

31 BPRMS Financiële aangelegenheden

490625

273/213/81.B.T.R.
01.552 *AKH*

Afschrift.: ACD/490625

R A P P O R T V A N K/CH.

No. : 1469.

Onderwerp: Geld-inzameling in Amboneze wooncorden.

Uit werd het volgende vernomen.

1. Door enkele bewoners van het woonoord Schattenberg te Hooghalen werd verteld, dat door de Kampraad van Schattenberg, op last van de B.P.R.M.S. een bijdrage werd geëist van f. 100.-- per volwassen Ambonees, ongeacht of er meerdere volwassenen in één gezin waren.

Deze bijdrage werd alleen geest van diegenen, waarvan door de B.P.R.M.S. was bepaald, dat zij als "volkomen betrouwbaar" konden worden beschouwd.

De geldinzameling, die voor eind-augustus 1959 moet zijn voltooid en waarvan de opbrengst bestemd zou zijn voor de aankoop van wapens voor de strijd op Ceram, diende geheim te worden gehouden.

Kwitantie's worden niet afgegeven, slechts een bewijs, waarop staat vermeld: "Trima sokongan perdjoeagan" (Bijdrage voor de strijd ontvangen).

2. In dit woonoord circuleerde een intekenlijst waarop eveneens geld werd ingezameld. Men deed bijzonder geheimzinnig over deze lijst. Vernomen werd, dat het hier een geld-inzameling betrof voor een "Ambonese communistengroep" en dat de minimum bijdrage f. 2,50.-- bedroeg.

Pogingen hier nadere gegevens over te verkrijgen hadden geen resultaat.

De "kop" van deze intekenlijst vermeldde : "Perkoem-
poelan Maloekoe-----"

Het is waarschijnlijk te achten, dat het hier een nieuwe actie betreft van de leider van de groep, die terugkeer naar Indonesië voorstaat.

1-4-1959.

coll. 1

KOPIE	
Bestemd voor:	
Voor orig. zie CO: <u>490625</u>	
In <u>2/3/19.1/205</u> <u>01.534.2</u>	
a.v.	Gevoegd
	Dat:
	Par:

492115

A f s c h r i f t

273/713.1
61352
ACB/1/BOR MS

I.D. Zuid/Friesland

Heerenveen, 15 april 1959

No. 197

Betr. ambonezen

Hierbij moge ik u berichten, te hebben vernomen, dat momenteel in de woonoorden Ybenheer en Oranje door en van de ambonezen geld wordt ingezameld. Dit geld zou bestemd zijn voor het aankopen van wapens voor de opstandelingen in Indonesië.

Het betreft hier een landelijke actie. Elk gezinshoofd en elke vrijgezel is "aangeslagen" voor f. 400,--. Dit bedrag moet vóór 1 september 1959 worden opgebracht.

Deze actie zou uitgaan van de B.P.M.R.S. (Min. Manusama).

einde.

Typ. : F.
Coll. :

K O P I E	
Bestemd voor:	
Voor orig. zie	
CO: <u>492115</u>	
in	
273/713.1/215 61.354.2	
o.l.v.	Gevoegd:
O	Dat: Par:

243(713)81
01.362
AFANS

UITTREKSEL

Uit: CO 497559/

Naam: Amb. Woonoorden

Voor:

Naam: B.P.R.M.S.

Ag. nr: 497557

Afz.: K-Ch

Datum: 20-5-'59

Aard van het stuk: Ambonese woonoorden.

Toen TAHAPARY in februari j.l. uit Manila in Nederland terug kwam heeft MANUSAMA hem gezegd, dat de kas van de BPRMS zo goed als leeg was en hij zelf geen middelen meer bezat voor de allernoodzakelijke aanschaffing van kantoorbehoeften voor zijn kantoor.

Reeds bij de oprichting der BPRMS was bepaald dat elk daarbij aangesloten gezinshoofd per maand f1.- zou betalen voor de instandhouding van deze instelling waarmede de kantoorkosten en die van de RMS leiders konden worden bestreden, alsmede voor elk gezinslid per maand f.1- voor het z.g.n. "Strijdfonds" waaruit de propaganda-kosten worden betaald. Hoewel praktisch alle gezinshoofden thans een werkkering hebben en zeer goed weekloon genieten, vele hunner hebben kinderen die ook reeds verdienken, zich een bromfiets, radio, televisie, wasmachine, etc. aanschaffen en sommigen zelfs een auto bezitten, denken velen er niet aan het voor hen geringe bedrag f 2.- per maand per gezinshoofd aan hun kamp-oudste af te staan ter overmaking aan de BPRMS.

Uitgetr. door: ACD/T

Op aanwijzing van: ACD/O

Datum: 27-9-'59

F

ACDI 1030718	
Dupl.	
Datum:	3 DEC. 1970
Bijl.:	

RAPPORT VAN C

AAN : CFO

No. : 10655

2-12-1970

Betr.: Amboen. aangelegenheden.

Van
vernomen.

werd het navolgende

De Amboinese jongeren zijn als gevolg van hun opvoeding/school in Nederland, niet geïnteresseerd in het RMS-probleem. Hun activiteiten c.q. deelname aan Molukse protest-demonstraties, etc. berust op sensatielust.

De K.P.K. is vooral te zien als intimidatie-ploeg voor Molukkers die afwijken van de door de B.P. voorgeschreven lijn en ook bij het innen van contributies, geldinzamelingen etc.

