

CURRENT DATA ON THE INDONESIAN MILITARY ELITE

January 1, 1992–August 31, 1993

The Editors

The present listing of the holders of key military positions shows that the twenty months since the terminal date of our last complete listing, January 1, 1992 (*Indonesia* 53 [April 1992]) has been a period of tumultuous change, particularly at the higher levels.¹ We note, to underscore the volatility of the situation, that in the thirty months covered by our previous listing 92 transfers took place, while in the last twenty months the number reached 131. Put another way, transfers averaged 3 a month from July 1, 1989 to January 1, 1992, and 6.5 a month from January 1, 1992 to September 1, 1993. There can be little doubt that these rapid changes are directly related to the conflicts between President Suharto and many senior officers which started to be visible in early 1988, were seriously sharpened by the political fallout of the November 12, 1991 massacre in Dili, and reached a certain climax with the abrupt dismissal from the position of Minister of Defense in March 1993, of Benny Murdani, long regarded as Indonesia's second most powerful political figure.

But before turning to the military politics of the past twenty months, it is useful, in accordance with our past practice, to consider the "structural" aspects of the recent transfer-outcomes, along the axes of ethnic background, military specialization, graduating class at the Military Academy, and age.

Ethnic Background

Along this dimension, almost no change can be observed in a long-standing pattern by which about two-thirds of the listed office holders are Javanese. Of the officers of whose ethnic identity we are reasonably sure, 60% at the supra-Korem level, and 64% at the Korem level, are Javanese, and it is probable that at least some of the unknowns (typically those with Muslim names, making their ethnicity impossible to deduce directly) have the same affiliation. As before, the Sundanese are a distant second, with an average of about 9%. Given the territorialized character of recruitment into the Military Academy, we should not be

¹ In our last issue we published an abbreviated listing of the top military positions, noting the changes that were currently under way, and giving a brief assessment of their pattern and the reasons behind them. See *Indonesia* 55 (April 1993): 177–98.

surprised to find a fairly wide, if numerically thin, distribution of other ethnicities: Toba, Sipirok, and Mandailing Batak, Acehese, Minangkabau, Menadonese, Buginese, Madurese, Torajanese, Balinese, Butonese, Siakese, and even Chinese. The actual distributions are as follows:

	Supra Korem	Korem	Total
Javanese	38	20	58
Sundanese	3	5	8
Toba Batak	2	2	4
Minangkabau	3	0	3
Madurese	3	0	3
Menadonese	2	1	3
Acehnese	2	0	2
Buginese	1	1	2
Torajanese	1	1	2
Balinese	1	1	2
Chinese	2	0	2
Mandailing Batak	2	0	2
Sipirok Batak	1	1	2
Butonese	1	0	1
Siakese	1	0	1
Unknown	6	7	13

Military Specialization

In the previous full listing we had frequent occasion to note the salience of officers with backgrounds in intelligence and the Red Beret Commandos (RPKAD). This salience we attributed to the patronage of General Murdani, who made his career first through the RPKAD and then, for almost two decades, in intelligence. But it also reflected the career-opportunities created by the long counterinsurgency campaigns in Irian Jaya, East Timor, and eventually Aceh, in which these specializations had a particular importance. Our data are very far from complete on this score, but it looks as if these two specializations are at least as prominent as they were earlier. At the Korem level, we can identify seven officers with intelligence backgrounds, with, on the other hand, none emerging from the RPKAD. At the supra-Korem level, which covers many officers who rose fast under Murdani, the RPKAD is still strong (9 officers, second after infantry with 15), but this is a decline from 12; while Intelligence is up from 3 to 7.

Class Membership

The available data offer the following pattern:

Class	Supra-Korem	Korem	Total	Total in previous listing
1 (1960)	0	0	0	5
2 (1961)	1	0	1	7
3 (1962)	8	0	8	8
4 (1963)	4	0	4	4
5 (1964)	2	0	2	1
6 (1965)	12	0	12	3
7 (1966)	3	12	15	0
8 (1967)	2	2	4	0
9 (1968)	2	1	3	0

The data show that Classes 3 and 4 share (unequally) control of the highest echelons of the Armed Forces' command structure; that Class 6 now dominates Army Headquarters, and that Class 7 has a fairly firm grip on the Korem commands. As in our previous listing, Class 5 is almost invisible. How to interpret the data is less clear. On the whole, Classes 1 to 3 were those most closely associated with General Murdani. Retirements have almost completely depleted Classes 1 and 2, so that Class 3 probably "stands for" both orderly seniority and Murdani sympathies. Class 4 is more or less officially led by General Wismoyo, President Suharto's much younger brother-in-law, now Army Chief of Staff. It is likely then that the Class 4 office holders are closer to the Palace.²

Analysis is complicated by the varying size of the graduating classes. If *Sinar Pembaharuan's* information is correct, for example, Classes 6 and 9 each graduated over 400 officers, whereas the average for the adjoining classes is only in the 200s.³

It may be useful here to indulge in a slight digression, since two commemorative albums, published in 1992, provide an unusually detailed picture of the careers of Class 3 and Class 7.⁴

Class 3 (1962) graduated a mere 130 cadets, of whom the known birthdates range between 1936 and 1941, with the bulk being born in 1937–1939. As of the end of 1992, 50 (38.5%) were still on active duty, 34 (26%) were in elective or civilian administrative jobs, 12 (10%) were in business, 14 (11%) were dead, and the rest unknown. Thirty-nine (30%) had reached general officer rank and 56 (43%) that of colonel. Forty (30%) had served as Korem commanders at a time when General Murdani's reorganization of the military was making this job the key to higher advancement.⁵ (This may account for the invisibility of Class 5 and the relatively slow rise of Class 4.) All told, a very successful, highly diversified Class.

Class 7 (1968) graduated 245 officers, of whom the known birthdates range between 1939 and 1945, with the bulk being born between 1941 and 1944. As of the end of 1992, 6 (2.5%) had reached the general officer level, 106 (45%) were colonels, and 110 (46%) were lieutenant-colonels. Almost all were still in active service. What is striking, however, is the comparison with Class 3 in regard to the average age at which officers achieved command of Korem. For in the case of Class 3 it was 45.7 years, while for Class 7 it has been 48.2 years. No doubt this pattern was caused by the fact that Class 6 took over most Korem from Class 3, holding Class 7 back. But the fact is that Class 7 has been promoted distinctly more slowly, and hence the percentage of its members who eventually achieve general officer rank will undoubtedly be substantially lower than that of Class 3.

² The two stars of the Class, Zein Maulani and Sintong Pandjaitan, have been removed from active careers, Zein much earlier to the civil branch of the government, and Sintong more recently, when he was dismissed by Suharto from command of Kodam 9 in the wake of the Dili Massacre. Sintong was a long-time Murdani protegé, and a hero of the capture, on March 31, 1981, at Bangkok's Don Muang airfield, of a Garuda airplane hijacked by extremist Muslims.

³ *Sinar Pembaharuan*, July 5, 1963.

⁴ *25 Tahun Pengabdian Alumni AMN 1966* (Jakarta: Paguyuban Tidar 66, 1992); *Ki Sulhaspati: Tri Dasa Warsa* (Jakarta: n.p., 1992).

⁵ The details include: 6 Kodam commanders, 1 Assistant at ABRI HQ, 2 Assistants at Army HQ, 16 DPR members, 2 Governors, 3 Deputy Governors, and 4 Bupatis.

Age Distribution

As one might expect, date of birth and Class membership are loosely correlated. Nonetheless, the data can be read historically in a way that Class membership can be only indirectly. The information, quite incomplete, is as follows:

	Supra-Korem	Korem	Total
1937	1	0	1
1938	0	0	0
1939	4	0	4
1940	7	0	7
1941	8	0	8
1942	3	0	3
1943	5	6	11
1944	0	4	4
1945	1	3	4
1946	0	0	0
1947	1	0	1

The vast majority were thus born on the eve of, or during the Japanese Occupation. The most senior were infants or small children during the Revolution and small children or teenagers when parliamentary democracy collapsed. When the oldest among them was born, Suharto was already an NCO in the Royal Netherlands Indies Army (KNIL). If we take March 1966 as marking the definitive initiation of the New Order, then the youngest listed officer would have been 19 and the oldest 29. And if we take the invasion of East Timor in late 1975 as the next major turning point in the history of ABRI, we find that the youngest listed officer was then 28 and the oldest 38—the age-span in which military careers are made and broken. In this light, we can regard the current echelon of officers as the Generation, not of the New Order's consolidation, but of the East Timor crisis.

Transfer Timing.

The timing of transfers at the two levels shows some interesting features, as follows:

Year	Month	Supra-Korem	Korem	Total
1992	Jan.	1	1	2
	Feb.	-	-	-
	Mar.	2	1	3
	Apr.	-	-	-
	May	-	-	-
	June	-	-	-
	July	4	-	4
	Aug.	16	5	21
	Sept.	6	8	14
	Oct.	1	4	5
	Nov.	-	2	2
	Dec.	1	1	2
1993	Jan.	2	1	3
	Feb.	4	2	6
	Mar.	5	4	9
	Apr.	15	2	17
	May	6	4	10
	June	3	1	4
	July	7	4	11
	Aug.	12	1	13

There can be little doubt that these timings are closely connected to the abrupt transformations at the highest level of the Armed Forces that began on February 19, 1993, when Armed Forces' Commander Gen. Try Sutrisno turned over his baton to the long-serving Army Chief of Staff Gen. Edy Sudradjat. On March 22, Sudradjat replaced Benny Murdani as Minister of Defense. For the next two weeks, he set a record by holding both the above positions as well as the job of Army Chief of Staff. But on April 10, he was relieved as Army Chief of Staff by Gen. Wismoyo Arismunandar and on May 21 as Commander of the Armed Forces by Gen. Feisal Tanjung.⁶

It is interesting to see what Edy did during his brief period of "record" glory. Wismoyo was formally installed as the new Army Chief of Staff on April 4 (though the actual transfer did not go through till April 10). But on March 28, 30, 31, April 1 and 2, the Commanders of Kodams 3 (W. Java), 5 (E. Java), 9 (Lesser Sundas and East Timor), 1 (N. Sumatra including Aceh), and 10 (Jakarta) were changed. These are the politically significant Kodams (aside from Kodam 8 in Irian Jaya and Kodam 4 in Central Java). At the central level, three top positions at the Armed Forces' Headquarters were rotated. In all these cases, the flurry of transfers occurred just as Edy was leaving one of his three offices, whereas normally an incoming officer is supposed to have the authority to set up his own chain of command. In this light we may be inclined to interpret the continuing flurries, in July and August 1993, as palace-inspired countermeasures and/or supplementary rectifications.

The broader context for these maneuverings is without any doubt the political struggle between President Suharto and the Army which has been openly manifest since at least February 27, 1988, when the President abruptly dismissed Murdani as Commander of the Armed Forces, just before the March session of the MPR; and was exacerbated by the crisis over the Dili Massacre of November 12, 1991, the contest for control of Golkar, and the naming of a new Vice-President in the spring of this year.

