 College of Business book Review by Paul H. Jacques, Ph.D.
Title: " How Did That Happen?: Holding People Accountable for Results the Positive, Principled Way "

Authors: Roger Connors and Tom Smith
Publisher: Penguin Group
Length: 252 pages

Price: $26.95 (paperback)

Reading time: 5 hours

Reading rating: 8 (1 = very difficult; 10 = very easy)

Overall rating: 4 (1 = average; 4 = outstanding)

Those who wonder why others that we count on let us down will undoubtedly find the book “How did that happen” an insightful and useful collection of information to use to ensure success of interdependent efforts. To illustrate, the authors portray a hospital as an organization where several individuals combine function and expertise in a collaborative way to hopefully achieve successful results. The book uses the case of Edith Rodriguez to illustrate how such efforts can go terribly wrong. Mrs. Rodriquez had a series of visits to the Martin Luther King Jr. Harbor Hospital ER Dept. in Los Angeles. One day, Mrs. Rodriquez attempted to return to the ER when she collapsed on a bench at the hospital’s front entrance. Eventually, a security officer assisted her and brought her into the ER. Surveillance cameras placed in the ER captured the scene and showed several hospital workers and medical professionals walking right past Mrs. Rodriquez. She spent her final 45 minutes of life on the ER floor with videos showing a janitor mopping around her prone body. Her husband even called 911 in a desperate attempt to get aid to his stricken wife. Mrs. Rodriquez subsequently died of a perforated bowel, a treatable medical condition.
In light of the circumstances surrounding Mrs. Rodriguez’s death, there are many in organizations and society that would seek to avenge the death and avoid future recurrence by way of punishment. In a dramatic departure from this ineffective approach, Connor and Smith argue that it would be far better to have prevented the problem in the first place by establishing and maintenance of a culture of accountability in a way that engages and empowers individuals in the organization, facilitates self-motivation, and promotes resourcefulness in the pursuit of desired goals.
The authors propose that the path to achieve accountability in organizations begins with establishing expectations. That process starts with the leader’s critical self-examination since the authors claim that when things go wrong, the process began with the leader engaging in actions that permitted the undesired outcome(s) to occur. In contrast, Connor and Smith assert that the route to expectations being met requires leaders to send a compelling message with focus on 1) why the request is needed, 2) a clear, observable and measurable description of what is needed, and 3) by when.
Connor and Smith explore the leader-follower dynamic by promoting the idea that the leader’s role should be that of enabling follower success by removing organizational obstacles that impair progress and spark frustration. This argument is consistent with the positive effects of what’s referred to in the literature as “servant leadership.” Additional components of the Connor and Smith approach include addressing follower motivation, ensuring that the norms and culture of the organization reinforce initiative/proactivity, and verifying that each employee has been properly trained to perform his/her job successfully. On the latter point, the authors cite an American Society for Training & Development study that found 74% of workers reported that they were asked to perform job functions that they weren’t adequately trained for.
While this book targets a business audience, this reviewer suggests that the principles presented are applicable to not only business settings but also to individuals in that work together any organization such as in government, non-profit, and social organizations (examples: families, clubs, common interest groups). “How did that happen” is self-touted as a positive approach to follower engagement in a way that establishes a sense of responsibility and commitment in followers. Despite the magnitude of that objective, this book delivers and everyone who reads it should find the experience relevant and valuable.
Dr. Paul H. Jacques is an Associate Professor of Global Strategy and Management in the College of Business at Western Carolina University. Dr. Jacques’ body of research encompasses leadership, personality, and social psychology. For previously reviewed books, visit our Website at www.wcu.edu/cob
For previously reviewed books, visit us at our website at www.wcu.edu/cob/.
