

INDEX

A

- Abdullah Sidiq, 232, 233
- Abdurrahman Wahid, 4, 15, 50, 52, 175, 197, 201, 271, 302
- Aceh, protest against MoU, 305–06
- biography, 41
- dismissal of, 30, 55, 60–61, 78
- impeachment, 149, 172, 195–96, 266, 288
- military reform under, 136–40
- rule of, 28–32, 137
- ABRI (*Angkatan Bersenjata Republik Indonesia*), 129, 131–32, 144
- police integration, 134–35
- police separation from, 135, 156, 179
- see also* military; TNI
- Aburizal Bakrie, 36, 217, 238
- “accountability report”, 52, 54, 111–12
- Aceh, 4, 12, 17, 23, 91, 95, 141–42, 155, 166, 176, 338, 347–48
- cease-fire agreement, 289–91
- central government apology, 285
- DPRD in, 308, 312, 327
- ethnicity, 284, 320–21
- Helsinki talks and peace agreement, 300–05
- “Humanitarian Pause”, 287
- local elections in, 314–16
- military atrocities, 285–86, 292–93, 321
- military emergency, 291–94
- MoU (Memorandum of Understanding), 303–07, 317, 327
- natural resources, 280–81, 320
- negotiations, 151, 297–300
- refugees to Malaysia, 324
- separatism, roots of, 282–85
- separatist challenge, resolving, 279–319
- “special autonomy”, 94, 282, 286, 289, 300–01, 303
- sultanate, 282, 284
- survey of conflict-affected people, 324
- TNI economic stake in, 281, 318
- TNI lack of professionalism in, 284
- “Verandah of Mecca”, as, 284
- see also* AMM; GAM; NAD
- Aceh National Army (*Tentera Neugara Aceh*), 314
- Aceh Referendum Information Centre, *see* SIRA
- Aceh Reintegration Agency, *see* BRA
- Aceh Transition Committee, *see* KPA
- Acknowledgement of Debt, *see* AKU
- Adam Damiri, Maj. Gen., 172
- ADEKSI (*Asosiasi DPRD Kota Seluruh Indonesia*), 105, 226

- Adi Upaya, 188
 Administrative Law Court, 231
 Adrian Kiki Ariawan, 235
 Agum Gumelar, Gen., personal wealth, 238
 Agung Laksono, 114, 301, 306, 326
 Agustadi Sasongko Purnomo, General, 152
 Agus Widjojo, *see* Widjojo, Agus,
 Agus Wirahadikusumah, *see* Wirahadikusumah, Agus
 Ahtisaari, Martti, 298–300
 AKU (*Akta Pengakuan Utang*), 234
 Alagappa, Muthiah, 127, 161
 Aland Islands, 301
 Al-Qaeda, 5, 155, 258, 267, 285
 Ambon, 244
 Christian dominance, 243–44
 conflict in, 247–48
 response by government and military, 248–51
 see also Maluku; RMS
 Amien Rais, 28, 41, 50, 58, 67, 76, 80, 82–83, 91, 105, 183, 252
 personal wealth, 238
 AMM (Aceh Monitoring Mission), 304, 306, *see also* Aceh; GAM; NAD
 Amnesty International, 296
 Andas T. Tanri., 71
 Antasari Azhar, 233
 anti-Chinese riots, 1, 4, 20, 23, 166, 204, 346
 commission of enquiry, 39
 anti-corruption agencies, 212–16
 conflict between, 221–23
 Anti-Corruption Court, *see* Tipikor
 Antonius Sujata, 208
 Antony Zeidra Abidin, 85
 APEKSI (*Asosiasi Pemerintah Kota Seluruh Indonesia*), 105
 APKASI (*Asosiasi Pemerintah Kabupaten Seluruh Indonesia*), 105
 APPSI (*Asosiasi Pemerintah Provinsi Seluruh Indonesia*), 105
 Arifin Panigoro, 60, 82
 Army Strategic Reserve Command, *see* Kostrad
 Artidjo Alkoster, 208
 Arun LNG Company, 280, 283, 320
 Asia Foundation, study, 101
 Asian Financial Crisis, 1, 14, 19, 76, 130, 175, 203, 209, 245, 331, 333
 ASNLF (Acheh-Sumatra National Liberation Front), 283, *see also* GAM
 association of kabupaten governments, *see* APKASI
 association of municipal governments, *see* APEKSI
 association of municipal parliaments, *see* ADEKSI
 association of provincial governments, *see* APPSI
 ATA (Anti-Terrorist Assistance), 184
 Attamimi, Muhammad, 259, 267, 275
 Aulia Pohan, 239
 authoritarian regime, 3, 20
 collapse of, 1–2, 11, 47, 87
 autonomy laws
 debate on revision of, 103–06
 implementation of, 95–98
 Ayip Syafruddin Soeratman, 253
- B**
 Babinsa (*Bintara Pembina Desa*), 157–59, 185, 186
 Bagir Manan, 195–96, 221–22
 Baharuddin Lopa, 235
 BAIS (*Badan Intelijen Strategis*), 144
 Bakorstanas (*Badan Kordinasi Bantuan Pemantapan Stabilitas Nasional*), 138, 180
 Bakrie, Aburizal, *see* Aburizal Bakrie
 Bali bombing, 5, 155, 266–67, 277
 Bambang Setyo, 71

