ALLIED HEALTH PROFESSIONALS

GUIDELINES FOR ORTHOPAEDIC PHYSICIANS ASSISTANT CERTIFIED (OPA-C)

General Summary:

The Orthopaedic Physician's Assistant Certified (OPA-C) shall function in practice under the authority of the supervising orthopaedic physician. Functions shall include performing skilled services and procedures within the clinical setting, outpatient and in-patient facilities where privileges have been granted accordingly. The Orthopaedic Physician's Assistant Certified may function as a part of the whole patient treatment and management team. Services may be performed by the Orthopaedic Physician's Assistant Certified in primary orthopaedic care, pre​operative care, intra-operative care, and post-operative care for the orthopaedic patient in accordance with established policies and procedures. The Orthopaedic Physician's Assistant Certified reports to the supervising orthopaedic physician the complete patient status and shall notify accordingly of any abnormal findings, problems, or complaints regarding the whole care of the patient.

Definition:

The Orthopaedic Physician's Assistant Certified is a professional physician extender who has met the criteria set forth by the National Board for Certification of Orthopaedic Physician's Assistants and has successfully passed the certification examination as such, and maintains certification by complying with the bylaws of the NBCOPA. The Certified Orthopaedic Physician's Assistant may use the short title OPA-C.

Requirements for Credentialing

1.
Successful completion of the certification examination and board certification by the National Board for Certification of Orthopaedic Physician’s Assistants.

2.
Designation of the employing physician who is a member of the hospital medical staff and verification by Texas State Board of Medical Examiners that the physician has received approval to supervise the Certified Orthopaedic Physician Assistant.

3.
Documentation of appropriate professional liability insurance coverage.

4.
Documented competence to perform the clinical privileges requested to include evidence of operating room experience if applicable.

Exercise of Clinical Privileges

1.
Physicians who employ a qualified Orthopaedic Physician Assistant Certified may apply to use the Orthopaedic Physician Assistant Certified in the hospital to perform delegated tasks as outlined in the delineation of clinical privileges for Orthopaedic Physician Assistant Certified. The Allied Health Professional Policies & Procedures Manual governs the OPA-C activities in the hospital.

OPA-C’s shall work under the supervision of an employing physician who has medico-legal and ethical responsibility for the OPA-C. Without exception, all applicable federal, local and state laws will be adhered to. Nothing herein is to be construed as granting Medical Staff membership to the OPA-C.

2.
Delegation of all functions shall be in accord with the Medical Practice Act,

TEX.00C.CODE, § 157.001 which provides that:

(a) A physician may delegate to a qualified and properly trained person acting under the physician's supervision any medical act that a reasonable and prudent physician would find within the scope of sound medical judgment to delegate if, in the opinion of the delegating physician.

(1) The act:

(A) can be properly and safely performed by the person to whom the medical act is delegated;

(B) is performed in its customary manner; and

(C) is not in violation of any other statute; and

(2) The person to whom the delegation is made does not represent to the public that the person is authorized to practice medicine.

(A) The delegating physician remains responsible for the medical acts of the person performing the delegated medical acts.

3.
The OPA-C must wear a hospital-issued identification badge, which identifies him or her as an Orthopaedic Physician Assistant Certified. The badge must show the employing physician's name and must be worn at all times when on duty and must be clearly visible to patients and staff.

4.
Each physician shall be allowed only one full-time equivalent OPA-C. An employing physician may utilize more than one OPA-C to allow part-time employment or the employment of a substitute during the temporary absence of an employing physician's primary OPA-C provided the employing physician has obtained approval from the Texas State Board of Medical Examiners to supervise each part-time and substitute OPA-C.

5.
Permission to exercise clinical privileges is at the discretion of the hospital and permission may be withdrawn at any time with notice. OPA-Cs are not entitled to any procedural rights that may be afforded Medical Staff members. OPA-Cs are entitled to an opportunity to respond to an adverse action affecting their clinical privileges at the hospital as stated in the Clinical Staff Rules and Regulations.

6.
Authorization for the Certified Orthopaedic Physician Assistant to work in the hospital and any clinical privileges shall terminate automatically on termination of employment or the employing physician's loss of medical staff membership.

7.
Orthopaedic Physician Assistants Certified (OPA-C) shall be documented and identified on the OR record as an Orthopaedic Physician Assistant Certified.

PAGE
2

