This UNCLASSIFIED product is provided as a service of the USCINCPAC Virtual Information Center (VIC). The views contained herein are based entirely on public domain information and are those of the authors and their sources and do not represent the opinions and positions of HQ USCINCPAC or any other government agency.

Primer: Muslim Separatism in Southern Thailand

Is the real culprit behind the current problems in Thailand’s South the Thaksin’s Government’s corrupt and broken policy(s) for the region, or is it instead Al Qaeda, directly, or behind the scenes by proxy, moving to establish itself as an emerging force in Thailand?

[image: image1.png]RS ‘*“:::::/"

o et

[image: image2.png]RS ‘*“:::::/"

o et

Prepared by: The Virtual Information Center, 808-477-3661 (2000), on 23 July 2002

Primer: Muslim Separatism in Southern Thailand

Executive Summary

1. Assessment: Southern Thailand's recent terrorist incidents have raised questions about potential Al Qaeda Network involvement. These attacks are the handiwork of a small number of highly organized, experienced insurgents from 4-8 Muslim groups, each numbering no more than 30 people, that have embarked on a concerted and well-planned campaign of ambushes, murders, weapons thefts and criminal extortion since the Thaksin government transferred security responsibilities from the Army to the police last summer. Although some of their recent activities may have been inspired by the Thai Government’s assistance to the US war on terror, Southern Thailand's stability has always been a direct reflection of Bangkok's degree of control. These groups have not increased their capability to conduct a sustained terrorist campaign and the current threat from Thai Muslim separatist terrorist groups in the region still remains limited despite the recently increased violence attributed to them.

2. Background: Historically, this region, consisting of the provinces of Satun, Songkhla, Pattani, Yala, and Narathiwat, has served as a dumping ground for corrupt and/or incompetent civilian and military officials. This has been further aggravated by the population's ethnic make-up, predominantly Thai Muslims, which has produced a major degree of alienation intensified by government misadministration. Additionally, daily life there, particularly in urban areas, is continually plagued by a higher level of common banditry and lawlessness, more so than in the kingdom's other regions, making it very difficult for authorities to differentiate between criminal lawlessness and terrorist acts commissioned by domestic Thai terrorist or Muslim Separatist groups.

3. Discussion: The present problem began with the government's decision last summer to dismantle the government's once successful intelligence and suppression operations against those separatist and insurgent movements. This was exacerbated by the government’s initial response, which was limited to labeling it a law-enforcement issue and blaming it on gangs of organized criminals and out of work Thai Army officers displaced by the government's policy change. While there is no information that suggests transnational groups have yet become associated with the Al Qaeda network and or that Thai separatist terrorists currently cooperate on any level beyond basic joint operations planning, largely due to divergent goals and interests, it should nevertheless be noted that several Thai military sources report increased levels of possible Al Qaeda activity in one of the states in Northern Malaysia bordering Thailand. Moreover, on 15 July, Prime Minister Thaksin dramatically reversed his position and ordered the Army, Civilian Military Police (CPM 43) and Ministry of Interior to re-establish their previously dismantled intelligence apparatus, control headquarters and Administrative Center for Southern Border Provinces, respectively. The National Security Council will also set up a coordinating center. However, it remains to be seen if that will have any immediate affect on the situation.

4. Prepared by: The Virtual Information Center, 808-477-3661 (2000), on 22 July 2002

Primer: Muslim Separatism in Southern Thailand

Table of Contents

41.
Introduction

4A. Overview

42.
History – Brief Overview

4A.
Islam in Southeast Asia

4B.
Islam in Thailand

5C.
Muslim Separatism in Southern Thailand

63.
People

6A.
Thailand – Basic Population Statistics

7B.
Islam, Ethnicity and Identity

84.
Geographical Area

85.
Muslim Separatist Groups Currently Active

8A.
Separatism in Context

10B.
Organizations

10The Barisan National Pember-Basan Pattani (BNPP)

10The Barasi Revolusi Nasional (BRN)

10The Pattani United Liberation Organization (PULO)

11The Mujahideen Pattani Movement Or BNP

11The United Front for the Independence of Pattani or "Bersatu"

12Bandit Groups

12C.
New Factors

136.
Thai Government Policies

13A.
Background of Government Counter-Insurgency Tactics

14B.
Thaksin Government’s Approach to Muslim Separatism

177.
Appendix A: Recent Reporting on Southern Thailand

17A.
Government Policy and Statements

18B.
Recent Attacks in the Southern Provinces

Primer: Muslim Separatism in Southern Thailand

1. Introduction

A. Overview

Approximately 4% of the population, Muslims comprise Thailand's largest religious minority. They are 99% Sunni and 1% Shiite and are concentrated mainly in the southernmost provinces of Songkhala, Satun, Yala, Pattani, and Narathiwat. Islam is said to have been introduced to the Malay peninsula by Arab and Indian traders as early as the 13th century. Most Thai Muslims are of Malay descent, reflecting the common cultural heritage Thailand's southernmost provinces share with Malaysia.

http://www.mahidol.ac.th/Thailand/religion/r_muslim.html
2. History – Brief Overview

A. Islam in Southeast Asia

Islam which had been present since the early Christian era among the Muslim traders only started to spread as a concerted movement in the late fourteenth and early fifteenth centuries after the fall of Baghdad changed the balance of power in the west and affected the trade routes - and therefore revenues - of the Islamic world. By the end of the fourteenth century the great temple building empires of SE Asia were in crisis perhaps as a result of the strain on manpower and resources which such huge programs entailed. Islam, with its emphasis on individualism, took root most strongly among the commercial groups in the port cities of Sumara, Java, and southern Malay peninsula at Malacca, later spreading to the archipelago world of eastern Indonesia. A series of upheavals in Java and Sumatra over a two hundred year period saw the rout of the classical Hindu empires and the establishment of a new polity in the various Islamic states such as Demak, Banten, Aceh and the newly resurrected Islamic state of Mataram. The arrival of the European merchants, missionaries and administrators, Portuguese, Dutch, French, British, pushed Islam to coalesce to protect its gains from the new threat as the counter-reformation spread to SE Asia.

