Public Health Laboratory Leadership Workforce Initiative

The Association of Public Health Laboratories (APHL) submits the following letter of inquiry regarding our Public Health Laboratory Leadership Workforce Initiative to The Robert Wood Johnson Foundation’s Building Human Capital Portfolio Team for consideration of a planning grant in the amount of $150,000 for a twelve month period beginning October 1, 2005.
Problem Statement

The Association of Public Health Laboratories (APHL) is the national non-profit member-focused organization that is dedicated to a healthier world through quality laboratory practices. APHL‘s first goal within our strategic plan is to assure a competent workforce available to meet public health laboratory needs. As stated in the attached cover letter, the nation’s public health laboratory system is clearly in the midst of a complex leadership crisis, which is predicted to get much worse within the next few years, if immediate action is not taken. More specifically, based on APHL’s current information regarding the state of the public health laboratory leadership (PHLL) crisis, we, as a nation are facing the following:

· An expected 26% vacancy rate at the national public health laboratory director’s level over the next year will occur, with an additional 45% turnover rate anticipated during the next 3-5 years. This information is based on our 2002 leadership survey and subsequent 2004 and 2005 APHL leadership forums;

· In 2005, 16 new state laboratory directors took the helm last year, which not only represents a 30% turnover rate for the top level of the public health laboratory field, but it also represents that same proportion of fairly inexperienced senior leaders. It also does not include the local and community senior laboratory vacancy statistics;

· More than half of state laboratory directors indicated that the current skill sets of available candidates are insufficient to meet the present and future leadership needs of complex state laboratory systems. In addition, the recruitment time for hiring a PHLL is increasing. It is often in excess of 12 months, which results in vacant positions and interim appointments which exacerbates already constrained financial resources; and

· Limited resources and other compounding factors, such as, an aging workforce within the public health field in general, and laboratories particularly; non competitive salaries between the public and private sectors; lack of public understanding regarding the role and value of the PHL; and a lack of institutionalized post graduate education programs and specific career tracks are all contributing to this national problem.

The skills needed by today’s public health laboratory are multi-faceted and span the range for these high-demand governmental positions that require not only scientific expertise, but also technological, administrative, fundraising, political and media savvy as well. In order to address this complex issue, a multi-prong approach that will take an extensive and focused strategic planning effort over a nine month period of time that will culminate in a membership review and final governance board approval during our Annual Meeting scheduled for June 26, 2006 in Long Beach, CA is needed. In addition, three months will be allocated for document preparation, dissemination, and feedback from other external key stakeholders (i.e. human resource professionals, academic institutions, field experts, etc.).
Project Description

APHL proposes the creation of a written comprehensive strategic plan that will serve as the backbone of a Public Health Laboratory Leadership Workforce Initiative that will span the next three to five years. The objective of this project is to strengthen the capacity and performance of the nation’s public health laboratories by developing short and long-term strategies to resolve the public health laboratory leadership crisis. This main objective will be accomplished by conducting a thorough planning process that will result in

an executable plan that will be focused in on three sequential phases addressing the various needs of this crisis.

Principal Objectives:

This comprehensive written strategic plan will delineate our multi-prong and multi-year initiative that will be designed to address:

· The Immediate Need for (and needs of) new state laboratory directors- which will include, a recruitment tool kit/ process, comprehensive orientation program, learning opportunities (distance, on-site, workshops), mentoring- Calendar year 2006;

· The Intermediate need for a pool of candidates that can be created through a systematic plan of development for training emerging leaders- Calendar years 2007 & 2008; and

· The Long-term need that will address succession planning, establishment of career pathway that provides training from academic institutions all the way through a structured accreditation and continuing education program paradigm.

Scope of Work

For the various stages of need to be addressed by our new initiative, the strategic plan will identify specific goals, deliverables, outcomes, methods, resources and timeframes that will explain how the immediate need, intermediate need, and the long-tern need will be met, respectively. The following scopes of work have already been identified as the initial framework for our proposed efforts.

· Development of Existing Laboratory Leadership- This phase will include and/or address: (a) a gap analysis, (b) human resource challenges, (c) distance learning opportunities, (d) potential mentoring programs, (e) laboratory director orientations, (f) updating the Practical Guide for New Laboratory Leaders (APHL, 2005), (g) a tools assessment for effective leadership resources, to assist emerging and/or leaders already in position in public health laboratories.

· Sourcing of Eligible Candidates- This phase will include and/or address: (a) identifying and attracting potential candidates for leadership positions already engaged in public health and/or scientific disciplines, such as, newly degreed professionals, post doctorate candidates, selected fellowships (e.g. EID and ASM), (b) developing internships (including between agencies and formal mentoring programs), (c) reviewing formal requirements (e.g., CLIA certification) for modification on a permanent or temporary basis to ultimately increase the eligible candidate pool.

· Development & recruitment of scientific and managerial professionals into PHLL- This phase will include and/or address: (a) long-term formal requirements (e.g. credentialing and certification, educational degrees, educational formats), (b) appropriate On-The-Job training and supervision needs (i.e. including the use of 6 month deployments to CDC and other labs), (c) succession planning, (d) long-term strategies to promote, attract and retain scientific professionals into laboratory leadership to ensure the sustainability of leadership in the public health laboratory into the future.

Structure, Deliverables, Outcomes, Staffing & Timeline

The following structure, deliverables, outcomes, staffing and timelines are anticipated from our strategic planning process:

· Structure and Format – a total of four groups will be convened (one for oversight and three to address sequential stages of need identified (i.e. immediate, intermediate, and long-term). A combination of both face-to-face and telephonic meetings will be coordinated. Each working group will headed by a chairperson and will meet no less than once a month. A broad representation of stakeholders will be engaged from both internal and external sources. Targeted representation will include APHL’s internal senior staff and board leadership, HRSA, CDC, academic institutions, state and local laboratories, workforce strategy experts and other disciplines such as law and business will also be recruited;

Deliverables- a project charter, list of working group(s) participants, calendar of meetings, monthly progress reports that will include activities and outcomes to date, written process and evaluation methodology, formal written strategic plan that will include next steps and the outline of a sustainability plan that will move the initiative to the capacity building stage;

· Outcomes- creation of short and long terms solutions to the current and pending leadership crisis in public health laboratories; a formal working group structure that will be utilized beyond the initial planning phase; current and reliable data from which to make future decisions; recommendations for next steps needed to implement this multi-phased strategic approach; identification of specific needs, resources, partners, and time frames needed to accomplish all aspects of the strategic plan; and formal and informal networks, collaborators, and partners who will join in the effort to address this crisis;

· Staffing- APHL will primarily utilize its internal expertise (senior staff and experienced APHL members) to shape and guide this project and will supplement other human resources in the form of consultants to handle specific tasks, such as group facilitation, final document preparation, market research, etc.; We would look to RWJF to help identify other experts to enrich this process.

· Timeline- this project will commence within 30 days of project approval, final working groups will be established within 60 days, working groups will submit progress reports within 90 days and then every month there after, the draft document will be presented at the APHL Annual meeting for internal review and approval (9 month mark), and the final stages of the project will commence as previous outlined.
APHL is uniquely qualified and positioned, with the assistance of The Robert Wood Johnson Foundation, to address the myriad of complex and interconnected issues facing today’s state public health laboratory directors through our proposed Public Health Laboratory Leadership Workforce Initiative. At this stage, we are requesting your partnership in a planning grant to establish and move forward with this much-needed project.