Although Suharto has accumulated enormous authority over a quarter of a century's service as President, and is an expert infighter with almost 50 years of politicking behind him, he faces the difficulty that he is a full generation older than the current military leadership, almost none of whom have served under him in a directly military capacity. As we have noted on several occasions, he has therefore increasingly had to rely on the promotion and appointment to key positions of relatives, former personal adjutants, and members of ethnic minorities, in order to maintain his grip. Wismoyo, his brother-in-law—though 21 years younger, and thus of the generation of his elder children—has had a spectacular career since his marriage (*en deuxième noce*) to Mrs. Suharto's younger sister: Commander of Kodam 8 in the later 1980s, eighteen months as Commander of Kodam 4 (C. Java) from February 1989 to August 1990; twenty-four months as Kostrad Commander, from August 1990 to August 1992; nine months as Deputy Army Chief of Staff, from August 1992 to May 1993; and now three months as Army Chief of Staff. The new Armed Forces Commander,

⁶ Edy's tenure as Armed Forces' Commander lasted three months, whereas traditionally the holder of this position served for more or less five years. It is true that he reached the retirement age of 55 on April 22, 1993, and that he has been operated on (in Japan) for throat cancer. Nonetheless, the brevity of his tenure is remarkable. The puzzle is why Suharto did not replace Try directly by Feisal Tanjung, and why Wismoyo was not made to take over the Chief of Staffship earlier on. A kind interpretation might be that the president wished to honor the most widely respected senior officer in the Army before he went into retirement (but Suharto has previously used his prerogative to extend particular officers' active duty status after retirement age has been reached). Another possibility is that Suharto was reluctant to "cause waves" in the military until the MPR elections were safely over and the new cabinet announced and installed.

Feisal Tanjung, is a Mandailing Batak, and so presumably out of contention for Indonesia's top job.

On the other hand, if one compares the present roster of holders of the nine most politically sensitive positions in the military, with our previous listing, the impression arises that the President has fared less well. After the Armed Forces Commander and the Army Chief of Staff, we find:

(1) as Kostrad Commander the Cirebon Chinese Kuntara, a classmate and close associate of Wismoyo; (2) as Kodam 10 (Jakarta) Commander, the unpleasant rising star Hendro Prijono, with a Murdani-ish background in the RPKAD and intelligence,⁷ replacing former Presidential adjutant Kentot Harseno; (3) as Commander of Kodam 3 (W. Java), the Minangkabau Muzani Syukur, also with an RPKAD background and long on Edy Sudradjat's staff; (4) as Chief of Police (with its strong intelligence apparatus) the Madurese Banurusman, in place of former Presidential adjutant Kunarto; (5) as Commander of the Special Forces, Agum Gumelar, again with an RPKAD and intelligence background, in place of Wismoyo's classmate Kuntara; (6) as head of Bakin, Suharto, former intelligence assistant to Edy, replacing Murdani man Soedibyo; (7) as Commander of Kodam 4, Soeyono, former Presidential Adjutant (after Soeryadi).

At the same time Suharto has taken other measures to curb the military's pretensions. The most striking of these has been the summary sacking of Benny Murdani as Minister of Defense in the new Cabinet formed in March 1993 (he now has only the nominal position of security "adviser" to the President), and the reduction of the military presence in this cabinet to a bare minimum. The only important cabinet post held by a military man, aside from the Defense Ministry, is the Ministry of the Interior, and it could be argued that since Yogie Memet is a (long-retired) Sundanese, Suharto is simply following a policy going back to Sukarno's days of reserving this position for Indonesia's second-largest ethnic group. More recently, there have been purges in Murdani's fortress, BAIS, and widespread rumors that BAIS will be disbanded. The President has also used his civilian favorite and the military's *bete noire*, Minister of Technology B. Habibie, to humiliate the armed forces publicly by sending him to negotiate the mass purchase of on-sale former GDR naval ships and equipment, rather than letting the Defense Ministry handle it.⁸

On the other side, the Army has voiced its displeasure in a variety of ways, and has found some means of hitting back, practically as well as symbolically. Its major early success was its insistence that Gen. Wahono succeed Sudharmono as Chairman of Golkar, when the latter—much against the will of the military in general—was made Vice-President in 1988. Wahono and his associates then worked hard to reverse the "civilianization" of the Sudharmono years, and reestablish firm military control of the Golkar apparatus at all

⁷ The 48-year old Hendro—a Javanese brought up from infancy in Jakarta—is exceptionally young for this position. He is reported to have made a reputation as head of intelligence for the Kodam 10 (Jakarta) in 1985–87. Thereafter he served as Commander of Korem 043 in Lampung and was personally responsible for the bloody resolution of the so-called "Warsidi uprising" by a community of angry Muslims. Before becoming Jakarta Commander he headed Directorate A (Internal Affairs—the key directorate) of BAIS. See *Tempo*, April 3, 1993; *Angkatan Bersenjata*, April 2, 1993. Note that Wiranto, Hendro's new Chief of Staff, served as Presidential Adjutant from 1989–93.

⁸ This purchase involved 39 ships: 16 Corvettes ("kelas Parchim") made in 1981–85; 14 LSTs ("kelas Frosch") made in 1976–79; and 9 minesweepers ("kelas Kondor"), made in 1971–73, i.e. two decades old. Vice-Admiral Parapat, director-general for budgeting and general planning in the Ministry of Defense, stated publicly that the purchase was not made through his office (as it normally would be). It was done directly by Habibie, with the President's blessing. *Editor*, February 6, 1993.

levels.⁹ In the early spring of 1993, there was a visible attempt to force the President's hand in his choice of a new Vice-President at the March 1993 session of the MPR, when the military fraction of the DPR declared its strong support for Gen. Try Sutrisno, then still Commander of the Armed Forces. This pressure eventually proved successful, and Suharto's probably preferred candidate, Habibie, was passed over. It is, however, likely that this success will prove mainly symbolic, as Try, a former adjutant of the President, is widely regarded as a none-too-bright officer unlikely to emerge as a strong military leader either against Suharto or after Suharto has left the political scene.

Military displeasure with Suharto's handling of personnel questions in the military has also been quite evident. For example, Gen. Soebijakto, ex-Governor of the National Defense Institute, and earlier the long-term No. 2 man in the intelligence apparatus under Murdani, publicly described successful candidates for office as "si Joko Pingit."¹⁰ And when Edy Sudradjat replaced Try Sutrisno as Commander of the Armed Forces, Gen. Sintong Pandjaitan, publicly disgraced by Suharto after the Dili Massacre, was an extremely visible guest at the elaborate ceremony.¹¹

One of the more interesting continuing questions about the Army's relations with the President concerns future policy directions on East Timor. What Suharto's ultimate intentions may be for the tormented region are still unclear, but it is he, much more than the Army, who has had to bear the increasingly heavy costs of the long-standing policy. The past year has seen a series of conspicuous foreign-policy setbacks: the American Congress's cut-off of funds for the training of military personnel (during the last months of the Bush administration); American and Australian support for a resolution strongly critical of Jakarta's human rights policies, especially with regard to East Timor, at the UN Commission on Human Rights meeting at Vienna in March 1993; the US State Department's August 1993 intervention to block the resale of American F-5s to Indonesia via Jordan; and, most visible of all, the humiliation endured by Suharto himself at the July 7-9, 1993 G-7 Summit in Tokyo in July. As current President of the Non-Aligned Movement, he had vainly requested from the Japanese that he be invited to join the G-7 leaders. Although he did meet with Bill Clinton, the subsequent communiqué mentioned no larger Non-Aligned Movement issues, but simply the sensitive problems of East Timor and Indonesian-American trade.¹² It is widely rumored that Suharto returned to Jakarta in a fury at having been, in his eyes, dressed down by a man a quarter of century his junior.

In addition, Suharto has on occasion gone out of his way to stress the basic difference between the status of the troubled provinces of Aceh and Irian Jaya ("the inheritance of our ancestors") and East Timor ("where we were invited in as guests"), and has lent his support to Boutros-Ghali's determined attempts to arrange productive negotiations on East Timor between Jakarta and Lisbon. He is certainly aware of the unfavorable effects of the present international environment on Indonesia's position vis-à-vis East Timor: the end of the Cold

⁹ At the recent Golkar Musyawarah Besar, Wahono was replaced by a presidential favorite, civilian Minister for Information Harmoko. Wahono (stand-in for the Army leadership) was personally rebuked by Suharto and by Habibie for failing to bring Golkar "close to the people," and neglecting the grassroots. How well this criticism fits with Suharto's personal imposition of Harmoko, generally regarded as an amiable lightweight, is the subject of a certain cynicism.

¹⁰ *Editor*, February 6, 1993. The magazine glosses this as *anak muda simpanan* which comes close to 'kept boy.' One could hardly imagine a more contemptuous phrase. (In the traditional Javanese world, young girls kept in seclusion pending marriage were termed *pingitan*).

¹¹ *Tempo*, February 27, 1993.

¹² See the *Financial Times*, July 8, 1993; and the *Washington Post*, July 9, 1993.

War makes Indonesia's strategic location much less important to the United States; accession to the EC in 1986 has given Portugal new diplomatic leverage, evidenced by its recent vetoing of a general EC-ASEAN trade agreement; the end of the LDP's dominance in Japanese politics has put the powerful Indonesia lobby there into temporary disarray; and so forth. Finally, we may note the distinctly untriumphal way in which he publicly greeted the military's capture of Xanana Gusmão on November 20, 1992, and the decision to sentence Xanana to life imprisonment rather than to death.¹³

On the other side, the Army leaders traditionally formed the core of the hardliners on East Timor. The military have taken heavy losses there over the years,¹⁴ many officers gained their combat experience and promotions there, and for a sizable group, any relaxation on East Timor threatens to encourage separatism in other parts of the sprawling archipelago. At the same time, a majority of the officers who played decision-making roles in 1975–78 have by now been retired. The most powerful of them all, Benny Murdani, has recently been dismissed. Most interestingly, in Murdani's recently published 'biography,' (essentially an as-told-to autobiography) East Timor is discussed in only one chapter.¹⁵ This chapter is confined to the events of 1975–76, and describes the initial invasion as a terrific mess for which he, Murdani, had no operational responsibility. There is not a single word about the 1980s when he had virtually singlehanded control of policy. This silence suggests that the general does not believe his policy to have been a success, and opens the possibility that this lack of success may be attributable to the President who has just sacked him.

There is no way to predict how the East Timor will continue to affect military-palace relations, but it may be significant that the new Commander of the Armed Forces, Feisal Tanjung, seems to have had little field experience in East Timor, and that he was chosen by Suharto to head the Military Honor Commission (Dewan Kehormatan Militer) which investigated the Dili Massacre.¹⁶ (The full report remains top secret, but is reported to be very critical).

One can conclude that during the period under consideration, the military has been put on the defensive, in spite of Edy Sudradjat's energetic attempts early in the spring to preempt palace intervention, and the election of Try Sutrisno as Vice-President. But militaries rarely die as institutions, while every President eventually goes to meet his Creator.

¹³ On August 10, 1993 Suharto reduced the sentence to 20 years imprisonment—clearly in an attempt to reduce international pressure for a change in policy.

