

Today's Featured Speaker

James H. Nichols, Ph.D., DABCC, FACB

is a Professor of Pathology at Tufts University School of Medicine and Medical Director, Clinical Chemistry for Baystate Health in Springfield, MA. Jim received his B.A. in General Biology/Premedicine from Revelle College, University of California at San Diego.

He went on to complete a Masters and Doctorate in Biochemistry from the University of Illinois, Urbana-Champaign. Dr. Nichols was a fellow in the Postdoctoral Training Program in Clinical Chemistry at the Mayo Clinic, Rochester, MN.

Point of Care Testing Compliance

James H. Nichols, PhD, DABCC, FACB

Professor of Pathology

Tufts University School of Medicine

Medical Director, Clinical Chemistry

Baystate Health

james.nichols@baystatehealth.org

Learning Objectives

- Identify common compliance issues with POCT programs
- Discuss strategies to improve POCT compliance
- Describe one way to develop a POCT website using Microsoft Word

POCT Management is Complex

- **Laboratory**

- One site
- Limited instrumentation to perform bulk of testing
- Limited staff, focused on same equipment daily
- Staff trained in laboratory skills

- **POCT**

- Dozens of sites, hundreds of devices and thousands of operators
- Staff are clinically focused on patient not on equipment
- Staff do not have laboratory training background

Baystate Health

Baystate Health

- Leading provider of healthcare services in Western MA
- 8200 employees, Gross revenues >\$1.1 billion
- Baystate Medical Center - tertiary care
- Hybrid Academic/Private Practice - >1000 physicians
- 615 beds; 3rd largest acute care in NE
 - 4500 employees
 - 40,000 discharges/200,000 inpatient days (4.5 mean LOS)
 - 600,000 ambulatory visits
 - 142,000 emergency visits
- Western Campus Tufts School of Medicine 240 residents
- Franklin (96 beds) and Mary Lane (31 beds) Hospitals

Baystate Health System

POCT

METHOD	SITES	DEVICES	OPERATORS
Abbott PCx	46	220	2200
UriSys 1100	5	4	100
Pyloritek	2		15
Quidel Pregnancy	14		80
Quidel Strep	9		50
Hemocult	2		50
Nitrazine pH	9		50
HIV	2		20
i-Stat-1	10	130	800
DCA2000/Afinion	2	2	10
ITC Signature Elite ACT	7	15	80
ITC ProTime PT	8	20	75
PPM	8		10

Potential Sources of POCT Error

POCT Programs

- Set policy for QA/QC strategies to minimize risk of errors
- Establish quality goals
- Monitor compliance with POCT policies
- Document performance improvement

Performance Indicators

- Successful QC
 - QC documentation
 - Number of errors where wrong QC analyzed
 - QC statistics compared to hospital statistics
 - Percent of QC that fail
 - QC outliers with comment
 - Failed QC with appropriate action (patients not tested)
- Utilization (number of tests/site or device)
 - Tests billed vs tests purchased
 - Single lots of test and QC in use at any time
- Compliance
 - Untrained operators
 - Clerical errors or data entry errors
 - Medical record entry with reference ranges
 - Expired reagents
 - Refrigerator temperature monitored
 - Proficiency testing successful
 - Action plan response to site compliance deficiencies

APTU	1 QC outlier without a comment code.
Cardiac Cath	Ok. ACT pt volume = 223; Liquid QC volume = 36. 4 ACT Liquid QC fails/36 LQC tests = 11% fails.
CICU/PCU	1 QC outlier without a comment code. ID error rate = 1 PCx invalid patient ID/380 total tests = 0.2%.
CSC	1 QC outlier without a comment code.
Daly 4 Inf/Child	ID errors not decreasing: 1 PCx invalid patient ID/76 total tests = 1.3%.
Daly 5A	QC/reagents expired. Manager notified via e-mail 4/11/08. ID error rate = 3 PCx invalid patient ID/1496 total tests = 0.2%.
Daly 6A	Ok. ID error rate = 2 PCx invalid patient ID/1037 total tests = 0.19%.
Daly 6B	ID errors not decreasing: 7 PCx invalid patient ID/2212 total tests = 0.3%.

