
Ethical Leadership Interview Questions for Senior Leader Positions
[image:]

Ethical Leadership Interview Questions for Senior Leader Positions

In the IntegratedEthics® (IE) Ethical Leadership Primer, Ethical Leadership (EL) is defined as activities on the part of leaders to foster an environment and culture that support ethical practices throughout the organization. Leaders play a critical role in creating, sustaining, and changing their organization’s culture through their own behavior and through the programs and activities they support and praise or neglect and criticize. According to Section 23 of VHA Handbook 1004.06 (which sets forth procedures and operational requirements for IE), all leaders at High Performance Development Model (HPDM) levels 2-4 are responsible for fostering an ethical environment and culture in VHA by incorporating the Four Compass Points of EL into their leadership behaviors:
1. Demonstrate that ethics is a priority
2. Communicate clear expectations for ethical practice
3. Practice ethical decision making
4. Support their local ethics program
In the interest of supporting the spread of EL practices across VHA, the National Center for Ethics in Health Care (NCEHC) continues to focus on finding and sharing strong practices developed by IE field staff. This EL Interview Questions tool for candidates of HPDM positions, developed in VISN 1, provides such an example. Composed of behavioral-based interview questions that correspond to each of the Compass Points, the tool sends a strong message that VHA considers ethical thinking and practice to be a vital part of leadership, and affirms VHA’s commitment to hire facility, network, and central office leaders who are aligned with this approach. The core value of this tool is that it helps identify such leaders at the outset, before they have joined the organization.
Field Development of the Tool:
NCEHC is greatly indebted to the enterprising VISN 1 IntegratedEthics Advisory Board for developing and sharing this tool that consists of 10 interview questions.
VISN 1 IE Advisory Board’s Recommended Instructions:
Panels who interview candidates for HPDM positions shall ask at least one ethics-related question during the interview. Interview panels may select or modify a question from the right-hand column of the suggested list below, or create a new ethics-related interview question(s). IE Councils should ensure that leadership position interview panels know how to access this tool.

v. 0102715 3

	
	

	Responsibilities of All VHA Leaders at HPDM Levels 2-4
(Source: VHA Handbook 1004.06 – IntegratedEthics Section 23)
	Leadership interview questions corresponding to VHA Handbook 1004.06 – IntegratedEthics Section 23:

	1. Demonstrating that ethics is a priority by talking about ethics, proving that ethics matters to them, and encouraging discussion of ethical concerns. The ethical leader serves as a role model for ethical practice by displaying professionalism, responsibility, honesty, respect and consideration for others, composure and poise even in times of crisis, and the ability to exercise self-control and restraint. Other suggestions for how to demonstrate that ethics is a priority include:
(a) Scheduling ethics discussions as a regular part of meetings.
(b) Adding ethics-related items to performance plans and reviews.
(c) Rewarding staff, explicitly and visibly, for their contributions to promoting ethical practice.
(d) Providing positive feedback and proactively following up when ethical concerns are raised.

	1a. Describe the behaviors and actions by which you convey to your staff that ethics/ethical behavior is a high priority with you and that you also expect it to be a high priority with your staff.

1b. Related to the previous question, describe how your behaviors and actions (demonstrating ethics is a priority) have impacted your staff and/or colleagues.

2. What are your core values? Describe how you role-model these core values for ethical practice. How does a leader or leaders that you admire role-model these core values?

3. How do you reward and/or reinforce ethical behavior among your direct reports?

4. Describe an ethics-related discussion you had recently with your staff and/or colleagues. What actions did you initiate as a result of this discussion? What were the results of these actions?

	2. Communicating clear expectations for ethical practice by recognizing when expectations need to be clarified, stating expectations explicitly, using examples to clarify expectations, and explaining the values underlying their decisions. VHA leaders must ensure their expectations are reasonable and attainable, and anticipate and address barriers to meeting their expectations.
	5. Describe a situation where you recognized a need to communicate clear expectations for ethical practice. How did you recognize that expectations had to be clarified? What did you do or say to clarify the expectations?

	3. Practicing ethical decision making by identifying when decisions raise significant ethical concerns, addressing ethical decisions systematically, and explaining to individuals who have a stake in an ethical decision both the process used to make the decision and the reasons why certain options were chosen over others. Ethical decision-making requires that leaders:
(a) Are fully informed about the important facts relevant to a decision;
(b) Involve stakeholders who will be affected by the decision, as appropriate;
(c) Clarify and explicitly consider important organizational and social values pertinent to the decision;
(d) Ensure that the anticipated benefits of the decision outweigh the anticipated harms;
(e) Take into account the underlying systems-level implications of the decision; and
(f) Consider whether the decision would seem reasonable to others outside the organization.
	6. Think of a time in one of your past positions when you needed to make a difficult decision that had ethical implications…think of a time that you were challenged ethically.

6a. Outline your decision process: What components, values, and guidelines did you consider? What parties or persons did you involve? How did you communicate your decision and the rationale you used to stakeholders?

6b. Using a specific example, describe your decision-making process when faced with significant ethical concerns.

	4. Supporting ethics by knowing what their IE program is and what it does, championing the program, and supporting participation in the local ethics program. Examples include:
(a) Dedicating appropriate resources to IE staff to meet the ethics needs of the facility.
(b) Participating in education sponsored by the IE program.
(c) Requesting ethics consultation for specific ethics questions or concerns.
(d) Providing feedback to leadership about the quality and effectiveness of the IE program and any suggestions for change.
(e) Working with the PE Team to address ethics quality in their area of responsibility.
(f) Keeping up to date on IE activities and, as relevant to their leadership role, the specific activities of each IE core function.
	7. Describe your past roles in raising awareness and championing ethics programs at your organization.

8. What suggestions or recommendations have you made with regard to improving the quality and effectiveness of your organization’s ethics program?

image1.png
IntegratedEthics

Improving Ethics Quality in Health Care

