
FEDERALISM AS A BANGSAMORO OPTION

By Mohd. Musib M. Buat

The Federal Option

There are various options espoused in respond to the Bangsamoro People's quest
for freedom and self-determination. One of them is federalism which is gaining ground
as a "lasting solution to separatism" and as a fmal option in dealing with Filipino
diversity. They argue that federalism will end unequal distribution of wealth by the
national government. The most active advocate is Lihok Pideral (Federal Movement), a
non-governmental organization that is spearheading the federalization proposal.

Under the proposed federal constitution, there will be a shift in the structure of
government from the unitary system to a federal system and from a presidential type to
a parliamentary form of government. There will be consolidation of the local
governments in the existing 16 administrative regions, Metro Manila and the
Autonomous Region of Muslim Mindanao into 11 states or autonomous regional
governments. One of the component states or regional government is Bangsamoro.

According to the advocates of the federal constitution, the unitary system where
there is more emphasis on national integration and assimilation rather than unity in
diversity and pluralism have alienated the Bangsamoro People and other ethnic and
cultural communities. They feel that they are neglected and discriminated by the
national government which is dominated by the Christian Filipino majority.

The proponents also argue that the ineffective and irresponsible unitary system
and the weakness of the rule of law have allowed political warlords and corrupt
politicians and public employees to exist and prosper. These warlords and abusive
leaders feel that they are above the law. They violate and often get away with it. They
further observe that the same factors plus mass poverty, economic inequality and social
injustice are the reasons why the communist and the Moro rebellion persist to the
present. Whereas progressive countries like Singapore, Malaysia and Thailand have
long solved the Communist insurgency.

They also claim that the Moro rebellion and secessionism coupled by
government corruption have been aggravated by unresponsive and unaccountable
governance under the present unitary system and presidential government. What is
needed in response to this problem is by reforming political parties, strengthening the
rule of law, empowering the people, improving governance, and holding leaders
accountable. The federal system and parliamentary government will displace local
warlords and reduce corruption in government.

There are many more pros and cons in the unitary and federal system, but we
shall deal more on the Bangsamoro option. The federal alternative is a national
alternative and not an exclusive Mindanao concern or advocacy. Mere
decentralization, including the ARMM model is found to be inadequate. Thus,
'"Running an autonomy within a unitary and centralized presidential system apparently
still limit that autonomy." The previous attempts to resolve the conflict between the
Bangsamoro people and the Philippine state by offering autonomy for Muslim
Mindanao have failed, largely because of the inadequate powers assigned to the
autonomous government.

There are two essential things for Bangsamoro autonomy, namely: the capability
to be adequately self-sustaining, not dependent on the central government; and some
degree of compensatory justice for Muslims. The ARMM has only limited autonomy,
mainly over the economic development of the region. The central government remains
in control of defense, [mancial and foreign policies. Senator Aquilino Pimentel is
quoted to have said that '"unless the Philippine Constitution is drastically changed or
amended, it is impossible to grant genuine autonomy to the Bangsamoro people."

Other Bangsamoro Options

During a committee hearing in the Senate presided over by ~r Senator Mariam
Defensor Santiago two years ago when the Organic Act for the expanded ARMM was
being deliberated, Senator John Osmena proposed the establishment of a
Commonwealth of Moro Sultanates. Senators Biazon and Emile who were present
concurred with the idea of Senator OSlnena. There was no follow up of this proposal
by the Senators present.

'1

Why not? The Sultanate of Sulu and the Mindanao principalities were deemed
protectorates of the United States of America under the Kiram Bates Treaty of August
20, 1899. Regrettably, the US President unilaterally abrogated the said treaty in 1904
thereby prompting protest from the Sultan of Sulu. The abrogation of the Kiram- Bates
treaty by USA according to some legal scholars had the effect of restoring to the Sulu
Sultan his de jure sovereignty over the Sulu dominion and its dependencies.

The restoration of the Bangsamoro sovereign statehood is well supported by
historical records. Its has historical and legal basis under the so-called Moro treaties.
While the Philippine state make use of the Moro treaties for its claim over Sabah, it
denies any historical right to the Bangsamoro people its claim for statehood over its
ancestral territories or homeland. Far more ironic is the fact that while the Treaty of
Paris of 1898 disregarded Philippine independence under the Malolos Constitution, it is
used by an independent Philippines to justify its illegal inclusion of the Bangsamoro
territories in the Philippine national territory.

On the other hand, the restoration of the date of Philippine independence on June
12, 1898 reaffmns President Emilio Aguinaldo's recognition of Bangsamoro sovereign
status at the time the frrst Philippine Republic was proclaimed. As an unincorporated
territory of the United States of America, the Bangsamoro people could well fall under
the decolonization principle of the United Nations as a colonized people or nation.

