
����������� 	
���������

��� ��
������

������������� �� ���
�������������	
�����

�
���	
���������	 ��
�
�
������

Like adversity, prosperity
has its own quota of problems.
We may be surprised at this, but
any successful person will
vouch for the fact that prosper-
ity brings its own problems. We
generally think that not being
successful is the problem and
once we are at the top, every-
thing will be easy. An
airconditioned office, excellent
cars, a large number of people
working under you – well this
is the dream of a corporate per-
son. But success also brings a
greater measure of responsibili-
ties. One of the best ways of
continuing to be successful is to

keep accepting higher and
higher responsibilities.

How does one face the
problems that success brings
along with it? To put it in
simple words, ‘Back to the roots,
back to basics.’ Every now and
then, it is important to take
stock of oneself. One has to
remember where one started
from, and where one is heading.
Otherwise, it will be the same
old story of starting to reach a
particular place and landing up
somewhere else.

Looking back gives us the
strength to move forward. It
gives us an opportunity to look
at our struggling days, the
dreams that we wanted to
achieve, the hurdles that we
crossed, among others. It also
gives us a chance to look at the
‘simple’ yet basic principles of
dealing with any problem.

The author may be contacted by email at
radhakrishnan@atmadarshan.com

So, in this issue we will once
again take a look at the basics
of what we started to explore –
the Management ‘Fundamen-
tals’ of Kautilya in his Arthashas-
tra.

����������	
��	 ���	 �
���
��������	 ��	 �
�
������

Management is largely a
‘mindset’. Once we develop this
mindset, we need not worry
about whether we have done
our formal education in man-
agement or not. However, a
continuous empowerment is
always necessary. What are the
basics of Management? What
are those principles that, once
understood, make the whole
complex world of Management
become simple?

Kautilya, in his very first
book of the Arthashastra, states
clearly the foundations and
basic elements of the Manage-
ment world in just one simple
verse.

“The means of starting under-
takings, the excellence of men and
material, (suitable) apportionment
of place and time, provision against
failure (and) accomplishment of
work – this is deliberation in its five
aspects.” (1.15.42)

Therefore the basics of Man-
agement can be summed up in
its five simple aspects thus:

1. The Means of Starting
Undertakings (Assignments/
Projects)
In order to manage, firstly,

some project or assignment is
needed. In the case of an
employee, certain assignments
are given. For example, the
account statements have to be
ready by a particular date, the
sales team has to achieve a par-
ticular sales target, etc. Assign-
ments are usually given by the
seniors to the juniors. It is a
process of delegation to com-
plete a particular task.

Projects are basically started
by the top management.
Companies and organisations
work on projects. Either one
takes up projects (which have
been outsourced from other
organisations) or starts one’s
own projects. Many companies
work on multiple projects at any
given point of time, but there
are some which work on a
single project for a long period
of time.

Assignments usually take
less time to complete compared
to projects.

The leader needs to start or
undertake projects in order to
assign jobs. This gives the
organisation something to do,
something to contribute. With-

out projects or assignments even
the best talent is useless.

2. The Excellence of Men and
Materials

The second aspect of man-
agement is productivity. When-
ever any work is started, it
requires two basic elements –
the men (the people who do the
work), and the materials that are
used by these men. The materi-
als may include money, machin-
ery and various other tools to
process a particular task.

An efficient manager will be
responsible for bringing out
productivity from both men and
materials. Productivity also
includes efficiency.

One has to bring out the best
from the people. Having hired
them and trained them, they
have to be useful to the organi-
sation. By setting targets,
encouraging them and con-
stantly guiding them, the
excellence of men will be
achieved.

How does one bring out the
best from materials and
machines? This is where plan-
ning comes into the picture. One
may buy good machines with
the latest technology. But what
does one do if there is no work?
It is the responsibility of the
manager to keep bringing in

more and more work. For this
he has to keep an eye on the
current trends in the market
scenario, and also observe
continually, the various changes
that are bound to take place
there.

However, one cannot just
keep running a machine day
and night. Maintenance work
needs to be considered too.

3. Deciding the Suitable Place
and Time

This is the single most
important factor for strategy in
management. There are various
factors that affect a business
environment. The global and
political scenario, the various
initiatives taken by the competi-
tors, all have to be considered
before planning your move.

The right timing is the key
to success in any undertaking.
For example, we can note that
companies wait till the budget
each year before declaring the
new prices of various products/
services. Quite often, a company
waits to watch the acceptance
of the competitor’s product in
the market before launching its
own.

