Knowledge Institutions in Africa and their development 1960-2020 Somalia and Somaliland

Introduction

This report about the development of the knowledge institutions in Somalia (including Somaliland) was made as part of the preparations for the AfricaKnows! Conference (2 December 2020- late February 2021) in Leiden, and elsewhere, see www.africaknows.eu.

Reports like these can never be complete, and there might also be mistakes. Additions and corrections are welcome! Please send those to dietzaj@asc.leidenuniv.nl

Highlights (and dark spots)

- Somalia's population has increased from 2.3 million at Independence in 1960, via 8.7 million in 2006, to 15.7 million in 2020. Ca 4 million of these inhabitants live in autonomous Somaliland, and ca 1 million in autonomous Puntland.
- 2 Somalia's adult literacy rate is one of the lowest in the world (38% on average), and particularly for women (only 25%). The mean years of schooling for adults increased from 2.0 in 2006 to 5.1 in 2018, as a result of investments in education before the civil wars.
- School attendance is very low: only 30% for primary schools (and only 18% for primary schools in the rural areas); in some areas the turmoil has created the complete collapse of the education system, but probably with the exception of koranic schools for boys. The expected years of schooling for children collapsed from 7.7 years in 2006, via 3.8 years in 2010 to only 1.9 years in 2018, probably the lowest in the world.
- 4 Secondary school attendance is assessed to be 28% of the age group of 12-17 year-old children, and mainly in the cities. The figures for tertiary enrolment are not known.
- Banadir/Mogadishu is the best region, but also here education results are much worse than they already were in 2006. Lower Juba has always had the most dramatic figures. Regional inequality was and is extreme for all indicators.
- Despite this dramatic deterioration in recent decades, the tertiary sector expanded a lot. In 1960 and still in 1990 Somalia only had one (public) university, but after 1995 the numbers increased rapidly and particularly the private institutions grew a lot. In total, Somalia currently has 12 public and 43 private tertiary knowledge institutions, although numbers of students are relatively low.

- Most universities can be found in the capital cities of Somalia (Mogadishu) and Somaliland (Hargeisa), but relatively speaking (compared with population numbers) high densities also exist in Puntland, and in most of the other Somaliland regions, and particularly so for private institutions.
- We listed nine think tanks in Somalia, partly related to foreign institutions. These are located in the capital cities of Somalia, Somaliland, and Puntland (Garowe). We also counted two museums, one in Mogadishu, and one in the capital city of Somaliland, Hargeisa.

Part 1: The Story

Somalia's and Somaliland's demographic and education development

Somalia, officially the Federal Republic of Somalia, is located in the Horn of Africa, bordered by the Indian Ocean. Somaliland is a self-declared state, while internationally the Republic of Somaliland is considered as an autonomous region of Somalia. It is located in north-western Somalia, along the southern coast of the Red Sea. Also Puntland claims autonomy, and there are ongoing disputes with Somaliland, and with the Somalia Government in Mogadishu.

https://www.pbs.org/wnet/need-to-know/files/2010/09/Map-Puntland-Somaliland.gif

There are also Somali groups in Kenya, Ethiopia, and Djibouti.

https://media.maps.com/magellan/Images/SOMCLA-W2.gif

Somalia, former Italian Somaliland, was an Italian colony from the late 19th Century until 1960. During the same period, Somaliland was a British protectorate until its short independence in 1960. During the same year it was decided to unify the two territories in order to create one new country: Somalia. At this time, this 'national' project was highly supported by northern Somali nationalists.

In 1969 a military coup d'état took place in favour of the south of the country. Mohamed Siad Barre's regime lasted until 1991, under which regime the Isaaq genocide took place. The same year, under the leadership of Abdirahman Ahmed Ali Tuur, the Northern local administration declared the independence of Somaliland, which first president was Tuur. He was succeeded in 1993 by Muhammad Haji Ibrahim Egal until 2002. Currently, Somaliland's president is Kahin, the first elected president (2003). The de facto state has the most democratic political system compared to its adjacent countries as well as Somalia¹. Since 1960, there were nine official presidents of Somalia, as well as four who remained in power for less than a month, and six political regimes. Since 2017, Mohamed Abdullahi Mohamed is

¹ https://en.wikipedia.org/wiki/Somaliland#Somali_Civil_War

president of Somalia². The country was confronted with several civil wars and Islamist rule during the last decades. The return to customary and religious law was observed, which still has an influence on current (tertiary) education.

In the following paragraph about Somalia's and Somaliland's demographics, Somaliland will be included when speaking about Somalia.

Somalia's population increased from 2.3 million in 1950 to 15.7 million in early 2020 (yearly growth rate of 292%). In 1955, only 15% of the Somali population lived in cities (only 370,000 people), while the urban population has increased to 47% or 7.4 million. Somalia's largest city is its capital city Mogadishu on the Indian Ocean (2.6 million people), followed by Somaliland's unofficial capital Hargeisa (478,000 people), Berbera in Somaliland on the Red Sea (242,000 people), Kismayo and Marka, both located in southern Somalia and both with about 230,000 inhabitants (please note that figures about urban areas are highly disputed).

