

ብላዕ ንክርስቲና ፍረድ ንክብሰኻ

ኣብ ፍሑቕን ቀረባን ዘለኹም ዘለኹን ኩቡራት ኤርትራውያን ሰላምታይ ይብጻኹም

ኣብ ዝሓለፈ፣ መልሲ ን መርበብ ሓበሬታ ደቀባት ኣብዝሃብኩሉ፣ ኣብ 1991፣ ብተግባር ዘይሕጋዊ ናይ ክርስቲያን መንግስቲ ኢዩ ተተኸሉ ኣብ ኤርትራ ኢላ ጽሑፊ ነበርኩ።

ብድሕሪኡ፣ ካብ ዝተፈላለዩ ክፋላት ዓለም፣ ብ ኢ-መይልን ብተሌፎንን ብገጽ ንገጽን ካብ ዝተፈላለዩ ጾታን ዓይነት ሰባትን፣ ካብ ደገፍትን ተቓዋምትን ህግደፍ ዝተፈላለዩ ርኢቶታት ተቐቢሊ ስለ ዘለኹ፣ ጭብጥን ኩውንትን ባዕሎም ስለ ዝሃረቡ፣ ነዚ ዝስዕብ ጭብጥን ኩውንትን ሰነድ ኣንቢብኩም ፍረዱ ይብለኩም።

ነዚ 174 ገጻት ዝሓዘ ሰነድ ጭብጢታት፣ ኣነ ኣየዳለኹዎን፣ ኣዳለውቲ ብጉዳይ ሃገርም ዝግደሱን ዝሰርሑን ኮይኖም፣ ኣብ ብረታዊ ቃልሲ ብተወፋይነት ንእስነቶምን ኩለንትና ዝወፈዩ ሓርበኛታት ኢዮም ኣዳልዮም፣ ምስጋናን ክብረትን ደግ ይግባእም።

እዚ ሰነድ እዚ፣ ገለ ክፋሉ ማይ ዝጣጥመ ኢዩ፣ ምኽንያቱ፣ ገለ ክፋሉ ኣብ መርበብ ሓበሬታ ተዘርጊሑ ስለ ዝነበረ።

ንእግረ መንገደይ፣ ነታ ስራሕ ዕሸላት ኣብ ምስራሕ ጥራይ ዕድሚኣ ተባኸን ዘላ ኣይተሰፊ ኣይተምዕር እቲ ትሰርሖ ወላ ንህግደፍ ውን ዘይጠቐሞ ኣብ 1970 ትነብር ሚዛን ዘይብላ መርበብ ሓበሬታ መስከረም፣ ራዛ ናይ ኣቡኡ ሓዛ ናይ ሸያጢ ሃገር ወላዲኡ ብምኽታል ታሪኽ ክድገም ንዕዘብ ስለ ዘለና፣ ከም ናይ ወላዲኻ ናብ ጉሓፍ ታሪኽ ክትገብሩ ኢኻ ሓንቲ ከዩፍረኻ ብምባል፣ ነቲ ተቓዋምቲ ንስርዓት ህግደፍ ናይ ክርስቲያን ኢዩ ኢሎም ዝበልካዮ፣ እወ ሕጂ ውን ናይ ክርስቲያን ኢዩ እነሆ እቲ ጭብጢ ኣንብቦ።

ኣብ ሓደ እዋን ኣብ ሓደ ሃገር ብደሞክራሲ ዝማሓደር ህዝቢ፣ ሕጋዊ ህዝቢ ዝመረጸ ሓደ ፕረሲደንት ሓደ ምኽትሉን ሓደ ቀዳማይ ሚኒስትርን ሃይማኖቱ ይኹን ብሄሩ ብዘዩገድስ ክህልዎ ይግባእ። ካብኡ ሓሊፉ ግና 38% ጥራይ ኣብ ሓደ ሃገር ዘቐውም ሓደ ብሄር፣ ንናይ ሃገር ሂወት ፋጽም ተቐጻጸሩ ነቲ 62% ህዝባ ክድህኹን ክጭፍልኹን ክህድድን መሰል የብሉን። ከምዚ ክብል ኮለኹ ግና፣ ቡሙሉኡ ክርስቲያን ከበሳ ማለቲይ ከምዘይኮነ ምግንዛብ የድሊ። ብኣንጻሩ ክርስቲያን ኤርትራ ግዳይ ናይዚ ግናይ ጉጅለ ህግደፍ ኢዩ። ብተማሳሳሊ ምስዚ እክይ ጉጅለ፣ ንይምሰል ብ ኢሳይያስ ሸመት ዝተቐኸበሎም ኣሰላም ከምዘለው ኩሉ ዝፈልጦ ኢዩ።

ብግልጹ ንምዝራብ፣ እዞም ንህዝቢ ኤርትራ ዘሳቕዩን ዘጽንቱን ዘለው ጉጅለ፣ ኣብ መሰረት ታሪኽ ህዝቢ ኤርትራ ሰነድን ታሪኽን ዘይብሎም፣ ማለት ኣቦታትናን ኣቦሓጎታትናን ኣሰላምን ክርስቲያንን ብዛዕባ ኤርትራ ክዘትዩን ክዋረዱን ክቐተሉን ኮለው፣ ኣቦታትን ሓዎቦታትን ባዓል ኢሳይያስን ሓጎስን ካልኣትን ግና ጉዳዮም ስለ ዘይነበረን ስለ ዘይምልከቶምን፣ ኣብቲ ክሳይም ኣቕኒደም ዝኸድሉ ሃገርም ኣማሓደርቲ ዓድዋን ተንቤንን ነበሩ።

እቲ ሓቂ እዞም ሰጥ ለበጥ ኣቢሎም ንህዝቢ ኤርትራ ዝገዝእዎ ዘለው እንታዎት ኢዮም፣ ብፍላይ ኩሉ ግዝዩ ክሪኦም ኮለኹ ደመይ ዝፈልሓኒ፣ ሓጎስ ክሻ፣ ግርማይ ሳንቲም፣ የማነ ገብርኣብን ጎይቶኦም ኢሳይያስ ኣፈወርቅን ወ.ዘ.ተ.ን ኢዮም።

ጀጋኑ ኤርትራውያን ንስለ ሃገርም ናብ ታንክታትን ናብ ነቶግትን ጠኒኖም ብምእታው ክደምዩን ክቆራረጹን ክስውኡን ኮለው፣ ባዓል ክሻ ባዓል ማንኪ ባዓል ሳንቲም ባዓል ኢሳይያስ ኣበይ ነበሩ፣ ኣበይ ከ ኣለው፣ እቶም ንነጻነት ኤርትራ ዝፈጠሩኹን ኣበይ ተሸረቡ እንታይ ረኽቦም ካን ሸርብ።

ኣብ መደምደምታ፣ ንኹሎም ኣሰላም ብፍላይ ደግ ን ኣሰላም ኤርትራ፣ መባልዕትና ፍሑስ ዓድ ኣል ፈጥር ይግበረልና ይብል።

ኩቡራት ሃገራውያን ክላብ ኣብ ዝመጽእ ጽሑፊይ ንራኸብ ሰላም ቅን

ሳልሕ ዓብደላ
ካብ ለምለም ካናዳ

Hiyabu@netzero.com

Eritrean Authority Personnel

[Egypt Failed Because It Lacked Ethnic Harmony and Self-Reliant Economy Eritrea Has](#)

Issaias Afwerki

www.Shabait.com

**Compiled
By Jelal Y. Aberra**

	Others	Tigrigna	Total
Female	36	156	192
Male	441	1929	2370
Total	477	2085	2562
%	18,6 %	81,4 %	100,0 %

Index

Origin of Name	3
Ethnic Groups & Population	3
Ministers	4
Office of President	4
Ministerial Advisers	4
Primary Sub Divisions	5
Military Leaders	5
National Security	6
Administrative Area	13
Directors	17
Managers	22
Heads	25
Administrators	37
Ambassadors	41
Chairpersons	43
Chairmen Secretary	44
Dean and Lecturers	45
Judges	47
Experts	48
Religious Leaders	51
Medical Doctors	52
Engineers	54
Departments "Defence "	55
Police	57
Foreign Affairs	59
Justice Ministry	61
Ministry of LHW	63
Ministry of LWE	65
Ministry of National Development	66
Ministry of Public Work	67
Ministry of Tourism	69
Ministry of Trade & Industry	70
Ministry of Transport & Communication	71
Ministry of Mining & Energy	73
Ministry of Finance	74

Ministry of Fishery	75
Ministry of Health	76
Ministry of Agriculture	80
Ministry of Education	84
Ministry of Information	87
NUEW	89
NUEYS	90
PFDJ.	91
Association Chairmen	93
EWDFa	95
Commissions	95
Governmental Institutions	96
Museum	97
Anseba Region	98
Sothorn Region	102
Gash Barka Region	108
Central Region	113
NR Sea Region	117
SR Sea Region	121
Religious Affairs	123
Bank of Eritrea &..	124
UN Agencies	125
Malaria interviewers	126
Arrested & Defected Personality	126
Media Personality	129
Governmental Companies	131

Origin of name: From Italian *mare Eritreo*, a name for the Red Sea

POPULATION.

Eritrea's population was estimated to be 3,135,933 in July 2000. The population increased from 2.1 million in 1975 to 3.5 million in 1998, indicating a growth rate of 2.4 percent. The estimated birth rate in 2000 was 42.71 births per 1,000, and the estimated death rate 12.3 deaths per 1,000, contributing to a 3.86 percent growth rate in 2000. The population is expected to increase to about 4.8 million by 2015. Because of drought and a war with Ethiopia, about 1 million Eritreans lived abroad (mostly in Sudan) in 2000, while at least 955,000 were internally displaced.

Ethnic Groups (2010 = 3, 7 Million)

Ethnic Name	%	Population	Religion	%	Old provinces
Tigrigna	38%	1, 432600	Orthodox,Pro testants Catholic.	1 .131000 146,360 155,240	Serae, Akele Guzai, Hamasien
Tigre	36 %	1 337 000	Muslim, Protestants, Catholic,	1 275 560 23000 38880	Gash, Barka, Senhit, Semhar, Sahel,
Jeberti	8 %	296000	Muslim,	296,000	Serae, Hamasien Akele Guzai, Senhit Semhar
Saho	5 %	185000	Muslim,	185,000	Serae, Hamasien Akele Guzai, Senhit Semhar, Sahel
Afar	4 %	148000	Muslim,	148,000	Dankalia
Kunama	3,3 %	122100	Muslim, Catholic,Prote stantsTrad. beliefs	73000 29,500 9100 14500	Gash Barka
Blin	2.52 %	93310	Muslim, Catholic,Prote stants	60,320 32,680 2000	Senhit
Beja	1.17 %	43590	Muslim,	43,590	Sahel Gash, Barka, Senhit
Nara	1 %	37000	Muslim,	37000	Gash, Barka
Reshaida	1%	25000	Muslim, 4	37000	Semhar, Sahel, Barka

4.86% Protestants [Kale Hiywot Church of Eritrea](#), [Evangelical Church Mekane Yesus](#), [Evangelical Church of Eritrea](#), [Lutheran Church of Eritrea](#), [Middle East General Mission](#), and [Seventh-day Adventist Church](#).

8.14% Catholic, Most of them are the Tzena Degle, the Mensae some Kunama and The Blen.

30 % Orthodox rest animist & **Muslim**, Sunny (Merqanya, Hanefy, Maliki, Shafei, Hambeli).

Eritrean Authority Personnel

Ministers:

- **Mr. Isaias Afwerki** the **President and Commander-In-Chief of the Armed Forces**.
- **Gen. Sebhat Ephrem** the **Minister of Defence**.
- **Mr. Berhane Abrehe** **Minister of Finance**.
- **Mr. Tesfai Gebreselassie** **Minister of Energy and Mines of Land, Water and Environment**. (13.05.09)
- **Dr. Woldai Futur** **Minister of National Development**.
- **Mr. Weldemichael Abraha** **Minister of Transport and Communications**.
- **Ms. Askalu Menkerios** **Minister of Labour and Human Welfare of Tourism** (13.05.09)
- **Mr. Arefaine Berhe** **Minister of Agriculture**.
- **Mr. Woldenkial Ghebremariam** **Minister of Land, Water and Environment**.
- **Mr. Abraha Asfaha** **Minister of Public Works**.
- **Mr. Semere Russom** **Minister of Education** (19.04.07).
- **Mr. Tewelde Kelati** **Administrator** of the **Central region**. (12.06.07) **Minister of Fisheries** 02.10
- **Mr. Estifanos Habte** **Ministry of Trade and Industry**. (05.07.10)
Dr. Gergish Teclmichael **Ministry of Trade and Industry**. Mr. Stifanos Habte (05.07.10)
- **Mr. Ahmed Hajj Ali** **Minister of Fisheries**. **Minister of Energy and Mines** (13.05.09)
- **Ms. Amina Nurhusein** **Minister of Tourism**. **Minister of Health** (13.05.09)
- **Mr. Ali Abdu** **Minister of Information**.
- **Mr. Osman Saleh** **Minister of Education**. **Foreign Affairs** (19.04.07).
- **Ms. Fozia Hashim** **Minister of Justice**.
- **Ms. Salma Hassen** **Minister of Labour and Human Welfare**. (19.05.09).

Mr. Ali Said Abdullah **Minister of Foreign Affairs**. **Passed Away**

Mr. Saleh Meki **Minister of Health**. **Minister of Fisheries** (13.05.09) **Passed Away** 2.10.09

67% Tigrigna

33 % Others (Amina Nurhusein, Ali Abdu & Salma Hassen are Jeberti), " Tigrinya"

Office of the President

- **Mr. Yemane Gebremeskel** **Advisor / Director / Spkprsn Office of the President**
- **Colonel Tesfalidet** Presidential aid.
- **Tewelde (Gobbo)** **Director** Eritrean Information Systems Agency.
- **Mr. Eritros Abraham** Office of the President
- **Prof. Kesete Gebrekidan** Advisor of Technical Affairs in the Office of the President, passed away on June 5. 2011
- **Mr. Alamin Hassan** Presidential aid.

Ministerial Advisers

- **Dr. Matewos Woldu** **Economic Advisor** and Coordinator of the program in the **Ministry of National Development**.
- **Mr. Fkreyesus Ghilay** **Advisor** in the **Ministry of Agriculture**
- **Prof. Abraham Kidane** **Economic Advisor** in the **Ministry of National Development**

- **Dr. Ghirmay Abraham** Economic **Advisor** to the **Ministry of National development**
- **Dr. Mismay Gebrehiwet** **Advisor** to the **Ministry of Health**

100% Tigrigna

Primary subdivisions: [i](#)

Eritrea is divided into six zoba (regions), 59 Sub- zones & 2606 Villages

Zoba Personell

	Others	Tigrigna	Total
Zoba Anseba	73	208	281
Zoba Debub	26	363	389
Zoba G. Barka	89	271	360
Zoba Maekel	11	187	198
Zoba NRS	13	136	216
Zoba SRD	64	59	123
Total	276	1224	1567
	21%	79%	

Region	HA SC	FIPS	Population	Area(km. ²)	Capital	Old provinces
Anseba Region	ER. AN	ER01	650,846	23,200	Keren	Barka, Senhit
Southern Region	ER. DU	ER02	1.052,502	8,000	Mendefera	Akele Guzai, Serae
SRS Region	ER. DK	ER03	389,627	27,600	Assab	Denkalia
Gash Barka	ER. GB	ER04	615,667	33,200	Barentu	Barka, Gash-Setit, Serae
Central Region	ER. MA	ER05	602,300	1,300	Asmara	Asmara, Hamasien
NRS Region	ER. SK	ER06	492,653	27,800	Massawa	Akele Guzai, Denkalia, Sahel, Semhar
6 regions			3,773,595	121,100		

Eritrea er delt inn i seks **administrative** soner kalt Zobas, 59 **subzones** og 2606 landsbyer

Sub region	H A SC	H. quarter	Region	Administrative Area
Adi Keih 24 schools	AK	Adi Keih 63 000 pop.	Southern 21 admin. area	<ul style="list-style-type: none"> • Maelewia, Ziban-Zigib, Embeito, Halai Hadish Adi, Maio, Mendefera, Der'a, Awuhne, Adi-Kanta, Hawatsu, Tekondae, Berhinet, Embakhokwat, Ma'elewia, Siberaso, Hadamu, Ambacocat, Dera, Mai Turab, Qua'atit, Safira, Tegheren Mesegolo-Zula,

Adi Kuala	AQ	Adi Kuala	Southern	<ul style="list-style-type: none"> Adi-Berhan, Bet-Gebriel, Adi-Abraham, Mosedo, Adi-Habr, Una-Gaeben, Maigume, Tseratsr, Obel, Adebarussom, Adi Aba Ri'isom, Adi Bahro, Adi Fini'i, Adi Gu'ur, Adi Habir, Adi Huduk, Adi K'eshi, Adi K'ore, Adilges, Adis `Alem, Adi Tafa, Adi Wederki, Ad Nefas, Af May, Ayla, Bete Ts'iyon, Cudombascia, Da'ero-Kun'at, Damba, Dengolo, Enda-Gherqis, Geza Keren, Gudba-Badm, Hananit, Inabta, Iyamo, Ksad-Ika, Kutur, May Mech'ek'at, Mihyaw, Time'i
Adi Tekelezan	AT	Adi Tekelezan	Anseba	<ul style="list-style-type: none"> Adi Ghebru, Deki Zeru, Wara, Dekemhare, Deki-Ghebru, Adi Tekelezan, Aqutri, Dekemhare Hamasien, Digdig, Dildil, Gulgul, Habran K'ak'a, Harkuhuya, Hayelo, Wara
Adobha	AD	Adobha	NRS	(4) Ararib, Ela Babu,Dirit, Gema'e
Afabet	AF	Afabet	NRS	<ul style="list-style-type: none"> Nora Anis, Nora Teb'at, Kilamet, Kamchewa, Aget, Gulbub(hamlets of Abdirbab, Embre, Kiwalai, Kezan), Kelhamet, Felket, Shabait, Ad Ibrahim, Shabait, Afabet, Anaghit, Aruaddin, Ciabbub Areddu, Kubkub, Maho, Mefalk, Mersa Gulbub, Mersa Kuba, Obellet, Sheib, Ticse
Agordat City	AC	Agordat	Gash-Barka	Solib, Deret-Endraib, Degesei-Ingerne, Ad Omar , Akurdet , Bet Mahala , Dega , Engherne
Are'eta	At	Ti'o	SRS region	<ul style="list-style-type: none"> Bihta, Are'eta, Adailo, Ad Gaban, Afahani, Alas, Ayumen, Babaiu, Badieita, Bilieta, Dara, Debba, Didib, Diwalu, Faraon, Firidello, Gadmaita, Gambad Buij, Garbanna,Tió, Sahil, Daraeta and Saraeta,Gun Gum, Haloll, Hawra, Horena, Ighiroli, Illabadan, M'edr, Mora, Morgada, Ona, Raa, Saada, Saroyta, Sciec Alilo, Suwa
Areza	AR	Areza	Southern	<ul style="list-style-type: none"> Derhlasie, Debremariam, Daero, Haran, Ad Abbai, Addi Toqualu, Adi Essaha, Adi Guaqual, Azait, Debre-Menkoryos, Debri-Slasie, Decorassi, Mai Cehu, Tzada
Asmat	AS	Asmat	Anseba	Addi , Zeban Debr Hatsina(Adesgodom, Adi-Giroto, Kerni Wushti)
Assab City	AC	Assab	SRS region	Azmat, Era, Adi Sceca , Adi Sciaba , Azmat , Azmat Adai , Era , Erota , Felhit , Guba , Scerit
Barentu City	BC	Barentu	Gash-Barka	Assab Seghir (small Assab) on the shoreline, Assab Kebir (big Assab) in the center of town,
Berikh	BE	Berikh	Southern	<ul style="list-style-type: none"> Adi Culli, Allumnu, Asitti, Augana, Barentu, Chega, Cona, Scipitale, Sosona
Berikh	BE	Berikh	Southern	<ul style="list-style-type: none"> Adi Contzi, Adi Gebru, Adi Teklay, Adi Musa, Da'iro P'awlos, Hazega, K'ushut, Misgwag, Seqdo, Tsa'edakristyan, Ts'e'ada, Tse'azega, Wek Diba
Central S. Red Sea	CS	Edi	SRS	<ul style="list-style-type: none"> Araeta, Abacheri, Abe, Ada Ela, Ad Arili, Afambo, Araiu, Aura,Bel'ebuy, Diddale, Halaba, Idi, Irble, Irble, Krum, Lafofle
Dahlak	DA	Jimhil	SRS	<ul style="list-style-type: none"> Aranat, Cumbeiba, Debe'aluwa, Jimhil, Nokra, Port Smyth, Sahelia,Sciec Abdo Raama
Dubarwa	DB	Dubarwa	Southern	<ul style="list-style-type: none"> Qaqbda-Adebzage, Takita, Tera-Emni, Adikublo, Adi Agbay, Adibara, Adi-Felesti, Adi Geda, Adi Hizba, Adi Nifas, Adi Ra'isi, Amadr, Azayeke, Bambuco, Ciaat, Dbarwa, Dembe Toccolu, Emni-Tselim, Gherghera, Halhale, Hariyen, Harret, La` ilay Adi Kefelet, Mai Albo, Tala, Tera-Emni, Zaw!

Dekemhare	DE	Dekemhare	Southern	<ul style="list-style-type: none"> • Hadamu, Zibanangeb, Azaiha, Dirbeta, Embakatsai, Embeito and Adi-Kerets, Azamur, Wutuh, Tikul, Haddish Addi, Adi Ahderom, Adi Golgol, Adi-Nebri, Adi Mocada, Afelba, Ala, Amhur, Arato, Aulietseru, Belec, Damba, Dekemhare, Dengel, Gheniseba, Gura'e, Habcnat, Hadamu, Keyih Kor, Mai Egada, Metsalu, Korbaraya, Sesah, Ts'eqwaro, Wekerti
Dige	DG	Mogoraib	Gash-Barka	<ul style="list-style-type: none"> • Adi-Ibrahim, Ad Faghi, Adi Ali Bakit, Algheden, Bisha, Damait, Hawashayt, Kieru
Elabereed	EL	Elabereed	Anseba	<ul style="list-style-type: none"> • Yigiar, Adi-Berbere, Halib-Mentel, Eden, Idirba, Wasdemba, Deki-Andu, Dembe-Habtestion, Hadish-Adi, Era-Tahtai, She'ib-Seleba,(Rebto, Jembereq, Adi-Deri'e and Adi-Garalebu). Debresina, Deki Andu, Wesbenseriku, Himerai, Digi, Hagerqidaku, Shesherema, Beklaku, Dermush, Derequ, Haddish Addi, Adi Hidrum, Dagaiso, Darok', Debalk'o, Debresina, Dermush, Fredarb, Halib-Mentel, Himeret, Hodit, Iaholluf, Ieden, K'erech'a, Mendad, Muscia, Selaba She'ib, Sheqilet Wedi Merir, Surto, Yiqi'ar
Foro	FO	Foro	NRS	<ul style="list-style-type: none"> • Acoma, Ad Daudi, Afta, Betelifuru, Chenanadole, Darmeli, Foro, Ghedem, Habrenta, Hadish, Hidele, Illalia, Illauit, Irafayle, Lalenta, Maiam, Mara, Nauret, Sacatare, Scillich, Sessaghede, Suru Inferiore, Suru Superiore, Tarua, Wasena, Wi'a, Zula
Forto	FO	Forto	Gash-Barka	<ul style="list-style-type: none"> • Adal, Aderdeb, Algheden, Ghirmayka, Sebderat, Sorbetit
Gala Nefhi	GN	Gala Nefhi	Central	<ul style="list-style-type: none"> • Adi Ar`ada, Adi Gebray, Adi Gombolo, Adi Hakefa, Adi Hamushte, Adi Hawesha, Adi Imneger, Adik'e, Adi Kefelet, Adi Kelkalti, Adi Kubulo, Adi Lamza, Adi Ra'isi, Adi Sahlay, Ala, Demba Carmet, Embeyto, Gadien, Himbirti, Imk'ats'a, Kitmo Awli'i, Laquyen, May-Nefhi, Sela'i Da'iro, Shiketi, Tredishi, Ts'elot, Ziqib
Gelalo	GL	Gelalo	NRS	<ul style="list-style-type: none"> • Bordoli. Acca, Adaito, Asa'ila, Belessua, Bordele, Buya, Cabuia, Dangal, Dichicai, Ela Cantubba, Follocle, Gandeli, Ganraito, Ghela'elo, Haddohalle, Iemarugle, Inghel, Lammagadi, Medere, Meka'enile, Mersa Fatuma, Mocolba, Mogile, Ragali, Randakoma, Rasa, Simoti, Zariga
Geleb	GH	Geleb	Anseba	<ul style="list-style-type: none"> • Aibaba, Merat, Mezabat, Gerbet, At Faid, Curoh, Gheleb, Mihlab
Ghinda	GD	Ghinda	NRS	<ul style="list-style-type: none"> • Leaiten, Demas, Agemeda, Wuhablo, Aini, Togho, Zagr, Tsemrat, Shebah, Metkel-Abyot, Adi Shuma, Barresa, Agambusa/Tobo, Aqbalo, Aigherre, Anteca, Aylet, Dalaulo, Dembe, Dengolo, Dengolo Tahtay, Nefasit, Embatkala, Filfil, Gahtielay, Galata, Gohoreli, Gumhod, Lesa, May-Habar, Mestamer, Tseret
Gogne	GG	Gogne	Anseba	<ul style="list-style-type: none"> • Bishatte, Adarat, Tekawda, Haterdewar, Asuqie, Gerda, Tokombia, Dassie Fode and Gogne, Ad Casub, Alegada, Asiti, Daghilo, Eshili, Fode, Gogne, Hambok, Idabi, Iij, Kulukku, Markauqhe, Missione Svedese, Moso, Tauda, Tokombia
Golij	GL	Golij	Anseba	<ul style="list-style-type: none"> • Adi-Shegala, Sabunait, Gergef, Akelelat, Diriesa, Mengola. Tebedlia, Ameli, Sabunait, Aiterfa, Angulei, Arcugi, Chichi, Geniti, Giamal Biscia, Magala, Mai Chele, Mai Teb, Narcaba, Omhajer, Sahlat, Scisci, Tolesuca
Habero	HB	Habero	Anseba	<ul style="list-style-type: none"> • Habero-Tselim, Habero-Tsaeda and Mezret, Araetai, Carobel, Chi-Nasce, Ciagghene, En Harris, Felfele, Ghirghir, Hoho, It Atba, Laba, Malhas, Tahara, Tetafil, Tof Alaba

Hagaz	HG	Hagaz	Anseba	Adi-Arei, Fakai, Hashishai, Abruim , Ad Abi , Ad Amer , Ad Gander Gabej , Adi Ali Bakit , Ad Mana , Ad Scec , Ad Ulual , Ascidira , Azmat Uold , Hagaz , Hummet , Mansciua Ashera (Chiendaogai, Shaftakue, Sequar, Gelairkot, Akit, Meblataku and Kerot-Nejer). Badob, Hashishai, Shengien and Golya
Halhal	HH	Halhal	Anseba	<ul style="list-style-type: none"> Bosdemba, Chirum, Koseg, Luwit, Miraq, Teberaid, Qoqadig, Enrekebet, Al-Al, Barakantiyan, Ciandelga, Gabena Gonfalon, Gher, Giangheren, Halhal, Molebso, Rahei, Trongo, Uasentet
Hamelmalo	HM	Hamelmalo	Anseba	Gam, Wazintet, Gizgiza,
Haikota	HA	Haikota	Gash-Barka	<ul style="list-style-type: none"> Libaniay, Girashan, Goboshan, Adendema, Antalla, Bitama, Elit, Haikota, Fiesko, Balkai.
Karora	KA	Karora	NRS	<ul style="list-style-type: none"> Shakat, Algena, Eub Anrafa, Gaghet, Hasta, Ras Kasar, Uodgan, Wedegiba
Keren City	KC	Keren	Anseba	Derequ, Keren , Megarih , Tantarua , Hashela ,
Kerkebet	KE	Kerkebet	Anseba	Amleyet, Adi-Seidna, Hamshidba, Himbol, Adi-Sembra, Lekoyeb, Diraf, Filkit, Mekit, Harenait, Dirfa, Atai
Kudo Abur	kb		Southern	Ad Abiscia , Ad Dirco , Adi-Bigdi , Adi Hurwa , Adi Lubso , Adi Mai Laam , Dirko , Ad Zeban Sebao , Arghezana , Buhunena , Sibi'a
Logo Anseba	LA	Meqerka	Gash-Barka	<ul style="list-style-type: none"> Liban, Habela, Abrascico, Adenna, Adi Neamn, Angheb, Anseba, Buc Savino, Deki Dashim, Deda, Dem Sebai, Dersenei, Grat Ghebru, Habela, Liban, Melazenai
Mai Mine	MM	Mai Mine	Southern	<ul style="list-style-type: none"> Golgol Mariam, Hantsetsa, Derhlase, Adi-Atsida, Adi-Ghela'e, Adi-Ketina, Adi Macambia, Adi Mahari Cristos, Adi Moaghe, Adi Shum Tombosa, Dabre, Mai Assa, Debre Maryam, Enda Abba Ionas, Inda Iyesus, Kuhli-Zbi, Mai Gorzo
Massawa	MA	Massawa	NRS	<ul style="list-style-type: none"> Amatere, Deqol, Deset, Dogali, Emberemi, Hirqhigo, Hit'umblo, Massawa, Mehatel Jebal, Zaga
Mendefera	MF	Mendefera	Southern	<ul style="list-style-type: none"> Adi-Kemene, Mai-Harmaz, Adi-Tsaedi, Kudofelasi, Adi Hare, Abbi Adi, Adek'e Ginet, Ad Finne, Adi Ada, Adi Agwa, Inda Amanu'el, Adi Bilay, Adi Gahad, Adi Goda'iti, Adi K'ano, Adi Mengodti, Adi Scimandui, Adi Secche, Adi Shum Hafti, Adi Zarna, Berak, Chessad Dahre, Dera'anto, Dibibti, Gina Bala, Gudela, Ziban Una, Haserlibo, Iqri Mekhel, K'ine Hayela, Kinafna, May Libus, Mefalso, Mikrem, Shekha Wedi Bisrat, Takita,
Mogolo	MG	Mogolo	Gash-Barka	<ul style="list-style-type: none"> Abaredda, Aredda, Attai, Aula, Chibabo, Dedda, Mescul, Mogolo, Samero
Mensura	MS	Mensura	Gash-Barka	<ul style="list-style-type: none"> Gherger, Gula, Tinsheai, Diluk, Mantai, Adikukuy, Hirkok, Koriet, Megawda, Mantai, Ad Bili, Aderde, Aderde, Ad Errei, Ad Faghi, Ad Said Mustafa, Ad Saidna Mustafa, Ad Sala, Ad Sata, Ad Scech Hammed, Ad Sulet, Ad Taula, Ad Taulat, Antit Are, Are Adriss, Darotai, Dluk, Homed Issa, Mensura, Queddaelli, Sciacchen
Molqi	MQ	Molqi	Gash-Barka	Denbe-Doran) Sifra-Genet, Faulina, Koitabiya, Korokon
Nacfa	NA	Nacfa	NRS	<ul style="list-style-type: none"> Af Ceua, Agra'i, Angaba, Ba Sciare, Medruriet, Nak'fa, Sciumagalle
N. Asmara	N	Asmara	Central	((N) Akhria (Akhria, part of Edaga Arbi , Adi Nefas , Durfo) --(Edaga Hamus (Edaga Hamus, Haz-Haz)-- Abbashaul (Abbashaul , -- Gheza Berhanu, part of Edaga Arbi , Hadish Adi)
E. Asmara	E	Asmara	Central	((E) Tsetserat (Tsetserat, Nda German , Space, Biet Mekhae, Villagio, Sanita) -- Tiravolo (Tiravolo , Kagnew, Campopolo)
W. Asmara	NE	Asmara	Central	((W) Gheza Banda (Gheza Banda , Ferrovia , Mai Chehot)
N. E. Asmara	NE	Asmara	Central	(NE) Mai Temenai (Mai Temenai , Seghen) (Paradizo , Adi Sogdo , Adi Abeito)
S. E. Asmara	SE	Asmara	Central	(SE) (Sembel and Sembel Housing Complex)
S. W. Asmara	SW	Asmara	Centre	Centre Region

N. W. Asmara	N W	Asmara	Central	(NW) Arbaete Asmara (Arbaete Asmara, Gheza Kenisha, Gheza Tanika, Medeber, Deposito , Biet Geogis)
C. zone Asmara,	CZ	Asmara	Central	Maakel Katema (Souk, Central Zone, Tab'ah)
Segeneiti	SG	Segeneiti	Southern	<ul style="list-style-type: none"> Halai, Ewanet, Berak, Akrur, Halai, Mai-Harasat, Mai-Megudom, Hadish-Adi, Adi Figini, Hebo, Acrur, Hibo, Adebu`ur, Adengefom, Adiba'ikel, Daber, Adi Hadid, Berakit-Abay, Digra, Digsa, Doburra, Dub Dubaria, Embeito, Halibo, Kumheyle, Ma'ereba, Mayha, Segheneyti
Sel'a	SE	Sel'a	Anseba	<ul style="list-style-type: none"> Geda'e, Badi, Merbebai, Dieba-Sata, Sherit, Rikeb and Gerger-Gersi. Ela Tita, Hacal Todaro, Per Tokar, Saatta,
Senafe	SF	Senafe	Southern	<ul style="list-style-type: none"> 23 Metera) Lahio Zalambesa , Ambesete Geleba, Afoma, Hahayle, Endeli, Ruba-Netsa, Ruba-Tseba, Addi Messahal, Ad Refai, Affesi, Aromo, Barachit, Behat, Cieffa, Denagul, Guna-Guna, Gurgur, Ham, Keshe'at, Mai Tzaqla, Marta, Mezba, Ziqfet
Serejeka	SJ	Serejeka	Central	<ul style="list-style-type: none"> Adi Abeto, Beleza, Deki Zeru, Emba Derho, Gashi Nashim, Gheremi, Guritat, Hayelo, Hinzi, Mebasit, Megerka, Shigirmi, Shimanegus Tahtai, Shimanegus Lailai, Ta'areshi, Una Lalay, Tzahaflam
Shambuko	SH	Shambuko	Gash-Barka	<ul style="list-style-type: none"> Ad Aquale, Ad Asmaru, Ad Dechita, Adi Atei, Adi Tsetser, Adi-W'ala, Ad Messiah, Ambori, Bibinna, Bushuka, Durna, Enda-Aba-Simeon, Fortino Ilma, May-Mefals, Shambuko, Tukl, Tole, Tsibuk Grat, Udibi, Dembe-Himbirti, Ghirme, Tsebra, Shihat, Koitebia, Adi-Maelel, Toliegemjan, Deda, Korokon, Ologimja, Girmen, Tsirha, Badme,
She'ib	SH	She'ib	NRS	<ul style="list-style-type: none"> Abna, Asus, Ghedghed/Debret, Mass Ali, May Atal, Menuetet, Mirara, Racrabet, Saati, Sh'eb/Mensheb, Shebah, Wedi-ledo, Weqiro
S. Southern Red Sea	SS	Assab	SRS	<ul style="list-style-type: none"> Bel'ubei, Berasole, Ghibdo, Abdi, Abhi, Adarte, Agurto, Alela, Amotalale, Asbol, Aylu, Ayror, Behld, Beylul, Bihde, Daadatu, Dadda`to, Dasbudji, Daui Rori, Debaysima, Dochtumo, Gehare, Hancul, Harsile, Mai-ti, Mergelba, Muri, Nacta, Oasi, Raheita, Sacalatta, Seud Buij, Targhan, Vann, Wade, Abo (Asebol, Gibdo, Kiloma, Mergabiy, Isseita, Bulahle and Abo)
Tessenei	TE	Tessenei	Gash-Barka	<ul style="list-style-type: none"> Aligidir, Mekasorat, Teseney
Tsorona	TS	Tsorona	Southern	<ul style="list-style-type: none"> Adi Gaad, Ayba, Cudo Hoiva, Gergera, Ghinzebo, Hashaso, Koloburdo, Logosarda, Mai Aini, Matara, Sarda, Una-Andom, Serha, Kudo Weiba, Una-Nazo Mai Gundi, Kerni Maichew, Walisho, Misra, May-Agam, Kurbeli and Egri-Mekel Villages in the sub zone of Tsorona
Laelai-Gash Barka	UG	Awgaro	Gash-Barka	<ul style="list-style-type: none"> Awgaro, Tokombia, Birar, Meflech, Aitera, Mai-Kokah, Shilalo, Sheshebit, Adi-Hakin, Mekuti, Adi Tsetser, Adi-Maelel, Mai-Kokah, Sheshebit, Mai Shigli(Dinsit, Hawashait, Bekitkore, Adilalish, Zerafayai, Adi-Kurkure, Adi-Hatsurai, Adi-Teklai), Alescifa, Antore, Baio, Biyakundi, Denbe Bengul, Sitona Blenayo (Blenayo, Awitet, Berdelesh, Kurbayo-Dekishehai, Kurbayo-Dieda.)

Military leaders:

78 Generals 568 Colonels

Major Military Units: The Eritrean army has four corps with 20 infantry brigades, one commando division, and one mechanized brigade

Defense Budget: In 1997 Eritrea's defense budget was US\$88 million, or 13.6 percent of gross domestic

product (GDP). Defense spending skyrocketed during the war with Ethiopia, peaking in 1999 at US\$271 million, a staggering 38.5 percent of GDP. Since the 2000 cease-fire, defense spending has declined, but it remained a heavy burden in 2002 (the last year for which figures are available) at US\$150 million, or 25.7 percent of GDP.

Major Military Units

Major Military Equipment: The Eritrean army has an estimated 150 main battle tanks, 40 reconnaissance vehicles, 40 armored infantry fighting and personnel vehicles, 100 pieces of towed artillery, 25 pieces of self-propelled artillery, 35 multiple rocket launchers, 100+ mortars, 200 antitank guided weapons, and 70 air-defense guns. The navy has one missile craft, seven inshore patrol boats, and three amphibious vehicles of unknown serviceability. The air force has 18 combat aircraft of unknown serviceability, including MiG-21s, MiG-23s, and MiG-29s. The air force is thought to have approximately 15 training, transport, and armed helicopters.

Military Service: National Service is compulsory for a term of 16 months, including four months of military training. Since 1998, however, military service has often been extended indefinitely for men aged 18 to 40 and childless women aged 18 to 27. In 2005 men aged 40 to 60 in the major towns were recalled for several weeks of compulsory civil defense training.

NATIONAL SECURITY

- **Brig. General Simon Ghebredengel** Commander of National Police and Security Forces 20.01.10 **Colonel Head** of internal security in the **National security Department**.
- **Brig. General Tekesteberhan Gebrehiwot** **Head** Military Intelligence Department (Eth Army), joined EPLF 1976
- **Brig. General Temesgen Berhe** (Wedi Berhe) **Head** of intelligence in charge of the Ethiopian opposition in **Sudan**
- **Brig. General Woldu Ghebrekidan** Deputy chief National Security (Brig. Gen)
- **Captain Kibrom Seyoum Tsaada-Guna**, **Head** of the counter intelligence unit of the third operational zone
- **Colonel Abdurrahman Jasir** External security.
- **Colonel Alem Negash** Intelligence Officer.
- **Colonel Alem Tesfay** deputy **Head** of **Intelligence for foreign affairs office**
- **Colonel Amanuel Ligjam** Nat Sec Office.
- **Colonel Fitsum Yishak** a.k.a. **Lenin**
- **Colonel Gaim Tesfamichael** **Head of Intelligence** (officer in the state security apparatus). **Chief of the security in the secretive White Hotel**. Col Gaim Tesfamichael head foreign intelligence
- **Colonel Melake Ghebremariam (Wedi Fitewrari)** chief of **National Security in Sudan**.
- **Colonel Shebbah Negash** **Head Kagnew Station Military Residence**
- **Colonel Teame Abraham Goitom (aka Makelle)** **Commander** Agent, Special Espionage Operations
- **Colonel Tesfalidet T/Selassie** **Head** of the President's Office
- **Colonel Tsegu Fesshaye** espionage Works out of a non descript office in front of the Hotel Nyala.
- **Colonel Wedi Kidane** Operational officer of the Eritrean "National Intelligence".
- **Colonel Wedi Welela** **Chief of Intelligence** for Administrative **Zone 5**.
- **Colonel Weldegebriel (Wedi Roma)** **Head National security Department branch Asmara**.
- **Colonel Yonas Kifle** **Head** of **Intelligence** in the **Div. 61**
- **Lt. Colonel Osman Abu Tewila** **Head** National Security in **Tessenei sub-zone**
- **Lt. Colonel Teshome Bahta Kahsai** **Head** of **Military Intelligence in Brigade 1842**
- **Maj. General Abraha Kassachief** of **National Security**.
- **Michael Tesfatsion** " with **Afut** code name" civil spy in **Oakland and Bay Area USA**
- **Mr. Asmerom Haimen** Deputy **Head** of National security in Gash Barka Region.
- **Mr. Shebbah Negash** **Head Kagnew Station Military base** undercover **Head of the Governmental houses**.
- **Maj. Berekhet Weldegebriel** (qewhi)-Staff intelligence unit of the 25th regiment.
- **Maj. Tekleberhan Hagos** (Wedi ayney)-staff intelligence member of the third Div.
- **Colonel Alem Tesfay** deputy **Head** of **Intelligence for foreign affairs office**
- **Lt Col. Kubrom Ghebretatios**
- **Mr. Nurhusein Mohammed (Wedi Mohammed)** Eritrean Embassy in Sweden. He worked in Djibuti Lebanon & Somalia in early 80's.
- **Ms. Abrehet Arefaine** (Gual Fano) **Head** of the Foreign Zone at the **PFDJ** .
- **Mr Redei Mehari** Deserted to Canada
- **Aman Ibrahim** Qadi Riyadh Saudi Arabia
- Mr. Abraham Goitom a.k.a. *Mekele*

Others

- Assistant-**Lieutenant Biniam Mehari** Hospital
- Assistant-**Lieutenant Guush Abraha** National Service Training C.
- Assistant-**Lieutenant Mohammed Mahmud** Weapons Division
- Assistant-**Lieutenant Sium Yemane** Weapons Division
- **Brig. General Abraham Kifle Eyob** **Commander of special tasks officer**. Commissioner Liaison **UNMEE**, East command.
- **Brig. General Abraham Andom Solomon** Military, Commissioner Police 2003 1996/04
- **Brig. General Afwerki Tekie** **Head**
- **Brig. General Amanuel Haile Tedla "Hanjama"** Chief of Operations MOZ South 1996/04
- **Brig. General Berhane Tsehay** Head Finance Police
- **Brig. General Daniel Abraha Mebrahtu** (chaay) Division 12
- **Brig. General Eyob Fesshaye "Halibay"** 2003 Chief Op MOZ Center
- **Brig. General Fitsum Gebrehiwot (Wedi Memhir)** **Chief of Staff** of the **Eritrean Naval Force**
- **Brig. General Gabriel Woldeselassie** **Head**
- **Brig. General Ghebrekidan Hantal** (Wedi Minney) **Director of Immigration**
- **Brig. General Ghirmay Mehari** **Head** Eritrean Prison and Rehabilitation Service,
- **Brig. General Goitom Menghistu** "Chinese" Division **Commander** till 2002
- **Brig. General Habtetsion Hadgu** Eth Airforce Major, defected 1988, Comm Er Air Force arrested 2002
- **Brig. General Hadish Ephraim (ADI NIFAS)** the **Commander of 19th Kifle Serawit** 2003 Police **Commander** Maekel, 2004 back Abi Adi MOZ South
- **Brig. General Haile Muhtsun (Dr.)** MoD Head Medical Service
- **Brig. General Hfun**
- **Brig. General Kelete Haile** Eth Army, later EPLF
- **Brig. General Mebrahtu Tekleab (V)** **Head**
- **Brig. General Mebrahtu Tekleab Sibhatu**
- Brig. General Mehari Oqbazgi 1996/01 Dep .Prison Admin, died December 1999
- **Brig. General Michael Yohannes**
- **Brig. General Mikael Yohannes Issak**
- **Brig. General Negash Tesfatsion** (Shaleqa Eth Army, later EPLF) **Commander** of the **Training Centre of the EDF in Sawa** from 1999
- **Brig. General Sibhatu Like "Wedi Liqe"** Division Comm 1987-1992, 2004 no command.
- **Brig. General Simon Oqbe (Riesi Mrak)**
- **Brig. General Simon Oqbe Kelete** "Vinac" **Commander** Division 29
- Brig. General Stifanos Seyoum In Jail G15
- **Brig. General Teame Goitom (Mekele)** **Head**.
- Brig. General Tekeste Haile (Wedi Haile Tekeste Haile Tesfamichael) **Head** judge in the **central regional court**. Now in Sweden
- **Brig. General Tekie Russom (aka Blatta)** **Naval Force**; Now Eritrea's deputy Commissioner of **sports**.
- **Brig. General Tekle Andom Gaim** 2007 MoD **Head** Information & Agitation (frozen)
- **Brig. General Tekle Kiflay (Manjos)** **Commander** of Operation **Zone 1**. Commander Western Border
- **Brig. General Teklemikael Habtu (Sins)** **Head**
- **Brig. General Teklemikael Habtu Tekie** **Head** of the Agitation and Information Department in the **Ministry of Defense**
- **Brig. General Teklemikael Sibhatu** Agitation and Information Center
- **Brig. General Tesfai Issak Woldeselassie** Chief of Military Engineering
- **Brig. General Tesfay Hadgu**
- **Brig. General Tesfay Isaac**
- **Brig. General Tsehay Kahsai Asmerom** After 2002 briefly **Commander** Policeto the end of 2003, Deputy Brig. Of General Haile Samuel China
- **Brig. General Yob Fesshaye (Halibay)** **Head**
- **Capt. Girmai Gebremedhin** **Head** of accident investigation and control unit in the **Eritrean Traffic Police**.
- **Captain Ammanuel Andemariam** Officers Division
- **Captain Belay Hagos**
- **Captain Beraki Teklemariam** **Commander** of **Police Station** in **Forto-Sawa sub-zone**.
- **Captain Ghirmay Ghebremedhin** **Head** of traffic accident control in the **Eritrean Police Traffic**
- **Captain Habte Ghebrai** **Commander** of police station in **Molqi sub-zone**.
- **Captain Habtom Kidane** Camp Guard
- **Captain Habtu Woldeab** **Commander** of police force in the **Laelai-Gash sub-zone**.
- **Captain Hagos Meles** **Manager** of the **Adi-Omar** Agricultural Project in **Tessenei sub-zone**.
- **Captain Mekonnen Gebreselassie** project **Head** of the **Mogarayb Plantation**.
- **Captain Senbelawit (woman)**

- **Captain Sibhatleab Gerezgher** National Service Training C
- **Captain Tedros Tesfai Head** of technique in the Public Technical Service branch in **Gash-Barka region.**
- **Captain Tekle Woldu** military advisor in Somalia
- **Captain Tewelde Taare** of **1811 Division**
- **Captain Yemane Tesfagabir** Officers Division
- **Captain Yosief Ghebrehiwet** Hospital
- **Captain Zemichael Yacob** Officers Division
- **Colonel Tesfamariam Negasi** (Shambel)
- **Colonel Abraha Oqbaselassie General Manager** of the **Massawa Airport**
- **Colonel Abraham Oqbaselassie** Deputy **Commander** EAF, Chief of Operations
- **Colonel Afwerki Mosazghi**
- **Colonel Alazar Dawit Gide.**
- **Colonel Alemma Hailu Ghebre tekle**
- **Colonel Alemseghed Asefaw Abraha**
- **Colonel Amanuel Libanos** (Wedi Libanos) chief of a **police station in Asmara.**
- **Colonel Andehishen Head** of Military Transport in **Radar Station Asmara.**
- **Colonel Andemariam Mehretab Yihdego**
- **Colonel Andemariam Ghebremedhin Director General** of the Department of Finance in **Central Region Administration**
- **Colonel Andemariam Teclemichael**
- **Colonel Asmelash Gebregziabher Woldegiorgis**
- **Colonel Asmelash Gebremeskel Weldegebriel**
- **Colonel Asmerom Gebrewold Head** of the Crime Prevention Branch of the **Eritrean Police**
- **Colonel Assefa Berhe Gile** Former Eth Air Force, retired, advisor EAF
- **Colonel Ayele Tikue Mirach**
- **Colonel BBC** Known by his nickname chief **judge** in the military **court in Paradizo.**
- **Colonel Beraki Ghilay Kidane**
- **Colonel Beraki Haile Head** of the Central Region Branch of the **Eritrean Police**
- **Colonel Beraki Haile Weldemichael**
- **Colonel Berekhet Abraha (Fenji)**
- **Colonel Berhane Elias Seleba**
- **Colonel Berhane Ghebrehiwet** (Qebr we'it) **Head** of the **Housing and Commerce bank** owned by the **PFDJ.**
- **Colonel Berhane Haile Director Office of the Defense Minister.**
- **Colonel Berhane Haile Measho**
- **Colonel Berhane Hans Head** of Garage branch in Asmara deserted now living in Norway 2004
- **Colonel Berhane Negash Director General** of the Social Services **Central Region Administration**
- **Colonel Berhane Oqbagabir Habtegabir**
- **Colonel Berhe (Bokkassa)**
- **Colonel Berhe Rezene Menghistu** 2004 rep SMCC Centre
- **Colonel Beyene Semereab Gebreyesus staff**
- **Colonel Debesai Gide (Debeb) 2nd Commander** of the **Sawa Military Training Centre.**
- **Colonel Debesai Haile Commander** of WYDC in one Zoba
- **Colonel Debesai Teclu Head** of the Service Branch in the Office of the **Eritrean Police**
- **Colonel Deres Gebreamlak Head** of Finance in the **Defense Ministry.**
- **Colonel Eyob Andemariam (Eyob Manjus)** chief of the PFDJ. owned **Gemel Transport service**
- **Colonel Ezra Weldegebriel Commander** of Sawa (1998) (2000 Gahtelay MTC), 2004 Deputy head Mai Nefhi College **Commander** of the **Sawa National Education and Training Center**
- **Colonel Fesshaye Adhanom Head Artillery clinic (Nurse)**
- **Colonel Fesshaye Araya Hagos** In charge of projects at PFDJ. 1997, died 2003
- **Colonel Fesshaye Hawelti**
- **Colonel Fiori Head** of the Godaif Police Station "Defected"
- **Colonel Fitsum Issak aka Lenin**
- **Colonel Gabriel Woldeselassie Ghebremedhin.**
- **Colonel Gebregergis Debretsion Commander**
- **Colonel Gebregziabher Mehari Ghebrekristos**
- **Colonel Gebregziabher Tekletsion Ghebrekristos**
- **Colonel Ghebrai Zere Habtemariam**
- **Colonel Ghebreamlak Afwerki Bokretsion**
- **Colonel Ghebreghiorghis Debretsion Gebrezgi**
- **Colonel Gherrie Brigade Commander 18.3**
- **Colonel Ghirmay Ghebreghiorghis Ghebreamlak**
- **Colonel Goitom Ghebretensae Head** Crime Investigation Branch of the **Eritrean Police**
- **Colonel Habteab Fessehasion Kahsai**

- **Colonel Habtom Tekeste**
- **Colonel Hagos Tekeste Abbai**
- **Colonel Hagos Tekeste Commander**
- **Colonel Haile Gebremichael Kinfe**
- **Colonel Haile Mesfin Manager** of the Mereb Construction Company.
- **Colonel Haileab Isaac**
- **Colonel Haregot Firzun Tafla**
- **Colonel Jacob Tekleab Manager** of the National Fisheries Corporation.
- **Colonel Kaleab Oqbamichael Tinsae**
- **Colonel Kaleab Zerai Commander** of the Dekemhare Training Centre 13.08.10.
- **Colonel Kibrom Dagneu Zemichael**
- **Colonel Kidane Habte Kiflemariam**
- **Colonel Kidane Indrias Tesfamariam**
- **Colonel Kidane Tesfai Asbu**
- **Colonel Kidane Tesfai Head** of education and training in the center in Dekemhare Head Office of the Eritrean Police
- **Colonel Kidane Tesfai Head** of education and training in the center
- **Colonel Mahari Tesfamariam Manager** of the Haben Construction Company.
- **Colonel Manna Araya Garza Head**
- **Colonel Mehari Kidane Weldegabr** MoD, aide-camp General Sebhat?
- **Colonel Mehari Tesfamariam Manager** of the Haben Construction Company.
- **Colonel Mehari Tesfamariam Manager** of the Haben Construction Company.
- **Colonel Mehari Tsegai Commander** of the Eritrean Police in the Central region in Assab. Eritrean Police. 08.02.11
- **Colonel Mekonnen Kahsai Head** of Administration in the Defense Ministry.
- **Colonel Mekonnen Kahsai Head** of the Administration in the Defence Ministry
- **Colonel Mekonnen Uqbamariam Kidane**
- **Colonel Melake Yihdego Aimut Head** of Administration EAF
- **Colonel Menghisteab Tekle Kibrom**
- **Colonel Michael Abraham (Woldu Barya) Eritrean** p.o.w. (Ethiopia)
- **Colonel Michael Bisrat Head** of the immigration and nationality branch in Southern region.
- **Colonel Michael Gebrenegus Head**
- **Colonel Michael Hans (Wedi Hans), the Commander of division 32.**
- **Colonel Michael Teklesenbet Ristu Deputy Commander** 19th Div under Haddish Efrem
- **Colonel Michael Tewelde Head** of the Inspection of the Eritrean Police
- **Colonel Michael Wedi Zegeb Head**
- **Colonel Mikael Seyum Woldeyohannes**
- **Colonel Negash Teklit Head** coach of the Eritrean Football National Team
- **Colonel Neguse Gebrekal Elsa**
- **Colonel Neguse Ghirmay Manna**
- **Colonel Neguse Habtetsion Menghistu**
- **Colonel Neguse Melke Hailemichael**
- **Colonel Oqbamichael Tesfai Tekie**
- **Colonel Rezene Tekle Head** of the Mendefera Correctional and Rehabilitation Center
- **Colonel Samson Yemane Battalion Commander of 36th Division**
- **Colonel Samuel Teclemichael Tesemma**
- **Colonel Sebhatu Goitom Commander**
- **Colonel Semere Abraham Adhanom**
- **Colonel Semere Beyin Head**
- **Colonel Semere Beyin Head** religious affairs
- **Colonel Shegheg**
- **Colonel Sibhatu Goitom**
- **Colonel Sibhatu Goitom (Dunish)**
- **Colonel Simret Tesfazgi Kidane**
- **Colonel Solomon Abraha** Commander of Division
- **Colonel Solomon Abraha Gebreyesus**
- **Colonel Solomon Asfaha Head** of the Southern Region Police Branch
- **Colonel Solomon Ferzoun Commander** of Division
- **Colonel Solomon Seyum Tesfai**
- **Colonel Solomon Tesfatsion Berhe**
- **Colonel Suleiman Hamid Commander**
- **Colonel Taeme**
- **Colonel Tedros Tesfatsion Baatai**

- **Colonel Tekeste Ghebremedhin Bokru**
- **Colonel Tekie Gebregziabher Weldu**
- **Colonel Teklesenbet Debesai Hagos**
- **Colonel Teklizghi Tesfai Gaim**
- **Colonel Temesgen Samuel Commander**, National Service Training Center
- **Colonel Tesfai Mekonnen Mebrahtu**
- **Colonel Tesfai Tekle Habtemickael**
- **Colonel Tesfalem Beyene Head**
- **Colonel Tesfalem Gaim Fesshaye**
- **Colonel Tesfalem Marikos (Embeyito)**
- **Colonel Tesfalidet Habteselassie** Chief, Presidential security
- **Colonel Tesfalidet Seyoum** In Jail
- **Colonel Tesfamariam Negassi** (Shambel) **Head** of foreign relations office in the **Ministry of Defence** from 1993 until his martyrdom 06.12.2010
- **Colonel Tesfamichael Ghebremedhin** Police, came from Ethiopia 1991, died
- **Colonel Tewelde Habte Negash** an officer under direct to Yemane and Col. Teame
- **Colonel Tsegu Fesshaye Bahta** Police/ Security Dep, Commercial Bank Manager
- **Colonel Tsehaye Afwerki Kifleyesus**
- **Colonel Tsehaye Habtetsion Embaye**
- **Colonel Tsige Asfaha Tesfai**
- **Colonel Wedi Haleka**, who was in charge of the 6th Police Station in Asmara "Defected".
- **Colonel Wedi Yohannes Head**
- **Colonel Weldegebriel Misgun Head Etaro Parental Community Club**
- **Colonel Weldegebriel Misgun**, chairman of the community-based reforestation activities in **Etaro camp**.
- **Colonel Weldemariam Commander of Brigade 18.2**
- **Colonel Weldemariam Tsegai Asghedom**
- **Colonel Weldezghi Bahta** interrogator
- **Colonel Woldai Haile Goniche**
- **Colonel Woldegebriel Misgun Chairman** of the **Etaro community**.
- **Colonel Woldeselassie Berhe Tedla**
- **Colonel Woldu Gebreyesus Abaguben (Baria) Garage chief of 74 artillery**
- **Colonel Woldu Gebreyesus General Manager** of Dept. of **Governmental Garages**
- **Colonel Woldu Geresus (Barya)**
- **Colonel Yared Ghebrekidan Gebremeskel**
- **Colonel Yemane Fesshaye**, the Head of the Crime Prevention Department "Defected"
- **Colonel Yemane Ghebretensae (Badu)** chief of the ailing Eritrean Railways
- **Colonel Yemane Sibhatu**
- **Colonel Yemane Tsegai Head Kagnew Medical Center (Nurse)**
- **Colonel Yirgalem Yebiyio Commander** of the **36 Division**.
- **Colonel Zekarias Oqbagabir Acting Commissioner** for Coordination with **(UNMEE)**
- **Colonel Zemichael Teklia Head** of the **Gash – Barka Region Eritrean Police Branch**
- **Colonel Zerai Kaleab Head** of the **Eritrean Police Training Centre**.
- **Colonel Zerezgi Weldemariam Head** of the **N. Red Sea Branch Region Branch** of the **Eritrean Police**
- **First Lieutenant Daniel Habte Yihdego officer in Immigration Dept. Killed in 13.08.09**
- **First Lieutenant Fitsum Zerai Head**
- **First Lieutenant Tesfamichael Haile Head**
- **First Lieutenant Zeweldi Abraham Head**
- **General Oqbe Abraha** imprisoned, fate unknown since 2001 (G15) 1999/
- **Lieutenant Teklemariam Tsegai Administrator** of **Tsetserat Prison**.
- **Lt. Colonel Tekleghiorgis Tekle Head** of the **Eritrean Forestry Controlling Unit**
- **Lt. Colonel Yemane Asfaha**
- **Lt. Colonel Abraham Berhane Weldi**
- **Lt. Colonel Abraham Medhin**
- **Lt. Colonel Abraham Medin** Teachers Affairs **Political Teachers of the EDFTC**
- **Lt. Colonel Afwerki Tedla Sibhatu**
- **Lt. Colonel Alemu Fesshaye Kidane**
- **Lt. Colonel Amanuel Debesai Eyabe**
- **Lt. Colonel Amanuel Libanos Weldegabr V/Presidential Guard Commander**
- **Lt. Colonel Amanuel Tesfagaber**
- **Lt. Colonel Amanuel Tesfahune Head** of internal security of the **Asmara City**.
- **Lt. Colonel Andemariam Misgun Bahta**
- **Lt. Colonel Andemariam Woldenkiel Head** of the **Badme Construction Company**.
- **Lt. Colonel Araia (Dr.)**

- **Lt. Colonel Asayeheyn Haile Neguse**
- **Lt. Colonel Belay Hints** 2004 rep SMCC West
- **Lt. Colonel Berekhet Mebrahtu** 2003: Coordinator **WYDC Zoba North Red Sea**
- **Lt. Colonel Berekhet Weldemichael**
- **Lt. Colonel Berhane Andemeskel Mebrahtu**
- **Lt. Colonel Berhane Negash** **Director General** of Social Services in the **Central Region**
- **Lt. Colonel Berhe Oqbazgi Menameno** Battalion leader **1842 Division**
- **Lt. Colonel Berhe Solomon** Chief **Sawa-Afhimbol Industrial Project**
- **Lt. Colonel Beyene** Chief of **Staff of Brigade 18.3**
- **Lt. Colonel Daniel Weldemichael Tekle**
- **Lt. Colonel Dawit Tsegazaab**
- **Lt. Colonel Debesai Tekie Kismat**
- **Lt. Colonel Elsa Habtemickael (woman)** "Called Jinubi" Because of her dark skin" **Head**
- **Lt. Colonel Ephrem Habteselassie Tedla** Former Eth Air Force, now **EAF Medical Chief**
- **Lt. Colonel Estifanos Gebreyesus Kidane**
- **Lt. Colonel Estifanos Haile Berhane**
- **Lt. Colonel Fanuel Sahle Habtemickael**
- **Lt. Colonel Fesshaye Berhane**
- **Lt. Colonel Fiori (woman) Head**
- **Lt. Colonel Fitsum Gebregziabher Weldegebriel**
- **Lt. Colonel Gebreberhan Tewelde** **Head** of Finance Staff of the land Forces in **Beleza**
- **Lt. Colonel Gebregziabher Asmelash Asmerom**
- **Lt. Colonel Gebremeskel Embaye Woldu**
- **Lt. Colonel Gebremeskel Teklehaimanot** **Head** of the Immigration and Nationality branch office in **Gash-Barka region**
- **Lt. Colonel Gebremeskel Teklehaimanot** **Head** of the Immigration and Nationality branch office in **Gash-Barka region**.
- **Lt. Colonel Gebremichael Daaro** Chief of **Staff Brigade 18.2**
- **Lt. Colonel Ghetachew Merhatsion** **Commander** recruits division Sawa 1997
- **Lt. Colonel Ghirmay Teklemariam Bahta**
- **Lt. Colonel Gide Fesshaye Tesfagaber**
- **Lt. Colonel Goitom Gebreselassie** **Director** of the School of Finance and Management within the **Ministry of the Defence**
- **Lt. Colonel Goitom Gebreslasie** **Director** of the School of Finance and Management.
- **Lt. Colonel Goitom Gebretsadiq** **Head** of crime prevention in the Police office in the **Northern Red Sea region**.
- **Lt. Colonel Goitom Kidane Gebremariam**
- **Lt. Colonel Goitom Tesfay** **Commander** recruits division **Sawa** 1997
- **Lt. Colonel Habte Gebreselassie Tsegai**
- **Lt. Colonel Habteab Tekeste Ghebrekristos**
- **Lt. Colonel Habtetsion Tsehaye** Crime Prevention Unit, **Central Region**
- **Lt. Colonel Habtezghi Tewelde Ghebru**
- **Lt. Colonel Habtom Bahta**
- **Lt. Colonel Haddish Gebreab Michael**
- **Lt. Colonel Hadera Gebremedhin** **Head** of the Eritrean Cattle Corporation in **Gash-Barka region**.
- **Lt. Colonel Haile Berhane**
- **Lt. Colonel Haile Berhe Zemo**
- **Lt. Colonel Haile Mesfun** **Manager** of the **Mereb Development National Construction Company**.
- **Lt. Colonel Haregot Ferzoun**
- **Lt. Colonel Isaac Araya** (Wedi Hakim) **Head** of the **Prison** Warden of **Eiraeiro prison**.
- **Lt. Colonel Isaias Yosief** **Head** interrogator at the 2nd .Police station in **Asmara**.
- **Lt. Colonel Kebede Habte Berhe**
- **Lt. Colonel Kibreab Tekle Bokretsion**
- **Lt. Colonel Kibrom Abraha Ghebre**
- **Lt. Colonel Kidane Baire** **Director General** of the Administration **Central Region Administration**
- **Lt. Colonel Kidane N tre** (N3)
- **Lt. Colonel Kidane Tesfagiorghis Mehari**
- **Lt. Colonel Kiflay Ghebremedhin** **Head** of machinery department at the **Mereb Development Construction Company**
- **Lt. Colonel Mebrat (woman) Head**
- **Lt. Colonel Mehari Berhane** **Head** of the immigration and nationality branch in **Anseba region**.
- **Lt. Colonel Mehari Neguse Habte**
- **Lt. Colonel Mehari Teclu**

- **Lt. Colonel Mehari Tesfamariam Tesfai**
- Lt. Colonel Mehari Werasi Commander of the Tsetserat Correction and Rehabilitation Centre.
- **Lt. Colonel Mehari Werasi** Commander of the Tsetserat Correction and Rehabilitation Centre.
- **Lt. Colonel Mekonnen Gebremeskel**
- **Lt. Colonel Mekonnen Ghebremeskel** Weapons Division **Political Teachers of the EDFTC**
- **Lt. Colonel Neguse Alazar Solomon**
- **Lt. Colonel Neguse Beyene Teferi**
- **Lt. Colonel Neguse Gebrehiwet Naval Force (2003)**
- **Lt. Colonel Oqbazgi Tesfai Yohannes**
- **Lt. Colonel Rezene tekle**
- **Lt. Colonel Rezene Tekle** **Head** of the **Prison** and **Rehabilitation** Centre in **Mendefera**
- **Lt. Colonel Samuel Kidane** **Head** of Social Work of the **Sawa Training Centre**.
- **Lt. Colonel Samuel Tsegai Sibhatu**
- **Lt. Colonel Sapieto**
- **Lt. Colonel Semere Gulbet**
- **Lt. Colonel Senait Asghedom Ghirmay**
- **Lt. Colonel Sengal**
- **Lt. Colonel Simon Berhane Hagos**
- **Lt. Colonel Solomon Belay Beraki**
- **Lt. Colonel Tekeste Keleta (Hagay)**
- **Lt. Colonel Tekie Woldu** coordinator of the project from the central government garage in **Gash-Barkaregion**
- **Lt. Colonel Tekle Abraha Tesfazgi**
- **Lt. Colonel Teklegerghis Tekle** **Head** of the **Eritrean Forestry Controlling Unit**.
- **Lt. Colonel Teklehaimanot Ghebrekristos Abraham**
- **Lt. Colonel Temesgen Samuel** **Deputy Commander** of the **Sawa Training Centre**.
- Lt. Colonel **Tesfaghebriel Embaye**, also known as "Hefun" "Defected"
- **Lt. Colonel Tesfai Nirayo Hadgu**
- **Lt. Colonel Tesfalem Yemane Ghebremedhin**
- **Lt. Colonel Tesfamariam Siele** **Commander** of the training centre of the Naval Force.
- **Lt. Colonel Tesfazghi Yohannes** **Head** of the Penitentiary and Rehabilitation Center in **Mendefera**.
- **Lt. Colonel Tesfazgi Yohannes** **Commander** of the Tsetserat Correctional and Rehabilitation Centre
- **Lt. Colonel Teshome Bahta Kahsai**
- **Lt. Colonel Teshome** **Commissioner** of **Battalion 18.23**
- **Lt. Colonel Teshaye Berhe** the **chief** of law enforcement unit in the Southern **Red Sea Region**.
- **Lt. Colonel Wedi Berhane**
- **Lt. Colonel Wedi Misghina**
- **Lt. Colonel Wedi Mqur** **Head** of **Adi Abeito prison**
- **Lt. Colonel Weldemichael Desta Gebremichael**
- **Lt. Colonel Weldezghi Oqbaselassie** **Head** of the Administration of the Eritrean Correctional and Rehabilitation Centre
- **Lt. Colonel Yane Asfaha**
- **Lt. Colonel Yemane (Qoray)**
- **Lt. Colonel Yemane Fesshaye (Moytelka)**
- **Lt. Colonel Yemane Gebregziabher Sibhatu**
- **Lt. Colonel Yemane Hidaat**
- **Lt. Colonel Yemane Mebrahtu Awalom**
- **Lt. Colonel Yemane Tesfai**
- **Lt. Colonel Yemane Tesfai** Office of the EDFTC **Political Teachers of the EDFTC**
- **Lt. Colonel Yohannes Berhe Weldetatis**
- **Lt. Colonel Yosef Mekonnen** **Manager** of the Harat Public Technical Service institution.
- **Lt. Colonel Zere Gebreselassie**
- **Lt. Colonel Zere Ghebreselassie** Officers Division
- **Lt. Colonel Zeru Desta Ghebre**
- **Lt. Tesfahiwet Ghebrai** **Head** of the **Prison** and **Rehabilitation** administration in **Sembel Asmara**.
- **Maj. Alene Yigzaw** **Head** of immigration and nationality branch in **Adi-Keih**.
- **Maj. Berhane Teklai** **Head** of the Penitentiary and Rehabilitation Centre in **Gash-Barka region**.
- **Maj. Gebremeskel Tekle** **Commander** of the police force in the **Dekemhare town**
- **Maj. General Abraham Andom** **Commissioner** of the **Eritrean Police Force**.
- **Maj. General Asmerom Ghebregabheir** (Hawi Bichir) MoD, **Chief of Logistics**.
- **Maj. General Berhane Gebrezgheir** 1996/04 imprisoned
- **Maj. General Filippus Woldeyohannes** the **Commander** of Operation **Zone 2. (161 Corps) Central Region**.
- **Maj. General Gebrezgheir Andemariam** ("Wuchu") the **Commander** of Operation **Zone 2**. Now

Commander of the Eastern Command

- **Maj. General Haile Samuel** **Commander** of Operation **Zone 4.491 corps Gash Barka**
- **Maj. General Teklai Habteselassie** the **Commander** of the **Eritrean Air Force.**
- **Maj. General Tekle Libsu Tesfa** Wedi Libsu third man in the **Special Court**
- **Maj. General Yohannes Gebremeskel.**
- **Major Binyam Niguse** Weapons Division
- **Major Ghebretensae Tesfalidet** project **Manager** of the **Afhimbol Plantation**
- **Major Habte Gebru** **Head** of traffic police in **Gash-Barka region.**
- **Major Habtemickael Berhe** **Head** of development at the Eritrean Rehabilitation and Correctional Center.
- **Major Hagos Tekie** **Commander** of the Eritrean penitentiary and rehabilitation centre in **Anseba region**
- **Major Kibreab Abraham** **Head** of the **Gash-Barka** central government garage.
- **Major** Kidane Gebreselassie **Head** of Interrogation office in Senafe later In the head office N Security in Asmara, Defected Now In Norway
- **Major Mehari Andebrhan** **Commander** of the **Sembel** Rehabilitation and Correctional Centre.
- **Major Mihreteab Kidane** **Staff officer** of agitation and information center in **Sawa.**
- **Major Nirayo Tekle (Anwar)** **Head** of the PR office at the **Eritrean Police.**
- **Major Ogbay Tekle** **Head** of customs duties at the **Ghinda station.**
- **Major Oqbaselassie** **Coordinator** Students engaged in the summer work program in **Adi-Quala sub-zone.**
- **Major Semere Habtemickael** **Head** of the **Eritrean Diving Center.**
- **Major Semere Tekle** **Commander** of the **Hazhaz** Rehabilitation and Correctional Centre, **Asmara.**
- **Major Tesfa Tesfahunegn** **Head** of the **6th** Police station **Asmara.**
- **Major Tesfai Ghebhanes** Mining Division
- **Major Tesfai Girmai** Weapons Division
- **Major Woldu Tesfamariam** **Head** of the Central Government Garage in **Anseba region**
- **Major Yohannes Beraki** **Head** of enforcement unit & Customs Duty branch office in **Agordat sub-zone.**
- **Major Yohannes Weldeyesus** Language Training Centre
- **Major Yosief Seyoum (Wedi Seyoum)** **Eritrean Naval Officer** escaped on April 3, 2009
- **Mr. Ghirmay Semere** from the Police Office in **Gash-Barka region.**
- **Sergeant Daniel Eyob** National Service Training C.
- **Sergeant Ghirmay Gebrezgheir (Commando)** head
- **Sergeant Ghirmay Tesfai** **Head** of the branch in the dep. of the Eritrean Police in the **Anseba region.**
- **Sergeant Kidane Tesfamichael** (Wedi Keren) group leader
- **Sergeant Kiflay** (Wedi Gash) group leader
- **Sergeant Mihretu** group leader
- **Sergeant Tsegab Measho** ("Chealo" group leader)
- **Sergeant Tsegai Abraham** -interrogator.
- **Tesfamichael** (Wedi Hawelti) Deputy to the chief of **PFDJ.** - owned **Gemel Transport**
- **Welderufael (Haguadey)** **Head** of **Logistics Imdad**
- **Yemane Fesshaye Berhe** (Wedi Rig'o)
- **Yemane Fesshaye Mietelka** chief of the body guards in the President's Office. He died in 2006-7 in an ambush near **Haikota.**
- **Mr. Kibreab Abraham** head of public technical center in Gash-Barka region.
- **Mr. Solomon Gebremeskel** director of the Central Command Boarding School.
- **Mr. Tesfamariam Woldgebreal** head of development at department of the Ministry of Transport and Communications.
- **Ms Hiwet Zemikael** Commissioner for Relief and Refugee Affairs
- **Mr. Asmerom Sium** Chairman of the Eritrean Health Laboratory Association.
- **Mr. Meles Sium** Director of the Eritrean Health Laboratory.
- **Dr. Gebreberhan Okbazgi** Deputy President of the Academic Affairs in the Eritrean Institute of Technology.
- **Mr. Ahmed Kasim** Gider Coordinator of the southern Red Sea region cultural village at the festival.
- **Mr. Idris Saleh** in charge of PFDJ political affairs in the Northern Red Sea region.
- **Mr. Al-Amin Tahir** head of the branch office of the Agriculture Ministry in the Anseba region. 23 July 2011
- **Mr. Kibrom Andemichael** head of economic development in the Anseba region. 23 July 2011
- **Mr. Serke Yosief** an agricultural expert in the Golij sub-zone.
- Ms. Zaid Tekle head of the Education Ministry's branch office in the Adi-Keih sub-zone.
- Mr. Tesfai Kidane manager of the micro-dam project in Habero-Tsaada administrative area.
- Mr. Solomon Meles head of the branch office of the Agriculture Ministry in the Adi-Keih sub-zone.
- Mr. Tsegai Medin, member of the Museum
- Eng. Yemane Teklu Bidho Construction Company Southern region

- Graduation fro Dongollo marin centre Eritrean Naval Training Centre at Dongolo 45 prs
- **Maj Adem Mohammed Adem Commander** of the battalion.
- Brig. General **Abdu Muhammad Omer Remech** Chief of Staff of Operation Zone 1. (Passed Away 05.2009)
- **Brig. General Kokol Adem (B/Gen.) Head** of the **Southern Red Sea Region** Police Branch
- Brig. General **Musa Rabaa** Police, **Commissioner** Police till 2002 Administrator of **Gash Barka Region**
- **Colonel Abdu Idris Omar Head**
- **Colonel Abdu Metere**
- Colonel **Hassen**, Asmara Police Chief "Defected"
- **Colonel Ahmed Mohammed Ali**
- **Colonel Hamed Mahmud (Col.) Head** of the **Anseba Region** Police Branch
- **Colonel Humed Suleman Humed**
- **Colonel Husein Saleh Omer**
- **Colonel Ibrahim Ahmed Negash**
- **Captain Nasir Ali Adem** Head Office
- **Colonel Jamal Mohammednur, Commander** of the **Wiia Training Centre.**
- **Colonel Mohamed Toom Head**
- **Colonel Omeredin Ahmed Omer**
- **Colonel Osman Ahmed Jabber**
- **Colonel Saleh Osman Head**
- **Colonel Salem Said Bekit**
- **Colonel Salih Osman Bekit**
- **Colonel Umer Abdu Idris Head**
- **Colonel Yasin Salih Mohamed**
- **Lieutenant Jelani Mohammed Head**
- **Lt. Colonel Idris Amer Agordat** Prison Warden
- **Lt. Colonel Khalid Aberra** Eritrean Acting ambassador / Charge De affairs in **South Africa**
- **Lt. Colonel Mohammed Omer Salem**
- **Lt. Colonel Said Ali military** advisor in Somalia
- **Lt. Colonel Shekai Ahmed** Head Maintenance EAF, returnee from Syria
- **Lt. Korporal Idris Suleman Halo 18112**
- **Maj. General Humed Mohammed Karikare** the **Commander** of **Naval Forces.**
- **Maj. General Omar Hassan Tewil, Commander** of Operation **Zone 3. (381 Corps)**
- **Maj. General Romodan Awliya Sports Commissioner.**
- Maj. General **Said Fereg** 1997 Died 2002
- Major **Wedi Gulai Head** of **Dekemhare City** jailed accused for corruption
- **Lt. Mohammed Saleh Ismail Head** of Police station in **Golij sub-zone.**
- **Brig. General Abdalla Musa** 1996/01 Chief **Immigration**, frozen 2003, Gov NRS, Now Amb. to Libya
- **Maj. General Ahmed Omer Kakkai** 1996/04 **Commander** Operation Zone South
- Colonel **Hamed Wed Sheikh**, Chief of Police for Massawa as well Anseba "Defected"
- Colonel **Mohammed Burhan Abdulkader**, the First Secretary in the Eritrean Embassy in Cairo "Defected"

91, 73% "Tigrigna" = 422
8, 26% Others = 38
100 % Total = 460

Composition of Students by Ethnicity

	Tigrinya	Tigre	Bilen	Hidareb	Afar	Nara	Kunama	Saho	Rashaida
Male	4637	460	460	05	94	23	12	221	02
Female	4033	115	101	-	05	06	11	53	-

Total	8670	575	261	05	99	29	23	274	02
-------	------	-----	-----	----	----	----	----	-----	----

Composition of Students by Age

	Under 18	18 to 22	23 to 30	27 to 30	Above 30	Total
Male	1911	3667	31	05	-	5614
Female	1599	2666	51	08	-	4324
Total	3510	6333	82	13	-	9938

Directors:

- **Aba Kidane Semere** Director of the **Donbosko** Technical School in **Dekemhare**
- **Ambassador Fessehasion Petros** Director General of Desks in the **Foreign Ministry**.
- **Brother Woldehawariat Haile** Director of the **Hagaz School of Agricultural Technique**
- **Dr. Abrehet Ghebrekidan** doctor of obstetrics & Lecturer **University of Asmara**
- **Dr. Andeab Gebremeskel** Director General of Africa, Asia and Pacific Desk in the **Foreign Ministry Emabssy** 23.04.07 **Australia**
- **Dr. Andebrhan Tesfatsion** Director of HIV/AIDS and TB in the **Ministry of Health**.
- **Dr. Andom Ogbamariam** Director General of Human Resource Development in the **Ministry of Health**
- **Dr. Araya Tsegai** Director General of the **Eritrean Free Trade Zone Authority** in **Massawa**.
- **Dr. Berhane Debru** Director of the Medical Services (Clinical Services) in the **Ministry of Health**
- **Dr. Berhane Gebretensae** Director General of Health Services at the **Ministry of Health**
- **Dr. Berhe Hibtzgi** Director of the Referral Hospital in the **Southern region** in the **Ministry of Health**
- **Dr. Beyene Tewelde** Medical Director of **Halibet Hospital** in the **Ministry of Health**
- **Dr. Bisrat Ghebru** Director of the Consultancy and Testing Centre of Higher Education in the **Ministry of Education**
- **Dr. Dawit Estifanos** Director of **Agordat Hospital** in the **Ministry of Health**
- **Dr. Eyasu Gebretatios** Director General of the Human Resources Department of the **Ministry of Agriculture**.
- **Dr. Goitom Mebrahtu** Director of the National Blindness Prevention and Control Program in the **Ministry of Health**
- **Dr. Habteab Mahari** Director of national referral hospitals in the **Ministry of Health**.
- **Dr. Haile Mezgebe** the **Medical Director** of the **Orotta Post-graduate School**
- **Dr. Haile Muhtsun** Director in the **Ministry of Health**
- **Dr. Iyassu Gebretatios** Director General of the Agricultural Research in the **Ministry of Agriculture**
- **Dr. Luul Banteyirgu** Director of the **Keren Hospital**
- **Dr. Luul Ghebre** Director of **Malaria Protection** in **sub-Zoba Addi Kuala**
- **Dr. Mulugheta Haile** Director of the **Adi Keih Hospital** medical
- **Dr. Semere Habtetsion** Director of Energy Management and Development Planning at the **Ministry of Energy and Mines**
- **Dr. Tadesse Mahari** Executive Director of the **National Board for Higher Education**
- **Dr. Tesfai Ghirmay** Director of the **Agordat Hospital**
- **Dr. Tesfai Haile** Director of the **Institute of Training Education** and Consultancy (**SMAP**).
- **Dr. Tesfai Solomon** acting Director General of regulatory services department in the **Ministry of Health**.
- **Dr. Tesfai Solomon** Director of the Health services quality control in the **Ministry of Health**
- **Dr. Tewelde Gebremeskel**, Head of national malaria control program in the **Ministry of Health**

- Dr. Yifdeamlak Tesfamariam **Director General** of National Blood Transfusion Centre (**NBTC**)
- Dr. Yosief Libsekal **Director** of the **National Museum of Eritrea.**
- Dr. Yosief Tewelde **Director** of a medical clinic In Asmara
- Dr. Zemichael Ogbe medical **Director** of the **Orotta Pediatrics Hospital**
- Dr. Zemuy Alemu **Director** of the Family and Community Health in the **Ministry of Health**
- Eng. Haddish Tesfamichael **Director** heading such activities in the **Ministry of Public Works**
- Eng. Kidane Berhane **Director General** of the department of infrastructure in the **Ministry of Public works**
- Eng. Medhanie Estifanos **Director General** of town development in the **Ministry of Public Works.**
- Eng. Misgun Abraha **Director** of Control and Contracts in the **Ministry of Public Works.**
- Eng. Rezene Abraha **Director** of water resources infrastructure in the **Ministry of Public Works.**
- Eng. Zayid Gebrekidan **Director** of urban planning in the **Ministry of Public Works.**
- Goitom Gebretsadiq **Head** of crime prevention in the Police office in the **Northern Red Sea region.**
- Lt. Colonel Goitom Gebreslasie **Director** of the School of Finance and Management.
- Mr. Abrahaley Sium **Director** of the **Asmara Technical School**
- Mr. Abrahaley Tekle **Director** of the **Adi-Quala High School**
- Mr. Abraham Dawit **Director** of the Asia-Pacific Division in the **Ministry of Foreign Affairs**
- Mr. Abraham Gebremeskel **Director** of the **HRD** in the **Ministry of Agriculture**
- Mr. Abraham Gebretensae **Director** of the Operations Division, Customs Dept in the **Ministry of Finance**
- Mr. Abraham Russom **Director** of planning and curriculum development branch in the **Education Ministry.**
- Mr. Abraham Yakob **Director** of the **Tsorona High School**
- Mr. Abraham Yohannes **Director** of the Dept. of Americas, UN & International Organizations. in the **Foreign Ministry**
- Mr. Ahferom Tewelde **Director** of **Nacfa Cadre School**
- Mr. Ainom Berhane **Director General** of the National Statistics Office in the **Ministry of National Development**
- Mr. Akberom Tedla **Director** of the Eritrean Standards Institution in the **Ministry of Trade & Industry**
- Mr. Alazar Hailemichael **Director General** of Eri-British private educational institution
- Mr. Alem Gebrekale **Director** of the **Asmara Teachers Education Institute ATEI**
- Mr. Alem Kibreab **Director General** of the mining department in the **Ministry of Mining and Energy.**
- Mr. Amanuel Asghedom **Director** of the Planning and Statistics in the **Ministry of Energy and Mines.**
- Mr. Amanuel Hadgu **Director** of the PUBLIC RELATIONS in the **Ministry of Information**
- Mr. Amanuel Negassi **Director** of the Soil and Water Conservation in the **Ministry of Agriculture**
- Mr. Amare Reda acting **Director** of the **Ministry of LHW** branch in the **Southern region.**
- Mr. Amha Kidane **Director General** of the Administration & Finance **Ministry of L. & H. Welfare.**
- Mr. Andeab Uqbamariam **Director General** of the **HRD** and Research in the **Ministry of Health**
- Mr. Andebrhan Tesfazion **Director General** of the National **HIV/AIDS** and **TB** control in the **Ministry of Health**
- Mr. Andemichael Solomon **Director General** of infrastructure development department in the **Southern Red Sea region.**
- Mr. Andom Gebretensae **Director General** of the Regulation in the **Fisheries Ministry**
- Mr. Asefaw Sengal **Director** of **Beilul Currency Exchange Company**
- Mr. Asmelash Abraha **Director General** of **EriTV**
- Mr. Asmelash Gebreyesus Kidane **Director General** (act.) of the Registration Division. **Eritrean Postal Service** in the **Ministry of T. & Communication**
- Mr. Asmerom Kidane, **Director** of natural resource study at the Halhale National Agricultural Research Institute. in the **Ministry of Agriculture**
- Mr. Asmerom Mesfin **Director** of geological studies in the **Ministry of Mining and Energy**
- Mr. Basilos Zemo **Director** of **Educational Media Division**
- Mr. Bereke Ogbamichael **Director** of crop and animal development.
- Mr. Berekhet Fesshaye **Director** of the **Mendefera School of Associate Nurse.**
- Mr. Berekhet Goitom **Director** of the **Barentu School of Assistant Nurses**
- Mr. Berekhetab Habtemariam Oqbazgi **Director** of the Foreign Trade in the **Ministry of Trade & Industry**
- Mr. Berhane Abraham **Director** of the **Ministry of Trade & Industry Office**
- Mr. Berhane Negash **Director General** of **Social Services** in the **Central Region Administration**
- Mr. Berhane Woldekidan **Director** in the **Ministry of LHW.** branch office in the **Central region**
- Mr. Berhe Tesfamariam **Director** of the **Water Services** in the **Ministry of National Development**
- Mr. Bernardos Kifleyesus **Director General** of medicine control at the **Ministry of Health**
- Mr. Beyene Haile **Director** Eritrean Centre for Organizational Excellence in the **Embatkala**
- Mr. Beyene Russom **Director General** of **Land** Department at the in the **Ministry of LHW.**
- Mr. Daniel Tesfalidet **Director General** of the **Budget** and Planning in the **Ministry of Finance**
- Mr. Dawit Gebreab **Director** of training centre in the **Mereb Development Construction Company.**
- Mr. Debesai Gebrehiwet **Director** of Renewable Energy Center in the **Ministry of Energy and Mining.**
- Mr. Debesai Haile **Director** of the Office of the Minister in the **Ministry of T. & Communication**

- **Mr. Eden Fasil Director General** of the **Legal Services** in the **Ministry of Justice**.
- **Mr. Elias Weldegebriel Director** of the **Asmara School of Music**.
- **Mr. Elisa Solomon Director** of junior and secondary schools in **Shambuko sub-zone**.
- **Mr. Ephrem Matewos Director General** of **Asmara Library**
- **Mr. Ephrem Teklai Director** of **Woldeab Weldemariam Secondary School**
- **Mr. Estifanos Beyin Manna Director** of the **Forestry** and **Wildlife** in the **Ministry of Agriculture**
- **Mr. Estifanos Beyn Director** of the **Control of National Resources Department** of the **Ministry of Agriculture**.
- **Mr. Eyassu Bahta Acting Director** of **Drug Control** in the **Ministry of Health**
- **Mr. Eyob Beyin Director** of the **Wina Technical School** in **Nacfa town**.
- **Mr. Fessehasion Petros Director General** of the **Department of Desks** in the **Ministry of Foreign Affairs**
- **Mr. Fesshaye Haile Director General** of the **Customs Department** in the **Ministry of Finance**
- **Mr. Fesshaye Kidane Director** of the **National Vocational Training Centre (NVTC)** in **Sawa**
- **Mr. Fesshaye Kidane Director** of the plant **Mergida Agricultural Plant (Adi-Keih)**.
- **Mr. Fisehaye Haile Director General** of the **Customs Duty Department**.
- **Mr. Gabriel Fasil Director General** of the **Bank of Eritrea 24.04.07**
- **Mr. Gebreab Ghebremedhin Director** of **Air Navigation** at the **Eritrean Civil Aviation Authority**
- **Mr. Gebrehanes Hagos**, director general of **administration and finance** in the **Ministry of Education**.
- **Mr. Gebrehiwet Teame Mahru Director** of the **Technical services division** in the **Ministry of Agriculture**
- **Mr. Gebremichael Mengistu Director General** of the **Development and Reconstruction Program** at the **Ministry of National Development**.
- **Mr. Gebreselassie Aradam Director General** of **Economic Development** in the **Southern Red Sea region**.
- **Mr. Gebreselassie Negash Beyene Director** of the **Assessment and National Examinations**
- **Mr. Gebreslasie Aradam Director General** of **economic development** in the **Southern Red Sea region**.
- **Mr. Gebrezgi Dmam Director General** of the **Department of Adult Education and Media**
- **Mr. Gebru Haile Director General** of **infrastructure development** department in **Anseba region**.
- **Mr. Ghebremedhin Habte Director General** of **marine transport** in the **Ministry of Transport and Communications**.
- **Mr. Ghebreyohannes Hagos Director General** of the **Admin & Finance** in the **Ministry of Education**
- **Mr. Ghebregabheir Ghebremedhin Director General** of the **Audit**
- **Mr. Ghirmay Andu Director** of the **Red Sea Secondary School**
- **Mr. Ghirmay Berhe Director General** of **Radio Department**.
- **Mr. Ghirmay Gebrehiwot Director** of the **Warsay-Yikaalo School** in **Sawa**
- **Mr. Ghirmay Gebremeskel Director** of **Civil Service Administration**
- **Mr. Ghirmay Ghebremariam Director General** of the **American & I. O. D:** in the **Foreign Ministry**.
- **Mr. Ghirmay Mebrahtu Oqbe Director** of the **Admin & Finance** in the **Fisheries Ministry**
- **Mr. Goitom Alem Director** of the **Rehabilitation** in the **Ministry of LHW**.
- **Mr. Goitom Hidrom Director** of **Lalmba Elementary School** in **Asmara**.
- **Mr. Goitom Mebrahtu Director** of the **DPC** in the **Ministry of Health**
- **Mr. Goitom Tewelde Director** of the **Disease Control** in the **Ministry of Health**
- **Mr. Habteleul Ghebremedhin Director General** of the **Housing Division** in the **Ministry of Public Works**
- **Mr. Habtemichael Woldegiorgis Director General** of the **Cadastre** of the **Ministry of LHW**.
- **Mr. Habtom Gebremichael Director** of the **Political Research** in the **Foreign Ministry**.
- **Mr. Habtom Sium Tekle Director General** of the **Social Welfare Ministry of LHW**.
- **Mr. Hadish Gebremichael Director "Administrator"** of the **Eritrean Water and Mine Drilling Company (EWMDC)**.
- **Mr. Hadish Tesfamichael Director** of the **Engineering Works** in the **Ministry of Public Works**
- **Mr. Hagos Gebrehiwot Director General** of **Economic Affairs** at the **PFDJ**.
- **Mr. Hagos Woldu Director General** of **investment and publicity** department in the **Ministry of Tourism**.
- **Mr. Haile Alazar Director** of **Research and Statistics** in the **Ministry of Tourism**.
- **Mr. Haile Asfaha Director** of the **Community Affairs** in the **Ministry of Foreign Affairs**
- **Mr. Hailemichael Kinfu Director** of the **Bilateral Cooperation** in the **Ministry of Finance**
- **Mr. Hailu Asfaha Director** of **Research Division** in the **Department of DRHRD**
- **Mr. Hurui Asghedom Director General** of the **Agric Promotion and Development Dept** in the **Ministry of Agriculture**
- **Mr. Kebedom Tedla Director** of the **Asmara Commercial College**
- **Mr. Kibri Tekeste Director** of the **Himbirti Junior and Elementary School**.
- **Mr. Kibrom Andemichael Director General** of **economic development** in the **Anseba region**.
- **Mr. Kibrom Asmerom Director** of the **Duta Junior and Secondary School, Barentu**
- **Mr. Kibrom Dafla Director General** of the **Department of Internal Revenue**.
- **Mr. Kibrom Nirayo Director General** of **administration and finance** in the **Southern Red Sea region**.
- **Mr. Kidane Berhane Director General** of the **Infrastructure Dept** in the **Ministry of Public Works**
- **Mr. Kidane Habte Director** of the **Research, Planning and HRD Ministry of L. & H. Welfare**.

