
H U M A N

R I G H T S

W A T C H

Indonesia

Unkept Promise
Failure to End Military Business Activity in Indonesia

“Unkept Promise”

Failure to End Military Business Activity in Indonesia

Copyright © 2010 Human Rights Watch
All rights reserved.
Printed in the United States of America
ISBN: 1-56432-591-1
Cover design by Rafael Jimenez

Human Rights Watch
350 Fifth Avenue, 34th floor
New York, NY 10118-3299 USA
Tel: +1 212 290 4700, Fax: +1 212 736 1300
hrwnyc@hrw.org

Poststraße 4-5
10178 Berlin, Germany
Tel: +49 30 2593 06-10, Fax: +49 30 2593 0629
berlin@hrw.org

Avenue des Gaulois, 7
1040 Brussels, Belgium
Tel: + 32 (2) 732 2009, Fax: + 32 (2) 732 0471
hrwbe@hrw.org

64-66 Rue de Lausanne
1202 Geneva, Switzerland
Tel: +41 22 738 0481, Fax: +41 22 738 1791
hrwgva@hrw.org

2-12 Pentonville Road, 2nd Floor
London N1 9HF, UK
Tel: +44 20 7713 1995, Fax: +44 20 7713 1800
hrwuk@hrw.org

27 Rue de Lisbonne
75008 Paris, France
Tel: +33 (1)43 59 55 35, Fax: +33 (1) 43 59 55 22
paris@hrw.org

1630 Connecticut Avenue, N.W., Suite 500
Washington, DC 20009 USA
Tel: +1 202 612 4321, Fax: +1 202 612 4333
hrwdc@hrw.org

Web Site Address: http://www.hrw.org

January 2010 1-56432-591-1

“Unkept Promise”
Failure to End Military Business Activity in Indonesia

Summary ... 1

I. Military Business in Indonesia ... 2

II. 2004 Mandate for Reform ... 3

III. 2004-2009: Five Years of Delays and Inaction .. 4

IV. The TNI’s Business Holdings .. 6

V. The 2009 Decree and Regulations ... 8

VI. Conclusion and Recommendations ...14

VII. Acknowledgements ... 17

Human Rights Watch | January 2010 1

Summary

Five years after the government of Indonesia committed to end the money-making ventures

of the Indonesian armed forces, the promise of reform remains unfulfilled. New reform

measures will perpetuate military businesses, rather than eliminate them.

Dismantling the military’s independent businesses has long been recognized as a crucial

step to make the Indonesian armed forces (Tentara Nasional Indonesia or TNI) fully

accountable to civilian authorities. A law passed by the Indonesian parliament in September

2004 required the Indonesian government to shut down or take over all TNI businesses by

October 16, 2009. While the 2004 law was flawed, since it did not clearly cover illegal and

informal businesses, it represented a landmark commitment. As the five-year deadline drew

near, however, the government had not yet implemented the required transfer of businesses.

While sell-offs and business failures had reduced the scale of the TNI business empire, the

armed forces still retained extensive holdings.

Faced with the impending deadline, President Susilo Bambang Yudhoyono issued a decree

on October 11, 2009, which was followed by Ministry of Defense regulations on October 21.

Most importantly these new measures do not require the military to give up its businesses,

but merely provide for a partial restructuring of the entities—military cooperatives and

foundations—through which it holds many of its investments. The government formed an

inter-ministerial team on November 11 to oversee the limited transformation of TNI

businesses. However, this team has no clear authority over the TNI or its businesses, lacks

independence, is not required to report publicly on its work, and faces no deadline to

complete its work. Instead, the government’s actions at best set in motion a new process to

gradually assert greater government oversight, but not ownership, over TNI business

activities. Nor do the new measures address accountability for human rights violations and

economic crimes associated with military business activities.

This report assesses the new measures. After describing the nature of the TNI’s involvement

in business and the push for reform, it details the lack of progress since 2004 and identifies

the TNI’s main business holdings. Next, it analyzes the recent presidential decree and

ministerial regulations in detail, noting their positive aspects as well as the ways in which

they fall short. The report ends by offering recommendations to the Indonesian government.

In particular, Human Rights Watch calls for changes to the government’s planned reform

process so that, at a minimum, it covers a wider set of businesses, incorporates adequate

civilian oversight, and provides for needed transparency and accountability.

”unkept promise” 2

I. Military Business in Indonesia

Indonesia’s armed forces have a longstanding practice of raising independent income

outside the approved budget process.1 The military’s role in Indonesia’s economy takes

several forms: military-owned businesses organized under TNI foundations and cooperatives;

collaboration with the private sector, including protection payments and leasing of public

land for profit; criminal enterprises, such as involvement in illegal logging; and various

forms of corruption, including inflating the cost of military purchases.

