da kuma Olanrewaju Osho, shugaban shirin shugabanci na Fasa da Fasa.

Babban saƙon taron, shi ne a kullum a riƙa tunanin kaucewa daga mai neman aiki zuwa mai samar da aiki a matsayin hanyar rayuwa. An kuma hori mahalarta taron da su kasance waɗanda suka yarda da kansu da sanin cewar duk wanda ya yi aiki tuƙuru, nasara na gareshi, kuma addu'a wajibi ne.

Ganin yadda aka samu nasarar taron, ofishin Jakadancin Amirka ya sha alwashin samar da kuɗi don gudanar da irin wannan taro a shekara mai zuwa.

Taron zai ƙunshi gasa kan shirin harkokin kasuwanci, ko kuma yaya ake shirya kasuwanci ya kai ga nasara. Wannan zai taimaka mahalarta taro su mallaki nasu kamfani ko wajen kasuwanci tare da taimakon ofishin Jakadancin Amirka da "SMEDAN." ❖

A Yafi Bambancin Jinsi Kamar Yadda Aka Yafi Cutar Ebola

Daga shafi na 13

kyau, shi ne babban 'yancin Ɗan Adam a gareta. Ta ci gaba da cewa, ya dace gwamnati ta sanya baki wajen amfani da sarakunan gargajiya musamman a arewacin Ƙasar nan omin a hana aurar da 'yan mata suna ƙanana. Ta kuma shawarci iyayen da ke taron da su guji nuna bambanci tsakanin 'ya'yansu maza da mata, su tarbiyyantar da su ba tare da wani bambanci ba. Da ta juya kan yara, sai Ezekwesile ta ce, su daina ƙasƙantar da kansu a duk inda suka tsinci kansu a duniya. Su ƙauki kansu daidai suke da kowane ƙa a duniya.

Babbar daraktar ƙungiya mai zaman kanta ta mata kuma wadda ta taɓa

halartar shirin shugabannin matasa na Afirka, mai suna Olateru-Olagbegi, ta nuna cewar 'yan mata sun kasance cikin wani mummunan halin cin zarafi da duk wani nau'i na cin mutunci. Ta bayar da misalin yadda ake safarar 'ya'ya mata ƙanana don zuwa karuwanci, lamarin da ta ce ya dace a tsayar da wannan muguwar ƙabi'a.

Ta ƙara bayanin cewar, ƙididdiga ta nuna cewar, yara miliyan goma ne basa zuwa makaranta, kuma fiye da miliyan biyar 'yan mata ne. Ta nuna aminta da bayanin Ezekwesile na muhimmancin kare 'ya mace a lokacin da take makaranta. Ta ce Nijeriya ba za ta ci gaba ba, muddin ba a sako 'yan

matan makarantan garin Chibok da aka yi awon gaba da su ba.

Sauran mutanen da suka yi jawabi a taron, sun haɗa da Adebayo Alonge wanda ya nuna gamsuwa da jawaban Shugaba Obama a lokacin da ya halarci taron YALI a ranar 7 ga watan Yuli, 2014.

Shirin har wa yau, ya gabatar da hotunan da wani matashi mai ƙaukar hoto, mai suna Bayo Omobriowo, mai taken "Girl Child in Nigeria." Daɗin daɗawa an gabatar da wasu rubuce-rubuce kan rayuwar 'ya mace wanda shirin "Read it loud," na cibiyar yaɗa labarai ya yi.

Domin nuna goyon baya ga 'yan matan Chibok da suka ɓace, manyan baƙi sun riƙe alamar nan ta "Bring Back Our Girls." ❖

Sojojin Amirka Da Nijeriya Sun Sake Tsarin Tsare Masu Laifi

Daga shafi na 13

gwiwar sojojin Nijeriya, sashin tsaro na ofishin Jakadan Amirka a Nijeriya, suka samar da yanayi daga dakarun sojojin Amirka da ke Kalifoniya, da wakilan shugaban 'yan sandan

sojojin Amirka da kuma "Red Cross."

Maharlarta taron sun yi nazarin yadda ake aiwatar da jinƙai na ƙasa da ƙasa da dokar 'yancin Ɗan Adam kan abubuwa da dama, kamar ayyukan

soja na ƙasa da ƙasa da ya ƙunshi ƙungiyoyi kamar majalisar ƙinkin duniya kan zaman lafiya, kayayyakin jinƙai, da tsaro a iyakoki da cikin gida da kuma yaƙi da ta'addanci.❖

Ofishin Jakadanci Ta Fitar Da Sabbin Hanyoyin **Samun Biza**, ...

Daga shafi na 16

ba za a gana da shi ba,
sai dai ya sake sayen
wani fom kuma ya nemi
wata ranar da za a gana da
shi ko ita.

Game da sabon ofishin

karɓar Biza da aka buɗe a
Fatakwal kuwa, jami'ar
cewa ta yi, duk wanda aka
gana da shi a Legas ko
Abuja yana iya karɓar fasfo
ɗinsa a Fatakwal in ya ga dama.

Haka kuma masu

neman Biza ko takardar
neman iznin shiga ƙasar
Amirka, na iya miƙa fasfo
ɗinsa a ofishin na Fatakwal
don a shirya Bizar. 'Yan
Jarida da yawa daga Abuja
da Legas suka halarci taron. ❖

A Yi Za~e Ban Da Fa]a A 2015 ...

Daga shafi na 8

dimokuraɗiyya na
agaza wa gidauniyar
“2 Face” da kuma
ƙungiyoyi masu zaman
kansu na matasa, wajen
fito da matasa wajen
gudanar da kamfen ɗin

zaɓe ban da faɗa, a ƙara
ƙwarin gwiwar yin
zaɓe cikin kwanciyar
hankali. Ta hanyar faɗa
wa matasa game da
'yancinsu da kuma
haƙƙinsu na zaɓen 2015.