De door de B.P. gevorderde contributie bedraagt f.400,-- per persoon ineen (1x) en vervolgens f. 15,-- per maand.

Meerdere malen per jaar houdt de B.P. geld-inzamelingen; zoals wordt aangeduid "voor de inkoop van wapens die later gebruikt zullen worden bij de invasie op de Zuid-Molukken".

TS.

F

ACD 1.133540

datum 23 MAArt 1973

CO

b.

L

d.

RAPPORT VAN C

AAN : CFO

Nr. : 18.273

22.3.73

Betr.: "Aksi 1973".

Bijl.: 2.

Van werd op 25.1.73 ontvangen een bekendmaking van "pres" MANUSAMA aangaande de z.g. "aksi 1973" en een toelichting hierop van het HB van de BP.

In deze bekendmaking deelt MANUSAMA zijn landgenoten mede, dat ook in 1973 de strijd onverminderd moet worden voortgezet. Om de zo gewenste vrijheid van de RMS te realiseren moet echter het e.e.a. worden verricht.

Hiervoor is naar schatting een bedrag nodig van f 100.000,- tot f 150.000,-. Onder de naam "aksi 1973" zal een geldinzameling worden gehouden.

Voor 1 juli '73 hoopt MANUSAMA het benodigde bedrag bijeen te hebben.

Over de bestemming van het geld wil MANUSAMA zich niet uitleggen. Hij vreest nl. dat indien de buitenwacht en in het bijzonder de vijand kennis draagt van zijn plannen, zij hieraan afbreuk kunnen doen.

Het HB van de BP roept een ieder op deze "aksi 1973" te steunen. Ieder werkend lid wordt verzocht f 100,- te storten in het "speciale fonds" dat hiervoor in het leven is geroepen. Wij hebben reeds onze kerk, ons land en onze familie hulp geboden, laten wij nu de "aksi 1973" steunen, aldus de BP.

Noot: De bekendmaking van MANUSAMA en de toelichting hierop van de BP zijn als bijlage bij dit rapport gevoegd.
. /.

MP.

Republik Maluku Selatan

République
des Moluques du Sud

Republic
of the South-Moluccas


Haklumat.

Dalam tahun jang kami baru masuk ini, jaitu tahun 1973, hendak kami lanjutkan perdjuangan bangsa dan hendak kami kerjakan beberapa usaha untuk mewujudkan maksud kita bersama, ialah Kemerdekaan Tanah Air kita. Supaja djangan orang luar dan terlebih musuh kita dapat kesempatan merintangi usaha-usaha jang hendak kami djalankan itu, maka lebih baik usaha-usaha itu djangan beta sebut disini.

Tetapi segala sesuatu hanje dapat didjalankan bilamana kami menyunjei wang tjukup untuk mengongkosi dan membelanjai segala pekerdjaan itu. Oleh karena itu dalam hal keuangan sangat kami perlukan bantuan dari pada semua bangsa Maluku Selatan jang sungguh berdjiwa nasional dan jang tetap tinggal setia terhadap kepada perdjuangan Tanah Air.

Baru-baru ini maka Bestir Synode Geredja Indjili Maluku mengadakar satu aksi setjara besar-besaran untuk mengumpulkan wang sebanjak 500.000 rupiah untuk pekerdjaannja. Aksi itu berhasil luar biasa, dan kami, pemimpin-pemimpin perdjuangan, turut bersuka dengan mereka jang telah djalankan aksi besar-besaran itu. Tetapi kini, kami juga mau adakan satu aksi pengumpulan wang untuk dapat membelanjai segala pekerdjaan guna perdjuangan Tanah Air. Aksi ini, jang beta sebut "Aksi Tahun 1973", tidak sebesar aksi Geredja Indjili Maluku. Maksud kami tidak lain membentuk satu Fonds special jang sebesar 100.000 sampai 150.000 rupiah. Berhubung dengan maksud kami jang sutji ini, maka baiklah semua orang Maluku Selatan jang rela dan bersedia membantu maksud ini, memberi sumbangan sebesar f 100.- (seratus rupiah) kepada Fonds ini. Wang ini dapat dibajar sekaligus, tetapi dapat dibajar djuga beransur-ansur, asal sadjo dimuka tanggal 1 Djoeli segala sesuatu sudah lunes dibajar.

Putjuk Pimpinan Badan Persatuan dipertugaskan mendjalankan aksi pengumpulan wang ini. Bagi mereka jang tidak tergabung dalam organisasi ini atau jang tinggal diluar woenoord atau woonwijk, dapat mengirim sumbangannja langsung kepada Fonds Nasional. Dalam hal ini hendeklah sumbangan itu dialamatkan kepada: "Coöperatie Raiffeisenbank: Rotterdam-Capelle, alamat: Blok F3, Rotterdam". Jang ditulis carenan tijateton jang terang sebut sei drikut: "Untuk Fonds Nasional Maluku Selatan, rek. no. 3118-05-035, mengenai Aksi Tahun 1973".

Baik Putjuk Pimpinan Badan Persatuan, maupun Ketua Fonds Nasional, Paduka Tuan H. Matjili, diwadjibkan menceruskan nama-nama mereka jang telah turut membantu Aksi Tahun 1973 ini kepada beta.

