

Today's Featured Speaker

Judy Yost, M.A., M.T.(ASCP) received her B.S. Degree at Wilkes College and her M.A. in hospital management from Central Michigan University. She is an American Society for Clinical Pathology certified Medical Technologist. She was the administrative director of progressively larger clinical laboratories and other clinical services in health systems prior to her employment at the Centers for Medicare & Medicaid Services (CMS).

Judy is currently the Director of the Division of Laboratory Services, the division that is responsible for the oversight and administration of the CLIA program.

Everything You Always Wanted to Know About Waived Testing & CLIA!

JUDITH YOST, M.A., M.T. (ASCP)

DIRECTOR

DIVISION OF LABORATORY SERVICES

CLIA

CMS
CENTERS for MEDICARE & MEDICAID SERVICES

Topics for Discussion

- CLIA Statistics
- Growth of Waived Tests & Laboratories
- CMS' Position on POC/Waived Testing
- CMS' Certificate of Waiver Project Data
- CMS' Next Steps for Waived Laboratories
- Questions???

Current CLIA Statistics

Total Number of Laboratories 221,793

Total Non-Exempt 215,057

– Compliance 19,404

– Accredited 15,864

– Waived 141,994

– Provider Performed Microscopy 37,795

– Exempt 6,736

• NY 3,264

• WA 3,472

Current CLIA Statistics

CLIA Labs by Certificate Type (Non-Exempt Only)

Current CLIA Statistics

Physician Office Laboratories by CLIA Certificate Type (Non-Exempt Only)

Current CLIA Statistics

Decade Trend

Current CLIA Statistics

Total CLIA Laboratories Registered
Self-Selected Laboratory Types

Current CLIA Statistics

Number of CLIA Certificate of Accreditation Laboratories
by Accreditation Organization

Growth of Waived Tests & Laboratories

By CLIA definition.....

Waived tests are;

“.....simple laboratory examinations & procedures which –

Employ methodologies that are so simple & accurate as to render the likelihood of erroneous results negligible;

Pose no reasonable risk of harm to the patient if the test is performed incorrectly”.

Certificate of Waiver (CW) Laboratory Requirements

The only standards for CW laboratories:

- *Follow manufacturer's instructions*
- Register with CMS
- Pay small certificate fee every 2 years

NOTE: Some CW labs are part of accredited facilities & are subject to their quality standards.

CMS Position on Waived/POC Testing

- Offers timely, efficient, convenient patient care
- Continues to increase
- Increased testing comes w/ issues:
 - ✓ Testing personnel less-trained; may not ID problems
 - ✓ No routine oversight w/ no funding/resources
 - ✓ Minimal manufacturer recommended QC
 - ✓ Pre & post analytical issues

Growth of Waived Tests & CW Laboratories

Since 1992.....

- CLIA-waived tests have increased from 8 to > 100 tests.
 - **This represents 1000's of test systems!**
- The number of laboratories issued a CW has grown exponentially from 20% to 66% of the >220,000 laboratories enrolled. And it is growing.....

Growth of Waived Tests & CW Laboratories

Growth of Waived Tests & CW Laboratories

- Waived tests increased due to new, accurate & robust technologies designed by manufacturers
 - Meet FDA criteria for waiver
 - Tested under ideal conditions
 - Performed by individuals w/ some lab background

Growth of Waived Tests & CW Laboratories

- Huge growth in numbers & types of waived tests.
 - Most frequently performed tests in small labs
 - Tests typically done in POC settings
- Waived certificate is an incentive due to no government oversight & Medicare payment rec'd.
 - Creates less burden to the lab
 - Decreases costs to the lab
 - No PT/little QC
 - No routine survey
 - Lab makes \$\$\$

Certificate of Waiver (CW) Project

Due to concerns about complaints & growth of CW labs, in 1999 CMS:

- Began visits to 100 CW & PPM labs in CO & OH; **50% had quality problems!**
- As a result, CMS expanded this pilot to 8 more States--

Certificate of Waiver (CW) Project

2000- Present-- Expanded Pilot:

- Surveyors in MA, NY, PA, MS, NM, IA, AZ, ID visited 436 COW & PPMP laboratories; **32% had quality problems!**
- CMS-CLIA initiated an ongoing national project in 2002 to conduct educational visits for 2% of CW labs to collect data.
- Ea. lab responds to questions about its waived testing & rec. gd. lab practice info.

