

PROTECTED RESEARCH TIME FOR RESEARCH RELATED ACTIVITIES

1. PURPOSE: To establish guidelines for protected research time for participation in research related activities.

2. POLICY

a. The Lexington VA Medical Center endorses research and related academic activities that significantly and directly contribute to improving medical care for Veterans as well as for the general public. The workload allocation factor for the research support component of Veterans Equitable Resource Allocation (VERA) funds credits all VA administered research at 100 % (e.g., Merit Grants, Cooperative Studies Programs, etc.); non-VA administered peer reviewed research at 75% (e.g., NIH, DOD, etc.); and non-VA funded, non-VA administered, non-peer reviewed research at 25% (e.g., pharmaceutical and industry sponsored clinical trials).

b. Clinical investigators' "protected time" figures represent maximum time allowances for research and related academic activities. The Medical Center Director, who is the authority that commits to the time allocation, retains authority for all decisions regarding protected time. Once protected time is granted to investigators, corresponding service chiefs may want to include this as part of their justification for additional resources to cover for the investigator's time devoted to performing clinical research. Also, under special circumstances, the protected time allowance may be increased if a particular research activity is deemed critical to accomplish the Lexington VA Medical Center research mission, i.e., as evaluated by the R&D Committee (RDC), service chief, Chief of Staff, and approved by the Director. Additionally, if there are critical needs in other activities required to accomplish the mission of the Lexington VA Medical Center, protected time may be altered to fulfill the needs of the facility (e.g., decreased to cover patient care/clinical needs). Full-time (i.e., or at least 5/8-time) clinical staff may perform research or research-related activities and may be granted protected time according to the nature of such activities, consistent with the VERA research support component.

3. RESPONSIBILITIES

a. Director. Ensuring that investigators are allocated appropriate time during their VA tours of duty to conduct funded research and approving the amount of protected time. Approval by the Director is final.

b. Associate Chief of Staff for Research (ACOS/R&D). Ensuring that all individuals working within and supporting the research program have been officially appointed as paid employees, without compensation employees (WOC) employees, or either appointed or detailed through the authority of the Intergovernmental Personnel Agreement (IPA); and are appropriately credentialed and privileged (if applicable).

c. RDC and Applicable Subcommittees: Evaluating the proposed project (i.e., including the time commitment of the PI and participating investigators). Following review, RDC determinations will be communicated to the PI. It will be the responsibility of the PI and any participating investigators to
VA MEDICAL CENTER LEXINGTON, KENTUCKY
MEMORANDUM NO. 11-21
OCTOBER 26, 2012

inform their service chief of the outcome of the RDC review as indicated in the final approval letter from the ACOS/R&D.

d. Service Chiefs: Ensuring that appropriate support is available to ensure the continuity of patient care while an individual is approved to conduct research during protected time for funded research, as approved by the Director. Each year the individual who is conducting research on protected time will need to justify to the Service Chief why he/she will need to continue on protected time. If justified, the service chief must ensure that the requested protected time is documented and approved on the Memorandum of Service Level Expectations (MSLE) for part-time physicians on adjustable tours. Approved protected research time must also be reflected accurately in DSS labor mapping for all employees within the service, as applicable.

e. Principal Investigators (PI): Obtaining approval for research projects as required through the RDC and other applicable subcommittees. Such an authorization does not constitute a commitment to allow for research protected time. The RDC may make protected time recommendations based on a completed Attachment B. Such recommendation and Attachment B must be submitted to the appropriate service chief, to the Chief of Staff, and to the Medical Center Director for final approval.

4. PROCEDURES: To request protected time, the PI along with any co-Investigator(s) must:

a. Discuss their proposed research activity and the possibility of obtaining protected time with their service chief for prior to initiation of research activity.

b. The PI must request the RDC recommendations for protected time by submitting MCM 151-04 Attachment B. The RDC will recommend an appropriate time for research taking into consideration any protected time previously allotted to the PI.

c. The PI must submit a request for protected time (Attachment B) and RDC protected time recommendations through all approval channels beginning with the service chief.

d. The service chief will ensure that appropriate documentation (e.g., MSLE, DSS labor mapping) is submitted for processing through the COS for the Director‘s approval.

5. REFERENCES: Guidance Letter, Deputy Under Secretary for Health for Operations and Management (10N), dated April 8, 2010; VHA Directives 2005-057, Physician and Dentist Labor Mapping, dated December 1, 2005.