- **Mr. Kidane Solomon Director General** of the Artisanal Industries / Crafts in the **Ministry of Trade & Industry**
- **Mr. Kidane Tsegai Director General** of the Regional planning in the **Ministry of National Development**
- **Mr. Kiflay Andemichael Director** of the **Warsay-Yikaalo School** in **Sawa**
- **Mr. Kifle Mekonnen Director** of the National examinations office
- **Mr. Kuflom Debesai Director** of the Administration & Finance in the **Ministry of Energy and Mines.**
- **Mr. Legese Hadish, Director** of the **Gash** Elementary and Junior School in **Laelai-Gash sub-zone**
- **Mr. Measho Gebretensae Director of inspection and standard** in the **Ministry of Education**
- **Mr. Mebrahtu Gilagaber Director** of the Asmara **Teachers Training Institute (TTI)**
- **Mr. Mebrahtu Iyassu Director General** of the Water Resources in the **Ministry of LWE.**
- **Mr. Medhanie Estifanos Director General** of the Urban Development at the **Ministry of Public Works**
- **Mr. Megos Weldemichael Director General** of the Domestic Trade (and Intellectual Property) in the **Ministry of Trade & Industry**
- **Mr. Megos Woldeyohannes Director General** of the Environment in the **Ministry of LHW.**
- **Mr. Mehari Menghisteb Director** of the development of the national sports activities office in the **Ministry of Education**
- **Mr. Mekonnen Fessehasion Director General** of the Communications in the **Ministry of T. & Communication**
- **Mr. Meles Seyoum Director** of the National health laboratory in the **Ministry of Health**
- **Mr. Menghis Dagneb Director General** of the Audit
- **Mr. Mesfin Mihreteab Director** of the development of tourism in the **Ministry of Tourism.**
- **Mr. Michael Abraha Director** of the Geological Survey in the **Ministry of Energy and Mines.**
- **Mr. Michael Arefe Director** of the training of the Cultural Affairs Department of the **PFDJ. .**
- **Mr. Michael Jahrai Director** of the **Ginda School of Associate Nursing**
- **Mr. Michael Weldemariam Director** of the Finance Division in the **Ministry of Foreign Affairs**
- **Mr. Mihreteab Fesshaye Director General** of the Relief and Rehabilitation **Ministry of L. & H. Welfare.**
- **Mr. Mihreteab Tesfagiorghis Director General** of the Mobile phone service in the **Ministry of T. & Communication**
- **Mr. Misghina Tekleab Director General** of the Eri Pharmaceutical & Medical Equipment Corp. in the **Ministry of Health**
- **Mr. Mogos Woldemichael Director General** of Internal Trade.'
- **Mr. Mokria Woldu Director General** of the external service department in the **Ministry of Information**
- **Mr. Mulugheta Haile Medical Director** of the **Adi Keih hospital.**
- **Mr. Mussie Misgina Director General** of infrastructure development in the **Northern Red Sea region.**
- **Mr. Nebai Tekle Director** of the Office of the Minister in the **Ministry of Energy and Mines.**
- **Mr. Negassi Sengal, Eritrean Ambassador** to the **United Kingdom and Ireland** Now **Director** of the **Information Division** in the **Ministry of Foreign Affairs**
- **Mr. Paulos Kahsai Director General** of the Civil Aviation in the **Ministry of T. & Communication**
- **Mr. Petros Hailemariam Director General** of human resource development in the **Ministry of Education**
- **Mr. Rezene Fisseha Director General** of infrastructure development in the **Southern region.**
- **Mr. Rezene Seyum Director General** of the Research and **HRD** in the **Ministry of Justice**
- **Mr. Samuel Baire Director General** of Power supply division at the **Ministry of Energy and Mining.**
- **Mr. Semere Beyin Director General** of the **Religious Affairs**
- **Mr. Semere Gebrehiwet Director** of the Plant Health Division in the **Ministry of Agriculture**
- **Mr. Sibhatu Yemane Director** of the Primary Health Care in the **Ministry of Health**
- **Mr. Solomon Berhe Director** of the Minister office in the **Ministry of Information**
- **Mr. Solomon Dirar Director** of the **Hidri publishing house PFDJ's Political Affairs Bureau**
- **Mr. Solomon Nawd Director** of the school of the **23rd Division's Boarding School**
- **Mr. Solomon Tsehaye Director** of the **Cultural Affairs Bureau** in the **Ministry of Education** and member of the evaluating committee of the **PFDJ. Cultural Bureau.**
- **Mr. Solomon Zerabruk Director** of the Administration and Finance in the **Ministry of T. & Communication**
- **Mr. Stifanos Habte Director General** of the Foreign Trade Department in the **Ministry of Trade & Industry**
- **Mr. Stifanos Issak Director** of the Staffing Dept., **CSA**
- **Mr. Tadesse Woldeyohanes Director General** of industrial development the **Ministry of Trade and Industry.**
- **Mr. Tadesse Woldeyohannes Director General** of Industrial Development at the **Ministry of Trade and Industry**
- **Mr. Tedros Seyoum Director** of the **HRD** department in the **Ministry of Education**
- **Mr. Tedros Teclé Director** of the Office of the regional Administrator in the **Southern region.**
- **Mr. Tekeste Fekadu Director** of the Eritrean Demobilization Program
- **Mr. Tekie Tewolde Director General** of economic development in the **Northern Red Sea region**
- **Mr. Tekie Zerezi Director** of the **Admin & Finance** in the **Ministry of Justice**
- **Mr. Tekle Beyene Director** of the Dembe-Asmera Elementary and Junior School in **Dembe-Asmera** administrative area, **Shambuko sub-zone.**
- **Mr. Tekle Frezgi Director** of human resource development and training in the **Ministry of Tourism.**
- **Mr. Tekle Tesfai Director** of the Child Welfare **Ministry of LHW.**

- **Mr. Tekleab Misghina Director General** of the Regulatory Services in the **Ministry of Agriculture**
- **Mr. Teklehaimanot Debretsion Director** of the HC Exploration and Promotion in the **Ministry of Energy and Mines.**
- **Mr. Temesgen Gebreselassie Director Consular Affairs** in the **Ministry of Foreign Affairs**
- **Mr. Tesfai Seyoum Director General** of vocational and technical training in the **Ministry of Education**
- **Mr. Tesfai Solomon Director** of the quality of health services
- **Mr. Tesfai Tekle Director General** of social service in **Northern Red Sea region.**
- **Mr. Tesfai Wahd Director** of the **Asmara College of Nursing and Health Technology**
- **Mr. Tesfalidet Habte Director** of **Adi-Gulti Elementary and Junior School**
- **Mr. Tesfalidet Michael Director** of the Office of the **Ministry of Tourism.**
- **Mr. Tesfamariam Haile Director General** of administration and finance department in the **Southern regional Administration**
- **Mr. Tesfatsion Ghirmay Director General** of **Social Services** in the **Ministry of LHW** in the **Southern region.**
- **Mr. Tesfay Berhe Director** of the Office of Holidays Coordinating Committee.
- **Mr. Tewelde Berhane Director** of the **Ghinda School of Associate Nurses**
- **Mr. Tewelde Debesai Director** of the Eritrean Commercial Bank (**ECB**) branch in **Anseba region**
- **Mr. Tewelde Gebreab Director** of Eritrean Centre of Information System (**ECIS**)
- **Mr. Tewelde Gebreyesus Director General** of the Environmental assessment & information division
- **Mr. Tewelde Weldemichael Director General** of the Fisheries Resources Development in the **Fisheries Ministry**
- **Mr. Tewolde Woldemichael Director General** of marine resources development department in the **Ministry of Marine Resources.**
- **Mr. Tezare Ainealem Director** of the **Abraha Bahta School of the Blind**
- **Mr. Tquabo Aimut Director** of Curriculum Planning and Development Division in the Department of Adult Education and Media in the **Ministry of Education**
- **Mr. Tsegai Berhane Director** of seeds improvement branch office in the **Halhale National Agricultural Research Institute.**
- **Mr. Tsegai Samuel Director** of the **Adi-Guaedad Artificial Limb Plant.**
- **Mr. Tsegai Taemrat Director** of the **Minister's Office** in the **Ministry of LHW.**
- **Mr. Tsehaye Fasil Director** of the Euro-America Division in the **Foreign Ministry**
- **Mr. Tzadu Bahta Director General** of the Administration & Finance in the **Ministry of Public**
- **Mr. Weldegabr Woldeab CEO (Chief Executive Officer)** of the National Fisheries Corporation in the **Fisheries Ministry**
- **Mr. Weldemariam Teklizghi Director** of the **Desiet Elementary and Junior School** in **Aibaba administrative area, Geleb sub-zone.**
- **Mr. Woldehawariat Haile Director** of the **Hagaz Agricultural Technical School.**
- **Mr. Woldeselassie Gede Director** of martyred **Saleh Tetow Elementary and Junior School Habero sub-zone**
- **Mr. Woldeyesus Elisa Director General** of the Labor Dept. **Ministry of LHW.**
- **Mr. Woldu Berhe Director** of the Adult Education in the **Ministry of Education**
- **Mr. Woldu Gebreyesus Director General** of the Government Garages Dept. (hardware)
- **Mr. Woldu Reda'e Director** of the **Jehan Junior School in Molqisub-zone, Gash-Barka region.**
- **Mr. Yemane Abay Director General** of Economic development in the **Central region.**
- **Mr. Yemane Gebreab Director General** of political Affairs at the **PFDJ. .**
- **Mr. Yemane Haile Director** of the **HRH Planning and management** in the **Ministry of Health**
- **Mr. Yemane Hailemariam HEAD** of the Training coordination office in the **Ministry of Tourism.**
- **Mr. Yifdeamlak GM Director** of the Central Blood Bank in the **Ministry of Health**
- **Mr. Yitbarik Habtegergish Director** of human resource development in the **Ministry of Finance**
- **Mr. Yohannes Gebreyesus** head of the regional museum in the **Northern Red Sea region.**
- **Mr. Yohannes Isaac Director General** of the Inland Revenue Department in the **Ministry of Finance**
- **Mr. Yohannes Woldeab Director** of the Admin and Finance in the **Ministry of National Development**
- **Mr. Yosef Araya Director General** of administration and finance in the regional administration in **Northern Red Sea region.**
- **Mr. Yosief Fessehasion Director** of the **Gebrekefelet junior school.**
- **Mr. Yosief Kahsai Director** of the Fisheries infrastructure development in the **Fisheries Ministry**
- **Mr. Yosief Zemichael Director** of the **Mendefera Boarding School of Associate Nurses**
- **Mr. Zemhret Yohannes, Director General** of Research and Documentation at the **PFDJ. .**
- **Mr. Zeweldi Tesfai Director** of the **Kisanet Junior and Secondary School** in **Adi-Niamin**
- **Mrs. Lia Tesfai Director** of the Personnel Division in the **Ministry of Foreign Affairs**
- **Ms. Abeba Habtom Director** of kindergarten service in the **Education Ministry's** general education department.
- **Ms. Asmeret Abraha Director** of martyrs families' assistance and communal services branch in the **Ministry of LHW.**
- **Ms. Asmeret Mebrahtu Director** of the Community services **Ministry of L.H. Welfare.**
- **Ms. Aster Redaezgi Director General** of the Environmental management and control in the **Ministry of LHW.**

- **Ms. Azieb Tewelde** Director of the Research and Documentation Centre **RDC**.
 - **Ms. Elsa Haile** Director of Regional and Intern Organizations Division in the **Ministry of Foreign Affairs**
 - **Ms. Elsa Woldemichael** Director of the **Asmara Music School**.
 - **Ms. Genet Tesfatsion** Director of kindergarten teachers' training at Asmara Teachers' Training Institute.
 - **Ms. Hanna Simon** Director General of the Eritreans Residing Abroad in the **Ministry of Foreign Affairs**
 - **Ms. Hiwet Zemichael** Director General of the **Tourism Development** in the **Ministry of Trade & Industry**.
 - **Ms. Lemlem Ghebrekristos** Director of the Quality control and supervision in the **Ministry of Tourism**
 - **Ms. Letteyesus Negassi** Director of the Administration and Finance in the **Ministry of Health**
 - **Ms. Letteyesus Neguse** Director of the Administration in the **Ministry of Agriculture**
 - **Ms. Lia Tesfai** Director of the Personnel Division in the **Foreign Ministry**
 - **Ms. Martha Woldegiorgis** Director General of the Treasury Dept in the **Ministry of Finance**
 - **Ms. Mehret Eyob** Director of the International relations in the **Ministry of Education**
 - **Ms. Nighisti Nuguse** Director of Medical Desk
 - **Ms. Okba'ab Gebremichael** Director of the Veterinary Services in the **Ministry of Agriculture**
 - **Ms. Senait Ligjam** Director General of land transport department in the **Ministry of T. & Communication**.
 - **Sr. Senait Habtemariam** Director of **Cathedral Kindergarten**.
-
- **Amb. Mahmoud Ali Hurui** Director General of the Department of Research and Information in the **Ministry of Foreign Affairs**
 - **Dr. Yakob Hassen** Director of **Afabet Hospital**,
 - **Mr. Abdallahi Alamin Tita** director general of **Social** service in the **Gash-Barka region**.
 - **Mr. Abdella Jabir** Director General of the **PFDJ. 's Organizational Affairs**.
 - **Mr. Abdulahi Al-Amin** Director General of **Social** Services in the **Gash-Barka region**.
 - **Mr. Ali Abdalla** Director of the Mobile schools in Maebelie administrative area, **Central-Denkalia sub-zone**.
 - **Mr. Ali Egahle** Director of **Bel'ubei Elementary School**
 - **Mr. Awrelyo Jokomino** Director of the regional Administration office of the **Gash-Barka region**.
 - **Mr. Bunmi Makinwa** Director of the UNFPA Africa Regional
 - **Mr. Dini Mohammed** Director of the **Golo** Junior and Secondary School in **Senafe sub-zone**.
 - **Mr. Hamed Mohammed** Director of the Afambo Junior Boarding School in **Central Denkalia sub-zone, Southern Red Sea region**.
 - **Mr. Hamid Idris Mohammed** Director of the **Krora** Elementary and Junior School.
 - **Mr. Ibrahim Burj** program Director for the Eritrean National Holidays **Organizing Committee**
 - **Mr. Ibrahim Osman** Director of the Middle East Division in the **Ministry of Foreign Affairs**
 - **Mr. Jabir Ibrahim Etel** Director of Martyr Tahir Salim Elementary and Junior School in **Hamel malo** administrative areas.
 - **Mr. Mahmoud Ali Hurui** Director General of the Research & Inform. in the **Foreign Ministry**
 - **Mr. Mahmud Osman Alamin** Director of the Housing Division in the **Ministry of Public Works**
 - **Mr. Mohammed Ali Abdalla** Director of the Bolosto Elementary School in **Bolosto, Gaden administrative area**.
 - **Mr. Mohammed Fakak Ahmed** Director of the elementary school in **Beyan** administrative area, **Nacfa sub-zone**.
 - **Mr. Mohammed Ibrahim** Director General of Service Department in the **Ministry of Tourism**.
 - **Mr. Mohammed Idris Ibrahim** Director General of tourism service in the **Ministry of Tourism**. 7 May 2011
 - **Mr. Mohammed Idris Ibrahim** Director General of the Tourism Services Dept in the **Ministry of Tourism**.
 - **Mr. Mohammed Ismail Mussa** Director of **Ti'o School**.
 - **Mr. Mohammed Jimi'e Mohammed** Director of a boarding school in **Forto-Sawa sub-zone**.
 - **Mr. Mohammed Nur Aman** Director General of the Admin and Finance in the **Ministry of Finance**
 - **Mr. Mohammed Omar Mahmud** Director of the M. East & **North Africa Desk**
 - **Mr. Mohammed Omar Suba** Director General of the Press Department in the **Ministry of Information**.
 - **Mr. Mohammed Osman Idris** Director of the Protocol Division in the **Ministry of Foreign Affairs**
 - **Mr. Mohammed Sraj** Director of **Bana Junior School**
 - **Mr. Mohammed-Aman Osman** Director of the elementary school in **Mesgolo-Zula administrative area**.
 - **Mr. Mussa Naib** Director General of General Education in the **Ministry of Education**
 - **Mr. Osman Ali Hussein** Director of the Boleli Elementary and Junior school in Bede, **Gelaalo sub-zone**.
 - **Mr. Osman Idris** Director of the Bordeli Junior & secondary School in the **Gelalo sub-zone**.
 - **Mr. Saad Ramadan Said** Director of the Eritrean Social Marketing Group (**ESMG**)
 - **Mr. Saleh Mohammed** Director of the school semi-boarding elementary and junior school in **Beilul** administrative area, **South-Denkalia sub-zone**.
 - **Mr. Seid Mohamed Abrar** Director of the Minister's Office at the **Ministry of Fisheries**
 - **Mr. Seid Saleh** Director of the **Gahtelai Junior School**.
 - **Mr. Wehab Mohammed Ali** Director of the **Mai-Haber Technical School**.
 - **Ms. Zahra Jabber** Director General of the Administration in the **Ministry of Foreign Affairs**.

- **Ms. Zeineb Omar** Director General of social services **Anseba region**.
- **Mr. Dini Mohammed** Director of the **Golo** Junior and Secondary School in **Senafe sub-zone**.
- **Mr. Abubeker Ali** Director of the junior school in **Kirora sub-zone**.

269 "Tigrigna" = 86.50%

42 Others = 13.50%

311 Total = 100

General Managers:

- **Brig. Gen .Tsfai Issak** (Wedi Mney) **General Manager** of the Eritrean Demining Authority
- **Brother Woldetsae Tesfaselassie** **Managing Director** of the Hagaz Agricultural Technical School.
- **Captain Hagos Meles** **Manager** of the **Adi-Omar** Agricultural Project in **Tessenei sub-zone**.
- **Col. Haile Mesfin** **Manager** of the Mereb Construction Company.
- **Colonel Abraham Oqbaselassie** **Manager** of the **Massawa Airport** in the **Ministry of T. & Communication**
- **Colonel Haile Mesfin** **Manager** of the Mereb Construction Company.
- **Colonel Mehari Tesfamariam** **Manager** of the Haben Construction Company.
- **Colone Mehari Tesfamariam** **General Manager** of the Haben Construction Company.
- **Dr. Goitom Weldemariam**, **General Manager** of the Eritrean Development and Investment Bank (EDIB)
- **Dr. Kifle Teklai** **Manager** of the Rural Enterprise Unit (REU)
- **Eng. Abraham Berhe** **Manager** of electricity distribution in the Eritrean Electricity Corporation
- **Eng. Abraham Woldemichael** **General Manager** of the Eritrean Electricity Corporation.
- **Eng. Afwerki Tesfatsion** of **Massawa Port Authority**.
- **Eng. Desale Gebremedihin** **Manager** Musa Ali Construction Company.
- **Eng. Habte Teklehaimanot** **Manager** of the project in **Northern Red Sea region**
- **Eng. Haile Woldai** **Manager** of the Debwin Construction Company.
- **Eng. Mekonnen Habtetsion** **Manager** of the Gedec Company.
- **Eng. Tekle Hintsa** **Manager** of the Erisoc Factory environment-friendly and energy-saving products.
- **Eng. Weldemariam Tsegai** **technical Manager** of the **Ti'o Fish Processing Plant**
- **Engineer Eyob Haile** **Manager** of **Zula** Construction Company.
- **LT. Colonel Andemariam Woldenkiel** **Manager** of the Brick factory, Badme Construction Co., Barentu
- **LT. Colonel Haile Mesfun** **General Manager** of **Mereb** constr. co.
- **LT. Colonel Yosef Mekonnen** **Manager** of the Harat Public Technical Service
- **Maj. Gebretensae Tesfalidet** **General Manager** of **Af-Hmbol** agric plantation, MoD
- **Mr. Abraham Fesshaye**, **Manager** of the privately-owned Satae Bus Association Share Company.
- **Mr. Abraham Michael** **Manager** of the **Ghergusum Beach Hotel**.
- **Mr. Abraham Oqbaselassie** **General Manager** of the **Massawa** International Airport
- **Mr. Abraham Weldemichael** **General Manager** Eritrean Electricity Corporation
- **Mr. Alem Abraha** **Manager** of the **Massawa** Boat Plant.
- **Mr. Amanuel Gebreselassie** **Manager** of the Eritrean Railways.
- **Mr. Andebrhan Kifle** **General Manager** of **Homib** Agric Establishment
- **Mr. Andemariam Woldenkiel** **Manager** of **Badme** Construction Company.
- **Mr. Ateshim Teweldemedhin** **Managing Director** of the **Techno-Brake** Company.
- **Mr. Beraki Neber** **Manager** of **Marble** factory, Gogne (Gonye)
- **Mr. Berekhet Abraha** **Manager** of the **Economic Development Unit** in **Zoba Maekel**
- **Mr. Berekhet Daniel** **Manager** of the Eritrean Postal Service.
- **Mr. Berhane Arefaine** **Manager** of the Traffic section, **EriTel** in the **Ministry of T. & Communication**
- **Mr. Berhane Gebrehiwet** **General Manager** of the **Housing and Commerce Bank**
- **Mr. Berhane Ghebremariam** **Manager** of the Supervision Department, **Bank of Eritrea**
- **Mr. Berhane Habtemariam** **General Manager** of **ENAMCO**
- **Mr. Berhane Mahari** **Manager** of the **NASAIR** Company.
- **Mr. Beyene Asfaha** **Manager** of the International Banking, CBE
- **Mr. Dawit Menghisteab** **Manager** the **Assab Port Authority** in the **Ministry of T. & Communication**
- **Mr. Desale Gebremedhin** **Manager** of the **Mussa Ali** Construction Company. Oper Zone 4
- **Mr. Ephrem Abbebe** **General Manager** of **Sawa** Agricultural Industry
- **Mr. Ephrem Matewos** **Manager** of the **Asmara library**.
- **Mr. Eyob Andemariam** **General Manager** **Gemel** Trasoport Co.

- Mr. Fekadu Tekle **Branch Manager** of the Gedem, **Gash-Barka**
- Mr. Fitsum Gebreselassie **General Manager** of **Jumbo Glass**
- Mr. Gaim Tekie **General Manager** of the **Red Sea** Trading Corporation
- Mr. Gebremeskel Hailu **General Manager** of **Ali Ghidir** Agro Industry
- Mr. Gebremichael Menghistu, **Manager** of the Project Management Unit regarding the activities of the Emergency Reconstruction Program.
- Mr. Gebrewold Hagos **General Manager** (act.) of the Asmara International Airport in the **Ministry of T. & Communication**
- Mr. Gebrezgabiher Asmelash **Manager** of the **Sembel Wood and Metal Works Plant.**
- Mr. Gebrezgheir Tesfaselassie **Manager** of **Hrgigo Iron Works, Ghinda.**
- Mr. Ghebremedhin Habte **Director General** of the Marine Transport Department.
- Mr. Ghetachew Merhazion **Manager** of **Sawa** Construction
- Mr. Ghirmay Abraha **General Manager** **Anberbeb share co.**
- Mr. Ghirmay Gebreghegish **Manager** of **Barentu furniture** and cement products
- Mr. Ghirmay Tesfai **Manager** of **Sinnit Farming Association.**
- Mr. Ghirmay Tsige **Technical Manager** of the **Eritrean Telecommunications Corporation** in the **Ministry of T. & Communication**
- Mr. Girmai Abraham **Manager** of **Amberbeb Share Company.**
- Mr. Habte Negash **Manager** of the **Afabet Hospital**
- Mr. Habteab Teweldemedhin **Audit Manager** of the **NICE**
- Mr. Habtom Kebedom **Manager** of the **Bank of Eritrea, Massawa Branch**
- Mr. Habtu Woldegebriel **Manager** of a **Toy Making Plant.**
- Mr. Hagos Teklehaimanot **Manager** of **Hidri Distribution Company Eritrean Grain Board (EGB)**
- Mr. Haile Mesfun **General Manager** of **Mereb Development Construction Company.**
- Mr. Haile Woldai **Manager** of the **Debwin Construction Company.**
- Mr. Hailezgi Habte **Manager** of the **Fiesko Agricultural Project.**
- Mr. Isaias Gebregziabher deputy **Manager** of the **Massawa Port Authority.**
- Mr. Kaleab Nuguse project **Manager** in the **Ministry of Fisheries**
- Mr. Kelete Berhe **Manager** of the **Asbeko Construction Company.**
- Mr. Kibreab Tesfai **Manager** of the **Eritrean Core Well Drilling Company (ECDC).**
- Mr. Kibrom Dafila **General Manager** of the Eritrean Airlines in the **Ministry of T. & Communication**
- Mr. Kibrom Russom **Manager** of the airlines at the Asmara International Airport.
- Mr. Kibrom Russom **Manager** of the Nasair-Eritrea airlines at the Asmara International Airport
- Mr. Kidane Gebremichael **General Manager** (act.) of the **Finan Shipping & Port Services Corp.** in the **Ministry of T. & Communication**
- Mr. Kidane Woldu **Manager** of the **Homib Construction Company.**
- Mr. Kifle mariam **Manager** of the **REU, Barentu**
- Mr. Kostantinos Negash **Manager** of the **Arag Wood and Metal Works Plant**
- Mr. Mahari Tsegai **Manager** **Central region Assembly**
- Mr. Mebrahtom Bahta **Manager** of the **ERI-STAR** enterprise
- Mr. Mebrahtu Ma'el **General Manager** of **Gedem Construction Company /Red Sea Construction Company.**
- Mr. Mebrahtu Woldeyesus **Manager** of the **REU, Keren**
- Mr. Medhanie Yohannes Acting **Manager** of the **Ghinda Marble and Granite Plant.**
- Mr. Mekonnen Habtetsion **Managing Director** of the **Gedec Construction Company (GEDEC)**
- Mr. Melake Temnewo **General Manager** of **Alebu Dairy farm, Oper. Zone 1, Gash-Barka**
- Mr. Menghisteab Bisrat **Admin. Manager** of the **NICE.**
- Mr. Mengisteab Tewoldeberhan **Manager** of the **Fred Hollows Intraocular Lens Laboratory (ILL).**
- Mr. Michael Ghebru **Manager** of **Asmara Tannery Factory**
- Mr. Michael Teklemariam **Manager** of the **Elabered** Estate Elaborated tomato paste factory.
- Mr. Mihreteab Tesfagiorgis Mobile Network Division **Manager** of at **Eritrean Telecommunication**
- Mr. Misghina Negash **Controller Manager** of the **Housing and Commerce Bank**
- Mr. Misghina Nemariam **Technical Manager** of the **NICE**
- Mr. Mussie Tesfamariam **General Manager** of **Ministry**
- Mr. Negasi Goitom **Manager** of the **Salina Salt Factory.**
- Mr. Ogbay Gebremichael **Manager** of **Infrastructure projects, Bidho Co.**
- Mr. Paulos Tekleab **Manager** of the **Finance and Investment, NICE**
- Mr. Russom Negash **General Manager** of **Barako Textile Factory.**
- Mr. Samuel Belay **Manager** of **Metal, Wood and Cement Products Factory, Keren**
- Mr. Samuel Mehari **Manager** of the **Himbol Financial Services**
- Mr. Samuel Teclmichael **Manager** of the **Hariena Boat Plant** in **Halieb Island**
- Mr. Semere Gebremichael **Manager** of the **Bidho Construction Company. (in the Igla-Demhina)**
- Mr. Semere Kifleyesus **General Manager** **Gash-Setit** agricultural project
- Mr. Semere Negash **Manager** of **Hanger construction co**

- **Mr. Simon Abbai** **Manager** of the CBE, **Sawa**
- **Mr. Solomon Abraha** **Manager** of the **Embasa** and **Hamasien** hotels, and **Chairman** of the **Eritrean Tourism Service-rendering Association**.
- **Mr. Solomon Estifanos** acting **Manager** of the **Marble and Granite Factory** in **Ghinda**
- **Mr. Solomon Goitom** **Manager** of the CBE, **Tessenei**
- **Mr. Solomon Ketema** **Manager** of the **Eritrean Commercial Bank (ECB)** branch office in **Assab**.
- **Mr. Solomon Tesfagiorgis** **General Manager** of the **Rahwa Painting Plant**.
- **Mr. Tadesse Embaye** **General Manager** of **Sabur Printing Services**.
- **Mr. Teages Gebretensae** **Manager** of the **Asmara Soap Factory**.
- **Mr. Tedros Habtetsion** **NBTC Donor Program Manager** and the coordinator of the club.
- **Mr. Tedros Kebede** tour **Manager** at **Travel House International**
- **Mr. Tekeste Gebregziabher** **Manager** of the **Orotta Metal Factory**.
- **Mr. Tekle Berhan Geresus** **Manager** of the **RODABB Construction Company**.
- **Mr. Teklehaimanot Gebremichael** **Manager** of the **Asmara Central Hotel** administered by the **Ministry of Tourism**
- **Mr. Tekleyes Mender** traffic **Manager** of the **Eritrean Rail Way**.
- **Mr. Teklizghi Ghidey** **Manager** of **Adi-Keyih Town**.
- **Mr. Temesgen Ghebremariam** **Manager** of the **Economic Department, Bank of Eritrea**
- **Mr. Temesgen Hagos** **Manager** of the **Eritrean Marine Products Corporation**
- **Mr. Tesfai Goitom (Gurage)** **General Manager** of **Segen Construction Company**
- **Mr. Tesfai Tekle** **Operation Manager** of the **Eritrean shipping Lines** in the **Ministry of T. & Communication**
- **Mr. Tesfai Tsegai** **Manager** of the **Nacfa Hospital**.
- **Mr. Tesfai Zekarias** **Manager** of the **Petroleum Corporation of Eritrea (PCE)**
- **Mr. Tesfaselassie Berhane** **General Manager** of **Eritel**.
- **Mr. Tesfaslasie Berhane** **General Manager** of the **Eritrean Telecommunication Corporation (ERI-TEL)**.
- **Mr. Tesfazgi Woldeselassie** **Manager** of **ASBECO**
- **Mr. Tewelde Abraha** **Manager** of **Wood and Iron Works, Dongollo**
- **Mr. Tewelde Tsige** **Manager** of the **Accounts Dept., Bank of Eritrea**
- **Mr. Tquabo Mobae** **Manager** of the **Pension and Life, NICE**
- **Mr. Tsehaye Araya** **Manager** of the **Micro-Credit and Savings Scheme**.
- **Mr. Tsigab Berhe** **Manager** of the **Rokoita** administrative area, **Senafe sub-zone**.
- **Mr. Weldegabr Woldeab** **Manager** of the **National Fishing Corporation (NFC)**.
- **Mr. Weldemichael** **Managing Director** of the **Electricity Corporation**.
- **Mr. Woldu Ande** **Manager** of the project by **Gedem and Debaysina Construction Companies**.
- **Mr. Yebiyi Araia** **Manager** of the **Labor Supply Agency, Massawa Port** in the **Ministry of T. & Communication**
- **Mr. Yemane Dawit** former **Manager** of the **Asmara City Hall**
- **Mr. Yemane Gebretinsae** **Manager** of **Tessenei-Aligidir** agricultural project.
- **Mr. Yemane Kidane** **Manager** of the **Shingrwa Song Competition Program**
- **Mr. Yemane Tesfai** **General Manager** of the **Commercial Bank of Eritrea**.
- **Mr. Yemane Yigzaw** **Deputy Manager** of the **Massawa Port Authority** in the **Ministry of T. & Communication**
- **Mr. Yohannes Habte** **Manager** of the **Asmara Brewery**
- **Mr. Yonas Abraha** **Manager** of **T.H Household Utensils Factory, Asmara**
- **Mr. Zerabruk Gebreselassie** **General Manager** **Transhorn Transport Company (TTC)**
- **Mr. Zere Seyoum** **Manager** of the **International Operations, Bank of Eritrea**
- **Mr. Zerezgi Dawit** **Manager** of the **Central Region Public Transport Office**
- **Mr. Zeru Weldemichael** **General Manager** of the **National Insurance Corporation of Eritrea (NICE)**
- **Mr. Yemane Gebretensae** **Manager** of the **Tessenei-Aligidir** agricultural project.
- **Ms. Azie Tsegay** **Manager** of the **Halhale Natural Fertilizer Manufacturing Plant** in **Dubarwa sub-zone**.
- **Ms. Birikhti Rediet** **Administrator** of the **Housing and Commerce Bank**.
- **Ms. Bisrat Desale** **Manager** of the **Art Gallery** in **Asmara**.
- **Mr. Tesfai Goitom** **Manager** of **Segen Construction Company**
- **Mr. Simon Tewelde** Assistant **Manager** of **Banatom, Milk Factory, Aqua Fresh Factory** and **Animal Feed Processing Plant**.

- **Mr. Idris Ogbamichael** **Manager** of the **Animal Feed Plant**.
- **Mr. Azzazi Zeremariam** **Managing Director** of **Eritrean Profile**.
- **Mr. Stefano Bonnazi** **General Manager** of **Zambaiti- Eritrea P.L.C ZaEr Textile and Garment Industry**
- **Mr. Filli Said** **Manager** of the **Expanded Program of Immunization (EPI)** in the **Ministry of Health**
- **Mr. Giorgio Lanfranci** **General Manager** of the **Hotel Intercontinental Asmara (2009)**
- **Mr. Haji Abdelkadir Mohammed Berhan** **Manager** of the **Berhan Soap Factory** in **Dekemhare**.
- **Mr. Hajim Semna Hajim** **Manager** of **bricks and lime plant** in **Badme Construction Company**.

- **Mr. Hamid Ali Sheikh** Manager of the Fisheries docking port, **Massawa** in the **Fisheries Ministry**
- **Mr. Ibrahim Saleh** Manager the **Azreket** Association of **Gardeners**
- **Mr. Mustafa Saleh** Manager of the **Commercial and Housing Bank** in **Barentu**.
- **Ms. Rakya Nurhussein** Manager of **Al-Amel**.
- **Mr. Khaled Mohammed birhan** Manager of the **Kokob Plastic Factory**. (Dubarwa)
- **Mr. Yahya Saleh** Manager of **Dibco Biscuit Factory** in the **Dubarwa sub-zone**.
- **Mr. Issa Abdalla** Manager of the **Customs Duty Branch** in **Massawa**.
- **Mr. Ibrahim Kelifa** Manager of **Eri-Fish Plant** in **Mendefera town**.

Mr. Muhammad Saleh Hagos General Manager of **Red Sea Soap Factory (executed)**
155 "Tigrigna" = 93, 37%

11 Others = 6.63%
166 Total = 100 %

Heads:

- **Captain Tedros Tesfai** Head of technique in the Public Technical Service branch in **Gash-Barka region**.
- **Colonel Deres Gebreamlak** Head of Finance in the **Defense Ministry**.
- **Colonel Mekonnen Kahsai** Head of Administration in the **Defense Ministry**.
- **Colonel Michael Bisrat** Head of the immigration and nationality branch in **Southern region**.
- **Colonel Semere Beyin** Head religious affairs
- **Dr. Abraham Tekle** Head of the surgery
- **Dr. Afwerki Berhe** Head of the **Health Ministry's** branch in the **Southern Red Sea region**
- **Dr. Araya Berhane** Head of the **Health Ministry's** branch in the **Gash-Barka region**.
- **Dr. Bahlubi Kuflo** HEAD of the **TB Control program** unit in the **Ministry of Health**
- **Dr. Berhana Hailu** Head of family health fertility in the **Ministry of Health**.
- **Dr. Butsueamlak Tsegai** Head of wildlife resource in **Anseba region**
- **Dr. Desbele Araya** Head of the **Burn Center** at **Halibet Hospital**.
- **Dr. Eyob Frezghi** Head of **Assab Hospital**.
- **Dr. Eyob Kuflo** from the **Southern Regional Referral Hospital**.
- **Dr. Fickak Habtes** Head **NUEW North America**.
- **Dr. Ghirmay Tesfaselassie** HEAD of the International cooperation in the **Ministry of Health**
- **Dr. Ghirmay Yosief** Head of the **Health Ministry's** branch in the **Gash-Barka region**
- **Dr. Habte Gaim** Head of technical service of the **Agriculture Ministry's** branch office in the **Gash-Barka region**.
- **Dr. Kesete Araya** Head of environmental sanitation in the **Ministry of Health**.
- **Dr. Kuflo Yohannes** who is working in the **Barentu Referral Hospital**.
- **Dr. Lielti Gebreselassie** Head of pregnancy in the **Keren Hospital**
- **Dr. Melake Tewelde** Head of **Economics** Department, **University of Asmara**.
- **Dr. Minab Sibhatu** Head of national **T.B.** control program.
- **Dr. Oqbazgi Kifle** Head of animal resource in the **Ministry of Agriculture** branch office in the **Southern region**.
- **Dr. Teklemariam Hailemichael** Head of veterinary unit in **Agriculture Ministry's** branch in **Anseba region**.
- **Dr. Teklizghi Tekie** Head of veterinary service in the **Agriculture Ministry's** branch in **Gash-Barka region**.
- **Dr. Tesfalem Gebrekidan** Head of the **Health Ministry** branch in the **Southern region**
- **Dr. Tewelde Gebremeskel** Head of National **Malaria Control Program** in the **Ministry of Health**.
- **Dr. Werede Mesfin** Head of the **Health Ministry's** branch in the **Central region**.
- **Dr. Wunesh Tesfai** Head of dental care in **Halibet Hospital**.
- **Dr. Yemane Zekarias** Head **Bisha Mining Public Consultation Program**.
- **Dr. Yonas Woldu** Head of the **Agriculture Ministry's** branch in the **Southern Red Sea region**
- **Dr. Yosief Ghirmay** Head of Branch **Health Ministry** in **Gash barka Region** Defected to Sudan 14.07.2001
- **Eng. Abraham Daniel** Head of the **Agriculture Ministry's** branch in the **Central regional Administration**.
- **Eng. Aby Ghebremedhin** Head of the **Wind Project** at the **Ministry of Energy and Mines**.
- **Eng. Asefaw Mesfin** Head of construction service in the **Ministry of Public Works**
- **Eng. Asmerom Tesfai** Head of technique department in the **Dubarwa town**.
- **Eng. Daniel Kiflay** Head of productions at the **Fred Hollows Inter Ocular Lens Laboratory**
- **Eng. Dawit Fitsame** Head of Administration and Contracts Unit in the **Ministry of Public Works**.
- **Eng. Dawit Tadesse** Head of the technical unit in the **Mereb Construction Company**
- **Eng. Debesai Zerabruk** Head of arranging national standards in the **Eritrean Standards Institution**.

- Eng. Ephrem AfwerkiHead of the project in **Mendefera**.
- Eng. Eritros AbrahamHead of **infrastructure** development in the **Central region**.
- Eng. Gezai NegassiHead of the project from the **Debwin Construction Company**,
- Eng. Ghirmay Berhane. **Head** of **Massawa Maritime Transport**.
- Eng. Habtu GhebreamlakHead of Projects at the **Eritrean Electricity Corporation**.
- Eng. Michael GirmaiHead the infrastructure development department in the Walik administrative area, **Keren town**.
- Eng. Mihreteab Hailemariam **Head** of construction and renovation in the Infrastructure Department in the **Central region**.
- Eng. Mihreteab TesfagiorghisHead of mobile service in **ERI-TEL**.
- Eng. Musie BahtaHead of agricultural infrastructure in the administrative areas of **Gogne sub-zone**.
- Eng. Niamin EliasHead of the construction of a potable water project in the administrative area of **Igidoli, Araeta sub-zone**.
- Eng. Niway Habtetsion Acting head of the Sembel residential complex in **Asmara**.
- Eng. Oqbaselassie GhilamichaelHead of Governmental Constructions of **Senafe sub-zone**
- Eng. Samuel NemariamHead of schools construction of the educational development program office in the **Ministry of Education**
- Eng. Semere AbbaiHead of techniques in the **Central region** Administration.
- Eng. Senai GebrehiwetHead of the school constructions project in **Gash Barka region**.
- Eng. Tadios TesfayHead of **infrastructure** department in the **Anseba region**.
- Eng. Yonas WoldaiHead of soil and **water** conservation in the **Agriculture Ministry's** branch office in the **Southern region**
- Keshi Dawit HaileHead & Priest of the Eritrean Orthodox **Tewahdo Qidisty Mariam Church** in **Oslo**.
- Keshi G. Michael YohannesHead & Priest Eritrean Orthodox **Tewahdo Medhanie Alem Church** In **North America**
- Keshi Niamin TesfatsionHead & Priest of the Eritrean Orthodox **Tewahdo Kidisti Selassie Church** in **Dubai**
- Keshi Teame MenghisteabHead of the **Benefits** scheme in **Tessenei station**.
- Liqe Hiruyan Keshi Tekle TeferiHead & Priest Eritrean Orthodox **Tewahdo Medhanie Alem Church** In **Toronto**.
- **LT. Colonel Goitom GebretsadiqHead** of crime prevention in the Police office in the **Northern Red Sea region**.
- **Lt. Colonel Hadera Gebremedhin Head** of the Eritrean Cattle Corporation in **Gash-Barka region**.
- **Lt. Colonel Mehari BerhaneHead** of the immigration and nationality branch in **Anseba region**.
- **LT. Colonel Teklegerghis TekleHead** of the **Eritrean Forestry Controlling Unit**.
- **Lt. Colonel Tesfazghi YohannesHead** of the Penitentiary and Rehabilitation Center in **Mendefera**.
- **Maj. Habte GebruHead** of traffic police in **Gash-Barka region**.
- **Mr. Abraha HadguHead** of the **Ministry of Agriculture** branch in the **Emni-Haili sub-zone**.
- **Mr. Abraha SolomonHead** of the health station **Melebso** administrative area, **Halhal sub-zone**.
- **Mr. Abraha WoldeselassieHead** of **malaria** control unit in the **Health Ministry's** branch in the **Southern region**.
- **Mr. Abraham Berhe Head** of service programs department in the **Ministry of Education** branch of the **central region**.
- **Mr. Abraham GebremariamHead** of the **Ministry of LWE** branch in the **Mendefera sub-zone**.
- **Mr. Abraham HabteHead** of **ERI-TEL** in **Anseba region**.
- **Mr. Abraham HabtetsionHead** of the **health** services in **Gerentit - La'aly Gash sub-zone**.
- **Mr. Abraham Kifletsion Head** of the **Public** Relations offices of the Eritrean War Disabled Veterans Association (**EWDVA**).
- **Mr. Abraham MesfunHead** of **animal** health in the **Ghinda sub-zone**.
- **Mr. Abraham TekaHead** of administration and **finance** in the **Senafe sub-zone**
- **Mr. Abraham TesfamariamHead** of the Information and documentation centre in the **Northern Red. Sea region**.
- **Mr. Abraham TesfaselassieHead** of **quarantine** and **Port Health** unit office in the **Health Ministry**.
- **Mr. Abraham TeweldeHead** of the branch office of **Ministry of Mining and Energy** in the **Southern region**.
- **Mr. Abraham TeweldeHead** of the **Education Ministry's** branch in the **Laelai-Gash sub-zone**.
- **Mr. Abraham WeldeyonasHead** of the Philatelic Department at the **Eritrean Postal Service**.
- **Mr. Abraham YemaneHead** of **Ministry of Health** branch office in the **Northern Red Sea region**.
- **Mr. Afwerki ArayaHead** of **malaria** prevention in the **Gash-Barka region**
- **Mr. Afwerki Berhe** the branch **Head** of the **Health Ministry** in the **Southern Red Sea region**
- **Mr. Afwerki RussomHead** of projects in **Gash-Barka region**.
- **Mr. Ahferom TeweldeHead** of the **PFDJ. Central Office**
- **Mr. Ainom Berhane** Acting **Head** of the Eritrean National Statistics Institution.
- **Mr. Alazar HaileHead** of community **hospital** in the **Elabereed sub-zone**
- **Mr. Alem BerheHead** of the agricultural project in the administrative areas of Golij, Tebeldia, Gergef, Qachero, Adi-

Shegela and Sabunait.

- **Mr. Alem Ghebru**Head of the Community **Courts** Monitoring Office at the **Ministry of Justice**
- **Mr. Alem Habte**Head of the **Info** and Communication (**ICT**) unit in the **Ministry of Education**
- **Mr. Alem Mebrahtu**Head of the **Agriculture Ministry's** branch office in the **Mai-Aini sub-zone.**
- **Mr. Alemseghed Tesfai**Head Oral **History** Project (**PFDJ.**)
- **Mr. Alexander Tekeste**Head of the **Keranakudo** health Centre **Logo-Anseba sub-zone.**
- **Mr. Amanuel Girmatsion**Head of information in the **Health Ministry's** branch office in the **Gash-Barka region.**
- **Mr. Amanuel Mahdere**Head of the **Plant** genetic resource unit in the **Ministry of Agriculture**
- **Mr. Amha Gebrewahd**Head of administration and **finance** in **Halhal sub-zone.**
- **Mr. Amine Berhane**Head of the **Agriculture Ministry's** branch in the **Golij sub-zone.**
- **Mr. Amine Teklai**Head of cultural and **media** affairs in the **NUEYS.**
- **Mr. Amine Tewelde**Head of branch office of the **Ministry of Tourism** in **Gash-Barka region.**
- **Mr. Ande Sibhatu**Head of finance in the **Ministry of Information**
- **Mr. Andeberhan Woldeyohannes** head of **forestry** and wildlife resources in the **Anseba region.**
- **Mr. Andebrhan Hidremichael**Head of the **Gejeret&Godaif Community Hospital.**(Berhan Ayini Hospital) Asmara.
- **Mr. Andebrhan Woldeyohannes**Head of the **wildlife** and forestry preservation unit in the **Anseba region.**
- **Mr. Andemeskel Tesfai**Head of the **Ministry of LHW** in the **Areza sub-zone.**
- **Mr. Andemichael Solomon**Head of infrastructure in the **Southern Red Sea**
- **Mr. Andetsion Zerai**Head of the **Agricultural Ministry's** branch in **Berikh sub-zone.**
- **Mr. Angesom Aberra**Head of water resource development in **Agordat sub-zone**
- **Mr. Angesom Gebregziabher** a/Head of branch office of land **transport** in **Dekemhare sub-zone**
- **Mr. Araya Gebremariam**Head of water resource department in the town of **Dubarwa**
- **Mr. Arefaine Menan**Head of malaria control program in **Golij sub-zone**
- **Mr. Aregai Mebrahtu**Head of administration and **finance** in the **Shambuko sub-zone**
- **Mr. Asefaw Gebremichael**Head of communicable diseases control unit in the **Health Ministry's** branch in the Southern region.
- **Mr. Asefaw Tsegai**Head of the **printing** department in the **Sabur Printing Press.**
- **Mr. Asfaha Fresenai** Head of **Electricity Corporation** branch office in **Mendefera**
- **Mr. Asfaha Gebrehiwot**Head of water resource development and information system in **Segeneiti sub-zone**
- **Mr. Asheber Araya**Head of the operation unit in the **ERI-EQUIP plant.**
- **Mr. Asmerom Fesshaye**Head of purchasing department in the **Eritrean Electricity Corporation.**
- **Mr. Asmerom Tesfay**Head of **Techniques** in the town of **Dubarwa-**
- **Mr. Atoberhan Angesom**Head of **Agriculture Ministry's** branch office in the **Segeneiti sub-zone**
- **Mr. Atoweberhan Yosief**Head of the **Agriculture Ministry's** branch in the **Molqi sub-zone.**
- **Mr. Azmera Segid**Head of animal health of the **Agriculture Ministry's** branch in the **Adi-Keih sub zone.**
- **Mr. Bahta Tedros**Head of the **Agriculture Ministry's** branch in the **Southern region.**
- **Mr. Bainosay Tsegai**Head of the Planning and **HRD,** EriTel in the **Ministry of T. & Communication**
- **Mr. Belay Habtegabir**Head of research, planning and training desk in the **Education Ministry's** branch in the Central region
- **Mr. Belay Habtegabir**Head of research, planning and training in the branch office in **Central region.**
- **Mr. Beletsom Embaye**Head of the Beguney dam project at the **Bidho construction company.**
- **Mr. Bereke Misghina**Head of the **Agriculture Ministry's** branch office in the **Adi-Keih sub-zone.**
- **Mr. Bereke Ogbamichael** **Director** of crop and animal development.
- **Mr. Bereket Kidan**Head of the branch office of **Ministry of Land, Water and Environment** in **Gash-Barka region.**
- **Mr. Bereket Kidane**Head of the **Ministry of Land, Water and Environment's** branch in the **Gash- Barka region.**
- **Mr. Bereket Tekle** Head of the **Agriculture Ministry's** branch in the **Adi-Quala sub-zone.**
- **Mr. Bereket Habtetsion,**Head of the **Health Ministry's** branch in the **Karora sub-zone.**
- **Mr. Bereket Kidane**Head of the **Ministry of LWE** branch in the **Gash-Barka region.**
- **Mr. Bereket Teame**Head of training at the **Ministry of Tourism**
- **Mr. Bereket Tekle**Head **Serejeka** health centre
- **Mr. Bereket Tekleselassie**Head of the **Agriculture Ministry** in the **Dubarwa sub-zone**
- **Mr. Bereket Tesfamariam**Head of animal resource unit in **Mai-Mine sub-zone**
- **Mr. Bereket Tesfasselassie**Head of the **Agriculture Ministry's** branch in the **Dubarwa sub-zone.**
- **Mr. Bereket Teum**Head of the **Duta Junior and Secondary School, Barentu** school's administration
- **Mr. Bereket Yohannes** Assistant nurse in the **Forto-Sawa Health Centre.**
- **Mr. Bereqe Misghina**Head of the **Agriculture Ministry's** branch in the **Der'a** administrative area, **Adi-Keih sub-zone**

- **Mr. Berhane Abraha**Head of basic health care in the **Anseba region**.
- **Mr. Berhane Abraham**Head of the Internet Services, **EriTel** in the **Ministry of T. & Communication**
- **Mr. Berhane Furuy**Head of economic development in the **Mendefera sub-zone**.
- **Mr. Berhane Gebremariam**Head of the **Mekete Committee in Denmark**
- **Mr. Berhane Habtemariam** the Eritrean **Auditor General**.
- **Mr. Berhane Haile**, Planning Officer at the **Eritrean Postal Service**.
- **Mr. Berhane Issak**Head of government **garage** in the **Central Denkalia sub-zone region**
- **Mr. Berhane Kahsai**Head of administration and **finance** in the **Yikar'e** administrative area, **Kerkebet sub-zone**.
Adi-Tekelezan 5.10. 2010
- **Mr. Berhane Kahsai**Head of **Economic** development in **Adi-Tekelezan sub-zone**.
- **Mr. Berhane Teclu**Head of **microbiology** department in the **national laboratory**
- **Mr. Berhane Tsegai**Head of production department in the **Rahwa Painting Plant**.
- **Mr. Berhane Woldekidan**Head of the in the **Ministry of LHW** branch of the **Central region**
- **Mr. Berhane Zere**Head of the **PFDJ**. in the **Northern Red Sea region**.
- **Mr. Berhe Belay**Head of the Eritrean **Electricity** Corporation branch in the **Dubarwa sub-zone**.
- **Mr. Berhe Bereqe**Head of electricity service in the **Dubarwa sub-zone**.
- **Mr. Berhe Kesete**Head of the **Health Ministry** branch in the **Mai-Aini sub-zone**.
- **Mr. Beyene Haile**Head of the Eritrean **Institutional Excellence Center**
- **Mr. Beyene Misgina**Head of the National Standards Institution the **Ministry of Trade and Industry**.
- **Mr. Beyene Tesfai**Head of the **Education Ministry's** branch in the **Mai-Aini sub-zone**
- **Mr. Biniam Yohannes**Head of small-scale saving and credit scheme in the **Anseba region**.
- **Mr. Bokretsion Habtemickael**Head of the **Education Ministry's** branch in the **Anseba region**.
- **Mr. Daniel Berhe** Acting **Head** of the **Tourism Ministry's** branch in the **Southern Red Sea region**.
- **Mr. Daniel Berhe**Head of the **Agriculture Ministry's** branch in the **Adi-Tekelezan** and Wara in **Adi-Tekelezan sub-zone**
- **Mr. Daniel Eyassu**Head of zonal coordination in the central office of the **NUEYS**,
- **Mr. Daniel Tesfalidet**Head of **Cultural Affairs Bureau Ministry of Finance**
- **Mr. Dawit Araya**Head of the radio FM service in **Sawa**
- **Mr. Dawit Asefaw**Head of **Salina Salt Works** in the port city of **Massawa**
- **Mr. Dawit Gebremichael** branch **Head** of the **Ministry of LHW** in the **Tsorona sub-zone**.
- **Mr. Dawit Gebrezgi**Head of micro-dams supervision unit in the **Shambuko sub-zone**.
- **Mr. Dawit Ghebrekristos**Head of the Eritrean National War-disabled Veterans Association (**ENWVA**) branch in **Anseba region**.
- **Mr. Dawit Kibreab**Head of quality control unit in the **Tourism Ministry's** branch office in **Anseba region**.
- **Mr. Dawit Solomon**Head of **infrastructure** in **Assab**
- **Mr. Dawit Tadesse**Head of technique department in the **Mereb Construction Company**.
- **Mr. Debesai Andemariam**Head of the **Agriculture Ministry's** branch office in **Dubarwa**.
- **Mr. Debesai Andemariam**Head of **water** department in **Assab**
- **Mr. Debesai Iyeassu**Head of **finance** at the National Holiday Coordinating Committee, **NHCC**.
- **Mr. Debesay Andemariam**Head of Agriculture Ministry in the **Dbaruwa sub zone**.
- **Mr. Desale Tesfamariam**Head of the **NUEYS** Union in **Tsetserat sub-zone**
- **Mr. Desie Zemichael**Head of Administration and **Finance** in the **Nacfa sub-zone**.
- **Mr. Dirar Asfaha**Head of **Economic** development in the **Gelalo sub-zone**.
- **Mr. Elias Habtile**Head of the branch office of the **Ministry of LHW** in the **Shambuko sub-zone**
- **Mr. Engdamariam Weldemichael** (**Northern Red Sea Zoba (NRS)**).
- **Mr. Ephrem Afwerki**Head of enterprise development in the **Debwin Construction Company**.
- **Mr. Ephrem Ghebrekristos** Administrator of **Dekemhare sub-zone**,
- **Mr. Ephrem Kiflom**Head of the **Ministry of LHW's** branch in the **Gash Barka region**.
- **Mr. Ephrem Kiflu**Head of the **Administration & Finance** in the **Ministry of Agriculture**
- **Mr. Ephrem Kuflom**Head of the **Ministry of LHW** branch in the **Gash-Barka region**.
- **Mr. Ephrem Matewos**Head of the **Asmara Public Library**.
- **Mr. Ephrem Zekarias**Head of **health** supervision in the **Central Denkalia sub-zone region**.
- **Mr. Ephrem Zib'ay**Head of **health** and reproduction unit in the **Ministry's** branch in the **Northern Red Sea region**.
- **Mr. Eretros Abraham**Head infrastructure development department in the **Central region**.
- **Mr. Ermias Asmelash**Head of fruits and vegetables farming in the **Ministry of the Agriculture**.
- **Mr. Ermias Yohannes**Head of geothermal energy in the **Ministry of Mining and Energy**.
- **Mr. Esaw Tikue**Head of the Ministry's branch in the **Ministry of Marine Resource** branch in the **Central region**.
- **Mr. Eyasu Asefaw**Head of the **Agriculture Ministry's** branch in the **Dekemhare sub-zone**.
- **Mr. Eyob Kidane**Head of the branch office of the **Ministry of LHW** in the **N. Red Sea region**
- **Mr. Eyob Yemane**Head of **cartography** branch at the National Educational and Training Centre in **Sawa**

- **Mr. Fesshaye Sium**Head of the **health station** in the in **Dirfo** administrative area, **Central region**.
- **Mr. Fikadu Asfaha**Head of **development desk** in the **Adi-Tekelezan semi-urban center**.
- **Mr. Fikadu Gebrehawariat**Head of **schools** in **Keren sub-zone**.
- **Mr. Fikadu Habteselassie**Head of the **infrastructure** and project supervision unit in the **Gelalo sub-zone**.
- **Mr. Fikadu Tekle**Head of **Gedem Construction Company** in **Gash-Barka region**.
- **Mr. Finot Weldemariam** Assistant nurse in the health station in **Sel'a sub-zone, Anseba region**.
- **Mr. Fisseha Abraha**Head of the **Hagaz Community Hospital**.
- **Mr. Fisseha Woldedawit**Head of the **Finance Department** in **North Red Sea region**.
- **Mr. Fithi Andom**Head of **PFDJ**. Research and Documentation
- **Mr. Fitiwi Woldegergis**Head of **Coordinator** of the Summer Work Program (SWP) in the **Ministry of Education**.
- **Mr. Fitsum Gebrezgheir**Head of engineering and projects branch in the **infrastructure** development department in **Anseba regional Administration**
- **Mr. Fitsum Senai**Head of the **Ministry of Agriculture** in the **Halhal sub-zone**.
- **Mr. Fitsum Yebiyo**Head of information system and **statistics** in the **Gash-Barka region**.
- **Mr. Fitsum Zekarias**Head of branch office of **youth workers** in **Massawa**
- **Mr. Fitwi Woldegiorgis**Head of the Student Summer Work program in the **Ministry of Education**
- **Mr. Fitwi Zere**Head of the project in **Bidho Construction Company**.
- **Mr. Freminatos Estifanos** staff member of the **Ministry of Information**.
- **Mr. Frewengel Teklehaimanot**Head of **Economic** development in the **Adi-Quala sub-zone**
- **Mr. Gabriel Kahsai**Head of the **Ministry of LHW** branch office in the **Molqi sub-zone**.
- **Mr. Gaim Kidane**Head of **Economic** development in the **Eden semi-urban centre, Elabereed sub-zone**.
- **Mr. Gebar Gebremichael**Head of **water** provision in the **Dekemhare town**
- **Mr. Gebermichael Tewolde**Head of the sub-committee for exhibition in the **Northern Red Sea region**
- **Mr. Gebrai Tekleab**Head of reforestation and wildlife in the **Serejeka sub-zone**.
- **Mr. Gebreab Fesshaye**Head of the **NGOs Supervision Affairs** department at the **Ministry of LHW**
- **Mr. Gebregzhigish Sium**Head of national forestry and wildlife preservation office in the **Agriculture Ministry**
- **Mr. Gebregziabher Ghebremedhin**Head of General Auditing at the Office of the **Auditor General**
- **Mr. Gebregziabher Habte**Head of the branch office of the **Ministry of Agriculture** in the **Barentu sub-zone**
- **Mr. Gebregziabher Kesete**Head of reproduction unit in the **Health Ministry's** branch office in the **Southern Red Sea region**.
- **Mr. Gebrehiwet Arefaine**Head of hospital in **Dubarwa sub-zone**.
- **Mr. Gebrehiwet Berhane**Head of the **education** development program in the **Education Ministry**
- **Mr. Gebrehiwet Woldai**Head of the **Micro-Credit** Scheme program in the **Southern region**.
- **Mr. Gebremeskel Gebrehiwet**Head of **health** institutions in the **Geleb & Hagaz sub-zone**.
- **Mr. Gebremeskel Weldoabzghi**Head of **HIV/AIDS** and **TB** control in the branch office in the **Barentu**.
- **Mr. Gebremichael Mosazghi** chairman of dairy **farm owners association** in the **town Barentu**.
- **Mr. Gebreselassie Aradom** **Director General** of **Economic** development in the **Ara'ata**, Central and Southern Denkalia of the **Southern Red Sea region**.
- **Mr. Gebreselassie Negash**Head of **PFDJ**. Assessment and National Examination Division Bureau in the **Southern region**.
- **Mr. Gebretensae Zemichael**Head of the **Health Ministry's** branch in **Habero sub-zone**.
- **Mr. Gebrezgheir Kesete**Head of health fertility in the Health Ministry's branch in **Southern Red Sea region**.
- **Mr. Geresus Gebregergis**Head of services in the **Barentu town**.
- **Mr. Geza'e Mebrahtu**Head of **Social** services in the **Habero sub-zone**.
- **Mr. Gezai Haile**Head of Adult **Education Program** in **North-East Asmara** administrative area (**Durfo**).
- **Mr. Ghebreyohannes Weldemichael**Head of the **Agriculture Ministry's** branch in the **Ginda sub-zone**
- **Mr. Ghebru Abbai**Head of the Savings and Micro-Credit Scheme in **Dubarwa sub-zone**.
- **Mr. Ghebru Haile**Head of the **infrastructure** development department in **Anseba region**.
- **Mr. Ghedewon Fesshaye**Head of Eri-Youth Festival organizing Committee.
- **Mr. Ghetachew Eyob**Head of the operations unit of the Savings and **Micro-credit Bank**
- **Mr. Ghidey Estifanos**Head of administration and **finance** in **Dubarwa sub-zone**.
- **Mr. Ghilazghi Woldu**Head of the Tourism Ministry's branch office in **Northern Red Sea region**.
- **Mr. Ghirmay Abraha**Head & Expert in forestation and **wildlife** in the **Adi-Keih sub-zone**.
- **Mr. Ghirmay Bimnet** **Head** National Rehabilitation Commission branch in **Gash-Barka**
- **Mr. Ghirmay Bokretsion**Head of the **Ministry of LHW** branch in the **Anseba region**.
- **Mr. Ghirmay Gebrehiwet**Head of the **Education Ministry's** branch in the **Central region**.
- **Mr. Ghirmay Gebreselassie**Head of teachers in Business and Economics High School in **Omhajer** semi-urban centre.
- **Mr. Ghirmay Ghebreghiorghis**Head of Human Resource Development in the **Information Ministry**
- **Mr. Ghirmay Gide**Head of development programs in the **Hagaz sub-zone**.
- **Mr. Ghirmay Hadgu**Head of the **Health Centre** **Forto-Sawa**.

- **Mr. Ghirmay Semere** from the Police Office in **Gash-Barka region**.
- **Mr. Ghirmay Tesfai Ghilamariam HEAD** of the Eritrea Research and Documentation Center
- **Mr. Ghirmay Weldegabr** branch **Head** of the **Ministry of Agriculture** in **Gash-Barka region**.
- **Mr. Ghirmay Woldegiorgis HEAD** of Human Resource Development in the **Ministry of Education**
- **Mr. Gide Sequar HEAD** of the preparations committee to participate in the 4th National Youth Festival in the **Northern Red Sea region**.
- **Mr. Gidei Stifanos HEAD** of administration and finance in the **Dubarwa sub-zone**.
- **Mr. Gideon Mengesha HEAD** of the **Agriculture Ministry's** branch in the **Senafe sub-zone**
- **Mr. Gilazgi Woldu HEAD** of the **Tourism Ministry's** branch in the **Northern Red Sea region**.
- **Mr. Girmai Gebrehiwot HEAD** of the branch office of the Ministry in the **Central region**.
- **Mr. Girmatsion Tekeste HEAD** of the **Ministry of Agriculture's** branch in the **Halhal sub-zone**.
- **Mr. Goitom Tekle HEAD** of ERI-TEL branch office in **Anseba region**.
- **Mr. Goitom Tesfayonas HEAD** of the **Civil Aviation** at the **Ministry of T. & Communication**.
- **Mr. Goitom Weldegebriel HEAD** of the **Asmara-Massawa** railway line in the **Ministry of T. & Communication**
- **Mr. Habte Ghebremariam HEAD** of license division of the **Ministry of Tourism** in the **Central region**
- **Mr. Habte Mihreteab HEAD** of **economic** development in **Shambuko sub-zone**.
- **Mr. Habteab Tesfatsion HEAD** of construction and engineering companies in the **Ministry of Public Works**.
- **Mr. Habtemariam Fesshaye HEAD** of the branch office of the **Ministry of LHW** in **Anseba region**
- **Mr. Habtemariam Paulos** Assistant in adult education program in the **Education Ministry's** branch in the **Southern region**.
- **Mr. Habtemariam Paulos**, Assistant in adult education program in the **Education Ministry's** branch in the **Southern region**.
- **Mr. Habtemickael Yohannes HEAD** of the **Ministry of LHW** branch in the **Segeneiti sub-zone**.
- **Mr. Habteselassie Yohannes HEAD** of environmental **sanitation** in the branch office in **Anseba region**.
- **Mr. Hadgu Habtu HEAD** of Technical Desk in the **infrastructure** development department in the **Anseba region**.
- **Mr. Hadish Asmerom** representative of the Administrator of **Agordat**,
- **Mr. Hadish Telahun HEAD** of **Asmara Municipality**
- **Mr. Hager Ganzai HEAD** of **NUEYS** branch in the **Southern region** & member of the holidays coordinating committee in the **Southern region**.
- **Mr. Hagos Adhana HEAD** of basic education in the **Education Ministry's** branch in **Anseba region**
- **Mr. Hagos Gebremariam HEAD** of regulation and control unit in the **Agriculture Ministry's** branch in the **Gash-Barka region**.
- **Mr. Hagos Gebremariam HEAD** of **water** services in the **Ghinda town**.
- **Mr. Hagos Gebretensae HEAD** of the **Agriculture Ministry's** branch in the **Afabet sub-zone**
- **Mr. Hagos Gebretinsae HEAD** of the **Agriculture Ministry's** branch in the **Afabet sub-zone**.
- **Mr. Hagos Milkias HEAD** of the **Health Ministry's** branch office in the **Northern Red Sea region**.
- **Mr. Hagos Yohannes HEAD** of the vegetation and **wildlife** of the **Technical** advisory unit in the **Ministry of Agriculture**.
- **Mr. Haile Abraham HEAD** of the **Shambuko health center**.
- **Mr. Haile Asfaha HEAD** of the **water** resource department in **Gash-Barka region**
- **Mr. Haile Berhe HEAD** of Documentation and **Archives** at the **Eritrean National Museum**
- **Mr. Haile Embaye HEAD** of the Savings and Micro-Credit Scheme Office in the **Northern Red Sea region**.
- **Mr. Haile Gebregziabher HEAD** of the branch of the **Ministry of Agriculture** in the **Keren sub-zone**
- **Mr. Haile Gide HEAD** of the **Agriculture Ministry's** branch in the **Central Region**
- **Mr. Haile Kidane HEAD** of the **Micro-Credit** and Savings Office in the **Central region**.
- **Mr. Haile Mesfun HEAD** of the **Mereb Construction Company**
- **Mr. Haile Tekleab** acting **Head** of **Rodab Construction Company** in the **Anseba region**.
- **Mr. Haile Tesfazgi HEAD** of the **Afabet-Nacfa-Rora Habab** road project
- **Mr. Haileab Abraha HEAD** the **technique** department of the **Barentu town administration**.
- **Mr. Haileab Habtai HEAD** of planning, research and documentation unit in the **Education Ministry's** branch office in the **Gash-Barka region**.
- **Mr. Haileab Issak HEAD** of the **Loan and Credit Scheme** branch office in **Areza sub-zone**
- **Mr. Hailemichael Eyob HEAD** of the branch office of the **Ministry of LWE** in **Afabet (Northern Red Sea region)** region branch office in the **Southern region** 20.04.09
- **Mr. Hailemichael Mebrahtu HEAD** of **Electricity** Corporation branch in **Adi-Keih town**
- **Mr. Hailezgi Habte HEAD** of the projects in **Tessenei and Haikota sub-zones**.
- **Mr. Hibtai Guesh HEAD** of the **scheme** in **Northern Red Sea region** in the **Nacfa sub-zones**.
- **Mr. Huruy Asghedom HEAD** of agriculture extension department in the **Ministry of Agriculture**
- **Mr. Isaac Fisseha HEAD** of **Metrological** Office in the **Metrological Unit**.
- **Mr. Isaac Kafel HEAD** of the regional branch of the **Ministry of Agriculture** in **Gash-Barka**.
- **Mr. Isaac Yosief HEAD** of Coordinator of the **Book Fair**
- **Mr. Isaias Tesfazgi** member of the Museum of the **Northern Red Sea region**.

- Mr. Iyassu Asefaw Head of the Branch of the **Ministry of Agriculture** of **Dekemhare Subzone**.
- Mr. Iyassu Haile Head of **Economic** development in the **Agordat sub-zone**
- Mr. Kahsai Andemariam the Head of agriculture of **Adi-Quala sub-zone**.
- Mr. Kahsai Asrat Head of operation in the office Savings and Micro-Credit Scheme
- Mr. Kahsai Gebrehiwot Head of **Sibrit National Cultural troupe** in **PFDJ** .
- Mr. Kahsai Negash Head of milk production and animal resource expert unit.
- Mr. Kalab Tesfaslasie Head of the branch office of the **Education Ministry** in **Southern region**.
- Mr. Kaleab Haile Head of Program Management at National Demobilization Commission.
- Mr. Kaleab Keleta Head of **Ministry of Education** branch in the **Berikh sub-zone**.
- Mr. Kaleab Tesfaselassie Head of the **Education Ministry's** branch in the **Southern region**.
- Mr. Kaleb Nuguse Head of the Branch office in the **Ministry of Fisheries**.
- Mr. Kelit Ghirmay Head of the **Education Ministry's** branch in **Gash-Barka region**
- Mr. Kesete Ghebreyohannes Head of seed fertilization at the **Agriculture Ministry's** branch in **Gash-Barka region**.
- Mr. Kesete Kiflemariam Head of forestry and wild animals in the **Agricultural Ministry's** branch office in the **Gash-Barka region**.
- Mr. Kesete Teklemariam Head of **Social services** in **Laelai Gash sub-zone**.
- Mr. Kesete Tesfatsion Head of **Land Resources and Seed Cultivation** at the **Central Region** Branch of the **Ministry of Agriculture**
- Mr. Kibreab Abraham Head of the Centre of **Government Garages, CGG** in **Gash-Barka region**.
- Mr. Kibrom Andemichael Head of **Economic** development in the **Anseba region**
- Mr. Kibrom Asmelash Head of **Adi-Quala hospital**
- Mr. Kibrom Bariagabir Head of techniques in the government garage in the **Northern Red Sea region**.
- Mr. Kibrom Temesgen Head of **electricity** lines installation in **Dekemhare & Segeneiti** in the **Eritrean Electricity Corporation**.
- Mr. Kidane Furuy Head of **Economic** development in the **Mendefera sub-zone**.
- Mr. Kidane Solomon, **Ministry of Tourism**.
- Mr. Kidane Woldeyesus Head Department of **Pharmaceutical Services** **Ministry of Health**
- Mr. Kidane Yohannes Head of the branch office of the **Ministry of Labor and Human Welfare** in the **Northern Red Sea region**.
- Mr. Kidane Yohannes Head of the **Ministry of LHW** branch in **Northern Red Sea region**.
- Mr. Kidanemariam Abraha Head of the **Computerized Information System (CIS)** at the **Central region**
- Mr. Kidanemariam Menghistu Head of Unit Open Distance Learning.
- Mr. Kiflay Andemichael Head of the **Zoba Maekel Branch Office** of the **Ministry of Education**.
- Mr. Kiflom Gebrezgiabiher Head of developmental activities of the **Mai-Dima town**.
- Mr. Kinfe Gebreyesus Head of **PFDJ, Amsterdam branch**.
- Mr. Kinfe Habtom Head of law and order branch in the **Central region**.
- Mr. Kiros Gebremariam Head of administration and finance in **Dekemhare sub-zone**.
- Mr. Kiros Sereqe Head of **malaria** control desk in the **Health Ministry's** branch in **Anseba region**.
- Mr. Kuflom Gebregziabher Head of development in the **Nacfa town**.
- Mr. Lemma Tsegai Head of production. of the **Azel Pharmaceutical Plant** in **Keren**
- Mr. Maekele Bein Head of project management in the **Education Ministry's** branch in the **Anseba region**.
- Mr. Maekele Tesfamichael Head of **Economic** development in the **Emni-Haili sub-zone**.
- Mr. Measho Tesfamariam Head of soil and **water** conservation Desk in the **Agriculture Ministry's** branch in the **Southern region**.
- Mr. Mebrahtu Tekle a technician in the **Adi-Guaedad Artificial Limb Plant**.
- Mr. Mebrahtu Tsegai Head of the town's **Economic** development unit, **Segeneiti town**
- Mr. Medhane Gebretinsae Head of public health care in the **Forto-Sawa sub-zone**.
- Mr. Medhanie Woldezi Head of schools in the **Elabered sub-zone**.
- Mr. Megos Asghedom Head of the **Ministry's** branch in **Anseba region** in the **Ministry of Tourism**
- Mr. Meharena Kelati in charge of **animal** health program in the **Golij sub-zone**.
- Mr. Meharena Tekleab head of administration and finance in the **Sel'a sub-zone** in the **Anseba region**.
- Mr. Mehari Debesai Head of **administration & finance** in the **Elabered sub-zone, Adi-Keih sub-zone**.
- Mr. Mehari Habte Head of **land transport** branch in the **Southern region**
- Mr. Mehari Kiros Head of the branch office of the **Ministry of Education** in the **Dubarwa sub-zone**.
- Mr. Mehari Sibhatu Head of plumbing at **Gerset** agricultural project in **Gash-Barka region**.
- Mr. Mehari Woldeselassie Head of **cultural** and sports activities in the **Education Ministry's** branch in the **Gash-Barka region**
- Mr. Mehari Woldu from the **Ministry of Health**.

- **Mr. Mehretab Tesfazgi**Head of the branch office of the **Eritrean Electricity Corporation** in **Ghinda**.
- **Mr. Mekalih Abraham**Head of trade and administration in the **NVTC**
- **Mr. Mekalih Abraham**Head of the School of Commerce and Management.
- **Mr. Mekonnen Abraha**Head of the **National Holidays** Coordinating Committee.
- **Mr. Mekonnen Ghebru** **Head** of the Supervision unit in the **Education Ministry**
- **Mr. Mekonnen Tesfagiorghis**Head of **blood Donor Services Department**
- **Mr. Melake Tewelde**Head of **Social** services in the **Ministry** of **LHW** in **Adi-Keih & Senafe sub-zone**.
- **Mr. Meles Nuguse** **Head** of the **public** relations office in the **Eritrean Sport Commission**
- **Mr. Menghesha Mahari**Head of the branch office of the land transport department of the **Ministry of Transport and Communications** in **Anseba region**
- **Mr. Menghis Ghirmay**Head of administration in the **Eritrean Shipping Line**.
- **Mr. Menghis Habtetsion**Head of the **land** resource branch in the **Central region**
- **Mr. Menghisteab Teame**Head the **Agriculture Ministry's** branch in the **Adi-Quala sub-zone**.
- **Mr. Meseret Gebremichael**Head of the **Agriculture Ministry's** branch in **Gash-Barka region**.
- **Mr. Mesfn Tecele**Head of national examinations department in the **Ministry** of **Education**.
- **Mr. Mesfun Embaye**Head of administration and finance in the **Areza sub-zone**.
- **Mr. Mesfun Gebrehiwot**Head of **PR** of **NUEYS**.
- **Mr. Mesfun Issak**Head of standardization unit in the **Land Transport Department**
- **Mr. Mesfun Tekle**Head of peer education introduced programs in three schools in **Anseba region**.
- **Mr. Michael Abraha**Head of schools in **Adi Tekelezan sub-zone**
- **Mr. Michael Beyene**Head of the **Asmara Sanitation Department**.
- **Mr. Michael Embay**Head of **political** affairs of the **PFDJ**. In the **Central region**.
- **Mr. Michael Gebretensae**Head of **ERI-TV** Studio and Expert in camera and lighting,
- **Mr. Michael Hagos**Head of the **NUEYS** branch in **Gejeret sub-zone**
- **Mr. Michael Jahnay** **Head** of the branch office of the **Education Ministry** in **Ghinda**.
- **Mr. Michael Negash**Head of the **Eritrean Civil Aviation Authority**
- **Mr. Michael Sium**Head of **Social** services in the **Mai-Mine sub-zone**
- **Mr. Michael Solomon**Head of **agricultural** affairs in the government garage branch in the **Anseba region**.
- **Mr. Michael Teklemariam** **Head** of **engineering** service in the **Anseba regional Administration**.
- **Mr. Michael Tesfai**Head in soil and **water** conservation in the **Agriculture Ministry's** branch office in **Mendefera sub-zone**
- **Mr. Michael Yikaalo**Head & Experts in soil and **water** conservation in the **Agriculture Ministry's** branch in **Ghinda sub-zone**.
- **Mr. Mihreteab Tesfagiorghis**Head of **Mobile Network Division** at **Eritrean Telecommunications Corporation (Eritel)**.
- **Mr. Misghina Ghilay**Head of seeds and animal development in the branch office in **Gash-Barka region**.
- **Mr. Mogos Asgedom**Head of the branch office of **Tourism Ministry** in the **Anseba region**.
- **Mr. Mekonnen Melke**Head of Administration in the **Azel Pharmaceuticals Plant** in **Keren**.
- **Mr. Mulugeta Tareke**Head of health center in the **Gelalo sub-zone**.
- **Mr. Musie Girmai**Head of social services in the **Logo-Anseba sub-zone**.
- **Mr. Mussie Giovanni**Head of the **Foreign Trade** in the **Ministry** of **Trade & Industry**
- **Mr. Mussie Habtom** Architect **Head** in the **Ministry** of **Public Works** branch office.
- **Mr. Mussie Tesfahiwo**Head of Environment at the **Ministry** of **LWE**.
- **Mr. Mussie Tesfamariam**Head of **Sales** Department and Customers' Service at **Sabur Printing Services**.
- **Mr. Naizghi Berhe**Head of **Adult Education** in the **Education Ministry**.
- **Mr. Nebi Gebremedhin**Head of renewable energy in the **Ministry** of **Mining and Energy**.
- **Mr. Negash Filli**Head of the Newly Planted Stone Grinding Mill Commences Services project in the **Aligidir area**.
- **Mr. Negasi Itbarek**Head of **health** institutions in **Logo-Anseba sub-zone**
- **Mr. Negassi Ghebredengel**Head of the branch office in the **Ministry** of **Education**
- **Mr. Negassi Habtemickael**Head of the **Agriculture Ministry's** branch in the **Laelai-Gash sub-zone**.
- **Mr. Negassi Yitbarik**Head of **health** institutions in **Logo-Anseba sub-zone**.
- **Mr. Nuguse Kahsai**Head of the **Health Ministry's** branch in **Ti'o & Araeta sub-zone**.
- **Mr. Nuguse Abraha**Head of seed fertilization supervision unit in the **Agriculture Ministry's** branch in **Golij sub-zone**.
- **Mr. Nuguse Maekele**Head of **Culture, Sport and Health** Unit at the **Maekel region's** Branch of the **Ministry** of **Education**.
- **Mr. Ogbamichael Gebremeskel**Head of administration in the **Red Sea Soap Factory**.
- **Mr. Ogbay Gebremichael**Head of **infrastructure** projects in **Bidho Construction Company**.
- **Mr. Ogbay Ghebreamlak**Head of the **Ministry** of **Agriculture** branch office in the **Forto-Sawa sub-zone**.
- **Mr. Ogbe Gebreselassie**Head of project supervision in the **Gedem Construction Company**
- **Mr. Oqbazgi Tekleab** in charge of the campaign in **Adi-Keih sub-zone**.
- **Mr. Oqbazgi Zaid**Head of **vaccination** program in the **Barentu sub-zone's** central health station. .

- **Mr. Rezene Tesfamariam**Head of the Eritrean National War-disabled Veterans Association (**ENWVA**) branch office in the **Gash-Barka region**
- **Mr. Rezene Woldeamlak**Head of the **Ministry** of **L.H.W.** branch in **Adi-Keih sub-zone**
- **Mr. Russom Fisehaye**Head of administration and finance in the **Ministry** of **Information.**
- **Mr. Russom Ghebremariam**Head of **water** resource in the **Southern Red Sea region.**
- **Mr. Russom Hizbai**Head of the **Ministry** of **LHW** branch in the **Northern Red Sea region.**
- **Mr. Samson Gebreselassie**Head of administration in the **Bidho Construction Company.**
- **Mr. Samson Haile** Editor of Haddas Ertra newspaper.
- **Mr. Samson Solomon** coach of the National Cycling Team
- **Mr. Samuel Kebede**Head of the **Health** technician in the **Northern Red Sea region.**
- **Mr. Sebhatleab Woldegiorgis**Head of the **Ministry** of **LHW** branch in **Dekemhare sub-zone**
- **Mr. Segid Woldeab**Head of training at the **Civil Aviation Department.**
- **Mr. Seltene Berhe**Head of veterinary service in the branch office of the **Agriculture Ministry** in the **Gash-Barka region.**
- **Mr. Semere Berhe**Head of the **Amatere health Centre.**
- **Mr. Semere Gebregiorgis**Head of the **ENWDVA** branch in **Denmark**
- **Mr. Semere Gebremariam**Head of public and community affairs **Canada**
- **Mr. Semere Ghebregiorgis**Head of the **WHO** office in Eritrea
- **Mr. Semere Ogbay** a nurse at the **Health** center in **Drit, Adobha sub-zone.**
- **Mr. Semere Yemane**Head of the branch office of the **Agriculture Ministry** in the **Shambuko sub-zone**
- **Mr. Sengal Woldeselassie** from the **Water** Department of the **Ministry** of **LWE**
- **Mr. Sereke Medhanie**Head of veterinary service in the **Golij sub-zone.**
- **Mr. Sereqe Michael**Head of the **Eritrean Electricity Corporation** branch in the **Anseba region.**
- **Mr. Seyoum Gebreyesus**Head from the infrastructure development department in the **Southern region.**
- **Mr. Shewit Fishale**Head of the branch office of the **Ministry** of **Agriculture** in the **Shambuko sub-zone.**
- **Mr. Simon Abraha**Head of the **Agricultural Ministry's** branch office in **Emni-Haili sub-zone.**
- **Mr. Simon Zerezgi** member of the executive committee of the Eritrean Books and Information Association.
- **Mr. Sium Ghebremedhin,** Head of **health** control in the **Tessenei town.**
- **Mr. Solomon Embaye**Head of the **Customs, Postal Service** in the **Ministry** of **T. & Communication**
- **Mr. Solomon Ghirmay**Head of the office of the **Ministry** of **Agriculture** in **Ghinda sub-zone**
- **Mr. Solomon Haile,** Head of the **Planning and Statistics Office** in the **Ministry** of **Agriculture.**
- **Mr. Solomon Kifle,** Head of the office of **Economic** development in the **Geleb** sub zone, **Anseba region**
- **Mr. Solomon Meles**Head of the **Agriculture Ministry's** branch office in the **Adi-Keih sub-zone.**
- **Mr. Solomon Negash**Head of purchasing division at the **Amberbeb Share Company.**
- **Mr. Solomon Rustom**Head of Public Relations of the **Adi-Quala sub-zone.**
- **Mr. Solomon Teklehaimanot**Head of schools in the **Gash-Barka region.**
- **Mr. Solomon Tsehaye**Head of cultural affairs Bureau in the **Ministry** of **Education** and member of the evaluating committee of the **PFDJ. Cultural**
- **Mr. Solomon Zeru**Head of land **transport** branch in **Gash-Barka region**
- **Mr. Sultan Ablelom**Head of the Corporation's branch office in **Mendefera**
- **Mr. Sultan Hagos**Head of **health** center in the **Haikota sub-zone.**
- **Mr. Tadesse Beyene**Head of **NUEYS** of the **Southern region**
- **Mr. Tadesse Woldetsae,**Head of the project of **Nacfa RODABB Construction Company** and **Koken Keyih Construction Company** of **Brigade 23.**
- **Mr. Tazaz Abraha**Head of the photography branch in the **Ministry** of **Information.**
- **Mr. Tareke Abbai**Head of **development** in the semi-urban centre (**of Molqi sub-zone).**
- **Mr. Teages Frezghi**Head of engineering and **studio** branch in **ERI-TV**
- **Mr. Teame Hailemichael**Head of the **Kohaifo health Centre** in **Adi Keih sub-zone.**
- **Mr. Teame Yohannes**Head of the Eritrean **Electricity Corporation** branch in **Barentu town.**
- **Mr. Teclit Gebrehiwet**Head of Economic Development of the **Denkalia sub-zone.**
- **Mr. Teclu Kafel**Head of **Economic** development in the **Elabereed sub-zone.**
- **Mr. Tedros Fesshaye**Head of **social** security in the **Ministry** of **LHW** branch in **Anseba region.**
- **Mr. Tedros Ghirmay**Head of the **Micro-loan and Savings Scheme** in **Anseba region**
- **Mr. Tedros Sium**Head of human resource development at the **Ministry** of **Education.**
- **Mr. Tedros Zegergish**Head of seed fertilization and animal preservation in **Forto-Sawa sub-zone.**
- **Mr. Teferi Sium**Head of administration in the **Agordat Hospital.**
- **Mr. Tekea Tesfamichael**Head of **NUEW** branch in the **Central region.**
- **Mr. Tekeste Alemseghed**Head of the **Quality control and inspection** in the **Fisheries Ministry**
- **Mr. Tekeste Kifle**Head of forestry and **wildlife** resource in the **Agriculture Ministry's** branch in the **Gash-Barka region.**
- **Mr. Tekeste Melake**Head of the **Cultural Assets Rehabilitation Project (CARP)**

- Mr. Tekeste Mihreteab Head of the NCEW branch in the Southern region.
- Mr. Tekeste Tesfamariam Head of Social services in the Laelai-Gash sub-zone.
- Mr. Tekie Abraham Head of the Ministry of Tourism
- Mr. Tekie Aimut Head of Administration and Finance in Segeneiti sub-zone
- Mr. Tekie Beyene Head of Hidri Publishers.
- Mr. Tekie Guesh Head of finance at the National Federation of Eritrean Football
- Mr. Tekie Habte Expert in environmental sanitation.
- Mr. Tekie Keleta Head of infrastructure in Gash-Barka region
- Mr. Tekie Teclmichael Head of environment department in the Southern region
- Mr. Tekle Ghebremedhin Head of education in the Central region's branch office in the Gala-Nefhi sub-zone
- Mr. Tekle Menghistu Head of communal and public affairs in the Scandinavian countries.
- Mr. Tekle Tesfamariam Head of the Health Ministry's branch in Anseba region
- Mr. Tekleberhan Teklizghi Head of environmental sanitation supervision and malaria control unit in the Haikota sub-zone.
- Mr. Tekleberhan Weldemariam veterinary at the branch office of the Ministry of Agriculture in the Areza sub-zone.
- Mr. Teklesenbet Zerai Head of high schools in the Anseba region.
- Mr. Teklu Beraki Head of land resource and seed fertilization branch in the Southern region.
- Mr. Temesgen Gebrezgi Head of the branch office of the Ministry of Agriculture in the She'ib sub-zone
- Mr. Temesgen Zeremariam Head of a health center in Adi Tekelezan sub-zone.
- Mr. Tesfaghebriel Yimesgen Head of the mining activities control office in Dekemhare sub-zone.
- Mr. Tesfahiwet Ghilay Head of animal resource in Golij sub-zone
- Mr. Tesfai Belay Head of health in Aimen administrative area, Araata sub-zone
- Mr. Tesfai Hagos Head of the Ministry of Agriculture branch office in the Foro sub-zone.
- Mr. Tesfai Teckle Head of the Department of Infrastructure and Branches in Anseba region
- Mr. Tesfai Tewelde Head of the branch office of the Ministry of Agriculture in Foro Sub zone
- Mr. Tesfai Tsegai Head of Administration and finance in the Adi-Quala sub-zone.
- Mr. Tesfalem Ghebrekidan Head of the Health Ministry's branch office in the Southern region.
- Mr. Tesfalem Misghina Head of agitation and information unit in the Health Ministry's branch in Anseba region.
- Mr. Tesfalem Redi acting Head of the NCEW branch in Gash-Barka region
- Mr. Tesfamariam Berhe Head of the branch office of the Ministry of L H W. in the Southern Red Sea region
- Mr. Tesfamariam Fitsum Head of the school project in Dresa, Golij sub-zone.
- Mr. Tesfamariam Weldegebriel Head of traffic safety in the branch office of the Central region
- Mr. Tesfamichael Basilos Head of schools in the Hamelmalo and Elabereed sub-zone.
- Mr. Tesfamichael Tesfalidet Head of the Public Census Office in the Administration of the Central region.
- Mr. Tesfazgi Yohannes Head of the health station in Kerkebet sub-zone.
- Mr. Tesfit Gebrezgiabiher Head of the Agriculture Ministry's branch in the Northern Red Sea region.
- Mr. Tesfu Andemariam Head of water resource management department, in the Ministry of LWE.
- Mr. Tesfu Solomon Head of Social security in the Ministry of LHW branch in the Central region.
- Mr. Tewelde Kidane Head of the Health Ministry's branch in Adi-Quala sub-zone.
- Mr. Tewelde Medhanie Head of project supervision in Tsorona sub-zone.
- Mr. Tewelde Mehari Head of Economic development in the Mogoraib semi-urban center in Dige sub-zone.
- Mr. Tewelde Mihreteab Head of Consular Affairs in South Africa.
- Mr. Tewelde Oqbagebriel, Head of marketing of Eritrean Airlines.
- Mr. Tewelde Petros Head of production in the Red Sea Battlers Share Company.
- Mr. Tewelde Tesfatsion Head of rules and regulations unit in the Keren town administration.
- Mr. Tewelde Weldemichael Head of fisheries development
- Mr. Teweldeberhan Abraha Head of the Electricity Corporation branch office in the Segeneiti sub-zone.
- Mr. Teweldemedhin Teklai Head of soil and water conservation program in the Golij sub-zone.
- Mr. Tewelde Dirar Head of land transport in the Northern Red Sea region.
- Mr. Tewelde Gebreselasie Head of postal services in the Anseba region.
- Mr. Tezare Ghebrat Head of health station in the in Mihlab administrative area, Geleb sub-zone.
- Mr. Tombossa Asmelash Head of human resource development at the Ministry of Information.
- Mr. Tsegai Gebremariam Head of the Project Mgmt. & Int'l Rel., Eri Postal Service in the Ministry of T. & Communication
- Mr. Tsegai Giuseppe Head of engineering department in Bidho Construction Company.
- Mr. Tsegai Megos Head of external relations & deputy Secretary General of NCEW.
- Mr. Tsegai Teweldemedhin Head coordinator of the rehabilitation program
- Mr. Tsegazaab Bokretsion Head of the Agriculture Ministry's branch in Barentu sub-zone.
- Mr. Tsehaye Siele Head of the branch of the Ministry of L H W. in Southern Zone
- Mr. Tsehaye Tsegai Head of the Eritrean Teachers' Association
- Mr. Weldemichael Abraha Head of the Ministry of Agriculture in Gash Barka region.

- **Mr. Weldemichael Gebretensae**Head of student academic affairs in the Institute(**EIT**).
- **Mr. Weldemichael Kidane**Head of **Economic** development in **Mai-Mine sub-zone**.
- **Mr. Woldegiorgis Keleta**Head of the **Education Ministry's** branch in the **Mai-Mine sub-zone, Southern region**.
- **Mr. Wolderufael Teklay**Head of Human Resources Department of the **Northern Red Sea region's administration**.
- **Mr. Woldesus Tekie**Head of the branch office of the **Agriculture Ministry** in the **Mogolo sub-zone**.
- **Mr. Woldeyesus Tekie** from the **Agriculture Ministry's** branch office in the **Laelai-Gash, sub-zone**.
- **Mr. Woldeyohannes Kiflemariam**Head of **health** service in **Bel'ubei** administrative area, **Central Denkalia sub-zone**
- **Mr. Woldu Ghebremedhin**Head of technical department in the **Water Resource** Department in the **Assab town**.
- **Mr. Woldu Haileab**Head of solar energy installation in the **Health Ministry**.
- **Mr. Woldu Tesfamariam**Head of **Central Government Garage** in **Anseba region**
- **Mr. Woredezgi Yebio**Head of **Hashishay** health station **Hagaz sub-zone**.
- **Mr. Yakob Tesfai** Head of the **SWP** the in **Anseba region**.
- **Mr. Yakob Tsegai**Head of the **Education Ministry's** branch office in **Mendefera sub-zone**
- **Mr. Yared Habtegergish**Head of the branch office of the **Ministry of Agriculture** in the **Asmat sub-zone**
- **Mr. Yemane Gileu**Head of Desk in the **Anseba region**.
- **Mr. Yemane Hailemariam**Head of the Training coordination office in the **Ministry of Tourism**
- **Mr. Yemane Kifle**Head of **technical** service in the government garage and **Gerset** agricultural project.
- **Mr. Yemane Teadel**Head of the **Health Ministry's** branch in the **Southern region**.
- **Mr. Yemane Teklu**Head of housing construction projects in **Bidho Construction Company**.
- **Mr. Yemane Tewelde**Head of Technical Services in **Assab Port Authority**.
- **Mr. Yemane Tsegai**Head of **TB and HIV/AIDS** control department in the **Southern region**.
- **Mr. Yirgalem Mussie**Head of the **Social welfare** department in the **Anseba region**
- **Mr. Yohannes Abraha**Head of the **Eritrean Research and Documentation Centre**.
- **Mr. Yohannes Asgedom**Head of the **Tourism Ministry's** branch in the **Southern region**.
- **Mr. Yohannes Gebreyesus**Head of the Museum in the **Northern Red Sea region**
- **Mr. Yohannes Melake**Head of the **Ministry of Trade and Industry** branch in the **Central region**.
- **Mr. Yohannes Tekle Haimanot** Municipality of **Asmara**
- **Mr. Yohannes Teklemariam**Head of the Fisheries monitoring unit in the **Fisheries Ministry**
- **Mr. Yohannes Tesfai** Head of the branch office of the **Ministry of LHW** in the **Southern region**.
- **Mr. Yohannes Tesfasselassie**Head of branch at the National Insurance Corporation of Eritrea (**NICE**)
- **Mr. Yohannes Weldemariam**Head of the **Agriculture Ministry's** branch in **Ghinda sub-zone**.
- **Mr. Yohannes Zerai** from the **Agriculture Ministry's** branch office in the **Golij sub-zone**.
- **Mr. Yohannes Zeru**Head of machinery supervision in the project of **Sawa-Afhimbol Agro-Industry**
- **Mr. Yonas Habtemariam**Head of children's welfare desk in the **Ministry of LHW** branch in the **Central region**
- **Mr. Yonas Yosef**Head of the **Agriculture Ministry's** branch in the **Haikota sub-zone**.
- **Mr. Yosief Aregahegn**Head of **ERI-TV** Design branch and Expert in graphics,
- **Mr. Yosief Hadera** Head of Hotel and Tourism Service in the **Ministry of Tourism**
- **Mr. Zaid Tekle**Expert in **bee** farming in the **Southern region**.
- **Mr. Zaid Tekle**Head of the **Education Ministry's** branch in the **Adi-Keih sub-zone**.
- **Mr. Zebib Kahsai**Head of the **Agriculture Ministry's** branch in the **Mendefera sub-zone**.
- **Mr. Zekarias Ogbasilasie**Head of the **Health Ministry's** branch in the **Anseba region**. 23 April 2011
- **Mr. Zekarias Ogbasilasie**Head of the **Health Ministry's** branch in the **Anseba region**.
- **Mr. Zeragabir Amine**Head of the forest inspectors in Laelai Gash sub-zone.
- **Mr. Zeragabir Teweldemedhin**Head of the Loan and Micro-Credit Scheme in the **Laelai-Gash sub-zone**
- **Mr. Zere Woldetsae**Head of water resource in the **Ministry of LWE** branch in the **Anseba region**.
- **Mr. Zeresenai Tesfai**Head of the **NUEYS** branch in **Anseba region**
- **Mr. Arefaine Menan**Head of **malaria** control unit in branch office of the **Ministry of Health** in **Golij sub-zone**.
- **Mr. Asefaw Gebremichael**Head of communicable disease prevention unit in the **Southern region**.
- **Mr. Menghisteab Habtetsion**Head of the **Ministry of Labor and Human Welfare** branch in the **Central region**.
- **Mrs. Shashu Gebreselassie**Head of the Research and HRD Department in the **Ministry of Health**
- **Ms Alem Belay**Head of the **NUEW** in **Anseba region**.
- **Ms. Ababa Weldegebriel**Head of supervision and adult education unit in the **Ministry of Education** in **Barentu sub zone**.
- **Ms. Abeba Habtom**Head of pre-education department in the **Ministry of Education**.
- **Ms. Abeba Haile**Head of pre-education coordinating unit in the **Education Ministry**
- **Ms. Abrehet Gebre**Head of the Program in the **Education Ministry's** branch in the **Anseba Region region**. 27 April 2011 12:16
- **Ms. Abrehet Ghebre**Head of Adult Education in the **Education Ministry's** branch in the **Anseba region**.