- Bank Alpha, 234
 Bank Andromeda, 233
 Bank Artha Graha Internasional, 163, 168, 187, 217
 Bank Aspac (Bank Asia Pacific), 206
 Bank Bali, 41
 case, Golkar and 1999 elections, 207–11
 Bank Harapan Sentosa, 235
 Bank Industri, 233
 banking, and BLBI scandal, 203–06
 Bank Jakarta, 233
 Bank Mandiri, 222
 Bank Modern, 206
 Bank Niaga PT, 71
 Bank of Indonesia Liquidity Assistance, *see* BLBI
 Bank of Indonesia, *see* BI
 Bank Surya, 235
 Bank Umum Servitia, 206
 Bantaqiah, Teuku, 170
 Baramuli, Arnold, 208
 Barnas (*Barisan Nasional*), 25, 41
 BBM (Butonese, Bugis, Makassarese), ethnic groups, 244–47, 272
 Beddu Awang, 202, 232–33
 BI (Bank Indonesia), 72, 204, 206, 291, 233, 328
 Bibit Waluyo, Lt. Gen., 141, 159, 290
 “Big Bang”, decentralization, 92–95, 118–19
 Bimantara, PT, 188
 BIN (*Badan Intelijen Negara*), 174, 321
 bin Laden, Osama, 267
 Laskar Jihad, falsely linked to, 258, 275
 BKPM (*Badan Koordinasi Penanaman Modal*), 106
 Blair, Denis, 165–66
 BLBI (*Bantuan Likuiditas Bank Indonesia*), 73, 212, 220, 234
 scandal, 203–06, 228
 block grant, *see* DAU
 Boediono, 36
 Bondan Gunawan, 180, 288, 322
 BPD (*Bintang Pelopor Demokrasi*), 307, 313
 BPK (*Badan Pemeriksa Keuangan*), 72, 164, 168, 187, 204, 234
 BPKP (*Badan Pengawasan Keuangan dan Pembangunan*), 219
 BP Migas, 166
 BRA (*Badan Reintegrasi Aceh*), 307
 Brimob (*Brigade Mobil*), 154, 173, 190, 249, 254, 263–64, 273, 276, 288
 British Department for International Development, *see* DFID
 Broad Outlines of State Policy, 44, 60–61
 Brunei, loan from Sultan of, 30
 Bulog (State Logistics Board), 30, 202, 209–11, 236
 BUMN (state corporation), 219
 Burhanuddin Abdullah, 73
 Busyro Muquddas, 222
 Butar Butar, Maj. Gen. (ret.) Rudolf, 190
- C**
 Capital Investment Coordination Agency, *see* BKPM
 Cardig International Group, 188
 cease-fire agreement, Aceh, 289–91
 Central Axis (*Poros Tengah*), 28–30, 32
 central government
 apology to Aceh, 285
 authority of, 92–93, 108–09, 124–25
 fields reserved for, 97
 financial dependency on, 102
 grants from, 93
 resentment of, 91
 centralized government of Soeharto, 88–90
 Central Kalimantan, communal violence, 167

- CETRO (Centre for Electoral Reform), 83
- Chief Justice, 193, 195–96, 221–22, 227
- Chinese, anti-, riots, 1, 4, 20, 23, 166, 204, 346
- commission of enquiry, 39
- Choirie, Effendy, 145, 160, 184
- Christian dominance, Ambon, 243–44
- Ciganjur Statement, 50
- Cik di Tiro, Teungku 283
- civil emergency, 255, 268
- Laskar Jihad, and, 251–55
- civilian supremacy, 138
- civil-military relations, legislating, 142–50
- civil servants
- decentralization, and, 99, 121
 - Golkar, association with, 49–50, 80
- “closed list” system, 63, 74, *see also* district system
- CMI (Crisis Management Initiative), 298, 300, 303
- COHA (cessation of hostilities framework agreement), 290, 322, 324
- Cold War, 190
- “collusion, corruption and nepotism”, *see* KKN
- “collusive democracy”, 78
- “commercialisation of political offices”, 63, 83
- Commission on Banking and Finance, DPR, 71, 73
- Commission to Eradicate the Crime of Corruption, *see* KPTPK
- Commission to Examine the Wealth of State Officials, *see* KPKPN
- Communist Party, *see* PKI
- Concerned Forum of West Sumatra (*Forum Peduli Sumatra Barat*), 224
- constituencies, electoral, 65
- constitutional amendments, 52–62, 113, 196–97
- Constitutional Commission, 82
- Constitutional Court, 55–56, 74–75, 79, 81, 113, 124, 196–97, 223, 227
- function of, 61
- constitutional legacies, 44–46
- electoral system, 45–46
 - presidentialism, 45, 53–54, 60, 69
- Constitution, of 1945, 46, 52, 88, 154, 192, 231, 340
- “parliamentary” interpretation of, 81
- Coordinating Agency for the Maintenance of National Stability, *see* Bakorstanas
- Coordination Team for the Eradication of the Crime of Corruption, *see* Tim Tastipikor
- corruption
- Akbar Tandjung, charges on, 58
 - anti-corruption agencies, 212–16, 221–23
 - anti-corruption politics, in regional DPRD, 223–27
 - cases, dropped, 211–12
 - cases, major, 199–211
 - combating, 197–99
 - decentralization, and, 97, 110
 - DPR, in, 70–73, 84–86
 - DPRD, in, 111–12, 115–17
 - Indonesia, in, 68–75
 - judiciary, in, 198–99
 - officially encouraged, 17
 - Soeharto family, 200–03
 - “coup clause” 146
 - “court mafia”, 10, 14, 198, 211
- courts
- military “impunity”, and, 169–74
 - New Order, and, 192
- covert operations unit, *see* Sandhi Yudha
- Crescent and Star Party, *see* PBB

crisis-ridden reforms, 7–10, 13, 15,
27, 34, 87, 110, 131, 177, 229,
243, 333, 344

D

Dadang Sukandar, 209–11, 236

Darul Islam, 282–84, 320

DAU (*Dana Alokasi Umum*), 93, 100,
102, 124

Deddy Supriadi Bratakusumah, 241

decentralization, 87, 227, 335, 339

“Big Bang” approach, 92–95,
118–19

civil servants, and, 99, 121

corruption, 97, 110

financial, 93, 99–102

goal of, 94

Latin America, in, 117

motives for, 90

regional government, 27

resistance to, 96–97, 120

defence budget, 162, 187

Democracy Forum, 29, 136

Democrat Party, *see* PD

democratic civilian control, 127

Department of Communications, 218

Department of Defence, 143–47, 150,
154, 165, 168, 174–75, 183,
186, 190

TNI under, 144–45

Department of Foreign Affairs, 293,
324

Department of Forestry, 97, 235

Department of Home Affairs, 88, 92,
96–97, 101, 103, 106–10, 124,
138, 144, 224, 227, 289, 308,
311, 313, 341–42

