

Agreement on peace between the government of the Republic of the Philippines and the Moro Islamic Liberation Front

The Government of the Republic of the Philippines and the Moro Islamic Liberation Front herein referred to as the “Parties” to this Agreement;

Determined to establish a peaceful environment and a normal condition of life in the
Bangsamoro homeland;

Reaffirming the General Cessation of Hostilities dated 18 July 1997 and the General Framework of the Agreement of intent signed between the Parties on 27 August 1998, and committing to reach a negotiated political settlement of the Bangsamoro problem, and enduring peace and stability in Mindanao;

Recalling the Tripoli Agreement of 1976 and the Jakarta Accord of 1996 between the Government of the Republic of the Philippines (GRP) and the Moro National Liberation Front (MNLF), and the OIC Resolution No. 56/9-P (IS) on 12 November 2000 of the Ninth Session of the Islamic Summit Conference in Doha, State of Qatar, urging the GRP and the MILF “to promptly put an end to armed hostilities and to pursue peace talks towards finding a peaceful resolution to the existing problem in Mindanao;”

Noting that the basic elements/principles for the resumption of peace talks between the
MILF and the GRP panels have been facilitated by the Government of Malaysia, as set forth in the Agreement on the General Framework for the Resumption of Peace Talks between the Government of the Republic of the Philippines and the Moro Islamic Liberation Front signed on March 24, 2001 in Kuala Lumpur Malaysia;

Further recalling Article VI of the said Agreement on General Framework for the Resumption of the Peace Talks between the GRP and the MILF signed in Kuala Lumpur, Malaysia in which Parties agreed to undertake relief and rehabilitation measures for evacuees, and joint development projects in the conflict affected areas; and Recognizing that peace negotiations between the GRP and the MILF is for the advancement of the general interest of the Bangsamoro people and other indigenous people; and, recognizing further the need for a comprehensive, just and lasting political

settlement of the conflict in Mindanao, the Parties welcome the resumption of the peace talks and, consequently, Have agreed as follows:

A. SECURITY ASPECT

In accordance with the incremental characteristic of the peace process and agreement on the General Framework for the Resumption of the Peace Talks, the Parties, as represented by their respective Peace Panels, consider that normalization in conflict affected areas can be achieved if certain principles and guidelines of conduct and action are adhered to by the Parties. That among these are:

1. All past agreements of the Parties shall be implemented in accordance with the Agreement on the General Framework for the Resumption of the Peace Talks signed in Kuala Lumpur, Malaysia on 24 March 2001 for the progressive resolution of the Bangsamoro problem with honor, justice, and integrity for all sectors of society.
2. The negotiation and peaceful resolution of the conflict must involve consultations with the Bangsamoro people free of any imposition in order to provide chances of success and open new formulas that permanently respond to the aspirations of the Bangsamoro people for freedom.
3. The Parties agree to invite representatives of the organization of Islamic Conference (OIC) to observe and monitor the implementation of all GRP-MILF Agreements. The Parties further agree to strengthen the GRP-MILF Agreement on the General Cessation of Hostilities dated 18 July 1997. Upon signing this Agreement, a Monitoring Team shall be constituted with representatives from the OIC.

B. REHABILITATION ASPECT

1. The observance of international humanitarian law and respect for internationally recognized human rights instruments and the protection of evacuees and displaced persons in the conduct of their relations reinforce the Bangsamoro people's fundamental right to determine their own future and political status.
2. The MILF shall determine, lead and manage rehabilitation and development projects in conflict affected areas, except when public funds are involved, in which case Government procedures and rules will be observed.

3. The Parties shall safely return evacuees to their place of origin; provide all the necessary financial/material and technical assistance to start a new life, as well as allow them to be awarded reparations for their properties lost or destroyed by reason of the conflict.

4. In order to pave the way for relief and rehabilitation of evacuees and implementation of development projects in the areas affected by conflict, the Parties agree to implement the GRP-MILF Agreement on the General Cessation of Hostilities dated July 18, 1997.

C. ANCESTRAL DOMAIN ASPECT

On the aspect of ancestral domain, the Parties, in order to address the humanitarian and economic needs of the Bangsamoro people and preserve their social and cultural heritage and inherent rights over their ancestral domain, agree that the same be discussed further by the Parties in their next meeting.

D. ACTIVATION OF COMMITTEES

Immediately upon signing of this Agreement, the Parties hereby agree to activate working committees for the purpose of discharging their mandates, particularly the implementation of all agreements between the Parties.

E. ACKNOWLEDGEMENT

The Parties acknowledge the leadership of President Gloria Macapagal-Arroyo in pursuing an all-out peace policy in Mindanao. The Parties express their collective appreciation and gratitude to the Great Leader of the Great Socialist People's Libyan Arab Jamahiriya, Colonel Muammar Gaddafi, and to the Chairman of the Gaddafi International Foundation for Charitable Associations, Saif Al Islam Gaddafi, for hosting the Formal Opening of the Resumption of the GRP-MILF Peace Talks in Tripoli, Libya; to His Excellency Dato Seri Dr. Mahathir Mohammad, Prime Minister of Malaysia and His Excellency Abdurrahman Wahid, President of the Republic of Indonesia, for their full and continuing support.

Done on this 22nd day of June 2001 corresponding to 30 Rabi' ul Aw'al 1422 in the presence of the representatives of the Gaddafi International Foundation for Charitable Associations, the Government of Malaysia and the Government of the Republic of Indonesia. For the GRP:

JESUS G. DUREZA Chairman, GRP Peace Panel For the MILF:

AL HAJ MURAD EBRAHIM Chairman, MILF Peace

Panel Witnessed by:

SAIF AL ISLAM GADDAFI Chairman of the Gaddafi International
Foundation for Charitable Associations