ACCOUNTABILITY;

Think about something you want in life. Something you really, really want.

If I only had a................ What would you fill the blank with? Maybe it's a promotion or a raise?
Or a better relationship with your boss, your spouse, your kids? Getting a degree?
Finding a new job?
Making a difference in your workplace or your community?
Overcoming a persistent obstacle?

The worthwhile things in life are the "results" of our endeavors. This class is about helping you find the way to get the results you want. Only you have the power of personal accountability to overcome the obstacles you face and achieve the results you want.

The Partners in Leadership Workplace Accountably Study released in 2018 states that there is an

accountability crisis in organizations today.
This study involved
40,000 respondents
over multiple years,
with samplings from a
wide variety of
industries and job titles.
The report

overwhelmingly shows

Lack of Accountability Has a Price

- Misalignment around key priorities and desired results.
- Declining engagement levels in the workplace
- Low level of trust within the culture of the organization.
- Problems with collaboration and cross-functional teamwork.
- Low morale in every quarter of the organization.
- High turnover due to confused expectations and poor management practices.

that the practice of accountability in the workplace has resulted in the view that accountability is something that happens to you when things go wrong, rather than something you do to yourself to ensure results. Furthermore, the study suggests that improvements in workplace accountability at the individual, team and organizational level can yield significant improvements in performance and desired results in each of those areas.

The study further surmises that accountability is the "low-hanging fruit" for optimizing organizational performance and accelerating organizational change efforts in today's organizations. Lack of accountability in the workplace and the fact that we are largely getting accountability wrong pays a significant price for leaders, teams and organizations.

- 1-Misalignment around key priorities and desired results
 - 70% of survey participants think their organization's key results are in jeopardy or altogether doomed.
 - 85% of survey participants weren't even sure what their organizations are trying to achieve.
- 2-Declining engagement levels in the workplace
 - 93% of those surveyed are unable to align their work or take accountability for desired results.
- 3-Low level of trust within the culture of the organization.
- 4-Problems with collaboration and cross-functional teamwork.
- 5-Low morale in every quarter of the organization.
- 6-High turnover due to confused expectations and poor management practices.

One third of those surveyed feel their priorities change frequently, creating confusion.

Does the word accountability trigger your natural fight-or-flight instinct to run for cover to avoid the fallout you think is to come?

Most people typically view accountability as something that belittles them, happens only when performance declines, or occurs when problems develop, or results fail to materialize. Many think accountability only rises when something goes wrong. When everything is going well and moving smoothly, does anyone ask. "Who's accountable for this success?

The Dictionary definition for **Accountability:**

Subject to having to report, explain, or justify; being answerable

The negative view of accountability is reinforced in the dictionary definition. "subject to having to" for anything unpleasant clearly means something is about to

Definitions from the Dictionary

Accountability:

subject to having to report, explain, or justify; being answerable

Responsibility:

a duty or task that you are required or expected to do

happen to you. Maybe that is why accountability is being avoided today. Listen to theses accident reports completed by real people on official forms to explain their accidents.

- "Coming home, I drove into the wrong house and collided with a tree that I don't have."
- "The telephone pole was approaching fast. I was attempting to swerve out of its path it struck my front."
- "I pulled away from the side of the road, glanced at my mother-in-law, and headed over the embankment."
- "The indirect cause of this accident was a little guy in a small car with a big mouth!"

Passing the buck, dodging the bullet, running for cover, that's the natural human reaction when it comes to the world view of accountability.

What about **responsibility**? The dictionary definition states; "a duty or task that you are required or expected to do." Many people use these 2 terms interchangeably, but they're not.

The success or failure of an organization is based on one key concept: **Personal Accountability**

There is a societal eagerness to shift the blame on anyone and anything to avoid taking blame for negative outcomes.

- "It's the bankers fault"
- "If marketing only gave us what we needed, we could really make sales happen."
- "It's the teacher's fault my son failed."
- "It's my manager's fault..."
- "If only my employees ..."
- "If only my wife, my husband, my children, my neighbors..."

Like a disease that gets progressively worse, the inability to accept accountability for one's actions deteriorates communication, relationships and an organization's vitality.

In the book The Oz Principle, accountability is defined as:

"A personal choice to rise above one's circumstances and demonstrate the ownership

Personal Accountability

In the book <u>The Oz Principle</u>, accountability is defined as:

"A personal choice to rise above one's circumstances and demonstrate the ownership necessary for achieving desired results."