Somalia's life expectancy increased from 32.5 years for males and 35.5 years for females in 1950 to 57 years for males and 60 years for females currently, which stays relatively low compared to other African countries. The median age first decreased from 19 years in 1955 to 16 years in 2010. Since then, it started to increase and is presently about 16.5 years. The low median age is a result of the still high fertility rates. In 1955 an average woman gave birth to 7.3 live-born children, which increased to 7.7 in 2000. Since then, the fertility rate is decreasing and currently an average woman gives birth to 6.1 live-born children. With this rate, Somalia currently figures as the country with the highest birth rates worldwide³.

https://www.bbc.com/news/world-africa-14094503, and https://www.britannica.com/place/Somalia

Literacy and enrolment

 $^{2\} https://en.wikipedia.org/wiki/List_of_presidents_of_Somalia, https://en.wikipedia.org/wiki/President_of_Somalia, https://en.wiki/President_of_Somalia, http$

³ https://www.worldometers.info/demographics/somalia-demographics/

Somalia's literacy rate was assessed to be 38%, with men (50%) far ahead of women (only 25%)⁴

Somalia's population of primary school age children (6-11 years) is about 2.6 million children⁵. Currently, only 30% attend primary school, which is one of the lowest scores worldwide. In addition, only 40% of these are girls. In rural areas, the primary school enrolment rate doesn't exceed 18%⁶. Children with the age to attend secondary school (12-17) are almost 2.2 million. Only 26% are attending secondary school according to the latest figures (2016)⁷. Finally, more than 1.2 million people are in the age category to attend tertiary education (people between 18 and 22). The tertiary enrolment rate couldn't be found, but is probably very low.

Because of decades of armed conflict, millions of children couldn't have access to formal, stable and qualitatively good education. Nowadays, general school enrolment is still very low, especially for girls. In fact, in 2006 only 25% of the girls between 15 and 24 were literate. Tertiary education can so far be seen as very exclusive in this country with its dysfunctional school system and infrastructure and low enrolment rates. There is also a significant part of secondary age children still attending primary school. In these conditions, enrolment at university seems very compromised.

Regional Inequality of Education

The information provided by the Globaldatalab about the subregional human development index (SHDI), its components and its indicators (https://globaldatalab.org/shdi, 4.0) provides data for the period between 1990 and 2018, and uses eighteen regions. See tables 1-4 in part 2.

In the past, there were four larger units (Somaliland, Puntland, Central, and Jubaland/ Southwest). According to Wikipedia the last three regions have been re-organised in five autonomous regions in 2016: From North to South: Puntland, Galmudug, Hirshabelle, South West State of Somalia/Banadir, and Jubaland. Population figures are a (wild?) guess: the 2006 population has been multiplied by the (assumed) population growth rate between 2006 and 2018 to arrive at the 2018 estimates per region. Somali's population as a whole increased from 8.7 million in 2006 to 15.0 million in 2018 (for what it's worth). The population in Somaliland would then be 3.7 million, and in Puntland 0.9 million.

Education index

The education index in Somali was already low in 2006, the first year with SHDI (Sub-regional Human Development Index data), but further decreased to very low levels in 2018. The decrease was almost general, and was most extreme in the Bay region, in Southwest, but also in neighbouring Middle Shabelle. Also the education index for the best region,

⁴ See Matthew Cline: https://borgenproject.org/tag/literacy-in-somalia/#:~:text=Literacy%20rates%20in%20Somalia%20are,educational%20gender%20inequality%20in%20Somalia.

⁵ http://uis.unesco.org/en/country/so?theme=education-and-literacy

⁶ https://www.unicef.org/somalia/education.html

⁷ https://reliefweb.int/report/somalia/somalia-education-cluster-annual-report-2016-january-2017

Bamadir/Mogadishu, deteriorated considerably. The worst region, Middle Juba, recovered somewhat between 2010 and 2018, but at an extremely low level, probably the lowest level in the whole of Africa.

Mean Years of Schooling for Adults

According to the SHDI statistics, the education situation for adults has improved considerably between 2006 and 2018 (with ca 250%), but the general trend has simply been multiplied by a factor to arrive at the 2010 and 2018 data, so these figures are questionable, and probably do not show 'real' changes in regional inequality for this indicator. Again Banadir/Mogadishu has the best situation, and Middle Juba lags far behind, resulting in extreme regional inequality. It is highly probable that the situation for adults reflects improvements of past decades, and does not yet indicate the dramatic deterioration that Somalia's education sector experienced during the period since about 1990.

