

Disamba 2018/Janairu 2019

Wallafar Ofishin Jakadancin Amurka a Najeriya

MAGAMA

**KAKKAFI
TURAKUN TALLAFAR
DIMOKURADIYYA**

**A Zabukkan
2019**

Mataimakin Sakataren Harkokin Afirka na Amurka a ziyarar day a kawo Najeriya

Tsakanin 7 zuwa 8 ga Nuwambar 2018

Mataimakin Sakataren Harkokin Afirka na kasar Amurka, Tibor Nagy ke gabatar dajawabi ga dalibai a wata tsangayar ilimi dake Jami'a Baze, a Abuja

Tibor Nagy ya karbi kyauta daga Shugaban Kungiyar BunKasa Tattalin Arzikin Afirka ta Yamma (ECOWAS) a Hedkwatarta da ke Abuja

AS Tibor Nagy ya gana da shugabannin Jam'iyyar APC da Ministan Sufuri Rotimi Amaechi da Mataimakin Shugaban Jam'iyyar (na Kudancin Kasar nan), Otunba Niya Adebayo

AS Tibor ya yi jawabi ga mahalarta taron tattauna a Jami'ar Baze da ke Abuja

Jakada Symington da AS Tibor Nagy sun karbi bakuncin 'yan kasuwar Amurka a wajen cin abincin dare

AS Tibor Nagy ya gana da shugabannin Jam'iyyar PDP – shugaban Majalisar Dattijai Bukola Saraki da Shugaban Jam'iyyar Prince Uche Secondus

W. Stuart Symington
Jakadan Amurka a Najeriya

Sakon Jakada Maraba da wannan fitowar ta Magama

A daidai lokacin da mutanen Najeriya ke tunkarar babban zaɓe a shekara mai zuwa, daukacinmu da ke Ofishin Jakadancin Amurka muna hankoron ganin mun shaida yadda za a gudanar da zaɓen hart a kai ga ya samu nasarar da ta zarta wada aka samu a zaɓukan shekarar 2015, waɗanda aka tabbatar da gudanarsu cikin lumana tare da

inganci da sahihanci.

A wannan fitowar, mun bayyana wasu daga ayyukanmu na haɗin gwiwa da 'yan Najeriya don cimma managarciyar manufa. Mun gana da jiga-jigan gwamnatin Najeriya da manyan masu ruwa da tsaki a harkar zaɓe da shugabannin siyasa da kungiyoyin fafutikrar haƙƙoƙin al'umma, tare da daukacin al'umma waɗanda za su kaɗa kuri'a a wajen zaɓe. 'Dan takararmu kawai shi ne tsarin gudanarwa. Manufarmu ita ce taku; a tsarin da zai kasance yin gaskiya keke-da-keke da nagarta da tsafta da adalci da za su wanzar da zaman lafiya. Zaɓukan da za su tabbatar da cikas burin mutanen Najeriya.

Ziyarar kwanan nan da Mataimakin Sakataren Harkokin Afirka na Kasar Amurka, Tibor Nagy ya kawo Najeriya, ta fito da irin wannan manufa tamu. A ziyararsa ta kwanaki biyu, ya gana da Shugaban Hukumar Zaɓe ta Kasa, da Sarkin Musulmi, Sultan na Sakkwato tare da wasu jiga-jigan shugabannin jam'iyyun siyasa. Muhimmin sakon da ya isar ga kowa-da-kowa a cikin waɗanda ya gana da su, shi ne, kamar yadda na bayyana tun farko, Amurka na mara wa ɗan takara guda baya ne

a waɗannan zaɓuka, kuma shi (ɗan takarar) ba wani ba ne, illa tsarin gudanar da zaɓuka. Babu wani burin a kaƙaba wani mutum, ko fifita buƙatun wata jam'iyyar siyasa a kan haƙƙoƙin mutanen Najeriya da ke da 'yanci/ haƙƙin zaɓen wanda suke so ya jagorance/ shugabancesu.

Akwai dimbin masu ruwa da tsaki a zaɓe. Mafi muhimmanci su ne masu kaɗa kuri'a. Kowane mutum da ya cancanci kaɗa kuri'a, ya yi rajista da hukumar zaɓe ta kasa (INEC), kuma ya mallaki kazin zaɓensa/ta na dindindin, don haka haƙƙi ne da ya rataya a kansa/ta wajen tabbatar da an gudanar da zaɓe cikin lumana don tabbatar da cewa sun kaɗa kuri'unsu an tattara an kirga. Da zarar ka/kin aikata hakan tare da kowane ɗan/yar kasa a cikin al'ummarka/ki a daukacin faɗin kasar nan, babu mugun/azzalumin da zai hargitsa tsarin ya bata maka/ki makoma. Sauke wannan dauyi zai sanya ka/ki zama mai kare kyakkyawar makomar Najeriya, tare da tabbatar da 'yanci da yalwar walwala a faɗin duniya da za ta amfanar da daukacinmu gaba daya. A sha karatu lafiya.

Jakada W. Stuart Symington

MAGAMA

Ana wallafa ta ne a bayan kowane wata uku a sashen Hulɗa da Jama'a na Ofishin Jakadancin Amurka a Najeriya

TAWAGAR EDITOCI
Aruna Amirthanayagam
(Shugaban Harkokin Hulɗa da Jama'a)
Russell Brooks
(Jami'in Hulɗa da Jama'a a Legas)
Glenn Guimond
(Jami'in Aikin Jarida)
Olaoluwa Aworinde
(Edita da Daukar Hoto)

Daukacin sakonni a aike ta wannan adireshi:
Ga Editan, Mujallar Magama
Sashen Hulɗa da Jama'a na Ofishin Jakadancin Amurka
Plot 1075 Diplomatic Drive,
Central Business Area, Abuja, Nigeria
Tel.: (09) 461-4000. Fax: 09-461-4305

OFISHIN LAGOS:
Ofishin Jakadancin Amurka
2, Walter Carrington Crescent, Lagos
Tel.: +234-703-150-4867/2444

E-mail: crossroads@state.gov
Website: ng.usembassy.gov

A biyo mu:

A wannan fitowar Bugu na 22 Lamba na 3

 Babban Labari
Shafi na 4

 Zaben Osun
Shafi na 7

 Babban Taron YALI
Shafi na 8

 Dabarun Sabunta Karin Shiri
Shafi na 9

 Tarairayar mutanen Najeriya
Shafi na 10

 Karancin Shekaru ba ya hana Takara
Shafi na 13

 Makoko
Shafi na 14

 Gasar Hotunan NajjaGEMs a Legas
Shafi na 18

Daga Hagu zuwa Dama: Kwamishinan Hukumar Zaɓe na Kasa May Agbamuche-Mbu, Shugaban Hukumar Zaɓe ta Kasa, Farfesa Mahmood Yakubu, Mataimakin Sakataen Harkokin Afirka, Tibor Nagy da Jakada Symington ke jawabi ga 'yan jarida a wajen taron 'yan jaridu

KAFA CIBIYOYIN BUNKASA DIMOKURADIYYA MASU KARFI

A ZABUKAR 2019

daga Mirna Torres

Zabukan Najeriya na shekarar 2015 su ne mafi tsaftar nagarta da aka gudanar cikin lumana, tun bayan dawowar mulkin kasar kan tafarkin dimokuradiyya a shekarar 1999, lamarin ya haifar da miƙa ragamar mulki daga hannun gwamnati mai ci zuwa hannun jam'iyyar adawa tsawon tarihin kasar. Don haka Amurka ke da zakuwar ganin ta tallafa wa Najeriya wajen kafawa da faɗaɗaw ɗimbin alfanun dimokuradiyya a zabukan da ke karatowa na shugaban kasa da mataimakin shugaban kasa da na 'yan majalisar dokokin kasa da gwamnati da na mataim, akan gwamnati, har ma da na daukacin 'yan majalisar dokokin jiha a shekarar 2019.

Mutanen Najeriya na aiki tukuru wajen kafa karfafan cibiyoyin dimokuradiyya. Kuma ofishin harkokin difulomasiyar jakadancin Amurka a Najeriya na matuƙar tallafawa wajen cimma wannan manufa. A matsayinta na mai sa-ido bisa adalci da karfafa tsarin zaɓen da babu son rai a cikinsa, Amurka na koƙarin karfafa gwiwar masu kada kuri'a, don tabbatar da nagartan zaɓuka. Daƙile tashe-tashen hankula (ko rikici) lokacin zaɓe, wani abu ne da ya kamata a kula da shi, don shi ne

jigon tabbatar da nagarta da daidaiton adalci, tare da bunkasa dimokuradiyyar Najeriya.

