

Corporate Chanakya

By Radhakrishnan Pillai

September 2010

This piece is divided into the following parts –

1. About book and author.

2. Preface.
3. About Chanakya.

4. Book review by Dr Rajesh Arora.
Chanakya, the well known king maker who lived in 3rd Century B.C. was a leadership guru par excellence. His ideas on how to identify leaders, groom them to govern a country has been well documented in his book Kautilya’s Arthashastra. This book contains 6000 aphorisms or sutras. In the present book the author simplifies the age old formula of success for leaders of the corporate world.

Divided into 3 sections of Leadership, management and training it covers 175 short chapters. From the chairman to a management trainee of any company each one can understand these profound ideas presented in a simple format. They have been written in a practical manner which each of you can practice in your daily life.

From tips of how to organize and conduct effective meetings, how to deal in tricky situations when you are having two bosses, to decision making for leaders, time management, responsibilities and powers that follow a leader – hardly there are any topics not covered in the book.

Call it your guide for corporate success or a book that brings back ancient Indian management wisdom in modern format – you just cannot let go the Chanakya wisdom contained in each page.

Flip any page and discover the ‘Corporate Chanakya’ in you…

About the Author

Radhakrishnan Pillai and expert on Chanakya’s teachings, is well known for spreading the knowledge of Kautilya’s Arthashastra in today’s era. He studied this ancient text from the Chinmaya International Foundation, Kerala under the guidance of Dr Gangadharan Nair one of best scholars of Sanskrit language.

Educated in the field of management and qualified as an international management consultant, he later turned to discover management from Indian roots and proceed to do an MA in Sanskrit and Phd. He started a company Atma Darshan in field of spiritual tourism and has over 17 years of industry experience.

He has been instrumental in reaching the knowledge of Arthashastra to millions of people across the globe through his lectures, workshops, training programs, radio shows and articles contributed in various newspapers, magazines journals and journals.

Currently he is the director of SPM Foundation, part of the SPM group and Founder-Director of CIPL, research based organizations that are working to promote Indian concepts in management, business and various sciences of India as applicable in modern day scenario. He is also in the committee of Mumbai University, designing various leadership programs. He is the recipient of Sardar Patel International award 09 among others for his research and spreading Chanakya’s teachings.

Author’s ids rchanakyapillai@spmfoundation.in, rchanakyapillai@ciplmumbai.in.
Preface

ch 2
I am going to tell you a story of a young boy who wanted to enter into the corporate world and come out successful.
Born and educated in Mumbai he had also completed his management studies in the western methods. After working for a few years in various companies he finally decided to start on his own. After all who wants to be bossed over by someone else?
His first business was in the field of spiritual tourism. Being from a non-business family he had to learn all this on his own by experimenting with several of his ideas. By the grace of God and the support of his business partner the business did extremely well. From being the manager of someone else’s company now he was a leader of his own business.
But still he had to scale the business to the next level to make it a well known corporate entity. He met various people and discussed his ideas and plans with them. He learnt from each and every person. He made notes of every meeting he attended. He read various books, attended seminars and training programs.
Though he was a good learner something in his pursuit for knowledge seemed to be missing. He had the best of management education, was updated with the latest theories of management world, had meet some of the biggest management gurus yet something was incomplete. What was it? he could not figure out for a long time.
This boy had a very big advantage. Since childhood he was connected with a spiritual organisation and was guided and blessed with the company of many spiritual masters. During those days in a spiritual discourse a Mahatma said, “India our mother land has a great history and legacy. Our Rishis were no ordinary men - they have studied and perfected every science in this world. Only if we were to look back into our glorious past we will get the solutions to all our modern day problems”
This seemed like a divine message to him. Management has been recognised as a science in our generation from the 1950s. One of the fathers of modern management is Peter Drucker. But did not management exist in India even before the 1950s and the Peter Druker era? As a nation we have over 5000 years to our credit. Did we also not have management scientists in our country?

