

INDONESIAN ARMY TERRITORIAL COMMANDERS
1950—MARCH 1983*

Compiled by the Editors

In July 1950, seven months after the transfer of sovereignty the Indonesian Army Chief of Staff (KSAD) Col. A. H. Nasution, issued an order dividing Indonesia into seven military territories (Territorium dan Tentara, T & T), each under a divisional command.¹ Two were on Sumatra, three on Java, the sixth was for Kalimantan, and the last covered the "Great East."

<i>Command</i>	<i>Division Name</i>	<i>Territory</i>	<i>HQ</i>
T & T I	Bukit Barisan	Aceh, North & West Sumatra, Riau	Medan
T & T II	Sriwijaya	South Sumatra, Jambi	Palembang
T & T III	Siliwangi	West Java	Bandung
T & T IV	Diponegoro	Central Java	Semarang
T & T V	Brawijaya	East Java	Malang
T & T VI	Tanjungpura	Kalimantan	Banjarmasin
T & T VII	Wirabuana	Eastern Indonesia (including Sulawesi, Maluku, Bali, & the Lesser Sundas)	Makassar

These military territories were unrealistically large and corresponded to no historical or natural territorial divisions; nor did they approximate the local boundaries between military commands during the Revolution. From 1955 on, they underwent major reorganization, eventuating in seventeen Regional Military Commands (Komando Daerah Militer, KDM, later Kodam) by 1962, a number that was reduced to sixteen when Kodam XI (Central Kalimantan) was abolished in 1974. Most of these changes were initiated in response to the regional crises of the mid-1950s, and were part of an effort by the army high command to institutionalize its authority and increase its control over the regional military leaders. These changes will be noted under the individual territorial listings.

The basic pattern followed in the listing is that of the "Current Data on Indonesia's Military Elite," periodically appearing in *Indonesia*. Less information, however, is given on the men holding the post of *panglima* than is usually provided on the members of the military elite. Where it is available, only the following data is given for each position: the name of the occupant, the date of his assumption of the office, the length of his term, his divisional or service background, and his ethnic origin. (For those early officeholders who had no previous divisional affiliation, we have listed the region where they were active during the Revolution.)

* So far as we can ascertain this list is accurate up to the March 1983 MPR session at which Soeharto was elected to a fourth Presidential term.

1. Keputusan KSAD No. 83/KSAD/Pnt/50, tt. July 20, 1950.

Sample

Date of Installation	Number of Months in Office	Name of Occupant	Divisional Background	Ethnic Origin
----------------------	----------------------------	------------------	-----------------------	---------------

If a commander has held the post of panglima on more than one occasion, a single asterisk marks his first assignment, two asterisks his second, and so on. An alphabetical listing of the panglima, indicating the commands they held, is appended as a reference.

Abbreviations

B	= Brawijaya	J	= Javanese
BB	= Bukit Barisan	RPKAD	= Resimen Para Komando Angkatan Darat
CPM	= Corps Polisi Militer	S	= Sundanese
D	= Diponegoro	SI	= Siliwangi

SUMATRA*T & T I*

The territorial command in northern Sumatra was established on November 1, 1950. It was officially designated T & T I Bukit Barisan (Aceh, North, and Central Sumatra [including West Sumatra and Riau]) on June 21, 1951.

[28.xii.49	3½	*Col. Alex Ewart Kawilarang	Siliwangi	Menadonese]
19.iv.50	80	**Col. Maludin Simbolon	N & S Sumatra	Toba Batak
27.xii.56		*Col. Djamin Gintings	N Sumatra	Karo Batak

In December 1956 dissident military officers took the first steps that led to the 1958 PRRI/Permesta rebellions against the central government. A "Banteng Council" seized control in West Sumatra on December 22 and Col. Simbolon formed a military junta two days later to seize power in North Sumatra. His Chief of Staff, Col. Djamin Gintings, with backing from the army high command, ousted him on December 27, but was unable to assert himself in his predecessor's office. Within three months, T & T I had effectively collapsed into three independent regions: Lt. Col. Ahmad Husein headed the Banteng Council in West Sumatra, which claimed authority over the whole of Central Sumatra; Major Sjamaun Gaharu established a KDM in Aceh; and Col. Djamin Gintings was panglima of the remnants of the Bukit Barisan command in North Sumatra. The autonomous territories in Central Sumatra and Aceh were reluctantly recognized by the central government on March 31, 1957. When the full-scale rebellion broke out nearly a year later, the Army Chief of Staff responded by issuing a decree freezing the military command in Central Sumatra on February 12, 1958, and sending in an expeditionary force to suppress the Banteng Council. This meant establishment of the August 17th Operational Command in March 1958, which was transformed into a Komando Daerah Militer (III, 17 Agustus) in April 1959. The territories of T & T I in Aceh, North, and West Sumatra were then officially designated Kodam I, Kodam II, and Kodam III.

