

ANNOTATION AND PERSECUTION AGAINST AHMADIYYA COMMUNITY IN 2008 – 2011

A. Year 2008ⁱ

| No | Location | Day, Date & Year | Allegation Actor | Incident/ Chronology | Victim Annotation |
|----|---|---------------------|---|---|--|
| 1 | Mubarak Mosque, Pahlawan Street No. 71, Bandung, West Java. | January 15th, 2008 | Moslem Alliance (Alumi) | West Java Moslem Alliance executed sealing on Ahmadiyya office in Bandung. They asked Ahmadiyya activities proceeded in office. | Bandung Ahmadiyya Community |
| 2 | Sadasari, Majalengka, West Java | January 28th, 2008 | Mob of 3 Villages around (Sadasari, Haurseah, Gunung Wangi) in number of 100 people | Sadasari, Ahmadiyya mosque destruction in Majalalengka, Mosque roof, mosque dome, podium, The Holy Quran, parabola, mission house, and mosque with its equipment was destructed | Istiqamah Mosque belongs to Ahmadiyya Community |
| 3 | Banjar town Square, West Java | February 14th, 2008 | 1. Abu Bakar Baasyir (MMI head) 2. Ir. Muhammad Al Khathath (HTI office bearer, FUI General Secretary) 3. Sobri Lubis (FPI General Secretary) | Three Moslem figures called for harshness such murder against Ahmadiyya community | Indonesian Ahmadiyya Community wherever they are |
| 4 | Ciamis Great Mosque, West Java | February 15th, 2008 | Ir. Muhammad Al Khathath (HTI office bearer, FUI General Secretary) | Harshness threat such as appealing to murder against Ahmadiyya community. The threat was appealed in general religious meeting | Indonesian Ahmadiyya Community wherever they are |
| 5 | Religious Boarding School Al Irsadiyah, Tasikmalaya | February 15th, 2008 | Abu Bakar Baasyir (MMI head) | Abu Bakar Baasyir threatened harshness by stating that Ahmadiyya member had to be cut off on her/his neck. The treat was announced in a general religious | Indonesian Ahmadiyya Community wherever they are |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|----|---|-------------------------------|--|--|---|
| | | | | meeting | |
| 6 | Meeting Hall of Tasikmalaya Ahmadiyya Community and Baiturahim mosque belongs to Singaparna Ahmadiyya in Babakan sindang village, Cipakat country, Singaparna sub-district , Tasikmalaya district | March 5 th , 2008 | Unidentified mob | Building and Ahmadiyya worship places Wreck. They executed harshness because Ahmadiyya is considered stray | Buildings belong to Tasikmalaya Ahmadiyya Community |
| 7 | Raya Kemang street, Parung, Bogor, West Java | April 17 th , 2008 | Tens of activists from Indonesian Moslem Movement (GUIL) | Intimidation towards Ahmadiyya Community. They executed the harshness based on BAKERPAKEM stating Ahmadiyya as going astray and demanded to make President decree on it soon. | Indonesian Ahmadiyya Community |
| 8 | Parakansalak Village, 02/02, Parakansalak, Sukabumi, West Java | April 28 th , 2008 | 500 of Parakansalak non-Ahmadi people | Al Furqon Mosque destruction belongs to Sukabumi Ahmadiyya Community This destruction related to BAKERPAKEM decree stating that Ahmadiyya goes astray after 3 months evaluation | Al Furqon Mosque belongs to Ahmadiyya Community |
| 9 | West Java | April, 2008 | Vice head of Sukabumi District , Marwan Hamani | Intimidation taken by Sukabumi state official in order that Ahmadiyya stopped its activities otherwise it worried to attract appendix anarchies' actions from mob that demanded Ahmadiyya dismissal. | Sukabumi Ahmadiyya Community |
| 10 | Jakarta National Monument (Monas) | June 1 st , 2008 | FPI and KLI | AKKBB mass (National alliance for Religion and faithful Freedom) that was celebrating Pancasila nativity being attacked by FPI and KLI (Moslem | |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|----|--|------------------------------|--|---|--|
