

A photograph of a man with dark hair and glasses, resting his chin on his right hand. He is looking slightly to the left with a thoughtful expression. The background is blurred, showing what appears to be a window or a bright light source.

PNoy's Policy on the Peace Process: What is new...?

By
Fr. Jun Mercado, OMI
Director
Institute for Autonomy and Governance

Four Pillars of PNoy's Peace Framework

☐ **Good Governance**

☐ **Effective Delivery of Basic Services**

☐ **Sustainable Development**

☐ **Security Sector Reform**

Note:

The Policy of the Peace Process as contained in Pres. Ramos' EO 125 and Pres. Arroyo's AO 03 needs to be re-articulated...

PNoy's Policy Statements

☐ Government will be sincere

☐ Peaceful Negotiated Political Settlement

☐ Fair and Just to All Stakeholders

☐ Transparent and Consultative

Recent Policy Statements

- The President vows to end government "neglect" of Muslims and has identified the NCMF as the lead agency.
- The President vows to strengthen the ARMM.
- The President tasked MinDA Chairperson Lualhati Antonino to "kindle and lead" the Christian, Muslim and Lumads dialogue.
- The President wants to "rectify imperfections" in the implementation of the 1996 FPA with the MNLF.

The GRP-MILF Peace Panels

GRP Peace Panel

Atty. Marvic Leonen

Prof. Miriam Ferrer

Sec.Senen Bacani

VM Ramon Piang

Dr. Hamid Barra

MILF Peace Panel

VC Mohagher Iqbal

Atty. Michael Mastura

Mr. Maulana Alonto

Prof. Abhoud Syed Lingga

Mr. Abdullah Camlian

Antonio Kinoc (Alternate)

GRP Chair Speaks...

- 1. The Aquino Administration is open to the possibility of constitutional change to solve the Bangsamoro problem.**
- 2. The Aquino Government is sincere.**
- 3. The Aquino Government will not start from scratch and will honor signed agreements and past commitments.**
- 4. The Aquino Government policy is not counterinsurgency. It is comprehensive peace.**
- 5. The Aquino Government would like to review the venue of the negotiations, which currently is Malaysia.**
- 6. The Aquino Government would like to review the presence and participation of international actors on the ground.**
- 7. The Aquino Government would like to review the terms of reference of the negotiations.**
- 8. The Aquino Government is assessing whether it wants to continue with the current Malaysian Facilitator, Datuk Othman Bin Abdul Razak.**

MILF Speaks...

❑ A recent statement by Armed Forces Chief of Staff Gen. Ricardo David is "threatening and provocative." "The government will crush the New People's Army and the MILF by 2013".

❑ The Memorandum of Agreement on Ancestral Domain (MOA-AD) will never be either signed or renegotiated.

❑ Open to reframe the agreement's consensus points and move toward a "comprehensive compact" to bring about a negotiated political settlement to the Mindanao conflict.

GRP and MNLF

The GRP is committed to bring 'closure' to the remaining unfulfilled commitments in the 1996 FPA.

Open to bring closer the gap in the implementation of the 1996 FPA.

Open to propose amendment to RA 9054 in Congress to harmonize it with the FPA.

GRP is committed to the 'catch up' programs for the areas of conflict.

GRP Positions

- President Aquino's demand for a malawakang tigil -putukan" before holding peace talks.
- President taunted the NDFP for not having any concrete proposals in his 1st SONA.
- The articulated Four Pillars of National Security Framework are completely in line with the US Government Counter-Insurgency Guide of 2009.
- SND Voltaire Gazmin has declared that the New People's Army must first surrender before peace talks can start.
- AFP Chief of Staff General Ricardo David has announced that they would defeat the revolutionary movement in three years

NDFP Positions

- The Hague Joint Declaration of 1992.
- The Joint Agreement on Safety and Immunity Guarantees (JASIG) of February 1995.
- The Joint Agreement on the Formation, Sequence and Operationalization of the Reciprocal Working Committees (RWCs) of the GRP and the NDFP Negotiating Panels of June 1995.
- The Comprehensive Agreement on Respect for Human Rights and International Humanitarian Law (CARHRIHL) of March 1998.

Resumption of the Peace Talks?

GRP:

Nationwide Ceasefire

Agenda to Move forward

The 'New' National
Security Policy
Framework

NDFP: Resumption of talks on the basis of the Hague Joint Declaration defining the agenda for the GRP-NDFP peace negotiations: human rights and international humanitarian law, social and economic reforms, political and constitutional reforms, and end of hostilities and disposition of forces.

What is NEW...?

- **On the Presidency: Trust Rating**
- **The President's avowed commitment that his government will be 'sincere' in dealing with the Liberations Fronts.**
- **The New Peace Panels: Complete change in the GRP Panel and Partial Change in the MILF Panel. New Panels for GRP Panel negotiating with NDFP**
- **Policy of Transparency and Consultation.**
- **New 'protocols' for the international players, particularly on facilitator.**

Initial Readings....

- **COIN/PISO?**
- **AD and RSD... Realism vs. Idealism**
- **The Hague Declaration as the Basis?**
- **Constitutional Change vs. Amendments to RA 9054**
- **Closure to the 1996 FPA?**
- **Final Agreement with MILF?**
- **ARMM Elections in 2011?**

NDFP

AFP

A day In The Life Of RJ.com

Photo: flickr.com

Quo Vadis?

?