¹⁴ This point is vividly brought out in a bizarre interview given in July 1993 by retired Gen. Dading Kalbuadi, Murdani intimate and first military commander in East Timor after the invasion. There he says that "I feel really terrible, because more of my boys died than under any other *panglima*, and more wives were widowed. . . . You guys know the Taman Seroja housing complex [for disabled veterans of the East Timor war]? I don't have the courage to go there, because I feel such pity. It was all because of me. Even though I was just carrying out the orders of the state." *Jakarta, Jakarta*, July 24–30, 1993, p. 30.

¹⁵ This text was published, with great fanfare, as Julius Pour, *Benny Moerdani, Profile of a Soldier Statesman* (Jakarta: Yayasan Kejuangan Panglima Besar Sudirman, 1993). The relevant chapter is chapter 19.

¹⁶ *Angkatan Bersenjata*, May 7, 1993 contains a potted biography. He served in the RPKAD from 1964 till 1973, when he was sent to Vietnam as part of the ICCS peace-keeping mission. From 1974–76 he was successively Chief of Staff and Commander of Kostrad Airborne Brigade 17 (probably with some East Timor-related responsibilities). From 1977–79 he held two 'training' jobs in Malaysia, before returning to Kostrad in 1979 (as Assistant for Operations and Chief of Staff of the Airborne Combat Command). In 1985 he moved from command of the Infantry Weapons Center to become Commander of Kodam 6 (Kalimantan), the first of his Class to achieve such a position. From 1988–1992 he ran the Army Staff and Command School at Murdani's behest, to upgrade the quality of the curriculum; and in 1992 moved up to become the Chief of the General Staff under the Commander of the Armed Forces.

Our listing covers the period, January 1, 1992 to August 31, 1993, and thus incorporates some of the information already included in our abbreviated listing appearing in *Indonesia* 55 (April 1993). It follows our usual format, i.e.

Officeholder	Date of Installation (Length of Term)
(Date and Place of Birth)	Name of Predecessor
(Class & date of graduation)	Officeholder's previous post
Divisional or service background	Ethnic origin

Abbreviations

B = Brawijaya

BB = Bukit Barisan

D = Diponegoro

J = Javanese

S = Sundanese

SI = Siliwangi

AMN = National Military Academy

BAIS = Strategic Intelligence Agency

ARMED FORCES HEADQUARTERS (Mabes ABRI) (as of August 31, 1993)***I. Commander-in-Chief*****Commander-in-Chief of the Armed Forces**

- | | | |
|--|--|------------------|
| 1. Gen. Try Soetrisno
(b. November 15, 1935, Surabaya)
(Aktekad 4, 1959) | 27.ii.88–19.ii.93 (60 months)
Gen. Leonardus Benjamin (“Benny”) Murdani
Army Chief of Staff
Engineers | J |
| 2. Gen. Edy Sudradjat
(b. April 22, 1938, Jambi)
(AMN 1, 1960) | 19.ii.93–21.v.93 (3 months)
Army Chief of Staff
RPKAD | S |
| 3. Gen. Feisal Etno Tanjung
(b. June 17, 1939, Tarutung)
(AMN 2, 1961) | 21.v.93 (3 months)
Chief of General Staff to the C-in-C, Armed Forces
RPKAD | Mandailing Batak |

II. Staff Echelon**Chief of the General Staff (Kasum)**

- | | | |
|---|---|------------------|
| 1. Vice Adm. Sudibyو Rahardjo | 16.i.88–27.vii.92 (54 1/2 months)
Lt. Gen. Ida Bagus Sudjana
Assistant for Operations to the C-in-C, Armed Forces
Navy | J |
| 2. Lt. Gen. Feisal Tanjung | 27.vii.92–15.v.93 (9 1/2 months)
Commander, Army Staff and Command School
RPKAD | Mandailing Batak |
| 3. Maj. Gen. Herman Bernard Leopold
Mantiri
(b. 1940, Bogor)
(AMN 3, 1962) | 15.v.93 (3 1/2 months)
Assistant for Operations to Armed Forces Chief of
General Staff
Infantry | Menadonese |

Chief of the Social and Political Staff (Kassospol)

- | | | |
|--|--|---|
| 1. Lt. Gen. Harsudiyono Hartas
(b. June 4, 1935, Jepara)
(AMN 1, 1960) | 30.iii.88–15.v.93 (61 1/2 months)
Lt. Gen. Soegiarto
Assistant for Social & Political Affairs to the Chief of
the Social & Political Staff
Cavalry | J |
| 2. Lt. Gen. Hariyoto Pringgo Sudirjo
(b. August 17, 1939, Jakarta)
(AMN 4, 1963) | 15.v.93 (3 1/2 months)
Assistant for Social and Political Affairs to Armed
Forces Chief of Social and Political Staff
Engineers | J |

Inspector-General (Irgen ABRI)

- | | | |
|--|--|---|
| Rear Adm. Sumitro
(b. Banyuwangi)
(Naval Academy 1962) | 8.v.91 (28 months)
Lt. Gen. I Gde Awet Sara
Commander of the Fleet, Eastern Zone
Navy | J |
|--|--|---|

Assistant for General Planning (Asrenum)

- | | | |
|--|--|----------|
| 1. Air Vice-Marshal Tedy Roesdi Hayuni | ? 1986–12.ii.93 (c. 80 months)
Vice-Adm. F. Parapat
Head of Directorate E (Planning, Research and Development), BAIS ABRI
Air Force | J |
| 2. Maj. Gen. I Made Sadha | 12.ii.93 (6 1/2 months)
Deputy Assistant for General Planning to C-in-C of Armed Forces
? | Balinese |

Assistant for Intelligence (Asintel)

- | | | |
|--|---|----|
| 1. Maj. Gen. Asmono Arismunandar (b. January 1, 1940, Ponorogo, E. Java) (AMN 3, 1962) | ? viii.90–? viii.92 (24 months)
Maj. Gen. M.I. Sutaryo
Assistant for Social & Political Affairs to Chief of the Social and Political Staff
Cavalry | J |
| 2. Maj. Gen. Bantu Hardjijo (b. July 16, 1940, Temanggung) (AMN 3, 1962) | ? viii.92 (12 1/2 months)
Head of Directorate E (Planning, Research, and Development), BAIS ABRI
Intelligence | J? |

Assistant for Operations (Asops)

- | | | |
|---|--|------------|
| 1. Maj. Gen. Sugeng Subroto (b. 1938, Surabaya) (AMN 1, 1960) | 29.v.90.–? viii.92 (27 months)
Maj. Gen. I Gde Awet Sara
Commander, Kodam 5
Artillery | J |
| 2. Maj. Gen. Herman Bernard Leopold Mantiri | ? viii.92–? vii.93 ¹ (11 months)
Commander, Kodam 9
Infantry/Sriwijaya | Menadonese |
| 3. Maj. Gen. Sofian Effendi (b. 1943, Aceh) | ? vii.93 (1 1/2 months)
Commander, Kodam 7 ²
RPKAD | Acehnese |

Assistant for Territorial Affairs (Aster)

- | | | |
|---|--|---|
| 1. Maj. Gen. Soegito (b. February 15, 1938, Yogyakarta) (AMN 2, 1961) | 15.viii.90–c. 7.iv.93 (31 1/2 months)
Maj. Gen. Nana Narundana
Commander, Kostrad
RPKAD | J |
| 2. Maj. Gen. R. Pramono (b. November 2, 1939, Yogyakarta) (AMN 3, 1962) | c. 7.iv.93 (5 months)
Commander, Kodam 1
Cavalry | J |

¹ Mantiri was appointed as Chief of the General Staff to the Commander-in-Chief of the Armed Forces in March 1993, but held this job only temporarily.

² He served as Deputy Commander of Kopassus, Commander of Korem 011 Lho Seumawe from Aug. 1989 to Jan. 1991, Chief of Staff of Kodam 1 from Jan. 1991 to Sept. 1992, and Commander of the Army Infantry Weapons Center from Sept. 1992 to Jan. 1993, before becoming Commander of Kodam 7.

Assistant for Communications and Electronics (Askomlek)

Maj. Gen. Santo Budiono	16.v.91 (26 1/2 months) Maj. Gen. Prasetyo Director, Army Communications ?	J
-------------------------	---	---

Assistant for Security and Social Order (Askamtibmas)

1. Police Maj. Gen. Drs. Amrin Syarofi (b. Ogan Komering Ulu, S.Sumatra)	13.ii.91–c. 31.iii.93 (25 1/2 months) ³ Police Maj. Gen. Drs. Kunarto Chief of Police, S. Kalimantan Police	Palembangese
2. Police Brig. Gen. Drs. Purwanto Lenggono	c.31.iii.93 (5 months) Chief of Police, S. & C. Kalimantan Police	J

Assistant for Personnel (Aspers)

1. Rear Admiral Suakadirul	11.v.91- 19.viii.93 (27 months) First Air Marshal Soedarma Deputy for Personnel to the Navy Chief of Staff Navy	?
2. Brig. Gen. Mansyur	19.viii.93 (1/2 month) Deputy Assistant for Personnel to the Chief of the General Staff Infantry	?

Assistant for Logistics (Aslog)

1. Rear Admiral M. Suud (Naval Academy 1962)	6.v.91–c. 2.iv.93 (23 months) Rear Adm. M. Rahadi Commander, Military Traffic Command Navy	Sumbawanese
2. Rear Admiral Sumartono	c. 2.iv.93 (5 months) Deputy for Operations to the Navy Chief of Staff Navy	J

Assistant for Social and Political Affairs (Assospol)

1. Maj. Gen. Suryadi Sudirja (b. 1938, Banten) (AMN 3, 1962)	? viii.90–30.ix.92 (25 months) Maj. Gen. Asmono Arismunandar Commander, Kodam Jaya Infantry	Bantenese
2. Maj. Gen. Hariyoto Pringgo Sudirjo (b. August 17, 1939, Jakarta) (AMN 4, 1963)	30.ix.92–?.vii.93 (9 1/2 months) Commander, Kodam 4 Engineers	J
3. Maj. Gen. Muh. Ma'ruf (b. Pekalongan)	?.vii.93 (1 1/2 months) Governor, Military Academy Infantry	?

³ He was subsequently appointed as Chief of Police, Nusa Tenggara.

