

Digil iyo Mirifle Traditional Elders List

No.	Names	Clan	Address	Station	Remarks
1.	Yusuf Abdiyow	Eelaay	0615221853	Muqdisho	
2.	Malaaq Xasanow Cumurow	Hariin		Baydhabo	
3.	Mohamuud Xasanow Macalin	Leysaan	0615929721	Baydhabo	
4.	Macallin Cali Barre	Jaroon	0615987538	Baydhabo	
5.	Xaaji Xasan Gaale Nuunow (wakiil)	Haraaw	0615336390	Muqdisho	
6.	Malaaq Madey Malaaq	Macalin weyne	0618780972	Muqdisho	
7.	Malaaq Malabow Malaaq Xasan	Garwaale	0615592586	Baydhabo	
8.	Sheekh Aadan Gardhuub	Reer Dumaal		Muqdisho	
9.	Sheekh Aamin Barwaani	Eimid	0615524625	Baydhabo	
10.	Malaaq Deerow Malaaq Yacquub	Disow	0615571727	Muqdisho	
11.	Kuusow Maxamed Maxamuud (Wakiil)	Qoomaal		Muqdisho	
12.	Shariif Muxidiin	Asharaaf		Baydhabo	
13.	Malaaq Cali Shiine	Waanjeel		Muqdisho	
14.	Osman Ibdiyo Enow	Heledle	0615554932	Baydhabo	
15.	Malaaq Maxamuud Maxamed Cabdi	Hadame	0615588474	Baydhabo	
16.	Malaaq Isaaq Ibraahim Xuseen	Luwaay	06155888507	Baydhabo	
17.	Ibraahim Macallin Ali (Wakiil)	Geelidle	0615540196	Tiyeeglow	
18.	Hassan Buule Abdulle (Wakiil)	Jilible	0615581576	Baydhabo	

19.	Malaaq Xasan Shuuri	Hubeer	0615463710	Baydhabo	
20.	Cabdirashiid Sheekh Cabdisalaam	Yantaar	0615540448	Muqdisho	
21.	Ahmed Aadan Laamow	Gowaabwiin	0615533504	Muqdisho	
22.	Maxamed Cali Xussen	Gasaaragud	0615887146	Muqdisho	
23.	Malaaq Cabdulqaadir Aadan Mataan	Eeyle	0618592843	Buur Hakabo	
24.	Siidow Maadow	Shanta Caleemood	0615212165	Muqdisho	
25.	Cusmaan Axmed Cabdi	Geledi	0615987538	Afgooye	
26.	Suldaan Faqi Saciid Faqi	Tunni		Muqdisho	
27.	Suldaan Buube Suldaan Abdalla Buube	Bagadi	0618516698	Awdhegle	
28.	Warsame Ibraahin Caliyow Ibrow	Jiide		Muqdisho	
29.	Aadan Ali Macalin Banin	Gare	+96311594935 7	Suuriya	
30.	Siidey Xaaji Maxamed Nuur	Dabare		Diinsoor	

Daarood Traditional Elders List

31.	Suldaan Cabdi Suldaan Cali Sokor	Maxamed Subeer	Ask: 0618364364	Nairobi	
32.	Suldaan Faarax Suldaan Cusman (Nageeye)	Maqaabul	Ask: 0618364364	Nairobi	
33.	Ugaas Hussein Ugaas Cismaan (Nur)	Tolomooge	Ask: 0618364364	Nairobi	
34.	Ugaas Maxamed Ugaas Hassan (Shangolow)	Bahgari	Ask: 0618364364	Nairobi	
35.	Ugaas Cumar Ugaas Xiireey	Cawlyahan	Ask: 0618364364	Muqdisho	
36.	Ugaas Cabdulqaadir Ugaas Cusmaan Ugaas Aaden	Bartire	Ask: 0618364364	Nairobi	
37.	Suldaan Maxamed Axmed Cabdulle Suldaan Burtinle -	Awrtable	Ask: 0618756402	Garowe	