*Kodam I**Kodam I Iskandarmuda (Aceh)*

30.iii.57	43	Lt. Col. Sjamaun Gaharu	Aceh	Acehnese
8.xi.60	34	*Col. Moch. Jasin	B	J
?.ix.63	12	Col. Nja' Adam Kamil	Aceh	Acehnese
21.ix.64	33	*Brig. Gen. Moch. Ishak Djuarsa	Sl	S
12.vi.67	40	Brig. Gen. Teuku Hamzah	N Sumatra	Acehnese
14.x.70	36	*Brig. Gen. Aang Kunaefi Kartawirja	Sl	S
8.x.73	51	Brig. Gen. A. Rivai Harahap	BB	Mandailing Batak
4.i.78	48½	Brig. Gen. R. A. Saleh	Sl	S
18.i.82		Maj. Gen. Djoni Abdulrachman	?	?

*Kodam II**Kodam II Bukit Barisan (North Sumatra)*

	48	**Col. Djamin Gintings	N Sumatra	Karo Batak
4.i.61	30	Lt. Col. A. Manaf Lubis	N Sumatra	Mandailing Batak
3.vii.63	1	Col. A. Thalib	N Sumatra	Minangkabau
1.viii.63	27	Brig. Gen. Darjatmo	D	J
29.x.65	20	**Brig. Gen. P. Sobiran	B?	?
25.vi.67	12	*Brig. Gen. Sarwo Edhie Wibowo	D/RPKAD	J
2.vii.68	38	Brig. Gen. Leo Lopulisa	Sl	Ambonese
28.viii.71	19	*Brig. Gen. Jasir Hadibroto	D	J
3.iv.73	22	**Brig. Gen. Alex Prawiraatmadja	S	S
28.i.75	30½	*Brig. Gen. Sukotjo	D	J
c. 14.viii.77	31	*Brig. Gen. Ismail	D	J
10.iii.80	14	**Brig. Gen. M. Sanif	Sl	S
16.v.81		Brig. Gen. Edy Sudradjat	Sl	J

*Kodam III**Kodam III 17 Agustus (West Sumatra)*

31.iii.57	12	Lt. Col. Ahmad Husein	W Sumatra	Minangkabau
12.iv.58	3½	Col. Ahmad Yani	D	J
24.vii.58	7	*Col. Pranoto Reksosamudro	D	J
3.iii.59	6	*Col. Surjosumpeno	D	J
10.ix.59	4	*Lt. Col. Panudju	D	J
5.i.60	46	**Brig. Gen. Surjosumpeno	D	J
29.x.63	6	Col. Soewito Harjoko	D	J
20.iv.64	21½	**Brig. Gen. Panudju	D	J
5.ii.66	30	*Brig. Gen. S. Poniman	Sl	J
9.viii.68	20	*Brig. Gen. Widodo	D	J
17.iv.70	46	Brig. Gen. Sumantoro	D	J
6.ii.74	48	Brig. Gen. Sutedjo	D (or B?)	J
30.i.78	15½	Brig. Gen. Sumaryo Martosaputro	D	J
19.v.79	20	Brig. Gen. Soelarso	D	J
26.i.81		Brig. Gen. Sarwono	Sl?	J

*T & T II**T & T II Sriwijaya (South Sumatra/Jambi)*

[27.xii.49	3	*Col. Maludin Simbolon	N & S Sum.	Toba Batak]
30.iii.50	29	*Col. Bambang Utojo	S Sumatra	J
5.ix.52	2½	*Lt. Col. R. A. Kosasih [acting] ²	Sl	S
25.xi.52	30½	**Col. Bambang Utojo	S Sumatra	J
11.vi.55	13	Lt. Col. Dr. Ibnu Sutowo	S Sumatra	J
2.vii.56	24	Lt. Col. Barlian	S Sumatra	S Sumatran
26.vi.58		Col. Harun Sohar	S Sumatra	?

