
ICIP WORKING PAPERS:
2009/9

Lessons of peace in Aceh:
administrative decentralization
and political freedom as a
strategy of pacification in Aceh

Javier Gil Pérez

w
w
w
.c
la
-s
e.
co
m

w
w
w
.c
la
-s
e.
co
m

+ +

Lessons of peace in Aceh:
administrative decentralization and
political freedom as a strategy
of pacification in Aceh

Javier Gil Pérez
Researcher in the University Institute General Gutiérrez Mellado

He has been a research associate in the Rajaratnan School of International

Studies in Singapore and also visiting fellow in the Center of Strategic and

International Studies of Jakarta. His areas of work are: political Islam,

terrorism, new threats to security in Southeast Asia and international

relations between Asia and the Middle East.

javier_gil2001@yahoo.com

Text comissioned by the Institut Català

Internacional per la Pau.

Institut Català Internacional per la Pau
Barcelona, desembre 2009

© 2009 Institut Català Internacional per la Pau

Gran Via, 658, baix. 08010 Barcelona
T. +34 93 554 42 70 |  F. +34 93 554 42 80
recerca.icip@gencat.cat |  www.icip.cat

Editorial Board
Javier Alcalde and Rafael Grasa

Consell Editorial
Pablo Aguiar, Alfons Barceló, Catherine Charett, Gema Collantes,
Caterina Garcia, Abel Escribà, Vicenç Fisas, Tica Font, Antoni Pigrau,
Xavier Pons, Alejandro Pozo, Mònica Sabata, Jaume Saura, Antoni
Segura and Josep Maria Terricabras

Traslation
Luke Moreland

Typesething
Ātona, S. L.

Graphic Designer
Cla-se

ISSN
2013.5793 (edición en línea)
2013.5785 (edición en papel)

DL
B-38.039-2009

All rigths reserved

3

AbstrAct (eng)

This working paper shows the evolution of the Aceh conflict until its

peaceful resolution in 2005. The key factors in the success of this peace

process have been the confluence of several factors related to the internal

and external dynamics of the country, including the new political leadership,

the decreasing role of the military power, the international support and the

meeting of the objectives of both groups, and so on. The end of the conflict

in Aceh shows that the administrative decentralization and the promotion

of the political participation of the main actors involved have made possible

the development of a solid alternative to the arms strategy of conflict

resolution used for years in Indonesia.

Key words: Aceh, Aceh Monitoring Mission, Susilo Bambang, GAM,

Memorandum of Understanding.

AbstrAct (cAt):

Aquest document de treball mostra l’evolució del conflicte a Aceh fins a la

seva resolució pacífica el 2005. Les claus de l’èxit d’aquest procés de pau

han estat la confluència de diversos factors lligats a les dinàmiques interna i

externa del país: nou lideratge polític, pèrdua del rol per part dels militars,

recolzament internacional i acomodació dels objectius de les dues parts,

etc. La resolució del conflicte a Aceh posa de manifest com la descen-

tralització administrativa i el foment de la participació política dels

principals actors involucrats han permès desenvolupar una alternativa

sòlida a l’estratègia armada de resolució de conflictes utilitzada durant

diversos anys a Indonèsia.

Paraules clau: Aceh, Missió de Supervisió d’Aceh, Susilo Bambang, GAM,

Memoràndum d’Entesa

4

 AbstrAct (cAs):

El presente documento de trabajo muestra la evolución del conflicto en

Aceh hasta su resolución pacífica en 2005. Las claves del éxito de este

proceso de paz han sido la confluencia de varios factores ligados a las

dinámicas interna y externa del país: nuevo liderazgo político, pérdida del

rol por parte de los militares, apoyo internacional y acomodación de los

objetivos de ambos bandos, etc. La resolución del conflicto en Aceh pone de

manifiesto como la descentralización administrativa y el fomento de la

participación política de los principales actores involucrados han permitido

desarrollar una alternativa sólida a la estrategia armada de resolución de

conflictos utilizada durante años en Indonesia.

Palabras clave: Aceh, Misión de Supervisión de Aceh, Susilo Bambang,

GAM, Memorando de Entendimiento.

5

 cOntents:

AcrOnYMs

1. IntrODUctIOn

 1.1 PresentAtIOn OF cOnFLIct

 1.2 tHe rOLe OF IsLAM In InDOnesIA

 1.3 AceH, sUHArtO AnD tHe PerIOD OF reFOrM

2. FIrst PeAce PrOcess

 2.1 cAUses OF FAILUre

3. secOnD PeAce PrOcess

 3.1 estAbLIsHMent OF tHe MeMOrAnDUM OF UnDerstAnDIng

4. DeVeLOPMent OF tHe LAW On tHe gOVernIng OF AceH-LOgA

5. PrObLeMs

6. cOncLUsIOns

7. reFerences

7

 AcrOnYMs

AMM: Aceh Monitoring Mission

ASEAN: Association of Southeast Asian Nations

BPUPKI: Badan Penyelidik Usaha Persiapan Kemerdekaan Indonesia-

Committee for the Preparation of Independence of Indonesia

CMI: Crisis Management Initiative

COHA: Cessation of Hostilities Framework Agreement

DI: Darul Islam-House of Islam

DOM: Daerah Operasi Militer- District of Military Operations

FAS: Armed Forces

GAM: Gerakan Aceh Merdeka-Free Aceh Movement

GoI: Government of Indonesia

HDC: Henry Dunant Center

IMP: Initial Monitoring Presence

JCHA: Joint Committee for Humanitarian Action

JCSM: Joint Committee for Security Modalities

LOGA: Law on Governing of Aceh

MoU: Memorandum of Understanding

MPR: Majelis Permusyawaratan Rakyat-Consultative Advisory of the

People

PA: Party of Aceh

PD: Democratic Party

PERDA: Peraturan Daerah-District Regulation

PKI: Partai Komunis Indonesia- Communist Party of Indonesia

SBY: Susilo Bambang Yudhoyono

TNI: Tentara Nasional Indonesia-National Army of Indonesia

EU: European Union

9

 1. IntrODUctIOn

The peace process was finally realized in 2005 between the Gerakan Aceh

Merdeka-Free Aceh Movement1 (GAM) and the Government of Indonesia

(GoI) putting an end to more than 130 years of conflict and marking an

extremely positive milestone in conflict management. This case is not only

important for southeast Asia but also establishes a good model for future

processes of peace that can be carried out in other areas of Asia, such as the

cases of Mindanao in the Philippines or Xinjian in China, as well as for

conflicts in other parts of the world. After four years of the signing of the

peace agreement and the celebration of several local and national elections

in the region, the peace is gradually becoming a reality demonstrating that

the foundations of peace are solid.

The objective of this working document is to analyze what are these

foundations and to explicate the principal points of the process that

brought peace to the most western region of Indonesia, Aceh. The key is to

show how the political decentralization of Indonesia that started after the

beginning of the democratic period in 1999 together with the loss of the

Eastern province of East Timor the same year encouraged a political

agreement between GAM and the Government of Indonesia. In addition to

several other factors this political agreement was definitive in endowing

great political and economic power to Aceh within Indonesia. As this paper

shows, the agreement could not have been made in a non democratic

period and without the existence of the two internal dynamics mentioned

before. It is because of that that the peace agreement signed in 2005 not

only has to be analyzed from the perspective of the peace process itself, but

also, and this is vital, from the internal dynamic of the country that opened

possibilities and allowed the entry of ideas that before had always remained

closed by Suharto.

1. To know more about GAM consult «What is the Free Aceh Movement?» at http://
insideindonesia.org/digest/dig89.htm

10

Another key point that will be studied in this working document will be

the importance of international influence in the resolution of this conflict.

This international influence refers to two crucial events. First, the work

done by the Crisis Management Initiative (CMI) headed by the former first

minister of Finland, Martti Ahtisaari, who pushed for the negotiations of

peace after the frustration caused by the breach of the first peace process led

by the Henry Dunant Center. Second, and perhaps of greater importance

for the process of consolidating peace has been the creation of the Aceh

Monitoring Mission (AMM). The participation of the AMM warrants an

intensive investigation because it led to two efforts of vital importance: first,

the mission of the AMM has been the first great example of cooperation in

maintaining peace and security among the EU and ASEAN; second, the

development of the AMM turned into the first experience of the EU in Asia

paving the way for future operations of peace of the EU in Asia. Three

possible future undertakings include: first, the conflict in the south of the

Philippines, second, the war in the Muslim area in the south of Thailand,

and third, the increasing tension in Papua.

To analyze this conflict and its subsequent solution, the working

document is divided up into five parts: 1) an introduction to the conflict that

will show what have been the main causes that have allowed the conflict to

persist during the occupation of the Dutch, Japanese and the years of

Sukarno and Suharto, 2) the causes of the failure of the first peace process

that at the same time provided lessons of conflict resolution to follow later,

3) the reasons for the success of the second peace process centred on the

final accommodation between the State of Indonesia and the region of Aceh,

4) a detailed explanation of the benefits of that agreement represented in

the Law on the Governing of Aceh (LOGA), which gives formal structure to

peace in the region and goes far to sustain it, and finally 5) a series of

problems are explained concerning what is happening with the application

of the LOGA in Indonesia. One of these problems is the difficulty of the

introduction of Islamic Sharia in Aceh that is causing a new problem in the

country such as the severe discrepancies that it causes in legal matters. An

example is the last law approved by the assembly of Aceh that supports the

11

stoning of prostitutes, drinkers of alcohol, those who have sex without being

married, and other perceived infractions, laws that have caused controversy

in a wide sector of the country. Finally, the main conclusions of this working

document will intend to shed light on one of the greatest successes in terms

of seeking solutions to conflicts that have occurred in recent years. All of

these aims are founded on the hope for peaceful solutions and dialogue to

put an end to violence. Peace itself deserves an effort on the part of everyone.