Connors, Smith and Hickman in The Oz Principle

necessary for achieving desired results." Doesn't this definition give a positive look at accountability! This definition leads to possibilities and a forward view of life.

It changes the question of "Who is accountable for failing to achieve the result" to "Who is accountable for achieving the result?"

Do you know who the actor Jim Carey is? Carrey grew up in a poor family that at one point lived in a van on a relative's lawn. But Carry believed in own future and in what he wanted to accomplish in his life. One night early into his career, he thought about his poor circumstances, the beat-up car he drove, the few and far between comedy jobs he booked. He took out his checkbook and wrote himself a check for \$10 million dollars, noting "for acting services rendered. "He stuck the check into his wallet. This action along with his personal resolve to take accountability and make it happen. Over the next 5 years Carrey's belief in the result he desired led him to the world success of Ace Ventura, The Mask, and Liar, Liar. At the peak of his career, his per-film paycheck reached \$20 Million. Incredible coincident? Luck? Magic? Not for a second. His success was a testament to the power of personal accountability.

You don't have to be rich or famous to apply this principle. The principle of personal accountability can work for anyone.

With this new definition for accountability, we can see that

Responsibility is given to you.

Accountability is something you take on yourself.

Accountability vs Responsibility

Responsibility is given to you.

Accountability is something you take.

Imagine there is a physical line you can walk on, let's call it the Line of Accountability. When you

can walk on top of the line, you are exhibiting **Victor** (Accountable) **Behaviors**. Staying Above the Line is a choice that enables you to make things happen.

Below the Line there are Victim Behaviors, our responses (or lack of responses) to obstacles and problems that we allow things to happen to us.

Victimization has infected much of our world from small, inconsequential acts to life-destroying abuses, that it affects us all each and every day.

Why do all of us, even the most virtuous, fall so easily <u>Below The Line</u> from time to time? Of course, making excuses is so much easier than accepting responsibility. Consider all the excuse invoking jokes you've heard about arriving late to work, missing a deadline, neglecting an assignment, forgetting an appointment, losing a document, blowing an opportunity, or just plain failing.

Below are some actual excuses given to the IRS by tardy tax-return filers;

- I didn't know today was the deadline.
- I didn't realize it was April.
- I lost the paperwork.

- I hate numbers. If I can't balance my checkbooks, what makes anyone think I can correctly fila a
- tax return!
- I was too tired!
- I'm afraid of owing money.
- I don't want to know how much I made because I don't know where I spent it.
 - I was afraid going to a tax

professional would be worse than going to the dentist.

- As I was getting the tax forms out of the box, I was bitten by a black widow spider
- and I have been too sick since then to complete the return. I am not really
- accusing your office of sending the spider with the forms, but let's face it, fellas,
- I didn't put it there. Can I get some extra time to do my taxes?
- I am recently divorced, and I was lucky to get out with my life, much less my tax
- forms.
- My husband and my tax return have been misplaced. Can you please send me
- replacements?

Remember that it is OK to fall below the line, just don't stay there!

Let's identify some of those Below the Line behaviors. You might even recognize using one or two of them yourself!

Unlike other games, the more often you play The Blame Game, the more you lose.

Ignore / Deny

Pretending not to know that there is a problem is just like hiding our head in the sand. The problem won't just go away because you can't see it.

There is a story about four people named Everybody, Somebody, Anybody and Nobody. There was an important job to be done and Everybody was sure that Somebody would do it. Anybody could have done it, but Nobody did it. Somebody got angry about that, because it was Everybody's job. Everybody thought Anybody could do it, but Nobody realized that Everybody wouldn't do it. It ended up that Everybody blamed Somebody when Nobody did what Anybody could have.

It's Not My Job - No matter where you look, at work or at home, you will see examples of this stage of the victim cycle every day. How many times have you heard, or spoken, these words? This age-old excuse is a well-worn phrase that has been used in countless discussions to excuse inaction, redirect blame, and avoid responsibility.

It's Not My Job

Used to:

- * Excuse inaction
- * Redirect blame
- * Avoid responsibility

This stage reflects an awareness that something needs to be done to get the result, coupled with an acute avoidance of getting involved. People assuming this victim attitude seek shelter from what they perceive to be additional effort without sufficient reward, from personal sacrifice without benefit. Why take on this added responsibility?