38.	Ugaas Xasan Ugaas Yaasiin	Dashiishle	Ask: 0615534899	Garowe	
39.	Garaad Jaamac Garaad Cali	Dhulbahante	Ask: 0618454444		
40.	Garaad Saleebaan Garaad Maxamed	Dhulbahante	Ask: 0618454444		
41.	Ugaas C.Ilaahi Ciise Nuur	Dhulbahante	Ask: 0618454444		
42.	Garaad C.Ilaahi Soofe Duraan	Dhulbahante	Ask: 0618454444		
43.	Maxamuud Ugaas Axmed	Leelkase	Ask: 0618546328	Mogadishu	
44.	Suldaan Subeyr Xaaji Maxamuud	Leelkase	Ask: 0618546328	Mogadishu	
45.	Sultan Saciid Sultan Cabdisalan Sultan Cali	Warsangeli	Ask: 0699738320	Garowe	
46.	Suldaan Maxamed Cabdullaahi Cartan	Warsangeli	Ask: 0699738320	Garowe	
47.	Burhaan Boqor Muuse	Cismaan Maxamuud	Ask: 0615534899	Qardho - Garowe	
48.	Islaam Bashiir Islaam Cabdulle	Cumar Maxamuud	Ask: 0615534899	Galkacyo	
49.	Suldaan Saciid Maxamed Garaase	Ciise Maxamuud	Ask: 0615534899	Garowe	
50.	Beeldaaje Jaamac Cabdullahi Beeldaje	Cali Saleebaan	Ask: 0615534899	Bosaso - Garowe	
51.	Beeldaaje Ismaaciil Beeldaaje Yaasiin Beeldaaje	Suwaaqroon	Ask: 0615534899	Bosaso - Garowe	
52.	Suldaan Cabdiqani Suldaan Xasan Xaaji Cali Baalle	Reer Baciidyahan	Ask: 0615534899	Galkacyo	
53.	Beeldaaje Cali Beeldaaje Faarax Beeldaaje Maxamuud	Cali Jibraa'il	Ask: 0615534899	Garowe	
54.	Ugaas Mohamed Ugaas Hashi Ugaas Hirsi	Mareexaan	0618929527	Gedo	
55.	Nabaddoon Cabdulle Cabdi Ibraahin	Mareexaan - Hawraarsame	Same contact	Gedo	
56.	Hussein Deer Caddaawe / Mohamed Hassan Yarow	Mareexaan - Reer Xasan	Same contact	Gedo	
57.	Ibrahin Mohamed Aaden	Mareexaan - Uurmidig	Same contact	Gedo	

58.	Axmed Barre Cali Xaabbuun	Mareexaan - Galgaduud	0615173255	Cabudwaq - Dhusamareb	
59.	Sheekh Hassan Hussein	Mareexaan -	Same contact	Mogadishu	
60.	Hassan Cilmi (Xasan Yare)	Mareexaan - Galgaduud	Same contact	Cabudwaq - Dhusamareb	

Hawiye Traditional Elders List

61.	Ugaas Saciid Ugaas Maxamed Carab	Duduble	0615918126	Muqdisho	
62.	Jaamac Rooble Sabriye	Duduble	0616089779	Muqdisho	
63.	Ugaas Cabdullaahi Ugaas Xaashi Ugaas Faracadde	Murusade	0699963420	Muqdisho	
64.	Maxamed Axmed Yalaxaw	Murusade	Ask: 0615678104	Muqdisho	
65.	Xasan Axmed Sabriye	Murusade	Ask: 0615678104	Muqdisho	
66.	Suldaan Maxamed Suldaan Muuse Xaaji Lugoloox	Sheekhaal	Ask: 0615503132	Muqdisho	
67.	Faarax Ugaas Muumin	Xawaadle	Ask: 0618454082	Muqdisho	
68.	Nabaddoon Cali Maxamed Oosbito	Xawaadle	Ask: 0618454082	Muqdisho	
69.	Axmed Cabdi Caalin	Xawaadle	Ask: 0618454082	Muqdisho	
70.	Maxamuud Cabdullaahi Yuusuf	Xawaadle	Ask: 0618454082	Muqdisho	
71.	Imaam Maxamed Yusuf Cali	Mudulood	Ask: 0615562966	Muqdisho	
72.	Ugaas Maxamud Cali Ugaas	Mudulood	0699775111	Muqdisho	
73.	Xuseen Guure Calasow	Mudulood	Ask: 0615562966	Muqdisho	
74.	Cabdi Abshir Gudde	Mudulood	Ask: 0615562966	Muqdisho	
75.	Maxamed Cabdi Shiddo	Mudulood	Ask: 0615562966	Muqdisho	
76.	Ugaas Cumar Ugaas Cismaan Ugaas Cilmi	Mudulood	Ask: 0615562966	Muqdisho	

