Clinical Laboratory COVID-19 Response Call

Monday, June 22nd, 2020 at 3:00 PM EDT

Welcome

- Nancy Anderson, Division of Laboratory Systems, CDC
- Opening Remarks
 - Jay Butler, MD, Deputy Director for Infectious Diseases, CDC
- FDA Update
 - Tim Stenzel and Sara Brenner, U.S. Food and Drug Administration (FDA)
- Laboratory Workforce: Short Term Impact vs. Long Term Trends
 - Jim Flanigan, American Society of Clinical Laboratory Science (ASCLS)
- DLS Laboratory Training Resources
 - Senia Wilkins, Division of Laboratory Systems, CDC

New Schedule for Clinical Laboratory COVID-19 Response Calls

 After today's call, we will host these calls every other week, and the calls will be extended from 45 minutes to one hour.

 The next call is scheduled for Monday, July 6 from 3:00 PM to 4:00 PM EDT.


CDC Information for Laboratories

- Interim Guidance for Collecting, Handling, and Testing Clinical Specimens
 https://www.cdc.gov/coronavirus/2019-nCoV/lab/guidelines-clinical-specimens.html
- Diagnostic Tools and Virus https://www.cdc.gov/coronavirus/2019-ncov/lab/tool-virus-requests.html
- Emergency Preparedness for Laboratory Personnel https://emergency.cdc.gov/labissues/index.asp
- CDC's Laboratory Outreach Communication System (LOCS) https://www.cdc.gov/csels/dls/locs/
- IVD Industry Connectivity Consortium https://ivdconnectivity.org/livd/
- LOINC In-Vitro Diagnostic (LIVD) Test Code Mapping for SARS-CoV-2 Tests https://www.cdc.gov/csels/dls/sars-cov-2-livd-codes.html

To Ask a Question?

- Using the Webinar System
 - Click the Q&A button in the Zoom webinar system
 - Type your question in the Q&A box and submit it
 - Please do not submit a question using the chat button
- For media questions, please contact CDC Media Relations at media@cdc.gov
- If you are a patient, please direct any questions to your healthcare provider


Center for Surveillance, Epidemiology, and Laboratory Services

Opening Remarks

Jay Butler, MD
Deputy Director for Infectious Diseases, CDC


Center for Surveillance, Epidemiology, and Laboratory Services

FDA Update

U.S. Food and Drug Administration (FDA)


Food and Drug Administration (FDA)

- COVID-19 Emergency Use Authorization (EUA) Information for Medical Devices

 https://www.fda.gov/medical-devices/emergency-situations-medical-devices/emergency-use-authorizations
- COVID-19 In Vitro Diagnostic EUAs
 https://www.fda.gov/medical-devices/coronavirus-disease-2019-covid-19-emergency-use-authorizations-medical-devices/vitro-diagnostics-euas
- COVID-19 Frequently Asked Questions

 https://www.fda.gov/emergency-preparedness-and-response/coronavirus-disease-2019-covid-19/coronavirus-disease-2019-covid-19-frequently-asked-questions
- COVID-19 Updates

 https://www.fda.gov/emergency-preparedness-and-response/mcm-legal-regulatory-and-policy-framework/emergency-use-authorization#2019-ncov
- FDA Townhall Meetings

 https://www.fda.gov/medical-devices/workshops-conferences-medical-devices/virtual-town-hall-series-immediately-effect-guidance-coronavirus-covid-19-diagnostic-tests-06032020

Food and Drug Administration (FDA)

COVID-19 Diagnostic Development: COVID-19 Diagnostic Development: CDRH-EUA-Templates@fda.hhs.gov

Spot Shortages of Testing Supplies: 24-Hour Support Available

- 1. Call 1-888-INFO-FDA (1-888-463-6332)
- 2. Then press star (*)

Division of Laboratory Systems Excellent Laboratories, Outstanding Health


Laboratory Workforce

Short Term Impact vs. Long Term Trends

Jim Flanigan
American Society of Clinical Laboratory Science (ASCLS)


More than 20 Years


IOM 1989


Laboratory Personnel Summits - 6/16/2000 and 1/22/2001

ASCLS, AACC, ASCP-AMS, ASCP-BOR, ASM, AAB, ACLA, AMT, AMP, ASCT, AGT, APHL, ASAHP, CLMA, NAACLS, NCA, NSH, SOCRA, as well as CDC and FDA attended one or both meetings.


COVID-19 Short Term Impact

HealthPartners	UnityPoint Heath – Des Moines Pathology Laboratory	Marcus Daly Memorial Hospital Hamilton Montana
8 hospital, 1 esoteric central lab, 75 POLs	Central Iowa Region: 5 laboratories – 4 hospital+1 Outreach/Reference	24 Best Critical Access Hospital 1 main and 4 PPMP laboratories
Clinic labs: ↓45%, Central lab: ↓70%, Crit Access Hosp: ↓40%	Pre-Covid Vol: 65k COVID Drop: 30- 60%	Volume down 19% from average of 12,443/mo to 10,158 in Apr + May
900 FTE: Furloughs (majority), Voluntary PTO, LOA, reduced hours, temp pool. Maintained benefits.	278 FTE: 30% staffing reductions through furloughs, personal leaves	23 FTE + 6 PRN
Volumes Returning to Normal or in Some Cases Increasing		
Permanent consolidation of resources	Pre-COVID – molecular was M-F, 1 shift /1 pro. Current - molecular 24/7 with 4 pros. 10 trained with 4 new to molecular	Lost 1 FT MLT and 1 PRN not replaced due to volumes and hiring freeze. Review on 7/1 may need wage cuts, furloughs continued hiring freeze and attrition.