| | | | | paramilitary unit command) mob because AKKBB was considered defending Ahmadiyya stated stray by FPI. <ol style="list-style-type: none"> 1. 70 victims were injured (including women and children) 2. Rizieq Shihab (Head of FPI) and Munarman (Head of KLI) were sentenced for 1.5 years imprisonment by Jakarta State Judiciary on October 28th, 2008. | |
| 11 | Kalisoro Country, Tawangmangu, Karanganyar, Central Java. | June 12 th , 2008 | Local Moslem elements | Threatening harshness of Mosque sealing. It is also related to BAKERPAKEM recommendation. | Mosque of Ahmadiyya Community |
| 12 | Perintis Kemerdekaan Street, Bogor, West Java | June 13 th , 2008 | Thousand mass of 14 Moslem Organization around Bogor | Harshness of Ahmadiyya Mosque sealing. Initially sealing party demonstrated in front of the mosque. | Al Fadhl Mosque belongs to Ahmadiyya Community |
| 13 | Erlangga Raya Street, Semarang | June 16 th , 2008 | Tens of college students incorporated in Moslem college Student Alliance | Intimidation towards Ahmadiyya Community by coming to its office urging Ahmadiyya dismissal soon | Semarang Ahmadiyya Community |
| 14 | In Sukadana Country and Panyairan Country, in Cicakra Village, Ciparay Village, Campaka sub-district, in Neglasari Village, Cibeber sub-district, Cianjur, West Java | June 18 th , 2008 | 100 mass of called Ahlusunnah Waljamaah | Sealing of 6 Mosques of Ahmadiyya Community such as Al Falah Mosque, Al Mahmud Mosque, Khilafat Mosque, Baitun Nasir Mosque. Local Ahmadiyya Community chose to proceed worship at their houses. | Cianjur Ahmadiyya Community |
| 15 | Medan, North Sumatra | June 10 th , 2008 | Head of Nort Sumatra FPI, Najid Hasan Sanusi | Harshness threat. The threat would be executed Ahmadiyya Community didn't get | North Sumatra Ahmadiyya Community |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | Ahmadiyya attributes down. | |
|----|---|------------------------------|---|--|------------------------------------|
| 16 | Mandala Monument, J Sudirman Street , Makassar being continued DPRD (Province Regional Parliament) Office of South Sulawesi then continued to South Sulawesi Ahmadiyya Community Secretariat Office | June 13 th , 2008 | Moslem Alliance (Alumi) and FUJ in number of 20 people | Intimidating while yelling provocative words against Ahmadiyya and Gusdur, This group asked Ahmadiyya to get board name down. | South Sulawesi Ahmadiyya Community |
| 17 | The mob gathered in Mandala Monument and moved directly to Ahmadiyya Community Secretariat Office | June 18 th , 2008 | Moslem Alliance (Alumi) and FUJ in number of 45 people | Intimidation towards Ahmadiyya Harshness threat. The action ended by stating they will execute anarchy doings in the next action. | South Sulawesi Ahmadiyya Community |
| 18 | Majalengka, West Java | June 19 th , 2008 | Non-Ahmadiyya Society | Psychological threat that was excommunication from society. They pasted stickers onto kiosks belong to Ahmadiyya Community. | Majalengka Ahmadiyya Community |
| 19 | Anuang Street Nr. 112, Makassar, South Sulawesi | June 20 th , 2008 | Tens of Moslem Youth Front (FPI) | Sealing on An Nusrat Mosque and Regional Secretariat office of Ahmadiyya Community of South Sulawesi Province. The sealing held when the local Ahmadiyya Community was proceeding Friday prayer. | South Sulawesi Ahmadiyya Community |
| 20 | DR. Muwardi Street, Cipeuyeum and Haur Wangi, Cianjur, West Java | June 20 th , 2008 | Hundreds of mob of Unity Religious Boarding school student assemblage (Hisab) and Moslem Reformation movement (Garis) | Sealing of Al Ghofur Mosque belonging Ahmadiyya Community. Local Ahmadiyya Community decided to proceed worship at their houses. | Cianjur Ahmadiyya Community |
