Module 18

Module 18: Organization
	Purpose
	To describe the organizational structure, management roles and responsibilities, and other factors needed for a successful laboratory quality management system.

	Learning Objectives
	At the end of this module, participants will be able to:

· describe organizational elements needed for a quality management system;
· discuss management roles and responsibilities in a quality system;
· explain the process for designing, implementing, maintaining, and improving the laboratory quality system;
· explain the purpose of a quality manual.

	Topics Covered
	18-1 Organizational requirements for a quality management system
18-2 Management role

18-3 Organizational structure
18-4 Organizational functions: Planning

18-5 Organizational functions: Implementation
18-6 Laboratory quality manual
18-7 Summary

	Resources
Available
	Annex 18-A
Activity sheet 18-1
Activity sheet 18-2

Test questions

PAGE
1
Organization ● Module 18 ● Participant Cover Sheet