- Ms. Abrehet Weldemariam Head of finance administration in the Red Sea Battlers Share Company
- Ms. Akberet Teshale Head of the branch office of the Ministry of Tourism in the Central region
- Ms. Alem Belay Head of the NUEW branch in Anseba region.
- Ms. Alganesh Tekleghiorgis Head of the hospital administration in the Orotta Pediatrics Hospital
- Ms. Almaz Mahrai Head of the branch office of the NUEW in the Tessenei sub-zone.
- Ms. Almaz Tela Head (Administrator) of Mekuti School.
- Ms. Almaz Tesfay Head of the branch office of Postal Service Authority in Mendefera
- Ms. Askalu Tesfatsion Head of Ambagaliano community library
- Ms. Asmeret Abraha Head of Community Service Division at the Ministry of L HW.
- Ms. Asmeret Gebrezgi Expert in life skill in the Agriculture Ministry's branch in the Segeneiti sub-zone.
- Ms. Asmeret Tsegai Head of the NUEW branch in Molqi sub-zone.
- Ms. Aster Berhe, Head of the public library in Keren.
- Ms. Aster Redaezgi Head of the Eritrean Environment Management (E.E.M)
- Ms. Aster Tesfai Head of administration and finance of the Eritrean Marine Processing Company.
- Ms. Aster Woldeabzgi Head of environmental management at the Ministry of LWE branch office of Barentu town.
- Ms. Azieab Berhane Head of Administration and Finance of NUEW.
- Ms. Azieab Eyob Acting Head of the Ministry of LHW branch office in Haikota sub-zone.
- Ms. Bisrat Habtemariam Head of the administrative office of the Central region's community magistrates
- Ms. Elsa Ristom Head of the Agriculture Ministry's branch in Gash-Barka region
- Ms. Emuna Afwerki Head of administration and finance in the Asmara branch office.
- Ms. Fiori Head of the Orphanage.
- Ms. Genet Afwerki Head of social service in the Elabered sub-zone. 21 March 2011
- Ms. Ghidye Sielai Head of PFDJ. Branch in Bologna.
- Ms. Gimja Amare Head of Home Economics in the Ministry of Agriculture.
- Ms. Hadenet Keleta Head of NUEYS branch in the Yikaalo School,
- Ms. Hiwet Fesshaye Head of life skill in the Agriculture Ministry's branch in the Adi-Quala sub-zone.
- Ms. Kahsa Mehari Head of life skill in their the Ministry of Agriculture branch of Adi-Keih sub-zone.
- Ms. Keddes Mebrahtu Head of Dekemhare town development
- Ms. Kidisti Kifle Head of NUEW branch in the Laelai-Gash sub-zone.
- Ms. Kudus Tewelde Head of the office in Ministry of LHW branch in Dekemhare sub-zone.
- Ms. Legeset Berhane Head of health institutions in the Keren sub-zone.
- Ms. Lemlem Bairi'u Head of the NUEW branch in Elabered sub-zone
- Ms. Liya Gebreab Head of Public Relations at the Central Region administration.
- Ms. Lucia Elias Head of Halhal Health Centre in Halhal sub-zone.
- Ms. Meaza Kelati Head of mother and child care in the Southern region branch office of the Ministry of Health
- Ms. Meaza Mahrai Head of the NUEW branch Tessenei office.
- Ms. Meaza Sibhatu Head of NUEW branch in the Senafe and Adi-Keih sub-zones.
- Ms. Mehret Asfaha Head of Social service in the Mendefera sub zone.
- Ms. Meselesh Legese Head of the (NUEW) branch office in Mai-Mine sub-zone
- Ms. Migbinesh Asefaw Head of NUEYS in the Areza sub-zone.
- Ms. Milashu Gurja Head of the NUEW branch in Golij sub-zone
- Ms. Milite Adhanom Head of home Economics in the branch office of the Ministry of Agriculture in the Dekemhare sub-zone
- Ms. Milite Zerizgi Head of infrastructure office in the Keren town.
- Ms. Mulu Nire'a Head of bee farming in Senafe sub-zone.
- Ms. Natzenet Yemane Head of the NUEYS in Gheza-Banda administrative area
- Ms. Rahel Tewelde/Head of the Film and Drama Branch of the Cultural Affairs Bureau of the PFDJ. .
- Ms. Saba Haile Head of NUEYS of Central Region.
- Ms. Saba Sibhatu Head of the NUEW branch in Jeddah.
- Ms. Semainesh Kebede Head of the Education Ministry's branch office in the Northern Red Sea region.
- Ms. Shewainesh Kiros Head of PFDJ. Public and Community Affairs in Italy.
- Ms. Solomie Gebreselassie Head of NUEW in the Serejeqa sub zone.
- Ms. Tek'a Tesfamichael Head of the central region branch of the National Union of Eritrean Women (NUEW).
- Ms. Tekh'a Tesfamichael Head of the NUEW branch in the Central region.
- Ms. Tiegsti Mehari Head of pre-education in the Education Ministry's branch office in the Anseba region.
- Ms. Tigsti Mehari Head of pre-education in the Education Ministry's branch in Anseba region.
- Ms. Tirhas Fikadu Head of Social service in the Adi-Quala sub-zone.
- Ms. Tsega Araya Assistant nurse Head of Social services in Foro sub-zone.
- Ms. Tsega Gaim Head of Rehabilitation and Social Services of NUEW.
- Ms. Tsegewei Gebreselassie Head of NUEW branch in the Logo-Anseba sub-zone.
- Ms. Tsigie Bariagabir Head of the branch office of the Ministry of LHW in Mendefera sub-zone in the

Southern region.

- **Ms. Weini Negash** **Head** of **Social** services at the **NUEW** branch office in the **Southern region**.
- **Ms. Yihdega Yohannes** **Head** of administration and finance at the **NUEW** branch in **Anseba region**.
- **Ms. Yordanos Yukunoamlak** **Head** of nursery in **Zambaiti- Eritrea Plc Industry**.
- **Ms. Zeferework Fisehaie** **Head** of the Africa Desk in the **Ministry of Trade and Industry**.
- **Sister Letehans Menghisteab** **Head** of **Hamelmallo Health Centre** in **Hamelmallo sub zone**.
- **Mr. Abubeker Ibrahim** head of administration and finance in the **Golalo sub-zone**.
- **Mr. Woldu Samuel** head of administration and finance in the **Asmat sub-zone**.
- **Mr. Tewolde Tesfazgi** head of administration and finance in the **Ginda sub-zone**.
- **Ms. Alganesh Adonai** head of administration and finance at the **NUEW** branch in Central region.
- **Ms. Yihdega Yohannes** head of administration and finance at the **NUEW** branch in **Anseba region**.
- **Mr. Emha Kidane** director general of finance and administration office in the **Ministry of Labor and Human Welfare**.
- **Mr. Gebreslasie Aradom** director general of economic development
- **Mr. Kibrom Nirayo** director general of administration and finance in the **Southern Red Sea region**.
- **Mr. Andemichael Solomon** director general of infrastructure development department in the **Southern Red Sea region**.
- **Mr. Tekie Tewolde** director general of economic development in the **Northern Red Sea region**
- **Mr. Yosef Araya** director general of administration and finance in the **Northern Red Sea region**
- **Mr. Yohannes Gebreyesus** head of the regional museum in the **Northern Red Sea region**.
- **Mr. Mussie Misgina** director general of infrastructure development in the **Northern Red Sea region**.
- **Mr. Tekle Mehari** head of administration and finance in the **Mai-Minesub-zone**.
- **Mr. Mehari Debesai** head of administration and finance in the **Adi-Keih sub-zone**.
- **Mr. Gidey Estifanos** head of administration and finance in the **Dubaruwa sub zone**.
- **Mr. Tekie Gebreselasie** head of finance and administration in the **Tserona Junior and Secondary School**.
- **Mr. Russom Fisehaye** head of administration and finance in the **Ministry of Information**.
- **Ms. Emuna Afwerki** head of administration and finance in the branch office of land transport in the **central region**.
- **Mr. Rezene Abraha** head of administration and finance in the **Gash-Barka region**.
- **Mr. Mesfin Embaye** head of administration and finance in the **Areza sub-zone**.
- **Mr. Meharena Tekleab** head of administration and finance in the **Sel'a sub-zone** in Anseba.
- **Mr. Zere Woldetinsae** head of water resource department in the **Anseba regional Administration**.
- **Mr. Hamad Gebre Amir** head of administration and finance in the **Ti'o semi-urban center** in **Araeta sub-zone**.
- **Mr. Kiros Gebremariam** head of administration and finance in **Dekemhare sub-zone**.
- **Mr. Gebrehanes Hagos** director general of administration and finance in the **Ministry of Education**.
- **Mr. Emaha Gebrewahid** head of administration and finance in **Halhal sub-zone** in the **Anseba regional Administration**.
- **Mr. Berhane Isak** Chairman of the government garages branch office in the **Southern Red Sea region**.

Administrator Chairman Commander Coordinator Head

Commissioner Director General General Manager Ministry Ambassador Consular Affairs

Secretary Coordinator Expert Instructor Supervisor Judge

Chairperson Chairman Coordinator Expert Foreman Supervisor. Coordinator Instructor

President Ambassador Consular Affairs Ministry

Consul General Chargé d'Affaires First Secretary

Colonel Lt. Colonel Maj. Captain

- **Dr. Hamed Mohamed Alibranch**Head of the **Health Ministry** of **Anseba region**.
- **Dr. Mahmoud Mohammed Omar**Head of bone surgery in **Halibet Hospital**.
- **Eng. Akedir Ahmedin**Head of training program in the **Homib Construction Company**
- **Eng. Idris Hamid**Head of engineering service and project management.
- **Engineer Idris Ibrahim**Head of engineering services and project administration in the **Gash-Barka region**.
- **Mr. Abdalla Mahmoud**Head of **schools** in **Haikota sub-zone**.
- **Mr. Abdalla Mohammed Osman**Head of the **Education Ministry's** branch in the **Southern Red Sea region**.
- **Mr. Abdallahi Hassan**Head of **Social** service in the **Mensura sub-zone**
- **Mr. Abdella Al-Amin**Head of **Social**-service in the **Gash-Barka region**.
- **Mr. Abdella Negash**Head of the office monitoring martyrs' families at the **PFDJ. Foreign Zone**
- **Mr. Abdu Mohammed**Head of **Social** service in the **Forto-Sawa sub-zone**
- **Mr. Abdullahi Al-Amin Tita**Head of social services in the **Gash-Barka region** regional Administration.
- **Mr. Abdullahi Saleh**Head of the **Education Ministry's** branch in the **Karora sub-zone**.
- **Mr. Abdurrahman Ahmed**Head of **Finan** and **Maritime** corporations.
- **Mr. Abdurrahman Mohammed**Head of **Economic** Development in the **She'eb sub zone**.
- **Mr. Abir Ali Amir**v/Head of the **PFDJ** in the **Afabet sub-zone** office
- **Mr. Abubekker Osman**Head of rehabilitation program in the area of **Gash-Barka region**
- **Mr. Adem Beshir**Head of the **Education Ministry's** branch in the **Kerkebet sub-zone**.
- **Mr. Ahmed Ali**Head of the **Education Ministry's** branch in the **She'ib sub-zone**.
- **Mr. Ahmed Alishum**Head of the **Debug** regional **Harat Transport Company**.
- **Mr. Ahmed Mohammed Omer**Head of **Arabic** Department, **Ministry of Information**.
- **Mr. Ali Idris** a nurse in the centre in the **Bel'ubui** administrative area, **Southern Red Sea region**.
- **Mr. Almedai Berih**acting **Head** of the Immigration and Nationality Office in **Adibara** administrative area, **Forto-Sawa sub-zone**.
- **Mr. Awate Osman**Head of the **NUEYS** in **Sawa** and higher education institutions
- **Mr. Dawit Raka**Head of the **Eritrean Electricity Corporation Centre** in the **Afabet town**.
- **Mr. Halo Shifa Igahile**Head of **Afambo Boarding School**.
- **Mr. Hamad Ghebre Amir**Head of administration and finance in the **Ti'o** semi-urban center in **Araeta sub-zone**.
- **Mr. Hamed Hajji Mohammed Nur**Head of the **PFDJ** in the **Southern Red Sea region**
- **Mr. Hamid Adem**Head of the **PFDJ** Bureau in **Gogne sub-zone**.
- **Mr. Hamid Ali Sheikh**Head of the port's fisheries docking section in **Massawa**
- **Mr. Hiero Humed**Head of the **health** station in **Abo** administrative area, **South Denkalia sub-zone**.
- **Mr. Humed Bieyta**,Head of Supervision of **PFDJ** Groups in **Central Denkalia**
- **Mr. Humed Feki Adem**Head of **Economic** development in the **Logo-Anseba sub-zone**.
- **Mr. Ibrahim Ali (Akla)**Head of the **PFDJ's** Cultural Affairs department.
- **Mr. Ibrahim Hassen**Head of **NUEYS** in the **Northern Red Sea region**.
- **Mr. Ibrahim Isamel**Head of the **Ministry of LHW** branch in the **Nacfa sub-zone**.
- **Mr. Ibrahim Jaffer**Head of the **laboratory** department at the **Hospital**.
- **Mr. Ibrahim Mohammed Ali**Head of the Beneficiaries of the **micro-credit** and savings scheme in the **Southern Red Sea region**
- **Mr. Ibrahim Mohammed Beshir**Head of the **Afambo Health Station**.
- **Mr. Ibrahim Mohammed**Head of the **saving** and micro-credit scheme in the **Southern Red Sea region**.
- **Mr. Ibrahim Mohammed**Head of the **saving** and micro-credit scheme in the **Southern Red Sea region**.
- **Mr. Ibrahim Mohammed-Ali**Head of social services in the **Barentu sub-zone**.
- **Mr. Ibrahim Omar**Head of the **Ministry of LHW** in the **Adi Keyih sub-zone**
- **Mr. Ibrahim Saleh**Head of **Economic** development in the **Hamel malo sub-zone**
- **Mr. Idris Abdalla** Head of **Economic** development desk in the **Hagaz sub-zone**.
- **Mr. Idris Osman**Head of **NUEYS** branch in the **Gelalo sub-zone**
- **Mr. Idris Saleh**Head of the **PFDJ's** political and organizational affairs in the **NRS region**
- **Mr. Idris Saleh** in **Head** of political affairs at the **PFDJ** in **Northern Red Sea region**.
- **Mr. Isamel Mussa** Head of the **NUEYS** branch in the **Southern Red Sea region**
- **Mr. Ismail Ibrahim**Head of the **Education Ministry's** branch in the **Southern Denkalia sub-zone**.
- **Mr. Ismail Mohammed**Head of the **Adi-Omar** Agricultural Project.
- **Mr. Ismail Mussa**Head of **NUEYS** branch in the **Southern Red Sea region**.
- **Mr. Ismail Osman**Head of **Social** security in the **Ministry of LHW's** branch of **Assab office**.
- **Mr. Issa Abdalla Omar**Head of the customs duty department at the **Massawa Port Authority**.
- **Mr. Jabir Mohammed**Head of the **Agriculture Ministry's** branch in the **Nacfa sub-zone**.
- **Mr. Jacam Odi**Head of Adult Education Program i in **Gash-Barka region**.
- **Mr. Jemal Nasir**Head of the **PFDJ** in the **Kerkebet sub-zone**.
- **Mr. Jimie Abdalla**Head of land **Transport** branch in the **Senafe sub-zone**
- **Mr. Khaled Saleh**Head of engineering services and administration of projects in the **Southern region**.
- **Mr. Khalid Mohammed Ahmed**, **Head** of the National Fisheries Corporation in the **Southern Red Sea region**.

- **Mr. Khalifa Nurhusein**Head of organizational affairs of the **PFDJ**. in the **Central region**
- **Mr. Mahmoud Shefa**Head of the **PFDJ**. in the **Mai-Mine sub-zone**.
- **Mr. Mansur Abdalla**Head of revenue and supervision of potable **water** supply of the **Tebeldia, Golij sub-zone** in the **Gash-Barka region**
- **Mr. Mohammed Abdalla**Head of the **health** center in the **Tsorona sub-zone**.
- **Mr. Mohammed Abdallah**Head of the **Agriculture Ministry's** branch office in the **Hagaz sub-zone**
- **Mr. Mohammed Anwar**Head of agitation and information unit in the office in **Southern Red Sea region**
- **Mr. Mohammed Eyah** actingHead of the **Fisheries Ministry's** branch in the **Northern Red Sea region**.
- **Mr. Mohammed Hassen**Head of the **Education Ministry's** branch in the **Tessenei sub-zone**.
- **Mr. Mohammed Ibrahim** ActingHead of the Buss terminal in the **Hagaz sub-zone**.
- **Mr. Mohammed Idris Mohammed Ali**Head of the **Education Ministry's** branch in the **Adobha sub-zone**.
- **Mr. Mohammed Jabir**Head of the branch office of the **Ministry of LHW** in the **Southern Red Sea region**.
- **Mr. Mohammed Jim'e Ahmed**Head of schools in the **Habero sub-zone**.
- **Mr. Mohammed Osman**Head of staff operations and human resource development at the **Haben Construction Company**.
- **Mr. Mohammed Osman**Head of staff operations and human resource development at the **Haben Construction Company**.
- **Mr. Mohammed Qashim Hamed**PFDJ. 's
- **Mr. Mohammed Saleh Jabera**Head of the **Agriculture Ministry's** branch in the **Nacfa sub-zone**
- **Mr. Mussa Hagos**Head of **Economic** development in the **Araeta sub-zone**.
- **Mr. Nageeb Ahmed**Head of the Eritrean ruling party, **PFDJ**. In **Agordat sub-zone**.
- **Mr. Nasser Omer**Head of **developmental** activities in **Hagaz**.
- **Mr. Nassir Saleh**Head of the **Ministry of Agriculture branch** office in the **Habero sub-zone**.
- **Mr. Omar Ibrahim**Head of **PFDJ**. in the **Afabet sub-zone**.
- **Mr. Omar Seid**Head of **development** in the **Ghinda town administration**
- **Mr. Omeredin Mohammed**Head of the branch office of **Ministry of Education** in the **Senafe sub-zone**.
- **Mr. Omeredin Mohammed**Head of the **Education Ministry's** branch in the **Senafe sub-zone**.
- **Mr. Osman Abdulkader**Head of the **Education Ministry's** branch in the **Dige sub-zone**.
- **Mr. Osman Adem**Head of social services in **Afabet sub-zone**.
- **Mr. Osman Idris Gelaudios**Head of the **NUEYS** foreign relations
- **Mr. Osman Idris Mehbusie** Acting **Head** of the **NUEYS** branch in the **Araeta, sub-zone**.
- **Mr. Osman Mohammed Nor**Head of the **Agriculture Ministry's** branch in the **Kerkebet sub-zone**.
- **Mr. Osman Mohammed Nur**Head of **Agriculture Ministry's** branch in the **Kerkebet sub-zone, Gash-Barka region**.
- **Mr. Romodan Mohammed**Head of technical operation in the **Red Sea General Mills**
- **Mr. Romodan Saleh**Head of organizational affairs at the **PFDJ's** branch office in **Anseba region**.
- **Mr. Saleh Ahmed**Head of the **Education Ministry's** branch in **Ghinda sub-zone**
- **Mr. Saleh Ibrahim**Head of **schools** in the **Hagaz sub-zone**.
- **Mr. Saleh Mahmud Sabbe**Head of public affairs in the Union's branch office of **Jeddah**.
- **Mr. Saleh Osman** Acting **Head** of the **Agriculture Ministry's** branch in the **Halhal sub-zone**.
- **Mr. Saleh Osman**Head of the **Education Ministry** in the **Nacfa town sub-zone**
- **Mr. Saleh Osman**Head of the **Ministry of LHW** branch in **Tessenei sub-zone**.
- **Mr. Saleh Sebri**Head of pension branch in the **Ministry of LHW**.
- **Mr. Saleh Talke**Head of social services in the **Mogolo sub-zone**.
- **Mr. Salim Ali Salim**Head of the **PFDJ**. for political affairs in the **Southern Red Sea region**.
- **Mr. Seid Omar Adhana**Head of **development** in the **Ghinda sub-zone**.
- **Mr. Seid Omar Adhana**Head of development in the **Ginda town**.
- **Mr. Taib Albekit**Head of the **Loan and Credit Scheme** branch office in **Ghinda**
- **Mr. Yassin Mohammed**Head of the **Ministry of Education** in the **Northern Red Sea region**
- **Mr. Yusuf Saik**Head of the **PFDJ**. In the **Northern Red Sea region. Zoba Maekel (03.09)**
- **Mr. Zibuy Idris**, **Head** of **Technical Engineering** in the headquarters of the **Northern Red Sea Electric**.
- **Ms. Afiet Saleh**Head of **NUEW** branch in the **Agordat sub-zone**.
- **Ms. Amna Hussen Omar**Head of agitation and information at the **NUEW** branch in the **Anseba region**.
- **Ms. Amna Ishmael**Head of the **NUEW** branch in **Sheib**
- **Ms. Dehab Suleiman**Head of research and information in the **NUEW**.
- **Ms. Elsa Melik** Acting **Head Social** services in the **Halib-Mentel** administrative area.
- **Ms. Fatima Idris**Head of **Social** service in **Agordat sub-zone**.
- **Ms. Fatma Ali Nur**Head of social service in the **NUEW** branch in **Bash-Barka region**.
- **Ms. Fatma Mohammed nur**Head of **NUEW** branch in **Massawa city**
- **Ms. Fatuma Alinur**Head of **Social** service in the **NUEW** branch in **Gash-Barka region**.
- **Ms. Halima Mohammed**Head of educational service in the **Asmara Teachers Education Institute**.
- **Ms. Hana Osman**Head of the **Ministry of LHW** branch in the **Barentu sub-zone**.
- **Ms. Hayat Hassan**, **Head** of the **NUEW** in **Sawa** branch.

- **Ms. Mesuda Humed**Head of the economic welfare of the **NUEW** branch in the **Southern Red Sea region**.
- **Ms. Mesuda Humed**Head of the Union (**NUEW.**) in the **Southern Red Sea region**.
- **Ms. Naila Abdalla**Head of **NUEW** branch in **Mogolo sub-zone**.
- **Ms. Nejat Ibrahim**Head of basic education in the **Gash-Barka region**.
- **Ms. Nejat Ibrahim**Head of basic education in **Gash-Barka region**.
- **Ms. Saediya Mohammed Adem**Head of the **NUEW** branch in **Afabet sub-zone**.
- **Ms. Saediya Mohammed Adem**Head of the **NUEW** branch in the **Afabet sub-zone**.
- **Ms. Salha Adem**Head of **NUEW** branch office in **Gash-Barka region**.
- **Ms. Semira Idris** Acting **Head** of **Gilbub** administrative area, **Afabet sub-zone**.
- **Ms. Kedija Amir**Head of the **NUEW** branch in the **Karora sub-zone**.

Mr. **Jemal Yassin** Head of Land Transport in the Zoba Maekel (deteined)

653 "Tigrigna" = 83.40%
 130 "Others" = 16.60 %
 783 Total = 100 %

There are more than 490 private and government administrated kindergartens in the country at present

Administrators:

- **Keshi Kiros Weldegebriel**Administrator of **Zigfet** administrative area **Senafe sub-zone**
- **Mr. Abraham Hagos**Administrator of **Ziban-Debri** administrative area in **Areza sub-zone**
- **Mr. Abraham Hagos**Administrator of **Mendefera** town. **Segeneiti sub-zone**. (12.05.08)
- **Mr. Abraham Haile**Administrator of **Laelai-Gash sub-zone**.
- **Mr. Abraham Mekonnen**Administrator of **Segeneiti**.
- **Mr. Afwerki Mesfun**Administrator of **Debora**.
- **Mr. Ahmed Ali**Administrator of **Aleti** area, **Araeta sub-zone**,
- **Mr. Anday Hidru**Administrator of **Deda** administrative area, **Logo-Anseba sub-zone**.
- **Mr. Andemariam Mehretab**Administrator of **Mendefera sub-zone**
- **Mr. Andemichael Abraha**the **Administrator** of **Adikublo** administrative area in **Dubarwa sub-zone**
- **Mr. Asgedom Temnewo**Administrator of the **Gilass administrative area**.
- **Mr. Asghedom Menghistu**Administrator of the **Molqi semi-urban Centre**
- **Mr. Asmerom Kiflit**Administrator of the **Haikota sub-zone**
- **Mr. Bereket Tekeste**Administrator of the **Senafe sub zone** 30 March 2011
- **Mr. Berhane Antonios**Administrator of the **Southern Desk**.
- **Mr. Berhane Iyasu**Administrator of the **Assab town**.
- **Mr. Berhane Menghesha** Administrator of **AdiKualasub-zone**. **Areza sub-zone** 29.05.09
- **Mr. Berhane Tekeste**Administrator of the **Adi-Halewat** administrative area, **Emni-Haili sub-zone**.
- **Mr. Beyene Ghebremariam**Administrator of the **Gerset** administrative area, **Golij sub-zone**.
- **Mr. Debrom Eyasu**Administrator of **Shihate** administrative in **Gash- Barka region**.
- **Mr. Desu Gebrezgheir** Asst. **Administrator** of **Barentu sub-zone**.
- **Mr. Embaye Issak**Administrator of **Gergef** administrative area, **Golij sub-zone**.
- **Mr. Ephrem Ghebrekristos**Administrator of the **Dekemhare town**. 18 May 2010
- **Mr. Eyob Woldeab**Administrator of **Begu** administrative area, **Keren** sub-zone in **Anseba region**
- **Mr. Ezkias Wuhbet**Administrator of **Akria** administrative area, **Asmara**.
- **Mr. Fessehasion Gebremariam**Administrator of **Amhur** administrative area, **Dekemhare sub-zone**
- **Mr. Fessehasion Woldu**Administrator of the **Ashera** administrative area, **Hagaz sub-zone**.
- **Mr. Fesshaye Tekleab**Administrator of **Wasdamba** administrative area, **Elabered sub-zone**
- **Mr. Fisehaye Haile**Director General of the Customs Duty Department.
- **Mr. Fisseha Gebretensae**Administrator of **Tokombia**
- **Mr. Fitsum Ghebru**Administrator of the **Mahmimet** administrative area, **Karorasub-zone**.
- **Mr. Fitwi Gebremeskel** acting a **Administrator** of the **Shieb-Seleba** and **Halib-Mentel sub zone** Now 2010 (provisional) **Administrator** of the **Elabered sub-zone** 13.06.10
- **Mr. Fitwi Gebremeskel** Acting **Head** of the **Elabered sub-zone**. 8 October 2010.

- Mr. Gebrehiwot Kidane **Administrator** of the **Adi-Maeleya** administrative area, **Shambuko sub-zone**
- Mr. Gezai Kaleab **Administrator** of **Gelalo sub-zone**.
- Mr. Ghebremedhin Haile **Administrator** of **Awgara** administrative area, **Laelai Gash sub-zone**.
- Mr. Ghirmay Keleta **Administrator** of the **Mai-Aini sub zone now 2010**
- Mr. Ghirmay Mebrahtu **Administrator** of the **Shieb sub zone**
- Mr. Ghirmay Menghistu **Administrator** of **She'ib sub-zone**, **Northern Red Sea region**.
- Mr. Ghirmay Teklai **Administrator** of the **Shilalo** administrative area, **Upper Gash (Lailai Gash)**
- Mr. Ghirmay Zewde **Administrator** of the **Der'a** administrative area, **Adi-Keih sub-zone**.
- Mr. Gide Mebrahtu **Administrator** of **Yigar** administrative area, **Elabereed sub-zone**
- Mr. Girmai Mebrahtu **Administrator** of the **She'ib sub-zone**. 26 March 2011
- Mr. Gulbet, **Administrator** of **Bushukka**, **Shambuko sub-zone**.
- Mr. Habtom Tekle Acting **Administrator** of **Akrur** administrative area. **Segeneiti sub-zone**
- Mr. Habtu Kibreab **Administrator** of the **Aitera** administrative area, **Laelai Gash sub zone**.
- Mr. Habtu Yihdego **Administrator** of the **Endagergis-Maimine sub-zone**
- Mr. Hadish Habte **Administrator** of **Barentu sub-zone**. / **Replaced To** Mr. Isaac Teum
- Mr. Haile Woldeselassie **Administrator** of the **Kudofelasi** Administrative office in the **Mendefera sub zone**.
- Mr. Hailemariam Yohannes **Administrator** of **Digsaa** administrative area, **Segeneiti sub-zone**
- Mr. Hzkias Wuhbet **Administrator** of the **Akrya** Administrative Area, **Asmara sub-zone**.
- Mr. Isak Ti'um **Administrator** of **Central Denkalia**.
- Mr. Kafila Mussa **Administrator** of the **Adi-Tekelezan sub-zone** (24 March 2010)
- Mr. Kahsa Gebrehergish **Administrator** of **Mai-Tera** administrative area, **Senafe sub-zone**.
- Mr. Kahsai Asrat **Administrator** of **Agordat sub-zone**.
- Mr. Kahsai Gebrehiwot **Administrator** of **Gash Barka**. **Central Zone 02.10**
- Mr. Kahse Gebrehergish **Administrator** of **Mai-Tera** in **Senafe sub-zone**
- Mr. Kebede Awu'ale **Administrator** of **Haikota town**
- Mr. Kebede Tesfamichael **Administrator** of the **Serha** semi-urban centre, **Senafe sub-zone**.
- Mr. Kidane Abraha **Administrator** of **Adi Kuala sub-zone**.
- Mr. Kidane Berhe **Administrator** of the town of **Dubarwa**.
- Mr. Kidane Gebreyesus **Administrator** of **Afelbain Dekemhare sub-zone**.
- Mr. Kidane Ghebru **Administrator** of **Gura'e** administrative area, **Dekemhare sub-zone**.
- Mr. Kidane Woldeslasie **Administrator** of the **Molqi subzone**. 5 April 2011
- Mr. Leake Tsegezab **Administrator** of the **Metera** administrative area, **Senafe sub-zone**
- Mr. Matewos Lukas **Administrator** of the **Libena** administrative area, **Hamel malo sub-zone**.
- Mr. Mebrahtu Gebregziabher **Administrator** of the **Ewanet** administrative area in the **sub zones of Segeneiti**
- Mr. Medhanie Gebreyesus **Administrator** of **Hadish-Adi sub-zone**.
- Mr. Medhanie Tesfagaber acting **Administrator** of the **Dembe-Dima** in the administrative areas of **Had-Hakin**.
- Mr. Meharena Tekleab **Administrator** of the **Adi Tekelezan sub-zone**.
- Mr. Mehari Mebrahtu **Administrator** of the **Defere** administrative area, **Serejeka sub-zone**.
- Mr. Mehretab Fisseha **Administrator** of **Hatsina** administrative area in **Areza sub-zone**
- Mr. Mehretab Hiyabu **Administrator** of **Era-Laelai** administrative area, **Adi-Tekelezan sub-zone**.
- Mr. Melake Ghebrehlassie Acting **Administrator** of the **Adi-Niamin** administrative area, **Logo-Anseba sub-zone**
- Mr. Menghisteab Fisseha **Administrator** of **Hatsina** administrative area, **Berikh sub-zone**.
- Mr. Menghisteab Gebretensae **Administrator** of the **Kisad-Emba** administrative area, **Senafe sub-zone 07.08.09**
- Mr. Menghisteab Tzehaimereb **Administrator** of **Embakuakot** administrative area. **Adi-Keih sub-zone**.
- Mr. Menghisteab Fissehaye **Administrator** of the **Berik sub-zone**
- Mr. Mesfun Emhazion **Administrator** of the **Temajula** administrative area, **Dubarwa sub-zone**.
- Mr. Michael Zerom **Administrator** of the **Logo-Anseba sub-zone**.
- Mr. Misghina Tsegai **Administrator** of **Deki-Zeru** administrative area, **Adi-Tekelezan sub-zone**.
- Mr. Mulugheta Ghidey acting **Head** of the **Tiravolo** area administrative office in **Asmara sub-zone**.
- Mr. Negasi Mehari **Administrator** of **Ambesetegeleba** administrative area, **Senafe sub-zone**.
- Mr. Okbasenbet Menghisteab **Administrator** of **Dongollo** administrative area
- Mr. Oqbamichael Gebremariam **Administrator** of the village **Toratin** the **Dubarwa sub-zone**
- Mr. Russom Kifle **Administrator** of the **Mai-Aini sub-zone**.
- Mr. Samuel Neguse **Administrator** of the **Derequa** administrative area, **Keren sub-zone**.
- Mr. Seltene Teame **Administrator** of the **Tekondae** administrative area, **Adi-Keih sub-zone**.
- Mr. Seyoum Gebreyesus **Administrator** of **Senafe sub-zone**. of **Adi-Quala sub-zone**, 10.3.19
- Mr. Shimanegus Kidane **Administrator** of **Emba-Barya** administrative area, **Tsorona and Adi-Quala sub-zone**.
- Mr. Shimondi Woldegiorgis **Administrator** of the **Omhajer** semi-urban centre.
- Mr. Simon Araya **Administrator** of the **Azaiha**, Dirbeta, Embakatsai, Embeito and **Adi-Keretsa** administrative

area,,**Dekemhare sub-zone**

- **Mr. Sium Gebreyesus Administrator** of **Adi-Quala sub-zone**.
- **Mr. Solomon Habtezghi Administrator** of **Adebzage** administrative area, **Dubarwa sub-zone**.
- **Mr. Solomon Haile Administrator** of **Gala-Nefhi sub-zone**
- **Mr. Solomon Kinfe Administrator** of the **Adi-Merkeja, Emni-Haili sub-zone**. 4 May 2011
- **Mr. Stifanos Bokretsion Administrator** of **Himbirty sub-zone**.
- **Mr. Tadesse Gebregergis Administrator** of the **Krora sub-zone**.15.03.11
- **Mr. Teages Tesfai Administrator** of **Edense** semi-urban centre in **Elabereed sub-zone**.
- **Mr. Tearre Habte Administrator** of **Antore** administrative area, **Laelai Gash sub-zone**.
- **Mr. Tearre Habtom Administrator** of **Antore** administrative area, **Laelai-Gash sub-zone**.
- **Mr. Teclu Gebremeskel** Acting **Administrator** of **Damba** administrative area, **Dekemhare sub-zone**.
- **Mr. Tekie Keleta Administrator** of the **Keren sub zone**. 17 October 2010.
- **Mr. Teklai Emun Administrator** of **Halai** administrative area in **Segeneiti sub-zone**
- **Mr. Tekle Tekeste Administrator** of **Damba and Adi-Kerets** administrative area, **Dekemhare sub-zone** 21 March 2011.
- **Mr. Tekle Tekeste Administrator** of **Damba and Adi-Kerets** administrative area, **Dekemhare sub-zone** 21 March 2011.
- **Mr. Tekle Tinsue Administrator** of **Ruba-Tseba** administrative area (**Senafe area**)
- **Mr. Tekleab Berhane Administrator** of the **Adi-Tsetser, Laelai-Gash sub-zone**
- **Mr. Tekleab Ghebrai Administrator** of the **Gaden** administrative area, **Dekemhare sub-zone**.
- **Mr. Tekleberhan Gebrewold Administrator** of the **Tessenei sub-zone**.
- **Mr. Tekleberhan Kibrom Administrator** of the **Hadish-Adi, Elabereed sub-zone**
- **Mr. Tekleberhan Mihreteab Administrator** of **Geleb sub-zone** 9 May 2011
- **Mr. Tekleberhan Tesfatsion Administrator** administrative District of **Adi Berbere Elabereed sub zone**
- **Mr. Teklesenbet Tesfay Administrator** of the **Adi-Ghebru** administrative area **Adi-Tekelezan sub-zone**
- **Mr. Tesfagiorghis Asfaha Administrator** of the **Shimanegus Tahtai** administrative area, **Serejeka sub-zone**
- **Mr. Tesfahiwet Meresi'e Administrator** of the **Beleza** administrative area, **Serejeqa sub-zone**.
- **Mr. Tesfai Fitwi Administrator** of **Adi-Chegono** administrative area, **Mai-Mine sub-zone**.
- **Mr. Tesfalem Bahta Administrator** **Elaberid sub-zone**, April 16, 2011
- **Mr. Tesfalidet Gebremariam Administrator** of the **Mensura sub-zone**.
- **Mr. Tesfamariam Mehari Administrator** of the area **Molqi** administrative area
- **Mr. Tesfamariam Teame** Acting **Administrator** of **Tsorona sub-zone**
- **Mr. Tesfaselassie Elias Administrator** of the **Embeito sub-zone**.
- **Mr. Teshale Tekeste Administrator** of **Damba & Adi-Kerets** administrative areas in **Dekemhare sub-zone**.
- **Mr. Tewelde Ghirmay** acting **Administrator** of the **She'ib sub-zone**
- **Mr. Tikabo Sium Administrator** of **Tera-Emni** administrative area, **Dubarwa sub-zone**
- **Mr. Tiumzgi Yohannes Administrator** of the **Hagaz town**.
- **Mr. Woldemichael Kidane Administrator** of **Segeneiti sub zone**. 01 April 2011
- **Mr. Woldu Kifle Administrator** of **Mai-Mine semi-urban center**.
- **Mr. Yakob Fortunato Administrator** of the **Aikota** administrative area, **Shambuko sub-zone**.
- **Mr. Ybirah Tekie Administrator** of **Debremariam**, in **Areza** and **Mai-Mene**, **Southern region**
- **Mr. Yemane Gli'u Administrator** of **Hamelmallo sub-zone**.
- **Mr. Yemane Tadesse Administrator** of **Wekerti** administrative area, **Dekemhare sub-zone**
- **Mr. Yikaalo Asghedom Administrator** of **Debresina** administrative area, **Elabereed sub-zone**
- **Mr. Zemhret Woldeab Administrator** of **Arakub** administrative area, **Laelai Gash sub-zone**.
- **Mr. Zeragabir Andetsion Administrator** of the **Habela** administrative area, **Logo-Anseba sub-zone**.
- **Mr. Zerai Andegergish Administrator** of **She'ib Seleba** administrative area, **Elabereed sub-zone**.
- **Mr. Zerai Berhe Administrator** of **Southern Dankalia sub-zone**.
- **Mr. Zere Zerezgi** Acting **Administrator** of **Golij sub-zone**.
- **Mr. Zerehaimanot Habtegergish Administrator** of the of **Liban** administrative area, **Logo-Anseba sub-zone**
- **Mr. Zeru Teklizghi** Acting **Administrator** of the **Golij sub-zone**.
- **Ms. Almaz Abraha Administrator** of **Geza Banda** administrative area, **Asmara**.
- **Ms. Almaz Tela Administrator** of **Mekuti** administrative area
- **Ms. Amete Niguse Administrator** **Gejeret** administrative area, **Asmara sub-zone**.
- **Ms. Fana Tesfamariam Administrator** of **Massawa city**.
- **Ms. Haregu Woldegiorgis Administrator** of **Hamelmallo sub-zone** (23.12. 2009)
- **Ms. Hiwet Megos Administrator** of **Tiravolo** administrative area, **Asmara**
- **Ms. Kidisti Ghebregabheir Administrator** of **Mai-Megudom** administrative area, in **Akrur Segeneiti sub-**

zone,

- **Ms. Leul Asrat Administrator** of the **Emni-Haili & Durko sub-zone, Dubarwa Town (09.05.09)**
- **Ms. Mil'ete Tsegay Administrator** of **Areza sub-zone** 8 April 2011
- **Ms. Tsegereda Woldegiorgis Administrator** of **Northern Red Sea region**.
- **Ms. Yordanos Ghebrai Administrator** of administrative area No. 2 in the **Keren town**.
- **Mr. Girmai Mebrahtu Administrator** of the **She'ib sub-zone**.
- **Mr. Mebrahtu Gebregziabher Administrator** of the **Ewanet area Afabet sub-zone**.

Mr. Tewelde Kelati **Administrator** of the **Central region**. . (12.06.07) **Minister of Fishery 02.10**

- **Mr. Abdalla Ali Hiero** Acting **Head** of the **Abo** administrative area, **South Denkalia sub-zone**.
- **Mr. Abdalla Osman Genadi Administrator** of **Endraib** administrative area, **Agordat sub-zone**.
- **Mr. Abdelkerim Idris Administrator** of the **Forto Sawa sub-zone**.
- **Mr. Abdelkerim Idris Administrator** of the **Forto-Sawa sub-zone**. April 18, 2011
- **Mr. Abdella Mohammed Taha** acting **Administrator** of **Safora** administrative area.
- **Mr. Abdu Idris Administrator** of **Adi-Keyih sub-zone**.
- **Mr. Abdu Mohammed Telke Administrator** of the **She'ib sub-zone (03.09) Afabet sub-zone**
- **Mr. Abdurahman Administrator** of the **Aklalat** administrative area, **Golij sub zone**.
- **Mr. Abubeker Mohammed Jimi'e Administrator** of the **Asmat sub-zone**.
- **Mr. Abubekker Ali Administrator** of the Administrative areas of **Abo** and **Kiloma SRS region**.
- **Mr. Abubekker Mahmoud Administrator** of **Shambuko sub-zone** 08.03.10
- **Mr. Abubekker Osman Administrator** of the **Adi-Shegala** area, **Golij sub-zone**.
- **Mr. Adem Siedai Administrator** of **Fakai** administrative area, **Hagaz sub-zone**.
- **Mr. Afa Abir Administrator** of the **Shebah** administrative area, **Ghinda sub-zone**
- **Mr. Ahmed Ali Administrator** of **Aleti** area, **Araeta sub-zone**,
- **Mr. Ahmed Heile Administrator** of **Mai-Habar** administrative area, **Ginda sub-zone** 21 May 2011
- **Mr. Ahmed Ismail Administrator** of **Bel'ubei** administrative area, **Central Denkalia sub-zone**
- **Mr. Ahmed Mohammed Administrator** of **Kiloma** administrative areas in **South Denkalia sub-zone**.
- **Mr. Ahmed Mohammed Nur Jereb Administrator** of the **Adobha sub-zone**.
- **Mr. Ahmed Osman Feruj Administrator** of the **Logo-Anseba sub-zone**. 25 May 2011
- **Mr. Ali Ardaitu Administrator** of **Igroli** administrative area **Araeta sub-zone, Southern Red Sea region**.
- **Mr. Ali Egahle Administrator** of the **Hamerti** administrative area, **Araeta sub-zone**.
- **Mr. Ali Humed Administrator** of **Adi-Arei** administrative area in **Hagaz sub-zone**
- **Mr. Ali Humed Administrator** of **Asebui** village, **Mabra administrative area**.
- **Mr. Ali Igahlie Administrator** **Hamerti** administrative area, **Araeta sub-zone**.
- **Mr. Ali Mahmoud Administrator** of the **Southern Red Sea region** 25 June 2011
- **Mr. Ali Mahmoud Administrator** of the **Southern Red Sea region** 25 June 2011
- **Mr. Ali Mohammed Administrator** of **Tio**
- **Mr. Ali Riedo Administrator** of **Seriru** village, **Mabra administrative area**,
- **Mr. Aurelyo Jacomino Administrator** of the **Agordat sub-zone**. 23 January 2011
- **Mr. Beshir Mohammad Administrator** of the **Aibaba** Administrative Area, **Geleb sub-zone**
- **Mr. Dar Ezuz Administrator** of **Mihlab** administrative area, **Geleb sub-zone**.
- **Mr. Dini Omer Administrator** of **Rokhoito** administrative area in **Southern region administration**.
- **Mr. Dini Omer Administrator** of **Rokhoito** administrative area, **Adi-Keih sub-zone**.
- **Mr. Doren Osman Administrator** of the **Rehaita** administrative area, **South Denkalia sub-zone**
- **Mr. Franco Kubaba Administrator** of the **Barentu sub-zone** 14.05,10
- **Mr. Gergish Ghirmay (Shekh Zaid) Administrator** of **Anseba region** 29.05.09 (blen)
- **Mr. Hamdu Yusuf Administrator** of the **Haikota sub-zone**. 19 May 2011
- **Mr. Hamid Amir Administrator** of **Quar'obel** administrative area, **Habero sub-zone**.
- **Mr. Hamid Hajj Administrator** of **Foro sub-zone**.
- **Mr. Hamid Hasebela Administrator** of **Keren**.
- **Mr. Hamid Idris Shekai Administrator** of the **Mensura sub-zone**.
- **Mr. Hamid Mohammed Ali Administrator** of the **Gelalo sub-zone, Northern Red Sea region**.
- **Mr. Hamid Omar Saleh Administrator** of the **Sabunait** administrative area, **Golij sub-zone**.
- **Mr. Hamid Yusuf Administrator** of the **Haikota sub-zone**
- **Mr. Hamidnor Mohammed-Ali Administrator** of the **Agrae-Tehat** administrative area, **Nacfa sub-zone**.
- **Mr. Hassan Ibrahim Administrator** of the **Hashishai** administrative area, **Hagaz sub-zone**
- **Mr. Hassen Ismael Administrator** of **Mai-Shigli** administrative area, **Laelai-Gash sub-zone**
- **Mr. Hassen Shenkhai Administrator** of the **Mengula** administrative area, **Golij sub-zone**
- **Mr. Hidug Mohammed Administrator** of the **Adi-Omar** administrative area, **Tessenei sub-zone**.
- **Mr. Humed Ela Ali Administrator** of **Kerkebet sub-zone**.

- **Mr. Humed Idris Aweda** Administrator of **Deret** administrative area, **Agordat sub-zone**.
- **Mr. Humed Jacob** Administrator of **Adi-Ibrahim** administrative area **Dige sub-zone**.
- **Mr. Hussein Mohammednur** Administrator of **Habero sub-zone**.
- **Mr. Hussein Omar Shahria** Administrator of Bede administrative area, **Gelaalo sub-zone**.
- **Mr. Ibrahim Mohammed Sheik Al** the Administrator of the **Edi** semi-urban centre, **Central Denkalia sub-zone**.
- **Mr. Ibrahim Shitel** Administrator of the **Shabait** administrative area, **Afabet sub-zone**
- **Mr. Ibrahim Tedros** Administrator of **Merat** administrative area. **Geleb sub-zone**
- **Mr. Idris Ali Shaker** Administrator of the **Nacfa sub-zone**
- **Mr. Idris Ata Ahmed** Administrator of **Ad Ibrahim Village**, **Afabet sub-zone**.
- **Mr. Idris Ibrahim** Administrator of **Dresa**, **Golj sub-zone**.
- **Mr. Idris Ma'etuq** Acting Administrator of the **Emberemi** administrative area, **Massawa sub-zone**.
- **Mr. Idris Mohammed Hamid** Administrator of **Hagaz sub-zone**
- **Mr. Idris Mohammed Omar** Administrator of **Asneda** semi-urban centre which is the hub of **Asmat sub-zone**
- **Mr. Idris Mohammed Omer** Administrator of the **Asneda** semi-urban area, **Asmat sub zone**.
- **Mr. Idris Mohammed Osman** Administrator of **Irjinay Village**
- **Mr. Idris Zekari** Administrator of **Aiterfa** administrative area, **Golij sub-zone**.
- **Mr. Jimi'e Bekit Mahmoud** Administrator of **Wazintet** administrative area, **Hamelmalo sub-zone**
- **Mr. Jimi'e Suleiman** Acting Administrator of **Dubarwa sub-zone** 21.01.08
- **Mr. Kerar Wuhaj Ali** Administrator of the **Lekoyeb** administrative area, **Kerkebet sub-zone**.
- **Mr. Khalifa Saleh Abdalla** Act Administrator of **Sabunait** administrative area in **Golij sub-zone**
- **Mr. Kidane Nadir** Administrator of the **Eden town**, **Anseba region** May 3, 2011
- **Mr. Lila Marig** Administrator of the **Sosona** administrative area **Barentu sub-zone**
- **Mr. Mahmoud Abdella** Administrator of the area **Leaiten** administrative area, **Ghinda sub-zone**
- **Mr. Mahmud Mohammednur** Administrator of the **Kerset** administrative area, **Halhal sub-zone sub-zone**.
- **Mr. Mahmud Mohammednur** Administrator of the **Kerset** administrative area, **Halhal sub-zone sub-zone**.
- **Mr. Mohammed Abdallah** Administrator of the **Le'aten** administrative area, **Ghinda sub-zone**.
- **Mr. Mohammed Adem** Administrator of **Felket** administrative area in **Afabet sub-zone**
- **Mr. Mohammed Adem Idris** Administrator of **Libaniay** administrative area in **Haikota sub-zone**
- **Mr. Mohammed Adem Shegherai** Administrator of **Afabet sub-zone**
- **Mr. Mohammed Ahmed** Administrator of the **Hirkok** administrative area in **Mensura sub-zone**.
- **Mr. Mohammed Ali** Administrator of the **Awgaro**, **Laelai-Gash sub-zone**
- **Mr. Mohammed Ali** Administrator of **Beylul** administrative area, **Denkalia sub-zone**.
- **Mr. Mohammed Ali Ibrahim** Administrator of **Telata-Asher**.
- **Mr. Mohammed Ali Mussa** Administrator of **Himbol** administrative areas in **Kerkebet sub-zone**.
- **Mr. Mohammed Alnur** Administrator of the **Mengula** administration area, **Golij sub-zone**.
- **Mr. Mohammed Habena** Acting Administrator of **Sireru** administrative area.
- **Mr. Mohammed Hamed Ashkerai** Administrator of the **Mogolo sub-zone**
- **Mr. Mohammed Hamid** Administrator of **Zula sub-zone** of the **Adi-Keih sub-zone**. 20.04.09
- **Mr. Mohammed Hassen Humed** Administrator of the **Rikeb**, **Sel'a sub-zone**
- **Mr. Mohammed Humed Mohammed** Administrator of the **Aget** administrative area, **Afabet sub-zone**.
- **Mr. Mohammed Idris Ahmed** Administrator of **Gizgiza** administrative area **Hamelmalo sub-zone**
- **Mr. Mohammed Kier Mahmoud** Administrator of **Dibi** administrative area, **Tsorona sub zone**.
- **Mr. Mohammed Mahmud Idris** Administrator of **Fanko** administrative area, **Tessenei sub zone**.
- **Mr. Mohammed Makhbul** Administrator of **Dehl Island**.
- **Mr. Mohammed Saleh** Administrator of **Berasole** administrative area, **Southern-Denkalia sub-zone**
- **Mr. Mohammed Saleh Jabera** Administrator of the **Nakfa sub zone** 19.05.10
- **Mr. Mohammed Saleh Osman** Administrator of **Shelab** administrative area, **Agordat sub-zone**.
- **Mr. Mohammed-Idris Ahmed** Administrator of the **Gizgiza** administrative area, **Hamelmalo sub-zone**.
- **Mr. Mohammednur Mohammed Ali** Administrator of **Baqla** administrative area, **Nacfa sub zone**.
- **Mr. Mussa Omar Kadi** Administrator of the **Berdoli** administrative area, **Gelaalo sub-zone**.
- **Mr. Mustafa Nurhussein** Administrator of the **Southern region**.
- **Mr. Nassar Omar Nassar** Administrator of **Hagaz town**.
- **Mr. Nesredin Ali Bekit** Administrator of **Begu** administrative area, **Halhal sub-zone**.
- **Mr. Omar Ibrahim** Administrator of **Durfo**.
- **Mr. Omar Ibrahim** Administrator of the **Egla** administrative area, **Adi-Keih sub-zone**.
- **Mr. Omar Jebib** Administrator of **Durfo administrative area**
- **Mr. Omar Mohammed** Administrator of **Foro sub-zone**.
- **Mr. Omar Mohammed** Administrator of the **Foro sub-zone**.
- **Mr. Omar Saleh** Administrator of the **Naro-Ans** administrative area, **Afabet sub-zone**.
- **Mr. Omar Yahya** Administrator of **Araeta sub-zone**.
- **Mr. Omer Mohammed** Administrator of **Foro sub-zone** April 26, 2011

- **Mr. Osman Arafa Administrator** of **Halhal sub-zone. 19.04.07**
- **Mr. Osman Ararat Administrator** of the **Adi Keyih. Emni-Haili sub-zone.**
- **Mr. Osman Humed Yigahle Administrator** of **Abe** administrative area in Central **Denkalia sub-zone.**
- **Mr. Rashid Mohammed Osman Head** of secondary level of education unit in the **Education Ministry's** branch in the **Northern Red Sea region.**
- **Mr. Saleh Abdalla Administrator** of **Hashakito** administrative area **Dige sub-zone** 19 March 2010
- **Mr. Saleh Ahmed Mohammed Administrator** of **Aleti-Aitos in Araeta sub-zone**
- **Mr. Saleh Al-Amin Administrator** of the **Meashiyat** in **Emberemi** administrative area, **Massawa sub-zone.**
- **Mr. Saleh Hajj Administrator** of **Dige sub-zone, Gash-Barka region**
- **Mr. Saleh Ibrahim Administrator** of the **Erafale** administrative area, **Northern Red Sea region.**
- **Mr. Saleh Ibrahim Administrator** of the **Erafale** administrative area, **Northern Red Sea region.**
- **Mr. Saleh Mussa Hamid Administrator** of the **Emahmime** semi-urban center **NRS Region.**
- **Mr. Saleh Omiera Administrator** of the **Bakla area Northern Red Sea**
- **Mr. Saleh Osman Amar Administrator** of **Gerbet** in the **Geleb sub-zone**
- **Mr. Seid Ismail Administrator** of **Mekasorat** administrative area of **Aligidir sub-zone**
- **Mr. Seid Mohammed Ali Administrator** of **Fana** administrative area, **Hagaz sub-zone**
- **Mr. Shekedin Saleh Acting Administrator** of the **Gogne sub-zone**
- **Mr. Shemshudin Mohammed Administrator** of the **Bihta area Ara'ata sub-zone SRS region**
- **Mr. Siraj Mohammed Acting Administrator** of **Geza-Dungur** administrative area, **Areza sub-zone.**
- **Mr. Suleiman Hajj Administrator** of the **Mendefera sub-zone**
- **Mr. Suleiman Yusuf Administrator** of **Desk 2.**
- **Mr. Wela Mohammed Ali Administrator** of **Dege** administrative area, **Agordat sub zones.**
- **Mr. Yassin Tela Administrator** of **Tologimja & Girmen** administrative area, **Shambuko sub-zone**
- **Mr. Yusuf Ali Administrator** of **Afhimbol** administrative area, **Dige sub-zone**
- **Mr. Humed Mohammed Idris Administrator** of the **Deret** administrative area, **Agordat sub-zone**
- **Ms. Amna Hajj Osman Administrator** of **Ghinda sub-zone**
- **Ms. Emuna Mohamed Administrator** of **Haskakito Village** administrative area, **Adi-Keih sub-zone.**
- **Ms. Khedigia Shekh Ali Administrator** of **Tekreret Village.**
- **Sheik Ali Bimnet Administrator** of the **Geleb semi-urban center**
- **Sultan Abdulkader Dawud** the Sultan of **Rehaita.**

Ms. Selma Hassan **Administrator** of **Anseba region.** 27.01.07 Minister "29.05.09"

Mr. Mohammed Omar Gulai **Administrator** of Dekemhare administrative area. (in Jail)

Mr. Mohammed Seid Barih **Administrator** of **Anseba region (Deceased).**

Brig. General Abdalla Mussa **Administrator** of **Northern Red Sea region. Now Ambassador to Libya**

Mr. Osman Mohammed Omar **Administrator** the **Southern Red Sea region.** From (12.06.07) to April 4, 2011 **Eritrean Embassy in Egypt**

145 "Tigrigna" = 51.71%
 142 Others = 48.29%
 294 Total = 100 %

Ambassadors:

Eritrea has established diplomatic relations at Ambassadorial level with 32 countries, 6 at Consular level and 5 at Honorary Consul level

- **Dr. Andeab Gebremeskel** Eritrean **Ambassador** to **Australia 23.04.07**
- **Mr. Ahferom Berhane** Eritrean **Consular Affairs** to **Canada 24.04.07**
- **Mr. Alem Negash** (Hadish?) Eritrean **Consul General** in **Juba Sudan**
- **Mr. Alem Tsehaye** Eritrean **Ambassador** (to China) to **India 21.07.07**
- **Mr. Araya Desta** Eritrean **Ambassador** to the **Scandinavian countries, Permanent Representative of Eritrea to the UN in 2008**
- **Mr. Berhane Gebrehiwot** **Head** of **Public Affairs** at the Eritrean **Embassy in Washington**
- **Mr. Berhane Zere** **Head** of Public Affairs in the Eritrean Embassy in the German
- **Mr. Berhane Zere** **Head** of **Public and Community Affairs** at the **Eritrean Embassy in Germany**
- **Mr. Daniel Gezai** Eritrean **Consul** in **Norway,**

- **Mr. Estifanos Afwerki** Eritrean **Ambassador** to **Japan**
- **Mr. Fasil Gebreselassie** Eritrean **Ambassador** to **Egypt 2008**
- **Mr. Fessehasion Petros** **Director General** of **Desks in the Foreign Ministry**
- **Mr. Gabriel Fasil** Eritrean **Ambassador** to **India**
- **Mr. Ghirmay Fessehasion**, Eritrean **Consul** to **Kuwait**
- **Mr. Ghirmay Ghebremariam**, the Eritrean **Ambassador** to the **United States**
- **Mr. Haile Asfaha** **Head** of **Consular Affairs** in the Department.
- **Mr. Hannibal Menghis** **diplomat in Kenya**
- **Mr. Jonas Manna** **Chargé d'Affaires** at the Eritrean Embassy in **Sweden**.
- **Mr. Negassi Sengal**, Eritrean **Ambassador** to the **United Kingdom and Ireland**
- **Mr. Russom Gebreghegish** the Eritrean **Consul** General in **Milan**.
- **Mr. Solomon Kinfe** Eritrean **Consul** General in **Italy**
- **Mr. Solomon Mahari** Eritrean **Consul** in the Netherlands,
- **Mr. Tekle Menghisteab** **Head** of public and community affairs at the **Eritrean Embassy to Scandinavia**
- **Mr. Tesfa Alem Seyoum** **Chargé d'Affaires** of the Eritrean Mission to the **UN**.
- **Mr. Tesfalem Gerahetu** Eritrean **Consul** in **Uganda**
- **Mr. Tesfamariam Tekeste** Eritrean **Ambassador** to the **Israel**
- **Mr. Tesfamichael Gerahetu** Eritrean **Ambassador** to the **United Kingdom and Ireland 2009**
- **Mr. Tewelde Mihreteab** the Eritrean Charge D'Affaires in **South Africa**.
- **Mr. Tsegai Tesfazion** Eritrean **Ambassador** to the **China**
- **Mr. Tsehaye Fasil** **First Secretary** at the Eritrean Embassy in **Washington, DC**.
- **Mr. Woldeselassie Ghebremedhin** the **Head** of Eritrea's **Consular** office in **Germany**.
- **Mr. Yohannes Teklemikael** **Consul General** in Northern **Emirate and Dubai**.
- **Mr. Yohannes Teklemikael**, General Eritrean **Consul** in **United Arab Emirates (UAE)**
- **Mr. Zemed Tekle** Eritrean **Ambassador** to **Italy**
- **Ms Weini Gebrezgheir** **First Secretary** at the Eritrean Embassy in **Riyadh KSA**.
- **Ms. Haregu Tesfamariam** **Head** of Public affairs at the Embassy of Eritrea in **UK**
- **Ms. Semainesh Kiros** **Head** of **Consular Affairs** in the Eritrean Embassy in **Italy**
- **Mr. Beyene Russom** Eritrean **Ambassador** to the **Republic of Kenya**.
- **Mr. Russom Gebregiorgis** Eritrean Consul in **Milano**, 31 March 2011
- **Mr. Russom Gebregiorgis** Eritrean **Consul** in **Milano**.
- **Mr. Berhane Gebrehiwet** **First Secretary** of the Eritrean Embassy to the **US**.
- **Mr. Beyene Russom** Eritrean **Ambassador** to **Kenya**. 13 May 2011
- **Ambassador Hanna Simon** **Head** of the affairs of Eritreans in the Diaspora in the **Foreign Ministry**.
- **Mr. Negasi Kassa** Advisor of the Eritrean Embassy in Belgium
- **Brig. General Abdalla Mussa** Eritrean **Ambassador** to **Libya**
- **Lt. Colonel Khalid Aberra** **Chargé d'Affaires** in the Eritrean Embassy to **South Africa**,
- **Mr. Abdalla Al-Kesan Metreji** Eritrean Honorary **Consul** in **Lebanon** 05.2010
- **Mr. Abdu Heji** Eritrean **Ambassador** to **Danmark Pakistan**
- **Mr. Abdurahman Osman** Eritrean **Consul** General in Saudi Arabia 22 March 2011.
- **Mr. Ahmed Hassen Dahli** Eritrean **Ambassador** to **France**
- **Mr. Ahmed M. Imam** General **Consul** of Eritrea for Western **United States of America**,
- **Mr. Al-Amin Nafi'e** **Chargé d'Affaires** in the Eritrean Embassy to Saudi Arabia now in **United Arab Emirates**.
- **Mr. Ali Ibrahim Ahmed** Eritrean **Ambassador** to **Qatar**
- **Mr. Atijani Khalid** **First Secretary** of the Eritrean **Consul** in **Canada**.
- **Mr. Beshir Idris Nur Omar** Eritrean **Consular Affairs** in **Australia**
- **Mr. Beshir Idris** Eritrean **Consul General** to **Australia and New Zealand**.
- **Mr. Hamed Yahiya Hali** General **Consul** in **Lebanon**
- **Mr. Idris Abu sheik** Eritrean **Consul** General in **Bahrain**
- **Mr. Ismael Mussa** **Head** of **Public D'Affaires** in the **Eritrean Embassy in Sudan**.
- **Mr. Mahmud Ali Jabra** Eritrean **Ambassador** in **Djibouti**.
- **Mr. Mohammed Ali Umaro** Eritrean **Ambassador** to **Kenya, Nigeria**
- **Mr. Mohammed Ismail Mahmud** Eritrean **Ambassador** in **Saudi Arabia 24.04.07**
- **Mr. Mohammed Omar Mahmud** Eritrean **Ambassador** to **Saudi Arabia 15 May 2009 and Lebanon** as Eritrea's non-resident Ambassador
- **Mr. Mohammed Suleiman** Eritrea's **Ambassador** to the (European Union (EU)). **Holland again (EU)**). 21-04 2011
- **Mr. Mohammed Suleiman** Eritrean **Ambassador** to the **EU**
- **Mr. Mohammedseid Mantai** Eritrean Ambassador to **Sudan**. 7 April 2011
- **Mr. Mussa Yassin** Eritrean **Ambassador** to **Kuwait**.

- **Mr. Mussa Yassin Shekedin** Eritrean **Ambassador to Yemen**
- **Mr. Nurhusein Mohammed** **Consular Affairs to Sweden**
- **Mr. Osman Mohammed Omar** Eritrean Ambassador to **Egypt**. April 4, 2011
- **Mr. Osman Mohammed Omar** Eritrean **Ambassador to the United Arab Emirates (UAE)**
- **Mr. Saleh Omar** Eritrean **Ambassador to Kenya, Uganda and Tanzania. Now South Africa** 21-04 2011
- **Mr. Isa Ahmed Isa** Eritrean **Ambassador to Sudan** replaced on 7 April 2011

Mr. Mohammed Omar Chirum Eritrean **Ambassador to Egypt & Kuwait**(Defected To Canada 20.06.2009)

Mr. Suleiman Al Haj Ibrahim **Ambassador to Saudi Arabia**. M, E. Foreign Affairs Asmara. Now Mendefera Administrator

Ms. Nura Mohammed Omer the Eritrean **Consular Affairs to Canada**. 24.04.07 freed with no job

44 "Tigrigna" = 61, 32%

28 Others = 38, 88%

72 Total = 100 %

Chairperson, Secretary

- **Ms. Alem Belay** **Chairperson** of the **NUEW** branch in **Anseba region**.
- **Ms. Alganesh Andemichael** **Chairperson** of the **NUEW** branch office in the **Embaderho, Serejeqa sub-zone**.
- **Ms. Asmeret Habtegergish, V/ Chairperson** of the **National Union of Eritrean Women (NUEW)**
- **Ms. Azieb Tewelde** **Chairperson** of the Eritrean **Library and Information Association**.
- **Ms. Bisrat Misghina** **Head of Social services and rehabilitations** in the **(NUEW)** Union's branch in the **Central region**.
- **Ms. Elsa Kidane** **Head** of the **NUEW** branch office in **Riyadh**.
- **Ms. Filippos Gebremeskel** **Chairperson** of the **NUEW** branch in **Italy**.
- **Ms. Leul Gebreab** **Chairperson** of the **NUEW**.
- **Ms. Mebrat Habte** **Chairperson** of the **National Union of Eritrean Women (NUEW)** branch in **Europe**.
- **Ms. Meharite Misghina** **Chairperson** of the **NUEW** branch in the **Tsorona Sub zone**
- **Ms. Aster Bokurai** **Chairperson** of the Union in Washington D.C. and its environs..
- **Ms. Selome Danie** **Chairperson** of **NUEW** in **Omhaajer town**
- **Ms. Freweyni Tekeste** **Chairperson** of the **Mekete Task Force Committee** in the Washington DC area.
- **Ms. Tirhas Keleta** **Chairperson** of the **NUEW's** branch in **Switzerland**.
- **Ms. Tirhas Mehari** head of **NUEYS** in the **Hamel malo sub-zone**
- **Ms. Weini Negash** **Chairperson** of **NUEW** branch in the **Southern region**.
- **Ms. Rut Fitsum** **Chairperson** of the Organizing **Committee of the Conference the 6th Berlin YPFDJ Conference**.
- **Ms. Ruth Simon** **Chairperson** of the Eritrean Film Rating Committee **(EFRC)**.
- **Ms. Saba Sium** **Secretary** of the **NUEW** branch in **Germany**.
- **Ms. Elsa Haile** **Secretary** of the **NUEW** branch in **Demam**.
- **Ms. Aster Bokurai** **Chairperson** of the **NUEW** in **Washington D.C.**
- **Ms. Samrawit Michael** **Chairperson** of the **NUEW** branch in **North America**.
- **Ms. Rahel Woldeab** **Chairperson** of the International Youth Symposium Coordinating Committee.
- **Ms. Freweyni Tekeste** **Chairperson** of the Resolute Rebuff Committee in **Washington D.C.**
- **Ms. Saba Sibhatu** **Chairperson** of the **NUEW** branch in **Jeddah**
- **Ms. Freweini Tekeste** **Chairperson** of the Mekete committee for the residing in Washington D.C.
- **Semret Kidane: Chairperson YPFDJ**. in Norway Karl Yohans gata 4, 0154 Oslo, Norway norway@youngpfdj.com
- **Fewen Tsige** **Chairperson YPFDJ**. **Germany Eritreischer Jugendverein**
- **Yordanos Beyene** **Chairperson YPFDJ**. **Italy** Via Ferruccio 44, 00100 Rome, Italy eritaly.italia@yahoo.com
- **Ms Freweyni** **Chairperson** of **Nuew Association in Jeddah**

- **Ms. Aisha Mahmoud**Chairperson of the **Anseba regional Assembly**.
- **Ms. Asha Ali Nur**Chairperson of the **NUEW** in the **Northern Red Sea region**.
- **Ms. Faizet Adala**Chairperson of the **NUEW** in the **Geleb sub-zone**.
- **Ms. Jim'a Mohammed Omar**Chairperson of the **NUEW** branch in **Britain**
- **Ms. Sheika Fatima Bint Mubarak**Chairperson of the **Family Development Foundation**.
- **Ms. Khedigia Omar**Chairperson of the festival organizing committee in the **Southern Red Sea region**.
- **Ms. Jim'a Adem**Chairperson of the Festival's coordinating committee in the **Anseba region**.
- **Ms. Raeyet Osman**Secretary of the **NUEW** in the **Nacfa sub-zone**.

30 "Tigrigna" = 78.94%

8 Others = 21.06 %

- Total = 100 %

Chairmen, Commissioner, Secretary, President

- **Colonel Woldegebreiel Misgun**Chairman of the **Etaro community**.
- **Dr. Berekhet Fessehasion**Chairman of the **Mekete Committee** in **UK & Ireland**
- **Dr. Berekhet Sibhatu**Chairman of the **Eritrean Doctors Association**.
- **Dr. Eyassu Gebretatios**Chairman of the **Eritrean Agricultural Experts Association**.
- **Dr. Hailu Embaye**Chairman of the agitation committee in the **Eritrean Community** in the **UK**.
- **Dr. Mismay Gebrehiwot**Chairman of **Eritrean Doctors Association** replaced by
- **Dr. Rezene Araya**Chairman of the **Eritrean National Diabetic Association**.
- **Dr. Tewelde Woldekidan**Chairman **EPCC in London**
- **Dr. Tewelde Woldekidan**Chairman of resolute **Rebuff Committee** in **London**.
- **Eng. Mulugheta Gebrezgheir**Chairman of the **Contractors and Electrical Engineering Consultants association**.
- **Eng. Tsegai Elias**Chairman of **Hizbawi Mekete** in the **southern African region**.
- **Keshi Russom Kahsai**Chairman of the fruits and vegetable farming Association in **Ketina stream and Ubel, Mai-Mine sub-zone**.
- **Keshi Sebhatleab Zeweldi**Chairman of the **Vegetable Farming Owners Association** in **Dekemhare sub-zone**
- **Kuluberhan Gebremedhin**Chairman **YFPDJ. Holland Jongeren voor Jongeren** s'Gravendijkwal 28, 3014 ec Rotterdam, The Netherlands Kuluntebay@yahoo.com
- **Mr. Abraham Hadgu**Chairman of **Holidays Coordinating Committee** in the two countries **Australia and New Zealand**
- **Mr. Abraham Michael**Chairman of the **Owners And Employees Of Service-Rendering Enterprises Association's** branch in the **Northern Red Sea region**.
- **Mr. Abraham Michael**Secretary of the **Eritrean Tourism Service-Rendering Institutions**.
- **Mr. Abraham Semere**Chairman of the **Central Regional Assembly**
- **Mr. Afwerki Gebregziabher**Chairman of the **Central region's Eritrean Teachers Association**
- **Mr. Aklilu Ligjam**President of the **National Cycling Federation**
- **Mr. Alem Tekleghiorgis**Chairman of the **Holidays Coordinating Committee** in the **Scandinavian countries**.
- **Mr. Alem Tekleghiorgis**Chairman of the **National Holidays Coordinating Committee (NHCC)** in **Sweden**
- **Mr. Alem Zomo**Secretary in of the **Eritrean Scandinavian Sports Coordinating Committee**
- **Mr. Andemariam Gebrehiwet**Chairman of carnival show committee in the **Central regional Administration** 9 July 2010
- **Mr. Andemariam Gebremedhin**Chairman of the holidays coordinating committee in the **Central regional Administration**.
- **Mr. Andemariam Gebremedhin**Chairman of the holidays coordinating committee in the **Central region**.
- **Mr. Andemeskel Gebreyesus**Chairman of fruits and vegetables producing cooperatives in the **Tessenei sub-zone**.
- **Mr. Andemeskel Gebreyesus**Chairman of fruits and vegetables producing cooperatives in the **Tessenei sub-zone**.
- **Mr. Andemichael G/Selassie**Chairman of the **Holiday Organizing Committee (ENHOC)**.
- **Mr. Aregai Gebregziabher**Chairman of the **Tourism services Association** in **Zone Anseba**.
- **Mr. Asefaw Asghedom**Chairman of the **Eritrean Community** in **Djibouti**.
- **Mr. Ataklti Arefaine**Chairman of the **Eritrean youth association** in **Italy**
- **Mr. Berhane Adonai**Secretary General of the **Segen Eritrean Artist Group**.
- **Mr. Berhane**Chairman of **PFDJ. -North America** (the ruling party's representative in **North America**)

- **Mr. Berhane Eyassu** **Chairman** of the **Holidays Coordinating Committee** in **Assab**.
- **Mr. Berhane Gebrehiwot** **Chairman** of the **Coordinating Committee**.
- **Mr. Berhane Ghirmu** **Chairman** of the **Eritrean Community** in **Torino**
- **Mr. Berhane Issak** **Chairman** of the government garages branch office in the **Southern Red Sea region**.
- **Mr. Berhane Zere** **Chairman** of the **Holidays Coordinating Committee** of **the Northern Red Sea region**
- **Mr. Beyene Melke** **Chairman** of the **Resistance Committee** in **Sudan**
- **Mr. Daniel Berhane** **Chairman** **YPFDJ.Uk** 96 White Lion Street, N1 9PF London, England uk@youngpfdj.com
- **Mr. Dawit Fesshaye** (Wedi Police) **Chairman** of the **Eritrean National Association of the Blind (ERNAB)**
- **Mr. Dawit Mengisteab** **Chairman** of the holidays coordinating committee in the **Southern Red Sea region**.
- **Mr. Debesai Afwerki** **Secretary** of the **PFDJ** in the **Agordat sub-zone**.
- **Mr. Elias Amare** **Chairman** of the **Eritrean Film Rating Committee**
- **Mr. Ermias Ghidey** **Chairman** of **The Eritrean Community** in **Milan**
- **Mr. Estifanos Hagos** **Chairman** of the **Eritrean Pharmaceutical Association**
- **Mr. Eyob Hadgu** **Secretary** of the **Central regional Assembly**.
- **Mr. Fekadu Teweldemedhin**
- **Mr. Fesshaye Tesfamichael** vice **Chairman** of the **Eritrean War Disabled Veterans Association (EWDVA)**
- **Mr. Filippos Gebremeskel** **Chairman** of **NUEW** branch office in **Italy**.
- **Mr. Fitsum Gebregziabher** **Chairman** of the **National Holidays Coordinating Committee** in **Anseba region**
- **Mr. Fitsum Yemane** **Chairman** of the village development committee in **Zagir, Serejeka sub-zone**
- **Mr. Gebreberhan Eyassu** **Chairman** of **The Eritrean National War Disabled Veterans Association**.
- **Mr. Gebreberhan Eyasu** **Chairman** of the **Eritrean National War-disabled Veterans Association** in **Barentu**.
- **Mr. Gebrehannes Woldegiorgis** **Chairman** of the holidays coordinating committee of the **Anseba region**
- **Mr. Gebremichael Habteselassie** **Chairman** of the **Barentu Town Council**.
- **Mr. Gebremichael Mosazghi** **Chairman** of dairy **farm owners association** in the **town Barentu**.
- **Mr. Gebremichael Tesfom** **Secretary** of the **Algen Camp Community**.
- **Mr. Gebreselassie Negash** **Secretary** of the **PFDJ** & **Chairman** of the region's **Holidays Coordinating Committee** in **Southern Region**.
- **Mr. Ghirmay Berhe** **Chairman** of the **Eritrean National Holiday Organizing Committee (ENHOC)** in **America**
- **Mr. Ghirmay Yemane** **Chairman** of **Eritrean Community** in **Riyadh**.
- **Mr. Gideon Fesshaye** **Chairman** of the **19th Independence Anniversary Celebrations Committee**.
- **Mr. Girmai Abrehe** **Chairman** of the **Eritrean Association of Road Traffic Safety**.
- **Mr. Girmai Tesfai** **Chairman** of the festival preparatory committee in the **Netherlands**.
- **Mr. Girmai Tesfai** **Chairman** of the festival preparatory committee in the **Netherlands**.
- **Mr. Hadish Asghedom** **Chairman** of the school committee and representative of the **Agordat sub-zonal administration**.
- **Mr. Hadish Tadesse** **Chairman** of the **Hearing Impaired Association** in the **Gash-Barka region**.
- **Mr. Isak Tesfagergis** **Chairman** of the **Eritrean Teachers Association**.
- **Mr. Issak Tesfagiorgis** **Chairman** of the **Eritrean Teachers Association**.
- **Mr. Kesete Abraha**, **Steering Committee on Cultural Heritage**, **Secretariat**.
- **Mr. Kiflom Tesfamariam** **Chairman** of the library committee of **Camp Denden**.
- **Mr. Kuluberhan Gebremedhin** **Chairman** **YPFDJ. Holland Jongeren voor Jongeren** s'Gravendijkwal 28, 3014 ec Rotterdam, The Netherlands Kuluntebay@yahoo.com
- **Mr. Mahteme Askelawi** **Chairman** of the **Independence Day celebration Committee** in the **Northern Red Sea Region**.
- **Mr. Mahteme Askelawi** **Chairman** of the **Independence Day celebration Committee** in the **Northern Red Sea Region**.
- **Mr. Mebrahtu Asfaha** **Chairman** of **Barka Farming Associations** in **Tessenei sub-zone**.
- **Mr. Mebrahtu Eyasu** **Chairman** of the **Association of Agricultural Experts**.
- **Mr. Mekonnen Ghebremariam** **Chairman** of **YPFDJ- DC** in **North America**) in **North America**)
- **Mr. Mekonnen Kidane** **Chairman** of the **Oral Tradition Coordinating Committee**
- **Mr. Michael Zerizgi** **Chairman** of vegetables farming association in the **Haikota sub-zone**.
- **Mr. Naigzy Ghebremedhin** **Chairman** of the **Steering Committee on Cultural Heritage**.
- **Mr. Nega Haile** **Chairman** of the **Association of Eritrean Returnees from North America and Canada**
- **Mr. Negassi Goitom** **Chairman** of the **Holidays Coordinating Committee** of the **Northern Red Sea Administration**

- **Mr. Negassi Tesfagaber**, Sports **Commissioner** in the **Southern region**
- **Mr. Negassi Tesfamichael** **Chairman** of Fruits and Vegetables Farming Association in the **Southern region**
- **Mr. Negassi Tesfamichael** **Chairman** of the **Dekemhare Farmers' Association**.
- **Mr. Neguse Haile** **Chairman** of the Association of Dairy Producers in Southern region.
- **Mr. Ogbay Berhe** **Secretary** of the **Festival Coordinating Committee**.
- **Mr. Okubamicheal Tewelde** **Chairman** of the **Association of the Eritrean National Association for the Deaf (E.N.A.D)**.
- **Mr. Reda'e Teklai** **Chairman** of the technical committee and senior Expert of **forestation and wildlife** in the **Agriculture Ministry**.
- **Mr. Rezene Adonai** **Chairman** of the holidays coordinating committee in the **Gash-Barka reigon**.
- **Mr. Rezene Adonai** **PFDJ. Secretary** in **Gash-Barka region**.
- **Mr. Rezene Araia** **Chairman** of the **Holidays Coordinating Committee** in **Keren**.
- **Mr. Samson Yared** **YFPDJ**. in Norway
- **Mr. Samuel Amanuel** **Chairman** of fruits and vegetables association in the **Dubarwa sub-zone**.
- **Mr. Samuel Belay** **Chairman** of the **Employers Federation Branch** in **Anseba region**.
- **Mr. Samuel Menghisteb** **Chairman** of the **Dairy Products Association** in **Dekemhare sub-zone**.
- **Mr. Semere Netsereab** **Chairman** of the **Awet Bus Owners Association**.
- **Mr. Semere Petros** **Chairman** of the **Cooperative Association of Tanners**
- **Mr. Senai Solomon Lemma** **Chairman YFPDJ. Denmark** Johan Kellers vej 26 4tv, 2450 Copenhagen, Denmark Ypfdj_dk@googlegroups.com
- **Mr. Senai Solomon Lemma** **Chairman YFPDJ. Denmark** Johan Kellers vej 26 4tv, 2450 Copenhagen, Denmark Ypfdj_dk@googlegroups.com
- **Mr. Sibhatu Beyene** **Chairman** of the **Algen Camp Community**. (Asmara).
- **Mr. Solomon Abegaz** **Chairman** of the **Holidays Coordinating Committee** in **Barentu**.
- **Mr. Solomon Abraha** **Chairman** of the **Eritrean Service-Rendering Institutions Association**.
- **Mr. Solomon Abraha** **Chairman** of the **Eritrean Tourism Service Association (ETSA)**
- **Mr. Solomon Dirar** **Chairman** of **Hidri Publishers**
- **Mr. Solomon Gebrekidan** **Chairman** of **Bidho** (of HIV patients Association).
- **Mr. Tedros Andemichael** **Chairman** of the **Eritrean community in North America and Canada community**.
- **Mr. Tedros Hailemariam** **Chairman** of the **dairy farm cooperatives association** in **Adi-Quala sub-zone**.
- **Mr. Tedros Yared** Vice-**Chairman YFPDJ**. in Norway
- **Mr. Tekeste Baire** **Chairman** of the **National Confederation of Eritrean Workers (NCEW)**
- **Mr. Tekeste Fesshaye** **Chairman** The **Eritrean National War-Disabled Veterans Association (ENWDVA)** branch office in **Sweden**
- **Mr. Tekle Ghebrekidan** **Chairman** of the **Awget Community** and the **NUEYS's** branch in the **Central region**.
- **Mr. Tesfai Berhe** deputy **President** of the **Eritrean National Cycling Federation**.
- **Mr. Tesfai Gebreyesus** **Chairman** of the **Eritrean Football Federation**.
- **Mr. Tsegai Mogos** vice **Secretary** of the **National Confederation of Eritrean Workers (NCEW)**,
- **Mr. Tsehay Tsegai** **Chairman** of the **Eritrean Teachers Association**.
- **Mr. Woldai Ghebre** **Chairman** of the **Southern Regional Assembly**.
- **Mr. Woldu Kidane** **Chairman** of the **Holidays Coordinating Committee** in **Scandinavia**
- **Mr. Yemane Tesfay** **Chairman** of the **National Confederation of Eritrean Workers (NCEW)**.
- **Mr. Yohannes Debesai** **Chairman EAAA-transition** WWW.EAAARUNNERS.ORG
- **Mr. Yohannes Tekleab** **Chairman** of the **service-rendering institutions association** branch office in the **Central region**.
- **Mr. Zemichael Gebrewoldi** **Chairman** of **Eritrean Community** in **Norway**
- **Mr. Zerai Berhe** **Chairman** of the **Southern Red Sea region border sub-committee**
- **Mr. Zeresenai Tesfai** **Chairman** of the **4th ERI-Youth Festival's** coordinating committee.
- **Mrs. Fethawit Ghebrezghi** **Head** of economic affairs **YFPDJ**. in Norway
- **Mrs. Misgana Gheberberhan** **Chairman YFPDJ. Swiss** 7 boulevard Carl-Vogt, 1205 Geneva, Switzerland switzerland@ypfdj.com
- **Mrs. Nadja Afeworki** **Chairwoman YFPDJ. Göteborg** Bondegatan 1, 41685, Gothenburg, Sweden Sweden@youngpfdj.com

- **Mr. Adem Idris**Chairman of the **Ghinda** town council
- **Mr. Tedros Andemichael**Chairman of the community of North America and Canada
- **Mr. Wolde Bariyay**Chairman of the Owners of various business enterprises committee in **Keren**.
- **Mr. Girmai Negasi**Chairman of the **Bakery Owners Association**.
- **Mr. Michael Tekleawalom**Chairman of martyrs' families' rehabilitation committee in the **Tessenei town**.
- **Mr. Ahmed Hamid Shosheb**Chairman of farmers' association in **Wadi-Labka** of Gadim-Halib administrative area, **Afabet sub-zone**
- **Mr. Hagos Gebretinsae**Head of the **Agriculture Ministry's** branch in the **Afabet sub-zone**.
- **Mr. Samuel Amanuel**Chairman of fruits and vegetables association in the Dubarwa sub-zone.
- **Mr. Girmai Tesfai**Chairman of the festival preparatory committee in the **Netherlands**.
- **Mr. Mohammed Ali**Chairman of the **Southern Red Sea region** assembly.
- **Mr. Andemariam Gebremedhin**Chairman of the holidays coordinating committee in the Central region.
- **Mr. Yemane Tesfay**Chairman of the employers association.
- **Mr. Mohammed Saleh**Chairman of the Dogali Rock Quarry Company.
- **Mr. Girmai Yemane**Chairman of the **Eritrean Community** in the **Saudi Arabia Capital**.
- **Mr. Habte Woldegergis**Chairman of the Community in Jeddah.
- **Mr. Gebremichael Habteselasie**Chairman of the **Barentu** counseling office.
- **Mr. Mohammed-Nur Mussa Hamid**Chairman of farmers association in the **She'ib sub-zone**.
- **Mr. Ogbamichael Tewolde**Chairman of the branch of the Eritrean Association for the Deaf in **Gash-Barka region**.
- **Mr. Hamid Haji**Chairman of the holidays coordinating committee in **Northern Red Sea region**.
- **Mr. Mebrahtom Haile**Chairman of the Fruits and Vegetables Farming Association in **Adi-Quala sub-zone**.
- **Mr. Lijam Tesfalidet**Chairman of the fruits and vegetables farmers association in the **Anseba region**.

Chairperson Chairman Secretary

- **Dr. Mohammed Kusmelah**Chairman of the Investment Association of Eritreans Residing in **Australia** and **New Zealand**
- **Mr. Mohammed Ali**Chairman of the **Southern Red Sea region** assembly
- **Mr. Kemal Mohammed Berhan**Chairman of the Eritrean Community in Dubai and North Emirate.
- **Mr. Jemal Nasir**Head of the **PFDJ** in the **Kerkebet sub-zone**.
- **Mr. Mohammed Ali**Chairman of the **Southern Red Sea region** assembly
- **Mr. Kemal Mohammed Berhan**Chairman of the Eritrean Community in Dubai and North Emirate.
- **Mr. Abdu Idris**Chairman of the **PFDJ** in the **Southern Red Sea region**.
- **Mr. Hamid Haji**Chairman of the holidays coordinating committee in the **Northern Red Sea region**.
- **Mr. Abubeker Shenkehai**Chairman of the **YPFDJ** branch in **Jeddah**
- **Mr. Adem Abdalla**Chairman of the Lorry Trucks Association in **Forto-Sawa sub-zone**.
- **Mr. Ahmed Hamid Mussa**Chairman of the **Legislative Assembly**.
- **Mr. Al-Amin Ali**Chairman of the Eritrean Community in **Abu Dhabi**
- **Mr. Alamin Mohammed Said**, Secretary of the **PFDJ** .
- **Mr. Ali Asenai Humed**Chairman of the **fruits and Vegetables Association** in **Kerkebet**.

- **Mr. Ali Nur** Chairman of the **Southern Red Sea Regional Assembly**
- **Mr. Ali Omar Osman** Chairman of the Eritrean **Pharmaceutical Association**.
- **Mr. Awelkier Ibrahim** Chairman of the **NUEYS** branch in the **Ghinda sub-zone**
- **Mr. Hamed Hajji** Chairman of the **Northern Red Sea region Holidays Coordinating Committee & Secretary** of the **PFDJ** in the **region**.
- **Mr. Hamid Hajji** Chairman of the **PFDJ** Office in the **Northern Red Sea region**.
- **Mr. Hamid Jabera** Chairman of the **Fruits and Vegetable Farming Association** in **Habero sub-zone**.
- **Mr. Hassen Medeni** Chairman of **Traditional Fishermen Association** in **Adulis-Zula**.
- **Mr. Humed Ali Omar** Chairman of the **Abok and Tajura** border sub-committee.
- **Mr. Ibrahim Ali Sheik** Chairman of the regional Assembly in the **Northern Red Sea region**.
- **Mr. Ibrahim Ali Sheik**, Chairman of the **Northern Red Sea Assembly**.
- **Mr. Ismail Mussa** Chairman of **NUEYS** branch office in the **Southern Red Sea Region (SRSR)**.
- **Mr. Khalid Ismail** **NUEYS** representative in the **Sudan**.
- **Mr. Luwiji Hussein** Chairman of the **NUEYS** branch in **Gash-Barka region**.
- **Mr. Mahmoud Saleh Shenkehai** **Secretary** of the **She'ib Farmers Associations**.
- **Mr. Mohammed Osman** **Secretary** of the **Eritrean Music Association**.
- **Mr. Osman Mohamed Ali** Chairman of the **Gash-Barka Regional Assembly**.
- **Mr. Saleh Mohammed Ali** Chairman of **NUEYS** branch office in the **Agordat sub-zone**.
- **Mr. Sultan Seid** Chairman of **NUEYS**.
- **Mr. Tahir Mohammed Arrei** Chairman of the **Eritrean Community** in **Qatar**.

130 "Tigrigna" = 79, 26 %

34 Others = 20, 84%

164 Total = 100 %

President – Dean - Lecturer:

- **Dr. Azieb Oqbagebriel** **Dean** of the **College of Health**.
 - **Dr. Beraki Woldehaimanot** (**Dean** of the **College of Science**),
 - **Dr. Gebreberhan Oqbazgi** Deputy **President** of the **Eritrean Institute of Technology**.
 - **Dr. Gebrehiwot Medhanie**, **Head** of **Biology Department** in the **University**.
 - **Dr. Oqbagebriel Beraki** **Dean** of the **Adi-Keyih College of Arts and Social Science**.
 - **Dr. Senait Bahta** **Head** anthropologist from the **Eritrean Institute of Technology**.
 - **Dr. Tadesse Mahari** **Acting President** of the **University of Asmara**.
 - **Dr. Tesfayesus Mahari** Assistant **Dean** of the **College of Business and Economics** in **Halhale**.
 - **Dr. Woldeab Yishak** (**President** **University of Asmara**);
 - **Dr. Woldeselassie Oqbazgi** **Dean** of **College of Agriculture**.
 - **Dr. Yemane Misghina** **Dean** of the **College the Eritrean Institute of Technology (EIT)**.
 - **Dr. Yemane Misghina** **Dean** of the **Halhale College of Business and Economics**.
 - **Mr. Abel Tekeste**, a lecturer at **Hagaz Agro Technical School**.
 - **Mr. Semere Amlesom** **Dean** of **Hamelmallo College of Agriculture (HCA)**.
 - **Mr. Tesfatsion Ghirmay** work executive officer of the **Northern red sea region**.
 - **Ms. Gimja Fesshaye** Acting **Dean** of the **Asmara College of Health**.
 - **Prof. Andemariam Gebremichael** Assistant **Dean** in the **Orotta School of Medicine**.
 - **Professor Abraham Kidane**
 - **Dr. Tesfai Haile** **Director** of the **Institute of Training Education and Consultancy (SMAP)**.
 - **Dr. Yemane Misghina** from the **Halhale College of Business and Economics**.
 - **Dr. Tekeste Melake** from the **College of Arts and Social Science**.
- **Dr. Zekaria Abdelkerim**, **Dean** of the **College of Science and Marine Technology**.

21 "Tigrigna" = 95,46%

1 Others = 04, 54%

22 Total = 100 %

JUSTICE DEP

- Attorney – Judge- Magistrate – Legal adv.:

- **Colonel BBC** Known by his nickname chief **Judge** in the military court in **Paradizo**.
 - **Mr. Abraham Kibrom** **Head** of the **Legal** advisory services in the **Ministry of Justice**.
 - **Mr. Afwerki Debesai** **Judge** of the community magistrate in Eden semi-urban centre, **Anseba region**.
 - **Mr. Alem Ghebru** **Head** of the Community Courts Monitoring Office at the **Ministry of Justice**
 - **Mr. Alemseged Habteslasie** Attorney General.
 - **Mr. Alemseghed Bokretsion** **Head** of the **Civic-Legal Education**
 - **Mr. Alemseghed Habteselassie** **Attorney General**
 - **Mr. Amanuel Ghirmay** **Judge** at the **Dekemhare Court**.
 - **Mr. Ataklti Habtemariam** High Court **Judge**
 - **Mr. Eden Fasil** **Director General** Legal Service
 - **Mr. Estifanos Gebreselassie** Chief Attorney of the **Southern region**
 - **Mr. Gebrehiwot Fasil** **Head** of **Dubarwa Court**
 - **Mr. Gebremichael Tesfamichael** **Head** of **courts** coordination in the **Southern region**.
 - **Mr. Habteab Yemane** judge at the High Appeals Court.
 - **Mr. Menkerios Beraki** **President** of the **High Court**
 - **Mr. Menkorios Beraki** Acting President of Eritrean Courts.
 - **Mr. Mogos Ogbamichael**, **Head** of Community Magistrates.
 - **Mr. Mulugheta Agostino** **Head** of the Community Courts Monitoring Office in the **Central Region**
 - **Mr. Seyoum Tecele** judge at the high court.
 - **Mr. Tewelde Abraha** **Head** of courts supervision department in the **Southern region**.
 - **Mr. Turkuai Kahse** **Judge** in **Tsorona semi-urban centre**.
 - **Mr. Woldu Gebremariam** **Judge** of the **High Court**.
 - **Mr. Yemane Okubazion** **Head** of the **Coordinator** committee of courts in the **Southern region**.
 - **Ms. Bisrat Habtemariam** **Head** of the administrative office of the **Central region's** community magistrates.
 - **Ms. Dehab Tekleberhan** **Head** of community magistrate in **Shebeq, Hagaz sub-zone**
 - **Ms. Tsegereda Tesfai** **President** of the **Central Region Court (CRC)**
 - **Tesfalem Gaim** **Judge** in the military court.
 - **Mr. Abraham Melake** **Head** of Human Resources Development in the **Ministry of Justice**.
-
- **Mr. Ferej Jimie** **Judge** in **Agordat town court**.
 - **Mr. Abdul-Aziz Hamid** **Higher Court Judge** in the in **Anseba region**
 - **Mr. Ga'as Ahmed** **Head** of Courts Coordinating office in the **Southern Red Sea region**
 - **Mr. Osman Hamid** **Head** of Community Magistrates in the **Anseba region**.

