

Leadership's role enabling Quality Culture

Veronica Cruz, PhD
VP, Global Quality

Culture: The beliefs and behaviors characteristic of a particular group (social, ethic, age, etc.)

Quality: A distinctive characteristic or attribute, grade of excellence

Quality Culture

The beliefs and behaviors characteristic of a particular company that define and enable excellence of their operations and of the products they produce.

Leader: A person who guides a group

Leadership's role in enabling a Quality Culture

...provide guidance within the company to define and enable beliefs and behaviors that promote operational excellence and product quality.

What does it mean to have a Culture of Quality?

- ❑ Quality is not only the responsibility of the Quality Unit
 - Product quality and operational excellence are owned by every employee
 - ALL functions – are accountable for identifying, correcting and preventing issues
 - Management is responsible for creating an environment that promotes beliefs and behaviors that enable product quality and operational excellence

- ❑ Quality is a business imperative
 - Poor product quality can result in operational disruptions, recalls and regulatory enforcement
 - Disruptions, recalls and regulatory enforcement are expensive and tarnish company reputation, customer trust and consumer/patient loyalty

What Does it Mean to Have a Culture of Quality?

- Integrating quality into company culture is to **think beyond compliance**
- It is about **behaviors and decision-making** at all levels in the organization

Why have a culture of Quality?

Culture of Quality

- Leaders emphasize the right behaviors and decision-making at all levels in the organization
- You have internal standards to reliably produce high quality product, beyond merely meeting the “regulator’s minimum standards”.

Why have a culture of Quality?

- Leaders emphasize the right behaviors and decision-making at all levels in the organization
- You have internal standards to reliably produce high quality product, beyond merely meeting the “regulator’s minimum standards”.
- Consistent product quality minimizes supply interruptions
- Employees do right, the right thing, consistently

Why have a culture of Quality?

- Leaders emphasize the right behaviors and decision-making at all levels in the organization
- You have internal standards to reliably produce high quality product, beyond merely meeting the “regulator’s minimum standards”.

- Consistent product quality minimizes supply interruptions
- Deduction of waste, operational cost, increase yield
- Employees do right, the right thing, consistently

- Enables company reputation, good regulatory standing, customer trust, consumer safety
- Good Business Practice

How Can Leaders enable a Culture of Quality?

Integrating quality into the organizational culture

Governance	Systems
<ul style="list-style-type: none">• Mechanisms to escalate and resolve issues• Metrics to monitor and address operational, product and people performance	<ul style="list-style-type: none">• Well-defined quality systems framework• IT systems that enable real time data collection, evaluation and reporting
Process	People
<ul style="list-style-type: none">• Adequate facilities and manufacturing processes	<ul style="list-style-type: none">• Employees are knowledgeable, experienced and trained for the task they perform

Above all, management involvement is key!

Leaders play a key role?

- Cross-functional leaders must have a close and active partnership and share common goals
- Create an environment where every employee owns product quality and excellence in their workspace
- Enforce the focus on quality through consistent and active communication
 - Is quality everyone's responsibility when things go wrong?
 - Do you talk of "risk management" or of "taking risk"?

Quality Culture Metrics

Product Quality Metrics

- # or rate of confirmed product quality complaints
- # of product lots rejected
- # of confirmed OOS and OOT
- Product Stability failure incidents
- # of recalls, Field Alerts

Operational Excellence Metrics

- Extent of product and process knowledge
- Multi-year trending of: repeat deviations, investigations with impact to product quality, investigations without root cause
- Change Control process- Primarily addresses externally identified issues or internally identified issues? Are changes proactive to improve robustness and reliability?
- 10 year review of investments in facilities, equipment, technology

Governance Metrics

- Employee engagement surveys, turn-around and absenteeism rates
- What actions are rewarded- firefighting/crisis management or preventing issues and continuous improvement
- Are there employee communication and recognition forums?
- Date of occurrence vs. date of detection of GMP events
- Multi-year trending of adherence to Quality System requirements

Ex: Adherence to on-time closure of CAPA, Investigations, Change Controls, periodic review of SOPs, Training

Summary

- Embracing a culture of quality is simply a **Good Business Practice**
- Leaders must provide guidance within the company to define and enable beliefs and behaviors that promote operational excellence and product quality.
- Leadership's effectiveness in fulfilling their responsibility can be measured and monitored

QUESTIONS?

veronica.cruz@pr.romark.com
office: 813-282-8544