Common Compliance Issues

- ID errors – the patient ID entered into the glucose meter or other POCT device doesn't match active patient or matches wrong patient on download
- Daily refrigerator monitoring
- Performance and documentation of QC or QC exceptions and corrective actions
- Expired reagents of controls
- Site action plans and follow-up to compliance issues

Improving Compliance

- Self-management
- System Changes
- Communication
- Visibility and POCT representation on unit

Self-Management

- Every person plays a role and has responsibility in patient outcome
- POCT is part of patient care not an ancillary service
- Those involved in patient care have responsibility to perform and maintain POCT
- Promotes mutual respect and individual responsibility
- Philosophy sets lab as resource not dictator

Self-Management

- Lab can't hold everyone's hand, 24 hours a day
- Lab is a resource in setting hospital policy (together with nursing, physicians, etc)
- Lab knows the CLIA requirements and what needs to be done
- Nursing/Clinicians know how the test will be used in patient management
- Mutual trust that this policy will be fulfilled, it is a role of the employee's job
- Nursing not the lab is responsible for discipline when actions not followed.

POCT Policy

- Balance of all disciplines involved
- Remember CLIA '88 and accreditation agency regulations indicate what has to be done not how to do it
- Different nursing units have different workflow and operational aspects that can accommodate the regulations in different ways and still be compliant
- Institutional policies must allow nursing units to implement POCT in ways that fit their work, so policies and procedures must not be so restrictive as to lead to failure and noncompliance

Quality Control

- For many POCT devices, two levels of external liquid QC must be analyzed and documented every 24 hrs of patient testing
- Many ways this can be accomplished
 - Lab can send a MT to perform QC each day
 - Isn't compliant with spirit of law, shared responsibility
 - Units can schedule staff to rotate performance
 - Units can assign to one shift and rotate staff (periodically change shifts – 12 hour days easy to rotate requirement semi-annually)
 - Weekday outpatient clinics only need perform QC when open.
 - Other options possible provided nursing unit meets 2 levels every 24 hr and rotates staff.
- System change to devices with QC lockout features mandate the performance of QC at defined schedule and automatically document that QC was acceptable

Compliance

- When problems occur, often easier to blame an operator than the system for an error
- If we take note of the airline industry, most problems are not the cause of a person, but a weakness in the system that allowed the error to happen in the first place.
- Establish our POCT policies to prevent errors in the first place, and setup controls and monitors around weak steps that can't be engineered out of the testing process (like QC lockouts).

Critical Values

- CLIA and regulatory requirement to contact the ordering physician or clinician who can take action ASAP after critical result
- Some POCT require staff to repeat test or send confirmation to the lab – setup for noncompliance
- Our policy only indicates the various options for staff
 - Repeat the test on same/different device OR
 - Send a confirmatory venous sample to lab OR
 - Treat clinically as result matches clinical symptoms
- Communication doesn't need to be documented IF operator is ordering physician or if nurse who can take action
- All nursing TA's must document critical results like ALL POCT results using the electronic nursing notes in the EMR.
- System integrates critical results into routine operation

Clerical ID Errors

- ID errors – the patient ID entered into the glucose meter or other POCT device doesn't match active patient or matches wrong patient on download
Clerical ID entry errors monitored
- Initial goal 8 years ago was <5% errors, lowered 5 years ago to < 3%
- Blood gas analyzers set up for duplicate data entry to help with clerical errors
- CAP recommended zero tolerance
- Attempted implementing operator 3 strike rule

Clerical ID Errors

- Problem was a system problem
- We were requiring a 5 digit operator ID and 9 digit patient account number with every test
- Manual entry of 14 digits is source of errors
- Only means of achieving zero errors - barcoding

Barcoding

- In practice, one of the more challenging projects to implement in an institution:
 - Devices only read specific barcode languages
 - Wristbands vary in durability
 - Ink isn't permanent (thermal vs inkjet)
 - Devices don't require barcode entry!
 - Try to engineer around manual entry by adding special characters or digits to ID
 - These work-arounds lengthen the barcode and increase read failure if barcode not flat on wrist.
 - How to print? Wristbands only or labels that an operator can stick onto device or paper chart? What about neonates?