28 "Tigrigna" = 87,50%

4 Others = 12, 50%

32 Total = 100 %

Supervisors – Instructors – Coordinator – Advisors -Experts Executive-

- **Eng. Amanuel Fesshaye** **Coordinator** of the project to **New Water Conservation Infrastructure** in **Southern Region**
- **Eng. Andit Zerabruk** **Expert** in irrigation farming in the **Agriculture Ministry's** branch in the **Northern Red Sea region**
- **Eng. Berhane Haile** **Supervisor** of the Potable water supply projects in **Golij sub-zone**.
- **Eng. Daniel Frezghi** **Foreman** of the project of **Dam Construction** in **Shilalo administrative area**
- **Eng. Fasil Kiflay** **Expert** in soil and water conservation in the **Mai-Harmaz, Adi-Tsaedi** and **Adekemene** in **Mendefera sub-zone**.
- **Eng. Mahari Ghirmay** **Supervisor** of the **Alebu** read construction project in **Alebu, Haikota sub-zone**.

- Eng. Mihreteab Fesshaye **Expert** in irrigational cultivation in **Foro sub-zone**.
- Eng. Simon Abraha **Expert** in irrigation farming in the **Southern region**.
- Eng. Simon Abraha **Expert** in soil and water conservation in the **Agriculture Ministry's** branch in **Southern region**.
- Eng. Teklesenbet Mihreteab **Supervisor** of the Canals and embankments in **Ashenda** water diversion project in **Forto-Sawa sub-zone**.
- Eng. Tewoldemedhin Mihreteab supervisor of the project.
- Eng. Yosief Gebremichael **Coordinator** of the project to promote sanitation in **Massawa city**
- Eng. Zeragabir Hidrai from the infrastructure development department in the **Anseba regional Administration**
- Eng. Zerit Gebrai **Supervisor** of the project in the **Southern regional Administration**.
- Mr. Afwerki Russom **Supervisor** of the residential housing complex project in Areza and Mai-Mene, **Southern region**.
- Mr. Alemseghed Gebremariam **Expert** in soil and water conservation in the **Senafe sub-zone**.
- Mr. Alemseghed Megos **Coordinator** of the Dairy development in the **Ministry of Agriculture**.
- Mr. Amanuel Gebreselassie, Project **Coordinator** at the **Eritrean Railways**.
- Mr. Anday Gebremichael **Coordinator** of the campaign of the soil erosion and deforestation in the **Diriesa** administrative area, **Golij sub-zone**.
- Mr. Andebrhan Tesfaberhan **Coordinator** of the dam is under construction around **Tinkulahas** in **Keren project**.
- Mr. Arefaine Tekle member of **Executive** committee of the **Eritrean Bookshops and Information Association**.
- Mr. Aregai Meles **Supervisor** of the secondary school project in **Nacfa town**.
- Mr. Ateshim Yemane **Expert** in engineering in the **Laelai-Gash sub-zone**.
- Mr. Bahlibi Zeresenai **Expert** in the Soil and water conservation activities in **La'lai-Gash sub-zone**.
- Mr. Berhane Gebregziabher **Coordinator** of the Summer Work Program in the sub-zones of **Assab** and **Are'eta** in **Southern Red Sea region**.
- Mr. Berhane Hailu **Expert** in Acupuncture at the Centre.
- Mr. Bihmot Ainealem **Supervisor** of the project Micro-dam construction in **Gizgiza** in **Hamelmallo sub-zone**.
- Mr. Daniel Gebrehiwet **Instructor** in the department of building construction **Sawa Vocational Training Center**
- Mr. Dawit Ghebreyohannes **Head** of the marketing department of **Azel Pharmaceutical share company**.
- Mr. Dawit Hadgu an **Expert** in veterinary science.
- Mr. Dawit Yemane **Supervisor** of the **Sawa Vocational Training Center**.
- Mr. Desale Fessehasion **Expert** in Marine Biologist, working in the department of Eritrean Coastal Marine and Island Biodiversity (**ECMIB**).
- Mr. Desbele Bahta **Coordinator** of mother and child **Health Care in the Ministry's** branch in the **Tsorona sub-zone**.
- Mr. Eyob Solomon **Expert** in seed fertilization in the **Mendefera sub-zone**.
- Mr. Fanus Kudus **Expert** in Gender Issues at the **National Demobilization Commission**
- Mr. Fessehasion Tekie **Coordinator** of the Summer Work Program (**SWP**) in the **Northern Red Sea region**.
- Mr. Fesshaye Oqbamichael **Contractor** of Potable water supply projects in **Sabunait. Golij sub-zone**.
- Mr. Fikadu Tesfamichael an **Expert** in fertilizer and pesticide in **Southern region**.
- Mr. Fisseha Habte from the **Tourism Ministry's** branch in **Anseba region**.
- Mr. Fithi Goitom **Coordinator** of the **educational section**.
- Mr. Fitwi Woldegiorgis **Coordinator** of the Summer Work Program (**SWP**) in the **Ministry of Education**.
- Mr. Fitwi Woldegiorgis **Coordinator** of the Summer Work Program (**SWP**) in the **Education Ministry**
- Mr. Fitwi Zere **Head Supervisor** of the construction of the **Igla-Demhina** road project.
- Mr. Fkreyesus Ghilay **Coordinator** of community reforestation in the **Ministry of Agriculture**.
- Mr. Futsum Senai **Expert** in fruits and vegetables farming in the **Agriculture Ministry's** branch in the **Halhal sub-zone**.
- Mr. Gabriel Tsegai **Advisor** of Eritrea's Cultural Assets Rehabilitation Project.
- Mr. Gebar Bokhre Assistant **veterinary Expert** in the Agriculture Ministry's branch in the **Southern Red Sea region**
- Mr. Gebre Adhanom an **Expert** in artifacts in the branch office of **Tourism Ministry**.
- Mr. Gebremeskel Fisseha **Advisor** of the Eritrean National Association of the Blind.
- Mr. Gebrenegus Berhane member of the **Executive** committee of the **Eritrean Association of Books and Information**.
- Mr. Ghebrekidan Debass, **Head** of projects in the **Mai-Mine sub-zone**,
- Mr. Ghirmay Sium **Expert** in **forestation** and wildlife resource preservation in the **Senafe sub-zone**.
- Mr. Ghirmay Sium **Expert** in vegetation and wildlife at the **Agriculture Ministry's** branch office in the **Senafe sub-zone**
- Mr. Ghirmay Weldegabr **Expert** in animal breeding in **Gash-Barka region**.
- Mr. Goitom Haile **Coordinator** of the reforestation campaign in the **Tsetserat** administrative area in the **Central**

region.

- **Mr. Goitom Semere**Expert in soil and water conservation in the **Molqi sub-zone** branch office,
- **Mr. Goitom Tekleab**Supervisor of the **Mendefera** School of Associate Nurse constructing additional building complex project.
- **Mr. Habteab Tesfazion**Coordinator of the Construction companies and engineers in the **Ministry of Public Works**.
- **Mr. Hagos Milkias**Coordinator of environmental sanitation in the **Health Ministry's** branch in **Northern Red Sea region**.
- **Mr. Haile Tesfazgi**Head of the project of the **Afabet-Nacfa Road**.
- **Mr. Hibtzgi Weldegabr**Expert in seed filtering machine in the plant in **Tessenei**.
- **Mr. Hurui Asghedom**executive Board of the Association of Eritreans in Agricultural Sciences (**AEAS**) appointed the organizing committee,
- **Mr. Hurui Yohannes**Expert in soil and water conservation at the branch office of the **Ministry of Agriculture** in **Afabet sub-zone**.
- **Mr. Isaac Yosief**Coordinator of the Eritrean Book Fair events.
- **Mr. Iyob Solomon** project Expert in irrigation farming.
- **Mr. Kafel Teklesenbet**Expert in seed fertilization in **Hamel malo sub-zone**.
- **Mr. Kahsai Sium**Expert in ophthalmologist in the **Keren Hospital** (prevent blindness)
- **Mr. Kesete Fesshaye**Expert of Veterinary Science in **Haikota sub-zone**
- **Mr. Kesete Woldu**Supervisor of the Micro-Dam Under Construction In **Derequ Administrative Area**.
- **Mr. Kibreab Habtetsion**Coordinator of the 4th ERI-Youth Festival due to be held in **Sawa** program from **NUEYS** branch in **Gash-Barka region**. 2010
- **Mr. Kibrom Teklemariam**, rangelands Expert in the **Haikota sub-zone**.
- **Mr. Kidane Kibrom**Expert a veterinary scientists.
- **Mr. Kifle Solomon**Coordinator of the Summer Work Program (SWP) in the **Education Ministry's** branch office in the **Anseba region**.
- **Mr. Kiflehannes Fesshaye**Supervisor in the Gedem Construction Company project in **Gahtelai semi-urban centre**.
- **Mr. Marikos Girmatsion**Coordinator of the 4th ERI-Youth Festival due to be held in **Sawa** program festival in the **Southern region**. 2010
- **Mr. Mehari Yohannes**Expert in reforestation in **Barentu**.
- **Mr. Mekonnen Kahsai**Supervisor of transport in **Arbata'asher**.
- **Mr. Melake Fesshaye**Expert in the **Agriculture Ministry's** branch in the **Areza sub-zone**.
- **Mr. Melake Girmatsion**Supervisor of the modern water supply project in the administrative areas of Dembe-Habtetsion and **Ber'ona** in the **Anseba region**.
- **Mr. Merhawi Kifleyesus**Supervisor of necessary infrastructure facilities project in **Golij sub-zone**.
- **Mr. Merhawi Mihreteab**Coordinator of the 'Zura N'Hagerka' tour
- **Mr. Michael Berhe**Supervisor of practical training in the **Ministry of Health**.
- **Mr. Michael Fesshaye**Supervisor of the project, irrigation farming in the **Agriculture Ministry's** branch in the **Northern Red Sea region**.
- **Mr. Michael Tekie**Secretary general of the **Eritrean Library and Information Association**
- **Mr. Michael Tesfamariam**the project supervisor of the **Embeito and Azaiha** micro-dam.
- **Mr. Mihreteab Asghedom**Expert in the upkeep of crops in the **Halhal sub-zone**.
- **Mr. Mihretu Araya**Expert in seed fertilization in the **Agriculture Ministry's** branch in the **Areza sub-zone**.
- **Mr. Misghina Mehari** a teacher at the **Technology School in Sawa**.
- **Mr. Mulugeta Fitwi**Expert in soil and water conservation in **Adi-Keih sub-zone**.
- **Mr. Nebai Hadgu**Supervisor of the Construction projects in the **Ministry of Public Works**
- **Mr. Negassi Fisseha**Expert in soil and water conservation in **Areza sub-zone**
- **Mr. Nuguse Tesfalidet**Supervisor of the **Halib Mentel-Sharkiroad** project
- **Mr. Reda'e Teklai**Expert in forestry and wildlife resources in the **Agriculture Ministry**
- **Mr. Rista Gebremeskel**Supervisor of Adult Education in the **Education Ministry's** branch in **Anseba region**.
- **Mr. Samson Tesfamariam** health Expert in the branch office of **Ministry of Health** in the **Gash-Barka region**.
- **Mr. Samuel Adom**Professional in agricultural activities.
- **Mr. Samuel Adom**Professional in agricultural activities.
- **Mr. Samuel Kebede**health technician in the in **Ghirar Hospital, Northern Red Sea region**.
- **Mr. Samuel Sahle**Coordinator of the Laboratory.
- **Mr. Seltene Berhe**Expert in animal health.
- **Mr. Seltene Berhe**Head Expert in veterinary service in the **Gash-Barka region**.
- **Mr. Semere Ghebremedhin**Expert soil and water conservation in the **Adi-Quala sub-zone**.

- Mr. Simon Kifle **Expert** in soil and water conservation, as well as reforestation program.
- Mr. Sium Hamednaka **Supervisor** of the project of the **micro-dam constructed in Guba-Raki in Elabereed sub-zone**
- Mr. Tedros Atsbeha **Secretary** of the Discipline and Organizing Committee of **NHCC**.
- Mr. Tekeste Baire **Secretary** General of **NCEW**
- Mr. Tekeste Kiflemariam an **Expert** in forestry at the **Gash Barka Region**
- Mr. Tekeste Tesfatsion, **Expert** in land resource in the **Agriculture Ministry's** branch in the **Anseba region**.
- Mr. Tekie Habte **Expert** in environmental sanitation.
- Mr. Tekle Legesse an **Expert** in animal husbandry in the **Elabereed sub-zone**.
- Mr. Tekle Mebrahtu program **Coordinator** of School Council of the **Central region**
- Mr. Tekle Tewelde **Coordinator** of community-based projects in the **Health Ministry**
- Mr. Tekleberhan Weldemariam veterinary science **Expert** in the **Ministry of Agriculture's** branch in the **Areza sub-zone**.
- Mr. Teklehaimanot Habtemickael **Supervisor** of the Adult Education Program and eradicating illiteracy in **Southern region**.
- Mr. Teklehaimanot Yebiyu **Supervisor** of the new water reservoir project in the **Deret administrative area, Agordat sub-zone**.
- Mr. Teklemariam Haile **Expert** in reforestation and wild life in the **Adi-Quala sub-zone**.
- Mr. Tekleweini Woldegebreal expert in seed fertilization in **Adi-Quala sub-zone**.
- Mr. Tesfahiwet Gide **Coordinator** of the **Summer Work Program in Southern region**
- Mr. Tesfai Ghebrekidan **Expert** in animal resource in the **Adi-Keih sub-zone**.
- Mr. Tesfai Kidane **Supervisor** of the electric line installation process in the semi-urban centres in **Barentu sub-zone**.
- Mr. Tesfai Negash **Supervisor** of the **Embatkala Bridge project**.
- Mr. Tesfalidet Eyob **Expert** in seed fertilization in the **Agriculture Ministry's** branch in **Dekemhare sub-zone**.
- Mr. Tesfamariam Issak **Coordinator** of the institutions of the **Ministry of LHW**.
- Mr. Tesfayohannes Eyob Site **Superintendent** of **RODDAB Construction Company**
- Mr. Tesfazgi Reda'e **Supervisor** of the project of two water reservoirs in **Mengula administrative area, Golij sub-zone**
- Mr. Tesfu Kidane project **Supervisor** of **the Zula Construction Company**
- Mr. Weldemichael Habte **Supervisor** of the scheme of the **Gerset agricultural project**.
- Mr. Woldai Berhane Crop development **Expert** in the **Southern Region**.
- Mr. Woldeyesus Tekie from the **Agriculture Ministry's** branch office in the **Laelai-Gash, sub-zone**.
- Mr. Woldu Ande **Supervisor** of the project of **Gash Bridge Construction**
- Mr. Woldu Tekle **Coordinator** of food security project in **Gash-Barka region**.
- Mr. Woldu Tekle project **Supervisor** of water reservoirs in the **sub-zones of Barentu and Shambuko**.
- Mr. Yebiyu Gebreabe eye-treatment **Expert** from the **Mendefera Referral Hospital**
- Mr. Yebiyu Tewelde **Expert** in fruits and vegetables farming, said that fruits and vegetables in the **Southern region**.
- Mr. Yebiyu Tewelde, ophthalmologist
- Mr. Yemane Kifle **Expert** in agricultural machinery at the governmental garage of the **Gash Barka Region branch**
- Mr. Yemaneberhan Kahsai coordinator of the Exhibition Of Industrial Products program at Asmara Expo.
- Mr. Yemaneberhan Kahsai **Coordinator** of the Exhibition Of Industrial Products program at Asmara Expo.
- Mr. Yishak Yosief m/ of the Fair's coordinating committee of the 9th **Eritrean Book Fair**
- Mr. Yohannes Andebrhan **Expert** in animal breeding in the **Northern Red Sea region**.
- Mr. Yohannes Andebrhan **Expert** in animal resource in the **Agriculture Ministry's** branch in the **Northern Red Sea**
- Mr. Yohannes Kiflemariam **Expert** in reforestation in the **Adi- Keih sub-zone**.
- Mr. Yohannes Teklemariam **Expert** in marine resource preservation
- Mr. Yonas Abraham **Supervisor** of the project of the water reservoir is under construction in **Gamaround Wazintet administrative area**.
- Mr. Zaid Tekle **Expert** in bee farming at the **Ministry of Agriculture's** branch office in the **Southern Region**.
- Mr. Zekarias Berekhetab **Expert** in animal breeding in the **Gash Barka Region**
- Mrs. Rosina Mihreteab **Instructor** of the **Ministry of Education of Central Region** for equipping the youth with different skills.
- Ms. Almaz Ligjam Chief **Executive** at the **Local Government**
- Ms. Asmeret Gebrezgi **Expert** in life skill in the **Agriculture Ministry's** branch in the **Segeneiti sub-zone**.
- Ms. Genet Habte **Coordinator** of community-based rehabilitation program in the branch office of the **Ministry of LHW**.
- Ms. Haddas Mussie **Coordinator** of vocational training at the **NUEW Training Centre** in the **Central region**.
- Ms. Kudus Abraha Regional Schools **Coordinator** in the **Ministry of Health**

- **Ms. Lemlem Gesesew** **Coordinator** of female education program in the **NUEYS** branch in the **Northern Red Sea region**
- **Ms. Selome Gebreselassie** **Coordinator** of soil and water conservation program in **Central region**.
- **Ms. Shamla Ghebrekidan** **Coordinator** of women's affairs in the **NUEYS** branch in **Anseba region**.
- **Ms. Tirhas Adresom** **Coordinator** of the program in the **NUEW** branch in the **Southern region**.
- **Ms. Tirhas Nirayo** **Coordinator** of reforestation activities projects in the **NUEW** branch in **Anseba region**.
- **Mr. Ande Adhanom** **Coordinator** of carnival programs in **Anseba region**.
- **Mr. Kiflai Kidane** **Coordinator** of environmental development projects in the **Anseba regional** Administration.
- **Mr. Fitiwi Woldegergis** **Head of Coordinator** of the Summer Work Program (SWP) in the **Ministry** of Education.
- **Mr. Berhane Gebrezgabiher** **Coordinator** of the Summer Work Program (SWP) in the **Southern Red Sea region**.
- **Tesfalem Woldemichael** Architect in the rural area general and **Asmara**
- **Mr. Yonas Gebrekirstos** **Expert** in seed and anti-pesticides in the **Ministry** of **Agriculture's** branch office in the **Mai-Aini sub-zone**.
- **Mr. Osman Jim'e** **Coordinator** of development activities in the **Asmat sub-zone sub-zone**.
- **Mr. Berhanu Adem** project **Supervisor**.
- **Mr. Salih Idris** **ECMIB** project information officer **The Eritrea Coastal, Island and Marine Biodiversity**
- **Mr. Saleh Mahmoud** member the Curriculum Department of the **Ministry of Education**
- **Mr. Mussa Osman Mohammed** **Expert** in soil and water conservation at the **Agriculture Ministry's** branch in the **Geleb sub-zone**.
- **Mr. Ibrahim Mohammed** **Expert** of solar energy techniques in the **Health Ministry's** branch in the **Southern Red Sea region**.
- **Mr. Said Abdu Salih** **Coordinator** of the National Plan of Action on Climate Change in the **Ministry** of **LHW**.
- **Mr. Mussa Hassen** **health professional** in the **Aleti-Aitos** in **Are'eta sub-zone**
- **Mr. Awelkier Edris** **Coordinator** of the **HAMSET** Project in the **Anseba region**
- **Mr. Hamid Ahmed Ali** **Supervisor** of the projects of two schools under construction in the **Gerbet** and **Marat** administrative areas, **Geleb sub-zone**.
- **Ms. Jemila Osman** **Coordinator** of the Women from the town of **Keren** who conducted a tour of the **Gash Barka region**.

163 "Tigrigna" = 90, 05%

18 Others = 9,95%

181 Total = 100 %

Religious leaders:

- **Abune Dioskoros** **Patriarch** of the **Eritrean Orthodox Church**
- **Megabe- Mistir Mebrahtu Mobae**
- **Mr. Yoftahe Dimetros** **General Secretary** of the **Holy Synod of the Eritrean Orthodox Church (EOC)**
- **Abune Menghisteab Tesfamariam** **Bishop** of the **Eritrean Catholic Church**
- **Reverend Simon Gebremeskel** **Vice President** of the **Eritrean Evangelical Church**
- **Reverend Fesshaye Estifanos** **Secretary General** of the **Eritrean Evangelical Church**
- **Abune Kierlos** **Bishop** of **Adi-Keih sub-zone**.
- **Sheik Alamin Osman** the **Eritrean Mufti**.
- **Sheik Salem Ibrahim Al-Mukhtar** **Administrator** of the Office of the **Eritrean Mufti**
- **Mr. Omar Mohammed Ali Din** **Chairman** of the **Asmara Auqaf Congress**
- **Mr. Mohammed Berhan Ahmed** **Secretary General** of the **Auqaf Congress Asmara**

Medical Doctors, Health Professionals

- **Brig. General Haile Muhtsun (Dr.)** MoD Head Medical Service

- **Dr. Abraham Tekle**Head of the surgery
- **Dr. Abrehet Ghebrekidan** doctor of obstetrics&Lecturer University of Asmara
- **Dr. Afwerki Berhe**Head of the **Health Ministry's** branch in the **Southern Red Sea region**
- **Dr. Andebrhan Tesfatsion**Director of national **TB and HIV/AIDS** control department in the **Ministry of Health**.
- **Dr. Andom Ogbamariam**Director **General** of Human Resource Development in the **Ministry of Health**
- **Dr. Araya Berhane**Head of the **Health Ministry's** branch in the **Gash-Barka region**.
- **Dr. Bahbelom Michael** pediatrician in **Girar Hospital**.
- **Dr. Berekhet Sibhatu** President of the **Eritrean Doctors Association**.
- **Dr. Berhana Hailu**Head of family health fertility in the **Ministry of Health**.
- **Dr. Berhane Gebretensae**Director **General** of Health Services at the **Ministry of Health**
- **Dr. Berhane Seyoum** member of the **Eritrean Diabetes Association (AEFM)**,
- **Dr. Berhane**.
- **Dr. Berhe Hibtzgi**Director of the Referral Hospital in the **Southern region**
- **Dr. Beyene Tewelde**Medical **Director** of **Halibet Hospital**
- **Dr. Bimnet Abraha**
- **Dr. Birhana Haile**Head of family reproduction and health care in the **Ministry of Health**
- **Dr. Daniel Tekie**
- **Dr. Dawit Estifanos** **Head** of **Agordat Hospital**
- **Dr. Desbele Ghebreghiorghis**, **Chief** Ophthalmologist
- **Dr. Eden Tareke**
- **Dr. Eliilta Gebreselassie**Head of delivery room at **Keren Hospital**
- **Dr. Eyob Frezghi**Head of **Assab Hospital**.
- **Dr. Eyob Kufлом** from the **Southern Regional** Referral Hospital.
- **Dr. Ghirmay Yosief**Head of the **Health Ministry's** branch in the **Gash-Barka region**
- **Dr. Goitom Mebrahtu**Head of the National Blindness Prevention and Control Program
- **Dr. Habte Haile Melkots** specialist in pregnancy and childbirth at the **Mendefera Referral Hospital**
- **Dr. Habteab Mahari**Director and **Coordinator** of the **Orotta Referral Hospital**
- **Dr. Haile Mezgebe** the **Medical Director** of the **Orotta Post-graduate School**
- **Dr. Kahsai Negassi** from **Dekemhare Hospital**
- **Dr. Kesete Araya**Head of environmental sanitation in the **Ministry of Health**.
- **Dr. Kibreab Asfaha** Director of **Hospital**
- **Dr. Kufлом Yohannes** who is working in the **Barentu Referral Hospital**.
- **Dr. Lainesh Gebrehiwet** Dentist
- **Dr. Lielti Gebreselassie** a **gynaecologist** in the **Keren Hospital**.
- **Dr. Luul Banteyirgu**Director of the **Keren Hospital**
- **Dr. Luul Ghebre** **Head** of **Malaria Protection** in **sub-Zoba Addi Kuala**
- **Dr. Mekonnen Ghebrekidan** Eye specialist at **Assab Hospital**
- **Dr. Michael Neberay**
- **Dr. Mulugheta Haile**Director of the **Adi-Keih** Hospital medical.
- **Dr. Seletsion Megos**Director of the **Gash-Barka Regional** Referral Hospital.
- **Dr. Semere Tekleghiorgis**
- **Dr. Tekeste Araya**Head of environmental health in the **Ministry of Health**.
- **Dr. Tekeste Fekadu** Surgeon
- **Dr. Tesfai Aradom**
- **Dr. Tesfai Ghirmay**Director of the **Agordat Hospital**
- **Dr. Tesfalem Gebrekidan**Head of the branch office of the **Ministry** of Health in **Southern region**.
- **Dr. Tesfalem Ghebrekidan**Head of the **Health Ministry's** branch in the **Southern region**.
- **Dr. Tesfaselassie Eyob** Olympic doctor
- **Dr. Tewelde Gebremeskel**, **Head** of national malaria control program in the **Ministry of Health**.
- **Dr. Tiegsti Habtetsion**
- **Dr. Wunesh Tesfai**Head of dental care in **Halibet Hospital**.
- **Dr. Yemane Sium** internist in the **Orotta School of Medicine**
- **Dr. Yifdeamlak Tesfamariam**Director **General** of National Blood Transfusion Centre (**NBTC**)

- Dr. Yosief Tewelde **Head** of a medical clinic In Asmara
- Dr. Yosief Yohannes, **Chairman** of the blood donation club.
- Dr. Zekarias Meles
- Dr. Zemichael Ogbe medical **Director** of the **Orotta Pediatrics Hospital**
- Dr. Zemuy Alemu **Director** of family and community health in the **Ministry** of Health.
- **Lt. Colonel Araia (Dr.)**
- Dr. Tesfai Solomon acting **Director General** of regulatory services department in the **Ministry** of Health.
- Dr. Werede Mesfin **Head** of the **Health Ministry's** branch in the **Central** region.
- **Dr. Yakob Hussein** Medical **Director** of **Afabet Hospital**
- **Dr. Jabir Mohammed Idris**
- **Dr. Hamed Mohamed Ali** branch **Head** of the **Health Ministry** in **the Anseba region**.
- **Dr. Mahmoud Mohammed Omar** **Head** of bone surgery in **Halibet Hospital**.
- **Dr. Josephat Shilil**
- **Dr. Seipati Mozeboso**, regional Advisor for safe pregnancy.

67 "Tigrigna" = 89, 6%

6 Others = 10, 40 %

72 Total = 100 %

Engineers:

- Eng. Amanuel Fesshaye **Coordinator** of the project to **New Water Conservation Infrastructure** in Southern Region
- Eng. Abraham Berhe **Manager** of electricity distribution in the Eritrean Electricity Corporation
- Eng. Abraham Daniel **Head** of the **Agriculture Ministry's** branch in the **Central** region.
- Eng. Abraham Woldemichael **General Manager** of the Eritrean Electricity Corporation.
- Eng. Aby Ghebremedhin **Head** of the Wind Project at the **Ministry of Energy and Mines**.
- Eng. Afwerki Tesfatsion of **Massawa Port Authority**.
- Eng. Amanuel Fesshaye **Coordinator** of the dam under construction in **Awli'e-Tsoru**
- Eng. Andit Zerabruk **Expert** in irrigation farming in the **Agriculture Ministry's** branch in the **Northern Red Sea region**
- Eng. Asefaw Mesfin **Head** of construction service in the **Ministry of Public Works**
- Eng. Asefaw Mesfin **Head** of construction service in the same Ministry **Ministry of Public Works**.
- Eng. Asmerom Tesfai **Head** of technique department in the **Dubarwa town**.
- Eng. Berhane Haile **Supervisor** of the Potable water supply projects in **Golij sub-zone**.
- Eng. Daniel Frezghi **Foreman** of the project of **Dam Construction** in **Shilalo** administrative area
- Eng. Dawit Fitsame **Head** of Administration and Contracts Unit in the **Ministry of Public Works**.
- Eng. Dawit Tadesse **Head** of the technical unit in the **Mereb Construction Company**.
- Eng. Debesai Zerabruk **Head** of arranging national standards in the Eritrean Standards Institution.
- Eng. Dermas Kiflemariam
- Eng. Desale Gebremedihin **Manager** Musa Ali Construction Company.
- Eng. Fasil Kiflay **Expert** in soil and water conservation in **Mai-Harmaz, Adi-Tsaedi** and **Adekemene** in **Mendefera sub-zone**.
- Eng. Gezai Negassi **Head** of the project from the **Debwin Construction Company**.
- Eng. Gezai Negassi representative of the **Debwin Construction Company**.
- Eng. Ghirmay Berhane. **Head** of **Massawa Maritime Transport**.
- Eng. Habte Teklehaimanot **Manager** of the project in **Northern Red Sea region**
- Eng. Habtu Ghebreamlak **Head** of Projects at the Eritrean Electricity Corporation.
- Eng. Haddish Tesfamichael **Director** heading such activities in the **Ministry of Public Works**. Mr. Habteab Tesfatsion **Head** of construction and engineering companies in the **Ministry of Public Works**.
- Eng. Haile Woldai **Manager** of the **Debwin Construction Company**.
- Eng. Kahsai Niguse from the Eritrean Institute of Technology in the **Ministry of Public Works**.
- Eng. Kidane Berhane **Director General** of Infrastructure Development Department of the **Ministry of Public Works**.
- Eng. Mahari Ghirmay **Supervisor** of the Alebu read construction project in **Alebu, Haikota sub-zone**.
- Eng. Medhanie Estifanos **Director General** of town development in the **Ministry of Public Works**.
- Eng. Mekonnen Habtetsion **Manager** of the **Gedec Company**.
- Eng. Michael Girmai **Head** the infrastructure development department in the Walik administrative area,

- **Keren town.**
- **Eng. Michael Girmai** **Head** of the infrastructure development department in the Walik administrative area, **Keren town.**
- **Eng. Mihreteab Fesshaye** **Expert** in irrigational cultivation in **Foro sub-zone.**
- **Eng. Mihreteab Hailemariam** **Head** of construction and renovation in the **Infrastructure Department** in the **Central region.**
- **Eng. Mihreteab Tesfagiorgis** **Head** of mobile service in **ERI-TEL.**
- **Eng. Misgun Abraha** **Director** of Control and Contracts in the **Ministry of Public Works.**
- **Eng. Musie Bahta** **Head** of agricultural infrastructure in the administrative areas of **Gogne sub-zone.**
- **Eng. Niway Habtetsion** Acting **Head** of the **Semmel residential** complex in **Asmara.**
- **Eng. Oqbaselassie Ghilamichael** **Head** of Governmental Constructions of **Senafe sub-zone**
- **Eng. Rezene Abraha** **Director** of water resources infrastructure in the **Ministry of Public Works.**
- **Eng. Semere Abbai** the **Head** of techniques in the **Central region Administration.**
- **Eng. Senai Gebrehiwet** **Head** of the school constructions project in **Gash Barka region.**
- **Eng. Simon Abraha** **Expert** in irrigation farming in the **Southern region.**
- **Eng. Solomon Gebrai**
- **Eng. Tadios Tesfay** **Head** of infrastructure department in the **Anseba region.**
- **Eng. Tekle Hints** **Manager** of the Erisoc Factory environment-friendly and energy-saving products.
- **Eng. Teklesenbet Mihreteab** **Supervisor** of the Canals and embankments in **Ashenda** water diversion project in **Forto-Sawa sub-zone.**
- **Eng. Tewoldemedhin Mihreteab** supervisor of the project.
- **Eng. Weldemariam Tsegai** technical **Manager** of the **Ti'o Fish Processing Plant**
- **Eng. Yonas Woldai** **Head** of soil and water conservation in the **Agriculture Ministry's** branch office in the **Southern region**
- **Eng. Yosief Gebremichael** **Coordinator** of the project to promote sanitation in **Massawa city**
- **Eng. Zayid Gebrekidan** **Director** of urban planning in the **Ministry of Public Works.**
- **Eng. Zeragabir Hidrai** from the infrastructure development department in the **Anseba regional Administration.**
- **Eng. Zerit Gebrai** supervisor of the project in the **Southern regional Administration.**
- **Engineer Amanuel Fesshaye** **Coordinator** of the project to **New Water Conservation Infrastructure in Southern Region.**
- **Engineer Eyob Haile** **Manager** of **Zula** Construction Company.
- **Mr. Ephrem Kiflu** **Head** of the Administration & Finance in the **Ministry of Agriculture**
- **Mr. Gideon Mengesha** **Head** of the **Agriculture Ministry's** branch in the **Senafe sub-zone**
- **Engineer Idris Ibrahim** **Head** of engineering services and project administration in the **Gash-Barka region.**
- **Eng. Idris Hamid** **Head** of engineering service and project management.
- **Eng. Akedir Ahmedin** **Head** of training program in the **Homib Construction Company.**

43 "Tigrigna" = 95, 56%
 3 Others = 5, 71 %
 45 Total = 100 %

Tigrigna Farmers Business owners in Lowland & PFDJ Donors

- **Mr. Weldemichael Gebremeskel** (Wedi Keshi), a driver-turned-farmer in the **Forto-Sawa Subzone.**
- **Mr. Teklit Kufлом** a farmer Moved to **Alebu** administrative area, **Tessenei sub-zone**
- **Ms. Almaz Tesfaselassie** owner of a restaurant and Farmer in **Alebu** administrative area, **Tessenei sub-zone.**
- **Mr. Dawit Amlesom** a farmer who is working at the **Tessenei-Aligidir** Agricultural Development Project.
- **Tekie Shifita (x – Fighter)** turned-farmer in the **Golij sub-zone.**
- **Mr. Habteab Zera** Fruits and vegetables farmer in **Adi-Roso** administrative area, **Ginda sub-zone.**
- **Mr. Wolde Baria** farmer and owner of **Dige Hotel.**
- **Mr. Woldemichael Gebremeskel** farmer in Forto-Sawa sub-zone, **Gash-Barka region.**
- **Mr. Gebremeskel Gebrekirstos** in Golij sub-zone

- **Ms. Marta Hagos** who resides in San Diego contributed 20,000 Nakfa.
- **Mr. Amanuel Redie** and **Ms. Zewdi Tsegai** who live in Stuttgart 20,000 Nakfa
- **Mr. Woldemichael Semere** and his family contributed 7,100 Nakfa
- **Ms. Hikmu Seid Mohammed-Nur**, a national who lives in Riyadh, Saudi Arabia, 10,000 Nakfa
- residing in Kuwait 24,908 dollars
- Ms. Haregu Melake from Kuwait 10 thousand Nakfa
- Mr. Yacob Arefaine from Milan city 500 Euro
- Ms. Abrehet Haile Kassel, Germany, 3,630 Euro,
-
- Ms. Mizan Gebru from the the KSA 100,000 Nkf
- Ms. Freweini Hagos from the the KSA 15,000 Nkf
- Mr. Teklai Haile along with his wife Mrs. Teke'a Tesfazgi Washington D.C. 40,000 Nakfa
- Mr. Tsegai Haile 10,000 Washington D.C. Nakfa
- Ms. Frewieni Hagos an Asmara resident 10,000 Nakfa.
- Mr. Adhanom Solomon residing in Saudi Arabia 20,500 Nakfa
- The Eritro-German association donated 60,000 Nakfa,
- Ms. Yihdega Zegeye contributed 10,000 Nakfa
- Ms. Kebedesh Kinfe donated 20,000 Nakfa
- Ms. Rshan Abraha, residing in Asmara has donated 17,250 Nakfa
-
- Ms. Yodit Fitwi from the Central region donated 10,000 Nakfa
- Ms. Asefash Ayalew from the Central region contributed 3,000 Nakfa

DEPARTMENTS OF MINISTRIES

Dr. Mawos Woldu Economic **Advisor** and Coordinator of the program in the **Ministry of National Development**
Mr. Fkreyesus Ghilay **Advisor** in the **Ministry of Agriculture**
Prof. Abraham Kidane Economic **Advisor** in the **Ministry of National Development**
Dr. Ghirmay Abraham Economic **Advisor** to the **Ministry of National development**

Departments Head

Departments	Others	Tigrigna	Total
Ministry Of Defence.	38	422	460
Ministry Of Foreign Office.	25	49	74
Ministry Of Justice.	4	28	32
Ministry Of LHW.	22	65	87
Ministry Of Energy & M.	1	36	37
Ministry Of Transport & C.	4	74	78
Ministry Of LWE	10	36	46
Ministry Of Public Works	9	135	144
Ministry Of Education.	44	137	181
Ministry Of Fishery.	1	7	8
Ministry Of Trade Industry.	2	32	34
Ministry Of Agriculture.	9	209	218
Ministry Of Information.	13	54	67
Ministry Of Health.	12	220	232
Ministry Of Tourism.	1	37	38
Ministry Of Finance.	7	65	72
Ministry Of National Dev.	3	10	13
Total	205	1616	1821
%	11%	89%	65

MINISTRY OF DEFENCE

Branches of the EDF

The Eritrean Defence Forces (EDF) are composed of three branches: Air Force, Army, and Navy. The Army is by far the largest, followed by the Air Force and Navy. The Commander-in-Chief of the EDF is the [President of Eritrea](#).

The Minister of Defence oversees the EDF on a day-to-day basis.

Military service age and obligation:

18-40 years of age for male and female voluntary and compulsory military service; 16-month conscript service obligation (2006)

National service

Every able bodied man and woman is required to serve ostensibly for 1½ years. In this time they receive six months of military training and the balance is spent working on national reconstruction projects. This is outlined in both the Constitution of Eritrea and Proclamation 82 issued by the [National Assembly](#) on 1995-10-23.^[5] However, the period of enlistment may be extended during times of national crisis and the typical period of national service is considerably longer than the minimum. This program aims to compensate for Eritrea's lack of capital and to reduce dependence on foreign aid, while welding together an ethnically diverse society, half Christian and half Muslim, representing nine ethnic groups.^[6]

Military training is given at the [Sawa Defence Training Centre](#) and [Kiloma Military Training Centre](#). Students, both male and female, are required to attend the Sawa training centre to complete the final year of their secondary education, which is integrated with their military service. If a student does not attend this period of training, he or she will not be allowed to attend university - many routes to employment also require proof of military training. However, they may be able to attend a vocational training centre, or to find work in the private sector. At the end of the 1½ year national service, a conscript can elect to stay on and become a career military officer. If the conscript elects otherwise, in theory, they may return to their civilian life but will continue to be a reservist. In practice, graduates of military service are often chosen for further national service according to their vocation - for example, teachers may be compulsorily seconded for several years to schools in an unfamiliar region of the country. According to the Government of Eritrea, "The sole objective of the National Service program is thus to cultivate capable, hardworking, and alert individuals."^[1]

The salary for National Service conscripts is typically very low. First-year conscripts are generally paid 150 Nakfa (10 dollars) per month. This rises to 500 nakfa (33 dollars) per month after the first year of service.

1 round national service	11,446	Sawa 1994
2 round national service	23,554	Sawa
3 round national service	19,737	Sawa 1995
4 round national service	11,338	Sawa 1995
5 round national service	18,782	Sawa1996
6 round national service	15,795	
7 round national service	17,256	Sawa
16 round national service	Warsay Yikalo	Sawa 2002 & Wi'a "not so clever" students
17 round national service		Sawa July 29, 2004
18 round national service		Sawa, 25 July 2005
19 recruitment round	18,000	Kiloma December 9 th , 2006
20th round National Service Program graduated.		Sawa 30 June 2007
21st round National Service Program graduated.		Sawa 27 June 2009
22nd round National Service graduated		Sawa 27 June 2009
22nd round National Service graduated		Sawa16 July 2010
24th round National Service		Sawa, July 16 2011

Location: Kiloma is located 40 kilometers south of Assab. The first question is why did the government discontinue the use of Sawa military camp? The answer is that Sawa is close to the border town of Tessenei, and the government had found that there is no effective method to reduce desertion from people who are conscripted by force. The choice of the remote Kiloma was meant to

minimize desertion.

- **Training:** The 8-month military training consisted of long marches, requiring the conscripts to walk up to 40 kilometers per day in the harsh climate. The training is not designed to convert civilians into fighting machines but to break the spirit of a youth which daily plots to find a way to escape.
- **Isolation:** While at the Kiloma military camp, conscripts are not allowed to send letters to, or receive letters from, their parents. Nor are phone calls or visitations allowed for 18 months. Worried parents have absolutely no way of knowing whether their children are alive, healthy, sick, dead or have deserted. For all parents, attending the graduation ceremony was the only way to find out whether their children are alive or dead. Those who found their children were televised expressing their jubilation and serving the government's propaganda of popular participation; parents who did not find their children, estimated in the hundreds by witnesses, were blocked by armed guards and isolated so their anguish could not be televised.
- **Attrition:** The number of those who have been martyred includes anyone who died at Kilma, regardless of cause of death and it is certainly more than the 1 reported by government media. Those who deserted are not 18; they number in the hundreds. Still, even after this attrition number, the number of graduates is significantly over the 18,000 reported. The reason that 18,000 is cited is due to legitimate national security reasons (many governments are loathe to give the precise number of their defense forces) as well as self-deception: the government fully expects that hundreds of those who have graduated will either desert or die and wants to use that number as its baseline.
- **Gen. Sebhat Ephrem the Minister of Defence.**
- **Berhane Haile (Colonel) Director Office of the Minister tel. 16-05-51**
16-05-52 Fax N. 16-05-50 Address Balineki
- **Teklai Habteselassie (M/ General) Commander of the Air Force 18-14-00 Fax N. 18-13-91 Asmara**
- **Simon Marikos Head General Staff tel. 16-02-95 Fax N. 20-27-57**
- **Maj. General Abraha Kassachief of National Security.**
- **Brig. General Abrahaley Kifle Commander of special tasks officer.**
- **Brig. General Afwerki Tekie**
- **Brig. General Fitsum Gebrehiwot (Wedi Memhir) Chief of Staff of the Eritrean Naval Force**
- **Brig. General Gabriel Woldeeslassie**
- **Brig. General Ghebrekidan (Wedi Minney)**
- **Brig. General Hadish Ephraim (ADI NIFAS) the Commander of 19th Kifle Serawit**
- **Brig. General Haile Muhtsun (Dr.) MoD Head Medical Service**
- **Brig. General Mebrahtu Tekleab (V)**
- **Brig. General Michael Yohannes**
- **Brig. General Negash Tesfatsion Commander of the Training Centre of the EDF.**
- **Brig. General Teame Goitom (Mekele).**
- **Brig. General Tekeste Haile (Wedi Haile) defected to Sweden**
- **Brig. General Tekie Russom Eritrea's deputy Commissioner of sports.**
- **Brig. General Tekle Kiflay (Manjos) Commander of Operation Zone 1.**
- **Brig. General Teklemikael Habtu (Sins)**
- **Brig. General Temesgen Berhe**
- **Brig. General Yob Fesshaye (Halibay)**
- **Captain Hagos Meles Manager of the Adi-Omar Agricultural Project in Tessenei sub-zone.**
- **Captain Mekonnen Gebreselassie project Head of the Mogarayb Plantation.**
- **Captain Senbelawit (woman)**
- **Captain Tedros Tesfai Head of technique in the Public Technical Service branch in Gash-Barka region.**
- **Captain Tedros Tesfai Head of technique in the Public Technical Service branch in Gash-Barka region.**
- **Captain Tewelde Taare of 1811 Division**
- **Col. Haile Mesfin Manager of the Merab Construction Company.**
- **Col. Shegheg**
- **Colonel Tesfamariam Negasi (Shambel)**
- **Colonel Abraha Oqbaselassie General Manager of the Massawa Airport**
- **Colonel Andehishen Head of Military Transport in Radar Station Asmara.**
- **Colonel Andemariam Ghebremedhin Director General of the Department of Finance in Central Region Administration**
- **Colonel Andemariam Ghebremedhin Director General of the Department of Finance in the Central Region Administration**

- **Colonel Berhane Haile** Director Office of the Diffence Minister.
- **Colonel Berhane Negash** Director General of the Social Services Central Region Administration
- **Colonel Debesai Gide** 2nd Commander of the **Sawa Training Centre**.
- **Colonel Deres Gebreamlak** Head of Finance in the **Defense Ministry**.
- **Colonel Ezra Weldegebriel** 1st Commander of the **Sawa National Education and Training Center**
- **Colonel Gaim** Head of Intelligence for foreign affairs office
- **Colonel Gebregergis Debretsion** Commander
- **Colonel Hagos Tekeste** Commander
- **Colonel Haile Mesfin** Manager of the Mereb Construction Company.
- **Colonel Haile Mesfin** Manager of the Mereb Construction Company.
- **Colonel Jacob Tekleab** Manager of the National Fisheries Corporation.
- **Colonel Manna Araia**
- **Colonel Mehari Tesfamariam** General Manager of the Haben Construction Company.
- **Colonel Mehari Tesfamariam** Manager of the Haben Construction Company.
- **Colonel Mehari Tsegai** Commander of Eritrean Police Force in **Assab**.
- **Colonel Mekonnen Kahsai** Head of Administration in the **Defense Ministry**.
- **Colonel Michael Abraham (Woldu Barya)** Eritrean POWs (Ethiopia)
- **Colonel Michael Bisrat** Head of the immigration and nationality branch in **Southern region**.
- **Colonel Michael Gebrenegus**
- **Colonel Michael Hans (Wedi Hans)**, the **Commander of division 32**.
- **Colonel Michael Wedi Zegeb**
- **Colonel Samson Yemane** Battalion **Commander** of **36th Division**
- **Colonel Sebhatu Goitom** Commander
- **Colonel Semere Beyin**
- **Colonel Semere Beyin** Head religious affairs
- **Colonel Simon Ghebredengel** Head of internal security in the **National security Department**.
- **Colonel Tesfalem Beyene**
- **Colonel Tesfalem Marikos (Embeyito)**
- **Colonel Tesfalidet Habteselassie** Head of **President body guards**
- **Colonel Tesfamariam Negassi (Shambel)** Head of foreign relations office in the **Ministry of Defence** from 1993 until his martyrdom 06.12.2010
- **Colonel Wedi Welela** Chief of Intelligence for Administrative **Zone 5**.
- **Colonel Weldegebriel Misgun** Head **Etaro Parental Community Club**
- **Colonel Woldegebriel Misgun** Chairman of the **Etaro community**.
- **Colonel Woldu Gebreyesus Abaguben (Baria)** Garage chief of **74 artillery**
- **Colonel Woldu Gebreyesus** General Manager of Dept. of **Governmental Garages** in **Gash Barka region**
- **Colonel Yirgalem Yebiyo** Commander of the **36 Division**.
- **Colonel Yonas Kifle** Head of Intelligence in the **Div. 61**
- **Colonel Zekarias Oqbagabir** Acting **Commissioner for** Coordination with (**UNMEE**)
- **Colonel. Wedi Yohannes**
- **First Lieutenant Daniel Habte Yihdego** officer in **Immigration Dept. Killed in 13.08.09**
- **First Lieutenant Fitsum Zerai**
- **First Lieutenant Tesfamichael Haile**
- **First Lieutenant Zeweldi Abraham**
- **Lt.Col. Teklegerghis Tekle** Head of the Eritrean Forestry Controlling Unit-
- **Lt. Col. Teshome Bahta Kahsai** Head of Military **Intelligence in Brigade 1842**
- **Lt. Colonel Amanuel Tesfahunei** Head of internal security of the **Asmara City**.
- **Lt. Colonel Andemariam Woldenkiel** Head of the **Badme Construction Company**.
- **Lt. Colonel Araia (Dr.)**
- **Lt. Colonel Berhane Negash** Director General of Social Services in the **Central Region**
- **Lt. Colonel Berhe Oqbazgi Menameno** Battalion leader **1842 Division**
- **Lt. Colonel Elsa (woman)**
- **Lt. Colonel Fiori (woman)**
- **Lt. Colonel Gebremeskel Teklehaimanot** Head of the Immigration and Nationality branch office in **Gash Barka region**
- **Lt. Colonel Goitom Gebreslasie** Director of the School of Finance and Management.
- **Lt. Colonel Goitom Gebretsadiq** Head of crime prevention in the Police office in the **Northern Red Sea region**.
- **Lt. Colonel Hadera Gebremedhin** Head of the Eritrean Cattle Corporation in **Gash-Barka region**.
- **Lt. Colonel Haile Mesfun** Manager of the **Mereb Development National Construction Company**.
- **Lt. Colonel Isaac Araya (Wedi Hakim)**, Prison Warden of **Eiraeiro prison**.
- **Lt. Colonel Kidane Baire** Director General of the Administration **Central Region Administration**

- **Lt. Colonel Mebrat (woman)**
- **Lt. Colonel Mehari Berhane** **Head** of the immigration and nationality branch in **Anseba region**.
- **Lt. Colonel Samuel Kidane** **Representative & Head** of Social Work of the **Sawa Training Centre**.
- **Lt. Colonel Temesgen Samuel** **Deputy Commander** of the **Sawa Training Centre**.
- **Lt. Colonel Tesfazghi Yohannes** **Head** of the Rehabilitation Center in **Mendefera**.
- **Lt. Colonel Tsehaye Berhe** the **chief** of law enforcement unit in the Southern **Red Sea Region**.
- **Lt. Colonel Wedi Mqur** **Head** of **Adi Abeito prison**
- **Lt. Colonel Weldezghi Oqbaselassie** **Head** of the Administration of the Eritrean Correctional and Rehabilitation Centre
- **Lt. Colonel Yosef Mekonnen** **Manager** of the Harat Public Technical Service
- **Lt. Tesfahiwet Ghebrai** **Head** of the Prison and Rehabilitation administration in **Sembel**.
- **Maj. Alene Yigzaw** **Head** of immigration and nationality branch in **Adi-Keih**.
- **Maj. General Asmerom Gebregziabher** **Force**.
- **Maj. General Filippos Woldeyohannes** the **Commander** of Operation **Zone 2. (161 Corps)**
- **Maj. General Gebrezgheir Andemariam** ("Wuchu") the **Commander** of Operation **Zone 2**. Now **Commander** of the **Eastern Command**
- **Maj. General Haile Samuel** the **Commander** of Operation **Zone 4. 491 corps**
- **Maj. General Teklai Habteselassie** the **Commander** of the **Eritrean Air Force**.
- **Maj. General Yohannes Gebremeskel**
- **Maj. Ghebretensae Tesfalidet** project **Manager** of the **Afhibol Plantation**
- **Maj. Hagos Tekie** Prisons & Rehabilitation
- **Maj. Kibreab Abraham** **Head** of the **Gash-Barka** central **government garage**
- **Maj. Mihreteab Kidane** **Staff officer** of agitation and information center in **Sawa**.
- **Maj. Semere Habtemickael** **Head** of the **Eritrean Diving Center**
- **Maj. Woldu Tesfamariam** **Head** of the Central Government Garage in **Anseba region**
- **Maj. Yosief Seyoum (Wedi Seyoum)** **Eritrean Naval Officer** escaped on April 3, 2009
- **Welderufael (Haguadey)** **Head of Logistics Imdad**.
- **Colonel Berhane Hans** **Head** of Garage branch in Asmara deserted now living in Norway 2004

- **Maj. General Humed Mohammed Karikare** the **Commander** of **Naval Forces**.
- **Maj. General Omar Hassan Tewil** the **Commander** of Operation **Zone 3. (381 Corps)**
- **Maj. General Romodan Awliya** the **Sports Commissioner**.
- **Brig. General Abdu Remech** Chief of Staff of Operation **Zone 1. (Passed Away 05.2009)**
- **Colonel Abdu Idris Omar**
- **Colonel Jemal Mohammed nur** **Commander** of the **Wiia Training Centre**.
- **Colonel Mohamed Toom**.
- **Colonel Omar Abdu Idris**
- **Colonel Saleh Osman**
- **Lt. Colonel Khalid Aberra** working at **Eritrean Embassy in South Africa**.
- **Major Wedi Gulai**.
- **Lieutenant Jelani Mohammed**
- **Lt. Korporal Idris Suleman Halo 18112**
- **Maj Adem Mohammed Adem** **Commander** of the battalion.
- **Colonel Suleiman Hamid** **Commander**

89 "Tigrigna" = 87, 25%
 13 Others = 12, 75 %
 102 Total = 100 %

THE ERITREAN POLICE

- Commissioner, **TEL 16-40-28 Fax N. N. 16-13-68** Asmara Head Office of the Eritrean Police
- **Colonel Debesai Teclu** **Head** of the Service Branch, **TEL 12-49-99 Fax N. N. 12-21-35** Asmara Head Office of the Eritrean Police
- **Colonel Michael Tewelde** **Head** of the Inspection **TEL 12-49-99 Fax N. N. 12-21-35** Asmara Head Office of the Eritrean Police

- **Colonel Asmerom Gebrewoldi**Head of the Crime Prevention Branch, TEL12-15-46 Fax N. N. 11-70-20 Asmara Head Office of the Eritrean Police
 - **Colonel Goitom Ghebretensae**Head of the Crime Investigation Branch, Phone TEL20-09-10 Fax N. N. 12-21-54 Asmara Head Office of the Eritrean Police
 - **Colonel Zerai Kaleab**Head of the **Eritrean Police Training Centre**, TEL64-19-46 Fax N. N. 64-19-32 Dekemhare Head Office of the Eritrean Police
 - **Solomon Berhane**Head Budgeting, TEL12-77-79 Asmara Head Office of the Eritrean Police
 - **Colonel Beraki Haile**Head **Central Region Branch**, TEL12-36-81 P.O. Box 1223 Asmara
 - **Colonel Solomon Asfaha**Head of the **Southern Region Branch**, TEL61-13-65 Fax N. N. 61-15-93 Southern Region Police Branch
 - **Hamed Mahmud (Col.)**Head, **Anseba Branch**, TEL40-10-49 Fax N. N. 40-24-16 Anseba Region Police Branch
 - **Colonel Zemichael Teklia**Head of the **Gash-Barka Region** TEL73-12-83 Fax N. N. 73-12-83 Gash - Barka Region Police Branch
 - **Brig. General Kokol Adem** Head of the **Southern Red Sea Region** TEL66-11-48 Fax N. N. 66-12-57 Southern Red Sea Region Police Branch
 - **Colonel Zerezgi Weldemariam**Head of the **N. R. S. Branch** Region Branch of the **Eritrean Police** TEL55-20-79 Fax N. N. 552270- **Northern Red Sea Region Police** Branch
 - **Brig. General Ghirmay Mehari**Head, Eritrean Prison and Rehabilitation Service, TEL16-12-56 Fax N. N. 16-14-56 Asmara
-
- **Brig. General Michael Yohannes**
 - **Brig. General Ghirmay Mehari**Head, Eritrean Prison and Rehabilitation Service.
 - **Capt. Girmai Gebremedhin**Head of accident investigation and control unit in the **Eritrean Traffic Police**.
 - **Captain Habte Ghebrai**Commander of police station in **Molqi sub-zone**.
 - **Captain Habtu Woldeab**Commander of police force in the **Laelai-Gash sub-zone**.
 - **Captain Tedros Tesfai**,Head of technical tasks at the **Gash-Barka** central government garage.
 - **Captain. Beraki Teklemariam**Commander of **Police Station** in **Forto-Sawa sub-zone**.
 - **Colonel Asmerom Gebrewold**Head of the Crime Prevention Branch.
 - **Colonel Beraki Haile**Head **Central Region Branch**.
 - **Colonel Debesai Teclu**Head, of the Service Branch.
 - **Colonel Goitom Ghebretensae**Head of the Crime Investigation Branch.
 - **Colonel Kidane Tesfai**Head of education and training in the center in **Dekemhare**Head Office of the
 - **Colonel Mehari Tesfamariam**Manager of the **Haben Construction Company**.
 - **Colonel Mehari Tsegai** Commander of the Eritrean Police in the **Central region**.
 - **Colonel Mehari Tsegai** Commander of the **Eritrean Police**.08.02.11
 - **Colonel Michael Bisrat**Head of the **immigration** and nationality branch in **Southern region**.
 - **Colonel Michael Tewelde**Head of the Inspection.
 - **Colonel Shegheg**
 - **Colonel Solomon Asfaha**Head of the **Southern Region Branch**.
 - **Colonel Woldegebriel Misgun**Chairman of the **Etaro community**.
 - **Colonel Zemichael Teklia**Head of the **Gash-Barka**.
 - **Colonel Zerai Kaleab**Head of the **Eritrean Police Training Centre**.
 - **Colonel Zerezgi Weldemariam**Head of the **N. R. S. Branch** Eritrean Police
 - **Lieutenant Teklemariam** Tsegai **Administrator** of the Tsetserat Prison
 - **Lt. Colonel Andemariam Woldenkiel**Head of the **Badme Construction Company**.
 - **LT. Colonel Goitom Gebretsadiq**Head of crime prevention in the Police office in the **Northern Red Sea region**.
 - **Lt. Colonel Isaias Yosief**Head interrogator at the 2nd .Police station in **Asmara**.
 - **Lt. Colonel Mehari Berhane**Head of the **immigration** and nationality branch in **Anseba region**.
 - **Lt. Colonel Sapieto**
 - **Lt. Tesfahiwet Ghebrai**Head of the Prison and Rehabilitation administration in **Sembel Asmara**.
 - **Maj. Ogbay Tekle**Head of customs duties at the **Ghinda station**.
 - **Maj. Berhane Teklai**Head of the Penitentiary and Rehabilitation Centre in **Gash-Barka region**.
 - **Maj. Gebremeskel Tekle**Commander of the police force in the **Dekemhare town**.
 - **Maj. General Abraham Andom** Commissioner of the **Eritrean Police Force**.
 - **Maj. Habte Gebru**Head of traffic police in **Gash-Barka region**.
 - **Maj. Habtemichael Berhe**Head of development at the Eritrean Rehabilitation and Correctional Center.
 - **Maj. Hagos Tekie**Commander of the Eritrean penitentiary and rehabilitation centre in **Anseba region**.
 - **Maj. Kibreab Abraham**Head of the **Gash-Barka** central government garage.
 - **Maj. Nirayo Tekle (Anwar)**Head of the **PR** office at the **Eritrean Police**.

- **Maj. Tesfa Tesfahunegn**Head of the **6th** Police station **Asmara**.
 - **Maj. Woldu Tesfamariam**Head of government garage in the **Anseba region**.
 - **Maj. Yohannes Beraki**Head of enforcement unit in the Customs Duty branch office in **Agordat sub-zone**
 - **Maj. Yohannes Beraki**Head of enforcement unit in the office in **Agordat sub-zone**.
 - **Mr. Ghirmay Semere** from the Police Office in **Gash-Barka region**.
 - **Sergeant Ghirmay Tesfai** from the Eritrean Police in the **Anseba region**.
 - **Lt. Col. Teklegerghis Tekle**Head of the Eritrean Forestry Controlling Unit.
 - **Colonel Mehari Tsegai**Commander of the Eritrean Police
-
- **Lt. Mohammed Saleh Ismail**Head of Police station in **Golij sub-zone**.
 - **Colonel Hamed Mahmud (Col.)**Head of the **Anseba Region** Police Branch.
 - **Brig. General Kokol Adem** Head of the **Southern Red Sea Region**
Colonel **Hassen**, Asmara Police Chief "Defected".

47 "Tigrigna" = 92, 15%
 4 Others = 7, 85 %
 51 Total = 100 %

MINISTRY OF FOREIGN AFFAIRS

Eritrea has established diplomatic relations at Ambassadorial level with 32 countries, 6 at Consular level and 5 at Honorary Consul level

- **Mr. Osman Saleh**Minister of Education.**Foreign Affairs**(19.04.07)
-
- **Amb. Fessahazion Petros**Director General of the Department of Desks **Phone** 12-51-53
 - **Amb. Hanna Simon** Director General of the Eritreans Residing Abroad **Phone** 12-50-64 **Fax N. .** 12-51-30
 - **Amb. Mahmoud Ali Hurui**Director General of the Department of Research and Information.**Phone** 12-71-3512-30-08 **Fax N. .** 12-51-41
 - **Amb. Negassi Sengal**Director of the Information Division**Phone** 12-18-01 **Fax N. .** 12-51-41
 - **Director**Economical Research
 - **Director** of Training
 - Duty Officer (Saturdays, Sundays, and Public Holidays)**Phone** 11-69-67 **Fax N. .** 12-37-88
 - **Mr. Abraham Dawit**Director of the Asia-Pacific Division **Phone** 12-41-47 **Fax N. .** 12-51-34
 - **Mr. Habtom Gebremichael**Director of the Political Research **Phone** 12-71-10 **Fax N. .**12-51-41
 - **Mr. Haile Asfaha**Director of the Community Affairs **Phone** 12-70-55**Fax N. .** 11-47-97
 - **Mr. Ibrahim Osman**Director of the Middle East Division **Phone** 12-18-65
 - **Mr. Michael W/mariam**Director of the Finance Division. **Phone**12-71-20 **Fax N. .**12-37-88
 - **Mr. Mohammed Osman Idris**Director of the Protocol Division**Phone**12-50-61
 - **Mr. Temesgen Gebreselassie**Director Consular Affairs **Phone** 12-69-55 **Fax N. .**12-70-68
 - **Mr. Tsehaye Fasil**Director Euro-America Division **Phone** 12-50-56 **Fax N. .** , 12-51-34
 - **Mrs. Lia Tesfai**Director of the Personnel Division **Phone** 12-08-23
 - **Ms. Elsa Haile**Director of Regional and Intern Organizations Division.**Phone.** 12-71-51 **Fax N. .** 12-51-64
 - **Ms. Zahra Jaber**Director General Of the Administration **Phone.**12-51-3812-17-39 **Fax N. .**12-51-27
-
- **Amb. Hanna Simon** Director General of the Eritreans Residing Abroad
 - **Amb. Negassi Sengal**, Eritrean **Ambassador** to the **United Kingdom** and **Ireland**Director of the Information Division
 - **Ambassador Fessehasion Petros**Director General of the Department of Desks in the **Foreign Ministry**
 - **Dr. Andeab Gebremeskel**Eritrean **Ambassador** to **Australia** **23.04.07**
 - **Mr. Abraham Dawit** Director of the Asia-Pacific Division
 - **Mr. Abraham Yohannes** Director of the Dept. of Americas, UN &International Organizs.
 - **Mr. Ahferom Berhane** Eritrean **Consular Affairs** to **Canada****24.04.07**
 - **Mr. Alem Negash** (Hadish?)Eritrean**Consul**General in **Juba Sudan**
 - **Mr. Alem Tsehaye** Eritrean **Ambassador**(to**China**) to **India** **21.07.07**
 - **Mr. Araya Desta** Eritrean **Ambassador** to the **Scandinavian countries**, **Permanent Representative of**

Eritrea to the UN in 2008

- Mr. Asamnew Ghebre Economic Officer in the Embassy Of The State Of Eritrea
- Mr. Berhane Gebrehiwet **First Secretary** of the Eritrean Embassy to the **US**.
- Mr. Berhane Zere **Head** of **Public** and **Community Affairs** at the **Eritrean Embassy in Germany**
- Mr. Beyene Russom **Eritrean Ambassador** to **Kenya**. 13 May 2011
- Mr. Beyene Russom **Eritrean Ambassador** to the **Republic of Kenya**.
- Mr. Daniel Gezai **Eritrean Consul** in **Norway**,
- Mr. Estifanos Afwerki **Eritrean Ambassador** to **Japan**
- Mr. Fasil Gebreselassie **Eritrean Ambassador** to **Egypt 2008**
- Mr. Fessehasion Petros **Director General** of **Desks in the Foreign Ministry**
- Mr. Gabriel Fasil **Eritrean Ambassador** to **India**
- Mr. Ghirmay Fessehasion, **Eritrean Consul** to **Kuwait**
- Mr. Ghirmay Ghebremariam, the **Eritrean Ambassador** to the **United States**
- Mr. Habtom Gebremichael **Director** of the Political Research
- Mr. Haile Asfaha **Director** of the Community Affairs
- Mr. Hannibal Menghis **diplomat in Kenya**
- Mr. Jonas Manna **Chargé d'Affaires** at the Eritrean Embassy in **Sweden**.
- Mr. Michael Weldemariam **Director** of the Finance Division.
- Mr. Negassi Sengal, **Eritrean Ambassador** to the **United Kingdom** and **Ireland**
- Mr. Russom Gebrehergish the **Eritrean Consul** General in **Milan**.
- Mr. Russom Gebregiorgis **Eritrean Consul** in **Milano**, 31 March 2011
- Mr. Semere Gebremariam **Head** of public and community affairs **Canada**
- Mr. Solomon Kinfe **Eritrean Consul** General in Italy
- Mr. Solomon Mahari **Eritrean Consul** in the Netherlands,
- Mr. Tekle Menghisteab **Head** of public and community affairs at the Eritrean Embassy to Scandinavia,
- Mr. Temesgen Berhe (Wedi Berhe) **Head** of intelligence in charge of the Ethiopian opposition in **Sudan**
- Mr. Temesgen Gebreselassie **Director Consular Affairs**
- Mr. Tesfa Alem Seyoum **Chargé d'Affaires** of the Eritrean Mission to the **UN**.
- Mr. Tesfalem Gerahtu **Eritrean Consul** in **Uganda**
- Mr. Tesfamariam Tekeste **Eritrean Ambassador** to the **Israel**
- Mr. Tesfamichael Gerahtu **Eritrean Ambassador** to the **United Kingdom** and **Ireland 2009**
- Mr. Tewelde Mihreteab **Head** of Consular Affairs in **South Africa**.
- Mr. Tsegai Tesfazion **Eritrean Ambassador** to the **China**
- Mr. Tsehaye Fasil **Director** of Euro-America Division now **First Secretary** at the Eritrean Embassy in Washington, DC.
- Mr. Tsehaye Fasil **First Secretary** at the Eritrean Embassy in **Washington, DC**.
- Mr. Woldeselassie Ghebremedhin the **Head** of Eritrea's **Consular** office in **Germany**.
- Mr. Yohannes Teklemichael **Eritrean Consul** General in **Dubai and North Emirate (UAE)**
- Mr. Yonnas Mana **Eritrean Charge Affairs** in the Scandinavian countries.
- Mr. Zemedet Tekle **Eritrean Ambassador** to **Italy**
- Ms Weini Gebrezgheir **First Secretary** at the Eritrean Embassy in **Riyadh KSA**.
- Ms. Elsa Haile **Director** of Regional and International Organizations Division.
- Ms. Genet Afwerki **Head** of social service in the **Elabered sub-zone**. 21 March 2011
- Ms. Haregu Tesfamariam **Head** of Public affairs at the Embassy of Eritrea in **UK**
- Ms. Semainesh Kiros **Head** of **Consular Affairs** in the Eritrean Embassy in **Italy**.
- Mr. Negasi Kassa **Advisor** of the Eritrean Embassy in Belgium

- **Brig. General Abdalla Mussa** **Eritrean Ambassador** to **Libya**
- **Lt. Colonel Khalid Aberra** **First Secretary** in the Eritrean Embassy to **South Africa**.
- **Mr. Abdalla Al-Kesan Metreji** **Eritrean Honorary Consul** in **Lebanon** 05.2010
- **Mr. Abdu Heji** **Eritrean Ambassador** to **Danmark Pakistan**
- **Mr. Abdurahman Osman** **Eritrean Consul** General in **Saudi Arabia** 22 March 2011.
- **Mr. Ahmed Hassen Dahli** **Eritrean Ambassador** to **France**
- **Mr. Ahmed M. Imam** **General Consul** of Eritrea for Western **United States of America**,
- **Mr. Al-Amin Nafi'e** **Charge D'affaires** of Eritrean Embassy in **United Arab Emirates**.
- **Mr. Ali Ibrahim Ahmed** **Eritrean Ambassador** to **Qatar**
- **Mr. Atijani Khalid** **First Secretary** of the Eritrean **Consul** in **Canada**.
- **Mr. Beshir Idris Nur Omar** **Eritrean Consul** General to **Australia** and **New Zealand**.
- **Mr. Hamed Yahiya Hali** **General Consul** in **Lebanon**
- **Mr. Ibrahim Osman** **Director** of the Middle East Division

- **Mr. Idris Abu sheik** Eritrean **Consul** General in **Bahrain**
- **Mr. Ismael Mussa** **Head** of **Public D’Affairs** in the **Eritrean Embassy** in **Sudan**.
- **Mr. Mahmoud Ali Hurui** **Director General** of the Research & Information
- **Mr. Mahmud Ali Jabra** Eritrean **Ambassador** in **Djibouti**.
- **Mr. Mohammed Ali Umari** Eritrean **Ambassador** to Kenya now in **Nigeria**
- **Mr. Mohammed Ismail Mahmud** Eritrean **Ambassador** in **Saudi Arabia 24.04.07**
- **Mr. Mohammed Omar Mahmud** Eritrean **Ambassador to Saudi Arabia 15 May 2009** and Lebanon as Eritrea's non-resident Ambassador
- **Mr. Mohammed Omar Mahmud** Eritrean **Ambassador to Saudi Arabia 15 May 2009** and Lebanon as Eritrea's non-resident Ambassador
- **Mr. Mohammed Osman Idris** **Director** of the Protocol Division
- **Mr. Mohammed Suleiman** Eritrea's **Ambassador** to the (European Union (EU)). Holland again **(EU)**. 21-04 2011
- **Mr. Mohammedseid Mantai** Eritrean **Ambassador** to **Sudan**. 7 April 2011
- **Mr. Mussa Yassin Shekedin** Eritrean **Ambassador** to Kuwait, to the **Yemen**
- **Mr. Nurhussein Mohammed** **Security Affairs** to **Sweden** now in **KSA**
- **Mr. Osman Mohammed Omar** Eritrean **Ambassador United Arab Emirates (UAE)** Kuwait, to **Egypt**. April 4, 2011
- **Mr. Saleh Omar** Eritrean **Ambassador** to Kenya, Uganda and Tanzania to **South Africa** 21.04.2011
- **Ms. Zahra Jaber** **Director General** Of the Administration

Mr. Isa Ahmed Isa Eritrean **Ambassador** to Sudan replaced on 7 April 2011

Mr. Mohammed Omar Chirum Eritrean **Ambassador** to Egypt & Kuwait (Defected To Canada 20.06.2009)

Mr. Osman Mohammed Omar Eritrean **Ambassador** to the United Arab Emirates (UAE) Admn. In the Southern Red Sea Region

Mr. Suleiman alHaj Ibrahim Eritrean **Ambassador** to Saudi Arabia. M, E. Foreign Affairs Asmara. Now Mendefera Administrator

Ms. Nura Mohammed Omer the Eritrean **Consular Affairs** to Canada. 24.04.07 freed with no job

72 "Tigrigna" = 68, 57%
 30 "Others" = 31, 43 %
 102 Total = 100 %

MINISTRY OF JUSTICE

Courts

Eritrea has three types of courts: civil, special, and military court.

The Military Court

The Military Court has jurisdiction over penal cases brought against members of the armed forces. It also assumes jurisdiction over crimes committed by and against the members of the armed forces. The Military Court is structured in two levels: higher and lower. The jurisdiction of these two levels depends on the seriousness of the offences in question. The higher level of the Military Court is part of the Eritrean High Court. The Military Court does not afford the right of appeal.

The Special Court

The Special Court has jurisdiction over cases involving corruption. It has the power to re-open and adjudicate cases that have already been processed through the regular criminal justice system. This court does not afford the right of counsel or appeal.

Judges in the Special Court do not have formal legal training. They are appointed by the Eritrean President and are mostly senior members of the armed forces.

The Civil Courts

1. Community Court

The Community Courts, established in 2001, have a one magistrate bench system filled by elected magistrates. They have jurisdiction over cases involving minor infractions of the law. The magistrates, who sit in community courts, do not have legal training. Unlike judges in the Zoba and High Courts, they base their decisions on the customs of the areas in which they serve. Decisions made by such courts may be appealed to Zoba Courts.

2. Zoba Court

The Zoba Court, with few exceptions, is the court of first instance. It has civil, criminal, and shari'a benches. In addition to the one judge bench system which hears all first instance cases, it has a three judge appellate bench that hears cases appealed from determinations made by the labor office on employer-employee relations. The Shari'a bench adjudicates matters of personal status of followers of Islam. Decisions rendered by any of the benches at the Zoba Court can be appealed to the appropriate benches at the High Court.

3. High Court

The High Court, with few exceptions, is an appellate court. It has three judge bench systems. These benches are the civil, criminal, commercial, and shari'a benches.

Eritrea also has a five judge bench that hears final appeals in lieu of a Supreme Court. Eritrea does not have a Supreme Court yet although the Eritrean Constitution envisages one. The final appeals panel at the High Court, which is at the same level of all other benches in the High Court, functions much like a Supreme Court does and is the bench of last resort. This bench is presided by the High Court's Chief Justice and four other judges from the other benches at the High Court.

Other Sources

1. Customary laws

Although customary law is not recognized as an official source of law in Eritrea, it plays a complementary role in the "modern legal system" through incorporation and enjoys a great deal of importance in practice. Its lack of uniformity, due to its variations along ethnic and regional lines, makes blanket customary law application impossible. It has, however, maintained its importance in the Eritrean legal system through informal incorporation in the "modern laws." For instance, while the age of majority according to the Civil Code is 18 years of age, the Civil Code also recognizes marriages between the age of 15 and 18 in recognition of Eritrean customary marriage practices. The establishment of Community Courts in 2001 with the mandate to apply customary laws is another testimony to the importance of customary law in Eritrea.

2. Shari'a Law

Although Shari'a law is not formally recognized as a source of law, it enjoys de facto status in the Eritrean legal system. It regulates issues of personal status of believers of Islam and is enforced through separate Shari'a chambers in the civil court system.

There are 36 courts in the Central region, including 6 in Asmara, 9 in semi-urban centres and 21 in rural areas.

There are 45 community magistrates in 11 sub-zones of the Anseba region at present.

- 1 School of Law in Mekerka

Ms. Fozia Hashim Minister of Justice.

Eden Fasil Director General Legal Service **Phone** 20-29-10 **Fax N.** . 12-69-85 Asmara

Rezene Seyoum Director General Research and HRD **Phone** 12-49-16 Asmara

Alemseghed Habteselassie Director General Attorney General **Phone** 12-64-80 **Fax N.** . 20-18-29 Asmara

Menkerios Beraki President, High Court **Phone** 12-10-03 **Fax N.** . 12-16-25 Asmara

Tekie Zerezgi Head, Admin. and Finance **Phone** 12-68-48 Asmara
Mr. Gebrehiwot Fasil Head of **Dubarwa Court**

- **Colonel BBC** Known by his nickname chief **Judge** in the military **court in Paradizo**.
- **Mr. Abraham Kibrom** Head of **Legal advisory services**
- **Mr. Abraham Kibrom** Head of the **Legal advisory services**
- **Mr. Abraham Melake** Head of **Human Resources Development** in the **Ministry of Justice**.
- **Mr. Abraham Melake** Head of **Human Resources Development** in the **Ministry of Justice**.
- **Mr. Afwerki Debesai** **Judge** of the community magistrate in **Eden semi-urban centre, Anseba region**.
- **Mr. Alem Ghebru** Head of the **Community Courts Monitoring Office** at the **Ministry of Justice**
- **Mr. Alemseged Habteslasie** **Attorney General** in the **Ministry of Justice**.
- **Mr. Alemseghed Bokretsion** Head of the **Civic-Legal education**
- **Mr. Alemseghed Habteselassie** **Director General** **Attorney General**
- **Mr. Amanuel Ghirmay** **Judge** at the **Dekemhare Court**.
- **Mr. Eden Fasil** **Director General** **Legal Service**
- **Mr. Gebrehiwot Fasil** Head of **Dubarwa Court**
- **Mr. Gebremichael Tesfamichael** Head of **courts Coordination** in the **Southern region**.
- **Mr. Habteab Yemane** judge at the **High Appeals Court**, in the **Ministry of Justice**.
- **Mr. Kinfe Habtom** Head of **law and order branch** in the **Central region**, in the **Ministry of Justice**.
- **Mr. Menkerios Beraki** **President** of the **High Court**
- **Mr. Mogos Ogbamichael**, Head of **Community Magistrates**, in the **Ministry of Justice**.
- **Mr. Rezene Seyoum** **Director General** **Research and HRD**
- **Mr. Seyoum Tacle** judge at the **high court**, in the **Ministry of Justice**.
- **Mr. Tekie Zerezgi** **Director** of the **Admin & Finance**
- **Mr. Tewelde Abraha** Head of **courts supervision department** in the **Southern region**.
- **Mr. Tewelde Tesfatsion** Head of **rules and regulations unit** in the **Keren town administration**.
- **Mr. Turkuai Kahse** **Judge** in **Tsorona semi-urban centre**.
- **Mr. Woldu Gebremariam** Judge of the **High Court**.
- **Ms. Bisrat Habtemariam** Head of the **administrative office** of the **Central region's community magistrates**,
- **Ms. Dehab Tekleberhan** Head of **community magistrate** in **Shebeq administrative area; Hagaz sub-zone**.
- **Ms. Tsegereda Tesfai** **President** of the **Central Region Court (CRC)**
- **Mr. Ferej Jimie** **Judge** in **Agordat town court**.
- **Mr. Abdelaziz Hamid** **Higher Court judge** in the **Anseba region**
- **Mr. Ga'as Ahmed** Head of **courts coordinating office** in the **Southern Red Sea region**.
- **Mr. Osman Hamid** Head of **community magistrates** in the **Anseba region**.
- **Mr. Ahmed Hamid Mussa** **Chairman** of the **Legislative Assembly**.

28 "Tigrigna" = 84, 84%
4 "Others" = 15, 16 %
33 Total = 100 %

MINISTRY OF LABOUR AND HUMAN WELFARE

- **Ms. Salma Hassen** **Minister of Labour and Human Welfare**. (19.05.09).
- **Woldeyesus Eles** **Director General**, **Labor Department** 15-17-50 **Fax N.** 15-17-80 P.O. Box 5252 Asmara
- **Mihreteab Fesshaye** **Director General** **Social Welfare Dept.** 15-11-06 **Fax N.** 15-10-29 P.O. Box 5252 Asmara
- **Amha Kidane** **Director General**. **Administration and Finance** 15-16-26 **Fax N.** 15-02-00 P.O. Box 5252 Asmara
- **Woldeyesus Eles** **Director General** of **Labor Department** in the **Ministry of LHW**.
- **Mihreteab Fesshaye** **Director General** of **Social Welfare** in the **Ministry of LHW**.

- **Amha Kidane Director General** of Administration and Finance in the **Ministry of LHW**.
- **Colonel Berhane Negash Director General** of the **Social Services Central Region Administration**
- **M. Ghirmay Bokretsi Head** of the **Ministry of LHW** branch in the **Anseba region**.
- **Mr. Amare Reda** acting **Director** of the **Ministry of LHW** Branch in the **Southern region**.
- **Mr. Amha Kidane Director General** of the Administration & Finance **Ministry of LHW**.
- **Mr. Andemeskel Tesfai Head** of the **Ministry of LHW** in the **Areza sub-zone**.
- **Mr. Andemichael Solomon Director General** of infrastructure and social services department in the **Southern Red Sea region**.
- **Mr. Asmeret Mebrahtu Director** of the **Community services Ministry of LHW**.
- **Mr. Berhane Negash Director General** of social services in the **Central region**.
- **Mr. Berhane Woldekidan Head** of the **Ministry of LHW** branch of the **central region**
- **Mr. Dawit Gebremichael** branch **Head** of the **Ministry of LHW** in the **Tsorona sub-zone**.
- **Mr. Dawit Ghebrekristos Head** of the Eritrean National War-disabled Veterans Association (**ENWVA**) branch in **Anseba region**.
- **Mr. Elias Habtile Head** of the branch office of the **Ministry of LHW** in the **Shambuko sub-zone**
- **Mr. Ephrem Kiflom Head** of the **Ministry of LHW** branch in the **Gash-Barka region**.
- **Mr. Eyob Kidane Head** of the branch office of the **Ministry of LHW** in the **N. Red Sea region**
- **Mr. Gabriel Kahsai Head** of the **Ministry of LHW** branch office in the **Molqi sub-zone**.
- **Mr. Gebreab Fesshaye HEAD** of the **NGO Affairs Ministry of LHW**.
- **Mr. Geresus Gebregergis Head** of services in the **Barentu town**.
- **Mr. Goitom Alem Director** of the Rehabilitation **Ministry of LHW**.
- **Mr. Habtemariam Fesshaye Head** of the branch office of the **Ministry of LHW** in **Anseba region**
- **Mr. Habtemichael Yohannes Head** of the **Ministry of LHW** branch office of the **Segeneiti sub-zone**.
- **Mr. Habtom Sium Tekle Director General** of the Social Welfare **Ministry of LHW**.
- **Mr. Kidane Habte Director** of the Research, Planning and **HRD Ministry of LHW**.
- **Mr. Melake Tewelde Head** of **Social services** in the **Ministry of LHW** in **Senafe sub-zone**.
- **Mr. Mihreteab Fesshaye Director General** of the Relief and Rehabilitation **Ministry of LHW**.
- **Mr. Rezene Ghebreamlak Head** of the branch office of the **Ministry of LHW** in **Adi-Keih sub-zone**.
- **Mr. Rezene Woldeamlak Head** of the **Ministry of LHW** branch in **Adi-Keih sub-zone**
- **Mr. Russom Hizbai Head** of **social security** in the **Ministry of LHW** branch in **Northern Red Sea region**.
- **Mr. Russom Hizbai Head** of the **Ministry of LHW** branch in the **Northern Red Sea region**.
- **Mr. Russom Negash Manager** of **Barako Textile Factory**.
- **Mr. Samson Solomon** coach of the National Cycling Team
- **Mr. Sebhatleab Woldegiorgis Head** of the **Ministry of LHW** branch in **Dekemhare sub-zone**
- **Mr. Solomon Teklehaimanot Head** of schools in the **Gash-Barka region**.
- **Mr. Tedros Fesshaye Head** of **social security** in the **Ministry of LHW** branch in **Anseba region**.
- **Mr. Tekeste Tesfamariam Head** of **Social services** in the **Laelai-Gash sub-zone**.
- **Mr. Tekle Tesfai Director** of the **Child Welfare Ministry of LHW**.
- **Mr. Tesfai Tekle Director General** of social service in **Northern Red Sea region**.
- **Mr. Tesfamariam Berhe Head** of the branch office of the **Ministry of LHW** in the **Southern Red Sea region**
- **Mr. Tesfamariam Issak Coordinator** of the institutions of the **Ministry of LHW**.
- **Mr. Tesfatsion Ghirmay Director General** of **Social Services** in the **Southern region**.
- **Mr. Tesfu Solomon Head** of the **Central region's** branch office in charge of **Social welfare** in the **Ministry of LHW**.
- **Mr. Tewelde Tesfatsion Head** of **rules and regulations** unit in the **Keren town administration**.
- **Mr. Tsehay Siele Head** of the branch of the **Ministry of LHW** in **Southern region**
- **Mr. Woldeyesus Elisa Director General** of the Labor Dept. **Ministry of LHW**.
- **Mr. Yirgalem Mussie Head** of the **Social welfare** department in the **Anseba region**
- **Mr. Yohannes Tesfai Head** of the branch office of the **Ministry of LHW** in the **Southern region**.
- **Mr. Yohannes Tesfaselassie Head** of branch at the National Insurance Corporation of Eritrea (**NICE**)
- **Mr. Yonas Habtemariam** coordinator of vocational training in the **Ministry of LHW** branch in the **Central region**
- **Mr. Menghisteb Habtetsion Head** of the **Ministry of LHW** branch in the **Central region**.
- **Mrs. Asmeret Abraha Head** of Community Service Division at the **Ministry of LHW**.
- **Ms. Azieb Eyob** Acting **Head** of the **Ministry of LHW** branch office in **Haikota sub-zone**.
- **Ms. Fiori Head** of the **Orphanage**.
- **Ms. Genet Afwerki Head** of **Social service** in the **Elabered sub-zone**. 21 March 2011
- **Ms. Genet Habte Coordinator** of community-based rehabilitation program in the branch office of the **Ministry of LHW**.
- **Ms. Kahsa Mehari Head** of **life skill** in the **Adi-Keih sub-zone**.

- **Ms. Kudus Tewelde** Head of the office in **Ministry** of **LHW** branch in **Dekemhare sub-zone**.
 - **Ms. Mehret Asfaha** Head of **Social** service in the **Mendefera sub zone**.
 - **Ms. Tirhas Fikadu** Head of **Social** service in the **Adi-Quala sub-zone**
 - **Ms. Tsige Bariagabir** Head of the branch office of the **Ministry** of **LHW** in **Mendefera sub-zone** in the Southern region.
 - **Mr. Andemeskel Tesfai** Head of martyrs' benefit scheme in the Ministry of **LHW**.
 - **Mr. Kidane Yohannes** Head of the **Ministry** of **LHW** branch in **Northern Red Sea region**.
 - **Mr. Rezene Woldeamlak** Head of the **Ministry** of **LHW** branch in **Adi-Keih sub-zone**.
 - **Mr. Kidane Yohannes** Head of the branch office of the **Ministry** of **LHW** in the **Northern Red Sea region**.
-
- **Mr. Abdallahi Al-Amin** Head of **Social** service in **Gash-Barka**.
 - **Mr. Abdallahi Hassan** Head of **Social** service in the **Mensura sub-zone**
 - **Mr. Abdu Mohammed** Head of **Social** service in the **Forto-Sawa sub-zone**.
 - **Mr. Abdulahi Al-Amin** Tita **Director General** of **Social** Services in the **Gash-Barka region**.
 - **Mr. Abdullahi Saleh** Head of the **Education Ministry's** branch in the **Karora sub-zone**.
 - **Mr. Ibrahim Ismael** Head of the Ministry of **Ministry** of **LHW** branch in the **Nacfa sub-zone**.
 - **Mr. Ibrahim Omar** Head of the **Ministry** of **LHW** in the **Adi Keyih sub-zone**
 - **Mr. Ismail Osman** Head of **Social** security in the **Ministry** of **LHW's** branch of **Assab office**.
 - **Mr. Jimi'e Hussein** Head of the Ministry's branch office in the **Ministry** of **LHW** branch in **Golij sub-zone**.
 - **Mr. Mahmoud Seid** Head of the branch office of the **Ministry** of **LHW** in **Nacfa sub-zone**.
 - **Mr. Mohammed Jabir** Head of the branch office of the **Ministry** of **LHW** in the **Southern Red Sea region**.
 - **Mr. Osman Adem** Head of social services in **Afabet sub-zone**.
 - **Mr. Saleh Osman** Head of the **Ministry** of **LHW** branch in **Tessenei sub-zone**.
 - **Mr. Saleh Talke** Head of social services in the **Mogolo sub-zone**.
 - **Mr. Se'id Abdu Salih** **Coordinator** of the National Plan of Action on Climate Change in the **Ministry** of **LHW**.
 - **Ms. Elsa Melik** Acting **Head** **Social** services in the **Halib-Mentel** administrative area.
 - **Ms. Fatima Idris** Head of **Social** service in **Agordat sub-zone**.
 - **Ms. Fatuma Alinur** Head of **Social** service in the **NUEW** branch in **Gash-Barka region**.
 - **Ms. Fatuma Mohammed Kentebai** Head of **Social** services in **Ghinda sub-zone**.
 - **Ms. Hana Osman** Head of the **Ministry** of **LHW** branch in the **Barentu sub-zone**.
 - **Ms. Zeineb Omar** Head of **Social** service in **Anseba region**.
 - **Mr. Saleh Sebri** Head of pension branch in the Ministry of **LHW**.

65 "Tigrigna" = 75. 00%
 22 Others = 25, 00 %
 87 Total = 100 %

MINISTRY OF LAND, WATER AND ENVIRONMENT

- **Mr. Tesfai Gebreselassie** (**Minister of Energy and Mines**) of **Land, Water and Environment**. (13.05.09)
- **Beyene Russom** **Director General Land**, Phone 12-46-33 Fax N. 12-46-35 P.O. Box 976 Asmara
- **Mebrahtu Iyassu** **Director General Water** Phone 12-04-04 Fax N. 12-46-25 P.O. Box 1488 Asmara
- **Megos Woldeyohannes** **Director General Environment** Phone 12-11-03 Fax N. . 12-60-95 P.O. Box 976 Asmara
- **Habtemickael Woldegiorgis** **Director General Cadastre** Phone 12-42-53 P.O. Box 976 Asmara
- **Tsegai Taemrat** **Director**, Minister's **Office** Phone 12-32-84 Fax N. 12-32-85 P.O. Box 976 Asmara
- **Eng. Berhane Haile** **Supervisor** of the Potable **water** supply projects in **Golij sub-zone**.
- **Eng. Fasil Kiflay** **Expert** in soil and **water** conservation in the Mai-Harmaz, Adi-Tsaedi and Adekemene in **Mendefera sub-zone**.
- **Lt. Colonel Tekie Woldu** coordinator of the **Potable Water Supply** project in **Tessenei** from the central government garage in **Gash-Barka region**
- **Mr. Andebrhan Tesfaberhan** **Coordinator** of the dam is under construction around **Tinkulahas** in **Keren project**
- **Mr. Bahlibi Zeresenai** **Expert** in the Soil and **water** conservation activities in **La'lai-Gash sub-zone**.

- **Mr. Berekhet Kidane** Head of the **Ministry** of **LWE** branch office in **Gash-Barka region**
 - **Mr. Beyene Russom** Director General Land at the **Ministry** of **LWE**.
 - **Mr. Debesai Gebrehiwet** Director General of the Research and training in the **Ministry** of **LWE**
 - **Mr. Fesshaye Oqbamichael** Contractor of Potable **water** supply projects in **Sabunait. Golij sub-zone**.
 - **Mr. Goitom Semere** Expert in **soil** and **water** conservation in the **Molqi sub-zone** branch office.
 - **Mr. Habtemickael Woldegiorgis** Director General Cadastre at the **Ministry** of **LWE**.
 - **Mr. Hadish Gebremichael** Director "Administrator" of the **Eritrean Water and Mine Drilling** Company (EWMDC).
 - **Mr. Hagos Gebremariam** Head of **water** supply unit in the **Ghinda town**.
 - **Mr. Mebrahtu Eyassu** Director of **Water** Department in the **Ministry** of **LWE**.
 - **Mr. Megos Woldeyohannes** Director General **Environment** at the **Ministry** of **LWE**.
 - **Mr. Melake Girmatsion** Supervisor of the modern **water** supply project in the administrative areas of **Dembe-Habtetsion** and **Ber'ona** in the **Anseba region**.
 - **Mr. Negassi Fisseha** Expert in **soil** and **water** conservation in **Areza sub-zone**
 - **Mr. Semere Ghebremedhin** Expert **soil** and **water** conservation in the **Adi-Quala sub-zone**.
 - **Mr. Teklehaimanot Yebio** Supervisor of the new **water** reservoir project in the **Deret** administrative area, **Agordat sub-zone**.
 - **Mr. Tesfu Andemariam** HEAD of the **Water** resources management in the **Ministry** of **LWE**
 - **Mr. Tewelde Gebreyesus** Director General of the Environmental assessment & information division
 - **Mr. Teweldemedhin Teklai** Head of **soil** and **water** conservation program in the **Golij sub-zone**.
 - **Mr. Tsegai Taemrat** Director of the Minister's Office in the **Ministry** of **LWE**
 - **Mr. Yonas Abraham** Supervisor of the project of the **water** reservoir is under construction in **Gam** around **Wazintet** administrative area
 - **Ms. Aster Redaezgi** Director General of the Environmental management and control in the **Ministry** of **LWE**.
 - **Mr. Tsegai Taemrat** Director of the Minister's office in the **Ministry** of **LWE**.
 - **Mr. Hailemichael Eyob** Head of the **Ministry** of **LWE** branch in the **Southern region**.
 - **Mr. Woldu Ghebremedhin** Head of technical department in the **Water Resource** Department in the **Assab town**.
 - **Ms. Aster Woldeabezgi** Head of environmental management at the **Ministry** of **LWE** branch office of **Barentu town**.
 - **Mr. Berekhet Kidane** Head of the **Ministry** of **LWE** branch in the **Gash-Barka region**.
 - **Mr. Hagos Gebremariam** Head of **water** services in the **Ghinda town**.
 - **Mr. Dawit Gebrezgi** Head of micro-dams supervision unit in the **Shambuko sub-zone**.
 - **Mr. Zere Woldetsnae** Head of **water** resource in the **Ministry** of **LWE** branch in the **Anseba region**.
-
- **Mr. Bereket Kidane** Head of the **Ministry** of **LWE**'s branch in the **Gash- Barka region**.
 - **Mr. Hailemichael Iyob** Head of the **Southern region** branch office of the **Ministry** of **LWE**.
 - **Mr. Ephrem Kiflom** Head of the **Ministry** of **LHW**'s branch in the **Gash Barka region**.
 -
-
- **Mr. Se'id Abdu Salih** CORDINATOR of the National Plan of Action on Climate Change in the **Ministry** of **LWE**

The Meteorological Office of the Civil Aviation Department

Mr. Asefaw, Mr. Isaac Fisseha, Mr. Hadgu Kibreab Mr. Tsehaye Tsige at the Ministry of Agriculture **Mr. Yemane T. Yohannes, Mr. Tekeste Weldegebriel, Mr. Yirgalem Mr. Beraki** at the FEWS (Famine Early Warning System)

36 "Tigrigna" = 97, 25%
 1 Others = 2, 71 %
 37 Total = 100 %

MINISTRY OF NATIONAL DEVELOPMENT

- **Dr. Woldai Futur** Minister of **National Development**.

