VA NORTHERN CALIFORNIA HEALTH CARE SYSTEM (NCHCS)

 Checklist of Clinical Privileges for

 Surgery
Provider’s Name: __________________________, MD

DELINEATION OF CLINICAL PRIVILEGES

Privileges with VA Northern California Health Care System (NCHCS) are granted for both clinical practice and specific procedures. Initial application by new members or requests by current staff members for additional privileges should be accompanied by documentation of training and experience. Any practitioner may request additional privileges at any time subsequent to completion of additional training. All practitioners requesting privileges with VANCHCS are subject to the same application process regardless of specialty.

In general, four categories (levels) of clinical privileges, (see below) may be granted for each clinical area. The category of privileges requested, if any, in each area must be specified. For SURGERY and SURGICAL SPECIALTIES, only the higher level categories apply (i.e. levels III and IV):

CATEGORY III: Practitioners with these privileges are expected to have training and/or experience and competence on a level commensurate with that provided by specialty training, such as in the broad field of surgery, although not necessarily at the level of the subspecialist. (Certification by the applicable Board) Such practitioners may act as consultants to others and may, in turn, be expected to request consultation when:

a. diagnosis and/or management remain in doubt over an unduly long period of time, especially in the presence of a life threatening illness;

b. unexpected complications arise which are outside this level of competence;

c. specialized treatment or procedures are contemplated with which they are not familiar.

CATEGORY IV: Practitioner with these privileges have the highest level of competence within a given field, on a par with that considered appropriate for a subspecialist. They are qualified to act as consultants and should, in turn, request consultation from within or from outside the facility staff whenever needed.

To facilitate volume tracking, and permit clarification if questions, many of the following privilege bundles include 5-digit numbers. These refer to “Current Procedural Terminology” (“CPT”) code numbers.

This form MUST be returned to VA Northern California Health Care System

	CORE CRITERIA - Surgical Privileges and/or Anesthesia Privileges, VA Northern California Health Care System:
Basic Education Requirement: MD, DO or equivalent as recognized by the Educational Commission for Foreign Medical Graduates.
Post-graduate Training Requirement: Successful completion of an Accreditation Council for Graduate Medical Education (ACGME) approved residency-training program in surgery, a specified surgical specialty, or anesthesiology. Certain privileges require successful completion of a fellowship program or equivalent-level training and experience.

Board Certification Requirement: Board eligibility or certification is required.

Background: Education should cover the general features of Surgery (see below), and, according to specialty, specific education and experience in the area of General Surgery (pg.4-7).. The American Board of Surgery views "surgery" as a discipline encompassing not merely technical skills, but also core knowledge in areas such as anatomy, physiology, metabolism, immunology, nutrition, pathology, wound healing, shock and resuscitation, intensive care, and neoplasia. Additional areas such as microbiology, pharmacology, and statistics are certainly germane. The Surgical Service of the VA Northern California Health Care System, along with its component divisions (including anesthesiology), embraces this comprehensive view of surgery, anesthesiology, and the surgical disciplines.

	Privilege(s) Requested

Place your initials below for each privilege you are requesting
	Category Requested --------------

Select either Cat III, or IV (as defined on page one of this privilege list) for each privilege you select
	SURGERY

PRIVILEGE DESCRIPTION

General Surgery

Criteria for privileges: See "Overview of Surgical Privileges, VA Northern California Health Care System."
	Following each privilege you select below, please indicate by circling the appropriate location(s), at which of NCHCS's campuses you intend to practice your selected privilege(s).
	Service Chief’s Approval

	
	
	To request any of the following Surgery privileges a provider must have completed an accredited residency training program, fellowship program or equivalent were applicable. Board certification or board eligibility is required.

	N/A
	Prescribing Authority Requested:

 All
2 3 4

 None 2N 3N 5

DEA Number: ________________ Expiration: ___________________
	

	
	
	Cognitive privilege bundle (E&M CPT codes 99201 - 99499)

The applicant must be able to demonstrate that he/she has provided care for at least 20 patients during the past 24 months. Exceptions will be dealt with on a case by case basis.

	Cognitive bundle #1:

Evaluation and management of patients either being considered for general surgery procedures, or with conditions normally managed by general surgeons. All phases of assessment, diagnosis, and recommendations for treatment. Consultation services for other medical/surgical practitioners. Assess and weigh intra-operative and postoperative risk, as well as the merits of general surgical procedures. Assess and weigh prognosis for certain surgical diseases, with and without surgical intervention. All holders of this privilege must have the ability to provide expert-level opinion to non-surgical practitioners. Preparation of patients for elective and urgent surgery.
	C H I O T U E

L B N U E C D

C P P T L
	

	Privilege(s) Requested

Place your initials below for each privilege you are requesting
	Category Requested -----------

Select either Cat III, or IV (as defined on page one of this privilege list) for each privilege you select
	SURGERY

PRIVILEGE DESCRIPTION

General Surgery

(Continued)

General Overview for General Surgery-

Procedural privilege bundles (e.g. CPT codes 10021-19272, 36556-36640, 31502, 31603-31830, 37565, 37607-37785, 38100-38115, 38300-38564, 38720-38747-38765, 38501-39561, 43020-49905, 58150, 58700-58720, 6000-60545, as well as musculoskeletal and soft-tissue procedures germane to general surgery, including digit and extremity amputation, and placement of all common intravascular lines and access devices).
	Following each privilege you select below, please indicate by circling the appropriate location(s), at which of NCHCS's campuses you intend to practice your selected privilege(s).
	Service Chief’s Approval

	Cognitive bundle #2:

Surgical critical care. Interpretation of information from invasive monitoring devices, nutrition management (including TPN), ventilator management, use of vaso-active medications, and complete management of critically ill and postoperative patients. Medical preparation of critically ill patients for surgery. Surgical critical care after surgery.
	C H I O T U E

L B N U E C D

C P P T L

	Procedural bundle #1:

Integumentary procedures including all types of biopsy (FNA, core, open) and superficial soft-tissue excision. Includes local anesthesia, and when indicated, use of sedation (see VANCHCS Policy Statement PS 11-25 Procedural Sedation and Analgesia By Non-Anesthesiologists). (The applicant must be able to demonstrate that he/she has provided care for at least 4 patients during the past 24 months. Exceptions will be dealt with on a case by case basis.)
	C H I O T U E

L B N U E C D

C P P T L

	

	Privilege(s) Requested

Place your initials below for each privilege you are requesting
	Category Requested -------------

Select either Cat III, or IV (as defined on page one of this privilege list) for each privilege you select
	SURGERY

PRIVILEGE DESCRIPTION

General Surgery

(Continued)

	Following each privilege you select below, please indicate by circling the appropriate location(s), at which of NCHCS's campuses you intend to practice your selected privilege(s).
	Service Chief’s Approval

	Procedure bundle #2:

General surgical endoscopy (usually intra-operative), including management of complications of endoscopy.

2a. Esophago-gasto-duodenoscopy with biopsy

2b. Colonoscopy with biopsy

2c. Flexible proctosigmoidoscopy with biopsy

2d. Rigid proctoscopy

[NOTE: most graduates of comprehensive general surgical residency programs are expected to qualify for 2a, 2b, 2c and 2d]

2e. Therapeutic and diagnostic bronchoscopy with biopsy

2f. Laryngoscopy and flexible nasopharyngoscopy with biopsy

2g. Video-assisted thoracoscopic surgery (VATS) +/- biopsy (also included in thoracic bundle #1).

2h. Mediastinoscopy (also included under thoracic bundle #1).

[The applicant must be able to demonstrate that he/she has provided care for at least 2 patients each for these privileges (combined total of 12 patients) during the past 24 months. Exceptions will be dealt with on a case by case basis.]
	C H I O T U E

L B N U E C D

C P P T L

	

	Privilege(s) Requested

Place your initials below for each privilege you are requesting
	Category Requested ------------

Select either Cat III, or IV (as defined on page one of this privilege list) for each privilege you select
	SURGERY

PRIVILEGE DESCRIPTION

General Surgery
(Continued)

	Following each privilege you select below, please indicate by circling the appropriate location(s), at which of NCHCS's campuses you intend to practice your selected privilege(s).
	Service Chief’s Approval

	
	
	To request any of the following Surgery privileges a provider must have completed an accredited residency training program, fellowship program or equivalent where applicable. Board certification or board eligibility is required.

	IV
	Procedural bundle #3: (The applicant must be able to demonstrate that he/she has provided care for at least 10 patients during the past 24 months. Exceptions will be dealt with on a case by case basis.)

This procedure bundle includes all the areas of general surgery specified by the American Board of Surgery and the Residency Review Committee as within the core of a standard general surgery training program, except for laparoscopic procedures (see bundle 4).

IV access procedures, including central venous catheterization, Swan-Ganz insertion, and all peripheral catheterization. Tracheostomy and tube thoracostomy.

All abdominal, endocrine, head and neck, scalp, gastrointestinal, ano-rectal, gynecologic, breast, thoracic, orthopedic (including amputation), soft tissue procedures within the specified core of general surgery, are included in this bundle. Open thoracotomy (to facilitate exposure for esophageal/gastric/hepatic surgery or peripheral lung biopsy), debridement of chest or pre-sternal wounds, and removal of sternal wires also included in this bundle.

Most graduates of comprehensive general surgery training programs are expected to qualify for this bundle.

