

Note: In addition to the positions shown on the chart, there are a number of other important agencies which are directly responsible to the Commander of the Armed Forces and his Deputy. These include the following: Strategic Intelligence Center, Institute of National Defense, Institute of Joint Staff and Command Education/Military Staff and Command College, Military Academy, Military Industries, Military Police, Military Prosecutor-General, Center of People's Resistance and Security, and Information Center.

CURRENT DATA ON THE INDONESIAN MILITARY ELITE
AFTER THE REORGANIZATION OF 1969-1970

(Prepared by the Editors)

Periodically in the past, the editors of *Indonesia* have prepared lists of the officers holding key positions in the Indonesian army to keep readers abreast of developments. (See the issues of April 1967, October 1967, and April 1969). Until very recently, the important changes merely involved individual officers. But on Armed Forces Day, October 5, 1969, General Suharto announced a major structural reorganization of the military hierarchy, and these changes were put into effect between November 1969 and April 1970. According to the military authorities, "The concept of reorganization, which is aimed at integrating the armed forces, arose in 1966 after the communist coup attempt of 1965. The idea was based on the view that developing countries suffer from political instability due to conflict between competing groups."¹ On October 6, the then Chief of Staff of the Department of Defense and Security, Lt. Gen. Sumitro, said that the integration of the armed forces "will prevent the occurrence of situations like those in Latin America where the seizure of power is always accompanied by activities on the part of one of the armed forces or individuals from the armed forces."²

The main thrust of the reorganization (for details of which see the footnotes) is in the direction of greatly increased centralization of control within the Department of Defense and Security. The independence of the service chiefs has been sharply curtailed and their authority over military operations virtually abolished. Their staffs have been cut away and many of their functions have been shifted into the Department of Defense. A complex new system of regional commands has been created to ensure local service integration and greater subordination to the center. The changes also mark the clear organizational ascendancy of the army over the navy, the air force and the police; integration has meant in effect their subordination to the army high command. The creation of the new organizational structure has also been accompanied by a massive transfer of personnel at the territorial, regional and central levels, as the lists appended below indicate.

These lists are organized according to the format developed in previous issues of *Indonesia*. As far as possible, the following information is given for each position: the name of the present occupant, the date of his installation, the name of his predecessor, his previous position, his divisional or service background and his ethnic origin.

1. Indonesia Magazine, No. 1 (December 5, 1969), p. 83.

2. Ibid.

Sample

OFFICEHOLDER	DATE OF INSTALLATION	
	NAME OF PREDECESSOR	
	OFFICEHOLDER'S PREVIOUS POSITION	
	DIVISIONAL	ETHNIC
	BACKGROUND	ORIGIN

Abbreviations

B = Brawidjaja	J = Javanese
D = Diponegoro	S = Sundanese
Sl = Siliwangi	

COMMAND ECHELON

Minister of Defense and Security/
Commander-in-Chief of the Armed Forces

General Suharto	30.III.66 (Minister)
	General M. Sarbini
	12.III.67 (Commander-in-Chief)
	President Sukarno
	D J

Deputy Commander-in-Chief of the Armed
Forces/Commander of the Operations
Command for the Restoration of
Security and Order (Kopkamtib)³

General Maradean Panggabean	19.XI.69
	Army Chief of Staff
	TT/II Toba Batak
	(South Sumatra)

STAFF ECHELON

Chief of the General Staff⁴

Vice-Admiral Subono	3.XII.69
	First Deputy (Operations) to
	the Navy Chief of Staff
	Navy J

-
- The position of Deputy Commander-in-Chief of the Armed Forces is a new one, announced on October 5, 1969. Insofar as General Suharto, as President of Indonesia, is occupied with responsibilities outside the sphere of defense and security, his deputy exercises general day-to-day authority over the armed forces. The Command for the Restoration of Security and Order, created at the same time, is a special command structure for dealing with internal security problems.
 - The Chief of the General Staff, also technically a new position, assumes many of the functions previously held by the former Third Deputy to the Minister of Defense and Security. He is

Chief of the Departmental Staff⁵

Air Vice-Marshal Saleh Basarah	28.XI.69 Assistant for Operations to the Air Force Chief of Staff Air Force ?
--------------------------------	--