http://philtar.ucsm.ac.uk/encyclopedia/seasia/geness.html
B. Islam in Thailand

Thailand's history of Islam dates back to the Ayutthaya Dynasty (1350-1767), when the country was still known as Siam. The independent Malay kingdoms to the south had not yet been incorporated. They did not become part of Thailand until 1902. Islam arrived from various directions: the Malay-Indonesian archipelago, Yemen (Hadhramawt), Persia, India, Burma, China and Cambodia. The establishment of Islam in Malacca, during the reign of Sultan Iskandar, led to the spread of the early syncretic Islam in the Southeast Asian archipelago, reaching Pattani by 1387. The upper southern Thai province of Songkhla marks the language border between Malay and Thai-speaking Muslims. There was minimal spreading of Malay Islamic religiosity beyond Songkhla. This was partly due to consolidation of the 'orthodoxy of Singhalese (Theravada) Buddhism, which had been introduced into the Indo-chinese Peninsula by the Mons of Burma and was disseminated further by the Thai already a century prior, following the decline of Hindu-Sanskrit culture and Mahayana Buddhism in the Menam and Mekong basins. One may remark that the encounter between Malay Islam and Thai Buddhism was one of two religious 'native type' orthodoxies founded on ethno-linguistic distinctions. The other arrivals of Islam into Thailand were from various directions of the country, made up mostly of immigrant Muslims of different sectarian and ethnic backgrounds. Historically, the famous pondok system of Islamic education was instituted in Pattani and is noted for its celebrated scholars such as Ahmad bin Muhammad Zain al-Fatani and Daud al-Fatani, who played a pivotal role in the spread and development of Islamic education in Southeast Asia.

Source: Dr. Imtiyaz Yusuf, College of Islamic Studies,

Prince of Songkla University, Thailand.

http://www.isim.nl/newsletter/3/regional/4.html
C. Muslim Separatism in Southern Thailand

In 1902, Thailand [then known as Siam] annexed Pattani and six other sultanates, placing the region under Bangkok’s direct control. Bangkok feared that the region would drift into the hands of British Malaya. Since the 1902 annexation, there has always been local resistance against Bangkok’s control over the region. While the sultan and their siblings fled to what is today known as northern Malaysia, Abdul Kadir Kamal Ruddin, the last sultan [also known as Praya Vichitpadi], stayed behind to fight the new Siamese rulers. His resistance was quickly put down and he was charged with treason and sentenced to 10 years in prison. However, following diplomatic pressure from British Colonial Malaysia, he was released after approximately three years in jail. The movement, headed by Praya’s youngest son Tengku, and titled the Pattanai Malay Movement (AKA: Gampa), gained new life following the Japanese invasion of Thailand and Malaya in 1941 and the beginning of World War II. The movement was promised by the British Governor of Singapore that it would be given an independent Pattani State in return for its support against the Japanese. However, this promise did not materialize when the Japanese rather unexpectedly proved victorious in seizing Singapore. Tengku, with hopes still high for an independent Pattani Kingdom, formed the region’s first political movement known as the BNPP following the end of World War II.

The Muslim separatist movement in Thailand has its modern day roots in the late 1940s, and is characterized by internal divisions, factions and constant reorganizations. The current separatist terrorist movement was founded by Tuanku Abdul Kade, an heir to the ruling chieftain of Pattani Township, who lost influence over the town when King Rama V issued a royal decree to abolish all positions of the ruling chieftains of all towns in the southern border provinces. In recruiting drives, Kade exploited Muslims’ poor living conditions and ethnic and religious bias as propaganda themes. Neighboring Malaysia provided another widely-used propaganda theme. In 1957, all regions in Malaysia, then called Malaya, became semi-autonomous states. As a consequence, some Thai Muslims in the southern border provinces realized that they would not be able to enjoy similar privileges and freedoms granted to the Malays by the Malay government if they continued to live under the Thai rule. The common thread in separatist propaganda is the idea that the Thai government systematically oppresses Muslims.

Armed resistance did not begin until 1960 when Field Marshall Sarit Thannarat ruled Thailand. Sarit ignited a powerkeg of opposition from the Muslim community with his ill-thoughtout decision that all Islamic schools in the area, known as pondok, would be forceably brought under the control of the Thai Ministry of the Interior. The reason behind the change in policy was that Sarit saw the institution of the pondok as a rallying point for separatists. At the time there were about 355 pondok in the region, of which 150 protested the Thai Government’s decision by shutting themselves down. One pondok located in Narathiwat took particular issue with the government’s new policy and announced it would fight the decision by taking up arms and then fled to the jungle to wage a campaign against the Thai Government. This group became the forerunner of the Barisan Revolusi Nasional (BRN). Today the BRN and BNPP are just two of eight different Muslim separatist groups operating in the region.

In August 1989, various separatist groups -- the Pattani United Liberation Organization (PULO) Mai (“New” PULO), the original PULO, the Barisan Revolusi Nasional Melayu Pattani (BRN), the Barisan National Pember-Basan Pattani (BNPP) and the Mujahadeen Pattani -- formed The United Front for the Independence of Pattani, or The Bersatu (Malay for “United”). The Beratsu was formed with the idea to unify resources so foreign sources of support could be refused. More significantly, this demonstrated the effectiveness of the Thai government’s success in combating separatist groups. Beratsu claims 60-80 fighter trained in SW Asia. Since 1997, there has been a resurgence of violence in the southern provinces. This is due to several factors, including unemployment caused by the “Asian Flu” which hit in August 1997 as well as the growing drug problem. Both these factors resulted in an expanded pool of discontented youth that are prime targets for recruitment by terrorists. Youth returning from overseas Islamic schools may also have been recruited. For several years since, terrorist activities in the southern provinces included the occasional bombing of soft targets, extortion, armed robbery, and assassination for hire and protection services for narcotics traffickers. Local criminals also have masqueraded as terrorists, sometimes making it difficult to distinguish activities among the different groups. Traditional terrorist activities such as bombing will continue at low levels. In the last few years, terrorist groups have lost many fighters both in armed clashes and from the Thai government’s public relations campaign, prompting terrorists to begin relying on the media as a primary tool. For example, the group commonly associated with Thai Muslim separatists, PULO, posts press releases at its website located at: http://www.pulo.org

3. People

A. Thailand – Basic Population Statistics

	Population:
	61,797,751

note: estimates for this country explicitly take into account the effects of excess mortality due to AIDS; this can result in lower life expectancy, higher infant mortality and death rates, lower population and growth rates, and changes in the distribution of population by age and sex than would otherwise be expected (July 2001 est.)