 1.1 PresentAtIOn OF tHe cOnFLIct

Aceh is the most western region of Indonesia2 situated in the western end of

the island of Sumatra and is known in Indonesia for three aspects. First, it

is one of the main economic powers of Indonesia with its important reserves

of minerals, timber, oil, gas and marine resources. Second, Aceh is also

called the Veranda of Mecca3 where a more conservative and more rigorous

Islam is practiced. This characteristic is related with the myth that the first

point of entry of Islam in the Indonesian archipelago was in Aceh with the

arrival of the first Arab traders and Indians of Gujarat. At the same time and

for centuries, Aceh was the preliminary port of the pilgrims towards Mecca

in their boat trip up to the religious centre of Islam. These facts make the

province of Aceh one of the places of Indonesia with deeper religiousness

among the population and this religious history has a profound influence

on all aspects of contemporary life. A third important feature is that in Aceh

like in other regions of Indonesia there is one important nationalistic

identity tied up with the language of the region, the local culture and an

important inheritance of traditions originating in the local history of Aceh.

For centuries that history was rooted in an independent sultanate that only

2. Consult the web page of the government of Aceh to obtain more information about the
region. http://www.nad.go.id/
3. SOETJIPTO Tomi Soetjipto «Aceh’s Mecca pilgrims find homes washed away» at http://
www.theage.com.au/news/asia-tsunami/acehs-mecca-pilgrims-find-homes-washed-
away/2005/01/28/1106850105912.html

12

came to an end when invaded by Holland in 18734. Since that precise instant

up to the present, Aceh stopped being a free sultanate to become incorporated

by Holland first, later to the Japanese empire in 1942 after the defeat of

Holland to the Japanese during World War II and later by the new Republic

of Indonesia in 1945. Thus, Aceh is a region that after the end of the

decolonizing process in 1945 has not recovered its old status of sultanate

lost 140 years ago.

These three variables, economics, religion and nationalism have marked

the historical evolution of Aceh in its relationship with the two colonial

powers that dominated Indonesia: Holland from the 18th century up to

1942, Japan from 1942 to 1945 and then Indonesia itself from the beginning

of the independent stage of the country in 1945 up to the signing of the

peace agreement in 2005.

Inside the conflict of Aceh with the central power of the period a series of

critical dates mark the evolution of the historical conflict.

First, Aceh was an independent sultanate up to its conquest by the Dutch

colonial forces in 1873. It is necessary to explain several points about this

important year. First, it was in 1873 when the Dutch troops in their desire

for controlling the whole of Indonesia and above all Aceh as a commercial

and strategic base, started to deploy and spread throughout the region. This

situation escalated in 1873 into the start of the Aceh War that finished in

1904 with the conquest of Aceh. This war was a terrible and bloody fight

between the Dutch troops and the guerrillas of Aceh. Holland needed 30

years finally to bend the resistance in Aceh and to control them with

security. Contrary to the opinions of historians, in the imagination of the

secessionist movement of Aceh it has always been defended that Aceh never

was under total Dutch control.

This war left a double legacy in the area of Aceh. It created a deep hatred

for the invader and it left an important inheritance for future secessionist

movements in Aceh. This history is important because it is one of the

4. LINGA Abhoud Syed M. «Aceh peace process: A Lessons for Mindanao« at http://library.
upmin.edu.ph/philmin/bangsamoro/IBS%20Occasional%20Paper%202007-03%20-%20
Lingga.pdf

13

reasons for the durability and the aggressiveness of the conflict when it re-

emerged during the stage of Suharto.

 1.2 tHe rOLe OF IsLAM In InDOnesIA

Once the sultanate was controlled by the Dutch jurisdiction, Aceh always

experienced a situation of instability with continuous ups and downs that

marked its relationship with the central power of the period. There are

three historical periods that have to be considered in the evolution of the

conflict:

1) during the stage of Sukarno from 1945 to 1965.

2) During the stage of Suharto from 1965 to 1998.

3) First legislature of the democratic stage of Indonesia with Abduraman

Wahid5 «Gus Dur» and Megawati Sukarnoputri.

Sukarno like Suharto was an adamant nationalist. This aspect is

important because it would influence all the relations of Aceh with the

political centre of the country, Jakarta. Sukarno estimated that to maintain

the unity of the country it was necessary to maintain two policies. First,

there would not be only one official religion of the State as the Islamist

group claimed with regard to situating Islam as the constitutional base of

the new country. Second, to avoid separatist tensions it was necessary not to

open the decentralizing process. This might have led towards independence

for some of the regions of Indonesia for ethnic and cultural reasons along

with other factors that made these regions reticent to embrace the new

Republic of Indonesia. Some of these regions were Aceh, Maluku and

Papua. Because of these tensions, during the 20 years of mandate of

Sukarno these two policies were maintained stringently.

5. More information about Gus Dur at http://www.tokohindonesia.com/ensiklopedi/a/
abdurrahman-wahid/index.shtml

14

The subject of the role of Islam in Indonesia was very important

especially during the years prior to the declaration of independence of the

Republic of Indonesia in 1945. During this time intellectuals of the country

led a lively debate in the country on what should be the legal base of the

future Indonesian State. Two groups clearly emerged with delimited

agendas, defined objectives and stood counter opposed. On one side there was

a nationalistic group led by Sukarno. On the other was an Islamist group led

by Mohamed Natsir. Aceh was one of the main regions that defended the

Islamic State. It is important to revisit this debate as it reflects Acehnese

ideas on the role of religion in the State and contextualizes their desires for

the introduction of the Sharia into the judicial order of Aceh.

The division of the Muslim community between these two sides of the

debate is due to the different appreciation of the role that both groups have

given to Islam in the political life of the country. These two groups responded

to the same divisions that exist today in the Indonesian Muslim community

between the formalistic and substantial visions6. The first set of ideas for

Efendi is about «those that try to use the Sharia as the primary source of law.

This implies that the protection of Human Rights, the mechanisms of balance

and control of power, independence from the judicial system and separation

of powers are accepted... in agreement with the formal interpretation of the

Sharia».

Consequently, these followers of the formalist standpoint deny the

possibility of the establishment of one democratic constitution in Indonesia

based on four principles7:

1) The formalists argued that the contents of the Sharia are immutable

and any application of a democratic constitution coming from the

people would be wrong.

2) They defended the divine origin of the Sharia and not of the people.

6. HOSEN Nadirsyah, «Sharia and constitutional reform» in Sharia and Constitutional
reform in Indonesia, Singapur, Iseas, 2007, pp.28-58
7. HOSEN Nadirsyah, «Sharia and constitutional reform» in Sharia and Constitutional reform
in Indonesia, Singapur, Iseas, 2007, pp.28-58

15

As such, this law of God could not be modified by a human being, and

consequently the people were not sovereign and a constitution could

not be applied.

3) They refused the separation between Islam and the State that defends

constitutionalism arguing that the Sharia does not separate religion

and State.

4) They defended the total character of the Sharia in the sense that it

covers all the aspects of life, unlike the constitution that they consider

incomplete. Their ultimate goal was establishing an Islamic State.

On the contrary, the substantial approach argued that «the Sharia

should be re-interpreted according to democracy and constitutionalism».

It was in the Committee for the Preparation of Independence of

Indonesia (BPUPKI) 8 that this war between the two groups happened. Their

arguments were framed as follows: For this nationalistic group it was

impossible to establish the new Indonesian State as an Islamic State because

the different religious minorities which lived in various parts of Indonesia

would feel threatened. Because of that they would not join the new potential

Indonesia and would instead attempt to establish new countries. This is the

same situation that is taking place now with the regions of Maluku and

Papua, etc. For this group the unity of the country and defence of nationalism

prevailed over the establishment of an Islamic State. In addition to this

desire for unity, there was a religious difference between the two groups

with the nationalist approach claiming that the Koran as well as the Sunna

did not indicate in a precise way that the Muslims had to live under a specific

political structure or create an Islamic State. For them, the future Indonesian

State had to be based in the Koran and the Sunna as guides and inspiration,

but not more. Although the nationalistic group rejected the establishment of

8. The BPUPKI was established on March 1, 1945 within the Japanese period to prepare for
the independence of Indonesia before the imminent defeat of Japan in World War II. The
Bahasa Indonesia version is: penyelidik Badan usaha persiapan kemerdekaan Indonesia. Later
known as PPKI, Panitia Persiaparan Kemerdekaan Indonesia, or Committee for the
Preparation of Independence from Indonesia.

16

an Islamic State and defended first of all the unitary character of Indonesia

that did not mean that they refused the role of religion in the political life of

the country and especially the role of the Muslim religion.

In contrast, the Islamist group defended both the inclusion of Islam as

the official religion of the State, as well as the establishment of an Islamic

State. There were three arguments that were given to defend their position:

1) the total character of Islam. Islam was perceived as an integral system

that covered all the human activities and consequently the

government action could not escape that fact.

2) The moral superiority of Islam with regard to the other ideologies

and religions. They defended Islam as the definitive religion.

3) Because 85% of the population of Indonesia professed the Muslim

religion, it was obligatory and necessary that Islam was the official

religion of the State.

These three principles are concentrated in the following declarations of

the leader of the Islamist group, Mohamed Natsir9,. «The State is not a goal

but a tool. In principle, the matters of the State are an integral part of

Islam». «The Pancasila as the philosophy of State is for us (the Islamic

community) dark and does not have to say anything to the soul of the

Islamic community, which already has a clear, definitive and complete

ideology, which is already in the hearts of the Indonesians as a living

inspiration and a source of force, this is the Islam. To change the Islamic

ideology for the Pancasila is, for the Muslims, to enter the emptiness».The

fight between both groups culminated in the creation of the Pancasila10

(official philosophy of the State). The Pancasila is composed of five

principles that were expressed by Sukarno in his famous speech titled «The

 9. Idem
10. The discourse where Sukarno announces the birth of the Pancasila is found at: Pidato
Soekarno: Lahirnya Pancasila. http://kepustakaan-presiden.pnri.go.id/speeches_clipping/
index.asp?box=detail&from_box=list_245&id=39&page=8&presiden=&search_
presiden=&search_tag=&search_keyword=&subjek=&author=&activation_status=

17

birth of the Pancasila» carried out on the 22nd of June 1945 before the

Committee for the Preparation of Independence of Indonesia. These five

principles were11:

1) Nationalism. For the nationalistic group, of which Sukarno was the

main figure, the unity of Indonesia was the primary goal and

considered nonnegotiable. For that reason they guaranteed freedom to

the different religious confessions and cultures that were found in the

East of the country in exchange for their loyalty to the new Indonesian

State. The unity of Indonesia was vital.

