YOU CAN WIN

Winners don't do different things, they do things Differently®

A STEP BY STEP TOOL FOR TOP ACHIEVERS

SHIV KHERA

BLOOMSBURY

NEW DELHI • LONDON • OXFORD • NEW YORK • SYDNEY

Copyright © 2014 Shiv Khera

All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means whatsoever, without prior permission in writing from the publishers. No responsibility for loss caused to any individual or organization acting on or refraining from action as a result of the material in this publication can be accepted by Bloomsbury India or the authors/editor.

First published, 1998; Reprinted, 1998-2002 (twenty-two times); Revised edition, 2002; Reprinted, 2003-2008 (twenty-six times); 2009 (twice); 2010; Special edition, 2011; Reprinted, 2011, 2012 (twice); Special edition, 2013; Reprinted 2013 (twice)

New edition published by Bloomsbury 2014 Reprinted 2015 (Twice); 2016 (Thrice); 2017 (Twice); 2018 (Twice); 2019 (Twice); 2020 (Thrice)

The content of this book is the opinion of its author. The publisher and the author in no manner are liable for any opinion or views expressed. While best efforts have been made in preparing this book, the publisher and the author make no representations or warranties of any kind and assume no liabilities of any kind with respect to the accuracy or completeness of the content and specifically disclaim any implied warranties of merchantability or fitness of use for a particular purpose.

The publisher believes that the content of this book does not violate any existing copyright/intellectual property of others in any manner whatsoever. However, in case any source has not been duly attributed, the Publisher may be notified in writing for necessary action.

The AUTHOR and the PUBLISHER specifically disclaim any liability, loss or risk whatsoever and to whomsoever, personal or otherwise which is incurred or likely to be incurred as a consequence, directly or indirectly of the use and/or application of any of the contents of this book.

This publication is designed to provide accurate information with regard to the subject matter covered. It is sold and bought with the understanding that neither the AUTHOR nor the PUBLISHER is engaged in rendering professional services. If experts' assistance is required, the services of a competent professional person should be sought.

ISBN: 978-93-82951-71-1

Bloomsbury Publishing India Pvt Ltd 2nd Floor, Building No. 4, DDA Complex Pocket C-6 & 7, Vasant Kunj, New Delhi 110 070 www.bloomsbury.com

Printed and bound in India by Thomson Press India Ltd.

MR SHIV KHERA is the founder of Qualified Learning Systems Inc. USA. An author, educator, business consultant and a successful entrepreneur, he is a much sought-after speaker.

He inspires and encourages people, making them realise their true potential. He has taken his dynamic personal messages to opposite sides of the globe, from the U.S. to Singapore. His thirty years of research, understanding and experience have helped people on the path of personal growth and fulfillment.

Mr Shiv Khera is the author of seventeen books including the international bestseller 'You Can Win', which has sold over 3.8 million copies in twenty-one languages. His other books are creating new records. His clients include Lufthansa, IBM, HP, Citigroup, HSBC, Canon, Nestle, Philips, Mercedes Benz, Johnson & Johnson and many more.

Tens of thousands of people have benefitted from his dynamic workshops internationally in over seventeen countries and millions have heard him as a Keynote Speaker. He has appeared on numerous radio and television shows.

He has been recognised by the Round Table Foundation and honored by Rotary International and The Lions International.

His Trademark is "Winners don't do different things,
They do things differently."®

PREFACE

SUCCESS does not mean an absence of problems, it is overcoming problems. Success is not measured by how high we go up in life, but how many times we bounce back when we fall down.

Have you ever wondered why some people are more successful than others? It is no secret - they simply think and act more effectively. They have mastered the principles of success. Positive behavior comes effortlessly to them because they have internalized the success principles. Successful people accept responsibility and hold themselves accountable for their actions and decisions.

This book can empower you to achieve your goals and live a meaningful life.

You might have heard of the power of positive thinking, but have you ever heard of the power of negative viii PREFACE

thinking? Power of positive thinking, empowers you with a will power to succeed. Power of negative thinking empowers you with won't power to fail.