Assistant for Functional Group Affairs (Asyawan)

- | | | |
|-------------------------------|--|---|
| 1. Maj. Gen. Ignatius Hardoyo | ? (by 5.v.90)-v.viii.93 ⁴ (over 34 months)
Maj. Gen. M. P. Panjaitan
?
? | J |
| 2. Brig. Gen. Oetomo SP | 5.viii.93 (1 month)
Head, Armed Forces Mental Upbuilding Center
Artillery | J |

Deputy Head, BAIS

- | | | |
|---|---|----------|
| Maj. Gen. Arie Sudewo
(b. c. 1940, Bangkalan, Madura)
(AMN 3, 1962) | 19.i.91 (31 1/2 months)
Maj. Gen. M. I. Sutaryo
Commander, Kodam 3
Engineers/RPKAD | Madurese |
|---|---|----------|

Central Executive Organs (Lakpus)

1. Governor, National Defense Institute (Lemhannas)⁵

- | | | |
|---|---|----------|
| 1. Maj. Gen. Soekarto
(b. c.1937)
(AMN 1, 1960) | 11.xii.89-28.viii.93 (44 1/2 months)
Maj. Gen. Soebijakto Prawirosuebrotro
Commander, Armed Forces Staff &
Command School
Cavalry | J |
| 2. Maj. Gen. R. Hartono
(b. June 10, 1941, Pamekasan)
(AMN 3, 1962) | 28.viii.93
Commander-General, Armed Forces Staff & Command
School
Cavalry | Madurese |

2. Commander-General, Armed Forces' Academy (Akabri)

- | | | |
|--|--|---|
| 1. Maj. Gen. Soedarto
(b.1938)
(AMN 1, 1960) | 11.viii.90-11. ii. 93 (30 months)
Air Vice Marshal Soegiantoro
Assistant for Logistics to the Army Chief of Staff
Engineers | J |
| 2. Rear Admiral Wahyono SK
(Naval Academy 1962) | 11.ii.93 (7 1/2 months)
Assistant for Planning to the Navy Chief of Staff
Navy | J |

3. Commander-General, Armed Forces' Staff and Command School (Sesko ABRI)

- | | | |
|---|--|----------|
| 1. Maj. Gen. I Putu Sukreta Suranta
(AMN 2, 1961) | 21.x.89-16.iv.93 ⁶ (41 1/2 months)
Maj. Gen. Sukarto
Assistant for Operations to the Army Chief of Staff
? | Balinese |
| 2. Maj. Gen. R. Hartono
(b. June 10, 1941, Pamekasan)
(AMN 3, 1962) | 16.iv.93-?.vii.93 (3 months)
Commander, Kodam 5
Cavalry | Madurese |

⁴ He was subsequently appointed as Inspector General, Department of Transmigration, on July 31, 1993.

⁵ Feisal Tanjung announced on August 28, 1993, that the jurisdiction of Lemhannas would be transferred from Armed Forces Headquarters to the Department of Defense and Security.

⁶ He was subsequently appointed as Inspector General, Department of Defense and Security, on April 24, 1993.

- | | | |
|--|--|---|
| 3. Maj. Gen. Moetojib
(b. July 11, 1940, Solo)
(AMN 3, 1962) | ?.vii.93 (1 1/2 months)
Commander, Kodam 6
Cavalry | J |
| 4. Head, Armed Forces' Mental Upbuilding Center (Pusbintal) | | |
| Brig. Gen. Oetomo SP | 10.ix.90-?.viii.93 (35 months)
Brig. Gen. N. Noerdin
Head, Army Mental Upbuilding Service
? | J |
| His replacement had not been announced as of August 31, 1993. | | |
| 5. Head, Research and Development Center (Puslitbang) | | |
| 1. Brig. Gen. Lukman R. Boer | 1.xii.86-21.x.92 (70 1/2 months)
Brig. Gen. Drs. Ngandani
Deputy Head, Center for Research and Development,
Armed Forces' Headquarters
Engineers | ? |
| 2. Brig. Gen. Ir. Gunadi | 21.x.92 (10 months) ⁷
Commander, Army Artillery Weapons Center
Artillery | ? |
| 6. Head, Armed Forces' Center for History and Tradition (Pusjarah) | | |
| 1. Brig. Gen. Idroes
(b. Feb. 7, 1939) | 1.vi.91-15.vii.93 ⁸ (25 1/2 months)
Col. Sudarko
Head, Army Mental Upbuilding Service
Artillery | ? |
| 2. Col. Slamet Sugijardjo | 15.vii.93 (1 1/2 months)
?
? | ? |
| 7. Head, Armed Forces' Medical Center (Puskes) | | |
| 1. Brig. Gen. Dr. M. Mushadi | ?-c. 7.iv.93 (?)
Brig. Gen. P. Pasaribu
?
? | ? |
| 2. Brig. Gen. Dr. H. Djaelani | c. 7.iv.93 (4 1/2 months)
?
? | ? |
| 8. Head, Armed Forces' Military Police Center (Puspom) | | |
| 1. Brig. Gen. Hadi Baroto | 15.vi.87-10.viii.92 (62 months)
Brig. Gen. R. Sardjono
?
Military Police | J |

⁷ He was also appointed as Head, Agency for Assessment and Application of Industry and Technology, Department of Defense and Security, in February 1993.

⁸ He was subsequently appointed as Deputy Governor of Jakarta on July 19, 1993.

2. Col. Moh. Memet Rachmat 10.viii.92 (13 months)
Deputy Commander, Armed Forces' Military Police
Center
Military Police S?
9. Head, Armed Forces' Information Center (Puspen)
1. Brig. Gen. Nurhadi 6.iv.88-7.iv.93 (60 months)
Purwosaputro M.Sc. Brig. Gen. Pieter Damanik
?
Infantry J
2. Brig. Gen. Syarwan Hamid 7.iv.93 (4 1/2 months)
(b. Nov.10, 1943, Siak, Riau)
(AMN 7, 1966) Head, Army Information Service
Infantry/SI Siakese?
10. Head, Armed Forces' Survey and Mapping Center (Pussurta)⁹
1. Rear Adm. Sri Waskito¹⁰ 8.iv.86-28.viii.92 (77 months)
(b. February 21, 1937, Solo)
(Naval Academy 1959) Brig. Gen. Utaryo Surodirono
Head, Navy Hydro-Oceanographic Service
Navy J
2. Rear Admiral R. Koes Satyono 28.viii.92 (12 months)
Deputy Commander, Navy Education Command
Navy J?
11. Head, Armed Forces' Legal Upbuilding Body (Babinkum)
- Brig. Gen. Iskandar Kamil SH 19.xii.88 (56 1/2 months)
Maj. Gen. M. Djaelani SH
?
? Chinese
12. Head, Armed Forces' Supply Body (Babek)
1. Brig. Gen. M. Saroso Sukardiman 4.xi.91-23.i.93 (14 1/2 months)
(b. April 14, 1937, Pacitan,
E. Java) Brig. Gen. Soemartono
(AMN 3, 1962) Deputy Assistant for Logistics to the Armed Forces' Chief
of Staff
? J
2. Brig. Gen. Sarmono Warnopuspito 23.i.93-c.31.viii.93¹¹ (7 months)
(b. Feb. 3, 1940, Solo)
(AMN 3, 1962) Director of Army Supply and Transport
Infantry/SI J
- As of August 31, 1993, Sarmono's replacement had not yet been announced.
13. Head, Armed Forces' Functional Group Upbuilding Body (Babinkar)
1. Maj. Gen. Pribadi Poedjajadi ?.?.89-5.viii.93
Brig. Gen. Haposan Silalahi
Head, Army Cavalry Weapons Center
Cavalry J

⁹ The Armed Forces' Survey and Mapping Center is now under the Department of Defense and Security.

¹⁰ Sri Waskito retired on September 8, 1992.

¹¹ He was subsequently appointed as Commander, Army Center for Education and Training (Pusbindik TNI-AD) on August 31, 1993.

2. Brig. Gen. Ismail 5.viii.93 (1 month)
Deputy Assistant for Social and Political Affairs to the
Chief of the Social and Political Staff¹²
Infantry J
14. Commander, National Air Defense Command (Kohanudnas)
1. First Air Marshal Subagiyo 29.iv.91--31.iii.93 (23 months)
Air Vice-Marshal Isbandi Gandosuwignyo
Chief of Staff, Kohanudnas
Air Force J
2. Air Vice-Marshal F.X. Soejitno 31.iii.93 (5 months)
(Air Force Academy 1965) Deputy Governor, Air Force Academy
Air Force J

Service Heads and Army Hierarchy

Army Chief of Staff

1. Gen. Edy Sudradjat 22.ii.88--10.iv.93 (61 1/2 months)
Gen. Try Soetrisno
Deputy Army Chief of Staff
RPKAD S
2. Gen. Wismoyo Arismunandar 10.iv.93 (4 1/2 months)
(b. Feb. 10, 1940, Bondowoso)
(AMN 4, 1963) Deputy Army Chief of Staff
RPKAD J

Navy Chief of Staff

1. Admiral Muhammad Arifin 25.iii.89--10.iv.93 (48 1/2 months)
(b. Nov. 28, 1937, Surabaya)
(Naval Academy 1960) Admiral Rudolf Kasenda
Commander of the Fleet, Eastern Zone¹³
Navy Madurese
2. Rear Admiral Tanto Koeswanto 10.iv.93 (4 1/2 months)
(b. June 1, 1941, Purwokerto)
(Naval Academy 1964) Commander of the Fleet, Eastern Zone
Navy J

Air Force Chief of Staff

1. Air Marshal Siboen Dipoatmodjo 10.iii.90--10.iv.93 (36 1/2 months)
(b. April 12, 1936, Yogyakarta)
(TNI Flying School 1960) Air Marshal Oetomo
Deputy for Personnel, Air Force
Air Force J
2. Air Vice Marshal Rilo Pambudi 10.iv.93 (4 1/2 months)
(b. Dec. 29, 1942, Jombang)
(Air Force Academy 1965) Deputy for Operations to the Air Force Chief of Staff
Air Force J

Chief of the National Police

1. Police Lt. Gen. Drs. Kunarto 27.ii.91-10.iv.93 (25 1/2 months)
(b. June 8, 1940, Yogyakarta)
(Police College 1970) Police Gen. Drs. Moch. Sanoesi
Assistant for Security and Social Order to the Armed
Forces C-in-C
Police J

¹² He served as Commander, Korem 081 Madiun in 1985 and 1986.¹³ He served as Presidential adjutant from 1983 to 1987.