2) Humanitarianism. This principle defended the equality and respect

between all the citizens of Indonesia.

3) Social justice. This refers to the guarantee to all the citizens of

Indonesia of economic welfare.

4) Democracy. Sukarno was conscious that the principles of democracy

next to Islamic religion were going to create the most tension in the

minds of the Islamist group. With the aim of adapting the Islamist

group to a democratic Indonesia, Sukarno linked both principles to

several concepts of Islam. Two important concepts of Islam for

making the link to democracy were that of deliberation (musyawaran)

to arrive at consensus (mufakat).

5) Belief in God. The last principle established the belief in a God

without specifying one, which Sukarno hoped would make the new

State appeal to the Islamist group as well as the other religious

groups. The Indonesian constitution does not establish any religion

as official but at the same time it recognizes Islam, Christianity,

Protestantism, Hinduism and Buddhism as religions that can be

practiced freely.

11. RAMAGE Douglas, «Origins of discourse: politics and ideology since 1945» in Democracy,
Islam and the ideology of tolerance, UK, Routledge, 1997, 10-44

18

The debate and the struggle between the nationalistic group and the

Islamist group persisted during all the stage before independence, and only

days before the declaration of independence on the 17th of August 1945 an

agreement was reached between both groups. To facilitate the pact12

between both groups a special committee was created in the Committee for

the Preparation of Independence of Indonesia that comprised leaders of

both groups such as Sukarno, Hatta, Muzzakar and Tjokrosujoiso. The

committee worked together and on the 22nd of June 1945 the commitment

reached between both groups was introduced. It was decided to accept the

five principles enunciated in the Pancasila on the part of both but with two

basic changes that the Islamist group would accept.

The first change referred to the order of the principles situating religion

in the first place and not in the last, in the preamble as well as in the article

29, thus giving a greater positioning of the religious principle. The second

change added to the religious principle «Belief in one God», the famous

seven words that compose the Jakarta Charter13, «with the duty to follow

the Sharia for its followers». These changes are very interesting

because due to the peace process at present in the province of Aceh this

amendment has been introduced that gives Aceh an important autonomy in

the legal area. This aspect is important since it has accommodated desires

for religiousness among the community of Aceh in Indonesia.

These two modifications introduced profound changes in the new form

of the future State. In practice it meant that the new Indonesian State was

established as an Islamic State where Islam would not only be the moral

and spiritual guide, as advocated by the members of the nationalistic group,

but also the base on which the power of the State was established.

This change in the order and content of Pancasila had a very short life

revealing the fragility of the consensus. These changes were removed the

12. EFFENDY Bathiar, «Explaining the uneasy relationship political antagonism between
Islam and the State in Indonesia» in Islam and the State in Indonesia, New York, Ohio
University Press, 2003, 13-52.
13. The Jakarta Charter is named in Bahasa Indonesia as Piagan Jakarta. The complete phrase
is «dengan kewajiban menjalankan syariah Islam bagi pemeluk-pemeluknya».

19

day after the declaration of independence of Indonesia since Mohamed

Hatta was told by a Japanese officer that some areas of eastern Indonesia,

including Maluku, Bali island, etc, would not join the new state because it

did not establish legal equality between different religions in the country

and placed Islam as the official state religion14. In this new Indonesian

state religious minorities did not feel part15 of the new political reality.

Sukarno’s fear of failing to establish a unified Indonesia with possible

international pressure not to support Islamist forces motivated him to

change again the contents of the Indonesia constitution and the withdrawal

of the Jakarta Charter of both the preamble and Article 29 that deal with

religion. The withdrawal of the Jakarta Charter meant the elimination of

the principal amendment that that had made possible the acceptance by the

Islamist group of the new judicial law. The response to this critical change

resulted in leaving the religious principle first and adding to the principle of

belief in God the phrase «Yang maha esa», or he who is the one. Sukarno

was aware that the exclusion of the Jakarta Charter in the constitution would

have a tremendous impact on the Islamist group, so added this sentence

about the oneness of God. It was an attempt to please and accommodate

Islamists while creating a firm base for religious plurality16. But It was not

enough and the withdrawal of the Jakarta Charter was considered by many

within the Islamist group as a defeat and a huge loss for many within the

Islamist bloc. This principle is basic to understanding the entire ideological

framework that underpins Indonesia and the religious tensions that

currently exist between Aceh and Indonesia.

After the removal of the Jakarta Charter, they would close the

constitutional process by creating a religious state. That is, they chose a

14. HOOKER Mb and LINDSEY Tim in «public faces of Sharia» in Studia Islamika voll 10, nº1
2003, p 29.
15. EFFENDY Bathiar, «Explaining the uneasy relationship political antagonism between
Islam and the State in Indonesia» in Islam and the State in Indonesia, New York, Ohio
University Press, 2003, 30
16. Azra Azyumardi, «Pluralism, co-existence and religious harmony» at http://
azyumardiazra.com/index.php?option=com_docman&task=cat_view&gid=20&dir=DESC&
order=date&limit=10&limitstart=0 accedido 22-01-08

20

middle path between a Western-style secular state and an Islamic state.

More specifically, using the Wolfian17 typology for classifying different types

of relationships between state and religion they opted to establish a model

of «utility» where the spiritual worlds (Religion) and material (state) coexist

subordinated to one another, not giving either a church of the state that

dominates the spiritual pole or a confessional state that dominates the

material pole. This model of relationships is where it is most useful to

understand the changes of the influence of one or the other and where

discrepancies may exist in the areas of management and influence between

them. I refer to what are termed as «mixed materials» or materials which

require management of both poles. The religious state symbolized the

unrealized desire of the nationalist group to accommodate the Islamist

group to the new Indonesian State. While not declaring any religion as

official, they accepted the existence of the five religions in Indonesia. This

recognition enabled almost all the various religious communities in

Indonesia to feel comfortable within the new political framework.

Sukarno’s decision to withdraw the Jakarta charter from the constitution

of Indonesia generated different reactions by the Islamist group. One

reaction was to feel proud of the sacrifice made by them in favour of the

unity of Indonesia. Another group was deeply disappointed and betrayed

and opted for armed struggle, which was the case of Darul Islam18 with the

aim of establishing an Islamic state in Indonesia. A final group decided to

wait until the next elections to regain lost political conquests, as was the

case of the large Indonesian Islamic party, Masyumi. None of them achieved

progress towards their goals and only accumulated failures in their attempts

to establish an Islamic state in Indonesia.

The withdrawal of the Jakarta Charter in the Indonesian constitution

marked the first of a long losing streak of political Islam in its attempts to

win power and establish the legal union between Islam and the state.

17. LLAMAZARES Dionisio, «Modelo de utilidad» in Derecho eclesiástico del Estado: derecho
de la libertad de conciencia, Universidad Complutense de Madrid, Madrid, 1989, pp.58-62.
18. International crisis group «Recycling Militants in Indonesia: Darul Islam and the
Australian Embassy Bombing» at http://www.crisisgroup.org/home/index.cfm?id=3280&l=1

21

Of these three types of reactions, it is necessary to focus on Darul Islam

because it is directly related to Aceh. In 1948 an Islamist rebellion of Darul

Islam (House of Islam) broke out that was led by Kartosuwiryo with the aim

of establishing an Islamic state in West Java. This was a bloody rebellion in

their struggle against the central power and lasted until 1962 and was also

carried out in other parts of Indonesia, such as South Sulawesi and Aceh. In

the case of Aceh, the rebellion broke out in 1953 against the central power of

Indonesia. The rebellion ended with a promise of a special administrative

status for the region that was never fulfilled. Aceh followed the West Java

revolt with the desire to triumph against the Indonesian state in the hopes

that it would disintegrate. This idea of disintegration has been maintained

by GAM during years of conflict. The basic premise was that the state of

Indonesia due to its special geographical, religious, and ethnic diversity

would disintegrate. Therefore, resistance was necessary so that Aceh could

recover the status of freedom lost in 1873.

This attempt failed, but showed two critical variables in the development

of the Aceh-Indonesia conflict. On the one hand, it showed that the latent

conflict for 50 years after its final defeat in 1904 had resurfaced. On the

other hand, it initiated again a second cycle of violence that lasted until

2005 with the signing of the Memorandum of Understanding between GAM

and the Indonesian government.

 1.3 AceH, sUHArtO AnD tHe PerIOD OF reFOrM

Once Sukarno stepped down in 1965, Suharto would take power and due to

the repressive and centralist policies of the dictator the conflict in Aceh

evolved into its bloodiest stage. This is important because it was throughout

the Suharto dictatorship when the conflict was settled and there was the birth

of GAM as an organization representing the nationalist community in Aceh.

In the Suharto era there was a threefold process that encouraged the

separatist phenomenon in Aceh. These three elements are: 1) Suharto

continued with a process of administrative centralization of the country

22

causing in Aceh an increased aversion to the central power of Indonesia, 2)

there was a widespread violation of human rights throughout the country

and particularly in Aceh, leaving a great hatred within the people of Aceh,

3) third, and this factor has to be added to the previous two, Suharto continued

usurpation of natural, oil, gas, marine and timber resources from Aceh.