| 21 | Talaga and Sindankerta | July 28 th , | Ulama Burdah from | Sealing of Mahmud Mosque in Talaga at | Cianjur Ahmadiyya |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|----|---|--|--|---|---------------------------------|
| | village, Cianjur, West Java | | Indonesian Ulama Council (MUI), Ulama Hamdan (Head of Moslem Boarding School), and Ulama Z. Arif (FPI) and FPI members in number of 150 people | 11.00 West Indonesia Time followed by Sealing of Taher Mosque in Sindankerta at 13.00 West Indonesia Time. They also used block belonged to Ahmadiyya Community to seal the mosque without being permitted by the block owner. | Community |
| 22 | Talaga and Parabon village, Cianjur, West Java | August 1 st , 2008 at 16.30 West Indonesia Time | A number of IFKAF mass leaded by FPI | Sealing of Mosque and small mosque, one small mosque in Talaga, one mosque in Parabon. They also besieged Wahyudin's house, a member of Ahmadiyya Community. | Cianjur Ahmadiyya Community |
| 23 | Kebon Muncang and Kebon Kalapa village RT 03/05 Parakansalak Country, Sukabumi, West Java | August 18 th , 2008 at 09.30- 11.00 West Indonesia Time | Mass of society inhabitant from RT 02/03 and 03/03 Lebaksari country and of 03/05 in Parakansalak Country | Destruction on Mosque and small mosque, Baiturahman Mosque and Baitu doa small mosque belonged to Lebaksari Ahmadiyya Community | Sukabumi Ahmadiyya Community |
| 24 | Dukuh village, Serua, Ciputat, Tangerang, Banten Province | August 19 th , 2008 at 16.00 West Indonesia Time | Hundreds of mass from moslem society and called themselves came from Ciputat Society Forum | Sealing of Baitul Qoyum Mosque belonged to of Ahmadiyya Community. The sealing Performed by hooking up a banner written "This place and building are sealed and closed from its activities because disturbing Moslem faithful." | Tangerang Ahmadiyya Community |
| 25 | Sukapura, Sukaraja village, Tasikmalaya District, West Java | June 28 th , 2008 | 200 FPI members, FPI leaders from Jakarta | Ahmadiyya Community was invited in a provocative gathering and they said Ahmadiyya Community would be finished off forever. | Tasikmalaya Ahmadiyya Community |
| 26 | Cibatu Country, Garut District, West Java | June 26 th , 2008 | A Moslem scholar from Neighbored Mosque | Ahmadiyya was asked to join in proceeding prayer with the society | Garut Ahmadiyya Community |
| 27 | Banjar Country, Ciamis District, West Java | June 26 th , 2008 | FPI and Indonesian Ulama Council (MUI) of Banjar | The Ahmadiyya Community were intimidated and ordered to pray | Banjar Ahmadiyya Community |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|----|--|--------------------------------|---|--|---------------------------------|
| | | | | together with the society. | |
| 28 | Tasikmalaya State Prosecutors Office | June 25 th , 2008 | Tasikmalaya State Prosecutors Official | Ahmadiyya office bearer were called and told that SKB (Three Ministers decision) has dismissed Ahmadiyya Community thereof Ahmadiyya Community members were banned to proceed prayers. | Tasikmalaya Ahmadiyya Community |
| 29 | Cisarua Country, Cimahi, Bandung, West Java | June 19 th , 2008 | Society called Moslem Society of West Bandung | Humiliation against Ahmadiyya founder, seized on Ahmadiyya books and Photographs done by the police | Bandung Ahmadiyya Community |
| 30 | Ciamis, West Java | July 7 th , 2008 | Unidentified mob | Burning effort on the mosque | Ciamis Ahmadiyya Community |
| 31 | Sukamaju village KM 5, Seiminanti village, Tanjung Medan country, Pujud sub-district, Rokan Hilir District, Riau | October 5 th , 2008 | 150 people from the local village | Destructed the mosque and flatted it. Mubarak Mosque belonged to Mahato Ahmadiyya Community | Mahato Ahmadiyya Community |