Barcoding

- During implementation, operators continued to manually enter patient IDs due to the scanner failing on the 1st attempt
- An investigation was conducted into why scanners fail
- i-Stat scanners failed more frequently than glucose
- Operator interaction with the POCT device was the primary determinant in scanner failure

Scanner Angle

Scanner Distance

Scanner Depth of Field

Scanner Depth of Field

Abbott PCx Glucose Meter Barcode Scanner Depth of Field

$$z=42.042+24.86*x+0.12*y-2.215*x*x-0.071*x*y-0.012*y*y$$

Bar Code Bands are HERE!!

Tips:

1. Scan 6 inches away.
2. Keep your fingers out of the scan area.

3. When your patients bar code has been accepted the machine will show the # briefly then you will see this screen:

Glucose Meter Identification Errors

Emergency Department Total Glucose Meter ID Errors

New Glucose Meter

- Implemented new glucose meter, Abbott Xceed Pro
 - Improved barcode scanner – fewer scanning errors
 - Positive patient ID
 - ADT feed, posts patient name when ID scanned or manually entered
 - Must manually confirm ID by entering patient birth date
- Few patient ID errors post implementation
 - Selection of outpatient episode for inpatient care
 - ED downtime “911” codes without follow-up in 24 hr
- Change in system has taken us from >5% ID errors to <5 a month throughout the health system

Baystate Communication

- POCT website developed with all of the tools necessary to manage POCT
- POCT sites have necessary resources, and have no one to blame but themselves for not succeeding
- Separates the lab from being responsible and in the middle of a nursing care process. Lab is available, nursing is responsible

Point of Care Testing - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Back Forward Stop Refresh Home Search Favorites Local intranet

Address <http://bhsisvap01/PointOfCare/Website/Point%20of%20Care%20Testing/default.htm> Go Links >>

Point of Care Testing

- [POCT Home](#)
- [Policies and Procedures](#)
- [Training](#)
- [Quality Improvement](#)
- [POCT Committee](#)
- [CAP Checklist](#)
- [POCT Contacts](#)
- [Back to BHS Intranet](#)

Baystate Health

Point of Care Testing

Last updated: January 6, 2009

Contents

- [What's New in POCT?](#)
- [The Department of Pathology POCT Staff](#)
- [Contact Information](#)

Welcome

Welcome to the Point-of-Care Testing (POCT) website. This site is designed to provide you the tools to manage your POCT program. Staff will find current policies and procedures, training forms, quality improvement scores for individual sites and guidance to manage their POCT program. Unit POCT contacts, nurse managers and directors are encouraged to visit this site frequently to keep up-to-date with the latest developments affecting their POCT.

Mission

The Point-of-Care Testing program supports the Baystate Health System mission for

Local intranet

Building a POCT Website

- Many ways to accomplish
- Use IT resources to design to specification (most institutions don't have staff availability)
- Recruit Lab Information Services staff to build the website (particularly if lab policies and procedures going paperless)
- Build it yourself

Website Tools

- Website software
 - Website Studio 4.0
 - Adobe Dreamweaver CS4
 - Photon FX Easy Website Pro
 - EZGenerator
 - Web Page Maker
 - Site Spinner
 - WebEasy Professional
 - Flash Website Builder
- Facebook, Twitter, Blogs
- Google free software – Google Page Creator

POCT Website 101

- I, like most medical professionals have no web experience nor available staff resources from IT to build a site for me
- POCT could budget for resources, but the wait time is long for IT projects and expensive even if we could get budget to build a site
- Build it myself using existing software (Word)