WHAT KIND OF BOOK IS THIS?

In one sense, this book is a construction manual. It describes the tools you will need for success, and offers blueprints to help you build a successful and rewarding life.

In a second, sense, it is a cookbook. It lists the ingredients—the principles—you will need to follow to become successful and gives you the recipe for mixing them in the correct proportions.

But, above all, this is a guidebook – a step by step, how to book that will take you from dreaming about success to unlocking your potential for success.

HOW TO READ THIS BOOK

This book will empower you with time tested principles, which if applied properly, can help you to achieve lifetime success.

But the concepts in this book cannot be absorbed by casual browsing or by gulping the whole book down in one reading. It should be read slowly and carefully, one chapter at a time. Don't move on to the next chapter until you are sure you understand every concept in the previous chapter.

Use this as a workbook. Write marginal notes to yourself. Use a highlighter as you read and mark those words or sentences or paragraphs that seem vital, or especially applicable to you.

As you read, discuss the concepts in each chapter with

PREFACE ix

your spouse or partner, or with a close friend. A second (and hopefully frank) opinion from someone who knows your strengths and weaknesses can be especially helpful.

START AN ACTION PLAN

One of the purposes of this book is to help you create an Action Plan for the rest of your life. If you have never created an Action Plan, it defines three things.

- 1. What you want to achieve
- 2. How you expect to achieve it
- 3. Target date to achieve it

As you read this book, keep a notebook handy, divided into three sections: your goals, the stages in which you plan to reach them, and your timetable for success.

By the time you finish reading this book, your notebook will be the foundation on which you can build your new life.

The principles in this book are universal. They are applicable in any situation, organization, or country. As Plato said, "Truths are eternal."

Throughout the book I have used masculine gender, only for the purpose of ease in writing. The principles apply to both genders and are based on the premise that most people fail not because of lack of ability or intelligence but because of lack of desire, direction, dedication, and discipline.

This revised edition clarifies and elaborates many concepts. It contains a detailed, step by step action plan along with the auto suggestions for the chapter on Subconscious mind in order to implement the concepts explained in the book. The revised edition not only explains the principles of success but also how to implement them.

ACKNOWLEDGEMENTS

ANY accomplishment requires the effort of many people and this work is no different. I thank my daughters and especially my wife, whose patience and support was instrumental in accomplishing this task. I thank my staff whose diligent effort made this publication possible.

Many examples, stories, anecdotes are the result of a collection from various sources, such as newspapers, magazines, other speakers and seminar participants over the last twenty-five years. Unfortunately, sources were not always noted or available; hence, it became impractical to provide an accurate acknowledgment. Regardless of the source, I wish to express my gratitude to those who may have contributed to this work, even though anonymously.

Every effort has been made to give credit where it is due for the material contained herein. If inadvertently we have omitted giving credit, future publications will give due credit to those that are brought to the author's attention.

Grateful acknowledgment is made to the following for permission to use copyright material:

The Best of... Bits & Pieces, copyright © 1994. Reprinted by permission. The Economics Press, Inc., 12 Daniel Road, Fairfield, NJ 07004–2565, USA. Tel: (+1973) 2271224, Fax: (+1973) 2279742, e-mail: info@epinc.com, Web-site: http://www.epinc.com

CONTENTS

	Preface Acknowledgments	vii xi
Chapter 1	IMPORTANCE OF ATTITUDE Winners' Edge	1
Chapter 2	BUILD A POSITIVE ATTITUDE Reaching your Destination	17
Chapter 3	SUCCESS Winning strategies	49
Chapter 4	ATTRIBUTES OF SUCCESS Path of success	67
Chapter 5	WHAT IS HOLDING US BACK? Fear and self-doubt	91