2. As Acting Commander at the time of the October 17, 1952 affair, Lt. Col. Kosasih was unwilling to take sides in it, and a group headed by Lt. Col. Kretarto seized power from him on November 23, 1952. The central government condemned the action, and reappointed the former panglima, Col. Bambang Utojo, who was acceptable to both sides. On the internal dissension in the army at the time of the October 17 affair, see Herbert Feith, *The Decline of Constitutional Democracy in Indonesia* (Ithaca: Cornell University Press, 1962), pp. 246-73.

*Kodam IV**Kodam IV Sriwijaya (South Sumatra and Jambi), inaugurated February 1, 1961*

	50	Col. Harun Sohar ³	S Sumatra	?
28.viii.62	58	*Brig. Gen. Makmun Murod	Sl	S Sumatran
17.vi.67	31½	**Maj. Gen. M. Ishak Djuarsa	Sl	S
7.ii.70	22	Brig. Gen. Satibi Darwis	Sl	S
30.xi.71	41½	*Brig. Gen. R. Himawan Soetanto	Sl	J
9.v.74	21½	Maj. Gen. Amir Judowinarno	D	J
26.ii.76	20	**Brig. Gen. Haroen Soewardi	B	J
?.x.77	19	Brig. Gen. Obrin Setyakusumah	Sl	S
18.v.79	43	*Brig. Gen. Try Soetrisno	B/Zeni	J
24.xii.82		Brig. Gen. Arie Bandiyoko	B/Zeni	J

JAVA*T & T III**T & T III Siliwangi (West Java)*

	15.xi.51	*Col. Sadikin	Sl	J
15.xi.51	57	***Col. Alex Evart Kawilarang	Sl	Menadonese
14.viii.56	7½	Col. Suprajogi	Sl	J
27.iii.57		{ Col. R. A. Kosasih [acting]	Sl	S
20.ii.58		{ **Col. R. A. Kosasih	Sl	S

Following the Keputusan KSAD of October 24, 1959 changing Army Territories into Kodams, the former T & T III was divided into Kodam V Jaya (Jakarta) and Kodam VI Siliwangi (West Java).

*Kodam V**Kodam V Jaya (Jakarta)*

18.i.60	70½	Maj. Gen. R. Umar Wirahadikusumah	Sl	S
7.xii.65	37½	**Maj. Gen. Amir Machmud	Sl	S
26.i.69	14	**Maj. Gen. Makmun Murod	Sl	S Sumatran

3. Lt. Col. Soewito Harjoko was acting panglima for several months ending March 10, 1961, while Col. Sohar was absent through illness.

23.iii.70	38	***Maj. Gen. S. Poniman	Sl	J
17.iv.73	54	**Lt. Gen. G. H. Mantik	Sl	Menadonese
12.x.77	62	**Lt. Gen. Norman Sasono	CPM	J
27.xii.82		**Maj. Gen. Try Soetrisno	B/Zeni	J

Kodam VI

Kodam VI Siliwangi (West Java)

	29	***Col. R. A. Kosasih	Sl	S
16.viii.60	71	Maj. Gen. Ibrahim Adjie	Sl	S
20.vii.66	33	Maj. Gen. Hartono Rekso Dharsono	Sl	J
19.iv.69	41	**Maj. Gen. Antonius Johannes Witono Sarsono	Sl	J
16.ix.72	14	Maj. Gen. Wahyu Hagono	Sl	J
14.i.74	12	**Maj. Gen. Aang Kunaefi Kartawirja	Sl	S
15.i.75	45	**Maj. Gen. R. Himawan Soetanto	Sl	J
21.x.78	53	Maj. Gen. R. Yogie Suwardi Memet	Sl/RPKAD	Cirebon?

T & T IV

T & T IV Diponegoro (Central Java)

?.xii.50	21	*Col. Gatot Subroto	D	J
20.ix.52	47½	Col. Moch. Bachroen	D	J
3.ix.56	37	Col. Soeharto	D	J

On 27.x.59 *T & T IV* became *Kodam VII/Diponegoro*

Kodam VII

Kodam VII Diponegoro (Central Java)

14.x.59	19½	**Col. Pranoto Reksosamudro	D	J
26.v.61	39½	**Brig. Gen. Sarbini	D	J
10.ix.64	21	***Maj. Gen. Surjosumpeno	D	J
12.ix.66	46	Maj. Gen. Surono ⁴	D	J
23.iv.70	35½	**Maj. Gen. Widodo	D	J
7.iv.73	52½	**Maj. Gen. Jasir Hadibroto	D	J
19.viii.77	6½	Maj. Gen. Sumitro	D	J