Expected Years of Schooling for Children

The same remarks can be applied to the trend data for the 'expected years of schooling for children', which deteriorated a lot (to a quarter of the 2006 levels), but did so for all regions, and hence are products of general extrapolation. Again, Banadir/Mogadishu leads, Lower Juba lags far behind, and regional inequality is extreme. The Somali regions with the lowest expected years of schooling currently belong to the worst areas of Africa as a whole. For Somalia it will be an uphill struggle to get back to where the country was in 2006, and even more so to improve the levels to fort instance a country like Kenya, or Ethiopia.

Somalia's tertiary knowledge development

Despite its very problematic recent history, Somalia currently has 55 universities or comparable tertiary knowledge institutions. There are 12 public ones and 43 private ones. See table 5 and 6 in part 2. Many Somalia universities are religious (Islam-affiliated). There are also some think tanks in Somalia; some are Somali initiatives, others related to international (UN) agencies with regional programs. However, think tanks, as well as museums, remain underdeveloped.

Historically the development of the number of universities is as given in the table below.

Somalia's (including Somaliland) universities, and other tertiary knowledge institutions, 1950 – 2020

Туре	1950	1955	[]	1990	1995	2000	2005	2010	2015	2020
Public	0	1	[]	1	1	3	7	12	12	12
Private	0	0	[]	0	1	6	13	28	42	43
Total	0	1	[]	1	2	9	20	40	54	55
Religious (Islamic)	0	0	[]	0	0	2	9	15	20	21

Public and private universities in Somalia

At first glance, in this unstable country since decades with civil war, the higher education sector seems relatively well developed. Next to the 55 universities, there are some small colleges and other institutions offering undergraduate (and a few postgraduate) programs. We here decided to focus on universities, because of accreditations. However, most universities are small structures (average of 3,000 students). The number of students is going from 500 students (Kismayo university, and Sanaag University of Science and Technology) to 9,000 students at Somalia's biggest university (University of Somalia). Therefore, the total number of students in Somalia remains low in this country with 67% youth unemployment⁸.

Somali (public) National University⁹

(Public) University of Hargeisa¹⁰

In 1953 Somalia's first university (Somali National University) was established, which was and is a public institution. It is only 40 years later that a second one started (1993). The Indian Ocean University was also the first private university. Since then, the number of universities has grown massively, especially private universities. Because of the lack of public allocations and the absence of a national educational authority, private universities exponentially emerged since 2000. They actually represent more than three-quarters of the total number of tertiary knowledge institutions.

Islamic (private) University¹¹

⁸ https://www.undp.org/content/dam/somalia/docs/Project_Documents/PSG4/Thematic%20briefing_youth_E NG.pdf

⁹ https://snu.edu.so/wp-content/uploads/2020/07/IMG 5436.jpg

¹⁰ https://thumbs.dreamstime.com/b/university-hargeisa-somalia-january-state-founded-more-than-students-higher-education-has-short-term-courses-37055656.jpg

¹¹ https://islamicuniversity.so/en/uploads//article/photo/IMG_C27C8E-922416-01DFAA-FE0BFA-F2F748-DB101C.jpg

Since 2000, Islam has taken an important place in the tertiary education sector, in private and also public universities. Currently, almost one university out of two is Islamic. This tendency is linked to the rising place of Islam in Somalia and the return to religious law. In this context, countries like Saudi Arabia or Turkey¹², which has its biggest Embassy in the world in Mogadishu, are investing in Somalia's universities (e.g. Mogadishu University, ranked among African top 1000, was partly funded by Saudi Arabia). Turkey's soft power essentially occurs through their network of secondary schools, encouraging Somali student to continue their studies in Turkey¹³. They also have university-level institutions in Somalia (e.g. Turkiye Diyanet Foundation in Mogadishu). In total, there are 2,000 Somali students pursuing tertiary education in Turkish academic institutions¹⁴. Since 2017, Turkey trains and prepares Somali Air Forces' officers at Camp TURKSOM, a Turkish military base and National Defence University. The goal is to increase the knowledge level of Somalia's military, so that it can sustain itself¹⁵.

Puntland (public) State University¹⁶

Kismayo (private) University¹⁷

Most universities offer bachelors' and diploma/certificate courses, less offer master's programs. Only the universities of Mogadishu and of Hargeisa (Somaliland) are research-oriented with doctorate programs (in science, business and Sharia studies). Many universities offer bachelor programs in almost all faculties. However, inside each, the variety of programs and courses is very limited. A general tendency is also to deal more with applied sciences, professional tertiary courses and Sharia studies and law. Most of Somalia's postgraduate institutions offer these programmes. Since the last 20 years, major progress was made in Somalia's tertiary education sector. However, the study possibilities remain little varied and underdeveloped. Overall quality also has to be increased. Issues linked to instabilities persist: young Somali are less able to attend school and then finish secondary school and a hundred thousand students are displaced. Armed conflict also lead to university closures. Lafoole University (Lafoole, near Mogadishu) was closed due to linked damages of its infrastructure, and difficulties of holding class and acquiring resources¹⁸.