Najeriya ta cancanci zaɓe mai tsafta da nagartar adalci da ke yi keke-da-keke, wajen ganin an gudanar da zaɓe cikin lumana, al'amarin da zai tabbatar da kafuwar turakun cibiyoyi masu inganci. Don cimma wannan manufa, ofishin jakadancin Amurka a Najeriya na aiki kafa-dakafaɗa da sauran sassan difulomasiyar ofisoshin jakadancin kasaɓe da kungiyoyin fafutikar haƙƙin al'umma, da Hukumar Zaɓe ta kasa (INEC) tare da sauran jam'iyyun siyasa wajen ganin an gudanar da zaɓe mai inganci cikin lumana.

Amurka da masu ruwa da tsaki a harkar zaɓe

Bisa la'akari da kimar muhimmancin siyasa da tattalin arzikin Najeriya a Afirka da faɗin duniya, muhimmanci zaɓukan d ake karatowa nagartarsu ta zama abin (koyi da) doka. A bara, ofishin jakadancin Amurka ya shawarci jiga-jigan 'yan siyasa dasu kauce wa tashin hankali, sannan su bai wa masu kada kuri'u kyakkyawar

Kungiyar sa-kai ta Zabe—Ba—Fada—Ba ne ta goyi bayan matsayin Amurka na ganin an yi zabe mai tsafta da adalci da gaskiya tare da jawo kowa a jika a zabukan 2019

mahangar tsare-tsaren da za su ciyar da kasa gaba. Jami'an gwamnatin Amurka sun gana da masu ruwa da tsaki a harkar zabe, don jadadda muhimmanci. Don kai ga gacin cimma manufar ofishin jakadancin ya tallafa wa Hukumar zaben kasa a kokarinta na tafiya a salon ci gaban zamani, wajen inganta kwarewar ma'aikatanta.

Tattaunawar ta kara fadada ne da jami'an Hukumar Zabe, inda aka yi nazari kan shirye-shirye da aiwatar da ayyuka wajen gudanar da zaben 2019, kuma jami'an Amurka sun gana shugabannin siyasa da wakilkan kungiyoyin fafutikar hakkin al'umma don tattaunawa kan damuwar da ake da ita na tashe-tashen hankula, sannan aka karfafi gwiwar 'yan siyasa su

dauki al'kawuran tabbatar da zaman lafiya ga al'umma. Wakilan Amurka sun bijiro da bukatar ganin kawo dauki ga waɗanda suka cancanci kada kuri'ar da ke fama da matsalolin rayuwa, waɗanda suka haɗa da mata da matasa da waɗanda musifar yaƙi ta tarwatsa su daga gidajensu da nakasassu (ko masu bukata ta musamman).

Fahimtar cewa kakar zaɓen da ba ta nasaba da tashin hankali yana da ingancin da ke hana kange kowane ɗan/'yar kasa ya ta shiga a dama shi/ita a harkokin zaɓe, ba tare da barazana game da daidaituwar harkokin kasar, don haka ofishin jakadancin ya jawo jakadu masu manufa irin wannan don jadadda bukatar ganin an yi zaɓuka cikin lumana.

Tunda kafafen yaɗa labarai na da matuƙar muhimmanci wajen samar da sahihan bayanai da za su taimaka wa 'yan kasa wajen tunanin yanke matsaya. Ofishin jakadancin Amurka ya bayar da tallafi ga 'yan jarida. An samar da bayanai masu nasaba da zaɓuka, inda aka gudanar da taron bita da sanin makama ga 'yan jarida (da jami'an yaɗa labarai), waɗanda aka zaɓo da gidajen talabijin da rediyo da jaridu da kafofin sadarwar shafukan intanet a daukacin faɗin Najeriya. Ofishin jakadancin akai-akai yana fafutikar ganin an kauce wa cin zarafin 'yan jarida ko masu fafutika a kafofin sadarwar intanet da masu baje bayanai a shafukan saedarwar ko takura wa masu gudanar da taruka da zanga-zangar lumana.

Hasashen zaɓukan shekara ta 2019

Shugaban kasa Muhammadu Buhari na Jam'iyyar APC zai fafata da tsohon mataimakin shugaban kasa Atiku Abubakar na Jam'iyyar PDP, inda zaɓen zai kasance mai zafi. Shin zaɓen zai kwata yadda ta kasance a zaɓen shekarar 2015 al'amarin da ake ganin sabo ne, ko kuwa tsarin ya tabbata ne don kauce wa tashintashina a kasar da tarihin siyasar ta ke damfare da rikici? A wannan kasa da ta zama manuniya, kuma mafi kimar arzikin dimokuraɗiyya, zaɓen 2019 zai zama zakaran gwajin dafi, wajen auna irin jajircewar gwamnati tabbatar da gaskiya keke-da-keke kan al'amuran da suka shafi kafuwar dimokuraɗiyya.

Mataimakin Shugaban Ofishin Jakadanci, Dabid Young shi ya jagoranci tawagar masu sa-ido a zaɓen Jihar

DANGANTAKAR ZABEN OSUN

DA MAFI GIRMAN KADARAR NAJERIYA

daga Benjamin Williams

Jakadan Symington ya sha faɗa a lokuta da dama cewa babbar kadarar arzikin Najeriya ba ɗimbin manfetur da ke shimfiɗe a fasa ba ce, domin ba ta da wasu ɗimbin albarkatu (ko ma'adinan) da suka wuce mutanenta – ɗimbin manyan albarkatun Najeriya. Kasancewar hakan bata tabbata a gareni ba, sai a zaɓen 22 ga Satumba, inda aka gudanar da zaɓen gwamna a Jihar Osun, yayin da ɗimbin masu sa-ido suka himmatu wajen ganin an yi zaɓe mai tsafta, cikin adalci da nagarta, ba tare da wani tashin hankali ba a lokacin gudanar da zaɓe.

Lokacin da na kasance a Jihar Osun ranar zaɓe, a kashin kaina na shaida yadda daruruwan ‘yan Najeriya suka himmatu wajen bayar da gudunmuwarsu, ta hanyar sa-ido wajen kai dimokuraɗiyyar Najeriya ga gaci, inda kungiyoyin fafutikar haƙƙin al’umma daban-daban suka halarta, waɗanda suka haɗa da kungiyar fafutikar bunkasa rayuwar matasa ta Afirka, wato “YIAGA Africa” da Cibiyar fafutikar aiwatar da tsare-tsare bisa doka ta “PLAC”, sai matattara kungiyoyin fafutikar haƙƙokin al’umma, da Gidauniyar CLEEN, wato

kaɗan ken an daga cikinsu.

A bangarenmu kuwa, Amurka ta tura ma'aikatan ofishin jakadanci 52 da suka halarci zaɓen Osun na ranar 22 ga Satumba. An yi rukuni takwas na jami'an sa-ido na duniya duniya, waɗanda suka karade sassan jihar a ranar zaɓe, kuma sun ziyarci kananan hukumomi 30, inda suka tsaitsaya a kusan rumfunan zaɓe 300 daga jerin rumfunan zaɓen jihar 3,010 don sa-ido kan yadda aka kaɗa kuri'u tare da kirgar sakamako. Tawagarmu ta sa-ido ta yi haɗin gwiwa da sauran ofisoshin jakadanci na duniya, waɗanda suka haɗa da na Tarayyar Turai (EU) da Birtaniya, don faɗaɗa ayyukan sa-idon al'ummar duniya. Sai dai duk da haɗin gwiwamu da al'ummomin duniya, mun samu kaiwa ga kashi 10 cikin 100 kawai na ɗaukacin rumfunan zaɓen Jihar Osun.

Wannan na nuni da ɗimbin muhihimmancin ‘yan Najeriya masu sa-ido a ranar zaɓe. Dubban masu aikin sa-ido daga kungiyoyin fafutikar haƙƙokin al’umma, ‘yan Najeriya da suka yi aikin sa-ido sun karade wurare da dama da masu sa-ido na ofisoshin jakadancin kasashen duniya. Masu aikin sa-ido ‘yan Najeriya ba aikin sa-ido kawai suka

yi a rumfunan zaɓe ba, har ma da kawar da munanan al'amuran da ka iya hargitsa zaɓen suka yi. Sun bi kaɗin yadda aka kirga kuri'u, sannan suka miƙa rahotonsu ga kungiyar bunkasa rayuwar matasa ta Afirka YIAGA, waɗanda a ka jera a jaddawalin alƙalumanta na “PVT” wanda ya yi bibiya da nazarin bisa la'akari da rahoton ‘yan fasa da suka aikin sa-ido, don kimanta yadda ya dace sakamakon zaɓen ya kasance. Kamar yadda kuke iya yin hasashe, tsarin jaddawalin alƙaluman PVT kariya ne ga duk wata kumbiya-kumbiyar jirkita sakamakon zaɓe, saboda YIAGA da masu aikin sa'ido a karƙashinta sun samar da hanya mafi inganci mai cin gashin kanta don tantance sashihancin sakamakon, yadda za mu iya kwatanta sakamakon da jami'an hukuma suka fitar. ‘Yan fasa masu aikin sa'ido da jaddawalin PVT na bayar da muhimmiyar kariya ga dimokuraɗiyyar Najeriya da ke tasawa.

