

RAMON MAGSAYSAY AWARD FOUNDATION

31 July 2014

PRESS RELEASE

2014 Ramon Magsaysay Awardees Announced

The Board of Trustees of the Ramon Magsaysay Award Foundation (RMAF) today announced that this year five individuals and one organization from Afghanistan, China, Indonesia, Pakistan, and the Philippines will receive Asia's premier prize, the Ramon Magsaysay Award. The 2014 Awardees are:

Hu Shuli, from China. She is being recognized for *"her unrelenting commitment to truthful, relevant, and unassailable journalism, her fearless promotion of transparency and accountability in business and public governance, and her leadership in blazing the way for more professional and independent-minded media practices in China."*

Saur Marlina Manurung, from Indonesia. She is being recognized for *"her ennobling passion to protect and improve the lives of Indonesia's forest people, and her energizing leadership of volunteers in SOKOLA's customized education program that is sensitive to the lifeways of indigenous communities and the unique development challenges they face."*

Omara Khan Masoudi, from Afghanistan. He is being recognized for *"his courage, labor, and leadership in protecting Afghan cultural heritage, rebuilding an institution vital for Afghanistan's future, and reminding his countrymen and peoples everywhere that in recognizing humanity's shared patrimony, we can be inspired to stand together in peace."*

The Citizens Foundation, from Pakistan. The organization is being recognized for *"the social vision and high-level professionalism of its founders and those who run its schools, in successfully pursuing their conviction that, with sustained civic responsiveness, quality education made available to all – irrespective of religion, gender, or economic status – is the key to Pakistan's brighter future."*

Wang Canfa, from China. He is being recognized for *"his discerning and forceful leadership – through scholarly work, disciplined advocacy, and pro bono public interest litigation – in ensuring that the enlightened and competent practice of environmental law in China effectively protects the rights and lives of victims of environmental abuse, especially the poor and the powerless."*

Randy Halasan, for *Emergent Leadership*, from the Philippines. He is being recognized for *"his purposeful dedication in nurturing his Matigsalug students and their community to transform their lives through quality education and sustainable livelihoods, doing so in ways that respect their uniqueness and preserve their integrity as indigenous peoples in a modernizing Philippines."*

Established in 1957, the Ramon Magsaysay Award is Asia's highest honor and is widely regarded as the region's equivalent of the Nobel Prize. It celebrates the memory and leadership example of the third Philippine president after whom the award is named, and is given every year to individuals or organizations in Asia who manifest the same selfless service that ruled the life of the late and beloved Filipino leader.

"The Magsaysay awardees of 2014," says RMAF President Carmencita Abella, are truly **beacons of progress in Asia**. All of them are creating bold solutions to deeply-rooted social problems in their respective societies, problems which are most damaging to the lives of those trapped in poverty, ignorance, and unjust systems. Their inspiring and path-breaking leadership addresses very diverse areas -- education for the poor and marginalized, environmental justice for pollution victims, increased transparency and accountability in corporate and public governance, and the restoration of cultural pride -- and yet it is clear that each of this year's Magsaysay awardees is building more hopeful lives among their people -- one smart, responsible, and persistent step at a time.

"While their solutions are distinctively their own, there is one thing this year's Magsaysay laureates all share: a greatness of spirit that infuses their leadership for change. They are all unafraid to take on large causes; they all refuse to give up, despite meager resources, daunting adversity and strong opposition. They are all deeply anchored in hope. We have much to learn from them, and much to celebrate about their greatness of spirit."

The six 2014 Magsaysay awardees join the community of 301 other Magsaysay laureates who have received Asia's highest honor to date. **This year's Magsaysay Award winners will each receive a certificate, a medallion bearing the likeness of the late President, and a cash prize. They will be formally conferred the Magsaysay Award during formal Presentation Ceremonies to be held on Sunday, 31 August 2014 at the Cultural Center of the Philippines, to which the public is cordially invited.**

For more information, please contact:

Mr. Manuel H. Hizon

RMAF Communications Director

Email: mhhizon@gmail.com

Tel. No.: +63-2-521-3166 to 75 locals 161 or 180

Telefax: +63-2-524-2390

Website: www.rmaf.org.ph

RAMON MAGSAYSAY AWARD FOUNDATION

THE RAMON MAGSAYSAY AWARD

The Ramon Magsaysay Award was created in 1957, the year the Philippines lost in a plane crash a president who was well-loved for his leadership and moral courage, his simplicity and humility, his passion for justice, particularly for the poor, and his advancement of human dignity. Among the many friends and admirers of the late President around the world were the Rockefeller brothers. With the concurrence of the Philippine government, the trustees of the Rockefeller Brothers Fund (RBF) established the Award to honor his memory and perpetuate his example of integrity in public service and pragmatic idealism within a democratic society.