B. Year 2009ⁱⁱ

| No | Location | Time | Description | Preperators | Victims |
|----|--|-----------------|---|---|--|
| 1 | Soko Tunggal Islamic Boarding School, Sendangguwo Semarang | January 2, 2009 | Major City Police Sector of Semarang and South Semarang Police Resort has dismissed the Indonesia Ahmadiyya Jamaa Koran recitation at SokoTunggal Islamic Boarding School, Sendangguwo Semarang. The security apparatus excuse that those activity has no permission. The policeman has only recieved the information letter from the School's Principal. | Major City Police Sector of Semarang and South Semarang Police Resort | Indonesia Ahmadiyya Jamaa Koran recitation |
| 2 | January 14, 2009 | | Dozens citizen of sub-Village of Subontoro, | Dozens citizen of sub-Village of | Turmudi's Family. |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|---|------------------------------------|--|---|--|-----------------------------------|
| | Blitar, East Java | | Sumberduren Village, Ponggok sub-District, Blitar District, massively destroy the prayer's building belongs to the Turmudi's family with reason that there is no permission from the people around and the legal permission to build a mosque. Information evolved that the people was mad because the Turmudi and his family is an Ahmadi. Before this incident, Blitar's Regent has issue a letter No. 450.2/53/409.202/2008, which mention that there is enough mosque around, has create the conflict between the people, also uncleared land status. | Subontoro, Sumberduren Village, Ponggok sub-District, Blitar District. | |
| 3 | February 7, 2009 | | Chariman of Indonesia Ulama Council (MUI), Kholil Ridwan, urge the Government to issue the Cult Regulation. It was announced when he is a resource person in a book review 'Fakes Prophet' at Islamic Book Fair Istora Senayan Jakarta. He refers Malaysia that consider to apply the same regulation. Kholil also urge the Republic Indonesia Attorney General and the Government immediately issued a regulation to dismiss Ahmadiyya and remembering another moslem to continue sounding the Ahmadiyya Dismiss. | Kholil Ridwan | Ahmadiyya Jamaa |
| 4 | March 14, 2009 Depok, West Java | | The Chairman of Islamic Defender Front of Depok-West Java; Idrus Al-Gadri's stated: The FPI will not participate to the election on Legislative and Presidential Election because up until now there is no candidate of Legislative or President who determined to dismiss Ahmadiyya. | Depok-West Java FPI | Ahmadiyya Jamaa |
| 5 | March 19, 2009 Jakarta | | Director of Islamic Recitation and Research Institute (LPPI) Amin Djamaluddin reporting the | Amin Djamaludin | Head and board of Ahmadiyya Jamaa |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|---|--|--|---|--|-----------------------------|
| | | | chairman, coordinator and board of Ahmadiyya Jamaa to the Criminal and Reserse of Police Headquarter in Kuningan related to the celebration of establishment of Ahmadiyya. Amin consider that the activity has violence the 3 Minister's Joint Decree and prohibition of activities. | | |
| 6 | March 21, 2009 South Jakarta, Jakarta | | On the campaign, Salim bin Umar al-Attar and Awakening Party of Nahdlatul Ulama promised to ban or dismiss the group that consider to stain Islam like Ahmadiyya if the legislative candidate from the party has win the election to House of Representative. | Salim bin Umar Al-Attar | Ahmadiyya Jamaa |
| 7 | March 25, 2009 Bandung, West Java | | Demonstration by approximately a thousand people from Garis (Islamic Reformist Movement), FPI Bandung, AGAP, FUUI, Alliance of anti-Immoral Movement (A-GAM) Majalengka, PAS Indonesia, The Ummah Faith Savior Forum of Kadungora sub-district, Garut and Mosque Empowering Forum of Sumedang in Gedung Sate Bandung. Urge the West Java Governor Ahmad Heryawan to ban and dismiss Ahmadiyya in west java. | GARIS FPI Bandung AGAP FUUI A-GAM PAS Indonesia FPAU KKG FPMS | Ahmadiyya Jamaa |
| 8 | March 25, 2009 Bandung, West Java | | Hundred people from Islamic organizations, among them are FPI visiting the Gedung Sate, Bandung to urge the West Java Governor Ahmad Heryawan to issue regulation to dismiss Ahmadiyya. Moreover, they also urge to clean up Jewish and Israel Zionist such as Rotary Club at Jakarta. | Bandung Islamic Organizations | Ahmadiyya Jamaa in Bandung. |
| 9 | April 1, 2009 Jakarta | | Thousand of people who gathered in FUI (Moslem Forum) go back to visit the Presidential Palace. They urge the President to issu the regulation to ban Ahmadiyya. | FUI | Ahmadiyya Jamaa |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|----|---------------------------------------|--|---|--|-----------------|