Hatta a tsakankannin kasashen duniyar da dimokuraɗiyyarsu ta daɗe tana gudana, babu zaɓen da babu tangarda. Muhimmin abu dai, shi ne nagartar zaɓukan Najeriya su ci gaba da wanzuwa don samun karin inganci a duk lokacin da zaɓe ya zagayo. Da za a iya kara inganta nagartar zaɓuka a Najeriya, ta samun karin masu fitowa don kaɗa kuri'a, sannan a zaɓurar da ‘yan fasa su shigo a dama dasu a dimokuraɗiyyarsu da ke samun karsashin karfafawa. Da zarar an samu karin masu kaɗa kuri'u, to da wuya miyagu su damalmala dimokuraɗiyyar da tashe-tashen hankula ko tauye haƙƙoki da sayen kuri'u ko satar akwatin zaɓe.

Nazarin lamarin a tunnin zuci, daidai lokacin da zaɓukan fasa na shekarar 2019 ke karatowa, ina shawartarku da ku yi amfani da katin zaɓenku don tabbatar da ‘yancinku na yin zaɓe. Kuma idan kun ga ‘yan fasa da ke aikin sa-ido a rumfar zaɓenku, to ku yi musu godiya bisa la'akari da gudunmuwar da suka bayar don kare dimokuraɗiyya. Ku tuna cewa ku ne mafi kyawun nagartar albarkatun Najeriya. Yin zaɓe haƙƙinku ne – da Fabrairu ya zo, a fito don kaɗa kuri'a!

Wani nakasashe ya yi hoto da jami'in sa-ido a wajen zaɓe daga Ofishin Jakadancin Amurka, ben Williams, lokacin d'ayake kaɗa kuri'arsa

Babban taron YALI na tabbatar da gaskiya keke-da-keke

daga Diran Adegoke

Daga hagu zuwa Dama mai warware takaddamar tattaunawa Dayo Benjamins-Laniyi Babban bako mai jawabi, Sentell Barnes Jami'in Kula da harkokin al'adu na ofishin Jakadancin Amurka, Sterling Tilley, Babban Jami'in haɗaɗɗiyar kungiyar fafutukar matasa ta YALI (a ofishin Jakadancin Amurka da ke Legas), Austin Emeanua a lokacin babban taron da aka gudanar a Abuja

Ranar Talata 4 ga Satumbar 2018, wakilan kungiyar horar da jagororin Afirka ta YALI suka taru a Abuja don babban taro kan tabbatar da gaskiya keke-da-keke. Babban taron dai shi ne irin sa na farko da kungiyar ta gudanar tun bayan kafuwarta a shekarar 2014. Kungiyar YALI a Najeriya tana da 'ya'yan kungiya sama da 120,000, waɗanda ke da manyan cibiyoyi a jihohi 23, tare da wasu manyan cibiyoyi bakwai da ake shirin buɗewa nan da makonni masu zuwa.

Babban taron YALI na tabbatar da gaskiya keke-da-keke an shirya shi ne da manufar cusa wa matasa dabarun fito da managartan tsare-tsaren da za su yada manufar tabbatar da gaskiya keke-da-keke a wajen jagoranci a matakin jiha da faɗin tarayyar Najeriya. Babban taron an kasa shi ne a rukunin kwararru da bayar da horo da tsarin fasalin

tarukan Majalisar dinkin Duniya, wanda zai mayar da hankali kacokam wajen fito da dabaru da ayyuka kan yadda matasa za su taimaka wa gwamnatin Najeriya wajen samar da dimbin alfanun dimokuraɗiyya ga 'yan kasarta.

Da yake jawabi a wajen taron, Sterling Tilley, Jami'in kula da al'adu na ofishin jakadancin Amurka da ke Abuja, ya ce, "rukunin kungiyoyin da ke karkashin YALI, rukuni ne na matasan Najeriya, waɗanda ba wai kawai maganganu suke yi ba, har ma da aiwatar da aiki a aikace. Wannan shi ne dalilin da ya sanya Ofishin Jakadancin Amurka ke alfahari da tallafa wa babban taron don a ji karajin muruyoyinku, sannan a ga aikinku karara don tattauna a matakin kasa." Kuma Mista Tilley ya yi amfani da damar taron wajen kaddamar da shirin faɗakarwar rukunin kungiyoyin YALI kan masu kada

kuri'u a Najeriya, wanda aka yi wa laƙabi a Ingilishi da "Naija Votes", wani jerin shirye-shiryen ilimantarwa da faɗakarwa ta kafar sadarwar intanet d'ata mutum a kashin kansa, wadda aka tsara da nufin fahimtar da 'yan'yan kungiyar kan yadda za su shawo kan damuwar masu kada kuri'a ko sayen kuri'u, tare da yada bayan karya da kalamancusa kiyayya da tashe-tashen hankulan lokacin zaɓe. A daidai lokacin da 'yan Najeriya ke shirin tunkarar manyan zaɓukan kasa da ke karatowa.

An kammala babban taron ne a ranar Alhamis 6 ga Satumbar 2018, inda aka fitar da jerin muhimman al'amuran da aka cimma matsaya kansu, har 47, waɗanda za su shawo kan matsalolin da suka haɗa da kula da lafiya da ilimi da tsaro da kasuwanci da zuba jari; al'amuran da za a gabatar wa gwamnati da kafafen yada labarai.

Sake salo da shiryawa

daga Sani Mohammed

Bitar kwana biyu kan hada-hadar sadarwar intanet don kaifafa basirar'yan jarida kan rahoton zaɓe.

Ofishin Jakadancin Amurka da ke Abuja ya shirya bitar kwanaki biyu kan gudanar da ayyukan zahiri da na shafukan intanet ga wakilan kafafen yada labarai da ke dauko labaran siyasa, mahalarta bitar sun fito daga kafafen yada labarai a Abuja, inda suka yi nazarin jam'iyo a cibiyoyin Amurka da ke Ibadan da Kalaba da Kano da Bauchi, a tsakanin ranakun 13 ga Nuwamba zuwa 14 na shekarar 2018. Horon da aka ba su manufa ce ta Ofishin Jakadancin Amurka na tallafa wa Najeriya wajen gudanar da zaɓen shekara ta 2019.

An tsara gudanar da manyan zaɓukan Najeriya a tsakanin 16 ga Fabrairu zuwa 2 ga Maris din shekarar 2019. Gwamnatin Amurka ta sha nanatawa cewa tsarin gudanarwa take tallafawa ba wai wani

ɗan takara ba, sai dai abin lura a nan shin Amurka na tallafa wa tsarin gudanar da zaɓen ne kamar yadda ta yi ikrari, a cewar Jakada W. Stuart Symington lokacin bitar.

Babban Editan jaridar intanet, wanda ya samu lashe kyauta, Musikilu Mojeed shi ya jagoranci bitar aiki a bayyane, yayin da wani magabatar da jawabi a taruka ɗan Amurka, Farfesa Gary Keibel, Farfesa a fannin nazarin aikin jarida a Jami'ar Nebraska-Lincol, da Manajan Editoci Aliyu Mustapha da abokin aikinsa Peter da Clottey suka gabatar da shirin talabijin na "gaba-dagaba" da shirin *Nighline Africa* na rediyo waɗanda aka gabatar a wajen bita ta kafar intanet a taron na kwanaki biyu.

Farfesa Idachaba, Darakta sa-ido kan harkokin yada labarai a Hukumar Watsa Labarai ta kasa (NBC) da Lauya Festus Okoye da Kwamishinan kasa, kuma shugaban sashen yada labaran Hukumar zaɓe ta INEC suka gabatar da jawabai, daya kara wayar da kan 'yan jarida suka kara ilimi kan dokoki da ka'idodin kawo rahoton zaɓe.

Jakada Symington yace duniya ta zuba wa Najeriya ido don ganin ta gudanar da zaɓe mai inganci da adalci cikin kwanciyar hankali a shekarar 2019, inda ya bukaci 'yan

jarida su kasance masu kulla alaka tsakanin al'ummar kasa da shugabanninsu.

