
The 2012 Framework Agreement on the Bangsamoro

JOINT GPH-MILF DRAFT

In the Name of God, the Beneficent, the Merciful

FRAMEWORK AGREEMENT ON THE BANGSAMORO

The Philippine Government (GPH) and the Moro Islamic Liberation Front (MILF) herein

referred to as the Parties to this Agreement,

HAVE AGREED AND ACKNOWLEDGED AS FOLLOWS:

I. ESTABLISHMENT OF THE BANGSAMORO
1. The Parties agree that the status quo is unacceptable and that the Bangsamoro shall be

established to replace the Autonomous Region in Muslim Mindanao (ARMM). The Bangsamoro

is the new autonomous political entity (NPE) referred to in the Decision Points of Principles as

of April 2012.

2. The government of the Bangsamoro shall have a ministerial form.

The Parties agree to entrench an electoral system suitable to a ministerial form of government.

The electoral system shall allow democratic participation, ensure accountability of public

officers primarily to their constituents and encourage formation of genuinely principled political

parties. The electoral system shall be contained in the Bangsamoro Basic Law to be implemented

through legislation enacted by the Bangsamoro Government and correlated with national laws.

3. The provinces, cities, municipalities, barangays and geographic areas within its territory shall

be the constituent units of the Bangsamoro.

The authority to regulate on its own responsibility the affairs of the constituent units is

guaranteed within the limit of the Bangsamoro Basic Law. The privileges already enjoyed by the

local government units under existing laws shall not be diminished unless otherwise altered,

modified or reformed for good governance pursuant to the provisions of the Bangsamoro local

government code.

4. The relationship of the Central Government with the Bangsamoro Government shall be

asymmetric.

5. The Parties recognize Bangsamoro identity. Those who at the time of conquest and

colonization were considered natives or original inhabitants of Mindanao and the Sulu

archipelago and its adjacent islands including Palawan, and their descendants whether of mixed

or of full blood shall have the right to identify themselves as Bangsamoro by ascription or self-

ascription.

Spouses and their descendants are classified as Bangsamoro. The freedom of choice of other

Indigenous peoples shall be respected.

II. BASIC LAW

1. The Bangsamoro shall be governed by a Basic Law.

2. The provisions of the Bangsamoro Basic Law shall be consistent with all agreements of the

Parties.

3. The Basic Law shall reflect the Bangsamoro system of life and meet internationally accepted

standards of governance.

4. It shall be formulated by the Bangsamoro people and ratified by the qualified voters within its

territory.

III. POWERS
1. The Central Government will have reserved powers, the Bangsamoro Government shall have

its exclusive powers, and there will be concurrent powers shared by the Central Government and

the Bangsamoro Government.

The Annex on Power Sharing, which includes the principles on intergovernmental relations, shall

form part of this Agreement and guide the drafting of the Basic Law.

2. The Central Government shall have powers on:

a) Defense and external security

b) Foreign policy

c) Common market and global trade, provided that the power to enter into economic agreements

already allowed under Republic Act No. 9054 shall be transferred to the Bangsamoro

d) Coinage and monetary policy

e) Citizenship and naturalization

f) Postal service

This list is without prejudice to additional powers that may be agreed upon by the Parties.

3. The Parties recognize the need to strengthen the Shari’ah courts and to expand their

jurisdiction over cases. The Bangsamoro shall have competence over the Shari’ah justice system.

The supremacy of Shari’ah and its application shall only be to Muslims.

4. The Bangsamoro Basic Law may provide for the power of the Bangsamoro Government to

accredit halal-certifying bodies in the Bangsamoro.

5. The Bangsamoro Basic Law shall provide for justice institutions in the Bangsamoro. This

includes:

a) The competence over the Shari’ah justice system, as well as the formal institutionalization and

operation of its functions, and the expansion of the jurisdiction of the Shari’ah courts;

b) Measures to improve the workings of local civil courts, when necessary; and

c) Alternative dispute resolution systems.

6. The customary rights and traditions of indigenous peoples shall be taken into consideration in

the formation of the Bangsamoro’s justice system. This may include the recognition of

indigenous processes as alternative modes of dispute resolution.