6. FOLLOW-UP RESPONSIBILITY: Chief of Staff (11) and ACOS/R&D (151).

7. RECERTIFICATION: On or before October 26, 2017.

[image:]
DeWayne Hamlin

ATTACHMENT A - RESEARCH TIME ALLOWANCES

1. VA-FUNDED RESEARCH: Comprises peer-reviewed Merit Review Programs funded by the Biomedical Laboratory R&D, Rehabilitation R&D, Health Services R&D, and Clinical Science R&D which includes the Cooperative Studies Program; VA Research Centers (e.g., REAP, GRECC, etc.); and other VA national, regional, and local special projects (e.g., VARFAs, VISN). Consistent with the VERA Research Support allocation system, clinical staff MAY BE CONSIDERED for approval of protected time equivalent to a maximum of the FTEE fractions noted below:

a. Principal Investigator on Merit Review or similar VA-funded project 0.375 (15 hr/wk)

b. Co-Investigator (minimum 5% effort) on a VA-funded program 0.125 (5 hr/wk)

c. Chairperson of a VA Cooperative Study 0.500 (20 hr/wk)

d. Local Principal Investigator of a VA Cooperative Study 0.125 (5 hr/wk)

e. Director of a VA Research Center 0.500 (20 hr/wk)

f. Clinical Research Nurse working a specified number of hours/week as a coordinator or manager of a VA-funded (i.e., including salary) project (e.g., Cooperative Study) 0.125 - 1.000 (5-40hr/wk)

2. VA RESEARCH-RELATED ACTIVITIES: Comprise participation (i.e., including required training) in R&D Committee/Subcommittees and mentoring. Protected time MAY BE CONSIDERED and approved to a maximum of the FTEE fractions below:

a. Chairperson R&D Committee or its subcommittees 0.125 (5 hr/wk)

b. Member of the R&D Committee or its subcommittees 0.063 (3 hr/wk)

c. Mentor for a VA-funded young investigator 0.063 (3 hr/wk)

3. NON-VA FUNDED PEER-REVIEWED RESEARCH: Comprises peer-reviewed projects evaluated and funded by international, national, or state organizations (e.g., NIH, NSF, DOD, research foundations, professional associations, etc.). Protected time MAY BE CONSIDERED and approved to a maximum of the FTEE fractions below:

a. Principal Investigator 0.125 (5 hr/wk)

b. Co-Investigator (minimum 5 % effort) 0.063 (3 hr/wk)

4. NON-VA FUNDED NON-PEER-REVIEWED RESEARCH: Comprises non-peer reviewed research protocols funded by industry (e.g., pharmaceutical company) or private (e.g., foundation,

individual donor, bequest, etc.) sponsors through a fully executed Clinical Trial. The FTEE fractions noted below represent the maximum times allowed for an investigator with multiple non-VA, non-peer- reviewed protocols. Time allowed for investigators with a single protocol will be at the discretion of the Medical Center Director. Protected time MAY BE CONSIDERED and approved to a maximum of the FTEE fractions below:

a. Principal Investigator 0.09 (4 hr/wk)

b. Co-Investigator 0.03 (1.2 hr/wk)

5. NON-FUNDED RESEARCH: Comprises non-peer-reviewed proposals (e.g., pilot studies, research training projects for residents) evaluated by the RDC/Subcommittees for scientific merit. Time allowed for non-funded research as recommended by the RDC will be at the exclusive discretion of the Medical Center Director.

ATTACHMENT B - REQUEST FOR PROTECTED TIME

1. Requesting Researcher:

I, 	(print name), am requesting protected time to;

a. Conduct research for the project titled "	." Active from
 	 through	.

b. Serve as	chair/	member of	committee/subcommittee.

c. Serve as mentor for 	

I currently have protected time for the following research activities: Activity	HRS

I understand that if my request for protected time is approved by the Medical Center Director it is good for a maximum of one year with extensions. I also understand that the times allocated must be in accordance with the requirement of this MCM.
I request	hrs/week to conduct my research. I am currently on staff at	hours/ week.

	
(Signature)	(Date)

2. [bookmark: _GoBack]Service Chief Recommendation: I have reviewed this request for protected time. I verify that the research activity noted below is approved:

 	 VA Funded
 	 VA Research Related (Committee service; mentoring)
 	 Non-VA funded, peer reviewed
 	 Non-VA funded, non-peer reviewed
 	 Non-funded research

Based upon this practitioner’s eighths assigned and guidance in MCM 151-04, I recommend total protected time of	hrs/week.

Service Chief Signature:	Date:	_

Protected Time Request for: 	

3. Chief of Staff Concurrence: I recommend the following based upon my review:

a. I recommend approval of the service chief’s recommendation above.

b. I recommend approval of this request, but only for	hrs/week.

c. I recommend disapproval of this request for protected time.

Chief of Staff Signature:	Date: 	

4. Director’s Concurrence:

 	 The above request is NOT approved.
 	I approve protected time for this provider in the amount of	hours/ week for a period not to exceed one year from the date of my signature below.

Director’s Signature:	Date 	
image1.jpeg

