

February 2009

QMS03-A3

Training and Competence Assessment; Approved Guideline—Third Edition

This document provides background information and recommended processes for the development of training and competence assessment programs that meet quality and regulatory objectives.

A guideline for global application developed through the Clinical and Laboratory Standards Institute consensus process.

Clinical and Laboratory Standards Institute

Setting the standard for quality in clinical laboratory testing around the world.

The Clinical and Laboratory Standards Institute (CLSI) is a not-for-profit membership organization that brings together the varied perspectives and expertise of the worldwide laboratory community for the advancement of a common cause: to foster excellence in laboratory medicine by developing and implementing clinical laboratory standards and guidelines that help laboratories fulfill their responsibilities with efficiency, effectiveness, and global applicability.

Consensus Process

Consensus—the substantial agreement by materially affected, competent, and interested parties—is core to the development of all CLSI documents. It does not always connote unanimous agreement, but does mean that the participants in the development of a consensus document have considered and resolved all relevant objections and accept the resulting agreement.

Commenting on Documents

CLSI documents undergo periodic evaluation and modification to keep pace with advancements in technologies, procedures, methods, and protocols affecting the laboratory or health care.

CLSI's consensus process depends on experts who volunteer to serve as contributing authors and/or as participants in the reviewing and commenting process. At the end of each comment period, the committee that developed the document is obligated to review all comments, respond in writing to all substantive comments, and revise the draft document as appropriate.

Comments on published CLSI documents are equally essential, and may be submitted by anyone, at any time, on any document. All comments are addressed according to the consensus process by a committee of experts.

Appeals Process

If it is believed that an objection has not been adequately addressed, the process for appeals is documented in the CLSI Standards Development Policies and Processes.

All comments and responses submitted on draft and published documents are retained on file at CLSI and are available upon request.

Get Involved—Volunteer!

Do you use CLSI documents in your workplace? Do you see room for improvement? Would you like to get involved in the revision process? Or maybe you see a need to develop a new document for an emerging technology? CLSI wants to hear from you. We are always looking for volunteers. By donating your time and talents to improve the standards that affect your own work, you will play an active role in improving public health across the globe.

For additional information on committee participation or to submit comments, contact CLSI.

Clinical and Laboratory Standards Institute
950 West Valley Road, Suite 2500
Wayne, PA 19087 USA
P: 610.688.0100
F: 610.688.0700
www.clsi.org
standard@clsi.org

Volume 29 Number 5

Training and Competence Assessment; Approved Guideline— Third Edition

Lucia M. Berte, MA, MT(ASCP)SBB, DLM; CQA(ASQ)CMQ/OE

Michael L. Bishop, MS, CLS(NSA)

Natalie Ortoli Drew, MT(ASCP)

Christine D. Flaherty, MHA, MT(ASCP)

Marghoob Hasan

Wadid Sadek, PhD

Jennifer Schiffgens, MBA, MT(ASCP)

Nita Sudderth, MT(ASCP), CQMgr(ASQ)

Miki Van Houten, MT(ASCP)

Sheila M. Woodcock, MBA, FCSMLS(D)

Abstract

Clinical and Laboratory Standards Institute document QMS03-A3—*Training and Competence Assessment; Approved Guideline—Third Edition* provides the necessary background information and processes to permit clinical services to develop training and competence assessment programs that will meet specific quality and regulatory objectives. To be effective, training must be built on a solid foundation of documented operations processes and procedures with accompanying training documents. The competence of staff to perform their respective assigned tasks needs to be assessed initially after training and periodically thereafter. This guideline provides a structured approach for using documented work processes, related procedures, training guides, and assessment tools for the development of training and competence assessment programs.

Clinical and Laboratory Standards Institute (CLSI). *Training and Competence Assessment; Approved Guideline—Third Edition*. CLSI document QMS03-A3 (ISBN 1-56238-691-3). Clinical and Laboratory Standards Institute, 950 West Valley Road, Suite 2500, Wayne, Pennsylvania 19087 USA, 2009.