Taking natural resources and the repression and political centralization of

the country was based on Suharto’s decision to give political stability and

economic development to Indonesia. To do this, Suharto argued that the

greatest enemies to achieve those objectives were Islamism represented in

political Islam and jihadism, communism, symbolized by the Communist

Party of Indonesia and separatism principally symbolized in Aceh and less

so in Papua. Therefore, Aceh became an area of special surveillance and

control as Suharto would never allow one of Indonesdia’s main sources of

wealth to disappear.

This threefold process triggered by Suharto provoked furious reaction in

Aceh which was transformed into the creation of GAM in 1969 by Hasan Di

Tiro, a former member of Darul Islam, with the aim of achieving

independence from Indonesia. Later, in the year 1976 they declared Aceh’s

independence from the Republic of Indonesia19. From that moment began a

stage of direct armed confrontation between the Indonesian military or

Tentara Nasional Indonesia (TNI) and GAM that only ended with the

signing of the Memorandum of Understanding in 2005.

The second event which intensified the struggle between GAM and the

TNI was the return during the years 1989 and 1990 of old combatants of

GAM coming from Libya where, as in other parts of the Muslim world, they

started a struggle against the central power of their respective countries.

This return of combatants caused a significant deterioration of the

situation in Aceh that caused Suharto’s response of establishing the Daerah

Operasi Militer20 or District of military operations (DOM). As expected, this

19. Declaration of independence of Aceh - Sumatra December 4, 1976 http://acehnet.tripod.
com/declare.htm
20. Tempo Interaktif «Operasi Militer di Aceh» at http://www.tempointeraktif.com/hg/
timeline/2004/07/12/tml,20040712-01,id.html

23

categorization of Aceh left hundreds dead and displaced throughout the

region. With the establishment of the DOM arrived the introduction of

martial law in the province creating a lack of protection for the citizens of

Aceh and a smokescreen for the soldiers who participated in military

operations in the area. The result of the establishment of the DOM and the

intensification of fighting caused about 10,000 deaths until the ending of

the DOM in 1998 with the fall of Suharto. Even though the military pressure

was very high, all the military period of the DOM was insufficient to crush

GAM and, on the contrary, gave it reasons to continue struggling21.

The fall of Suharto and the arrival of the period of the «Reform»22 in

Indonesia brought winds of change in the politics of Indonesia. Not only did

new people lead the executive transition to democracy, such as Habibie, but

new policies and ideas began to develop about how to deal with and end the

conflict in Aceh.

The first major result of the arrival of democracy in Indonesia was the

end of the DOM and the beginning of charting a new course to solving the

conflict in Aceh.

The second consequence was that the interim President Habibie asked

forgiveness for the first time to the society of Aceh for all the damage caused

and for the abuses committed by security forces in Aceh. At the same time

the national parliament passed a law giving greater powers to the provincial

government of Aceh on education, religion, etc. in an attempt to reconcile

the positions. Alongside this measure, the third Indonesian parliamentary

seat after the Congress and the Senate, Majelis Permusyawaratan Rakyat,

or Consultative Advisory of the People (MPR) passed a special autonomy

law for Aceh.

All these movements were carried out unilaterally by the Government of

Indonesia and without the explicit acceptance of GAM as a political

21. TJHIN Christine Susana «Post Tsunami Reconstruction and Peace Building in Aceh:
Political Impacts and Potential Risks« at http://www.csis.or.id/working_paper_file/59/
wps053.pdf
22. By the period of Reform I refer to the political cycle that began after the fall of Suharto in
1998 that led to the arrival of an interim president, Habibie, and the long-awaited arrival of
democracy in Indonesia.

24

interlocutor. This lack of involvement meant that these measures were not

welcome in Aceh since they failed to recognize the political leadership of

GAM in Aceh. All these attempts were not sufficient to achieve peace in the

region leading to the forging of a new path for Aceh that would culminate in

the Memorandum of Understanding of 2005. It was the beginning of a long

and difficult road.

While these measures were taken, East Timor23 voted in a referendum

for independence giving an important boost to the movement for

independence in Aceh that also demanded equal treatment. But both the

government and the army were not prepared to accept a double secession

from Indonesia. This would have caused a huge destabilizing of the country

and would have created situations impossible to control for the central

political power.

The third major result of the arrival of the period of the «Reform» in

Indonesia was the attempt by the first Indonesian President Abduraman

Wahid or Gus Dur24 to start the first peace talks between GAM and the

Indonesian Government, which as shown below, was not satisfactory but

led the way for the next peace process in 2005, the one that finally brought

peace to Aceh.

The fourth consequence and perhaps most importantly, was that with

the advent of democracy began the long-awaited decentralization policies

advocated by many in Indonesia. The first decentralization laws were

introduced in 1999 by law 22 and 25, but did not go into effect until January

2001 and were subsequently repealed by Act 32 in 2004 on «the regional

Government» 25. This decentralization made it possible26 for individual

23. I recommend visiting the website of the UN about East Timor at http://www.un.org/
peace/etimor99/etimor.htm
24. Gus Dur is considered the ideological father of liberal Islam in Indonesia. His desire to
advance peace in Aceh deserves the highest consideration. Note also his desire to improve
diplomatic relations with Israel. His departure as president was a blow to the peace process.
25. Law of regional decentralization «Menjada pemilu jurdil». http://ndijurdil.ndi.org/
Law_32_2004_RegionalGovernance_EnglishVersion.pdf 21-11-07
26. RASYID Ryaas, «Regional autonomy and local politics in Indonesia» in Aspinall, Edward,
Local power and politics in Indonesia. Decentralization&Democratizacion, Iseas, Singapur,
2003, 63-71

25

states as well as Indonesian provinces to establish perdas (local regulations)

in various basic areas, such as agriculture, health, civil registration, etc. The key

change in this process of decentralization was that for the first time and

far from the central pressure of Suharto, the process of political and

administrative decentralization was observed without linking it to

separatism or independence as had been done previously. Decentralization

in Indonesia did not mean to separate, but to unify Indonesia. This

information is vital because it allowed during the completion of the second

peace process for the administrative autonomy granted to Aceh in several

areas to be seen without fear from Indonesian negotiators and especially

without fear of criticism from the most ardent nationalists.

26

 2. FIrst PeAce PrOcess

The arrival of democracy entailed a change of political regime that brought

in new actors, ideas and policies for managing the conflict in Aceh. Keep in

mind that since 1873, the year in which the sultanate of Aceh was invaded,

until the year 2000 there was no attempt by the various political

administrations to establish a new framework of coexistence between the

region of Aceh and state. And then Abduraman Wahid, also known as Gus

Dur, carried out the first peace talks, which can be divided into two distinct

phases.

The first round of talks was held from January 2000 through May of that

year. The second round of talks was held in May 2002. This first attempt at

a peaceful solution in Aceh was flawed but it did show several factors that

marked the way for a solid and lasting peace in the region.

These first peace talks in Geneva were carried out between GAM and the

Indonesian Government through the mediation of the Henry Dunant

Center in Geneva27.These initial talks held between March and May of 2000

bore fruit with the declaration of a «Joint understanding on humanitarian

pause for Aceh» issued on 12 May 2000. The validity of this agreement was

three months long and was extended another three months in September of

that year.

This agreement was essentially threefold: 1) facilitating humanitarian

assistance to victims of conflict, 2) establishing measures of trust between

both parties, 3) and reducing violence in the area. To achieve these

objectives a series of committees and verification teams were established to

verify the implementation of the peace process. Among these were: 1) the

Joint Forum comprising members of the Government of Indonesia and

GAM in order to verify the development process, 2) the Joint Committee for

Security Modalities (JCSM) to check safety standards in the area, 3) the

27. For details of the peace talks between GAM and the Indonesian government see the official
section of the peace process from the standpoint of the Henry Dunant Center in http://www.
hdcentre.org/projects/aceh-indonesia

27

Joint Committee for Humanitarian Action (JCHA) to guide humanitarian

action, 4) two teams of independent verification about security and

humanitarian issues with the objective of continuing to implement the

process and 5) four-team district verification with the aim of checking the

development of the peace process in the various areas of Aceh. A good start

to the peace process was found in January 2001 with the signing of the

«Provisional Understanding» in which various aspects were recognized

such as encounters between military members from both sides to develop

confidence-building measures and measures to reduce the violence, etc. At

the same time and to check the development of this agreement the Joint

Council was established with members from both parties. While the Joint

Council met on two occasions, February and June 2001, the situation in

Aceh worsened. The first positive indication after signing the «Joint

Understanding on Humanitarian Pause for Aceh» was a decrease in

violence, but this situation quickly turned into a resurgence of armed

actions by both sides due to lack of trust between the parties and the large

differences between the aims of the two opponents. On top of that, the

situation with the government of Jakarta with Gus Dur about to resign did

not favour the settlement of peace in Aceh.

This agreement did not work for two reasons. First, the violence

continued to exist because the army remained as a free entity within the

Indonesian political game and GAM itself at no time left its armed activities.

That is, none of the key players in the conflict were willing to abandon the

armed struggle. Second, Gus Dur was going through a period of political

instability that led to the end of his presidency. Therefore, three factors

emerged as key to the future: strong political leadership, realism in the

objectives of both GAM and the government and control over the army.

On the role of the army28, we must remember that East Timor had gained

independence, and the TNI was not willing to suffer through another

political defeat that would marginalize their role in Indonesia. Therefore,

28. ISIS «The East Timor crisis» at http://www.iiss.org/publications/strategic-comments/
past-issues/volume-5---1999/volume-5---issue-8/the-east-timor-crisis/

28

the East Timor factor was very important in the failure of this first round of

negotiations.

Once the first phase of the first peace talks failed to redress the situation,

a second round of talks started again in Geneva on the 8th and 9th of May

2002 that were achieved through the COHA statement29 or Cessation of

Hostilities Framework Agreement on 2 December 2002. The objective of this

agreement like the earlier attempt was to reduce the intensity of violence in

the area through the turning over of weapons by GAM, as well as a change in

the army’s mission in the area from an element of attack to defence. The

starting point of COHA was the autonomy law signed by Habibie in 1999.

