

INTRODUCTION TO YGLP

“YGLP is founded to create a generation of leaders who can push the limit of human accomplishment to new frontier”

www.humansciencelab.org.uk

contents

3 | What YGLP ?

4 | The science behind YGLP

5 | YGLP Fellow Program

6 | YGLP Global Leadership School

7 | YGLP Asia

8 | Applying for YGLP

© 2017 Human Science Lab

Copyright Notice : This booklet contains proprietary materials protected under Article 3 of the Berne Convention and copyright duly asserted. Any unauthorised use of text, symbols or concepts used herein are strictly prohibited and punishable under law.

Images : Tilemahos Efthimiadis, Magalie L'Abbe, Tejvan Pettinger, Tanya Hart, Andrew Solovev, Klono Axero, Dun Can, Rachel Titiriga, Michael Day, Pat Scullion, Saad Akhtar, Velodenz, Neil McIntosh, Raffaele

what YGLP ?

YGLP (Young Global Leadership Program) is an international leadership program for young people aged 13 to 25 years. Developed by Human Science Lab, London, the program aims to nurture young people into future global leaders.

The program is an outcome of world-leading research on human cognition, critical thinking, intelligence and leadership at Human Science Lab.

The Genesis

YGLP was conceptualized at Human Science Lab, London, in 2014. The objective was to come up with a path-breaking model that could be used across the globe to create a new generation of leaders who can push the limit of human accomplishments to new frontier and help make the world a better place to live.

The program was completed in December 2015 with support from a consortium of transnational organizations and foundations.

YGLP was first launched at University of Oxford in January 2016. It was subsequently launched at University of Cambridge, Stanford University, University of California, London School of Economics and several other Ivy League and Russell Group universities.

YGLP is administered in five regional formations as YGLP Europe, Asia, Americas, Africa and Oceania. Application for YGLP Asia is currently being considered while application for rest of the places would open from 2017 Fall.

the science behind YGLP

YGLP is based on the Four-Step Leadership Principle developed at Human Science Lab. The principle states that the leadership achievement of an individual is proportional to the optimal use of four principal components that makes a leader – motivation, planning, energising and executing.

YGLP is made of four core modules, each module focussing on developing one of the four leadership component as identified in the Four-Step Leadership Principle and a non-core module 'Curiosity & Questioning' meant to deepen the passion to explore and know.

YGLP Modules

The first YGLP module 'Thinking like a leader' trains a candidate in breakthrough techniques on disciplining the mind, motivating the mind, building right self-concept, and critical thinking.

The second YGLP module 'Planning like a leader' trains a candidate in goal-setting, role-model selecting, short-term & long-term planning, cultivating habits and feedback techniques.

The third YGLP module 'Energizing like a leader' trains a candidate in cultivating the body and mind of a leader through a cutting-edge model on nutrition, health-care, mind-fullness, stress management and resilience.

The fourth YGLP module 'Executing like a leader' trains a candidate in cutting-edge models on memory & learning, general and emotional intelligence, decision making, ergonomics and optimization.

YGLP fellow program

YGLP is offered as Junior Fellow Program and Senior Fellow Program. Students enrolled between Grade 8 and Grade 12 are eligible for the Junior fellow program and students enrolled in universities below the age of 25 are eligible for the Senior fellow program. An institute must have qualified for YGLP and received an authorization letter for its students to apply for the fellow program.

Candidates successfully completing the fellow program are assigned as YGLP Junior or Senior fellow at the YGLP convocation held at the University of Oxford.

All YGLP fellows get to attend the YGLP Global Conference.

Program Overview

The YGLP fellow program is delivered through a set of two-day Global Leadership Workshop held at selected host cities across all continents and instructional & resource materials in the form of printed books, e-books and CDs.

The program uses a scientific mix of text, images, sound and moving picture to create a transformative impact on young minds

All instructional and resource materials are shipped to the candidate at given interval.

The YGLP Global Leadership Workshop are held on weekend on different date for different cities providing a liberal choice of place and date for candidates.

Global Leadership School

An institute must have a minimum 10% of its total eligible students securing selection for YGLP Junior fellow program to receive the YGLP Global Leadership School certification valid for two academic years.

Institutes found eligible for the Global Leadership School certification receive their testimonials by post within 30 days of declaration of result of their student's YGLP application. All Global Leadership Schools get to participate in the YGLP Global Conference.

Eligibility

For calculating the requirement for a given institute to secure the Global Leadership School certification, the total number of students enrolled between Grade 8 and Grade 12 are taken. The institute must have a minimum 10% of that number getting selected for YGLP to receive the Global Leadership School certification.

If all students enrolled in Grade 8, 9, 10, 11 and 12 when added together is 300 for a given institute, it must have a minimum 30 students securing selection for YGLP to receive the Global Leadership School certification.

The success rate of YGLP Application has varied between highest 90% - to lowest 30% of total applicants from a qualified institute.

An institute can recommend any number of students enrolled between Grade 8 & Grade 12 to apply for YGLP fellow program.

YGLP Asia

YGLP is run in five regional formation – Asia, Americas, Europe, Africa and the Oceania. It is administered in 44 Asian countries and 2 Special Administrative Regions as YGLP Asia.

The Asia Council administers the YGLP Asia. The YGLP Asia covers over 57% of the total World population and nearly 35% of the world economy.

Host Cities

54 Asian cities has been selected as Host Cities for YGLP Asia 2017-18. This 54 cities will host YGLP Global Leadership Workshops and evaluation test.

The YGLP Host Cities are selected based on the concentration of institutions selected for YGLP in their proximity. The host cities for YGLP Asia include 12 of World's 20 most wealthiest cities.

See complete list of host cities at www.yglpasia.org

Applying

Application for YGLP Asia is currently under consideration. Application for YGLP Europe, Americas, Africa and Oceania would open from 2017 Fall.

To apply for YGLP Asia 2017-18, contact your institute for credentials and apply online at **www.yglpasia.org**

Application fee : 20 US Dollar

Getting Selected

The YGLP application process only evaluates your 'leadership aptitude', we do not consider academic records or other merits.

Your 500-word Statement of Purpose submitted with application is a crucial factor in evaluation of your YGLP application. The statement must demonstrate a strong inclination to emerge as a future leader in any field.

Human Science Lab
40 Bank Street (HQ3), London E14 5NR.
www.humansciencelab.org.uk
outreach@humansciencelab.uk