Chief of the Non-Military Affairs Staff⁶

Lt. Gen. Darjatmo	3.XII.69 Third Deputy (Special Affairs) to the Army Chief of Staff D J
-------------------	---

SERVICE ECHELONArmy Chief of Staff⁷

- | | |
|---------------------------------|--|
| 1. General Maradean Panggabean | 29.V.67 to 4.XII.69
(General Suharto)
Deputy Commander of the Army
TT/II Toba Batak |
| 2. General Umar Wirahadikusumah | 4.XII.69
Deputy Army Chief of Staff
S1 S |

responsible for coordinating the activities of the Joint Intelligence Staff, the Joint Operations Staff, the Joint Personnel Staff, the Joint Logistics Staff, the Joint Territorial Staff and the Joint Communications and Electronics Staff (G-1 through G-6), each led by a Head of Staff.

5. The Chief of the Departmental Staff, another new position, assumes many of the functions previously held by the former First Deputy to the Minister of Defense and Security. He is responsible for coordinating the activities of the Manpower Staff, the Material Development Staff, the Finance Staff, the Education Staff, the Law Staff and the Social Order and Security Staff, each led by an Assistant.
6. The Chief of the Non-Military Affairs Staff, another new position, assumes many of the functions previously held by the former Second Deputy to the Minister of Defense and Security. He is responsible for coordinating the activities of the Social and Political Staff, the Staff for Personnel in Non-Military Functions and the Civic Mission Operations Staff, each led by an Assistant.
7. Among the changes announced on October 5, 1969, was that the service chiefs, who previously bore the title of Commander, held ex officio ministerial rank, and had operational control over their respective services, would have their status and functions sharply reduced. They would henceforth be referred to as Chiefs of Staff (in the case of the army, navy and air force) or simply Chief (in the case of the national police); they would lose their ministerial rank; and they would be deprived of operational

Navy Chief of Staff⁸

- | | |
|------------------------|--|
| 1. Admiral R. Muljadi | 25.II.66 to 16.XII.69
(Admiral R. E. Martadinata)
First Deputy to the Commander
of the Navy
Navy J |
| 2. Vice-Admiral Sudomo | 16.XII.69
Commander of the Central Region
Maritime Superintendance
Navy J |

Air Force Chief of Staff⁹

- | | |
|--|---|
| 1. Air Marshal Rusmin Nurjadin | 20.III.66 to 7.I.70
(Air Vice-Marshal Sri Muljono
Herlambang)
Air Attache in Moscow
Air Force J |
| 2. Air Vice-Marshal Suwoto
Sukendar | 7.I.70
Commander of the Fourth Air
Region (E. and C. Java/
Lesser Sundas)
Air Force J |

Chief of the National Police

- | | |
|--|---|
| Police General Drs. Hugeng
Imam Santoso | 15.V.68
(Police General Sutjipto Judodi-
hardjo)
Deputy for Operations to the
Commander of the Police
Police |
|--|---|

OPERATIONAL ECHELON¹⁰Chief of the National Strategic
Command (Kostranas)

- | | |
|--------------------------|---|
| Lt. Gen. S. Tjakradipura | 19.XII.69
(Maj. Gen. A. Satari)
First Deputy (Operations) to
the Commander of the Army
S1 Bantinese |
|--------------------------|---|

control over their respective forces. They would henceforth be exclusively confined to staff functions.

Panggabean was Deputy Commander of the Army under Suharto, succeeded him as Commander of the Army, and, for two months after October 5, 1965, held the new position of Army Chief of Staff.

8. Muljadi was First Deputy to the Commander of the Navy, Admiral Martadinata, until the latter's death. He then became Commander of the Navy, and, for two months after October 5, 1969, held the new position of Navy Chief of Staff.