The military has long argued that they need to operate independent businesses in order to

supplement the funds allocated by the government, but the reality is that these businesses

do little to cover unbudgeted expenses. According to government data, the military’s

foundations and cooperatives had gross assets of Rp3.2 trillion (US$350 million) and net

assets of Rp2.2 trillion ($235.4 million) as of the end of 2007 and their business activities

brought a profit of Rp268 billion ($28.5 million) that year. (No estimates are available for

protection payments, land and building leases, criminal enterprises, and corrupt practices.)

By contrast, the official budget allocation to the TNI (which reflects only part of government

spending on the armed forces), was Rp29.5 trillion ($3.2 billion) in 2007 and by 2009 had

grown to Rp33.6 trillion ($3.6 billion).

Many government agencies in Indonesia have established foundations and cooperatives to

provide funds and services to supplement official budget allocations, some of which have

been involved in business. However, military businesses raise special concerns because of

the potential for conflicts of interest and abuse of power. In fact, although the TNI’s

businesses contribute very little to the bottom line, they come at a great cost. As

documented by Human Rights Watch, money-making ventures by the military undermine

civilian control over the armed forces and fuel human rights violations.2 They also contribute

to crime and corruption, impede military professionalism, and distort the function of the

military itself.

An extreme example of the problem of conflicts of interest took place in 2007, in the East

Javanese district of Pasuruan. The Navy had expropriated land from several local villages

decades earlier and by 2007 was leasing it to a state-owned company to operate a

1 See, for example, Harold Crouch, The Army and Politics in Indonesia (Ithaca and London: Cornell University Press, 1978), pp.
273-303; Richard Robison, Indonesia: The Rise of Capital (North Sydney: Allen & Unwin, 1986), pp. 250-270; Lesley McCulloch,
“Trifungsi: The Role of the Indonesian Military in Business,” in Jörn Brömmelhörster and Wolf-Christian Paes, eds.,The Military
as an Economic Actor (New York: Palgrave MacMillan, 2003), pp. 94-123.
2 Human Rights Watch, Too High a Price: The Human Rights Cost of the Indonesian Military’s Economic Activities (New York:
June 2006), http://www.hrw.org/en/reports/2006/06/20/too-high-price.

Human Rights Watch | January 2010 3

plantation. On May 30, 2007, after villagers protested the bulldozing of their productive land

to expand the plantation, Navy personnel providing security for the company opened fire,

killing four villagers and wounding eight.3

In other examples, the military has had a prominent role in large timber operations that have

displaced communities from their ancestral lands and fueled rampant illegal logging.4

Military units providing protection services to companies have earned off-budget cash

payments, raising serious corruption concerns.5 The armed forces lease government

buildings and land to private companies for a profit, which constitutes a misuse of state

assets.6 The military also has been implicated in illegal businesses and extortion

operations.7 Individual officers allegedly own their own businesses, frequently together with

a private partner who serves as the public face of the company while the military officers

take a percentage of the profits.8

II. 2004 Mandate for Reform

On October 16, 2004, at the end of her administration, then-president Megawati

Sukarnoputri signed Law No. 34/2004 on the TNI, which Indonesia’s parliament had

approved in late September of that year. Among other changes, the law sought to give effect

to existing prohibitions on military businesses by requiring the Indonesian government to

assume full control over all legitimate businesses by 2009.

Article 76 of that law states: “Within five years … the government must take over all business

activities that are owned and operated by the military, both directly and indirectly.” Other

provisions emphasize that “professional soldiers ... do not do business” and include an

unequivocal prohibition on soldiers taking part in business activities, which broadly restate

long-ignored internal TNI rules governing military conduct.

3 Kontras, “Shooting of Farmers During Peaceful Protest in Alas Tlogo, Pasuruan, 30 May, 2007,” undated,
http://www.kontras.org/data/Alastlogo%20Report,%20English%20Version.pdf (accessed January 4, 2010). In August 2008,
the Surabaya Military Court convicted 13 marines and gave them light sentences of 18 months to three-and-a-half years. The
Navy rotated two senior officers from their posts but failed to investigate or prosecute anyone for command responsibility.
4 Human Rights Watch, Too High a Price, pp. 38-44.
5 Ibid., pp. 45-56.
6 Ibid., pp. 44-45, 97-98.
7 Ibid., pp. 56-79.
8 Ibid., pp. 29-30.

”unkept promise” 4

The law, however, did not clearly identify which types of business activities were covered.

This lack of specificity allowed for a narrow interpretation that excluded several types of

money-making ventures, including protection payments for security services, criminal

enterprises, and corruption. In addition, the law did not clarify how the reforms were to be

implemented, instead stating that such details should be clarified in a presidential decree.

III. 2004-2009: Five Years of Delays and Inaction

President Yudhoyono took office for his first term on October 20, 2004. The incoming

Yudhoyono government pledged to implement the mandated reform of military business,

which had strong support from the public and parliament. Military leaders signaled that they

would not resist the changes. This was significant because the armed forces exercise

important influence in Indonesia. The commander of the TNI reports directly to the president,

with the same status as the minister of defense. The Ministry of Defense is itself largely

staffed by uniformed military personnel. In addition, retired officers hold many positions of

influence within political parties and elected office.

