

Essentials of a Quality Management System and How to Use Them to Improve Your Laboratory

Lucia Berte
Laboratories Made Better! P.C.
Broomfield, CO

1

"We can't solve today's problems by using the same kind of thinking we used when we created them."

Albert Einstein

2

Today's problems 1.	Thinking that created them
Continued use of 32-year old document template that doesn't work	"One size fits all" for all laboratory documents
"Continue to monitor" on lab quality reports	Reporting data constitutes QA

3

Today's problems 2.	Thinking that created them
Repeated external inspection findings	Respond – and carry on
Unseen failure costs	"Cut the budget"

4

Today's problems 3.	Thinking that created them
Ineffective new staff training	Training by telling process and memorizing details
Some management, little leadership	Focusing on CLIA, QC, QA technical details

5

Take home message #1...

More QC, QA, and SOPs
will not solve
today's problems!

6

Today's solution?

Think differently

....a *system*
to organize and manage
all aspects of quality
in the laboratory.

7

Definition of "system"

Set of interrelated or
interacting elements

ISO 9000:2005, 3.2.1

8

**Why a quality system
makes your lab better**

10

QSE Organization

“Plans are nothing.
Planning is everything.”

Dwight Eisenhower

11

QSE Organization

“Good things only happen
when planned –
bad things happen on their own.”

Crosby

12

QSE Customer Focus

"The person into whose 'In' basket you empty your 'Out' basket is the customer."

Townsend and Gebhardt

14

QSE Customer Focus

*Knowing what the next process in the lab's PoW
needs from YOU
enables designing a better process for delivering it.*

15

QSE Facilities and Safety

"The price for ignoring
the impact of design on service
can be staggering."

Davidow and Uttal

16

QSE Facilities and Safety

- Study your given space
- Design for unidirectional workflow
- Move stuff around as best you can

17

QSE Personnel

“One thing worse than training employees and losing them... is not training them and keeping them.”

Ed Metcalf

18

QSE Personnel

"Training, training,
and then more training.

And if I have to say it again,
then you just don't get it."

Tom Peters

19

QSE Personnel

- All work happens in process
- Train to properly documented processes
- Assess competence in performing processes
- Train supervisors in quality management

20

QSE Purchasing and Inventory

“The most difficult problem to solve is employee indifference. People closing their eyes and choosing to do nothing.”

Katsuyoshi Ishihara

21

QSE Purchasing and Inventory

- Find ways to buy less
- Find ways to use less
- Find ways to reduce supply waste
- Make inventory management easier

22

QSE Equipment

“The time to repair the roof
is when the sun is shining.”

John F. Kennedy

23

QSE Equipment

- Don't skip or fudge
 - preventive maintenance
 - calibration
 - regular cleaning
- Analyze information in downtime logs
- Don't let the computer system be the tail that wags the dog

24

QSE Process Management

"Change is what makes the world go round, not love.

Love only keeps it populated."

Charles Brower

25

QSE Process Management

"Bad processes beat good people every time."

Unknown

26

QSE Process Management

- Flowchart work processes
- Listen to your people about how it *really* happens
- Apply Lean thinking wherever possible
- Build process controls into the work

27

QSE Documents and Records

“The palest ink is clearer
than the best memory.”

Chinese proverb

28

QSE Documents and Records

“Nothing has really happened until it has been recorded.”

Virginia Woolf

29

QSE Documents and Records

- Document all of the following
 - Quality policy and QSE policies
 - Quality procedures
 - Pre-exam, exam, post-exam processes
 - Pre-exam, exam, post-exam procedures
 - Forms/screens for capturing information
- Record results concurrently with doing the work

30

QSE Information Management

“A fact in itself is nothing. It is valuable only for the idea attached to it, or for the proof which it furnishes.”

Claude Bernard

31

QSE Information Management

- Maintain confidentiality of patient data, results, and information
- Protect information from access through other means or computer systems
- Apply ethics in charging and billing

32

QSE Nonconforming Event Management

“Condemn the fault,
and not the actor of it.”

William Shakespeare

33

QSE Nonconforming Event Management

“The way we see the problem
is the problem.”

Stephen Covey

34

QSE Nonconforming Event Management

- Make it easy to report NCEs
- Practice a “just culture”
 - Unintended error – console, review process
 - At-risk behavior – counsel and observe
 - Reckless behavior – discipline
- Analyze NCEs to ID problem processes

35

QSE Assessments

“What gets measured gets attention.”

Ian Littman

36

QSE Assessments

- External assessments
 - Licensure/accreditation inspections, assessments, surveys
 - Proficiency testing
- Internal assessments
 - Quality indicators
 - Internal audits

37

QSE Continual Improvement

“It’s easy to sit up and take notice.
What’s difficult is getting up
and taking action”

Al Batt

38

QSE Continual Improvement

- Identify OFIs through management review
- Prioritize OFIs and select
- Generate solution(s)
- Implement solution(s)
- Evaluate effect of solution(s)
- Integrate and sustain improvement(s)

39

Is there a QMS Body of Knowledge for laboratories?

CLSI Guidelines

40

CLSI QMS Guidelines

- **OR** – GP38 in process
- **CU** –
- **FS** – GP05, GP17
- **PE** – GP21, GP 40 in process
- **PU** – GP09 update in process
- **EQ** – GP31, GP37 (new)
- **PR** – most other
- **DR** – GP02 update
- **IN** – Auto series
- **NC** – GP32
- **AS**
 - GP27, GP29 for PT
 - GP35 Indicators
 - GP39 Audits – in process
- **CI** – GP22 update

41

“Never mistake motion
for action.”

Ernest Hemingway

42

Today's Needed Actions

1.

- Formalize problem identification
 - Nonconforming event management program
 - Laboratory sample and record tracing audits
- Prioritize problems
 - Patient safety
 - Customer service
 - Financial
 - Regulatory

43

Today's Needed Actions

2.

- Improve processes
 - Root cause analysis
 - Change management
- Process and procedure documents
 - Process flowcharts
 - Accurate, complete procedures

44

Take home message #2...

"If you always do what you've always done, you'll always get what you've already got!"