On December 14, 1960, the United Nations General Assembly proclaimed the
Declaration on the Granting of Independence to Colonial Countries and Peoples under
resolution 1514 (XV). Also in 1960, the UN General Assembly approved resolution
1541, defming free association with an Independent State, integration into an
independent State, or independence as the three legitimate options offering full
self-government.

Under the frrst option, Gilles Fireagle proposed an Associated Free State of
Mindanao (Philippine Star, Jlme 13, 2002). Initially, he proposes that the Republic of
the Philippines will give up sovereignty over the islands of Tawi-Tawi, Sulu and
Basilan. The inhabitants of these islands will be free to create their own country. The
only limitation is that the new country will have to be associated to the Republic of the
Philippines. It will be self-

/I)

governing in all respects, except that it cannot declare war against the Republic of the
Philippines. The Free State of Mindanao as conceptualized will exist for 15 years. On
its 16th year, it must conduct a referendum among its citizens on whether or not to
continue as an associated free state or return to the folds of the Republic of the
Philippines. At the same time, a referendum will also be held, open to all
administrative/political units, including the ARMM to determine if any additional
citizens would vote to join the free state. Should 50 percent or more elect to join the
Free State, then the new state will become an independent nation.

There are many models of free state association. An early model of association is
that of the North American Indians who are considered dependent nations under treaty
relations with the US Federal Government. Based on American Jurisprudence, "the
settled doctrine of law of nations (e.g., the Cherokee Nation) is that a weaker power
does not surrender its independence - its right to self-government, by associating with
the stronger and taking its protection (through a treaty)." (Worcester v. The State of
Georgia, 483,501 (1832).

The Treaty of 1878 between Spain and the Sultanate of Sulu recognized the Sulu
realm as a protectorate rather than as a territorial possession of Spanish colonial
administration. This was officially adopted as a policy by the United States of America
in the Instruction of President William Mckinley to the First Philippine Commission of
1900. Thus, the Congress of the United States regarded the Moro Nation as dependent
nation similar to the North American Indians under treaty relations with the US Federal
Government. The Treaty entered into between Sultan Jamalul Kiram II of Sulu· and
General John C. Bates of the United States Army confmned the protectorate status of
the Sulu Sultanate under the Spanish Treaty of 1878. '

There are many models of free state association according to Fireagle.
The most familiar model known to Filipinos was the former Commonweath of the
Philippines. Other examples are the Estado tibre Associado de Puerto Rico, the British
Commonwealth countries of Austratia, New Zealand, Canada, and Zimbabue. The
more recent trust territories of the Pacific islands that became self-governing in free
state association with USA in 1990 are the Federated States of Micronesia, Republic of
Marshall Islands and the Commonwealth of the Northern Marianas Islands. Another
Pacific

Island, Palau became fully self-governing in free association with the USA in] 994.

Referendum and De-colonization

The East Timor experience which achieved independence through the] 999
referendum under the supervision of the United Nations has inspired many as a
peaceful and democratic option to settling political conflict.

In an interview of Moro Islamic Liberation Front (MILF) Chairman Salamat
Hashim by Noli de Castro at Camp Abubakar on February 16,1999, he declared that
"we want a civilized solution to the problem through a UN supervised referendum." He
said that the Bangsamoro people should be given the opportunity to decide their
political status similar to that in East Timor. MILF Vice Chair for Political Affairs
Ghazali Jaafar similarly called for a UN sponsored referendum. He said that "the most
effective formula" to end the Bangsamoro struggle is to ask them to express their
political will on four (4) options through a referendum, either: (1) remain part of the
Philippine state; (2) to establish a federal form of government; (3) pursue an
autonomous government; and (4) set up an independent Bangsamoro state.

~
Moro National Liberation Front (MILF) Chairman Nur Misuari has

similarly called for a UN sponsored referendum. In his speech before the 27th Islamic
Conference of Foreign Ministers (ICFM) in May 2000 in Jeddah, he also expressed
intention to follow the examples of East Timor and the independence movement of
Quebec.

The clamor for Bangsamoro independence has gained support from the
Bangsamoro ,masses and civil society. During the fITst Bangsamoro People's
Consultative Assembly (BPCA) held on December 3-5, 1996 in Sultan Kudarat,
Maguindanao, the delegates numbering about 1,070,697 were unanimous in calling for
the reestablishment of the Bangsamoro state and government.

