

AMREF EXTERNAL QUALITY ASSESSMENT SCHEME (EQAS) FOR PRIMARY HEALTH CARE LABORATORIES

JaneCarter,OrgenesLema

ChristineAdhiambo,SadikiMateru

AMREFLaboratoryProgramme

AfricanMedicalandResearchFoundation(AMREF),
Nairobi,Kenya

OBJECTIVES OF THE AMREF EQAS

- Measure laboratory performance
- Identify and rectify problem areas
- Provide continuing education
- Evaluate training activities
- Standardize techniques
- Improve communication between clinical, laboratory and public health staff

METHODS

- Selection of laboratory tests
- Production of laboratory materials
- Clinical problem setting
- Clinical, laboratory & public health questions
- Answersheet
- Marking key

TESTS ADDRESSED

- Thickbloodfilmforbloodparasites
- Thinbloodfilmforbloodcellmorphology
- Haemoglobinestimation
- Stoolforparasites
- Urineforparasites
- ZiehlNielsenstaining
- Gramstaining

MATERIALS PRODUCED: 1993-2000 (1)

- Thick blood films for malaria parasites
- Thin blood films for red cell morphology
- Thin blood films for differential white blood cell count
- Haemoglobin cyanide solution
- Haemoglobin lysate

MATERIALS PRODUCED: 1993-2000 (2)

- Stool forova (*Smansonii*, hookworm, *Alumbricoides*, *Taenia* sp)
- Urine forova (*Shaematobium*)
- Stained stool smear for *Cryptosporidium*
- Sputum smear, fixed, stained/unstained for AFB
- CSF smear, fixed, unstained for bacteria

ASSIGNING VALUES FOR HAEMIGLOBINCYANIDE & LYSATE

- 4 AMREF Laboratory Technologists in the AMREF central laboratory
- 5 Reference Laboratories in Nairobi
- Mean values from participating laboratories*

*Being reviewed

DISPATCHING AND RECEIVING

- AMREFSspecialistOutreachflights
- Postalservices
- Handdelivery:Fieldstations

NGOs

MARKING

- 2 AMREF technologists independently
- Consensus score for each participating laboratory
- Scoring system:
 - 3 marks: fully correct
 - 2 marks: partially correct/acceptable
 - 1 mark: some correct interpretation
 - 0 mark: wrong/misleading/no answer

FEEDBACK TO PARTICIPANTS

- Participant's mark
- Highest and lowest scores
- Correct answers
- Possible reasons for error & suggestions for improvement
- Health learning materials
- On-site visits
- Discussion with hospital authorities

DISTRIBUTIONS SENT AND RETURNED

RESPONSE TIME

NUMBER OF PARTICIPATING LABORATORIES

	1993	1994	1995	1996	1998	1999	2000
Tanzania:							
hospitals	11	6	5	13	7	26	23
health centres	-	-	-	-	-	1	1
Kenya:							
hospitals	-	-	-	10	3	12	6
health centres	10	6	2	9	10	14	12
SSudan	-	-	-	1	1	6	6
Uganda	-	-	-	-	3	4	7
Somalia	-	1	1	-	1	-	-
TOTAL	21	13	8	33	25	63	55

AVERAGE SCORES

FACILITY IMPROVEMENT ASSESSMENT MINIMUM 4 DISTRIBUTIONS

HAEMOGLOBIN METHODS EVALUATION BY EQAS

MEAN DIFFERENCE IN HAEMOGLOBIN RESULTS FROM TARGET VALUES

CHALLENGES AT LABORATORY LEVEL

- Few trained laboratory personnel
- Shortage of equipment and supplies
- Equipment failure
- No reference books or materials
- Low morale

CHALLENGES AT AMREF

- Poor postal services
- Low response rate
- Few laboratory personnel
- Inadequate space
- Funding

FUTURE PLANS FOR A REGIONAL PROGRAMME (REQAS)

- Cooperation between Kenya, Tanzania & Uganda
- Establishment of qualitative standards
- Preparation of SOPs, quality manuals
- Large scale preparation of materials
- Coordinating centre
- Mechanism for remedial action
- Dedicated funding