	Age structure:
	0-14 years: 23.43% (male 7,380,273; female 7,099,506)

15-64 years: 69.95% (male 21,304,051; female 21,921,383)

65 years and over: 6.62% (male 1,796,325; female 2,296,213) (2001 est.)

	Population growth rate:
	0.91% (2001 est.)

	Nationality:
	noun: Thai (singular and plural)

adjective: Thai

	Ethnic groups:
	Thai 75%, Chinese 14%, other 11%

	Religions:
	Buddhism 95%, Muslim 3.8%, Christianity 0.5%, Hinduism 0.1%, other 0.6% (1991)

	Languages:
	Thai, English (secondary language of the elite), ethnic and regional dialects

B. Islam, Ethnicity and Identity

Thai Muslims and their co-religionists in Sri Lanka and Burma provide three examples of Muslim minority communities living in Theravada Buddhist majority countries. Muslims constitute the largest religious minority in Thailand. Two main groups comprise the Thai Muslim community: the 'native Muslims', or the Malays residing in the southern provinces, and the 'settled/naturalized' Muslims of different ethnic backgrounds residing across the country ​ hence the ethnic, linguistic, cultural and political variation within the Thai Muslim community. The southern Muslims make up the majority (approximately 700,000, or 80%) of the total current Thai Muslim population (approximately 5-7 million). The central plains of the country comprise Thai Muslims of Persian, Pakistani, Indonesian and Cham extraction. While those residing in the northern provinces of Lampang, Chiangmai and Chiang Rai are of Bengali, Burmese and Yunnanese (Chinese) origin. There are also converts to Islam either through marriage or religious conversion. Most Thai Muslims are Sunnis, yet there is also a small Shia community belonging to both the Imami and Bohras/ Mustali Ismailis sub-groups. Apart from ethnic differences, there is also linguistic diversity within the Thai Muslim community. The majority of Muslims in the south speak Malay, while those residing in other parts of Thailand converse in Thai, both at home and in public.

In Southeast Asia, religious identity is often linked to ethnicity: Malays are Muslim; Thais are Buddhist; and Chinese are either Christian or syncretic Taoist/Buddhist. Although ethno-religious constructs shape identities, it can be said that in Thailand, Muslims and Buddhists share nearly identical social manners, perspectives, formalities and practices. They share the Southeast Asian social demeanour and conventions of moderation, compromise and mutual consultation. Thai Muslims maintain, express and symbolize their identity through religious institutions such as the mosque, pondok or Madrasah and the office of the Chularatchamontri/Shaikh al-Islam, as well as through Islamic festivals celebrated at the national level. Over the decades, the Thai Muslims and Buddhists have come to understand and recognize their ethnic and religio-cultural identities. The enlightened of both communities have realized the need to move away from rigidity and exclusivity. Yet there remain several development issues, in the areas of education and economy of the Muslim sector, to be addressed ​ both publicly and privately.

Source: Dr. Imtiyaz Yusuf, College of Islamic Studies,

Prince of Songkla University, Thailand.

http://www.isim.nl/newsletter/3/regional/4.html
4. Geographical Area

[image: image3.jpg]

5. Muslim Separatist Groups Currently Active

A. Separatism in Context

The south as a region of Thailand has never been characterized as an integral part of the Kingdom. The south has never received the type of attention from Bangkok that the other regions of the Thai nation have garnered. Separated by a different language and culture, the people of the five southern most provinces bordering on Malaysia in Peninsula Thailand have also not considered themselves ‘truly’ Thai. Historically, this region, consisting of the provinces of Satun, Songkhla, Pattani, Yala, and Narathiwat, has long served as a dumping ground for corrupt and/or incompetent civilian and military officials, a trend which has alienated the local population from the central government. Additionally, it is important to understand that another major problem facing the region is that daily life there, particularly in urban areas, is continually plagued by a higher level of common banditry and other violent acts of lawlessness, much more so than in the other regions of the Kingdom, making it sometimes very difficult for authorities to differentiate between lawlessness committed by criminals and terrorist acts commissioned by domestic based Thai terrorist or Muslim Separatist groups. As an example, at one point in the 1980s, the region by plagued by three ongoing insurgencies; The Communist Party of Thailand (CPT), The Malaysian Communist Party (MCP), and an active Muslim Separatist insurgency in which several different armed groups participated, all operating simultaneously, agains the backdroup of widespread criminal and other lawlessess traditionally active throught the region.
According to Thai Government records, the early Muslim separatis movement in Southern Thailand was labeled by the Thai Government at the time as the "Secessionist Movement." However, the Thai Government later determined that the term it had earlier applied was not appropriate for it could have offended many Thai Muslims, who were not involved in the movement. For this and other assorted psychological and political reasons, the government subsequently decided to rename the movement to be called the "terrorist movement" in order to render a lesser degree of significance to those terrorists operating in the five southern border provinces to become only local bandits.

The goal of Thailand’s various Muslim separatist groups is secession of the five southern provinces to secure a partial reinstatement of the Malay sultanate in Pattani, a Muslim nation-state that was annexed by Thailand at the turn of the twentieth century. Financing comes from extortion activities and some local donations. Several shipments of Chinese-made light weapons were seized off the Malay Peninsula, over several years, possibly intended for Thai separatist groups. Libya provided support to the organization in the past, but there is no evidence of current ties to state-sponsors, other terrorist groups outside the region or the al-Qaeda network. However, there may be an indirect link, beyond geographical, to the Malaysian Mujahadeen group, which has known ties to al-Qaeda. Some members are believed to have taken refuge in the Malaysian State of Kelantan and in the 1980s, two Malaysian states on the northern border, Kelantan and Petak, provided funding and other support to Thai Muslim separatist groups.

Their targets are typically “soft” and include the symbols of the Thai government presence, including public offices, schools and utilities infrastructure. Recent targets include a hotel, train station and gas station. Their preferred method of attack includes small bombs or arson. There are about 180 core members from all the separatists groups, with about 30 armed members actively carrying out terrorist operations at any given moment, taking advantage of the porous southern border where drugs and weapons smuggling are problems. They also hire unemployed young men and drug addicts to carry out some terrorist acts. There also is more cooperation occurring between Malaysian and Thai counter-terrorist forces, which is crucial since many Thai separatists take refuge and base operations from Malaysia. After the September 11 attacks, the Chief of Police of Perak, Malaysia, informed Thai police that seven members of the Malaysian Mujahedeen group had fled to Thailand but had no connection with the activities of separatists groups in Thailand. International counter-terrorist cooperation has also understandably increased since the attacks. Thai authorities will receive information about terrorist movements in the general effort to capture them. According to Thai press, national police are looking for three Afghans, one of them holding German citizenship, who flew from Singapore to Ko Samui on Sept 18.

