

RISK ASSESSMENT AND MANAGEMENT FOR HEALTHCARE MANUFACTURERS

PRACTICAL TIPS AND CASE STUDIES

Tim Sandle

www.pda.org/bookstore

CONTENTS

I INTRODUCTION

The Regulatory Focus on Quality Risk Management
Objectives of Risk Assessment and Risk Management:
 The Key Concepts
Key Terms in Relation to Risk and Risk Assessment
Structure of this Book
Summary
References

PART A: RISK ASSESSMENT AND HAZARDS

2 RISK ASSESSMENT AND RISK MANAGEMENT

Introduction
What is Risk?
Expressions of Risk
Risk Identification: Types of Hazards
Risk Assessment
Assessing Risks
Benchmarking Risks
Root Causes

iv *Risk Assessment and Management for Healthcare Manufacturers*

Risk Ranking and Risk Prioritization
Risk Reduction, Risk Mitigation and Risk Avoidance
Risk Control
Risk Acceptance
Summary: Decision Making in Response to Risk Outcomes
Risk Communication
Risk Review
Are all Risk Assessments Beneficial?
Proactive and Reactive Risk Assessments
Absolute and Relative Risks
Putting Risk Management Together
Quality Risk Management and Risk Assessment
Challenges of Risk Assessments
Summary
References

3 REGULATORY PERSPECTIVES ON RISK

Introduction
Risk Management and the ICH Q8, Q9 and Q10 Documents
Global Approaches to Risk Management
Quality Risk Management
The ICH Risk Management Approach
Other Regulatory Aspects of Quality
Rapid Methods
Data Integrity
Summary
References

4 PHARMACEUTICAL PROCESSING HAZARDS

Introduction
Hazard Analysis
Sources of Microbial Contamination
Personnel
Pharmaceutical Formulation
Cleaning Validation
Container Closure
Technology Transfer
Clinical Trials
Distribution
Pharmacovigilance

Safety and Industrial Hazards
Summary
References

5 ROOT CAUSE ANALYSIS

Introduction
Root Cause Analysis
The Process
Successful Root Cause Analysis
Failures with Root Cause Analysis
Conclusion
References

PART B: RISK ASSESSMENT TOOLS AND PROBLEM SOLVING APPROACHES

6 QUESTION BASED APPROACHES: THE “FIVE WHYS” AND “WHAT IF” METHODS

Introduction
Five Whys Approach
What If Approach
Summary
Reference

7 IS/IS NOT APPROACH

Introduction
Approach
Projects
Summary
Reference

8 SIMPLE RISK ASSESSMENT TOOLS

Introduction
Check-Lists and Tables
Flowcharts
Process Mapping
Preliminary Hazard Analysis

vi *Risk Assessment and Management for Healthcare Manufacturers*

Mind Maps
Documenting Risks
Summary
References

9 FISHBONE (ISHIKAWA) DIAGRAM

Introduction
Using Fishbone Diagrams
Model Procedure
Uses of Fishbone Diagrams
Advantages and Disadvantages
Summary
References

10 CONTRADICTION MATRIX AND KNOT CHARTS

Introduction
Contradictions and Dialectics
Contradiction Matrix
KNOT Chart
Summary
References

11 PARETO CHARTS AND CONTROL CHARTS

Introduction
History
Application
80/20 “Rule”
Approaching a Pareto Analysis
Advantages of the Pareto Approach
Pareto Priority Index
Control Charts
Summary
References

12 HAZARD ANALYSIS AND CRITICAL CONTROL POINTS

Introduction
The Principles of HACCP

Applications of HACCP
Advantages and Disadvantages
Summary
References

13 FAILURE MODES AND EFFECTS ANALYSIS

Introduction
Key Concepts
Application
Executing an FMEA
Failure Mode, Effects, and Criticality Analysis
Advantages and Disadvantages
Summary
References

14 MONTE CARLO METHOD

Introduction
The Monte Carlo Approach
Application with Risk Assessment
Strengths and Weaknesses
Summary
References

15 FAULT TREE ANALYSIS

Introduction
Application
Using FTA
Advantages and Disadvantages
Summary
References

16 HAZARD AND OPERABILITY STUDY

Introduction
Application
Hazards
HAZOP Process
HAZOP Aids
Starting a HAZOP
Types of HAZOP

Closing a HAZOP
Advantages and Disadvantages
Summary
References

17 SIX SIGMA AND ASSOCIATED QUALITY TOOLS

Introduction
Background
The Six Sigma Philosophy
Data Gathering for Six Sigma
Applications in Pharmaceuticals and Healthcare
Six Sigma and Risk Assessment
Some Six Sigma Tools
Summary
References

PART C: PRACTICAL TIPS

18 EFFECTIVE MEETINGS AND THE PROCESS OF BRAINSTORMING

Introduction
Leadership
Putting Teams Together
Meetings
Brainstorming
SWOT Analysis
IPO Diagrams
Conclusion
References

19 PROJECT MANAGEMENT AND RESEARCH

Introduction
The Project Management Process
Impact of Risk on Projects
Summary
References

20 REPORTING RISK OUTCOMES

- Introduction
- Pre-Writing Checks
- Presentation Style
- Language and Key Words
- Content and Structure
- Supporting Materials
- Final Review
- Distribution
- Summary
- References