- **Abraham Kidane (Prof.)** Economic Advisor, **Phone (Office)** 12-33-56 Fax N. . 12-64-22 P .O. Box 1386 Asmara
- **Ghirmay Abraham (Dr.)** Economic Advisor **Phone (Office)** 12-33-56 **Fax N. N.** 12-64-22 P .O. Box 1386 Asmara
- **Kidane Tsegai** **Director General** Min. of National Dev **Phone** 12-27-50 **Fax N.** 12-64-22 **P .O. Box** 1386 Asmara
- **Ainom Berhane** **A/Director General** of the National Statistics Dept. **Phone** 12-80-34 **Fax N.** 12-56-79 **P .O. Box** 5838 Asmara
- **Dr. Ghirmay Abraham (Dr.)** Economic Advisor in the **Ministry** of **National Development**
- **Mr. Ainom Berhane** **A/Director General** Of the National Statistics Dept. in the **Ministry** of **National Development**
- **Mr. Ainom Berhane** **Director General** of the National Statistics Office in the **Ministry** of **National Development**
- **Mr. Berhe Tesfamariam** **Director** of the **Water** Services in the **Ministry** of **National Development**
- **Mr. Ghirmay Woldegiorgis** **Head** of **Human Resource** Development.
- **Mr. Kidane Tsegai** **Director General** of the Regional planning in the **Ministry** of **National Development**
- **Mr. Kidane Tsegai** **Director General** Min. of National Dev. in the **Ministry** of **National Development**
- **Mr. Yohannes Woldeab** **Director** of the Admin and Finance in the **Ministry** of **National Development**.
- **Eng. Tadios Tesfay** **Head** of infrastructure department in the **Anseba region**.
- **Engineer Idris Ibrahim** **Head** of engineering services and project administration in the **Gash-Barka region**.
- **Mr. Omar Seid** **Head** of development in the **Ghinda town administration**
- **Mr. Osman Jim'e** **Coordinator** of development activities in the **Asmat sub-zone sub-zone**.

10 "Tigrigna" = 76, 92%
 3 Others = 23, 08 %
 13 Total = 100 %

MINISTRY OF PUBLIC WORKS

- **Mr. Abraha Asfaha** **Minister of Public Works**.
- **Haddish Tesfamichael** **Director General** Engineering Works, **Phone (Office)** 12-03-02 **Fax N. N.** 12-06-61 P .O. Box 841 Asmara
- **Medhanie Estifanos** **Director General** Urban Development, **Phone (Office)** 11-83-17 **Fax N. N.** 12-06-61 P .O. Box 841 Asmara
- **Kidane Berhane** **Director General** Infrastructure, **Phone (Office)** 12-04-42 **Fax N. N.** 12-06-61 P .O. Box 841 Asmara
- **Tzadu Bahta** **Director** of Administration and Finance, **Phone (Office)** 11-45-00 **Fax N. N.** 12-06-61 P .O. Box 841 Asmara
- **Mr. Habteul Ghebremedhin** **Director General** of the Housing Division in the **Ministry** of **Public Works**
- **Mr. Andemichael Solomon** **Director General** of **infrastructure** development and **Social** service in the **Red Sea region**.
- **Mr. Mussie Misgina** **Director General** of infrastructure development in the **Northern Red Sea region**.
- **Captain Tedros Tesfai** **Head** of technique in the Public Technical Service branch in **Gash-Barka region**.
- **Colonel Haile Mesfin** **Manager** of the Mereb Construction Company.
- **Colonel Mehari Tesfamariam** **Manager** of the Haben Construction Company.
- **Eng. Eyob Haile** **Manager** of **Zula** Construction Company.
- **Eng. Asefaw Mesfin** **Head** of construction service in the **Ministry** of **Public Works**
- **Eng. Asmerom Tesfai** **Head** of technique department in the **Dubarwa town**
- **Eng. Dawit Fitsame** **Head** of Administration and Contracts Unit in the **Ministry** of **Public Works**.

- Eng. Dawit Tadesse **Head** of the technical unit in the **Mereb Construction Company**
- Eng. Desale Gebremedihin **Manager** Musa Ali Construction Company.
- Eng. Eritros Abraham **Head** of **infrastructure** development in the **Central region**.
- Eng. Gezai Negassi **Head** of the project from the **Debwin Construction Company**.
- Eng. Haddish Tesfamichael **Director** heading such activities in the **Ministry of Public Works**.
- Eng. Haile Woldai **Manager** of the **Debwin Construction Company**.
- Eng. Kahsai Niguse from the Eritrean Institute of Technology in the **Ministry of Public Works**.
- Eng. Kidane Berhane **Director General** of Infrastructure Development Department of the **Ministry of Public Works**.
- Eng. Kidane Berhane **Director General** of the department of infrastructure in the **Ministry of Public works**
- Eng. Medhanie Estifanos **Director General** of town development in the **Ministry of Public Works**.
- Eng. Michael Girma **Head** the infrastructure development department in the Walik administrative area, **Keren town**.
- Eng. Mihreteab Hailemariam **Head** of construction and renovation in the Infrastructure Department in the Central region.
- Eng. Mihreteab Tesfagiorgis **Head** of mobile service in **ERI-TEL**.
- Eng. Misgun Abraha **Director** of Control and Contracts in the **Ministry of Public Works**.
- Eng. Niamin Elias **Head** of the construction of a potable water project in the administrative area of **Igidoli, Araeta sub-zone**.
- Eng. Niway Habtetsion Acting **Head** of the **Sembel residential** complex in **Asmara**.
- Eng. Oqbaselassie Ghilamichael **Head** of Governmental Constructions of **Senafe sub-zone**
- Eng. Rezene Abraha **Director** of **water** resources infrastructure in the **Ministry of Public Works**.
- Eng. Semere Abbai **Head** of techniques in the **Central region Administration**.
- Eng. Senai Gebrehiwet **Head** of the school constructions project in **Gash Barka region**.
- Eng. Simon Abraha **Expert** in irrigation farming in the **Southern region**.
- Eng. Solomon Gebrai
- Eng. Tadios Tesfay **Head** of infrastructure department in the **Anseba region**.
- Eng. Teklesenbet Mihreteab **Supervisor** of the Canals and embankments in **Ashenda** water diversion project in **Forto-Sawa sub-zone**.
- Eng. Tewoldemedhin Mihreteab supervisor of the project.
- Eng. Weldemariam Tsegai technical **Manager** of the **Ti'o Fish Processing Plan**
- Eng. Zayid Gebrekidan **Director** of urban planning in the **Ministry of Public Works**.
- Eng. Zeragabir Hidrai from the infrastructure development department in the **Anseba regional Administration**.
- Eng. Zerit Gebrai supervisor of the project in the **Southern regional Administration**.
- Engineer Amanuel Fesshaye **Coordinator** of the project to **New Water Conservation Infrastructure in Southern Region**.
- **Lt. Colonel** Andemariam Woldenkiel **Head** of the **Badme Construction Company**.
- **Maj.** Woldu Tesfamariam **Head** of the Central Government Garage in **Anseba region**
- Mr. Tekle Berhan Geresus **Manager** of the **RODABB Construction Company**.
- Mr. Afwerki Russom **Head** of projects in **Gash-Barka region. Areza and Mai-Mene, Southern region**
- Mr. Andemariam Woldenkiel **Manager** of **Badme Construction Company**
- Mr. Andemichael Solomon **Director General** of infrastructure development department in the **Southern Red Sea region**.
- Mr. Aregai Meles **Supervisor** of the secondary school project in **Nacfa town**.
- Mr. Asmerom Tesfay **Head** of Techniques in the town of **Dubarwa**-
- Mr. Ateshim Yemane **Expert** in engineering in the **Laelai-Gash sub-zone**.
- Mr. Beletsom Embaye **Head** of the Beguney dam project at the **Bidho construction company**.
- Mr. Berhane Habtemariam **General Manager** of **ENAMCO**
- Mr. Bihmot Ainealem **Supervisor** of the project Micro-dam construction in Gizgiza in **Hamel malo sub-zone**
- Mr. Dawit Gebreab **Director** of training centre in the **Mereb Development Construction Company**.
- Mr. Dawit Gebrezgi **Head** of micro-dams supervision unit in the **Shambuko sub-zone**.
- Mr. Dawit Solomon **Head** of infrastructure in **Assab**
- Mr. Dawit Tadesse **Head** of technique department in the **Mereb Construction Company**.
- Mr. Desale Gebremedhin **Manager** of the **Mussa Ali Construction Company**.
- Mr. Ephrem Afwerki in charge of enterprise development in the **Debwin Construction Company**.
- Mr. Eretros Abraham **Head** infrastructure development department in the **Central region**.
- Mr. Fekadu Tekle **Head** of **Gedem Construction Company** at **Gash Barka**
- Mr. Fikadu Habteselassie **Head** of the **infrastructure** and project supervision unit in the **Gelalo sub-zone**.
- Mr. Fikadu Tekle **Head** of **Gedem Construction Company** in **Gash-Barka region**.
- Mr. Fitsum Gebrezgheir **Head** of engineering and projects branch in the infrastructure development department in **Anseba regional Administration**

- **Mr. Fitwi ZereHead** of the project in **Bidho Construction Company**.
- **Mr. Ghebru HaileHead** of the **infrastructure** department in **Anseba region**.
- **Mr. Ghetachew Merhazion Manager** of **Sawa Construction**.
- **Mr. Ghirmay Gebreghergish Manager** of the **Barentu Cement, Metal and Woodworks Plant**.
- **Mr. Habte Mihreteab Head** of economic development in the **Shambko sub-zone, Gash-Barka region**,
- **Mr. Habteab Tesfatsion Head** of construction and engineering companies in the **Ministry of Public Works**.
- **Mr. Habteleul Ghebremedhin Director General** of the Housing Division in the **Ministry of Public Works**
- **Mr. Habtemariam Fissehaye Head** of Cement supply project coordination.
- **Mr. Hadgu Habtu, Head of Technical Desk** in the **infrastructure** development department in the **Anseba region**.
- **Mr. Haile Mesfun General Manager** of **Mereb Development Construction Company**.
- **Mr. Haile Tekleab** acting **Head** of **Rodab Construction Company** in the **Anseba region**.
- **Mr. Haileab Abraha Head** of the **technique** department of the **Barentu town administration**.
- **Mr. Hailezgi HabteHead** of the projects in **Tessenei and Haikota sub-zones**.
- **Mr. Kelete Berhe Manager** of the **Asbeko Construction Company**
- **Mr. Kesete Woldu** supervisor of the Micro-Dam under Construction in **Derequ Administrative Area** project.
- **Mr. Kibreab Abraha Head** of public technical service in **Gash-Barka region**.
- **Mr. Kibreab Belai Supervisor** of the new school constructed in **Lekuyeb, Kerkebet sub-zone** project.
- **Mr. Kibreab Tesfai Manager** of the Eritrean Core Well Drilling Company (**ECDC**)
- **Mr. Kibrom Bariagabir Head** of techniques in the government garage in the **Northern Red Sea region**.
- **Mr. Kidane Woldu Manager** of the **Homib Construction Company**
- **Mr. Kiflehannes Fesshaye Supervisor** in the **Gedem Construction Company** project in **Gahtelai semi-urban centre**.
- **Mr. Mebrahtom Bahta Manager** of the **ERI-STAR** enterprise
- **Mr. Mebrahtu Mael Manager** of the **Red Sea Construction Company**.
- **Mr. Medhanie Estifanos Director General** of Urban Development in the **Ministry of Public Works**.
- **Mr. Mekonnen Habtetsion Managing Director** of the **Gedec Construction Company**
- **Mr. Michael Teklemariam Head** of engineering service in the **Anseba regional Administration**.
- **Mr. Misghina Mussie Head of infrastructure** in the **Northern Red Sea region**
- **Mr. Mussie Habtom Architect Head** in the **Ministry of Public Works** branch office.
- **Mr. Mussie Misghina Head of infrastructure** in the **Karora sub-zone region**
- **Mr. Mussie Misgina Director General** of infrastructure development in the **Northern Red Sea region**.
- **Mr. Nebai Hadgu Supervisor** of the Construction projects in the **Ministry of Public Works**
- **Mr. Negash Filli Head** of the Newly Planted Stone Grinding Mill Commences Services project in the **Aligidir area**.
- **Mr. Negasi Goitom Manager** of **Salt Production Plant**.
- **Mr. Ogbay Gebremichael Head of infrastructure** projects in **Bidho Construction Company**.
- **Mr. Oqbe Gebreselassie Head** of project supervision in the **Gedem Construction Company**
- **Mr. Rezene Fisseha Director General** of **infrastructure** development in the **Southern region**.
- **Mr. Samson Gebreselassie Head** of administration in the **Bidho Construction Company**.
- **Mr. Semere Gebremichael Manager** of the **Bidho Construction Company**. (in the **Igla-Demhina**)
- **Mr. Solomon Negash Head** of purchasing division at the **Amberbeb Share Company**.
- **Mr. Sultan Ablelom Head** of the Corporation's branch office in **Mendefera**
- **Mr. Tadesse Woldetnsae, Head** of the project of **Nacfa RODAB Construction Company** and **Koken Keyih Construction Company of Brigade 23**.
- **Mr. Tadesse Woldeyohannes Director General** of the Urban Development in the **Ministry of Public Works**
- **Mr. Tareke Abbai Head** of development in the semi-urban center (of **Molqi sub-zone**).
- **Mr. Tekie Keleta Head** of **infrastructure** in **Gash-Barka region**
- **Mr. Tesfai Goitom Head** of **Segen Construction Company**.
- **Mr. Tesfamariam Fitsum Head** of the school project in **Dresa, Golj sub-zone**.
- **Mr. Tesfay Teckle Head** of the **Department of Infrastructure** and Branches in **Anseba region**
- **Mr. Tewelde Medhanie Head** of project supervision in **Tsorona sub-zone**.
- **Mr. Tsegai Giuseppe Head** of engineering department in **Bidho Construction Company**.
- **Mr. Tzadu Bahta Director General** of the Administration & Finance in the **Ministry of Public Works**
- **Mr. Woldu Ande Manager** of the project by **Gedem and Debaysina construction companies** are constructing
- **Mr. Yemane Teklu Head** of housing construction projects in **Bidho Construction Company**.
- **Mr. Yemane Tewelde Head** of Technical Services in **Assab Port Authority**.
- **Mr. Yohannes Gebreyesus** head of the regional museum in the **Northern Red Sea region**.
- **Mr. Yonas Abraham Supervisor** of the project of the water reservoir is under construction in **Gam** around **Wazintet administrative area**.
- **Ms. Kedes Mebrahtu Head** of **Dekemhare town development**.
- **Ms. Milite Zerizgi Head** of **infrastructure** office in the **Keren town**.
- **Mr. Tesfai Goitom Manager** of **Segen Construction Company**

- **Eng. Akedir Ahmed** Head of training program in the **Homib Construction Company**.
- **Eng. Beshir Abdusemed** Coordinator of IDP projects in the **Southern region**.
- **Mr. Hajim Semna Hajim** Manager of bricks and lime plant in **Badme Construction Company**.
- **Mr. Hamid Ahmed Ali** Supervisor of the projects of two schools under construction in the **Gerbet** and **Marat** administrative areas, **Geleb sub-zone**.
- **Mr. Hamid Haji** Secretary of the **PFDJ** in the **Northern Red Sea region**.
- **Mr. Hanin Hassan** Head of engineering and machinery at the **Bidho Construction Company**.
- **Mr. Mahmud Osman Alamin** Director of the Housing Division in the **Ministry of Public Works**.
- **Mr. Mohammed Osman** Head of staff operations and human resource development at the **Haben Construction Company**.
- **Mr. Seid Omar Adhana** Head of development in the **Ghinda sub-zone**.
- **Mr. Mohammed Osman** Head of staff operations and human resource development at the **Haben Construction Company**.

135 "Tigrigna" = 93, 75%
 9 Others = 6,25 %
 144 Total = 100 %

MINISTRY OF TOURISM

- **Ms. Askalu Menkerios** Minister of **Labour and Human Welfare of Tourism** (13.05.09)
 - **Tzadu Bahta** Director General of the Tourism Development, **Phone (Office)** 12-17-49 **Fax N.** 12-69-49 Harnet Avenue, House No. 129 P.O. Box 1010
 - **Mohammed Idris Ibrahim** Director General of the Tourism Service **Phone (Office)** 12-17-64 **Fax N.** 12-69-49 Harnet Avenue, House No. 12 P.O. Box 1010'
 - **Mr. Hagos Woldu** Director General of investment and publicity department in the **Ministry of Tourism**.
-
- **Tzadu Bahta** Director General of the Tourism Development
 - **Mr. Yemane Hailemariam** Head of training coordinating office in the **Ministry of Tourism**
 - **Mr. Amine Tewelde** Head of branch office of the **Ministry of Tourism** in **Gash-Barka region**.
 - **Mr. Berekhet Teame** Head of Training at the Ministry of Tourism in the **Ministry of Tourism**
 - **Mr. Habte Ghebremariam** Head of license division of the **Ministry of Tourism** in the **Central region**
 - **Mr. Hagos Woldu** Director General of investment and publicity department in the **Ministry of Tourism**.
 - **Mr. Haile Alazar** Director of **Research and Statistics** in the **Ministry of Tourism**
 - **Mr. Hailu Asfaha** Director of Research Division in the Department of **DRHRD**
 - **Mr. Megos Asghedom** Head of the Ministry's branch in **Anseba region** in the **Ministry of Tourism**
 - **Mr. Tekie Abraham** branch Head of the **Ministry of Tourism**
 - **Mr. Tekle Frezghi** Head of **Human Resource** Development and Training in the **Ministry of Tourism**
 - **Mr. Yemane Hailemariam** Head of training coordinating office in the **Ministry of Tourism**
 - **Mr. Yohannes Asghedom** Head of the **Ministry of Tourism** branch office in the **Southern region**
 - **Mr. Yosief Hadera** Head of **Hotel and Tourism Service** in the **Ministry of Tourism**
 - **Ms. Akberet Teshale** Head of the branch office of the **Ministry of Tourism** in the **Central region**
 - **Mr. Yohannes Asghedom** Head of the **Tourism Ministry's** branch in the **Southern region**
 - **Mr. Fisseha Habte** from the **Tourism Ministry's** branch in **Anseba region**.
 - **Mr. Megos Asghedom** Head of the **Tourism Ministry's** branch in the **Anseba region**.
 - **Mr. Ghilazghi Woldu** Head of the **Tourism Ministry's** branch office in **Northern Red Sea region**.
 - **Mr. Abraham Michael** Manager of the **Ghergusum Beach Hotel**.
 - **Mr. Daniel Berhe** Acting Head of the **Tourism Ministry's** branch in the **Southern Red Sea region**.
 - **Eng. Abraham Woldemichael** General Manager of the **Eritrean Electricity Corporation**.
 - **Eng. Musie Bahta** Head of agricultural infrastructure in the administrative areas of **Gogne sub-zone**.
 - **Eng. Solomon Gebrai**
 - **Eng. Tewoldemedhin Mihreteab** supervisor of the project.
 - **Mr. Gebre Adhanom** an **Expert** in artifacts in the branch office of **Tourism Ministry**.
 - **Mr. Yohannes Asgedom** Head of the **Tourism Ministry's** branch in the **Southern region**.

- **Mr. Gilazgi Woldu** **Head** of the **Tourism Ministry's** branch in the **Northern Red Sea region.**
 - **Mr. Mogos Asgedom** **Head** of the branch office of **Tourism Ministry** in the **Anseba region.**
 - **Mr. Mogos Asgedom** **Head** of the **Tourism Ministry's** branch office in the **Anseba region.**
 - **Mr. Yohannes Asgedom** **Head** of the **Tourism Ministry's** branch in the **Southern region.**
 - **Mr. Hagos Woldu** **Director** of promotion office in the **Ministry of Tourism.** 7 May 2011
 - **Mr. Tesfalidet Michael** **Director** of the Office of the **Ministry of Tourism.**
 - **Mr. Mesfin Mihreteab** **Director** of the development of tourism in the the **Ministry of Tourism.**
 - **Mr. Tekle Frezgi** **Director** of human resource development and training in the the **Ministry of Tourism.**
 - **Mr. Hagos Woldu** **Director** of promotion branch in the **Ministry of Tourism.**
 - **Ms. Akberet Teshale** **Head** of **tourism** in the **Central region.**
-
- **Mr. Mohammed Idris Ibrahim** **Director General** of tourism service in the **Ministry of Tourism.** 7 May 2011

37 "Tigrigna" = 97, 36%
 1 "Others" = 2, 64 %
 38 Total = 100 %

MINISTRY OF TRADE AND INDUSTRY

- **Dr. Gergish Teclmichael** **Ministry of Trade and Industry.**
 - **Tadesse Woldeyohannes** **Director General** Of the Department of Industrial Development, **Phone (Office)** 11-62-10 **Fax N. N.** 12-45- 75 **MTI P.O. Box 1844**
 - **Kidane Solomon** **Director General** Of the Fine Art Industry and Handicraft, **Phone (Office)** 11-81-70 **Fax N. N.** 12-00-82-MTI P.O. Box 1844
 - **Stifanos Habte** **Director General** Of the Department of Foreign Trade, **Phone (Office)** 12-66-94 **Fax N. N.** 12-41-75-MTI P.O. Box 1844
 - **Megos Weldemichael** **Director General** Of the Department of Internal Trade, **Phone (Office)** 12-01-28 **Fax N. N.** 12-05-86-MTI P.O. Box 1844
 - **Beyene Misghina** **General Manager** Of the Eritrean Standards Institution, **Phone (Office)** 12-20-05 **Fax N. N.** 12-02-45-MTI P.O. Box 245
-
- **Eng. Debesai Zerabruk** **Head** of arranging national standards in the **Eritrean Standards Institution.**
 - **Mr. Akberom Tedla** **Director** of the **Eritrean Standards Institution** in the **Ministry of Trade & Industry**
 - **Mr. Akberom Tedla** **Secretary** general of the Eritrean National Chamber of Commerce. In the **Ministry of Trade and Industry.**
 - **Mr. Berekhetab Habtemariam Oqbazgi** **Director** of the **Foreign Trade** in the **Ministry**
 - **Mr. Berhane Abraham** **Director** of the **Ministry of Trade & Industry** Office
 - **Mr. Berhane Tsegai** **Head** of production department in the **Rahwa Painting Plant.**
 - **Mr. Beyene Misghina** **General Manager** of the **Eritrean Standards Institution**
 - **Mr. Beyene Misghina** **Head** of the **National Standards Institution** the **Ministry of Trade and Industry..**
 - **Mr. Gebrezgabihier Asmelash** **Manager** of the **Sembel Wood and Metal Works Plant..**
 - **Mr. Girmai Abraham** **Manager** of **Amberbeb Share Company.**
 - **Mr. Kibreab Tesfai** **Manager** of the **Eritrean Core Well Drilling Company (ECDC).**
 - **Mr. Kibreab Tesfai** **Manager** of the **Eritrean Core Well Drilling Company (ECDC).**
 - **Mr. Kidane Solomon** **Director General** of handicraft development the **Ministry of Trade and Industry.**
 - **Mr. Lemma Tsegai** **Head** of production. of the **Azel Pharmaceutical Plant** in **Keren**
 - **Mr. Megos Weldemichael** **Director General** Of the **Department of Internal Trade**
 - **Mr. Menghisteab Teweldeberhan** **Manager** of the **Fred Hollows Laboratory (Asmara).**
 - **Mr. Michael Ghebru** **Manager** of **Asmara Tannery Factory**
 - **Mr. Mogos Woldemichael** **Director General** of **Internal Trade.** **Ministry of Trade and Industry.**
 - **Mr. Mussie Giovanni** **HEAD** of the **Foreign Trade** in the **Ministry of Trade & Industry**
 - **Mr. Russom Negash** **Manager** of **Barako Textile Factory.**
 - **Mr. Solomon Tesfagiorghis** **General Manager** of the **Rahwa Painting Plant.**
 - **Mr. Stifanos Habte** **Director General** of the **Foreign Trade** **Department** in the **Ministry**
 - **Mr. Tadesse Woldeyohannes** **Director General** of industrial development the **Ministry of Trade and Industry.**
 - **Mr. Tadesse Woldeyohannes** **Director General** of the **Industrial Development** in the **Ministry**
 - **Mr. Tewelde Petros** **Head** of production in the **Red Sea Battlers Share Company.**

- **Mr. Yohannes Melake** Head of the **Ministry of Trade and Industry** branch in the **Central region**.
- **Mrs. Aster Tesfai** Head of administration and **finance** of the **Eritrean Marine Processing Company**.
- **Mrs. Yordanos Yukunoamlak** Head of nursery in **Zambaiti- Eritrea Plc Industry**.
- **Ms. Abrehet Weldemariam** Head of **finance** administration in the **Red Sea Battlers Share Company**
- **Ms. Azieb Tsegay** **Manager** of the **Halhale Natural Fertilizer Manufacturing Plant** in **Dubarwa sub-zone**.
- **Ms. Hiwet Zemichael** **Director General** of the **Ministry**
- **Ms. Zeferework Fisehaie** Head of the Africa Desk in the **Ministry of Trade and Industry**..

- **Mr. Khaled Mohammedbirhan** **Manager** of the **Kokob Plastic Factory**. (Dubarwa)
- **Mr. Romodan Mohammed** Head of technical operation in the **Red Sea General Mills**

32 "Tigrigna" = 94, 11%
 2 "Others" = 12, 75 %
 34 "Total" = 100 %

MINISTRY OF TRANSPORT AND COMMUNICATIONS

Communications service, including postal service. The Massawa and Assab ports and Civil Aviation Department

- **Mr. Weldemichael Abraha** Minister of **Transport and Communications**.
 - **Debesai Haile** **Director** Office of the Minister, **Phone (Office)** 18-01-36 **Fax N. N.** 18-46-90-MTC P. O .Box 6465
 - **Solomon Zerabruk** **Director** of Admin and Fin. **Phone (Office)** 18-91-97 **Fax N. N.** 18-46-90-MTC P. O .Box 6465
 - **Senait Ligjam** **Director General**.. Department of Land Transport, **Phone (Office)** 18-98-55 **Fax N. N.** 18-10-16-MTC P. O .Box 6465
 - **Paulos Kahsai** **Director General**.. Civil Aviation Department, **Phone (Office)** 18-91-21 **Fax N. N.** 18-15-20-MTC P. O .Box 252
 - **Eng. Mekonnen Fessehasion A /Director General**. Department of Communications, , **Phone (Office)** 18-50-19 **Fax N. N.** 18-15-20-MTC P. O .Box 4918
 - **Ghebremedhin Habte** **Director General**. Department of Maritime Transport, **Phone (Office)** 18-91-56 **Fax N. N.** 18-65-41-**MTC** P. O .Box 679/1120
 - **Tesfaselassie Berhane** G. Manager, Telecom. Service, **Phone (Office)** 12-46-55 **Fax N. N.** 12-09-38-MTC P.O. Box 243
 - G. M. Eritrean Postal Service, **Phone (Office)** 12-53-43 **Fax N. N.** 12-54-74 -MTC P.O. Box 229
 - **Gebrewold Hagos** Acting **General Manager** Asmara International Airport, **Phone (Office)** 15-45-30 **Fax N. N.** 15-26-57-MTC P. O .Box 5846
 - **Dawit Menghisteab** **General Manager** Port of **Assab**, **Phone (Office)** 66-07-10 **Fax N. N.** 66-12-49-MTC P.O. Box 58 Assab
 - **Abraham Oqbaselassie (Col.)** **General Manager, Massawa** Air Port, **Phone (Office)** 55-10-81
 - **Fax N. N.** 55-10-86-MTC P.O. Box 361 Massawa
 - **Yemane Yigzaw** **General Manager**, Port of **Massawa**, **Phone (Office)** 55-24-93 **Fax N. N.** 55-21-06-MTC P.O. Box 73 Massawa
 - **Simon Gebregziabher** **General Manager** Maritime Shipping Service Corporation (MASSCO), **Phone (Office)** 55-27-29 **Fax N. N.** 55-24-38-MTC P.O. Box 99 **Massawa**
 - **Kidane Gebremichael** Acting **General Manager** Finan ships and Port Services Corp. (FISAPS) Massawa, **Phone (Office)** 55-22-00 **Fax N. N.** 55-24-20-MTC P.O. Box 477 Massawa
 - **Yebiy Araia** **General Manager** Port Labor Supply Agency, **Massawa**, **Phone (Office)** 55-25-42
 - **Fax N. N.** 55-29-88-MTC P.O.Box 156 **Massawa**
 - CEO Eritrean Airlines, **Phone (Office)** 12-66-81 **Fax N. N.** 12-44-06 -MTC P. O .Box 222
-
- **Colonel Abraham Oqbaselassie** **Manager** of the Massawa Airport in the **Ministry of T. & Communication**
 - **Colonel Andehishen** Head of Military Transport in **Radar Station Asmara**.
 - **Eng. Ghirmay Berhane**. Head of Massawa **Maritime Transport**.
 - **Eng. Mekonnen Fessehasion A /Director General**. Department of Communications

- **Eng. Mihreteab Tesfagiorghis** **Head** of mobile service in **ERI-TEL**.
- **Lt. Colonel Yosef Mekonnen** **Manager** of the Harat Public Technical Service
- **Mr. Abraham Oqbaselassie (Col.)** **General Manager**, Massawa Air Port
- **Mr. Abraham Weldeyonas** **Head** of the Philatelic Department at the **Eritrean Postal Service**.
- **Mr. Amanuel Gebreselassie** **Manager** of the **Eritrean Railways**
- **Mr. Angesom Gebregziabher** acting head of the branch office of **land transport** in the sub-zone in **Dekemhare sub-zone**
- **Mr. Asmelash Gebreyesus** **Director General** (act.) of the Registration Division. Eritrean Postal Service in the **Ministry of T. & Communication**
- **Mr. Asmelash Geresus** Acting **Head** of the **Eritrean Postal Service**.
- **Mr. Bainosay Tsegai** **HEAD** of the Planning and HRD, EriTel in the **Ministry of T. & Communication**
- **Mr. Berekhet Daniel** **Manager** of the **Eritrean Postal Service**
- **Mr. Berhane Abraham** **HEAD** of the Internet Services, EriTel in the **Ministry of T. & Communication**
- **Mr. Berhane Arefaine** **Manager** of the Traffic section, EriTel in the **Ministry of T. & Communication**
- **Mr. Berhane Haile**, Planning Officer at the **Eritrean Postal Service**.
- **Mr. Berhane Issak** head of government garage in the **Central Denkalia sub-zone region**
- **Mr. Berhane Mahari** **Manager** of the **NASAIR Company**
- **Mr. Dawit Kibreab** **Head** of quality control unit in the **Tourism Ministry's** branch office in **Anseba region**.
- **Mr. Dawit Menghisteb** **Manager** the Assab Port Authority in the **Ministry of T. & Communication**
- **Mr. Debesai Haile** **Director** of the Office of the Minister in the **Ministry of T. & Communication**
- **Mr. Gebrewold Hagos** Acting **General Manager** Asmara International Airport
- **Mr. Ghebremedhin Habte Kidane** **Director General** of the Maritime Transport in the **Ministry of T. & Communication**
- **Mr. Ghirmay Tsigie** **Technical Manager** of the Eritrean Telecommunications Corporation in the **Ministry of T. & Communication**
- **Mr. Goitom Tesfayonas** **Head** of the **Civil Aviation** at the **Ministry of Transport and Communication**
- **Mr. Goitom Weldegebriel** **Head** of the **Asmara-Massawa railway line** in the **Ministry of T. & Communication**
- **Mr. Habte Mihreteab** **Head** of economic development in the **Shambko sub-zone. Gash-Barka region**.
- **Mr. Isaias Gebregziabher** deputy **Manager** of the **Massawa Port Authority**.
- **Mr. Kibrom Dafla** **General Manager** of the **Eritrean Airlines** in the **Ministry of T. & Communication**
- **Mr. Kibrom Russom** **Manager** of the **Nasair-Eritrea** airlines at the Asmara International Airport
- **Mr. Kidane Gebremichael** Acting **General Manager** Finan ships and Port Services Corp. Massawa
- **Mr. Mehari Habte** **Head** of land transport in the **Southern region**.
- **Mr. Mekonnen Fessehasion** **Director General** of the Communications in the **Ministry of T. & Communication**
- **Mr. Mekonnen Kahsai** **Supervisor** of transport in **Arbata'asher**.
- **Mr. Mengesha Mehari** **Head** of the **transport** branch office in the **Anseba region**.
- **Mr. Menghis Ghirmay** **Head** of administration in the **Eritrean Shipping Line**.
- **Mr. Mesfun Issak** **Head** of standardization unit in the **Land Transport Department**
- **Mr. Michael Negash** **Head** of the **Eritrean Civil Aviation Authority**
- **Mr. Mihreteab Tesfagiorghis** **Director General** of the Mobile phone service in the **Ministry of T. & Communication**
- **Mr. Mihreteab Tesfagiorghis** Mobile Network Division **Manager** of **Eritrean Telecommunication**
- **Mr. Paulos Kahsai** **Director General** of the Civil Aviation in the **Ministry of T. & Communication**
- **Mr. Segid Woldeab**, **Head** of training at the **Civil Aviation Department**.
- **Mr. Semere Netsereab** chairman of the **Awet Bus Owners Association**.
- **Mr. Sereqe Michael** **Head** of the **Eritrean Electricity Corporation** branch in the **Anseba region**.
- **Mr. Simon Gebregziabher** **General Manager** Maritime Shipping Service Corporation
- **Mr. Solomon Embaye** **Head** of customs duty in the **Eritrean Postal Service**.
- **Mr. Solomon Zerabruk** **Director** of the Administration and Finance in the **Ministry of T. & Communication**
- **Mr. Solomon Zeru** **Head** of land transport branch in **Gash-Barka region**
- **Mr. Tekleyes Mender** traffic **Manager** of the **Eritrean Rail Way**.
- **Mr. Tesfai Tekle** **Operation Manager** of the Eritrean shipping Lines in the **Ministry of T. & Communication**
- **Mr. Tesfamariam Weldegebriel** **Head** of traffic safety unit in the **Land Transport Department**.
- **Mr. Tesfaselassie Berhane** **General Manager** of the Eritrean Telecommunications Corporation (EriTel) in the **Ministry of T. & Communication**
- **Mr. Tewelde Oqbagebriel**, **Head** of marketing of **Eritrean Airlines**.
- **Mr. Tewelde Dirar** **Head** of land transport in the **Northern Red Sea region**.
- **Mr. Tewelde Gebreselassie** **Head** of postal services in the **Anseba region**.
- **Mr. Tsegai Gebremariam** **HEAD** of the Project Mgmt. & Int'l Rel., Eri Postal Service in the **Ministry of T. & Communication**
- **Mr. Wolde Baria** owner of **Dige Hotel**.

- **Mr. Woldemichael Gebremeskel** farmer in **Forto-Sawa sub-zone, Gash-Barka region,**
- **Mr. Woldu Tesfamariam** **Head** of Central Government Garage in **Anseba region**
- **Mr. Yebiyo Araia** **Manager** of the Labor Supply Agency, Massawa Port in the **Ministry of T. & Communication**
- **Mr. Yemane Tewelde** **Head** of Technical Services in **Assab Port Authority.**
- **Mr. Yemane Yigzaw** **Manager** of the Massawa Port Authority in the **Ministry of T. & Communication**
- **Mr. Zerezi Dawit** **Manager** of The Central **Region Public Transport Office**
- **Ms. Almaz Tesfay** **Head** of the branch office of Postal **Service Authority** in **Mendefera**
- **Ms. Senait Ligjam** **Director General** of the Land Transport in the **Ministry of T. & Communication**

- **Mr. Mohammed Ibrahim** Acting **Head** of the Buss terminal in the **Hagaz sub-zone.**
- **Mr. Ahmed Alishum** **Head** of the **Debub** regional **Harat Transport Company.**
- **Mr. Ahmed Alishum** **Head** of the **Debub** regional **Harat Transport Company.**
- **Mr. Adem Abdalla** **Chairman** of the Lorry Trucks Association in **Forto-Sawa sub-zone.**
- **Mr. Mohammed Ibrahim** Acting **Head** of the Buss terminal in the **Hagaz sub-zone.**
- **Mr. Jemal Yassin** **Head** of Land Transport in the Zoba Maekel (in Prison)

74" Tigrigna" = 94, 87%
 4" Others" = 5, 13 %
 78" Total " = 100 %

MINISTRY OF ENERGY AND MINES

- **Mr. Ahmed Hajj Ali** **Minister of fisheries. Minister of Energy and Mines** (13.05.09)
- **Nebai Tekle** **Director** Minister's Office **Phone** 11-62-47 **Fax N. .** 12-76-52 P.O. BOX 5285 Asmara
- **Samuel Baire** **Director General** Energy **Phone** 12-15-41 **Fax N. .** 12-76-52 P.O. Box 5285 Asmara
- **Alem Kibreab** **Director General** Mines **Phone** 20-28-8920-28-43/44 **Fax N. .** 12-45-09 P.O. Box 272
- **Abraham Weldemichael (Eng.)** **Manager**, Eritrean Electricity Corporation **Phone** 12-22-28
- 12-22-22 **Fax N. .** 12-49-84 P.O. Box 911 Asmara
- **Kufлом Debesai** **Director**, Admin. and Finance **Phone** 12-14-92 **Fax N. .** 12-76-52 P.O. Box 5285 Asmara.

- **Dr. Semere Habtetsion** **Director** of Energy Management and Development Planning at the **Ministry of Energy and Mines.**
- **Dr. Yemane Zekarias** **Head** Bisha Mining **Public Consultation Program.**
- **Eng. Abraham Berhe** **Head** of electricity installation branch in the **Eritrean Electricity Corporation**
- **Engineer Aby Ghebremedhin** **Head** of the Wind Project at the **Ministry of Energy and Mines.**
- **Engineer Habtu Ghebreamlak** **Head** of Projects at the **Eritrean Electricity Corporation.**
- **Kufлом Debesai** **Director**, Admin. and Finance of the ministry of **Energy and Mines**
- **Mr. Abraham Weldemichael (Eng.)** **Managing Director** Eritrean Electricity Corporation
- **Mr. Alem Kibreab** **Director General** Mines of the **Ministry of Energy and Mines**
- **Mr. Amanuel Asghedom** **Director** of the **Planning and Statistics**
- **Mr. Asmerom Mesfun** **Director** of the **Mines Control**
- **Mr. Debesai Gebrehiwot** **Director** of the Energy Research and Training Centre at the **Ministry of Energy and Mines (ERCT).**
- **Mr. Hailemichael Mebrahtu** **Head** of Electricity Corporation branch in Adi-Keih town
- **Mr. Kufлом Debesai** **Head** of administration & Finance of the **Ministry of Energy and Mines.**
- **Mr. Michael Abraha** **Director** of the Geological Survey
- **Mr. Nebai Tekle** **Director** Minister's Office of the **Ministry of Energy and Mines**
- **Mr. Samuel Baire** **Director General** Energy of the ministry of **Energy and Mines**

- **Eng. Abraham Berhe** **Manager** of electricity distribution in the Eritrean Electricity Corporation
- **Eng. Abraham Woldemichael** **General Manager** of the **Eritrean Electricity Corporation.**
- **Mr. Abraham Tewelde** **Head** of the branch office of **Ministry of Mining and Energy** in the **Southern region.**
- **Mr. Asmerom Fesshaye** **Head** of purchasing department in the **Eritrean Electricity Corporation.**
- **Mr. Asmerom Mesfin** **Director** of geological studies in the **Ministry of Mining and Energy**
- **Mr. Beyene Misgina** **Head** of the National Standards Institution the **Ministry of Trade and Industry.**
- **Mr. Dawit Tadesse** **Head** of technique department in the **Mereb Construction Company.**

- **Mr. Ermias Yohann**Head of geothermal energy in the **Ministry of Mining and Energy**.
- **Mr. Nebi Gebremedhin**Head of renewable energy in the **Ministry of Mining and Energy**.
- **Mr. Samuel Baire**Director General of Power supply division at the **Ministry of Energy and Mining**.
- **Mr. Sereqe Michael**Head of the **Eritrean Electricity Corporation** branch in the **Anseba region**.
- **Mr. Teame Yohannes**Head of the **Eritrean Electricity Corporation** branch in **Barentu town**.
- **Mr. Teklehaimanot Debretsion**Head of the hydrocarbon department in the **Ministry of Mining and Energy**.
- **Mr. Tesfaghebriel Yimesgen**Head of the **mining** activities control office in **Dekemhare sub-zone**.
- **Mr. Tesfai Kidane**Supervisor of the **electric** line installation process in the semi-urban centres in **Barentu sub-zone**.
- **Mr. Tesfai Zekarias** General Manager Petroleum Corporation of Eritrea.

32" Tigrigna" = 96, 96%

1" Others" = 3, 04 %

33" Total" = 100 %

MINISTRY OF FINANCE

- **Mr. Berhane Abrehe**Minister of Finance.
- **Yohannes Issak**Director General Inland Revenue Dept. Phone 20-08-19 Fax N. . 12-68-10 P.O. Box 198/895 Asmara
- **Marta Woldegiorgis**Director General Treasury Department Phone 12-08-15 F Fax N. . 12-79-47 P.O. Box 198/895 Asmara
- **Fesshaye Haile**Director General Customs Department Phone 12-37-70 Fax N. . 12-51-16 P.O. Box 217 Asmara
- **Mohammed Nur Aman**Director General Administration and Finance Phone 20-02-38 Fax N. . 12-68-99 P.O. Box 198 /895 Asmara
- **Daniel Tesfalidet**Director General Budget and Planning Phone 20-22-67 Fax N. . 12-79-47 P.O.Box 198/895
- **Dr. Araya Tsegai**Managing Director of the Free **Economic** Zones Authority
- **Mr. Abraham Gebretensae**Director of the Operations Division, Customs Dept in the **Ministry of Finance**
- **Keshi Teame Menghistab**Head of the Benefit scheme in **Tessenei station**.
- **Mr. Amha Gebrewahd**Head of administration and finance in **Halhal sub-zone**.
- **Mr. Berhane Habtemariam** the Eritrean **Auditor General** in the **Ministry of Finance**.
- **Mr. Berhane Kahsai**Head of **Economic** development in **Adi-Tekelezan sub-zone**.
- **Mr. Biniam Yohannes**Head of small-scale saving and credit scheme in the **Anseba region**
- **Mr. Daniel Tesfalidet**Director General Budget and Planning in the **Ministry of Finance**
- **Mr. Debesai Iyeass**Head of finance at the National Holiday Coordinating Committee, NHCC.
- **Mr. Desie Zemichael**Head of Administration and Finance in the **Nacfa sub-zone**.
- **Mr. Dirar Asfaha**Head of **Economic** development in the **Gelalo sub-zone**.
- **Mr. Fesshaye Haile**Director General Customs Department in the **Ministry of Finance**
- **Mr. Frewengel Teklehaimanot**Head of **Economic** development in the Adi-Quala sub-zone
- **Mr. Gaim Tekie**Head of the **Red Sea** Trading Corporation in the **Ministry of Finance**
- **Mr. Gebregziabher Ghebremedhin**Head of General Auditing at the Office of the **Auditor General**
- **Mr. Gebreselassie Aradom**Director General of **Economic** development in the **Southern Red Sea region**
- **Mr. Gebreselassie Aradom**Director General of **Economic** development in the **Ara'ata**, Central and Southern Denkalia of the **SRS region**.
- **Mr. Gebreselassie Negash** chairman of the region's holidays coordinating committee **Mendefera town**
- **Mr. Ghetachew Eyob**Head of the operations unit of the Savings and **Micro-credit Bank**
- **Mr. Hailemichael Kinfu** Director of the Bilateral Cooperation
- **Mr. Iyassu Haile**Head of **Economic** development in the **Agordat sub-zone**
- **Mr. Kidane Furuy**Head of **Economic** development in the **Mendefera sub-zone**.
- **Mr. Maekele Tesfamichael** head of **Economic** development in the **Emni-Haili sub-zone**.
- **Mr. Mebrahtu Tsegai**Head of the town's **Economic development** unit.
- **Mr. Mehari Debesai**Head of administration & finance in the **Elabered sub-zone**.
- **Mr. Teclu Kafel**Head of **Economic** development in the **Elabered sub-zone**.
- **Mr. Tedros Ghirmay**Head of the Micro-loan and Savings Scheme in **Anseba region**
- **Mr. Tekie Aimut**Head of Administration and Finance in **Segeneiti sub-zone**

- **Mr. Tesfamariam Haile** **Director General** of administration and finance department in the Southern regional Administration
 - **Mr. Yemane Abay** **Director General** of **Economic** development in the **Central region**.
 - **Mr. Yitbarik Habtegergish** **Director** of the HRD
 - **Mr. Yohannes Issak** **Director General** Inland Revenue Dept. in the **Ministry of Finance**
 - **Mr. Zeragabir Teweldemedhin** head of the Loan and Micro-Credit Scheme in the **Laelai-Gash sub-zone**
 - **Mr. Zerit Teweldeberhan** **Director General** of Economic development in the **Southern region**.
 - **Ms. Marta Woldegiorgis** **Director General** Treasury Department in the **Ministry of Finance**.
 - **Mr. Ghidey Estifanos** **Head** of administration and **finance** in **Dubarwa sub-zone**.
 - **Mr. Kiros Gebremariam** **Head** of administration and finance in **Dekemhare sub-zone**.
 - **Mr. Meharena Tekleab** **Head** of administration and finance in the **Sel'a sub-zone** in the **Anseba region**.
 - **Mr. Teclu Kafel** **Head** of **economic** development in **Elabered sub-zone**.
 - **Mr. Ghebru Abbai** **Head** of the Savings and Micro-Credit Scheme in **Dubarwa sub-zone**.
 - **Mr. Ghirmay Gebreghergish** **Manager** of the **Barentu Cement, Metal and Woodworks Plant**.
 - **Mr. Habte Mihreteab** **Head** of economic development in **Shambuko sub-zone**.
 - **Mr. Mesfun Embaye** **Head** of administration and finance in the **Areza sub-zone**.
 - **Mr. Berhane Furuy** **Head** of economic development in the **Mendefera sub-zone**.
 - **Ms. Emuna Afwerki** **Head** of administration and finance in the **Asmara** branch office.
 - **Mr. Gidei Stifanos** **Head** of administration and finance in the **Dubarwa sub-zone**.
 - **Mr. Berhane Furuy** **Head** of economic development in the **Mendefera sub-zone**.
 - **Ms. Emuna Afwerki** **Head** of administration and finance in the **Asmara** branch office.
 - **Mr. Gebrehiwet Woldai** **Head** of the **Micro-Credit** Scheme program in the **Southern region**.
 - **Ms. Emuna Afwerki** **Head** of administration and finance in the **Asmara** branch office.
 - **Ms. Yihdega Yohannes** **Head** of administration and finance at the **NUEW** branch in **Anseba region**.
 - **Abay** **Director General** of economic development in the **Central region**.
 - **Mr. Gebrehiwet Woldai** **Head** of the **Micro-Credit** Scheme program in the **Southern region**.
 - **Mr. Kibrom Andemichael** **Director General** of economic development in the **Anseba region**.
 - **Mr. Tekie Tewolde** **Director General** of economic development in the **Northern Red Sea region**
 - **Mr. Yosef Araya** **Director General** of administration and finance in the regional administration in **Northern Red Sea region**.
 - **Mr. Kibrom Nirayo** **Director General** of administration and finance in the **Southern Red Sea region**.
 - **Mr. Gebreslasie Aradom** **Director General** of economic development in the **Southern Red Sea region**.
 - **Mr. Habte Mihreteab** **Head** of economic development in the **Shambko sub-zone**. **Gash-Barka region**.
 - **Mr. Yemane Abbai** **Head** of Economic Development of **Central Region**.
 - **Mr. Haile Embaye** **Head** of the Savings and Micro-Credit Scheme Office in the **Northern Red Sea region**.
 - **Mr. Yemane Abai** **Head** of economic development in the **Central region**.
 - the **infrastructure** development department in the **Southern region**.
 - **Mr. Maekele Tesfamichael** **Head** of **economic** development in the **Emni-Haili sub-zone**.
 - **Mr. Teclit Gebrehiwet** **Head** of **Economic** Development of the **Denkalia sub-zone**.
-
- **Mr. Ibrahim Mohammed** **Head** of the **saving** and micro-credit scheme in the **Southern Red Sea region**.
 - **Mr. Ibrahim Mohammed** **Head** of the **saving** and micro-credit scheme in the **Southern Red Sea region**.
 - **Mr. Mohammed Nur Aman** **Director General** of administration and finance in the **Ministry of Finance**
 - **Mr. Mustafa Saleh** Manager of the Commercial and Housing Bank in **Barentu**.
 - **Mr. Idris Abdalla** in charge of Economic development in the **Hamelmallo sub-zone**.
 - **Mr. Humed Feki Adem** head of Economic development in the **Lago-Anseba sub-zone**.
 - **Mr. Hamad Ghebre Amir** **Head** of administration and finance in the Ti'o semi-urban center in **Araeta sub-zone**.

65 "Tigrigna" = 90, 27%
 7 "Others" = 9, 73 %
 72 "Total" = 100 %

MINISTRY OFFISHERIES

- **Mr. Tewelde Kelati Abrehe** **Minister of Fisheries**.
- **Andom Gebretensae** **Director General** Resources Regulatory Services **Phone** 55-29-35 **Fax N.** |55-21-77
 P.O. Box 27, Massawa

- **Teweldeberhan Weldemichael Director General** Resources Development **Phone** 55-25-32 **Fax N.** . 55-27-43 P.O. Box 27, Massawa
- **Ghirmay Mebrahtu Ogbe Director** Administration And Finance **Phone** 55-29-85 **Fax N.** . 55-21-77 P.O. Box 27, Massawa
- **Mr. Andom Gebretensae Director General** Resources Regulatory Services **Massawa**
- **Mr. Teweldeberhan Weldemichael Director General** Resources Development **Massawa**
- **Mr. Ghirmay Mebrahtu Ogbe Director** Administration and Finance **Massawa**
- **Mr. Tewelde Weldemichael Head** of fisheries development
- **Mr. Kaleab Nuguse** project **Manager** in the **Ministry of Fisheries.**
- **Mr. Esaw Tiku'e Head** of the Ministry's branch in the **Ministry of Marine Resource** branch in the **Central region.**
- **Mr. Ghebru Abbai Head** of the Savings and Micro-Credit Scheme in **Dubarwa sub-zone.**
- **Mr. Seid Mohamed Abrar Director** of the Minister's Office at the **Ministry of Fisheries**

7" Tigrigna" = 87, 50%
 1" Others" = 12, 50 %
 8 Total = 100 %

MINISTRY OF HEALTH

- **Ms. Amina Nurhusein Minister of Tourism. Minister of Health** (13.05.09)
- **Dr. Berhane Ghebretensae Director General** of the Health Service **Phone** 12-23-25 /12-23-14
- **Director General.** Regulatory Service 12-53-612-55-25
- **Dr. Andom Ogbamariam (Dr.) Director General** of the Research and Human Development **Phone** 12-29-8012-73-24 **Fax N.** 12-41-94
- **Ms. Letteyesus Negassi** Administrator of Ministry of Health **Phone** 20-29-17
- **Brig. General Haile Muhtsun (Dr.)** MoD Head Medical Service
- **Dr. Abraham Tekle Head** of the surgery.
- **Dr. Abrehet Ghebrekidan** doctor of obstetrics & Lecturer **University of Asmara.**
- **Dr. Afwerki Berhe Head** of the **Health Ministry's** branch in the **Southern Red Sea region.**
- **Dr. Andebrhan Tesfatsion Director** of HIV/AIDS and TB in the **Ministry of Health.**
- **Dr. Andom Ogbamariam Director General** of research and human resource development at the **Ministry of Health.**
- **Dr. Bahbelom Michael** pediatrician in **Girar Hospital.**
- **Dr. Bahlibi Kuflo** **HEAD** of the TB Control program unit in the **Ministry of Health.**
- **Dr. Berekhet Sibhatu** President of the **Eritrean Doctors Association**
- **Dr. Berhana Hailu Head** of family health fertility in the **Ministry of Health.**
- **Dr. Berhane Debru Director** of the Medical Services (Clinical Services) in the **Ministry of Health.**
- **Dr. Berhane Gebretensae Director General** of Health Services at the **Ministry of Health**
- **Dr. Berhane Seyoum** member of the Eritrean Diabetes Association (AEFM),
- **Dr. Berhe Hibtzgi Director** of the Referral Hospital in the **Southern region.**
- **Dr. Beyene Tewelde Medical Director** of **Halibet Hospital.**
- **Dr. Bimnet Abraha.**
- **Dr. Birhana Haile Head** of family reproduction and health care in the **Ministry of Health.**
- **Dr. Daniel Tekie.**
- **Dr. Dawit Estifanos Head** of **Agordat Hospital.**
- **Dr. Desbele Araya Head** of the Burn Center at **Halibet Hospital.** Asmara.
- **Dr. Desbele Ghebreghiorghis, Chief** Ophthalmologist.
- **Dr. Eden Tareke**

- Dr. Elilta Gebreselassie **Head** of delivery room at **Keren Hospital**.
- Dr. Eyob Frezghi **Head** of **Assab Hospital**.
- Dr. Eyob Kufrom from the **Southern Regional Referral Hospital**.
- Dr. Ghirmay Ligjam **Anseba & Central Supervisor**.
- Dr. Ghirmay Tesfaselassie **HEAD** of the International cooperation in the **Ministry of Health**.
- Dr. Ghirmay Yosief of the Health Ministry's branch in the **Gash-Barka region**.
- Dr. Goitom Mebrahtu **Head** of the National Blindness Prevention and Control Program.
- Dr. Habte Haile Melkots **specialist in pregnancy** and childbirth at the **Mendefera Referral Hospital**.
- Dr. Habteab Mahari **Director** of national referral hospitals in the **Ministry of Health**.
- Dr. Habteab Mehari **Director** of the Referral hospitals in the **Ministry of Health**.
- Dr. Haile Mezgebe the **Medical Director** of the **Orotta Post-graduate School**.
- Dr. Haile Muhtsun **Head**
- Dr. Kahsai Negassi from **Dekemhare Hospital**.
- Dr. Kesete Araya **Head** of environmental sanitation in the **Health Ministry**.
- Dr. Kibreab Asfaha **Director of Hospital**.
- Dr. Kufrom Yohannes who is working in the **Barentu Referral Hospital**.
- Dr. Lainesh Gebrehiwet **Dentist**.
- Dr. Lielti Gebreselassie a **gynaecologist** in the **Keren Hospital**.
- Dr. Luul Banteyirgu **Director** of the **Keren Hospital**.
- Dr. Luul Ghebre **Head** of **Malaria Protection** in **sub-Zoba Addi Kuala**.
- Dr. Mekonnen Ghebrekidan **Eye specialist** at **Assab Hospital**.
- Dr. Michael Neberay
- Dr. Minab Sibhatu **Head** of national **T.B.** control program.
- Dr. Mismay Gebrehiwet, **Advisor** to the **Health Minister**.
- Dr. Mulugheta Haile **Director** of the **Adi-Keih Hospital** medical.
- Dr. Seipati Mozebos **regional Advisor** for safe pregnancy
- Dr. Seletsion Megos **Director** of the **Gash-Barka Regional Referral Hospital**.
- Dr. Semere Tekleghiorgis
- Dr. Tekeste Araya **Head** of environmental health in the **Ministry of Health**.
- Dr. Tekeste Fekadu **Surgeon**
- Dr. Tesfai Aradom
- Dr. Tesfai Ghirmay **Director** of the **Agordat Hospital**
- Dr. Tesfai Solomon acting **Director General** of regulatory services department in the **Ministry of Health**.
- Dr. Tesfai Solomon **Director** of the Health services quality control in the **Ministry of Health**.
- Dr. Tesfai Solomon **Head** of regulations and services.
- Dr. Tesfalem Ghebrekidan **Head** of the **Health Ministry's** branch in the **Southern region**.
- Dr. Tesfaselassie Eyob **Olympic doctor**
- Dr. Tewelde Gebremeskel **Head** of national **Malaria Control Program** in the **Ministry of Health**.
- Dr. Tiegsti Habtetsion.
- Dr. Werede Mesfin **Head** of the **Health Ministry's** branch in the **Central region**.
- Dr. Wunesh Tesfai **Head** of dental care in **Halibet Hospital**.
- Dr. Yemane Sium **internist** in the **Orotta School of Medicine**.
- Dr. Yifdeamlak Tesfamariam **Director General** of National Blood Transfusion Centre (**NBTC**)
- Dr. Yosief Tewelde **Head** of a **medical clinic** in **Asmara**.
- Dr. Yosief Yohannes, **Chairman** of the blood donation club.
- Dr. Zekarias Meles
- Dr. Zemichael Ogbe **medical Director** of the **Orotta Pediatrics Hospital**.
- Dr. Zemuy Alemu **Director** of family and community health in the **Ministry of Health**.
- Eng. Yosief Gebremichael **Coordinator** of the project to promote sanitation in **Massawa city**
- **Lt. Colonel Araia (Dr.)**
- **Lt. Colonel Goitom Gebretsadiq** **Head** of crime prevention in the Police office in the **Northern Red Sea region**.
- **Mr. Abraha Solomon** **Head** of the health station **Melebso** administrative area, **Halhal sub-zone**.
- **Mr. Abraha Woldeselassie** **Head** of malaria control in the **Health Ministry** branch office in the **Southern region**.
- **Mr. Abraham Habtetsion** **Head** of the **health services** in **Gerenfit - La'aly Gash sub-zone**.
- **Mr. Abraham Tesfaselassie** **HEAD** of the National Port Health and Quarantine in the **Ministry of Health**.

- Mr. Abraham Yemane Head of the Health Ministry's branch in Northern Red Sea region.
- Mr. Afwerki Araia Head of malaria control unit in Gash-Barka region.
- Mr. Alexander Tekeste Head of the Keranakudo health Centre Logo-Anseba sub-zone.
- Mr. Amanuel Ghirmay Head of information and campaign in the Ministry of Health branch in the Gash-Barka region.
- Mr. Amanuel Kifle HEAD of the Health Management Information System in the Ministry of Health.
- Mr. Andeab Uqbamariam Director General of the HRD and Research in the Ministry of Health.
- Mr. Andebrhan Hidremichael Head of the Godaif Community Hospital in Asmara. (Berhan Ayini Hospital).
- Mr. Andebrhan Tesfazion Director General of the National HIV/AIDS and TB control in the Ministry of Health
- Mr. Arefaine Menan Head of malaria control program in Golij sub-zone
- Mr. Asefaw Gebremichael Head of the Health Ministry's branch in the Southern region.
- Mr. Asemehey Yebiyio HEAD of the Finance unit in the Ministry of Health
- Mr. Berekhet Habtetsion, Head of the Health Ministry's branch in the Karora sub-zone.
- Mr. Berekhet TekleA/Head Serejeka health centre
- Mr. Berekhet Yohannes, Assistant nurse in the Forto-Sawa Health Centre.
- Mr. Berhane Abraha Head of basic health care in the Anseba region.
- Mr. Berhane Gebretensae Director General of the Health Services in the Ministry of Health
- Mr. Berhane Hailu Expert in Acupuncture at the center.
- Mr. Berhane Teclu Head of microbiology department in the national laboratory.
- Mr. Berhe Kesete Head of the Health Ministry branch in the Mai-Aini sub-zone.
- Mr. Bernardos Kifleyesus Director General of medicine control at the Ministry of Health
- Mr. Ephrem Zekarias Head of environmental sanitation desk in the branch office in the Southern Red Sea.
- Mr. Eyassu Bahta Acting Director of Drug Control in the Ministry of Health
- Mr. Fesshaye Sium Head of the health station in the in Dirfo administrative area, Central region.
- Mr. Finot Weldemariam Assistant nurse in the health station in Sel'a sub-zone, Anseba region.
- Mr. Gebregziabher Kesete Head of fertility and vaccination in the Southern Red Sea region.
- Mr. Gebregziabher Kesete Head of the coordination office of reproductive health in the Assab sub-zone, Southern Red Sea region
- Mr. Gebrehiwet Arefaine Head of hospital in Dubarwa sub-zone.
- Mr. Gebremeskel Gebrehiwet Head of health institutions in the Hagaz sub-zone.
- Mr. Gebremeskel Weldoabzghi Head of HIV/AIDS and TB control in the branch office in the Barentu.
- Mr. Gebretensae Zemichael Head of the Health Ministry's branch in Habero sub-zone.
- Mr. Gebrezgheir Kesete Head of health fertility in the Health Ministry's branch in Southern Red Sea region.
- Mr. Goitom Mebrahtu Director of the DPC in the Ministry of Health
- Mr. Goitom Tewelde Director of the Disease Control in the Ministry of Health
- Mr. Habte Gebremichael HEAD of the Research unit in the Ministry of Health
- Mr. Habteselassie Yohannes Head of environmental sanitation in the branch office in Anseba region.
- Mr. Habteslasie Yohanne Head of environmental sanitation in the Anseba region.
- Mr. Hagos Milkias Coordinator of environmental sanitation in the Health Ministry's branch in Northern Red Sea region.
- Mr. Hagos Milkias Head of the Health Ministry' branch office in the Northern Red Sea region.
- Mr. Kahsai Sium, an Expert in eye treatment at Keren Hospital
- Mr. Kibrom Temesgen Head of power supply distribution in Segeneiti and Dekemhare sub-zones.
- Mr. Kiros Sereqe Head of malaria control desk in the Health Ministry's branch in Anseba region.
- Mr. Lemma Tsegay Head of Productions in the Azel Pharmaceuticals Plant in Keren.
- Mr. Medhane Gebretinsae Head of public health care in the Forto-Sawa sub-zone.
- Mr. Mehari Woldu from the Ministry of Health.
- Mr. Mekonnen Tesfagiorghis HEAD of the Health promotion unit in the Ministry of Health
- Mr. Meles Sium Head of National Health Laboratory in the Ministry of Health
- Mr. Menghisteab Gaim president of the Eritrean Nurses Association.
- Mr. Michael Berhe Supervisor of practical training in the Ministry of Health.
- Mr. Michael Beyene Head of the Asmara Sanitation Department.
- Mr. Misghina Tekleab Director General of the Eri Pharmaceutical & Medical Equipment Corp. in the Ministry of Health
- Mr. Mokonnen Melke Head of Administration in the Azel Pharmaceuticals Plant in Keren.
- Mr. Mulugeta Tareke Head of Health center in the Gelalo sub-zone.
- Mr. Negasi Itbarek Head of health institutions in Logo-Anseba sub-zone
- Mr. Negassi Yitbarik Head of health institutions in Logo-Anseba sub-zone.
- Mr. Neguse Kahsai Head of the Health Ministry's branch in Araeta sub-zone.
- Mr. Samuel Kebede, Head of the Health technicians in the Northern Red Sea region.

- Mr. Samuel Sahle **Coordinator** of the Laboratory.
- Mr. Semere Berhe **Head** of the **Amatere health Centre**.
- Mr. Semere Ghebregiorghis **Head** of the **WHO** office in Eritrea
- Mr. Semere Ogbay a nurse at the **Health** center in **Drit, Adobha sub-zone**.
- Mr. Sibhatu Yemane **Director** of the Primary Health Care in the **Ministry of Health**
- Mr. Sium Ghebremedhin, **Head** of **health** control in the **Tessenei town**.
- Mr. Sultan Hagos **Head** of **health** center in the **Haikota sub-zone**.
- Mr. Teame Hailemichael **Head** of the **Kohaito** health centre in **Adi Keih sub-zone**.
- Mr. Teferi Sium **Head** of administration in the **Agordat Hospital**.
- Mr. Tekle Tesfamariam **Head** of the **Health Ministry's** branch in **Anseba region**
- Mr. Tekleberhan Teklizghi **Head** of environmental sanitation supervision and malaria control unit in the **Haikota sub-zone**.
- Mr. Tesfai Belay **Head** of **health** in **Aimen** administrative area, **Araata sub-zone**
- Mr. Tesfai Solomon **Director** of the quality of **health services**
- Mr. Tesfai Tsegai **Manager** of the **Nacfa Hospital**
- Mr. Tesfalem Ghebrekidan **Head** of the **Health Ministry's** branch office in the **Southern region**.
- Mr. Tesfalem Misghina **Head** of agitation and information unit in the **Health Ministry's** branch in **Anseba region**.
- Mr. Tesfatsion Tesfamariam **Head** of **Adi-Keih Hospital**.
- Mr. Tesfazgi Yohannes **Head** of the **health** station in **Kerkebet sub-zone**.
- Mr. Tewelde Gebremeskel **HEAD** of the National Malarial Control in the **Ministry of Health**
- Mr. Tewelde Kidane **Head** of the **Health Ministry's** branch in **Adi-Quala sub-zone**.
- Mr. Tezare Ghebrat **Head** of **health** station in the in **Mihlab** administrative area, **Geleb sub-zone**.
- Mr. Woldeyohannes Kiflemariam **Head** of health service in Bel'ubei administrative area, Central **Denkalia sub-zone**
- Mr. Woldu Haileab **Head** of solar energy installation in the **Health Ministry**.
- Mr. Woredezgi Yebio **Head** of **Hashishay** health station **Hagaz sub-zone**.
- Mr. Yemane Haile **Director** of the HRH Planning and management in the **Ministry of Health**
- Mr. Yemane Tsegai **Head** of **TB** and **HIV/AIDS** control department in the **Southern region**.
- Mr. Yifdeamlak GM **Director** of the Central Blood Bank in the **Ministry of Health**
- Mr. Yosief Zemichael **Director** of the **Mendefera** School of Associate Nurse.
- Mr. Zekarias Ogbasilasie **Head** of the **Health Ministry's** branch in the **Anseba region**. 23 April 2011
- Mr. Arefaine Menan **Head** of **malaria** control unit in branch office of the **Ministry of Health** in **Golij sub-zone**.
- Mr. Asefaw Gebremichael **Head** of communicable disease prevention unit in the **Southern region**.
- Mrs. Shashu Gebreselassie **Head** of the Research and HRD Department in the Ministry of Health
- Ms. Alganesh Tekleghiorgis **Head** of the hospital administration in the **Orotta Pediatrics Hospital**
- Ms. Kudson Abraha Regional Schools **Coordinator** in the **Ministry of Health**
- Ms. Kudson Tewelde **Head** of the office in **Ministry of LHW** branch in **Dekemhare sub-zone**.
- Ms. Legeset Berhane **Head** of **health institutions** in the **Keren sub-zone**.
- Ms. Letteyesus Negassi **Director** of the Administration and Finance in the **Ministry of Health**
- Ms. Lucia Elias **Head** of Halhal **Health** Centre in **Halhal sub-zone**.
- Ms. Meaza Kelati **Head** of mother and child care in the **Southern region** branch office of the **Ministry of Health**
- Ms. Nighisti Nuguse **Director** of Medical Desk.
- Prof. Andemariam Gebremichael Assistant **Dean** in the **Orotta School of Medicine**.

- | | |
|-------------------------|---|
| • Abraham Tesfaselassie | Gash-Barka & Debub Supervisor |
| • Abrahazion Hadgu | Anseba & Central Interviewer |
| • Adhanom Kidane | Gash-Barka & Debub Supervisor |
| • Aida Gebreselassie | Gash-Barka & Debub Interviewer |
| • Aklilu Daniel | Ministry Of Health/HRD Data Entrant |
| • Alazar Mehretab | Northern & Southern Red Seas Interviewer |
| • Almaz Petros | Northern & Southern Red Seas Interviewer |
| • Amanuel Kifle | Ministry Of Health/HRD Data Entrant |
| • Ariam Woldu | Anseba & Central Interviewer |
| • Askalu Tsegai | Gash-Barka & Debub Interviewer |
| • Destaghennet Haile | Northern & Southern Red Seas Interviewer |
| • Elsa Tesfay | Anseba & Central Interviewer |
| • Embaye Asfaha | Northern & Southern Red Seas Supervisor |
| • Emhazion T/Medhin | Anseba & Central Interviewer |

- Ezra Kidane Ministry Of Health/HRD Data Entrant
 - Freweyni Zeru Gash-Barka & Dehub Interviewer
 - Ghidey Debass Northern & Southern Red Seas Interviewer
 - Haimanot Isaac Gash-Barka & Dehub Interviewer
 - Hiriyti Estifanos Gash-Barka & Dehub Interviewer
 - Lemlem Tesfay Ministry Of Health/HRD Data Entrant
 - Letehawariat Yosief Anseba & Central Interviewer
 - Mebrat Zeru Gash-Barka & Dehub Interviewer
 - Megdelawit Tazdu Anseba & Central Interviewer
 - Mehari Oqbe Gash-Barka & Dehub Interviewer
 - Pazon Araia Northern & Southern Red Seas Interviewer
 - Shishai Haile Anseba & Central Interviewer
 - Signe Minassie Gash-Barka & Dehub Interviewer
 - Tadesse Fesshaye Anseba & Central Supervisor
 - Teklai Estifanos Northern & Southern Red Seas Supervisor
 - Tekle Tesfamariam Northern & Southern Red Seas Interviewer
 - Tesfamariam Mebrahtu Northern & Southern Red Seas Interviewer
 - Tsega Tombossa Gash-Barka & Dehub Interviewer
 - Yayesh Teweldemedhin Northern & Southern Red Seas Interviewer
 - Zaid Debesai Northern & Southern Red Seas Interviewer
 - Zaid Woldegiorgis Anseba & Central Interviewer
 - Zednghel Gorgrious Northern & Southern Red Seas Interviewer
 - Zewdi Ghebremedhin Gash-Barka & Dehub Interviewer
 - Zewdi Habte Anseba & Central Interviewer
 - Zufan Abraha Anseba & Central Interviewer
-
- Afia Said Anseba & Central Interviewer
 - Mohamed Said Mahmud Ministry Of Health/HRD Data Entrant

- Dr. Jabir Mohammed Idris
- Dr. Mahmoud Mohammed Omar Head of bone surgery in Halibet Hospital.
- Dr. Yakob Hussein Medical Director of Afabet Hospital
- Mr. Filli Se'id Filli Manager of the Expanded Program of Immunization (EPI) in the Ministry of Health
- Mr. Hiero Humed Head of the health station in Abo administrative area, South Denkalia sub-zone.
- Mr. Ibrahim Ja'fer Head of the laboratory department at the Hospital.
- Mr. Ibrahim Mohammed Beshir Head of the Afambo Health Station.
- Mr. Ibrahim Mohammed Expert of solar energy techniques in the Health Ministry's branch in the Southern Red Sea region.
- Mr. Mussa Hassen health professional in the Aleti-Aitos in Are'eta sub-zone
- Ms. Fatma Ali Nur Head of social service in the NUEW branch in Bash-Barka region.

Minister of Health, National Malaria Control Program:

Mr. Mehari Zerom, Mr. David Sintasath, Dr. Josephat Shililu, Mr. Asmelash Gebregziabher, Mr. Solomon Menghistu, Mr. Yohannes Bein, Ms. Helen Fekadu, Ms. Fiori Hagos, Ms.. Zufan Tesfai, and Mr. Fesshaye Seulu at the NMCP head office; Mr. Endemariam W. Michael (Northern Red Sea Zoba (NRS)), Mr. Afwerki Araya, and Mr. Frezghi (Gash Barka), Mr. Kiros Sereke (Anseba), Mr. Solomon Neguse, Mr. Tekle Berhane, Mr. Ghirmay Werede, and Ms. Lemlem (Dehub), Mr. Meles Gebreyesus (Maekel), and Mr. Asrat Gheubrelul (Southern Red Sea Zoba (SRS)). Mr. Embaye Asfaha, Mr. Fikremariam Ghilamichael, Mr. Tadesse Fesshaye of the Infectious Disease Surveillance and Response (IDSR)

220 "Tigrigna" = 92, 82%
 12 Others = 5, 18 %
 232 Total = 100 %

MINISTRY OF AGRICULTURE

- **Mr. Arefaine Berhe** **Minister of Agriculture**
 - **Mr. Amanuel Negassi** **Director** Office of the Minister tel. 18-13-24
 - **Mr. Tekleab Misghina** D.G. Regulatory Service tel. 12-03-95 **Fax N.** - 12-75-08
 - **Iyassu Gebretatios (Dr.)** D.G. Agricultural Research tel. 15-98-01 **Fax N.** - 15-98-03
 - **Mr. Ephrem Kiflu** Head, Admin. and Finance 18-21-51 **Fax N.** -18-15-11
 - **Mr. Hurui Asghedom** D.G, Agricultural Promotion and Development Department tel. - 181480 **Fax N.**- 181274
 - **Mr. Haile Gide** **Director Central Regional** Admin. Tel 202463 **Fax N.** - 155266 P.O. Box 1048 Asmara
 - **Mr. Bahta Tedros** **Director Southern Regional** Admin. 611363 **Fax N.** – 611458 P.O. Box 30 Asmara
 - **Mr. Jabir Ahmed** **Director**, Anseba Regional Admin. tel. 40\1218 **Fax N.**. 40-17-24 P.O. Box 118 Asmara
 - **Mr. Meseret Gebremichael** **Director** Gash-Barka Regional Admin. Tel. 73-11-86 **Fax N.** . 73-11-20 P.O. Box 19 Asmara
 - **Dr. Yonas Woldu** **Director**, **Southern Red Sea** Regional Admin. 66-04-15 66-04-15 P.O. Box 266 Asmara
 - **Mr. Tesfit Gebrezgheir** **Director**, **N. Red Sea Regional** Admin. 54-07-81 54-08-63 P.O. Box 231 Asmara
-
- **Mr. Arefaine Berhe** **Minister of Agriculture**
 - **Mr. Amanuel Negassi** **Director** Office of the Minister of the **Ministry of Agriculture**
 - **Mr. Tekleab Misghina** **Director General** Regulatory Service of the **Ministry of Agriculture**
 - **Dr. Iyassu Gebretatios** **Director General** Agricultural Research of the **Ministry of Agriculture**
 - **Mr. Ephrem Kiflu** Head, Admin. and Finance of the **Ministry of Agriculture**
 - **Mr. Hurui Asghedom** D.G, Agricultural Promotion and Development Department of the **Ministry of Agriculture**
 - **Mr. Hurui Asghedom** **Director General** Agricultural Promotion and Development Department
 - **Mr. Haile Gide** **Director Central Regional** Admin. of the **Ministry of Agriculture**
 - **Mr. Bahta Tedros** **Director Southern Regional** Admin. of the **Ministry of Agriculture**
 - **Mr. Meseret Gebremichael** **Director Gash-Barka Regional** Admin. of the **Ministry of Agriculture**
 - **Mr. Tesfit Gebrezgheir** **Director**, **N. Red Sea Regional** Admin. of the **Ministry of Agriculture**
-
- **Captain Hagos Meles** **Manager** of the **Adi-Omar** Agricultural Project in **Tessenei sub-zone**.
 - **Captain Mekonnen Gebreselassie** project **Head** of the **Mogoraib Plantation**.
 - **Dr. Butsueamlak Tsegai** **Head** of **wildlife** resource in **Anseba region**
 - **Dr. Eyassu Gebretatios** **Chairman** of the **Eritrean Agricultural Experts Association**.
 - **Dr. Eyassu Gebretatios** **Director General** of the National Institute of **Agricultural Research**
 - **Dr. Eyasu Gebretatios** **Director General** of the **Halhale National Agricultural Research Institute**.
 - **Dr. Eyasu Gebretatios** **Director General** of the Human Resources Department of the **Ministry of Agriculture**.
 - **Dr. Habte Gaim** **Head** of **technical** service of the **Agriculture Ministry** s branch office in the Gash-Barka region.
 - **Dr. Oqbazgi Kifle** **Head** of **animal** resource in the **Ministry of Agriculture** branch office in the **Southern region**.
 - **Dr. Teklemariam Hailemichael** **Head** of veterinary unit in **Agriculture Ministry**'s branch in **Anseba region**.
 - **Dr. Teklizghi Tekie** in charge of **veterinary** service in the **Agriculture Ministry**'s branch in **Gash-Barka region**.
 - **Dr. Yonas Woldu** **Head** of the **Agriculture Ministry**'s branch in the **Southern Red Sea region**
 - **Eng. Abraham Daniel** **Head** of the **Agriculture Ministry**'s branch in the **Central regional Administration**.
 - **Eng. Abraham Daniel** **Head** of the **Agriculture Ministry**'s branch in the **Central region**.
 - **Eng. Amanuel Fesshaye** **Head** of the soil and water conservation in the **Agriculture Ministry**'s branch office in the Keih-Kor administrative area, **Dekemhare sub-zone**
 - **Eng. Andit Zerabruk** **Expert** in **irrigation** farming in the **Agriculture Ministry**'s branch in the **Northern Red Sea region**.
 - **Eng. Fasil Kiflay** **Expert** in soil and **water** conservation in the Mai-Harmaz, Adi-Tsaedi and Adekemene in **Mendefera sub-zone**.
 - **Eng. Musie Bahta** **Head** of **agricultural** infrastructure in the administrative areas of **Gogne sub-zone**.
 - **Eng. Simon Abraha** **Expert** in **soil** and water conservation in the **Agriculture Ministry**'s branch in **Southern region**.
 - **Eng. Yonas Woldai** **Head** of soil and water conservation in the **Agriculture Ministry**'s branch office in the **Southern region**.

- **Eng. Zerit Gebrai** supervisor of the project in the **Southern regional** Administration.
- **Keshi Russom Kahsai** **Chairman** of the fruits and vegetable farming Association in Ketina stream and Ubel, **Mai-Mine sub-zone.**
- **Lt. Col. Teklegerghis Tekle** **Head** of the Eritrean Forestry Controlling Unit.
- **Lt. Colonel Hadera Gebremedhin** **Head** of the Eritrean Cattle Corporation in **Gash-Barka region.**
- **Maj. Gebretensae Tesfalidet** project **Manager** of the **Afhimbol Plantation**
- **Mr. Abraha Hadgu** **Head** of the **Ministry** of **Agriculture** branch in the **Emni-Haili sub-zone**
- **Mr. Abraham Gebremeskel** **Director** of the **Human Resources Development**
- **Mr. Abraham Mesfun** **Head** of animal health in the **Ginda sub-zone**
- **Mr. Alem Mebrahtu** **Head** of the **Ministry** of **Agriculture**'s branch office in the **Mai-Aini sub-zone.**
- **Mr. Alemseghed Megos** **Coordinator** of the Dairy development in the **Ministry of Agriculture**
- **Mr. Amanuel Mahdere** **Head** of the **Plant** genetic resource unit
- **Mr. Amanuel Negassi** **Director** of the **Soil and Water** Conservation
- **Mr. Amine Berhane** **Head** of the **Agriculture Ministry**'s branch in the **Golij sub-zone.**
- **Mr. Andeberhan Woldeyohannes** **Head** of **forestry** and wildlife resources in the **Anseba region.**
- **Mr. Andetsion Zerai** **Head** of the **Agricultural Ministry**'s branch in **Berikh sub-zone.**
- **Mr. Asmerom Kidane** **Director** of natural resources branch in the genetic resource Bank in Halhale National Agricultural Research Institute.
- **Mr. Asmerom Kidane** **Director** of the National Agricultural Research Institute
- **Mr. Atoberhan Angesom** **Head** of **Ministry** of **Agriculture** 's branch office in the Segeneiti sub-zone
- **Mr. Atoweberhan Yosief** **Head** of the **Agriculture Ministry**'s branch in the **Molqi sub-zone.**
- **Mr. Azmera Segid** **Head** of animal health of the **Agriculture Ministry**'s branch in the **Adi-Keih sub zone.**
- **Mr. Bahta Tedros** **Head** of **Agriculture Ministry**'s branch office in **Southern region.**
- **Mr. Bereke Misghina** **Head** of the **Ministry** of **Agriculture**'s branch office in the **Adi-Keih sub-zone.**
- **Mr. Bereke Ogbamichael** **Director** of crop and animal development.
- **Mr. Bereket Tekle** **Head** of the **Agriculture Ministry**'s branch in the **Adi-Quala sub-zone.**
- **Mr. Berekhet Tesfaselassie** **Head** of the **Agriculture Ministry**'s branch in the **Dubarwa sub-zone.**
- **Mr. Berege Misghina** **Head** of the **Agriculture Ministry**'s branch in the **Der'a** administrative area, **Adi-Keih sub-zone**
- **Mr. Daniel Berhe** head of the branch in the **Ministry** of **Agriculture** of the Adi-Tekelezan and Wara in **Adi-Tekelezan sub-zone**
- **Mr. Dawit Amlesom** a farmer who is working at the **Tessenei-Aligidir** Agricultural Development Project.
- **Mr. Dawit Hadgu** an **Expert** in veterinary science in the **Ministry** of **Agriculture.**
- **Mr. Debesay Andemariam** **Head** of **Agriculture Ministry** in the **Dubarwa sub zone.**
- **Mr. Ephrem Kiflu** **Head** of the Administration & Finance in the **Ministry** of **Agriculture**
- **Mr. Ermias Asmelash** **Head** of fruits and vegetables farming in the **Ministry** of the **Agriculture.**
- **Mr. Estifanos Beyn** **Director** of the Control of National Resources Department of the **Ministry** of **Agriculture.**
- **Mr. Eyasu Asefaw** **Head** of the **Agriculture Ministry**'s branch in the **Dekemhare sub-zone.**
- **Mr. Eyob Solomon** **Expert** in seed fertilization in the **Mendefera sub-zone.**
- **Mr. Fesshaye Kidane** **Director** of the plant **Mergida Agricultural Plant (Adi-Keih,)**
- **Mr. Finot Weldemariam** Assistant nurse in the health station in **Sel'a sub-zone, Anseba region.**
- **Mr. Fitsum Senai** **Head** of the **Ministry** of **Agriculture** in the **Halhal sub-zone.**
- **Mr. Fitwi Dawit** **Coordinator** of the Land levelling scheme program in **Sabunait** administrative area, **Golij sub-zone**
- **Mr. Fkreyesus Ghilay** **Coordinator** of the Communal forestation in the **Ministry** of **Agriculture**
- **Mr. Futsum Senai** expert in fruits and vegetables farming in the **Agriculture Ministry**'s branch in the **Halhal sub-zone.**
- **Mr. Gebreghergish Sium** **Head** of national forestry and wildlife preservation office in the **Agriculture Ministry**
- **Mr. Gebregziabher Habte** **Head** of the branch office of the **Ministry** of **Agriculture** in the **Barentu sub-zone**
- **Mr. Gebregziabher Kesete** **Head** of reproduction unit in the **Health Ministry**'s branch office in the **Southern Red Sea region.**
- **Mr. Gebrehiwet Teame Mahru** **Director** of the Technical services division
- **Mr. Gebremichael Mosazghi** **Chairman** of dairy **farm owners association** in the **town Barentu.**
- **Mr. Ghebrai Tekleab** **Head** of reforestation and wildlife in the **Serejeka sub-zone.**
- **Mr. Ghebreyohannes Weldemichael** **Head** of the **Ministry** of **Agriculture**'s branch in the **Ginda sub-zone**
- **Mr. Ghirmay Abraha** **Head** & Expert in forestation and wildlife in the **Adi-Keih sub-zone.**
- **Mr. Ghirmay Weldegabr** branch **Head** of the **Ministry** of **Agriculture** in **Gash-Barka region.**
- **Mr. Gideon Mengesha** **Head** of the **Agriculture Ministry**'s branch in the **Senafe sub-zone.**
- **Mr. Girmatsion Tekeste** **Head** of the **Ministry** of **Agriculture**'s branch in the **Halhal sub-zone.**
- **Mr. Hagos Gebremariam** **Head** of regulation and control unit in the **Agriculture Ministry**'s branch in the **Gash-Barka region.**
- **Mr. Hagos Gebretensae** **Head** of the **Ministry** of **Agriculture**'s branch in the **Afabet sub-zone**
- **Mr. Hagos Yohannes** **Head** of the **vegetation** and **wildlife** unit in the **Ministry** of **Agriculture.**

- **Mr. Haile Gebregziabher** Head of the branch of the **Ministry of Agriculture** in the **Keren sub-zone**
- **Mr. Haile Gide** Head of the **Agriculture Ministry's** branch in the **Central Region**
- **Mr. Hibtzi Weldegabr** Expert in seed filtering machine in the plant in **Tessenei**
- **Mr. Hirruy Asgedom** Head of extension in the **Ministry of Agriculture**.
- **Mr. Hurui Asghedom** Head of agriculture extension department in the **Ministry of Agriculture**
- **Mr. Hurui Yohannes** Expert in soil and water conservation at the branch office of the **Ministry of Agriculture** in **Afabet sub-zone**.
- **Mr. Idris Ahmed** Head of the branch office of **Ministry of Agriculture** in the **Tessenei sub-zone**.
- **Mr. Isaac Kafel** Head of the regional branch of the **Ministry of Agriculture** in **Gash-Barka**.
- **Mr. Isaac Yosief** Head of Coordinator of the **Book Fair**
- **Mr. Iyassu Asefaw** Head of the Branch of the **Ministry of Agriculture** of **Dekemhare Subzone**
- **Mr. Iyob Solomon** project **Expert** in irrigation farming.
- **Mr. Kafel Teklesenbet** Expert in seed fertilization in **Hamel malo sub-zone**.
- **Mr. Kahsai Andemariam** the **Head of Agriculture** of **Adi-Quala sub-zone**.
- **Mr. Kahsai Negash** Head of milk production and animal resource expert unit.
- **Mr. Kesete Fesshaye** Expert of Veterinary Science in **Haikota sub-zone**
- **Mr. Kesete Ghebreyohannes** Head of seed fertilization at the **Agriculture Ministry's** branch in **Gash-Barka region**.
- **Mr. Kesete Ghebreyohannes** Head of the branch office of the **Ministry of Agriculture** in the **Gash-Barka region**.
- **Mr. Kesete Kiflemariam**, head of forestry and wild animals in the Agricultural Ministry's branch office in the **Gash-Barka region**.
- **Mr. Kesete Tesfatsion** Head of **Land Resources** and Seed Cultivation at the Central Region Branch of the **Ministry of Agriculture**.
- **Mr. Kibreab Abraham**, **Head** of Governmental Garage **Gash Barka Region branch**.
- **Mr. Kidane Kibrom**, **Expert** a veterinary scientists in the **Ministry of Agriculture**.
- **Mr. Kiflai Kidane** **Coordinator** of environmental development projects in the **Anseba regional** Administration.
- **Mr. Kifle Solomon** **Coordinator** of the Summer Work Program (**SWP**) in **Anseba region**.
- **Mr. Kinfe Habtom** **Head** of rules and regulations branch in the **Central region**.
- **Mr. Measho Tesfamariam** **Head** of soil and water conservation Desk in the **Agriculture Ministry's** branch in the **Southern region**.
- **Mr. Mebrahtu Eyasu** **Chairman** of the Association of Agricultural Experts.
- **Mr. Medhanie Yihdego** **Expert** of crop development in the branch office of the **Ministry of Agriculture** in **Gash-Barka region**.
- **Mr. Meharena Kelati** **Head** of animal health program in the **Golij sub-zone**.
- **Mr. Mehari Yohannes** **Expert** in reforestation in **Barentu**
- **Mr. Melake Fesshaye** **Expert** in the **Agriculture Ministry's** branch in the **Areza sub-zone**.
- **Mr. Melake Gebrekristos** A farmer in **Dogali**.
- **Mr. Melake Temnewo** **General Manager** of **Alebu Dairy farm**, Oper. Zone 1, **Gash-Barka**
- **Mr. Menghisteab Teame** **Head** of the **Agriculture Ministry's** branch office in the **Adi-Quala sub-zone**.
- **Mr. Menghisteab Teame** **Head** of the **Ministry of Agriculture's** branch in the **Adi-Quala sub-zone**.
- **Mr. Meseret Gebremichael** **Head** of the **Agriculture Ministry's** branch in the **Gash-Barka region**.
- **Mr. Michael Fesshaye** **Supervisor** of the project, irrigation farming in the **Agriculture Ministry's** branch in the **Northern Red Sea region**.
- **Mr. Michael Solomon** **Head** of agricultural affairs at the **Anseba region's** public technical service.
- **Mr. Michael Solomon** **Head** of **agricultural** affairs at the **Anseba region's** public technical service.
- **Mr. Michael Teklemariam** **Manager** of the **Elabered Agro-Industry**.
- **Mr. Michael Tesfai** **Head** of soil and water conservation in the **Ministry of Agriculture's** branch office in **Mendefera sub-zone**
- **Mr. Michael Yikaalo** **Head** & Experts in soil and water conservation in the branch of the **Ministry of Agriculture** in **Ghinda sub-zone**.
- **Mr. Mihretu Araya** **Expert** in seed fertilization in the **Agriculture Ministry's** branch in the **Areza sub-zone**.
- **Mr. Misghina Ghilay** **Head** of seeds and animal development in the branch office in **Gash-Barka region**.
- **Mr. Mohammed Ali Saleh** **Head** of the **Agriculture Ministry's** branch in the **Nacfa sub-zone**.
- **Mr. Mulugeta Fitwi** expert in soil and water conservation in **Adi-Keih sub-zone**.
- **Mr. Muluras Tesfai** **Manager** of the farmers' association in **Southern region**.
- **Mr. Negassi Habtemichael** **Head** of the **Agriculture Ministry's** branch in the **Laelai-Gash sub-zone**.
- **Mr. Negassi Tesfamichael** **Chairman** of the **Dekemhare farmers' association**.
- **Mr. Neguse Haile** **Chairman** of the Association of Dairy Producers in **Southern region**.
- **Mr. Nuguse Abraha** **Head** of seed fertilization supervision unit in the **Agriculture Ministry's** branch in **Golij sub-zone**.