B. Organizations

The Barisan National Pember-Basan Pattani (BNPP)

The organization was founded in 1959. By 1990, the name of the movement was changed to the BIPP [expansion unknown] to conform to the struggle launched by separatist Muslims throughout the world. The organization ceased its activity in Thailand until earlier this year. It is believed to have been involved in some attacks during the most recent spate of violence. BNPP members also participated in the recent meeting of the eight Thai Muslim separatist groups held in Northern Malaysia. The BNP is headquartered in northern Malaysia and participates in Malaysian state level politics.

The Barasi Revolusi Nasional (BRN)
The BRN was founded on 13 March 1960 by two progressive core leaders. Due to a conflict of interest and ideological differences, the front was later split into three factions. The first one was the BRN Coordinate, which has not been active [in Thailand] recently. However, the group is reportedly carrying out political activity in Malaysia. The second faction is the BRN Congress chaired by Rosa Burako. This faction has mainly been conducting military affairs. The third faction is the BRN Uram. It was previously headed by the late Hajji Abdul Karim. This faction has emphasized political and religious work. Among the three factions, the BRN Congress headed by Rosa Burako is regarded as the most active group. It has consolidated the entire armed units of the front. It can be said that this faction is militarily active. It has consistently carried out political and military activities in the southern border provinces. Its main headquarters are located in Malaysia.

The Pattani United Liberation Organization (PULO)

This group is synonymous with the Thai separatist terrorist movement and is the largest and most active. However, at its peak it had no more than 300 “soldiers.” PULO was set up by Tuanku Biyo Kodoniyo on 22 March 1968, who has been serving as its chairman ever since. By late 1992, the organization had split into two factions. The first faction was headed by Dr. A-rong Muleng while the second one was lead by Hayihadi Mindosali. The first faction set up the PULO Leadership Council with a symbol of a dagger crossing with a sword as its logo. The name of its armed unit is called "Caddan Army." The second faction, also headed by Hajji Sama-ae Thanam, has set up the PULO Army Command Council or MPTP [expansion unknown] to give support to Tuanku Abdul Kade, the founder of the terrorist movement. The logo of the movement is an eagle and the name of its army is Abudaban.

In 1995, rifts emerged among the core leaders of the new PULO movement. As a result, Dr. A-rong Muleng decided to split his group from the movement to set up a new organization called "PULO 88" or the Abu Jihad PULO while the other group led by Hajji Habeng Abdul Rohman named its armed unit as "Caddan Army." In the meantime, the old PULO still retains its status quo with Tuanku Biyo Kodoniyo as leader. After some leaders of the old and new PULO movements were arrested in early 1998, confusion immediately occurred within this organization. As a result, morale became very low and some of its members, who lost faith in the group, gave themselves up to the Thai Government. However, the two factions have tried to patch up their differences and to strengthen mutual cooperation. At present, it is reported that the two factions have dispatched their armed units to carry out joint military and political operations in some areas of three southern border provinces. Command headquarters of the two factions are located in Malaysia.

The Mujahideen Pattani Movement Or BNP

The front was established in 1985 with the goal of carrying out the struggle to liberate the southern border provinces. Front elements were commonly known as Mujahideen Pattani members. The front's goal was to consolidate many [resistance] organizations into a single entity. It has placed an emphasis on conducting personnel training and political work. Its main headquarters is located in Malaysia. Most of its core leaders are elements who have split from the BIPP. However, the front's performance has not been particularly successful. Its current political activity is confined to Malaysia only.
The United Front for the Independence of Pattani or "Bersatu"
The United Front for the Independence of Pattani or "Bersatu" was formed with an idea of unifying all splinter terrorist groups together. On 31 August 1989, core leaders of all terrorist movement groups, namely the BIPP, the BRN Congress, the BNP, and the new PULO, held a joint meeting called "the gathering of the fighters for Pattani." The meeting agreed to set up the "Payong Organization" to unify all the movements and to carry out the struggle in the same direction in order to avoid creating confusion in accepting financial donations from foreign countries. In 1991, the name of the organization was changed to "The United Front for the Independence of Pattani" or "Bersatu" as it is still called nowadays. These groups have employed the tactic of deploying small armed bans to carry out guerrilla activities [in the jungles]. They set up no permanent bases on Thai soil. Instead, they are on the move all the time and avoid engaging in armed clashes with Thai Government authorities. If a brief clash should occur, the terrorists would see to it that they must withdraw from the scene of fighting immediately. Fighting must not be protracted. If an opportunity should arise, they would resort to using an ambush tactic or launch a surprise attack on the government authorities and positions. They choose to retaliate government suppression drives is by conducting sabotage activities against public facilities in town or on the plain. The terrorists have carried out both political and military activities. They have conducted propaganda campaigns by distorting facts to mobilize and convince the masses, especially Thai Muslims in the southern border provinces and in foreign countries, that the Thai Government has been oppressing the Muslim population. Having said that, they aspire to internationalize the issue so as to call for foreign intervention. They have set up conditions and demands that are unacceptable to and cannot be met by the government. They have tried in every way to create rifts among the Thai Buddhists and Thai Muslims. They have tried to seek funds as well as assistance in other fields from other Islamic countries and have sought funds through the extortion method for carrying out the struggle. They have tried to disrupt the government's education program by attacking schools, harming and threatening the life and property of school teachers, coercing parents to stop sending their children to Thai schools, terrorizing and harming those who cooperate with the government authorities, creating achievements and influence by harming state authorities, planting bombs at public premises, and committing arson against public buildings.

Bandit Groups

Some bandit bands have also been organized into terrorist organizations, such as the Mujahideen Islamic Pattani Group, to carry out terrorist acts in many localities to impress established movements that they also aspire to become secessionists. Many groups of hired gunmen and fugitives, who disguise themselves as separatists, have also carried out extortion operations in these provinces. The characteristics of almost all incidents occurring in the region, be they those committed by separatist-terrorists, common bandits, interest groups, or individual persons, are similar in nature. As a result, people generally believe that they are committed by the same group of perpetrators. Terrorist acts are mostly carried out in scattered localities, especially in populated areas, and are not concentrated in a particular locality. Other targets of terrorist attacks are municipal areas in Narathiwat and Pattani Provinces. Only a few attacks have been carried out in Songkhla and Satun Provinces. Terrorist activities will continue unabated. However, lately, the terrorist movement has lost a lot of their combatants in armed clashes with the government authorities, thus prompting them to switch their tactics of fighting from the battlefield to social and psychological front by relying on the media as a tool. Taking advantage of certain incidents, they sometimes spread false rumors to confuse the public and to create misunderstanding among government agencies. The terrorists are still bent on trying to maintain their status quo, mobilizing more sympathizers and creating more fronts, and creating more achievements to enhance their influence and interests. In the meantime, many ordinary bandit groups still continue to exploit the insurgency situation to create unrest for the vested interests of particular individuals and groups.

C. New Factors

The Muslim separatist movement in Thailand is characterized by several other new internal factors that are believed to have also contributed to the current increase in violent incidents in the area. These include the presence of a new generation of Muslims in increasing numbers who are returning from Islamic Fundamentalist schools (better known as Madrassas), in Pakistan and other Middle Eastern nations financed by Saudi Arabia with a much less tolerant social attitude toward the Developed World as well as many radical religious and social ideas. This includes the fifteen recently returned “terrorists”, which have been incorrectly cited in numerous Thai domestic press reports in recent weeks together with another 182 scheduled to return to Thailand from abroad in the months ahead. In most cases these are believed to be legitimate graduates of the Madrassas schools and not fully trained terrorists.

Currently, there are about 30 core members from each of the major separatist groups in the area, with about 30 total armed members actively carrying out terrorist operations at any given moment. Their shared goal (as stated above) is secession of the five southern provinces to secure a partial reinstatement of the original Malay sultanate in Pattani, a Muslim nation-state that was annexed by Thailand at the turn of the twentieth century. Financing comes from extensive extortion activities run by the group, an organized form of banditry, a hit-team murder for hire service, local donations and some funding for religious and educational assistance received from wealthy Middle-Eastern Nations such as Saudi Arabia, Iraq and Kuwait.

6. Thai Government Policies

A. Background of Government Counter-Insurgency Tactics

The government finally began to take action in late 1970's when widespread insurgency and banditry had engulfed the area just as America was withdrawing from Indochina. Finally realizing that the insurgencies could spread to engulf the entire country, the Royal Thai Government finally began to develop its own counter-insurgency doctrine that later became known as Prime Minister’s Order 66/23 under the direction of then Prime Minister General Prem Tinsulanonda and the Army Operations Center Director Major General Chavalit Yongchaiyudth. By then, the Communist Party of Thailand (CPT) insurgency was at its most dangerous and effective. In late 1978, having previously enjoyed little success using largely U.S. Army Doctrine from the Vietnam War, which focused on Firepower, Cordon and Search and large-scale military unit employment against an elusive guerilla force, the Thai decided to examine alternative tactics and operations. In a several year process and after much experimentation with different doctrines and researching other similar efforts by armies in other wars, including the successful British effort in Malaysia during the Emergency, the Thai Army reached a conclusion that firepower and conventional counter-insurgency tactics were not applicable to the Thai environment.

RTARF officials concluded that the most significant lessons were that Thai Government officials must end their isolation from the common people and that the focus of future operations against the CPT must be on political instead of military means. These same officials also concluded that operations driven solely by military exigencies drove more people into the arms of the communists. Also of fundamental importance was the realization that if the government was ever to become effective in their fight against the communists, it was essential that a war be declared against corrupt officials and poverty. This line of thinking finally ultimately evolved into two orders issued by Prime Minister Prem Tinsulanonda, which enshrined the military’s core beliefs on this issue. Prime Minister’s Order Number 66/2523 better known as “The Policy to Win Over the Communists” and Prime Minister’s Order Number 65/2525, as also known as the “Plan for the Political Offensive”. Order Number 66/2523 should be seen as establishing the political offensive to be used against the CPT, while 65/2525 provided for implementation.

Most important, is the notion that Order Number 66/2523 attributed the cause of the communist insurgency in Thailand to political, economic and social injustices derived from the undemocratic form of government in which sovereignty did not belong to the masses but instead resided in the hand of a small group of individual who used their influence, not for the good of the nation, but instead in their own self-interest. This group, it argued never worked for public interest and many of them secured their “wealth” and “influence” through dubious means. It specifically, targeted as “dark influences”, rice millers, contractors, mine owners, timber merchants and corrupt government officials. Prime Minister’s Order Number 66/2523 avoided the rather thin line separating it from a Marxist critique only by carefully acknowledging, if not emphasizing, the exploitation of the poor by some great capitalists- but as individuals, not as a collective predatory upper class.

The army officer drafters of 66/2523 maintained that past dictatorships in Thailand were the major reason for the rise of the CPT. In order to effectively counter communist political offensives, the emphasis must first be placed on the establishment of democracy since purely economic measures had proven to ineffective if employed without concurrent political improvements.

Prime Minister’s Order 66/2523 also expanded the role of the military in rural development and in the organization of mass movements during the 1981-1986 period. Rural development programs established by the military were intended to eliminate socio-economic injustices and the influence of the local “ tycoons” in the countryside. Mass movement programs were specifically designed to develop “democratic” principles at the “grassroots” level, and to furnish the villagers with an ability to participate in the democratic process. The genuine engagement of mass participation was a further death knell for the CPT.

While originally intended for use to combat and defeat the Communist Party of Thailand insurgency, LTG Harn Leenanon, the 4th Army Commander in the South during the period Oct 1981 to Sept 1983 also proved that the doctrine produced by Prime Minister’s Order’s 66/2523 and 65/2525 could also be employed effectively against Muslim Separatists and the Communist Party of Malaysia (CPM). Adopting the tactics originally utilized by the insurgents themselves, together with much of their socialist tinged rhetoric, the Royal Thai Army was able to maintain peace and Thai Government control over the South for many years up through the early part of this year. While surely never be able to completely and totally wipe out all of the violence that is so much of daily life in the Southern Region, the Army through its Civil Police Military Task Force (CPM 43), did at least maintain control throughout the years over the situation while working with other Thai Government agencies. However, in early April (2002), of this year following the turnover of responsibility to the Thai Police, the wheels began to come off in terms of order and security throughout the region.