77.	Warsame Ali Suuleey	Mudulood	Ask: 0615562966	Muqdisho	
78.	Ugaas Mire Maxamed Ducaale	Saruur	Ask: 0615506185	Muqdisho	
79.	Ugaas Xasan Ugaas Maxamed	Cayr	Ask: 0618454558	Guriceel - Dhusamaree b	
80.	Ugaas Cabdullaahi Ugaas Faarax	Saleebaan	0615573600	Muqdisho	
81.	Nabaddoon Axmed Diiriye Cali	Saleebaan	Ask: 0615573600	Muqdisho	
82.	Maxamuud Axmed Aaden Caddaawe	Sacad	Ask: 0615559667	Muqdisho	
83.	Garaad Aadan Cilmi Qoorweyne	Sacad	Ask: 0615559667	Muqdisho	
84.	Maxamed Axmed Xasan / Ugaas Xuseen Maxamed Daud	Silcis	Ask: 0615562966	Muqdisho	
85.	Islaw Abukar Islaw Xasan	Wadalaan	Ask: 0615562966	Muqdisho	
86.	Ugaas Cabdiraxman Ugaas Cabdullaahi Ugaas Muxamad	Gaaljecel	Ask: 0618036754	Beletweyne - Dhusamareb	
87.	Cabdi Xuseen Cabdulle	Dagoodi	Ask: Prof. Qallocow	Muqdisho	
88.	Islaw Maxamed Wabar Axmed Wabar Cabdi	Baadacadde	Ask: 0618822245	Muqdisho	
89.	Islaw Cabdinasir Ugaas Nuurre Ugaas Cismaan	Jiidle	Ask: 0618822245	Muqdisho	
90.	Wabar Geedi Wabar Xasan Wabar Kutubow	Jijeelle	Ask: 0618822245	Muqdisho	

Dir Traditional Elders List

91.	Suldaan Cabdillaahi Kibaar Faarax	Samaroon	0615084452	Mogadishu	
92.	Nabadoon Abiib Maxamed Maxamuud	Samaroon	0618301560	Muqdisho	
93.	Suldaan Mohamed Aadan Ashkir	Samaroon	0615863741	Muqdisho	
94.	Suldaan Diiriye Geelle Cali	Samaroon	0615514117	Muqdisho	
95.	Caaqil Idriis Jaamac Ciiltire	Ciise	Ask: 0615519343	Djibouti	

