

Where Are They?

Political Prisoners, Prisoners of Conscience and Other Forcibly Disappeared Citizens in Eritrea

August 2020

Revised

Eritrea's Disappeared

A photograph of a dark, arched tunnel made of brick or stone. The tunnel recedes into the distance, where a small, bright light source is visible at the far end, creating a strong sense of perspective. The walls of the tunnel are made of rough-hewn stones or bricks, and the floor is dark and uneven.

Remembering is
an act of defiance

Disappearances in 1991

Mohammed Maranet —
Teacher, judge. Abducted by
the Isaias regime on
17/07/1991 and still missing

**THE FIRST ERITREAN
PRISONER OF CONSCIENCE
AFTER INDEPENDENCE**

Disappeared
in 1991

On 17 July 1991, barely seven weeks after liberation day, state security arrested Mohammed Maranet and took him to an undisclosed location, not to be heard from again. Thus began the plight of one family in Keren for which the dark side of our post-Independence reality unfolded much sooner than for many of us. Nearly 30 years on, his children, now grown up men and women, and their bereaved mother, are still waiting for answers.

Mohammed Maranet, born on the banks of Anseba river in a village north of Keren, was a teacher at Keren Ma' had, the Islamic school attached to the main mosque, from 1970 to 1985. Thereafter, and up to the day of his disappearance, he served as a judge (qadi) in Keren, Ghindae and Agordat.

Maranet was not new to incarceration. In 1969, in his final year as a student, he was arrested at the main bus station in Keren, moments after receiving a letter from the Eritrean Liberation Front (ELF) secretly delivered to him. He was subsequently sentenced to 1 year in prison which he spent at 'Karsheli' in Asmara.

Following his release, he continued his ELF work in the town and soon after became a key organizer of ELF's underground activities in Keren. He was once again arrested in December 1973 together with scores of other members of ELF's clandestine cells in the city (mostly Keren Secondary School students). The arrested received varying prison sentences, the harshest of which was reserved for Maranet, who was sentenced to 5 years in prison with hard labor. He was set free when the EPLF¹ entered Keren in July 1977, after serving three and a half years of his prison term.

Mohammed Maranet is one of thousands of Eritreans languishing in the dictator's jails without any charges being brought against them. Their families do not know their whereabouts or whether they are alive.

¹ The Eritrean People's Liberation Front (EPLF) led the Eritrean independence struggle to victory in 1991. It has since been transformed to the PFDJ, the regime currently ruling Eritrea, although many of its leading members are either in prison or exile.

Bitweded Abraha — A veteran of Eritrea's independence struggle, and army general. Jailed in **Nov 1991**. Briefly released and re-arrested in 1997. Still behind bars.

"We ought to fear the law, not individual human beings!"

The word 'historic' gets thrown around quite regularly. A speech that long-time political prisoner Gen. Bitweded Abraha gave during his brief release from prison in 1997, however, truly merits the distinction. In a lucid language, he exposed his tyrannical and corrupt jailers. Yet, he showed magnanimity and wisdom, calling for a conciliatory, forward looking approach. Most importantly, he urged Eritreans to confront the leadership's lawlessness and to stand up for the rule of law.

He told his audience: "I'm only one individual. There are thousands of prisoners in this country. Eritreans should raise their voices and ask for these citizens to be released or brought before a court of law." In one particularly powerful segment of his speech he articulated the qualities of true leadership — one that values listening and consensus building; that strives to make more friends (and win over adversaries); one which is prepared to admit mistakes and to apologize (unlike those who are in the habit of admonishing and looking down on the people, repeating the mantra: "we brought you independence and you should listen to us"); one that provides political space for true competition, listens to people's grievances and works to address them. Not long after that speech, Bitweded was sent back to the dungeons.

Disappeared
in 1991

Ahmed Adam Mohammed — A community leader among the Hado in Dankalia. Born in 1945 in Buuya, Dankalia (now Northern Red Sea region). Arrested in February 1990 by the EPLF (which later became the Eritrean government) along with scores of others, among them: Ali Mirah Saleh and Ibrahim Ismail Biya. To this date, his whereabouts are unknown. Mr. Ahmed is one of more than 200 people from Dankalia who have been imprisoned or made to disappear by the Eritrean regime of Isaias Afwerki.

Others known to have disappeared in 1991:

Name	Place of arrest / abduction	
1. Musa Ibrahim Mahmoud	Akele Guzai	Former ELF village committee member
2. Osman Gebir Adam Sheikh	Hrkok, Barka	Former ELF village committee member
3. Adem Issa Hummed AbDahba	Barka	

Disappearances in 1992

1. Ali Hasan Ezuz
2. Ibrahim Bakheet Malik Maibetot
3. Abdurrahman Ali Amharai
4. AbdulAleem M Ali Zer'om
5. Ibrahim Jimi'e Hamid
6. Moh Hamid Osman
7. Moh Tahir Hamid Ukud
8. Abubakr Moh Nour Jemi'e

All teachers at Islamic schools (Ma'had) in Keren. Arrested on **14-4-1992**.

Whereabouts unknown to this date. (Part of a larger campaign of arrests that included many more)

Disappeared
in 1992

Woldemariam Bahlibi — kidnapped by the Eritrean regime from Kassala, Sudan, on **22 April 1992**, together with his colleague Teklebrhan Gebretsadick (Wedi Bashai). Both were Executive Committee members of the Eritrean Liberation Front, ELF-RC, an opposition group calling for democratic change in Eritrea

Disappeared
in 1992

Teklebrhan Gebretsadick (Wedi Bashai) — kidnapped by the Eritrean regime from Kassala, Sudan, on **22 April 1992**, together with his colleague Woldemariam Bahlibi. Both were Executive Committee members of the Eritrean Liberation Front, ELF-RC, an opposition group calling for democratic change in Eritrea.

Disappeared
in 1992

Mohammed Ali Hasan. Teacher. Abducted by security agents of the Eritrean regime on **14-4-1992** in Keren. Still unaccounted for.

Disappeared
in 1992

Mohammed Nour Abdu — Teacher at Islamic school, Keren. Arrested in **April 1992**. Never been charged or brought before a court of law. His whereabouts unknown

Disappeared
in 1992

Mohammed-Ibrahim Osman Shedeli — Imam of masjid in Mansoura, Barka region. Abducted in **1992** from his home in Mansoura. Not heard from since. At the time of his arrest, he was an elderly man in his 70s.

Disappeared
in 1992

Gebreleul Andetsion — Eritrean Liberation Front (ELF) fighter and medic (hakim). Fell captive to the EPLF (now the ruling party in Eritrea) when the latter attacked ELF units in **August 1989**. He was held prisoner until Eritrea's Independence in **1991** and briefly released to house arrest. He was soon re-arrested and never heard from since.

Gebreleul is described by fellow ELF veterans as highly intelligent and a caring medic who was loved by all.

Others who are known to have disappeared in 1992 and 1993 include:

Name	Place of arrest / abduction	Year	
1. Idris Abdalla Nashe	Gullouj, Gash	1992	
2. Ibrahim Osman Faraj Hemeddo	-	1992	
3. Ibrahim Haj Idris Ahmed	Kassala, Sudan	1992	

Name	Place of arrest / abduction	Year	
1. Yasin Mahmoud Fkak Briedaai	Asmara Airport	1993	
2. Osman Daid	Keren	1993	
3. Mohammed-Adam Hamid Kadmaai	Habero, Anseba	1993	
4. Mohammed Jabir Omer	Gulouj, Gash	1993	
5. Idris Mohammed Abdulgadir	Biltoubyay, Barka	1993	
6. Hummed Adem AbuFatma	Haikota, Gash-Barka	1993	
7. Abubakr Ali-Bakhit Sidi	Ad Fagih, Gash-Barka	1993	
8. Hamid Mohammed Idris Areeb	Ad Fagih, Gash-Barka	1993	
9. Mohammed Ibrahim Abdalla	Mansoura, Barka	1993	
10. Ibrahim Ejeilaai	Agordat	1993	
11. Adem Saleh Shinboub	Duluk	1993	

Disappearances in 1994

Idris Saeed Berih — Abducted by the Eritrean authorities on **24**

December 1994. He was snatched from his three little kids and his wife who was pregnant with their fourth child. To this day, his family does not know his whereabouts or, indeed, whether he is still alive. Idris was born in Halhal and

Disappeared
in 1994

had been a mathematics and English teacher for many years at Al Diyaa Islamic Institute (ma'had) in Keren. At the time of his arrest, he was the director of that institute.

Abdul'aziz Osman Neberai — Abdulaziz was the only son of Mr. Osman Neberai, a well-known community leader and sheikh in Keren, who had stayed with the family in Eritrea. His brothers had either died in the struggle for Eritrea's independence or have been living in exile. Hence, he took over

Disappeared
in 1994

his father's role, and was supporting his family by running a small shop. He was also a father of six children. Arrested by the Eritrean regime's secret police in **December 1994** in

Keren. Not heard from since.

Paulos Eyassu, Isaac Mogos, and Negede Teklemariam (left to right) were 18 and 21 years old when they were arrested on **September 17, 1994**, after refusing to partake in military service, part of their pacifist beliefs as Jehovah's Witnesses.

Disappeared
in 1994

According to the Jehovah's Witnesses' Office of Public Information, there are currently 52 Jehovah's Witnesses being held without trial in Eritrea. They were incarcerated at various points from 1994 to 2017.

