

JAMNALAL BAJAJ
FOUNDATION

INTERNATIONAL AWARD FOR PROMOTING GANDHIAN VALUES OUTSIDE INDIA

This Award was instituted in 1988 to commemorate the Birth Centenary of Jamnalal Bajaj. The Award carries an amount of Rs. 10,00,000 or its equivalent in foreign currency, a trophy and a citation.

The objective of the Award is to recognise outstanding contribution, made outside India, to any of the following :

- (a) Promotion of peace and harmony among people and friendliness among nations through the application of Gandhian philosophy of truth and non-violence.
- (b) Ending exploitation in any form and seeking solution of social, cultural religious in view of the western upheaval in the name of the religion, economic and political problems through Gandhian principles and constructive programme.
- (c) Innovative work in social organisations with a view to promoting Gandhian values by awakening moral conscience, fostering community self-reliance and bringing about harmony of human life with nature.

RULES FOR THE INTERNATIONAL AWARD

- (1) The Award will be open to individuals with foreign nationality/Passport, regardless of race, creed or sex. The individual may or may not be of Indian origin.
- (2) For being considered for the Award, the name of the individual must be recommended, in writing, by persons belonging to any of the following categories, who may be invited by the Foundation to send recommendations:
 - (a) Members of the Selection Committee for the Award.
 - (b) Persons who have received the Award in the past.
 - (c) Members of National Parliament.
 - (d) Recipients of Nobel Peace Prize.
 - (e) The Secretary General of the United Nations Organisation and other officials/leaders in international organisations or institutions whose aims and objects are consistent with the objects of the Awards.
 - (f) Presidents and Vice-Chancellors of Universities and Professors of Political Science, Philosophy, Religion, Economics, Sociology, Education, Rural Development, Natural Sciences, Environment and Ecology.
 - (g) Heads of Indian Embassies /Missions abroad and India's Permanent Representatives to the UNO and similar World organizations.
 - (h) Heads of Foreign Embassies/Missions in India.
 - (i) Heads of academic institutions and social work organizations.
 - (j) Any other person whom the Trustees may wish to invite to submit proposals for the Award.
- (3) Nominations recommended by **relatives** and/or by the **office bearers/members** of the organisation of the nominee will not be considered.
- (4) **Self-nominations will not be entertained.**

INTERNATIONAL AWARD FOR PROMOTING GANDHIAN VALUES OUTSIDE INDIA

NOMINATION FORMAT

1. Name
2. Address, email, telephone, mobile, fax no., website
3. Nationality
4. Date of Birth (Age)
5. Education
6. Position held
7. Recommended by and contact details
8. Nature of Work
9. Working since when
10. Type of work
11. Details of the kind of work
12. Nature of work being carried out and brief account of the work done
13. How the work has fulfilled each of the stated criteria
14. How has the work impacted the surrounded areas/community (give specific and quantitative information)
15. Financial Position of the institution (s) with which the individual may be most closely associated and details of grants/financial assistance received during the last 3 years. (Also enclose the Income Expenditure Statement and Balance Sheet of last 3 years):

(A) Year	Income (source-wise)		Expenditure	If Deficit- how met
	Own	Grants/Donations		

(B) Year	Source of Grant/Assistance	Amount	Purpose

16. Details of Awards/Prizes/Recognition received earlier
17. Any other information which may be relevant:

SUBMISSION OF PROPOSALS FOR THE AWARD

The last date for receipt of nominations for the International Award for Promoting Gandhian Values Outside India for the year 2016 is **29th February, 2016**.

The proposals should be sent to: The Secretary, Jamnalal Bajaj Foundation Bajaj Bhawan, 2nd Floor, Jamnalal Bajaj Marg, 226 Nariman Point, Mumbai 400 021, India.