Chief of the National Maritime Defense
Command (Kohanmarnas)

Vice-Admiral Omar Basri Sjaaf	19.XII.69
	?
	Deputy Commander of Kohanmarnas Navy
	Minangkabau

Chief of the National Air Defense
Command (Kohanudnas)

Air Vice-Marshal Sudjatmiko	19.XII.69
	?
	Deputy Commander of Kohanudnas Air Force
	J

First Regional Defense Command¹¹
(Kowilhan I - Sumatra)

Lt. Gen. Ahmad Tahir	3.XII.69
	Third Deputy to the Minister of Defense and Security
	TT/I Toba Batak
	(North Sumatra)

-
9. Rusmin Nurjadin succeeded Sri Muljono Herlambang as Commander of the Air Force, and, for three months after October 5, 1969, held the new position of Air Force Chief of Staff.
 10. All officers at this echelon are directly responsible to the Minister of Defense and Security. Kostranas is the armed forces strike force. In normal times it is a skeleton command, but when active operations are required, it becomes a full command. Kohanmarnas and Kohanudnas are commands with essentially defensive functions. All three commands existed prior to the reorganization of October 5, 1969, but their status and prestige have been enhanced as a consequence of the new centralization of the armed forces' structures. The regional defense commands, or Kowilhan, are new, and their creation represents one of the most remarkable aspects of the integration program. To some degree, they supersede the old army inter-regional commands (Koanda). But, more than that, they represent the drive for integration of the armed forces below the central level. Each Kowilhan is headed by a Commander, two Deputy Commanders and a Chief of Staff, drawn from the different services. The reorganization plans explicitly state that the army will nominate the Commanders of the more important Kowilhan, I, II and IV, while the navy will assign the Commanders of Kowilhan V and VI, and the air force the Commander of Kowilhan III.
 11. While all six Kowilhan Commanders were installed on December 3, 1969, the Kowilhan structures themselves were not formally inaugurated until some time later: I on February 3, 1970; II on April 4, 1970; III on February 4, 1970; IV on February 5, 1970; V on April 28, 1970; and VI on April 2, 1970. With the formation of Kowilhan I, the former Koanda Sumatra, headed by Maj. Gen. Kusno Utomo Widjojokerto, was abolished.

Second Regional Defense Command
(Kowilhan II - Java and Madura)

Lt. Gen. Surono

3.XII.69
Commander of Kodam VII
D J

Third Regional Defense Command¹²
(Kowilhan III - Kalimantan)

Air Vice-Marshal Sri Bimo
Ariotedjo

3.XII.69
Second Deputy to the Minister
of Defense and Security
Air Force J

Fourth Regional Defense Command¹³
(Kowilhan IV - Sulawesi)

Lt. Gen. Kemal Idris

3.XII.69
Commander of Koanda Indonesia
Timur
S1 Minangkabau

Fifth Regional Defense Command
(Kowilhan V - Lesser Sundas)

Rear-Admiral Sjamsul Bachri

3.XII.69
Ambassador to Pakistan
Navy J?

Sixth Regional Defense Command
(Kowilhan VI - Maluku and Irian
Barat)

Vice-Admiral R. Sri Subijakto

3.XII.69
Fourth Deputy to the Minister
of Defense and Security
Navy J

RESTORATION OF SECURITY AND
ORDER COMMAND: KOPKAMTIB¹⁴

Commander (concurrently Deputy Commander-
in-Chief of the Armed Forces)

General Maradean Panggabean

19.XI.69
Army Chief of Staff
TT/II Toba Batak

-
12. With the formation of Kowilhan III, the former Koanda Kalimantan, headed by Maj. Gen. D. Sumartono, was abolished.
 13. With the formation of Kowilhan IV, the former Koanda Indonesia Timur, headed by Kemal Idris, was abolished, and its area restricted to Sulawesi.
 14. The precise nature and scope of Kopkamtib's powers and activities are not completely clear. It is evidently a counter-insurgency operational command aimed primarily at the communist underground.

Deputy Commander

Lt. Gen. Sumitro	20.XI.69 Chief of Staff to the Minister of Defense and Security B J
------------------	--

Secretary

Maj. Gen. Sutopo Juwono ¹⁵	? First Assistant (Intelligence) to the Army Chief of Staff D-S1 J
---------------------------------------	---

Assistant for Intelligence

Maj. Gen. Yoga Sugomo ¹⁶	31.III.70 Head of Bakin D? J
-------------------------------------	------------------------------------

Assistant for Operations

Air Vice-Marshal Subambang ¹⁷	31.III.70 Director of Research and Planning, Department of Defense and Security Air Force J
--	---

Its importance is attested to both by the fact that Panggabean, Sumitro and Sutopo Juwono, among the most influential army generals, compose its core leadership, and that it has a regional infrastructure extending at least to the Territorial (Kodam) level. Almost all Kopkamtib officials concurrently hold other key positions in the military hierarchy. As will be seen below, there is a clear functional relationship between the position an officer holds in Kopkamtib and the other duties for which he is responsible.

