
Destructive leadership: Causes, consequences and
countermeasures

Author
Erickson, Anthony, Shaw, Ben, Murray, Jane, Branch, Sara

Published
2015

Journal Title
Organizational Dynamics

Version
Accepted Manuscript (AM)

DOI

10.1016/j.orgdyn.2015.09.003

Rights statement
© 2015, Elsevier. Licensed under the Creative Commons Attribution-NonCommercial-
NoDerivatives 4.0 International Licence, which permits unrestricted, non-commercial use,
distribution and reproduction in any medium, providing that the work is properly cited.

Downloaded from
http://hdl.handle.net/10072/101562

Griffith Research Online
https://research-repository.griffith.edu.au

http://dx.doi.org/10.1016/j.orgdyn.2015.09.003
http://hdl.handle.net/10072/101562
https://research-repository.griffith.edu.au

1

Destructive Leadership: Causes, Consequences and
Countermeasures

*Anthony Erickson

Associate Professor of Management
Faculty of Business,
Bond University,

Queensland, Australia
Email: anericks@bond.edu.au

Tel: +61 (0)7 5595 2270
Fax: +61 (0)7 5595 1160

&
Ben Shaw

Honorary Adjunct Professor
Faculty of Business,
Bond University,

Queensland, Australia
Email: bshaw@bond.edu.au
Tel: +61 (0)7 5595 2235
Fax: +61 (0)7 5595 1160

&
Jane Murray

Adjunct Assistant Professor
Faculty of Business,
Bond University,

Queensland, Australia
Email: jmurray@bond.edu.au

Tel: +61 (0)423 596992
Fax: +61 (0)7 5595 1160

&
Sara Branch

Research Fellow
Griffith Criminology Institute,

Griffith University,
Queensland, Australia

Email: s.branch@griffith.edu.au
Tel: +61(0)7 3735 5666
Fax: +61 (0)7 3735 6985

Please cite:
Erickson, A., Shaw, B., Murray, J., and Branch, S. (2015).
‘Destructive Leadership: Causes, Consequences and
Countermeasures’, Organizational Dynamics, 44, 266-272.

* Indicates the corresponding author

mailto:anericks@bond.edu.au
mailto:jmurray@bond.edu.au
mailto:jmurray@bond.edu.au
mailto:s.branch@griffith.edu.au

2

Destructive Leadership: Causes, Consequences and
Countermeasures

Executive Summary

Destructive Leadership has been found to be a common

occurrence in many organizations. Sometimes referred to as

toxic leadership, destructive leadership results in

devastating effects for employees, work teams and the

organizations in which they work. In this article we

present a recent real life example of destructive

leadership as a way of understanding how and why this type

of behavior may flourish within organizations. We also

outline the results of a recent study conducted to examine

the types of behaviors exhibited by such leaders. We

conclude by suggesting how organizations might best protect

themselves against the development of, or deal with the

presence of destructive leadership behaviors in their own

organizations.

Destructive Leadership: Causes, Consequences and

Countermeasures

In 2010, David Matsuda, an anthropology professor, was

3

asked to study why almost 30 U.S. soldiers in Iraq had

committed or attempted suicide in the past year. His

investigation showed that while those soldiers often had

major problems in their personal lives, the victims also

had in common at least one leader (sometimes a couple of

leaders) who made their lives hell. While the evidence did

not show that the soldiers' leaders directly caused them to

commit or attempt suicide, it did support the notion that

the leaders who had made their lives hell had helped to

push them over the brink. It was this finding that forced

the U.S. military to confront the problem of “toxic”

leadership in the army.

As a first stage in attempting to fix the problem, the

military in 2012 published their definition of toxic

leadership:

"Toxic leadership is a combination of self-centered

attitudes, motivations, and behaviors that have

adverse effects on subordinates, the organization,

and mission performance. This leader lacks concern

for others and the climate of the organization,

which leads to short- and long-term negative

effects. The toxic leader operates with an inflated

sense of self-worth and from acute self-interest.

Toxic leaders consistently use dysfunctional

behaviors to deceive, intimidate, coerce, or

unfairly punish others to get what they want for

4

themselves. The negative leader completes short-term

requirements by operating at the bottom of the

continuum of commitment, where followers respond to

the positional power of their leader to fulfill

requests. This may achieve results in the short

term, but ignores the other leader competency

categories of leads and develops. Prolonged use of

negative leadership to influence followers

undermines the followers' will, initiative, and

potential and destroys unit morale. "

Various studies estimate that the number of toxic

leaders in the army ranges from 10% to 30%. While the focus

is initially (and deservedly) on the individual leaders

labeled as toxic, attention has also been paid to the

mindset of followers (i.e. military subordinates) and the

prevailing climate/environment in the military. The

military is viewed as an organization where pride, respect

and loyalty are of paramount importance. In such an

environment junior officers may be loath to publically

identify poor behavior by their superiors. In addition,

several recent military conflicts and loss of senior

personnel to private security companies had resulted

relatively inexperienced personnel promoted more rapidly

than would otherwise have been the case. The case of toxic

leadership in the army seems a classic triangle of

destructive leaders, susceptible followers and a conducive

5

environment.

