

The American Association for Laboratory Accreditation

A2LA

"World Class Accreditation"

ISO/IEC 17043 Proficiency Testing

Presented by: Kelly Black
Neptune and Company, Inc.
A2LA Assessor / Statistician

2012 NEMC, Washington, DC
August 6, 2012

"World Class Accreditation"

The American Association for Laboratory Accreditation

Overview

- History of Proficiency Testing Standards
- ISO/IEC 17043:2010 –Contents
- Benefits of Proficiency Testing to Customers

The American Association for Laboratory Accreditation

ISO 17011 – Requirements for Accreditation Bodies

- 7.15 The accreditation body ...
 - 7.15.1 ...shall take into account the laboratory's performance in proficiency testing.
 - 7.15.2 may conduct proficiency testing itself... it shall maintain a list of proficiency testing bodies judged to be competent.
 - 7.15.3... shall ensure that its accredited laboratories participate in proficiency testing.
 - ...or other comparison programs...or other surveillance activities

"World Class Accreditation"

The American Association for Laboratory Accreditation

ISO 17011 – Requirements for Accreditation Bodies

- 4.3 Impartiality
- 4.3.6 The accreditation body shall not offer or provide any service that affects its impartiality, such as...
 - a) those conformity assessment activities that CABs perform, or
 - b) consultancy

History of Standards for PT

- 1945-1982 Interlaboratory Comparisons
 - Method validation, Material verification, 1964 PT (US medical – CAP, 1968)
- 1984 ISO/IEC Guide 43 1st Edition
- 1993 IUPAC Harmonized Protocol
- 1997 ISO/IEC Guide 43-1 and 43-2
 - Proposed by ILAC (ASTM E1301)

History of Standards for PT (cont.)

- 2000 ILAC Guide I 3
 - Management system from ISO/IEC Guide 25
 - Technical requirements from ISO Guide 43-1 (edit should = shall); no informative text.
- 2005 ISO 13528 on Statistical Methods for PT by interlaboratory comparison
- 2006 IUPAC Harmonized Protocol #2
- 2007 ILAC Guide I 3 revision

"World Class Accreditation"

The American Association for Laboratory Accreditation

ILAC G13:2007

- Management system from ISO/IEC 17025:2005
- Technical requirements revised slightly from 2000
 - Eliminate redundant requirements
 - Clarify wording
 - Considerations for medical EQA
- No** controversial changes from version 1 to version 2.

2010 ISO/IEC 17043

- ❑ Revision of ISO/IEC Guide 43-1 and 43-2
- ❑ In addition to Guide 43, used ILAC GI3 and IUPAC as base documents.
- ❑ Approval CASCO, solicitation of experts for Working Group 28 (WG28)
- ❑ 61 experts on WG28, 30 CASCO member countries and 4 liaison organizations

ISO/IEC 17043 Scope

- General requirements for the **competence** of providers of proficiency testing schemes and for the development and operation of proficiency testing schemes

PT Provider Accreditation

- Currently offered by Accreditation Bodies including:
 - 10 APLAC members
 - 7 EA members, SANAS

The American Association for Laboratory Accreditation

ISO/IEC 17043 - Content

- Management System from ISO 17025
 - Consistent with ISO 9000 & ISO/IEC 17025
- Technical Requirements from G13:2007
- Scope expanded to include inspection bodies, sampling

ISO/IEC 17043 - Content

- Switch order – Technical Requirements before Management Requirements
- Annex A on Types of Proficiency Testing
- Annex B on Statistical Methods
 - Similar to Guide 43-1 Annex A
 - Reference ISO 13528 and IUPAC Harmonized Protocol (2006)
 - Assistance from ISO TC69

ISO/IEC 17043 - Organization and Management

- Organization requirements
- Management system
- Document control
- Review of Requests, tenders and contracts
- **Subcontracting Services**
- Purchasing services and supplies
- Service to customers

"World Class Accreditation"

The American Association for Laboratory Accreditation

ISO/IEC 17043 contents- Management System

- Complaints and appeals
- Control of non-conforming work
- Improvement
- Corrective actions
- Preventive actions
- Control of records
- Internal audits
- Management reviews

"World Class Accreditation"

The American Association for Laboratory Accreditation

Subcontracting services

- Departs from subcontracting as we know it in the laboratory testing community where the subcontracting is usually for the entire testing process. For a subcontracted test to be on a laboratory's scope of accreditation, the lab must be able to demonstrate that they are technically competent to perform that test.
- Subcontracting for proficiency testing providers usually is for a specific task within the operation of a proficiency testing scheme.