| 10 | April 1st, 2009 Jakarta | | Community of Islamic organizations such as the Islamic Defenders Front (FPI), Aswaja Troops, Love of Prophet Movement, Muslim Forum, the Anti Blasphemy of Islam Peaceful Alliance (ADA API), Community of Ta'lim Assembly of Jabotabek area, and Community of Islamic boarding schools in Indonesia again held demonstration in front of the Palace, asking for Yudhoyono to issue a Presidential Decree for dismiss of Ahmadiyah. In this action H. Nur Iskandar SQ as a spokesperson, "If the President cannot disband and / or declare that Ahmadiyya is not Islam, the Muslim clerics in Indonesia will be asking for Muslims not to vote President Susilo Bambang Yudhoyono at the Presidential Election 2009." | <ol style="list-style-type: none"> 1. Islamic Defenders Front 2. Aswaja Troops 3. Love of Prophet Movement 4. Muslim Forum 5. The Anti Blasphemy of Islam 6. Peaceful Alliance 7. Community of Ta'lim 8. Assembly of Jabotabek area 9. H. Nur Iskandar SQ | Ahmadiyah Jamaa |
| 11 | May 13rd, 2009 Surabaya, East Java | | Chairman of the Ulama Conference in East Java, Helmy Basaiban, demanded Jusuf Kalla and Wiranto to disband Ahmadiyah if they were elected as president in elections. The statement came as he delivered an opening speech at the meeting of the Ulama Conference in Restaurant Agis, Surabaya, East Java. But, Jusuf Kalla did not answer firmly. "For deviant sect, it would have to be straightened by the Shari'a, too. But if the Shari'a also cannot do it, then it is the state's obligation to enforce the law," he said. | Helmy Basaiban | Ahmadiyah Jamaa |
| 12 | June 2nd, 2009 Jakarta | | Ahmadiyya Mosque in Jalan Raya Ciputat Gang Sekolah No 18 RT 001 / RW 01 Kebayoran Lama, South Jakarta was burned by mysterious person before dawn. | Unknown | Ahmadiyah Jamaa |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|----|---------------------------------------|--|---|---|---------------------|
| 13 | June 7th, 2009 Bandung, West Java | | Statement of the Chairman of the Indonesian Ulema Council (MUI), Central, KH Cholil Ridwan: "Learning from the Governor of South Sumatra, Alex Nurdin, who is not a cleric, he dared to disband the Ahmadiyya in his region. It's unbelievable that The 'Governor of West Java that is a cleric do not dare to disband Ahmadiyah." | Cholil Ridwan | Ahmadiyah Jamaa |
| 14 | July 2nd, 2009 Jakarta | | The Muslim Forum and the Islamic Defenders Front demonstrated in front of the Department of Religious Affair center office, questioning their objections on the ineffectiveness of the Joint Decree. To passing motorists they also distributed pamphlets and leaflets containing the support of JK-WIN in the presidential election in 2009 and the disbanding of Ahmadiyah. | The Muslim Forum of Center The Islamic Defenders Front of Center | Ahmadiyah Jamaa |
| 15 | July 23rd, 2009 Bandung, West Java | | Head of Fatwa of MUI Bandung, KH Maftuh Kholil requested all Family Council of Mosque (DKM) in Bandung to monitor activities in their mosques. This was related to the bombing at the Hotel J.W. Marriott and Ritz Carlton. The action was considered necessary to increase public awareness. Supervisory by the various parties were also considered necessary, including security forces, in order to prevent the entry of terrorists into the city of Bandung. | KH. Maftuh Kholil | Ahmadiyah's mosques |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| | | | | | |
|----|---|--|---|---|--|
| 16 | Augus 20th, 2009 Bogor, West Java | | Two semi-permanent buildings at RT 2 / RW 3, Tajur Halang Village, Cijeruk subdistrict, Bogor regency which was belong to Solihin, that allegedly used as terrorist hideouts of Saefudin Jailani or Saefudin Zuhri, was burned on Thursday night (20 / 8). Not fewer than 100 people from the two group of RW 4 RW 3 went to the building and burned it down. According to developed information, the house was also suspected as a place to spread the deviant sect. | Mass which amount was about 100 people from two RW in the village, Tajur Halang Village Cijeruk subdistrict, Bogor regency. | Solihin |
| 17 | November 1st, 2009 Makassar, South Sulawesi | | Wahdah Islamiyah's Central Executive Council urged the government to ban the spread of Syiah conception in Indonesia. The preaching was considered being able to disintergrate Muslims in Indonesia. Beside Syiah, they also asked the government to ban Ahmadiyya Muslim Jamaat, and ideologies that were considered contrast to Islamic preachings. | Wahdah Islamiyah's Central Executive Council | Syiah Community Ahmadiyya Islam Jamaah Potential Groups |
| 18 | Desember 11th, 2009 South Jakarta Jakarta | | Residents of Bukit Duri, Tebet, South Jakarta, sealed a house of worship which was also used as home, owned by a group of Ahmadiyah followers. The sealing of a two-floor house of worship was held without a fuss. The residents argued, this Jemaah Ahmadiyah has violated the Joint Decree (SKB) of three ministers, because they kept doing religious activities. | Residents of Bukit Duri South Jakarta | Ahmadiyah Jamaa of Bukit Duri |