Department of Justice, 193–95, 197,
227

Department of Mining and Energy,
99

Detachment 81, 155

Detachment 88, 155, 184

DFID (British Department for
International Development), 184

Dili massacre, 293

Diponegoro University, 195

direct presidential election, 56–59, 62,
76, 125, 176, 345

dismissal of President, 55–56, 81

district government

authority of, 93

economic inequality among, 101–02

revenue sources, 100

district regional command, *see* Kodim

district system, election, 63, *see also*

“closed list” system

Djadja Suparman, 139, 181, 253, 274

Djaelani, Maj. Gen., 230

Djoko Munandar, 224

Djoko Santoso, General, 37, 152, 155,

160–61, 167, 263–64, 270, 306

Djoko Suyanto, Air Marshal, 37, 152,

189

Dodi Sumadi, 202, 232

DOM (*Daerah Operasi Militer*), 283,

320

DPD (*Dewan Perwakilan Daerah*), 59

role of, 61

DPRD (*Dewan Perwakilan Rakyat*

Daerah), 61–62, 64, 93, 94,

104–05, 108, 165, 282

Aceh, in, 308, 312, 327

anti-corruption politics, in regional,

223–27

authority of, 224

candidates for, 89

corruption in, 111–12, 115–17

general election for, 66

Golkar control of, 89–90, 108, 217,
336

seats in, 65, 74

DPR (*Dewan Perwakilan Rakyat*), 22,

24, 28, 30–34, 38, 44, 89, 115,

146–47, 158, 172, 175, 195–96,

301, 306

- authority of, 54, 81
 Commission on Banking and Finance, 71, 73
 corruption in, 70–73, 84–86
 five-year term, 106
 general election for, 66
 military in, 133–34, 149, 183, 343
 representation, range of, 83
 seats in, 47, 50, 64–65, 67, 74
 Working Committee, 148–49
 Dual Function, *see Dwi Fungsi*
 doctrine
 Dutch colonialism, 46, 161, 183
 Dutch colonial military, 128
 Dutch-style parliamentary system, 45
Dwi Fungsi doctrine, 23, 25, 129,
 131, 138, 148–49, 161, 177–78,
 181–82, 336
 Megawati presidency, and, 140–42
 Dwi Ria, 226
- E**
- East Timor, 4, 12–13, 17, 54, 91,
 132, 141, 150, 171
 Dili massacre, 293
 referendum, 26, 95, 135, 150, 176,
 249, 279, 285, 335, 342
 Eaton, Kent, 96
 economic growth under New Order,
 90
 Edi Sudradjat, General, 22, 41, 59,
 84, 143, 181, 183
 election
 Aceh, in, 314–16
 Golkar, and, 19, 26, 66, 157,
 207–11
 gubernatorial, 114, 125
 money politics and, 110–15
 of 1999, 46–52, 111
 of 2004, 62–67
 of 2009, 73–75
 President, of, 56–57
 Yudhoyono, and, 67, 160, 174
 Election Commission, *see* KPU
 elections, regional, 113
 party alliances, 113–14, 117
 electoral constituencies, 65
 electoral laws, 48, 50, 339
 New Order, under, 46, 63
 “package” of, 83
 renewing of, the, 62–67
 electoral system, 45–46
 Ellis, Andrew, 43
 El Nino, 1, 23, 209
 emergency, in Maluku, 267–68
 Emergency Law of 1959, 155
 Endang Suwarya, Maj. Gen., 168,
 281, 292–94, 301
 Endin Wahyudin, 213–14
 Era Giat Prima (EGP), PT, 207–08
 Ernst & Young, 168
 Erry Riyana Hardjapamekas, 168, 226
 Erwin Sudjono, Lt. Gen., 152, 171
 ethnic groups, BBM (Butonese, Bugis,
 Makassarese), 244–47, 272
 “ethnic, religious, racial, inter-group”
 conflict, *see* SARA
 European Union Assessment Mission,
 303
 ExxonMobil, 166, 288, 296, 320
- F**
- failed-states
 concept of, 5
 restoration of regional, 346–48
 Farhan Hamid, Ahmad, 307, 310,
 312, 327
 Fauzatulo Zendrato, 214, 237
 Fauzi Hasbi, 285, 321
 federalism, 115, 308, 311
 proposed, 91, 95, 118–20
 rejection of, 88
 Feith, Pieter, 303, 306
 “feudal culture”, 41
 Finance and Development Supervision
 Board, *see* BPKP

- financial decentralization, 93, 99–102
 financial dependency on central government, 102
 Firman Gani, Brig. Gen., 255–56
 Five Principles, *see Panca Sila*
 FKM (*Front Kedaulatan Maluku*), 254, 260, 263, 265
 forestry law, 71
Forum Komunikasi Ahlus Sunnah wal-Jama'ah, 252, 266
 Forum Peduli HAM, NGO, 322
 Free Aceh Movement, *see* GAM
 Free Papua Organization, *see* OPM
 Freeport McMoRan Copper & Gold Inc, 166
 Freeport, mine, 166
 Free Riau movement, 95
- G**
- GAM (*Gerakan Aceh Merdeka*), 151, 155, 176, 233, 253, 280–81, 284, 294–96, 316, 320–21, 344
 alliance with PPP, 314–15
 cease-fire agreement, 289–91
 Jakarta contacts with, 286–89
 negotiation team, 300, 326
 post-Soeharto revival of, 285–86
 refuge in Sweden, 283, 287, 297
 Stockholm-based, 298–99
 stronghold, 321
see also Aceh; AMM; ASNLF; NAD
- gang rivalry, in Maluku, 254, 274
 Garuda Airlines, 174
 General Election Commission, 80
 General Elections bill, 63
 “Generation 1945”, 129, 130, 177
 Ghalib, Andi Muhammad, 201, 232
 Ginanjar Kartasasmita, 211, 281, 237
 Glenn Yusuf, 207
 Golkar, 8–9, 16, 21, 27–30, 32, 35, 41–43, 61, 113–15, 149–50, 268, 301, 313
 chairman, Jusuf Kalla as, 68, 70, 113, 152, 345
 civil servants association with, 49–50, 80
 DPRD, control of, 89–90, 108, 217, 336
 election, and, 19, 26, 66, 157, 207–11
 image of, 48–49
 military, and, 129, 134
 regional seats, and, 51, 64, 111, 336–37
 seats in MPR, 52, 200
 Goro Batara Sakti, PT, 202, 209
 governing institutions, reform of 339–42
 Government of Indonesia and Bank of Indonesia Memorandum of Economic and Financial Policies, 188
 government, central
 apology to Aceh, 285
 authority of, 92–93, 108–09, 124–25
 fields reserved for, 97
 financial dependency on, 102
 grants from, 93
 resentment of, 91
 government, district
 authority of, 93
 economic inequality among, 101–02
 revenue sources, 100
 government, provincial
 budget, 108–09, 124
 plan to dissolve, 94
 government, regional
 anti-corruption politics in, 223–27
 decentralization of, 27
 disputes, 98
 hierarchy of, 107, 109
 illegal mining, 101, 121
 performance of, 111
 representation, 56

grants from central government, 93
 “green” generals, 21–22, 40, 131, 178
 gubernatorial election, 114, 125
 Guided Democracy, 1, 53, 82, 192,
 230, 350
 Gus Dur, *see* Abdurrahman Wahid
 Guterres, Eurico, 172–73

