No. 8029

PHILIPPINES, FEDERATION OF MALAYA and INDONESIA

Manila Accord. Signed at Manila, on 31 July 1963 Manila Declaration. Signed at Manila, on 3 August 1963 Joint Statement. Signed at Manila, on 5 August 1963

Official text: English.

Registered by the Philippines on 30 December 1965.

PHILIPPINES, FÉDÉRATION DE MALAISIE et INDONÉSIE

Accord de Manille. Signé à Manille, le 31 juillet 1963 Déclaration de Manille. Signée à Manille, le 3 août 1963 Déclaration conjointe. Signée à Manille, le 5 août 1963

Texte officiel anglais.

Enregistrés par les Philippines le 30 décembre 1965.

No. 8029. MANILA ACCORD BETWEEN THE PHILIP-PINES, THE FEDERATION OF MALAYA AND INDO-NESIA. SIGNED AT MANILA ON 31 JULY 1963

The Governments of the Federation of Malaya, the Republic of Indonesia and the Republic of the Philippines, prompted by their keen and common desire to have a general exchange of views on current problems concerning stability, security, economic development and social progress of the three countries and of the region and upon the initiative of President Diosdado Macapagal, agreed that a Conference of Ministers of the three countries be held in Manila on 7th June 1963 for the purpose of achieving common understanding and close fraternal cooperation among themselves. Accordingly, Tun Abdul Razak, Deputy Prime Minister of the Federation of Malaya; Dr. Subandrio, Deputy First Minister /Minister of Foreign Affairs of the Republic of Indonesia; and Honorable Emmanuel Pelaez, Vice President of the Philippines and concurrently Secretary of Foreign Affairs, met in Manila from 7 to 11 June 1963.

- 2. The deliberations were held in a frank manner and in a most cordial atmosphere in keeping with the spirit of friendship prevailing in the various meetings held between President Soekarno of the Republic of Indonesia, and Prime Minister Tunku Abdul Rahman Putra of the Federation of Malaya, and President Diosdado Macapagal. This Ministerial Conference was a manifestation of the determination of the nations in this region to achieve closer cooperation in their endeavour to chart their common future.
- 3. The Ministers were of one mind that the three countries share a primary responsibility for the maintenance of the stability and security of the area from subversion in any form or manifestation in order to preserve their respective national identities, and to ensure the peaceful development of their respective countries and of their region, in accordance with the ideals and aspirations of their peoples.
- 4. In the same spirit of common and constructive endeavour, they exchanged views on the proposed Confederation of nations of Malay origin, the proposed Federation of Malaysia, the Philippine claim to North Borneo and related problems.

¹ Came into force on 31 July 1963, by signature.

THE MACAPAGAL PLAN

- 5. Recognising that it is in the common interest of their countries to maintain fraternal relations and to strengthen cooperation among their peoples who are bound together by ties of race and culture, the three Ministers agreed to intensify the joint and individual efforts of their countries to secure lasting peace, progress and prosperity for themselves and for their neighbours.
- 6. In this context, the three Ministers supported President Macapagal's plan envisaging the grouping of the three nations of Malay origin working together in closest harmony but without surrendering any portion of their sovereignty. This calls for the establishment of the necessary common organs.
- 7. The three Ministers agreed to take the initial steps towards this ultimate aim by establishing machinery for frequent and regular consultations. The details of such machinery will be further defined. This machinery will enable the three governments to hold regular consultations at all levels to deal with matters of mutual interest and concern consistent with the national, regional and international responsibilities or obligations of each country without prejudice to its sovereignty and independence. The Ministers agreed that their countries will endeavour to achieve close understanding and cooperation in dealing with common problems relating to security, stability, economic, social and cultural development.
- 8. In order to accelerate the process of growth towards the ultimate establishment of President Macapagal's plan, the Ministers agreed that each country shall set up its own National Secretariat. Pending the establishment of a Central Secretariat for the consultative machinery, the National Secretaries should coordinate and cooperate with each other in the fulfillment of their tasks.
- 9. The Ministers further agreed to recommend that Heads of Government and Foreign Ministers meet at least once a year for the purpose of consultations on matters of importance and common concern.

Malaysia and North Borneo

10. The Ministers reaffirmed their countries' adherence to the principle of self-determination for the peoples of non-self-governing territories. In this context, Indonesia and the Philippines stated that they would welcome the formation of Malaysia provided the support of the people of the Borneo territories is ascertained by an independent and impartial authority, the Secretary-General of the United Nations or his representative.

