

CURRENT DATA ON THE INDONESIAN MILITARY ELITE

(Prepared by the Editors)

In the past, the editors of *Indonesia* have periodically prepared lists of officers holding key positions in the Indonesian Armed Forces' hierarchy to keep readers abreast of developments. The present list (updated to early August 1974) offers some insights into the nature of the rapid changes which have taken place since our last listing in *Indonesia*, No. 15 (April 1973), pp. 187-97.

It seems clear that these changes have been associated with the meteoric recent career of General Sumitro, who by the summer of 1973 was widely regarded as the second most powerful man in Indonesia, but who by March 21, 1974, had been forced into retirement. The first big wave of changes followed immediately on Sumitro's rise to the positions of Deputy Commander of the Armed Forces and Commander of the virtually all-powerful Kopkamtib (Command for the Restoration of Security and Order) in late March 1973. As the table below shows, whereas in the almost fifteen months preceding his elevation only five of the positions in our list changed hands, in the following four months no less than twenty-four did so. Though some of these changes were probably routine and others were certainly overdue, the timing and the scale of the shifts strongly suggests that they represented a strengthening of Sumitro's hand. By the end of 1973 he seemed indeed to have established an almost unassailable personal control over the military hierarchy.

Changes of Holders of Listed Positions Since November 1969

	1969	1970	1971	1972	1973	1974
January		2	-	1	-	6 ^{††}
February		5	-	-	-	7
March		15 ^{**}	-	1	5 [†]	1
April		4	-	1	12	-
May		-	1	-	4	6
June		-	-	-	3	3
July		1	-	-	2	2
August		-	1	-	1	
September		-	3	2	-	
October		1	2	-	2	
November	4	-	3	-	1	
December	12*	-	3	-	-	

* Twelve of the sixteen changes listed for November and December 1969 involved the creation of entirely new positions by the military reorganization of late 1969, described in detail in *Indonesia*, No. 10 (October 1970), pp. 194-208.

** Six of these changes involved the creation of new Kopkamtib positions.

† Two of these changes were General Sumitro's two promotions. The other three all took place after his elevation to Deputy Commander of the Armed Forces.

†† Two of these changes occurred prior to the January 15-16 disturbances mentioned below.

But then came the anti-Japanese (and clearly anti-government) Jakarta riots of January 15-16, 1974, which by their scale and ferocity stunned President Suharto and his inner circle. The crisis brought out into the open the long-standing antagonism between General Sumitro (and General Sutopo Juwono, chief of Bakin, the State Intelligence Coordinating Body) and the group of presidential assistants dominated by General Ali Murtopo. Whether Sumitro was believed to have helped to instigate the riots, whether the presidential assistants used the notable collapse of public order that the disturbances represented to discredit their rival, or whether Suharto himself, uneasy at Sumitro's rapidly growing power, decided to utilize the situation to safeguard his authority, in any event Sumitro was swiftly removed from his two offices. The second wave of changes, which began in late January 1974, meant the dismantling of the power position constructed by Sumitro in 1973. In the period from late January to late July no less than twenty-three positions changed hands, in many cases after extremely short tenures. (Formally, the Armed Forces are committed to a two-year term of duty, though senior officers often retain their posts for much longer than that.)

In addition, there are clear indications that the powers of Kopkamtib have been curtailed. Its present day-to-day leader, Admiral Sudomo, has publicly promised to confine the organization's operations strictly to matters of security and order, implying that its original mandate had been illegitimately enlarged in the recent past. Furthermore, Sutopo Juwono's replacement as head of Bakin by General Yoga Soegomo (a long-time aide of Suharto and one of the very few Indonesian officers to have had intelligence and police training in Japan during World War II) on January 28, 1974, is likely to mean that part of Kopkamtib's political power will be transferred to a body which is directly responsible to the President.