The Clinical and Laboratory Standards Institute consensus process, which is the mechanism for moving a document through two or more levels of review by the health care community, is an ongoing process. Users should expect revised editions of any given document. Because rapid changes in technology may affect the procedures, methods, and protocols in a standard or guideline, users should replace outdated editions with the current editions of CLSI documents. Current editions are listed in the CLSI catalog and posted on our website at www.clsi.org.

If your organization is not a member and would like to become one, and to request a copy of the catalog, contact us at:

P: 610.688.0100 **F:** 610.688.0700 **E:** customerservice@clsi.org **W:** www.clsi.org.

Copyright ©2009 Clinical and Laboratory Standards Institute. Except as stated below, any reproduction of content from a CLSI copyrighted standard, guideline, companion product, or other material requires express written consent from CLSI. All rights reserved. Interested parties may send permission requests to permissions@clsi.org.

CLSI hereby grants permission to each individual member or purchaser to make a single reproduction of this publication for use in its laboratory procedure manual at a single site. To request permission to use this publication in any other manner, e-mail permissions@clsi.org.

Suggested Citation

CLSI. *Training and Competence Assessment; Approved Guideline—Third Edition*. CLSI document QMS03-A3. Wayne, PA: Clinical and Laboratory Standards Institute; 2009.

Proposed Guideline

November 1994

Approved Guideline

December 1995

Approved Guideline—Second Edition

April 2004

Approved Guideline—Third Edition

February 2009

Committee Membership

Area Committee on Quality Systems and Laboratory Practices

**Sheila M. Woodcock, MBA,
FCSMLS(D)
Chairholder
QSE Consulting
Rose Bay, Nova Scotia, Canada**

**Albert Rabinovitch, MD, PhD
Co-Vice-Chairholder
NovoMetrics, Inc.
Mountain View, California**

**Carl D. Mottram, BA, RRT, RPFT,
FAARC
Co-Vice-Chairholder
Mayo Clinic
Rochester, Minnesota**

Eric Arendash, MT(ASCP)
Centers for Medicare & Medicaid
Services
Philadelphia, Pennsylvania

Lucia M. Berte, MA, MT(ASCP)SBB,
DLM; CQA(ASQ)CMQ/OE
Laboratories Made Better!
Broomfield, Colorado

Theresa Billups, MBA, MT(ASCP)DLM
Remel, Inc.
Lake Charles, Louisiana

Margaret M. Grimes, MD
Medical College of Virginia Campus
Richmond, Virginia

Devery Howerton, PhD
Centers for Disease Control and
Prevention
Atlanta, Georgia

Peter L. Minetti, CQA, CQE,
CQMgr(ASQ)
Fujirebio Diagnostics, Inc.
Malvern, Pennsylvania

Bruce D. Tually, BAppSc, MAppSc
Hunter Area Pathology Service
New South Wales, Australia

Advisors

Eileen Carreiro-Lewandowski,
CLS(NCA)
University of Massachusetts
N. Dartmouth, Massachusetts

Kay M. Creed
Bon Secours Health Partners
Laboratories
Richmond, Virginia

Dennis J. Ernst, MT(ASCP)
Center for Phlebotomy Education
Ramsey, Indiana

Steven I. Gutman, MD, MBA
FDA Ctr. for Devices/Rad. Health
Rockville, Maryland

Stephen J. Sarewitz, MD
Valley Medical Center
Renton, Washington

Jennifer Schiffgens, MBA, MT(ASCP)
California Pacific Medical Center
San Francisco, California

Daniel W. Tholen, MS
American Association for Laboratory
Accreditation
Traverse City, Michigan

Staff

Clinical and Laboratory Standards
Institute
Wayne, Pennsylvania

Lois M. Schmidt, DA
*Vice President, Standards
Development and Marketing*

Jennifer K. McGeary, MT(ASCP),
MSHA
Staff Liaison

Melissa A. Lewis
Editor

Acknowledgment

CLSI and the Area Committee on Quality Systems and Laboratory Practices gratefully acknowledge the experts listed below for preparing the approved-level, third edition of this guideline.