Building a POCT Website

- .html is the universal webpage file extension
- Microsoft word has templates and can walk you through a short tutorial. Once done save the file as an .html rather than .doc
 - Open Microsoft word
 - Load a template
 - Fill in the page content
 - Save the file as .html

Document3 - Microsoft Word

File Edit View Insert Format Tools Table Window Help

Type a question for help

130%

Normal Times New Roman 12 B I U

Search Results

30 results from Office Online

- Business cards (general format)
Templates > Print business cards
- Create a Web page
Help > Creating Web Pages
- Table tents
Templates > Name and place cards
- Business cards (Level design)
Templates > Print business cards
- Service invoice with hours and rate
Templates > Invoices
- Entrepreneur business card samples (works with Avery 5371, 8371, and 8871)
Templates > Print business cards
- Agenda wizard
Templates > Agendas
- Sales invoice (Dots design)

Search

Microsoft Office Online

How do I create a webpage

Can't find it?

Page 1 Sec 1 1/1 At 1" Ln 1 Col 1 REC TRK EXT OVR English (U.S)

Microphone Tools

Create a Web page

Do one of the following:

- Create a Web page based on a template
- Create a blank Web page
- Create a Web page from an existing Microsoft Word document
- Create multiple Web pages from multiple existing Word documents

See Also

Was this information helpful?

Yes No I don't know

Contact Us
Privacy Statement

Sign in to My Office Online (What's this?) | Sign in

- Home
- Products
- Help and How-to
- Downloads
- Clip Art
- Templates**
- Microsoft Office Live

Templates

Search

NEW! Get FREE resume templates
Office Online Career Center
Powered by **monster.com**

Office downloads

Templates

- » Templates Home
- » All Templates Categories

Community Filter

- » Strict
- » **[Moderate]**
- » Unfiltered

Partner Sites

- » Avery Dennison
- » Animation Factory
- » Hewlett-Packard
- » PresentationPro
- » StockLayouts
- » See All Partners

Community

- » Submit a Template
- » Help on Template Submission
- » Recently Submitted
- » My Templates

Home > Templates

Searched Templates for "website"

Can't find it?
[Search All Office Online](#)

Want better search results? Tailor results to the Microsoft Office products you have installed.

Results 1-24 of 24, sorted by best match

Page: [1]

E-mail newsletter

Templates > Template categories > More categories > E-mails

Version: Word 97 or later

Downloads: 393381

Rating: ★★★★★ (4167 votes)

Business e-mail newsletter (2-col, uneven, w/hyperlinks)

Templates > Template categories > More categories > E-mails

Version: Word 97 or later

Downloads: 266360

Rating: ★★★★★ (4841 votes)

advertisement

TROPICAL, HOLIDAYS, HALO
AND MORE FREE PHONE WALLPAPERS >

	▶ DOLORE SIT AMET ERAT TE BLANDIT DUIS ALIQUO VEU WISI ERAT DOLORE SIT ENIM ERAT QUT..... 1
	▶ ALIQUO VEU DOLORE SIT ET ERAT TE BLANDIT DUIS TE WISI ERAT DOLORE SIT ENIM ERAT QUT..... 2
	▶ VEU WISI ERAT DE SIT ERA ENIM ERAT ALIQUO DOLORE SIT AMET ERAT TE ENIM DUIS ALIQUO PLURIBUS..... 2

ISSUE | VOLUME | YEAR

Financial focus

ADDRESSING THE NEEDS OF INDIVIDUAL INVESTORS AND PLANTING THE SEEDS FOR A SECURE FUTURE.