Supported with an endowment from the RBF, the Ramon Magsaysay Award Foundation (RMAF) was organized in Manila in May 1957, with seven prominent Filipinos as founding members of the Foundation's board of trustees. The Foundation has since implemented the Magsaysay Award program, pursuing the mission of *"honoring greatness of spirit in selfless service to the peoples of Asia."* The first Ramon Magsaysay Awards were given on August 31, 1958 to five outstanding individuals working in India, Indonesia, the Philippines, Republic of China (Taiwan) and Sri Lanka, and to a Philippine-based organization.

Today, the Ramon Magsaysay Award program is managed by the RMAF board of trustees, composed of nine trustees serving staggered four-year terms. An appointed president oversees the full-time administration of the program. Annually, the RMAF solicits award nominations from a wide-ranging pool of international nominators. Nominations are carefully investigated and the awardees are determined after rigorous evaluation by the Foundation's board of trustees. Magsaysay laureates receive their Awards at the formal Presentation Ceremonies held annually in Manila on August 31, the birth anniversary of the late President.

The Ramon Magsaysay Award is given to persons – regardless of race, nationality, creed or gender – who address issues of human development in Asia with courage and creativity, and in doing so have made contributions which have transformed their societies for the better. Up to 2008, the Award has been given in six categories: Government Service; Public Service; Community Leadership; Journalism, Literature, and Creative Communication Arts; Peace and International Understanding; and Emergent Leadership. The Magsaysay Award for Emergent Leadership seeks to inspire young people to apply their talents and energies to selfless and innovative service in Asia; created in 2000 with support from a Ford Foundation grant, this award category honors greatness of spirit among men and women forty years old and below. Except for Emergent Leadership, the Awards are no longer given in any predefined category.

Collectively, the Awardees' lives and work paint a portrait of remarkable change and achievement in areas as diverse as rural and urban development, poverty reduction, public health, the environment, governance, education, business and the economy, human rights, political reform, culture, and the arts. In the five decades of the Ramon Magsaysay Award's existence, Asia has made great progress, some nations more than others. Yet the region continues to grapple with problems of poverty, malnutrition, disease, and violence – as well as with newer problems that have come with economic progress itself. In continuing to recognize individuals and organizations who address these issues with extraordinary vigor, integrity, creativity, and selflessness, the RMAF seeks to honor the legacy of President Ramon Magsaysay and to place living examples of transformative leadership and inspiring service before the public. From the Magsaysay laureates, present and future generations may draw courage, challenge, and hope.

Statistical Data on Magsaysay Awardees 1958 - 2014

This tabulation reflects the country where an awardee worked at the time of his/her award, NOT the awardee's nationality.

Figure 1 **Distribution by Country (Individuals)**

Country	No. of Awardees
Afghanistan	3
Bangladesh	11
Burma	5
Cambodia	5
China	18
East Timor	1
Hong Kong	7
India	51
Indonesia	23
Japan	24
Laos	2
Malaysia	11
Nepal	4
Pakistan	11
Philippines	45
Singapore	2
Sri Lanka	9
South Korea	19
Taiwan	9
Thailand	22
Tibet	1
Vietnam	3