During the rallies for Peace and Justice attended by thousands of Moro
participants held in Cotabato City and Davao City on October 24, 1999 and in Isabela,
Basilan on December 7, 1999, they issued a manifesto declaring: "we believe that the
only just, viable and lasting solution to the problem of our turbulent relationship with
the Philippine government is the

restoration of our freedom, liberty and independence which were illegally and
immorally usurped from us, and that we be given a chance to establish a government in
accordance with our political culture, religious beliefs and social norms." (Abhoud
Seyed M. Lingga, "Democratic Approach to Pursue the Bangsamoro People's Right to
Self-Determination," July 17, 2002).

Traditional Bangsamoro leaders have equally expressed support of the
Bangsamoro strong desire to regain their usurped independence. During a meeting of
Moro leaders headed by Sultan Adbul Aziz Guiwan Mastura Kudraty IV of
Maguindanao on January 28, 200 I , they issued a petition which have been earlier
circulated for signatures among the Bangsamoro People in October 2000 addressed to
the US President and the Congress of the United States calling for a referendum on
Bangsamoro independence. This document is known as the "Declaration of Intent and
Manifestation of Direct Political Act" (DIMDP A). The declaration states:

"As sovereign individuals, we believe that the Bangsamoro people's political
life, as matters stand, call for an OIC - sponsored or UN supervised referendum in the
interest of political justice to decide once and for all:

-To remain as an autonomous region
- T 0 form a state of federated union
-To became an independent state."

The Bangsamoro people have remained faithful in their political aspiration to be
a free nation. They have never waived that right starting from the American regime up
to the present as evidenced by the following historical documents issued by their
leaders:

1. The Cotabato Memorial of Datus and important persons of 1916
acknowledging the benefits of the establishment of the new Government
of Mindanao, including the right "to perform part of the work of the
Government" and "to take part in the making of laws for us"
(Bangsamoro).

2. The Petition of the People of Sulu of 1921 to the President of the United
States, expressing their desire to be a separate territory for the failure of
the Philippine Legislature to pass laws for their benefit and protesting
their fllipinization and militarization.

- /?

3. The Dansalan Declaration of 1935, protesting the inclusion of the Moro
Nation (Bangsamoro) in the grant of Philippine independence, and citing the
discriminatory acts of the Filipinos under the Constitution of the Philippine
Commonwealth, where there was "no provision whatsoever is made that
would operate for the welfare of the Moros", and in the event the American
People decide "to grant Philippine independence to the Philippine Islands, the
Islands of Mindanao and Sulu should not be included in such independence."

4. The Zamboanga Declaration of 1924 of Moro leaders, concerning their rights
and purposes addressed to the Congress of the United States of America,
calling for a plebiscite to be held in the unorganized territories of Mindanao,
Sulu and Palawan, fifty (50) years after the grant of Philippine independence
on July 4, 1946, to decide by vote whether the proposed territory will be
incorporated in the islands of Luzon and Visayas, or remain as a territory of
the United State of America, or became an independent nation to be known as
"Moro Nation" (Bangsamoro).

The right of the Bangsamoro people to self-determination matured in 1996,
the year the Final Peace Agreement was signed between the Government of
the Republic of the Philippines (GRP) and the Moro National Liberation
Front (MNLF). The MILF did not take part in the signing of the said fmal-
agreement and instead started to assert and call for a referemdum.

5. On May 1, 1968, the Mindanao Independence Movement (MIM), founded by
former Governor of Cotabato Datu U dtog Matalam, issued a Manifesto
calling for the establishment of the Republic of Mindanao and Sulu. Copy of
the Manifesto was forwarded to U.N. Secretary-General U Thant who
officially acknowledged receipt of the same.

Other independent movements seeking to decolonize Sulu and Maguindanao
through the affirmation of UN Resolutions recognizing indigenous nations have been
initiated. They include Datu Amir Baraguir, an heir to the Maguindanao Sultanate and
Prof. Limpasan Ijirani who authored the Sulu Archipelago Decolonization Movement
(SADEM). The latter drafted a petition to the UN ahead ofDIMDPA.

In 1971 shortly before the declaration of Martial law, Moro leaders met and came
up with a consensus of unity, serving notice that no redress was possible under the
prevailing genocidal campaign of the regime of former President Marcos on the
Bangsamoro people. They pledged to preserve their community and land. They declared
that to continue within the Philippine Nation State will be tantamount to condemning and
debasing the very identity of the Bangsamoro people and other indigenous peoples of
Mindanao, Sulu and Palawan. Towards this end, the Moro delegates to the 1971
Constitutional Convention reiterated the call for a referendum under C.R. No. 5830.

Prospects of Resolving the Mindanao Conflict.