PART D: CASE STUDIES

21 APPLICATION OF QUALITY RISK MANAGEMENT TO CLEANROOM DESIGN

- Introduction
- The Application of Risk Management
- Risk Assessment
- Examples of Risk Assessment
- Conclusion
- References

22 CASE STUDY: HEPA FILTER FAILURE

- Introduction
- HEPA Filters
- The Problem
- Application of Risk Assessment
- Outcome
- Conclusion
- References

23 ASEPTIC TRANSFER RISK ASSESSMENT: A CASE STUDY

- Introduction
- Approaches to Risk Assessment
- Applications to Cleanroom Environments and Pharmaceutical Processes
- HACCP

The Case Study
Deconstructing the Process
Risk Assessment
Conclusion
References

24 IMPORTANCE OF RISK ASSESSMENT FOR ASEPTIC TRANSFER IN PHARMACEUTICAL COMPOUNDING

Introduction
Contamination Risks
Biocontamination Control
Environmental Monitoring
Conclusion
References

25 RISK ASSESSMENT FOR INTERVENTION SCORING IN RELATION TO ASEPTIC PROCESSING

Introduction
Aseptic Processing
Interventions
Intervention Risks
Defining an Intervention and Key Steps
Intervention Scoring
Summary
References

26 GENERAL CONSIDERATIONS FOR THE RISK ASSESSMENT OF ISOLATORS USED FOR ASEPTIC PROCESSES

Introduction
The Study of Risk Assessment
Designing the FMEA Scheme
Examination of Selected Risks
Summary
References

27 RISK CONSIDERATIONS FOR THE USE OF UNIDIRECTIONAL AIRFLOW DEVICES

Introduction
Description and Function of the Equipment
Risk Assessment Criteria
Risk Assessment Approach
Summary
References

28 RISK CONSIDERATION FOR AGING PHARMACEUTICAL FACILITIES

Introduction
What is an Aging Facility?
Risk 1: Incremental Upgrades
Risk 2: Obsolescence
Risk 3: Insufficient Time Allocated to Upgrade
Risk 4: Bringing New Products On-Line
Risk 5: Failing to Embrace New Innovation
Risk 6: Microbiological Contamination
Risk 7: Regulatory Concerns
Risk 8: Knowledge Base
Risk 9: Validation Status
Risk 10: Quality Systems
Managing the Risks
Summary
References

29 PROCESS INCIDENT INVESTIGATION

Introduction
Detail of the Incident
Incident Detection
Investigation into the Incident
Could the Problem have been Detected Earlier?
Preventative Actions
Timescales
Summary
References

**30 ADDRESSING MANUFACTURING CONSTRAINTS
BY INCREASING PRODUCTION THROUGHPUT**

Introduction
Case Study
Review
Summary
References

**31 RISK ASSESSMENT OF PRODUCTION
FORMULATION STAGES**

Introduction
Case Study
Summary
References

**32 RISK BASED APPROACH TO INTERNAL
QUALITY AUDITING**

Introduction
Quality Audits
Audit Planning
Vertical and Horizontal Audits
Risk and the Audit Process
Conducting Audits
Assigning Non-Compliances
Audit Responses
Management Oversight and Review
Summary
References

33 RISK ASSESSMENT FOR DATA INTEGRITY

Introduction
Data and Data Governance
Regulatory Perspectives
Risks
Risk Assessment
Summary
References

34 ASSESSMENT OF RAW MATERIAL HANDLING AND EXPIRATION

Introduction
Scope
Review of Existing Control Measures
Summary
References

35 RISK MANAGEMENT AND THE SUPPLY CHAIN

Introduction
Supply Chain Risks
Summary
References

36 RISKS ASSOCIATED WITH CLINICAL TRIALS

Introduction
Real Dangers
Clinical Trial Risks
Summary
References

37 APPLICATION OF RISK ASSESSMENT TO DEVELOP AN ENVIRONMENTAL MONITORING PROGRAM

Introduction
Determining the Frequency of Monitoring
Risk Assessment Tools
Summary
References

38 DETECTION AND RISK: ENVIRONMENTAL MONITORING DATA DEVIATIONS

Introduction
Laboratory Error
Trend Analysis
Trend Analysis Approaches
Summary
References

**39 APPLICATION OF RISK ASSESSMENT
FOR PERSONNEL SAFETY**

Introduction
Causation Theory
Safety Risk Assessments
Terminology
Approach
Case Study 1: Operating a Fork-Lift Truck in
a Pharmaceutical Warehouse
Case Study 2: Manual Handling
Summary
References

**40 RISK CONSIDERATIONS FOR THE
INSTALLATION OF A NEW PHARMACEUTICAL
FACILITY AUTOCLAVE**

Introduction
FMEA
Starting the Risk Assessment Process
Risk Criteria
Risk Classification and Risk Filtering
Risk Process
Risk Example
Conclusion
References

**41 SAFETY RISK ASSESSMENT FOR THE
OZONATION OF A PURIFIED WATER SYSTEM**

Introduction
Purified Water
Water Treatment
Ozone
Risk Assessment
Summary
References

**42 ERROR RISK REDUCTION:
CONCEPT AND CASE STUDY**

Introduction

Types of Errors

Error Risk Reduction

Case Study

Summary

References