Leadership Honors Class
Fall 2005

Ethical Leadership Case Studies

In recent years, growing cynicism and partisanship has made the practice of good community leadership increasingly difficult. In this environment, the risks are ever-present: personal attacks, lawsuits, scandals, aggressive media coverage, etc. Hence developing a strong ethical foundation is not just a way to assure that you live up to the public trust; it is vital and effective risk management strategy for your organization. Mere charges of wrongdoing can damage you reputation, undermine the morale of your followers, interfere with your ability to attract and retain top talent, and divert your attention from the efficient delivery of public service.

Since “wrongdoing” is an ethical concept, not a legal one, your ability to perceive, avoid, and deal effectively with such situations is critical. Ethical values must pervade your decision-making at every turn. Many solutions and strategies present themselves in complex, real-world situations. When analyzing the following case studies, focus your process on sorting these potential answers into groups of those that can be ethically supported and those that cannot.

You are a community leader and have been asked to provide your perspective on one of these fact patterns. You should summarize the relevant facts carefully, identify the issues/ethical dilemma, decide on a proper course of action/solution, and provide a rationale/reasoning for the decision.
Case 1: The Job Application

A former colleague has come to you for confidential advice. He is a recent widower with three children who has no close friends or family in the area. A severe recession has left him jobless for 18 months. His skills are not in demand. Six months ago he started looking outside his field, increasingly willing to take anything. But even minimum wage positions were scarce and did not pay enough for one person to live on, much less four. He is deep in debt and has filed for bankruptcy. He is three months overdue on the rent and has been served with an eviction notice. He has been trying to keep a cheerful, hopeful attitude for the children, who so far don’t know the extent of the family’s woes.

Now a job he applied for 12 months ago has come up. The salary is higher than any he’s ever received and the benefits package would cover his whole family. He was told the choice is between him and one other person, but he has to swear in writing that he has never taken illegal drugs. Trouble is; he has. He used to smoke marijuana, not a lot, but regularly. He has never taken any other illegal drug, and he doesn’t use marijuana anymore either. He has asked you whether he should lie on the application or not. What do you say?
Case 2: Local Business
The press has called for your comment on a story developing around a business in your community. The facts are that four of the original owners of a metal fabricating company are selling out to the fifth owner. The company has been successful and after 25 years, employs 250 people in the plant and 150 in the office. In evaluating the company, the new sole owner sees much duplication: 5 accountants could do the job that 20 now handle. In every office department, the company has over hired. Cutting back would dramatically improve the company’s profits. But the company is a small, close-knit community and the employees have long service records and are extremely loyal. The reporter wants to know what you would do if placed in this position. What do you say?
Case 3: Boycotting Convention Cities
As part of the National Association of City Councils, Asheville is currently chairing the national conference committee. It is the responsibility of this committee to organize the Association’s conference, and as mayor you will play a key role in this process. Based on the recommendation of the previous mayor, the Association approved Cincinnati as the site for the 2004 annual convention.
In the spring of 2001 fourteen groups in Cincinnati initiated a boycott movement, appealing to organizations, such as yours, not to hold their conventions in Cincinnati. The boycott movement is principally a response to the following situation. On April 7, 2001, a Cincinnati policeman shot and killed a young African-American man. In the course of pursuing the young man, who had refused to stop when ordered to do so; the policeman thought the young man had reached for a gun, although later investigation revealed he had been unarmed. News of the young man’s death set off three days of rioting, in which arson, looting, property destruction, and shooting took place. Police arrested more than 800 individuals.

The riot, one of the worst civil disturbances in the US over the past decade, reflected the pent-up anger of numerous African-Americans in Cincinnati concerning, what they perceive as, grievous police misconduct over many years toward African-Americans, especially in the vicinity of the Over the Rhine area adjacent to the downtown Cincinnati business district. At the time of the shooting, there had been four African-Americans killed by Cincinnati police since November 2000, and fifteen killed since 1995. The police contend that every such incident involved circumstances justifying the use of deadly force. Credible evidence seems to establish that in many of the incidents the police indeed responded appropriately. Nonetheless, Africa-American civil liberties organizations in Cincinnati have numerous additional complaints against the police dealing with racial harassment and discrimination. In March of 2001, the month before the rioting occurred, the Cincinnati American Civil Liberties Union, (ACLU) and a collation of African-American organizations, the Black United Front (BUF), filed a lawsuit in federal court against the city, alleging decades of police misconduct toward African-Americans.

