[image: image1.png]&b pcCaB

pulmonary and cri

Pulmonary and Critical Care Associates of Baltimore, P.A. has an
immediate opening for a Physician Assistant in Critical Care Medicine at Carroll Hospital Center in Westminster, MD

Job Summary
The PCCAB Critical Care Physician Assistant (PA) provides direct patient care services for critically ill, complex patients in the Critical Care Unit in collaboration with the Intensivist. The Physician Assistant contributes to excellence in patient care, nursing and physician assistant teaching, and provides leadership.
Summary of essential job functions
1. Work under the direct supervision and in collaboration with the Intensivist.
2. Compile and record patient medical data after conducting comprehensive history and physical examination, diagnosis, plan, and treatment for critically ill patients.
3. Administer or order appropriate diagnostic tests. Prescribe, order, or administer drugs; including (but not limited to) schedule II, III, IV, and V drugs and necessary medical devices.

4. Interpret test results for deviations from normal.

5. Perform therapeutic procedures, such central lines, endotracheal intubation, arterial lines, thoracentesis, feeding tube placement
6. Develop and implement patient management plans, record progress notes, and assist in provision of continuity of care in consultation with the Intensivist.

7. Participate and conduct daily multidisciplinary CCU rounds.
8. Assist with delivery of critical care services to patients outside of the critical care unit via the Critical Outreach Team.
9. Communicate with the Attending and Consulting physicians, Hospitalists, nurses, and other NP/PA colleagues regarding the care plan.
10. Provide bedside and formal teaching to the nursing staff and other PA’s.
11. Communicate the plan of care with patients and families.
12. Demonstrate responsibility for professional practice through active participation in Continuing Education and maintain Physician Assistant licensure.
Hours: 7:00am to 2:00pm Monday through Thursday. Hours may be flexible based on the needs of the service which runs 7:00am to 7:00pm seven days a week.
Minimum requirements
1. Two years experience in hospital setting, preferably monitored units.
2. ACLS and BLS certification.

PCCAB offers a full benefit package
Fax your resume to Lynn Ward at 410-902-8247 or e-mail to lward@pccabpa.com

