Put on letterhead

PHYSICIAN ASSISTANT SUPERVISORY AGREEMENT

Under the supervision of a _______, the physician assistant provides efficient, cost-effective, quality patient care in accordance with established rules and regulations defining the physician assistant scope of practice. The physician assistant functions as an extension of the physician in diagnosing and treating patient conditions by performing tasks within the scope of the supervising physician. The physician assistant may perform such tasks, which were traditionally performed by the physician, if that physician assistant has adequate orientation and has demonstrated competent performance.

Physician Assistant: enter name

PA License Number: enter Indiana license number if available

Address of Practice: enter address where PA will practice

Phone: enter phone number of practice

Supervising Physician: enter name

Physician License Number: enter Indiana license number if available

Address of Practice: enter address where Physician practices

Phone: enter phone number of practice

ROLE OF THE PHYSICIAN ASSISTANT:
Name of PA is delegated to perform the following tasks and procedures that are within his/her education and training and the supervising physician’s scope of practice:

1. Clinical Practice: Perform daily inpatient rounds with fellows, residents and supervising physicians as necessary. While under the supervision of the physician work with referring physicians, radiology staff, fellows, residents, nursing staff and radiology technologists to complete patient evaluations, consents, orders, and discharge plans for patients. Educate the patient and family about their disease process, the need for their intervention, the technical procedure details, risks, and benefits and follow up care. This applies to patients coming in for procedures on the same day as well as in the near future. Perform inpatient and outpatient consults as needed. Perform the following inpatient or outpatient procedures:
 a. Gastrostomy tube replacement/exchange

 b. Temporary central venous catheter placement

 c. Tunneled central venous catheter placement and removal

 d. PICC line placements

These duties may be performed in the practitioner’s primary workplace as well as in additional IRP service locations that have been designated.

2. Communication: Maintain communication with referring physicians, ancillary departments, patients and families to ensure that services are rendered in a timely and efficient manner. Act as liaison between the supervising physician and ancillary staff to ensure quality of patient card.

3. Documentation: Obtain pertinent patient information for case management. Obtain procedure consent, complete pre procedure H&P’s, complete consultations, and coordinate cases. Documentation is maintained in the patient’s confidential medical record and entered into the appropriate database. Complete billing forms and appropriate documentation to send to the billing agency for the radiology practice.

4. Professional Development: Maintain continuing education requirements as required by NCCPA. Maintain knowledge of departmentally specific information systems and software. Participate in advanced practitioner, resident, student and fellow education including clinical management of patients, anatomy and physiology, disease process, new trends in their field, billing and coding, etc.
5. Research: Participate in research trials, consenting and maintaining confidential information in accordance with the IRB.

6. Attendance and Reliability: Meet the departmental attendance and tardiness policy standards. Manages time effectively. Regularly attends departmental meetings.

List all practice addresses that the PA will be going to if there are more than what is listed on the first page:

SPECIALTY CERTIFICATIONS

Name of PA has successfully completed a two to four-year physician assistant training program approved by the Medical Licensing Board of Indiana. He/She is currently licensed by the Physician Assistant Committee and is currently certified by the National Commission on Certification of Physician Assistants. He/She also possesses a current BLS and ACLS certification.
SPECIFIC MANNER OF SUPERVISION
The Supervising Physician and/or Delegated Supervising Physician shall provide the overall direction to the Physician Assistant. The PA shall seek consultation and direction from the Supervising Physician and/or Delegated Supervising Physicians when conditions or circumstances outside established protocols are encountered. The PA shall communicate directly findings of history and physical examinations.

PROTOCOL DEALING WITH EMERGENCIES
The physician assistant will follow the procedure described below for dealing with emergencies:

The PA will immediately contact his/her Supervising Physician and the rest of the staff to inform them of the situation. The PA will then carry out the instructions given. If for some reason, the Supervising Physician cannot be reached, he/she will contact a Delegate Supervising Physician and obtain instructions.

DELEGATED PRESCRIPTIVE AUTHORITY
The following is a list of the classifications of medications the PA is delegated to prescribe by his/her supervising physician that are within the supervising physician’s scope of practice. There will be times, in the hospital setting, when the PA will be responsible for admitting/discharging patients and continuing the patient’s previously prescribed medications. In those instances, the PA is delegated to write orders for those medications and they have been included in the following list. This list is not intended to be al inclusive, but represents the majority of prescriptions written. It is subject to change as new medications are approved. Also in accordance with the PA prescribing laws, the PA may not prescribe or dispense the following drugs;

 1. schedule 1 substance listed in IC 35-48-2-4;

 2. schedule II substance listed in IC 35-48-2-6;

 3. schedule III, schedule IV, or schedule V drug if the drug contains oxycodone. However, a physician assistant may prescribe one (1) dose of a drug listed in number 2 or 3 for immediate administration if the patient is in an inpatient hospital post-operative setting and the physician is unavailable to make the prescription.

Antirheumatic agents, Muscle relaxants, Non-opiod analgesic combinations, Nonsteroidal anti-inflammatories, Schedule III-IV Opiod Agonists which do not contain oxycodone, Opiod Antagonists, Analgesics, Anesthetics and sedatives, local anesthetics, Aminoglycosides, Antifungals, Antimalarials, Antimycobacterial agents, Antiparasitics, Antiviral agents, Carbapenems, Cephalosporins, Ketolides, Macrolides, Penicillins, Quinolones, Sulfonamides, Tetracyclines, Other antimicrobials, ACE Inhibitors …..

PROTOCALS FOR PRESCRIBING MEDICATIONS
As per the Supervising Physician’s instructions, the PA will adhere to the following protocol for prescribing medications.

In prescribing medications, the PA will examine potential indications and contraindications of the medication, while noting any patient allergies, drug interactions, therapeutic alternatives, and the proper dosage for the patient. The PA will consult with his/her supervising physician as needed on a case-by-case basis.

___________________________ _________________________

Type PA’s name here Type Physician’s name here

Both the PA and Supervising Physician should sign and date the agreement.