Figure 2 **Distribution by Country (Organizations)**

Name of Organization	Country
1. Alternative Indigenous Development Foundation, Inc. (AIDFI)	<i>Philippines</i>
2. Asian Institute of Management	<i>Philippines</i>
3. Asian Institute of Technology	<i>Thailand</i>
4. Association of Southeast Asian Nations (ASEAN)	<i>Indonesia-based</i>
5. Bayanihan Folk Arts Center	<i>Philippines</i>
6. Center for Agriculture and Rural Development Mutually Reinforcing Institutions (CARD MRI)	<i>Philippines</i>
7. College of Agriculture, UP at Los Banos	<i>Philippines</i>
8. Committee for Coordination of Investigations of the Lower Mekong Basin	<i>Cambodia-based</i>
9. Cooperative for American Relief Everywhere	<i>US-based</i>
10. Gawad Kalinga Community Development Foundation	<i>Philippines</i>
11. International Institute of Rural Reconstruction	<i>Philippines-based</i>
12. International Rice Research Institute	<i>Philippines-based</i>
13. Komisi Pemberantasan Korupsi (Corruption Eradication Commission)	<i>Indonesia</i>
14. Operation Brotherhood (defunct)	<i>Philippines</i>
15. Press Foundation of Asia	<i>Philippines-based</i>
16. Radio Veritas	<i>Philippines</i>
17. The Citizens Foundation	<i>Pakistan</i>
18. The Royal Project of Thailand	<i>Thailand</i>
19. Shakti Samuha	<i>Nepal</i>
20. Summer Institute of Linguistics	<i>US-based</i>
21. United States Peace Corps in Asia	<i>US-based</i>

Figure 3

Distribution by Age* (When Award was presented)	
Age Group	No. of Awardees
20 -30	4
31 - 40	25
41 - 50	64
51 - 60	75
61 - 70	71
71 - 80	35
81 - 90	10
91 - 100	2
TOTAL	286

* Individuals only

Figure 4

Distribution by Sex*			
	Living	Deceased	Subtotal
Male	112	108	220
Female	47	19	66
TOTAL	159	127	286

* Individuals only

Figure 5

Distribution by Category of Awards	
Category	No. of Awardees
Government Service ¹	50
Public Service ¹	57
Community Leadership ¹	58
Journalism, Literature, & Creative Communication Arts ¹	50
Peace and International Understanding ¹	46
Emergent Leadership ²	14
2009 Awardees ³	5
2010 Awardees ³	7
2011 Awardees ³	5
2012 Awardees ³	5
2013 Awardees ³	5
2014 Awardees ³	5
TOTAL	307

Note ¹ : From 1958 until 2008, the Awards were given in these five categories
 Note ² : Since 2001, the Award has been given to outstanding individuals 40 years old and below, in this category
 Note ³ : Awardees are no longer classified into pre-defined award categories

Ramon Magsaysay Awardees (1958-2014)

GOVERNMENT SERVICE

1959 Aguilar, Jose V. ❖, *Filipino*
 1971 Ali Sadikin ❖, *Indonesian*
 1982 Alcaraz, Arturo P. ❖, *Filipino*
 1997 Anand Panyarachun, *Thai*
 1962 Aquino, Francisca R. ❖, *Filipino*
 1994 Bedi, Kiran Peshawaria, *Indian*
 1991 Bengzon, Alfredo R. A., *Filipino*
 1992 Chamlong Srimuang, *Thai*
 1958 Chiang Mon-Lin ❖, *Chinese*
 2002 Davide, Hilario G., Jr., *Filipino*
 1959 Deshmukh, Chintaman D. ❖, *Indian*
 2006 Ek Sonn Chan, *Cambodian*
 1977 Galstaun, Benjamin ❖, *Indonesian*
 1972 Goh Keng Swee ❖, *Singaporean*
 1987 Hanafiah, Dato' Haji Ahmad, *Malaysian*
 1995 Hiramatsu, Morihiko, *Japanese*
 1969 Hsu Shih-chu ❖, *Chinese*
 2005 Jon Ungphakorn, *Thai*
 1963 Khan, Akhter Hameed ❖, *Pakistani*
 1961 Kodijat, Raden ❖, *Indonesian*
 1974 Kuroki, Hiroshi ❖, *Japanese*
 1968 Li Kwoh-ting ❖, *Taiwanese*
 2003 Lyngdoh, James Michael, *Indian*
 1986 Mboi, Aloysius Benedictus, *Indonesian*
 1986 Mboi, Nafsiah Walinono, *Indonesian*
 1964 Miki, Yukiharu ❖, *Japanese*
 1980 Muhammad Alias, Raja, *Malaysian*
 1985 Noordin, Tan Sri Ahmad ❖, *Malaysian*
 2008 Padaca, Grace, *Filipino*
 1966 Phon Sangsingkeo ❖, *Thai*
 1981 Prawase Wasi, *Thai*
 1965 Puey Ungphakorn ❖, *Thai*
 1998 Rizvi, Syed Adibul Hasan, *Pakistani*
 2000 Robredo, Jesse M. ❖, *Filipino*
 2007 Salonga, Jovito R., *Filipino*
 1988 Santiago, Miriam D., *Filipino*
 1973 Sekhar, Tan Sri Balachandra C. ❖, *Malaysian*
 1996 Seshan, Tirunellai N., *Indian*
 1978 Shahrums, Dato' bin Yub, *Malaysian*
 1999 Siddiqui, Tasneem Ahmad, *Pakistani*
 1983 Su Nan-cheng, *Taiwanese*
 1975 Suffian, Tun Mohamed ❖, *Malaysian*
 1976 Tu, Elsie Elliott, *British*
 1967 Viphakone, Keo ❖, *Lao*
 1979 Wasito, Raden ❖, *Indonesian*
 1984 Wu Ta-you ❖, *Taiwanese*
 1993 Xuan, Vo Tong, *Vietnamese*
 2004 Yorac, Haydee B. ❖, *Filipino*
 2001 Yuan Longping, *Chinese*
 1989 Zakiah Hanum, Dato', *Malaysian*