The 2004 law provided a watershed opportunity to assert greater civilian control over the TNI,

consistent with democratic principles. Yet, from the very beginning, the Indonesian

government demonstrated extreme reluctance to act swiftly or effectively on military reform.9

The government’s unwillingness to act was exemplified by the lax attitude of Minister of

Defense Juwono Sudarsono, who served from October 2004 until October 2009. Although he

had been the first civilian to hold that post (under a previous administration) and was a critic

of military self-financing and corruption, Defense Minister Sudarsono frequently made

excuses for the TNI. He argued that the TNI should not have to give up its businesses until

the official military budget was raised.10 For example, he stated in 2007 that “[t]he

government’s operational budget for the TNI is still very low, so in order to finance defense

and security operations the military institutions must fund themselves through business

activities.”11 Such claims lost force when audits showed that many TNI businesses were

nearly worthless after years of mismanagement and corruption.

9 For further information, see Human Rights Watch, Too High a Price, especially at pp. 111-114; Human Rights Watch,
“Indonesia - Reform of Military Business,” February 16, 2007; and Usman Hamid and Lisa Misol, “Presidential Push Needed on
TNI’s Internal Reform,” opinion-editorial, Jakarta Post, February 26, 2007.
10 Human Rights Watch interviews with Juwono Sudarsono, then minister of defense, Republic of Indonesia, Jakarta, February
17, 2005, and June 19, 2006. For a further discussion of this argument and the myths on which it rests, see Human Rights
Watch, Too High a Price, pp. 100-110.
11 Ditulis Oleh, “TNI Business [Reform] Cannot be Completed by 2009,” Bisnis Indonesia (Indonesia Business),
http://idsps.org/idsps-news/berita-idsps/bisnis-tni/ (accessed January 6, 2010).

Human Rights Watch | January 2010 5

He also argued repeatedly that the government take over only the handful of TNI businesses

of high value and leave the rest in military hands. According to him, “the smaller ones will

not be taken over. They will still be owned by the TNI to help fulfill the soldiers’ needs.”12

That rationale has long since been discredited: although ostensibly established to

independently fund welfare activities for the troops and their families, the TNI’s businesses

no longer generate significant funds for social programs, as even military officers have

acknowledged.13 Human Rights Watch research has demonstrated that foundations and

cooperatives instead largely have benefited the officer corps and frequently have been

implicated in financial scandals and abuses of power.14

For example, in a case documented by Human Rights Watch in late 2004, a coal mining

company recruited a local military cooperative to help it combat the activity of illegal small-

scale miners. Instead, the cooperative organized the illegal miners, using violence and

intimidation to keep them in line, and earned profits by brokering sales of the illegally mined

coal.15 Military authorities at TNI headquarters failed to crack down on the cooperative or to

punish those involved when the problem was brought to their attention in 2004, 2005, and

2006.16 Such lack of accountability was typical and continued despite the adoption by

Indonesia’s parliament of the 2004 law requiring the government to take over all military

businesses.

For years the government took no action to formally implement that law. A government team

formed in 2005, the Supervisory Team for the Transformation of TNI Businesses (Tim
Supervisi Transformasi Bisnis TNI or TSTB), spent years reviewing and verifying data on

military-owned businesses, ostensibly to determine which ones would be eligible for

restructuring and which should simply be liquidated. The TSTB put forward deeply flawed

reform plans in 2006 and 2007 but ultimately dropped these proposals.17 Meanwhile,

President Yudhoyono failed to issue the presidential decree needed to implement the 2004

12 Kurniawan Hari, “Govt to take over TNI businesses,” Jakarta Post, December 9, 2004.
13 Wahyu Dhyatmika and Raden Rachmadi, “TNI Businesses: The Crawling Offensive,” Tempo Magazine, No. 13/VIII, November
26-December 3, 2007, http://www.etan.org/et2007/november/30/26tni.htm. For additional information, see Human Rights
Watch, Too High a Price, pp. 109-110.
14 Ibid., including at pp. 105-110.
15 Ibid., pp. 56-63.
16 Ibid., pp. 61-63.
17 Ibid., pp. 110-121; Human Rights Watch, “Indonesia - Reform of Military Business,” February 16, 2007,
http://www.hrw.org/en/news/2007/02/16/indonesia-reform-military-business; and Usman Hamid and Lisa Misol,
“ Presidential Push Needed on TNI’s Internal Reform,” opinion-editorial, Jakarta Post, February 26, 2007.

”unkept promise” 6

law. The absence of this instrument gave an excuse to the TSTB to claim that it did not have

any authority to assume management control over the military’s enterprises.

The absence of clear rules also gave the military the opportunity to sell off valuable

businesses without adequate oversight. For example, in 2005 the army independently sold

off its stake in Bank Artha Graha, a private company in which it held shares via a foundation,

for Rp121 billion ($12.1 million). There were also persistent rumors that the military drained

companies of value, transferring assets to private allies in anticipation of an eventual

handover.18

The long-stalled reform effort appeared to gather some momentum when an official advisory

group led by the former deputy head of the anticorruption commission, Erry Riyana

Hardjapamekas, was formed in April 2008. It undertook a new accounting of the TNI’s

business activities and presented the government with several options for reform.