Through all these changes, nonetheless, some of the distinctive features of post-1966, and especially post-1969, military policy have remained unchanged. The centralizing trends, for one, have continued in force. For example, Kodam XI, originally created for political reasons to win favor with Dayak groups in the interior of Kalimantan, has been abolished; the number of Regional Defense Commands (Kowilhan) has been reduced; several air force and police regional commands have been merged; and the hierarchy of the Department of Defense has been reorganized to give the minister tighter personal control than hitherto. In addition, *none* of the Outer Island territorial commands is currently held by a "native son," a sure sign of heightened central power. Secondly, the policy of balancing officers from the three dominant Java divisions--Siliwangi, Diponegoro and Brawijaya--has been carefully maintained. As before, Siliwangi men are more evident in the territorial commands, while Diponegoro and Brawijaya people predominate in the higher staff and command echelons. Thirdly, the overwhelming dominance of ethnic Javanese has continued to be a fact of elite military life. Of the 47 officers holding listed positions in July 1974, for example, at least 35 are Javanese (74%), while only 5 are Sumatrans (12%)--2 Toba Batak, 1 Mandailing Batak, 1 Minangkabau and 1 South Sumatran--4 Sundanese (8%), 1 a Sulawesi (Menadonese) and 1 an Ambonese. In February 1973, prior to the massive changes described above, out of 51 officers at least 33 were Javanese (65%), 7 were Sumatran (14%)--4 Minangkabau, 2 South Sumatrans, and 1 Toba Batak--6 were Sundanese (12%), 2 were Sulawesi (1 Menadonese and 1 Buginese), 1 an Ambonese, and 1 a Timorese.

- | | | | |
|-----------------------------|---|---|---|
| 2. Gen. Sumitro | 21.III.73 to 21.III.74 (12 months) ¹
Deputy Commander of Kopkamtib (Command for
the Restoration of Security and Order) | B | J |
| 3. Gen. Surono Reksodimedjo | 11.V.74
Army Chief of Staff | D | J |

STAFF ECHELON²

Chief of the Operations (formerly General)
Staff

- | | | | |
|-------------------------------|---|-----------|---|
| 1. Vice-Admiral R. Subono | 3.XII.69 to 12.VI.73 (42 months)
First Deputy (Operations) to the Navy
Chief of Staff | Navy | J |
| 2. Air Vice-Marshal Sudarmono | 12.VI.73
Deputy Commander of the Second Regional
Defense Command (Kowilhan II) | Air Force | J |

Chief of the Administrative (formerly
Departmental) Staff

- | | | | |
|------------------------------|--|-----------|---|
| 1. Air Marshal Saleh Basarah | 28.XI.69 to 11.IV.73 (40½ months)
Assistant for Operations to the Air Force
Chief of Staff | Air Force | S |
|------------------------------|--|-----------|---|

-
1. Gen. Sumitro surrendered this office to Gen. Panggabean on 21.III.74, and the latter held it on an interim basis until Gen. Surono's inauguration on 11.V.74.
 2. On February 18, 1974, it was announced that the positions of Chief of the General Staff and Chief of the Departmental Staff were to be abolished and replaced by a Chief of the Operations Staff and a Chief of the Administrative Staff. On May 15, 1974, the full new organization of the Defense Department hierarchy was made public. Under the Minister there will be four staffs and sixteen other agencies. The four staffs will be: (1) the Operations Staff, with Assistants for Intelligence, Operations, Territorial Affairs, Communications and Electronics, and Public Security and Order; (2) the Administrative Staff, with Assistants for Personnel, Logistics, Finance, and International Cooperation; (3) the Functional Affairs Staff, with Assistants for Social and Political Affairs, and Functional Group Affairs; (4) the Inspectorate-General. The sixteen agencies include: the Armed Forces' Academy (Akabri); the Armed Forces' Staff and Command School (Seskoab); the National Defense Institute (Lemhanas); the Armed Forces' Mental Upbuilding Institute (Lembintal ABRI); the Research and Development Center, Department of Defense (Puslitbang Hankam); the Armed Forces' Historical Center (Pusjarah ABRI); the Armed Forces' Medical Center (Puskes ABRI); the Armed Forces' National Reserves Center (Puscadnas ABRI); the Armed Forces' Military Police Center (Puspom ABRI); the Strategic Intelligence Center, Department of Defense (Pusintelstrat Hankam); the Information Center, Department of Defense (Puspen Hankam); the Armed Forces' Functional Groups Upbuilding Body (Babinkar ABRI); the General Resistance and Military Training Center, Department of Defense (Puspulahta Hankam); the Armed Forces' Survey and Mapping Center (Pussurta ABRI); the Legal Upbuilding Body, Department of Defense (Babinkum Hankam); and the Armed Forces' Supply Body (Babek ABRI).