IV. REVENUE GENERATION AND WEALTH SHARING
1. The parties agree that wealth creation (or revenue generation and sourcing) is important for the

operation of the Bangsamoro.

2. Consistent with the Bangsamoro Basic Law, the Bangsamoro will have the power to create its

own sources of revenues and to levy taxes, fees, and charges, subject to limitations as may be

mutually agreed upon by the Parties. This power shall include the power to determine tax bases

and tax rates, guided by the principles of devolution of power, equalization, equity,

accountability, administrative simplicity, harmonization, economic efficiency, and fiscal

autonomy.

3. The Bangsamoro will have the authority to receive grants and donations from domestic and

foreign sources, and block grants and subsidies from the Central Government. Subject to

acceptable credit worthiness, it shall also have the authority to contract loans from domestic and

foreign lending institutions, except foreign and domestic loans requiring sovereign guaranty,

whether explicit or implicit, which would require the approval of the Central Government.

4. The Bangsamoro shall have a just and equitable share in the revenues generated through the

exploration, development or utilization of natural resources obtaining in all the areas/territories,

land or water, covered by and within the jurisdiction of the Bangsamoro, in accordance with the

formula agreed upon by the Parties.

5. The Bangsamoro may create its own auditing body and procedures for accountability over

revenues and other funds generated within or by the region from external sources. This shall be

without prejudice to the power, authority and duty of the national Commission on Audit to

examine, audit and settle all accounts pertaining to the revenues and the use of funds and

property owned and held in trust by any government instrumentality, including GOCCs.

6. The details of revenue and wealth sharing arrangements between the Central Government and

the Bangsamoro Government shall be agreed upon by the Parties. The Annex on Wealth Sharing

shall form part of this Agreement.

7. There shall be an intergovernmental fiscal policy board composed of representatives of the

Bangsamoro and the Central Government in order to address revenue imbalances and

fluctuations in regional financial needs and revenue-raising capacity. The Board shall meet at

least once in six (6) months to determine necessary fiscal policy adjustments, subject to the

principles of intergovernmental relations mutually agreed upon by both Parties. Once full fiscal

autonomy has been achieved by the Bangsamoro then it may no longer be necessary to have a

representative from the Central Government to sit in the Board. Fiscal autonomy shall mean

generation and budgeting of the Bangsamoro’s own sources of revenue, its share of the internal

revenue taxes and block grants and subsidies remitted to it by the central government or any

donor.

8. The Parties agree that sustainable development is crucial in protecting and improving the

quality of life of the Bangsamoro people. To this end, the Bangsamoro shall develop a

comprehensive framework for sustainable development through the proper conservation,

utilization and development of natural resources. For efficient coordination and assistance, the

Bangsamoro legislative body shall create, by law, an intergovernmental body composed of

representatives of the Bangsamoro and the Central Government, which shall ensure the

harmonization of environmental and developmental plans, as well as formulate common

environmental objectives.

V. TERRITORY
1. The core territory of the Bangsamoro shall be composed of: (a) the present geographical area

of the ARMM; (b) the Municipalities of Baloi, Munai, Nunungan, Pantar, Tagoloan and Tangkal

in the province of Lanao del Norte and all other barangays in the Municipalities of Kabacan,

Carmen, Aleosan, Pigkawayan, Pikit, and Midsayap that voted for inclusion in the ARMM

during the 2001 plebiscite; (c) the cities of Cotabato and Isabela; and (d) all other contiguous

areas where there is a resolution of the local government unit or a petition of at least ten percent

(10%) of the qualified voters in the area asking for their inclusion at least two months prior to the

conduct of the ratification of the Bangsamoro Basic Law and the process of delimitation of the

Bangsamoro as mentioned in the next paragraph.

2. The Parties shall work together in order to ensure the widest acceptability of the Bangsamoro

Basic Law as drafted by the Transitory Commission and the core areas mentioned in the previous

paragraph, through a process of popular ratification among all the Bangsamoro within the areas

for their adoption. An international third party monitoring team shall be present to ensure that

the process is free, fair, credible, legitimate and in conformity with international standards.

3. Areas which are contiguous and outside the core territory where there are substantial

populations of the Bangsamoro may opt anytime to be part of the territory upon petition of at

least ten percent (10%) of the residents and approved by a majority of qualified voters in a

plebiscite.