The idea was that based on this law, they could build an autonomous Aceh

within Indonesia. However, this aspect was an unrealistic goal because of

the demanding objectives of GAM at that time from the government of

Indonesia.

Within the COHA agreement three new levers to seek peace were

constructed: first, the establishment of a verification mission of the

agreement consisting of members of GAM, the Indonesian government and

the Henry Dunant Center. The second lever was the establishment of the

first «Peace Zones» or what might be called as safe areas to work on issues

of reconstruction and humanitarian relief. In total there were five safe areas.

The last lever refers to the emphasis COHA placed on the dissemination of

information concerning the peace process. An intense contact with the

population was made to explain the peace process including newsletters

and other means of communication.

Despite these good actions, a new peace did not form as violence picked

up again showing the limitations of both parties to achieve a negotiated

peace.

The final act of this first peace process was in Tokyo during the 17th and

18th of May 2003 where representatives from both sides met to reach an

agreement that would save the COHA. This was not achieved, and the

29. GRIFFITHS Martin «Giving peace a chance to take root in Aceh» at http://www.hdcentre.
org/files/Giving%20peace%20a%20chance%20Aceh%2028%20Feb%2003_0.pdf

29

Indonesian government’s proposal to GAM to renounce independence as a

way to continue the peace process was rejected by GAM. The result was that

Megawati Sukarnoputri ordered the establishment of martial law in Aceh

and launched operation Terpadu on 18 May 2003 with the goal of

eliminating the GAM. This attack resulted in the loss of hundreds of lives in

Aceh and 150,000 people displaced internally.

 2.1 cAUses OF FAILUre

Undoubtedly, this second round of negotiations were a failure like the

previous round of talks because GAM was far from abandoning its desire for

independence while the Indonesian state was in no way ready to allow a free

and independent Aceh. Strategists on both sides never stopped planning for

armed struggle.

But above all this first peace process failed because it was misguided

from the start. The primary objectives of this peace process were lowering

military tensions, facilitating disarmament, developing measures of trust,

etc., but did not deal with the key theme on the status of Aceh within the

country30. This point was crucial because it was the main historical obstacle

to the peace process. The large distance31 between the objectives of both on

this point put an end to the peace process. This fact was established as a

mistake because it avoided the key point of the conflict. This lesson was

learned in the second peace process which was negotiated under the

premise that negotiation was not completed until all the points were closed.

This first peace process included three variables that caused its failure:

1) First, the lack of strong political leadership to push the peace talks.

This lack of political leadership must be implicated in the control over the

army. TNI throughout the Suharto era enjoyed the highest privileges and

30. ASPINALL Edward and CROUCH Harold « The Aceh peace process: why it failed» at
http://www.eastwestcenter.org/fileadmin/stored/pdfs/PS001.pdf
31. Idem

30

the ultimate power and became an important political actor in the early

years of Indonesian political life. Therefore, it needed a president who could

control and dominate the army and above all make it an organization under

civil control. To this fact must be added the loss of East Timor where the

army violated human rights, and where the army in those years still described

itself as the defender of the unity of Indonesia. The army’s loss marked a

serious failure and therefore they could not consider losing another region.

2) Other key variable was the weakness of the Henry Dunant Center in

conducting the negotiations. Just remember that this was the centre’s first

international experience in conflict management, and the results showed its

lack of experience in handling the two conflicting parties.

3) Finally, although the presence of the Henry Dunant Center was

important for the introduction of international influence in conflict

management, what was more significant was that there was no international

involvement so great and massive as the one reached with the Aceh

Monitoring Mission later. In other words, there was no clear and concise

support of the international community towards this first peace process.

All these variables were taken into account at the beginning of the second

peace process that culminated in the signing of the Memorandum of

Understanding and the subsequent development of LOGA.

31

 3. secOnD PeAce PrOcess

Once the first two rounds of negotiations of the peace process failed the

major military offensive against GAM bases in Aceh began. The stated

objective of the Government of Megawati Sukarnoputri was to destroy

GAM. It went from a situation of trying to find a negotiated solution to the

conflict to a military solution par excellence. The operation was named as

Terpadu32 or integrated. The two main consequences of this operation were

mentioned before: on the one hand, while there was a reduction in the

number of GAM fighters, it remained intact again proving the ability of the

organization to regenerate and survive. This is important because it sent a

clear message to the political establishment in Jakarta that GAM

annihilation through military means was impossible. At the same time, the

high number of casualties among the civilian population created a strong

resentment among the Acehnese people that united GAM and increased

rejection of the central government.

In this situation of war there was one of the worst natural disasters in

history that occurred on 26 December 2004 with the arrival of the tsunami

in Indonesia. The giant waves that killed 150,000 people had a pacifying

effect on the conflict. First, after so much death and destruction already,

Aceh society reached its highest levels of suffering. This pressure made both

GAM and the central government seek a peaceful and negotiated solution to

the conflict to end violence. Only in a situation of peace was it possible to

rebuild Aceh. This is important in developing the history of the conflict

because both sides were forced to reduce their claims.

In the case of GAM, the breakthrough that facilitated the negotiation

was assuming greater political autonomy for Aceh and economic

management but within the context of Indonesia. In the Indonesian case,

they decided to bet heavily on a peaceful solution to guarantee the end of

32. Sukma RIZAL «Security Operations in Aceh: Goals, Consequences, and Lessons» at
http://www.eastwestcenter.org/fileadmin/stored/pdfs/PS003.pdf

32

hostilities and the presence of Aceh in Indonesia. Also important was that

the Terpadu operation that was taking its course at that time was suspended.

At the same time, the closed off Aceh province had to be opened to

international aid before the Indonesian government’s inability to help the

population in such a great disaster. This entry of various international

NGOs had a deterrent effect on both sides as all military acts by any of them

were rapidly becoming internationalized going against their military

objectives. Therefore, the emergence of the Tsunami had one positive effect

for Aceh and for Indonesia that both had to modify their previous positions

and seek points of agreement for peace.

Furthermore, the destruction caused by the tsunami highlighted a fact

that eventually pushed GAM to abandon their desire for independence of

the country. This fact was the limited ability of GAM to manage its own

state33. In the areas GAM controlled, their resources were focused on some

weak health and educational services and a limited fiscal capacity resulting

from their weak economic growth. The consequences of the tsunami

completely eliminated this small administrative network and completely

destroyed their financial standing so that the chances of continuing the

armed struggle for independence in Aceh became an unattainable dream.

Therefore, the economic factor was important in advancing ideological

positions of GAM.

This destruction of Aceh also had its impact in the larger community of

Indonesia. Both the Indonesian government and army showed little ability

to help the people of Aceh after the Tsunami. This showed that to continue a

military campaign was impossible and the Indonesian state was forced to

open up Aceh to the outside world in order to alleviate the suffering of the

population.

This positive development for the peace process was combined with the

leadership of the new government of Susilo Bambang Yudhoyono and Yusuf

Kalla. SBY was no stranger to the problems in Aceh. He was security

33. KINGSBURY Damien «Peace Processes in Aceh and Sri Lanka: A Comparative
Assessment« at http://www.securitychallenges.org.au/ArticlePDFs/vol3no2Kingsbury.pdf

33

minister in the government of Megawati Sukarnoputri and was among the

few who supported the development of ongoing negotiations with GAM,

despite the problems in the region. But beyond that, the general was

prestigious within the military in Indonesia and was among the few who

could control the army and place it under civil power, as eventually

happened. Therefore, one factor that derailed the previous peace process

was overcome with the arrival of SBY. Also, SBY and his ministerial team

concluded from seeing the results of the various military campaigns in Aceh

that to end the armed group of GAM was impossible using force. It was

therefore necessary to develop imaginative policies that facilitated the end

of GAM and at the same time included their desire for independence for the

region in a united Indonesia. The unity of Indonesia as a nation was

essential for the Indonesian political establishment, especially if we

consider that the negative experience of East Timor was very new at all

levels of Indonesia’s politics and military. The possibility that Indonesia as

a country could disintegrate like Yugoslavia in the 90s was real and that was

something SBY took into account because he had been present in Yugoslavia

after the end of the Balkan wars in 1995. So he knew firsthand the ravages of

war and above all he was aware that the danger of disintegration of the

country was possible.

With regard to Kalla34, he was from Sulawesi, one of the areas that in

previous years along with Maluku had developed significant inter-religious

conflicts between Muslims and Catholics. He brought his experience

managing this conflict to managing the conflict in Aceh. Therefore, they

were two individuals trained and experienced and with important

connections in the military and politics.

With SBY and Yusuf Kalla at the head of the peace process the first secret

contacts with members of GAM in exile and in Indonesia itself were made.

These first contacts were suspended by the tsunami and quickly taken up

after it. To replace the Henry Dunant Center this time it was the Crisis

34. HAJRAMURNI Andi «Kalla ready to play role as peace broker» at http://www.
thejakartapost.com/news/2009/09/28/kalla-ready-play-role-peace-broker.html

34

Management Initiative35 that became the negotiator of both GAM and the

Indonesian Government.

This new climate of understanding between GAM and the Indonesian

government resulted in the statement of 17 July 2005 which said «The parties

are largely convinced that only a peaceful settlement of the conflict can rebuild

Aceh after the tsunami disaster on 26 December 2004». So the good intentions

of both parties came to fruition in the second phase of the Aceh peace process

which we know ended with the signing of the Memorandum of Understanding.

These consisted of five rounds of negotiations in Helsinki and lasted from 27

January 2005 to July 17 of that year. What made possible the development of

the negotiations were: the political leadership of Susilo Bambang, the control of

the army, the advance of both parties’ positions, the acceptance of autonomy,

the end of the armed struggle by GAM, and the rejection of the military path

suggesting a greater degree of political power and political participation.