B. Thaksin Government’s Approach to Muslim Separatism

No one knows for sure but it could have been related to the events of 9/11 and the attacks on the World Trade Center and the Pentagon that caused Prime Minister Thaksin to delay his earlier announced intent upon taking office in February 2001 to make major changes in the Thai Government’s policy in the South earlier. Perhaps it was the stressful task of having to manage a middle of the road approach to both appearing to be supportive of a long term ally’s concern’s (the United States) and our desire to receive the level of Thai support that our fifty year treaty relationship called for in both use of Thai facilities such as Utapao Air Base and in the amount of public support from the good Prime Minister and his government in the days immediately following the WTC And Pentagon attacks and the beginning of the October (2001), start of Combat Operations in Afghanistan. In the end Thaksin accomplished both tasks having in the process decided to postpone the change in policy until the following Spring. However, when early April 2002 finally rolled around, no one in could wildest imagination could have imagined and or predicted the problems and carnage that such a change has helped to create in the fragile relationship between Thais and Muslims in Southern Thailand.

By way of background, it should also be noted that while Thaksin was apparently distracted during this period he at least was able to introduce and put into place oner of his most beloved pet projects, his “Governors as CEOs (Chief Operating Officers) Program” into six key provinces in the South. This required very little change out in terms of numbers of personnel involved but was nevertheless significant in the new powers which it afforded to the provincial governors in terms of their ability to operate without much of the tradition bureaucratic oversight from the Ministry of Interior in Bangkok. We note that this program was one of the main reasons behind the later abolishment of the Ministry of Interior’s Administrative Center for Southern Border Provinces (in early April 2002), in that Thaksin’s program to have provincial governors and their staffs operate more along the lines of successful commercial companies did not take into account the unique cultural, religious and violent nature of the South and this has also further contributed to his government’s failure in this vital region.

The deactivation of the Ministry of Interior’s Administrative Center for Southern Border Provinces along with the transfer of all responsibility for security in the entire region from the Royal Thai Army’s 4th Army Region to the Thai Police marked the beginning of the end for good governance in the South. The transfer marked the removal of an old but proven and effective Thai government apparatus, which had successfully managed the specter of violence which has plagued the region for many years as well as managing a transition from widespread insurgent and separatist activity for over fifteen to a peaceful and had in the process also greatly improved the dialogue between the Thai government and the largely Muslim population. While not perfect, this structure had nevertheless begun to successfully integrate the largely Muslim population into the Thai mainline political and business communities, something even the most inventive Muslim Ideologically based propaganda could not do. In its place, Thaksin put into place it a corrupt Thai Provincial Police structure whose only claim to fame to date lies primarily in the large percentage of its officers who have been implicated in corrupt or illegal narcotics activities in other regions. The elements of Thaksin’s new policy for the South appear to ignore the key elements of the previously successful structure which included the following key units:

The Ministry of Interior’s Administrative Center for Southern Border Provinces:
The Administrative Center for Southern Border Provinces was a major administrative body, which was established one step above the provincial governor level and was assigned the overall administrative responsibility over all of the five provinces within the Southern region. Originally established to help support the overall counter-insurgency effort during the Mid Nineteen-Eighties, the Center proved to be most useful after the CPT and CPM insurgencies were defeated in also managing the Thai Government’s response to violent activities by various Thai Muslim Separatist groups, any terrorist type activities and or criminal activities by any group or groups conducted in the region. Additionally, the Center was well known throughout the South for being able to listen to complaints from southern Muslims concerning corrupt or inept Thai Government officials and was believed to be able to order the transfer any civilian senior government or military official within 24 hours if the complaints were proven to be accurate. While operated by the Ministry of the Interior, the Center was also staffed by capable officials from agencies throughout the Royal Thai Government and the Ministry of Defense.

The Internal Suppression Operations Command (ISOC) Regional Headquarters and staff and the Civilian Police Military (CPM) Task Force 43 at Yala:

ISOC Regional Headquarters and staff and the Civilian Police Military (CPM)Task Force 43 at Yala was the one remaining interagency task force left over from the successful counter-insurgency days of the late Nineteen Seventies and the up through the Mid-Nineteen Eighties. However, following the defeat of the CPT and CPM elements in the South circa 1985, CPM 43 continued to prove its usefulness to the Thai Government by being able to apply the same 66/2523 principles that had proved so effective on Counter-Insurgency to apply to the problems of Muslim Separatism and organized violent activities by criminal elements in the name of Muslim Separatism and or Terrorist groups. Particularly effective in rural areas and in the open spaces of national parks, CPM 43 tied together the diverse elements of the Border Patrol Police, Thahaan Phran Civilian mercenaries also known as Rangers, and regular Thai Army Troops and Air Force and or Navy elements when needed. Additionally, CPM 43 was also tied into the larger intelligence apparatus of the Thai Military, which through several different organizations including the Armed forces Security Center as we’ll as several three numbered directorates of the Army Operations Center in Bangkok, maintained several very large and effective agent networks, which were tied into many of the Muslim and criminal communities located throughout the region. Many of these intelligence networks leveraged the good will, which had earlier been established with countless individuals during the Counter-Insurgency period in which individual CPM, CPT and Muslim Separatists combatants were treated with dignity when they surrendered to Thai Government forces and were given an allocation of land to farm and a full return to the civil rights as Thai Citizens. Also tied into this structure was the very successful Royal Projects system, which first began by the Royal Family in the South (due to King Bumiphol’s intense interest in finding ways to successfully combat the various insurgencies), and later was expanded to other regions. Under the Royal Projects mandate, Army units were given funding directly by the Royal Family to construct, maintain and to train the local populace on the operation of humanitarian based projects such as schools in rural areas and dams and other type infrastructure construction endeavors. The regular Thai Army command structure in the area was also included in the effort with the ISOC staff with the 4th Army Region Commander also being designated as the ISOC Chief for the South and his principle staff also being designated as the Regional ISOC Staff. This unique organization (ISOC/CPM) insured that every Thai Government element would cooperate in the process, something that previously had been very difficult to achieve. Additionally, the Border Patrol Police (BPP), which was under the operational control of the Ministry of Defense (MOD) and the Provincial Police for the Southern Region were also part of the ISOC/CPM 43 structure. Last but not least the Provincial Governors were also tasked to support the ISOC/CPM structure, which further contributed to its success.

7. Appendix A: Recent Reporting on Southern Thailand

A. Government Policy and Statements

Muslim Minister Confident Unrest To Be Solved In Two Months

Transport and Communications Minister Wan Muhamad Nor Matha expressed confidence yesterday government action would resolve unrest in the South within two months. Mr Wan Nor said the mass deployment of police officers to coordinate with community and Muslim leaders would prove to be the most effective measure. Mr Wan Nor also recommended the establishment of a new agency to coordinate intelligence gathered by police, the military and local agencies. He played down suggestions the unrest was the work of separatists, saying there were many motives behind the attacks, including conflicts of interest among local authorities. Along with Deputy Prime Minister Chavalit Yongchaiyudh and Interior Minister Purachai Piumsomboon, Mr Wan Nor was assigned by Prime Minister Thaksin Shinawatra to solve the spate of violence, which has affected Yala, Pattani and Narathiwat provinces. Hasan Madmarn, director of Islamic studies at Prince of Songkhla University, agreed a short-term solution could be found within two months, but urged the government to solve the educational and economic issues affecting southern Muslims.

Source: Bangkok Post, 22 Jul 02 [FBIS]

Thai Prime Minister Says Conflicts Over Drugs Spur Attacks In South

Drug conflicts are behind police shootings in the South, Prime Minister Thaksin Shinawatra said yesterday. Speaking during a surprise inspection of the area, Mr Thaksin said unrest in the Muslim-dominated provinces of Narathiwat, Yala and Pattani could be traced back to conflicts of interest, especially over drugs. In Narathiwat, Mr Thaksin inspected the scene of the July 10 shooting of two policemen in Sungai Padee district and met villagers and teachers. "There are many reasons for the unrest in the South[0], but it's mainly drugs." While some of the violence was the work of separatists, attacks were often blamed on them when someone else was in fact responsible. Government spokesman Yongyuth Tiyapairat, meanwhile, said Democrat leader Chuan Leekpai and his deputy Banyat Bantadtan were wrong to blame the government for the violence. The Democrats say the government's decision to dissolve the Southern Border Provinces Administration Centre and the Civilian-Police-Military Command 43, which worked with grassroots and Muslim religious leaders on security matters, left a vacuum which thugs had exploited.

Source: Bangkok Post, 21 Jul 02 [FBIS]

Thai Opposition Leader Slams Govt's Scrapping Of Previous Mechanisms In South

Opposition leader Chuan Leekpai yesterday slammed the government's latest moves in the South, asking Prime Minister Thaksin Shinawatra to revise his policies in the region. The government has scrapped two local administration bodies withoutunderstanding the situation in the South, he said. Chuan referred to the Southern Border Province Administrative Centre and the 43rd Civilian-Police-Military Task Force, which were dissolved in May and replaced with proposed "chief executive officer" governors. Former premier Chuan doubted the ability of the government to bring anyone to justice for the murder of 21 police officers since December. Chuan also questioned how the newly formed Southern Border Provinces Coordination Centre was different from the two previous bodies.

Source: The Nation, 18 Jul 02 [FBIS]

Police Chief Denies Al-Qa'ida Establishes Footholds In Southern Thailand

Police yesterday morning defused a powerful time bomb placed in a food shop in

the border town of Sungai Kolok. The bomb was discovered as national police chief Sant Sarutanond and revered monk Luang Por Koon arrived in Narathiwat on a morale-boosting mission amid a spate of violent incidents rocking Thailand's South. Police said the time bomb was made from about 10 kilograms of plastic explosives connected to a clock, and was left in a box at a shop in the Sungai Kolok, which borders Malaysia. The bomb was discovered in the morning, as Sant and Luang Por Koon arrived in Muang district to hand out 1,500 locally made bullet-proof vests and Buddhist amulets to police officers. Twenty-one police officers have been murdered in the region since December. The morale of security forces and government workers in the region has sunk to new lows following a series of attacks and bombings by unidentified gunmen, who remain at large. Under the newly formed Southern Border Provinces Coordination Centre administered by the Interior Ministry, the Army will be put in charge of intelligence gathering. Police would be responsible for providing security and civilian authorities would look after community development, the police chief said. Addressing Islamic leaders at the Narathiwat Central Mosque, Sant blasted the media for a recent report that terrorist suspect Osama bin Laden's al-Qaeda network had established footholds in the southernmost provinces. "I have been in constant contact with police chiefs in the region, as well as the CIA and FBI in the United States, and I can assure you that there is no al-Qaeda in southern Thailand," Sant said. "There may be some al-Qaeda cells operating in Malaysia, Indonesia, Singapore

and the Philippines, but not here."

Source: The Nation, 17 Jul 02 [FBIS]

B. Recent Attacks in the Southern Provinces

Nineteen Policemen Killed, 54 Firearms Seized in Attacks in South

For the first time in the history of the three southern Thai provinces bandits have

become so audacious as to openly stir up trouble. Ironically, a price of 20,000 baht

has been put on the head of each policeman killed.

- On 24 December 2001, three gangsters, equipped with M-16 rifles and shotguns, shot dead Police Sergeant Chawalit Changson who was on duty at a police box at Sam Yaek Ban Niang market, Village 4, Po-Seng sub-district, Muang district, Yala Province. On the same day, four gangsters fired at a Koksila police checkpoint with M-16 and AK-47 rifles. The checkpoint was set up on Ban Koksila-Kok Kradukmu road, Village 6, Karu-wo sub-district, Muang district, Narathiwat Province. On 24 December 2001 alone five policemen were slain and one was injured. Such was the work of a group of gangsters that some people at the top called

"nobodies".

- The next killing incident took place on 30 December. A fishing pond under

Chulaporn Development Project No. 6, situated at Village 5, Bang-khao sub-district,

Nongchick district, Pattani Province, came under fire. Private Adunan Mahateng

who was on guard duty was killed. The attackers took with them an M-16 rifle.

- The operation resumed on 11 March 2002 when a group of gangsters ambushed

a police checkpoint at Ban Lalo village, Lalo sub-district, Ruso district, Narathiwat

Province. Luckily, no one was killed. Only team leader Police Senior Sergeant Major

Phatsadi Decharat was seriously injured.

- On 12 March, a group of gangsters opened fire at a Muang-tia police sentry box

at Ban Khura village, Muang-tia sub-district, Mae-lan district, Pattani Province,

killing Police Lance Corporal Kritsana Sang-wan and Police Lance Corporal

Chonthit Daengklahan, while seriously injuring Police Sergeant Major Samat

Plong-on.

 - On the same day an AK-47 attack was launched against a police checkpoint in

the municipality of Yala. Police Senior Sergeant Major Panya Chaiyakit, a public

service unit chief, Bannangsta district provincial police station, Yala Province, was

killed on the spot. Almost at the same time on that day, two gangsters threw grenades at a police box at Village 5, Bancho village, Bannangsta sub-district. Luckily, Police Senior Sergeant Major Channarong Saengkraichak escaped unharmed.

- The fourth and attack on 12 March took place when a group of gangsters

fired at Police Lance Corporal Suraphon Chanthararot and Police Lance Corporal

Wutthisak Matde of Saiburu district police station. The two patrol policemen were

signing their names at a red inspection box in front of the residence of the Taluban

district mayor. Both were killed.

- On 13 March, Police Lance Corporal Wirat Wichainaraphong was killed while a police lieutenant and Police Lance Corporal Niphon Wichakit were wounded.

- On 16 March, while on guard duty at a sentry box of the 444th border patrol police

in Ba-koi sub-district, Ya-ring district, Pattani Province, Police Lance Corporal

Ithiphon Sithichotiphong noticed some suspicious movements. He fired a round

from his M-16 rifle into the sky, thus scaring off potential wrongdoers.

- On 19 March, Police Lance Corporal Worasak Chamnithurakan, a suppression

squad leader at Ka-pho district police station, Pattani Province, was shot in his

back five times while driving on his way home to Raman district, Yala Province. He

was killed instantly.

- On 25 March, while Police Corporal Chalong Bunloet and Police Lance Corporal

Charu Buachuen, both belonging to the Narathiwat local protection team, were

ambushed in the car when they arrived at Ban Phlong village, Village 5, To-teng

sub-district, Su-ngai-pa-ti district, Narathiwat Province. Police Corporal Chalong,

shot in the hand and on the chest, was seriously injured.

- On 6 May, two gangsters fired with RPG [rocket-propelled grenades] and Ak-47

at a Yi-ngo district police station in Narathiwat Province. Besides considerable

physical damage to the station, a policeman was injured. Mr. Che-yi, a police news source, was shot dead on a motorcycle with an M-16 rifle while another, Mr. Mayaki Uma, was seriously injured. The shooting incident took place within the jurisdiction of Sukhirin police station, Narathiwat Province.

- On 28 May, a group of gangsters attacked a Ban Ra-no police sentry box,

belonging to Bannnangsta district police station, at Village 8, Ta-ne-pu-te

sub-district, Bannangsta district, Yala Province. After killing Police Sergeant Wicha

Wiratban and Police Sergeant Major Wichan Nakkhwan, they took off with five M-16

rifles.

- On 11 June, four gangsters riding on two separate motorbikes shot Police Lance

Corporal Sathit Thawisuk and Police Lance Corporal Somkiat Siwichai of Ra-ngae

district police station, Narathiwat Province. Both were on patrol in the

Tan-yong-mat market, Village 1, Tan-yong-mat sub-district, and were shot dead.

- On 14 June, a group of gangsters burned down a police box at a checkpoint in

Ko-po sub-district, Nongchik district, Pattani Province.

- On 20 June, a group of hooded gangsters broke into the Banglang National Park

in Tham-tha-lu sub-district, Bannangsta district, Yala Province. They took 17 HK

rifles, 10 five-cartridge shotguns and 1,400 rounds of ammunition.

- On 29 June, a group of hooded gangsters armed with AK-47 rifles broke into a

livestock coordination project office manned by soldiers from the 4th Development

Battalion at Village 4, Plakpla village, Khosit sub-district, Takbai district, Narathiwat

Province. They took two M-16 rifles, ammunition and two-way radios.

 - On 2 July, Police Senior Sergeant Major Buraheng Che-a-wae, commander of the

447th border patrol police company, of Ban Cheo-wa village, Su-ngai-pa-ti district,

Narathiwat Province, was ambushed while driving home. He was taken to hospital

but died two days later on 4 July.

- On 3 July, two gangsters left their bomb-strapped motorcycles in two separate

areas, one in front of the Sisakhon district office, the other in front of the Sukhirin

district office, in Narathiwat Province. The bombs went off almost at the same time.

Fortunately, nobody was hurt since the incidents took place after office hours.

However, government buildings suffered some damage.

- On 8 July, bombs were planted on the train while standing at a railway station in

Yala Province. Railway Police Corporal Naret Chaithong and another railway official

were seriously injured in the blast.

- On 10 July, Police Sergeant Major Nam Chunlathep and Police Corporal

Chaiwant Chumkhong, leaders of suppression and protection units of Su-ngai-pa-ti

district police station, Narathiwat Province, were killed in an ambush with M-16 and

AK-47 rifles. The crime took place while they were on duty protecting

schoolteachers in Village 2, Pa-su-ru sub-district. The criminals took an HK rifle and

a .357 mm pistol.

- On 12 July, 12 gangsters broke into the house of Mr. Muli A-wae, headman of

Village 4, Ta-lu-wo sub-district, Muang district, Narathiwat Province. They took two

five-cartridge shotguns and a 9-caliber pistol.

In all, 19 policemen were killed and seven seriously injured while the casualties of

other non-police officers and workers were three deaths and three injuries. The weapons seized by the gangsters include 54 rifles, shotguns and pistols, with approximately 4,000 rounds of ammunition and two two-way radios.

Source: Bangkok Thai Rat, 15 Jul 02 [FBIS]

� EMBED MSPhotoEd.3 ���

Seal of Pattani United Liberation

Organization (PULO)

Virtual

 Information

 Center

Answering tomorrow’s questions today!

Most Muslims reside in the five provinces of Yala, Songkhala, Pattani, Narathiwat and Sata.

[image: image4.jpg]

[image: image5.png]o
Kimrﬁ!nuz’
Saim

i

s Thailand s

International boundary

* National capital
~—+—+ Rallroad
Road

Tarutao, et
of AR
0 50 100 150 Kiomaters

o 50 100 150 Miles

Curoor (4331038) Selecton: 0.0853,1238 WA 9341300

_1064811390.bin