- **Mr. Nuguse Abraha**Head of seed fertilization supervision unit in the **Agriculture Ministry's** branch in **Golij sub-zone.**
- **Mr. Ogbay Ghebreamlak**Head of the **Ministry of Agriculture** branch office in the **Forto-Sawa sub-zone.**
- **Mr. Ogbe Gebreamlak**Head of the **Agriculture Ministry's** branch office in **Forto-Sawa sub-zone.**
- **Mr. Reda'e Teklai**Chairman of the **technical** committee and senior Expert of forestation and wildlife in the **Agriculture Ministry.**
- **Mr. Reda'e Teklai**Expert in forestry and wildlife resources in the **Agriculture Ministry**
- **Mr. Samson Tesfamariam** health **Expert** in the branch office of **Ministry of Health** in the **Gash-Barka region.**
- **Mr. Samuel Adom** professional in agricultural activities.
- **Mr. Samuel Amanuel**Chairman of the Fruits and Vegetables Farming Association in **Dubarwa sub-zone.**
- **Mr. Samuel Kebede**health technician in the in **Ghirar Hospital, Northern Red Sea region.**
- **Mr. Seltene Berhe**Head**Expert** in veterinary service in the **Gash-Barka region.**
- **Mr. Semere Amlesom** Dean of the **Hamelmallo College of Agriculture.**
- **Mr. Semere Gebrehiwet** **Director** of the Plant Health Division
- **Mr. Semere Yemane**Head of the branch office of the **Ministry of Agriculture** in the **Shambuko sub-zone**
- **Mr. Sereke Medhanie**Head of veterinary service in the **Golij sub-zone.**
- **Mr. Shewit Fishale**Head of the branch office of the **Ministry of Agriculture** in the **Shambuko sub-zone.**
- **Mr. Simon Abraha**Head of the **Ministry of Agriculture's** branch office in **Emni-Haili sub-zone.**
- **Mr. Solomon Ghirmay**Head of the office of the **Ministry of Agriculture** in **Ghinda sub-zone**
- **Mr. Solomon Haile** **Director** of the Planning and Statistics Office in the **Ministry of Agriculture.**
- **Mr. Solomon Kifle,** Head of the office of Economic development in the **Geleb sub zone, Anseba region**
- **Mr. Solomon Meles**Head of the **Agriculture Ministry's** branch office in the **Adi-Keih sub-zone.**
- **Mr. Solomon Meles**Head of the **Ministry of Agriculture** branch in the **Tsorona district.**
- **Mr. Tedros Hailemariam**Chairman of the dairy farm cooperatives association in **Adi-Quala sub-zone.**
- **Mr. Tedros Zegergish**Head of seed fertilization and animal preservation in **Forto-Sawa sub-zone.**
- **Mr. Tekeste Kifle**mariam**Head** of forestry and **wildlife** resource in the **Agriculture Ministry's** branch in the **Gash-Barka region.**
- **Mr. Tekeste Tesfatsion**Expert in land resource in the **Ministry of Agriculture** branch **Anseba region.**
- **Mr. Tekle Legesse** an expert in animal husbandry in the **Elabered sub-zone.**
- **Mr. Tekleab Misghina** **Director General** of the Regulatory Services in the **Ministry of Agriculture.**
- **Mr. Tekleberhan Weldemariam**Head of the veterinary at the branch office of the **Ministry of Agriculture** in the **Areza sub-zone.**
- **Mr. Tekleberhan Weldemariam** veterinary science Expert in the **Ministry of Agriculture's** branch in the **Areza sub-zone.**
- **Mr. Teklehaimanot Habtemickael**Supervisor of the Adult Education Program and eradicating illiteracy in **Southern region.**
- **Mr. Teklemariam Haile**Expert in reforestation and wild life in the **Adi-Quala sub-zone.**
- **Mr. Teklu Beraki**Head of land resource and seed fertilization branch in the **Southern region.**
- **Mr. Temesgen Gebrezgi** Head of the branch office of the **M. of Agriculture** in the **She'ib sub-zone**
- **Mr. Tesfahiwet Ghilay**Head of animal resource in **Golij sub-zone**
- **Mr. Tesfai Afwerki** expert in poultry breeding in the branch office of the **Agriculture Ministry** in the **Southern region.**
- **Mr. Tesfai Ghebrekidan**Expert in animal resource in the **Adi-Keih sub-zone.**
- **Mr. Tesfai Hagos**Head of the **Ministry of Agriculture** branch office in the **Foro sub-zone.**
- **Mr. Tesfai Tewelde** Head of the branch office of the **Ministry of Agriculture** in **Foro Sub zone**
- **Mr. Tesfalidet Eyob**Expert in seed fertilization in the **Agriculture Ministry's** branch in **Dekemhare sub-zone.**
- **Mr. Tesfit Gebrezgi**biher **Head** of the Agriculture Ministry's branch in the **Northern Red Sea region.**
- **Mr. Tesfit Gebrezgi**biher**Head** of the **Agriculture Ministry's** branch in the **Northern Red Sea region.**
- **Mr. Tsegai Berhane**Director of seeds improvement branch office in the Halhale **National Agricultural Research Institute.**
- **Mr. Tsegai Berhane**Director of seeds improvement branch office in the **Halhale National Agricultural Research Institute.**
- **Mr. Tsegazaab Bokret**sion**Head** of the **Agriculture Ministry's** branch in **Barentu sub-zone.**
- **Mr. Weldemichael Abraha**Head of the **Ministry of Agriculture** in **Gash Barka region.**
- **Mr. Woldemichael Gebremeskel** a vegetable farmer in Kor'obel, **Agordat sub-zone,**
- **Mr. Woldesus Tekie**Head of the branch office of the **Agriculture Ministry** in the **Mogolo sub-zone.**
- **Mr. Woldeyesus Tekie** from the **Agriculture Ministry's** branch office in the **Laelai-Gash, sub-zone.**
- **Mr. Yared Habtegergish**Head of the branch office of the **Ministry of Agriculture** in the **Asmat sub-zone**
- **Mr. Yebiyo Tewelde**Expert in fruits and vegetables farming, said that fruits and vegetables in the **Southern region.**
- **Mr. Yemane Gebretinsae** **Manager** of **Tessenei-Aligidir** agricultural project.
- **Mr. Yemane Kifle**Expert in agricultural machinery at the governmental garage of the **Gash Barka Region branch**

- **Mr. Yohannes Andebrhan**, Expert in animal resource in the **Ministry of Agriculture** branch **Northern Red Sea**
 - **Mr. Yohannes Kiflemariam** **Expert** in reforestation in the **Adi-Keih sub-zone**.
 - **Mr. Yohannes Weldemariam** **Head** of the **Agriculture Ministry**, 's branch in **Ginda sub-zone**.
 - **Mr. Yohannes Zerai** from the **Agriculture Ministry**'s branch office in the **Golij sub-zone**.
 - **Mr. Yonas Gebrekirstos** **Expert** in seed and anti-pesticides in the **Ministry of Agriculture**'s branch office in the **Mai-Aini sub-zone**.
 - **Mr. Yonas Yosef** **Head** of the **Agriculture Ministry** s branch in the **Haikota sub-zone**.
 - **Mr. Yonas Yosef** **Head** of the **Agriculture Ministry** s branch in the **Haikota sub-zone**.
 - **Mr. Zaid Tekle** **Expert** in bee farming at the **Ministry of Agriculture's** branch office in the **Southern Region**.
 - **Mr. Zaid Tekle** **Expert** in bee farming in the **Southern region**.
 - **Mr. Zebib Kahsai** **Head** of the **Agriculture Ministry**'s branch in the **Mendefera sub-zone**.
 - **Mr. Zekarias Bereket** **Expert** in animal breeding in the **Gash Barka Region**
 - **Mr. Zekarias Fesshaye** owner of the Zak Dairy and Cattle-breeding Plant in **Dekemhare town**.
 - **Mr. Zeragabir Amine** **Head** of the forest inspectors in Laelai Gash sub-zone.
 - **Ms. Asmeret Gebrezgi** **Expert** in life skill in the **Agriculture Ministry**'s branch in the **Segeneiti sub-zone**.
 - **Ms. Azieb Tsegay** **Manager** of the Halhale Natural Fertilizer Manufacturing Plant in **Dubarwa sub-zone**.
 - **Ms. Elsa Ristom** **Head** of the **Agriculture Ministry**'s branch in **Gash-Barka region**
 - **Ms. Gimja Amare** **Head** of **Home Economics** in the **Ministry of Agriculture**.
 - **Ms. Kahsa Mahari** **Head** of home management department in the **Ministry of Agriculture** branch of the region.
 - **Ms. Letteyesus Neguse** **Director** of the Administration in the **Ministry of Agriculture**.
 - **Ms. Milite Adhanom** **Head** of home Economics in the branch office of the **Ministry of Agriculture** in the **Dekemhare sub-zone**
 - **Ms. Mulu Nire'a** **Head** of bee farming in **Senafe sub-zone**.
 - **Ms. Okba'ab Gebremichael** **Director** of the **Veterinary Services**.
 - **Mr. Hagos Gebretinsae** **Head** of the **Agriculture Ministry**'s branch in the **Afabet sub-zone**.
-
- **Mr. Ismail Mohammed** **Head** of the **Adi-Omar** Agricultural Project.
 - **Mr. Jabera Mohammed** **Head** of the **Ministry of Agriculture**'s branch in the **Nacfa sub-zone**
 - **Mr. Jabir Ahmed** **Director** , **Anseba Regional** of the **Ministry of Agriculture**
 - **Mr. Jabir Mohammed** **Head** of the **Agriculture Ministry**'s branch in the **Nacfa sub-zone**.
 - **Mr. Mohammed Abdallah** **Head** of the **Agriculture Ministry**'s branch office in the **Hagaz sub-zone sub-zone**.
 - **Mr. Mohammed Saleh Jabera** **Head** of the **Agriculture Ministry**'s branch in the **Nacfa sub-zone**
 - **Mr. Mussa Osman Mohammed** **Expert** in soil and water conservation at the **Agriculture Ministry**'s branch in the **Geleb sub-zone**.
 - **Mr. Osman Saleh** **Head** of the **Ministry of Agriculture** branch office in the **Habero sub-zone**.
 - **Mr. Osman Mohammed Nur** **Head** of **Agriculture Ministry**'s branch in the **Kerkebet sub-zone**, **Gash-Barka region**.

209 "Tigrigna" = 95, 87%
 9 "Others" = 4, 13 %
 218 Total = 100 %

MINISTRY OF EDUCATION

- **Mr. Semere Russom** **Minister of Education**
- **Mr. Mussa Naib** **Director General** Dept. of Gen. Education 12-63-5311-77-9920-16-28 **Fax N.** 20-16-59 P.O. Box 1056 Asmara
- **Mr. Petros Hailemariam** **Director General** Research and HRD Tel 12-54-28 **Fax N.** 12-19-13 P.O. Box 1056
- **Tesfay Sium** **Director General** Vocational Education and Training Tel. 11-57-31 P.O. Box 1056 Asmara
- **Gebrezgi Dmam** **Director General** Adult and Media Education tel. 11-75-56 P.O. Box 1056 Asmara
- **Gebrehanes Hagos** **Director General** Dept. of Admin. and Finance 12-16-43 **Fax N.** 12-53-69 .P.O. Box 1056 Asmara
- **Ms. Mehret Eyob** **Director** Eritrea National Commission for UNESCO tel. 11-57-26
- **Kaleab Tesfaselassie** **Head, Debub Branch** tel 61-10-22 **Fax N.** 61-11-22 P.O. Box 40 Mendefera
- **Yassin Mohammed** **Head, N. Red Sea Branch** tel 54-12-7054-12-69 **Fax N.** 54-00-80 P.O. Box 332 **Massawa**
- **Ghirmay G/Hiwet** **Head, Maekel Branch** 11-77-9912-21-51 **Fax N.** 20-16-74 P.O. Box 82 Asmara
- **Bokretsion Habtemickael** **Head, Anseba Branch** tel. 40-22-90 **Fax N.** 40-10-10 P.O. Box 18 **Keren**
- **Kelit Ghirmay** **Head, Gash - Barka Branch** Tel. 73-10-43 **Barentu**

- **Abdella Mohameed Head, S. Red Sea Branch** Tel. 66-01-87 Fax N.66-11-09 **Assab**
- **Mr. Mussa Naib Director General** Dept. of Gen. Education
- **Mr. Petros Hailemariam Director General** Research and HRD.
- **Mr. Tesfay Sium Director General** Vocational Education and Training
- **Mr. Gebrezgi Dmam Director General** Adult and Media Education
- **Mr. Gebrehannes Hagos Director General** Dept. of Admin. and Finance
- **Ms Mehret Eyob Director** Eritrea National Commission for UNESCO
- **Mr. Kaleab Tesfaselassie Head, Debub Branch** of the **Education Ministry**
- **Mr. Yassin Mohammed Head, N. Red Sea Branch** of the **Education Ministry**
- **Mr. Bokretzion Habtemickael Head, Anseba Branch** of the **Education Ministry**
- **Mr. Ghirmay G/Hiwet Head, Maekel Branch** of the **Education Minister**
- **Mr. Abdella Mohameed Head, S. Red Sea Branch** of the **Education Ministry**
- **Mr. Naizghi Berhe Head** of **Adult Education** of the **Education Ministry**.
- **Mr. Kifle Mekonnen Head** of national examinations in the **Ministry of Education**.
- **Aba Kidane Semere Director** the **Donbosko Technical School** in **Dekemhare**
- **Brother Woldehawariat Haile Director** of the **Hagaz School of Agricultural Technique**
- **Dr. Bisrat Ghebru Head** of the Bureau of Standards and Evaluation in the **Ministry of Education**
- **Dr. Gebreberhan Oqbazgi** deputy **President** of the **Eritrean Institute of Technology in Mai-Nefhi**.
- **Dr. Gebreberhan Oqbazgi** Vice **President** of the Eritrean Institute of Technology (EIT).
- **Dr. Melake Tewelde Head** of Economics Department, **University of Asmara**.
- **Dr. Tekeste Melake** from the College of Arts and Social Science.
- **Dr. Tesfai Haile Director** of the Institute of Training Education and Consultancy (SMAP).
- **Dr. Tesfai Haile Director** of the SMAP Institute of Training, Education and Consultancy.
- **Dr. Yemane Misghina** from the Halhale College of Business and Economics.
- **Eng. Samuel Nemariam Head** of schools construction of the educational development program office in the **Ministry of Education**
- **Mr. Abrahaley Seyoum Head**, of **Asmara Technical School**
- **Mr. Abrahaley Tekle Director** of the **Adi-Quala High School**
- **Mr. Abraham Russom Director** of planning and curriculum development branch in the **Education Ministry**.
- **Mr. Abraham Yakob Director** of the **Tsorona High School**
- **Mr. Afwerki Gebregziabher Chairman** of the Central region's **Eritrean Teachers Association**
- **Mr. Alem Gebrekal Director** of the **Asmara Teachers Education Institute**
- **Mr. Alem Habte Head** of IT and Communications in the **Ministry of Education**.
- **Mr. Andebrhan Woldit**, director of the **Halib-Siete** Elementary and Junior School in the **Filfle** administrative area, **Habero sub-zone**
- **Mr. Aregai Meles Supervisor** of the secondary school project in **Nacfa town**.
- **Mr. Belay Habtegabir Head** of research, planning and training desk in the **Education Ministry** s branch in the **Central region**
- **Mr. Berekhet Fesshaye Director** of the the **Mendefera School of Associate Nurse**.
- **Mr. Berekhet Goitom Director**, of the **Barentu School of Assistant Nurses**
- **Mr. Berekhet Teum Head** of the **Duta Junior and Secondary School, Barentu**, school's administration
- **Mr. Berhane Gebregziabher Coordinator** of the Summer Work Program in the **sub-zones of Assab** and **Are'eta** in **Southern Red Sea region**.
- **Mr. Bokretzion Habtemickael Head** of the **Education Ministry's** branch in the **Anseba region**.
- **Mr. Elias Weldegebriel Director**, of the **Asmara School of Music**
- **Mr. Elisa Solomon Director** of junior and secondary schools in **Shambuko sub-zone**.
- **Mr. Ephrem Matewos Director General** of **Asmara Library**
- **Mr. Ephrem Teklai Director** of **Woldeab Weldemariam Secondary School**
- **Mr. Eyob Beyin Director** of the **Wina Technical School** in **Nacfa town**.
- **Mr. Fessehasion Tekie Coordinator** of the Summer Work Program (SWP) in the **Northern Red Sea region**.
- **Mr. Fikadu Gebrehawariat Head** of schools in **Keren sub-zone**.
- **Mr. Fitiwi Woldegergis Head** of **Coordinator** of the Summer Work Program (SWP) in the **Ministry of Education**.
- **Mr. Fitwi Woldegiorgis Head** of the Student Summer Work program in the **Ministry of Education**
- **Mr. Gebermichael Tewelde Head** of the sub-committee for exhibition in the **Northern Red Sea region**
- **Mr. Gebrehiwet Berhane Head** of the **education** development program in the **Ministry**.
- **Mr. Gebermichael Tesfom Secretary** of the **Algen Camp Community**.
- **Mr. Gebreselassie Negash Director** of Assessment and National Examination Division in the **Education**

Ministry

- **Mr. Gebrezgheir Kesete** **Head** of health fertility in the **Health Ministry's** branch in **Southern Red Sea region**.
- **Mr. Gebrezgi Dmam** **Director General** of the Department of **Adult Education and Media**
- **Mr. Gezai Haile** **Head** of Adult **Education Program** in **North-East Asmara** administrative area (**Durfo**)
- **Mr. Ghebreyohannes Hagos** **Director General** of the Admin & Finance
- **Mr. Ghirmay Andu** **Director** of the **Red Sea Secondary School**
- **Mr. Ghirmay Gebrehiwot** **Head** of **Education Ministry's** branch office in the **Central region**. later **Directo** of the **Warsay-Yikaalo School** in **Sawa**
- **Mr. Ghirmay Gebreselassie** **Head** of teachers in Business and Economics High School in **Omhajer** semi-urban centre.
- **Mr. Goitom Hidrom** **Director** of **Lalmba** Elementary School in **Asmara**.
- **Mr. Hager Ganzai** **Head** of National Union of Eritrean Youth and Students in the **Southern region**.
- **Mr. Hagos Adhana** **Head** of basic education in the **Anseba region**.
- **Mr. Haileab Habtai** **Head** of planning, research and training in the **Education Ministry's** branch in the **Gash Barka region**.
- **Mr. Haileab Habtai** **Head** of Research, Planning and Training at the Branch office of **Shambuko and Molqui sub-zones**
- **Mr. Haileab Habtai** **Head** of research, planning and training desk in the branch office of the **Education Ministry's** branch office in **Gash-Barka region**
- **Mr. Isak Tesfagorgis** **Chairman** of the **Eritrean Teachers Association**.
- **Mr. Issak Tesfagiorgis** **Chairman** of the **Eritrean Teachers Association**.
- **Mr. Kaleab Keleta** **Head** of **Ministry of Education** branch in the **Berikh sub-zone**.
- **Mr. Kaleab Tesfaselassie** **Head** of the **Education Ministry's** branch in the **Southern region**.
- **Mr. Kebedom Tedla** **Director** of the **Asmara Commercial College**
- **Mr. Kelit Girmai** **Head** of the **Education Ministry's** branch office in the **Gash-Barka region**.
- **Mr. Kibri Tekeste** **Director** of the **Himbirti** Junior and Elementary School.
- **Mr. Kibrom Asmerom** **Director** of the **Duta Junior and Secondary School, Barentu**
- **Mr. Kidanemariam Menghistu** **Head** of Unit Open Distance Learning
- **Mr. Kiflay Andemichael** **Head** of the Zoba Maekel Branch Office of the **Ministry of Education**
- **Mr. Kifle Mekonnen** **Head** of national examinations in the **Ministry of Education**
- **Mr. Kifle Solomon** **Coordinator** of the Summer Work Program (**SWP**) in the **Education Ministry's** branch office in the **Anseba region**.
- **Mr. Kiros Teklehaimanot** **Secretary** of the **Assab City Council**.
- **Mr. Maekele Bein** **Head** of project management in the **Education Ministry's** branch in the **Anseba region**.
- **Mr. Measho Gebretensae** **Director of inspection and standard** in the **Ministry of Education**
- **Mr. Mebrahtu Gilagaber** **Director** of the **Asmara Teachers Training Institute (TTI)**
- **Mr. Medhanie Weldezghi** **Head** of schools in **Elabered sub-zone**.
- **Mr. Mehari Menghisteab** **Director** of the development of the national sports activities office in the **Minister of Education**
- **Mr. Mehari Woldeselassie** **Head** of cultural and sports activities in the **Education Ministry's** branch in the **Gash-Barka region**
- **Mr. Mehari Woldeselassie** **Head** of sport and culture department in the **Barentu** branch office.
- **Mr. Mekalih Abraham** **Head** of the School of Commerce and Management.
- **Mr. Mekonnen Ghebru** **Head** of the Supervision unit
- **Mr. Mesfn Tecele** **Head** of national examinations department in the **Ministry of Education**.
- **Mr. Mesfun Tekle** **Head** of peer education introduced programs in three schools in **Anseba region**.
- **Mr. Michael Jahnay** **Head** of the branch office of the **Education Minister** in **Ghinda**.
- **Mr. Michael Teklemariam** **Manager** of the **Elabered** Estate Elabered tomato paste factory.
- **Mr. Musie Girmai** **Head** of social services in the **Logo-Anseba sub-zone**.
- **Mr. Naizghi Berhe** **Head** of **Adult Education**
- **Mr. Nebi Gebremedhin** **Head** of renewable energy in the **Ministry of Mining and Energy**.
- **Mr. Nega Tesfai** **Head** of the Projects coordination
- **Mr. Negassi Ghebredengel** **Head** of the branch office in the **Ministry of Education**
- **Mr. Nuguse Maekele** **Head** of Culture, Sport and Health Unit at the **Maekel region's** Branch of the **Ministry of Education**.
- **Mr. Petros Desu** **Director** of the elementary and junior school in **Adi-Andeil, Southern region**.
- **Mr. Petros Hailemariam** **Director General** of human resource development in the **Ministry of Education**
- **Mr. Rista Gebremeskel** **Supervisor** of Adult Education in the **Education Ministry's** branch in **Anseba region**.
- **Mr. Russom Gebregiorgis** Eritrean Consul in **Milano**.
- **Mr. Samson Solomon** coach of the National Cycling Team

- **Mr. Semere Amlesom** Dean of Hamelmalo College of **Agriculture**.
- **Mr. Solomon Nawd** **Director** of the school of the **23rd** Division's **Boarding School**
- **Mr. Solomon Teklehaimanot** **Head** of schools in the **Gash-Barka region**.
- **Mr. Solomon Tsehaye** **Director** of the Cultural Affairs
- **Mr. Tedros Seyoum** **Director** of the human resource development department in the **Ministry of Education**
- **Mr. Tedros Seyoum** **Director** of the human resource development department in the **Ministry of Education**
- **Mr. Tedros Sium** **Head** of Human Resource Development at the **Ministry of Education**.
- **Mr. Tekle Beyene** **Director** of the Dembe-Asmara Elementary and Junior School in **Dembe-Asmera** administrative area, **Shambuko sub-zone**.
- **Mr. Tekle Ghebremedhin** **Head** of education in the **Central region's** branch office in the **Gala-Nefhi sub-zone**
- **Mr. Teklehaimanot Debretsion** **Head** of the hydrocarbon department in the **Ministry of Mining and Energy**.
- **Mr. Teklehaimanot Habtemickael** **Supervisor** of the Adult Education Program and eradicating illiteracy in **Southern region**.
- **Mr. Teklesenbet Zerai** **Head** of high schools in the **Anseba region**.
- **Mr. Tesfai Seyoum** **Director General** of vocational and technical training in the **Ministry of Education**
- **Mr. Tesfai Wahid** **Director** of the Asmara School of Nursing.
- **Mr. Tesfalidet Habte** **Director** of **Adi-Gulti elementary** and junior school in **Areza sub-zone**
- **Mr. Tesfamariam Fitsum** **Head** of the school project in Dres, **Golj sub-zone**.
- **Mr. Tewolde Dirar** **Head** of land transport in the **Northern Red Sea region**.
- **Mr. Tewolde Gebreselasie** **Head** of postal services in the **Anseba region**.
- **Mr. Tezare Ainealem** **Director** of the **Abraha Bahta School of the Blind**
- **Mr. Tquabo Aimut** **Director** of Curriculum Planning and Development Division in the Department of Adult Education and Media in the **Ministry of Education**
- **Mr. Tsehaye Tsegai** **Head** of the **Eritrean Teachers' Association**
- **Mr. Weldemariam Teklizghi** **Director** of the **Desiet** Elementary and Junior School in **Aibaba** administrative area, **Geleb sub-zone**.
- **Mr. Weldemichael Gebretensae** **Head** of student academic affairs in the Institute (**EIT**).
- **Mr. Woldegiorgis Keleta** **Head** of the Education Ministry's branch in the **Mai-Mine sub-zone, Southern region**.
- **Mr. Woldehawariat Haile** **Director** of the **Hagaz Agricultural Technical School**.
- **Mr. Woldu Berhe** **Director** of the Adult Education in the **Education Ministry**
- **Mr. Yohannes Gebreyesus** **Head** of the Northern **Red Sea region Museum**.
- **Mr. Yonas Abraha** **Manager** of T.H Household Utensils Factory.
- **Mr. Yosief Fessehasion** **Director** of the **Gebrekefelet junior school**.
- **Mr. Zeweldi Tesfai** **Director** of the **Kisanet Junior and Secondary School** in **Adi-Niamin**
- **Mr. Asefaw Gebremichael** **Head** of communicable disease prevention unit in the **Southern region**.
- **Ms. Ababa Weldegebriel** **Head** of supervision and adult education unit in the **Ministry of Education** in **Barentu sub zone**.
- **Ms. Abeba Habtom** **Director** of kindergarten service in the Education Ministry's general education department.
- **Ms. Abeba Habtom** **Head** of pre-education department in the **Ministry of Education**.
- **Ms. Abeba Haile** **Head** of pre-education coordinating unit in the **Education Ministry**
- **Ms. Abrehet Gebre** **Head** of the Program in the **Education Ministry's** branch in the **Anseba Region region**. 27 April 2011 12:16
- **Ms. Abrehet Gebre** **Head** of the Program in the **Education Ministry's** branch in the **Anseba Region region**. 27 April 2011 12:16
- **Ms. Abrehet Ghebre** **Head** of Adult Education in the **Education Ministry's** branch in the **Anseba region**.
- **Ms. Akberet Teshale** **Head** of **tourism** in the **Ministry of Tourism** the **Central region**.
- **Ms. Almaz Tela** **Head** (Administrator) of **Mekuti School**.
- **Ms. Elsa Woldemichael** **Director** of the **Asmara Music School**.
- **Ms. Genet Afwerki** **Head** of social service in the **Elaber sub-zone**. 21 March 2011
- **Ms. Hadenet Keleta** **Head** of **NUEYS** branch in the **Yikaalo School**
- **Ms. Lemlem Gesesew** **Coordinator** of female education program in the **NUEYS** branch in the **Northern Red Sea region**
- **Ms. Mehret Eyob** **Director** of the International relations
- **Ms. Tigsti Mehari** **Head** of pre-education in the **Education Ministry's** branch in **Anseba region**.
- **Prof. Andemariam Gebremichael** Assistant **Dean** in the **Orotta School of Medicine**.
- **Sr. Senait Habtemariam** **Director** of **Cathedral Kindergarten**.

- **Dr. Ibrahim Nesredin**, a lecturer in Cairo University.
- **Mr. Abdalla Mahmoud**Head of schools in **Haikota sub-zone.**
- **Mr. Abdalla Mahmoud**Head of schools in the **Haikota sub-zone**
- **Mr. Abdalla Mohammed**Head of the **Education Ministry's** branch in **Southern Red Sea region.**
- **Mr. Abdella Mohameed**Head, **S. Red Sea Branch** of the **Education Ministry**
- **Mr. Abdullahi Saleh**Head of the **Education Ministry's** branch in the **Karora sub-zone.**
- **Mr. Abubeker Ali**Director of the junior school in **Kirora sub-zone.**
- **Mr. Adem Beshir**Head of the **Education Ministry's** branch in the **Kerkebet sub-zone.**
- **Mr. Ahmed Ali**Head of the **Education Ministry's** branch in the **She'ib sub-zone.**
- **Mr. Ali Abdalla**Director of the Mobile schools in Maebelie administrative area, **Central-Denkalia sub-zone.**
- **Mr. Ali Egahle** director of **Bel'ubei Elementary School**
- **Mr. Dini Mohammed**Director of the **Golo** Junior and Secondary School in **Senafe sub-zone.**
- **Mr. Halo Shifa Yigahle**Head of **Afambo Boarding School.**
- **Mr. Jabir Ibrahim Etel**Director of Martyr Tahir Salim Elementary and Junior School in **Hamelmallo** administrative areas.
- **Mr. Jacam Odi**Head of Adult Education Program i in **Gash-Barka region.**
- **Mr. Mahmud Mohammed Idris** Assistant Principal of the **Quar'obel** Elementary and Junior School **Habero sub-zone.**
- **Mr. Mohammed Ali Abdalla**Director of the Bolosto Elementary School in **Bolosto, Gaden administrative area.**
- **Mr. Mohammed Anwar**Head of agitation and information unit in the office in **Southern Red Sea region**
- **Mr. Mohammed Fakak Ahmed**Director of the elementary school in **Beyan** administrative area, **Nacfa sub-zone.**
- **Mr. Mohammed Hassen**Head of the **Education Ministry's** branch in the **Tessenei sub-zone.**
- **Mr. Mohammed Hassen**Head of the **Education Ministry's** branch in **Tessenei sub-zone.**
- **Mr. Mohammed Idris**Head of the **Education Ministry's** branch in the **Adobha sub-zone.**
- **Mr. Mohammed Ismail Mussa**Director of **Ti'o School.**
- **Mr. Mohammed Jim'e Ahmed**Head of schools in the **Habero sub-zone.**
- **Mr. Mohammed Jimi'e Ahmed**Head of schools in the **Habero sub-zone**
- **Mr. Mohammed Sraj** Director of **Bana Junior School**
- **Mr. Mohammedseid Mantai** Eritrean **Ambassador** to the Sudan 7 April 2011
- **Mr. Mussa Naib**Director **General** Dept. of Gen. Education.
- **Mr. Omeredin Mohammed**Head of the branch office of **Ministry of Education** in the **Senafe sub-zone.**
- **Mr. Omeredin Mohammed**Head of the **Education Ministry's** branch in the **Senafe sub-zone.**
- **Mr. Osman Abdulkader**Head of the **Education Ministry's** branch in the **Dige sub-zone.**
- **Mr. Osman Ali Hussein**Director of the Boleli Elementary and Junior school in Bede, **Gelaalo sub-zone.**
- **Mr. Osman Idris**Director of the Bordeli Junior & secondary School in the **Gelalo sub-zone.**
- **Mr. Saleh Ahmed**Head of the **Education Ministry's** branch in **Ginda sub-zone.**
- **Mr. Saleh Ibrahim**Head of schools in the **Hagaz sub-zone.**
- **Mr. Saleh Mohammed**Director of the school semi-boarding elementary and junior school in **Beilul** administrative area, **South-Denkalia sub-zone.**
- **Mr. Seid Omar Adhana**Head of development in the **Ginda town.**
- **Mr. Wahab Mohammed Ali**Director of the **Mai-Haber Technical School.**
- **Mr. Yasin Mohammed**Head of the **Education Ministry's** branch in **Northern Red Sea region.**
- **Mr. Yassin Mohammed**Head of the **Ministry of Education** in the **Northern Red Sea Region.**
- **Mr. Yassin Mohammed**Head, **N. Red Sea Branch** of the **Education Ministry.**
- **Ms. Halima Mohammed**Head of educational service in the **Asmara Teachers Education Institute.**
- **Ms. Nejat Ibrahim**Head of basic education in the **Gash-Barka region.**
- **Ms. Nejat Ibrahim**Head of basic education in **Gash-Barka region.**

137" Tigrigna" = 75, 69%
 44" Others" = 24, 31 %
 181" Total" = 100 %

Ministry of Information

- **Mr. Ali Abdurrahman Ahmed Younus** Minister of Information.

- **Mr. Solomon Berhe** **Director**- OFFICE OF THE MINISTER **e-mail** - solomon382001@yahoo.com
TEL - 291-1-116007 FAX N. - 291-1-124847
- **Mr. Amanuel Hadgu** **Director** - PUBLIC RELATIONS **e-mail**: amanha00@yahoo.com
TEL - 291-1-128058 / 07184006 FAX N. -291-1-124847
- **Mr. RUSSOM FESAHA** **WELDU** **Head**- ADMINISTRATION AND FINANCE **TEL** 202935 / 07141871
- **Mr. Mekurya Woldu** **Director General**- FOREIGN SERVICE **e-mail** -mekuria.solomon@yahoo.com
TEL - 202250
- **Mr. Tewelde Gebremichael** **Head**-GENERAL SERVICE **TEL** - 201820 Ext. -1010/ 07144360
- **Mr. Andemariam Sibhatu** **Head** OF FINANCE **e-mail** - andmariamy@yahoo.com **TEL** - 07136479 / 120510
- **Mr. Abraham G/ Michael** **Head**, MARKETING DIVISION **e-mail** - drar20012001@yahoo.com **TEL** 110517/125013
- **Mr. Paulos G/Mariam** **Head** of QUALITY CONTROL **TEL** 201820 Ext. 1117
- **Mr. Ogbay G/Sellasia** **Head** of Marketing **TEL** 127494
- **Mr. Elias Mohammed Harun** **Head**, PUBLISHING **TEL**. 117111/ 118711
- **Mr. TEKESTE MESFIN** **Head** GENERAL STORE **TEL** - 153812
- **Mrs. Elsa Zeratzion** PURCHASER **TEL** – 07151108
- **Mr. Samson Haile** **Head** - MONITORING & INTERNATIONAL NEWS **e-mail** - berhanetheophilos@yahoo.com
- **Mr. Paulos Nebtay** **Director** - NEWS ROOM **e-mail**- shabait_news@yahoo.com **TEL** – 07127370
TEL 07118798 / 126753
- **Mr. Eyassu Teweldemedhin** **Head**- TV SITUATION ROOM **TEL**– 122055
- **Mr. Berhe Asfaha** **Head**- NEWS AGENCY **TEL** - 121185 / 122485 FAX N. - 127385
- **Mr. Ghirmay Woldegiorgis** **Head** Of H.R.D **TEL** - 120333
- **Mr. Tekie Gebreyesus** **Head** of ARCHIVES **TEL** - 119390 / 116610

Eri-TV

Mr. ASMELASH ABRAHA **Director General** of ERI-TV **e-mail** -aslmelashe@yahoo.com **Tel.** 120521
Mr. Sium Gebremariam **Head** of TV Program Coordinator **Tel.** 12 50 14
Mr. Isaac Mehari **Head** of Entertainment Programs (Mosaic) **e-mail**- mosaic@shabait.com **Tel.** 123898
Mr. Teages Frezghi **Head** of TV Engineering and Studio
Mr. Petros Menghis **Head** of Education and Youth Desk **Tel.** 126447
Mr. Michel Tesfalidet **Head** of Politics and Development Desk **e-mail** -MIROTOH@yahoo.com
Mrs. Manna Kidane **Head** of Social Affairs
Mr. Kidanemariam Desbele **Head** of Channel-2 TV **Tel.** 116136
Mr. Rufael Giuseppe **Head**, English TV **e-mail** -raffa_g2001@yahoo.com **Tel.** 07188999
Mr. Daniel Kufiom **Head**, TV Engineering **e-mail** - daneritveng@yahoo.com **Tel.** 120716
Mr. Michael G/Tinsae **Head** of TV Studio **Tel.** 201808
Mr. Al-Hassan Mohammed Al-Hassan **Head** of Arabic Desk **Tel.** 125012
Mr. Adem Mohammed Ali **Head** of Tigre Desk **Tel.** 120494
Mr. Yosef Aregahegn **Head** of ERI-TV Design branch and Expert in graphics,

RADIO (Dimsti Hafash)

Mr. GHIRMAY BERHE **Director General** of Radio Dimsti Haffash **Phone** – 120624 Fax N. -126747
Mr. THOMBOSA ASMELASH **Head** BRANCH OF TIGRIGNA PROGRAM **e-mail**- atombossa@yahoo.com **Phone** - 127750
 mobile- 07216545
Mr. GEREMESKEL GERZGHEIR **Head** OF MONITORING **Phone** -123601 **e-mail** -ggeskel@yahoo.com **MOBILE**-
 07149199
Mrs. MEBRAK TEWELDE **Head** OF RADIO STUDIO **Phone** – 125020
Mr. YONAS ABRAHAM **Head** OF SOCIAL AND ECONOMIC AFFAIRS DESK **Phone** -127750 **MOBILE**- 07111867
Mr. DEBESAI WELDU **Head** OF CULTURE AND ARTS DESK **Phone** -127750 **MOBILE**- 07125571
Mr. MENGESHA HABTE **Head** OF SPORTS AND ENTERTAINMENT **Phone**. 07201775

Mr. SULEMAN OSMAN ABEI **Head** OF TIGRE PROGRAM AND RADIO ZARA **e-mail**- abbeali@yahoo.com **Phone** 126733
 / 127298 mobile – 07111529
Mr. SALEH MOHAMMED OMER **Head** OF AFAR PROGRAM **Phone** 121797 **MOBILE**- 07223916
Mrs. DARET YOUSUF **Head** OF MUSIC LIBRARY
Mr. AHMED MOHAMMED OMAR **Head** BRANCH OF ARAB PROGRAM **Phone** 201657 **MOBILE** -07128558

Press

Mr. Mohammed Omer Suba Director General- Press Department **Phone** 127748 Fax N. . 127749

Mr. Yishak Yared Editor In Chief- Eritrea Profile **e-mail-** profile@shabait.com **Phone** 114114

Mr. Mohammednur Yahya Editor In Chief – Eritrea Alhaditha **Phone** 127099 Fax N. . 127749

Mr. Asfaha Teklemariam Editor In Chief - Haddas Ertra **Phone** 116266 Fax N. . 127749

Mrs. Kalshum Mohammed Dabas Editor In Chief - Eritrea Haddas **Phone** 201820 EXT. 2206

- **Mr. Ali Abdurrahman Ahmed Younus** Minister of Information.
- **Mr. Abraham G/ Michael** Head, MARKETING DIVISION in the **Information Ministry**
- **Mr. Amanuel Hadgu** Director - PUBLIC RELATIONS in the **Information Ministry**
- **Mr. Ande Sibhatu** Head of finance in the **Ministry of Information**
- **Mr. Andemariam Sibhatu** Head OF FINANCE in the **Information Ministry**
- **Mr. Asfaha Teklemariam** Editor In Chief - Haddas Ertra
- **Mr. ASMELASH ABRAHA** Director General of ERI-TV
- **Mr. Berhe Asfaha** Head- NEWS AGENCY in the **Information Ministry**
- **Mr. Ghirmay Berhe** Director General of Radio Department.
- **Mr. Daniel Kuflo** Head, TV Engineering
- **Mr. DEBESAI WELDU** Head OF CULTURE AND ARTS DESK
- **Mr. Eyassu Teweldemedhin** Head- TV SITUATION ROOM in the **Information Ministry**
- **Mr. GEREMESKEL GERZGHEIR** Head OF MONITORING
- **Mr. GHIRMAY BERHE** Director General of Radio Dimtsi Haffash
- **Mr. Ghirmay Ghebregiorghis** Head of Human Resource Development in the **Information Ministry**
- **Mr. Isaac Mehari** Head of Entertainment Programs (Mosaic)
- **Mr. Kidanemariam Desbele** Head of Channel-2 TV
- **Mr. Mekurya Woldu** Director General- FOREIGN SERVICE in the **Information Ministry**
- **Mr. MENGESHA HABTE** Head OF SPORTS AND ENTERTAINMENT
- **Mr. Michael Gebretensae** Head of ERI-TV Studio and Expert in camera and lighting in the **Information Ministry**
- **Mr. Michel Tesfalidet** Head of Politics and Development Desk
- **Mr. Ogbay G/Selassie** Head of Marketing in the **Information Ministry**
- **Mr. Paulos G/Mariam** Head of QUALITY CONTROL in the **Information Ministry**
- **Mr. Paulos Nebtay** Director - NEWS ROOM in the **Information Ministry**
- **Mr. Petros Menghis** Head of Education and Youth Desk
- **Mr. Rufael Giuseppe** Head, English TV
- **Mr. RUSSOM FESAHAYE WELDU** Head of- ADMINISTRATION AND FINANCE **Information Minister**
- **Mr. Samson Haile** Head - MONITORING & INTERNATIONAL NEWS
- **Mr. Sium Gebremariam** Head of TV Program Coordinator
- **Mr. Solomon Berhe** Director- OFFICE OF THE MINISTER in the **Information Ministry**
- **Mr. Tazaz Abraha** head of the photography branch in the **Ministry of Information.**
- **Mr. Teages Frezghi** Head of engineering and studio branch in **ERI-TV**
- **Mr. TEKESTE MESFIN** Head GENERAL STORE in the **Information Ministry**
- **Mr. Tekie Gebreyesus** Head of ARCHIVES in the **Information Ministry**
- **Mr. Tewelde Gebremichael** Head-GENERAL SERVICE in the **Information Ministry**
- **Mr. THOMBOSA ASMELASH** Head BRANCH OF TIGRIGNA PROGRAM
- **Mr. Yitzhak Yared** Editor In Chief- Eritrea Profile
- **Mr. YONAS ABRAHAM** Head OF SOCIAL AND ECONOMIC AFFAIRS DESK 0
- **Mr. Yosief Aregahegn** Head of ERI-TV Design branch and Expert in graphics, in the **Information Ministry**
- **Mrs. Elsa Zeratzion** PURCHASER in the **Information Ministry**
- **Mrs. Manna Kidane** Head of Social Affairs
- **Mrs. MEBRAK TEWELDE** Head OF RADIO STUDIO
- **Mr. Samson Haile** Editor of Haddas Ertra newspaper.

- **Mr. Adem Mohammed Ali** Head of Tigre Desk Tel. 120494
- **Mr. Ahmed Mohammed Omer** Head of Arabic Department, **Ministry of Information.**
- **Mr. Al-Hassan Mohammed Al-Hassan** Head of Arabic Desk Tel. 125012
- **Mr. Elias Mohammed Harun** Head, PUBLISHING
- **Mr. Mohammed Omer Suba** Director General- Press Department
- **Mr. Mohammednur Yahya** Editor In Chief – **Eritrea Alhaditha**

- **Mr. SALEH MOHAMMED OMER**Head OF **AFAR PROGRAM**
- **Mr. SULEMAN OSMAN ABEI**Head OF **TIGRE PROGRAM AND RADIO ZARA**
- **Mrs. DARET YOUSUF**Head OF **MUSIC LIBRARY**
- **Mrs. Kalshum Mohammed Debass**Editor In Chief - **Eritrea Haddas**

54 "Tigrigna" = 54, 00%
 13 Others = 46, 700%
 67 Total = 100 %

NATIONAL UNION OF ERITREAN WOMEN

- **Luul Gebreab** President **Phone** 12-79-04 **Fax N.** 12-06-28 **Address** P.O. Box 239 Asmara
- **Ms. Leul Gebreab**Chairperson of the **NUEW**
- **Ms. Asmeret Habtegergish, V/ Chairperson** of the National Union of Eritrean Women (**NUEW**)
- **Ms. Tirhas Keleta**Chairperson of the **NUEW's** branch in **Switzerland**
- **Ms. Weini Negash** Chairperson of **NUEW** branch in the **Southern region**
- **Ms. Mebrat Habte**Chairperson of the National Union of Eritrean Women (**NUEW**) branch in **Europe**
- **Ms. Alem Belay**Chairperson of the **NUEW** branch in **Anseba region**
- **Ms. Filippos Gebremeskel** **Chairman** of **NUEW** branch office in **Italy** **Dr. Fickak Habtes**Head **NUEW** North America
- **Dr. Fickak Habtes**Head of **NUEW** North America
- **Ms. Tekh'a, Tesfamichael** head of **NUEW** branch in the **Central region**
- **Ms. Azieb Berhane**Head of Administration and Finance of **NUEW**.
- **Ms. Tsega Gaim**Head of Rehabilitation and Social Services of **NUEW**.
- **Ms. Yihdega Yohannes**Head of administration and finance at the **NUEW** branch in **Anseba region**.
- **Ms. Meaza Sibhatu**Head of the branch of **NUEW** in **Senafe sub-zone**.
- **Ms. Alem Belay**Head of the **NUEW** branch in **Anseba region**.
- **Ms. Alganesh Andemichael**Chairperson of the **NUEW** branch office in the **Embaderho, Serejeqa sub-zone**.
- **Ms. Asmeret Tsegai**Head of the **NUEW** branch in **Molqi sub-zone**.
- **Ms. Aster Bokurai**Chairperson of the of **NUEW** in **Washington D.C.**
- **Ms. Bisrat Misghina**Head of Social services and rehabilitations in the (**NUEW**) Union's branch in the **Central region**.
- **Ms. Elsa Haile**Secretary of the **NUEW** branch in **Demam**
- **Ms. Elsa Kidane**Head of the **NUEW** branch office in **Ryadh**
- **Ms. Kidisti Kifle** Head of **NUEW** branch in the **Laelai-Gash sub-zone**.
- **Ms. Lemlem Bairi'u**Head of the **NUEW** branch in **Elabered sub-zone**
- **Ms. Meaza Mahrai**Head of the **NUEW** branch in **Tessenei sub-zone**.
- **Ms. Meaza Sibhatu**Head of **NUEW** branch in the **Senafe and Adi-Keih sub-zones**.
- **Ms. Meharite Misghina**Chairperson of the Abinet Union branch of the **NUEW** branch in the **Tsorona Sub zone**
- **Ms. Natzenet Yemane** A representative of the **NUEYS** in **Geza-Banda** administrative area
- **Ms. Saba Sibhatu**Head of the Union's branch in **Jeddah**
- **Ms. Saba Sium**Secretary of the **NUEW** branch in **Germany**
- **Ms. Samrawit Michael**Chairperson of the **NUEW** branch in **North America**.
- **Ms. Selome Danie**Chairperson of **NUEW** in **Omhajer town**
- **Ms. Solomie Gebreselassie**Head of **NUEW** in the **Serejeqa sub zone**.
- **Ms. Tekh'a Tesfamichael**Head of the **NUEW** branch in the **Central region**.
- **Ms. Tirhas Adresom**Coordinator of the program in the **NUEW** branch in the **Southern region**.
- **Ms. Tirhas Mehari**Head of **NUEYS** in the **Hamelmallo sub-zone**

- **Ms. Tsegeweini Gebreselassie**Head of **NUEW** branch in the **Logo-Anseba sub-zone**.
- **Mr. Ismail Mussa**Chairman of **NUEYS** branch office in the **Southern Red Sea Region** (SRSR)
- **Mrs. Salha Mohammed**Head of the **NUEW** in the **Tsorona sub zone**
- **Ms. Aisha Ali Nur**Chairperson of the **NUEW** in the **Northern Red Sea region**
- **Ms. Amna Hussen Omar**Head of agitation and information at the **NUEW** branch in the **Anseba region**.
- **Ms. Amna Ishmael**Head of the **NUEW** branch in **She'ib**.
- **Ms. Dehab Suleiman**Head of agitation and information at the **NUEW** in **Anseba region**.
- **Ms. Dehab Suleiman**Head of Information and Campaign in the National Union of Eritrean Women (**NUEW**).
- **Ms. Faizet Adala**Chairperson of the **NUEW** in the **Geleb sub-zone**
- **Ms. Faizet Adala**Chairperson of the **NUEW** in the **Geleb sub-zone**
- **Ms. Fatma Mohammednur**Head of **NUEW** branch in **Massawa city**
- **Ms. Fatuma Alinur**Head of **Social** service in the **NUEW** branch in **Gash-Barka region**.
- **Ms. Jim'a Mohammed Omar**Chairperson of the **NUEW** branch in **Britain**
- **Ms. Jim'a Mohammed Omar**Chairperson of the **NUEW** branch in **Britain**
- **Ms. Jim'a Mohammed Omar**Chairperson of the **NUEW** branch in **Britain**
- **Ms. Kedija Amir**Head of the **NUEW** branch in the **Karora sub-zone**.
- **Ms. Mesuda Humed**Head of the economic welfare of the **NUEW** branch in the **Southern Red Sea region**.
- **Ms. Mesuda Humed**Head of the Union (**NUEW**.) in the **Southern Red Sea region**.
- **Ms. Raeyet Osman** Secretary of the **NUEW** in the **Nacfa sub-zone**.
- **Ms. Raeyet Osman**, **Secretary** of the **NUEW** in the **Nacfa sub-zone**.
- **Ms. Saediya Mohammed Adem**Head of the **NUEW** branch in **Afabet sub-zone**.

22 "Tigrigna" = 51, 16%
 21 Others = 48, 84 %
 43 Total = 100 %

NATIONAL UNION OF ERITREAN YOUTH AND STUDENTS

Sultan Said Chairman **Phone** 12-21-18 **Fax N.** 12-59-81 **Address** P.O. Box 1042 Asmara

- **Mr. Sultan Seid**Chairman of **NUEYS**
- **Ms. Saba Haile**Chairperson of the **NUEYS** in the **Central region**
- **Mr. Hager Ganzai**Chairman of the **NUEYS** branch in the **Southern region**
- **Mr. Zeresenai Tesfai**Head of the National Union of Eritrean Youth and Students in the **Anseba region**
- **Mr. Ataklti Arefaine**Chairman of the **Eritrean youth association in Italy**
- **Mr. Tadesse Beyene**Head of **NUEYS** of the **Southern region**
- **Mr. Mesfun Gebrehiwot**Head of **PR** of **NUEYS**.
- **Ms. Hadenet Keleta**Head of **NUEYS** branch in the **Yikaalo School**.
- **Ms Alem Belay**Head of the **NUEW** in **Anseba region**.
- **Mr. Tekea Tesfamichael**Head of **NUEW** branch in the **Central region**.
- **Ms Alem Belay**Head of the **NUEW** in **Anseba region**.
- **Mr. Hager Ganzai**Head of National Union of Eritrean Youth and Students in the **Southern region**.
- **Mr. Desale Tesfamariam**Head of the **NUEYS** Union in **Tsetserat sub-zone**
- **Mr. Michael Hagos**Head of the **NUEYS** branch in **Gejeret sub-zone**
- **Mr. Daniel Eyassu**Head of zonal coordination in the central office of the **NUEYS**.
- **Mr. Desale Tesfamariam** head of the **NUEYS** Union in **Tsetserat sub-zone**
- **Mr. Michael Hagos**Head of the **NUEYS** branch in **Gejeret sub-zone**
- **Ms. Natzenet Yemane**Head of the **NUEYS** in **Geza-Banda** administrative area
- **Dr. Kesete Araya**Head of environmental sanitation in the **Ministry of Health**.
- **Ms. Migbinesh Asefaw**Head of **NUEYS** in the **Areza sub-zone**.
- **Mr. Kibreab Habtetsion**Coordinator of the 4th ERI-Youth Festival due to be held in Sawa program from

NUEYS branch in **Gash-Barka region**. 2010

- **Mr. Saleh Mohammed Ali** Chairman of **NUEYS** branch office in the **Agordat sub-zone**
- **Mr. Awelkier Ibrahim** Chairman of the **NUEYS** branch in the **Ginda sub-zone**
- **Mr. Khalid Ismail** **NUEYS** representative in the **Sudan**
- **Mr. Saleh Mahmud Sabbe** Head of public affairs in the Union's branch office of **Jeddah**.
- **Mr. Awate Osman** Head of the **NUEYS** in Sawa and higher education institutions
- **Mr. Idris Osman** Head of **NUEYS** branch in the **Gelalo sub-zone**.
- **Mr. Ismail Mussa** Head of **NUEYS** branch in the **Southern Red Sea region**.
- **Mr. Osman Idris Mehbusie** Acting **Head** of the **NUEYS** branch in the **Araeta, sub-zone**.
- **Mr. Ibrahim Hassen** Head of **NUEYS** in the **Northern Red Sea region**.
- **Ms. Fatma Ali Nur** Head of social service in the **NUEW** branch in **Bash-Barka region**.
- **Ms. Naila Abdalla** Head of **NUEW** branch in **Mogolo sub-zone**.
- **Mr. Ismail Mussa** Chairman of the **NUEYS** branch office in the **Southern Red Sea region**
- **Mr. Luwiji Hussein** Chairman of the **NUEYS** branch in **Gash-Barka region**
- **Mr. Khalid Ismail** **NUEYS** representative in the **Sudan**

21 "Tigrigna" = 60, 00%
14 "Others" = 40, 00 %
35 "Total" = 100 %

PEOPLE'S FRONT FOR DEMOCRACY AND JUSTICE (PFDJ.)

- **Alamin Mohammed Said** Secretary of the PFDJ. **Phone** 12-09-29 --11-51-16 **Fax N.** 12-05-42 **Address** P. O. Box 1081
- **Yemane Gebreab** Head, Political Affairs **Phone (Office)** 11-51-51 **Fax N.** 12-08-48 **Address** P. O. Box 5660
- **Abdella Jabber** Head, Organizational Affairs **Phone** 11-51-23 **Fax N.** 12-61-02 **Address** P. O. Box 1081
- **Hagos Gebrehiwet** Head, Economic Affairs **Phone** 12-06-97 **Fax N.** 12-22-54 **Address** P. O. Box 5659
- **Zemhret Yohannes** Head, Research and Documentation **Phone** 11-51-26 **Fax N.** 12-56-30 **Address** P. O. Box 1081
- **Haile Teweldeberhan** Head, Administration **Phone** 12-62-19 **Fax N.** 18-02-11 **Address** P. O. Box 1081
- **Yussuf Saik** Chairman, **PFDJ**. Central Region **Phone** 18-45-71--11-53-07 **Fax N.** 11-53-16 **Address** P. O. Box 4618

- **Ms. Semhar Gebreab** representative of **YPFDJ** in the **UK**.
- **Mr. Yemane Gebreab** Head, Political Affairs of the **PFDJ**.
- **Mr. Hagos Gebrehiwet** Head, Economic Affairs of the **PFDJ**.
- **Mr. Zemhret Yohannes** Head Research and Documentation of the **PFDJ**.
- **Mr. Haile Teweldeberhan** Head Administration of the **PFDJ**.
- **Mr. Ahferom Tewelde** Head of the **PFDJ**. **Central Office**
- **Mr. Michael Arefe** Director of the training of the Cultural Affairs Department of the **PFDJ**.

- **Mr. Daniel Berhane** Chairman **YPFDJ**. **Uk** 96 White Lion Street, N1 9PF London, England uk@youngpfdj.com
- **Mrs. Fethawit Ghebrezghi** Head of economic affairs **YPFDJ**. in Norway
- **Mrs. Fewen Tsige** Chairperson **YPFDJ**. **Germany** Eritreischer Jugendverein
- **Mr. Kuluberhan Gebremedhin** Chairman **YPFDJ**. **Holland** Jongeren voor Jongeren s'Gravendijkwal 28, 3014 ec Rotterdam, The Netherlands Kuluntebay@yahoo.com
- **Mrs. Misgana Ghebreberhan** Chairman **YPFDJ**. **Swiss** 7 boulevard Carl-Vogt, 1205 Geneva, Switzerland switzerland@ypfdj.com
- **Mr. Ataklti Arefaine** Chairman of the **YPFDJ** (Eritrean youth association) in Italy

- **Mr. Berhane** **Chairman** of **PFDJ. North America** (the ruling party's representative in **North America**)
- **Mr. Debesai Afwerki** **Secretary** of the **PFDJ**. In the **Agordat sub-zone**.
- **Mr. Fithi Andom** **Head** of **PFDJ**. Research and Documentation
- **Mr. Gebreselassie Negash** **Head** of **PFDJ**. Bureau in the **Southern region**.
- **Mr. Gebreselassie Negash** **PFDJ**. secretary in the Southern region
- **Mr. Hadish Asghedom** representative of the **PFDJ**. Of the sub-zonal administrator in the **Agordat sub-zone**.
- **Mr. Kahsai Gebrehiwot** **Head** of Sibril National Cultural troupe in **PFDJ**.
- **Mr. Kinfte Gebreyesus** **Head** of **PFDJ. Amsterdam branch**.
- **Mr. Michael Embay** **Head** of political and organizational affairs of the **PFDJ**. in the **Central region**.
- **Mr. Rezene Adonai** **Secretary** of the **PFDJ**. in the **Gash-Barka region**
- **Mr. Solomon Dirar** **Head** of political publications at the **PFDJ. 's Political Affairs Bureau**
- **Mr. Solomon Tsehaye** **Head** and member of the **evaluating** committee of the **PFDJ Cultural Affairs**
- **Ms. Abrehet Arefaine** **Head** of the Foreign Zone at the **PFDJ**. .
- **Ms. Freweini Tekeste** **Chairperson** of the Mekete committee for the residing in Washington D.C.
- **Ms. Ghidey Sielai** **Head** of **PFDJ. Branch in Bologna**.
- **Ms. Rahel Tewelde** **Head** works at the Film and Drama Branch of the **Cultural Affairs Bureau of the PFDJ**.
- **Ms. Shewainesh Kiros** **Head** of **PFDJ**. Office in charge of public and community affairs.
- **Ms. Nadja Afeworki** **Chairman** **YPFDJ. Göteborg** Bondegatan 1, 41685, Gothenburg, Sweden Sweden@youngpfdj.com
- **Mr. Samson Yared** **YPFDJ**. in Norway
- **Semret Kidane**: **Chairperson** **YPFDJ**. in Norway Karl Yohans gata 4, 0154 Oslo, Norway norway@youngpfdj.com
- **Mr. Senai Solomon Lemma** **Chairman** **YPFDJ. Denmark** Johan Kellers vej 26 4tv, 2450 Copenhagen, Denmark Ypfdj_dk@googlegroups.com
- **Mr. Tedros Yared** Vice-**Chairman** **YPFDJ**. in Norway
- **Ms. Yordanos Beyene** **Chairperson** **YPFDJ. Italy** Via Ferruccio 44, 00100 Rome, Italy eritaly.italia@yahoo.com
- **Mr. Alamin Mohammed Said** Secretary of the **PFDJ**.
- **Mr. Abdella Jabir** **Head** of the **PFDJ's Organizational Affairs**.
- **Mr. Abdella Negash** **Head** of the office monitoring **martyrs'** families at the **PFDJ. Foreign Zone**
- **Mr. Abdu Idris** **Chairman** of the **PFDJ**. In the **Southern Red Sea region**.
- **Mr. Abubekker Shenkehai** **Chairman** of the **YPFDJ** branch in **Jeddah**
- **Mr. Hamid Adem** **Head** of the **PFDJ**. Bureau in **Gogne sub-zone**.
- **Mr. Hamid Haji** **Chairman** of the **PFDJ**. Office in the **Northern Red Sea region**.
- **Mr. Humed Bieyta**, **Head** of Supervision of **PFDJ**. Groups in **Central Denkalia**
- **Mr. Ibrahim Ali (Akla)** **Head** of the **PFDJ's** Cultural Affairs department.
- **Mr. Idris Saleh** **Head** of the **PFDJ's** **political** and **organizational** affairs in the **NRS region**
- **Mr. Jemal Nasir** **Head** of the **PFDJ**. in the **Kerkebet sub-zone**.
- **Mr. Khalifa Nurhussein** **Head** of political and organizational affairs of the **PFDJ**. in the **Central region**
- **Mr. Mahmoud Shefa** **Head** of the **PFDJ**. In the **Mai-Mine sub-zone**.
- **Mr. Mohammed Qashim Hamed** **Head** of **PFDJ. 's**
- **Mr. Nageeb Ahmed** **Head** of the Eritrean ruling party, **PFDJ**. , in **Agordat sub-zone**.
- **Mr. Omar Al-Amin** **Head** of **PFDJ**. Branch in **Afabet**.
- **Mr. Selim Ali** **Head** of the **PFDJ**. For political affairs in the **Southern Red Sea region**.
- **Mr. Yusuf Saik** **Chairman** of the **PFDJ**. in the **Central Region**

35 "Tigrigna" = 66, 03%
 18 Others = 33, 97 %
 53 Total = 100 %

ASSOCIATIONS CHAIRPERSONS & SECRETARIES

- **Colonel Woldegebriel Misgun** **Chairman** of the **Etaro community**.

- **Dr. Berekhet Fessehasion** **Chairman** of the **Hizbawi Mekete Committee** in **London**
- **Dr. Berekhet Sibhatu** **Chairman** of the **Eritrean Doctors Association**.
- **Dr. Eyassu Gebretatios** **Chairman** of the Eritrean Agricultural Experts Association.
- **Dr. Hailu Embaye** **Chairman** of the agitation committee in the Eritrean Community in the **UK**.
- **Dr. Mismay Gebrehiwot** **Chairman** of **Eritrean Doctors Association**
- **Dr. Tewelde Woldekidan** **Chairman** of resolute rebuff committee in **London**.
- **Eng. Mulugheta Gebrezgheir** **Chairman** of the contractors and electrical engineering consultants association.
- **Keshi Russom Kahsai** **Chairman** of the fruits and vegetable farming Association in Ketina stream and Ubel, **Mai-Mine sub-zone**.
- **Mr. Abraham Michael** **Chairman** of the Owners And Employees Of Service-Rendering Enterprises
- **Mr. Abraham Michael** **Secretary** of the **Eritrean Tourism Service-Rendering Institutions**.
- **Mr. Abraham Semere** **Chairman** of the **Central regional Assembly**.
- **Mr. Abraham Semere** **Chairman** of the **Central regional Assembly**.
- **Mr. Adem Idris** **Chairman** of the **Ghinda** town council
- **Mr. Ahmed Hamid Shosheb** **Chairman** of farmers' association in **Wadi-Labka** of Gadim-Halib administrative area, **Afabet sub-zone**
- **Mr. Alem Tekleghiorgis** **Chairman** of the National Holidays Coordinating Committee (NHCC) in **Sweden**
- **Mr. Andemariam Gebrehiwet** **Chairman** of carnival show committee in the **Central regional Administration** 9 July 2010
- **Mr. Andemeskel Gebreyesus** **Chairman** of fruits and vegetables producing cooperatives in the **Tessenei sub-zone**.
- **Mr. Andemichael G/Selassie** **Chairman** of the Holiday Organizing Committee (**ENHOC**).
- **Mr. Asefaw Asghedom** the **Chairman** of the **Eritrean Community in Djibouti**.
- **Mr. Berhane Gebrehiwot** **Chairman** of the **co-ordinating committee**.
- **Mr. Berhane Ghirmu** **Chairman** of the **Eritrean Community in Torino**
- **Mr. Beyene Melke** **Chairman** of the Resistance Committee in **Sudan**
- **Mr. Dawit Fesshaye** (Wedi Police) **Chairman** of the **Eritrean National Association of the Blind (ERNAB)**
- **Mr. Dawit Mengisteab** **Chairman** of the holidays coordinating committee in the **Southern Red Sea region**.
- **Mr. Elias Amare** **Chairman** of the Eritrean Film Rating Committee
- **Mr. Ermias Ghidey** **Chairman** of The Eritrean Community in **Milan**
- **Mr. Estifanos Hagos** **Chairman** of the **Eritrean Pharmaceutical Association**
- **Mr. Eyob Hadgu** **Secretary** of the **Central regional Assembly**.
- **Mr. Gebrehiwet Woldai** **Head** of the **Micro-Credit** Scheme program in the **Southern region**.
- **Mr. Gebremichael Habteselassie** **Chairman** of the **Barentu Town Council**.
- **Mr. Gebremichael Mosazghi** **Chairman** of dairy farm owners association in the **town Barentu**.
- **Mr. Gebremichael Tesfom** **Chairman** of the **Algien Parents' Committee**
- **Mr. Gebrenegus Berhane** member of the **Executive** committee of the **Eritrean Association of Books and Information**.
- **Mr. Gebreselassie Negash** **Chairman** of the **Southern region's** holidays coordinating committee.
- **Mr. Ghirmay Berhe** **Chairman** of the Eritrean **National Holiday Organizing Committee (ENHOC)** in America.
- **Mr. Ghirmay Yemane** **Chairman** of Eritrean Community in **Riyadh**.
- **Mr. Gideon Fesshaye** **Chairman** of the 19th Independence Anniversary Celebrations Committee.
- **Mr. Girmai Abrehe** **Chairman** of the **Eritrean Association of Road Traffic Safety**.
- **Mr. Girmai Negasi** **Chairman** of the **Bakery Owners Association**.
- **Mr. Girmai Tesfai** **Chairman** of the festival preparatory committee in the **Netherlands**.
- **Mr. Girmai Yemane** **Chairman** of the **Eritrean Community in the Saudi Arabia Capital**.
- **Mr. Habte Woldegergis** **Chairman** of the Community in **Jeddah**.
- **Mr. Hadish Tadesse** **Chairman** of the **Hearing Impaired Association** in the **Gash-Barka region**
- **Mr. Hailat Andu** **Chairman** of the **dairy farm association** in Segeneiti sub-zone.
- **Mr. Hamid Haji** **Chairman** of the holidays coordinating committee in Northern Red Sea region.
- **Mr. Hurui Asghedom** Executive Board of the Association of Eritreans in Agricultural Sciences (**AEAS**) appointed the organizing committee,
- **Mr. Isak Tesfagergis** **Chairman** of the **Eritrean Teachers Association**.
- **Mr. Kiflom Tesfamariam** **Chairman** of the library committee of Camp Denden.
- **Mr. Lijam Tesfalidet** **Chairman** of the fruits and vegetables farmers association in the **Anseba region**.
- **Mr. Mahteme Askelawi** **Chairman** of the Independence Day celebration Committee in the **Northern Red Sea Region**.
- **Mr. Mebrahtom Haile** **Chairman** of the Fruits and Vegetables Farming Association in **Adi-Quala sub-zone**.
- **Mr. Mebrahtu Eyasu** **Chairman** of the Association of Agricultural Experts.
- **Mr. Mekonnen Kidane** **Chairman** of the **Oral Tradition Coordinating Committee**

- **Mr. Michael Tekie** secretary general of the **Eritrean Library and Information Association**
- **Mr. Michael Tekleawalom** **Chairman** of martyrs' families' rehabilitation committee in the **Tessenei town**.
- **Mr. Michael Zerizgi** **Chairman** of vegetables farming association in the **Haikota sub-zone**.
- **Mr. Mohammed Ali** **Chairman** of the **Southern Red Sea region** assembly
- **Mr. Mohammed Saleh** **Chairman** of the Dogali Rock Quarry Company.
- **Mr. Mohammed-Nur Mussa Hamid** **Chairman** of farmers association in the **She'ib sub-zone**.
- **Mr. Nega Haile** **Chairman** of the Association of Eritrean returnees from **North America and Canada**
- **Mr. Neguse Haile** **Chairman** of the Association of Dairy Producers in **Southern region**.
- **Mr. Ogbamichael Tewolde** **Chairman** of the branch of the Eritrean Association for the Deaf in **Gash-Barka region**.
- **Mr. Ogbay Berhe** **Secretary** of the **Festival Coordinating Committee**.
- **Mr. Okubamicheal Tewelde** **Chairman** of the association of the **Eritrean National Association for the Deaf (E.N.A.D)**.
- **Mr. Reda'e Teklai** **Chairman** of the **technical** committee and senior Expert of forestation and wildlife in the **Agriculture Ministry**.
- **Mr. Rezene Adonai** **Chairman** of the holidays coordinating committee in the **Gash-Barka region**.
- **Mr. Samuel Amanuel** **Chairman** of fruits and vegetables association in the **Dubarwa sub-zone**.
- **Mr. Samuel Belay** **Chairman** of the **Employers Federation** branch in **Anseba region**.
- **Mr. Seare Ghebreyohannes** **Chairman** of the **Eritrean Pharmaceutical Association**.
- **Mr. Semere Netsereab** **Chairman** of the **Awet Bus Owners Association**.
- **Mr. Sibhatu Beyene** **Chairman** of the **Algen** Camp Community. (Asmara).
- **Mr. Solomon Abraha** **Chairman** of the Eritrean **Tourism Service Association (ETSA)**
- **Mr. Solomon Dirar** **Chairman** of **Hidri Publishers**
- **Mr. Solomon Gebrekidan** **Chairman** of Bidho (of HIV patients Association).
- **Mr. Tedros Andemichael** **Chairman** of the community of North America and Canada
- **Mr. Tedros Hailemariam** **Chairman** of the dairy farm cooperatives association in **Adi-Quala sub-zone**.
- **Mr. Tekle Ghebrekidan** **Chairman** of the Awget community and the National Union of Eritrean Youth and Students branch in the **Central region**.
- **Mr. Tesfai Gebreyesus** **Chairman** of the **Eritrean Football Federation**.
- **Mr. Tesfai Tsegai** **Head** of Administration and finance in the **Adi-Quala sub-zone**.
- **Mr. Tsegai Mogos** vice **Secretary** of the National Confederation of Eritrean Workers (NCEW),
- **Mr. Tsehaye Tsegai** **Chairman** of the **Teachers Association of Eritrea**.
- **Mr. Wolde Bariyay** **Chairman** of the Owners of various business enterprises committee in **Keren**.
- **Mr. Woldu Kidane** **Chairman** of the holidays coordinating committee in **Scandinavia**
- **Mr. Yemane Tesfay** **Chairman** of the employers association.
- **Mr. Yohannes Debesai** **Chairman** EAAA-transition WWW.EAAARUNNERS.ORG
- **Mr. Yohannes Tekie** **Chairman** of the service-rendering institutions association branch office in the **Central region**
- **Mr. Zeresenai Tesfai** **Chairman** of the 4th ERI-Youth Festival's coordinating committee
- **Ms. Azieb Tewelde** **Chairperson** of the **Eritrean Library and Information Association**.
- **Ms. Freweyni Tekeste** **Chairperson** of the Resolute Rebuff Committee in **Washington D.C.**
- **Dr. Mohammed Kusmellah** **Chairman** of the Investment Association of Eritreans residing in **Australia** and **New Zealand**
- **Mr. Ahmed Hamid Mussa** **Chairman** of the Legislative Assembly.
- **Mr. Al-Amin Ali** **Chairman** of the Eritrean Community in **Abu Dhabi**
- **Mr. Ali Asenai Humed** **Chairman** of the **fruits and Vegetables Association** in **Kerkebet**.
- **Mr. Ali Omar Osman** **Chairman** of the **Eritrean Pharmaceutical Association**.
- **Mr. Hamid Haji** **Chairman** of the holidays coordinating committee in the **Northern Red Sea region**.
- **Mr. Hamid Jabera** **Chairman** of the **Fruits and Vegetable Farming Association** in **Habero sub-zone**.
- **Mr. Kemal Mohammed Berhan** **Chairman** of the Eritrean Community in **Dubai** and North **Emirate**.
- **Mr. Mohammed Osman** **Secretary** of the **Eritrean Music Association**
- **Mr. Mohammed-Nur Mussa Hamid** **Chairman** of farmers association in the in **She'ib sub-zone**.
- **Mr. Tahir Mohammed Arrei** **Chairman** of the Eritrean Community in **Qatar**.
- **Mr. Tahir Mohammed** **Chairman** of the Eritrean community in **Qatar**.
- **Ms. Asha Mahmoud** **Chairman** of the **Anseba regional Assembly**.
- **Ms. Jim'ia Adem** **Chairperson** of the Festival's coordinating committee in the **Anseba region**.
- **Ms. Khedija Omar** **Chairperson** of the festival organizing committee in the **Southern Red Sea region**.
- **Ms. Sheika Fatima Bint Mubarak** **Chairperson** of the **Family Development Foundation**.

81 "Tigrigna" = 83, 50%
16 Others = 16, 50 %
97 Total = 100 %

ERITREAN WAR DISABLED FIGHTERS ASSOCIATION

Mr. Gebreberhan Iyassu Chairman Phone 12-29-67 Fax N. 12-08-20 Address P. O. Box 5613 Asmara

- Mr. Abraham Kifletsion Head of the Association's (ENWVA) organization and information department
- Mr. Dawit Ghebrekristos Head of the Eritrean National War-disabled Veterans Association (ENWVA) branch in Anseba region.
- Mr. Fesshaye Tesfamichael vice Chairman of the Eritrean War Disabled Veterans Association (EWDVA)
- Mr. Gebreberhan Eyassu Chairman of The Eritrean National War Disabled Veterans Association
- Mr. Rezene Tesfamariam Head of the Eritrean National War-disabled Veterans Association (ENWVA) branch office in the Gash-Barka region
- Mr. Tekeste Fesshaye Chairman The Eritrean National War-Disabled Veterans Association (ENWDVA) branch office in Sweden
- Mr. Semere Gebregiorgis Head of the ENWDVA branch in Denmark

6 "Tigrigna" = 100, 00%
0 Others = 00, 00 %
6 Total = 100 %

NATIONAL CONFEDERATION OF ERITREAN WORKERS

- Tekeste Baire Secretary General Tekeste Baire Phone 11-61-87 Fax N. 12-66-06 Address P.O.Box 1188 Asmara
- Mr. Tsegai Megos Deputy General Secretary and Head of International Relations NCEW.
- Mr. Tesfalem Redi acting head of the NCEW branch in Gash-Barka region

COMMISSIONS

HOUSING COMMISSION

- Mr. Tadesse Kidane Temporary Head of Housing Commission, Phone (Office) 12-06-21 Fax N. N. 12-06-70 P.O. Box 348 Asmara
- Tedros Werede Head, Housing Verification Phone (Office) 12-04-81 Fax N. N. 12-06-70 P.O. Box 348 Asmara
- Tesfay Tekle Head, Provisional Board Administrator, Phone (Office) 12-65-29 Fax N. N. 12-06-70 P.O. Box 348 Asmara
- Solomon Gebrenegus Head, Government Rental Houses Administrator, Phone (Office) 12-05-67 Fax N. N. 12-06-70 P.O. Box 348 Asmara

SPORTS COMMISSION

Romodan Osman Awliya (M. General) Commissioner, Phone (Office) 16-30-25 Fax N. 16-13-68 Asmara
Samuel Tsegai Administration, Phone (Office) 12-08-65 Fax N. 12-21-35 Asmara

- Major General Romodan Osman Awliyai (M. General) Commissioner
- Samuel Tsegai Administration
- Mr. Tekie Guesh Head of finance at the National Federation of Eritrean Football
- Mr. Meles Nuguse Head of the public relations office in the Eritrean Sport Commission

- **Colonel Negash Teklit** **Head** coach of the **Eritrean Football National Team**

OTHER GOVERNMENT'S INSTITUTIONS

AIR PORT ADMINISTRATION (ASMARA AND MASSAWA)

Mr. Gebrewold Hagos G. Manager, Asmara Airport **Phone** 15-45-30 **Fax N.** 15-26-57 **Address** Asmara International Airport

Mr. Abraha Oqbaselassie (Col.) G. Manager, Massawa Airport **Phone** 55-10-81 **Fax N.** 55-10-86 **Address** Massawa Airport P.O. Box 361

Air Traffic Center **Phone** 15-27-58 Ext. 216 **Fax N.** 15-26-57

AUDITOR GENERAL'S OFFICE

Mr. Berhane Habtemariam Auditor General **Phone** 15-22-03 **Fax N.** 15-02-52 **Address** P.O. Box 918 Asmara

Mr. Gebrezgheir Ghebremedhin **Director General**. Audit **Phone** 15-22-03 **Fax N.** 15-02-52 **Address** P.O. Box 918 Asmara

Mr. Menghis Dagne **Director General**.. Audit **Phone** 15-22-06 **Fax N.** 15-02-52 **Address** P.O. Box 918 Asmara

CIVIL SERVICE ADMINISTRATION (CSA)

Mr. Ghirmay Gebremeskel Chief Executive Director **Phone** 12-20-02 **Fax N.** 12-24-22 **Address** P.O. Box 256 Asmara

Mr. Stifanos Issak **Director General**. Staffing Dept. **Phone** 12-19-17 **Fax N.** 12-24-22 **Address** P.O. Box 256 Asmara

DEPARTMENT OF GOVERNMENTAL GARAGES

Mr. Woldu Gebreyesus (Col.) G. Manager, Dept. of Governmental Garages **Phone** 15-97-94 **Fax N.** 15-91-51

Address P.O. Box 11932 Asmara

Mr. Tekle Redie Head, Governmental Garage Garages **Phone** 12-65-30 **Fax N.** 20-26-21 **Address** P.O. Box 762 Asmara

ERITREA FREE ZONES AUTHORITY

Mr. Araya Tsegai (Dr.) Chief Executive Officer (CEO) Garages **Phone** 20-08-12 **Fax N.** 20-27-78 **Address** P.O. Box 9150 Asmara

HIMBOL FINANCIAL SERVICES

Mr. Samuel Mehari Manager **Phone** 12-07-35 **Fax N.** 12-10-58 **Address** P.O. Box 91113 Asmara

- **Mr. Kahsai Asrat** **Head** of operation in the office Savings and Micro-Credit Scheme

NATIONAL INSURANCE CORPORATION OF ERITREA (NICE)

Mr. Zeru Weldemichael General Manager **Phone** 12-22-56 **Fax N.** 12-32-40 **Address** P.O. Box 881 Asmara

Misghina Nemariam Technical Manager **Phone** 12-00-81 **Fax N.** 12-13-40 **Address** P.O. Box 881 Asmara

Mr. Menghisteab Bisrat Administration Manager **Phone** 12-04-33 **Fax N.** 12-13-40 **Address** P.O. Box 881 Asmara

Mr. Tquabo Mobae Pension and Life Manager **Phone** 12-13-13 **Fax N.** 12-50-20 **Address** P.O. Box 881 Asmara

Mr. Habteab Teweldemedhin Audit Manager **Phone** 12-38-47 **Fax N.** 12-50-20 **Address** P.O. Box 881 Asmara

Mr. Paulos Tekleab A/Finance and Investment Manager **Phone** 12-51-80 **Fax N.** 12-50-20 **Address** P.O. Box 881 Asmara

- **Mr. Zeru Weldemichael** General Manager
- **Misghina Nemariam** Technical Manager
- **Mr. Menghisteab Bisrat** Administration Manager
- **Mr. Tquabo Mobae** Pension and Life Manager
- **Mr. Habteab Teweldemedhin** Audit Manager
- **Mr. Paulos Tekleab** A/Finance and Investment Manager
- **Mr. Yohannes Tesfaselassie** **Head** of branch at the National Insurance Corporation of Eritrea (**NICE**)

PROGRAM MANAGEMENT UNIT- EMERGENCY RECONSTRUCTION PROGRAM

Mr. GebremichaelMenghistu General Manager **Phone** 15-14-03 **Fax N.** 15-14-05 **Address** P.O. Box 8589 Asmara

- **Mr. Kaleab Haile**Head of Program Management at National Demobilization Commission.
- **Mr. GebremichaelMenghistu** General Manager

RED SEA TRADING CORPORATION

Mr. Gaim Tekie General Manager **Phone** 12-78-46 **Fax N.** 12-43-53 **Address** P.O. Box 332 Asmara

National Board for Higher Education (NBHE)

Tadesse Mehari (Dr.) Executive **Director**, NBHE **Phone** 16-19-38 **Fax N.** 16-22-36 **Address** P.O. Box 1220 Asmara

Bisrat Ghebru (Dr.) **Director** **Standard and Evaluation**, NBHE **Phone** 11-55-58 **Fax N.** 16-22-36 **Address** P.O. Box 3025 Asmara

Mr. Sebhatleab Tewelde(Dr.) **Director** **Administration and Finance**, NBHE **Phone** 16-21-34 **Fax N.** 16-22-36 **Address** P.O. Box 1220 Asmara

Mr. BerekhetTewelde (Dr.) **Director**, **HE Administration and International Linkages**, **Phone** 16-21-34 **Fax N.** 16-22-36 **Address** P.O. Box 1220 Asmara

- **Dr. Tadesse Mahari** Executive **Director** of the **National Board for Higher Education**
- **Bisrat Ghebru (Dr.)** **Director** **Standard and Evaluation**
- **Mr. Sebhatleab Tewelde(Dr.)** **Director** **Administration and Finance**, NBHE
- **Mr. BerekhetTewelde (Dr.)** **Director**, **HE Administration and International Linkages**
- **Mr. Kidanemariam Menghistu** **Head** of Unit **Open Distance Learning**.

National Museum

Mr. Yosief Libsekal (Dr.) **Director**, National Museum **Phone** 11-90-02 **Fax N.** 111-46-66 **Address** P.O. Box Asmara

- **Dr. Yosief Libsekal (Dr.)** **Director**, National Museum
- **Mr. Haile Berhe** **Head** of **Documentation and Archives** at the **Eritrean National Museum**

GOVERNORS OF REGIONS

Anseba Region Administration

[Adi Tekelezan](#) · [Asmat](#) · [Elabared](#) · [Geleb](#) · [Hagaz](#) · [Halhal](#) · [Habero](#) · [Keren](#) · [Kerkebet](#) · [Sel'a](#)

Regional Civil Servants

- **Mr. Gergish Ghirmay** Governor Phone 40-10-03 Fax N. 40-10-51 Address **Keren**
- **Mr. Ghebreyohannes Woldegiorgis** Head, Dept. of Administration **Keren** Phone 40-10-67 Fax N. 40-10-51 Address **Keren**
- **Mr. Tekie Keleta** Administrator of **Keren** Phone 40-10-05 Fax N. 40-14-61 Address **Keren**
- **Mr. Yemane Gileu** Head of Desk in the **Anseba region**.

- **Mrs. Zeineb Omer** Head of Social Services in the **Anseba region**

- **Brig. General Tekle Kiflay (Manjos)** Commander of Operation **Zone 1**. Commander Western Border
- **Brother Woldehawariat Haile** Director of the **Hagaz School of Agricultural Technique**.
- **Brother Woldetsae Tesfaselassie** Managing Director of the Hagaz Agricultural Technical School.
- **Dr. Butsueamlak Tsegai** Head of wildlife resource in **Anseba region**.

- **Dr. Eliita Gebreselassie** Head of pregnancy in the **Keren Hospital**.
- **Dr. Eyasu Gebretatios** Director General of the **Halhale** National Agricultural Research Institute.
- **Dr. Eyob Frezghi** Head of **Assab Hospital**.
- **Dr. Eyob Kuflom** from the **Southern Regional** Referral Hospital.
- **Dr. Oqbazgi Kifle** Head of animal resource in the **Agriculture Ministry's** branch in the **Southern region**.
- **Dr. Yonas Woldu** Head of the **Agriculture Ministry's** branch in the **Southern Red Sea region**
- **Eng. Musie Bahta** Head of agricultural infrastructure in the administrative areas of **Gogne sub-zone**.
- **Eng. Tadios Tesfay** Head of infrastructure department in the **Anseba region**.
- **Eng. Zeragabir Hidrai** from the infrastructure development department in the **Anseba regional Administration**.
- **Eng. Zeragabir Hidrai** from the infrastructure development department in the **Anseba regional Administration**.
- **Lt. Colonel Andemariam Woldenkiel** Head of the **Badme Construction Company**.
- **Lt. Colonel Mehari Berhane** Head of the **Immigration** and Nationality branch in the **Anseba region**
- **Mr. Ghirmay Bokretsiion** Head of the **Ministry of LHW** branch in the **Anseba region**.
- **Maj. Hagos Tekie** Commander of the Eritrean penitentiary and rehabilitation centre in **Anseba region**.
- **Maj. Hagos Tekie** Head of Prisons & Rehab in the **Anseba region**.
- **Maj. Woldu Tesfamariam** Head of government garage in the **Anseba region**.
- **Mr. Abraha Solomon** Head of the health station **Melebso** administrative area, **Halhal sub-zone**.
- **Mr. Abraha Solomon** Head of the health station **Melebso** administrative area, **Halhal sub-zone**.

- **Mr. Abraham Habte** Head of **ERI-TEL** in the **Anseba region**.

- **Mr. Abraham Tewelde** Head of the branch office of **Ministry of Mining** and **Energy** in the **Southern region**.
- **Mr. Afwerki Debesai** Judge of the community magistrate in **Eden** semi-urban centre, **Anseba region**.
- **Mr. Aineta Ghirmay** Head of Telecom in the **Anseba region**
- **Mr. Alazar Haile** Head of community hospital in the **Elabered sub-zone**.
- **Mr. Amanuel Tesfai** Head of Chief Prosecutor in the **Anseba region**.
- **Mr. Amha Gebrewahd** Head of administration and finance in **Halhal sub-zone**.
- **Mr. Ande Adhanom** Coordinator of carnival programs in **Anseba region**.
- **Mr. Andeberhan Woldeyohannes** Head of forestry and wildlife resources in the **Anseba region**.
- **Mr. Andebrhan Tesfaberhan** Coordinator of the dam is under construction around **Tinkulahas** in **Keren project**
- **Mr. Andemichael Solomon** Director General of infrastructure development and Social service in the **Red Sea region**.
- **Mr. Arefaine Menan** Head of malaria control program in **Golij sub-zone**
- **Mr. Asmelash Geresus** Acting Head of the Eritrean Postal Service.
- **Mr. Berekhet Habtetsion**, Head of the **Health Ministry's** branch in the **Karora sub-zone**.
- **Mr. Berhane Abraha** Head of Rural development in the **Anseba region**
- **Mr. Berhane Kahsai** Head of Economic development in **Adi-Tekelezan sub-zone**.
- **Mr. Berhane Tsegai** Head of production department in the **Rahwa** Printing Plant.
- **Mr. Bihmot Ainealem** Supervisor of the project Micro-dam construction in **Gizgiza** in **Hamel malo sub-zone**.
- **Mr. Biniam Yohannes** Head of Micro-credit & Savings in the **Anseba region**.
- **Mr. Bokretsiion Habtemickael** Head of the **Education Ministry's** branch in **Anseba region**.
- **Mr. Daniel Berhe** Head of the **Agriculture Ministry's** branch in the **Adi-Tekelezan** and Wara in **Adi-Tekelezan sub-zone**.

- **Mr. Dawit Ghebrekristos** **Head** of the Eritrean National War-disabled Veterans Association (**ENWVA**) branch in **Anseba region**.
- **Mr. Dawit Kibreab** **Head** of quality control unit in the **Tourism Ministry's** branch office in **Anseba region**.
- **Mr. Embaye Issak** **Administrator** of **Gergef** administrative area, **Golij sub-zone**.
- **Mr. Eyob Woldeab** **Administrator** of **Begu** administrative area, **Keren sub-zone** in **Anseba region**
- **Mr. Fessehasion Woldu** **Administrator** of the **Ashera** administrative area, **Hagaz sub-zone**.
- **Mr. Fesshaye Tekleab** **Administrator** of **Wasdemba**.
- **Mr. Fikadu Asfaha** **Head** of development desk in the **Adi-Tekelezan semi-urban center**.
- **Mr. Fikadu Gebrehawariat** **Head** of schools in **Keren sub-zone**.
- **Mr. Finot Weldemariam** Assistant nurse in the health station in **Sel'a sub-zone, Anseba region**.
- **Mr. Finot Weldemariam** Assistant nurse in the health station in **Sel'a sub-zone, Anseba region**.
- **Mr. Fisseha Abraha** **Head** of the **Hagaz Community Hospital** in the **Anseba region**.
- **Mr. Fisseha Habte** from the **Tourism Ministry's** branch in **Anseba region**.
- **Mr. Fitsum Gebrezgheir** **Head** of **Planning & statistics** in the **Anseba region** **Chairman** of the National Holidays Coordinating Committee **in Anseba region**.
- **Mr. Fitwi Dawit** **Coordinator** of the Land levelling scheme program in **Sabunait** administrative area, **Golij sub-zone** **Mr. Teclu Kafel** **Head** of Economic development in the **Elabered sub-zone**.
- **Mr. Fitwi Gebremeskel** acting **Administrator** of the **Shieb-Seleba** and **Halib-Mentel sub zone** **Elabereed sub zone** 13.06.10.
- **Mr. Futsum Senai** expert in fruits and vegetables farming in the **Agriculture Ministry's** branch in the **Halhal sub-zone**.
- **Mr. Gebrehannes Woldegiorgis** **Chairman** of the **holidays** coordinating committee of the **Anseba region**.
- **Mr. Gebremeskel Gebrehiwet** **Head** of health institutions in the **Hagaz sub-zone**.
- **Mr. Gebremeskel Gebrehiwot** **Head** of the **health** station in **Geleb** in the **Anseba region**.
- **Mr. Gebretensae Zemichael** **Head** of the **Health Ministry's** branch in **Habero sub-zone**.
- **Mr. Gebru Haile** **Director General** of infrastructure development **Anseba region**.
- **Mr. Geza'e Mebrahtu** **Head** of **Social services** in the **Habero sub-zone**.
- **Mr. Ghebru Haile** **Head** of infrastructure development department in the **Anseba region**.
- **Mr. Ghebru Haile** **Head** of **Infrastructure** in the **Anseba region**.
- **Mr. Ghidey Estifanos** **Head** of administration and **finance** in **Dubarwa sub-zone**.
- **Mr. Ghirmay Bokretsion** **Head** of the **Ministry of LHW** branch office in the **Keren sub-zones**.
- **Mr. Ghirmay Gide** **Head** of development programs in the **Hagaz sub-zone**.
- **Mr. Gide Mebrahtu** **Administrator** of **Yigar** administrative area, **Elabereed sub-zone**
- **Mr. Girmatsion Tekeste** **Head** of the **Ministry of Agriculture's** branch in the **Halhal sub-zone**.
- **Mr. Goitom Tekle** **Head** of **ERI-TEL** branch office in **Anseba region**.
- **Mr. Habteab Tsegai** **Head** of **Mining** in the **Anseba region**
- **Mr. Habtemariam Fesshaye** **Head** of the branch office of the **Ministry of LHW** in **Anseba region**
- **Mr. Habteslasie Yohannes** **Head** of environmental **sanitation** in the **Anseba region**.
- **Mr. Hadgu Habtu**, **Head** of **Technical** Desk in the **infrastructure** development department in the **Anseba region**.
- **Mr. Hagos Adhana** **Head** of basic education in the **Education Ministry's** branch in **Anseba region**
- **Mr. Hagos Milkias** **Head** of the **Health Ministry** branch office in the **Northern Red Sea region**.
- **Mr. Haile Gebregziabher** **Head** of the branch of the **Ministry of Agriculture** in the **Keren sub-zone**
- **Mr. Haile Tekleab** acting **Head** of Rodab Construction Company in the **Anseba region**.
- **Mr. Kafel Teklesenbet**, expert in seed fertilization in **Hamel malo sub-zone**.
- **Mr. Kafila Mussa** **Administrator** of the **Adi-Tekelezan sub-zone**
- **Mr. Kahsai Sium** an ophthalmologist in the **Keren Hospital** (prevent blindness)
- **Mr. Kesete Woldu** supervisor of the Micro-Dam Under Construction project in **Derequ Administrative Area**.
- **Mr. Kibreab Belai** **Supervisor** of the new school constructed in **Lekuyeb, Kerkebet sub-zone** project.
- **Mr. Kibrom Andemichael** **Director General** of economic development in the **Anseba region**.
- **Mr. Kiflai Kidane** **Coordinator** of environmental development projects in the **Anseba regional** Administration.
- **Mr. Kifle Solomon** **Coordinator** of the Summer Work Program (SWP) in the **Education Ministry's** branch office in the **Anseba region**.
- **Mr. Kiros Gebremariam** **Head** of administration and finance in **Dekemhare sub-zone**.
- **Mr. Kiros Sereke** from the **Health Ministry's** branch in the **Anseba region**.
- **Mr. Kiros Sereke** **Head** of malaria control desk in the **Health Ministry's** branch in the **Anseba region**.
- **Mr. Kiros Sereke** **Head** of malaria control unit in the **Health Ministry's** branch in the **Anseba region**.
- **Mr. Lemma Tsegay** **Head** of **Productions** in the **Azel Pharmaceuticals Plant** in **Keren**.
- **Mr. Lemma Tsegay** **Head** of **Productions** in the **Azel Pharmaceuticals Plant** in **Keren**.
- **Mr. Maekele Bein** **Head** of project management in the **Education Ministry's** branch in the **Anseba region**.
- **Mr. Matewos Lukas** **Administrator** of the **Libena** administrative area, **Hamel malo sub-zone**.
- **Mr. Megos Asghedom** **Head** of the Ministry's branch in **Anseba region** in the **Ministry of Tourism**
- **Mr. Meharena Tekleab** **Administrator** of the **Addi Tekelezan sub-zone**.