In response to this situation, the military identified a

small number of officers it considered were toxic and

removed them from their jobs. In addition, the army

implemented a small pilot program of 360-degree evaluations

so that subordinates could anonymously and truthfully

evaluate their superiors without fear of retribution. Such

measures are believed to be showing promise, but many

believe there is still some way to go.

What Is Destructive Leadership?

The case of the toxic leaders in the U.S. military is

a classic example of what is more commonly known as

“destructive leadership.” Unfortunately the military is not

the only organization where destructive leadership occurs.

In the last year several high-profile organizations

(including government agencies and churches) have received

media attention for having destructive leaders in their

ranks. While the study and identification of destructive

leadership is a relatively recent phenomenon, the same

cannot be said for the ubiquity of its practice.

While the example of toxic leadership in the U.S.

military is a recent one, history is filled with examples

of destructive leaders from all walks of life and spheres

6

of influence. Perhaps two of the most well-known

destructive organizational leaders are Enron’s Jeffrey

Skilling and Ken Lay. During their time at the helm they

are said to have created an environment of ‘benign

followers’ and used management practices that instilled

fear in their workers. However there has been no shortage

of such leaders in a variety of arenas. Seven-time Tour De

France and Olympic bronze medal winner Lance Armstrong has

been identified as a leader who created an environment

where susceptible followers allowed his dishonest practices

to proceed without question. Al “Chainsaw” Dunlap was rated

by Time Magazine as one of the all-time “Ten Worst Bosses”.

As his nickname might suggest, Al was seen to make a habit

out of business brutality and concentrated on cost cutting

at the absolute expense of everything else. Described

variously as mean, ill-tempered and arrogant, Dunlap was

sacked after 2 years at Sunbeam. The company never

recovered and went into bankruptcy soon afterwards.

Recently, the book (and movie) “The Wolf of Wall Street”

also detailed the corporate crimes and personal excesses of

Jordan Belfort. Bill Cosby the well-known comedian is

currently under criminal investigation by the Los Angeles

Police Department and a number of FIFA (soccer’s top

governing body) officials have been indicted on corruption

7

charges covering the last twenty years.

So, if history is scattered with destructive leaders,

why is the study of them a recent phenomenon? Perhaps this

is because academics, organizations and managers have

traditionally sought to improve organizational performance

through the study of good leadership, effective leadership,

visionary and charismatic leadership. It seems that until

recently the “darker side” of leadership had escaped closer

scrutiny. By darker side we refer to those types of leaders

who are known as abusive, tyrannical, bullying, toxic, bad

or narcissistic. Such leaders are also often described as

evil, callous, incompetent, intemperate, and rigid or

insular. Collectively such leaders fall under the umbrella

of destructive leadership. Fortunately, these types of

behaviors are no longer accepted as appropriate or as

“normal behavior” within organizations. Several studies

support the notion that destructive leadership is common in

the workplace and have estimated the level of destructive

leaders in organizations at approximately 25%. This is in

line with the U.S. military findings.

However, the term destructive leader should not be

applied to individuals who occasionally “act badly.” While

one off or infrequent random acts of incompetence, bullying

8

behavior, brutality, malice or callousness may be

inappropriate, they do not qualify under the banner of

destructive leadership. For a leader to be labeled as

destructive, their behavior must be seen as volitional,

systematic, and repeated over a long period of time. It is

behavior that may harm or intends to harm organizations

and/or followers by either encouraging followers to pursue

goals that contravene the legitimate interests of the

organization and/or employing a leadership style that

involves the use of harmful methods of influence with

followers. The behavior of Enron’s Skilling and Lay,

Cycling’s Lance Armstrong, Sunbeam’s Al Dunlap and those

leaders sacked from the US military seem to fall well

within the scope of this definition. These destructive

leaders harmed not just their immediate followers but also

the organizations for which they worked.

What Do Destructive Leaders Do?

Clearly identifying what constitutes destructive

leader behavior is more complex than it might initially

appear. The same U.S. Army survey that was used to identify

destructive leaders also revealed that many subordinates

perceived that they worked under an exemplary leader. Might

9

some of these exemplary leaders have been tyrannical,

callous, rigid or intemperate at times – perhaps they were?

It seems then, that the old saying “everything in

moderation” applies well to the notion of destructive

leadership. There are many effective leader behaviors

which, done in excess, may become indicative of destructive

leadership. For example, a leader who carefully monitors

the performance of subordinates and mentors them in the

best way to perform the task may be seen as engaging in

effective leader behavior. However, when that monitoring

and mentoring becomes excessive, the leader is more likely

to be accused of micro-managing, a commonly cited

destructive leader behavior. The problem, of course, is how

to determine when enough becomes too much. There are some

leader behaviors that, even when done in small amounts, are

inherently destructive. Taking credit for the work of

others, sexual harassment or lying about important issues,

even when rarely done, fall within the realm of destructive

behavior.

A further complication we face in identifying

destructive leaders is that these leaders may behave badly

in a number of areas while being extremely competent at a

number of others. For example, a leader may communicate

clearly, have an excellent long-term view of how to achieve

10

success in the organization and reward high performance

effectively BUT be an abusive bully in other situations. Is

this individual a truly “destructive” leader? If the

behaviors are detrimental to subordinates, the team or the

organization itself, then the answer is most likely yes.

How Can A Destructive Leader Be Identified?

So what help is there for organizations that wish to

diagnose whether destructive leadership exists? The

Destructive Leadership Questionnaire (DLQ) is one of a

number of surveys that identify dysfunctional or toxic

leadership by asking subordinates and peers to identify

specific destructive behaviors a leader exhibits. The short

version of the DLQ lists 22 discrete behaviors that are

frequently cited as characteristic of destructive leaders.

These behaviors are listed in Table 1.

--

Insert Table 1 here

--

As well as including the 22 behaviors, within Table 1

we have also provided a rating guide that a subordinate,

peer or leader could utilize to identify the frequency that

they or others engage in destructive leadership behaviors

within their own work team or organization. You may wish to

11

take a few minutes now to rate the frequency with which you

personally engage in these behaviors or the frequency with

which you have seen others in your organization engage in

them. Also shown in Table 1 are the average ratings of the

frequency of destructive leader behaviors reported by over

2000 witnesses or targets of destructive leader behaviors

in a recent study (described below).

As can be seen in Table 1, DLQ statements can be

further delineated into broader categories. Some of the

behaviors listed relate to fairly generic (but still

destructive) aspects of leadership incompetence (i.e.,

ineffective at negotiation, unable to prioritize and

delegate, or exhibits a lack of skill to do their job).

Other behaviors focus specifically on performance

management aspects of the leader-subordinate relationship.

These include: unable to develop and motivate subordinates,

micromanaging and over-controlling, and being unclear about

expectations. Destructive behaviors related to

organizational “politics” are also found in the DLQ, e.g.,

plays favorites or tells people only what they want to

hear. Some of the destructive behaviors relate to

inappropriate personal behaviors such as telling lies,

being unable to change their mind, engaging in

inappropriate interpersonal behaviors. As one might expect,

12

acting in a brutal or bullying manner is another key aspect

of destructive leadership identified on the DLQ.

Behaviors identified on other measures of destructive

leadership include self-aggrandising, belittling of

subordinates, lack of consideration for others, forcing

conflict resolution and discouraging initiative. While

these behaviors may vary in their intent, the level of

malice, intensity, duration and the extent to which they

are directed specifically at subordinates, teams or the

organization as a whole qualifies them as destructive

leadership behaviors.

Which Destructive Leadership Behaviors Occur Most Often In

Organizations?

To determine the frequency of destructive leadership

in organizations, we recently conducted a study of U.S.

workers. Our sample included 1064 individuals who described

themselves as a direct target of destructive leadership

behavior and 1063 individuals who described themselves as

witnesses to these destructive leader behaviors. We asked

respondents to think of a "bad" leader with whom they had

worked for at least 12 months. They then rated the

perceived frequency with which this bad boss engaged in

each of 22 behaviors represented in the short version of

13

the DLQ. While reading these results you may wish to refer

to the checklist you completed in Table 1.

Our study confirmed that destructive leaders engage in

some behaviors more frequently than others (see Table 1 for

the average frequency ratings of targets and witnesses).

For individuals who had described themselves as “targets”

of destructive leadership, behaviors such as Making

Significant Decisions without Information, Playing

Favorites, and Being Ineffective at Coordinating and

Managing were rated as the most frequent destructive

behaviors. Behaviors such as Inability to Deal with New

Technology, Acting in a Brutal or Bullying Manner, and

Acting in an Insular Manner were rated as the least

frequent destructive behaviors for this group.