2. Lt. Gen. A. Hasnan Habib	11.IV.73 Assistant for General Planning to the Minister of Defense ? Minangkabau
 Chief of the Functional Affairs Staff	
Lt. Gen. Darjatmo	3.XII.69 Third Deputy (Special Affairs) to the Army Chief of Staff D J

SERVICE ECHELON

Army Chief of Staff

1. Gen. Umar Wirahadikusumah	4.XII.69 to 2.IV.73 (40 months) Gen. Maradean Panggabean Deputy Army Chief of Staff S1 S
2. Gen. Surono Reksodimedjo	2.IV.73 to 10.V.74 (13 months) Commander of the Second Regional Defense Command (Kowilhan II) D J
3. Lt. Gen. Makmun Murod	10.V.74 Chief of the National Strategic Command (Kostranas) S1 Lampung/Palembang

Navy Chief of Staff

1. Admiral R. Sudomo	16.XII.69 to 26.VI.73 (42 months) Admiral R. Muljadi Commander of the Central Region Maritime Superintendance Navy J
2. Admiral R. Subono	26.VI.73 to 29.VI.74 (12 months) Chief of the General Staff, Department of Defense Navy J
3. Vice-Admiral R. S. Subijakto	29.VI.74 Ambassador to Burma Navy J

Air Force Chief of Staff

1. Air Marshal Suwoto Sukendar	7.I.70 to 19.IV.73 (39 months) Air Marshal Rusmin Murjadin Commander of the Fourth Air Region (E. and C. Java/Lesser Sundas) Air Force J
2. Air Marshal Saleh Basarah	19.IV.73 Chief of the Departmental Staff, Department of Defense Air Force S

Chief of the National Police

- | | |
|--|---|
| 1. Police General Drs. Mohamad Hasan | 2.X.71 to 1.VII.74 (33 months)
Police General Drs. Hugeng Imam Santoso
Inspector-General, Department of Defense
Police Palembang |
| 2. Lt. Gen. (Police) Drs. Widodo
Budidharmo | 1.VII.74
Commander of the Metropolitan Police Region
of Jakarta
Police J |

OPERATIONAL ECHELON³Commander of the National Strategic
Command (Kostranas)

- | | |
|--------------------------------|--|
| 1. Maj. Gen. Makmun Murod | 29.V.71 to 13.IV.73 (22½ months)
Lt. Gen. S. Tjakradipura
Commander of the Army Strategic Reserve
(Kostrad)
S1 Lampung/Palembang |
| 2. Lt. Gen. Wahono | 13.IV.73 to 10.VI.74 (14 months)
Commander of the Army Strategic Reserve
(Kostrad)
B J |
| 3. Vice-Admiral Sjamsul Bachri | 10.VI.74
Commander of the Fleet and then senior of-
ficer seconded to the Navy Chief of Staff
Navy J? |

Commander of the National Air Defense
Command (Kohanudnas)

- | | |
|--------------------------------|---|
| 1. Air Vice-Marshal Sudjatmiko | 19.XII.69 to 27.XI.73 (47½ months)
[Col. Iskandar?]
Deputy Commander of Kohanudnas
Air Force J |
| 2. First Air Marshal Suwondo | 27.XI.73
Head of G-6, Department of Defense
Air Force J |

First Regional Defense Command⁴
(Kowilhan I - Sumatra and W. Kalimantan)

-
3. The previously listed office of Commander of the National Maritime Defense Command (Kohanmarnas) appears to have been abolished in the Department of Defense reorganization mentioned in note 2. The first and only holder of the position seems to have been Vice-Admiral Omar Basri Sjaaf, who was appointed on 19.XII.69.
 4. In the course of 1973 the original six Regional Defense Commands were reduced to four. The new Kowilhan I covers Sumatra and W. Kalimantan (25.V.73); the new Kowilhan II covers Java, Madura and the Lesser Sundas (25.V.73); the new Kowilhan III covers Sulawesi, S., E. and Central Kalimantan (9.V.73); and the new Kowilhan IV covers Maluku and Irian Barat (9.V.73). Under the old system the Army con-