PUBLIC SERVICE

1992 Alcala, Angel C., *Filipino*
 1985 Amte, Murlidhar Devidas ❖, *Indian*
 2008 Center for Agriculture & Rural Dev't.
 Mutually Reinforcing Institution,
Philippines
 1975 Chamroon Parnchand, Phra ❖, *Thai*
 1979 Chang Kee-ryo ❖, *Korean*
 1993 Coyaji, Banoo Jehangir ❖, *Indian*
 1977 Del Mundo, Fe V. ❖, *Filipino*
 1982 Desai, Manibhai B. ❖, *Indian*
 1986 Edhi, Abdul Sattar, *Pakistani*
 1986 Edhi, Bilqis Bano, *Pakistani*
 1976 Fernandez, Hermenegild J. ❖, *French*
 1973 Fortich, Antonio Y. ❖, *Filipino*
 1983 Fua Hariphitak ❖, *Thai*
 1988 Fukuoka, Masanobu ❖, *Japanese*
 2003 Gao Yaojie, *Chinese*
 1973 Gaston, Benjamin C. ❖, *Filipino*
 1972 Guidote-Alvarez, Cecile R., *Filipino*
 1964 Hoa, Augustine Nguyen Lac ❖, *Chinese*
 1960 Holland, Sir Henry ❖, *British*
 1960 Holland, Ronald ❖, *British*
 1995 Jahangir, Asma, *Pakistani*
 1989 Jain, Lakshmi Chand ❖, *Indian*
 1987 Jassin, Hans Bague ❖, *Indonesian*
 2004 Jiang Yanyong, *Chinese*
 1972 Kabayao, Gilopez, *Filipino*
 1962 Kadoorie, Horace ❖, *British*
 1962 Kadoorie, Sir Lawrence ❖, *British*
 1963 Kim, Helen ❖, *Korean*
 1969 Kim Hyung-seo, *Korean*
 2007 Kim Sun-tae, *Korean*
 1966 Kim Yong-ki ❖, *Korean*
 2000 Liang Congjie ❖, *Chinese*
 1959 Luce, Tee Tee ❖, *Burmese*
 1994 Mechai Viravaidya, *Thai*
 1997 Mehta, Mahesh Chander, *Indian*
 1965 Narayan, Jayaprakash ❖, *Indian*
 1981 Nasution, Johanna S. ❖, *Indonesian*
 1961 Nilawan Pintong, *Thai*
 1996 Oh, John Woong-jin, *Korean*
 1980 Ohm Dae-sup ❖, *Korean*
 1971 Orata, Pedro T. ❖, *Filipino*
 2006 Park Won-soon, *Korean*
 2002 Pfau, Ruth, *German-Pakistani*
 1978 Prateep Ungsongtham-Hata, *Thai*
 1999 Rosal, Rosa, *Filipino*
 1958 Rutnam, Mary H. ❖, *Sri Lankan*
 2005 Shanta, V., *Indian*
 1991 Sirindhorn, Princess Maha Chakri, *Thai*
 1967 Sithiporn Kridakara ❖, *Thai*
 1998 Sophon Suphapong, *Thai*
 1974 Subbulakshmi, M. S. ❖, *Indian*
 2005 Teten Masduki, *Indonesian*
 2008 Therdchai Jivacate, *Thai*
 1984 Thongbai Thongpao ❖, *Thai*
 1968 Tobata, Seiichi ❖, *Japanese*
 1959 Vilallonga, Joaquin ❖, *Spanish*
 2001 Wu Qing, *Chinese*

