

Prof. Bholanath Dutta..... A Karmic Entrepreneur **By Prof. Rohit Puri**

“Can one who longs for a position of authority be of pure heart? It is only when the servant of the nation becomes its leader that he can render selfless service”.

Being a Karmic entrepreneur has challenges and there are tough decisions to make on a regular basis. Each day this karmic entrepreneur has to face with decisions that affect the MTC Global. He can be described as a conglomeration of thoughts and ideas. Every little thought becomes an integral part of his life. The quality of feelings one has, determines his future. Therefore, he must install sacred ideas in his heart. The fostering of pure thoughts will promote the spirit of selfless service in our hearts. Nishkama karma uproots the bestiality in man and confers divinity on him. The karmic Entrepreneur has to go above and beyond these worldly methods when making strategic decisions.

The karmic entrepreneur has divine vision to make Holistic management kutumbh. On which he is working lot and done lot. He is on the path of nishkam karma.

Prof. Bholanath has rightly understood the gap, short-comings and various other divides amongst management fraternity and rightly addressed through MTC Global on 29.06.2010 which is now a face of management education having 2000+ professionals from 200+ B-schools, 50 corporate, 30+ countries and didn't stop there and started MTC Global Student Chapter on 05.04.2011 to holistic development of main stake holder in the system. He has been able to rise above self-interest and personal agenda. The journey of MTC Global is not a smooth one : Prof. Bholanath Dutta spent many sleepless nights, worked day-night together to bring-in members to the consortium, faced many humiliations but his genuine interest, passion and connectivity with God helped to overcome all hurdles.

The karmic Entrepreneur have a healthy relationship with God to make godly decisions. This is why having an authentic relationship with God has to be the cornerstone of the karmic Entrepreneur's life. Knowing and following God's voice is the peace that passes all understanding. Krishna says “Think about me and start working and leave everything upon me” The Karmic Entrepreneur must have the daily discipline to seek God and to hear God's leading and guidance. The karmic Entrepreneur has a prayer life. The Spiritual Entrepreneur would not think of making any move without prayer. In addition to prayer, fasting is equally important. Often when business opportunities or challenges come, it is necessary for the Spiritual Entrepreneur to fast as a sacrificial posture to seek God for direction and insight.

Holiness and business seem like an oxymoron, but this is what distinguishes the Karmic Entrepreneur from an entrepreneur who does not have a relationship with God. The Karmic Entrepreneur is called to be holy because God is holy. The karmic Entrepreneur's sole motive is to give Holistic development in management education to God because of the unique and personal relationship he has with God.