Beta rasa ta' perlu beta memberi pendjelasan lebih djauh betapa penting aksi ini. Barang siapa jang sungguh berdjiwa Maluku dengan

sendirinje sader djuga akan kewadibannja dalam perdjuangan bangsa.

Rotterdam, januari 1973.-

Manusama

ir.J.A.Manusama.-

Kepala Negara.-

BADAN PERSATUAN (RAJAT MALUKU SELATAN)
BAZARSTRAAT 50 · TEL. 32.32.56

Nomor : 4332/PR/006/B.P.

Lampiran : 1. (Satu)

Pokok : Aksi Tahun 1973.

's-GRAVENHAGE, 15 januari 1973.-

Kehadapan
 Jth. Tuan2 Dewan Kamp/Dewan Wijk
 (Pengurus Tjabang Badan Persatuan)
 di N E D E R L A N D.

Tuan2 jang terhormat,

Pusat Pimpinan Badan Persatuan atas djalan ini menurunkan "Maklumat" Kepala Negara Republik Maluku Selatan, maklumat mana berisi perintah untuk dikerdjakan oleh rajat Maluku Selatan jang sungguh2 tidak mau teduh untuk terus-menerus mengerdjakan tugas2 didalam perdjuangan ini, hingga datang saat kemerdekaan Tanah-Airnya jang ia tjinta itu.

Hal inipun djuga adalah kehendak rajat supaja tiap2 Pemimpin perdjuangan djangan berdiam diri dalam perdjuangan ini, melainkan harus terus-menerus mentjahari rupa2 daja-upaja sampai tertjapailah kemerdekaan jang dirindukan itu.

Sebelah lain, keadaan Tanah-Air dan seruan dari sana jang sangat terang sampai disini, tidak kasih baik untuk Pemerintah dan rajat diluar negeri harus tinggal berdiam diri. Dan memar hingga kini kita ada terus berdjuang, ialah, Pemerintah denga berbagai-bagai daja-upajana, sedang rajat dengan sumbangansumabangannja. Sudah berapa banjak sumbangan kita masing2 pad perdjuangan jang sangat berat ini, satu2 bisa djumlahkan sendiri banjaknya.

Sebelah lain, hingga kini perdjuangan diputarkan hanja dengan kontribusie (juran) rajat f.2,- (dua gulden) seminggu. Dengan usaha Pemerintah jang sekarang ini bagi perdjuangan Tanah-Air kita, tidak sanggup diputarkan dengan wang juran in jang djuga kurang sekali diperhatikan oleh rajat.

Oleh sebab itu kami merasa sudah pada tempatnya bila serua Pemerintah untuk mengadakan "Fonds Speciaal" jang besarnya f.100.000,- sampai f.150.000,- Untuk perdjuangan jang maha berat ini seruan Pemerintah ini tidak berat, ialah tiap2 anggot jang bekerdja dibebankan f.100,- (seratus gulden). Kita sudah membantu geredja, negeri, familie d.l.l. hanja itulah maksudn Tuhan untuk tempatkqm kita pada tempat jang senang untuk tuga ini. Marilah kerdjakan dengan segera seruan ini, sesudah tiba pada pendengaran rajat sekalian. Tuan2 Pemimpin, aturlah deng bidjaksana pekerdjaaenmu. Rajat, bantulah supaja lantjar djalanya. Mengenai hal membajar:

1. Sekali gus f.100,-
2. 2 x dan seterusnya, berachir pada bulan juni 1973
3. Tiap2 usbu jang ke-empat dari bulan, tiap2 Pemimpin se-setempat atau Komisi Keuangan, mengirim wang apa jang ada kepada Fonds Nasional.
4. Tiap2 anggota jang membajar harus tertjatat namanja dengan terang dan dibuat 2 lembar. Satu lembar ditaha sedang jang satu dikirim ke-Pusat Pimpinan B.Persatua

Petunjuk:

1. Ada baik sekali, bahwa untuk Aksi Pemerintah jang disebut "Aksi Tahun 1973", dibentuk ditiap2 tempat "Aksi Komite Tahun 1973".
2. Aksi ini harap diteruskan djuga kepada segenap rajat Maluk Selatan jang tinggal berdekatan dengan tempat kediaman tuan2, djuga jang bukan anggota Badan Persatuan.

Kami berharap bahwa, sesudah tuan2 menerima surat ini, terus mengatur apa jang perlu dikerdjakan, sehingga dalam bulan februari 1973 disegala tempat, aksi ini dengan serentak didjalankan. Sekianlah maksud kami dengan menjampaikan surat ini jang mogag2 mendapat perhatian penuh dari tuan2 dan rajat sekalian. Terimalah hormat kami jang patut disertai salam Tanah-Air jang merdeka

"MENA-MURIA"

BADAN PERSATUAN. (RAJAT MALUKU SELATAN)
PUSAT PIMPINAN/PENGURUS HARIAN,
Ketua,


S. Metiary

Sekertaris,

M. E. A. Poetiray

Tjatatan:

Pengiriman wang kepada Fonds Nasional seperti berikut.

"FONDS NASIONAL MALUKU SELATAN"

Blaak 33 Rotterdam

Gironummer: 20240

ten name van Coöperatieve Raiffeisenbank
Rotterdam-Capelle

ten gunste van Fonds Nasional Maluku Selatan
rekeningnummer 3118.05.035

P

ACD	1135653
datum	11 APR. 1973
C0	
b.	d.

