
Boston University

OpenBU http://open.bu.edu

Department of Microbiology MED: Microbiology Papers

2011-12-29

Framework for Leadership and Training

of Biosafety Level 4 Laboratory Workers

Le Duc, James W., Kevin Anderson, Marshall E. Bloom, James E. Estep, Heinz Feldmann,

Joan B. Geisbert, Thomas W. Geisbert, Lisa Hensley, Michael Holbrook, Peter B. Jahrling,

Thomas G. Ksiazek, George Korch, Jean Patterson, John P. Skvorak, Hana Weingartl.

"Framework for Leadership and Training of Biosafety Level 4 Laboratory Workers" Emerging

Infectious Diseases 14(11): 1685-1688. (2008)

https://hdl.handle.net/2144/2651

"Downloaded from OpenBU. Boston University's institutional repository."

Construction of several new Biosafety Level 4 (BSL-4)
laboratories and expansion of existing operations have cre-
ated an increased international demand for well-trained staff
and facility leaders. Directors of most North American BSL-4
laboratories met and agreed upon a framework for leader-
ship and training of biocontainment research and operations
staff. They agreed on essential preparation and training that
includes theoretical consideration of biocontainment prin-
ciples, practical hands-on training, and mentored on-the-job
experiences relevant to positional responsibilities as essen-
tial preparation before a person’s independent access to a
BSL-4 facility. They also agreed that the BSL-4 laboratory
director is the key person most responsible for ensuring that
staff members are appropriately prepared for BSL-4 opera-
tions. Although standardized certifi cation of training does
not formally exist, the directors agreed that facility-specifi c,
time-limited documentation to recognize specifi c skills and
experiences of trained persons is needed.

The threat of terrorists using as weapons the most deadly
pathogens known, coupled with the recognition that

virtually every year a new infectious disease is discovered,

has led the US government to expand the number of Bio-
safety Level 4 (BSL-4) laboratories, also known as maxi-
mum containment laboratories (MCLs), to perform work
essential for promoting public health and to ensure bioter-
rorism preparedness. A few such laboratories have been in
existence for decades, primarily in Australia, Russia, South
Africa, the United Kingdom, and the United States; these
have had, in most instances, an exceptional history of safe-
ty in handling these most dangerous pathogens. However,
construction of new facilities, including 2 national labora-
tories on academic campuses in the United States, and the
expansion of existing US facilities, has resulted in public
concern and Congressional inquiries regarding the safety
of these laboratories and the qualifi cations of those persons
working in them (1,2).

Historically, a small, close-knit group of dedicated
scientists have made their careers working in this highly
specialized BSL-4 environment. Laboratory directors have
generally had hands-on involvement in research activities
undertaken in their facilities, have personally trained those
with whom they worked, and have been careful to restrict
access to those not well suited for containment-laboratory
endeavors. The current expansion of BSL-4 laboratories,
within the United States and in several other countries, has
resulted in a demand for experienced workers, which pres-
ents a unique challenge to currently established processes
for BSL-4 training (3). Given the global demand for BSL-4
laboratory workers to staff the expanded number of facili-
ties, there is a clear international need for more structured
and transparent BSL-4 training processes to establish and
verify standards for the next generation of containment-
laboratory scientists (4). Development of rigorous stan-
dards for BSL-4 laboratory training will instill confi dence
in the public, policy makers, and security offi cials that the
expanded international network of BSL-4 laboratories will
continue to be operated safely and will pose no risk to sci-
entifi c staff, local communities, surrounding environment,

Framework for Leadership and
Training of Biosafety Level 4

Laboratory Workers
James W. Le Duc, Kevin Anderson, Marshall E. Bloom, James E. Estep, Heinz Feldmann,
Joan B. Geisbert, Thomas W. Geisbert, Lisa Hensley, Michael Holbrook, Peter B. Jahrling,
Thomas G. Ksiazek, George Korch, Jean Patterson, John P. Skvorak, and Hana Weingartl

 Emerging Infectious Diseases • www.cdc.gov/eid • Vol. 14, No. 11, November 2008 1685