1. Lt. Gen. Ahmad Tahir	3.XII.69 to 22.IV.73 (40½ months) Third Deputy to the Minister of Defense TT/I (N. Sumatra) J
2. Lt. Gen. Widodo	22.IV.73 to 6.V.74 (12 months) Commander of Kodam VII D J
3. Lt. Gen. Poniman	6.V.74 Commander of the Army Strategic Reserve (Kostrad) S1 J
Second Regional Defense Command (Kowilhan II - Java, Madura and the Lesser Sundas)	
1. Lt. Gen. Surono Reksodimedjo	3.XII.69 to 30.III.73 (40 months) Commander of Kodam VII D J
2. Lt. Gen. Makmun Murod	30.III.73 to 8.V.74 (13½ months) Commander of Kostranas S1 Lampung/Palembang
3. Lt. Gen. Widodo	8.V.74 Commander of the Kowilhan I D J
Third Regional Defense Command (Kowilhan III - Sulawesi, S., E. and Central Kalimantan)	
Lt. Gen. Antonius Johannes Witono Sarsono ⁵	26.IX.72 Lt. Gen. Kemal Idris Commander of Kodam VI S1 J
Fourth Regional Defense Command (Kowilhan IV - Maluku and Irian Barat)	
1. Vice-Admiral R. S. Subijakto	3.XII.69 to 16.V.73 (41 months) First Deputy (Operations) to the Minister of Defense Navy J
2. Vice-Admiral Soesatyo Mardhie ⁶	16.V.73 Deputy Commander of Kowilhan II Navy J

trolled Kowilhan I, II and IV; the Navy Kowilhan V and VI; and the Air Force Kowilhan III. Under the new arrangements, the Army will control Kowilhan I, II and III, and the Navy Kowilhan IV.

5. The liquidation of the old Kowilhan III by partition between the new Kowilhan I and III meant that the sole holder of the position of Commander of the old Kowilhan III was Air Vice-Marshal Sri Bimo Ariotedjo, whose tenure lasted for 41 months between December 1969 and May 1973.
6. Soesatyo Mardhie's tenure coincided almost exactly with the conversion of the

RESTORATION OF SECURITY AND ORDER COMMAND (KOPKAMTIB)

Commander

- | | | |
|------------------------------|--|------------|
| 1. Gen. Maradean Panggabean | 19.XI.69 to 27.III.73 (40 months)
Army Chief of Staff
TT/II | Toba Batak |
| 2. Gen. Sumitro ⁷ | 27.III.73 to 28.I.74 (10 months)
Deputy Commander of Kopkamtib
B | J |
| 3. Gen. Suharto | 28.I.74
President
D | J |

Deputy Commander

- | | | |
|-----------------------------------|---|---|
| 1. Gen. Sumitro | 19.XI.69 to 18.VII.73 (44 months)
Chief of Staff to the Minister of Defense
B | J |
| 2. Admiral R. Sudomo ⁸ | 18.VII.73 to 18.I.74 (5 months)
Navy Chief of Staff
Navy | J |

Chief of Staff

- | | | |
|-------------------|--|---|
| Admiral R. Sudomo | 18.I.74
Deputy Commander of Kopkamtib
Navy | J |
|-------------------|--|---|

Secretary

- | | | |
|----------------------------------|--|-------------|
| 1. Brig. Gen. Durmawel Achmad SH | c. 1. IV.70 to 16.VII.73 (39½ months)
Maj. Gen. Sutopo Juwono
?
? | Minangkabau |
| 2. Col. Sukarjadi | 16.VII.73
Head of Management Department, Staff and
Command School (Seskoad)
D | J |

Assistant for Intelligence⁹
(also Head of G-1)

old Kowilhan VI into the new Kowilhan IV. As the territory covered by these two Kowilhan remained the same, we have listed Subijakto as his predecessor.