4. The disposition of internal and territorial waters shall be referred to in the Annexes on Wealth

and Power Sharing.

5. Territory refers to the land mass as well as the maritime, terrestrial, fluvial and alluvial

domains, and the aerial domain and the atmospheric space above it. Governance shall be as

agreed upon by the parties in this agreement and in the sections on wealth and power sharing.

6. The Bangsamoro Basic Law shall recognize the collective democratic rights of the

constituents in the Bangsamoro.

VI. BASIC RIGHTS

1. In addition to basic rights already enjoyed, the following rights of all citizens residing in the

Bangsamoro bind the legislature, executive and judiciary as directly enforceable law and are

guaranteed:

a. Right to life and to inviolability of one’s person and dignity;

b. Right to freedom and expression of religion and beliefs;

c. Right to privacy;

d. Right to freedom of speech;

e. Right to express political opinion and pursue democratically political aspiration;

f. Right to seek constitutional change by peaceful and legitimate means;

g. Right of women to meaningful political participation, and protection from all forms of

violence;

h. Right to freely choose one’s place of residence and the inviolability of the home;

i. Right to equal opportunity and non-discrimination in social and economic activity and the

public service, regardless of class, creed, disability, gender and ethnicity;

j. Right to establish cultural and religious associations;

k. Right to freedom from religious, ethnic and sectarian harassment; and

l. Right to redress of grievances and due process of law.

2. Vested property rights shall be recognized and respected. With respect to the legitimate

grievances of the Bangsamoro people arising from any unjust dispossession of their territorial

and proprietary rights, customary land tenure or their marginalization shall be acknowledged.

Whenever restoration is no longer possible, the Central Government and the Government of the

Bangsamoro shall take effective measures for adequate reparation collectively beneficial to the

Bangsamoro people in such quality, quantity and status to be determined mutually.

3. Indigenous peoples’ rights shall be respected.

4. The Central Government shall ensure the protection of the rights of the Bangsamoro people

residing outside the territory of the Bangsamoro and undertake programs for the rehabilitation

and development of their communities. The Bangsamoro Government may provide assistance to

their communities to enhance their economic, social and cultural development.

VII. TRANSITION AND IMPLEMENTATION
1. The Parties agree to the need for a transition period and the institution of transitional

mechanisms.

2. The Parties agree to adopt and incorporate an Annex on Transitional Arrangements and

Modalities, which forms a part of this Framework Agreement.

3. There shall be created a Transition Commission through an Executive Order and supported by

Congressional Resolutions.

4. The functions of the Transition Commission are as follows:

a. To work on the drafting of the Bangsamoro Basic Law with provisions consistent with all

agreements entered and that may be entered into by the Parties;

b. To work on proposals to amend the Philippine Constitution for the purpose of accommodating

and entrenching in the constitution the agreements of the Parties whenever necessary without

derogating from any prior peace agreements;

c. To coordinate whenever necessary development programs in Bangsamoro communities in

conjunction with the MILF Bangsamoro Development Agency (BDA), the Bangsamoro

Leadership and Management Institute (BLMI) and other agencies.

5. The Transition Commission shall be composed of fifteen (15) members all of whom are

Bangsamoro. Seven (7) members shall be selected by the GPH and eight (8) members, including

the Chairman, shall be selected by the MILF.

6. The Transition Commission will be independent from the ARMM and other government

agencies. The GPH shall allocate funds and provide other resources for its effective operation.

All other agencies of government shall support the Transition Commission in the performance of

its tasks and responsibilities until it becomes functus oficio and cease to exist.

7. The draft Bangsamoro Basic Law submitted by the Transition Commission shall be certified

as an urgent bill by the President.

8. Upon promulgation and ratification of the Basic Law, which provides for the creation of the

Bangsamoro Transition Authority (BTA), the ARMM is deemed abolished.

9. All devolved authorities shall be vested in the Bangsamoro Transition Authority during the

interim period. The ministerial form and Cabinet system of government shall commence once the

Bangsamoro Transition Authority is in place. The Bangsamoro Transition Authority may

reorganize the bureaucracy into institutions of governance appropriate thereto.

10. The Bangsamoro Transition Authority shall ensure that the continued functioning of

government in the area of autonomy is exercised pursuant to its mandate under the Basic Law.