4. Surono had been acting panglima since June 18, 1966.

4.iii.78	35	**Maj. Gen. Sukotjo	D	J
27.i.81		**Maj. Gen. Ismail	D	J

T & T V

T & T V Brawijaya (East Java)

---	9.vi.50	Col. Sungkono	B	J
9.vi.50	28½	Col. Bambang Sugeng	C Java	J
24.x.52	-	Lt. Col. Dr. Suwondho [acting]	B	J
31.x.52		{ Lt. Col. R. Sudirman [acting]	B	J
1.viii.54	44	{ Col. R. Sudirman	B	J
11.vii.56	2	*Col. Basuki Rachmat [acting]	B	J
12.ix.56	37½	*Col. Sarbini	D	J

Kodam VIII

Kodam VIII Brawijaya (East Java) was inaugurated on October 21, 1959.

21.x.59	35	Brig. Gen. Surachman	B	J
29.ix.62		{ Brig. Gen. Basuki Rachmat [acting]	B	J
15.xii.62	38	{ **Brig. Gen. Basuki Rachmat	B	J
26.xi.65	7	**Brig. Gen. R. Sunarijadi	B	J
17.vi.66	10	**Maj. Gen. Sumitro	B	J
15.iv.67	33	**Maj. Gen. Moch. Jasin	B	J
22.i.70	23	Maj. Gen. Wahono	B	J
17.xii.71	42½	**Maj. Gen. Willy Widjojo Soejono	B	J
3.vi.75	71	Lt. Gen. Witarmin	B	J
9.v.81		**Maj. Gen. Murgito	B	J

KALIMANTAN

T & T VI

T & T VI Tanjungpura (Kalimantan)

8.1.50	22½	Lt. Col. R. Sukanda Bratamenggala	Sl	S
21.xi.51	56	**Col. Sadikin	Sl	J

10.viii.56 ⁵	11	Col. Abimanju	C Java	J
9.vii.57	12	Col. Kusno Utomo Widjojokerto	Sl	Banten? J?

On July 17, 1958, T & T VI was divided into four Regional Military Commands (KDM, later Kodam): Kalimantan Selatan, Kalimantan Timur, Kalimantan Barat, and Kalimantan Tengah, in accordance with the Ministry of Defense Keputusan A/112/58, dated January 31, 1958.

Kodam IX

Kodam IX Mulawarman (East Kalimantan)

18.vii.58	22	Lt. Col. R. Hartojo	D	J
16.v.60	57	Brig. Gen. R. Soeharjo	B	J
16.ii.65	8½	*Brig. Gen. Sumitro	B	J
5.xi.65	52	Maj. Gen. Mung Parhadimuljo	B/RPKAD	J
31.iii.70	21	**Brig. Gen. Sukertijo	B	J
c. 29.xii.71	15	*Brig. Gen. G. H. Mantik	Sl	Menadonese
4.iv.73	22	Brig. Gen. Sukotjo	D	J
8.ii.75	40	Brig. Gen. Ery Supardjan	D	J
6.vi.78	28	Brig. Gen. Rachwono	D	J
11.x.80	7	*Brig. Gen. Murgito	B	J
19.v.81		Brig. Gen. Henry Santosa	D	J

Kodam X

Kodam X Lambung Mangkurat (South Kalimantan)

17.vii.58	2	Col. H. Hasan Basry	S Kal	Banjarese
24.ix.58	30½	Lt. Col. A. Wahab Sjachranie	S Kai	Banjarese
11.iv.61	19½	Col. M. Jusi	?	?
28.xi.62	35½	*Brig. Gen. Amir Machmud	Sl	S
c. 15.xi.65	4	Col. R. Sutopo Juwono [acting]	Sl	J
19.iii.66	40	**Maj. Gen. Sabirin Mochtar	B	J? Madurese?
19.vii.69	28	**Brig. Gen. Hadisoekatno	Zeni	J
26.xi.71	26½	Brig. Gen. Iksan Soegiarto	D	J
14.ii.74	23	Brig. Gen. Supardjo	?	J
5.i.76	40½	Brig. Gen. R. Mistar Tjokrokusumo	B	J

5. During the month preceding Abimanju's appointment Lt. Col. Kusno Utomo Widjojokerto was acting panglima.

17.v.79	24	Brig. Gen. Sudiman Saleh	B/Art	J
18.v.81	19	Brig. Gen. Harjono Prawirodirdjo	B/Cav	J
29.xii.82		Brig. Gen. Syamsuddin	?	?

