

GP21-A2
Vol. 24 No. 14
Replaces GP21-A
Vol. 15 No. 21

Training and Competence Assessment; Approved Guideline—Second Edition

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

A guideline for global application developed through the NCCLS consensus process.

NCCLS...

Serving the World's Medical Science Community Through Voluntary Consensus

NCCLS is an international, interdisciplinary, nonprofit, standards-developing, and educational organization that promotes the development and use of voluntary consensus standards and guidelines within the healthcare community. It is recognized worldwide for the application of its unique consensus process in the development of standards and guidelines for patient testing and related healthcare issues. NCCLS is based on the principle that consensus is an effective and cost-effective way to improve patient testing and healthcare services.

In addition to developing and promoting the use of voluntary consensus standards and guidelines, NCCLS provides an open and unbiased forum to address critical issues affecting the quality of patient testing and health care.

PUBLICATIONS

An NCCLS document is published as a standard, guideline, or committee report.

Standard A document developed through the consensus process that clearly identifies specific, essential requirements for materials, methods, or practices for use in an unmodified form. A standard may, in addition, contain discretionary elements, which are clearly identified.

Guideline A document developed through the consensus process describing criteria for a general operating practice, procedure, or material for voluntary use. A guideline may be used as written or modified by the user to fit specific needs.

Report A document that has not been subjected to consensus review and is released by the Board of Directors.

CONSENSUS PROCESS

The NCCLS voluntary consensus process is a protocol establishing formal criteria for:

- the authorization of a project
- the development and open review of documents
- the revision of documents in response to comments by users
- the acceptance of a document as a consensus standard or guideline.

Most NCCLS documents are subject to two levels of consensus—"proposed" and "approved." Depending on

the need for field evaluation or data collection, documents may also be made available for review at an intermediate (i.e., "tentative") consensus level.

Proposed An NCCLS consensus document undergoes the first stage of review by the healthcare community as a proposed standard or guideline. The document should receive a wide and thorough technical review, including an overall review of its scope, approach, and utility, and a line-by-line review of its technical and editorial content.

Tentative A tentative standard or guideline is made available for review and comment only when a recommended method has a well-defined need for a field evaluation or when a recommended protocol requires that specific data be collected. It should be reviewed to ensure its utility.

Approved An approved standard or guideline has achieved consensus within the healthcare community. It should be reviewed to assess the utility of the final document, to ensure attainment of consensus (i.e., that comments on earlier versions have been satisfactorily addressed), and to identify the need for additional consensus documents.

NCCLS standards and guidelines represent a consensus opinion on good practices and reflect the substantial agreement by materially affected, competent, and interested parties obtained by following NCCLS's established consensus procedures. Provisions in NCCLS standards and guidelines may be more or less stringent than applicable regulations. Consequently, conformance to this voluntary consensus document does not relieve the user of responsibility for compliance with applicable regulations.

COMMENTS

The comments of users are essential to the consensus process. Anyone may submit a comment, and all comments are addressed, according to the consensus process, by the NCCLS committee that wrote the document. All comments, including those that result in a change to the document when published at the next consensus level and those that do not result in a change, are responded to by the committee in an appendix to the document. Readers are strongly encouraged to comment in any form and at any time on any NCCLS document. Address comments to the NCCLS Executive Offices, 940 West Valley Road, Suite 1400, Wayne, PA 19087, USA.

VOLUNTEER PARTICIPATION

Healthcare professionals in all specialties are urged to volunteer for participation in NCCLS projects. Please contact the NCCLS Executive Offices for additional information on committee participation.

GP21-A2
ISBN 1-56238-531-3
ISSN 0273-3099

Volume 24 Number 14

Training and Competence Assessment; Approved Guideline—Second Edition

Lucia M. Berte, M.A., M.T.(ASCP)SBB, DLM; CQA(ASQ)CQMgr.

Sheila M. Woodcock, A.R.T., M.B.A.

Eric Arendash, M.T.(ASCP)

Miguel Azar, M.D.

Albert Rabinovitch, M.D., Ph.D.

Theresa D. Stokeld, M.B.A., M.T.(ASCP)DLM

Abstract

NCCLS document GP21-A2, *Training and Competence Assessment; Approved Guideline—Second 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. This guideline provides a structured approach for using documented processes, related procedures, training guides, and assessment tools for the development of training and competence assessment programs.

NCCLS. *Training and Competence Assessment; Approved Guideline—Second Edition*. NCCLS document GP21-A2 (ISBN 1-56238-531-3). NCCLS, 940 West Valley Road, Suite 1400, Wayne, Pennsylvania 19087-1898 USA, 2004.