"World Class Accreditation"

The American Association for Laboratory Accreditation

Subcontracting Limitations

- ISO/IEC 17043 prohibits the following activities from being subcontracted:
 - Planning of the proficiency testing scheme
 - Evaluation of laboratory performance
 - Authorization of the final report issue

- The proficiency testing provider is to inform participants, in advance and in writing, of services that are subcontracted

"World Class Accreditation"

The American Association for Laboratory Accreditation

ISO/IEC 17043 Technical Requirements

- Technical requirements are what separates **Accreditation** to ISO/IEC 17043 from **Certification** to ISO 9001. The applicant must demonstrate their technical competency of specific tasks.

"World Class Accreditation"

The American Association for Laboratory Accreditation

Personnel

- The proficiency testing provider shall have managerial and technical personnel with:
 - Authority
 - Resources
 - technical competence required to perform their duties

Equipment, accommodation and environment

- Appropriate facilities and equipment for:
 - manufacturing, handling, calibration, testing, storage and dispatch, data processing, communications, recordkeeping
- Control access to areas affecting the quality of PT schemes
- Control and monitor conditions, and shall record all relevant monitoring activities. PT activities stopped when conditions are outside prescribed specifications

"World Class Accreditation"

The American Association for Laboratory Accreditation

Design of PT Scheme

- Planning
- Preparation of PT Schemes
 - establish and implement procedures to ensure appropriate acquisition, collection, preparation, handling, storage and, where required, disposal of all PT items
 - PT items should match in terms of matrix, measurands and concentrations, the type of items in their customers routine testing

"World Class Accreditation"

The American Association for Laboratory Accreditation

PT Design

■ Homogeneity and Stability Assessment

- Procedures for the assessment of homogeneity and stability shall be documented in accordance with appropriate statistical designs
- Homogeneity testing shall normally be performed after the PT items have been packaged in the final form and before distribution to participants
- PT items shall be stable to ensure that they will not undergo any significant change during participants proficiency testing, and during storage and transport

"World Class Accreditation"

The American Association for Laboratory Accreditation

Assigned Values

- The PT Provider must have a procedure for determining the assigned values for the measurands or characteristics in a particular PT scheme. PT Provider must take into account metrological traceability and measurement uncertainty required to demonstrate that the PT is fit for its purpose.
- Requirements for when using consensus values

Choice of Method or Procedure

- Requirements for provisions for participants in using methods/procedures of their choosing
- PT Provider shall have procedures to address use of participants different methodologies

Operation of PT Schemes

- PT Providers shall provide detailed, documented instructions to participants
- PT Providers shall ensure items are protected from contamination/degradation
- PT Provider shall ensure appropriate packaging and labeling

Data Analysis and Evaluation of Results

- PT Provider have provisions in place for validation of data processing equipment and software and back up process for computer systems
- Participant results shall be recorded and analyzed by appropriate methods
- Summary statistical data analysis
- Description of the basis for the evaluation of participants results

"World Class Accreditation"

The American Association for Laboratory Accreditation

Reports and Communications with Participants

- Reports shall be clear and comprehensive and include data covering the results of all participants, together with an indication of the performance of individual participants
- PT Provider shall make information available on the scope and fees of the PT scheme, eligibility criteria
- Instructions for participants on how to appeal results
- Participation information confidential unless they

consent

"World Class Accreditation"

The American Association for Laboratory Accreditation

Why “*General* Requirements”?

- Intended to be general so that they can be applied to ALL types of PT schemes:

Medical

Food

Environmental

Electrical

Veterinary

Calibration

Forensics

Construction Materials/
GeoTech

“World Class Accreditation”

The American Association for Laboratory Accreditation

Why “*General* Requirements”?

- Specific technical requirements can then be added to these minimum general requirements for particular fields. A great example is the TNI Requirements are added to ISO/IEC 17043 for the Environmental Proficiency Testing Schemes.
- **Accreditation Bodies can cater programs to specific technical groups needs**

Benefits of ISO/IEC 17043:2010 Accreditation

- PT Providers receive
 - an external “check” on their systems
 - a credential for use for marketing / business expansion
- Laboratories receive
 - assurance of technical competence in a PT provider

Benefits of ISO/IEC 17043:2010 Accreditation (cont.)

- Government/industry specifiers receive
 - assurance of technical competence in a PT provider
 - effective oversight of program that they rely on so that they can direct attention on other programs like regulations, permitting.

Points of Contact

- Kelly Black – President
Neptune & Co, Inc.
Email: kblack@neptuneinc.org
Phone: 720-746-1803
- Robert Knake – A2LA Sr.
Accreditation Officer
Email: rknake@A2LA.org
Phone: 301-644-3128
Web: www.A2LA.org
- Randall Query –
A2LA Life Sciences
Accreditation Manager
Email: rquery@A2LA.org
Phone: 301-644-3221
Web: www.A2LA.org

"World Class Accreditation"

The American Association for Laboratory Accreditation