3.1 estAbLIsHMent OF tHe MeMOrAnDUM OF UnDerstAnDIng36

Peace talks between GAM and the Indonesian Government ended on 15

August 2005 with the signing of the Memorandum of Understanding between

the two groups (see the appendix). The items of the peace agreement are

grouped into six sections:

1) Government of Aceh

2) Human Rights

3) Amnesty and reintegration in the society

4) Agreements of security

5) Establishment of the Aceh Monitoring Mission

6) Resolution of Disputes

35. http://www.cmi.fi/?content=aceh_project
36. To see the official document of the MoU, see «Memorandum of Understanding Between
the Government of the Republic of Indonesia and the Free Aceh Movement» at http://www.
cmi.fi/files/Aceh_MoU.pdf

35

The agreements aimed to neutralize three major grievances of Acehnese

society: economic resources, political autonomy and greater importance of

Islam in Acehnese society.

The first point of the Memorandum of Understanding refers to the

government of Aceh because it reflects the main contents that have brought

peace to Aceh. This was accomplished in four important ways.

First, in the Memorandum of Understanding it was established that they

would make a law on the governing of Aceh which would regulate the

organic apparatus of Aceh. This point is expanded on later.

The second important contribution to the establishment of government

in Aceh concerns political participation. Through the Memorandum of

Understanding on Aceh local parties can now be nominated both to the

local elections, an opportunity that took place in the 200637 gubernatorial

election, as well as to the legislative elections to form the parliament of

Aceh. Facilitating political participation in Aceh opened a political and

especially peaceful path for former GAM members to continue their «struggle»

through peaceful and democratic ways. Also, enabling the formation of local

parties created the possibility that the struggle carried out by GAM for 30

years could acquire political legitimacy as it did then to get popular support

in both the gubernatorial election and in the legislation. Opening up

political participation thus guaranteed the presence of nationalism in

Aceh’s political life. In sum, the possibility to participate in elections

facilitated the transformation of the military power of GAM into the political

power of the Aceh Party.

The third point deals with economy and involves a long awaited

aspiration of Acehnese society to have better access to the benefits of natural

resources in the region. There existed within the society of Aceh a very

pessimistic view on the theft by the central government of the riches of

Aceh, namely oil, natural gas, various marine resources, lumber, etc.

37. WILLIANSON Lucy «Aceh votes for major change» at http://news.bbc.co.uk/2/hi/asia-
pacific/6171265.stm

36

Fourth, the section of government in Aceh was centred on the right to

integrate the Qanun or Islamic law in the legal system in Aceh.

The second major area of the Memorandum of Understanding is focused

on Human Rights. The main point here was the establishment of a Commission

for Truth and Reconciliation in order to establish the human rights violations

committed and fostering reconciliation between the two societies.

The third area of the agreement focused on the amnesty and reintegration

into society of former GAM combatants. There are two aspects to be

highlighted. The first concerns the general amnesty that was granted to all

members of GAM and political prisoners. The second point was that a

method was sought to integrate former GAM members in the society, a

feature which is still quite problematic and has not been achieved.

The fourth area of the Memorandum of Understanding is focused on

security in the region. The main section focuses on the demobilization of

3,000 GAM members while reducing the presence of Indonesian troops in

the region to 14,700 soldiers and 9,100 policemen. This number of troops

has always been strongly criticized by the nationalist movement of Aceh as

extremely high for a peaceful situation.

The fifth section focuses on the establishment of the Aceh Monitoring

Mission38. The performance of the Aceh Monitoring Mission has been a

cornerstone in consolidating peace in Aceh and demonstrates the

effectiveness of one of EU’s soft power actions outside its continental area.

The performance of the Aceh Monitoring Mission was instrumental in

implementing the MoU. This joint undertaking of the EU plus Norway and

Switzerland and five ASEAN countries (Thailand, Malaysia, Brunei,

Philippines and Singapore) is one of the main examples of cooperation on

peace and security between these two major regional political bodies in

Europe and Asia and provides a model for future conflicts in the region.

This mission lasted from 15 September 2005 to 15 December 2006. Its

main objective was to be a facilitator of the implementation of the MoU

38. For more information visit the web page of the organization at: http://www.aceh-mm.
org/

37

signed between the Government of Indonesia and GAM. The main

characteristics of the European and Asian joint mission are that it was

civilian, not military, impartial and above all a driving force for

implementing the MoU. This is very important since the Aceh Monitoring

Mission was instructed to seal the agreement between both parties.

Another feature is that the mission was extremely pro-active in continual

contact with both parties and proposing ideas for the proper conduct of

peace. While it began on September 15th, from the day of signing the

Memorandum of Understanding there existed an initial action agreed upon

at the Initial Monitoring Presence IMP.39 This action contributed to the

tasks of verification and to the enforcement of the process of peace to begin

from the first moment preventing eruptions of violence and further

complications to the process of peace.

In addition to facilitating the implementation of the MoU, the Aceh

Monitoring Mission had other objectives, among which were ensuring the

guarantee for the disarmament of the various armed groups in Aceh, to

verify the reduction of the Indonesian police and military personnel in Aceh

and to study the violations of the MoU by either party.

Finally the Aceh Monitoring Mission was also responsible for facilitating

the reintegration of former GAM members into society, a feature which still

remains unresolved, verify the creation of a new legislative power that

embodies the new political autonomy of Aceh within Indonesia and finally,

assure human rights in Aceh.

The last point of the MoU focuses on the settlement of disputes over its

implementation. This point is related to the Aceh Monitoring Mission and

sets three levels when solving disputes. These three levels are the following

from less to more serious: 1) by the Aceh Monitoring Mission, 2) by the head

of the operation and the leaders of both parties and 3) by the interior

minister of Indonesia, the GAM leader and the leader of the ICM.

39. SOLANA Javier «EU High Representative for the CFSP, welcomes the signature of the
Memorandum of Understanding between the Government of Indonesia and the Free
Aceh Movement» http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/
declarations/85995.pdf

38

 4. DeVeLOPMent OF tHe LAW
On tHe gOVernIng OF AceH-LOgA40

As has been stated in the Memorandum of Understanding, an important

factor of it was the development of LOGA or Law on Governing of Aceh.

This law must be based on the Memorandum of Understanding agreed

between GAM and the Indonesian government and the proposal of LOGA

developed by the Aceh regional parliament. This new LOGA was established

by the parliament of Jakarta on 31 March 2006, and as I stated before is key

to consolidating peace in Aceh because it transforms what was agreed on in

the Memorandum of Understanding into binding legal rules.

The main contents of LOGA relate to administrative decentralization and

political participation. The final alignment of these two principles in LOGA

and in Aceh is the essence of this paper and will be explained in more depth.

— The principle relating to government concerns how the government

of Aceh came to have jurisdiction over all matters that are not under central

government authority, such as defence, justice, security, fiscal and monetary

policy and some aspects of religion and so on. The remaining functions were

to be administered by the government of Aceh. An important point here is

that the management of religion became a matter for Aceh, giving expression

to one of the wishes of Aceh society to develop a more conservative Islam

than the rest of the country and overall becoming more present throughout

their society. The religious theme would be complemented by the

development of Sharia law in Aceh.

— The principle related to international agreements, national laws and

administrative measures states that when these measures affect Aceh they

should be consulted with the Government of Aceh allowing it an important

capacity for influencing the measures and above all demonstrating a

distribution of political power.

40. A detailed explanation of the LOGA is found in MAY Bernhard «Law on the governing of
Aceh» at http://www.conflictrecovery.org/bin/May-governing_aceh.ppt

39

— The principle on the implementation of Sharia law refers to how the

LOGA established that the Islamic Sharia in Aceh dictate civil law, criminal

law, family law, etc. As I will discuss later, this is key in Aceh because today

these changes are causing a great transformation. In today’s Indonesia

Sharia law applies in areas relating to divorce, marriage, etc. but not in the

field of criminal law as it would mean punishments like whipping or stoning

to death. Another controversial aspect of Islamic Sharia is an obligation of

every follower of Islam in Aceh to be subject to the laws of the Islamic

Sharia.

— The principle on political participation was one of the great successes

of the peace process in Aceh because it allowed the establishment of local

political parties in Aceh with a capacity to run for both local and national

elections. Both of these possibilities were absolutely forbidden before. This

cleared the way politically for the nationalist movement in Aceh to channel

their struggle through political parties. It is interesting that the first

elections held after the signing of Memorandum of Understanding, the

elections for governor, only allowed the nomination of independent

candidates rather than political parties in Aceh, a feature that was included

in the legislative elections of April 2009. In this way a prominent member of

GAM, Irwandi Yusuf, won elections as governor of Aceh as an independent

candidate on 11 December 2006, not as a representative of any nationalist

party of Aceh. Later, while in the legislative elections of 2009, the PA or

Party of Aceh 41, the political wing of GAM won 44% of the vote and 33 of the

68 members of parliament from Aceh clearly dominating the political

landscape of the region. At the same time, the support from SBY to the

peace process also impacted the results of both the legislative and

presidential elections in Aceh, where the PD of SBY won 33% of the votes in

Aceh for the national elections and 94% of the vote in presidential elections.

This dual behavior of voters, giving to the PA the autonomous power and

the national power to the PD represented by SBY shows the great maturity

41. GELAR Andini and MOSTARON Tuty «Post election Aceh: an Outlook for peace and
security» at http://www.rsis.edu.sg/publications/Perspective/RSIS0732009.pdf

40

of Acehnese society and above all a commitment to continuity among the

promoters of the peace process in Aceh. This democratic impulse is a victory

for all the creators of peace in the country.

— The principle of natural resource management is also an important

point in the peace process as it responds to major historical demands of

Aceh’s society, particularly, greater access to the benefits of the great

resources in Aceh. According to LOGA Aceh will receive 70% of the profits

from oil and gas compared to 15% and 30.5% respectively from other

regions and Aceh will receive 80% of forest, marine, and mineral resources.

this measure corrects a historical injustice in the economic situation of Aceh

that was the plundering of the region for many years.

— The principle of Human Rights was based on LOGA giving permission

for the creation of two institutions necessary for the consolidation of peace.