"A tsarin dimokuraɗiyya, inda ake da 'yanci a kasar da keda al'umma, dole ne a samu hanyoyi biyu na isar da saƙo kuma kafafen yada labarai su ne maɓuɓɓugar bayanan dake danganta mutane da shugabanninsu," inji Jakada Symington.

Horon bitar na kwanaki biyu, ya haɗa da tattaunawar wani lokaci da aka ware, inda mahalarta suka samu damar nazarin bin kadin al'amuran da suka wakana a cikin rahotannin kalubalen da aka fuskanta a zaɓukkan da suka gabata, sannan suka koyi managartan dabarun da suka dace daga masu bayar da horon tsakanin Washington da Abuja.

Daukacin waɗanda suka bayar da horon bitar da manyan baƙi da suka gabatar da jawabi, sun jadadda bukatar da ake da ita a wajen 'yan jarida don taimakawa wajen wayar da kan al'ummar kasa kan tsarin gudanar da zaɓe, sannan su tunkari 'yan siyasa kan matsalolin da ake fuskanta. Kuma sun shawarci 'yan jarida kan bayyana ra'ayin masu kada kuri'a a rahotanninsu, su kauce wa son rai, ko kare muradun wani ɓangare ko cusa wani ra'ayi (daban), don yin hakan kassara nagartattun tsare-tsaren kariya lokacin zaɓe, tare da dabarun tantance bayanan gaskiya.

Musikilu Mojeed, Babban Editan Jaridar Intanet ta Premium Times ke jagorancin taron bita

Jerin mahalartan bitar

TARAIRAYAR MUTANEN NAJERIYA

daga Zack Taylor

Amurka na hankoron ganin 'Mutanen Najeriya' sun samu nasara a zaɓe mai karatowa. USAID na tallafawa don tabbatar da sahihancin kuri'un da za a kada a cikin lumana

Da aka tuntuɓi Jakadan Amurka a Najeriya, W. Stuart Symington kan ko wanene gwamnatin Amurka ke son ya yi nasarar lashe zaɓe a zaɓen shugaban kasa da ke karatowa, a koda yausha amsar Jakada W. Stuart Symington ita ce Amurka na hankoron ganin "Mutanen Najeriya" suka yi nasara a zaɓen Shugaban kasa da ke karatowa.

Tamkar zaɓukan 2015 da na 2011 da suka gabace shi, Ofishin Jakadancin Amurka ya tallafa wa tsarin gudanarwa (yin zaɓe) ne ba dan takara ba a zaɓukan da za a fafata masu karatowa na shugabancin Najeriya da gwamnonin jihohi da na 'yan majalisar dokoki a shekarar 2019 Tamkar zaɓukan da suka gabata, ofishin jakadancin Amurka na fafutikar tabbatar da tsafar zaɓe da yin gaskiya keke-da-keke, uwa-uba ma shi ne a gudanar da zaɓen cikin lumana.

Don cimma manufar, Hukumar Amurka d ake tallafa wa Ci gaban kasashen duniya ta USAID ta bayar da gudunmuwa ga Hukumar zaɓe ta kasa (INEC) da kungiyoyin fafutikar haƙƙokin al'umma da jam'iyyun siyasa don inganta ayyukan ilimantar da masu kada kuri'u da bunkasa ci gaban jam'iyya da tallafa wa aikin 'yan kasashen waje masu sa-ido don inganta zaɓen, ta yadda za shigo da kowa-da-kowa zaɓen ya

gudana babu tashin hankali.

Tun a shekarar 2014, Hukumar USAID ta ware Dala miliyan 58 da dubu 200, tare da tallafin kuɗin daga Hukumar Raya ci gaban kasashe ta Birtaniya DfID, wadda ta samar da Dala miliyan 18 da dubu 600 don taimaka wa Hukumar zaɓe ta kasa, wajen aiwatar da sauye-sauye da gyare-gyare don tabbatar da ingancin da sahihancin zaɓuka, sannan ta taimaka wa kungiyoyin fafutikar haƙƙokin al'umma, waɗanda suka himmatu da ayyukan kula da gangamin faɗakarwa ga masu kada kuri'a, ta yarda za a rika karfafa gwiwar rukunin waɗanda ake tauye haƙƙinsu, musamman mata da nakasassu, tare da kawar da duk wata tashintashina da ka iya haifar da tashin hankali.

USAID ta tallafawa harkokin tafiyar da ragamar mulkin Hukumar zaɓe na gudanar da zaɓe, da tsara dabarun yaɗa manufoƙi na jam'iyyu, da wayar da kan masu yin zaɓe kan haƙƙokinsu da gudunmuwar da za su bayar wajen kafuwar tafarkin dimokuraɗiyya a ɗaukacin matsayinsu na masu yin zaɓe da yin takarar mukamai.

"Zaman lafiya da sahihancin zaɓuka su ne jiga-jigan al'amuran da za su tabbatar da bunkasar ci gaban Najeriya," a cewar Daraktan Ofishin Jakadancin Amurka, Stephen M. Haykin.

“Tallafinmu na Zabuka na taimakawa wajen share fage ga ‘yan Najeriya su zaɓi shugabannin da za su yi jagoranci bisa tafarkin dimokuraɗiyya, ta yadda za su kyautata walwala da jin daɗin al’ummar ƙasa. Bisa la’akari da wannan, tallafinmu na tabbatar da sahihanci da adalcin zaɓe na da muhimmanci tamkar kowane aiki da muƙe yi.”

Gyara fasalin zaɓe da Hukumar INEC

Dalilan da ke sanya al’ummar Najeriya su iya amincewa da tsare-tsaren ayyukan Hukumar Zaɓe da sakamakon zaɓe, dole ne a kawar da duk wani shakku. Don cimma wannan manufa, Hukumar USAID ta horar da jami’an Hukumar Zaɓe ta INEC kan tsarin tafiyar da hakokin mulki da hadahadar ayyukan zaɓe, tare da bayar da horo kan fannonin da suka shafi tsarin tsaro da dabarun warware taƙaddamar rikici, tare da dabarun shigowa da daukacin masu kaɗa ƙuri’a a tsare-tsaren gudanarwarta.

Hukumar USAID na taimaka wa Hukumar zaɓe ta INEC wajen kulla alaƙar ayyuka da tabbatar da nagarta da ingancin zaɓe, wajen tarairayar ayyuka, kan al’amuran da suka haɗa da tallafa wa cibiyoyin sa-ido wajen rarraba kayan aiki da tattara ƙuri’un da aka kaɗa, da tsara ƙuri’un, tare da samar da kayan ilimantar da masu kaɗa ƙuri’a; tabbatar da shirin kotunan shari’a wajen karɓar ƙara/korafe-korafe kan harkokin zaɓe; bayar da horo kan samar da dabarun warware taƙaddamar rikicin zaɓe; sannan a wayar da kai kan yawan kuɗi da ya kamata a kashe wajen yaƙin neman zaɓe.

Karfafa kungiyoyin fafutikar haƙƙokin al’umma

Hukumar USAID na inganta ayyukan kungiyoyin fafutikar haƙƙokin al’umma

kan yadda za su sa-ido wajen gudanar da zaɓe, inda ta horar sama da mutane 3000 masu aikin sa-ido don su fitar da jaddawalin kaɗa ƙuri’u bisa tsarin ‘PVT’ ko ‘ƙidayar hanzari,’ wata hanyar mai cin gashin kanta da ake amfani da ita wajen tantance inganci sakamako a ranar zaɓe. Sannan akwai dabarun ankararwa kan yiwuwar tashin hankali, ta yadda akan fitar da nuniyar alamun da ka iya haifar da rikici.

“Daukacin ayyukan na da manufar bunƙasa ƙwarerwar rukunin ‘yan ƙasa, ta yadda za su iya shiga a dama dasu a harkokin mulkin ƙasarsu,” a cewar Aubrey McCutcheon, babban Daraktan Cibiyar Nazarin Harkokin Dimokuraɗiyya ta ƙasa, kuma tsohon abokin haɗin gwiwar USAID kan harkokin zaɓe. “yayin da daukar dawainiya kuɗi ke zuwa daga ƙasar waje, horon ya karfafa kungiyoyin cikin gida da ke fafutikar haƙƙokin al’umma, waɗanda suka himmatu da aikin gangamin wayar da kan ‘yan Najeriya don tabbatar da sahihancin zaɓe ta hanyar kauce wa kurukurai.

A cewar McCutcheon jadaddawalin sakamakon zaɓe na ‘PVT’ na bai wa al’ummar ƙasa da kungiyoyin da ba na gwamnati ba damar tantance sahihancin sakamakon zaɓen da Hukumar zaɓe ta INEC ta fitar a ƙashin kansu, inda sukan tabbatar da ingancinsa ta hanyar amfani da samfurin kididdigar ƙuri’un da aka kaɗa a rumfunan zaɓen kowace ƙaramar hukuma da ke faɗin ƙasar nan.

