

In partnership with

CardinalHealth
Essential to care™

Finding the Right Referral Laboratory

Laura McClannan, MT(ASCP)SBB, CQA(ASQ)

QUALITY DIRECTOR

OKLAHOMA BLOOD INSTITUTE

Opinions expressed in this presentation are those of the speaker and do not express the views or opinions of Cardinal Health

Learning Objectives

- Describe the process to select a referral laboratory or consultative service
- Describe processes needed to utilize referral laboratory or consultative services
- Develop metrics to evaluate a referral laboratory's or consultant's performance

Partnership

- Physician's office
- Rural hospital
- Academic medical center
- Independent clinical and/or anatomic pathology laboratory

Referral Laboratory

Definitions

- Referral laboratory – external laboratory to which a specimen is submitted for an examination procedure. May also be called a reference laboratory. In this presentation, consultative services is included with this definition.
- Referring laboratory – laboratory that submits specimens for a supplementary or confirmation examination procedure and receives the report from the referral laboratory.

Referring laboratory:
sends specimens

Referral laboratory:
receives specimens

Identify Needs

- Broad test menu
- Expertise in a particular discipline such as oncology or pediatrics
- Specialized testing such as genetic tests for congenital defects
- Consultative services for anatomic pathology
- Quick turnaround time

Stakeholders

- Ordering healthcare providers
- Pathologists
- Medical directors

- Laboratory administrators
- Laboratory managers
- Financial representatives
- Procurement representatives

Proposed Send Out Test Menu

- List of desired tests and/or services
- Preferred test method
- Approximate volumes

Qualification criteria – minimum requirements that a referral laboratory must meet

Selection criteria – information solicited to assist the laboratory in selecting a referral laboratory

Selection Criteria

- Company Information
- Quality Management System
- Customer Service
- Connectivity
- Logistics
- Utilization Management
- Outreach and Business Development
- Additional Services

Test Offerings

- Test menu
- Reflex testing
- Add-on testing
- Send out to another referral laboratory

Company Overview

- Years in business
- Applicable licensure and accreditation
- Name and credentials of the laboratory and/or medical director
- Expertise for esoteric tests and consultations
- Laboratory Information System in use

Quality

- Quality management system overview
- Quality and performance metrics
- Proficiency testing provider
- Process to resolve problems

Customer Service

- Directory of tests and services
- Customer service contact center and hours of operation
- Availability of pathologists and/or technical experts after hours, weekends or holidays for consultation
- Customer complaint resolution
- Communication of changes related to test offerings

Connectivity

- Interface with LIS or portal for ordering tests and reporting results
- Support of LIS interface
- Communication of changes to the interface
- Add-on test process
- Security of transmitted information
- Downtime processes

Testing Logistics and Utilization

Shipping

- Provision of specimen collection and/or shipping supplies
- Courier service for specimen pickup
- Stat or expedited courier service

Testing

- Turnaround time for each test
- Consolidated report, if tests are performed at multiple sites
- Notification of critical values

Utilization

- TAT calculations
- Provision of metrics by test, ordering provider or location

Additional Services

- Provision of continuing education to clients or laboratory staff
- Technical assistance for instrument validation
- Access to known specimens for test validation or to resolve technical problems

Cost

- Tests and consultations
- Stat or handling fees
- Interface
- Provided supplies
- Specialized reports
- Assistance for client or third-party billing

Anatomic Pathology

- Cytopathology services
- Fine needle aspirates
- Gross examinations
- Frozen sections
- Quality metrics
- Laboratory Medical Directorship services

Specialty Tests

- Laboratory developed tests (LDT)
- Next generation sequencing
- Guidance for selecting the appropriate test method when more than one is available
- Technical component only services offered for flow cytometry, immunohistochemistry, histochemistry, etc.

Information is Requested

Questionnaire

Request for Information

Request for Proposal

To Whom

Selection Process

Selection Committee

- Laboratory/medical director
- Laboratory administrator
- Hospital administrator
- Quality manager
- Procurement personnel

Selection Method

- Consensus
- Rank
- Vote
- Score

Selection Worksheet

- Name of the referral laboratory
- Name of the individual scoring and date
- List of selection criteria and key elements
- Rating scale
- Assigned weights to each criterion

Selection Scoring Worksheet – Rating Scale

Scoring Guide	
Poor (0)	<ul style="list-style-type: none"> • Fails to meet requirements • Response has little merit • Fails to demonstrate that the work will be performed in an acceptable manner
Inadequate (1–3)	<ul style="list-style-type: none"> • Barely meets the requirements • Response has some merit • Significant weaknesses that could result in unacceptable shortcomings in performance
Acceptable (4–6)	<ul style="list-style-type: none"> • Partially meets the requirements • Response has substance • Weaknesses that could result in tolerable or reasonably correctable shortcomings in performance
Good (7–8)	<ul style="list-style-type: none"> • Reasonably meets the requirements • Response is comprehensive • Minor weaknesses that should not significantly affect performance
Excellent (9–10)	<ul style="list-style-type: none"> • Fully meets the requirements • No apparent weaknesses that will affect performance

