

[image: image1.jpg]National
Athletic Trainers’

\/\ Association®

Healeh Care for Life & Sport

VISION QUEST
The Future of Athletic Training
Background

The athletic training profession has grown, matured and changed in many directions since its historic roots 60-plus years ago. Once male dominated, the profession is now 50 percent female. Once only practiced in the context of athletics, the services of athletic trainers are now sought by Navy Seals, dancers, active seniors, orthopaedic physicians as well as athletes. Once education was primarily on-the-job training with a focus on doing rather than didactic. Education now is academically based. Once certification was the gold standard; now licensure is. Reimbursement is now important, and health care workforce shortages are real. Today’s athletic trainers don’t want to work 70 hour weeks and want a competitive, livable salary. The constants, however, are that athletic trainers are health care professionals with a specialty in musculoskeletal conditions who work with active people and who have much to contribute to the care of their patients.
Premise

There are many opinions about the direction of the athletic training profession. This rich diversity and the profession’s evolution make it particularly essential that NATA and the other key stakeholders of the profession officially and formally adopt a unified vision for the future.

So to bring order to the past and create the desired future, in 2009-2010 NATA should embark on creating a vision for the profession. NATA has a strategic plan and engages in strategic thinking, and this has served us well. While this strategic plan considers the future of the profession, it is by its nature more focused on benefitting NATA as an organization and its members. In other words, it is member focused than profession focused. Creation of a vision for the profession will provide the big picture that can serve as the context for the NATA strategic plan and strategic plans of CAATE, BOC and the Foundation.
Recently the NATA Strategic Implementation Team added representatives from the Board of Certification and CAATE representatives. The Research and Education Foundation has been a part of SIT. To achieve a unified vision for the profession—and patients—all key stakeholders must have input into Vision Quest. Vision Quest would be supported by a strategic alliance among NATA, BOC, CAATE, the Foundation, the public and others to ensure a viable future for the plan.

Vision Quest will be a facilitated task force, and as such, cannot be charged with implementation of the plan for any of the participating stakeholders. Vision Quest’s charge will be to ensure current and future support of participating groups and stakeholders, determine goals, establish reference points and set major milestones along a timeline. Because it is a task force, the Vision Quest has no facility to develop detailed operational plans, make adjustments as needed and monitor successes or failures. That said, a level of specificity is still desired as part of this process.

The NATA Strategic Implementation Team (SIT) and similar standing committees of the other key stakeholders should be agents of implementation and perhaps operations. It is envisioned that Vision Quest will refer its plan to SIT for development of specific strategic items. It is likely that a combination of SIT and other NATA standing committees will make Vision Quest operational as well as tied to NATA’s strategic plan. For SIT, Vision Quest will provide much needed guidance and specificity to its work. Vision Quest will provide SIT the reference points for its strategic thinking and activities.
What is a Vision Statement?
A vision statement describes the desired or intended future state of an entity’s—or in our case, a profession’s—fundamental objective and/or strategic direction.

A vision statement (1) may encompass a number of attributes. It

· Outlines what we want the profession to be.

· Concentrates on the future.

· Is a source of inspiration and uses memorable and engaging wording.

· Provides clear decision-making criteria for dollar and people resources.

 An effective vision statement and plan generally reflects:

· clarity and lack of ambiguity

· a clear, vivid description of a bright future

· realistic aspirations that may include stretch objectives
· an alignment with the values and culture of the profession, and
· elements captured in the SMART acronym (specific, measureable, achievable, relevant and time-bound).

The final outcome of Vision Quest should be a statement and high-level plan with some specificity of goals, milestones and timeline, based on both data and aspirations. It will not, however, replace the current NATA strategic plan. The vision will function as the top level of the strategic arena.
Why Do We Need a Vision and What Will It Do?

A vision will spell out who, what, when and where the profession wants to be 5, 10 and perhaps 15 years in the future. It will provide the coordinates by which SIT will establish the more detailed roadmap to get to that destination. This should prove invaluable to our strategic efforts. The bigger picture – the vision element – has been missing. With a vision in place, SIT can be more effective.
The vision will enable us to combine and evaluate both intangible aspirations (vision) and tangible results (what we accomplish strategically) and determine whether we’re hitting the mark. Vision creation should not be driven by internal or external politics, competitors, current or future economics, social trends or technology. The process will take these factors into consideration, but the main focus will be on what athletic trainers are now and who and what they want to become in the future.
Creation of a compelling vision statement brings a number of advantages. It:
· Gives life and focus to the NATA strategic plan because it would be supported and embraced by a majority of athletic trainers, would put everyone on the same page and align key stakeholders with the effort.

· Establishes a set of key concepts and guiding principles that set parameters when adjustments need to be made.

· Would enhance and improve the NATA strategic plan
· Having a vision to serve as guidepost makes it a more reasonable and feasible task for SIT to create a proactive, actionable plans of how to achieve that vision.
· SIT can now construct a more comprehensive plan to serve as a roadmap and delegate some activities to other standing committees.
Recommendation

As stated previously, with the maturation of the profession there is the motivation to create a unified vision for the future. It is critical that a knowledgeable and diverse set of stakeholders be part of the process and have the authority to create the plan with altruism for the profession foremost in mind. Obviously the expert team should consist of forward thinkers and include primary and perhaps secondary stakeholders. Personal and segmented agendas must set aside for this process. Ultimately, the process will be determined by the selected facilitator, but below is a good example of how the work of Vision Quest will transition to SIT. Vision Quest will likely establish the elements in the first two boxes, and SIT will pick up on developing annual objectives and the next three boxes.
Vision Quest Roster

I was asked to provide information on each individual’s connection to Vision Quest. Please bear in mind that you are contributing your expertise and no so much representing a constituency with the Vision Quest process. Each of you was chosen because of your expertise, leadership, ability to think broadly, and be balanced and unbiased.

Vision Quest Team comprises:

Marje Albohm, NATA President

Jim Thornton, SIT Chair and Board of Directors

Mark Gibson, Board of Directors

Mike Chisar, State Government Relations

Charlie Thompson, College University

Linda Mazzoli, Reimbursement and Clinic

Chad Starkey, At Large

Mike Doyle, At Large, Clinic, Administration

Sara Brown, Education

Kim Detwiler, Young Professionals

Brian Robinson, Secondary School

Kathy Dieringer, Emerging Markets

Eric Sauers, Education

Denise Fandel, E.D. BOC

Pete Koehneke, BOC

Paula Turocy, CAATE

Patsy House, ED, CAATE

Mark Hoffman, Foundation

Bill Hazel, MD, outside profession representative (tentative)

Teresa Foster Welch, E.D. Foundation

Eve Becker-Doyle, NATA Executive Director

Cate Brennan Lisak, Director of Strategic Activities and staff liaison to this effort

Other staff as needed

Facilitator: Ed O’Neil, assisted by Jake Blackburn

VQ 1 web document_mission premise_1109

PAGE
3
VISION QUEST

The Future of Athletic Training