NAME	AGE	GENDER	LOCATION	TERM; RELEASE	REASON
Eyasu, Paulos	47	Male	Mai Serwa Prison	Arrested 1994-09-17 ⁺	Conscientious objection
Mogos, Isaac	44	Male	Mai Serwa Prison	Arrested 1994-09-17 ⁺	Conscientious objection
Teklemariam, Negede	45	Male	Mai Serwa Prison	Arrested 1994-09-17 ⁺	Conscientious objection
Abraha, Aron	45	Male	Mai Serwa Prison	Arrested 2001-05-09 ⁺	Conscientious objection
Fessehaye, Mussie	47	Male	Mai Serwa Prison	Arrested 2003-04-06 ⁺	Conscientious objection
Tsegazeab, Ambakom	43	Male	Mai Serwa Prison	Arrested 2004-03-06 ⁺	Conscientious objection
Fissehaye, Bemnet	48	Male	Mai Serwa Prison	Arrested 2005-02-09 ⁺	Conscientious objection
Ghebru, Henok	35	Male	Mai Serwa Prison	Arrested 2005-01-24 ⁺	Conscientious objection
Kiros, Werede	63	Male	Mai Serwa Prison	Arrested 2005-05-04 ⁺	Religious activity
Yonas, Yonatan	34	Male	Mai Serwa Prison	Arrested 2005-11-12 ⁺	Religious activity
Fissehaye, Kibreab	41	Male	Mai Serwa Prison	Arrested 2005-12-27 ⁺	Conscientious objection
Okba-gabr, Bereket Abraha	53	Male	Mai Serwa Prison	Arrested 2006-01-01 ⁺	Conscientious objection
Fessehaye, Yosief	30	Male	Mai Serwa Prison	Arrested 2006/10 ⁺	Conscientious objection
Gebremeskel, Mogos	71	Male	Mai Serwa Prison	Arrested 2008-07-03 ⁺	Unknown
Abraha, Bereket	70	Male	Mai Serwa Prison	Arrested 2008-07-08 ⁺	Unknown
Ashgedom, Ermias	28	Male	Mai Serwa Prison	Arrested 2008-07-11 ⁺	Unknown
Tesfamariam, Tareke	67	Male	Mai Serwa Prison	Arrested 2008-08-04 ⁺	Unknown
Habtezion, Tewoldemedhin	60	Male	Mai Serwa Prison	Arrested 2008-08-09 ⁺	Unknown
Beyene, Teferi	76	Male	Mai Serwa Prison	Arrested 2008-09-23 ⁺	Unknown
Beyene, Abraha	66	Male	Mai Serwa Prison	Arrested 2008-10-23 ⁺	Unknown
Leghesse, Tsehay	78	Male	Mai Serwa Prison	Arrested 2008-12-23 ⁺	Unknown
Tesfazghi, Tsegezeab	71	Male	Mai Serwa Prison	Arrested 2008-12-23 ⁺	Unknown
Tecle, Yoab	66	Male	Mai Serwa Prison	Arrested 2009-04-23 ⁺	Unknown
Tsegezab, Yoel	43	Male	Mai Serwa Prison	Arrested 2008-08-26 ⁺	Conscientious objection
Ghirmay, Samuel	36	Male	Mai Serwa Prison	Arrested 2009-03 ⁺	Conscientious objection
Gebrechiwot, Tcklu	43	Male	Mai Serwa Prison	Arrested 2009-06-28 ⁺	Religious meeting
Afeworki, Isaias	33	Male	Mai Serwa Prison	Arrested 2009-06-28 ⁺	Religious meeting
Milen, Isaac	30	Female	Mai Serwa Prison	Arrested 2009-06-28 ⁺	Religious meeting
Seid, Faiza	33	Female	Mai Serwa Prison	Arrested 2009-06-28 ⁺	Religious meeting
Gebremichael, Tesfazion	75	Male	Mai Serwa Prison	Arrested 2011-07-20 ⁺	Unknown
Woldemichael, Hagos	65	Male	Mai Serwa Prison	Arrested 2012-04-21 ⁺	Preaching at a funeral

Ghebremariam, Araia	63	Male	Mai Serwa Prison	Arrested 2012-04-21 ⁺	Preaching at a funeral
Berhe, Tsegabirhan	55	Male	Mai Serwa Prison	Arrested 2012-04-21 ⁺	Preaching at a funeral
Meharizghi, Daniel	41	Male	Mai Serwa Prison	Arrested 2012-04-21 ⁺	Preaching at a funeral
Tesfamariam, Yosief	54	Male	Mai Serwa Prison	Arrested 2012-05 ⁺	Conscientious objection
Berhane, Ghebru	68	Male	Mai Serwa Prison	Arrested 2014-04-14 ⁺	Religious meeting
Gebrehiwet, Tekle	62	Male	Mai Serwa Prison	Arrested 2014-04-14 ⁺	Religious meeting
Tesfagabir, Thomas	36	Male	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Estifanos, Mardocai	24	Male	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Tewolde, Mehari	36	Male	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Gashazghi, Michael	26	Male	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Hidru, Liya	46	Female	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Shiwaseged, Wintana	29	Female	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Taddesse, Mikaal	27	Female	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Weldai, Emnet	39	Female	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Birhane, Senait	29	Female	Mai Serwa Prison	Arrested 2014-04-27 ⁺	Religious meeting
Habteyesus, Bereket	26	Male	Mai Serwa Prison	Arrested 2014-05-26 ⁺	Conscientious objection
Meraf Seyum, Habtemariam	56	Female	Mai Serwa Prison	Arrested 2015-10-25 ⁺	Religious activity
Dawit, Samuol	28	Female	Mai Serwa Prison	Arrested 2016-04-09 ⁺	Conscientious objection
Dawit, Hadas	39	Female	Mai Serwa Prison	Arrested 2017-03-30 ⁺	Unknown
Asgedom, Yonathan	26	Male	Mai Serwa Prison	Arrested 2017-09-21 ⁺	Religious activity
Teka, Daniel	20	Male	Mai Serwa Prison	Arrested 2017-09-21 ⁺	Religious activity

They died in prison or after their release

Kahsai Mekonnen, who was arrested in October 2008 when he was 76 years old, was released from the Meitir Camp a year later because of serious health problems. He died in 2013 as a result of the conditions he endured while imprisoned at such an advanced age. Because of the treatment they received while in custody, two other Witnesses—Tsehay Tesfamariam and Goitom Gebrekristos—also died, on November 30, 2016, and December 29, 2014, respectively, shortly after their release from the Meitir Camp.

Habtemichael Tesfamariam

died at age 76 in the Mai Serwa Prison on January 3, 2018.

Habtemichael Mekonen

died at age 77 in the Mai Serwa Prison on March 6, 2018.

Yohannes Haile

died at age 68 in the Meitir Camp on August 16, 2012.

Misghina Gebretinsae

died at age 62 in the Meitir Camp in July 2011.

Mohammed Adem Dawoud (nickname: Mohammed Bani) —

Disappeared in
1994

Former freedom fighter in the Eritrean Liberation Front (ELF). He later lived in exile in Sudan, Germany, and Saudi Arabia. After Eritrea's Independence, he returned to his country, settling in his hometown of Sen'afe. In **1994**, he was taken away from his home by security personnel. To this day, his whereabouts are unknown

Mohammed Tahir Mender — Teacher. Arrested in Keren on **24 December 1994**. Not heard from since.

Disappeared in
1994

Mohammed Tahir Idris — Teacher at Amal School in Asmara and

Disappeared in
1994

subsequently at the Teachers Training Institute (TTI). Abducted in **1994** by state security agents while walking to his workplace at the TTI. At the time of his arrest, he was a father of two little children. He has never been charged or brought before a court of law. His whereabouts unknown to this day.

Ali Mohammed Musa (Ali-Karrar). Born 1956. — Aid worker. A lawyer by training, Ali was abducted on **5 December 1994** by government security from his home in Mai Chihot neighborhood in Asmara. Never heard from since.

Disappeared in
1994

Hasan Ali-Nor Drar — Assitant to the Mufti of Eritrea. Former teacher. Arrested on **5 December 1994** by the secret police. Whereabouts unknown to this day.

Disappeared in
1994

Some of the Muslim imams and teachers, and family members, arrested on **24-12-1994** in Keren. Whereabouts still unknown

1. Mohammed Hasabennebi
2. Mahmoud AliNor Ameer
3. Yaseen Ahmed Zaid
4. Yaseem Hamid Nafie
5. Idris Mohammed Saeed
6. Mohammed Osman Saleh
7. Mohammed Nour Greinat
8. Hasan Abdulrahman Daar
9. Yaseen Umado
10. Ibrahim Hamid Ukud
11. Abdalla Daar
12. Osman Ali Jaamie
13. Ahmed Mesmer Ibrahim

Others incarcerated in the same period (all in the city of Keren):

14. Adam Ibrahim Jemie	24. Moh. Osman Jmie Himbirra	34. Abdulwahab Ibrahim Jmie
15. Mahmoud Ali Jemie	25. Hasan Saleh Abdalla	35. Ramadan Raki
16. Suleiman Mohammed Idris	26. Mohammed Osman Adam Ali	36. Idris Moudooy
17. Mohammed Idris M. Saeed	27. Mohammed Idris Saeed Ali-Nor	37. Nawed Mohammed Nawed
18. Jmie Ibrahim Ali (Dinai)	28. Mohammed Adam Sheikhaddin	38. Abbe Aafa Mohammed
19. Issa Aafa	29. Jabir Hamid Ekud	39. Osman M. Ali Adem Gedem
20. Faraj Abubakr Haj Amharai	30. Idris Arei Saeed	40. Hamid Aafa
21. Jmie Ibrahim Ali Dinai	31. Hazot Hamid Ekud	
22. Ahmed Mohammed Ibrahim	32. Idris Siedaai	
23. Tahir Mahmoud H. Mender	33. Nafie Musa Nafie	

More detainees in 1994

Name	Place of arrest / abduction	Year	
1. Shareef Adem Shareef	Sawa	1994	
2. Annour (last name unknown)	Agordat bus station	1994	

3. Haj AlHabeeb M. Osman Yousif	Agordat	1994	Businessman and member of Awqaf committee Teacher
4. Alamin Haj Annour	Agordat	1994	
5. Ibrahim Nasheh Hailenkiel	Asmara	1994	
6. Abubakr Idris Hummed Habo	Haikota	1994	
7. Ahmed Yakoub Hummed	Agordat	Oct 1994	
8. Idris Faraj Sied	Keren	1994	Trader
9. Idris Saleh Idris Eila	Barka Laal	1994	
10. Idris Saleh Mohmmmed Mantai	Barka Laal	25 Oct 1994	
11. Idris Mohammed Bakheet	Keren	25 Oct 1994	
12. Adem Mohammed Ali Kmeil	Fanko, Gash	1994	
13. Ismail Mohammed Idris Osman	Asmara	1 July 1994	
14. Bakheet Adam Mahmoud	Shegolgol	1994	

Adam Ali-Nor Sfaf and his son **Jamal Adam** — Missing since **December 24, 1994**. Abducted from their home in Gnda'e (Ghinda) by the Eritrean regime's secret police

Disappeared in
1994

Mohammed Omer Hummed Salman — Teacher. Arrested on **December 24, 1994** from his home in Keren. His family has never been able to ascertain his place of incarceration or status.