"It's not my job" gained legitimacy in a past era of job descriptions that set boundaries across which no worker dared step, of performance expectations that focused on individuals' ability to do their job rather than on the ability to contribute to getting the result, and of organizations that assumed it was okay for departments to fight for what they needed instead of working for what would best benefit the company.

Imagine you walk into a store seeking help. Encouraged by the company's heavily advertised slogan, "We do what it takes to make you happy". You then are shocked to hear, "I'm sorry, but I can't help you, that's not my job." Nothing infuriates most people more that becoming a pawn in an endless cycle of "It's not my job", as you bounce from one person to the next, finding no one willing to take responsibility. The price of such <u>Below the Line</u> behavior becomes difficult when you must pay it, which is precisely the point.

Whenever people use this phrase to duck responsibility, avoiding an opportunity to play a role in getting results, someone pays the price. "It's not my job" means "don't blame me, it's not my fault."

"Don't blame me" becomes the catch phrase for transferring fault to the other guy. This well practiced stage of finger pointing denies one's own responsibility for poor results and seeks to shift the blame to others.

Blaming can take many forms, and it occurs in even the best of companies. Herman Miller, a widely respected furniture manufacturer,

Finger Pointing

Denying responsibility for poor results and seek to shift the blame to others.

that is committed to customer service. The Marketing and Sales Department took it upon themselves to make a change in the packaging label that was placed on ever package that left for shipment, it read;

"This furniture has been carefully inspected before being packed for shipment. It was in perfect condition when packed and received by the transportation company for shipment and delivery to you. If, when you open this crate or carton, you find that the piece of furniture has been damage, hold shipment intact and call the transportation company immediately, requesting that they send an agent to supply you with an inspection report. This report is necessary, along with the original freight bill, to support a claim. Damage received during transit is the responsibility of the transportation company. If the above instructions are followed, we will be glad to assist in handling claims. Herman Miller, Inc."

This disclaimer lays the groundwork for the company to point the finger at the transportation company if anything went wrong, and it reveals a <u>Below the Line</u> attitude toward customer satisfaction. The disclaimer as it appeared communicated a feeling of 'we did our jobs; it it's wrong it must be the other guy's fault." Not wanting to play the victim game, the company changed the label to read,

"This furniture has been crafted with pride and care and reflects our commitment for supply you with the best products available in the world. If, when you open this crate or carton, you notice that the piece of furniture has been damaged, hold the shipment and the original freight bill intact and call your Herman Miller dealer immediately. The transportation company should send an agent to supply you with an inspection report. This report is necessary, along with the original freight bill, to support a damage claim. We are fully committed to your compete satisfaction and ask only that you follow the above procedure in the event of product damage during shipment."

Now who is taking accountability for any issues?

Out of the finger-pointing and confusion stage naturally grows the next response in the victim cycle: "Just tell me what to do, and I'll do it." Unfortunately, such a plea, while seeming to indicate a willingness to

change behavior, simply transfers accountability to someone else. To many bosses perpetuate such an attitude by telling their people exactly what to do in difficult situations. Asking someone else to tell you exactly what to do represents nothing more than an advance form of excuse making because it stems from the victim's desire to prepare his or her excuse before ever taking action.

Corporate cultures of the past have relied heavily on a command and control model to employee involvement that promotes this stage of the victim cycle. "You just do what you are told, do it well, and we will take care of you for the rest of your life." Some people still think their

organization as a place where you begin work in the morning by "checking your brain at the door." Today's organization are fleeing this model in an effort to create an environment that attracts, develops and retains the best and the brightest people.

Cover Your Tail – where people continue to seek imagined protection by crafting elaborate, time consuming, and precise stories as to why they couldn't possibly be blamed for something that might go wrong. These stores usually get fabricated after the fact. However, as amazing as it may

Cover Your Tail

Excuses for why people are not responsible, not to blame, and not accountable when things go wrong.

seem, many excuse makers prepare these stories before the results come in, or are even known, just in case an eventual problem or potential failure should occur. They spend as much time on the story as they do the work.

Cover your tail comes in many forms, ranging from documenting everything in writing to sending back-up email messages that can be used as later proof of innocence.

Most of us have experienced someone coming to substantiate a sequence of events or a series of conversations in order to substantiate an alibi. Sometimes the cover-your-tail stage of the victim cycle plays itself out more subtly;

- Individual who actually run and hide in order to disassociate themselves from the situations that could erupt into potential problems.;
- They avoid meetings where they might be put on the line, or
- They fail to open mail that they know might bear some anticipated bad news.

The effort expended to cover-your-tail almost always produces little more than reasons and justification for why **people are not responsible, not to blame and not accountable for things that go wrong.** Cover your tail behavior drains both the time and resources of all involved.

Wait And See – People remain stalled in the victim cycle when they choose to wait and see if things will get better. But in this stage, problems can only get worse. A good example of this behavior can be found inn the following true story.

Wait and See No action problems get worse CHOOSING NOT TO ACT

A Lesson From...Bird Droppings?

Written by Sean McPheat, 3 March, 2016

I read an amusing story recently that made me think seriously about being a victim of circumstances and the attitude we should have about things.

Apparently, reports had been coming in about a massive pile of bird droppings that had been building up at the Amherst Town Hall attic area, in Massachusetts, USA.

Naturally, this was causing a health hazard, so the Select Board allocated \$125,000 to clean up the mess. A local broker instead offered to organize a volunteer group called the pigeon busters, who would clean up the droppings (over 55 gallons of the stuff) for free. One of the Select Board members pointed out that the volunteers wouldn't be insured, and the required insurance would be a very expensive proposition. The broker said that it wasn't a liability issue, and he would gladly sign a waiver. So the leaders sought legal advice and it was concluded that 'regardless of who did the clean-up, the town could still be sued".

As you might expect, the poop kept on piling up, causing town-hall visitors to worry about health issues. As a last resort, the broker suggested that someone fix the window through which the pigeons were entering, so that the problem didn't get worse!

It got me realizing that <u>issues sometimes get so out of hand</u> that we don't realize what is most important. We often suffer from victimitis, a disease that can spread like wildfire if we're not careful. Victims often blame other people or outside influences for their current situations and seldom <u>like to make decisions</u> that will take the challenges away. In the story, the Select Board could have taken the situation and dealt with it effectively by paying the money for the clean-up or by agreeing to allow the volunteers to carry out the work. Unfortunately, they procrastinated, so it became difficult for anyone <u>to make a decision</u>. They forgot that the real problem wasn't just clearing up the gallons of poop; it was dealing with the main cause in the first place!

Sometimes, we run the risk of suffering from victimitis ourselves. This is shown when we blame others for our position, situation or circumstances. We don't want to take responsibility for changing it, maybe out of fear or lack of confidence. Whatever the reason, being a victim of circumstances means we relinquish power to deal with things and this erodes our confidence and hence our decision-making skills are diminished. We often get put in situations where we need to make decisions that we may not have brought upon ourselves.

Regardless, we should identify if we can look from a different perspective and solve problems that might take the situation in a different direction. As we often say, we can visit Pity City, but we shouldn't live there! I can only hope that the Board decided to deal with that broken window before they started with the clean-up. If not, they would only remain victims again in the future!

Victim Cycle Self-Assessment

by Partners In Leadership | Mar 2, 2011

Now is a good time to take a personal inventory and <u>assess</u> your own level of accountability by gauging how much time you spend <u>Below The Line</u>, stuck in the Victim Cycle or playing the blame game. Remember, it's not wrong to go Below The Line; it's human nature. We all do it—some more than others. Usually, the temptation to fall Below The Line comes when we are facing difficult obstacles to results we need to achieve.

Answer either "yes" or "no" as to whether the scenario presented in a given question has happened to you in the last four weeks. Be sure to be honest with yourself.

Victim Cycle Self-Examination

- 1. Were you surprised by negative feedback from someone else when you thought all along you were doing your very best to solve a problem?
- 2. Have you spent time blaming others and pointing fingers when things did not go the way you wanted them to go?
- 3. Did you suspect something would become a problem for someone else or for your organization but did nothing about it?
- 4. Have you spent time covering your tail just in case things went wrong?
- 5. Have you said, "It's not my job" and expected someone else to solve a problem?
- 6. Did you feel totally powerless, with no control, over circumstances or situation?
- 7. Have you found yourself waiting to see if a situation would miraculously resolve itself?
- 8. Have you said, "Just tell me what you want me to do and I'll do it?"
- 9. Have you felt that you would have done things differently if it was your own company, but chose not to say anything?
- 10. Do you tell stories about how someone took advantage of you (a boss, a friend, a contractor, a salesperson, etc.)?

Once you have completed the Victim Cycle Self-Examination, total up your scores. Give yourself **one point for every yes** response and **zero points for every no** response. After totaling your points, compare your total to the scoring table below.

Victim Cycle Self-Examination Scoring

IF YOU SCORED 0 POINTS: You are not being honest with yourself. Go back and try it again, but this time sit in a closet so no one can see your results.

IF YOU SCORED ONLY 1 POINT: You know you are capable of falling Below the Line, but you probably do so more often than you're willing to admit.

IF YOU SCORED 2-4 POINTS: You should take some satisfaction from the fact that you're only human.

IF YOU SCORED 5-7 POINTS: You realize that you can easily fall Below the Line

IF YOU SCORED 8-10 POINTS: You are very honest and quite normal.

We have just seen some of the Victim Behaviors that are used when we are <u>Below the Line</u>. But what about the Victor Behaviors Above the Line?

There are 4 steps that we can use to get and remain Above the Line.

See It - Acknowledge Reality Own It - Embrace It Solve It - Find a Solution Do It - Make it Happen

Seeing the world as it really is takes courage. Most of us think we are generally right about things.

We see the world through our own lens and what we see is "the way it is". So how do you see the reality?

See It - Acknowledge Reality

- Acknowledge the problem
- Ask for and offer feedback
- Be realistic
- Be honest with yourself; admit mistakes
- Consider all the facts
- Ask yourself what is the reality I most need to acknowledge in order to achieve the results I want in my life?

First, acknowledge the problem – identifying your <u>Below the Line</u> behavior is a good place to begin, seeing that something is "not right" then acknowledging the problem, and choose to move away from the victim behavior will start the move to seeing reality.

Second – **Ask for and offer feedback** – Although it can cause some pain and embarrassment at time, honest input helps create the accurate picture or reality. No one person can make a perfectly accurate description of reality so you must draw from many other people's perception. Accountable people constantly seek feedback from a wide range of associates, friends, family consultant, or other advisors. Remember, others perception of reality, whether you agree with them or not, always adds important nuances to your own perception. The more perspectives you obtain, the clearer your view of reality will become.

Third, **Be Realistic** – Usually you don't just arrive and find yourself in a situation, and likewise, expecting an immediate solution is not likely either.

Next, **Be honest with yourself; admit mistakes** – only when you can acknowledge your role in a situation can you be part of a solution.

Last - Consider all the facts,

Aron Ralston was an outdoor adventure seeker wo ended up with his arm pinner by boulder while hiking in southern Utah. When Aaron chose to hiking solo in the Utah desert, he was blind to the dangers. He was an experienced outdoorsman and knew better, so why didn't he see any of the dangers? He only saw what he wanted to see in order to justify doing what he wanted to do. Blind spots!

While hiking, Aaron dislodged and fell with an 800-pound boulder that eventually trapped his right hand against a canyon wall. After days of screaming for help, he realized he was stuck and alone and in real danger. Acknowledging the reality, that no help was on the way, Aaron made the decision to do the unthinkable: amputate his own right arm below the elbow with a pocketknife.

Having the courage to See and Acknowledge the reality and examine your blind spots will help you avoid life's big problems and also help you with the little everyday troubles too.

When it comes to achieving the results you want – that goal or objective that will make your life

Own It - Embrace It

- Be personally invested
- Ask how I contributed
- Answer for personal commitments
- Act on feedback
- Align my work with the results the organization is trying to achieve
- How am I contributing to the problem and/or solution?

richer, are you a renter or an owner? When you own something, whether it's a car, a work assignment, or a relationship, you make an investment, usually involving some degree of sacrifice. When you rent, you can walk away without losing anything.

Are you approaching what you want with the high level of commitment, interest, and investment

that only an owner can possess? Or are you going through the motions, half committed to the goal leaving yourself an easy exit?

Be personally invested – When you're "all in" and take ownership you will be motivated to do what you might otherwise never be able to do.

Ask how I contributed – There are two side to every story. The victim side stresses the part of the story that say you played no role in what happened. People most often fail to own their circumstances because they cannot bring themselves to accept the other side of the story – the accountable side. When you focus only on what happens to you, you block out the accountable side of the story, the side that suggests you just might have played some part. To truly own it you have to see both sides of the story, linking what you have done, or failed to do, with your current circumstances. See the whole story, see both side fairly, even the side that might bruise your ego.