H

Habibie, B.J., 3–4, 6, 8–9, 13, 20, 40,
 75, 171, 201
 accountability report, 52, 54
 alliance with Wiranto, 23
 as chairman of ICMI, 18
 democratization programme, 25
 memoir, 22, 40–41
 military reform under, 130–36
 referendum on East Timor, 26, 95,
 135, 150, 176, 249, 279, 285,
 335, 342
 reformer, as, 334–35
 regional autonomy laws under,
 90–102
 transition under, 21–28, 47
 Habil Marati, 71
 Hadiz, Vedi, 6, 111
Haluan Negara (National Will), 55,
 81
 Hamid Awaluddin, 300, 326
 Hamka Yandhu, 73, 85
 Hamzah Haz, 30, 32, 67, 252, 266,
 277
 personal wealth, 238
 Harini Wiyoso, 221–22, 239
 Hari Sabarno, General, 104, 123–24,
 147, 225, 240
 Harjriyanto Tohari, 145
 Harmoko, 201, 232
 Hartomo, Lt. Col., 173
 Hartono, General, 40
 Hasan, Bob, 40, 206, 235
 Hasan Muhammad di Tiro, Teungku,
 283, 287, 298, 307, 324

Hasan, Noorhaidi, 252, 273
 Hasbi Abdullah, 314–15, 329
 Hassan Wirayuda, 287
 Hasyim Muzadi, 67
 HDC (Henri Dunant Centre), 287,
 289, 295, 322
 Helsinki talks and peace agreement,
 300–05
 Hendarman Supandji, 219–20
 Hendra Rahardja, 235
 Hendrawan Haryono, 206
 Hidayat, M.S., 210
 Hidayat Nurwahid, 306, 327
 hierarchy of regional government, 107,
 109
 Honna, Jun, 185
 Humam Hamid, 315, 329
 “Humanitarian Pause”, 287
 human rights, and military
 “impunity”, 169–74
 Human Rights Court, 173, 303, 310,
 313, 319, 328
 Human Rights Watch, 187, 295, 324
 Huntington, Samuel, 3
 Husni Putuhena, 259
 Hutomo Mandala Putra, 201–02, 209,
 232–33, 235

I

IBRA (Indonesian Bank Restructuring
 Agency), 71, 166, 204, 205,
 207–08, 234
 Ibrahim Embong, 160
 ICMI (*Ikatan Cendekiawan Muslim
 Se-Indonesia*), 245, 251
 Habibie as chairman of, 18
 ICW (Indonesia Corruption Watch),
 70, 198, 201, 203, 211, 231,
 240–41
 Ida Resosudarmo, 100–01
 IKAHI (*Ikatan Hakim Indonesia*), 214
 IMF (International Monetary Fund),
 19–21, 168, 193, 203, 207

Indonesia

- “basket case”, 16
- corruption, 68–75
- economic growth, 1
- failed state, as, 5
- Islamic state, and, 53
- jurisprudence in, 99
- NIC status, 16
- political stability, 68–75
- Indonesia Corruption Watch, *see* ICW
- Indonesian armed forces, *see* ABRI; TNI
- Indonesian Banking Development Foundation, 72
- Indonesian Chamber of Commerce and Industry, *see* Kadin
- Indonesian Democracy Party of Struggle, *see* PDI-P
- Indonesian Democracy Party, *see* PDI
- Indonesian Islamic University, 197
- Indonesian Muslim Intellectuals’ Association, *see* ICMI
- Indonesian National Commission on Human Rights, 171, 255
- Indonesian National Military, *see* TNI
- Indonesian revolution, 282
- Indonesian Ulama’s Council, *see* MUI
- Indonesian Wrestling Association, 201
- “integralist” concept, 192, 230
- International Commission of Inquiry on East Timor, 171, 189
- International Crisis Group, 165, 262
- International Institute of Strategic Studies, 190
- Irian Jaya, *see* Papua
- Irman Lanti, 114
- Irwandi Yusuf, Tengku, 306, 314
- Islamic College, *see* STAIN
- Islamic law, 62, 289, *see also* syaria
- Islamic state, and Indonesia, 53
- Islam, political, 18, 39

J

- Ja’far Umar Thalib, 252, 257, 262, 265–67, 273, 278
- Jakarta Charter, 83
- Jakarta, contacts with GAM, 286–89
- Jakarta High Court, 173
- Jakarta Post*, 167, 301
- Jakarta riots, 1, 4, 20, 23, 76, 128, 130, 131, 135, 141, 156, 170, 200, 204, 336
- Jamsostek, PT, 219
- Japanese occupation, 282
- “Javanese domination”, 57
- Jemaah Islamiyah, 267
- Jimly Asshidique, 197
- Joint Battalion, *see* Yon Gab
- Joint Team to Eradicate the Crime of Corruption, *see* TGPTPK
- JPPR (*Jaringan Pendidikan Pemilih untuk Rakyat*), 126
- Judicial Commission, 196–97, 216, 221–23, 240
- judicial independence, 192–97
- judicial reform, 193
- judiciary
 - corruption in, 198–99
 - salaries, of personnel, 198
 - selection of, 194–95
- jurisprudence in Indonesia, 99
- Jusuf Syakir, 214
- Juwono Sudarsono, 42, 137, 144, 154, 163, 165, 168, 184, 186–87, 189, 252, 271

K

- Kadin (Indonesian Chamber of Commerce and Industry), 100
- Kalimantan, violence in, 271
- Kalla, Jusuf, 35, 36, 42, 67, 258–59, 266, 298, 307, 317–18, 325, 328
- chairman of Golkar, 68, 70, 113, 152, 345

