

FAMILY AND HEALTH SERVICES, INC.

REQUEST FOR CLINICAL PRIVILEGES

The intent of this privilege list is to aid the Administrator and Medical Director of in evaluating the abilities and training of the applying provider and is a general guide to the level of functioning of that provider. These privileges are not intended, nor is it possible for it to, cover all situations the provider will encounter during her/his practice. **In an emergency nothing on this list will preclude the provider from performing any procedure(s) necessary to preserve life or limb.**

Please mark an **"F"** for full privileges and an **"L"** for limited privileges. Privileges are requested for **practitioner name & title** as marked below:

Print Name

General

- History and Physical exams
- STD exam – Female
- STD exam - Male
- Interpretation of lab results
- Preliminary interpretation of EKG's

Medicine

- Allergies
- Arthritis
- Assault exams – victim
- Assault exams - suspect
- Bone densitometry
- Cardiac Disease
- Collagen Disease
- Dermatology Conditions
- Gastrointestinal Diseases
- Hematological Diseases
- Hepatic Diseases
- Hypertension
- Infectious Diseases
- Mental Health Assessments
- Metabolic/Endocrine Diseases
- Neurological Diseases
- Pulmonary Diseases
- Renal Disease
- Sigmoidoscopy
- Stress Test

Imaging

- Read X-rays
 - Take basic X-rays
 - Perform ultrasound – type:
-
-

OB/Gyn

- Pap Smears/Pelvic exams
- Treat vaginitis
- Place and remove IUD's
- Provide family planning counseling
- Prenatal exams
- Perform OB/Gyn ultrasounds
- Endometrial biopsy
- I&D of GYN abscess

Ophthalmology

- Visual Acuity Screening
- Tonometry- Puff
- Tonometry – Schiotz
- External eye exam
- Use slit lamp
- Treat conjunctivitis
- Remove foreign bodies on/in cornea
- Treat corneal abrasions
- Treat eye irritation

Anesthesiology

- Digital block
- Local Anesthesia
- Regional nerve blocks

Alternative Medicine

- Acupuncture
- Spinal Manipulation

Pediatrics

- Routine well child exams
- Upper Respiratory illnesses
- GI and GU illnesses
- Orthopedic injuries

REQUEST FOR CLINICAL PRIVILEGES (Con't)

Pediatrics (con't)

- _____ Assess for ADHD
- _____ Perform circumcision

Emergency

- _____ ET tube placement
- _____ Tracheotomy
- _____ Mechanical ventilator
- _____ End tidal CO2 monitor
- _____ Cardiac pacing
- _____ Contrast injection for IVP
- _____ Emergent pericardiocentesis
- _____ Perineal lavage
- _____ Chest tube placement
- _____ Conscious sedation
- _____ Precipitous delivery of newborn
- _____ Cervical immobilization
- _____ Gastric lavage
- _____ Administering Thrombolytics
- _____ Initiation and titration of vasopressors

Certified in:

- _____ CPR
- _____ ACLS
- _____ ATLS
- _____ PALS

Surgery

- _____ I&D of abscess
- _____ Suturing of simple lacerations
- _____ Suturing of intermediate lacerations
- _____ Suturing complicated laceration
- _____ Removal of moles/lesions
- _____ Vasectomy
- _____ Nail trephination

Orthopedics

- _____ Treat acute back and neck injury
- _____ Treat contusions and sprains
- _____ Injection of bursa or joint
- _____ Treat bursitis
- _____ Treat Tendonitis
- _____ Splinting and casting
- _____ Fracture / Dislocation immobilization
- _____ Closed reduction of fracture or dislocation

Vein/Artery Access

- _____ Peripheral IV placement
- _____ Central line placement
- _____ Arterial sampling for blood gas
- _____ Blood draw

Privileges not on the list that I would like to request:

I have not requested privileges for anything that I am not qualified to perform.

Signature: _____ Date: _____

APPROVAL

The above named provider has been approved for the above marked privileges.

_____ Date: _____
Medical Director

_____ Date: _____
Executive Director

_____ Date: _____
Board President