Disappeared in
1994

Mohammed Hamid Dweida — A teacher by profession, Mohammed was elected chairman of Senhit Province assembly (Senhit is now part of the Anseba Region). He was arrested in Keren on **24 December 1994**. Not heard from since. Mohammed was known for his problem-solving skills and for his advocacy on behalf of his community both during Ethiopian rule and after Independence.

Disappeared
in 1994

Mohammed Nur Abrar — Born in 1965. Abducted from the street by the security of the Eritrean regime on **5 December 1994** (at 4:30 p.m. while on his way to his shop in Asmara). He was forced by several plainclothes men into a vehicle and whisked off to an unknown destination. At the time of his arrest, his wife was pregnant with his first child. To date, his whereabouts are unknown.

Disappeared
in 1994

Abdulrahim Abdulqadir Saeed — Born in 1943. Teacher. Abducted in Asmara by security agents of the Eritrean regime on **5 December 1994**. Whereabouts unknown.

Disappeared
in 1994

Mohammed Saeed Abdalla — Businessman, shop owner. Mohammed Saeed owned a busy grocery shop (Sahel Grocery) on Nakfa Avenue in Asmara, just behind the Cathedral. He was well liked in the community and described as charitable by those who knew him. Abducted in Asmara by security agents of the Eritrean regime on **5 December 1994**. Whereabouts unknown.

Disappeared
in 1994

Others who were taken by regime security on **5 December 1994**, in Asmara, include:

1. Mohammed Hagos Ibrahim	7. Nasser Abdalla	13. Abdulrazzaq Moh. Hagos
2. Moh. Seid Ibrahim Abdurahim	8. Abdu Idris Ali	14. Ali Ibrahim Idrisai
3. Saeed Abdulqadir	9. Ahmaddin Omer	15. Mustafa Abdulhadi (Nieshte)
4. Hasan Mohammed Shoum	10. Abubakr Mohammed Idris	16. Fouad Mohammed Omer
5. Jamal Mohammed Nour	11. Abdulrahim Mohammed Daif	17. Abubakr Mohammed Nour
6. Salahaddin Omer Abdulqadir	12. Mohammed Yaseen	

Mohammed Adam Mjawraai — Arrested in **1994** in his village Dagasi in the Gash area of western Eritrea, never to be seen again.

Disappeared
in 1994

Hasan Abdurrahman Daar — Student. Arrested on **25 December 1994** in Keren. Never been charged or brought before a court of law. His whereabouts unknown

Disappeared
in 1994

Abdalla Abdurrahman Daar — Teacher. Born in 1965. (Brother of Hasan Abdurrahman, above). Arrested on **25 December 1994** in Keren. Never been charged or brought before a court of law. His whereabouts unknown

Disappeared
in 1994

Abdulwahab Ibrahim Jmie — Student. Missing since **1994**.

Abducted in Keren by the security forces of the Eritrean regime. His father – Ibrahim Jmie Hamid (profiled above) - was earlier abducted in April 1992. His whereabouts and condition are unknown.

Disappeared
in 1994

Idris Seied Arey — Idris Seied Arey. Kidnapped in Keren in **1994**. Never been charged. Whereabouts and status unknown.

Disappeared
in 1994

Idris Saeed Mohammed — Teacher at Al Diyaa school in Keren.

Arrested on **24 December 1994** in Keren. Never been charged or brought before a court of law. His whereabouts are unknown.

Disappeared
in 1994

Grmai Gebrehawarya — Teacher. Kidnapped in **1994** from his home in the Mercato neighborhood in Asmara and forced into an unmarked vehicle. His children, whom he was raising as a single father after their mother's death, were left without parents. His whereabouts are unknown to this day.

Disappeared
in 1994

Disappearances in 1995

Among those who disappeared in 1995 were scores of civil servants the majority of whom were posted in Barka province (now part of Gash-Barka). They were rounded up by the Eritrean government's security. They were mostly former members of Eritrean organizations (various ELF & PLF factions) who had returned to Eritrea following Independence and had been serving in the Eritrean public sector. In addition, many other citizens, including small merchants and farmers, were also rounded up. They have not been heard from since.

Mahmoud Dinai — An elder veteran of Eritrea's struggle for Independence (among the pioneers who joined the struggle in the early 1960s). At the time of his arrest on **December 9, 1995**, he was chairman of the provincial council of Barka Province (now part of Gash-Barka Region). If still alive, he would be close to 90 years old.

Disappeared
in 1995

Mohammed Osman Dayer — Veteran of Eritrea's struggle for Independence. Arrested on **25 May 1995** in Asmara. At the time of his arrest, he was in his late 50s. As of to date, his whereabouts are unknown.

Disappeared
in 1995

Ibrahim Mohammed Ibrahim — Judge in the regional court of Barka Province (now part of Gash-Barka Region). Former Judge at the High Court in Asmara. Arrested in Agordat in **September 1995**, together with his colleague Mohammed Saleh Mahmoud. Whereabouts unknown.

Disappeared
in 1995

Mohammed-Saleh Mahmoud — Judge in the regional court of Barka Province (now part of Gash-Barka Region). Former leadership member of the PLF-Revolutionary Committee. Arrested in Agordat in **September 1995**, together with his colleague Ibrahim Mohammed Ibrahim. Whereabouts unknown.

Disappeared
in 1995

Saleh Arey — Former administrator of Mansura district and Tekreret district, both in Barka. Arrested on **18 Sept 1995** in Keren. Never been charged or brought before a court of law. To this day, his family has never been able to visit him or know his whereabouts.

Disappeared
in 1995

Saleh Mohammed Idris (Abu Ajaj) — Veteran of Eritrea's struggle for Independence (among the pioneers who joined the struggle in the early years). Arrested in Agordat on **October 10, 1995**. At the time of arrest, he was in his early 60s. To this day, his family has never been able to visit him or know his whereabouts. If still alive, he would be close to 90 years old.

Disappeared
in 1995

Mahmoud Khalid — Agordat town administrator. Arrested by security agents of the Eritrean regime in **September 1995**. Never been charged or brought before a court of law. His family has never been able to visit him or know his whereabouts.

Disappeared
in 1995

Alamin Hamid Karrar — Arrested on **10-10-1995** in Agordat. Never brought to a court of justice and never heard from since.

Alamin graduated from an agricultural college in Libya. He returned to

Disappeared
in 1995

Eritrea after Independence and was working in the Ministry of Agriculture's rural extension division, focusing on farmers' and horticultural producers' cooperatives around Agordat and other parts of Gash and Barka.

Saleh Osman Ali (Rashid) — Born in Ad Ibrhim, Barka. As a child, he survived the infamous 1967 massacre in Ad Ibrhim, perpetrated by the

Disappeared
in 1995

Ethiopian army, after which he fled to Sudan with his family. In the 1970s, he joined the Eritrean struggle for Independence and received military officers training in

Iraq. He was Injured more than once in battle (was left with a partial disability in his right arm and shoulder). After independence, he worked as an instructor in the Eritrean military's training academies. In **1995** he was arrested from his workplace in Agordat. Never heard from since.

Idris Dinai — Missing since 1995. Before Eritrea's Independence, Idris Dinai was a leadership member of the General Union of Eritrean Students.

Disappeared
in 1995

He graduated from the Faculty of Arts, Baghdad University. At the time of his arrest in **September 1995**, he was serving as administrator of Fanko sub-region in

Gash Barka. To date, his whereabouts, and of those who were arrested with him, are not known.

Mohammed Kheir Musa — Arrested on **October 10, 1995** in Keren, where he served as the head of the provincial Labour Office. At the time of

Disappeared
in 1995

arrest, he was in his 50s. Whereabouts unknown, to date. Mohammed Kheir also spent time in prison in Adi Khuala during Haile Selassie's rule in the 1960s – 70s.

Abdalla Ibrahim Adra — Abdalla was a former fighter with the Eritrean Liberation Front (ELF), and former leadership member of *Sagem* (ELF-Central Leadership). When Sagem was united with the EPLF in 1987, he was elected to the Central Committee of EPLF, alongside other Sagem leaders, namely: Ibrahim Totil, Zemehret Yohannes and Dr. Gergis. After Independence, he served first in the city administration of Massawa and later as Tekreret sub-region administrator in Gash-Barka. Arrested at his home in Agordat in September 1995. He has not been heard from since. He has one daughter who was only a few months old when he was arrested.