As an aftermath of the "all-out-war" declared by former President Joseph Estrada
against the MILF and the Bangsamoro people and the EDSA II People's Power that caused
his downfall then Vice President Gloria Macapagal-Arroyo was installed as the new
President. Upon her assumption to Office, one of her national policy was "all-out-peace".
She talked to Malaysian Prime Minister Mohamed Mahathir to persuade the MILF
leadership to return to the peace negotiating table. The Prime Minister immediately
dispatched emissaries to see Chairman Salamat Hashim. On March 24, 200 I,
representatives from the Philippine Government and the MILF met in Kuala Lumpur,
Malaysia and signed the Agreement on the General Framework for the Resumption of
Peace Talks between the GRP and the MILF. In the opening preamble of the agreement
the parties declared:

"Rocognizing the need to resume their stalled peace talks in order to end the armed
hostilities between them and achieve a negotiated political settlement of the conflict in
Mindanao and of the Bangsamoro problem, thereby promoting peace and stability in this
part of the world."

The preamble further declared "the need to create an atmosphere conducive to the
resumption of the peace negotiation through the normalization of the situation ... " in the
conflict affected areas; "to pursue a solution to the Bangsamoro problem with honor,
justice and dignity for all concern(ed);" "Acknowledging the ascendancy of moral and
spiritual development as the primary foundation of socio-economic and political
development of all people in Mindanao;" and "Holding a common belief that the
resumption of the peace negotiation should go hand in hand with relief, rehabilitation and
development efforts in the areas affected by the armed conflict."

The foregoing preamble of the Kuala Lumpur Agreement of 2001 served as the
terms of reference in the succeeding peace talks that were held in Tripoli, Libya and in
Kuala Lumpur, Malaysia. The Agreement on Peace between the parties signed in Tripoli,
Libya during the opening of the peace

'. talks on June 22, 2001 served as the mother agreement. The succeeding peace talks held
in Kuala Lumpur, Malaysia came up with Guidelines providing the details of the Tripoli
Accord. Two subsequent agreements on implementing guidelines were signed in the
resumption of talks in Kuala Lumpur from 2001 to 2002, One was the Guidelines on
Security Aspect and the second on Humanitarian, Rehabilitation and Developments
Aspects. The Ancestral Domain Aspect was deferred for succeeding talks in view of its
implications on the political aspect of the talks.

The parties are supposed to meet for the resumption of the peace talks by the last
week of February tllilli y~ .(2003)1- We can only hope that the eruption of hostilities
between the Bangsamoro Islamic Armed Forces (BIAF) and the Armed Forces of the
Philippines (AFP) last Ytl.:,s~ February 11, 2003 will not affect the resumption of the
peace talks between the GRP and the MILF.

Federalism and Bangsamoro Statehood

Federalism presupposes the establishment of component states or selfgoverning
regional governments comprising the federal union. It is not necessarily incompatible
with the political aspiration of the Bangsamoro people for statehood. The basis of
Bangsamoro "statehood is the administration of the Sultanate governments in Mindanao
and Sulu, which entered into treaties with nations like Spain, Britain and the Dutch East
India

IV

Company." ("Political Options for Mindanao", MTC Peace Summit, September 10-12,
2002).

The establishment of Bangsamoro statehood will be a forward step towards the
advocacy for a Federal Constitution. The Bangsamoro Nation may opt to federate with the
Philippine state or enter into a free state association (or better known as Commonwealth
like that of Puerto Rico, a self-governing commonwealth associated with the USA). The
Bangsamoro state may enter into a treaty with the Philippine state to form a federal union
like that of the State of Texas which federated with the American Union via treaty.

The Mindanao conflict cannot await the amendment of the Philippine Constitution
restructuring the Philippine Islands into eleven (11) component states under a federal
constitution. The timetable of the Federal Movement advocacy to amend the Philippine
Constitution to shift from a unitary to a federal system is by the year 2010. The Mindanao
conflict is one of urgency that would need immediate political solution. We have laid
down the various options to resolve the Bangsamoro problem.

Under modem contemporary international law, a treaty device is one of the legal
modalities in the resolution of political disputes. Another procedure in through
decolonization and the conduct of referendum similar to the East Timor experience. The
East Timorese have earlier declared their independence from Portugal being its former
colony. But after Indonesia annexed their territory as one of the province of Indonesia, the
East Timorese opted to. withdraw their declaration of independence and sought for
inclusion as trust territory for decolonization under the United Nation. The peaceful
political settlement of the Bangsamoro problem will be to the best interest of hoth the
Filipino Nation and the Bangsamoro People. The military option will not put an end to the
Bangsamoro problem. Even if all the Moro fronts are vanquished today, there will always
be new generation of Moros who will assert the right to self-deternlination. The Philippine
Government have been spending billions of pesos for the pacification of the Moro
rebellion. This is not to mention the loss of innocent lives and destruction of property. The
Philippines has the highest rate of poverty in the world. What is uselessly spent for
military campaign should instead be spent for the alleviation of poverty of poor Filipinos.