In the aftermath of the rioting, two potentially significant efforts to address the underlying problems were initiated. First, Cincinnati mayor, Thomas Luken, announced the formation of a panel to explore ways of improving race relations in the city, and he invited the leader of BUF, Reverend Damon Lynch III to serve as co-chair of the panel, which was named Cincinnati Community Action Now (CAN). Revered Lynch accepted the mayor’s invitation. Second, the city council of Cincinnati agreed to participate in an effort at achieving a mediated settlement of the lawsuit filed in federal court by the ACLU and BUF. Under the innovative procedures for mediation that the parties agreed upon, focus groups of city, police, and community leaders were to develop six goals for a settlement. The city government, police department, ACLU, and BUF were then to attempt negotiating an agreement to address the six goals, and, if successful, they would then submit the agreement for approval to the federal judge presiding in the lawsuit.

Both of the above mentioned efforts to address Cincinnati’s problems in the area of race relations have moved forward since the weeks following the riots, but, unfortunately, in a polarized atmosphere that makes their success uncertain. Toward the end of September of 2001 the policeman who shot and killed the young man was acquitted. In November of 2001 another Cincinnati policeman, brought to trial on assault charges in connection with the suffocation of an African-American man in November of 2000, was also acquitted. After the second acquittal, Reverend Lynch, leader of BUF, co-signed a letter supporting the boycott movement which accused police in Cincinnati of “killing, raping, planting false evidence, and, along with prosecutors and the courts, destroying the general self respect of black citizens.” In early December of 2001, an incensed Mayor Luken removed Reverend Lynch from his position as co-chair of CAN.
So far the boycott movement has not generated much attention from the media outside of Cincinnati. Most members of your organization seem unaware of it. None has raised the issue with you – yet. Many members of the Association, however, have deep interest in and concern about, racial justice and civil liberties. Time still remains for your organization to cancel the arrangements that have been made with the convention center and hotels in Cincinnati. Do you bring this issue to the attention of the committee and board? Why or why not?
Case 4: Free Speech and the Klan
Seeking your perspective as Mayor, a student writing a paper on the Constitutional Amendments has sought you out to comment on a controversial application of the First Amendment. The “Adopt-A-Highway” programs began in Texas in 1985 to enlist the help of private citizens and organizations to keep highways clean. The program allows an individual or, more typically, an organization to take responsibility for cleaning up and beautifying a stretch of highway that it “adopts.” In recognition of this effort, the name of the organization is posted on a sign along the highway, indicating that particular stretch of the highway is maintained by that organization. Similar programs now exist in most other states and have proven to be an effective way for states to save money and keep highways clean.
In 1994 the Ku Klux Klan submitted an application for Missouri’s “Adopt-A-Highway” program, but was denied on the grounds that the Klan had a history of violating anti-discrimination laws and committing violent acts against individuals from racial minorities. However, the Klan sued, arguing that Missouri’s rejection of it application violated its right to free speech under the First Amendment. The lower courts ruled in its favor. Senior U.S. District Judge Stephen Limbaugh, in St. Louis, stated that “the state unconstitutionally denied the Klan’s application based on the Klan’s views.” Hence, in November of 2000, signs went up designating a one-mile stretch of Interstate 55 south of St. Louis as having been adopted by the Ku Klux Klan. The Klan seemed to have selected that particular section of I-55 because it is used for bussing St. Louis black students to county schools under a court-ordered desegregation program. In a symbolic response to the KKK, Missouri passed a bill to name that section of I-55 “Rosa Parks Highway” in honor of the famous civil rights heroine.

Missouri’s subsequent appeal to the U.S. Supreme Court was joined by 28 other states arguing that a highway sign acknowledging the Klan suggests an implicit acceptance of the Klan and gratitude for its participation. However, forming an unusual alliance, the Klan found legal representation in the American Civil Liberties Union. The ACLU attorneys representing the Klan successfully argued that the First Amendment protects the organization “against those who would misuse government power to suppress political dissidents.” How would you respond?
Case 5: Pollution
Under the Federal Clean Air Act, private businesses and governmental agencies that succeed in keeping their emissions below the permissible limits dictated by the Environmental Protection Agency can earn pollution credits. Holders of these credits can sell them to other organizations that have trouble keeping their emissions within the limits, or can retire them permanently, thus reducing the potential of further pollution. State agencies in New York have amassed millions of dollars in pollution credits. Recently the state has sought to lure businesses to New York by offering the credits for free. That is, if a company agrees to set up a plant or office in New York then the state will give them some of the pollution credits that it (the state) has earned. This new approach for attracting business into the State of New York is highly controversial. Widespread protests forced the state of Maine to back away from a similar approach.
North Carolina is considering similar legislation. As an elected official, you have been asked to take a position on this issue and you know that you will be called upon by state legislators to defend your position. How will you respond?
Case 6: A Buried Secret
A city employee in the waste management department has come to you. While taking an evening earth science course at the local community college, she stumbled across some potentially explosive information. Through research for a paper on contaminated ground water, she discovered the college’s new central administration building was situated on top of a large hazardous waste dump that had never been cleaned up.
The employee has expressed her concern with her earth science instructor, who informed the department head, who informed the dean, who informed the vice president, who informed the president. Now, months later, word has come back by the same route that the administration is unwilling to excavate on the strength of unsupported allegations by a student.