First, a human rights court was established for prosecuting violations of

human rights, and second, a commission for truth and reconciliation was

created (yet to materialize).

— The principle concerning the police and the Armed Forces is the last

major principle which regulated the LOGA. This principle is no less

important for being last because the memory of police performance and

especially the armed forces in Aceh produced a great aversion. Therefore,

their new role and the control of them adapted to the new situation of peace

in Aceh. With regard to the police the main change was that the police chief

of Aceh while appointed by the national leadership of the police must have

the approval of the governor of Aceh. Besides this, the security policies of

the region should be coordinated by the governor and police chief.

Regarding the military, it had the exclusive role of external defence of Aceh

as well as other functions such as infrastructure development, disaster

relief, etc. That is, it reduced the role of these forces in the region and also

increased scrutiny of their activities.

41

 5. PrObLeMs

The implementation of the Aceh peace agreement brought an end to the

violent struggle between the Indonesian state and the separatist movement

GAM. This fact as we have seen before was a success and peace is more than

settled. Although this effort has been completed, a number of issues related

to implementing what was agreed on in the MoU are causing problems both

in Aceh and throughout Indonesia, more specifically, the introduction of

Sharia law or Islamic law in Aceh.

The best example is the adoption in September of a law42 for the

parliament of Aceh that allows the stoning of prostitutes and people with

bad moral behaviour. The introduction of this law is in line with the legal

freedom granted by the Memorandum of Understanding and developed in

the LOGA. Therefore it is legal, but produces a significant friction in the

relationship between the central government and Aceh. This friction is

expressed by both an increasing legal and ideological distance between

Aceh and the Indonesian state that could produce a difficult assimilation

between the two political entities. It is only the first step, but it is very

significant how difficult at times it is to accommodate Aceh in Indonesia.

Today the application of the law is on hold but it will be crucial to see

how the process unfolds. All this indicates some of the problems that can

result from a decentralization policy. While Aceh must maintain their

uniqueness within the State of Indonesia, there may be a growing gap

between the two political entities that would be detrimental to the overall

peace settlement. On the one hand, it would be detrimental to the region,

and on the other hand, it might trigger a conflict, not armed as this scenario

would be hard to imagine, but instead a legal conflict between Aceh and the

Indonesian State.

42. SIMANJUNTAK Hotli «New Aceh council to rethink controversial stoning bylaw» at
http://www.thejakartapost.com/news/2009/10/23/new-aceh-council-rethink-
controversial-stoning-bylaw.html

42

Other problems that remain open in Indonesia are the reintegration of

former GAM combatants, the persistence of worrying levels of violence, the

presence of weapons still not recovered from the GoI and the violation of

Human Rights at a very low level that still prevails in Aceh. To this is added

the delay in the formation of a Commission of Truth and Reconciliation and

the special court of Human Rights collected and approved by the LOGA.

For the reintegration of GAM members, high levels of unemployment

make it difficult to adapt to the new reality of Aceh. The efforts of both

governments in Aceh and Indonesia have not been able to solve this

problem, which is key to the complete stabilization of the region’s population

that otherwise might well take up arms again and not on behalf of a struggle

for independence but as mobsters engaging in criminal activities.

Regarding the levels of violence in Aceh43, this has been reflected in

threats to former GAM members by former members of the group that

belong to a different political faction of GAM or exacerbated by Indonesian

nationalists. Higher levels of violence occurred in the months before the

legislative elections with the aim of intimidation, but the situation is now

calmer.

The movement of weapons remains a serious problem in Aceh. The

presence of weapons in the area for over 30 years of conflict has made the

total elimination of them a complicated task. The launching of grenades at

the PA headquarters, the assassination of members of the PA with firearms,

etc. denotes that the persistence of weapons and calls for substantial work.

Finally, human rights violations in Aceh are extremely anecdotal but

they occur, so there remains work to be done.

43. YUSUF Irwandi «Elections must be peaceful in Aceh» at http://www.thejakartapost.com/
news/2009/02/21/elections-must-be-peaceful-aceh.html

43

 6. cOncLUsIOns

The success of the Aceh peace process leads to several conclusions about the

factors that made it possible.

— Leaders committed to peace. In this aspect two people should be

pointed out. The first is the current prime minister of Indonesia, Susilo

Bambang Yudhoyono. It is noteworthy that it was under the first year of his

government when the peace agreement was produced. Susilo Bambang was

a great expert on Aceh and the real possibilities that existed for a future

breakup of Indonesia’s Aceh as had happened before with East Timor.

Moreover, he had a rich personal experience in the former Yugoslavia, so he

was familiar with the disaster of a war caused by separatist tensions. So he

put all their energies to work with the rest of his government to transform a

war that had lasted 30 years into a peace agreement.

On the other side of the conflict, it is important to note Irwandi Yusuf.

He knew how to renew with mastery the goals of his group until making

them viable and acceptable especially for the Indonesian counterpart. His

election as governor in the 2006 election was a reward for his organization

for his commitment to peace and progress for the position of his group.

Meanwhile, bipartisan support in past legislative and presidential elections

of 2009 reaffirmed this support to both organizations.

— The importance of the period of «Reform». The fall of the

dictator Suharto in Indonesia in 1998 not only marked the arrival of

democracy in Indonesia. It was the initiation of new policies in Indonesia

that replaced the previous ones. These changes must be emphasized,

especially the decentralization policy of the country starting in 1999 and

deepened in 2004. This decentralization process brought peace talks that

were undertaken in 2005 with an environment conducive to the Indonesian

public opinion to accept a higher level of political, economic and judicial

autonomy for Aceh. This information is important because during the

«reign» of Suharto Indonesia underwent a profound centralization in every

way that was an incentive for the independence movement in Aceh.

44

Therefore the country’s decentralization process was a major push to

establish a basis for peace in Aceh.

One idea that emerges strongly from this peace process is that in a

country like Indonesia with extreme cultural, religious, linguistic, ethnic

and geographic diversity there is a need for a deep level of administrative

decentralization. The unity of the country managed under the mandates of

Sukarno and Suharto was performed by means of force. Once the army was

losing its strength the various conflicts that existed in Indonesia that were

still latent emerged, such as the case of inter-religious conflicts in Maluku

and Sulawesi, the case studied here in Aceh, Papua or the current conflict

with the minority Ahmadiyah. The case of Aceh in particular shows that

diversity can only be managed with political and administrative autonomy,

while the use of force eventually leads to failure.

— Birth of East Timor. East Timor’s separation from Indonesia in

1999 was a severe blow to Indonesia as a country but also for those who

advocated centralized and radical ideas about how to deal with the issue of

peripheral nationalist or separatist movements in Indonesia. That is when

the policies of political decentralization in the country started to gather

strength and were implemented with double cycle of decentralizing in the

country in 1999 and 2004. So the East Timor case pushed the Indonesian

political elite to present alternative policies to the various problems that

threatened the unity of Indonesia such as Aceh, Maluku, Papua and maybe

also the Hindu island of Bali. Possibly without the division of East Timor,

peace in Aceh would not have arrived.

— The support from Europe and ASEAN. The Aceh Monitoring

Mission working alongside European countries plus Switzerland and

Norway and the ASEAN group of countries including the Philippines,

Thailand, Brunei, Malaysia and Singapore was key in the settlement of the

peace process. There are two aspects to highlight here. On the one hand,

the impeccable work of the mission that knew how to maintain proper

equidistance between the two sides so as to not arouse suspicion. On the

other hand, the very existence of the Aceh Monitoring Mission just after

the signing of the Memorandum of Understanding between GAM and the

45

GoI became a barrier against possible outbreaks of armed struggle between

two opponents.

— The triumph of politics. Suharto during his entire government

and Megawati Sukarnoputri as well are representatives of the military

means to resolve the conflict in Aceh, even though Megawati launched a

peace process that was flawed. The failure in East Timor together with all

the discredit suffered by the army fighting in Timor and the last days of

Suharto left the national army in Indonesia or TNI in a weak position that it

has not recovered from. This must be added to the military campaign

against GAM in Aceh in 2002 and 2003 that left hundreds dead in Aceh and

provoked a deep resentment among the population. But apart from

producing this damage, the Government of Indonesia also produced a shift

in strategy in the sense that it understood that military efforts after 30 years

had simply been exhausted. That is when a new government appeared with

new ideas that pushed a political path to the conflict in Aceh. But the

exhaustion of the armed conflict not only took place within the area of

Indonesia but also within the GAM. The key idea to be reached is that the

GAM as an armed group was unable to defeat the Indonesian army. This

exhaustion of both parties pushed for political channels to converge and

result in the Memorandum of Understanding.

— The role of the Crisis Management Initiative. If the role of the

EU and ASEAN was instrumental in post-conflict situations the role of the

ICM in the stage before was vital. There are two immediate issues. First, the

impulse that gave an impasse that occurred in Aceh. After the failure of

the first peace process and the offensive launched by Megawati Sukarnoputri

it was necessary to launch again a new peace process and this was initiated

among others by the ICM and Martti Ahtisaari. On the other hand, due to

the political situation in Indonesia especially in Aceh, it was convenient

to develop the peace talks in a foreign country so they could be developed

calmly and away from pressure.

— Loss of influence of the military. The army for 30 years was in

charge of fighting against the separatist movement in Aceh. Its self-

proclamation as a defender of the essence of Indonesia and therefore the

46

unity of the country made it an obstacle to the pacification of the conflict. Its

various military operations in Aceh only produced death, destruction and

resentment. Its loss of power with the advent of democracy in Indonesia

and especially its permanent control by Susilo Bambang Yudhoyono was

the elimination of one of the main obstacles to negotiating.

— The destruction caused by the tsunami. The pain and death

caused by the tsunami on December 26, 2005 produced, on the contrary,

three positive effects for the course of the conflict. First, it made the society

of Aceh engrossed in 30 years of armed conflict to pressure both the central

government and the Free Aceh Movement for a negotiated peace.