Selection Scoring Worksheet - Weights

Each criterion is assigned a relative weight

Criteria	Weighted Score	or	Weighted Score
Company	0.5		5
Quality	1		10
Customer Service	1		10
Connectivity	1		10
Examination Logistics	2		20
Test Utilization Management	0.5		5
Outreach and Business Development	0.5		5
Additional Services	0.5		5
Cost	2.5		25
Organizational Fit	0.5		5
Total	10		100

Selection Scoring Worksheet - Example

3. Customer Service	Assessed Score (0–10):		
	Yes	No	N/A
• Customer service is available at all times.			
• Customer inquiries and complaints are investigated and resolved.			
• The referral laboratory has subject matter experts to help select examinations or to explain results.			
• Pathologists and/or technical experts are available after hours or on weekends and holidays.			
• Dedicated support will be assigned to the referring laboratory.			
• Service levels are monitored.			
• Reports will be provided to monitor service levels at _____ frequency.			

Summary Score

Summary Score Sheet	Assigned Score (A)	Weighted Score (B)	Total Score (A • B)
1. Company		0.5	
2. Quality		1	
3. Customer Service		1	
4. Connectivity		1	
5. Examination Logistics		2	
6. Test Utilization Management		0.5	
7. Outreach and Business Development		0.5	
8. Additional Services		0.5	
9. Cost		2.5	
10. Organizational Fit		0.5	
Grand Total			

Referral Laboratory A

Summary Score Sheet	Assigned Score (A)	Weighted Score (B)	Total Score (A • B)
1. Company	10	0.5	5
2. Quality	10	1	10
3. Customer Service	8	1	8
4. Connectivity	8	1	8
5. Examination Logistics	8	2	16
6. Test Utilization Management	6	0.5	3
7. Outreach and Business Development	1	0.5	.5
8. Additional Services	3	0.5	1.5
9. Cost	8	2.5	20
10. Organizational Fit	7	0.5	3.5
Grand Total			75.5

Selection Scoring Worksheet Summary

- ✓ List selection criteria and key elements
- ✓ Assign weight to each criterion before scoring
- ✓ Assess each criterion and assign a score
- ✓ Multiply score times weight
- ✓ Total the scores

CONGRATULATIONS!

Agreement for Services

- List of tests and cost
- Consultative Service expectations including costs
- Other services such as a specimen collection, courier service or stat service
- Provision of collection or shipping supplies
- Availability of technical resources to answer questions
- Requirement to maintain licensure and/or accreditation
- Quality requirements – personnel qualifications, evidence of method validation, QC plans, PT expectations
- TAT expectations
- Specimen acceptance criteria
- Specimen storage requirements

Agreement for Services

- Initial interface build and support
- Communication of changes to a test method or reference interval
- Notification of referral to a third laboratory
- Report format
- Reporting logistics
- Confidentiality
- Communication of a supplier recall
- Complaint process
- Feedback on performance
- Service metrics
- Billing logistics

Approved Referral Laboratory List

Referral Laboratory	Address	Contact Number	Approved Tests	Date Approved	Date Discontinued	CLIA Number and Expiration

Specimen Processes

Specimen Handling

Centrifugation
Separation
Storage Temperature

Test Ordering

Entry of orders in the LIS or completion of the referral laboratory test requisition

Specimen Packaging

Packing specimens to maintain appropriate temperature requirements

Specimen Shipping

Specimens are picked up for delivery to the referral laboratory

Results Reports

Results are received and reported to the healthcare provider

Metrics

- Align with selection criteria
- Monitor new tests or services
- Monitor the effectiveness of corrective actions

Potential Metrics

Customer Service

- Customer service center response time
- Client complaints

Logistics

- Delays in specimen delivery
- Missed pickups

Pre-examination

- Specimens lost after release from referring laboratory
- Tests not performed because of the referring laboratory's actions
- Specimen rejections

Potential Metrics

Examination

- Number of tests performed
- Percent of tests meeting TAT
- TAT for the most sensitive tests
- TAT for Stat testing
- Number of interface downtimes

Cytology

- TAT for routine cytology
- Percent of cases reported by diagnosis
- Report of specimen adequacy by ordering provider

Anatomic Pathology

- TAT for routine and complex pathology reports
- Cytology to surgical correlation rate
- TAT for frozen sections
- Frozen section to final diagnosis agreement rate

Potential Metrics

Post-examination

- Corrected and revised report rates
- TAT for critical value notification

Financial Data

- Costs for tests and consultative services
- Costs of shipping, handling or supplies
- Costs for additional fees such as Stats
- Appropriate application of credits

Additional items

May occur on an annual or semi-annual basis

- Review of current license and accreditation certificates for expiration dates
- Review of sanctions or limitations from a licensing and/or accrediting organization
- Review of PT and alternate assessment data
- Trending of corrective actions for any nonconformances

Management Review

- Review of metrics compared to defined thresholds
- Review of test offerings
- Satisfaction with problem resolution by the referral laboratory
- Share positive metrics!

Summary

- Qualifying and selecting a referral laboratory
- Utilizing the referral laboratory's services
- Establishing metrics to monitor the referral laboratory's performance