Answer for personal commitments – Always do what you say you will do, when you say you will do it. Honor your commitments.

Act on feedback - Time to embrace the feedback you received that may not have agreed with your thoughts

Align my work with the results the organization is trying to achieve -

A person that owns their circumstances never allows the actions or someone or something else to keep them stuck <u>Below the Line</u>. Instead, the accountable person accepts whatever ways in which their own behavior contributed to the situation and sets about overcoming those circumstances, no matter how difficult.

You pay a price when you don't own it. You empower yourself when you do.

Ask myself, "What else can I do?" - Asking this question over and over is the key to making

progress. Repeatedly asking "What else can I do?" forces you to drill down through any obstacles to find solutions. Solutions that tend to lurk below the surface of your easygoing, every day, even routine way of thinking. Finding solutions is just like digging for gold. You've got to move a lot of dirt to get to the gold.

Solve It - Find Solutions

- Ask myself, "What else can I do?"
- Redefine boundaries
- Test assumptions
- •Recognize that some things are out of my control
- What else can I do to
- •achieve the results I want?

Redefine Boundaries – Some boundaries are simply stumbling blocks to the best solution. **Test Assumptions** – We limit ourselves with imagined boundaries that may not really exist, but because we fail to test them they define our reality. Test your assumptions, those ideas you think could work. Think outside the box. Find new ways of thinking. Remember: If at first you don't succeed, try, try again!

Recognize that some things are out of my control – and don't liner there spinning your wheels. Move on to the things you can change.

The Wall Street Journal conducted a survey of CEOs who revealed what kept them up at night. The top 5 vote getters in the "worry" survey that received more than 50% of the votes, none of which they have control over:

- Employees
- The economy
- Competition
- The political environment
- Government regulation

What else can I do to achieve the results I want? – Make it a habit to ask yourself this question, over and over, because it's not normal to succeed every time. People fall down. Successful people don't always win, but they do spring back up when they fall. As Vince Lombardi put it: "The greatest accomplishment is not in never falling, but in rising again after you fall."

Nestle Purina and the Alpo EZ-Open Can

The Purina Company had planned to introduce an easy-to-open Alpo dog food can by April 2003, but highly successful preliminary market tests convinced the marketing department to accelerate the new products launch. Using concepts and principles of the Oz Principle Accountability Training —like asking What else can we do to get the results we want? - the Alpo EZ-Open Can team got to work.

Coordinating the activities at 3 plant locations - Weirton, WV, Allentown, PA and Crete, Nebraska – the EA-Open team assembled people across several functions to accomplish the impossible: cutting marker introduction by more than a year. For their extraordinary efforts, the Alpo EZ-Open can team received the company's prestigious Pillar of Excellence Award. Marketing manage Kristin Pontius expressed her elation with the results in a recognition letter that went out to everyone involved.

"I wanted to write a quick note of congratulations to the Alpo EZ-Open Can team. On Tuesday of this week, this team was awarded the prestigious Nestle Purina Petcare Company (NPPC) Pillars of Excellence Award by CEO Pat McGinnis. This award is very well deserved. You worked at an incredible rate with great dedication to accomplish your goal. EZ-Open cans began shipping one year and one week prior to original plans. Not only did you meet your goal; you exceeded it as EZO cans shipped even three weeks earlier than expected. You did all of this while facing multiple obstacles, including needing to design special lids, having to hand orient cans until equipment arrived, and needing to fill an overwhelming volume push while maintaining quality and integrating everything into the NPC supply system. All goals were met, and many beaten, through the hard work of a team that wouldn't fail to overcome all obstacles."

The Allentown, Crete, and Weirton factory teams did it in a way that set a powerful example for the rest of the company. Their answer to "what else can I do?" The seemingly impossible!

Having a solve It mentality means developing and honing a creative mind set. It's about pushing yourself to think differently, to try new ideas and see if they work.

The last step to achieve accountability is to "swoosh" Just **Do It! Make it happen.**

Clarify responsibilities -

Organize the steps that will be taken, created a plan and assign responsibilities

Report Pro-actively – Don't wait for something to go wrong before you report progress on a situation or project. Keep others, your

Do It - Make It Happen

- Clarify responsibilities
- Report Pro-actively
- Relentlessly follow up
- •Do what I say I will do
- Measure progress
- •What am I accountable to do and by when?

team and your supervisor, informed on a regular basis, including the positive steps that have been attained.