Interestingly, it seems that not only do targets

identify these behaviors as being used most frequently, but

so did witnesses of destructive leadership. Specifically,

witnesses rated Making Significant Decisions without

Information, Micro-Managing & Over-Controlling, and Playing

Favorites as the most frequent destructive leadership

behaviors. They rated Inability to Deal with New

Technology, Acting in a Brutal or Bullying Manner, and

Inability to Make an Appropriate Decision as the least

14

frequently observed behaviors.

Does Destructive Leadership Become More Or Less Frequent

Over Time?

To answer this question we also asked our respondents

whether destructive leader behaviors tended to increase,

decrease, or remain constant over the life cycle of a

subordinate-leader relationship. We asked respondents to

reflect on the early, middle and later periods of their

relationship with the destructive leader and indicate the

frequency of the 22 DLQ behaviors in each of those periods.

Again, we found that when we compared ratings made by

targets to those of witnesses, responses from both groups

indicated that a leader’s behavior became worse over time,

with the behavior of those reported by targets only

marginally worse than those reported by witnesses.

Additionally, for all destructive leader behaviors

surveyed, the frequency of these behaviors increased at

each period of that relationship. Given the similarity of

responses from both targets and witnesses, our data

provides clear evidence that unmanaged destructive leader

behaviors increase over time. This result supports the need

for early intervention prior to the behaviors becoming more

frequent and possibly entrenched.

15

Am I A Destructive Leader?

Now take a look at the frequency ratings that you made

for each of the destructive leader behaviors shown in Table

1. The average frequency ratings in the last two columns

are those made by either targets or witnesses of

destructive behavior in our study and represent their

ratings across all three leader-subordinate life cycle

periods (early, middle and late). By and large the average

ratings shown in Table 1 are quite similar to the frequency

of destructive behaviors during the middle period of a

leader-subordinate relationship. The middle period is one

by which destructive behavior by a leader has tended to

increase substantially from earlier in his/her relationship

with a subordinate. If the frequency ratings you made are

similar or higher than these average ratings there may be

some cause for concern and should stimulate action to

reduce the behavior. We will discuss a variety of

interventions that may be helpful later in the paper.

What Contributes To Destructive Leadership In

Organizations?

As with any complex phenomenon there are a range of

contributing factors that can lead to the presence of

destructive leaders within organizations. First, it may be

16

that a destructive leader(s) already exists within an

organization. Leaders may become destructive in an

organization when they feel that their personal goals (i.e.

promotion, finances, career) cannot be achieved in the

organization using legitimate means. For example, failure

to gain a promotion may result in frustration that causes a

leader to engage in unethical or fraudulent activities.

Similarly, a leader may become frustrated when their

personal goals are aligned with those of the organization

but achievement of those goals is thwarted by followers

performing in unacceptable ways (i.e. incompetence,

retaliation, playing politics). If this is the case, then

this makes dealing with their behavior quite a complex

process. While subordinates may be in agreement that their

leader’s behaviors have become more destructive over time,

these very same leaders may be achieving good results and

are perceived by higher managers as excellent performers.

With the absence of an effective organizational

communication system (such as a 360-degree feedback

mechanism) upper managers are often unaware of the daily

activities of their subordinate managers. All they are

presented with is evidence of the leader’s effectiveness by

way of “bottom line results.” It is also possible that many

destructive leaders are able to achieve good performance

17

results, at least in the short term, via impression

management techniques targeted at their more senior

manager. Again, this impression management process may be

further enhanced by instilling fear in subordinates. The

leader ensures that no contradictory information finds its

way upwards that jeopardizes the leader’s own carefully

scripted story of accomplishment.

Secondly, and related to the prevention of upwards

communication of issues, it seems to be a recurring theme

that many incidents of destructive leadership are only

brought to light by accident or via an internal whistle-

blower. Enron Corporation’s destructive leaders were only

exposed after one employee became a whistle blower. The

corruption charges involving FIFA leadership were only

raised after a member of the leadership team agreed to wear

a wire and record their conversations. In the case of Lance

Armstrong, both competitors and members of cycling

officialdom claimed that they were initially too

intimidated by Armstrong to attempt to bring him to

account. A further case in point is the example used at the

beginning of this article. In this example, the U.S.

military was not initially looking to expose bad

leadership, rather it was seeking to understand the

relatively high rate of suicide. It was only after

18

analyzing the data that they realized destructive

leadership was a contributing factor. Had feedback

mechanisms been in place at an earlier point in time, could

the problem have been identified and dealt with sooner? At

present many organizations seem to lack the capacity and or

will to identify and eradicate such leadership. This often

leaves a fertile environment for destructive behaviors to

continue and in many cases prosper.