15. Early in January 1970, Sutopo Juwono took over from Yoga Sugomo the position of Head of Bakin (Badan Kordinasi Intelidjen Negara - State Intelligence Coordination Agency), which was then renamed Bineg (Badan Intelidjen Negara - State Intelligence Agency). This is the highest and most powerful official intelligence organization in the government.
16. On yielding his position as Head of Bakin to Sutopo Juwono, Yoga Sugomo succeeded Brig. Gen. Tjokropranolo as head of G-1 (Joint Intelligence Staff) in the Department of Defense and Security on January 7, 1970. On May 28, he also assumed the position of head of the Department's Strategic Intelligence Center.
17. On March 17, 1970, Subambang succeeded Air Commodore Sudarman as head of G-2 (Joint Operations Staff) in the Department of Defense and Security.

Assistant for Personnel

- | | |
|---|--|
| 1. Brig. Gen. Drs. Herlan ¹⁸ | 31.III.70
Adjutant-General
? J? |
| 2. Brig. Gen. Sajidiman | 11.IV.70
Commander of Kodam XIV
S1 J |

Assistant for Logistics

- | | |
|--|--------------------------|
| Navy Commodore Muljono Silam ¹⁹ | 31.III.70
?
Navy J |
|--|--------------------------|

Assistant for Territorial Affairs

- | | |
|--|---|
| Brig. Gen. Purbo Suwondo ²⁰ | 31.III.70
Commander of the Field Artillery Center (Pussenart)
? J |
|--|---|

Assistant for Social/Political Affairs

- | | |
|--|------------------------|
| Brig. Gen. Amir Murtono SH ²¹ | 31.III.70
?
? J? |
|--|------------------------|

Assistant for Financial Affairs

- | | |
|----------------------------------|---|
| Brig. Gen. R. S. Sas(t)raprawira | 31.III.70
Army Financial Inspector?
? ? |
|----------------------------------|---|

-
18. The reasons for Herlan's very brief tenure are unclear. On April 11, 1970, he succeeded Air Commodore Surjono as Assistant for Manpower under the Chief of the Departmental Staff in the Department of Defense and Security. On the same day he was replaced by Sajidiman as head of G-3 (Joint Personnel Staff).
 19. On March 17, 1970, Muljono Silam succeeded Navy Commodore M. Ralie as head of G-4 (Joint Logistics Staff).
 20. Since at least 1968, Purbo Suwondo had been Assistant for Territorial Affairs in the Department of Defense and Security. It seems likely that he has retained this responsibility as head of G-5 (Joint Territorial Staff).
 21. It has not yet proved possible to discover the concurrent positions in the Department of Defense and Security held by Amir Murtono or Sas(t)raprawira.

ARMY CENTRAL STAFF^{2 2}Deputy Army Chief of Staff^{2 3}

Maj. Gen. Moch. Jasin	17.II.70 Gen. Umar Wirahadikusumah Commander of Kodam VIII B J
-----------------------	---

First Assistant (Intelligence/Security)

- | | |
|----------------------------|--|
| 1. Maj. Gen. Sutopo Juwono | 11.V.67 to 17.III.70
Maj. Gen. Sudirgo
Chief of Staff of Kodam V
D-S1 J |
| 2. Brig. Gen. Charis Suhud | 17.III.70
Military Attache in Washington,
D.C.
S1 J |

Second Assistant (Operations)

- | | |
|---------------------------|--|
| 1. Maj. Gen. Makmun Murod | 18.VII.67 to 21.VII.69
Maj. Gen. Sumitro
Commander of Kodam IV
S1 Lampung |
|---------------------------|--|