This question made him to go back and search the Ancient Indian scriptures. He found a rich heritage on the subject of management in his very own country. Ramayana, Mahabharata, the various Upanishads all of them have management strategies. He suddenly realised a bitter truth “We Indians always look at what is WRONG in India and never appreciate what is GREAT about our country”. As a nation we survived the test of time. Even though today we are still a growing economy we are not a failed nation. Our country has been at the peak of success for thousands of years in the past. How many nations can boast of this?
He now realised that the missing link for the growth of his business was. -To look ‘within’ rather than outside. Western management is good no doubt, but he realised even his own ancestors were extremely good at management.

Thus one day during his research in an old book shop in Mumbai he hit upon this book called “Kautilya’s Arthashastra”. This was written by the famous Indian Chanakya. Who has not heard about this book? Even he had. But hardly anyone of his generation studied it. So he brought a copy of the same.

But as he started reading it he got upset! He could not understand anything. He read it over and over again but the subject seemed to be very dry and boring. He blamed the author of the book for making it complicated. He had every reason in this world to say ‘I do not understand it’.

However this boy was determined to ‘understand’ it. So he went to one of his mentors and said “I do not understand anything about Arthashastra even though I am trying my best and putting all the efforts” His mentor told him, “In India we consider scriptures as mirrors. They reflect who you are. So if you do not understand Arthashastra do not blame the mirror. As you grow with experience of life you will understand it better”
That year business of spiritual tourism took him to a pilgrimage to Kailash Mansarovar, the holy abode of Lord Shiva. The group of pilgrims was led by a very senior monk from the same spiritual organisation.
One day in the evening as he was taking a stroll in the divine place a thought hit him “Make Kautilya’s Arthashastra your life long pursuit. Don’t just study it but apply it in your life. Live the Arthashastra!” No way could he take this thought as an ordinary one. It was divine intervention.

He approached an ashram in Kerala, a South Indian state which was focused on the research of Ancient Indian scriptures. He said to the Acharya (teacher) in charge of the ashram who was also a monk. “I want to study Arthashastra”. The Acharya was happy to see the young boy’s interest in study of an ancient Indian scripture but said, “You will have to come here and learn the same under the Guru-Shishya Parampara” Meaning he had to take a break from his business and stay in the ashram in Kerala and study it under a Sanskrit Scholar.

It was not an easy decision for a business man from Mumbai to do that. But with the help of his partner he took a break from the business world to go back to study the wisdom of the Rishis of the past. The time he spent in the ashram changed his life forever.

Kautilya’s Arthashastra is a book containing 6000 sutras or verses in Sanskrit. He realised that all the modern techniques used in the modern corporate world had already been explored in the Arthashastra.

He came back and now it was time to convert the theory of Arthashastra in practice. He first applied the same into his own business of spiritual tourism. He saw the success. The business grew and people were impressed with the skills he had developed. When asked by others what is the reason for his success he said, “Two things – The grace of my Guru and knowledge of Kautilya’s Arthashastra”
Friends this young boy in the story is me. This is no imaginary story. Every word is true to the core. The story does not end here. Infact the story begins….
I went to Kerala to study the Arthashastra to apply the principles in my own business of spiritual tourism named Atma Darshan (www.atmadarshan.com). Even though Atma Darshan made me successful in business something more happened. Due to my study and research of Arthashastra my friends in the corporate world wanted me to share the knowledge that I had got.

I started getting invitations to speak at various seminars, conferences and training programs nationally and internationally. Businessmen approached me and wanted me to be a consultant to them. Well known publishing groups and newspapers approached me to write on this subject. I was also asked to host a radio show.

This gave me exposure to large groups of people who were interested in Indian management and Indian wisdom. The participants and students were from various age groups, nationalities, positions and industries from the corporate world. But the word ‘Chanakya’ struck them instantly.
This book is a documentation of all my ideas that I have shared with millions of people across the globe in the corporate world on how to apply Chanakya’s theories in practical day to day situation.
Corporate Chanakya is not just about me. It’s about you and everyone else who wants to practice Indian Management in their work life and want to be successful.