Thirdly and perhaps more worryingly, it is frequently

the case that a superior is aware of a destructive leader

but does nothing about. This may be due to the destructive

leader achieving short-term goals. Alternatively, a

situation can arise where a superior is blissfully unaware

of what is happening under his or her watch and fails to

act against destructive leadership out of sheer ignorance.

Perhaps most distressing is the case where a superior

exhibits many of the traits and behaviors of a destructive

leader him or herself and has therefore either

intentionally or inadvertently groomed another destructive

leader.

What these contributing factors indicate is that

destructive leadership often results from systemic issues

rather than simply a small number of rogue individuals. In

19

the case of the U.S. military, subsequent investigations

and the removal of several individuals from their positions

did indicate that there were a couple of “bad apples”

causing issues. However, it is systemic issues that are

believed to have led to the development of such toxic

leaders. The strong power relationships and hierarchical

structures within the military promoted a culture that

demanded respect, trust and loyalty towards the

organization and superiors. This culture reduced the

tendency by subordinates to identify and report problems

with their leaders. There was also high turnover in

personnel due to the military’s involvement in a number of

wars. Personnel were promoted too quickly to cover such

turnover and leadership training for those new personnel

was probably insufficient. Such dynamics seem conducive to

the development of destructive leadership.

While the factors cited above specifically related to

the U.S. military, such circumstances are not uncommon in

other non-military organizations. Simply by virtue of their

position, leaders in most organizations possess greater

formal power and authority than subordinates. Thus, there

is always the potential for this power to be used in a

destructive manner. However there is a saying that goes

along the lines of “all that is necessary for evil to

20

triumph is for good men to do nothing”. It should not be

surprising that this is often the case when subordinates

ignore a leader’s bad behavior in the early stages of their

relationship with the leader. Leaders provide structure and

certainty in organizations. They provide meaning and are

often seen as causal to success and failure in most

organizations. As such their somewhat exalted position is

firmly entrenched. This makes it difficult for subordinates

to raise questions about their immediate superior’s

behavior. In addition, subordinates who raise issues of

leadership are likely to become pariahs in their

organization. Even when taking advantage of legal whistle-

blower status (via acts such as the Whistleblowers

Protection Act, 2011, or the Occupational Safety and Health

Act of 1970), they are likely to seriously jeopardize their

prospects for future employment. It is not surprising then

that destructive leadership often gains momentum before

being addressed. In the case of Lance Armstrong, 11

whistleblowers came forward only after his deception was

uncovered.

In summary, destructive leadership might be the result

of a few “bad apples.” It might be the result of a few of

those “bad apples” becoming frustrated at their ability to

achieve their goals (both personal and organizational) via

21

legitimate means. It might be the result of our somewhat

romanticized notions of those formally labeled “leaders”.

It might be the result of subordinates more motivated by

self-interest and preservation in the short term. As in the

case of the U.S. military, it might also be the result of

other organizational factors such as high turnover, lack of

training, poor role modeling by senior management or a

dysfunctional culture. In some circumstances it may be the

result of a combination of all of the above. The problem is

likely to be further compounded by the very public manner

in which such cases come to light and the organizations’

desire to avoid negative publicity.

What Are The Effects of Destructive Leaders on

Organizations?

Studies of destructive leadership have shown that

there can be devastating effects on individuals, groups,

teams, and organizations. The impact of destructive leaders

on the individuals who work for them covers a variety of

outcomes.

On a personal level, destructive leadership is likely

to have a number of negative consequences. Subordinates may

have more negative attitudes towards the leader. This can

result in subordinates resisting the leader’s attempts at

22

influencing their work behaviors. Subordinates of

destructive leaders may also have lower levels of job

satisfaction leading to an increased likelihood of an

employee leaving the company. The high cost of replacing

employees is well documented. Indeed, the U.S. Army

estimates the cost of replacing one soldier at least

$100,000 USD. This is without including the costs of any

specialist training that might be required. Destructive

leadership has also been associated with increased negative

feelings such as anger, irritation or bitterness.

Destructive leaders increase the level of psychological

stress subordinates experience. This often leads to an

overall decline in employee performance and well-being.