RAPPORT VAN C.

Aan : CFO

No. : 18.445

10.4.73

Betr.: "Aksi 1973".

Van
vernomen.

werd op 21-3-1973 het volger

Details m.b.t. de door MANUSAMA gelanceerde "Aksi 1973" (zie CO 1133548) zijn nog geheim, het zal echter een legale actie zi In eerste instantie betreft het een geldinzameling t.b.v. geplande politieke activiteiten, waarbij gedacht moet worden aan noodzakelijk te maken reizen i.v.m. het contact van de "Regering van de R.M.S. met India en Melanesië.

Bron zei voorts dat er goede contacten bestaan tussen de "Regering MANUSAMA" en de Fidzji-eilanden en vooral met Oost Nieuw-Guinea.

Men verwacht zeker dat "ook" Oost Nieuw-Guinea, als dit eenmaal souverein zal zijn, zal medewerken om de R.M.S.-kwestie op de agenda van de Verenigde Naties te krijgen.

Q.

ACD 1.212.670
datum 30 JAN 1975
CO
b. _____ d. _____

C (CFO) nr.: 75/201 d.d. 29/1/75
Aan : CFO
Betreft : Financiële bijdragen c.q. contributie Molukse organisaties.

Bijl.:

Op 27.11.1974 werd het návolgende vernomen

Naast de normale contributie wordt van elk BP lid met een inkomen een bijdrage verwacht van f 250,-- die vóór februari 1975 betaald moet zijn.

Dit geld is bestemd voor de financiering van de "aktie konfrontatie 1975".

Bij de Missie Militair werd de ledengencontribution verhoogd tot f 1.000,-- per persoon per jaar.
Gesteld werd dat dit noodzakelijk was omdat TAMAEELA en zijn staf vaak naar Amerika moeten reizen en dat ook de permanente MM vertegenwoordiging in Amerika voor hogere kosten is komen te staan.

MW

ACD 1.237.370

datum	11 JUN 1975
CO	
b.	/
d.	_____

C () nr.: 75/1295 d.d. 11-6-75
 Aan : CFO
 Betreft : Badan Persatuan - loterij

Bijl.:

Uit
 het navolgende vernomen:

werd op 12-5-75

De BP verstrekte in een rondschrift enige bijzondereheden over de loterij waarvan de trekking is bepaald op 16-6-1975 (zie bijlage).

1.237.378

BADAN PERSATUAN (RAJAT MALUKU SELATAN)
BAZARSTRAAT 50 TEL. 32.32.56

Nomor : 4870/PR/001/B.P.

's-GRAVENHAGE, 9 mei 1975.-

Lampiran : Tidak.

Pokok : Pendjualan "Lotterij"
diperpanjangkan.

Kehadapan
Jth. Tuan2 Dewan Wijk/Dewan Kamp
(Pengurus Tjabang Badan Persatuan)
di NEDERLAND.

Tuan2 jang terhormat,

Menjambung surat kami ttgl. 3 april jbl. nr.4848/PR/001/B.P., mengenai hal seperti jang dimaksudkan pada pokok surat ini, maka bersama ini Pusat Pimpinan Badan Persatuan memberitahukan, bahwa oleh karena sesuatu hal, pendjualan "Lotterij" diperpanjangkan sampai tgl. 6 juni 1975, sehingga bagi tuan2 ada kesempatan lagi satu bulan untuk mendjualkannya.


Sesudahnja itu maka segala "Lotterij" jang tidak habis didjual dengan segera dikirimkan kembali kepada Pusat Pimpinan dan selambat2nya pada hari senen tgl. 9 juni 1975 sudah ada didalam tangan kami untuk disampaikan kepada jang berwadjib.

Penarikan "Lotterij" dengan sendirinja diundurkan sampai hari senen tgl. 16 juni 1975 dan bertempat dikantor Badan Persatuan. Sehabisnya penarikan maka Pusat Pimpinan akan usahakan "trokingslijst" untuk diberikan kepada mereka jang sudah membeli lot kami itu. Sekianlah sadja supaja diketahui oleh tuan2 dan rajat jang berkepentingan.


Terimalah hormat kami jang patut disertai salam Tanah-Air jang bebas


"MENA-MURIA"

BADAN PERSATUAN (RAJAT MALUKU SELATAN)
PUSAT PIMPINAN/PENGURUS HARIAN
Ketua,


S. METIARY.

Sekertaris,


M.E.A. POETIRAY.


ACD 1.238.686

datum 23 JUNI 1975

CO

b.

d.

C () nr.: 75/1363

d.d. 23-6-75

Aan : CFO

Betreft : Loterij Badan Persatuan

Bijl.:

Op 10-6-75 werd
het volgende vernomen:

In een rondschrift doen de BP enige mededelingen
over de loterij. Zie bijlage.

1.238.686

BADAN PERSATUAN (RAJAT MALUKU SELATAN)
BAZARSTRAAT 50 TEL. 32.32.56

Nomor : 4898/PR/001/B.P.

's-GRAVENHAGE, 4 juni 1975.-

Lampiran : Tidak.

Pokok : Loterij.

Kehadapan
Jth, Tuan2 Dewan Wijk/Dewan Kamp
(Pengurus Tjabang Badan Persatuan)
di N E D E R L A N D.