**Disappeared
in 1995**

Ismail Idris Karkas

Veteran of Eritrea's struggle for independence. Former administrator of Fanko district (sub-zone) in Gash-Barka. Arrested in Agordat in **November 1995**. Whereabouts unknown.

Mohammed Ali Ibrahim

Veteran of Eritrea's struggle for independence. Arrested in Agordat on **October 10, 1995**. His family has not been able to visit him or know his whereabouts.

Ibrahim Egamme Shop owner

Abducted in **October 1995** from his shop in Agordat.

Suleiman Zakariya

Veteran of Eritrea's struggle for independence. Arrested in Agordat on **October 16, 1995**. He was in his sixties. His family has not been able to visit him or know his whereabouts.

Idris Shiya Shop owner and farmer

Abducted in **October 1995** from his shop in Agordat.

Name	Place of arrest / abduction	Year	
1. Afa Saleeb	Agordat	1995	Trader
2. Ibrahim Saleh Hasan	Agordat	1995	
3. Saleh Ali Eiman	Agordat	1995	
4. Haj Ali Seidaai	Agordat	1995	
4. Qateen Humed Darie	Balqai, Barka	1995	
5. Mohammed Tahir Mreigaay	Agordat	1995	
6. Kheir Hamid Saeed	Agordat	1995	
7. Sheikh Mohammed Hamid Saeed	Agordat	1995	
8. Maatoug Mohammed Ali	Agordat	1995	

Name	Place of arrest/abduction	Year	
1. Mohammed Yahia Osman	Asous, Semhar (NRS)	1995	Muazzin*
2. Mohammed Saleh Hamid Musa	Aderde, Barka	1995	Teacher
3. Moh. Ibrahim M. Osman M. Ukud	Mansoura, Barka	1995	Trader
4. Omer Ibrahim Jahraay	Habero, Anseba	1995	-
5. Ibrahim Adem Agbalaay	Agordat	1995	Trader
6. Alhusein Osman Alhasan	Sawa, Barka	1995	(From Bltoubyay,
7. Ibrahim Mahmoud Ali Nafie	Metkel Abiet	1995	Barka)
8. Abubakr Idris Mohammed Uqbu	Gafate	1995	
9. Idris Adem Ibrahim Ali	Meriet	1995	
10. Idris Mohammed Abdalla Shagi	Awgaro	1995	
11. Adam Saleh Goulai	Ad Ibrhim	1995	
12. Adam Abdalla Radob	Gash Laalai	14-9-1995	
13. Adam Ali Abdalla Musa	Gonye, Gash	22-3-1995	
14. Ibrahim Idris Mohammed Ali	Angasha	1995	
15. Ibrahim Idris Engerne	Agordat	1995	
16. Ibrahim haj Idris	Guli' e	1995	
17. Ibrahim M. Ali Osman Mantai	Metkel Abiet	1995	Farmer
* A person who performs the call-to-prayer (azaan) at the mosque			

Disappearances in **1996, 1997, 1999**

Abdu Sayed Ismail — Teacher at Gindae Islamic school (Ma'had). Arrested in **1996** in Gindae. Never charged or brought before a court of law. Whereabouts unknown.

Disappeared
in 1996

Musa Ibrahim Farajalla — Teacher at Ginda'e Islamic school (Ma'ahad). Disappeared in **1996**.

Disappeared
in 1996

Saeed Mohammed idris Badaar — Imam of a masjid in Gindae. Arrested on **12 July 1996** in Gindae

Disappeared
in 1996

Chyrum Saleh Seid — Farmer in Metkel Abiet, Semhar (Northern Red Sea). Former civilian functionary (Jamaheer / Kifli hizbi) of the EPLF during the struggle for Eritrea's independence. Community leader after Independence. Imam and Quranic teacher. Arrested in **June 1996** from his family home in Metkel Abiet and was taken to an undisclosed destination.

Disappeared
in 1996

More arrests in 1996

Name	Place of arrest / abduction	Year	
1. Yousif Abubakr Fora *	Senafe	24-12-1996	
2. Abdalla Ali Nasser	Adi Keyih	24-12-1996	
3. Ibrahim Omer Ahmeddin	Adi Keyih	24-12-1996	
4. yasin Husein	Adi Keyih	24-12-1996	
5. Omer Ahmed	Adi keyih	24-12-1996	
6. Ahmed Lamba	Adi Keyih	24-12-1996	
7. Saleh Omer Keilai	Mansoura	1996	From Hrkok
8. Mohammed Ali Mohammed Musa	Ad Koukouy, Barka	1996	Community leader
9. Asennai Mohammed Ali Negede	Digsi, Barka	1996	
10. Mohammed Ali Haj Hamid	Mansoura	1996	Mosque committee
11. Ali Mohammed Bakri	Afabet	1996	
12. Abdalla Almadaï		1996	
13. Mohammed Aamer Haj Osman	Gindae	1996	
14. Saleh Mahmoud Shidy Dingor	Gindae	1996	
15. Mohammed Saeed Moh. Nour		1996	
16. Osman Ibrahim	Gindae	1996	Teacher and imam
17. Haj Mohammed-Ali Hummed	Fanko, Gash	1996	
18. Idris Moh. Ali Ahmed Dareer	Fanko. Gash	1996	
19. Adam Ali Abubakr	Gafate. Gash	1996	
20. Ismail Hummed Taher	Gash	1996	
21. Ismail Sheik Haj Bakeet	Sawa area	1996	
22. Teetai Abubakr Ibrahim	Hmbol	1996	
23. Ibrahim Eskol	Gafate / Shangit	1996	

* His wife, Fatima Mohammed, was shot and killed when she tried to prevent his arrest

Ghebrebrhan Zerie — In the 1990s, he was chairman of the Eritrean opposition organization, the Democratic Movement for the Liberation of Eritrea (DMLE). He was kidnapped in **February 1997** by security squads of the regime in Eritrea. He has not been heard from since.

Disappeared
in 1997

Mohammed AlHasan Ibrahim — Secretary of the Mufti of Eritrea.

Arrested in Asmara in **1997**. A year later, his brother Mahmoud Hasan, who worked at the town administration of Hagat, was also arrested.

Disappeared
in 1997

Jabir Husein Omer — Businessman. Arrested on **27 September 1997** in Keren. Whereabouts unknown.

Disappeared
in 1997

More arrests and disappearances in 1997

Name	Place of arrest / abduction	Year	
1. Idris Osman Mahmoud	Engerne, Barka	Aug 1997	
2. Ismail Mohammed Osman	Hashishai	1997	
3. Ayoub Adam Idris	Hashishai	1997	
4. AlHusein Ali Husein	Gafate, Gash	1997	
5. Ibrahim Hamid Ali	Saba'	1997	
6. Ibrahim Mohammed Omer Moh.	Agordat	Dec 1997	
7. Abubakr Manfa' ot	Hagat (Hagaz)	28 Sep 1997	
8. Ahmed Faraj Hamid	Birkit	1997	
9. Idris Adam Bleinai	Gullouj, Gash	Oct 1997	
10. Idris Adam Chiewai	Hmbol, Barka	May 1997	
11. Moh. Hamid Idris Hamid Habib	Habero	1997	
12. Mahmoud Idris Barkai	Anseba, Anseba	1997	Farmer
13. Taha Ali Adam	Ad Fagih, Sawa	1997	
14. Abdalla Mohammed Nour Addala	Hashishai	1997	From Shalab
15. Mahmoud Dini	Keren	1997	Trader
16. Abdulqadir Khalifa Yahya	Eila Ber' ed	1997	Quranic teacher

17. Mohammed Nour Ali Bakheet	Keren	1997	Farmer
18. Moh. Osman Abdulrahman Idris	Anseba, Anseba	1997	Fmr. EPLF fighter
19. Yasin Moh. Osman Gebrketos	Anseba, Anseba	1997	Farmer
20. Mohammed Ahmed Osman Saleh	Mansoura	1997	From Hrkok, Barka

Disappearances in 1998, 1999 and 2000

Name	Place of arrest / abduction	Year	
1. Abdalla Saleh Mohammed Ahmed	Mansoura, Barka	1998	Teacher
2. Mohammed Yibay Moh. Ali Nor	Afabet	1998	Community leader
3. Shikker Kantebai Mohammed Nor	Afabet	1998	Community leader
4. Saleh Adem Kheir Dgeis	Mansoura, Barka	1998	School committee
5. Osman Nadifai Gargar	Mansoura, Barka	1998	Teacher
6. Saad Ibrahim Ismail	Halhal, Anseba	1998	
7. Abdalla Mohammed Nour	Sabar, Anseba	1998	
8. Ibrahim Ali Osman Ahmed	Tessenei	1998	
9. Idris Hamid Hajjaj	-	May 1998	
10. Idris Hasan Abdalla	Agordat	Feb 1998	
11. Idris Ali Mohammed Habo	Fgret	Aug 1998	
12. Adam Yakoub Adam M. Omer	Yakarei'	Feb 1998	
13. Ismail Abdalla Idris Moh. Ali	Hmbol	Feb 1998	
14. Annour Alhasan Mohammed Nour	Hashankit, Barka	7 May 1998	
15. Adam Moh. Osman Dawoud	Gonye, Gash	4 Jan 1999	
16. Nasser Ona Rebdiya	Tabaldia, Gash	2000	Bus owner

Ahaw Ali Halo —

former prisoner of the Isaias regime and former chairman of the regional assembly of Southern Red Sea Region.

