1
6

West Papua

A short briefing paper

[image: image1.png]e West Papua

e
= Yapen

© Pama

Tembagapur

Enaroal

Aratura
Sea

Kiomatras

West Papua

A short briefing paper

The conflict in West Papua, the western half of the island of New Guinea, can trace its origins, like so many of the conflicts around the world, to the boundaries that were drawn up by former colonial powers. And one cannot understand the present conflict in West Papua without understanding its history.

Modern history from 1883

We could say the modern history of West Papua began in 1883, when the island was partitioned by three Western powers:

· the Dutch claimed the western half,

· while the Germans and British divided the eastern half into German New Guinea in the north and

· British Papua in the south.

Eventually the Eastern half became the independent nation of Papua New Guinea in 1975.

The Papuan people of Dutch New Guinea were to have a different fate. West Papua became a province of Indonesia in 1969.

Its history was this:

The Republic of Indonesia was created in 1949 when the Indonesian people won their struggle for independence against their former colonial masters, the Dutch.

West New Guinea, due to its distinct Melanesian population, was retained as a colony by the Dutch and during the 1950’s, the Dutch government prepared the territory for independence.

President Sukarno however, consistently maintained Indonesia’s claim to all the former territory of the Dutch, and when his demands were not met, armed conflict ensued in 1962.

Under pressure from the United States to come to terms with Indonesia, the Dutch

agreed to secret negotiations and in August 1962, an agreement was concluded in

New York between the Netherlands and Indonesia. Under this agreement, the Dutch

were to leave West New Guinea and transfer sovereignty to the United Nations Temporary Executive Authority (UNTEA).

After seven months the United Nations (UN) transferred power to Indonesia with the provision that a referendum be held to determine Papuan preference for independence, or integration with Indonesia.

The 1969 ‘Act of Free Choice’

From the moment Indonesia took over the administration from UNTEA, the oppression of the West Papuan people began. A sham referendum called the ‘Act of Free Choice’ was held in 1969, under UN supervision. Only 1,025 hand-picked voters - one representative for every 800 West Papuans - were allowed vote, and under coercion, voted to remain with Indonesia. Nor were there any women representatives in this referendum. The West Papuans call this the ‘act of no choice.’

The UN representative sent to observe the election process, produced a report which raised concerns about serious violations of the New York Agreement and, in spite of this ‘duly noted’ report, West Papua was handed over to Indonesia in November 1969.

Another UN official, a retired Undersecretary-General who handled the takeover, said recently,

Nobody gave a thought to the fact that there were a million people who had their fundamental human rights trampled …’

and

‘It was just a whitewash. The mood at the United Nations was to get rid of this problem as quickly as possible.’

At the moment the international solidarity movement for West Papua is calling on the UN to instigate a review of its conduct in relation to this so-called act of free choice.

Australia and the West Papuan independence movement

As to Australia’s involvement, we originally supported the Dutch government’s attempts to hold onto West New Guinea, as we preferred another colonial power to act as a buffer zone between Australia and any potential invader from the north. However, once the US decided to back Indonesia, Australia quickly fell into line.

In fact, Australia acted against the wishes of the West Papuan people, who always wanted independence.

Here is one example:

Two West Papuan leaders, Clemens Runawery and Willem Zonggonao were removed by Australian officials from a plane in Papua New Guinea
 just weeks before the UN supervised vote. This was at the request of the Indonesian foreign minister.

The men were on their way to the UN in New York, carrying testimonies from many West Papuan leaders calling for independence.

One could say Australia was involved in the betrayal of a people.

And today it appears we are continuing to sacrifice the West Papuan people again in the interest of our war on terrorism. Citing the tragic circumstances of the bombing in Bali, the Australian Government now justifies a resumption of aid to the Indonesian military, and in particular the Indonesian special forces Kopassus.

The Australian government believes that some elements within the Indonesian special forces are best equipped to tackle hijackings and hostage situations that could affect Australian nationals, or to counter fundamental Islamic terrorists in Indonesia.

However, Kopassus has a record of involvement in human rights abuses not only in the recent past in East Timor, but at present in West Papua. Kopassus and the Indonesian military coordinated the East Timorese anti-independence militias which caused so much havoc and loss of life in East Timor.

A snapshot of recent events

Indonesian proposal to create divisions of West Papua

The Presidential Instruction No. 1/2003 in January of 2003 intended to divide Papua into three separate provinces. It was rejected by all elements of civil society in West Papua including religious leaders. The Instruction was seen by the West Papuan people as basically a case of divide and rule to weaken the Papuan movement for self determination.

This division caused major clashes between pro and anti supporters of the division in August 2003, and resulted in deaths of and injuries to, a large number of people. There is still confusion amongst the population about the division, but to the West Papuan people the decree contradicts Law No. 21/2001 on special autonomy for Papua, particularly Article 76, which states that any policy affecting Papuans must be approved by the Papuan People’s Assembly (MRP).

In effect, Papua can only be divided into several provinces if it were an aspiration of the Papuan people and also only with the approval of the MRP.

Wamena incident

On the 4th April 2003, the military armory in the town of Wamena in the central highlands was raided. In this incident, two soldiers and one of the attackers were killed and a number of weapons and ammunition stolen. The military immediately blamed the Free Papua Movement (OPM) and started an operation to hunt down those involved in the attack. However, the military now admit that their own soldiers were also involved.

During the military operation to retrieve the stolen weapons, a number of civilians were arrested and tortured. Villages were burned to the ground and livestock and gardens around the villages were destroyed. 7,000 inhabitants fled to the bush for safety where many faced starvation.