Kodam XI

Kodam XI Tambun Bungai (Central Kalimantan)

17.vii.58	11	Lt. Col. Darmo Sugondo	?	J?
18.vi.59	c. 7	Col. Soenitijoso	D	J
c. Feb 60	12	Lt. Col. Erman Hari- rustaman [acting]	?	?
11.ii.61	c. 29	Col. Darsono Prodjowibowo	D?	J?
mid 1963	c. 16?	*Col. P. Sobiran	B?	?
c. Nov-Dec 64	c. 16	*Brig. Gen. Sabirin Mochtar	B	J? Madurese?
19.iii.66	27½	Brig. Gen. Agus Siswadi	?	J
6.vii.68	12½	*Brig. Gen. Hadisoajatno	Zeni	J
26.vii.69	44½	*Brig. Gen. Alex Prawiraatmadja	S	S

Kodam XI was officially abolished on February 14, 1974, and incorporated into Kodam X. (Brig. Gen. Alex Prawiraatmadja had left ten months previously to become panglima of Kodam II.)

Kodam XII

The West Kalimantan Command, established July 19, 1958 was officially designated *Kodam XII Tanjungpura (West Kalimantan)* on February 18, 1960.

20.vii.58	17	Lt. Col. Soeharto	D	J
20.xii.59	45	Col. Soedharmo	?	J
10.ix.63	45½	Brig. Gen. Ryacudu	TT II	Lampung
30.vi.67	22	*Brig. Gen. Antonius Johannes Witono Sarsono	Sl	J
23.iv.69	47½	Brig. Gen. Drs. Soemadi	B	J
11.iv.73	29	Brig. Gen. R. Seno Hartono	Sl	J
c. 15.ix.75	5	Brig. Gen. R. M. Subandiono	?	J
20.ii.76	20	*Brig. Gen. Norman Sasono	CPM	J
8.x.77	19	Brig. Gen. Subhan Djajaatmadja	Sl	S
18.v.79	10	*Brig. Gen. M. Sanif	Sl	S
22.iii.80	33	Brig. Gen. Untung Sridadi	D	J
30.xii.82		Brig. Gen. I. B. Sudjana	?	Balinese?

EASTERN INDONESIA*T & T VII**T & T VII Wirabuana (Great East)*

[26.iv.50	Lt. Col. Achmad Junus Mokoginta	D	Bolaang Mongondouw]
24.iv.50	20	**Col. Alex Evart Kawilarang	Sl	Menadonese
3.i.52	12	**Col. Gatot Subroto	D	J
3.i.53	43	Col. Joop Warouw	B	Menadonese
1.viii.56	18	Lt. Col. Ventje Sumual	C Java	Menadonese

After Permesta was proclaimed in June 1957, the Army Chief of Staff attempted to restrict the potential area of dissidence in eastern Indonesia by dividing T & T VII into four military districts. These were designated as: North and Central Sulawesi, which later became Kodam XIII Merdeka; South and Southeast Sulawesi, which later became Kodam XIV Hasanuddin; Moluccas and West Irian, which later became Kodam XV Pattimura; and Bali and Sunda Kecil, which later became Kodam XVI Raksabuana (and changed its name in 1960 to Udayana). Lt. Col. Somba was appointed first commander of North and Central Sulawesi, but was dishonorably discharged after the PRRI/Permesta ultimatum of February 1958.

*Kodam XIII**Kodam XIII Merdeka (North/Central Sulawesi)*

28.ix.57	5	Lt. Col. Daniel Julius Somba	T & T VII	Menadonese
17.ii.58	7	Lt. Col. Rukmito Hendraningrat	D?	J
23.ix.58	13	Lt. Col. Mursjid	S	Jakarta
14.x.59	13	*Lt. Col. Sunarijadi	B	J
17.xi.60 ⁶	58	Brig. Gen. Soenandar Prijoedarmo	B	J
22.ii.66	20	Brig. Gen. Sudarmono	D?	J
28.x.67	29	Brig. Gen. Kaharuddin Nasution	S/RPKAD	Mandailing Batak
23.iii.70	21	*Brig. Gen. Willy Widjojo Soejono	B	J
c. 15.xii.71	26½	Brig. Gen. Julius Henuhili	S	Timorese
25.ii.74	22	Brig. Gen. E. W. P. Tambunan	B	Toba Batak
8.i.76	32	Brig. Gen. Edy Sugardo	B	J
16.ix.78	28½	Brig. Gen. Rudini	B	J
28.i.81		Brig. Gen. Drs. Susanto Wismoyo	Cavalry	J