Disappointingly, all of the options involved transferring the TNI’s businesses to the Ministry

of Defense, which as noted is dominated by uniformed military personnel. However, some of

the options offered greater potential for reform than others. One proposal would have

required the Ministry of Defense to liquidate the TNI’s foundations and assume control over

most of its cooperatives in order to clean them up.

Hardjapamekas, announcing the recommendations in late 2008, said his team had worked

quickly so the government would have a year to complete the handover process by the legal

deadline, October 16, 2009. As that date approached, however, the government had not

decided on a reform plan for military businesses, much less implemented it.

IV. The TNI’s Business Holdings

Even after its sell-offs and business failures, the TNI at the end of 2007 maintained 23

foundations and over 1,000 cooperatives, including ownership of 55 companies, as well as

leases on thousands of government properties and buildings. (Data for 2008 and 2009 was

not available at this writing.)

Most military-owned companies—53 of the 55 identified in the review—were held by

foundations. TNI headquarters and its service branches have at least one foundation each,

the army alone having 16 different foundations. The military foundations, in turn, control

holding companies through which they invest in individual businesses.

18 See, for example, Alfian, “Business as usual for military, says group,” Jakarta Post, November 1, 2007.

Human Rights Watch | January 2010 7

The main foundations are:

• TNI headquarters: Yayasan Markas Besar ABRI (Yamabri)

• Army: Yayasan Kartika Eka Paksi (YKEP)

• Army Strategic Reserve Command (Kostrad): Yayasan Kesejahteraan Sosial Dharma

Putra (YKSDP Kostrad), previously known as Yayasan Dharma Putra Kostrad (YDPK)

• Army Special Forces Command (Kopassus): Yayasan Kesejahteraan Korps Baret

Merah (Yakobame)

• Navy: Yayasan Bhumyamca (Yasbhum)

• Air Force: Yayasan Adi Upaya (Yasau)

Government officials involved in the process shared with Human Rights Watch the names of

the largest TNI businesses identified during the Indonesian government’s 2008 review.

According to their findings, as of the end of 2007 the following business interests were held

by the military through foundations, either as fully-owned companies or joint ventures, all of

which were legally registered companies with significant assets:

• TNI headquarters (value of assets not specified)

o PT. Manunggal Air Service

• Army (assets exceeding Rp10 billion, or approximately $1 million)

o PT. Kobame Propertindo

o PT. Dharma Medika

o PT. Sumber Mas Timber

o PT. Saguaro

o PT. Sinkona Indonesia Lestari

o PT. Meranti Sakti Indonesia

o PT. Meranti Sakti Indah Plywood

o PT. Sumber Mas Indah Plywood

o PT. Kartika Airlines

o PT. Buana Graha Artha Prima

o PT. Tri Usaha Bakti

• Navy (assets exceeding Rp10 billion/$1 million)

o PT. Jala Bhakti Yasbhum

o PT. Jalakaca MitraGuna

o PT. Admiral Lines

• Air Force (assets exceeding Rp10 billion/$1 million)

o Klub Persada Halim

”unkept promise” 8

In addition, the Indonesian government identified two legally registered companies held by

the Army headquarters cooperative, Induk Koperasi Angkatan Darat (Army Parent

Cooperative), known as Inkopad:

• PT. Reka Daya Kartika

• PT. Mina Kartika

V. The 2009 Decree and Regulations

On October 11, 2009, five days before the expiration of the legal deadline imposed five years

earlier, President Yudhoyono signed Presidential Decree No. 43 of 2009 on the Takeover of

Business Activities of the TNI (Peraturan Presiden Nomor 43 Tahun 2009 Tentang
Pengambilalihan Aktivitas Bisnis Tentara Nasional Indonesia).19 That decree directed the

Ministry of Defense to establish a new inter-ministerial team, the Oversight Team for TNI

Business Activities (Tim Pengendali Aktivitas Bisnis TNI), to oversee a partial reform of

military businesses. The decree was supplemented on October 21 by Minister of Defense

Regulation No. 22 of 2009 Concerning the Implementation of the Takeover of TNI Business

Activities (Peraturan Menteri Pertahanan Nomor 22 Tahun 2009 tentang Pelaksanaan
Pengambilalihan Aktivitas Bisnis Tentara Nasional Indonesia).20

Despite the title of these instruments and a statement in article 2 of the October 11

presidential decree that “[t]he government takes over all business activities owned and

managed by the TNI, directly or indirectly,” they do not give effect to an immediate and

complete handover of all such business activities and thus fail to meet the October 19

deadline. Instead, the government’s actions at best set in motion a new process to gradually

assert greater government oversight, but not ownership, over TNI business activities. At the

time the decree was announced, outgoing Defense Minister Sudarsono (who was replaced in

a cabinet reshuffle) acknowledged this but was unconcerned, arguing that the deadline was

only a technicality.21

The decree and regulations include elements that, if fully implemented, could lead to

positive changes, but the few improvements are outweighed by numerous and serious