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam wisi quibus euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci, lorem dolore sit

Helping you achieve your financial goals

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci, justo odio dignissim qui blandit praesent luptatum zzril delenit augue duis dolore te feugait

quis dicit lobortis nisi ut aliquip ex ea commodo consequat. Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Enim ad minim veniam, quis nostrud exerci tation wisi ullamcorper. Et justo odio dignissim qui

Doc2.htm - Microsoft Word

File Edit View Insert Format Tools Table Window Help

Type a question for help

75% Read

Normal Arial 10 B I U

▶ DOLORE SIT AMET ERAT TE BLANDIT DIUS ALISED VELI

▶ ALISED VELI DOLORE SIT ET ERAT TE BLANDIT DIISI TE

▶ VELI WISI ERAT DE SIT ERA ENIM ERAT ELUTDOLORE SIT

ISSUE | VOLUME | YEAR

POCT

focus

ADDRESSING THE NEEDS OF NURSING STAFF WITHIN OUT HOSPITAL

Helping you achieve your financial goals

Save As

Save in: Website2

- Doc2_files
- POCT
- POCT Website Documents
- Point of Care Testing
- ~\$Doc2.htm
- Doc2.htm

Page title: Change Title...

File name: Doc2.htm

Save as type: Web Page (*.htm; *.html)

Save Cancel

Start | AutoShapes | Page | Sec | At | Ln | Col | REC | TRK | EXT | OVR | English (Uni) | 2:45 PM

The website layout features a large red and orange abstract graphic at the top. Below it, there are three columns of placeholder text, each accompanied by a small image: a blue 'X' over a stack of money, a stack of US dollar bills, and a person in a dark suit. The main title 'POCT focus' is prominently displayed in the center, with 'POCT' in large yellow letters and 'focus' in a blue script font. Below the title, the text 'ADDRESSING THE NEEDS OF NURSING STAFF WITHIN OUT HOSPITAL' is written in a smaller, blue font. At the bottom left, there is a paragraph of Lorem Ipsum text and the headline 'Helping you achieve your financial goals' in a large, bold, blue font. On the bottom right, there is a photograph of a man in a dark suit smiling and looking upwards.

▶ DOLORE SIT AMET
ERAT TE BLANDIT DIUS
ALISED VELI
WISI ERAT DOLRE SIT

▶ ALISED VELI DOLORE
SIT ET
ERAT TE BLANDIT DIISI
TE

▶ VELI WISI ERAT DE SIT
ERA
ENIM ERAT
ELITDOLORE SIT

ISSUE | VOLUME | YEAR

POCT focus

ADDRESSING THE NEEDS OF NURSING STAFF WITHIN OUT HOSPITAL

Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam wisi nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat, Ut wisi enim ad minim veniam, quis nostrud exerci, lorem dolore sit.

Helping you achieve your financial goals

ADDRESSING THE NEEDS OF NURSING STAFF WITHIN OUT HOSPITAL

>Lorem ipsum dolor sit amet, consectetur adipiscing elit. sed diam nibh euismod tincidunt ut laoreet dolore magna aliquam erat

Helping you achieve your financial goals

>Lorem ipsum dolor sit amet, consectetur adipiscing elit. sed diam nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper. Et justo odio dignissim qui blandit praesent luptatum dolri dolenit augue duis dolore te feugait nulla facilisi. Lorem ipsum dolor sit amet, consectetur adipiscing elit. sed

sus cipit lobortis nisl ut aliquip ex ea com modo consequat. Lorem ipsum dolor sit amet, consectetur adipiscing elit, sed diam nonummy nibh euismod tinc idunt ut laoreet dolore magna ali quam erat volutpat. Enim ad minim veniam, quis nostrud exerci tation wisi ullam corper. Et iusto odio dignissim qui blan dit praesent luptatum zril delenit aug ue duis dolore te feugait nulla erat

Insert Hyperlink

Link to: Text to display: I want a LINK to another page HERE.....1

Look in: Website2

- Doc2_files
- POCT
- POCT Website Documents
- Point of Care Testing
- ~\$Doc2.htm
- Doc2.htm

Address: Doc2.htm

Buttons: ScreenTip..., Bookmark..., Target Frame..., OK, Cancel

Building a POCT Website

- Basic pages with a few links are easy to build and manage
- As links grow, number of files to manage becomes a challenge
- Updating one page, can lose links tied to that page, so need to check all links on a page after each revision
- This is where the task of maintaining a website becomes resource intensive
- Recommend to keep all files with associated links, pictures, etc. in a separate folder on your hard-drive, the back-up, working copy
- Simple task to copy this folder to the “live” website server

