

**IN THE NAME OF GOD
THE MOST BENEFICENT, THE MOST MERCIFUL**

MEMORANDUM OF UNDERSTANDING

The GRP and MNLF Panels for the Implementation Review, pursuant to their Joint Statement dated 17 December 2009 to complete the work of the Legal Panel as mandated in the Joint Communiqué executed on 13 March 2009 at the Tripartite Meeting between the OIC, GRP and MNLF at the Heritage Hotel, Pasay City, assisted and facilitated by the Organization of the Islamic Conference-Peace Committee for the Southern Philippines (OIC-PCSP), agreed on the following:

ON THE THIRD TRIPARTITE MEETING MANDATE TO TRANSFORM COMMON PROPOSALS INTO LEGAL FORM

The Parties, after reviewing the work of the Joint Legal Panel transforming the adopted common proposals into legal form, herein attached as Annex "A", agree to continue working on contentious issues on the Items for Further Study such as those attached in Annex "B", to complete its work as soon as possible after the signing of this Memorandum of Understanding, the result of which shall be transmitted to the President of the Philippines for referral to the Congress of the Philippines as certified administration bill, with copy furnished the OIC-PCSP.

ON THE FUND MECHANISM

The Parties, recognizing the need to pursue economic development in Southern Philippines and well aware of the continuous and persistent manifest intention of the OIC to support the peace process and its economic development component which is evidenced in all of its resolutions beginning from the signing of the GRP-MNLF 1996 Final Peace Agreement with the participation of the OIC, herein agree to set up a fund mechanism to pursue economic development.

The details of the fund mechanism shall be discussed by the Parties with the able facilitation and assistance of the OIC.

ON TRIPARTITE IMPLEMENTATION AND MONITORING

The Parties further agree, to undertake a GRP-OIC-MNLF tripartite process-structure to monitor the implementation of the 1996 Peace Agreement and the security,

RI

governance, economic activities, including the delivery of social services, in the conflict-affected areas. The process-structure may likewise be utilized to assist the Fund Mechanism to identify peace and development programs and projects to be financed by the fund mechanism.

The Parties extend their appreciation to the host country, the Great Socialist People's Libyan Arab Jamahiriya, to the Government of Indonesia, Chair of the OIC-PCSP, composed of Bangladesh, Brunei Darussalam, Egypt, the Great Socialist People's Libyan Arab Jamahiriya, Malaysia, the Kingdom of Saudi Arabia, Senegal, Somalia, Syria, Turkey, Uganda and the Representative of the OIC Secretary General for their steadfast commitment and support to the GRP-MNLF peace process.

Done on the 20th day of April 2010 at the World Islamic Call Society, Tripoli, Libya.

For the GRP

ATTY. CAMILO MIGUEL M. MONTESA

For the MNLF

PROF. NUR P. MISUARI

FOR THE OIC-PCSP

H.E. REZLAN I. JENIE

Chairman
OIC-PCSP