CONTENTS

Chapter 6	MOTIVATION Motivating yourself and others everyday	115
Chapter 7	SELF-ESTEEM Identify positive and negative behaviours	133
Chapter 8	STEPS ON BUILDING HIGH SELF-ESTEEM Foundation to success	151
Chapter 9	INTERPERSONAL SKILLS Building a pleasing personality	181
Chapter 10	BUILD A POSITIVE PERSONALITY Simple but effective steps	191
Chapter 11	SUBCONSCIOUS MIND Form positive habits and character	229
Chapter 12	GOAL SETTING Set and achieve your goals	253
Chapter 13	VALUES AND VISION Values guide decisions	267

chapter

1

IMPORTANCE OF ATTITUDE Winners' Edge

Ability teaches us how we do, motivation determines why we do, and attitude decides how well we do. There was a man who made his living selling balloons at a fair. He had balloons of many different colors, including red, yellow, blue and green. Whenever business was slow, he would release a helium-filled balloon into the air. When the children saw the balloon go up, they all wanted one. They would come up to him, buy a balloon and his sales would go up. All day, he continued to release a balloon whenever sales were slow. One day, the balloon man felt someone tugging at his jacket. He turned around and a little boy asked, "If you release a black balloon, will that also fly?" Moved by the boy's concern, the man replied gently, "Son, it is not the color of the balloon, it is what's inside that makes it go up."

THE same principle applies to our lives: It's what's inside that counts and what's inside of us that makes us go up is our attitude. William James of Harvard University said, "The greatest discovery of my generation is that human beings can alter their lives by altering their attitudes of mind."

Most of us have heard of the power of positive thinking but very few have heard of the power of negative thinking. They both are very powerful but take us in totally opposite directions. Just the way positive thinking empowers people to achieve new heights, negative thinking propels people towards self-destruction.

YOUR ATTITUDE CONTRIBUTES TO SUCCESS

A study attributed to Harvard University found that when a person gets a job or a promotion, eighty-five per cent of the time it is because of his *attitude*, and only fifteen per cent of the time because of intelligence and knowledge of specific facts and figures. Isn't it surprising then, that almost hundred per cent of education dollars go to teach facts and figures, which account for only fifteen per cent of success in life!

YOU CAN WIN is all about that eighty-five per cent of success. Attitude is the most important word in the English language. It applies to every sphere of life, including one's personal and professional life. Can an executive be a good executive without a good attitude? Can a student be a good student without a good attitude? Can parents, teachers, salespersons, employers or employees be good in their roles without a good attitude?

The foundation of success, regardless of your chosen field, is *attitude*.

If attitude is such a critical factor in success, shouldn't we examine our attitude towards life and ask how our attitude will affect our lives?

ACRES OF DIAMONDS

Hafiz was a farmer in Africa who was happy and content. He was happy because he was content. He was content because he was happy. One day a wise man came and told him about the glory of diamonds and the power that goes along with them. The wise man said, "If you had a diamond the size of your thumb, you could buy your own city. If you had a diamond the size of your fist, you could probably buy your own country." And then the wise man left. That night, Hafiz couldn't sleep. He was unhappy and he was discontented. He was unhappy because he was discontented and discontented because he was unhappy.

The next morning Hafiz made arrangements to sell his

farm, took care of his family and went off in search of diamonds. He looked all over Africa and couldn't find any. He looked all through Europe and couldn't find any. By the time he got to Spain, he was emotionally, physically and financially broke. He was so disheartened that he threw himself into the Barcelona river and committed suicide.

Back home, the person who had bought his farm was watering the camels at the stream that ran through the farm. Across the stream, the rays of the morning sun hit a stone and made it sparkle like a rainbow. He thought the stone would look good in his living room. He picked up the stone and put it on his mantle piece. That afternoon, the wise man came and saw the stone sparkling. He asked, "Is Hafiz back?" The new owner said, "No, why do you ask?" The wise man said, "Because that is a diamond. I recognise one when I see one." The man said, "No, that's just a stone I picked up from the stream. Come I'll show you. There are many more." They went and picked some samples and sent them for analysis. Sure enough, the stones were diamonds. They found that the farm was indeed covered with acres and acres of diamonds.*

What is the moral of this story? There are many morals:

- 1. When our attitude is right, we realise that we are all walking on acres of diamonds. Opportunities are always under our feet. We don't have to go anywhere.
- 2. When we don't know how to recognize opportunity,

^{*}Adapted from Russell Cornwell, *Acres of Diamonds*. Cornwell founded Temple University based on this lecture.

it could slap us on our face and we would still not be able to recognize it. All we need to do is to learn to recognize opportunities.