¹² http://www.mfa.gov.tr/relations-between-turkey-and-somalia.en.mfa

¹³ http://www.somaliembassytr.com/news/somalia-and-turkey-discuss-educational-affairs/

¹⁴ https://www.aa.com.tr/en/africa/opinion-turkey-s-growing-soft-power-at-display-in-somalia/1485368

¹⁵ https://en.wikipedia.org/wiki/Camp TURKSOM

¹⁶ https://s3.eu-north-1.amazonaws.com/images.free-

apply.com/uni/gallery/lg/1070600020/090f7a5af525f75327f4b49298ab0f7eb5bbb121.jpg

¹⁷ https://s3.eu-north-1.amazonaws.com/images.free-

apply.com/uni/gallery/lg/1070600019/42c3a0269664f07f2d52a160726732a4c3fb02ea.jpg

¹⁸ https://en.wikipedia.org/wiki/Lafoole University

Regional distribution of tertiary knowledge institutions

Most of the 55 tertiary knowledge institutions (with 65 different locations) can be found in Mogadishu in the Banadir Region, and in Hargeisa, in the W. Galbeed region in Somaliland. Also in relative terms, compared to population numbers, these are the regions with relatively high figures per million inhabitants, but they share that with the two regions in Puntland, and the Somalia Region just south of Puntland, and with three of the four other regions in Somaliland. And most of those are private institutions. See table 7 in part 2.

Think tanks in Somalia

According to the 2018 Global Go To Think Tank Index Report¹⁹, there are six official think tanks established in Somalia, including the Heritage Institute for Policy Studies, the Institute for Somali Studies and Somali Centre for Water and Environment (Mogadishu University). See table 8 in part 2.

Founded in 2013, the Heritage Institute for Policy Studies is Somalia's first think tank and figures along Africa's top think tanks²⁰. The Somali Centre for Water and Environment is the only water security think tank established in the Horn of Africa²¹.

There are also some research centres like the Institute for Somali Studies of Mogadishu University. Finally, international aid and support institutions are operating in Somalia, such as the International Peace Institute (New York, Vienna, Manama), the Heinrich Böll Stiftung (opertating from Nairobi) and the Brookings Institution based in New York. These think tanks don't have any office in Somalia. African and regional think tanks also have activities in Somalia like the Institute for security studies²² or the United Nations Economic Commission for Africa (UNECA), often established in Addis Ababa (Ethiopia).

Somalia's government controls the actions of think tanks inside the country. At the end of 2018, Somalia's Ministry of Internal Security banned the Canadian Sahan Research think tank (with its office in Nairobi), accused of harming Somalia's stability, national security and unity²³.

Museums in Somalia

¹⁹ https://repository.upenn.edu/cgi/viewcontent.cgi?article=1017&context=think tanks

²⁰ https://foreignpolicy.com/2013/06/28/somalias-first-think-tanker-on-his-country-its-a-researchers-gold-mine/

²¹ https://mu.edu.so/isos-ttcsp-launched-global-think-tank-report/

²² https://issafrica.org/

²³https://allafrica.com/stories/201812180504.html

National Museum of Somalia²⁴

National Museum in Hargeisa²⁵

There are only two important museum in Somalia. The first one is located in Somalia's capital city Mogadishu and is Somalia's National Museum (National Museum of Somalia)²⁶. The second one is Hargeisa Provincial museum in Somaliland. The museums were respectively opened in 1933 and 1977. However, they were closed and then reopened several times because of the armed conflicts. In fact, the last reopening of Hargeisa Provincial Museum was in 2012 and in 2019, the reconstruction of the National Museum of Somalia was completed, after almost 30 years of closure. See table 9 in part 2.

Next to these two museums, there are cultural sites likes mosques, monuments with specific architectural identity, statues and memorials, as well as some small and local museums, which are showing Somalia's cultural history. However, a structured network of museums is for the moment nonexistent.

10

²⁴ https://www.hlimg.com/images/things2do/738X538/b 1521012941t.jpg

²⁵ https://lh3.googleusercontent.com/proxy/OPsuqZGhATKAXHiyWzB-ZZcDcdUhhiddfqonmToPLEoogPeL2KG1fzPijr-o6t7S RcDB5sOYIDyzn-Sks-6ea0M3gKJqj7oeflTFyzobcKPWMFSqy16C5c