19 http://www.bphn.go.id/jdih/index.php?action=reg&cat=regPeraturanPusat&cid=2009121805000003 (accessed January 4,
2010).
20 http://74.125.93.132/search?q=cache:Ceft3fgJ36oJ:www.djpp.depkumham.go.id/inc/buka.php%3FczozMToiZD1ibisyMDA5

JmY9Ym40MDctMjAwOS5wZGYmanM9MSI7+site:go.id+nomor+22+2009+%22Pelaksanaan+Pengambilalihan+Aktivitas+Bisn
is%22&cd=1&hl=en&ct=clnk&gl=us&client=safari (accessed January 4, 2010).
21 See “Perpres Bisnis TNI Tanpa Tenggat (No Deadline for TNI Business Decree),” Kompas, October 15, 2009, and Adhitya
Cahya Utama “Tim Pengendali Bisnis TNI Dibentuk (TNI Business Oversight Team Formed)” Jurnal Nasional (National Journal),
October 15, 2009, http://antikorupsi.org/indo/content/view/15493/2/ (accessed January 4, 2010).

Human Rights Watch | January 2010 9

weaknesses. Foremost among these is that the decree does not transfer the businesses to

civilian hands as required by the 2004 law and instead permits the TNI to retain many

businesses under its foundations and cooperatives. The Oversight Team is set to be

composed primarily of uniformed members of the military, who will operate with neither a

clear deadline nor provisions on transparency and accountability.

Positive Elements

On the positive side the government’s plans finally set in motion a process to address

military business holdings, overcoming long-standing inertia. The new Oversight Team was

formed on November 11, 2009, in keeping with the 30-day timeframe indicated in the decree,

and several officials stated that the process was part of the priority agenda for the first 100

days of the president’s second term. The new decree and corresponding regulations also

reinforce the landmark 2004 law in some measure. For example, both the decree and the

ministerial regulations echo the 2004 law by including an expansive definition: “TNI

business activities are all commercial enterprises owned and managed by the TNI directly or

indirectly.” The presidential decree states that the process will be guided by several

important principles, including participation, transparency, and accountability.

The decree and regulations assign the Oversight Team a monitoring and supervisory function

over the military cooperatives and foundations, through which the TNI owns many of its

businesses. This role aims to ensure that the foundations and cooperatives are managed in

line with long-ignored requirements that restrain somewhat the business activities of such

entities. Under the decree and regulations, TNI foundation or cooperative businesses that do

not conform to these basic legal requirements are subject to liquidation or merger. The new

instruments also require advance approval from the minister of defense before any transfer

of ownership or assets from TNI foundations or cooperatives and forbid foundations from

distributing wealth to officers, other than for payment of salaries or honoraria (as provided

for under a 2001 law on foundations). Each of these changes reflects an improvement over

the previous state of affairs, although they come late in the process, well after many

company shares and valuable assets have already been sold or otherwise transferred and

the proceeds distributed.

The decree also states that continued use of state assets for financial gain must conform to

laws and regulations which require that any income must go to the state treasury. Further

rules are to be spelled out in forthcoming regulations from the Ministry of Finance. The effort

to regularize the TNI’s continued use of state assets represents progress, particularly given

that the issue was not explicitly addressed in the 2004 law. However, it falls short of a

”unkept promise” 10

proposal by the government advisory team in 2008 that the TNI be blocked from leasing out

state assets to private parties and that any land and buildings not utilized for a legitimate

military purpose be immediately transferred to government control.

The government announced its plans and engaged with its critics in a fairly open manner.

The then-defense minister and other senior officials introduced the presidential decree at a

press conference, and an official spokesman publicly acknowledged the concerns of

independent observers who said that the measures amounted to no more than cosmetic

change, arguing that the government was firmly committed to removing conflicts of interest.

He also circulated new details about audits of TNI businesses and made himself available to

explain the government’s plans to interested parties such as journalists and human rights

organizations, including Human Rights Watch. These explanations were helpful in assessing

the substance of the government’s plan, including the positive elements, but also the

problematic provisions that seriously compromise the reform effort.

Failure to Withdraw the Military from Businesses

Although the presidential decree, echoing the 2004 law, states in general terms that all TNI

businesses, whether owned and managed directly or indirectly, are to be handed over to the

government, neither the decree nor the accompanying regulations accomplish this essential

task. The decree and the regulations cover three categories of business activity: 1) directly

owned businesses; 2) indirectly owned businesses; and 3) exploitation of state assets. The

only businesses to be taken over by the government are those in the first category:

“business activities directly owned and managed by TNI,” which must be in the form of

legally registered companies of the TNI headquarters or the service branches. But

government representatives have made clear to Human Rights Watch that such directly

owned TNI businesses have not existed for many years and they included this first category

only to match language contained in the original 2004 decree.

