

UBC CARDIOLOGY ACADEMIC PRACTICE PLAN (CAPP)
Statistical Support Package

Statistical Support Resources – Index of contacts and resources available
Statistical Support Request Forms	
· Request for Software
· Request for Statistician Support

UBC Division of Cardiology Research Office

Dr. G.B. John Mancini, Research Director UBC Cardiology
Gordon & Leslie Diamond Health Care Centre | 2775 Laurel Street - 9th Floor | Vancouver, BC V5Z 1M9
mancini@mail.ubc.ca
March 2018

Statistical Support Resources – Index of Contacts
	Resource
	Contact Person
	Hyperlink

	UBC DEPARTMENT OF MEDICINE RESEARCH OFFICE

Provides further information on:-
	Research Manager
Dr. Anna Meredith: anna.meredith@ubc.ca
(604) 875 – 4111 ext. 21503

	http://medicine.med.ubc.ca/research/additional-resources/statistics-support/#stats

	· SCARL
Statistical Consulting & Research Laboratory
	Operated by UBC Dept of Statistics Consulting Group
Offers a variety of services, short-term; hourly.
	http://www.stat.ubc.ca/SCARL/HowSCARLHelp/

	· CHEOS:
Centre for Health Evaluation & Outcome Sciences
	CHEOS provides a range of statistical and data management services. Located at St. Paul’s Hospital

	http://www.cheos.ubc.ca/services/request-services/

	· C2E2
The Centre for Clinical Epidemiology and Evaluation (part of VCHRI)
	C2E2
7th Floor, 828 West 10th Avenue
Research Pavilion
Vancouver, V5Z 1M9
Tel: 604-875-4111 ext 66937 |
	http://c2e2.ca/consultations

VCHA members can sign up for free 1-hour consultations.

	· Services for unfunded research
	Contact DoM Research Manager: Dr. Anna Meredith anna.meredith@ubc.ca

	http://medicine.med.ubc.ca/research/additional-resources/statistics-support/#stats

	· Dept Medicine Senior Statistician:

	Masoud Yousefi

	Available for Dept Medicine researchers working on short term projects, manuscripts and help address common statistical questions.
Email: masoud.yousefi@vch.ca

	· EMMES Canada
	Contact DoM Research Manager: Dr. Anna Meredith anna.meredith@ubc.ca

	EMMES Canada consulting services is a fee-for-service option but may be accessed by new investigators through department supported funds

	· Drop-in hours for statistical support
	Posted on the Research Office Calendar.
	Researchers, residents and fellows should email Dr. Anna Meredith to arrange a meeting with a statistician during the posted times

Statistical Support Resources – Index of Contacts
	Resource
	Contact Person
	Hyperlink

	BC Centre for Improved Cardiovascular Health
10th Floor
1190 Hornby Street
Vancouver, BC
V6Z 2K5
	Melissa Pak MSc | Research Manager
T: 604-682-2344 ext.66964 | F: 604-806-9678
E-mail: mpak@icvhealth.ubc.ca

	http://www.icvhealth.ca/about/research-support/

	UBC IT:
IBM/PASW/SPSS advanced statistical pkg for Windows & Mac
	UBC IT Service Centre Help Desk
T: 604-822-2008
	http://it.ubc.ca/services/desktop-print-services/software-licensing/spss

	UBC IT
Stata Data Analysis and Statistical Software
	Following link from UBC IT Services – special rates for participating Universities – UBC is on the list – Prices in USD
	http://www.stata.com/order/new/edu/gradplans/campus-gradplan/

	Free statistical package R –
For individuals who are technically savvy and willing to try free software.
	None
	http://doodle.com/xe8twtc5gcmdif8y

	

1. CAPP Statistical Software Support Request Form:
This form is intended to allow requests for statistical software to competent end-users for research projects initiated by members of CAPP. Please fill out this section and return form. We will notify you when funding is approved and how to coordinate download with UBC Department of Medicine and IT Services. Note that approved funding is available for one year from the date of approval. Access to previously approved funds after the end of the one year period will not be available without consultation with the Research Office.
Please consider that efficiencies can be created if the software is made accessible on a computer with group access. Note that the access is provided on a yearly basis from June 1 – May 31 of each year and continued access requires yearly renewal. As there is no discount for partial access within a given year, initial access should not start prior to June 1 unless absolutely necessary. Also, it will be the responsibility of the individual to notify the Director of Research if a renewal is required. A request for renewal should be requested using this form and submitted well in advance of the June 1 renewal cycle to avoid access interruption.
Depending on demand and availability of funds, projects outlined in section 2 (statistician support, below) will be given priority but all requests will be considered on a case-by-case basis and in a timely fashion.

I request access to statistical software.
	
	
	Please State

	a. Software package/access requested:

	SPSS / STATA / Package R / Other
	

	b. This is a new request
	Yes or No
	

	c. Your Name
	

	d. Signature
	

	e. Date
	

Submit completed form to G. B. John Mancini, Director Research, c/o Faye Pedersen: faye.pedersen@vch.ca

2. CAPP Statistician Support Request Form:
[bookmark: _GoBack]This form is intended to allow members to access statistician consultation, project involvement and statistical analyses for research projects initiated by members of CAPP. Statisticians are available through diverse sources and we encourage accessing consultation that is readily available locally and/or free (see pages 2 and 3). An initial consultation with them is a requirement to determine the actual need, nature and magnitude of services. This is also required to ensure that support provided through this funding mechanism is realistic, feasible and within the CAPP funding envelope. Statistician support estimated beyond 8 hours or costing more than $2,000 would, in general, be considered beyond the scope of this initiative. Advise us if you need assistance with arranging an initial consultation.
Depending on demand and availability of funds, projects outlined in this Section 2 will be given priority over requests for software (Section 1) but all requests will be considered on a case-by-case basis and in a timely fashion. Note that approved funding is available for one year from the date of approval. Access to previously approved funds after the end of the one year period will not be available without consultation with the Research Office.
I request statistician support for a project not already funded by CAPP and designed to support:
	a. Grant application to the following agency:
	[please state]

	b. Unfunded pilot project titled:
	[please state]

	c. Preparation of a manuscript/abstract titled:
	[please state]

	d. Target journal or conference:
	[please state]

	e. Other:
	[please state]

Please name the statistician you have contacted and the unit or business with which they are affiliated:
	a. Name of statistician providing initial consultation:
	[please state]

	b. Statistician is part of:
i. VCHRI
ii. C2E2
iii. CHEOS
iv. BC Centre for Improved CV Health
v. EMMES
vi. Other
	[please state]

Statistician Support Agreement:
	4. Briefly describe the nature of the statistical work that the statistician has agreed to provide:

	

	5. Indicate the statistician’s estimate of duration and cost of required statistician support. Maximum hours and/or maximum costs should be 8 hours and $2,000 respectively
	Total Hours:

Total Cost:

	6. Name of CAPP member (print):

	Signature:

Date:

	7. Name of Statistician (print):

	Signature:

Date:

Submit completed form to G. B. John Mancini, Director Research, c/o Faye Pedersen: faye.pedersen@vch.ca

6

