[image: image1.png]The Royal College of Pathologists
Pathology: the science behind the cure

[image: image2.jpg]The Association for
Clinical Biochemistry &
Laboratory Medicine

Better Science, Better Testing, Better Care

Audit Template
	Audit Title:

A regional audit of pancreatic enzyme testing

	Lead Auditor:
James Logie
	Audit date(s):
Survey open: 31/3/16-4/5/16

	Please indicate if Regional
Please indicate which hospital & location or region

Scotland

	Report Author:

Name:

James Logie
Email:
James.Logie@nhslothian.scot.nhs.uk

	Aims of the Audit:

To assess current service provision and develop guidance on pancreatic enzyme testing for Clinical Biochemistry Laboratories in Scotland.

	Audit Method and Outcome(s):
Methods
· The survey was initiated and designed by the ACB Scotland Clinical Audit Group (lead, James Logie) and was sent to all Clinical Leads of service for the 14 Regional Health Boards in Scotland as well as the 13 local Audit Group representatives.
· The SurveyMonkey® hyperlink was open for 5 weeks from 31st March 2016 until 4th May 2016.

· There were 12 responses to the electronic survey and one local audit Word document was received by email attachment.

· Results were transferred into Microsoft Excel and analysed using chart functions.

	Audit Recommendations / Standards:

Key findings

Recommendations

1) Only a small proportion of laboratories in Scotland include tests for acute pancreatitis in disease-specific order sets.

· Engage with gastroenterologists and Labs IT teams to develop solutions.

2) Very few laboratories are aware of guidelines for test requesting in cases of suspected acute pancreatitis.

· It is possible that guidelines have been developed without input from laboratories therefore there is an opportunity for laboratories to engage more with local clinicians around guideline development.

3) Most laboratories in Scotland are measuring amylase in cases of suspected pancreatitis despite National and International guidelines stating a preference for lipase.

· Engage with gastroenterologists on what is required.

4) Very few laboratories offer reflex or reflective testing using more specific pancreatic markers (e.g. lipase, amylase isoenzymes) when total amylase is elevated.

· Develop protocols for adding of more specific markers where total amylase is the first line test, in consultation with gastroenterologists.

5) There is marked variation in methods used and workload figures for total amylase.

· Probably reflects local circumstances.

6) There is generally close consensus for reference ranges for total amylase.

· Small differences probably attributed to the different platforms (and substrates) in use.

7) There was very little consensus in alert / phoning limits used for total amylase reporting.

· Recommend update of RCPath guidance.

8) Most laboratories participate in EQA schemes for total amylase.

· Encourage participation.

9) Most laboratories offer urine and fluid amylase testing. There was wide variation in workload, turnaround time, cost and reference ranges. Only a few laboratories participate in an EQA scheme.

· Encourage EQA participation.

10) No Scottish laboratories offer pancreatic-specific amylase however one laboratory offers lipase testing which is available to other hospitals within their Health Board. Several laboratories are currently sending lipase requests to Huddersfield Royal Infirmary.

· There doesn’t appear to be a strong case for a Regional amylase isoenzymes service.

· Could lipase requests be sent to the laboratory in Scotland currently offering this?

11) No Scottish (or UK) laboratories offer macro-amylase testing by GFC.

· Consider a Regional macro-amylase service.

12) Only a small proportion of laboratories report ACCR, however of those that do, there is generally good agreement regarding cut-off.

· Consider harmonising ACCR reference range.

13) There was little consensus on phoning limits used. However of those that quoted a diagnostic cut-off, there was strong consensus for >3X URL.

· Consider harmonising phoning limits.

	Please indicate to whom and when audit presented &/or circulated &/or published:

ACB Scotland, National Autumn Meeting, Norton House, Ingliston, Edinburgh, 10th November 2017.

	Audit recommendations / standards ratified by … and when:

Not applicable

	Date of audit report:
March 2017

	Audit documents for upload to http://www.acb.org.uk/whatwedo/science/audit.aspx
Please include as attachments with this Audit Summary form if authors and the organising committee would like information to be publicly accessible on the ACB website Audit section.
Presentation
Standards/Recommendations
Blank Survey Questionnaire