**Detained from
1999 to 2012**

- Born in 1965 in Afambo, Dankalia (Southern Red sea), Eritrea
- In 1994 he Graduated in political science from Damascus University and soon returned to Eritrea. (While in Syria, he was member of the ELF-affiliated Eritrean Union of Students)
- In 1997 he was elected to the regional assembly of Southern Red Sea and became its chairman
- On **17 May 1999**, he was arrested in his office in Assab and taken to Tahadiso detention center south west of the city
- Interrogated and tortured for 71 days at Tahadiso where he lost consciousness twice
- After 71 days at Tahadiso he was flown to Asmara in a state of severe physical impairment and was taken to a prison known as the 6th Station (which served as a branch of Wenjel Mrmera/ Karcheli prison)
- He was subsequently moved to Karcheli and again to Sembel prison
- He was released from prison on 5 February 2012
- Soon he escaped from Eritrea and joined the Eritrean resistance as a member of the Red Sea Afar Democratic Organization
- In retaliation, the regime arrested his father, Ali Halo, a community

leader in Dankalia (and chairman of the 'people's committee' in Dankalia that supported the independence struggle, 1976-1980) and subjected him to torture. The father, Ali Halo, died on 15 May 2013 a few months after his release from prison. Ahaw himself died 3 years later on 20 May 2016.

Ali Yousuf Mohammed — Member of the Eritrean National Assembly, representing Southern Red Sea (Dankalia). Arrested in **1999**. He has not been charged or brought before a court of law. Whereabouts unknown.

Ali Issa — Deputy mayor of Assab. Arrested in **1999**. He has not been charged or brought before a court of law. Whereabouts unknown.

These three (Mr. Ahaw, Mr. Ali Yousuf and Mr. Ali Issa) were among the prominent members and leaders of the Afar community in Eritrea who were made to disappear in 1999. Their arrest was part of a larger sweep that resulted in the detention of scores of citizens from the region.

Disappearances in **2000, 2001, 2002**

1. Yaseen Idris Abdulqadir
2. Tahir Idris Abdulqadir

These two brothers were taken away by the Eritrean security authorities in **December 2000** and **March 2001**, respectively. Continued efforts by their mother to find out their whereabouts have been unsuccessful. She was turned away and warned with severe consequences if she continued to ask about them.

Yasin, who was 23 at the time, was arrested on 28 December 2000 in his dormitory room at the University of Asmara premises as he prepared for his final exams as a third-year student in the history department. A few weeks later, on 12 March 2001, his brother, Tahir, 21, who was in the national service and visiting his family during the Eid, was taken away from his family's home in Keren.

Haj Mohammed Ali (born 1946) — Former nurse; former employee of the Ministry of Interior. At the time of his arrest in the year 2000, he was engaged in private business as a shop owner in his small town of Gullouj, Gash-Barka Region. His whereabouts unknown.

Disappeared
in 2000

The 2001 Reform Movement

In 2001, a movement emerged from within the higher ranks of the PFDJ, the party ruling Eritrea. Leaders of the movement, which included government ministers and other senior officials, called for a transition to constitutional rule. Eritrea's strong man, Isaias Afwerki, however responded by conducting a brutal crackdown in September 2001. All prominent members of the movement who were inside the country and scores of others were arrested and put in secret detention.

Beraki Gebreselasie — Former minister of Education; former minister of Information. One of the signatories of the 2001 'open letter' to the president (the G-15), calling for reform and transition to democratic rule in Eritrea. Arrested on **18 September 2001**. Never charged or brought before a court of law.

Disappeared
in 2001

Mahmoud Ahmed (Sherifo) — Mahmoud Ahmed (Sherifo). EPLF leadership member. Former minister of Foreign Affairs, former minister of Local Government. A prominent member of the G-15 reform movement and an outspoken critic of the one-party, one-man rule of Isaias Afwerki. Arrested on **18 September 2001** and kept incommunicado. Never charged or brought before a court of law. Reportedly died in prison in June 2003.

Disappeared
in 2001

Haile Woldetensa'e (Drru'e) — EPLF leadership member. Former minister of Foreign Affairs, former minister of Trade and Industry; former minister of Finance. A prominent member of the G-15 reform movement and an outspoken critic of the one-party, one-man rule of Isaias Afwerki. Arrested on **18 September 2001** and kept incommunicado in detention. Never charged or brought before a court of law. Reportedly died in prison in February 2018.

Disappeared
in 2001

Ogbe Abraha — Former leadership member of the EPLF, later the governing party, and army general; former Minister of Trade and Industry; former Minister of labour and Human Welfare. A prominent member of the G-15 reform movement and a critic of the authoritarian rule of Isaias Afwerki. Arrested on **18 September 2001** and kept incommunicado in detention. Never charged or brought before a court of law. Reportedly died in prison in October 2002.

Disappeared
in 2001

Petros Solomon — EPLF leadership member. Former minister of Defense; former minister of Foreign Affairs; former minister of Fisheries. A prominent member of the G-15 reform movement and a critic of the authoritarian rule of Isaias Afwerki. One of the signatories of the 2001 'open letter' to the president, calling for reform and transition to a constitutional rule in Eritrea. Arrested on 18 September 2001. Never charged or brought before a court of law.

Disappeared
in 2001

Saleh Kekia — former Minister of Transport and Communications and former Deputy Minister of Foreign Affairs. Prior to that, he was head of the Office of the President. One of the signatories of the 2001 'letter to the president' (the G-15), calling for reform and transition to democratic rule in Eritrea. Arrested on **18 September 2001**. Never charged or brought before a court of law. Reportedly died in prison in June 2003.

Disappeared
in 2001

Germano Nati — EPLF leadership member. Former Administrator of Gash province (now part of Gash-Barka). One of the signatories of the 2001 'letter to the president' (the G-15), calling for reform and transition to democratic rule in Eritrea. Arrested on **18 September 2001**. Never charged or brought before a court of law. Reportedly died in prison in January 2009.

Disappeared
in 2001

Aster Fessehazion (born 1951) — One of the signatories of the 2001 open letter to the president (the G-15), calling for reform and transition to democratic rule in Eritrea. Arrested on **18 September 2001**. Never charged or brought before a court of law. Reportedly died in Eila Ero secret prison in June 2003.

Disappeared
in 2001

Hamid Hmid — Former director at the Eritrean Ministry of Foreign Affairs. Former ambassador. One of the signatories of the 2001 'open letter' to the president (the G-15), calling for reform and transition to democratic rule in Eritrea. Arrested on **18 September 2001**. Never charged or brought before a court of law. Reportedly died in Eila Ero secret prison in September 2003.

Disappeared
in 2001

Brhane Gebregziabher — A veteran of the Eritrean independence struggle. Post-independence, he served as the Eritrean Army Major-General and head of the National Reserve Force. He was arrested on **18 September 2001** for signing an 'open letter' from prominent Eritrean politicians, known as the G-15, within the ruling party - to President Isaias Afwerki, demanding government reforms. Never charged or brought before a court of law.

Disappeared
in 2001

Estifanos Seyoum — A veteran of Eritrea's struggle for independence with the EPLF. Br. General after Independence. Member of the G-15 reform movement. Arrested on **18 September 2001**. Never charged or brought before a court of law.

Disappeared
in 2001

Idris Ab'are – A severely disabled veteran of Eritrea's struggle for independence. Director General for Labour at the Ministry of Labour & Social Welfare. A writer who authored two books and wrote for Eritrea al Hadeetha. Member of the reform movement of 2001. Arrested in

Disappeared
in 2001

September 2001. Never charged or brought before a court of law. His condition or whereabouts unknown.

Kiros Tesfamichael (Awer) — Director general in the Ministry of Tourism and former director in the Ministry of Education. Arrested in **October 2001** and kept incommunicado, without any due process of law. Reportedly died in Eila Ero secret prison in September 2011.

Disappeared
in 2001

Tesfai Gebreab (Gomera) — Unit Head, Min of Foreign Affairs. Also held senior positions at the Immigration department and the Ministry of Labor and Human Welfare. Arrested in **October 2001**. Reportedly died in Eila Ero secret prison in November 2010.

Disappeared
in 2001

Alazar Mesfin — Former administrator of the city of Keren. Father of three. Holds a master's degree from Syracuse University in the US. Arrested in **September 2001**. Reportedly died in Eila Ero secret prison in September 2011.

Disappeared
in 2001

Miriam Hagos — Director of the Eritrean Cinema Board. Former director of EPLF's film department. Arrested in **October 2001** during a government crackdown that saw the G-15 leaders, their sympathizers and journalists arrested, and all privately-owned newspapers closed. Reportedly being held in the secret prison of Eila Ero.

Disappeared
in 2001

Tesfaldet Seyoum — Veteran of the EPLF. Senior army officer, and brother of G-15 member Estifanos Seyoum. Arrested in **September 2001** during a government crackdown that saw the G-15 leaders, their sympathizers and journalists arrested, and all privately-owned newspapers closed. Reportedly died in Eila Ero secret prison in December 2008.

Disappeared
in 2001

Siraj Ibrahim M. Khier — A veteran of the struggle for Eritrea's independence with the EPLF (medical services). Official of the Eritrean embassy in Saudi Arabia. Former head of Haz-Haz maternity clinic in Asmara. Father of three. He was arrested in **early 2002** in the wake of the crackdown on reformers and journalists, after being recalled from his post in Saudi Arabia. Reportedly died in September 2011 in the secret prison of Eila Ero.

Disappeared
in 2001

Others who were reported to be held in the infamous Eila Ero secret prison are:

Kidane (Wedi Keshi)

EPLF veteran and driver for minister of Fisheries Petros Solomon. Reportedly died in October 2009 in the secret prison of Eila Ero.

Mehari Yakob

EPLF veteran and driver for former minister of Transport and Communications Saleh Kekia. Reportedly died in 2008 in the secret prison of Eila Ero.

Tesfagergish

Administrator of Tsorona sub-zone in the South Region. Veteran of the EPLF. Reportedly died on 16 March 2004 in the secret prison of Eila Ero.