Chanakya – Who was he?

Ch3
Born in 3rd Century B.C. in India, Chanakya was also known as Vishnugupta and Kautilya. Scholars down the centuries have time and again described Chanakya as a rare mastermind who could be an expert in so many varied and specialized fields like management, economics, politics, law, leadership, governance, warfare, military tactics, accounting systems among many others. The 6000 sutras have been classified into 15 books, 150 chapters and 180 topics by Chanakya himself.

He was responsible to bring down the Nanda dynasty and establish his able student Chandragupta Maurya on the throne as the emperor. Hence he is called a 'King Maker'.
He is also credited to have masterminded the defeat of Alexander in India when he was on his march to conquer the world.

As a political thinker, he was the first to visualize the concept of a ‘NATION’ for the first time in human history. During his time India was split into various kingdoms. He brought all of them together under one Central Governance, thus creating a Nation called ‘Aryavartha’, which later became India. He documented his lifelong work in his book ‘Kautilya's Arthashastra’ and ‘Chanakya Niti’.
For ages rulers across the world have referred to the Arthashastra for building a nation on Sound Economics, based on spiritual values.
Arthashastra when literally translated means ‘scripture of wealth’ but it contains every subject under the sun. It’s knowledge of wealth & wealth of knowledge.
NOTES
· Chanakya, Kautilya and Vishnugupta are the names of the same person. Either of the names has been used in this book to refer to Chanakya.

· This book is not a comparison against the western management ideas. Infact it is a complimentary to western management thoughts. We have taken the best from both the worlds.

· In most cases the leaders has been referred to as ‘he’. But it also applies to ‘she’ as well. Since Chanakya has taken the King (male gender) as the leader ‘he’ is used taking that into consideration. Leadership and management skills is not gender based but it is a quality which can be developed as a ‘mind-set’
· In the book the verse or sutra from Kautilya’s Arthashastra has been referred. Here the reference of Arthashastra verse number is given in the bracket. First digit is the book number. Second is for Chapter number and third digit is for verse number. For example, ““He (leader) should constantly hold an inspection of their works, men being inconstant in their minds” (2.9.3). So this verse is from Kautilya’s Arthashastra book 2, Chapter 9 and verses no 3. Same sequence has been followed in all chapters

· The basic book for the verses quoted is the English translation of ‘Kautilya’s Arthashastra’ by R.P. Kangle of Mumbai University published by Motilal Banarasidas. The explanations given are the interpretation of the author. Various other translations and commentaries of Arthashastra other than this are available.
Book Review

ch4
Book Review on Corporate Chanakya by Mr Radhakrishnan Pillai, by Dr Rajesh Arora – Director Alkesh Dinesh Mody Institute for Financial & Management Studies, University of Mumbai.

The book Corporate Chanakya is written by a well known author Mr. Radhkrishnan Pillai. He is pioneer in bringing the learning’s of Chanakya and relating it to the modern corporate culture and business dynamics.

The experience curve states that the organizations today face varied business, people and resource challenges. There is absolutely no reason to disbelief that these challenges cut across varied business verticals. Thought the magnitude and intensity may vary.

Business today faces healthy and unhealthy competition with dynamic changes in business environment. Research has proved that value of the product has no correlation with the expectation of the customer. Augmenting every effort in today’s business is key to success. The business potentials in today’s era can be unlocked thru skill v/s will. The book on Corporate Chanakya highlights through the intelligent combination of Leadership, Management and Training.

Organization’s goals are derived from eight different areas. Revenue from customer, profits associated with costs, technology with investment, and employee with productivity.

It is said to achieve the dream work it required the team work. On the launch day, August 15, 2010 at University of Mumbai, Vidyanagari campus, excerpts was brought to the notice of people from various walks of life. It is a matter of great honor to recommend this book to internalize the findings and discover the Chanakya in you.