POCT DYI Website

- Obviously, this is not as professional nor does the website have as many features as a professionally developed site
- Website can be built in a few hours from existing files and educational materials
- Only requires IT assistance to provide space on hospital server and a link to your POCT content

C:\Documents and Settings\en43202\My Documents\Docs\POCT\Website2

File Edit View Favorites Tools Help

Address C:\Documents and Settings\en43202\My Documents\Docs\POCT\Website2 Go

Folders	Name	Size
ITC		
JCAHO		
Ketones		
Lab Licensure		
Laboratory Information		
lactate		
MSNBC - FTC halts sale		
ppm		
Stanbio Pregnancy		
Telcor		
UriSys1100		
Website		
Website2		
Westfield Science Over		
QI		
Research		
Roche		
Safety		
Shriner's		
Siemens		
STATISTICA		
Temp		
Test		
Toxicology		
Documents		
Downloads		
POCT		
POCT Website Documents		
Point of Care Testing		

W:\PointOfCare\Website

File Edit View Favorites Tools Help

Address W:\PointOfCare\Website Go

Folders	Name	Size
wwwroot on 'bhsisvap01\c\$\In		
2000_BH_Picnic		
2006_CMNT		
2006_Radio_Ad		
2006_Survey_Awards		
addclicks		
ar06		
cis		
dashboards		
documents		
ewmockup		
FailOver Files		
flash		
HIPAA		
icafiles		
idx		
js		
millennium		
msds		
PointOfCare		
Website		
premise		
rss		
video		
vignette_docs		
vignette_support		
vignette\training		
POCT		
POCT Website Documents		
Point of Care Testing		

STATISTICA Voice Editing

Welcome James Nichols

Home

Policies

Search

Advanced

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

A

- [Academic Affairs Policies](#)
- [Acute Stroke Packet](#)
- [Administrative Policies \[BFMC\]](#)
- [Anesthesia \[BMC\]](#)
- [Anesthesia \[Preadmission Testing\]](#)

B

- [Baystate Medical Practices](#)
- [Baystate Practice Guidelines](#)
- [Blood and Body Substance Exposure Protocols \[BFMC\]](#)

C

- [Children's Hospital](#)
- [Clinical Ops Manual \[BMC\]](#)
- [Contract Guidelines \[BH\]](#)
- [Corporate Policy Manual \[BH\]](#)
- [Critical Care](#)

D

- [Division of Midwifery and Community Health Practice Agreement](#)

E

- [Employee Guide to Emergency & Disaster Management](#)

- M**
 - Materials Management
 - Medical Staff Bylaws

- N**
 - Nursing Manuals
 - Nutrition Care Manual
 - Nutrition Care Manual Addendum

- O**
 - OB Policy Manual
 - Operations Manual [BMLH]

- P**
 - Patient Privacy [HIPAA] Policies
 - Perioperative Services
 - Physician Billing Office
 - Point of Care Testing

- R**
 - Radionuclide Radiation Safety Policies
 - Respiratory Protocols
 - Risk Management Principals for Clinics and Office Practices

- S**
 - Stroke Packet for tPA Administration

- T**
 - tPA for Ischemic Stroke
 - Transfusion Manual

- W**
 - WETU

- X**
 - X-Ray Radiation Safety Policies

Point of Care Testing

[POCT Home](#)[Policies and Procedures](#)[Training](#)[Quality Improvement](#)[POCT Committee](#)[CAP Checklist](#)[POCT Contacts](#)[Back to BHS Intranet](#)

Baystate Health

Point of Care Testing

Last updated: May 26, 2009

Contents

- [What's New in POCT?](#)
- [The Department of Pathology POCT Staff](#)
- [Contact Information](#)

Welcome

Welcome to the Point-of-Care Testing (POCT) website. This site is designed to provide you the tools to manage your POCT program. Staff will find current policies and procedures, training forms, quality improvement scores for individual sites and guidance to manage their POCT program. Unit POCT contacts, nurse managers and directors are encouraged to visit this site frequently to keep up-to-date with the latest developments affecting their POCT.

