

AUDIT AND CONTROL FOR HEALTHCARE MANUFACTURERS

A SYSTEMS-BASED
APPROACH

Tim Sandle
and Jennifer Sandle

www.pda.org/bookstore

Audit and Control for Healthcare Manufacturers

A Systems-Based Approach

**Tim Sandle
and Jennifer Sandle**

To order this book, please visit: go.pda.org/ACHM

PDA
Bethesda, MD, USA
DHI Publishing, LLC
River Grove, IL, USA

www.pda.org/bookstore

10 9 8 7 6 5 4 3 2 1

ISBN: 978-1-942911-36-4

Copyright © 2019 Tim Sandle and Jennifer Sandle

All rights reserved.

All rights reserved. This book is protected by copyright. No part of it may be reproduced, stored in a retrieval system or transmitted in any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher. Printed in the United States of America.

Where a product trademark, registration mark, or other protected mark is made in the text, ownership of the mark remains with the lawful owner of the mark. No claim, intentional or otherwise, is made by reference to any such marks in the book. Websites cited are current at the time of publication. The authors have made every effort to provide accurate citations. If there are any omissions, please contact the publisher.

While every effort has been made by the publisher and the authors to ensure the accuracy of the information expressed in this book, the organization accepts no responsibility for errors or omissions. The views expressed in this book are those of the authors and may not represent those of either Davis Healthcare International or the PDA, its officers, or directors.

Connecting People, Science and Regulation®

This book is printed on sustainable resource paper approved by the Forest Stewardship Council. The printer, Gasch Printing, is a member of the Green Press Initiative and all paper used is from SFI (Sustainable Forest Initiative) certified mills.

PDA Global Headquarters

Bethesda Towers, Suite 150
4350 East-West Highway
Bethesda, MD 20814
United States
www.pda.org/bookstore
001-301-986-0293

Davis Healthcare International Publishing, LLC

2636 West Street
River Grove
IL 60171
United States
www.DHIBooks.com

www.pda.org/bookstore

CONTENTS

I	THE PURPOSE OF AUDITING	I
	Introduction	I
	The Requirement for Audits	3
	What are Audits?	4
	Audit Evidence	14
	Audits and Continuous Improvement	15
	Benefits of Audits	20
	The Audit Cycle	24
	The Auditor Role	25
	Undertaking Audits	27
	Review of Audits	31
	Failure to Audit	32
	Summary	33
	References	33
	Appendix: Some Key Definitions	37
2	QUALITY MANAGEMENT SYSTEMS	43
	Introduction	43
	What is “Quality”?	45
	History of Quality Management Systems	47
	Quality Management Systems Today	49

	Application of Risk Management	55
	Audits, Reviews and Assessments	56
	Quality Management Review	60
	Summary	62
	References	62
	Appendix: Checklist for Auditors to Assess the Quality Management System	66
3	GMP REQUIREMENTS FOR AUDITING	85
	Introduction	85
	Good Manufacturing Practice	87
	Applicable GMPs	89
	Internal Auditing and GMP	93
	External Auditing	103
	Summary	106
	References	106
4	ISO 9001 AND THE AUDIT PROCESS	111
	Introduction	111
	ISO 9000	113
	ISO 9001	119
	ISO 9001 and Healthcare	136
	ISO 9001 and GMP	137
	Criticism of ISO 9001	142
	Summary	143
	References	143
5	DIFFERENT TYPES OF AUDITS AND INSPECTIONS	147
	Introduction	147
	Conceptual Difference: Audits and Inspections	148
	The Audit Initiation Process	156
	Types of Audits and Inspections	156
	Baseline Audits	159
	Process Audits	161
	Product and Service Audits	163
	Systems Based Audits and Inspections	166
	Documentation Audits	167
	Risk Based Audits	168
	Other Ways to Classify Audits	168

	Summary	169
	References	170
6	SYSTEMS-BASED AUDITS AND INSPECTIONS	173
	Introduction	173
	History of the System-Based Approach	175
	Scientific Focus	176
	Auditing Systems	176
	Examination of the Systems	182
	Weaknesses with the Systems-Based Approach	200
	Summary	200
	References	201
7	MANAGING THE AUDIT FUNCTION AND DEFINING METRICS	205
	Introduction	205
	Responsibilities and Tasks of the Audit Manager	206
	Senior Management	218
	Metrics	220
	Audit Metrics	225
	Summary	239
	References	240
8	AUDITOR TRAINING AND THE CHARACTERISTICS OF A GOOD AUDITOR	243
	Introduction	243
	What Makes for a Good Auditor?	244
	Auditor Training	247
	Broad Objectives for the Auditor and Auditor Training	248
	Competencies	249
	The Process of Auditor Training	253
	Internal or External Auditor Sourced Training	264
	Questions for Trainee Auditors	265
	What Auditors Need to Look For	270
	Use of Visual Aids	273
	Field Work – Practical Training	275
	Lead Auditor	278
	Training Backroom Support	279
	Evaluating the Program	280
	Summary	281
	References	281

9	INTRODUCTION TO RISK MANAGEMENT	285
	Introduction	285
	Regulatory Approaches	287
	The Basics of Risk Assessment	294
	Advantages and Disadvantages of Risk Assessment	297
	Approaching Risk Assessment	298
	Assessing Risks	300
	Quality Risk Management and Risk Assessment	305
	Challenges of Risk Assessments	309
	Role of Audits	314
	Summary	315
	References	316
 10	 RISK BASED APPROACH TO QUALITY AUDITING	 321
	Introduction	321
	Quality Audits	324
	Audit Planning	326
	Vertical and Horizontal Audits	328
	Risk and the Audit Process	328
	Conducting Audits	336
	Assigning Non-Compliances	337
	Audit Responses	338
	Management Oversight and Review	339
	Summary	340
	References	340
 11	 AUDITOR TECHNIQUES	 343
	Introduction	343
	Planning Audits	344
	Time-Focused	347
	Techniques for Conducting Audits	347
	Summary	365
	References	366
 12	 THE ROLE OF THE AUDITEE: RUNNING AND RESPONDING TO AUDITS	 367
	Introduction	367
	Preparing for the Audit	368
	Being Audited – The Auditee’s Role in the Audit Process	372

	Interacting with the Auditor	373
	Replying to Questions	374
	Use of Runners	377
	Running the Backroom	377
	Attending the Closing Meeting	378
	Types of Audit Findings	380
	Responding to Audit Reports	385
	Summary	393
	References	393
13	DOCUMENTING AND REPORTING AUDITS	395
	Introduction	395
	What is an Audit Report?	396
	Purpose of the Audit Report	397
	Expressing Opinions	399
	Writing Styles	404
	Setting Corrective and Preventive Actions	409
	Structuring the Report	413
	Issuing the Report	427
	Non-Conformity Reports	429
	Summary	429
	References	430
14	BEST PRACTICES FOR LABORATORY OOS INVESTIGATIONS	433
	Introduction	433
	Differences in Terminology	434
	Where did OOS come from?	436
	The Need to Refresh the Guidance	438
	Conducting OOS Investigations	439
	New Ways of Looking at the OOS Investigation	444
	Case Study	452
	Summary	453
	References	454
15	MICROBIAL DATA DEVIATIONS	457
	Introduction	457
	Microbial Data Deviations	460
	Out of Limits and Out of Specification	462
	Levels of Investigation	466

	Gathering Evidence	467
	Additional Data	472
	Risk Assessment	473
	Root Causes	474
	Corrective and Preventive Actions	479
	Action Memoranda	481
	Investigation Reports	481
	Revisiting Microbial Data Deviations	482
	Summary	482
	References	483
16	CONTROL AND USE OF REFERENCE STANDARDS	485
	Introduction	485
	What are Reference Standards and why are they used?	486
	Different Types of Reference Materials	488
	Standards for Reference Materials	492
	Preparing Reference Materials	497
	Assessment of Reference Materials	499
	How Reference Standards are used	500
	Summary	503
	References	503
17	AUDITING STERILE PHARMACEUTICAL FACILITIES	507
	Introduction	507
	Facilities	508
	Cleaning and Disinfection Regimes	518
	Utilities	520
	Processing	525
	Manufacturing	529
	Sterilization	531
	Product Filling	541
	Personnel	546
	Quality Control Tests	547
	QC Laboratory Testing	556
	Batch Review	560
	Current Technologies	560
	Summary	562
	References	562