Author affi liations: University of Texas Medical Branch, Galves-
ton, Texas, USA (J.W. Le Duc, M. Holbrook); National Biodefense
Analysis and Countermeasures Center, Frederick, Maryland, USA
(K. Anderson, J.E. Estep); National Institutes of Health, Hamilton,
Montana, USA (M.E. Bloom); Public Health Agency of Canada, Win-
nipeg, Manitoba, Canada (H. Feldmann); Boston University School
of Medicine, Boston, Massachusetts, USA (J.B. Geisbert, T.W. Gei-
sbert); US Army Medical Research Institute of Infectious Diseases,
Fort Detrick, Frederick (L. Hensley, G. Korch, J.P. Skvorak); Na-
tional Institutes of Health, Bethesda, Maryland, USA (P.B. Jahrling);
Centers for Disease Control and Prevention, Atlanta, Georgia, USA
(T.G. Ksiazek); Southwest Foundation for Biomedical Research,
San Antonio, Texas, USA (J. Patterson); and Canadian Food In-
spection Agency, Winnipeg (H. Weingartl)

DOI: 10.3201/eid1411.080741

PERSPECTIVE

and host nations. Clarifi cation and coordination of training
standards will help to develop a cadre of highly qualifi ed
biocontainment workers and will result in a series of robust
BSL-4 laboratory programs that will enable scientists to
develop measures to deal with existing threat agents and to
cope with new diseases that emerge (5).

In response to this challenge, the BSL-4 laboratory
directors from most existing North American laborato-
ries and those currently under construction met to develop
a framework of standards and norms necessary for train-
ing future MCL scientists and support staff. The results of
those deliberations are summarized below and offered as a
model for the global BSL-4 laboratory community.

MCL Management Structure
Although the institutional director (e.g., director of the

Centers for Disease Control and Prevention, commander
of the US Army Medical Research Institute of Infectious
Diseases, or dean at an academic campus) has ultimate re-
sponsibility for the BSL-4 facility housed within his or her
institution, it is the BSL-4 laboratory director that senior
leadership relies upon to ensure that this unique facility
operates safely and securely. The BSL-4 program director
oversees all personnel working in the containment labora-
tory, ensures proper training and qualifi cations for the work
to be undertaken, ensures that all regulatory requirements
are addressed, and is responsible for maintaining a safe and
effi cient work environment. The BSL-4 laboratory direc-
tor often also serves as the lead scientist for investigations
involving highly pathogenic organisms, sets priorities and
coordinates activities within the facility, and frequently
serves as the technical spokesperson for the program. The
BSL-4 laboratory director grants fi nal approval for person-
nel to operate independently in the BSL-4 laboratory. His
or her efforts are complemented by those of the institu-
tional biosafety offi cer or manager, who plays an important
role as an independent advisor to the institutional director
to ensure the safe and secure operations of the program,
and the building engineer, who manages the complex me-
chanical infrastructure necessary to enable safe handling
of highly dangerous pathogens. The BSL-4 laboratory di-
rector works in close partnership with these professionals
to ensure smooth operation of the MCL. Each person has
distinct responsibilities and, in most instances, a parallel
reporting chain that ensures that problems are brought to
the level of the institutional director or the academic dean
for resolution.

Preparation of a Person for BSL-4 Work
Persons seeking access to a BSL-4 laboratory come

from many different backgrounds, but they must all share
common traits of having an aptitude for work with infec-
tious agents and an appreciation of the need for careful

adherence to safety standards and protocols. Medical ex-
aminations, security checks, and clearances are required
before a person can handle select agents; some laborato-
ries require vaccinations before a person can begin work
with an infectious agent (licensed vaccines are not widely
available for most BSL-4 pathogens.) There is a need
to remain fl exible in the selection of persons for BSL-4
training, recognizing that some persons rapidly acquire
the skills needed to work safely in the BSL-4 laboratory,
while others may never gain complete confi dence of the
MCL director and will always be required to work in part-
nership with a more experienced person. Prior work at a
BSL-3 laboratory is generally considered a strong asset
but is not an absolute requirement before being cleared to
work in a BSL-4 laboratory. What is essential is that the
person must be properly trained in the techniques he or
she will be using in the BSL-4 laboratory.

In addition to core scientifi c staff, there is an ongo-
ing need for BSL-4 laboratory support personnel to service
equipment, maintain the building, conduct inspections, and
assist in specifi c technical activities such as the care and
use of laboratory animals. These persons also require spe-
cialized training and approval to operate independently.