- 3. People, who don't know how to recognise opportunities, complain of noise when they knock.
- 4. Lost opportunities are easier recognised when they are leaving rather than when they are coming.
- 5. An opportunity only knocks once. The next one may be better or worse, but never the same one. That is why it is so crucial to make the right decision at the right time. A right decision at the wrong time becomes a wrong decision.
- 6. The grass on the other side always looks greener. There are two dimensions to the greener grass: a. It may be possible that the other farmer is taking better care of his grass and it is actually greener. b. Most of the time, however, it is only an illusion. Many times in life, while chasing an illusion, we lose out the opportunity right under our own feet.
- 7. While we are eyeing the grass on the other side, there are others who are eyeing the grass on our side. They would be happy to trade places with us.

DAVID AND GOLIATH

We all know the Biblical story of David and Goliath. Goliath was a giant of a man. He struck fear in everyone's heart. One day, a seventeen years old shepherd boy came to visit his brothers and asked, "Why don't you fight the giant?" The brothers were terrified of Goliath and replied, "Don't you see he is too big to hit?" But David said, "No,

he is not too big to hit, he is too big to miss." The rest is history. We all know what happened. David killed the giant with the slingshot. Same giant, different perceptions.

Our attitude determines how we look at a setback. To a positive thinker, a setback can be a stepping-stone to success. To a negative thinker, it can be a stumbling block. Great thinkers and philosophers feel and believe that every problem comes with an equal or greater opportunity for success.

THE IMPORTANCE OF ATTITUDE TO ORGANISATIONS

Have you ever wondered why some individuals, organisations- or countries are more successful than others? It is not a secret! They simply think and act more effectively. They do so by investing in their most valuable asset—*people*.

I have spoken to executives in major organisations internationally and asked them a question: "If you had a magic wand and there was one thing you could change that would make you more productive, what would it be?" Their answers were unanimous. They said they would like to change their people's attitudes. With better attitudes people would be better team players, cut down on waste, quality & bottomline would go up. In general, their company would be a great place to work in.

Experience has shown that human resources are the most valuable asset. People are more valuable than capital or equipment. Unfortunately, human resources are also the most wasted of resources. *People can be your biggest asset or your biggest liability.*

TQP—TOTAL QUALITY PEOPLE

Having attended a number of training programs such as customer service, selling skills, strategic planning etc., I have come to the conclusion that most of these are great programs with one major challenge: none of them will work unless they have the right foundation and the right foundation is *TQP*. What is *TQP*? **TQP** is *Total Quality People. They* are people with character, integrity, good values and positive attitudes.

Don't get me wrong. You do need these programs, but they will only work when you have the right foundation—*Total Quality People*. For example, some customer service programs teach participants to say 'please' and 'thank-you', smile and shake hands. How long can a person smile if he does not have the desire to serve? Besides, people can always see through a fake smile. When the smile is not sincere, it is irritating. The point is, there has to be substance over form, not just form over substance. Without a doubt, people who serve customers should say, 'please' and 'thank you', smile and so forth—these things are important. But keep in mind that they come a lot easier when accompanied by a desire to serve.

Someone once approached Blaise Pascal, the famous French philosopher and said, "If I had your brains, I would be a better person." Pascal replied, "Be a better person and you will have my brains."

