

3

Research
Facilities and Space Utilization Subcommittee

Charter
August 8, 2011
Statement of Purpose:
The Research Facilities and Space Utilization Subcommittee (RFSUS) is an advisory group to the Research and Development (R&D) Committee for the allocation and use of common facilities and research space. The purview of the RFSUS will include all research space, whether on- or off-site, that is under the administrative jurisdiction of the Associate Chief of Staff for Research (ACOS/R). The purpose of the RFSUS is 4-fold:

1. To develop standards for space allocation to Investigators, Centers, Cores, and common resources as part of a space policy that is consistently and fairly applied.

2. To conduct and/or review an annual survey of all research space utilization, including common and core facilities, in conjunction with the Research Service Office to assure optimal use and flexibility of space assigned to the Research Service.

3. To review requests for space from Investigators, Centers, Core Directors, representatives of common resources and the ACOS/R to make recommendations on these requests to the R&D Committee.

4. To assure that Research Core Facilities are effectively managed and used.

a. To identify space for transfer of any existing equipment from within or outside the facility.

b. To identify space for new core equipment prior to approval by the Research Budget and R&D Committees.
c. To provide information to R&D Committee on core/common equipment needs based upon information collected in annual reports and/or submitted throughout the year to the RFSUS.

Statement of Function: “To advise the R&D Committee on research facility and space utilization management by:
(1) creating a research space utilization database;
(2) updating the R&D Committee with annual reports on common/core facilities and space utilization;
(3) establishing priorities for allocation of space to PI’s, Centers, Cores, and the ACOS/R;
(4) making recommendations on space location, allocation and/or reallocation and re-location in both a yearly report and as new requests are made throughout the year; and
(5) provision of a process to appeal initial assignments or any reallocation of research space.

Membership: The Chair will be an established VA investigator appointed by the R&D Committee. Members of the committee will include 5-9 at-large members dependent upon the number deemed necessary by the committee and the Chair to meet and review facility and space needs.
Committee members will be recruited by the Chair of the committee or her/his designees, approved by a majority vote of a quorum (50% plus 1) of the RFSUS, approved by the R&D Committee and appointed by the Chair of the R&D Committee. The at-large members will be VA investigators with a funding history. Members will be recruited from each research center, but combined research center representation cannot exceed 50% of the committee composition.
As a general rule, members should be investigators with substantial research support at the North Florida/South Georgia Veterans Health System (NF/SGVHS). They will serve three year terms, but may be reappointed with the approval of the membership to serve two or more consecutive terms. The ACOS/R or her/his administrative designee will be a non-voting, ex-officio member of the Research Facilities and Space Utilization Subcommittee.

The Chair of the RFSUS will be nominated by the RFSUS and approved by the R&D Committee. The Chair will serve a three-year term but may be recommended by the RFSUS for renewal and reappointed by the R&D Committee to serve two or more consecutive terms. The Chair may designate a RFSUS member to serve temporarily as RFSUS Chair in case of absence.
Meetings:

a) Schedule- Meetings will be held monthly, at a stated date and time, or as needed to review facility and space requests and yearly use reports.

b) Agenda – An agenda will be prepared by the RFSUS Coordinator in consultation with the Chair of the RFSUS.

c) Quorum- A quorum will be required to conduct business. A quorum of members must vote on each issue. If a quorum is lost during a vote due to a conflict of interest, a vote on that issue shall not be taken.

d) Voting - Any decisions and/or recommendations made by the committee must be supported by a majority of the quorum of voting committee members. Ex-officio and adhoc members shall not contribute to the quorum and shall not have voting privileges. The meetings will be open and interested non-members may attend; however, they will be required to leave during voting. Any voting member with a conflict of interest must leave during voting.

e) Minutes – The RFSUS Coordinator will document attendance and prepare minutes of each meeting to be reviewed and approved and signed by the Research Facilities and Space Utilization Subcommittee Chair. These minutes will then be communicated to the Chair of the R&D Committee and the ACOS/R as well as the Research Facilities and Space Utilization Subcommittee for review and approval at or prior to the next meeting.

Annual Space Reports: Annual facility and space use forms will be distributed at least once a year. This typically will occur at the beginning of the calendar year and researchers, directors and other individuals deemed responsible for reporting on the space will be given at least 2 weeks after receiving the forms to fill in the forms and return them to the Research Office. The Research Office staff will forward the completed forms to the RFSUS Coordinator of the Research Facilities and Space Utilization Subcommittee. These forms will be reviewed by the committee. If there are inconsistencies or deficiencies, they will be communicated to the individual(s) who completed the form and clarifications or additions requested and the forms re-submitted.

Review of Research Space Allocation: The RFSUS will monitor the effective use of space primarily from annual facility and space use forms. When changes in space allocation are considered, the committee may seek further information from the investigators who will be affected by a potential space change.
a) Center Space - Center directors, not the individual investigators within the center, are responsible for submitting annual forms and any other requested communications with the RFSUS necessary for justifying the center space.

b) Individual Lab Space - Investigators with independent labs and Center-affiliated investigators with laboratory-based research programs conducted outside of Centers are responsible for submitting annual forms and any other requested communications with the RFSUS necessary for justifying their space use.

c) Common Areas/Cores - Core directors and/or individuals overseeing common resources are responsible for submitting annual forms and any other requested communications with the RFSUS necessary for justifying the use of the space. Individuals may also submit information on the need for new and/or modification of existing cores/common areas directly to the RFSUS.

d) Unique Core Facilities or spaces - In the instance of unique core facilities or spaces, such as the Veterinary Medical Unit, which are the responsibility of Research Service, annual and other reports will be solicited from the directors of such facilities and/or the Research Service Administration.