Elements of Training
Formal training in preparation for work in a BSL-4 lab-

oratory should consist of 3 elements: didactic or classroom-
style theoretical preparation, one-on-one practical training
in the facility, and mentored on-the-job training (Figure).
Theoretical training helps laboratory workers develop an
understanding of the underpinnings of biocontainment op-
erations and the laboratory systems that support these oper-
ations. Hands-on practical training includes a comprehen-
sive orientation to the specifi c facility in which the person
will work to include a complete review and documented
understanding of all standard operating procedures; orien-
tation to engineering aspects of the facility; overview of all
safety procedures, including alarms and emergency opera-
tions; and an introduction to the care and use of a protective
suit or glove box. The institutional biosafety offi cer and
building engineer typically assist in providing this orienta-
tion, some of which may be augmented by training videos.

BSL-4 laboratory orientation training assumes that
the person has already mastered all procedures for safe
and secure handling of infectious agents at the BSL-2 and
ideally BSL-3 levels. This training generally involves in-
dividualized orientation within the facility provided by an
experienced staff member or dedicated training offi cer. It
may begin while the laboratory is shut down for annual
recertifi cation and maintenance or while it is operational.
Training would involve use of entrances simply designed
to demonstrate how one enters and exits the suite, general
orientation on the use of air hoses, working within biologic

1686 Emerging Infectious Diseases • www.cdc.gov/eid • Vol. 14, No. 11, November 2008

Biosafety Level 4 Laboratory Training

safety cabinets or glove boxes, storage and record keeping
of pathogens, clean-up and decontamination following pro-
cedures or spills, solid and liquid waste management, use
of autoclaves and other specialized equipment, communi-
cations with others inside and outside of the BSL-4 facility,
and other general procedures.

Finally, the person under consideration is assigned a
dedicated mentor and is introduced to working with live
pathogens in the BSL-4 laboratory under the mentor’s
close supervision. This stage of training is basically open
ended; the length of time and number of entries into the
facility will vary greatly depending upon the skills of the
person and his or her ability to master all procedures neces-
sary for independent work. Final decision of when a person
is allowed independent access is subjective and based on an
assessment by the mentor and laboratory director; it is usu-
ally discussed only after the person has had extensive ex-
perience working in the facility. The time required to gain
full independent access may also vary depending upon the
kind of work that person will be undertaking. For example,
persons not likely to be directly handling infectious mate-
rial, such as safety offi cers, building engineers, or main-
tenance staff, may be offered limited independent access
sooner than a person who will be handling live pathogens
routinely. Partial or limited access may also be granted to
a person for independent access only during normal duty
hours. Laboratory procedures that involve animals or sharp
instruments (e.g., needles, syringes, postmortem proce-
dures) represent the greatest risk and consequently require
special training and experience; these procedures should

be mastered at lower containment levels before a person is
permitted to undertake these activities under BSL-4 condi-
tions. Most standard operating procedures for animal ma-
nipulation require that at least 2 persons be present, regard-
less of their experience level. Some laboratories require a
fi nal oral or written examination before granting a person
independent access, which may be administered by the
safety offi cer. However, the ultimate decision as to who
is allowed independent access to the BSL-4 laboratory is
made by the BSL-4 laboratory director.

A typical mentor will be an experienced person who
has earned full unrestricted access to the laboratory and has
the clear confi dence of the laboratory director. Although
there are no set time or formal educational requirements to
become a mentor, mentors should have extensive practical
experience working under BSL-4 laboratory conditions.

All laboratories should have developed a process for
reevaluation of all persons working in the BSL-4 labora-
tory to ensure that their knowledge and skills remain cur-
rent. This process may be an annual refresher course or
periodic formal or informal review and training and may
be augmented by orientation sessions as new equipment is
introduced into the facility. Ensuring that senior program
staff members are regularly present in the laboratory is
important for maintaining consistent safety, security, and
scientifi c standards.

Need for Certifi cation of Training
The need to document that a person has completed

appropriate training has been discussed extensively. It is
evident that a tacit internal certifi cation exists in BSL-4
facilities currently operating and this takes the form of ap-
proval to work independently. This certifi cation may be
more formally captured in a specifi c document or may be a
checklist signed by the approval authority. A more broadly
applicable documentation system could provide evidence
of consistency in training, demonstrate recognized capabil-
ities with certain tasks such as for animal handlers, and pro-
vide a mechanism to gauge the number of persons working
in the fi eld.