- dismissal of, 139
 Helsinki talks with GAM, 300–05
 personal wealth, 238
 Vice President, as, 151, 217, 229, 308
- Kell, Timothy, 283
- Kemal Idris, Lt. General, 41
- Kiemas, Taufiq, 33, 210
 Aceh, protest against MoU, 305–06
- Kingsbury, Damien, 300–01, 326
- KISDI (radical Islamic group), 252
- KKN (*kolusi, korupsi dan nepotisme*), 23, 28, 191
- Kodam (*Komando Daerah Militer*), 155–56, 158–59, 161, 172, 185, 190, 324
- Kodim (*Komando Distrik Militer*), 156, 159–61, 185, 189
- Kompas*, 149
- Kontras, NGO, 289, 325
- Kopassus (*Komando Pasukan Khusus*), 152, 155–56, 163, 170, 173–74, 190, 283
 sporadic violence, and, 261–65
- Kopkamtib (*Komando Operasi Pemulihan Keamanan dan Ketertiban*), 155, 180
- Koramil (*Komando Rayon Militer*), 157–59, 185
- Koran Tempo*, 163
- Korem (*Komando Resor Militer*), 156, 158, 160–61, 189, 255, 284
- Kostrad (*Komando Cadangan Strategis Angkatan Darat*), 20, 22, 37, 129, 152, 156–57, 159, 163–64, 168, 186, 249, 253–54, 264, 273, 290, 293
- KPA (*Komite Peralihan Aceh*), 314–15
- KPKPN (*Komisi Pemeriksa Kekayaan Penyelenggara Negara*), 212, 214–16
- KPK, *see* KPTPK
- KPTPK (*Komisi Pemberantasan Tindak Pidana Korupsi*), 72, 168, 213, 215–16, 218–23, 226, 228
- KPU (*Komisi Pemilihan Umum*), 65–66, 74, 84, 112, 218
- Kwik Kian Gie, 42, 234–35
- L**
- Laksamana Sukardi, 41, 139
- La Ode Ida 72
- Laskar Jihad, 250, 273–74, 285
 civil emergency, and, 251–55
 departure of, 265–67, 271
 military support, 252–54, 266
 Osama bin Laden, falsely linked to, 258, 275
 peace agreement, 259–60
- Laskar Jundullah, 267
- Laskar Kristus, 254, 260, 274
- Laskar Mujahidin, 267
- Latin America, decentralization in, 117
- Law on Basic Judicial Powers, 193
- Law on Eradication of the Crime of Corruption, 212
- Law on Fiscal Balance between the Central Government and the Regions, 92–93, 108
- Law on Human Rights Courts, 172
- Law on National Defence, 144–46, 152, 182
- Law on Regional Autonomy, 304
- Law on Regional Government, 92, 107, 124, 224, 238, 312, 328
- Law on the Basic Principles of the Judiciary, 193
- Law on the Composition and Position of the MPR, DPR, DPD, and DPRD, 106, 239
- Law on the Election of the President and Vice President, 66
- Law on the Governance of Aceh, 297, 303, 307–14, 319

- Law on the National Police, 144, 155
 Lay, Cornelis, 112, 122
 League of Indonesian Judges, *see*
 IKAHI
 “legal dualism”, 223
 “legal umbrella”, 141
 Lhokseumawe, petrochemical complex,
 280–81, 283
 “liberal democracy”, 45
 Liem Sioe Liong, 201, 234–35
 Lindsey, Tim, 43
 Linz, Juan, 68–69, 84, 341
 Local Government Code bill, of the
 Philippines, 119
 Loncar, Budimir, 322
 Loupatty, Berthy, 263–64, 267
 Lumintang, Lt. Gen. Johnny, 140
- M**
- MacIntyre, Andrew, 338
 Mahfudz M.D., 197
 Mainwaring, Scott, 68
 Malaysia, refugees from Aceh, 324
 Malik Mahmud, 300, 303, 309, 312,
 314–15, 327
 Malino Peace Agreement, The,
 258–61
 Maluku, 155, 346–48
 communal violence in, 242–71
 election, June 1999, 246
 emergency, lifting of the, 267–68
 gang rivalry, 254, 274
 military strategy, 255–57
 see also Ambon; RMS
 Maluku Defenders of Islam Front,
 259
 Maluku Sovereignty Front, *see* FKM
 Mandala Airlines, 139, 163, 168
 Mangkoedilaga, Benjamin, 195
 Manuputty, Alexander, 254, 263, 265
 Marzuki Darusman, 189
 Matori, Abdul Djalil, 141, 145, 183
 May 1998 riot, *see* Jakarta riot
- Mbak Tutut, *see* Siti Hardiyanti
 Rukmana
 McBeth, John, 184
 McCarthy, John, 101
 Megawati Soekarnoputri, 4, 13, 15,
 19, 27, 50–52, 103, 122
 Aceh, on, 329
 Aceh, protest against MoU, 305–
 06, 308
 campaigner, as 58, 82
 dwi fungsi mentality, and, 140–42
 personal wealth, 238
 presidency of, 32–35, 140, 159,
 168, 175, 185, 218, 224,
 317
 presidential candidate, as, 149
 vice-presidency, 29, 104
 Meilono Suwondo, 71
 MFNIA (Master Refinancing and
 Note Issuance Agreement), 234
 Mietzner, Marcus, 114, 126, 135, 137,
 143, 165, 181, 185
 Migdal, Joel, 5
 military
 Aceh, atrocities in, 285–86, 292–
 93, 321
 Ambon, response by, 248–51
 civil government, in, 129
 division in, 21
 DPR, in, 133–34, 149, 183, 343
 firing on demonstrators, 179
 Golkar, and, 129, 134
 Laskar Jihad, support for, 252–54,
 266
 leadership, 18
 New Order, in the, 128–30, 136,
 142, 160, 181, 144
 reform, 342–44
 reform, under Habibie presidency,
 130–36
 reform, unresolved issues, 153–74
 representation in parliament, 50
 rivalry with police, 156

- Social and Political Affairs branch,
dissolution of, 133
strategy in Maluku, 255–57
see also ABRI; TNI
- military-civil relations, legislating,
142–50
- military emergency, 255, 291–94
- Military Enters the Village (*TNI
Masuk Desa*), 164
- military finance, 161–69
- Military Honour Council, 138, 170, 178
- military “impunity”, human rights,
courts, and 169–74
- military intelligence agency, *see* BAIS
- Military Operations Area, *see* DOM
- Mobile Brigade, *see* Brimob
- money politics, 8, 10–11, 14, 56, 70,
84, 229, 349
elections, and, 110–15
- MOOTW (Military Operations Other
Than War), 155, 161
- Morfit, Michael, 298, 300
- MoU (Memorandum of
Understanding), Aceh, 303–07,
317, 327
protests against, 305–06, 308–310
- MPR (*Majelis Permusyawaratan
Rakyat*), 11, 16–17, 19, 25, 27–28,
31, 33–34, 43–45, 113, 144
Ad Hoc Committee, 77, 171, 172
annual sessions, 54
authority of, 53–54, 197
election of President, 56–57
Golkar seats in, 52, 200
members of, 61
role of, 60–61
seats in, 50
Special Session of, 47, 50, 79, 91,
134, 194, 200, 247, 287
supreme state institution, as, 59, 82
TNI withdrawal from, 149–50
- MSAA (Master Settlement and
Acquisition Agreement), 234–35
- Muchdi Purwoprandjono, Maj. Gen.
(ret.), 174
- Muhammadiyah, 265
- MUI (*Majelis Ulama Indonesia*), 260
- Muladi, 195
- Munir, 174, 182
- Muslim vigilante force, *see* Pam-
Swakarsa
- Muspida (*Musyawaharah Pimpinan
Daerah*), 164
- Mustopo, Brig. Gen., 261, 264–65
musyawarah mufakat, 53, 340, 350
- N**
- NAD (*Nanggroe Aceh Darussalam*),
289–90, 304, *see also* Aceh;
AMM; GAM
- Nahdatul Ulama*, *see* NU
- Nasution, Senior General, 40
- National Administration Institute
(*Lembaga Administrasi Negara*),
241
- National Audit Board, *see* BPK
- National Awakening Party, *see* PKB
- National Front, *see* Barnas
- National Human Rights Commission,
195, 258, 275
- National Land Agency, 98
- National Mandate Party, *see* PAN
- National Ombudsman Commission,
208
- National Team for the Takeover of
TNI’s Business Activity, 168
- National Unity Coalition, 84
- natural resources, in Aceh, 280–81,
320
- Nazaruddin Sjamsuddin, 118
- Netherlands East Indies, 280
- New Order, 1–5, 7, 127, 157, 191,
269
beneficiaries of, 17–18
courts during the, 192
dismantling of, 6, 15, 31

