[bookmark: _GoBack]Case Study # 1

The Situation:

A new nurse in her 20s began work in the OR. One of the surgeons is a hugger. Some of the nurses don’t mind hugging him and even seemed to welcome his hugs.

Your Role: New RN in your 20s

You see this surgeon as a real creep, always into hugging staff. You consistently try to avoid him. He often stands by the supply doorway and extends his arms for a hug whenever you approach. If you had to use the door, you would duck under his arms.

One day when you are caring for his patient and bent over doing a BP and trapped between two beds, he comes up from behind you, hugs you from behind, pushing his genitals into you. You feel like vomiting.

a) Speak up to the nurse manager, b) Speak up to the surgeon

The Situation:

A new nurse in her 20s began work in the OR. One of the surgeons is a hugger. Some of the nurses didn’t mind hugging him and even seemed to welcome his hugs.

Your Role: Nurse Manager to new RN in her 20s

You are the nurse manager. Dr. Hugger is one of your favorite docs and is a good guy. Yes, he is a bit of a toucher but you happen to know he is going through a hard time in his life right now and think this new young nurse needs to cut him some slack. When she complains to you about his behavior you say, “He’s going through a tough time. There is nothing we can really do about his behavior because we don’t have anyone to replace him.”

a) Speak up to the surgeon regarding his hugging; b) Speak up to the nurse in an appropriate manner

The Situation:

A new nurse in her 20s began work in the OR. One of the surgeons is a hugger. Some of the nurses didn’t mind hugging him and even seemed to welcome his hugs.

Your Role: Surgeon

You like to hug. You really have no sense of personal boundaries. You’re not really a creepy doc, but you do take advantage of your power and privilege at the hospital. The hospital would have a tough time replacing your expertise. You believe nurses should defer to you and let it be known sometimes with a loud and demanding voice.

a) Speak up when the nurse and the nurse manager speak up to you

Case Study # 2

The Situation

Since the new building was built, there has been a fan blowing from the ceiling close to where surgeons stand during procedures. They complain that it is either too hot or too cold in the OR. The nurse manager spoke with OR maintenance about the problem and was told there really wasn’t much that could be done about it. So, obviously, the surgeons continued to complain. The nurse manager then called building maintenance and they said they could take care of the problem by moving the fan to another part of the room. It would require that the room be free for a few hours for this to be completed. The nurse manager sent an e-mail to all surgeons explaining the problem was solved and what would be happening.

Your Role: Nurse Manager

You are in a meeting and you get paged to go to the OR STAT. You assumed it was because a patient was going bad. When you walked into the OR room during the procedure, the surgeon began yelling at you about the air blowing on him. You lost it and yelled back at the surgeon.

a) Speak up to the surgeon after yelling at him; b) Speak up to the staff

The Situation

Since the new building was built, there has been a fan blowing from the ceiling close to where surgeons stand during procedures. They complain that it is either too hot or too cold in the OR. The nurse manager spoke with OR maintenance about the problem and was told there really wasn’t much that could be done about it. So, obviously, the surgeons continued to complain. The nurse manager then called building maintenance and they said they could take care of the problem by moving the fan to another part of the room. It would require that the room be free for a few hours for this to be completed. The nurse manager sent an e-mail to all surgeons explaining the problem was solved and what would be happening.

Your Role: Surgeon

Doggone it but you are so fed up with the darn ceiling fan blowing either hot or cold air during surgery. You’ve complained enough times to the nurse manager; you’d think she’d do something about it. Now, here you are during a very complicated case, the patient is elderly and not the most stable, and the air is blowing right on you and the patient. You are royally ticked.

a) Speak up to the nurse manager
__

The Situation

Since the new building was built, there has been a fan blowing from the ceiling close to where surgeons stand during procedures. They complain that it is either too hot or too cold in the OR. The nurse manager spoke with OR maintenance about the problem and was told there really wasn’t much that could be done about it. So, obviously, the surgeons continued to complain. The nurse manager then called building maintenance and they said they could take care of the problem by moving the fan to another part of the room. It would require that the room be free for a few hours for this to be completed. The nurse manager sent an e-mail to all surgeons explaining the problem was solved and what would be happening.