Lucia M. Berte, MA, MT(ASCP)SBB,
DLM; CQA(ASQ)CMQ/OE
Laboratories Made Better!
Broomfield, Colorado

Marghoob Hasan
Clinsys Clinical Research Ltd.

Nita Sudderth, MT(ASCP), CQMgr(ASQ)
DIANON, A LabCorp Company
Oklahoma City, Oklahoma

Michael L. Bishop, MS, CLS(NSA)
Wyndgate Technologies
Chapel Hill, North Carolina

Zakir Nagar
Okhla
India

Miki Van Houten, MT(ASCP)
Oregon Public Health Laboratory
Portland, Oregon

Natalie Ortolí Drew, MT(ASCP)
Yale New Haven Hospital
New Haven, Connecticut

Wadid Sadek, PhD
St. Helen Medical Center
S. Burlington, Vermont

Sheila M. Woodcock, MBA, FCSMLS(D)
QSE Consulting
Rose Bay, Nova Scotia, Canada

Christine D. Flaherty, MHA, MT(ASCP)
Sutter Health Sacramento Sierra
Region Laboratories
Sacramento, California

Jennifer Schiffgens, MBA, MT(ASCP)
California Pacific Medical Center
San Francisco, California

Contents

.....

Abstract	i
Committee Membership	iii
Foreword	viii
Chapters 1–3: Introductory Chapters	1
1 Scope.....	2
2 Introduction.....	2
3 Terminology.....	3
3.1 Abbreviations and Acronyms	4
Chapter 4: Quality Management System Approach	5
Chapter 5: Education, Training, and Competence—The Differences	7
5.1 Education vs Training.....	8
5.2 Professional Training	8
5.3 Employment Training	8
5.4 Required Training Programs	9
5.5 When to Train.....	10
5.6 Competence Assessment	11
5.7 Moving From Knowledge to Competence	11
Chapter 6: Training—A Four-Stage Process¹	13
6.1 Training Needs Identified.....	14
6.2 Training Guides Developed.....	15
6.3 Training Is Implemented.....	19
6.4 Training Outcomes Are Evaluated	21

.....

Contents (Continued)

.....

Chapter 7: Documentation of Training and Competence Assessment 31

 7.1 Required Records 32

 7.2 Documentation Systems 34

 7.3 Review of Records 34

 7.4 Retention of Records 34

Chapter 8: How to Get Started 37

Chapter 9: Conclusion 39

Chapter 10: Supplemental Information 41

References 42

Additional References 42

Appendix A1. Example Work Process Flowchart 44

Appendix A2. Example ABC Analyzer Process as a Table 45

Appendix B. Sample Training Guide Form 46

Appendix C1. Sample Trainer Responsibilities Form 47

Appendix C2. Sample Learner Responsibilities Form 48

Appendix D. Sample Training Schedule Form 49

Appendix E. Sample Training Checklist Form 50

Appendix F. Sample Learner Evaluation Form 51

Appendix G. Sample Written Assessment Form 52

Appendix H1. Preparing a Direct Observation Checklist 53

Appendix H2. Example of a Direct Observation Checklist for a Procedure 54

Appendix I1. Example of a Direct Observation Form for Technologists 55

Appendix I2. Example of a Direct Observation Form for Laboratory Assistants 57

Appendix J1. Sample Competence Assessment Form for Quantitative Testing 59

Appendix J2. Sample Competence Assessment Form for Qualitative Testing 60

Appendix J3. Example of a Competence Assessment Form for an Instrument 61

Appendix K. Sample Form for Follow-up of Competence or Learning Assessment Requiring Remediation 62

Appendix L1. Example of a Training Guide for the ABC Analyzer Testing Process 63

Appendix L2. Example of Trainer Responsibilities for ABC Analyzer Testing Process 64

.....