-
22. In the process of reorganization after October 5, 1969, the old Central Army Staff was reduced considerably in size and in range of functions. Whereas previously there had been three Deputies to the Chief of Staff, these were now reduced to one. On March 17, 1970, First Deputy Maj. Gen. S. Tjakradipura (who had succeeded Sumitro in this position on April 17, 1969), Second Deputy Maj. Gen. Hartono Wirjodiprodjo, and Third Deputy Maj. Gen. Darjatmo collectively transferred their functions and responsibilities to Maj. Gen. Jasin. In the second place, the number of Assistants to the Chief of Staff was reduced from seven to five. On March 17, Fifth Assistant Maj. Gen. Soeharto and Sixth Assistant Maj. Gen. Isman relinquished their responsibilities; Maj. Gen. Utojo Utomo, former Seventh Assistant (Audits, Comptroller), became Fifth Assistant (new-style). As of October 5, 1970, the responsibilities of the five assistants were defined as: First Assistant - Security; Second Assistant - Operations (organization, education, training, cooperation with other armed services); Third Assistant - Personnel (administration, finances, internal organization); Fourth Assistant - Logistics (supplies and logistics); Fifth Assistant - Research and Development (including planning).
23. After the reorganization of October 5, 1969, Gen. Umar Wirahadikusumah, who had been Deputy Commander of the Army, was for four months Deputy Army Chief of Staff, but this was before the three old-style Deputies had given up their functions. Jasin is the first new-style Deputy Chief of Staff.

2. Maj. Gen. P. Sobiran	21.VII.69 to 17.III.70 Head of Inkopad (Army Cooperatives Center) B J
3. Brig. Gen. A. Mudhar Amin	17.III.70 Assistant for Strategy (pre-reorganization of the Department of Defense and Security) ? ?
Third Assistant (Personnel)	
1. Maj. Gen. Wahyu Hagono	26.V.66 to 17.II.70 Brig. Gen. Dharsono Adjutant-General S1 J
2. Brig. Gen. Mardanus	17.II.70 Deputy Adjutant-General B J?
Fourth Assistant (Logistics)	
Maj. Gen. Sunggoro Notohamidjojo	5.VIII.67 Maj. Gen. Hartono Wirjodiprodjo Military Attache in Bonn D? J
Fifth Assistant (Research and Development)	
Maj. Gen. Utojo Utomo	17.III.70 Seventh Assistant to the Army Chief of Staff S1 J
Commander of the Army Strategic Reserve (Kostrad)	
1. Maj. Gen. Wahono	11.III.69 to 20.II.70 Maj. Gen. Kemal Idris Chief of Staff of Kostrad B J
2. Maj. Gen. Makmun Murod	20.II.70 Commander of Kodam V S1 Lampung

TERRITORIAL COMMANDS (KODAM)

I. Iskandarmuda (Atjeh)

Brig. Gen. Teuku Hamzah	12.VI.67 Brig. Gen. Ishak Djuarsa Military Attache, Washington, D.C. TT/I Atjehnese
-------------------------	---

- II. Bukit Barisan (North Sumatra)
- Brig. Gen. Leo Lopulisa . 2.VII.68
Brig. Gen. Sarwo Edhie Wibowo
Chief of Staff of Kodam II
S1 Ambonese
- III. 17 Agustus (West Sumatra)
1. Brig. Gen. Widodo 9.VIII.68 to 17.IV.70
Brig. Gen. Poniman
Chief of Staff of Kodam VII
D J
2. Brig. Gen. Sumantoro 17.IV.70
Military Attache in Bonn
D J
- IV. Sriwidjaja (South Sumatra/
Djambi/Lampung)
1. Maj. Gen. Ishak Djuarsa 17.VI.67 to 7.II.70
Brig. Gen. Makmun Murod
Commander of Kodam I
S1 S
2. Brig. Gen. Satibi Darwis 7.II.70
Chief of Staff of Kodam VI
S1 ?
- V. Djaya (Greater Jakarta)
1. Maj. Gen. Makmun Murod 26.I.69 to 23.III.70
Maj. Gen. Amir Machmud
Second Assistant (Operations)
to the Commander of the Army
S1 Lampung
2. Maj. Gen. Poniman 23.III.70
Commander of Kodam XV
S1 J
- VI. Siliwangi (West Java)
1. Maj. Gen. Hartono Rekso
Dharsono 20.VII.66 to 19.IV.69
Maj. Gen. Ibrahim Adjie
Chief of Staff of Kodam VI
S1 J
2. Maj. Gen. Antonius Johannes
Witono Sarsono 19.IV.69
Commander of Kodam XII
S1 J
- VII. Diponegoro (Central Java)
1. Maj. Gen. Surono 12.IX.66 to 23.IV.70
Maj. Gen. Surjosumpeno
First Deputy (Operations) to
the Commander of the Army
D J