- economic growth under, 90
 electoral law under, 46, 63
 military in the, 128–30, 136, 142,
 160, 181, 144
 parties, 46
 restrictions under, 51
 structure, 16, 21, 75, 110, 179,
 332–33, 350
 “New Paradigm”, 132–33, 138,
 143–44, 336
Newsweek, 166
New York Times, 275
 NGOs (non-governmental
 organizations), 196, 227, 229,
 289, 292–93, 322
 Ng Tjuen Wie, *see* Widjaja, David Nusa
 NIC (Newly Industrializing
 Countries), 1, 5, 16
 NKRI (*Negara Kesatuan Republik
 Indonesia*), 142, 151, 176, 281,
 293, 305–06, 310–11
 Noer Iskandar, 202, 232
 “nuisance taxes”, 100
 NU (*Nahdatul Ulama*), 29, 41, 67,
 136, 265
- O**
- “open list” system, 63–65
 “openness” policy, 18–19
 Operational Command for the
 Restoration of Security and
 Order, *see* Kopkamtib
 OPM (*Organisasi Papua Merdeka*),
 151
 Orders to Stop Investigation, *see* SP3
 Osama bin Laden, *see* bin Laden,
 Osama
 Outer Islands, natural resources, 90
- P**
- Padjadjaran University, 195
 PAD (*Pendapatan Asli Daerah*), 100,
 102
 Pam-Swakarsa (*Pengaman Swakarsa*),
 25, 247
 Panaiarsi Siahaan, 183
Panca Sila (Five Principles), 53, 178,
 154, 279, 306
 Pande Lubis, 207–08, 236
 PAN (*Partai Amanah Nasional*), 28,
 41, 51, 58, 80, 82, 301, 307,
 327
 election result, 66
Panji Masyarakat, 232
Pansus (*Panitia Khusus*), 71
 Papua, 4, 12, 17, 91, 95, 141, 166,
 286, 305, 316, 338
 Pariela, Tonny, 259
 parliamentarism, 45, 54, 56
 parliamentary system, Dutch-style, 45
 Pattimura University, 245, 255–56,
 258–60
 patronage network, 1, 5, 11, 17, 18,
 20, 21, 23, 28, 90, 118, 130–31,
 161, 207, 332, 350
 “party list” system, invalidated, 75
Pasukan Siluman (Invisible Force),
 254
 Paulus Effendi Lotulung, 214
 PBB (*Partai Bulan Bintang*), 69, 83,
 113, 183
 PDI (*Partai Demokrasi Indonesia*), 19,
 44, 48, 51
 PDI-P (*Partai Demokrasi Indonesia
 — Perjuangan*), 26–27, 29–30,
 32–33, 35, 42, 51–52, 64,
 113–15, 149–50, 240–41, 268,
 301, 305, 313, 338
 election result, 66, 112
 “nationalist” wing, 53, 59
 TNI backing, 57
 PD (*Partai Demokrat*), 35–36, 67,
 217, 313
 PDS (*Partai Damai Sejahtera*), 113,
 309, 313
 “pejuang”, meaning of, 183

- People's Consultative Assembly, *see*
 MPR
 People's Voter Education Network, *see*
 JPPR
 Perhutani, PT, 98
 Permadi, 160, 309
 Pertamina, 320
 "pesta demokrasi" (festival of
 democracy), 80
 Philippines, Local Government Code
 bill, 119
 PKB (*Partai Kebangkitan Bangsa*), 41,
 51, 64, 150, 160, 302, 313
 election result, 66
 PKI (*Partai Komunis Indonesia*),
 16–17, 30, 179, 190, 282
 PKPI (*Partai Keadilan dan Persatuan*
 Indonesia), 69, 84
 PKS (*Partai Keadilan Sejahtera*), 67,
 69, 87, 113, 313
 PLN (state electric company), 219
 Poerwadi, 187
 police force
 integration with ABRI, 134–35
 number of, 154, 184
 political consolidation under
 Yudhoyono, 35–38
 rivalry with army, 156
 separation from ABRI, 135, 156, 179
 "political engineers", 77
 "political Islam", 18, 39
 politics-as-usual, mode, 7–8, 10, 13,
 34, 51, 62, 88, 110, 143, 333,
 337, 339
 Poso, 242, 258, 271, 297
 post-crisis reforms, 11, 337–39
 PPP (*Partai Persatuan Pembangunan*),
 25, 44, 48, 50–51, 80, 83, 214,
 225, 313
 alliance with GAM, 314–15
 election result, 66
 Prabowo Subianto, Lt.Gen, 20, 40,
 131, 170
 "praetorianism", 14
 Pramono Anung, 33, 42
 Pramono Edhie Wibowo, Brig Gen,
 152
 Pranomo, Maj. Gen. (ret.), 190
 Prayogo Pangestu, 212, 232–33
 President
 direct election, 56–59, 62, 76, 125,
 176, 345
 dismissal of, 55–56, 81
 presidential candidate, requirements,
 66
 presidentialism, 45, 53–54, 60, 69
 press, crackdown, 19
 PriceWaterhouseCoopers, 168, 208
 Probosutedjo, 203, 221, 232–33
 "Professional Army", 148
 ProPatria, 143, 182
 PR (proportional representation),
 46–49, 63, 64, 74, 77
 Prosperous Justice Party, *see* PKS
 Prosperous Peace Party, *see* PDS
 provincial government
 budget, 108–09, 124
 plan to dissolve, 94
 Puteh, Abdullah, 218, 224, 239
- R**
- Rachmat Witoelar, 41
 Rahardi Ramelan, 209, 211, 236
 Rahman Gaffar, Abdul, Maj. Gen., 286
 Rahman, M.A., 218
 Rahman Saleh, Abdul, 217, 226, 241
 "rainbow" cabinet, 32, 69
 Ramlan Surbakti, 63, 83
 recentralization, 116, 341
 Rectors' Forum, 294
 "red and white" faction, 20, 131–32,
 178
 reform
 and 1999 elections, 46–52
 "big bang", 87
 courts, 344–46