COMMUNITY LEADERSHIP

1960 Abdul Rahman, Tunku ❖, *Malaysian*
 1967 Abdul Razak, Tun ❖, *Malaysian*
 1978 Abdullah, Tahrussa A., *Bangladeshi*
 1993 Abdurrahman Wahid ❖, *Indonesian*
 1980 Abed, Fazle Hasan, *British*
 2008 Amte, Mandakini, *Indian*
 2008 Amte, Prakash, *Indian*
 1987 Aree Valyasevi, *Thai*
 1969 Ariyaratne, Ahangamame T., *Sri Lankan*
 1979 Arole, Mabelle R. ❖, *Indian*
 1979 Arole, Rajanikant S. ❖, *Indian*
 1996 Athavale, Pandurang S. ❖, *Indian*
 1982 Bhatt, Chandi Prasad, *Indian*
 1977 Bhatt, Ela Ramesh, *Indian*
 1958 Bhave, Vinoba ❖, *Indian*
 1961 Borgeest, Gus ❖, *British*
 1966 Chattopadhyay, Kamaladevi ❖, *Indian*
 1991 Cheng-yen, Shih, *Taiwanese*
 1985 Chowdhury, Zafrullah, *Bangladeshi*
 1959 Dalai Lama, *Tibetan*
 1986 Daly, John Vincent, *American*
 1968 Encarnacion, Rosario ❖, *Filipino*
 1968 Encarnacion, Silvino L. ❖, *Filipino*
 1994 Fei Xiaotong ❖, *Chinese*
 2006 Gawad Kalinga Community Development
 Foundation, *Philippines*
 1999 Gomes, Angela, *Bangladeshi*
 1995 Ho Ming-teh ❖, *Taiwanese*
 1974 Ichikawa, Fusaye ❖, *Japanese*
 1986 Jei, Paul Jeong-gu ❖, *Korean*
 1992 Khan, Shoaib Sultan, *Pakistani*
 1963 Khurody, Dara N. ❖, *Indian*
 1989 Kim Im-soon, *Korean*
 1973 Krasae Chanawongse, *Thai*
 1963 Kurien, Verghese ❖, *Indian*
 1975 Lee Tai-young ❖, *Korean*
 1965 Lim Kim San ❖, *Singaporean*
 1997 Maamo, Eva Fidela C., *Filipino*
 2002 Maung, Cynthia, *Burmese*
 2006 Meloto, Antonio P., *Filipino*
 1962 Narayanan, Palayil P. ❖, *Malaysian*
 1998 Nuon Phaly ❖, *Cambodian*
 1963 Patel, Tribhuvandas K. ❖, *Indian*
 1962 Poeradiredja, Harley Koesna ❖, *Indonesian*
 2004 Prayong Ronnarong, *Thai*
 2007 Pun, Mahabir, *Nepalese*
 2000 Roy, Aruna, *Indian*
 1994 Samar, Sima, *Afghan*
 1981 Sethi, Pramod Karan ❖, *Indian*
 2001 Singh, Rajendra, *Indian*
 2003 Sinha, Shantha, *Indian*
 1983 Soedjarwo, Anton, *Indonesian*
 2005 Somphone, Sombath, *Lao*
 1971 Swaminathan, Moncompu S., *Indian*
 1964 Tapia, Pablo T. ❖, *Filipino*
 1976 Wakatsuki, Toshikazu ❖, *Japanese*
 1972 Westenberg, Hans ❖, *Indonesian*
 1988 Yasin, Mohammad ❖, *Bangladeshi*
 1984 Yunus, Muhammad, *Bangladeshi*