The other factor is the right
place to attack. In the field of
management, this is technically
called ‘positioning’. Your

product or service should be
positioned in the right place.
There is no point in trying to
sell an aeroplane to the lower
income group living in villages,
or a first standard text book to
a postgraduate student.

Companies across the globe
are spending huge amounts of
money to do R&D (Research
and Development) to analyse
and conclude if the positioning
of their product is in the right
segment. Offering financial ser-
vices like loans for tractors to
farmers living in the rural areas
is ‘right’ positioning. While of-
fering the same loan to a teacher
working in a metropolitan city
is ‘wrong’ positioning.

4. Provision against Failure
Failures are stepping stones

to success. In any project we
undertake, there are more
chances of losing than winning.
The best way of avoiding fail-
ure is to be well prepared for it.
Thinking from all possible
angles, taking into consideration
all the risks involved, is very
essential for any manager. One
needs to have backup plans.
There should be various alter-
natives available in case the
direct path does not work. What
if plan A does not work? There

should be a plan B ready. What
if plan B fails? Plan C should
be ready.

There are various tools avail-
able to handle the risks
involved. Insurance is a good
tool. One can easily insure one’s
life as well as various materials
in case of unforeseen calamities.
Another backup plan is to save
for the bad season. In various
industries, the market is very
seasonal. How does the man-
agement then provide for the
salaries of the people during the
‘slack’ season? They should
keep a ‘reserve’ of funds for
such needs.

At the governmental level, a
country generally makes provi-
sions for natural calamities and
disasters in its budget.

5. Accomplishment of Work
Finally, management is all

about the completion of work.
All of us start different kinds of
work at different times, but
most of us do not generally
complete them. A great thinker
once remarked, “I believe more
in completing a few tasks that I
have undertaken, than starting
many new tasks.”

Experimenting with various
ideas is good, but finally one
has to focus on successfully
completing at least a few of

them. Otherwise one lands up
in a circle, going round and
round without reaching any-
where.

In the final tally, results
alone matter. People do not
keep count of the process, they
see only the results achieved,
just as in a cricket match, even
though one has made good
runs, if the team loses finally, it
has little value other than
embellishing the player’s
personal performance history.

Results, results and results!
It is the bottom line for which a
manager is appointed.

����

Every person in a high posi-
tion is endorsed with certain
decision-making powers. These
executive powers are meant for
accomplishing certain tasks, not
to be misused for selfish
benefits.

When it comes to the leaders
of the various nations, the
control and power they possess
is very high. Every manager is
like a leader of his organisation
in his own way. Therefore a
correct understanding of the
term ‘power’ is very essential
for him to function and achieve
the expected results.

L.N. Rangarajan, in his
translation of Arthashastra, gives
a summary of the concept of
power as Kautilya emphasised:

“Power for Kautilya is not just
military might or the economic
strength backing it. Intellectual
power, which enables a king make
an objective analysis and arrive at
the correct judgment, is the most
important. Intellectual power,
military might, enthusiasm and mo-
rale – these are the three constitu-
ents of power.” (pg. 625)

Therefore ‘power’, according
to Kautilya, has three constitu-
ents:
1. Intellectual Power (Know-

ledge)

2. Military/Money Power

3. Power of Enthusiasm and
Morale.

1. Intellectual Power
(Knowledge)

In the Arthashastra, the high-
est importance is given to intel-
lectual power. It is the power
of knowledge. A bright, analyti-
cal and sharp mind is always
ahead in any chosen field.
Kautilya himself was a giant
intellect. Dull people cannot be
good leaders. Leaders have to
be men who are decision-
makers. These decisions affect

a large number of people within
and outside the organisation.
Therefore one has to be sharp-
witted enough to keep oneself
updated with not only what is
happening around, but also
foresee future events.

2. Military/Money Power

Money is a very powerful
tool. To a great extent, it is
power by itself. It has the
capacity to buy men as well as
various materials. The military
is perhaps the most powerful
force in any society. It is well
trained as well as well equipped
with various weapons. In the
corporate world, these two refer
to the financial strength of the
company and the skilled and
efficient workers in its employ-
ment.

It is difficult to beat a person
who has control over these two
factors.

3. Power of Enthusiasm and
Morale

A highly energetic man is a
powerful man. Hitler, though
for the wrong reasons, was a
passionate speaker. He could
move the masses with his
oratory. Enthusiasm is highly
contagious.

Finally, the most powerful
men are the men of moral
strength who are doubly
fortified with the strength of
conviction. A simple, yet firm
Gandhiji could pull down the
British Empire with his high
morale and dedication.

�

