


Medicines & Healthcare products
Regulatory Agency


Building Quality Metrics

Mark Birse, Deputy Director & Head of Inspectorate


Indicators of mature Quality Culture:

- Led from the top, empowered from below
- Communication of priorities
 - To personnel
 - To shareholders
 - To clients
 - To regulators
- Relevant monitoring
 - Critical review of what metrics are monitored, and the environment in which they are being monitored.

Metrics: careful selection


- Careful selection of metrics is required
 - What behaviours do the metrics demonstrate?
 - What behaviours do the metrics influence?
 - What is the relevance of each metric to product quality or patient safety?

“The only true measures of quality are the outcomes that matter to patients”

*Michael E. Porter and Thomas H. Lee, MD
Harvard Business review October 2013.*

Metrics: careful selection


- Is the company monitoring the right things?
- NOW
- IN FUTURE


Adapted from
"Quality Improvement and TQC Management at Colsonic in Japan and Overseas"
Sydney Yoshida

Metrics: careful assessment

- The need for context is paramount when interpreting metrics


- Metrics which give context are as important as the metrics themselves
 - *Meta-metrics?*

The importance of context


MHRA and quality metrics

- Metrics used to augment existing regulatory processes
 - Risk-based inspection intel
 - Compliance management
 - Regulatory action
- Focus on flexible metrics based on compliance specifics
 - Behavioural and performance indicators
 - Company-derived metrics
 - Regulator-derived metrics.

Quality metrics – future considerations

- Enhancing personnel ‘ownership measures’
 - ‘Empowerment measures’ – ability to influence change
- Selecting and reviewing relevant metrics
 - Product / patient, process, compliance and behaviour
 - Providing context for metrics interpretation
- Challenges:
 - **Industry:** approaches to communicating variable metrics and contextual information
 - **Regulators:** normalising diverse metrics as inputs to risk-based inspection planning.

Summary

- Public health emergencies and regulatory action cases provide useful quality culture indicators
- Requirements of a quality culture are diverse, and may not be common in a global setting
- Importance of staff engagement and communication
- Careful selection and assessment of metrics is required to enable good decision making
 - Biggest challenge is the measurement of behaviour using compliance and processed-based metrics.

© Crown copyright 2018

About copyright

All material created by the MHRA, including materials featured within these MHRA presentation notes and delegate pack, is subject to Crown copyright protection. We control the copyright to our work (which includes all information, database rights, logos and visual images), under a delegation of authority from the Controller of Her Majesty's Stationery Office (HMSO).

The MHRA authorises you to make one free copy, by downloading to printer or to electronic, magnetic or optical storage media, of these presentations for the purposes of private research, study and reference. Any other copy or use of Crown copyright materials featured on this site, in any form or medium is subject to the prior approval of the MHRA.

Further information, including an application form for requests to reproduce our material can be found at www.mhra.gov.uk/crowncopyright

Material from other organisations

The permission to reproduce Crown copyright protected material does not extend to any material in this pack which is subject to a separate licence or is the copyright of a third party. Authorisation to reproduce such material must be obtained from the copyright holders concerned.