EARLIER RECIPIENTS OF JAMNALAL BAJAJ INTERNATIONAL AWARD

1988	Mr. Pierre Parodi	France
1989	Mr. Danilo Dolci	Italy
1990	Mr. A.T. Ariyaratne	Sri Lanka
1991	Mr. Charles Walker	U.S.A.
1992	Dr. Homer A. Jack	U.S.A.
1993	Prof. John Galtung	France
1994	Mrs. Gedong Bagoes Oka	Indonesia
1995	Srimati Kamala	U.S.A.
1996	Prof. Adolfo de Obieta	Argentina
1997	Dr. Young Seek Choue	Korea
1998	Kumari Jharna Dhara Chowdhury	Bangladesh
1999	Prof. Sir Joseph Rotblat	U.K.
2000	Archbishop Emeritus Desmond Tutu	South Africa
2001	Dr. Satish Kumar	United Kingdom
2002	Dr. George W. Willoughby	U.S.A.
2003	Dr. Mary E. King	U.S.A.
2004	Ms. Marie Thoege	Denmark
2005	Dr. Daisaku Ikeda	Japan
2006	Dr. Ismail Serageldin	Egypt
2007	Prof. Michael Nagler	U.S.A.
2008	Mr. Louis Campana	France
2009	Rev. Father Charles Peter Daugherty	U.S.A.
2010	Prof. Lia Diskin	Brazil
2011	Agus Indra Udayana	Indonesia
2012	Prof. Glenn D. Paige	U.S.A.
2013	Mr. Jean-Marie Muller	France
2014	Mr. Sulak Sivaraksa	Thailand
2015	Dr. Minoru Kasai	Japan

JAMNALAL BAJAJ BIRTH CENTENARY AWARD TO DR. NELSON MANDELA

In commemoration of Jamnalalji's Birth Centenary, the Foundation conferred the Special Birth Centenary Award on Dr. Nelson Mandela, the great African leader. The Award consisted of Rs. 5 Lakh in foreign exchange, a Citation and a specially sculptured trophy signifying Dr. Mandela's fight for freedom.

The Award was given at a special function held at Raj Bhavan, Calcutta, at the hands of the Governor of West Bengal, Prof. Nurul Hasan, on 18th October, 1990.

अंतरराष्ट्रीय पुरस्कार

विदेशों में गांधीवादी मूल्यों के प्रसार के लिए पुरस्कार

इस पुरस्कार की स्थापना सन् १९८८ में जमनालाल बजाज की जन्म शताब्दी की स्मृति में की गई थी. प्रत्येक पुरस्कार के अंतर्गत प्रशस्तिपत्र, ट्रॉफी तथा दस लाख रुपये की नकद राशि (विदेशी मुद्रा में) प्रदान की जाती है.

इस पुरस्कार का उद्देश्य भारत से बाहर विदेशों में निम्न किसी भी क्षेत्रों में विशिष्ट योगदान को सम्मानित करना है:

- (१) सत्य एवं अहिंसा के गांधीवादी दर्शन के द्वारा विश्व की जनता तथा राष्ट्रों में आपसी सौमनस्य तथा मित्रता का प्रसार.
- (२) किसी भी प्रकार के शोषण की समाप्ति तथा गांधीवादी सिद्धांतों तथा रचनात्मक कार्यक्रमों द्वारा सामाजिक, सांस्कृतिक, धार्मिक (धर्म के नाम पर पश्चिमी उथल-पुथल की दृष्टि से), आर्थिक व राजनैतिक समस्याओं का समाधान खोजना.
- (३) गांधीवादी मूल्यों के प्रसार की दृष्टि से, नैतिक चेतना की जागृति, सामुदायिक आत्म निर्भरता की दृढ़ता, तथा मानवजीवन व प्रकृति के बीच सामंजस्य की स्थापना करते हुए सामाजिक संस्थाओं में अभिनव कार्य संपादन.