JOURNALISM, LITERATURE, AND CREATIVE COMMUNICATION ARTS

- 2001 Amaradeva, W. D., *Sri Lankan*
 2006 Apostol, Eugenia D., *Filipino*
 2000 Atmakusumah Astraatmadja, *Indonesian*
 1985 Brocka, Lino ❖, *Filipino*
 1962 Chang Chun-ha ❖, *Korean*
 1961 Chowdhury, Amitabha, *Indian*
 2003 Coronel, Sheila S., *Filipino*
 1997 Devi, Mahasweta, *Indian*
 1958 Dick, Robert McCulloch ❖, *British*
 1981 Ghosh, Gour Kishore ❖, *Indian*
 1972 Hanamori, Yasuji ❖, *Japanese*
 1973 Ishimure, Michiko, *Japanese*
 2008 Ishii, Akio, *Japanese*
 1983 Jayakody, Marcelline ❖, *Sri Lankan*
 1996 Joaquin, Nick ❖, *Filipino*
 1980 Jose, Francisco Sionil, *Filipino*
 2002 Koirala, Bharat, *Nepalese*
 1965 Kurosawa, Akira ❖, *Japanese*
 1959 Law Yone, Edward ❖, *Burmese*
 1984 Laxman, Rasipuram K., *Indian*
 1999 Lin Hwai-min, *Taiwanese*
 1999 Locsin, Raul L. ❖, *Filipino*
 1958 Lubis, Mochtar ❖, *Indonesian*
 1993 Lumbera, Bienvenido M., *Filipino*
 1979 Manjusri, L. T. P. ❖, *Sri Lankan*
 1976 Mitra, Sombhu ❖, *Indian*
 1969 Nishimoto, Mitoji ❖, *Japanese*
 1995 Pramodya Ananta Toer ❖, *Indonesian*
 1971 Prayoon Chanyavongs ❖, *Thai*
 1986 Radio Veritas, *Philippines*
 2005 Rahman, Matiur, *Bangladeshi*
 1967 Ray, Satyajit ❖, *Indian*
 1977 Regmi, Mahesh Chandra ❖, *Nepalese*
 1989 Reuter, James B. ❖, *American*
 2007 Sainath, Palagummi, *Indian*
 1994 Samad Ismail, Abdul ❖, *Malaysian*
 1988 Sarachchandra, V. E. ❖, *Sri Lankan*
 1974 Sarian, Zacarias B., *Filipino*
 2004 Sayeed, Abdullah Abu, *Bangladeshi*
 1992 Shankar, Ravi ❖, *Indian*
 1982 Shourie, Arun, *Indian*
 1991 Subbanna, K. V. ❖, *Indian*
 1964 Sung, Kayser W. ❖, *Chinese*
 1968 Ton That Thien, *Vietnamese*
 1975 Verghese, B. George, *Indian*
 1959 Vittachi, Tarzie ❖, *Sri Lankan*
 1964 Wilson, Richard G., *British*
 1987 Ying, Diane (Yun-peng), *Taiwanese*
 1998 Ying Ruocheng ❖, *Chinese*
 1978 Yoon Suk-joong ❖, *Korean*