The Bangsamoro Transition Authority will be immediately replaced in 2016 upon the election

and assumption of the members of the Bangsamoro legislative assembly and the formation of the

Bangsamoro government.

11. There will be created a third party monitoring team to be composed of international bodies,

as well as domestic groups to monitor the implementation of all agreements.

12. At the end of the transition period, the GPH and MILF Peace Negotiating Panels, together

with the Malaysian Facilitator and the Third Party Monitoring Team, shall convene a meeting to

review, assess or evaluate the implementation of all agreements and the progress of the

transition. An ‘Exit Document’ officially terminating the peace negotiation may be crafted and

signed by both Parties if and only when all agreements have been fully implemented.

13. The Negotiating Panel of both Parties shall continue the negotiations until all issues are

resolved and all agreements implemented.

VIII. NORMALIZATION
1. The Parties agree that normalization is vital to the peace process. It is through normalization

that communities can return to conditions where they can achieve their desired quality of life,

which includes the pursuit of sustainable livelihoods and political participation within a peaceful

deliberative society.

2. The aim of normalization is to ensure human security in the Bangsamoro. Normalization helps

build a society that is committed to basic human rights, where individuals are free from fear of

violence or crime and where long-held traditions and value continue to be honored. Human

insecurity embraces a wide range of issues that would include violation of human and civil

rights, social and political injustice and impunity.

3. As a matter of principle, it is essential that policing structure and arrangement are such that the

police service is professional and free from partisan political control. The police system shall be

civilian in character so that it is effective and efficient in law enforcement, fair and impartial as

well as accountable under the law for its action, and responsible both to the Central Government

and the Bangsamoro Government, and to the communities it serves.

4. An independent commission shall be organized by the Parties to recommend appropriate

policing within the area. The commission shall be composed of representatives from the parties

and may invite local and international experts on law enforcement to assist the commission in its

work.

5. The MILF shall undertake a graduated program for decommissioning of its forces so that they

are put beyond use.

6. In a phased and gradual manner, all law enforcement functions shall be transferred from the

Armed Forces of the Philippines (AFP) to the police force for the Bangsamoro.

The Parties agree to continue negotiations on the form, functions and relationship of the police

force of the Bangsamoro taking into consideration the results of the independent review process

mentioned in paragraph 4.

7. The Joint Coordinating Committees on Cessation of Hostilities (JCCCH) as well as the Ad hoc

Joint Action Group (AHJAG) with the participation of the International Monitoring Team (IMT)

shall continue to monitor the ceasefire agreement until the full decommissioning of the MILF

forces. These existing coordinating mechanisms shall be the basis for the creation of a Joint

Normalization Committee (JNC) to ensure the coordination between the Government and

remaining MILF forces, and through which MILF shall assist in maintaining peace and order in

the area of the Bangsamoro until decommissioning shall have been fully completed.

8. Both Parties commit to work in partnership for the reduction and control of firearms in the

area and the disbandment of private armies and other armed groups.

9. The details of the normalization process and timetables for decommissioning shall be in an

Annex on Normalization and shall form part of this Agreement.

10. The Parties agree to intensify development efforts for rehabilitation, reconstruction and

development of the Bangsamoro, and institute programs to address the needs of MILF

combatants, internally displaced persons, and poverty-stricken communities.

11. The Parties recognize the need to attract multi-donor country support, assistance and pledges

to the normalization process. For this purpose, a Trust Fund shall be established through which

urgent support, recurrent and investment budget cost will be released with efficiency,

transparency and accountability. The Parties agree to adopt criteria for eligible financing

schemes, such as, priority areas of capacity building, institutional strengthening, impact

programs to address imbalances in development and infrastructures, and economic facilitation

for return to normal life affecting combatant and non-combatant elements of the MILF,

indigenous peoples, women, children, and internally displaced persons.

12. The Parties agree to work out a program for transitional justice to address the legitimate

grievances of the Bangsamoro people, correct historical injustices, and address human rights

violations.

IX. MISCELLANEOUS

1. This Agreement shall not be implemented unilaterally.

2. The Parties commit to work further on the details of the Framework Agreement in the context

of this document and complete a comprehensive agreement by the end of the year.