7. On January 28, 1974, Gen. Sumitro turned back his office to President Suharto. Since that date the day-to-day powers of Kopkamtib have been exercised by the new office of Chief of Staff of Kopkamtib, held by Admiral Sudomo.
8. There is as yet no clear indication whether the position of Deputy Commander of Kopkamtib will be abolished or eventually filled.
9. Originally almost all the Assistants to the Kopkamtib Commander doubled as heads of the G (Joint Staff) hierarchies in the Department of Defense. Whether this

- | | | |
|-----------------------------|--|---|
| 1. Maj. Gen. Charis Suhud | ? to 5.VIII.74
Maj. Gen. Yoga Soegomo
First Assistant (Intelligence) to the Army
Chief of Staff
S1 | J |
| 2. Brig. Gen. Benny Murdani | 5.VIII.74
Charge d'Affaires, Seoul
RPKAD (paratroopers) | J |
- Assistant for Operations (also Head of G-2)
- | | | |
|---------------------------------|--|---|
| 1. Air Vice-Marshal Subambang | 31.III.70 to 3.V.73 (38 months)
Director of Research and Planning, Department of Defense
Air Force | J |
| 2. Air Vice-Marshal Mochtar Lud | 3.V.73
Second Assistant (Operations) to the Air Force Chief of Staff
Air Force | ? |
- Assistant for Personnel¹⁰ (also Head of G-3)
- | | | |
|------------------------------|--|---|
| 1. Maj. Gen. Sajidiman | 11.IV.70 to 3.V.73 (36 months)
Commander of Kodam XIV
S1 | J |
| 2. Maj. Gen. Susilo Sudarman | 3.V.73
Military Attache, Washington, D.C.
S1/Cavalry | J |
- Assistant for Logistics (also Head of G-4)
- | | | |
|----------------------------------|--|---|
| Rear-Admiral R. M. Kusumosutanto | 26.I.72
Rear-Admiral Muljono Silam
Chief of Staff, Kowilhan VI
Navy | J |
|----------------------------------|--|---|
- Assistant for Territorial Affairs
(also Head of G-5)
- | | | |
|---------------------------------------|---|---|
| 1. Maj. Gen. Purbo Suwondo | 31.III.70 to 11.X.73 (43½ months)
Commander of the Field Artillery Center
? | J |
| 2. Brig. Gen. Aang Kunaefi Kartawirja | 11.X.73 to 14.III.74 (4 months)
Commander of Kodam I
S1 | S |

remains the case in the light of the Department's reorganization in May 1974 and of the post-January 15, 1974 upheaval in Kopkamtib is as yet unclear. We operate here on the assumption that the doubling remains unaltered except where a change is explicitly recorded.

10. It appears that the position of Assistant for Personnel was abolished in March 1973, but Sajidiman and Susilo Sudarman continued to hold the post of Head of G-3.

3. Maj. Gen. Drs. Oemar Said 14.III.74
Head of the Mental Upbuilding Center
(Pusbintal), Department of Defense
D J

Assistant for Social/Political Affairs¹¹

1. Maj. Gen. Amir Murtono SH 31.III.70 to 8.I.74 (45 months)
Assistant for Social/Political Affairs,
Department of Defense
D J

2. Maj. Gen. Subijono SH 8.I.74
Assistant for Functional Group Affairs,
Department of Defense
B J

Assistant for Financial Affairs¹²

1. Maj. Gen. R. S. Sasraprawira 31.III.70 to 28.VIII.73 (41 months)
Army Financial Inspector
? ?

2. Brig. Gen. Suhanto 28.VIII.73
Head, Army Finance Service
? J

ARMY CENTRAL STAFF

Deputy Army Chief of Staff

1. Lt. Gen. Mohammed Jasin 17.II.70 to 26.III.73 (37½ months)
Gen. Umar Wirahadikusumah
Commander of Kodam VIII
B J

2. Lt. Gen. Sajidiman 26.III.73 to 12.VI.74 (14½ months)
Head of G-3, Department of Defense
S1 J

3. Lt. Gen. Wahono 12.VI.74
Commander of Kostranas
B J

First Assistant (Intelligence)

1. Maj. Gen. Widya Latief 11.IX.71 to 25.II.74 (29½ months)
Maj. Gen. Charis Suhud
Press Officer to the President
? Minangkabau?

11. There seems to be no doubling here with G-6, which is now identified as the Joint Communications and Electronics Staff. This post was held by First Air Marshal Suwondo until 1.XI.73, when it was turned over to Brig. Gen. Drs. Surjadi.