Kuma ana cure bayanai bisa managartan dabarun sa-ido kan kowane al’amari da aka gudanar wajen zaɓe har zuwa kan kaɗa ƙuri’u da ƙidaya su, inda daga bisani aka samar da rahoton sakamakon da ya yi ‘hannun riga ko sha bamban,’ bisa la’akari da kura-kuran da

suka shafi barazana ko firgici da sayen ƙuri’a, tamkar yadda ta faru ƙarara a zaɓen Satumba da aka gudanar a Jihar Osun. Muhimman al’amura da akan lura da su kafin gudanar da zaɓe, ankararwar tashin farko kan alamun al’amura da ka iyar haifar da rikici, a bayar da rahotanni ga kungiyoyin fafutikar haƙƙokin al’umma da hukumomin tsaro don kawar da duk wata tsashintashinta kafin ta munana.

Zaburar da matasa

Hukumar USAID ta bayar da muhimmiyar gudunmuwa wajen tarairayar shugabannin siyasa, ta hanyar karfafa gwiwar kungiyoyin matasa su juya akalar harkokin siyasar ƙasa, domin a cewar Obinna Udenwa, mai shekaru 30, wanda ya taimaka wa ayyukan Hukumar USAID na tallafa wa matasa a ƙarƙashin gidauniyar *Youngstar*, kuma a halin yanzu shi ɗan takarar muƙamin siyasa ne a Jihar Ebonyi.

A cikin tsare-tsaren ne aka haifar da mahangar daƙile ƙarancin shekarun matasa na yi takarar muƙamai, al’amarin daya bijiro da buƙatar rage yawan shekarun yin takarar muƙamin siyasa, har ya samu rattaba hannun amincewar Shugaba Muhammadu Buhari a Mayun 2018.

“Sai dai wannan bai isa ba,” a cewar Udenwa da yake tsokacin kan sabuwar dokar. “tsofaffin shugabannin Najeriya ba su da shirin horar da matasan da za su maye gurbinsu a matsayin shugabanni. Dole ne matasa su tunkari wannan ƙalubalen.”

Tsawon tarihi, a cewar McCutcheon matasa sun kasance ‘yan baranda a zaɓukan Najeriya – don ‘yan siyasa kan yi hayarsu da su tayar da rikici, inda ‘yan kuɗi ƙalilan kan ruɗe su, har su yamutsa rumfunan zaɓe da satar akwatunan zaɓe ko ma su aikata abubuwan

Masu aikin sa-ƙai na shigar da alƙaluman jaddawalin PVT a Zaɓen gwamna da aka gudanar a Jihar Osun cikin satumba 2018

Daraktan Jaddawalin alƙaluman zaɓe na PVT, Cynthia Mbamalu ke bayyana wa Kwamishinan Hukumar Zaɓe, May Agbamuche-Mbu yadda tsarin jaddawalin alƙaluman ke gudana

Innocent '2baba' Idibia tare da 'yan sa-kai a gidauniyarsa ta Youngstars Foundation, inda suka gana da Gwamnan Jihar Anambra state governor, Willie Obiano kafin gudanar da zaben Gwamna a 2017

da suka fi hakan muni.

Wanzar da zaman lafiya

A yunkurin shawo kan matsalolin da ake cin karo dasu, Hukumar USAID na tallafawa wajen fadakarwa don kyautata dabi'u, ta hanyar zaburar da matasa su himmatu ka'in d'ana'in (a harkokin siya), tare da tabbatar da wanzuwar zaman lafiya a wajen gudanar da ayyuka. Tun a shekarar 2014, aka fito da shirin fadakarwa mai taken "Kada kuri'a ba fada ba ne: Zabe ba ya'ki ba ne, shirin da aka tsara da manufar wanzar da zaman lafiya, ta hanyar al'amuran da suka hada da wake-wake da raye-rayen isar da sakon zaman lafiya, inda shahararren dan wasa a kafafen yada labarai Innocent mai laƙabin "2Baba". ya cashe. A matsayinsa na Jakadan wanzar da zaman lafiya, "2Baba." Ya jagoranci jan ragamar rajistar masu kada kuri'a, kuma ya dauki nauyin shirya fadakarwa, inda 'yan takara suka rattaba hannu kan alƙawuran tabbatar da zaman lafiya, sannan su jajirce wajen cika alƙawuran da suka daukar wa al'umma da zarar an zabe su.

Bazuwar dimbin shafukan sada zumunta na intanet sun bayar da muhimmiyar gudunmuwa wajen jawo matasan Najeriya su shigo fagen siyasatun kasarsu a dama da su, inda Hukumar USAID ta jajirce wajen tallafawa daukacin ayyukan kafafen sadarwa a karkashin alamun sadarwa masu taken #KadaKuri'a ba fada bane - VoteNotFight #ElectionNoBeWar – Zabe ba ya'ki ba ne,

wanda aka rika yadawa a tashar talabijin ta kasa zuwa kananan tashoshi, don yin kira da fadakarwa kan wanzar da hada-hadar tabbatar da zaman lafiya karkashin jagorancin 2Baba da Gidauniyarsa da ta himmatu wajen bijiro da al'amuran da ya kamata a rika tattaunawa akai, ta yadda za su kawar da tashin hankalin da ka iya aukuwa ranar zabe.

"Ayyukan 2Baba sun saukafa ayyukan sauran kungiyoyin fafutikar haƙƙokin al'umma," a cewar McCutcheon.

Jawo jam'iyyun siyasa a dama da su

Hukumar USAID na tallafa wa wajen bunƙasa managartan dabarun jawo jam'iyyun siyasa a dama da su, ta hanyar karfafa su wajen tarairayar mazaɓu da samar da kafar tafiya tare da gwamnati a wajen gudanar da ayyuka, inda akan taimaka wa mafi yawan jam'iyyun don zama wakilan da ke iya daukar matakin biyan buƙatun al'ummar kasa. Ba wai kawai Hukumar USAID na taimakawa wajen yin hada-hada da kowa-dakowa ba a matakin mazaɓu, har ma da karfafa tsarin sadarwa a tsakanin jami'an jam'iyya da masu rife da muƙamai da 'yan takara, har ma da masu karamin muƙami kananan ma'aikata a kowane mataki.

"Munma iya yin kofarinmu wajen kulla alaka tsakanin al'ummar kasa da harkokin mulki don tabbatar da cewa al'ummar kasa ana damawa da su a harkokin siyasa," a

cewar Sentell Barnes, Babban Jami'in Cibiyar Nazarin Kimar matsayin al'umma a kan Jagoranci ta Najeriya, wato International Republican Institute in Nigeria, wani abokin haɗin gwiwar USAID wajen tallafa wa harkokin gudanar da zaɓuka. "Ta hanyar tabbatar da cewa jam'iyyun siyasa suna tafiya da 'ya'yansu, sannan suna jawo al'ummar kasa don fahimtar matsalolin al'umma, ta yadda idan suka kama ragamar mulki, za mu tabbatar da cewa an warware waɗannan matsaloli ta hanyar da ta dace."

A karshe dai, Gwamnatin Amurka, ta hanyar ayyukan Hukumar USAID, na son taimakon Najeriya wajen bin ka'idojin dimkuradiyya, a cewar Barnes. Kuma shirin (taimakon) ya haɗar da tabbatar da sahihanci da adalci a zaɓuka, ta yadda jam'iyyu za su rika gudanar da harkokin su ba tare da katsalanda (ko tsangwama) daga jami'an gwamnati ba, sannan Hukumar Zabe ta INEC ta tabbatar da cewa ta tanadi cikakkun kayan aikin gudanar da zaɓuka masu tsafata da inganci.

"Ina da tabbacin kan karfin ikon mutane na zaɓen shugabanninsu," inji 2Baba. "Kuma ina da tabbacin cewa akwai buƙatar gudanar da zaɓuka cikin lumana da wayewar zamani. Aikata sabanin haka kuwa, zai sanya mu yi babbar asara. Sai a tuntuɓemu domin karin bayani kan tallafin hukumar USAID a Najeriya kan shafin intanet na: <https://www.usaid.gov/elections-0>

Da tallafin USAID, matasan Najeriya suka tabbatar da karancin shekaru ba ya hana takarar mukaman jan ragamar al'umma

Shugaban ka sa ya sa hannu kan dokar rage yawan shekarun takarar mukaman siyasa

daga Zack Taylor

Kudurin da ya yi shekara biyu yana kai-kawo a majalisar kasa, tare da goyon bayan kungiyoyin Najeriya masu fafutikar hakƙoƙin al'umma don ganin an rage yawan shekarun yin takarar mukaman siyasa na shiga majalisa da shugabanci ya samu kaiwa ga gaci, inda a wannan shekarar aka kawo karshen tafaddamar. Inda a farkon wannan shekarar Shugaban kasa Muhammadu Buhari ya rattaba hannun tabbatar da kudurin "Matasa ba su da karancin shekarun takarar mukaman siyasa (Not Too Young to Run).

