The NELAC Institute (TNI)
Educational Delivery System

August 8, 2012
Betsy Kent
Reedy Creek Improvement District
Chair, TNI Technical Assistance Committee
Need for Training

- AB Task Force identified Assessor Training as one key goal
- TNI requires QA Managers to be trained; no curriculum exists
- TNI members and other frequently cite technical and QA training as a need
Technical Assistance Committee (TAC)

- Develop tools and templates to assist laboratories and accreditation bodies with implementing accreditation programs.
- Ensure that training programs relevant to the needs of the stakeholder community are provided.
- Ensure that laboratory assessors have a forum to discuss common issues.
- Develop a mentoring program to assist both laboratories and accreditation bodies with implementing accreditation programs.
Educational Delivery System

- Training developed by TNI and others
 - “Live” training courses
 - Webinars
 - Webcasts
- SOP 1-110 – EDS
 - provides procedures for development, review and acceptance, renewal and establishment of fees for training courses.
Training and Outreach

- Training Curriculum being developed
 - Technical training
 - QA Manager training
 - Assessor training

- Goal is to move most training on-line

- Partner with other organizations:
 - FSEA
 - NYAAEL
 - PYAAEL
 - WEAT
Multiple Approaches

- TAC or other TNI group identifies training need
 - Develop course internally
 - Issue RFP and select trainer
- Trainer develops proposal
 - Reviewed by TNI training coordinator
- Regional group contacts TNI with request
Live Training Courses

- Held at location and time selected by trainer
- Held in conjunction with TNI meetings
- Held at Regional meetings and workshops
Webinar/Webcast

- **Webinar**
 - Live event accessible on-line

- **Webcast**
 - Downloadable streaming video of webinar
Training Courses in 2012

- 2 TNI meetings
 - 9 courses
- 4 Regional meetings
 - 5 courses
- 5 Live events
- 3 Webinars
 - Also available as webcasts

> 500 individuals YTD
TNI Winter Meeting

- Assessing Radiochemistry
- Basic Chemistry and Operation of Currently Approved Wet Chemical Methods
- FSMO Accreditation
EMS Training Courses

- Basic Chemistry and Operation of Currently Approved Wet Chemical Methods
- Being Audited for the Correct Use of Standard Methods
- Accreditation Demonstrates Competency for Field Activities
- Getting Ready for NEFAP
- A Practical Foundation in ISO/IEC 17025:2005
- How to Manage an Effective Quality Management System
Regional Workshops

- FSEA, Clearwater, FL
 - Requirements for the Use of Test Methods by Accredited Laboratories

- NYPAAEL, Courtland, NY
 - How to Modify a Method Through an Alternate Test Procedure
 - Standard Methods for the Examination of Water and Wastewater; Part 1000

- PAAEL, State College, PA
 - Gas Chromatography and Mass Spectrometry Analysis and Data Review

- WEAT, Austin, TX
 - Internal Audit, Management Reviews and Corrective Actions
Live Training Events

- Environmental Laboratory Assessments - Basic Assessor Training, Hillsboro, OR
- Environmental Laboratory Assessments - Basic Assessor Training, Richmond, CA
- Assessing Organic Chemistry, Richmond, CA
- Field Sampling & Measurement Organizations Assessments - Basic Assessor Training, FT. Meade, MD
- Environmental Laboratory Assessments - Basic Assessor Training, Harrisburg, PA
Webinars

- Corrective Action Process and Root Cause Analysis
- EPA Method Update Rule
- Understanding and Implementing LOD and LOQ and their relationship to MDL and PQL
Upcoming Training Events

- Webinar: Internal Audits
- Live Event: Assessing Microbiology
 - September 10, Arcadia, CA
- FSEA Fall Meeting: TBD
 - October 24, West Palm Beach, FL
2012 and Beyond

- Any of the courses listed above can be provided by TNI to your group under a partnership arrangement
 - Cost/revenue sharing
- Comprehensive Course Curriculum in development
- SOP on Continuing Education Units in development
Ways to Participate

- Join TAC and help provide guidance and direction
- Send a request to the TNI training coordinator for a training course at your location
 - Ilona Taunton
 - Ilona.taunton@nelac-institute.org
- Provide a proposal through the TNI website