In addition to affecting subordinates’ job

performance, destructive leaders can also have a large

impact on the well-being of employees outside the

workplace. Such effects typically include stress related

issues such as insomnia, bad dreams, general fatigue, and

loss of concentration. Employees with destructive leaders

often end up hating their job and dread going to work (thus

increasing their intention to leave). They can feel

disrespect for the people who hired them which can then

lead to an overall devaluing of their view of the

organization. The victims of destructive leadership often

23

feel depressed about their work life and have work consume

all of their thoughts and private time. A common finding

about destructive leadership is that such behavior

negatively affects an employee’s family relationships and

activities as well as other personal relationships both

within and outside of work.

Destructive leadership behaviors also have significant

consequences for organizations as a whole and contribute to

a variety of human resource losses. The presence of

destructive leaders within an organization can negatively

affect the organization’s ability to attract and recruit

high potential employees. Destructive leaders may also

reduce the ability of an organization to develop the

performance potential of its employees once hired. As

already highlighted, destructive leadership can result in

high turnover rates, with the accompanying costs of new

recruitment. This climate diminishes employee performance

as those employees who remain begin to spend their time job

hunting and/or being absent from work. Its broadest impact

may be that destructive leadership often results in a toxic

organizational culture with such toxic cultures then

enhancing the likelihood of more destructive leaders.

Toxic cultures are often characterized by a lack of

24

trust among colleagues. In addition, increased political

behavior, cronyism and nepotism become the norm. Such

behavior, by nature, is often directed at the

accomplishment of self-serving, individual goals rather

than goals which enhance the overall, long term

profitability and sustainability of the organization. Is it

any wonder then that the common emotion felt by workers in

this environment is fear?

This climate of fear then leads to additional

problems. Work unit instability, decreases in the level of

work cohesion and performance all suffer in this type of

climate. This is extremely problematic for organizations,

especially because the modern business environment demands

creativity and the development of new products and

processes to insure long-term organizational success.

Unfortunately, in cultures resulting from a prevalence of

destructive leadership, employees become more risk averse

and fear making mistakes, since avoidance is preferable to

punishment. Being willing to make mistakes is a key

ingredient of the creative process and destructive

leadership can drastically dampen the creative process so

essential in the 21st century. In summary, destructive

leadership is a serious cancer within any organization. It

ruins the lives of employees and destroys their commitment

25

to the organization and its objectives. It reduces the

effectiveness of work groups. It leads to a toxic

organizational culture that can spiral any firm into an

ever-decreasing ability to meet the challenges of a

competitive business environment.

What Can Be Done About Destructive Leadership?

As with most forms of cancer, the best cure requires

early detection and intervention. To do this upper managers

and those in the Human Resource areas within organizations

need to become more adept at recognizing early

dysfunctional behaviors in organizational leaders. However,

these behaviors can be hard to decipher from normal

leadership practices. Therefore, early detection of

destructive leadership depends largely on the ability and

willingness of senior management to identify and deal with

destructive leaders. We suggest that there are 3 key stages

where destructive leaders can be identified and dealt with.

First, those who are tasked with selecting new leaders

need to be trained in how to identify destructive

leadership traits. Screening for specific characteristics

such as a narcissistic personality and tendencies towards

destructive behaviors would be extremely helpful.

Exercising care in the selection of both leaders and

26

followers may help to ensure potential offenders never make

it through the selection process. New employees (regardless

of position) should also be trained in the skills of

ethical decision making and be introduced to behavior

expectations via a code of conduct. This would send a clear

message to all new employees, especially leaders, that

“doing the right thing” and treating subordinates properly

is expected.

Secondly, 360-degree feedback mechanisms such as that

currently being utilized within the U.S. military can be

employed to ensure employees are able to anonymously, and

hence honestly, evaluate their superiors. Such feedback

mechanisms may contribute to a culture of employee

empowerment and collaboration by emphasizing leadership

accountability, communication and feedback, and employee

participation in the management process. This type of

intervention would also enable senior management to

identify destructive leadership that is occurring within

the organization before it substantially and negatively

influences individual, group and organizational outcomes.

In order for this type of intervention to be successful

however, it is imperative that senior managers are both

willing and able to take action when destructive leadership

is identified. It is also necessary that employees have the

27

skills to contribute effectively to the management

development process. Therefore, skills training for human

resource and upper management is necessary.

Additionally, in all companies it is imperative that

senior managers consistently model and reward the type of

constructive leadership that is expected. Suppose that a

senior manager engages in destructive behavior themselves.

For that manager to effectively deal with a destructive

subordinate manager would require the senior manager to

admit his or her own personal failings. We know this is

very difficult to do and effective management of the

subordinate manager would be unlikely.