Sabuwar dokar ta rage yawan shekarun takarar majalisun dokoki daga 30 zuwa 25, sannan na shugaban kasa daga 40 zuwa 35, inda a karo na farko za a yi wa Kundin tsarin mulkin 1999 gyaran fuska ko garambawul (gyare-gyaren dokoki) don fadafa damar shigar da matasa takarar mukaman don jangorancin al'umma a zaɓuka.

Hukumar Raya Ci gaban kasashen duniya ta Amurka, wato 'USAID' tare da haɗin gwiwar Hukumar Raya ci gaban kasashe ta Birtaniya, wato DFID' sun bayar da gudunmuwa har aka kai ga nasara, ta hanyar fafutikar bayar da horo ga jami'an yada manufa a daukacin jihohi 36, tare da fadafa ayyukan fadakarwa ga al'umma.

"A matakin farshe na tabbatar da wannan manufa, matasan Najeriya da suka ingiza

wannan kuduri har ya kai gaban shugaban kasa sun zaku a basu damar jagoranci," a cewar daya daga cikin waɗanda suka yi fafutikar tabbatar da sabuwar dokar, kamar yadda ya rubuta ba dadaɗewa ba kafin kudurin ya samu wuce a gaban majalisar kasa.

Ta hannun abokiyar haɗin gwiwar aiwatarwa, wato Cibiyar Dimokuraɗiyya ta Kasa (NDI), tare da tallafin kuɗi daga DFID da USAID, waɗanda suka taka muhimmiyar rawa, wajen bayar da

horo tare da yin gangmain zaɓurawarwa ga jami'an yada manufar kawar da karancin shekarun matasa na yin takara a daukacin jihohi 36 na Najeriya, an dauki nauyin dawainiyar "kwanakin daukar mataki a faɗin kasa" kan al'amura, tare da isar da sakonni ta kafofin yada labarai a daukacin faɗin kasar.

Tushen asalin wannan fafutika dai ita ce kungiyar bunkasa ci gaban rayuwar matasa ta Afirka (YIAGA), wata kungiyar fafutikar hakƙoƙin al'umma a Najeriya da ta jajirce wajen tallafa wa matasa da kiran gangamin shiga a dama da su a harkokin siyasa, don tabbatar da gaskiya keƙeɗa-keƙe.

Tashin farko dai kungiyar YIAGA ta fara tuntuɓar cibiyar nazarin dimokuraɗiyya ta kasa a baya cikin shekarar 2016, in data buƙaci haɗin gwiwarta wajen sabunta nazarin tsare-

tsaren harkokin matasa, sai kwatsam lamarin ya rikide, inda ya bunkasa har ta kai ga fafutikar gyara a kundin tsarin mulki, ta yadda za a jawo dimbin matasa su shiga harkokin siyasa.

Lokacin da yada manufar ta kara fadafa ta ya zama babbar kungiyar fafutika, sai kungiyar YIAGA ta nemi gwarazan 'yan majalisa, irin su dan majalisar dattijai Jonathan Zwingina, wanda ke da ra'ayin muhimman managartan dabarun cusa manufar "kawar da karancin shekarun da ke dakile matasa daga takarar mukamai" ga 'yan majalisa. Sauran muhimman dabarun da aka yi amfani da su, sun haɗa da bayar da horo kan dabarun sadarwa don inganta ayyukan isar da safo, tare da bayar da horo kan yadda ake gudanar da tattaunawa a kafofin yada labarai.

Hukumomin NDI da USAID, sun shawarci kungiyar YIAGA kan ta rubuta wasifan aike wa da sakonni ga kowace majalisar dokoki da ke jihohin kasar nan. Ta hannun jami'inta na jiha, inda za ta bijiro da manufar yin gyara ga kundin tsarin mulki, sannan sai ta bi kadin sakamakon martanin 'yan majalisu daban-daban.

A matakin farshe na yada manufa, kungiyar YIAGA ta yi matuƙar roƙon Shugaba Buhari ta kafofi da dama, waɗanda suka haɗa da tattakin zuwa fadar shugaban kasa, tare da fafutika ta kaitsaye, inda aka tuntuɓi jami'an gwamnati kan su roki shugaban kasa ya amince don tabbatar da dokar.

Kasancewar kudurin ya samu rattaba hannun amincewa a matsayin doka, sai fafutikar yada manufar ta sauya salo zuwa "shirye ake da yin takara - Ready to Run" don taimakawa wajen horar matasan 'yan takara su shiga zaɓen 2019, ta yadda za a bayar da dama ga matasan da suka kai kudurin kan teburin shugaban kasa su yi jagoranci don cin gajiyyar fafutikar da suka yi da aiki tufuru ba dare, ba rana.

Shugaba Muhammadu Buhari yan rattaba hannun tabbatar da dokar rage yawan shekarun takarar mukaman siyasa a Mayun 2018 a gaban matasan da suka yi fafutika

Shirin baje-kolin kwaleji na EducationUSA 2018

daga Fatima Musa Lawan da Anjolaoluwa Akinmade – mahalartan EducationUSA Lagos

Jerin mahalartan nunin manyan makarantun Amurka a cibiyar MUSON

Wasu masu aikin sa-kai a baje kolin ilimi na EducationUSA da suka taimaka wajen samun nasarar shirin

Sakamakon yawan tattaunawar da aka yi an samar da dimbin bayanai. Wannan kuwa duk yana d anasaba da shirin baje-kolin ilimin kwaleji na kasar Amurka na shekarar 2018 da aka dade ana jiransa, wato wanda a Ingilishi ake yi wa lafabi da *19th EducationUSA Annual College Fair*. An gudanar da baje-kolin ne a tsakanin 24 zuwa 27 na Satumbar 2018 a Cibiyar MUSON da Gidauniyar ilimi ta Supreme Foundation da ke Legas cikin kwanaki biyu, inda daga bisani aka koma Abuja, inda aka sake shafe wasu kwanki biyun a Ota din Sheraton da wasu manyan makarantun sakandare biyu, wato Loyola Jesuit College da International High School.

Wakilan kwalwejoji 43 na Amurka, waƙanda ake shafe tsawon shekarun da suka kama daga biyu zuwa huɗu ana karatu a cikinsu suka samu halarta, waƙanda suka haɗa da Kwalejin Monroe da Jami'ar Kudancin Alabama da Jami'ar Drew University and Bucks County. Dalibai da malaman da suka wakilci makarantun sakadanraen gwamnati da masu zaman kansu a Najeriya, sun fito ne daga kwalejin Kueen's College da Louisbille

Girls High School da Sakandaren Corona da Kwalejin Kings College da Kwalejin Loyola Jesuit College da sauran makamantansu. . A wannan shekarar, karon farko, Legas ta gudanar da baje-kolin ga waƙanda suka kammala karatun digirin farko bisa la'akarun da yawan tuntuɓa da ake ta yi game da sahihan bayanai kan karatu a kasar Amurka.

Baje-kolin kwaleji da aka gudanar na kwanaki huɗu ya bayar da dama mai kayatarwar ban mamaki ga dalibai da malamai, tare da sauran masu bayar da shawara kan harkokin ilimi wajen samun karin fahimta game da yadda ake neman halartar manyan makarantun kasar Amurka. Jami'an da ke bayar da gurbin karatu sun yi musayar bayanai kan tallafin kuɗi da jami'o'in ke bayarwa, tare da nagartar da ta fifita kowace jami'a. Sannan dalibai sun fahimci dimbin alfanun kwarewar aiki da ke tattare da karatun Amurka.

A kowace rana ana fara baje-kolin ne da farin haske ga mahalarta, inda aka gabatar musu da dimbin alfanun da ke tattare ilimin

Amurka. Rukunin tsorafin daliban da suka halarci manyan makarantun Amurka da jami'an samar da gurabern karatu sun gabatar da jawabai kan muhimmancin ilimi mai zurfi da kimar mutuntaka da fa'idojin da ke tattare da jami'o'in Amurka. Daga nan sai aka kasa tarukan zuwa kananan manhaja har guda biyar kan matakan yin karatu a Amurka da samun izinin shiga Amurka a matsayin dalibi/daliba bayan rukuni-rukunin tarukan sun karkasu, sai jami'an samar da guraben karatu suka samu damar ci gaba da ganawa da masu neman halarta jami'o'i sama da 4,000 don yin digirin farko da na biyu zuwa sama, waƙanda suka halarci daukacin wuraren.