6. At the time of the changeover, Chief of Staff of Kodam XIII Lt. Col. R. Bintoro was Acting Commander.

Kodam XIV

Established in June 1957, the command on October 24, 1959 was officially named *Kodam XIV Hasanuddin (South and Southeast Sulawesi)*

1.vi.57	29	Lt. Col. Andi Mattalatta	Hasanuddin	Buginese
6.xi.59	73½	Brig. Gen. Andi Moh. Jusuf	Hasanuddin	Buginese
27.xii.65	32	Brig. Gen. Solihin G.P.	Sl	S
3.viii.68	19½	Brig. Gen. Sajidiman	Sl	J
16.iii.70	37	Brig. Gen. Abdul Azis Bustam	Hasanuddin	Buginese
10.iv.73	29½	Brig. Gen. Hasan Slamet	Sl	S
22.ix.75	22½	Brig. Gen. H. Endang Sukma	Sl	S
10.viii.77	21	Brig. Gen. Kusnadi	D	J
19.v.79		Maj. Gen. Soegiarto	Sl	J

Kodam XV

Kodam XV Pattimura covered the Moluccas and West Irian, until a separate command was formed for West Irian (*Kodam XVII*) in 1962.

26.vi.57	42	Col. Herman Pieters	Ambon	Ambonese
4.i.61	61½	Brig. Gen. Busjiri	B	J
15.ii.66	30½	Brig. Gen. R. Djohari	Sl	S
28.viii.68	19	**Brig. Gen. S. Poniman	Sl	J
17.iii.70	46	Brig. Gen. Wing Wirjawan Wirjodiprodjo	D/Cavalry	J
19.i.74	25½	*Brig. Gen. Haroen Soewardi	B	J
2.iii.76	23	Brig. Gen. Abdul Rahman Suhodo	D	J
11.ii.78	38½	Brig. Gen. Bagus Sumitro	B	J
24.iv.81		Brig. Gen. Sebastian Soekoso	RPKAD	J

Kodam XVI

Kodam XVI Udayana (Nusatenggara) was first inaugurated as KDM Raksabuana on May 27, 1957.

5.vii.57	26	Lt. Col. R. Minggu	Sl	J
12.ix.59	44	Col. Supardi	B	J?
?.v.63	38	Brig. Gen. Sjafiudin	B	J
c. 12.vii.66	44½	*Brig. Gen. Sukertijo	B	J
26.iii.70	24	Brig. Gen. R. Suprpto	D	J
25.iii.72	23	Brig. Gen. Ignatius Jogi Supardi	Artillery	J

16.ii.74	24½	Brig. Gen. Ignatius Pranotokusumo	?	J
3.iii.76	31	Brig. Gen. Soeweno	B/RPKAD	J
14.x.78	53	Maj. Gen. Dading Kalbuadi	RPKAD	J
?.iii.83		Brig. Gen. Sarwono	SI?	J?

Kodam XVII

Kodam XVII Cendrawasih (Irian Jaya) was formed in August 1962

8.viii.62	20	Brig. Gen. U. Rukman	SI	Cirebonese
17.iv.64	23	Brig. Gen. R. Kartidjo	B	J
7.iii.66	28	Brig. Gen. R. Bintoro	?	J
2.vii.68	19½	**Brig. Gen. Sarwo Edhie Wibowo	D/RPKAD	J
20.ii.70	39½	Brig. Gen. Acub Zaenal	B	J? Madurese?
2.vi.73	19	Brig. Gen. Kisrad Soetrisno	D?	J
25.i.75	41½	Brig. Gen. Imam Munandar	B	J
8.vii.78	47	Brig. Gen. Chalimi Imam Santosa	RPKAD	J
14.vi.82		Brig. Gen. R. K. Sembiring	?	Karo Batak