Furthermore, the Indonesian society pushed for an end to hostilities in the

area. Secondly, the difficulties of maintaining the armed struggle with the

presence of many international NGOs and global media as well as the levels

of destruction that occurred stopped the violence. Thirdly, the economic

destruction of Aceh was a stranglehold on the finances of the Gerakan Aceh

Merdeka and on the resources of the Indonesian army and forced them to

change strategy and to reduce their claims.

47

 7. reFerences

— Aspinall, Edward and Crouch, Harold «The Aceh peace process: why it

failed» at http://www.eastwestcenter.org/fileadmin/stored/pdfs/PS

001.pdf

— Azra, Azyumardi, «Pluralism, co-existence and religious harmony» at

http://azyumardiazra.com/index.php?option=com_docman&task=cat

_view&gid=20&dir=DESC&order=date&limit=10&limitstart=0

— Effendy, Bathiar (2003). «Explaining the uneasy relationship political

antagonism between Islam and the State in Indonesia» in Islam and the

State in Indonesia, New York, Ohio University Press

— GAM «What is the Free Aceh Movement?» at ttp://insideindonesia.org/

digest/dig89.htm

— Gelar, Andini and Mostaron, Tuty «Post election Aceh: an Outlook

for peace and security» at http://www.rsis.edu.sg/publications/

Perspective/RSIS0732009.pdf

— Griffiths, Martin «Giving peace a chance to take root in Aceh» at http://

www.hdcentre.org/files/Giving%20peace%20a%20chance%20

Aceh%2028%20Feb%2003_0.pdf

— Gus Dur at http://www.tokohindonesia.com/ensiklopedi/a/abdurrah

man-wahid/index.shtml

— Hajramurni, Andi «Kalla ready to play role as peace broker» at http://

www.thejakartapost.com/news/2009/09/28/kalla-ready-play-role-

peace-broker.html

— Henry Dunant Center at http://www.hdcentre.org/projects/aceh-

indonesia

— ISIS «The East Timor crisis» at http://www.iiss.org/publications/

strategic-comments/past-issues/volume-5---1999/volume-5---issue-8/

the-east-timor-crisis/

— Hooker, Mb and Lindsey,Tim (2003). «Public faces of Sharia» in Studia

Islamika vol 10, nº1

48

— Hosen, Nadirsyah (2007). «Conclusion» in Sharia and Constitutional

reform in Indonesia, Singapur, Iseas

— International Crisis Group «Recycling Militants in Indonesia: Darul

Islam and the Australian Embassy Bombing» at http://www.

crisisgroup.org/home/index.cfm?id=3280&l=1

— Kingsbury, Damien «Peace Processes in Aceh and Sri Lanka: A

Comparative Assessment« at http://www.securitychallenges.org.au/

ArticlePDFs/vol3no2Kingsbury.pdf

— Ley de descentralización regional «Menjada pemilu jurdil». at http://

ndijurdil.ndi.org/Law_32_2004_RegionalGovernance_EnglishVersion.

pdf

— Linga, Abhoud Syed M. «Aceh peace process: A Lessons for Mindanao«

at http://library.upmin.edu.ph/philmin/bangsamoro/IBS%20Occasio

nal%20Paper%202007-03%20-%20Lingga.pdf

— Llamazares, Dionisio (1989). «Modelo de utilidad» in Derecho

eclesiástico del Estado: derecho de la libertad de conciencia,

Universidad Complutense de Madrid, Madrid

— May, Bernhard «Law on the governing of Aceh» at http://www.

conflictrecovery.org/bin/May-governing_aceh.ppt

— MoU «Memorandum of Understanding Between the Government of the

Republic of Indonesia and the Free Aceh Movement» at http://www.

cmi.fi/files/Aceh_MoU.pdf

— Pancasila «Pidato Soekarno: Lahirnya Pancasila» at http://kepusta

kaan-presiden.pnri.go.id/speeches_clipping/index.

asp?box=detail&from_box=list_245&id=39&page=8&presiden=&sear

ch_presiden=&search_tag=&search_keyword=&subjek=&author=&ac

tivation_status=

— Ramage, Douglas, «Origins of discourse: politics and ideology since

1945» in Democracy, Islam and the ideology of tolerance, UK,

Routledge, 1997, 10-44

— Rasyid, Ryaas (2003) «Regional autonomy and local politics in

Indonesia» in Aspinall, Edward, Local power and politics in Indonesia.

Decentralization&Democratizacion, Iseas, Singapur

49

— Tempo Interaktif «Operasi Militer di Aceh» at http://www.

tempointeraktif.com/hg/timeline/2004/07/12/tml,20040712-01,id.html

— Tjhin, Christine Susana «Post Tsunami Reconstruction and Peace

Building in Aceh:

— Political Impacts and Potential Risks« at http://www.csis.or.id/

working_paper_file/59/wps053.pdf

— Simanjuntak, Hotli «New Aceh council to rethink controversial stoning

bylaw» at http://www.thejakartapost.com/news/2009/10/23/new-

aceh-council-rethink-controversial-stoning-bylaw.html

— Soetjipto, Tomi «Aceh’s Mecca pilgrims find homes washed away» at

http://www.theage.com.au/news/asia-tsunami/acehs-mecca-pilgrims-

find-homes-washed-away/2005/01/28/1106850105912.html

— Solana, Javier «EU High Representative for the CFSP,welcomes the

signature of the Memorandum of Understanding between the

Government of Indonesia and the Free Aceh Movement» at http://

www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/

declarations/85995.pdf

— Sukma, Rizal «Security Operations in Aceh: Goals, Consequences, and

Lessons» at http://www.eastwestcenter.org/fileadmin/stored/pdfs/

PS003.pdf

— Willianson, Lucy «Aceh votes for major change» at http://news.bbc.

co.uk/2/hi/asia-pacific/6171265.stm

— Yusuf, Irwandi «Elections must be peaceful in Aceh» at http://www.

thejakartapost.com/news/2009/02/21/elections-must-be-peaceful-

aceh.html

50

 IcIP WOrkIng PAPers -
 sUbMIsIOn gUIDeLInes

1. International Catalan Institution for Peace (ICIP):

The principle purpose of the ICIP is to promote a culture of peace in

Catalonia as well as throughout the world, to endorse peaceful solutions

and conflict resolutions and to endow Catalonia with an active role as an

agent of peace and peace research.

2. Objectives of the Publication:

The ICIP wants to create an open forum on topics related to peace, conflict

and security. It aims to open up debate and discussion on both theoretical

and contemporary issues associated with the pursuit and maintenance of

peace in our world. It strives to connect an eclectic group of voices including

career academics, PhD students, NGO representatives, institutional

representatives, and field workers and field writers to celebrate

groundbreaking and constructive approaches to peace and conflict

resolution.

3. Scope of the Publication (List of Themes):

The ICIP is interested in works related to peace, conflict and security

research. It aims to provide an innovative and pluralist insight on topics

of methodology of peace research, the history and development of peace

research, peace education, peace-keeping and peace-creating, conflict

resolution, human security, human rights, global security, environmental

security, development studies related to peace and security, international

law related to peace, democracy, justice and equality, disarmament,

gender, identity and ethics related to peace, science and technology

associated with peace and security.

51

4. Audience:

The ICP aims to provide accessible, valuable and well-researched

material for all those interested in the promotion of peace. Our audience

includes fellow academics and researchers, student of peace and security,

field workers, institutional and governmental representatives as well as

the general public.

5. The review process:

ICIP WP is a peer reviewed publication. Submissions should be sent

directly to the series editor (recerca.icip@gencat.cat), who will check

whether the paper meets the formal and general criteria for a working

paper and will commission a review.

6. Who may submit working papers:

a. The main criterion for the submission of Working Papers is whether

this text could be submitted to a good academic journal.

b. ICIP staff and other fellows and visitors affiliated with the ICIP are

expected to submit a working paper related to their research while at

the ICIP.

7. Submission System:

All submissions can be made to the ICIP, e-mail address recerca.icip@

gencat.cat with “Working Papers – submission” in the subject line.

For a complete version of the ICIP WP submission guidelines, please visit

the publications section of the website www.icip.cat.

Una versió completa i en català d’aquests criteris de sumbissió de texts la

trobareu a la secció de publicacions del lloc web www.icip.cat.

Una versión completa y en castellano de estos criterios de sumisión de

textos se encuentra en el apartado de publicaciones de la página web www.

icip.cat.

52

 neXts nUMbers OF tHe IcIP WOrkIng PAPers serIes

Working Paper 2010/1: Territorial Autonomy and Self-Determination

Conflicts. Opportunity and willingness. cases from Bolivia, Niger and

Thailand , por Roger Suso.

 eDIteD nUMbers OF tHe IcIP WOrkIng PAPers serIes

Working Paper 2009/8: Indigenous People’s Mobilization and their

Struggle for Rights in Colombia, por Farid Samir Benavides.

Working Paper 2009/7: A Critical Application of Securitization

Theory: Overcoming the Normative Dilemma of Writing Security, por

Catherine Charrett.

Working Paper 2009/6: Bringing actors and violent conflict into forced

migration literature. A model of the decision to return, por Inmaculada

Serrano.

Working Paper 2009/5: The Quest for Regulating the Global Diamond

Trade, por Franziska Bieri.

Working Paper 2009/4: Hezbollah’s identities and their relevance for

cultural and religious IR, por Pol Morillas Bassedas.

Working Paper 2009/3: Eleccions pacífiques a Costa d’Ivori a finals del

2009? Avenços i obstacles de la construcció de pau al país ivorià, por

Albert Caramés.

Working Paper 2009/2: Prohibició de submissió a nou judici – regla

del ne bis in idem – en el sistema interamericà de drets humans i en el dret

comparat, por Priscila Akemi Beltrame.

Working Paper 2009/1: Conflict prevention and descentralized

governance, por Rafael Grasa y Arnau Gutiérrez Camps.