- Mr. Meharena Tekleab **Head** of administration and finance in the **Sel'a sub-zone** in the **Anseba region**.
- Mr. Mehari Berhane **Head** of **Immigration & Nationality** Dept. in the **Anseba region**
- Mr. Mehari Debesai **Head** of **administration & finance** in the **Elabered sub-zone**
- Mr. Mehretab Hiyabu **Administrator** of **Era-Laেলা administrative area**.
- Mr. Mekonnen Kahsai **Supervisor** of transport in **Arbata'asher**.
- Mr. Melake Girmatsion supervisor of the modern water supply project in the administrative areas of **Dembe-Habtetsion** and **Ber'ona** in the **Anseba region**.
- Mr. Mengesha Mehari **Head** of the **transport** branch office in the **Anseba region**.
- Mr. Menghesha Mahari **Head** of the branch office of the land transport department of the **Ministry of Transport** and Communications in **Anseba region**
- Mr. Mesfun Tekle **Head** of peer education introduced programs in three schools in **Anseba region**.
- Mr. Michael Abraha **Head** of schools in **Adi Tekelezan sub-zone**
- Mr. Michael Solomon **Head** of **agricultural** affairs in the government garage branch in the **Anseba region**.
- Mr. Michael Teklemariam **Manager** of the **Elabered Estate** (Elabered tomato paste factory)
- Mr. Michael Teklemariam **Head** of engineering service in the **Anseba regional Administration**.
- Mr. Mihreteab Asghedom **Expert** in the upkeep of crops in the **Halhal sub-zone**.
- Mr. Mogos Asgedom **Head** of the branch office of **Tourism Ministry** in the **Anseba region**.
- Mr. Mogos Asgedom **Head** of the **Tourism Ministry's** branch office in the **Anseba region**.
- Mr. Mokonnen Melke **Head** of Administration in the **Azel Pharmaceuticals Plant** in **Keren**.
- Mr. Mokonnen Melke **Head** of Administration in the **Azel Pharmaceuticals Plant** in **Keren**.
- Mr. Musie Girmai **Head** of **Social** services in the **Logo-Anseba sub-zone**.
- Mr. Negasi Itbarek **Head** of **health** institutions in **Logo-Anseba sub-zone**
- Mr. Nuguse Abraha **Head** of seed fertilization supervision unit in the **Agriculture Ministry's** branch in **Golij sub-zone**.
- Mr. Nuguse Abraha **Head** of seed fertilization supervision unit in the **Agriculture Ministry's** branch in **Golij sub-zone**.
- Mr. Rezene Araia **Chairman** of the holidays coordinating committee in **Keren**.
- Mr. Rista Gebremeskel **Supervisor** of Adult Education in the **Education Ministry's** branch in **Anseba region**.
- Mr. Samuel Belay **Chairman** of the **Employers Federation** branch in **Anseba region**.
- Mr. Samuel Neguse **Administrator** of the **Derequ** administrative area, **Keren sub-zone**.
- Mr. Semere Berhe **Head** of the Amateres Obstetrics Center.
- Mr. Sereqe Michael **Head** of the **Eritrean Electricity Corporation** branch in the **Anseba region**.
- Mr. Solomon Kifle, **Head** of the office of Economic development in the **Geleb** sub zone, **Anseba region**
- Mr. Solomon Tesfagiorgis **General Manager** of the **Rahwa Painting Plant**.
- Mr. Teages Tesfai **Administrator** of **Eden** semi-urban centre in **Elabered sub-zone**.
- Mr. Teclu Kafel **Head** of **economic** development in **Elabered sub-zone**.
- Mr. Tedros Fesshaye **Head** of **social** security in the **Ministry of LHW** branch in **Anseba region**.
- Mr. Tedros Fesshaye **Head** of the **Ministry of LHW** branch in **Anseba region**.
- Mr. Tedros Fesshaye **Head** of the **Ministry of LHW** branch in **Anseba region**.
- Mr. Tedros Ghirmay **Head** of the Micro-loan and Savings Scheme in **Anseba region**
- Mr. Tedros Zegergish **Head** of seed fertilization and animal preservation in **Forto-Sawa sub-zone**.
- Mr. Tekeste Tesfatsion, **Expert** in land resource in the Agriculture Ministry's branch in the **Anseba region**.
- Mr. Tekie Keleta **Administrator** of the **town Keren**
- Mr. Teklai Emun **Administrator** of **Halai administrative area**
- Mr. Tekle Tesfamariam **Head** the **Health Ministry's** branch in **Anseba region**
- Mr. Tekleberhan Kibrom **Administrator** of the **Hadish-Adi, Elabered sub-zone**
- Mr. Tekleberhan Mihreteab **Administrator** of **Elabered sub-zone, Geleb sub-zone** 9 May 2011
- Mr. Teklesenbet Tesfay **Administrator** of the **Adi-Ghebru** administrative area
- Mr. Teklesenbet Zerai **Head** of high schools in the **Anseba region**.
- Mr. Temesgen Zeremariam **Head** of a health center in **Adi Tekelezan sub-zone**.
- Mr. Tesfahiwet Ghilay **Head** of **animal** resource in **Golij sub-zone**
- Mr. Tesfai Goitom **Head** of **Segen** Construction Company.
- Mr. Tesfalem Bahta **Administrator** **Elabered sub-zone**, April 16, 2011
- Mr. Tesfalem Bahta **Administrator** of the **Elabered sub-zone**. 26 May 2011
- Mr. Tesfalem Misghina **Head** of agitation and information unit in the **Health Ministry's** branch in **Anseba region**.
- Mr. Tesfamariam Fitsum **Head** of the school project in Dresa, **Golj sub-zone**.
- Mr. Tesfamichael Basilos **Head** of **schools** in the **Hamelmalo** and **Elabered sub-zone**
- Mr. Tesfay Teckle **Head** of the **Department of Infrastructure** and Branches in **Anseba region**
- Mr. Tewelde Debesai **Head** of the Eritrean Commercial Bank (**ECB**) branch in **Anseba region**

- **Mr. Tewelde Tesfatsion**Head of rules and regulations unit in the **Keren town administration**.
- **Mr. Tewolde Gebreselasie**Head of postal services in the **Anseba region**..
- **Mr. Tezare Ghebrat**Head of health station in the in **Mihlab** administrative area, **Geleb sub-zone**.
- **Mr. Tezare Ghebrat**Head of health station in the in **Mihlab** administrative area, **Geleb sub-zone**.
- **Mr. Tiumzgi Yohannes**Administrator of the **Hagaz town**.
- **Mr. Weldemariam Teklizghi**Director of the **Desiet** Elementary and Junior School in **Aibaba** administrative area, **Geleb sub-zone**.
- **Mr. Woldehawariat Haile**Director of the **Hagaz Agricultural Technical School**.
- **Mr. Woldu Tesfamariam**Head of Central Government Garage in **Anseba region**
- **Mr. Woredezgi Yebio**Head of **Hashishay** health station **Hagaz sub-zone**.
- **Mr. Yakob Tesfai** Head of the **SWP** in the **Anseba region**
- **Mr. Yared Habtegergish**Head of the branch office of the **Ministry of Agriculture** in the **Asmat sub-zone**
- **Mr. Yemane Abbai**Head of Economic Development of **Central Region**.
- **Mr. Yemane Gileu**Head of Desk in the **Anseba region**.
- **Mr. Yikaalo Asghedom** Administrator of **Debresina** administrative area, **Elabered sub-zone**
- **Mr. Yirgalem Mussie**Head of the Social welfare department in the **Anseba region**
- **Mr. Yohannes Zerai** from the **Agriculture Ministry's** branch office in the **Golij sub-zone**.
- **Mr. Yonas Abraham**Supervisor of the project of the water reservoir is under construction in **Gam** around **Wazintet** administrative area
- **Mr. Yonas Abraham**Supervisor of the project of the water reservoir is under construction in **Gam** around **Wazintet administrative area**.
- **Mr. Zekarias Ogbasilasie**Head of the **Health Ministry's** branch in the **Anseba region**. 23 April 2011
- **Mr. Zekarias Ogbasilasie**Head of the **Health Ministry's** branch in the **Anseba region**. 23 April 2011
- **Mr. Zeragabir Andetsion**Administrator of the **Habela** administrative area, **Logo-Anseba sub-zone**.
- **Mr. Zerai Andegergish**Administrator of **She'ib Seleba**, **Elabered sub-zone**.
- **Mr. Zere Teklizghi** Acting **Administrator** of the **Mengula** administrative area, **Golij sub-zone**
- **Mr. Zere Woldetsnae**Head of **Water** resource in the **Ministry of LWE** branch in the **Anseba region**.
- **Mr. Zeresenai Tesfai**Head of the **NUEYS** branch in **Anseba region**
- **Mr. Arefaine Menan**Head of **malaria** control unit in branch office of the **Ministry of Health** in **Golij sub-zone**.
- **Ms Alem Belay**Head of the **NUEW** in **Anseba region**.
- **Ms. Abrehet Gebre**Head of the Program in the **Education Ministry's** branch in the **Anseba Region region**. 27 April 2011 12:16
- **Ms. Abrehet Ghebre** Head of Adult Education in the **Education Ministry's** branch in the **Anseba region**.
- **Ms. Alem Belay**Head of the **NUEW** branch in **Anseba region**.
- **Ms. Aster Berhe**, Head of the public library in **Keren**.
- **Ms. Belainesh Weldemichael**, a physiotherapist in the **Keren hospital**
- **Ms. Dehab Tekleberhan**Head of community magistrate in **Shebeq** administrative area, in **Hagaz sub-zone**.
- **Ms. Genet Afwerki**Head of **Social** service in the **Elabered sub-zone**. 21 March 2011
- **Ms. Haregu Woldegiorgis**Administrator of **Hamel malo sub-zone**
- **Ms. Legeset Berhane**Head of health institutions in the **Keren sub-zone**.
- **Ms. Lemset Bairi'u**Head of the **NUEW** branch in **Elabered sub-zone**
- **Ms. Lucia Elias**Head of **Halhal Health Centre** in **Halhal sub-zone**.
- **Ms. Milite Zerizgi**Head of **infrastructure** office in the **Keren town**.
- **Ms. Tiegsti Mehari**Head of pre-education in the **Ministry's** branch office in the **Anseba region**
- **Ms. Tigsti Mehari**Head of pre-education in the **Education Ministry's** branch in **Anseba region**.
- **Ms. Tirhas Mehari**Head of **NUEYS** in the **Hamel malo sub-zone**
- **Ms. Tirhas Nirayo** Coordinator of reforestation activities projects in the **NUEW** branch in **Anseba region**.
- **Ms. Tsegeweini Gebreselassie**Head of **NUEW** branch in the **Logo-Anseba sub-zone**.
- **Ms. Yihdega Yohannes**Head of administration and finance at the **NUEW** branch in **Anseba region**.
- **Ms. Yihdega Yohannes**Head of administration and finance at the **NUEW** branch in **Anseba region**.
- **Ms. Yordanos Ghebrai**Administrator of administrative area No. 2 in the **Keren town**.
- **Sergeant Ghirmay Tesfai**Head of the branch in the dep. of the **Eritrean Police** in the **Anseba region**.
- **Sister Letehans Menghisteab**Head of the **Hamel malo** Health Centre in **Hamel malo sub zone**.
- **Mr. Wolde Bariyay**Chairman of the Owners of various business enterprises committee in **Keren**.
- **Colonel Hamed Mahmud (Col.)**Head of the **Anseba Region Police Branch**
- **Dr. Hamed Mohamed Ali**branch Head of the **Health Ministry** of the **Anseba region**.
- **Mr. Abdul-Aziz Hamid**Higher Court judge in the in **Anseba region**
- **Mr. Abubeker Mohammed Jimi'e**Administrator of the **Asmat sub-zone**.

- **Mr. Abubekker Osman Administrator** of the **Adi-Shegala** area, **Golij sub-zone**.
- **Mr. Adem Beshir Head** of the **Education Ministry's** branch in the **Kerkebet sub-zone**.
- **Mr. Adem Siedai Administrator** of **Fakai** administrative area, **Hagaz sub-zone**.
- **Mr. Ahmed Osman Feruj Administrator** of the Logo-**Anseba sub-zone**. 25 May 2011
- **Mr. Ahmed Osman Feruj Administrator** of the **Logo-Anseba sub-zone**.
- **Mr. Ali Asenai Humed Chairman** of the **fruits and Vegetables Association** in **Kerkebet**.
- **Mr. Ali Humed Administrator** of **Adi-Arei** administrative area in **Hagaz sub-zone**
- **Mr. Awelkier Edris Coordinator** of the **HAMSET** Project in the **Anseba region**
- **Mr. Beshir Mohammad Administrator** of the **Aibaba** Administrative Area, **Geleb sub-zone**
- **Mr. Dar Ezuz Administrator** of **Mihlab** administrative area, **Geleb sub-zone**.
- **Mr. Gergish Ghirmay Administrator** of **Anseba region** 29.05.09 (blen)
- **Mr. Hamid Adem Head** of the **PFDJ**. Bureau in **Gogne sub-zone**.
- **Mr. Hamid Ahmed Ali Supervisor** of the projects of two schools under construction in the **Gerbet** and **Marat** administrative areas, **Geleb sub-zone**.
- **Mr. Hamid Amir Administrator** of **Quar'obel** administrative area, **Habero sub-zone**.
- **Mr. Hamid Hasebela Administrator** of **Keren**.
- **Mr. Hamid Jabera Chairman** of the **Fruits and Vegetable Farming Association** in **Habero sub-zone**.
- **Mr. Hamid Omar Saleh Administrator** of the **Sabunait** administrative area, **Golij sub-zone**.
- **Mr. Hassan Ibrahim Administrator** of the **Hashishai**, **Hagaz sub-zone**.
- **Mr. Humed Ela Ali Administrator** of **Kerkebet sub-zone**.
- **Mr. Lijam Tesfalidet Chairman** of the fruits and vegetables farmers association in the **Anseba region**.
- **Mr. Hussein Mohammednur Administrator** of **Habero sub-zone**.
- **Mr. Ibrahim Saleh Head** of Economic development in the **Hamelmalo sub-zone**.
- **Mr. Ibrahim Tedros Administrator** of **Merat** administrative area.
- **Mr. Idris Abdalla Head** of Economic development desk in **the Hagaz sub-zone**.
- **Mr. Idris Ahmed Head** of the branch office of **Ministry of Agriculture** in the **Tessenei sub-zone**.
- **Mr. Idris Ata Ahmed Administrator** of **Ad Ibrahim Village**.
- **Mr. Idris Ibrahim Administrator** of **Dresa**, **Golj sub-zone**.
- **Mr. Idris Mohammed Hamid Administrator** of **Hagaz sub-zone**
- **Mr. Idris Mohammed Omar Administrator** of the **Asneda** semi-urban centre which is the hub of **Asmat sub-zone**
- **Mr. Idris Mohammed Omer Administrator** of the **Asneda** semi-urban area, **Asmat sub zone**.
- **Mr. Jabir Ahmed Head** of **Agriculture** in the **Anseba region**
- **Mr. Jabir Ibrahim Etel Director** of Martyr Tahir Salim Elementary and Junior School in **Hamelmalo**
- **Mr. Jemal Nasir Head** of the **PFDJ**. in the **Kerkebet sub-zone**.
- **Mr. Jimi'e Bekit Mahmoud Administrator** of **Wazintet administrative area**,
- **Mr. Kerrar Wuhaj Ali Administrator** of the **Lekoyeb** administrative area, **Kerkebet sub-zone**.
- **Mr. Kidane Nadir Administrator** of the Eden town, **Anseba region** May 3, 2011
- **Mr. Mahmud Mohammed Idris** Assistant Principal of the **Quar'obel** Elementary and Junior School **Habero sub-zone**.
- **Mr. Mahmud Mohammednur Administrator** of the **Kerset** administrative area, **Halhal sub-zone sub-zone**.
- **Mr. Mohammed Abdallah Head** of the **Agriculture Ministry's** branch office in the **Hagaz sub-zone sub-zone**.
- **Mr. Mohammed Adbella Head** of the **Agriculture Ministry's** branch in **Hagaz sub-zone**.
- **Mr. Mohammed Ali Abdalla** (acting) **Head** of Inland Revenues in the **Anseba region**
- **Mr. Mohammed Ali Mussa Administrator** of the **Himbol** administrative areas in **Kerkebet sub-zone**.
- **Mr. Mohammed Hassen Humed Administrator** of the **Rikeb, Sel'a sub-zone**
- **Mr. Mohammed Ibrahim** Acting **Head** of the Buss terminal in the **Hagaz sub-zone**.
- **Mr. Mohammed Idris Ahmed Administrator** of **Gizgiza** administrative area **Hamelmalo sub-zone**
- **Mr. Mohammed Jimi'e Ahmed Head** of schools in the **Habero sub-zone**.
- **Mr. Mohammed-Idris Ahmed Administrator** of the **Gizgiza** administrative area, **Hamelmalo sub-zone**.
- **Mr. Nassar Omar Nassar Administrator** of **Hagaz town**.
- **Mr. Nassir Saleh Head** of the **Ministry of Agriculture** branch office in the **Habero sub-zone**
- **Mr. Osman Arafa Administrator** of **Halhal sub-zone**. 19.04.07
- **Mr. Osman Hamid Head** of community magistrates in the **Anseba region**.
- **Mr. Osman Jim'e Coordinator** of development activities in the **Asmat sub-zone sub-zone**.
- **Mr. Romodan Saleh Head** of organizational affairs at the **PFDJ's** branch office in **Anseba region**.
- **Mr. Saleh Ibrahim Head** of **schools** in the **Hagaz sub-zone**.
- **Mr. Saleh Osman** Acting **Head** of the Agriculture Ministry's branch in the **Halhal sub-zone**.
- **Mr. Saleh Osman Amar Administrator** of **Gerbet** in the **Geleb sub-zone**.
- **Mr. Seid Mohammed Ali Administrator** of **Fana** administrative area, **Hagaz sub-zone**.
- **Mr. Shekedin Saleh** Acting **Administrator** of the **Gogne sub-zone**.
- **Ms. Aisha Mahmoud Chairperson** of the **Anseba regional Assembly**.

- **Ms. Amna Hussen Omar** Head of agitation and information at the NUEW branch in the **Anseba region**.
- **Ms. Asha Mahmoud** Chairman of the **Anseba regional Assembly**.
- **Ms. Dehab Suleiman** Head of agitation and information at the **NUEW** in **Anseba region**.
- **Ms. Elsa Melik** Acting **Head Social** services in the **Halib-Mentel** administrative area.
- **Ms. Emuna Mohamed** **Administrator** of **Haskakito Village**.
- **Ms. Faizet Adala** **Chairperson** of the **NUEW** in the **Geleb sub-zone**.
- **Ms. Jemila Osman** **Coordinator** of the Women from the town of **Keren** who conducted a tour of the **Gash Barka region**.
- **Ms. Jim'ia Adem** **Chairperson** of the Festival's coordinating committee in the **Anseba region**.
- **Ms. Khadija Sheik Ali** **Administrator** of **Tekreret Village**.
- **Ms. Zeineb Omar** **Director General** of social services **Anseba region**.
- **Sheik Ali Bimnet** **Administrator** of the **Geleb semi-urban center**.

Ms. Selma Hassan **Administrator** of **Anseba region**. 27.01.07 Minister "29.05.09"
Mr. Mohammed Seid Barih **Administrator** of **Anseba region (Deceased)**.

208 "Tigrigna" = 77, 67%
73 "Others" = 22, 33 %
327 Total = 100 %

South Region Administration

[Adi Keyih](#) · [Adi Quala](#) · [Areza](#) · [Dubarwa](#) · [Dekemhare](#) · [Kudo Be'ur](#) · [Mai-Mene](#) · [Mendefera](#) · [Segeneiti](#) · [Senafe](#)

Regional Civil Servants

Mustafa Nurhusein Governor **Phone** 61-10-15 **Fax N.** 61-16-30 **Address** P.O. Box 04 Mendefera
Tedros Tekle **Director** Office of the Governor **Phone** 61-10-08 **Fax N.** 61-16-30 **Address** P.O. Box 04 Mendefera

Tesfamariam Haile **Head**, Dept. of Administration **Phone** 61-15-19 **Fax N.** 61-16-30 **Address** P.O. Box 04 Mendefera

Suleiman Hajj Ahmed **Administrator** of Mendefera **Phone** 61-10-07 **Fax N.** 61-10-55 **Address** P.O. Box 10

Rezene Fisseha **Director General** Infrastructure **Phone** 61-15-20 **Fax N.** 61-10-55 **Address** P.O. Box 04

Tesfazion Ghirmay **Director General** Social Services **Phone** 61-12-66 **Fax N.** 61-10-55 **Address** P.O. Box 04

Zerit Teweldeberhan **Director General** of the Economic Development **Phone** 61-15-21 **Fax N.** 61-16-30 **Address** P.O. Box 10

- **Mr. Mustafa Nurhusein** Governor of the **Southern Region**.
- **Mr. Tedros Tekle** **Director** Office of the **Governor** in the **Southern region**.
- **Mr. Bahta Tedros** **Head** of the Agriculture.
- **Mr. Kaleab Tesfaselassie** **Head** of the Education.
- **Mr. Tesfalem Ghebrekidan** **Head** of the Health.
- **Mr. Yohannes Tesfai** **Head** of the Labor & Human Welfare.
- **Mr. Hailemichael Eyob** **Head** of the Land, Water & Environment.
- **Mr. Yohannes Asghedom** **Head** of the Tourism.

- **Mr. Gebremichael Tesfamichael** **Head** of the Justice.
 - **Mr. Tesfamariam Haile** **Head**, Dept. of Administration in the **Southern region**.
 - **Mr. Ghebremedhin Adhanom** **Head** of the Micro-credit & Savings.
 - **Mr. Tekie Teklemichael** **Head** of the Environment.
 - **Mr. Rezene Fisseha** **Director General** Infrastructure in the **Southern region**.
 - **Mr. Tesfazion Ghirmay** **Director General** Social Services in the **Southern region**.
 - **Mr. Zerit Teweldeberhan** **Director General** of the Economic Development in the **Southern region**.
-
- **Aba Kidane Semere** **Director** the Donbosko Technical School in **Dekemhare**.
 - **Abune Kierlos** Bishop of **Adi-Keih sub-zone**.
 - **Colonel Kaleab Zerai** **Commander** of the **Dekemhare Training Centre** 13.08.10.
 - **Colonel Kidane Tesfai** **Head** of education and training in the center in **Dekemhare** Head Office of the **Eritrean Police**.
 - **Colonel Michael Bisrat** **Head** of the branch office of nationality and immigration in the **Southern region**.
 - **Dr. Eyob Kufлом** from the **Southern Regional** Referral Hospital.
 - **Dr. Mulugheta Haile** **Director** of the **Adi-Keih** Hospital medical.
 - **Dr. Oqbazgi Kifle** **Head** of animal resource in the **Agriculture Ministry's** branch in the **Southern region**.
 - **Dr. Oqbazgi Kifle** **Head** of animal resource in the **Ministry of Agriculture** branch office in the **Southern region**.
 - **Dr. Tesfai Haile** **Director** of the **SMAP** Institute of Training, Education and Consultancy.
 - **Dr. Tesfalem Gebrekidan** **Head** of the branch office of the **Ministry** of Health in **Southern region**.
 - **Dr. Tesfalem Ghebrekidan** **Head** of the **Health Ministry's** branch in the **Southern region**.
 - **Dr. Yonas Woldu** **Head** of the **Southern Region Branch** of the **Ministry of Agriculture** (MoA)
 - **Eng. Amanuel Fesshaye** **Coordinator** of the project to **New Water Conservation Infrastructure in Southern Region**
 - **Eng. Asmerom Tesfai** **Head** of technique department in the **Dubarwa town**.
 - **Eng. Ephrem Afwerki** **Head** of the project in **Mendefera**.
 - **Eng. Fasil Kiflay** **Expert** in soil and water conservation in the of Mai-Harmaz, Adi-Tsaedi and Adekemene in **Mendefera sub-zone**.
 - **Eng. Gezai Negassi** representative of the **Debwin Construction Company**.
 - **Eng. Mihreteab Tesfagiorghis** **Head** of mobile service in **ERI-TEL**.
 - **Eng. Niway Habtetsion** Acting **Head** of the **Sembel residential** complex in **Asmara**.
 - **Eng. Oqbaselassie Ghilamichael** **Head** of Governmental Constructions of **Senafe sub-zone**.
 - **Eng. Simon Abraha** **Expert** in irrigation farming in the **Southern region**.
 - **Eng. Simon Abraha** **Expert** in soil and water conservation in the **Agriculture Ministry's** branch in **Southern region**.
 - **Eng. Yonas Woldai** **Head** of soil and water conservation in the **Agriculture Ministry's** branch office in the **Southern region**.
 - **Eng. Yonas Woldai** **Head** of soil and water conservation in the **Agriculture Ministry's** branch office in the **Southern region**.
 - **Keshi Kiros Weldegebriel** **Administrator** of **Zigfet** administrative area in the **Senafe sub-zone**.
 - **Keshi Russom Kahsai** **Chairman** of the fruits and vegetable farming Association in Ketina stream and Ubel, **Mai-Mine sub-zone**.
 - **Lieutenant Teklemariam** Tsegai **Administrator** of Tsetserat Prison
 - **Lt. Col Isaias Yosief** **Head** interrogator at the 2nd .Police station in **Asmara**.
 - **Lt. Colonel Kiflay Ghebremedhin**, **head** of machinery department at the **Mereb** Development Construction Company.
 - **Lt. Colonel Rezene Tekle** **Head** of the **Prison and Rehabilitation** Centre in **Mendefera**
 - **Maj. Alene Yigzaw** **Head** of immigration and nationality branch in **Adi-Keih**.
 - **Maj. Gebremeskel Tekle** **Commander** of the police force in the **Dekemhare town**.
 - **Major Oqbaselassie** **Coordinator** Students engaged in the summer work program in **Adi-Quala sub-zone**.
 - **Mr. Abraha Hadgu** **Head** of the **Ministry** of **Agriculture** branch in the **Emni-Haili sub-zone**.
 - **Mr. Abraha Woldeselassie** **Head** of malaria control department in the **Southern region**.
 - **Mr. Abrahaley Hagos** **Administrator** of **Ziban-Debri** administrative area in **Areza sub-zone**.
 - **Mr. Abrahaley Tekle** **Director** of the **Adi-Quala High School**.
 - **Mr. Abraham Gebremariam** **Head** of the **Ministry** of **LWE** branch in the **Mendefera sub-zone**.
 - **Mr. Abraham Hagos** **Administrator** of **Mendefera town. Segeneiti sub-zone. (12.05.08)**.
 - **Mr. Abraham Mekonnen** **Administrator** of **Segeneiti**.
 - **Mr. Abraham Tekle** **Head** of administration and finance in the **Senafe sub-zone**.
 - **Mr. Abraham Tewelde** **Head** of the branch office of **Ministry** of **Mining and Energy** in the **Southern region**.
 - **Mr. Abraham Yakob** **Director** of the **Tsorona High School**.

- Mr. Afwerki Mesfun **Administrator** of **Debora administrative area**.
- Mr. Afwerki Russom supervisor of the residential housing complex project in **Areza and Mai-Mene, Southern region**.
- Mr. Alem Mebrahtu **Head** of the **Agriculture Ministry's** branch office in the **Mai-Aini sub-zone**.
- Mr. Alemseghed Gebremariam, **Expert** in soil and water conservation in the **Senafe sub-zone**.
- Mr. Amanuel Ghirmay **Judge** at the **Dekemhare Court**.
- Mr. Amare Reda acting **Director** of the **Ministry** of **LHW** branch in the **Southern region**.
- Mr. Andemariam Mehretab **Administrator** of **Mendefera sub-zone**.
- Mr. Andemeskel Tesfai **Head** of the **Ministry** of **LHW** in the **Areza sub-zone**.
- Mr. Andemichael Abraha the **Administrator** of **Adikublo** administrative area in **Dubarwa sub-zone**.
- Mr. Angesom Gebregziabher acting **Head** of the branch office of land transport in the sub-zone in **Dekemhare sub-zone**.
- Mr. Araya Gebremariam **Head** of water resource department in the town of **Dubarwa**
- Mr. Asefaw Gebremichael **Head** of communicable diseases controlling unit in **Southern region**.
- Mr. Asefaw Gebremichael **Head** of control unit regarding communicable diseases in the **Southern region**.
- Mr. Asefaw Gebremichael **Head** of the Health Ministry's branch in the **Southern region**.
- Mr. Asfaha Fresenai **Head** of Electricity Corporation branch office in **Mendefera**.
- Mr. Asfaha Gebrehiwot **Head** of water resource development and information system in **Segeneiti sub-zone**.
- Mr. Asmerom Tesfay **Head** of Techniques in the town of **Dubarwa**.
- Mr. Atoberhan Angesom **Head** of **Agriculture Ministry's** branch office in the **Segeneiti sub-zone**.
- Mr. Azmera Segid **Head** of animal health of the **Agriculture Ministry's** branch in the **Adi-Keih sub zone**.
- Mr. Bahta Tedros branch **Head** of the **Agriculture Ministry** in the **Southern region**.
- Mr. Bainosay Tsegai **Head** of the Planning and HRD, EriTel in the **Ministry** of **T. & Communication**.
- Mr. Bereke Misghina **Head** of the **Agriculture Ministry's** branch office in the **Adi-Keih sub-zone**.
- Mr. Berekhet Fesshaye **Director** of the **Mendefera School of Associate Nurse**.
- Mr. Berekhet Tekeste **Administrator** of **Senafe sub-zone**.
- Mr. Berekhet Tekleselassie **Head** of the **Agriculture Ministry** in the **Dubarwa sub-zone**
- Mr. Berekhet Tesfamariam **Head** of animal resource unit in **Mai-Mine sub-zone**.
- Mr. Berekhet Tesfaselassie **Head** of the **Agriculture Ministry's** branch in the **Dubarwa sub-zone**.
- Mr. Bereqe Misghina **Head** of the **Agriculture Ministry's** branch in the **Der'a administrative area, Adi-Keih sub-zone**.
- Mr. Berhane Antonios **Administrator** of the **Southern Desk**.
- Mr. Berhane Furuy **Head** of economic development in the **Mendefera sub-zone**.
- Mr. Berhane Menghessa **Administrator** of **Adi-Kuala sub-zone, Areza sub-zone** 29.05.09.
- Mr. Berhane Menghessa **Administrator** of **Areza sub-zone**.
- Mr. Berhane Menghessa **Administrator** of the **Adi-Belese** administrative area, **Areza sub-zone**.
- Mr. Berhane Tekeste **Administrator** of the **Adi-Halewat** in **Emni-Haili sub-zone**.
- Mr. Berhe Belay **Head** of the Eritrean Electricity Corporation branch in the **Dubarwa sub-zone**.
- Mr. Berhe Bereqe **Head** of electricity service in the **Dubarwa sub-zone**.
- Mr. Berhe Kesete **Head** of the Health **Ministry** branch in the **Mai-Aini sub-zone**.
- Mr. Beyene Tesfai **Head** of the **Education Ministry's** branch in the **Mai-Aini sub-zone**.
- Mr. Dawit Gebremichael branch **Head** of the **Ministry** of **LHW** in the **Tsorona sub-zone**.
- Mr. Ephrem Ghebrekristos **Administrator** of **Dekemhare sub-zone** 18 May 2010
- Mr. Eyob Solomon **Expert** in seed fertilization in the **Mendefera sub-zone**.
- Mr. Fesshaye Kidane **Director** of the plant **Mergida Agricultural Plant (Adi-Keih,)**
- Mr. Fikadu Tesfamichael an **Expert** in fertilizer and pesticide in **Southern region**.
- Mr. Frewengel Teklehaimanot **Head** of Economic development in the **Adi-Quala sub-zone**
- Mr. Geber Gebremichael **Head** of water provision in the **Dekemhare town**
- Mr. Gebrehiwet Berhane **Head** of the education development program in the education **Ministry**
- Mr. Gebrehiwet Woldai **Head** of the **Micro-Credit** Scheme program in the **Southern region**.
- Mr. Gebrehiwet Fasil **Head** of **Dubarwa Court**
- Mr. Gebrehiwet Kidane **Administrator** of the **Adi-Maeleya administrative area**
- Mr. Gebremichael Menghistu **Head** of emergency community development program in the **Adi-Keih sub-zone**
- Mr. Gebreselassie Negash **Chairman** of the **Southern region's** holidays coordinating committee.
- Mr. Gebreselassie Negash **Head** of **PFDJ**. Bureau in the **Southern region**.
- Mr. Ghebru Abbai **Head** of the Savings and Micro-Credit Scheme in **Dubarwa sub-zone**.
- Mr. Ghidey Estifanos **Head** of administration and **finance** in **Dubarwa sub-zone**.
- Mr. Ghirmay Abraha **Head** & **Expert** in forestation and wildlife in the **Adi-Keih sub-zone**.
- Mr. Ghirmay Keleta **Administrator** of the **Tsorona sub-zone**.
- Mr. Ghirmay Zewde **Administrator** of the **Der'a administrative area, Adi-Keih sub-zone**.
- Mr. Ghirmay Zewde **Administrator** of the of **Dera administrative area, Adi-Keih town**.
- Mr. Gidei Stifanos **Head** of administration and finance in the **Dubarwa sub-zone**.
- Mr. Goitom Tekleab **Supervisor** of the **Mendefera School of Associate Nurse** constructing additional building

complex project.

- **Mr. Habte Ghebremariam** Head of license division of the **Ministry of Tourism** in the **Central region**
- **Mr. Habteab Tesfatsion** Head of the Coordination Office of Construction and Engineering Companies
- **Mr. Habtemariam Paulos** Assistant in adult education program in the **Education Ministry's** branch in the **Southern region**.
- **Mr. Habtemickael Yohannes** Head of the **Ministry of LHW** branch in the **Segeneiti sub-zone**.
- **Mr. Habtom Tekle** Acting **Head of Akkur administrative area**,
- **Mr. Habtu Yihdego** **Administrator** of the **Endagergis-Maimine sub-zone**
- **Mr. Hager Ganzai** Head of **NUEYS** branch in the **Southern region**
- **Mr. Hailat Andu** **Chairman** of the **dairy farm association** in **Segeneiti sub-zone**.
- **Mr. Haile Woldeselassie** **Administrator** of the **Kudofelasi** Administrative office in the **Mendefera sub zone**.
- **Mr. Haileab Issak** Head of the Loan and Credit Scheme branch office in **Areza sub-zone**
- **Mr. Hailemariam Yohannes** **Administrator** of **Digsä**
- **Mr. Hailemichael Eyob** Head of the **Ministry of LWE** branch office in the **Southern region** 20.04.09
- **Mr. Hailemichael Eyob** Head of the **Ministry of LWE's** branch in the **Southern region**.
- **Mr. Hailemichael Mebrahtu** head of Electricity Corporation branch in **Adi-Keih town**
- **Mr. Iyassu Asefaw** Head of the soil and water conservation in the **Agriculture Ministry's** branch office in the **Dekemhare sub-zone**.
- **Mr. Kahsa Gebreghegish** **Administrator** of **Mai-Tera** administrative area, **Senafe sub-zone**.
- **Mr. Kahsai Andemariam** the **Head** of agriculture of **Adi-Quala sub-zone**.
- **Mr. Kahse Gebreghegish** **Administrator** of **Mai-Tera** in **Senafe sub-zone**
- **Mr. Kalab Tesfaslasie** Head of the branch office of the Education Ministry in **Southern region**.
- **Mr. Kaleab Tesfaselassie** Head of the **Education Ministry's** branch in the **Southern region**.
- **Mr. Kaleab Tesfaselassie** Head of the **Education Ministry's** branch in the **Southern region**.
- **Mr. Kebede Tesfamichael** **Administrator** of the **Serha** semi-urban centre, **Senafe sub-zone**.
- **Mr. Kesete Tesfatsion** Head of Land Resources and Seed Cultivation at the **Central Region** Branch of the **Ministry of Agriculture**
- **Mr. Kibrom Asmelash** Head of **Adi-Quala hospital**
- **Mr. Kibrom Temesgen** Head of power supply distribution in **Segeneiti and Dekemhare sub-zones**.
- **Mr. Kidane Abraha** **Administrator** of **Adi Quala sub-zone**.
- **Mr. Kidane Berhe** **Administrator** of the town of **Dubarwa**.
- **Mr. Kidane Furuy** Head of Economic development in the **Mendefera sub-zone**.
- **Mr. Kidane Gebreyesus** **Administrator** of **Afelba**.
- **Mr. Kidane Ghebru** **Administrator** of **Gura'e** administrative area, **Dekemhare sub-zone**.
- **Mr. Kidanemariam Menghistu** Head of Unit Open Distance Learning.
- **Mr. Kiflay Andemichael** Head of the **Zoba Maekel Branch Office** of the **Ministry of Education**.
- **Mr. Kiros Gebremariam** Head of administration and finance in **Dekemhare sub-zone**.
- **Mr. Kufлом Debesai** Head of administration of the ministry of **Energy and Mines**.
- **Mr. Leake Tsegezab** **Administrator** of the **Metera administrative area**
- **Mr. Maekele Tesfamichael** Head of Economic development in the **Emni-Haili sub-zone**.
- **Mr. Marikos Girmatsion** **Coordinator** of the 4th ERI-Youth Festival due to be held in Sawa program festival in the **Southern region**. 2010
- **Mr. Measho Tesfamariam** Head of soil and water conservation Desk in the **Agriculture Ministry's** branch in the **Southern region**.
- **Mr. Mebrahtu Gebregziabher** **Administrator** of the **Ewanet** administrative area in the **sub zones of Segeneiti**
- **Mr. Mebrahtu Tsegai** Head of the town's Economic development unit.
- **Mr. Medhanie Gebreyesus** **Administrator** of **Hadish-Adi sub-zone**.
- **Mr. Medhanie Tesfagaber** acting **Administrator** of the **Dembe-Dima** in the administrative areas of **Had-Hakin**.
- **Mr. Mehari Debesai** Head of administration and finance in **Adi-Keih sub-zone**
- **Mr. Mehari Habte** Head of land transport branch in the **Southern region**
- **Mr. Mehari Habte** Head of land transport in the **Southern region**.
- **Mr. Melake Tewelde** Head of Social service in the **Adi-Keih sub-zone**
- **Mr. Melake Tewelde** Head of **Social** services in the **Ministry of LHW** in **Senafe sub-zone**.
- **Mr. Menghisteab Fisseha** **Administrator** of **Berikh sub-zone**.
- **Mr. Menghisteab Gebretensae** **Administrator** of the **Kisad-Emba** administrative area of **Senafe sub-zone** 07.08.09
- **Mr. Menghisteab Teame** Head of the Agriculture **Ministry's** branch office in the **Adi-Quala sub-zone**.
- **Mr. Menghisteab Teame** Head the **Agriculture Ministry's** branch in the **Adi-Quala sub-zone**.
- **Mr. Menghisteab Tzehaimereb** **Administrator** of **Embakuakot** administrative area. **Adi-Keih sub-zone**.
- **Mr. Mesfun Emhatzion** **Administrator** of the **Temajula** administrative area, **Dubarwa sub-zone**.
- **Mr. Michael Sium** Head of **Social services** in the **Mai-Mine sub-zone**
- **Mr. Michael Tesfai** Head in soil and water conservation in the **Agriculture Ministry's** branch office in

Mendefera sub-zone

- **Mr. Mihreteab Fisseha Administrator** of **Hatsina** (Adesgodom, Adi-Giroto, Hatsina, Zibandebri Kerni Wushti) administrative area, **Areza sub-zone**.
- **Mr. Mihreteab Fisseha Administrator** of **Hatsina** administrative area in **Areza sub-zone**
- **Mr. Mulugheta Haile Medical Director** of the **Adi Keih hospital**.
- **Mr. Negasi Mehari Administrator** of **Ambesetegeleba** administrative area, **Senafe sub-zone**.
- **Mr. Negassi Fisseha Expert** in soil and water conservation in **Areza sub-zone**
- **Mr. Negassi Mahari Administrator** of **Ambesete-Geleba** administrative area
- **Mr. Negassi Tesfamichael Chairman** of the **Dekemhare farmers' association**.
- **Mr. Neguse Haile Chairman** of the Association of Dairy Producers in **Southern region**.
- **Mr. Neguse Haile Chairman** of the dairy farming association in the **Southern region**.
- **Mr. Oqbamichael Gebremariam Administrator** of the village **Toratin** the **Dubarwa sub-zone**
- **Mr. Oqbazgi Tekleab** in charge of the campaign in **Adi-Keih sub-zone**.
- **Mr. Petros Desu Director** of the elementary and junior school in **Adi-Andeil, Southern region**.
- **Mr. Rezene Fisseha Director General** of infrastructure development in the **Southern region**.
- **Mr. Rezene Ghebreamlak Head** of the branch office of the **Ministry of LHW** in **Adi-Keih sub-zone**.
- **Mr. Rezene Woldeamlak Head** of the **Ministry of LHW** branch in **Adi-Keih sub-zone**
- **Mr. Russom Kifle Administrator** of the **Mai-Aini sub-zone**.
- **Mr. Samuel Amanuel** Chairman of the Association of vegetable and fruits farmers in **Dubarwa sub zone**
- **Mr. Samuel Amanuel Chairman** of the Fruits and Vegetables Farming Association in **Dubarwa sub-zone**.
- **Mr. Samuel Menghisteab Chairman** of the Dairy Products Association in **Dekemhare sub-zone**.
- **Mr. Sebhateab Woldegiorgis Head** of the **Ministry of LHW** branch in **Dekemhare sub-zone**.
- **Mr. Sebhateab Woldegiorgis Head** of the **Ministry of LHW** branch in **Dekemhare sub-zone**.
- **Mr. Seltene Teame Administrator** of the **Tekondae** administrative area, **Adi-Keih sub-zone**.
- **Mr. Semere Ghebremedhin Expert** soil and water conservation in the **Adi-Quala sub-zone**.
- **Mr. Sengal Woldeselassie** from The Water Department of the **Ministry of LWE**
- **Mr. Sereqe Michael Head** of the **Eritrean Electricity Corporation** branch in the **Anseba region**.
- **Mr. Seyoum Gebreyesus Administrator** of **Senafe sub-zone** of **Adi-Quala sub-zone**, 10.3.19
- **Mr. Shimanegus Kidane Administrator** of **Emba-Barya** administrative area, **Tsorona and Adi-Quala sub-zone**.
- **Mr. Simon Abraha Head** of the **Agricultural Ministry's** branch office in **Emni-Haili sub-zone**
- **Mr. Simon Araya Administrator** of the **Azaiha, Dirbeta, Embakatsai, Embeito and Adi-Kerets area**
- **Mr. Sium Gebreyesus Administrator** of **Adi-Quala sub-zone**.
- **Mr. Solomon Embaye Head** of customs duty in the **Eritrean Postal Service**.
- **Mr. Solomon Habtezhgi Administrator** of **Adebzage** administrative area, **Dubarwa sub-zone**.
- **Mr. Solomon Haile Administrator** of **Gala-Nefhi sub-zone**
- **Mr. Solomon Meles Head** of the **Agriculture Ministry's** branch office in the **Adi-Keih sub-zone**.
- **Mr. Solomon Meles Head** the **Ministry of Agriculture** branch in the **Tsorona district**.
- **Mr. Solomon Negash Head** of purchasing division at the **Amberbeb Share Company**.
- **Mr. Stifanos Bokretsion Administrator** of **Himbirty sub-zone**.
- **Mr. Sultan Ablelom Head** of the Corporation's branch office in **Mendefera**
- **Mr. Sultan Hagos Head** of health center in the **Haikota sub-zone**.
- **Mr. Tadesse Beyene Head** of **NUEYS** of the **Southern region**
- **Mr. Teame Hailemichael Head** of the **Kohaito health centre** in **Adi Keih sub-zone**.
- **Mr. Teclu Gebremeskel** Acting **Administrator** of **Damba** administrative area, **Dekemhare sub-zone**.
- **Mr. Tedros Hailemariam Chairman** of the dairy farm cooperatives association in **Adi-Quala sub-zone**.
- **Mr. Tedros Tekle Director** of Administrator's office in the **Southern region**.
- **Mr. Tedros Tekle Director** Office of the Governor in the **South Region Administration**
- **Mr. Tekeste Mihreteab Head** of the **NCEW** branch in the **Southern region**.
- **Mr. Tekie Aimut Head** of Administration and Finance in **Segeneiti sub-zone**
- **Mr. Tekie Habte Expert** in environmental sanitation.
- **Mr. Tekie Teclemichael Head** of environment department in the **Southern region**
- **Mr. Teklai Emun Administrator** of **Halai** administrative area
- **Mr. Tekle Ghebremedhin Head** of education in the Central region's branch office in the **Gala-Nefhi sub-zone**
- **Mr. Tekle Tinsue Administrator** of **Ruba-Tseba** administrative area (**Senafe area**)
- **Mr. Tekleab Ghebrai Administrator** of the **Gaden** administrative area, **Dekemhare sub-zone**.
- **Mr. Tekleberhan Weldemariam Head** of the veterinary at the branch office of the **Ministry of Agriculture** in the **Areza sub-zone**.
- **Mr. Tekleberhan Weldemariam** veterinary science Expert in the **Agriculture Ministry's** branch in the **Areza sub-zone**.
- **Mr. Teklehaimanot Habtemickael Supervisor** of the Adult Education Program and eradicating illiteracy in **Southern region**.
- **Mr. Teklehaimanot Habtemickael Supervisor** of the Adult Education Program and eradicating illiteracy in

Southern region.

- Mr. Teklemariam Haile **Expert** in reforestation and wild life in the **Adi-Quala sub-zone**.
- Mr. Teklizghi Ghidey **Manager** of **Adi-Keyih Town**.
- Mr. Teklu Beraki **Head** of **land** resource and seed fertilization branch in the **Southern region**.
- Mr. Teklu Beraki **Head** of **land** resource and seed fertilization branch in the **Southern region**.
- Mr. Tesfaghebriel Yimesgen **Head** of the **mining** activities control office in **Dekemhare sub-zone**.
- Mr. Tesfaghebriel Yimesgen **Head** of the **mining** activities control office in **Dekemhare sub-zone**.
- Mr. Tesfai Afwerki expert in poultry breeding in the branch office of the **Agriculture Ministry** in the **Southern region**.
- Mr. Tesfai Fitwi **Administrator** of **Adi-Chegono** administrative area, **Mai-Mine sub-zone**.
- Mr. Tesfai Ghebrekidan **Expert** in animal resource in the **Adi-Keih sub-zone**.
- Mr. Tesfai Tsegai **Administrator** of the **hospital**.
- Mr. Tesfalem Ghebrekidan **Head** of the **Health Ministry's** branch office in the **Southern region**.
- Mr. Tesfalidet Eyob **Expert** in seed fertilization in the **Agriculture Ministry's** branch in **Dekemhare sub-zone**.
- Mr. Tesfalidet Habte **Director** of Adi-Gulti elementary and junior school in **Areza sub-zone**
- Mr. Tesfamariam Haile **Director General** of administration and finance department in the **Southern regional Administration**
- Mr. Tesfamariam Teame Acting **Administrator** of **Tsorona sub-zone**
- Mr. Tesfaselassie Elias **Administrator** of the **Embeito sub-zone**.
- Mr. Tesfatsion Ghirmay **Director General** of **Social Services** in the **Southern region**.
- Mr. Tesfatsion Ghirmay **Head** of the branch office of the **Ministry of LHW** in the **Southern region**.
- Mr. Tesfatsion Tesfamariam **Head** of **Adi-Keih Hospital**.
- Mr. Teshale Tekeste **Administrator** of **Damba & Adi-Kerets** administrative areas in **Dekemhare sub-zone**.
- Mr. Tewelde Abraha **Head** of courts supervision department in the Southern region.
- Mr. Tewelde Kidane **Head** of the **Health Ministry's** branch in **Adi-Quala sub-zone**.
- Mr. Tewelde Medhanie **Head** of project supervision in **Tsorona sub-zone**.
- Mr. Tewelde Tesfatsion **Head** of **rules** and regulations unit in the **Keren town administration**.
- Mr. Teweldeberhan Abraha **Head** of the Electricity Corporation branch office in the **Segeneiti sub-zone**.
- Mr. Tikabo Sium **Administrator** of **Tera-Emni, Dubarwa sub-zone**
- Mr. Tsehaye Siele **Head** of the branch of the **Ministry of L. & H. W.** in **Southern Zone**
- Mr. Turkuai Kahse, **Judge** in **Tsorona semi-urban centre**
- Mr. Weldemichael Kidane **Administrator** of **Segeneiti sub-zone** 23.08.2010.
- Mr. Weldemichael Kidane **Administrator** of the **Maereba** administrative area, **Segeneiti sub-zone**
- Mr. Weldemichael Kidane **Head** of **Economic development** in **Mai-Mine sub-zone**
- Mr. Woldai Ghebre **Chairman** of the **Southern Regional Assembly**.
- Mr. Woldegiorgis Keleta **Head** of the Education Ministry's branch in the **Mai-Mine sub-zone, Southern region**.
- Mr. Woldegiorgis Keleta **Head** of the **Education Ministry's** branch in the **Mai-Mine sub-zone, Southern region**.
- Mr. Woldu Kifle **Administrator** of **Mai-Mine semi-urban center**.
- Mr. Yakob Tsegai **Head** of the **Education Ministry's** branch office in **Mendefera sub-zone**
- Mr. Ybirah Tekie **Administrator** of **Debremariam**, in **Areza and Mai-Mene, Southern region**
- Mr. Yebiyu Tewelde **Expert** in fruits and vegetables farming, said that fruits and vegetables in the **Southern region**.
- Mr. Yemane Okubazion **Head** of the **Coordinator** committee of courts in the **Southern region**.
- Mr. Yemane Sium owner of **Median Hotel**.
- Mr. Yemane Tadesse **Administrator** of **Wekerti** administrative area, **Dekemhare sub-zone**
- Mr. Yemane Teadel **Head** of the **Health Ministry's** branch in the **Southern region**.
- Mr. Yemane Tsegai **Head** of **communicable disease and HIV/AIDS** prevention unit in the **Southern region**
- Mr. Yemane Tsegai **Head** of **TB and HIV/AIDS** control department in the **Southern region**.
- Mr. Yohannes Asgedom **Head** of the **Tourism Ministry's** branch in the **Southern region**.
- Mr. Yohannes Asgedom **Head** of the **Tourism Ministry's** branch in the **Southern region**.
- Mr. Yohannes Asghedom **Head** of the **Ministry of Tourism** branch office in the **Southern region**
- Mr. Yohannes Kiflemariam **Expert** in reforestation in the **Adi-Keih sub-zone**.
- Mr. Yohannes Tesfai **Head** of the branch office of the **Ministry of LHW** in the **Southern region**.
- Mr. Yosief Fessehasion **Director** of the **Gebrekefelet junior school**.
- Mr. Yosief Zemichael **Director** of the **Mendefera Boarding School of Associate Nurses**
- Mr. Zaid Tekle **Expert** in **bee farming** in the **Southern region**.
- Mr. Zebib Kahsai **Head** of the **Agriculture Ministry's** branch in the **Mendefera sub-zone**.
- Mr. Zebib Kahsai **Head** of the **Ministry of Agriculture's** branch in the **Mendefera sub-zone**
- Mr. Zekarias Fesshaye owner of the **Zak Dairy and Cattle-breeding Plant** in **Dekemhare town**.
- Mr. Zerit Teweldeberhan **Director General** of **Economic development** in the **Southern region**.
- Mr. Asefaw Gebremichael **Head** of **communicable disease prevention unit** in the **Southern region**.

- **Mr. Asefaw Gebremichael**Head of communicable disease prevention unit in the **Southern region**.
- **Ms. Almaz Tesfay** Head of the branch office of **Postal Service Authority** in **Mendefera**
- **Ms. Asmeret Gebrezgi**Expert in life skill in the **Agriculture Ministry's** branch in the **Segeneiti sub-zone**.
- **Ms. Azieb Tsegay**Manager of the **Halhale Natural Fertilizer Manufacturing Plant** in **Dubarwa sub-zone**.
- **Ms. Kahsa Mahari**Head of home management department in the **Ministry of Agriculture** branch of the **region**.
- **Ms. Kedes Mebrahtu**Head of town development in the **Dekemhare town** in the **Southern region**
- **Ms. Kidisti Gebregziabher**Administrator of **Mai-Megudom administrative area**
- **Ms. Kudus Tewelde**Head of the office in **Ministry of LHW** branch in **Dekemhare sub-zone**.
- **Ms. Leul Asrat**Administrator of the **Emni-Haili & Durko sub-zone**. **Dubarwa Town (09.05.09)**
- **Ms. Meaza Kelati**Head of mother and child care in the Southern region branch office of the **Ministry of Health**
- **Ms. Meaza Sibhatu**Head of **NUEW** branch in **Adi-Keih sub-zone**.
- **Ms. Meaza Sibhatu**Head of **NUEW** branch in the **Senafe and Adi-Keih sub-zones**.
- **Ms. Meaza Sibhatu**Head of the branch of **NUEW** in **Senafe sub-zone**.
- **Ms. Mehret Asfaha**Head of Social service in the **Mendefera sub zone**.
- **Ms. Meselesh Legese**Head of the (**NUEW**) branch office in **Mai-Mine sub-zone**
- **Ms. Migbinesh Asefaw**Head of **NUEYS** in the **Areza sub-zone**.
- **Ms. Milite Adhanom**Head of home Economics in the branch office of the **Ministry of Agriculture** in the **Dekemhare sub-zone**
- **Ms. Mulu Nire'a**Head of bee farming in **Senafe sub-zone**.
- **Ms. Tirhas Adresom**Coordinator of the program in the **NUEW** branch in the **Southern region**.
- **Ms. Tirhas Fikadu**Head of Social service in the **Adi-Quala sub-zone**
- **Ms. Tsige Bariagabir**Head of the branch office of the **Ministry of LHW** in **Mendefera sub-zone** in the **Southern region**.
- **Ms. Weini Negash** Chairperson of **NUEW** branch in the **Southern region**.
- **Mr. Samuel Amanuel**Chairman of fruits and vegetables association in the **Dubarwa sub-zone**.
- **Dr. Tesfalem Gebrekidan**Head of the **Health Ministry** branch in the in the **Southern region**
- **Dr. Tesfalem Gebrekidan**Head of the **Health Ministry** branch in the in the **Southern region**
- **Mr. Rezene Woldeamlak**Head of the **Ministry of LHW** branch in **Adi-Keih sub-zone**.
- **Mr. Rezene Fisseha**Director General of infrastructure development in the **Southern region**.
- **Mr. Tewelde Medhanie**Head of project supervision in **Tsorona sub-zone**.
- **Ms. Kedes Mebrahtu**Head of **Dekemhare town development**.
- **Eng. Oqbaselassie Ghilamichael**Head of Governmental Constructions of **Senafe sub-zone**
- **Eng. Simon Abraha**Expert in irrigation farming in the **Southern region**.
- **Eng. Zerit Gebrai** supervisor of the project in the **Southern regional Administration**.
- **Mr. Muluras Tesfai**Manager of the farmers' association in **Southern region**.
- **Lt. Colonel Tesfazghi Yohannes**Head of the Rehabilitation Center in **Mendefera**.
- **Mr. Tedros Tacle**Director of the Office of the regional Administrator in the **Southern region**.
- **Mr. Khaled Saleh**Head of engineering services and administration of projects in the **Southern region**
- **Mr. Mulugeta Fitwi**Expert in soil and water conservation in **Adi-Keih**.
- **Mr. Kiflom Gebrezgiabiher**Head of developmental activities of the **Mai-Dima town**.
- **Mr. Tekleweini Woldegebreal** expert in seed fertilization in **Adi-Quala sub-zone**.
- **Mr. Solomon Rustom**Head of Public Relations of the **Adi-Quala sub-zone**.
- **Mr. Yahya Saleh**Manager of **Dibco Biscuit Factory** in the **Dubarwa sub-zone**.
- **Mr. Bahta Tedros**Head of the **Agriculture Ministry's** branch in the **Southern region**.
- **Mr. Hailemichael Iyob**Head of the **Southern region** branch office of the **Ministry of Land, Water and Environment**.
- **Mr. Hailemichael Iyob**Head of the **Southern region** branch office of the **Ministry of LWE**.
- **Mr. Kaleab Tesfaselisdie**Head of **Education Ministry** branch in the **Southern region**
- **Mr. Kibri Tekeste**Director of the **Himbirti Junior and Elementary School**.
- **Mr. Kiflom Gebrezgiabiher**Head of developmental activities of the **Mai-Dima town**.
- **Mr. Solomon Rustom**Head of Public Relations of the **Adi-Quala sub-zone**.
- **Mr. Kaleab Tesfaselisdie**Head of **Education Ministry** branch in the **Southern region**
- **Mr. Gideon Mengesha**Head of the **Agriculture Ministry's** branch in the **Senafe sub-zone**.
- **Mr. Bereket Tekle**Head of the **Agriculture Ministry's** branch in the **Adi-Quala sub-zone**.
- **Mr. Bereket Tekle**Head of the **Agriculture Ministry's** branch in the **Adi-Quala sub-zone**.
- **Mr. Bahta Tedros**Head of the **Agriculture Ministry's** branch in the **Southern region**.
- **Mr. Debesay Andemariam**Head of **Agriculture Ministry** in the **Dbaruwa sub zone**.
- **Mr. Debesai Andemariam**Head of the **Agriculture Ministry's** branch office in **Dubarwa**.
- **Mr. Gideon Mengesha**Head of the **Agriculture Ministry's** branch in the **Senafe sub-zone**
- **Mr. Debesay Andemariam**Head of **Agriculture Ministry** in the **Dubaruwa sub zone**.
- **Mr. Mulugeta Fitwi** expert in soil and water conservation in **Adi-Keih sub-zone**.
- **Mr. Bahta Tedros**Head of the **agricultural** branch in the **Southern region**

- **Eng. Yonas Woldai**Head of soil and water conservation in the **Agriculture Ministry's** branch office in the **Southern region**.
- **Mr. Ibrahim Kelifa**Manager of Eri-Fish Plant in **Mendefera town**.
- **Mr. Seyoum Gebreyesus**Head from the **infrastructure** development department in the **Southern region**.
- **Mr. Maekele Tesfamichael**Head of **economic** development in the **Emni-Haili sub-zone**.
- **Lt. Colonel Tesfazghi Yohannes**Head of the Penitentiary and Rehabilitation Center in **Mendefera**.
- **Mr. Hager Ganzai**Head of National Union of Eritrean Youth and Students in the **Southern region**.
- **Mr. Bereket Tekeste**Administrator of the **Senafe sub zone** 30 March 2011
- **Mr. Tekle Tekeste**Administrator of **Damba and Adi-Kerets** administrative area, **Dekemhare sub-zone** 21 March 2011.
- **Mr. Woldemichael Kidane**Administrator of **Segeneiti sub zone**. 01 April 2011
- **Ms. Mil'ete Tsegay**Administrator of **Areza sub-zone** 8 April 2011
- **Ms. Mil'ete Tsegay**Administrator of **Areza sub-zone** 8 April 7 2011
- **Mr. Woldemichael Kidane**Administrator of **Segeneiti sub zone**. 01 April 2011
- **Mr. Bereket Tekeste**Administrator of the **Senafe sub zone**. 30 March 2011
- **Mr. Solomon Kinfe**Administrator of the Adi-Merkeja, **Emni-Haili sub-zone**. 4 May 2011
- **Mr. Yonas Gebrekirstos**Expert in seed and anti-pesticides in the **Ministry of Agriculture's** branch office in the **Mai-Aini sub-zone**.
- **Mr. Tsigab Berhe**Manager of the **Rokoita** administrative area, **Senafe sub-zone**.
- **Mr. Samuel Amanuel**Chairman of fruits and vegetables association in the **Dubarwa sub-zone**.
- **Mr. Mebrahtom Haile**Chairman of the Fruits and Vegetables Farming Association in **Adi-Quala sub-zone**.
- **Mr. Tesfai Tsegai**Head of Administration and finance in the **Adi-Quala sub-zone**.
-

- **Mr. Dini Omer**Administrator of **Rokhoito** administrative area in **Southern region administration**.
- **Mr. Omar Ibrahim**Administrator of the **Egla** administrative area, **Adi-Keih sub-zone**.
- **Mr. Omeredin Mohammed**Head of the branch office of **Ministry of Education** in the **Senafe sub-zone**.
- **Mr. Khaled Mohammed birhan**Manager of the **Kokob Plastic Factory**. (Dubarwa)
- **Mr. Mahmoud Shefa**Head of the **PFDJ**. in the **Mai-Mine sub-zone**.
- **Mr. Dini Mohammed**Director of the **Golo** Junior and Secondary School in **Senafe sub-zone**.
- **Mr. Haji Abdelkadir Mohammed Berhan**Manager of the **Berhan Soap Factory** in **Dekemhare**.
- **Eng. Beshir Abdusemed**Coordinator of **IDP** projects in the **Southern region**.
- **Maj. General Ahmed Umer Kakay** 1996/04 Commander Operation **Zone South**
- **Maj. General Omar Hassan Tewil** the **Commander of Operation Zone 3. (381 Corps)**
- **Mr. Abdu Idris** Administrator of **Adi-Keyih sub-zone**.
- **Mr. Ahmed Alishum**Head of the **Debug** regional **Harat Transport Company**.
- **Mr. Ibrahim Omar**Head of the **Ministry of LHW**. in the **Adi Keyih sub-zone**
- **Mr. Jimi'e Suleiman** Acting **Administrator** of **Dubarwa sub-zone** 21.01.08
- **Mr. Khalid Saleh**Head of the Engineering & Project management.
- **Mr. Mohammed Abdalla**Head of the health center in the **Tsorona sub-zone**.
- **Mr. Mohammed Hamid**Administrator of the **Adi-Keih sub-zone**. 20.04.09
- **Mr. Mohammed Kier Mahmoud**Administrator of **Debi** administrative area
- **Mr. Mohammed Omar Gulai**Administrator of **Dekemhare** administrative area.
- **Mr. Mustafa Nurhusein** Administrator of the **Southern region**.
- **Mr. Omeredin Mohammed**Head of the Education **Ministry's** branch in the **Senafe sub-zone**
- **Mr. Osman Arafa**Administrator of the **Emni-Haili sub-zone**.
- **Mr. Osman Arafat**Administrator of **Adi Keyih**.
- **Mr. Siraj Mohammed** Acting **Administrator** of **Geza-Dungur** administrative area, **Areza sub-zone**.
- **Mr. Suleiman Hajj**Administrator of the **Mendefera sub-zone**
- **Ms. Salha Mohammed**Head of the **NUEW** in the **Tsorona sub zone**.

363 "Tigrigna" = 93, 31%
 26 "Others" = 6, 69 %
 389 Total = 100 %

Gash - Barka Region Administration

[Akurdet](#) · [Barentu](#) · [Dghe](#) · [Forto](#) · [Gogne](#) · [Haykota](#) · [Logo Anseba](#) · [Mensura](#) · [Mogolo](#) · [Molki](#) · [Omhajer](#) · [Shambuko](#) · [Tesseney](#) · [Upper Gash](#)

Regional Civil Servants

Musa Raaba Governor **Phone** 73-11-93 **Fax N.** 73-12-00 **Address** P.O. Box 22 Barentu

Rezene Abraha Head of Administration & Finance **Phone** 73-12-03 **Fax N.** 73-12-00 **Address** P.O. Box 22 **Barentu**

Mr. Kahsai Gebrehiwot Governor of the **Gash-Barka region.** (Maekel Region)

- **Musa Raaba** Governor of the **Gash-Barka region.** 020210
- **Rezene Abraha** Head of Administration & Finance in **Gash-Barka region.**

- **Mr. Naizghi Woldu Head** of the Administration & Finance
- **Mr. Meseret Gebremichael Head** of the Agriculture
- **Mr. Kelit Ghirmay Head** of the Education
- **Dr. Ghirmay Yosief Head** of the Health
- **Mr. Ephrem Kufлом Head** of the Labor & Human Welfare
- **Mr. Sibhatu Gebremariam Head** of the Land, Water & Environment
- **Mr. Amine Woldeab Head** of the Tourism
- **Mr. Solomon Zeru Head** of the Land Transport
- **Mr. Haile Asfaha Head** of the Water supply / resources
- **Mr. Ghirmay Bimnet Head** of the National Rehab Commission, Branch
- **Mr. Kibreab Abraham Head** of the Govt. garage / machinery
- **Mr. Gebremeskel Teklehaimanot Head** of the Immigration & Nationality Dept.

- **Brig. General Negash Tesfatsion** (Shaleqa Eth Army, later EPLF) **Commander** of the **Training Centre of the EDF in Sawa** from 1999
- **Capt. Habte Ghebrai Commander** of police station in Molqi sub-zone
- **Captain Habte Ghebrai Commander** of police station in **Molqi sub-zone.**
- **Captain Kibrom Seyoum Tsaada-Guna, Head** of the counter intelligence unit of the **third operational zone.**
- **Captain Mekonnen Gebreselassie project Head** of the **Mogoraib Plantation.**
- **Captain Tedros Tesfai Head** of technical tasks at the **Gash-Barka** central government garage.
- **Captain. Beraki Teklemariam Commander of Police Station** in **Forto-Sawa sub-zone.**
- **Captain. Tedros Tesfai, Head** of technical tasks at the **Gash-Barka** central government garage.
- **Colonel Berhe Rezene Menghistu** 2004 rep SMCC Centre
- **Colonel Debesai Gide** (Debeb) 2nd **Commander** of the **Sawa Military Training Centre.**
- **Colonel Ezra Weldegebriel** Vice-Com Sawa (1998) (2000 Gahtelay MTC), 2004 Deputy head Mai Nefhi College **Commander** of the **Sawa National Education and Training Center**
- **Colonel Temesgen Samuel Commander, National Service Training Center**
- **Colonel Zemichael Teklia Head** of the Gash – **Barka Region Eritrean Police Branch**
- **Dr. Dawit Estifanos Director** of **Agordat Hospital**
- **Dr. Ghirmay Yosief Head** of the **Health Ministry's** branch in the **Gash-Barka region**

- **Captain Habtu Woldeab Commander** of police force in the **Laelai-Gash sub-zone.**
- **Captain Hagos Meles Manager** of the **Adi-Omar Agricultural Project** in **Tesseney sub-zone.**
- **Dr. Habte Gaim Head** of technical service of the **Agriculture Ministry's** branch office in the **Gash-Barka region.**

- Dr. Kuflom Yohannes who is working in the **Barentu Referral Hospital**.
- Dr. Seletsion Megos **Director** of the **Gash-Barka Regional** Referral Hospital.
- Dr. Teklizghi Tekie in charge of veterinary service in the **Agriculture Ministry's** branch in **Gash-Barka region**.
- Dr. Tesfai Ghirmay **Director** of the **Agordat Hospital**
- Eng. Berhane Haile **Supervisor** of the Potable water supply projects in **Golij sub-zone**.
- Eng. Teklesenbet Mihreteab **Supervisor** of the Canals and embankments in **Ashenda** water diversion project in **Forto-Sawa sub-zone**.
- Keshi Teame Menghisteab **Head** of the Benefit scheme in **Tessenei station**.
- Lt. Colonel Andemariam Woldenkiel **Head** of the **Badme Construction Company**.
- Lt. Colonel Goitom Tesfay **Commander** recruits division **Sawa 1997**.
- Lt. Colonel Samuel Kidane **Representative & Head** of Social Work of the **Sawa Training Centre**.
- Lt. Colonel Tekie Woldu coordinator of the Potable water supply project in **Tessenei** from the central government garage in **Gash-Barka region**
- Lt. Colonel Temesgen Samuel **Deputy Commander** of the **Sawa Training Centre**.
- Maj. Berhane Teklai **Head** of the **Penitentiary** and Rehabilitation Centre in **Gash-Barka region**.
- Maj. Ghebrensae Tesfalidet **General Manager** of **Af-Hmbol** agric plantation, MoD
- Maj. Kibreab Abraham **Head** of the **Gash-Barka** central government garage.
- Maj. Mihreteab Kidane **Staff officer** of agitation and information center in **Sawa**.
- Maj. Yohannes Beraki **Head** of enforcement unit in the **Customs Duty** branch office in **Agordat sub-zone**.
- Mr. Abraham Habtetsion **Head** of the **health** services in **Gerenfit - Laelai Gash sub-zone**.
- Mr. Abraham Haile **Administrator** of **Laelai-Gash sub-zone**.
- Mr. Abraham Haile **Administrator** of **Laelai-Gash sub-zone**.
- Mr. Abraham Tewelde **Head** of the **Education Ministry's** branch in the **Laelai-Gash sub-zone**.
- Mr. Afwerki Araia **Head** of **malaria** control unit in **Gash-Barka region**.
- Mr. Afwerki Russom **Head** of projects in **Gash-Barka region**.
- Mr. Alem Berhe **Head** of the agricultural project in the administrative areas of Golij, Tebeldia, Gergef, Qachero, Adi-Shegela and Sabunait.
- Mr. Alexander Tekeste **Head** of the **Keranakudo health Centre** **Logo-Anseba sub-zone**.
- Mr. Amanuel Ghirmay **Head** of information and campaign in the **Ministry of Health** branch in the **Gash-Barka region**.
- Mr. Amanuel Girmatsion **Head** of information in the **Health Ministry's** branch office in the **Gash-Barka region**.
- Mr. Amanuel Girmatsion **Head** of the **Ministry of Health** branch office in the **Gash-Barka region**.
- Mr. Amine Berhane **Head** of branch office of the **Ministry of Agriculture** in sub zone **Golij**
- Mr. Amine Woldeab **Head** of branch office of the **Ministry of Tourism** in **Gash-Barka region**
- Mr. Anday Hidru **Administrator** of **Deda** administrative area, **Logo-Anseba sub-zone**.
- Mr. Angesom Aberra **Head** of water resource development in **Agordat sub-zone**
- Mr. Aregai Mebrahtu **Head** of administration and finance in the **Shambuko sub-zone**
- Mr. Asmerom Kiflit **Administrator** of the **Haikota sub-zone**
- Mr. Atoseberhan Yosief **Expert** in engineering in the **Laelai-Gash sub-zone**.
- Mr. Atoweberhan Yosief **Head** of the **Agriculture Ministry's** branch in the **Molqi sub-zone**.
- Mr. Bahlibi Zeresenai **Expert** in the Soil and water conservation activities in **La'lai-Gash sub-zone**
- Mr. Berekhet Goitom **Director** of the **Barentu School of Assistant Nurses**
- Mr. Berekhet Kidane **Head** of the **Ministry of LWE** branch in the **Gash-Barka region**.
- Mr. Berekhet Kidane **Head** of the **Ministry of LWE** branch office in **Gash-Barka region**
- Mr. Berekhet Teum **Head** of the **Duta Junior and Secondary School, Barentu, school's** administration
- Mr. Berekhet Yohannes Assistant nurse in the **Forto-Sawa Health Centre**.
- Mr. Beyene Ghebremariam **Administrator** of the **Gerset administrative area**
- Mr. Dawit Amlesom a farmer who is working at the **Tessenei-Aligidir** Agricultural Development Project.
- Mr. Dawit Araya **Head** of the radio FM service in **Sawa**.
- Mr. Dawit Gebrezgi **Head** of micro-dams supervision unit in the **Shambuko sub-zone**.
- Mr. Debesai Afwerki Secretary of the **PFDJ** in the **Agordat sub-zone**.
- Mr. Desu Gebrezgheir Asst. **Administrator** of **Barentu sub-zone**.
- Mr. Elias Habtile **Head** of the branch office of the **Ministry of LHW** in the **Shambuko sub-zone**
- Mr. Elisa Solomon **Director** of junior and secondary schools in **Shambuko sub-zone**.
- Mr. Ephrem Abbebe **General Manager** of **Sawa** Agricultural Industry.
- Mr. Ephrem Kuflom **Head** of the **Ministry of LHW** branch in **Gash-Barka region**.
- Mr. Eyob Andemariam **General Manager** **Gemel Transport Co**.
- Mr. Eyob Kidane **Head** of the branch office of the **Ministry of LHW** in the **N. Red Sea region**
- Mr. Eyob Yemane **Head** of cartography branch at the National Educational and Training Center in **Sawa**
- Mr. Fekadu Tekle **Branch Manager** of the Gedem, **Gash-Barka**.
- Mr. Fesshaye Kidane **Director** of the **National Vocational Training Centre (NVTC)** in **Sawa**
- Mr. Fesshaye Oqbamichael **Contractor** of Potable water supply projects in **Sabunait. Golij sub-zone**.
- Mr. Fesshaye Sium **Head** of the **health** station in the in **Dirfo** administrative area, **Central region**.

- Mr. Fikadu Tekle**Head** of Gedem Construction Company in **Gash-Barka region**.
- Mr. Fisseha Gebretensae**Administrator**of**Tokombia**.
- Mr. Fitsum Yebiyo**Head**of information system and statistics in the**Gash-Barka region**.
- Mr. Gabriel Kahsai**Head** of the branch office of the **Ministry of LHW** in **Molqui sub-zone**.
- Mr. Gabriel Kahsai**Head**of the **Ministry of LHW** branch office in the **Molqi sub-zone**.
- Mr. Gebregziabher Habte**Head**of the branch office of the **Ministry of Agriculture** in the **Barentu sub-zone**
- Mr. Gebremeskel Hailu **General Manager**of**Ali Ghidir** Agro Industry
- Mr. Gebremeskel Teklehaimanot **Head** of the Immigration & Nationality Dept
- Mr. Gebremeskel Weldoabzghi**Head** of HIV/AIDS and TB control in the branch office in the **Barentu**.
- Mr. Gebremichael Habteselassie**Chairman**of the**Barentu Town Council**.
- Mr. Gebremichael Mosazghi**Chairman** of dairy **farm owners association** in the **town Barentu**.
- Mr. Gebretensae Zemichael**Head** of the **Health Ministry's** branch in **Habero sub-zone**.
- Mr. Gebrewold**Administrator**of the **Tessenei sub-zone**.
- Mr. Gezai Kaleab **Administrator**of**Gelalo sub-zone**.
- Mr. Ghetachew Merhazion **Manager** of**Sawa** Construction
- Mr. Ghirmay Bimnet **Head National Rehabilitation Commission branch in Gash-Barka**
- Mr. Ghirmay Gebreghergish**Manager** of the **Barentu Cement, Metal and Woodworks Plant**.
- Mr. Ghirmay Gebrehiwot**Director**of the **Warsay-Yikaalo School** in **Sawa**
- Mr. Ghirmay Gebreselassie**Head**of teachers in Business and Economics High School in **Omhajer** semi-urban centre.
- Mr. Ghirmay Gebreselassie**Head**of teachers of Business and Economics High School in **Omhajer** semi-urban centre.
- Mr. Ghirmay Semere from the Police Office in **Gash-Barka region**.
- Mr. Ghirmay Teklai**Administrator**of the **Shilalo administrative** area in **Upper Gash**
- Mr. Ghirmay Weldegabr branch **Head**of the **Ministry of Agriculture** in **Gash-Barka region**.
- Mr. Goitom Semere**Expert**in **soil and water** conservation in the**Molqi sub-zone**branch office.
- Mr. Gulbet,**Administrator**of**Bushukka, Shambuko sub-zone**.
- Mr. Habte Mihreteab**Head** of **economic** development in **Shambuko sub-zone**.
- Mr. Habtu Kibreab**Administrator** of**Aitera** administrative area, **Laelai Gash sub zone**.
- Mr. Hadish Asghedom**Chairman**of the school committee and representative of the **Agordat sub-zonal administration**.
- Mr. Hadish Asmerom representative of the Administrator of **Agordat**.
- Mr. Hadish Habte**Administrator**of**Barentu sub-zone**. / **Replaced To**Mr. Isaac Teum
- Mr. Hadish Tadesse**Chairman** of the Hearing Impaired Association in the **Gash-Barka region**.
- Mr. Hagos Gebremariam**Head**of regulation and control unit in the **Agriculture Ministry's** branch in the **Gash-Barka region**.
- Mr. Hailat Andu**Chairman** of the **dairy farm association** in **Segeneiti sub-zone**.
- Mr. Haile Abraha**Head**of the **Shambuko health center**.
- Mr. Haile Asfaha**Head**of the **water** resource department in **Gash-Barka region**
- Mr. Haileab Abraha**Head** the **technique** department of the **Barentu town administration**.
- Mr. Haileab Habtai**Head**of planning, research and documentation unit in the **Education Ministry's** branch office in the **Gash-Barka region**.
- Mr. Haileab Habtai**Head**of Research, Planning and Training at the Branch office of**Shambuko and Molqi sub-zones**
- Mr. Hailezgi Habte**Head** of the projects in **Tessenei and Haikota sub-zones**.
- Mr. Hibtzgi Weldegabr**Expert**in seed filtering machine in the plant in **Tessenei**
- Mr. Isaac Kafel **Head**of the regional branch of the **Ministry of Agriculture** in **Gash-Barka**.
- Mr. Iyassu Haile**Head**of**Economic** development in the **Agordat sub-zone**
- Mr. Kahsai Asrat**Administrator**of**Agordat sub-zone**.
- Mr. Kahsai Gebrehiwot**Administrator**of**Gash Barka. Central Zone 02.10**
- Mr. Kebede Awu'ale**Administrator**of**Haikota town**
- Mr. Kelit Ghirmay**Head** of the **Education Ministry's** branch in **Gash-Barka region**
- Mr. Kesete Ghebreyohannes**Head** of seed fertilization at the **Agriculture Ministry's** branch in **Gash-Barka region**.
- , head of **forestry** and wild animals in the Agricultural Ministry's branch office in the Gash-Barka region.
- Mr. Kibreab Abraham, **Head**of Governmental **Garage Gash Barka Region branch**.
- Mr. Kibreab Habtetsion**Coordinator**of the 4th ERI-Youth Festival due to be held in Sawa program from **NUEYS** branch in **Gash-Barka region**. 2010
- Mr. Kibreab Habtetsion**Coordinator**of the 4th ERI-Youth Festival due to be held in Sawa program from **NUEYS** branch in **Gash-Barka region**. 2010
- Mr. Kibrom Asmerom**Director**of the **Duta Junior and Secondary School, Barentu**
- Mr. Kidane Woldeselassie**Administrator**of**Molqi sub-zone** 12 April 2010
- Mr. Kidane Woldu**Manager** of the Homib Construction Company.

- Mr. Kiflay Andemichael **Director** of the **Warsay-Yikaalo School in Sawa**
- Mr. Kiflemariam **Manager** of the REU, **Barentu**
- Mr. Legese Hadish, **Director** of the **Gash** Elementary and Junior School in **Laelai-Gash sub-zone**
- Mr. Meharena Kelati **Head** of animal health program in the **Golij sub-zone**.
- Mr. Mehari Sibhatu **Head** of plumbing at **Gerset** agricultural project in **Gash-Barka region**.
- Mr. Mehari Woldeselassie **Head** of cultural and sports activities in the **Education Ministry's** branch in the **Gash-Barka region**
- Mr. Mehari Woldeselassie **Head** of sport and culture department in the **Barentu** branch office.
- Mr. Mehari Woldu from the **Ministry** of **Health**.
- Mr. Mehari Yohannes **Expert** in reforestation in **Barentu**
- Mr. Mehretab Hiyabu **Administrator** of **Era-Laelai administrative area**.
- Mr. Mekonnen Kahsai **Supervisor** of transport in **Arbata'asher**.
- Mr. Melake Temnewo **Manager** of the **Dairy farm in Alebu** semi-urban center, **Haikota sub-zone** Oper. Zone 1 **Gash-Barka**
- Mr. Meseret Gebremichael **Head** of the **Agriculture Ministry's** branch in the **Gash-Barka region**.
- Mr. Michael Zerom **Administrator** of the **Logo-Anseba sub-zone**.
- Mr. Misghina Ghilay **Head** of seeds and animal development in the branch office in **Gash-Barka region**.
- Mr. Misghina Tsegai **Administrator** of **Deki-Zeru** administrative area
- Mr. Naizghi Woldu **Head** of the Administration & Finance
- Mr. Negash Filli **Head** of the Newly Planted Stone Grinding Mill Commences Services project in the **Aligidir area**.
- Mr. Negassi Habtemickael **Head** of the **Agriculture Ministry's** branch in the **Laelai-Gash sub-zone**.
- Mr. Negassi Yitbarik **Head** of health institutions in **Logo-Anseba sub-zone**.
- Mr. Ogbay Ghebreamlak **Head** of the **Ministry** of **Agriculture** branch office in the **Forto-Sawa sub-zone**.
- Mr. Rezene Abraha **Head** of Administration & Finance in **Gash-Barka region**.
- Mr. Rezene Adonai **PFDJ Secretary** in **Gash-Barka region**.
- Mr. Rezene Adonai **Secretary** of the **PFDJ** in the **Gash-Barka region**
- Mr. Rezene Tesfamariam **Head** of the Eritrean National War-disabled Veterans Association (**ENWVA**) branch office in the **Gash-Barka region**
- Mr. Seltene Berhe **Head Expert** in veterinary service in the **Gash-Barka region**.
- Mr. Semere Kifleyesus **General Manager** **Gash-Setit** agricultural project
- Mr. Sereke Medhanie **Head** of veterinary service in the **Golij sub-zone**.
- Mr. Shewit Fishale **Head** of the branch office of the **Ministry** of **Agriculture** in the **Shambuko sub-zone**.
- Mr. Shimondi Woldegiorgis **Administrator** of the **Umhajer** semi-urban area.
- Mr. Sibhatu Gebremariam **Head** of the **LWE**
- Mr. Simon Abbai **Manager** of the CBE, **Sawa**
- Mr. Sium Ghebremedhin, **Head** of health control in the **Tessenei town**.
- Mr. Solomon Abegaz **Chairman** of the holidays coordinating committee in **Barentu**.
- Mr. Solomon Goitom **Manager** of the CBE, **Tessenei**
- Mr. Solomon Teklehaimanot **Head** of schools in the **Gash-Barka region**.
- Mr. Solomon Zeru **Head** of land transport branch in **Gash-Barka region**
- Mr. Sultan Hagos **Head** of health service in the **Haikota sub zone**.
- Mr. Tareke Abbai **Head** of development in the **Molqi** semi-urban centre.
- Mr. Teame Yohannes **Head** of the **Eritrean Electricity Corporation** branch in **Barentu town**.
- Mr. Tearre Habte **Administrator** of **Antore** administrative area, **Laelai Gash sub-zone**.
- Mr. Tedros Zegergish **Head** of seed fertilization and animal preservation in **Forto-Sawa sub-zone**.
- Mr. Teferi Sium **Head** of administration in the **Agordat Hospital**.
- Mr. Tekeste Kiflemariam **Head** of forestry and **wildlife** resource in the **Agriculture Ministry's** branch in the **Gash-Barka region**.
- Mr. Tekeste Tesfamariam **Head** of **Social services** in the **Laelai-Gash sub-zone**.
- Mr. Tekie Keleta **Head** of **infrastructure** in **Gash-Barka region**
- Mr. Tekle Beyene **Director** of the Dembe-Asmara Elementary and Junior School in **Dembe-Asmara** administrative area, **Shambuko sub-zone**.
- Mr. Tekleab Berhane **Administrator** of the **Adi-Tsetser, Laelai-Gash sub-zone**
- Mr. Tekleberhan Gebrewold **Administrator** of the **Tessenei sub-zone**.
- Mr. Tekleberhan Teklizghi **Head** of environmental sanitation supervision and malaria control unit in the **Haikota sub-zone**.
- Mr. Teklehaimanot Yebiyu **Supervisor** of the new **water** reservoir project in the **Deret** administrative area, **Agordat sub-zone**.
- Mr. Tesfai Kidane **Supervisor** of the electric line installation process in the semi-urban centres in **Barentu sub-zone**.
- Mr. Tesfalem Redi **Acting head** of the **NCEW** branch in **Gash-Barka region**
- Mr. Tesfalidet Gebremariam **Administrator** of **Mensura sub-zone**.

- Mr. Tesfamariam Mehari **Administrator** of the area **Molqi administrative area**
- Mr. Tewelde Mehari **Head** of **Economic** development in the **Mogoraib** semi-urban center in **Dige sub-zone**.
- Mr. Teweldemedhin Teklai **Head** of soil and **water** conservation program in the **Golij sub-zone**.
- Mr. Tsegazaab Bokretsin **Head** of the **Agriculture Ministry's** branch in **Barentu sub-zone**.
- Mr. Weldemichael Abraha **Head** of the **Ministry of Agriculture** in **Gash Barka region**.
- Mr. Weldemichael Habte **Supervisor** of the scheme of the **Gerset** agricultural project.
- Mr. Woldeyesus Tekie from the **Agriculture Ministry's** branch office in the **Laelai-Gash, sub-zone**.
- Mr. Woldu Reda'e **Director** of the **Jehan Junior School** in **Molqi sub-zone, Gash-Barka region**.
- Mr. Yakob Fortunato **Administrator** of the **Aikota** administrative area, **Shambuko sub-zone**.
- Mr. Yemane Kifle **Head** of technical service in the government **garage** and **Gerset agricultural** project.
- Mr. Yohannes Zeru **Head** of machinery supervision in the project of **Sawa-Afhimbol Agro-Industry**
- Mr. Zekarias Berekhetab **Expert** in animal breeding in the **Gash Barka Region**
- Mr. Zekarias Fesshaye owner of the Zak Dairy and Cattle-breeding Plant in **Dekemhare town**.
- Mr. Zemhret Woldeab **Administrator** of **Arakub** administrative area, **Laelai Gash sub-zone**.
- Mr. Zeragabir Amine **Head** of the forest inspectors in **Laelai Gash sub-zone**.
- Mr. Zeragabir Teweldemedhin head of the Loan and Micro-Credit Scheme in the Laelai-Gash sub-zone
- Mr. Zerehaimanot Habtegergish **Administrator** of the of **Liban, Logo-Anseba sub-zone**.
- Ms. Ababa Weldegebriel **Head** of supervision and adult education unit in the **Ministry of Education** in **Barentu sub zone**.
- Ms. Almaz Mahrai **Head** of The branch office of the National Union of Eritrean Women (**NUEW**) in the **Tessenei sub-zone**.
- Ms. Almaz Tela **Head** (Administrator) of **Mekuti** administrative area
- Ms. Asmeret Tsegai **Head** of the **NUEW** branch in **Molqi sub-zone**.
- Ms. Asmeret Tsegai **Head** of the **NUEW** branch in **Molqi sub-zone**.
- Ms. Aster Woldeabzgi **Head** of environmental management at the **Ministry ofLWE** branch office of **Barentu town**.
- Ms. Elsa Ristom **Head** of the **Agriculture Ministry's** branch in **Gash-Barka region**
- Ms. Kidisti Kifle **Head** of **NUEW** branch in the **Laelai-Gash sub-zone**.
- Ms. Meaza Mahrai **Head** of the **NUEW** branch in **Tessenei sub-zone**.
- Ms. Milashu Gurja **Head** of the **NUEW** branch in **Golij sub-zone**
- Ms. Selome Danie **Chairperson** of **NUEW** in **Omhajer town**.
- Mr. Fikadu Tekle **Head** of the Company in the **Gash-Barka region**.
- Mr. Haileab Habtai **Head** of planning, research and training in the **Education Ministry's** branch in the **Gash Barka region**.
- **Maj. Habte Gebru** **Head** of traffic police in **Gash-Barka region**.
- Mr. Geresus Gebregergis **Head** of services in the **Barentu town**.
- Mr. Sultan Hagos **Head** of health center in the **Haikota sub-zone**.
- Mr. Ephrem Kiflom **Head** of the **Ministry of LHW** branch in the **Gash-Barka region**
- Mr. Hadish Tadesse **Chairman** of the Hearing Impaired Association in the **Gash-Barka region**.
- Mr. Michael Zerzigi **Chairman** of vegetables farming association in the **Haikota sub-zone**.
- Mr. Andemeskel Gebreyesus **Chairman** of fruits and vegetables producing cooperatives in the **Tessenei sub-zone**.
- Mr. Rezene Adonai **Chairman** of the holidays coordinating committee in the **Gash-Barka reigon**.
-
- Mr. Sultan Hagos **Head** of health center in the **Haikota sub-zone**.
- Mr. Tareke Abbai **Head** of development in the semi-urban center (**of Molqi sub-zone**).
- Mr. Tekie Keleta **Head** of **infrastructure** in **Gash-Barka region**
- Eng. Senai Gebrehiwet **Head** of the school constructions project in **Gash Barka region**.
- Eng. Teklesenbet Mihreteab **Supervisor** of the Canals and embankments in **Ashenda** water diversion project in **Forto-Sawa sub-zone**.
- Mr. Tesfazgi Yohannes **Head** of the health station in **Kerkebet sub-zone**.
- Mr. Medhane Gebretinsae **Head** of public health care in the **Forto-Sawa sub-zone**.
- Mr. Kelit Girmai **Head** of the **Education Ministry's** branch office in the **Gash-Barka region**.
- Mr. Wolde Baria owner of **Dige Hotel**.
- Mr. Woldemichael Gebremeskel farmer in **Forto-Sawa sub-zone, Gash-Barka region,**
- Mr. Habte Mihreteab **Head** of economic development in the **Shambko sub-zone, Gash-Barka region,**
- Lt. Colonel Hadera Gebremedhin **Head** of the Eritrean Cattle Corporation in **Gash-Barka region**.
- **Captain Tedros Tesfai** **Head** of technique in the Public Technical Service branch in **Gash-Barka region**.
- Dr. Teklezgi Tekie **Head** of livestock health in the **Gash-Barka region**.
- Lt. Colonel Hadera Gebremedhin **Head** of the Eritrean Cattle Corporation in **Gash-Barka region**.
- Mr. Bereket Kidane **Head** of the **Ministry of L WE's** branch in the **Gash- Barka region**.
- Mr. Habte Mihreteab **Head** of economic development in the **Shambko sub-zone, Gash-Barka region,**

- **Mr. Bereket KidanHead** of the branch office of **Ministry of LWE** in **Gash-Barka region**.
 - **Mr. Kelit GirmaiHead** of the **Education Ministry's** branch office in the **Gash-Barka region**.
 - **Mr. Ogbe GebreamlakHead** of the **Agriculture Ministry's** branch office in **Forto-Sawa sub-zone**.
 - **Mr. Woldemichael Gebremeskel** a vegetable farmer in Kor'obel, **Agordat sub-zone**,
 - **Mr. Yonas YosefHead** of the **Agriculture Ministry's** branch in the **Haikota sub-zone**.
 - **Mr. Woldesus TekieHead** of the branch office of the **Agriculture Ministry** in the **Mogolo sub-zone**.
 - **Mr. Ephrem KifluHead** of the Administration & Finance in the **Ministry of Agriculture**
 - **Mr. Yonas YosefHead** of the **Agriculture Ministry's** branch in the **Haikota sub-zone**.
 - **Mr. Yemane Gebretinsae Manager** of **Tessenei-Aligidir** agricultural project.
-
- **Dr. Teklezgi TekieHead** of livestock health in the **Gash-Barka region**.
 - **Mr. Gebrehiwet ArefaineHead** of hospital in **Dubarwa sub-zone**.
 - **Mr. Semere Ogbay** a nurse at the **Health center** in **Drit, Adobha sub-zone**.
 - **Mr. Kidane Woldeslasie Administrator** of the **Molqi sub-zone**.
 -
 - **Mr. Debrom Eyasu Administrator** of **Shihate** administrative in **Gash- Barka region**.
 - **Mr. Asgedom Temnewo Administrator** of the **Gilass administrative area**.
 - **Mr. Michael Tekleawalom Chairman** of martyrs' families' rehabilitation committee in the **Tessenei town**.
 - **Mr. Gebremichael Habteselasie Chairman** of the **Barentu** counseling office.
 - **Mr. Ephrem KiflomHead** of the **Ministry of LHW's** branch in the **Gash Barka region**.
 - **Mr. Ogbamichael Tewolde Chairman** of the branch of the Eritrean Association for the Deaf in **Gash-Barka region**.
-
- **Dr. Ibrahim Nesredin**, a lecturer in Cairo University.
 - **Engineer Idris IbrahimHead** of engineering services and project administration in the **Gash-Barka region**.
 - **Lt Mohammed Saleh IsmailHead** of Police station in **Golij sub-zone**.
 - **Lt. Colonel Idris Amer Agordat** Prison Warden
 - **Mr. Abdalla MahmoudHead** of **schools** in **Haikota sub-zone**.
 - **Mr. Abdalla Osman Genadi Administrator** of **Endraib** administrative area, **Agordat sub-zone**.
 - **Mr. Abdallahi Al-AminHead** of **Social** service in **Gash-Barka**.
 - **Mr. Abdallahi Alamin Tita Head** of the Social Services
 - **Mr. Abdallahi HassanHead** of **Social** service in the **Mensura sub-zone**
 - **Mr. Abdelkerim Idris Administrator** of the **Forto Sawa sub-zone**.
 - **Mr. Abdella Al-AminHead** of **Social**-service in the **Gash-Barka region**.
 - **Mr. Abdu MohammedHead** of **Social** service in the **Forto-Sawa sub-zone**
 - **Mr. Abdulahi Al-Amin Director General** of **Social** Services in the **Gash-Barka region**.
 - **Mr. Abdurrahman Administrator** of the **Aklalat** administrative area, **Golij sub zone**.
 - **Mr. Abdurrahman MohammedHead** of **Economic** Development in the **She'eb sub zone**.
 - **Mr. Abubakar Mahmoud Administrator** of **Shambuko sub-zone** 08.03.10
 - **Mr. Abubekker Osman Administrator** of the **Adi-Shegala** area, **Golij sub-zone**.
 - **Mr. Abubekker OsmanHead** of rehabilitation program in the area of **Gash-Barka region**
 - **Mr. Adem Abdalla Chairman** of the Lorry Trucks Association in **Forto-Sawa sub-zone**.
 - **Mr. Ahmed Mohammed Nur Jereb Administrator** of the **Adobha sub-zone**.
 - **Mr. Ali Abdalla Director** of the Mobile schools in Maebelie administrative area, **Central-Denkalia sub-zone**.
 - **Mr. Almedai Berihacting Head** of the Immigration and Nationality Office in **Adibara** administrative area, **Forto-Sawa sub-zone**.
 - **Mr. Aurelyo Jacomino Administrator** of the **Agordat sub-zone**. 23 January 2011
 - **Mr. Awate OsmanHead** of the **NUEYS** in **Sawa** and higher education institutions
 - **Mr. Awurelyo Jacomino Administrator** of **Agordat sub-zone**.
 - **Mr. Beshir Mohammad Administrator** of the **Aibaba** Administrative Area, **Geleb sub-zone**
 - **Mr. Ferej Jimie, judge** in **Agordat town court**.
 - **Mr. Hajim Semna Hajim Manager** of bricks and lime plant in **Badme Construction Company**.
 - **Mr. Hamid Idris Shekai Administrator** of the **Mensura sub-zone**.
 - **Mr. Hamid Jabera Chairman** of the **Fruits and Vegetable Farming Association** in **Habero sub-zone**.
 - **Mr. Hamid Yosuf Administrator** of **Haikota sub-zone**
 - **Mr. Hassen Ismail Administrator** of the **Mai-Shigli** administrative area, **Laelai-Gash sub-zone**
 - **Mr. Hassen Shenhkai Administrator** of the **Mengula** administrative area, **Golij sub-zone** 05 Feb 2010
 - **Mr. Hidug Mohammed Administrator** of the **Adi-Omar** administrative area, **Tessenei sub-zone**.
 - **Mr. Humed Ali Omar Chairman** of the **Abok and Tajura** border sub-committee
 - **Mr. Humed Feki AdemHead** of Economic development in the **Logo-Anseba sub-zone**.
 - **Mr. Humed Idris Aweda Administrator** of **Deret** administrative area, **Agordat sub-zone**.
 - **Mr. Humed Yacob Administrator** of **Adi-Ibrahim** administrative area **Dige sub-zone**.

- **Mr. Ibrahim Isamel**Head of the **Ministry of Labour** and Human Welfare branch in the **Nacfa sub-zone**.
- **Mr. Ibrahim Ja'efer**Head of the laboratory department at the **Barentu Referral Hospital** in **Gash-Barka region**
- **Mr. Idris Ahmed**Head of the branch office of **Ministry of Agriculture** in the **Tessenei sub-zone**.
- **Mr. Idris Ata Ahmed**Administrator of **Ad Ibrahim Village**
- **Mr. Idris Mohammed Osman**Administrator of **Irjinay Village**
- **Mr. Idris Zekari**Administrator of **Aiterfa** administrative area, **Golij sub-zone**.
- **Mr. Ismail Mohammed**Head of the **Adi-Omar** Agricultural Project. **Tessenei sub-zone**.
- **Mr. Jimi'e Hussein**Head of the Ministry's branch office in the **Ministry of LHW** branch in **Golij sub-zone**.
- **Mr. Jokomo Odi**Head of adult education program in the **Gash-Barka region**.
- **Mr. Khalifa Saleh Abdalla** Act **Administrator** of **Sabunait** administrative area, **Golij sub-zone**
- **Mr. Lila Marig**Administrator of the **Sosona** administrative area **Barka Region**
- **Mr. Luwiji Hussein**Chairman of the **NUEYS** branch in **Gash-Barka region**
- **Mr. Mansur Abdalla**Head of revenue and supervision of potable water supply of the **Tebeldia, Golij** sub-zone in the **Gash-Barka region**
- **Mr. Mohammed Adem Idris**Administrator of **Libaniay** administrative area
- **Mr. Mohammed Ahmed**Administrator of the **Hirkok** administrative area in **Mensura sub-zone**
- **Mr. Mohammed Ali**Administrator of the **Awgaro, Laelai-Gash sub-zone**
- **Mr. Mohammed Ali Ibrahim**Administrator of **Telata-Asher**.
- **Mr. Mohammed Ali Mussa**Administrator of the **Himbol** administrative areas in **Kerkebet sub-zone**.
- **Mr. Mohammed Alnur**Administrator of the **Mengula** administration area, **Golij sub-zone**.
- **Mr. Mohammed Hamed Ashkerai**Administrator of the **Mogolo sub-zone**
- **Mr. Mohammed Hassen**Head of the **Education Ministry's** branch in the **Tessenei sub-zone**.
- **Mr. Mohammed Idris Mohammed Ali**Head of the **Education Ministry's** branch in the **Adobha sub-zone**.
- **Mr. Mohammed Jim'e Ahmed**Head of schools in the **Habero sub-zone**.
- **Mr. Mohammed Jimi'e Mohammed**Director of a boarding school in **Forto-Sawa sub-zone**.
- **Mr. Mohammed Mahmud Idris** Administrator of the **Fanko** administrative area, **Tesenei sub-zone**.
- **Mr. Mohammed Saleh Osman**Administrator of **Shelab** administrative area, **Agordat sub-zone**.
- **Mr. Mustafa Saleh**Manager of the Commercial and Housing Bank in **Barentu**.
- **Mr. Nageeb Ahmed**Head of the Eritrean ruling party, **PFDJ**, in **Agordat sub-zone**,
- **Mr. Osman Abdulkader**Head of the **Education Ministry's** branch in the **Dige sub-zone**.
- **Mr. Osman Mohamed Ali**Chairman of the **Gash-Barka Regional Assembly**
- **Mr. Ahmed Osman Mohammed Feruj**Administrator of **Logo-Anseba sub-zone**.
- **Mr. Saleh Abdalla** Administrator of **Hashakito in Dige sub-zone**
- **Mr. Saleh Hajj**Administrator of **Dige sub-zone, Gash-Barka region**
- **Mr. Saleh Mohammed Ali**Chairman of **NUEYS** branch office in the **Agordat sub-zone**
- **Mr. Saleh Osman**Head of the **Ministry of LHW** branch in **Tessenei sub-zone**.
- **Mr. Saleh Talke**Head of social services in the **Mogolo sub-zone**.
- **Mr. Seid Ismail**Administrator of **Mekasorat** administrative area of **Aligidir sub-zone**
- **Mr. Wela Mohammed Ali**Administrator of the **Dege and Agordat sub-zones**.
- **Mr. Yassin Tela**Administrator of **Tologimja** and **Girmen, Shambuko sub-zone**
- **Mr. Yusuf Ali**Administrator of **Afhimbol** administrative area
- **Mr. Humed Mohammed Idris**Administrator of the **Deret** administrative area, **Agordat sub-zone**
- **Ms. Afiet Saleh**Head of the Union's branch in **Agordat sub-zone**.
- **Ms. Emuna Mohamed** Administrator of **Haskakito Village**
- **Ms. Fatima Idris**Head of **Social** service in **Agordat sub-zone**.
- **Ms. Fatuma Alinur**Head of **Social** service in the **NUEW** branch in **Gash-Barka region**.
- **Ms. Hana Osman**Head of the **Ministry of LHW** branch in the **Barentu sub-zone**.
- **Ms. Hayat Hassan**, Head of the **NUEW** in **Sawa branch**.
- **Ms. Khedigia Sheik Ali**Administrator of **Tekreret Village**.
- **Ms. Nejat Ibrahim**Head of basic education in the **Gash-Barka region**.
- **Ms. Saediya Mohammed Adem**Head of the **NUEW** branch in **Afabet sub-zone**.
- **Ms. Salha Adem**Head of **NUEW** branch office in **Gash-Barka region**.

