## **ì**policy for Young leaders

## 14-16 January 2015 New Delhi

Day 1 14 January 2015		
10:00	Registration	
10:30	Welcome & Icebreaker	
11:00	Introduction to CCS Academy & ipolicy	
11:30	Why is India Poor? by Amit Chandra To debunk popular myths about the causes of wealth and poverty and to suggest the importance of institutions.	
13:00	Lunch	
14:00	<b>Kinds of Order in Society</b> by Andrew Humphries To introduce the concept of spontaneous order and how they arise, The definitions of Socialism and Free Markets as a part of this talk and discuss consequences of where the two different systems have been tried.	
16:00	Break	
16:30	Documentary & Discussion: Globalisation by Johan Norberg Discussant: Andrew Humphries Globalisation is Good is a 2003 documentary film written and presented by Johan Norberg and produced by Freeform Productions for British Channel 4. The film, directed by Charlotte Metcalf, is based on Norberg's much celebrated book In Defense of Global Capitalism (published in 2001) that shows his view of the impact of globalisation, and the consequences of its absence. In the film, Norberg travels to countries like Taiwan, Vietnam and Kenya promoting ideas of global capitalism and attempting to prove why he feels protesters entering the anti-globalisation movement are ignorant and dangerously wrong.	
18:30	End of the day	
	Day 2 15 January 2014	
9:00	Recap and Energizer	
9:30	<b>Not a Zero Sum Game</b> by Andrew Humphries How property rights and free trade enable wealth to be produced.	


11:00	Break
	The Power of Property Rights by Tom G Palmer
11:30	Why are property rights important, even for those who own the least? It should explain that property rights allow people to live together in peace, prosperity, and freedom. They prevent conflicts over scarce resources, encourage productive labour, and discourage waste.
13:00	Lunch
14:00	Tragedy of the Common Pole
	Environmental Challenges: Tragedy of the Collective by Sadaf Hussain
	To demonstrate how most environmental problems are the result of the tragedy of the collective (Garret Hardin), which is in turn caused by poorly defined property rights.
16:30	Break
17:00	Socratic Dialogue: Man's Rights by Ayn Rand
18:30	End of the Day
	Day 3 16 January 2015
09:00	Recap
09:30	Public Choice: The Benefits and Costs of Collective Action by Andrew Humphries To introduce the field of Public Choice
	<ul> <li>why government action may be desirable under conditions of supposed market failure such as the high transaction costs of organizing collective actions, the under-provision of public goods, externalities, and asymmetric information;</li> <li>the idea of "government failure" and why government interventions themselves are prone to exactly the same or other problems (such as condensed benefits, dispersed costs), which can cause outcomes that are worse than the problems those interventions were supposed to solve.</li> </ul>
11:30	Break
12:00	Liberalism's Triumphs and Challenges by Tom Palmer
	The idea of this talk will be the world's liberal heritage, how the philosophy of liberty has helped end slavery, liberate women, enabled gay marriage, promoted peace and prosperity, as well as the challenges that modern liberalism faces. This talk will also create some context for the philosophy of


	liberty and show more dimensions than the "economic" aspects focused on in the rest of the ipolicy.
13:30	Lunch
	Anarchy, State, & Utopia by Andrew Humphries
14:30	- To improve participants' conceptual understanding of the principles that make a good society - To encourage them to see contradictions in their own thinking
16:30	Break
15:00	Asian Liberation: Tigers vs. Elephants (Comparing India, Hong Kong, Singapore, South Korea, and China) by Cris Lingle
17:00	Reflection, Feedback & Evaluation Sadaf Hussain
17:30	Graduation Ceremony