This weak and misleading approach—which contradicts the clear mandate of the 2004 law—

is rooted in the false logic that businesses owned by the “private” foundations and member-

owned cooperatives organized under each of the branches of the armed forces and TNI

headquarters are not really owned by the military. Five years of discussion and debate

provided many opportunities for the government to address the military’s self-serving

argument that the TNI as an institution does not itself “own” any businesses, but instead it

capitulated to the TNI, significantly undermining the potential for reform.22

22 For a further discussion, see Human Rights Watch, Too High a Price, pp. 119-121.

Human Rights Watch | January 2010 11

Once it is understood that businesses owned by military cooperatives and foundations are

not included in the government “takeover,” it becomes clear that neither the decree nor the

regulations grant the Oversight Team or any other government entity ownership or

managerial control over any of the TNI’s businesses.23 The category of “indirect” TNI

businesses (defined in the ministerial regulations as covering all businesses held by

foundations and cooperatives) is subject only to “restructuring” (penataan), a process that

may, over time, clean up some of the foundations and corporations and their businesses.

The Oversight Team’s task with respect to such entities, as detailed in the decree, is vaguely

stated as “suggesting steps for the transfer of business activities … consistent with laws and

regulations” and then monitoring implementation. The ministerial regulations slightly

expand the team’s mandate, stating that the Oversight Team is to “carry out oversight over

the restructuring” (melakukan pengendalian terhadap penataan) of the cooperatives and

foundations to make sure they follow relevant laws.

Specifically, under the new regulations, the Ministry of Defense, acting through the

Oversight Team, is to monitor how the TNI’s foundations and cooperatives operate and bring

their activities in line with long-ignored rules that apply to all foundations (for example,

business holdings may not exceed 25 percent of a foundation’s assets) and cooperatives

(for instance, business activities must be approved by the cooperative’s members). In both

cases the businesses must serve an overarching social purpose, such as supporting soldier

welfare. The regulations also specify that serving members of the military would continue to

hold some, though not all, of the governance posts in TNI foundations and, as noted above,

prohibit office holders from receiving any of the foundation's wealth, other than a salary or

honorarium.

Moreover, it is unclear whether the Oversight Team will have the power to vigorously monitor

military foundations and cooperatives and to ensure that their operations are revamped. The

regulations state that the restructuring will be subject to forthcoming regulations from the

commander of the TNI, but the TNI hierarchy has not shown itself willing to crack down on

military businesses. Prosecutions of military personnel for economic crimes are extremely

rare.24 The Oversight Team, for its part, is limited to “carrying out oversight over the

restructuring,” a policy-level responsibility to supervise progress in cleaning up the

23 The government earlier had considered transferring the TNI’s businesses to the Ministry of Defense, which would not have
resulted in a meaningful shift to full government control given the TNI’s influence with that ministry. A proposed alternative to
name an impartial body to take temporary control of TNI businesses until they could be liquidated or sold apparently was not
considered. See Human Rights Watch letter to President Yudhoyono on Human Rights Concerns in Indonesia, August 6, 2009,
http://www.hrw.org/en/news/2009/08/06/letter-president-yudhoyono-human-rights-concerns-indonesia (accessed January
7, 2010).
24 See Human Rights Watch, Too High a Price, pp. 17-19, 22-24, and 115-117.

”unkept promise” 12

foundations and cooperatives without clear operational control. For example, a government

official consulted by Human Rights Watch said the Oversight Team would not attempt to

assert managerial control but could propose new guidelines for military foundations and

cooperatives that would be consistent with existing laws on foundations and cooperatives.

In some cases, if it is determined that these entities are unable to comply with relevant rules,

the regulations provide that they may be merged or liquidated. The regulations fail to make

clear who will make and enforce such decisions. The Oversight Team does not have clear

management authority and, according to a government official whom Human Rights Watch

consulted, it would need to submit a request that foundations be liquidated by the

foundations’ own senior officers; alternatively, the government could seek a court order. If

actively wielded, this power in principle could be used to reduce the number of TNI

businesses and could make the foundations and cooperatives more focused on soldier

welfare. These would be welcome developments, though far short of the comprehensive

reform needed to correct the fundamental problem of conflicts of interest between the

military’s proper defense role and its business interests.

Erry Riyana Hardjapamekas, the head of the government’s 2008 advisory team on military

business matters, expressed disappointment with the government’s planned approach to

reform, saying “If we want to change the attitude [of the military] we should liquidate all the

business.”25

Lack of Independence

Oversight responsibility for monitoring and restructuring the TNI’s foundations and

cooperatives will reside with the Ministry of Defense, which is largely staffed by uniformed

officers and is usually aligned with the TNI’s interests. The Oversight Team will report to a

top ministry official, the secretary-general, a post that at the time of this writing was filled by

a senior TNI officer, and its work will be subject to review by the office of the Ministry of

Defense’s inspector general, another senior TNI officer. The Oversight Team will include

representatives of nine government entities, as specified in the presidential decree, with TNI

headquarters and its three service branches accounting for four of the designated seats. A

fifth, that of the Ministry of Defense representative and chair of the team, has been filled by

the director general for defense capability, a post currently occupied by a two-star general.