271 "Tigrigna" = 75, 27%
 89 "Others" = 24, 73 %
 360 "Total" = 100 %

Central Region Administration

[Berikh](#) · [Ghala Nefhi](#) · [North Eastern](#) · [Serejaka](#) · [South Eastern](#) · [South Western](#)

Zagir, Adengode, Adi-Gombelo, Adi-Keshi, Adi-Ke, Adi-Gebru, Adi-Jin, Betmekae, Serejaka sub-zonal, Beleza-Dirfo, Tsaeda Kristian, and Maichehot-Guli, Sembel
Daerotai, Nebera, Arbe-Rebue, Ela-Higus, Antsefet, Adi-Shuma, Menteli, Quazien, Madet, Argolo, Risi-Harmaz and Risi-Adi.

Regional Civil Servants

Mr. Kahsai Gebrehiwot Governor **Phone** 20-27-75 **Fax N.** 12-31-83 **Address** P.O. Box P.O. Box 259 Asmara

Mr. Almaz Ligjam Chief Executive **Phone** 12-21-84 **Fax N.** 12-42-60 **Address** P.O. Box P.O. Box 259 Asmara

L/Colonel Kidane Baire **Director General** Administration **Phone** 12-46-89 **Fax N.** 12-49-24 **Address** P.O. Box P.O. Box 259 Asmara

Mr. Andemariam Ghebremedhin (Col.) **Director General** Department of Finance **Phone** 12-46-11

Fax N. 12-49-24 **Address** P.O. Box P.O. Box 259 Asmara

L/Colonel Berhane Negash (L. Col.) **Director General** of the Social Services **Phone** 12-23-76 **Fax N.** 12-49-24 **Address** P.O. Box P.O. Box 259 Asmara

Mr. Ghebrekidan Girmatsion **Director General**. Water Supply **Phone** 11-53-23 **Fax N.** 12-21-05 **Address** P.O. Box P.O. Box 259 Asmara

Mr. Eritros Abraham **Director General** Infrastructure **Phone** 12-21-05 **Fax N.** 12-21-05 **Address** P.O. Box P.O. Box 259 Asmara

Mr. **Tewelde Kelati** Governor of the Central region (Fishery Minister)

- **Mr. Kahsai Gebrehiwot** Governor of the **Gash-Barka region**. **Central region 02.02.10**
- **Mr. Almaz Ligjam** Chief Executive of the **Central region**
- **L/Colonel Kidane Baire** **Director General** Administration of the **Central region**
- **Colonel Andemariam Ghebremedhin** **Director General** Department of Finance of the **Central region**
- **Colonel Berhane Negash (L. Col.)** **Director General** of the Social Services of the **Central region**
- **Mr. Ghebrekidan Girmatsion** **Director General**. Water of the **Central region**
- **Mr. Eritros Abraham** **Director General** Infrastructure of the **Central region**.
- **Mr. Hadish Telahun** **Head** of **Asmara Municipality**
- **Mr. Ghirmay G/Hiwet** **Head**, **Maekel Branch** of The **Education Minister**.
- **Mr. Haile Ghide** **Head** of the Agriculture.
- **Lt. Colonel Berhane Negash** **Director General** of Social Services in the **Central Region**.
- **Mr. Ghirmay Gebrehiwet** **Head** of the Education
- **Mr. Werede Mesfun** **Head** of the Health
- **Mr. Ghirmay Bokretsion** **Head** of the Labor & Human Welfare
- **Mr. Jamal Yassin** **Head** of the Land Transport
- **Ms. Tsegereda Tesfai** **Head** of the Justice (Courts coordinator)
- **Mr. Yemane Abbai** **Head** of the Project management
- **Mr. Menghis Habtetsion** **Head** of the Land resources
- **Mr. Ghebrekidan Girmatsion** **Head** of the Water supply / resources
- **Mr. Haile Kidane** **Head** of the Micro-credit & Savings
- **Mr. Muluberhan Ghebreyohannes** **Head** of the Sanitation

- **Brig. General Eyob Fesshaye** "Halibay" 2003 Chief Op MOZ Center
- **Brig. General Tekeste Haile** (Wedi Haile Tekeste Haile Tesfamichael) **Head** judge in the **central regional** court. Now in Sweden
- **Colonel Amanuel Libanos** (Wedi Libanos) chief of a **police station in Asmara.**
- **Colonel Andehishen** **Head** of Military Transport in **Radar Station Asmara.**
- **Colonel Andemariam Ghebremedhin** **Director General** Department of Finance of the **Central region**
- **Colonel BBC** Known by his nickname **chief judge** in the military **court in Paradizo.**
- **Colonel Beraki Haile** **Head** of the Central Region Branch of the **Eritrean Police**
- **Colonel Berhane Negash (L. Col.)** **Director General** of the Social Services of the **Central region**
- **Colonel Gaim** **Head of Intelligence** (officer in the state security apparatus). **Chief of the security in the** secretive White Hotel.
- **Colonel Weldezghi Bahta** interrogator Asmara.
- **Colonel Mehari Tsegai** Commander of the Eritrean Police in the **Central region.**
- **Dr. Abraham Tekle** **Head** of the surgery **Orotta Hospital**
- **Dr. Desbele Araya** **Head** of the Burn Center at **Halibet Hospital.** Asmara.
- **Dr. Gebreberhan Oqbazgi** Vice **President** of the Eritrean Institute of Technology (EIT).
- **Dr. Melake Tewelde** **Head** of Economics Department, **University of Asmara.**
- **Dr. Tesfai Haile** **Director** of the Institute of Training Education and Consultancy (SMAP).
- **Dr. Werede Mesfun** **Head** of the **Health Ministry's** branch in the **Central region.**
- **Dr. Wunesh Tesfai** **Head** of dental care in **Halibet Hospital.**
- **Eng. Eritros Abraham** **Head** of **infrastructure** development in the **Central region.**
- **Eng. Gezai Negassi** representative of the **Debwin Construction Company.**
- **Eng. Mihreteab Tesfagiorgis** **Head** of mobile service in **ERI-TEL.**
- **Eng. Niway Habtetsion** Acting **Head** of the **Sembel residential** complex in **Asmara.**
- **Eng. Semere Abbai** **Head** of techniques in the **Central region Administration.**
- **Lt. Colonel Habtetsion Tsehaye** Crime Prevention Unit, Central Region
- **LT. Colonel Kidane Baire** **Director General** Administration of the **Central region**
- **Lt. Colonel Wedi Mqur** **Head** of Adi **Abeto prison**
- **Lt. Tesfahiwet Ghebrai** **Head** of the **Prison and Rehabilitation** administration in **Sembel, Asmara.**
- **Maj. General Filippos Woldeyohannes** the **Commander** of Operation **Zone 2. (161 Corps)**
- **Maj. Tesfa Tesfahunegn** **Head** of the **6th Police station Asmara.**
- **Mr. Abraham Sium** **Director** of the **Asmara Technical School**
- **Mr. Abraham Berhe** **Head** of service programs department in the **Ministry of Education** branch of the **central region.**
- **Mr. Abraham Semere** **Chairman** of the **Central Regional Assembly**
- **Mr. Abraham Woldeyonas** **Head** of the Philatelic Department at the **Eritrean Postal Service.**
- **Mr. Afwerki Gebregziabher** **Chairman** of the Central region's **Eritrean Teachers Association**
- **Mr. Alem Gebrekal** **Director** of the **Asmara Teachers Training Institute**
- **Mr. Almaz Ligjam** Chief Executive of the **Central region**
- **Mr. Andebrhan Hidremichael** **Head** of the **Gejeret Community Hospital.**
- **Mr. Andebrhan Hidremichael** **Head** of the **Godaiif Community Hospital in Asmara.** (Berhan Ayini Hospital).
- **Mr. Andemariam Gebrehiwet** **Chairman** of carnival show committee in the **Central regional Administration** 9 July 2010
- **Mr. Andetsion Zerai** **Head** of the **Agricultural Ministry's** branch in **Berikh sub-zone.**
- **Mr. Belay Habtegabir** **Head** of research, planning and training desk in the the **Education Ministry's** branch in the **Central region**
- **Mr. Belay Habtegabir** **Head** of research, planning and training in the branch office in **Central region.**
- **Mr. Berekhet Abraha** **Manager** of the Economic Development Unit in **Zoba Maekel**
- **Mr. Berhane Woldekidan** **Head** of the **Ministry of L. H. W** branch of the **central region**
- **Mr. Berhane Woldekidan** **Head** of the **Ministry of LHW** branch office in the **Central region.**
- **Mr. Desale Tesfamariam** **Head** of the **NUEYS** Union in **Tsetserat sub-zone**
- **Mr. Elias Weldegebriel** **Director** of the **Asmara School of Music.**
- **Mr. Ephrem Matewos** **Director General** of **Asmara Library**
- **Mr. Ephrem Teklai** **Director** of **Woldeab Weldemariam Secondary School**
- **Mr. Eritros Abraham** **Director General** Infrastructure of the **Central region.**
- **Mr. Esaw Tikue** **Head** of the Ministry's branch in the **Ministry of Marine Resource** branch in the **Central region.**
- **Mr. Ezkias Wuhbet** **Administrator** of **Akria** administrative area, **Asmara.**
- **Mr. Fesshaye Sium** **Head** of the **health** station in the in **Dirfo** administrative area, **Central region.**

- **Mr. Fitsum Yemane** **Chairman** of the village development committee in **Zagir, Serejeka sub-zone**
- **Mr. Gebremichael Tesfom** **Secretary** of the **Algen** Camp Community. (Asmara).
- **Mr. Gezai Haile** **Head** of Adult **Education Program** in **North-East Asmara** administrative area (**Durfo**)
- **Mr. Ghebrai Tekleab** **Head** of reforestation and wildlife in the **Serejeka sub-zone**.
- **Mr. Ghebrekidan Girmatsion** **Director General**. Watersupply / resources of the **Central region**
- **Mr. Ghirmay Bokretsion** **Head** of the Labor & Human Welfare
- **Mr. Ghirmay Gebrehiwot** **Head** of the **Central Region** of the **Education Ministry**.
- **Mr. Goitom Haile** **Coordinator** of the reforestation campaign in the **Tsetserat** administrative area in the **Central region**.
- **Mr. Goitom Hidrom** **Director** of **Lalmba** Elementary School in **Asmara**.
- **Mr. Goitom Tekle** **Head** of **ERI-TEL** branch office in **Anseba region**.
- **Mr. Habte Ghebremariam** **Head** of license division of the **Ministry of Tourism** in the **Central region**
- **Mr. Hadish Telahun** **Head** of **Asmara Municipality**
- **Mr. Haile Gide** **Head** of the **Agriculture Ministry's** branch in the **Central Region**
- **Mr. Haile Kidane** **Head** of the Micro-Credit and Savings Office in the **Central region**.
- **Mr. Hzkias Wuhbet** **Administrator** of the **Akrya** Administrative Area, **Asmara sub-zone**.
- **Mr. Kahsai Gebrehiwot** **Governor** of the **Gash-Barka region**. **Central region 02.02.10**
- **Mr. Kaleab Keleta** **Head** of **Ministry of Education** branch in the **Berikh sub-zone**.
- **Mr. Kaleab Tesfaselassie** **Head** of the **Education Ministry's** branch in the **Southern region**.
- **Mr. Kebedom Tedla** **Director** of the **Asmara Commercial College**
- **Mr. Kesete Tesfatsion** **Head** of Land Resources and Seed Cultivation at the **Central Region** Branch of the **Ministry of Agriculture**
- **Mr. Kidanemariam Abraha** **Head** of the **Computerized Information System (CIS)** at the **Central region**
- **Mr. Kiflay Andemichael** **Head** of the **Zoba Maekel Branch Office** of the **Ministry of Education**.
- **Mr. Kostantinos Negash** **Manager** of the **Arag Wood and Metal Works Plant**
- **Mr. Mahari Tsegai** **Manager** **Central region Assembly**
- **Mr. Menghis Habtetsion** **Head** of the land resource branch in the **Central region**
- **Mr. Menghisteab Teweldeberhan** **Manager** of the **Fred Hollows Laboratory** (Asmara).
- **Mr. Michael Beyene** **Head** of the **Asmara Sanitation Department**.
- **Mr. Michael Embay** **Head** of political affairs of the **PFDJ**. in the **Central region**.
- **Mr. Michael Ghebru** manager of **Asmara Tannery Factory**
- **Mr. Michael Hagos** **Head** of the **NUEYS** branch in **Gejeret sub-zone**
- **Mr. Muluberhan Ghebreyohannes** **Head** of the **Sanitation**
- **Mr. Mulugheta Agostino** **Head** of the Community Courts Monitoring Office in the **Central Region**
- **Mr. Mulugheta Ghidey** acting **Head** of the **Tiravolo** area administrative office in **Asmara sub-zone**.
- **Mr. Nuguse Maekele** **Head** of Culture, Sport and Health Unit at the **Maekel region's** Branch of the **Ministry of Education**.
- **Mr. Nuguse Maekele** **Head** of Culture, Sport and Health Unit at the **Maekel region's** Branch of the **Ministry of Education**.
- **Mr. Russom Negash** **Manager** of **Barako Textile Factory**.
- **Mr. Samson Solomon** coach of the National Cycling Team
- **Mr. Sibhatu Beyene** **Chairman** of the **Algen** Camp Community. (Asmara).
- **Mr. Solomon Abraha** **Manager** of the **Embasoira and Hamasien** hotels, and **Chairman** of the **Eritrean Tourism Service-rendering Association**.
- **Mr. Solomon Haile** **Administrator** of **Gala-Nefhi sub-zone**.
- **Mr. Tekeste Gebregziabher** **Manager** of the **Orotta Metal Factory**.
- **Mr. Tekle Ghebrekidan** **Chairman** of the Awget community and the National Union of Eritrean Youth and Students branch in the **Central region**.
- **Mr. Teklehaimanot Gebremichael** **Manager** of the **Asmara Central Hotel** administered by the **Ministry of Tourism**
- **Mr. Tesfaghebriel Yimesgen** **Head** of the **mining** activities control office in **Dekemhare sub-zone**.
- **Mr. Tesfagiorghis Asfaha** **Administrator** of the **Shimanegus Tahtai, Serejeka sub-zone**
- **Mr. Tesfahiwet Meresi'e** **Administrator** of the **Beleza, Serejeqa sub-zone**.
- **Mr. Tesfamariam Weldegebriel** **Head** of traffic safety in the branch office of the **Central region**
- **Mr. Tesfamichael Tesfalidet** **Head** of the **Public Census Office** in the Administration of the **Central region**.
- **Mr. Tesfaselassie Berhane** **General Manager** of **Eritel**.
- **Mr. Tesfaselassie Elias** **Administrator** of the **Embeyito** sub-zone
- **Mr. Tesfu Solomon** **Head** of Social security in the Ministry of Labor and Human Welfare branch in the **Central region**.
- **Mr. Tesfu Solomon** **Head** of Social security in the **Ministry of LHW** branch in the **Central region**.
- **Mr. Tewelde Kelati** **Administrator** of the **Central region**. (12.06.07)
- **Mr. Tewelde Petros** **Head** of production in the **Red Sea Battlers Share Company**.

- **Mr. Tezare Ainealem** **Director** of the **Abraha Bahta School of the Blind**
- **Mr. Tsehaye Araya** **Manager** of the **Micro-Credit and Savings Scheme**.
- **Mr. Weldegabr Woldeab** **Manager** of the National Fishing Corporation (**NFC**).
- **Mr. Werede Mesfun** **Head** of the Health
- **Mr. Yemane Abai** **Head** of **Economic** development in the **Central regional Administration**.
- **Mr. Yemane Abay** **Director General** of **Economic** development in the **Central region**.
- **Mr. Yemane Dawit** former **Manager** of the **Asmara City Hall**
- **Mr. Yemane Kidane** **Manager** of the **Shingrwa song competition program**
- **Mr. Yemane Tesfai** **General Manager** of the **Commercial Bank of Eritrea**.
- **Mr. Yemane Tesfai** **General Manager** of the **Commercial Bank of Eritrea (CBE)**
- **Mr. Yemane Yigzaw** Deputy **Manager** of the **Massawa Port Authority**
- **Mr. Yohannes Abraha** **Head** of the **Eritrean Research and Documentation Centre**.
- **Mr. Yohannes Habte** **Manager** of the **Asmara brewery**
- **Mr. Yohannes Tekie** **Chairman** of the service-rendering institutions association branch office in the **Central region**
- **Mr. Yonas Habtemariam** **Head** of children's welfare desk in the **Ministry of LHW** branch in the **Central region**
- **Mr. Zaid Tekle** **Head** of the **Education Ministry's** branch in the **Adi-Keih sub-zone**.
- **Mr. Menghisteab Habtetsion** **Head** of the **Ministry of Labor and Human Welfare** branch in the **Central region**.
- **Ms. Abeba Habtom** **Head** of pre-school section in the **Ministry of Education**.
- **Ms. Abrehet Weldemariam** head of finance administration in the Red Sea Battlers Share Company
- **Ms. Akberet Teshale** **Head** of the branch office of the **Ministry of Tourism** in the **Central region**
- **Ms. Alganesh Andemichael** **Chairperson** of the **NUEW** branch office in the **Embaderho, Serejeqa sub-zone**.
- **Ms. Alganesh Tekleghiorgis** **Head** of the hospital administration in the **Orotta Pediatrics Hospital**
- **Ms. Almaz Abraha** **Administrator** of **Geza Banda** administrative area, **Asmara**.
- **Ms. Askalu Tesfatsion** **Head** of **Ambagaliano community library**
- **Ms. Bisrat Desale** **Manager** of The Art Gallery in Asmara
- **Ms. Bisrat Habtemariam** **Head** of the administrative office of the **Central region's** community magistrates
- **Ms. Bisrat Misghina** **Head** of Social services and rehabilitations in the (**NUEW**) Union's branch in the **Central region**.
- **Ms. Hadenet Keleta** **Head** of **NUEYS** branch in the **Yikaalo School**.
- **Ms. Hiwet Megos** **Administrator** of **Tiravolo** administrative area. **Asmara**.
- **Ms. Liya Gebreab** **Head** of Public Relations at the **Central Region administration**.
- **Ms. Natzenet Yemane** **Head** of the **NUEYS** in **Geza-Banda** administrative area.
- **Ms. Saba Haile** **Chairperson** of the **NUEYS** in the **Central region**.
- **Ms. Solomie Gebreselassie** **Head** of **NUEW** in the **Serejeqa sub zone**.
- **Ms. Tekh'a Tesfamichael** **Head** of the **NUEW** branch in the **Central region**.
- **Ms. Tekie Tesfamichael** **Chairperson** of the Union's branch office in the **Central region**.
- **Ms. Tsegereda Tesfai** **President** of the **Central Region Court (CRC)**.
- **Ms. Yordanos Yukunoamlak** **Head** of nursery in **Zambaiti- Eritrea Plc Industry**.
- **Prof. Andemariam Gebremichael** Assistant **Dean** in the **Orotta School of Medicine**.
- **Sr. Senait Habtemariam** **Director** of **Cathedral Kindergarten**.
- **Director** of the **SMAP** Institute of Training, Education and Consultancy.
- **Lt. Col Isaias Yosief** **Head** interrogator at the 2nd .Police station in **Asmara**.
- **Mr. Asmelash Geresus** Acting **Head** of the **Eritrean Postal Service**.
- **Mr. Girmai Gebrehiwot** **Head** of the branch office of the Ministry in the **Central region**.
- **Mr. Yohannes Melake** **Head** of the **Ministry of Trade and Industry** branch in the **Central region**.
- **Mr. Kinfe Habtom** **Head** of rules and regulations branch in the **Central region**.
- **Eng. Abraham Daniel** **Head** of the **Agriculture Ministry's** branch in the **Central regional Administration**.
- **Mr. Abraham Semere** **Chairman** of the **Central regional Assembly**.
- **Mr. Eyob Hadgu** **Secretary** of the **Central regional Assembly**.
- **Ms. Emuna Afwerki** **Head** of administration and finance in the **Asmara** branch office.
- **Mr. Yohannes Asgedom** **Head** of the **Tourism Ministry's** branch in the **Southern region**.
- **Mr. Yohannes Melake** **Head** of the **Ministry of Trade and Industry** branch in the **Central region**.
- **Mr. Yemane Abay** **Director General** of economic development in the **Central region**.
- **Ms. Elsa Woldemichael** **Director** of the **Asmara Music School**.
- **Dr. Werede Mesfin** **Head** of the **Health Ministry's** branch in the **Central region**.
- **Ms. Tek'a Tesfamichael** **Head** of the **central region** branch of the **National Union of Eritrean Women (NUEW)**.
- **Mr. Menghisteab Fissehaye** **Administrator** of the **Berik sub-zone**

- **Mr. Hizkias Wihbet** Administrator of **Akhria district**.
- **Mr. Solomon Haile** Administrator of **Gala-Nefih sub-zone**.
- **Mr. Andemariam Gebremedhin** Chairman of the holidays coordinating committee in the **Central regional Administration**.
- **Mr. Solomon Gebrekidan** Chairman of Bidho (of HIV patients Association).
- **Mr. Kiflom Tesfamariam** Chairman of the library committee of Camp Denden.
- **Mr. Andemariam Gebremedhin** Chairman of the holidays coordinating committee in the Central region.
- **Mr. Abraham Semere** Chairman of the **Central regional Assembly**.
- **Eng. Niway Habtetsion** Acting Head of the **Sembel residential** complex in **Asmara**.
- **Eng. Semere Abbai** the Head of techniques in the **Central region Administration**.
- **Ms. Akberet Teshale** Head of tourism in the **Central region**.
- **Mr. Yonas Abraha** Manager of T.H Household Utensils Factory. **Asmara**
- **Mr. Kinfte Habtom** Head of law and order branch in the **Central region**, in the **Ministry of Justice**.
- **Ms. Akberet Teshale** Head of tourism in the **Ministry of Tourism** the **Central region**.
- **Mr. Kibri Tekeste** Director of the Himbirti Junior and Elementary School.
- **Mr. Yemane Abbai** Head of Economic Development of **Central Region**.
- **Eng. Abraham Daniel** Head of the **Agriculture Ministry's** branch in the **Central region**.
- **Mr. Yemane Abai** Head of economic development in the **Central region**.
- **Mr. Tsegai Samuel** Director of the **Adi-Guaedad** Artificial Limb Plant.
- **Mr. Mebrahtu Tekle** a technician in the **Adi-Guaedad** Artificial Limb Plant.
- **Mr. Kebedom Tedla** Director of the **Asmara Commercial College**
- **Mr. Mehari Mebrahtu** Administrator of the **Defere** administrative area, **Serejeka sub-zone**.
- **Mr. Solomon Haile** Administrator of **Gala-Nefhi sub-zone**.
- **Ms. Amete Niguse** Administrator Gejeret administrative area, **Asmara sub-zone**.
- **Tesfalem Woldemichael** Architect in the rural area general and **Asmara**
- **Mr. Andemariam Gebremedhin** Chairman of the holidays coordinating committee in the **Central region**.
- **Ms. Halima Mohammed** Head of educational service in the **Asmara Teachers Education Institute**.
- **Colonel Hassen**, Asmara Police Chief "Defected"
- **Dr. Mahmoud Mohammed Omar** Head of bone surgery in **Halibet Hospital**.
- **Mr. Abdella Negash** Head of the office monitoring martyrs' families at the **PFDJ. Foreign Zone**
- **Mr. Ibrahim Saleh** Manager the **Azreket Association of Gardeners**
- **Mr. Khalifa Nurhusein** Head of organizational affairs of the **PFDJ**. in the **Central region**
- **Mr. Muhammad Saleh Hagos**, **General Manager** of **Red Sea Soap Factory (executed)**
- **Mr. Omar Jebib** Administrator of **Dirfo administrative area**
- **Mr. Yussuf Saik** Chairman of the **PFDJ**. in the **Central Region**
- **Ms. Rakya Nurhusein** Manager of **Al-Amel**.
- **Mr. Giorgio Lanfranci** **General Manager** of the **Hotel Intercontinental Asmara** (resigned)
- **Mr. Jemal Yassin** Head of Land Transport in the Central Region

187 "Tigrigna" = 94, 44%
 11 "Others" = 5, 56 %
 198 Total = 100 %

Northern Red Sea Region Administration

[Afabet](#) · [Dahlak](#) · [Gelalo](#) · [Foro](#) · [Ghinda](#) · [Karora](#) · [Massawa](#) · [Nacfa](#) · [She'ib](#)

Regional Civil Servants

Ms. Tsegereda Woldegiorgis Governor **Phone** 54-06-61 **Fax N.** 54-06-63 **Massawa**
Mr. Yosief Araya **Director General**..Administration and Finance **Phone** 54-06-92 **Fax N.** 54-06-64 **Address** Massawa
Mr. Tesfay Tekle **Director General**. Social Service **Phone** 54-07-02 **Fax N.** 54-06-64 **Address** Massawa
Hamed Faid **Director General**..Economic Development **Phone** 54-08-06 **Fax N.** 54-06-64 **Address** Massawa
Mr. Mussie Misghina, **Director General** of the Infrastructure **Phone** 54-08-50 **Fax N.** 54-06-64 **Address** Massawa
Ms. Fana Tesfamariam **Administrator** of **Massawa** **Phone** 54-05-52 **Fax N.** 54-06-64 **Address** Massawa

- **Ms. Tsegereda Woldegiorgis** Governor of **Northern Red Sea**
- **Mr. Yosief Araya** **Director General**..Administration and Finance
- **Mr. Tesfay Tekle** **Director General**. Social Service
- **Mr. Mussie Misghina** **Director General** of the Infrastructure
- **Ms. Fanna Tesfamariam** **Administrator** of **Massawa**
- **Yassin Mohammed** **Head, N. Red Sea Branch** of the **Education Ministry**
- **Mr. Hamed Fayed** **Director General**..Economic Development

- **Brig. General Fitsum Gebrehiwot (Wedi Memhir)** **Chief of Staff** of the **Eritrean Naval Force**
- **Col. Abraham Oqbaselassie** **Manager** of the **Massawa Airport** in the **Ministry** of **T. & Communication**
- **Colonel Abraha Oqbaselassie** **General Manager** of the **Massawa Airport**
- **Colonel Jacob Tekleab** **Manager** of the **National Fisheries Corporation**.
- **Colonel Wedi Welela** **Chief of Intelligence** for Administrative **Zone 5**.
- **Colonel Zerezgi Weldemariam** **Head** of the **N. Red Sea** Branch Region Branch of the **Eritrean Police**
- **Dr. Araya Tsegai** **Director General** of the **Eritrean Free Trade Zone Authority** in **Massawa**.
- **Dr. Zemuy Alemu** **Head** of family and community health in the **Ministry** of **Health** in the **Northern Red Sea** region.
- **Eng. Afwerki Tesfatsion** of **Massawa Port Authority**.
- **Eng. Ghirmay Berhane**, branch **Head** of the **marine transport** in **Massawa**.
- **Eng. Habte Teklehaimanot** **Manager** of the project in **Northern Red Sea region**
- **Eng. Weldemariam Tsegai** technical **Manager** of the **Ti'o Fish Processing Plant**
- **Lt. Colonel Berekhet Mebrahtu** 2003: Coordinator **WYDC Zoba North Red Sea**
- **Lt. Colonel Isaac Araya** (Wedi Hakim), **Head** of the **Prison Warden** of **Eiraeiro prison**.
- **Maj. Ogbay Tekle** **Head** customs duties at the **Ghinda station**
- **Mr. Abraham Mesfun** **Head** of animal health in the **Ghinda sub-zone**.
- **Mr. Abraham Oqbaselassie** **General Manager** of the **Massawa International Airport**
- **Mr. Abraham Tesfaselassie** **Head** of the **National Quarantine and Port Health** unit.
- **Mr. Abraham Yemane** **Head** of **Ministry** of **Health** branch office in the **Northern Red Sea region**.
- **Mr. Abraham Yemane** **Head** of the **Ministry** of **Health** branch office in the **NR Sea region**
- **Mr. Ahferom Tewelde** **Director** of **Nacfa Cadre School**.
- **Mr. Andemichael Solomon** **Director General** of **infrastructure** development and **Social** service in the **Red Sea region**.
- **Mr. Aregai Meles** **Supervisor** of the secondary school project in **Nacfa town**.
- **Mr. Berekhet Habtetsion**, **Head** of the **Health Ministry's** branch in the **Karora sub-zone**.
- **Mr. Berhane Zere** **Chairman** of the Holidays Coordinating Committee of the **Northern Red Sea region**
- **Mr. Berhane Zere** **Head** of the **PFDJ** .in the **Northern Red Sea region**.
- **Mr. Beyene Haile** **Director** Eritrean Centre for Organizational Excellence in the **Embatkala**
- **Mr. Dawit Asefaw** **Head** of **Salina Salt Works** in the port city of **Massawa**
- **Mr. Desie Zemichael** **Head** of Administration and Finance in the **Nacfa sub-zone**.

- **Mr. Dirar Asfaha** **Head** of **Economic** development in the **Gelalo sub-zone**.
- **Mr. Engdamariam Weldemichael** (**Northern Red Sea Zoba** (NRS)).
- **Mr. Ephrem Zib'ay** **Head** of health and reproduction unit in the **Ministry's** branch in the **Northern Red Sea region**.
- **Mr. Eyob Kidane** **Head** of the branch office of the **Ministry of LHW** in the **N. Red Sea region**
- **Mr. Fessehasion Tekie** **Coordinator** of the Summer Work Program (**SWP**) in the **Northern Red Sea region**.
- **Mr. Fikadu Habteselassie** **Head** of the infrastructure and project supervision unit in the **Gelalo sub-zone**.
- **Mr. Fisseha Woldedawit** **Head** of the **Finance Department** in **North Red Sea region**.
- **Mr. Fitsum Ghebru** **Administrator** of the **Mahmimet sub-zone of Karora**.
- **Mr. Fitsum Zekarias** **Head** of branch office of youth workers in **Massawa**.

- Mr. Fitwi Woldegiorgis **Head** of the Student Summer Work program in the **Ministry of Education**.
- Mr. Fitwi Zere **Head** of the **Kohaito-Foro** road project
- Mr. Gebremichael Tesfom **Chairman** of the **Algien Parents' Committee**
- Mr. Gebrezgheir Tesfaselassie **Manager** of **Hirghigo** Iron Works, **Ghinda**.
- Mr. Gezai Kaleab **Administrator** of **Gelalo sub-zone**.
- Mr. Ghebreyohannes Weldemichael **Head** of the **Agriculture Ministry's** branch in the **Ghinda sub-zone**.
- Mr. Ghirmay Mebrahtu **Administrator** of the **Shieb sub zone**.
- Mr. Habtom Kebedom **Manager** of the Bank of Eritrea, **Massawa Branch**.
- Mr. Hagos Gebremariam **Head** of water supply unit in the **Ghinda town**.
- Mr. Hagos Gebretensae **Head** of the **Agriculture Ministry's** branch in the **Afabet sub-zone**.
- Mr. Hagos Milkias **Coordinator** of environmental **sanitation** in the **Health Ministry's** branch in **Northern Red Sea region**.
- Mr. Hagos Milkias **Head** of the **Health Ministry's** branch office in the **Northern Red Sea region**.
- Mr. Haile Tesfazgi **Head** of the **Afabet-Nacfa-Rora Habab** road project.
- Mr. Hailemichael Eyob **Head** of the branch office of the **Ministry of LWE** in **Afabet (NRS region)**
- Mr. Hibtai Guesh **Head** of the Martyrs' Fund scheme in **Northern Red Sea region** in the **Nacfa sub-zones**.
- Mr. Isaias Gebregziabher deputy **Manager** of the **Massawa Port Authority**.
- Mr. Kiflehannes Fesshaye **Supervisor** in the Gedem Construction Company project in **Gahtelai semi-urban centre**.
- Mr. Kuflom Gebregziabher **Head** of development in the **Nacfa town**.
- Mr. Medhanie Habte **Head** of the **Land Transport**.
- Mr. Medhanie Yohannes Acting **Manager** of the **Ghinda Marble and Granite Plant**.
- Mr. Mehretab Tesfazgi **Head** of the branch office of the Eritrean Electricity Corporation in **Ghinda**.
- Mr. Michael Jahmay **Head** of the branch office of the **Education Ministry** in **Ghinda**.
- Mr. Michael Yikaalo **Head** & Experts in soil and water conservation in the **Agriculture Ministry's** branch in **Ghinda sub-zone**.
- Mr. Mussie Misghina **Director General** of the Infrastructure in the **NRS region**
- Mr. Negassi Goitom **Chairman** of the Holidays Coordinating Committee of the **NRS region**
- Mr. Okbasenbet Menghisteab **Administrator** of **Dongollo** administrative area **Ghinda sub-zone**
- Mr. Russom Hizbai **Head** of Social security in the branch office in the **Northern Red Sea region**.
- Mr. Samuel Kebede, **Head** of the **Health** technician in the **Northern Red Sea region**.
- Mr. Samuel Teclemichael **Manager** of the **Hariena Boat Plant** in **Halieb Island**.
- Mr. Solomon Estifanos acting **Manager** of the **Marble and Granite Factory** in **Ghinda**.
- Mr. Solomon Ghirmay **Head** of the office of the **Ministry of Agriculture** in **Ghinda sub-zone**.
- Mr. Temesgen Gebrezgi **Head** of the branch office of the **Ministry of Agriculture** in the **She'ib sub-zone**
- Mr. Tesfai Hagos **Head** of the **Ministry of Agriculture** branch office in the **Foro sub-zone**.
- Mr. Tesfai Negash **Supervisor** of the **Embatkala Bridge project**.
- Mr. Tesfai Tekle **Director General** of Social service department in the **Northern Red Sea region**.
- Mr. Tesfai Tewelde **Head** of the branch office of the **Ministry of Agriculture** in **Foro Sub zone**.
- Mr. Tesfai Tsegai **Manager** of the **Nacfa Hospital**.
- Mr. Tesfit Gebregziabher **Head** of the **Agriculture**.
- Mr. Tewelde Abraha **Manager** of **Wood and Iron Works, Dongollo**.
- Mr. Tewelde Ghirmay acting **Administrator** of the **She'ib sub-zone**.
- Mr. Tsehaye Siele **Head** of the **Land, Water & Environment**.
- Mr. Yemane Yigzaw the deputy **Head** of the **Massawa Port Authority**.
- Mr. Yohannes Andebrhan **Expert** in animal breeding in the **Northern Red Sea region**.
- Mr. Abraham Michael **Manager** of the **Ghergusum Beach Hotel**.
- Mr. Abraham Yemane **Head** of the **Health Ministry's** branch in **Northern Red Sea region**.
- Mr. Fikadu Habteselassie **Head** of infrastructure projects in the **Gelalo sub-zone**.
- Mr. Ghilazghi Woldu **Head** of the **Tourism Ministry's** branch office in **Northern Red Sea region**.
- Mr. Ghirmay Menghistu **Administrator** **She'ib sub-zone, Northern Red Sea region**.
- Mr. Hagos Gebremariam **Head** of **water** services in the **Ghinda town**.
- Mr. Hurui Yohannes **Expert** in soil and water conservation at the branch office of the **Ministry of Agriculture** in **Afabet sub-zone**.
- Mr. Kibrom Bariagabir **Head** of techniques in the government garage in the **Northern Red Sea region**.
- Mr. Russom Hizbai **Head** of the **Ministry of LHW** branch in the **Northern Red Sea region**.
- Mr. Russom Hizbai **Head** of the **Ministry of LHW** branch in the **Northern Red Sea region**.
- Mr. Tesfai Negash **Supervisor** of the **Embatkala Bridge project**.
- Mr. Yohannes Andebrhan, **Expert** in animal resource in the **Agriculture Ministry's** branch in the **Northern Red Sea**
- Mr. Yohannes Gebreyesus **Director** of the Museum in the **Northern Red Sea region**

- **Mr. Yohannes Teklemariam HEAD** of the Fisheries monitoring unit in the **Fisheries Ministry**
- **Mr. Yohannes Weldemariam Head** of the **Agriculture Ministry**'s branch in **Ghinda sub-zone**.
- **Mr. Yosief Araya Director General**.. Admn. and Finance
- **Ms. Fana Tesfamariam Administrator** of **Massawa city**.
- **Ms. Lemlem Gesesew Coordinator** of female education program in the **NUEYS** branch in the **Northern Red Sea region**.
- **Ms. Semainesh Kebede Head** of the **Education Ministry**'s branch office in the **NR Sea region**.
- **Ms. Tsega Araya** Assistant nurse **Head** of Social services in **Foro sub-zone**
- **Ms. Tsegereda Woldegiorgis Administrator** of **Northern Red Sea region**.
- **Dr. Bahbelom Michael** pediatrician in **Girar Hospital**.
- **LT. Colonel Goitom Gebretsadiq Head** of crime prevention in the Police office in the **Northern Red Sea region**.
- **Mr. Abraham Yemane Head** of the **Health Ministry** s branch in **Northern Red Sea region**.
- **Mr. Gebermichael Tewolde Head** of the sub-committee for exhibition in the **Northern Red Sea region**
- **Mr. Gilazgi Woldu Head** of the **Tourism Ministry**'s branch in the **Northern Red Sea region**.
- **Mr. Russom Hizbai Head** of social security in the **Ministry of LHW** branch in **Northern Red Sea region**.
- **Mr. Omar Saleh Administrator** of the **Naro-Ans** administrative area, **Afabet sub-zone**.
- **Mr. Habteab Zera** Fruits and vegetables farmer in **Adi-Roso** administrative area, **Ginda sub-zone**.
- **Mr. Mahteme Askelawi Chairman** of the Independence Day celebration Committee in the **Northern Red Sea Region**.
- **Mr. Sibhatu Beyene Chairman** of the **Algen Camp Community**.
- **Colonel Woldegebriel Misgun Chairman** of the **Etaro community**.
- **Ms. Freweini Tekeste Chairperson** of the Mekete committee for the residing in Washington D.C.
- **Mr. Abraham Yemane Head** of the **Health Ministry**'s branch in the **Northern Red Sea region**.
- **Mr. Mulugeta Tareke Head** of **Health** center in the **Gelalo sub-zone**.
- **Eng. Yosief Gebremichael Coordinator** of the project to promote sanitation in **Massawa city**
- **Mr. Kidane Yohannes Head** of the branch office of the **Ministry of LHW** in the **Northern Red Sea region**.
- **Mr. Kidane Yohannes Head** of the **Ministry of LHW** branch in **Northern Red Sea region**.
- **LT. Colonel Goitom Gebretsadiq Head** of crime prevention in the Police office in the **Northern Red Sea region**.
- **LT. Colonel Goitom Gebreslasie Director** of the School of Finance and Management.
- **Mr. Tewolde Dirar Head** of land transport in the **Northern Red Sea region**.
- **Mr. Alem Abraha Manager** of the **Massawa Boat Plant**.
- **Mr. Melake Gebrekristos** A farmer in **Dogali**.
- **Mr. Tekie Tewolde Director General** of economic development in the **Northern Red Sea region**
- **Mr. Yosef Araya Director General** of administration and finance in the regional administration in **Northern Red Sea region**.
- **Mr. Tesfai Tekle Director General** of social service in **Northern Red Sea region**.
- **Mr. Mussie Misgina Director General** of **infrastructure** development in the **Northern Red Sea region**.
- **Mr. Yohannes Gebreyesus Head** of the regional museum in the **Northern Red Sea region**.
- **Mr. Tesfit Gebrezgiabiher Head** of the Agriculture Ministry's branch in the **Northern Red Sea region**.
- **Mr. Tewolde Dirar Head** of land transport in the **Northern Red Sea region**.
- **Mr. Yohannes Gebreyesus Head** of the Northern **N Red Sea region Museum**.
- **Mr. Tesfit Gebrezgiabiher Head** of the **Agriculture Ministry**'s branch in the **Northern Red Sea region**.
- **Mr. Haile Embaye Head** of the Savings and Micro-Credit Scheme Office in the **Northern Red Sea region**.
- **Mr. Wolderufael Teklay Head** of Human Resources Department of the **Northern Red Sea region's administration**.
- **Mr. Negasi Goitom Manager** of the **Salina Salt Factory**.
- **Mr. Yebrahtu Gebregziabher Administrator** of the **Ewanet area Afabet sub-zone**.
- **Mr. Adem Idris Chairman** of the **Ghinda** town council
- **Mr. Ahmed Hamid Shosheb Chairman** of farmers' association in **Wadi-Labka** of Gadim-Halib administrative area, **Afabet sub-zone**
- **Mr. Hagos Gebretinsae Head** of the **Agriculture Ministry**'s branch in the **Afabet sub-zone**.
- **Mr. Mohammed-Nur Mussa Hamid Chairman** of farmers association in the **She'ib sub-zone**.

- **Colonel Jemal Mohammednur Commander** of the **Wiia Training Centre**.
- **Dr. Yakob Hassen Director** of **Afabet Hospital**,
- **Dr. Yakob Hussein Medical Director** of **Afabet Hospital**
- **Mr. Abdalla Mussa Administrator** of **Northern Red Sea region**. Now **Ambassador to Libya**

- **Mr. Abdu Mohammed Telke** Administrator of the **She'ib sub-zone.** (03.09) **Afabet sub-zone**
- **Mr. Abdullahi Saleh** Head of the **Education Ministry's** branch in the **Karora sub-zone.**
- **Mr. Abir Ali Amir** v/Head the **PFDJ.** the **Afabet sub-zone** office
- **Mr. Abubeker Ali** Director of the junior school in **Kirora sub-zone.**
- **Mr. Afa Abir** Administrator of the **Shebah** administrative area, **Ghinda sub-zone.**
- **Mr. Ahmed Heile** Administrator of **Mai-Habar** administrative area, **Ginda sub-zone** 21 May 2011
- **Mr. Ali Asenai Humed** Chairman of the **fruits and Vegetables Association** in **Kerkebet.**
- **Mr. Awelkier Ibrahim** Chairman of the **NUEYS** branch in the **Ghinda sub-zone**
- **Mr. Hamed Fayed** Director General..Economic Development.
- **Mr. Hamid Ali Sheikh** Manager of the Fisheries docking port, **Massawa** in the **Fisheries Ministry.**
- **Mr. Hamid Haji** Chairman of the holidays coordinating committee in the **Northern Red Sea region.**
- **Mr. Hamid Haji** Secretary of the **PFDJ** in the **Northern Red Sea region.**
- **Mr. Hamid Haji** Administrator of **Foro sub-zone & Secretary** of the **PFDJ. .**
- **Mr. Hamid Hajji** Chairman of the **PFDJ.** Office in the **Northern Red Sea region.**
- **Mr. Hamid Mohammed Ali** Administrator of the **Gelalo sub-zone.** 28.02.10
- **Mr. Hamidnor Mohammed-Ali** Administrator of the **Agrae-Tehat** administrative area, **Nacfa sub-zone.**
- **Mr. Hassen Medeni** Chairman of **Traditional Fishermen Association** in **Adulis-Zula.**
- **Mr. Humed Ali Omar** Chairman of the **Abok and Tajura** border sub-committee.
- **Mr. Hussein Omar Shahria** Administrator of Bede administrative area, **Gelaalo sub-zone.** **Northern Red Sea region.**
- **Mr. Ibrahim Ali Sheik** Chairman of the **Northern Red Sea Assembly.**
- **Mr. Ibrahim Hassen** Head of **NUEYS** in the **Northern Red Sea region.**
- **Mr. Ibrahim Ishmael** Head of the **Ministry of LHW.** branch in the **Nacfa sub-zone.**
- **Mr. Ibrahim Shitel** Administrator of the **Shabait** administrative area, **Afabet sub-zone**
- **Mr. Idris Ali** Administrator of the **Nacfa sub-zone.**
- **Mr. Idris Ali Shaker** Administrator of the **Nacfa sub-zone.**
- **Mr. Idris Osman** Head of **NUEYS** branch in the **Gelalo sub-zone.**
- **Mr. Idris Saleh** Head of the **PFDJ's** political and organizational affairs in the **NRS region**
- **Mr. Issa Abdalla Omar** Head of the customs duty department at the **Massawa Port Authority.**
- **Mr. Jabera Mohammed** Head of the **Agriculture Ministry's** branch in the **Nacfa sub-zone**
- **Mr. Mahmoud Abdella** Administrator of the area **Leaiten** administrative area, **Ghinda sub-zone.**
- **Mr. Mahmoud Saleh Shenkehai** Secretary of the **She'ib Farmers Associations.**
- **Mr. Mahmoud Seid** Head of the branch office of the **Ministry of LHW** in **Nacfa sub-zone.**
- **Mr. Mohammed Abdallah** Administrator of the **Le'aten** administrative area, **Ghinda sub-zone.**
- **Mr. Mohammed Adem Shegherai** Administrator of **Felket** administrative area in **Afabet sub-zone.**
- **Mr. Mohammed Ali Abdalla** Director of the Bolosto Elementary School in **Bolosto, Gaden** administrative area.
- **Mr. Mohammed Ali Saleh** Head of the **Agriculture Ministry's** branch in the **Nacfa sub-zone.**
- **Mr. Mohammed Eyah** acting Head of the **Fisheries Ministry's** branch in the **NR Sea region.**
- **Mr. Mohammed Fakak Ahmed** Director of the elementary school in **Beyan** administrative area, **Nacfa sub-zone.**
- **Mr. Mohammed Hamid** Administrator of the **Zula sub-zone.**
- **Mr. Mohammed Humed Mohammed** Administrator of the **Aget** administrative area, **Afabet sub-zone.**
- **Mr. Mohammed Saleh Jabera** Administrator of the **Nakfa sub zone** 19.05.10
- **Mr. Mohammed Saleh Jabera** Head of the **Agriculture Ministry's** branch in the **Nacfa sub-zone**
- **Mr. Mohammed-Aman Osman** Director of the elementary school in **Mesgolo-Zula** administrative area.
- **Mr. Mohammednur Mohammed Ali** Administrator of **Baqla** administrative area, **Nacfa sub zone.**
- **Mr. Mohammed-Nur Mussa Hamid** Chairman of farmers association in the in **She'ib sub-zone.**
- **Mr. Mussa Hagos** Head of **Economic** development in the **Araeta sub-zone.**
- **Mr. Mussa Omar Kadi** Administrator of the **Berdoli** administrative area, **Gelaalo sub-zone.**
- **Mr. Omar Al-Amin** Head of **PFDJ.** Branch in **Afabet.**
- **Mr. Omar Ibrahim** Head of **PFDJ.** In the **Afabet sub-zone.**
- **Mr. Omar Jebib** Administrator of **Dirfo** administrative area.
- **Mr. Omar Seid** Head of development in the **Ghinda town administration.**
- **Mr. Osman Adem** Head of social services in **Afabet sub-zone.**
- **Mr. Rashid Mohammed Osman** Head of secondary level of education unit in the **Education Ministry's** branch in the **Northern Red Sea region.**
- **Mr. Saleh Ahmed** Head of the **Education Ministry's** branch in **Ghinda sub-zone.**
- **Mr. Saleh Al-Amin** Administrator of the **Meashiyat** in **Emberemi** administrative area, **Massawa sub-zone.**
- **Mr. Saleh Ibrahim** Administrator of the **Erafale** administrative area, **Northern Red Sea region.**
- **Mr. Saleh Mussa Hamid** Administrator of the **Emahmime** semi-urban center **NRS Region.**

- **Mr. Saleh Omiera** Administrator of the **Bakla area Northern Red Sea**
- **Mr. Saleh Osman** Head of the **Education Ministry** in the **Nacfa town sub-zone.**
- **Mr. Seid Omar Adhana** Head of development in the **Ghinda sub-zone.**
- **Mr. Seid Omar Adhana** Head of development in the **Ghinda town.**
- **Mr. Seid Saleh** Director of the **Gahtelai Junior School.**
- **Mr. Taib AlBekit** Head of the Loan and Credit Scheme branch office in **Ghinda**
- **Mr. Wehab Mohammed Ali** Director of the **Mai-Haber Technical School.**
- **Mr. Yasin Mohammed** Head of the **Education Ministry's** branch in **Northern Red Sea region.**
- **Mr. Yassin Mohammed** Head of the **Ministry of Education** in the **Northern Red Sea Region.**
- **Mr. Zibuy Idris**, Head of Technical Engineering in the headquarters of **the NRSea Electric.**
- **Ms. Amna Hajj Osman** Administrator of **Ghinda sub-zone ???**
- **Ms. Amna Ishmael** Head of the **NUEW** branch in **Sheib.**
- **Ms. Asha Ali Nur** Chairperson of the **NUEW** in the **Northern Red Sea region.**
- **Ms. Fatna Mohammed nur** Head of **NUEW** branch in **Massawa city.**
- **Ms. Fatuma Mohammed Kentebai** Head of **Social services** in **Ghinda sub-zone.**
- **Ms. Kedija Amir** Head of the **NUEW** branch in the **Karora sub-zone.**
- **Ms. Raeyet Osman**, Secretary of the **NUEW** in the **Nacfa sub-zone.**
- **Ms. Saediya Mohammed Adem** Head of the **NUEW** branch in **Afabet sub-zone.**
- **Ms. Semira Idris** Acting Head of **Gilbub** administrative area, **Afabet sub-zone.**

136 "Tigrigna" = 62, 96%
 13 Others = 37, 04 %
 216 Total = 100 %

Southern Red Sea Region Administration

[Are'eta](#) · [Central Denkalya](#) · [Southern Denkalya](#)
[Tiyo-Anrata](#) - [Faraon](#) - [Sahli](#) - [Babaiu](#) and [Ad Gaban](#).

Regional Civil Servants

Mr. Osman Mohammed Omer Governor **Phone** 66-00-01 **Fax N.** 66-02-54 **Address** Assab
Mr. Kubrom Nerayo Head, Dept. of Administration **Phone** 66-11-98 **Fax N.** 66-02-54 **Address** Assab

- **Mr. Osman Mohammed Omer** Governor of the **Southern Red Sea region.**
- **Mr. Kibrom Nirayo** Head of Dept. of Administration of the **Southern Red Sea region.**
- **Mr. Abdella Mohameed** Head, **S. Red Sea Branch** of the **Education Minister.**
- **Mr. Zerai Berhe** Chairman of the **Southern Red Sea region border sub-committee.**
- **Mr. Zerai Berhe** Administrator of **Southern Dankalia sub-zone.**
- **Mr. Berhane Eyassu** Administrator of the **Assab town.**

- **Mr. Andemichael Solomon Head** of the Social Services
- **Mr. Mussie Misghina Head** of the infrastructure
- **Lt. Colonel Tsehaye Berhe** the chief of law enforcement unit in the **Southern Red Sea Region.**
- **Maj. General Gebrezgheir Andemariam (Wuchu)** the **Commander** of Operation **Zone 4.491 corps**
- **Mr. Gebreselassie Aradom Head** of the Economic Development
- **Mr. Yonas Woldu Head** of the Agriculture
- **Mr. Afwerki Berhe Head** of the Health.
- **Mr. Tesfamariam Berhe Head** of the Labor & Human Welfare.
- **Mr. Teklom Tsegai Head** of the Construction / Projects.
- **Mr. Russom Teklemariam Head** of the Water supply / resources.

Maj. General Haile Samuel the Commander of Operation **Zone 4.491 corps.**

- **Dr. Afwerki Berhe Head** of the **Health Ministry's** branch in **Southern Red Sea region.**
- **Dr. Eyob Frezghi Head** of **Assab Hospital.**
- **Dr. Eyob Kuflo** from the **Southern Regional Referral Hospital.**
- **Dr. Oqbazgi Kifle Head** of animal resource in the **Agriculture Ministry's** branch in the **Southern region.**
- **Dr. Yonas Woldu Head** of the **Agriculture Ministry's** branch in the **Southern Red Sea region**
- **Eng. Niamin Elias Head** of the construction of a potable water project in the administrative area of **Igidoli, Araeta sub-zone.**
- **Eng. Weldemariam Tsegai** technical **Manager** of the **Ti'o Fish Processing Plant.**
- **Mr. Andemichael Solomon Director General** of infrastructure and social services department in the **Southern Red Sea region.**
- **Mr. Andemichael Solomon Director General** of **infrastructure** development and **Social service** in the **Red Sea region.**
- **Mr. Berhane Eyassu Administrator** of **Assab town.**
- **Mr. Berhane Eyassu Chairman** of the Holidays Coordinating Committee & **Administrator** of **Assab town.**
- **Mr. Berhane Gebregziabher Coordinator** of the Summer Work Program in the sub-zones of **Assab** and **Araeta** in **Southern Red Sea region.**
- **Mr. Berhane Issak Head** of government garage in the **Central Denkalia sub-zone region**
- **Mr. Daniel Berhe** Acting **Head** of the **Tourism Ministry's** branch in the **Southern Red Sea region.**
- **Mr. Dawit Solomon** the **Head** of infrastructure in **Assab**
- **Mr. Debesai Gebrenegus Head** of water department in **Assab**
- **Mr. Debesai Semere Director** of the regional Administrator's Office in **Southern Red Sea region.**
- **Mr. Ephrem Zekarias Head** of environmental sanitation desk in the branch office in the **Southern Red Sea.**
- **Mr. Fikadu Habteselassie Head** of infrastructure projects in the **Gelalu sub-zone.**
- **Mr. Gebregziabher Kesete Head** of fertility and vaccination in the **Southern Red Sea region**
- **Mr. Gebregziabher Kesete Head** of reproduction unit in the **Health Ministry's** branch office in the **Southern Red Sea region.**
- **Mr. Gebreselassie Aradom Director General** of **Economic** development in the **Ara'ata, Central and Southern Denkalia** of the **Southern Red Sea region.**
- **Mr. Gebrezgheir Kesete Head** of health fertility in the **Health Ministry's** branch in **Southern Red Sea region.**
- **Mr. Issak Teum Administrator** of the **Edi sub-zone, Central Denkalia.** in the **Southern Red Sea region.**
- **Mr. Kibrom Nirayo Head** Dept. of **Administration** of the **Southern Red Sea region.**
- **Mr. Mussie Misghina Head** of the infrastructure.
- **Mr. Neguse Kahsai Head** of the **Health Ministry's** branch in **Araeta sub-zone.**
- **Mr. Russom Teklemariam Head** of the **Water supply / resources**
- **Mr. Solomon Ketema Manager** of the Eritrean Commercial Bank (**ECB**) branch office in **Assab.**
- **Mr. Teklom Tsegai Head** of the Construction / Projects
- **Mr. Tesfai Belay Head** of health in **Aimen** administrative area, **Araata sub-zone.**
- **Mr. Tesfamariam Berhe Head** of the branch office of the **Ministry of L H W.** in the **SR Sea region**
- **Mr. Woldeyohannes Kiflemariam Head** of health service in Bel'ubei administrative area, Central **Denkalia sub-zone.**
- **Mr. Yemane Tewelde Head** of Technical Services in **Assab Port Authority.**
- **Mr. Yonas Woldu Head** of the **Agriculture.**
- **Mr. Zerai Berhe Administrator** of **Southern Dankalia sub-zone.**

- **Mr. Tewolde Gebremariam** coordinator of the artistic campaign aimed at promoting equal female participation in education program in the the **Southern Red Sea region**.
- **Mr. Dawit Mengisteab** **Chairman** of the holidays coordinating committee in the **Southern Red Searegion**.
- **Mr. Yemane Tewelde** **Head** of Technical Services in **Assab Port Authority**.
- **Eng. Weldemariam Tsegai** **technical Manager** of the **Ti'o Fish Processing Plan**
- **Colonel Mehari Tsegai** **Commander** of Eritrean Police Force in **Assab**.
- **Mr. Berhane Gebrezgabier** **Coordinator** of the Summer Work Program (**SWP**) in the **Southern Red Sea region**.
- **Mr. Kibrom Nirayo** **Director General** of administration and finance in the **Southern Red Sea region**.
- **Mr. Andemichael Solomon** **Director General** of infrastructure development department in the **Southern Red Sea region**.
- **Mr. Gebreslasie Aradom** **Director General** of economic development in the **Southern Red Sea region**.
- **Mr. Teclit Gebrehiwet** **Head** of **Economic** Development of the **Denkalia sub-zone**.
- **Mr. Isak Ti'um** **Administrator** of **Central Denkalia**.
- **Mr. Berhane Iyasu** **Administrato** of the **Assab town**.
- **Mr. Zerai Berhe** **Administrator** of the **South Denkalia sub-zone**.

Mr. Zerai Berhe **Chairman** of the **Southern Red Sea region** border sub-committee.

Ms. Tsegereida Woldegiorgis **Administrato** of **Southern Red Sea region**. now **Northern Red Sea**.

- **Brig. General Adem Mohammed Kokol** **Commander** of the Police force in the **SRS region**.
- **Mr. Abdalla Ali Hiero** Acting **Head** of the **Abo** administrative area, **S-Denkalia sub-zone**.
- **Mr. Abdalla Arekiefare** **Director** of the **Ma'edir** Elementary School, in **Ma'dir** administrative area, **Southern Red Sea region**.
- **Mr. Abdalla Mohammed** **Head** of the **Education Ministry's** branch in **Southern Red Sea region**.
- **Mr. Abdalla Mohammed Osman** **Head** of the **Education Ministry's** branch in the **Southern Red Sea region**.
- **Mr. Abdalla Osman** **Head** of the **Education Ministry's** branch in the **Southern Red Sea region**.
- **Mr. Abdella Al-Amin** **Head** of **Social-service** in the **Gash-Barka region**.
- **Mr. Abdella Mohamed** **Head, S. Red Sea Branch** of the **Education Ministry**.
- **Mr. Abdella Mohammed Taha** acting **Administrator** of **Safora** administrative area.
- **Mr. Abubekker Ali** **Administrator** of the Administrative areas of **Abo** and **Kiloma SRS region**. 07.10.2010
- **Mr. Ahmed Ismail** **Administrator** of the **Bel'ubei** administrative area, **C-Denkalia sub-zone**.
- **Mr. Ahmed Mohammed** **Administrator** of **Kiloma** administrative areas in **South Denkalia sub-zone**.
- **Mr. Ahmed Mohammed Omer** **Head** of Arabic Department, **Ministry of Information**.
- **Mr. Ali Abdalla** **Director** of the Mobile schools in Maebelie administrative area, **Central-Denkalia sub-zone**.
- **Mr. Ali Ardaitu** **Administrator** of Igroli administrative area Araeta sub-zone, **Southern Red Sea region**.
- **Mr. Ali Egahle** **Administrator** of the **Hamerti** administrative area, **Araeta sub-zone**.
- **Mr. Ali Egahle** **Director** of **Bel'ubei Elementary School**.
- **Mr. Ali Humed** **Administrator** of **Asebui** village, **Mabra administrative area**.
- **Mr. Ali Idris** a nurse in the centre in **Bel'ubui** administrative area, **Southern Red Sea region**.
- **Mr. Ali Igahlie** **Administrator** **Hamerti** administrative area, **Araeta sub-zone**.
- **Mr. Ali Mahmoud** **Administrator** of the **Southern Red Sea region** 25 June 2011
- **Mr. Ali Mohammed** **Administrator** of **Tio**
- **Mr. Ali Nur** **Chairman** of the **SRS Regional Assembly**.
- **Mr. Ali Riedo** **Administrator** of **Seriru** village, **Mabra administrative area**,
- **Mr. Doren Osman** **Administrator** of the **Rehaita administrative area**.
- **Mr. Ga'as Ahmed** **Head** of **Courts** coordinating office in the **Southern Red Sea region**.
- **Mr. Halo Shifa Igahile** **Head** of **Afambo Boarding School** in the **Southern Red Sea region**.
- **Mr. Hamad Ghebre Amir** **Head** of administration and finance in the Ti'o semi-urban center in **Araeta sub-zone**.
- **Mr. Hamed Hajji Mohammed Nur** **Head** of the **PFDJ**. in the **Southern Red Sea region**.
- **Mr. Hamed Mohammed** **Director** of the Afambo Junior Boarding School in **Central Denkalia sub-zone**, **Southern Red Sea region**.
- **Mr. Hiero Humed** **Head** of the **health** station in **Abo** administrative area, **S-Denkalia sub-zone**.
- **Mr. Humed Bieyta**, **Head** of Supervision of **PFDJ**. Groups in **Central Denkalia**.

- **Mr. Ibrahim Mohammed Ali Head** of the **Micro-credit** & Savings in the **SRS region**.
- **Mr. Ibrahim Mohammed Beshir Head** of the **Afambo Health Station**.
- **Mr. Ibrahim Mohammed Expert** of solar energy techniques in the **Health Ministry's** branch in the **SRS region**.
- **Mr. Ibrahim Mohammed Head** of the **saving** and micro-credit scheme in the **Southern Red Sea region**.
- **Mr. Ibrahim Mohammed Sheik Al** the **Administrator** of the **Edi** semi-urban centre, **Central Denkalia sub-zone**.
- **Mr. Idris Mohammed Osman Administrator** of **Irjinay Village**.
- **Mr. Ismael Mussa Head** of the **NUEYS** branch in the **SRS region**.
- **Mr. Ismail Ibrahim Head** of the **Education Ministry's** branch in the **S-Denkalia sub-zone**.
- **Mr. Ismail Mussa Chairman** of **NUEYS** branch office in the **SRS Region (SRSR)**
- **Mr. Ismail Osman Head** of **Social** security in the **Ministry of LHW's** branch of **Assab office**.
- **Mr. Khalid Mohammed Ahmed, Head** of the National Fisheries Corporation in the **SRS region**.
- **Mr. Mohammed Ali Administrator** of Beylul administrative area, **Denkalia sub-zone**.
- **Mr. Mohammed Ali Ahmed** Acting **Administrator** of the **Beilul** administrative area, **South Denkalia sub-zone**.
- **Mr. Mohammed Ali Chairman** of the **Southern Red Sea region** assembly.
- **Mr. Mohammed Anwar Head** of agitation and information unit in the office in **Southern Red Sea region**
- **Mr. Mohammed Habena** Acting **Administrator** of **Sireru** administrative area.
- **Mr. Mohammed Ismail Mussa Director** of **Ti'o School**.
- **Mr. Mohammed Jabir Head** of the branch office of the **Ministry of LHW** in the **Southern Red Sea region**.
- **Mr. Mohammed Jabir Head** of the **Ministry of LHW** branch in the **Southern Red Sea region**.
- **Mr. Mohammed Makhbul Administrator** of **Dehl Island**.
- **Mr. Mohammed Saleh Administrator** of **Berasole** administrative area, **S-Denkalia sub-zone**.
- **Mr. Mussa Hassen** health professional in the **Aleti-Aitos** in **Are'eta sub-zone**.
- **Mr. Omar Mohammed Administrator** of the **Foro sub-zone**.
- **Mr. Omar Yahya Administrator** of **Araeta sub-zone**.
- **Mr. Osman Humed Yigahle Administrator** of **Abe** administrative area in **C-Denkalia sub-zone**.
- **Mr. Osman Idris Mehbusie** Acting **Head** of the **NUEYS** branch in the **Araeta, sub-zone**.
- **Mr. Saleh Ahmed Mohammed Administrator** of **Aleti-Aitos** in **Araeta sub-zone**.
- **Mr. Saleh Mohammed Director** of the school semi-boarding elementary and junior school in **Beilul** administrative area, **South-Denkalia sub-zone**.
- **Mr. Salim Ali Head** of the **PFDJ**. For political affairs in the **SRS region**.
- **Mr. Shemshudin Mohammed Administrator** of the **Bihta&Rabukra** area **Are'eta sub-zone SRS region**.
- **Ms. Khedigia Omar Chairperson** of the festival organizing committee in the **SRS region**.
- **Ms. Mesuda Humed Head** of the economic welfare of the **NUEW** branch in the **Southern Red Sea region**.
- **Sultan Abdulkader Dawud** the Sultan of **Rehaita**.

59 "Tigrigna" = 47, 96%
 64 Others = 52, 04 %
 123 Total = 100 %

RELIGIOUS AFFAIRS

RELIGIOUS AFFAIRS

Semere Beyin Director General. Religious Affairs **Phone** 12-49-43 **Fax N.** 12-73-70 **Address** P.O.Box 5835 Asmara
Amanuel Tesfahunei Deputy Director General **Phone** 12-23-16 **Fax N.** 12-73-70 **Address** P.O.Box 5835 Asmara

CATHOLIC CHURCH

Abune Menghisteb Tesfamariam Bishop, Eparch of Asmara **Phone** 12-02-06 **Fax N.** 12-65-19 **Address** P. O .Box 244 Asmara

Abune Kidanemariam Yebiyo Bishop Eparch of Keren **Phone**40-19-07 **Fax N.** 40-16-04 **Address**Keren
Abune Tomas Osman Bishop Eparch of Barentu **Phone**73-10-10 **Fax N.** 40-16-04 **Address**Barentu
Abba Tekleberhan Tsegai Secretary General **Phone**73-10-10 **Fax N.** 40-16-04 **Address** P.O. Box 1990Asmara

EVANGELICAL CHURCH

Rev. Asfaha Mehari President **Phone**12-73-64 **Fax N.** 12-00-62 **Address** Geza Kenisha, 905 St. No. 137/4 Asmara

Rev. Fesshaye Estifanos Secretary General **Phone**12-07-11 **Fax N.** 12-00-62 **Address** Geza Kenisha, 905 St. No. 137/4 Asmara

MUFTI OFFICE

Sheikh Al-Amin Osman Mufti **Phone**12-09-45 **Fax N.** 12-20-79 **Address** Asmara

Sheikh Salem Ibrahim**Phone**11-90-96 **Fax N.** 12-20-79 **Address** Asmara

ORTHODOX CHURCH

His Holiness Abune Dioskoros Patriarch **Phone**18-25-47 **Fax N.** 18-21-95 **Address** Warsay St./728 Asmara

Abune Petros Asfaha**Phone**18-20-98 **Fax N.** 18-21-95 **Address** Warsay St./728 Asmara

Yoftahe Dimetros Administrator **Phone**18-42-90 **Fax N.** 18-21-95 **Address** Warsay St./728 Asmara

BANK OF ERITREA

Kibreab Weldemariam A/Governor **Phone** 12-48-95 **Fax N.** 12-20-91 **Address** Kerkebet 1A 746 No. 4 Asmara

Berhane Ghebremariam Manager of Supervision Department**Phone**12-31-58 **Fax N.** 12-20-91**Address** Abenet No. 874 Asmara

Temesgen Ghebremariam Manager ofEconomics Department**Phone**12-02-87 **Fax N.** 12-20-91**Address** Aflug 192 No. 36 Asmara

TeweldeTsighe Managerof Accounts Department **Phone** 12-79-52**Fax N.** 12-20-91**Address** Ruba Anseba No. 8/10 Asmara

Zere Seyoum Manager Intl. Operation Department **Phone** 12-79-48 **Fax N.** 12-20-98 **Address** Ruba Gonfolom 756 No. 19 Asmara

Habtom Kebedom Massawa Branch Manager **Phone** 55-11-80 **Fax N.** 55-29-77**Address** New Kutmia Block 126 No. 211 Massawa Asmara

COMMERCIAL BANK OF ERITREA

Yemane Tesfay General Manager **Phone** 12-76-83 **Fax N.** 12-48-87 **Address** P.O. Box 219 Asmara

Bejene Asfaha Head, International Banking **Phone** 12-16-87 **Fax N.** 12-48-87 **Address** P.O. Box 219 Asmara

ERITREAN DEVELOPMENT AND INVESTMENT BANK

Goitom Weldemariam (Dr.)**General** Manager **Phone** 12-37-87 **Fax N.** 20-19-76**Address** P.O. Box 1266 Asmara

HOUSING AND COMMERCE BANK OF ERITREA

Berhane GebrehiwetGeneral Manager **Phone** 20-21-20 **Fax N.** 12-04-01 **Address** P.O. Box 235 Asmara

Misghina Negash Controller **Phone**12-66-24 **Fax N.** 12-04-01**Address** P.O. Box 235 Asmara

BirikhtiRediet Administrator **Phone** 12-67-75 **Fax N.** 12-04-01 **Address** P.O. Box 235 Asmara

- **Ms.Birikhti Rediet****Administrator**Housing and Commerce Bank

UN AGENCIES & The ICRC

Dr. Mamadou P. Diallo Resident Humanitarian Coordinator (UN), Resident Representative of UNDP **Phone**15-03-66**Fax** N.15-10-81**Address** Haday St. P.O. Box 5366 Asmara

Mr. Ernest Fausther (Officer in Charge) Senior Deputy Resident Representative **Phone**15-11-66 **Fax N.** 15-10-81**Address**Haday St. P.O. Box 5366 Asmara

James C. Lovelace Country Manager of World Bank **Phone**12-43-02 **Fax N.**12-43-09 **Address**Street 173-2 No.15-17 P.O. Box 4983 Asmara

Moeketsi Mokati Representative of FAO **Phone**18-84-41 **Fax N.**18-85-11**Address**5 Warsay Avenue P.O. Box 4908 Asmara

Dirk Leon A. Jena Representative of UNFPA **Phone**15-18-52 **Fax N.** 15-16-48 **Address**5 Warsay Avenue P.O. Box 5366 Asmara

Vedasto J. Wwesiga Representative of UNHCR **Phone**20-25-31 **Fax N.**12-72-55 **Address**Bdho Street 173 House No. 108 P.O. Box 1995 Asmara

Eva Johnson Representative of UNICEF **Phone**15-11-99 **Fax N.**15-13-50 **Address**P.O. Box 2004 Asmara

Dr. Idrisu Sow Representative of WHO **Phone**18-47-35 **Fax N.**12-51-55 **Address**5 Warsay Ave. P.O. Box 5561 Asmara

Tesfai AregaiOffice in Charge **Phone**18-44-03 **Fax N.**18-48-86 **Address**Warsay Avenue Saba Devt. Building, 4th ,5th and 6th Fl. P.O. Box 1229 Asmara

Mr. Gerardo PontrandolfiHead of Delegation of **ICRC** **Phone**11-41-71**Fax N.**18-11-64 **Address**Asmara

Malaria & tropical Disease Supervisor & Interviewer

Dr. Ghirmay Ligjam	Anseba & Central Supervisor
Tadesse Fesshaye	Anseba & Central Supervisor
Shishai Haile	Anseba & Central Interviewer
Zaid Woldegiorgis	Anseba & Central Interviewer
Zewdi Habte	Anseba & Central Interviewer
Elsa Tesfay	Anseba & Central Interviewer
Letehawariat Yosief	Anseba & Central Interviewer
Megdelawit Tazdu	Anseba & Central Interviewer
Zufan Abraha	Anseba & Central Interviewer
Abrahamzion Hadgu	Anseba & Central Interviewer
Ariam Woldu	Anseba & Central Interviewer
Emhatzion T/Medhin	Anseba & Central Interviewer
Abraham Tesfaselassie	Gash-Barka & Debub Supervisor
Adhanom Kidane	Gash-Barka & Debub Supervisor
Aida Gebreselassie	Gash-Barka & Debub Interviewer
Zewdi Ghebremedhin	Gash-Barka & Debub Interviewer
Tsega Tombossa	Gash-Barka & Debub Interviewer
Freweyni Zeru	Gash-Barka & Debub Interviewer
Signe Minassie	Gash-Barka & Debub Interviewer
Mehari Oqbe	Gash-Barka & Debub Interviewer
Hiriyti Estifanos	Gash-Barka & Debub Interviewer
Haimanot Isaac	Gash-Barka & Debub Interviewer
Mebrat Zeru	Gash-Barka & Debub Interviewer
Askalu Tsegai	Gash-Barka & Debub Interviewer
Teklai Estifanos	Northern & Southern Red Seas Supervisor
Embaye Asfaha	Northern & Southern Red Seas Supervisor
Yayesh Teweldemedhin	Northern & Southern Red Seas Interviewer
Destaghennet Haile	Northern & Southern Red Seas Interviewer
Tesfamariam Mebrahtu	Northern & Southern Red Seas Interviewer
Alazar Mehretab	Northern & Southern Red Seas Interviewer
Zedngel Gorgrious	Northern & Southern Red Seas Interviewer
Ghidey Debass	Northern & Southern Red Seas Interviewer
Zaid Debesai	Northern & Southern Red Seas Interviewer
Almaz Petros	Northern & Southern Red Seas Interviewer
Pazion Araia	Northern & Southern Red Seas Interviewer
Tekle Tesfamariam	Northern & Southern Red Seas Interviewer
Ezra Kidane	Ministry Of Health/HRD Data Entrant
Amanuel Kifle	Ministry Of Health/HRD Data Entrant
Aklilu Daniel	Ministry Of Health/HRD Data Entrant

Lemlem Tesfay

Ministry Of Health/HRD Data Entrant

Afia Said

Anseba & Central Interviewer

Mohamed Said Mahmud Ministry Of Health/HRD Data Entrant

MINISTERS & WAR VETERANS

Arrested

- 1) Alazar Mesfun
- 2) Aster Fessehasion
- 3) Beraki G/Selassie
- 4) Berhane Ghebrezgabheir
- 5) BG Estifanos Seyoum
- 6) Bitwedded Abraha
- 7) General Ogbe Abraha
- 8) Haile Woldetnsae
- 9) Hamid Himid
- 10) Idris AbuArre
- 11) Germano Nat
- 12) Kidane Gebreab
- 13) Kiros Awer
- 14) Mahmud Sheriffo
- 15) Petros Solomon
- 16) Saleh Kekia
- 17) Tesfay Gommera
- 18) Siraj Ibrahim

Defected-

- 1) Haile Menkerios
 - 2) Mesfun Hagos
 - 3) Abdella Adem
 - 4) Adhanom Gebremariam
 - 5) Berekhethabteselassie
 - 6) Dr. Asefaw Tekeste
 - 7) Petros Tesfagiorghis
 - 8) Hibret Berhe x Wife to Haile Menkerios
 - 9) Mahmud Tcherum defected together with his wife "B. Ali Shefeddin" to Canada,
 - 10) Muhieddin Shengheb
 - 11) Maj. General Tekeste Haile
 - 13)
-

AMBASSADORS/DIPLOMATS

Defected

1. Ambassador Mohammed Nur Ahmed, Eritrea's former envoy to China
2. Mr. Younes Hussein Omer, a Director at Eritrea's Ministry of Foreign Affairs (resigned)
3. Mr. Habteab Tesfaselassie, the director of consular affairs at the Eritrean embassy in Canada
4. Mr. Berhane Minassie and Mr. Mekonnen Woldeyesus also abandoned the **PFDJ.** and were

subsequently granted political asylum in Canada

- 5.Mr. Ibrahim Osman Hamid, an official in the Eritrean Ministry of Foreign Affairs
- 6.Mr. Temesgen Debesai, Director of the English Desk at the Ministry of Information
- 7.Mr. Tomas Tewelde, Eritrea's First Secretary to the diplomatic mission in Kenya
- 8.Mr. Teclu Oqbamichael, a senior diplomat at the Eritrean Embassy in Canberra
- 9.Mr. Mohammed Nur Osman Degol, Eritrea's former Consul General to Saudi Arabia
- 10.Mr. Abdella Mohammed Ali, head of consular affairs in the Eritrean embassy in Khartoum
- 11.Mr. Abdella Adem, ambassador to Sudan
- 12.Mr. Mohammed Burhan Abdulkader the First Secretary to the Eritrean Embassy in Egypt
- 13.Mr. Mohammed Nur Osman "Degaulle", Eritrea's Consul General in Saudi Arabia
- 14.Ambassador Hibret Berhe, former envoy to Scandinavian states
- 15.Endrias Habtegergish, Charge d'Affairs in The Netherlands
- 16.Ambassador Haile Menkerios, Head of Mission to the United Nations
- 17.Dr. Tesfai Girmatsion, envoy to the European Union and Belgium
- 18.Ambassador Adhanom Gebremariam, former envoy to Nigeria
19. Mohamed Saleh Shum political advisor in the Ministry of Foreign Affairs
- 20.Abdella Degol, former General Consul in Saudi Arabia
- 21.Mr. Derie Mohammed Debas and Younes Hussein, both directors within the foreign ministry
- 22.Mr. Mohammed Berhan Abdulkader, First Secretary in the Eritrean Embassy in Egypt
- 23.Mr. Hamid Dirar, First Secretary in Djibouti now living in Norway
- 24.Mr. Dawit Solomon, First Secretary in Denmark
- 25.Mr. Afwerki Abraha, first secretary in the Eritrean Embassy in the United kingdom

Arrested

- 1.Consul General to Kenya, "Keshi" Mussie
- 2.Mr. Teweldemedhin Tesfamariam, then the Deputy Ambassador to Kenya
- 3.Mr. Ahmed Ali Burhan, Eritrea's former ambassador to Kuwait
- 4.Ambassador Beraki Gebreselassie, former Ambassador to Germany
- 5.Mr. Ali Mohammed Saleh and Mr. Tesfay Gebreab, both directors within the Ministry of foreign affairs
- 6.Besrat Yemane, former consul general in Germany
- 7.Ambassador Ermias Debesai ambassador to China

ATHLETES

Defected

Football (soccer) players for Red Sea champion team

- 1) Ghirmay Abraha (coach/trainer)
- 2) Russom "Ejion" Teweldemedhin
- 3) Ali "Alitay" Jaber
- 4) Dawit "Chakur" Weldegebriel
- 5) Yukuno
- 6) Fasil Abraha
- 7) Ephrem "Kruf"
- 8) Leul Medhanie
- 9) Robel Yosief
- 10) Robel Keleta
- 11) Yemane Henok
- 12) Wedi Mahari
- 13) Zemichael Asmelash)
- 14) Misghina Bisrat
- 15) Yonas Neguse
- 16) Yosief Michael
- 17) Amanuel Negassi
- 18) Temesgen Tesfai.

Sprinters

- 1) Tesfit
- 2) Rembo

- 3) Nebai Habte
- 4) Teklemariam Merid
- 5) Furtnato Yakob
- 6) Simret Asmerom
- 7) Tekle Menghisteab
- 8) Lemlem Berekhet
- 9) Ghirmay Woldu

Cyclists

- 1) Dawit Mehari

ELDERS/BUSINESSMEN

Arrested (some released after many years in the prison)

- 1) **Mohammed Said Nasser**
- 2) **Sunabera Demena**
- 3) **Hassen Kekia** (life time benefactor of the EPLF)
- 4) **Abdu Ahmed Younes**
- 5) **Kentebai Hedad Kerrar** (RIP)
- 6) **Mr. Suleiman Musa Hajj**
- 7) **Mr. Taha Suraj**
- 8) Engineer Desbele
- 9) **Mr. Mohammed Berhan Negash**
- 10) Mr. Demoz Afwerki, Eritrean Commercial Bank (**HCBE**)
- 11) Mr. Andebrhan Estifanos, Eritrean refugees commissioner
- 12) **Mr. Mohammed Ali Alamin**, Associated with Himbol
- 13) **Mr. Mohammed Shumay****SEDAO** (**Societa Elettrica Dell ` Africa Orientale**)

From Agriculture Dept. 2010

- 14) Dr. Gebrehiwet Teame, Dr. Oqbagebriel. Tesfalidet Mehari,

MEDIA PERSONALITIES (Newspaper, TV, Radio)

Arrested

- 1) Zemenfes Haile, Tsigenay
- 2) Gebrehiwet Keleta, Tsigenay
- 3) Amanuel Asrat, Zemen
- 4) Medhanie Haile, Keste Debena
- 5) **Yusuf Mohamed Ali**, Tsigenay
- 6) Matewos Habteab, Meqaleh
- 7) Temesgen Gebreyesus, Keste Debena
- 8) Said Abdulkader, Admas
- 9) Dawit Issak, Setit
- 10) Seyoum Tsehaye, Freelance
- 11) Dawit Habtemickael, Meqaleh
- 12) Fesshaye "Joshua" Yohannes, Setit (RIP)
- 13) Selamynghes Beyene, Meqaleh
- 14) **Saleh Aljezeeri**, Dimtsi Hafash
- 15) **Jimie Kimeil**, Eritrea Alhaeeth

Defected

- 1) Aaron Berhane, Setit
- 2) Ms. Amal Ali, Eri-TV
- 3) Ms. Neema Debesai Garza

- 4) Solomon Aberra, Radio Zahra
- 5) Alula Unqibahri, Meqaleh
- 6) Berhane Tewelde
- 7) Simret Seyum
- 8) Aziz
- 9) Dawit Gebreab
- 10) Milkias Mehretab , Keste Debona
- 11) Semere Tazaz , Keste Debona
- 12) Hamid Mohamed Said, ERI-TV
- 13) Sadia , Eri-TV
- 14) Kidane Ybirah Beyene
- 15) Khalid Abdu Admas (now Living In Sweden)

MIA (Missing In Action)

- 1) Saleh Idris Gama, of the Eritrean state-run Eri-TV
- 2) Tesfalidet Kidane Tesfazgi, Eri-TV cameraman

Eritrean Radio & Television (EriTV) (Voice of the Masses) (Radio Bana) (Haddas Ertra), (Eretria Al Hadisa) (Hidri) (Eritrea Profile) (Ertrea Haddas) (Shaebia.com & Shabbait.com)

- Dr. Tesfa G. Ghebremedhin **writer & contributor writer** in Shaebia.com
- E.B., **writer & contributor writer** in Shaebia.com
- Mr. Amanuel Sahle **writer & contributor writer** in Shaebia.com
- Mr. Amanuel Tekle Layout of **Haddas Ertra**
- Mr. Amanuel Tesfay **writer & contributor writer** in Shaebia.com
- Mr. Asfaha Teklemariam **Editor in Chief** of **Haddas Ertra**
- Mr. Asmelash Abraha **Director General** of Press and News Agency Department
- Mr. Azzazi Zeremariam **Managing Director** of **Eritrea Profile**
- Mr. Bayru Paulos **EriTV** Amharic & Oromigna Program.
- Mr. Beraki A. Weldegebriel **writer & contributor writer** in Shaebia.com
- Mr. Berekhet Tewelde **writer & contributor writer** in Saebia.com
- Mr. Berekhet Tewelde **writer & contributor writer** in Shaebia.com
- Mr. Berekhet-ab Habtemariam **writer & contributor writer** in Shaebia.com
- Mr. Berhane Asghedom **writer & contributor writer** in Shaebia.com
- Mr. Berhe Habteghiorgis
- Mr. Daniel Aron **EriTV** Tigrigna Program
- Mr. Dawit Ghebre **editor** of **Eritrea Profile**
- Mr. Demsas Tsegai **writer & contributor writer** in Shaebia.com
- Mr. Ephrem Habtetsion **writer & contributor writer** in Shaebia.com
- Mr. G. Abrahawriter & contributor writer in Shaebia.com
- Mr. G. Tekleberhan **writer & contributor writer** in Shaebia.com
- Mr. Ghedewon Abbai Asmerom **writer contributor writer** in Shaebia.com
- Mr. Ghirmay Abraham **writer & contributor writer** in Shaebia.com

- **Mr. Ghirmay Berhe** **Director General** of Radio Department
- **Mr. Hidru Zerai** **writer & contributor writer in Shaebia.com**
- **Mr. Isaias Fesshay** **writer contributor writer in Shaebia.com**
- **Mr. Isaias Tesfamariam** **writer & contributor writer in Shaebia.com**
- **Mr. Kalekristos Zeresenai** **writer & contributor writer in Shaebia.com**
- **Mr. Kidane Habtetsion** **writer & contributor writer in Shaebia.com**
- **Mr. Kidane Misghina** **EriTV** Amharic & Oromigna Program.
- **Mr. Luul Ghirmay** **EriTV** Amharic & Oromigna Program.
- **Mr. Mekurya Woldu** **Head** of External Source in the Information Ministry **EriTV** Amharic & Oromigna Program.
- **Mr. Mewail Sium** **EriTV** Amharic & Oromigna Program.
- **Mr. Michael Sium** **writer & contributor writer in Shaebia.com**
- **Mr. Muluberhan Habtegebriel** **Editor** of **Haddas Ertra**
- **Mr. Mulugheta Mezenghee** **Editor** of **Haddas Ertra**
- **Mr. Mussie Ghirmay** **writer & contributor writer in Shaebia.com**
- **Mr. Naod Hagos** **writer & contributor writer in Shaebia.com**
- **Mr. Paulos Kidane (Deceased)** **EriTV** Amharic & Oromigna Program.
- **Mr. Senai Ghebremedhin** **EriTV** Amharic & Oromigna Program.
- **Mr. Simon Mesfun** **writer & contributor writer in Shaebia.com**
- **Mr. Solomon Dirar** from **Hidri Publishers**
- **Mr. Taezaz Gebreselassie** **editor** of **Eritrea Profile** **writer & contributor writer in Shaebia.com**
- **Mr. Teclu Tesfazgi** **writer & contributor writer in Shaebia.com**
- **Mr. Tedros Abraham** **editor** of **Eritrea Profile**
- **Mr. Tesfalem Gebreselassie (Tcharre)** **writer & contributor writer in Shaebia.com** & **Editor** of **Haddas Ertra**
- **Mr. Tesfalem Tekletsion** **reporter** for the agriculture and environment program of the **Radio Bana**
- **Mr. Tesfalidet Kidane** **Camera Man** **EriTV**.
- **Mr. Tewelde Beyene** **writer & contributor writer in Shabait.com**
- **Mr. TM Negassi** **writer & contributor writer Shaebia.com**
- **Mr. Yishak Yared** **Editor in Chief** of **Eritrea Profile**
- **Mrs. Ababa Yosief** **EriTV** Amharic & Oromigna Program.
- **Mrs. Aster Eyassu** **writer & contributor writer in Shaebia.com**
- **Mrs. Eden Ghebremedhin** Layout of **Haddas Ertra**
- **Mrs. Genet Teweldemedhin** Layout of **Eritrea Profile**
- **Mrs. Hanna Tekle** **EriTV** Amharic & Oromigna Program.
- **Mrs. Marta Semere** **EriTV** Amharic & Oromigna Program.
- **Mrs. Meron Abraham** **writer & contributor writer in Shaebia.com**
- **Mrs. Rahel Tesfay** Layout of **Haddas Ertra**
- **Mrs. Rahwa Alemseghed** **EriTV** English Program
- **Mrs. Salina K** **writer & contributor writer in Shaebia.com**
- **Mrs. Samrawit Ghidey** Layout of **Eritrea Profile** & **Ertrea Haddas (Tigre)**
- **Mrs. Samrawit Meles** Layout of **Haddas Ertra**
- **Mrs. Selam Seyoum** **writer & contributor writer in Shaebia.com**
- **Mrs. Selamawit Kibreab** Layout of **Haddas Ertra**
- **Mrs. Semhar Afwerki** Layout of **Eritrea Profile**
- **Mrs. SENAIT MICHAEL** **writer & contributor writer in Shaebia.com**

- Mrs. Sophia Tesfamariam **writer & contributor writer** in Shaebia.com
- Mrs. Tsige Hailemichael **writer & contributor writer** in Shaebia.com
- Mrs. Yorusalem Abraha **writer & contributor writer** in Shaebia.com
- Mrs. Zebib Tewelde Layout of **Haddas Ertra**
- Ms. Manna Kidane **EriTV** Tigrigna Program

- **Mr. A. KEBIRE** **contributor writer** in Shaebia.com
- **Mr. Abdu Osman** **contributor writer** in Shaebia.com
- **Mr. Abubekker Abdelawel** **Vice Editor in Chief** of **Haddas Ertra**
- **Mr. Adem Berhan** **contributor & writer** in Shaebia.com
- **Mr. Adem Saleh Abu Hirsha (vice)** **Editor in Chief** **Ertrea Haddas (Tigre)**
- **Mr. Adib Abdu** **contributor writer** in Shaebia.com
- **Mr. Ahmed Sheriff (vice)** **Editor in Chief** of **Eretria Al' Hadisa (Arabic)**
- **Mr. Awed Isamel Ibrahim** of **Eretria Al' Hadisa (Arabic)**
- **Mr. Hamed Abubekker** **Head of News** of **Ertrea Haddas (Tigre)**
- **Mr. Khalid Mohammed berhan** **contributor writer** in Shaebia.com
- **Mr. Mohammed Idris** **Editor in Chief** of **Ertrea Haddas (Tigre)**
- **Mr. Mohammed Idris Mohammed**, deputy editor of the Tigre language newspaper *Eritria Hadas*
- **Mr. Mohammed Omar Suba** **Director General** of Radio Department
- **Mr. Mohammednur Dihi** **Editor in Chief** of **Eretria Al' Hadisa (Arabic)**
- **Mrs. Fatma Abdurrahman** **EriTV** Tigre Program
- **Mrs. Hayat Saad Ahmed Ibrahim** of **Eretria Al' Hadisa (Arabic)**
- **Mr. Mansur Nouredin** **contributor writer** in Shaebia.com

Eritrean Governmental Companies

- **Techno-Brake** Company
- **Trust** Company
- **Sembel Metal and Wood Works (SMWW)**
- **MARGRAN** **Marble and granite** Company
- **Jumbo Glass**
- **Fred Hollows Intraocular Lens Laboratory.**
- **Beilul Currency Exchange Company**
- **Eritrean Telecommunications Corporation (Eritel).**
- **Eritrean Pharmaceutical Manufacturing**
- **Hidri** publishing house
- **Sabur Printing Services.**
- **Azel Pharmaceutical Share Company**
- **Prima Petroleum Company**
- **Zambaiti- Eritrea P.L.C. (ZaEr)** Textile and Garment Industry (Asmara)
- **The Hawashait Clothing Factory**
- **D.M.K** factory in Dekemhare town.
- **Anberbeb** Company
- **Hotel Intercontinental Asmara now Asmara Palace Hotel**
- **Selam** Hotel
- **Hamasiem** Hotel
- **Imperial. "Amba Soira" Hotel**

PFDJ's and Government owned Transportation companies

- **Transhorn Transportation** company
- **Harat Transportation** company
- **Gemel Transportation** company
- **Lilo Transportation** company
- **Eri-Traco Transportation** company

PFDJ's and Government owned Mining companies

- **Bisha gold mining**
- **Zara gold mining**

PFDJ's and Government owned construction companies

- **ASBECOConstruction** Company
- **Badme Construction** Company
- **DebeatConstruction** Company
- **Debwin Construction** Company
- **Gedec Construction** Company
- **GedemConstruction** Company
- **HomibConstruction** Company
- **Mereb Development Construction** Company.
- **Mussa AliConstruction** Company
- **RoadupConstruction** Company
- **Sawa Construction** Company
- **SegenConstruction** Company
- **WinaConstruction** Company
- **Zula Construction** Company

Category: Companies of Eritrea"

- [Asmara Brewery](#) owner Asmara Brewery Corporation
- [Banca per l'Africa Orientale](#)
- **SEDAO (Societa Elettrica dell' Africa Orientale)**
- [Commercial Bank of Eritrea](#)
- [Elabored Estate](#)
- [Eritrean Investment and Development Bank](#)
- [Housing and Commerce Bank](#)
- [Golden Star Brewery](#) owner Elsa Ghebreigziabiher, Luigi Grimaldi
- [Eritrean Telecommunications Corporation](#)
- [Nacfa Corporation](#)
- [Red Sea Trading Corporation](#)
- [Sabur Printing Press](#)
- [1EriTel \(mobile phone operator\)](#)
- [2EriTel \(ISP\)](#)
- [3EriTel \(landline operator\)](#)
- [4References](#)
- **Arag Garment and Sanitary Towel Factory in Mendefera sub-zone**

**Compiled
By Jelal Yassin Aberra**

Sources (Kilder)

www.shabait.com (Official Information Ministry Webb Site)
www.shaebia.com (Official PFDJ. Webb Site)
Eritrean Profile (English News Paper)
Haddas Eritrea (The New Eritrea in Tigrigna Language)
Eretrea El Hadisa (The New Eritrea in Tigre Language)
EriTv.& Dimtsi Haffash (Voice of the Masses)
[www. Awate.com](http://www.Awate.com)
www.asmarino.com
www.assenna.com
www.jeberti.com
<http://www.ehrea.org/eTHIOIA.php>
www.eastafro.com
<http://allafrica.com/stories/201009290246.html>
www.wikepodia.com