- crisis-ridden, 7–10, 13, 15, 27, 34,
 87, 110, 131, 177, 229, 243,
 333, 344
 governing institutions, 339–42
 impetus to, 47
 judicial, 193
 key condition for, 332
 military, 342–44
 “one-roof”, 227
 post-crisis, 11, 337–39
 response to crisis, 334–37
 TNI, 142–50
 uneven, 349–50
Reformasi, 15, 53, 127, 141, 150, 193,
 224, 228, 243
 regional autonomy laws under
 Habibie, 90–102
 regional elections, 113
 party alliances, 113–14, 117
 regional government
 anti-corruption politics in, 223–27
 decentralization of, 27
 disputes, 98
 hierarchy of, 107, 109
 illegal mining, 101, 121
 performance of, 111
 representation, 56
 Regional Government Law of 1974, 88
 regional legislature, *see* DPRD
 regional military command, *see* Kodam
 Regional Representative Assembly, *see*
 DPD
 regional structure, 88, 118
 Reilly, Ben, 76
Republika, 251
 resignation of Soeharto, 20–21, 39, 40
 Riau People’s Congress, 95
 Rizal Sukma, 295
 RMS (Republic of South Maluku),
 246, 254, 259–60, 272, *see also*
 Ambon; Maluku
 Robinson, Geoffrey, 136
 Robison, Richard, 6
 Rokhmin Dahuri, 219
 Rudy Ramli, 207–08, 236
 rupiah, collapse of, 19
 Ryaas Rasyid, 47, 79, 89, 92, 94, 96,
 98, 110–11, 119–20
 Ryamizard Ryacudu, General, 37, 59,
 141–42, 146, 152, 159, 167,
 173, 186, 190, 290–91, 298
 Aceh, protest against MoU, 305–06
- S**
 Said Agil Husin Al Munawar, 219
 salaries of judiciary personnel, 198
 Saleh Djasit, 72, 83
 Saleh Latuconsina, 245, 258, 272
 Salim Group, 234–35
 Samadikun Hartono, 205–06
 Sandhi Yudha (covert operations unit),
 261, 263, 265
 SARA (*suku, agama, ras, antar-*
 golongan), conflict, 346
 Sarwata, Air Marshal, 231
 Sarwo Edhie, Lt. Gen., 179
 Satya Arinanto, 112
 SBY, *see* Yudhoyono, Susilo Bambang
 Semanggi incident, 41
 Semen Gresik, PT, 70
 separatism, in Aceh, 282–85
 separatist movements, 4, 12, 23, 94
 September 11 attacks, 5, 155, 258
 Setiawan Haryono, 206
 Setya Novanto, 207–08
 Sigit Hardjodjanto, 203
 Silalahi, T.B., Lt. Gen. (ret.) 217
 Simatupang, Winfried, 210–11, 236
 Sinivasan, Manimutu, 212, 237
 SIRA (*Sentral Informasi Referendum*
 Aceh), 285, 314–15
 Sishankamrata (*Sistem Pertahanan*
 Keamanan Rakyat Semesta), 157
 Siti Hardiyanti Rukmana, 40, 203,
 212, 232
 Slater, Dan, 78

- Soares, Abilio, 172–73
- Social and Political Affairs branch,
dissolution of, 133
- Soedarsono Hardjosoekarto, 103
- Soedjono Chanafiah Atmonegoro, 201
- Soedradjad Djiwandono, 234
- Soeharto, 44, 46, 60
centralized government of, 88–90
children, 18, 201, 232
fall of, 4–5, 15–21, 40, 45–46, 115,
131, 162, 173, 194, 199, 227,
279, 285, 331, 344
family, corruption case, 200–03
General, as, 16
military, and, 128–29, 174
resignation, 20–21, 39, 40
successor, 2–3
- Soekarno, President, 1, 16, 44, 46, 81,
230
decree of presidential constitution, 45
- Soepomo, Raden, 192
- Soetjipto, 33, 60, 302, 308, 311
- Soetjipto, Adi Andoyo, 213, 230–31
- Soewandi, Rini, 145
- Sofyan Djalil, 300, 306, 326, 328
- Sofyan Ibrahim Tiba, 323–24
- Sofyan Jacob, 233
- Solahudin Wahid, 67
- Sophan Sophiaan, 149
- Soviet Union, disintegration of, 91,
279, 280
- SP3 (*Surat Perintah Penghentian
Penyidikan*), 211, 217–18
- “special autonomy”, Aceh, 94, 282,
286, 289, 300–01, 303
- Special Autonomy Law, 304, 307
- Special Force Command, *see* Kopassus
- Sriyanto Muntasram, Maj. Gen., 190
- STAIN (*Sekolah Tinggi Agama Islam
Negeri*), 259, 267
- Standard Chartered Bank, 207
- State Audit Board, *see* BPK
- state corporations, *see* BUMN
- State Intelligence Agency, *see* BIN
- State Logistics Board, *see* Bulog
- State of Emergency Law, 255
“state of war”, 155
- student demonstrations, 23
- Subagio Hadi Siswoyo, General, 40
- sub-district military command, *see*
Koramil
- sub-regional command, *see* Korem
- Sudhono Iswahyudi, 211
- Sugeng Widodo, Brig. Gen., 190
- sultanate, in Aceh, 282, 284
- Sultan Iskandar Muda, 320
- Sultan of Brunei, loan from, 30
- Sultan of Yogyakarta, 50
- Sumargono, Ahmad, 252
- Sumitro Djojohadikusumo, 178
- Sunarko, Brig. Gen., 263
- Supreme Advisory Council, 209
- Supreme Court, 61–62, 108, 193–98,
202, 205–06, 209–10, 214–16,
221–22, 224–28, 230, 233,
235–36, 241
- Suprihadi, 147
- Surin Pitsuan, 322
- Surjadi Surdirdja, Lt. Gen. (ret.), 96,
120, 252
- survey of conflict-affected people,
Aceh, 324
- Sutarip, Sukawi, 125
- Sutarto, Gen. Endriartono, 37, 59,
82, 140–41, 145–47, 152, 158,
160–61, 163, 170, 182, 184,
292–93, 301
- Sutiyoso, Lt. Gen., 247
- Sutojo Siswomihardjo, 179
- Surojo Bimantoro, General, 202
- Sutrisno, Bambang, 235
- Sutrisno Mascung, Captain, 190
- Suwandi I Made, 97
- Sweden, GAM refuge in, 283, 287,
297
- Syafi'ie, Abdullah, 288