²⁶ https://en.wikipedia.org/wiki/National Museum of Somalia

Part 2: The Data

Map and table 1: Regions and population 2006-2017

Мар	Region / Région	Populatio	n x 1000	'17/
		2006	2018	'06
	1 = Awdal	342	590	1.7
1 13 4	2 = Bakool	350	600	1.7
18 17 16	3 = Banadir (Mogadishu)	1122	1930	1.7
1 18 13 4 16 12 16 12	4 = Bari	352	610	1.7
_ 11	5 = Bay	675	1160	1.7
6	6 = Galgaduud	419	720	1.7
2 8	7 = Gedo	403	690	1.7
7 5 14	8 = Hiraan	362	620	1.7
9 15 3	9 = Middle Juba	249	430	1.7
10	10 = Lower Juba	443	760	1.7
•	11 = Mudug/Galmudug	371	640	1.7
	12 = Nugal	185	320	1.7
	13 = Sanaag	316	550	1.7
	14 = Middle Shabelle	631	1090	1.7
	15 = Lower Shabelle	944	1630	1.7
	16 = Sool	184	320	1.7
	17 = Togdhere	411	710	1.7
	18 = Woqooyi Galbeed & Saaxil	959	1650	1.7
	Total	8720	15000	1.7

Source: https://globaldatalab.org/shdi 4.0, map: www.statemaster.com + Wikipedia: states and regions of Somalia (https://en.wikipedia.org/wiki/States and regions of Somalia).

Table 2: Education Index, 2006-2017

Region	Education index			
	2006	2010	2018	18/06
1 = Awdal	257	215	206	0.80
2 = Bakool	221	168	150	0.68
3 = Banadir (Mogadishu)	417	379	383	0.92
4 = Bari	330	289	285	0.86
5 = Bay	244	179	157	0.64
6 = Galgaduud	167	130	118	0.71
7 = Gedo	268	205	185	0.69
8 = Hiraan	123	97	89	0.72
9 = Middle Juba	61	58	61	1.00
10 = Lower Juba	228	184	173	0.76
11 = Mudug/Galmudug	288	231	216	0.75
12 = Nugal	316	255	239	0.76
13 = Sanaag	377	323	315	0.84
14 = Middle Shabelle	226	167	147	0.65
15 = Lower Shabelle	244	206	199	0.82

16 = Sool	201	170	165	0.82
17 = Togdhere	257	204	189	0.74
18 = Woqooyi Galbeed &	389	347	346	0.89
Saaxil				
Total	283	235	224	0.79
Ineq	6.8	6.5	6.3	

Source: https://globaldatalab.org/shdi. 4.0 Indexes x 1000; Ineq = Inequality: high/low

Table 3: Mean Years of Schooling for Adults

Region	Mean Years of Schooling			
	2006	2010	2018	18/06
1 = Awdal	1.9	3.6	4.8	2.53
2 = Bakool	1.3	2.4	3.2	2.46
3 = Banadir (Mogadishu)	3.7	7.1	9.3	2.51
4 = Bari	2.7	5.1	6.8	2.52
5 = Bay	1.3	2.4	3.2	2.46
6 = Galgaduud	1.0	1.9	2.6	2.60
7 = Gedo	1.6	3.0	3.9	2.44
8 = Hiraan	0.8	1.5	2.0	2.50
9 = Middle Juba	0.6	1.2	1.5	2.50
10 = Lower Juba	1.5	2.9	3.9	2.60
11 = Mudug/Galmudug	1.9	4.1	4.8	2.53
12 = Nugal	2.1	4.0	5.3	2.52
13 = Sanaag	2.9	5.6	7.4	2.55
14 = Middle Shabelle	1.2	2.3	3.0	2.50
15 = Lower Shabelle	1.8	3.5	4.6	2.56
16 = Sool	1.5	2.9	3.8	2.53
17 = Togdhere	1.7	3.2	4.2	2.47
18 = Woqooyi Galbeed &	3.3	6.3	8.3	2.52
Saaxil				
Total	2.0	3.9	5.1	2.55
Ineq	6.2	5.9	6.2	

Source: https://globaldatalab.org/shdi, 4.0. Indexes x 1000; Ineq = Inequality: high/low

Table 4: Expected Years of Schooling for Children

Region	Expec	Expected Years of Schooling				
	2006	2010	2018	18/06		
1 = Awdal	7.0	3.4	1.7	0.25		
2 = Bakool	6.4	3.1	1.6	0.25		
3 = Banadir (Mogadishu)	10.6	5.2	2.6	0.25		
4 = Bari	8.7	4.2	2.2	0.25		
5 = Bay	7.3	3.5	1.8	0.25		
6 = Galgaduud	4.8	2.4	1.2	0.25		
7 = Gedo	7.8	3.8	1.9	0.25		
8 = Hiraan	3.5	1.7	0.9	0.25		
9 = Middle Juba	1.5	0.7	0.4	0.25		

10 = Lower Juba	6.6	3.1	1.6	0.25
11 = Mudug/Galmudug	8.1	3.9	2.0	0.25
12 = Nugal	8.9	4.3	2.2	0.25
13 = Sanaag	10.1	4.9	2.5	0.25
14 = Middle Shabelle	6.7	3.3	1.7	0.25
15 = Lower Shabelle	1.5	3.2	1.6	0.25
16 = Sool	5.4	2.6	1.3	0.25
17 = Togdhere	7.3	3.6	1.8	0.25
18 = Woqooyi Galbeed &	10.1	4.9	2.5	0.25
Saaxil				
Total	7.7	3.8	1.9	0.25
Ineq	7.1	7.4	6.5	

