

Ethics Adds Value to Business

Based on Presentation to Session
on Responsible Business Practices in the Indian Corporate Sector
Organized by
Confederation Of Indian Industry
Madhya Pradesh Chapter

On 22nd March 2016
At Jehan Numa Palace, Bhopal

By Advocate Anil Chawla
Senior Partner,
Anil Chawla Law Associates LLP
www.indialegalhelp.com

What is Ethics?

Typical answers to the question are as follows:

- "Ethics has to do with what my feelings tell me is right or wrong."
- "Ethics has to do with my religious beliefs."
- "Being ethical is doing what the law requires."
- "Ethics consists of the standards of behavior our society accepts."
- "I don't know what the word means."

Understanding Ethics

- How to live a good life
- Understanding our rights and responsibilities
- What is right and what is wrong
- What is good and what is bad

Ethics is shaped by religions, cultures and philosophies.

Ethics is like Operating System of a computer. Human beings take decisions based on the Ethics that they carry in their heads.

Individual Ethics vs. Business Ethics

- Cannot understand the difference (There is no difference)
- Human mind cannot be compartmentalized
- One who behaves badly at one place will do the same everywhere
- Owner / entrepreneur vs. employee (Owner's ethics is ethics of the organization while employee has to align with the ethics of the organization)
- Employee's duty to preserve his sense of ethics
- Business builds long term value by ethics

Three Fundamental Laws of Hindu Thought

First law – Universe is ONE and Man is part of the ONE.

Second Law – Law of *Karm* - What you sow is what you reap.

Third Law – The Divine Paradox - In a war between *Dev* and *Danav*, though apparently *Dev* might appear to be weaker, the ultimate victory will always be of *Dev* only.

For detailed explanation on the above as well as the next few slides, please read

Manifesto of Hindu Renaissance available at

<http://www.samarthbharat.com/files/hindumanifesto.pdf>

Trivarg – Dharm, Arth & Kaam

- **Dharm** – obligation from relationships
- **Arth** – resources
- **Kaam** – desires, aesthetics, beauty

Rule 1 – One must follow all three - Dharm, Arth and Kaam. Ignoring any of the three leads to loss of the other two also, leading to all round destruction of the individual concerned.

Rule 2 – The order of priority must be Dharm (1st priority), Arth (2nd priority) and Kaam (3rd priority).

Some examples of Trivarg

- Food
- Furniture
- Clothing
- Man-woman Relations
- Art and literature

Some Practical Thumb Rules

- Never cheat a friend
- Never be ungrateful and never tolerate ungratefulness
- Order of respect – knowledge, valor, money and age
- Never knowingly give wrong advise
- Build respect for your words
- Value good advice from all sources
- Do not get fooled by beauty – Palash has beautiful flowers but useless fruits
- Do not become employee of one who has no respect for dharm

Practical Thumb Rules (Continued)

- Never consult a fool
- Never desert those who trust you
- Seek and cultivate friends
- Pay employees on time
- Focus on creating, protecting and maintaining wealth
- Do not be controlled by sensory pleasures
- As an employee / service provider, always think of what extra can be done which goes beyond the given assignment
- Reward achievers

For detailed write-up on the above thumb rules and for more such practical tips, please read **Hindu Dharm Practical Notes** available at

<http://www.samarthbharat.com/files/hindudharmpracticalnotes.pdf>

Building a Great Business / Career

- Take care of and build relationships
- Preserve, accumulate and grow resources (human and material) and strengths
- Keep your desires under control of the above two

Golden Rules

- Success in Life and Success in Business are not disjoint and separate though for short term they may appear so.
- Individual ethics is the foundation for long term success in life and business.
- Business is built on relationships. Ethics that takes care of relationships creates a long-term business.

Thanks!

Anil Chawla Law Associates LLP

We take pride in our sense of ethics.

We value relationships.

We believe in wealth creation for our clients, for society and for us.

www.indialegalhelp.com

info@indialegalhelp.com

Tel. – 09425009280

Anil Chawla Law Associates LLP is registered with limited liability and bears LLPIN AAA-8450.