Tuan2 jang terhormat,

Menjusul surat kami ttgl.9.5.1975 nr.4870/PR/001/B.P.
mengenai hal seperti jang dimaksudkan pada pokok surat
ini, maka bersama ini Pusat Pimpinan Badan Persatuan mau
memperingatkan tuan2 pula tentang pengiriman kembali
segala "lot" jang tidak dapat didjual itu kepada kami
selambat-lambatnya tgl.9 juni 1975.


Demikianpun halnya dengan harga "lot" jang sudah di-
djual itu dengan mempergunakan "gironummer" seperti jang
telah kami beritahukan dalam surat kami ttgl.3.4.1975
nr.4848/PR/001/B.P. itu, ialah girorekening nr.3362013,
ten name van Secretaris Penningmeester Badan Persatuan,
Bazarstraat 50 's-Gravenhage.

Sekianlah sadja untuk diperhatikan. Teriring hormat
kami jang patut disertai salam Tanah-Air jang bebas

"MENA-MURIA"


BADAN PERSATUAN (RAJAT MALUKU SELATAN)
PUSAT PIMPINAN/PENGURUS HARIAN

Ketua,


S. METIARY.

Sekertaris,


M.E.A. POETIRAY.


ACD 1.243.384

datum 04 AUG 1975

CO

b.

d.

F

C (CFO) nr.: 75/1685

d.d. 4.8.75

Aan : CFO

Betreft : Versterking strijdfonds RMS.

Bijl.:

Op 30-5-1975 werd
het navolgende vernomen:

In een rondschrift van de BP wordt bekend gemaakt
dat de wijken en woonoorden voor een schappelijke
prijs rijst kunnen bestellen.
Verzocht wordt hiervan gebruik te maken omdat de
gemaakte winst in het strijdfonds wordt gestort.
(zie bijlage).

.//.

Typ.CW.

BADAN PERSATUAN (RAJAT MALUKU SELATAN)
BAZARSTRAAT 50 TEL. 32.32.56

Nomor : 4888/PR/006/B.P.

's-GRAVENHAGE, 26 mei 1975.-

Lampiran : Tidak.

Pokok : Memperkuatkan
Fonds Nasional.

Kehadapan

Jth. Tuan2 Dewan Wijk/Dewan Kamp
(Pengurus Tjabang Badan Persatuan)
di N E D E R L A N D.

Tuan2 jang terhormat,

Pusat Pimpinan Badan Persatuan dengan djalan ini mau meminta kerdja-sama dan pertolongan tuan atas andjuran kami bagaikan berikut ini.

Telah malum bagi tuan2, bahwa pada masa ini, berhubung dengan kegiatan2 jang dikerjakan untuk perdjuangan Tanah-Air kita, maka atas rupa2 djalan kita mentjahari wang untuk mengkuatkan Fonds Nasional kita, misalnya, mengadakan aksi f.250,-, oleh Lustrum Komité diadakan aksi2 di-Nijmegen, Waalwijk, dan sebentar di-Tilburg, demikianpun ada beberapa usaha lain jang tidak dapat disebutkan semuanja sekarang ini.

Kini kami datang dengan satu usaha lain lagi dan meminta pertolongan dan kerdja-sama dari tuan2 supaja dapat kami berhasil pada memperkuatkan Fonds perdjuangan kita.

Dari tuan2 ditempat masing2 kami minta menundjuk atau menetapkan "seorang" untuk dapat mendjual "beras" kepada penduduk kita. Tentu oknom ini, dengan penuh ketjintaan mau kerjakan pekerjaan ini guna membantu usaha perdjuangan kita ini.

Olehnya itu diminta supaja tuan2 kirimkan kepada kami "nama" dan "alamatnya" supaja, sesudah kami mendapat nama dan alamatnya maka dapat kami memberikan "opdracht" untuk mengirim beras jang dimaksudkan itu kepadanya.

Kami sangat senang mengambil berasa ini untuk didjual kepada rajat kita, berhubung dengan beberapa sebab, ialah:

1. Keuntungan2 semata-mata guna memperkuatkan Fonds perdjuangan kita.
2. Beras adalah makanan jang sangat dibutuhkan pada tiap2 hari sedang makanan ini didalam pasa dunia sudah sangat meningkat tinggi harganya.
3. Kita tjoba mengurusnya dengan harga jang pantas dan kwaliteitnya beras ini bagus.
4. Bila ada keuntungan, semata-mata untuk Fonds perdjuangan.
5. Siapa jang rela mendjualnya, padanya ada hak untuk mendapat upah, sekalipun dianggap tidak banjak.

Keterangan.

1. Kwaliteitnya beras jang ada pada kami ini dalam pasar dunia sudah menungkat lebih dari f.100,- untuk sekarung jang 40 sampai 50 kg.
2. Dalam wijk-wijk beras jang sematjam ini ada didjual juga dengan harga f.90,- sekarung.
3. Kami hendak mendjual beras ini dengan harga f.80,- sekarung.
 - a. jang harus dibajar kepada kami sekarung f.76,-, berarti,
 - b. jang berlelah mendjualnya mendapat upah dari tiap2 karung sebanjak f.4,-
4. Dari f.76,- itu kami mendapat beberapa % (procent) untuk Fonds perdjuangan, hal mana kami merasa amat senang sedang rajat kita mendapat beras dengan harga jang pantas.