Source: https://globaldatalab.org/shdi. Indexes x 1000; Ineq = Inequality: high/low

Table 5: Public universities in Somalia (including Somaliland)

University	Year of establishment	Location	Religious affiliation	rank 4icu 2019
Somali National University	1953	Mogadishu		12405 (country: 20)
Amoud University	1998	Somaliland - Borama		11422 (country:14)
Nugaal University	2004	Somaliland - Las Anod	islamic	9521 (country: 5)
Puntland State University	2004	Garowe		8928 (country: 2)
University of Burao	2004	Somaliland - Burao	islamic	11761 (country:15)
University of Hargeisa	2000	Somaliland - Hargeisa		10750 (country: 13)
Berbera Marine College	2005	Somaliland - Berbera		Not referred
Hope University	2008	Mogadishu, Hargeisa (Somaliland)		Not referred
University of Gedo	2008	Bardera		Unknown
University of Southern Somalia	2008	Baidoa	islamic	9911 (country: 8)
Sanaag University of Science and Technology	2009	Ceerigaabo	islamic	Unknown
Jazeera University	2010	Hodan	islamic	12085 (country:17)

(Sources: Wikipedia Universities, 4ICU, WHED, and other sources)

Table 6: Private Universities in Somalia (including Somaliland)

University	Year of establishment	Location	Religious affiliation	rank 4icu 2019
Indian Ocean University	1993	Mogadishu		11894 (country:16)
Mogadishu University	1997	Mogadishu, Bosaso		9143 (country: 3)
Dar al-Ulum University	1998	Mogadishu		Not referred

1999	Mogadishu	islamic	10363 (country: 11)
1999	Bosaso, Buhodle, Erigavo, Galdogob, Galkayo, Garowe, Qardho	islamic	Unknown
2000	Somaliland -		12751 (country:
	Hargeisa		23)
2001	Mogadishu	islamic	Not referred
2002	Mogadishu	islamic	9145 (country:4)
2004	Somaliland -	islamic	12496
	Hargeisa		(country:21)
2004	Puntland		Not referred
2005	Kismayo		6690 (country:1)
2005	Mogadishu	islamic	9616 (countru: 6)
2005	Mogadishu, Ceelasha Biyaha	islamic	12144 (country: 18)
2005 (or 2002?)	Gaalkacyo/Galkayo		Not referred
2005	Garowe		Not referred
2005	Borama		Not referred
2006	Somaliland - Hargeisa		Not referred
2006	Bosaso		Not referred
2007	Somaliland - Borama		12660 (country: 22)
2008	Bardera	islamic	Not referred
2008	Somaliland -		Not referred
	Hargeisa		
2008	Baidoa	islamic	9911 (country: 8)
2009	Somaliland - Hargeisa		Not referred
2009	Maakhir		Not referred
2009	Mogadishu		10149 (country:10)
2009	Somaliland - Hargeisa	islamic	Not referred
2010	Mogadishu	islamic	Not referred
2010	Mogadishu		Not referred
2010	Somaliland -		Not referred
2011 (2006)	Bosaso	islamic	Not referred
2011	Mogadishu	islamic	9776 (country:7)
	1999 2000 2001 2002 2004 2004 2005 2005 2005 2005 2005	1999 Bosaso, Buhodle, Erigavo, Galdogob, Galkayo, Garowe, Qardho 2000 Somaliland - Hargeisa 2001 Mogadishu 2002 Mogadishu 2004 Somaliland - Hargeisa 2004 Puntland 2005 Kismayo 2005 Mogadishu 2005 Mogadishu 2005 Gaalkacyo/Galkayo 2005 Garowe 2005 Borama 2006 Somaliland - Hargeisa 2006 Somaliland - Hargeisa 2006 Bosaso 2007 Somaliland - Borama 2008 Bardera 2008 Baidoa 2009 Somaliland - Hargeisa 2009 Mogadishu 2009 Mogadishu 2009 Somaliland - Hargeisa 2010 Mogadishu 2010 Somaliland - Hargeisa 2010 Mogadishu 2010 Somaliland - Hargeisa 2010 Somaliland - Hargeisa 2010 Mogadishu 2010 Somaliland - Hargeisa	1999 Bosaso, Buhodle, Erigavo, Galdogob, Galkayo, Garowe, Qardho 2000 Somaliland - Hargeisa 2001 Mogadishu islamic 2002 Mogadishu islamic 2004 Somaliland - Hargeisa 2004 Puntland 2005 Kismayo 2005 Mogadishu, islamic 2005 Mogadishu, islamic 2005 Mogadishu, islamic 2005 Garowe 2005 Garowe 2005 Garowe 2005 Borama 2006 Somaliland - Hargeisa 2006 Bosaso 2007 Somaliland - Borama 2008 Bardera islamic 2008 Somaliland - Hargeisa 2009 Somaliland - Hargeisa 2009 Mogadishu 2009 Somaliland - Hargeisa 2010 Mogadishu 2010 Mogadishu 2010 Somaliland - Hargeisa 2010 Mogadishu 2010 Somaliland - Hargeisa 2010 Mogadishu 2010 Somaliland - Hargeisa 2011 (2006) Bosaso islamic

