

Laboratory Standards and Procedures Subcommittee

9/22/2011

Members

SACHDNC Members

Bruce Nedrow (Ned) Calonge
R. Rodney Howell
Fred Lowry
Kellie B. Kelm
Rebecca Buckley
Dieter Matern

Additional Members

Carla Cuthbert
Amy Brower
Mei Baker
Harry Hannon
Clem McDonald
Brad Therrell
Rebecca Goodwin

Organization Representatives

American College of Medical Genetics

Michael S. Watson

Association of Public Health Laboratories

Jane Getchell

Genetic Alliance

Sharon F. Terry

HRSA Staff

Sara Copelland

Subcommittee Charge

- Define and implement a mechanism for the periodic review and assessment of
 - the conditions included in the uniform panel
 - infrastructure services needed for effective and efficient screening of the conditions included in the uniform panel
 - laboratory procedures utilized for effective and efficient testing of the conditions included in the uniform panel.

Acronyms

ABCDEFGHIJKLMNOPQRSTUVWXYZABCDEFGHIJ
KLMNOPQRSTUVWXYZABCDEFGHIJKLMNOPQRS
TUVWXYZABCDEFGHIJKLMNOPQRSTUVWXYZAB
CDEFGHIJKLMNOPQRSTUVWXYZABCDEFGHIJKL
MNOPQRSTUVWXYZABCDEFGHIJKLMNOPQRST
UVWXYZABCDEFGHIJKLMNOPQRSTUVWXYZABC
DEFGHIJKLMNOPQRSTUVWXYZABCDEFGHIJKLM
NOPQRSTUVWXYZABCDEFGHIJKLMNOPQRSTU
VWXYZABCDEFGHIJKLMNOPQRSTUVWXYZABCDE

Accomplishments

- Second screen project (almost...)
- Health Information Technology (HIT)
Workgroup: Collaborative NLM IT initiative (LOINC)
- Evaluation of novel molecular technologies
- Monitoring of CDC QA/QC materials for LSD and SCID testing
- Recommended direct comparison of alternative LSD testing technologies

Committee Changes

- A new chair: Fred Lowry
- A new name: Laboratory and Information Technology Subcommittee
 - Evolution of scope of committee
 - Increasing role of information technology in NBS infrastructure

Scope of Work

- Newborn screening applications and technology are likely to be all consuming in the near future
- There are other age windows for screening, but too much to deal with currently

Wide Ranging Possibilities

- Reviewing new enabling/disruptive technologies
- Provide guidance for states making decisions about implement new screening tests
 - Comparative performance metrics
 - Overview of technologies
- Discussion of point of origin vs. traditional NBS screening labs
- *Etc...*

Subcommittee Goals

- Establish process for regular review and revision of the standard panel
 - Remove disorders
 - Alter status from secondary to primary target
- Recommend specific changes to technology when indicated
 - Tyrosinemia 1
 - Succinylacetone
- Continued activity of HIT workgroup
- Monitoring new technologies