GLP Compliance Assurance vs. Quality Assurance

Quality Beyond GLP Compliance

Jennifer Pangborn

Quality Assurance Specialist

Monsanto Company

Outline

- □ Why QAU is here?
- Quality Assurance beyond GLP Compliance
- □ Expanding Quality throughout the Testing Facility
- ☐ Benefits of a Quality System

Why QAU is here...a GLP Requirement

- GLP requirement
 - □ EPA: 40 CFR 160.31 (c) Testing facility management shall assure there is a Quality

 Assurance Unit as described in 160.35
 - □ OECD GLP 1.1 (f) Testing facility management should ensure that there is a **Quality Assurance Programme** as described in 2.
- Quality Assurance Unit must be present to monitor study compliance to the regulations.
 - □ QAU responsibilities as stated in 40 CFR Part 160.
- □ Compliance to the GLP regulations is study specific...GLP provides a framework for generating reliable, reconstructable, and retrievable data.

GLP Compliance Assurance... **QAU** Responsibilities

Master Schedule QA Protocols Statement **GLP** Compliant Study Monitor Inspection Responsibilities Data & Report

*QAU

as stated in 40

CFR Part 160.

QA's Role... Beyond Compliance to the GLPs:

- Provide Quality and Compliance Oversight and Guidance
- ☐ Interpretation of the regulations
- □ Collaborate to understand and influence industry standards
- □ Participate in collaborative process improvement
- ☐ Maintain a perspective of the business needs

A Successful QA Incorporates

- ☐ Growing Technical Knowledge
 - Ongoing Training; Both QA and Study Personnel
- ☐ Building effective relationships and effective communication
 - Soft skills to influence quality culture
- □ Proactive approach rather than a reactive
- □ Collaboration with stakeholders

Quality Assurance Building a Culture of Quality Beyond the GLPs

DLeveraging our successes as QA professionals to expand the culture of quality throughout the Testing Facility

Expanding a Quality Culture throughout the Testing Facility

- □ Drive Continuous Improvement
 - Improvement is a permanent objective
 - Implement KPIs (key performance indicators)
 & Metrics
 - Proactive approach
 - Benefit:
 - □Effective and efficient processes
 - □Cost reductions
 - Decisions based on data

Expanding a Quality Culture throughout the Testing Facility

- ☐ Take a process approach
 - Evaluate each process independent of the study
 - Examples: A risk based strategy for auditing data.
 - Implementation of LEAN / 6 Sigma philosophies to gain efficiencies.
 - Benefit:
 - □ Shortened audit timelines leads to faster product approvals.
 - □ Quality is built in the processes; rather than a list of requirements to complete a study.

Expanding a Quality Culture Throughout the Testing Facility

- □ Make Quality is everyone's responsibility
 - Set quality goals
 - Shared responsibility for quality initiatives throughout your testing facility
 - Benefit:
 - □Quality is way of life
 - □Involvement of people at all levels including management

Expanding a Quality Culture Throughout the Testing Facility

- □ Focus on the customer
 - Understand customer needs
 - Benefits:
 - □ Meet and Exceed Customer expectations
 - □Minimizing rework / repeats

Quality Assurance Culture of Quality Beyond the GLPs

Summary

□ Adopt Quality as a Business Advantage

- Business approach to quality not just a approach to completing a study.
- Benefit:
 - □An Agile Business with consistent quality practices
 - □Competitive advantage.

Questions?

THANK YOU

BACK UP SLIDES

GLP and ISO 9001 together

GLP

Shared

ISO 9001

- Study workflow
- Test system
- Master schedule
- •Study director,

Principle Investigator,

Archivist

- QA Unit
- Chain of custody

- Management
- Training
- Reference materials
- •Equipment & maintenance
- Reports
- Sampling
- Audits
- Corrective actions
- Method Validation
- Quality control

- Preventative actions
- Continual improvement
- Focus on the client
- Customer Feedback

ISO 9001 in Brief

Focus on Customer & Compliance Requirements

We already do all of this...some may be more informal processes

PHINING FOR SUCE

What ISO 9001 is about:

- Keep things systematized
 - Interlinked processes
 - Understand how these work together to accomplish desired results
- Keep things standardized
 - Capture in simplest form sufficient for the need
 - Share best practices and building on history
 - Don't reinvent wheel
- Keep system sustained
 - Audit for compliance
- Keep things relevant, current, and fresh
 - Management review system to maintain alignment with visions
 - Determine actions, changes, and resources needed for relevancy

LITY ASSUR

ATTINERING FOR SUCCE

- Audit for opportunity
- Continual improvement