Irin fokarin da aka yi wajen shirya muhimmin taro kamar na baje-kolin ilimi EducationUSA a Najeriya na da yawa, amma kimarsa ta cancanci yin hakan. Daukacin mutanen da suka halarci baje-kolin makarantun ilimin Amurka na EducationUSA sun yi matukar yabawa da sambarka kan fokarin da aka yi wajen samar da bayanai kan dimbin damar da ke tattare da karatun ilimi mai zurfi a kasar Amurka.

MAKOKO

Ganawar Jakada Symington da 'yan makarantar da shugabannin al'umma ta jadadda muhiimmancin ilimi

daga Ibrahim Aliyu

Ranar 4 ga Nuwambar 2018, Jakadan Amurka W. Stuart Symington ya ziyarci al'ummar Makoko da ke Legas. A lokacin ziyarar, ya gana da Daraktan shirin 'Makarantar marasa galihu a Afirka - Slum2School Africa', Mista Otto Orondaam, mai kwarewar sanin makama mai taken '2016 Mandela Washington Fellow' yace 'Makarantar marasa galihun Afirka na Slum2School Africa' aikin sa-kai ne karkashin fungiyar da bsa ta gwamnati ba, wadda ke samar da kayan aikin koyarwa da kula da lafiya, ta hanyar saisaita tunani da kyautata zamantakewar kananan yara 'yan makaranta a Makoko.

Jakada Symington ya gana da kananan yaran da ke karkashin kulawar shirin Makarantar marasa galihun Afirka na Slum2School, inda bukaci sanin sana'ar da suke son kwarewa a kai nan gaba a rayuwa. Sannan ya kara jadadda muhiimmancin ilimi, tare da samun horon kwarewa a sana'o'in hannu da aikin sa-kai.

"Ba wai kuna koyon karatu ba ne a fashin kanku kawai ba; kuna koyo ne don amfanin daukacinmu. Wani daga cikinku zai iya gano maganin wata cuta. Wani kuwa zai iya samar da dabarun shawo

kan warware rikicin manoma da makiyaya, ta hanyar karkafa musu gwiwa su zauna da juna cikin lumana," inda ya bayyana haka a ganawarsa da 'yan makarantar.

Sannan ya gana da shugabannin al'ummar Makoko, inda daga bisani aka kewaye dashi a cikin kwale-kwale zuwa makwafta. Makoko yanki ne na marasa galihu da ke gabar tekun Legas, inda gidaje da shaguna da coci-coci suke kafe tsororo bisa ruwan teku. A al'adance, muhiimmiyar sana'ar mutanen wajen ita ce kamun kifi ko kuma al'amarin da ke da alaƙa da sana'ar su. Shirin makarantar marasa galihun Afirka na Slum2School yana taimakawa wajen kyautata makomar kananan yaran dake cikin wannan al'ummar.

Da yake bayanin kan dalilinsa na kai ziyara ga al'ummar Makoko, Jakada Symington ya ce, "Wannan wani mafi kyawun lokaci ne; yayin da mutane ke ta tattaunawa bisa ga harkokin siyasa, na ga dacewar nazarin halin da mutane ciki, tare da makomar matasa. Ba wai kawai manufata in nuna fifikon ilimi ba, har ma da cewa ina son jadadda muhiimmancin dimbin dabarun koyon karatu ga mutane."

Jakada Symington lokacin da yake Magana da yaran 'yan makarantar Makoko, inda jami'in shirin makarantar marasa galihu na Slum2School Otto Orondaam ya zuba ido

Bikin fasahar Ake da baje-kolin litattafai na 2018 a Legas

daga Temitayo Famutimi

Jami'in hulda da Jama'a na Ofishin Jakadanci ke jawabi a wajen bude biki

Ofishin Jakadancin Amurka a Najeriya ya tallafa wa bikin nunin fasaha da baje-kolin littattafai na Ake a shekarar 2018 a Legas. A zagayowar bikin na shekara ta shida, wannan shekarar an yi wa bikin laƙabin "Makoma mai kayatarwa – Fantastic futures," wanda aka gudanar a tsakanin 25 zuwa 28 ga Oktoba. Bikin na shekara-shekara ya baje managartan rubuce-rubucen adabin Afirka da waƙe da kade-kade da raye-raye, da fina-finai da dandamalin wasannin dabe. Marubutan Amurka goma sha uku ne suka samu halarta, waƙanda suka haɗa da Elizabeth Bird da Farfesan kayayyaki masu dadadɗen tarihi (Anthropology) daga Jami'ar South Florida; da Mona Eltahawy, marubuciyar maƙala da ke zaune a birnin New York-da mai gabatar da jawabai kan harkokin duniya Nnedi Okorafor, marubucin kagaggen labari da littafinsa ya taɓa lashe kyautar gasa da Farfesa a Jami'ar Buffalo; da Tochi Onyebuchi, marubucin mashahurin littafin nan mai taken "Beasts Made of Night." Sannan akwai Jakadan Amurka kan

harkokin da suka danganci al'adu Wanjiru Kamuyu wanda ya taka rawa, "Portrait in Red," a wajen bikin.

Da yake gabatar da jawabinsa a wajen bude taron, Jami'in hulda da Jama'a na Ofishin Jakadancin Amurka, Russell Brooks ya nuna sha'awarsa game da basirar kirƙirar 'yan Najeriya a fannoni daban-daban. Bikin bude taron ya samu halartar Mataimakin Shugaban Kasar Najeriya Farfesa Yemi Osinbajo, tare da ɗimbin jami'an difulomasiya da ɗimbin masu basirar kirƙirekirƙire. Masu fasahar da suka kawo ziyara sun shiga cikin 'yan makaranta sun gwamutsa don zaburar da matsa su kara kwazon tabbatar da cikas burinsu.

Jami'ar shirya bikin, Lola Shoneyin tsohuwar mai halarta shirin horar da marubuta da gwamnatin Amurka ta dauki nauyi karkashin shirin Marubutan Iowa.

Jami'ar shirin Lola Shoneyin ta taɓa halartar shirin horar da marubuta da Gwamnatin Amurka ta dauki nauyi, na marubutan Iowa.

Jakadan Fasaha na Amurka day a kawo ziyara, Wanjiru Kamuyu lokacin barje guminsa a fagen rawa

Jerin manyan baƙin da suka haɗa da Mataimakin Shugaban Kasa Farfesa Yemi Osinbajo da Jagoran shirya bikin nunin Fasaha na Ake Lola Shoneyin (can kuryar hagu)

Gasar hotunan NaijaGEMs a Legas

daga Russell Brooks

Bikin nunin hotuna karo na 9 da aka gudanar a Legas bana ya samu halartar masu ayyukan fasahar 22 daga kasashe 18, inda aka yi masa lafabin “Zamani ya shuɗe,” Sannan, a karo na farko mata ne suka mamake bikin inda ka samu mata huɗu da suka kware a harkar alkinta kayan tarihi: wato Eva Barois De Caevel da Wunika Mukan da Charlotte Langhorst da Valentine Umansky, waɗanda ke da aniyar binciken bambance-bambancen da suka baibaye al’umma tsawon zamani.

This year’s 9th edition of the Lagos Photo Festival drew 22 artists from 18 countries under the theme, “Time Has Gone.” In addition, for the first time, the festival was female-dominated featuring four female curators: Eva Barois De Caevel, Wunika

Mukan, Charlotte Langhorst, and Valentine Umansky whose intent was to investigate the diversity that time encompasses.

Bikin da aka gudanar a tsakanin 27 ga Oktoba zuwa 15 ga Nuwambar bana, Gidauniyar masu ayyukan fasaha ta Afirka, wato African Artists Foundation, tare da daukar nauyi daga cibiyar Mike Adenuga da cibiyar nazarin fasalin kasashe ta Amurka, wato National Geographic, U.S. da ofishin Jakadancin Amurka da ke Legas da Hukumar Al’adu ta Birtaniya da Gidauniyar Ford Foundation.

Bikin nunin hotunan na Legas ya shahara wajen bunkasa ci gaban ilimi da hotunan zamani a Afirka, ta hanyar bayar da ahoro da musayar al’adu a tsakanin ‘yan fasa da masu

fasaha a faɗin duniya. Bikin nunin hotunan na Legas na alfahari da kasancewa bikin fasahar baje hotuna na duniya na farko a Najeriya.