12. It is not clear if this post is typically held concurrently with that of Head of G-7.

2. Brig. Gen. Harsojo	25.II.74 Deputy Head of G-1, Department of Defense Artillery	J
Second Assistant (Operations)		
Maj. Gen. Leo Lopulisa	11.IX.71 Maj. Gen. Mudhar Amin Commander of Kodam II S1	Ambonese
Third Assistant (Personnel)		
1. Maj. Gen. Satibi Darwis	11.IX.71 to 25.II.74 (29½ months) Maj. Gen. Mardanus Commander of Kodam IV S1	S
2. Maj. Gen. A. J. Kusno	25.II.74 Head of Veterans Administration, Department of Defense S1	J
Fourth Assistant (Logistics)		
1. Maj. Gen. Sukertijo	30.X.71 to 25.II.74 (28 months) Maj. Gen. Sunggoro Notohamidjojo Commander of Kodam IX B	J
2. Maj. Gen. Iksan Sugiarto	25.II.74 Commander of Kodam X D	J
Fifth Assistant (Research and Development)		
1. Maj. Gen. R. Suprpto	17.IV.72 to 7.V.73 (12½ months) Maj. Gen. Utojo Utomo Commander of Kodam XVI D	J
2. Brig. Gen. Suprpto	7.V.73 Commander, Infantry Weapons Center S1	J
Commander of the Army Strategic Reserve (Kostrad)		
1. Maj. Gen. Wahono	28.XII.71 to 18.IV.73 (15½ months) Maj. Gen. Makmun Murod Commander of Kodam VIII B	J
2. Lt. Gen. Poniman	18.IV.73 to 4.V.74 (12½ months) Commander of Kodam V S1	J
3. Brig. Gen. Himawan Sutanto	4.V.74 Commander of Kodam IV S1	J

TERRITORIAL COMMANDS (KODAM)

- I. Iskandarmuda (Aceh)
1. Brig. Gen. Aang Kunaefi
Kartawirja 14.X.70 to 8.X.73 (36 months)
Brig. Gen. Teuku Hamzah
S1 S
 2. Brig. Gen. A. Rifai Harahap 8.X.73
Chief of Staff, Kodam I
TT/I Mandailing Batak
- II. Bukit Barisan (N. Sumatra)
1. Brig. Gen. Jasir Hadibroto 28.VIII.71 to 3.IV.73 (17 months)
Brig. Gen. Leo Lopulisa
Commander of Battle Command (Kopur) II,
Kostrad
D J
 2. Brig. Gen. Alex Prawiraatmadja 3.IV.73
Commander of Kodam XI
S1 S
- III. 17 Agustus (W. Sumatra)
1. Brig. Gen. Sumantoro 17.IV.70 to 6.II.74 (45½ months)
Brig. Gen. Widodo
Military Attache, Bonn
D J
 2. Brig. Gen. Sutedjo 6.II.74
Commander of the Army Logistics Command
B J
- IV. Sriwijaya (S. Sumatra)
1. Brig. Gen. Himawan Sutanto 30.XI.71 to 9.V.74 (29½ months)
Maj. Gen. Satibi Darwis
Deputy Governor, Armed Forces Academy
(General/Army Division)
S1 J
 2. Brig. Gen. Amir Judowinarno 9.V.74
Commander, Infantry Weapons Center
D J
- V. Jaya (Greater Jakarta)
1. Maj. Gen. Poniman 23.III.70 to 17.IV.73 (37 months)
Maj. Gen. Makmun Murod
Commander of Kodam XV
S1 J
 2. Maj. Gen. G. H. Mantuk 17.IV.73
Commander of Kodam IX
S1 Menadonese