PEACE AND INTERNATIONAL UNDERSTANDING

- 2008 Ahmad Syafii Maarif, *Indonesian*
 1994 Anzorena, Eduardo Jorge, *Argentinian*
 1998 Aquino, Corazon C. ❖, *Filipino*
 2000 Arputham, Jockin, *Indian*
 1995 Asian Institute of Management (AIM), *Philippine-based*
 1989 Asian Institute of Technology (AIT), *Thailand-based*
 1979 Association of Southeast Asian Nations (ASEAN), *Indonesia-based*
 1965 Bayanihan Folk Arts Center, *Philippines*
 1961 Caulfield, Genevieve ❖, *American*
 1977 College of Agriculture, University of the Philippines
 Los Baños (UPLB), *Philippines*
 1966 Committee for Coordination of Investigations of the
 Lower Mekong Basin (Mekong Committee), *Cambodia-based*
 1968 Cooperative for American Relief Everywhere (CARE), *US-based*
 1964 Fisher, Welthy Honsinger ❖, *American*
 2001 Hirayama, Ikuo ❖, *Japanese*
 1976 Holck-Larsen, Henning ❖, *Danish*
 1986 International Institute of Rural Reconstruction (IIRR), *Philippine-based*
 1969 International Rice Research Institute (IRRI), *Philippine-based*
 1993 Iwamura, Noboru ❖, *Japanese*
 1981 Kang, Augustine Jung-ryul, *Korean*
 1984 Kawakita, Jiro ❖, *Japanese*
 1974 Masterson, William F. ❖, *American*
 1980 Matsumoto, Shigeharu ❖, *Japanese*
 1962 Mother Teresa ❖, *Yugoslav-born Indian*
 1975 McGlinchey, Patrick James, *Irish*
 2003 Nakamura, Tetsu, *Japanese*
 1967 Nasu, Shiroshi ❖, *Japanese*
 1997 Ogata, Sadako, *Japanese*
 1971 Okita, Saburo ❖, *Japanese*
 1958 Operation Brotherhood ●, *Philippines*
 1991 Press Foundation of Asia (PFA), *Philippine-based*
 2004 Ramdas, Laxminarayan, *Indian*
 2004 Rehman, Ibn Abdur, *Pakistani*
 1988 Royal Project, *Thai*
 2006 Ruit, Sanduk, *Nepalese*
 1983 Schwartz, Aloysius ❖, *American*
 1978 Soedjatmoko ❖, *Indonesian*
 1973 Summer Institute of Linguistics (SIL), *US-based*
 2002 Sunim, Pomnyun, *Korean*
 1992 SyCip, Washington Z., *American*
 1996 Takami, Toshihiro, *Japanese*
 2007 Tang Xiyang, *Chinese*
 1987 Timm, Richard William, *American*
 2003 Toyama, Seiei ❖, *Japanese*
 1963 United States Peace Corps in Asia, *US-based*
 1985 Watson, Harold Ray, *American*
 1960 Yen, Y. C. James ❖, *Chinese*

EMERGENT LEADERSHIP

2004 Abadiano, Benjamin, *Filipino*
2012 Ambrosius Ruwindrijarto, *Indonesian*
2007 Chen Guangcheng, *Chinese*
2007 Chung To, *Chinese*
2001 Dita Indah Sari, *Indonesian*
2008 Galappatti, Ananda, *Sri Lankan*
2014 Halasan, Randy, *Filipino*
2009 Ka Hsaw Wa, *Burmese*
2006 Kejriwal, Arvind, *Indian*
2003 Lopes, Aniceto Guterres, *Timorese*
2011 Mishra, Nileema, *Indian*
2001 Oung Chanthol, *Cambodian*
2002 Pandey, Sandeep, *Indian*
2005 Yoon Hye-ran, *Korean*

2009 MAGSAYSAY AWARDEES

Joshi, Deep, *Indian*
Krisana Kraisintu, *Thai*
Ma Jun, *Chinese*
Oposa, Antonio Jr., *Filipino*
Yu Xiaogang, *Chinese*

2010 MAGSAYSAY AWARDEES

Akiba, Tadatoshi, *Japanese*
Bernido, Christopher, *Filipino*
Bernido, Maria Victoria, *Filipino*
Fu Qiping, *Chinese*
Huo Daishan, *Chinese*
Khan, A.H.M. Noman, *Bangladeshi*
Pan Yue, *Chinese*

2011 MAGSAYSAY AWARDEES

Alternative Indigenous Development
Foundation, Inc. (AIDFI), *Philippines*
Hande, Harish, *Indian*
Hasanain Juaini, *Indonesian*
Koul Panha, *Cambodian*
Tri Mumpuni, *Indonesian*

2012 MAGSAYSAY AWARDEES

Chen Shu-Jiu, *Taiwanese*
Davide, Romulo, *Filipino*
Francis, Kulandei, *Indian*
Hasan, Syeda Rizwana, *Bangladeshi*
Koma Yang Saing, *Cambodian*

2013 MAGSAYSAY AWARDEES

Domingo, Ernesto, *Filipino*
Komisi Pemberantasan Korupsi
(Corruption Eradication Commission), *Indonesia*
Sarabi, Habiba, *Afghan*
Lahpai Seng Raw, *Burmese*
Shakti Samuha, *Nepal*

2014 MAGSAYSAY AWARDEES

Hu Shuli, *Chinese*
Masoudi, Omara Khan, *Afghan*
Saur Marlina Manurung, *Indonesian*
The Citizens Foundation, *Pakistan*
Wang Canfa, *Chinese*