Proficiency Testing -From Concept to Reality: The Caribbean Experience

> Ms. Lisa Barrow-Boisson, Ms. Valerie Wilson, Caribbean Epidemiology Centre (CAREC/PAHO/WHO)

The Organisation - CAREC

Major Function:

Improving the health status of Caribbean people by advancing their capability in:

- Epidemiology

- Laboratory Technology

- Related Public Health disciplines

PT Management – Overview of Presentation

- Program Description
- Distribution Patterns
- Specimen Management
- Process Management A Pilot Study
- Information Management

PT Management -**Overview of Presentation** Financial Management Challenges A QA Perspective Benefits Lessons Learnt/Conclusion

PT Program Description A Multi-level approach to PT Management exists at CAREC **Level 1** -Panels are prepared and managed exclusively by CAREC personnel.

PT Program Description

Level 2 -

Panels are obtained from external

providers who also provide us with

an analysis of the results.

PT Program Description

Level 3 -

Panels are obtained from external providers for laboratory disciplines not included in our scope of work - analysis of results

not forwarded to CAREC.

PT – **Distribution** Pattern

Recipient laboratories:

- Clinical
- Public Health
- Private
- Blood Screening

units

Distribution patterns

PARTICIPATING COUNTRIES

PT PANELS RECEIVED

PT PANEL NA	MEC	NNUAL DISTRIBUTION REQUENCY	NUMBER OF RECIPIENT LABORATORIES
QMP-LS Bacter	iology	2	40
LCDC Syphilis :	Serology	з	19
UK NEQAS BIO	od Group Serolog	iy 4	12
UK NEQAS Ha	amatology	4	14
- CAREC HIV 1		19	
CAREC Parasit	- CAREC Parasitology 2		34

Panels are distributed free of cost to countries

Specimen Management

PT

Program Name	Years of Existence
Bacteriology	>20
Blood Group Serology	5
Haematology	3
HIV Serology	12
Parasitology	>20
Syphilis Serology	7

Specimen Management

Program	Type of	Annual	Origin of
Name	specimen	frequency	specimens
Bacteriology	Lyophilised isolate	Twice	Organism Bank
Blood Group Serology	Serum	Four times	Serum Bank
Haematology	Serum	Six times	Serum Bank
HIV Serology	Plasma	Once	Blood Bank
Parasitology	Blood/skin smear	Twice	Organism Bank
	Faecal concentrate		Routine referral
Syphilis serology	Serum	Three times	Serum Bank

How have we started to manage our PT programs? Bacteriology - A Pilot Study

Level of Laboratory determination was

conducted to guide composition of PT

panels.

 Determination was made via a selfadministered questionnaire.

- Data was gathered in the following areas of operation:
 - Microscopy
 - Specimen type handled
 - Identification
 - Anti-microbial susceptibility testing

Laboratories were determined to be:

- Level 1, 2 or 3 (based on the complexity

of their operations).

PT-Information Management

The establishment of an Information

Management System is essential to

support any PT program.

- Information Management Data elements to consider: Interest levels of laboratories Participation levels Performance rates Shipping details Troubleshooting initiatives Program Cost
 - Participant feedback

Information Management Examples of Information gathering and monitoring tools: **Time T**racker Letter of commitment Telephone Records Mailing list PT Specimen Log

CQI Form

What are the costs ?

- Cost Considerations:
- Labour
- Shipping
- Telecommunication
- Other

- document and package
 preparation
 courier, airline and
 - brokerage fees
 - telephone, fax,
 e-mail
 laboratory facility
 - materials

PT-How much does it cost ?

Program	PT	Shipping	Avg.
Name	Purchase	& Misc.	participant
	Cost (\$ US)	cost (\$ US)	cost (\$US)
Bacteriology	84	164	248
Blood Group	-	26	26
Serology			
Parasitology	6	21	27
Syphilis	-	128	128
Serology			
Haematology		32	32
HIV Serology		82	82

PT'-

How do we meet the costs ?

Core funds (member country quota)

contributions)

Grant funds

Support from PAHO/WHO

Cost recovery to be introduced

Operational Challenges

PT

Shipment of Infectious shipments in compliance with IATA regulations

Availability of resources

Encouraging participation in the absence of legislation

Accessing PT material

PT-A Quality Assurance Initiative

Components of Laboratory Quality Assurance system

Benefits of participation

Laboratory performance has improved.

Some programs provide feedback which

includes guidance for remedial action.

Facilitation of interventions based on

participant performance.

PT'-

Lessons Learnt/Conclusion In the Caribbean, good PT management requires:

 Extensive follow-up with participants to identify Quality Assurance issues.

 Encouraging participants to process PT material as routine specimens.

PT-

Lessons Learnt/Conclusion In the Caribbean, good PT management requires:

Introduction and enforcement of

legislation.

Continuing IATA DGR training.

PT'-

Lessons Learnt/Conclusion In the Caribbean, good PT management requires:

- Continued negotiations with air transport agencies and regional governments to facilitate resolution of shipping issues.
- Commitment by participant laboratories.

PT MANAGEMENT

THANK YOU

FEEDBACK AND QUESTIONS