नामांकन के नियम :

यह पुरस्कार सभी विदेशी नागरिकों/ पासपोर्ट धारकों के लिए बिना किसी जाति, मत तथा लिंग भेद के खुला है. पुरस्कार के लिए विचार करने हेतु लिखित रूप में व्यक्ति-विशेष की सिफारिश निम्न लिखित श्रेणियों के व्यक्तियों द्वारा की जा सकेगी, जिन्हें फाउण्डेशन द्वारा सिफारिशें भेजने के लिए आमंत्रित किया जायेगा :

- (१) पुरस्कार चयन-समिति के सदस्यगण
- (२) भूतपूर्व पुरस्कार प्राप्तकर्ता
- (३) संसद सदस्य
- (४) नोबेल शांति पुरस्कार प्राप्तकर्ता
- (५) संयुक्त राष्ट्र संघ के महासचिव, तथा ऐसी अंतरराष्ट्रीय संस्थाओं के अन्य अधिकारी/नेता जिनके उद्देश्य व इस पुरस्कार के ध्येय में समानता है.
- (६) विश्वविद्यालयों के अध्यक्ष तथा उप-कुलपति तथा राजनीतिक विज्ञान, दर्शन, धर्म अर्थशास्त्र, समाज विज्ञान, शिक्षा, ग्रामीण विकास, प्रकृति विज्ञान, पर्यावरण व पारिस्थितिक विज्ञान के प्राध्यापक.
- (७) विदेश स्थित भारतीय दूतावासों/मिशनो के प्रमुख, संयुक्त राष्ट्रसंघ में भारत के स्थायी प्रतिनिधि, तथा इसी प्रकार की विश्वस्तरीय संस्थायें.
- (८) भारत में विदेशी राजदूतों/मिशनो के प्रमुख.
- (९) शैक्षणिक विद्यालयों तथा समाज सेवी संस्थाओं के प्रमुख.
- (१०) कोई ऐसा व्यक्ति जिसे ट्रस्टीगण पुरस्कार के लिए प्रस्ताव भेजने हेतु आमंत्रित करें. स्व-नामांकन पर विचार नहीं किया जायेगा.
- (११) पुरस्कार नामांकन की सिफारिश यदि उसके सगे-संबंधियों, तथा /अथवा, संस्था के अधिकारियों /सदस्योंद्वारा की गयी है, तो उसपर विचार नहीं किया जायेगा.

नामांकन पत्र का प्रारूप

- (१) नामांकित व्यक्ति का नाम
- (२) पता, इमेल, दूरध्वनी, मोबाइल, फ़ैक्स, वेबसाइट
- (३) राष्ट्रीयता
- (४) जन्मतिथि (आयु)
- (५) शैक्षणिक योग्यता
- (६) सिफारिशकर्ता की विगत
- (७) कार्य का प्रारूप
- (८) कबसे कार्य किया जा रहा है
- (९) कार्य का विस्तृत विवरण
- (१०) कार्य की प्रकृति तथा संक्षिप्त विवरण
- (११) किया गया कार्य मूल्यांकन के प्रत्येक निर्दिष्ट मापदंड की किस तरह पूर्ति करता है
- (१२) किया गया कार्य किस तरह आसपास के क्षेत्रों/समुदाय को प्रभावित कर रहा है. स्पष्ट व तथ्यात्मक विवरण दें.
- (१३) नामांकित व्यक्ति जिन संस्था/ संस्थाओं से जुड़ा हो, उसकी वित्तीय स्थिति का विवरण. गत ३ वर्षों में मिले अनुदान/ आर्थिक सहायता का विवरण भी.

