

Training on EQA and National TB Laboratory Network

Module 10: Problem Oriented Supervision and Problem Solving

Date

Uganda Supranational Reference Laboratory

Content Outline

- Scope of problem-oriented supervision
- Problem-oriented supervision as the aim of the EQA program
- Problem identification and solving
 - Many (or almost all) HFP as well as HFN
 - False positives
 - False negatives
 - Quantification errors
- Laboratory indicators

Scope of Problem-Oriented Supervision

- Checking each and every item and procedure is very time consuming:
 - the need to observe the routine work for most of a day
- Alternative: screening for a few important points based on earlier findings
- Opposite to screening the whole process
 - only specific areas of the laboratory work are targeted for checks
- Effective time management
- Most of it can be done by general TB supervisors

Laboratory Register Checks

- The register should be complete and up to date, results look plausible
- Check on the last pages if all sputa arrived have been entered
- Check if results of the day before were registered
- Check with the recent past results if, according to the WHO revised policies:
 - most (but not all) suspects had two smears examined
 - detected cases had at least one positive result upranational

Laboratory Register Checks (cont.)

- Cross-check the TB lab register against the TB patient register:
 - All cases recently detected should be registered for treatment
 - Promote writing a note in the lab register:
 - the patient register number
 - where the detected case was sent for treatment
- Cross-check the TB patient register against the TB lab register:
 - assess delay between a positive result and start of treatment
- Make counts

Looking at Smears

- Macroscopic inspection with the naked eye:
 - -detect poor smearing and identify deficiencies
 - -assess quality of staining, i.e. decolorization and counterstaining
 - -check identification / labeling of
 - sputum containers
 - freshly smears or stained smears awaiting examination

Looking at Smears (cont.)

- Microscopic observation of a few recent positives:
 - assess quality of staining if the red colour of AFB is deep and even
 - inspect how the microscope functions

Note: smears should be strong positives and definitely recent ones to avoid a wrong impression because of possible fading

Blinded Rechecking **Efficiency and Reliability**

- The collection of slides kept should be inspected
 - for probable completeness
 - conditions of storage (out of sunlight, properly arranged by number)
- Slides should NOT
 - be separated as positives and negatives
 - have the result written on them

Blinded Rechecking Efficiency and Reliability (cont.)

- Inquire about
 - regularity of sampling and how this is done
- Check feedback preferably by requesting reports received
 - If reports are present:
 - check reports for plausibility and results
 - In case serious errors were detected in rechecking
 - inquire about actions taken and their effectiveness ("evolution of errors")

Important Issues

- Blinded rechecking system and on-site supervision
 - are complementary to each other
 - will function less effectively without each other
- Analysis of laboratory indicators and EQA data will guide supervisors to focus on those elements which can be possible sources of errors
- Development and observance of algorithms while investigating of errors will help supervisors to
 - find deficiencies
 - correct deficiencies

Timely Accurate Diagonostics for a TB-Free Africa

blem Identifi

and Solving:

Investigation of

Rechecking Errors

Investigation of Errors

- Consider:
 - types and number of errors detected
 - the controllers' qualitative remarks
 - () false positive, false negative or both?
 - () false positives:
 - only low, or also high?
 - () in which numbers?
 - () false negatives:
 - O low, high, or both?
 - in which numbers?
 - () quantification errors?
 - when interpreting consider if restaining was used or not

Many (or almost all) HFP as well as HFN

- Indicate a serious problem:
 - total lack of training
 - or unusable microscope
 - or smears were not examined

Investigation:

- examine a 3+ smear with that microscope, to see if it works properly
- request the microscopist to examine a clear-cut positive and a negative smear with a good microscope, to see if he/she knows what is AFB
- if both are OK: conclude at total neglect, not examined

False Positives

- Just one HFP:
 - administrative error
 - poor slide numbering
 - transcription error
 - failure of the controllers to detect AFB
- Only LFP
 - limitation of the controls
 - poor reproducibility in this range,
 - damaged smears...
 - hazy microscope
 - confusion regarding recognition of AFB

False Positives (cont.)

- More HFP, with or without LFP
 - sloppy administrative procedures
 - confusion regarding recognition of AFB
 - no restaining in situations with fading of staining, not even of discordants
 - not examining all smears but copying positive results to the second and/or third smear of a series
 - rarely contaminated carbolfuchsin stain

Investigation of False Positives

- Not needed for LFP occurring at low frequency, similar to other labs and the first controller
- Not urgent for a single high false positive

- Check the listed result on the rechecking form with that in the laboratory register:
 - same number and result?
 - if not: correct all records
 - if result/identification is uncertain: exclude the rechecking result from analysis

Investigation of False Positives (cont.)

- Ask the technician to show the AFB in the false positive slide with his / her microscope:
 - clearly visible?
 - if NO: faulty microscope adjust or repair or replace microscope
 - true AFB?
 - if NO AFB but artefacts: educate the technician
 - if YES: report controller error to the rechecking coordinator
 - rechecking process needs improving?
 - recheckers to be replaced?
 - if no AFB are seen: restain and re-examine HFP again
 - If AFB appeared: fading; need to restain more?
 - If NO: damaged smear?

Investigation of False Positives (cont.)

- Look for signs of sloppy administration / identification:
 - is laboratory register up-to-date?
 - are sputum examination forms used?
 - is labeling on sputum pots done consistently?
 - do results on forms/lists correspond to those in the register?
 - are isolated positive/scanty results in case series not so rare?