C. Year 2010ⁱⁱⁱ

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

1. On March 21, Indonesian Ulema Council of Central Sulawesi forced Ahmadiyya citizens, who became transmigrants in the district, to go out from Buoi and go home to their home town at Sukabumi, Indonesian Ulema Council argued, that Ahmadiyya is a heretical community according to PNPS No. 1 1965 and Fatwa (Ulema's Decree) from Indonesian Ulema Council on 1980.
2. On July 12, thousands of Cisalada's citizens came to the location of Ahmadiyya Community at Cisalada, Ciampea Udik Village, Ciampea sub-district, Bogor district. They requested to do demolition of worship houses, a school and the foundation of a Masjid (Mosque) building. This action was undertaken by the society according to Joint Decree on district level that was signed by Sub-District head, Indonesian Ulema Council, Religious Affair Office and others that declared there must not be any activity from Ahmadiyya Community.
3. On July 14, hundreds of citizens of various Islamic Mass Organization held demonstration at Simpang Lima, Garut. They demanded to clear the regional agency from Ahmadiyya Community (people). It had been a riot at this action, when they try to seal some agency offices at that region, including House of Regional Representatives office, regulatory board office and education office. Asep Maulana Hasanudin, a head of GARIS (Islamic organization named Islamic Reformist Movement) Garut Branch, guessed that those offices has become a nest of Ahmadiyya-ism, Asep even guessed that there is flow of fund amounting to 1 billion for Ahmadiyya Community at Garut from APBD (regional budget revenues and expenditures)
4. On the same day, hundreds of mob from various Islamic Organization Mass also held demonstration at marquee and the Regent of Garut House. Aceng Fikri demanded the disbanding of Ahmadiyya. They distributed a flyer containing of that statement. Also demanding the Regent to clear his board staff that was indicated to be follower of Ahmadiyya. The action coordinator, KH. Mustopa Kamal declared that Garut citizens demanded the Regent of Garut to execute the commitment to disband Ahmadiyya at Garut District. Because if it was not stopped, the preaching of Ahmadiyya would increasingly grow.
5. On July 29, an attack by hundreds of mass from various Islamic Organization Mass happened to settlement of Ahmadiyya at Manislor Village, Jalaksana Sub-District, Kuningan West Java. Even though before the attack, the mass was already gathered around and doing Istighosah Prayer (special prayer on emergency situation) at different location. They demanded district government to close down the Ahmadiyya worship place (Masjid or Mosque) at that village. The attack had caused a number of buildings damaged and a few people injured from a hit by thrown stone and other hard objects.
6. On August 10, hundreds of mass from FPI (Islam Defenders Front) and FUI (Muslims Forum) of East Java did sweeping action at some localization. This sweeping action followed by vandalism action, FPI and FUI mass attacked and knocked down the board name of East Java Ahmadiyya Community at Bubutan Street, Surabaya. The mass of FPI and FUI seized the name board of Ahmadiyya and handed it over to Indonesian Ulema Council of East Java.