Journalists and Writers

In the days following the arrest of the G-15 reformers on 18 September 2001, the Eritrean regime closed all privately-owned newspapers and arrested at least 10 journalists. More journalists were arrested in the weeks that followed. To this day, the whereabouts and fates of these journalists remain unknown, although some have reportedly died in prison.

Seyoum Tsehaye (born 1952) — Veteran photographer and photojournalist. He played a major role in documenting Eritrea's struggle for independence, particularly in the 1980s. Former head of national television and national radio. Arrested in **September 2001**, at which time he was a freelance photojournalist and writer who mainly wrote for the independent paper Setit.

Disappeared
in 2001

Yousif Mohammed Ali — Editor-in-Chief, Tsigenai. Arrested in **September 2001**. Yousif was one of the first reporters to bring the 2001 reform movement to the attention of the public through the interview his paper conducted with Mahmoud Sherifo, one of the movement's leaders. Reportedly died in Eila Ero secret prison in June 2003.

Disappeared
in 2001

Fessehaye Yohannes (Joshua) (Born 1956) — Journalist, poet, and playwright who also wrote for children. Co-founder of Setit newspaper. Arrested in **September 2001**. Reportedly died in Eila Ero secret prison in October 2002.

Disappeared
in 2001

Amanuel Asrat — Journalist, poet, and songwriter. Chief editor of Zemen [Time] newspaper. Arrested in **September 2001**.

Disappeared
in 2001

Seid Abdulkadir — Journalist, chief editor, Admas independent newspaper. Arrested on **September 23, 2001**. Reportedly died in Eila Ero secret prison in March 2005.

Disappeared
in 2001

Dawit Isaak (born 1968) — Journalist. Owner and co-founder of Setit independent newspaper. Arrested in **September 2001**.

Disappeared
in 2001

Matewos Habteab — Editor-in-chief, Meqaleh [Echo] independent newspaper. Arrested in **September 2001**. Reportedly died in Eila Ero secret prison in 2005.

Disappeared
in 2001

Medhanie Haile (born 1969) — Journalist. Deputy editor, *Keste Debera* [Rainbow] independent newspaper. Medhanie Haile was also a lawyer who worked for the Eritrean Ministry of Justice. Arrested in **September 2001**. Reportedly died in Eila Ero secret prison in February 2006.

Disappeared
in 2001

Saleh Idris Sa'ad (Jazairy) — Journalist at Eritrea al Hadeetha. Arrested in **2002** by security agents of the Eritrean government. He has never been charged or otherwise brought before a court of law. Whereabouts unknown.

Disappeared
in 2002

Dawit Habtemichael — Journalist. Deputy editor-in-chief and co-founder of Meqalih [Echo] newspaper. Dawit also worked as a physics teacher in Asmara. Arrested on **21 September 2001**. Reportedly died in Eila Ero secret prison in the second half of 2010, following the deterioration of his physical and mental health.

Disappeared
in 2001

Jmie Kmeil — Journalist and veteran of the EPLF. He worked in the EPLF's Department of Information and Guidance, and later, following Independence, in the Ministry of Information. He was a reporter at the Arabic newspaper Eritrea al-Hadeetha, and later became its sports editor. Arrested on **November 24, 2005**, in Asmara. A report in 2016 claimed he was one of four prisoners who were executed extrajudicially on the night of 22-23 August 2007 by the Eritrean government's security.

Temesgen Gebereyesus — Journalist at Keste Debena [Rainbow] private;y-owned newspaper, and actor. Arrested in **2001**. He is being held incommunicado by the Eritrean authorities. At various points, he was reportedly held in Eila Ero death camp and another secret prison in the Dahlak Islands. The status of his health and current whereabouts are unknown.

Disappeared
in 2001

Gebrehiwot Keleta — Reporter at the independent Tigrinya-language paper Tsigenai. He was a veteran of Eritrea's struggle for independence who worked as information officer with the ELF. Gebrehiwot was arrested in **June 2000** in Asmara. Condition and whereabouts unknown. (He had previously been abducted by the EPLF from Sudan in 1991 and secretly detained in Eritrea without trial for eight years.)

Disappeared
in 2000

Hamid Mohammed Saeed (Hamid CNN) — News and sports editor at the Arabic-language service of the Eritrean state TV (Eri-TV). Arrested in **May 2002**. Condition and whereabouts unknown.

Disappeared
in 2002

Sahle Tsegaze'ab (Wedi Itaay) — veteran of the Eritrean struggle for Independence, civil servant, and writer. Arrested in **October 2001** and has not been heard from since. In 2001, Sahle wrote a series of articles, published in Keste Debena, Zemen and Haddas Ertra, mainly in defence of the rule of law and criticizing the illegal practices of some of the institutions of the state. At the time of his arrest, he was working as head of civilian affairs in the office of the Attorney General in Asmara.

Disappeared
in 2001

Feron Woldu — A veteran of the Eritrean struggle for Independence with the EPLF. Director at the Ministry of Trade and Industry. Holds a Master's degree in education. Arrested in **2001**. The status of his health and current whereabouts are unknown.

Disappeared
in 2001

Ali Al'amin — Eritrean employees of the US embassy in Asmara. Detained by the Eritrean regime on **October 12, 2001**. Not heard from since. Ali has never been charged with any crime or, otherwise, brought before a court of law. He is believed to be held in the secret detention complex of Eila Ero.

Disappeared
in 2001

Kiflom Gebremichael — Eritrean employees of the US embassy in Asmara. Detained by the Eritrean regime on **October 12, 2001**. Not heard from since. Kiflom has never been charged with any crime or, otherwise, brought before a court of law. He is believed to be held in the secret detention complex of Eila Ero.

Disappeared
in 2001

Abdu Ahmed Younis — Incarcerated from **2001 to 2005**. Again for 3 months in **2010**. And finally from **2012 to 2017**. Mr. Younis died in December 2017 shortly after being released from prison. Mr. Younis was among a group of elderly citizens who made an attempt to mediate between the country's ruler, Isaias Afwerki, and senior government officials (known as the G-15) who in 2001 called on Afwerki to institute a process of swift transition to constitutional rule in Eritrea. The mediation group also included: **Sunabara Mahmoud Damana** and

Hasan Kekia. Following the September 2018 government crackdown that saw the G-15 leaders, their sympathizers and journalists arrested, and all privately-owned newspapers closed, the regime jailed the

elderly mediators, who subsequently spent several years in detention. That was the story of Mr., Younis' first spell in prison (2001 – 2005). His last (2012 – 2017) was in connection to his son Ali Abdu' s defection from the regime. Ali Abdu was the information minister until his defection in 2012. As a result, the regime detained Mr. Younis, as well as the former minister' s 15-year old daughter, **Ciham** (see profile below), and brother **Hassen**.

Mohammed Hussein Al'Amoudi — Born in 1955 in Ali Gdir in western Eritrea. After living in exile in Saudi Arabia, Sudan and the United States, he returned to Eritrea in 2001 where he decided to invest his life savings and a loan from a relative. As required by the authorities, he deposited the entire investment money (285,000 US dollars) in the bank. Mohammed was in the process of preparing his investment plans when, on the night of **25 September 2001** (one week after the government crackdown on G-15 reformers and the journalists), he was arrested by state security agents. They took him to the infamous Wenjel Mrmera

prison in Asmara. He was told he was wanted for questioning and would return to his home the next day; but once put behind bars, Mohammed did not hear from his jailers for six months. The interrogation six months later took only 30 minutes and did not even mention the reason for his arrest. The next encounter with the interrogators was another 12-and-a-half years later. YES, 12 1/2 YEARS without being told why he was in prison. Meanwhile, Mohammed counted the years along with hundreds of other detainees in that notorious prison.

When they summoned him the last time in 2014, Mohammed had lost his eyesight (in 2011) together with any hope of ever being released. The interrogators asked him (for the first time) if he knew 'his crime'. When he replied that he didn't, he was reminded of comments he had made that night just before his arrest (a conversation with friends at the 'American Bar' in Asmara in which he said he didn't understand why the G-15 were arrested given their contributions to the struggle for independence ..). ... Now he was going to be released, he was told, but with the following conditions: (1) ask for forgiveness in writing, (2) never talk about his incarceration, (3) never ask about any money, (4) never leave Asmara without permission from his security contact person.

Yet, more heartbreak was awaiting Mohammed. At the time of his release, he learned that the year before (on 3 October 2013) his entire family (wife, two sons and a daughter) drowned while crossing the Mediterranean in search of refuge in Europe. So, here was Mohammed left without his family, without his eyesight and without his life savings, on top of losing 13 years of his life in the dungeons of the Eritrean regime.

Haile Gebrekristos (born in the 1940s) — Haile is a teacher by profession. He was abducted by the regime of Isaias Afwerki in **October 2002**. The authorities gave no reason for his incarceration. An elderly man in his 70s by now, his health status and whereabouts are unknown. Those who know him point that he always stood for the truth. In his youth, he was imprisoned by the government of Haile Selassie for his involvement in Eritrean nationalist politics at the Teachers Training Institute in Asmara.

Disappearances in **2003 - 2009**

Senait Debesai — EPLF veteran and a popular artist. She has been in detention since **15 March 2003**. She has been held incommunicado, deprived of all family contact and visitation. She has never been charged or brought before a court of law.

Ermias Debesai — A veteran of the Eritrean struggle for independence. Former ambassador of Eritrea to China. He has been in incommunicado detention since **November 2003**, without access to any due process of the law.

Habtezion Hadgu — Brigadier General Habtezion Hadgu is a veteran of the Eritrean struggle for independence. He was the first commander of independent Eritrea's Air Force. He has been incarcerated and kept incommunicado since **2003**. Brig. General Habtezion had disagreements with Eritrea's ruler Isaias Afwerki concerning how the air force was managed and why air force staff such as Dejen Andehishel had been unlawfully imprisoned.