Alphabetical Listing of Territorial Commanders

Aang Kunaefi Kartawirja	Kodam I 70-73; Kodam VI 74-75
Abdulrachman, Djoni	Kodam I 82
Abdulrahman Suhodo	Kodam XV 76-78
Abimanju	T & T VI 56-57
Acub Zaenal	Kodam XVII 70-73
Adjie, Ibrahim	Kodam VI 60-66
Agus Siswadi	Kodam XI 66-68
Amir Judowinarno	Kodam IV 74-76
Amir Machmud	Kodam X 62-65; Kodam V 65-69
Arie Bandiyoko	Kodam IV 82
Azis Bustam, Abdul	Kodam XIV 70-73
Bachroen, Moch.	T & T IV 52-56
Bagus Sumitro	Kodam XV 78-81
Bambang Sugeng	T & T V 50-52
Bambang Utojo	T & T II 50-52; 52-55
Barlian	T & T II 56-58
Basuki Rachmat	T & T V 56; Kodam VIII 62-65
Bintoro, R.	Kodam XVII 66-68
Busjiri	Kodam XV 61-66
Dading Kalbuadi	Kodam XVI 78-83
Darjatmo	Kodam II 63-65
Darmo Sugondo	Kodam XI 58-59
Darsono Prodjowibowo	Kodam XI 61-63
Dharsono, H. R.	Kodam VI 66-69
Djohari	Kodam XV 66-68
Endang Sukma, H.	Kodam XIV 75-77
Erman Harirustaman	Kodam XI 60-61
Ery Supardjan	Kodam IX 75-78
Gatot Subroto	T & T IV 50-52; T & T VII 52-53
Gintings, Djamin	T & T I 56-58; Kodam II 58-61
Hadisoekatno	Kodam XI 68-69; Kodam X 69-71
Hamzah, Teuku	Kodam I 67-70
Harahap, A. Rivai	Kodam I 73-78
Harjono Prawirodirdjo	Kodam X 81-82
Hartojo, R.	Kodam IX 58-60
Harun Sohar	T & T II 58; Kodam IV 58-62
Haroen Soewardi	Kodam XV 74-76; Kodam IV 76-77
Hasan Basry	Kodam X 58
Hasan Slamet	Kodam XIV 73-75
Henuhili, Julius	Kodam XIII 71-74
Himawan Soetanto	Kodam IV 71-74; Kodam VI 75-78
Husein, Ahmad	Kodam III 57-58
Ibnu Sutowo	T & T II 55-56
Iksan Soegiarto	Kodam X 71-74
Imam Munandar	Kodam XVII 75-78

Ishak Djuarsa Ismail	Kodam I 64-67; Kodam IV 67-70 Kodam II 77-80; Kodam VII 81-83
Jasin, Moch. Jasir Hadibroto Jogi (Yogi) Supardi, I. Jusi, M. Jusuf, Andi M.	Kodam I 60-63; Kodam VIII 67-70 Kodam II 71-73; Kodam VII 73-77 Kodam XVI 72-74 Kodam X 61-62 Kodam XIV 59-65
Kartidjo, R. Kawilarang, A. E. Kisrad Soetrisno Kosasih, R. A.	Kodam XVII 64-66 T & T I 49-50; T & T VII 50-51; T & T III 51-56 Kodam XVII 73-75 T & T II [acting] 52; T & T III 57-58; Kodam VI 58-60
Kusnadi Kusno Utomo Widjojokerto	Kodam XIV 77-79 T & T VI [acting] 56; T & T VI 56-58
Lopulisa, Leo Lubis, A. Manaf	Kodam II 68-71 Kodam II 61-63
Makmun Murod Mantik, G. H. Mattalatta, Andi Minggu, R. Mistar Tjokrokusumo Mokoginta, A. J. Mung Parhadimuljo Murgito Mursjid	Kodam IV 62-67; Kodam V 69-70 Kodam IX 71-73; Kodam V 73-77 Kodam XIV 57-59 Kodam XVI 57-59 Kodam X 76-79 T & T VII 50 Kodam IX 65-70 Kodam IX 80-81; Kodam VIII 81- Kodam XIII 58-59
Nasution, Kaharuddin Nja' Adam Kamil	Kodam XIII 67-70 Kodam I 63-64
Obrin Setyakusumah	Kodam IV 77-79
Panudju Pieters, H. Poniman, S.	Kodam III 59; 64-66 Kodam XV 57-61 Kodam III 66-68; Kodam XV 68-70; Kodam V 70-73
Pranoto Reksosamudro Pranotokusumo, Ign. Prawiraatmadja, Alex	Kodam III 58-59; Kodam VII 59-61 Kodam XVI 74-76 Kodam XI 69-73; Kodam II 73-75
Rachwono Rudini Rukman, U. Rukmito Hendraningrat Ryacudu	Kodam IX 78-80 Kodam XIII 78-81 Kodam XVII 62-64 Kodam XIII 58 Kodam XII 63-67
Sabirin Mochtar Sadikin Sajidiman Saleh, R. A. Sanif, M.	Kodam XI 64-66; Kodam X 66-69 T & T III 50-51; T & T VI 51-56 Kodam XIV 68-70 Kodam I 78-82 Kodam XII 79-80; Kodam II 80-81