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

7. On August 10, FPI and FUI attacked and knocked down the board name of East Java Ahmadiyya Community at Bubutan Street, Surabaya. The mass of FPI and FUI seized the name board of Ahmadiyya and handed it over to Indonesian Ulema Council of East Java.
8. On October 1, hundreds of mass invade settlement of Ahmadiyya citizens at Cisalada Village, Ciampea Udik Village, Ciampea District – Bogor. They destructive and burn at least 30 houses, 1 Masjid (Mosque), 1 school, 1 four wheel vehicle and 2 two wheel vehicle. Responding these attack, the Regent of Bogor on the contrary throwing discourse disbanding Ahmadiyya as a solution. He thinks, that Ahmadiyya is the cause of the attack.
9. On October 6, The head of PBNU (big board of Nahdatul Ulama), Slamet Effendy Yusuf ask Jemaat Ahmadiyah Indonesia repositioning into separate folk religion and out of the religion of Islam. So Ahmadiyya could still preserve the faith and rights as citizens are protected. According to him, a lot of folk religion is protected without become a religion, also according to him, is the right step because Ahmadiyya has long existed and difficult to be disband.
10. On last October 6, the Regent of West Lombok, Dr. Zaini Aroni declare in an effort to provide protection of Ahmadiyya citizens, district government will make policy to place related people on one of the island that separated from Lombok Island. This, according to him, on the consideration of human rights in accordance to law regulation.
11. On October 16, West Lombok District Government and Mataram City – NTB, has done discriminatory action to Ahmadiyya citizens on that region, 37 householder of Ahmadiyya citizens at West Lombok district, Nusa Tenggara Barat, until now having difficulty in obtaining residence status. According to Basirudin Aziz, Mubaligh of Ahmadiyah local citizens, on the time when Ahmadiyya citizens wish to take care of their residence status at their original village, village officials are reluctant to serve and said that is the responsibility of NTB Province. “likewise when we wish to make residence status at Mataram city, they said that we are just foreigners from NTB Province” also said Basirudin Aziz.
12. On October 7, on of management from central leader Muhammadiyah, Yunahar Ilyas, urged the Government to not hesitate disbanding Jemaat Ahmadiyah Indonesia (JAI). The government should not be worried of external pressure because Indonesian Islamic Organization Mass is ready to support, if the government unwilling to disband, he said, will hurt the feeling of 80 percent Muslim in Indonesia. Moreover, he considers that permitting Ahmadiyya is the same with letting the conflict occurs. He reveals, the hesitation of government on disbanding Ahmadiyya all this time is allegedly because international pressure especially from England and its allies, which became the center of Ahmadiyya activity.
13. On October 7, the leader of Indonesia Ulema Council (MUI), KH Ma’ruf Amin declare, that if Jemaat Ahmadiyah Indonesia (Ahmadiyya Indonesian Community) refuse to separate themselves from Islam and became its own religion, then Ahmadiyya must be disband. Because, if the existence and the activity of Ahmadiyya keep left, then it still will spur conflict. Moreover, JAI has been declared heretical by majority ulema all over the world. In Indonesia itself, JAI has violated the 3 minister joint decree.

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

14. On October 29, FPI (IslamicDefendersFront) from Ciamisnearly seal Ahmadiyya Masjid at CiptoMangunkusumo Street, Pakuncen Village, Ciamis sub-district. It is because there was thought that Ahmadiyya follower is still doing religious activity at that Masjid. Meanwhile that religious activities are considered violate the three minister joint decree on the year of 2008. But the sealing process is being cancelled after FPI, representation of Ahmadiyya, the regent of ciamisEngkonKomara and the element of committee regional leaders confabulate and generate agreement that Ahmadiyya is promise not to make any activity ever again at the Masjid.
15. On Friday November 5, after Dhuhr Prayer, tens of mass from PTDI toward Masjid Nuruddin the property of Ahmadiyya Indonesian Community at KebonBawang x street, TanjungPriok. SyaidHamidan from the collegeof Islamicda'wahTanjungPriok declared that their arrival is not to do the provocative action, but to make sure the sealing of Masjid as promised by Polda(regional police) of Metro Jaya. They bring nails and triplex board that labeled by these sentences, “This place is sealed from any Ahmadiyya activity”. The mass also demand to make this Masjid no longer exclusive and ask for Ahmadi people to get out from this place immediately.
16. On November 19, approximately on 03.00 pm the attack repeated, mass return burn and destruct the settlement of Ahmadiyya citizens at Ketapang village. This attack causing 20 houses destroyed and 1 house burned. The issue of the attack is already overheard e few days before. Even one of Ahmadiyya citizens admit have got the information from a police intelligence. “that police intelligence ask us to be more alert” he said on the refuge camp.
17. On December 3, 12.37 am, about 50 people with Katana (Japanese Sword) and stones attacking and destructing Al-Hidayah Mosque, St. Ciputat Raya, GgSekolah, Bungur, South Kebayoran Lama. On these attack one window and two garden lamp has been damage. One of the attacker and one evidence secured by sector policeKebayoran Lama.
18. On Desember 4, GARIS (Islamic organization named Islamic Reformist Movement) of Cianjur dismiss an ongoing annual conference of Ahmadiyya Indonesia at Setia Hotel, Pacet, West Java. The reason of the dismissal is Ahmadiyya considered has violated joint decree of three minister that contain the affirmation about prohibition for Ahmadiyya to do any activity that contain spreading the teaching.
19. On Desember 9, a group of FPI (Islamic Defenders Front) wants to burn an Ahmadiyya orphanage house building, HasanahKautsar, located at Cicariang, Kawalu, Tasik Malaya West Java. The incident happened yesterday when the building is being sealed by a number of officers. Inside the building that has been sealed from the outside, there is orphaned childrens with age 10 to 14 years old. These children who no longer have parents is still in the inside of the house. Then, a group of FPI people yelled that they want to burn down the orphanage that belongs to one of the Ahmadiyya citizen. The mass wants Ahmadiyya community there to stop all kind of their religious activity.