96.	Caaqil Maxamuud Jaamac Boqorre (wakiil)	Ciise	+2537781519 3	Djibouti	
97.	Caaqil Maxamuud Ibraahin Sahal	Ciise	Ask: 0615519343	Djibouti	
98.	Feysal Boodhle Caddaawe (wakiil)	Ciise	Ask: 0615519343	Djibouti	
99.	Suldaan Maxamed Cabdulqaadir	Cidagale	024169050	Hargeisa - Djibouti	
100.	Boqor Raabi Jilaal	Cidagale	024017203	Hargeisa - Djibouti	
101.	Suldaan Maxamed Suldaan Xasan Bulbul	Habar Yonis	Ask: 0618822240	Hargeisa - Djibouti	
102.	Suldaan Maxamed Suldaan Xirsi Qani	Habar Yonis	Ask: 0618822240	Hargeisa - Djibouti	
103.	Suldaan Xamid Aadan Mataan	Habar Yoonis	Ask: 0618822240	Muqdisho	
104.	Suldaan Xuseen Cabdi Cabdullaahi	Arab	Ask: 0618822240	Hargeisa - Djibouti	
105.	Suldaan Xuseen Suldaan Xaaji Cabdillaahi	Arab	Ask: 0618822240	Hargeisa - Djibouti	
106.	Suldaan Xasan Ibraahin Ismaaciil	Habar Awal	Ask: 0618822240	Hargeisa - Djibouti	
107.	Suldaan Maxamed Aadan Sheikh (Ciise Muuse)	Habar Awal	Ask: 0618822240	Hargeisa - Djibouti	
108.	Cabdiraxman Aadan Cali Aadan	Habar Awal		Hargeisa - Djibouti	
109.	Boqor Cusmaan Maxamuud Buurmadow	Habar Jeclo	Ask: 0612270000	Hargeisa - Djibouti	
110.	Siciid Diiriye - wakiil (Suldan Mustafe Maxamed)	Habar Jeclo	Ask: 0612270000	Nairobi	
111.	Faarax Maxamuud Maxamed - wakiil (Suldaan Cali Xirsi Axmed)	Habar Jeclo	Ask: 0612270000	Muqdisho	
112.	Toljeclo	Toljeclo			
113.	Suldaan Ibraahim Cali Suldaan Xaaji Cabdalle Ciise - wakiil-	Biyamaal	0615586566 0699997717	Muqdisho	
114.	Ugaas Aaden Diiriye Ibrahin -wakiil -	Biyamaal	0615556038	Muqdisho	
115.	Nabaddoon Cumar Abshir Cumar	Ismiin - Biyamaal	0615543498	Muqdisho	

116.	Ugaas Saalax Cabdinur / Ugaas Xuseen Xaaji Cumar	Surre		Muqdisho	
117.	Ugaas Cabdiraxmaan Xaaji Xuseen / Ugaas Maxamed Khaliif Ibraahim	Surre		Muqdisho	
118.	Ugaas Cabdixakiim Ugaas Maxamed	Bajamaal	0615571563	Muqdisho	
119.	Ugaas Maxamed Buulle Jirow	Warday	0615588393	Muqdisho	
120.	Siid Axmed Sheekh Cabdullaahi Sheekh Ibraahin	Ow Siciid	0615182786	Muqdisho	
<u>Beesha 5aad Traditional Elders List</u>					
121.	Ugaas Aweys Xuseen Honero	Mushunguli	Ask: 0618446274	Muqdisho	
122.	Suldaan Maxamed Osman Orow / Ugaas Xaaji Xuseen Maxamadow	Hintiro	Ask: 0618446274	Muqdisho	
123.	Ugaas Cali Ugaas Xasan Ugaas Raage	Makanne	Ask: 0618446274	Muqdisho	
124.	Imaam Cusmaan Maxamed Cusmaan	Banaadiri	0615816468	Muqdisho	
125.	Nabadoon Suufi Muude Cali (Bandhabow)	Banaadiri		Muqdisho	
126.	Ugaas Amiin Cali Muumin	Barawaani		Muqdisho	
127.	Ugaas Maxamed Bashiir Ugaas Xasan	Rootis - madhibaan		Muqdisho	
128.	Suldaan Axmed Jaamac Xirsi	Rootis - Yibir		Muqdisho	
129.	Faarax Gacal Guuleed	Rootis – tumaal		Muqdisho	
130.	Suldaan Cabdixaliim Cabdimaalik Yusuf	Ajuuraan		Muqdisho	
131.	Ugaas Abdulkadir Ugaas Ahmed Der / Ugaas Mohamed Ugaas Cabdullaahi	Reer Aw Xasan		Muqdisho	
132.	Suldaan Cabdulqaadir Cumar Faarax	Carab Saalax		Muqdisho	
133.	Ugaas Saalax Maxamud Cabdi	Carab Soomaali		Muqdisho	

134.	Ugaas Cabdi Guure Ugaas Maxamed	Garjante		Muqdisho	
135.	Barakaale	Baajuun			
136.					
137.					

Stations to be picked:

1. Nairobi = 5
2. Gedo = 7
3. Baidoa = 15
4. Mogadishu = 65
5. Dhusamareb = 5
6. Galkayo = 8
7. Garowe = 8
8. Djibouti = 16
9. Other places = 6
- 10. Total = 126**