Certificate of Waiver (CW) Project

In 2002-2003:

- Change in testing personnel=43-44% of labs
- Provide timely results=95-99% of labs
- Chose to enroll in PT=8-10% of labs

Certificate of Waiver (CW) Project—Personnel & Training

Certificate of Waiver (CW) Project—Reports at CLIAC '04

The CDC reported issues found in CMS CW surveys correlate w/ CDC's studies.

New York State DOH reported similar findings from their visits.

Office of Inspector General also did a study with the same findings as CMS.

They all found the following:

Certificate of Waiver (CW) Project-CDC Report at CLIAC'04

- High staff turnover in waived testing sites
- Lack of formal laboratory education
- Limited training in test performance & QA
- Lack of awareness concerning “good laboratory practice”
- Partial compliance with manufacturers’ QC instructions (~55-60%)

Certificate of Waiver (CW) Project--2006

Initial visits

- Of 1947 labs visited, 69% were following the manufacturer's instructions.

Follow-up visits

- **85%** of labs not following manufacturers' instructions initially showed improvement after intervention.

Certificate of Waiver (CW) Project-- Serious Risk to Patient Health!!

- FY 2005: 6/1678 surveys or <1% labs
- FY 2006: 6/1938 surveys or <0.5% labs
- FY 2007: 2/1737 surveys or <0.20% labs
- FY 2008: 3 out of 1902 surveys or <0.16% labs

- Consider if this is extrapolated to total CW lab population!

Certificate of Waiver (CW) Project -Labs Performing Non-Waived Tests

Certificate of Waiver (CW) Project- Labs w/o the Manufacturer's Instructions

Certificate of Waiver (CW) Project- Labs Not Performing QC Initial Visit

Certificate of Waiver (CW) Project- Labs Not Performing QC Follow Up Visit

□ No State Licensure
■ State Licensure

Certificate of Waiver (CW) Project- Labs Participate in Voluntary PT

Certificate of Waiver (CW) Project- Performance w/ Voluntary PT Enrollment

<u>CMS Survey Response</u>	<u>PT</u>	<u>No PT</u>
• Lab has current PI*	98%	88%
• Performs required QC	95%	75%
• Performs function checks/ Calibration	75%	62%
• Performs confirmatory test	25%	15%

*package insert

Certificate of Waiver (CW) Project- Lab Directors

Certificate of Waiver (CW) Project- Testing Personnel

Certificate of Waiver (CW) Project--Summary

The CW Project has:

- Raised the awareness of the need to follow manufacturer's instructions for testing
- Identified labs testing beyond the scope of the lab's waived certificate
- Provided education about CLIA, laboratory testing & Good Lab Practices
- Confirmed that labs w/ routine oversight perform significantly better & improve over time.

Next Steps for Waived Testing..

- Number of CW labs increasing exponentially
- Education is effective, but resources are lacking
- CMS developed an “Issue” paper w/ multi-faceted recommendations for agency mgt.
- CMS to convene w/ Partners to develop long & short term plans.

Next Steps for Waived Testing.....

Short term

- Continue CW project indefinitely
- Provide edu. materials w/ ea. new ap, on web site, w/ on-site visits; update CE clearinghouse
- Initiate test menu collection w/ apps
- Collaborate w/ Partners/CDC to ID add'l. efforts
- Enlist support of med., mfgr. & patient advocacy orgs.
- Evaluate data from AO/ES w/ CW standards
- Coordinate w/ FDA on overlapping issues
- Publish comprehensive report

Long term-Change the CLIA law to improve oversight

Where to Find Info:

- CMS CLIA Web site:
 - www.cms.hhs.gov/clia/
 - NEW FEATURE: “Lab Demographic Look- Up”
 - Brochures, state contacts, application, guidelines
- CMS Central Office, Baltimore
 - 410-786-3531
- Judy Yost’s email:
 - Judith.yost@cms.hhs.gov

Questions??

THANK YOU!!

