[bookmark: _GoBack]CBNAAT Supervisory Checklist

Name of the CBNAAT Laboratory:
Address:
Contact Person:
Nodal person for maintenance:

	S. No
	Checklist
	Response

	Infrastructure

	
	Total Number of CBNAAT machines
	

	
	Total number of modules
	

	
	Separate area for sample receipt
	

	
	Is sputum transport mechanism in place?
	

	
	Number of days between specimen collection and result reported (Lab Culture and DST register Annex-IV) for last quarter
	Average: Range:

	
	Number of days between specimen receipt and result reported (Lab Culture and DST register Annex-IV) for last quarter
	Average: Range:

	
	Number of days between specimen tested and result reported (Lab Culture and DST register Annex-IV) for last quarter
	Average: Range:

	
	Is Power backup available for 2 hours? Please mention Solar/UPS/online
	

	
	Is AC available and in working condition?
	

	
	Is thermometer/temperature gauge available?
	

	
	Availability of refrigerator/cold storage for cartridges, consumables
	

	
	Are temperature logs maintained for both the lab and for refrigerator/cold storage?
	

	
	Is a dedicated desktop available with CBNAAT machine?
	

	
	Is anti-virus updated?
	

	
	Is internet connectivity available?
	

	
	Are lab consumables for CBNAAT available for next two months?
	

	
	Is CBNAAT lab utilized to its full capacity (Approx 12 tests per working day for a 4 module machine)?
	

	
	Are theft prevention measures in place?
	

	External Quality Assurance and Calibration

	
	Were all CBNAAT machines validated using GLI Xpert MTB/RIF validation panel before testing patient samples
	

	
	Date of last calibration (annual or 2,000 tests/module whichever is sooner)
	

	Inventory

	
	Total number of cartridges received since inception
	

	
	Total number of cartridges used till last reporting quarter
	

	
	Current stock of cartridges with their date of expiry
	

	
	How many cartridges expired?
	

	
	Is FEFO principle being followed?
	

	
	Average lead time between request for new cartridges and receipt of requested cartridges for last reporting quarter
	

	Manpower and Training

	
	Number of lab personnel trained in CBNAAT
	

	
	Quality of training
	

	Standard Operating Procedures

	
	Is CBNAAT SOP/guidance document displayed and followed?
	

	
	Quality of sputum received in last quarter
% M
.......% S
.......% B

	
	Is sample adequately liquefied? What is the average time for liquefaction of sputum sample.
	

	
	How many samples were rejected due to presence of blood, food particles, and leakages before the test is run?
	

	
	Volume of liquefied sample added to the cartridge before the test is run
	

	Maintenance

	
	Is the CBNAAT workbench dust free?
	

	
	Frequency of cleaning of fan filter
	

	
	Frequency of cleaning of instrument surface
	

	
	Frequency of cleaning of plunger
	

	
	Any issues with use of GeneXpert software? If yes, please specify the reason and how it was resolved
	

	
	Frequency of data backup
	

	Usage and Downtime

	
	Average number of tests done per module per day
	

	
	Number of modules replaced since inception
	

	
	Is a log book being maintained for recording the downtime of modules?
	

	
	Average time taken for module replacement
	

	
	Was module replacement done by authorized personnel?
	

	Outcomes (Last Quarter)

	
	Total number of TB suspects tested
	

	
	Total number of tests with MTB+/Rif-
	

	
	Total number of tests with MTB+/Rif-HIV+
	

	
	Total number of tests with MTB+/Rif-Paediatric cases TB
	

	
	Total number of MTB+/Rif+ detected
	

	
	Total number of MTB+/Rif+ HIV+ detected
	

	
	Total number of MTB+/Rif+ paediatric cases detected
	

	
	Total number put on first line treatment (Cat I, Cat II)
	

	
	Average time to initiate first line treatment from diagnosis
	

	
	Total number put on second line treatment
	

	
	Average time to initiate second line treatment from diagnosis
	

	
	Number of tests with MTB+/Rif Indeterminate
	

	
	Number of MTB+/Rif Indeterminate Retested
	

	
	Number of MTB+ from Rif Indeterminate Retested. Was any additional sample collected?
	

	
	Number of MTB not detected (MTB-)
	

	
	Number of tests with Invalid results
	

	
	Number of Invalids retested
	

	
	Number of MTB+ from Invalids retested, was any additional sample collected?
	

	
	Number of tests with “No results”
	

	
	Number of “No results” retested
	

	
	Number of tests with “other Errors”
	

	
	Number of Errors retested
	

	
	List the type of errors reported along with their frequency
	

	Recording and Reporting

	
	Are PMDT C&DST register maintained?
	

	
	Are CBNAAT laboratory indicator maintained?
	

	
	Is CBNAAT usage register available?
	

	
	Name of laboratory for confirmatory DST
	

	
	Are records maintained by the laboratory re-confirming the results?
	

	
	Number of sample send for confirmation of Rifampicin resistance by CBNAAT (both new and MDR-TB suspects) to laboratory
	

	
	Number of results received
	

	
	Number of results awaited
	

	
	Discordance between the CB-NAAT results and Solid/Liquid DST results
	

	
	Concordance between the CB-NAAT results and Solid/Liquid DST results
	

	
	Discordance between the CB-NAAT results and LPA results
	

	
	Concordance between the CB-NAAT results and LPA results
	

	
	Total number of referrals from Private Providers
	

	
	Are reports sent to Districts/IRL/NRL/CTD?
	

	
	Are Nikshay entries done?
	

	Waste Management

	
	Foot operated bin with lid (containing
5% phenol) (Disposal of Cartridges, Disposal of
sputum containers)
	

	
	Is Bio-medical waste management in place/deep burial pit/segregation?
	

	Supervisory Visits

	
	Number of visits by IRL/NRL
	

	
	Name of the contact person to resolve technical issues
	