- VI. Siliwangi (W. Java)
1. Maj. Gen. Wahyu Hagono
16.IX.72 to 14.I.74 (16 months)
Maj. Gen. A. J. Witono Sarsono
Chief of Staff, Kowilhan II
S1 J
 2. Maj. Gen. Aang Kunaefi
Kartawirja
14.I.74
Head of G-5, Department of Defense
S1 S
- VII. Diponegoro (C. Java)
1. Maj. Gen. Widodo
23.IV.70 to 7.IV.73 (35½ months)
Maj. Gen. Surono Reksodimedjo
Commander of Kodam III
D J
 2. Maj. Gen. Jasir Hadibroto
7.IV.73
Commander of Kodam II
D J
- VIII. Brawijaya (E. Java)
- Maj. Gen. Willy Widjojo Sujono
17.XII.71
Maj. Gen. Wahono
Commander of Kodam XIII
B J
- IX. Mulawarman (E. Kalimantan)
1. Brig. Gen. Mantik
29.XI.71 to 4.IV.73 (16 months)
Brig. Gen. Sukertijo
Chief of Staff, Kodam V
S1 Menadonese
 2. Brig. Gen. Soekotjo
4.IV.73
Chief of Staff, Kodam VII
D J
- X. Lambung Mangkurat (S. Kalimantan)
1. Brig. Gen. Iksan Sugiarto
26.XI.71 to 14.II.74 (26½ months)
Brig. Gen. Hadi Sujatno
Deputy Commander of the Army Development,
Education and Training Command
(Kobangdiklat)
D J
 2. Brig. Gen. Supardjo
14.II.74
Deputy Commander, Joint Command Staff
Education Institute
? J

XI. Tambun Bungai (C. Kalimantan) ¹³	
Brig. Gen. Alex Prawiraatmadja	26.VII.69 to c. April 1973 (45 months) Brig. Gen. Hadi Sujatno Chief of Staff, Kodam XII S1 S
XII. Tanjungpura (W. Kalimantan)	
1. Maj. Gen. Drs. Sumadi	28.IV.69 to 11.IV.73 (47½ months) Brig. Gen. A. J. Witono Sarsono Deputy Chief of Staff, Kodam VIII B J
2. Brig. Gen. Seno Hartono	11.IV.73 Commander of the Special Forces Airborne Center, KOPLAT S1 J
XIII. Merdeka (N. and C. Sulawesi)	
1. Brig. Gen. Julius Henuhili	c. 15.XII.71 to 25.II.74 (26½ months) Brig. Gen. Willy Widjojo Sujono Deputy (Operations) to the Governor of the Armed Forces' Academy S1 Timorese
2. Brig. Gen. E. W. P. Tambunan	25.II.74 Deputy (Operations) to the Governor of the Armed Forces' Academy B Toba Batak
XIV. Hasanuddin (S. and S.E. Sulawesi)	
1. Brig. Gen. Abdul Azis Bustam	16.III.70 to 10.IV.73 (37 months) Brig. Gen. Sajidiman Chief of Staff, Kodam XIV TT/VII Buginese
2. Brig. Gen. Hasan Slamet	10.IV.73 Chief of Staff, Kodam VI S1 S
XV. Pattimura (Maluku)	
1. Brig. Gen. Wing Wirjawan Wirjodiprodjo	23.III.70 to 19.I.74 (46 months) Brig. Gen. Poniman Commander, Cavalry Weapons Center D/Cavalry J
2. Col. Haroen Soewardi	19.I.74 Chief of Staff, Kodam VIII B J

13. This Kodam was abolished on March 23, 1974, and became Korem 102 in Kodam X. It looks as if no new commander was appointed after Brig. Gen. Alex Prawiraatmadja moved to Kodam II in April 1973, probably because of the impending abolition. Oddly enough, in spite of Kodam XI's disappearance, the numbering of Kodam XII-XVII seems not to have been altered.

XVI. Udayana (Lesser Sundas)

- | | |
|---|---|
| 1. Brig. Gen. Ignatius Jogi
Supardi | 25.III.72 to 16.II.74 (23 months)
Brig. Gen. R. Suprpto
Deputy Third Assistant to the Army Chief
of Staff
Artillery J |
| 2. Brig. Gen. Ignatius
Pranotokusumo | 16.II.74
Deputy Assistant, G-2, Department of
Defense (?)
? J |

XVII. Cendrawasih (Irian Barat)

- | | |
|--------------------------------|---|
| 1. Brig. Gen. Acub Zaenal | 20.II.70 to 2.VI.73 (39½ months)
Brig. Gen. Sarwo Edhie Wibowo
Commander of Korem 084 (Surabaya)
B S |
| 2. Brig. Gen. Kisrad Soetrisno | 2.VI.73
Chief of Staff, Kodam XVII
B?/D? J |