She also suspects that the former mayor was aware of the problem during the bidding and construction process but conspired in a cover-up to protect the donor of the land, a wealthy businessman who is now the U.S. representative from your district.

She wants to know what you think should be done. How do you respond?
Case 7: The Sikh Temple
The families who live in the Evergreen district of Buncombe County love their neighborhood: orchards, deer, and oak trees – a reminder of what the rest of the county used to look like before the encroachment of development. The same serenity attracted Bob Dhillon, certain that he had found the ideal site for his congregation’s Sikh temple. Rural and detached from the business of the nearby city, much like the original temples in India, the area seemed the perfect host to a temple of immense architectural and religious grandeur. He arranged for the purchase of 40 acres.

Plans were developed, calling for numerous interconnected building – a total of 94,000 square feet, including at least on façade over 316 feet long; in some places the temple will rise to more than 60 feet. Even from a distance, marble balconies, tiled arches, and water fountains will be visible. Opponents and proponents agree; the structure will be beautiful.
It is the beauty of the site that is the chief concern among Evergreen residents, many of whom believe the temple may become a tourist attraction, causing traffic problems and the degradation of the tranquil lifestyle of their neighborhood.

But many temple proponents see a more insidious reason behind the opposition: prejudice. For example, an appeal to the city to stop construction cited problems a Sikh temple in nearby Spartanburg, calling the Sikhs “undesirable neighbors.” Some wonder if those who object to the temple are not, at bottom, motivated by racial and religious biases.
In answer to the opposition, city planners have assured Evergreen residents that the Sikhs have followed all of the city’s guidelines and zoning regulations relevant to the area. They see no reason to stop the construction.

In addition, the city has gone to great lengths to see that the temple does not become an overbearing venue. All meetings in the temple are restricted to no more than 1,500 people; if there are consequent traffic congestion problems, the temple officials are required to provide traffic control for the nearby area; and to ensure harmony, temple officials are required to meet with residents twice a year to iron out any problems. None the less, opponents of the Sikh temple have filed a lawsuit against the city.
As Mayor and a member of the City Council, you can:

1. Ignore the virulent opposition from Evergreen residents and allow the temple to be built in accordance with existing regulations
2. The council can prohibit the construction, pleasing the residents while causing distress among the thousands of Sikhs counting on the new temple.
3. As a compromise, the city can place additional building regulations on the temple or insists on modifications to the design. But there’s one important caveat to this options: The size and shape of the proposed temple has religious significance. Any modifications would alter the Sikh symbol of the divine represented by the architecture.

Are the Sikh’s rights violated by such modifications? Have the Evergreen district residents raised legitimate concerns, or does their opposition to the Sikh temple show religious intolerance or cultural bias?
Case 8: The Smoldering Volcano
After a year of excitement as the winner of a statewide science fair, Candace has enrolled as a scholarship student at Pine Ridge Community College. She is one of a select few who will live in the college’s only residence hall. In two years, she expects to transfer to the state university. She has always been proud of her ability to manage her life and control her destiny, but now her fate seems to be in the hands of others.

Her earth science instructor has divided the class into teams of four. Each team is supposed to get together outside of class as often as necessary to prepare a group project on various natural phenomena. Since each group member will receive the same grade for the quality of the group presentation, it is important that everyone contributes equally.

Candace is excited about her group project dealing with volcanoes. She has a lot of ideas that will require a great deal of work, such as constructing an actual functioning volcano that bubbles, smokes, and finally erupts as the group concludes the presentation.

She volunteers as group leader and arranges the first meeting, assigning each of the other three group members a task to perform or an item to bring to the meeting. Unfortunately, things don’t go quite as planned. Juwon, a commuting student, arrives half an hour late due to a traffic jam on the interstate. Estelle, and older student, arrives on time but is unprepared because she is exhausted from working nights and has had no time to turn her attention to the project. And Boon Lee, a Malaysian American student, thinks Candace’s erupting volcano idea is ridiculous. He believes their first priority should be to research the topic thoroughly and make a formal presentation based on good science.

As their presentation date approaches, Candace is in despair. Juwon has taken a casual approach to the work and laughingly dismisses Candace’s mother-hen attitude. Estelle has continued to procrastinate, although she assures Candace that her part will be done well. Boon Lee has done an amazing amount of research, but Candace is afraid that if he dominates the presentation the class will be bored stiff.
Candace is tempted to abandon her role as group leader and try to persuade the instructor to let her make a solo presentation. Is this a good idea? With one week to go, what advice would you give her?

PAGE
5