	C H I O T U E

L B N U E C D

C P P T L

	

	Privilege(s) Requested

Place your initials below for each privilege you are requesting
	Category Requested ------------

Select either Cat III, or IV (as defined on page one of this privilege list) for each privilege you select
	SURGERY

PRIVILEGE DESCRIPTION

General Surgery
(Continued)

	Following each privilege you select below, please indicate by circling the appropriate location(s), at which of NCHCS's campuses you intend to practice your selected privilege(s).
	Service Chief’s Approval

IV
IV

	Procedure bundle #4: (The applicant must be able to demonstrate that he/she has provided care for a minimum combined total of 10 patients during the past 24 months. Exceptions will be dealt with on a case by case basis.)

4a. Diagnostic laparoscopy and laparoscopic cholecystectomy.

4b. 4a plus laparoscopic hernia repair, and laparoscopic appendectomy.

4c. More advanced laparoscopic procedures including laparoscopic fundoplication, and laparoscopic colon/bowel resection.

4d. Highest level of laparoscopic expertise, usually requiring laparoscopic fellowship or equivalent experience. Laparoscopic gastric bypass, and laparoscopic adrenalectomy included in this bundle.

	C H I O T U E

L B N U E C D

C P P T L

	Procedural bundle #5: (The applicant must be able to demonstrate that he/she has provided care for at least 4 patients during the past 24 months. Exceptions will be dealt with on a case by case basis.)
Sentinel node biopsy. Radio-guided and immuno-radio-guided surgery.

	C H I O T U E

L B N U E C D

C P P T L

	Procedural bundle #6: (The applicant must be able to demonstrate that he/she has provided care for at least 4 patients during the past 24 months. Exceptions will be dealt with on a case by case basis.)

Image-guided surgery using ultrasound, particularly intra-operative ultrasound, ultrasound-guided biopsy, and ultrasound-guided vascular access.
	C H I O T U E

L B N U E C D

C P P T L
	

	Privilege(s) Requested

Place your initials below for each privilege you are requesting
	Category Requested ------------

Select either Cat III, or IV (as defined on page one of this privilege list) for each privilege you select
	SURGERY

PRIVILEGE DESCRIPTION

General Surgery
(Continued)

	Following each privilege you select below, please indicate by circling the appropriate location(s), at which of NCHCS's campuses you intend to practice your selected privilege(s).
	Service Chief’s Approval

	
	
	To request any of the following Surgery privileges a provider must have completed an accredited residency training program, fellowship program or equivalent were applicable. Board certification or board eligibility is required.

	Procedural bundle #7: (The applicant must be able to demonstrate that he/she has provided care for at least 4 patients during the past 24 months. Exceptions will be dealt with on a case by case basis.)
Intra-operative fluoroscopy. Limited privileges for operative fluoroscopy are granted to applicants who have successfully completed the VA Radiation Safety Training Program or who possess a California X-ray Supervisor/Operator License.

	C H I O T U E

L B N U E C D

C P P T L

	Other procedures (specify): ____________________
__________________________,_________________
__________________________,_________________
__________________________,_________________
__________________________,_________________

	C H I O T U E

L B N U E C D

C P P T L

	

I, __________________________, MD, hereby apply for practice privileges within the VA Northern California Health Care System. I have requested privileges only in areas in which I believe I meet applicable standards of education, training, demonstrated proficiency, and/or Board Certification. I understand that these privileges will be granted only after my application has been reviewed and approved by the Service Chief, Credentials/Professional Standards Board, Chief of Staff and the Director.

I also understand that it is not necessary to request emergency clinical privileges. An emergency is deemed to exist whenever serious permanent harm or aggravation of injury or disease is imminent; or the life of a patient is in immediate danger, and any delay in administering treatment could add to that danger. In such emergencies I am authorized and will be assisted to do everything possible to save the patient’s life or to save the patient from serious harm, to the degree permitted by my license but regardless of department affiliation, staff category or level of privileges. If I provide services to a patient in an emergency, I am obligated to utilize appropriate consultative assistance when available and to arrange for appropriate follow-up care.

__

 , MD

Date

__
I have reviewed this provider’s data and information demonstrating current competence for the clinical privileges requested. After review of this information, I recommend that clinical privileges be granted as indicated with any exceptions or conditions as documented.
Check One:

________ Provider’s Focused Professional Practice Evaluation (FPPE) will be due six months from the time the provider is appointed. (New provider or renewing provider requiring more detailed monitoring).

________ Provider’s Ongoing Professional Practice Evaluation (OPPE) results support approving providers privileges. OPPE documentation has been forwarded to the Medical Staff Office for processing.

Privileges reviewed and recommended by

Scott Hundahl, MD

Date
Chief, Surgery Service

Revised 7/19/2013