Jobkey University	2011	Mogadishu	islamic	12346 (country:19)
Horn of Africa University (HAU)	2011	Mogadishu		Not referred
Horseed International University (HIU)	2011	Mogadishu		Not referred
Juba University of Science and Technology	2012	Mogadishu		9940 (country:9)
Beder International University	2012	Somaliland - Hargeisa	islamic	Not referred
Ilays National University	2012	Las Anod		Not referred
Darul Hikmah University	2012	Mogadishu	islamic	Not referred
Modern University for Science and Technology / Jaamacadda Modern (MUST)	2012	Mogadishu		Not referred
Somali International University Jaamacadda Caalamiga Soomaaliya (SIU)	2012	Mogadishu		Not referred
Admas University	2014	Garowe		Not referred
Atlas University of Somalia	2014	Mogadishu		Not referred
National Defence University (Camp TURKSOM) ?	2017	Mogadishu		Not referred

(Sources: Wikipedia Universities, 4ICU, WHED, and other sources)

Table 7: Regional distribution of the locations of tertiary knowledge institutions

Region, and cities	public	private	total	Number per million inhabitants
1 = Awdal in Somaliland	1	2	3	5.1
(Borama)				
2 = Bakool	0	0	0	0.0
3 = Banadir (Mogadishu,	3	21	24	12.4
Hodan)				
4 = Bari in Puntland	0	4	4	6.6
(Bosaso)				
5 = Bay (Baidoa)	1	1	2	1.7
6 = Galgaduud (Ardo)	0	1	1	1.4
7 = Gedo (Bardera)	1	1	2	2.9
8 = Hiraan	0	0	0	0.0
9 = Middle Juba	0	0	0	0.0
10 = Lower Juba (Kismayo)	0	1	1	1.4
11 = Mudug/Galmudug in	0	3	3	4.7
Puntland (Galdogob,				
Galkayo/ Gaalkacyo)				
12 = Nugal in Puntland	1	5	6	18.8
(Garowe)				

13 = Sanaag Somaliland	1	2	3	5.5
(Ceerigaabo/Erigavo,				
Maakhir)				
14 = Middle Shabelle	0	0	0	0.0
15 = Lower Shabelle	0	1	1	0.6
(Ceelasha Biyaha)				
16 = Sool Somaliland (Las	1	1	2	6.3
Anod)				
17 = Togdhere Somaliland	1	1	2	2.8
(Burao)				
18 = Woqooyi Galbeed &	3	8	11	6.7
Saaxil (Hargeisa, Berbera)				
Total	13	52	65	4.3

Table 8: Think tanks in Somalia, including Somaliland (only the ones having an office there)

THINKTANKS (only ones based in	Year of	Location
Somalia/Somaliland)	establishment	
Academy for Peace and Development	1998	Somaliland - Hargeisa
Institute for Somali Studies	2001	Mogadishu (University)
Heritage Institute for Policy Studies (HIPS)	2013	Mogadishu
Somali Institute for Economic Policy Research	2017	Mogadishu
Analysis (SIEPRA)		
Hiraal Institute	3	Mogadishu
Institute for Strategic Initiatives and Research	3	Somaliland - Hargeisa
Somali Centre for Water and Environment	?	Mogadishu (University)
Somali Disaster Resilence Institute	3	Mogadishu
Somali Institute for Development Research and	?	Garowe
Analysis (SIDRA)		

(Sources: Wikipedia: Think Tanks and other sources)

Table 9: Museums in Somalia (including Somaliland)

Museums	Year of establishment	Location
National Museum of Somalia	1933 (multiple reopenings)	Mogadishu
Hargeisa Provincial Museum	2012 (1977)	Hargeisa

(source: Wikipedia: Museums, and other sources)

This report was made as a student assignment for the Bachelor's Minor 'African Dynamics', which is a joint course of Leiden University, Delft University of Technology and Erasmus University Rotterdam, guided by the African Studies Centre Leiden (Marleen Dekker and Madi Ditmars). This report was made by **Félicie Derriks** (Civil Engineering; Delft University of Technology), and extended by Ton Dietz.