Requests for Change in Facilities and/or Research Space Allocation: All request(s) for change(s) in facilities and/or space should be done using the change request form available from the Research office or the Research website. This request should be submitted to the ACOS/R. The ACOS/R will review the request and identify relevant issues from an administrative perspective that may impact assignment of space. Relevant issues may include, but are not limited to, information on funding, relevance of research to the local and national missions, new local and national directives, and changes in the Research Service that might impact space allocation. A summary of these factors along with the original request will be sent to the RFSUS.

a) Centers- Requests for center space will be made by center directors. Investigators within centers shall work with their center directors regarding the need for space and/or changes in space assignment. If the Director cannot support the requested space change within the Center, and deems that there is a significant need for change, the Director will submit a space change request to the ACOS/R from the Center level. A change in space assignment to a Center may require re-evaluation of the Center’s overall space allocation. In instances in which a Center-associated investigator has research outside the Center that by its nature cannot be conducted within Center space, s/he may submit a request for a change in space for this research directly to the ACOS/R without going through the Center Director.

b) Investigators - Investigators not associated with a center or with space outside of a center will be responsible for submitting their own requests for changes in space.

c) Unique spaces: Requests for changes in cores, common spaces and spaces not associated with a Center or a specific Investigator may come from other sources including but not limited to core directors, individual investigators, research administration, and the VMU supervisor.

Those submitting requests will receive a formal written response from the RFSUS after its review indicating the reason(s) for support or lack of support for the requested change. This response also will be communicated to the ACOS/Rand the R&D Committee. If the investigator disagrees with the response of the committee, s/he may resubmit the request with further clarification/information addressing the committee’s response.

Conflict of Interest: During review of facilities and space requests that involve a committee member or in which possible conflicts of interest are noted for a committee member, that committee member must leave prior to the vote on the request. If a request for a change in space is submitted from, jointly submitted by, or initiated by the ACOS/R, the request will come directly to the RFSUS without an additional summary by the ACOS/R.
Responsibilities:

Guidelines within this policy must be viewed within the context of the goals and programmatic needs of the North Florida/South Georgia Veterans Health System (NF/SGVHS). The RFSUS will seek to:
· Promote the efficient and sufficient use of existing research space by maximizing continuity of investigators working on similar topics, minimizing duplication of space use, and timely redistribution of vacated research space.

· Provide annual reports to the R&D committee that include updates on utilization of facilities and space and project strategic future needs.

· Define guidelines, priorities and definitions for research space management and assignment. These should be reviewed on at least a triennial basis with consideration to facilitating programmatic research and any changes in local research priorities. These should include the source(s) and priority of research dollars that are considered in relation to space, including but not limited to VA, other federal funding, state funding, foundations, contracts, corporate funding, and endowments.

· Review yearly space inventories of use of PI laboratories, common spaces (i.e. cores, cold rooms, equipment rooms (freezer, autoclaves, dishwashing)), conference rooms and centers provided by the Research Office.

· Monitor and make recommendations for changes in space distribution for research activities. Recommendations will be made to the R&D Committee for fair and equitable space provision to all faculty and departments.

· Provide transparent space policy guidelines and implementation that may be understood by the faculty- at-large.

Effective utilization of research space at the NF/SGVHS is the ultimate responsibility of the R&D Committee.

Guidelines for Space Allocation: In assessing the assignment and use of space, multiple criteria must be considered. These include the following:

1. Criteria considered for research space assignment:

A. Availability

B. Investigator’s funding source ranked accordingly

1. VA funded

2. NIH funded

3. Other funds

4. No funds
C. Investigator’s Role: PI, CoPI, Co-I

D. The number of VA investigators/personnel working on the research project will be given consideration relevant to the current constraints of space availability at the time the assignment is being made.

E. Portfolio needs. These include VA missions and potential for impact on VA research priorities and VA health issues.

F. Nature of the research. This includes equipment needs (size) and requirements for wet or dry lab space and office space.

G. Newly recruited VA investigators. These individuals must be supported within existing center spaces (if to be a member of a center) or a request must be submitted to the RFSUS from the research office. The RFSUS must be included in the initial process of determining a “package” for a recruit.
2. Criteria considered for continuing space assignment.
A. Scientific productivity. Productivity includes funding as PI, Co-PI, Co-I, publications and presentations.
B. Maintaining VA Funding; NIH Funding; Other Agency Funding

C. Number of VA investigators using the space.
D. If investigators cross center boundaries, directors are responsible to the RFSUS to assure that space is not assigned through both centers for the same work.

E. Portfolio needs. These include VA missions and potential for impact on VA research priorities and VA health issues.

Charter Approval and Revision: This Charter will be approved by a majority of the members of the NF/SGVHS R&D Committee to become active. Recommendations for revisions to this Charter may be forwarded to the NF/SGVHS R&D Committee following approval by a majority vote of the members of the RFSUS. The revisions, as well as revisions initiated in the NF/SGVHS R&D Committee, must be approved by a majority vote of the NF/SGVHS R&D Committee to become active.
This Charter and any SOP’s developed for the purposes of this subcommittee will be reviewed by the RFSUS Chair and members annually and revised as needed.

Membership of the Inaugural RFSUS:

The RFSUS Charter committee will generate a list containing the names of individuals who collectively fit the criteria for membership of the RFSUS outlined in the Charter document. This list also will contain names of potential RFSUS Chairs. The list will be sent to the NF/SGVHS R&D Committee as a recommendation for Inaugural RFSUS membership. The Chair and each member of the Inaugural RFSUS will be approved by the NF/SGVHS R&D Committee and appointed by the Chair of the NF/SGVHS R&D Committee.

Original Date: November 2008

Annual Review Date: August 2009
Revised: April 4, 2011

Revised: August 8, 2011

