
BAKER COUNTY HEALTH DEPARTMENT

POLICY AND PROCEDURE

LABORATORY EMPLOYEE TRAINING AND COMPETENCY
1. Purpose:

a. To assure that employees are competent in the BCHD laboratory operations

2. Policy:

a. BCHD staff will be competent in all laboratory operations

3. Procedure:

a. Training:

· Training will occur biannual the first year of employment, annually thereafter and prior to implementation of an addition or change in policy and procedure

· Training will consist of all laboratory policies and procedures. Training will include, but not limited to, collection and handling of specimens, dispersion of client test results and waived testing at BCHD

· The clinical laboratory director will review and approve of all training that pertains to the BCHD laboratory.

b. Competency Testing:

· Testing of BCHD laboratory employees will consist of:

1. Written competency testing - Testing regarding policies, procedures and operations including, but not limited to, collection and handling of specimens, dispersion of client test results and waived testing

2. Return demonstration testing - Employees will demonstrate by strictly following the manufacturer’s package insert for performance of all waived tests, including quality control requirements and collection and handling of specimens

23

3. All employees must pass written competency testing and return demonstration testing at 80% and be approved to by the clinical laboratory director prior to reporting client results

c. Documentation:

1. Documentation of employee competency will by maintained and monitored by using the BCHD “employee competency checklist” (appendix P)

2. The employee competency checklist will consist of:

· Employee Name

· Date testing occurred

· Specific testing completed

· Testing scores

· Approval of clinical laboratory director prior to employee providing client results

3. All training documentation will be maintained as per the record retention policy and procedure

4. The nursing supervisor will keep on file a copy of current pertinent degrees, certificates, and/or licenses of each individual performing laboratory procedures

d. Supervision

· The nursing supervisor will monitor and maintain all employee training records

Adopted by:_________________________________

Dr Diane Nowak

Date

24