Annex: websites

								۰		
U	n	11	1		r	CI	м	п	Δ	c
U		m	v	C		31	ш	ı	c	E

Addis Ababa Medical
University College Somaliland - Hargeise https://aamuc.com/

Admas University Somaliland - Hargeisa https://www.admasuniversity.com/

Admas University Garowe <u>www.au.edu.et</u>

Alhilal University Mogadishu http://alhilaluniversity.so/#
Alpha University Somaliland - Hargeisa http://alphauniversity.net/

Amoud University Somaliland - Borama https://www.amouduniversity.org/

Atlas University of Somalia Mogadishu <u>www.atlasuniversity.edu.so</u>

Bardera Polytechnic Bardera https://barderapolytechnic.wordpress.com

Benadir University Mogadishu No website known
Berbera Marine College Somaliland - Berbera No website known

Beder International

University Somaliland - Hargeisa https://bederinternationaluniversity.com/

University of Bosaso Bosaso https://uob.edu.so/
University of Burao Somaliland - Burao https://uob-edu.net/
Darul Hikmah University Mogadishu https://dhu.edu.so/

Bosaso, Buhodle, Erigavo,

Galdogob, Galkayo,

East Africa University Garowe, Qardho http://www.eau.edu.so/
Eelo University Somaliland - Borama https://www.eelouniversity.org/
Gollis University Somaliland - Hargeisa https://gollisuniversity.org/

Mogadishu, Hargeisa

Hope University (Somaliland) http://hopeuniversity.so/

Hormuud Univeristy Mogadishu http://hu.edu.so/

Ilays National University Las Anod https://www.ilaysacademy.org/
Indian Ocean University Mogadishu https://www.iou.edu.so/

https://islamicuniversity.so/en/

Islamic University Mogadishu

Jamhuriya University of

Science and Technology Mogadishu https://just.edu.so/

Jazeera University Hodan http://jazeerauniversity.com/
Jobkey University Mogadishu https://jobkey.edu.so/new/

Juba University of Science

and Technology Mogadishu https://justech.edu.so/
Kismayo University Kismayo https://www.ku.edu.so/
Maakhir University Maakhir http://maakhiruniversity.net/

Mogadishu University Mogadishu, Bosaso https://mu.edu.so/

National Defence University (Camp

TURKSOM)? Mogadishu No website known

New generation UniversitySomaliland - Hargeisahttp://www.nguchc.com/index.htmlNugaal UniversitySomaliland - Las Anodhttps://www.nugaaluniversity.com/

Plasma University Mogadishu http://plasmauniversity.net/

Puntland State University Garowe https://psu.edu.so/
Salaam University Mogadishu https://salaam.edu.so/

Sanaag University of

Science and Technology Ceerigaabo No website known

SIMAD University	Mogadishu	https://simad.edu.so/
Somali National University	Mogadishu	https://snu.edu.so/en/
Somaliland University of		
Technology	Somaliland - Hargeisa	https://www.somalilanduniversity.org/
Timacade University	Somaliland - Hargeisa	http://www.tima-ade.com/
University of Hargeisa	Somaliland - Hargeisa	http://www.uoh-edu.net/
University of Gedo	Bardera	No website known
	Mogadishu, Ceelasha	
University of Somalia	Biyaha	https://www.uniso.edu.so/
University of Southern		
Somalia	Baidoa	https://uss.edu.so/
Zamzam University of		
Science and Technology	Mogadishu	http://zust.edu.so/

Thinktanks		
Academy for Peace and		
Development	Somaliland - Hargeisa	https://apd-somaliland.org/
Heritage Institute for		
Policy Studies (HIPS)	Mogadishu	http://www.heritageinstitute.org/
Hiraal Institute	Mogadishu	https://hiraalinstitute.org/
Institute for Strategic		
Initiatives and Research	Somaliland - Hargeisa	http://isirthinktank.org/
Institute for Somali		
Studies	Mogadishu (University)	http://www.isos.so/
Somali Centre for Water		
and Environment	Mogadishu (University)	No website known
Somali Disaster Resilence	Mogadishu (+Kampala,	
Institute	Nairobi)	http://sdri.so/
Somali Institute for		https://onthinktanks.org/think-
Development Research		tank/somali-institute-for-development-
and Analysis (SIDRA)	Garowe	and-research-analysis/
Somali Institute for		https://onthinktanks.org/think-
Economic Policy Research		tank/macahadka-cilmi-baarista-iyo-
Analysis (SIEPRA)	Mogadishu	falanqaynta-siyaasada-dhaqaalaha/

WHED adds the following Universities²⁷:

Mogadishu	http://www.daralulumuniversity.com
Gaalkacyo	No website known
Garowe	http://gtecsom.com
Borama Mogadishu Mogadishu	http://hornuniversity.net www.hornafricauniversity.com No website known
Mogadishu Puntland	No website known No website known
	Gaalkacyo Garowe Borama Mogadishu Mogadishu Mogadishu

²⁷ https://www.whed.net/results institutions.php

Knowledge institutions in Africa and their development 1960-2020: Somalia and Somaliland

Somali Int Univ. Mogadishu http://siu.edu.so

University of Health Sc. Bosaso Bosaso http://www.uohsboss.com

WHED also gives the faculties/specializations of all institutions that they include.