Assassination of Chief Theys Eluay by Kopassus in November 2001

A military court on Monday the 21 April 2003, found seven Kopassus Special Forces soldiers guilty of involvement in the death of Chief Theys Eluay.

Chief Theys Hiyo Eluay, the chairperson of the Papuan Presidium Council, was abducted by Kopassus soldiers on 10 November 2001, shortly after attending an event at the Kopassus base near Jayapura. His body was found the following day showing signs of strangulation. Although at first the military denied its involvement in the killing, members of the army's special Kopassus forces were eventually put on trial.

However, the soldiers received only light sentences of imprisonment ranging from two to three-and-a-half years. The light sentences received by the killers of Chief Theys, only sends a message to the West Papuan People that they can receive no justice under Indonesian rule. It indicates that the military can act with impunity in West Papua.

Assassination of independence leaders by Kopassus in November 2003

In November 2003, Papuan independence leader Yustinus Murib and nine of his men were killed by Indonesian Kopassus troops.

Yustinus Murib had recently sent a letter to various heads of state and the United Nations, calling for a sovereign country to act as mediator between President Megawati Sukarnoputri and the West Papuan independence movement.

Although Murib had called for peaceful dialogue with Jakarta to discuss the political status of Papua, he was still killed by Kopassus troops.

According to John Somer an OPM commander, Murib and his men were killed after they had surrendered.

Students arrested

An Associated Press report dated 4 December 2003, stated that Indonesian police arrested four students from Papua province for releasing balloons carrying separatist flags into the air during a protest on Java island, a crime that carries a maximum punishment of 20 years in jail.

Peaceful independence gatherings result in arrests

Two other flag raising incidents also occured at the end of November and on the 1st December 2003.

A flag raising was held at the house of the assassinated leader of the Papuan Presidium Council, Theys Eluay. While 500 people attended a mass to mark the anniversary, the police and military interrupted the commemoration and cut down the flag.

In the other incident at the end of November, a large number of people were arrested and taken to the local police station in Manokwari for questioning after they raised another Papuan flag, the ‘Bintang 14’ - the West Melanesian flag .

Worrying appointment and re-location

In Dcember 2003, Jakarta appointed Timbul Silaen as the new Police Chief of Papua. He was the police chief in East Timor during the United Nations sponsored referendum in 1999, when the military and pro Indonesian militia committed human rights abuses against the civilian population.

In addition, the former East Timorese militia leader Eurico Guterres is now setting up a new militia group in West Papua . Eurico Guterres worked with Police Chief Silaen in East Timor and was leader of the Aitarak militia group. He was convicted of crimes against humanity by Jakarta's ad hoc human rights court on East Timor in November last year and sentenced to ten years imprisonment. He is free pending an appeal.

Freeport incident

On the 31 August 2002, two Americans and one Indonesian were killed and eleven others injured when the cars they were traveling in, were ambushed near the giant Freeport copper and gold mine near Timika in West Papua. The Indonesian military immediately tried to blame the killings on the OPM although the OPM has denied any involvement in the incident.

In June of this year, following an FBI investigation, US Attorney-General, John Ashcroft indicted a West Papuan man, Anthonius Wamang of involvement in the ambush.

However, three human rights groups in West Papua have accused the US Attorney-General of withholding evidence of the Indonesian military's involvement in an attack. The groups say Mr Ashcroft ignored the evidence given to FBI officers investigating the murders at the Freeport gold mine that shows Anthonius Wamang was in business with members of the military and used military ammunition.

‘Anthon told our organisations and the FBI that he got his ammunition from TNI [armed forces] personnel,’ the rights groups said in their statement.

‘He said that the officers he dealt with knew exactly who he was and knew that he was about to carry out an attack in the Freeport concession.’

The Indonesian military

It is in the interest of the military to provoke and prolong conflict in West Papua as well as in other areas throughout the archipelago, in order to prove that they are needed to maintain law and order and control the so-called separatists groups.

In fact the main aim of the military in Indonesia appears to be revenue raising. The Indonesian military receive only 30% of their budget from the government and must raise the other 70% themselves. Most of this is done through illegal means such as illegal logging, mining and offering to provide so-called security to international companies such as the Freeport copper and gold mine.

A recent report by the International Crisis Group in Brussels entitled Indonesia: Resources and Conflict in Papua states:

Injustices in the management of natural resources under Indonesian rule have contributed significantly to the conflict. The state has often given concessions to resource companies in disregard of the customary rights of indigenous Papuan communities, while troops and police guarding these concessions have frequently committed murders and other human rights abuses against civilians. Provisions in the special autonomy law require resource companies to pay greater heed to ADAT claims to land ownership, but they do not apply retroactively to the many companies already in Papua.

Indonesian security forces have a financial interest in resource extraction in Papua, through direct involvement in logging and other activities and protection fees paid by resource companies. Numerous serving and retired officers, senior state officials and others close to government are thought to have logging concessions or other business interests. Alongside the substantial tax and royalties accrued by the state, these interests are a powerful reason for the Indonesian state and its agencies to keep control of Papua.’

Australia West Papua Association

September, 2004

�

� Chakravarthy Narasimhan a retired UN Undersecretary-General who handled the takeover. ‘Historic vote was sham, ex-UN chiefs admit,’ Sydney Morning Herald, 23/11/01

� ‘How Canberra helped kill freedom dreams’ Antony Balmain, Sydney Morning Herald, 25/8/99

� ‘Papua evidence ignored, say rights groups,’ Sydney Morning Herald, 5/8/04�

� International Crisis Group report: Indonesia: Resources and Conflict in Papua, Asia Report N°39, 13 September 2002.�

PAGE
6