Contents (Continued)

Appendix L3. Example of Learner Responsibilities for ABC Analyzer Testing Process	65
Appendix L4. Example of a Training Schedule for the ABC Analyzer Testing Process	66
Appendix L5. Example of a Training Checklist for the ABC Analyzer Testing Process.....	67
Appendix L6. Example of a Direct Observation Checklist for the ABC Analyzer Testing Process	68
Appendix L7. Example of a Written Assessment for the ABC Analyzer Testing Process.....	69
Appendix L8. Example of Evaluation of Training for the ABC Analyzer Testing Process	70
Appendix M. Sample Group Training Record	71
Appendix N1. Example of an Annual Competence Assessment Plan for a Laboratory Assistant.....	72
Appendix N2. Example of an Annual Competence Assessment Plan for a Laboratory Technologist/Scientist	74
Summary of Delegate Voting Comments and Working Group Responses	80
The Quality Management System Approach	86
Related CLSI Reference Materials	87

Foreword

Quality system essential (QSE) Personnel is one of the 12 QSEs described in CLSI document QMS01,ⁱ which provides the necessary background information and guidance to develop and maintain a QMS. The QMS model depicted in the graphic below demonstrates how each QSE, such as Personnel, is a building block to quality and is necessary to support any laboratory's path of workflow from preexamination to examination to postexamination.

The Quality Management System Model for Laboratory Services (see CLSI document QMS01). The 12 QSEs function as building blocks that are necessary to support any laboratory's path of workflow and laboratory disciplines. This example represents how the 12 QSEs support a clinical laboratory's disciplines.

QSEs are the foundational building blocks that function effectively to support the laboratory's path of workflow. When a QSE is missing or not well implemented, problems will occur in preexamination, examination, and postexamination laboratory activities. For example, when the laboratory lacks defined processes for properly and effectively training its staff members and assessing their initial and ongoing competence, there will be problems in laboratory processes.

Increasing oversight by regulatory agencies, third-party payers, and the public has brought an intensified interest in the effects of quality,

KEY WORDS

- Assessment tools
- Competence assessment
- Flowcharting
- Procedures
- Processes
- Training assessment
- Training guides

ⁱ The revised Foreword, including the graphic below, are derived from CLSI document QMS01, published in June 2011.

productivity, and competition to the delivery of health care services. Fundamental to all quality management systems is the development and delivery of training and competence assessment programs.

Regulatory and accreditation agencies—as well as international standards for quality management systems—require that the organization have policies, processes, and procedures for training. In addition, assessment of competence in job tasks is required. These requirements apply to all persons whose work can affect the quality of the organization’s product or service; where volunteers are used in this regard, the requirements apply to them, as well.

QMS03-A3 will assist in the development of training and competence assessment programs to meet specific quality objectives in support of an organization’s mission statement. Standards for job performance are unique to each organization and are based on the competitive, economic, regulatory, and service environment in which the organization operates.

This guideline can be used by laboratories and health care organizations to ensure that training has taken place and is documented, and that the competence of personnel in their assigned job tasks is assessed initially after training and periodically thereafter. The recommendations contained herein are applicable when training new employees, introducing new processes or methods, assessing initial competence, and performing periodic reassessments of competence.

Important note: This document is a guideline and not a requirement, prepared at the request of health care professionals who needed direction on this subject. The sample forms included present one way of designing and documenting training and competence assessment, which fulfills regulatory and accreditation requirements and improves patient safety. However, health care services are free to use whatever means works for them to meet requirements.

 NOTE:

.....

The development and delivery of effective training and competence assessment programs is fundamental to a QMS.

 REMINDER:

.....

Regulatory and accreditation organizations and international standards all have requirements for both training and competence assessment of laboratory staff.

This page is intentionally left blank.

.....

Introductory Chapters

These chapters include:

1 Scope

- ▶ Document scope and applicable exclusions

2 Introduction

- ▶ Introductory and background information pertinent to the document content

3 Terminology

- ▶ Terms and definitions used in the document
- ▶ Abbreviations and acronyms used in the document

