Statistical Analysis Plan (SAP) Checklist v 1.0 2019
	Section/Item
	Index
	Description
	Reported on page #

	Section 1: Administrative information

	Trial and Trial registration
	1a
	Descriptive title that matches the protocol, with SAP either as a forerunner or subtitle,
and trial acronym (if applicable)
	

	
	1b
	Trial registration number
	

	SAP Version
	2
	SAP version number with dates
	

	Protocol Version
	3
	Reference to version of protocol being used
	

	SAP revisions
	4a
	SAP revision history
	

	
	4b
	Justification for each SAP revision
	

	
	4c
	Timing of SAP revisions in relation to interim analyses, etc.
	

	Roles and responsibility
	5
	Names, affiliations, and roles of SAP contributors
	

	Signatures of:
	6a
	Person writing the SAP
	

	
	6b
	Senior statistician responsible
	

	
	6c
	Chief investigator/clinical lead
	

	Section 2: Introduction

	Background and rationale
	7
	Synopsis of trial background and rationale including a brief description of research question
and brief justification for undertaking the trial
	

	Objectives
	8
	Description of specific objectives or hypotheses
	

	Section 3: Study Methods

	Trial design
	9
	Brief description of trial design including type of trial (e.g., parallel group, multi-arm, crossover, factorial)
and allocation ratio and may include brief description of interventions
	

	Randomization
	10
	Randomization details, e.g., whether any minimization or stratification occurred (including stratifying
factors used or the location of that information if it is not held within the SAP)
	

	Sample size
	11
	Full sample size calculation or reference to sample size calculation in protocol
(instead of replication in SAP)
	

	Framework
	12
	Superiority, equivalence, or noninferiority hypothesis testing framework, including which comparisons
will be presented on this basis
	

	Statistical interim analysis and stopping guidance
	13a
	Information on interim analyses specifying what interim analyses will be carried out
and listing of time points
	

	
	13b
	Any planned adjustment of the significance level due to interim analysis
	

	
	13c
	Details of guidelines for stopping the trial early
	

	Timing of final analysis
	14
	Timing of final analysis, e.g., all outcomes analysed collectively or timing stratified
by planned length of follow-up
	

	Timing of outcome assessments
	15
	Time points at which the outcomes are measured including visit “windows”
	

	Section 4: Statistical Principals

	Confidence intervals and P values
	16
	Level of statistical significance
	

	
	17
	Description and rationale for any adjustment for multiplicity and, if so, detailing how the type 1 error
is to be controlled
	

	
	18
	Confidence intervals to be reported
	

	Adherence and Protocol deviations
	19a
	Definition of adherence to the intervention and how this is assessed including extent
of exposure
	

	
	19b
	Description of how adherence to the intervention will be presented
	

	
	19c
	Definition of protocol deviations for the trial
	

	
	19d
	Description of which protocol deviations will be summarized
	

	Analysis populations
	20
	Definition of analysis populations, e.g., intention to treat, per protocol,
complete case, safety
	

	Section 5: Trial Population

	Screening data
	21
	Reporting of screening data (if collected) to describe representativeness
of trial sample
	

	Eligibility
	22
	Summary of eligibility criteria
	

	Recruitment
	23
	Information to be included in the CONSORT flow diagram
	

	Withdrawal/ Follow-up
	24a
	Level of withdrawal, e.g., from intervention and/or from follow-up
	

	
	24b
	Timing of withdrawal/lost to follow-up data
	

	
	24c
	Reasons and details of how withdrawal/lost to follow-up data will be presented
	

	Baseline patient characteristics
	25a
	List of baseline characteristics to be summarized
	

	
	25b
	Details of how baseline characteristics will be descriptively summarized
	

	Section 6: Analysis

	Outcome definitions
	
	List and describe each primary and secondary outcome including details of:
	

	
	26a
	Specification of outcomes and timings. If applicable include the order of importance of primary
or key secondary end points (e.g., order in which they will be tested)
	

	
	26b
	Specific measurement and units (e.g., glucose control, hbA1c [mmol/mol or %])
	

	
	26c
	Any calculation or transformation used to derive the outcome (e.g., change from baseline, QoL score,
Time to event, logarithm, etc.)
	

	Analysis methods
	27a
	What analysis method will be used and how the treatment effects will be presented
	

	
	27b
	Any adjustment for covariates
	

	
	27c
	Methods used for assumptions to be checked for statistical methods
	

	
	27d
	Details of alternative methods to be used if distributional assumptions do not hold, e.g., normality,
proportional hazards, etc.
	

	
	27e
	Any planned sensitivity analyses for each outcome where applicable
	

	
	27f
	Any planned subgroup analyses for each outcome including how subgroups are defined
	

	Missing data
	28
	Reporting and assumptions/statistical methods to handle missing data (e.g., multiple imputation)
	

	Additional analyses
	29
	Details of any additional statistical analyses required, e.g., complier-average causal effect10 analysis
	

	Harms
	30
	Sufficient detail on summarizing safety data, e.g., information on severity, expectedness, and causality;
details of how adverse events are coded or categorized; how adverse event data will be analysed,
i.e., grade 3/4 only, incidence case analysis, intervention emergent analysis
	

	Statistical software
	31
	Details of statistical packages to be used to carry out analyses
	

	References
	32a
	References to be provided for nonstandard statistical methods
	

	
	32b
	Reference to Data Management Plan
	

	
	32c
	Reference to the Trial Master File and Statistical Master File
	

	
	32d
	Reference to other standard operating procedures or documents to be adhered to
	


Taken from the paper: Gamble C, Krishan A, Stocken D, Lewis S, Juszczak E, Doré C, et al. Guidelines for the Content of Statistical Analysis Plans in Clinical Trials. JAMA. 2017;318(23):2337-43.
Abbreviations: CONSORT, Consolidated Standards of Reporting Trials; hbA1c, haemoglobin A1c; QoL, quality of life; SAP, statistical analysis plan.
For more information visit: 


[bookmark: _GoBack]The development of this checklist was funded by the MRC Hubs for Trials Methodology Research
Page 2 of 3