- Santosa, C. I.
 Santosa, Henry
 Sarbini
 Sarwo Edhie Wibowo
 Sarwono
 Sasono, Norman
 Satibi Darwis
 Sembiring, R. K.
 Seno Hartono, R.
 Simbolon, Maludin
 Sjafiudin
 Sjamaun Gaharu
 Sobiran, P.
 Solihin G. P.
 Somba, Daniel J.
 Subandiono, R. M.
 Subhan Djajaatmadja
 Sudarmono
 Soedharmo
 Sudiman Saleh
 Sudirman, R.
 Sudjana, I. B.
 Sudradjat, Edy
 Sugardo, Edy
 Soegiarto
 Soeharjo, R.
 Soeharto (Pres)
 Soeharto
 Sukanda Bratamenggala, R.
 Sukertijo
 Soekoso, Sebastian
 Sukotjo
 Sukotjo (II)
 Soelarso
 Soemadi
 Sumantoro
 Sumaryo Martosaputro
 Sumitro (Tjeleng)
 Sumitro (CJ)
 Sumual, V.
 Soenandar Prijosoedarmo
 Sunarijadi
 Sungkono
 Soenitijoso
 Supardi
 Supardi, Ignatius Jogi
 see Jogi Supardi, Ign.
 Supardjo
 Suprajogi
 Suprapto
 Surachman
 Surjosumpeno
 Surono
 Susanto Wismoyo
- Kodam XVII 78-82
 Kodam IX 81-
 T & T V 56-59; Kodam VII 61-64
 Kodam II 67-68; Kodam XVII 68-70
 Kodam III 81-
 Kodam XII 76-77; Kodam V 77-82
 Kodam IV 70-71
 Kodam XVII 82-
 Kodam XII 73-75
 T & T II 49-50; T & T I 50-56
 Kodam XVI 63-66
 Kodam I 57-60
 Kodam XI 63-64; Kodam II 65-67
 Kodam XIV 65-68
 Kodam XIII 57-58
 Kodam XII 75-76
 Kodam XII 77-79
 Kodam XIII 66-67
 Kodam XII 59-63
 Kodam X 79-81
 T & T V 52-56
 Kodam XII 82-
 Kodam II 81-
 Kodam XIII 76-78
 Kodam XIV 79-
 Kodam IX 60-65
 T & T IV 56-59
 Kodam XII 58-59
 T & T VI 50-51
 Kodam XVI 66-70; Kodam IX 70-71
 Kodam XV 81-
 Kodam IX 73-75
 Kodam II 75-77; Kodam VII 78-81
 Kodam III 79-81
 Kodam XII 69-73
 Kodam III 70-74
 Kodam III 78-79
 Kodam IX 65; Kodam VIII 66-67
 Kodam VII 77-78
 T & T VII 56-57
 Kodam XIII 60-66
 Kodam XIII 59-60; Kodam VIII 65-66
 T & T V 50
 Kodam XI 59-60
 Kodam XVI 59-63
- Kodam X 74-76
 T & T III 56-57
 Kodam XVI 70-72
 Kodam VIII 59-62
 Kodam III 59; 60-63; Kodam VII 64-66
 Kodam VII 66-70
 Kodam XIII 81-

Sutedjo	Kodam III 74-78
Sutopo Juwono	Kodam X 65-66
Soeweno	Kodam XVI 76-78
Soewito Harjoko	Kodam III 63-64; Kodam IV [acting] 60-61
Suwondho	T & T V [acting] 52
Syamsuddin	Kodam X 82-
Tambunan, E. W. P.	Kodam XIII 74-76
Thalib, A.	Kodam II 63
Try (Tri) Soetrisno	Kodam IV 79-82; Kodam V 82-
Umar Wirahadikusumah	Kodam V 60-65
Untung Sridadi	Kodam XII 80-82
Wahab Sjachranie, A.	Kodam X 58-61
Wahju Hagono	Kodam VI 72-74
Wahono	Kodam VIII 70-71
Warouw, Joop	T & T VII 53-56
Widjojo Soejono, W.	Kodam XIII 70-71; Kodam VIII 71-75
Widodo	Kodam III 68-70; Kodam VII 70-73
Wing Wirjawan Wirjodiprodjo	Kodam XV 70-74
Witarmin	Kodam VIII 75-81
Witono Sarsono, A. J.	Kodam XII 67-69; Kodam VI 69-72
Yani, Ahmad	Kodam III 58
Yogie S. Memet, R.	Kodam VI 78-83