Your Role: Witness

It is either hot or cold air blowing in the OR room. You’ve had it with the unstable temperature and can tell the doc is getting more and more agitated about it as well. Numerous complaints have gone to the nurse manager but it just seems as though she ignores them. The surgeon “orders” the nurse manager to get into the room STAT—he’s ticked.

a) Speak up to the surgeon to minimize his anger

Case Study # 3

The Situation

It is the start of a routine C-section in the OB OR. The surgeon, resident, surgical tech, RN circulator, CRNA, and baby nurse are all present. The patient was draped and supplies were being brought up to the field. When the tech began to attach the cautery holster to the drape, the surgeon waved her off, yelling, “We don’t need that, for crying out loud!”

Your Role: The Tech

You are aghast at the surgeon’s strong order. You know the hospital policy, AORN, the Joint Commission, and CMS all say the cautery is required to be in the holster if it is not in the hand of the surgeon. You are aware of the risk of fire due to not placing the cautery in the holster. You also know of a case during a Section, where the cautery was left lying on top of the patient’s legs and when the baby was delivered, it burned the baby’s back.

a) Speak up to the surgeon

The Situation

It is the start of a routine C-section in the OB OR. The surgeon, resident, surgical tech, RN circulator, CRNA, and baby nurse are all present. The patient was draped and supplies were being brought up to the field. When the tech began to attach the cautery holster to the drape, the surgeon waved her off, stating, “We don’t need that, for crying out loud!”

Your Role: The Surgeon

In theory you understand the importance of the cautery being in the holster. But you have no idea that there is an actual policy regarding this requirement. You think it is overkill. Besides, you are the surgeon and the decision maker in the OR during surgical procedures.

a) Speak up to the tech
__

The Situation

It is the start of a routine C-section in the OB OR. The surgeon, resident, surgical tech, RN circulator, CRNA, and baby nurse are all present. The patient was draped and supplies were being brought up to the field. When the tech began to attach the cautery holster to the drape, the surgeon waved her off, stating, “We don’t need that, for crying out loud!”

Your Role: RN Circulator

You are aware of the holster requirement. You support the tech’s comments. You also believe the surgeon is the decision maker in the OR, however, this requirement is essential.

a) Speak up to either the surgeon or the tech—whoever you think requires the speak up moment

Case Study # 4

The Situation

A new RN suspects that someone is stealing narcotics. She has fairly strong evidence: 1) a patient who says she didn’t receive her pain meds on several occasions yet it is charted that each dose was given to the patient. 2) The count is off at the end of the shift and that nurse says she forgot to chart and will count with the next nurse after she completes charting. The nurse in question is her supervisor, and the charge nurse and the daughter of the facility’s owner.

Your Role: The New RN

You’re feeling a bit intimidated. After all, you’re a new employee, less than 2 months at the job. You ask several other coworkers about your suspicions and they acknowledge that it has been going on for some time.

a) Speak up to the facility owner
__

The Situation

A new RN suspects that someone is stealing narcotics. She has fairly strong evidence: 1) a patient who says she didn’t receive her pain meds on several occasions yet it is charted that each dose was given to the patient. 2) The count is off at the end of the shift and that nurse says she forgot to chart and will count with the next nurse after she completes charting. The nurse in question is her supervisor, and the charge nurse and the daughter of the facility’s owner.

Your Role: Facility Owner/Mother of Nurse in Question

You are aware that there has been some questions about narcotic counts being off. No one has actually come to tell you, but you’ve heard rumblings.

a) Speak up – to whom? How?

The Situation

A new RN suspects that someone is stealing narcotics. She has fairly strong evidence: 1) a patient who says she didn’t receive her pain meds on several occasions yet it is charted that each dose was given to the patient. 2) The count is off at the end of the shift and that nurse says she forgot to chart and will count with the next nurse after she completes charting. The nurse in question is her supervisor, and the charge nurse and the daughter of the facility’s owner.

Your Role: New Nurse’s Coworker

You recognize you probably should have reported your suspicions but haven’t. Now this new nurse seems to have more guts than you do. You are embarrassed that you’ve neglected your responsibility.

a) Speak up to another charge nurse.