Thirdly, studies have shown that commonly in cases of

bad leadership, employees perceive that nothing happens to

those responsible for the destructive behaviors. Bizarrely,

it seems some destructive leaders are even promoted!

Therefore, senior management must be seen to be dealing

with the issue. This is exactly what happened within the

U.S. military when several such leaders were removed from

their positions. The type of leadership and values expected

in the organization should be explicitly stated. Regular

job satisfaction and organizational climate surveys should

be conducted to identify factors conducive to destructive

28

leadership. In addition, organizations should have

appropriate support mechanisms in place so that those who

report destructive leadership at more senior levels are

supported if they come forward. However, employees must not

feel that the only way to deal with destructive leaders is

to put their own careers on the line and act as

whistleblowers. There must be a variety of checks and

balances throughout the organization such as comprehensive

hiring and training procedures, promotion of an ethical and

collaborative culture, inclusive performance reviews, and a

strong oversight by senior management. Overall, employees

must see that senior managers are actively and consistently

rooting out destructive leadership through a variety of

means wherever it is found in the organization.

Conclusion

What is clear from our own and other research in the

area is that destructive leadership is common and dealing

with destructive leaders is a difficult task. There are

however a number of steps an organization can take to

prevent, manage and hopefully eradicate this toxic style of

leadership from their organizations. We believe that the

best way to avoid instances of destructive leadership is

for organizations to be selective in their hiring and

29

promotion practices and to clearly state and model the

positive leadership values and behaviors important to the

organization. In addition, organizations should actively

and consistently encourage a climate where employees feel

free to voice issues that they may feel have contravened

not only their own values but those of the company. Once

such issues have been raised, the onus is then on senior

management to support those who raise the issue, and ensure

that the issues are dealt with in an effective and timely

manner.

Selected Bibliography

The following papers provide additional information

destructive leadership including additional details about

the Destructive Leadership Questionnaire (DLQ): Schyns, B.

& Schilling, J. (2013). How bad are the effects of bad

leaders? A meta-analysis of destructive leadership and its

outcomes. The Leadership Quarterly 24(1): 138-158; and

Shaw, J. B., Erickson, A., & Harvey, M. (2011). A method

for measuring destructive leadership and identifying types

of destructive leaders in organizations. The leadership

quarterly, 22(4), 575-590; and Padilla,A., Hogan,R.&

Kaiser, R.(2007). The toxic triangle: Destructive leaders,

susceptible followers, and conducive environments. The

30

Leadership Quarterly 18 (2007) 176–194; and Krasikova,

D.V., Green, S.G., & LeBreton, J.M.(2013) Destructive

Leadership: A Theoretical Review, Integration, and Future

Research Agenda, Journal of Management Vol. 39 No. 5, 1308-

1338.

http://www.forbes.com/sites/darwinatwork/2014/01/10/toxic-

leaders-and-the-social-environments-that-breed-them/.

Further information relating to the case of toxic

leadership in the U.S. Army please see:

http://www.npr.org/2014/01/06/259422776/army-takes-on-its-

own-toxic-leaders;

http://www.regent.edu/acad/global/conferences/virtual/2014/

papers/2014_Moral_Leadership_Conference_Boisselle_McDonnell

.pdf.

Details of the toxic culture at Enron can be found at:

http://badleadership2011.blogspot.co.uk/2011/03/toxic-

leaders-of-enron.html; and within the 2005 documentary and

2003 book entitled Enron: The Smartest Guys in the Room.

Lance Armstrong’s Destructive Leadership behaviors are

documented in the following book: Leadership in Sport

(2015), Edited by Ian O’Boyle, Duncan Murray and Paul

http://www.npr.org/2014/01/06/259422776/army-takes-on-its-own-toxic-leaders
http://www.npr.org/2014/01/06/259422776/army-takes-on-its-own-toxic-leaders
http://www.regent.edu/acad/global/conferences/virtual/2014/papers/2014_Moral_Leadership_Conference_Boisselle_McDonnell.pdf
http://www.regent.edu/acad/global/conferences/virtual/2014/papers/2014_Moral_Leadership_Conference_Boisselle_McDonnell.pdf
http://www.regent.edu/acad/global/conferences/virtual/2014/papers/2014_Moral_Leadership_Conference_Boisselle_McDonnell.pdf
http://badleadership2011.blogspot.co.uk/2011/03/toxic-leaders-of-enron.html
http://badleadership2011.blogspot.co.uk/2011/03/toxic-leaders-of-enron.html

