[image: image1.jpg]NCDR

Research Network”

Participate. Collaborate. Investigate.

Preliminary Research Proposal Form
Non-NCDR Funding Only
A. Registry and Authors
1. NCDR Registry:

2. Primary Author’s Name:
3. Primary Author’s Institution:
4. Collaborator Name(s) and Institution(s) (optional):
B. Title of Research Proposal

C. Hypothesis and/or Statement of Intent

Provide a brief statement (maximum 1–2 sentences) describing the proposal’s main hypothesis. Limit to no more than two aims.
D. Background/Significance

Provide a brief statement (maximum 1 paragraph) describing the background and significance of the proposed research.
E. Inclusion & Exclusion Criteria
Briefly describe the proposal’s patient and/or hospital inclusion and exclusion criteria.
F. Data Requested, Including Primary Outcomes and Covariates
Please utilize the appropriate registry’s data collection form as a reference to delineate groups for comparison, list the primary and secondary outcomes of interest for this proposal and requests for modeling these outcomes, any covariates of interest, and any of the main variables that may need to be considered (e.g., for adjustment) in the analysis.
G. Brief Statistical Analysis Plan
Provide a brief (no more than 1 paragraph) description of the proposed statistical methodology that could be considered for your proposal based on the data requested above.
G.
Source and Description of Funding (Provide a brief explanation of the source of funding (e.g., grant,
industry, etc.))
Return completed form to: NCDRresearch@acc.org.
Use the following in the subject line: New [Insert Registry Name] Externally-Funded RPA
Version 1.0 – Externally-Funded RPA Form

1