Great organisations are not measured by wages and working conditions, they are measured by feelings, attitudes and relationships. When employees say, "I can't do this," they're really saying one of two things: Either they are saying "I don't know how to do it" or "I

don't want to do it." If they are saying I don't know how to do it, that is a technical training issue. If they are saying that I don't want to do it, they are again really saying one of two things: 1. Either I don't care to do it or 2. I feel strongly enough not to do it. The first one is an attitude issue (they don't care). The second one is a values issue (they don't believe they should do it). We find a greater percentage of challenges all over the world fall into these two categories. Attitude is the foundation to success. The greater the success, the stronger the foundation.

The Calgary Tower stands at 190.8 meters. The total weight of the tower is 10,884 tons, of which 6,349 tons are below ground (approximately sixty per cent). This shows that the tallest and the greatest buildings have the strongest foundations. Just like a great building stands on a strong foundation, so does success. And the foundation of success is *attitude*.

A HOLISTIC APPROACH

I believe in a holistic approach. We are not just arms and legs, eyes and ears, a heart and a brain, but a complete human being. The whole person goes to work and the whole person comes home. Behaviours don't change. People who are honest at home are honest at work and people who are dishonest at home are dishonest at work. We take family problems to work and work problems to the family. What happens when we take family problems to work? Our stress level goes up and our productivity comes down. Similarly, work problems too have an impact not only on our families but on every aspect of our lives. Personal, professional and social problems are strongly interconnected and impact each other.

FACTORS THAT DETERMINE OUR ATTITUDE

Let me ask you: Are we born with attitudes or do we develop them as we mature? What are the factors that form our attitudes? Can attitudes be changed?

Most of our attitudes were shaped during our formative years.

While we were born with tendencies toward temperaments, there are three factors that largely determine our attitude formation. These are the triple E's of attitude:

- 1. Environment
- 2. Experience
- 3. Education.

Let's evaluate each of these factors individually. **Environment**

Environment consists of the following:

- Home environment: positive or negative influences start rubbing off on all family members
- School environment: peer pressure
- Work environment: supportive or over-critical environment
- **Social environment**: media, television, newspapers, magazines, radio, movies etc. What is socially acceptable or unacceptable, starts influencing our attitude
- **Economic environment**: abject poverty—Can you teach values on an empty stomach?
- **Religious** environment: Many times, either interpretation or misinterpretation of religion makes people fatalistic.
- Political environment

All these environments create a culture. Every place—be

it a home, organisation or a country—has a culture or lack of it, even lack of it is a culture. For example, if you go to a shop you may find the sales person polite, the supervisor polite, manager polite, the owner polite. You go to another shop and you find the salesperson rude, supervisor rude, manager rude and the owner rude. There is a culture running. Similarly, if you go to a home and you find the kids are courteous, so are the parents, even the help is polite. You go to another home, you may find the kids are fighting like cats and dogs, so are the parents, even the help is rude. There is another culture running. Culture in any place always goes top down, never bottom up.

In countries where there is political uncertainty, people stop thinking long term, they start thinking short term. Their objective becomes to fleece everybody and fill their pockets today, because if their pockets are full today, they will be more prepared to face the uncertainties of tomorrow.

In countries where the government and political environment is honest, generally you will find that the people are honest, law abiding and helpful. And the reverse is true too. In a corrupt environment, an honest person has a hard time, whereas in an honest environment, a corrupt person has a tough time. "In a positive environment, a marginal performer's output goes up. In a negative environment, a good performer's output goes down."

We need to step back and look at what kind of environment we have created for ourselves and those around us. It is tough to expect positive behavior in a negative environment. In societies where lawlessness becomes the law, honest citizens become cheats, crooks and dacoits.

Take some time to evaluate how the environment that you are in affects you and how the environment created by you affects others.

Experiences

Events and experiences in life determine our attitude. If we have a positive experience with a person, our attitude towards him is likely to be positive and conversely negative experiences tend to make us cautious. Experiences and events become reference points in our lives and we draw conclusions which serve as guidelines for the future.

I teach my grandson to tell the truth. If he sees me lying, he gets somewhat confused initially, because he hears one thing and experiences something else. He draws his own conclusions based on his experience which become his reference points going forward in life.