- 11. The Federation of Malaya expressed appreciation for this attitude of Indonesia and the Philippines and undertook to consult the British Government and the Government of the Borneo territories with a view to inviting the Secretary-General of the United Nations or his representative to take the necessary steps in order to ascertain the wishes of the people of those territories.
- 12. The Philippines made it clear that its position on the inclusion of North Borneo in the Federation of Malaysia is subject to the final outcome of the Philippine claim to North Borneo. The Ministers took note of the Philippine claim and the right of the Philippines to continue to pursue it in accordance with international law and the principle of the pacific settlement of disputes. They agreed that the inclusion of North Borneo in the Federation of Malaysia would not prejudice either the claim or any right thereunder. Moreover, in the context of their close association, the three countries agreed to exert their best endeavours to bring the claim to a just and expeditious solution by peaceful means, such as negotiation, conciliation, arbitration, or judicial settlement as well as other peaceful means of the parties' own choice, in conformity with the Charter of the United Nations and the Bandung Declaration.
- 13. In particular, considering the close historical ties between the peoples of the Philippines and North Borneo as well as their geographical propinquity, the Ministers agreed that in the event of North Borneo joining the proposed Federation of Malaysia the Government of the latter and the Government of the Philippines should maintain and promote the harmony and the friendly relations subsisting in their region to ensure the security and stability of the area.

MEETING OF HEADS OF GOVERNMENT

- 14. The Ministers agreed to recommend that a Meeting of their respective Heads of Government be held in Manila not later than the end of July 1963.
- 15. The Ministers expressed satisfaction over the atmosphere of brotherliness and cordiality which pervaded their Meeting and considered it as a confirmation of their close fraternal ties and as a happy augury for the success of future consultations among their leaders.
- 16. The Ministers agreed to place on record their profound appreciation of and gratitude for the states-manlike efforts of President Macapagal whose courage, vision and inspiration not only facilitated the holding of this historic Meeting but also contributed towards the achievement for the first time of a

unity of purpose and a sense of common dedication among the peoples of Malaya, Indonesia and the Philippines.

Approved and accepted. Manila, July 31, 1963.

(Signed) SOEKARNO
President of the Republic of Indonesia

(Signed) Diosdado MACAPAGAL President of the Philippines

(Signed) TUNKU ABDUL RAHMAN PUTRA AL-HAJ Prime Minister of the Federation of Malaya

MANILA DECLARATION: BY THE PHILIPPINES, THE FEDERATION OF MALAYA AND INDONESIA. SIGNED AT MANILA, ON 3 AUGUST 1963

The President of the Republic of Indonesia, the President of the Philippines and the Prime Minister of the Federation of Malaya, assembled in a Summit Conference in Manila from July 30 to August 5, 1963, following the meeting of their Foreign Ministers held in Manila from June 7 to 11, 1963;

Conscious of the historic significance of their coming together for the first time as leaders of sovereign States that have emerged after long struggles from colonial status to independence;

Desiring to achieve better understanding and closer cooperation in their endeavour to chart their common future;

Inspired also by the spirit of Asian-African solidarity forged in the Bandung Conference of 1955;

Convinced that their countries, which are bound together by close historical ties of race and culture, share a primary responsibility for the maintenance of the stability and security of the area from subversion in any form or manifestation in order to preserve their respective national identities and to ensure the peaceful development of their respective countries and their region in accordance with the ideals and aspirations of their peoples; and

Determined to intensify the joint and individual efforts of their countries to secure lasting peace, progress and prosperity for themselves and their neighbors in a world dedicated to freedom and justice;

Do hereby declare

First, that they reaffirm their adherence to the principle of equal rights and self-determination of peoples as enunciated in the United Nations Charter and the Bandung Declaration;

Second, that they are determined, in the common interest of their countries, to maintain fraternal relations, to strengthen cooperation among their peoples in the economic, social and cultural fields in order to promote economic progress and social well-being in the region, and to put an end to the exploitation of man by man and of one nation by another;

¹ Came into force on 3 August 1963, by signature.

Third, that the three nations shall combine their efforts in the common struggle against colonialism and imperialism in all their forms and manifestations and for the eradication of the vestiges thereof in the region in particular and the world in general;

Fourth, that the three nations, as new emerging forces in the region, shall cooperate in building a new and better world based on national freedom, social justice and lasting peace; and

Fifth, that in the context of the joint endeavours of the three nations to achieve the foregoing objectives, they have agreed to take initial steps towards the establishment of Mapilindo by holding frequent and regular consultations at all levels to be known as Mushawarah Mapilindo.

Manila, August 3, 1963.

(Signed) SOEKARNO President of the Republic of Indonesia

(Signed) Diosdado MACAPAGAL President of the Philippines

(Signed) Tunku Abdul Rahman Putra Al-Haj Prime Minister of the Federation of Malaya

JOINT STATEMENT 1 BY THE PHILIPPINES, THE FEDERATION OF MALAYA AND INDONESIA. SIGNED AT MANILA, ON 5 AUGUST 1963

The President of the Republic of Indonesia, the President of the Philippines, and the Prime Minister of the Federation of Malaya met at a Summit Conference in Manila from July 30 to August 5, 1963.

