1

Provider:______________________
 Service: _______________
 Print Name
Only apply for these privileges IF you need them for your position with VANCHCS and intend to use them.

In order to request Special Privileges you
MUST complete the attached checklist.

Special Privilege List C - Peripherally Inserted Central Catheter (PICC line) Checklist

Attach a copy of your completed training for PICC insertion

Attach a copy of your current ACLS or your LMS/TEMPO training record as proof of ACLS/ATLS

Demonstrate competency. Proctored review of first 3 cases. Outcome review of cases within credentialing period (sample of 5 cases if more than 5 performed).
Minimal Formal Training for new applicants:

Attach a copy of Completion of formal CME course such as the 8 hr. "Bard Access Systems" course.

Use of the SonoSite ultrasound system to facilitate proper venous access is recommended. Attach a copy of separate training for use of ultrasound guidance is recommended if not included in above CME course.

VA NORTHERN CALIFORNIA HEALTH CARE SYSTEM (NCHCS)

Special Procedures Form C

NOTE:
 If you are an RN or NP should submit this form through their Collaborating Physician and Service Chief.

MDs and DOs should submit this through their Service Chief.

Provider’s Name: ________________________________

 Printed Name
	

	Privilege(s) Requested

You are required to place your initials
	Enter the number of procedures performed in the past 2 years.
	Peripherally Inserted Central Catheter (PICC line) PRIVILEGE

	Following each privilege you select below, please indicate by circling the appropriate setting(s) you intend to practice your selected privilege(s).

	 Service

 Chief’s Approval

	I have completed
________ procedures within the last
 2 years.
	Out of Operating Room - PICC Line Insertion Privilege

Criteria:

1. Documented training for PICC insertion.

2. Current ACLS

3. Demonstrate competency. Proctored review of first 3 cases. Outcome review of cases within credentialing period (sample of 5 cases if more than 5 performed).
Minimal Formal Training for new applicants:

Completion of formal CME course such as the 8 hr. "Board Access Systems" course.

Additional:

Using of the SonoSite ultrasound system to facilitate proper venous access is recommended. Separate training for use of ultrasound guidance is recommended if not included in above CME course.

	 C H I O T U

 L B N U E C
 C P P T L

	

	Providers and scope of practice: MDs, DOs, NPs and RNs can all apply for this privilege. This privilege is deemed separate from other "central line insertion" privileges.

__

Provider’s Signature
 Date

Privileges Reviewed and Recommended By:

Print Name/Signature
 Date
1