2. Police Maj. Gen. Drs. Banurusman (b. Sept. 28, 1941, Madura) (Police Academy 1963, Police College, 1970)	10.iv.93 (4 1/2 months) Chief of Police, Greater Jakarta Metropolitan Region Police	Madurese
Commander of the Marine Corps		
1. Maj. Gen. Baroto Sardadi	6.viii.90–28.xi.92 (28 months) Maj. Gen. (Marines) Aminullah Ibrahim Deputy Commander, Navy Education Command	J
2. Brig. Gen. Gafur Chaliq (b. November 9, 1941, Pontianak) (Naval Academy, 1961)	1.xii.92 (9 months) Deputy Governor, Naval Academy Marines	?
Deputy Army Chief of Staff		
1. Lt. Gen. Adolf Sahala Rajagukguk (b. December 31, 1938, Medan) (AMN 2, 1961)	15.ii.88–22.viii.92 (54 months) Lt. Gen. Edi Sudradjat Commander, Kostrad D	Toba Batak
2. Lt. Gen. Wismoyo Arismunandar (b. February 10, 1940, Bondowoso) (AMN 4, 1963)	22.viii.92–24.v.93 (10 months) Commander, Kostrad RPKAD	J
3. Maj. Gen. Soerjadi (b. Feb. 2, 1942, Tuban) (AMN 5, 1964)	24.v.93 (3 months) Commander, Kodam 4 ¹⁴ RPKAD	J
Army Inspector-General		
1. Maj. Gen. Setiyana (b. Feb. 2, 1939, Solo) (AMN 2, 1961)	18.ii.89–21.viii.92 (42 months) Maj. Gen. H. Simanjuntak Commander, Kodam 4 ?	J
2. Maj. Gen. Abinowo (b. Kediri)	21.viii.92–19.viii.93 (12 months) Commander, Kodam 8 D	J
3. Maj. Gen. F.X. Sudjasmin	19.viii.93 Commander, Kodam 2 Infantry	J
First Assistant (Security)		
1. Brig. Gen. Soerjadi (b. Feb. 2, 1942, Tuban) (AMN 5, 1964)	? i.91–21.viii.92 (19 1/2 months) Brig. Gen. Soeharto Chief of Staff, Kodam 1 RPKAD	J
2. Maj. Gen. Hadi Baroto	21.viii.92 (12 1/2 months) Head, Armed Forces' Military Police Center Military Police	J

¹⁴ He had served as Presidential adjutant from 1981 to 1985; Military Attaché in Washington; Chief of Staff, Kodam 1 from March 1989 to January 1991, and Assistant for Security to the Army Chief of Staff from January 1991 to August 1992, before being appointed as Commander, Kodam 4

Second Assistant (Operations)

- | | | |
|--|--|------------|
| 1. Maj. Gen. Abdul Nurhaman
(b. Aug. 3, 1937, Panjalu)
(AMN 3, 1962) | 30.ix.89–21. viii. 92 (35 months)
Maj. Gen. I Putu Sukreta Soeranta
Chief of Staff, Kodam 3
Artillery | S |
| 2. Brig Gen. Joko Lelono
(b. Feb. 25, 1939, Jakarta) | 21.viii.92–19.viii.93 (12 months)
Head of Directorate F (administration) BAIS ABRI
Intelligence | J |
| 3. Brig. Gen. Drs. Pieter Sitompul | 19.viii.93
Deputy Assistant for Planning and Budget to the Army
Chief of Staff
Infantry | Toba Batak |

Third Assistant (Personnel)

- | | | |
|--|---|-----------|
| 1. Maj. Gen. Soetopo
(b. Jan. 1, 1939)
(AMN 2, 1961) | c. ii.86–21.viii.92 (78 months)
Maj. Gen. Syaukat Banjaransari
Deputy Assistant for Personnel to the Army Chief of Staff
? | J |
| 2. Maj. Gen. Rusmadi Sidik | 21.viii.92-19.viii.93 (12 months)
Commander, Kodam 6
? | Banjarese |
| 3. Brig.Gen. Imam Utomo
(b. Jombang)
(AMN 6, 1965) | 19.viii.93
Chief of Staff, Kodam 5
Infantry | J |

Fourth Assistant (Logistics)

- | | | |
|---|--|------------|
| 1. Maj. Gen. R. Soenardi
(b. Dec. 31, 1937, Yogyakarta)
(AMN 2, 1961) | 10.viii.90–21.viii.92 (24 months)
Maj. Gen. Soedarto
Commander, Army Education Development Center
Cavalry | J |
| 2. Maj. Gen. Moch. Zaenal
(b. Jan. 17, 1939, Kudus)
(AMN 3, 1962) | 21.viii.92-19.viii.93 (12 months)
Head, Army Research and Development Service
Artillery | J |
| 3. Brig. Gen. Paul Toding | 19.viii.93
Deputy Assistant for Logistics to the Army Chief of Staff
Infantry | Torajanese |

Fifth Assistant (Planning and Budget)

- | | | |
|---|--|------------|
| 1. Maj. Gen. Herman Bernard Leopold
Mantiri
(b. 1940, Bogor)
(AMN 3, 1962) | ? 8.ix.88–12.iii.92 (39 months)
Brig. Gen. Tiopan Bernhard Silalahi
Commander, First Kostrad Infantry Division and
Commander East Timor Security Operations Command
Infantry/Sriwijaya | Menadonese |
| 2.Maj. Gen. Togi Mangara Hutagaol
(b. Sept. 28, 1940, Pangkal Pinang)
(AMN 3, 1962) | 12.iii.92 (12 1/2 months)
Assistant for Territorial Affairs to the Army Chief of Staff
Artillery | Toba Batak |

Assistant for Territorial Affairs

- | | |
|-------------------------------------|---|
| 1. Brig. Gen. Togi Mangara Hutagaol | 4.v.91–12.iii.92 (10 months)
Maj. Gen. Radiyon Mustafa |
|-------------------------------------|---|

	Commander, Artillery Weapons Center Artillery	Toba Batak
2. Brig. Gen. Wiyoto	12.iii.92 (17 1/2 months) Deputy Assistant for Personnel to Army Chief of Staff ¹⁵ Artillery	J
Commander, Army Strategic Reserve (Kostrad)		
1. Maj. Gen. Wisnomo Arismunandar (b. Feb. 10, 1940, Bondonoso) (AMN 4, 1963)	9.viii.90–29.vii.92 (24 months) Maj. Gen. Soegito Commander, Kodam 4 RPKAD	J
2. Maj. Gen. Kuntara (b. Sept. 1, 1939, Cirebon) (AMN 4, 1963)	29.vii.92 (13 months) Commander, Kopassus (Special Forces Command) RPKAD	Muslim Chinese
Commander, Kostrad First Infantry Division		
1. Brig. Gen. Theo Syafei (b. June 30, 1943, Ujungpandang) (AMN 6, 1965)	18.ix.89–?.ii.91 (17 months) Brig. Gen. F.X. Sudjasmin Chief of Staff, Kostrad Second Infantry Division RPKAD	Christian Butonese
2. Brig. Gen. Ilyas Yusuf (AMN 6, 1965)	? ii.91–13.iv.93 ¹⁶ (26 months) Commander, Korem 061 Bogor Infantry	S
3. Brig. Gen. R. Adang Ruchiatna Purwadirdja (b. Nov. 24, 1943, Jakarta) (AMN 8, 1967)	13.iv.93 (4 1/2 months) Chief of Staff, Kostrad First Infantry Division Infantry/Intelligence	S
Commander, Kostrad Second Infantry Division		
1. Brig. Gen. I Ketut Wardhana (b. June 10, 1942, Denpasar) (AMN 7, 1966)	8.x.91–?.iv.93 (18 months) Brig. Gen. Muzani Syukur Chief of Staff, Kostrad Second Infantry Division ¹⁷ Infantry/B	Balinese
2. Brig. Gen. H.R. Rivai (b. Aug. 5, 1943, Soppeng) (AMN 7, 1966)	? .iv.93 (4 1/2 months) Commander, Korem 102 Palangka Raya Infantry	Buginese
Governor, General and Army Division, Armed Forces' Academy		
1. Maj. Gen. Toni Hartono (b. 1939, Cilacap) (AMN 2, 1961)	2.ix.87–12.ix.92 ¹⁸ (60 months) Maj. Gen. Hasudungan Simandjuntak Deputy Governor, General & Army Division, Armed Forces' Academy Cavalry	J

¹⁵ Before becoming Deputy Assistant for Personnel, he was Commander of Korem 101 Banjarmasin from February 1989 to April 1990.

¹⁶ He was subsequently appointed as Commander, Army Operations Systems Development Center on April 20, 1993.

¹⁷ He served as Commander, Korem 164 Dili, from December 1989 to May 1991.

2. Maj. Gen. Moch. Ma'ruf (b. Pekalongan)	12.ix.92–14.viii.93 (11 months) Chief of Staff, Kodam 4 D	J
3. Brig. Gen. Yusman Yutam (AMN 6, 1965)	14.viii.93 Deputy Commander, Army Infantry Infantry	Weapons Center ¹⁹ Minangkabau
Commander, Army Staff and Command School (Seskoad)		
1. Maj. Gen. Feisal Tanjung (b. June 17, 1939, Tarutung) (AMN 2, 1961)	23.iii.88 (?)–29.vii.92 (52 months) Maj. Gen. Darwanto Commander, Kodam 6 RPKAD	Mandailing Batak
2. Maj. Gen. Herman Musakabe (b. Ngada, Flores) (AMN 4, 1963)	29.vii.92–26.vi.93 ²⁰ (11 months) Commander, Army Education Development Center ? ?	Florinese
Held temporarily by Army Chief of Staff		
3. Maj. Gen. E.E. Mangindaan (AMN 5, 1963)	5.vii.93 (2 months) Commander, Kodam 8 Infantry	Menadonese
Commander, Kopassus (Special Forces Command)		
1. Brig. Gen. Kuntara (b. September 1, 1939, Cirebon) (AMN 4, 1963)	8.viii.87–28.vii.92 (60 months) Brig. Gen. Sintong Panjaitan Deputy Commander, Kopassus RPKAD	Muslim Chinese
2. Brig. Gen. Tarub (b. July 10, 1942, Malang) (AMN 6, 1965)	28.vii.92–6.vii.93 (11 1/2 months) Deputy Commander, Kopassus RPKAD	J
3. Brig. Gen. Agum Gumelar (AMN 9, 1968)	6.vii.93 (2 months) Head of Directorate A, BAIS ABRI ²¹ RPKAD/Intelligence	S

¹⁸ He was appointed as Director General for Personnel, Manpower, and Veterans Affairs, Ministry of Defense and Security on August 28, 1992.

¹⁹ He served as Assistant for Territorial Affairs to the Chief of Staff, Kodam 5; Commander, Korem 083 Malang from July 1988 to February 1991, and Commander, Korem 043 Lampung, from February 1991 to September 1992, before being appointed as Deputy Commander of the Infantry Weapons Center.

²⁰ He was subsequently installed as Governor of Nusa Tenggara Timor on July 1, 1993.

²¹ He had served as Deputy Assistant for Intelligence to the Commander of Kopassus (10 months), Assistant for Intelligence to the Commander of Kopassus (15 months), Assistant for Intelligence, Kodam Jaya (less than 3 years), and Commander, Korem 043 Lampung from September 1992 to April 1993 before being appointed head of Directorate A (Internal Affairs), BAIS. He graduated from the same high school (SMA Negeri Bandung) as Maj. Gen. Kentot Harseno, and when he was installed as Commander of Korem 043, Kentot Harseno, then Commander of Kodam Jaya, came from Jakarta to Lampung to attend the ceremony. He is married to Lt. Gen. (Rtd.) M. Tahir's daughter.

Head, State Intelligence Coordinating Agency (Bakin)

Lt. Gen. (retired) Soedibyo (b. Apr. 22, 1937, Ngawi) (Aktekad 5, 1960)	3.vi.89 (51 months) Gen. Yoga Sugama Deputy Head, Bakin Intelligence	J
---	---	---

Deputy Head, State Intelligence Coordinating Agency (Bakin)

Maj. Gen. Soeharto	? i.91 (32 months) First Assistant (Security) to the Army Chief of Staff Intelligence	J
--------------------	---	---

Commander, Presidential Security Squad (Paswalpres)

Brig. Gen. Pranowo (AMN 4, 1963)	30.i.85-c.3.viii.93 ²² (104 months) Brig. Gen. R. Sardjono Commander, Military Police, Kodam 5 Military Police	J
-------------------------------------	--	---

Pranowo's replacement had not been announced as of August 31, 1993.