Mission

The Point-of-Care Testing program supports the Baystate Health System mission for premier patient care by providing quality, rapid diagnostic testing at the site of patient

Point of Care Testing - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address <http://bhsisvap01/PointOfCare/Website/Point%20of%20Care%20Testing/default.htm> Go Links >>

Point of Care Testing

[POCT Home](#)

[Policies and Procedures](#)

[Training](#)

[Quality Improvement](#)

[POCT Committee](#)

[CAP Checklist](#)

[POCT Contacts](#)

[Back to BHS Intranet](#)

Policies and Procedures

Last Updated: May 26, 2009

These are the current Policies and Procedures for POCT with the latest revision date. Hard copies can be printed to update the medical unit POCT Procedure Manuals at least annually.

- [Calibration AMR Verification for PCx and iSTAT POCT \[reviewed 11/5/2008\]](#)
- [HemaPrompt \(Fecal Occult Blood\) \[reviewed 11/5/2008\]](#)
- [Hemochron Signature Elite \(ACT-LR/ACT+\) \[reviewed 10/7/2008\]](#)
- [i-Stat 1 Testing Procedure \[updated 12/17/2008\]](#)
 - [i-Stat 1 Glucose Fact Sheet \[updated 2/26/2004\]](#)
 - [i-Stat 1 or PCx: Which Glucose is Right for My Patient? \[updated 12/02\]](#)
- [Macroscopic Urinalysis Dipstick Chemistrip 10MD \[reviewed 6/4/2008\]](#)
- [Macroscopic Urinalysis \(UriSys 1100\) Chemistrip 10MD \[reviewed 6/6/2008\]](#)
- [Macroscopic Urinalysis Visual Dipstick \[reviewed 11/5/2008\]](#)
- [pH Paper/Nitrazine Paper \[reviewed 10/7/2008\]](#)
 - [pH Paper QC Log \[updated 1/2/2003\]](#)
- [Pregnancy \(Quidel QuickVue\) Urine hCG Test \[reviewed 11/5/2008\]](#)
- [Proficiency Testing \(POCT\) \[reviewed 11/5/2008\]](#)
- [Fern Test \[reviewed 10/7/2008\]](#)
- [Processing of KOH Preparations \[reviewed 10/7/2008\]](#)

Done

Local intranet
Springfield, MA 01199

Point of Care Testing - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address <http://bhsisvap01/PointOfCare/Website/Point%20of%20Care%20Testing/default.htm>

1 / 11 77.1% Find

Point of Care Testing

- [POCT Home](#)
- [Policies and Procedures](#)
- [Training](#)
- [Quality Improvement](#)
- [POCT Committee](#)
- [CAP Checklist](#)
- [POCT Contacts](#)
- [Back to BHS Intranet](#)

Identified as a Category I Task as defined by the U.S Department of Labor.

Adopted: 6/21/94	Approved by:	Date:
Revised and Effective: 2/4/00; 5/3/01; 3/14/02; 3/27/03; 3/23/04; 5/1/05; 7/6/05; 4/21/06; 9/11/06; 3/5/07; 11/5/07; 12/17/08	Medical Director: James H. Nichols, Ph.D., DABCC, FACB	Date:
Reviewed:	Proofread by: Janet Galvin, MLT, ASCP, POCT	Date:
Reviewed:	Prepared (Revised) by: Claudia Chiapuzzi MT, ASCP, POCT	Date:

Supercedes: 11/5/07 version

Page 1 of 11

Baystate Medical Center i-STAT Testing Procedure

I. Purpose

The i-STAT 1 analyzer is intended for use with i-STAT cartridges for in vitro quantification of various analytes in whole blood and with the Abbott MediSense® Precision PCx™ Blood Glucose Test Strip for the in vitro quantification of glucose in whole blood. The system incorporates a comprehensive group of components to perform blood analysis at the point of care. A portable hand-held analyzer, a cartridge with required tests and up to 95 µL of blood will provide quantitative test results for blood gas and chemistry tests within 2 minutes. Glucose results are available from the Precision PCx Blood Glucose Test Strip in as little as 20 seconds on the hand-held analyzer.