THE NCCLS consensus process, which is the mechanism for moving a document through two or more levels of review by the healthcare 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 NCCLS documents. Current editions are listed in the *NCCLS Catalog*, which is distributed to member organizations, and to nonmembers on request. If your organization is not a member and would like to become one, and to request a copy of the *NCCLS Catalog*, contact the NCCLS Executive Offices. Telephone: 610.688.0100; Fax: 610.688.0700; E-Mail: exoffice@nccls.org; Website: www.nccls.org

This publication is protected by copyright. No part of it may be reproduced, stored in a retrieval system, transmitted, or made available in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise) without prior written permission from NCCLS, except as stated below.

NCCLS hereby grants permission to reproduce limited portions of this publication for use in laboratory procedure manuals at a single site, for interlibrary loan, or for use in educational programs provided that multiple copies of such reproduction shall include the following notice, be distributed without charge, and, in no event, contain more than 20% of the document's text.

Reproduced with permission, from NCCLS publication GP21-A2—*Training and Competence Assessment; Approved Guideline—Second Edition* (ISBN 1-56238-531-3). Copies of the current edition may be obtained from NCCLS, 940 West Valley Road, Suite 1400, Wayne, Pennsylvania 19087-1898, USA.

Permission to reproduce or otherwise use the text of this document to an extent that exceeds the exemptions granted here or under the Copyright Law must be obtained from NCCLS by written request. To request such permission, address inquiries to the Executive Director, NCCLS, 940 West Valley Road, Suite 1400, Wayne, Pennsylvania 19087-1898, USA.

Copyright ©2004. The National Committee for Clinical Laboratory Standards.

Suggested Citation

(NCCLS. *Training and Competence Assessment; Approved Guideline—Second Edition*. NCCLS document GP21-A2 [ISBN 1-56238-531-3]. NCCLS, 940 West Valley Road, Suite 1400, Wayne, Pennsylvania 19087-1898 USA, 2004.)

Proposed Guideline

November 1994

Approved Guideline

December 1995

Approved Guideline—Second Edition

April 2004

ISBN 1-56238-531-3
ISSN 0273-3099

Committee Membership

Area Committee on General Laboratory Practices

Sheila M. Woodcock,
A.R.T., M.B.A.
Chairholder

Eric Arendash, M.T.(ASCP)
Dept. of Health and Human
Services
Philadelphia, Pennsylvania

Miguel Azar, M.D.
Department of Veterans Affairs
Medical Center
Minneapolis, Minnesota

Lucia M. Berte, M.A.,
M.T.(ASCP)SBB, DLM;
CQA(ASQ)CQMgr.
Quality Systems Consultant
Westminster, Colorado

Albert Rabinovitch, M.D., Ph.D.
Abbott Laboratories
Hematology Business Unit
Santa Clara, California

Theresa D. Stokeld, M.B.A.,
M.T.(ASCP)DLM
Remel, Inc.
Lake Charles, Louisiana

Advisors

Kay M. Creed
Health Partners Laboratories
Richmond, Virginia

Donald A. Dynek, M.D.
Lincoln, Nebraska

Steven I. Gutman, M.D., M.B.A.
FDA Ctr. For Devices/Rad. Health
Rockville, Maryland

Gerald A. Hoeltge, M.D.
The Cleveland Clinic Foundation
Cleveland, Ohio

Robert E. Moore, Ph.D., DABCC
Hartford Hospital
Hartford, Connecticut

Stephen J. Sarewitz, M.D.
Valley Medical Center
Renton, Washington

Jennifer Schiffgens, M.B.A.,
M.T.(ASCP)
California Pacific Medical Center
San Francisco, California

Daniel W. Tholen, M.S.
Dan Tholen Statistical Consulting
Traverse City, Michigan

Marla Thomas
Litton Pathology Associates
Blue Springs, Missouri

Eleanor M. Travers, M.D.
Department of Veterans Affairs
Annapolis, Maryland

Staff

Tracy A. Dooley, M.L.T.(ASCP)
Staff Liaison
NCCLS
Wayne, Pennsylvania

Jennifer K. McGeary, M.T.(ASCP),
M.S.H.A.
Project Manager
NCCLS
Wayne, Pennsylvania

Donna M. Wilhelm
Editor
NCCLS
Wayne, Pennsylvania

Melissa A. Lewis
Assistant Editor
NCCLS
Wayne, Pennsylvania

Acknowledgement

NCCLS and the Area Committee on General Laboratory Practices gratefully acknowledge the experts listed below for their help in preparing the approved-level, second edition of this guideline.