2. Maj. Gen. Widodo 23.IV.70
Commander of Kodam III
D J
- VIII. Brawidjaja (East Java)
1. Maj. Gen. Moch. Jasin 15.IV.67 to 22.I.70
Maj. Gen. Sumitro
Military Attache in Moscow
B J
2. Maj. Gen. Wahono 22.I.70
Commander of Kostrad
B J
- IX. Mulawarman (East Kalimantan)
1. Maj. Gen. Mung Parhadimuljo 5.XI.65 to 31.III.70
Brig. Gen. Sumitro
Commander of the RPKAD
(Paratroop Regiment)
D J
2. Brig. Gen. Sukertijo 31.III.70
Commander of Kodam XVI
B J
- X. Lambung Mangkurat (South Kalimantan)
1. Maj. Gen. Sabirin Mochtar 9.III.66 to 19.VII.69
Col. Sutopo Juwono
Commander of Kodam XI
B J
2. Brig. Gen. Hadi Sujatno 19.VII.69
Commander of Kodam XI
Engineers J
- XI. Tambun Bungai (Central Kalimantan)
1. Brig. Gen. Hadi Sujatno 6.VII.68 to 26.VII.69
Brig. Gen. Agus Siswadi
Director of Palad
Engineers J
2. Brig. Gen. Alex Prawiraatmadja 26.VII.69
Chief of Staff of Kodam XII
S1 S
- XII. Tandjungpura (West Kalimantan)
1. Brig. Gen. A. J. Witono 29.VI.67 to 28.IV.69
Sarsono Brig. Gen. Ryacudu
Deputy Fourth Assistant (Log-
istics) to the Commander of
the Army
S1 J

2. Brig. Gen. Sumadi 28.IV.69
Deputy Chief of Staff of
Kodam VIII
B J?
- XIII. Merdeka (North and Central Sulawesi)
1. Maj. Gen. Kaharuddin 28.X.67 to 23.III.70
Nasution Brig. Gen. Sudarmono
Governor of Riau
S1 Mandailing
Batak
2. Brig. Gen. Willy Widjojo 23.III.70
Sujono Commander of the RPKAD
B? J
- XIV. Hasanuddin (South and Southeast Sulawesi)
1. Brig. Gen. Sajidiman 3.VIII.68 to 16.III.70
Brig. Gen. Solichin
Deputy Second Assistant
(Operations) to the Commander
of the Army
S1 J
2. Brig. Gen. Abdul Azis 16.III.70
Bustam Chief of Staff of Kodam XIV
? ?
- XV. Pattimura (Maluku)
1. Brig. Gen. Poniman 28.VIII.68 to 23.III.70
Brig. Gen. Djohari
Commander of Kodam III
S1 J
2. Brig. Gen. Wing Wirjawan 23.III.70
Wirjodiprodjo Commander of the Cavalry
Center (Pussenkav)
Cavalry J
- XVI. Udayana (Lesser Sundas)
1. Brig. Gen. Sukertijo 21.VIII.66 to 26.III.70
Brig. Gen. Sjafiudin
Chief of Staff of Kodam VIII
B J
2. Brig. Gen. R. Suprpto 26.III.70
Chief of Staff of Kodam XVII
D J
- XVII. Tjendrawasih (Irian Barat)
1. Brig. Gen. Sarwo Edhie 2.VII.68 to 20.II.70
Wibowo Brig. Gen. Bintoro
Commander of Kodam II
D J

208

2. Brig. Gen. Acub Zaenal

20.II.70
Commander of Korem 084
(Surabaja)
B J?