Department of Veterans Affairs

Veterans Health Administration

Office of Research and Development

Field Research Advisory Committee

Operating Procedures

Section I: Purpose

The purpose of the Department of Veterans Affairs (VA) Field Research Advisory Committee (FRAC) is to promote communication between the Office of Research and Development (ORD) and investigators in the field, provide input and advice on issues relevant to VA research including current operations, and participate in strategic planning.
Section II: Authority

In 2003, the Deputy Under Secretary for Health determined that the establishment of the FRAC was in the best interest of the VA research program. With the support of the Chief Research and Development Officer (CRADO), the FRAC will continue until such time as the CRADO determines that it is no longer necessary and/or no longer meets its intended purpose.

Section III: Membership

Membership of the FRAC will be comprised of both VA Central Office (VACO) and field staff. VACO members are appointed by virtue of their position. Field members are elected by the constituency they represent.

Members from VACO will include the CRADO, Deputy CRADOs, and the Directors of the four research services within ORD: Biomedical Laboratory Research and Development Service (BLR&D), Clinical Science Research and Development Service (CSR&D), Health Services Research and Development Service (HSR&D), and Rehabilitation Research and Development Service (RR&D) and the Director of Operations. Individuals officially appointed as “acting” in one of these positions will serve on the FRAC if appointed for 30 days or longer.

Members from the field will include five Associate Chiefs of Staff for Research and Development (ACOS/R&D), one Director of an HSR&D-funded Center of Innovation (COIN), one Director of an RR&D-funded Center or REAP, one Chairman of a Cooperative Study funded by CSR&D, one non-clinician Ph.D. scientist and five Administrative Officers (AO).
Section IV: Field Member Election and Appointment

The ACOS/R&D and AO representatives will be elected from among all ACOS/R&D or AOs within their respective region. The AO representative may be a Research Office AO or Center AO (e.g. CSP Coordinating Center, Center or REAP, or COIN).
For purposes of FRAC representation, the regions parallel the five VA Regions:

Region 1:
VISNs 1-6, part of 9

Region 2:
VISNs 7-8, part of 9

Region 3:
VISNs 10-12, 15, 23

Region 4:
VISNs 16-17, part of 18, 19

Region 5:
VISNs part of 18, 20-22

The HSR&D COIN Director will be elected from among all directors of COINs funded by HSR&D.

The RR&D Center or REAP Director will be elected from among all directors of Centers or REAPS funded by RR&D.

The Cooperative Study Chairperson will be elected from among all chairpersons of studies funded by the Cooperative Studies Program (CSP) within CSR&D.

The non-clinician Ph.D. scientist will be elected from among all Research Career Scientists (RCS) and Senior RCS funded by BLR&D, CSR&D, HSR&D, and RR&D.

FRAC members elected from the field are appointed by the CRADO for overlapping three-year terms.

In the election of new members, close attention will be given to equitable geographic distribution. Every effort will be made to ensure than no single VA medical center is represented by more than one field member.

Membership includes the responsibility to attend and participate in FRAC meetings to the fullest extent possible. It also includes the responsibility to represent the field in all committee discussions, and to communicate with the constituency by providing minutes, soliciting agenda issues, etc. Alternate members will not be permitted to represent those individuals appointed except under special circumstances.
When a vacancy in membership occurs, a successor will be elected by the constituency the vacant position will represent. Whenever possible, a vacancy will be filled within 60 days of its occurrence.

Section V: Meeting Procedures

A. Number and Frequency of Meetings: The FRAC will meet on a monthly basis by conference call with a potential for one in-person meeting, if possible annually
B. Quorum: The FRAC is a consensus driven advisory body. Although no quorum is necessary to conduct a meeting, every effort will be made to ensure that a majority of members are present at meetings.

C. Agenda: The FRAC Committee Manager, in consultation with the Chairperson and with input from FRAC members, will compile the agenda for all meetings. The Committee Manager will distribute the agenda to the members prior to each meeting along with any background information deemed necessary or specifically requested by the members. Any member of the FRAC may submit items for the agenda to the Committee Manager and/or the Chairperson, and is encouraged to solicit issues from their constituency for discussion. Non-members who wish to suggest topics may do so through their FRAC representative.
D. Minutes and Records: Summary minutes with action items of each meeting will be prepared and will be distributed to each FRAC member for their distribution to their respective field constituents. Minutes of meetings will be available to the VA research community on the VA Research website. The minutes will include a record of the persons present (including the names of FRAC members and the name of any other individual by whom written or oral presentations were made) together with a description of the matters discussed, conclusions reached, and copies of all reports received, issued, or approved by the FRAC.
Section VI: Voting

As a consensus-driven body, the FRAC normally will not engage in formal motions and voting. Any votes taken will normally be done only for the purpose of reaching consensus.

Section VII: Chairperson

The FRAC Chairperson will be the CRADO. If the Chairperson is unavailable or unable to preside over a scheduled meeting, he/she will appoint another member of the FRAC to function as Acting Chairperson. This provision also applies to periods within a meeting when the Chairperson cannot be present.
Section VIII: Subcommittees

The FRAC may establish subcommittees to study and/or evaluate particular aspects of the VA research program. Subcommittees will primarily be ad hoc and perform on a time-limited basis. Ad hoc subcommittees may include subject matter experts who are not appointed members of the FRAC.

Standing subcommittees may also be appointed to advise the FRAC on ongoing matters. Only appointed FRAC members may serve on standing subcommittees.

The Chairperson will appoint all subcommittee members. FRAC members may recommend specific individuals to serve on subcommittees.

Section IX: Office Responsible for Providing the Necessary Support to the Committee

ORD is responsible for providing necessary support for the FRAC. Such support will include provision of meeting space and travel funds, preparation of agendas and supporting materials, and preparation of minutes.

When required, travel funds will be provided only to appointed FRAC members. Subject matter experts appointed to ad hoc subcommittees will not attend meetings except under special circumstances.

December 2016
Page 1