- Syafiuddin Kartasasmita, M., 202
 Syafrie Syamsudin, Maj. Gen., 141, 162–63, 292
 Syahril Sabarin, 208
 Syamsul Nursalim, 212
 syariah, 83, 312–13, 329
 Syarifudin Tippe, Brig. Gen., 284
 Syarwan Hamid, Lt. Gen., 92, 119
 Syaukani HR, 105
- T**
- Tabrani Rab, 95, 120
 Tamaela, Brig. Gen. Max, 250, 253
 Tandjung, Akbar, 22, 27, 32, 36, 49, 66, 79, 80, 152, 180, 217
 Aceh, protest against MoU, 305–06
 case, Golkar and 1999 elections, 207–11, 237
 corruption charges, 58
 Tanjung, General Feisal, 22, 26, 178, 180, 183
 Tanri Abeng, 208
 Tan Tjoe Hing, *see* Hendra Rahardja
 Tarunodjojo Nusa, 206
 Taufiequrahman Ruki, 216
 “Team of Eleven”, 260, 276
 “Team of Seven”, 79
Tempo, 195, 231, 323
 Texmaco, 212
 TGPTPK (*Tim Gabungan Pemberantasan Tindak Pidana Korupsi*), 213–14, 216, 228
 Thai baht, collapse of, 19
 Thamrin Ely, 259, 263, 276
 The Nin King, 232
 Theys Eluay, 173, 190
Third Wave, The, 3
 Timbul Silaen, Brig. Gen., 172
 Tim Tastipikor (*Tim Koordinasi Pemberantasan Tindak Pidana*), 219–21, 223, 228
 Tipikor (*Pengadilan Tindak Pidana Korupsi*), 215–16, 218–21, 223
- Tiro, Hasan, *see* Hasan Muhammad di Tiro, Teungku
 Tjandra, Djoko Soegiarto, 207–09
 TNI (*Tentara Nasional Indonesia*), 24, 37, 40–41, 135, 138–40, 181–83
 deployment of forces, 146–47
 economic stake in Aceh, 281, 318
 “grey areas”, in, 154, 156
 income, personnel, 167, 188
 lack of professionalism in Aceh, 284
 loss of authority, 141
 manpower of, 190
 PDI-P, backing, 57
 “Professional Army”, 148
 reform in, 142–50
 territorial structure, 156–61, 176
 under Department of Defence, 144–45
 unresolved issues, 153–74
 withdrawal from MPR, 149–50
 Wiranto, as Commander-in-Chief, 134–36, 200, 249
see also ABRI; military
- Tobing, Jacob, 53, 76
 Tommy Soeharto, *see*, Hutomo Mandala Putra
 Total People’s Defence and Security System, *see* Sishankamrata
 Transitional Constitution, 59
 “transplacement”, 3–4
 Trihatmodjo, Bambang, 201, 232–33
 Trisakti University, 20, 170
 Truth and Friendship Commission, 41
 Truth and Reconciliation Commission, 303, 310, 313
 Try Sutrisno, General, 22, 59, 84, 181
 Aceh, protest against MoU, 305–06
 tsunami, 151, 186, 299, 304, 317
 Tyasno Sudarto, General, 137, 158, 180, 251

U

- Umar Wirahadikusumah, Gen., 179
 UN Covenant on Civil and Political Rights, 171
 Unitary State of the Republic of Indonesia, *see* NKRI
 United Rise of Nusantara Movement (*Gerakan Nusantara Bangkit Bersatu*), 306
 Unity and Development Party, *see* PPP
 Unity in Diversity, motto, 280
 University of Indonesia, 197
 “Upholding Order Operation”, 231
 Urip Tri Gunawan, 220
 Usman, Brig. Gen. Johny Wainal, 190
 Utomo, Colonel Hadi, 184

V

- “Verandah of Mecca”, 284
 “Village Guidance”, *see* Babinsa
 vote-buying, 112

W

- Wahid Abdurrahman, *see* Abdurrahman Wahid
 Wattimena, Agus, 254, 274
 White Paper, defence, 143, 154–55, 159, 185–86
 Widjaja, David Nusa, 206
 Widodo Adi Sucipto, Admiral, 137–38, 149, 180, 184, 250, 255, 292, 300–01
 Widjojo, Agus, Lt. Gen., 158–60, 178, 184–85
 Winata, Tommy, 163, 217
 Wirahadikusumah, Agus, Lt. Gen., 138, 158–59, 163, 179, 181–82, 189
 Wiranto, General, 20, 26, 29–30, 39, 67, 94, 119, 131, 149, 171–78, 185, 189, 200, 209, 254, 336
 Aceh, protest against MoU, 305–06
 alliance with Habibie, 23

- Commander-in-Chief of TNI, as, 134–36, 200, 249
 dismissal of, 138, 253, 270
 memoir, 40, 180
 Minister of Defence and Security, as, 135–37, 175
 personal wealth, 238
 World Bank, 21, 94, 96, 100, 119–20, 166, 168, 192–93, 207

Y

- Yacob, Yohannes, 232
 Yahya Harahap, 213, 237
 Yasa, I Made, Brig. Gen., 255–56, 261, 265
Yayasan Dharma Putra Kostrad, 163
 YKEP (Yayasan Kartika Eka Paksi), 163, 168
 Yon Gab (*Batalyon Gabungan*), 256–57, 261
 Yudhoyono, Susilo Bambang, 13, 15, 32, 34–35, 68, 80, 178, 186
 anti-corruption drive, 216–20
 Chief of Staff for Territorial Affairs, as, 133, 178
 Coordinating Minister for Political and Security Affairs, as, 140, 142, 155, 258–59, 264, 288–89, 297, 348
 dismissal of, 140
 election, and, 67, 160, 174
 first cabinet, 84
 military reformer, as, 140
 Minister of Mining and Energy, as, 138
 personal wealth, 238
 political consolidation under, 35–38
 presidency, 150–53, 317, 319
 Yugoslavia, disintegration of, 91

Z

- Zaini Abdullah, 300, 314, 329
 Zainal, Agus, 213
 Zinni, General Anthony, 322