Relentlessly follow up – For you to be fully accountable you will need to be aware of the progress, good and bad.

Do what I say I will do – Build your reputation on keeping your word.

Measure progress – Not just with the situation or project, but with yourself as well. Have you been able to complete the plan and maintain behavior <u>Above the Line</u>?

Constantly ask yourself – What Am I accountable to do and by when?

Doing It is more than just working harder. It's more than just fighting like crazy against any obstacles. It' organizing what you're going to do. It's working smart. Building a plan. Following a path. It's bringing a logical flow into your actions, and following through to do what you say you will do.

At the Do It stage, it's best to follow the words of Yoda!

It was supposed to be Walter Carr's first day of work with a moving company Sunday when his car broke down. But, instead of calling out, he walked through the night to be on time.

Carr's vehicle stopped working the night before his first day with the moving company Bellhops, and he knew he couldn't miss it. So, he decided to walk. Carr began his hike from Homewood, Alabama, to the town of Pelham, Alabama, at midnight. He

Recognizing Victor and Victim Behaviors

Read the following news article and tr to identify the Victor or Victim behaviors in the story.

©CBS NEWS

Man walks for miles to first day of work, CEO gifts his own car as thanks

By Danielle Garrand

walked at least 14 miles before police picked him up at 4 a.m., reports CBS affiliate WIAT-TV.

Once police heard his story, they took Carr to breakfast. Then, they gave him a ride the rest of the way to the home of the Lamey family, who he was scheduled to help move that morning.

Carr arrived at the home of Jenny Hayden Lamey and her family before the rest of the movers arrived. "I asked Walter if he wanted to go upstairs and rest until everyone else arrived," said Lamey in a <u>Facebook post</u>, "He declined and said he could go ahead and get started." So, the family and Carr began packing up the home, chatting along the way.

Somehow my original post was deleted. Here is it again!! I am overwhelmed that it was shared over 800 times in one day!...

Posted by Jenny Hayden Lamey on Sunday, July 15, 2018

The first step to Creating a Culture of Accountability in the workplace, your community or at

home starts with **Personal Accountability.**

That means staying Above the Line consistently in how you work with people and obtain results with consideration and integrity, keeping your word, doing what you say you will do.

Obtaining Joint Accountability will allow you to share your knowledge of Personal

Accountability with others around you. As leaders it becomes our duty to identify the victim behaviors we identify in our co-workers and partners and to coach them and assist them to become Victors Above the Line.

Now the momentum starts as you begin to include your unit, team, committee, family to **Team Accountability** where all members exhibit victor behaviors. Then on to reach across the entire organization. But it all Starts with You!

Here are some quick start tips for **Getting** the Team Above the Line
Each Team Member must take personal responsibility for their performance – remember that responsibilities are something an individual is given. Every employee is given these basic responsibilities.

Getting the Team Above the Line

Each Team Member must take personal responsibility for their performance

- Be on time
- Do what is expected
- During work hours, work
- Don't take sick leave when you are well

- Be on time
- Do what is expected
- During work hours, work
- Don't take sick leave when you are well

Accountability; It Starts with You

Name:	
-------	--

Don't forget to return this answer sheet with your telework log

- 1. Responsibility is a duty that you are expected to do.
 - a. true
 - b. false
- 2. Accountability is something that you take.
 - a. true
 - b. false
- 3. Another Names for the Victim Cycle is
 - a. Fun all the Time
 - b. Excuses, Excuses
 - c. Everybody Wins
 - d. The Blame Game
- 4. "It's not my job" excuse is used to
 - a. Excuse inaction
 - b. Redirect blame
 - c. Avoid responsibility
 - d. All the above
- 5. What of the four steps we use to stay Above the Line of Accountability?
 - a. See It, Take It, Use It, Return It
 - b. See It, Own It, Solve It, Do It
 - c. See It, Make It, Try It, Do It
 - d. See It, Solve It, Try It, Do It
- 6. Which action is showing personal accountability at work?
 - a. Keeping my cell phone in my hand while I work so I can check my texts and Facebook accounts
 - b. Showing up on time and spending the first 20 minutes eating my breakfast
 - c. Reporting to work on time, prepared to start the day and working during work hours
 - d. Doing what is expected of me when my supervisor is on site and watching.