(इसके अतिरिक्त आय और व्ययका ब्यौरा और पिछले तीन सालकी बैलेंसशीट संलग्न कीजिये)

(क)	वर्ष	आय (स्त्रोत के अनुसार)		व्यय	यदि घाटा, तो पूर्ति कैसे की
		स्वत :	दान/अनुदान		

(ख)	वर्ष	दान/अनुदान का स्त्रोत	राशि	हेतु

- (१४) पूर्व प्राप्त पुरस्कार/सम्मान का विवरण
- (१५) अन्य संबंधित जानकारी

पुरस्कार के लिए प्रस्ताव की प्रस्तुति :

इस पुरस्कार के लिए सिफारिशों के साथ नामांकन प्राप्ति की आखिरी तारीख वर्ष २०१६ के लिए २९ फरवरी २०१६ है. यह प्रस्ताव निम्न पते पर भेजे जाने चाहिए: सेक्रेटरी, जमनालाल बजाज फाउण्डेशन - बजाज भवन, २रा माला, जमनालाल बजाज मार्ग, २२६ नरीमन पॉइंट, मुंबई - ४०००२९.

अंतरराष्ट्रीय पुरस्कार के पूर्व विजेता

१९८८	श्री पियरे पारोदी	फ्रांस
१९८९	श्री डानिलो डोलची	इटली
१९९०	डॉ. ए. टी. आर्यरत्ने	श्रीलंका
१९९१	श्री चार्ल्स वॉकर	अमरीका
१९९२	डॉ. होमर ए. जैक	अमरीका
१९९३	प्रो. जोहान गाल्टुंग	फ्रांस
१९९४	श्रीमती गेडांग बागूस ओका	इंडोनेशिया
१९९५	श्रीमती कमला	अमरीका
१९९६	प्रो. ऐडोल्फो डी. ओबिएटा	अर्जेंटीना
१९९७	डॉ. यंग सीक चो	कोरिया
१९९८	कुमारी झरना धरा चौधरी	बांग्लादेश
१९९९	प्रो.सर जोसेफ रॉटब्लॉट	यूनाइटेड किंगडम
२०००	आर्कबिशप एमेरिटस डेस्मंड टुट्टु	दक्षिण अफ्रीका
२००१	डॉ. सतीश कुमार	युनाइटेड किंगडम
२००२	डॉ. जार्ज डब्ल्यू. विलोबी	अमरीका
२००३	डॉ. मेरी ई. टकग	अमरीका
२००४	सुश्री मारी थोगर	डेनमार्क
२००५	डॉ. डाइसाकू इकेडा	जापान
२००६	डॉ. इस्माइल सेरागेल्डिन	इजिप्ट
२००७	प्रो. माइकल नेगलर	अमरीका
२००८	श्री लुई कम्पाना	फ्रांस
२००९	रेव. फादर पीटर डवर्टी	अमरीका
२०१०	प्रो. लिया डिस्किन	ब्राजील
२०११	अगस इंद्र उदयन	इंडोनेशिया
२०१२	प्रो. ग्लेन डी. पेज	अमरीका
२०१३	श्री ज्यां-मरी मलर	फ्रांस
२०१४	श्री सुलक सिवराक्सा	थाईलैंड
२०१५	डॉ. मिनोरु कसाई	जापान

डॉ. नेल्सन मंडेला को जमनालाल बजाज जन्म-शताब्दी पुरस्कार

जमनालाल बजाज की जन्म-शताब्दी की स्मृति में फाउण्डेशन ने महान अफ्रीकी नेता डॉ. नेल्सन मंडेला को विशिष्ट जन्म-शताब्दी पुरस्कार से सम्मानित किया। इस पुरस्कार में ५ लाख रुपये की राशि, प्रशस्तिपत्र तथा स्वतंत्रता के लिए डॉ. मंडेला के संघर्ष को चित्रित करनेवाली, विशिष्ट रूप से बनाई गई ट्रॉफी शामिल थी, यह पुरस्कार १८ अक्टूबर, १९९० को राजभवन, कोलकाता में आयोजित एक विशेष समारोह में पश्चिम बंगाल के तत्कालीन राज्यपाल प्रो. नूरुल हसन के कर-कमलों द्वारा दिया गया।