Many LFP:

- check if quantification scale is understood
- if too many LFP:
 - check as many recent LFP as possible on the spot, without restaining;
 - ask the technician to show what he/she considers

False Negatives

- Single LFN
 - NO investigation
 - Monitor evolution
- Single HFN
 - an administrative error; or copying results from other smears
 - some smears are not examined: days of overload

False Negatives (cont.)

- Several HFN, and/or LFN
 - very thick smears
 - bad stain or poor staining / poor staining technique
 - poorly lighted or hazy microscope (due to dirt, fungus or oil inside, other problems)
 - contaminated methylene blue or rinsing water
 - superficial or no examination
 - very rarely: technician doesn't know AFB; colour blindness

Investigation of False Negatives

- Look at a full box of smears:
 - if many too thick, AFB hard to see: poor smearing / less light
 - if many too red background: destaining faulty
 - if many too dark blue: smearing / counterstaining faulty
- Look at carbolfuchsin stain poured on a new slide on the staining bridge:
 - can you see the bridge easily? is colour too light?
 - If YES: bad carbolfuchsin staining solution, replace
 Supranational®

Reference Laboratory

Investigation of False Negatives (cont.)

- Examine positive smears with their microscope
 - is light in the microscope less bright? If YES:
 - check correct position of a condenser and diaphragm
 - remove filters (if used)
 - if mirror is used: find better place for examination
 - check for heavy fungus growth

Investigation of False Negatives (cont.)

- Examine positive smears with their microscope (cont.)
 - hazy view, or complete blur? If YES:
 - try to clean eyepieces, condenser, light source and objectives and check again; replace obviously damaged parts
 - check red staining of AFB in a few recent non-restained strongly positive smear:
 - strong or weak red?
 - solidly stained or thin or granular AFB? Timely Accurate Diagonostics for a TB-Free Africa

| Supranational®

Investigation of False Negatives (cont.)

- Exclude contamination of methylene blue (only if rechecked smears were restained)
 - repeatedly stain known negative smears, check if (atypical) AFB appear
 - make ZN smears from taps and containers / glassware used for preparation of solution and staining: AFB found?
 - If contamination is confirmed, exclude the laboratory's sample from evaluation
- Check the register for daily workload:
 - less than 25 smears on average per technician Suprinvolved in ZN microscopy?

Investigation of False Negatives (cont.)

- No reason found after all previous checks:
 - assume superficial reading to be the cause if false negatives not so rare and more are LFN
 - suspect administrative mistake if exceptional (more chance to be HFN)

Quantification Errors

- May be caused by:
 - lack of quantification skills or motivation
 - poor microscope
 - poor staining solutions or staining procedure
- When interpreting, consider:
 - whether the rechecking procedure was used with or without restaining?

Investigation of Quantification Errors

- Lack of quantification skills:
 - use a panel for confirmation
- Smears for rechecking were restained, and quantifications consistently higher for recheckers (and possibly accompanied by false negatives)
 - check staining solutions (and staining procedure if solutions are good)
 - check the microscope (light, sharpness)
 (check positive smears without restaining to differentiate)

Investigation of Quantification **Errors** (cont.)

- Smears for rechecking were not restained and quantifications consistently higher for recheckers (and possibly accompanied by false negatives)
 - check the microscope (light, sharpness)
- No problem detected: lack of efforts

Timely Accurate Diagonostics for a TB-Free Africa

Laboratory Indicators

Positives Prevalence of Suspects Smears

- Indicates lab quality, but also
 - accessibility (financial, geographical)
 - selection of suspects
- Normal prevalence: 10%?
 - varies ~ NTP: accessibility, other diseases (HIV!)
 - varies ~ level of service
 - seasonal variations ...
- Extract lab quality?
 - · compare units at same level
 - only gross lab deficiencies may show

Monitoring Percent of Positive Suspects Smears (I)

Quality surveillance sputum microscopy
NK 1997

Monitoring Percent of Positive Suspects Smears (II)

Positives Prevalence of Followup Smears

- Sensitive indicator of lab quality
- Normal prevalence may be around 10%
 - ~ population: early treatment? MDR-TB? HIV?
 - ~ guidelines: no. of smears first 2-3 months?
 - ~ correct registration: targets!!
- Interpretation of very low prevalence
 - superficial reading or bad microscope
 - and/or poor staining

Positives Prevalence of Follow-Up Smears: Example of Data Analysis

Reference Laboratory

Positives Prevalence of Follow-Up Smears: Example of Data Analysis (cont.)

|Supranational®

Reference Laboratory

How to Use These Indicators?

- Internal monitoring, charting
 - problem: fluctuations++
 - --> only larger units & selected indicators?
- During supervision visits
 - can be used by TB supervisors as well
 - one value, i.e. full quarter or year
 - problem: time constraint in big units
 - selected indicators only, i.e. low positives
 - scan rather than count
- Calculate from lab reports
 - ideal: analysis by computer
 - problem: few NTPs have lab reports!

SUMMARY

 Problem-oriented supervision focuses on solutions or strategies for managing particular problems that were identified based on earlier findings

 To ensure high quality, besides observations also analysis of laboratory indicators, routine performance reports and data obtained from other EQA activities, especially blinded rechecking, should be used.

Assessment

 What is the scope of problem oriented support supervison?

What do you consider during investigation of errors?

References

- WHO Laboratory Quality Management System Handbook
- WHO/GLI Tools.
- John, R. (1999). External Quality Assessment for AFB Smear Microscopy. Public Health Practice Program Office Centers for Disease Control and Prevention, Rosemary Humes. Association of Public Health Laboratories, 17.

Supranational

Reference Laboratory

LI Training package on the Local Control of the Local C

Acknowledgments

Timely Accurate Diagnostics for a TB-Free Africa

