PSYCHOS IN THE BOARDROOM?
By Shannon Warren
For The Journal Record
August 8, 2005
“There’s evidence that the business climate has become even more hospitable to psychopaths in recent years.” At least, that’s the gist of a cover story in this month’s Fast Company magazine.

Most people think of Hitchcock’s scariest movie when hearing the term “psycho”, but now the term is applied to the horrors of Boardroom misdeeds. One can almost hear the shredding of pension savings and axing of careers as the article describes horrendous real-life acts committed by psychopaths who have weaseled their way up to the corner office. And, here’s another creepy thought – company psychos may not always be easy to spot because they are typically very charming, while being mercilessly manipulative and lying convincingly. Worse yet, author Alan Deutschman states that they are “1% of the population not burdened by conscience.”

Based on the stories shared with me, it seems as though many people encounter a workplace psycho at one time or another. Certainly the headlines are full of articles about those who have demonstrated the highest degree of irresponsible and unconscionable behavior. The Wall Street Journal recently reported that the WorldCom debacle was one of the worst, with nearly “2.5 million investors losing money” to the tune of a contested wipe-out of “$180 billion” in stock - not to mention the thousands of workers who lost their jobs.

But, how did these self-serving executives like WorldCom’s Bernard Ebbers manage to get into these key roles in the first place? Why weren’t Board members speaking up? I posed that question to Dr. Howard Stein, author of Nothing Personal, Just Business and a well-respected psychologist teaching at the Family Medicine Department at OU’s Health Sciences Center. Dr. Stein indicated that Boards can easily be duped by smooth-talking “psychopaths” because these individuals have such well-honed skills in manipulating others.

On the other hand, Dr. Stein felt that some boards may be willingly seduced by the grandiose promises made by the psychopath. This can be especially evident in times of cutthroat competition and instability when, out of fear or blind ambition, shareholders and even employees may become the psychopath’s unwitting accomplices. This occurs when they begin replacing their own critical judgment with a focus on “what they want to hear” from the psychopathic leader. But, if Board members “start believing in Santa Claus” as Dr. Stein described the dysfunctional leader, they are headed toward disaster.

How can companies stop the climb of the ambition-crazed, self-serving company executive? There are some interesting solutions.

The Fast Company article describes a B-Scan, a personality test that interestingly evolved from assessing traits demonstrated by psychopaths serving prison time. Companies can use the newest version to determine if a job candidate is “missing a conscience”. From that tool, Fast Company published a scaled-back, “amateur” quiz with a partial list of questions such as:

· “Is he a likeable personality and terrific talker – but maybe a bit too smooth and slick?”

· “Does he feel he’s above the rules that apply to ‘little people’?”

· “Can he pass himself off as a supposed expert in a business meeting even though he really doesn’t know much about the topic?”

· “Can he fire employees without concern for how they’ll get by without the job?”

And finally, the crux of it all:

· “Does he fail to accept responsibility for his own actions?”

While I do not make any assertions as to the effectiveness of the B-Scan, there does seem to be a proliferation of objective tools available to help companies eliminate potential problems. Some are more effective than others at detecting the psycho.

In fact, Dr. Robert Hogan, former chair of the University of Tulsa’s Psychology Department and founder of Hogan Assessment Systems, Inc. in Tulsa, advised me that, in the area of assessment, “there are over 2500 test publishers in the U.S. – but only three legitimate ones.” According to Dr. Hogan, “legitimate” means that the test providers offer “verifiable evidence that the scores on the test actually predict performance on the job.”

Dr. Hogan, who pioneered the personality assessment business back in the mid-70’s, has seen a huge increase in the number of entry and mid-level managers tested. Unfortunately, testing of top-level executives has not gained widespread acceptance.

“If that trend does not improve, we will continue to have psychos in the boardroom,” stated Nick Minden, CFO of Hogan Assessments and member of the Tulsa chapter of OK-Ethics.

There are indications that more companies are starting to look beyond a candidate’s education and job history. For example, witness the growing interest in training initiatives lead by OKC-based Character Training Institute. Many companies concerned about maintaining a strong ethical culture are attempting to learn more about candidates by exploring issues of character and then reinforcing positive character traits after the individual is hired. As Larry Rhoades, Executive Director of the Institute, shared with me, “Achievement and experience alone does not indicate the person’s future success.”

Perhaps companies could take a lesson from an executive I worked for some time ago in Tulsa. The President of that company was the epitome of honor. He courageously participated in ongoing assessment processes himself and even shared findings with members of the Board. That kind of open and transparent leadership set the tone for the entire company. Maybe that is why this company almost never had EEO charges and rarely experienced layoffs or workers comp claims. His focus on integrity – from hiring through development with the organization - served him well during his lengthy and highly successful tenure with the company.

It is truly a wise board that recognizes that the focus on integrity starts at the top and is carried on throughout the organization. With character built into the culture, so is long-term success – and the avoidance of devastating consequences.