REGIONAL MILITARY LEADERS

**KODAM (Military Region Command) 1
BUKIT BARISAN (North Sumatra)**

KODAM Commander

1. Maj. Gen. H. R. Pramono (b. Nov. 2, 1939, Yogyakarta) (AMN 3, 1962)	9.vi.90-1.iv.93 (34 months) Maj. Gen. Djoko Pramono Chief of Staff, Kostrad Cavalry	J
2. Brig. Gen. A. Pranowo	1.iv.93 (5 months) Chief of Staff, Kodam 8 Infantry	J

Chief of Staff

1. Brig. Gen. Sofian Effendi	? i.91-10.ix.92 (21 months) Brig. Gen. Soerjadi Commander, Korem 011 Lho Seumawe RPKAD	Acehnese
2. Brig. Gen. R. Karyono (b. March 25, 1942, Lamongan) (AMN 6, 1965)	10.ix.92 (11 1/2 months) Commander, Korem 031 Pekanbaru Infantry	J

Korem (Military Resort Commands) under Kodam 1

011 Lilawangsa (HQ Lho Seumawe)

1. Col. Syarwan Hamid (b. Nov.10, 1943, Siak) (AMN 7, 1966)	?i.91-?.xii.92 (24 months) Col. Sofian Effendi ? Infantry	Siakese?
---	--	----------

²² He was appointed as Military Secretary to the President on August 3, 1993.

2. Col. Sridono ²³ (b. Nov. 15, 1944, Solo) (AMN 7, 1966)	? .xii.92 (8 1/2 months) ? Infantry/Intelligence	J
012 Teuku Umar (HQ Banda Aceh)		
1. Col. Muhammad Chan	4.iv.89–10.viii.92 (40 months) Col. Soehardjono Assistant for Intelligence, Kodam 2 Artillery	?
2. Col. H. Rudy Supriyatna	20.viii.92 (12 1/2 months) Assistant for Intelligence, Kodam 6 Infantry	S
021 (liquidated c. 28.iv.85)		
022 Pantai Timur (HQ Pematang Siantar)		
1. Col. Maymaran Nasi'in	? .v.90 ? .iii.93 (34 months) Col. Pratikto ? ?	?
2. Col. R. Soemiarso	? .iii.93 (5 1/2 months) Assistant for Logistic, Kodam 7 Infantry	J
023 Pantai Barat (HQ Sibolga),		
Col. Daniel Toding	c.24.iii.91 (29 months) Col. Sukiman Assistant for Social & Political Affairs, Kodam 1 Infantry	Toraja
031 Wirabima (HQ Pekanbaru)		
1. Col. R. Karyono (b. March 25, 1942, Lamongan) (AMN 6, 1965)	14.viii.89–21.viii.92 (36 months) Col. Kilian Sidabutar Assistant for Operations, Kodam Jaya Infantry	J
2. Col. Slamet S.T. (b. March 5, 1944, Klaten) (AMN 7, 1966)	21.viii.92–29.iii.93 (7 months) Assistant for Operations, Kodam 5 Artillery	J
3. Col. I Komang Wijaya	29.iii.93 (5 months) Assistant for Territorial Affairs, Kodam 2 Infantry	Balinese
032 Wirabraja (HQ Padang)		
1. Col. Suwarni Adiwidjojo (b. April 21, 1942, Banyuwangi) (AMN 7, 1966)	22.iii.91–30.iii.93 (24 months) Col. Musa Commander, Core Infantry Regiment, Kodam 4 Infantry	J

²³ He served as Assistant for Intelligence to the Chief of Staff of Kodam 1 in 1988. Currently he doubles as Commander, Aceh Security Operations Command (Kolakops Keamanan Aceh).

- | | | |
|--|---|---|
| 2. Col. Soeparwantoro
(b. August 31, 1945, Surabaya)
(AMN 7, 1966) | 30.iii.93 (5 months)
Assistant for Territorial Affairs, Kodam 1
Cavalry | J |
|--|---|---|

**KODAM 2
SRIWIJAYA (South Sumatra)**

Commander

- | | | |
|---|---|---------------|
| 1. Maj. Gen. R. Soewardi
(b. April 13, 1938, Singaraja)
(AMN 3, 1962) | 20.iii.89-?.viii.92 (41 months)
Maj. Gen. R. Soenardi
Chief of Staff, Kodam 2
Infantry | J |
| 2. Maj. Gen. F. X. Sudjasmin | ? viii.92-3.viii.93 (12 months)
Chief of Staff, Kodam 2
Infantry | J |
| 3. Brig. Gen. Syamsir Siregar
(b. 1941, Pematang Siantar)
(AMN 6, 1965) | 3.viii.93 (1 month)
Chief of Staff, Kodam 3
Infantry/SI | Sipirok Batak |

Chief of Staff

- | | | |
|--|---|--------------------|
| 1. Brig. Gen. Theo Syafei
(b. June 30, 1943, Ujungpandang)
(AMN 6, 1965) | ? ii.91-c.7.i.92 (11 months)
Brig. Gen. P.H.M. Siahaan
Commander, Kostrad Second Infantry Division
RPKAD | Christian Butonese |
| 2. Brig. Gen. F. X. Sudjasmin | c. 7.i.92-31.vii.92 (7 months)
Chief of Staff, Kodam 8
Infantry | J |
| 3. Brig. Gen. Soeyono ²⁴
(AMN 6, 1965) | 31.vii.92-?.v.93 (9 1/2 months)
Deputy Commander, Infantry Weapons Center
Infantry | J |

Held temporarily by Commander, Kodam 2.

- | | | |
|------------------|--|---|
| 4. Col. Siswanto | 15.vii.93 (1 1/2 months)
Commander, Korem 044 Serong
Artillery | J |
|------------------|--|---|

Korem under Kodam 2

041 Garuda Mas (HQ Palembang)

- | | | |
|---|--|---|
| 1. Col. Kaolan Isgiharto | ?. i.91-21.x.92 (21 1/2 months)
Col. R. Usup Supriadi
Commander, Korem 171 Manokwari
Infantry | J |
| 2. Col. Soeparto S.
(b. Sept. 3, 1944, Kudus)
(AMN 7, 1966) | 21.x.92 (10 1/2 months)
Assistant for Operations, Kodam 9
Infantry | J |

042 Garuda Putih (HQ Jambi)

- | | | |
|----------------------------------|--|--|
| 1. Col. Daulat Daniel Sinulingga | 14.iii.91-17.ix.92 (18 months)
Col. Paul Toding | |
|----------------------------------|--|--|

²⁴ He had been adjutant to the President after Soerjadi.

	Commander, Korem 173 Biak Infantry	Toba Batak
2. Col. Syamsiar W.	17.ix.92 (11 1/2 months) Assistant for Intelligence, Kodam 3 Infantry	?
043 Garuda Hitam (HQ Lampung)		
1. Col. Yusman Yutam	6.ii.91–22.ix.92 (19 1/2 months) Col. Hendro Prijono Commander, Korem 083 Malang Infantry	Minangkabau
2. Col. Agum Gumelar (AMN 9, 1968)	22.ix.92–?.iv.93 (6 1/2 months) Assistant for Intelligence, Kodam Jaya RPKAD	S
Held temporarily by Commander Kodam 2.		
3. Col. Hariyono Danoe (AMN 9, 1968)	20.vii.93 (1 month) Assistant for Operations, Kodam 5 Infantry	J
044 Garuda Dempo (HQ Serong)		
1. Col. Siswanto	9.ii.91–15.vii.93 (29 months) Col. Namoeri Anom Artillery	J
2. Col. Safiudin	15.vii.93 (1 1/2 months) Assistant for Intelligence, Kodam 8 Infantry/Intelligence	?
KODAM 3 SILIWANGI (West Java)		
Commander		
1. Brig. Gen. R. Nuriana (b. 1939, Sumedang) (AMN 3, 1962)	19.i.91–28.iii.93 (26 months) Maj. Gen. Arie Sudewo Chief of Staff, Kodam 7 Artillery	S
2. Brig. Gen. Muzani Syukur (b. Nov. 5, 1941, Muara Baru, West Sumatra) (AMN 6, 1965)	28.iii.93 (5 months) Deputy Assistant for Operations to the Army Chief of Staff ²⁵ RPKAD	Minangkabau
Chief of Staff		
1. Brig. Gen. Syamsir Siregar (AMN 6, 1965)	? viii.90–c.2.viii.93 (36 months) Brig. Gen. Hariyoto Pringgo Sudirjo Chief of Staff, Kostrad First Infantry Division Infantry	Sipirok Batak

²⁵ He had served as Commander, Kostrad 9th Infantry Brigade (1985); Assistant for Operations, Kodam 7 (1986), Commander of Korem 061 Bogor from August 1987 to July 1988; Chief of Staff, 8th Infantry Brigade (1988–89), and Commander, Kostrad 2nd Infantry Division from 1989 to October 1991, before being appointed as Deputy Assistant for Operations to the Army Chief of Staff from 1992 to March 1993.

2. Col. Suwarno Adiwijaya (AMN 7, 1966)	c.2.viii.93 (1 month) Commander, Korem 032 Padang Infantry	J
<i>Korem under Kodam 3</i>		
061 Suriakencana (HQ Bogor)		
1. Col. Suwignyo ²⁶	c.21.ii.91–7.iii.92 (12 1/2 months) Col. M. Ilyas Yusuf Infantry	J?
2. Col. Sulyana WH (b. Dec. 30, 1943, Sumedang) (AMN 7, 1966)	7.iii.92 (18 months) seconded to Army Headquarters Infantry	S
062 Tarumanegara (HQ Garut)		
1. Col. Agus Syam	?–10.x.92 (?) Col. Odang Suhyana Assistant for Logistics, Kodam 3 Infantry	?
2. Col. Drs. Rusdji Asoza (b. Dec. 23, 1943, Linggau) (AMN 7, 1966)	10.x.92 (10 1/2 months) Assistant for Personnel, Kodam 3 Infantry	?
063 Sunan Gunung Jati (HQ Cirebon)		
1. Col. Hari Sabarno	? .vi.90–? .v.93 ²⁷ (35 months) Col. Djoko Walujo Assistant for Social & Political Affairs, Kodam 3 Infantry	?
Held temporarily by Commander, Kodam 3.		
2. Col. Budi Harsono	16.vi.93 (2 1/2 months) Assistant for Territorial Affairs, Kodam 3 Infantry	?
064 Maulana Yusuf (HQ Serang)		
1. Col. H. Saefulah Abdul Rahman (b. Dec. 12, 1942, Banyuwangi) (AMN 7, 1966)	? .v.91–25.xi.92 (18 months) Col. M. Ilyas Yusuf Commander, Kostrad 3rd Airborne Infantry Brigade Infantry	?
2. Col. Dedem Ruhlia (b. October 24, 1945 Garut) (AMN 7, 1966)	25.xi.92 (11 months) Seconded to Joint Services' Staff and Command School Cavalry	S

²⁶ He had served as Assistant for Planning to Chief of Staff, Kodam 2, Sriwijaya in 1989. He has served as Deputy Assistant for Personnel to Army Chief of Staff (1992-93) and as Director under Director General of Personnel, Manpower, and Veterans Affairs, Department of Defense and Security (since August 1993).