Demographics Are Relentless

 Growth in demand from aging population and the number and complexity of diagnostic tests.

MEETS

 An aging and stressed out workforce not able to train enough new professionals to replace those lost to retirement or burnout.

Vacancy Problem is Acute


From: The American Society for Clinical Pathology's 2016-2017 Vacancy Survey of Medical Laboratories in the United States. Am J Clin Pathol. Published online March 07, 2018. doi:10.1093/ajcp/aqy005
The American Society for Clinical Pathology's 2018 Vacancy Survey of Medical Laboratories in the United States American Journal of Clinical

The American Society for Clinical Pathology's 2018 Vacancy Survey of Medical Laboratories in the United States American Journal of Clinical Pathology, aqz046, https://doi.org/10.1093/ajcp/aqz046

Wave of Retirements (% Next 5 Years)


From: The American Society for Clinical Pathology's 2016-2017 Vacancy Survey of Medical Laboratories in the United States Am J Clin Pathol. Published online March 07, 2018. doi:10.1093/ajcp/aqy005
The American Society for Clinical Pathology's 2018 Vacancy Survey of Medical Laboratories in the United States
American Journal of Clinical Pathology, aqz046, https://doi.org/10.1093/ajcp/aqz046


Stressed Out and Everywhere to Go

- 37.2% of respondents are somewhat or very dissatisfied with their jobs.
 Significantly higher rates of younger professionals (25-44) are dissatisfied with their jobs
- A majority of all respondents (53.4%) reported feeling "a lot of stress." You will
 note that one of the top three responsibilities is being involved in education,
 which means preceptors are stressed out and potentially modeling negative
 emotions to our students.
- Most respondents reported feeling overwhelmed (varying degrees) by their workload (slightly overwhelmed, 37.6%; moderately overwhelmed, 29.5%; and very overwhelmed, 17.9%). Only 14.7% reported not feeling overwhelmed.
- Nearly 50% of respondents are currently experiencing burnout and almost 90% have experienced at some point in their career.

From: The American Society for Clinical Pathology's 2016-2017 Vacancy Survey of Medical Laboratories in the United States Am J Clin Pathol. Published online March 07, 2018. doi:10.1093/ajcp/aqy005
The American Society for Clinical Pathology's 2018 Vacancy Survey of Medical Laboratories in the United States American Journal of Clinical Pathology, aqz046, https://doi.org/10.1093/ajcp/aqz046

Programs and Graduates


Source: NAACLS Annual Reports


Bureau of Labor Statistics Projected Increase in Workforce Needs 2016 vs 2018


2018-2028 Projection: 3,500 new jobs per year

Supply and Demand

Assumption: Workforce 335k (BLS) - 358k (BOC)

Outflow

- Retirements (20% in 5 years)
- -13,400 14,300/year

Demand (BLS)

• +3,500/year

Total Need

• 16,900 - 17,800/year

Inflow/Year

- New Certificates +14,800
- MLT to MLS -2,100

Net MLS/MLT

• +12,700/Year

Total Annual Shortfall

4,200 – 5,100/year


Resources

CCCLW

www.ccclw.org

Laboratory Science Careers

www.laboratorysciencecareers.com


Jim Flanigan
jimf@ascls.org
@JimFlaniganCAE

ASCLS Position Paper

www.ascls.org/position-papers/321-laboratory-workforce


Center for Surveillance, Epidemiology, and Laboratory Services

DLS Laboratory Training Resources

Yescenia (Senia) Wilkins
Chief, Training and Workforce Development
Division of Laboratory Systems, CDC


Course registration trends, before vs. during COVID-19

There was a significant increase in registrations from October 2019 - April 2020 when compared to the same time period from the previous year.


21

Registration for COVID-19 relevant courses vs. other courses, January 2020 – May 2020


Total Registrations

32,763

COVID-19 Relevant Registrations

23,469

Total Courses

37

COVID-19 Relevant Courses

13


Fundamentals of Personal Protective Equipment


Packing and Shipping Division 6.2 Materials: What the Laboratory Professional Should Know


Fundamentals of Working Safely in a Biological Safety Cabinet


www.cdc.gov/labtraining

Receive e-mail updates on new courses


Join the Laboratory Training Group at www.train.org/cdctrain

Coming Soon!


Division of Laboratory Systems

Excellent Laboratories, Outstanding Health

Share your training needs


E-mail <u>LabTrainingNeeds@cdc.gov</u>

29

CDC Social Media


https://www.facebook.com/CDC


https://twitter.com/cdcgov


https://www.linkedin.com/company/cdc

Division of Laboratory Systems Excellent Laboratories, Outstanding Health

Thank You For Your Time!


Division of Laboratory Systems

Excellent Laboratories, Outstanding Health