- 1. Moved by a sincere desire to solve their common problems in an atmosphere of fraternal understanding, they considered, approved and accepted the Report and Recommendations of the Foreign Ministers of the three countries adopted in Manila on June 11, 1963 (hereafter to be known as the Manila Accord). ²
- 2. In order to provide guiding principles for the implementation of the Manila Accord the Heads of Government have issued a declaration known as the Manila Declaration, ³ embodying the common aspirations and objectives of the peoples and governments of the three countries.
- 3. As a result of the consultations amongst the three Heads of Government in accordance with the principles enunciated in the Manila Declaration, they have resolved various current problems of common concern.
- 4. Pursuant to paragraphs 10 and 11 of the Manila Accord the United Nations Secretary-General or his representative should ascertain prior to the establishment of the Federation of Malaysia the wishes of the people of Sabah (North Borneo) and Sarawak within the context of General Assembly Resolution 1541 (XV), ⁴ Principle 9 of the Annex, by a fresh approach, which in the opinion of the Secretary-General is necessary to ensure complete compliance with the principle of self-determination within the requirements embodied in Principle 9, taking into consideration:
 - (i) the recent elections in Sabah (North Borneo) and Sarawak but nevertheless further examining, verifying and satisfying himself as to whether
 - (a) Malaysia was a major issue, if not the main issue;
 - (b) Electoral registers were properly compiled;

¹ Came into force on 5 August 1963, by signature.

See p. 344 of this volume.

See p. 352 of this volume.

⁴ United Nations, Official Records of the General Assembly, Fifteenth Session, Supplement No. 16 (A/4684), p. 29.

- (c) elections were free and there was no coercion; and
- (d) votes were properly polled and properly counted; and
- (ii) the wishes of those who, being qualified to vote, would have exercised their right of self-determination in the recent elections had it not been for their detention for political activities, imprisonment for political offences or absence from Sabah (North Borneo) or Sarawak.
- 5. The Secretary-General will be requested to send working teams to carry out the task set out in paragraph 4.
- 6. The Federation of Malaya, having undertaken to consult the British Government and the Governments of Sabah (North Borneo) and Sarawak under paragraph 11 of the Manila Accord on behalf of the three Heads of Government, further undertake to request them to cooperate with the Secretary-General and to extend to him the necessary facilities so as to enable him to carry out his task as set out in paragraph 4.
- 7. In the interest of the countries concerned, the three Heads of Government deem it desirable to send observers to witness the carrying out of the task to be undertaken by the working teams, and the Federation of Malaya will use its best endeavors to obtain the cooperation of the British Government and the Governments of Sabah (North Borneo) and Sarawak in furtherance of this purpose.
- 8. In accordance with paragraph 12 of the Manila Accord, the three Heads of Government decided to request the British Government to agree to seek a just and expeditious solution to the dispute between the British Government and the Philippine Government concerning Sabah (North Borneo) by means of negotiation, conciliation and arbitration, judicial settlement, or other peaceful means of the parties' own choice in conformity with the Charter of the United Nations. The three Heads of Government take cognizance of the position regarding the Philippine claim to Sabah (North Borneo) after the establishment of the Federation of Malaysia as provided under paragraph 12 of the Manila Accord, that is, that the inclusion of Sabah (North Borneo) in the Federation of Malaysia does not prejudice either the claim or any right thereunder.
- 9. Pursuant to paragraphs 6, 7, 8 and 9 of the Manila Accord and the Fifth Principle of the Manila Declaration, that is, the initial steps should be taken towards the establishment of Mapilindo by holding frequent and regular consultations at all levels to be known as Mushawarah Mapilindo, it is agreed that each country shall set up a National Secretariat for Mapilindo affairs and as a first step the respective National Secretariat will consult together with a view to coordinating and cooperating with each other in the study on the setting up of the necessary machinery for Mapilindo.

- 10. The three Heads of Government emphasized that the responsibility for the preservation of the national independence of the three countries and of the peace and security in their region lies primarily in the hands of the governments and the peoples of the countries concerned, and that the three governments undertake to have close consultations (mushawarah) among themselves on these matters.
- 11. The three Heads of Government further agreed that foreign bases—temporary in nature—should not be allowed to be used directly or indirectly to subvert the national independence of any of the three countries. In accordance with the principle enunciated in the Bandung Declaration, the three countries will abstain from the use of arrangements of collective defence to serve the particular interests of any of the big powers.
- 12. President Sukarno and Prime Minister Abdul Rahman express their deep appreciation for the initiative taken by President Macapagal in calling the Summit Conference which, in addition to resolving their differences concerning the proposed Federation of Malaysia, resulted in paving the way for the establishment of Mapilindo. The three Heads of Government conclude this Conference, which has greatly strengthened the fraternal ties which bind their three countries and extended the scope of their cooperation and understanding, with renewed confidence that their governments and peoples will together make a significant contribution to the attainment of just and enduring peace, stability and prosperity in the region.

Manila, August 5, 1963.

(Signed) SOEKARNO

(Signed) Diosdado MACAPAGAL

(Signed) Tunku Abdul Rahman Putra Al-Haj