A snippet review of this book Corporate Chanakya brings out the following facts to life:
1. The author emphasizes on recreating in the areas of leadership, Management and Training. As we believe in longevity of lifecycle of products, the author influences the reader to view career lifecycle concepts. The software of mind will define the fabric of your organization’s culture thru self awareness and self control.
2. As it is said by global leaders that every business is 99% of execution and 1 % of strategy. If we all want to get things right we have to ensure that our people are in the right frame of mind to execute any task. The author has invested effort by carefully selecting from the 6000 sutras and thereby giving us an opportunity to understand Chanakya niti is most practical and relevant way.

3. Recreation strategy by every reader of this book should be used with great care and caution. The reason is simple that the software of mind does not change, and doesn’t matter in which part of the world you belong to. Hence biting the knowledge part by part; step by step and maintaining some fragrance of your past system and practices will help you to get better results.
4. The author’s prescription on leadership is to work on heart and mind of people. His writing depicts that when people create walls within walls it is the responsibility of the leader to identify where the doors to heart and mind are fitted on these walls. The write-up on leadership do’s and don’ts sensitize us towards correction on our leadership style with big results.

5. 180 days are required to read this book part by part. As each capsule within this book will help you to reflect on your concrete experience and take you to the end results.

6. Today’s young generation may face challenges in genuinely understanding the ancient scriptures. The author’s bold action to guide the youth of today will translate the reader’s thought of not maintaining employment but retaining the membership of the organization. This would reflect the attitude of the individual towards one’s own work. It will come in the form of passion, energy, commitment, drive, initiative and most important accountability.

7. The author practices the techniques of success by counseling and guidance which would enhance one’s own self worth as an end result of completing this book. It is rightly said what matters today is the fabric of your projections.

8. Chanakya niti shares economic, finance and management to its disciple. The author believes in financial freedom through saving and rewards being result focused. It is imperative that these thoughts should hit the mind of the reader especially when revenues of the company are going at the peak with declining profit.

9. This book facilitate to take pride in fixing up the jewels on your shoulder that enhances your aura and projects your confidence to everyone you meet.

10. The book reveals, reassures, and reinforces interesting things you have done till today to reach where you are, so pat your back. The book drills the principle of safety and helps us understand that less is more.

11. The author appreciates the technique on Plan before you act. Unhappy endings as compared to happy ones are what we face more. We just need to be visualize, believe and act upon in order to have happy endings, thus clarity will clear the anxiety and will develop the desire to improvise.

12. Reputation is the nucleus of your power. Through reputation you can intimidate and win convincingly. Make your reputation austere with excellence, efficiency and enthusiasm. Be a charming rouge.

Through complete understanding of the management, leadership and training, I believe that we will wear our egos because of sheer experience that we have gained over number of years, however, gain the power of realization as to when and whom to show.

This book helps us drive varied sources of Power. The men who have changed the universe have never reached there by working on the leaders alone; they rather moved the masses. Working on the masses is the weapon of genius that changes the face of the world. A mine full of diamonds and ruby you dug for it you find it your wealth is now assured. Guarded with your life; robbers and thieves will appear from all sides, never take your wealth for granted and constantly review it , time will diminish your jewel’s lustre and bury them from your sight.

Thus, accountability is the key word which this book helps you to learn with interesting analogy and experiences. It’s a must read one and is the worth the price to instill Value Based Principles in Young India.
To buy book online http://www.jaicobooks.com/j/j_vcart.asp?mode=add&itemno="J-2039%20,Corporate%20Chanakya%20@%20Rs.275 HYPERLINK "mailto:" or email jaicopub@jaicobooks.com , corporate.sales@jaicobooks.com or call 91 22 40306767 / 40306746.

Also read

1. Life of Chanakya - http://www.esamskriti.com/essay-chapters/Life-of-Chanakya-1.aspx
2. Arthashastra Its Contemporary Relevance - http://www.esamskriti.com/essay-chapters/Arthashastra-its-Contemporary-relevance-1.aspx
3. Arthashastra Lessons For Management Theory - http://www.esamskriti.com/essay-chapters/Arthashastra-Lessons-for-Management-Theory-1.aspx.