At present, those working in BSL-4 laboratories in
the United States need security clearance and approval to
handle select agents, must have completed the extensive
training program described above, must have medical ex-
aminations, and must be known by the program director.
Each BSL-4 laboratory is, however, unique and every pro-
gram director should demand that all persons entering their
facility be well prepared and knowledgeable of all safety
and security procedures required of that facility. Although
standardized documentation of training does not formally
exist, there would be merit in developing an internation-
ally agreed-upon facility-specifi c, time-limited document
to recognize the specifi c skills and experiences of a per-

 Emerging Infectious Diseases • www.cdc.gov/eid • Vol. 14, No. 11, November 2008 1687

Scientific and Technical Staff
Experienced working with

infectious diseases
Technically experienced

Support Staff
Animal handlers/supervisors

Building engineers
Equipment maintenance

Background Preparation
Technical expertise

Select Agent and Department of Justice clearances (US laboratories)
Medical clearance and vaccinations

Theoretical Training in Biocontainment Principles
Preliminary orientation to facility

Practical Hands-on Suit Training
Extensive orientation to facility

Mentored on-the-job Training with Infectious Agents

Independent Access
Time-limited, facility, and task-specific certification may be awarded

Periodic Reassessment, Ongoing Training

Figure. Framework for maximum containment laboratory training.

PERSPECTIVE

son. Such documentation would have the added benefi t of
facilitating collaborations and personnel exchanges among
BSL-4 laboratories.

Conclusions
Directors of most North American existing and pro-

posed BSL-4 laboratories agreed upon a framework for
training of BSL-4 laboratory staff, including scientifi c,
technical, and support personnel such as animal handlers,
building engineers, and maintenance workers. Indepen-
dent access to the BSL-4 facility would be granted at the
discretion of the BSL-4 program director after successful
completion of training in the theory of biocontainment
principles, practical hands-on suit training, and extensive
supervised work with infectious agents under the tutelage
of a well-experienced mentor. Periodic reassessment of
skills and ongoing refresher training would be a routine as-
pect of continuing education for all BSL-4 staff. The need
for documentation of training that would be time-limited
and specifi c for a given facility was also discussed. Such
formal documentation could facilitate collaborations and
personnel exchange between BSL-4 facilities and help to
better certify the national BSL-4 workforce. The frame-
work proposed could serve as a model for BSL-4 work-
force development globally.

This study was supported by grant UC7-AI-070083 from the
National Institute of Allergy and Infectious Diseases (NIAID),
National Institutes of Health, and by the NIAID Division of In-
tramural Research.

Dr Le Duc is deputy director of the Galveston National Lab-
oratory at the University of Texas Medical Branch in Galveston,
Texas. His research interests include the epidemiology of infec-
tious diseases, especially vector-borne virus diseases, and global
health.

References

 1. Committee on Energy and Commerce. Germs, viruses, and secrets:
the silent proliferation of bio-laboratories in the United States [hear-
ing October 4, 2007] [cited 2008 Aug 13]. Available from http://
energycommerce.house.gov/cmte_mtgs/110-oi-hrg.100407.BSL.
shtml

 2. Government Accountability Offi ce. High-containment biosafety
laboratories, preliminary observations on the oversight of the prolif-
eration of BSL-3 and BSL-4 laboratories in the United States. GAO-
08–108T. Washington: The Offi ce; 2008. p. 1–35.

 3. Steinbrook R. Research in the hot zone. N Engl J Med. 2006;354:109–
12. DOI: 10.1056/NEJMp058245

 4. Kaiser J. Accidents spur a closer look at risks at biodefense labs.
Science. 2007;317:1852–4. DOI: 10.1126/science.317.5846.1852

 5. Gronvall GK, Fitzgerald J, Chamberlain A, Inglesby TV, O’Toole T.
High-containment biodefense research laboratories: meeting report
and center recommendations. Biosecur Bioterror. 2007;5:75–85.
DOI: 10.1089/bsp.2007.0902

Address for correspondence: James W. Le Duc, Institute for Human
Infections and Immunity, Galveston National Laboratory, University of
Texas Medical Branch, 301 University Blvd, Galveston, TX 77555-0610,
USA; email: jwleduc@utmb.edu

1688 Emerging Infectious Diseases • www.cdc.gov/eid • Vol. 14, No. 11, November 2008

Use of trade names is for identifi cation only and does not imply
endorsement by the Public Health Service or by the U.S.
Department of Health and Human Services.

The print journal is available at no charge to public health professionals

YES, I would like to receive Emerging Infectious Diseases.

Please print your name and business address in the box and return by fax to
404-639-1954 or mail to

 EID Editor
 CDC/NCID/MS D61
 1600 Clifton Road, NE
 Atlanta, GA 30333

Moving? Please give us your new address (in the box) and print the number of
your old mailing label here_______________________________________