²⁷ He was subsequently appointed as Deputy Assistant for Social and Political Affairs to the Armed Forces Chief of the Social and Political Staff in May 1993.

**KODAM 4
DIPONEGORO (Central Java)**

Commander

- | | | |
|---|--|----|
| 1. Maj. Gen. Hariyoto Pringgo Sudirjo
(b. August 17, 1939, Jakarta)
(AMN 4, 1963) | 6.viii.90–20.viii.92 (24 1/2 months)
Maj. Gen. Wismoyo Arismunandar
Chief of Staff, Kodam 3
Engineers | J |
| 2. Maj. Gen. Soerjadi
(b. Feb. 2, 1942, Tuban)
(AMN 5, 1964) | 20.viii.92–3.v.93 (8 1/2 months)
First Assistant (Security) to the Army Chief of Staff
Engineers | J |
| 3. Brig.Gen. Soeyono
(AMN 6, 1965) | 3.v.93 (3 months)
Chief of Staff, Kodam 2
Infantry | J? |

Chief of Staff

- | | | |
|--|--|------------------|
| 1. Brig. Gen. Moch. Ma'ruf
(b. Pekalongan) | 9.ii.91–?ix.92 (19 months)
Brig. Gen. Mulyadi
Chief of Staff, Kodam 9
Infantry | J |
| 2. Brig. Gen. Budi Sujana
(b. 1944, Tasikmalaya)
(AMN 6, 1965) | 21.ix.92–5.viii.93 (10 1/2 months)
Commander, Korem 071 Purwokerto
Infantry | S |
| 3. Brig. Gen. Abdul Muis Lubis | 5.viii.93 (1 month)
Deputy Commander, Army Education Development
Center
Cavalry | Mandailing Batak |

Korem under Kodam 4

071 Wijayakusuma (HQ Purwokerto)

- | | | |
|---|--|---|
| 1. Col. Soenarto
(b. August 22, 1944, Temanggung)
(AMN 7, 1966) | ?.ix.91–28.viii.93 (22 1/2 months)
Col. R. Widagdo
?
Infantry | J |
| 2. Col. Andi Subur Abdullah | 28.viii.93
Assistant for Logistics, Kodam 4
Infantry | ? |

072 Pamungkas (HQ Yogyakarta)

- | | | |
|--------------------------|---|------------------|
| 1. Col. Abdul Muis Lubis | c.29.i.91–29.x.92 (21 months)
Col. Sutoyo NK
Commander, Korem 074 Solo
Cavalry | Mandailing Batak |
| 2. Col. Soeparman S. | 29.x.92 (10 months)
Seconded to Armed Forces' Headquarters
Infantry | J? |

073 Makutarama (HQ Salatiga)

- | | | | |
|-----------------------------|---|----------|------------|
| 1. Col. Yopie Winston Sakul | ?90–11.ix.92 ²⁸ (?)
Col. A. Sadili Mochtar
? | Infantry | ? |
| 2. Col. Robert Sitorus | 11.ix.92 (11 1/2 months)
Assistant for Operations, Kodam 7 | Infantry | Toba Batak |

074 Warastratama (Solo)

- | | | | |
|----------------------|---|----------|---|
| 1. Col. Imam Soetopo | c. 31.i.91–6.xi.92 (21 months)
Col. Abdul Muis Lubis
Commander, Korem 141 Watambone | Infantry | J |
| 2. Col. YB Wirawan | 6.xi.92 (10 months)
? | Infantry | J |
- KODAM 5
BRAWIJAYA (East Java)**

Commander

- | | | | |
|--|--|----------|----------|
| 1. Maj. Gen. R. Hartono
(b. June 10, 1941, Pamekasan)
(AMN 3, 1962) | 17.v.90–29.iii.93 (34 1/2 months)
Maj. Gen. Sugeng Subroto
Chief of Staff, Kodam 5 | Cavalry | Madurese |
| 2. Brig. Gen. Haris Sudarno
(b. December 17, 1941, Pati)
(AMN 6, 1965) | 29.iii.93 (5 months)
Chief of Staff, Kodam Jaya | Infantry | J |

Chief of Staff

- | | | | |
|--|---|----------|---|
| 1. Brig. Gen. M. Yacob Dasto
(b. Nov. 11, 1941, Lho Seumawe)
(AMN 6, 1965) | 21.iv.90–15.viii.92 (27 1/2 months)
Brig. Gen. R. Hartono
Commander, Korem 081 Madiun | Infantry | J |
| 2. Brig. Gen. Imam Utomo
(b. Jombang)
(AMN 6, 1965) | 15.viii.92–c. 19.viii.93 (12 months)
Commander, Korem 084 Surabaya | Infantry | J |

Imam Utomo's replacement had not yet been announced as of August 31, 1993.

Korem under Kodam 5

081 Dhirot Saha Jaya (Madiun)

- | | | | |
|-----------------|---|----------|----|
| Col. Sumarna T. | 24.iv.91 (28 months)
Col. Ahfas Mufti
seconded to Army Headquarters | Infantry | J? |
|-----------------|---|----------|----|

²⁸ He was subsequently appointed as Director of the Army Research and Development Service.

082 Citra Panca Yudha Jaya (HQ Mojokerto)

- | | | |
|-------------------|---|----|
| 1. Col. Soeharto | 14.viii.89–28.ix.92 ²⁹ (37 1/2 months)
Col. Priyanto Wibowo
Assistant for Logistics, Kodam 5
Infantry | J |
| 2. Col. Suparyadi | 28.ix.92 (11 months)
?
Infantry | J? |

083 Baladhika Jaya (HQ Malang)

- | | | |
|----------------------|---|---|
| 1. Col. Namoeni Anom | 4.ii.91-23.i.93 (24 months)
Col. Yusman Yutam
Commander, Korem 044 Serong
Infantry | ? |
| 2. Col. Winarno | 23.i.93 (7 months)
Assistant for Personnel, Kodam 5
Infantry | ? |

084 Bhaskara Jaya (HQ Surabaya)

- | | | |
|---|---|----|
| 1. Col. Imam Utomo
(b. Jombang)
(AMN 6, 1965) | 2.x.89-12.viii.92 (34 months)
Col. Haris Sudarno
seconded to Personnel Staff at ABRI HQ
Infantry | J |
| 2. Col. Sutarto SK | 12.viii.92 (12 1/2 months)
Assistant for Intelligence, Kodam 5
Infantry | J? |

KODAM 6**TANJUNGPURA (Kalimantan)**

Commander

- | | | |
|--|--|-----------|
| 1. Maj. Gen. Rusmadi Sidik | ? iv.91–8.viii.92 (16 months)
Maj. Gen. Zein Azhar Maulani
Commander, Kodam 7
? | Banjarese |
| 2. Maj. Gen. Moetojib
(b. Solo)
(AMN 3, 1962) | 8.viii.92–28.vii.93 (12 months)
Commander, Army Territorial Center
Cavalry | J |
| 3. Brig. Gen. M. Yacob Dasto
(b. Nov. 11, 1941 (Lho Seumawe)
(AMN 6, 1965) | 28.vii.93 (1 month)
Chief of Staff, Kostrad
Infantry | J |

Chief of Staff

- | | | |
|--|---|----------|
| 1. Brig. Gen. M. Yunus Yosfiah
(b. 1944? Rappang, S. Sulawesi)
(AMN 6, 1965) | 18.vi.90–5.ii.93 ³⁰ (31 1/2 months)
Brig. Gen. Kilian Sidabutar
seconded to Army HQ
RPKAD | Buginese |
|--|---|----------|

²⁹ He was subsequently appointed as Deputy Commander, Army Territorial Center, in September 1992.

³⁰ He was subsequently appointed as Commander, Infantry Weapons Center on January 26, 1993.

2. Col. Namoeri Anom	5.ii.93 (7 months) Commander, Korem 083 Malang Infantry	?
<i>Korems under Kodam 6</i>		
091 Aji Suryanatakusuma (HQ Balikpapan)		
1. Col. R. Adang Ruchiatna Purwadirdja (b. Nov. 24, 1943, Jakarta) (AMN 8, 1967)	3.i.91-1.ix.92 (20 months) Col. Budi Sujana Assistant for Intelligence, Kodam 4, temporary at Joint Services' Staff & Command School (Seskogab) Infantry/Intelligence	S
2. Col. E. Imammaksudi	7.ix.92 (12 months) Assistant for Territorial Affairs, Kodam 2 Infantry	J
101 Antasari (HQ Banjarmasin)		
1. Col. Makmun Rasyid ³¹	7.v.90-8.v.93 (36 months) Col. Wiyoto ? Infantry	?
2. Col. Supono Wagino (b. March 9, 1943, Cimahi) (AMN 7, 1966)	8.v.93 (4 months) Director, Army Territorial Center Infantry	J
102 Panju Panjung (HQ Palangka Raya)		
1. Col. H.R. Garnadi	11.x.90-?.ii.93 ³² (27 months) Col. H.J. Andries seconded to Army Headquarters Cavalry	?
2. Col. H.A. Rivai (b. August 5, 1943, Soppeng) (AMN 7, 1966)	?ii.93-?iv.93 (2 months) Assistant for Operations to Kostrad Infantry	Buginese
As of August 31, 1993, no replacement had been announced.		
121 Alambhana Wana Wai (HQ Pontianak)		
1. Col. Budi Sujana (b. June 9, 1944, Tasikmalaya) (AMN 6, 1965)	c.26.x.90-?ix.92 (22 1/2 months) Col. Sukisno Commander, Korem 091 Balikpapan Infantry	S
2. Col. R.A. Butar-Butar	?ix.92 (11 1/2 months) ? ?	?

³¹ He served as Assistant for Operations to Kodam 9, in 1988.

³² He was subsequently appointed as Deputy Commander, Army Staff and Command School, on April 14, 1993.

**KODAM 7
WIRABUANA (Sulawesi)**

Commander

- | | | |
|--|---|----------|
| 1. Maj. Gen. Zaenal Basri Palaguna
(b. c. 1939, S. Sulawesi)
(AMN 3, 1962) | 27.iv.91–14.i.93 (20 1/2 months)
Maj. Gen. Rusmadi Sidik
Commander, Army Territorial Center
SI | Buginese |
| 2. Maj. Gen. Sofian Effendi
(b. c. 1942) | 14.i.93–29.vi.93 (5 1/2 months)
Commander, Infantry Weapons Center
RPKAD | Acehnese |
| 3. Brig. Gen. Tamlicha Ali
(AMN 6, 1965) | 29.vi.93 (2 months)
Chief of Staff, Kodam 7
Infantry | Acehnese |

Chief of Staff

- | | | |
|---|--|------------|
| 1. Brig. Gen. Alip Pandoyo
(AMN 3, 1962) | 15.i.91–3.ix.92 (19 1/2 months)
Brig. Gen. R. Nuriana
Deputy Assistant for Operations to the Army Chief of Staff
Infantry | J |
| 2. Brig. Gen. Todo Sihombing | 3.ix.92–13.iv.93 (6 1/2 months)
Deputy Assistant for Security to the Army Chief of Staff
Intelligence | Toba Batak |
| 3. Brig. Gen. Tamlicha Ali
(AMN 6, 1965) | 13.iv.93–?.vi.93 (1 1/2 months)
Deputy Commander, UNTAC Cambodia
Infantry | Acehnese |

Tamlicha Ali's replacement had not been announced as of August 31, 1993.