25 Tom Wright, “Indonesian Military Misses Its Deadline,” Wall Street Journal, October 19, 2009.

Human Rights Watch | January 2010 13

Incomplete Mandate

The government’s plans do nothing to address the military’s many other forms of money-

making, including informal and individual activities not registered as businesses, security

payments from companies, and the extensive problem of illicit business such as illegal

logging and extortion. There is no indication that the government intends to even track any

of these illegal military money-making ventures. In the past when this issue has been raised,

officials have said that such matters fall outside the scope of their work. This represents a

missed opportunity.

Lack of a Clear and Reasonable Time-frame

The government’s plan also may take many years to carry out. No timeline for reform is

provided in the decree or regulations, and as Said Didu of the Ministry for State-Owned

Enterprises said publicly, the process could take years because of the complication of third

parties that share ownership in the TNI’s businesses.26 Didu had made the same point in

2006, but the government has taken no discernible steps to address it.

Lack of Accountability

The new plan presumes that military foundations and cooperatives can be cleaned up and

run according to non-profit principles, but these same rules have long been in place and

have routinely been flouted. The fact that the government’s plans entrust the process to the

TNI commander does not inspire confidence. The Oversight Team is intended to monitor this

transformation, but as a body established under the Ministry of Defense, it does not have

authority over members of the armed forces.

If the government is serious about reforming the foundations and cooperatives, it needs to

put in place an effective mechanism to identify, deter, and punish misbehavior. The

government’s decree and regulations do not address accountability for the TNI’s

unscrupulous behavior, including past misuse of state assets, unauthorized sales of its

business interests, or any of the abuses associated with its commercial activities. Nor do

they call for thorough forensic and legal audits of TNI businesses that would help to uncover

such misdeeds and ongoing abuses. They do not explicitly authorize strict enforcement

actions and identify corresponding penalties.

26 See, for example, Jakarta Post, “Defense Ministry takes over military assets,” October 14, 2009, and Jakarta Post, “TNI
business takeover ‘merely a formality’,” October 15, 2009.

”unkept promise” 14

Lack of Transparency

The government has issued only aggregate data, and has never made public a complete list

of the names, values, or activities of individual businesses, cooperatives, or foundations. It

will thus be difficult or impossible for members of parliament, watchdog groups, or

journalists to effectively monitor the activities of the Oversight Team or evaluate claims of

progress. To give just one example, the 2008 advisory body on military business reform

found that there were 53 registered companies under the TNI’s foundations (and two more

under its cooperatives) but a government announcement in October 2009 instead referred to

109 TNI businesses under foundations, citing the results of an earlier review. It is unclear if

the two studies defined businesses differently or why the government did not cite the more

updated figure.

As the decree and regulations were being finalized and issued, the government usefully

issued regular media updates and answered questions, which helped to keep the public

informed. The instruments do not include an explicit commitment to extend and expand

upon this practice in the future, such as by requiring regular progress reports.

VI. Conclusion and Recommendations

To address the main weaknesses of the government’s effort, Human Rights Watch

recommends that the president and the ministers of defense and finance take the steps

detailed below.

Widen the Scope of Military Business Reform

Comprehensive reform is needed to fully disentangle the military from business. The

Indonesian government should:

1. Reject the fiction that the businesses under the military’s foundations and

cooperatives are independent from the TNI as an institution and reject the argument

that such foundations and cooperatives should be permitted to retain businesses

that can be said to be consistent with the original social purpose of those entities.

Instead, the government should require the military, including its foundations and

cooperatives, to fully divest all business holdings and cease any profit-oriented

activity consistent with the spirit of the 2004 law. The regulations of the Ministry of

Defense should be revised accordingly.

2. Further tighten the planned reforms to regularize income from military use of state

assets, along the lines proposed by the 2008 advisory team. Namely, any public land

Human Rights Watch | January 2010 15

or buildings the TNI is not utilizing for a legitimate military purpose should be

immediately transferred to government control and the military should be prohibited

from leasing out state assets to private parties.

3. Address other forms of military business (for example, individually owned

businesses, protection payments from private companies, and other informal

arrangements) with a view to eliminating them. The government should require the

Oversight Team to monitor all military business activity and grant it powers to

coordinate with law enforcement bodies to shut such activity down. Alternatively, it

could create an independent body to carry out this oversight and coordination

function.

4. Task an additional mechanism, complementary to the Oversight Team and involving

law enforcement personnel, with cracking down on illegal military businesses and

reporting to the government, parliament, and the public on its progress. Again, the

government could create an independent body for this purpose.