Lucia M. Berte, M.A., M.T.(ASCP)SBB, DLM; CQA(ASQ)CQMgr, Westminster, Colorado
Christine Flaherty, M.H.A., M.T.(ASCP); CPHQ, Sutter Health Sacramento-Sierra Region, Sacramento, California

Jennifer Schiffgens, M.B.A., M.T.(ASCP), Sutter Health California Pacific Medical Center, San Francisco, California

Keith Steinbach, University of Alberta Hospital, Edmonton, Alberta, Canada

Nita Sudderth, M.T.(ASCP), Lab Corp, Oklahoma City, Oklahoma

Ann Tiehen, M.T.(ASCP)SBB, Evanston Northwestern Healthcare, Evanston, Illinois

Contents

Abstract.....	i
Committee Membership.....	iii
Foreword.....	vii
1 Scope.....	1
2 Introduction.....	1
3 Definitions	2
4 Quality System Approach.....	2
5 Education, Training, and Competence—The Differences	2
5.1 Education Versus Training	2
5.2 Professional Training.....	3
5.3 Employment Training.....	3
5.4 Required Training Programs.....	3
5.5 When to Train	4
5.6 Competence Assessment.....	5
5.7 Comparison of Knowledge Versus Competence	5
6 Training—A Four-Stage Process	5
6.1 Training Needs Identified	6
6.2 Training Guides Developed.....	6
6.3 Training is Implemented.....	12
6.4 Training Outcomes are Evaluated.....	13
7 Documentation of Training and Competence Assessment	23
7.1 Records To Be Kept.....	23
7.2 Documentation Systems	23
7.3 Review of Records.....	24
7.4 Retention of Records	24
8 Conclusion	25
References.....	26
Additional References.....	27
Appendix A1a. Sample ABC Analyzer Process as a Flowchart.....	28
Appendix A1b. Sample ABC Analyzer Process as a Table.....	29
Appendix A2. Sample Completed Training Guide for ABC Analyzer Testing Process	30
Appendix A3. Sample Trainer Responsibilities for ABC Analyzer Testing Process	31
Appendix A4. Sample Learner Responsibilities for ABC Analyzer Testing Process	32

Contents (Continued)

Appendix A5. Sample Training Checklist for the ABC Analyzer Testing Process.....33

Appendix A6. Sample Direct Observation Checklist for the ABC Analyzer Testing Process34

Appendix A7. Sample Written Assessment for the ABC Analyzer Testing Process35

Appendix A8. Sample Evaluation of Training for the ABC Analyzer Testing Process36

Appendix B1. An Example of a Direct Observation Form for Technologists.....37

Appendix B2. An Example of a Direct Observation Form for Laboratory Assistants39

Appendix C1. An Example of a Competence Assessment Form for Quantitative Testing41

Appendix C2. An Example of a Competence Assessment Form for Qualitative Testing42

Summary of Comments and Working Group Responses43

Summary of Delegate Comments and Working Group Responses44

The Quality System Approach.....46

Related NCCLS Publications.....47

Foreword

Increased examination by regulatory agencies, third-party payers, and the public has brought a renewed interest in quality, productivity, and competition to the delivery of healthcare services. Fundamental to all quality systems is the development of training and competence assessment programs.

All regulatory and accreditation agencies—as well as international standards for quality management systems—require that the organization have in place policies, processes, and procedures for training. In addition, in the U.S., assessment of competence in job tasks is required initially after training and periodically throughout employment. 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.

GP21-A2—*Training and Competence Assessment; Approved Guideline—Second Edition*, 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 healthcare 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.

Key Words

Assessment tools, competence assessment, flow charting, procedures, processes, training guides

Training and Competence Assessment; Approved Guideline—Second Edition

1 Scope

This guideline provides healthcare service personnel with a framework for:

- developing training in the processes and procedures that employees perform in their respective jobs; and
- designing assessment tools to verify that personnel are competent after initial training and periodically throughout employment.

Figure 1 shows the sequence of events needed in developing successful training and competence assessment programs.

Figure 1. Sequence of Events for Developing Successful Training and Competence Assessment Programs

2 Introduction

All good quality systems rely on effective training to ensure that employee performance results in consistent, predictable, and high-quality outcomes in the delivery of health services. In the present regulatory and quality environment, all training must be documented. Additionally, assessment of competence should be periodically determined to verify that performance of assigned job tasks remains consistent.

Some level of medical error has been attributed to either training not being provided or training not being effective. Therefore, consistent, predictable, and high-quality outcomes in the delivery of healthcare services can be provided only if healthcare personnel have been appropriately trained.

Planned and systematic training and competence assessment processes are necessary to verify and document that personnel have, and can demonstrate, the necessary knowledge, skills, and behaviors to perform their respective duties. By defining the service's path of workflow, identifying work processes