

PERSPECTIVES FROM A RECENT POSTDOCTORAL FELLOW

**Revitalizing Graduate STEM Education for the 21st Century
National Academies of Sciences, Engineering, and Medicine
Board on Higher Education and Workforce
Second Committee Meeting
March 24, 2017**

**Barbara J. Natalizio, Ph.D.
AAAS Science and Technology Policy Fellow at National Science Foundation**

NATIONAL POSTDOCTORAL ASSOCIATION MISSION & VISION

Mission: To ***improve the postdoctoral experience*** by enhancing training and the professional environment to benefit scholarship and innovation

Vision: Working in collaboration with the entire research community, the NPA envisions ***changing the culture*** of those individuals and institutions engaged in the U.S. research enterprise so that the contributions of postdoctoral scholars are fully recognized.

***“Supporting Postdocs,
Promoting Discovery”***

National Postdoctoral Association

15 years of Enhancing the Postdoctoral Experience

2003-2017

About Us

The National Postdoctoral Association (NPA) is a member-driven, 501(c)3 nonprofit organization that provides a unique, national voice for postdoctoral scholars. Since 2003, we have taken on the ambitious agenda to enhance the quality of the postdoctoral experience. We have assumed a leadership role in addressing the many issues confronting the postdoctoral community that are national in scope and requiring action beyond the local level.

By the Numbers

Estimated number of postdocs, see NPA Institutional Policy Report

Leaders developed: Board and Committee Leaders

Institutions adopting the NPA's Recommendations for Postdoctoral Policies and Practices

NPAW events in 2016. Started in 2009 with Congressional recognition since 2010.

Postdoc offices established. 75 new offices since our founding in 2003.

Selected Resources from the NPA

Core Competencies

Family-Friendly Resources

International Postdoc Survival Guide

Responsible Conduct of Research Toolkit

Diversity Programs and Resources

Institutional Policy Database and Reports

Collaborative Advocacy Efforts

4 Increases in NIH NRSA Stipend

NIH and NSF Adopt Uniform Definition of Postdocs in 2007

National Summit on Gender and the Postdoctorate

Proposed the Follow-up NAS Report "The Postdoctoral Experience Revisited"

Establishment of NIH Pathways to Independence Awards

powered by

By the Numbers

Estimated number of postdocs, see NPA Institutional Policy Report

Leaders developed: Board and Committee Leaders

Institutions adopting the NPA's Recommendations for Postdoctoral Policies and Practices

NPAW events in 2016. Started in 2009 with Congressional recognition since 2010.

Postdoc offices established. 75 new offices since our founding in 2003.

Selected Resources from the NPA

6

Core Competencies

Family-Friendly
Resources

International
Postdoc
Survival Guide

Responsible
Conduct of
Research Toolkit

Diversity Programs
and Resources

Institutional Policy
Database and
Reports

NATIONAL POSTDOCTORAL ASSOCIATION CORE COMPETENCIES

The six core competencies are:

1. Discipline-specific conceptual knowledge
2. Research skill development
3. Communication skills
4. Professionalism
5. Leadership and management skills
6. Responsible conduct of research

NATIONAL POSTDOCTORAL ASSOCIATION INSTITUTIONAL POLICY SURVEY

Acknowledgements

- Burroughs Wellcome Foundation for their **generous support of this project since 2012**
- The Institutional Policy Survey & Report Taskforce
- All member institutions who responded to the survey

History

2013 - First round of data collection

2014 - Release of the NPA Institutional Policy Report

2016 - Second round of data collection

CAREER SERVICES OFFERED TO POSTDOCS

PROFESSIONAL DEVELOPMENT FOR POSTDOCS

VANDERBILT
UNIVERSITY

VANDERBILT ASPIRE PROGRAM

**Broadening Experiences
in Scientific Training**

BRET Office of Career Development
Broaden training experiences so trainees
are empowered to make well-informed
career decisions with confidence.

Ongoing Career & Professional Development Activities & Opportunities

ASPIRE MODULES

Short, non-credit bearing courses open to BOTH graduate students & postdocs:

- 1) Communication
- 2) Teaching
- 3) Clinical research
- 4) Business & entrepreneurship

Practical Strategies for Strong Writing

Oral Communication Methods

EQ + IQ = Career Success

Biomedical Research and the Media

STEM Teaching in K-12 Schools

Clinical Laboratory Medicine: Applying Your PhD to Patient Care

Introduction to Principles & Practice of Clinical Research

Technology Commercialization

Summer Intensive in Entrepreneurship & Commercialization

Management & Business Principles for Scientists

OTHER OPPORTUNITIES

Certificate in College Teaching

- Seminar in College Teaching
- College Teaching Practicum

- 6-week business competition
- Interdisciplinary teams
- Learn about commercialization strategies
- Facilitates networking between researchers and business professionals
- Showcases emerging intellectual property from Vanderbilt University

EXPLORATIONS IN SCIENCE COMMUNICATION

**Vanderbilt Center for
Student Professional
Development**

*Communicating Complex
Ideas Workshop Series*

**Cultivating Ensembles
in STEM Education and
Research**

ENHANCING POLICY, TRANSFORMING CAREERS

Successful candidates:

- Demonstrate exceptional **competence in their specialty** appropriate to their career stage
- Show an understanding of the opportunities for S&E to support a broad range of non-scientific issues, and display a commitment to apply their scientific or technical **expertise to serve society**
- Exhibit awareness and sensitivity to the political, economic and social issues that influence policy
- Are **articulate communicators**, both verbally and in writing, to decision-makers and **non-scientific audiences**, and have the ability to work with individuals and groups outside the scientific community
- Demonstrate initiative, **problem-solving** ability, **leadership** capacity, and the **flexibility** and willingness to address policy issues outside their scientific expertise