II. Principle

a. i-STAT Test Cartridges

Sodium, potassium, chloride, ionized calcium, pH and pCO₂ are measured by direct ion-selective electrode potentiometry. In the calculation of results for sodium, potassium, chloride and urea, concentration is related to potential through the Nernst equation.

Done Local intranet

POCT Website Afterthoughts

- Protect your content
 - Use .pdf versions or copy protected word docs
 - Only allow access behind your institutional firewalls
 - Get IS involved in serving your content
 - Becomes important with separate physician offices/hospitals under separate CLIA just adopting your policies

ED Challenges

- POCT staff monthly site inspections
- ED low compliance with key benchmarks
 - Frequent POCT identification errors
 - Missed days for temperature monitoring
 - Outdated reagents/controls
 - Failure to comment failed QC, out of range result communication, etc.
 - Poor follow-up and action plans
 - Leadership claims to be different than other units
- POCT not unique – similar nursing round results

The ED Environment

- Acute care – need for rapid response
- Level 1 trauma center
- High staff turnover and outside coverage
 - Lose administrative continuity
 - Frequent staff reeducation of basics
 - Less ownership than other hospital sites

ED Design Changes

- Two champions of POCT on unit helped motivate staff re: POCT challenges
- This staff provided visibility of POCT on unit and offered ongoing liaison for compliance
- Staff tired of same issues reoccurring month after month
- Collected a team of TA operators
- Redesigned the self-inspection form
 - Delegated tasks
 - Assigned POCT responsibilities to all shifts
 - 4 team leads all responsible wkly compliance

Baystate Health Systems/Emergency Department POCT Site Inspection Report

Signature:

Date:

Glucose	Review OK	Comments or Actions
QC marked with Exp. Date		

The QC bottles are good until manufacturers outdate or for 90 days once opened. There should be one set opened and in the plastic box in the lab room.

Urinalysis	Review OK	Comments or Actions
Reagents dated and not expired?		
Caps tight on the multistix bottles?		
Correct QC on log?		
Correct QC ranges noted on log?		
QC performed each day on all open bottles?		
QC performed when a new bottle is opened?		
QC failures repeated with remedial action plan?		
Daily and weekly maintenance performed on Clinitek 50?		
Temperature chart complete with action taken when out of range?		
Patient results logged? MR # and initials on tape?		
Patient results charted with reference ranges?		

Urine controls are to be kept in the refrigerator. They are good until manufacturers outdate. They are good at room temperature for 30 days. Each open bottle must have QC done. Multistix bottles are to be dated and initialed when opened. They are good until manufacturers outdate unless the cap is left too loose or off.

ED Outcomes

- Dramatic shift in compliance observed
- TA ownership of all staff
 - New self-inspection delineated responsibility
 - Defined ownership and job descriptions
 - Enhanced awareness of QC/exp dates/temp
- Staff turnover – planned for continuity
- Enhanced follow-up with action plans
- POCT ID errors down –
 - Staff weren't waiting for pt registration prior to POCT
 - Using downtime 999 codes w/o follow-up in 24hr
 - TA team worked with the ED reg staff to get pts registered and banded faster upon admission
 - Key – a process change led to enhanced outcomes

Concluding Thoughts

- POCT compliance reflects successful optimization of POCT quality
- Compliance requires policies that allow individual flexibility in implementation without being too stringent in enforcing a single view
- Some strategies to improve program compliance include:
 - Promoting self-management and role of each staff in patient care
 - Implementing system changes to compliance issues (rather than blaming the operator)
 - Communication of policies, program goals and expectations
 - Ongoing visibility on the nursing unit through lab visits and POCT contacts on the unit.

POCT as Technology

For a list of all the ways that technology has
failed to improve the quality of life,
please press three...

Alice Kahn