	Appendix: Sterile Manufacturing: A Checklist for Inspection Preparation	568
18	SELF-INSPECTION IN PHARMACEUTICAL FACILITIES AS A CASE STUDY	577
	Introduction	577
	Audit Plan	579
	Audit Criteria	579
	Audit Checklist	580
	Summary	594
	References	595
19	DRAFT EXTERNAL AUDIT REPORT FOR ASSESSING A MANUFACTURER FOR PRIONS	597
	Introduction	597
	Example Report	600
	Summary	605
	References	606
20	COMPUTERIZED SYSTEMS AUDITS AND DATA INTEGRITY REQUIREMENTS	607
	Introduction	607
	Computerized Systems	610
	Computerized Systems Audits	611
	Supplier	612
	Ownership	612
	Compliance Standards	614
	Computerized System Validation	615
	What to Audit?	622
	Five Step Approach	638
	Significant Non-compliances	640
	Data Integrity	640
	Data and Data Governance	643
	Regulatory Perspectives	645
	Risks	649
	Risk Assessment	652
	Vendor Questionnaires	655
	Summary	660
	References	662

21	AUDITING CLEANROOMS IN PHARMACEUTICAL FACILITIES	667
	Introduction	667
	Space and Design	668
	Process Flow	670
	Certification	670
	Physical Operations	671
	Equipment	675
	Personnel	676
	Aseptic Processing	678
	Cleaning and Disinfection	680
	Environmental Monitoring	683
	Cleanroom Documentation	686
	Data Integrity	688
	Energy	689
	Summary	690
	References	690
22	AUDITING CULTURE MEDIA SUPPLIERS	693
	Introduction	693
	Culture Media Manufacture Quality Standards	694
	The Audit Process	696
	Scope of Audits	698
	Key Focal Points for Auditing Culture Media Manufacturing Facilities	699
	Post-Tour and the Examination of Specific Areas in Further Detail	707
	Summary	714
	References	715
23	AUDITING AND CONTROL OF THE LABORATORY FUNCTION	719
	Introduction	719
	What Makes for the Good Laboratory?	721
	Auditing the Laboratory	722
	Summary	748
	References	748

24	AUDITING THE MICROBIOLOGY LABORATORY	751
	Introduction	751
	Good Housekeeping	752
	Sampling and Sample Receipt	753
	Culture Media	755
	Microbial Cultures	757
	Microbial Identification	759
	Laboratory Water	761
	Control of Regents	761
	Microbiology Laboratory Equipment	761
	Control of Consumables	764
	Method Validation and Qualification	765
	Test Controls	765
	Bacterial Endotoxin Testing	766
	Water Testing	766
	Sterility Testing	767
	Microbiology Laboratory Cleaning	770
	Antibiotic Assays	771
	Disinfectant Efficacy Testing	771
	Environmental Monitoring	772
	Biological Indicators	773
	Method Verification	774
	Out-of-Specification Procedures	775
	General Documentation	776
	Data Control and Data Integrity	779
	Training	782
	Biosafety	784
	Proficiency Testing	785
	Waste Management	786
	Change Areas	786
	Space Utilization and Improving Laboratory Design	787
	Resourcing	791
	General Checklist	791
	Summary	794
	References	795
 25	 AUDIT TEMPLATES	 799
	Introduction	799
	Audit Plan	800
	Audit Note Taking	804

Audit Checklist	805
Supplier Audit Checklist	813
Audit Report	835
Closure Letter	837
Summary	839
 INDEX	 841
 ABOUT THE AUTHORS	 847