Aster Yohannes — EPLF veteran and wife of Petros Solomon, one of the leaders of the G-15 reform movement. Arrested at Asmara International Airport on **11 December 2003**, upon arriving from the United States where she had been pursuing higher education. She had returned to Eritrea with a newly issued Eritrean passport, to be with her four children aged between 6 and 13 at the time of her arrest. She has never been charged with any crime.

Hadgu Abraha (picture when younger) — Arrested by the Eritrean regime in **2003** and never heard from since.

Haile Nayzgi — At the time of his imprisonment on **23 May 2004**, Reverend Haile Nayzgi was serving as the chairman of the board of the Full-Gospel Church of Eritrea, the largest Pentecostal church denomination in the nation. Previously, he was a senior accountant with World Vision in Eritrea. Reverend Haile Nayzgi, who is married with two children, was one of the key organizers of the church's activities in Eritrea. Since his arrest, he has been moved to various locations, including Karsheli prison in Asmara, but the actual charges against him have not been released.

Dr Kiflu Gebremeskel — Dr. Kiflu was the pastor of South-West Full Gospel Church in Asmara until his imprisonment on **May 23rd, 2004**. Previously, he was dean of science and lecturer of mathematics at Asmara University. He has a Ph.D. in mathematics from the Illinois Institute of Technology in Chicago. Dr Kiflu was also the chairman of the Eritrean Evangelical alliance, a union of all the churches belonging to the Baptist, Mennonite, Presbyterian, Pentecostal and other Charismatic churches. He wrote some of the first and widely used discipleship materials in Tigrinya. He is married with four children. His wife and children have not been allowed to visit him.

Meron Gebreselasie — Eritrean pastor and anesthetist Meron Gebreselasie was arrested on **3 June 2004** and has remained in prison ever since. He was a leader in a banned church network. Meron (also known as Million) was pastor of Massawa Rhema Evangelical Church and worked as an anesthetist at Massawa Hospital.

Fitsum Gebrenegus — Rev Dr Fitsum Gebrenegus is an Eritrean Orthodox priest and psychiatrist who was arrested in **November 2004** because of his involvement in the Medhane Alem Bible study group. He has remained in prison, incommunicado, ever since. Until his arrest, he was the most senior doctor at St Mary Psychiatric Hospital in Asmara. Dr Gebrenegus is a widower with one child. Dr Gebrenegus' wife and father both died while he was in prison and he was not allowed to attend their funerals.

Tekleab Mengisteab — Rev Dr Tekleab, a highly respected physician and an Eritrean Orthodox priest, was a leader of the Medhane Alem Church. He was arrested in **November 2004** alongside his colleagues at Mekane Hiwot Medhanie Alem church, Ghebremedhin Ghebregiorgis and Dr. Fitsumberhan Gebrenegus. He is insulin dependent and has been reported to be in poor health. He is married with four children.

Rev Gebremedhin Gebregiorgis — Rev Gebremedhin is an Eritrean Orthodox priest and expert theologian who was arrested in **November 2004** because of his involvement in the Medhane Alem Bible study group. He has remained in prison, incommunicado, ever since. Rev Gebremedhin trained in the theological school of Egypt. He served as head of the Sunday Schools department in the Eritrean Orthodox Patriarchate, and for the two years before his detention he headed a nationally-acclaimed program working with HIV patients and an award-winning educational campaign for the prevention of AIDS in Eritrea.

Twen Theodros (36) — Twen holds a diploma in Drafting Engineering from Asmara Technical School. She was arrested in **January 2005** at an underground church prayer meeting and put in prison in Mai Serwa. She has never been charged, tried or had access to a lawyer. Twen has endured terrible beatings and torture at the hands of prison guards.

2006 — Twen was joined in Mai Serwa by a large group of Christians arrested at a wedding in Asmara. Twen and the women from this group who refused to sign papers stating they would no longer engage in

Christian activities were sent to one of Eritrea's harshest prisons, Wi' a, on the Red Sea coast.

2009 — The government closed Wi' a prison after a meningitis outbreak caused the death of approximately fifty Christian prisoners. Hundreds of other prisoners had died as a result of extreme heat and appalling sanitary conditions. Surviving prisoners, including Twen and her group, were sent to Me' etr prison in the remote northwest.

August 2017 — Twen and the other women in her group were moved to Mai Serwa prison camp, near Asmara.

Mohammed-Idris Omar Musallam — Arrested on **3 January 2005** in Keren. His whereabouts unknown. Mohammed-Idris was a farmer who owned a small orchard near Keren. Also, following the vacuum created by the mass arrest of Muslim teachers in the 1990s, he was teaching in one of the city's Islamic schools.

Kidane Woldu — Pastor Kidane Weldou was imprisoned on **March 18th, 2005**. He was the senior pastor of the Asmara Full-Gospel Church at the time of his imprisonment. His wife and children have been unable to visit him in prison, and his exact whereabouts remain unknown. Formerly, he was a high school teacher of biology after he secured a B. Sc. from Asmara University.

Idris Mohammed Ali — A veteran of Eritrea's independence struggle and a renowned musician. Arrested on **24/11/2005** in Asmara along with scores of other citizens. Never been charged or brought before a court of law. Whereabouts unknown. However, a report in 2016 claimed he was one of four prisoners who were executed extrajudicially on the night of 22-23 August 2007 by the Eritrean government's security. According to the report, each was shot killed, and the four were buried together in one pit.

Mohammed-Jimie Arei — A forensic expert who worked at the Police headquarters in Asmara. He had studied law at Khartoum University and received forensic training in the Netherlands. Abducted by the Eritrean regime's security on **25 November 2005** in Asmara. His arrest was part of a larger campaign that week in which at least 20 people were targeted, including the musician Idris Mohammed Ali, journalist Jimie Kmeil and others.

Taha Mohammed Nour (born 1934) — A veteran of the Eritrean struggle for independence. He was one of the founders of the Eritrean Liberation Front (ELF) in 1960 and foreign relations head of the Popular Liberation Front (PLF) in the 1970s. He served as member, and secretary, of the Eritrean Referendum Commission in 1992-1993. At the time of his arrest in Asmara, he run a private business that included a language school. Arrested in **December 2005**. Died in prison in February 2008.

Rubat AlHasan — Businessman and sports/youth activist. Arrested on **24/11/2005** in Keren along with scores of other citizens arrested that day, including the musician Idris Mohammed-Ali. Rubat was a well-known citizen of Keren who was active in the city's civic life. He was co-founder and chairman of Ansaba Football Club. Never been brought before a court of law. Whereabouts unknown. However, a report in 2016 claimed that he died in prison in the period June-July 2007 as due to torture and untreated ailments (namely, kidney failure).

Ahmed Mohammed Musa Gumo' — A captain of the Eritrean Defense Force's Commando brigade. Arrested in **December 2005**.

Whereabouts unknown. However, a report in 2016 claimed he was one of four prisoners who were executed extrajudicially on the night of 22-23 August 2007 by the Eritrean government's security. According to the report, each was shot and killed, and the four were buried together in one pit.

Adem Shelshel — An employee of the Eritrean Ministry of Information who worked as cameraman. Previously he worked as a police officer.

Arrested in **November 2005** in Asmara. Whereabouts unknown. However, a report in 2016 claimed he was one of four prisoners who were executed extrajudicially on the night of 22-23 August 2007 by the Eritrean government's security. According to the report, each was shot and killed, and the four were buried together in one pit.

Mohammed Abdulhaleem — Businessman, former journalist at Eritrea Al Hadeetha ارتريا الحديثة, and poet. Arrested on **27 November 2005**, in Barentu. Never been charged or brought before a court of law. His place of incarceration, health status, or, otherwise, his whereabouts unknown to this day.

Jeilani Al'amin — An officer of the Asmara Traffic Police (formerly with the Immigration office). He was arrested in **November 2005**, together with scores of other citizens including the well-known musician Idris Mohammed-Ali. According to a report in 2016, he died in his prison cell in the period June-July 2007, as a result of torture and lack of medical attention, and was secretly buried in the vicinity of Deki Nazo, between Asmara and Dekemhare.

Hasan Abubakr (Farini) — Hotel manager in Barentu and musician. Arrested in **December 2005** (the same day as his friend singer Idris Mohammed-Ali and scores of others). Released after spending 6 years in prison, but in poor health and mute (unable to speak). Died 2 months after his release, on February 1st, 2012, in Barentu.

Mohammed Musa Raka — Former employee of the Ministry of Information. Arrested in **December 2005**. Not heard from since.

Omer Kekia

Veteran of the EPLF. Also was a member of the ELF. Since Eritrea's Independence, he worked in the Ministry of Education (MoE). At the time of his arrest in **November 2005** in Keren, he was serving as a MoE supervision officer.

Salah Greinet

Ticket officer in the Eritrean Airlines head office in Asmara. National service corps. Served in the Assab front between 1997 and 2003. Arrested in **November 2005** in Asmara.

Mohammed-Nour Ahmed Nour Ali — Born in 1957 in Qrora, Eritrea. Joined the PLF (precursor of the EPLF) in 1973. As an artillery technician, he served in the fighting units of the EPLF until Eritrea's Independence. Father of three children. Arrested by the Eritrean security in **September 2005**. Never charged or brought before a court of law. Whereabouts unknown.

Yosief Berhane — He has been languishing in the prisons of the regime of Isaias Afwerki since **2005**. Berhane, who was a freedom fighter for Eritrea's independence, was arrested a few months after his wedding. No charges have been brought against him. His sister Ghenet Berhane says: To this day, we do not know why our brother Yosief was imprisoned, where he is being held or whether he is alive or not.