Ensure Civilian Oversight and Participation

A central purpose of military business reform is to strengthen civilian control over the armed

forces, so civilians should be thoroughly involved in planning for, executing, and monitoring

the reform process. The Indonesian parliament should have a clear role in tracking the

government’s progress in implementing changes. In addition, the government should seek

input from civilian experts, including critics of military business from civil society

organizations. Specifically, the president should:

1. Explicitly require the ministers of defense and finance to submit regular reports to

Indonesia’s parliament and the public concerning progress on military business

reform. Parliament’s Commission I, which is responsible for defense matters, and

Commission III, which has responsibility over law and human rights, should also call

these ministers to answer questions about the failure to meet the deadline and other

requirements set out in the 2004 law, and to hear their plans to ensure that the

process is transparent and accountable as provided for in the decree. In addition,

they should hold periodic hearings to ensure appropriate parliamentary oversight of

the reform effort.

2. Amend the presidential decree to alter the composition of the Oversight Team to

reduce the dominance of the military and ensure greater civilian representation,

including at the leadership level.

3. A complementary step is also needed to enhance participation in the reform process

by persons outside of government. The ministries and the Oversight Team should

”unkept promise” 16

actively seek advice and input from independent experts, including members of

nongovernmental organizations and think-tanks, to inform their plans. The

presidential decree authorizes the minister of defense to create additional sub-

teams or working groups as needed and authorizes the Oversight Team to consult

with outside experts. These government institutions should fully utilize this provision

to ensure that civilian experts are given a meaningful role in such mechanisms.

Provide for Greater Transparency and Strict Accountability

The problem of military businesses has festered for years in part because of a failure to

enforce existing rules governing military conduct. For the current reform effort to have an

impact the government needs to counteract this longstanding impunity. It is also essential

that the government itself be held accountable for completing the reform, particularly as it

has already missed the legal deadline. The government should:

1. Release any legal and financial audits already undertaken on military foundations,

cooperative, and businesses, and carry out new ones on those that have not been

audited. The audits should be carried out by qualified independent personnel. It is

particularly urgent that a detailed legal audit be conducted of the businesses under

the TNI’s foundations and cooperatives, as proposed in 2008 by the government’s

advisory body on TNI business reform. Such audits might clarify the degree to which

they do fall under the effective control of active-duty military officers, contrary to

their ostensibly independent status.

2. Hold military personnel, including commanding officers, accountable for abuses

connected to military economic activity, including violence, extortion, property

seizures, and misuse of state assets.

3. Bolster the ability of the Supreme Audit Agency (BPK) to review military finances in

full. Particularly in light of the government’s assertions that it has imposed some

measure of control over military foundations and cooperatives by requiring closer

supervision, these entities must be subject to BPK audits. The government also

should facilitate prompt and full public dissemination of BPK's audit findings,

including past audits on military finances, consistent with international best

practices and the principle of maximum transparency.

4. Impose a clear deadline on the work of the Oversight Team and mandate regular

briefings to the parliament and public, as indicated above, regarding progress.

Human Rights Watch | January 2010 17

VII. Acknowledgements

This report was researched and written by Lisa Misol, senior researcher in the Business and

Human Rights Program at Human Rights Watch, with contributions by Christen Broecker, NYU

School of Law fellow in the Asia Division of Human Rights Watch, and Matthew Easton,

consultant to Human Rights Watch.

It was reviewed and edited by Elaine Pearson, deputy director of the Asia Division, Joseph

Saunders, deputy program director of Human Rights Watch, and James Ross, legal and policy

director of Human Rights Watch. Editorial and production assistance was provided by

Kristina DeMain, coordinator in the Business and Human Rights Program. Grace Choi,

publications director, and Fitzroy Hepkins, mail manager, prepared the report for publication.

Human Rights Watch would like to thank the Indonesian government officials, independent

experts, and civil society organizations who shared information and insights for this report

and all those who continue to advocate for needed reforms.

Human Rights Watch bears sole responsibility for the contents of the report.

H UMA N R I G H TS WATCH

350 Fifth Avenue, 34th Floor

New York, NY 10118-3299

www.hrw.org

H U M A N

R I G H T S

W A T C H

Indonesian soldiers on patrol in West Java.

© 2006 Adek Berry/AFP/Getty Images

Unkept Promise
Failure to End Military Business Activity in Indonesia

Five years after Indonesia’s government promised to end the money-making ventures of its armed forces, the
promise remains unfulfilled. Dismantling the military’s independent businesses has long been recognized as a
crucial step to make the Indonesian armed forces fully accountable to civilian authorities.

A landmark September 2004 law required the government to shut down or take over all military businesses within
five years. Faced with the impending deadline, the government of President Susilo Bambang Yudhoyono issued
a decree and implementing regulations in October 2009.

This report assesses the new measures. It finds that they at best offer a belated process for increased government
oversight, but not ownership, of military businesses controlled through military cooperatives and foundations.
They do not address many other military money-making activities, including payments from companies for
protecting private assets; criminal enterprises, such as involvement in illegal logging; and various forms of
corruption, including inflating the cost of military purchases. And they do not address accountability for human
rights violations connected to military business.