Berhubung dengan ini


Berhubung dengan ini maka Pusat Pimpinan berharap tuan2 mau kirimkan dengan segera nama2 dari saudara2 kami itu jang dengan rela mau mengerdjaan pekerdjaaan ini supaja, sesudahnya kami menerima, kami terus memberikan perintah untuk mengirimkan beras itu kepadanya. Pada tempat2 (wijk/kamp) jang agak banjak penduknja akan dikirim 50 karung sedang pada tempat2 jang kurang penduduknja mendapat 10 karung, terketjuali ada jang meminta lebih Kami berharap supaja didalam bulan Juni kami sudah dapat mulai dengan usaha ini. Boleh djuga bahwa pada tempat2 jang berdekatan dipusatkan pada suatu tempat.

Sekianlah sadja maksud kami dengan surat ini lalu kami achir-kannja dengan menjampaikan hormat kami jang patut disertai salam Tanah-Air jang bebas

"MENA-MURIA"

BADAN PERSATUAN (RAJAT MALUKU SELATAN)
PUSAT PIMPINAN/PENGURUS HARIAN
Ketua,


S. METIARY.

Sekertaris,


M.E.A. POETIRAY.

ACD 1268.984

datum 02 MRT 1976

CO

b. _____ d. _____

C (CF) nr.: 76/338

d.d.

2 MAART 1976

Aan : CF

Betreft : Feestavonden, georganiseerd t.b.v. de rechtshulp
aan de terroristen van Beilen en Amsterdam.

Bijl. :

Op 11.2.1976 werd

het volgende vernomen:

De festavond in Capelle a/d IJssel heeft f 4.000,--
opgebracht en die in Breda (4.000,-- à f 5.000,--
Het is de bedoeling dat men voor ditzelfde doel ook nog
f 100,-- per ~~weekend~~ werkend gezinslid zal betalen.
E.e.a. wordt door de B.P. centraal geregeld maar zal door
de wijraad worden uitgevoerd, die na afloop het resultaat
bekend zal maken.

ACD 1.261. / 56

datum 14 JUNI 1976

co

b.

d.

C (CFO) nr.: 76/2077

d.d.

14 JUNI 1976

Aan

Betreft : Fonds National

Bijl. i

Van werd op 22 april
1976 vernomen dat het financiële beleid in de groep
MANUSAMA een wijziging zal ondergaan. Tot nog toe
kwamen alle gelden afkomstig van inzamelingen, contri-
buties etc. in handen van de BP (ds. METIARY). Zij
rekenden een bepaald percentage administratie kosten
en hielden vervolgens een bedrag af dat zij meenden
niedig te hebben voor de organisatie. Het resterende
bedrag werd in het Fonds Nasional gestort- Dit fonds
wordt beheert door een commissie van drie t.w. Ir.
en

Aangezien moeilijk was vast te stellen welk bedrag de BP zich precies toeeigende, heeft men thans besloten alles via het Fonds National te laten lopen.
Bepaald is dat de BP zal moeten rond komen met een bedrag van f 3500,- p.m. voor bestrijding van huur kantoorgebouw in Utrecht, verwarming, licht, kantoor benodigdheden etc. Indien een organisatie over geld wil beschikken moet dit schriftelijk en met reden omkleed bij het Fonds National worden aangevraagd.
METIARY was uiteraard sterk tegen deze regeling gekan

ACD 1.352.199

datum 23 SEP. 1977

CO

b. — d. —

C (CFO) nr.: 77/1730

d.d. 23 SEP. 1977

Aan : CFB

Betreft : Geldinzamelingsactie voor de financiering van de Zuid-molukse processen.

Bijl. :

Op 11-8-1977 werd
het volgende vernomen:

Uit verschillende Zuidmolukse wijken is protest aan-
getekend tegen de door de B.P. aangekondigde "aktie 10
voor de financiering van de verdediging (en
) van de Zuidmolukse terroristen.

Zuidmolukse jongeren uit Bovensmilde trachten het volk
te bewegen hun geld niet in het Fonds Nasional te stor-
ten.

Men kan dit geld beter storten bij de Zuidmolukse
jongeren in Bovensmilde, die dan voor een goedkope,
linkse verdediging zullen zorgen.

Het geld dat er overblijft, zal worden overgemaakt
naar contacten op de Molukken.

De wijkraad uit Vught heeft een brief laten circuleren
waarin zij stellen dat de Zuidmolukse jongeren beter
van een pro-deo advocaat gebruik kunnen maken.

Zij geloven namelijk dat deze advocaten de verdediging
net zo goed zullen voeren als en

Het grote voordeel hierbij is dat het de Zuidmolukkers
geen geld kost, maar dat de Nederlandse regering zelf
moet betalen.