Education

Holistic education ought to teach us not only how to make a living but also how to live.

Education refers to both formal and informal education. We are drowning in information but starving for knowledge and wisdom. Strategically applied, knowledge translates into wisdom which in turn translates into success.

The role of the educator is vital. A teacher affects eternity. The ripple effect is immeasurable.

HOW DO YOU RECOGNISE PEOPLE WITH A POSITIVE ATTITUDE?

Just as the absence of ill health does not equal good health, similarly the absence of negativity does not make a person positive. People with positive attitudes have certain personality traits that are easy to recognise. They are caring, confident, patient and humble. They have high expectations of themselves and others. They expect positive outcomes.

A person with a positive attitude is like a fruit of all seasons. He is always welcome.

THE BENEFITS OF A POSITIVE ATTITUDE

There are many benefits of having a positive attitude. The advantages are easy to see. But unfortunately, sometimes what is easy to see is also easy to miss!

A positive attitude:

- Makes for a pleasing personality
- Is energizing & invigorating
- Gives fulfillment and makes life meaningful
- Inspires oneself and others
- Helps people become contributing members and assets to society
- Increases productivity & profits
- Fosters teamwork & better relationships
- Solves problems & makes positive decisions
- Brings pride in performance and improves quality
- Makes for a congenial atmosphere
- Breeds loyalty & dependability
- Reduces stress & increases happiness
- In other words, a positive attitude leads to a happy, healthy & prosperous life.

THE CONSEQUENCES OF A NEGATIVE ATTITUDE

Life is an obstacle course and we become our biggest obstacle by having a negative attitude. People with negative attitudes have a hard time keeping friendships, jobs, marriages and relationships. Negative attitudes lead to:

- Bitterness
- Discontentment
- A purposeless life
- High stress for self and others
- Resentment
- Frustration
- Ill health

Negative attitudes create an unpleasant environment at home, at work and in society. They pass on their negativity to others around them. People with negative attitudes become a liability to society.

Do attitudes go from one generation to the next?

Absolutely. No wonder we find some families and societies more positive than others.

WHEN WE BECOME AWARE OF OUR NEGATIVE ATTITUDE, WHY DON'T WE CHANGE?

Human nature generally resists change. Change is uncomfortable. Regardless of whether it is positive or negative, change can often be stressful. Sometimes we get so comfortable with our negativity that even when the change is for the better, we don't want to accept it. We prefer to stay with the comfort of the negative.

Charles Dickens wrote about a prisoner who was locked up for many years in a dungeon. After serving his sentence, he got his freedom. He was brought out from his cell into the bright daylight of the open world. This man looked all around and after a few moments was so uncomfortable with his newly acquired freedom that he asked to be taken back to the confines of his cell.

To him, the dungeon, the chains and the darkness were more familiar, secure and comfortable than accepting the change of freedom and an open world.

Many modern-day prisoners do the same thing. The stresses of having to cope in an unfamiliar world are so great that they may purposely commit another crime in order to be sent back to prison, where, though their freedom is restricted, they have fewer decisions to make.

If your attitude is negative, your life is restricted. Your success at work will be limited. You will have fewer friends. You will not enjoy life to its fullest.

In the next chapter, I'll share with you my thoughts on how you can build a positive attitude. Building a positive attitude will take a lot of hard work and commitment but would be tremendously rewarding in every area of your life.

ACTION PLAN

Dreams are a dime a dozen... it's their execution that counts.

—Theodore Roosevelt

1.	right now that you might have overlooked so far.
	iiiiii
2.	List three areas where, there is opportunity that you have not been able to identify so far.
	1
3.	Evaluate how your current environment is impacting your attitude.
4.	Evaluate how the environment created by you is impacting others.
5.	Three behaviors you can change to create a positive environment.
	1
6.	List three advantages each of having a positive attitude in the following areas:
	a. Home: 1
	b. Work: 1
	c. Social: 1