D. Year 2011 ^{iv}

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

| No | Time and Location | Description | Preperators | Victims |
|----|--|---|--|---|
| 1 | January 29, 2011 | Approximately 100 persons of Islamic Defender Front (FPI) along with the Police Apparatus assult the Ahmadiyya Mosque in Makassar. They were yelling and hitting the Ahmadiyya Jamaah when the Jamaa had a Jalsa Salana (Annual Meeting) of Ahmadiyya Makassar Chapter. There was a kids and womens who attend in the meeting and got a trauma. Also some of goods belongs to Ahmadiyya Jamaa has been taken. | Mamajang Police Sector, Makassar-South Celebes. FPI Makassar. | Ahmadiyya Jamaa Makassar Chapter. |
| 2 | February 6, 2011 | More than a thousand people come to the Suparman's Missionary House at Cikeusik Village Pandeglang District Banten. They broke down the house and three members of Ahmadiyya Jamaa has been killed. Lack of police apparatus cannot stopped this assault. There was an indication that the police has an conspiracy with the mass. | Mass from around the Cikeusik Village. Police Sector of Cikeusik, Pandeglang. | Three members of Ahmadiyya Jamaa Ahmadiyya Jamaa Cikeusik Cahpter. |
| 3 | February 27, 2011 Sigi, Center Celebes | Local House of Representatives demanding the Ahmadiyya Jamaa Sigi Chapter to disassemble their mosque. If they dont, the government wil forced them to do so. | Local House of Representatives (Chaiman: Gesang) | Jamaa Ahmadiyya Sigi Chapter |
| 4 | February 28, 2011 Bintaro, South Jakarta | Arif Rahman Hakim Public School got an intimidation by the vandalism in their school building's wall. This school belong to the member of Ahmadiyya Jamaa. And most of the students are Ahmadis. | Unknown. | Arif Rahman Hakim School. |
| 5 | February 28, 2011 Surabaya, East Java | An Ahmadiyya nameplate been broke down by the mass. The mass refer to the local regulation issued by the Local Governor Soekarwo. | Local Government of East Java. | Ahmadiyya Jamaa Surabaya Chapter. |
| 6 | March 2, 2011 Madiun, East Javaa | An Ahmadiyya nameplate been broke down by the mass. The mass refer to the local regulation issued by the Local Governor Soekarwo | Local Government of East Java. | Ahmadiyya Jamaa Madiun Chapter. |
| 7 | March 4, 2011 Tasikmalaya, West Java | The Ahmadiyya Tasikmalaya Chapter prohibited to doing prayer by the people around the mosque who are an anti-Ahmadi. Those people refer to the Local Regulation issued by Governor of West Java Ahmad Heryawan. | Citizen around the mosque. | Ahmadiyya Jamaa Tasikmalaya Chapter. |
| 8 | March 4, 2011 Buni Jaya, Bandung, West Java | Unknown people(s) has dug up the Ahmadi cemetry in Bandung. The body has just left in the graveyard. | Unknown people(s) | Ahmadiyya Jamaa in Bandung. |
| 9 | March 4, 2001 Karanganyar, Tawagnmangu, Solo. | Citizen around the Ahmadiyya mosque ask the Missionary of Ahmadiyya Jamaa Karanganyar chapter to give the mosque to the people in order to anticipate the chaos that could be happen in the future because many foreigner come the village. They said, this is to anticipated The mosque has been given to the people. | Anti-Ahmadi citizen around the Mosque. | Ahmadiyya Jamaa Karanganyar chapter. |

Annex 1: Annotation and persecution Against Ahmadiyya Community in 2008 – 2011

ⁱ Source: Legal Aid Jakarta 2008

ⁱⁱ Source: Legal Aid Jakarta 2009

ⁱⁱⁱ Source: Legal Aid Jakarta 2010

^{iv} Source: Human Rights Working Group (HRWG) 2011