VAMHCS RESEARCH SERVICE HOT TOPIC

Vol. 11 No. 2
March 17, 2017

Storage and Destruction of VA Research Records

The Records Control Schedule for VA research (otherwise known as the famous “RCS 10-1”) has been approved!

This means that VA research records can now be destroyed under specific circumstances:
· The study meets very specific criteria for the time period before data can be destroyed. The destruction date is based on the study’s date of closure at the VAMHCS R&D Committee.
· There are no other contingencies that would prevent destruction of the records.
· There is documentation that has been submitted to and approved by the R&D Service, and
· The destruction plan has been confirmed by the R&D Service Records Management Liaison.

· VA research records can be destroyed 6 years after the end of the fiscal year (FY) during which the study was closed at the R&D Committee.
· VA fiscal years run from October 1 through September 30.
· Studies must stay open at the R&D Committee until all research activity has ended (even if they have already closed at the IRB, IACUC, or SRS).
· Example:
1) VA study ABC closed at the IRB on 3/30/2015 and continued with data analysis of deidentified data until its final publication on 1/15/2017.
2) Because research activities were continuing from 3/30/2015 to 1/5/2017 (data analysis and publication), Study ABC had continued to be followed by the VAMHCS R&D Committee from 3/30/2015 until it could be closed at an R&D Committee meeting.
3) The study team closed study ABC at the VAMHCS R&D Committee on 2/9/2017 (within FY 2017).
4) That FY ends on 9/30/2017.
5) The study’s “records destruction clock” begins on 10/1/2017.
6) The earliest date that the Study ABC’s records can be destroyed is 10/1/2023. (2017 + 6 years = 2023).

· Records destruction must be delayed if any contingencies apply:
· FDA-regulated studies need a Sponsor letter or equivalent confirmation that the records are able to be destroyed under FDA regulations.
· Funded studies that are not FDA-regulated should also obtain confirmation from sponsors that the data may be destroyed. Destruction must comply with criteria stated in the CRADA or other contractual agreement.
· Legal action or FOIA: Records under a current FOIA request or legal hold/freeze or a pending litigation cannot be destroyed until there is confirmation that the action has been resolved.
· Publication questions: If questions have been raised regarding the validity of the published data, investigators must preserve original data until such questions have been resolved to the satisfaction of VAMHCS, UMB and any involved government agencies.
· Studies that involve the use of data for future research may need to preserve the signed informed consent and HIPAA documents.
Even if the RCS 10-1 destruction date has already been met, the destruction of the records cannot occur until any additional contingencies have been met.

· As of January 2017, all studies that closed with the R&D Committee anytime during 2008 or earlier, are eligible to be destroyed (as long as no contingencies apply).

· Destruction of VA research records:
· Applies to paper research records and electronic research records.
· Must be conducted with the knowledge of the R&D Service using the new “Request for Storage or Destruction of Research Records”, submitted to the
VAMHCS R&D Records Management Liaison:
Tom Bowen, x4848, tom.bowen@va.gov.
· Must be destroyed using an approved and documented/witnessed method:
· VAMHCS “Shreddit” (or equivalent) contractor,
· Secure methods used by storage contractors such as Iron Mountain, Federal Records Centers, etc. (must receive confirmation from the contractor),
· Documented deletion from servers (VA “CA” request, equivalent from other sites).
· Documented destruction of video or audio tapes, hard drives, external storage media (no longer approved for use, but could have been used in old studies), etc. (VA “CA” request; equivalent documentation from other sites).

· The R&D Service has instituted a VAMHCS Request for Storage or Destruction of Research Records:
· This form will now be required at the time that PIs request closure of the study at the R&D Committee because it:
· Serves as documentation of where records will be stored until the records can be destroyed,
· It names points of contact and location of where records are to be stored, and
· It names the Departmental point of contact in order to locate the records in the future, should the PI no longer be available.
· For closure of the study at the R&D Committee:
· Complete the form and submit it to the R&D Committee Coordinator with the other documents required on the R&D Committee Study Closure Worksheet.
· The R&D Records Management Liaison will review the storage plan and provide feedback to the research team as necessary.
· The Records Management Liaison will return the signed-off Request for Storage or Destruction of Research Records to the research team. This notifies the team/PI of the date after which the records must be destroyed.
· For destruction of eligible (pre-2009) records currently in storage:
· Complete the Request for Storage or Destruction of Research Records and submit it to the R&D Records Management Liaison.
· If you have multiple studies that you believe can be destroyed at this time, you can attach a spreadsheet to the Request for Storage or Destruction of Research Records and use the form as a cover sheet to provide any information that is not included in the spreadsheet.
· As of January 2017, all studies that closed at the R&D Committee anytime during 2008 or earlier, are eligible to be destroyed.
· The Records Management Liaison will review the storage plan and provide feedback to the research team as necessary. The Records Management Liaison and the research team collaborate to carry out the destruction plan.
· For records currently in storage that do not yet qualify for destruction:
· Complete the Request for Storage or Destruction of Research Records and submit it to the VAMHCS R&D Records Management Liaison: Tom Bowen, x4848, tom.bowen@va.gov.
· [bookmark: _GoBack]If you have multiple studies that are in storage, you can choose to attach a spreadsheet to the Request for Storage or Destruction of Research Records. Use the form as a cover sheet to provide information not included in the spreadsheet.
· The R&D Records Management Liaison will review the storage plan and provide feedback to the research team as necessary.
· The Records Management Liaison will return the signed-off Request for Storage or Destruction of Research Records to the research team. This notifies the team/PI of the date after which the records must be destroyed.

For questions concerning this or other Research Service Bulletins or Hot Topics, contact:
Jessica Mendoza,
Human & Animal Research Protections Officer
Room 3D-158
410-605-7000 x6512
Jessica.mendoza@va.gov