Korems under Kodam 7

131 Santiago (HQ Tomohon)

- | | | |
|--|---|---|
| 1. Col. Teddy Jusuf | 9.xi.90–23.ii.93 (27 1/2 months)
Col. T.M.F. Tampubolon
Assistant for Planning, Kodam 4
Infantry | ? |
| 2. Col. Sutrisno
(b. August 17, 1943, Kendari)
(AMN 7, 1966) | 23.ii.93 (6 months)
Assistant for Intelligence, Kodam 1
Infantry | J |

132 Tadulako (HQ Palu)

- | | | |
|------------------|---|---|
| 1. Col. Samikoen | 22.ix.89–23.vii.92 (34 months)
Col. Karsono
Assistant for Territorial Affairs, Kodam 4
Engineers | J |
|------------------|---|---|

Held temporarily by Commander, Kodam 7.

- | | | |
|--|---|---|
| 2. Col. Sukron Rosadi
(b. Cianjur)
(AMN 8, 1967) | 22.viii.92–?iii.93 (6 1/2 months)
Assistant for Territorial Affairs, Kodam 7
Infantry | S |
|--|---|---|

Held temporarily by Commander, Kodam 7

3. Col. Haryono	23.iv.93 (4 months) ? Infantry	J
141 Toddopuli (HQ Watambone)		
1. Col. Ali Amran Sidik	13.iii.91-1.ix.92 (17 1/2 months) Col. Iman Soetopo Instructor, Joint Services' Staff and Command School ?	?
2. Col. R. Wiseso (AMN 8, 1967)	1.ix.92 (12 months) Commander, Core Infantry Regiment, Kodam 5 Infantry	J
142 Taroadia Tarogaru (HQ Pare Pare)		
1. Col. Sulatin	6.ix.89-?ix.92 (36 1/2 months) Col. Syamsir Siregar Commandant, Cavalry Training Center Cavalry	J
2. Col. Sedarjanto (b. April 4, 1944, Surabaya) (AMN 7, 1966)	?ix.92 (11 1/2 months) Director, Social and Political Affairs, Army Territorial Center Infantry	J
143 Haluoleo (Kendari)		
1. Col. Tayo Tarmadi (b. March 17, 1943, Krawang) (AMN 7, 1966)	90?-8.x.92 (?) Col. Sudaryono ?	S
2. Col. D. Muchidin (b. May 17, 1945, Cimahi)	8.x.92 (10 months) Commander, Core Infantry Regiment, Kodam 8 Infantry	S
KODAM 8		
TRIKORA (Irian Jaya & Maluku)		
Commander		
1. Maj. Gen. Abinowo (b. Kediri, E. Java)	15.ii.89-?.viii.92 (41 1/2 months) Maj. Gen. Wismoyo Arismunandar Deputy Assistant for Territorial Affairs to the Army Chief of Staff	J
2. Maj. Gen. E.E. Mangindaan (b. c. 1942) (AMN 5, 1964)	?viii.92-30.vi.93 (10 1/2 months) Deputy Assistant for Operations to the Armed Forces Chief of Staff	D Menadonese
3. Maj. Gen. Tarub (AMN 6, 1965)	30.vi.93 (2 months) Commander, Kopassus RPKAD	J
Chief of Staff		
1. Brig. Gen. A. Pranowo	27.iv.91-c. 30.iii.93 (23 months) Brig. Gen. F.X. Sudjasmin	

	seconded to Operations Staff of the Army Chief of Staff Infantry	J
2. Brig Gen. Rustam Kastor	? .iv.93 (3 1/2 months) seconded to Armed Forces HQ ³³ Infantry	Minangkabau
<i>Korem under Kodam 8</i>		
171 Praja Vira Tana (HQ Manokwari)		
1. Col. Suwarna A.F. (b. Jan. 1, 1944, Bogor) (AMN 7, 1966)	14.i.91–1.v.93 (27 1/2 months) Col. Kaolan Isgiharto Assistant for Intelligence, Kodam 6 Infantry	S
2. Col. Sangiang Makmur Siregar	1.v.93 (4 months) Assistant for Operations, Kodam Jaya Infantry	Sipirok Batak
172 Praja Vira Yakthi (HQ Abepura)		
1. Col. Koentoro	c. 7.i.91–29.v.93 (29 months) Col. Tuswandi ? Infantry	J
2. Col. Makmun Basri	29.v.93 (3 months) Assistant for Operations, Kodam 9 Infantry	?
173 Praja Vira Braja (HQ Biak)		
1. Col. Amir Perangin-Angin	c.12.iii.91–c.1.iv.93 (24 1/2 months) Col. Daulat Daniel Sinulingga ? ?	?
2. Col. R. Suharna	c.2.iv.93 (5 months) Commander, Core Infantry Regiment, Kodam 3 Infantry	J?
174 (HQ Ambon)		
1. Col. Aron Tambunan	11.iii.91–7.v.93 ³⁴ (26 months) Col. M. Yusuf Kartanegara Commander, Core Infantry Regiment, Kodam 1 Infantry	Toba Batak
2. Col. T.P. Sihombing	7.v.93 (4 months) seconded to BAIS ABRI Intelligence/Infantry	Toba Batak

³³ He had served as Head, Functional Group Upbuilding Center, Kodam 8, and as Commander, Korem 174 Ambon from July 1987-May 1990, before being seconded to Armed Forces Headquarters as staff officer for operations.

³⁴ He was subsequently appointed as Deputy Commander, Army Operations Systems Development Center, in May 1993.

**KODAM 9
UDAYANA (Nusatenggara)**

Commander

- | | | |
|--|--|--------------------|
| 1. Maj. Gen. Herman Bernard Leopold Mantiri
(b. 1940, Bogor)
(AMN 3, 1962) | 13.i.92- 13.viii.92 (7 months)
Maj. Gen. Sintong Panjaitan
Assistant for Planning to the Army Chief of Staff
Infantry/Sriwijaya | Menadonese |
| 2. Maj. Gen. Soewardi
(b. April 13, 1938, Singaraja)
(AMN 3, 1962) | 13.viii.92-31.iii.93 ³⁵ (7 1/2 months)
Commander, Kodam 2
Infantry | S |
| 3. Maj. Gen Theo Syafei
(b. June 30, 1943, Ujungpandang)
(AMN 6, 1965) | 31.iii.93 (5 months)
Commander for Operations in East Timor
RPKAD | Christian Butonese |

Chief of Staff

- | | | |
|------------------------------|---|-------------|
| 1. Brig. Gen. Dahlan Effendi | 13.v.90-5.ix.92 (27 1/2 months)
Brig. Gen. Moch. Ma'ruf
Deputy Assistant for Personnel to the Army Chief of Staff
Infantry | Medan Malay |
| 2. Col. Sulatin | 5.ix.92 (12 months)
Commander, Korem 142 Pare Pare
Cavalry | J |

Korem under Kodam 9

161 Wirasakti (HQ Kupang)

- | | | |
|--|--|---|
| Col. C. M. Poernomo
(b. Feb. 10, 1944, Kediri)
(AMN 7, 1966) | 18.v.91 (27 1/2 months)
Col. S.H.M. Lerrick
Assistant for Personnel, Kodam 9
Infantry | J |
|--|--|---|

162 Wirabhakti (HQ Mataram)

- | | | |
|--|--|---|
| 1. Col. Farid Zaenudin | 22.xi.90-24.viii.92 (21 months)
Col. Samsuedin
Assistant for Intelligence, Kodam 3
Infantry | ? |
| 2. Col. Suwandi
(b. May 11, 1943, Purworejo)
(AMN 7, 1966) | 24.viii.92 (12 months)
Assistant for Territorial Affairs, Kodam 6
Infantry | J |

163 Wirasatya (HQ Denpasar)

- | | | |
|--|---|---|
| 1. Col. Ahim Abdulrahim
(b. Apr. 17, 1942, Majalengka)
(AMN 7, 1966) | 11.v.91-?.vii.93 ³⁶ (26 1/2 months)
Col. M. Anwar
Assistant for Territorial Affairs, Kodam 9
Infantry | S |
|--|---|---|

³⁵ He was installed as Governor of Central Java on August 24, 1993.

³⁶ He was subsequently appointed as Deputy Governor of Bali on July 19, 1993.

2. Col. Soentoro (AMN 8, 1967)	?vii.93 (1 1/2 months) Commander, Korem 164 Dili Infantry/Intelligence	J
164 Wiradharma (HQ Dili)		
1. Col. J.P. Sepang	13.v.91–7.i.92 (8 months) Col. I Ketut Wirdhana Assistant for Operations, Kodam Jaya Infantry	Torajanese
2. Col. Dunidja (AMN 8, 1967)	7.i.92-15.iii.93 (14 1/2 months) Commander, Core Infantry Regiment, Infantry	Kodam Jaya J
3. Col. Soentoro (AMN 8, 1967)	15.iii.93-20.vii.93 (4 months) Assistant for Intelligence, Kodam 9 Infantry/Intelligence	J
4. Col. Jonny Lumintang	20.vii.93 (1 1/2 months) Commander, Core Infantry Regiment, Infantry	Kodam Jaya Menadonese
Commander for Operations in East Timor (Pangkolakops)		
1. Brig. Gen. Theo Syafei (b. June 30, 1943, Ujungpandang) (AMN 6, 1965)	8.i.92–30.iv.93 (16 months) Brig. Gen. R.S. Warouw Chief of Staff, Kodam 2 RPKAD	Christian Butonese
Liquidated on April 30, 1993.		
KODAM JAYA (Greater Jakarta)		
Commander		
1. Maj. Gen. Kentot Harseno (b. September 18, 1938) (AMN 2, 1961)	10.viii.90–2.iv.93 (31 1/2 months) Maj. Gen. Suryadi Sudirja Inspector, Implementation Program, Department of Defense & Security RPKAD	J
2. Brig. Gen. Hendro Prijono (b. May 7, 1945, Yogyakarta) (AMN 8, 1967)	2.iv.93 (5 months) Head of Directorate A, BAIS ABRI RPKAD/Intelligence	J
Chief of Staff		
1. Brig. Gen. Haris Sudarno (b. c. 1942) (AMN 6, 1965)	11.viii.90–1.iv.93 (31 1/2 months) Brig. Gen. Zaenal Basri Palaguna Chief of Staff, Kostrad Second Infantry Division Infantry	J
2. Brig. Gen. Wiranto (b. July 7, 1947, Yogyakarta) (AMN 9, 1968)	1.iv.93 (5 months) Presidential adjutant Infantry	J