ACD 1.432.402

datum 23 MEI 1979

CO

b. — d. —

C (CFO) nr.: 79/1256

d.d. 23 MEI 1979

Aan :

Betreft : BP-bijeenkomst te Hatert d.d. 17 maart

Bijl.:

Op 27-3-1979 werd
volgende vernomen:

het

De BP-voorlichtingsbijeenkomst te Hatert (d.d. 17 maart 1979) had een soortgelijk verloop als de twee voorafgaande voorlichtingsdagen in Moordrecht en Assen. De bijeenkomst werd druk bezocht. Vanuit het publiek werd veel kritiek uitgeoefend op de "kolonel" TAHAPARY. Men stelde voor dat MANUSAMA hem onmiddellijk zou laten aftreden. Ook op de bijeenkomst verdedigde MANUSAMA achter het optreden van TAHAPARY. Door METIARY werd een bedrag van f 500.000,- genoemd, wat nodig zou zijn om de activiteiten van de stuurgroep te financieren. Uiteindelijk werd besloten dat als start voor dit financieel project een f 25,- actie georganiseerd zal worden. Vanaf 1 mei a.s. zullen BP-leden f 25,- per maand storten bij de wijkraeden. Voorlopig wil men proberen hiermee gedurende 4 maanden door te gaan.

HF

ACD	1676551
datum	06. JUNI 1983
CO	1676550
b.	/ d.

C(CFO)nr.: *83/1489*

d.d.: 6.6.83

Info: II

Aan : CFB

Betreft : f 100.- actie.

Bijl.:

Op 11-4-1983 werd

het volgende vernomen:

Sinds kort is er een "Komisi Aksi f 100,-" opgericht, bestaande uit de volgende leden:
Ds. METIARY

Deze f 100,- actie is begonnen op 1 maart en eindigt op 12 april. De opbrengst is bestemd om enkele tekorten van het Fonds Nasional aan te vullen (o.m. de 33e herdenking van de R.M.S.-proclamatatie) en om enkele projecten te financieren (o.a. het W.M.-Tribunaal). De Komisie zal een verantwoording van deze gelden opmaken.

ooooooo

ACD	1676550
datum	06. JUNI 1983
CO	
b.	d. —

C(CFO)nr.: 83/1427

d.d.: 6. 6. 83

Info: III

Aan : CFB

Betreft : f 100,- actie in Bovensmilde.

Bijl.:

Op 3-5-1983 werd

het volgende vernomen:

De f 100,- actie heeft in de Molukse wijk Bovensmilde cash bijna f 6000,- opgeleverd.

Daarnaast zijn er nog een onbekend aantal mensen die per bank of giro hun bijdrage hebben overgemaakt.

./. en zijn belast geweest met dezeinzamelingssactie in de wijk.

Hierbij moet nog worden opgeteld de f 600,- van de wijkraad van Bovensmilde plus nog een aantal bijdragen die werden betaald in de bus onderweg naar Den Haag. Het totaal bedrag werd op 25 april in de Houtrusthallen overhandigd aan Ds. METIARY.

oooo0000oooo

Informatierapport

Door rapporteur in te vullen

Volgnr. : 1

Datum : 26-11-1985

Evaluatie:

Door BVD in te vullen

BO : 214 037

Bijl. :

Distr.: BT

F	ACD 860115 084
	datum 14.JAN.1986
CO	
F	b. d. —

Betreft: f 100 Actie

Na het debacle tijdens het laatste BP-congres met het verzoek om f 300.000 voor een niet nader genoemd project op tafel te brengen, is onlangs een nieuwe f 100 actie gestart door de RMS-regering.

Daartoe werd onder meer aan "Aksi Komite" opgericht, bestaande uit:

Voorzitter :	Lid Kabinet
Vice-Voorzitter:	Lid BP
1e Secretaris :	Lid PAS
2e Secretaris :	Lid Fonds Nationaal

Informatierapport

Door rapporteur in te vullen

Volgnr. : 5.

Datum : 14-7-'86

Evaluatie:

Door BVD in te vullen

BO : 218.085-

Bijl. : 1.

Distr.: B.T.C.

F	ACD 861008 012
	datum 07.OKT.1986
CO	
F	b. / d. —

Betreft:

Badan Persatuan - Financiën.

De B.P. is kennelijk in zodanige financiële problemen geraakt, dat zij een soort "bedelbrief" heeft doen uitgaan waarbij tevens voor de diverse wijken een richtbedrag is opgegeven. Gestreefd wordt maar een bedrag van f 12.600,- per jaar.
(zie bijlage).

210.005.

BADAN PERSATUAN. (RAJAT MALUKU SELATAN)

SEKERTARIAT URUSAN UMUM - BAZARSTRAAT 50

Nomor : 060/86/K.I.

Lampiran : 1 (satu)

Pokok : Minta bantuan.

2518 AK 's-GRAVENHAGE, 4 juli 1986

Tel.: (070) 45.52.91

Kehadapan

jth. Tuan2 Pemimpin Wijk/Tjabang
Badan Persatuan,

di

sesetempat.

Tuan2 Pemimpin Rajat jang terhormat,

Pusat Pimpinan Badan Persatuan, kini merasa ketjewa, memandang kepada kantor kita, Bazarstraat 50 Den Haag, kerusakannja makin sehari makin bertambah banjak.

Hingga kini, Bestir Synode GIM, telah beberapa tahun, berikan kami pakai rumahnja ini, dengan tidak membayar sesépun, berarti bahwa kita jang memakai rumah ini, harus djaminkan sendiri, kesehatan dari rumah ini.

Kita berhubung dengan ini, ada menabung tiap2 bulan f 400,==, ialah wang jang didapat dari kontribusi Rajat jang dikirim ke Fonds Nasional, jang oleh Badan Persatuan untuk pekerdjaaanja ada mendapat 20%. Tetapi sajang dibalik sajang, karena keperluan perkerdjaaan2 jang begini banjak dan berat2, semua wang2 itu harus dipakai djuga, karena kami tidak ada mempunjai fonds2 jang lain untuk membelanjai pekerdjaaan2 jang banjak itu.