Shi dai wannan
kamfe na buƙatar ganin
matasa sun kasance
masu ƙwazo da bayar
da gudunmawarsu da
kuma tsunduma cikin
harkar gudanar da zaɓen. ❖

Jakada Entwistle Na Ƙara Ƙwarin Gwiwa Kan Aikin Sa Kai Da ...

Daga shafi na 9

a ba su damar ganin sun
yi zaɓe a watan
Fabrairu, 2015.

Game da aikin sa-kai,
Jakada Entwistle ya ce, “ta
hanyar aikin sa-kai ga al’umma,
mutane za su sami ƙwarewa,
kuma a ƙulla ƙawance da juna.”
Ya ƙara da cewa, aikin
na sa-kai na samar da
gurbin harkokin kasuwanci.

A cewar Jakadan,
Nijeriya da Amirka,
sun fahimci muhimmancin
aikin sa-kai, har ma ya
bayar da misalin aikin
bautar ƙasa (NYSC), a
matsayin shirin da ya
taimaka wajen kyautata
al’adu da fahimtar juna.

Waɗanda suka halarci
taron, sun haɗa da

wakilin Sarkin Musulmi
da tsohon gwamnan
jihar Ekiti, Kayode
Fayemi da wani ɗan
kasuwa Nneka Eze da
sauransu. Wanda ya
jagoranci taron shi ne
shugaban mabiya
ɗariƙar Katolika ta
jihar Sakkwato, Bishop
Mathew Hassan Kukah.❖

Tunawa Da Ranar { anjamau Ta Duniya

Daga shafi na 19

na gaskiya ba ne), ya ce
an haife shi da cutar
“HIV,” amma duk da
wannan, yana gudanar da
rayuwarsa yadda ta dace.

Har wa yau, an tattauna

muhimmancin iyali su
riƙa magana game da
cututtuka da ake ɗauka
ta jima'i da 'ya'yansu.

Shi dai wannan shiri,
shiri ne na ɓangaren kiwon

lafiya na ofishin Jakada
tare da haɗin gwiwar
hukumomin kiwon lafiya
na Nijeriya domin
tabbatar da an samu kiwon
lafiya a Nijeriya.❖

Ilimi A Amirka/Cibiyar Samar Da Bayanai Abuja Da Legas

Kana Buƙatar Karatu A Ƙasar Amirka?

Waɗannan bayanai na }asa, ana iya samun su a cibiyar samun bayanai a Abuja da Legas. Domin yin rajista sai a ziyarci: <http://tinyurl.com/ircregistration> don neman }arin bayani, sai a rubuta zuwa: ircabuja@state.gov (north da wylagos@state.gov (south).

Kana son karatu a Amirka? Akwai cibiyar bayar da shawara kan ilimi a Amirka da

ke Abuja da Legas. Suna bayar da bayanai masu inganci a bisa kan lokaci, ba tare da nuna bambanci ba kan dukkan makarantun da aka amince da su ga duk mai sha'awar karatu a Amirka. Don neman }arin bayani kan ilimi a Amirka, sai a tuntu-i wannan adireshi; <http://www.educationusa.state.gov>

Cibiyoyin Neman Shawara Kan

Ilimi A Amirka:

Abuja: Ofishin jakadancin Amirka, lot 1075 Diplomatic Drive, Central District Area, Abuja. Tarho: 234-09-4614251/424/4257. Fax: 234-09-4614 334/4010; e-mail: eacabuja@ate.gov. Facebook: <http://www.facebook.com/educationusa.abuja>

Legas: US Consulate General, Public Affairs Section, 2 Walter Carrington Crescent; Victoria Island Lagos. Tel 01-460-3400/2724/2725/3801/3802

e-mail: lagos@educationusa.info

Ilimi A Amirka Ya Karɓi Baƙuncin Dalibai:

Fiye da ƙalibai 850 ne, suka halarci bikin haɗuwa da juna karo na 15 a Birnin Tarayya. Abuja ranar 8 ga watan Oktoba da

9 na shekarar 2014. Ofishin jakadancin Amirka ta shirya bikin a cibiyar Education USA na Abuja. A ziyarce mu a <http://nigeria.usembassy.gov/pe-10162014.tml>.

[usembassy.gov/pe-10162014.tml](http://nigeria.usembassy.gov/pe-10162014.tml).

Ana iya samun bayanai a cibiyoyin tara bayanai da ke Abuja da Legas. Idan ana buƙatar 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.

Shugaba Obama ya taka rawa da makaƙan "Fifth Harmony," a lokacin waƙe na "Jingle Belt," a lokacin

haskaka itacen Kirsimeti a Washington DC ranar 4 ga watan Disamba 2014. (Lawrence Jackson na "White House," ya ƙauko hoton). Ga wasu maganganun da Shugaba Obama ya yi a wurin bikin: "Labari ne da

nake alfahari da shi tare da iyalina, kuma mutane da dama sun karɓe a ƙasarmu da ma duniya, ba tare da nuna wani bambanci ba wajen yin addu'a ko kaɗan, wato mu ƙaunaci maƙwabci kamar yadda za mu ƙaunaci kanmu."

Ranar Za-e: Dimokura]iyya na aiki;

Ranar zaɓe a ƙasar Amirka na zuwa ne kamar wani babban shagali, inda yake janye hankalin kowa.

Domin ƙarin bayani, a yi karatu a: <http://1.usa.gov/1yUmGUi> (online). <http://1.usa.gov/1s/C5U> (750KB pdf).

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.