Bisa gamsuwar ofishin jakadancin Amurika da bikin, sai ya shigar da gasarsa ta daukar hotunan wurare masu kayatarwa, wadda ka yi wa laƙabi da *NaijaGEMs*. Tattara hotuna 50 masu kayatarwa da ke nuni da mafi kyawun yanayin wasu wurare a Najeriya, ya tabbata ne sanadiyyar zaɓen da aka gudanar a shafukan sadarwar intanet na gasar da Ofishin Jakadancin amurka a Najeriya ya dauki nauyi.

Ita kanta gasar Jakada Stuart Symington ya fito da ita, sakamakon ziyarar day a kai daukacin jihohi 36 na Najeriya. Shi ya sa yace ya kamata ‘yan Najeriya da dama su samu irin damar da aya samu na kallon wurare masu ban al’ajabi da kayatarwa a Najeriya, waɗanda suka haɗa da rowan da ke kwarara daga kan tsaunuka da hauhawar tsirin duwatsu da nmun daji da tsirrai. Domin a cewarsa duk wanda ya gani sai ya cika da mamaki har ya furta cewa “Iye.” Gasar *NaijaGEMs* ta bai wa ‘yan najeriya masu sana’ar daukar hotuna damar fito da kimar kawata Najeriya, inda za suka sujha kallo tare da sauran mutanen kasarsu.

Jami’in Hulda da jama’a na Ofishin Jakadancin da ke Legas, Russell Brooks ya bayyana uirin tallafin da ofishin jakadancin ke bai wa amasu fasahar kirƙire-kirƙire da cibiyoyin nazarin harkokin al’adu a Najeriya, a wajen buɗe bikin. Sannan ya yi nuni da cewa gasar hotuna rta *NaijaGEMs* za ta kawo managarcin sauyi game da labarin Najeriya dangane da abubuwan ban mamaki da mutanen cikinta.

An fara baje-kolin *NaijaGEMs* a Abuja cikin watan Yuli a kan tulluwar ‘Thought Pyramid.’ Waɗanda suka lashe gasar sun karbi kyaututtukansu, sannan hotuna 50 mafi kayatarwa an bajekolinsu tsawon mako guda.

A kodayaushe manufar ofishin Jakadancin Amurka ce ya baje waɗannan hotuna su yaɗu a wurare da dama, ta yadda za a samu damar sake baje wasu hotunan a wasu sassan kasar nan. Bikin baje-kolin hotuna na Legas kafa ce da ta bayar da irin wannan damar.

Jagoran shirya biki Azu Nwagbogu, da Charlotte Langhorst sun zuba ido lokacin da Jami'in Hulda da jama'ar Ofishin Jakadancin Amurka, Russell Brooks ke gabatar da jawabi

Mataimakin Daraktan Gidauniyar masu Fasahar Afirka (AAF), Charlotte Langhorst ke yi wa amasu saurare jawabi

Kafar Yada Ra'ayin Al'ummar Kasa

daga Aisha Shehu

Najeriya ta kasance karkashin jagorancin tsafaffin mutane (tsawon zamani) duk da karuwar dimbin matasa a cikin al'ummarta. Ana dai da tabbacin cewa lamarin ba ya rasa nasaba da rashin sha'awa ko rashin shigowar matasa a harkokin mulki. Kodayake, shafukan sada zumunta na intanet da kafon sadarwar intanet tasirinsu ya yi matuƙar karuwa, inda dimbin matasa ke amfani da kafon don bayyana ra'ayinsu game da harkokin mulki, lamarin da ya zama wani kalubale ga matsayin da ake ciki. Karfin farmakin da wadannan kafofi suka kai wajen yada manufofi/bayyana ra'ayi ya tursasa jami'an gwamnati sun riƙa mayar da martani, saboda matsin lambar al'umma; don sun yi tasirin wajen yada gaskiyar lamurra keke-da-keke a tsakanin zabaɓɓun jami'an gwamnati; sun kuma fitar da managartan sahihan labarai da bayanai ga dimbin matasan da ke hulɗa da su, ta hanyar bijiro da muhawarar da ke haifar da ukar matakin yin aiki a aikace.

Wata mashahuriyar manufa da aka fi kururutawa ta kafar shafukan intanet ta "kawar da farancin shekarun taikarar muƙamai ga matasa, wato Not Too Young to Run" lamarin day a haifar da gyaran kundin tsarin mulki kan shekarun da suka cancanta

a yi takarar muƙamai. Kwakwazon manufar kungiyar ta ja ra'ayin al'umma a tsakanin matasa da ke fafutikar dimokuraɗiyya da jagoranci nagari, an samu tabbacin hakan ne yayin da dimbin waɗanda suka yanki tikitin tsayawa takara zaɓukan fitar da gwani a Satumbar 2018. Ta kuma bayyana karara yadda tasirin matasa ke ta karuwa wajen yada ilimi da samun karin fahimta a shafukan sadarwa inda suke baje ra'ayoyi da manufofi, al'amarin da ke nuni da karuwar dimbin al'ummar kasa da suka shigo harkokin siyasa don a dama da su.

Bisa la'akari da al'amuran ne, Gidauniyar Aspilos, tare da tallafin Ofishin Jakadancin Amurka, suka buƙaci ganawa da 'yan kasa waɗanda shekarunsu suka kama daga 18 zuwa 35 a karkashin shirin kafar yada ra'ayin 'yan kasa' Tallafin shirin an yi ne don cimma manufar ofishin jakadancin na karfafa cibiyoyin dimokuraɗiyya ta hanyar shigowar al'ummar kasa da kungiyoyin fafutikar harkokin al'umma ka'in da na'in a dama da su. An gudanar da gwajin shirin da matasa kimanin 1000 a Jihar Kano, inda jami'an gidauniyar suka bayar da horo kan damawa da 'yan kasa ka'in da na'in da dimokuraɗiyya da jagoranci nagari, kan doron aiwatar da ayyuka a aikace don bunkasa managartan tsare-tsaren dimokuraɗiyya a lokacin zaɓukan shekarar 2019.

Shirin dungurungum an tsara shi ne don karfafa wa matasa gwiwa su taimaka wajen tabbatar da gaskiya a tsarin ayyukan zaɓe, wajen ganin an gudanar da shi cikin lumana da tsafar nagarta da adalci. Sannan shirin zai gana da masu ruwa da tsaki, waɗanda suka haɗa da hukumomin tsaro da masu yi wa kasa hidima (NYSC) da kungiyar shugabannin kananan hukumomi da cibiyoyin gargajiya da na haɗakar addini, haka kuma da kungiyoyin da ke da matuƙar tasiri a cikin al'umma, waɗanda suka haɗa da kungiyar direbobin mota (NURTW) da kungiyar matan da ke haɗa-hadar kasuwanci a kasuwanni (MWA).

Baya ga muhimmiyar gudunmuwar da aka bayar wajen bunkasa tafarkin dimokuraɗiyya a tsarin ayyukan zaɓe, kafar za ta sake yin tasirin kaitsaye wajen tantance gaskiyar lamarin kan ayyukan jami'an zaɓe. Kafar yada ra'ayin 'yan kasa mafuskantar matasa ce da shekarunsu suka kama daga 18 zuwa 35 a da ukacin jihohi 36 da ke faɗin tarayyar Najeriya da za su riƙa yada ilimin jagoranci a tafarkin dimokuraɗiyya, tare da shigarsu haɗa-hadar harkokin rayuwa kaitsaye. Tsararraki za su ci gaba da baza bayanai don karfafa dabarun bin kadin gaskiya keke-da-keke daga zabaɓɓun wakilan al'umma, tare da koyon dabarun tarairayar al'ummomi tun daga matakin gidajensu ko karkararsu.

A BINDA YA DACE AYI RANAR ZABE

1) ***Ka/ki san
hakkinka/ki***

2) ***Ka/ki rike katin
zabenka/ki dakyau***

Ka da ka/ki bari wani ya dauka ko ya/ta saye shi daga gareka/ki

3) ***Ka/ki kai
rahoton nan take***

...Idan ka/kin samu matsala a wajen zaben kada kuri'a ko ka/kin ga wata kumbiya-kumbiyar da ba gane kanta ba

– **Jakada W. Stuart Symington**

lokacin da yake jawabi a wajen gngamin kungiyar sa-kai ta, Zabe ba fada ba ne' a ramar 12 ga Disambar 2018

KARANTA TARE DA **BIJIRO** DA BUKATAR

MAGAMA

a shafukan internet

ZA KA/KI SAMU SABUWAR FITOWA TA AKWATIN I-MAI
IDAN KA/KIN MBIJIRO DA BUQATAR HAKAN TA

bit.ly/magamaonline

AKWAI MUJALLUN DA SUKA GABATA