Kerusakan rumah Bazarstraat 50 bahagian dalam dan luarnya sangat terang kelihatan kepada pemandangan umum.

Rumah2 orang jang bersambungan dengan rumah kita kiri dan kanan, sampai hari ini, membawa persungutan2nya terus kepada kami, disebabkan kerusakan rumah kami ini, membawa bahaja bagi rumahnja. Persungutannya sudah berulang-ulang kali dan kelamarin mereka sudah datang kembali dengan persungutannya itu.

Berhubung dengan ini, ta'ada djalan lain jang ada pada kami, hanjalah kami datang dengan surat ini kepada Tuan2 Pemimpin dan membawa susah ini, jang ada kesusahan Tuan2 sendiri, untuk meminta pertolongan dengan segera, karena kesukaran ini, didalam satu bulan jang akan datang ini harus terangkat, atau mereka bertindak terhadap kita, ialah dengan membayar kerusakan2 mereka, jang disebabkan oleh kerusakan rumah kita.

Berhubung dengan ini kami memohonkan pertolongan dengan segera, maka bantuan jang kami minta, mudah2an Tuan2 ambil dari kas Tuan2 sendiri dahulu, baru kemudian Tuan2 berdaja-upaja untuk menutupnya.

Tiap2 woonwijk/kamp dibebankan dengan bantuan jang tertera dilampiran dari surat ini. Kami minta pengertian dari Tuan2 Pemimpin Wijk/Kamp sekalian atas soal jang sulit ini.

Bantuan2 tsb. dapat dikirim kepada Badan Persatuan melalui gironomor
dari kami, ialah : 3362013


TOLONGLAH, KARENA KAMI DAN KITA ADA DIDALAM KESUKARAN BESAR.

Kami harap Tuan2 mau bantu kami dengan réla hati.

Atas perhatian dan kerdjasama Tuan2 sebelum dan sesudahnja kami
mengutjapkan banjak terimakasih.

Achirnja kami utjapkan salam dan hormat kami jang patut bagi Tuan2
dan Rajat sekalian, disertai salam kebangsaan kita,

M E N A M U R I A


BADAN PERSATUAN (RAJAT MALUKU SELATAN),
PUSAT PIMPINAN/BESTIR HARIAN,

Ketua,

S. Metiarij

Sekertaris ,

W. Munster

Tembusan : Pemerintah RMS


Lampiran surat Pusat Pimpinan Badan Persatuan
nr. 060/86/K.I. ttgl. 4 juli 1986.

Biaja untuk memperbaiki kantor Bazarstraat 50 di Den Haag dengan sendirinja ditanggung oleh kami semua dan bantuan2 jang diminta dari Tuan2/Njonja2 untuk maksud tsb. ada seperti berikut:

Nr.	Woonwijk/Kamp	Bantuan	Nr.	Woonwijk/Kamp	Bantuan
1	Almelo	f 400,-	22	Leerdam	f 100,-
2	Alphen a/d Rijn	" 400,-	23	Marum	" 400,-
3	Apeldoorn	" 200,-	24	Middelburg	" 400,-
4	Assen	" 1000,-	25	Moordrecht	" 500,-
5	Barneveld	" 300,-	26	Nijverdal	" 100,-
6	Bemmel	" 200,-	27	Oosterwolde	" 200,-
7	Bovensmilde	" 1000,-	28	Oost-Souburg	" 300,-
8	Breda	" 400,-	29	Opheusden	" 100,-
9	Capelle a/d IJssel	" 1000,-	30	Slikkerveer	" 100,-
10	Culemborg	" 200,-	31	Tiel	" 300,-
11	Doesburg	" 200,-	32	Tilburg	" 300,-
12	Elast	" 400,-	33	Twello	" 200,-
13	Geleen	" 200,-	34	Vaassen	" 400,-
14	Gennep	" 300,-	35	Venlo	" 100,-
15	Hater	" 500,-	36	Venray	" 100,-
16	Heer	" 300,-	37	Vlissingen	" 100,-
17	Huizen	" 100,-	38	Vught (Lunetten)	" 200,-
18	's-Hertogenbosch	" 200,-	39	Vught (woonwijk)	" 100,-
19	Hoogkerk	" 200,-	40	Naalwijk	" 100,-
20	Krimpen a/d IJssel	" 200,-	41	Wierden	" 500,-
21	Lunteren	" 100,-	42	Wormerveer	" 200,-
<hr/>			<hr/>		
I	Djumlah	f 7800,-	II	Djumlah	f 4800,-

Djumlah I : f 7.800,==
 Djumlah II : " 4.800,==

Djumlah semua : " 12.600,==


Den Haag, 4 juli 1986

BADAN PERSATUAN (RAJAT MALUKU SELATAN),
 PUSAT PIMPINAN/BESTIR HARIAN,

Sekertaris,

W. Munster

Minta perhatian : Woonwijk2/Kamp boleh kirim lebih dari pada jang sudah ditetapkan diatas ini, sebab f 12.600,== tidak mentjukupi untuk membajar biaja semuanja.

BERAT SAMA DIPIKUL, RINGAN SAMA DIDJINDJI