31

Cummins. Details of the 11 whistleblowers that came forward

can be found at:

http://www.telegraph.co.uk/sport/othersports/cycling/lancea

rmstrong/9600819/Lance-Armstrong-the-11-whistle-blowers-in-

pictures.html

Details of Al Dunlap and his time at Sunbeam are discussed

at: http://www.economist.com/node/136843

http://www.telegraph.co.uk/sport/othersports/cycling/lancearmstrong/9600819/Lance-Armstrong-the-11-whistle-blowers-in-pictures.html
http://www.telegraph.co.uk/sport/othersports/cycling/lancearmstrong/9600819/Lance-Armstrong-the-11-whistle-blowers-in-pictures.html
http://www.telegraph.co.uk/sport/othersports/cycling/lancearmstrong/9600819/Lance-Armstrong-the-11-whistle-blowers-in-pictures.html

32

Table 1

Twenty-Two Destructive Leader Behavior Categories

Instructions: Rate the frequency with which you do these behaviors (Do It) or have seen
others do them (Seen It) where 0=Do not engage in this behavior, 1=Very Infrequently
Engage, 2=Occasionally Engage, 3=Frequently Engage, and 4=Very Frequently

I Do It I Have

Seen It

AVERAGE Frequency*

Destructive Leader Behaviors Target Witness

Generic Management Incompetence:

• Make Significant Decisions
without Information

2.37 2.29

• Ineffective at Negotiation 1.77 1.42

• Unable to Deal with New
Technology and Change

1.20 0.93

• Ineffective at Coordinating and
Managing

2.18 1.92

• Fail to Seek Appropriate
Information

2.07 2.06

• Act in an Insular Manner 1.65 1.37

33

Do It Seen It

AVERAGE Frequency*

Destructive Leader Behaviors Target Witness

Generic Management Incompetence
(cont.):

• Communicate Ineffectively 2.12 1.94

• Exhibit a Lack of Skills to Do
Their Job

2.03 1.58

• Unable to Prioritize and
Delegate

1.78 1.45

• Unable to Understand a Long Term
View

2.03 1.47

• Unable to Make An Appropriate
Decision

1.58 1.36

Managing Subordinate Performance:

• Micro-Manage and Over-Control 2.14 2.10

• Unclear About Expectations 1.97 1.47

• Unable to Develop and Motivate
Subordinates

2.12 2.06

34

Do It Seen It

AVERAGE Frequency*

Destructive Leader Behaviors Target Witness

Political Behaviors:

• Play Favorites 2.18 2.25

• Tell People Only What They
Wanted to Hear

1.74 1.83

Personal Behaviors:

• Lie or Engage in Other Unethical
Behaviors

1.76 1.48

• Act Inappropriately in
Interpersonal Situations

1.77 1.71

• Engage in Behaviors That Reduced
Their Credibility

1.81 1.77

• Exhibit Inconsistent, Erratic
Behavior

1.96 1.73

• Unwilling to Change Their Mind 2.13 1.96

Bullying:

• Act in a Brutal or Bullying
Manner

1.46 1.31

*The average frequency shown is the average ratings of destructive leaders from targets or witnesses in a
study of over 2000 US workers conducted using the Destructive Leadership Questionnaire.

35

Author Bios

Anthony Erickson is an Associate Professor in the

Faculty of Business at Bond University. He teaches in the

areas of Leadership and Organizational Behavior and his

research interests include Learning and Teaching Pedagogy

and Destructive Leadership.

Dr. James B. (Ben) Shaw retired in 2013 from the Faculty

of Business, Bond University. He continues his relationship

with the Faculty of Business as Honorary Adjunct Professor.

He has published numerous articles in top psychology and

management journals. His areas of specialization include

cross-cultural management, strategic HRM, and business

ethics & corporate social responsibility. His most recent

research interests lie in identifying the nature, causes,

and outcomes of bad leadership in organizations.

Jane P. Murray (jmurray@bond.edu.au) is an Adjunct

Assistant Professor of Management at Bond Business School,

Bond University, Australia where she teaches Organizational

Behavior, Human Resource Management and Negotiation. Jane’s

research interests include the training of Emotional

Intelligence within organizations and examining the impacts

36

of workplace bullying. Prior to entering academia Jane

worked as a trainer for one of Australia’s largest banks.

Sara Branch (s.branch@griffith.edu.au) is a Research

Fellow at the Griffith Criminology Institute, Griffith

University, Australia. For the past 10 years she has

researched upwards bullying and the broader topic of

workplace bullying with a particular interest in how best

to prevent and reduce the harm workplace bullying can do to

people and organisations. Her current research interests

includes the application of the CREATE model to

collaborative prevention.