Abune Antonios (born 1929) — Abune Antonios is the legitimate Patriarch of the Eritrean Orthodox Church in Eritrea. He was ordained as the third Patriarch of the Eritrean Orthodox Tewahedo Church in 2004. In **2006**, he was deposed by the government and placed under house arrest after he protested the Eritrean Department of Religious Affairs' interference in his church's affairs. He had resisted government requests that he excommunicate 3,000 members and protested the arrest of priests. Since his arrest, the patriarch has been either kept in isolation, detained in undisclosed location, or put under house arrest. The nonagenarian

Patriarch experiences a severe form of diabetes and is repeatedly denied medical care by officials. Patriarch Abune Antonios has no formal charges registered against him. Per latest reports on his status, the Patriarch remains in isolation and his family is not permitted to visit him.

Idris Mohammed Ali (Guroon) —English language teacher, Keren Secondary School. Member of the Eritrean 'National Assembly' and of Anseba Regional Assembly. Arrested in **2002/2003** and released after 6 months. Arrested for the second time in **2006** and has never been heard from since. He has never been charged or brought before a court of law. As teacher, Idris was loved and well respected by his students and colleagues. As a representative, he was known for his outspokenness and courage in advocating for the rights of his constituency to access their local resources, such as land, and public services.

Abdulrahman Abdalla Yacoub — Resident of Barentu. National Service veteran (1996-97). Later he was serving in Division 16 (3rd Brigade) of the Eritrean Defense Forces, based in Mendefera. Sometime in **mid-2006**, his unit went to the Gash area to help with harvesting. and on the way back to Mendefera Abdulrahman took a few days off to visit his family in Barentu. One day he went to the local market and never came back. There is strong circumstantial evidence he was abducted by his military unit. His children have remained without a father since.

Ahmed Sheikh Faras — Businessman and community leader. Former sea captain of commercial vessels. Activist for Eritrea's independence since his youth. Former prisoner of Ethiopian governments. Arrested by the Eritrean regime in Massawa on **2 May 2007** (at the age of 80). Died in prison in 2010 aged of 83. His family remained unaware of his death until August 2014.

Sheikh Hasan Ibrahim Salem — the former head of the Department of the Muslim Endowments (Awqaf) in Massawa, and later for the entire Semhar province (now part of Northern Red Sea). Arrested in **2007**. He died — while incarcerated — on September 24, 2014, at Sembel hospital, Asmara, where he was brought from detention.

Osman Sartak — Born in Sheitel, Barka La'al. Veteran of Eritrean struggle for independence with the ELF. Arrested in **2007** in Agordat and incarcerated at the notorious Aderser prison. Released after 9 months in which he was subjected to torture. Re-arrested one month later in Germaika in western Eritrea. He has never been brought before a court of law. To date his whereabouts are unknown.

Mussie Ezaz — Youth leader at Kale Hiwot (Word of Life) Church in Asmara. Detained since January 2008 without any recourse to legal process. Mussie was first detained in **September 2007** at his home in Asmara and taken to a small remote prison, from which he escaped. Re-arrested in January 2008. Believed to be held in the maximum-security Wenjel Mrmera prison in Asmara.

Abdulaziz Mohammed-Ali Zerom — Director of Ansaba Islamic Institute in Keren. Arrested in **2009**. He has not been charged or brought before a court of law. His elder brother, Abdulalim, forcibly disappeared in 1992. His whereabouts are unknown.

Disappearances in 2011 - 2018

Mussie Eyob — Arrested in **November 2011** after being deported from Saudi Arabia. Reported to be held in the harsh and remote secret prison of Me' ter in Northeast Eritrea.

Mohammed Ali Ibrahim — A veteran of Eritrea's struggle for independence with ELF. EPDP leadership member of the Eritrean People's Democratic party, an exile-based opposition organization. He was abducted by the PFDJ regime in Eritrea on **14 February 2012** from Kassala, Sudan. There is no information on his status and whereabouts since his abduction.

Ciham Ali Ahmed — Ciham was arrested by the Eritrean security forces in **December 2012** while trying to leave the country. She was 15 years old at the time. To this day, it not known where she is or what has happened to her. She has never been charged or convicted of any crime. Ciham is the daughter of the former minister of information who abandoned the government of Isaias Afwerki in 2012 and is now living in exile.

Abdalla Jaber — Head of Organizational Affairs, PFDJ (the ruling party in Eritrea). Previously, he served as administrator (governor) in two provinces. He was arrested in **January 2013** following the failed attempt (known as Forto 2013) to force Eritrean dictator Isaias to cede power and institute a process of transition to democratic rule. To date, his whereabouts are unknown.

Mustafa Nurhussein — Governor of Southern Region; former governor of Gash-Barka Region. Arrested in **January 2013** following the failed attempt (known as Forto 2013) to force Eritrean dictator Isaias to cede power and institute a process of transition to democratic rule.

Ahmed Haj Ali — Minister of Energy and Mines; former Minister of Tourism; former Minister of Fisheries; and former Ambassador of Eritrea to the United Nations. Arrested in **January 2013** following the Forto uprising which sought to force Eritrean dictator Isaias to cede power and institute a process of transition to democratic rule. His whereabouts are unknown.

Ibrahim Toteel — Former governor of Northern Red Sea region; former ELF leadership member. Arrested in **January 2013**, following the aborted Forto uprising in Asmara, the demands of which included constitutional rule and the release of political prisoners. Mr. Toteel had left the government and was living as a private citizen for the last 10 years before his arrest.

Mohammed Osman Idris Jmie — A veteran of the Eritrean struggle for independence with the EPLF. After Eritrea's independence, he served as a provincial administration officer (including as secretary of the Sahel provincial people's assembly), and later as diplomat. He was arrested in **January 2013** in the wake of the failed attempt (known as Forto 2013) to force Eritrean dictator Isaias to cede power and institute a process of transition to democratic rule. To date, his whereabouts are unknown.

Mohammed-Nour Ali Osman — Colonel

Mohammed-Nour Ali Osman was the police commissioner for the Southern Region in Eritrea. He was arrested in **January 2013** in Mendefera, in the wake of the failed attempt (known as Forto 2013) to force Eritrean dictator Isaias to cede power and institute a process of transition to democratic rule.

In early 2020 news emerged that his son **Ali Mohammed-Nour** had been arrested in Asmara. There is no information as to where he was taken. Ali is a graduate of the Teachers Training Institute (College of Education), a husband, and a father of one.

Haji Musa Mohammed-Nour — At least 90 years-old. Arrested in Asmara on **20 October 2017** by the Isaias regime, along with scores of other citizens. Died in prison on March 1, 2018. Hajji Musa was a respected elder in the community and the president of the board of Al Diyaa Islamic School in Asmara. He is also the brother of the late Taha Mohammed Nour, one of the founders of the Eritrean Liberation Front (ELF) in 1962, who died in the regime's prison in 2008. The arrests of Hajji Musa and the other citizens were related to their objection to the Eritrean government's decision to confiscate Al Diyaa school. Al Diyaa, which is a community school, has been in operation for over five decades.

Ibrahim Younis — Ibrahim Younis died on January 30, 2019, in one of the Eritrean dictator's prisons in Asmara. He was detained in **October 2017** alongside the late Haji Musa Mohammednur and other members of the board of Al Diyaa School in Asmara.

The arrests in October 2017 were related to the objection of the board and the community to the Eritrean government's decision to confiscate Al Diyaa school. Al Diyaa, which is a community school, has been in operation for over five decades. Hajji Musa died similarly in detention in March 2018.

Mohammed Ali Omaro — Eritrea's Ambassador to Nigeria. Former ambassador to Sudan. A veteran of Eritrea's struggle for independence and a co-founder of the EPLF, now PFDJ, Eritrea's ruling party. Omaro was arrested on **April 29, 2014** in Asmara. He was taken from the street by plainclothes members of the Eritrean security. At the time of arrest, he was an elderly man in his seventies. His whereabouts are still unknown.

Abdu Heji — Eritrea's Ambassador to Pakistan. A veteran of EPLF department of information during the struggle for independence. Former director of the government-run TV. Arrested in **January 2017**.

Brhane Abrehe — Former Minister of Finance and former director of department of Macro Policy and International Cooperation. He was arrested on **17 September 2018** in Asmara and has been kept incommunicado since. Weeks before his arrest, he published a book critical of Eritrean ruler Isaias Afwerki. He had also broadcast via social media a message in which he called on Mr. Afwerki to convene urgently the National Assembly [parliament] and for the latter to initiate an immediate process of political transition to an elected democratic system. Mr. Abrehe has never been

charged with any crime.

Background: Mr. Abrehe had been sidelined by Afwerki and effectively fired as finance minister several years before his final public fallout, even though no official announcement has ever been made to that effect, as is the norm in the secretive regime of Eritrea. He had for some time been at odds with Afwerki over key aspects of economic policy and broader governance issues. For example, he had made it clear he could not be held accountable for policies for which he had increasingly been only nominally in charge. Particularly at issue was revenues from the new gold operations and other mining activities, as well as a range of public enterprises, which are controlled, not by the Ministry of Finance, but the economic affairs office of the ruling PFDJ party, and hence, not subject to regular government oversight.

Information for this dossier was provided by the families, friends and colleagues of the detainees. It is based on initial data that is available on 'Eritrea's Disappeared' Facebook page, with additions and updates. Credit also goes to:

Soira Human Rights Center

Human Rights Concern - Eritrea (HRCE)

14 April - Eritrean Prisoners' Day Campaign

Amnesty International

PEN Eritrea

Awate . com

JW . org

Release Eritrea

Farajat . com

Radio Saeyob

Adoulis . com

Committee to Protect Journalists (CPJ)

Ehrea . org

Sactism Facebook page