PHYSICIAN ASSISTANT / PHYSICIAN PRACTICE AGREEMENT

Practice/Organization Name Physician Representing Practice/Organization (Participating Physician)	
Physician MI License Number	
Practice/Organization Address	
Physician Assistant Name	
Physician Assistant MI License Number	

The Participating Physician listed above (or a physician designated by that physician when he/she is unavailable) agrees to be continuously
available in person or by direct telecommunication to the Physician Assistant to ensure that appropriate physician consultation is available
to the Physician Assistant at all times that the Physician Assistant is engaged in clinical activities. The level and frequency of
communication shall be dictated by the education, training and experience of the Physician Assistant and Participating Physician. The
Physician Assistant shall indicate to the Participating Physician when communicating a requested response time based on clinical
severity.

• Protocol for designating an alternative physician when Participating Physician is unavailable is as follows; Physician Assistant shall contact one or more of the following individuals in the indicated order: (i) another physician in the Participating Physician's practice, (ii) the Medical Director of the applicable unit, and/or (iii) the Chief Medical Officer for either the applicable facility or the Munson Healthcare system.

- The Participating Physician and Physician Assistant agree to periodically review the practice agreement to evaluate medical protocols and verify credentials. <u>PA must immediately notify the Participating Physician if the Physician Assistant's license is suspended,</u> revoked or otherwise restricted or if his or her privileges at any hospital are suspended, revoked or otherwise restricted.
- The Participating Physician and Physician Assistant agree to comply with State Laws regarding scope-of-practice and recognize the education, training and experience in determining the duties and responsibilities of the parties. Any restrictions of duties may be detailed below:

No further restrictions

Participating Physician & Physician Assistant agree to specific practice restrictions as follows:

The Participating Physician and Physician Assistant agree to comply with State and Federal Laws regarding the prescription of drugs, including controlled substances included in schedules 2-5, and recognize the education, training, and experience in determining the prescriptive responsibilities of the Physician Assistant. Any prescriptive restrictions for the Physician Assistant may be detailed below:
 No further restrictions
 Participating Physician & Physician Assistant agree to specific prescribing restrictions as follows:

If either party, for any reason, wishes to terminate this contract, a thirty day written notice shall be submitted by the party informing the other party of their intentions to terminate.

Therefore, having accepted the above provisions and having verified the Physician Assistant's credentials, the parties' shall affix their signatures (below) to attest to their agreement of conditions as set forth in this document.

Physician Signature	 Date	
Physician Assistant Signature	 Date	

THIS DOCUMENT COMPLIES WITH ALL STATUTORY REQUIREMENTS AS SET FORTH IN PA 379 OF 2016

(PA 379 of 2016 does not mandate any specific Practice Agreement format. Only the collection and documentation of specific information, as detailed in the above document, is required under PA 379 of 2016.)

Please note:

- Public Act 379 of 2016 removed the previous PA/physician ratios in statute and created new language that triggers disciplinary action by the Board of Medicine, Board of Osteopathic Medicine or the Podiatric Board of Medicine if the number of PAs per physician exceeds a reasonable standard-of-practice threshold.
- Existing state law specifically allows a Physician Assistant to make calls and go on rounds with patients in accordance with a Practice Agreement and may co-own a medical practice with a physician if a Practice Agreement is in place.

ADDENDUM

Public Act 379 of 2016 defines a Physician Assistant as an independent "prescriber." After the effective date of Public Act 379 of 2016 (**March 22**, **2017**) and prior to the issuance of a Michigan Controlled Substance License in the Physician Assistant's name, the Physician Assistant is prescribing under the supervision and delegation of the Participating Physician and will include both his/her name and DEA number and the name and DEA number of the Participating Physician on any prescriptions. This temporary prescribing authority, based on the Participating Physician's supervision and delegation, will cease upon the issuance of the Physician Assistant's Controlled Substance License.

Physician Signature	 Date	
Physician Assistant Signature	 Date	

Instructions

1. Fill out information as described in the Practice Agreement.

2. If the physician assistant will be prescribing schedule II - V drugs, the physician assistant must have their own State of Michigan Controlled Substance License and DEA registration.

3. Each party should sign and retain a copy of the agreement on file. The Practice Agreement <u>does not need to be filed with the State</u> <u>of Michigan</u>, but it must be readily available for inspection.

4. The Practice Agreement must be updated if the conditions of the 'Agreement' change (i.e.: removing drug restrictions or practice restrictions). If updated, the Practice Agreement must reflect those changes and signed and dated by both the PA and participating physician.

Definition of Terms in PA 379

• "**Participating physician':** means 'a physician, a physician designated by a group of physicians under section 333.17049 to represent that group, or a physician designated by a health facility or agency under section 333.20174 to represent that health facility or agency.'

• "Practice Agreement": A Practice Agreement is a written, contractual agreement between a PA and a participating physician that is now required by law under Public Act 379. This 'Agreement' will generally define the process and protocols by which the PA and their participating physician will provide medical care to their patients. It is not intended to be a detailed or lengthy document, but rather, provide a general understanding of each professional's knowledge and skills that will be utilized in that particular practice setting. The Practice Agreement can also place limitations on specific duties, procedures or drugs, if the parties of the 'Agreement' choose to do so.

• "**Prescribers**": The term "prescribers" is an exclusive designation in law that allows independent prescribing. Included in this designation is a licensed dentist, a licensed doctor of medicine, a licensed doctor of osteopathic medicine and surgery, a licensed doctor of podiatric medicine and surgery, a licensed optometrist certified under Part 174 to administer and prescribe therapeutic pharmaceutical agents, and a licensed veterinarian. <u>Physician Assistants are now also designated as full "prescribers" under PA 379, limited only by agreed-upon restrictions listed within a Practice Agreement.</u>